www.formarse.com.ar

Caballo de Troya 2

J. J. BENÍTEZ

[image: image1.png]forrmavie

www.formarse.com.ar
Índice

EL DIARIO (Segunda Parte)
9 de Abril, Domingo (Año 30)
10 de Abril, Lunes
11 de Abril, Martes, al 14, Viernes
14 de Abril, Viernes
16 de Abril, Domingo
... Y a las 03.30 horas, después de besar el suelo rocoso de la cripta, abandoné el huerto de José de Arimatea. Los soldados de la fortaleza Antonia continuaban allí, desmayados, como mudos testigos de la más ensacional

noticia: la resurrección del Hijo del Hombre.

A las 05.42 horas de aquel domingo "de gloria", 9 de abril del año 30 de nuestra Era, el módulo despegó con el sol. Y al elevarnos hacia el futuro, una parte de mi corazón quedó para siempre en aquel "tiempo" y en aquel Hombre a quien llaman Jesús de Nazaret.”

Así, con estas frases, finaliza mi anterior libro Caballo de Troya. Quienes lo hayan leído recordarán quizá que, en el relato del mayor norteamericano, se adelanta lo que el propio Jasón denomina un segundo “viaje” en el tiempo.

Pues bien, la presente obra recoge esa nueva y no menos fascinante aventura, interrumpida en las líneas precedentes por razones puramente técnicas: el volumen de la documentación era tal que fue preciso dividirlo, al menos, en dos partes.

Hecha esta puntualización, antes de proceder a la transcripción de esa segunda fase del diario, entiendo igualmente que es mi deber dejar aclarado otro par de asuntos.

Primero: no sería honrado animar al lector a continuar la lectura del presente trabajo si antes no ha tenido la oportunidad de leer Caballo de Troya.

Me explico. Dado que lo que aquí se va a exponer forma parte de un todo –el diario del mayor-, con un entramado que depende en buena medida de lo ya expuesto en Caballo de Troya, el lector que se enfrentase a este volumen ignorando el ya publicado, se situaría -sin querer- en inferioridad de condiciones a la hora de comprender muchos de los detalles técnicos, planteamientos, objetivos y sucesos registrados en la llamada Operación Caballo de Troya. Todo ello me obliga, en suma, a sugerir al lector que, si no conoce mi anterior obra, aplace la lectura del libro que tiene en las manos.

Segundo: dada la naturaleza de los hechos y afirmaciones vertidos en los 150 folios que constituyen esta forzada segunda parte del diario, me atrevo a recomendar a los lectores cuyos principios religiosos se encuentren irremisiblemente cristalizados en la más pura ortodoxia que, de igual forma, renuncien a la presente información. Aunque tales sucesos y apreciaciones sobre la infancia de Jesús de Nazaret, así como sobre las apariciones del Maestro de Galilea después de su muerte y resurrección, han sido tratados por el autor del diario con un absoluto respeto, algunas de las revelaciones son –en mi humilde opinión- de tal magnitud que los espíritus poco evolucionados o de estrecha visión podrían sentirse heridos o, cuando menos, desorientados.

Para aquellos, en cambio, que permanecen en la difícil senda de la búsqueda.de la Verdad, los sucesivos descubrimientos que irán apareciendo ante ellos –estoy firmemente convencido- contribuirán a enriquecer su alma y a comprender mejor la figura, el entorno y el mensaje del Hijo de Dios.

Éstos, y no otros, han sido y son mis objetivos al escribir ambos libros.

Hechas estas aclaraciones, entremos ya de lleno en esta última parte del diario

del mayor.

El diario

(Segunda Parte)

0055 horas y 43 minutos

Sesenta segundos después del despegue, el ordenador central -nuestro querido Santa Claus- respondió con su habitual eficacia y minuciosidad, estabilizando la “cuna” en la cota prevista (800 pies) para el inmediato y delicado proceso de “inversión de masa” de la nave que debería trasladarnos a nuestro tiempo: al siglo XX. Más exactamente, al 12 de febrero de 1973.

Eliseo y yo cruzamos una significativa mirada. Absorbidos en los preparativos para el despegue, mi hermano en aquel primer “gran viaje” y quien escribe, apenas si habíamos tenido ocasión de comentar mis últimas y desgarradoras experiencias al pie de la cruz y en las tensas horas que precedieron al amanecer del domingo, 9 de abril del año 30. Cuando, al fin, hacia las 04 horas abordé el módulo, mi rostro debía ser tan elocuente que Eliseo se mantuvo en un respetuoso y prolongado silencio.

Y una vez más me sentí aliviado y agradecido por su exquisita delicadeza.

Recuerdo que, mientras procedía a desembarazarme de las sudadas y ya malolientes ropas que me habían ayudado en mi papel como mercader griego, mi compañero, por propia iniciativa, puso en marcha la grabación registrada durante la llamada “última cena”. (Como ya indiqué en otro momento del presente diario, yo no había tenido ocasión de escucharla.) Y en silencio, hasta las 05 horas, ambos nos dejamos arrastrar por la voz del rabí de Galilea: dulce, firme y majestuosa. Conociendo, como conocíamos, toda la dimensión de la tragedia que acababa de producirse, los consejos y recomendación de Jesús a sus íntimos aparecieron ante mí con una fuerza y luminosidad indescriptibles.

Como creo haber insinuado ya anteriormente, excepción hecha de Juan, el Evangelista, el resto de los escritores sagrados no acertaría a transcribir con fidelidad ni los hechos ni el sentido de aquella memorable cena de despedida.

Pero debo dominarme. Es necesario que sepa controlar mis emociones y el caudal de sucesos que se agolpa en mi cerebro y, en beneficio de una mayor claridad, proseguir mi relato bajo el más estricto orden cronológico. Espero que aquellos que lleguen a leer mi legado sepan comprender y perdonar mis continuas debilidades y torpezas...

A partir de las 05 horas -a 42 minutos del alba-, Eliseo y yo, enfundados en los reglamentarios trajes espaciales, nos entregamos en cuerpo y alma a una exhaustiva revisión de los equipos, prestando una especialísima atención a la fase crítica de despegue. Aunque, como ya señalé en su momento, los técnicos

del proyecto habían programado el mencionado despegue, posterior “estacionario” de la nave y retorno de los ejes del tiempo de los swivels de forma automática, una punzante y lógica duda nos mantenía en tensión. ¿Y si

fallaba cualquiera de las delicadas maniobras ya citadas? ¿Qué sería de nosotros?

Probablemente fue esta temporal pero creciente excitación la que me rescató en aquellos momentos de la profunda angustia que había anidado en mi corazón a raíz de los once y agitados días que había vivido en aquel Israel del año 30. Una angustia -lo adelanto ya- que me marcaría para siempre...

05 horas y 41 minutos...

El computador central, de acuerdo con lo programado, accionó electrónicamente el dispositivo de incandescencia de la “membrana” exterior de la nave, eliminando así cualquier germen vivo que hubiera podido adherirse al blindaje de la “cuna”. Esta precaución -como ya expliqué- resultaba vital para evitar la posterior inversión tridimensional de los referidos gérmenes en uno u otro “tiempo” o marco tridimensional. Las con secuencias de un involuntario “ingreso” de tales organismos en “otro mundo” podrían haber sido nefastas.

05 horas... 41 minutos... 30 segundos.

Mi compañero y yo -pendientes de Santa Claus- captamos la rápida aceleración de nuestras respectivas frecuencias cardiacas. 120 pulsaciones!... -130!...

Estábamos a 15 segundos de la ignición.

05 horas... 42 minutos.

Oh, Dios mío!

Nuestras frecuencias cardíacas alcanzaron el umbral de las 150 pulsaciones.

El motor principal no respondía...

05 horas... 42 minutos... 3 segundos.

Vamos!... Vamos! Estamos listos!

Eliseo y yo, con la voz quebrada, empezamos a animar al perezoso J85.

Fueron los segundos más largos y dramáticos de aquella última fase de la operación.

05 horas... 42 minutos... 6 segundos..Una vibración familiar sacudió el módulo, al tiempo que mi hermano y yo conteníamos la respiración. Al fin, la turbina a chorro CF-200-2V fue activada, elevando la nave con un empuje de 1 585 kilos.

05 horas... 43 minutos...

Sesenta y seis segundos después del despegue, una vez alcanzados los 800 pies de altitud, los cohetes auxiliares, también de peróxido de hidrógeno y con 500 libras de empuje máximo cada uno, estabilizaron el módulo, controlando su posición.

Aunque la primera fase del retorno -amén de los seis angustiosos segundos de retraso en la ignición del motor principal- se había consumado sin mayores dificultades, Eliseo y yo observamos con cierta preocupación que los niveles de los tanques de combustible fijaban el “tiempo máximo de funcionamiento”, a partir del inicio de “estacionario”, en 910 segundos.

Era preciso actuar con suma diligencia.

Y Santa Claus, “consciente”, como nosotros, de la peligrosa escasez de nuestras reservas de peróxido de hidrógeno, no se demoró en la ejecución de la siguiente y no menos delicada operación.

A las 05 horas y 45 minutos de aquel 9 de abril del año 30, cuando el limbo superior del sol asomaba ya por detrás de los cenicientos riscos de Moab, en la costa oriental del mar Muerto, nuestro fiel ordenador central, que seguía manteniendo la incandescencia de la “membrana” exterior, accionó el sistema de inversión axial de las partículas subatómicas de la totalidad de la “cuna”, haciendo retroceder los ejes del tiempo de los swivels a los ángulos previamente establecidos por los hombres de Caballo de Troya, correspondientes a las 07 horas del 12 de febrero de 1973. En total, un “salto” de 709 612 días, 1 hora y 15 minutos. Es de suponer que, como sucediera en la noche de aquel histórico 30 de enero de 1973, fecha del inicio de nuestro primer “viaje” en el tiempo, una fortísima explosión se dejara sentir sobre la cumbre del monte de las Aceitunas en el instante mismo de la inversión de masa. Pero, obviamente, en esta ocasión no hubo forma de confirmarlo.

Décimas de segundo después de la sustitución de nuestro primitivo sistema referencial de tres dimensiones por el nuevo tiempo -por nuestro verdadero tiempo-, una súbita claridad penetró por las escotillas del módulo.

Eliseo y yo, con el alma encogida, permanecíamos con la vista fija en los dos pares de monitores de los cronómetros “moniónicos”, directamente conectados -gracias a Santa Claus- al mecanismo de inversión axial de los swivels. El vertiginoso baile de los dígitos había desembocado en una secuencia que nos devolvió la calma y que explicaba, a su vez, aquella sustancial diferencia de luminosidad entre el momento de nuestra partida del monte de los Olivos y la que ahora inundaba la nave..“07. 12-2-1973.”

(El orto o salida del sol en aquel 9 de abril del año 30 de nuestra Era se había producido, como cité anteriormente, a las 05.42 horas. “Ahora” -1943 años después-, el alba había te nido lugar a las 06.24. Nuestra súbita “aparición” sobre la Jerusalén moderna fue estimada, por tanto, a los 36 minutos del referido orto.)

Antes de proceder a una comprobación visual -y de acuerdo con el plan de vuelo- fue necesaria una nueva revisión de los sistemas que garantizaban el estacionario de la “cuna, y, muy especialmente, del mecanismo de emisión de luz infrarroja, vital para el apantallamiento de la nave. Todo parecía funcionar a la perfección. Durante el proceso de inversión de masa, la pila nuclear SNAP-IOA había seguido alimentando el motor principal y tanto nuestra altitud como posición en el espacio no habían variado. Curtiss y el resto del equipo de Caballo de Troya debían de encontrarse a 800 pies, tan ansiosos y expectantes como nosotros.

Eliseo me recordó el nivel de combustible -limitado a 600 segundos- y asentí, tratando de tranquilizarme -de tranquilizar a mi hermano con una media sonrisa. Ambos sabíamos que no podíamos demorar el descenso sobre la mezquita de la Ascensión. El menor error, la más pequeña duda o cualquier variación por nuestra parte del estricto programa previsto para el aterrizaje podían ser fatales.

Segundos antes de abrir la conexión con tierra pulsamos nuevamente el ordenador central, solicitando información sobre el grado de absorción de las ondas decimétricas por parte de la “membrana” exterior. Si ésta fallaba, los radares militares israelitas no tardarían en detectarnos
.

Santa Claus nos tranquilizó. De momento, suponiendo que alguna estación de rastreo -en especial la situada en el monte Hermón- hubiera captado algo anormal a 800 pies sobre el Olivete, el posible “eco”, al carecer de retorno, hubiera sido identificado por los radaristas como una “zona de silencio”, relativamente habitual en este tipo de operaciones.

No había tiempo que perder. Y tras una rápida localización visual del octógono y de los hangares levantados en el recinto interior de la mezquita, Eliseo y yo pusimos en marcha la última fase del programa Apolo XI. Puesto que aquellos últimos minutos del “gran viaje” hacían absolutamente necesaria la comunicación por radio entre el módulo y el nuevo “punto de contacto”, los hombres de Caballo de Troya habían ideado un código idéntico al utilizado por Armstrong y Aldrin con Houston en el memorable 20 de julio de 1969, cuando el hombre pisó la Luna por primera vez. De esta forma, cualquier penetración ajena al proyecto en la banda de emisión
 sólo serviría para confundir al hipotético intruso.

Una vez activada la “banda integradas”, Eliseo se hizo con el micro y, sin poder disimular su emoción, preguntó:

-Aquí Aguila... ¿Hay alguien ahí?...

Tras unos segundos, la voz de CAPCOM -el supuesto Houston- retumbó en nuestros oídos y en nuestros corazones -por qué ocultarlo- como la más dulce de las melodías.

-Aquí Houston... Bienvenidos a casa... Os recibimos “5 x 5”...

Eliseo, responsable de las comunicaciones, inspiró profundamente y, tras chequear de nuevo el nivel del peróxido de hidrógeno, anunció:

-Roger, a la escucha... Estamos a un ocho por ciento de combustible.

La advertencia debió de sonar como un trueno entre los hombres de Curtiss.

-Aquí CAPCOM. Entendí un ocho por ciento...

-Afirmativo -respondió Eliseo, adoptando una falsa tranquilidad-. Estamos listos para aterrizar. Cambio.

-Roger, entiendo. Altitud: 800 pies... Pueden conectar el parabrisas monitorizado
.

Santa Claus, a quien considerábamos ya de la familia, respondió a mi orden, dibujando en el monitor un “túnel” sintético y cuadrangular en cuyo centro se hallaba igualmente digitalizada la imagen de la nave. Ahora todo era cuestión de dirigir el descenso del módulo por el interior del "túnel”. El fondo del mismo no era otra cosa que el reducido hangar en el que debíamos posar la “cuna”.

-Roger -intervino Eliseo-, Aguila dispuesta. “Túnel” en pantalla...

-Aquí CAPCOM. Ahora sólo tenéis que dejaros llevar por “mamá Curtiss".

Cambio.

-Aquí Águila... Allá vamos... 750 pies... Oscilación nula y seguimos en descenso...

-Águila, muy bien... Altitud 700 pies... descendiendo a 23 pies por segundo.

¿Podéis reducir a 20? Cambio.

-Roger, entendido... Reducimos a 20... 680 pies y 20 abajo... 610 pies... 580...

540 pies...

La voz de CAPCOM intervino súbitamente, cortando a Eliseo:

-Atención, Águila!... Detectamos rachas de viento a 500 pies. 045 grados y 15 nudos
.

-Repita, Houston.

Tanto Eliseo como yo sabíamos que, en aquellas críticas circunstancias, uno de los peores contratiempos podía ser justa mente éste. Una racha de viento de 30 kilómetros por hora, como las anunciadas por la estación en tierra, era capaz de desplazar el frágil módulo, sacándonos del “túnel “ sintético que nos servía de guía electrónica. Si esto llegaba a suceder y no éramos lo suficientemente hábiles como para hacer regresar a la nave a tan particular “ascensor de bajada”, el aterrizaje podía fracasar.

-Repita, Houston -insistió mi compañero.

-Aquí CAPCOM. Estamos leyendo viento a 500. Dirección: 045 grados y 15.

-Aquí Aguila. Entendí 045 grados y 15 nudos.

-Afirmativo. Aguila... Afirmativo. Reducir al máximo. Reducir a nueve y agarraos fuerte hasta que haya pasado...

-Roger, Houston -señaló Eliseo, haciéndome una señal para que aumentara la potencia de los retrocohetes auxiliares-. 510 pies y bajando a nueve... 500 pies... 480 pies y manteniendo nueve pies por segundo....Tal y como nos temíamos, el viento racheado del noreste hizo cabecear la “cuna”. Y a pesar de mis esfuerzos por controlar los ocho pequeños motores de posición, la imagen digitalizada del módulo terminó por atravesar las líneas amarillas que configuraban el “túnel de descenso”, haciendo saltar todas las alertas acústicas y luminosas.

-Aquí Houston... Pérdida de contacto con MLS. Desvío a 225 grados.

Tranquilos, muchachos...

-Aquí Águila -respondió Eliseo, con los ojos fijos en el parabrisas monitorizado, en el que, en efecto, el módulo aparecía desviado horizontalmente unos 90 pies-. Jasón está luchando con esas malditas válvulas
. Estamos estabilizados en 450 pies...

-Roger, Águila... Le escuchamos. Cambio.

-Aquí Aguila. Motores a máxima potencia... Inclinación del módulo, 33 grados... Repito: estabilizados horizontalmente a 450 pies y retrocediendo a MLS... 40 pies atrás... Ya casi estamos...

-Roger, Águila... -la voz de CAPCOM sonó reposada. en un intento de sosegar nuestros ánimos-. Un poco más...

-CAPCOM, lo estamos intentando, pero este maldito viento... Inclinación 35 grados y seguimos en 459 pies... Rayos!, lo que faltaba...!

-Aquí CAPCOM. ¿Qué sucede ahora? Cambio.

Sometidos a un empuje máximo, los motores estaban dando buena cuenta de las cada vez mas mermadas reservas de peróxido de hidrógeno. Y en esos instantes, cuando la nave había retrocedido 80 pies en su vuelo horizontal, en busca del interior del “túnel de descenso”. el nivel de combustible -reducido a un cinco por ciento- hizo saltar una nueva alarma.

-CAPCOM, aquí Aguila... Tenemos luz cuantitativa. Alarma 1201 ... Lectura de combustible: cinco por ciento. Vamos a activar la última reserva. Cambio.

-Roger, Aguila. Autorizado a “tanques on"
.

-OK... “Tanques on”...

-Águila, dame combustible. Cambio.

-Con la reserva, tiempo máximo de funcionamiento, 180 segundos... Que Dios nos ampare!

Pero el módulo, obediente, había vencido la fuerza del viento, situándose de nuevo en el centro del “túnel”. Y la voz de Houston sonó “5 X 5”:

-Aquí CAPCOM. Adelante, Aguila. Restablecida la conexión MLS... Proceda a descender..-Roger, y gracias al cielo. Allá vamos de nuevo... 400 pies y seguimos bajando... 370 pies y bajando a nueve pies por segundo...

Inclinación nula aunque sigue el cabeceo...

-Roger. Parece que las cosas van bien ahora... Dame combustible. Cambio.

-OK, CAPCOM. Leo 120 segundos y bajando a nueve...

-Aquí CAPCOM. Entendí 120. Cambio.

-Afirmativo... Altitud: 220 pies y reducimos a cuatro y medio... 160 pies y cuatro y medio pies por segundo...

-OK, Águila... Vamos, un poco más... “Mamá Curtiss” está escuchando ya vuestro silbido... Cambio.

El control en tierra se refería al ruido de los motores, amortiguado por los potentes silenciadores.

Aquellos últimos metros fueron para mí -responsable del aterrizaje- los más ingratos y penosos. El viento racheado -oscilando entre los 15 y 20 nudos-desplazaba la “cuna” una y otra vez contra las “paredes” del “túnel” electrónico, obligando al ordenador central y a mí mismo a una continua corrección de trayectoria.

Cuando, al fin, Eliseo anunció los últimos 90 pies, mis manos y frente se hallaban bañadas en un profuso sudor.

-CAPCOM. Aquí Águila. Descendiendo, descendiendo... 90 pies de altitud.

Podemos ver la plataforma en el interior del hangar... Abajo la mitad... 45 pies y manteniendo los tres pies por segundo. Cambio.

-Roger, Aguila... Todo en orden. ¿Me das lectura de combustible?

-Aquí Águila. Tiempo máximo de funcionamiento 60 segundos... 40 pies...

Adelante, adelante... 30 pies y descendiendo a tres por segundo... Parece que recogemos algo de polvo... Abajo la mitad... 30 segundos...

-Roger, Aguila. Casi os podemos coger con la mano... Cambio..-Aquí Águila... 20 pies... 15... 9 pies... Luz de contacto!... Gracias a Dios!

Cuando los puntales amortiguadores de choque de las cuatro patas del módulo establecieron contacto con la plataforma de “mamá Curtiss”, el ordenador central procedió a la desconexión automática de los motores.

La lectura del tiempo máximo de funcionamiento nos dejó sin habla: “10 segundos.”

Eliseo suspiró aliviado, al tiempo que esperaba la orden de desactivación del “escudo” protector de infrarrojos.

-Aquí CAPCOM. Bienvenidos... Registramos parada de máquina. Cambio.

-OK, CAPCOM. ¿Autorizados derogación orden de ascenso? Cambio.

-Afirmativo, Águila. Proceder a desactivación apantallamiento radiación infrarroja e incandescencia “membrana” exterior
. Aquí tienen a un grupo de muchachos a punto de quedarse lívidos. Respiramos de nuevo. Muchas

gracias. Cambio.

-Aquí Águila. Gracias a vosotros.

-CAPCOM. ¿Estáis bien? Cambio.

-Perfectamente. Vamos a estar ocupados durante un par de minutos...

Y el silencio reinó en el interior de nuestra querida “cuna”, apenas roto por el progresivo repiquetear de los interruptores que iban siendo desconectados.

A las 07 horas y 17 minutos de aquel 12 de febrero de 1973, al abandonar el módulo, Eliseo y yo cerrábamos así el primer y más fascinante “ viaje” practicado por ser humano alguno. Qué poco imaginábamos que en breve –mucho antes de lo que nadie hubiera supuesto- mi hermano y yo nos veríamos envueltos en una segunda y no menos increíble aventura!

Cuando descendimos del módulo, una salva de aplausos nos devolvió a la realidad. Los técnicos de la operación Caballo de Troya, con el general Curtiss a la cabeza, se echaron material mente sobre nosotros, abrazándonos. Durante algunos minutos, al igual que ocurriera once días antes, con motivo de nuestra partida, un nudo atenazó todas las gargantas. Y los ojos del veterano Curtiss, a pesar de sus esfuerzos, se humedecieron. Pero aquella alegría duraría poco.

Esa misma mañana, mientras los ingenieros se afanaban en un vertiginoso desmantelamiento de la “cuna”, Curtiss y los directores del proyecto, sentados frente a sendas y humeantes tazas de café, iban a recibir dos noticias que cambiarían el rumbo de la operación.

De acuerdo con lo establecido, una vez concluida la misión, el trabajo de los hombres de Curtiss debía concentrarse en dos objetivos fundamentales: el ya referido desmantelamiento del módulo, permitiendo el ingreso de los técnicos israelitas en la estación receptora de fotografías procedentes del satélite artificial Big Bird y, conjuntamente con la “cuna” y el instrumental utilizado en el “gran viaje”, nuestro inmediato traslado a los Estados Unidos..Concretamente, a la base de Edwards donde, siempre en secreto, había sido previsto el exhaustivo análisis de la información y material aportados por los “exploradores”.

La primera noticia -la notificación por mi parte al jefe del proyecto de la pérdida del micrófono, camuflado la noche del Jueves Santo en la base del farol que alumbraba la llamada “última cena”, en el piso superior de la casa de Elías Marcos- cayó como un jarro de agua fría. Una de las reglas de oro de la operación establecía precisamente que ninguno de los exploradores a “otro tiempo” podía “regresar” con objetos, manuscritos o materiales propios de dicha época. Esto era sagrado. Y, de la misma forma, los miembros de cada expedición estaban obligados a velar por su propio instrumental y equipo, no permitiendo, bajo ningún concepto, que cayera en manos ajenas o que, simplemente, se perdiera. La rigidez de nuestro código moral llegaba a tales extremos que, en el supuesto de “alta emergencia”, cualquiera de los dispositivos tecnológicos manipulados en la misión que se viera gravemente comprometido debía ser destruido. Sólo aquellas piezas o enseres asociables al momento histórico motivo de la exploración -como era el caso de las esmeraldas regaladas por mí a Poncio Pilato y al comandante de la fortaleza Antonia, Civilis, o el oro en pepitas destinado a la obtención de monedas de curso legal en la Palestina del año 30- se hallaban autorizados y podían ser incorporados al flujo rutinario de dicha sociedad.

De ahí que el involuntario extravío del diminuto y sofisticado micrófono –diseñado y construido por los especialistas de la ATT (American Telephone and Telegraph) para esta misión- conmoviera los ánimos de Curtiss y del resto del equipo. Y aunque comprendieron que las consecuencias del doble seísmo registrado en las primeras horas de la tarde del viernes, 7 de abril del mencionado año 30 en Jerusalén, resultaban del todo imprevisibles para mi y para cualquier otro explorador, la sola idea de haber abandonado una pieza tan específica del siglo XX en un entorno histórico-geográfico tan remoto y ajeno a dicha tecnología, empezó a obsesionar al director de la operación.

(Sinceramente, ahora doy gracias al cielo por mi involuntario error y, sobre todo, por la obsesiva idea que germinó entonces en el cerebro del general.).Y fue a lo largo de aquel primer y superficial examen de nuestra exploración cuando, casi sin querer y como consecuencia del comentario sobre el doble movimiento sísmico, varios de los directores del proyecto se mostraron especialmente interesados en la naturaleza de dichos temblores. Lógicamente, hasta que los sismogramas o registros permanentes instalados en la “cuna” no fueran enviados a Estados Unidos y descifrados por personal cualificado, nuestras apreciaciones sólo tenían el valor de simples hipótesis. Sin embargo, algo sí aparecía claro en aquellos primeros momentos: el tercer estremecimiento del módulo -cuando los sismógrafos ya habían enmudecido-sólo podía obedecer a la presencia de una onda expansiva. Este rotundo convencimiento de Eliseo, que padeció los dramáticos 63 segundos –duración estimada de ambos seísmos- a bordo del módulo, se vio refrendado por la inconfundible presencia en los sismogramas de las ondas “P”, características de las explosiones nucleares subterráneas
.

La sorpresa y el desconcierto en los hombres de Caballo de Troya, como digo, fueron tales que, en ese mismo momento, Curtiss abandonó el hangar en el que se había montado la estación receptora de imágenes y que nos servía de improvisado cuartel general, regresando a los pocos minutos con los registros analógicos y digitales. Estos últimos sólo podían decodificarse mediante ordenador. Así que, ayudado por los directores y por el propio Eliseo, Curtiss examinó las oscilaciones registradas en el papel térmico. Allí estaba, efectivamente, la serie de “culebreos” provocada por las mencionadas ondas “P” o primarias. En la segunda sacudida -valorada después por los expertos en una magnitud situada entre 6,0 y 6,9-, este grupo de ondas aparecía en primer lugar y con extraordinaria claridad.

Curtiss, sumido en un profundo mutismo, se dejó caer sobre su asiento.

Supongo que sus pensamientos eran muy similares a los del resto del equipo:

¿Una explosión nuclear subterránea en pleno siglo I? ¿Y justamente en los críticos instantes en que se registraba el fallecimiento del Hijo del Hombre?

¿Cómo en tender aquel absurdo?

-A no ser que nos encontremos ante otro tipo de fenómeno -murmuró el general casi para si mismo.

-En cualquier caso -intervino acertadamente otro de los miembros del programa-, es preciso aguardar los resultados definitivos.

Todos nos mostramos de acuerdo. Sin embargo, el viejo general, en cuya mente rondaba ya una nueva y audaz idea, sugirió que tales análisis fueran practicados sin demora.

Ahora, con la perspectiva del tiempo, no resulta tan extraño o casual que en esos instantes, cuando Curtiss procedía a guardar los preciosos sismogramas,

decididamente dispuesto a enviarlos a Estados Unidos ese mismo 12 de.febrero de 1973, uno de sus ayudantes irrumpiera en el hangar, entregando al general un sobre cerrado. Al manipularlo, todos pudimos distinguir en el reverso el emblema de la embajada de nuestro país en Israel.

Tras unos segundos de atenta lectura, su rostro se ensombreció. Y sus ojos de halcón terminarían por clavarse en los míos, pasando después a perforar los de Eliseo. Mi hermano y yo nos miramos sin comprender. No hubo tiempo para más. Curtiss guardó el documento y, levantándose, nos rogó que le disculpásemos.

¿Qué había sucedido? ¿A qué obedecía aquel cambio en el semblante del general? ¿Por qué su mirada se había centrado en nosotros?

Aquella misiva, procedente de la embajada de Estados Unidos en Israel, contenía la segunda noticia que, como señalaba anteriormente, contribuiría –y de qué forma!- al cambio de planes en la aparentemente concluida Operación Caballo de Troya.

Aquella jornada del lunes, 12 de febrero, fue especialmente intensa. Pero intentaré ordenar mis recuerdos y sensaciones...

Esa misma mañana, una vez interrumpida la reunión con el general, los directores del programa estimaron que nuestra presencia en la mezquita de la Ascensión no era necesaria y que, en buena lógica, una vez practicados los obligados y rutinarios exámenes médicos, podíamos disponer del resto del día a nuestro antojo. Si todo discurría como hasta esos momentos, para el jueves, 15,o lo más tardar el 16 de ese mes de febrero, el módulo y los equipos auxiliares se hallarían totalmente embalados y dispuestos para su traslado al corazón del desierto de Mojave. Nosotros y buena parte de los 61 integrantes del proyecto viajaríamos con el material que, supuestamente, había servido para la instalación y puesta en marcha de la estación receptora de fotografías.

Los israelitas, que seguían vigilando el exterior del octógono, no daban.muestras de inquietud o nerviosismo alguno. Todo, en fin, parecía sumido en una profunda calma.

Los chequeos médicos, no excesivamente rigurosos dado lo precario de las instalaciones, apenas si llamaron la atención de los médicos. Yo acusaba un grado de agotamiento ligeramente superior al de Eliseo, pero dentro de los límites previsibles en una operación de aquella naturaleza. Y aunque mi aspecto físico dejaba bastante que desear -fruto, sin duda, de la tensión y de la falta de sueño-, los especialistas me despidieron con una amplia sonrisa. En realidad, y según lo programado por Caballo de Troya, las pruebas médicas “en profundidad” sólo tendrían lugar en la base de Edwards, días más tarde.

Ahora, al redactar este diario, me estremezco al pensar qué habría sucedido si esos análisis médicos hubieran llegado a practicarse en las fechas previstas inicialmente... Pero el destino, una vez más, tenía otros planes.

Fue entonces, al quedarme solo en mi habitación del hotel Ramada Shalom, en la discreta zona de Beit Vegan, cuando toda la angustia acumulada en mi corazón empezó a aflorar, hundiéndome en un confuso océano de sensaciones, recuerdos y sentimientos. No podía engañarme a mi mismo. A pesar de mi escepticismo inicial y de todo mi entrenamiento, el contacto con Jesús de Nazaret y, sobre todo, su terrorífica muerte, me habían marcado para siempre.

Yo sabía que a partir de aquel “encuentro” con el Maestro de Galilea, nada en mi vida sería ya igual. Mi condición humana, mis debilidades y mis múltiples errores no iban a cambiar. Sin embargo, mi forma de ver la vida y mis sentimientos más íntimos ya no fueron como antaño. ¿Qué me estaba sucediendo? ¿Por qué mi alma se sentía tan abatida? ¿Por qué la figura, las palabras y hasta los silencios de aquel Hombre me asediaban? Yo sólo era un explorador. Un simple observador... ¿Por qué toda mi inteligencia y pragmatismo parecían flaquear?

Durante horas, en el silencio de mi habitación, busqué soluciones. Traté de razonar conmigo mismo. Fue inútil. En el centro de mi existencia, y para siempre, se había instalado un nombre: Jesús de Nazaret. Y al descubrirlo lloré desesperadamente. Lloré como nunca lo había hecho: con miedo, alegría, rabia y la amargura del que sabe que jamás podrá volver a repetir una experiencia tan singular. Una vez más me equivocaba...

A primeras horas de la tarde -gracias al cielo- una llamada telefónica me rescató de tan sombríos y atormentados pensamientos. Era Curtiss. El tono de su voz me tranquilizó. Deseaba cenar con nosotros.

Y a las 19.30 horas un taxi se detenía frente al restaurante Shahrazad, en la carretera de Jerusalén a Bethlehem, muy cerca de la famosa tumba de Raquel.

Curtiss nos presentó al propietario, Michael Klair, un árabe tan discreto como excelente cocinero. El general había degustado ya las delicias de la casa y deseaba compartir con Eliseo y conmigo unas horas de sosegada y relajante tertulia. Poco a poco iríamos descubriendo que las intenciones del jefe del proyecto eran otras.

Mientras saboreábamos los primeros platos -a base de en saladas árabe y turca-, el viejo zorro se interesó por nuestra salud, insistiendo sospechosamente en aspectos y detalles muy concretos. Pero ni Eliseo ni yo habíamos apreciado en nuestros respectivos organismos alteraciones como las insinuadas por Curtiss. Era la segunda vez que el veterano oficial, con sus velados interrogantes, dejaba entrever que aquel “salto” en el tiempo podía acarrear, quizá, serios trastornos psíquicos o fisiológicos. Esta vez no pude o no supe contenerme. Y, abierta mente, le supliqué que hablara con claridad.

¿Qué estaba ocultando? ¿Qué clase de repercusiones podía tener nuestro “gran viaje”?

Pero el general, echando marcha atrás, adoptó un tono falsamente jovial, rogándonos que disculpáramos a aquel “solemne aguafiestas”. La operación –según sus palabras- había sido un éxito y el propio doctor Kissinger, consejero entonces del presidente Nixon, le había telefoneado esa misma mañana, interesándose por el proyecto y felicitándole por los resultados. Aquél fue un nuevo error de nuestro buen amigo...

-¿Kissinger? -le acorraló Eliseo con su proverbial descaro-. Tengo entendido que el día 10 voló a Hanoi...

Curtiss dudó.

-Díganos, general -presionó mi compañero-, ¿qué está pasando? ¿Qué relación guarda esa llamada telefónica con la misiva recibida por usted esta misma mañana?

Antes de que el confundido jefe del programa acertara a reaccionar, apoyé las preguntas de Eliseo con un comentario que me sorprendió a mí mismo:

-Escuche, general. Además de contar con nuestra absoluta discreción, debe saber que, tanto mi compañero como yo, estamos dispuestos a “regresar”...

Eliseo me miró de hito en hito, adivinando mis intenciones.

-No me pregunte cómo, pero, desde la reunión de esta mañana en el hangar, sé que acaricia usted una idea. Una idea -remaché con todo el poder de convicción de que fui capaz- que aplaudimos y que hacemos nuestra. Es preciso “volver” y recuperar ese micrófono...

Curtiss, gratamente sorprendido, se limitó a dibujar una amplia sonrisa, asintiendo con la cabeza.

-Y ahora, por favor, responda a las preguntas de mi compañero. ¿Qué está pasando?

-Está bien -suspiró el general-, quizá vuestra intuición facilite las cosas. Me explicaré. Durante el desarrollo de la operación se han producido algunos acontecimientos... digamos que preocupantes. A primeros de enero, como recordaréis, me vi obligado a viajar a Washington, en busca de una solución a la difícil situación creada por la DIA
 y por el entonces director de la CIA, Helms. Los servicios de Inteligencia habían detectado la existencia de nuestro proyecto y exigían, a toda costa, que se les pusiera al corriente. Por sugerencia expresa del doctor Kissinger, el propio Nixon “aconsejó” la dimisión de Helms, siendo sustituido por James Schlesinger. Este hombre de confianza de Nixon tomó posesión de la dirección de la CIA el pasado día 6. Justamente cuando vosotros os encontrábais al “otro lado”.

Pues bien, Schlesinger, que procede de la Oficina de Presupuestos del presidente Nixon, se ha propuesto agilizar la maldita Agencia Central de Inteligencia, multiplicando sus hombres y medios en Oriente Medio
.

-No vemos qué relación...

El general nos rogó tranquilidad.

-Desgraciadamente la tiene -prosiguió en un tono grave-. Schlesinger es un hombre frío y astuto. De momento ha pedido calma a ese “nido de serpientes”, y la CIA, aparentemente, parece haberse olvidado de nosotros. Pero la realidad es otra. Desde hace unas horas, el número de agentes al servicio de esa rata, tanto en Israel, Ammán como en Teherán, se ha duplicado. Están en todas partes y lo husmean todo. Pero eso no es lo peor.

Esta mañana, como sabéis, y a través de nuestro embajador, he recibido un comunicado urgente. Debía personarme de inmediato en la sede de la embajada. Allí, ante mi sorpresa, me han puesto en comunicación con Kissinger.

Justamente para hoy, 12 de febrero, y como medida complementaria de “distracción” que contribuyese a un más cómodo y seguro retorno del módulo, Kissinger había orquestado el ansiado primer canje de prisioneros de la guerra de Vietnam. Y así ha sido. Durante horas, la atención mundial ha estado dirigida a muchas millas de aquí.

El canje ha tenido efecto en tres lugares distintos, y un total de 115 norteamericanos han sido liberados. El doctor Kissinger sale esta misma noche de la base de Clark, en Filipinas, rumbo a Washington. Pero antes, mañana mismo, para ser exactos, hará escala en Atenas. Y allí deberé sostener con él una entrevista que, no os lo oculto, puede ser decisiva..Mientras Curtiss apuraba su segunda copa de vino del Hebrón aproveché para

interrogarle sobre algo que no alcanzaba a comprender.

-¿Por qué dice usted, mi general, que el cerco de la CIA no es lo peor?

-Mi conversación telefónica ha sido breve. A mi vuelta de Atenas quizá pueda responder a esa pregunta con precisión. Sin embargo, a juzgar por lo que me ha insinuado el consejero presidencial, sí estoy autorizado a comunicaros que la estación receptora de fotografías del monte de los Olivos se encuentra gravemente amenazada.

El general se adelantó a nuestros pensamientos y añadió:

¿Amenazada por qué o por quién? Sólo os diré una cosa: el tema es lo suficientemente serio y urgente como para que Kissinger, que debía permanecer cuatro días en Hanoi, haya adelantado su vuelta a Estados Unidos.

-¿Lo sabe el Gobierno de Golda Meir?

-Lo ignoro -respondió Curtiss con un gesto de impotencia-. Esa será otra de las cuestiones a tratar en Atenas.

Lejos de tranquilizarnos, las revelaciones del director del proyecto añadieron nuevas dudas a nuestros corazones. ¿Qué clase de amenaza flotaba sobre la estación receptora de imágenes del Big Bird? Pero, sobre todo, ¿cómo conjugar aquel maremágnum de intrigas con la idea, implícitamente aceptada por el general, de “regresar” al tiempo de Cristo?

Aquella madrugada, mientras le acompañábamos al aeropuerto internacional Ben Gurión, en Lod, una sensación muy familiar me recorrió el vientre. Era el preludio -casi me atrevería a afirmar que un aviso- de una inminente cadena de acontecimientos.

Curtiss, con su proverbial prudencia, eligió un vuelo regular de la compañía judía El Al para volar a Grecia. Y antes de partir, impulsado por quién sabe qué fuerza oculta o misteriosa, dejó en el aire una petición que a mi,

personalmente, me hizo concebir ciertas esperanzas...

-No sé si debo -susurró deteniéndose frente a la pequeña escultura levantada en memoria del piloto Dan Heymann-, pero, aunque sólo sea por una vez en mi vida, quiero seguir mi intuición...

Acarició la delicada estatuilla que simbolizaba a un ser humano con alas, ligeramente echado hacia atrás y en actitud de emprender el vuelo, conmovido sin duda ante el curioso “encuentro” con una imagen tan próxima a nuestros más íntimos deseos.

-... Si no se produce un milagro -añadió-, nuestro regreso a Edwards puede demorarse indefinidamente. Aceptando en principio tal circunstancia y contando con vuestra absoluta discreción, ¿puedo encomendaros algo?...

Aquella innegable muestra de confianza nos llenó de satisfacción. Y, como un solo hombre, le animamos a que continuase.

-Quiero que tracéis un plan de trabajo... -el general parecía arrepentirse de aquella espontánea decisión, pero tras unos segundos de áspero silencio, concluyó- destinado a la recuperación de ese micrófono. Por supuesto, todo esto es tan provisional como confidencial... Ah!, y olvidaros de la fase de lanzamiento. Quiero únicamente -subrayó con énfasis- las líneas maestras de una posible segunda “exploración”... Suerte! Nos veremos a mi regreso.

Mudos e inmóviles como postes vimos desaparecer a aquel hombre imprevisible. Ya no había tiempo de formularle ni una sola de las muchas preguntas que empezaban a agolparse en nuestros desconcertados cerebros.

El viaje de vuelta a Jerusalén fue muy significativo. Ninguno de los dos pronunciamos palabra alguna. Sin embargo, nuestros pensamientos -así me lo confirmaría Eliseo esa misma mañana del 13 de febrero- giraron en torno a la misma inquietud: la increíble posibilidad de un segundo “gran viaje”...

Buscando apaciguar nuestros respectivos ánimos, nos con cedimos un tiempo de reposo. A las 13 horas volveríamos a reunirnos y cambiaríamos impresiones. Inútil pretensión. A la media hora de introducirme en la cama, presa de una creciente excitación, volví a vestirme y llamé a la puerta de la habitación de mi hermano. Eliseo, tan alterado como yo, ni siquiera había intentado conciliar el sueño. En aquellos instantes no podía comprender por qué mi organismo -después de más de 48 horas de vigilia- no acusaba cansancio alguno.

El caso es que, con un entusiasmo febril, nos enfrascamos en la elaboración de una serie de posibles planes de trabajo. Al cabo de dos intensas horas terminamos por claudicar. Una y otra vez, a pesar de la infinidad de parámetros manejados, los esquemas y borradores se estrellaban siempre ante dos incógnitas fundamentales. Por un lado, ¿de cuánto tiempo real íbamos a disponer, en el supuesto de que la segunda exploración se llevara a efecto? Por último, ¿cuáles podían ser los puntos de lanzamiento y contacto?

Sin esta información previa, nuestras ideas y buena disposición resultaban poco menos que estériles.

-Además -insinuó Eliseo con razón-, ¿por qué forjarnos esperanzas cuando no hay nada seguro? Será mejor que nos olvidemos del asunto....Durante un tiempo permanecí en silencio, sopesando la aplastante lógica de mi

compañero. Pero, gracias al cielo, terminé por revolverme contra el sentido común, animando a Eliseo a proseguir en aquel aparente absurdo.

-Si nosotros -le planteé con todo mi entusiasmo-, que hemos vivido tan extraordinaria experiencia, no somos capaces de avivar los deseos de Curtiss, ¿quién crees que está en condiciones de hacerlo?

Y tras una estudiada pausa, colocando mis manos sobre sus hombros y mirándole fijamente, añadí:

-Tenemos que lograrlo. Yo deseo, necesito, volver...

Al percatarme de que, inconscientemente, había adoptado una de las típicas costumbres de Jesús de Nazaret cuando hablaba o se dirigía a alguien a quien apreciaba, un escalofrío recorrió mi cuerpo. Eliseo debió notarlo y, por primera vez, entreabrió su corazón, confesándome algo en lo que no había reparado en nuestra permanencia en la Palestina del año 30...

-Si, ésa es también mi obsesión. Y no olvides que yo no tuve ocasión de verle...

Quedé paralizado y, al mismo tiempo, humillado por mi descarado egoísmo.

Durante los once días de la exploración, mi fiel y querido compañero, en efecto, no había abandonado el módulo un solo instante.

A partir de aquella inesperada confesión, una loca idea empezó a madurar en mi corazón. Pero tiempo habrá de volver sobre ella.

La ilusión, finalmente, prendió de nuevo en Eliseo y, soslayando las dificultades ya mencionadas, nos volcamos en el único plan aparentemente viable.

Puesto que el objetivo básico de esta segunda exploración era la recuperación de la pieza perdida -ese fue, al menos, nuestro planteamiento inicial-, el nuevo “salto” en el tiempo debía ubicarse, necesariamente, en las horas próximas al 6 de abril, Jueves Santo. Sin embargo, al fijar el instante concreto para la inversión de masa, ambos estuvimos de acuerdo en que resultaba mucho más práctico e interesante reanudar la exploración en las horas previas al amanecer del domingo, 9 de abril del citado año 30. Ni él ni yo, además, nos sentíamos con fuerzas para “revivir” las amargas jornadas de la Pasión y Muerte del Hijo del Hombre...

Tras un detallado estudio convinimos, pues, que el “salto” debía producirse alrededor de las 03 horas del Domingo de Resurrección y, a ser posible, localizar el “punto de contacto” de la nave en las coordenadas utilizadas en la misión anterior. Es decir, en la cota máxima del monte de los Olivos. Ello facilitaría un rápido acceso al lugar donde suponíamos podía hallarse el farol: uno de los barrios artesanales -quizá en la ciudad alta- de Jerusalén. Después, de acuerdo con el tiempo concedido a la misión, cabía la posibilidad de investigar otro fascinante y oscuro capítulo de la “vida" del Cristo: sus apariciones después de muerto y resucitado.

Aquella jornada y la siguiente fueron decisivas. Mucho más de lo que podíamos imaginar entonces...

Absortos en la puesta a punto del audaz proyecto, del equipamiento y de un sinfín de detalles técnicos necesarios, apenas si fuimos conscientes del paso de las horas.

Y al fin llegó el 15 de febrero.

Aquella mañana del jueves, una llamada del recepcionista del Ramada Shalom precipitaría los acontecimientos. Minutos más tarde, a las 10 horas, un vehículo oficial de la Embajada USA nos dejaba frente al número 53 de la calle Rabiah Aldawieh, a treinta pasos de la capilla de la Ascensión.

Al descender del automóvil nos llamó la atención un notable despliegue de seguridad, montado por el ejército israelita, responsable, como ya mencioné, de la vigilancia del exterior de la plazoleta que albergaba el octógono y los improvisados hangares. Aquel súbito reforzamiento del dispositivo de cerco de nuestro cuartel general nos alarmó. Algo grave debía suceder para que en cuestión de horas -nosotros habíamos abandonado el recinto en la mañana del lunes- el número de soldados se hubiera triplicado. Por un momento, mientras cruzábamos los controles, llegué a pensar lo peor: ¿habían descubierto los judíos la existencia de la “cuna”?

Nuestros ánimos recuperaron su tono habitual cuando, al ascender los ocho peldaños de piedra que conducen a la “ante sala” de la capilla, divisamos a Curtiss junto a la pequeña puerta de acceso. Presentaba un rostro demacrado, como si no hubiera dormido desde nuestro último encuentro en Lod. Así era.

Mientras salvábamos los doce metros que separaban la referida puertecilla del centro de la plazoleta, nos confesó que -”dada la “gravedad de la situación”-había regresado de Atenas en la misma noche del lunes, 12 de febrero.

Eliseo y yo cruzamos una mirada, sin comprender. Pero el general, con voz cansada, nos rogó que entráramos con él en el hangar donde había tenido lugar la primera e interrumpida reunión. Allí, entre las sofisticadas consolas Thomson-CSF, destinadas a la recepción de imágenes del Big Bird, aguardaban los directores del programa, silenciosos y expectantes.

Al tomar asiento alrededor de la pequeña mesa central, nadie hizo el menor comentario. Todas las miradas estaban fijas en Curtiss.

-Bien, señores -arrancó al fin, después de extraer una pequeña carpeta de piel negra de un maletín depositado frente a él y que, si no recordaba mal, había constituido su único equipaje en el reciente vuelo a Grecia-, -imagino que estarán haciéndose algunas preguntas... Trataré de ir por orden..Y, sin prisas, repasó una serie de notas manuscritas. Al levantar de nuevo la vista, Curtiss captó al instante la creciente inquietud general. Y forzando una sonrisa, exclamó:

-No se alarmen. Lo que han visto ahí afuera -su dedo índice izquierdo señaló al exterior del octógono- no guarda relación con los auténticos objetivos del programa. Eso creo, al menos...

Y volviendo a sus documentos hizo una nueva y desesperante pausa.

-No importa cómo -prosiguió finalmente-, pero el caso es que hasta la Agencia Central de Inteligencia y Seguridad de Israel, el Mossad, ha llegado una información.., alarmante: el movimiento guerrillero palestino tiene conocimiento de la operación conjunta que estamos desplegando con el Gobierno de Golda Meir. Me refiero a la instalación de la estación receptora de fotografías al satélite.

Los rostros de todos los presentes reflejaron una extrema gravedad. La Inteligencia Militar israelí, en especial a partir de la guerra de los Seis Días, en 1967, era considerada como la más eficaz y afilada del mundo, sobre todo en asuntos vinculados con el Oriente Medio. Ninguno de los asistentes ponía en duda tal revelación.

Es más que seguro -continuó Curtiss- que, a estas alturas, tanto la OLP
 como los servicios secretos egipcios, sirios y, naturalmente, soviéticos, estén al corriente y hayan adoptado las medidas oportunas.

En aquellos dramáticos momentos nadie se percató de una sutil y supongo que involuntaria revelación del general. ¿Por qué al referirse a los servicios secretos había mencionado, única y exclusivamente, a Egipto, Siria y la URSS? Días más tarde tendríamos ocasión de conocer la razón de esta triple alusión.

Durante el pasado martes y en el más estricto secreto, tuve oportunidad de entrevistarme con el doctor Kissinger...

Los directores del proyecto se miraron atónitos, asociando, sin duda, aquella reunión con la repentina partida del general de aquel mismo hangar. Pero ninguno comentó el hecho, dejando que Curtiss prosiguiera.

El consejero presidencial disponía de información de primera mano. Sus órdenes han sido tajantes: por nada del mundo debemos arriesgar la vida de nuestros hombres ni el instrumental que nos ha sido confiado.

No hacía falta que diera más explicaciones. Al referirse a la palabra “instrumental”, todos sabíamos de qué estaba hablando realmente.

Pues bien, por expreso deseo de Kissinger, y contando siempre con el beneplácito del Gobierno de Israel, la estación receptora de fotografías debe ser desmantelada de inmediato..Curtiss se hizo de nuevo con los documentos depositados en su carpeta y, dirigiéndonos una mirada de complicidad, aclaró:

-Esto implica una sustancial variación de nuestros primitivos planes. De momento, salvo que los jefazos de Washington no dispongan otra cosa, el retorno a la base de Edwards queda pospuesto. Ayer mismo, a mi regreso de Atenas, celebré una reunión urgente con el “gabinete de cocina” de Golda
.

El único asunto sobre la mesa, como habrán intuido, fue éste: ¿qué hacer con la estación receptora? Estuvieron presentes la primer ministro, Golda; el viceprimer ministro, Alón; el ministro de la Defensa, nuestro siempre zozobrante Moshé Dayán; el jefe del Estado Mayor, teniente general David Eleazar; el jefe del Departamento de Investigación del Servicio de Inteligencia, general de brigada Arié Shalev y el jefe del Servicio de Inteligencia, general Zeira. Tras hora y media de intenso debate y por razones que, de momento, no estoy autorizado a revelarles, el Gobierno de Israel se ha mostrado conforme con el referido y fulminante desmantelamiento de las instalaciones, acordando su traslado a otro lugar secreto...

(Como ya relaté en las primeras páginas de este diario, en un minucioso estudio elaborado en Washington por el CIRVIS
, con la estrecha colaboración del Departamento Cartográfico del Ministerio de la Guerra de Israel, se había establecido que la instalación de la red receptora de imágenes del satélite artificial Big Bird debía efectuarse en un plazo máximo de seis meses, a partir de la fecha de llegada del instrumental a la ciudad de Tel Aviv.

Esto ocurrió en enero de 1973. Los especialistas, en una primera fase, buscarían el asentamiento idóneo y definitivo. Para ello, los militares judíos habían designado tres posibles puntos: la cumbre del monte de los Olivos, los altos de Golán -en manos israelitas desde la contienda de 1967-y los macizos graníticos del Sinaí.)

Los directores del proyecto rompieron su mutismo lanzando sobre el general una atropellada oleada de preguntas: “¿Cuándo tendría lugar eldesmantelamiento?”, “¿Cuál de los puntos alternativos -altos del Golán y

Sinaí- había sido elegido?”, “¿Qué iba a ocurrir con la "cuna" y con todos nosotros?”

Curtiss recobró su perdida sonrisa y solicitó orden y calma.

-Esto es lo que puedo adelantarles... por el momento: las previsiones y evaluaciones de la Inteligencia judía estiman que la situación general en Oriente Medio tiende a una peligrosa agravación. Y les ruego que no pregunten por qué. Lo que importa y nos importa es que, por decisión del Gobierno de Golda, la estación receptora es ahora más vital que nunca y los militares judíos están ya buscando otro asentamiento... distinto a los previstos inicialmente. Ellos y nosotros disponemos de un plazo máximo de tres días para localizar ese lugar y ejecutar el tras lado. El doctor Kissinger considera que nuestra presencia en esta nueva etapa del proyecto es absolutamente necesaria. No podemos ni debemos levantar sospechas. Para los judíos somos los propietarios y responsables de los equipos y así seguirá siendo... Pero hay algo más -anunció Curtiss, adoptando un tono solemne-. Algo con lo que no habíamos contado y que, bien mirado, podríamos calificar como un nuevo y apasionante desafío.

El corazón me dio un vuelco. E instintivamente busqué la mirada de Eliseo.

No sé cómo pero yo sabía lo que el general estaba a punto de comunicarnos.

Por primera vez en los años que llevábamos juntos percibí un ligero temblor en las manos de Curtiss. Y su voz se vio empañada por la emoción. Nunca olvidaré aquella rotunda afirmación:

-Señores, “regresamos!

Obviamente, los directores del proyecto no comprendieron el significado de aquellas dos simples palabras. Y uno de ellos, interrumpiéndole, le recordó que, si no había entendido mal, el regreso a casa había sido pospuesto.

Los ojos de Curtiss chispearon maliciosamente.

-Señores -insistió, remachando cada sílaba-, “re gre sa mos”...

En segundos, los miembros del equipo cayeron en la cuenta y, levantándose de sus asientos, estallaron en una calurosa ovación. Todos sabían de la pérdida del micrófono y todos, en lo más profundo de sus corazones, habían contemplado y deseado una segunda oportunidad.

Pero, superados los primeros minutos de lógico entusiasmo, los fríos y racionales directores del programa despertaron a la cruda realidad, planteando una interminable cadena de dudas..Algunos de aquellos obstáculos técnicos ya habían sido valorados por nosotros en las densas horas de reflexión y enclaustramiento en el hotel.

Curtiss escuchó pacientemente. Por último, fijando su mirada en nosotros, formuló una escueta pregunta:

-¿Qué tenéis que decir vosotros?

-Hay una posibilidad...

Pero, antes de que prosiguiéramos con el plan trazado en el Ramada Shalom, el general dio por finalizada la reunión.

-De eso -abrevió ante la curiosidad general- hablaremos en su momento.

Ahora urge el total desmantelamiento del módulo y el embalaje completo de los equipos. Señores, manos a la obra!

A partir de esa decisiva reunión, los hombres de Caballo de Troya nos afanamos en una agotadora labor de desmontaje general. La mayoría de los técnicos, ajena a los hechos que acabábamos de conocer, se preguntó una y otra vez el porqué de aquellas extrañas prisas y del reforzamiento de las medidas de vigilancia y seguridad exteriores. Fue el propio general quien, en mangas de camisa y como uno más en la frenética labor, les insinuó discretamente que existía el riesgo de un posible atentado terrorista contra la estación y que nos disponíamos a su inmediato traslado.

A lo largo de uno de los breves períodos de descanso, Curtiss nos puso en antecedentes de otros sucesos íntimamente relacionados -siempre según el Mossad- con la grave amenaza que se cernía sobre la estación receptora de fotografías. Los agentes israelitas infiltrados en Beirut, Ammán y Roma habían descubierto un plan para asesinar al rey Hussein de Jordania, que en aquellas fechas -primeros días de febrero- realizaba una visita semioficial a los Estados Unidos
. El grupo guerrillero palestino Septiembre Negro proyectaba apoderarse de diversos edificios gubernamentales de Ammán, haciendo prisioneros a varios ministros jordanos. Al parecer, las intenciones de Hussein de negociar la paz con Israel no gustaba a los palestinos y, aprovechando la ausencia del monarca, habían logrado infiltrarse en territorio jordano, haciéndose pasar por turistas de los Estados del golfo Pérsico.

Alertados por el Mossad, los servicios de contraespionaje de Jordania detuvieron a un buen número de activistas, incautando un total de 20 automóviles. Entre los guerrilleros que habían penetrado por vía aérea, procedentes de Europa, se hallaban dos individuos recientemente liberados por las autoridades italianas -Ahmed Zaid, estudiante de Irak, y Adnah Hasem, jordano-, acusados de intentar el derribo de un avión de la compañía judía El Al
. En los interrogatorios que siguieron a estas detenciones, los jordanos fueron informados de algunos de los proyectos inmediatos de las diferentes facciones guerrilleras palestinas. Entre los más importantes destacaban “la toma de una embajada árabe en un indeterminado país del continente africano”
, “la creación de un arsenal e infraestructura para el ataque a aeronaves comerciales judías en Europa”
 y el “asalto de un comando suicida a la mezquita de la Ascensión”. Era obvio que este último proyecto terrorista sólo podía estar inspirado en una exacta información de lo que USA e Israel llevaban entre manos en relación con el Big Bird.

Tan graves acontecimientos -ajenos por completo a nuestra verdadera misión-sólo vinieron a enturbiar los corazones del equipo, que se entregó hasta el límite de su capacidad a la delicada operación de “limpieza” de los barracones.

Dos días después -el sábado, 17 de febrero-, con algo más de veinticuatro horas de adelanto sobre lo previsto, la “cuna” había sido desmontada y puesta a buen recaudo en tres contenedores blindados.

Al coincidir con el día sagrado de los judíos, Curtiss, astutamente, se apresuró a comunicarles que podían franquear el recinto de la mezquita. Pero, como era de esperar, declinaron el ofrecimiento, demorando su participación en los postreros trabajos de evacuación hasta la puesta de sol. Aquella providencial coincidencia nos proporcionaría un precioso margen de casi seis horas en el que la casi totalidad de las consolas y equipos electrónicos de la estación propiamente dicha fueron “echados abajo” y mezclados y confundidos con los cajones metálicos que contenían el módulo y demás instrumentos auxiliares.

Minutos después del ocaso -hacia las 17.45 horas-, los técnicos y oficiales israelíes entraban en la plazoleta, iluminada ya por potentes reflectores, colaborando con nuestros hombres en el desmantelamiento final.

Al alba, la operación había concluido. Todo se hallaba dispuesto para el traslado. Pero ¿adónde? ¿Cuál era el punto elegido?

Por elementales razones de prudencia -y siguiendo las órdenes del general de brigada Arié Shalev, jefe del Departamento de Investigación del Servicio de Inteligencia israelí-, los arqueólogos (o supuestos “arqueólogos”) deberían permanecer en el interior de la capilla de la Ascensión hasta cuarenta y ocho horas después de la definitiva salida del material. Los árabes, propietarios y custodios del santuario, atentos a todos nuestros movimientos, podrían haber sospechado algo si los mencionados “expertos" de la Universidad de Jerusalén, de la Escuela Bíblica y Arqueológica Francesa de la Ciudad Santa y del Museo de Antigüedades de Ammán -integrantes de la “división especial” encargada por el Gobierno de Golda Meir de las excavaciones y reparación de los cimientos de la cara este de la inolvidable mezquita, supuestamente dañados por el simulacro de atentado protagonizado por los agentes de Daván- hubieran evacuado la zona al mismo tiempo que la carga. Esta, según las escasas informaciones que llegaron hasta nosotros en aquellos días, desaparecería del.lugar durante la noche y de forma gradual, con el fin de levantar un mínimo de sospechas. La gran pregunta que nos hicimos en tan tensas jornadas, y que Curtiss no pudo o no supo clarificar, encerraba una decisiva importancia en el planeamiento de la primera fase de la aventura que nos aguardaba: “¿Cuál era el asentamiento elegido para la estación receptora del Big Bird
?” Como ya hice alusión anteriormente ese nuevo y ansiado despegue del módulo y quizá buena parte de la segunda exploración estaban sujetos al exhaustivo conocimiento del punto donde debería ser levantada la estación receptora. Lógicamente, al abandonar el monte de los Olivos, ese misterioso emplazamiento tenía que estar ubicado lejos del que, en principio, ya constituía para nosotros el “punto de contacto”.de la nave: la referida cumbre del monte que ahora estábamos a punto de dejar. Para salvar este inconveniente, los directores del proyecto -reunidos con Eliseo y conmigo durante todo el domingo, con el fin de planificar al máximo los pormenores del segundo “gran salto”- establecieron dos únicas soluciones.

Si la distancia entre el nuevo asentamiento y el monte de las Aceitunas era considerable, una vez efectuado el despegue y la inmediata inversión de masa, la “cuna” debería salvar esas millas en un vuelo horizontal. Esto complicaba aún más las cosas. Entre otras razones, por el lógico consumo extra de combustible. Un peróxido de hidrógeno, por cierto, que debía llegar, y secretamente, desde los Estados Unidos...

Si los kilómetros que nos separaban del “punto de contacto “, por el contrario, no eran muchos, quizá lo más prudente fuera variar la zona de descenso, cubriendo a pie el camino hasta Jerusalén. En este caso, dado el indudable riesgo que suponía una marcha de estas características, la estrategia debería ser variada sustancialmente.

Por expreso deseo de Curtiss, a quien prácticamente no vimos hasta el martes, 20 de febrero, el reducido equipo que dirigía Caballo de Troya vivió aquellos días única y exclusivamente para la segunda gran aventura.

En nuestro afán por calibrar hasta el último detalle de tan apasionante y -¿por qué negarlo?- peligrosa misión, contemplamos incluso, en los primeros momentos, la posibilidad de que los altos del Golán o los macizos del Sinaí pudieran ser reconsiderados por el Gobierno israelí como una de las plataformas para la definitiva instalación de la estación. El general nos había advertido que, dada la situación en Oriente Medio, ambos emplazamientos habían sido desechados por el Estado Mayor judío. Y no tuvimos más remedio que rendirnos a la evidencia cuando, en esos días, la prensa de Jerusalén publicó dos noticias registradas el jueves último y justamente en las áreas en litigio. En el golfo de Suez, muy próximo al Sinaí, un avión egipcio y otro judío habían sido alcanzados en un duelo aéreo entre reactores de ambos países. En cuanto a las alturas del Golán, tropas sirias habían destruido dos carros blindados y una excavadora israelitas cuando éstos cruzaron la línea de alto el fuego con el fin de construir una carretera en la zona desmilitarizada.

La tensión entre Israel y sus vecinos árabes seguía incrementándose de forma alarmante, amenazando incluso nuestros objetivos. Pero las horas más amargas estaban aún por llegar...

En la mañana del lunes, 19 de febrero, aprovechando una obligada interrupción en nuestras sesiones de trabajo, y casi sin quererlo, mis pasos me condujeron a un lugar que había evitado hasta esos instantes: la Ciudad Vieja de Jerusalén. Mientras Eliseo y los directores se ocupaban en la sede de la embajada norteamericana de la tramitación para el envío por valija diplomática de los sismogramas obtenidos en la primera exploración y que debían ser estudiados, con prioridad absoluta, por el Centro Geológico de Colorado y la Administración Nacional del Océano y de la Atmósfera (NOSA), ambos en mi país, yo me dejé arrastrar por una necesidad casi imperiosa: caminar lenta y pausadamente por los mismos lugares de la Ciudad Santa donde -”siglos antes”-, había vivido tan increíbles y traumatizantes experiencias.

Quizá no debí hacerlo. En el fondo, yo sabía lo que me aguardaba. Pero mi espíritu pujaba por “encontrarle” o encontrar el menor vestigio que me recordara su presencia.

Ahora, después de tanto tiempo, estoy seguro que hice bien en ocultar a

Curtiss y a la dirección del proyecto mí profunda angustia y el obsesivo deseo

de “volver”, fruto de una compleja mezcla de admiración por Él y de una

ardiente necesidad de conocerle mejor. Nadie, en mis muchos años de vida,

había llegado tan certera y hondamente a mi atormentado corazón. Y una y

otra vez me hacia la misma pregunta: ¿por qué yo? ¿Por qué un individuo

ruin, impuro y eternamente dubitativo como yo se veía envuelto en semejante

situación? ¿Qué tenía aquel Hombre para lograr transformar tan violentamente

una vida -la mía-, llena de vacío?

Como digo, si hubiera informado a Caballo de Troya de mi debilidad por

Jesús de Nazaret -porque de eso se trataba en realidad-, tan flagrante

parcialidad y entusiasmo por el personaje motivo de la segunda expedición me

habrían descalificado sin remedio. La objetividad y frialdad en los

exploradores eran condiciones básicas para el desempeño de una misión de

aquella naturaleza. Y aunque mi compañero y yo compartiéramos estos

sentimientos creo que a la hora de la verdad -tal y como se verá más adelante-supimos

respetar esta regla de oro de la operación, manteniéndonos siempre, y

en ocasiones con serias dificultades-, en una posición distante al margen del

curso de los acontecimientos.

Al cruzar bajo el arco de la puerta de Jafa, en el extremo occidental de la

Ciudad Vieja de Jerusalén, el frío uncial de aquella mañana había empezado a

remitir. Unos tibios rayos de sol templaron mi intensa palidez, alegrando el

ocre de las piedras de la Ciudadela Un abigarrado gentío daba vida a la corta

calle que separa los barrios armenio y judío, al norte, del cristiano y musulmán

al sur. Aunque yo había paseado en numerosas oportunidades antes del “gran

viaje”- por aquel mismo sector de la Ciudad Santa ahora era diferente. Muy

diferente..

Al llegar al final de la Str. of the Chain dudé. ¿Hacia dónde me dirigía? A mi

derecha, a corta distancia, se encontraba el muro de las Lamentaciones: último

y único vestigio del imponente Templo construido por Herodes el Grande. E.instintivamente tomé aquella dirección. Al desembocar en la gran explanada

existente a los pies del muro occidental del antiguo Templo, cientos de

personas, la mayoría turistas, deambulaban de aquí para allá, curioseando y

tomando fotografías. Me aproximé despacio a la muralla. Era increíble que, de

aquella monumental construcción que yo viera en nuestro primer “salto”, sólo

quedase en pie un reducido paño de sillería de doce escasos metros de altura y

poco más de setenta de longitud (1). Numerosos rabinos y fieles judíos, entre

los que destacaban niños y jovencitos, rezaban o leían los rollos de la Ley, con

los rostros materialmente pegados a los gigantescos y erosionados bloques

cenicientos. La devoción y respeto de aquellos israelitas, cubiertos con sus

mantos blancos y típicos sombreros negros y con las filacterias sujetas a la

frente, eran sobrecogedores.

Levanté los ojos, recorriendo minuciosamente las once hileras de piedra que

aún resistían el paso de los siglos, descubriendo cómo algunas cosas no habían

cambiado en el venerable muro. Entre los huecos y ranuras de los imponentes

bloques seguían floreciendo manojos de hierbas silvestres, cobijando a buen

número de palomas y pajarillos. Y entre el susurro de aquellas plegarias

aparecieron en mi memoria las palabras que pronunciara Jesús de Nazaret en

el atardecer del martes, 4 de abril del año 30:

“¿Habéis visto esas piedras y ese templo macizo? Pues en verdad, en verdad

os digo que llegarán días muy próximos en los que no quedará piedra sobre

piedra. Todas serán echadas abajo. “

(1) Este muro, llamado “de las Lamentaciones”, es el lugar más venerado por

el pueblo judío. Se trata de la única reliquia de lo que fue el gran Templo,

edificado por el rey Herodes (el Grande) en el año 20 antes de Cristo. El

emperador romano Tito, al destruir Jerusalén en el año 70 de nuestra Era,

ordenó que aquella parte de la muralla que rodeaba el Templo permaneciera

en pie, como muestra del poder de Roma y de sus legionarios, que habían sido

capaces de destruir tan sólida construcción. En el período bizantino, los judíos

fueron autorizados al fin a visitar la ciudad santa, pudiendo acercarse al muro

de los Lamentos una vez al año. Justo en el aniversario de la destrucción de

Jerusalén. Y allí lamentaron dicha destrucción, empezando a rezar por la

reunificación del pueblo de Israel. Esta costumbre perduraría durante siglos.

Entre los años 1948 y 1967, esta parte de Jerusalén fue prohibida nuevamente

a los israelitas, por hallarse en el sector conquistado por Jordania. Pero, a raíz

de la guerra de los Seis Días, el muro occidental fue tomado por los judíos y,

desde entonces, constituye un punto de exaltación nacional y de culto. (N. del

m.)

---.Impulsado por una extraña fuerza me acerqué a una de las moles de piedra.

Mis manos acariciaron la rugosa superficie y mi rostro, lenta y suavemente,

fue a tocar aquella segunda hilera. Cerré los ojos, intentando captar la

formidable energía que, sin lugar a dudas, almacenaba aquella reliquia. Mi

alma necesitaba desesperadamente una señal, un simple recuerdo, quizá el

fugaz perfume de unas piedras que habían sido mudos testigos de la presencia

del Cristo... Un llanto dulce y sosegado fue la única respuesta.

Cuando aquella lacerante tristeza estaba a punto de ahogarme, una mano fue a

posarse sobre mi hombro derecho. Por un instante me negué a abrir los ojos,

imaginando que aquel gesto -tan típico de Jesús- estaba sucediendo en “otro

tiempo"...

Pero al dirigir la vista hacia el hombre que tenía a mi lado, un destello verdoso

me devolvió a la trágica realidad. Era un paracaidista del Ejército judío, con su

uniforme de camuflaje y una metralleta colgada del hombro izquierdo y con el

cañón apuntando hacia tierra. En torno a su cuello presentaba el más singular

manto de oración que yo hubiera visto frente al muro de los Lamentos: dos

cananas, con un brillante enjambre de balas, relampagueando al tibio sol de la

mañana.

El joven -quizá se trataba de un judío ortodoxo que cumplía su servicio

militar- me miró en silencio. Y tras dibujar una sonrisa, hizo un solo

comentario:

-Hermano, el espíritu divino está siempre presente en estas piedras. Aunque

no seas judío, reza, pídele a Dios... Tus deseos se verán satisfechos.

No sé ciertamente si correspondí a su sonrisa. El caso es que me sentí aliviado

y, siguiendo su consejo, recé en silencio y con toda la fuerza de mi mermado

corazón. Al hacerlo, otras inolvidables palabras del Maestro brotaron en mi

cerebro:

“Ninguna súplica recibe respuesta, a no ser que proceda del espíritu. En

verdad, en verdad te digo que el hombre se equivoca cuando intenta canalizar

su oración - sus peticiones hacia y el beneficio material propio o ajeno. Esa

comunicación con el reino divino de los seres de mi Padre sólo obtiene

cumplida respuesta cuando obedece a una ansia de conocimiento o consuelo

espirituales. Lo demás, las necesidades materiales que tanto os preocupan no

son consecuencia de la oración, sino del amor de mi Padre" (1).

En esos momentos comprendí que buena parte de mi angustia nacía de un

deseo egoísta: sólo pretendía saciar mi curiosidad e instintos mas íntimos. Y

allí mismo pedí perdón, suplicando

(1) Estas y otras palabras de Jesús de Nazaret en torno a la oración, aparecen

en Caballo de Troya (páginas 251 y siguientes.) (N. de J. J. Benítez).---

al Padre que, si nuestra segunda “aventura" llegaba a materializarse, me diera

luz y fuerza para vivirla y aprovecharla, con el único fin de beneficiar a las

generaciones futuras.

Algo más calmado, me alejé de aquel lugar, dirigiéndome hacia el extremo

derecho del muro: el lugar destinado a las mujeres. Bordeé la barrera metálica

que separa ambos sectores y, tomando mi viejo cuaderno denotas, escribí tres

palabras: “Volver con Él.”

Aquélla era, y es, una de las costumbres más extendidas entre las personas que

visitan el muro de las Lamentaciones: escribir en un papel alguna oración o

deseo particular y, tras doblarlo, introducirlo en alguna de las ranuras

existentes entre los grandes sillares de piedra (1). La tradición popular asegura

que tales peticiones siempre se cumplen. Dado que ningún hombre puede

entrar en el citado sector femenino, supliqué a una turista que depositara mi

“mensaje" en la muralla. La mujer, complaciente, lo hizo al momento. Y allí

quedó -y allí supongo que estará aún-el breve, sincero e intenso ruego. Hoy

puedo dar fe que, al menos en mí caso, la creencia popular está en lo cierto...

El resto de mi paseo por la Ciudad Vieja no contribuiría precisamente a

levantar mi ánimo. Todos los lugares por los que acerté a caminar se hallaban

irreconocibles. No guardaban prácticamente parecido alguno con aquella

Ciudad Santa del año 30. Era lógico. Si la memoria no me falla, desde el año

587 antes de Cristo, fecha de la destrucción de Jerusalén y del Templo por

Nabucodonosor, la Ciudad Santa había padecido 16 invasiones, siendo

arrasada y vuelta a edificar en más de una de cena de veces (2). Era absurdo

que pretendiera ver y reconocer

(1) Antaño, incluso, cuando los israelitas estaban a punto de iniciar un viaje,

depositaban un clavo de hierro entre las grietas del muro occidental, en señal

de apego a su patria. (N. del m.)

(2) He aquí, como muestra de lo que afirmo, algunos de los más notables

episodios vividos por Israel -y por Jerusalén en particular- a partir del referido

año 587 a.C.:

El año 539 a.C., el rey persa Ciro conquista Babilonia, permitiendo a los

judíos su vuelta a Jerusalén. El Templo sería reconstruido por Zorobabel. En

el 334 a.C., Israel es conquistada de nuevo. Esta vez por Alejandro el Magno.

Tras su muerte es controlada por los Piolomeos de Egipto. En el 198 a.C.,

Antioco II de Siria vence a los egipcios e Israel pasa a manos de los

Seléucidas. En el 175 a.C., Antioco IV es coronado y ordena la supresión del

culto a Dios. Profana el templo, ofreciendo sacrificios paganos en su altar. En

el 167 a.C., los judíos se levantan contra los Seléucidas y lo derrotan. En el.año 64 a.C., Pompeyo conquista Israel. Un tiempo después, en el 40 a.C., los

partos derrotan a los romanos y conquistan el país. En el 39 a.C., Herodes el

Grande vence a los partos y reina hasta el 4 a.C., siempre bajo el mando de

Roma. Ya en el siglo I de nuestra Era, en el año 66, los judíos se rebelan

contra el Imperio romano. En el año 70, Tito reprime la rebelión y- destruye la

en la actual explanada del Domo de la Roca el magnífico Segundo Templo o,

en el barrio musulmán, el primitivo trazado de las callejuelas que había

recorrido...

Al entrar en el gigantesco rectángulo donde antaño se había levantado el

magnífico templo de Herodes, un guía, a media voz, explicaba a un nutrido

grupo de curiosos y respetuosos turistas ingleses cómo muchos rabinos y

judíos de Mea Shearim (el barrio religioso de la ciudad) sólo aceptan caminar

descalzos o incluso, se niegan, a pisar la explanada sobre la que nos

encontrábamos. Según estos estrictos observadores de la Ley judía, “allí se

encuentra sepultada la famosa arca de la Alianza, siendo aquél, por tanto, un

lugar sagrado".

A decir verdad, mientras me dirigía a las mezquitas que ocupan hoy el terreno

del Segundo Templo -la de EI-Aksa y la conocida como el Domo de la Roca-tuve

que reconocer que aquél era uno de los escasos puntos donde los

humanos no han caído aún en el lamentable tráfico comercial existente en lo

que los cristianos llaman “santos lugares". Allí todo es silencio y

ciudad. En los años 132-135 se registra una nueva revuelta judía, dirigida por

Bar-Kojvá. El emperador Adriano vence. destruyendo Jerusalén. La

reconstrucción se produce poco después y Jerusalén recibe el nombre pagano

de Adra Capitolina. En los años 330-634 se produce la dominación bizantina.

Tras la conversión al cristianismo de Constantino se construyen numerosas

iglesias en la Ciudad Santa. En el 614, nueva invasión. Esta vez protagonizada

por los persas. Centenares de iglesias fueron destruidas. El 636, los

musulmanes conquistan Palestina, convirtiendo a Jerusalén en su tercera

ciudad santa, después de La Meca y Medina. En el 1009, el califa fatimita

Jakem destruye la iglesia del Santo Sepulcro y otros santuarios cristianos,

iniciándose así 200 años de luchas entre Oriente y Occidente y dando lugar a

las famosas Cruzadas. En 1099. la Ciudad Santa cae en poder de los cruzados.

En el 1187, Saladíno, príncipe árabe, derrota a los cruzados en los llamados

Cuernos de Hillin, poniendo fin al Reino Latino de Oriente. En 1263, -otro

sultán, el mameluco Baibars, de Egipto, conquista las fortalezas y el litoral

que seguían en manos de los cruzados. En los siguientes 250 años

permanecerán bajo dominio mameluco. En el 1400, tribus monticas, dirigidas.por Tamerlán, invaden Israel. En 1517 son los turcos quienes entran en

Palestina a sangre y fuego. Durante cuatro siglos, -así formará parte del

Imperio otomano. En 917, durante la primera guerra mundial, Palestina es

ocupada por tropas aliadas, dirigidas por el general Allenby. Ese año es

recordado como el de la Deelar-ación balfour para la creación en Palestina de

un Hogar Nacional Judío. En 1922, el mandato británico sobre Palestina es

confirmado por la Liga de las Naciones. En 1947, la Organización de las

Naciones Unidas establece un plan que divide Palestina en un Estado judío y

otro árabe.

En 1948 finaliza el mandato británico y el 14 de mayo, el Consejo Nacional

Judío proclama el nacimiento del Estado de Israel. Pero el nuevo Estado es

invadido por los países vecinos. Al terminar la guerra, Palestina queda

dividida entre Israel y Jordania. (N. del m.)

recogimiento. La venta o el trapicheo de recuerdos más o menos santos o

religiosos están prohibidos terminantemente.

Frente a la mezquita Lejana o de EI-Aksa (1), situada al sur del gran

rectángulo, mi espíritu volvió a estremecerse. Por detrás y a la izquierda de su

cúpula de plata se distinguía buena parte del monte de los Olivos y, en su falda

occidental, Getsemaní. El súbito descubrimiento de la colina y de la ladera por

la que había trepado y descendido en tantas ocasiones desencadenó en mi una

casi violenta reacción. Y, dando media vuelta, me retiré a grandes zancadas,

rumbo a la hermosa mezquita de Omar o del Domo de la Roca (2).

Apenas si me detuve unos instantes junto a la “Octava Maravilla del Mundo”.

Aquél, en mi opinión, es el lugar exacto donde hace dos mil años, se levantaba

majestuoso el Santuario propiamente dicho- Allí mismo, muy cerca de algunas

de las caras del octógono de 60 metros de diámetro que constituye el exterior

de la mezquita -quizá en las orientadas al sur o suroeste-, se hallaron en otro

tiempo las escalinatas de acceso al Templo, en las que yo había visto y

escuchado al rabí de Galilea.

Allí, en aquella explanada, yo había asistido al insólito espectáculo de un

Jesús firme y seguro, látigo en mano, abriendo los portalones del sector norte

del llamado atrio de los Gentiles y provocando la estampida de los animales

destinados a los sacrificios sagrados. Durante segundos, en el silencio del

lugar, pude escuchar los mugidos de los bueyes, el griterío de los cambistas de

monedas y el estruendo de las mesas y tenderetes al ser volcados por el

ganado. Qué lejos y qué cerca parecía todo!

(1) Construida entre los años 709 y 715 por el califa EI-Walid, hijo de Abdel

Malek, que edificó la otra mezquita: la del Domo de la Roca. La de EI-Aksa.se encuentra casi exactamente sobre lo que fue el palacio de Salomón. (N. del

m.)

(2) En el año 135 de nuestra Era, el emperador Adriano levantó en este lugar

un templo dedicado al dios Júpiter. Desde entonces fue considerado como un

lugar maldito. En el 636, tras la invasión árabe, el califa Omar limpió de

escombros el monte Mori , construyendo una mezquita que todavía hoy lleva

su nombre. Los musulmanes identificaron la roca o cumbre del monte Mori

con el lugar desde el que Mahoma había subido a los cielos en un caballo

alado. Según otra tradición, esta roca blanca fue el punto donde Abraham

estuvo a punto de sacrificar a su hijo Isaac. Los árabes, en cambio, consideran

que el hijo en cuestión era Ismael. En el año 691,Abdel Malek, de la dinastía

de los Omeyas, restauró la primitiva mezquita, convirtiéndola en lo que hoy

conocemos. Bajo la cópula, fabricada a base de hojas de aluminio bañadas en

oro que la hacen centellear al sol de Jerusalén, se encuentra, como digo, la

roca o cúspide del monte Mori . Alcanza 45 metros de longitud por 11 de

anchura, elevándose otros 2 por encima de la superficie circundante. En el

mundo islámico, el Domo de la Roca es el tercer lugar sagrado, después de la

Káhaba de La Meca y la tumba del Profeta en la ciudad de Medina. (N. del

m.)

A treinta o cuarenta metros hacia el noroeste, en lo que es actualmente el

límite norte del monte del Templo, imaginé por un momento la casi

inexpugnable y orgullosa fortaleza Antonia. Y nuevos y vivos recuerdos

acudieron a mi mente. Del formidable “cuartel general" romano no queda casi

señal o vestigio alguno. Todo ha desaparecido (1). Mejor dicho, todo no...

Yo había tenido ocasión de visitar, tiempo atrás, el convento de las Hermanas

de Sión, donde se venera por los cristianos el famoso litóstrotos o patio

pavimentado por grandes losas, perteneciente, al parecer, a la primitiva

fortaleza Antonia (2). Para algunos, éste fue el sitio donde el Cristo fue

juzgado por Poncio Pilato y presentado a la multitud después de la flagelación.

Otros arqueólogos y exégetas, más prudentes, no están tan seguros.

Tras descender por unas breves escalinatas situadas en la esquina

noroccidental del monte Mori y dejar a mi derecha -en lo que fuera el corazón

de la fortaleza Antonia- un recoleto paseo, flanqueado por jóvenes cipreses,

me introduje sin más dilación en el convento de las Hermanas de Sión, en

pleno barrio árabe. Mi espíritu volvió a inquietarse. Aunque comprendo que, a

veces, estas cosas son necesarias o irremediables, no pude evitar un

sentimiento de rechazo. Nada más cruzar bajo la pequeña puerta del santuario

apareció ante mi un luminoso establecimiento,

---.(1) La fortaleza Antonia fue totalmente arrasada por el general romano Tito, al

romper el cerco judío en el año 70. Durante siglos sólo fue un montón de

escombros sobre el que se levantaron diversas construcciones. Poco a poco, en

la edad moderna, la arqueología ha ido fijando su posición exacta. En la

actualidad, que fue la fortaleza que reconstruyera también Herodes el Grande

alberga una escuela musulmana, un monasterio de la Orden Franciscana y el

referido convento de las Hermanas de Sión. En este último lugar es donde se

encuentra, en mí opinión, el vestigio más claro de una de las instalaciones del

"cuartel general" romano durante las fiestas de la Pascua judía. (N. del m.)

(2) El litóstrotos, que en griego significa" patio pavimentado de losas

grandes", fue descubierto al este del supuesto emplazamiento de la fortaleza

Antonia. En base al texto de Juan el Evangelista (19.13) -"Entonces Pilato

oyendo estas palabras llevó a Jesús y se sentó en el tribunal, en el sitio

llamado litóstrotos"-, algunos especialistas bíblicos, como digo, creen ver en

dicho recinto el escenario de parte del juicio del procurador romano a Jesús de

Nazaret y de su presentación al pueblo judío. Otros, en cambio, piensan que el

litóstrotos pudo ser el patio principal de Antonia, donde el Cristo fue flagelado

y de donde saldría con el madero o patibulum, rumbo al Gólgota. La

fundación del convento de las Hermanas de Sión se debe a un judío converso,

el padre Ratisbone. Entre 1931 y 1937, la madre Godeleine y el padre Vicente,

de la Escuela Bíblica de Jerusalén, excavaron el lugar, descubriendo el

pavimento en cuestión. Recientemente, arqueólogos ingleses y el profesor

judío Kaufman han lanzado una tercera hipótesis: el litóstrotos podría datar

del año 135 d.C. (del tiempo de Adriano). (N. del m.)

cargado hasta los topes de toda clase de recuerdos de la capilla de la

Flagelación o del venerado litóstrotos: desde medallas y escapularios hasta

camisetas, ceniceros, artesanía, postales, bustos policromados de escayola de

María o de su Hijo, réplicas de la columna de la flagelación y un interminable

etcétera, por no hablar de los juguetes japoneses o refrescos. - Aquel lugar,

como otros muchos, por no decir la mayoría, se había convertido en un

excelente negocio... a costa de Jesús de Nazaret y de sus padecimientos. Y

otras frases del Cristo, pronunciadas en la madrugada del lunes, 3 de abril, en

la casa de Lázaro, en Betania, acudieron a mi mente:

“... Mi alma sufre por los hijos de los hombres, porque están ciegos en su

corazón; no ven que han venido vacíos al mundo e intentan salir vacíos del

mundo. Ahora están borrachos. Cuando vomiten su vino, se arrepentirán.”

Quizá lo más doloroso de aquel “cambalache" es que, al igual que sucediera

con Anás y los restantes sacerdotes -propietarios del negocio de los

intermediarios en el atrio del Templo-, ahora, dos mil años después, los que se.dicen sacerdotes o religiosos al servicio del Hijo de Dios siguen consintiendo

o participando en transacciones comerciales, que nada tienen que ver con lo

que El deseaba y pretendía. Y esto, precisamente allí, escenario de tan trágicos

momentos, empaña considerablemente la grandeza del lugar. Mientras

caminaba hacia la sala abovedada donde se exhibe el liróstrotos me pregunté

qué habría sucedido si el rabí de Galilea hubiera expresado el menor deseo de

que sus ropas, objetos personales, etc, fueran conservados y reverenciados...

Por fortuna conocía bien la debilidad de la naturaleza humana y tuvo sumo

cuidado de no cometer semejante error. A pesar de ello, los cristianos, lejos de

practicar las enseñanzas de la religión “de" Jesús, cayeron desde los primeros

tiempos en lo que, justamente, no deseaba el Maestro: una religión, una forma

de ser y unos ritos “a propósito" de Jesús...

Al ver las lajas rectangulares, que se supone cita Juan en su Evangelio, sentí

un escalofrío. Algunas de las enormes y desgastadas losas -estriadas para

evitar que los caballos resbalasen- eran parecidas a las de caliza dura que

había visto y hallado en el patio central de Antonia. La pulcritud de las

religiosas responsables del liróstrotos rotos y el paso de los siglos las habían

transformado en cierta medida, proporcionándoles un especial brillo. Pero

aquel pavimento no correspondía al del gran patio adoquinado a base de

cantos rodados y situado en el sector norte de la fortaleza, en el que se había

congregado la multitud la mañana del Viernes Santo. Sólo el enlosado de la

terraza situada frente a dicha explanada. y en la que se celebró el debate entre

Poncio y los sacerdotes judíos, guardaba semejanza con lo que tenía ante mi.

A decir verdad, Juan el Evangelista no cometió error alguno al comentar que

el Maestro fue llevado ante Pilato, “en el tribunal” en el sitio llamado

“lihtóstrotos". Lo que sí puede ser craso error es asociar este pavimento del

convento de las de Sión con el “tribunal" en el que se sentaba el procurador

romano. La justificación al margen de mi propio testimonio, y que debería ser

contemplada por los exégetas y arqueólogos bíblicos, está grabada

precisamente en algunas de esas losas. En ellas se aprecian un conjunto de

rayas, practicadas con espadas u objetos punzantes, que todos los expertos han

identificado como una especie de juego de rayuela o “juego del círculo" -del

que habla Flavio-, y al que eran muy aficionados los legionarios romanos.

Como ya hice referencia en otra parte de mí diario, sobre una de las lajas del

patio central pude distinguir un círculo y una raya tortuosa que discurría entre

diversas figuras (una corona real y una “B"). Los soldados, uno tras otro,

lanzaban cuatro dados marcados con letras y números, cantando jugadas como

la de “Alejandro”, la de "Darío", “el Efebo" o la que remataba la partida: la

del “Rey". Por pura lógica, un divertimento de esta índole -que obligaba a.marcar y dañar un enlosado- difícilmente hubiera tenido como escenario un

lugar tan solemne como el litóstrotos, donde Poncio impartía justicia.

Si, en cambio, el patio porticado del cuartel romano, punto de confluencia de

los hombres francos de servicio y en el que no tenían lugar demasiados actos

oficiales.

Cuando me disponía a salir de la cámara, el susurro de otro guía turístico,

comentando los detalles y pormenores del citado “juego del Rey", me retuvo.

“Según la tradición -explicó el hebreo-, si un reo aceptaba jugar, y ganaba la

partida, podía salvar la vida... En el caso de Jesús -concluyó el buen hombre

con una sonrisa-, los legionarios romanos no aceptaron porque sabían que el

Galileo podía ganar..."

Algo reconfortado por la ingenuidad de aquel guía dejé atrás el convento de

las Hermanas de Sión, adentrándome en la llamada por los cristianos vía

Dolorosa (barrio Al-Mujahedeen), que forma parte de un intrincado laberinto

de callejas estrechas, malolientes y, en ocasiones, cubiertas, en pleno mercado

oriental. Como en la Jerusalén del año 30, aquel sector-hoy ocupado por

musulmanes- así conservaba un cierto parecido con lo que yo había conocido:

pasadizos y calles a cuál más angosto, precariamente empedrados en la

mayoría de los casos, surcados de canalillos pestilentes y, a ambos lados, un

sinfín de tenderetes y diminutos establecimientos infectos en los que se

guisaba, vendía o comerciaba con todo lo inimaginable. Confundido,

abriéndome paso con dificultad entre aquella marea humana -mezcla de

turistas, árabes arreando asnos cargados con voluminosos fardos, mujeres con

el rostro cubierto por velos y balanceando grandes cántaros de arcilla sobre

sus cabezas, religiosos de todas las confesiones y algún que otro rabino

presuroso, luciendo su tradicional indumentaria: levita larga y negra como la

noche y sombrero de ala ancha y terciopelo igualmente azabache, con luengas

barbas y patillas acaracoladas cayendo desde las sienes- logré acceder al fin a

otro de los santuarios de la Ciudad Vieja. Sin duda, el más santo para el

cristianismo: la iglesia del Santo Sepulcro.

No fue fácil desembarazarse de la chiquillería que, desde el instante en que

pisé la supuesta vía Dolorosa (1), asaltan prácticamente al viandante

extranjero o con aspecto de turista, metiéndole por los ojos toda clase de

mercancías. Recuerdo con desolación cómo uno de los viernes, a las tres de la

tarde, cuando me encontraba en pleno adiestramiento, acerté a pasar por la

mencionada vía Dolorosa, coincidiendo con una tradicional y semanal

procesión que organizan los padres franciscanos. Aquel espectáculo me

conmovió. Mientras los religiosos y fieles avanzaban lenta y pausadamente

por las calles, ora de rodillas, ora cargando grandes cruces, a uno y otro lado,.los propietarios de los comercios seguían pregonando sus artículos y

souvenirs, ajenos y sin el menor respeto hacia aquellos devotos cristianos.

Pero aquel descarado e irritante negocio se ve eclipsado ante lo que, para mi,

constituye una de las más negras y frías afrentas que pueda concebirse en un

lugar tan sagrado y especial como el del Santo Sepulcro...

Ahora me pregunto si no debería haber omitido estas nada edificantes

experiencias. Pero es preciso que sea fiel a mis propios sentimientos y

absolutamente claro y sincero.

La verdad es que tampoco tiene mayor trascendencia que la roca del Gólgota -casi

oculta bajo la basílica del llamado Santo Sepulcro- estuviera, o no, unos

metros más al norte o al sur de su actual y pretendida ubicación. Lo que

importa es que éste sí fue el paraje real y concreto donde se desarrollaron las

dramáticas horas finales del Nazareno. Ni siquiera la circunstancia de que la

tumba de Cristo haya sido marcada por la religión y las tradiciones a tan

escasa distancia del lugar de ejecución debería revestir problema alguno.

(Como también especifiqué con anterioridad, la propiedad de José de

Arimatea -una pequeña finca de recreo y descanso- se hallaba relativamente

retirada del Gólgota.) No era habitual, ni lógico, que este tipo de propiedades

fuera fijada prácticamente al pie de un lugar tan tétrico

(1) Digo "supuesta" vía Dolorosa porque, tal y como relaté en anteriores

páginas de este diario, el camino que siguió Jesús de Nazaret desde el interior

de la fortaleza Antonia al Gólgota en la mañana del viernes, 7 de abril del año

30, no fue el que tradicionalmente veneran los cristianos. Las circunstancias

políticas, como expliqué, aconsejaron al oficial romano elegir otra vía: la que

rodeaba el exterior de la muralla norte de la Jerusalén de entonces. Como ha

ocurrido con otros "santos lugares”, la tradición no estuvo muy afortunada a la

hora de fijar con exactitud dónde ocurrieron tan importantes sucesos. (N. del

m.)

como el de las ejecuciones públicas. A mi “regreso” de la Jerusalén del año

30, tras consultar mapas y recorrer la zona, estoy convencido que la gruta que

albergó el cadáver de Jesús se encuentra en algún punto del extremo

nororiental del actual barrio árabe. Concretamente, entre la iglesia de Santa

Ana y el Museo Rockefeller; este último, fuera del citado barrio. Quizá algún

día, si se practican excavaciones en dicho sector, el mundo pueda descubrirlo

(1).

Lo que sí me pareció indigno del lugar que se pretende venerar fue un hecho

que me tocó vivir en aquella agitada mañana Durante un buen rato

deambulé sin rumbo fijo por las oscuras y recargadas capillas, absurdamente.divididas entre los griegos ortodoxos y los católicos romanos (2),

descendiendo incluso a una de las criptas donde, según la tradición, Santa

Elena había hallado las tres cruces, “arrojadas a una especie de basurero por

los soldados romanos, una vez concluidas las crucifixiones" (3).

(1) El actual pintoresquismo de los llamados “Santos Lugares" llega al

extremo de que, un poco al norte de la puerta de Damasco, el visitante puede

encontrar "otro Gólgota". Todo arranca del año 1883, cuando el general

británico C. Gordon asoció un montículo allí existente con la forma de una

"calavera". La existencia en la roca de una tumba del siglo ¡contribuyó -y de

qué forma!- a dividir las opiniones. En 1892, la sociedad del Jardín de la

Tumba compró el lugar, siendo visitado desde entonces por numerosos

peregrinos- Personalmente no comparto el criterio del buen general inglés.

Entre otras razones, por que la citada puerta de Damasco y la muralla en la

que se encuentra no existían en tiempos de Cristo. El verdadero Gólgota

estaba mucho más próximo, en las cercanías de la puerta de Efraim. (N. del m)

(2) La actual iglesia del Santo Sepulcro, construida en gran parte por los

cruzados en el año 1149, está dividida entre seis confesiones religiosas, de

acuerdo con un statu quo decretado en 1852 por los turcos, ante las constantes

peleas y auténticas "batallas campales" que protagonizaban, y aún

protagonizan, los diferentes credos que disfrutan de su propiedad. Lo que

realmente constituye el Gólgota o Calvario está ocupado por dos capillas,

pertenecientes a las sectas más prósperas y poderosas: la griega ortodoxa y la

católica romana- La primera -la griega- ocupa el lugar donde se supone que

Cristo fue crucificado. La católica corresponde, según la tradición, al punto

donde Jesús fue despojado de sus vestiduras. Casi un tercio de la base donde

descansan ambas capillas reposa a su vez sobre la roca del Gólgota

propiamente dicha. Sólo una pequeña porción de la misma puede ser

contemplada bajo el altar dedicado a la Virgen de los Dolores, así como en la

parte inferior de otra capilla: la de Adán. (N. del m.)

(3) Esta tradición tiene escaso fundamento. La realidad es que los legionarios

romanos no acostumbraban a despreciar las cruces donde llevaban a cabo las

ejecuciones. Es más: el madero vertical o stípe permanecía fijo en el suelo.

Las peripecias de esta "atormentada" iglesia se remontan al siglo IV. En el año

324, cuando fue edificada por primera vez, quedó casi en el centro de lo que

era entonces la Jerusalén amurallada. Según todos los vestigios arqueológicos,

unos once años después

En otra de las dependencias volví a encontrarme con la "columna de la

flagelación”: un delicado y costoso mojón de mármol rojo, de unos cincuenta.centímetros de altura y con un mimado basamento. No pude por menos que

sonreír. Aquella especie de millar jamás pudo ser utilizado para atar

caballerías. Era demasiado caro y exquisito...

Y de pronto me encontré frente a un grupo de turistas, que hacía cola para

visitar la no menos supuesta tumba del Galileo (1). Aquél era uno de los

santuarios que yo me había negado a inspeccionar durante mi etapa de

entrenamiento. Creo haberlo mencionado ya: tanto la dirección de Caballo de

Troya como yo mismo consideramos que, para determinadas fases de la

misión, era mejor prescindir de las informaciones ya existentes. Ello nos

proporcionaba un mayor grado de objetividad. De ahí que, al unirme al

paciente grupo, sintiera una inevitable curiosidad. Era del todo imposible que

la gruta que sirvió de enterramiento a Jesús de Nazaret se hallara tan próxima

al Calvario. (Apenas veinte o treinta metros en el interior de la iglesia.) Pero

decidí echar un vistazo.

El monumento que cubre y protege en la actualidad dicha sepultura,

excesivamente recargado y con una gran cúpula de estilo ruso, es tan

sumamente angosto que sólo permite el paso de cuatro o cinco personas a un

tiempo. A gran velocidad, casi mecánicamente, los turistas que me precedían

fueron entrando y saliendo de la tumba. Cuando me tocó el turno,

sinceramente, quedé horrorizado. En un estrechísimo cubículo de apenas dos

metros de largo por uno de ancho y otros dos de alto puede contemplarse, a la

derecha de la estancia, una laja de mármol que no supera el metro y setenta

centímetros de longitud. Era

de la muerte de Cristo (año 30), el Gólgota ya había quedado dentro del

recinto de la ciudad, gracias a la muralla construida por Herodes Agripa en el

citado año 44. En el 135, el emperador Adriano, tratando de borrar los lugares

venerados por cristianos y judíos, ordenó la construcción de un templo a

Júpiter en los puntos donde, según la tradición, se hallaban el Gólgota y la

tumba de Cristo- Y lo mismo sucedería con la gruta de la Natividad, en Belén.

Tomando como referencias los mencionados templos paganos, la reina Santa

Elena, madre del emperador Constantino, erigió en el año 326 una magnífica

basílica en los lugares ocupados por el Calvario y la supuesta tumba de Jesús.

En el 614, los persas la destruyeron y fue levantada nuevamente por el abate

Modesto. En el 1009, el califa Jakem la arrasaría, siendo la destrucción de esta

iglesia una de las causas de las Cruzadas. En el 1048 sería restaurada por

Constantino Monómaco. (N. del m.)

(1) Una descripción detallada de la cripta donde fue sepultado Jesús aparece

en las páginas 474 y siguientes de mi anterior obra Caballo de Troya, que

corresponde a la primera parte del diario del mayor norteamericano. En ella,.en efecto, se dice que el techo de la gruta se hallaba a 1,70 metros y que la

estancia era cuadrada: de unos tres metros de lado. (N. del autor.)

imposible que el cuerpo del Cristo. con su 1,81 metros de estatura, hubiera

encajado en posición horizontal sobre dicho banco de piedra. Pero estas

apreciaciones. insisto, eran lo de menos.

Lo que me exasperó fue la actitud del pope griego que permanecía en pie al

lado de la cabecera de la dudosa tumba. Su principal, yo diría que única,

misión consistía en hacerse con los billetes-si eran divisas tanto mejor- que

cada visitante se veía casi forzado a regalar. La "operación" por parte de los

codiciosos griegos ortodoxos era perfecta. Al entrar en la reducidísima

cámara, los cuatro o cinco emocionados y temblorosos fieles se ven abordados

por un "ayudante" del hierático pope, quien, mostrándoles un puñado de finas

velas negras y sin casi pronunciar palabra alguna, les da a entender que lo

correcto es dejar una buena "limosna". Por si el sorprendido visitante duda o

no sabe qué cantidad de dinero debe dejar, los astutos "propietarios" de la

tumba van depositando los billetes más fuertes (dólares, marcos alemanes,

etc.) al pie de uno de los cirios situados en la citada cabecera, junto al

vigilante sacerdote. El "abordaje” es tan descarado y fulminante que son muy

escasas las personas que se niegan a participar en semejante “cambalache". Y

lo mas doloroso es que, una vez consumado el “asalto'“ no hay tiempo para

nada más. Ni siquiera para musitar un apresurado padre nuestro. (Es preciso

que recuerde que la inmensa mayoría de los que desfilan por la tumba de

Cristo está convencida que aquélla es la roca sobre la que reposó el cadáver

del Salvador. Algo tan grande y emotivo como para, al menos, poder orar o

meditar durante unos minutos. Pero hasta eso está sutilmente “prohibido” por

los modernos Anás y Caifás...)

Una vez prendidas las velas, el grupo es invitado -casi empujado- a abandonar

el lugar, con la excusa de que son muchos los fieles que todavía aguardan en

el exterior. En eso tienen razón, aunque las verdaderas intenciones de los

griegos-ortodoxos apuntan en otra dirección. Si tenemos en cuenta que a lo

largo de cualquier Semana Santa visita dicha cripta un promedio de 46 000

individuos y que la media de dinero donado por persona es de unos cinco

dólares USA, no hace falta ser muy despierto para intuir cuáles son esas

"intenciones”... Como dicen los israelitas, la tumba de Jesús de Nazaret es una

“fuente de oro”.

¿Qué negocio de esta índole reporta un beneficio medio y diario de 15 000

dólares?

Fue quizá un momento de debilidad. Pero, ante semejante abuso, no pude

contenerme. Por supuesto, no entregué un solo centavo. Y encarándome con el.impasible pope, le recriminé lo que consideraba un deshonesto “alquiler" de la

tumba del Nazareno. El griego acarició sus negras y desaliñadas barbas y,

mirándome con displicencia, argumentó:

-Nadie le obliga, hermano...

-Claro...

No hubo tiempo para más. El "ayudante”, obedeciendo una significativa y

estudiada mirada del sacerdote, hizo presa en uno de mis brazos y, suave pero

firmemente, me arrastró hacia la salida.

Dolorido e indignado no me detuve hasta alcanzar la muralla sur de la Ciudad

Santa. ¿”Ciudad Santa"? Dios mío!, que poco han cambiado las cosas...

Una ligera brisa me recibió bajo el arco de la puerta de Sión, al final del barrio

armenio. Me detuve, buscando serenar mi espíritu. En el fondo, ¿quién puede

cambiar tan drásticamente las tendencias y debilidades humanas? Quizá algún

día -como profetizó el Maestro- “el mundo salga del invierno materialista para

entrar en la primavera espiritual..”. Pero eso parece aún lejano.

Al abordar la calzada de Hativat Etzioni, entre las murallas de la Ciudad Vieja

y el monte Sión, el instinto fue mi único guía. Al cabo de unos minutos me

hallaba en el filo de las profundas barrancas del valle del Hinnom, donde,

antaño, estuviera ubicado el basurero de la Jerusalén bíblica: la Gehenne

mencionada en los Evangelios canónicos. Aquella tortuosa depresión,

salpicada de rocas y peñascales, no había variado demasiado.

El principal y más agudo recuerdo de aquel desfiladero era la ansiosa

búsqueda, en la mañana del sábado, 8 de abril del año 30, en compañía del

joven Juan Marcos, del desaparecido Judas.

Traté de orientarme, en un absurdo afán por reconocer el punto exacto sobre el

que se había despeñado el infeliz apóstol. Recordaba muy bien que el cuerpo

yacía en el fondo de aquella garganta, a unos cuarenta metros de profundidad.

Retrocedí hacia el oeste, bordeando la zona donde se levantan hoy la tumba de

David y el Cenáculo. Fue inútil. Las sucesivas edificaciones y cambios en la

orografía habían borrado parte de la antigua y abrupta depresión. Quizá la

iglesia de San Andrés, al borde de la Derecha del Hevrón, sea el rincón más

aproximado. Pero no podría asegurarlo. Resulta triste que la Cristiandad -a

pesar de haber sido un traidor- no haya erigido un simple y modesto

monumento a la memoria de un personaje tan importante y -¿por qué no?- tan

cercano al Maestro. Ojalá estas líneas muevan a alguien a emprender la

caritativa -no sé si justa- empresa de plantar una cruz en el fondo o en el filo

del valle del Hinnom, en memoria del Iscariote. Por mi parte, tras recoger en

una de las laderas de la barranca un puñado de primerizas margaritas y

arroparlas en un manojo de verdes y brillantes mirtos salvajes, muy

abundantes entre los roquedales, arrojé el improvisado ramillete al corazón del.desfiladero. Nunca logré explicarme satisfactoriamente el porqué de aquel

sincero gesto. Quizá, en ocasiones, me sienta más atraído por los hombres

derrotados o equivocados que por los justos o intachables. “Él", después de

todo, también había amado a Judas. Y en cierta ocasión había dicho: “... Dios

es tan liberal que permite, incluso, que te equivoques... Cuando llegue el caso,

pide explicaciones a tu hermano, pero nunca le odies. Solo cuando miréis a

vuestros hermanos con caridad podréis sentiros contentos.”

Eché una última mirada a mi modesta ofrenda, confundida entre los abrojos y

arbustos que crecen dolorosamente en las grietas rocosas del fondo y,

reconfortado, deshice el camino que serpentea paralelo sobre el Hinnom,

tomando las calzadas de Malchisedek y Ha Ofel. Bajo el famoso pináculo del

Templo, en el extremo más oriental de la Ciudad Vieja, decenas de palomas -como

hace dos mil años- se acurrucaban en los huecos de la orgullosa muralla.

Pero mi atención se vio desviada por la falda oeste del monte de los Olivos. El

paso de los siglos y la construcción en dicha ladera de las conocidas iglesias y

santuarios de Getsemaní, Dominus Flevit (1), la tumba de la Virgen María, la

de Santa María Magdalena (2, y la de las Naciones (3), entre otras, han

trastocado el primitivo y genuino perfil del monte sagrado. A excepción de

algunos y aislados corros de olivos, el resto es igualmente irreconocible.

Caminé lentamente, siguiendo el curso de la muralla oriental del desaparecido

Segundo Templo, haciendo continuas paradas. Pero, salvo los precipicios que

van configurando la vieja torrentera del Cedrón y los cuatro monumentos

funerarios que todavía se levantan en el nacimiento de aquella ladera del

monte de las Aceitunas -atribuidos a Absalón, Josafat 14, Santiago y Zacarías-,

nada conserva su antiguo aspecto. Los viejos caminos que discurrían de

(1) Dominus Flevit o "Dios lloró” recuerda las lágrimas derramadas por Jesús

en la mañana del Domingo de Ramos. La primitiva iglesia, obra de los

cruzados, data del siglo XII. Tras su destrucción fue reconstruida en 1891 en

forma de “lágrima”. (N. del m.)

(2) También llamada la iglesia Rusa. Fue edificada en 1888 por el zar

Alejandro III, en recuerdo de su madre. Es propiedad de las monjas rusas. En

la cripta se encuentra enterrada la gran duquesa Elizabet Feodorovna, hermana

de la emperatriz Alejandra, muerta en Siberia en 1918 por los bolcheviques.

(N. del m.)

(3) La actual iglesia, una de las más hermosas de Jerusalén, fue edificada a

principios del siglo XX. Se la llama "de las Naciones" porque los fondos para

su construcción fueron donados por 16 países. En cada una de las cúpulas

puede admirarse el escudo, en mosaico, de cada una de las 16 naciones. Frente

al altar pude contemplar los restos de lo que la tradición cristiana considera.como una de las rocas de la agonía de Jesús de Nazaret. La verdad es que la

basílica y la masa pétrea en cuestión se encuentran prácticamente en el fondo

del valle del Cedrón, y la referida “oración del huerto” tuvo lugar en una cota

superior, y algo más al norte, de la ladera occidental del monte de los Olivos.

(N. del m.)

(4) Las tradiciones judeocristianas aseguran que este estrecho valle del Cedrón

será el escenario del Juicio Final. (N. del m.)

una a otra parte, salvando el valle, y que el Galileo había frecuentado en sus

idas y venidas desde Betania o desde el campamento de Getsemaní, habían

sido borrados o sustituidos por modernas carreteras y vías asfaltadas.

Un viento frío empezó a soplar desde el noreste, arrastrando negras y

amenazadoras nubes sobre Jerusalén. Apenas si quedaban tres horas de luz y,

consciente de que nuestra próxima reunión en el Ramada Shalom había sido

programada para las 18 horas, aceleré el paso. Tampoco en aquellos

momentos sabía lo que buscaba. ¿Quizá algún escondido o remoto vestigio del

lugar donde el Maestro acostumbraba a plantar su campamento?

Conforme fui aproximándome al jardín de Getsemaní, aquel empeño iría

debilitándose. Como dije, ni siquiera el templo que recuerda el lugar del

prendimiento del Galileo está correctamente emplazado. Durante algunos

minutos ascendí por la estrecha carretera que se empina hacia la cumbre y que

desemboca en la mezquita de la Ascensión. Y tomando como referencia la

puerta Dorada del muro este del Templo ,ahora tapiada hasta “el fin de los

tiempos "Y giré a la izquierda, saliendo de la calzada. Si no me equivocaba,

no muy lejos de allí había vivido los intensos momentos de la “oración del

huerto" del proceso sanguinolento o “hematohidrosis" de Jesús. y en una cota

inferior, en el viejo y extinguido sendero, la llegada de la tropa romana y

levita y el accidentado prendimiento del Maestro . No tardé mucho en desistir.

Tras una corta incursión en un reducido campo en el que crecían unos

jovencísimos olivos, una serie de modernas fincas me cortó el paso. Todo

había sido arrollado por el progreso. Una vez más, perdido en mi propio

presente, lamenté que los seres humanos no hayan sabido o querido respetar

un entorno tan entrañable y sagrado como aquel. Sé que es un sueño

imposible, pero ¿no hubiera sido más emotivo y auténtico conservar, tal cual

eran, los lugares donde vivió el Cristo. Sin iglesias ni santuarios? Después de

estas decepcionantes vivencias, comprendo mejor a los seguidores del rabí de

Galilea que eligen rememorar su recuerdo, alejándose de los tradicionales

“santos lugares” y buscando aquellos parajes -montañas, desiertos, playas de

Galilea o campiñas- que siguen vírgenes y sin transformación alguna..Poco faltó para que, al descender hacia la transitada carretera de Derech

Yericho -la que pasa frente a la iglesia de Getsemaní-, siguiera mi camino, en

busca de un taxi que me devolviera al hotel. Pero “algo" inexplicable, esa

especie de “ fuerza” interior que me acompaña desde 'entonces, me obligó a

detenerme frente a la puerta del Holy Place: el jardín donde se conservan y

miman ocho venerables olivos que, según la tradición, fueron los mismos que

cobijaron al Maestro. Tras sortear a los inevitables vendedores ambulantes y a

los árabes que se empeñan en montar a los turistas en sus camellos, penetré en

el silencioso y sosegado recinto. Empezaba a llover y la mayoría de los

escasos visitantes se precipitaba hacia la salida. Al ver los ancianos y

enroscados olivos sentí un estremecimiento. Algunos de aquellos vetustos y

gruesos ejemplares sí eran idénticos a los que crecían en la propiedad de

Simón "el leproso". Aferrado a la cerca de hierro que los separa y protege del

público y absorto en la contemplación de aquellos posibles testigos mudos del

paso de Jesús de Nazaret durante sus caminatas por la falda del Olivete. no me

percaté de la intensa lluvia que me empapaba. Hasta que, providencialmente,

casi como una aparición. Vi surgir de debajo de uno de los frondosos olivos, a

un personaje menudo que, a buen paso, se situó frente a mi. Con una luminosa

sonrisa, el franciscano me devolvió a la realidad, recordándome que estaba

lloviendo. Y sin más protocolos me hizo cruzar la verja, conduciéndome al pie

del gigantesco árbol del que le había visto separarse segundos antes. Era el

padre José Montalverne. Casualmente, jardinero de excepción y una de las

autoridades mundiales en el asunto de los añosos olivos de Getsemaní. Bajo

las brillantes hojas verdiblancas del improvisado "paraguas” se estableció

entre ambos una viva corriente de simpatía. Cuando le interrogué acerca de la

antigüedad real de aquellos ocho ejemplares, el religioso sonrió

maliciosamente,, como si aquella pregunta fuera habitual entre los peregrinos

que les visitan a diario. El amable y paciente franciscano me explicó entonces

que habían sometido una porción de un tronco abatido en 1954 a las pruebas

del carbono 14. Pues bien, según las tablas de Nieh-Bohr, aquella madera se

remontaba a 200 años antes de Cristo. Al replicarle que los romanos habían

ordenado la tala de todos los árboles que rodeaban Jerusalén (1), Montalverne,

sin inmutarse, me aconsejó que si deseaba mayor información sobre los olivos

no dudase en consultar con el profesor Shimón Lavee, director del Volcani

Agriculture Centre, en Betá Dagan. Lavee es considerado como el más grande

especialista del mundo en olivos. Y según este científico, “cualquier olivo de

Israel que tenga una circunferencia en su base de seis metros, tiene, al menos,

dos mil años”. El franciscano señaló entonces el rugoso y atormentado tronco

del árbol que nos resguardaba de la lluvia, añadiendo:

---.(1) Para muchos historiadores, este punto no aparece del todo claro. Flavio

Josefo escribe que Tito mandó cortar todos los árboles existentes alrededor de

la Ciudad Santa. Esto ocurría en el año 70. Otros especialistas, en cambio,

opinan lo contrario: que el general romano Vespasiano y su hijo Tito tuvieron

sumo cuidado en respetar los lugares sagrados. Y éste, Getsemaní o el "jardín

de Zorobabel", como lo denominan todavía los árabes, era considerado como

zona sagrada y monumental. Al parecer, dicho "jardín” fue plantado por orden

del rey Ciro de Babilonia, hacia los años 520-530 a.C. (N. del m.)

Y éste, querido amigo, tiene 11,80 metros.

La verdad es que no necesitaba de tantas explicaciones. Pero fueron bien

recibidas. Saltaba a la vista que algunos de los venerados olivos del huerto de

Getsemaní sumaban dos mil años o más.

Y movido por un íntimo deseo, tomé una de las ramas entre mis dedos,

aproximándola a los labios. El buen franciscano, conmovido quizá por aquel

espontáneo beso, se apresuró entonces a cortar un manojo de hojas,

entregándomelo. Yo sabía que aquello estaba prohibido. Una de las

justificaciones de la cerca metálica que rodea los ocho olivos es precisamente

ésta: evitar que el exceso de celo de los peregrinos asole los árboles (1). Y

agradecí doblemente su generosidad. Hoy, las espigadas, toda vía verdes y

queridas hojas son el único recuerdo físico de mi paso por Israel (2).

Entre las sombras del ocaso, con mi preciado “tesoro” entre las manos, regresé

finalmente a nuestro cuartel general: el Ramada Shalom. Eliseo me aguardaba

nervioso e impaciente.

“Algo” muy grave estaba sucediendo.

La preocupación de mis compañeros era más que justificada.

Durante su permanencia en la embajada USA en Jerusalén había circulado un

rumor -confirmado esa misma mañana- que podía precipitar la ya precaria

situación. Las autoridades jordanas habían detenido al jefe de los servicios

secretos de la organización guerrillera palestina Septiembre Negro, Abu

Daoud, cuando se disponía a pasar en automóvil a Jordania desde la vecina

Siria. Con él fueron capturados otros veinte terroristas.

La información, debidamente comprobada por el Mossad y el Agaf (3), era

correcta y no tardó en llegar a los servicios de Inteligencia

(1) En mi primera visita a Israel (1985), al recorrer el jardín de Getsemaní,

pude comprobar cómo algunos turistas llegaban a pagar hasta 50 dólares para

que sus respectivos guías les proporcionasen -siempre a escondidas- algunas

hojas o ramas de los mencionados olivos. (N. Del a.).(2) En esta parte del diario del mayor aparece un sobrecillo de plástico,

grapado al folio correspondiente, conteniendo tres hojas de olivo de 4,5

centímetros de longitud cada una. Para mí también constituyen un preciado

“tesoro"... (N. del a.)

(3) El Agafo Agaf Hamodiin: el Servicio de Inteligencia del Ejército de Israel.

Trabaja paralelamente al Mossad. Se trata de uno de los departamentos del

Estado Mayor. Entre sus múltiples funciones "especiales” figuran la

estructuración de las evaluaciones en la política de seguridad nacional,

siempre basadas en informaciones secretas; la obtención de información de

carácter militar en los países vecinos (muy especialmente en los árabes);

desarrollo de metodologías y tecnologías especiales para el trabajo de la

Inteligencia; cartografía militar; censura y seguridad militares, y la supervisión

de la misión de los agregados

norteamericanos destacados en Ammán y, casi simultáneamente, a los de

Israel. Al día siguiente, 20 de febrero, el diario Davar confirmaría los hechos,

pronosticando el recrudecimiento de la “guerra fría” entre Libia -defensora a

ultranza de los movimientos guerrilleros palestinos- y Jordania. Aquello,

insisto, podía perjudicarnos seriamente. De todos era conocido que cuando el

Mossad Lemodiin Vetafkidim Meiujadim (el célebre Instituto de

Informaciones y Operaciones Especiales o Mossad) o el Ejército judío

asestaban un golpe a la resistencia palestina, ésta respondía con tanta violencia

como rapidez, eligiendo-a veces de manera suicida- los objetivos más a mano.

Y “nosotros" -la estación receptora de fotografías, desmantelada y oculta en el

interior de la mezquita de la Ascensión- éramos un más que hipotético

objetivo "militar” de las facciones palestinas.

Aquella noche del 19 de febrero fue especialmente tensa. Temíamos por la

seguridad de la “cuna", pero, salvo mordernos los puños e intentar la búsqueda

de Curtiss, no conseguimos gran cosa. El general, de acuerdo con las

informaciones que obraban en nuestro poder, debía hallarse -desde la mañana

del domingo, 18 de febrero- en plena “batalla” con el Estado Mayor del

general Eleazar, pujando y presionando, suponíamos, para averiguar el nuevo

asentamiento de la estación y el “operativo" que permitiera el transporte de los

equipos.

Hacia las once de esa noche, al fin, sonó el teléfono de la habitación de Eliseo,

donde nos hallábamos concentrados. Era el director del proyecto. Sus órdenes

fueron breves y rotundas: debíamos poner en marcha la fase “azul” del

programa. A pesar de nuestras insinuaciones, Curtiss se negó a hablar.

“Mañana en Lod -fue su respuesta-. Todo está dispuesto. El árabe estará ahí a

las 08 horas. Suerte.”.Eliseo comprendió que no había nada que hacer y colgó el auricular. La fase

"azul" -nombre en clave que solo conocían Curtiss, los directores y nosotros-era

en realidad la primera de las tres etapas en que había sido dividida la

segunda "aventura". Pero no me referiré, de momento, a las siguientes fases: la

“ verde” y “roja". La que debíamos ejecutar al día siguiente era vital, de cara a

la “exploración” que nos suponíamos. Como simple adelanto informativo (lite

que, según el programa previsto por Caballo de Troya, uno de mis “trabajos"

al “otro lado” -suponiendo que todo funcionase correctamente- debía consistir

en el análisis de la naturaleza y composición atómica y molecular del llamado

por los cristianos “el cuerpo glorioso" de

militares israelitas en el extranjero. Su eficacia era extraordinaria, habiéndose

ganado, al igual que el Mossad, un reconocido prestigio mundial. (N. del m.)

Cristo. Suponiendo, naturalmente, que tales “apariciones" evangélicas,

después de muerto y resucitado, fueran ciertas...

Para ello, mi querida y familiar “vara de Moisés" -tan útil en las

comprobaciones médicas durante la Pasión y Muerte de Jesús- debería sufrir

ciertas modificaciones, a las que haré alusión en su momento. Uno de los

dispositivos, en especial, era básico para el desempeño de la referida misión

de investigación del misterioso “cuerpo glorioso”. Y aunque el acoplamiento

en el interior de la “vara" no ofrecía demasiadas dificultades técnicas, la

escasez de tiempo disponible y el obligado traslado de la sofisticada

“herramienta” a los Estados Unidos, nos preocupaba. En esto, como digo,

estribaba la fase “azul”: en el envío a nuestro país de los equipos susceptibles

de modificación o de cambio. Dadas las agrias circunstancias por las que

atravesábamos -endurecidas aún más con la detención de Abu Daoud-, lo que

en condiciones normales hubiera sido un trámite sin complicaciones, se

presentaba como una operación comprometedora. Me explicaré. En vista de

los azarosos acontecimientos vividos en los últimos días, y por razones de

seguridad, Curtiss había preferido que la “vara de Moisés" permaneciera con

el resto de los equipos, en la mezquita. Ahora había que sacarla de allí y,

debidamente embalada y camuflada, transportarla lo más rápido y seguro

posible a USA. Con los israelitas, en principio, no parecía haber demasiados

problemas. El general, a lo largo de sus contactos con el Estado Mayor, se

había encargado de dejar en claro que, de cara a un segundo ensamblaje de la

estación receptora de fotos, “parte del instrumental" debía ser revisado y

renovado por los expertos de la USAF. Los judíos lo comprendieron y

aceptaron, ofreciendo toda clase de facilidades para el traslado. Pero la

amenaza palestina contra el octógono de la Ascensión obligaba a adoptar.medidas “suplementarias”. Ahí entrábamos nosotros, siempre “de la mano” y

convenientemente “cubiertos” por los astutos israelíes...

El sencillo plan para sacar la “vara” era perfecto y sin complicaciones

aparentes.

A la mañana siguiente, martes, 20 de febrero, a las 08 horas, un potente

automóvil -un Subaru, con placa amarilla (1), numeración 22-552-84- frenaba

frente a la puerta del hotel. Eliseo y yo, de acuerdo con lo establecido,

ocupamos la parte posterior y el automóvil arrancó sin perder un segundo. Al

volante y en el asiento contiguo -silenciosos como tumbas- viajaban dos

individuos absolutamente desconocidos para nosotros. Vestían a la usanza

árabe: sendos abbo o albornoces de lana de color marrón

(1) Los vehículos con este tipo de placa o matrícula están autorizados a

circular libremente por todo el Estado de Israel. En las llamadas “zonas

ocupadas" (fundamentalmente habitadas por árabes), los turismos particulares

llevan placas azules y los taxis, verdes. (N. del m.)

oscuro y, cubriéndoles las cabezas, otros tantos pañuelos a cuadros blancos y

rojos, sujetos al cráneo con dos vueltas de gruesa cuerda negra. Uno de ellos,

el que conducía, a juzgar por su mostacho, perilla y piel caoba, debía ser un

auténtico musulmán. Quizá un beduino. El otro, en cambio, más joven,

blanco, de nariz prominente y ojos claros, presentaba unas características muy

típicas de los sabras (1). Ambos, por descontado, debían ser miembros del

Ejército judío o, nunca lo supimos, quizá de alguno de los servicios de

Inteligencia de Israel. Pero lo importante es que estaban allí para ayudarnos.

Veinte minutos más tarde, el Subaru aparcaba frente al restaurante The Tent.

Los controles montados por los soldados israelíes alrededor de la mezquita de

la Ascensión -situada a veinte metros del referido restaurante- impedían el

paso a cualquier vehículo no autorizado. Y el nuestro, al parecer, no lo estaba.

Aquello me extrañó. Horas después, Curtiss nos explicaría el porqué de tan

anómala y, hasta cierto punto, absurda situación.

Nada más descender del coche, el “árabe" de piel blanca se dirigió al oficial

responsable, mostrándole un documento en el que sólo acerté a descifrar un

par de palabras en inglés. El resto se hallaba escrito en caracteres orientales. Y

de pronto empecé a intuir...

Aquel organismo oficial -Santa Custodia- me dio una idea de lo que habían

tramado las “altas esferas”. Desde que se iniciaran los trabajos de restauración

de los supuestamente dañados cimientos del octógono, los miembros de la

Santa Custodia de los Lugares Sagrados -responsables también de la

mezquita- venían controlando la labor de los arqueólogos y especialistas..Aquella visita, en consecuencia, podía ser tomada como una rutinaria gira de

inspección por cualquier hipotético "observador" del recinto.

Lo que no sabíamos entonces es que el teniente que se había hecho cargo del

documento estaba al corriente de la maniobra y, obviamente, de la verdadera

identidad de nuestros acompañantes. Esto explicaba por qué en tan delicados

momentos -con la amenaza de un atentado palestino-, el oficial judío apenas si

nos prestó atención. Tras simular un registro de nuestras ropas, dio orden de

que nos acompañaran hasta el muro que rodea la capilla. Los supuestos "

árabes" nos precedieron y una vez en el interior cerraron la pequeña puerta

metálica, haciéndonos una señal para que procediéramos.

(1) Así llaman a los nacidos en Israel. Sobra es el nombre del croto de la

chumbera, muy abundante en aquel país. Al igual que los elbras -repletos de

puyas en su exterior, pero dulces en su interior-, los israelíes, a primera vista,

son duros. Cuando se les conoce resultan amables y agradables como el fruto

de la chumbera. (N. del a.)

Durante el tiempo empleado en la localización y recogida de los dos estuches

blindados -de algo más de un metro de longitud cada uno y en los que fueron

rotuladas las frases “Frágil. Material de Laboratorio"-, que contenían las

diferentes piezas en que había sido desmontada la “vara de Moisés", nuestros

protectores no se movieron del citado acceso.

A las 09 horas, una vez depositado el “cargamento” en el maletero del coche,

éste partía a toda velocidad en dirección norte. Veinte minutos después, en el

aeropuerto de Jerusalén, un helicóptero de la Fuerza Aérea judía nos

trasladaba a Tel Aviv. A las 10,05 horas, tras 16 minutos de vuelo, tomábamos

tierra en la zona militar del aeropuerto internacional de Lod. Allí, a pie de

pista, aguardaba sonriente el general Curtiss. El mismo se hizo cargo de las

urnas metálicas, confiando su custodia a los dos hombres de Caballo de Troya

que debían depositarlas en la base de Edwards, en Estados Unidos. A media

mañana, un vuelo regular de la TWA despegaba, vía Roma, con nuestro

preciado instrumental La fase “azul" estaba casi concluida.

Bastante más relajados, de regreso a Jerusalén, el viejo zorro se interesó por el

desenlace de nuestra visita a la mezquita de la Ascensión. Cuando le pregunté

por qué el Subaru no había sido provisto de la lógica autorización oficial para

aparcar al pie de la plazoleta, simplificando así las cosas, Curtiss nos hizo la

siguiente observación: la “comedia”, preparada, en efecto, por la Inteligencia

israelí, buscaba un fin primordial: despistar a los posibles informadores de la

guerrilla palestina, muy atenta, según el Mossad, a todos los movimientos,

dentro y fuera de la mezquita. En este sentido, la sutileza judía había llegado.al extremo de utilizar un automóvil similar al del árabe encargado de vender

los souvenirs en el oscuro interior del octógono. Con falsificación incluida de

placas... En definitiva, dada la estrecha vinculación de este musulmán -cuya

identidad silencio por razones obvias- con la Santa Custodia. lo aconsejado

por los servicios secretos para dicha misión fue suplantar al referido

encargado de la mezquita. con automóvil y todo. Si el “rescate” de la “vara” -concluyó

el general- hubiera sido efectuado “a cara descubierta” por el

Ejército judío o por personal norteamericano, su transporte se habría visto

permanentemente amenazado. El Mossad lo advirtió con toda claridad, no

haciéndose responsable de la seguridad del instrumental si no se aceptaban su

plan y sus métodos.

Aunque lo intentamos, una vez concluidas estas explicaciones, Curtiss no hizo

más comentarios. El resto del viaje, de los 62 kilómetros que separan Tel Aviv

de Jerusalén, transcurrió en un denso silencio. Sabíamos que el general

disponía de nuevas informaciones. Pero respetamos su mutismo, impacientes,

eso si, por conocer el desenlace de la misión.

Aquello era nuevo. Curtiss nos observó divertido, pero no dijo nada. Cuando

finalmente tomamos asiento en la habitación de Eliseo, el general, refiriéndose

a los tres hombres de paisano que habíamos saludado en el corredor, junto a

las puertas de nuestras respectivas estancias, aclaró:

-No os alarméis. Son cosas de la embajada... Abajo, en el hall, lo digo para

vuestro conocimiento, hay más.

Era la primera vez que se tomaban tan excepcionales medidas de seguridad y,

francamente, nos alarmamos. Evidentemente “algo” no marchaba bien. Pero el

sonido del teléfono nos obligaría a posponer algunas de las muchas preguntas

que, en mi opinión, teníamos derecho a plantear. El resto del equipo esperaba

en el comedor del hotel.

Al salir de la habitación, Curtiss cruzó unas breves palabras con uno de los

funcionarios, y al momento dos de ellos se unieron a nosotros. Apenas

iniciado el almuerzo -siempre bajo la discreta vigilancia de los

guardaespaldas, sentados en una mesa cercana-, el general se adelantó a mis

pensamientos e intenciones.

-Os supongo enterados de la detención de ese guerrillero... ¿Cómo se llama?

-Abu Daoud -intervino uno de los directores del proyecto.

-Eso es -asintió Curtiss con un gesto de preocupación-. El Gobierno de Golda

teme una represalia palestina. No os extrañe por tanto -comentó bajando el

tono de la voz y señalando disimuladamente a los funcionarios- que se hayan

adoptado medidas especiales. Personalmente creo que este incidente puede

beneficiarnos...

Ante la lógica consternación de los presentes, redondeó así su exposición:.-Ese peligro latente ha obligado a los israelitas a acelerar el trasvase de los

equipos al nuevo asentamiento.

-Entonces -le interrumpió Eliseo-, ya se sabe el lugar...

Curtiss esbozó una maliciosa sonrisa. Todos esperábamos la ansiada

respuesta. Pero no fue así.

-Desde hace 48 horas. Justo desde la mañana del domingo, poco después que

la red del Mossad fuera informada de la presencia de Daoud en Jordania.

-¿Y bien? -le presionamos.

-Lo siento. Os pido un poco de paciencia. A las 07 horas del próximo jueves,

día 22, quizá esté autorizado a revelaros el lugar...

Curtiss percibió el desagrado y la desilusión en nuestros rostros. Éramos sus

hombres de confianza... ¿Por qué entonces aquella absurda postura?

Comprendedlo -insistió, tratando de salir al paso de la indudable decepción

colectiva-. Son órdenes del Estado Mayor israelí... Lo que sí puedo

adelantaros es que la Operación Eleazar dará comienzo al anochecer de

mañana...

“¿Eleazar? ¿Mañana? ¿Qué demonios había querido decir?”

Curtiss, siguiendo su costumbre, nos dejó hablar. Cuando los ánimos parecían

calmados tomó de nuevo la palabra, haciendo dos únicas advertencias.

Primera: “El Ejército judío llevaría a cabo esa noche del día 21 un ataque

preventivo, que marcaría el comienzo de la Operación Eleazar."

Segunda: “A las 06.45 horas del jueves, todos nosotros -con equipajes

incluidos- deberíamos encontrarnos en el vestíbulo del hotel.”

-Ah!, se me olvidaba -concluyó Curtiss, recobrando su tranquilizadora

sonrisa-, y con aspecto de esforzados arqueólogos...

Ninguno de los presentes insistió. Conocíamos al veterano militar y no valía la

pena. “Algo" decisivo -eso estaba claro se había maquinado en los despachos

del Estado Mayor judío. Pero ¿qué? ¿Hasta qué extremo peligraba la

seguridad de la estación receptora de fotografías como para que el Ejército

hubiese planeado un ataque preventivo? Dios mío!, todos conocíamos la

dureza de esos “golpes de mano” israelíes y empezamos a sospechar que no

tardaría en correr la sangre. Aquella funesta idea -tan alejada de lo que yo

había aprendido junto al Maestro- no me abandonaría en las siguientes y

tensas horas.

Curtiss cambió de tema, interesándose por los detalles del aparentemente

próximo “salto”. Examinó muy por encima el informe redactado por el equipo

y, después de guardarlo en su maletín, prometió estudiarlo esa misma noche.

Varios de los directores del programa, lógicamente preocupados por un sinfín

de problemas técnicos, le acosaron a preguntas. Pero el general sólo respondió

con cierta concreción a una de ellas: la referente al necesario stock de.combustible. Sin esa reserva de peróxido de hidrógeno -que debería llegar

desde los Estados Unidos-la nueva y fascinante “aventura en el tiempo” era

inviable.

-Está en marcha -anunció, al tiempo que se levantaba, dando así por finalizada

la comida y la reunión-. Mañana, a las ocho, volveremos a vernos. Para

entonces quizá pueda despejar algunas de las incógnitas que me habéis

planteado. Entre tanto, por favor, seguid trabajando en el plan... Me preocupa,

sobre todo, el nuevo equipo de Jasón y el tiempo real de permanencia en el

"otro lado”. Por cierto -añadió, haciéndome un gesto para que le acompañase-,

tengo un “trabajo” extra para ti...

Mientras nos acercábamos a la puerta del hotel, Curtiss abrió de nuevo su

maletín y sacó un pequeño paquete. Y antes de abordar el vehículo oficial que

le esperaba, me susurró casi al oído:

-Confío en tu total discreción... Quiero que estudies esto. Os será de gran

utilidad. Pero, por favor, ni una palabra a nadie. Al menos hasta que yo te lo

autorice personalmente...

Asentí con la cabeza. Segundos después me perdía en la soledad de mi

habitación... Aquel misterioso encargo del general había excitado nuevamente

mi curiosidad.

El paquete contenía cuatro libros no muy voluminosos. Todos en torno a un

mismo tema. Curtiss, al seleccionar a los autores -Flavio Josefo, Adolfo

Schulten, Yadin y el colectivo formado por Avi-Yonah, N. Avigad, Y.

Aharoni, L. Dunayevsky y S. Guttman- había perseguido, como siempre, la

máxima eficacia.

Al informarme, a través de aquellas páginas, de las sucesivas expediciones

arqueológicas protagonizadas y dirigidas por los referidos autores (con

excepción, naturalmente, del judío-romanizado Flavio Josefo), empecé a

comprender. “Aquel" lugar, descrito con todo lujo de detalles en las obras que

me había entregado el general, tenía que ser el misterioso asentamiento de la

estación receptora de imágenes..., y de la “cuna". Si esto era así, la no menos

intrigante Operación Eleazar del Ejército judío también comenzaba a tener un

indudable e inteligente sentido...

Permanecí embebido en el estudio y lectura de aquellos textos, mapas y

fotografías hasta bien entrada la noche. Mi máxima preocupación entonces fue

la estimable distancia existente entre dicho "monumento” de la historia de

Israel y el “punto de contacto” que habíamos elegido, en principio, para el

descenso del módulo. Esta circunstancia, como dije, podía multiplicar los

riesgos de la misión. Pero, justo es decirlo, también la supuesta futura “base”

de operaciones reunía considerables ventajas (1)..Cuando Eliseo me reclamó a través del hilo telefónico caí en la cuenta que

había olvidado a mis compañeros. El equipo se hallaba concentrado, desde

hacia horas, en la habitación contigua: la de mi hermano. No tardé en

sumarme a ellos para reanudar las exhaustivas revisiones del plan. Nadie me

preguntó nada. Sin embargo, al observar mi rostro grave y preocupado, Eliseo

me traspasó con la mirada. Dos días después -en pleno desarrollo de la

Operación Eleazar- me recordaría aquel momento y cómo presintió que yo

estaba al corriente de “algo” importante. Poco faltó para que, al retirarnos a

descansar-bien entrada ya la madrugada-, hiciera participe a mi entrañable

(1) La persona que llegue a leer este diario deberá perdonar que, por el

momento, no cite el nombre del lugar, motivo de las referidas expediciones

arqueológicas. Es mí propósito intentar respetar al máximo el orden

cronológico de aquellos vitales acontecimientos que precedieron a nuestra

"partida”. (N. del m.)

compañero de lo que Curtiss había puesto en mis manos. Pero el sentido de la

disciplina se impuso y dejé que los acontecimientos siguieran su curso natural.

Al contrario de lo que debió suceder con los directores del programa y con

Eliseo, la tensión nerviosa me traicionó. Fue una noche difícil. Cargada de

presagios. Angustiosa. Después de revolverme una y otra vez en el lecho, opté

por levantarme, enfrascándome nuevamente en los libros del general. Aquella

información me obsesionó. Pero las largas horas de vigilia no resultaron del

todo infructuosas. Había llegado, al menos, a una conclusión que sería de

indudable utilidad en el desenlace de la futura exploración: una vez

consumada la inversión axial de las partículas subatómicas del módulo, éste

debería efectuar un vuelo horizontal y manual, hasta el “punto de contacto” en

la cima del monte de los Olivos. Esa sería mí definitiva propuesta...

A las ocho de la mañana del miércoles, 21 de febrero, tras una prolongada y

relajante ducha, me reuní en el hall con los directores y con el puntual Curtiss.

Y quiero anotar un hecho que descubrí aquella misma mañana, justamente

cuando me disponía a asearme y que entonces no valoré en su justa medida.

Se trataba de una serie de pecas en las que no había reparado anteriormente y

que salpicaban amplias áreas de mis hombros, tórax, brazos, antebrazos y

dorso de las manos. Pero lo que más me sorprendió fue la presencia de

escamas, no muchas, en las piernas (caras anteriores) y en las tonas dorsales

de los antebrazos. Jamás me había ocurrido nada semejante y, la verdad, en

esos momentos tampoco le concedí demasiada importancia.

“Quizá el prolongado uso de la "piel de serpiente" -pensé- ha provocado estas

alteraciones en la epidermis...” Por fortuna fui olvidando el incidente, sin.llegar a comentarlo siquiera con mi hermano ni con el resto de los hombres de

Caballo de Troya. De haberlo hecho, y teniendo en cuenta el fatal

“descubrimiento” de Curtiss poco antes del lanzamiento, la misión quizá

hubiese naufragado allí mismo... Una vez más, la suerte estuvo de nuestro

lado.

El general, tal y como prometió, había revisado a fondo el proyecto elaborado

y redactado por los directores de la operación y por nosotros mismos. Pero,

lejos de aclarar dudas, fue él quien dedicó buena parte de la mañana a

interrogarnos. La discusión se centró, como era previsible, en el tiempo de

permanencia del módulo y de sus tripulantes en el “otro lado". Para algunos

jefes de proyecto, lo ideal era una exploración que no sobrepasase los tres

días. Es decir, lo necesario para recuperar el micrófono. Los demás,

prácticamente la mayoría, estimamos que se trataba de una ocasión única para

intentar desvelar lo sucedido en los cuarenta días que, según los escritos

evangélicos, transcurrieron entre la muerte y la supuesta ascensión a los cielos

de Jesús de Nazaret. La nueva misión había sido concebida de forma que,

además de hacerse con la pieza perdida, los “exploradores" tuvieran ocasión

de verificar algunas de las misteriosas “apariciones” del Maestro de Galilea y,

sobre todo, como ya mencioné, analizar la naturaleza del discutible y discutido

“cuerpo glorioso". De hecho, la “vara de Moisés" iba a ser acondicionada para

ello...

Este último criterio-el de los cuarenta días- encerraba, no obstante, un serio

inconveniente que todos reconocimos. Con suerte, alargando al máximo el

periodo de montaje del instrumental secreto de la estación receptora de

imágenes, Caballo de Troya podía disponer de un margen de quince a veinte

días para el lanzamiento de la “cuna”, desarrollo de la misión y vuelta a la

base. Un tiempo insuficiente a todas luces...

La posible solución -que sorprendió a todos- llegó esta vez de la mano de

Eliseo. Después de escucharnos pacientemente planteó lo que él llamó una

“vía intermedia". Consistía básicamente en lo siguiente: la “ausencia” física

del módulo, desde el instante de la inversión de masa hasta el “regreso", podía

establecerse en los quince o veinte días mencionados. Pero, una vez “situados”

en el domingo, 9 de abril del año 30, los expedicionarios ejecutarían su trabajo

por un periodo de tiempo indefinido. Una vez concluida la exploración, sólo

sería cuestión de manipular los swivels, forzando sus ejes al instante elegido

para dicho retorno y descenso... en el siglo XX. Aunque los “astronautas"

vivieran física y realmente esos cuarenta días, o más, en el pasado, la referida

manipulación de los swivels hacia viable el “salto" hacia el futuro, justo al

momento “cronológico” fijado para el final de la operación (1). Se “jugaba",

en consecuencia,.---

(1) Nota del autor: Aunque en mi anterior libro, Caballo de Troya, se incluyen

diversas notas aclaratorias sobre esta intrincada materia (páginas 56 y

siguientes), entiendo que. en estos momentos, quizá sea bueno refrescar la

memoria del lector con algunas de aquellas sorprendentes revelaciones. “En

esencia [escribía el mayor]. ese 'sistema básico' que había impulsado la

operación consistía en el descubrimiento de una entidad elemental -generalizada

en el cosmos- en la que la ciencia no había reparado hasta ese

momento y que ha resultado, y resultará en el futuro, la "piedra angular" para

una mejor comprensión de la formación de la materia y del propio universo.

Esta entidad elemental -que fue bautizada con el nombre de swivel- puso de

manifiesto que todos los esfuerzos de la ciencia por detectar y clasificar

nuevas partículas subatómicas no eran otra cosa que un estéril espejismo.

La razón -minuciosamente comprobada por los hombres de la operación en la

que trabajé- era tan sencilla como espectacular: un swivel tiene la propiedad

de cambiar la posición u orientación de sus hipotéticos "ejes', transformándose

así en un swivel diferente. Aún hoy, y puesto que este sensacional hallazgo no

ha sido dado a conocer a la comunidad científica del mundo, numerosos

investigadores y expertos en física cuántica siguen descubriendo y detectando

infinidad de subpartículas (neutrinos, mesones, antiprotones, etc.) que sólo

contribuyen

con dos términos y realidades aparentemente “superpuestos” -el tiempo

“cronológico" que "fluía" en 1973 y el de idéntica naturaleza que había

"fluido" en “otro ahora": el del año 30 de nuestra Era-, pero que, merced -a

nuestra tecnología, resultaban independientes entre si.

a oscurecer el intrincado campo de la física. El día que los científicos tengan

acceso a esta información comprenderán que todas esas partículas elementales

que conforman la materia no son otra cosa que diferentes cadenas de swivels,

cada uno de ellos orientado de una forma peculiar respecto a los demás. Tanto

los especialistas que trabajaron en esta operación, como yo mismo, tuvimos

que doblegar nuestras viejas concepciones del espacio euclideo, con su trama

de puntos y rectas, para asimilar que un swivel está formado por un haz de

ejes ortogonales que "no pueden cortarse entre sí". Esta aparente contradicción

quedó explicada cuando nuestros científicos comprobaron que no se trataba de

"ejes" propiamente dichos, sino de ángulos. (De ahí que haya entrecomillado

la palabra "eje" y me haya referido a hipotéticos ejes.) La clave estaba, por

tanto, en atribuir a los ángulos una nueva propiedad o carácter: el dimensional.

El descubrimiento dejó perplejos a los escasos iniciados, arrastrándolos.irremediablemente a una visión muy diferente del espacio, de la configuración

íntima de la materia y del tradicional concepto del tiempo. El espacio, por

ejemplo, no podía ser considerado ya como un continuo escalar" en todas

direcciones. El descubrimiento del swivel echaba por tierra las tradicionales

abstracciones del "punto", "plano" y "recta". Éstos no son los verdaderos

componentes del universo. Científicos como Gauss, Riemann, Bolyai y

Lobats chewsky habían intuido genialmente la posibilidad de ampliar los

restringidos criterios de Euclides. elaborando una nueva geometría para un

"espacio". En este caso, el auxilio de las matemáticas salvaba el grave escollo

de la percepción mental de un cuerpo de más de tres dimensiones. Nosotros

habíamos supuesto un universo en el que átomos, partículas, etc., forman las

galaxias, sistemas solares, planetas, campos gravitatorios, magnéticos, etc.

Pero el hallazgo y posterior comprobación del swivel nos dio una visión muy

distinta del cosmos: el espacio no es otra cosa que un conjunto asociado de

factores angulares. integrado por cadenas y cadenas de swivels. Según este

criterio, el cosmos podríamos representarlo no como una recta, sino como un

enjambre de estas entidades elementales. Gracias a estos cimientos, los

astrofísicos y matemáticos que habían sido reclutados por el general Curtiss

para el proyecto Swivel fueron verificando con asombro cómo en nuestro

universo conocido se registran periódicamente una serie de curvaturas u

ondulaciones, que ofrecen una imagen general muy distinta de la que siempre

habíamos tenido. A principios de 1960, y como consecuencia de una más

intensa profundización en los swivels. uno de los equipos del proyecto

materializó otro descubrimiento que, en mi opinión, marcará un hito histórico

en la humanidad: mediante una tecnología que no puedo siquiera insinuar,

esos hipotéticos ejes de las entidades elementales fueron invertidos en su

posición. El resultado llenó de espanto y alegría a un mismo tiempo a todos

los científicos: el minúsculo prototipo sobre el que se había experimentado

desapareció de la vista de los investigadores. Sin embargo, el instrumental

seguía detectando su

Otra cuestión era el tiempo “biológico". Los científicos saben y han

demostrado que éste obedece a unos parámetros que en multitud de ocasiones

nada tiene que ver con los del citado tiempo “cronológico". Un ser humano

“ve" o "siente" pasar “su” tiempo “cronológico" y, a la vez, sus órganos

pueden experimentar

presencia. Al multiplicar nuestros conocimientos sobre los swivels y dominar

la técnica de inversión de la materia, apareció ante el equipo una fascinante

realidad: "más allá" o al "otro lado" de nuestras limitadas percepciones físicas.hay' otros universos tan físicos y tangibles como el que conocemos (?). En

sucesivas experiencias, los hombres del general Curtiss llegaron a la

conclusión de que nuestro cosmos goza de un sinfín de dimensiones

desconocidas. (Matemáticamente fue posible la comprobación de diez.) De

estas diez dimensiones, tres son perceptibles por nuestros sentidos y una

cuarta -el tiempo- llega hasta nuestros órganos sensoriales como una especie

de "fluir", en un sentido único, y al que podríamos definir groseramente como

"flecha o sentido orientado del tiempo". A mí, personalmente, lo que terminó

por cautivarme fue el nuevo concepto del "tiempo". Al manipular los ejes de

los swivels se comprobó que estas entidades elementales no "sufrían" el paso

del tiempo. Ellas eran el tiempo! Largas y laboriosas investigaciones pusieron

de relieve, por ejemplo, que lo que llamamos "intervalo infinitesimal de

tiempo no era otra cosa que una diferencia de orientación angular entre dos

swivels íntimamente ligados. Aquello constituyó un auténtico cataclismo en

nuestros conceptos del tiempo. Las sucesivas verificaciones demostraron, por

ejemplo, que el tiempo puede asimilarse a una serie de swivels cuyos ejes

están orientados ortogonalmente con respecto a los radios vectores que

implican distancias. Según esto, descubrimos que puede darse el caso-si la

inversión de ejes es la adecuada- que un observador, en su nuevo marco de

referencia, aprecie como distancia lo que en el antiguo sistema referencial era

valorado como "intervalo de tiempo". Es fácil comprender entonces por qué

un suceso ocurrido lejos de la Tierra (por ejemplo, en un planeta del cúmulo

globular M-13, situado a 22 500 años-luz) no puede ser jamás simultáneo a

otro que se registre en nuestro mundo. Esto nos dio la explicación de por qué

un objeto que pudiera viajar a la velocidad de la luz acortaría su distancia

sobre el eje de traslación, hasta reducirse a una pareja de swivels. Distancia

que, aunque tiende a cero, no es nula como apunta erróneamente una de las

transformaciones del matemático Lorentz. Y ya que he mencionado el proceso

de inversión de ejes de los swivels, debo señalar que, al principio, muchos de

los intentos de inversión de la materia resultaron fallidos, precisamente por

una falta de precisión en dicha operación. Al no lograr una inversión absoluta,

el cuerpo en cuestión -por ejemplo, un átomo de molibdeno- sufría el

conocido fenómeno de la conversión de la masa en energía. (Al desorientar en

el seno del átomo de Mol un solo nucleón -un protón, por ejemplo-,

obteníamos un isótopo del Niobio-10.) Cuando esa inversión fue absoluta, el

protón parecía aniquilado, pero sin quebrar el principio universal de la

conservación de la masa y de la energía. No fue muy difícil detectar que, por

uno de esos milagros de la naturaleza, los ejes del tiempo de cada swivel

apuntaban en una dirección común... para cada uno de los instantes que

podríamos.---

otra clase de envejecimiento -el “biológico"-, que no tiene por qué guardar

relación alguna con aquél. Esta fue nuestra gran incógnita. La sugerencia de

Eliseo era técnicamente viable. Sin embargo, en las experiencias efectuadas en

el desierto de Mojave jamás se había manipulado el tiempo hasta esos

extremos. Ignorábamos, por tanto, qué consecuencias podía provocar en el

organismo humano. Y ello, evidentemente,

definir puerilmente como "mi ahora". Al instante siguiente, y al siguiente y al

siguiente -y así sucesivamente- esos ejes imaginarios variaban su posición,

dando paso a distintos "ahora". Y lo mismo ocurría, obviamente, con los

"ahora" que nosotros llamamos pasado. Aquel potencial -sencillamente al

alcance de nuestra tecnología- nos hizo vibrar de emoción, imaginando las

más espléndidas posibilidades de "viajes" al futuro y al pasado. Trataré de

señalar, aunque sólo sea someramente, algunas de las líneas básicas de esta

nueva definición de "intervalo de tiempo". Como dije, nuestros científicos

entienden un intervalo de tiempo "1" como una sucesión de swivels cuyos

ángulos difieren entre si cantidades constantes. Es decir, consideremos en un

swivel los cuatro ejes (que no son otra cosa que una representación del marco

tridimensional de referencia), y que no existen en realidad: en otras palabras,

que son tan convencionales como un símbolo aunque sirven al matemático

para fijar la posición del ángulo real. Si dentro de ese marco ideal oscila el

ángulo real, imaginemos ahora un nuevo sistema referencial de los ángulos,

cada uno de los cuales forma 90 grados con los cuatro anteriores. Este nuevo

marco de acción de un ángulo real y el anteriormente definido, definen

respectivamente espacio y tiempo.

Observemos que los "ejes rectores" que definen espacio y tiempo poseen

grados de libertad distintos. El primero puede recorrer ángulos-espacio en tres

orientaciones distintas, que corresponden a las tres dimensiones típicas del

espacio; el segundo está "condenado" a desplazarse en un solo plano. Esto nos

lleva a creer que dos swivels cuyos ejes difieran en un ángulo tal que no exista

en el universo otro swivel cuyo ángulo esté situado entre ambos, definirán el

mínimo intervalo de tiempo. A este intervalo, repito, lo llamamos "instante".

Como he expresado, no puedo sugerir siquiera la base técnica que conduce a

la mencionada inversión de todos y cada uno de los ejes de los swivels, pero

puedo adelantar que el proceso es instantáneo y que la aportación de energía

necesaria para esta transformación física es muy considerable. Esa energía

necesaria, puesta en juego hasta el instante en que todas las subpartículas

sufren su inversión, es restituida "íntegramente" (sin pérdidas),

retransformándose en el nuevo marco tridimensional en forma de masa. Los.experimentos previos demostraron que, inmediatamente después de ese salto

de marco tridimensional, el módulo se desplazaba a una velocidad superior,

sin que el cambio brusco de la velocidad (aceleración infinita) en el instante

de la inversión fuera acusado por el vehículo. Este procedimiento de viaje,

como es fácil adivinar, hace inútiles los restantes esfuerzos de los ingenieros y

especialistas en cohetería espacial, empeñados aún en lograr aparatos cada vez

más sofisticados y poderosos... pero siempre impulsados por la fuerza bruta de

la combustión o de la fisión nuclear... “

nos preocupaba a todos. Este hecho acarrearía a quien escribe y a mi hermano

gravísimos e irreversibles daños...

El polémico asunto quedó finalmente aparcado, en espera de un estudio más

detallado. Curtiss, nervioso ante los acontecimientos que se avecinaban y que,

lamentablemente, eran de una naturaleza más prosaica, tenía prisa por

terminar la reunión.

Antes de desaparecer del Ramada Shalom nos dio las últimas instrucciones:

Al día siguiente, a las 07 horas, un vehículo especial, al mando de un oficial

judío, pasaría a recogernos. Hasta ese momento "era aconsejable" que no nos

moviéramos del hotel.

-Sobre todo, eviten la mezquita de la Ascensión...

(Al parecer, la Operación Eleazar daría comienzo esa misma noche, con el

transporte de los containers allí depositados.)

-La hora H -añadió- coincidirá con un ataque preventivo israelí. Este “golpe

de fuerza" busca una doble finalidad: desviar la atención de los palestinos y

del pueblo en general en una dirección opuesta a la que seguirían los convoyes

de la citada Operación Eleazar.

El general hizo una pausa.

En cuanto al segundo objetivo, mañana os enterareis por la prensa. Yo no

estaré en vuestro transporte especial. Mi misión ahora es velar por la

integridad de los equipos. Marcharé al frente de uno de los dos convoyes. Nos

veremos en la nueva "base". Suerte.

Una vez más nos dejó sumidos en la incertidumbre. ¿Qué había querido decir

con lo de la prensa?

Aquél fue uno de los escasos momentos divertidos de la aventura en la que

estábamos inmersos. Cuando, poco antes de las siete de la mañana del jueves,

22 de febrero, los directores del proyecto, Eliseo y yo coincidimos en el hall

del hotel, no pudimos por menos que estallar en una solemne y colectiva

carcajada. Nuestros respectivos atuendos podían corresponder a cualquier

profesión menos a la sugerida por Curtiss: la de arqueólogo..Aunque, dicho sea en nuestro descargo, ¿quién demonios podía saber cuál es

la vestimenta más usual entre estos esforzados profesionales? El caso es que

dejándonos llevar por el puro instinto o por lo que cada uno recordaba de las

novelas y películas relacionadas con estos menesteres, varios de mis colegas

se tocaron con rudimentarios sombreros de paja (nunca supe dónde los habían

conseguido), gruesas cazadoras de paño -en los más estrambóticos y chillones

colores que pueda imaginarse-, altas y pesadas botas militares y, cómo no!,

cámaras fotográficas y pipas de dudosa utilidad. (Ahorraré una descripción de

mi ropaje, que no se distanciaba gran cosa del de mis compañeros.)

Nuestro regocijo terminaría pronto. A las 07 horas, de acuerdo con lo previsto,

un microbús blanco, con placa amarilla (60-609-72) y unos ventanales negros,

situados a considerable altura del suelo-unos dos metros-, frenaba suavemente

frente al Ramada Shalom. Al punto, un teniente con las insignias de la

División de Zapadores del Ejército de Israel saltaba a tierra, saludándonos. El

conductor, otro oficial de Ingenieros, se hizo cargo de los equipajes y, sin más

demoras, a las siete y quince minutos partíamos con rumbo desconocido.

Como si todo hubiera sido meticulosamente planeado, sobre cada uno de los

asientos que debíamos ocupar se hallaba un ejemplar del diario matutino

Jerusalem Post. Y, recordando las palabras del general, nos lanzamos con

avidez sobre sus páginas. El teniente, sentado al lado del conductor, parecía

esperar esta reacción colectiva. Pero no hizo comentario alguno y se limitó a

espiar nuestros rostros.

Dios mío! En primera página y con grandes caracteres pudimos leer dos

noticias que nos estremecieron. La primera, tal y como había pronosticado

Curtiss, correspondía al ataque preventivo judío...

“Fuerzas de tierra, mar y aire-rezaba la información- atacaron la noche pasada

varios campamentos palestinos en el Líbano. Ha sido una de las incursiones

más profundas en territorio libanés. Al parecer, hay numerosas víctimas. Los

objetivos militares fueron los campos de guerrilleros y bases terroristas contra

Israel en las proximidades de Trípoli, al norte del Líbano, a unos 190

kilómetros del punto fronterizo israelí más cercano. Dos unidades de la

Marina lanzaron un intenso bombardeo contra el campamento de Nahar el

Bard, al norte de la citada ciudad de Trípoli. Simultáneamente, helicópteros

judíos tomaron tierra en un paraje próximo al campamento Badawi.”

No pude remediarlo. Al leer la escueta y trágica información me sentí

cómplice de aquella masacre. Días después, al repasar los periódicos

norteamericanos atrasados que llegaron a la “base”, pudimos confirmar

nuestras sospechas iniciales. Según un télex de la agencia palestina Prensa

Wafa, “gran número de mujeres y niños habían sido muertos o heridos en

aquel "golpe" del Ejército judío en territorio libanés”. Según los palestinos, el.número de muertos era superior a veintiuno. La organización guerrillera Al

Fatah, por su parte, sostenía que los servicios jordanos e israelíes de espionaje

estaban de acuerdo en la lucha contra la causa palestina.

Naturalmente, la prensa de Jerusalén “justificaba” dicho “ataque preventivo”

como “una medida necesaria ante los planes terroristas de los palestinos,

descubiertos a raíz de las detenciones en Jordania de Abu Daoud y de sus

seguidores”. Éste era el segundo objetivo al que había hecho mención el

general Curtiss. Del primero, en cambio -la maniobra de distracción para sacar

los equipos de la mezquita-, no se decía una sola palabra.

Como digo, me sentí deprimido. Eliseo y los demás experimentaron idéntica

sensación . No eran aquellos nuestros propósitos. Todos éramos científicos y

hombres de paz... Estábamos seguros de que tenía que haber otros "métodos"

menos violentos para procurar un seguro y eficaz transporte del material.

La segunda noticia, tan desoladora como la que acababa de leer, decía así:

“Aviones israelíes derribaron ayer un avión comercial libio Boeing 727, con

83 pasajeros, al ser localizado sobre la península del Sinaí y negarse a admitir

las órdenes de que aterrizara.”

Las primeras y confusas informaciones hablaban de setenta pasajeros muertos

y trece sobrevivientes.

“El avión -seguía el periódico- había caído a unos veinte kilómetros al este del

canal de Suez, en la zona del Sinaí. Helicópteros judíos han trasladado a los

heridos al hospital de Tel Hashomer, en Tel Aviv. El Boeing 727 realizaba un

vuelo regular de Bahrein -en los emiratos árabes- a Alejandría, en Egipto."

La única "explicación”, en aquellos momentos, a tan lamentable suceso fue la

siguiente:

“El avión, al parecer, perdió la ruta debido a las malas condiciones

meteorológicas, entrando en el espacio aéreo de Israel.”

Tanto a mis compañeros como a mí, este “razonamiento”, de la prensa judía se

nos antojó extraño. Habría que esperar nuevas informaciones -en especial de

los periódicos árabes- para saber qué había ocurrido realmente sobre la

península del Sinaí. Nadie en el equipo podía suponer entonces las gravísimas

repercusiones que iba a entrañar el triste y casual (?) incidente libio-israelí.

Tanto para las ya tensas relaciones de Israel con sus vecinos como para

nuestra propia misión. Curtiss había hecho veladas insinuaciones sobre el

agravamiento de la situación de “no guerra, no paz” existente entre Egipto,

Siria e Israel. Sin embargo, a decir verdad, el plan de paz -en tres fases-,

presentado el lunes, 19 de ese mismo mes de febrero, por Hafiz Ismaíl,

entonces consejero de seguridad nacional egipcio (1), nos

---.(1) En la citada fecha, Hafiz Ismail voló a Londres con el fin de entrevistarse

con sir Alee Douglas Home, a la sazón ministro de Asuntos Exteriores inglés.

¿Objetivos? En primer lugar, negociar una posible apertura del canal de Suez,

así como un nuevo plan de paz para Oriente Medio. Dicha propuesta abarcaba

tres fases.

Primera: retirada parcial de las tropas judías de la zona del Sinaí, con el fin de

permitir la mencionada reapertura de Suez. Esta etapa sólo sería aceptada por

los árabes en el caso de que Israel se comprometiera a pasar a una segunda

fase, en la que la retirada fuese completa en la zona del canal, golfo de Akaba,

Jordania y Siria.

Segunda: el problema palestino entraría entonces en discusión, aunque se

ignoraba entonces la fórmula que podía proponer Egipto. Se especuló en

aquellas fechas que quizá se trataba de dar a los palestinos una voz en las

negociaciones.

Tercera: se negociaría un acuerdo que diera por cerrada la guerra

había hecho concebir esperanzas sobre una probable y paulatina mejora de las

cosas. Pero, de pronto, con el derribo del Boeing 727 de Libia, todo se

oscurecía.

El microbús enfiló la carretera de Jericó. Ninguno de los componentes de la

expedición parecía dispuesto a hablar. En parte, debido a la atenta vigilancia

del oficial judío y, supongo, abrumados también por los trágicos

acontecimientos que acabábamos de conocer.

Durante largo rato permanecí con la mirada extraviada en un cielo tormentoso,

que azotaba el asfalto y los ventanales ahumados del vehículo con furiosas

ráfagas de lluvia. (Era admirable. La minuciosidad de los israelíes llegaba a

extremos insospechados. En aquel microbús, por ejemplo, los cristales

ahumados -en realidad se trataba de vidrios semirreflectantes- permitían la

visión de dentro afuera, pero no al contrario. Esto, unido a la considerable y

calculada altura de tales ventanas, hacia poco menos que imposible que un

hipotético observador distinguiera quien o qué viajaba en dicho vehículo.) Por

espacio de algunos minutos luché por apartar de mi mente los negros

presagios que planeaban sobre la futura misión, fijando la atención en detalles

como los del microbús, el creciente temporal o el paisaje. Pero fue inútil. A

cada instante, como fogonazos. Se presentaban en mi cerebro las sangrientas

escenas de los bombardeos o del derribo del avión de pasajeros. La vieja

angustia afloró entonces y formó un nudo en mi garganta. En esos momentos

la mano de Eliseo -sentado a mi izquierda- presionó mi antebrazo. No hicimos

comentario alguno. Mi rostro debía ser un libro abierto....Hacia las 07.45 horas, el microbús dejó atrás el pedregoso desierto de Judá. Y

los amarillos carteles indicadores, en hebreo e inglés, empezaron a confirmar

lo que ya sabía. En las proximidades de Almog giramos a la derecha, dejando

la estrecha carretera que conduce a la frontera con Jordania. Al avistar la

plácida y verdosa superficie del mar Muerto. Mí compañero me hizo una señal

indicándome en un mapa de carreteras que aquella ruta conducía al Sinaí. A

punto estuve de sacarle de sus dudas, dibujando el lugar -justo frente al

famoso mar que ahora costeábamos- donde, si no me equivocaba, debería

concluir el viaje. Pero me arrepentí y, con una sonrisa de circunstancias,

de 1967 y en el que los árabes se comprometerían a respetar las fronteras de

Israel.

Ismail, el Kissinger del presidente egipcio Anuar el Sadat, celebraría en

Londres la primera de una serie de reuniones con potencias mundiales en tomo

al referido plan de paz elaborado en El Cairo. En círculos pro judíos de

Londres se especuló entonces que dicho plan no era de paz, sino de "no

guerra”. (N. del m.)

devolví el lápiz al bolsillo de mi pesado chaquetón. Aquella calzada, en

efecto, llevaba hasta la ciudad más meridional de Israel: Eliat, a orillas del

golfo del mismo nombre y en las puertas del desierto del Sinaí.

El conductor redujo la velocidad. A intervalos, desde la escarpada pared rojiza

que se levantaba a nuestra derecha, se precipitaban pequeñas y blancas

cascadas de agua que invadían el asfalto, dificultando la circulación. Las

torrenteras, que irían aumentando en número y caudal conforme fuimos

aproximándonos a nuestro objetivo, terminaban indefectiblemente en las

saladas aguas del mar Muerto (situado a cuatrocientos metros por debajo del

nivel del Mediterráneo).

A las 08 horas, cuando la contemplación de las famosas cuevas de Qumran -donde

los beduinos descubrieron los célebres Rollos del mar Muerto- había

logrado distraer en parte nuestra tristeza, el rotor de un helicóptero del Ejército

nos devolvió a la realidad. Procedía del norte y venía costeando, a baja altura,

sobre los escasos trescientos metros de dunas que nos separaban de la orilla

del gran lago. Todos, instintivamente, clavamos las miradas en el teniente.

Pero el oficial, impasible, se limitó a echar una ojeada al aparato. Este, tras

inmovilizarse unos segundos frente al microbús, levantando oleadas de arena

y agitando sin piedad las masas de juncos y retamas, reemprendió el vuelo en

dirección sur. Aunque aquella zona, desde el extremo noroccidental del mar

Muerto, se encontraba alambrada y sembrada de carteles en los que se

recordaba la prohibición de bañarse y el carácter militar de dicha franja. todos.tuvimos el mismo sentimiento: aquel helicóptero no se hallaba precisamente

en un vuelo rutinario. Y el hecho de haber efectuado un estacionario frente al

vehículo aumentó nuestras sospechas. No había duda. La marcha del microbús

estaba siendo vigilada.

El conductor aceleró, dejando atrás el oasis de Em Gedí. Y a las 08 horas y 20

minutos, ante la curiosidad general, abandonaba la ruta general, tomando un

desvío situado a la derecha. En mitad del inesperado cruce, un enorme cartel

nos “gritó” el nombre de nuestro inminente destino. Un destino que,

efectivamente, me había sido adelantado por el general Curtiss...

“Masada”!

Un murmullo rompió el silencio del grupo, fascinado ante la repentina

aparición por el oeste de la histórica y altiva roca. En poco más de ocho

minutos, el microbús salvó los escasos tres kilómetros de curvas que unen la

base de la gran montaña truncada con la orilla del mar Muerto. Con el paso de

los siglos, las torrenteras como en aquellos tormentosos momentos- habían ido

esculpiendo extrañas y casi mágicas formas entre las dunas y montículos ocres

y amarillentos que acorralan casi en su totalidad la formidable “meseta” de

Masada.

El lugar no podía ser mejor ni más acertado. Tanto para el montaje de la

estación receptora de fotos como para nuestros verdaderos objetivos. Y ello

por dos motivos. El primero, por las características físicas de la aislada

montaña, que, en su cara este, descolla 1 300 pies sobre la superficie del mar

Muerto, y por su privilegiada ubicación: a unos cien kilómetros al sur de

Jerusalén y a cientos de millas de los dos focos de fricción (los altos del

Golán, en la frontera con Siria, y el Sinaí). Aquel "coloso" de roca dorada por

el ardiente sol del vecino desierto de Judá, con su "cima" plana y en forma de

"cubierta de barco”, de 1 900 pies de longitud (de norte a sur) y otros 650 (de

este a oeste), prácticamente cortada a pico a todo su alrededor, era una “base"

segura. Casi inaccesible e ideal para una operación como la que nos

proponíamos.

El segundo motivo resultaba más íntimo e importante para los judíos que para

nosotros, los hombres de Caballo de Troya. En la extensa documentación que

me había facilitado el general se detallaba la insólita y emocionante historia de

aquel gigantesco promontorio. Masada había sido el escenario de uno de los

más dramáticos y simbólicos sucesos de la siempre agitada vida de Israel. En

el año 66 de nuestra Era, el pueblo judío volvió a levantarse en armas contra el

Imperio romano, Aquella guerra duraría cuatro años. Al fin, en el 70, el

general romano Tito conseguiría vencer la resistencia de los defensores de

Jerusalén, destruyendo la Ciudad Santa. Pero un último foco de valerosos

israelitas se refugiaría en lo alto de Masada, resistiendo el cerco romano hasta.la primavera del 73 (1). En el año 72, el gobernador romano Flavio Silva tomó

la decisión de aplastar este último y molesto reducto de los levantiscos judíos.

Y se dirigió a Masada con la Décima Legión, tropas auxiliares y miles de

prisioneros israelitas. En total, alrededor de 15000 hombres. Tanto los sitiados

como los sitiadores se prepararon para un largo asedio.

(1) A principios de la rebelión judía del año 66 d.C. un grupo de fanáticos

tomó al asalto la escasa guarnición romana destacada en Masada. Y allí se

mantuvieron durante toda la guerra. Cuando Tito tomó Jerusalén, un grupo de

zelotes, con sus familias, y también algunos miembros de la secta de los

Esenios, huyeron hacia el sur, refugiándose en Masada y uniéndose a los

patriotas que habían conquistado la fortaleza. Durante dos años lucharon por

su libertad, hostigando a los romanos desde el estratégico enclave. Según F.

Josefo, el primero en fortificar esta defensa natural fue "Jonathan, el Gran

Sacerdote". Pero quien verdaderamente convirtió Masada en un reducto casi

inexpugnable fue el rey Herodes el Grande. Entre los años 36 al 30 a.C. -seguramente

por miedo a una posible invasión de los ejércitos de Cleopatra-,

edificó una muralla almenada que rodeaba toda la cima, una torre de defensa,

grandes cisternas en la roca, almacenes, cuarteles, palacios y arsenales. Estas

construcciones fueron aprovechadas por los 960 zelotes. (N. del m.)

Silva mandó construir ocho campamentos alrededor de la montaña, así como

una muralla que circunvalase Masada, cortando cualquier intento de fuga. En

vista de los escarpados acantilados que forman las paredes de la roca, los

romanos llevaron a cabo una faraónica obra en la cara occidental de la gran

meseta: una rampa, a base de piedras y tierra blanca prensada. Cuando dicha

rampa -que todavía se conserva- estuvo terminada, Silva levantó en el extremo

de la misma una torre de ataque, provista de un formidable ariete, logrando

abrir una brecha en la muralla. Aquella noche -previa a la definitiva conquista

de Masada por la legión romana-, los 960 zelotes que integraban el núcleo de

resistencia judía tomaron una heroica decisión. En un discurso memorable -relatado

por el historiador Flavio Josefo (1)-, el jefe de los “revolucionarios”,

Eleazar Ben Yair, ante lo apurado de la situación, resolvió “que una muerte

con gloria era preferible a una vida con infamia, y que la resolución más

generosa era rechazar la idea de sobrevivir a la pérdida de su libertad". Josefo

escribe:

“Antes de ser esclavos del vencedor, los defensores -960 hombres, mujeres,

ancianos y niños- se quitaron la vida allí mismo con sus propias manos.

Cuando los romanos llegaron a la cima, a la mañana siguiente, no encontraron

más que silencio...”.“Y así encontraron “los romanos” -concluye Josefo su dramático relato- a la

multitud de los muertos, pero no pudieron alegrarse de ello, aunque se tratara

de sus enemigos. Ni tampoco pudieron hacer otra cosa que admirarse de su

valor y resolución, y del inconmovible desprecio a la muerte que tan gran

número de ellos había demostrado, llevando a cabo una acción como aquélla.”

Sólo dos mujeres y cinco niños se salvaron del suicidio colectivo,

escondiéndose en una cueva. Fueron ellos quienes, según el historiador judío

romanizado, relataron los hechos a los romanos.

Masada, desde entonces, ha sido y sigue siendo todo un símbolo para el

pueblo de Israel. Un monumento al heroísmo y a los hombres que prefieren la

muerte a la falta de honor y libertad. Esa heroica resistencia de Eleazar Ben

Yair y de sus zelotes hizo exclamar a un poeta judío: “Masada no volverá a ser

con quistada!”

Era fácil entender por qué el Gobierno de Golda Meir -permanentemente

amenazado por sus vecinos, los árabes- había elegido la cumbre de Masada

como el asentamiento ideal para un equipo de técnicos y un instrumental que

debían velar por la seguridad y, en definitiva, por la libertad de todo un

pueblo. Allí,

(1) Flavio Josefo: en sus libros Antigüedades judías (XIV y XV) y La guerra

de los judíos (1, II, IV y VII). (N. del m.)

la Operación Eleazar adquiría un profundo y simbólico significado, que

nosotros supimos respetar. Por otros motivos, aquel baluarte también iba a

representar para Caballo de Troya un histórico e inolvidable "símbolo”...

Al pie de Masada, en su cara oriental, los israelitas habían acondicionado las

pésimas tierras formadas por depósitos de greda sedimentada, construyendo

un incipiente pero prometedor complejo turístico orientado a explotar las

"antigüedades" de la cumbre de la gran meseta- Desde que el eminente

arqueólogo judío Yigael Yadin, catedrático de Arqueología de la Universidad

Hebrea, concluyera sus excavaciones y trabajos de restauración (entre los años

1963 y 1965) en la fortaleza rocosa, los curiosos y visitantes habían ido en

aumento. Pero sólo a partir de 1970, cuando la compañía suiza Willy Graf, de

Mellen, instaló un sistema de funiculares cerca de la base de la roca, el flujo

de turistas empezó a ser considerable. El aerocarril resultaría de vital

importancia para nuestros trabajos en la cima.

Hacia las 08.30 horas de aquel jueves, 22 de febrero, el microbús se detenía

definitivamente en una amplia explanada, muy cerca de la base del

mencionado funicular y de unas todavía modestas instalaciones turísticas. Un

fuerte y racheado viento del sureste nos empapó de lluvia y de un penetrante.perfume salitroso, procedente del cercano mar Muerto. Curtiss, de paisano y

protegido por un grueso capote de agua, nos dio la bienvenida, invitándonos a

seguirle hasta un albergue juvenil situado a poco más de cien pasos. El general

parecía satisfecho. Y aquello infundió en el equipo notables esperanzas.

Desde el momento en que descendimos del microbús nos llamó la atención la

presencia en el lugar de cuatro vetustos y casi destartalados camiones,

cargados con enormes bloques de piedra de una bellísima tonalidad naranja.

Alrededor, formando un cerrado cerco, observamos también varios vehículos

militares y un nutrido grupo de soldados armados. Sinceramente, en un primer

momento, no asociamos aquellos camiones de cajas verdes y sin toldo con la

Operación Eleazar. Pero los judíos iban a sorprendernos nuevamente...

Al entrar en el frío albergue juvenil, dos oficiales del cuerpo de Ingenieros del

Ejército judío, que esperaban sin duda nuestra llegada, se pusieron en pie

saludándonos militarmente. A sus espaldas habían sido dispuestos varios

mapas y grandes fotografías aéreas; todos ellos de la cumbre de Masada.

Fue Curtiss quien, tras desembarazarse del chorreante capote verde oliva, fue

sirviéndonos unas reconfortantes tazas de café, invitándonos a que tomáramos

asiento frente a los referidos planos.

-Bien, señores -manifestó el general con una frialdad a la que nunca llegué a

acostumbrarme del todo-, como saben, la Operación Eleazar está en marcha.

Parte de los equipos (el primer convoy, para ser exactos) se encuentra desde

hace horas en este mismo lugar...

Curtiss hizo una fugaz alusión con su dedo índice derecho a “algo" que debía

hallarse en el exterior, en la explanada. Pero ni mis compañeros ni yo

acertamos a identificar el citado convoy. Ante las incrédulas miradas de

algunos de los directores del programa, el general sonrió y, señalando a los

silenciosos oficiales israelíes, aclaró:

-Comprendo vuestra extrañeza. Nuestros amigos y aliados, con su habitual

eficacia, se las han ingeniado para transportar ese instrumental en los

camiones que quizá han visto al bajar del autobús. -Curtiss, siguiendo una

vieja costumbre, nos trataba de tú o de usted, según su estado de ánimo o la

gravedad del momento-. Pues bien, ahora no tiene sentido seguir ocultándolo.

Ese tipo de transporte civil, el único autorizado a cruzar la frontera jordana y

llegar a Ammán, ha sido el camuflaje perfecto para sacar los equipos de la

mezquita de la Ascensión y trasladarlos a Masada...

-Pero -intervino Eliseo- esos camiones sólo están cargados de grandes bloques

de piedra naranja...

El general no respondió. Se limitó a intercambiar un guiño de complicidad con

los judíos, prosiguiendo su exposición en los siguientes términos:.-Como les iba diciendo, la Operación Eleazar, en memoria de aquel Eleazar

Ben Yair, se encuentra en marcha. Hoy mismo se incorporará el resto de los

hombres y el sábado, Dios mediante, llegará el segundo convoy. El transporte

del instrumental a la cima de la montaña dará comienzo a las diez horas. Es

decir... -Curtiss consultó su reloj-, en poco más de cincuenta y cinco minutos.

Las órdenes son claras y precisas. Una vez concluido el trasvase de material

desde la base a la cumbre nos instalaremos en lo alto de la roca. Repito: todos,

sin excepción, acamparemos en Masada...

El énfasis puesto en aquellas últimas palabras nos alarmó. ¿Qué quería decir?

¿Qué era lo que nos aguardaba en la brumosa y desafiante meseta?

-Y ahora, por favor, presten atención.

Curtiss cedió la palabra a uno de los oficiales.

-Mi nombre es Bahat. Estoy encantado de estar a su servicio como supervisor

de la Operación Eleazar. “Oficialmente” somos una nueva expedición

arqueológica, patrocinada y dirigida por la Universidad Hebrea de Jerusalén,

la Sociedad de Exploración de Tierra Santa y el Departamento de

Antigüedades del Gobierno de Israel.

“Mi compañero, el capitán Yefet, es el jefe del campamento. Al concluir esta

breve reunión informativa se les facilitarán los documentos que les acreditan

como miembros de dicha operación... Mientras permanezcamos en Masada,

sus nombres y profesiones serán los que figuran en esos documentos.”

Minutos después, cuando el capitán Yefet repartió las falsas tarjetas de

identidad, mis compañeros no cayeron en la cuenta de un detalle que reflejaba

la sutileza de los servicios secretos israelitas. Al ignorar los pormenores de las

anteriores expediciones arqueológicas a Masada -dirigidas por el general y

arqueólogo Yadin entre 1963 y 1965-, los hombres de Caballo de Troya no

descubrieron que, al menos 34 de aquellas filiaciones y profesiones,

correspondían a arquitectos, arqueólogos, restauradores, supervisores y

personal administrativo que, efectivamente, habían sido miembros de las

expediciones dirigidas por Yadin.

Los nombres de Bahat y Yefet, por ejemplo, aparecen en los relatos de

aquellas históricas expediciones como “supervisor” y “jefe del campamento”,

respectivamente. Imagino que los judíos no sabían que yo lo sabía. Aunque

dudo también que eso les preocupase...

Les mostraré ahora el nuevo asentamiento.

El supuesto Bahat -nunca supimos si aquél era su verdadero apellido- señaló

una de las enormes fotografías aéreas de la cumbre de Masada.

-Observen que se trata de una considerable meseta, en forma de romboideo de

“cubierta de barco”. Mide alrededor de 633 metros, de norte a sur, y 216, de

este a oeste. Algo más de la mitad norte de esta plataforma natural se.encuentra “ocupada” por las ruinas de los palacios, almacenes, sinagoga, etc,

edificados por Herodes el Grande, los zelotes y los monjes bizantinos que

tomaron posesión de Masada con posterioridad. El resto, algo menos de la

mitad sur, carece prácticamente de edificaciones, a excepción del “baño

ritual”, el acceso a una cisterna subterránea, la llamada “laguna grande” y, por

supuesto, los restos de la muralla que rodeaba la totalidad de la cumbre... (1).

El oficial iba indicando en la fotografía cada una de estas reliquias

arqueológicas.

-Pues bien, después de estudiar el terreno y nuestras “necesidades”, la zona

elegida para el asentamiento de la estación receptora de imágenes del satélite

Big Bird ha sido ésta: el sur de la meseta.

Bahat se dirigió entonces a uno de los mapas topográficos que reproducía a

escala la mencionada cumbre, completando su exposición:

-Notarán que el asentamiento guarda semejanza con un triángulo isósceles casi

perfecto Ahí nos moveremos. Las dimensiones

(1) Con el fin de simplificar las descripciones del diario del mayor, incluyo en

estas páginas una fotografía aérea de la mencionada cumbre de Masada. (N.

De J. J. Benítez)

--- Descripción de la fotografía---

Vista aérea de Masada, desde el noroeste. Abajo, a la derecha, dos de los ocho

campamentos romanos del general Silva. En el centro de la cara occidental de

la meseta puede apreciarse la rampa de tierra blanca construida hace 1900

años por la legión romana (Cortesía de La Fuerza Aérea de Israel.)

--- Fin de la descripción y de la nota al pie de página---

son más que suficientes para nuestros propósitos: noventa metros en la base y

cien de altura. En total, algo menos de 4 500 metros cuadrados, si

descontamos la superficie de las ruinas que les he mencionado anteriormente.

El oficial dedicó algunos minutos más a diversos aspectos relacionados con la

seguridad del campamento Eleazar-y a los que me referiré en breve-pasando

de inmediato al capítulo de preguntas En realidad, las dudas de los allí

presentes se hallaban centradas, sobre todo, en asuntos que nada tenían que

ver con aquel montaje judío. De forma que las preguntas fueron tan escasas

como simples. Sin embargo, uno de los interrogantes, formulado por uno de

los directores del proyecto, sí entrañaba una cierta importancia para nuestros

secretos objetivos:

-Si la cima de Masada continúa abierta al turismo, ¿con qué grado de

seguridad se llevará a cabo la Operación Eleazar?

El oficial israelí parecía esperar la pregunta..-Se ha meditado mucho esta cuestión -explicó-. En un primer momento, los

responsables de nuestro Gobierno contemplaron la posibilidad de cerrar

Masada al turismo y a los visitantes en general. Pero las evaluaciones de la

Inteligencia variaron esta alternativa. Es mas "seguro" e “inteligente” que todo

siga su curso normal. En estas fechas, la afluencia de curiosos no es muy alta.

Por otra parte, como comprenderán en cuanto se trasladen a la cima, se han

adoptado todas las medidas posibles de seguridad. Aunque sólo formamos un

"esforzado grupo de arqueólogos", entre el personal del campamento Eleazar

habrá una dotación permanente y secreta, encargada de la vigilancia interior y

exterior.

Adoptando un tono tranquilizador, Bahat añadió:

-No deben alarmarse. Tal y como sucedió en el primer emplazamiento, en la

mezquita de la Ascensión, nuestro Gobierno no regateará medios para que su

trabajo se desarrolle con un mínimo de comodidades y tranquilidad.

Aquella seguridad del oficial judío me hizo temblar. ¿Qué habían preparado

en lo alto de la montaña?

-Por supuesto -concluyó, al tiempo que Yefet se hacía con los documentos de

identidad, dispuesto a entregárnoslos en cuanto su compañero diera por

finalizada la conferencia-, en estos días, hasta que el último container no sea

depositado en el campamento, Masada permanecerá cerrada. Estimamos que

para el próximo domingo la situación se habrá normalizado. De acuerdo con

nuestras previsiones, el mal tiempo reinante nos ha favorecido. Es mas que

probable que, entre hoy y mañana, las violentas torrenteras que ustedes han

tenido ocasión de contemplar en su viaje desde Jerusalén, “obliguen” a

sucesivos y “lamentables” cortes de la carretera... Ello hará más sencillo el

obligado cierre temporal de las ruinas arqueológicas. Creo que me explico con

claridad...

La intencionalidad de algunas de las palabras pronunciadas por Bahat, y que

he entrecomillado, no dejaban lugar a dudas. Las intensas lluvias de febrero

provocaban en aquella zona frecuentes y habituales desprendimientos o

inundaciones. No era extraño por tanto que la ruta hacia el sur del mar Muerto,

Em Hatzeva, Em Yahav y Elat se viera afectada por las avenidas de agua

procedentes del escarpado desierto de Judá.

Finalizada la reunión, el jefe de campamento repartió los falsos documentos

de identidad, así como gruesos capotes de agua. requisando la totalidad de

nuestras cámaras fotográficas. Y siguiendo las instrucciones de Curtiss, le

acompañamos hasta la plataforma-base del funicular. La lluvia había cesado

momentáneamente, pero no así el viento. Eran casi las diez de la mañana..Al cruzar la explanada advertimos que los camiones no se hallaban en el lugar.

Tampoco observamos movimiento alguno de turistas o visitantes. La

explicación a la misteriosa desaparición de los camiones no tardaría en llegar.

Los responsables de la Operación Eleazar los habían alineado a los pies de la

casamata que servía de refugio a la pareja de cabinas del aerocarril. Mediante

una poderosa grúa instalada en un transporte militar, los bloques de piedra

naranja habían empezado a ser trasladados y depositados sobre unas reducidas

bases cuadradas o rectangulares provistas de ruedas, que eran rápidamente

introducidas en el interior de cada una de las cabinas del funicular.

Previamente, la puerta corrediza de cada módulo había sido desmontada,

facilitando así el acceso de los aparentemente pesados sillares. El lugar se

hallaba rodeado por el pelotón de soldados que habíamos visto poco antes

junto a los camiones. Mis compañeros y yo empezamos a comprender...

Uno tras otro, una vez cargados con los bloques, cada funicular abandonaba la

base, ascendiendo en dirección a la cumbre de Masada. La laboriosa operación

-como pudimos experimentar personalmente en el transporte del último

cargamento- encerraba un indudable riesgo. Muy especialmente si el viento

alcanzaba los 60 kilómetros/hora. En ese caso, la cabina podía sufrir un

peligroso balanceo. Y una caída desde 262 metros hubiera sido fatal...

Esta circunstancia obligó a un buen número de pausas en el trasvase de los

bloques de piedra. A cada instante, los militares israelitas destacados en la

cima de la montaña establecían conexión por radio con sus compañeros en la

base del funicular, informando sobre las variaciones de los

anemocinemógrafos (1).

(1) El anemocinemógrafo es uno de los más completos aparatos que sirven en

meteorología para medir la velocidad y la fuerza del viento

El conocimiento preciso de la intensidad y dirección de los vientos era vital. Si

éstos eran nulos o inferiores a los mencionados 60 kilómetros a la hora, el

funicular emprendía el ascenso.

A las 13 horas, aprovechando el transporte de los últimos bloques, la

avanzadilla del equipo de Caballo de Troya (doce de los sesenta y un

miembros) fue embarcando en las cabinas, rumbo a la cumbre. Yo lo hice con

Curtiss y con tres oficiales judíos. El funicular que nos tocó en suerte -el rojo-se

hallaba prácticamente ocupado por la última de las veintiséis misteriosas

“piedras” que ya habían sido enviadas a lo alto de la roca. Nunca olvidaré

aquellos tensos momentos...

Cuando habíamos recorrido la mitad de los 799 metros del tendido, sonó el

telefonillo del conductor. El militar que sustituía al vigilante y "chofer”.habitual de dicho funicular respondió con un seco y preocupante "de acuerdo!.

. Paramos!”

Y la cabina quedó inmóvil en el vacío, a unos 780 pies de altura. Quizá la

expresión "inmóvil" no sea la correcta. Porque el viento racheado comenzó a

silbar entre los cables, zarandeándonos como una pluma.

Los judíos revisaron los anclajes de la piedra, y al descubrir mí palidez,

sonrieron burlonamente.

Sujeto a las barras horizontales de sustentación, evité mirar al abismo,

centrando mi atención en la escasa decoración de la frágil cabina.

“Carga máxima: 40 más 1 personas o 2600 kilos.”

"No fumar."

“Dios mío! ¿Resistirían los garfios aquella tensión?" El viento del sur seguía

golpeándonos, haciendo crujir la metálica que une el techo del funicular con la

gruesa maroma de acero.

Instintivamente desvié la mirada del segundo letrero:

“262 metros: caída vertical.”

-¿A quién se le ocurriría colocar allí tan macabro aviso?

“Capacidad hora: 640 personas."

La cabina continuaba bamboleándose, comprometiendo nuestro ya precario

equilibrio. E intenté mitigar el miedo -¿por qué ocultarlo?- enfrascándome en

un inútil cálculo mental.

“Si la longitud del tendido es de casi ochocientos metros y la capacidad

máxima por viaje es de 41 personas... eso significa un total de quince viajes a

la hora o, lo que es lo mismo, un desplazamiento cada cuatro minutos... Si

estamos, poco más o menos, a mitad de camino, nos quedan aún dos minutos

o mas para pisar esa maldita cima...”

viento. Suele estar formado por una veleta registradora. un anemómetro

registrador del recorrido del viento y un registrador de rachas que se basa en el

llamado "tubo de Pitot". (N. del m.)

“L-legeman-Harris C.O. N. York.”

“Ese debe ser el fabricante -pensé-. ¿O serán los suizos?”

Era lo mismo. Lo único que deseaba es que los materiales resistieran. Sin

darme cuenta, estaba practicando uno de los sistemas de “descongestión

mental” para situaciones de emergencia, enseñado a todos los astronautas en el

instituto de la Fuerza Aérea norteamericana en Ohio. Se trataba, sin perder de

vista el problema principal, de desviar la atención del piloto hacia otros

asuntos, evitando así una caída emocional..El general debió de adivinar mi situación y pensamientos. Y señalando las

fotografías de unos muchachos y una pequeña maceta, con un clavel -todo ello

sobre el panel de mandos del conductor-, bromeó con los oficiales

preguntándoles si aquello (propiedad, sin duda, de alguno de los conductores

oficiales) “formaba parte también de la Operación Eleazar”.

Los militares israelíes aceptaron con gusto el relajante comentario, olvidando

por unos momentos nuestra delicada situación. Lo cierto es que los

minuciosos judíos corrigieron el pequeño descuido al llegar a la cumbre,

haciendo desaparecer de la cabina los retratos y la flor.

El viento amainó al fin y el repiqueteo del telefonillo fue la esperada señal

para continuar el ascenso.

Hacia las 14 horas -después de soportar diez largos minutos de "violenta

inmovilización" sobre el abismo-, la cabina número 2 quedaba anclada en el

muelle terminal de la montaña, a sesenta pies por debajo de la cumbre. En

pocos momentos de mi vida he deseado con tanta vehemencia pisar tierra

firme...

Los ingenieros militares judíos y el resto de nuestros amigos nos aguardaban

con impaciencia. Y sin demora alguna, los técnicos desengancharon la piedra

naranja, haciendo rodar la plataforma hasta el angosto pasillo de tierra

existente entre la terminal del funicular y la mencionada pared rojiza de

Masada.

Las barreras de hierro que habitualmente delimitan los caminos de entrada y

salida de los pasajeros a las cabinas habían sido igualmente desmontadas,

facilitando así el movimiento de los bloques. Quedé perplejo. Por encima de

nuestras cabezas, en el filo mismo de la cima, los israelitas habían ensamblado

una grúa -tipo pluma- que, en cuestión de minutos, comenzó a izar la carga.

De esta forma se salvaba el incómodo desnivel que separa la terminal de la

meseta propiamente dicha. Al recorrer los 120 metros de cornisa que asciende

por la cara este de Masada -único acceso a la cumbre desde la base del

aerocarril-, comprendí igualmente que el transporte de los sillares por aquel

pasillo de tres metros de anchura hubiera sido tan penoso como ineficaz. Al

final de dicho sendero, una reducida casamata de cemento, que hacía las veces

de control y lugar de venta de mapas de las ruinas, habría imposibilitado

igualmente el paso de las piedras.

Cuando, al fin, pisamos la cumbre, una mezcla de emoción y curiosidad se

apoderó de todo el equipo. El viento seguía azotando aquella increíble

plataforma natural, empujando desde el sur largos jirones de niebla que se

arrastraban lentamente sobre el polvo y la tierra reseca de la cima. Aquél, si no

se producían cambios, iba a ser nuestro “punto de lanzamiento". La árida y

majestuosa belleza de Masada iría cautivándome minuto a minuto....Al oeste se recortaban las suaves lomas y los acantilados amarillentos del

desierto de Judá, milagrosamente vivos y en “movimiento", merced a las

decenas de cascadas y a los vados serpenteantes que, colmados por las lluvias,

corrían incontenibles hacia la orilla occidental del mar Muerto. Durante mi

estancia en Masada comprendí cómo aquellos “vadi” habían alimentado con

sus turbulentas aguas las ciclópeas cisternas excavadas en la roca virgen por

Herodes el Grande.

Frente a la montaña, en dirección este, a tres kilómetros escasos, las aguas

verdiazules del mar Muerto espejeaban aquí y allá. Los rayos del sol

perforaban en ocasiones las negras y bajas formaciones nubosas, cayendo

sobre el lago salado en bellísimos celajes. Y a lo lejos, a orillas de este mar, el

oasis de Fin-Gedí.

Curtiss me sacó de estas primeras observaciones. El equipo de Caballo de

Troya se encaminaba ya. siempre en compañía del jefe del campamento y de

Bahat, el supervisor, hacia la zona sur de la meseta.

Era asombroso! Junto a la grúa se apilaban buena parte de los bloques de

piedra que habían sido trasladados por el aerocarril. Varios tractores oruga

cargaban los sillares. transportándolos sin interrupción por el centro del

irregular romboide, en dirección a una larga empalizada de madera que

separaba el sur de Masada del resto de la meseta. Pero ¿cómo habían logrado

situar aquellas pesadas máquinas en lo alto de la roca? Por supuesto, era

imposible que hubieran subido por sus propios medios y tampoco cabían en

los funiculares. La explicación llegaría esa misma noche...

La empalizada -porque de eso se trataba en realidad- había sido levantada por

los judíos a base de gruesos troncos, sólidamente hundidos en el terreno.

Alcanzaba la suficiente altura -unos cuatro metros- como para que nada de lo

que pudiese acontecer al otro lado fuera detectado desde las ruinas del sector

norte.

Al cruzar el ancho portalón por el que entraban, incansables, los tractores, un

insólito espectáculo apareció ante mi. A la derecha del mencionado y único

acceso, pegadas a los restos de la muralla del filo oeste de Masada, el Ejército

israelí había plantado diez grandes tiendas de campaña, alineadas en una doble

hilera. A continuación, siguiendo también la línea de la casamata herodiana,

los judíos habían dispuesto dos barracones.

Uno, a escasa distancia de las negras y cuadradas tiendas, servía ya de

comedor a los técnicos y militares que, a juzgar por lo que tenía ante mi,

llevaban algún tiempo en aquel paraje. El otro, mucho más pequeño, estaba

situado a una veintena de metros del primer barracón y prácticamente pegado

a la llamada "laguna grande”, una de las escasas ruinas arqueológicas que -.como nos informó el oficial- quedaba dentro del triángulo isósceles que

constituía el campamento Eleazar.

Pero lo que llamó la inmediata atención del grupo fue una considerable

excavación -ya concluida- abierta en el centro geométrico del triángulo. Tenía

50 metros de longitud por 30 de anchura y 10 de profundidad. La

impresionante "piscina” nos dejó atónitos.

En aquellos momentos ignorábamos si el general estaba al tanto del

enigmático y audaz vaciado. Pero al asomarnos y descubrir en el fondo

algunos de los bloques de piedra anaranjada, empezamos a intuir la verdadera

finalidad del foso. Otra potente grúa, anclada en el borde norte de la

excavación, procedía a la toma de los sillares, depositándolos en el lecho de la

“piscina”. Tanto las paredes como el reducido fondo habían sido

meticulosamente cimentados y chapeados a base de un material aislante. En la

esquina suroeste, un grupo de trabajadores iluminaba el fondo del supuesto

estanque con las deslumbrantes y azuladas llamaradas de las soldaduras

autógenas.

Algunos de los directores del programa cruzaron con Eliseo y conmigo unas

significativas miradas buscando una explicación a semejante obra. Pero nadie

se atrevió a formular hipótesis alguna. A nuestras espaldas, al pie de la

empalizada, se apilaban cientos de sacos que, supuse, debían contener las

toneladas de tierra extraídas del enorme socavón.

Los oficiales judíos nos dejaron curiosear, silenciosos y divertidos. Al cabo de

unos minutos, amablemente, Yefet, el jefe de tan extraño campamento, nos

invitó a pasar al comedor. El almuerzo estaba listo. Allí, por fin, saldríamos de

dudas.

Aunque el barracón carecía de calefacción, la abundante comida y el vino del

Hebrón templaron pronto los ánimos, haciéndonos olvidar,

momentáneamente, el tropel de interrogantes que había ido acumulándose en

nuestras mentes desde que pisáramos Masada. A la hora del café, cuando los

últimos y rezagados ingenieros y militares judíos hubieron finalizado sus

almuerzos y se reincorporaron a sus faenas, Bahat, el supervisor, cerró con

llave la puerta del salón. En esta ocasión fue el general Curtiss quien se dirigió

al equipo.

-Sé que están formulándose un sinfín de preguntas -comentó en tono

reposado-. Parte del material, como les dije, está ya en el campamento...

El viejo zorro hizo una pausa, escrutando nuestros rostros.

-Supongo que me tomaréis por loco -añadió, acrecentando intencionadamente

el halo de misterio que rodeaba todo aquello y, de paso, la curiosidad general-.

aquí sólo hay piedras, me diréis, sólidos bloques de roca dolomítica y

anaranjada... Si y no. Siguiendo un estricto plan israelí, los dos tercios del.instrumental de la estación de fotografías han sido transportados hasta la cima

de esta montaña, camuflados en el interior de los aparentes sillares de piedra...

Como saben, esos camiones y ese tipo de cargamento son los únicos

autorizados a cruzar la frontera con Jordania, llegando habitualmente hasta

Ammán. Era difícil que alguien llegara a sospechar de los supuestos macizos

cubos pétreos... En cuanto al resto de los equipos -prosiguió, dirigiéndose a la

pareja de militares israelíes que compartía nuestra mesa-, si no hay

inconvenientes, estará en lo alto de la roca en la mañana del sábado...

siguiendo otro “tipo de vía".

Bahat y Yefet asintieron.

-Hasta esa fecha -continuó el jefe de Caballo de Troya-, nuestra misión será

muy sencilla: esperar. Mañana, quizá a esta misma hora, el grupo electrógeno

entrará en funcionamiento...

-Así está previsto -manifestó el jefe de campamento, como si buscara nuestra

indulgencia-. Hoy mismo será desembarcado. Les rogamos disculpen el

retraso.

"¿Desembarcado? ¿A casi 1400 pies de altitud? ¿Cómo?”

Los judíos son capaces de todo. así que nadie se atrevió a indagar sobre el

particular.

- .. La inmediata y lógica pregunta -continuó Curtiss- es dónde y cuándo será

ensamblada la estación receptora. Por razones de seguridad y siguiendo

igualmente las instrucciones del Gobierno de Golda, esta vez no habrá

hangares al aire libre.

El general percibió nuestra extrañeza. Y echando mano de su inseparable

maletín, extrajo un sobre blanco con la inconfundible estrella azul de seis

puntas, emblema del Estado de Israel. Al desplegar su contenido apareció un

plano del campamento Eleazar. Y en él, un pormenorizado esquema del foso

que habíamos contemplado una hora antes.

No fueron necesarias muchas explicaciones. Curtiss, con su dedo índice

derecho apuntando al centro de la “piscina” -así la llamaríamos en el argot de

Caballo de Troya-, nos invitó a echar una ojeada. La excavación, tal y como

habíamos intuido, no era otra cosa que el receptáculo de la estación de

fotografías.

La casi totalidad de la mitad norte de dicho foso (20 de los 50 metros

disponibles) albergaría el grueso de los equipos: consolas autónomas

operacionales (números 1 y 2), paneles de mando (de distribución y

alimentación eléctrica), pletinas telefónicas y de radio, armarios de

telecomunicación y conversión digital de las señales del satélite (1), receptores

especiales, transmisores en banda “5”, monitores de televisión, subpatrones de

tiempo, climatizadores y un largo etcétera..Los 30 restantes metros de la “piscina" se hallaban divididos en dos sectores: a

lo largo de la pared sur (ocupando una superficie de 2 X 10 metros) habían

sido dispuestos los laboratorios de revelado fotográfico y una sección auxiliar

de telemetría, armarios para grabadoras de cintas magnéticas (para unidades

de bandas ancha o estrecha) e impresoras ultrarrápidas, capaces de leer e

imprimir datos a razón de 80000 dígitos por minuto. El resto de la franja sur

(de 20 x 2 metros) aparecía como almacén de helio.

El espacio situado entre estas “baterías” de instrumentos se encontraba

prácticamente vacío. En total, 28 metros. Aquélla era otra de las “novedades"

de la Operación Eleazar. Éste casi cuadrado (28 x 25 metros) en el centro de la

“piscina” sería destinado a una antena parabólica orientable de 26 metros,

capaz de seguir automáticamente al Big Bird y recibir sus señales desde

cientos de kilómetros (2). El GSFC (3) había recomendado, desde el principio

de la operación, la utilización de este tipo de antenas. Sin embargo, por

razones de espacio, no fue viable en la mezquita de la Ascensión. La verdad es

que el inesperado y vertiginoso desmantelamiento de las instalaciones no

había permitido siquiera el ensamblaje de las antenas "buscadoras", de barrido

de fase, que debían sustituir a la aconsejada por el Centro de Vuelos

Espaciales Goddard.

(1) Aunque no es mi intención detallar aquí la sofisticada y secreta tecnología

USA, utilizada en este tipo de instalaciones, puedo especificar que los dos

amplificadores niaser de la estación -de gran ganancia- procesan los datos con

una pureza extraordinaria. La baja temperatura que requiere este tipo de

aparatos (269 grados centígrados bajo cero) obligaría a un aislamiento especial

de dichos amplificadores en el conjunto de la estructura. Los niaser

funcionaban en doble canal cada uno de ellos. Su característica fundamental

era la gran capacidad de su canal de información, que le permite una recepción

de datos del orden de los 200 kilobits por segundo. (N. del m.)

(2) Esta antena parabólica -construida a base de materiales muy ligeros- puede

trabajar simultáneamente en las proximidades de los dos 6Hz y de los

cuatrocientos MHz, merced a un subreflector dicroico, transparente a ciertas

frecuencias. Gracias a su extraordinaria ganancia puede aumentar un millón de

veces la potencia del transmisor, siendo orientables a cualquier punto del

espacio con una precisión de milésimas de grado. (N. del m.)

(3) El GSFC o Goddard Space Flight Center, ubicado en Greenbelt

(Maryland), en Estados Unidos, es un centro destinado a la coordinación y

puesta en práctica de proyectos espaciales (no tripulados). Una de las misiones

del GSFC es la vigilancia de la red STDN o Red de Seguimiento y.Adquisición de Datos de Vuelos Espaciales, que consta de 16 estaciones

repartidas por todo el mundo. (N. del m.)

Una vez concluido el montaje de la estación, la “piscina” quedaba cerrada con

un ingenioso sistema -accionado eléctrica o manualmente- que ocultaba el

gran foso. Los israelitas nos ampliaron algunos detalles al respecto. La

cubierta o cierre, que se recogía por el procedimiento de tambor en la cara

norte, había sido diseñada a base de una doble lámina de vidrio plastificado,

de gran dureza y ductilidad, que permitía el paso de las señales radioeléctricas

procedentes del Big Bird. Esto, en especial durante las transmisiones diurnas,

favorecía el camuflaje de la estación. En el caso de recepciones nocturnas, la

cubierta podía ser retirada, dejando al aire la superficie ocupada por la antena

parabólica. Esta, pintada de negro, era prácticamente invisible para cualquier

hipotético avión de reconocimiento enemigo.

Cuando el ensamblaje del instrumental hubo concluido, quedamos

maravillados. La astucia y meticulosidad de los israelitas llegarían al extremo

de pintar el referido cierre del mismo color de la tierra ocre amarillenta que

cubría la totalidad de la meseta. aquí y allá, con una paciencia benedictina, los

ingenieros militares fueron pegando sobre dicha cubierta un sinfín de

piedrecillas recogidas de la zona norte de la cumbre, que proporcionaron a la

falsa superficie un mimetismo envidiable.

Con la caída del sol, encendiendo de rojo el desierto de Judá, los trabajos en el

campamento Eleazar se interrumpieron- La falta de suministro eléctrico hacía

difícil y peligroso el movimiento de los tractores y de la grúa. Para colmo, las

lluvias y el fuerte viento seguían martirizando la cumbre de Masada. Así que,

de común acuerdo, nos retiramos a las tiendas que nos habían sido asignadas.

Cada uno de aquellos incómodos albergues, de recia lona negra, daría cobijo

en lo sucesivo a diez miembros de la supuesta operación arqueológica.

Astutamente, los judíos procuraron que uno o dos de sus hombres

compartieran con nosotros los respectivos refugios de campaña. De esta forma

podían estar al corriente de nuestras conversaciones y propósitos. Tal

circunstancia provocaría en el equipo de Caballo de Troya algunos momentos

de tensión. Sin embargo, supimos contrarrestar este sutil espionaje...

Bajo la tenue luz de la botella de gas que colgaba del techo de la tienda, con el

agudo ulular del viento entre las lonas, mis pensamientos, una vez más,

volvieron a mí. No cabía duda: su imagen y sus palabras formaban ya parte de

mi propio ser. Y una dulce melancolía fue invadiéndome. Sólo de vez en vez,

con no pocos esfuerzos, conseguía regresar a la realidad. Entonces, un puñado

de dudas oscurecía aquel extraño sentimiento. Una, en especial, me impedía

conciliar el sueño: “¿Cómo nos las arreglaríamos para lanzar la "cuna" desde.aquel foso?” La antena parabólica -aunque podía ser desmontada- constituía

un serio obstáculo...

De pronto, a eso de las nueve de la noche, un ensordecedor estruendo sacó al

campamento de su obligado reposo. Como un solo hombre, los ocho

norteamericanos y dos israelíes que dormitábamos en aquella tienda, nos

precipitamos hacia la salida.

Una inusitada agitación se había apoderado del medio centenar de hombres

que ocupaba la base en aquellos momentos. En mitad de la oscuridad y de la

implacable lluvia, a poco más de diez o veinte metros sobre nuestras cabezas,

cuatro potentes reflectores iluminaban el extremo sur del campamento

Eleazar.

El bramido de los motores y los pilotos rojos y verdes, intermitentes, nos hizo

comprender que se trataba de dos poderosos helicópteros. Se hallaban en

estacionario entre el foso y las escaleras de piedra que conducían a la cisterna

subterránea ubicada en las proximidades de la cara sureste de Masada. Al

aproximarnos, gracias a la extraordinaria iluminación de los cuatro focos

instalados en las panzas de los aparatos, comprobamos cómo de los CH-47

Chinook -helicópteros de transporte utilizados por la Marina israelí- colgaban

sendos y enormes bultos. Poco a poco, siguiendo las indicaciones del personal

de tierra, las cargas fueron arriadas. Y al instante, cumplida su misión, los

Chinook apagaron sus faros, redoblando la potencia de los rotores y

desapareciendo hacia el norte entre las temibles rachas de viento y agua. A la

mañana siguiente, al conocer el peso, volumen y la naturaleza de lo

transportado, no pude por menos que admirar a aquellos audaces pilotos

judíos.

Calados hasta los huesos volvimos a las tiendas, esperando el nuevo amanecer

con impaciencia. Y, verdaderamente, aquel viernes, 23 de febrero de 1973, iba

a ser una jornada cargada de sorpresas.

La primera llegó con el alba. Hacia las 06.45 horas, después de una noche

desasosegada en la que apenas si pude conciliar el sueño, al asomarme a la

puerta de la tienda fui testigo de un inesperado espectáculo. Como un milagro,

amplias zonas de la superficie del campamento y del resto de la cumbre

aparecieron alfombradas de flores de todos los colores. Era admirable. En

cuestión de horas, fruto de las torrenciales lluvias, la meseta había florecido,

adornándose con millares de brillantes y olorosas flores amarillas, verdes y

rojas. En las áreas más bajas -también hay que decirlo-, el temporal había

formado inmensos charcos, convirtiendo el terreno en un lodazal. A pesar de

la extrema sequedad de Masada y de su entorno -con el mar Muerto a la

derecha y el desierto de Judá a la izquierda-, la realidad que tenía ante mis.ojos venía a confirmar las palabras de Flavio Josefo cuando, 1900 años antes,

había descrito estas salvadoras lluvias (1).

La segunda sorpresa se produjo al entrar en el barracón habilitado para

duchas, letrinas y aseo en general. Como ya comenté, había sido levantado

casi pared con pared con la pieza rectangular conocida como la "laguna

grande”. Aquél fue otro de los múltiples detalles que pasaron inadvertidos

para mi durante la primera jornada en el campamento.

Amén de la falta de energía eléctrica en lo alto de la roca, uno de los

principales quebraderos de cabeza, a la hora de preparar el asentamiento de la

estación receptora de imágenes, fue la ausencia de agua. Ciertamente, según

nos irían explicando los técnicos judíos, ambos problemas podían haber

quedado resueltos -siempre a medias- practicando las correspondientes tomas

de las instalaciones situadas al este de la montaña, en el emplazamiento del

aerocarril. Pero ello, con los kilométricos tendidos de cables y tuberías,

resultaba tan complicado como “escandaloso". El suministro eléctrico,

además, hubiera sido claramente insuficiente para el alto consumo de la

estación. De ahí que, después de estudiar exhaustivamente ambos asuntos, el

Gobierno israelí se decidiera por el transporte hasta lo alto de Masada de un

grupo electrógeno, salvando el segundo obstáculo -el del agua- de idéntica

forma a como lo resolvieran las expediciones de Yadin en los años 1963 al

1965. A unas cuatro millas al oeste de la montaña existía una red de tuberías

que había sido propiedad de la compañía Nafta Oil y que fueron utilizadas en

su momento para prospecciones. Pues bien, por encargo del Ejército judío, la

Mekorot (Compañía Nacional de Aguas) había instalado una tubería más

delgada, que solucionó los problemas de Yadin y, ahora, ocho años después,

los nuestros. Dicha tubería ascendía hasta lo alto de Masada, corriendo

paralela a la rampa romana. En el punto donde terminaba -en el extremo

noroccidental-, los ingenieros empalmaron varios cientos de metros de nuevas

tuberías, ocultos bajo el suelo de

(1) Según los datos del Servicio Meteorológico de Israel -que prestaría tan

valiosas informaciones a la misión-, el promedio de días soleados en la región

de Masada y Sodoma, al sur del mar Muerto, es de 26 para febrero y de 31

para marzo. Esta realidad había llevado a los eruditos a continuas polémicas

en torno a las afirmaciones del historiador F. Josefo en relación a las citadas

lluvias sobre Masada. Josefo cuenta, por ejemplo, que antes que reinara

Herodes el Grande, José y otros miembros de su familia se refugiaron en dicha

cumbre. Resistiendo a las tropas de los últimos asmoneos y a las de sus

aliados, los partos, estaban a punto de perecer de sed cuando, repentinamente,

se abrieron los cielos y las cisternas de Masada se colmaron de agua. Y José y.los suyos, dice Flavio Josefo, se salvaron. Nosotros, como anteriormente

Yigael Yadin, pudimos confirmar la exactitud de los escritos del judío

romanizado. (N. Del m.)

tierra de la casamata o muralla de doble muro que corre por dicho filo oeste de

la meseta. Al mismo tiempo, el interior de la “laguna grande” había sido

aprovechado para el montaje de unos depósitos, con una capacidad de 120000

litros. Por último, los judíos habían procedido a camuflarlos cubriendo la

“laguna grande” a base de cañizos. De esta forma el suministro de agua

potable al campamento y a los complejos sistemas de refrigeración o de

alimentación de los equipos quedaba sobradamente cubierto. (En el supuesto

de una avería, el tanque escondido entre las paredes rectangulares de la

"laguna” podía satisfacer las necesidades de la estación -siempre prioritaria-por

espacio de seis o siete días.)

Concluido el desayuno, Curtiss y el resto del equipo se brindaron a colaborar

con los técnicos israelíes en las faenas que estimaron oportunas. Pero Yefet,

después de agradecer nuestra sincera y excelente disposición, se negó,

argumentando que aquéllas no eran las órdenes. El sol flotaba ya sobre los

azules cerros de Moab, rumbo a un cielo transparente. El viento había cesado

y la jornada, en fin, parecía presentarse tibia y apacible.

Minutos antes del desayuno, los oficiales destacados en la base del funicular

habían establecido contacto por radio con el campamento, informando al

general sobre las razones del retraso del medio centenar de hombres que

completaba la expedición de Caballo de Troya y que, según Curtiss, debería

de haber llegado a Masada la noche anterior. Al parecer, el autocar que les

trasladaba desde Jerusalén se había visto obligado a dar media vuelta, como

consecuencia de los cortes en la carretera.

“Su incorporación al campamento Eleazar -concluyeron los militares- se

producirá a lo largo de esta misma mañana.”

Nosotros ignorábamos entonces las “malas nuevas" que portaban aquellos

compatriotas y compañeros...

Dado que nuestras obligaciones eran casi nulas, cada cual se dedicó a lo que

creyó más conveniente. Curtiss y varios de los directores se encerraron en la

tienda que hacia las veces de estación de radio y el resto optó por descansar o

curiosear por la cima de la roca, siempre bajo la discreta vigilancia de algunos

de los judíos, que se ofrecieron, “encantados", como improvisados guías

turísticos.

Eliseo y yo, de común acuerdo, ocupamos buena parte de la mañana en un

meticuloso reconocimiento del perfil y de la topografía del triángulo que

constituía nuestra base. Desde el amanecer, el campamento había recuperado.su intenso ritmo de trabajo. Los tractores oruga, situados en lo alto de la

meseta por los helicópteros, continuaban el febril trasvase de las piedras

anaranjadas, que eran situadas por la grúa en el fondo de la “piscina”. Buena

parte de los ingenieros y técnicos judíos dedicaba todo su esfuerzo y atención

a los dos gigantescos cajones de acero, arriados por los Chinook. Uno de ellos

contenía un potente grupo electrógeno, de continuidad, perfectamente

despiezado. Se trataba del “corazón” del campamento. Sin aquel generador de

corriente eléctrica, todo habría sido inútil.

Los israelíes lo sabían y se dieron especial prisa en retirarlo de la superficie de

la roca, transportando el motor, el alternador, la bancada, los cuadros de

mando, los sistemas de filtrajes, etc, al fondo de la cisterna subterránea. Hasta

en esto tuvieron suerte los judíos e, indirectamente, Caballo de Troya. La

ubicación del generador había constituido un arduo problema. Por elementales

razones de seguridad no podía quedar a la vista y tampoco ser emplazado en la

“piscina”, junto a los delicados instrumentos de la estación receptora. Las

continuas vibraciones, amén del rugido del motor, habrían interferido en los

equipos, causando un sinfín de molestias innecesarias. De ahí que al estudiar

el subsuelo y la configuración de la zona sur de la meseta, los expertos no

dudasen en elegir la citada cisterna subterránea como el escondite ideal para el

grupo electrógeno y para el correspondiente tanque de diario de gas-oil. La

gigantesca cisterna -horadada en la roca por Herodes el Grande- tiene una

capacidad de 140000 pies cúbicos. Se trata de una formidable “sala” de ocho

metros de altura a la que se accede por unos escalones, igualmente ganados a

la piedra. Allí, en fin, fue trasladado y montado el flamante generador-tipo 16

cilindros (y), de la serie 149, fabricado por la General Motors-, con una

potencia de 1200 KVA o 1300 HP y un voltaje de salida de 30000 voltios.

(Con semejante “monstruo” se hubiera podido alimentar las principales

instalaciones de un aeropuerto de tipo medio.) Fue asombroso. Aquellas diez

toneladas -”en seco”, es decir, sin el agua y el aceite- quedaron armadas y

listas para entrar en acción en 24 horas. La pericia de los ingenieros,

especialmente a la hora de la decisiva operación de alineación del motor y

alternador, fue total.

Por último, un abanico de cables, enterrados a un metro de profundidad y

especialmente aislados, fue distribuido por el campamento, dispuesto a “dar

vida” a los diferentes servicios. Aprovechando dos grandes aberturas en el

techo de la referida cisterna subterránea -por las que antaño penetraba el agua

y que son visibles sobre el acantilado sureste de la montaña-, los especialistas

israelíes montaron igualmente un poderoso sistema de extractores y

ventiladores, proporcionando así una continua y excelente renovación del aire.(1). Aunque Charlie -así bautizamos al generador- apenas producía humos,

tanto la tubería

(1) Este tipo de generador consume, por término medio, 142 m3 de aire por

minuto, sólo para la combustión del motor (éste trabaja a razón de 60 ciclos).

Por su parte, la refrigeración del radiador exige 2349 m3 de aire, también por

minuto. Todo el conjunto emite un calor equivalente a 189 KW por minuto.

(N. del m.)

de escape de gases como el resto del complejo de aireación fueron dotados de

sendas rejillas de filtrado. Si llegaba a producirse una fuga de humos o de

cualquier fuente de calor, un hipotético enemigo habría sabido que "algo”

anormal estaba ocurriendo en las entrañas de Masada.

El segundo cajón depositado por los helicópteros sobre el campamento

Eleazar era de idéntica y vital importancia. Contenía alrededor de 350 láminas

de acero, de un metro de lado cada una, destinadas a la construcción de los dos

depósitos de combustible del grupo electrógeno: el de diario y el de

almacenaje. Charlie consumía unos 160 gramos de gas-oil por caballo hora.

Ello exigía la presencia de un tanque de diario con una capacidad mínima de

5420 litros. (Este fue el consumo medio y diario del grupo electrógeno.) Como

era lógico, resultaba más práctico, rentable y seguro instalar en la roca un

tanque de aprovisionamiento o almacén que efectuar cada día el

correspondiente trasvase de combustible. Un trasvase que, dada la situación de

Masada, sólo podía practicarse con rapidez y comodidad desde el aire. En este

sentido, los helicópteros cisterna del Ejército de Israel jugarían un destacado

papel. Una vez cada treinta días, varios de aquellos gigantescos Sikorsky 5-64

(tipo CH-54 Tarhe), previamente modificados, volaban durante la noche hasta

lo alto del campamento, colmando la capacidad del citado tanque de

almacenamiento: 162600 metros cúbicos. Este segundo depósito -de 5 metros

de ancho por 15 de largo y 3 de alto- fue montado en una de las cuevas que se

alinean en el ya mencionado acantilado sureste de la montaña, muy próxima a

la cisterna subterránea (1). Con la ayuda de la grúa y a base de cuerdas, los

israelitas, en un alarde de “alpinismo”, fueron transportando las piezas de

acero desde la cima a la boca de la gruta natural, jugándose el tipo en un

acantilado de más de 1000 pies de altura. Creo que nunca les estaremos lo

suficientemente

(1) En este acantilado suroriental de Masada, muy cerca de la casamata, puede

distinguirse una hilera de cuevas. En la situada en el extremo sur -la más

pequeña de todas-, las expediciones arqueológicas de Yadin encontraron los.restos de veinticinco seres humanos. Probablemente, zelotes autoinmolados en

aquella histórica noche. Entre los esqueletos había fragmentos de tejidos y

trozos de lienzo. Según el doctor N. Hass, de la Facultad de Medicina de la

Universidad Hebrea, aquellos huesos pertenecieron a catorce varones, seis

mujeres y el resto a niños. Casi con toda seguridad, defensores de Masada.

Esta circunstancia, aunque resulte increíble, condicionó grandemente la

operación. A pesar de que los arqueólogos de Yadin habían registrado las

restantes cuevas, no hallando nuevos esqueletos, antes de “profanar” una de

aquellas grutas con el depósito de gas-oil, los israelitas practicaron una

exhaustiva revisión de la caverna en cuestión, con el fin de cerciorarse de que,

en efecto, no albergaba restos de sus héroes nacionales. (N. Del m.)

agradecidos. En la mañana del sábado, una vez rematada la operación de

ensamblaje y soldadura del tanque, los ingenieros pusieron a punto las bombas

de trasiego, uniendo ambos depósitos -el de almacenaje y el diario- con una

tubería que fue anclada y camuflada en la referida pared suroriental de

Masada. Dicho conducto penetraba en la cisterna subterránea a través de uno

de los orificios de ventilación.

Mis conocimientos sobre la historia de Masada, de sus edificios y de los

castros romanos que la rodean -todo ello fruto de la documentación facilitada

por el general- resultarían muy útiles cuando, siguiendo nuestro plan de

reconocimiento del terreno, nos dirigimos al norte de la meseta. Mi hermano y

yo quedamos maravillados por la audacia y belleza del palacio del Norte, con

sus tres terrazas escalonadas. Y sentimos una especial emoción al recorrer el

laberinto formado por los restos de los almacenes que mandara construir

Herodes y que sirvieron de despensa a los heroicos zelotes. Asomados desde

aquella especie de “proa”, en el punto más alto de Masada, comprendí por qué

el rey Herodes había edificado, justamente allí, su palacio colgante. Aquel

vértice de la gran roca -en especial las terrazas central e inferior- es el único

punto resguardado del ardiente sol y de los temibles vientos del sur que, en

ocasiones, superan las sesenta millas por hora. “ De no haber sido por este

apretado complejo de ruinas (palacios, almacenes, baños, edificios

administrativos, puestos de guardia, etc.), el campamento Eleazar -nos explicó

uno de los inseparables "guías”- habría sido dispuesto aquí mismo.”

Aquellos incómodos vientos del sur y sudoeste, tan frecuentes en Masada,

iban a constituir una auténtica pesadilla para los hombres de Caballo de Troya;

en especial, en los decisivos minutos del despegue y ulterior descenso del

módulo. (Espero que Dios me conceda las fuerzas suficientes para llegar a ese

punto del presente relato.) En los estudios meteorológicos de la estación de

Kalya, al norte del mar Muerto, las estadísticas elaboradas en base a los datos.recogidos en 1972 por los tres centros de observación (1) arrojaban, sin

embargo, para febrero, una frecuencia e intensidad de los vientos

relativamente bajas o soportables: la estación número 20 apuntaba un

porcentaje de 18,9 para el viento sur y sólo un 4 por ciento para el suroeste.

Por su parte, las estaciones números 21 y 22 -para los mismos vientos- fijaban

unos índices de 18,9 y 7,9 y de 14,7 y 5,6, respectivamente. En los tres casos,

las velocidades de dichos vientos oscilaban en torno a los 12-19 kilómetros

por hora. Sólo las estaciones

(1) Al no existir estación meteorológica en Masada, los datos fueron

suministrados por la de Kalya Alef. Sus tres observatorios se encuentran

ubicados a 395, 270 y 60 metros por debajo del nivel del mar,

respectivamente. (N. del m.)

20 y 21 preveían vientos entre 50 y 61 kilómetros por hora, pero en un tanto

por ciento muy bajo (0,1). Naturalmente, la cumbre de Masada se encuentra a

más de mil pies de altitud y ello se notaba.

Pero el lugar que más nos impresionó -quizá porque se conserva tal y como la

dejaron los legionarios de Silva- fue la rampa de tierra y piedra prensadas que

se empina desde las profundidades hasta casi tocar el filo noroccidental de la

meseta (1). Aquel terraplén de asalto es, sin lugar a dudas, una de las

estructuras o “fórmula” de asedio del ejército romano más interesante del

mundo. La verdad es que, se encuentra francamente bien conservada. La

blancura de la rampa -cuya tierra fue extraída del llamado “promontorio

Blanco", justo en el nacimiento de la misma- es deslumbradora. Durante

algunos minutos quedamos sobrecogidos y ensimismados ante la

contemplación del terraplén y del campamento de Flavio Silva. Ahora, 1900

años después de aquella lucha por la soberanía y libertad de un pueblo, el

Estado de Israel había vuelto a Masada, precisamente, como ya insinué, para

velar por esa seguridad...

Nuestro paseo por las ruinas de Masada se vio gozosamente interrumpido

cuando, a media mañana, los funiculares depositaron en la cumbre a los

cincuenta rezagados especialistas de Caballo de Troya. Al igual que hiciera

con nosotros, Curtiss les había puesto en antecedentes de “algunos” de los

detalles de la secreta misión. Y todos, como era previsible, se mostraron

entusiasmados con aquel segundo intento. Su permanencia en el campamento

Eleazar fue, en consecuencia, tan discreta y eficaz como era de esperar. Pero

aquellos amigos no eran portadores de buenas noticias precisamente...

---.(1) En los escritos de Flavio Josefo se dice en relación a esta rampa: "Ya que

el general romano Silva había construido una muralla en el exterior, alrededor

de todo este lugar, como ya hemos dicho anteriormente, y había de tal manera

construido una previsión muy adecuada para evitar que cualquiera de los

sitiados huyera, se dedicó al asedio propiamente, aunque encontró tan sólo un

lugar donde fuera posible edificar la rampa que tenía proyectada, ya que detrás

de aquella torre que protegía el camino del palacio, y hasta la cumbre de la

colina por la parte oeste, había una cierta eminencia de la roca, muy ancha y

prominente, y sólo trescientos codos (500 pies) por debajo de la parte más

elevada de Masada. Era llamado el “promontorio Blanco”. Por tanto, se fijó en

aquel lugar de la roca y ordenó a sus soldados que trajeran tierra, y cuando se

aplicaron a esta tarea con ardor gran cantidad de ellos, se levantó la rampa que

era sólida, de doscientos codos (330 pies) de altura, y, sin embargo, no se

consideró esta rampa lo suficientemente alta para el uso de las máquinas

guerreras que habían de instalarse allí y se elevó sobre esta rampa otra alta y

grande, hecha de grandes piedras unidas, que medía cincuenta codos, tanto de

altura como de anchura.” (N. del m.)

Por encargo de Curtiss habían hecho acopio de una amplia muestra de la

prensa internacional de aquellos días. Tanto el general como el resto del grupo

intuíamos que el reciente derribo del Boeing 727 libio sobre la península del

Sinaí podía arrastrar pésimas consecuencias en el ya deteriorado panorama

político de Oriente Medio. No nos equivocamos. Los comentarios y

reacciones de medio mundo fueron unánimes: el ametrallamiento del avión de

pasajeros y la muerte de 104 de sus ocupantes fueron condenados sin

paliativos. Los países árabes se mostraron especialmente agresivos, caldeando

aún más la atmósfera de preguerra hacia su vecino, Israel. La lectura de

aquellos periódicos ingleses, norteamericanos y egipcios, como digo, nos llenó

de confusión e incertidumbre.

La prensa de El Cairo, por ejemplo, calificaba el hecho de “asesinato

premeditado” y de un “nuevo y bárbaro crimen contra civiles árabes”. El

diario egipcio Al Ahram recogía también las declaraciones de un portavoz del

Gobierno de Sadat en las que, entre otras cosas, aseguraba que "el sionismo

israelí, que vive de la agresión, la usurpación y el delito, pagará cara esta

acción y recibirá su justo castigo, de manos de los árabes”.

Por su parte, los más prestigiosos diarios de Nueva York y Washington se

pronunciaban en los siguientes términos:

“La incursión israelí en el Líbano y el derribo de un avión de pasajeros sobre

el Sinaí despertaron en el mercado de valores de Nueva York el miedo a que.la situación en Oriente Medio empeore. Ello hizo caer en picado los precios de

los valores.”

“Nixon y el secretario de Estado USA, William P. Rogers, enviaron mensajes

de condolencia a Muamar Gadafi y al presidente de Egipto.”

En un editorial titulado “Tragedia en el Sinaí", The Times decía que el

incidente no era sólo otro desgraciado hecho de

--- Inicio de la Descripción del campamento ---

Superficie de la meseta de Masada. En el triángulo sur, el campamento

Eleazar. 1, recinto subterráneo destinado a la estación receptora de fotografías

(Terraplén blanco). 2, escaleras que conducen a la cisterna subterránea. 3, la

laguna grande. 4, barracón destinado a los aseos. 5, comedor. 6, tiendas de

campaña. 7, portalón de la empalizada. 8, la ciudadela occidental. 9, el baño

ritual. 10, la muralla o casamata oriental. 11, muralla o casamata occidental.

12, vivienda de los zelotes. 13, el palomar. 14, taller de mosaicos bizantinos.

15, residencia de la familia real. 16, habitaciones de los zelotes. 17, pileta de

natación. 18, villa. 19, palacio Occidental. 20, la rampa romana. 21, Iglesia

bizantina. 22, edificio de los oficiales. 23, la torre occidental. 24, viviendas de

los zelotes. 25, cisterna abierta. 26, aerocarril. 27, puerta del camino o sendero

de las víboras. 28, almacenes. 29, baños. 30, palacio del Norte: terraza

superior. 31, terraza intermedia. 32, terraza inferior.

--- Fin de la Descripción ---

guerra, sino una matanza de civiles sin consideración. Y, como tal,

injustificada, si no totalmente premeditada.

El Dailv Telegraph calificaba la acción judía de brutal, asegurando que "la

matanza de civiles suponía un duro golpe a los intentos de Nixon para lograr

un acuerdo sobre el canal de Suez".

Por último, porque la lista sería interminable, el Fitiancial Times escribía:

"Después de un período de cinco años de "no paz, no guerra Israel no quiere

arriesgarse a negociar un verdadero acuerdo de paz.”

En todo aquello, sin embargo, se percibía algo extraño. Por más que

repasamos los periódicos, en ninguno encontramos una sola reacción o

declaración del vehemente coronel Gadafi. El Boeing siniestrado era de su

país y, además, 55 de los 104 pasajeros fallecidos eran libios... ¿Por qué

guardaba un mutismo tan anormal? ¿Es que tenía algo que ocultar a la opinión

pública? ¿Por qué el avión se había desviado cientos de millas de cualquiera

de las dos rutas habituales de vuelo desde Bahrain, en los Emiratos Árabes, a

su aeropuerto de destino, en Alejandría? (1).

No disponíamos en aquellos momentos de los datos meteorológicos de la zona

en la jornada del 21 de febrero -fecha del siniestro-, pero se nos antojaba

difícil de creer que “las malas condiciones climáticas" (razón esgrimida en un.principio por la prensa judía) hubieran forzado al Boeing a violar el espacio

aéreo de Israel, justamente sobre un sector militar. Era, cuando menos,

sospechoso...

Las tímidas y escasas noticias procedentes de Tel Aviv tampoco arrojaron

demasiada luz sobre lo ocurrido en el centro del Sinaí. En una conferencia de

prensa celebrada en El Cairo, los periodistas aseguraron haber escuchado la

voz del comandante del Boeing 727, gritando: “Se nos dispara! Se nos dispara

desde el caza!” Naturalmente, como era de esperar, la prensa judía acusaba al

piloto de desobedecer las órdenes de los interceptores. El copiloto, Jean Pierre

L-lure, uno de los siete supervivientes, aseguró “que estaban aterrorizados y

que no siguieron las instrucciones de los cazas israelíes, decidiendo escapar”.

A las pocas horas del incidente, el jefe supremo de la Fuerza Aérea israelí,

general Mordekai Hod, y dos pilotos de Phantom cuyos nombres no fueron

revelados, celebraron otra rueda de

(1) Las rutas comerciales de vuelo desde Bahrain a Alejandría, en Egipto,

siguen, habitualmente, las siguientes direcciones: una hacia Damasco, y, desde

allí, sobrevolando el sur de Beirut y aguas internacionales del Mediterráneo, a

Alejandría. La segunda vía cruza la Arabia Saudí, sobre Buraida y el norte de

Medina, hasta adentrarse en Egipto. Al norte de Asuán, los aviones giran 90

grados, enfilando Alejandría. El Sinaí se encuentra en la bisectriz de ambas

aerovías. (N. del m.)

prensa. con el fin de informar sobre el gravísimo asunto. Según los militares

judíos, "se hicieron desesperados esfuerzos para obligar a aterrizar al Boeing.

Uno de los cazas incluso se aproximó lo suficiente como para hacer señas con

las manos a la tripulación del avión libio para que descendiese. Pero el 727

huyó -informaron los oficiales judíos-, para evitar un conflicto diplomático”.

Algún tiempo más tarde, la propia prensa de Israel lanzaría otra no menos

extraña explicación; "Temían que el Boeing viajara en misión de sabotaje a

Tel Aviv." Y aunque, en efecto, las amenazas de los guerrilleros de

bombardear la mencionada ciudad fueron reales, en el fondo, nadie dio crédito

a ninguna de las “justificaciones”. Ni a las judías ni tampoco a las árabes...

Días más tarde, a su regreso de Estados Unidos, Curtiss nos informaría sobre

la verdadera “razón” de aquel lamentable derribo. Una causa que si era

suficientemente grave para los israelitas y que jamás admitirían

"oficialmente"...

Nada digno de mención sucedería ya en aquel viernes, 23 de febrero. El

equipo, intranquilo por aquellos sucesos, se hizo mil preguntas. Pero, por el

momento, todas sin respuestas. ¿Cómo podía afectar el envenenamiento de las.relaciones judío- árabes al desempeño de nuestra misión? Si todo

desembocaba en nuevas hostilidades o, lo que era aun peor, en una cuarta

guerra, ¿qué papel iba a jugar aquel medio centenar de norteamericanos,

perdido en lo alto de una solitaria montaña?

Al atardecer, poco antes de que los funiculares dejaran de funcionar,

sometiéndonos así a un forzoso aislamiento, Curtiss se las ingenió para

rodearse de varios de sus directores de proyecto y, en un apacible paseo por

las ruinas del sector norte -esta vez sin “guías” ni intrusos israelíes- impartió

las “consignas” a tener en cuenta al día siguiente, sábado:

-Debíamos estar atentos a la llegada del resto de los equipos. Una vez en lo

alto de la meseta, Caballo de Troya pondría en marcha la fase “verde” de la

operación.

Esta, como ya señalé, consistía, fundamentalmente, en el proceso de montaje

de la estación y, a partir de un determinado momento, de la “cuna”. Esta

última parte de la fase “verde” había sufrido sustanciales modificaciones, en

relación a su gemela de la mezquita de la Ascensión era la cumbre del monte

de los Olivos. La especial configuración de la “piscina” y del campamento

Eleazar exigía otro tipo de táctica para mantener alejados a los judíos durante

el proceso de ensamblaje de los scanners ópticos y del resto del instrumental

“clasificado”. El pacto inicial de Curtiss con el Gobierno de Golda Meir, por

el que el personal israelí debería abandonar la estación mientras durasen los

mencionados y secretos trabajos, seguía en pie. Pero nadie estaba al tanto de la

argucia planeada por Curtiss.

Cuando uno de los directores se interesó por la “vara de Moisés" y por el

imprescindible combustible para el módulo -en especial por la fórmula elegida

para introducirlo clandestinamente en Masada-, el general se limitó a repetir:

-Calma. Todo está previsto.

El ocaso puso punto final a los febriles trabajos de los israelitas.

Excepcionalmente, dada la urgencia y naturaleza de la Operación Eleazar, los

turnos de montaje de Charlie y del tanque de almacenamiento fueron liberados

de la sagrada obligación de guardar el sábado. Apoyados por grandes pantallas

alimentadas a base de gas, los técnicos encerrados en la cisterna subterránea y

en la gruta prosiguieron sus faenas toda la noche. El resto del campamento

quedó sumido en una casi total oscuridad, apenas rota por las mortecinas

botellas instaladas en el interior de las tiendas y del comedor. Por obvias

razones de seguridad, el Ejército había prohibido la utilización de reflectores

en la superficie de la meseta. Ni siquiera cuando el grupo electrógeno entró en

funcionamiento se quebró esta rígida norma. La integridad física de la estación

y del centenar de hombres que formábamos el campamento así lo requería.

Éramos una “simple y pacífica expedición arqueológica” y, en consecuencia,.la presencia de focos en el triángulo sur de Masada sólo habría servido para

levantar sospechas.

Al clarear del día siguiente, cuando nos disponíamos a desayunar, echamos en

falta a Curtiss y a varios de los oficiales jefes del campamento. Bahat,

adivinando nuestras preguntas, nos invitó a que echáramos un vistazo desde el

filo oriental de la roca. Y hacia allí nos encaminamos, presa de una notable

curiosidad- Sinceramente, en aquellos momentos nadie recordaba las palabras

del general sobre la llegada del último tercio del material.

Desde el portón de entrada del llamado “camino de serpiente o de las víboras”

-una zigzagueante y angosta trocha que asciende hasta lo alto de Masada por

su cara este (1)- surgió ante nosotros una visión difícil de olvidar: muy cerca

de la base del aerocarril, ocupando prácticamente la explanada contigua, se

agrupaba una estimable manada de camellos o dromedarios (desde aquella

distancia era difícil precisar).

El grupo entró en una encendida polémica en torno a las posibles razones de la

presencia en Masada de aquellos animales

(1) Este escarpado sendero arranca prácticamente de las actuales instalaciones,

al pie de la montaña, a unos 1200 pies de la cima. A buen paso se precisan 40

o 50 minutos -quizá más- para recorrerlo. Sus piedras escalonadas" fueron

dramáticamente descritas por Flavio Josefo. Los israelitas aconsejaron el uso

del mismo para el transporte del material hasta lo alto de la meseta. (N. del m.)

del desierto. ¿Es que el cargamento había llegado a lomos de los mismos? Y si

era así, ¿por que?

El debate terminó con la llegada de unos de los militares judíos. Se nos

reclamaba junto a la estación de radio. Minutos mas tarde una veintena de

hombres de Caballo de Troya embarcaba en el funicular, rumbo a las

instalaciones de la base.

El insólito y multicolor espectáculo que nos aguardaba al pie de la roca nos

dejó sin habla. Curtiss y varias decenas de israelíes se afanaban en la descarga

de una serie de voluminosos bultos, ayudados en todo momento por los

miembros de aquella caravana beduina. Alrededor de cuarenta o cincuenta

dromedarios los famosos “barcos del desierto"- se apretaban nerviosos frente a

la plataforma del aerocarril. De sus gibas colgaban -por ambos costados- unos

fardos enmallados que contenían arcones, enseres domésticos y hasta

pequeños corderos. A cierta distancia, entre las dunas, permanecían otras seis

u ocho bestias, portando grandes baldaquines descubiertos en los que se

distinguían mujeres y niños..Los nómadas, ataviados con largos albornoces negros de lana, sin mangas y

con las cabezas cubiertas con gorros de pelo de camello y airosos pañolones

rojos y blancos, desenganchaban las banastas, que eran trasladadas de

inmediato al interior de las cabinas del aerocarril. Por un momento me

pregunté para que necesitábamos en el campamento todo aquel ajuar, con los

corderos incluidos. Los beduinos habían obligado a los dromedarios a

arrodillarse, manteniéndolos en esta más asequible posición gracias a una

cuerda que unía las cabezas de los animales con una o ambas rodillas.

Terminada la operación, los dromedarios fueron desatados y uno de los

voluntariosos árabes -el que parecía el jeque o jefe de la tribu- se despidió del

oficial de máxima graduación con un seco “Salaam aleikuni” ("La paz sea

contigo"). El israelí correspondió con otra leve inclinación de su cabeza,

respondiendo "Aleikum as salaam” ("Que contigo sea").

Y beduinos y dromedarios tomaron la dirección de las dunas, uniéndose al

grupo de las mujeres.

Me hallaba tan fascinado por aquellos increíbles ejemplares humanos que, de

vuelta a la roca, casi no presté atención a las explicaciones del general sobre

los fardos que acababan de ser descargados y sobre su insólito periplo.

Al parecer, si no recuerdo mal, tres días antes, la caravana en cuestión se había

hecho cargo del citado último tercio del instrumental, perfectamente

camuflado en los bultos. La recogida del cargamento tuvo lugar la noche del

21, miércoles, en un punto al noroeste de Qumrán, en pleno desierto de Judá.

Aquella zona era frecuentada desde tiempo inmemorial por las caravanas de

beduinos que iban y venían de Arabia. Muchas de estas tribus traficaban con

armas o cambiaban vino por mujeres, cruzando con libertad la frontera de la

antigua Jordania. Supongo que, por un alto precio, aquella tribu o clan de los

nobles shammar (1) había aceptado la misión de transportar hasta Masada lo

que, oficial y aparentemente, sólo era un prosaico conjunto de cacharros y

enseres domésticos, “necesarios en todo campamento” Los beduinos se

volvieron mudos y sordos ante la generosa recompensa de los israelíes...

Verdaderamente el plan de la Inteligencia judía funcionó a la perfección.

¿Quién hubiera imaginado que entre los fardos de aquella austera caravana

viajaba un sofisticado equipo de recepción de fotografías vía satélite?

Siempre distantes de las carreteras y de los núcleos de población, los shammar

habían caminado de noche -descansando durante el día- por una intrincada red

de cañadas y senderos, en pleno desierto, que conocían y frecuentaban desde

hacía siglos.

Pero la misión de los beduinos no había terminado. Aquel mediodía,

correspondiendo a una invitación del jeque de la tribu para participar en el

siempre complejo ritual de la preparación y degustación del café, Curtiss.tendría la oportunidad de maquinar un nuevo y astuto plan. Una estratagema

que nos “cubriría las espaldas" en el crítico momento del lanzamiento del

módulo...

Aquel trabajo fue bien venido. El aislamiento en lo alto de nuestro

“portaaviones” de piedra, sin suministro eléctrico ni distracción alguna y con

medio centenar de hombres, mano sobre mano, empezaba a preocuparnos. así

que, espontánea y voluntariamente, el grupo de Caballo de Troya se ofreció a

transportar los fardos y a depositarlos -con el resto de los bloques de color

naranja- en el fondo de la “piscina”. Oficialmente, la fase “verde" acababa de

ser inaugurada...

Curtiss, que, como decía, fraguaba algo en su cerebro, nos pidió que

apartásemos la media docena de corderos. Y el personal lo hizo encantado,

sujetándolos a uno de los vientos de la tienda del general. Algunos de los

muchachos, compadecidos por los lastimeros balidos de las frágiles crías, se

erigieron en improvisadas “nodrizas", diezmando las reservas de leche de la

cocina. La verdad es que no hubo malas caras entre los cocineros

(1) Los shammar constituye una de las mas nobles y antiguas tribus beduinas

de la Arabia septentrional. Se subdivide en cuatro grandes fracciones tribales:

los abde, los singiara, los aslam y los turnan. Los shammar se consideran

qathanitas, es decir, descendientes de Qathar. Este, junto al mítico Ismael, es

reconocido como uno de los fundadores de varias estirpes del pueblo

musulmán. Se supone que los shammar se asentaron en la región comprendida

entre el Yébel Agia y el Yebel Selma, al sur, y el temible desierto del Gran

Nefud, al norte. (N. del m.)

israelíes. Allí, lo único que sobraba era comida y aburrimiento.

(Cada mañana, puntual y religiosamente, el funicular nos abastecía de pan

caliente, leche y de aquellas viandas que empezaban a escasear en las

despensas del barracón.)

Hacia las dos de la tarde, el general tomó sus seis corderillos y, acompañado

por Bahat, el supervisor, cruzó el portalón de la empalizada dirigiéndose a la

plataforma del aerocarril. El paciente Curtiss encajó con deportividad las

chanzas de judíos y norteamericanos, divertidos ante la poco usual estampa de

todo un general de la USAF pastoreando un rebaño. Cuando interrogué a

Eliseo sobre las intenciones del jefe de la operación, mi hermano se encogió

de hombros. Nadie en el campamento Eleazar tenía la menor idea de por qué

se había hecho cargo de los animales. La posible explicación debía de estar en

el interior de la larga tienda negra de lana de cabra que habían levantado los

shammar aquella misma mañana sobre las amarillentas dunas que se extienden.al noreste de la montaña, a un tiro de piedra de los restos del campamento

romano “B” (1). Era evidente que los beduinos tenían intención de permanecer

en el lugar, al menos por algún tiempo. Pero esta circunstancia no parecía

inquietar a los militares israelíes. De todas formas, nos equivocamos cuando

dimos por hecho que, a su regreso a la cumbre, Curtiss nos aclararía el

misterio. Entre otras razones, porque el general no volvería a Masada. Hacia

las cuatro de esa tarde del sábado, el funicular dejó en la meseta a Bahat. Traía

el encargo de recoger las escasas pertenencias del general y bajarlas a toda

prisa a la plataforma base. El supervisor fue muy parco en explicaciones. Un

coche oficial aguardaba a Curtiss, había sido reclamado con urgencia por la

embajada USA. Horas más tarde, los oficiales encargados de la radio

recibirían una comunicación del propio general. Se hallaba en Tel Aviv a

punto de despegar hacia los Estados Unidos. Todo aquello conmocionó a los

hombres de Caballo de Troya. En los planes del jefe de la operación -al menos

que nosotros supiéramos- no figuraba aquel repentino viaje. ¿Qué estaba

pasando?

(1) El plan de asedio a Masada por el general romano Silva, como ya hice

mención, contemplaba la construcción de una muralla que abraiase la roca, así

como el levantamiento de ocho campamentos para unos 15000 hombres. Estos

"castros" se conservan en tan buen estado que, observados desde la cumbre o

desde un avión, parece como si acabaran de ser abandonados. Fueron

montados dos campamentos grandes -el ve1 "F"- y otros seis mas pequeños.

El primero, al este de Masada, el "F", al Oeste. Ambos se hallaban fuera de la

muralla de circunvalación y son casi gemelos, tanto en dimensiones -140 x

180 yardas el x' 130 x 160 el "F'.- como en su planificación. La mitad del

grueso de la X Legión orfreterisis, se alojó en el “B”, y el resto en el “F”. Este

último campamento, según Josefo, fue el cuartel general de Silva durante el

asedio. (N. del m.)

Las últimas palabras del mensaje de Curtiss, sin embargo, parecían

tranquilizadoras: “Empiecen sin mi. Regresaré a tiempo."

El resto de la jornada transcurrió casi sin sentir. Los hombres se refugiaron en

las tiendas o en el comedor, discutiendo y polemizando sin cesar sobre tan

inesperada partida.

Bien entrada la tarde-noche, las encendidas tertulias fueron momentáneamente

interrumpidas por la presencia en la cumbre de los Sikorsky.

De acuerdo con el programa previsto por los israelitas, una vez finalizado el

montaje de los depósitos de combustible, éstos serían llenados en el transcurso

de dos noches consecutivas: las del sábado y domingo. Para la mayor parte del.campamento, aquel trasiego de gas-oil constituyó uno de los peores suplicios

de toda la operación. Por razones de seguridad, los gigantescos helicópteros-grúa

israelíes -a cuyas panzas habían sido acoplados sendos tanques de 10

toneladas cada uno- sólo podían sobrevolar Masada en plena oscuridad y, a ser

posible, sin luces. El tronar de los rotores principales, con sus seis palas, fue,

como digo, una pesadilla. Cada hora, puntuales como relojes, una pareja de

Sikorsky tomaba tierra en el filo suroriental del triángulo, vaciando sus

cisternas. Fue inútil intentar conciliar el sueño.

Impacientes por verificar el buen funcionamiento del generador, los judíos -una

vez colmados los 5500 litros del tanque de diario- activaron a Charlie. Los

sistemas respondieron a la perfección y los técnicos, lógicamente, se

felicitaron mutuamente.

Hacia las cinco de la madrugada del lunes, 26 de febrero, el último S-64

despegaba de la cumbre, alejándose hacia el sur: a la base de Etzion. El

laborioso trasiego de casi 170000 litros de combustible había concluido. Un

mes más tarde, si todo seguía su curso normal, los helicópteros repetirían la

operación de llenado del tanque de almacenamiento. Pero antes, mucho antes,

tendrían lugar “otros" acontecimientos...

Mucho antes del amanecer del domingo, 25 de febrero, más de la mitad del

campamento Eleazar se hallaba en pie, desvelado por el incesante bramido de

los helicópteros. De común acuerdo, aunque los rostros de los hombres

denotaban un profundo cansancio, consecuencia de una noche de vigilia, los

oficiales judíos y los directores de Caballo de Troya fijaron aquella misma

mañana para el inicio del ensamblaje de la estación receptora de imágenes. Sin

embargo, la mayor parte de la jornada fue destinada a labores preliminares,

apertura de los falsos bloques de piedra y de los fardos y, muy especialmente,

a una exhaustiva serie de pruebas del cierre eléctrico que debía cubrir la

“piscina". Cuando los técnicos de ambos bandos quedaron satisfechos, el

"techo" de la futura estación fue cerrado, iniciándose, como comentaba, las

labores previas de desembalaje.

Judíos y norteamericanos, hombro con hombro, nos empeñamos con ardor en

lo que, para las dos partes, significaba una misión de “vital importancia”. Para

ellos en un sentido y para Caballo de Troya, naturalmente, en otro muy

diferente...

Solo siete de los veintiséis cubos de “piedra" naranja -previamente marcados

con un círculo negro- fueron respetados. Para nuestros “amigos”, aquella parte

contenía el instrumental “clasificado", que sólo podía ser abierta y manipulada

por nosotros. Prudentemente, con el fin de evitar desagradables “confusiones”

a la hora de manejar el material, los siete “cajones" en cuestión fueron aislados

en el centro del foso y convenientemente precintados. Al establecerse los.turnos de trabajo -el plan preveía cuatro de seis horas cada uno-, los directores

norteamericanos designaron a tres de los diez especialistas USA (cada turno

estaba formado por dos brigadas -judía y norteamericana- de diez hombres por

brigada) que integraban las respectivas “partidas", con el solapado fin de que

“no perdieran de vista” tales bloques. Merced a este sutil procedimiento, la

“cuna" estuvo protegida día y noche.

Conforme fueron pasando los días y la estación empezó a tomar forma, Eliseo

y yo caímos en la cuenta de otro “detalle", magistralmente planeado por el

equipo de directores. Como ya dije, una de nuestras muchas preocupaciones,

desde que ascendiéramos a Masada, había sido la inevitable antena parabólica,

prevista en el centro de la estación. Nuestra torpeza no tuvo perdón. Al situar

los siete bloques de “piedra" en mitad del foso, Curtiss, astutamente,

imposibilitó el inicio del ensamblaje de la referida parábola, que, en

condiciones normales, podía simultanearse con el levantamiento del resto de

los equipos. Esta "maniobra” nos beneficiaría considerablemente. (El

asentamiento del módulo, como iremos viendo, fue fijado en el área que debía

ocupar la parábola de 26 metros de diámetro.) Por otra parte, en buena lógica

y con la finalidad de no entorpecer la labor de los técnicos, los israelitas se

mostraron conformes con la propuesta de sus aliados: la instalación y las

pruebas de la parábola se llevarían a cabo en el último momento.

Hasta el martes, 27 de febrero, no se iniciaría el ensamblaje propiamente dicho

de la estación receptora de fotos del Big Bird. El lunes, finalizada la operación

de trasiego de gas-oil, los israelitas, siempre minuciosos y desconfiados,

colaboraron en el desembalaje de los equipos pero sus esfuerzos y máxima

atención se centraron en la infraestructura que debía “mover" aquella compleja

red de instrumentos e instalaciones. Buena parte de sus hombres permaneció

bajo tierra, verificando y probando una y otra vez los sistemas de aireación,

suministro de combustible, tendido eléctrico, etc.

Recuerdo que la llegada de la prensa -hacia el mediodía de dicho martes- trajo

una prudente relajación en el campamento. Aunque las reacciones contra el

derribo del 727 libio seguían siendo extremadamente duras (1). las

tranquilizadoras declaraciones de Hafiz Ismail, consejero de Seguridad

Nacional de egipto -bautizado como el Kissinger egipcio- arrojaron algo de

luz sobre el tormentoso presente en Oriente Medio.

“A pesar del incidente en el Sinaí -decía Ismail en Washington-, aún hay

esperanzas de paz."

Al mismo tiempo, Dayán pedía un teléfono rojo para unir Israel con otras

capitales árabes, a fin de exitar sucesos como el del Boeing.

Pero, lo que causó un especial impacto fue el súbito viaje de Golda a Estados

Unidos. Según los periódicos judíos, la primer ministro llegaría esa misma.noche del martes, 27 de febrero, a USA. Fuentes oficiales adelantaban que "la

visita tenía como objetivos prioritarios la celebración de conversaciones con el

presidente Nixon y otras altas autoridades y, presumiblemente, la negociación

de la compra de aviones de combate Phantom".

Si teníamos en cuenta que el sábado, día 24, el ministro israelí Galill había

declarado al Jerusalem Post que la referida visita de Golda a los Estados

Unidos se produciría a principios de marzo (2), ¿podíamos interpretar

semejante cambio de planes?

Instintivamente, los hombres de Caballo de Troya asociamos este inesperado

vuelo de la primer ministro judía a Washington con el no menos repentino

viaje de nuestro jefe, el general Curtiss.

“Algo" especialmente grave sucedía...

Era curioso y significativo. Por más que buceamos en la maraña de noticias no

logramos hallar una sola que hiciera alusión al pensamiento o intenciones del

coronel libio Gadafi. Habían pasado seis días desde el derribo del 727 e,

inexplicablemente para los observadores políticos, el mesiánico y polémico

líder de la revolución libia seguía mudo. Horas antes, en Bengasi, durante los

funerales por las víctimas del Boeing, miles de libios habían estallado,

gritando: “Venganza, Gadafi, venganza!" Portaban carteles en los que se leía:

“Las almas de los mártires del Sinaí sólo descansarán con la venganza" y “Ojo

por ojo y diente por diente".

(1) El rey Hassan II de Marruecos llegó a anunciar que enviaría tropas a Siria

en el mes de marzo. Por lo visto, estaba convencido que Israel “atacaría a sus

hermanos sirios por las alturas del Golán". (N. del m.)

(2) En el transcurso de la visita del Kissinger egipcio a USA -la primera de un

representante del Gobierno de Egipto desde la guerra de los Seis días (1967)-,

la Casa Blanca anunciaría también la llegada de Golda Meir a Estados Unidos

para primeros de marzo. (N. del m.)

El tumulto alcanzó tal grado de histerismo y violencia que Gadafi se vio

obligado a escapar de las masas en un Land-Rover, pero, como digo, el

dirigente libio no hizo manifestación alguna.

Los egipcios, por su parte, también se habían lanzado a las calles, clamando

venganza y coreando un grito que nos llenó de espanto: “Guerra, guerra.

Sadat!"

Dios mío! ¿En qué podía desembocar todo aquello? Quizá la mejor síntesis

fue hecha por el entonces ministro de Asuntos Exteriores de Egipto, Mohamed

Hassan el Zax'vat: "Oriente Medio -declaró el lunes, 26 de febrero- está

próximo a estallar. Nuestro país debe emprender todos sus esfuerzos.nacionales, tanto políticos, militares como económicos, para finalizar la actual

situación."

Estas manifestaciones -formuladas después de la reunión de los embajadores

árabes en El Cairo para tratar sobre el incidente del Sinaí- conmovieron muy

especialmente a los militares judíos del campamento Eleazar. Pero,

prudentemente, guardaron silencio, negándose a hacer comentarios. Las

medidas de seguridad en torno a nuestra base y en las instalaciones del

aerocarril, eso si, fueron discretamente intensificadas. Noticias procedentes de

Damasco -donde había tenido lugar una reunión de guerrilleros palestinos,

presidida por Yasser Arafat, líder de la OLP (Organización para la Liberación

de Palestina)- advertían de un inminente recrudecimiento de los atentados

terroristas contra Israel, "en todo el mundo y a todos los niveles".

Aquella tarde, a petición de los israelíes, se celebraría en el campamento una

reunión secreta y urgente en la que participaron nuestros directores, en calidad

de representantes de Curtiss. Al día siguiente, el centenar de hombres tendría

ocasión de conocer y experimentar algunas de las medidas “especiales"

adoptadas por nuestros superiores...

Finalizada dicha reunión, la tienda que albergaba la radio experimentó una

inusitada actividad. Los oficiales judíos entraban y salían de la misma

impartiendo órdenes al personal a su cargo. A raíz de una de aquellas sigilosas

comunicaciones con la estación de la plataforma base del aerocarril, la grúa y

los tractores empezaron a ser desmontados a gran velocidad. Hacia las diez de

la noche, el eco del motor de un helicóptero, golpeando como una gigantesca

maza la pared oeste de Masada, nos sacó de los albergues. A los pocos

minutos otro poderoso Sikorsky (S-64) hacía estacionario a tres metros de la

cumbre. Y allí permaneció, sin tocar tierra, hasta que el container, con el

material despiezado, fue convenientemente asegurado a las poleas de su

panza. Después se perdería como una sombra, recortándose entre las estrellas.

De acuerdo con el Estado Mayor judío, las ruinas arqueológicas de la montaña

fueron definitivamente abiertas al público en la mañana del miércoles, 28 de

febrero. El tiempo había mejorado en los últimos días y, por expresa

recomendación de el Mossad, no convenía levantar sospechas manteniendo

cerrado el acceso a la cumbre. Si, como se esperaba, las acciones guerrilleras

volvían a multiplicarse, una parcial “normalidad” en Masada podía ser una

excelente fórmula para desviar la atención de los palestinos. La presencia de

turistas, aunque escasos, entrañaba también algunos riesgos. Pero la

Inteligencia judía y los militares del campamento Eleazar supieron resolverlo

satisfactoriamente. Desde aquella misma mañana, todo recobró su ritmo

habitual, tanto en el funicular como en las ruinas del sector norte. Los.soldados “desaparecieron", y frente al portalón de la empalizada fue levantado

un enorme cartel (en hebreo e inglés) en el que podía leerse:

OBRAS DE RESTAURACIÓN DE LA CIUDADELA OCCIDENTAL.

UNIVERSIDAD HEBREA DE JERUSALÉN.

SOCIEDAD DE EXPLORACIÓN DE TIERRA SANTA.

DEPARTAMENTO DE ANTIGÜEDADES DEL GOBIERNO DE ISRAEL.

SE PROHIBE EL PASO.

Ni que decir tiene que aquel “prohibido el paso" estaba prácticamente de más.

El único acceso al triángulo sur era por el citado portalón. Y éste, desde el

amanecer de aquel miércoles, estuvo ya permanentemente vigilado por dos

israelíes, cuya misión básica era identificar a cuantos entraban o salían. En la

“cumbre" secreta del día anterior, los directores y oficiales judíos se habían

puesto de acuerdo, entre otras cuestiones, para establecer rigurosos turnos de

vigilancia interior y exterior del campamento, así como un curioso sistema de

contraseñas. Me explicaré. Cada día -mientras durase la operación-, el jefe de

seguridad recibiría del Estado Mayor, y en clave, un nombre. Esta palabra era

transmitida por radio a las doce de la noche y era válida hasta la misma hora

del día siguiente. El invento tuvo que ser obra de alguien que conocía bien los

pormenores de las anteriores excavaciones arqueológicas de Yadin. A lo largo

de dichos trabajos, los miembros de la expedición -creo recordar que fue uno

de los voluntarios, domador de elefantes en su vida normal- encontraron entre

las ruinas (1) once pequeños y extraños ostraca o trocitos de alfarería con

inscripciones, que constituían en la antigüedad un material común y corriente

de escritura. (Conviene recordar que el papiro y el pergamino eran

(1) Yadin cuenta que este hallazgo se produjo en uno de los lugares

estratégicos de Masada: cerca de la entrada que conduce a las conducciones de

agua y próximo a la plaza que se encuentra entre los almacenes y edificio

administrativo, en un punto en el que confluyen todos los caminos que van a

la cima. (A'. del m.)

muy costosos.) Pues bien, en estos once ostracas -distintos a las 700

inscripciones halladas en Masada- aparecían sendos nombres, todos diferentes,

aunque, al parecer, escritos por la misma mano (1). Eran vocablos extraños.

Algo así como apodos o motes. Por ejemplo: “Joav" o “Joab" (un nombre

poco frecuente en la época del Segundo Templo y que venía a significar

“hombre especialmente valeroso").

Otro de los nombres era el mítico Ben Yair, que, seguramente, hacía

referencia al caudillo zelote: Eleazar Ben Yair..Las contraseñas manejadas en aquellos días, en definitiva, se basaron en estos

apodos. De acuerdo con las necesidades del campamento, cada persona que

salía del mismo recibía el santo y seña del día. Sólo el jefe de seguridad y los

guardianes del portalón estaban al corriente de dicho nombre. Cualquier

improbable intento de penetración de un individuo ajeno a la operación se

habría visto condenado al fracaso.

Además de esta medida, los israelíes designaron de entre sus hombres libres

de servicio en la “piscina” un turno permanente de diez vigilantes,

responsables de la seguridad general del campamento. Nosotros, de acuerdo

con los planes del Ejército, fuimos relevados de tan ingrata misión. Aunque el

acceso a la cima de Masada por los acantilados oriental y occidental era casi

impracticable, los judíos establecieron seis puntos de observación (tres en

cada una de las vertientes citadas), estratégicamente repartidos en el interior

de la casamata. Con semejante despliegue, los trabajos en la meseta se vieron

continua y perfectamente protegidos.

“Demasiado protegidos", lamentamos los hombres de Caballo de Troya,

imaginando que aquel férreo control del campamento Eleazar sólo podría

traernos “dolores de cabeza" en los decisivos momentos del despegue de la

“cuna"..

Pero Curtiss no era fácil de vencer.

La rutina era casi un milagro con aquel hombre. Y una vez más nos sorprendió

a todos. A las 12 horas del miércoles, 28 de febrero, cuando el primer turno de

trabajo -en el que me hallaba incluido- dio por terminado su cometido en la

“piscina",

(1) Los arqueólogos piensan que estos once ostraca pudieron ser las

piezas utilizadas en el fatídico "sorteo" realizado por los zelotes.

Josefo escribe en este sentido: "Entonces, ellos escogieron por sorteo a

diez hombres, para que mataran a todos los demás; todos se tendieron en el

suelo al lado de su mujer e hijos, y poniendo su brazo por encima de ellos

ofrecieron el cuello al tajo de aquellos que, por sorteo, llevaron a cabo tan

triste labor; y cuando estos diez hombres sin miedo hubieron matado a

todos, siguieron la misma regla para echar a suerte entre ellos, que aquel a

quien le cayera en suerte primero, mataría a los otros nueve y después se

mataría.” (A'. del m.)

un sonriente y familiar rostro nos aguardaba al final de la escalerilla de acceso

al foso. Curtiss!

El general había regresado tan inesperadamente como se fue. Y, tal y como

tenía por costumbre, no hubo demasiadas explicaciones, al menos en las.primeras horas de su nueva estancia en el campamento. El personal libre de

servicio le rodeó asediándole con mil preguntas. Pero, incorruptible, se limitó

a interesarse por la marcha del ensamblaje de la estación. La verdad es que a

raíz del suceso del Sinaí y del empeoramiento de la situación internacional, los

oficiales judíos habían impreso un acelerado ritmo a las tareas de montaje.

Estaba claro que presentían algo y deseaban concluir la Operación Eleazar en

un tiempo récord.

Eliseo, los directores y yo mismo apenas si intercambiamos palabra alguna

con el general. Nos bastó mirarle a los ojos para comprender que ocultaba

“algo" especialmente grave. Decidimos esperar. Si lo deseaba, no tardaría en

hacérnoslo saber.

En efecto, así fue. Terminado el almuerzo, con la excusa de mostrarle a

Charlie y las admirables instalaciones llevadas a cabo en la cisterna

subterránea, los directores, mi hermano y quien esto escribe tuvimos

oportunidad de conocer ese "algo".

Sinceramente, he dudado a la hora de transcribir esta parte de la operación.

¿Es que, transcurridos ya cinco años, beneficia a alguien el conocimiento de lo

que aconteció en aquellos primeros meses de 1973? quizá no. De lo que sí

estoy seguro -razón que en definitiva me ha impulsado a relatarlo- es de que el

mundo tiene derecho a saber cómo y hasta qué extremos es manipulado

secretamente por las grandes potencias. Dios mío!, qué ciegos estamos!

Somos ignorantes de lo que se cuece en los despachos de los políticos y de los

militares. Y lo peor es que muchas de esas “maniobras" y “operaciones"

confidenciales -como en el caso que me dispongo a exponer- han llevado y

seguirán llevando a la muerte, a la ruina y al caos a millones de inocentes...

Sirva, pues, de ejemplo cuanto voy a decir.

El general Curtiss nos explicó cómo fue reclamado con urgencia por el propio

Kissinger. El mismo día de su llegada a Nueva York -domingo 25-, el

entonces consejero del presidente Nixon le atendió en su apartamento de lujo

del hotel Waldorf Astoria. En el más estricto secreto, Curtiss recibiría dos

informaciones que justificaban sobradamente su precipitado viaje a USA y

que, por supuesto, le hicieron temblar.

La primera se refería al derribo del Boeing 727 libio en el corazón de la

península del Sinaí. Todos -ya lo expresé anteriormente- habíamos intuido que

aquel suceso obedecía a “razones especialmente graves.”. No era normal que

la Fuerza Aérea de Israel se dedicase a ametrallar aviones de pasajeros en

pleno vuelo...

Los agentes norteamericanos en Jerusalén y Tel Aviv -siempre en estrecha

conexión con la Inteligencia judía- habían confirmado un punto decisivo que,

obviamente, jamás sería “reconocido" por el Gobierno de Golda: en el.momento del encuentro de los cazas Phantom judíos con el 727, éste

sobrevolaba el área de Refidim. En dicho punto, en aquellas fechas, se hallaba

estacionado parte del arsenal nuclear israelí, (En octubre de ese mismo año de

1973, en el transcurso de las primeras y dramáticas horas de la guerra del Yom

Kippur -cuando el Estado judío se vio sorprendido por los ataques sirio-egipcios-,

el propio Parlamento de Israel llegó a contemplar la hipótesis de

utilización de una de sus bombas atómicas sobre la ciudad de Damasco. Pero

este tenebroso asunto nos llevaría muy lejos del verdadero objetivo del

presente diario.) (1)

(1) Nueve meses después del derribo del Boeing libio, el prestigioso

comentarista político Hassaneín Helkal, amigo personal del presidente egipcio

Sadat, daría a conocer (23 de noviembre) una información que ratificaba lo

apuntado por los servicios de información judío norteamericanos. Según

Heikal, Israel disponía ya en aquellas fechas de tres bombas nucleares y de la

capacidad para fabricar otras en un plazo de seis meses. "Los esfuerzos de los

israelíes por disponer de este tipo de armas -escribía el comentarista cairota-se

remontan a 1957; es decir, después de la guerra de Suez, en la que Israel,

ayudado por Gran Bretaña y Francia, atacó a Egipto. En aquella ocasión,

Francia vendió a los judíos un reactor atómico que fue instalado en Dimona.

Por su parte, los árabes también han pujado para conseguir bombas atómicas.

Que se sepa -proseguía Heikal-, en tres ocasiones:

"La primera, antes de que estallara la guerra de los Seis Días, en 1967. Pero la

falta de medios y la escasez de dinero les hizo desistir.”

"La segunda, después de 1967, cuando China comenzó a estrechar lazos con

los países árabes. Pero Pekín les aconsejó que, en este asunto, aprendieran a

depender de sí mismos.”

"La tercera fue protagonizada por el coronel libio Muammar el Gadafi, en

1970, cuando trató de comprar una bomba nuclear. El Club Atómico le

respondió que "las bombas atómicas no estaban en venta"."

Un día antes de estas revelaciones del comentarista egipcio, otro prestigioso

periódico -el New York Times- insistía sobre el tema de las armas nucleares.

El diario norteamericano aseguraba que Rusia había enviado bombas atómicas

a Egipto, a raíz de la guerra del Yom Kippur, en octubre de 1973. Dichas

bombas se hallaban bajo el rígido control de los asesores soviéticos. Estas

informaciones, logradas por los servicios de Inteligencia de USA, fueron una

de las principales causas de que Nixon pusiera en estado de máxima alerta a

las tropas norteamericanas en el mundo durante la citada "cuarta guerra"

árabe-israelí. (El 26 de octubre de ese año de 1973, el presidente Nixon

declaraba al respecto: "La crisis mundial más difícil y grave desde 1962,con el.envío de misiles rusos a Cuba, ha tenido lugar durante la guerra del Yom

Kippur. Rusia se disponía a enviar a Egipto una "fuerza sustancial", por

La desobediencia de los pilotos del avión libio, en definitiva, crispó los

nervios del Estado Mayor judío, que dio la orden de “neutralizarlo”. Lo que

nunca se averiguó -Kissinger, al menos, parecía no saberlo- es si el 727 llegó a

registrar información a su paso sobre Refidim o si, como opinaban algunos

sectores del Mossad, los planos secretos de dicha base viajaban en el referido

Boeing. En este supuesto, el desvío del avión podía obedecer a un afán de

ratificación de lo que ya tenían. De una u otra forma, la verdad es que la caída

del 727 segó de raíz ambas verosímiles posibilidades. (Hay que recordar que

las últimas -incluidos los siete supervivientes- y los restos del aparato fueron

controlados desde el primer instante por el Ejército de Israel.)

Si esto era cierto, el desacostumbrado silencio del coronel Gadafi sí estaba

justificado...

Según Kissinger, este incidente resultaba demasiado sospechoso como para

colgarle la etiqueta de “casual" o atribuirlo a una "desgraciada audacia" de los

libios, mortales enemigos de Israel. El Mossad estaba especialmente

preocupado por aquel sobrevuelo. ¿Cómo habían obtenido una información

tan altamente secreta? ¿Quién estaba detrás de los mediocres servicios de

espionaje de Libia?

La posible respuesta aparecía irremediablemente vinculada a la segunda

información proporcionada por el consejero presidencial a Curtiss. Una

información que hizo palidecer a nuestro jefe y a nosotros con él...

El bramido de Charlie era tal que Curtiss nos invitó a buscar un lugar más

sosegado. Pero antes, abriendo las páginas de un ejemplar del diario New

York Times exclamó, señalando el interior del rotativo:

-Fíjense en esto!... Mao también está aprendiendo inglés!

Desconcertados por el insólito comentario nos precipitamos sobre el periódico

que sostenía el general. En la página sexta, en efecto, entre otras

informaciones de las agencias United Press International y Associated Press

aparecía una breve y discreta reseña de una entrevista televisada en los

estudios de la NBC (National Broadcasting Company), en Nueva York. Los

protagonistas: Henry Kissinger y la temida periodista Bárbara Walters.

Con la excusa de su reciente viaje a China y de su entrevista con Mao Tse-Tung,

Bárbara había preguntado al consejero presidencial acerca del inglés del

líder chino.

-Lean, lean! -nos animó Curtiss-. Es un diálogo que no debemos olvidar!

---.lo que Estados Unidos puso a su Ejército en estado de máxima alerta..." (N.

Del m.)

Nos miramos con extrañeza. ¿Qué quería decir? ¿Por qué no debíamos

“olvidar" aquella trivialidad? Refiriéndose a un comentario anterior de

Kissinger -en el que afirmaba que Mao “usaba algunas frases en inglés"- la

periodista le formulaba la siguiente pregunta:

-¿Nos podría decir cuáles?

-Siéntese, por favor -respondía Kissinger.

-Eso es más de lo que usted puede decir en chino...

-Así es, en efecto.

Alguien del grupo interrogó a Curtiss sobre el interés de tan intrascendente

diálogo. El jefe, tras carraspear banalmente, lanzó una huidiza mirada a los

técnicos de mantenimiento del generador. Seguían distantes y ajenos a nuestra

conversación.

-Simplemente -sentenció con autosuficiencia-, no lo olviden. Puede sernos útil

en la fase “roja”.

Obedecimos sin rechistar. Al cabo de unos minutos, cuando hubimos

memorizado el diálogo, el general pasó un par de hojas, mostrándonos otra

“sorpresa". Sobre la totalidad de la página dedicada a la habitual sección de

“Business-Finance” había sido cuidadosamente pegada una hoja de papel,

mecanografiada y con un encabezamiento que, en principio, no nos dijo gran

cosa: “EL RAPTO DE EUROPA."

Por lo poco que alcanzamos a leer, aquel documento -tan diestramente

camuflado- hablaba de un plan secreto entre la Unión Soviética y nuestro país,

los Estados Unidos. Y digo que apenas si tuvimos tiempo material de pasar del

primer párrafo porque cuando Curtiss estimó que había enganchado nuestra

atención, cerró el diario dejándonos en suspenso. Ascendimos los escalones de

piedra, y una vez en el campamento el rostro del general sufrió una drástica

transformación. días después, con el arribo de los nuevos equipos, sus ojos

volverían a oscurecerse con una amargura similar.

El sol empezaba a teñir de violeta el horizonte del desierto, y sin prisas,

simulando un paseo, fuimos aproximándonos a la mitad oriental de la

empalizada. Allí, sentados sobre los sacos de tierra, a prudente distancia de los

atareados israelíes, tuvimos conocimiento del más sucio e inhumano proyecto

que pueda imaginar hombre alguno.

Curtiss abrió de nuevo el periódico y, con voz queda y destemplada, leyó

aquel documento: la segunda información -altamente confidencial-, facilitada

por Kissinger..En síntesis -porque la exposición del detallado plan podría ocupar muchas

páginas y no es éste mi verdadero objetivo-, tal y como habíamos leído,

estábamos ante un acuerdo secreto de los dos grandes -URSS y USA- para

provocar el hundimiento moral y económico de dos peligrosos “rivales" en el

concierto mundial: Europa y Japón. Ambos bloques estaban poniendo en un

grave aprieto los programas económicos y expansionistas de soviéticos y

norteamericanos. Pues bien, semanas antes, Moscú y Washington habían

trazado el llamado Rapto de Europa: Minos en clave (1) de una diabólica

maniobra. Tanto el corrupto Nixon como el frío y despiadado Brézhnev sabían

que la fórmula más eficaz para lograr sus propósitos era la utilización de una

nueva e infalible “arma”: el petróleo. Si Europa y el imperio nipón veían

cortados sus respectivos suministros de crudo, las economías de ambos

quedarían violentamente frenadas. Pero ¿cómo conseguirlo? ¿Cómo hacer

para que los pozos de Oriente Medio -principales “grifos” de alimentación de

pujanza del mundo occidental- fueran cerrados? Y, sobre todo, ¿cómo lograr

que ninguno de los “inspiradores” de este macabro proyecto se viera

descubierto o involucrado directamente?

Ni que decir tiene que semejante plan sólo era conocido por los muy allegados

a los citados Nixon y Brézhnev.

La Operación Rapto de Europa contemplaba una siniestra solución: una cuarta

guerra en Oriente Medio, así de simple y despiadado. Para ello -prosiguió el

general con una voz que parecía hundirse por momentos-, siempre de común

acuerdo, los "grandes" debían manipular todos los procedimientos a su alcance

para "estimular y dirigir los maltrechos sentimientos patrióticos de los árabes

contra el siempre odiado vencedor: Israel".

Esa guerra había sido meticulosamente planeada desde el Kremlin y el

Pentágono. El documento establecía, incluso, las posibles fechas para la

contienda, su duración máxima, países que deberían enfrentarse al Ejército

judío, tácticas a seguir, tipo de equipos bélicos a utilizar, límites en los apoyos

logísticos y de material por parte de Estados Unidos y la Unión Soviética a sus

respectivos “aliados” y hasta el número de bajas estimado en las hostilidades

(2)

(1) El Rapto de Europa era un título tristemente inspirado en la mitología

griega. Europa, hija de Fénix, rey de Fenicia, se hallaba un día junto a la

orilla, cogiendo flores. En ese momento le llamó la atención la

presencia de un toro de pelo brillante y aspecto majestuoso, que yacia

entre los rebaños de su padre. Europa no imaginaba que se trataba del

dios Zeus, que había adoptado esta forma para raptarla. La muchacha se

acercó al animal, acariciándole Y el toro, gentilmente, dobló las.rodillas, permitiendo a la joven que montara sobre su grupa. De pronto,

el toro se incorporó, lanzándose al agua y arrastrando con el a la

infortunada Europa. Zeus la llevó hasta Gortina, en la costa meridional

de la isla de Creta. De la unión del dios y Europa nacieron Minos,

Radamantis y Sarpedon. El rey Asterion, de Creta, los adoptó,

convirtiéndose en el esposo de Europa. (N. del m.)

(2) Aunque me repugna recordar esta demencial historia, he aquí, muy

resumidos, algunos de los informes de la Operación Rapto de Europa:

Las fechas mas propicias para el ataque a israel fueron determinadas

inicialmente en tres momentos de 1973: en la segunda quincena de noviembre

Entre los métodos a seguir para "elevar la temperatura de preguerra" en la

zona, el plan Rapto de Europa especificaba una serie de escalonadas

movilizaciones de los ejércitos árabes (desde enero de 1973, Egipto

movilizaría sus reservas en 20 partes, en septiembre y en el mes de octubre.

De hecho, en enero de ese año, Sadat ordenaría al jefe del Estado Mayor

egipcio, gencral Shalli, la “puesta a punto" del cruce del canal de Suez. Con el

paso de los días, los rusos se inclinarían por la tercera fecha. Y el día D fue

fijado para el 6 de ese mes de octubre. El ciego odio de los árabes hacia los

judíos les impulsaría a elegir dicha fecha, no sólo porque el estado de la marca

en el canal era el mas favorable, sino, muy especialmente, porque ese día

coincidía con el décimo del Ramadan. (En tal fecha, en el año 624, el profeta

Mahoma inició los preparativos para la batalla del Badr, que sería el preludio

de su triunfante entrada en La Meca y del comienzo de la expansión del islam.

En el colmo de las coincidencias, ese 6 de octubre era el día del Perdón para

los israelitas: una solemne celebración religiosa en la que todo judío está

obligado a reconciliarse y solicitar disculpas a quien haya ofendido en el curso

del año. Durante el Yom Kippur o día del Perdón, todo se paraliza en Israel. El

maquiaselismo árabe y -¿por qué negarlo?- ruso-norteamericano llegó a estos

repugnantes extremos..”Un ataque masivo en dicha jornada -preveía el plan-resultará

ventajoso para los ejércitos atacantes: egipcios, sirios y jordanos..

Estos eran -según Rapto de Europa- los países árabes que soportarían el peso

de la nueva guerra. Otras naciones de Oriente Medio figuraban como "fuerzas

de apoyo y reserva.., tanto en el envío de tropas como de armamento en

general. A la hora de la verdad, el prudente rey jordano no caería en la trampa,

limitándose a enviar la Brigada 40 cuando la guerra llegaba a siete días y las

presiones sobre él se hicieron insoportables.

La duración máxima -¿permisible..!- de las hostilidades -revelaba el plan

secreto- será de 40 días. Efectivamente, el acuerdo final de aludir fuego.egipcio-israelí fue firmado el domingo, II de noviembre, por el general

Aharon Yariv, anterior jefe del Servicio de Información Militar judío y por el

también general egipcio Ismail Jamsi, jefe de operaciones del Ejército. (Desde

el 6 de octubre habían transcurrido 35 días.)

El plan general de ataque -bautizado con el nombre en clase de Chispa- se

basaba en dos fases: la primera, el cruce del canal de Suez y la consolidación

en el Sinaí de los ejércitos egipcios y, segunda, una invasión masiva y

simultánea de los altos del Golán por parte de las fuerzas sirio-jordanas. Con

el mas gélido pragmatismo, los "artífices de la guerra” habían previsto,

incluso, el número de bajas en soldados, blindados y acciones, en especial en

el frente del canal: el mas virulento.

En total, la operación de cruce podría costar cerca de 30000 bajas a los

egipcios, incluyendo 10000 muertos. El minucioso estudio ruso-norteamericano

especificaba cuál podía ser el contingente de fuerzas de ambos

bandos antes de la guerra. Israel dispondría de 30000 hombres, aunque era

factible una movilización de 300000 reservistas en 72 horas. En cuanto al

potencial bélico de los egipcios, sirios y jordanos, Rapto de Europa lo

estimaba en unos 500000 hombres (298000 egipcios, 132000 sirios y

alrededor de 7000 jordanos. Israel contaba con 1700 carros

siones), intensas campañas terroristas (1), intoxicación de la opinión mundial

contra Israel, difundiendo emisiones de radio que apuntasen hacia un

inminente ataque de los judíos en cualquiera de sus fronteras, falsas pistas y

comunicados a la prensa extranjera en relación al “deficiente material bélico

de los árabes" (2) y un pormenorizado etcétera que contribuyó aún más a

avergonzarnos.

La operación concluía con un no menos exhaustivo análisis de las posiciones

políticas y económicas de los países europeos y de Japón respecto a árabes y

judíos y de las “casi seguras” consecuencias de dicha cuarta guerra. Unas

consecuencias

de combate, de tipo mediano, contra unos 4000 de sus enemigos. La temida y

eficaz Fuerza Aérea judía disponía, a su vez, de 488 aviones de combate (12

bombarderos ligeros, 9 cazas F-4, 36 Mirages, 165 caza bombarderos

Skyhawks del tipo A-4, 24 cazas Baraks, 18 Super-Mystéres y 23 Mystéres

entre otros). Los atacantes sumaban algo más de 1200 aparatos, sin contar los

200 aviones egipcios “en reserva".

Esta abrumadora desproporción de fuerzas y el factor sorpresa (los árabes

disponían de 16 preciosos minutos antes de que saltasen las alarmas

electrónicas de Israel) inclinaban la balanza de la guerra hacia el bando.atacante. Sin embargo, según el documento de Curtiss, la "victoria sería

parcial". Es decir, las batallas tendrían un único objetivo doble: reconquistar

las alturas del Golán y parte del Sinaí y descargar un "golpe moral" sobre

Israel. Los suministros de munición y equipos militares a los contendientes -tanto

en el caso ruso como norteamericano- eran estimados en un máximo de

100000 y con una inversión tope en armas (antes del conflicto) de 1500

millones de dólares, respectivamente. El obstáculo que suponía la "no

presencia de asesores soviéticos en Egipto” -expulsados en julio de 1972- fue

salvado con el compromiso de sucesivas reuniones ruso-egipcias y, durante la

guerra, con un "puente” aéreo, a través de Yugoslavia. (En enero de ese año,

Sadat visitó al mariscal Tito, consolidando el derecho de tránsito de la URSS

sobre territorio yugoslavo.) (N. del m.)

(1) Entre los atentados y operaciones terroristas desplegados en los meses

previos a la guerra del Yom Kippur, cabe destacar -como simple muestra- el

asalto, el 29 de septiembre, a un tren que conducía a emigrantes judíos de

Moscú a Viena. En el momento en que dicho convoy llegó a la frontera entre

Checoslovaquia y Austria, dos guerrilleros palestinos se apoderaron de cinco

ciudadanos judíos y un funcionario austriaco de aduanas. En el transcurso de

las tensas negociaciones, el entonces primer ministro de Austria, Bruno

Kreisky, propuso que a cambio de la libertad de los rehenes se cerrara el

campamento de tránsito para los emigrantes israelíes de Rusia, situado en el

castillo de Schónau, cerca de Viena. La medida causó indignación en Israel,

forzando, incluso, un viaje relámpago de Golda Meir a Viena. (N. del m.)

(2) Entre los “engaños” árabes, recuerdo un extraño informe aparecido en la

prensa británica sobre "el pobre estado de mantenimiento de los misiles

antiaéreos en Egipto”.Las "fuentes" informantes-rusas, por supuesto-aseguraban

que dichas armas eran prácticamente inservibles. Después de la

cuarta guerra, Sadat declararía, con evidente regocijo, que "los israelíes

llegaron a tragar el anzuelo..." (N. del m.)

-como fatalmente así sucedería- que traerían la división entre los pueblos y el

negro estancamiento de las economías. (Ni Rusia ni Estados Unidos

dependían del crudo árabe.) En el caso del imperio nipón, por ejemplo, su

consumo de petróleo desde 1971 representaba un 8 por ciento de toda la

producción mundial. De ese porcentaje, el 75 por ciento procedía de los pozos

de Oriente Medio...

La “trampa", en suma, era perfecta. En el fondo, el resultado de la contienda -”

predibujado" por Washington y Moscú- era poco importante. La clave de la

oscura operación era otra: forzar al mundo musulmán al cierre o recorte del

abastecimiento de crudo. El fantasma del alza de los precios del petróleo hacía.tiempo que planeaba sobre los países industrializados. Con esta “criminal

jugada", Europa y Japón se verían forzados a tomar posiciones, bien a favor

del dinero judío o del vital flujo del crudo árabe. La neutralidad ante la guerra

era casi impensable. E, incluso en el caso de producirse, ni unos ni otros la

perdonarían.

La suerte de Japón y Europa estaba echada. (Basta lanzar una ojeada a los

meses que siguieron a la citada guerra del Yom Kippur para percatarse de la

magnitud del diabólico plan (1). Un proyecto que nadie se ha atrevido a

desvelar hasta hoy.)

(1) La gran crisis del petróleo -de la que todavía no se ha recuperado el

mundo- fue, en definitiva, el resultado del enfrentamiento de 6500000 árabes

contra 650 millones de europeos y japoneses. El 8 de noviembre de ese año de

1973, Arabia Saudita, el primer país exportador de crudo del mundo, cortaría

su producción de petróleo en un 31,7 por ciento, comparándola con la

producción de septiembre. Arabia Saudita planeaba para ese noviembre de

1973 una producción global de 9,1 millones de barriles diarios. Este cupo,

como digo, sería reducido a 3,44 millones/día. El ejemplo de Arabia sería

secundado por el resto de los países de Oriente Medio, cayendo así en la

“trampa" ruso-norteamericana. El 13 de noviembre, por ejemplo, el primer

ministro de Libia, Abdel Salam Jallud, declararía que el embargo de crudo a

Europa y Japón continuaría en tanto siguieran negándose a facilitar armas

modernas al mundo árabe. Europa se vino abajo y los países del golfo Pérsico

aprovecharon la "anemia y las disputas" de Occidente para intensificar la peor

de las guerras: la de la energía. Excepto Irán, los citados paises del golfo -que

representaban el 60 por ciento de la producción mundial de crudo-establecieron

tres frentes de “batalla": uno, aumentando el precio del oro

negro en un 17 por ciento. El barril, con 158,9 litros, pasó a costar 3,65

dólares. Dos: Abu Dhabi, primero, y el resto de los países árabes, después,

decidieron suspender el envío de petróleo a cualquier nación que se declarase

partidaria de Israel. Además, redujeron su producción en un 10 por ciento y,

más tarde, en un 5 por ciento acumulativo. Y tres: tendencia a la

nacionalización de sus recursos e industrias derivadas. De haberse producido

la nacionalización absoluta, la medida se habría vuelto contra USA. Pero,

obviamente, eso no llegaría a ocurrir jamás... (N. del m.)

Era grotesco. Sentados sobre unos prosaicos sacos de tierra, acabábamos de

conocer uno de los secretos más celosamente guardado. Pero lo más

paradójico es que nosotros estábamos allí, en lo alto de Masada, en pleno

corazón de Israel, colaborando en el montaje de una estación receptora de.imágenes espías y, al mismo tiempo, los que se declaraban “amigos” de los

judíos -los Estados Unidos de Norteamérica- fraguaban y consentían una

guerra contra dicho aliado... ¿No era para enloquecer?

En opinión de Curtiss, el derribo del Boeing libio formaba parte de la campaña

orquestada por Rapto de Europa para instigar y promover el odio generalizado

hacia los israelíes, contribuyendo así al creciente deterioro de la atmósfera

política en Oriente Medio. En este sentido, Kissinger le había “insinuado” que,

según su servicio de Inteligencia, la información sobre el arsenal nuclear en

Refidim había sido suministrada a Libia, siguiendo un típico y tortuoso

camino que no infundiera sospechas a los receptores de tan alto secreto. La

sibilina operación fue activada a finales de 1972 por el GRU (1), servicio

secreto soviético, previo conocimiento y consentimiento de la CIA. Los

agentes rusos expulsados de Egipto en julio de 1972 por el presidente Sadat

habían logrado hacerse con preciosos y precisos detalles en torno a la

ubicación y naturaleza de las bombas atómicas judías. El Mukhabarat el

Kharbelyah (servicio de espionaje de El Cairo) había presionado a los asesores

soviéticos para que le informaran sobre tan apetitoso asunto. Pero Moscú se

negó en redondo. Como suele suceder en el tenebroso mundo de los servicios

de información, los egipcios, contrariados, no tuvieron escrúpulos en canjear

esta pista con los cada vez más numerosos hombres de la CIA en tierras

egipcias. A cambio, la Inteligencia USA les proporcionó informes (2) de

“segundo rango” y otros, “altamente secretos”.., y falsos.

El caso es que, una vez que los rusos abandonaron el país, los servicios

egipcios de espionaje -y, casi simultáneamente,

(1) GRU: Glavanoie Razviedilx'atelnoie Upravienie. (N. del m.)

(2) Los servicios secretos norteamericanos se multiplicaron en Egipto a raíz de

la citada expulsión de los asesores rusos. Sustanciosos créditos USA y una

paciente labor de la CIA, intoxicando al Mukhabarat el Kharbeiyah y al

Mukhabarat Elasma (servicio secreto de contraespionaje egipcio),

"convencieron" a Sadat de que Moscú podía arrebatarle el poder, dictando la

referida expulsión. Entre otros argumentos, la CIA esgrimió ante los egipcios

el hecho -totalmente falso- de que los servicios de información soviéticos

habían conectado con el partido comunista en El Cairo, con el fin de llevar a

cabo un estudio que situara a dicho partido comunista en el poder. Para ello

contaron con la ayuda de un falso agente chino que, en Kenia, contactó con un

miembro del servicio secreto de Egipto, informándole sobre las ansias de

hegemonía rusa en Egipto. (N. del m.)

---.los norteamericanos- se encontraron con varias sorpresas. Una de ellas, sobre

todo, fue especialmente grave. Durante su estancia en Egipto, los agentes del

Departamento de Tecnología e investigación del Ministerio de Defensa de la

URSS habían efectuado pruebas de guerra bacteriológica en el interior de las

pirámides.

Aquello conmocionó a la CIA. Por lo que le relató Ktsstnger a Curtiss, las

sorprendentes alteraciones de radiación dentro de dichas pirámides favorecían

en extremo el desarrollo de unas determinadas bacterias, altamente letales. Los

egipcios no supieron qué hacer con aquella peligrosa información. Pero la CIA

sí.

Aquel mismo verano de 1972, representantes del KGB soviético y de la CIA

concertaron una entrevista en terreno neutral: en París. Allí, unos y otros

confirmaron la veracidad de sus respectivas sospechas: los norteamericanos

sabían de las actividades rusas en las pirámides y Moscú, a su vez, del arsenal

atómico judío y de la asistencia técnica de Washington a los citados

emplazamientos nucleares. Y, como en ocasiones precedentes, establecieron

un pacto: cada parte archivaría lo que había descubierto en relación a la otra.

Ambos bandos tenían mucho que perder y, en consecuencia, el arreglo fue

rápido y sencillo.

Pero, al nacer el proyecto Rapto de Europa, rusos y norteamericanos, de

común acuerdo, decidieron utilizar una parte de aquella información, en

beneficio mutuo.

Era un secreto a voces que Francia venía suministrando armamento -en

especial aviones Mirage- a diferentes países árabes. Libia era uno de sus

clientes. Pues bien, Washington y Moscú extendieron su tela de araña

preparando una sutil trampa.

Casi a finales de ese año de 1972, tres agentes soviéticos en Francia -Alexei

Krojin, V. Romanov y Víctor Volodin (1)- recibieron de sus superiores un

dossier “altamente clasificado", con la misión específica de que terminara en

manos francesas. El documento recogía una detallada y fiel información sobre

la posible base nuclear en Refidim (Sinaí). Uno de los agentes rusos

mencionado había organizado una red de espionaje dentro de la policía

política de Francia. La “filtración” del dossier, por tanto, no fue laboriosa. Lo

que ignoraban las autoridades galas, naturalmente, es que -paralelamente-,

Gadafi había recibido de

(1) Estos espías rusos -el primero fue tercer secretario de la embajada rusa en

París y jefe de entrenamiento del KGB en Francia; el segundo, agregado de

prensa; y el tercero, miembro de los servicios de seguridad de dicha embajada-fueron

expulsados de Francia a finales de 1972, merced a la denuncia de un.cuarto agente soviético -Fedosseiev-, que se pasó a los servicios secretos de la

OTAN en Inglaterra. (N. del m.)

los propios rusos algunas “insinuaciones", dándole a entender que París

disponía de una preciosa información sobre el arsenal atómico de Israel. En

sus conversaciones con el coronel libio, los astutos soviéticos le aconsejaron

que pagara las altas cifras exigidas por Francia para la venta de los Mirages,

“siempre y cuando -en justa compensación-, los franceses "acompañaran" los

cazas del valioso dossier.” El temperamental Gadafi mordió el anzuelo,

frotándose las manos ante la magnífica posibilidad de obtener un secreto que

beneficiaría a sus hermanos árabes. La ambiciosa Francia cedió finalmente a

las pretensiones de Libia, cerrando la venta de veintiocho aviones Mirages (1).

A primeros de 1973, el documento en cuestión fue transferido al jefe de la

revolución libia.

El resto de la truculenta historia es fácil de imaginar. Con una más que notable

torpeza, Gadafi pudo haber encomendado a los pilotos del 727 que

confirmaran la información que obraba en su poder. El resultado final -de

todos conocido- “elevó la tensión en Oriente Medio”, tal y como deseaban los

“padres” de la Operación Rapto de Europa...

Cuando Curtiss finalizó su minuciosa y dramática exposición, un silencio de

muerte cayó sobre nosotros.

No era preciso que el general nos recordara el carácter “absolutamente

confidencial” de tan monstruoso plan, ni tampoco el grave riesgo que corrían

las vidas de todos los presentes, en el supuesto de que alguien se decidiera a

advertir a israelitas o

(1) Poco después de la llegada de los Mirages a territorio libio, tal y como

esperaban los responsables del Rapto de Europa, el Mossad israelí descubrió

la presencia de los cazas en Libia. Y el 21 de marzo, un avión de transporte

norteamericano C- 130, preparado para el espionaje electrónico y pilotado por

personal judío, a punto estuvo de ser derribado por dos cazas libios. El C-130,

con base en Atenas, pretendía corroborar las sospechas del Servicio Secreto de

Israel. Al ser atacado al sur de la isla de Malta tuvo que huir precipitadamente.

En aquellos momentos, la prensa internacional asoció este nuevo incidente

con el derribo del Boeing libio en el Sinaí. El Gobierno de Golda denunció la

presencia de aviones Mirage franceses en Libia, pero Francia, en el colmo del

cinismo, negó tal acusación. Como preveían los militares israelíes, dichos

cazas serían traspasados a Egipto. Pero las insistentes denuncias judías fueron

sistemáticamente desatendidas. El 26 de abril de 1973, el Consejo de

Ministros francés, bajo la presidencia de George Pompidou, llegó a publicar.una nota en la que se decía que, “hasta ahora, no había confirmación de los

rumores que circulan sobre el tema". Horas después, el comentarista Yves

Cau, de Le Figaro, dejaría en entredicho al Gobierno de París, revelando que,

en efecto, los Mirages vendidos por Francia a Libia se encontraban en bases

egipcias próximas al canal de Suez. Dieciocho de los cazas salieron en la

primera semana de abril de Trípoli. El traslado definitivo se llevó a efecto días

después, escalonadamente, y con vuelos entre Tobruk y la base egipcia de El

Nasr. De allí pasaron a las bases de Benisueif y Fayum. (N. del m.)

árabes. Sencillamente, estábamos atrapados bajo la gigantesca envergadura del

propio secreto.

Alguien, al fin, se decidió a hacer un comentario, lamentando que todo un

presidente de los Estados Unidos fuera capaz de semejante aberración. Y

Curtiss, con las pupilas fatigadas, se apresuró a responder con unas frases que

resultarían proféticas:

-Nixon pagará por esto... Watergate será su verdugo.

Antes de retirarnos a las tiendas, el general hizo un último esfuerzo

aconsejándonos que olvidásemos y que nos entregáramos a nuestra verdadera

y secreta misión de paz. Kissinger, al interesarse por los preparativos de

Caballo de Troya para el “segundo gran viaje", le había animado a ejecutarlo

“lo antes posible". Si el plan de Moscú y Washington prosperaba, no habría ya

otras oportunidades. La enloquecida maquinaria de la guerra estaba en

marcha. Era preciso, pues, actuar con tanta cautela como diligencia.

A la mañana siguiente, jueves, 1 de marzo, durante la sobremesa, Bahat, el

supervisor, más excitado que nunca, se enfrascó en una agria polémica con

otros militares judíos. El motivo no fue otro que la repentina visita a Moscú

del ministro de la Guerra de Egipto. El general Ahmed Ismail Ah,

acompañado de representantes de todas las armas de su país, había iniciado en

la capital soviética una sospechosa ronda de conversaciones al más alto nivel.

Aunque esta cumbre egipcio-soviética aparecía rodeada de un impenetrable

secreto, el hecho de que Ismail Ah hubiera volado en un avión especial y

escoltado por altos oficiales de todos los ejércitos egipcios, infundió en Israel

un especial recelo. Para algunos de los técnicos que polemizaban con Bahat,

estábamos ante una peligrosa etapa de rearme egipcio. El supervisor, en

cambio, iba más allá: “Aquel súbito acercamiento de El Cairo y Moscú -expuso

con tanta vehemencia como razón- sólo podía ser el preludio de la

guerra.”

Curtiss, en silencio, les dejaba hablar. Al escuchar la palabra "guerra”, el

general, sosteniendo una elocuente mirada, nos dio a entender que Bahat no

iba descaminado en sus apreciaciones. Aquellos cinco días de entrevistas en la.Unión Soviética no tenían otra finalidad que “poner al corriente a los egipcios

de algunos de los capítulos esenciales del siniestro plan concebido por

Washington y Moscú". Naturalmente, durante las cinco horas que duró la

reunión entre Ismail y Brézhnev, el premier ruso tuvo especial cuidado para

no levantar sospechas entre sus “amigos”, los egipcios, en relación a los

auténticos objetivos e inspiradores del proyecto Rapto de Europa. Cuando los

enviados de Sadat regresaron a El Cairo, la cuarta guerra era ya irreversible...

Aquel inevitable sentimiento de peligro -paradojas del destino!- beneficiaría

nuestros secretos planes. Israel, desconfiado siempre, activó sus defensas y

redes de información hasta límites insospechados, Y una de las consignas del

Estado Mayor judío, como digo, nos afectó de lleno: “La estación receptora de

fotografías tenía prioridad absoluta. No debían escatimarse hombres ni medios

para su fulminante puesta en marcha.”

Y los militares y técnicos judíos -y nosotros con ellos- se lanzaron a una

agotadora labor. La estación, ésta fue la orden, “debía iniciar sus primeras

recepciones de imágenes el 1 de abril .”

Ello nos proporcionaba un escaso margen de tiempo y, consecuentemente,

nuevas preocupaciones. La más grave, al menos en aquellos momentos, la

constituía el combustible de la “cuna”. Ni los directores del programa, ni

Eliseo ni yo teníamos la más leve idea de cómo y cuándo podía llegar hasta lo

alto de Masada. Por supuesto, nuestras noticias respecto a la “vara de Moisés”

eran igualmente nulas. Pero algo habíamos aprendido en aquella apasionante

aventura: a confiar en Curtiss, así que en el transcurso de la primera semana

de marzo, aunque estos interrogantes estaban en las mentes de todos, nadie

exteriorizó inquietud alguna. Sencillamente, trabajamos duro y esperamos...

Aquel jueves, al tener conocimiento del asalto a la embajada de Arabia

Saudita en Jartum (Sudán), por parte de guerrilleros de Septiembre Negro, el

campamento sufrió una nueva conmoción. Las acciones terroristas, tal y como

preveía el Mossad, seguían su imparable espiral, beneficiando así las

diabólicas maquinaciones de Rapto de Europa.

Por fin, al mediodía del sábado, 3 de marzo, nuestro jefe se decidió a hablar.

Tras hacernos con la contraseña del día -”Yehohanan” (Juan)-, cruzamos el

portón de salida, mezclándonos como unos turistas más con los escasos

visitantes de las ruinas. El general, los directores, mi hermano y yo

comunicamos a Yefet que deseábamos estirar las piernas y que estaríamos de

regreso en el último servicio del aerocarril. La tensión y el esfuerzo de

aquellos días habían sido tales, que los judíos lo comprendieron, no oponiendo

resistencia a lo que se suponía un relajante e inofensivo paseo por el llamado

“sendero de las víboras”..Y con el ánimo bien dispuesto dejamos atrás la cumbre, iniciando un pausado

descenso por el zigzagueante camino de la cara oriental de Masada.

Cuando nos encontrábamos a unos cien metros de la cima, Curtiss se detuvo.

Tomó asiento al filo del sendero y, con la cabeza baja, empezó a dibujar

extraños signos sobre la amarillenta y calcinada tierra. Su espíritu parecía más

reposado que en días anteriores. Finalmente, presa de una contagiosa

excitación, nos dio a conocer sus inminentes planes:

-Dada la celeridad con que discurren los trabajos en el campamento Eleazar,

es mas que probable que el lunes o martes próximos nos veamos obligados a

iniciar la fase secreta del ensamblaje de la estación. En ese momento -prosiguió

con una urbujeante euforia- activaremos la última etapa de nuestro

plan la “roja”. Como sabéis, los israelíes deberán desalojar la “piscina".

El general hizo una pausa, como buscando las palabras y el tono adecuados a

lo que pretendía comunicarnos.

-.. Sé cuál va a ser vuestra respuesta -continuó, al tiempo que señalaba hacia lo

alto de Masada-, pero es mi obligación preguntároslo. ¿Están los hombres de

Caballo de Troya en condiciones de encajar un nuevo y considerable

esfuerzo?

-¿De qué clase? -fue nuestra obligada pregunta.

-Es preciso que el módulo esté listo para la tarde-noche del viernes, 9 de

marzo...

Nos miramos en silencio. Suponiendo que, en efecto, la fase secreta del

montaje arrancara el lunes o martes, ello significaba un margen de tres o

cuatro días...

Algunos de los directores movieron la cabeza, manifestando sus dudas.

-¿Para cuándo está previsto el lanzamiento? -intervino -Eliseo con su habitual

pragmatismo.

-Para esa misma noche del 9 -respondió el general sin rodeos-, si es que somos

capaces de situar la “cuna” en el centro del foso...

Creo que ninguno de los presentes dudaba de la eficacia y del espíritu de

entrega del medio centenar de especialistas que nos acompañaba desde el

principio de la misión. Lo que sí nos inquietaba -y así se lo expusimos a

Curtiss- era la falta de noticias en torno al combustible, a la “vara de Moisés”

y al resto de los equipos diseñados para la segunda exploración. Amén de -todo

esto, las reservas de helio -vitales para el funcionamiento de los

amplificadores maser(1)- tampoco habían llegado a lo alto de la roca. El

general, como nosotros, sabía que, sin las botellas de gas, los trabajos eran

inviables..Pero el jefe de Caballo de Troya, como hiciera en fechas anteriores, cuando le

manifestamos estas mismas inquietudes, no se alteró. Evidentemente, lo que le

preocupaba en aquellos momentos,

(1) Los dos amplificadores maser de la estación, como creo haber explicado

anteriormente, procesaban los datos con una pureza extraordinaria. Estos

sofisticados equipos requieren una temperatura permanente de 269 grados

centígrados bajo cero. (Es decir, sólo 4 grados más alta que la del cero

absoluto.) Para ello, debían sumergirse en helio 60, previamente licuado en un

criogenerador que formaba parte del instrumental. Este criogenerador o

coldbox había sido comprado a una importante multinacional suiza. Con

ayuda de turbinas de expansión, gradientes o etapas de gas e intercambiadores

térmicos de placas, se alcanzaba la temperatura requerida: -269 °C (4,2 K),

logrando la licuefacción del helio-gas. Lógicamente, sin esas reservas de

helio, el criogenerador y los maser no podían funcionar. (N. del m.)

era saber si podía contar, o no, con el supremo esfuerzo que solicitaba de

nuestros hombres. Cuando, al fin, arriesgándonos a asumir el sentimiento de la

mayoría, le garantizamos que la “cuna” estaría lista en el lugar y momento

deseados, Curtiss alivió la ansiedad general anunciándonos que, según los

planes, tanto el helio como el combustible para el módulo se hallaban en

camino. Ambos llegarían al campamento en la noche del día siguiente,

domingo... simultáneamente.

En previsión de un posible sabotaje palestino, el suministro de helio a la

estación receptora había sido planeado -siguiendo las recomendaciones del

Servicio de Información Militar israelí- de acuerdo con una doble vía.

Exceptuados, obviamente, los yacimientos rusos, el resto de las reservas

naturales de este gas noble está localizado en Canadá, Polonia y en mi propio

país: Estados Unidos. Esta circunstancia, el hecho de que USA monopolice su

extracción, manipulación y distribución por medio mundo, nos proporcionaron

una estimable ventaja. El abastecimiento se hallaba garantizado, tanto en

volumen como periodicidad.

En cuanto a la doble vía de suministro a Masada, judíos y norteamericanos

habían establecido dos puentes aéreos: uno desde Polonia y el otro desde

USA. Aviones cargueros, especializados en este tipo de trasiego, debían tomar

tierra en Israel en el curso de las primeras horas del domingo, 4 de marzo.

Pero un sospechoso accidente de aviación, acaecido en la noche del 28 de

febrero, obligó a cambiar parte de los planes, forzando a los responsables de la

Operación Eleazar a prescindir de uno de los referidos puentes de suministro:

el polaco..Esa noche del miércoles último, según las informaciones llegadas hasta

Curtiss, hacia las 23 horas, un aparato de las Fuerzas Aéreas polacas, tipo AN-24,

se había estrellado a unos seis kilómetros del aeropuerto de Varsovia.

Procedía de Golenion, cerca del puerto de Sczcecin, en el mar Báltico.

Aunque la visibilidad era buena, el aparato se incendió en el aire, muriendo

sus quince ocupantes. El Mossad no descartaba la posibilidad de un atentado.

El Gobierno de Polonia había sido previamente advertido de las intenciones de

transportar un determinado cargamento de helio a Israel -con fines puramente

“industriales”: como gas portador para cromatografía- y, “casualmente”, la

persona que estaba al tanto de dicha transacción comercial, el ministro polaco

del Interior, Wieslaw Ocieka, viajaba en dicho avión...

Como medida de seguridad, el Estado Mayor judío optó por olvidar la fuente

polaca. El suministro, por tanto, procedería únicamente de los yacimientos de

Estados Unidos.

El resto del paseo hasta la plataforma base del funicular discurrió en animada

charla. El general había logrado contagiarnos su entusiasmo. Casi sin darnos

cuenta estábamos a punto de iniciar la “cuenta atrás” de la ansiada segunda

“aventura". No imaginábamos entonces que, dos días más tarde, nuestras

ilusiones sufrirían un duro revés...

La consigna de Curtiss fue recibida con euforia entre la gente de Caballo de

Troya: “El descenso de las botellas de helio al fondo de la "piscina" señalaría

el inicio de la fase “roja" .” Y todos nos dispusimos para el gran momento.

Al día siguiente, domingo, con la llegada de la noche, un estremecido

resplandor rojizo y el tableteo de motores nos advirtió de la proximidad de los

poderosos S-64. Dos primeros helicópteros-grúa depositaron en la cumbre de

Masada un total de 360 botellas de helio-gas (N-60). Dos horas más tarde, otra

pareja de Sikorsky ultimaba el trasiego con un cargamento similar.

En total, 720 botellas de 9.3 metros cúbicos cada una. Una reserva más que

suficiente para garantizar el funcionamiento permanente (24 horas diarias) del

criogenerador durante 30 días (1). Lo que no podían sospechar los israelíes es

que, confundidas entre dichas botellas de acero de 1,60 metros de altura y 68

kilos de peso cada una, se hallaban también otras “botellas” -idénticas

exteriormente-, pero con un contenido muy diferente: el combustible para la

“cuna”! (2). Según nos explicaría el general, la dirección de Caballo de Troya,

a causa de la mayor duración del tiempo de vuelo del módulo en este nuevo

“salto”, había modificado el tipo de carburante, sustituyendo el peróxido de

hidrógeno por una mezcla más segura y potente. Existía, además, otra razón:

el fuerte carácter oxidante del H202 desaconsejaba su transporte por vía aérea.

En la mezquita de la Ascensión, aunque la argucia para el ingreso del

combustible ha bía sido prácticamente la misma (confundido entre el helio-.gas), Caballo de Troya no tuvo necesidad de enfrentarse, como ahora, a un

trasiego aéreo de dicho cargamento.

Lo que contaba, en fin, es que el carburante -vital para nuestros propósitos-estaba

ya en el campamento Eleazar.

Como propietarios y únicos responsables del ensamblaje de los maser, la

manipulación del helio N-60 fue dirigida y ejecutada por el grupo

norteamericano. Eso era lo pactado. Los judíos, respetuosos, nos dejaron

hacer. Durante esa noche, bajo la

(1) El consumo medio de helio estimado por los expertos en la licuefacción

del gas era de unos 5 litros por hora. (De cada botella de 9,3 m3 se obtenía,

aproximadamente, ese mismo volumen de gas.) (N. del m.)

(2) El nuevo combustible -tetróxido de nitrógeno (oxidante) y una mezcla al

50 por ciento de hidracina y dimetril hidracina atmetrica- había sido calculado

para un período global de combustión: de 6 horas y 14 minutos, con una

disponibilidad máxima de décimás. (N. del m.)

atenta vigilancia del general, arriamos las 720 botellas hasta el fondo de la

“piscina”, depositándolas cuidadosamente, en posición horizontal, en el

recinto de 20 por 2 metros, destinado a almacén.

Al alba del lunes, 5 de marzo, cuando las nueve hileras -de 80 botellas cada

una- estuvieron dispuestas, Curtiss anunció a Yefet y al resto de los oficiales

israelíes que estábamos listos para iniciar la fase secreta del montaje de la

estación.

Así dio comienzo la última etapa, previa al lanzamiento del módulo. Pero los

“problemas”, como pasaré a relatar a continuación, no habían concluido.

El equipo director de Caballo de Troya supo conjugar nuestras auténticas

necesidades con las de los judíos. En el protocolo previo, Curtiss había

establecido, entre otros acuerdos, un tiempo máximo de dos semanas para el

completo ensamblaje del instrumental “clasificado”. Durante ese período-estimado

como aceptable por el Estado Mayor israelí-, la presencia de técnicos

y militares judíos en el campamento Eleazar se vería reducida

considerablemente. Sólo una mínima parte de los cincuenta hombres

permanecería en la cumbre y, naturalmente, sin posibilidad de acceso al

interior de la estación. Se mantuvieron los servicios de vigilancia, así como los

correspondientes de cocina y supervisión de Charlie y del tanque de

almacenamiento de gas-oil. Yefet, como jefe de campamento, fue el único

oficial autorizado a seguir en la meseta, responsabilizándose de las

comunicaciones. Aquella mañana del lunes, treinta y cuatro israelitas

abandonaron temporalmente Masada, dispuestos a disfrutar de un merecido.descanso. Su retorno fue fijado para el martes, 20 de marzo. Este era, por

tanto, el margen disponible para la puesta a punto de la “cuna”, para su

lanzamiento y posterior regreso. Si no surgían inconvenientes, la hora cero -es

decir, el despegue del módulo- tendría lugar en la noche del viernes, 9 de

marzo. (Curtiss se reservó la hora exacta hasta la mañana de ese nuevo

histórico día.) De acuerdo con estos planes, Eliseo y yo nos “ausentaríamos”

por espacio de 10 días. La misión debería finalizar, inexcusablemente, en la

madrugada del 19 al 20 del mencionado mes de marzo. Sin embargo, como

había sugerido Eliseo en una de las múltiples sesiones de trabajo de Caballo

de Troya, nuestra estancia real “al otro lado” no sería de 10 días. La

manipulación de los swivels nos brindaba la ocasión única de “vivir” un

periodo indefinido (fijado inicialmente en 40 o 45 días), pudiendo volver a

nuestro presente cronológico (1973) en el instante deseado. Como también

insinué, la idea tropezó inicialmente con la lógica resistencia de algunos de los

directores del proyecto. No había información sobre las posibles repercusiones

de esta extrema manipulación del tiempo en el organismo humano. Era

probable que no sucediera nada. Pero, basándonos en esta misma lógica,

tampoco podíamos ignorar lo contrario. En definitiva, nos disponíamos a

llevar a efecto un experimento singular: vivir un “tiempo” -biológico y

cronológico-, más prolongado y teóricamente disociado de nuestro “ahora”

real. A pesar de esas comprensibles dudas, la misión resultaba tan fascinante,

tanto desde el punto de vista histórico como científico, que los directores

terminaron por claudicar, asumiendo, como nosotros, el posible riesgo. ¿Quién

hubiera imaginado entonces que aquella genial idea de Eliseo nos conduciría a

una “tercera y maravillosa experiencia”... y a la muerte?

Los hombres de Caballo de Troya, tal y como suponíamos, aceptaron

entusiasmados el nuevo desafío. Disponíamos de cuatro días y algunas horas

para situar el módulo en el centro de la “piscina” y proceder a su lanzamiento.

Y a las 12 horas de aquel lunes, 5 de marzo, con una cierta solemnidad, el

cierre hidráulico fue activado, sepultando en el foso a medio centenar de

técnicos e ingenieros, absolutamente eufóricos.

En contra del deseo general, Curtiss estableció un riguroso sistema de turnos

de trabajo. No convenía despertar sospechas entre los israelíes que nos

acompañaban en el campamento lanzándonos -como pretendía el equipo- a

una labor conjunta y sin respiro, en la que la totalidad de la plantilla

norteamericana permaneciese bajo tierra. Por otra parte, amén del necesario

descanso, los hombres libres de servicio deberían vigilar estrechamente los

pasos y la actitud de nuestros “aliados”.

Como medida precautoria, la cubierta del foso sólo sería retirada en los

minutos previos al despegue de la “cuna”. Hasta ese instante, las entradas y.salidas del personal se efectuarían por las dos escotillas de emergencia,

practicadas en el mencionado cierre hidráulico y ubicadas en el centro del

mismo, junto a los lados oriental y occidental del gran rectángulo,

respectivamente. De esta forma, nuestras manipulaciones en el interior de la

estación quedaban a salvo de cualquier e indiscreta mirada.

Mientras los técnicos procedían a un rápido desembalaje de los siete grandes

cubos de “piedra” naranja depositados en el centro de la “piscina”, Curtiss y

otros especialistas se afanaron en una exhaustiva revisión de las botellas de

helio. Aunque, a primera vista, todas eran iguales, pronto caí en la cuenta de lo

que diferenciaba a las que albergaban el combustible. En la parte superior de

éstas -en la zona de la ojiva color tabaco aparecía la etiqueta de contraste que,

habitualmente, se sitúa en el cuerpo de la botella. Y junto a la indicación de

presión (200 bar) podía leerse igualmente un análisis del falso contenido (1).

(1) H20 <0,7. Ne <0,6. N2 <0,6.02<0,16. H2 <0,08 y CH4 < 0,01. (Siempre

“ppm”.) (N. del m.)

Era menester estar muy al corriente de lo que constituye un análisis típico del

helio N-60 para detectar que uno de los cornponentes de dicho gas -el 02-

aparecía ligeramente alterado en su proporción. En lugar de 0,15 ppm, Caballo

de Troya lo había situado en 0,16. Esta ligerísima diferencia en el índice de

oxígeno y la situación de las etiquetas en las cabezas de las botellas, muy

próximas a los correspondientes grifos, eran las claves para distinguir unas de

otras.

Pero, súbitamente, Eliseo y yo experimentamos una profunda emoción. Al

retirar los paneles de color naranja -que no eran otra cosa que gruesas

planchas de acero, recubiertas exteriormente por una delgada capa de piedra

dolomítica-, el módulo, nuestra querida nave, quedó al descubierto. Y al

acariciar las piezas, un torbellino de recuerdos y sensaciones nos invadió a

ambos...

Todo discurrió con normalidad hasta poco después de aquella comunicación

desde la plataforma-base del aerocarril. Hacia las cuatro de la tarde del martes,

6 de marzo, Yefet anunció al general la llegada de los dos técnicos

norteamericanos que, días atrás, habían volado a USA con los estuches

blindados que, oficialmente, contenían “material de laboratorio”. El regreso de

nuestros compañeros con la “ vara de Moisés “ nos colmó de alegría. Todo

parecía salir a pedir de boca... Sin embargo, para Curtiss, Eliseo y para quien

esto escribe, esa satisfacción se vería empañada por una de las noticias que

portaban los viajeros procedentes de la base de Edwards..El propio jefe de Caballo de Troya, acompañado por algunos hombres libres

de servicio, salió al encuentro de los recién llegados, trasladando al interior de

la “piscina” las urnas que contenían las diferentes piezas que debían

configurar mi añorada “vara” y dos voluminosos arcones de acero sobre los

que podían leerse idénticos rótulos: “Frágil. Material de laboratorio.”

Los responsables de este transporte hicieron entrega a Curtis de dos sobres

lacrados. Y allí mismo, ante la mal disimulada curiosidad de los técnicos, que

se afanaban en la puesta a punto del módulo, el general abrió uno de ellos.

Tras ojear los documentos, terminó por pasárselos a uno de los directores.

Aquella información -a la que me referiré en su momento- estaba relacionada

con los nuevos equipos a instalar en la “cuna”. Y aportaba igualmente una

serie de instrucciones sobre las modificaciones practicadas en la “vara de

Moisés” y sobre mi equipo personal. El nuevo instrumental se hallaba en los

referidos arcones metálicos.

La lectura de la segunda misiva fue muy distinta. El general, atrapado por los

informes, fue palideciendo por segundos. Uno de los documentos, en especial,

debía contener algo sumamente grave. No satisfecho con un primer repaso, lo

releyó, al tiempo que un casi imperceptible temblor apuntaba entre sus dedos,

traicionándole. Maquinalmente extendió el primer informe a otro de los

directores, guardándose el que le había afectado tan profundamente. Entonces,

con el rostro demudado, me buscó entre los hombres, atravesándome con la

mirada. En ese instante supe que la información tenía que ver conmigo y,

presumiblemente, con mi hermano de expedición. Pero ¿en qué sentido? ¿Por

qué había alterado al frío y veterano militar? La respuesta, desoladora, llegaría

esa misma noche.

A partir de esos momentos, excusándose en un pertinaz dolor de cabeza,

nuestro jefe desapareció del foso. Y, tras solicitar permiso para abandonar el

campamento, se perdió en la soledad de las ruinas del sector norte de la

meseta. Era evidente que necesitaba reflexionar y -¿quién podía sospecharlo

entonces?- tomar una crítica decisión.

Eliseo, algunos de los directores y yo intercambiamos una mirada llena de

funestos presagios. Pero las labores en la estación siguieron al ritmo

acostumbrado.

Antes de retirarnos a descansar, Eliseo y yo fuimos requeridos por el equipo

de directores, que nos mostró uno de los documentos: el contenido en el

segundo sobre. Procedía del Centro Geológico de Colorado y era la respuesta

de los expertos en terremotos a los sismogramas obtenidos en la cima del

monte de los Olivos en la imborrable jornada del 7 de abril del año 30. Tal y

como presumía Caballo de Troya, los análisis apuntaban hacia una “estimable

explosión subterránea”, como explicación más verosímil de lo que aparecía en.los registros digitales y analógicos. Naturalmente, los sismólogos no habían

sido informados del lugar ni de la fecha en que fueron captados dichos

movimientos telúricos. Por esta razón, los especialistas en sismología -aunque

fijaban la magnitud de las sacudidas, la posible energía liberada en la supuesta

explosión y otros parámetros complementarios- hacían hincapié en la

necesidad de conocer, sobre todo, las coordenadas de la estación sismográfica

de la que procedían los misteriosos sismogramas. Con este dato y la datación

exacta de los movimientos sísmicos -olvido calificado de incomprensible por

los mencionados expertos de Colorado-, era posible una consulta a la red de

estaciones más cercana, completando así el estudio (1). Por supuesto, Caballo

de Troya

(1) Un importante parámetro para la clasificación de este tipo de

explosiones consiste en la determinación de la latitud y longitud del

fenómeno. La posición se establece registrando los tiempos de llegada de las

ondas “P” de período corto a varias estaciones sismográficas repartidas por el

mundo. Según Lynn R. Sykes y J. F. Everden, “el tiempo que tardan las ondas

“P" en llegar a cada estación es función de la distancia y profundidad del foco.

A partir de los tiempos de llegada, se precisa la localización de la fuente con

un error absoluto inferior a 10025 kilómetros, si los datos sísmicos son de alta

calidad". (N. del m.)

jamás les proporcionaría los informes solicitados y supuestamente “

olvidados”...

Para nosotros era más que suficiente la simple ratificación de que estábamos

ante una serie de temblores, provocada por una explosión y no por un

terremoto común y corriente (1). A la vista de las ondas longitudinales -del

tipo “P”-, muy claras, y de las que fueron registradas a continuación -superficiales-,

más pequeñas y regulares, los sismólogos habían fijado la

magnitud de la segunda sacudida entre 6,0 y 6,9, inclinándose, con ciertas

reservas, hacia 6,5. La energía liberada para esta última magnitud

correspondía a 5,6 y 1021 ergios. En otras palabras, una detonación

equivalente a unos 125 kilotones, con una intensidad, según la escala de

Mercalli, de VII, aproximadamente (2).

Gracias a un concienzudo análisis de los tiempos de llegada de las

mencionadas ondas “P” y de otros parámetros más complejos, Caballo de

Troya tenía la certeza de que la misteriosa “explosión” había ocurrido a varios

cientos de millas al estesureste de Jerusalén. quizá en alguno de los domos o

cúpulas salinos o en el interior de una cavidad natural, en los depósitos

estratificados de sal de los desiertos del Nafud o de Dahna. Esta.---

(1) Las actuales redes de instrumentos están perfectamente capacitadas para

diferenciar un seísmo provocado por un terremoto o por una explosión

subterránea, incluso si ésta libera una energía equivalente a un solo kilotón.

(Un kilotón es la energía irradiada por una detonación de mil toneladas de

trinitotolueno o TNT.) Una explosión nuclear subterránea es una fuente casi

pura de ondas “P” o primarias, porque aplica una presión uniforme a las

paredes de la cavidad que crea. Un terremoto, en cambio, se produce al

deslizarse rápidamente dos bloques de la corteza terrestre a lo largo de un

plano de falla. Merced a este movimiento en “tijera”, un seísmo natural emite,

sobre todo, ondas del tipo “S” o secundarias. Además, una explosión genera

otro tipo de ondas sísmicas -las llamadas Rayleigh-, que proceden de

complejas reflexiones de parte de la energía que portan las ondas de los

estratos superiores de la corteza terrestre. A diferencia de los terremotos, las

explosiones subterráneas no generan casi ondas del tipo Love. También la

localización de la profundidad del foco permite distinguir a una explosión de

un seísmo normal. Del 55 al 60 por ciento de los terremotos que se registran

en la Tierra se producen a profundidades superiores a los 30 kilómetros. Hasta

hoy, nadie ha sido capaz de perforar la corteza terrestre más allá de los diez.

Las explosiones nucleares más profundas de que se tiene noticia han detonado

a unos 2000 metros. (N. del m.)

(2) De acuerdo con la escala de intensidad Mercalli -modificada y abreviada-,

en un movimiento sísmico de grado VII, “todo el mundo corre al exterior. Se

registran daños de poca consideración en los edificios de buen diseño y

construcción y leves o moderados en estructuras corrientes pero bien

construidas. Los daños, en cambio, son considerables en estructuras

pobremente confeccionadas o mal diseñadas. Se rompen algunas chimeneas y

es notado por personas que conducen automóviles (VIII de la escala de Rossi-Forel)”.

(N. del m.)

verificación vino a confirmar nuestra primitiva idea: el terremoto descrito por

el evangelista en los instantes que precedieron a la muerte del Hijo del

Hombre no fue casual ni pudo tener un origen natural. Máxime, en una zona

como Israel, de bajo índice de sismicidad. Aquél, tal y como habíamos

planeado, era un motivo más para “volver”. Curtiss, los directores y nosotros

mismos estábamos de acuerdo en algo: una prospección en el área de la

detonación podía arrojar mucha luz sobre tan increíble suceso.

Quizá la irrupción de Eliseo en mi tienda fuera providencial. Eran las nueve de

la noche y el general seguía sin dar señales de vida. Preocupado, mi.compañero me animó a salir en su búsqueda. No era normal que, en plena fase

“roja”, Curtiss se ausentara durante tanto tiempo.

La benigna temperatura de aquel martes y el rutilante firmamento de Masada

invitaban a pasear, así que, provistos de sendas linternas y de la

correspondiente contraseña, dejamos atrás la empalizada.

En silencio, con una creciente inquietud, como si presintiéramos algo,

sorteamos el laberinto de los almacenes herodianos, dirigiéndonos al palacio

del Norte. Una vez en la “proa” del “portaaviones” de piedra distinguimos al

momento la negra silueta del general. Se encontraba reclinado sobre la

balaustrada semicircular que cierra la terraza superior.

Al escuchar nuestros pasos se volvió lentamente.

-Os esperaba -exclamó con voz inflamada.

Una familiar corriente de fuego -preludio siempre de situaciones graves o

comprometedoras- me recorrió las entrañas.

-Os esperaba... -repitió con un hilo de voz. E introduciendo la mano derecha

en uno de los bolsillos de su buzo de trabajo nos mostró los documentos que le

habían hecho palidecer en el foso.

Ni Eliseo ni yo nos atrevimos a articular palabra alguna.

El general tomó entonces mi linterna, iluminando el cada vez más intrigante

informe.

-Tengo malas noticias -anunció al fin con el rostro descompuesto-. Esta

información, absolutamente confidencial, procede de Edwards...

-¿Y bien?

La voz de mi hermano surgió preñada de impaciencia.

-Si esto es cierto, quizá hayamos cometido un irreparable error...

Visiblemente agotado, Curtiss se detuvo de nuevo. Eliseo hizo ademán de

arrebatarle los papeles, pero, sujetando su antebrazo, le supliqué calma.

-Será mejor que, como médico -reaccionó el general ofreciéndome el informe-,

lo leas y opines.

Así lo hice. Y después de una atropellada lectura, mi semblante también se

turbó.

Eliseo, sin pestañear, esperaba mi respuesta.

-Bueno -balbuceé sin demasiada convicción-; pero esto no parece definitivo...

-Por el amor de Dios! -estalló mi compañero-. ¿Qué diablos ocurre?

-Los muchachos de Mojave -inicié mi explicación, buscando términos poco

enrevesados- han descubierto “algo” anormal en las ratas de laboratorio.

“Algo”, que al parecer, guarda estrecha relación con las experiencias de

inversión de masa de los swivels. “Algo” que puede afectar también a nuestros

cerebros....Ante la mueca de incredulidad de Eliseo, opté por mostrarle varias de las

microfotografías que acompañaban a los documentos. En una de ellas,

señalados con una flecha, aparecían los pigmentos del envejecimiento

(lipofuscina), típicos del paso del tiempo en las neuronas y en otras células

fijas posmitóticas o sumamente diferenciadas de los mamíferos y demás

animales multicelulares. La microfotografía en cuestión mostraba el aspecto

característico del referido pigmento en una neurona del cerebro de una rata de

ocho meses (1). (La imagen había sido aumentada 500 veces.) La presencia de

estos pigmentos del envejecimiento -continué sin demasiadas esperanzas de

que captara el dramático sentido de mis palabras- sería normal, si no fuera por

un “detalle”... escalofriante: esas neuronas de las ratas de laboratorio están

sucumbiendo, ver ti gi no sa men te, a raíz de haber sido sometidas a sucesivos

procesos de inversión de masa. Lo que en un envejecimiento natural habría

necesitado meses o años, en dichas circunstancias ha mutado en cuestión de

días... No sé si me explico con suficiente claridad.

-Pero ¿por qué? -nos interpeló Eliseo, que sí intuía el alcance de aquellos

descubrimientos.

-Eso no está claro -repuse señalando el informe-. Parece ser que durante la

fase infinitesimal de tiempo de la inversión de los swivels “algo” afecta a las

neuronas, sobreexcitándolas o estresándolas, con el consiguiente y galopante

consumo de oxígeno (2). Y eso, como quizá sepas, es un arma de doble filo.

(1) Está demostrado que el cuerpo de los mamíferos, incluido el hombre,

contiene en sus tejidos células que envejecen y otras que, por el contrario,

conservan su aspecto juvenil, incluso en seres viejos. Un ejemplo de las

primeras son las neuronas del cerebro y las que se alojan en las criptas de

Lieberkuhn, en el duodeno. Las segundas -ameboides-, tienen una capacidad

inexhaustible de crecimiento. (N. del m.)

(2) En mi calidad de médico, y a raíz de este fatal hallazgo, consulté las

más avanzadas hipótesis en torno al nada claro problema del hombre, en

su servidumbre aerobia de ser pluricelular altamente diferenciado, debe

al oxígeno su vida y su envejecimiento. Estamos, en suma, ante la teoría

de los llamados “radicales libres”, propuesta por los doctores Harman,

Nagy, Hosta y otros (1).

Los radicales libres, para que me comprendas, no es

envejecimiento humano. En especial, las formuladas por hombres como

Harman, de la Universidad de Nebraska (“padre” de la teoría de los radicales

libres); Warburg, Premio Nobel, que señaló al oxígeno como el gran.responsable de la diferenciación celular; J. Miquel, jefe de la Sección de

Patología Experimental del Ames Research Center de la NASA; Imre Zs-Nagy,

y un largo etcétera. Todos, a su manera, coincidían en el hecho de que

el “talón de Aquiles” del envejecimiento no está en las células que gozan de la

capacidad de división, sino en aquellas, como la neurona, que han perdido la

virtud de la proliferación y que, debido a su elevado consumo de oxígeno en

las mitocondrias, sufren una desorganización peroxidativa. Miquel, que puso a

prueba la teoría del doctor Harman, lo explica cuando dice: “Nuestra hipótesis

es que el genoma mitocondrial es la clave. Su vulnerabilidad abre el camino a

la involución senil. El envejecimiento celular es el resultado de la toxicidad

del oxígeno o, más bien, de los radicales libres (R-OH). Estos radicales surgen

durante la reducción univalente del oxígeno en la cadena respiratoria

mitocondrial.” (N. del m.)

(1) Dentro de la programación genética de la duración de la vida, como señala

el doctor A. Hosta, la teoría de su limitación por la toxicidad de los radicales

libres a nivel celular está en línea coherente con los conocimientos y

experiencias de los últimos años. La escasa divulgación del concepto de R-OH

me impulsa a considerar, aquí y ahora, qué son y cómo actúan. Con ello, el

lector podrá aproximarse mejor a la naturaleza de nuestra tragedia. Los R-OH

son compuestos químicos de génesis plural, con una gran capacidad de

reacción y alto poder oxidativo. Digo “génesis plural” ya que pueden

originarse, tanto a nivel celular, resultado obligado de la respiración aerobia

de la célula, como por la acción directa o inducida de la contaminación del

entorno: medio ambiente, radiaciones, alimentación, etc. Los R-OH actúan

interfiriendo con su capacidad reactivo-oxidativa los esquemas de

funcionamiento metabólico preestablecidos. Los R-OH son responsables de la

peroxidación de los ácidos grasos insaturados de los fosfolípidos componentes

de las membranas biológicas. Al desorganizar las membranas celulares y sus

organelos, acumulan lipopigmentos (fundamentalmente en el cerebro y

corazón), incrementan el cross-linking de macromoléculas (especialmente

colágenos y elastina), generan la fibrosis arteriolocapilar y degradan los

mucopolisacáridos. El microscopio electrónico evidencia los cambios

morfológicos que la acción de los R-OH introduce en la célula, sobre todo en

cuanto a pérdida de estructura (membranas), disminución del número de

mitocondrias (fuente de la energía celular o ATP) e inclusiones en el

citoplasma de lipopigmentos inertes (lipofuscina, etc.).

Desde el punto de vista funcional, el panorama anterior conlleva una pérdida

de funcionalismo de la célula, que en la destrucción de la mitocondria alcanza

el clímax de la involución celular puesto que no puede responder a la demanda

de energía (el 90 por ciento de la energía.---

otra cosa que el oxígeno normal, transformado y activado por las células. Pues

bien, si excitamos una neurona, su consumo de: oxígeno se multiplica y los R-OH

(radicales libres) actúan como poderosos y corrosivos oxidantes,

acelerando el envejecimiento de la misma e, incluso, su muerte. Como ves,

paradójicamente, un gasto anormal de oxígeno por parte de las neuronas nos

conduce, en definitiva, a una involución senil. Aunque hay toda una gama de

factores ambientales y de dieta que contribuyen igualmente a la acción

oxidativa de los R-OH, el estrés es, posiblemente, uno de los grandes

“verdugos”. ¿Te has fijado cómo y qué velocidad envejecen los estadistas o

los ejecutivos?

Mi compañero cayó en un profundo abatimiento.

-Sin embargo -repuse, tratando de animarle y de animarme-, esto no puede

tomarse como definitivo. A fin de cuentas, los resultados sobre animales de

laboratorio no siempre son traspolables al hombre...

Curtiss y mi hermano me escucharon con benevolencia. La verdad es que ni

yo mismo concedía demasiada credibilidad a tales razonamientos. En el fondo

no podía comprender mi propio comportamiento. Yo, como Eliseo, era quizá

víctima de un fatal error de la Operación Caballo de Troya. Y, sin embargo, en

lugar de mostrarme nervioso o asustado, estaba luchando por restarle

importancia al asunto. Nunca me he explicado el porqué de aquella anormal

serenidad...

-Lo cierto -argumentó el general abandonando su mutismo y recuperando los

documentos- es que estamos ante una grave posibilidad. Y, para confirmarla o

no, sólo hay un medio: volar a casa y someteros a un minucioso chequeo.

Aquí no disponemos

celular proviene de la mitocondria), y ya no sólo a la demanda normal sino

que mucho menos a los incrementos de consumo que el organismo del

paciente va a exigir numerosas veces.

La farmacología experimental puede cuantificar, en ensayos adecuados, la

pérdida de funcionalismo (capacidad de apareamiento, coordinación

neuromuscular, rigidez, elasticidad, etc.) que este descenso del tono vital

comporta. Pero ¿es que el organismo no se defiende? La lógica de la biología

nos dice que sí. Existe toda una prevención bioquímica a la degradación

oxidativa, de cuya eficacia es exponente el retardo en la aparición de la

involución senil. La aportación exógena de antioxidantes con la dieta, por

ejemplo, puede ser la explicación del mecanismo de protección que el hombre

necesita para contrarrestar el efecto tóxico de los R-OH, y hoy, más que.nunca, debido al incremento de fuentes de radicales libres que el entorno

actual posibilita. La presencia del a-tocoferol en su dieta (acumulado en tejido

graso y circulando en sangre) como antioxidante biológico ha sido

indispensable en el caminar evolutivo de la especie para asegurar una

protección eficaz frente a la toxicidad de los inevitables R-OH,

consustanciales a la respiración celular. Esto explicaría el aparente

contrasentido entre la existencia de una vitamina tan ampliamente distribuida

y el que no pueda atribuírsele un claro síndrome carencial. (N. del m.)

de especialistas ni medios adecuados. Si el proceso de inversión de masa ha

afectado también a vuestros cerebros, quizá aún estemos a tiempo de evitar

una catástrofe...

Y el militar, levantando los ojos hacia las estrellas, suspiró ruidosamente,

encerrándose en una nueva y prolongada meditación.

Un extraño temblor me invadió de pies a cabeza. Yo sabía lo que

representaban las últimas frases del jefe del proyecto. Pero una súbita e

importante pregunta de mi compañero vino a distraer mis temores.

-Dime, Curtiss: ¿por qué no fuimos advertidos antes del primer “salto”? ¿Es

que el fallo no fue detectado en las experiencias preliminares?

Eliseo, inconscientemente, había contestado con su segunda interrogante.

El general dibujó en sus labios una amarga sonrisa.

-¿Insinúas que, de haberlo sabido de antemano, Caballo de Troya os hubiera

lanzado a esta aventura?

-No, supongo que no... -reconoció Eliseo, bajando la mirada.

Lo único que puedo deciros -nos reveló Curtiss, rogando indulgencia- es que,

en todos los ensayos previos con animales de laboratorio, el control y

seguimiento de los expertos se centraron en el comportamiento de las

funciones vitales de dichas cobayas. Y jamás fue detectada una alteración

grave.

Ciertamente, ahora lo sabemos, debimos insistir en las exploraciones con los

scanner, a nivel cerebral, tal y como sugirió el doctor Shock, de Baltimore...

Dios mío! Aquella confesión trajo a mi memoria la inexplicable

obsesión del general en torno a nuestra seguridad poco antes del lanzamiento

del módulo en la mezquita de la Ascensión. Y aunque nunca llegaría a

reprochárselo, en esos momentos tuve la certeza de que el jefe de la operación

sabía “algo”, mucho antes de enero de 1973.

Pero ¿quién podía suponer que se registraría una alteración de esta naturaleza

y en un lugar tan remoto como la colonia neuronal?

En eso, Curtiss llevaba razón. Por otra parte, la mala suerte -¿o no fue la “mala

suerte”?- hizo que la mayoría de aquellos animales utilizados en las.inversiones de los swivels fueran olvidados o sacrificados una vez concluidas

-”satisfactoriamente”- las mencionadas pruebas. El carácter secreto y militar

de Caballo de Troya, y las prisas que siempre conllevan estas operaciones,

estaban reñidos, evidentemente, con una auténtica y sensata política de

investigación científica... Pero nada de esto tenía ya arreglo. Era menester

afrontar los hechos.

Ahora entendía la razón de la palidez del general en la “piscina” y el porqué

de su anormal aislamiento en la soledad de la roca. Se sentía responsable.

Y de pronto, como un mazazo, nos anunció lo que, sin duda, era fruto de una

prolongada y penosa reflexión:

-Está decidido... No habrá segunda exploración.

Quedé paralizado. Prácticamente clavado al suelo de Masada. Y el general, sin

más comentarios, hizo ademán de retirarse. De no haber sido por Eliseo, allí

mismo habría concluido todo. Pero mi compañero, recuperada su habitual

frialdad, se interpuso en su camino. Y posando sus manos en los hombros de

Curtiss -un gesto muy “familiar” para mí-, le habló en los siguientes términos:

-Un momento. Creo que te equivocas...

Cansado, le miró sin comprender.

-En todo caso -añadió Eliseo con calor-, somos nosotros quienes deberíamos

tomar esa decisión. Son nuestros cerebros los teóricamente lesionados. Si el

descubrimiento de Edwards no fuera con nosotros, reconoce que habríamos

perdido una oportunidad única. Si, por el contrario, están en lo cierto y

nuestras neuronas han sido dañadas, ésta, fíjate bien!, ésta es una ocasión que

no podemos ni debemos desperdiciar...

Curtiss movió la cabeza, aturdido.

Escucha, viejo testarudo! Nos hallamos a un paso del despegue. Tú mismo lo

has reconocido: ahora es imposible analizar nuestros malditos cerebros. En

cambio, si continuamos con el plan previsto estas tercera y cuarta inversiones

pueden arrojar nuevos y preciosos datos sobre el problema en cuestión. Como

comprenderás, tanto Jasón como yo estimamos nuestras vidas y no nos

prestaríamos a una misión mortal o irreversible. Entiendo que los médicos y

especialistas podrían quizá atajar o remediar más eficazmente la hipotética

alteración neuronal si contaran con una repetitiva serie de comprobaciones.

Mi hermano buscó apoyo a su dudoso planteamiento, lanzándome una mirada

que jamás olvidaré. Y dejándome guiar por la intuición, terminé de acorralar

el frágil ánimo de nuestro jefe.

-Estoy de acuerdo. Si de verdad estimas nuestras vidas, permítenos seguir

adelante. Eso si-remaché con toda la autoridad de que fui capaz-, exigimos un

minucioso control en el momento de inversión de los swivels. Como habrás

observado, las condiciones físicas y mentales de tus astronautas son.inmejorables. Es más -añadí sin demasiado convencimiento-, dudo mucho que

nuestras neuronas estén lastimadas...

Aquella verdad a medias naufragaría en mi corazón cuando, casi

simultáneamente, recordé la aparición en mi piel de las escamas y las manchas

de color café. Era más que probable que tales e incipientes síntomas de

envejecimiento estuvieran dando la razón a los científicos de la base de

Edwards. Pero, gracias al cielo, Curtiss no fue informado.., al menos en

aquellas fechas.

Eliseo y yo descubrimos un trasfondo de complacencia en la resucitada mirada

de nuestro amigo.

-¿Y bien? -le animó mi hermano.

El general carraspeó, intentando ganar tiempo.

-No sé... -masculló con terquedad.

-Curtis! En nombre de nuestra amistad: confía en nosotros!

-No sé... Tengo que pensarlo.

Y zafándose de las manos de Eliseo nos dio la espalda, rumbo al campamento.

Segundos más tarde se detuvo. Giró sobre sus talones y, con los ojos

humedecidos, susurró:

-Dios os bendiga.

Aquella noche del martes, 6 de marzo, fue, sencillamente, una pesadilla.

Supongo que Curtiss, como nosotros, tampoco pudo conciliar el sueño. En

frío, en la soledad de mi tienda, la información procedente del desierto de

Mojave se instalaría ya para siempre en mi vida. Los datos eran escasos y

poco contrastados, pero trágicamente correctos. Yo lo sabía. En el fondo,

desde mi perspectiva actual, quizá deba agradecer a la Providencia que las

cosas sucedieran así. De no haber sido por la llegada de aquel sobre lacrado, ni

mi compañero ni yo habríamos tomado una “decisión” como la que -afortunadamente-

adoptamos en plena segunda exploración... Pero ésa es otra

“historia” que deberé contar más adelante.

De momento -y en eso no habíamos mentido-, nuestros cerebros seguían

funcionando con normalidad. Pero ¿hasta cuándo? Entre las farragosas

explicaciones científicas expuestas en el fatídico documento había una que,

intencionadamente, soslayé en nuestra conversación en el extremo norte de

Masada.

Según los neurofisiólogos, la mayor parte de las mutaciones observadas en los

cerebros de las ratas se registraba en el hipocampo (1). Y yo sabía que esa área

cerebral regula el concepto y la sensación del espacio y del tiempo. En

multitud de casos de demencia senil, por ejemplo, el envejecimiento del

hipocampo es una realidad clara e indiscutible. ¿Qué sucedería con Eliseo y

conmigo si nuestros respectivos hipocampos se veían igualmente lesionados?.Y lo que era peor: ¿qué sería de ambos si dichas alteraciones neuronales se

presentaban en plena ejecución de la misión? Una pérdida de memoria en tales

circunstancias, por poner un ejemplo, hubiera sido el fin...

Asaltado por estos y otros no menos funestos pensamientos,

(1) El hipocampo es una eminencia alargada, que ocupa la pared externa del

divertículo esfenoidal de cada ventrículo lateral del cerebro. (N. Del m.)

terminé por saltar de la litera, abandonando la tienda. Una ligera brisa había

empezado a soplar desde el norte, haciendo descender la temperatura y

arrancando estremecidos e intermitentes guiños blancos y azules a las

estrellas. Y comencé a caminar sin rumbo fijo. A excepción de los diez

vigilantes judíos y del correspondiente turno que se afanaba en el interior del

foso, el resto del campamento dormía apaciblemente. Rodeé el filo norte de la

“piscina” y, buscando un rincón solitario, me dirigí al sector este de la

empalizada. Cuando me encontraba a escasos metros de los sacos de tierra, la

inesperada presencia de un oscuro bulto me sobresaltó. Al verme, el individuo

se puso en pie, avanzando hacia mi. La oscuridad era tal que sólo cuando lo

tuve a un metro distinguí la fornida silueta de Eliseo. Como en mi caso,

tampoco él podía conciliar el sueño. Pero sus razones eran otras.

Sentados sobre los sacos, sin que fuera necesario presionarle, me abrió su

corazón, confesándome por qué había adoptado aquella valiente e insólita

postura frente al general. En cierto modo, aquel deseo de mi hermano no era

nuevo para mí. Durante nuestra estancia en Jerusalén me lo había insinuado:

“Deseaba, necesitaba, ver a Jesús de Nazaret... cara a cara.” Y aquella segunda

oportunidad no volvería quizá a presentarse. No podía permitir que unos

malditos informes, por muy graves que fueran, arruinaran sus propósitos.

-Es más -añadió con vehemencia-, si es preciso, seguiré mintiendo y

fingiendo.

-¿Mintiendo? -le interrumpí sin comprender.

-Querido amigo -manifestó como si leyera mis pensamientos-, tu destino y el

mío están unidos. No nos engañemos. Sabes muy bien que no fui sincero al

anteponer el interés científico de la misión a nuestra supervivencia. Me trae

sin cuidado si, con las nuevas inversiones de masa, se logra atajar o no el mal

que se ha instalado en nuestro organismo. Fue lo primero que se me ocurrió en

aquel crítico momento y parece como si Dios me hubiera iluminado... Curtiss

dudó. ¿No lo crees así?

-Por supuesto que no. El general -le dije sin tapujos- no es hombre fácil de

engañar. Pero en algo sí tuviste razón y él supo captarlo y agradecerlo: la.decisión de llevar a cabo la segunda exploración depende, ahora más que

nunca, de nosotros.

Eliseo conocía ya mi postura al respecto, pero, con su natural candidez, me

presionó para que la expresara una vez más.

-Está bien -le tranquilicé-, yo también deseo “volver”. Y comparto tus

sentimientos: no es la búsqueda de un remedio a nuestro mal lo que me mueve

a ello. Es “Él” quien tira de mí...

Mi compañero sonrió complacido. Y aunque ambos sabíamos que la última

palabra la tenía Curtiss, nos dejamos arrastrar por el entusiasmo y la

esperanza, discutiendo y analizando hasta el amanecer los pormenores de

nuestra segunda y todavía hipotética misión.

Y justamente al alba, nuestras dudas se verían definitivamente despejadas...

-Muy buenos días, muchachos!

Eliseo, perplejo, no acertó a responder al general. Tuve casi que arrastrarlo

hasta la mesa en la que, en solitario, apuraba una humeante y apetecible taza

de café. El rostro de nuestro jefe aparecía transfigurado. Aquel cordialísimo

saludo y la abierta y sostenida sonrisa, tan opuestos al sombrío semblante de la

noche anterior, nos dejó estupefactos. ¿Qué había ocurrido?

Divertido, repitió el buenos días y, tras beber un par de buches, fue

directamente a lo que deseábamos oír:

-Vosotros ganáis. La misión seguirá adelante.

Poco faltó para que mi hermano saltara sobre él, abrazándole. Curtiss y yo le

contuvimos, haciéndole ver que no estábamos solos en el comedor.

Sobre todo -sentenció, al tiempo que señalaba con su dedo índice los

documentos que conservaba en uno de sus bolsillos-, que nadie sepa, al menos

hasta que regreséis, de la existencia de este informe.

Aceptamos con un fulminante y afirmativo movimiento de cabeza. Sin

embargo, mientras Eliseo, con el ánimo recuperado, despachaba a dos carrillos

su desayuno, Curtiss leyó en mi mirada. “¿Qué le había hecho cambiar?”

-Supongo que tenéis derecho a saber el porqué de esta decisión.

El militar se restregó el rostro blandamente, cerrando los cansados y

enrojecidos ojos. Cuando retiró las manos, la sonrisa inicial se había trocado

en un rictus solemne.

-Como sabéis, los graves acontecimientos que se avecinan en Oriente Medio

han sentenciado ya la Operación Caballo de Troya. Esta es, por tanto, nuestra

última oportunidad de “volver”. Y puesto que vosotros, mis queridos

“exploradores”, libre y voluntariamente, habéis antepuesto el interés histórico

y científico de la misión a vuestra propia seguridad y supervivencia, no seré

yo quien se oponga. Entiendo que hay momentos en la vida de todo ser

humano en los que un ideal puede y debe primar por encima, incluso, de los.intereses individuales o personales. Ninguno de nosotros, ahora, es demasiado

consciente de la trascendencia de lo que llevamos entre manos. Será la

Historia quien, en su día, juzgue a Caballo de Troya.

Y antes de retirarse, conmovido, resumió sus sentimientos con las mismas

palabras que pronunciara frente al palacio del Norte:

-Que Dios os bendiga...

Tal y como imaginaba, aunque había hecho alusión al “interés histórico y

científico de la misión”, el general estaba al tanto de las verdaderas

motivaciones que nos habían impulsado; a proseguir. Curiosamente, los tres

nos habíamos convertido en cómplices de un “sueño”...

Treinta y seis horas antes del lanzamiento de la “cuna”, la actividad en la

“piscina” alcanzó cotas inimaginables. El renovado optimismo de Curtiss fue

determinante. Todo se hallaba a punto. El módulo, definitivamente

ensamblado y con los nuevos equipos a bordo, esperaba únicamente el llenado

de los tanques de combustible. Pero, por estrictas razones de seguridad, el

carburante no sería trasvasado hasta la mañana del día siguiente, viernes.

El resto de aquel jueves, 8 de marzo, aún arrastrando el cansancio de

una tensa y dramática noche de vigilia, discurrió en un abrir y cerrar de ojos.

Las reuniones con el equipo de directores se sucedieron hasta bien entrada la

tarde. Los planes de la segunda exploración fueron revisados una y otra vez,

prestando una especial atención a los obligados vuelos de la nave desde

Masada al monte de los Olivos y viceversa. Todos éramos conscientes de la

trascendencia de dicha navegación. Cualquier fallo, bien en la ida o en el

retorno a la cumbre de la roca, podía ser desastroso. Pero dejaré para más

adelante los pormenores de nuestro plan de vuelo, así como la descripción de

algunas de las innovaciones incluidas en el módulo y en los equipos de cara a

esta fascinante exploración en el año 30 de nuestra Era. Sí deseo anotar, aquí y

ahora, un hecho ocurrido esa misma noche del jueves y que, en mi opinión,

vino a confirmar lo que ya sabíamos en relación a las auténticas y profundas

motivaciones del general Curtiss a la hora de autorizar aquel segundo

lanzamiento.

Por otro lado, estimo que -de acuerdo con mi intención de transcribir fiel y

escrupulosamente cuanto vi y escuché en la Palestina de Cristo- éste es un

momento idóneo para dar paso a un relato que había quedado pendiente: las

conversaciones de Jesús de Nazaret con sus íntimos en la histórica “última

cena” del jueves, 6 de abril. Por razones estrictamente éticas, como señalé en

páginas anteriores, no me fue permitido estar presente en tan señalado

acontecimiento. Pero merced a las grabaciones captadas desde el módulo y a

mis diálogos con Andrés, el hermano de Simón Pedro, el importantísimo

banquete pudo ser reconstruido por Caballo de Troya. Antes de entrar de lleno.en la transcripción del mismo, es mi obligación recordar algo que ya apunté en

su momento: por enésima vez, como inevitable consecuencia del paso del

tiempo, muchas de las palabras del Maestro de Galilea en aquella “última

cena” serían mutiladas, ignoradas y, lo que es peor, tergiversadas por los

llamados escritores sagrados y, en última instancia, por las propias Iglesias.

Con los siglos, el maravilloso mensaje que protagonizara Jesús en aquel

“jueves santo” se ha visto reducido y caricaturizado a una mera “fórmula

matemática”.

Fue a eso de las diez de la noche. Yo me había retirado a descansar cuando, de

improviso, se presentó en la tienda uno de los vigilantes israelíes. Curtiss me

reclamaba. En un primer momento imaginé que se trataba de alguna

comprobación técnica. Pero al observar que nos dirigíamos al portón de la

empalizada, mi curiosidad volvió a excitarse. Al proporcionarme el santo y

seña, el judío me señaló en dirección al palacio del Norte, explicándome que

el general y otro compañero me aguardaban junto a la terraza superior. Un

tanto alarmado, dirigí mis pasos hacia el sector en cuestión. Allí, en efecto,

relajados y en animada charla, encontré a mi hermano y al jefe de la

operación.

Al verme, Curtiss me invitó a tomar asiento junto a ellos, sobre el suelo de la

terraza. Y bajo el blanco silencio de miles de estrellas, en un tono dulce, casi

suplicante, me rogó que antes de partir colmara un íntimo deseo,

materialmente ahogado hasta ese momento por las circunstancias:

-Háblame de Él!

Ciertamente, los azarosos acontecimientos que nos habían envuelto desde que

posáramos el módulo en el hangar de la mezquita de la Ascensión, sus viajes y

el traslado a Masada no nos habían permitido un sereno y reposado cambio de

impresiones sobre el increíble personaje, motivo de nuestro primer “salto”.

Y aunque me sentí feliz al poder hablar de Jesús de Nazaret, de su rotundo

atractivo humano, de sus palabras y de su fascinante personalidad, tuve

especial cuidado en no mostrar una excesiva vehemencia. La sagacidad del

general no tenía límite y un error en este sentido, revelando mi entusiasmo por

Él y poniendo en duda nuestra obligada objetividad como “exploradores de

otro tiempo”, habría tenido quizá unas repercusiones más severas que las del

descubrimiento de Edwards. Es más. Curándome en salud, manifesté ciertas

dudas en torno a su pretendida resurrección, añadiendo, con toda intención,

que “la nueva exploración podría resultar altamente esclarecedora en este

sentido”.

Durante varias horas, Curtiss escuchó mi exposición, sin apenas formular

pregunta alguna. Pero al llegar a la noche del “jueves santo” y recordarle

cómo las palabras del Nazareno y de sus apóstoles habían quedado grabadas.en la “cuna”, el general, con la voz quebrada por una súbita emoción, me

suplicó que aguardara. Y abriendo la cremallera de su buzo, extrajo un

pequeño paquete, meticulosamente envuelto en papel de periódico. Lo situó en

tierra y, ceremoniosamente, procedió a descubrirlo.

Al comprobar de qué se trataba, Eliseo y yo nos miramos, intuyendo cuáles

eran sus intenciones. Y un relámpago de sensaciones se propagó por mi

interior nublando mi voluntad.

Curtiss pulsó el diminuto magnetófono y una añorada voz -dulce, profunda y

brillante como aquel firmamento- llenó el silencio de la montaña, erizando mi

piel. El dedo del general detuvo la cinta, haciéndola retroceder hasta el

comienzo de la grabación. Una grabación que yo conocía perfectamente...

-Jasón. Un último favor...

No pude responder. Un nudo había cerrado mi garganta.

-Quiero que me traduzcas sus palabras.

Al no contestar, Curtiss debió de caer en la cuenta de que eran casi las dos de

la madrugada e interpretando mi mutismo como un lógico síntoma de

cansancio, nos rogó que disculpáramos su torpeza. Echó mano del termo que

sostenía mi compañero, ofreciéndome un rebosante vaso de café. Pero no era

la sed o el agotamiento lo que me agarrotaba. Mi hermano sí se percató del

delicado trance por el que atravesaba, y con unos reflejos envidiables, tomó la

iniciativa. Con la excusa de estirar sus doloridas piernas fue a apoyarse en mi

hombro derecho, golpeando con la rodilla el humeante brebaje. El vaso rodó

sobre mis muslos y el dolor me hizo reaccionar. El pequeño e intencionado

incidente me devolvió a la realidad. Apuré una nueva ración de café y, más

sosegado, le anuncié que estaba dispuesto.

Pero antes de que pusiera en marcha el magnetófono procedí a resumirle

algunos de los sucesos previos a las conversaciones que nos disponíamos a

escuchar y que, desde mi punto de vista, eran fundamentales para una mejor

comprensión de lo acaecido aquella noche en el piso superior de la casa de los

Marcos (1).

(1) Con el fin de refrescar la memoria del lector -aunque estos sucesos a los

que se refiere el mayor fueron detallados en mi anterior libro (Caballo

de Troya, páginas 280 ss.) he creído oportuno recordarlos en este

momento. Una vez terminada la “última cena”, la narración del mayor

discurría en los siguientes términos:

“... Los once, al menos en aquellos instantes, se hallaban mucho más relajados

que durante la mañana. Se despidieron de la familia y emprendimos el camino

de regreso al campamento de Getsemaní..“Mientras cruzábamos las solitarias calles del barrio bajo, en dirección a la

puerta de la Fuente, en la esquina sur de Jerusalén, me las ingenié para

decolgar a Andrés del resto del grupo. Y un poco rezagados, me interesé por el

desarrollo de la cena. El jefe de los apóstoles empezó diciéndome que, tanto él

como sus compañeros, estaban intrigados por la súbita desaparición de Judas

y, muy especialmente, por el hecho de que no hubiera vuelto al cenáculo. "Al

principio, cuando le vimos salir, todos pensamos que se dirigía al piso de

abajo, quizá en busca de alguno de los víveres para la cena. Otros creyeron

que el Maestro le había encomendado algún encargo..

“Los pensamientos de los discípulos eran correctos, ya que ninguno disponía

de información veraz sobre el complot. Por otra parte, con la excepción de

David Zebedeo -que no había asistido al convite pascual-, ni Andrés ni el resto

sabían aún que el Iscariote había cesado como administrador y que el dinero

común estaba desde esa misma tarde en poder del jefe de los emisarios.

Conforme fui avanzando en mi exposición, el rostro del general fue reflejando

la sorpresa. En cierto modo, la situación era absurda. El máximo responsable

de Caballo de Troya -aunque reconozco que había sobradas razones para ello-no

conocía aún muchos de los pormenores de nuestra pasada misión ni las

“Y Andrés continuó con su relato, haciendo hincapié en un hecho -acaecido

nada más entrar en el piso superior de la casa de los Marcos, que -desde mí

punto de vista- aclaraba perfectamente por qué el Nazareno se decidió a lavar

los pies de los discípulos. Los evangelistas -habían ofrecido una versión

acertada: Jesús llevó a cabo este gesto, poniendo de manifiesto la honrosísima

virtud de la humildad. Sin embargo, ¿cuál había sido la "chispa" o la causa

final que obligó al Maestro a poner en marcha el citado lavatorio de los pies?

¿Es que todo aquello se debía a una simple y pura iniciativa de Jesús? Sí y

no...

“Al visitar la estancia donde iba a celebrarse la cena pascual, yo había

reparado en los lavabos, jofainas y "toallas", dispuestos para las obligadas

abluciones de pies y manos. La costumbre judía señalaba que, antes de

sentarse a la mesa, los comensales debían ser aseados por los sirvientes o por

los propios anfitriones. Esa, repito, era la tradición. Sin embargo, las órdenes

del Maestro habían sido tajantes: no habría servidumbre en el piso superior. Y

la prueba es que -según pude comprobar- los gemelos descendieron en una

ocasión con el fin de recoger el cordero asado. Pues bien, ahí surgió la

polémica entre los doce...

“-Cuando entramos en el cenáculo -continuó Andrés-, todos nos dimos cuenta

de la presencia de las jofainas y del agua para el lavado de los pies y manos..Pero, si el rabí había ordenado que no hubiera sirvientes en la estancia, ¿quién

se encargaría del obligado lavatorio?

Debo confesarte humildemente que, tanto yo como el resto, tuvimos los

mismos pensamientos. "Desde luego, yo no caería tan bajo de prestarme a

lavar los pies de los demás. Ésa era una misión de la servidumbre..."

"Y todos, en silencio, nos dedicamos a disimular, evitando cualquier

comentario sobre el asunto del aseo.

"La atmósfera empezó a cargarse peligrosamente y, para colmo, el enojoso

asunto del aseo personal se vio envenenado por otro hecho que nos hizo

estallar, enredándonos en una agria polémica. El Maestro no terminaba de

subir y, mientras tanto, cada cual se dedicó a inspeccionar los divanes. Saltaba

a la vista que el puesto de honor correspondía al diván más alto -el situado en

el centro- y nuevamente caímos en la tentación: ¿Quién ocuparía los lugares

próximos a Jesús? Supongo que casi todos volvimos a pensar lo mismo: "Será

el Maestro quien escoja a los discípulos predilectos." Y en esos pensamientos

estábamos cuando, inesperadamente, Judas se fue hacia el asiento colocado a

la izquierda del que había sido reservado para el rabí, manifestando su

intención de acomodarse en él, "como invitado preferido". Esta actitud por

parte del Iscariote nos sublevó a todos, produciéndose una desagradable

discusión.

Pero Judas se había instalado ya en el diván y Juan, en uno de sus arranques,

hizo otro tanto, apoderándose del puesto de la derecha.

"Como podrás imaginar, la irritación fue general. Pero las amenazas y

protestas no sirvieron de nada. Judas y Juan no estaban dispuestos a ceder.

quizá el más enojado fue mi hermano Simón. Se sentía herido

circunstancias que rodearon los once últimos días de la vida del Cristo... De

ahí que, por ejemplo, el incidente de los divanes y la negativa de los apóstoles

a lavarse los pies y las manos causaran en él una especial conmoción. Ninguno

de los evangelistas -como apuntó acertadamente- hacía alusión a tales hechos,

y defraudado por lo que llamó "orgullo indecente" de sus compañeros. Y

visiblemente alterado, dio una vuelta a la mesa, eligiendo entonces el último

puesto, justamente, en el diván más bajo. A partir de ese momento, el resto se

fue instalando donde buenamente pudo. Tú sabes que Pedro es bueno y que

ama intensamente al Maestro pero, en esa ocasión, su debilidad fue grande.

Conozco a mi hermano y sé por qué hizo aquello...

“-¿Por qué? -le animé a que se sincerara conmigo.

“Andrés necesitaba contárselo a alguien y descargó sobre mi: “-Aturdido por

los celos y por la impertinente iniciativa de Judas y Juan, Simón no dudó en.acomodarse en el último rincón de la mesa con una secreta esperanza: que,

cuando entrase el Maestro, le pidiera públicamente que abandonara aquel

diván, desplazando así a Judas o, incluso, al joven Juan. De esta forma,

ocupando un lugar de honor, se honraría a si mismo y dejaría en evidencia a

sus "orgullosos" compañeros.

"Cuando el rabí apareció bajo el marco de la puerta, los doce nos hallábamos

aún en plena acometida dialéctica, recriminándonos mutuamente lo sucedido.

Al verle se hizo un brusco silencio.

"Jesús permaneció unos instantes en el umbral. Su rostro se había ido

volviendo paulatinamente serio. Evidentemente había captado la situación.

Pero, sin hacer comentario alguno, se dirigió a su lugar, ante la desoladora

mirada de mi hermano Pedro.

"Fueron unos minutos tensos. Sin embargo, Jesús fue recobrando su habitual y

característica dulzura y todos nos sentimos un poco más distendidos. Al poco,

la conversación volvió a surgir, aunque algunos de mis compañeros siguieron

empeñados en echarse en cara el incidente de la elección de los divanes, así

como la aparente falta de consideración de la familia Marcos al no haber

previsto uno o varios sirvientes que lavaran sus pies.

"Jesús desvió entonces su mirada hacia los lavabos, comprobando que, en

efecto, no habían sido utilizados. Pero tampoco dijo nada.

"Tadeo procedió a servir la primera copa de vino, mientras el rabí escuchaba y

observaba en silencio.

"Como sabes, una vez apurada esta primera copa, la tradición fija que los

huéspedes deben levantarse y lavar sus manos. Nosotros sabíamos que el

Maestro no era muy amante de estos formulismos y aguardamos con

expectación.

"Y ante la sorpresa general, el rabí se incorporó, caminando silenciosamente

hacia las jarras de agua. Nos miramos extrañados cuando, sin más, se quitó la

túnica, ciñéndose uno de los lienzos alrededor de la cintura. Después,

cargando con una jofaina y el agua, dio la vuelta completa a la mesa, llegando

hasta el puesto menos honorífico: el que ocupaba mi hermano. Y

arrodillándose con gran humildad y mansedumbre, se dispuso a lavar los pies

de Pedro. Al verle, los doce nos levantamos como un solo hombre. Y del

estupor pasamos a la vergüenza.

Jesús creando con ello un imperdonable “vacío informativo” que mermaba la

realidad histórica. La escena del lavatorio de los pies aparece en los

Evangelios Canónicos como una simple iniciativa del Galileo, desvinculada de

cualquier otro suceso anterior. Sin embargo, basta repasar esos textos que los

cristianos consideran sagrados para observar que el Maestro no era muy.amante de las iniciativas “gratuitas”. Todos sus actos y palabras tuvieron

siempre una razón de ser. Pero, como ya he relatado y seguiré descubriendo en

próximas páginas, no fueron éstos los únicos acontecimientos escamoteados -consciente

o inconscientemente- por los citados evangelistas...

El micrófono, disimulado en la base del farol que había

había cargado con el trabajo de un criado cualquiera, recriminándonos así

nuestra mutua falta de consideración y caridad. Judas y Juan bajaron sus ojos,

aparentemente más doloridos que el resto...

“-¿También Judas? -le interrumpí con cierta incredulidad.

“-Sí...

“Andrés detuvo sus pasos y, mirándome fijamente, preguntó a su vez:

“-Jasón, tú sabes algo... ¿Qué sucede con Judas?

“Me encogí de hombros, tratando de esquivar el problema. Pero el jefe de los

apóstoles insistió y -dado lo inminente del prendimiento- le expuse que,

efectivamente, yo también dudaba de la lealtad del Iscariote.

“Proseguimos y, al cruzar el Cedrón, mi acompañante salió de su asombrío

mutismo. Le supliqué que continuara con su relato y Andrés terminó por

aceptar.

“-Cuando Simón vio a Jesús arrodillado ante él, su corazón se encendió de

nuevo y protestó enérgicamente. Como te he dicho, mí hermano ama al

Maestro por encima de todo y de todos. Supongo que al verle así, como un

insignificante sirviente y dispuesto a hacer lo que ni él ni nosotros habíamos

aceptado, comprendió su error y quiso disuadirle. Pero la decisión del rabí era

irrevocable y Pedro se dejó hacer.

Uno a uno, como te decía, Jesús fue lavando nuestros pies. Después de las

palabras de Pedro, ninguno se atrevió a protestar. Y en un silencio dramático,

el Maestro fue rodeando la mesa, hasta llegar al último de los comensales.

" Después se vistió la túnica y retornó a su puesto.

“-¿Juan y Judas seguían a derecha e izquierda del Maestro, respectivamente?

“-Si, nadie se movió de sus asientos, a excepción de Judas, que salió de la

estancia poco antes de que fuera servida la tercera copa: la de las

bendiciones...

“La proximidad del campamento me obligó a suspender aquel esclarecedor

relato. Sin embargo, en mi mente se acumulaban aún muchas interrogantes.

¿Cómo había sido la revelación de Jesús a Juan sobre la identidad del traidor?

¿Cómo era posible que el resto de los apóstoles no lo hubiera oído?

Indudablemente, así era ya que ninguno estaba al tanto de los manejos del

Iscariote. Sólo había sospechas... “ (N. De J. J. Benítez.)

---.alumbrado la mesa en forma de “U” de la “última cena”, había respondido a la

perfección. El sonido fue captado “5 x 5” en los instrumentos del módulo (1).

En mitad de un solemne silencio, Curtiss activó la grabación. Y mi corazón

voló a tan histórica noche.

La extrema sensibilidad del micrófono había registrado hasta el chirriar de la

puerta de doble hoja, empujada por los íntimos de Jesús cuando penetraron en

la estancia, dispuestos a celebrar el convite.

-El Maestro -fui comentando mientras escuchábamos una serie de pasos y

algunos murmullos- se hallaba en el piso inferior, departiendo con la familia

de Elías Marcos...

Las voces -todas ellas en un claro arameo occidental o galilaico (la lengua

hablada por Jesús),- fueron haciéndose más fuertes y nítidas, conforme los

doce comenzaron a distribuirse en torno a la “U”. Durante cuatro o cinco

minutos, todo transcurrió con normalidad. Pero, de pronto, se hizo un brusco

silencio. Segundos más tarde, la señal experimentó una considerable

elevación. En una confusa mezcolanza fueron surgiendo amenazas, protestas y

hasta maldiciones. Los discípulos, encolerizados, recriminaban a Judas que se

hubiera recostado en el diván situado a la izquierda del puesto de honor. Aquel

vocerío se incrementó aún más cuando -a juzgar por los comentarios Juan

Zebedeo hizo otro tanto, acomodándose en el diván de la derecha. La voz de

Simón Pedro, más exaltado que el resto, era fácilmente distinguible. Pero,

también de improviso, el ronco y poderoso tono del fogoso Pedro se esfumó.

Y entre las acaloradas acusaciones oímos unos pasos que, precipitadamente, se

alejaban de la curvatura de la mesa.

-Ese es Pedro -intervine, interrumpiendo la grabación-.

(1) Este sofisticado micrófono, de poco más de 10 gramos de peso, medía 20

mm de largo por 12 de ancho y 6 de espesor, con una antena de 25 cm de

longitud y un hilo de 2 mm de diámetro. (La pequeña antena, al igual que el

emisor multidireccional, habían sido perfectamente camuflados entre los

flecos que colgaban del farol.) Los especialistas de Caballo de Troya habían

hecho un excelente trabajo al incorporar a la microemisora un convertidor

A/D (analógico-digital) miniaturizado, que eliminaba cualquier ruido extraño.

Dado que el sonido debía cruzar varios muros antes de propagarse hasta la

cima del monte de los Olivos, dividiendo así por dos su alcance máximo

(calculado en unos dos kilómetros), la transmisión había sido apoyada por un

telemicrófono, de tipo unidireccional, montado sobre la “cuna”, que apuntaba

directamente al piso superior de la casa de Elías Marcos. Esta especie de

teleobjetivo sonoro -sincronizado en la misma frecuencia del micro

multidireccional (130 Mhz)- actuaba como un zoom, “enganchando" y.facilitando el “transporte” del sonido emitido por el micro “espía”. Un

excepcionalmente sensible receptor Sony, alimentado por la pila SNAP-10A,

hacia el resto. (N. del m.)

Está buscando el diván más bajo y distanciado, tal y como explicó su hermano

Andrés...

-¿Cuál fue la distribución definitiva en torno a la mesa? preguntó el general.

-Según mi informante, Judas Iscariote y Juan se hallaban a la izquierda y

derecha del Maestro, respectivamente. Este, como sabes, ocupaba el diván de

honor, en el centro de la “U”. El resto se distribuyó en el siguiente orden:

Simón el Zelote, Mateo, Santiago Zebedeo y Andrés, a continuación de Judas.

A la derecha de Juan, los gemelos Alfeo, Felipe, Bartolomé, Tomás y Simón

Pedro en este extremo de la “U”.

Al pulsar el magnetófono, y por espacio de cinco o seis minutos, las violentas

recriminaciones de los discípulos se sucedieron en un más que bochornoso

tono. Probablemente, años más tarde, cuando algunos de aquellos apóstoles y

seguidores del Nazareno se decidieron a poner por escrito la vida y el mensaje

del Hijo del Hombre tuvieron sumo cuidado en “olvidar” un incidente que,

aunque humano, dejaba en entredicho la dignidad del recién nacido “colegio

apostólico”.

Súbitamente, los doce guardaron silencio. Los registros del módulo habían

captado el leve crujir de una puerta.

-Ahí está Jesús... -exclamé, imaginando al Maestro en el umbral del cenáculo.

Cinco segundos después, rotundos en mitad de un espeso silencio, se oían los

pasos del gigante, en dirección al centro de la mesa.

Un minuto. Dos... El mutismo era general, apenas roto por algún que otro

embarazoso carraspeo. Poco a poco, las voces fueron brotando en la sala, algo

más distendidas y cordiales.

Jesús de Nazaret seguía mudo, observando con toda probabilidad a sus

amigos. Y, al fin, como si nada hubiera ocurrido, su voz se propagó dulce y

conciliadora, llenándonos de una indescriptible emoción:

“-He deseado grandemente -fui traduciendo con un hilo de voz- comer esta

cena de Pascua con vosotros... Quería hacerlo una vez más antes de sufrir...

Mi hora ha llegado y, en lo que concierne a mañana, todos estamos en las

manos del Padre, cuya voluntad he venido a cumplir. No volveré a comer con

vosotros hasta que no os sentéis conmigo en el reino que mi Padre me

entregará cuando haya terminado aquello para lo que me ha enviado a este

mundo.”

El Maestro guardó silencio y las conversaciones se reanudaron. Pero ninguno

de los comensales hizo referencia a las proféticas palabras del rabí. Al.contrario, varios de los discípulos resucitaron la agria polémica de los divanes,

criticando igualmente a la familia Marcos por no haber previsto uno o dos

criados que hubieran zanjado el desagradable tema de las abluciones.

Por un momento imaginé el rostro grave y quizá decepcionado del Galileo,

atento a la polémica. Como me advirtiera Andrés, sus ojos buscarían las jarras

destinadas al lavatorio, verificando que, en efecto, no habían sido usadas.

El ardor de la discusión fue decayendo, siendo sustituido por el inconfundible

sonido del vino al ser escanciado en los recipientes de cristal. Era el ritual de

la primera copa. Dos minutos más tarde, cumplida la ceremonia de la mezcla

del agua y el vino, Tadeo volvió a su lugar y la voz de Jesús de Nazaret -más

severa que en la anterior ocasión- llenó nuevamente el recinto.

Tras dar las gracias, exclamó:

“-Tomad esta copa y divididla entre vosotros. Y cuando la hayáis compartido,

pensad que ya no beberé con vosotros el fruto de la vid... Esta es nuestra

última cena...”

Eliseo, Curtiss y yo captamos una sombra de tristeza en aquella breve pausa.

“-... Cuando nos sentemos otra vez -concluyó el Maestro- será en el reino que

está por llegar.”

Un nuevo silencio cayó sobre la sala. Como ya cité, la tradición judía

establecía que, una vez apurada esta primera copa, los comensales debían

levantarse, procediendo al formulismo de las abluciones. Pero, tal y como

había referido el jefe de los apóstoles, los registros sonoros no detectaron

movimiento alguno entre los doce. Mejor dicho, sólo grabaron el roce de las

vestiduras de un hombre que se levanta de su asiento y unos pasos -los del

Nazareno-, rodeando la “U” en dirección a las jofainas. Acto seguido, desde

aquel rincón de la cámara, escuchamos el borboteo de un líquido -el agua de

una de las jarras- al ser vertido en una vasija ancha y metálica. Después, tres o

cuatro nuevos pasos, el golpe seco de una de las jofainas al ser depositada en

el piso y otro impacto -de naturaleza desconocida- sobre el suelo de la

estancia. (Posiblemente, el ruido producido por el Galileo al dejarse caer de

rodillas sobre el entarimado.) Apenas un par de segundos más tarde, el

micrófono nos hacía llegar una confusa y aparatosa mezcla de sonidos: copas

depositadas sobre la mesa, algunas exclamaciones de sorpresa y cuerpos que

se erguían con precipitación. Eran los doce, levantándose de sus bancos,

aturdidos al descubrir las intenciones de su Maestro. Y por espacio de varios y

prolongados minutos, silencio. Un total y elocuente silencio... Nadie parecía

dispuesto a reconocer la infantil y torpe actitud general. El final de aquel

dramático vacío corrió a cargo de Pedro. Con una voz temblorosa e insegura,

preguntó:

“-Maestro, ¿realmente vas a lavar mis pies?”.Jesús debió de levantar su rostro hacia el impetuoso y decepcionado pescador

porque, a renglón seguido, se le oyó decir:

“-Puede que no comprendáis lo que me dispongo a hacer... de ahora en

adelante, conoceréis el sentido de todas estas...

Un profundo suspiro escapó de la garganta de Simón Pedro.

“-Maestro -se le volvió a oír-, nunca me lavarás los pies!”

Un tímido siseo acompañó a esta imperativa resolución del discípulo. Estaba

claro que los once aprobaban las palabras de su compañero, rechazando lo que

calificaban de penosa humillación.

Cómo deseé haber estado presente en aquella escena y, sobre todo haber

escrutado el rostro del Iscariote! ¿De verdad compartía aquel sentimiento?

“-Pedro -replicó Jesús en un tono que no dejaba lugar a dudas-, en verdad te

digo que, si no te limpio los pies, no tomarás parte conmigo en lo que estoy a

punto de llevar a cabo.”

-Silencio. Quince, veinte, treinta segundos de angustioso silencio. No era

difícil imaginar los atónitos ojos de Simón. Y, finalmente, otra de las típicas

explosiones del buen galileo:

“-Entonces, Maestro, no me laves sólo los pies... También manos y la cabeza”

Nadie en la sala parecía respirar. Sólo el chapoteo del agua revelaba que el

rabí había iniciado el lavatorio.

“-Aquel que ya está limpio -intervino de nuevo el Maestro- sólo necesita que

se le lave los pies. Vosotros, que os sentais conmigo esta noche, estáis

limpios...”

Se produjo una pausa.

“-... Aunque no todos.”

Aguzamos los oídos, tratando de captar alguna pregunta en relación a la

alusión del Cristo. Pero quizá aquellos hombres no supieron valorar la velada

acusación del rabí...

Y la voz de Jesús, entremezclada con el ruido del agua, continuó así:

“-... Deberíais haber lavado el polvo de vuestros pies antes de sentaros a tomar

el alimento conmigo. Además, quiero hacer este servicio para ilustrar un

nuevo mandamiento que voy a daros.”

No hubo más comentarios. Durante el tiempo que el Galileo permaneció

lavando los pies de sus íntimos -36 minutos en total-, sólos sus pasos, el

sucesivo arrodillarse en torno a la “U” y el chapoteo del agua en la jofaina

fueron los únicos registros grabados en el módulo.

Concluida la operación, Jesús de Nazaret retornó a su diván.

El crujir de la madera bajo sus pies fue, en esta ocasión, más lento y reposado.

Como si el lavatorio le hubiera relajado.

Al poco, su potente voz sonó clara y cálida:.“-¿Comprendéis lo que os he hecho?”

Silencio.

“-Me llamáis "rabí” -añadió en un tono condescendiente- y decís bien, pues lo

soy. Entonces, si el Maestro ha lavado vuestros pies, ¿por qué os negábais a

lavaros los unos a los otros?... ¿Qué lección debéis aprender de esta parábola

en la que el Maestro, tan gustosamente, ha hecho un servicio que vosotros os

habéis negado mutuamente? En verdad, en verdad os digo que un sirviente no

es más grande que su amo. Ni tampoco es más grande el enviado que aquel

que le envía. Habéis visto cuál ha sido la forma de mi servicio en vida.

Bendito sea quien tenga la graciosa valentía de hacer otro tanto. Pero ¿por qué

sois tan lentos en aprender que el secreto de la grandeza en el reino del

espíritu nada tiene que ver con los métodos del mundo de lo material? Cuando

llegué a esta habitación, no sólo rehusabais lavaros los pies unos a otros sino

que, además, discutíais sobre quién debe ocupar los lugares de honor en torno

a mi mesa. Esos honores los buscan los fariseos.., y los niños. Pero no será así

entre los embajadores del reino celestial. ¿Es que no sabéis que no puede

haber lugar de preferencia en mi mesa? ¿No comprendéis que os amo a cada

uno de vosotros como al resto? El lugar más próximo a mí puede no significar

nada en relación a vuestro puesto en el reino de los cielos. No ignoráis que los

reyes de los gentiles tienen poder y señor¡o sobre sus súbditos y que, incluso,

son llamados benefactores. En el reino de los cielos no será así. Si algunos de

vosotros quiere tener la preferencia, que sepa renunciar al privilegio de la

edad. Y si otro desea ser jefe, que se vuelva sirviente. ¿Quién es más grande:

el que se sienta a comer o el que sirve? ¿No se considera al primero como al

principal? Y, sin embargo, observad que yo estoy entre vosotros como el que

sirve...

“En verdad, en verdad os digo que si así actuáis, haciendo conmigo la

voluntad de mi Padre, entonces sí tendréis un lugar, a mi lado, en el poder.”

Cuando Jesús hubo terminado detuve la cinta, alertando al ensimismado

general sobre las escenas que nos disponíamos a escuchar y que arrojan una

nueva luz en torno a las confusas explicaciones de los evangelistas acerca de

Judas y de su traición.

Hacia las ocho de aquella noche del jueves, 6 de abril del año 30 de nuestra

Era -a la hora, más o menos, de iniciada la histórica última cena-, los sensibles

receptores instalados en la “cuna” registraron una serie de pasos y el agudo

lamento de los goznes de la puerta de doble hoja al ser abierta. Aquellos

sonidos correspondían a la primera salida de los discípulos del cenáculo. Eran

los gemelos, Santiago y Judas de Alfeo, que descendían a la planta baja para

recoger parte del menú. Recuerdo muy bien sus rostros,

desacostumbradamente tristes..El retorno a la cámara quedó igualmente marcado por un segundo chirriar de

la puerta, nuevos pasos sobre el entarimado, el entrechocar de los platos y el

alegre borboteo, aquí y allá, del agua y el vino al ser escanciados nuevamente.

Por espacio de breves minutos, Curtiss asistió -entre divertido y

escandalizado- a una inconfundible “sinfonía” de sonidos. Aquellos hombres

rudos no se distinguían, precisamente, por su delicadeza a la hora de deglutir

los manjares o de sorber las bebidas...

Era evidente que los apóstoles tenían hambre. Durante cinco o diez minutos,

nadie hizo el menor comentario. Pero, poco a poco, mediado este segundo

plato, empezaron a surgir algunas bromas acerca del cordero asado. El

Galileo, recuperado su característico y habitual buen humor, intervino

también, haciendo un encendido elogio de la jaróser: una mermelada a base de

vino, vinagre y frutas machacadas, confeccionada por la madre del pequeño

Juan Marcos y cuya misión era aliviar el riguroso sabor de las obligadas

yerbas amargas. Así, progresivamente, la conversación fue haciéndose más

alegre e intrascendente. Como si nada hubiese ocurrido.

Pero el Maestro tenía aún muchas cosas que decir. Y su voz volvió a sonar, “5

x 5”, anunciando, pública y oficialmente, la traición del Iscariote:

“-Ya os he dicho cuánto deseaba celebrar esta cena con vosotros...”

Jesús de Nazaret parecía turbado.

“-... Y sabiendo en qué forma las demoníacas fuerzas de las tinieblas han

conspirado para llevar a la muerte al Hijo del Hombre, tomé la decisión de

cenar con vosotros, en esta habitación secreta y un día antes de la Pascua...”

Los discípulos, a juzgar por los esporádicos chasquidos de sus lenguas,

el golpeteo de los huesos al ser arrojados sobre los platos y algún que otro

generoso eructo, seguían comiendo, mas atentos, al parecer, a las exquisitas

viandas que a las proféticas frases del rabí.

“-... ya que, mañana, a esta misma hora, no estaré con vosotros.”

El dramático anuncio del Cristo sí debió ser captado por algunos de los

apóstoles porque, de pronto, el trasiego de la cena decreció. Y el silencio se

hizo más intenso.

“-... Os he dicho en repetidas ocasiones -continuó el Nazareno- que debo

volver al Padre. Ahora ha llegado mi hora, aunque no era necesario que uno de

vosotros me traicionase, poniéndome en manos de mis enemigos.”

Tras estas palabras, la ausencia de sonidos fue tal que Curtiss llegó a insinuar

si se había producido algún fallo en la transmisión. Negué con la cabeza. Por

primera vez, los íntimos del Galileo -alertados por el propio rabí- empezaban a

tomar conciencia de la existencia de un renegado en el seno del grupo.

Aquello fue tan grave e inesperado que necesitaron varios minutos para

reaccionar. Al fin, uno tras otro, con temor, formularon la misma pregunta:.“-¿Soy yo?”

Con toda intención, con el propósito de que el general advirtiera lo que estaba

a punto de acontecer, fui sumando e identificando el origen de las sucesivas

interrogantes. Al llegar al un décimo “¿soy yo?” -todos ellos sin respuesta por

parte del Nazareno-, detuve la cinta.

-Habrás notado -le comenté- que el único que no ha preguntado ha sido

Judas...

-Es obvio -replicó Curtiss-. El Iscariote, aunque traidor, no era necio.

-Pues observa lo que viene a continuación...

Activé la grabación y, tras el referido y undécimo “¿soy yo?”, surgió la voz

del Cristo, repitiendo parte de lo ya expuesto con anterioridad:

“-Es necesario que vaya al Padre. Pero, para cumplir su voluntad, no era

preciso que uno de vosotros se convirtiera en traidor. Esto es fruto de la

maldad de uno que no ha conseguido amar la Verdad... Qué engañoso es el

orgullo que precede a la caída espiritual! Un viejo amigo, que incluso, ahora,

come mi pan, está deseoso de traicionarme. Incluso ahora -reiteró el Galileo,

dando un especial énfasis a sus palabras-, que hunde su mano conmigo en el

plato...”

Esta nueva alocución fue seguida de murmullos y de algún que otro y

repetitivo "¿soy yo?”. Pero el Maestro no respondió.

Los comentarios entre los discípulos se generalizaron y ésta, casi con toda

seguridad, fue la razón de que ninguno de los once prestara atención a un

inmediato y lacónico coloquio entre el Iscariote y Jesús.

En mitad de aquel maremágnum de opiniones, Judas -reclinado a la izquierda

del Maestro- preguntó a su vez, aunque en un tono difícilmente perceptible

para el resto:

“-¿Soy yo?”

A petición mía, durante las horas que precedieron al despegue del módulo y en

las que tuve ocasión de escuchar esta grabación por primera vez, Eliseo había

neutralizado el ruido de fondo, amplificando al máximo aquel breve diálogo y

los escasos sonidos que parecían proceder del centro de la curvatura de la “U”.

Gracias a este milagro de la técnica fue posible reconstruir un detalle que,

como digo, no aparece del todo claro en la exposición de los evangelistas.

Una vez formulada la pregunta de Judas, el rabí hundió un trozo de pan en el

plato de hierbas que tenía frente a él, ofreciéndoselo al traidor. Segundos

después de percibir el crujido del pan al quebrarse contra el fondo de madera

del plato, Jesús -también a media voz- respondió con su fatídico... “ Tú lo has

dicho!”

No hubo silencio o síntoma alguno que, tras la escueta conversación entre el

Iscariote y el rabí, revelaran que los otros once habían escuchado la definitiva.confirmación de la traición. Normalizados los registros, la cinta sólo ofreció

una continuación de los atropellados y confusos comentarios de los apóstoles,

discutiendo afanosamente sobre la identidad del hipotético renegado. Por pura

lógica, si uno solo de los que se sentaban junto al Galileo le hubiera oído, la

polémica habría muerto. Prueba de ello es que, al poco, Juan Zebedeo -tumbado

a la derecha del Maestro-, y en un nivel de audición sumamente bajo

-como si la pregunta hubiera sido formulada casi al oído (el propio San Juan,

al referir este episodio, especifica que “se recostó sobre el pecho de Jesús”)-,

le plantearía:

“-¿Quién es?... Debemos saber quién es infiel a su creencia.”

Y el rabí -en un tono igualmente confidencial- respondió:

“-Ya os lo he dicho: incluso, aquel a quien doy la sopa...”

No hubo respuesta de Juan. La costumbre por parte del anfitrión o del invitado

de honor de ofrecer pan mojado en una salsa era tan usual en aquellas

celebraciones que, muy probablemente, ninguno de los once -en el caso de

haberlo advertido-, debió conceder demasiada importancia a tan específico

gesto. En aquellos momentos previos a la segunda exploración dudamos,

incluso, de que Juan, tan próximo a la escena en cuestión, hubiera captado la

“señal” de Jesús. (Este era otro de los muchos puntos a aclarar en el inminente

“regreso” al año 30.)

Jesús de Nazaret permaneció callado. En la sala proseguía la batalla dialéctica.

Y, de improviso, desde uno de los extremos de la mesa, una excitada e

inconfundible voz eclipsó a las demás. Era Simón Pedro.

“-Pregúntale quién es!... O, si ya te lo ha dicho, dime quién es el traidor.”

Por la dirección del sonido, parecía probable que la sugerencia del nervioso

galileo hubiera sido dirigida a Juan. Sin embargo, éste no tuvo oportunidad de

satisfacer la curiosidad de Pedro. (Suponiendo, claro, que lo supiera en esos

instantes.)

Los cuchicheos y las peregrinas hipótesis de los apóstoles fueron zanjados de

golpe por Jesús.

“-Me apena -les manifestó- que este mal haya llegado a prosperar. Esperaba,

incluso hasta esta hora, que el poder de la Verdad triunfase sobre las

decepciones del mal. Pero estas victorias no se ganan sin la fe y un sincero

amor por la Verdad. No os hubiera dicho esto en nuestra última cena, de no

ser porque deseo advertiros y prepararos acerca lo que está ahora sobre

nosotros...”

A pesar de la nitidez de sus palabras, Curtiss, Eliseo y yo estuvimos de

acuerdo en algo: “aquellos once toscos judíos no parecían comprender el

verdadero alcance de tales manifestaciones”. Como ya relaté anteriormente,.los sucesos registrados en las horas que siguieron a dicho convite nos darían la

razón.

“-... Os he hablado de esto porque deseo que recordéis, después que me haya

ido, que sabía de todas estas malvadas conspiraciones y que os advertí de la

traición. Y lo hago sólo para que podáis ser más fuertes Frente a las

tentaciones y juicios que tenemos justamente delante.”

Concluidas estas advertencias, el Nazareno, en un tono imperativo y lo

suficientemente alto como para que todos pudieran oírle, se dirigió a Judas,

comunicándole:

“-Lo que has decidido hacer... hazlo pronto.”

Eran las nueve de la noche. El Iscariote no abrió la boca. Se levantó de su

asiento y el precipitado crujir de la madera bajo sus sandalias de cuero nos

reveló que se dirigía hacia la puerta y hacia lo inevitable...

En esta ocasión, Juan Zebedeo llevaba razón. Ninguno de los presentes -ni

siquiera el propio evangelista- entendió el sentido real del mandato de Jesús.

Entre otras razones porque, como expliqué en anteriores páginas, suponían

que Judas seguía como administrador del grupo. (El Iscariote, como es sabido,

hacía horas que había traspasado la bolsa común a David Zebedeo, el jefe de

los emisarios.) Todos dieron por hecho que el encargo del Maestro -”lo que

has decidido hacer..., hazlo pronto”- guardaba relación con su cotidiano

menester como pagador o “habilitado”.

Cuando Judas Iscariote hubo abandonado la sala, Curtiss hizo un interesante

juicio. Una observación que ha provocado ríos de tinta y punzantes polémicas

a lo largo de la Historia:

-Entonces es cierto que el traidor no llegó a comulgar...

Mi respuesta -una inmediata e irónica sonrisa- le dejó perplejo.

-No te comprendo -añadió en un tono de lógico reproche.

-Lo entenderás en seguida -repliqué-. Prepárate a oír algo que nada tiene que

ver con lo que han escrito tres de los cuatro evangelistas y, muchísimo menos,

con la posterior interpretación de las Iglesias...

-¿Es que no hubo institución de la Eucaristía?

Me negué a responder. Pulsé de nuevo la grabación, invitándole a que prestara

toda su atención.

Como decía, los discípulos no concedieron demasiada importancia a la

precipitada salida del Iscariote. Es más, la discusión sobre la identidad del

traidor se prolongaría por espacio de algunos minutos. Es casi seguro que

Jesús hiciera alguna señal porque, de improviso, la polémica cesó. Se

escucharon unos pasos que se aproximaban al diván del rabí y, acto seguido,

el ruido del agua y el vino -a partes iguales-, al ser vertidos en la copa del

Maestro. El discípulo encargado de esta ceremonia -conocida como la “tercera.copa” o “de la bendición”- retornó a su puesto. El Galileo se puso en pie e,

inmediatamente, el resto hizo otro tanto. Tras una breve pausa -posiblemente,

de acuerdo con la tradición y con su propia costumbre, Jesús bendijo la copa-,

su voz llenó de nuevo el silencio de Masada:

“-Tomad esta copa y bebed todos de ella... Esta será la copa de mi recuerdo.

Esta es la copa de la bendición de un nuevo designio divino de gracia y

verdad. Este será el emblema de la otorgación y del ministerio del divino

Espíritu de la Verdad.”

De la solemnidad, el rabí pasó a la tristeza.

“-... Ya no beberé con vosotros hasta que no lo haga en una nueva forma, en el

reino eterno de mi Padre.”

Los apóstoles parecían sobrecogidos. Una vez que hubieron bebido, la copa de

cristal fue depositada sobre la mesa. En ese instante, el suave roce de las

vestiduras de Jesús reflejó que estaba inclinándose hacia la “U”. Tomó algo y,

después de dar las gracias, se escuchó el crujido del pan al ser troceado. El

micrófono multidireccional captaría igualmente un movimiento generalizado.

Como si los discípulos distribuyeran los trozos entre ellos.

“-Tomad este pan y comedlo -les anunció el Maestro-. Os he manifestado que

soy el pan de la vida, que es la vida unificada del Padre y del Hijo en un solo

don. La palabra del Padre, tal como fue revelada por el Hijo, es realmente el

pan de la vida.”

Cuando hubieron comido se reclinaron sobre los divanes, haciéndose de nuevo

el silencio. Parecía como si el Galileo -no sé si sus hombres también- hubiera

entrado en una profunda reflexión.

A punto estuve de intervenir. Ardía en deseos de comentar aquellas últimas

frases sobre el vino y el pan, tan distintas a las que figuran en los escritos de

Mateo, Marcos y Lucas. Pero, con buen criterio supongo, lo dejé para el final

de la grabación.

Al fin, Jesús rompió su mutismo:

“-Cuando hagáis estas cosas, recordad la vida que he vivido en la Tierra y

regocijaos porque continuaré viviendo con vosotros. No luchéis para averiguar

quién es el más grande entre vosotros. Sed como hermanos. Y cuando el reino

crezca hasta alcanzar numerosos grupos de creyentes, no luchéis tampoco por

esa grandeza o por buscar el ascenso entre tales grupos. Y tan a menudo como

hagáis esto, hacedlo en memoria mía. Y cuando me recordéis, primero mirad

atrás: a mi vida en la carne. Y recordad que una vez estuve con vosotros.

Entonces, por la fe, percibid que todos cenaréis alguna vez, conmigo, en el

reino eterno del Padre. Esta es la nueva Pascua que os dejo: la palabra de la

eterna verdad, mi amor por vosotros y el derramamiento del Espíritu sobre la

carne...”.A una señal del Maestro, los once se levantaron y entonaron el Salmo 118:

“-Aleluya!”

"Dad gracias a Yavé, porque es bueno, porque es eterno su amor...!”

La voz del Cristo, recia y sostenida -envidia de cualquier buen barítono- se

impuso desde el principio, eclipsando y conduciendo las de sus hombres.

“... Yavé está por mí, no tengo miedo, ¿qué puede hacerme el hombre?...”

Sentí un nuevo escalofrío. Hasta las estrofas parecían especialmente escogidas

para aquel momento...

“La piedra que los constructores desecharon, en piedra angular se ha

convertido; ésta ha sido la obra de Yavé... “

Finalizado el cántico, algunos de los discípulos comentaron la necesidad de

volver a Jetsemaní. La cena había terminado, y, obviamente, se hacía tarde.

Pero Jesús les indicó que se sentaran.

“-Recordáis bien cuando os envié sin bolsa ni cartera e, incluso, os advertí que

no lleváseis ropa de repuesto...“

Los apóstoles, con monosílabos, respondieron afirmativamente.

“-... Todos recordaréis que nada os faltó. Sin embargo, ahora los tiempos son

difíciles. Ya no podéis depender de la buena voluntad de las multitudes. Por

tanto, en adelante, aquel que tenga bolsa, que la lleve. Cuando salgáis al

mundo a proclamar este evangelio, haced provisión para vuestro sustento,

como mejor os parezca. He venido a traer la paz pero, por un tiempo, ésta no

aparecerá.”

"Ha llegado el tiempo en que el Hijo del Hombre será glorificado y el Padre,

en Él...”

Su voz volvió a turbarse.

“Amigos míos: voy a estar con vosotros sólo un poco más. Pronto me

buscaréis, pero no me hallaréis, pues voy a un lugar al que, esta vez, no podéis

venir. Cuando hayáis terminado vuestro trabajo en la Tierra, al igual que yo he

concluido el mío, entonces vendréis a mí en la misma forma en que yo me

preparo ahora para ir al Padre.”

Los solapados comentarios de varios de los discípulos evidenciaban que no

terminaban de entender a su Maestro. Pero Jesús, como si no los hubiera oído,

continuó:

“-En muy poco tiempo voy a dejaros... Ya no me veréis en la Tierra, pero

todos me veréis en el tiempo venidero, cuando ascendáis al reino que me ha

dado mí Padre.”

Herida por la tristeza, su voz se vino abajo. Y los once, aunque sin demasiada

decisión, se enzarzaron en una nueva disputa, pujando por desvelar el

misterioso significado de aquellas frases..Jesús de Nazaret les dejó hablar y, al cabo de unos minutos, incorporándose,

les dirigió unas palabras que, al igual que otras muchas, han sido pésimamente

transmitidas.

“-Cuando os referí una parábola, señalando cómo debéis estar deseosos de

serviros los unos a los otros, os dije también que deseaba daros un nuevo

mandamiento. Lo haré ahora ya que estoy a punto de dejaros. Conocéis

perfectamente el mandamiento que ordena amaros recíprocamente y a vuestro

prójimo como a vosotros mismos..."

Jesús hizo una estudiada pausa.

“-Sin embargo, no estoy del todo satisfecho, incluso con esta sincera devoción

por parte de mis hijos. Deseo que hagáis mayores actos de amor en el reino de

la hermandad de los creyentes. Por eso, he aquí mi nuevo mandamiento: que

os améis los unos a los otros como yo os he amado."

La expresión “como yo os he amado” fue reforzada con una clara elevación

del tono de su voz.

“-Si así lo hacéis, los hombres sabrán que sois mis discípulos.”

Acto seguido, el Nazareno se refirió a algo que tampoco ha sido recogido en

su totalidad. Ni siquiera por Juan, que se hallaba a su diestra.

“-... Con este nuevo mandamiento no cargo vuestras almas con un nuevo peso.

Al contrario: os traigo nueva alegría y hago posible que experimentéis un

nuevo placer, al conocer las delicias de la donación, por el amor, hacia vuestro

prójimo. Yo mismo estoy a punto de experimentar el supremo regocijo (aun

cuando soporte una pena exterior), con la entrega de mi afecto por vosotros y

por el resto de los mortales.”

"Cuando os invito a amaros los unos a los otros, tal y como yo os he amado,

os presento la suprema medida del verdadero afecto. Ningún hombre puede

alcanzar un amor superior a éste: el de dar la vida por sus amigos. Vosotros

sois mis amigos y continuaréis siéndolo si tan sólo deseáis hacer lo que os he

enseñado. Me habéis llamado Maestro, pero yo no os llamo sirvientes. Si os

amáis los unos a los otros como yo os estoy amando, entonces seréis mis

amigos y yo os hablaré alguna vez de aquello que mi Padre me ha revelado.

No sois vosotros quienes me habéis elegido, sino yo. Y os he ordenado que

salgáis al mundo para entregar el fruto del servicio amoroso a vuestros

semejantes, de la misma forma que yo he vivido entre vosotros y os he

revelado al Padre. Ambos trabajaremos con vosotros y experimentaréis la

divina plenitud de la alegría si tan sólo obedecéis este nuevo mandamiento:

amaros unos a otros como yo Os he amado.”

“Si compartís el regocijo del Maestro, debéis compartir su amor. Y compartir

su amor significa que habéis compartido su servicio. Tal experiencia de amor.no os libra de las dificultades de este mundo. Pero, ciertamente, hace "nuevo"

al viejo mundo...“

A continuación, Jesús de Nazaret pronunciaría unas frases -una de ellas en

especial-, que, de haber sido conocida, quizá hubieran modificado algunos de

los incongruentes conceptos religiosos sobre el “sacrificio”.

“-Recordad: es lealtad lo que yo pido. No sacrificio. La conciencia de

sacrificio implica la ausencia de ese afecto incondicional, que hubiera hecho

de dicho servicio amoroso una suprema alegría. La idea de deber u obligación

significa que, mentalmente, os convertís en sirvientes, perdiendo así la

poderosa sensación de practicar vuestro servicio como amigos y para los

amigos. La amistad trasciende el significado del deber y el servicio de un

amigo hacia otro jamás debe calificarse como sacrificio. El Maestro os ha

enseñado que sois los hijos de Dios. Os ha llamado hermanos y ahora, antes de

partir, os llama sus amigos. “

El Cristo optó por abandonar su diván. Y, mientras caminaba de un extremo a

otro del salón, les dirigió la siguiente parábola:

“-Yo soy la verdadera cepa y mi Padre, el labrador. Yo soy la vid y vosotros

los sarmientos. Mi Padre sólo pide que deis mucho fruto. La viña sólo se poda

para aumentar la fertilidad de sus ramas. Todos los sarmientos que brotan de

mí y que no dan fruto, mi Padre los arrancará. En cambio, aquellos que lleven

fruto, el Padre los limpiará para que multipliquen su riqueza. Ya estáis

limpios, a través de las palabras que os he dirigido, pero debéis continuar

limpios. Debéis morar en mí y yo en vosotros. Si es separado de la cepa, el

sarmiento morirá. Así como la rama no puede llevar fruto si no mora en la

viña, así vosotros no podéis rendir los frutos del amor si no moráis en mi.

Recordad: yo soy la verdadera cepa y vosotros los sarmientos vivientes. El

que vive en mí, y yo en él, dará mucho fruto y experimentará la suprema

alegría de la cosecha espiritual. Si mantenéis esta conexión viviente y

espiritual conmigo, vuestros frutos serán abundantes. Si moráis en mí y mis

palabras en vosotros, podréis comunicaros libremente conmigo. Entonces, mi

espíritu viviente os infundirá de tal forma que podréis solicitar lo que queráis.

El Padre garantizará nuestra petición. así es glorificado el Padre. Que la cepa

tenga muchas ramas vivientes y que cada sarmiento proporcione mucho fruto.

Cuando el mundo vea esas ramas vivas y cargadas de fruto (es decir, a mis

amigos que se aman como yo les he amado), los hombres sabrán entonces que

sois en verdad mis discípulos. Como mi Padre me ha amado, así os he amado.

Vivid en mi amor, al igual que yo vivo en el del Padre. Si hacéis como os he

enseñado, moraréis en mí y, tal y como he prometido, en su amor.”

Los discípulos seguían sin comprender. El Maestro guardó un par de minutos

de silencio, pero siguió paseando por la estancia, escuchando -como nosotros-.las dispares opiniones de sus hombres sobre el mensaje de la cepa y los

sarmientos. Finalmente, deteniéndose frente a la puerta, solicitó silencio,

insistiendo una vez más sobre su inminente partida:

“-Cuando os haya dejado, no os desalentéis ante la enemistad del mundo. No

decaigáis cuando creyentes de débil corazón se vuelvan, incluso, contra

vosotros y unan sus manos a las de los enemigos del reino. Si el mundo os

odia, recordad que me odió a mí antes que a vosotros. Si fuéseis de este

mundo, entonces el mundo amaría lo suyo propio. Pero, como no lo sois, el

mundo se niega a amaros. Estáis en este mundo, pero vuestras vidas no deben

ser de este mundo. Os he escogido de entre el mundo para representar el

espíritu de otro mundo. Recordad siempre mis palabras: el sirviente no es más

grande que su amo. Si se atraven a perseguirme, también os perseguirán a

vosotros. Si mis palabras ofenden a los no creyentes, también las vuestras

ofenderán a los sin Dios. Os harán todo esto porque no creen en mí ni en el

que me envió. Por eso sufriréis muchas cosas en nombre de mi evangelio.

Pero, cuando soportéis estas tribulaciones, recordad que yo también sufrí antes

que vosotros en el nombre de este evangelio del reino celestial.”

“Muchos de los que os asalten son ignorantes de la luz del cielo. Esto, en

cambio, no es así para algunos que ahora nos persiguen. Si no les hubiésemos

enseñado la Verdad podrían hacer cosas extrañas, sin caer en la condena. Pero

ahora, puesto que han conocido la luz y se han atrevido a rechazarla, no tienen

excusa para su actitud. El que me odia, odia a mi Padre. No puede ser de otro

modo. Del mismo modo que la luz os salvará, si es aceptada, os condenará si,

a sabiendas, resulta rechazada.”

“¿Y qué he hecho yo para que estos hombres me odien con tanto ahínco?

Nada, salvo ofrecerles la hermandad en la Tierra y la salvación en el cielo. ¿Es

que no habéis leído en la Escritura. ” Y me odiaron sin una causa.””

“Pero no os dejaré solos en el mundo. Muy pronto, después que me haya ido,

os enviaré un Espíritu ayudador. Tendréis entonces con vosotros a uno que

tomará mi lugar. Uno que continuar enseñando el camino de la Verdad y que,

incluso, os consolará.”

“No permitáis que se turben vuestros corazones. Creéis en Dios. Continuad

creyendo también en mi. Aunque yo debo dejaros, no estaré lejos de vosotros.

Ya os he dicho que en el universo de mi Padre hay muchos lugares donde

quedarse. Si esto no fuera verdad, no os hubiese hablado repetidamente sobre

ello. Voy a volver a esos mundos de luz: estaciones en el cielo del Padre, a las

que alguna vez ascenderéis. Desde estos lugares vine a este mundo y ahora ha

llegado el momento en el que debo volver al trabajo de mí Padre en las esferas

de lo alto.”.“Por tanto, si voy antes que vosotros al reino celestial del Padre, tened la

seguridad de que enviaré a por vosotros para que podáis estar conmigo en los

lugares que fueron preparados para los hijos mortales de Dios, antes de que

existiese este mundo...”

-Extrañas palabras -musitó Curtiss, refiriéndose a los; “mundos de luz"-. Muy

extrañas...

-Sobre todo para aquellos hombres del año 30... -remaché con toda intención.

“Aunque deba dejaros -continuó Jesús ante la lógica incomprensión de los

atentos discípulos-, seguiré presente en espíritu. Finalmente, estaréis conmigo,

en persona, cuando hagáis ascendido hasta mí, en mi universo, así como yo

estoy a punto de ascender a mi Padre, a su universo mayor (1). Y lo que os

digo es eterno y verdadero, aunque ahora no lo comprendáis del todo. Yo voy

al Padre y, aunque ahora no podáis seguirme, ciertamente lo haréis en épocas

venideras.”

Los pasos del Galileo se dirigieron a su diván. Y, una vez reclinado, uno de

los apóstoles se puso en pie, poniendo de manifiesto su peculiar sentido

práctico. Era el pragmático Tomás:

“-Maestro -le dijo-, no sabemos a dónde vas. No conocemos el camino. Pero,

si nos lo muestras, esta misma noche te seguiremos...”

Aquellas palabras resumían a la perfección el desconcierto y el amor de los

once por su rabí.

La respuesta del Maestro no se hizo esperar:

“-Tomás, yo soy el camino, la Verdad y la vida. Ningún hombre va al Padre si

no es a través mío. Todos los que encuentran al Padre, primero me encuentran

a mí. Si me conocéis, conocéis el camino hacia el Padre. Y vosotros me

conocéis porque habéis vivido conmigo y ahora me veis.”

Jesús quedó en suspenso, como buceando en los corazones de sus amigos.

Pero, como se verá a continuación, sus razonamientos eran demasiado

profundos. Tomás tomó asiento de nuevo y, en mitad de un significativo

silencio, sólo se escuchó un lejano intercambio de opiniones entre dos de los

discípulos.

Eran Felipe y Bartolomé. El primero, atendiendo quizá un ruego

(1) Al releer estas frases en el diario de mi amigo, el mayor, no puedo resistir

la tentación de recordar al lector uno de mis últimos libros -La rebelión de

Lucifer-, en el que, desde mi punto de vista, se aporta una estimable

información sobre esos “universos” y "esferas de lo alto” a los que se refiere

Jesús. (N. De J. J. Benítez.)

o a una sugerencia del segundo, se incorporó y, dirigiéndose al rabí, habló así:.“-Maestro, muéstranos al Padre y todo cuanto has dicho quedará claro."

El Nazareno replicó en un tono de evidente decepción:

“-Felipe, ¿he estado tanto tiempo contigo y aún no me conoces? De nuevo os

declaro: quien me haya visto a mi ha visto al Padre. ¿Cómo puedes decir

entonces "muéstranos al Padre"? ¿No crees que yo estoy en el Padre y El en

mi? ¿No os he enseñado que las palabras que yo hablo no son mías sino del

Padre? Yo hablo por el Padre y no por mi mismo. Estoy en este mundo para

hacer su voluntad y eso es lo que he hecho. Mi Padre mora en mi y actúa a

través mío. Creedme cuando digo que el Padre está en mí y que yo estoy en

El. O, si no, creed al menos en nombre de la vida que he llevado y en nombre

de mis obras.”

Los once, con más buena fe que otra cosa, se enzarzaron en una nueva

discusión. Y nosotros percibimos cómo el Maestro se levantaba de su asiento,

dirigiéndose hacia el lugar en el que se hallaban las vasijas y las jarras de

agua. Escuchamos entonces un chapoteo -como si alguien procediera a

refrescarse el rostro- y, a continuación, las pisadas del rabí, retornando a su

diván. La polémica fue encrespándose y, en mitad de aquel laberinto de voces,

se impuso de nuevo el vozarrón de Simón Pedro. Al parecer se disponía a

lanzarse a la aventura de un extenso discurso. Sus palabras fueron cortadas en

seco por el Galileo.

“-Cuando haya ido al Padre -intervino de nuevo Jesús- y después que Él

acepte el trabajo que he hecho en la Tierra para vosotros y yo reciba la

soberanía final de mi propio dominio, entonces diré a mi Padre: habiendo

dejado a mis hijos solos sobre la Tierra, de acuerdo con mi promesa, les envío

otro enseñante. Y cuando el Padre lo apruebe, yo vertiré el Espíritu de la

Verdad sobre toda la carne. El Espíritu de mi Padre está ya en vuestros

corazones y, cuando llegue ese día, también me tendréis a mi con vosotros, así

como ahora tenéis al Padre. Este nuevo don es el Espíritu de la Verdad

viviente. Los no creyentes no escucharán sus enseñanzas, pero los hijos de la

luz lo recibirán con agrado y con todo su corazón. Y conoceréis a este Espíritu

cuando venga, de la misma forma que me habéis conocido a mí. Y recibiréis

este don en vuestros corazones y Él morará en vosotros. ¿Os dais cuenta, por

tanto, que no voy a dejaros sin ayuda y sin guía? No os dejaré en la

desolación. Hoy sólo puedo estar con vosotros en persona. En los tiempos

venideros estaré con vosotros y con el resto de los hombres que deseen mi

presencia, donde quiera que estéis y con cada uno al mismo tiempo. ¿No os

dais cuenta que es mejor para mí que me marche y que os deje en la carne para

que pueda estar con vosotros en espíritu?”

“Dentro de unas pocas horas, el mundo no me verá más. Pero continuaréis

conociéndome en vuestros corazones hasta que os envíe al nuevo enseñante: al.Espíritu de la Verdad. así como he vivido con vosotros en persona, así viviré

entonces en vosotros: seré uno con vuestras experiencias personales en el

reino del espíritu. Y, cuando haya llegado el momento de que esto suceda,

sabréis ciertamente que yo estoy en el Padre y que, mientras vuestra vida está

oculta con el Padre en mí, yo también estaré con vosotros. He amado al Padre

y mantenido su palabra. Me habéis amado y mantendréis mi palabra. así como

mi Padre me ha dado de su espíritu, así os daré yo del mío. Y este Espíritu de

Verdad que yo otorgaré sobre vosotros os guiará y confortará y, finalmente, os

conducirá a toda la Verdad.”

“Os digo estas cosas para que podáis prepararos mejor y soportar las pruebas

que están ahora frente a nosotros. Cuando ese nuevo día llegue, seréis

habitados por el Hijo y por el Padre. Y estos dones del cielo trabajarán

siempre el uno con el otro, al igual que el Padre y yo hemos forjado sobre la

Tierra, y ante vuestros ojos, al Hijo del Hombre como a una sola persona. Este

Espíritu amigo os traerá a la memoria todo cuanto os he enseñado. “

Aquéllas, sin duda, difíciles palabras terminaron por confundir los ya

diezmados ánimos de los discípulos. Nadie replicó. ¿Quién podía asociar la

profundidad de dicho mensaje a las arraigadas ideas de un Mesías político y

libertador del yugo romano? Necesitarían tiempo y la irrupción de ese Espíritu

de Verdad para empezar a vislumbrar la grandeza de lo que Jesús acababa de

anunciarles. Pero no adelantemos acontecimientos.

El caso es que, en medio de tanto silencio y confusión, uno de los más tímidos

apóstoles -el gemelo Judas de Alfeo- se atrevió a levantarse y a preguntar:

“-Maestro... siempre has vivido entre nosotros como un amigo. ¿Cómo te

conoceremos cuando ya no te manifiestes a nosotros, sino a través de ese

espíritu? Si el mundo no te ve, ¿cómo estaremos seguros de ti? ¿Cómo te

mostrarás a nosotros?”

“-Hijitos míos -la voz del Cristo era sumamente cordial-, yo me marcho.

Vuelvo al Padre. Dentro de muy poco ya no me veréis como lo hacéis ahora,

como carne y sangre. Y en muy poco tiempo os enviaré a mi Espíritu, que es

igual a mí, excepto por este cuerpo material. Este nuevo enseñante es el

Espíritu de la Verdad, que vivirá con cada uno de vosotros, en vuestros

corazones. Por tanto, todos los hijos de la luz serán uno. De esta forma, tanto

mi Padre como yo podremos vivir en las almas de cada uno de vosotros y

también en los corazones de los otros hombres que nos aman y que hacen

realidad ese amor, amándose unos a otros como yo, ahora, os estoy amando.”

Por espacio de algunos minutos, Pedro, los hermanos Zebedeo y Mateo se

dirigieron al Maestro, formulándole preguntas sobre el misterioso Espíritu de

la Verdad y sobre su no menos incomprensible partida. Jesús de Nazaret.pasaría a responder a todas ellas en lo que, evidentemente, era su discurso de

despedida.

"-Os digo todo esto -repitió por enésima vez- para que podáis estar preparados

frente a lo que os aguarda y no caigáis en el error. Las autoridades no se

contentarán con arrojaros fuera de las sinagogas. Os aviso: se acerca la hora en

que aquellos que os maten crean que están haciendo un servicio a Dios. Os

harán todo esto porque no conocen al Padre. Y han rehusado conocerle porque

han rehusado recibirme. Y ellos rehúsan recibirme cuando os rechazan. Os

cuento estas cosas por adelantado para que, cuando os llegue la hora, como ha

llegado ahora la mía, podáis reconfortaros al recordar que todo me era

conocido y que mi Espíritu estará con vosotros en todos vuestros sufrimientos.

Era con este fin por el que he estado hablando tan claramente desde el

comienzo. Incluso os he advertido que los enemigos de un hombre pueden ser

los de su propia casa. Aunque este evangelio del reino nunca deja de traer gran

paz al alma del creyente, no traerá paz a la Tierra hasta que el hombre se

muestre deseoso de creer en mi enseñanza con todo su corazón, estableciendo

la práctica de hacer la voluntad del Padre como el propósito principal de toda

vida mortal.”

“Y ahora que os dejo, viendo que ha llegado la hora en que estoy a punto de ir

al Padre, estoy sorprendido de que ninguno de vosotros me haya preguntado:

"¿Por qué nos dejas?"”

“De todas formas, sé que os hacéis estas preguntas en vuestros corazones. Os

hablaré con claridad. Como un amigo a otro... “

El silencio se hizo más denso. Señal inequívoca de la expectación despertada

por el Maestro.

“-... Es en verdad provechoso para vosotros que yo me marche. Si no me

fuera, el nuevo enseñante no podría venir a vuestros corazones. Debo ser

despojado de este cuerpo mortal y restituido a mi lugar, en lo alto, antes de

que pueda enviar a ese espíritu enseñante. Y cuando mi Espíritu venga a morar

en vosotros, El iluminará la diferencia entre el pecado y la rectitud y os hará

capaces de juzgar sabiamente.”

El cansancio debía estar haciendo estragos entre sus hombres porque, de

pronto, Jesús hizo alusión a ello:

“-Aún tengo mucho que deciros, aunque veo que ya no os tenéis en pie.

Cuando el Espíritu venga, Él os conducirá finalmente a toda la Verdad,

haciéndoos pasar por las muchas moradas del universo de mi Padre. Este

Espíritu no hablará de sí mismo. Os mostrará lo que el Padre ha revelado al

Hijo e, incluso, las cosas venideras. El me glorificará, así como yo lo he hecho

con el Padre. Él viene después de mí y os revelará mi verdad. Todo lo que el.Padre tiene en este dominio es ahora mío. Por tanto, este nuevo enseñante

tomará de lo que es mío y os lo manifestará.”

“Dentro de muy poco os dejaré, aunque por poco tiempo. Después, cuando

volváis a verme, yo estaré ya camino de mi Padre. Entonces, incluso, no me

veréis por mucho tiempo.”

Como era de esperar, los apóstoles resultaron nueva y profundamente

confundidos. Y aprovechando el silencio del Maestro, empezaron a

preguntarse unos a otros:

“-¿Qué es lo que nos ha contado?... ¿En breve voy a dejaros y, cuando me

veáis, será por poco tiempo, pues estaré camino del Padre? ¿Qué puede querer

decir con ese "dentro de muy poco" y con el "aunque por poco tiempo", No

podemos comprender lo que nos está diciendo...”

Las respuestas a estas obvias preguntas -fácilmente comprensibles para los

que saben de la resurrección del Hijo del Hombre- no tardarían en producirse.

Pero los fatigados discípulos necesitarían semanas para asimilarlas en su

totalidad.

“-¿Os preguntáis qué quise decir cuando hablé de que dentro de muy poco no

estaría ya con vosotros y que, cuando me viéseis otra vez, estaría de camino a

mi Padre? Os he hablado claramente -insistió Jesús-. El Hijo del Hombre debe

morir, pero se volverá a levantar. ¿Es que no podéis discernir el significado de

mis palabras? Primero os apenaréis. más tarde, cuando estas cosas hayan

sucedido, os regocijaréis con todos aquellos que lo comprendan. Una mujer

está verdaderamente afligida a la hora del parto. Pero, una vez libre del hijo,

olvida de inmediato su angustia ante la alegría de saber que ha traído un

hombre al mundo. Y así estáis: a punto de afligiros ante mi partida. Pero

pronto os volveré a ver y, entonces, vuestra tristeza se convertirá en regocijo.

Y recibiréis una nueva revelación sobre la salvación de Dios. Una revelación

que ningún hombre podrá arrebataros. Y todos los mundos serán benditos en

esta misma revelación de vida, al llevar a cabo el derrocamiento de la muerte.

Hasta ahora habéis hecho todas vuestras peticiones en nombre de mi Padre.

Después de que volváis a verme, también podréis pedir en mi nombre y yo os

oiré.”

“Aquí abajo os he enseñado en proverbios y os he hablado en parábolas. Lo

hice así porque sólo érais niños en el espíritu. Pero ha llegado el tiempo en que

os hablaré claramente con respecto al Padre y a su reino. Y lo haré porque el

mismo Padre os ama y desea ser plenamente revelado a vosotros. El hombre

mortal no puede ver al Padre espíritu. Por eso he venido al mundo: para

mostrároslo. Cuando el crecimiento del Espíritu os perfeccione, entonces

veréis al mismo Padre.”.Ante nuestro asombro, algunos de los discípulos replicaron con frases como

éstas:

“-Mirad, realmente nos habla con claridad. Seguramente, el Maestro ha venido

de Dios. Pero ¿por qué dice que debe volver con el Padre?"

A pesar de sus reiterados esfuerzos, saltaba a la Vista que no le comprendían.

Aquellos rudos galileos estaban muy lejos de captar el glorioso y esperanzador

sentido de sus palabras. Pero, curiosamente -e invito a los cristianos a que lo

comprueben por si mismos-, ninguno de los evangelistas reconoce esta

humana limitación de sus cerebros en aquellos dramáticos momentos.

Finalizado lo que podríamos calificar de discurso de despedida, el Nazareno se

separó de su diván. Algunos de los apóstoles le imitaron y, durante quince o

veinte minutos, departieron amistosamente, rememorando algunas de las

experiencias de su vida en común. Después, todos ocuparon sus respectivos

puestos.

-Jesús se dispone a impartir los últimos consejos -advertí al no menos fatigado

general.

Pero Curtiss me hizo un gesto tranquilizador. Estaba dispuesto a escuchar

hasta el final.

Cuando los once volvieron a reclinarse en sus divanes, el Maestro, en pie, les

habló así:

“-Mientras permanezco con vosotros, bajo la forma de carne, no puedo ser

más que un individuo en medio del mundo. Pero, cuando haya sido liberado

de esta investidura de naturaleza mortal, podré volver como Espíritu y morar

en cada uno de vosotros y en los otros creyentes en este evangelio del reino.

Así, el Hijo del Hombre se volverá una encarnación espiritual en las almas de

todos los creyentes verdaderos.”

"Cuando haya vuelto a vosotros en Espíritu podré guiaros mejor a través de

esta vida y de las muchas moradas de la vida futura, en el cielo de los cielos.

La vida en la eterna creación del Padre no es un descanso, una ociosidad sin

fin...”

Aún no sé por qué lo hice. El caso es que detuve la grabación, rebobinando

parte de la misma. Curtiss y Eliseo me miraron sorprendidos. Pero no

preguntaron.

“-... a través de esta vida -volvió a escucharse la voz de Jesús- y de las muchas

moradas de la vida futura, en el cielo de los cielos. La vida en la eterna

creación del Padre no es un descanso, una ociosidad sin fin o una egoísta

comodidad, sino una incesante progresión en gracia, verdad y gloria. Cada una

de las muchas moradas en la casa de mi Padre es un lugar de paso, una vida

diseñada para que os sirva de preparación para la siguiente. Y así, los hijos de

la luz seguirán de gloria en gloria hasta que alcancen el estado divino (en el.que serán espiritualmente perfectos), al igual que el Padre es perfecto en todas

las cosas."

-Dios mío! -estallé sin poder contenerme-. ¿Habéis oído lo mismo que yo? Es

la promesa mas clara y rotunda, no de una, sino de muchas “vidas” en

continua y progresiva perfee.. ción...! Pero ¿qué pueden ser esas “moradas”?

-He aquí otra maravillosa razón para volver -remachó mi compañero,

clavando su mirada en Curtiss.

El general asintió en silencio.

Acto seguido, el Maestro haría una sutil recomendación. Una insinuación que,

cuando se analiza detenidamente, pone en tela de juicio el empeño de muchos

cristianos en imitar en todo al Hijo del Hombre.

“-Si me seguís cuando os deje, poned vuestros más ardientes esfuerzos en

vivir de acuerdo con el Espíritu de mis enseñanzas y con el ideal de mi vida:

hacer la voluntad de mi Padre.

Haced esto en lugar de intentar imitar mi natural vida en la carne...”

“El Padre me envió a este mundo, pero sólo unos pocos han elegido recibirme

en plenitud. Yo vertiré mi Espíritu sobre toda carne, pero no todos los

hombres elegirán recibir a este nuevo enseñante como guía y consuelo de su

alma. Sin embargo, los que lo reciban se verán iluminados, limpios y

confortados. Y este Espíritu de la Verdad se transformará en ellos en un pozo

de agua viva, manando a la vida eterna.”

“Y ahora, puesto que estoy a punto de dejaros, quiero transmitiros palabras de

consuelo. Os dejo la paz. Mi paz os doy. Y doy estos dones, no como los da el

mundo, por medidas. Doy a cada uno de vosotros todo lo que seáis capaces de

recibir. No permitáis que vuestro corazón se turbe, ni que se muestre

temeroso. Yo he superado al mundo y en mí, todos triunfaréis por la fe. Os he

advertido que el Hijo del Hombre será muerto, pero os aseguro que volveré

antes de ir al Padre, aunque sólo sea por un poquito. Y después que haya

ascendido al Padre, con seguridad enviaré al nuevo enseñante para que habite

en vuestros mismos corazones. Y cuando veáis que llega el momento en que

todo esto ocurre, no os consternéis. Creed. Tanto mas cuanto que lo sabíais

con antelación. Os he amado con gran afecto y no os dejaría, pero es la

voluntad del Padre. Mi hora ha llegado.”

“No dudéis de estas verdades, aunque os halléis dispersos en el extranjero a

causa de las persecuciones o abatidos por muchas penas. Cuando os sintáis

solos en el mundo, yo sabré de vuestra soledad, de la misma forma que

vosotros sabreis de la mía cuando dejéis al Hijo del Hombre en manos de sus

enemigos. La diferencia es que yo nunca estoy solo. El Padre siempre está

conmigo. Incluso en esos momentos rogaré por vosotros. Os he dicho todas

estas cosas para que podáis tener paz y la tengáis abundantemente. En este.mundo tendréis tribulaciones, pero estad de buen humor. Yo he triunfado en el

mundo y os he mostrado el camino hacia la eterna alegría y hacia el servicio

eterno. No dejéis que se turbe vuestro corazón... ni le dejéis tener miedo. “

Aquellas hermosas palabras pusieron casi punto final a la llamada “última

cena”. Sólo restaba un postrero y emotivo capítulo: el de las despedidas

personales...

Uno... dos pasos. El Maestro fue a situarse frente al diván ocupado por Juan

Zebedeo. Éste se levantó al punto. Y el Galileo, en un cálido y entrañable

tono, le dirigió las siguientes palabras de despedida:

“-Tú, Juan, eres el más joven de mis hermanos. Has estado muy cerca de mí y,

aunque os amo a todos con el mismo afecto que un padre tiene por sus hijos,

fuiste designado por Andrés como uno de los tres que siempre debía estar

cerca de mi...”

Curtiss rogó que detuviera la cinta.

-¿Qué significa esto? -me interrogó, dando por hecho que conocía la

respuesta- ¿De qué designación habla?

Por supuesto, yo tampoco tenía una explicación. La enigmática elección de

Andrés, el jefe de los apóstoles, debía ser un suceso acaecido mucho antes de

nuestra primera exploración.

Ciertamente -como había tenido oportunidad de comprobar en la oración del

huerto de Getsemaní-, Jesús de Nazaret parecía más próximo a tres de sus

hombres que al resto. En otros muchos pasajes de los textos evangélicos -pasajes

siempre de una especialísima trascendencia-, Juan, su hermano

Santiago y Simón Pedro se hallaban siempre muy cerca de la figura del rabí.

Todos los exégetas y comentaristas bíblicos han atribuido este hecho a una

concreta predilección del Maestro por dichos hombres. Al no existir una sola

referencia en los Evangelios y demás Escritos Sagrados a esta específica

designación de Andrés, era lógico suponer que la continua presencia de los

“elegidos” junto al Nazareno tuviera un origen puramente emotivo. Sin

embargo, cuando se conoce y estudia en profundidad la vida y el

comportamiento del Hijo del Hombre, resulta difícil aceptar que el Cristo

hiciera distinciones personales, provocando así hipotéticas y nada

aconsejables situaciones de envidias o celos entre los que le rodeaban a diario.

Aunque en aquellos momentos lo ignoraba todo sobre la aludida designación,

la sospecha de que ésta hubiera sido cosa, precisamente, de los propios

apóstoles y no del Maestro, empezó a ganar terreno en mi corazón.

Y si la elección de aquellos tres galileos obedeciera a un afán puro y simple de

proteger a la persona del Maestro? Esto, al menos en teoría, sí podía encajar

con la forma de actuar del Cristo y, sobre todo, con la general y pacífica

aceptación de: los mencionados “guardaespaldas” por parte del grupo De la.misma forma que Felipe y Judas Iscariote habían sido nombrados intendente y

administrador de los fondos comunes, respectivamente, los hermanos Zebedeo

y Pedro podían haber tentado también la responsabilidad de la seguridad de su

líder. Con la excepción del Iscariote, el resto de los discípulos jamás se había

mostrado disconforme con esta permanente “escolta” en torno a Jesús.

Síntoma inequívoco de que habían participado en dicha designación o, cuando

menos, de que daban su aprobación a la decisión de Andrés. quizá ahora, con

el paso de los siglos, cuando las figuras de los apóstoles han adquirido un

natural halo de santidad y elevación espiritual, resulte difícil imaginar a estos

hombres empeñados en la tarea de designar todo un servicio de protección.

Pero, en honor a la verdad, no debemos olvidar que, durante buena parte de

sus vidas, sus reacciones y pensamientos no fueron tan santos como hoy nos

inclinamos a creer. Una buena prueba de lo que digo, por ejemplo, es el hecho

de que fueran armados...

Naturalmente, tanto Eliseo como yo prometimos al general que aquél sería

otro de los misterios a desvelar en nuestro ya inminente “salto” en el tiempo.

Lo que no podíamos imaginar entonces eran las “circunstancias” en las que

llegaríamos a obtener esta información. Pero prosigamos con el “adiós” de

Jesús de Nazaret al joven Juan:

“-... Además de esto has actuado por mi mismo y debes continuar así,

trabajando en favor de los asuntos relacionados con mi familia en la Tierra.

Yo voy al Padre, Juan, teniendo plena confianza en que seguirás velando por

aquellos que son míos en la carne. Cuida que su presente confusión, respecto a

mi misión, de ninguna manera te impida darles toda la simpatía, consejo y

ayuda que, lo sabes, yo les daría si debiese permanecer en la carne.”

“Y ahora, mientras entro en las horas finales de mi carrera en la Tierra,

permanece cerca, a mano, para que pueda dejar cualquier mensaje a mi

familia.”

En esta ocasión fui yo quien interrumpió la grabación. Deseaba que el jefe del

proyecto captara la especial importancia de aquella última frase del rabí.

“... permanece cerca, a mano, para que pueda dejar cualquier mensaje a mi

familia.”

Esto daba cumplida explicación al casi permanente seguimiento de Juan

Zebedeo durante las horas del prendimiento, interrogatorios y crucifixión y

muerte del Galileo. Como ya comenté en otro lugar de este diario, el joven y

audaz discípulo se uniría al pelotón que detuvo al Maestro en las afueras de la

finca de Getsemaní, no separándose ya de El, con excepción de los trágicos

momentos de la paliza durante uno de los descansos en el simulacro de juicio

por parte de Caifás, en el interior de la fortaleza Antonia, en la no menos

dramática flagelación y a lo largo del camino hacia el Gólgota (1)..---

(1) Ver Caballo de Troya, páginas 312 y siguientes. (N. De J. J. Benítez.)

Aunque habrá tiempo de comentarlo, nunca pude entender por qué Juan ni el

resto de los evangelistas no refieren estas despedidas en sus respectivos

escritos. En el primer caso, la constatación de la orden del Galileo -pidiendo a

Juan que no se apartase de su lado- hubiera ahorrado múltiples y peregrinas

explicaciones exegéticas sobre las “razones” del Zebedeo para permanecer al

lado del Maestro. Como vemos, las cosas casi siempre son más sencillas de lo

que creemos.

Por lo que respecta a mi obra, puesta en mis manos por Jesús-, está terminada,

con excepción de mi muerte en la carne. Y estoy preparado para beber esta

última copa.

“En cuanto a las responsabilidades dejadas por José, mi padre en la Tierra, así

como yo las he atendido durante mi vida, ahora dependo de ti para que actúes

en mi lugar, resolviendo estos asuntos. Y te he elegido para que hagas esto por

mí, Juan, porque eres el más joven y, por tanto, es probable que sobrevivas a

los otros apóstoles.”

Esta insólita revelación de Jesús de Nazaret-ignorada también por los

evangelistas- venía a corroborar mis sospechas sobre lo anteriormente

expuesto. La designación de Juan como “custodio” de sus asuntos familiares -incluido

el cuidado de María, su madre- no obedecía a razones sentimentales o

de especial simpatía hacia el Zebedeo. Todo lo contrario. A juzgar por estas

palabras del Nazareno, eran de lo más pragmáticas: Jesús “sabía” o “intuía”

que, al ser el de menor edad, su estancia en el mundo de los vivos tenía que

ser más prolongada. Y no se equivocaría. Juan el Evangelista debió fallecer en

la década de los años noventa de nuestra Era. quizá cerca del cien.

“- Una vez te llamé a ti y a tu hermano hijos del trueno. Comenzaste con

nosotros con una mente recia e intolerante. Pero has cambiado mucho desde

que me rogaste que hiciera caer fuego del cielo contra los ignorantes e

irreflexivos no creyentes. Y aún debes cambiar más. Tienes que llegar a ser el

apóstol del nuevo mandamiento que os he dado esta noche. Dedica tu vida a

enseñar a tus hermanos a amarse los unos a los otros como yo os he amado.”

Cuando hubo terminado, un incontenible gimoteo empañó el silencio de los

allí reunidos. Juan estaba llorando. Y con la voz entrecortada, respondió:

“-Y así lo haré, Maestro. Pero ¿cómo puedo aprender a amar a mis

hermanos?”

“-Aprenderás a amar más a tus hermanos -replicó solícito Jesús- cuando

aprendas a amar primero a su Padre del cielo y cuando llegues a estar

verdaderamente interesado en el bienestar de todos ellos.., en el tiempo y en la.eternidad. Y todo este interés humano se ve favorecido con el servicio

generoso, con la comprensión, con la simpatía y con el perdón ilimitado.

Ningún hombre despreciará tu juventud. Pero te exhorto a que siempre la

debida consideración al hecho de que la vejez representa, normalmente,

experiencia. Y nada en los asuntos del hombre puede reemplazar a la auténtica

experiencia. Esfuérzate en vivir apaciblemente con todos los hombres. En

especial con tus amigos en la hermandad del reino celestial. Y recuerda

siempre, Juan: no luches con las almas que podrías ganar el reino.”

Sin poder contener su llanto, Juan procedió a sentarse.

Los pasos del Galileo rodearon entonces su propio diván, en dirección al otro

brazo de la “U”. Pero al llegar a la altura del asiento que había ocupado Judas,

se detuvo. Y permaneció allí, inmóvil y en silencio, durante veinte o treinta

segundos. No hubo comentario o señal que nos permitiese reconstruir el

semblante o actitud de Jesús ante el vacío diván del traidor. (Más adelante de

“regreso” a la Palestina del año 30, Andrés me definiría aquellos críticos

instantes como de “suma tristeza para el Maestro”.

El único pensamiento que cruzó entonces por las mentes de los once fue la

anormal tardanza del Iscariote. “Habían sucedido tantas cosas desde que Judas

desapareció de nuestra vista -añadiría el jefe de los apóstoles- que llegamos,

incluso, a olvidarnos de él.”)

Al cabo de ese breve período de reflexión, Jesús de Nazaret siguió avanzando,

deteniéndose frente al aguerrido Simón el Zelote. Una vez en pie, el posible

miembro o simpatizante del grupo guerrillero, escuchó las siguientes palabras:

“-Tú eres un verdadero hijo de Abraham. Pero cuánto tiempo he tratado de

convertirte en un hijo del reino celestial!... Te quiero y también todos tus

hermanos. Sé que me amas, Simón, y que amas también el reino, pero

continúas intentando que este reino sea de acuerdo con tu gusto. Sé muy bien

que, finalmente, comprenderás la naturaleza espiritual y el significado de mi

evangelio y que realizarás un valiente trabajo en su proclamación. Pero estoy

preocupado por lo que pueda ocurrirte cuando me vaya. Me alegraría saber

que no dudarás. Sería feliz si pudiese saber que, después que vaya al Padre, no

dejarás de

ser mi apóstol y que te comportarás aceptablemente como embajador del reino

celestial.”

El ardiente patriota no dudó en su respuesta:

“-Maestro, no temas por mi lealtad. He vuelto la espalda a todo para poder

dedicar mi vida al establecimiento de tu reino en la Tierra y no fallaré. Hasta

ahora he sobrevivido a todas las decepciones y no te abandonaré.”

Estas manifestaciones del Zelote eran de suma importancia para entender

mejor el grado de frustración de algunos de los seguidores del Galileo,.convencidos hasta el último momento del papel político y terrenal de Jesús.

Pero tiempo habrá de profundizar en este espinoso asunto, tan escasamente

contemplado por los evangelistas...

Al oír tan vehemente afirmación, el Maestro replicó con cierta crudeza:

“-Es realmente refrescante oírte hablar así en un momento como éste. Pero, mi

buen amigo, todavía no sabes de lo que estás hablando. Ni por un momento

dudaría de tu lealtad o devoción. Sé que no vacilarías en ir adelante en la lucha

y en morir por mí, como lo harían éstos...”

Un murmullo general de aprobación interrumpió las palabras del Cristo.

“-... Pero no se requerirá eso de vosotros. Os he dicho repetidamente que mi

reino no es de este mundo y que mis discípulos no lucharán para llevar a cabo

su establecimiento. Os lo he dicho muchas veces, Simón, pero no queréis

enfrentaros a la verdad. No estoy preocupado por vuestra lealtad hacia mí o

hacia el reino. Pero ¿qué haréis cuando me marche y despertéis al fin y os deis

cuenta que no habéis comprendido el significado de mi enseñanza y que tenéis

que ajustar vuestros conceptos erróneos a otra realidad?”

Simón intentó hablar. Pero Jesús prosiguió:

“-Ninguno de mis apóstoles es más sincero y honesto de corazón que tú, pero

ninguno estará tan abatido y perturbado como tú después que yo me vaya.

Durante tu desaliento, mi espíritu morará en ti y éstos, tus hermanos, no te

abandonarán. No olvides lo que te he enseñado sobre la relación entre los

ciudadanos del mundo y la "ciudadanía" de los otros hijos: los del reino de mi

Padre. Medita bien todo lo que te he dicho sobre dar al César lo que es del

César, a Dios lo que es de Dios y a mi lo que es mío. Dedica tu vida, Simón, a

mostrar cuán aceptablemente puede el hombre mortal cumfdir mi precepto

referente al reconocimiento simultáneo del deber temporal para con los

poderes civiles y el servicio espiritual en la hermandad del reino. Si eres

enseñado por el Espíritu de la Verdad, nunca habrá conflicto entre las

obligaciones que impone la ciudadanía de la Tierra y las de ser hijos del

cielo.., a no ser que los dirigentes temporales pretendan de vosotros el

homenaje y adoración que sólo pertenecen a Dios. Y ahora, Simón, cuando

veas finalmente todo esto, te hayas sacudido la depresión y salgas adelante,

proclamando con gran poder este evangelio, nunca olvides que yo estaba

contigo, incluso en toda tu época de descorazonamiento y que continuaré

contigo hasta el mismo fin. Siempre serás mi apóstol y, cuando llegues a ver

con el ojo del Espíritu y sometas plenamente tu voluntad a la del Padre del

cielo, entonces volverás a trabajar como mi embajador. A pesar de tu lentitud

en comprender las verdades que te he enseñado, nadie te quitará la autoridad

que te he dado. Así, Simón, te aviso una vez más: los que luchan con la

espada, mueren con la espada. Sin embargo, los que trabajan en el Espíritu.consiguen la vida eterna en el reino y la paz y la alegría en la Tierra. Cuando

la misión encomendada a tus manos haya sido terminada en el mundo, tú,

Simón, te sentarás conmigo en mi reino. Y verás realmente el reino por el que

has suspirado. Pero no será en esta vida. Continúa creyendo en mí y en lo que

te he revelado y recibirás el regalo de la vida eterna.”

A continuación, el Maestro se situó frente a Mateo Leví.

“-Ya no te corresponderá cuidar de la caja del grupo apostólico. Pronto, muy

pronto, todos os dispersaréis. No os será permitido disfrutar siquiera del

reconfortante y continuo apoyo de uno solo de vuestros hermanos. Cuando

vayáis predicando este evangelio del reino tendréis que buscar nuevos

compañeros. Os he enviado de dos en dos durante el tiempo de entrenamiento

pero, ahora que os dejo, después que os hayáis recuperado del golpe, iréis

solos y hasta los confines de la Tierra, proclamando esta buena noticia: que los

mortales vivificados en la fe son los hijos de Dios.”

Mateo, con su habitual calma y sentido práctico, preguntó a su vez:

“-Pero, Maestro, ¿quién nos enviará y cómo sabremos a dónde ir? ¿Nos

enseñará Andrés el camino?”

“-No, Leví -respondió Jesús, confirmando así lo que yo ya sabía y que dejé

bien claro en relatos precedentes: la jefatura del hermano de Simón Pedro-,

Andrés ya no os dirigirá en la proclamación del evangelio. En verdad,

continuará como vuestro amigo y consejero hasta el día en que llegue el nuevo

maestro. Entonces, el Espíritu de la Verdad os guiará al extranjero para que

trabajéis por la ampliación del reino. Muchos cambios han sobrevenido sobre

vosotros desde aquel día, en la casa de aduanas, cuando, por primera vez,

empezásteis a seguirme. Pero muchos más deben ocurrir antes de que podáis

contemplar la visión de una hermandad en la que gentiles y judíos se sienten

en asociación fraternal. Pero seguid adelante en vuestras prisas por ganar a

vuestros hermanos judíos. Cuando estéis totalmente satisfechos, volved

entonces con fuerza hacia los gentiles. De una cosa puedes estar seguro, Leví:

has ganado la confianza y el afecto de tus hermanos. Todos te quieren.”

Un nuevo y colectivo murmullo de aprobación, subrayó las últimas palabras

de Jesús.

“-Leví, sé de tus ansiedades, sacrificios y trabajos para mantener llena la caja.

Tus hermanos no lo han sabido. Y me siento contento de que, aunque el que

lleva la bolsa no está, el embajador del tabernero esté aquí, en mi reunión de

despedida, con los mensajeros del reino. Ruego porque puedas discernir el

significado de mi enseñanza con los ojos del espíritu. Y cuando el nuevo

maestro llegue a tu corazón, sigue adelante. Él te guiará. Y muestra a tus

hermanos y a todo el mundo lo que el Padre puede hacer con un odiado

recaudador de impuestos, que se atrevió a seguir al Hijo del Hombre y a creer.en el evangelio del reino. Incluso desde el principio, Leví, te quise como quise

a estos otros galileos. Sabiendo entonces muy bien que ni el Padre ni el Hijo

tienen en cuenta a las personas, mira de no hacer esas distinciones entre los

que lleguen a ser creyentes en el evangelio a través de tu ministerio. Y así,

Mateo, dedica toda tu vida de servicio futuro a mostrar a los hombres que

Dios no tiene en cuenta la posición de las personas. Que, a la vista del Padre

en la hermandad del reino, todos los humanos son iguales, todos son hijos de

Dios.”

Santiago Zebedeo, el hermano de Juan, aguardaba en pie al Maestro. Este se

encaminó hacia él, diciéndole:

“-Santiago, cuando tú y tu hermano pequeño llegásteis una vez hasta mí,

buscando preferencias en los honores del cielo y os respondí que esos honores

eran otorgados por el Padre, os pregunté si seríais capaces de beber mi copa.

Los dos respondísteis que sí. Aunque ni entonces ni ahora estéis preparados

para ello, pronto estaréis dispuestos para tal servicio, a causa de la experiencia

que estáis a punto de atravesar. Por aquel comportamiento reñiste a tus

hermanos. Si todavía no te han perdonado del todo, lo harán cuando vean que

bebes mi copa. Tanto si tu ministerio es largo o corto, conserva tu alma en

paz. Cuando el nuevo maestro venga, deja que te enseñe el equilibrio de la

compasión y esa amable tolerancia que nace de la sublime confianza en mí y

en la perfecta sumisión a la voluntad del Padre. Dedica tu vida a demostrar

afecto humano y dignidad divina combinados. Y todos los que vivan así

revelarán el evangelio, incluso en la forma de su muerte. Tú y tu hermano

Juan iréis por distintos caminos y uno de vosotros puede que se siente

conmigo en el reino eterno mucho antes que el otro...”

Sutilmente, Jesús de Nazaret estaba anunciando a Santiago que su muerte

ocurriría mucho antes que la de su hermano.

“-Os ayudaría mucho saber que la verdadera sabiduría comprende discreción y

coraje a un mismo tiempo. Aprenderéis sagacidad, para que acompañe a

vuestra agresividad. Llegarán supremos momentos en los que mis discípulos

no dudarán en dar sus vidas por este evangelio. Pero, en las demás

circunstancias, en las ordinarias, será mejor aplacar la ira de los no creyentes

para que podáis vivir y continuar predicando las buenas noticias. Mientras

tengáis fuerzas, vivid largamente para que vuestra labor sea fructífera en

almas ganadas para el reino celestial.”

Terminadas sus palabras de despedida a Santiago, Jesús caminó hasta el final

de la mesa. allí se encontraba Andrés, su fiel ayudante. Sus frases relacionadas

con la jefatura del apóstol no dejaron lugar a dudas:

“-Andrés, me has representado con fidelidad como cabeza de los embajadores

del reino celestial. Aunque hayas dudado muchas veces y en otras ocasiones.hayas manifestado una clara y peligrosa timidez, así y con todo, siempre has

sido sinceramente justo en tus relaciones con tus compañeros. Desde tu

ordenación y la de tus hermanos como mensajeros del reino has sabido

gobernarte a ti mismo en los asuntos administrativos del grupo. En ningún

otro asunto temporal he actuado para dirigir o influir tus decisiones. Y lo hice

así para enseñarte, con vistas a tus deliberaciones en los grupos futuros. En mi

universo y en el universo de los universos de mi Padre, a nuestros hijos-hermanos

se les trata como individuos en todas sus relaciones espirituales.

Pero en las de grupo procuramos que exista una dirección. Nuestro reino es un

reino de orden y, donde dos o más criaturas actúen en cooperación, siempre

existe esa autoridad.”

“Y ahora, Andrés, puesto que eres el jefe de tus hermanos por la autoridad de

mi nombramiento y puesto que así has servido, como mi representante

personal, ya que estoy a punto de marcharme e ir a mi Padre, te libero de toda

responsabilidad en lo concerniente a los asuntos temporales y administrativos.

De ahora en adelante puedes no ejercer jurisdicción sobre tus hermanos,

excepto la que hayas ganado por tu capacidad como líder espiritual y que ellos

reconozcan libremente. Desde este momento puedes no ejercer ninguna

autoridad sobre tus hermanos, a no ser que ellos te la restauren. Pero esta

liberación como cabeza administrativa del grupo de ninguna manera

disminuye tu responsabilidad moral para hacer todo lo que esté en tu mano

respecto al mantenimiento de la unión de todos éstos en el periodo de prueba

que se avecina. De ahora en adelante sólo ejerceré autoridad espiritual sobre y

entre vosotros.”

“Si tus hermanos desean retenerte como consejero, te digo que debes hacer

todo lo que puedas para promocionar la paz y la armonía (tanto en los asuntos

temporales como espirituales) entre los grupos de sinceros creyentes en el

evangelio. Dedica el resto de tu vida a impulsar los aspectos prácticos del

amor fraterno. Sé amable con mis hermanos en la carne. Manifiesta una

devoción amorosa e imparcial a los griegos del oeste y a Abner, del este.

Aunque éstos, mis apóstoles, van a ser esparcidos muy pronto por los cuatro

confines de la Tierra para proclamar la buena nueva de la salvación, debes

mantenerles unidos durante el tiempo de prueba que se avecina. En esa época

debéis aprender a creer en este evangelio sin mí presencia personal. Y así,

Andrés, aunque no recaigan en ti las grandes labores que ven los hombres,

conténtate con ser el maestro y consejero de los que las hacen. Sigue adelante

con tu trabajo en la Tierra (hasta el final) y así continuarás este ministerio en

el reino eterno. ¿No te he dicho muchas veces que tengo otras ovejas que no

son de este rebaño?”.La siguiente despedida fue para los gemelos Alfeo. En pie, entre ambos, les

anunció:

“-Hijitos míos. Vosotros sois uno de los tres grupos de hermanos que eligió

seguirme... “

Al no conocer con exactitud cómo se produjo la elección de los doce, aquellas

palabras nos desconcertaron. ¿Es que sólo la mitad de los discípulos -los

hermanos Alfeo, Andrés y Simón Pedro y los también hermanos Juan y

Santiago de Zebedeo- eligió seguir al Maestro? ¿Y los otros seis?

Los motivos que justificaban nuestro “regreso” seguían multiplicándose.

“-... Los seis -prosiguió Jesús- habéis trabajado bien y en paz con vuestra

propia carne y sangre. Pero nadie lo ha hecho mejor que vosotros. Se avecinan

tiempos duros... Puede que no comprendáis todo lo que va a suceder, pero no

dudéis que una vez fuísteis llamados para la tarea del reino. Por algún tiempo

no habrá multitudes a quienes dirigir. Pero no os descorazonéis. Cuando

vuestro trabajo en esta vida haya concluido, os recibiré en lo alto y allí, en la

gloria, hablaréis de vuestra salvación a los ejércitos seráficos y a las

multitudes de los altos Hijos de Dios. Dedicad vuestra vida a engrandecer las

tareas triviales. Mostrad a todos los hombres y a los ángeles cuán alegre y

valiente puede llegar a ser el hombre mortal. Y tras vuestra época al servicio

de Dios, volved a las labores de los días pasados. Si, por el momento, veis

concluido vuestro trabajo en los asuntos exteriores del reino, volved a las

faenas cotidianas. Y hacedlo con la nueva luz de la experiencia de saberos

hijos de Dios. A vosotros, que habéis trabajado conmigo, todo se os ha hecho

sagrado. Toda labor terrenal ha llegado a ser un servicio al Dios Padre. Y

cuando oigáis noticias de los hechos de vuestros anteriores compañeros

apostólicos, regocijaros con ellos y continuad vuestra labor diaria como los

que esperan en Dios y sirven mientras esperan. Habéis sido mis apóstoles y

siempre lo seréis y os recordaré en el reino que ha de llegar.”

Era la primera vez que Jesús de Nazaret daba por hecho que varios de sus

hombres más cercanos no desempeñarían la labor de evangelizadores una vez

que El hubiera desaparecido. La verdad es que, con la excepción de unos

pocos discípulos, las actividades apostólicas del resto del grupo apenas si han

quedado reflejadas en los escritos y tradiciones de los cristianos.

Felipe fue el siguiente. En pie, como el resto, escuchó atentamente a su rabí:

“-Felipe, me has formulado muchas y locas preguntas. Y he hecho lo posible

para responder a todas ellas. Ahora contestaré a la última que ha surgido en tu

muy honesta aunque poco espiritual mente. Todo el tiempo he estado

acudiendo a ti, mientras te preguntabas: "Qué haré si el Maestro se marcha y

nos deja solos en el mundo?" Oh, tú, hombre de poca fe! Y así y con todo,

tienes casi tanta como muchos de tus hermanos... Has un buen sirviente,.Felipe. Nos fallaste pocas veces. Y uno de los fallos lo utilizamos para

manifestar la gloria del Padre...”

-¿A qué puede referírse? -intervino Curtiss.

Tampoco supe responderle. Sabía que Felipe era el sable de la intendencia

general del grupo pero, en esos momentos, no podía imaginar de qué hablaba

el Galileo. ¿Quién podía suponer que yo mismo contemplaría el “fallo” en

cuestión?

no adelantemos acontecimientos...

“-... Tu oficio de servidor está a punto de concluir, deberás hacer el trabajo

para el que fuiste llamado: la predicación de este evangelio. Felipe, siempre

has querido que se muestren las cosas. Pronto verás grandes hechos. Puesto

que has sido sincero, incluso en tu visión material, vivirás para ver cumplidas

mis palabras. Y entonces, cuando seas bendecido con visión espiritual, sigue

adelante en tu trabajo, dedicando tu vida a la conducción de la Humanidad

hacia la búsqueda de Dios y de las realidades espirituales, pero con los ojos de

la fe; no con los de la mente material. Recuerda, Felipe, tienes una gran

misión en la Tierra. El mundo está lleno de hombres que miran la vida como

tú lo has hecho. Tienes un gran trabajo por hacer, y, cuando esté terminado,

vendrás a mi, en mi reino y tendré gran placer en enseñarte lo que no ha visto

el ojo, escuchado el oído ni concebido la mente mortal. Entretanto, sé como un

niño pequeño en el reino del Espíritu y permíteme, como Espíritu del nuevo

maestro, guiarte hacia el reino espiritual. De esta forma podré hacer mucho

por ti: lo que no pude llevar a cabo cuando permanecí contigo como un

mortal. Y recuerda siempre, Felipe: quien me haya visto, ha visto al Padre.”

Al terminar, Felipe volvió a reclinarse. Y los pasos del Maestro se dirigieron

al siguiente diván: el de Bartolomé o Natanael. Éste se había puesto en pie

pero Jesús le indicó que se sentara. Al momento, el rabí hizo otro tanto,

acomodándose a su lado. Y le habló así:

“-Natanael, has aprendido a vivir por encima de los prejuicios y a practicar

una tolerancia cada vez mayor, puesto que te hiciste mi apóstol. Pero aún hay

mucho que aprender. Has sido una bendición para tus compañeros, siempre

amonestados con tu sinceridad. Cuando me haya ido, puede que tu franqueza

interfiera en las relaciones con tus hermanos, tanto con los antiguos como con

los nuevos. Debes aprender que incluso la expresión de un buen pensamiento

tiene que ser modulada de acuerdo con el nivel intelectual y el desarrollo

espiritual del que escucha. La sinceridad es más útil en las tareas del reino

cuando se casa con la discreción.”

“Sí aprendieses a trabajar con tus hermanos podrías finalizar muchas más

cosas. Pero si te encuentras a ti mismo en la búsqueda de aquellos que piensan

como tú, en ese caso, dedica tu vida a demostrar que el discípulo conocedor de.Dios puede llegar a ser un constructor del reino, incluso cuando esté solo y

separado de sus hermanos creyentes. Sé que serás fiel hasta el final. Y algún

día te daré la bienvenida al amplio servicio de mi reino, en lo alto.”

Bartolomé se dirigió entonces al rabí, preguntándole:

“-He escuchado tus enseñanzas desde la primera vez que me llamaste al

servicio de este reino. Pero, honestamente, no puedo comprender todo el

significado de lo que nos dices. No sé qué más debemos esperar. Y creo que la

mayoría de mis hermanos están perplejos, al igual que yo, aunque dudan en

confesar su confusión. ¿Puedes ayudarme?”

“-Amigo mío -respondió el Cristo al instante-, no es extraño que te encuentres

perplejo en tu intento por comprender el significado de mis enseñanzas

espirituales. Arrastráis el preconcepto de la tradición judía y os empeñáis en

interpretar mí evangelio de acuerdo con las enseñanzas de los escribas y

fariseos. Os he enseñado por la palabra de mi boca y he vivido mi vida entre

vosotros. He hecho lo posible para alumbrar vuestras mentes y liberar vuestras

almas, pero lo que no habéis conseguido hasta ahora por mis enseñanzas,

debéis adquirirlo de la mano de ese maestro de maestros: la experiencia real.

En esa nueva andadura, yo iré por delante y el Espíritu de la Verdad estará con

vosotros. No temáis. Lo que ahora no podéis comprender, el nuevo maestro,

cuando haya venido, os lo revelará en esta vida y en vuestro aprendizaje en el

tiempo eterno.”

Jesús dirigió entonces su voz hacia el centro de la mesa:

“-No os turbéis porque no podáis asimilar todo el significado del evangelio.

No sois más que hombres finitos y mortales y lo que os he enseñado es

infinito, divino y eterno. Sed pacientes. Tened valor. Tenéis las edades eternas

ante vosotros. En ellas continuaréis vuestra progresiva perfección, así como

vuestro Padre del Paraíso es perfecto.”

Curtiss, Eliseo y yo nos miramos. Los tres nos vimos asaltados por el mismo

sentimiento. Parecía como si aquellas últimas frases del Maestro -dirigidas al

centro de la “U”, al punto donde se encontraba el micrófono- no hubieran sido

destinadas únicamente a sus íntimos...

Jesús se incorporó y caminó hasta la posición de Tomás. Y se le oyó decir:

“-Tomás. A menudo te ha faltado la fe. Sin embargo, a pesar de esos

momentos de duda, nunca has carecido de coraje. Sé muy bien que los falsos

profetas y maestros no te engañarán. Después que me haya ido, tus hermanos

apreciarán mucho más tu forma crítica de ver y enjuiciar las enseñanzas. Y

cuando todos os disperséis por los confines de la Tierra, recuerda que aún eres

mi embajador. Dedica tu vida a la gran obra de mostrar cómo la mente crítica

material puede triunfar sobre la inercia de la duda intelectual, cuando se

enfrenta con la demostración de la manifestación de la verdad viva.”.“Tomás, estoy contento de que te hayas unido a nosotros. Y sé que, tras un

corto período de perplejidad, seguirás adelante, en el servicio del reino. Tus

dudas han confundido a tus hermanos, pero no a mí. Tengo confianza en ti e

iré delante tuyo a los más remotos lugares de la Tierra.”

Y Jesús, lentamente, fue a situarse frente a uno de sus hombres más difíciles y

queridos: Simón Pedro. Estábamos a punto de asistir a otra profética

alocución...

En el caso de Pedro, como se verá, los reproches del Maestro fueron más

duros.

“-Pedro, sé que me amas. Y sé que dedicarás tu vida a la proclamación pública

de este evangelio del reino a judíos y gentiles. Pero estoy apenado... Tus años

de tan firme asociación con migo no te han ayudado lo suficiente a pensar

antes de hablar... “

Fue una lástima no haber estado presente en aquella reunión. Estoy seguro que

la expresión de Pedro debía de ser un libro abierto.

“-... ¿Qué experiencia debes vivir para que aprendas a ser cauteloso con tu

boca? Cuántos problemas nos has dado por tu irreflexión y por tu presuntuosa

confianza en ti mismo! Y estás destinado a crearte muchos más si no dominas

esa debilidad. Sabes que, a pesar de ese defecto, tus hermanos te aman. Y

debes entender igualmente que esa debilidad de ningún modo disminuye mi

afecto hacia ti. Pero te resta eficacia y multiplica tus problemas... “

El tono de Jesús se hizo menos severo.

“-... Sin duda, la experiencia que pasarás esta noche te será de gran ayuda. Y

lo que ahora te digo, Simón Pedro, sirve también para todos los aquí reunidos:

esta noche correréis grave peligro de tropezar conmigo. Sabéis que está

escrito: "El Pastor será castigado y las ovejas esparcidas fuera." Cuando esté

ausente habrá el riesgo de que algunos de vosotros sucumbáis ante la duda y

tropecéis por lo que a mí me suceda. Pero ahora mismo os prometo que

volveré por un corto tiempo y que, entonces, entraré en Galilea.”

El fogoso Pedro no tardó en replicar:

“-No importa si todos mis hermanos sucumben ante la duda por tu causa.

Prometo que no tropezaré con nada que tú puedas hacer. Iré contigo! Y, si es

necesario... moriré por ti!”

El estremecido y voluntarioso apóstol aguardó la respuesta de su Maestro. Y

ésta llegó como un jarro de agua helada.

“-Pedro, en verdad, en verdad te digo que esta noche no cantará el gallo antes

de que me hayas negado... tres o cuatro veces.”

-¿Tres o cuatro veces? -exclamó el general que, obviamente, no conocía aún

nuestra versión sobre lo acaecido esa madrugada del jueves al viernes..-Afirmativo -me apresuré a responder-. Fueron tres negaciones públicas y una,

prácticamente en privado.

“-... De esta forma-. -continuó Jesús-, lo que no has conseguido aprender de tu

pacífica unión conmigo, lo asumirás entre problemas y penas. Y cuando hayas

entendido esta necesaria lección, deberás reconfortar a tus hermanos y seguir

adelante, llevando una vida entregada a la predicación de este evangelio.

Aunque puedas ir a prisión y, quizá, seguirme, pagando el precio supremo por

el amoroso servicio en la construcción del reino del Padre.”

Simón Pedro, como el resto, no entendieron entonces el trágico alcance de

aquellas proféticas palabras.

“-Pero recuerda mí promesa: cuando haya resucitado, me quedaré con

vosotros un tiempo antes de ir al Padre. Incluso esta noche haré súplicas para

que os fortalezca ante lo que debéis soportar. Os amo a todos con el amor con

que el Padre me ama y, por tanto, de ahora en adelante, debéis amaros los

unos a los otros como yo os he amado.”

El grupo se puso en pie y, dirigidos por Jesús de Nazaret, entonó un nuevo

cántico.

Hacia las 22.30 horas de aquel jueves, 6 de abril del año 30, los pasos y los

murmullos de los doce se perdían hacia el piso inferior de la casa de Elías

Marcos. La “última cena” había concluido.

Los tres caímos en un prolongado silencio. En efecto, había demasiados

puntos sobre los que meditar. Y aunque dejo al hipotético lector de este diario

el derecho a sacar sus propias conclusiones, estimo que es mi obligación dar

cuenta de algunas de las apreciaciones y comentarios que se vertieron aquella

madrugada en la soledad de la cumbre de Masada.

Para el general -mucho más afectado que nosotros por lo que acabábamos de

oír- resultaba del todo incomprensible que los evangelistas no hicieran

mención, entre otras cosas, de los incidentes de los divanes y del lavatorio y

de las once últimas despedidas del Galileo. Sólo uno de los escritores sagrados

-Lucas-, deja entrever que “algo” raro sucedió entre los apóstoles: “Entre ellos

hubo también un altercado sobre quién de ellos parecía ser el mayor” (22, 24).

¿Por qué ninguno de los otros tres habla de ese extraño “altercado”?

Para Eliseo, como para mí, la posible respuesta -siempre a título de hipótesis

de trabajo- estaba justamente en el denominador común de las mencionadas

tres situaciones. Tanto en la citada polémica sobre quien debía ocupar los

puestos más cercanos al rabí, como en la orgullosa postura de no querer

lavarse los pies mutuamente y en las despedidas, los apóstoles no salían muy

bien parados. Como hemos visto, en cada “adiós” del Maestro flotaba una

considerable carga de reproches. Jesús, una vez más, llamó a las cosas por su

nombre, sacando a la luz los principales defectos de sus íntimos. Y esto,.insisto, con el paso de los años, no debió considerarse como “constructivo”

por el “colegio apostólico” o por los responsables de las respectivas

redacciones evangélicas. Tampoco es el único caso en los Evangelios

Canónicos...

Abundando en este mismo sentido, resulta altamente extraño, por no decir

sintomático, que sólo uno de los evangelistas, Juan, recuerde en sus escritos el

bellísimo gesto de Jesús al lavar los pies de sus discípulos. ¿Por que Mateo,

Marcos y Lucas se olvidan por completo de un suceso tan aleccionador? ¿No

sucedería que, a la hora de redactarlo, se vieron en la obligación moral de

contar los hechos tal y como ocurrieron, eligiendo finalmente el “silencio” al

posible menoscabo de su imagen individual y colectiva? En defensa de la

objetividad informativa de los evangelistas -aunque hay demasiadas fisuras

para creer en ella- cabe alegar también que, quizá, las actuales versiones de los

textos de Mateo, Marcos y Lucas no corresponden a lo verdaderamente escrito

en sus orígenes. El primer documento sobre la vida y enseñanzas del Cristo -al

menos del que se tiene noticia- fue obra de Mateo. La tradición asegura que

este Mateo fue uno de los doce. Sin embargo, los cristianos no disponen de

una prueba irrefutable en este sentido. Concediendo incluso que el Mateo

Leví, autor de dicho evangelio, fuera el apóstol, nos encontramos con otro

hecho demoledor: el texto primigenio, redactado en lengua aramea, se ha

perdido. Nos queda, eso sí, un evangelio de Mateo, en griego, que no es otra

cosa que una refundición -plagada de posibles modificaciones- del genuino

Mateo. Para colmo de males, la actual versión, en griego, debió de ser

confeccionada alrededor de los años sesenta de nuestra Era Es decir, unos

treinta años después de la muerte del Salvador. Un tiempo, aunque

históricamente corto, demasiado largo para poder recordar con exactitud los

extensos y profundos discursos de Jesús. Yo añadiría que los diez o veinte

años que pudieron transcurrir desde la desaparición del Galileo hasta la

mencionada redacción del primer evangelio -el Mateo arameo- son

demasiados para intentar memorizar y retener con pulcritud los cientos de

miles de palabras que salieron de la boca del Maestro. En cuanto a los otros

evangelistas -Marcos y Lucas-, la situación aún se ensombrece más. El

primero fue quizá aquel adolescente -Juan Marcos- que, en efecto, conoció y

convivió con el Galileo (1). Pero su permanencia junto al Maestro

(1) Juan Marcos, el hijo de la Familia de Elías Marcos, en cuya casa se

celebró la última cena. En el evangelio de Marcos (14,51 -53), se ofrece una

sutil pista sobre su propia identidad. “Un joven le seguía cubierto

---.fue muy espaciada y esporádica. Es más que seguro que a la hora de poner por

escrito sus recuerdos e investigaciones sobre el Cristo tuviera que recurrir a las

fuentes ya existentes: Mateo y otros documentos que circulaban entre las

comunidades cristianas. Al no estar presente en la última cena, Marcos tuvo

que fiarse de versiones ajenas. Y, o bien el “altercado” de los divanes y el

tema del lavatorio ya habían sido censurados o, de mutuo acuerdo con los

apóstoles sobrevivientes, estimó como más prudente el ignorarlos. La verdad

es que nunca sabremos las razones de este triple vacío informativo.

El caso de Lucas resulta más lógico. Los expertos han demostrado que su

evangelio fue escrito, basándose -en buena medida- en los textos de Mateo y

de Marcos (1). El evangelista copió, modificó y suprimió un sinfín de pasajes,

de acuerdo con su criterio y, sin duda, con los de los que le rodeaban. Su

versión, en consecuencia, deja mucho que desear, aunque, como he dicho,

cometió un “desliz” al insinuar lo del “altercado”...

Pero quizá el capítulo más delicado es el de la institución de la Eucaristía. No

me andaré con rodeos. Desde mi punto de vista, Jesús de Nazaret no instituyó

ninguna Eucaristía, tal y como hoy entienden los cristianos este sacramento. Y

una prueba importante de lo que afirmo está justamente en el único testigo -con

total seguridad- que vivió y escribió sobre dicha cena: Juan. Si el Cristo

hubiera pronunciado en verdad esas conocidas palabras -”tomad, éste es mi

cuerpo” o “ésta es mi sangre”-, el joven discípulo, que se encontraba a su

derecha, no las hubiera ignorado. El hecho, de haber sido así, reviste una

importancia tal que, por si solo, eclipsa muchos otros pasajes de la vida del

Galileo. ¿Por qué entonces no aparece en la narración de Juan el Evangelista?

Algunos exégetas intentan parchear el suceso, alegando que la misión de Juan

al escribir su evangelio era tan sólo la de completar las lagunas de los otros

tres. La hipótesis resulta muy endeble. Si ésa hubiera sido en realidad la

intencionalidad del Zebedeo, ¿por qué repetir tantos pasajes que figuran ya en

los evangelios de sus compañeros? ¿Por qué insistir, por ejemplo, en la muerte

y resurrección?

A todo lo largo de su vida, el Hijo del Hombre jamás dejó un sólo legado o

consigna que no fuera su mensaje y su actitud ante la vida. Fue tan sutil que,

incluso, no dejó nada por escrito. Ni siquiera nos han quedado sus restos

mortales. ¿Por qué razón iba a arriesgarse a cristalizar en unas palabras algo

que, con el paso del tiempo, podía ser motivo de interpretaciones y

definiciones

sólo de un lienzo; y le detienen. Pero él, dejando el lienzo, se escapó

desnudo.” (N. del m.).(1) Por simple comparación de los textos se aprecia que en Lucas hay 350

versículos comunes a Marcos y Mateo (tradición triple) y unos 50 en común

con Marcos (tradición doble). (N. del m.)

que limitasen sus grandes verdades espirituales? Era más lógico que, bajo el

simbolismo del pan y del vino, hablara a sus discípulos de una simple cena de

recuerdo. Esta, en mi opinión, pudo ser su verdadera intención: que

supiéramos y tuviéramos conciencia de que, cada vez que se reúnen los

creyentes, El está presente. Pero lo está siempre, sin necesidad de “fórmulas

mágicas o matemáticas” que, en definitiva, constituyen hoy la Eucaristía. Una

vez más, sus palabras e intenciones han sido sometidas y enclaustradas por los

falsos y pueriles juicios del hombre, que siente una especial atracción por los

dogmas. Cuando se produce una reunión de fieles creyentes, no es necesario

asociar la presencia divina a un trozo de pan o a una copa de vino. El Espíritu

viviente del Hijo de Dios -tal y como Él repitió- se hace físicamente presente

en cada uno de los espíritus de los congregados.

“Tomad esta copa y bebed de ella. Ésta será la copa de mi recuerdo...”

La manipulación del hombre, una vez más, ha sido total.

Dudo mucho que Jesús deseara destruir el concepto individual de la divina

comunión, estableciendo una fórmula tan precisa y extraña a sus habituales

maneras como la que hoy practican los cristianos. Su estilo no fue

precisamente el de limitar la imaginación espiritual del creyente acorralándola

con formalismos.

“Tomad este pan y comedlo. Os he manifestado que soy el pan de la vida, que

es la vida unificada del Padre y del Hijo en un solo don. La palabra del Padre,

tal como fue revelada por el Hijo, es realmente el pan de la vida.”

¿Qué relación guardan estas frases con las que nos han transmitido los tres

evangelistas? En mi opinión, ninguna. Ni en la letra ni en el espíritu.

Desafortunadamente, de todas sus parábolas y enseñanzas, ésta, quizá, ha sido

la más manipulada y “estandarizada”. Pero como se verá más adelante, no es

el único suceso deformado o ignorado...

En consecuencia, considerando que no hubo transformación del pan y del vino

en el cuerpo y sangre del Galileo, tal y como hoy dicta la creencia de los

cristianos, tampoco puede polemizarse sobre si Judas llegó a “comulgar” o no.

El trozo de pan mojado en la salsa fue, sencillamente, una costumbre y una

señal. Una “pista” que tampoco fue captada por sus discípulos.

Tal y como hemos visto, ni siquiera Juan -que se hallaba reclinado a la

derecha del rabí- se percató del breve diálogo entre el Maestro y el traidor. Es

obvio, por tanto, que el llamado “anuncio de la traición de Judas”, que escribe

Juan, fue un hecho “descubierto” por el Evangelista, no en los momentos en.que se produjo, sino a posteriori. Con seguridad, los once salieron del

cenáculo ignorantes de las maquinaciones del Iscariote. Fue después cuando

se enteraron.

Por último -ya que la revisión de la “última cena” nos llevaría muy lejos-, ¿por

qué los textos evangélicos no dicen una sola palabra sobre la jefatura de

Andrés, el hermano de Simón Pedro? ¿Por qué no dedican más espacio a las

hermosas y esperanzadoras revelaciones de Jesús sobre “su universo” y el

“universo de los universos de su Padre” o sobre las “moradas” o “lugares de

paso” en el más allá? ¿Es que el universo del Hijo del Hombre es uno y el de

su Padre otro? (1).

¿Es que no interesaba dejar constancia de todo ello o, simplemente, que no lo

comprendieron?

Imagino que la lectura de algunas de estas apreciaciones personales puede

herir o inquietar el ánimo de los cristianos menos evolucionados. No es ésa mi

intención. Pocas personas en este mundo profesan una fe en el Cristo como la

que me ha sido regalada. Pero ello no tiene por qué significar una esclavizante

sumisión a dogmas o rituales que no me satisfacen y que, sobre todo, no

hubieran sido deseados por el Maestro...

Nuestras discusiones terminaron con el amanecer. Y no por falta de temas o de

interés. Simplemente, por agotamiento. Curtiss, comprendiendo que se había

extralimitado, nos recomendó que durmiéramos hasta nueva orden. Y así lo

hicimos.

A eso de las dos de la tarde de aquel viernes, 9 de marzo de 1973, Eliseo me

sacó de un profundo y reparador sueño. Su rostro aparecía feliz. Iluminado.

-Vamos -me susurró sin disimular su emoción-. Todo está dispuesto.

El tiempo había cambiado bruscamente. Negras y amenazadoras nubes se

levantaban por el norte, empujadas por un fuerte viento. Mi compañero

percibió mi inquietud y, empujándome hacia el comedor, me rogó que

olvidara la meteorología.

Poco después, tras un frugal almuerzo, descendimos al foso. La febril

actividad de la jornada anterior había decaído sensiblemente. El formidable

esfuerzo de los hombres de Caballo de Troya empezaba a dar sus frutos. En el

centro de la “piscina” -reluciente y majestuoso- aguardaba el módulo, con sus

casi 23 pies de altura. En esos instantes, al rodearlo, un escalofrío me sacudió

de pies a cabeza. Y creo que fue a partir de ese momento cuando intuí que

“algo” extraordinario e inimaginable nos esperaba al “otro lado”.

El carburante -la dimetilbidracina y el tetróxido de nitrógeno- habían sido ya

trasvasados a los tanques. En total, 16400 kilos, más que suficiente para

nuestros propósitos. Con aquellas

---.(1) Sobre estas insólitas revelaciones en torno al “universo particular” de Jesús

y al “universo de los universos” del Padre, me atrevo a sugerir al lector que se

aventure en mi último libro: La rebelión de Lucifer. (N. De J. J. Benítez.)

casi 16 toneladas y media disponíamos de un margen máximo de vuelo de 5

horas y 14 minutos.

En esta oportunidad, como consecuencia de los nuevos equipos y de la mayor

duración de la misión, el peso de la “cuna” había aumentado

considerablemente, hasta alcanzar las 25 toneladas. De éstas, como queda

dicho, casi 17 correspondían a los depósitos y a los mencionados propelentes.

El general nos hizo una señal, invitándonos a que nos uniéramos a la reunión

con los directores del proyecto. Allí, al fin, tuvimos noticia de la “hora cero”.

El lanzamiento, salvo imprevistos, tendría lugar a las 01 horas del sábado, 10

de marzo.

Cuando nos interesamos por las medidas de seguridad que debían arropar ese

crítico momento, Curtiss, sin perder la sonrisa, esquivó la cuestión.

-No hay problema -se limitó a responder-, será como un paseo.

-Pero ¿y los vigilantes? -presioné alarmado.

El jefe de la operación ni siquiera me escuchó. Y siguió en frascado en los

detalles de la exploración.

Por unanimidad, la inclinación de los ejes de los swivels había sido fijada a las

01 horas del domingo, 9 de abril del año 30. De esta forma, una vez practicada

la inversión de masa del módulo, tendríamos tiempo suficiente para alcanzar

la cima del monte de los Olivos antes de las tres de la madrugada de ese

mismo día. La razón era simple: yo debía estar en el jardín, propiedad de José

de Arimatea, justo cuando se produjera la primera de las supuestas apariciones

del Resucitado. Como ya señalé, la “vara de Moisés” había sufrido ciertas

modificaciones. Una de ellas -que describiré en su momento- consistía en la

incorporación de un revolucionario sistema basado en “transductores de

helio”, que, en opinión de los científicos, podía resultar de gran utilidad a la

hora de analizar el misterioso cuerpo “glorioso” de Jesús de Nazaret. Pero las

cosas no iban a ser tan sencillas...

El general y los directores se mostraban especialmente preocupados por la

falta de datos concretos sobre las referidas “apariciones” del Maestro de

Galilea. Éstas, insisto, constituían uno de los objetivos básicos de la misión.

Pero, a la hora de trazar un plan, las múltiples contradicciones de los

evangelistas -nuestra principal fuente informativa- sólo contribuyeron a

complicar las cosas. Mientras Mateo y Lucas, por ejemplo, sólo hablan de dos

apariciones, Marcos cita tres y Juan, el más fiable, cuatro (1).

---.(1) He aquí los textos evangélicos que nos sirvieron de soporte inicial.

Mateo, en su capítulo 28, versículos 1 al 11, escribe: “Pasado el sábado, al

alborear el primer día de la semana, María Magdalena y la otra María fueron a

ver el sepulcro. De pronto se produjo un gran terremoto,

Uno de los pocos puntos coincidentes en los cuatro evangelios era el de la

fecha de la primera aparición: “el primer día de la semana”. Es decir, el

domingo. No sucedía lo mismo, en cambio, con la hora. Para Mateo, las

mujeres que acudieron al sepulcro -sobre cuya identidad y número tampoco

están de

pues el Ángel del Señor bajó del cielo y, acercándose, hizo rodar la piedra y se

sentó encima de ella.

“Su aspecto era como el relámpago y su vestido blanco como la nieve. Los

guardias, atemorizados ante él, se pusieron a temblar y se quedaron como

muertos. El Ángel se dirigió a las mujeres y les dijo:

“Vosotras no temáis, pues sé que buscáis a Jesús, el Crucificado; no está aquí,

ha resucitado, como lo había dicho. Venid, ved el lugar donde estaba. Y ahora

id en seguida a decir a sus discípulos: “Ha resucitado de entre los muertos e ir

delante de vosotros a Galilea; allí le veréis. Ya os lo he dicho. Ellas partieron a

toda prisa del sepulcro, con miedo y gran gozo, y corrieron a dar la noticia a

sus discípulos.

“En esto, Jesús les salió al encuentro y les dijo: "Dios os guarde!" Y ellas,

acercándose, se asieron a sus pies y le adoraron. Entonces les dice Jesús: "No

temáis.Id, avisad a mis hermanos que vayan a Galilea; allí me verán.”

Más adelante (versículos 16 al 18), se dice: “Por su parte, los once discípulos

marcharon a Galilea, al monte que Jesús les había indicado. Y al verle le

adoraron; algunos sin embargo dudaron...”

En cuanto a Marcos (16, 1-19), he aquí su versión: “ Pasado el sábado, María

Magdalena, María la de Santiago y Salomé compraron aromas para ir a

embalsamarle. Y muy de madrugada, el primer día de la semana, a la salida

del sol, van al sepulcro. Se decían unas a otras:

"¿Quién nos retirará la piedra de la puerta del sepulcro?" Y levantando los

ojos ven que la piedra estaba ya retirada; y eso que era muy grande. Y

entrando en el sepulcro vieron a un joven sentado en el lado derecho, vestido

con una túnica blanca, y se asustaron. Pero él les dice: "No os asustéis.

Buscáis a Jesús de Nazaret, el Crucificado; ha resucitado, no está aquí. Ved el

lugar donde le pusieron. Pero id a decir a sus discípulos y a Pedro que irá

delante de vosotros a Galilea; allí le veréis, como os dijo." Ellas salieron.huyendo del sepulcro, pues un gran temblor y espanto se había apoderado de

ellas, y no dijeron nada a nadie porque tenían miedo...

“Jesús resucitó en la madrugada, el primer día de la semana, y se apareció

primero a María Magdalena, de la que había echado siete demonios. Ella fue a

comunicar la noticia a los que habían vivido con él, que estaban tristes y

llorosos. Ellos, al oír que vivía y que había sido visto por ella, no creyeron.

Después de esto, se apareció, bajo otra figura, a dos de ellos cuando iban de

camino a una aldea. Ellos volvieron a comunicárselo a los demás; pero

tampoco creyeron a éstos.

“Por último, estando a la mesa los once discípulos, se les apareció y les echó

en cara su incredulidad y su dureza de corazón, por no haber creído a quienes

le habían visto resucitado. Y les dijo: "Id por todo el mundo y proclamad la

Buena Nueva a toda la creación. El que crea y sea bautizado, se salvará; el que

no crea, se condenará. Estas son las señales que acompañarán a los que crean:

en mi nombre expulsarán demonios, hablarán en lenguas nuevas, agarrarán

serpientes en sus manos

acuerdo los escritores sagrados- lo hicieron “al alborear” el día. Marcos, como

hemos visto, habla de “a la salida del sol”. Lucas es más impreciso: “muy de

mañana”. Finalmente, Juan, más minucioso, nos ofrece un dato importante:

“de madrugada..., cuando todavía estaba oscuro”.

y aunque veban veneno no les hará daño; impondrán las manos sobre los

enfermos y se pondrán bien."

“Con esto, el Señor Jesús, después de hablarles, fue elevado al cielo y se sentó

a la diestra de Dios.”

Lucas dedica el último capítulo de su evangelio, el 24, a relatar los sucesos en

los siguientes términos:

“El primer día de la semana, muy de mañana, fueron al sepulcro llevando los

aromas que habían preparado. Pero encontraron que la piedra había sido

retirada del sepulcro, y entraron, pero no hallaron el cuerpo del Señor Jesús.

No sabían qué pensar de esto, cuando se presentaron ante ellas dos hombres

con vestidos resplandecientes. Como ellas temiesen e inclinasen el rostro a

tierra, les dijeron: "¿Por qué buscáis entre los muertos al que está vivo? No

está aquí, ha resucitado. Recordad cómo os habló cuando estaba todavía en

Galilea, diciendo: “Es necesario que el Hijo del Hombre sea entregado en

manos de los pecadores y sea crucificado, y al tercer día resucite.". Y ellas

recordaron sus palabras..“Regresando del sepulcro, anunciaron todas estas cosas a los once y a todos

los demás. Las que decían estas cosas a los apóstoles eran María Magdalena,

Juana y María la de Santiago y las demás que estaban con ellas. Pero todas

estas palabras les parecían como desatinos y no les creían.

“Pedro se levantó y corrió al sepulcro. Se inclinó, pero sólo vio las vendas y se

volvió a su casa, asombrado por lo sucedido.

“Aquel mismo día iban dos de ellos a un pueblo llamado Emaús, que distaba

sesenta estadios de Jerusalén, y conversaban entre sí sobre todo lo que había

pasado. Y sucedió que, mientras ellos conversaban y discutían, el mismo Jesús

se acercó y siguió con ellos; pero sus ojos estaban retenidos para que no le

conocieran. El les dijo: "¿De qué discutís entre vosotros mientras vais

andando?" Ellos se pararon con aire entristecido.

“Uno de ellos llamado Cleofás le respondió: ¿Eres tú el único residente en

Jerusalén que no sabe las cosas que estos días han pasado en ella?" Él les dijo:

"¿Qué cosas?" Ellos le dijeron: "Lo de Jesús el Nazareno, que fue un profeta

poderoso en obras y palabras delante de Dios y de todo el pueblo; cómo

nuestros sumos sacerdotes y magistrados le condenaron a muerte y le

crucificaron. Nosotros esperábamos que sería Él el que iba a librar a Israel;

pero, con todas estas cosas, llevamos ya tres días desde que esto pasó. El caso

es que algunas mujeres de las nuestras nos han sobresaltado, porque fueron de

madrugada al sepulcro, y, al no hallar su cuerpo, vinieron diciendo que hasta

habían visto una aparición de ángeles, que decían que él vivía. Fueron también

algunos de los nuestros al sepulcro y lo hallaron tal como las mujeres habían

dicho, pero a Él no le vieron.

“Él les dijo: "Oh insensatos y tardos de corazón para creer todo lo que dijeron

los profetas! ¿No era necesario que el Cristo padeciera eso

Para nosotros, aunque disponíamos de la hora exacta en que se registraron los

enigmáticos sucesos que rodearon a la supuesta resurrección, el hecho de

poder determinar con precisión el momento en que las mujeres irrumpieron en

la propiedad de José de Arimatea era de especial interés. Si teníamos en

cuenta

y entrara así en su gloria?" Y, empezando por Moisés y continuando por todos

los profetas, les explicó lo que había sobre Él en todas las Escrituras.

“Al acercarse al pueblo a donde iban, Él hizo ademán de seguir adelante. Pero

ellos le forzaron diciéndole: "Quédate con nosotros, porque atardece y el día

ya ha declinado." Y entró a quedarse con ellos. Y sucedió que, cuando se puso

a la mesa con ellos, tomó el pan, pronunció la bendición, lo partió y se lo iba

dando. Entonces se les abrieron los ojos y le reconocieron, pero Él desapareció.de su lado. Se dijeron uno a otro: "¿No estaba ardiendo nuestro corazón dentro

de nosotros cuando nos hablaba en el camino y nos explicaba las Escrituras?"

Y, levantándose al momento, se volvieron a Jerusalén y encontraron reunidos

a los once y a los que estaban con ellos, que decían: "Es verdad! El Señor ha

resucitado y se ha aparecido a Simón!" Ellos, por su parte, contaron lo que

había pasado en el camino y cómo le habían conocido con la fracción del pan.

Estaban hablando de estas cosas, cuando Él se presentó en medio de ellos y les

dijo: "La paz con vosotros. Sobresaltados y asustados, creían ver un espíritu.

Pero Él les dijo: "¿Por qué os turbáis, y por qué se suscitan dudas en vuestro

corazón? Mirad mis manos y mis pies; soy yo mismo. Palpadme y ved que un

Espíritu no tiene carne y huesos como veis que yo tengo." Y diciendo esto, les

mostró las manos y los pies. Como ellos no acabasen de creerlo a causa de la

alegría y estuviesen asombrados, les dijo: "¿Tenéis aquí algo de comer?" Ellos

le ofrecieron parte de un pez asado. Lo tomó y comió delante de ellos...

“Los sacó hasta cerca de Betania y, alzando sus manos, los bendijo. Y sucedió

que, mientras los bendecía, se separó de ellos y fue llevado al cielo. Ellos,

después de postrarse ante Él, se volvieron a Jerusalén con gran gozo, y estaban

siempre en el Templo bendiciendo a Dios."

Por último, Juan el Evangelista (20, 1-31 y 21, 1-25) habla de cuatro

apariciones:

“El primer día de la semana va María Magdalena de madrugada al sepulcro

cuando todavía estaba oscuro, y ve la piedra quitada del sepulcro. Echa a

correr y llega donde Simón Pedro y donde el otro discípulo a quien Jesús

quería y les dice: "Se han llevado del sepulcro al Señor, y no sabemos dónde

le han puesto." Salieron Pedro y el otro discípulo, y se encaminaron al

sepulcro. Corrían los dos juntos, pero el otro discípulo corrió por delante más

rápido que Pedro, y llegó primero al sepulcro. Se inclinó y vio las vendas en el

suelo; pero no entró. Llega también Simón Pedro siguiéndole, entra en el

sepulcro y ve las vendas en el suelo, y el sudario que cubrió su cabeza, no

junto a las vendas, sino plegado en un lugar aparte. Entonces entró también el

otro discípulo, el que había llegado el primero al sepulcro; vio y creyó, pues

hasta entonces no habían comprendido que según la Escritura Jesús debía

resucitar de entre los muertos. Los discípulos, entonces, volvieron a casa. “

En cuanto a la aparición a la Magdalena, Juan dice:

que el orto solar en dicha fecha se había producido sobre Jerusalén a las 05

horas y 42 minutos, la tendencia general entre los hombres de Caballo de

Troya se inclinaba por la versión de Juan el Evangelista. Pero habría que

verificarlo “sobre el terreno”.

En lo que concierne al famoso “terremoto” que cita Mateo.---

“Estaba María junto al sepulcro fuera llorando. Y mientras lloraba se inclinó

hacia el sepulcro, y ve dos ángeles de blanco, sentados donde había estado el

cuerpo de Jesús, uno a la cabecera y otro a los pies. Dícenle ellos: "Mujer,

¿por qué lloras?" Ella les respondió: "Porque se han llevado a mi Señor, y no

sé dónde le han puesto." Dicho esto, se volvió y vio a Jesús, de pie, pero no

sabía que era Jesús. Le dice Jesús: “Mujer, ¿por qué lloras? ¿A quién buscas?"

Ella, pensando que era el encargado del huerto, le dice: "Señor, si tú lo has

llevado, dime donde lo has puesto, y yo me lo llevaré." Jesús le dice: "María."

Ella se vuelve y le dice en hebreo: "Rabbuní" -que quiere decir "Maestro"-.

Dícele Jesús: "No me toques, que todavía no he subido al Padre. Pero vete

donde mis hermanos y diles: subo a mi Padre y vuestro Padre, a mi Dios y

vuestro Dios." Fue María Magdalena y dijo a los discípulos que había visto al

Señor y que había dicho estas palabras.

“Al atardecer de aquel día, el primero de la semana, estando cerradas, por

miedo a los judíos, las puertas del lugar donde se encontraban los discípulos,

se presentó Jesús en medio de ellos y les dijo: "La paz con vosotros." Dicho

esto, les mostró las manos y el costado. Los discípulos se alegraron de ver al

Señor. Jesús les dijo otra vez: "La paz con vosotros. Como el Padre me envió,

también yo os envio." Dicho esto, sopló sobre ellos y les dijo: "Recibid el

Espíritu Santo. A quienes perdonéis los pecados, les quedan perdonados; a

quienes se los retengáis, les quedan retenidos."

"Tomás, uno de los doce, llamado el Mellizo, no estaba con ellos cuando vino

Jesús. Los otros discípulos le decían: "Hemos visto al Señor." Pero él les

contestó: "Si no veo en sus manos la señal de los clavos y no meto mí dedo en

el agujero de los clavos y no meto mi mano en su costado, no creeré." Ocho

días después, estaban otra vez sus discípulos dentro y Tomás con ellos. Se

presentó Jesús en medio estando las puertas cerradas, y dijo: "La paz con

vosotros. Luego dice a Tomás: "Acerca aquí tu dedo y mira mis manos; trae tu

mano y métela en mi costado, y no seas incrédulo sino creyente." Tomás le

contestó: "Señor mío y Dios mío. Dícele Jesús: "Porque me has visto has

creído. Dichosos los que no han visto y han creído.""

Finalmente, tras afirmar que Jesús realizó otras muchas señales en presencia

de sus discípulos, Juan relata la aparición a orillas del lago de Tiberíades:

“Después de esto se manifestó Jesús otra vez a los discípulos, a orillas del mar

de Tiberíades. Se manifestó de esta manera. Estaban juntos Simón Pedro,

Tomás, llamado el Mellizo, Natanael, el de Caná de Galilea, los de Zebedeo y

otros dos discípulos. Simón Pedro les dice: "Voy a pescar." Le contestan ellos:

“También nosotros vamos contigo." Fueron y subieron a la barca, pero aquella

noche no pescaron nada. Cuando ya amaneció, estaba Jesús en la orilla; pero.los discípulos no sabían que era Jesús. Díceles Jesús: "Muchachos, ¿no tenéis

pescado?" Le contestaron: "No." Él les dijo: "Echad la red a la derecha de la

barca y encontraréis."

ignorado por los otros tres escritores-, nuestro escepticismo fue casi total. Las

vibraciones y el zumbido que acompañaron o precedieron -porque este punto

no estaba del todo claro- a la “desaparición" del cadáver del interior de la

gruta, nada tenían que ver con lo que hoy interpretamos como un seísmo. En

cuanto a la piedra que cerraba el sepulcro, las contradicciones eran igualmente

palpables. Mateo “culpa” al Ángel del Señor que bajó del cielo. Marcos,

Lucas y Juan, prudentemente, coinciden en que, cuando las mujeres llegaron

al lugar, la citada piedra ya había sido desplazada. Pero ¿cómo o por quién?

Posiblemente, como yo mismo tuve ocasión de escuchar desde el palomar, el

movimiento, no de una, sino de las dos losas, obedeció a alguna fuerza o

entidad invisibles a los ojos humanos.

Respecto a los “jóvenes” o “ángeles” de vestiduras blancas y resplandecientes

que fueron vistos por las mujeres, el asunto se complicaba hasta límites

insospechados. Mateo y Marcos hablan de uno solo. Para el primero, fuera del

sepulcro. El segundo, en cambio, lo sitúa en el interior de la cripta. Lucas y

Juan citan a dos, respectivamente...

¿Con qué versión nos quedábamos?

El primero de los evangelistas -Mateo-, cuando refiere la aparición a las

mujeres, entra de nuevo en flagrante oposición con Juan. Mientras aquél

afirma que Jesús salió al encuentro de dichas mujeres y que éstas,

“acercándose, se asieron a sus pies y le adoraron", el Zebedeo asegura algo

muy diferente: que María Magdalena “se volvió -estando aún junto al

sepulcro- y vio a Jesús”. Es más: llegó a confundirlo con el jardinero,

rogándole que le dijera dónde había dejado el cuerpo del Maestro. Cuando,

finalmente, la de Magdala reconoce al Galileo, éste le prohíbe que le toque,

“ya que aún no ha subido al Padre”.

En fin, ¿para qué continuar? El estudio y revisión de estos pasajes sólo

contribuyó a confundirnos. Era menester “reconstruir"

La echaron, pues, y ya no podían arrastrarla por la abundancia de peces. El

discípulo a quien Jesús amaba dice entonces a Pedro: "Es el Señor." Cuando

Simón Pedro oyó "es el Señor", se puso el vestido -pues estaba desnudo- y se

lanzó al mar. Los demás discípulos vinieron en la barca, arrastrando la red con

los peces; pues no distaban mucho de tierra, sino unos doscientos codos. Nada

más saltar a tierra, ven preparadas unas brasas y un pez sobre ellas y pan.

Díceles Jesús: "Traed algunos de los peces que acabáis de pescar." Subió.Simón Pedro y sacó la red a tierra, llena de peces grandes: ciento cincuenta y

tres. Y, aun siendo tantos, no se rompió la red. Jesús les dice: "Venid y

comed." Ninguno de los discípulos se atrevía a preguntarle: "¿Quién eres tú?",

sabiendo que era el Señor. Viene entonces Jesús, toma el pan y se lo da; y de

igual modo el pez. Ésta fue ya la tercera vez que Jesús se manifestó a los

discípulos después de resucitar de entre los muertos... (N. Del m.)

los hechos. Y hacerlo desde el principio. De ahí que mi presencia en el jardín

fuera vital. Y, a ser posible, como había planeado Caballo de Troya, desde los

momentos de la supuesta resurrección.

Pero el destino tenía otros “planes”...

Por el segundo de los libros atribuidos a Lucas -los Hechos de los apóstoles-sabíamos

que la última de las apariciones del Maestro a sus discípulos

(denominada entre los cristianos como la “ascensión a los cielos”) pudo

producirse a los cuarenta días de su resurrección. Es decir, hacia el 18 de

mayo, jueves. Pero, lógicamente, el dato no era muy seguro. así y con todo,

aunque el tiempo destinado a esta segunda exploración quedaba por entero en

nuestras manos, Caballo de Troya se preocupó de llenar la despensa del

módulo con una reserva de agua y alimentos suficiente para unos doce días.

Aunque menor, ésta fue otra de las preocupaciones del general. Si la misión,

como estaba previsto inicialmente, se prolongaba hasta un total de 40 ó 45

días, Eliseo y yo deberíamos suplir la falta de provisiones, acudiendo a “las

fuentes naturales de nuestro entorno”. Dadas las deficientes condiciones

higiénicas de la época, el equipo de directores había fijado una serie de

drásticas normas, de carácter preventivo, que debíamos cumplir estrictamente.

Pero prefiero dejar este asunto para más adelante...

La mayor parte de las reservas alimenticias de la “cuna”, al igual que

sucediera en el primer “salto”, había sido meticulosamente estudiada,

siguiendo -¡cómo no!- las directrices y costumbres de la NASA. En el diario

plan de trabajo -que afectaba sobre todo a mi hermano- se contemplaban tres

epígrafes muy concretos: “desayuno”, “almuerzo” y “cena”. En total, Caballo

de Troya había seleccionado un régimen de comidas integrado por 35

manjares distintos, todos ellos deshidratados; es decir, sin agua. La dieta diaria

abarcaba desde espaguetis con salsa de carne hasta cóctel de gambas, pasando

por los más variados jugos de frutas, pastel de manzana, queso, leche y un

sinfín de verduras y otros alimentos ricos en glúcidos o hidratos de carbono,

lípidos, vitaminas (1) y minerales. Este último capítulo recibió una especial

atención por parte de nuestros expertos. Como se sabe, los minerales, al igual

que las vitaminas, no suministran energía, pero tienen mucha importancia en

la regulación de todas las funciones vitales. El hombre puede tolerar.---

(1) La lista de alimentos ricos en vitaminas abarcaba los siete grupos

esenciales. 1: verduras y hortalizas; II: frutos cítricos (naranjas, mandarinas y

limones); III: patatas y frutas diversas; IV: leche y sus derivados; V: carne,

pescado y huevos; VI: pan, pasta, cereales y sus derivados, y VII: mantequilla,

margarina enriquecida con vitamina A y aceites vegetales. (N. del m.)

la falta de vitaminas durante semanas. Sin embargo, cualquier pequeña

alteración en la concentración de cloruro sódico en la sangre, por poner un

ejemplo, puede revestir fatales consecuencias. De ahí que las provisiones ricas

en minerales -sobre todo en sodio, potasio, hierro, magnesio, calcio, fósforo,

yodo, cobalto, cloro y flúor- fueran especialmente mimadas.

Aquellos alimentos que terminaban por deshacerse en migas fueron reunidos

por bocados. Cada uno pedecíamente envuelto en una capa de fécula que

evitaba que se desmigajasen. La preparación del correspondiente “menú”

obligaba a un tratamiento previo, a base de agua fría o caliente, dependiendo

de los gustos personales y de la naturaleza de los manjares. Cada “desayuno”,

“ almuerzo” y “ cena” había sido acondicionado en sendos recipientes

cilíndricos y todo ello, a su vez, herméticamente protegido en un

compartimento destinado a “despensa” y ubicado en la “popa" de la nave.

Teniendo en cuenta la forma prismática de la “cuna” -con algo más de 60

metros cúbicos de capacidad-, en lo que podríamos denominar la “proa” había

sido dispuesto el grueso de los equipos electrónicos, de navegación y el

ordenador central: nuestro servicial y utilísimo Santa Claus. A derecha e

izquierda de los asientos de pilotaje, ocupando la casi totalidad de las paredes

laterales, los depósitos de carburante, agua y gases auxiliares. Todo ello, en

compartimentos estancos, fabricados en una especial aleación de aluminio.

Las juntas y otras zonas que podían verse sometidas a mayores esfuerzos

mecánicos eran de titanio. Bajo nuestros pies, como creo haber comentado ya,

el motor principal y los dos reactores auxiliares y regulables. Los otros ocho

cohetes se hallaban repartidos estratégicamente en las diferentes caras del

módulo. La “popa”, además de la “despensa” y las literas, albergaba

complejos circuitos de radio, de medición ambiental interna y externa y una

batería atómica -tipo SNAP 27-, capaz de transformar la energía calorífica del

plutonio radiactivo en corriente eléctrica (50 W), con una vida útil de un año.

Esta pila, especialmente blindada, era el “corazón” del módulo. Todos los

circuitos e instrumentos, en mayor o menor grado, dependían de ella. No

quiero ni pensar lo que hubiera sido de nosotros de producirse un fallo en el

suministro eléctrico... Como medida precautoria, Caballo de Troya añadió a

los nuevos equipos una batería de espejos metálicos -doce en total-, que.podían ser montados en el exterior de la “cuna”, aprovechando la radiación

solar y pudiendo generar hasta 500 W (1).

(1) Estos espejos, de vidrio con revestimiento de plata, tenían 29,3 cm de

diámetro. Al dorso llevaban adheridas sendas películas de cobre, pudiendo ser

fijados a un estribo de hierro, en disposición azimutal viaxial. Ideado por el

profesor israelí Tabor, el sistema, gracias a la fórmula especular asimétrica y

al desplazamiento del eje de giro horizontal

Entre los asientos de los tripulantes se hallaba el núcleo de control de los ejes

de los swivels, esencial para la inversión de masa y el retroceso en el tiempo

(1). Este enjambre de equipos era controlado por el ordenador central -Santa

Claus-, del que ya he hablado (2) y cuya naturaleza nada tiene que ver con sus

“hermanos”, los computadores de válvulas de alto vacío o de estado sólido. La

coordinación de los principales sistemas -propulsión, inversión de los ejes,

barrido visual para vuelos, descensos del módulo, detección y emisión,

controles del medio biológico, alimentación general de los equipos, etc.- era

ejecutada mediante la técnica conocida como “control por retroacción con el

auxilio de computadores” (3).

Y aunque no pretendo extenderme en las siempre difíciles y complejas

características técnicas del instrumental y de los sistemas utilizados, tanto mi

compañero de aventuras como yo mismo sentimos una profunda complacencia

cuando, al revisar el interior de la “cuna”, comprobamos que Caballo de Troya

había accedido a algunas de nuestras sugerencias, de cara a la inminente

exploración. En la “popa”, debidamente acondicionados, se hallaban, entre

otros, los siguientes aparatos y “herramientas”:

Dos microscopios. Uno del tipo Ultropack, de la casa Leilz, muy útil para la

visualización de cuerpos opacos, y el segundo, más complejo, que en aquellas

fechas iniciaba sus primeros pasos en el mundo de la investigación científica:

el denominado de

en el centro de la curvatura de la imagen, permitía que toda la radiación

reflejada incidiese en un solo punto. Aunque la capacidad de reflexión del

vidrio con revestimiento de plata era alta -un 88 por ciento-, Caballo de Troya

nos abasteció también de otras planchas de repuesto, a base de acero dulce

plateado y metal electroplateado, con índices de reflexión de 91 y 96 por

ciento, respectivamente. (N. del m.)

(1) Este núcleo de control había sido ubicado en una pequeña cúpula

cilindroide. La “red” del sistema de inversión de masa se extendía sin

embargo a toda la estructura sólida de la "cuna”, incluyendo, naturalmente, la.“membrana" que recubría el blindaje externo y a la que me referí al comienzo

de este diario. Cualquier partícula subatómica o cuantum energético que se

hallara en dicho recinto era invertido automáticamente, incluidas, por

supuesto, las masas de los astronautas, gases, etc. La inversión simultánea de

los ejes orientados de los swivels alcanzaba también a una reducida área del

entorno cortical que envolvía a la nave: hasta una distancia de 0,0329 m. (N.

del m.)

(2) Ver Caballo de Troya, página 64 y siguientes. (N. del a.)

(3) Santa Claus, el ordenador central, operaba en una primera fase mediante

un análisis de las funciones continuas o analógicas. Posteriormente, por un

proceso automático de muestreo estadístico, seleccionaba los parámetros

básicos, efectuando los cálculos digitalmente. De esta forma nos ofrecía una

respuesta definitiva y cuantificada. La fiabilidad de los resultados era

extraordinaria: prácticamente la unidad. (N. Del m.)

“efecto túnel” -que procuraré detallar en su momento.- y que resultaría de gran

utilidad para los propósitos de la misión. El considerable peso y volumen del

microscopio electrónico a escansión nos hizo desistir de su instalación en el

interior de la nave.

Además, un microdensitómetro y un sofisticado “interpretador” de imágenes

que contribuirian -y de qué forma!- a lo que, sin duda, fue uno de los más

sensacionales hallazgos de este segundo “salto”.

El “grueso” del nuevo instrumental lo completaban un láser experimental,

destinado a comunicaciones a larga distancia; un aparato miniaturizado de

rayos X de modulaciones guiadas; material termográfico de alta velocidad y

otros “dispositivos” que, como digo, iré desvelando cuando llegue la ocasión.

En uno de los compartimentos de la “despensa” -protegidos a baja

temperatura- fueron incluidos también diversos reactivos y una amplia

muestra de los antibióticos, sulfamidas y otros fármacos sintéticos,

imprescindibles en un clima templado, en especial para combatir posibles

infecciones microbianas (1). Junto a esta generosa representación de la más

moderna quimioterapia -reservada, en principio, de acuerdo con el estricto

código ético de la operación, a los ocupantes del módulo-, el general Curtiss y

algunos de los directores habían insistido en la necesidad de abastecer a la

nave de una cumplida reserva de plantas medicinales. En total, 147 especies

altamente beneficiosas y que, en caso de necesidad y de acuerdo con nuestro

criterio, podían ser sacadas de la “cuna”. La mayor parte de ellas, según los

estudios de nuestros especialistas, se daba en aquellos tiempos en Palestina y

en las regiones circundantes. Su presencia, por tanto, no rompía los esquemas

o el “cuadro” evolutivo del momento. Y debo reconocer que la idea resultaría.muy útil y fructífera... Cada hierba, debidamente seca, fue introducida en

pequeños frascos de vidrio, etiquetados con el nombre de la planta y la fecha

en que fue recolectada. Santa Claus recibió igualmente una completísima

información sobre la naturaleza, origen y propiedades curativas de todas ellas.

Por último, entre las “novedades” contábamos también con unas valiosas

réplicas de los “cuadrados” astrológicos utilizados por los egipcios en tiempos

de Jesús, así como de una serie de astrolabios asirios -igualmente tallados en

tablillas de madera policromada-, que debían “ayudarme” en mi tarea como

“augur” y “adivino”.

(1) Aunque habrá ocasión para hablar de ello, sirva de adelanto que entre

dicho arsenal de medicamentos figuraban, por ejemplo, penicilinas,

aminoglucósidos y aminociclitoles, cefalosporinas, macrólídos y

lincosamidas, tetraciclinas, péptidos, antibióticos antimicóticos, cloranfenicol,

etc. (N. del m.)

Pero lo que más llamó nuestra atención fue una caja de acero cuadrada,

herméticamente cerrada, situada también a “popa” y directamente conectada

con el ordenador central. Por más que inspeccionamos sus paredes -de 40

centímetros-, fuimos incapaces de descubrir una sola inscripción o pista que

revelasen su contenido. Al hallarse firmemente atornillada, fue imposible

valorar su peso o intuir siquiera la razón de su presencia en el interior del

módulo. Eliseo y yo, de mutuo acuerdo, interrogamos a Curtiss sobre tan

misterioso recipiente. El general parecía estar esperando la pregunta. Su rostro

se ensombreció fugazmente y, en un tono autoritario, poco común en él,

replicó:

-Lo siento. “Eso” es materia clasificada.. Alto secreto.

Y dando media vuelta, se alejó en dirección a la escotilla de emergencia del

foso.

Naturalmente, acatamos la orden. Pero Curtiss sabía que aquella actitud de

sigilo militar sólo podía contribuir a excitar nuestra curiosidad y, tarde o

temprano, a intentar desvelar la misión de tan enigmática caja...

Hacia las cuatro y media, el general retornó a la “piscina”. Ocupados en la

enésima revisión de los equipos de a bordo, no advertimos su llegada. Fue uno

de los ingenieros quien, asomando la cabeza por la escotilla abierta en el suelo

de la “ cuna”, nos anunció que el jefe reclamaba nuestra presencia. Al

descender por la escalerilla hidráulica del módulo nos aguardaba otra sorpresa:

la totalidad del turno de trabajo y otros hombres libres de servicio se habían

reunido frente a la nave. Curtiss, en primera fila y sonriente, sostenía entre sus.manos un cilindro de cristal. Consultó su reloj y, derrochando satisfacción,

exclamó:

-Muchachos, dentro de siete horas y treinta minutos, si todo marcha

correctamente, iniciaremos la cuenta atrás... Esta vez no estaré físicamente

presente. Vuestra seguridad y la de todo el equipo dependen, en buena

medida, de esta ausencia mía... temporal. Pronto lo comprenderéis.

Bajó los ojos y, haciendo acopio de toda su energía, fue a plasmar en una sola

frase los deseos y sentimientos de cuantos allí estábamos:

-Suerte... y que Él os bendiga de nuevo!

Con la mirada humedecida extendió sus manos hacia Eliseo, haciéndole

entrega del vástago de olivo que contenía la urna.

-Una última súplica -añadió-. Llevad también este retoño y plantadlo en

nombre de los que quedamos a este lado... Será el humilde y secreto símbolo

de unos hombres que sólo buscan la paz. Una paz sin fronteras. Una paz sin

limitaciones de espacio... ni de tiempo. Gracias! Y repito: buena suerte!

Antes de que pudiéramos reaccionar, nos abrazó, abriéndose paso de

inmediato y con celeridad entre los emocionados técnicos del proyecto,

perdiéndose por la escalerilla, rumbo a la superficie de Masada.

Eliseo y yo, con los corazones acelerados, sólo tuvimos fuerzas para musitar

un doble y estremecido “gracias”.. Al igual que ocurriera en el primer

despegue, en la mezquita de la Ascensión, las palabras se negaron a fluir de

nuestros labios.

Restablecida la normalidad en la estación, los directores nos explicaron el

porqué de la inesperada ausencia del general en los últimos momentos de la

fase “roja”.

Días atrás, Curtiss había convencido a Qasim, el jeque beduino que había

plantado su tienda a un tiro de piedra de la plataforma-base del aerocarril-,

para que celebrara una típica cena nómada, justamente en la noche del viernes,

9 de marzo. Los corderos y un sustancioso “presente” -en dólares, claro-,

habían sido decisivos. La finalidad no era otra que mantener a Yefet, el jefe

del campamento Eleazar, alejado de la cumbre de la roca durante la apertura

de la “piscina” y el posterior lanzamiento de la “cuna”.

El capitán israelí y nuestro jefe eran los únicos invitados. Yefet interpretó el

gesto como una manifestación de la tradicional hospitalidad beduina,

aceptando encantado. Por un lado, rechazar la invitación de los shammar

habría sido un insulto. Por otro, la fiesta rompía la monotonía y el duro

enclaustramiento a que se hallaba sometido desde febrero.

A las cinco de esa tarde, una de las cabinas del funicular los condujo a la base

de Masada. Dado que el servicio del aerocarril finalizaba con el crepúsculo,

ambos deberían pernoctar en la tienda nómada. Como precaución extra, el jefe.de Caballo de Troya había establecido un código en clave, a utilizar en los

siguientes e hipotéticos casos: si algo fallaba en el foso y el despegue del

módulo resultaba abortado, uno de nuestros hombres debería transmitir de

inmediato, a la estación de radio ubicada en la plataforma-base del funicular,

una de las frases de la conversación sostenida entre el doctor Kissinger y la

periodista de la NBC, Bárbara Walters, a propósito del inglés que estaba

aprendiendo Mao Tse-tung:

“Siéntese, por favor.”

Si, por el contrario, Yefet era reclamado inesperadamente a la cima, viéndose

obligado a abandonar la hospitalidad de los shammar antes de la una de la

madrugada del sábado, Curtís tendría que ingeniárselas para salvar los

doscientos metros que separaban la tienda de la estación de radio y comunicar

al campamento otra de las frases que nos había recomendado memorizar

durante la visita al generador:

“Eso es más de lo que usted puede decir en chino.”

-Esperemos por el bien de la misión y de todos -convinimos- que no sea

necesario echar mano de ninguna de las dos ridículas frases...

Sin embargo, desde nuestro punto de vista, no todo parecía tan sencillo.

Aunque el peligroso Yefet había sido alejado de la meseta, quedaban otros

veinticinco israelíes. ¿Cómo íbamos a despistarlos? Sobre todo, ¿cómo

neutralizar a los veinte vigilantes? A primera vista, el plan del general era

bueno. Con los dos técnicos encargados del mantenimiento de Charlie no

había problema. Al encontrarse en la cisterna subterránea era improbable que

vieran o escucharan nada anormal. En cuanto al resto -los cocineros y los dos

grupos de vigilantes-, las órdenes eran drásticas. Poco antes de la cena, hacia

las nueve de la noche, uno de nuestros hombres debía infiltrarse en la cocina,

mezclando en el menú, en el agua y en el vino una dosis reducida de

nembutal, un anestésico cuya acción -dependiendo del número de miligramos-se

prolonga entre 30 minutos y 5 o 6 horas. De esta forma, tanto el turno que

iniciaba la vigilancia desde las casamatas oriental y occidental a las diez de la

noche, como el que la abandonaba y que acudía al comedor tras el relevo,

quedarían bajo los efectos del somnífero a los 45 o 50 minutos, como máximo,

de haberlo ingerido.

Con el fin de no levantar suspicacias, la veintena de especialistas de Caballo

de Troya, que terminaba su servicio en la “piscina” hacia las 21.30 horas,

debía acudir normalmente al comedor, compartiendo con nuestros aliados la

cena... y el nembutal. Si al día siguiente, alguno de los vigilantes se decidía a

confesar que se había quedado dormido en su puesto de observación -cosa

poco probable-, descubriéndose quizá que el resto había corrido la misma

suerte, los militares israelíes se verían obligados a reconocer que también los.norteamericanos libres de servicio sufrieron idéntica “anomalía”. La argucia

no era mala. Sin embargo, confiamos en que la situación no llegase a tales

extremos. En el campamento era un secreto a voces que, en general y a partir

de las once o las doce de la noche, la mayoría de los vigilantes terminaba por

acomodarse en sus improvisados catres, “echando alguna que otra cabezada...”

De no haber sido por la obligada apertura del cierre hidráulico del foso y por

el silbido de los motores del módulo al despegar, quizá aquella serie de

precauciones hubiera sido innecesaria. (Como ya mencioné, la “cuna”

disfrutaba de un sistema de emisión de radiación infrarroja que la hacía

invisible a los ojos de cualquier hipotético observador. Esta fuente energética

radiaba desde toda la “membrana” que, como también expliqué, recubría la

nave totalmente (1).

(1) Las funciones básicas de esta “membrana” eran las siguientes:

En primer lugar, como queda dicho, apantallamiento del módulo mediante un

“escudo” o “colchón” de radiación infrarroja (por encima

23 horas.

Eliseo cerró la escotilla del módulo.

-Sesenta minutos para el inicio de la cuenta atrás.

-Recibido...

La voz de los técnicos llegaba fuerte y clara. Nuestro siguiente paso fue

enfundarnos los trajes especialmente diseñados para el proceso de inversión de

masa, chequeando en el ordenador el nuevo dispositivo de RMN (1), alojado

en las escafandras

de los 700 nanómetros). Este requisito era imprescindible para nuestras

observaciones, no lastimando así el ritmo natural de los individuos que se

pretendía estudiar o controlar.

En segundo lugar, procurar la absorción -sin reflejo o retorno- de las ondas

decimétricas, utilizadas fundamentalmente en los radares. (En el caso de las

pantallas militares israelíes, estos dispositivos de seguridad fueron

previamente ajustados a las ondas utilizadas por tales radares: 1347 y 2402

megaciclos.) Este procedimiento anulaba la posibilidad de localización

electrónica de la “cuna” mientras era elevada a 800 pies, punto ideal para la

inmediata fase de inversión de masa de los swivels. Por último, la

“membrana” que cubre el blindaje exterior de la nave, cuyo espesor es de

0,0329 m, debía provocar una incandescencia artificial que eliminase

cualquier tipo de germen vivo y que siempre podían adherirse a su superficie..Esta precaución evitaba que tales gérmenes resultaran invertidos

tridimensionalmente con la nave.

Un involuntario “ingreso” de tales organismos en otro “tiempo” o en otro

marco tridimensional hubiera podido acarrear consecuencias imprevisibles de

carácter biológico. Como información puramente descriptiva, puedo decir que

dicha “membrana” posee unas propiedades de resistencia estructural muy

especiales. Este recubrimiento poroso de la “cuna”, de composición cerámica,

goza de un elevado punto de fusión: 7260,64 °C, siendo su poder de emisión

externa igualmente alto. Su conductividad térmica, en cambio, es muy baja:

2,07113 x 10 Col/Cm/s/oC. (Para esta “membrana” es muy importante que la

ablación se mantenga dentro de un margen de tolerancia muy amplio.) Para

ello se utiliza un sistema de enfriamiento por transpiración, en base al litio

licuado. Además fue provista de una fina capa de platino coloidal situada a

0,0108 m de la superficie externa. (N. del m.)

(1) El fundamento de la RMN se basa en la peculiar característica del núcleo

de los átomos de hidrógeno. Empleando palabras sencillas, vienen a ser como

microscópicos imanes, capaces de originar un fenómeno de resonancia

magnética. Sometiendo dichos átomos a un campo magnético de alta

frecuencia (0,15 teslas), los núcleos de hidrógeno se alínean. Al ser excitados

mediante ondas de radio, dichos núcleos atómicos “giran” sobre sí mismos,

perdiendo la energía inicial en forma de radiación. Esta puede ser captada y

procesada con el auxilio de un ordenador, siendo “traducida” a imágenes.

Nuestro dispositivo RMN -especialmente miniaturizado-, trabajando en un

campo magnético de dos teslas, podía explorar a fondo la totalidad de nuestras

masas cerebrales, interpretando cada órgano y región en tres dimensiones

simultáneas y reconstruyendo los “cortes” en forma sagital, axial u oblicua.

(N. del m.)

y que debería “fotografiar” los tejidos neuronales durante el cambio de los ejes

de los swivels. Aquélla había sido una de nuestras “exigencias” para seguir

adelante con la misión. Durante el tiempo infinitesimal de las dos

“inversiones” previstas inicialmente, el sistema miniaturizado de RMN o

resonancia magnética nuclear permitiría un fiel y minucioso seguimiento de la

actividad de nuestras neuronas, aportando, quizá, nueva información sobre el

mal que -estábamos seguros- aquejaba a nuestros cerebros. Santa Claus

verificó e interpretó aquellos primeros “cortes” de la masa cerebral, fijando el

siguiente encendido automático de la RMN a las 24 horas y 45 minutos; es

decir, un cuarto de hora antes del despegue. Ello permitiría -suponiendo que

regresásemos- un análisis comparativo del comportamiento y posibles

modificaciones de los pigmentos del envejecimiento, antes, durante y después.de la inversión axial. Esta especie de “radiografías magnéticas” son totalmente

inocuas. Sin embargo, el sistema fue rechazado en nuestra primera

exploración. En principio debería de haber sido incorporado a la “vara de

Moisés”, con la misión básica de estudiar el cerebro de Jesús de Nazaret

durante su Pasión y Muerte. Pero, el hecho de que la RMN provoque la

orientación de ciertos átomos en la dirección del campo magnético fue

estimado como una forma de alteración del organismo humano a observar. Y

esto, como quedó dicho, estaba terminantemente prohibido. El sistema,

además, no fue miniaturizado a tiempo y hubo que olvidarlo.

Ahora, en cambio, las cosas eran diferentes. Desde un punto de vista ético no

nos pareció reprobable el intentar estudiar un cuerpo “glorioso” con la ayuda

de la mencionada resonancia magnética nuclear. El empeño, lo sabíamos,

tenía más de sueño que de realidad científica. Ni siquiera estábamos seguros

de la existencia de ese “organismo” resucitado. Y en el caso de que fuera

visible y real, ¿con qué podíamos enfrentarnos?

Pero me doy cuenta que estoy cayendo en la vieja tentación de adelantarme a

los hechos...

23.30 horas.

Sentados frente al gran panel de instrumentos, mi hermano dio comienzo a la

última lectura del ordenador central...

-Medidores del campo gravitatorio...

-OK.

-Indicadores de velocidad...

-OK.

-Panel de instrumentos de vigilancia de motores: temperatura de toberas...

-OK.

La revisión concluyó a las 23.40. En realidad, tanto el despegue como el vuelo

y aterrizaje, así como la mayoría de las funciones de abastecimiento, pilotaje,

etc, se hallaban controladas por Santa Claus. Nuestro papel, en consecuencia,

era de meros supervisores o, en casos extremos, de rectificadores.

-00 horas.

-Sesenta minutos para el despegue...

El inicio de la cuenta atrás aceleró nuestra frecuencia cardiaca.

Si hemos de ser sinceros, durante buena parte de aquellos interminables

sesenta minutos, aunque siguiéramos mecánicamente la evolución de los

parámetros de vuelo que suministraba el ordenador, nuestros pensamientos

estaban fuera de la nave. Justamente en la tienda que albergaba la estación de

radio. A aquellas alturas de la noche -ya madrugada del sábado, 10 de marzo-,

a juzgar por las indicaciones de los técnicos que permanecían en contacto con

el interior del módulo, el somnífero hacía tiempo que había surtido efecto,.sumiendo al campamento en un profundo silencio. En cuanto al receptor-transmisor

de radio, continuaba “maravillosamente mudo”...

E, instintivamente, imaginamos al viejo general, rodeado de beduinos y con

los ojos fijos en su cronómetro.

-00 horas y 30 minutos.

-A 30 para el despegue...

Nerviosamente tecleé sobre una de las terminales de la computadora central,

buscando el último parte meteorológico. Aquellas nubes y el fuerte viento que

amenazaban Masada a primeras horas de la tarde seguían fijos en mi mente.

La respuesta de Santa Claus fue tranquilizadora:

“Temperatura: 11.8 grados Centígrados. Humedad relativa: 81 por ciento.

Velocidad del viento: 11 kilómetros por hora...”

Respiré aliviado.

“... Dirección del viento: 270 grados...”

Había amainado y rolado al oeste.

“... Nubosidad: 7/8. Cumulonimbus. Altitud: 2100 metros. Últimas

precipitaciones a las 20 horas: 1 .6 mm”

Eliseo miró de reojo el monitor y, tras verificar aquellos datos con las

previsiones estimadas por la estación de Kalya, al norte del mar Muerto,

comentó:

-Te dije que no te preocuparas... La “cuna” subirá como una bala.

-00 horas y 45 minutos.

Santa Claus activó el dispositivo de la RMN.

-00 horas y 55 minutos.

-Lista la absorción de ondas decimétricas y el apantallamiento infrarrojo...

Señales de alarma en negativo...

-Controles de graduación de pre-encendido en automático...

-K., muchachos -resonó la voz del control externo-. El cierre hidráulico ha

sido retirado...

-00 horas y 58 minutos.

-Atención!... Ignición a 120 segundos!

-¿Comprobación de silenciadores?

-Roger... Ahí vamos!

-OK... os escuchamos “5 x 5”. Ignición en 60 segundos y sigue la cuenta atrás.

Aquél fue otro minuto interminable. Crucé una mirada con Eliseo. A pesar del

vertiginoso ritmo cardiaco -casi 130 pulsaciones-, sus ojos destellearon con

una luz especial.

Me hizo un guiño y siguió pendiente del panel electrónico, absorto, como yo,

del caudalímetro de carburante y del peligroso e inminente encendido del

motor principal..-45 segundos.

Sobre nuestras cabezas, las negras nubes de desarrollo vertical habían

empezado a resquebrajarse. Y la luna -como un presagio-, apuntando el cuarto

creciente, apareció brevemente, con su afilada forma de hoz.

-Atención, muchachos!... Diez, nueve, ocho, siete, seis, cinco, cuatro, tres,

dos, uno!

Fueron las últimas palabras del control.

-Ignición!

-Roger!... Ahi vamos!

Y el módulo, envuelto en una espesa y blanca nube, fue catapultado hacia los

cielos de Masada.

Los relojes marcaban las 01 horas del sábado, 10 de marzo de 1973.

La aventura había comenzado...

-Vamos!... Vamos!... ¡Arriba!, arriba preciosa!

Los sistemas respondieron con una dulzura casi humana.

-Altitud: 300 pies sobre Masada y ascendiendo a 0,1 por segundo... 350...

375...

-Roger, preciosa, Roger!

Nuestras voces se entremezclaban, cargadas de emoción y nerviosismo.

-¿Lectura del caudalimetro y temperatura de tobera?

-Correctas -replicó Eliseo-, quemando a 5,2 kilos por segundo...

La “cuna” prosiguió su ascenso.

-700 pies... 750... A 50 para nivel de estacionario.

-K, vigila la lectura de Santa Claus...

-Listos cohetes auxiliares!

-Roger... 800 pies!... Maniobra de frenado!

-OK, vamos bien...

-Ajustado nivel de estacionario: estamos a 800 pies sobre la meseta.

-Dame combustible y tiempo de ascensión.

-Treinta segundos desde el encendido... Consumo estimado hasta nivel 8: 156

kilos. Estamos a 99,1 por ciento.

Aquello significaba que contábamos con un total de 16244 kilos de

carburante. más que de sobra para los vuelos de ida y vuelta y para las

maniobras de aterrizaje y despegue. Pero, aunque las comunicaciones con

tierra habían sido cortadas en el instante mismo de la ignición y el módulo se

hallaba apantallado, no convenía prolongar la situación de inmovilidad o

estacionario. En esas condiciones, el consumo de propelentes era siempre

brutal.

-Lista incandescencia “membrana” blindaje exterior...

-¡Roger!... Programada a 5000 grados..-Atención! Activación del sistema de inversión axial a 01 horas y 60

segundos.

-Dispositivo en automático... Dame el “WX”. Quiero saber si necesitaré un

paraguas...

Eliseo agradeció la broma. Aquellos segundos previos a la inversión

simultánea de los ejes de las partículas subatómicas del módulo y de todo

cuanto encerraba en su interior eran siempre de especial tensión. más aún,

cuando ambos sabíamos que los nuevos cambios de marcos tridimensionales

podían acarrearnos funestas consecuencias neuronales.

-WX a 10 millas: visibilidad 6300 BRKN. Viento 190 grados... No hay

variación de velocidad a nivel 8. En altura, por encima de los cumulonimbus,

vientos en 030 a 25. Nivel: 10000 pies (1).

-K, amigo -anuncié a mi hermano-, allá vamos.

-01 horas y 55 segundos...

-Suerte!

-01 horas y 60 segundos.

El computador central disparó el mecanismo de incandescencia del blindaje

externo y, al mismo tiempo, el sistema de inversión de masa, “aniquilando”

todo tipo de gérmenes que hubiera podido adherirse al fuselaje, “lanzándonos”

a lo que

(1) “WX” o condiciones meteorológicas. Visibilidad 6300 BRKN quiere decir

6300 pies de altura -base de las nubes-y “BRKN", abre viatura de hrokely

(roto, en inglés), que dichas nubes aparecen rotas en algunas zonas del cielo.

están cubiertos mas de cuatro octavos de cielo. Viento 190 grados: dirección

suroeste. Nivel 8: a 800 pies de altura. Vientos en 030 a 25: que tienen

dirección noreste y que alcanzan una velocidad de 25 nudos o 50 kilómetros

por hora, aproximadamente. (N. del m.)

podríamos calificar como “otro ahora” en el permanente fluir del tiempo (1).

Y los ejes del tiempo de los swivels fueron empujados a un ángulo equivalente

al retroceso deseado: las 01 horas del domingo, 9 de abril del año 30 de

nuestra Era (2).

Décimas de segundo después, el primitivo sistema referencial (1973) era

“sustituido” por el nuevo “tiempo”. Los cronómetros

(1) No es mi deseo desviarme ahora hacia los revolucionarios

descubrimientos de los especialistas de Caballo de Troya en relación

al Tiempo y al Espacio (parte de los mismos ya han sido

someramente descritos). Como simple apunte complementario,.mencionaré algunas definiciones de lo que nosotros entendemos

ahora como “tiempo”. En el continuo “espacio-tiempo” -erróneamente

concebido aún por muchos físicos-, el hombre no es

otra cosa que una especie de “amalgama” más de ese Espacio; una

“depresión” a través de la cuarta dimensión, que podríamos definir

matemáticamente con 10 dimensiones. En suma, una "masa” con

volumen y tiempo asociados. Para la mayoría de los seres humanos

actuales, ese hombre es un ser de tres dimensiones, que “vive” el

fluir del tiempo a través de una sucesión encadenada de hechos o

sucesos. Para esas personas sólo hay “recuerdos” de acontecimientos

o situaciones pretéritas. El presente es la única realidad y el futuro,

naturalmente, no existe. Nuestros hallazgos han demostrado que esa

concepción es errónea. Pondré un ejemplo: imaginemos todos los

sucesos que ha vivido, vive y vivirá un ser humano a lo largo de su

existencia. E imaginémoslos alineados sobre un eje que represente la

dimensión “tiempo”. Cada acontecimiento aparece con una fecha.

Pues bien, de acuerdo con nuestros descubrimientos, el espacio y el

tiempo se encuentran tan estrechamente vinculados, que, si

fusionamos todos esos sucesos, formando una única imagen,

resultará una extraña “criatura” de cuatro dimensiones (volumen más

tiempo), muy semejante a un “cilindro” o “embutido". Cada

“loncha” o sección será la representación de un suceso. A ese

formidable “tubo” podríamos calificarlo como un “continuo y

permanente presente”. Uno para cada individuo. ¿Y qué representa

un corte o sección de ese “continuo presente”?: un suceso en el que

el ser humano es protagonista. Pero dicho suceso es una mera

ficción. Como sería una ilusión interpretar o creer que la totalidad

del “cilindro” no se puede cortar en rodajas, formando un todo

inviolable.

(2) Echaré mano de otro símil. Supongamos un bosque por el que

serpentea un túnel de cristal o plástico transparente. El interior de

dicho túnel se encuentra repleto de muebles, enseres y objetos de

diversa naturaleza. E imaginemos a un hombre -nuestra consciencia-que

va caminando por él. Es de noche y porta una linterna. A lo

largo de su caminar, el individuo va iluminando los objetos que

encuentra a su paso e, incluso, parte de los árboles más cercanos a

las paredes de vidrio del sinuoso corredor. Sorprendido, nuestro

protagonista llegará a ver otros puntos luminosos (otras linternas),

que no son otra cosa que infinidad de hombres como él, que recorren

sus respectivos túneles. Tanto el pasadizo como el bosque existían ya.antes de la aparición de cada humano. Sin embargo, el que lo transita

piensa que lo que está iluminando en ese instante acaba de ocurrir en

ese preciso momento. Y lo llama “presente”. Lo que ha dejado atrás

es estimado como “pasado” y los objetos

monoiónicos de la nave habían iniciado un esperado y fascinante contaje: “30-

04-09, y la hora real de nuestra “aparición”: 01 de la madrugada. Y ante

nosotros, un maravilloso enigma: 40 o 45 días de exploración... Habíamos

retrocedido 709637 días.

9 DE ABRIL, DOMINGO (AÑO 30)

-¿Todo bien?

Eliseo respondió con un nuevo guiño. Y durante algunos segundos

procedimos al obligado y rutinario chequeo de los instrumentos. Los

altímetros especiales -a los que aludiré en breve- no habían modificado sus

lecturas: 800 pies sobre el terreno situado bajo la “cuna”. El siguiente paso fue

certificar nuestras coordenadas. Mi compañero, auxiliado por un sextante,

determinó las nuevas posiciones de la luna y de algunas de las estrellas,

remitiendo los datos a Santa Claus. El ordenador efectuó el cómputo y, en

segundos, leímos en el monitor lo que ya suponíamos: el módulo no había

variado su ubicación en el espacio.

que aún no ha visto, como “futuro”. Por supuesto, ni unos ni otros -”pasado” y

“futuro”- existen para ese ser humano. Evidentemente se equivoca. “Todo es

un permanente presente.”

Puede argumentarse, con razón, que esta situación restaría libertad. Ahí,

justamente, interviene otro “factor” -al que me referiré más adelante- y que

“descubrimos” en nuestra segunda exploración: lo que muchos llaman “alma”.

Una entidad difícil de etiquetar, adimensionar, que goza de una sublime

prerrogativa: poder “modelar” la conducta del cuerpo en el que se aloja.

Aunque, insisto, más adelante me referiré a este sensacional hallazgo -el

descubrimiento científico del “ alma”-, quizá un nuevo ejemplo resulte

esclarecedor, de momento. Imaginemos de nuevo que ese túnel, largo y

flexible, es adquirido por su “propietario” (el alma), pudiendo curvarlo y

extenderlo por el bosque con entera libertad. Obviamente, tendrá que

adaptarlo a la topografía, sorteando los árboles y accidentes geográficos y,

muy especialmente, procurar que el trazado no perturbe a los restantes túneles.

Con una sola ojeada, el verdadero “propietario” podrá contemplar la totalidad

de “su” túnel. El hombre que, al nacer, empieza a caminar por él, no es el

auténtico dueño. Sólo se trata de un cuerpo y una “consciencia”. La

“conciencia” real es otra cosa. Pero estas diferencias entre “conciencia” y

“consciencia” nos llevarían muy lejos... (N. del m.).(2) El cálculo exacto de los días y horas que debíamos “retroceder” en el

tiempo no constituyó problema alguno para los ordenadores de Caballo de

Troya. Los especialistas se basaron en el sistema conocido como “fecha

juliana”. Para hallar el tiempo transcurrido entre dos fechas muy alejadas es

preciso tener en cuenta las correcciones de los distintos calendarios, las

diferentes Eras, los años bisiestos, etc. La “fecha juliana”, que nada tiene que

ver con el calendario juliano, comienza a contar los días a partir del lunes, 1

de enero del año 4713 a.C. Ese día lleva el número “1”, (N. del m.)

-Reglaje de la plataforma de inercia sin variación...

Algo más tranquilos, echamos un vistazo al exterior. La luna, a las “tres” de

nuestra posición, casi llena, rielaba con fuerza sobre las inmóviles aguas del

mar Muerto. No había rastro de la nubosidad que cubriera la región..., 1943

años “después”! A nuestros pies, trémulamente iluminada, la meseta de

Masada. La luz acerada de la luna permitía adivinar los perfiles de los

edificios herodianos, ahora intactos. En el sector norte, a espaldas de los

almacenes, y junto a la torre occidental despuntaban sendas hogueras. Eran las

únicas señales de vida en lo alto de la roca. Posiblemente, obra de los turnos

de guardia de la escasa guarnición.

-01 horas, 65 segundos...

Tras comprobar el WX -viento en calma, visibilidad ilimitada, baja humedad

relativa y 10 grados de temperatura, en ascenso-, Santa Claus, de acuerdo con

lo programado, procedió al giro del motor principal (el J85), cuyo anillo

cardan había sido modificado en esta ocasión, permitiendo así una propulsión

horizontal del módulo (1).

-Roger -exclamó Eliseo, sorprendido una vez más por la precisión del

ordenador central-, pegeons: 010 grados... ¿distancia estimada al punto Gedi?:

9,7 millas... (2).

-OK. ¿Lectura de combustible?

-Estamos a 99 por ciento.

Y la “cuna” inició su vuelo hacia el noreste, en búsca del llamado oasis de En

Gedi. Una vez allí, automáticamente, el computador rectificaría el rumbo,

variando hacia el noroeste.

-Oscilación nula... Manteniendo el nivel.

-OK, Eliseo. ¿Tiempo estimado para el punto Gedi?

Mi compañero consultó el “plan de vuelo”.

-A partir de este instante, dos minutos y seis segundos.

(1) Al igual que los Apolo. nuestro módulo fue programado para utilizar

dos tipos de procedimientos de navegación y dirección: el inercial y el.de orientación óptica. El primero, fundamentado en una plataforma

orientable situada en una posición constante, cualesquiera que fueran

los virajes de la nave, merced a tres giroscopios. Las estrellas y el

horizonte podían servir como sistemas de referencia. Tres dispositivos

sensibles a la aceleración medían todos los cambios de posición.

(2) Estos parámetros eran transferidos a Santa Claus que, tras compararlos

con los correspondientes a los de la trayectoria de vuelo programada,

efectuaba las correcciones oportunas. Toda desviación desencadenaba

un impulso eléctrico que disparaba los propulsores de control, con

objeto de modificar la trayectoria. Por supuesto, nosotros podíamos

desconectar este sistema automático y utilizar los mandos manuales. (N.

del m.)

(2) Dar pegeons , en el lenguaje aeronáutico, proporciona el rumbo y la

distancia. 010 grados: rumbo noreste. El punto Gedi correspondía a la zona

ubicada a orillas del mar Muerto: el oasis de En Gedi, situado a 9,7 millas de

la vertical de Masada. (N. del m.)

A las 01 horas, 2 minutos y 5 segundos -es decir, un minuto después de haber

roto el estacionario- la nave se situó en la velocidad de crucero prevista: 400

kilómetros por hora.

-¿Nivel?

-Dos mil pies...

Nuestros altímetros “gravitatorios” (1), al igual que los barométricos

(1) Los especialistas en ingeniería aeronáutica y geofísica de Caballo de Troya

habían puesto a punto para esta misión unos altímetros que algún día, cuando

sean conocidos por la navegación comercial, desplazarán los actuales

procedimientos para medir la altitud a que vuela una aeronave. Estos

altímetros especiales utilizan medidas qué evalúan la altura en función del

valor de “g” (constante de la aceleración de la gravedad). El valor de “g",

como es sabido, varía, de acuerdo con la distancia del punto en que se mide y

el centro del planeta. Así, mientras en la superficie de la Tierra “g" equivale a

9,8 m/seg2, un astronauta que ascienda en un cohete a velocidad constante,

percibirá una paulatina reducción de ese valor inicial de “g”, siendo evaluado

como una pérdida de peso. Aunque no estoy autorizado a revelar todos los

detalles de esta nueva tecnología, si ofreceré algunas de sus principales

características. Para empezar diré que, tales altímetros fueron reducidos a un

volumen equivalente a unos pocos milímetros cúbicos, consiguiendo, además,

una precisión equivalente a una cienmilésima de gal. El volumen total de

dicho instrumento no alcanza los 29 m3. Casi todos sus elementos se hallan.integrados en un minúsculo cristal de boro (isótopo estable de peso atómico

11). He aquí un sucinto esquema de su funcionamiento: la célula básica está

formada por un recinto cilíndrico, de 9 micras de calibre, perforada

verticalmente en un' módulo miniaturizado de boro cristalizado, químicamente

puro y deshidratado. El interior del recinto cilíndrico capilar no contiene una

sola molécula de gas y sus paredes se mantienen fuertemente polarizadas con

carga electrostática negativa. En la zona superior, un recinto esférico

termoestable, contiene una cantidad infinitesimal de gas enrarecido, formado

por moléculas ionizadas de tiocianato de mercurio con cargas negativas. Una

célula discriminadora selecciona secuencialmente moléculas aisladas de

tiocianato, liberándolas en el extremo superior del capilar. Abandonada la

molécula con un nivel de energía cinética nulo, ésta inicia un proceso de caída

libre en el interior del capilar, cuyo eje se mantiene vertical y tangente a las

líneas de fuerza del campo gravitatorio. La molécula no llega nunca a

adherirse a las paredes del capilar, debido a la fuerza de repulsión que el

campo electrostático generado por la distribución de carga negativa ejerce

sobre la propia molécula, ionizada también negativamente.

En un entorno cercano -recinto esférico excavado también en el cristal de

boro- un dipolo magnético (lámina elíptica “microscópica” formada por una

aleación de cromo y hierro) es obligado a girar con velocidad angular

constante de unos 60 radianes por segundo. El dipolo se encuentra en

suspensión de una masa líquida que rellena la cavidad (diámetro: 0,74 mm.

Emulsión lípida). Se consigue así un campo magnético rotatorio muy débil,

pero suficiente para ser detectado por un transductor de bismuto (valor del

campo H: 0,00002 Oersted). Cuando la molécula de tiocianato de mercurio

ionizado desciende,

y los radioaltímetros, reflejaban que la “cuna” se desplazaba siguiendo la

orilla oeste del mar Muerto.

-Punto Gedi...

Eliseo siguió leyendo en el monitor.

-Rectificación a radial 335... OK Santa Claus es una bendición!

La nave, en efecto, había girado hacia el noroeste, rumbo al punto “B”.

-Distancia estimada: 24,13 millas... Santa Claus calcula el tiempo de vuelo en

seis minutos y cinco segundos.

-Roger..., parece que todo va saliendo a pedir de boca...

La verdad es que no tardaría en arrepentirme de aquel comentario.

-Manteniendo 18000 pies por minuto.

A los tres minutos de iniciado el nuevo rumbo, los radares detectaron un

núcleo humano a las “ocho” de nuestra posición, (aproximadamente, hacia el.suroeste). En la lejanía, efectivamente, a algo más de 900 metros de altitud, la

ondulante semioscuridad de las estribaciones del desierto de Judá aparecía rota

por un apretado y amarillento parpadeo. Eran las antorchas y lámparas de

aceite de Hebrón.

-El perfil del terreno sigue elevándose... 1092 pies... 1263... 1485.

¿Efectuamos corrección ascensional?

Consulté los altímetros “gravitatorios “:

-Margen de seguridad a 515 pies...

-No, procederemos sobre el punto “B” -respondí, señalándole nuestra altitud:

2000 pies-. De momento vamos bien... ¿Me das combustible?

-98,7 por ciento...

-Entendí 98,7.

-Afirmativo.

genera a su vez un débil campo magnético, que perturba el campo rotatorio

generado por el dipolo anterior. Esta perturbación es función de la velocidad

instantánea de la molécula en análisis, en cada punto de su recorrido. Pero, a

su vez, la velocidad instantánea molecular dependerá del valor de “g”. Tal

perturbación es detectada y valorada, aunque su nivel diferencial sea del orden

de una trillonésima de milioersted.

Un minicomputador recibe tres canales de información:

1. Información por vía eléctrica del campo magnético detectado.

2. Información por vía óptica (filamento vítreo, sobre velocidad de rotación

del dipolo).

3. Información por vía eléctrica sobre aceleraciones del vehículo sobre el

que se monta el altímetro “gravitatorio”.

Esta última información es muy importante para neutralizar los errores

debidos a otras fuerzas actuantes sobre la molécula de tiocianato,

discriminándolas de la gravitatoria. El computador de integrador suministra

directamente por canal información sobre la altura. (N. del m.)

El radar alertó de nuevo a mi compañero.

-Atención!... Veo el Herodium “5 x 5”... 72 segundos para la vertical del

punto “B”.

-Roger.

El Herodium, con su forma cónica, semejante a un volcán, estaba a la vista.

Eso significaba que nos encontrábamos a unos ocho kilómetros al sureste del

punto “B”. La especial configuración de este promontorio, aislado entre los

desolados montes de Judea, nos había llevado a considerarlo -en los momentos

iniciales, cuando planeábamos la presente segunda expedición- como uno de.los posibles lugares de asentamiento de la estación receptora de fotografías del

Big Bird. Ascendiendo a la cima del Herodium, uno descubre un formidable

cráter artificial, y en su interior, un magnífico palacio fortificado, residencias

reales, piscinas y jardines escalonados, todo ello comunicado con una

ciudadela superior a través de doscientas gradas de mármol. Fue otra de las

ciclópeas obras del rey Herodes el Grande. Al parecer, el sanguinario Herodes

murió en Jericó, pero dejó escrito que fuera sepultado en la fortaleza que lleva

su nombre. En la actualidad, a pesar de las excavaciones arqueológicas, el

espléndido féretro de oro con incrustaciones de piedras preciosas no ha sido

hallado. Nuestra idea, como reflejo en el presente diario, no llegó a prosperar.

Los judíos eligieron Masada.

-Herodium en pantalla y a 15 segundos...

-Recibido.

-Herodium en nuestra vertical! Rectificación a radial 360 grados...

-Dame nivel.

-1500 pies y ascendiendo... 1600...

-¿Distancia estimada para reunión con punto “B”?

-Lo tenemos a 4,4 millas...

-OK, vigila a Santa Claus.

Eliseo siguió mis órdenes, constatando con satisfacción cómo la computadora

forzaba en varios grados la dirección del chorro del motor principal, elevando

la nave a un nuevo nivel de vuelo.

-Roger... Alcanzando los 3000 pies... 35 grados... 20 grados... Módulo

estabilizado.

-Atención!... Punto “B” a la vista... El radar da lectura clara: colinas pétreas...

Perfil: 2400 pies.

-Repite nivel de vuelo.

-Estabilizado en 3000.

-Roger...

La verdad es que de haber dispuesto de un margen de tiempo más amplio a la

hora de planificar esta nueva exploración y de haber contado, naturalmente,

con un conocimiento previo del lugar de asentamiento de la estación, Caballo

de Troya habría podido simplificar el “plan de vuelo” de la “cuna”,

introduciendo en el ordenador el sistema SMAC de conducción (1). Pero las

cosas estaban como estaban...

-Contacto con punto “B”!

Sentí un estremecimiento. allí abajo, a escasos 600 pies, entre atormentadas

colinas y barrancas salpicadas de enormes y blancas piedras, se hallaba otro de

los objetivos de nuestra exploración. Belén!.La oscuridad no nos permitió visualizar con claridad la exacta posición de la

aldea. Por otra parte, lo irregular y escabroso del terreno hacían muy

deficiente la lectura del radar. Casi en la cima de uno de aquellos montículos,

orientado hacia el norte, se dibujaba el perfil de un reducido núcleo de

pequeñas casas, casi todas de una planta. Y aquí y allá, desperdigadas por los

alrededores, alguna que otra luz...

-Activada corrección automática de vuelo... Virando a radial 015 grados.

Distancia a vertical de “base madre” confirmada.

-OK.

“Base madre” en 015 y 4,56 millas.

-Roger..., reduciendo a 9000 por minuto...”

-Dime nivel.

-Perfil descendiendo... 2000 pies... Ahora subiendo!: 2220 pies...

Roger, ahí lo tenemos!

-Gracias a Dios!

La pantalla de radar empezaba a dibujarnos el perfil sur del monte de los

Olivos, nuestra “base madre”.

-Confirma reducción de velocidad y combustible.

-Afirmativo. Sigue descendiendo: 6000 por minuto... Tanques a 98,2.

La tensión de aquellos últimos minutos nos envolvió por completo. El módulo

había sido programado para volar hasta la vertical de la cota máxima del

monte de las Aceitunas -situada hacia el norte y a 2454 pies sobre el nivel del

mar- y, una vez allí, proceder al descenso. El “punto de contacto” era

prácticamente el mismo de nuestro anterior “ salto”.

-Comprueba coordenadas.

-OK: 31 grados, 45 minutos norte... 35 grados, 15 minutos

(1) El SMAC (Scene Matching Area Correlation), un sistema utilizado en las

tristemente famosas bombas o misiles “inteligentes”, consiste en un

dispositivo que regula la trayectoria del artefacto, en base a imágenes

sucesivas del suelo, comparándolas con las previamente almacenadas en el

ordenador y que pueden ser tomadas por aviones de reconocimiento o satélites

artificiales, mediante la técnica de barrido televisual. De esta forma, el

proyectil va “leyendo” el terreno sobre el que vuela, sorteando los obstáculos.

(N. del m.)

este... Afirmativo: el radar presenta el perfil de una ciudad a las “nueve” de

nuestra posición.

-Jerusalén!

-¿Y qué esperabas?... ¿Honolulú?.Eliseo no respondió a la broma. Y, de pronto, el corazón me dio un salto. Bajo

la mortecina luz rojiza de cabina, su frente aparecía bañada en un copioso

sudor.

-¿Te encuentras bien?

Movió la cabeza afirmativamente y siguió con los ojos fijos en el panel de

instrumentos.

En principio no concedí excesiva importancia a dicha exudación. Aunque la

temperatura ambiente en el interior del módulo no sobrepasaba los 15 grados

centígrados, me tranquilicé a mí mismo, atribuyendo el sudor a la fuerte

excitación de aquellos últimos instantes.

-Activados retrocohetes... A 60 segundos para estacionario.

El ordenador central, puntual y seguro, redujo la fuerza del J85, haciéndolo

girar 90 grados.

-Dame nivel de vuelo...

Eliseo no respondió.

--- descripción de una imagen ---

Beersheba O Jericó o Monte de Jerusalén O de los Olivos

Belén

Tlerodium

MASADA

O Hebrón

Trayectoria del módulo. Despegue en Masada. Vuelo hacia Em Gadí, Belén y

monte de los Olivos.

--- fin de la descripción de la imagen ---

-Repito: nivel de vuelo...

-Tres mil pies... y a 30 para estacionario.

-¿Tanques?

-A un noven...

-Repite!...

Dios mío! mi compañero no pudo concluir la lectura.

sobre el respaldo del asiento, con el rostro pálido y brillantemente moteado

por el sudor.

-Eliseo! responde!... Eliseo!

Fue inútil. Chequeé sus constantes vitales. La frecuencia cardíaca había

descendido bruscamente: de 120 a 90, una pérdida de conciencia.

-Oh Dios!

Con los nervios a punto de estallar, las señales acústicas y luminosas del panel

de alarmas vinieron a romper el silencio de la cabina, devolviéndome a la

crítica realidad: había que descender el módulo.

“01 horas, 11 minutos, 41 segundos.”.La nave había cubierto las 38,39 millas de vuelo (casi 70 kilómetros) y

acababa de hacer estacionario a 546 pies sobre la cima norte del monte de los

Olivos. No había tiempo que perder. Si me dejaba arrastrar por el pánico,

nuestras vidas y la misión podían terminar allí mismo...

“00 grados. Oscilación nula.”

-Vamos!... Abajo, abajo, preciosa...!

-Eso es!... Bajando a 23 pies por minuto.

En voz alta, animándome a mi mismo, fui controlando el descenso, atento al

intenso flujo de lecturas del computador central.

Santa Claus, con precisión matemática, había “colimado” el pequeño calvero

de dura piedra caliza sobre el que ya se había aposentado la “cuna” en la

primera misión y que -si lográbamos alcanzarlo sanos y salvos- constituiría la

“ base madre “ en la nueva expedición.

-Roger!... Tanques a un 98,1 por ciento... Nivel: 320 pies y bajando a cuatro...

Roger, preciosa!

Eliseo continuaba inconsciente.

-Eso es!... 200 pies y descendiendo. Cuatro y medio y abajo.

Aunque había sido previsto para el momento de la toma de tierra, activé el

dispositivo de seguridad del módulo, proyectando a 30 pies de la “cuna” una

“pared” de ondas gravitatorias, en forma de cúpula, que nos protegería ante

una posible irrupción de hombres o animales en el referido entorno.

Los registros electrónicos seguían vomitando parámetros.

“75 pies para la toma de contacto... Reducción de velocidad a 2,5 pies por

minuto... 50 pies... 45... Reducción a dos...”

-Dios mío! casi es nuestro!

Y, de pronto, un seco frenazo. Los cuatro pies extensibles de la nave chocaron

con las lajas, disparando las luces de contacto en el panel de mando.

Inspiré profundamente. Los cronómetros señalaban las 01 horas de la

madrugada, 13 minutos y 11 segundos.

“Al fin, de vuelta!” Pero no eran aquéllas las circunstancias que había

imaginado para el ansiado retorno a la Palestina de Cristo...

Santa Claus anunció una ligera inclinación en el módulo: 15 grados. De

inmediato procedí al equilibrado de las secciones telescópicas del tren de

aterrizaje, nivelando la nave.

Haciendo caso omiso de lo planeado por Caballo de Troya, desactivé el J85,

anulando la orden del computador, que preveía el mantenimiento del

encendido del motor principal durante minuto y medio, a partir del aterrizaje.

En caso de emergencia, hubiera bastado un rápido tecleo y Santa Claus -cumpliendo

el programa de retorno- habría elevado de nuevo la “cuna”,

efectuando el plan de vuelo inverso al que acabábamos de verificar....Unos segundos más tarde, silenciada la casi totalidad de los circuitos,

verifiqué el apantallamiento infrarrojo, dejando en automático los sensores del

segundo cordón de seguridad que rodeaba la “cuna”. A 150 pies del módulo -a

todo nuestro alrededor-, cualquier ser vivo que cruzase dicho perímetro podía

ser visualizado en los monitores, merced a las radiaciones infrarrojas emitidas

por sus cuerpos. Como ya comenté, si el intruso seguía avanzando, la

“membrana” exterior estaba en condiciones de emitir un flujo de ondas

gravitatorias que se comportaban -a 30 pies de la nave- como un viento

huracanado, imposibilitando el paso de hombres o bestias.

Y con el ánimo maltrecho, me dediqué por entero a mi hermano...

-Responde!... Maldita sea!

De pronto, al tomarle por los hombros, descubrí que su dispositivo de RMN

seguía funcionando. Malhumorado, procedí a retirarlo, así como la escafandra.

-Eliseo!... Dios de los cielos!

La palidez y la fría y abundante sudoración me tenían confundido y

angustiado. ¿A qué podía obedecer aquella súbita pérdida del conocimiento?

En tan dramáticos minutos no acerté a asociar el estado de postración de mi

compañero con el recién efectuado proceso de inversión de los ejes de los

swivels y, consecuentemente, de la red neuronal. De haberlo intuido siquiera,

quizá mi reacción hubiera sido radicalmente distinta. Lo más probable es que

habría dado la misión por concluida, retornando al punto a Masada y a

“nuestro tiempo”.

Pero el destino, como se verá, tenía otros planes...

Procuré acomodarlo en el piso de la nave, situando las piernas en alto, sobre

su asiento de pilotaje. Si aquel desvanecimiento -pensaba atropelladamente- se

debía a la falta de sueño y al agudo estrés de las últimas jornadas, sin

menospreciar la tensión del vuelo hasta la “base madre”, era posible que

estuviéramos ante un pasajero y nada preocupante síncope, por insuficiencia

de riego cerebral. Al repasar las constantes vitales de Eliseo durante aquel

período de inconsciencia, el ordenador refrendó mi primer diagnóstico:

descenso brusco de la frecuencia cardíaca, problemas respiratorios y de

tensión arterial...

Conclusión estimada: “lipotimia”. Sin embargo, aunque el estricto

seguimiento de Santa Claus acusaba a la “noxa” (1) como posible responsable

del desmayo, algunos de los parámetros no encajaban en el cuadro clínico de

esta clase de síncopes. Me llamaron la atención, sobre todo, las insólitas

alteraciones electrocardiográficas y unos poco comunes cambios patológicos

en las arterias carótidas: las que suministran el riego sanguíneo a la cabeza.

Pero la confusión del momento me hizo olvidar el asunto, al menos durante

algún tiempo..Tras propinarle un par de buenas bofetadas, buscando desesperadamente algún

tipo de reacción, consulté el pulso. Seguía bajo. Cada vez más aturdido me

dirigí a la reserva de fármacos.

A los pocos minutos, luchaba por hacerle beber una mezcla de agua con una

veintena de gotas de un analéptico respiratorio, especialmente recomendado

para estos casos de pérdida de conciencia. El restaurador estimuló también su

circulación y a los diez minutos volvía en sí. Poco a poco, su frecuencia

cardíaca, ritmo arterial y el color fueron estabilizándose.

-Jasón!..., el módulo!

Aquellas primeras y titubeantes palabras me devolvieron parte del sosiego.

Trató de incorporarse, pero le hice desistir, rogándole que permaneciera

algunos minutos más en la misma posición.

-Calma! todo está bajo control -le tranquilicé. Lo peor ha pasado... Estamos en

tierra.

Eliseo cerró los ojos y, tras inspirar profundamente, me indicó con la cabeza

que estaba de acuerdo y que obedecía mi sugerencia.

Y siguiendo un primer impulso, tecleé frente a Santa Claus.

(1) Según el eminente profesor Seyle -gran estudioso del origen de los estados

de tensión o estrés-, los estímulos o causas principales del mismo, a los que

bautizó con el nombre de “noxa”, se hallan muy imbricados. La “noxa”,

brevemente, actúa así: estimula las glándulas endocrinas, activando las

suprarrenales y el sistema adrenosimpático. Las endocrinas envían

glucocorticoides a la sangre. El segundo lo hace con cantidades adicionales de

adrenalina y noradrenalina. (N. del m.)

Al instante, la memoria del ordenador me ofreció una completa información

sobre las plantas medicinales existentes en la nave y que podían aliviar a mi

hermano:

“Efedra. Contiene alcaloides (efedrina, pseudoefedrina, etc.), tamnos,

saponinas, flavona, aceite esencial. Efecto: vasodilatador, aumenta la tensión

arterial, estimula la circulación, antialérgico...”

“ Escila. Contiene glucósidos cardiacos escilareno A, glucoescilareno A,

proescilaridina, mucina, tanino, algo de aceite esencial y grasa. Efecto:

diurético, estimula el músculo cardíaco, regula el ritmo cardiaco...”

“Ginkgo. Contiene aceite flavonoide alcanforado (kamferol), quercetina,

luteolina, compuestos de catequina, resma, aceite esencial y grasas. Efecto:

aumenta el flujo sanguíneo por vasodilatación...“

La lista empezaba a hacerse interminable y, sin más, opté por el ginkgo, una

planta extraída del árbol del mismo nombre y oriundo de China y Japón..A la media hora, Eliseo, con su habitual docilidad, ingería el extracto

preparado con dicho espécimen.

No tardó en incorporarse y a las 02 horas y 30 minutos, plenamente

recuperado, regresó a su puesto, frente al tablero de mandos. Mis

recomendaciones para que se tumbara en la litera y descansase no fueron

aceptadas. En ese sentido, Eliseo llevaba razón. había mucho que hacer y el

tiempo perdido era ya preocupante. Mi presencia en el huerto propiedad de

José de Arimatea había sido fijada por Caballo de Troya para las 03 horas,

aproximadamente.

De mutuo acuerdo, antes de poner en marcha la primera fase de la

exploración, llevamos a efecto una minuciosa revisión de los equipos básicos.

La pila atómica continuaba abasteciendo con regularidad y los sistemas de

infrarrojo no detectaban anormalidad alguna en el exterior. Las reservas de

propelentes se hallaban en el nivel previamente calculado para el momento de

la toma de tierra: a un 98 por ciento escaso. La verdad es que, aunque nuestra

confianza en Santa Claus era casi absoluta y sabíamos que habría sido el

primero en alertarnos en caso de posibles fallos o deterioro en los

instrumentos, tanto mi compañero como yo nos quedamos más tranquilos

después de aquella última verificación general.

El ánimo de Eliseo se hallaba definitivamente en alza y, de acuerdo con lo

planeado, acometimos los preparativos para mi inmediato descenso a tierra.

Eran las 02 horas y 45 minutos.

No fue mucho lo que tuve que dejar en el módulo. Como he repetido en

alguna ocasión, la operación no permitía, obviamente, que los exploradores a

otro “tiempo” portaran objetos que pudieran resultar anacrónicos para los

moradores de la época histórica a estudiar.

-Cronómetro de pulsera, sortija de oro... y la chapa de identidad.

Eliseo se hizo cargo de mis pertenencias. Una vez desnudo, tal y como fijaba

el plan, cooperó conmigo en una minuciosa revisión de mi cuerpo. Cualquier

descuido hubiera sido comprometedor.

Fue en dicha operación, previa a la implantación de la llamada “piel de

serpiente”, cuando mi hermano reparó en “algo” que yo había olvidado.

-¿Y esto?

Al señalar las escamas que cubrían parte de las caras anteriores de mis piernas

y las áreas dorsales de los antebrazos, sólo pude encogerme de hombros.

Eliseo me fulminó con la mirada. Y, ante su insistencia, no tuve más remedio

que contarle la verdad. En efecto, hacía días que aquellas zonas de mi cuerpo

presentaban una anormal sequedad y las referidas escamas. Al mismo tiempo,

le puse en antecedentes de la no menos extraña colonia de pecas o lentigo.senil -de color café- que salpicaba los dorsos de mis manos, parte del cuello,

brazos y antebrazos.

-Y bien...

Mi compañero, poco amante de los rodeos o componendas, fue derecho a lo

que ambos teníamos en mente.

-¿Puede guardar relación con el hipotético ataque a los tejidos neuronales?

Era muy difícil saberlo. Y así se lo expliqué. Lo único claro es que la

mencionada descamación -un fenómeno conocido como xerosis- obedecía a

un innegable cambio involutivo de las estructuras epidérmicas y demás anexos

cutáneos. Un fenómeno muy bien estudiado por la gerontología o especialidad

que ha asumido la investigación de los procesos de envejecimiento, tanto en

sus aspectos biológicos y psicológicos como sociales.

Había, por tanto, una probabilidad de que, en efecto, las citadas

manifestaciones en mi piel tuvieran un origen mucho más profundo y grave: la

alteración de los pigmentos del envejecimiento en el seno de las neuronas. Sin

embargo, en un intento por descargar la cada vez más enrarecida atmósfera

que nos envolvía, hice especial énfasis en otra posible causa de aquellas pecas

y escamas:

-Quizá estamos llevando las cosas demasiado lejos. No podemos descartar

tampoco el posible efecto de la “piel de serpiente” sobre la epidermis, o,

incluso, en la dermis. Esa sequedad, en definitiva -añadí con escaso poder de

convencimiento-, está en relación directa con una menor producción cutánea

de sebo. Y tú debes saber que eso ocurre, a veces, por el uso de jabones no

grasos o por el roce de prendas de lana y lino. A nuestro regreso hablaremos

de ello con Curtiss.

Eliseo dibujó en su rostro una media y escéptica sonrisa. La “piel de

serpiente” había sido probada sobradamente y jamás había originado

problemas como aquél (1).

Y mi compañero, inteligentemente, cambió de conversación, olvidando el

incidente. Eso, al menos, fue lo que yo creí en aquellos instantes...

Sin más interrupciones me sometí a la pulverización, “enfundándome” la

valiosa y necesaria “armadura”. Al igual que en la primera exploración, elegí

también una “piel de serpiente” totalmente transparente, que evitara preguntas

o situaciones comprometedoras. Y a diferencia de aquel primer descenso,

teniendo en cuenta la mayor duración de la presente misión y el teórico

incremento de los riesgos, la pulverización no se limitó a las zonas críticas:

tronco, vientre, genitales y cuello. Por expreso deseo de los directores del

proyecto, la “piel de serpiente” cubrió también la totalidad de mis

extremidades superiores e inferiores, excluyendo, únicamente, los pies y la

cabeza..Por estrictas razones de continuidad, mi atuendo no fue modificado. Para las

personas con las que me había relacionado desde el jueves, 30 de marzo, a la

madrugada del domingo, 9 de abril del año 30, todo -incluida mi

indumentaria- debía seguir siendo igual. La verdad es que para ellas, desde un

punto de vista puramente cronológico, apenas si habían transcurrido unas

pocas horas desde que me vieran por última Vez.

El cielo quiso que, al ajustarme el taparrabo, mi hermano rompiera, a reír. Mi

aspecto no debía ser muy ortodoxo y la insólita estampa vino a dulcificar los

amargos momentos por los que habíamos atravesado. Aquella especie de saq,

muy similar al que usaba la casi totalidad de los hombres de la Palestina del

siglo I, había sido confeccionado y “suavizado”, en la medida de lo posible,

con algodón, tomando como modelos los saq o taparrabos que aparecen en los

documentos arqueológicos de Egipto y Mesopotamia. El algodón, dado el

carácter íntimo de la prenda, era una concesión de los expertos. En realidad,

de haber

(1) Creo haber hablado ya de esta segunda “piel”, de gran utilidad en mis

correrías. Mediante una tobera de aspersión, el cuerpo era pulverizado con una

sustancia que formaba una fina película. El elemento base era un compuesto

de silicio en disolución coloidal en un producto volátil. Al ser pulverizado

sobre la piel, este líquido evapora rápidamente el diluyente, quedando aquélla

recubierta, como digo, de una delgada capa porosa de carácter electrostático.

Esta epidermis artificial y milimétrica protegía al explorador de posibles

ataques bacteriológicos y mecánicos, soportando, por ejemplo, impactos

equivalentes al disparo de una bala (calibre 22 americano) a una distancia de

20 pies. Este eficaz “traje” protector permitía, además, el normal proceso de

transpiración. (N. del m.)

seguido al pie de la letra la información existente, mi taparrabo tendría que

haber sido fabricado en un tejido mucho más grosero: en tela de saco. Por otro

lado, el hecho de ser un “rico comerciante griego de Tesalónica” -dedicado al

trasiego de vinos y maderas-, me autorizaba a disponer de una indumentaria

más acorde con mi status social...

Cuando el saq fue atado alrededor de mi cintura, Eliseo ayudó a enfundarme el

faldellín marrón oscuro y la sencilla túnica de color hueso. Esta última, tejida

sin costuras y a base de lino bayal por hábiles tejedores sirios -herederos del

antiguo núcleo comercial de Palmira-, respetando la costumbre griega, era

algo más corta que el chaluk o túnica judía. Se trataba en realidad de una

réplica del chitan de mis “compatriotas”, los helenos. De acuerdo con las.medidas estándar de dichas túnicas o chitan, la mía se prolongaba unos pocos

centímetros por de bajo de las rodillas.

Aunque el cinto o ceñidor hubiera podido ser de mejor calidad, de acuerdo con

mi rango y posición económica, Caballo de Troya estimó que no convenía

llamar la atención, ni tentar la codicia ajena con una pieza de oro o plata. Para

su trenzado, fueron suficientes unas modestas cuerdas egipcias.

El manto o chlamvs -al que nunca llegué a acostumbrarme-, resultaba algo

más llamativo que el utilizado comúnmente por los judíos: el talith. Tejido

igualmente a mano, con lana de las montañas de Judea, lucía un discreto pero

aterciopelado color azul celeste, fruto del glasto utilizado en el tinte.

Esta prenda, que procuraba arrollar en torno a mi cuello y hombros, era del

todo imprescindible en la cotidiana vida de aquella sociedad. Además de

constituir un símbolo de dignidad (para los judíos era de mal tono presentarse

sin él en el Templo o ante un superior), servía para múltiples situaciones:

como frazada o “manta” con la que uno podía cubrirse cuando dormía al raso,

cubresilla y hasta para arrojarla al paso de un héroe o personaje relevante (1).

Los dos pares de sandalias que me habían sido asignados sí fueron

modificados, de acuerdo con el planteamiento de la última fase de nuestra

exploración y que, como narraré más adelante, exigía de nosotros un especial

esfuerzo físico. Aunque el material empleado era básicamente el mismo -esparto

trenzado en las montañas turcas de Ankara-, las suelas fueron

sustituidas por un sólido aglomerado de juncos y corteza de palmera...

parcialmente hueco. En unos reducidos “nichos”, los especialistas

(1) El famoso “domingo de ramos” tuve ocasión de comprobarlo.

El talith o manto judío desempeñaba un papel tan vital en aquella sociedad

que la Ley -Exodo, XXVI, 26, y Deuteronomio, XXIV, 12- obligaba a un

acreedor que lo había recibido como señal o prenda de una deuda a

devolvérselo a su dueño antes de la caída de la tarde. (N. del m.)

habían camuflado dos sofisticados sistemas. Dado que una de las postreras

etapas de nuestra estancia en Israel preveía, como digo, varias y duras

caminatas, las sandalias habían sido acondicionadas con un microcontador de

pasos, con el correspondiente cronómetro digital e interruptor de programa. El

sistema había sido probado tiempo atrás por el astronauta Aldrin en uno de sus

paseos por la superficie lunar. Los sensores situados en la suela permitían

conocer las distancias recorridas, tiempos invertidos e, incluso, el gasto de

calorías en cada desplazamiento. además, si así lo estimábamos,podíamos

activar una minúscula célula que elevaba la temperatura del calzado,

protegiendo los pies en situaciones de extrema inclemencia (1). Aquellas.sandalias “electrónicas” -como las llamábamos entre nosotros- nos reportarían

un notable servicio. Cada ejemplar fue perforado manualmente, incrustando

en el perímetro de las suelas sendas parejas de finas tiras de cuero de vaca,

convenientemente empecinadas. Cada cordón-de 50 centímetros- permitía

sujetar el calzado, con holgura suficiente como para poder enrollarlo a la

canilla de la pierna con cuatro vueltas.

El segundo dispositivo, alojado también en la suela, tenía un carácter

puramente logístico. Consistía en un microtransmisor, capaz de emitir

impulsos electromagnéticos a un ritmo de 0,0001385 segundos. Esta señal era

registrada en la “vara de Moisés” y, a continuación, amplificada y

“transportada” a larga distancia por un especialísimo láser que procuraré

describir en su momento. Merced a este procedimiento, de una estimable

precisión, Eliseo podía seguir mis “pasos” en el radar de la “cuna”. Esta

“radioayuda” sería activada, únicamente, cuando -por necesidades de la

exploración- me viera obligado a alejarme del módulo más allá de los 15000

pies. A partir de ese límite, la banda de recepción de la “conexión auditiva”,

que también debía portar en el interior de mi oído derecho, se hacía inservible.

Y tras un último repaso a mi “uniforme”, tomé asiento, indicando a mi

hermano que estaba dispuesto para recibir la correspondiente “cabeza de

cerilla”. así habíamos bautizado a las cápsulas acústicas miniaturizadas que

eran excitadas por un equipo de ondas gravitatorias. Esta “conexión auditiva”

-de inestimable valor, tal y como se demostró en la pasada misión---

-

(1) Como es sabido, los pies constituyen una de las partes más sensibles a las

bajas temperaturas. En un ambiente de 23 °C, por ejemplo, sólo alcanzan un

nivel de 25 °C. Las manos, por el contrario, pueden mantener una media de

30. Y aunque abril no es ya un mes riguroso en Palestina, Caballo de Troya

prefirió añadir este sistema, en previsión de posibles cambios climatológicos.

(N. del m.)

nos proporcionaría una clara y permanente comunicación, mientras yo

estuviese en el “exterior”.

La implantación de la prótesis, aunque sencilla, requería de unas manos

expertas. Y a los pocos minutos quedaba encajada a escasos milímetros del

orificio de entrada del conducto auditivo externo, entre las paredes

cartilaginosas.

Eliseo fue a situarse entonces frente al receptor-transmisor, haciéndome una

señal para que probara. Presioné con los dedos la zona central de la oreja,

hundiendo el “trago” y el “antitrago”. Al momento, sendas alertas -un agudo

pitido y un piloto naranja- confirmaron la excelente “conexión auditiva”..-OK!... y no olvides que eres sordo de nacimiento (1).

Agradecí el buen humor de mi compañero. Los cronómetros avanzaban

inexorablemente y yo empezaba a inquietarme. La misión tenía que haber

arrancado a las 02.30 horas y eran ya las cuatro de la madrugada...

Curtiss desestimó el tercer dispositivo de enlace con la nave. Con la “cabeza

de cerilla” y el microtransmisor en la suela de mi sandalia derecha había más

que suficiente para garantizar una continua y nítida conexión. La hebilla de

bronce que había sujetado mi manto en la pasada investigación y que ocultaba

un emisor para mensajes de corta duración fue, por tanto, desestimada. Quedó

en la “cuna”, lista para ser utilizada en caso de emergencia. En su lugar, la

chlamvs fue dotada de una fibula normal, de cadenillas, también en bronce y

de un gran parecido con nuestros alfileres “imperdibles”.

Finalmente, eché mano de la bolsa de hule impermeabilizado, introduciendo

en ella los 100 denarios sobrantes de la última exploración, media libra

romana en pepitas de oro, las incómodas pero necesarias lentes de contacto

“crótalos” y el salvoconducto que aún conservaba y que me fue extendido por

el procurador romano en la mañana del 5 de abril, miércoles.

La primera fase de la misión consistía en una breve incursión, con una

duración máxima de ocho horas. Es decir, suponiendo que yo hubiera

descendido a tierra a la hora fijada -las dos y media de la madrugada-, mi

vuelta al módulo debía registrarse a las 10.30. En ese espacio de tiempo, yo

tenía encomendados dos primeros e importantes objetivos: intentar una

aproximación y consiguiente análisis del supuesto cuerpo “glorioso” del

Maestro y hacerme con un “tesoro”. Un “tesoro” científico y arqueológico, se

entiende. Un “tesoro” que debía ser

(1) Como expliqué también, aunque yo podía recibir la voz de Eliseo

directamente, mis llamadas al módulo, en cambio, exigían que, previamente,

presionara la parte externa de mi oído derecho, activando la cápsula acústica.

Con el fin de evitar suspicacias entre los habitantes de Jerusalén y alrededore,

Caballo de Troya había establecido que fingiera una leve sordera. (N. del m.)

trasladado a la nave, sometido a una exhaustiva investigación y, naturalmente,

devuelto a su lugar de origen en el menor plazo posible...

Por esta razón, dado que debía regresar en aquella mañana del domingo, las

restantes piezas de mi equipo personal -a utilizar a lo largo de la exploración-no

serían retiradas del módulo en esta primera salida. Esta circunstancia

aconsejaba igualmente que los “dineros” a manejar en aquellos momentos

fueran los justos para unas primeras necesidades. Caballo de Troya, en

consecuencia, fijó los 100 denarios y la media libra -unos 163 gramos en oro-.como “suficientes” (1). Eso sí, primero había que canjearla por monedas de

curso legal en Palestina: denarios de plata y piezas fraccionarias;

especialmente, siclos, ases y óbolos o sextercios.

-04.15 horas...

Mi hermano armó la “vara de Moisés” y, al entregármela, exclamó con la voz

recortada por la emoción:

-Suerte!

Aunque mi ausencia no era larga, le hice jurar que al menor síntoma de

desfallecimiento o malestar me lo haría saber de inmediato. Eliseo

comprendió y estimó mi sincera preocupación y, sonriéndome, regresó al

tablero de mandos. Verificó los sensores de infrarrojo y, tras comprobar que

los alrededores de la “cuna” seguían desiertos y silenciosos, me señaló el

monitor y la última lectura meteorológica:

-Temperatura en superficie: 12,8 grados centígrados. Viento en calma.

Humedad relativa: por debajo del 17 por ciento.

Y con un golpe seco -sin desviar la mirada de los controles electrónicos-accionó

el mecanismo de descenso de la escalerilla.

Yo tampoco era muy amante de las despedidas. así que, sin más, notando

cómo mis ojos se humedecían, dejé caer mi mano izquierda sobre el hombro

de mi hermano. Y girando sobre mis talones, me introduje por la escotilla de

salida, desapareciendo.

Eran las 04 horas y 28 minutos...

Necesité un par de minutos. Mis pupilas fueron acomodándose a la oscuridad

y, al poco, la oblicua luz de la luna arrancaba miles de destellos a las

cenicientas copas de los olivos que cercaban

(1) Al cambio, aquellos 163 gramos de oro equivalían a unos 379 denarios.

Debo recordar que el precio de un par de pájaros era de un as. A su vez, cuatro

denarios de plata o dracmas representaban un siclo de plata. Un denario se

subdividía en 16 ases o 64 cuadrantes o 128 leptas. El denario romano tenía

entonces un serio competidor: el zuz, una pieza de plata de similar valor y

acuñada por los banqueros fenicios de Tiro. (N. del m.)

el calvero por el sector meridional. Di cuatro o cinco pasos pero me detuve.

Un pastoso y anormal silencio se había apoderado del lugar. Como en el

primer descenso sobre la Palestina de Cristo, las emisiones de ondas y la

polvareda del J85 habían hecho enmudecer a los insectos y avecillas que

colonizaban aquella segunda cima del Olivete. Paseé la mirada a todo mi

alrededor, perforando la azulada oscuridad que se recortaba entre los negros y.epilépticos troncos de los olivos. Todo, en efecto, parecía en calma. Pero aquel

silencio... Si al menos hubiera recibido el gorjeo del zamir...

Tras unos segundos de vacilación, reanudé la marcha, adentrándome en el

monte bajo que cerraba el asentamiento de la nave por su cara oeste. Si mi

sentido de la orientación no fallaba, en cuestión de minutos debería alcanzar el

nacimiento de la ladera. Una vez allí, con Jerusalén al otro lado del

desfiladero, mi camino resultaría más cómodo.

Al sortear los macizos de arrayanes y acantos, conforme me aproximaba al

filo de la cumbre, mi corazón empezó a desbocarse y una incontenible

excitación hizo flaquear mis piernas. No tuve más remedio que volver a

detenerme.

-Dios mío!

Eliseo escuchó mi exclamación. Y abriendo el enlace, preguntó:

-Te recibo “5 por 5”... ¿Qué ocurre?

Antes de responder tomé varias y largas bocanadas de aire, buscando

apaciguar mi pulso.

-Roger! yo también te recibo fuerte y claro... Nada! debe ser la emoción...

Estoy a punto de reunirme con la vieja ciudad y eso me trae recuerdos...

Cambio.

-OK!... Ánimo!

Sequé el sudor de mis manos y asiendo con fuerza la “vara”, repetí las

inspiraciones. La intensa y agradable fragancia del matorral, anuncio de la

espléndida primavera judía, me salió al encuentro. Y mi espíritu, agradecido y

estimulado, fue recobrando el temple.

Cuando me había alejado medio centenar de metros del “punto de contacto”,

la voz de mi solitario amigo volvió a sonar en mi cabeza:

-Atención, Jasón!... Estás en el perímetro del segundo cinturón de seguridad.

El radar te “ve” a 150 pies de la “cuna”... Cambio.

Di media vuelta y, dirigiendo la mirada hacia la plataforma rocosa en la que se

hallaba posado el “invisible” módulo, presioné mi oído, replicando a media

voz:

-Recibido, cambio.

-Creo que, antes de continuar, debes probar las “crótalos”... Y dame el

resultado.

Llevaba razón. Los nervios de aquellos momentos me habían hecho olvidar la

necesaria verificación de las lentes especiales de contacto (1). Las extraje del

pequeño estuche depositado en mi bolsa y, tras adaptarlas a mis ojos, levanté

el rostro hacia el centro del calvero. La radiación infrarroja que emitía la nave

apareció como una roja e infernal visión, pulsante y gigantesca en mitad de un.negro y frío escenario. Bajo aquella masa granate destelleaba una franja

blanca amarillenta, consecuencia del calor acumulado por el motor principal.

-Te veo “5 por 5”... Impresionante! Ahora sigo el descenso.

-OK!... y, de nuevo, suerte!

Tal y como suponía, minutos más tarde, ya al borde de la gran barranca del

Cedrón, la claridad lunar presentó ante mí los perfiles de la añorada Ciudad

Santa.

-Jerusalén!

Y una cascada de escalofríos y sensaciones me paralizó. Allí estaba:

majestuosa, con sus altas murallas teñidas de un azul espectral y la cúpula del

Templo apuntando blanca -casi nevada- hacia un cielo transparente y

tachonado por una Vía Láctea hecha espuma.

La cuarta y última vigilia de la noche corría ya hacia su fin y las serpenteantes

y angostas callejas de los barrios alto y bajo -pésimamente iluminadas por las

teas y lámparas de aceite-aparecían desiertas. Ajenas al extraordinario suceso

que había acontecido una hora antes y que, en breve, al alba, haría estremecer

a sus habitantes.

Efectué una nueva conexión con el módulo y Eliseo me anunció la hora

exacta:

-04.50 horas.

No había tiempo que perder. La salida del sol se produciría a las 05.42. Y, de

acuerdo con nuestros cálculos, la irrupción de las mujeres en el jardín de José

de Arimatea, dispuestas a culminar el lavado y amortajamiento del cadáver del

Galileo, debía producirse de un momento a otro... si es que no se había

registrado ya.

Aquella lamentable cadena de imprevistos y contratiempos nos había

retrasado peligrosamente. Apenas si restaba una hora para el orto solar. Si la

primera de las supuestas apariciones del Maestro había ocurrido ya, me vería

obligado a probar fortuna con la “segunda”, citada por el evangelista Lucas.

Según ese texto, ese mismo día -aunque sin precisar la hora-, el resucitado

había acompañado a dos de los discípulos, cuando caminaban hacia el pueblo

de Emaús. Pero, como digo, el relato evangélico resultaba confuso. ¿Cómo y

dónde localizar a tales discípulos?

Me consolé, pensando que, en el peor de los casos, si fracasaba

(1) Amplia información sobre las “crótalos” en Caballo de Troya, página

294 y siguientes. (N. del a.)

---.en ambos intentos, siempre quedaba una tercera oportunidad: la reunión de los

apóstoles “en el atardecer de aquel domingo, primer día de la semana”, según

palabras de Juan...

“Menos de una hora para el amanecer!”

La situación era más comprometida de lo que habíamos imaginado. Era

menester un cambio de planes. Caballo de Troya, de acuerdo con mis

sugerencias, había previsto mi acceso al sepulcro por el camino más largo... y

seguro. Una vez en el “exterior” debía buscar la senda que, procedente de

Betania, cruzaba la cumbre del monte de las Aceitunas, para descender hacia

el extremo sur de la ciudad. Mi ingreso en la misma sería por la puerta de la

Fuente y, aprovechando las vacías calles, atravesar la urbe sigilosamente y

desembocar en el extremo norte, por la puerta de los Peces. El trecho entre la

muralla septentrional y la propiedad de José podía ser cubierto en cuestión de

minutos.

Una breve reflexión me convenció. Era preferible olvidar el itinerario inicial

y, con el fin de ganar tiempo, aventurarse por el camino más corto y peligroso.

No había elección si, en verdad, deseaba estar presente en la citada primera

aparición.

Con el fin de no inquietar inútilmente a mi hermano, guardé silencio sobre mi

decisión. Era la primera violación del plan fijado por Curtiss y, por suerte o

por desgracia, no sería la última...

Y con el ánimo dispuesto, me lancé ladera abajo, al encuentro del fondo del

valle que me separaba de la muralla oriental del Templo.

Aquel voluntarioso gesto me costaría caro...

La abrupta y empinada pendiente me recibió como era de suponer. Guardando

el equilibrio con dificultad, aferrándome aquí y allá a los lentiscos y retamas y

sorteando los afilados peñascos, fui ganando terreno. En más de una ocasión

maldije mi torpeza. La descompuesta chlainvs quedaba enganchada en los

espinosos galgales, atrincherados entre la agreste vegetación. De no haber sido

por la “piel de serpiente”, mis brazos y piernas habrían presentado un

deplorable y sangriento aspecto.

Unos quince minutos después hollaba el lecho de la seca y pedregosa

torrentera.

Me detuve buscando aire. Recompuse mi desordenado manto, lamentando los

desgarros y, con el corazón retumbando, lancé una ojeada a mi alrededor. Los

cincuenta o sesenta metros de profundidad del Cedrón en aquel punto y la ya

inminente caída de la luna por detrás de la muralla oeste habían sepultado el

desfiladero en unas inquietantes tinieblas.

Tras unos segundos de nerviosa escucha y más que difícil observación, decidí

cruzar la vaguada, dirigiendo mis pasos hacia el informe muro que cerraba el.Templo y la ciudad y que se levantaba como una continuación de la nueva

pendiente que tenía frente a mí. Todo en aquel tétrico lugar era silencio. Un

plomizo e irritante silencio...

Muy cerca de donde me encontraba, algo más al norte, discurría otra de las

pistas que, naciendo en las vecinas aldeas de Betania y Betfagé, remontaba el

Olivete y, deslizándose por la ladera oeste, iba a morir en las proximidades de

la puerta Dorada, en la referida muralla oriental del Templo. allí mismo, muy

cerca de la esquina noreste del recinto sagrado, el sendero en cuestión se

ramificaba y, doblando la muralla, se perdía paralelo al muro norte y a la

fortaleza Antonia, desdoblándose, a su vez, frente a la puerta de los Peces, en

sendas rutas: una que llevaba a la costa, a Cesarea, y la otra, directamente al

norte, a Samaria y Galilea. Mi intención era salir al encuentro de dicha pista y,

rodeando Jerusalén, acceder rápidamente a la finca y al sepulcro. El camino

elegido, sensiblemente más corto, era también muy solitario y, en

consecuencia, teóricamente poco recomendable a aquellas horas de la noche.

Por un momento me vino a la memoria el desagradable tropiezo con el ladrón,

en la noche del “jueves santo”. Y tuve que hacer acopio de fuerzas para

proseguir.

Procurando esquivar los enormes cantos rodados que salpicaban el cauce del

Cedrón, avancé algunos metros. Súbitamente, “algo” me paralizó. Eran

gruñidos. Unos amenazadores gruñidos... Inmóvil como una estatua pujé por

perforar la negra torrentera. Pero las tinieblas eran tan densas que mis ojos se

perdieron entre las rocas e isletas de maleza. De nuevo se hizo el silencio. Un

negro silencio...

Me revolví, escrutando inútilmente la zona sur del desfiladero. El corazón, en

máxima alerta, bombeaba fuerte. Y una inconfundible sensación de miedo

erizó mis cabellos.

Por segunda vez -ahora a mi espalda-, aquel gruñido disparó mi adrenalina,

agarrotando mis músculos. Giré despacio. Lo que fuera se hallaba hacia el

norte y, a juzgar por la intensidad del sonido, bastante más próximo.

Forcé la vista en un desesperado intento por localizar algún bulto o, cuando

menos, el movimiento del ramaje. Fue inútil.

Con un incipiente temblor, deslicé mi mano derecha hacia lo alto de la “vara

de Moisés”, buscando uno de los clavos de cabeza de cobre. Si los gruñidos

pertenecían a un animal salvaje, aquélla era una inmejorable ocasión para

probar el dispositivo de defensa, incorporado a mi nuevo “equipo”.

Pulsé el clavo...

“ Maldición! “

No portaba las “crótalos”. Sin las lentes especiales de contacto, la eficacia del

sistema disminuía notablemente....Y, aturdido, eché mano de la bolsa de hule. Pero, cuando me disponía a

abrirla, varias de las carrascas situadas a cinco o seis metros oscilaron

violentamente. Sentí cómo la sangre se enfriaba en mis venas...

“Algo” avanzaba hacia mí. Era una sombra baja y alargada.

No!, dos...

Retrocedí un par de pasos pero, con tan mala fortuna, tropecé en uno de los

peñascos, desplomándome estrepitosamente...

-Dios!

-Jasón!... ¿Qué sucede?

Eliseo había escuchado mi exclamación y, alarmado, abrió la conexión

auditiva.

No hubo tiempo para una respuesta. Los bultos se habían detenido y, casi

simultáneamente, emitieron unos agudos y estremecedores aullidos.

-Jasón! -insistió mi hermano- ¿Qué ha sido eso? Responde!

Me incorporé de un salto. Un nuevo y despiadado escalofrío tensó los cabellos

de mi nuca, erizándolos como clavos.

-No... lo... sé! -repliqué sin aliento-. Parecen chacales! O quizá perros

salvajes!

Yo había tenido ocasión de contemplar en mí anterior exploración algunas de

las manadas de perros asilvestrados -mitad lobos, mitad chacales comunes o

Canzs aureus, tan peligrosos como sus congéneres, los africanos de lomo

negro o los bandeados- deambulando por los alrededores de la Ciudad Santa y

devorando carroña. Aquellos famélicos, ariscos y peligrosos perros-chacales,

muy distintos a los canes domésticos que hoy conocemos, eran una pesadilla

para el infortunado peregrino que viajaba solo. Y aquel desfiladero y el

basurero ubicado al sur -la célebre Géhene- constituían un territorio muy

propicio para sus correrías.

Las sombras fueron acercándose.

-Jasón!...

Cuando los tuve a poco más de tres o cuatro metros, dos pares de ojos

semirrasgados y de color miel relampaguearon en la oscuridad. Y levantando

las cabezas, arreciaron en sus aullidos, que rebotaron una y otra vez entre las

paredes de la barranca.

Al instante, los aullidos cesaron y una de las alimañas, gruñendo sordamente,

levantó sus largas y puntiagudas orejas, mostrándome unos afilados y

húmedos colmillos. Luché por desatar la bolsa...

-Oh Dios...!

Aquella bestia tensó sus nervudos corvejones y se arrancó, saltando como un

rayo hacia mi cuello..En un movimiento reflejo interpuse mi brazo izquierdo, inclinándome hacia

atrás instintivamente.

-Jasón!... Responde!...

Las fauces hicieron presa en mi muñeca, cerrándose como un cepo sobre mi

piel. Mejor dicho, sobre la “piel de serpiente”. Y a los pocos segundos, con un

crujido, algunos de los colmillos saltaron por los aires. El animal, ciego en su

salvaje ataque, siguió revolviéndose en tierra, sin soltar su presa.

-Maldita sea!... Jasón!

Aterrorizado, con los músculos como piedras, forcejeé por librarme de sus

mandíbulas. Pero la situación vino a complicarse cuando el segundo chacal o

perro salvaje, intuyendo quizá que su hermano había logrado inmovilizar

parcialmente a la víctima, se precipitó hacia mi costado derecho,

propinándome toda suerte de dentelladas en el muslo y bajo vientre.

En algunos de sus furiosos embates, el último chacal desgarró parte de la

túnica y el manto.

Traté de golpearlo con la base de la “vara”, pero sus continuos ataques y

retrocesos y los fuertes tirones del primero hacían imprecisos mis golpes y

patadas.

Tenía que arriesgarme. Y, bañado en sudor, casi sin aliento, apunté el extremo

superior del bastón en dirección al cráneo del que bregaba, entre espumarajos

y gruñidos, por quebrar mi muñeca izquierda. El dispositivo ultrasónico de

defensa falló en los primeros intentos. E inclinándome hasta percibir el

nauseabundo olor de la fiera, aproximé la banda negra de la “vara” a un palmo

de la base de su cabeza. El segundo animal, en un nuevo y frenético ataque, se

había levantado sobre sus cuartos traseros, hundiendo sus fauces y sus

falciformes y aceradas uñas en mi brazo y costado. Y sus colmillos y garras

corrieron idéntica suerte que los del primero...

Esta vez sí hubo suerte. Y el haz de ondas penetró por uno de los ojos de la

bestia. Al recibir la “descarga” de 21000 Herz, emitió un lastimero y corto

sonido, soltando mi brazo.

-Jasón!... Jasón!

Dolorido, el segundo chacal saltó hacia atrás, huyendo precipitadamente y, al

igual que el que había recibido los ultrasonidos, lloriqueando y gimiendo y

con la larga cola entre las patas.

En menos de un segundo desaparecieron en la oscuridad. Y sus quejidos

fueron distanciándose hasta que, al poco, el silencio volvió a dominar la

quebrada.

-Jasón!, responde!.Eliseo, desesperado, insistía una y otra vez. Me dejé caer sobre uno de los

cantos y, temblando de pies a cabeza, presioné el oído, explicándole lo

ocurrido.

-Por mi vida que...!

Con razón, mi compañero se desahogó, tachándome de inconsciente e

insensato. Pero lo peor había pasado. La defensa ultrasónica (1) y la “piel de

serpiente” habían funcionado. La

(1) Uno de los dispositivos ubicado en el interior del cayado -el de ondas

ultrasónicas, de naturaleza mecánica, y cuya frecuencia se

citada frecuencia, que podía ser forzada hasta 1010 Herz, rayando casi en los

hipersonidos, resultaba fulminante entre determinadas especies animales...

¿He dicho que “lo peor había pasado”?... Si, ése fue mi pensamiento. Pero las

“sorpresas” en aquella madrugada no habían hecho más que empezar.

encuentra por encima de los límites de la audición humana (superior a los

18000 Herz)- había sido modificado con vistas a esta nueva misión.

Caballo de Troya prohibía terminantemente que sus “exploradores” lastimaran

o mataran a los individuos, objetivo de sus observaciones. El código moral,

como dije, era estricto. Pero, en previsión de posibles ataques de animales o de

hombres, como medio disuasorio e inofensivo, Curtiss había aceptado que los

ciclos de las referidas ondas fueran intensificados más allá, incluso, de los

21000 Herz. En caso de necesidad -como hemos visto-, el uso de los

ultrasonidos podía resolver situaciones comprometidas, sin que nadie llegara a

percatarse del sistema utilizado. Como expliqué también, tanto los

mecanismos de “teletermográfia" como los de ultrasonidos eran alimentados

por un microcomputador nuclear, estratégicamente alojado en la base del

bastón.

La “cabeza emisora”, dispuesta a 1,70 m de la base de la “vara”, era accionada

por un clavo de ancha cabeza de cobre, trabajado -como el resto-, de acuerdo

con las antiquísimas técnicas metalúrgicas descubiertas por Glueck en el valle

de la Arabá, al sur del mar Muerto, y en Esyón-Guéber, el legendario puerto

de Salomón en el mar Rojo. Los ultrasonidos, por sus características y

naturaleza inocua, eran idóneos para la exploración del interior del cuerpo

humano. En base al efecto piezocléctrico. Caballo de Troya dispuso en la

cabeza emisora, camuflada bajo una banda negra, una placa de cristal

piezoeléctrico, formada por titanato de bario. Un generador de alta frecuencia

alimentaba dicha placa, produciendo así las ondas ultrasónicas. Con

intensidades que oscilan entre los 2,5 y los 2,8 miliwatios por centímetro.cuadrado y con frecuencias aproximadas a los 2,25 megaciclos, el dispositivo

de ultrasonidos transforma las ondas iniciales en otras audibles, mediante una

compleja red de amplificadores, controles de sensibilidad, moduladores y

filtros de bandas. Con el fin de evitar el arduo problema del aire -enemigo de

los ultrasonidos-, los especialistas idearon un sistema, capaz de “encarcelar” y

guiar los citados ultrasonidos a través de un finísimo “cilindro” o “tubería” de

luz láser de baja energía, cuyo flujo de electrones libres quedaba “congelado”,

en el instante de su emisión. Al conservar una longitud de onda superior a

8000 angstróm (0,8 micras), el “tubo” láser seguía disfrutando de la propiedad

esencial del infrarrojo, con lo que sólo podía ser visto mediante el uso de las

lentes especiales de contacto (“crótalos”). De esta forma, las ondas

ultrasónicas podían deslizarse por el interior del “cilindro” o “túnel” formado

por la “luz sólida o coherente “, pudiéndo ser lanzadas a distancias que

oscilaban entre los cinco y veinticinco metros. El sobrenombre de “crótalos”

se debía a la semejanza en el sistema utilizado por este tipo de serpiente. Las

fosas “infrarrojas” de las mismas les permiten la caza de sus víctimas a través

de las emisiones de radiación infrarroja de los cuerpos de dichas presas.

Cualquier cuerpo cuya temperatura sea superior al cero absoluto (menos 273

°C), emite energía del tipo IR, o infrarroja. Estas

No había tiempo para contemplaciones. así que, haciendo caso omiso de los

descarados jirones que arruinaban el manto y la túnica, eché a caminar, presto

a salir, de una vez por todas, de aquella funesta vaguada.

Apenas si faltaban doce minutos para el alba...

“¿Qué habría ocurrido en el huerto de José?”

Enredado en estas reflexiones, después de remontar otros cien o ciento

cincuenta pasos Cedrón arriba, comprendí que seguía perdiendo el tiempo. Y,

en un arranque, renuncié a la búsqueda del sendero. Me eché a la izquierda,

atacando la suave y breve ladera que conducía al muro oriental del Templo.

Al asomar a la estrecha explanada que corría paralela a la imponente muralla,

una claridad malva ascendía ya por detrás del monte de los Olivos, segando

estrellas y arrancando lejanos cantos entre los madrugadores gallos. Las

trompetas de los levitas no tardarían en resonar, anunciando el nuevo día.

Había que acelerar la marcha. En cuestión de minutos, los ahora solitarios

extramuros de la ciudad se verían paulatinamente animados por hombres y

animales. Y los miles de peregrinos que habían celebrado la Pascua, así como

los habitantes de Jerusalén, emprenderían sus cotidianas faenas. Aquello podía

complicar mucho más nuestros planes.

Y sin pensarlo dos veces, me lancé a una frenética carrera..El golpeteo de mis sandalias contra el polvo del camino y el escandaloso

ondear al viento del ropón asustaron a las palomas que dormitaban entre los

sillares del muro. Y un blanco tableteo se elevó por encima de las torretas.

Doblé la esquina noreste y, animado ante la soledad del lugar, forcé la marcha,

procurando dosificar la respiración. Dejé a la derecha el oscuro promontorio

de Beza'tha y los imprecisos perfiles de la piscina de “las cinco galerías”,

enfilando el último tramo: el que me separaba del bastión norte de Antonia.

La fortaleza Antonia!”

Un súbito sentimiento de peligro me hizo aminorar. Con el corazón

catapultado contra las paredes del pecho, distinguí a lo lejos los fuegos de dos

de las cuatro stationes o puestos de guardia emplazados en lo más alto de las

torres que se erguían airosas en cada uno de los ángulos del formidable

“castillo” (1).

emisiones de rayos infrarrojos, invisibles para el ojo humano, están

provocadas por las oscilaciones atómicas en el interior de las moléculas y, en

consecuencia, se hallan estrechamente ligadas a la temperatura de cada

cuerpo. (N. del m.)

(1) El historiador judío-romano Flavio Josefo asegura en su libro -Guerra de

los judíos (libro Sexto)- que tres de estas torres tenían 50 codos (unos 22,50

m) de altura y, la cuarta, que se hallaba adosada al muro norte del Templo, 70

codos (alrededor de 31,50 m.). Aquel “castillo”,

Y, de pronto, cuando me restaban escasos metros para situarme a la altura del

parapeto de piedra que circunvalaba el foso del cuartel general de Poncio,

escuché unos gritos. Sin detenerme, levanté los ojos. En la torre más próxima,

entre las almenas grisáceas, unos legionarios gesticulaban, intercambiando sus

voces con la uigiliae o patrulla nocturna apostada en la torre noroeste. El

vocerío no duró mucho. Y con la certera sospecha de que aquellos gritos de

alerta tenían mucho que ver conmigo, forcé mis piernas. Apenas faltaban cien

metros para la bifurcación del sendero...

Vano empeño. Como una exhalación, antes de que hubiera recorrido una

décima parte de ese trayecto, tres infantes romanos irrumpieron en mitad del

camino, cerrándome el paso.

Era evidente que había cometido dos nuevos y lamentables errores. Primero,

lanzarme a tan sospechosa carrera y, segundo, olvidar la vigilancia nocturna

de Antonia y la abertura o “puerta” existente en el referido parapeto,

permanentemente custodiada.

Frené en seco. Y, sin resuello, esperé a que se aproximaran. Huir habría sido

un tercer error....Mientras llenaba mis pulmones en un fatigoso intento por calmarme, un

familiar ronroneo llegó hasta mis oídos. Era la diaria molienda del grano.

Jerusalén despertaba. Y como una fatal confirmación, la repentina claridad del

día cayó sobre la ciudad, haciendo reverberar los bruñidos y verdosos cascos

de bronce de los legionarios.

Bregué con mi cerebro. Tenía que encontrar alguna buena disculpa. Pero

¿cuál?

Los infantes se detuvieron. Y, cautelosamente, sin mediar palabra, me

recorrieron con la vista. Al reconocer sus indumentarias de campaña me

estremecí. No pude evitar una profunda emoción. Eran los primeros seres

humanos con los que tropezaba en aquel nuevo y accidentado “salto”.

Y el primer tañido de bronce de las trompetas del Templo, anunciando el

amanecer, retumbó entre las murallas, agitando

sede de los procuradores romanos durante las grandes solemnidades, tenía

forma rectangular, con unos 100 m de largo por 50 de ancho. había sido

rodeado por un muro o parapeto exterior de metro y medio de altura y por un

foso de 22,50 m excavado por Herodes el Grande cuando ordenó reedificar la

antigua fortaleza macabea y a la que dio el citado título de Antonia, en honor a

su protector, Marco Antonio. Los cimientos del castillo eran una gigantesca

peña, alisada en su cima y paredes. Herodes, en previsión de posibles ataques,

había recubierto dichas paredes con planchas de hierro. Desde Antonia, unas

escaleras conducían al atrio de los Gentiles, facilitando así el acceso de la

guarnición al Templo. En el centro, como quedó detallado, se abría un patio

enlosado, con un estanque central dedicado a la diosa Roma. (N. del m.)

el cielo azul con decenas de remolinos de palomas y el negro planear de las

golondrinas.

Los levitas, desde lo alto del santuario, y siguiendo una ancestral costumbre,

advertían a los habitantes de la Ciudad Santa que el sol estaba a punto de

asomar por el azulado horizonte de los montes de Moab.

Eran las 05 horas y 42 minutos.

Mi sucio y desaguisado ropaje y el sudor que chorreaba por mis sienes,

goteando por las barbas, no debió inspirar una excesiva confianza a los

soldados. Y abriéndose hacia los lados, prosiguieron su avance, apuntándome

con las largas lanzas o pilum.

Los tres aparecían enfundados en sendas cotas, trenzadas a base de mallas de

hierro y que portaban como una túnica corta (hasta la mitad del muslo). Estas

corazas, muy flexibles y sólidas, descansaban sobre un jubón de cuero de

idénticas dimensiones. Por último, el pesado atuendo se hallaba en contacto.con una túnica roja, de mangas cortas (hasta el codo) y sobresaliendo diez o

quince centímetros por debajo de la armadura, justo por encima de las rodillas.

Cuando se hallaban a tres metros, los legionarios situados en los flancos se

detuvieron por segunda vez. Y las brillantes puntas de flecha de sus pilum

quedaron a un metro de mi vientre.

Al observar sus rostros fatigados y somnolientos deduje que se trataba de una

de las patrullas, de servicio durante la cuarta y última vigilia de la noche (1).

Para mi desgracia, había llegado en el peor momento: justo cuando aquellos

legionarios iban a ser relevados. Su disgusto y contrariedad aparecían

dibujados en la fuerte contracción de sus mandíbulas y en la mirada,

enrojecida y acusadora.

Levanté mi brazo izquierdo, con la palma de la mano extendida, en señal de

paz y sometimiento. Y al instante, el situado en el centro de la formación llevó

su mano izquierda al costado derecho, desenvainando la espada: una

hispanicus de cincuenta centímetros y doble filo.

Una corriente de fuego me lastimó las entrañas. ¿Qué se proponía aquel

infante?

El segundo toque de las siete trompetas, advirtiendo la apertura de la célebre

puerta de Nicanor, en el Templo, hizo dudar

(1) La división de las horas durante la noche era más vaga aun que durante el

día. En los tiempos de Jesús, tanto judíos como romanos “repartían” la noche

en “vigilias”: cuatro en total. El nombre de “vigilia” venía asociado a las horas

que el centinela permanecía vigilando, o el pastor velando sus rebaños. Cada

una sumaba tres horas, aproximadamente. Empezaban con el ocaso y

finalizaban con la “vigilia de la mañana", cuando el horizonte se iluminaba

con los primeros rayos. (N. del m.)

al legionario. Su gladius, a un palmo de mi esternón, destelleó brevemente,

aumentando mi ya copiosa sudoración.

Con voz ronca y levantando la espada hasta mi garganta, el soldado pronunció

unas palabras que no comprendí. Debía de tratarse de uno de los legionarios

de la tropa auxiliar, integrada por tracios, sirios, germanos o españoles.

Negué con un leve gesto de mi cabeza, haciéndole ver que no entendía su

lengua. Pero el infante, visiblemente alterado, repitió la pregunta en tono

imperativo, clavando la punta de la hispanicus bajo mi barbilla.

-Jasón!

Eliseo estaba a la escucha. Pero ¿qué podía hacer en tan críticos momentos?

Sentí el afilado metal, hundiéndose ligeramente en mi piel y obligándome a

levantar la cabeza. Saltaba a la vista que, ante el menor movimiento.sospechoso, podía darme por muerto. Esforzándome por mantener la cabeza

en tan violenta posición, repliqué en griego, con la esperanza de que alguno de

los legionarios me comprendiera.

-Soy... de Tesalónica...

El infante situado a mi izquierda pareció entender y, en la misma jerga

utilizada por el que sostenía el arma bajo mi mentón, comentó algo con sus

compañeros. El individuo en cuestión se adelantó y, colocándose junto al de la

afilada hispanicus, me lanzó una serie de acusadoras preguntas:

-¿Por qué corrías?... ¿A quién has robado?... Reconoce que eres un bastardo y

sucio judío! Habla!

Difícilmente podía hacerlo. Y señalando con el índice izquierdo la punta de la

espada, les supliqué que bajaran el arma.

La presión cedió, pero el gladius permaneció a escasos centímetros de mi

cuello.

Tragué saliva y, simulando un inexistente picor, presioné mi oído derecho, al

tiempo que intentaba deshacer aquel entuerto:

-Lo siento! No era mi intención... Soy griego y amigo del procurador. Tengo

un salvoconducto!

La dureza de mi acento y la mención del salvoconducto aliviaron la tensión.

Pero el improvisado “intérprete”, desconfiando y levantando los desgarros de

la túnica con la punta de su pilum, insistió:

-¿Y esto?...

Cuando me disponía a aclarar la razón de mi lamentable atuendo, el infante

situó de nuevo su lanza en posición vertical y, en un arrebato, me propinó una

fuerte y sonora bofetada.

-Mientes ... ¿Por qué corrías?

Mi rostro se endureció. Y presionando las mandíbulas en un ataque de ira, me

encaré con el joven infante, lanzándole en pleno rostro:

-Civilis. Llevadme ante vuestro primipilus

El nombre del centurión, comandante en jefe de las sesenta centurias y

hombre de confianza de Poncio, causó el efecto deseado. Los labios del

legionario que me había golpeado aletearon nerviosamente y la expresión de

su rostro cambió. Balbuceó unas ininteligibles palabras y, al momento, la

hispanicus regresó a su funda de madera.

Cuando me disponía a mostrarles el rollo con la firma y el sello del

procurador, el “intérprete”, sin perder el tono autoritario, me ordenó que les

acompañara.

Al franquear el parapeto de piedra y distinguir al fondo, al otro lado del puente

levadizo, la monumental puerta coronada por un arco de medio punto y

provista de dos sólidos batientes de madera, nuevos y estremecedores.recuerdos acudieron a mi mente. Qué lejanas y próximas resultaban aquellas

escenas de los interrogatorios de Pilato y de la enfurecida muchedumbre,

clamando por la liberación de Barrabás.

Un nutrido grupo de legionarios apareció entonces bajo el portalón. Vestían

también la indumentaria de campaña e iban provistos de sendos escudos rojos,

rectangulares -de unos 80 centímetros de altura- y con la misma y hermosa

águila amarilla que había contemplado en ocasiones precedentes, decorando el

umbón o protuberancia central. Avanzaron con ciertas prisas y en el filo

mismo del foso se unieron a mis tres guardianes. Cambiaron algunas palabras

y, sin dejar de observarme, se pusieron nuevamente en movimiento,

conminándome a cruzar con ellos el puente de gruesos troncos y a penetrar en

el interior de la fortaleza.

Hasta esos momentos -casi las seis de la madrugada- la esquiva suerte sólo

nos había proporcionado disgusto tras disgusto...

Y, resignado, me dejé conducir.

Al cruzar la muralla pensé que la patrulla se dirigía hacia la terraza donde

Poncio había intentado administrar justicia -desde la silla curul- en la mañana

del viernes. No fue así. Nada más pisar el ancho patio y los blancos cantos

rodados que lo empedraban, los legionarios se detuvieron. Y dos de ellos se

destacaron hasta un cuartucho de adobe, adosado al muro y a la izquierda de la

gran puerta practicada en la muralla que, al parecer, hacia las veces de “puesto

de guardia”.

Por un momento, en el silencioso desperezarse del amanecer, acudieron a mi

mente los gritos de la multitud, congregada en aquel mismo recinto,

reclamando la libertad de Barrabás, el revolucionario, y la ejecución del

Maestro.

La fornida silueta de un suboficial, recortándose en la penumbra de la puerta

del “puesto de guardia”, disipó mis recuerdos. Era un optio, una especie de

ayudante u hombre de confianza de los centuriones y responsable de la vigilia

o vigilancia nocturna en aquel sector. Vestía como los legionarios, Con el

gladius a la derecha y un pequeño puñal en el costado opuesto. La única

diferencia la constituía una pieza metálica -especie de greba- que se adaptaba

a la pierna derecha, cubriéndola desde la rodilla al nacimiento del pie. (Sin

duda, un vestigio militar de la época manipular. Según autores como Arriano y

Vegecio, esta coraza sólo se usaba en la mencionada pierna derecha, ya que la

izquierda quedaba protegida por el escudo.) Las caligas o sandalias de correas,

de suelas recias y claveteadas, ceñían los tobillos y dorsos de los pies,

completando su atuendo de campaña.

Durante breves instantes, reclinado displicentemente en el quicio de la puerta

y con sus dedos jugueteando en el interior de una escudilla de madera, me.“repasó” de pies a cabeza. Concluido el examen fue aproximándose con

lentitud y aire cansino. Al llegar a mi altura bajó los ojos, recreándose en los

jirones del manto y de la túnica. Extrajo un dátil del fondo del cuenco y, con

una maliciosa sonrisa, se lo llevó a la boca. La negra caries que azotaba las

escasas piezas en pie fue un exacto reflejo de sus pensamientos. Masticó el

fruto parsimoniosamente y, ante la expectación de sus hombres, escupió el

hueso entre mis sandalias.

No pestañeé. Y con idéntica frialdad, sosteniendo su mirada desafiante, le

tendí el salvoconducto.

Mi entereza le hizo dudar. Y, de un manotazo, me arrebató el rollo.

-¿Y por qué deseas ver a Civilis? -preguntó al fin, devolviéndome el

documento.

Era preciso arriesgarse. Y dando por hecho que la patrulla de vigilancia en el

sepulcro había regresado ya a la fortaleza y que la noticia de la extraña

desaparición del cadáver del crucificado era sobradamente conocida por el

optio, le anuncié que “había ocurrido algo especial”.

-¿Especial? -añadió con curiosidad-. ¿Dónde?

-En la tumba situada en la propiedad de José, el miembro del Sanedrín y que,

como sabes, era vigilada por levitas y hombres de esta guarnición.

El suboficial frunció el ceño.

-¿Qué sabes tú de ese asunto?

Pero, moviendo la cabeza, le hice ver que sólo hablaría de ello en presencia de

Civilis o del procurador.

-¿Sabes que podría apalearte por eso? ¿Quién eres tú, miserable andrajoso,

para pretender molestar al gobernador de toda la Judea?

Tomó un segundo dátil y, antes de que tuviera ocasión de replicarle, formuló

una tercera pregunta:

-¿No habrás sido tú uno de los ladrones...?

Sin querer, acababa de confirmar mis sospechas: los diez legionarios que

integraban la escolta de vigilancia en el sepulcro debían estar de vuelta. Sin

duda, una vez recuperados de su pasajera inconsciencia, al comprobar que la

tumba se hallaba vacía, habían optado por regresar a la fortaleza, dando parte

de lo ocurrido. Pero, ¿por qué había mencionado la palabra “ladrones”?

Decidido a terminar con tan estéril diálogo, le expuse con severidad:

-Cuida tus modales! Poncio está al corriente de mi reciente estancia en la isla

de Capri, junto al divino Tiberio... Y dudo que ambos aprueben que se apalee

a un astrólogo al servicio del “viejecito”.

El nombre del César fue decisivo. El optio, atónito, engulló el dátil y, entre los

sarcásticos cuchicheos de la tropa, dio las órdenes oportunas para que Civilis

fuera informado de mi presencia en el lugar..A los diez minutos, ante el asómbro de todos los presentes, el propio

comandante en jefe aparecía en lo alto de la terraza, descendiendo

apresuradamente las escalinatas. Detrás, con evidentes dificultades para

seguirle, distinguí a otro centurión y al infante que había hecho de mensajero.

Me adelanté y, cruzando el patio, fui a reunirme con el salvador primipilus.

Civilis, al verme, me sonrió. Lucía su habitual cota de mallas y un fulgurante

casco plateado, rematado con una crista o cimera transversal sobre la que

destacaba un penacho semicircular de plumas rojas. Sus largas zancadas

hacían flotar la capa granate, diestramente sujeta por su mano izquierda. Con

la derecha sostenía el emblema del centurionado y símbolo, a la vez, de la

disciplina del ejército romano: la uitis o rama de vid, tan temida entre los

soldados.

Al llegar frente a mí, sin dejar de sonreír, levantó su brazo derecho,

saludándome.

-Salve, Jasón'... Pero ¿qué te ha sucedido?

Complacido por el encuentro con el leal y eficaz jefe de centuriones, le

correspondí con idéntico afecto. Y, sobre la marcha, mientras iniciábamos un

corto paseo ante la descompuesta mirada del suboficial y de sus infantes, fui

improvisando.

No había visto a Civilis desde la mañana del viernes y, como pude, le resumí

mis andanzas durante aquellas setenta y dos horas.

En parte fui sincero. Le manifesté cómo, tras escuchar repetidas veces la

extraña historia que circulaba por Jerusalén sobre la posible resurrección del

rabí de Galilea, mi curiosidad de “augur” me había empujado a esconderme en

los alrededores de la tumba y cómo, a eso de las tres de la madrugada, había

sido testigo de un sin par y sobrecogedor fenómeno luminoso que, brotando de

la boca de la cueva sepulcral, se propagó hasta los árboles próximos, arrojando

por tierra a los bravos legionarios que montaban la guardia.

Los oficiales me escuchaban atentamente.

Después -proseguí, aparentando gran desaliento-igual que tus hombres, yo

también me vi sorprendido por una fuerza maléfica y caí a tierra, privado de

los sentidos. Cuando los dioses quisieron que pudiera volver en mí, la tumba

estaba vacía... Y el miedo me hizo correr y vagar sin un rumbo fijo... que algo

sobrenatural, obra de los dioses, ha acaecido en este huerto... Y al alba, con el

Espíritu más sereno, tomé la decisión de acudir a Antonia y relatarte cuanto he

visto y oído.

El comandante se detuvo. Llevó la mano izquierda a la puñadura de su espada

y, con gesto grave, preguntó:

-¿Y por qué a mí? Sabes que no creo en esas patrañas....Me sentí atrapado. Pero Eliseo, atento desde el módulo, dispuesto estaba

ofrecerme un inmejorable argumento.

Y así se lo expuse a Civilis.

-Es muy simple. En mi deambular por las calles de la ciudad -le mentí-, he

tenido ocasión de escuchar una versión; alimentada por esas ratas del

Sanedrín, que ha empezado a correr por Jerusalén. Caifás y sus secuaces han

lanzado el rumor de que sus levitas y tus legionarios se quedaron dormidos y

que, aprovechando tal circunstancia, los discípulos del Galileo procedieron al

robo del cadáver...

El comandante asintió con la cabeza.

Yo, como te digo, he sido testigo de excepción de lo ocurrido y he visto cómo

los policías del Templo, en efecto, huían como cobardes. Pero no así la

patrulla romana. Fueron los dioses quienes redujeron a tus bravos soldados.

Esta vez Civilis no replicó a mi encendida exposición. Aquel mutismo me

hizo suponer que el centurión, en efecto, estaba al corriente de los hechos. Y,

tras unos segundos de reflexión, me interrogó de nuevo:

-¿Estarías dispuesto a repetir todo eso ante el procurador?

Aquella inesperada oportunidad de volver a entrevistarme con Poncio me dejó

perplejo. No entraba en nuestros planes pero, intuyendo que podría resultar

altamente beneficiosa, me apresuré a aceptar, remachando el clavo de la

curiosidad con una sentencia que -estaba seguro- avivaría la supersticiosa

mente del gobernador.

-Poncio debe saber, además, que el milagro del sepulcro es sólo el principio...

Hice una estudiada pausa.

-de otros no menos prodigiosos fenómenos.

-¿A qué te refieres?

Conforme improvisaba, una idea había ido germinando en mi cerebro. Y me

propuse utilizarla.

Sonreí y, colocando mi mano izquierda sobre el hombro de mi amigo, le

supliqué que no me preguntara.

-Ahora debo adecentar mi aspecto y meditar... Mañana, si el procurador lo

estima oportuno, tendré sumo placer en haceros partícipes de lo que he leído

en los astros.

Civilis golpeó su pierna con la vara de vid y, cerrando el asunto, me propuso

la hora tercia (las nueve de la mañana) del día siguiente para dicha reunión.

Cuando, al fin, dejé atrás el foso y el parapeto de Antonia, mi hermano

reanudó la conexión auditiva, interesándose por los detalles de mi captura y,

sobre todo, por la maquinación concebida en el patio de la fortaleza. Mi

“plan”, como suponía, sólo contribuyó a duplicar su inquietud....Me sentí abatido. Los cronómetros del módulo, devorando dígitos, se

acercaban a las 06.30 de la mañana. habían transcurrido 5 horas, 16 minutos y

49 segundos desde la toma de contacto en el Olivete... y estábamos como al

principio! Arrastrábamos o, para ser justo, arrastraba más de 180 minutos de

retraso sobre el plan de Caballo de Troya.

A un centenar de pasos de la bifurcación a Cesarea y Samaria -con la muralla

gris azulada de Antonia a mi izquierda- dudé:

“¿Qué adelantaba dirigiéndome al huerto de José? Lo más probable es que se

hallara desierto. ¿No sería más prudente seguir lo planeado y adentrarse en la

Ciudad Santa, a la búsqueda de los apóstoles y de las mujeres? Ellas sí

estarían en condiciones de relatarme lo ocurrido.”

A punto estuve de confiar tales inquietudes a Eliseo. Pero, no deseando

ensombrecer más su soledad, guardé silencio. Si mis suposiciones eran

correctas, hacía una hora -quizá más- que los legionarios habían abandonado

la finca del de Arimatea. Por lógica, las mujeres tenían que haber llegado al

sepulcro una vez que la guardia hubiese desaparecido. A lo sumo, al tiempo

que aquélla -constatada la desaparición del motivo de su custodia- tomaba la

decisión de retornar al cuartel general. Con los diez romanos en el jardín, las

amigas del Maestro no se hubieran atrevido a traspasar la cerca de madera de

la propiedad.

“¿Qué hacer?”

Y volví a experimentar un curioso fenómeno. Mientras mi lógica y sentido

común me dictaban el camino de Jerusalén, otra fuerza que no sé explicar y

que cada día se ha hecho menos sutil, tiraba de mí hacia el sepulcro.

“¿Qué podía encontrar allí?”

Y como un autómata dejé el sendero a mi espalda, adentrándome en una

pradera que ascendía hacia el norte, hasta morir en las romas cumbres de los

promontorios que, encadenados, circundaban Jerusalén desde Gareb al

Cedrón. Aquel atajo me situaba a unos 400 metros del huerto de José. Y me

propuse averiguar por qué aquella tumba ejercía semejante atracción sobre mi

atormentado espíritu.

Frente a mí, desde los 800 metros de altitud del Gareb -al oeste-, hasta los 735

de Beza'tha -situado a mi derecha-, aquella suave sucesión de colinas se

hallaba sembrada de pequeños y medianos huertos, repletos de higueras,

cipreses de perfumada y apretada madera, enebros de hasta veinte metros de

altura, terebintos ramificados y exuberantes, de hojas muy parecidas a las del

nogal y de penetrante fragancia y, en fin, de abundantes y selectos frutales.

Ante semejante vergel, comprendí las serias dificultades de Tito cuando, 36

años más tarde, al sitiar Jerusalén, avanzó con su ejército desde el monte

Scopus, algo más al norte de donde yo me encontraba..De haber continuado por el sendero inicial, tomando frente a la puerta de los

Peces el desvío que llevaba a Samaria, quizá mis problemas se hubieran

multiplicado. Mi aspecto era penoso

y llamativo y, muy probablemente, habría despertado la curiosidad de los

comerciantes, campesinos y pastores que, mucho antes de aquella “aurora de

dedos rosados” -como había cantado Homero-, arreaban sus jumentos y

rebaños en dirección al gran mercado del barrio alto de la ciudad: el súq ha-'elyon.

(Muchas de las hortalizas, grano y otros productos del campo

procedían en aquellos tiempos de Samaria y de la llanura fronteriza con

Idumea.)

Contemplada desde la muralla norte de Jerusalén, bien desde la referida puerta

de los Peces o desde los muros de Antonia, la finca de José se asentaba a la

derecha de la citada ruta norte -la de Samaria-, derramándose hacia el este, en

una recogida hondonada, fronteriza con las colinas de Beza'tha. Era un

auténtico prodigio que los israelíes hubieran conquistado aquellos suelos

calcáreos y pedregosos, transformando cada palmo de tierra útil en una

bendición. A pesar de ello, las blancas calvas pétreas despuntaban aquí y allá,

entre los macizos de árboles y sembrados. Mi objetivo, precisamente, era una

de aquellas formaciones rocosas. Y atraído por aquella fuerza irresistible, me

aventuré por la verdeante pradera. La tibia primavera y las lluvias de marzo

habían alzado la hierba, salpicándola de gladiolos silvestres y de las pequeñas

flores “del viento” -las anémonas-, con sus campanillas de color violado

púrpúra.

El rocío del alba no tardó en humedecer mis sandalias, y decenas de gotitas de

agua fueron quedando prendidas entre el vello y la “piel de serpiente” de mis

piernas.

Aunque había tomado algunas referencias en mi primera visita a la finca del

anciano sanedrita -durante el triste traslado del cuerpo sin vida del rabí-, tal y

como me temía, nada más salvar el corto prado, un endemoniado laberinto de

cercas, serpenteantes veredas y altos setos de amargas artemisas retrasó mi

avance. Guiándome por las cuatro torres de Antonia (siempre a mi espalda), el

estallido rojo del nuevo sol (por mi derecha) y los esporádicos balidos del

ganado que descendía por el camino de Samaria (a mi izquierda), fui

penetrando entre los huertos, con la esperanza de topar, de un momento a otro,

con la cerca de estacas blanqueadas que cerraba la propiedad de José. Y,

súbitamente, a mi izquierda, escuché un típico saludo judío:

-Schalom alekh hem...!

Aquel “ la paz sea contigo “ procedía de un madrugador campesino quien, al

verme pasar frente a su campo, se destacó por detrás de un magnífico

sicomoro. Llevaba el chaluk o túnica arrollada a la cintura, -mostrando unas.piernas velludas y famélicas. Cargaba sobre su hombro derecho un hinchado

pellejo de cabra.

-Salud! -me apresuré a responder, adoptando un tono cordial-. Busco el huerto

de José, el de Arimatea...

Al percibir mi acento extranjero, el judío torció el gesto, manifestando su

contrariedad. Y refunfuñando algunas maldiciones -entre las que llegué a

distinguir un “maldita sea tu madre! “-, me dio la espalda, continuando con un

singular riego de la tierra. Al abrir el cuello del rústico odre, un chorro rojizo

se precipitaba sobre los surcos. Era sangre. En realidad no se trataba de un

riego propiamente dicho, sino de un fertilizante. Buena parte de la sangre que

corría en los patios del Templo durante los sacrificios rituales de animales era

aprovechada por la casta sacerdotal, siendo vendida a los agricultores. La

explanada de dicho Santuario, perfectamente enlosada, y en declive, había

sido acondicionada con una red de canalillos que recogía los miles de litros de

sangre de bueyes, corderos, etc, almacenándolos en cisternas subterráneas. La

sangre sobrante se perdía en la torrentera del Cedrón, sabiamente conducida

por un canal de desagüe. Esta era la explicación a la misteriosa “agua roja”

que habíamos detectado desde el módulo en nuestra primera aproximación a la

Ciudad Santa.

No excesivamente contrariado por el desplante del hortelano -a fin de cuentas,

aquellos saludos jamás eran dirigidos a los gentiles-, proseguí mi lento avance.

Al referirle el incidente y el curioso sistema de abono, Eliseo, tras consultar a

Santa Claus, me amplió detalles sobre el particular (1).

A los pocos minutos, entre el ramaje de unos almendros o “acechadores”

(saqed) -como llamaban los judíos a estos precoces anunciadores de la

primavera-, creí distinguir, semiocultas

(1) Según la información acumulada en el computador central, textos

rabínicos como el Middot (III, 2), Pesahim (I, 8), Meila (III, 3), Tamid (IV, 1)

y Yoma (I, 6 y 8), entre otros, describen estos canales de desagüek, así como

el uso que se daba a la sangre. Los hortelanos, por ejemplo, compraban la

sangre a los tesoreros del Templo y, quien la aprovechaba sin pagar, cometía

un robo contra el Santuario. El Talmud babilónico (en Pesahim, 65b) dice: “El

orgullo de los hijos de Aarón consistía en andar por la sangre de las víctimas'

hasta los tobillos.” La abundancia de dicha sangre en el atrio de los sacerdotes

era, por tanto, muy considerable. (N. del m.)

por las nevadas flores, las estacas puntiagudas, de un metro de altura, del

ansiado huerto. Corrí hacia ellas. En efecto, el corazón latió imperiosamente al

descubrir a lo lejos, como una blanca confirmación entre el apretado verdor de.ciruelos, manzanos y granados, la casita en la que, sin duda, moraba el

corpulento jardinero que había ayudado a José en el atardecer del viernes.

Y tomando la referencia del sol, caminé hacia mi derecha, sin separarme de la

cerca. No tardé en encontrar la cancela de entrada. La puerta de tablas se

hallaba abierta. Misteriosamente abierta...

Esta vez advertí a la “cuna” de mis intenciones. Me disponía a aventurarme en

el interior de la silenciosa finca. Este, quizá, es otro concepto no muy bien

interpretado por los cristianos. Al leer los textos evangélicos se tiene la idea de

que el lugar donde fue sepultado el Maestro era un sencillo huerto, con un

sepulcro nuevo, como reza Juan. En realidad, más que huerto, la propiedad de

José podría ser calificada como de plantación. Y nada modesta, por cierto.

Toda una finca de recreo, con decenas de frutales y hortalizas, una rústica

casa, un palomar y, por supuesto, como correspondía a su elevada posición, un

panteón familiar. Pero sigamos con lo que importa.

Como digo, no era normal que la cancela se hallara de par en par. Aquello me

hizo sospechar que algo inusual había ocurrido -o estaba ocurriendo- en la

plantación.

Y lentamente, con los cinco sentidos en máxima alerta, fuy adentrándome,

siguiendo el estrecho sendero que, naciendo en la misma cerca, se perdía hacia

el norte, dejando a uno y otro lado hileras de mimados Frutales.

El silencio era absoluto. Muy significativo...

Me detuve una o dos veces, esperando escuchar algún sonido. Quizá el retozar

o los ladridos de los dos perros que guardaban la propiedad. Nada en absoluto.

A medio centenar de metros de la entrada, la vereda se dividía en dos. El

ramal de la izquierda, como había tenido oportunidad de comprobar en mi

anterior visita, corría a los pies de la casa del hortelano, perdiéndose después

entre cargados camuesos y brillantes guinjos o azufaifos. Esta vez la chimenea

parecía apagada.

El de la derecha llevaba a la cripta. A cosa de una veintena de pasos,

delicadamente sombreada por los árboles que la circundaban, distinguí la

calva rocosa que se erguía poco más de metro y medio sobre el nivel del

terreno. Me estremecí.

“¿Y si todo hubiera sido un sueño? ¿Y si el Maestro no hubiera resucitado?”

Tan absurdos pensamientos quedaron prácticamente desmontados cuando,

medio oculto entre los menudos troncos de los frutales, comprendí que, en

efecto, las patrullas judía y romana habían desaparecido. Lo lógico es que, si

no hubiera acaecido nada anormal, siguieran allí, frente a los escalones y al

rústico callejón que conducían a la cueva funeraria.

Prudentemente, dediqué varios minutos a una concienzuda exploración de los

alrededores. Lo único que descubrí fueron restos de comida, armas y algunos.mantos, desperdigados sobre el terreno arcilloso que rodeaba la formación

calcárea. No había duda: levitas y legionarios habían desalojado el lugar. Y los

primeros, a juzgar por lo que fui encontrando, después de su vergonzosa

huida, aún no habían regresado.

Algo más confiado, me separé del bosquecillo, aproximándome

cautelosamente a los restos de la fogata que había alumbrado y calentado a la

guardia romana. Las cenizas se hallaban tibias. Soplé y algunos de los tizones

se reavivaron fugazmente. Era probable que los leños se hubieran consumido

hacía poco más de media hora...

En cuclillas dirigí una esquiva mirada a la boca del callejón que llevaba al

sepulcro. Y mi corazón respondió con fuerza. Pero, haciendo un esfuerzo, me

contuve. Primero debía examinar aquellos restos.

En el paño de tierra que había ocupado la decena de levitas o policías del

Templo, el desorden era total. Ropones amarillos, teñidos de croco azafrán,

pisoteados en la precipitación; bastones y porras -típicos de los servidores de

los sumos sacerdotes betusianos y temidos por sus revestimientos de clavos-,

semienterrados en la roja y esponjosa arcilla; un carcaj de cuero, cilíndrico,

repleto de flechas de 50 centímetros de longitud y una doble hacha de

combate, igualmente olvidada en la fuga, constituían el desolador escenario.

Por último, tumbada como consecuencia de algún golpe de los aterrorizados

y mmarkim, o guardianes del Santuario, una ventruda tinaja de barro

conservaba en su interior parte de la cena: un espeso guiso a base de sémola

de trigo cocida, con abundantes pedazos de carnero. Y algo más allá,

cuidadosamente envueltos en un paño de lana, varios “redondeles” de pan de

trigo y otra “corona” u hogaza de forma circular, a medio empezar. Al pie de

uno de los árboles descubrí también un odre de piel de cabra, cuidadosamente

curtida y cerrado con una clavija de madera. Pesaba unos diez log (algo más

de cuatro litros y medio) y, al agitarlo, deduje que servía para almacenar agua

o quizá vino. Vertí parte del contenido y, al olerlo, comprobé que se trataba de

la schechar, una especie de cerveza -casi sin fuerza-, elaborada a base de mijo

y cebada y con un remoto parecido a la cervisia latina.

En el sector ocupado por los legionarios, en cambio, y con excepción de las

cenizas de la hoguera, no pude hallar una sola señal que apuntara hacia un

deshonroso abandono del lugar.

Los romanos, como ya comenté en su momento, conocían muy bien qué clase

de pena les aguardaba en caso de fuga o deserción (1). Por el contrario, los

levitas no se hallaban sujetos a una disciplina tan férrea. A esta nada

despreciable circunstancia hay que añadir que, sin ningún género de dudas, los

infantes del Ejército romano eran hombres, física y psicológicamente, mejor

preparados para afrontar el miedo y los peligros del combate o, sencillamente,.de una guardia nocturna. No tienen sentido, en consecuencia, las afirmaciones

del evangelista Mateo cuando, en su capítulo 28 (11-16), dice textualmente:

“Mientras ellas iban (se refiere a las mujeres), algunos de la guardia fueron a

la ciudad a contar a los sumos sacerdotes todo lo que había pasado. Éstos,

reunidos con los ancianos, celebraron consejo y dieron una buena suma de

dinero a los soldados, advirtiéndoles: "Decid: sus discípulos vinieron de noche

y le robaron mientras nosotros dormíamos. Y si la cosa llega a oídos del

procurador, nosotros le convenceremos y os evitaremos complicaciones."

Ellos tomaron el dinero y procedieron según las instrucciones recibidas. Y se

corrió esa versión entre los judíos, hasta el día de hoy.”

Si Mateo se refiere a los legionarios romanos -cosa nada clara-, comete, al

menos, dos errores. Primero: estos soldados estaban sujetos a las órdenes y a

la disciplina del Ejército romano

(1) Los castigos en el Ejército romano se hallaban muy bien tipificados. Desde

la época manipular, las infracciones podían dividirse en delitos comunes y de

carácter militar. Polibio, por ejemplo, habla de ello en VI 37,9-10. Eran

“comunes” el robo en el campamento, el falso testimonio, los delitos contra

las buenas costumbres, y un largo etcétera. Entre los delitos “militares”

aparecían: la cobardía, Falsear los hechos, abandonos del armamento o de las

guardias y la rebelión, sedición o deserción. Estas faltas conducían

inexorablemente a la muerte. Las penas, además, podían clasificarse en

individuales y colectivas y, desde otro punto de vista, en infamantes y

corporales. Los soldados eran generalmente apaleados y los oficiales

ejecutados con el hacha del lictor.

Como penas pecuniarias individuales existía la retención de sueldo,

garantizada en ocasiones con el embargo (ver Polibio, VI 37,8); el descuento

en la participación en el botín y en la pensión de retiro. Entre los castigos

infamantes aparecían la degradación, la expulsión del Ejército y los llamados

“Ignominia”. Eran impuestos por el general y publicados en la contio.

Arrastraban, además, la disminución del sueldo y de los derechos pasivos.

Entre los castigos colectivos, el más grave era diezmar a la unidad, tal y como

citan Suetonio, Dión Casio, Tácito y otros. Solía imponerse por fuga

deshonrosa, sedición o rebelión. Una décima parte de los soldados, designada

por sorteo, se sometía a la muerte por apaleamiento. El resto era racionado a

base de cebada -en lugar de trigo- y, en caso de guerra, obligado a pernoctar

fuera del campamento o de la fortaleza. Entre las circunstancias modificativas

de la responsabilidad tenían especial relieve la reincidencia. Si era doble

determinaba la pena capital para cualquier infracción (Polibio, VI, 37,9). (N.

del m.).---

y no a la autoridad de los sumos sacerdotes judíos. ¿Por qué recurrir entonces

a Caifás y a sus secuaces en el Sanedrín? De haber hablado, lo habrían hecho a

sus mandos naturales: optio o centurión correspondientes.

Segundo: estos infantes -veteranos en su mayoría- conocían el precio a pagar

por un abandono del servicio o, lo que venía a ser lo mismo, por quedarse

dormidos en plena vigilia y, en el colmo de los colmos, ser robados y

burlados... Las palabras del evangelista en este sentido no resultan muy

sensatas. Es preciso ser un ingenuo para creer que los romanos -que odiaban a

los israelitas- podían aceptar semejante trato. No olvidemos que una noticia de

aquella índole -la supuesta resurrección de un crucificado- era imposible de

ocultar. Y mucho menos, al procurador. Desde el sábado, 8 de abril, Jerusalén

se hacía lenguas sobre la profecía del rabí de Galilea, en torno a su vuelta a la

vida. Miles de peregrinos y vecinos de la Ciudad Santa estaban pendientes del

“tercer día”; es decir, del domingo. Si los soldados de Antonia hubieran

aceptado el soborno, ¿cuánto habría durado la satisfacción por el dinero

recibido? Es más: ¿de qué les hubiera servido, si el castigo inmediato e

inapelable era la muerte? Los legionarios podían ser ambiciosos o corruptos,

pero no estúpidos...

Personalmente creo que el evangelista se refería a la guardia del Templo: a los

levitas y no a los infantes romanos. Aquéllos sí tenían la obligación de acudir

a los sumos sacerdotes, sus jefes. Y tanto unos como otros eran muy capaces

de brindar y aceptar este tipo de soborno.

¿Qué ha ocurrido entonces con el texto de Mateo? ¿Se equivocó el escritor

sagrado? ¿Fue deformada o mal interpretada la versión aramea? ¿Por qué el

resto de los evangelistas tampoco hace mención de este espinoso asunto?

Pero volvamos a aquella mañana del domingo, 9 de abril del año 30...

Conforme fui aproximándome al nacimiento de los escalones que conducían al

estrecho callejón, “antesala” de la tumba, mi alma fue tensándose. Mi

respiración se agitó y, al enfrentarme a la “boca” de la cripta, los viejos

escalofríos aparecieron incontenibles. Durante algunos minutos -quién sabe

cuántos!- permanecí inmóvil e hipnotizado ante aquella abertura cuadrangular,

parcialmente taponada por la tosca y pesada rueda de molino que servía de

cierre. En esos momentos -presa de una angustia y unas dudas inenarrables-no

caí en la cuenta de un muy interesante “detalle” relacionado con la

mencionada losa circular. Mi Espíritu racional y científico seguía revelándose.

A pesar de lo vivido con el Maestro, a pesar del innegable poder de aquel

Hombre, a pesar de su misteriosa y atractiva naturaleza, a pesar de todo... yo

seguía dudando..“No es posible -me repetía una y otra vez-. No es posible que un cadáver,

después de 36 horas... “

Unos familiares saquitos de arpillera, cuidadosamente depositados sobre el

último de los escalones, vinieron a rescatarme de tanta y tan profunda

incertidumbre. Eran los utilizados por José y Nicodemo durante los agitados

minutos que precedieron al cierre del sepulcro. Y recordé cómo las mujeres,

ya de regreso a Jerusalén, se habían hecho cargo de las cien libras de acíbar y

mirra, con las que, nada más morir el sábado, se proponían rematar el

precipitado lavado y embalsamamiento de Jesús.

Descendí las escalinatas e, inclinándome sobre el saco más grande, procedí a

examinarlo. Estaba sin abrir. Creí reconocerlo. Se trataba de los 15,020 kilos

de polvo granulado, de color amarillo oro y sumamente aromático. Debía ser

el acíbar o áloe.

A su lado, un hato escondía el mismo y campanudo jarro de cobre que había

visto manipular a los amigos del rabí en el sepulcro. Se hallaba

meticulosamente lacrado con un tapón de tela. Deduje que estaba ante aquella

sustancia pastosa, gomorresinosa, que identifiqué como mirra.

En un tercer envoltorio firmemente anudado descubrí al tacto un segundo

recipiente de metal. Lo agité y creí escuchar el sonido del agua. quizá fuera

una vasija, destinada al aseo del cadáver.

Por último, en un cesto de mimbre de regular tamaño aparecieron varios rollos

de tela, una rígida y ennegrecida esponja, un frasquito de vidrio con un líquido

color “coñac” -posiblemente nardo- y una bolsa de cuero de unos 20

centímetros, delicadamente cerrada con un pasador o fibula de bronce en

forma de arco. La curiosidad pudo más que yo. Presioné su interior,

percibiendo “algo” duro y alargado. Desenganché el “imperdible”, y presa de

gran excitación, extraje su contenido. Era una llave! Una de aquellas curiosas

llaves, utilizadas por los judíos para las puertas y arcones. Disponía de un

mango de madera y un cuerpo -en bronce-, doblado en forma de “L”, con

cinco dientes, largos y paralelos, en el extremo.

No pude por menos que sonreír. Aquel símbolo, depositado sobre un difunto,

representaba su soltería o celibato. A veces, en lugar de una llave, dejaban

también una pluma. Y si se trataba de una novia, ésta tenía derecho -así lo

fijaba la Ley- a un palio.

La delicadeza de las mujeres hacia su querido rabí me conmovió.

Ya no había duda. Las fieles seguidoras del Maestro habían estado allí.

Transmití al módulo mis descubrimientos, añadiendo que las sacas parecían

abandonadas. Obviamente no habían sido utilizadas. Pero ¿por qué? ¿Qué

extraño acontecimiento había empujado a las israelitas a suspender el lavado y

embalsamamiento del crucificado?.La respuesta -yo lo sabía- sólo podía estar allí: en el fondo de la cueva

sepulcral.

Me puse en pie y, sintiendo cómo mis piernas flaqueaban, dirigí la mirada

hacia la “boca” de la cripta...

¿Por qué dudaba? No podía comprenderlo. Yo había visto el sepulcro vacío...

Sin embargo, mi Espíritu racional y científico se resistía a admitir su vuélta a

la vida. A pesar de haberle conocido, de su irresistible personalidad, de su

poder y de sus propias palabras -anunciando su resurrección-, a pesar de todo

ello, seguía dudando...

“No es posible -me repetía machaconamente-. No es posible...”

Pero, paso a paso, fui salvando los 2,20 metros que separaban aquel último

peldaño de la fachada del panteón.

La claridad de la mañana moría oblicuamente en el interior, a un par de

cuartas del umbral de aquella boca cuadrada de noventa escasos centímetros

de lado. Eché de menos una antorcha. Y el miedo volvió a tentarme. ¿Entraba?

“Es preciso -me dije a mí mismo-. Tengo que estar seguro. Necesito

comprobarlo una vez mas...”

Obsesionado por esta idea, no me di cuenta entonces de la ausencia de los

sellos del procurador. Tras el sobrecogedor corrimiento de las piedras que

taponaban la tumba, habían quedado esparcidos por el suelo del callejón.

Apoyé la “vara de Moisés” contra la roca y, llenando los pulmones, me situé

en cuclillas, lanzando una temerosa mirada hacia el fondo de la cripta. Pero las

tinieblas imposibilitaban cualquier observación. No había más remedio que

entrar. Cerré los ojos y, obligando a mis músculos a obedecer, me introduje de

un golpe.

El pavor -más que miedo- me secó la garganta. Abrí los ojos y, durante

algunos segundos, permanecí en la misma postura: de rodillas sobre el arisco y

rocoso piso, peleando por dominar mis nervios y por distinguir algo en aquella

cámara de 3 metros de lado por 1,70 de alto. Necesité varios minutos -interminables

como siglos- para adivinar las formas de los capazos, repletos

de escombros, y del pequeño pico situados en un rincón de la sepultura.

¿Hacía frío o es que el terror había helado mis venas?

Y lentamente, con la remota esperanza de que mis dedos tropezaran con el

cuerpo del Maestro, extendí los brazos. Si no recordaba mal, el banco

excavado en la piedra se hallaba a poco más de medio metro del suelo.

Entre temblores, las yemas chocaron con la pared y una convulsión lastimó

mis entrañas.

Tanteé el muro. Fui alzando las manos y, al instante, percibí el filo. Me

detuve.

“ Un poco más...“.Y en un arranque disparé los dedos hacia la oscuridad.

“Dios mío!”

Sólo encontré el vacío. Un espeso y revelador vacío. Recorrí el aire, a derecha

e izquierda, en un vano intento por palpar el cadáver. Nada. Y al depositar las

manos sobre la plataforma rocosa, un nuevo e intenso calambre me sacudió

hasta la médula. Identifiqué la sábana de lino. Parecía descansar en la misma

posición que había visto horas antes.

Me incorporé e, inclinándome sobre la mortaja, me dispuse a explorarla. En la

cabecera, bajo el lienzo, percibí una forma dura, rígida y ovalada.

“ No puede ser' “

Con toda la delicadeza de que fui capaz levanté la parte superior de la sábana,

tratando de confirmar mis sospechas. Pero la negrura era tal que el intento

resultó inútil. Y decidido a salir de dudas, deslicé la mano derecha entre las

dos mitades del lienzo hasta tocar el bulto.

“ Increíble!”

En efecto, se trataba del pañolón o sudario que Nicodemo había retorcido y

anudado en torno a la cabeza de Jesús, levantando así el maxilar inferior y

evitando la caída de la boca.

-Dios de los cielos! -exclamé sin poder contener mi admiración-, ¿cómo es

posible?

La desconcertante desaparición del cuerpo no había alterado la primitiva

posición del sudario, que seguía en el mismo lugar y “abrazando” un cráneo

inexistente.

La lógica y mi sentido común se vieron en un serio aprieto. Y durante más de

un minuto continué allí, sumido en el desconcierto.

“Si el cadáver había sido robado -luchaba por racionalizar el asunto-, ¿por qué

las prendas aparecían como si nadie hubiese tocado al rabí?”

Lo normal habría sido, al manipular el cuerpo, que el lienzo que lo envolvía

hubiese caído al suelo. Incluso que, junto con el pañolón, hubiera acompañado

los restos del crucificado. El transporte habría sido más cómodo,

aprovechando precisamente la larga sábana...

Tuve que rendirme a la evidencia. Aunque sé que no tiene la menor

consistencia científica, aquel cadáver parecía haberse “esfumado” o

“evaporado”. Sólo así podía entenderse que el lino que reposaba sobre su parte

frontal se hubiera “desinchado", cayendo dulcemente sobre la mitad dorsal.

Conmovido, antes de abandonar el lugar, me dejé llevar por otro e irresistible

impulso. Aproximé mis labios a la sábana y deposité en ella un cálido beso.

En ese instante capté algo nuevo: un penetrante y, en cierto modo, familiar

olor. Pero no supe identificarlo..Lancé una última ojeada a la cripta y, rápidamente, retorné, a la radiante

claridad.

Mí habitual torpeza y lo angosto de la boca de la sepultura hicieron que, al

salir, recibiera un fuerte golpe en mi hombro derecho. Mi intención era

regresar a Jerusalén y localizar a las mujeres. Tenía que reconstruir lo

acaecido en la propiedad de José durante los minutos que precedieron al alba.

Pero aquel encontronazo con la muela fue providencial. Recuperé la “vara” y,

mientras palpaba el dolorido hombro, reparé en otro singular detalle. Al

contrario de la segunda piedra -la que servía habitualmente para cerrar el

brocal del pozo y que fue dispuesta por los guardias junto a la losa circular,

fortificando así el pesado cierre-, la citada muela de molino no se hallaba

caída en el callejón, había rodado hacia la izquierda, siguiendo el cauce del

canalillo de 20 centímetros de profundidad y 30 de anchura que corría al pie y

a todo lo ancho de la fachada.

“¿Cómo puede ser...?”

Ni los soldados ni yo mismo habíamos visto salir a nadie de la tumba. Por

supuesto, imaginar que alguien, desde dentro, hubiera podido remover

aquellos 700 kilos -quizá más-, resultaba poco creíble. La cuestión es que la

mole circular de un metro de diámetro había sido desplazada, dejando la boca

prácticamente al descubierto. Sólo una parte de la misma -unos 30

centímetros- seguía obstruida por el borde derecho de la muela. Naturalmente,

aquel hueco era suficiente para permitir el paso de una persona...

Pero, en contra de lo que había supuesto Caballo de Troya, el movimiento de

las piedras, a juzgar por lo que tenía ante mis ojos, no pudo deberse a una

“explosión” en el interior de la cueva. Cierto que había visto brotar una

llamarada de “luz”, que se propagó hasta los árboles más próximos. Aquella

lengua blanco azulada, sin embargo, no estuvo acompañada de detonación

alguna y, además, fue posterior al corrimiento del cierre. De haberse

registrado una onda expansiva, la losa principal se habría desplomado,

quebrándose incluso por su base.

Examiné la piedra sin encontrar vestigio alguno de la hipotética explosión.

Estaba claro que “algo” o “alguien” -con una fuerza más que respetable- la

había hecho rodar. El misterio, lejos de aclararse, se enredaba minuto a

minuto.

Ascendí los escalones y, cuando me encontraba en lo alto, me volví hacia el

sepulcro. Era extraño, muy extraño, que aquella “llamarada lumínica” no

hubiera chamuscado los peldaños o las paredes del foso. Medí con la vista la

distancia en línea recta desde la boca hasta donde me encontraba. No llegaba a

los tres metros. Y a continuación, guiado por la intuición, di la vuelta,

encarándome con los frutales situados a poco más de cuatro metros. La “.lengua “ se había prolongado -siguiendo una lógica vía de escape- en sentido

oblicuo y hasta el ramaje de dichos árboles. En total, unos siete metros.

Caminé hasta la base de un corpulento sicomoro que, de acuerdo con la

trayectoria de la radiación, tendría que haber sido el más afectado. Estaba en

lo cierto. Parte de la hojarasca y un buen número de bayas presentaban un

aspecto diferente al del resto del árbol. El ramaje se hallaba reseco y

ceniciento. Como si una súbita ola de calor lo hubiera calcinado. Quebré una

pequeña muestra, haciéndome también con algunos de los higos. Y al olerlos,

recibí la misma sensación que al besar la sábana. Las bayas, sobre todo, me

desconcertaron. Aparecían consumidas y duras como fósiles. Rodeé el

hermoso ejemplar, pero no pude descubrir ninguna otra señal de sequedad. El

sicomoro presentaba un florecimiento normal. quizá un meticuloso análisis en

la “cuna” pudiera arrojar algo de luz sobre tan desconcertante enigma. Y, tras

guardar en la bolsa un par de bayas, varias hojas y dos o tres pequeñas

porciones de una de las ramas, me dirigí a la cancela, dispuesto a buscar a las

mujeres. Ellas -estaba seguro- podrían ayudarme.

Eran las 07 horas y 30 minutos...

Desde los breves promontorios del norte, Jerusalén se presentaba al caminante

como “un ciervo acostado en las colinas”. La luz de la mañana blanqueaba sus

murallas, pintando de rojo y amarillo la caliza de sus abigarradas viviendas,

que trepaban cuadradas a ambos lados del valle del Tiropeón. En los dos

grandes barrios -el del noroeste y el de Akra o saq ha-talión- se elevaban ya,

perezosas, buen número de finas columnas de humo gris. La vida despertaba

pujante y desenfadada. Y entre el ocre cúbico de aquellos miles de casuchas,

tabicado con otras tantas y móviles sombras, los palacios de los Asmoneos, de

Herodes y de los sumos sacerdotes, con sus torres de agujas doradas y sus

blancas azoteas. más allá, en el oeste, el peregrino podía distinguir el quebrado

perfil de la muralla, abrazando la ciudad y corriendo desafiante hasta la

cumbre del cerro del Gareb.

Un cosquilleo Fue invadiéndome conforme me acercaba a la transitada puerta

de los Peces, en el muro norte. Desde tempranas horas, el trasiego de hombres,

bestias y carros era incesante.

Lancé una mirada a mi comprometedor atuendo y, con una punta de recelo,

aferrándome con Fuerza a la “vara”, caí en aquella marea de comerciantes,

hortelanos, pastores, peregrinos de mil tierras y rebaños de monótonos

balidos.

Jornaleros tan andrajosos como yo, portando toda suerte de herramientas

agrícolas, salían en cuadrillas o en solitario, rumbo a los huertos y campiñas.

Y a las puertas de la ciudad, lisiados, mendigos y pícaros alargaban sus

famélicos brazos al paso de los viandantes, haciendo sonar algún que otro.leptón en el fondo de sus escudillas, pregonando sus miserias entre gañidos o

solicitando la benevolencia y la caridad.

Varios traficantes de Alejandría, luciendo lujosas galas de lino, contemplaban

extasiados la resplandeciente y altiva cúpula del Templo, provocando

comentarios de admiración entre los judíos menos favorecidos por la fortuna.

Y entre semejante baraúnda, cientos de peregrinos, entrando y saliendo del

recinto amurallado, esquivándose mutuamente o disculpándose con

exagerados e interminables ademanes cuando tropezaban entre sí. Los había

de todas las latitudes: hebreos de Babilonia de negros mantos hasta las

sandalias, persas de rutilantes sedas recamadas de oro y plata, judíos de las

mesetas de Anatolia con sus típicas hopalandas o faldas de pelo de cabra y

fenicios de calzones multicolores...

Al cruzar el arco de la puerta de los Peces, un penetrante olor a pescado me

recordó que aquél era el asentamiento habitual de los tirios. A la sombra de la

muralla, una decena de fenicios -todos ellos paganos- animaba a la clientela a

comprobar las excelencias de las “recientes capturas del lago de Genesaret y

de la vecina costa de Tiro”. Al echar una ojeada a los carros pude distinguir

algunos hermosos ejemplares de percas, salmones, tímalos y lucios,

diestramente protegidos entre helechos y gruesa sal diamantina. Astutamente,

colocaban a la vista los peces estimados como “puros”. Los que la Ley de

Moisés calificaba de “impuros” -todos los que carecían de escamas o aletas

natatorias- eran escondidos bajo los carros. Para haber soportado de doce a

quince horas desde su posible salida del litoral mediterráneo, la mercancía no

se hallaba excesivamente deteriorada. La nieve, aunque conocida y utilizada

como medio de conservación de los alimentos, era todavía un artículo de lujo,

asequible tan sólo a las mesas de los emperadores o de los grandes magnates.

Cuando rechacé la oferta de uno de los vendedores, al captar mi acento

extranjero, el tirio me hizo un guiño. Echó mano de un cesto oculto bajo el

improvisado puesto y, en tono de complicidad, me informó que sus “rayas,

lampreas, langostas, anguilas y siluros riada tenían que envidiar a los peces

“puros"“.

Le correspondí con una sonrisa y, deseándole “salud”, me alejé del apestoso y

enloquecedor corrillo. Curiosamente, la mayor parte de los “clientes” eran

hombres -judíos de pobladas barbas y bigotes rasurados-, ataviados con sus

clásicos ropones de rayas verticales rojas y azules y portando en su mano

izquierda sendos capacetes de paja, en los que iban depositando las viandas.

A trompicones fui abriéndome paso hacia el sur, a la búsqueda de la muralla

que separaba aquel sector noroccidental del no menos concurrido barrio o

ciudad baja. (Tal y como narra Josefo en La guerra judía, V, 42, 143, esta

muralla, conocida como la “primera”. “partía del flanco norte, donde la torre.Hípico, se extendía hasta el Xisto, continuando luego hasta la Curia y

terminando en el pórtico occidental del Templo”.)

Las callejuelas de Jerusalén, con su infernal desorden, Fueron siempre un

tormento. Y las que confluían en el gran mercado del barrio alto -el súq ha-helvon-

no lo eran menos. Las casas y talleres de adobe, recostados las unas

sobre los otros y estos sobre aquéllas, amasados en un laberinto de sombras,

callejones sin salida y cientos de peldaños húmedos y pestilentes por los

orines de la chiquillería y de las bestias de carga, representaban un serio

problema a la hora de orientarse. Aunque parezca mentira, fueron los ruidos y

los olores -característicos según las zonas de la ciudad- los que más me

ayudaron a saber dónde demonios me encontraba.

En aquellos momentos, por ejemplo, el chapoteo mate y monótono de los

bataneros, lavando, impermeabilizando y convirtiendo en fieltro la pelusilla de

la lana y los tejidos procedentes de los telares, me recordó que me hallaba aún

en el mencionado barrio alto; el sector pagano por excelencia, donde -según

los doctores de la Ley- “el esputo de uno de aquellos bataneros era tomado por

impuro”.

Conforme fui descendiendo, procurando no resbalar en los desgastados y

redondos adoquines -en Jerusalén era imposible caminar más de quince

minutos seguidos sin bajar o subir escalones-, el inconfundible y rítmico

golpeteo de los caldereros fue eclipsando la actividad de los bataneros.

De vez en vez me veía forzado a pegarme a las paredes, dejando paso a alguno

de los numerosos y dóciles asnos “ mascate", de largas orejas y gran alzada, de

un pelo casi blanco y arreados sin piedad por niños, viejos y adultos. Aquellos

sufridos animales -cargados con pringosas y chorreantes canastas en las que se

balanceaban campanudas ánforas de aceite o vino- eran tan abundantes en la

Ciudad Santa y en toda la Palestina, que sus heces, apisonadas por el constante

ir y venir de las gentes, formaban un todo con el “pavimentado” de las calles.

En realidad, sólo algunas plazas y las escasas arterias principales -las dos

calles de columnatas de ambos mercados, por ejemplo- eran barridas a diario

por los recogedores de inmundicias y basureros “oficiales”. (R. Shemaya bar

Zeera escribe que las calles de Jerusalén se barrían todos los días. Y era cierto.

Pero la limpieza se limitaba a una mínima parte del casco urbano.)

A las puertas de las tenebrosas viviendas, mujeres de sobrados mantos verdes,

marrones y de otros colores indefinidos por la suciedad, se afanaban sobre sus

pucheros de barro cocido, llenando el aire con el olor acre de la grasa caliente

y de las especias y cubriéndose el rostro al paso de los hombres. Y entre los

escalones y descansillos de aquella red de callejas pestilentes, decenas de

niños de cabezas rapadas, ojos negros y profundos y piel fustigada por nubes

de moscas y costras purulentas, todo ello consecuencia de la pésima higiene..La chiquillería, ajena a tanta miseria, llenaba la mañana del primer día de la

semana con sus gritos, saltos y juegos, soñando aventuras con “leviatanes” o

pequeños cocodrilos de madera, pajarillos de tosca y rojiza arcilla, trepidantes

carracas y alguna que otra canica de piedra, decorada con bellos colores.

Aunque la escuela se hallaba instituida desde hacía años, muchos de aquellos

niños y adolescentes eran instruidos por sus padres -casi básicamente en la

Torá-, pasando desde los cinco años al aprendizaje del oficio de su progenitor.

En la mayoría de los casos, sus vidas estaban marcadas ya por la profesión del

padre. Espero poder referirme más adelante a este curioso capítulo de la

enseñanza, exclusivamente dedicada a los varones...

Y al fin avisté la ancha y porticada calle principal, sede del mercado del barrio

alto. Allí, el tumulto rebasaba todo lo imaginable.

Bajo las columnas y sobre el enlosado central, los gremios se afanaban en sus

tareas, reclamando la atención de los posibles compradores con sus chillidos,

cánticos y estentóreos anuncios. Los buhoneros ambulantes proponían tratos y

trueques: túnicas púrpuras de Sidón, anillos y medias lunas de oro, alfombras

o telas finas de bysus a cambio de plantas medicinales, maderas, frutas, miel

o, por supuesto, denarios de plata...

Muchos de aquellos artesanos -la Biblia cita hasta veinticinco oficios- eran

fácilmente reconocibles por sus emblemas o distintivos. Los carpinteros, por

una viruta en la oreja. Los sastres, por una gruesa aguja de hueso pinchada en

la ropa. Un trapo de color, por ejemplo, diferenciaba a los tintoreros.

Mientras cruzaba aquel “zoco”, esquivando toda suerte de cachivaches de

bronce y las más variopintas “exposiciones” de sandalias de cuero de vaca o

piel de camello, mantos de Judea, chales y túnicas de los hábiles tejedores

galileos, alfarería del Hebrón, Maresa, Cef y Socob, redomas de vidrio, marfil,

refinado alabastro o piedra calcárea que encerraban ungüentos y perfumes, me

llamó la atención el “corro” ocupado por los médicos. En aquellos tiempos, el

concepto de médico era mucho más impreciso que en nuestros días. Eran

considerados como artesanos -'úmanut-, y, como anuncia una sentencia del

tratado rabínico Kidduchin (LXXXII, a), tan pésimamente valorados como en

el resto de los tiempos. “El mejor de los médicos -se lamentaba uno de los rabí

en el citado Kidduchin- está destinado a la Géhena” Sus honorarios, como

siempre, oscilaban de acuerdo con su categoría. Los había tan “notables” que

jamás se ocupaban del pueblo, prefiriendo los regalos y buenos dineros de los

poderosos. Los “médicos de las tripas”, por ejemplo, eran los responsables del

cuidado de los sacerdotes del Templo, aquejados casi siempre de problemas

intestinales a causa de las excesivas dietas de carne. Otros, cuyos precios eran

muy bajos o irrisorios, eran tomados por “inútiles”....Al percibir mi curiosidad, uno de los “galenos” se puso en pie y señalando mi

descuidada barba, se ofreció a recortarla por un as. Al negarme, siguió con el

resto de su “habilidades”: ¿extracción de alguna muela? ¿Circuncisión? ¿Una

sangría?... ¿Un brebaje?

El hombre, empeñado en atenderme en lo que fuera menester, me invitó a

inspeccionar su “botica”. La verdad es que sus explicaciones ponían de

manifiesto un profundo conocimiento de las virtudes curativas de las plantas.

El hebreo invocó el Libro de Salomón, haciéndome ver que estaba al tanto de

la detallada lista de remedios allí consignada:

-Aceite unciones suavizantes. Miel para las heridas abiertas o como remedio

para las anginas...

-¿Sufres de ántrax? aquí tengo un prodigioso emplasto de higos... ¿O prefieres

el vino mezclado con áloe púrpura?

Mudo y sonriente le dejé explicarse.

-Si tienes hijos, dales este culantrillo. Termina con las lombrices en un abrir y

cerrar de ojos...

El médico señaló entonces una batería de cestillos de paja descolorida,

repletos de las más diversas hierbas: romero, hisopo, centinodia, ruda,

“caramillo de pastor” o bignonia...

-Son excelentes contra las enfermedades del vientre... También tengo “agua de

Dekarim”.

Al preguntarle sobre aquel remedio, el judío me indicó que se extraía de la

raíz de ciertas palmeras. Pero, celoso de sus conocimientos, me rogó que

comprendiera su parca explicación.

-¿Padeces de palpitaciones? Tengo lo mejor!

Y echando mano de un picudo cántaro, me animó a que lo examinara. Un

nauseabundo olor a leche cuajada me hizo torcer el gesto. El médico sonrió.

-Es una mezcla de cebada mojada y leche de camella cuajada... Puedes

probarlo.

Me negué en redondo.

Y el artesano médico curandero -inasequible al desaliento-, prosiguió la

enumeración del género que tenía a la vista:

-¿Cataplasmas de salmuera de pescado para el reumatismo? ¿Ajo o raíz de

parietaria para el dolor de muelas? ¿Sal o levadura para las encías? ¿O gustas

de un pellizco de mandrágora?

Me hizo un guiño, añadiendo que aquella solanácea -tan parecida a la

belladona- podía “estimular mi fuerza sexual".

-¿Tienes padre?

No me dejó contestarle..-Este extracto de hígado es lo indicado para curar la catarata... También

dispongo de ventosas, colirios contra la dureza del sol...

Agotado su repertorio, concluyó mostrándome una afilada daga.

-Si no has cumplido aún los cuarenta, puedo practicarte una beneficiosa

sangría cada treinta días. ¿Qué dices?

Por mi aspecto saltaba a la vista que si había rebasado, y cumplidamente,

aquella edad. Y por no defraudarle, solicité medio log de la apestosa leche

cuajada, de dudosa eficacia como sedante. Poco después en la casa de Elías

Marcos, tendría ocasión de probar sus cantadas excelencias.

Al trasvasar los 250 gramos de la pócima en una minúscula redoma de vidrio

verdoso, el úmman no dejó de ensalzar “mi alta inteligencia y mejor gusto”,

asegurándome que había hecho una buena compra. Pero sus desmedidos

elogios se convirtieron en gritos de admiración y sorpresa cuando, obligado

por las circunstancias, no tuve más remedio que depositar en sus sarmentosas

manos un denario de plata... En aquellos momentos carecía de moneda

fraccionaria y, para mi desgracia, los aullidos de alegría del médico, alertaron

a los restantes vendedores, que se precipitaron hacia mi persona como cuervos

carroñeros sobre una suculenta pieza.

Salté como pude entre la cacharrería y los cestos de cidros y hortalizas,

zafándome de las garras de los gesticulantes y parlanchines perfumistas,

sastres, zapateros y demás tropa artesanal, huyendo calle abajo y

confundiéndome entre los peatones que entraban y salían del agitado bazar.

Nadie me siguió. Una vez repuesto de la acometida, crucé la “primera

muralla”, bordeando el mastodóntico palacio de los Asmoneos en dirección

oeste. Aquel grandioso edificio -que sería remozado y ampliado por Agripa II-marcaba

para mí el inicio de la ciudad baja.

Aquella zona de Jerusalén se hallaba ligeramente mejor urbanizada que el

territorio de los tirios, griegos, sirios y demás “impuros paganos”. Algunas de

sus callejuelas, adoquinadas con piedras blancas y calizas, guardaban un

simulacro de paralelismo, casi obligado por el profundo desnivel entre los dos

extremos del sector sur de la Ciudad Santa. El situado a la sombra de la

muralla occidental -dominado por el palacio de Herodes y los jardines reales-se

levantaba en una de las cotas máximas de Jerusalén: 760 metros. Desde allí,

los racimos de casas cúbicas, encaladas y de mezquinas puertas y ventanas, se

precipitaban en sucesivas e interminables terrazas hacia el lado opuesto: el

muro oriental. En este lugar, como ya dije, junto a la piscina de Siloé y la

puerta de la Fuente, el nivel del terreno se hallaba mucho más bajo: 660

metros, aproximadamente. Tan acusada inclinación había obligado a los

constructores a una edificación escalonada, abierta cada cien o cincuenta

metros por rampas -más que calles- que, naciendo en el citado palacio de.Herodes el Grande, cubrían el millar de metros que separaba dicho punto del

ángulo sur. Eran éstas las “arterias” mejor pavimentadas, disfrutando, incluso,

de canalillos centrales que aliviaban el agua en las fuertes lluvias. Disponía

igualmente de otra calle “principal” -la del mercado sur-, que discurría

paralela al muro oeste del Templo y de la que partía otro entramado de vías

menores, tan oscuras, estrechas y pestilentes como las que acababa de dejar

atrás. El piso de dicha arteria porticada soportaba las dovelas de un arco -hoy

conocido como “de Robinson”- que enlazaba el atrio de los Gentiles con la

parte norte.

Apremiado por el tiempo y sin el menor deseo de repetir mi anterior y agitada

experiencia, tomé como referencia las altas torres de Marianne y Phasael, en el

palacio herodiano, dirigiendo mis pasos hacia poniente. Rodeé el barrio de las

tintorerías y, tras unos momentos de duda, identifiqué la gran casona de Anás

y el murete enrejado que cercaba el memorable patio de las negaciones de

Pedro. Y a cosa de un minuto, al doblar una de las esquinas, se presentó ante

mí la lujosa mansión de los Marcos.

Eliseo, con cierta premura, me recordó que faltaban dos horas y media para mi

obligado regreso al módulo.

Avancé despacio, paseando la mirada por la sólida fachada de piedra

trabajada, acarreada por los padres de Elías Marcos desde las canteras de

Beth-Kerem, en una colina próxima a Teqoa. Aquella mansión de dos plantas

-de tan cálidos recuerdos- parecía muerta. Silenciosa... Me situé frente a la alta

y pesada puerta de roble, contemplando y reconociendo la mezuza que

adornaba su costado derecho: una fina tira de madera de sicomoro de 10 por 3

centímetros, empotrada en la jamba y en cuya superficie habían sido grabados

al fuego los mandamientos de Dios. Todo Judío respetuoso con la tradición

ponía especial cuidado en tocar la mezuza con los dedos, llevándoselos

después a los labios cuando salía o retornaba a su hogar.

E inspirando profundamente empujé una de las hojas, que giró perezosa en sus

goznes.

Salvé el corto vestíbulo y, al asomarme al espacioso patio a cielo abierto,

distinguí al fondo algunas caras conocidas. El joven Juan Marcos, en cuclillas,

observaba atentamente a uno de los sirvientes. Armado de un largo bastón, el

criado batía con ímpetu un hinchado odre de piel de cabra que colgaba de un

trípode de madera. Un segundo sirviente, arrodillado frente a los toscos

maderos, sujetaba dos de ellos, procurando que los certeros bastonazos no los

removieran del rojizo enladrillado.

Era una ancestral y habitual fórmula entre los pueblos de Oriente a la hora de

elaborar la mantequilla. El pellejo en cuestión se llenaba de leche agria -generalmente

de cabra u oveja, ya que la de camella carece de nata- y, de.acuerdo con las costumbres de cada región, golpeado o mecido, removiendo

así el contenido.

-Paz a los de esta casa!

Al escuchar mi tímido saludo, el hijo de Elías volvió el rostro, al tiempo que el

criado suspendía la faena. Los ojos negros del audaz adolescente se abrieron

de par en par y, de un salto, se abalanzó hacia mi, abrazándose a mi pecho.

-Jasón!... ¿Has oído lo que dicen las mujeres?

Tomé su rostro entre mis manos y, agradeciendo aquel gesto de afecto, le

sonreí, negando con la cabeza.

-¿Dónde has estado? Todo el mundo habla del Maestro... Su tumba está vacía.

Las mujeres dicen...

Pasé mi brazo sobre sus hombros y, atropelladamente, mientras nos

aproximábamos a los criados, fue informándome de algunos de los

pormenores de los sucesos registrados poco antes.

-Paz, hermano! -replicaron los sirvientes, reanudando el batido del odre.

El muchacho, cada vez más excitado, saltaba de un tema a otro, multiplicando

mi ya considerable confusión. Le rogué que se sentara y, acariciando sus

demacradas mejillas, tomé la iniciativa.

-Dime, hijo... ¿Están aquí las mujeres?

-Lo están, amigo Jasón.

La aclaración llegó de labios de María, la madre, quien, con el rostro radiante

de felicidad, me contemplaba desde una puerta situada a espaldas de los

sirvientes, en el extremo opuesto al lugar por donde yo había ingresado en el

patio. Y aunque no era costumbre entre los judíos, me apresuré a salir a su

encuentro, aliviándola del pesado cántaro que descansaba sobre su cadera

izquierda.

-Bien venido, hermano!

Y, sin más comentarios, se encaminó a uno de los ángulos del patio,

atendiendo a la cocción del pan. La seguí en silencio. Ardía en deseos de

interrogarla, pero, prudentemente, aguardé a que concluyera. La mujer se

inclinó sobre una plancha de hierro abombado, examinando las diez o doce

tortas redondas que presentaban ya una apetitosa tonalidad dorada. Aquella

especie de escudo metálico descansaba sobre un hogar igualmente circular,

formado por negras piedras basálticas. Junto al fuego, esparcidos por el piso,

conté tres lebrillos de piedra de diferentes diámetros y profundidad, un gran

caldero de bronce y otro cacillo, también de metal. Una vez molido el grano,

las mujeres habían dispuesto la masa, elaborada a base de harina, agua, sal y

levadura, que aparecían repartidas en los mencionados recipientes. Una vez

amasada a mano, la pasta lechosa era delicadamente troceada en forma de

tortas, descansando sobre el candente e improvisado horno..María tocó una de las hogazas con la punta del dedo índice izquierdo y,

suspirando, se enderezó, llevando las manos a los riñones.

-Este dolor terminará conmigo...

Antes de que pudiera interesarme por su salud, se perdió por la oscura

portezuela por la que la había visto aparecer. Deposité el cántaro en el

pavimento de ladrillo, descubriendo que se trataba de leche caliente. Juan

Marcos, de nuevo a mi lado, había comprendido mis verdaderas intenciones.

Y dispuesto a complacer “al pagano que -según él- había demostrado más

coraje que muchos de los discípulos de su amado rabí”, me hizo la pregunta

clave:

-¿Quieres hablar con ellas?

Agradecí su buena voluntad, insinuándole que quizá debiera aguardar el

permiso de la señora de la casa. Y en ello estaba cuando, tan diligentemente

como había desaparecido de nuestra vista, así se presentó de nuevo la esposa

de Elías Marcos. Sostenía una ancha bandeja de madera y, sobre ella, dos

torretas de hondos cuencos, igualmente de blanca madera de pino.

Al verme esbozó una sonrisa de complicidad. En aquellos instantes no

comprendí la razón de su desbordante alegría. Luego lo supe. Ella, como

David Zebedeo y muy pocos seguidores más, sí recordaban y creían la

promesa del Galileo. María fue de las primeras en conocer la realidad del

sepulcro vacío y no dudó en asociarla con la prometida resurrección. Flaco

servicio el de los evangelistas al no dejar constancia de esta “élite” de

desdibujados personajes que, a diferencia de los apóstoles, supieron estar a la

altura de las circunstancias! Pero no precipitemos los acontecimientos...

Me indicó que le ayudara con la bandeja. Y, una tras otra, fue rescatando las

tortas de trigo, apilándolas junto a las escudillas. Después, asentando el

cántaro en su cadera, me guiñó el ojo, indicándome que le acompañase. La

aguda intuición de la hebrea venía a simplificar mi cometido...

Juan Marcos, alborozado, corrió por delante, desapareciendo en la penumbra

del vestíbulo. Y al atacar los peldaños que conducían a la planta superior, mi

corazón se aceleró. Si mis noticias no estaban equivocadas, allí mismo, en la

cámara donde tuviera lugar la última cena, se hallaba recluida la mayor parte

de los íntimos de Jesús de Nazaret. La tarde-noche anterior -la del sábado-,

como quedó dicho, los once apóstoles y otros discípulos habían celebrado algo

así como una asamblea de urgencia, en la que analizaron su penosa situación.

Y aunque intuía cuál era el estado de ánimo general, la extraordinaria

posibilidad de verificarlo por mi mismo me llenó de excitación. ¿Qué me

esperaba al otro lado de aquella puerta?

Me equivoqué. La escena que se ofreció a mis ojos fue más dolorosa y

deprimente de lo que había imaginado..María entró en primer lugar. Y su hijo, sosteniendo la doble hoja, me franqueó

el paso.

Recuerdo que mi primera impresión fue un desabrido tufo. Un característico y

acre olor a lugar cerrado y largamente ocupado por seres humanos. La luz

matinal entraba muy mermada por las espigadas “troneras “ de los muros de

aquella memorable sala rectangular de veinte metros de longitud por seis o

siete de anchura. Y las lucernas adosadas a las paredes, con sus cimbreantes y

amarillentas llamitas, no eran suficientes. Sobre la mesa en forma de “ U”, los

sirvientes habían situado otro par de lámparas de aceite, que sólo contribuían a

endurecer los perfiles de los allí presentes.

Me costó trabajo situarme y empezar a distinguir las formas y siluetas de los

inquilinos de la oscura y cargada cámara. La mayor parte de los divanes

seguía prácticamente en los mismos lugares donde yo los había visto en la

noche del jueves: estratégicamente repartidos alrededor de la “U”. Sólo uno

había sido desplazado y pegado materialmente al muro de la derecha

(tomando siempre como referencia la puerta de entrada al salón).

Mis ojos fueron ajustándose a la penumbra y, entre las sombras, mientras la

madre de Juan Marcos abandonaba la leche junto a la mesa liberándome de la

bandeja, creí oír unos gemidos. Al fondo, en el ángulo izquierdo, descubrí

entonces el origen de los apagados lamentos. Eran cuatro o cinco bultos.

Avancé uno o dos pasos, sintiendo el crujido del entarimado. Juan Marcos se

agarró a mi brazo, empujándome hacia aquel rincón. Frente a mí, reclinados o

sentados en nueve de los doce bancos, se hallaba la mayoría de los apóstoles.

El mutismo entre ellos era total. En una primera y deficiente observación no

supe si los que se encontraban tumbados dormían o, simplemente,

descansaban. Creo que ni me miraron. Me dejé arrastrar por el muchacho,

desfilando lentamente junto a los abatidos galileos. Sí, quizá sea ésa la

expresión más adecuada: abatidos, con los rostros bajos y las manos prietas y

crispadas entre los pliegues de los mantos multicolores. Me detuve un

instante, contando de nuevo y tratando de identificarlos. Faltaban dos. El

Iscariote, por supuesto, y otro... Pero ¿cuál? El décimo hombre, el que se

hallaba reclinado en el diván apostado junto a la pared, tenía el rostro pegado

al muro. Alrededor de la “U” distinguí a los hermanos Zebedeo, a Mateo Leví,

a los gemelos -que, con su habitual presteza, terminaron por incorporarse,

ayudando a María a llenar los cuencos con la leche caliente-, a Felipe, el

“intendente” y a Bartolomé -ambos acostados y con las cabezas semicubiertas

por los copones-, al jefe de todos ellos, Andrés, que no dejaba de mirar hacia

el rincón del que partían los intermitentes sollozos, y a Pedro, sentado y

restregando su redonda cara con ambas manos. El décimo apóstol -el que se

ocultaba a la derecha de la estancia- sólo podía ser Simón, el Zelote o Tomás....Juan Marcos terminó por conducirme hasta el punto donde, en efecto, se

agrupaban cinco mujeres. Una de ellas era rodeada y asistida por el resto.

Pero, de pronto, cuando me disponía a averiguar la identidad de la que

gimoteaba, una conocida, potente y enronquecida voz me obligó a volverme.

-Visiones! ... Eso es lo que habéis tenido! Visiones propias de mujeres

asustadizas y necias!

Pedro, en pie, gesticulando y con el cuello hinchado por aquel súbito arrebato,

prosiguió en un tono de reproche.

-La tumba vacía...! El ayuno y el llanto te han trastornado... Maldita sea! ¿Por

qué no nos dejas en paz con nuestra pena?

Andrés intercedió, pidiendo calma a su fogoso hermano. Y Simón,

refunfuñando, accedió a sentarse de nuevo, mientras Judas de Alfeo -uno de

los gemelos- le ofrecía una escudilla y una de las tortas de trigo. Pero el

pescador, de un manotazo, arrojó el cuenco contra el suelo, esparciendo la

leche por el brillante piso de madera. La violenta y típica reacción de Pedro

sólo contribuyó a revolver los ya agitados ánimos. Y varios de los discípulos

le recriminaron su actitud, enzarzándose en un agrio intercambio de insultos e

improperios.

Aquel estallido -así me lo confirmaría Andrés poco después- no era otra cosa

que la lógica y humana consecuencia de la fuerte presión a que se hallaban

sometidos desde la captura y crucifixión de su rabí. No eran las dudas o la

desesperación las que habían nublado la inteligencia de aquellos hombres. Era

algo mucho peor: el miedo al Sanedrín y a la policía del Templo y la

vergüenza individual y colectiva ante la ignominiosa ejecución de su “líder”.

El hecho de haber permanecido en la planta superior de la casa de los Marcos

durante tantas horas, con las espadas ceñidas en sus costados y sin fuerzas

para regresar a sus hogares, en la Galilea, era la mejor y más palpable

demostración del terror que les dominaba. Por supuesto, esta tensa situación

les había hecho olvidar, incluso, las promesas de Jesús sobre su vuelta a la

vida. Por ello, cuando las hebreas acudieron presurosas al cenáculo, todos -sin

excepción- las tomaron por locas, necias y visionarias.

Y en mitad de los gritos y maldiciones, mientras María, silenciosa y

pacientemente, procuraba enjugar la leche derramada y Juan Marcos,

asustado, se apretaba a mi brazo, unos golpes secos retumbaron en la estancia.

El discípulo que yacía en el diván, al pie del muro, había empezado a

golpearse la frente contra la piedra. Juan, el Zebedeo, saltó de su banco y se

precipitó hacia su compañero sujetándole por los hombros. Pero el fornido

apóstol, presa de un ataque de histeria y desesperación, continuó lanzando su

cráneo contra la pared. Impotente, el enjuto y joven discípulo se revolvió hacia

el grupo solicitando ayuda. Y al momento, Andrés y los gemelos acudieron a.su lado, inmovilizando a Simón, el Zelote. Efectivamente, se trataba del

impulsivo simpatizante del grupo revolucionario. Tal y como le había

prevenido el Maestro en la “última cena”, aquella tragedia le había sumido en

una desolación que no tenía igual entre sus hermanos. Todos sus ideales, sus

sueños y sus ansias de libertad habían caído con la noticia de la muerte de

Jesús.

En un impulso me deshice del cayado y, aproximándome al convulsivo

galileo, me esforcé por examinarle. Simón, con los ojos cerrados, batallaba

por desembarazarse del abrazo de sus amigos. Cabeceaba una y otra vez,

buscando la superficie del muro, emitiendo una serie entrecortada de agudos y

angustiados chillidos. Como pude, me hice con su muñeca, intentando valorar

el pulso. Era muy acelerado. Eché mano de la redoma con la cebada y la leche

cuajada y, a una señal mía, Andrés y el joven Zebedeo pujaron por abrirle la

boca. Sin dudarlo un segundo, vertí parte de la pócima entre la negra e hirsuta

barba. Al sentir el repugnante mejunje, sus ojos se abrieron espantados.

Estaban enrojecidos por largas horas de llanto. Y poco a poco, entre suspiros y

esporádicos estremecimientos, fue calmándose.

No sé si fue el brebaje o las palabras de consuelo de sus hermanos, pero

Simón el Zelote cayó en un dulce sopor. Y entornando los ojos nuevamente

volvió a reclinarse en el diván, ajeno por completo a cuanto acontecía a su

alrededor.

Los gemelos permanecieron a su lado mientras Juan y Andrés, con la mirada

entristecida, retornaban a la mesa. El patético espectáculo de Simón,

arremetiendo contra la piedra, había fulminado la discusión. Y aquellos

hundidos seguidores del Nazareno se entregaron, impotentes, a oscuras

meditaciones.

Pero el silencio duraría poco. Tras recuperar la “vara”, di media vuelta,

dispuesto a proseguir mis averiguaciones cerca del grupo de mujeres. No fue

preciso. Una de ellas -la que había estado sollozando- acababa de destacarse

de entre sus compañeras, plantándose a medio metro del asiento de Pedro. Era

María, la de Magdala, una de las hebreas más significadas, temeraria y

juiciosa a un tiempo de cuantas seguían al rabí.

Al verla quedé paralizado. Ahora empezaba a comprender el porqué de sus

quejidos...

Y aquella brava mujer, de mentón hipoplásico (1), cara estrecha

(1) Hipoplásico: de barbilla o mentón recortado y de desarrollo claramente

incompleto. Dentro de la tipología kretschmeríana, María Magdalena hubiera

encajado, en buena medida, en el biotipo de los

---.y triangular y ojos perdidos en profundas cuencas sombreadas por anchas

ojeras, se encaró valiente con el hombre que la había amonestado. La furia

inflamó las arterias de su largo y grácil cuello y una temible chispa destelló en

su mirada de azabache. Pedro apenas si tuvo tiempo de alzar sus apagados

ojos claros. Como un terremoto, la de Magdala, colocando sus largas y

huesudas manos sobre su escaso pecho, le juró por el divino nombre de Dios

vivo que no mentía, que no sufría de alucinación alguna y que -”tozudo galileo

“-, si lo deseaba, fuera con ella misma a comprobarlo...

Simón Pedro palideció ante la justificada cólera de la Magdalena. En su

vehemencia, el manto que cubría su cabeza terminó por resbalar hasta el suelo,

dejando al descubierto unos cabellos suaves, negros y desordenados. Y los

finos cordoncillos dorados que colgaban de los orificios practicados en los

lóbulos de las orejas oscilaron rítmicamente, al tiempo que en la silenciosa

sala se escuchaba el entrechocar de su collar de conchas.

Una de las mujeres, discretamente, recogió el manto y, ofreciéndoselo a la

enfurecida María, trató de disuadirla. Pero ésta -no en vano había sido

cortesana en la industriosa y disoluta villa de Magdala (1)- sabía enfrentarse a

los hombres y con la fuerza que proporcionan la seguridad y el conocimiento

de la verdad, rechazó a su compañera, añadiendo:

-Y no sólo doy fe, como éstas, de que la tumba se hallaba vacía...! También os

juro que le he visto y hablado con El!

Pedro, harto de tanta palabrería, fue a rascarse la calva. Y encogiéndose de

hombros le dio la espalda.

Juan Marcos vino a salvar la embarazosa situación. Antes de que la

Magdalena arremetiera nuevamente contra el incrédulo apóstol, el niño se

interpuso entre ambos contendientes, suplicando a la mujer que me relatara lo

que decía haber visto y oído. El espontáneo arranque del benjamín de la casa

pareció templar los nervios de la hebrea. Y ante la expectación general fui a

acomodarme en uno de los divanes vacíos, ratificando la súplica de Juan

Marcos. La de Magdala me observó con desconfianza.

Al parecer, era el único hombre entre los allí reunidos que mostraba interés

por sus palabras. María, la señora de la mansión, contribuyó a distender la

desagradable atmósfera, colmando las restantes escudillas y ofreciendo -solícita

y conciliadora- las

“leptosomáticos”: tipos de silueta alargada, flacos y larguiruchos, en los que el

eje vertical del cuerpo domina poderosamente. Sólo su nariz, recta y recogida,

no correspondía al perfil típico de esta clasificación humana. Su piel pálida y

seca, sus hombros estrechos y sus largos miembros sí eran en cambio

habituales entre los “leptosomáticos”. (N. del m.).(1) Magdala, a orillas del lago de Galilea, es conocida hoy como EI-Megdel.

Antaño fue famosa por sus tintorerías, su mercado de palomas y pichones y

por sus burdeles. (N. del m.)

ya frías hogazas de trigo. Todos aceptaron gustosos, incluido Pedro, quien,

con la misma espontaneidad, pidió perdón a la esposa de Marcos.

Y la de Magdala, con aire cansino, sin conceder demasiado crédito a mi buena

fe, recogió los pliegues de su túnica verde hierba, sentándose a horcajadas en

el diván de honor. Al descubrir parte de sus piernas, un finísimo destello hizo

que me fijara en uno de sus tobillos. A la trémula luz de las lucernas, vi brillar

un aljófar -una pequeña perla-, engarzada en una cadenilla que rodeaba dicho

tobillo.

Le sonreí, animándola a que diera comienzo. Y tras cubrírse con el manto,

suspiró con gran sentimiento. Clavó sus ojos en mí, y al fin, una sonrisa de

gratitud dejó al descubierto una joven e impecable dentadura. Estaba a punto

de conocer lo que -según aquellas mujeres- constituía el primero de una larga

cadena de misteriosos e inquietantes sucesos...

-Estas que ves aquí -señaló la de Magdala a las cuatro mujeres que habían ido

a sentarse a sus pies-, y otras diez o quince creyentes en el reino de nuestro

Maestro, pasamos la fiesta del shabbat recluidas en la casa de José, el de

Arimatea. Nuestra tristeza era tan grande y tan profunda nuestra desolación

que muchas creímos morir.

“Y antes de que apuntara el primer día de la semana, de acuerdo con lo

prometido a José y Nicodemo, cargamos con los aceites y aromas...”

-Entonces -le interrumpí tratando de atar cabos-, ¿érais cinco?

-Si.

Y María fue señalando e identificando a cada una de ellas.

-Juana, esposa de Chuza... María, la madre de los gemelos Alfeo... Salomé, de

Juan y Santiago de Zebedeo y Susana, la más joven, hija de Ezra, el de

Alejandría (1).

Sólo el curtido rostro de Salomé me era familiar. La verdad es que eran tan

numerosas las mujeres que habían seguido habitualmente a Jesús y al grupo

apostólico que resultaba problemático retener sus nombres o fisonomías. Pero

algún día tendré que hablar también de estas esforzadas, imprescindibles y

olvidadas discípulas del rabí de Galilea... Si, quizá más adelante, suponiendo

que Dios me siga iluminando y sosteniendo.

-Caminamos presurosas. No tardaría en amanecer y deseábamos concluir lo

antes posible el doloroso trance del lavado y de la preparación del cuerpo de

nuestro Señor. Llegamos a la tumba y, al ver la losa...

---.(1) Chuza o Cusa: al parecer, uno de los administradores o superintendentes

de la Casa de Herodes. Tanto Juana como Susana, según el evangelista Lucas

(8, 1-3), fueron curadas por Jesús de Nazaret. Desde entonces le seguían. (N.

del m.)

María Magdalena iba demasiado veloz en su narración. Yo necesitaba más

detalles. Por ejemplo, ¿qué sabían de las patrullas de vigilancia apostadas en el

sepulcro? ¿Cómo pensaban ingeniárselas para que les permitieran el acceso a

la cripta?

-...Estaba removida! ¿Comprendes, Jasón?

De nuevo me enfrentaba a una delicada situación. Debía moverme con un

tacto exquisito. Extremo. Por nada del mundo podía sugerir, anticipar o

revelar lo que ya sabía. Ello hubiera ido contra el rígido código moral de la

operación. así que, sopesando mis pensamientos y palabras, fui conduciendo a

la vehemente Magdalena hacia donde me interesaba.

Por el camino -prosiguió la mujer-, mis hermanas y yo habíamos mostrado

cierta inquietud por el asunto de la roca. Tú la has visto y sabes que hacen

falta cuatro o cinco hombres para moverla. Pero, como te decía, al asomarnos

a los escalones, la vimos desplazada.

Levanté mis manos, indicándole que deseaba intervenir. La de Magdala,

intrigada, me dejó hacer.

-Pero ¿y la guardia?

Mi pregunta despertó interés entre algunos de los apagados discípulos.

-Ah, sí! Esos bastardos...!

-¿Estaban allí? -presioné.

Con la mente confusa por tantas y tan excitantes emociones, la hebrea -como

sospechaba- había olvidado algo. Fue Salomé quien se encargó de recordarlo:

-Cuando llegamos a la puerta de los Peces nos cruzamos con una patrulla de

Antonia. Eran unos diez legionarios. Y parecían tener mucha prisa. Gritaban

entre ellos y no cesaban de mirar hacia atrás. Como si alguien les persiguiera...

“Extrañadas, intentamos averiguar lo que sucedía. Esa zona, tú lo sabes, está

desierta a esas horas y temimos que hubiera algún peligro...”

-¿Como cuál?

-No sé... quizá bandidos o animales salvajes. Pero los soldados, desencajados

y sudorosos, nos ignoraron y siguieron su precipitada marcha hacia la

fortaleza.

Era extraño. Aquellos infantes romanos estaban más que acostumbrados a

bregar con los salteadores de caminos y con las bestias. Las mujeres deberían

de haber tenido en cuenta esta indiscutible circunstancia. Si parecían huir, la

causa tenía que ser de otra naturaleza. Yo la conocía pero, durante algunos.minutos, me intrigó por qué las cinco israelíes no se habían planteado el

dilema.

-Un momento -intervine nuevamente-, entonces, ¿nadie os advirtió de la

custodia designada por Poncio?

-No, en esos instantes ignorábamos que el sepulcro estuviera guardado por una

patrulla.

La de Magdala, intuyendo que algo anormal en mis gestiones, me miró

directamente a los ojos.

-Y tu, ¿cómo sabías lo de los guardias?

Juan Zebedeo, que no perdía detalle, me ahorró la explicación:

-Él estaba conmigo cuando, en la mañana del sábado, José nos dio la noticia

de la sucia maniobra del Sanedrín.

La mujer quedó satisfecha y, retomando el hilo del relato, continuó en los

siguientes términos:

-Salomé lleva razón. La huidiza actitud de los legionarios nos intranquilizó.

Pero no la asociamos con la sepultura del Maestro. Como te hemos indicado,

ni siquiera estábamos al corriente de que hubiera vigilantes.

Mis sospechas, por tanto, tenían fundamento. José de Arimatea -ignoro las

razones- no les había informado sobre las patrullas. Las mujeres, en

consecuencia, partieron de la casa del anciano absolutamente ignorantes del

cerco policial que rodeaba la tumba. quizá fue lo mejor. De haber estado al

tanto, lo más probable es que los hechos se hubieran desarrollado de otra

forma. quizá habrían cuestionado el acceso al sepulcro e, incluso, podrían

haber desistido de sus propósitos. En verdad, los caminos de la Providencia

son misteriosos...

La Magdalena, como siempre, fue rotunda. A juzgar por sus palabras, ni ella

ni sus amigas contemplaron siquiera la posibilidad de que el rabí hubiera

resucitado. No me cansaré de insistir en este punto. Salvo David Zebedeo, el

resto de los discípulos y simpatizantes del Cristo no creyeron, en absoluto, en

las promesas del Galileo. De haber sido así, aquellas mujeres no se hubieran

molestado en preparar los ungüentos y demás enseres destinados al

embalsamamiento.

Así que, muertas de miedo -añadió-, cruzamos los huertos, adentrándonos

finalmente en la propiedad de José.

-¿Había amanecido?

La de Magdala, cada vez más confusa con mis aparentemente superficiales

preguntas, miró a sus compañeras, tratando de recordar.

-No...

Sus amigas asintieron..-Pero no faltaba mucho. Creo que estábamos al final de la última vigilia de la

noche.

Por algunos de los detalles que fui obteniendo a lo largo de aquella instructiva

charla, y por las informaciones que pude recoger al día siguiente, en mi

entrevista con los legionarios de Antonia, casi estoy en condiciones de afirmar

que el encuentro de las mujeres con los soldados romanos (los levitas habían

huido mucho antes) pudo producirse alrededor de las 05 o 05.15 de esa

madrugada. Es decir, faltando 45 o 30 minutos para el orto solar. Juan, el

Evangelista, en consecuencia, era el que más se aproximaba a la verdad:

“Cuando todavía estaba oscuro” (Juan, 20,1).

-Durante un tiempo, desconcertadas ante la visión de la tumba abierta, no

acertamos a movernos del filo de las escaleras. No sabíamos qué hacer. Y el

miedo fue apoderándose de todas. Algunas insinuaron que debíamos regresar

y dar cuenta a los hombres. Pero yo sentí una irresistible curiosidad. Y les

animé a bajar los escalones. Dejamos los bultos en el suelo y, sacando fuerzas

de flaqueza, me acerqué a la boca de la gruta. Todo estaba oscuro y, al no

disponer de teas, mi primera observación del interior fue nula.

Sonreí para mis adentros. La narración de la Magdalena empezaba a

resultarme “familiar”... Y comprendí su terror.

-Mis hermanas, inmóviles al pie de los peldaños, me suplicaron que lo dejara

y que volviera con ellas. Sin embargo, aunque todo mi cuerpo temblaba, tomé

la firme decisión de entrar y averiguar qué estaba sucediendo. Y así lo hice.

Sin pensarlo, desaparecí en el oscuro agujero. Y, tanteando, di al fin con el

banco de piedra sobre el que debía reposar el cadáver del Señor.

Al notar que se hallaba vacío, casi caigo desmayada. Grité horrorizada. Y,

medio enloquecida por el susto, con las manos extendidas, luché por encontrar

la salida. Pero el pánico confundió mis sentidos y fui a chocar con una de las

paredes de la sepultura. Fueron momentos angustiosos...

Estremecida por los recuerdos hizo una pausa.

-Cuando, al fin, palpé las aristas de la boca y salí al exterior, éstas habían

desaparecido.

Dirigí entonces la mirada hacia las cuatro atentas mujeres. Y una de ellas,

Susana, confirmó lo dicho:

-Al oír el alarido de María, la tensión y el pavor estallaron y nos precipitamos

escaleras arriba. No sabíamos qué ocurría, pero corrimos. Corrimos como

locas, tropezando aquí y allá, hasta llegar a las mismísimas murallas. Una vez

junto a la ciudad, mientras intentábamos recuperar el aliento, Juana, más

serena que nosotras, nos hizo ver que habíamos abandonado a María.

Discutimos, pero, por último, cogidas de la mano y tiritando de miedo,

deshicimos el camino, entrando de nuevo en el huerto..La de Magdala disculpó a sus amigas con una sonrisa. Y añadió:

-Cuando las vi aparecer me lancé a su encuentro, gritándoles: Ya no está! Se

lo han llevado!

Estas primeras expresiones de la Magdalena, desde mi punto de vista, eran

especialmente importantes. Venían a reflejar sus auténticas creencias y

pensamientos en tan críticos momentos. No gritó “ha resucitado”.

Sencillamente, su lógica materializó lo que resultaba evidente: “que se lo

habían llevado”. Pero, deseoso de escucharlo de sus propios labios, cargué las

tintas en dicho grito.

-¿Se lo han llevado? ¿Eso fue lo primero que pensastes?

Humildemente, sin el menor deseo de arrogarse una falsa fe en la promesa de

Jesús, replicó con un rotundo “sí”.

Guardé silencio, emocionado por su sinceridad.

-Entonces, casi a rastras, las conduje hasta la boca del sepulcro, obligándoles a

que entraran y certificaran lo que les decía.

-Así lo hicimos -confirmaron todas.

-¿Y cuál fue vuestro primer pensamiento?

-El de María: que alguien había robado o trasladado el cuerpo a otro lugar.

Poco me faltó para insinuarles si habían visto “algo” más. Por ejemplo, los

“ángeles de vestiduras luminosas” que citan los evangelistas o si, incluso,

escucharon o sintieron el “terremoto” de que habla Mateo. Pero opté por

esperar y tantear el asunto algo más adelante -cuando ellas hubieran concluido

su versión- y con la suficiente delicadeza como para no levantar suspicacia.

De todas formas, ya era muy sintomático que ninguna de las mujeres hubiera

hecho referencia alguna a un acontecimiento tan fuera de lo común como la

posible aparición de un “ángel del Señor”. De haberse producido tal suceso,

ninguna lo habría ignorado...

-¿Y qué hicísteis después?

-Estábamos tan confusas que, durante un buen rato, nadie dijo nada. Fuimos a

sentarnos en la segunda piedra, la que se hallaba tirada en el centro del

callejón, y empezamos a discutir entre nosotras. Ni José ni Nicodemo nos

habían insinuado que el cuerpo debiera ser trasladado. Llegamos a enfadarnos,

incluso, molestas por lo que estimábamos una falta de delicadeza. Pero, casi al

momento, rechazamos esta posibilidad. El hurto tenía que ser obra de otras

personas. Seguramente, comentamos, los responsables han sido Caifás y sus

ratas... además, había otro detalle inexplicable. Cuando empezó a clarear, con

algo más de luz y serenidad, entramos de nuevo en la tumba, confirmando el

extraño orden de los lienzos.

Aquello me interesaba sobremanera. Y simulando no haber entendido, les

rogué que repitieran sus explicaciones. Efectivamente, las mujeres -más.perspicaces que los hombres para estas cuestiones- también habían reparado

en la singular disposición de la sábana y del pañolón.

-Era muy raro -insistieron-. Si alguien roba un cadáver, ¿por qué va a

entretenerse en dejar la sábana tan bien dispuesta?

En aquellos momentos de confusión, a pesar de la evidencia de la mortaja, la

Magdalena y sus compañeras siguieron empeñadas en que todo aquello era

obra humana. Tuvo que suceder “algo” muy especial para que empezaran a

entender...

-El primer toque de las trompetas del Templo -avanzó la de Magdala- nos sacó

de tan enmarañada discusión. Y nos disponíamos regresar para comunicar

estos sucesos cuando, de improviso, al subir las escaleras del panteón, vimos a

un hombre bajo los árboles.

-¿Y cómo supísteis que era un hombre?

La súbita pregunta de Simón Pedro llevaba una irritante carga de ironía. Y la

mayoría de los discípulos rió la ocurrencia.

El rostro de la Magdalena volvió a endurecerse. En ese momento reparé en el

jarrón de barro situado sobre la mesa. Allí continuaban los manojos de

espliego y los lirios blancos y morados que yo había arrancado en los

alrededores de Getsemaní y que habían adornado la “U” durante la última

cena. Conservaban aún buena parte de su fragancia y lozanía. Y en un

desesperado intento por aliviar la tensión y demostrar mi fe en las palabras de

la hebrea, alargué el brazo, tomando una de las delicadas flores. Me incorporé,

abrí las palmas de sus manos y, con una dulce sonrisa, le supliqué que la

aceptara. María, consternada, pasó del dolor y la rabia a la gratitud. Regresé a

mi diván y, ante el estupor de los mordaces discípulos y la mirada de

aprobación de Juan Marcos, le hice ver que ardía en deseos de conocer el

resto.

Haciendo un esfuerzo -y respondiendo directamente a Pedro-, la Magdalena

continuó:

-Su túnica y manto eran los de un hombre. Algo diferentes, si, pero los de un

hombre...

-¿Por qué? -pregunté intrigado.

-No sabría explicártelo.

Paseó la mirada entre sus compañeras, como buscando apoyo.

-Eran de lino y lana. De eso casi estamos seguras. Pero sus colores... Las ropas

parecían nevadas.

Pedro soltó otra inoportuna y sonora carcajada. Pero, esta vez, María hizo

como si no la hubiera oído.

-¿Brillantes, quieres decir? -le animé.

La cabeza de la Magdalena osciló a derecha e izquierda, en señal de duda..-No exactamente. Su brillo era mate. En un primer momento tuve la impresión

de que sus vestidos se hallaban cubiertos de miles de pequeñísimos copos de

nieve. Pero sé que eso es imposible...

-Está bien. Continúa, por favor.

-Nos quedamos quietas. En silencio. Observándole. Estaba a cierta distancia...

-¿A cuánto?

-No sé... bajo los frutales.

Eso quería decir a unos cuatro o cinco metros del filo de los escalones.

-Parecía absorto en algo que había en el suelo. Creo recordar que eran unos

mantos amarillos y unos bastones claveteados.

-¿Unos bastones? -pregunté simulando extrañeza.

Pero las mujeres se encogieron de hombros. Evidentemente no conocían el

porqué de la presencia de aquellos objetos en las proximidades del sepulcro. Y

guardé un prudencial silencio.

-Una de mis compañeras nos susurró algo sobre el jardinero de José. Pero no

estábamos seguras. Era tan alto y fuerte como el hortelano, eso si, pero vestía

de forma muy diferente. Además, su rostro...

Al pronunciar aquella palabra, el silencio en la cámara se hizo más denso.

Aunque algunos trataban de disimularlo, la verdad es que la casi totalidad de

los apóstoles seguía el relato con especial curiosidad.

-...Su rostro, no te rías, Jasón, era como el cristal.

Por supuesto que no moví un solo músculo. Y la mujer agradeció mi prudente

actitud.

-Es tan difícil de explicar!...

-¿Quieres decir que su cara era luminosa?

-No, ninguna recuerda que aquel hombre emitiera luz. Era otra cosa. Aunque

siempre nos mantuvimos a una cierta distancia, pudimos apreciar sus rasgos y

sus cabellos. No eran como los de un ser humano. Parecían transparentes!

Un inevitable cuchicheo de desaprobación se difundió por la sala.

-Os digo lo que éstas y yo hemos visto!... Qué Dios me fulmine si miento!

“¿Transparentes?” Aquello sí era nuevo para mí. Y debo ser sincero. Al oírlo,

dudé. Estaba alboreando. La luz era todavía difusa. La visión de las cosas,

muy parcial y limitada. Las mujeres se hallaban sometidas a un intenso

shock... La imaginación y los deseos de volver a ver a su Maestro bien

pudieron jugarles una mala pasada. Era preciso que yo pudiera presenciar

alguna de aquellas supuestas apariciones. así que, luchando por no traslucir

mis serias dudas, obvié el asunto de las descripciones, preguntándole sin

rodeos:

-¿Y qué ocurrió?.-Mis hermanas no se atrevieron a dar un solo paso. Pero yo, pensando que

aquel hombre sabía algo sobre la desaparición del cadáver, me fui hacia él. Y

cuando estaba a dos o tres metros llamé su atención, preguntándole: “¿Dónde

has llevado al Maestro? ¿Dónde reposa? Di, para que vayamos a recogerlo.”

“El extranjero no contestó. Ni siquiera me miró. Siguió allí, con los largos

brazos desmayados a lo largo de la túnica y la cabeza baja, mirando hacia el

suelo.

-¿Extranjero? -intervine-. ¿Por qué le has llamado “extranjero”?

-Porque no le conocía. además, sus ropas...

Aunque ahora, en nuestra época, el gesto de María nos parezca normal,

saliendo al paso de un hombre e interrogándole, en aquel tiempo no era así.

Todo lo contrario. La sociedad nialá miraba a la mujer que tenía la osadía de

dirigir la palabra a los hombres o de detenerse en la calle a conversar con un

extraño.

El caso es que la de Magdala, al límite de su resistencia y al no obtener

respuesta por parte del misterioso personaje, rompió a llorar, derrumbándose

sobre el suelo arcilloso de la finca.

-En mitad de mi desesperación -añadió María con renovados bríos-, aquel

“extranjero”, al fin, levantó su rostro y nos habló.

-¿Recuerdas sus palabras... exactamente?

-Una por una. Parece que le estoy viendo y oyendo...

María llevó el lirio a sus labios. Y las aletas de su nariz temblaron levemente.

-”¿Qué buscáis?...”

-Quedé desconcertada. Aquella voz... Me sequé las lágrimas como pude y,

mirándole, acerté a responder: “Buscamos a Jesús... enterrado en la tumba de

José... Pero ya no está. ¿Sabes tú dónde le han llevado?”

La impaciencia me consumía. Y sin dejar que terminara, abordé su comentario

sobre la voz del “extranjero”, pidiéndole más detalles.

La de Magdala, con los ojos humedecidos, movió la cabeza afirmativamente.

Creo que le faltaban las palabras. Finalmente, en un tono más cálido, casi

confidencial, remontó su emoción:

-Era Él... Entonces lo supe. Su voz..., su voz...

Ocultó el rostro entre las manos y, por un instante, creí que estaba a punto de

echarse a llorar. Todos los allí reunidos, conmovidos, no se atrevieron a

respirar.

-Su voz. Sí, yo la conozco. Era Él!

-Pero ¿que respondió?

-”Este Jesús, ¿no os ha dicho, hasta en la misma Galilea, que moriría, pero que

resucitaría?”

-¿Estás segura que ésas fueron las palabras del “extranjero”?.María, apretando los dientes, ahogada en sus sentimientos, sólo pudo contestar

con varios y consecutivos movimientos de cabeza. Al final, sus lágrimas

corrieron por las blancas mejillas. Varias de las mujeres se apresuraron a

consolarla, mientras el silencio se hacía violento, pastoso.

-Todas nos conmovimos -prosiguió Salomé-. Todas conprendimos... Pero no

supimos reaccionar. Al poco, volvió a hablar. Su voz, dulce y afectuosa,

pronunció un nombre:¡ María!"

Esperé a que la de Magdala recuperara la calma. Secó su llanto y, al

comprobar que mis ojos seguían fijos en ella, se disculpó, pidiéndome que no

tuviera en cuenta su flaqueza. Algo debió de notar en mi mirada porque,

maldibujando una sonrisa, exclamó:

-Gracias, Jasón!... Tú eres distinto a todos éstos.

El brillo de mis ojos fue la mejor respuesta. Y la valiente hebrea continuó así:

-Entonces, al escuchar mi nombre, ya no dudé. Era el Maestro! Pero, estaba

tan cambiado!...

“Y presa de una mezcla de alegría, sorpresa y miedo, enterré mi rostro en el

polvo de la finca, murmurando: "Mi Señor!... Mi Maestro!"

“Mis hermanas me imitaron y cayeron igualmente de rodillas, atónitas. Sé que

puede parecerte una niñería, pero, ardiendo en deseos de abrazarle, de besarle,

de estrujarle entre mis brazos, fui acercándome a Él. Y cuando me disponía a

hacerlo, retrocedió, diciendo:

“No me toques, María! No soy el que tú has conocido en la carne..."

La interrumpí de nuevo. Y mi pregunta -lo sé- debió parecerle absurda. Pero

tenía que hacérsela.

-¿Llegaste a verle los pies?

María, desconcertada, sin terminar de captar mis intenciones, frunció el ceño.

-No sé... Creo que sí.

-¿Cómo eran? -intervine sin darle tiempo a recapacitar.

-Bueno... ahora mismo no recuerdo. Espera, si... eran como el vidrio! Sí, Dios

mío! podía ver la tierra a través de ellos!

No hice más comentarios. El detalle de la “transparencia” me tenía

trastornado. Por un lado dudaba, pero, por otro, la seguridad de la testigo

parecía tan sólida...

-Por supuesto, no me atreví a desobedecerle. Y me quedé allí, de rodillas,

ensimismada...

-Visiones! Eso es todo...

Pedro volvió a las andadas, removiéndose inquieto en su diván y mascullando

su teoría.

-¿Por qué crees que te dijo que no era el que tú habías conocido en la carne?

En esta ocasión, María replicó con una lógica aplastante:.-Porque, aunque tenía forma humana, no parecía de carne y hueso.

-¿Dijo algo más?

-Si. Después de ordenarme que no le tocara, añadió:

“...Bajo esta forma permaneceré entre vosotros antes de ir cerca del Padre.”

“¿Bajo esta forma?” ¿A qué podía referirse la mujer? ¿Qué clase de “cuerpo”

era el que aseguraban haber visto? ¿Qué nuevo misterio tenía ante mí?

La de Magdala se levantó y, con los ojos fijos en el tozudo Pedro, gritó:

-Y dijo algo más!

Rodeó los divanes y, aproximándose al pescador, estalló:

-”Ahora íd todas y decid a mis apóstoles, y a Pedro! que he resucitado y que

me habéis hablado.”

La reacción del tosco galileo nos desconcertó a todos. Al oír su nombre se

alzó y, lívido, sin desviar los ojos de la Magdalena, tartamudeó:

-¿Di...jo mí nom...bre?

-Todas lo escuchamos -respondieron las mujeres al unísono.

-¿Estáis... se...guras?

-”Ahora id todas y decid a mis apóstoles, y a Pedro, que he resucitado y que

me habéis hablado.”

María repitió las palabras de Jesús, poniendo especial énfasis en la alusión al

incrédulo galileo.

Lo comprendí al momento. Aquellos hombres, con sus burlas y reproches, ni

siquiera les habían dejado explicarse y narrar lo sucedido en su integridad. Y

algo que yacía dormido en el corazón de Pedro despertó, obligándole a

reaccionar. Se echó el manto por los hombros y, en otro de sus característicos

arranques, salió de la estancia a la carrera.

Un segundo después, como movido por otro resorte, Juan Zebedeo le imitaba.

Saltó del banco y corrió tras él.

Ninguno de los restantes discípulos movió un solo dedo. La incredulidad

continuaba pintada en sus rostros.

No lo pensé dos veces. Tomé el cayado y, sin cruzar palabra alguna con los

presentes, salvé la distancia que me separaba de la puerta, desapareciendo.

En mi mente se acumulaban aún muchas preguntas. El relato de la Magdalena

no había hecho sino estimular mi curiosidad. Pero debía cumplir lo planeado

por Caballo de Troya. Era imprescindible que estuviera cerca de Pedro y de

Juan en el momento en que descubrieran la demoledora realidad de la tumba

vacía. ¿Cómo reaccionarían? ¿Ocurrirían los hechos como cuentan algunos de

los escritores sagrados?

En este aspecto, por lo que llevaba visto y oído, ni siquiera el fiable Juan había

respetado el orden cronológico de aquellos primeros sucesos. Es más: esa

parte de su evangelio aparece trastocada. En el capítulo 20, como es fácil de.comprobar, la famosa carrera hacia el sepulcro es intercalada antes de la

aparición del rabí a María Magdalena. Leyendo al evangelista en cuestión, uno

tiene la impresión que la de Magdala acudió a la tumba en solitario, sin las

mujeres. Y que, nada más descubrir el sepulcro vacío, corrió a la ciudad, lo

anunció a los discípulos y Pedro y Juan se precipitaron hacia la finca de José.

Incomprensible.

Como ya he referido más de una vez, y como seguiré demostrando, la

pulcritud de los evangelistas como historiadores y notarios de los hechos y

dichos de Jesús de Nazaret deja mucho que desear...

Al salir de la casa establecí una fugaz conexión con el módulo, anunciando a

Eliseo que me disponía a cubrir otro de los objetivos del plan. Eran las 08

horas y 45 minutos.

El bullicio había ido en aumento en las calles de la ciudad y, siguiendo la

inteligente recomendación de mi hermano, decidí evitar las aglomeraciones.

había perdido de vista a los discípulos, pero imaginaba cuál podía ser su

derrotero. Con toda probabilidad, recorrerían -a la inversa- el mismo camino

que yo había seguido para llegar a la mansión de Elías Marcos. Si actuaba con

diligencia, quizá llegase a la finca al mismo tiempo que ellos...

Ascendí rápidamente por la rampa que desembocaba en la fachada sur del

palacio herodiano, abandonando el recinto amurallado por la puerta de los

Jardines o del Ángulo. Y desde allí, corriendo siempre en paralelo a los

sectores oeste y norte de la muralla, no tardé en avistar la doble joroba rocosa

del Gólgota.

Mi Espíritu se estremeció al reconocer las stipes verticales, negras y desnudas,

recortándose sobre el fondo azul del cielo. Procuré no mirar y seguí mi

frenética carrera, entre las atónitas miradas de los peregrinos que habían

montado sus tiendas al socaire de los muros y que, sentados sobre sus esteras,

se afanaban en la molienda del grano, peinaban sus barbas y cabelleras con

anchos peines de madera o removían los grandes calderos comunitarios. Dejé

atrás el concurrido camino que partía de la puerta de Efraim en dirección a

Jaifa, no sin antes escuchar las maldiciones de un indignado aguador con el

que había topado y cuyo odre, inevitablemente, rodó por tierra. No estoy muy

seguro, pero creo que mi descenso desde el cerro del Gareb hacia el valle del

Tiropeón se vio acompañado de alguna que otra piedra, furiosamente

arrojadas por el atropellado y por los arreadores de ovejas cuyos rebaños

quedaron medio descontrolados a mi paso.

Jadeante, crucé la senda de Cesarea, corriendo pendiente abajo, al encuentro

de la ruta que conducía al norte. Al pisar el camino de Samaria me detuve

unos segundos. Necesitaba oxígeno. Me asomé a la vertiente oriental de la

calzada, tratando de reconocer la propiedad de José. Un destello me hizo.volver el rostro hacia la izquierda. Y con no poca inquietud distinguí al fondo

del polvoriento camino una turrnae romana: una pequeña unidad de la

caballería. En total, unos treinta jinetes, con sus relucientes corazas de hierro

trenzado y sus característicos pantalones rojos y ajustados. Seguramente

regresaban a la fortaleza Antonia. Y aunque sus caballos tordos cabalgaban al

paso y se hallaban aún a cosa de doscientos metros, evité un nuevo encuentro

con las largas y afiladas jabalinas de los soldados. Salté sobre el pronunciado

talud, ocultándome entre los corros de acebuches y el monte bajo. Esta vez la

fortuna estuvo de mi lado.

Al poco, cuando sentí alejarse a la patrulla, reanudé la marcha, dejando entre

los cardos y ortigas el ya diezmado manto.

No tardé en divisar la cerca de madera encalada. Salté y, procurando hacer el

menor ruido posible, tras consultar la posición del sol, me encaminé hacia el

sureste. Aquella zona occidental de la plantación se hallaba cubierta de

hortalizas. Fui esquivando como pude las hileras de “escalonias” -la cotizada

variedad de cebolla egipcia-, así como los “ajos de caballo” o puerros, las

hermosas y cuidadas escarolas, berenjenas y pimientos y, de inmediato, a mi

derecha, entre las primeras filas de frutales, reconocí las inmaculadas paredes

de la casa del hortelano. El silencio seguía reinando en la finca.

Frente a mí se abrían las altas vides -las “datileras de Beirut”-, que el anciano

propietario había importado de la costa fenicia y que mimaba con gran

esmero. Al otro lado del viñedo se levantaba el palomar, de angustioso

recuerdo para mi.

¿Qué hacía? ¿Me ocultaba de nuevo en el gran cajón? Rechacé la idea. Lo

primero que debía averiguar era si los discípulos habían llegado. Elegí la

mancha de frutales y, sigilosamente, como en ocasiones precedentes, fui

avanzando entre ellos. Era muy extraño que los perros no dieran señales de

vida. Pero lo atribuí a la prolongada presencia de los policías y legionarios.

Rodeé la casita por su parte posterior y, dejando el brocal del pozo a mi

derecha, terminé por agazaparme entre los menudos troncos de los árboles que

empezaban a sombrear el suave promontorio rocoso. Todo frente a las

escalinatas que llevaban al panteón continuaba inalterable: los mantos, mazas

y la marmita seguían allí, olvidados. No había señal alguna de Pedro o de

Juan. Y, acertadamente, supuse que su tránsito por las congestionadas

callejuelas de Jerusalén no había resultado tan rápido como el mío.

Aquellos minutos me ayudaron a recobrar el resuello. Confirmé a Eliseo mi

posición y éste, prudentemente, me recordó que eran las 09 horas y que tenía

90 minutos para retornar a la “cuna”. No lo había olvidado. Pero antes debía

ingeniármelas para sustraer temporalmente una de las piezas vitales en todo

aquel enredo y, por supuesto, en nuestra nueva “exploración”..No tuve que esperar mucho. A los pocos segundos de cerrar la conexión

auditiva, Juan se presentó en la bifurcación del sendero que nacía en la cancela

de entrada a la finca. Venía sudoroso, muy agitado, respirando

escandalosamente por la boca y con sus negros y grandes ojos desorbitados.

En su rostro había una mezcla de miedo y esperanza.

Antes de elegir el ramal que conducía al sepulcro dedicó unos instantes a

inspeccionar los alrededores. El joven discípulo sabía lo de la guardia y,

aunque la de Magdala había repetido que el lugar estaba desierto, optó por

cerciorarse. Convencido de que la zona se hallaba en calma, dio unos cuantos

y cautelosos pasos, deteniéndose al descubrir los esparcidos mantos de los

levitas. Aquello le sorprendió. Se agachó y, tomando uno de los bastones,

masculló con rabia:

-Bastardos!

Soltó el arma con asco y, secándose el sudor de la frente con la amplia manga

izquierda de su túnica color hueso, miró al frente, directamente a los peldaños

que descendían al foso o antesala de la cueva funeraria. Dudó. Y al bajar el

primer escalón quedó inmóvil. Volvió la cabeza en dirección a la vereda por la

que había llegado y, con una mueca de impaciencia ante la tardanza de su

amigo, se encogió de hombros. Lo vi salvar las breves escaleras y detenerse de

nuevo en el estrecho callejón. Al hallarse de espaldas no pude saber cuál fue

su reacción ante la visión de las rocas removidas. seguía indeciso. Se situó

frente a la boca de la cueva y, tras lanzar una segunda ojeada a sus espaldas, se

inclinó, intentando escrutar el oscuro interior de la cripta. así permaneció, en

cuclillas y con la mano izquierda apoyada en el filo superior de la losa circular

que medio taponaba la entrada, hasta que unos resoplidos y dramáticos jadeos

le alertaron y obligaron a girar por tercera vez. Era Pedro.

Aunque, en efecto, yo le había visto salir el primero de la mansión de los

Marcos, su mayor edad y la nada despreciable grasa que se acumulaba en su

vientre y lomos lo habían dejado rezagado.

No pude evitarlo. Sentí pena por el agotado pescador. Juan se precipitó

escalones arriba y, al verle, Simón Pedro se quedó quieto, interrogándole con

la mirada. Pero su esfuerzo había sido excesivo y tuvo que reclinarse en uno

de los frutales, llenando el silencio del lugar con interminables y anhelosas

respiraciones. Su recortada barba cana goteaba un copioso sudor, mientras su

túnica aparecía empapada y pegada a las carnes.

Pero su curiosidad e inquietud eran más fuertes que el cansancio. Y con un

gesto de sus manos -incapaz de articular palabra-, interrogó de nuevo a su

compañero. Juan, desde el filo de los escalones, negó con la cabeza. Pero no

supe qué quiso decir. E imagino que Pedro tampoco interpretó correctamente

aquel gesto negativo. ¿Se refería el discípulo a la ausencia del cadáver o.trataba de explicarle que no había tenido ni tiempo ni oportunidad de penetrar

en la gruta?

Pesadamente, sin dejar de jadear, con un mal disimulado disgusto que hacía

más pronunciadas las arrugas de su rostro, Simón se Fue hacia su amigo y, sin

mediar pregunta o comentario por ninguna de las dos partes, se lanzó peldaños

abajo. A mitad de camino, al descubrir el negro orificio de entrada, titubeó.

Fue una décima de segundo. Y, como un meteoro, se puso de rodillas,

entrando en tromba en el sepulcro. Juan, perplejo y admirado ante el indudable

valor de su compañero, no se movió.

No había transcurrido ni un minuto cuando vi aparecer la calva del galileo.

Esta vez, su salida de la cueva fue lenta y cansina. Tanto Juan como yo

estábamos pendientes de su faz y de su posible reacción. Se incorporó con

dificultad y, con pasos tambaleantes, sin despegar los labios, Fue a buscar

acomodo en la roca que servía de protección a la boca del pozo y que, como

dije, se hallaba tumbada frente a la fachada de piedra del panteón. Sus ojos

claros estaban fijos en ninguna parte. Parecía hipnotizado. Pálido y ajeno a

cuanto le circundaba.

Juan, nervioso e impaciente, le increpó desde la boca del sepulcro. Entonces

comprendí que el Zebedeo no había tenido ocasión de distinguir con claridad

la superficie del banco donde descansó el cuerpo de su Maestro. Era lógico.

Aunque el sol había remontado ya el perfil del monte de los Olivos,

iluminando las tierras con una dulce y meridiana claridad, la luz que irrumpía

en la cámara mortuoria era escasa. Y supongo que el decidido Pedro, como la

Magdalena y como yo mismo, se había contentado con palpar el vacío...

-¿Qué...?

Simón Pedro no pestañeó siquiera. Y con un vago ademán de su mano

izquierda le invitó a que entrara.

Juan torció el gesto y, contrariado por el mutismo de su hermano, se situó en

cuclillas. Agachó la cabeza y se perdió en las tinieblas del sepulcro.

Su estancia en el interior fue algo más prolongada que la de su predecesor.

Cuando retornó, a diferencia de Pedro, su cara aparecía radiante,

transfigurada...

Durante un par de minutos no dijo nada. Se dejó caer de espaldas contra el

frontis de la cripta y, entornando los ojos, le vi llorar. Fueron unas lágrimas

silenciosas, apacibles, que decían más que todas las palabras del mundo.

Pedro terminó por volver a la realidad y, con un amargo rictus en sus labios,

exclamó:

-Hijos de mala madre.. Han profanado su tumba!

La reacción del pescador debió encender a Juan. Y abriendo sus ojos fue a

sentarse a su lado. Visiblemente alterado, señalando a la boca de la cueva, el.más joven de los Zebedeo trató de convencerle de algo en lo que, al parecer,

no había reparado su amigo: la extraña disposición de la mortaja. ¿Cómo

explicarlo? ¿Por qué los supuestos profanadores no se habían llevado la

sábana y el sudario?...

Los argumentos -tan agudos como razonables- no conmovieron a Pedro.

Mientras Juan discutía, refunfuñaba y le llamaba “terco” y “necio”, Simón,

inalterable, se limitaba a negar con la cabeza, repitiendo como un papagayo:

-Lo han robado!... Lo han robado!

El discípulo que parecía convencido de la misteriosa resurrección invocó

incluso la promesa del rabí, de volver a la vida al tercer día. Fue inútil. Su

alegría y arrollador entusiasmo se estrellaban una y otra vez contra el

escéptico Pedro.

En un desesperado y postrero intento por hacerle entender que aquel sepulcro

vacío no podía ser obra de ladrones, Juan tiró de él, invitándole a que entrara

de nuevo. El galileo accedió a regañadientes. Y ambos se perdieron por

segunda vez en la oscuridad de la tumba.

Ignoro lo que hablaron, pero casi estoy seguro que los dos tantearon la

superficie de la plataforma rocosa, encontrando, como yo, la blanda sábana de

lino y el pañolón, misteriosa e inexplicablemente “deshinchados".., y vacíos.

Al rato regresaron a la luz. Pedro, sin cambios aparentes: confuso y atornillado

a la explicación de los profanadores. Juan, en cambio, exultante. Reafirmado

en la creencia de que el Maestro había resucitado. Le vi saltar de júbilo.

Golpear la fachada del panteón con ambas manos y repetir a voz en grito:

-Lo hizo!... Lo cumplió!... Las mujeres tenían razón!

Simón, malhumorado y temeroso, intentó hacerle callar. Sus recelos hacia los

sanedritas no habían desaparecido. El miedo a ser igualmente capturado

seguía dominando y dirigiendo su débil voluntad. Y como viera que su joven e

impulsivo amigo no cedía, dio media vuelta, retirándose del callejón.

La verdad es que, al rememorar este pasaje, no supe qué pensar. Juan el

Evangelista no refleja en ningún momento la dura y arisca postura de Simón

Pedro. Al leer dicho texto (Juan, 20, 1-10), el escritor deja claro que él sí “vio

y creyó”. Pero ¿por qué no hace mención de la incredulidad y cerrazón mental

de su compañero? ¿Fue por compasión? ¿Quizá por benevolencia?

O, como ya vimos en la “última cena”, porque no convenía empañar la imagen

del que después sería cabeza visible de la Iglesia?

Las escenas de la famosa carrera y de la entrada en el sepulcro habían

concluido. Pero no así las sorpresas de aquella agitada mañana del domingo, 9

de abril del año 30....En el fondo, como pasaré a relatar, la imprevista irrupción de aquella mujer en

la finca contribuyó -y no poco- a multiplicar mi desolación. Esto fue lo que

presencié.

Pedro, como decía, subió los peldaños y, gesticulando y farfullando

incongruencias, se dirigió hacia el sendero. Parecía dispuesto a dejar plantado

a su amigo. Pero, súbitamente, unos apresurados pasos le obligaron a

detenerse. Yo, que me había alzado y me disponía a salir al encuentro de los

apóstoles, hice otro tanto. Aquello no estaba previsto ni figura en los textos

evangélicos.

Al fondo de la vereda, entre el ramaje de los árboles, se aproximaba rauda una

silueta. Juan terminó por asomar a la pequeña explanada abierta frente a la

roca y, despacio, fue a situarse junto a su expectante compañero. No hablaron.

Pedro llevó su mano izquierda a la empuñadura de su espada y, temiendo

quizá un desagradable encuentro, esperaron.

La alta y espigada figura llegó a la bifurcación del caminillo. Y al descubrir la

presencia de los galileos detuvo su nervioso caminar. Era una mujer. Llevaba

el rostro embozado en un holgado manto verde hierba. Creí reconocer el talle

y aquellas delicadas vestiduras. Y fue Juan quien confirmaría mis

suposiciones.

-María -exclamó el Zebedeo. Y abriendo sus brazos se precipitó hacia la

hebrea-. María, ¡Perdóname!... Es cierto, es cierto!

La de Magdala descubrió su cara, acogiendo al feliz discípulo. Simón retiró

sus dedos del gladius y, respirando aliviado, permaneció inmóvil. Juan y la

Magdalena habían roto a llorar. Y así siguieron durante algunos minutos,

fuertemente abrazados. Pero Simón, cuya paciencia no era precisamente

generosa, trató de cortar aquella emotiva escena, recriminándoles su “infantil

credulidad” e instando a Juan a salir cuanto antes de aquel “peligroso lugar”.

Fue entonces, al lanzar una inquieta mirada a su alrededor, cuando descubrió

mi presencia entre los frutales. El pescador, sobresaltado, desenvainó la

espada. Pero, saliendo de mi escondrijo, me di a conocer, invitándole a no

perder la calma.

Al reconocerme, Juan secó sus lágrimas y, ante el gesto contrariado de Simón,

acudió a mí, haciéndome partícipe -entre gimoteos y convulsivas sonrisas- de

lo que ya sabía. Durante algunos instantes no supe qué hacer ni qué decir. Era

plenamente consciente que no podía influir, en ningún sentido, en los ánimos

o decisiones de aquellos hombres. Mi papel era el de mero espectador. Sin

embargo, en situaciones como aquélla, la fría y necesaria imparcialidad

resultaba extremadamente difícil... Y me limité a escucharle, acariciando sus

revueltos y sedosos cabellos..Fue Pedro quien, más sereno, vino a sacarme de tan comprometida situación.

Dejándose llevar de su lógica y sentido común, ignorando a María, dio un

corto paseo entre los bastones y la marmita de los policías del Templo,

exponiendo lo que, en principio, me pareció una excelente sugerencia:

-Debemos anunciar el robo a José y a los demás...

Al oír la palabra “robo”, la de Magdala arreció en su llanto, presa de un nuevo

ataque de desesperación. Pero el tozudo galileo ni la miró. Y haciendo presa

en la muñeca de Juan, lo arrastró vereda arriba, desapareciendo de nuestra

vista.

Por un lado me alegré. La intransigencia del pescador había empezado a

crisparme los nervios.

La misión me obligaba a permanecer en el huerto, atento a la suerte de los

lienzos mortuorios. Ese era mi inminente y delicado objetivo: hacerme con

ellos y, durante unas horas, someterlos a un exhaustivo análisis científico en el

interior del módulo. Una vez depositados en la “cuna”, daría comienzo la

segunda fase de aquella, por el momento, accidentada aventura. Pero sigamos

el orden cronológico de los hechos...

Conmovido, me aproximé a María. Se había arrodillado y, abatida, ocultaba su

cara entre las manos. La dejé llorar y desahogarse. Cuando comprobé que sus

sollozos y suspiros empezaban a espaciarse, fui retirando delicadamente sus

largas manos, rogándole que tuviera paciencia. Pero la de Magdala, con los

ojos hinchados y enrojecidos, movió la cabeza, transmitiéndome su

impotencia y profunda angustia. Era triste y desesperante para mi no poder

ayudar mejor a aquella hermosa hebrea de veinte o veintidós años. Hubiera

deseado anticiparle algo de lo que conocía. Pero el estricto código moral que

regía nuestro trabajo se impuso una vez más.

De rodillas frente a ella, pendiente de su amargura, tuve de pronto la sensación

de que alguien nos observaba. Fue un escalofrío en la nuca. Y, al volverme, en

efecto, tropecé con la fornida figura de un hombre. Se hallaba descalzo. quizá

por ello no le había oído llegar. Levanté la vista y respiré con alivio al

reconocer al hortelano de José. Vestía un tosco chaluk de lana cenicienta y

descolorida, tocándose con un no menos gastado sombrero de hoja de palma.

En su mano izquierda portaba una antorcha. El am-ha-arez -así denominaban a

los sufridos obreros del campo y a la masa del pueblo- me sonrió, dejando al

descubierto las dos o tres únicas piezas que seguían en pie en sus inflamadas y

negras encías.

Creo recordar que aquélla fue una de las pocas ocasiones en que le oí hablar.

El hombre, fiel seguidor de las enseñanzas de Jesús de Nazaret, había

escuchado los rumores que ya circulaban por la ciudad sobre la desaparición.del cadáver del Maestro y, en un casi indescifrable arameo galileico, me

preguntó si sabía algo al respecto (1).

(1) El acento de los galileos, como vimos en el incidente de las negaciones de

Pedro, era tan acusado que, por ejemplo, una palabra tan

Me puse en pie y, señalando hacia María, improvisé, explicándole que sí, que

algo había oído, pero que no estaba seguro...

El jardinero cayó entonces en su habitual mutismo. Miró a la mujer e,

hierático como un poste, se aleló en direccion al foso. Comprendí que estaba

dispuesto a comprobarlo por sí mismo y, tras unos segundos de vacilación,

decidí unirme a él. La presencia de la tea era importante. Hasta ese momento,

mis sucesivas incursiones a la cripta se habían desarrollado siempre en

precarias condiciones de visibilidad. Y sin más, olvidándome por completo de

la de Magdala, me apresuré a seguir los decididos pasos del hortelano.

En mala hora...

El nauseabundo olor del sebo de vaca que impregnaba la tea lo llenó todo. Y

la cimbreante llama, entre esporádicos chisporroteos, fue arrancando rojizos

reflejos a las paredes de la gruta, alargando y deformando nuestras sombras.

El silencioso hortelano, con la cabeza y el torso inclinados para no tropezar

con el techo, permaneció con los ojos fijos en el banco vacío. Parecía

hipnotizado.

Durante unos segundos me dediqué a observarle, esperando algún comentario

o reacción de sorpresa. Me equivoqué. Frío como el hielo, se limitó a pasear el

hacha por encima de la plataforma rocosa, verificando, como yo, que el lienzo

presentaba una posición anormal.

Transcurridos unos minutos, hizo ademán de retirarse del lúgubre recinto.

Pero -torpe de mí!- le hice una señal y el seco aunque complaciente servidor

de José accedió a mi ruego, aproximando la antorcha al lino. Obviamente,

debido a la oscuridad, en las anteriores oportunidades no había tenido ocasión

de reparar en un “detalle” que, a la luz de la flama, me dejó atónito. Un

“detalle" del que había tenido conocimiento “en mi tiempo” pero que,

honradamente, nunca valoré como “serio” o “científico". Me estoy refiriendo a

unas asombrosas manchas, de un tinte acaramelado, que aparecían en ambas

caras interiores del paño de lino. Pero vayamos por orden.

Recuerdo que, en una primera exploración de la mitad superior de la sábana,

me llamó la atención una serie de coágulos y regucrillos de sangre. Pegué casi

la nariz sobre tales manchas,

---.común como cordero (minzúr). podía ser confundida con haowr (vino) o con

haolor (asno). Esta circunstancia y las costumbres mas liberales de la Galilea o

como la llamaban los judíos del sur, habían hecho que los paisanos del

Naiarcno lucran despreciados y discriminados y sus tierras, bautizadas con el

sobrenombre de giwlil-al-govilo o “el círculo de los paganos". Pero de estas

interesantes diferencias entre los judíos hablaré mas adelante. (N. del m.)

observando con no poca perplejidad que aparecían intactas. “Limpias".

Perfectamente definidas. Aquello era incomprensible. Después de treinta y

cuatro horas -tiempo aproximado de permanencia del cadáver en la sepultura-,

la mayoría de las heridas y grumos sanguinolentos debería de haber quedado

encolada a la tela. Si el cuerpo fue robado o trasladado, lo lógico hubiera sido

que, en el trasiego, al despegarse, dichas coagulaciones habrían chafarrinado o

emborronado la sábana. Los calcos de sangre, en cambio, se conservaban

intactos.

Dios mío!, ¿qué había sucedido en aquel negro aposento en la madrugada del

domingo?

Levanté la cara superior del lino y, a la luz de la tea, entre una constelación de

rastros sanguíneos igualmente nítidos, descubrí aquellas “manchas” doradas.

¿O no eran “manchas”? Nervioso y confundido ante tanto desatino científico,

acaricié la superficie de la mitad inferior de la mortaja. Las yemas de los

dedos rozaron primero algunos de los grumos de sangre. Sí, no cabía duda:

aquello sólo era sangre. Pero al hacer lo mismo sobre las supuestas “manchas”

de color tostado, no percibí la rugosidad de los coágulos. La deficiente

iluminación y la prohibición establecida por Caballo de Troya de manipular o

alterar la posición de aquellos lienzos -al menos mientras permanecieran en la

tumba- no me permitieron llegar a conclusión alguna.

Mientras duró la corta y apresurada exploración me vinieron a la mente varias

hipótesis. ¿Se trataba de manchas originadas por los ungüentos? ¿O quizá

estaba ante posibles fluidos de origen orgánico -consecuencia de la

descomposición del cadáver- que habían empapado la tela?

Lo asombroso era que tales “manchas” venían a reproducir los perfiles del

cuerpo que había sido envuelto en la mencionada sábana.

-Esto es de locos!

Mi exclamación debió de remover el gélido talante del Jardinero. Porque,

imitándome, acercó su rostro al interior de los lienzos. Cruzamos una mirada

de incredulidad. Sin embargo, no fueron las misteriosas “manchas” color oro o

la desconcertante estructura de los coágulos lo que había sorprendido al sagaz

hortelano. Supongo que estas sutilezas escaparon a su fino instinto. No así, en

cambio, otro “detalle” que, de no haber sido por él, seguramente habría pasado.inadvertido para mí. Sin pronunciar una palabra, señaló con su dedo índice

derecho hacia el centro del lino. Al ver “aquello”, el corazón me dio un salto.

Casi en la mitad del banco, descansando entre ambas partes de la sábana y

justamente en el punto donde habían reposado las muñecas del Nazareno, se

encontraba la estrecha tira de tela que una vez espolvoreada de acíbar, había

servido para anudar sus destrozadas manos. Lo increíble es que la “venda” en

cuestión, aparecía enrollada, como un “anillo”, perfectamente anudada

¿abrazando... el vacío?

Cerré los ojos. ¿Es que yo también era víctima de una alucinación o de la

histeria colectiva? Pero no. Al abrirlos, el “descubrimiento” del jardinero

seguía allí, desafiando a la lógica humana. Al igual que ocurriera con el

pañolón que había sujetado la mandíbula inferior del rabí y que, como dije, se

encontraba firme y “en su lugar”, aquella pieza de tela -obligada en los

enterramientos judíos de la época- no mostraba signos de manipulación por

parte de manos humanas. Si un hipotético profanador hubiera cargado con el

cuerpo, ¿por qué iba a entretenerse en soltar dichas tiras para anudarlas

nuevamente y, el colmo de lo absurdo, situarlas delicada y estudiadamente en

el mismo punto y posición que habían ocupado?

Allí había ocurrido “algo” extraordinario. “Algo” que rebasaba mi capacidad

mental. Pero ¿qué?

Tal y como imaginé, la “venda” que Nicodemo había anudado a la altura de

los tobillos del Maestro se presentó ante mis atónitos ojos en idéntica

posición. Meticulosamente enrollada y con los nudos intactos...

Satisfecha mi curiosidad -no así mis dudas-, hice desender la referida mitad

superior del lino hasta su posición original. Ahora más que nunca debía

hacerme con aquella mortaja y someter el tejido, los coágulos y las “manchas”

doradas a un exhaustivo análisis médico-científico. Que poco imaginaba

entonces las múltiples sorpresas que nos depararían dichos estudios!

Pero antes había que resolver un “pequeño problema”: ¿cuándo y cómo

sustraer los lienzos?

Creo que estábamos a punto de abandonar la cripta cuando, de pronto, una

sucesión de gritos hizo que el hortelano y yo nos mirásemos alarmados. ¿Qué

había sucedido?

En efecto, creo que fue una torpeza por mi parte. jamás debí retener al

hortelano en la tumba. Pero el destino, como se verá, tiene estas cosas...

Fui el primero en salir. Medio cegado por la fuerte claridad de la mañana, a

punto estuve de tropezar con la segunda losa.

Las voces procedían del lugar donde, poco antes, habíamos dejado a la

afligida María. No parecían gritos de miedo o de dolor. Era difícil de explicar..Sonaban como invocaciones... Como si alguien -una mujer sin duda-reclamara

la atención o la presencia de otra persona.

Al ganar el último escalón quedé desconcertado. De espaldas, la de Magdala,

arrodillada y con los brazos en alto, no cesaba de clamar, repitiendo una

misma y única palabra:

-Rabbunl!...

El término -”Maestro”- se refería al fallecido rabí de Galilea. De eso estoy

seguro. Pero ¿por qué invocaba su nombre? Y, sobre todo, ¿por qué lo hacía

en aquel extraño tono?

Tuve un presentimiento. Dirigí la mirada a mi alrededor pero no tardé en

rechazar tan absurda idea. allí no había nadie. Todo se hallaba en calma.

además, los textos evangélicos consultados por Caballo de Troya no hablan de

una segunda aparición de Jesús a la Magdalena.

La mujer no se había movido prácticamente de la linde de los árboles. quizá -pensé-

ha sido víctima de otra depresión.

El encargado de la finca se situó a mi altura y, de nuevo, nos miramos sin

comprender. Y despacio, procurando no asustarla, caminamos hacia ella.

-Rabbunl!

Aquello era una llamada.

Nos detuvimos uno a cada lado y, por espacio de algunos minutos, la

contemplamos con tanta inquietud como curiosidad. La Magdalena presentaba

una expresión diametralmente opuesta. El anterior abatimiento se había

borrado de su faz. Era muy extraño...

Sus ojos, muy abiertos, sin pestañear, parecían atrapados en un punto invisible

del espacio. había en ellos una sombra de espanto y sorpresa. Fue entonces, al

mirar sus manos, cuando reparé en la dirección y posición de los dedos. Se

encontraban rígidos, crispados y en actitud de querer tomar o agarrar algo...

-Rabbunl!

María, inmóvil como una estatua, no se percató de nuestra presencia. Sólo

repetía el título del Nazareno. Y su tono, evidentemente, era de clara súplica.

No supe qué pensar. Todos los síntomas apuntaban hacia una nueva crisis. Y

empecé a cuestionarme si la salud y equilibrio mentales de la antigua

cortesana eran correctos.

De no haber sido por la fulminante reacción del jardinero, quizá aquella

situación hubiera podido prolongarse indefinidamente. Pero el hombre,

comprendiendo que María se hallaba fuera de si, terminó por echarse sobre

ella y, zarandeándola por los hombros, la levantó casi en el aire. Las secas y

violentas sacudidas surtieron efecto. Y la de Magdala pestañeó varias veces,

“volviendo” a la realidad. Sus mejillas fueron recobrando el color y, bajando

la cabeza, suspiró ansiosamente..-¿Estás bien? -me atreví a preguntar.

Alzó los ojos y sus pupilas azabaches hablaron en silencio y con una fuerza

que me recordaron la poderosa mirada del Hijo del Hombre. Me estremecí y

ella, lo sé, lo percibió. Sonrió con una íntima satisfacción y, levantando su

mano izquierda hacia los frutales, comentó sin titubeos:

-Le he visto!

El hortelano, instintivamente, giró la cabeza hacia el lugar señalado por la

mujer.

-Si, nos lo has contado... -repliqué en tono conciliador.

-No! -estalló temblorosa-. Ahora!... Ha sido ahora!

Esta vez fui yo quien palideció. Pero, al momento, sospechando que la

Magdalena podía ser víctima de sus propias emociones, me esforcé por

conservar los nervios, siguiéndole la corriente.

-Ten calma. Sabes que yo he creído tu testimonio. Sé que le vísteis...

-No! -me interrumpió con violencia. Su faz había cambiado. La de Magdala

había comprendido que, una vez más, no era creída-. Os repito que le he visto

por segunda vez! ... Aquí!

Y avanzando un par de pasos fue a situarse a un metro de los árboles.

El silencioso jardinero torció el gesto. Volvimos a mirarnos y, prudentemente,

no hicimos comentario alguno. Una segunda supuesta aparición del no menos

supuesto resucitado era demasiado... Y, sin querer, me vi arrastrado al mismo

escepticismo de Pedro y que, paradójicamente, yo había criticado en mi

interior. Era curioso. A pesar de la vehemencia de la hebrea, fui incapaz de

creer en sus palabras. ¿O es que la sensación de frustración que venía

germinando en mi ánimo nublaba mi mente hasta el punto de rechazar su

testimonio, buscando así mi propia justificación? Ahora sé que la sola idea de

que aquello fuera cierto, y de que Él hubiera estado tan cerca, había empezado

a minar mis fuerzas...

-Era Él!...

Y María, sin que nadie le preguntase repitió la misma descripción del

“extranjero de túnica y manto "nevados”.“. La dejamos desahogarse. ¿Qué

otra cosa podíamos hacer?

Y me ha hablado -prosiguió con una creciente emoción-. Ha dicho: “No

permanezcas en la duda. Ten valor... Cree no que has visto y oído. Vuelve con

los apóstoles y diles otra vez que he resucitado... que apareceré ante ellos y

que, pronto, como he prometido, les precederé en Galilea.”

Ella observó nuestros rostros. El significativo silencio que siguió a su

exposición fue revelador. Pero, en esta oportunidad, la de Magdala no se

alteró. No hubo reproches o lamentos. Comprendió cuáles eran los.pensamientos de aquellos hombres y, ocultando su rostro con el filo del

manto, se alejó con paso presuroso.

Eran las 09 horas y 40 minutOs. Suponiendo que esta segunda manifestación

del Maestro hubiera sido real, el hecho pudo registrarse tres o cuatro minutos

antes...

Pasmados, sin saber qué decir, vimos cómo la mujer entraba en el sendero y

echaba a correr. En estos instantes, al tiempo que desaparecía en dirección a la

cancela, otras dos figuras se recortaron entre el ramaje. Al cruzarse con la

Magdalena se detuvieron, pero ésta, al parecer, no respondió al saludo de los

dos hombres y, sin dejar de correr, se perdió vereda arriba. Los nuevos

visitantes, visiblemente contrariados, dudaron durante breves segundos. Pero

al descubrir nuestra presencia, reanudaron la marcha. Eran José, el de

Arimatea y dueño del lugar, y el eficaz David, hermano de los Zebedeo y jefe

de los “correos”.

Tanto uno como otro, al igual que la mayoría de los seguidores de Jesús que

yo había tenido ocasión de contemplar hasta esos momentos, traían en sus

rostros el agotador cansancio de dos días y dos noches de vigilia, la angustia y

el horror de la tragedia y, sobre todo en el caso de David Zebedeo, una chispa

de esperanza en sus ojos.

Ambos se alegraron al verme. Y José, sabedor desde un principio de la

existencia de la férrea vigilancia del panteón, elogió mi presencia en el lugar,

comparándola con la “ mezquina y cobarde actitud” de muchos de los íntimos

del Maestro. Traté de disuadirle, pero el anciano, cambiando de conversación,

nos preguntó por lo que constituía el verdadero motivo de la visita de ambos a

su propiedad: el sepulcro. Las mujeres que habían acompañado aquella

madrugada a la de Magdala -nos aclararon-, después de transmitir a los

apóstoles las noticias de la tumba vacía, de la desaparición de las patrullas y

de la supuesta presencia del rabí en el jardín, acudieron a la mansión de José,

poniendo en conocimiento de la hija de éste y de las restantes hebreas todo lo

que -según ellas- habían visto y oído. Poco después, la hija del de Arimatea y

las cuatro testigos en cuestión se presentaron en la casa de Nicodemo. allí

estaban David Zebedeo y el anciano miembro del Sanedrín. Repitieron su

historia, pero, según las propias palabras de José, casi todos dudaron de la

veracidad de tales hechos. Sobre todo, del poco creíble asunto de la

resurrección del Nazareno. Tanto Nicodemo como los discípulos que se

ocultaban en la casa se inclinaron a creer que el cadáver podía haber sido

robado. Sólo David y José recordaban las promesas del Hijo del Hombre y,

movidos por la esperanza y la curiosidad -en el caso de José, esta última

pesaba bastante más que la primera-, tomaron la decisión de acudir a la cripta

e intentar aclarar el enigma..David apenas abrió la boca. Contempló la explanada con minuciosidad y, acto

seguido, temblando de impaciencia, rogó al anciano que no perdieran más

tiempo y que le precediera en el ingreso en la tumba. José asintió y, a una

señal suya, el hortelano encabezó la reducida comitiva. Yo, cautelosamente,

me quedé atrás y aguardé en mitad de las escaleras. Durante los minutos -no

muchos- que duró la nueva constatación, un pensamiento, casi una obsesión,

me atormentó sin piedad:

“¿Y si aquella segunda aparición hubiera sido cierta?”

Tampoco los acontecimientos que estaba presenciando figuran en los

Evangelios. Ni la segunda y hasta ese momento supuesta aparición del

Maestro a la Magdalena, ni la espontánea visita de José y David a la tumba, ni

muchísimo menos lo que ocurriría poco después. No me cansaré de repetirlo:

lástima que los escritores llamados “sagrados” no se empeñaran en una

narración más minuciosa y completa de los sucesos que rodearon la vida y la

muerte del Hijo del Hombre! De haberlo hecho así, los cristianos y no

creyentes habrían comprendido mejor a los protagonistas de dicha época. Qué

razón lleva Juan el Evangelista cuando, en su último versículo (21, 25),

asegura que “hay además otras muchas cosas que hizo Jesús...”! Pero me

niego a caer en nuevas disquisiciones personales.

Curiosamente, aquellos dos hombres serían los últimos fieles seguidores del

Cristo que tuvieron acceso a la cueva cuando todavía se hallaba “intacta”; es

decir, con los lienzos mortuorios tal y como habían aparecido después de la

enigmática desaparición del cadáver.

El de Arimatea no tardó en volver al exterior. Su actitud, en un principio, fue

agria. Se llevó las manos a la espalda y, mientras daba cortos paseos por el

callejón, se limitó a mover la cabeza, como si rechazase la posibilidad de una

resurrección. En cierto modo me recordó a Simón Pedro.

David Zebedeo, en cambio, al igual que Juan, su hermano menor, apareció

vivificado. Con una elocuente felicidad en los ojos.

Antes de que el responsable de los emisarios formulara comentario u opinión

algunos, el euschimón -designación utilizada también en aquel tiempo al

referirse a un rico hacendado- se plantó a dos palmos de su amigo y,

mirándole fijamente, le preguntó sin rodeos:

-¿Qué opinas?

La respuesta del galileo, a mi entender, fue perfecta:

-Hice bien al convocar a mis hombres para hoy... Siento curiosidad por

conocer las reacciones de los apóstoles. Iré a la casa de Elías y les preguntaré.

Jesús prometió resucitar al tercer día y lo ha cumplido. En cuanto llegue el

último de mis “correos” daré las órdenes oportunas para que difundan la buena

nueva..-Pero...

La previsible impugnación de José no llegó a ser formulada. Un lejano vocerío

nos hizo girar las cabezas hacia el final de las escalinatas. David interrogó con

la mirada al sanedrita. Pero éste, encogiéndose de hombros, consultó al

hortelano. Ninguno sabía de qué se trataba.

Ascendieron los peldaños cautelosamente y, una vez arriba, se detuvieron. Me

apresuré a seguirles. Esparcidos entre los árboles -juraría que desplegados en

orden de combate- se aproximaba una veintena de hombres. Vestían de forma

muy distinta. Cinco o seis, con largas túnicas verdes que rozaban el suelo

arcilloso y “camisas” de escamas metálicas hasta la mitad del muslo. Se

tocaban con cascos bruñidos y cupuliformes y portaban sendos arcos de doble

curvatura. Avanzaban en el centro de la formación y uno de ellos -quizá el

jefe- lo hacía ligeramente adelantado y con una tea encendida en su mano

izquierda.

Otros se cubrían con ropones amarillos, idénticos a los que habían quedado en

tierra. Reconocí en sus siniestras y entre las fajas algunos de aquellos largos y

temibles bastones claveteados. El resto, al menos de los que caminaban en

primera línea, vestía unas curiosas prendas -parecidas a nuestras camisetas-,

de un recio paño y cortas mangas, todas de idéntico color pardo-canela. Sobre

una menguada túnica del mismo tinte -quizá se tratase de una única pieza-ceñían

la cintura con una ancha faja de cuero reluciente, de unos treinta

centímetros, y dividida en tres bandas, con todas las características de una

coraza abdominal. Sus cabezas aparecían cubiertas con unos turbantes de igual

tono que las vestiduras. Uno de los colgantes de aquel simulacro de casco caía

sobre la oreja derecha, con largos flecos que descansaban sobre la clavícula.

Una lanza de madera de más de dos metros y punta de hierro triangular y un

espeso escudo ovalado, también de madera de sicómoro (capaz de resistir a los

gusanos), completaban el armamento. La estampa de aquellos guardias del

Templo -porque de eso se trataba- trajo a mi memoria el detalle de uno de los

relieves descubierto en el palacio de Senaquerib, en Nínive, en el que se

representa la conquista de la ciudad judía de Lakis, en el 701 antes de Cristo.

Al vernos aparecer en lo alto del callejón, la policía judía detuvo su marcha.

Varios de ellos, los que portaban los arcos en forma de yugo, echaron atrás sus

manos, extrayendo sendas flechas de unos carcaj cilíndricos y granates. Pero

el situado en cabeza hizo una señal con el hacha y las flechas volvieron a las

aljabas.

David Zebedeo, intuyendo las intenciones de aquellos arnmarkelin o stratigoi,

como los llamó Flavio Josefo, desenvainó su gladius y, frío como un témpano,

fue a cubrir a su anciano amigo. Pero éste, consciente de la superioridad de los

esbirros de Caifás, obligó al discípulo a guardar su arma. Y adelantándose.hacia la linde de los frutales, increpó al que parecía el cabecilla, llamándole

por su nombre. Se trataba de un tal Eleazar, uno de los sagan o jefe del

Templo (1). El capitán de los levitas

(1) Los jefes del Templo gozaban de una gran consideración. Además de la

supervisión del culto administraban todo lo concerniente a la seguridad y

trabajos policiales desempeñados por los levitas. En el año 66, por ejemplo,

otro Eleazar llegó a ordenar la supresión del sacrificio en honor al emperador

romano. Aquello fue casi una declaración oficial de guerra contra Roma. Fue

el comienzo de la insurrección. (N. del m.)

se reunió al punto con el dueño de la plantación y, por espacio de breves

minutos, discutieron acaloradamente. Por último, tras hacer una indicación al

grupo que permanecía atento y a corta distancia, se abrió paso desde detrás de

los policías un hebreo de larga túnica blanca, de lino, con un ceñidor de tela

del mismo color, del que colgaba una pequeña caja de fina madera. Me

impresionó su porte noble, tranquilo y mesurado. Debía rondar la misma edad

de José: unos sesenta años. El recién llegado saludó al de Arimatea con una

leve reverencia e introduciendo su mano en la amplia manga derecha le

mostró un rollo de piel de borrego, cuidadosamente sujeto por un cordoncillo

rojo. José lo desplegó, procediendo a una minuciosa lectura. Sin poder resistir

la curiosidad, me incliné disimuladamente sobre David, susurrándole al oído si

podía adelantarme una explicación. El Zebedeo, sin dejar de observar a los

tres hombres, me hizo ver que no estaba seguro:

-Quizá pretendan la clausura de la tumba...

Pero el jefe de los heraldos se equivocaba. Las intenciones de aquellos

individuos o, para ser más preciso, del sumo sacerdote Caifás y los saduceos

que le secundaban en el “problema” llamado Jesús, eran mucho más

sibilinas...

El de Arimatea devolvió el pergamino al anciano y, dando media vuelta, se

encaminó hacia nosotros. Su rostro, habitualmente apacible, se hallaba

congestionado. Nos indicó con la mano que nos echáramos a un lado, dejando

libre el acceso al foso, y, con un escueto y seco comentario, resumió la

situación:

-Orden de registro...

-Pero ¿por qué?... ¿De quién?

José miró a David y respondió con una cínica sonrisa.

Fue el Zebedeo quien se contestó a sí mismo y acertadamente, claro:

-Caifás!... Ese bastardo!.Al principio, como mis compañeros, no comprendí el sentido de aquel

registro. El sumo sacerdote había sido informado por la propia patrulla judía

de la desaparición del cadáver y del no menos inquietante fenómeno de las

piedras, rodando solas. ¿ Qué oscuras intenciones podían ocultarse, por tanto,

detrás de aquella absurda orden? No tardaría en averiguarlo.

Los levitas cercaron finalmente el acceso a la cueva y nosotros, en silencio,

permanecimos a un lado, pendientes de la desconcertante maniobra. El capitán

reclamó entonces la presencia de dos individuos que no parecían formar parte

del cuerpo de vigilantes del Templo. Vestían como la mayoría de los am-haarez

o plebeyos: túnicas raídas y de un color devorado por la inseparable

mugre. Uno de ellos presentaba la cabeza fajada a la altura de las sienes. Las

vendas le ocultaban la oreja derecha. Y al fijarme con mayor detenimiento me

pareció reconocer al siervo del sumo sacerdote que había provocado el

altercado en las cercanías del huerto de Getsemaní. Aquel sirio o nabateo (1),

que respondía al nombre de Malco, y que yo había buscado infructuosamente

en las postreras horas de mi primer “salto”, parecía muy recuperado del

terrorífico mandoble propinado por Simón Pedro. Si las circunstancias no

hubieran sido tan rígidas, seguramente habría intentado satisfacer una íntima

curiosidad: examinar la oreja y el hombro derechos del inoportuno siervo.

Pero no tuve más remedio que dominarme. “Quizás haya una tercera ocasión”,

me dije a mi mismo. De todas formas, mientras Eleazar, el capitán de los

guardias, daba instrucciones a los desarrapados, pude aclarar otro interesante

extremo. Aquellos individuos no eran en realidad unos sirvientes, en el sentido

que podemos atribuir hoy a tal calificativo. El descarado orificio en el lóbulo

de la oreja derecha del segundo personaje revelaba a las claras que se trataba

de esclavos. En este caso, esclavos paganos. (Procuraré, más adelante,

adentrarme en el tenebroso y poco conocido mundo de la esclavitud en Israel

en los tiempos de Cristo y a la que, incomprensiblemente, Jesús no prestó una

excesiva atención.)

El caso es que, ante mi sorpresa y desconcierto, el jefe del Templo cedió la tea

a Malco y, éste, en compañía del segundo esclavo y de tres de los levitas de

túnicas verdes, descendieron los peldaños, dirigiéndose a la boca del sepulcro.

El capitán ordenó que fueran recogidos los mantos, garrotes y la marmita de la

patrulla que había prestado servicio frente a la tumba, y, acto seguido, bajó al

callejón, introduciéndose en la cripta. Por lo que pude apreciar, sólo los

esclavos y el jefe de aquel nuevo pelotón entraron en la cueva. Este último,

por cierto, se deslizó por la estrecha abertura con unas precauciones que se me

antojaron tan absurdas como excesivas. Los tres levitas restantes se

mantuvieron frente a la fachada, custodiando el acceso al interior..La explicación a la casi teatral manera de Eleazar de ingresar en el panteón -evitando

por todos los medios el rozar si quiera la piedra circular que servía

para clausurarlo- me fue dada por David quien, espontáneamente, rememoró

una diatriba del Maestro:

-Sepulcros encalados!

¿Qué había querido decir el Zebedeo? Muy sencillo. La ley mosaica era

estricta en lo que al contacto y a la contaminación con cadáveres se refería. En

la Misná, por ejemplo, capítulo

(1) El nombre de Malco aparece frecuentemente en las inscripciones palmíreas

y nabateas. Dos reyes de la mítica Nabatea -Malco 1 (50-28 a. C.) y Malco

11(40-71 d. C.)- parecen refrendarlo. También el historiador Josefo lo

atestígua (B.j., 1 29, 3 y Ant., XVII 3, 2). Según nuestras informaciones, Le

Bas y Waddington se inclinan más por un origen sirio, ofreciendo hasta un

total de 28 testimonios epigráficos. (Nota del m.)

Ohalot (1), se dicta, entre otros, los siguientes preceptos, fundamentados en el

libro de Números (19, 14): “La piedra circular que cierra la tumba -reza el

capítulo II-y las piedras de apoyo propagan impureza por contacto y bajo la

tienda, aunque no por transporte...

“Las siguientes cosas son puras si son defectivas -es decir, si no alcanzan la

medida-: como media aceituna de un cadáver, como media aceituna de

sustancia cadavérica putrefacta, una cucharada de podredumbre. un cuarto de

log de sangre (un Log equivalía a 500 gramos), un hueso del tamaño de un

grano de cebada, un miembro de un ser vivo al que le falta el hueso.

“Si una persona toca a un muerto y luego a unos objetos o si proyecta su

sombra sobre un cadáver y luego toca unos objetos, éstos devienen impuros.

Si proyecta su sombra sobre un muerto y luego la proyecta sobre unos objetos

o si toca a un muerto y luego proyecta su sombra sobre unos objetos, éstos

permanecen puros. Pero si su mano tiene una extensión de un palmo cuadrado,

los objetos devienen impuros...”

Todas estas medidas -que en un principio tuvieron sin duda un carácter

higiénico-sanitario- habían sido deformadas y manipuladas por los doctores de

la Ley, transformándose, con el paso de los siglos, en una pesadilla. Y aunque

la mayoría del pueblo hacía caso omiso de aquellos cientos de reglas y

absurdas prescripciones, no sucedía lo mismo con los sacerdotes y demás

castas, directa o indirectamente vinculadas al Templo o a la Ley. Éste era el

caso del jefe de turno de los levitas. Y ésta era la razón por la que se habían

hecho acompañar de dos “ despreciables esclavos paganos”, que no se

hallaban obligados por la fuerza del ritual sobre “impurezas”. Como tendría.ocasión de presenciar minutos más tarde, aquellos “sepulcros blanqueados”

guardaban las formas externas hasta el extremo de negarse a tocar los lienzos

mortuorios, obligando a Malco y al segundo gentil a manipularlos. Lo raro,

incluso, era que Eleazar se hubiera dignado franquear la puerta de la cripta.

Pero sus órdenes,

(1) En el tratado de las “Tiendas “ (Ohalot) , en un total de dieciocho extensos

capítulos, la Misnó establece los casos concretos de impureza por contacto con

cadáveres “bajo una tienda”. El libro de Números (19, 14) afirma en este

sentido: “Ley para cuando un hombre muere dentro de la tienda: el que entre

en la tienda y todo lo que hay en ella quedan impuros.” Por “tienda” no se

entendía sólo la tienda o albergue, sino todo aquello que, como una tienda,

ofrece techo o proyecta sombra, “ tal como puede ser un palo, una mano, un

animal, una losa, el mismo cadáver, etc.”. Precisamente se escogió el término

ohalot, con la terminación desusual del femenino, para indicar que las tiendas

de las que hay se trata tienen un sentido más amplio que el ordinario. En el

caso de un sumo sacerdote, el contacto con un cadáver resultaba muy grave: le

exigía una ceremonia de siete días antes que pudiese oficiar de nuevo. (N. del

m.)

al parecer, le obligaban a tal “aberración religiosa”... Siguiendo las costumbres

de Caifás, dadas las especiales circunstancias, la Ley, en este caso, había sido

acomodada a los inconfesables intereses de la jerarquía.

A los pocos minutos, en efecto, el “registro” fue ultimado. Y vimos aparecer

al capitán y a sus hombres. El de la oreja pedorada llevaba bajo el brazo un

envoltorio. José reconoció al momento la sábana de lino que él mismo había

comprado y que sirvió para el transporte y provisional amortajamiento del

cuerpo de su rabí. Enfurecido, salió al paso del jefe de la patrulla, exigiéndole

los lienzos. Eleazar le apartó bruscamente. Fueron segundos de especial

tensión. David llevó su mano izquierda a la empuñadura, pero, antes de que la

espada llegara a deslizarse en la vaina de madera, los levitas que nos rodeaban

clavaron los hierros de sus lanzas en nuestros riñones y vientres.

Las protestas del anciano sanedrita fueron estériles. Y, cumplida su misión, los

soldados del sumo sacerdote se dispusieron a abandonar el huerto. Antes, a

empellones y bajo la continua amenaza de las jabalinas, el hortelano, David y

yo, fuimos forzados a retirarnos hacia el sendero de salida de la plantación.

Pero el de Arimatea, que no retrocedía ante las dificultades, volvió a encararse

con el capitán. Y señalando al viejo de la túnica de lino, le recordó que aquélla

era su propiedad y que estaba obligado, cuando menos, a levantar acta de lo

confiscado. Eleazar, desorientado, esperó la respuesta del rabí o escriba. Éste,.conocido por el nombre de Johanan ben Zakkai, asintió parsimoniosamente. El

jefe del Templo cedió y, a una señal suya, los levitas nos obligaron a regresar

a la explanada. Íbamos a servir de testigos.

El siervo que sostenía el hato de ropas lo arrojó al suelo y, al instante, tras

consultar a Eleazar, se apresuró a deshacerlo. Tanto el capitán como los

esbirros retrocedieron varios pasos, como movidos por un resorte. Y el

anciano, después de asegurarse que su sombra y las de los levitas no eran

proyectadas sobre el lío funerario, fue a sentarse a la turca frente a las prendas

que estaban siendo requisadas. Situó la caja rectangular sobre los muslos y, en

silencio, recreándose en lo que sin duda constituía todo un ceremonial,

procedió a abrirla. Quedé fascinado. Se trataba de una especie de módulo,

chapeado en fina madera, con dos huecos redondos en uno de sus extremos.

En ellos se almacenaban los panes de colores solidificados. Uno negro y el

otro rojo. Posiblemente se trataba de hollín y ocre, mezclados con goma, que

se diluían en agua a la hora de emplearlos. (Algo similar a nuestra tinta china,

que permitía fáciles lavados y, naturalmente, toda suerte de falsificaciones.)

La masa rojiza se obtenía también de la sikra, un polvo que resultaba de la

molienda de cochinillas y que, en muchas ocasiones, era igualmente

aprovechado por las hebreas como cosmético. En el centro de la caja había

sido dispuesto un tercer orificio en el que se acomodaban los útiles propios de

la escribanía: los cálamos o pequeños juncos marítimos, que hacían las veces

de plumas. Habían sido sesgados por uno de los extremos y, por el otro,

machacados, pudiendo utilizarse como pinceles.

Por último, en otro hueco practicado en la caja, el escriba almacenaba una

serie de tablillas de madera -extremadamente delgadas- y cubiertas con cera.

Junto a éstas descubrí un estilo de hueso. Una de las puntas formaba una

espátula que debía servir para aplastar la cera y borrar así lo escrito,

aprovechando de nuevo la tablilla. El extremo opuesto era muy afilado y

puntiagudo.

El tal Zakkai tomó una de aquellas tablillas y, con la izquierda, se dispuso a

perforar la cobertura de cera- Dio la señal con el estilo y el esclavo fue

levantando las diferentes piezas mortuorias, mostrándolas a los presentes.

De derecha a izquierda, en arameo -el hebreo sólo lo utilizaban para

cuestiones religiosas-, el rabí fue escribiendo sin prisas y con letras grandes:

“Un sudario. Dos vendas para fajado de manos y pies.. y una sábana de lino de

Palmira.”

Al izar parcialmente el largo lienzo, todos los allí congregados, incluidos

David y el de Arimatea, pudimos observar “algo” que, sobre todo a mí, nos

desconcertó. A la clara luz de la mañana, entre los restos sanguinolentos, la

sábana presentaba unas insólitas “manchas” doradas -las que había.descubierto en la cripta- que reproducían parte de una figura humana- Aunque

breve, la exposición del paño permitió distinguir las plantas de unos pies

desnudos y la mitad inferior de unas piernas. El increíble “dibujo” -en esos

momentos no supe definirlo mejor- no pasó inadvertido para Eleazar y el

escriba- Este, al reparar en dichas “manchas”, permaneció un instante con la

pluma en el aire, atónito. David Zebedeo me miró de soslayo, interrogándome

con una casi imperceptible elevación de su cabeza- Yo me limité a enarcar las

cejas, dándole a entender que tampoco tenía una explicación.

La fulminante reacción del capitán Fue muy significativa- Al intuir que en

aquel lienzo había “mucho más” que coágulos de sangre, simulando unas

súbitas prisas, dio por concluido el protocolo, ordenando al esclavo que

amarrara de nuevo el hato. Y el rabí, tras estampar su sello al pie de tan

concisa “acta”, guardó el instrumental, poniéndose en pie.

A partir de ahí, todo se desarrolló con rapidez. Los levitas nos azuzaron con

sus armas, obligándonos a salir de la finca, mientras el resto del pelotón, con

Eleazar a la cabeza, nos seguía a corta distancia. Traspuesta la cerca de

madera, los soldados nos dejaron en paz. Fueron a unirse a sus compañeros, y

José y David, indignados por lo que consideraban un atropello, me invitaron a

que les acompañase hasta la casa de Elías Marcos.

Dudé. Aquella parte de la misión no había sido rematada. Yo debía hacerme

con los lienzos mortuorios y trasladarlos a la “cuna”. Pero ¿cómo? El siervo

que los custodiaba no parecía dispuesto a perderlos o a entregárselos a nadie.

Y, excusándome, les dije que nos veríamos más tarde. Sin más, mis amigos se

perdieron en dirección a la ciudad. El hortelano preguntó al jefe del Templo si

podía reincorporarse a sus faenas en la plantación y, una vez autorizado,

desapareció igualmente por la vereda del huerto. En cuanto a mi, como digo,

las cosas volvían a ponerse difíciles. Mi única obsesión era apoderarme de la

sábana. Pero la fortuna no parecía de mi lado. ¿Qué podía hacer?

El parlamento de Eleazar con su gente fue brevísimo. Yo tenía que mantener

los ojos bien abiertos y seguir la pista del lino. No cabía otra solución. Y

simulando un inexistente cansancio, me dejé caer al pie de la empalizada,

sintiendo la agradable y tibia caricia del sol en mi rostro. Medio cerré los ojos,

lamentando no haber sido más rápido en la incautación de la mortaja.

Caballo de Troya, en el planeamiento de esta segunda misión, había sido

terminante: el análisis de aquella tela era vital en nuestro intento por esclarecer

el hipotético fenómeno que los cristianos llaman “resurrección”. En

consecuencia, debía trasladarla al módulo a cualquier precio. Pero aquel

pensamiento fue rechazado de plano. Ya no tenía remedio. además, habría ido

contra el natural devenir de los sucesos que, en parte, había presenciado. Un

error de esta índole, confiscando la mortaja antes de tiempo, hubiera podido.cambiar sustancialmente los hechos históricos, tal y como hoy los conocemos.

Si yo me hubiera hecho con ella en una de mis primeras incursiones en el

interior de la tumba, lo relatado por Juan el Evangelista, por ejemplo, no

habría sido igual. Ni él ni Simón Pedro, después de la famosa carrera, habrían

tenido oportunidad de ver dichos lienzos y su insólita disposición sobre el

banco de piedra. Mi responsabilidad, una vez más, era muy grande, había que

esperar. Era menester aguardar el momento propicio. Un momento en el que el

envoltorio pasara a un segundo plano, históricamente hablando. Pero ¿cuándo

y dónde? ¿Y si las intenciones del sumo sacerdote apuntaban hacia la

destrucción del mismo? De Caifás y su gente podía esperarse cualquier cosa.

Si el hato que aportaba el siervo terminaba en algún oscuro rincón de

Jerusalén o, sencillamente, era incinerado, adiós a nuestros objetivos...

Pero quizá estaba sobrevalorando la agudeza de aquellos esbirros. A juzgar

por lo que hicieron, no estaban convencidos -ni muchísimo menos- de que los

rumores sobre la vuelta a la vida del Galileo fueran ciertos.

La patrulla, congregada en torno a su jefe, dio por finalizado el “cónclave” y,

mientras el grueso de la misma se ponía en movimiento hacia la muralla norte,

Eleazar, el esclavo que sostenía el envoltorio funerario y dos de los arqueros

dieron media vuelta, alejándose en sentido contrario al de la pequeña tropa.

Y un rayo de esperanza se abrió paso en mi abatido corazón. ¿Qué se

proponían? - Ni siquiera repararon en mí. Los cuatro individuos cruzaron

ante aquel desarrapado y aparentemente dormido extranjero, rodeando la cerca

de la finca en dirección noreste y a grandes zancadas. Los vi difuminarse en el

interior de un corro de espesos algarrobos de llamativas flores rojas. Fue una

excelente referencia.

Me incorporé rápido y, tras asegurarme que el grueso de los levitas proseguían

su camino hacia la puerta de los Peces, salté el seto de brabántico de la

propiedad situada frente a la de José, procurando rodear el bosquecillo de

algarrobos por su cara este.

No tuve que caminar mucho. En su vertiente oriental, la reducida mancha de

árboles aparecía cortada bruscamente por una de las múltiples depresiones de

las estribaciones de las colinas y desfiladeros de Beza'tha. Se trataba de una de

las mil pendientes rocosas de margocaliza senoniena, tan frecuentes en la

atormentada superficie de Judea. Me pegué al polvo rojizo del terreno y,

oculto entre los matorrales, distinguí al capitán y a sus hombres, al filo del

precipicio- Eleazar señaló hacia el roquedo y el esclavo, obedeciendo la orden,

arrojó el envoltorio al fondo del acantilado. Cumplida la misión, se alejaron de

la sima por el mismo camino que habían traído.

Aguardé unos minutos. Todo en aquel recóndito paraje se hallaba desierto y

silencioso. Verdaderamente, el lugar elegido para deshacerse de la mortaja era.inmejorable. La carretera más cercana -la de Samaria- quedaba mucho más al

oeste y la barranca peñascosa, aislada de vereda o trocha alguna. ¿Quién podía

aventurarse en semejante sima?

Adoptando toda clase de precauciones fui aproximándome al declive rocoso.

No tardé en divisar mi objetivo. había quedado medio enganchado en los

pimpollos de un alcaparro silvestre. La verdad es que, desde el borde del

bosquecillo, no hubiera sido muy difícil localizarlo. Cualquier hipotético

observador habría advertido sin dificultad el extraño lío, salpicado por aquel

sinfín de manchas sanguinolentas, oscurecidas ya por el paso de las horas.

Tentado estuve de desanudar el envoltorio y satisfacer mi punzante curiosidad.

Aquellas “manchas” de color tostado me intrigaban sobremanera. Pero no era

el momento ni el lugar adecuados. Tiempo habría de examinar el paño... y de

sobrecogerse con su “contenido”.

Rasgué mi ya inservible manto y anudé el jirón a una de las tiernas ramas del

alcaparro. De esta forma, aunque recordaba el punto de caída de la tela con

exactitud, no habría quizá demasiados problemas a la hora de restituir el hato

al primitivo e histórico lugar en el que fue oculto y abandonado.

Tampoco los evangelistas hablan de este asunto quizá no lo consideraron

importante. quizá Juan, el único de los escritores sagrados que “vio” dichos

lienzos “allanados”, no tuvo oportunidad de reparar en las misteriosas

“manchas”. O, si lo hizo, como en otros muchos capítulos de la vida del Hijo

del Hombre, lo pasó por alto. Sin embargo, en nuestra opinión, como tendré

ocasión de demostrarlo más adelante, los referidos lienzos -en especial la

sábana- tenían una decisiva importancia a la hora de enfocar el controvertido

fenómeno de la resurrección. Me estoy refiriendo, naturalmente, al lado

científico del tema; no al de la fe.

Como seguramente habrá adivinado ya el posible lector de estos recuerdos y

apresuradas notas, ese largo paño de lino que sirvió para envolver al cuerpo

sin vida del Maestro tenía mucho que ver con una polémica reliquia, venerada

en el siglo XX en la ciudad italiana de Turín. Yo, como he comentado, había

tenido conocimiento de la misma. Pero no supe prestarle la debida atención.

Como tantas otras reliquias de los cristianos, me pareció algo poco serio,

desde el ángulo de la ciencia. Qué equivocado estaba!

Y sin poder contener mi alegría, comuniqué a Eliseo mi “hallazgo”,

anunciándole que partía de inmediato hacia la “base madre” y con la totalidad

de las piezas mortuorias.

Eran las 10.45 horas. Mi ingreso en el módulo iba a producirse con un

estimable retraso sobre el programa previsto por Caballo de Troya. Un retraso

que provocaría nuevas frustraciones a este pésimo explorador....Sin la menor contemplación, rasgué el lino bayal de mi túnica, ocultando “mi

tesoro” en el costado izquierdo. El sol corría desafiante hacia el cenit y, a buen

paso, tomando como referencia la piscina de las “cinco galerías” y el

monumento al batanero, en el ángulo nordeste de la muralla septentrional, fui

a desembocar en la polvorienta pista que discurría por la garganta del Cedrón

y que culebreaba por la falda occidental del monte de los Olivos. Con el

auxilio de las “crótalos”, la localización de la “cuna” fue extremadamente

sencilla. Y a las 11.15 de esa mañana del “domingo de gloria”, exhausto y

pletórico de satisfacción volvía a abrazar a mi hermano.

No había tiempo que perder. Sustituí mis destrozadas ropas por otra túnica y

ropón exactamente iguales, amarrando al ceñidor una segunda bolsa

confeccionada a base de tosca estopa (una especie de harpillera), cuadrada, de

25 centímetros de lado, que contenía los astrolabios asirios y los “cuadrados”

astrológicos egipcios, todo ello en madera policromada. Eliseo, que parecía

totalmente repuesto de su pasajera indisposición, no hizo muchas preguntas.

Ambos éramos conscientes del grave retraso en el programa y de lo mucho

que quedaba por hacer en aquella intensa y memorable jornada del domingo, 9

de abril.

Ni siquiera me molesté en añadir nuevas pepitas de oro a la bolsa de hule. Los

primitivos 163 gramos-oro y los cien denarios -que no había tenido tiempo

material de cambiar por moneda fraccionaria- seguían siendo más que

suficientes para mis necesidades. Después de todo, mi segundo y forzoso

retorno al módulo debería producirse a las pocas horas. De acuerdo con el

plan, una vez examinados, los lienzos debían ser devueltos, intactos

lógicamente, al punto de donde yo los hubiera sustraido.

Antes de abandonar la nave, mientras colaboraba con mi hermano en la

apertura de la mesa giratoria de aluminio y acero inoxidable, especialmente

diseñada por Caballo de Troya para la exploración del gran lienzo, Eliseo,

consumido por la curiosidad, no pudo resistir la tentación y me interrogó sobre

uno de los objetivos fundamentales de aquella primera fase de la operación: la

supuesta resurrección del Maestro. No supe qué responder. Y señalándole la

impresionante figura que se destacaba sobre la sucia y sanguinolenta sábana,

comenté:

-Quizá los análisis de “esto” te digan mucho más de lo que yo, por ahora,

podría adelantarte.

Al observar la “mancha” dorada -réplica fiel de un cuerpo yacente-, mi

compañero quedó boquiabierto.

-Esto....La sorpresa y admiración de Eliseo estaban justificadas- Al igual que yo,

también había identificado la majestuosa figura “impresa” en el lino con la de

la Síndone de Turín, la enigmática reliquia a la que ya me he referido.

-¿Tú crees que se trata de lo mismo?

Preferí no pronunciarme. El origen y la historia de dicha Sábana Santa son

francamente oscuros (1). Y allí le dejé, entusiasmado

(1) Una de las muchas objeciones planteada por los científicos a la citada

Síndone o Sábana Santa de Turín fue la del arqueólogo francés F. de Mély. En

una publicación de 1902, Le Sai ne Suaire de Turin est-ij authentíqueq, Mély

presentaba hasta 44 santuarios que se atribuían la custodia del “auténtico”

lienzo de Cristo. Algo realmente sospechoso.

Veamos esa lista de santuarios: Aix (Provence), Aquisgrán, Albi, Annecy,

Aosta, Arlés, Besanlon, Boukovinez (Rusia), Cadouin, Cahors, Campillo,

Carcasona, Chartres, Clermont, Compiegne, Constantinopla, Corbeil, Corbie,

Enxobregas, Halberstadt, Jerusalén, Johanavank (Armenia), Karltein, Le

Mans, Lirey, Maguncia, Milán, Mont-Dieu Champaña, Palns (Alsacia), París,

Port-Daussois, Reims, Roma (San Juan de Letrán, Santa María la Mayor y San

Pedro), Breines, San Salvador (España), Silos, Solssons, Turín, Utrecht,

Vézelay, Vicennes y Zínte. De todos estos supuestos lienzos mortuorios, sólo

el de Turín reúne una serie de curiosos factores que lo destacan sobre los

demás. Sin embargo, como

en su nuevo trabajo. Uno de los más ambiciosos del proyecto.

Y a las 12.15 horas, con el ánimo recuperado, me alejé del calvero que nos

servía de base. El resto del día prometía ser especialmente intenso...

Tomé esta vez el camino que conducía al extremo meridional de la ciudad,

con el propósito de entrar por la puerta de la Fuente. Desde allí, ascendiendo

por el barrio bajo, la mansión de los Marcos no quedaba muy lejos. Y mientras

pasaba junto a las improvisadas tiendas de los peregrinos galileos, muchos de

los cuales habían empezado a escoger sus enseres con la indudable intención

de regresar a las tierras del norte, fui haciendo una recapitulación de lo que

llevaba visto y oído en aquellas primeras y agitadas horas. No podía quitarme

del pensamiento las dos supuestas apariciones de Jesús a la de Magdala y a las

cuatro restantes mujeres. Según los textos evangélicos, aún debían producirse

otras dos o tres materializaciones del rabí,

decía, su origen no aparece suficientemente documentado. En algunos de los

llamados Evangelios Apócrifos -el de los Hebreos (siglo II), traducido al

griego y latín por San Jerónimo y en las Actas de Pilatos (también del siglo.II)- se hacen breves y muy fantásticas referencias a dicha mortaja. En el

primero, por ejemplo, puede leerse: “El Señor, después de haber entregado la

Síndone al Siervo del Sacerdote fue y apareció a Santiago.“

Francamente, esta alusión no parece muy seria. E idéntico parecer merecen a

los historiadores las leyendas de Arcufo, de los ebionitas, etc.

El primer dato medianamente riguroso sobre la aparición de la Síndone de

Turín se remonta al siglo XIII, con la Cuarta Cruzada (1204). En el saqueo de

Constantinopla, Roberto de Clary cuenta que la Santa Síndone solía exponerse

a los fieles todos los viernes, doblada en ángulo diedro, de forma que ambas

figuras -tanto la frontal como la dorsal- se presentaban “de pie”; es decir, en

posición vertical. La reliquia se veneraba en la iglesia de Santa María de

Blaquernae. Y cuentan igualmente las crónicas medievales que uno de los

jefes de la tristemente célebre Cruzada, Otto de la Roche, consiguió mantener

a raya a los francos allí acuartelados, evitando el saqueo de la referida basílica.

En 1206, la Síndone reaparece misteriosamente. Esta vez en poder de Poncio

de la Roche, padre de Otto. A partir de entonces, después de mil peripecias, el

famoso lienzo termina en poder de los duques de Saboya, futuros reyes de

Piamonte e Italia. Hay constatación histórica de que, en 1532, un incendio en

Chambéry estuvo a punto de destruir la reliquia. Una gota de plata fundida de

la urna que la protegía quemó parte del lienzo, que fue posteriormente

remendado por las monjas clarisas.

De la capilla de Chambéry, la Síndone fue trasladada a Turín (1578), donde se

encuentra desde entonces. Desde 1694, gracias al duque Víctor Amadeo II, el

lienzo fue depositado en una suntuosa capilla, obra de Guaniní, construida

sobre la catedral de San Juan Evangelista, en la mencionada ciudad italiana de

Turín. Se encuentra enrollada en torno a un cilindro de madera y guardada en

una urna de plata que descansa en el altar mayor, en el centro de la rotonda de

la capilla. (N. del m.)

amén de las consignadas en el lago de Tiberíades. Pero esta parte de la misión

quedaba muy lejos. Era preciso encontrar la fórmula para estar presente en

alguno de los sucesos ocurridos en Jerusalén o en el camino hacia la aldea de

Emaús. Si los evangelistas decían verdad, ese mismo atardecer, en el piso

superior de la casa de Elías Marcos tenía que ocurrir una de aquellas poco

creíbles apariciones. Y digo “poco creíbles” porque, teniendo en cuenta lo

observado hasta esos momentos, algunos de los pasajes de los cuatro

escritores sagrados sobre la resurrección no parecían tener el menor

fundamento. Nadie había hablado, por ejemplo, de los famosos ángeles o

jóvenes de vestidos resplandecientes que, dicen, fueron vistos en el interior del

sepulcro e, incluso, sentado sobre la piedra que había cerrado la tumba. El.bueno de Mateo se había dejado llevar por su entusiasmo y calenturienta

imaginación, haciendo creer a los cristianos que la apertura de la cripta fue

obra de un ángel del Señor que, además, provocó un terremoto. Ni la

Magdalena ni el resto de las hebreas observaron a tales personajes celestes ni,

por supuesto, hubo seísmo alguno. En cuanto al asunto de las “vendas” -mencionado

por Lucas y Juan-, tampoco resulta fiable.

Por supuesto, no estaban “en el suelo “,como San Juan. De haber sido así, ¿por

qué iba a creer en algo sobrenatural? Ello si hubiera sido una clara señal de

profanación o robo del cadáver. No me cansaré de insistir: los lienzos estaban

allanados y el pañolón y los dos pares de vendas utilizados para amarrar las

muñecas y tobillos del rabí, en sus correspondientes y exactos lugares, como si

el cuerpo se hubiera “esfumado”. Tanto los traductores de estos textos como el

propio afán de los evangelistas de enaltecer el suceso de la tumba vacía ha

llevado, casi con toda seguridad, a errores y falsas interpretaciones. La verdad

iba a ser más simple y sublime.

Pero antes de “enfrentarme” a esa Verdad me aguardaba toda una carrera de

obstáculos y decepciones...

En la residencia de los Marcos no aprecié cambios importantes. Después de

mi precipitada salida, los discípulos habían continuado enclaustrados y

sumidos en el miedo y la tristeza. La primera en regresar fue María, la de

Magdala. Relató a los íntimos su segunda y supuesta aparición de Jesús en la

finca de José pero, por lo que pude deducir, tampoco fue creída. Simón Pedro

y el joven Juan retornaron poco después. Su intento de localizar al de

Arimatea había resultado infructuoso. Tal y como imaginé, el anciano y

David, alertados por las otras mujeres, abandonaron la casa minutos antes de

que el escéptico pescador y el Zebedeo llegaran a ella. Aunque la versión de

ambos sobre el sepulcro vacío no fue muy convincente, lo cierto es que el

resto de los apóstoles dejó de reírse de la Magdalena. Algo había ocurrido en

la cripta. Eso estaba claro para todos. Pero la casi totalidad de las opiniones

eran coincidentes: ese “algo” sólo podía obedecer a un robo o a una astuta

maniobra de Caifás y sus odiados secuaces. Y el terror de aquellos galileos se

multiplicó, hasta el punto que solicitaron de la señora de la casa unos maderos

con los que apuntalar la puerta del cenáculo. Y las discusiones entre ellos

arreciaron nuevamente.

Entristecido por aquel patético panorama, terminé por bajar al patio, allí, en

compañía de Juan Marcos y de María, su madre, la de Magdala, que había

optado por ignorar a los tozudos amigos de Jesús, refirió una y otra vez su

segunda visión. Y fue ella quien me informó igualmente de la visita de José y

de David Zebedeo a los discípulos. Al parecer, siguiendo los deseos

expresados por el jefe de los “correos” en la plantación, ambos se habían.dirigido directamente desde la finca a la casa de Elías Marcos. Su parlamento

con los ocho apóstoles giró al principio en torno al panteón vacío y a la

posible resurrección del Maestro. Pero, a pesar de los argumentos y

razonamientos de David, aquellos hombres seguían empeñados en la teoría del

robo.

-David no quiso discutir -me explicó la de Magdala, elogiando la postura del

hermano de los Zebedeo-, pero les dijo lo que pensaba. Estas fueron sus

palabras: “Vosotros sois los apóstoles y deberíais comprender estas cosas. No

voy a discutir con vosotros. Sea lo que sea, me voy a casa de Nicodemo,

donde he citado a los mensajeros. Cuando estén todos, los enviaré a cumplir la

última misión: la de anunciar la resurrección del Maestro. Le oí decir que,

después de su muerte, resucitaría al tercer día. Y yo lo creo.”

Por enésima vez me maravilló la inquebrantable fe de aquel discípulo de

“segunda fila”.

Los apóstoles, derrotados y, lo que era peor, desesperados, no le prestaron

demasiado crédito. Y David, tras despedirse, depositó sobre las rodillas de

Mateo Leví la bolsa que Judas le confiara antes de los tristes sucesos del

jueves. Eran los dineros del grupo. Ignoro si en aquellos momentos conocían

la suerte del traidor. Posiblemente, no. Pero tampoco se extrañaron por el

traspaso de los fondos. Su humillación y miedo ante una posible “redada” de

los policías del Templo eran tales, que sus únicos pensamientos giraban en

torno a una obsesión: huir de la ciudad. Esa fue su verdadera preocupación: la

supervivencia. Algunos, incluso, planearon la fuga en cuanto cayera la noche.

Qué escasa y deficientemente se reflejaría después esta dramática y

prolongada angustia de los más cercanos a Jesús de Nazaret durante aquel

interminable domingo!

El tiempo apremiaba, pero, aunque uno de mis “trabajos” obligados en aquella

jornada consistía en la recuperación del micrófono que había servido para la

transmisión de la “última cena”, la información de la Magdalena sobre las

intenciones del jefe de los emisarios me puso en alerta. Aquello tampoco

figuraba en los textos de los evangelistas. Y pensé que quizá fuera útil e

interesante estar presente en dicha reunión de los “correos”. Después de todo,

las siguientes y supuestas apariciones del Cristo -siempre según los

Evangelios- no deberían producirse hasta el atardecer. Lo planeado por

Caballo de Troya era tan sencillo como problemático. Si fracasaba en las

primeras manifestaciones del resucitado -como así había sido-, debería dirigir

mis esfuerzos a la localización de los discípulos que menciona Lucas (24, 13-

35) y que, según este relato, habitaban en un pueblo llamado Meaux, a unos

sesenta estadios de la Ciudad Santa. Si el empeño volvía a naufragar, la

operación había fijado mi inexcusable presencia en el que parecía el último.acontecimiento “prodigioso” de aquel domingo: la parición en el cenáculo. En

caso de fracaso, tenía por delante otras oportunidades: la que menciona Juan,

“ocho días después y con la presencia de Tomás", o los intrigantes sucesos de

la Galilea. Pero estos últimos acontecimientos -que constituían nuestra fase

final-, quedaban aún muy lejos. De momento, como digo, mi preocupación se

centraba en los discípulos de Emaús. Y antes de partir hacia la casa de

Nicodemo, simulando un especial interés por las mimbreras que, al parecer,

crecían en la Ammaus que cita Flavio Josefo (Guerra, VII, 217) (1), hice

algunas discretas preguntas entre los sirvientes de Elías Marcos, enfocándolas

fundamentalmente en el sentido que me preocupaba: la búsqueda e

identificación de “alguien” próximo al grupo de fieles del Nazareno, que

viviera en dicha aldea y que pudiera auxiliarme en el falso cometido de la

compra de mimbre. Como comerciante no tenía nada de extraño que hubiera

puesto mis ojos en el lucrativo negocio de las referidas mimbreras. Me estaba

terminantemente prohibido hacer la menor alusión sobre la supuesta aparición

en el camino hacia Ammaus o Emaús y, consecuentemente, debía practicar

mis pesquisas con un celo exquisito. Pero

(1) En el período de preparación de esta segunda exploración tuvimos serios

inconvenientes a la hora de localizar el Emaús que cita el evangelista. Las

cosas, una vez más, no estaban tan claras como pueda parecer. El verdadero

nombre parecía ser Ammaus, citado en la Biblia, en Josefo y en la Misna. Era

una ciudad destacada, en la que nació el famoso Julio el Africano. Se hallaba

ubicada en el emplazamiento de la actual Amuás, próxima a Latrun. Pero no

era la única Ammaus bíblica.

En Josefo, como dije, también se cita otra población del mismo nombre, muy

próxima a Jerusalén, al pie de la ruta de Jaffa y que hoy se conoce por

Kolonieh. Esta fue arruinada por la guerra de 1948 y, según parece, ocupaba el

sitio de la antigua Moiza, citada en el libro de Josué (18, 26).

El nombre procedía de la colonia para veteranos romanos, instalada en

Kolonieh después de la destrucción de Jerusalén en el año 70. En principio

desechamos la primera Ammaus, ya que se encontraba a 160 estadios (unos 30

km): una distancia excesiva para recorrerla en un solo día en un doble viaje de

ida y vuelta. (N. Del m.)

nadie en la casa -ni siquiera la madre de Juan Marcos o la Magdalena- supo

darme razón. Deseché la idea de interrogar a los apóstoles reunidos en el piso

superior. Y algo intranquilo por aquella nueva frustración, me consolé a mi

mismo, imaginando que quizá David Zebedeo -excelente conocedor de las

gentes que habían rodeado a Jesús- podría sacarme de dudas..Y con esta excusa, previa autorización de su madre, el joven Juan Marcos y

quien esto escribe se encaminaron hacia la residencia de Nicodemo, otro

notable personaje en la vida de la Ciudad Santa y amigo público -nada

“secreto”, como insinúan los evangelistas- del rabí de Galilea. Por el camino,

mientras cruzábamos el barrio alto, el muchacho fue respondiendo a algunas

de mis preguntas sobre aquel rico fariseo, miembro del Sanedrín y

emparentado con la rama de los ben Gorión. Años más tarde -según cita

Josefo (B. IV, 3, 9)-, un tal Gorión o Gurion ocuparía un puesto prominente en

la Jerusalén del 70.

Nicodemo o Naqdemón comerciaba con trigo, habiendo llegado a amasar una

envidiable fortuna, estimada por sus enemigos en más de un millón de

sestercios (1). Entre los seis mil “santos” o “separados”, como se denominaba

a la casta de los fariseos, contabilizados en la Palestina de los tiempos del rey

Herodes (2), nuestro hombre -como el de Arimatea y otros miembros de la

“nobleza”- se habían distinguido siempre por su Espíritu liberal y

“aperturista”, más próximo a la escuela de Hillel que a la de Schammai (3).

Ambas ideologías o tendencias dentro del fariseísmo de la época apuntaban

hacia una especie de “derecha” e “izquierda”. Hillel, que fue ganando terreno,

simbolizaba la

(1) Para que nos hagamos una idea aproximada de lo que representaba una

suma así, en los reinados de Augusto y Tiberio, un tal Gavío Apício disponía

de una de las mayores fortunas del mundo: entre 60 y 100 millones de

sestercios. Y cuentan que se suicidó cuando, por un error de cálculo, creyó que

había descendido a 10 millones. (Nota del a.)

(2) En aquellas fechas la población estimada que residía habitualmente en

Jerusalén era de unos 25000 a 30000 individuos. El total de sacerdotes y

levitas era de unos 18000 y los esenios contaban con unos 4000 miembros

(Josefo en Ant., XVIII 1,5). (N. del m.)

(3) En tiempos de Cristo, éstas eran las dos grandes escuelas o tendencias

dentro del grupo político-religioso formado por los fariseos. Los jefes de

ambas eran los doctores Híllel y Schammaí, respectivamente. Sus diferencias

eran tan numerosas como extremas. En la Beth Hillel se practicaba el

liberalismo. En la Beth Schammai, el integrismo.

D. Rops cuenta una anécdota, en este sentido, realmente esclarecedora. Se

dice que un día, un pagano se acercó al rabí Schammaí y le comentó con

ironía: “Me hago judío si eres capaz de explicarme la Ley en el tiempo en que

puedo mantenerme en equilibrio en un solo pie.” El estricto y austero

Schammai satisfizo al pagano con un duro golpe de su regla. Y se cuenta que.Hillel, al ser preguntado sobre idéntico asunto, replicó: “No hagas a otro lo

que no quieres que te hagan a ti: ésa es toda la Ley.” (N. del m.)

izquierda: más abierta, prudente y comprensiva que la Schammai, rígida,

reaccionaria y más ritualista. Y Nicodemo siguiendo el ejemplo del propio

Maestro -que tuvo muy en cuenta la escuela de Hillel-, se sentía más cercano a

la referida y cada vez más numerosa “ala de izquierdas”. Y aunque otras

oportunidades de profundizar en el curioso “ mundo” de las comunidades

fariseas o haberáz y en los igualmente “separados” asenios -ambas ramas

partían de un tronco común- creo que no es malo insistir de vez en cuando en

un hecho ya apunté en otros momentos de este diario y que puede ser a la hora

de distinguir a unos fariseos de otros. Desgraciadamente, el mundo moderno

los ha metido a todos en la misma olla. Y no es justo. Hubo fariseos que

defendieron a Jesús, que se distinguieron y enorgullecieron por su amistad con

el Galileo y que, incluso, como en el caso de algunos de los diecinueve

sanedritas ya citados, no dudaron en dimitir del Consejo y observaron las

irregularidades de Caifás en el proceso seguido contra el Maestro. Las

diatribas del rabí de Galilea no iban dirigidas contra éstos, casi todos

solidarios con las enseñanzas de Hillel. Las famosas invectivas de Mateo (13)

-”Ay de vosotros, escribas y fariseos, hipócritas...! “- fueron lanzadas contra

los fariseos de “ derechas”. Era un secreto a voces que tales “santos “ eran

“mentirosos”. “sepulcros blanqueados” y que “echaban a lomos de otros las

cargas que ellos se negaban a llevar”. Eran los popularmente conocidos como

“fariseos teñidos” y que un viejo apólogo, recogido por el Talmud, retrata a

las mil maravillas. El apólogo en cuestión reza así: “Hay siete clases de

fariseos: el fariseo "¿dónde está mi interés?" El fariseo "bien lo parezco". El

fariseo "me sangra la cabeza", porque camina con los ojos bajos para no ver a

las mujeres y tropieza con los muros. El fariseo majadero, que camina tan

encorvado que parece una mano de almirez en un mortero. El fariseo "¿cuál es

mi deber para cumplirlo?" El fariseo "hago una buena acción cada día" y,

finalmente, el único y verdadero fariseo: el que lo es por temor y amor de

Dios.”

Y en esta barahúnda de criterios y posturas, Nicodemo, como digo, había

tenido el suficiente coraje como para, no sólo enfrentarse a los de “derechas”,

sino, incluso, a muchos de sus compañeros de “izquierdas”, para quienes las

enseñanzas del difunto Galileo eran dudosas y excesivamente radicalizadas

hacia una especie de “extrema izquierda”. así fueron calificadas las palabras

del Hijo del Hombre cuando defendía a las prostitutas y a los “impuros

gentiles” o cuando aceptaba en su grupo a mujeres e, incluso, a un publicano o

recaudador de los impuestos indirectos, como fue el caso de Mateo..Dios mío! qué poco parecen haber cambiado las cosas después de dos mil

años! ¿Cuántos miembros de las iglesias del siglo XX encajarían en la rigidez

e intransigencia de aquellos fariseos de “derechas”?

De buena gana me hubiera acercado a los numerosos corrillos de hebreos que

fuimos encontrando conforme nos acercábamos a la muralla norte. Discutían,

polemizaban y se comunicaban mutuamente las “últimas noticias” sobre el

sepulcro vacío del rabí de Galilea. El suceso, lógicamente, había terminado

por filtrarse a la población y Jerusalén fue convirtiéndose en un increíble

mentidero, donde, incluso, se cruzaban apuestas sobre la suerte del

crucificado. Era la comidilla del día. Y tan excitante e inevitable situación me

alarmó. El sumo sacerdote y quienes habían maquinado para perder al Maestro

no recibirían con agrado aquellos imparables rumores sobre la pretendida

resurrección y la consiguiente magnificación del odiado galileo. Algo

inventarían para anular tal movimiento...

Crucé de nuevo la puerta de los Peces y, guiado por el muchacho, tomamos la

ruta de Cesarea, hacia el oeste. La mansión de Nicodemo -mucho más lujosa

que la de José- se asentaba a cosa de tres estadios de la ciudad (unos 500

metros), en lo más alto de las estribaciones del cerro del Gareb: a unos 778

metros sobre el nivel del mar y en lo que podríamos considerar como la zona

privilegiada de los extramuros de Jerusalén. En dicho promontorio, situado

entre las calzadas de Cesarea y Samaria, los judíos adinerados habían

levantado sólidas y espaciosas villas -muchas de ellas siguiendo las tendencias

arquitectónicas romanas y helenas-, a la sombra de corpulentos terebintos,

encinas y cipreses. Quedé maravillado por la paz del lugar y por las soberbias

edificaciones, que nada tenían que ver con las míseras casuchas de adobe y

paja triturada de los dos grandes barrios de la ciudad santa.

El solícito y eficaz Juan Marcos se detuvo al fin frente a uno de aquellos

palacetes de dos plantas, perfectamente acordonado por un muro de piedra,

rematado por un enrejado de casi dos metros de altura y que aparecía

semienterrado por una tupida red de enredaderas. Un amplio jardín de fina y

mimada hierba se derramaba frente a la casa. A la derecha de la cancela de

hierro divisé un pozo, sombreado por varias y altas encinas. Las había del tipo

“velani”, de unos quince metros de altura, y las casi eternas “de agallas”, de

menor corpulencia.

Un estrecho sendero de inmaculados guijarros de río -blancos como los muros

de la mansión- conducía al frontis de la casa. Siguiendo la moda de aquella

época, Nicodemo había levantado su villa de acuerdo con el más puro estilo de

las residencias romanas o domus. El atrium o parte semipública destacaba por

su clara forma de tetrastilo, consistente en un desahogado patio cuadrangular,

rodeado por columnas y sostenidas por un pilar en cada uno de los ángulos del.citado patio. En el centro del enlosado, como había observado en la casa de

Lázaro, se abría una cisterna rectangular en la que se recogía el agua de lluvia.

Unas relucientes y semicirculares escalinatas de mármol blanco daban acceso

a la morada propiamente dicha. Pero, en esta ocasión, no tuve oportunidad de

visitarla. David Zebedeo, el dueño del lugar y un nutrido grupo de personas -quizá

treinta o treinta y cinco en total- dialogaban a la izquierda del tetrastilo,

a la sombra de aquella zona de la columnata.

Por una vez había llegado a tiempo. Y allí fui testigo de otro suceso que,

aunque anecdótico, resultó tan emocionante como nuevo.

Cuando nos aproximamos, varios de aquellos hebreos, jóvenes en su mayoría,

cubiertos por los típicos mantos a rayas verticales azules y rojas, discutían al

estilo judío: a grandes voces y gesticulando sin medida. Nicodemo, sentado en

una silla de tijera, contemplaba la escena en silencio. Al verme llegar sonrió,

levantando su mano izquierda en señal de amistad. Mi obligada presencia al

pie de la cruz me había valido la estima de muchos de aquellos fieles

seguidores del Maestro. Porque, conforme fui adentrándome y comprendiendo

el motivo de la polémica, deduje que todos los presentes eran eso: discípulos

del rabí. David, en pie y a la izquierda del anfitrión, seguía las opiniones con

atención pero con una sombra de tristeza y decepción en sus ojos garzos. Una

veintena de hombres se hallaba sentada a los pies del Zebedeo, pendiente del

menor movimiento o palabra del jefe de los emisarios. ¿Serían aquellos los

“correos” convocados por el hermano de Juan y Santiago?

La discusión discurría -cómo no!- en torno al sepulcro vacío y a la pretendida

resurrección de Jesús. La mayor parte de las opiniones de los discípulos me

resultó harto familiar. Parecían contagiados del escepticismo de Pedro y

demás apóstoles. Se burlaban descaradamente de la de Magdala, calificándola

de “cortesana beoda”, “mentirosa como buena mujer” y “visionaria

trastornada”. El tono de los insultos fue adquiriendo índices preocupantes y,

con un autoritario gesto de sus manos, el Zebedeo impuso silencio, recordando

a los más enfurecidos que, “entre aquellas mujeres visionarias se hallaba su

madre, Salomé.

Avergonzados, los hebreos bajaron las cabezas, pero continuaron mascullando

su retahila de “imposible”, “increíble” y “fantástico”...

Y David, a quien no recuerdo haber visto perder su temple, retiró el manto que

cubría su cabeza, dejando al descubierto su gran mata de pelo crespo y

ligeramente blanqueado por unas prematuras canas. Y dirigiéndose a los que

estaban sentados en el enlosado, les habló así:

-Vosotros todos, hermanos míos, me habéis servido siempre de conformidad

con el juramento que nos hicimos mutuamente. Ahora os tomo como testigos

de que jamás di una falsa noticia....No cabía duda: aquellos veinte o veinticinco hombres eran los “correos”, que

tan eficaces servicios habían prestado al grupo apostólico del Cristo.

-Os voy a confiar la última misión como mensajeros voluntarios del reino. Al

hacer esto, os libero de vuestro juramento. Amigos: declaro que hemos

terminado nuestro trabajo. El Maestro no necesita ya de mensajeros humanos.

Ha resucitado de entre los muertos!

El cálido timbre de voz de David había ido ganando en excelencia y solidez,

haciendo vibrar los corazones de sus hombres. Algunos de los discípulos

negaban con la cabeza

-antes de su arresto -prosiguió sin inmutarse ante los gestos de desacuerdo de

los hebreos-, nos dijo que moriría y que resucitaría al tercer día.

Hizo una pausa y, clavando sus ojos en los disconformes, exclamó con una

fuerza que no dejaba opción a la duda:

-He visto su tumba, está vacía! Hablé con María Magdalena y con otras cuatro

mujeres que se entrevistaron con Jesús. Ahora os despido y os digo adiós, al

tiempo que os envío a vuestras respectivas misiones con el siguiente mensaje,

que llevareis a los creyentes.

El silencio apenas si fue roto por los alegres trinos de las golondrinas que

planeaban sobre el patio.

-Jesús ha resucitado de entre los muertos. La tumba está vacía.

Al momento, el Zebedeo hizo una señal y uno de los sirvientes de la casa

avanzó desde detrás del grupo, cargando entre sus manos una torre de

cartuchos cilíndricos, confeccionados a base de cuero y con un cordoncillo en

forma de lazada en uno de los extremos. Fue a situarse junto a David y éste,

tomando uno de los tubos marrones, levantó la caperuza, extrayendo un

pequeño rollo de piel de cabra. Leyó el contenido y, con un gesto de

aprobación, lo devolvió al interior. Como un solo hombre, los emisarios se

pusieron en pie y, uno tras otro, fueron acercándose a su jefe, quien, tras

abrazarles, les iba entregando el correspondiente cilindro. A cada uno le llamó

por su nombre. Y a cada uno le deseó suerte. En total conté veintiséis

“correos”. Todos, sin excepción, eran jóvenes: entre veinte y treinta años.

Portaban armas y un par de sandalias de repuesto que colgaban en las anchas y

ceñidas fajas o hagorah.

Pero la emotiva escena se vio enturbiada por nuevas y agrias intervenciones de

los discípulos, que buscaban convencer a David Zebedeo para que desistiese

de su “loco propósito”, transmitiendo un mensaje que -en opinión de la

mayoría- era falso. Sin embargo, el imperturbable jefe de los emisarios no

replicó ni se dignó mirarles. Continuó con sus entregas, sin dejar de sonreír a

sus hombres. Éstos, conforme recibían el cartucho, pasaban el cordón por sus

cabezas, dejando que el cilindro colgara sobre sus pechos..En vista del nulo éxito con David, los hebreos, desolados y furiosos, la

emprendieron con los emisarios, tratando de persuadirles. Pero el resultado

Fue igualmente desastroso. Aquellos jóvenes y entusiastas corredores tenían

una fe ciega en David. Jamás les había defraudado y ahora, como en tantas

ocasiones, se dispusieron a cumplir su último trabajo en el particular servicio

de postas organizado por el Zebedeo (1). Hacia las 14.15 horas, los últimos

“correos” abandonaban la mansión de Nicodemo, rumbo a los cuatro puntos

cardinales: Damasco y Siria en el norte; Beersheba, en el sur; Alejandría en el

oeste y Filadelfia y Betania en el este. Gracias a aquellos esforzados y

valientes emisarios, la noticia de la resurrección iba a ser conocida por

primera vez a cientos de kilómetros de Jerusalén y por miles de seguidores del

Hijo del Hombre. En el fondo era triste y paradójico que, mientras aquellos

veintiséis hebreos que apenas si habían conocido a Jesús de Nazaret corrían

por los caminos de Palestina con la buena nueva, los íntimos del Maestro -sobre

los que pesaba la responsabilidad de la extensión del reino- siguieran

recluidos, cargados de miedo, incertidumbre y desesperación. Sin

proponérmelo, había asistido a toda una lección de audacia y fe. Una lección

que tampoco consta en los Evangelios...

Tras la marcha de los mensajeros, apenas si crucé unas palabras con David.

Los incrédulos discípulos siguieron atosigándole y, deseoso de perderlos de

vista, se despidió de Nicodemo, informándole de sus inmediatas intenciones.

Pasaría por la casa de José de Arimatea, recogería a Salomé, su madre, y, acto

seguido, emprendería viaje a Betania, a la residencia de Lázaro y sus

hermanas. allí se alojaba parte de la familia de Jesús. Por lo que pude

escuchar, el Zebedeo había prometido a Marta y a María acompañarlas hasta

Filadelfia, con el fin de reunirse con su hermano Lázaro, huido a causa de las

amenazas del Sanedrín.

Y dicho y hecho. David salió del palacete de Nicodemo, regresando a la

ciudad. En el corto trecho en el que Juan Marcos y yo pudimos acompañarle,

el jefe de los “correos”, tal y como

(1) Tanto este curioso servicio de correos, como los que existían en aquella

época, estaban basados en el que había inventado el rey persa Darío, en el

siglo I antes de nuestra Era. Después, el Imperio romano copiaría dicho

servicio de postas, creando un auténtico ministerio, con un complejo personal

de corredores, vigilantes y guardianes de relevos. Estaban previstas, incluso,

velocidades diferentes, de acuerdo con la urgencia de las cartas o mensajes. En

este sentido es muy ilustrativa la Vita Romana, de Paolí. El sistema,

lógicamente, no era muy rápido: el correo imperial, de Roma a Cesarea, por.ejemplo, tardaba 54 días. Y una carta de Siria a la capital del Imperio, 100

días. (N. del m.)

suponía, me facilitó una escueta pero valiosa información. Efectivamente,

conocía a los famosos discípulos de Emaús. Pero, ante mi sorpresa, me

aseguró que no eran exactamente discípulos o creyentes en el reino. Se trataba

de dos hermanos, pastores por más señas y, en consecuencia, de pésima

reputación.

Uno de ellos, un tal Cleofás, el mayor, parecía sentir ciertas simpatías por

Jesús. Pero nada más. El otro, Jacobo, en opinión de David, era una persona

inquieta y curiosa que, de vez en vez, acudía a las conferencias y enseñanzas

del Galileo.

“ Seguramente podrás encontrarlos en la casa de José”, añadió, advirtiéndome

que -como buenos pastores- quizá tratasen de engañarme.

No era la primera vez que oía un comentario como aquél. Para ciertos sectores

de la Palestina del tiempo de Cristo, además de la pureza de origen, existía

otra realidad de gran peso social: los llamados oficios o profesiones

despreciables, que rebajaban de forma más o menos inexorable a quienes los

ejercitaban. Y Jeremías hizo un magnífico estudio al respecto. (Zoliner und

Sunder: ZNW, 30, 1931.) Y llegaron a redactarse hasta cuatro listas con estos

trabajos repudiados y repudiables (1).

La verdad, como siempre, se encontraba en un término medio. Aunque

muchos de estos oficios podían conducir a sus ejercitantes a la tentación del

robo, de la picaresca o de la mentira, la realidad, como digo, no era tan

dramática. Cierto que para muchos sacerdotes, escribas, fariseos y puritanos

de la Ley, todos los médicos o pastores o buhoneros eran unos indeseables.

Oficialmente, por ejemplo, a los pastores les estaba prohibida la venta de lana,

leche o cabritos. (Se suponía que podían ser productos robados a los legítimos

dueños de los rebaños o a otros pastores.) Pero, en general, el pueblo liso y

llano convivía encantado con estos artesanos, solicitando sus servicios cuando

lo creía oportuno.

De todas formas, la advertencia de David -precisamente por proceder de un

hombre que consideraba justo y sincero-me puso en guardia. Y al cruzar bajo

la muralla norte nos despedimos. Él siguió hacia el extremo meridional de

Jerusalén y Juan Marcos y yo, hacia el este, en dirección al Templo.

Si hubiera seguido su consejo, acudiendo con él a la mansión

(1) Según el escrito rabínico Qiddushin (IV-2), los oficios detestables eran los

siguientes: asnerízo, camellero, marinero, cochero, pastor, tendero, médico y

carnicero. En el Ketubot (VII-108): recogedor de inmundícias de perro,.fundidor de cobre y curtidor. En el Qiddushin (82.a bar.9): orfebre, cardador

de lino, molero, buhonero, tejedor, sastre, barbero, batanero, sangrador,

bañero y curtidor. Y en el Sanhedrín (25): jugador de dados, usurero,

organizador de concurso de pichones, traficante de productos del año sabático,

pastor, recaudador de impuestos y publicano. (Nota del m.)

de José de Arimatea, no habría tenido que lamentar, una vez más, mi escasa

fortuna...

Antes de partir de la casa de Elías Marcos, yo había solicitado de María, la

dueña, un pequeño favor. La mujer consintió sin reservas ni recelos. Como

extranjero, necesitaba de un guía que simplificase mis idas y venidas por la

ciudad. En cierto modo, así era. Y el joven Juan Marcos saltó de alegría al

recibir la autorización de su madre. Durante aquella jornada -”y todas las que

hubiere menester”, según la señora-podría encontrar a su benjamín, presto y

encantado para servirme- Y gracias a la generosidad de tan entrañable familia,

mis pasos por Jerusalén no fueron tan torpes ni infructuosos como en la

primera aventura- A pesar de ello, como salta a la vista y como expondré poco

a poco, el destino seguiría burlándose de mí...

La razón por la que no acompañé a David Zebedeo hasta la mansión del

anciano sanedrita de Arimatea fue casi banal. Pero así había sido establecida

por Caballo de Troya y yo debía ajustarme a lo programado, siempre que fuera

posible. Como ya mencioné, las siguientes y siempre supuestas apariciones del

Cristo no se registrarían hasta el atardecer. El ocaso tendría lugar a las 18

horas y 22 minutos. Nos aproximábamos a la hora “nona” (las 15) y, en

consecuencia, al disponer de un relativo margen de tiempo, todos mis

esfuerzos debían concentrarse en otro de los objetivos clave de la misión: el

rastreo, localización y rescate del micrófono, involuntariamente extraviado. El

farol en cuyo interior yo había disimulado la minúscula y sofisticada pieza

electrónica -que por nada del mundo podía quedar perdida en aquel tiempo-resultó

dañado en el par de movimientos sísmicos registrados en las primeras

horas de la tarde del viernes, 7 de abril. Y María Marcos había encomendado

su reparación a uno de los artesanos en la ciudad alta. Ése, en fin, era mi

siguiente e inmediato trabajo. Pero antes debía cumplir otro obligado y

necesario trámite: cambiar parte de la media libra romana en oro por monedas

fraccionarias- así que, confiado, me dejé llevar por el muchacho.

Sinceramente, si hubiera intentado repetir la travesía por aquel sector del

barrio alto y en solitario, el fracaso habría sido mayúsculo. Nada más perder

de vista el mercadillo de los tirios, Juan Marcos se echó a la izquierda,

entrando en un fétido y claroscuro laberinto de recovecos, pasadizos y

callejones sin aparente salida. Aquello no eran calles. Era una demencial red.de casuchas imbricadas entre sí, formando un dédalo infernal, apestoso,

devorado por una humedad que roía la cal de las paredes de adobe y que me

recordó las peores zonas de la Casba de Argel. Del interior de muchas de las

viviendas (?), formadas en su mayoría por una única y cavernosa estancia,

escapaba un vapor agresivo, con un penetrante olor urinoso, que me recordó el

carbonato de sosa o nau-um carbonicum. Al asomarme al negro umbral de una

de las puertas, medio percibí a dos o tres individuos, chapoteando y

restregando una serie de lienzos en el interior de enormes lebrillos de barro.

En uno de los rincones, excavado en el suelo de tierra apisonada, un grosero

hogar hacía borbotear un gran caldero de bronce del que, justamente, se

elevaba aquel vaho, común a toda la zona. Eran los bataneros o “lavanderos”,

auténticos parias de la sociedad judía, paganos en su casi totalidad, luchando

por espumar las mugrientas vestiduras de muchos de sus paisanos. Utilizaban

para ello el natrón, unas pastillas de carbonato de sosa, importado de Siria y

Egipto y que hacía las veces de nuestro jabón. Una vez lavadas, las túnicas,

ropones, faldellines, etc, eran colgados entre casa y casa, convirtiendo los ya

angostos y confusos callejones en un tendedero multicolor y chorreante. De

vez en vez, a causa del irritante vapor, los bataneros carraspeaban, escupiendo

sus esputos y salivazos en mitad de los atormentados e irregulares adoquines.

Aquella sucia y repugnante costumbre, forzada en realidad por las duras

condiciones del oficio, había derivado, con el paso de los años, en un símbolo

de impureza religiosa. Y aunque constituía un hábito generalizado en todas las

clases sociales -incluidas las más refinadas-, el alambicamiento de las leyes y

prescripciones religiosas había conducido a situaciones tan absurdas como la

siguiente: el esputo de un pagano del barrio alto contaminaba; el de un judío

del sector opuesto -de la ciudad alta- no. La “contaminación”, naturalmente,

era de carácter ritual o religioso. Hacia el año 20, como consecuencia de uno

de esos salivazos, llegó a imponerse, incluso, la obligada reclusión nocturna

del sumo sacerdote, durante la semana anterior al solemne día de la Expiación.

Por lo visto, Simeón, hijo de Kamith, que ejerció como sumo sacerdote entre

los años 17 al 18 después de Cristo, tuvo la mala fortuna de recibir el esputo

de un árabe en la noche anterior al referido día de la Expiación, viéndose

imposibilitado para oficiar.

Sorteando la tela de araña de los tendederos, la mugrienta chiquillería que se

asomaba a nuestro paso, y que no dudaba en extender sus manos con la

esperanza de alcanzar algún que otro leptón o sestercio, y las hornillas

chisporroteantes plantadas por las mujeres en mitad de los pasadizos,

desembocamos por fin en la arenosa explanada de Xisto, en la margen derecha

del valle del Tiropeón. La altiva muralla oeste del Templo se presentó ante mí,

blanca y caldeada por el sol. Y respiré aliviado. A pesar de los cientos de.agujas y puntas resplandecientes que coronaban el Santuario central,

levantadas para evitar a los pájaros, grandes bandos de palomas y golondrinas

hacían de las suyas sobre el majestuoso edificio, sombreándolo con sus

rápidos y anárquicos vuelos.

Cruzamos uno de los puentecillos de piedra edificado sobre la seca torrentera

que sajaba Jerusalén de norte a sur, ascendiendo las escalinatas del arco de

Robinson. Aquel acceso, en forma de “L”, llevaba a una de las trece puertas

del Templo: a la situada en el extremo suroeste del gran rectángulo

amurallado. Un gran vano, abierto en la ciclópea muralla y provisto de

enormes puertas de madera de ébano recubierta con planchas de bronce en los

dos extremos, conducía directamente al atrio de los Gentiles: la inmensa y

hermosa planicie de 225 metros de longitud en la que estaba permitido el

acceso a todos los goyims; es decir, a paganos, hombres y mujeres, e, incluso,

herejes, impuros, gente enlutada y excomulgados. Como ya referí en

anteriores ocasiones, aquella explanada venía a ser una especie de plaza

pública, foro romano o gora ateniense, en la que se paseaba, discutía, se

pronunciaban los más variados discursos y, por supuesto, se traficaba con todo

tipo de mercancías.

Aunque la solemne fiesta de la Pascua de aquel año -doblemente festiva por

haber coincidido en sábado- había concluido, la animación seguía siendo

extraordinaria. A lo largo del pórtico Real y de Salomón, en las caras sur y

este del gran rectángulo, respectivamente, los vendedores y cambistas se

afanaban en atraer la atención de los posibles compradores, en un confuso

maremágnum de gritos, regateos y encendidas polémicas que, en la mayor

parte de los casos, no pasaban de los insultos o de los mutuos reproches. Bajo

los techos de madera de cedro, entre la triple columnata de once metros de

altura del pórtico de Salomón, numerosos hebreos -escribas en su mayoría-paseaban

cogidos de la mano, deteniéndose en ocasiones para contemplar el

embriagador paisaje del monte de los Olivos. A lo lejos, en el ángulo

noroccidental, los cascos bruñidos de los legionarios romanos, de guardia en

las torres de Antonia, destellaban sin cesar, anunciando la pronta caída del sol.

Fuimos sorteando las mesas y tenderetes de los vendedores de tórtolas y

palomas, más abundantes ahora que los traficantes de especias, y que, con

monótonas cantinelas, mostraban a los posibles clientes los “excelentes y

baratos pájaros y aves”, destinados en su mayoría a las obligadas ofrendas que

debían realizar las parturientas o los leprosos que lograban curarse.

La operación de canje de moneda era siempre engorrosa y ardua. Por

supuesto, conocía la técnica del regateo -obligada en cualquier tipo de

transacción- y, aun sabiendo que el cambista procuraba siempre engañar al

que tenía enfrente, simulé ante Juan Marcos una cuidadosa elección de la.mesa sobre la que debía efectuarse la operación. El adolescente, habituado a

estos trajines, me recomendó desde el primer momento un viejo caldeo,

tocado con un turbante granate y de amplios sarabarae o pantalones persas de

seda púrpura. Accedí y, tras una exagerada reverencia, mi joven acompañante

me presentó como un honrado comerciante griego, de paso por Jerusalén. Los

ojillos del cambista recorrieron en un santiamén mi pulcro atuendo y,

señalando hacia la pequeña balanza romana que descansaba sobre el tablero de

pino de su tenderete, correspondió con otra no menos falsa y pronunciada

inclinación de cabeza. El muchacho, despierto como una ardilla, advirtió mi

tardanza en replicar al saludo y, con un disimulado toque de su sandalia, me

hizo comprender que estaba siendo descortés. Doblé la cérviz y, antes de que

tuviera tiempo de exponerle el motivo de mi presencia, el hombre, en un

griego casi perfecto y mostrando orgulloso los hilos de oro que apuntalaban

varios dientes postizos (réplicas en marfil de los naturales), dio comienzo a

una letanía en la que mezcló su remoto y sagrado origen babilónico con mi

sabiduría por haber sabido escoger al “más honesto de los cambistas de

monedas puras”. El monótono preámbulo formaba parte del ceremonial y, sin

ánimo de contrariarle, aguardé pacientemente a que concluyera. así supe que

su nombre era Serug y que descendía del bisabuelo del mismísimo Abraham.

También me señaló que, desde lejanos tiempos, una rama de los Serug se

había instalado al oeste de Jarán, fundando la ciudad de Sarugí. Por supuesto,

no creí una sola palabra, aunque los nombres y datos eran correctos.

Y al fin, cuando se sintió satisfecho, entramos en materia. Le entregué uno de

los dos saquitos en los que Caballo de Troya había repartido los 163 gramos

de oro y, tras derramar su contenido sobre la palma de la mano, jugueteó con

las pepitas con la punta del dedo meñique. Tomó una. La levantó sobre su

cabeza. Comprobó el brillo y, por último, fue a depositarla cuidadosamente

sobre la mesa. Me observó con gesto severo y, como si se tratase de pura

rutina, echó mano de una piedra de toque. Frotó la pepita con energía,

aplicando a la “señal” dorada un líquido (quizá algo parecido al aguafuerte),

comparando el resultado con una prueba-testigo de otra pepita de su propiedad

(1). Satisfecho, pasó a la siguiente verificación tomando un mazo de madera

situado junto a la balanza. Lo levantó un par de cuartas por encima de la

pepita y descargó un preciso y sonoro mazazo que, naturalmente, aplastó el

noble y blando oro. Al primer martillazo le siguieron otros dos, que

convirtieron la pepita en una lámina. Naturalmente, el oro era excelente (2) y,

con un profundo suspiro, convencido de su autenticidad, recogió la porción,

uniéndola al resto de los 81,5 gramos. Preguntó qué

---.(1) La prueba del viejo y experto cambista no tenía otro fin que averiguar si

mi oro era realmente puro. Por supuesto, las pepitas habían sido revisadas

minuciosamente, de forma que no albergaran inclusión alguna de cuarzo,

circunstancia que habría hecho bajar el precio de las mismas al limitar el

contenido de oro (N. del m.)

(2) Quizá el cambista pensó en un primer momento que trataba de colarle

“gato por liebre”, es decir, pirita de hierro por oro. Aunque para averiguarlo

deben de haber procedido a quemar la pepita. En este caso, si se trataba de

pirita, la muestra se habría desintegrado. (N. del m.)

clase de moneda deseaba y le aclaré que sequel y sestercios. Yo sabía que

aquel cuarto de libra romana en oro era equivalente a unos 189 denarios-plata

o, lo que era lo mismo, alrededor de 47 sequel o 1134 sestercios.

El problema, en principio, estaba en las pesas utilizadas por el cambista y en el

tipo de interés que marcase por la operación. Vació el oro sobre uno de los

platillos de latón de la balanza, buscando a continuación en un cajón de

madera en el que se alineaba una batería de pesas de bronce. Yo había sido

entrenado para este menester y reconocí las minas (cuyo peso oficial debía ser

571 gramos). los siclos (de 11.4 gramos), los medios siclos (de 5,7 gramos) y

los óbolos (de 0,6 gramos).

Pero, tal y como sospechaba, ninguna arrojaba el peso exigido por la Ley. No

tardé en comprobarlo. Acostumbrado a este tipo de manipulaciones, el caldeo

fue directamente a los siclos, tomando media docena de aquellas cúbicas y

desgastadas pesas. Las fue depositando con gran teatralidad sobre el platillo

opuesto y, al hacer la número seis, la balanza se equilibró. Tuve que hacer

grandes esfuerzos para no sonreír. Era obvio que debería de haber situado

siete de aquellas pesas y aún habrían faltado algunas décimas de gramo..- El

pícaro cambista acababa de robarme algo más de 11,5 gramos de oro. Aún

faltaba la tasa o interés fijado como margen en dicho negocio.Y el amigo

Serug echó mano de una tablilla de madera encerada que colgaba de un

mugriento cordel atado a su faja, garrapateando no sé qué extrañas

inscripciones con un fino estilete de hueso que hizo aparecer de debajo del

turbante- Fue murmurando para sí una prolija e indescifrable cadena de

operaciones matemáticas y, finalmente, con aquella falsa sonrisa colgada de su

renegrido rostro, me mostró la tablilla, cantando el resultado final:

-40 sequel y 874 sestercios.

Hice un rápido cálculo mental, deduciendo que, además del robo en el peso,

aquel maldito cambista me había aplicado la tarifa más alta permitida: el

medio óbolo o media guerá por cada medio siclo o medio eqel ofrecido. Algo

así como un 10 por ciento sobre el valor total..Juan Marcos volvió a darme otro puntapié, animándome a rechazar la oferta, o

cuando menos, a regatear. Pero el tiempo apremiaba y desoyendo los justos

consejos del muchacho, acepté la proposición. El pagano abrió sus ojos de par

en par, sin comprender, y, mudo ante la inesperada reacción de aquel griego

supuestamente tonto o excesivamente rico, se apresuró a entregarme la

cantidad convenida. Esta vez su reverencia casi le hizo topar con la mesa de

cambio.

Y a grandes zancadas, con los reproches de mi amigo a mis espaldas,

abandoné el tumultuoso atrio de los Gentiles.

Juan Marcos había empezado a tomarme verdadero cariño. Y yo a él. Y

aunque Caballo de Troya, en sus estrictas normas, prohibía cualquier relación

que pudiera conducir al nacimiento de lazos de carácter sentimental, dejé

hacer al destino. Acaricié sus sedosos cabellos negros y le di a entender que,

en el asunto del cambista, el engañado en realidad era el caldeo. Mientras

cruzamos de nuevo el Tiropeón le recordé las enseñanzas de su añorado ídolo:

Jesús de Nazaret. “La mentira -le dije parafraseando a Chesterfield y a Geibel-es

el único arte de los mediocres y el refugio de los viles. Y aunque sea astuta,

siempre termina por romperse una pierna.”

Aunque tales frases no habían sido dichas por el Hijo del Hombre, el

muchacho alabó mi fidelidad hacia el Maestro, y su estima por el viejo

comerciante de Tesalónica creció un poco más.

Cuando me interrogó sobre nuestro próximo destino, quedó sorprendido. Le

supliqué que guardara el secreto y, con voz queda, le anuncié que deseaba

hacerle un pequeño obsequio a su madre. Sus vivaces ojos se iluminaron y,

tomándome de la mano, tiró de mi hacia el sector noroccidental de la ciudad.

Le había pedido que me condujera al taller donde, al parecer, él mismo había

trasladado el farol cuadrado de hierro forjado que resultó dañado en el

terremoto. Realmente deseaba corresponder a las atenciones de la esposa de

Elías Marcos y no se me ocurrió mejor argucia que cargar con la reparación de

dicho farol. De esta forma -ésa era mi intención-, mi acceso al micro no

resultaría sospechoso. Suponiendo, naturalmente, que aún siguiera en su

sitio...

Caminamos a todo lo largo de la muralla que separaba los dos grandes barrios

y, cuando avistamos las torres del palacio herodiano, giramos a la derecha,

atravesando el gran arco de la puerta de Ginnot. Inmediatamente distinguí el

martilleo del clan de los herreros; un sonido que, cuando cesaba, servía a las

gentes de los alrededores de recordatorio del final de la jornada.

Me asombró la diferencia entre aquella área del barrio alto -pulcramente

pavimentada, de fachadas revocadas con cal y sin orines ni excrementos de

caballerías en los adoquines gris azulados- y las míseras callejas que había.pisado poco antes, en el extremo opuesto. La explicación podía estar en la

relativa proximidad del palacio de Herodes. Poco después, al ingresar en una

de las fundiciones y descubrir lo que allí se hacía, comprendí las razones del

tetrarca para mantener contentos a tales artesanos o “gentes de oficio”, como

también se les llamaba.

El caso es que, de pronto, me vi en un amplio patio descubierto de unos 15 por

10 metros. Ante mí se abría un espectáculo que hubiera sido reconocido por

los hombres de la Edad Media e, incluso, del siglo XIX. Media docena de

hombres musculosos, de piel tostada y bañados en sudor, cubiertos

únicamente por los saq o taparrabos, se afanaba sobre otros tantos yunques.

Con la mano izquierda, ayudados de grandes tenazas de hierro, sujetaban

diversas piezas rusientes, que eran rítmica y sistemáticamente golpeadas con

pesados y negros martillos. De vez en vez, suspendían el golpeteo,

introduciendo los enrojecidos metales en unas cubas de madera repletas de

agua o arena, provocando silbantes columnas de humo blanco. El estruendo

era tan ensordecedor que Juan Marcos, que se había adelantado hacia uno de

los herreros, tuvo que hablarle casi por señas. Al fondo del recinto se

alineaban tres curiosas fraguas. Dos eran semiesféricas, rematadas por unas

picudas y altas chimeneas. La tercera -construida también a base de bloques

calizos- tenía la forma de un pozo. En la base de las dos primeras, a través de

sendas “ventanas” practicadas en las piedras, flameaban unos fuegos rojizos y

voraces. Según el quenita que regentaba el taller -descendiente de una antigua

familia fenicia de herreros ambulantes-, los hornos cerrados se destinaban

habitualmente a la fundición de pequeñas cantidades de cobre. El “tueste”

preliminar del mineral, extraído de las minas del wadi Arab , al sur del mar

Muerto, se practicaba en hornos situados en las proximidades de dichos

yacimientos. En cuanto a los lingotes destinados a la exportación, eran

preparados en otra gran fundición: la de Esyón-Guéber, obra de Salomón. A

Jerusalén, por tanto, el metal llegaba listo para su última y definitiva

transformación. Un ingenioso sistema subterráneo en forma de “L” y

recubierto de ladrillo hacía las veces de conducto de aire. Este era insuflado

mediante grandes y no menos artesanales “globos”, más que fuelles.

Consistían en voluminosos pellejos de buey o vaca, amarrados por el cuello y

ano e hinchados a pulmón. Una plancha circular, de madera de pino, provista

de una abrazadera y fijada con cuerdas a la parte superior de cada odre, servía

para deshincharlos. Cuando los hogares perdían fuerza, uno de aquellos

herreros situaba el largo “cuello” del buey en el orificio de entrada del tiro

subterráneo y, con gran habilidad, procedía a soltar el nudo que contenía el

aire, presionando con todo el peso de su cuerpo la referida tapa superior. De

esta guisa el fuelle soltaba su contenido, avivando la leña o el carbón vegetal.depositados en el lecho del crisol. Después, lenta y penosamente, el obrero

debía soplar hasta llenar de nuevo el pellejo.

En el momento en que el cobre o cualquier otro metal alcanzaba su punto

exacto de moldeo, los sufridos y excelentes artesanos retiraban los catines

cónicos, de barro, atrapándolos con una de sus largas tenazas.

Tanto el suelo terroso como las altas tapias del taller aparecían repletos de las

más variadas herramientas, armas e instrumentos domésticos de la época.

Quedé fascinado. allí había rejas de arado, aguijadas, hachas ordinarias -muy

similares a las actuales-, dobles hachas, zapapicos (una especie de hacha y

azadón), bocados de caballos, grandes paños de armaduras, cuchillos de

múltiples formas y dimensiones, brazaletes, ajorcas, toda suerte de cuencos,

tazas y platos y un sinfín de adminículos de uso común en las casas u otros

talleres: cinceles, espátulas, agujas, tenazas, hebillas, etc.

Juan Marcos me sacó de mi observación. El capataz o jefe de la fragua se

aproximó con él hasta el lugar donde yo esperaba. El muchacho le había

explicado mis intenciones y, levantando la voz sobre el frenético martilleo de

sus compañeros, me dio a entender que el farol de Elías no había sido

reparado aún. Lo comprendí. Aunque la pieza había sido trasladada a la

herrería en la misma tarde del viernes, la entrada del sábado y la celebración

de la Pascua habían retrasado su arreglo. El quenita, converso a la religión

judaica, aprovechó aquellos minutos de descanso para desanudar la banda de

tela que rodeaba su frente y cabellos, retorciéndola y escurriendo el abundante

sudor que la empapaba. Después me invitó a que le siguiera hasta el rincón

donde guardaba el dichoso farol.

Acostumbrado a distinguir y manipular toda clase de objetos metálicos,

identificó al momento el motivo de mi presencia en la fragua, rescatándolo sin

demasiados miramientos de entre un ingente montón de calderos y

cachivaches herrumbrosos. Temí que se entretuviera en revisarlo. Y di gracias

al cielo por la providencial jornada festiva. Si aquellos artesanos hubieran

puesto manos a la obra, casi con toda seguridad que habrían detectado la

extraña pieza y la antena camuflada entre los flecos. En ese supuesto, mi

situación habría sido comprometida.

El golpe había quebrado el pie sobre el que se sustentaba la caja de hierro, que

resultó igualmente dañada en una de sus aristas y en tres de las cuatro láminas

de vidrio coloreado. Con cierto nerviosismo, simulando un especial interés por

el labrado del farol, le rogué que me dejara examinarlo. Y el hombre,

encogiéndose de hombros, lo extendió hacia mí. Noté cómo las piernas me

flaqueaban. Entre las fisuras de los cristales percibí la triple mecha de cáñamo

y el cuenco destinado a las cargas de aceite. Y por debajo, tanteando con los

dedos, el micrófono! sólidamente imantado a la base del farol..Ahora debía desprenderlo y ocultarlo en la bolsa de hule. Pero el herrero y

Juan Marcos seguían pendientes de mis movimientos y de mi decisión. Tenía

que encontrar la fórmula de distraerlos o alejarlos de mi durante unos

segundos.

Pregunté al capataz cuándo calculaba que estaría listo y a cuánto podía subir la

reparación. No supo responder a ninguna de las cuestiones. Aquello,

aparentemente tan fácil, empezaba a enredarse. Y el jefe del taller, impaciente

por lo que, en efecto, parecía una minucia, hizo ademán de retirar el farol. Por

un momento creí desfallecer. Pero, recordando mi promesa de obsequiar a la

madre del zagal, retuve la pieza, manifestándole algo que si complació al

quenita. A gritos, aproximando mi rostro a su oído, le expuse que deseaba

comprarle algún objeto, con la condición de que fuera realmente valioso y

original. Al no especificarle que el destinatario era una mujer, el artesano

interpretó que el regalo en cuestión iba dirigido a un hombre. La verdad es que

en aquellos tiempos y en la sociedad judía no era muy frecuente que los

varones obsequiasen a las mujeres. Y mucho menos tratándose de un pagano y

extranjero...

El involuntario error por ambas partes iba a conducirme a un sensacional

descubrimiento, al menos desde la óptica de la industria metalúrgica.

-¿Valioso y original? -repitió el herrero.

Asentí sin titubear.

Y dando media vuelta se dirigió hacia el tercer horno: el que tenía forma de

pozo. Mi guía se fue tras él y, sin pensármelo dos veces, introduje la mano por

la base del farol, despegando el micrófono. Sin darme mucha cuenta de lo que

hacía, arrojé la caja metálica sobre las marmitas de bronce, apresurándome a

guardarlo. Sin poder evitarlo, cerré los ojos y respiré con todas mis fuerzas.

El quenita y Juan Marcos retornaron al punto. El primero sostenía entre sus

manos un fino paño de algodón negro, que, obviamente, servía para envolver

algo. Pero ese “algo”, si juzgaba por las dimensiones de la tela que lo cubría,

debía ser largo. El herrero, al notar mi curiosidad, sonrió divertido. Y

retirando la parte superior del paño dejó al descubierto toda una obra de arte:

una espada de unos sesenta o setenta centímetros, enfundada en una vaina de

marfil, finamente esculpida por ambas caras con un trenzado de estrellas de

cinco puntas.

Comprendí que había un error. Pero, fascinado, eché mano de la blanca y

cilíndrica empuñadura, también de marfil, desenvainando el arma. Como los

gladius romanos, disponía de doble filo y una parca pero afilada punta. Al

blandirla noté algo raro. Pesaba muy poco. Y, de pronto, el reflejo rojizo de

las fraguas se difundió por la hoja, arrebatando mi atención. Examiné el

supuesto hierro y, desconcertado, descubrí que ambas caras se hallaban.cruzadas por una oleada de bellas y suaves marcas ondulantes que le daban

una tonalidad blanca-azulada. Levanté los ojos y la sonrisa de profunda

satisfacción del quenita me confirmó en mis sospechas. Aquello no era hierro.

Era acero! Pero ¿ cómo podía ser? Las primeras descripciones conocidas del

denominado acero de “Damasco” datan del año 540 después de Cristo. Tenía

que haber una confusión. Me aproximé a una de las bocas de los crisoles y, a

la luz del hogar, repasé con la vista y con los dedos la enigmática superficie de

la espada. Yo había tenido oportunidad de contemplar en más de una ocasión

el fascinante ejemplar existente en el Museo de Arte Metropolitano de Nueva

York -una cimitarra persa del siglo XVII-, trabajada a base de un acero con

altas concentraciones de carbono y con las típicas marcas verticales o

“escalera de Mohammed” en su hoja.

Sí, no cabía duda. Aquellas regiones blanquecinas del acero eran carburo de

hierro o cementita. Y las bandas oscuras del fondo, hierro con un índice

inferior de carbono.

Ciertamente, yo sabía que el uso del acero de “Damasco” (1) pudo ser

conocido en los tiempos de Alejandro Magno (323 años antes de nuestra Era).

Pero, hasta ese momento, no había una constatación fidedigna de que hubiera

sido utilizado y manipulado en el siglo I.

El herrero se resistió a revelarme su secreto. Pero, tras asegurarle que sólo

deseaba averiguar el lugar de origen del “misterioso material” que permitía la

confección de semejante arma, me llevó a un pequeño cobertizo de paja,

mostrándome una pastilla de unos 75 milímetros de diámetro, de color

plomizo y muy similar a los discos usados en el hockey sobre hielo. Era el

famoso wootz o acero fabricado en la India y que -eso no quiso decírmelo-había

empezado a llegarle regularmente con una de las caravanas

mesopotámicas.

En el tercer horno, siempre en el mayor de los secretos, el herrero sumergía la

pieza de wootz a temperaturas que oscilaban entre los 650 y 850 grados

centígrados, forjando después el acero. (Los aceros con muy alto contenido de

carbono son dúctiles en este intervalo de temperaturas.) Al carecer de

termómetros, estos ingeniosos herreros estimaban las diferentes temperaturas

por referencias antiquísimas, transmitidas de padres a hijos, como la

encontrada en el templo Balgala, en el Asia Menor. Decía así: “Caliéntese el

bulat [acero de "Damasco"] hasta que no brille, tal como el sol naciente en el

desierto, enfríese después por debajo del color de la púrpura real, e

introdúzcase en el cuerpo de un esclavo musculoso.., la fuerza del esclavo se

transfiere a la hoja y es la única que confiere su resistencia al metal.”

Al margen de esta última y fantástica “prescripción”, la verdad es que las

indicaciones de los colores -”sol naciente” y “púrpura real”- eran bastante.aproximadas. Alrededor de mil grados Celsius para el “sol naciente” y unos

ochocientos para la “púrpura real”. Por último, las piezas eran templadas en

salmuera caliente, a unos treinta y siete grados Celsius.

Debo confesarlo. Mi primer pensamiento fue adquirir aquel ejemplar

“supersecreto”, -desconocido, incluso, para las legiones romanas- y

depositarlo en el módulo. Pero la acción no habría sido aprobada por Caballo

de Troya y, tal y como había planeado, opté por obedecer mi impulso inicial:

regalárselo, no ya a María, la madre del muchacho, sino a Elías, su padre. En

(1) El nombre de acero de “Damasco” no proviene de su lugar de origen, sino

del punto donde los cruzados las descubrieron. Las mejores espadas de este

tipo se fabricaron en Persia, siendo difundidas por los musulmanes y llegando

hasta la Rusia medieval, donde se les dio el nombre de bular. La proporción de

carbono en estas espadas oscilaba entre el 1,5 y el 2 por ciento. Eran de

extraordinaria resistencia a la compresión y, durante siglos, constituyó un

celoso "secreto de Estado”. (N. del m.)

el fondo, mi presente sería igualmente bien acogido por ambos. No hubo

problemas ni regateos en la venta. Los 50 denarios exigidos por el herrero me

parecieron justos. A cambio, conseguí que el arreglo del farol entrara también

en aquel precio final. Al recibir las monedas de plata, el quenita, desbordado

por la inesperada y redonda operación, echó mano del amuleto que colgaba de

su cuello, besándolo. Era un clavo de bronce de un ajusticiado en suplicio de

cruz! quizá más adelante se presente la ocasión de hablar también de las

increíbles supersticiones de los judíos y paganos que poblaban la Palestina de

Cristo. Pero Dios mío, son tantas las cosas que debo contar...! Sólo pido

fuerzas para llegar al final del relato de lo que fue nuestra segunda... y tercera

aventuras.

Consulté la posición del sol. Faltaban alrededor de dos horas para el ocaso.

Debía apresurarme si quería localizar a los pastores de Emaús. Lucas habla en

su evangelio de que “atardecía cuando se acercaban al pueblo” y que los

discípulos intentaron convencer al aparecido para que pernoctara con ellos, ya

que “el día declinaba”. Estas “pistas”, aunque inseguras, eran las únicas de

que disponía. Si la aldea en cuestión se encontraba a sesenta estadios -dato

aportado también por Lucas (24, 13-14)- era lógico suponer que los hermanos,

buenos andarines, dada su condición de pastores, deberían partir de Jerusalén

hacia las 17 o 17.30; es decir, una hora u hora y media antes del ocaso, fijado

en esa fecha para las 18.22, tal y como ya he comentado en otras ocasiones.

Con un poco de suerte, quizá los encontrase aún en la mansión de José....Al pillarnos de camino, nos detuvimos unos minutos en la residencia del joven

Juan Marcos. El muchacho, feliz, corrió al encuentro de su madre, relatándole

atropelladamente nuestras incidencias. Elías, el esposo, no había regresado

aún, e, impaciente por acudir al encuentro del anciano de Arimatea, deposité

mi regalo en manos de María, agradeciéndole de paso sus bondades. La mujer,

atónita, no acertó a pronunciar palabra alguna. Y sin darle opción a rechazar el

presente, me despedí, adelantándole que, casi con toda seguridad, volveríamos

a vernos con la caída de la tarde. El silencio reinante en la casa -en especial en

el piso superior- me dio a entender que todo seguía igual entre los íntimos del

Maestro. Y sin aguardar a Juan Marcos, salí precipitadamente, descendiendo

veloz por una de las rampas semiescalonadas que moría en el ángulo sur de la

ciudad. Crucé otro de los puentecillos sobre el cauce del Tiropeón, rodeando

la alta edificación que encerraba la piscina de Siloé. Los rayos del sol, muy

oblicuos ya, iluminaban las columnas que remataban los muros del popular

estanque. El tiempo seguía corriendo en mi contra. Esta vez no podía fallar.

Era vital que localizase a los pastores y que me enfrentara -cara a cara-, con el

misterioso resucitado.

La sólida casa de José, erigida al pie de la muralla este y muy próxima a la

sinagoga de los Libertos, fue siempre uno de los emplazamientos mas fáciles

de ubicar. El escudo circular, con una estrella de David y las cinco letras

hebreas entre las puntas, formando la palabra “Jerusalén”, primorosamente

labrado en el pétreo dintel, era la última y definitiva confirmación para mi.

Antes de entrar establecí una rutinaria conexión con la “cuna”. Eliseo parecía

muy excitado y animadísimo. Sus trabajos sobre el lienzo mortuorio habían

empezado a dar unos frutos sorprendentes. Confirmé la hora -las 16.55-y, tras

desearnos mutua suerte, crucé el umbral con decisión. Pero mi entusiasmo no

tardaría en venirse abajo...

Ya desde la puerta pude escuchar una mezcla de gritos y cánticos que me

alarmó. Salvé el vestíbulo y al pisar el enlosado de ladrillo del patio central, lo

que presencié terminó por desconcertarme. Hombres y mujeres, discípulos y

seguidores de Jesús en su mayoría, corrían de un lado para otro, tropezando

entre si y como si huyeran de algo. Chillaban, reían o lloraban, abrazándose y

elevando los brazos hacia el cielo. En uno de los ángulos, en el claustro

porticado que rodeaba el lugar, otro grupo de mujeres batía palmas, danzando

en círculo. No entendía nada. Al oír los lamentos pensé que alguna súbita

desgracia había acaecido en la casa del anciano sanedrita. Pero, por otra parte,

las danzas y muestras de alegría...

De improviso, por una de las puertas que desembocaba en el patio, vi aparecer

a José, seguido de uno de los sirvientes. El esclavo portaba un cántaro y un

lienzo blanco que colgaba de su brazo derecho. Ambos llevaban prisa. Al.verme, el de Arimatea, sin detenerse, me hizo un gesto, invitándome a

seguirle. Y así lo hice, intrigado y confuso.

Entramos en una de las estancias, débilmente iluminada por cuatro o cinco

lucernas de aceite. Al principio sólo distinguí unos bultos encorvados que se

agitaban en la penumbra. José y el siervo se abrieron paso entre las sombras y

fue entonces cuando advertí que se trataba de otro núcleo de hebreas

lloriqueantes. Me asomé por encima de las mujeres y descubrí en el suelo,

desmayada sobre las esteras, a mi vieja amiga: la de Magdala. Sentí un

escalofrío. ¿Qué le había sucedido en esta ocasión? Me arrodillé al lado de

José y, mientras el sirviente mojaba el lienzo en el agua de la jarra, le tomé el

pulso. No parecía grave. Al contacto con el frescor del pañuelo, la demacrada

Magdalena se estremeció.

-¿Qué ha sucedido? -pregunté al sanedrita sin poder hacerme una idea de lo

ocurrido.

A José le costó responder. Su faz presentaba una palidez tan acusada como la

de la mujer. Y haciendo un esfuerzo, como si le faltaran las palabras, susurró,

al tiempo que dibujaba un círculo en el aire, señalando al corro de mujeres:

-Estas... que dicen que le han visto.

Había escuchado perfectamente. Pero, durante segundos, quedé mudo.

Perplejo.

-¿Otra vez? -acerté a balbucear.

El de Arimatea se puso en pie y yo le imité. Y ambos nos despegamos del

grupo que, solícito, atendía a la Magdalena. María empezaba a recuperarse de

su desfallecimiento. Y una vez distanciados, le rogué que se explicara con

mayor precisión.

-No sé -dudó el anciano-, yo no estaba aquí... Dicen que ha vuelto a

presentarse.

-Pero ¿quién?

Mi interlocutor me miró con un cierto reproche. En efecto, la pregunta había

sido absolutamente estúpida.

-Ah! comprendo -rectifiqué, clavando mis ojos en los suyos.

Pero José esquivó la mirada y antes de que acertara a expresarle mi profundo

escepticismo, se adelantó, diciendo:

-Sé lo que piensas. Pero, esta vez, hay algo más... Algo que, seguramente, aún

no conoces.

Aguardé expectante. Pero la entrada en escena del siervo frustró la aclaración

del nervioso dueño de la casa. El esclavo había concluido su cometido y

preguntó al amo si consideraba necesario reclamar la presencia de un médico.

El de Arimatea me repitió la cuestión y, yo, convencido de que los síntomas

reflejaban únicamente un trastorno pasajero y de poca monta, negué con la.cabeza. El inoportuno sirviente se retiró y José, que parecía haber olvidado sus

anteriores palabras, dio media vuelta, reincorporándose al grupo. María, casi

repuesta, se hallaba recostada sobre varios almohadones. Alguien le acababa

de proporcionar una copa de vino y, sorbo a sorbo, luchaba por entonarse.

El de Arimatea solicitó silencio. Y dirigiéndose a la de Magdala, le preguntó:

-¿Quieres repetirnos lo ocurrido?

La mujer levantó los ojos. Nos miró con un infinito cansancio y accedió con

un casi imperceptible movimiento de cabeza. Una solitaria lágrima había

empezado a rodar por su mejilla derecha. Sentí lástima. Tres apariciones, y en

todas como testigo, era demasiado... Aquella situación empezaba a

preocuparme seriamente. ¿Estaba la de Magdala en su sano juicio? ¿No sería

que la muerte de su adorado Maestro la había trastornado? En aquellos

momentos lamenté no haber indagado en los antecedentes de María. ¿Qué

había querido decir el evangelista cuando asegura que la Magdalena fue

curada por Jesús, “expulsando de ella siete demonios”? ¿Se trataba de algún

tipo de enfermedad mental? ¿Quizá de una ninfomanía? ¿O estaba refiriéndose

a un contagio venéreo? No podía olvidar sus años como prostituta en la villa

de Magdala... Claro que la citada expresión -”siete espíritus malignos o

inmundos”- podía ser igualmente una “clave” o una imagen esotérica o

cabalística, a las que eran tan aficionados los orientales. Y me prometí a mi

mismo que a la primera oportunidad hablaría con ella e intentaría reconstruir

su “historial clínico”. A primera vista, María era una mujer sana. Con

demasiada experiencia para su edad -fruto de su trabajo como cortesana-,

valiente y sincera. Se revelaba contra la odiosa e injusta opresión de sus

compañeras en la sociedad judía. Siempre me había llamado la atención su

audacia y claridad mental. Y, por enésima vez, me pregunté si estaría siendo

víctima de algún tipo de alucionación o de neurosis. Dentro del complejo

mundo de la psicopatología de la percepción, el estado afectivo del individuo

puede condicionar gravemente la objetividad de lo que observa o de lo que

cree observar. Y el ánimo de María, como el de muchos de los discípulos, se

hallaba quebrantado por los últimos y funestos sucesos (1).

Repasé mis viejos conocimientos de psiquiatría y psicopatología, en un afán

por racionalizar aquel cada vez más enredado fenómeno de las supuestas

apariciones cristológicas. De acuerdo con la clásica definición de Balí sobre la

alucinación, ésta resulta una “percepción sin objeto”, con el pleno

convencimiento por parte del sujeto de la realidad del mismo. De esta forma,

la alucinación verdadera o psicosensorial es definida por Ey y Claude en

función de tres parámetros: proyección objetivante en el espacio exterior al

sujeto, cuya personalidad entera queda implicada en este acto perceptivo

anómalo; ausencia del objeto, y juicio de realidad positivo..Para la de Magdala y el resto de las testigos, el “objeto” -Jesús en este caso-constituía

algo real y exterior a ellas. Con formas físicas claras e, incluso, con

voz. Las cosas, por tanto, se complicaban extremadamente. Esta supuesta

“realidad” externa descartaba la primera categoría dentro de las alucinaciones.

La que Ey llama “seudoalucinación” o alucinación psíquica y que constituye

con frecuencia un trastorno común en las esquizofrenias y otros delirios

crónicos. Uno de los datos más definitorios es su aparición en el interior del

individuo. Que yo supiera, ninguna de aquellas hebreas sufría de esquizofrenia

alguna.

En cuanto al segundo tipo de alucinación -la 'alucinosis -, tampoco aparecía

demasiado claro. Las alucinosis son definidas como percepciones “sin objeto”

y correctamente criticadas por el protagonista, que las vive como algo

patológico

(1) Los especialistas saben que la percepción humana arrastra una compleja

secuencia de acontecimientos que, basándose en los niveles más biológicos

(estructuras del SNC), involucra al sujeto en sus aspectos más psicológicos.

Como dice el profesor V. Ruiloba, “las anomalías en alguno de los factores

implicados en el proceso dan lugar a los llamados trastornos de la

sensopercepción”. (N. del a.)

(1). Que yo recordara, la Magdalena siempre rechazó la posibilidad de que lo

que había visto y oído fuera irreal. Ella, incluso, trató de abrazarse a los pies

“transparentes” del Maestro... De todas formas, como digo, el asunto era

confuso. Yo desconocía si la mujer había padecido o padecía en esos

momentos alguna enfermedad somática.

Quedaba la tercera categoría -la “ilusión”-, que supone una deformación de

algo real y que suele darse en personas sanas y en enfermos. Si son numerosas

y de gran vivacidad se denominan “pareidolias”. Es bien conocido el ejemplo

de individuos que, partiendo de las ramas de un árbol, creen ver caras o

figuras de lo más diverso. En este nuevo supuesto, tropezaba con otro no

menos espinoso problema; ¿qué podía haber sido ese “algo” real que, tanto la

Magdalena como las otras, habían falsificado en sus mentes, convirtiéndolo en

una ilusión? ¿O no se trataba de una ilusión?

Al carecer de elementos de juicio, no quise plantearme siquiera la o las

posibles causas de las alucinaciones en cuestión, suponiendo, repito, que

fueran tales. (Por supuesto, algunas de las teorías patogénicas de las

alucinaciones no encajaban en el caso de María.) Y dentro del capítulo

psiquiátrico de la clasificación de los trastornos perceptivos, según el canal

sensorial, las denominadas “ alucinaciones visuales” tampoco encajaban del.todo con lo descrito por las hebreas. Las características en estas alucinaciones

varían extraordinariamente: aparecen como elementales o complejas, móviles

o estáticas, en blanco y negro o en color, agradables o amenazantes (que son

las más comunes), de tamaño reducido o “liliputienses” o gigantes

(“agulliverianas”) (2).

(1) El gran experto, Ey, atribuye a la alucinosis las siguientes características:

formas bien constituidas y de gran pregnancia. Anomalías intrínsecas de los

estímulos. Estructura parcial marginada de la situación real, del contexto

perceptivo y del juicio. Conciencia de irrealidad y etiología orgánica a nivel

periférico o central. Por ejemplo, ver figuras de gran colorido que se mueven

delante del sujeto, el cual es consciente de su carácter irreal y, por tanto, de su

significación patológica (Psicopatología de la percepción, de J. Vallejo). (N.

del a.)

(2) Baruk definió las alucinaciones visuales de la siguiente y acertada forma:

1. Sensorial: como toda alucinosis supone una conciencia crítica de trastorno y

se produce en base a una afectación orgánica, cuya localización puede situarse

a cualquier nivel del sistema óptico.

2. Onírica: lo característico en estos casos es el “onirismo”, instalado, por

definición, en un estado de obnubilación de conciencia. La base de este

trastorno suele ser una psicosis tóxica o infecciosa, cuyo modelo viene dado

por el del inum tremens, que se presenta en alcohólicos crónicos,

frecuentemente durante los primeros días del período de abstinencia. Las

zoopsias (visiones de animales) son típicas de estas psicosis alcohólicas, que

se acompañan de otros síntomas o signos característicos,

Las descripciones que llevaba oídas -un Jesús estático, nada amenazante, en

color y a tamaño natural- constituían una enrevesada mezcolanza que

coincidía a medias con los rasgos típicos de las citadas alucinaciones

“visuales”. En suma: que estaba hecho un verdadero lío.

-Por favor... -animé a la Magdalena-. ¿Qué ha sucedido?

Suspiró y, entre gimoteos, comenzó así:

-Me hallaba aquí, con éstas, refiriendo las dos apariciones del rabí en Betania,

cuando...

No pude contenerme. Al oír aquello reaccioné con brusquedad.

-¿Betania? ¿Dos qué...?

El tono no gustó a la de Magdala. Y José, conciliador, me rogó calma.

Estaba hacia la mitad de lo sucedido en la casa de Lázaro -prosiguió ella-cuando,

inexplicablemente, sentimos frío. Fue una clara sensación. Como de.un viento helado. Nos miramos mutuamente, en silencio, extrañadas... Esa

puerta estaba abierta, si, pero afuera no hay viento ni hace frío.

A pesar de su evidente cansancio, María razonaba con su habitual dominio y

sentido común. Y esto me hundió en una confusión mayor.

Y, de pronto, en el centro del corro, vimos la forma del Maestro.

Al escuchar el relato, algunas de las mujeres rompieron a llorar

nerviosamente. Me impacienté. Pero el anciano, con voz imperativa, ordenó

silencio.

Era Él! Y nos saludó, diciendo: “Que la paz sea con vosotras.”

Preferí no hacer preguntas. Primero debía escuchar la versión de la

Magdalena.

Después nos dijo: “En la comunión del reino no habrá ni judío ni gentil. Ni

rico ni pobre. Ni hombre ni mujer. Ni esclavo ni señor... Vosotras también

estáis llamadas a proclamar la buena nueva de la liberación de la Humanidad

por el evangelio de la unión con Dios en el reino de los cielos. Id por el mundo

entero anunciando este evangelio y confirmar a los creyentes en esta fe. A la

vez que hacéis esto, no olvidéis a los enfermos

tales como el temblor de manos, la sudoración, la agitación, la desorientación

temporo-espacial, etc.

3. Alucinaciones visuales que acompañan a la disgregación de pensamiento:

tienen un componente sensorial reducido y entran más en el campo de las

seudoalucinaciones o alucinaciones psíquicas, que propiamente en el de las

alucinaciones. Se presenta en el contexto de una personalidad profundamente

desorganizada, como es la Psicótica, y producen en el paciente una actitud de

atención y abstracción notable. (Ver Introducción a la psicopatología y la

psiquiatría de J. Vallejo, A. Bulbena, A. González, A. Grau, J. Poch y J.

Serralonga.) (N. del a.)

y alentar a los tímidos y temerosos. Siempre estaré con vosotras hasta los

confines de la tierra.” Y dicho esto, desapareció. Nosotras, como ya sabéis,

caímos de rodillas, muertas de miedo. Supongo que perdí el sentido. El resto

lo conocéis.

Terminada la exposición, cayó en un cerrado mutismo. Evidentemente, María

se hallaba muy afectada. Yo diría que bastante más que en las ocasiones

precedentes. Su actitud, incluso, era diferente. había pasado de la euforia, de

los gritos y de la lucha contra los escépticos a una introversión y melancolía,

impropios de su temperamento. Lloraba, si, pero dulce y sosegadamente. No

mostraba deseos de hablar o de comunicarse. Era muy extraño....Pero yo necesitaba aclarar aquel “manicomio”. ¿Qué había querido decir con

lo de las apariciones en Betania? ¿Es que seguían repitiéndose las supuestas

visitas del resucitado? Aquello no tenía ni pies ni cabeza... Los evangelios no

hablan para nada de posibles “materializaciones” de Jesús en la casa de Marta

y María y tampoco de aquella tercera y dudosa “presencia” a la Magdalena y a

las hebreas que la acompañaban. Claro que, en ese sentido, tampoco me fiaba

de los evangelistas...

Si María y las otras no estaban mintiendo y no eran víctimas de alguna

alucinación, las palabras del Hijo del Hombre, y el hecho en sí de haberse

aparecido a mujeres solas, eran sumamente interesantes y significativos.

Repito: si era cierta la presencia del rabí, la confirmación del papel de las

mujeres en la predicación del Evangelio del Reino había sido escamoteada por

los hombres. así de claro y rotundo. Y no era de extrañar, dado el secundario,

casi infantil y menospreciado puesto de las hembras en la sociedad de

entonces y de los siglos posteriores. He aquí un testimonio que, de haber sido

publicado, quizá habría variado los estrechos, mezquinos y machistas

esquemas de las iglesias en relación con las mujeres.

Esta vez respeté el silencio de María. Y tomando a José por el brazo, nos

encaminamos al exterior. Eran muchas las preguntas que deseaba formularle.

Mis prisas desaparecieron. El inesperado giro en los acontecimientos de aquel

agitado domingo me hizo olvidar temporalmente los planes de la misión. Si

aquellas nuevas y supuestas apariciones eran reales, ¿ qué podía importar ya la

localización y el seguimiento de los pastores de Emaús? Jesús de Nazaret era

capaz de presentarse en el lugar más insospechado... Debía mantener los ojos

bien abiertos. Dejarme guiar por la intuición y, naturalmente, tratar de

reconstruir aquel galimatías.

Paseamos largo tiempo bajo el artesonado de cedro de los claustros. Las

mujeres, más sosegadas, proseguían con sus cánticos. Uno de los sirvientes

nos salió al encuentro, ofreciéndonos una deliciosa y reconfortante copa de

vino negro y dulce, aromatizado con miel. La verdad es que el bueno de José

no supo darme múchas explicaciones sobre el asunto de Betania. Se

encontraba entregado a otros menesteres cuando, a eso de las cuatro o cuatro y

cuarto de esa tarde, los criados le anunciaron la visita de María Magdalena.

Venía de la residencia de Marta y María, en la pequeña aldea del este. Al

parecer, después de su segunda “visión” en el huerto y de su nuevo y

estrepitoso fracaso con los apóstoles, tomó la decisión de acudir a la casa de

Lázaro, con el fin de hacerles partícipes de las noticias que, en parte, había

protagonizado. Un par de horas antes, como ya sabía, David Zebedeo había

pasado por la mansión del de Arimatea. Recogió a Salomé, su madre y se

despidió de todos, encaminándose al mismo destino que la de Magdala..Cuando ésta llegó a Betania, los rumores sobre la tumba vacía circulaban ya

por la población. Los numerosos peregrinos y caminantes se habían

enccargado de difundirlos y eran conocidos por las hermanas del resucitado y

por los miembros de la familia de Jesús que se albergaban en dicha finca.

-No lo sé muy bien -comentó el sanedrita-, pero imagino que los hermanos del

Maestro dudaron también de las palabras de la Magdalena. El caso es que, a

eso de la hora sexta (hacia las 12), cuando María conversaba con los de

Betania, ocurrió otra vez...

El de Arimatea se detuvo frente a la urna en la que guardaba sus valiosas

piedras ovoides y esféricas y el vaso de diatreta encontrado en la Germania y,

durante algunos segundos, se perdió en un grave silencio. Después, como

tratando de convencerse a si mismo, murmuró:

-Pero, en esa ocasión no fue visto por mujeres asustadizas...

El anciano, con no poca sorpresa por mi parte, terminó su escueto relato -tomado

a su vez del de la Magdalena-, informándome que el testigo de esa

aparición (la tercera, según mi contabilidad) había sido Santiago, uno de los

hermanos del Nazareno. Este hecho, como digo, había confundido mucho más

aa de Arimatea. Santiago, en efecto, era un hombre muy sensato y cabal.

María, a pesar de su natural locuacidad, se había mostrado algo remisa a la

hora de describir la visión.

-Por lo visto -añadió José-, la entrevista con Jesús fue muy particular.

La segunda visión de Betania -siempre según el anciano ocurriría horas más

tarde. Pasada la nona (más o menos, las 15).

Y como en la anterior narración, José hablaba de oídas. Aún así, este cuarto

suceso -considerado en un estricto orden cronológico- parecía haberle

afectado tanto o más que el de Santiago.

La razón era muy sencilla: esa nueva aparición del Hijo del Hombre,

registrada también en la casa de Lázaro, había sido compartida por Marta,

María, la familia del Galileo y por David Zebedeo y su madre, que, al parecer,

acababan de llegar a la aldea. Yo conocía un poco el carácter calmo y

asentado del jefe de los “correos” y comprendí, al igual que mi amigo, que

David no era persona fácil de engañar o sugestionar. El dato me dejó perplejo.

Al interesarme por las circunstancias de esta última presencia y por el posible

mensaje de Jesús, el anciano se encogió de hombros. La de Magdala -que

también había presenciado el increíble acontecimiento- apenas si lo había

referido.

Dios santo! El laberinto empezaba a convertirse en una pesadilla. La

Magdalena, según esto, había “visto” y “oído” al resucitado... cuatro veces!

Luego estaban aquellos hombres -Santiago y David-, dignos de toda

confianza. Y mis convicciones sobre el fenómeno de las apariciones.empezaron a desmoronarse. Ya no estaba tan seguro de que todo fuera pura

imaginación, fruto de la neurosis de unas mujeres alteradas emocionalmente o

simples alucinaciones individuales o colectivas. Lo confieso honestamente: mi

mente, en blanco, se negó a razonar. Quizá fue lo mejor... Lo único que,

supongo, me animó a continuar en aquellos difíciles y confusos momentos fue

el rígido sentido de mi educación militar. Ahora, más que nunca, debía

conservar la calma y la frialdad.

Por supuesto, mi visita a Betania era obligada. Y aunque figuraba en el

programa de Caballo de Troya, decidí adelantarla. Las entrevistas con David y

con el hermano de Jesús eran vitales.

Estaba decidido a poner orden en la “tela de araña” que me envolvía y, gracias

al cielo, lo lograría. Pero antes -cómo no!- debería soportar nuevos “sustos”...

Supongo que fue un fallo de mi memoria. Nunca me había ocurrido. Y aunque

no entra en mis cálculos el justificarme, aquel lapsus y lo que me sucedería

poco después, cuando estaba a punto de entrar en el cenáculo, fueron del todo

ajenos a mi voluntad. Iré por partes.

A eso de las 18 horas, en pleno camino de regreso a la casa de los Marcos, caí

en la cuenta de que no había preguntado por los hermanos de Emaús. Y, como

digo, achaqué el olvido a las emociones y al frenético discurrir de los

acontecimientos.

Con la mansión a la vista me detuve, planteándome el dilema: ¿qué hacía?

¿Me aventuraba por la ruta de Jaifá, a la caza y captura de los pastores o

permanecía en la residencia de Elías, a la espera de la pretendida aparición a

los íntimos del Nazareno? Evalué mis posibilidades. La noche caería a las

18.22 horas. En realidad, como decían los hebreos, “ya casi no se distinguía

un hilo blanco de otro negro...”

Si me lanzaba tras Cleofás y Jacobo necesitaría -con suerte- alrededor de hora

y media para cubrir los once kilómetros que me separaban del pueblo de las

mimbreras. Es decir, por mucho que corriera -y la oscuridad no me facilitaría

las cosas-, la noche me sorprendería a mitad de camino. La “piel de serpiente”

y los ultrasonidos de la “vara” eran una buena protección. Sin embargo,

Caballo de Troya recomendaba no correr riesgos. Sobre todo, innecesarios. No

se si he comentado la problemática de los caminos de Israel en aquella época.

Los ladrones, bandoleros, mendigos hambrientos, esclavos fugitivos y

“sicarios” o revolucionarios que formaban partidas contra los romanos o

contra las huestes de la numerosa familia herodiana eran legión en las calzadas

y cañadas. Sobre todo en las del este. Ello aconsejaba no viajar nunca de

noche y muchísimo menos en solitario. Por otra parte, el hecho de no conocer

físicamente a los pastores y la posibilidad de que pudiera cruzarme con ellos

en plena marcha, terminó por disuadirme. Lo más prudente y práctico era.esperar los acontecimientos en compañía de los Marcos. “Después de todo -razoné

mientras llamaba a la puerta-, si lograba estar presente en la que se

menciona como última aparición del resucitado en aquel domingo, los

objetivos de la misión se verían satisfechos en buena medida...”

Alguien, desde el otro lado de la puerta, me obligó a identificarme. Sólo

entonces, y con unas exageradas medidas de seguridad, pude ingresar en la

mansión. Aquel cambio me alarmó. ¿Qué estaba pasando? Pronto lo

comprobaría por mi mismo.

El caso es que, entre los Marcos y sus sirvientes reinaba una agitación

especial, mezcla de nerviosismo y de una alegría incontenible. Al principio no

entendí muy bien tan contradictoria situación.

El dueño, de regreso del campo, me recibió en el patio con el tradicional

ósculo de la paz. Le correspondí con otro beso en la mejilla y, durante algunos

minutos, tuve que soportar, sonriente, sus paternales recriminaciones. Mi

regalo -dijo- era tan regio como innecesario.

María, la esposa, vino a rescatarme, amonestando al bueno de Elías por su

mucha palabrería y poco tacto para con un amigo. Le noté feliz. Me obligó a

tomar asiento en uno de los taburetes estratégicamente repartidos en torno a un

fuego sobre el que se balanceaba una marmita de cobre de casi medio metro

de diámetro. El enorme puchero se hallaba suspendido de una cadena que, a su

vez, había sido fijada a una de las vigas de madera calafateada que cruzaba el

mencionado patio a cielo abierto. El aroma que escapaba de la olla me recordó

que hacía muchas horas que no probaba bocado. (En realidad, 1943 años...)

No vi a Juan Marcos. Su madre siguió removiendo el guisote, y mientras el

anfitrión me escanciaba una generosa copa de vino del Hebrón, me preguntó si

estaba al tanto de las noticias que corrían por Jerusalén. Le respondí que “a

medias”, y deseosa de hacerme partícipe de su contento, fue desgranando

algunos de los muchos rumores que ya conocía. Pero mis pensamientos

estaban puestos en el piso superior y, con el pretexto de curiosear el guisado,

me acerqué a María Marcos, interesándome por el estado de los íntimos de

Jesús. La señora guardó su casi permanente sonrisa, resumiendo la situación

con una palabra:

-¡Hundidos!

Y alzando sus ojos hacia la planta donde continuaban encerrados, me insinuó

que podía comprobarlo por mi mismo.

El tufillo de las borboteantes lentejas, sabiamente condimentadas a base de

cebolla, pimiento verde y laurel, me distrajo momentáneamente. La mujer se

dio cuenta y, curiosa, preguntó si tenía apetito. Reconocí que mucho, “a pesar

de haber almorzado -le mentí- tan fuerte y tan temprano que sesenta

corredores no habrían podido darme alcance”. María sonrió, reconociendo el.viejo adagio hebreo y, tras probar las humeantes lentejas en la punta de su

cucharón de madera, llamó a uno de los sirvientes para que me acompañara

hasta el piso superior.

Provisto de una concha marina en la que flotaba una especie de lamparilla de

aceite, el fiel criado me precedió en el camino hacia el lugar donde se hallaban

los diez. En aquellos instantes, el largo y triste sonido del sofar -el cuerno de

macho cabrío- anunció el final del día. La luna de Nisán no tardaría en lucir en

el sereno cielo de la Ciudad Santa.

En aquel momento no me pareció grave. Ahora sé que debo contarlo. Ocurrió

al subir las diez o quince escaleras de piedra que conducían al cenáculo. Fue

cosa de segundos...

De repente mi vista se nubló. Y creí perder la noción del tiempo y del espacio.

Todo fue vertiginoso. Tuve que apoyarme en el muro e, instintivamente,

practicar varias, rápidas y profundas inspiraciones. Sacudí la cabeza sin

comprender. Un sudor frío empañó mis sienes, y al momento, la fugaz

obnubilación cesó. ¿Qué me había pasado?

Repuesto del extraño vahído, me tranquilicé achacándolo a las casi diecisiete

horas de ininterrumpido ir y venir y a la ausencia de alimentos. días después,

en el tercer retorno al módulo, comprendería que aquella pasajera

indisposición obedecía a razones más serias. Pero hablaré de ello en su

momento.

El siervo golpeó tres veces con los nudillos. Y al poco, al otro lado de la

puerta, se escuchó una voz:

-¿Quién va?

-Un creyente! -replicó el criado.

No había salido de mi asombro cuando identifiqué el rechinar del madero que

apuntalaba el acceso al ser desplazado. La doble hoja fue entreabierta y,

verificada la identidad del sirviente, el discípulo -uno de los gemelos- nos

franqueó el paso. Mi gentil acompañante se retiró por donde había venido y, al

punto, como si de ello dependiera su vida, Judas Alfeo se abalanzó sobre la

tranca, atrincherando la puerta. Le observé entre atónito y divertido. Cualquier

levita o policía del Templo habría podido abrirla de un puntapié. Pero el terror

de aquella gente era tal que parecían ciegos. ¿Es que la absurda, casi grotesca,

contraseña les hubiera servido de algo, en el supuesto de que la casa fuera

abordada por sus enemigos?

Dios de los cielos! Qué abismal diferencia se respiraba entre ambas plantas de

la casa! Abajo, los seguidores del Cristo estaban prácticamente convencidos

de su resurrección. La esperanza y el júbilo eran un hecho físico palpable. allí,

a tan escasos metros, entre los “grandes” del reino, sólo encontré desolación..Que mal y cuán escuetamente ha sido reflejada esta dramática situación por

los evangelistas!

La media docena de lucernas de aceite de oliva que alumbraba la estancia a

duras penas había sido reducida a dos precarias e insuficientes llamitas. Una

en la pared de la derecha y la otra, sobre la mesa en forma de “U”. En los

primeros momentos tuve problemas de identificación. La visión era pobrísima.

El apóstol que nos había abierto y Juan Zebedeo me acogieron de inmediato,

asediándome a preguntas. parecían los únicos con un mínimo de vitalidad en

aquel decepcionante cuadro. Mientras me aproximaba a uno de los divanes

vacíos, fui respondiendo con monosílabos y sin la menor precisión. Por lo que

pude captar, el joven Juan Marcos les había ido informando de la marcha de

los acontecimientos, aunque ignoraban los sucesos de Betania y, por supuesto,

el recientisimo de la casa de José de Arimatea. Prudentemente, no hice la

menor alusión a los mismos. Mi papel seguía siendo el de un observador y por

nada del mundo podía ni debía condicionarles. Supongo que esta extrema

parquedad mía les defraudó. Y durante algunos minutos me dejaron en paz.

Mis ojos, acostumbrados nuevamente a la difícil penumbra, recorrieron la

sala, tratando de distinguir a los allí enclaustrados y de adivinar su situación

anímica. Todo continuaba más o menos como yo lo había dejado, quizá peor.

Simón el Zelote, tumbado en su asiento y de cara a la pared. Parecía dormido.

Simón Pedro, sentado junto a su hermano, con la cabeza descansando entre

sus gruesas manos y cuchicheando sin cesar. El resto, reclinado en los bancos

rojizos o dormitando sobre el entarimado. Dos de ellos -el segundo gemelo y

Mateo Leví- roncaban beatífica y rítmicamente. Me pareció la actitud más

inteligente. Santiago, el hermano de Juan, fue quizá quien más me preocupó

en aquella primera ojeada. Había ido a sentarse al fondo del salón,

recostándose contra el muro. En un inabordable silencio, mataba el tiempo en

un menester que hoy podría estremecer a los cristianos pero que entonces,

dadas las circunstancias y su deplorable concepción de los sucesos que

padecían, no tenía nada de extraño. Mecánica y pacientemente hacía pasar la

hoja de su espada sobre una piedra negruzca que, probablemente, contenía

corindón granoso y que facilitaba el afilado del arma. Ahora sé que aquel

silbante sonido -el único que rompía el cargado ambiente junto a los ronquidos

y los cuchicheos de Pedro y Andrés- era en verdad el mejor resumen de los

pensamientos de los allí presentes. Sólo importaba la supervivencia.

Llevaba poco más de un cuarto de hora en la sala cuando, cansado quizá de

soportar las lamentaciones de su hermano, Andrés -el que había sido jefe de

los apóstoles- vino a sentarse a mi lado. Y sostuvimos una interesante e

ilustrativa conversación. Sobre todo para mí..El sufrimiento de aquel pescador, como el de la mayoría de sus compañeros,

era digno de piedad. El galileo, solícito y agradecido ante la oportunidad de

poder descargar su angustia y sus temores, fue respondiendo a mis preguntas.

Ciertamente habían discutido la idea de huir de la ciudad. Pero su miedo al

Sanedrín, no me cansaré de insistir en ello, era total. Y por unanimidad

decidieron hacerlo durante la noche. Era increíble! Conocían, por supuesto,

los insistentes rumores que rodaban por Jerusalén. Rumores contradictorios, es

cierto, pero que, en su mayoría, coincidían en el posible y milagroso

fenómeno de la vuelta a la vida de su añorado Maestro. Sin embargo, ni uno

solo había tenido el valor de lanzarse a las calles e interrogar a las gentes. En

realidad, la incursión de Pedro y Juan hasta la tumba sólo había servido para

avivar las dudas, las mutuas agresiones verbales y el pánico a un posible

arresto. "Si Caifás ha sido capaz de terminar con la vida de Jesús -se decían

con razón-, ¿qué clase de benevolencia podemos esperar sus seguidores?”

Andrés se lamentó también del escaso aprecio que habían hecho hasta esos

momentos del excelente servicio de David Zebedeo y sus “correos”. Ahora,

aunque Juan Marcos y algunas mujeres les mantenían informados,

comprendían la importancia de dicho trabajo. Debo ser sincero una vez más.

El hundimiento y tristeza de aquellos pobres e infortunados discípulos eran

tales que me faltó muy poco para ponerles al tanto de lo que sabía.

Y casi sin darnos cuenta, poco a poco, Andrés y yo fuimos repasando la

situación personal de cada uno de los presentes.

El ex jefe de los apóstoles -que se sentía grandemente aliviado por el hecho de

haber sido relevado de su responsabilidad en tan crudos momentos- elogió sin

rodeos a Juan Zebedeo. Fue el único que sostuvo su fe en la resurrección de

Jesús. Les recordó en cinco ocasiones las promesas del rabí y -siempre según

mi informante- en otras tres oportunidades aludió a las palabras del Maestro

sobre la fecha exacta de su vuelta a la vida: “al tercer día”. Bartolomé se sintió

especialmente reconfortado por la machacona insistencia de Juan. Pero, al

parecer, la juventud del Zebedeo restó seriedad y peso a sus esperanzadoras

palabras. Y el grupo terminó por olvidarle o hacerle callar.

Santiago, uno de los más racionales, absorto en el afilado de su gladius, había

apoyado en un principio la sugerencia de acudir en masa a la tumba y verificar

lo que contaban las mujeres, Simón Pedro y su propio hermano. “Había que

llegar al fondo del misterio”, llegó a decir por la mañana. Pero, ante las

exigencias de Bartolomé y de varios más de no mostrarse en público, no

exponiendo así sus vidas, tal y como había pedido el Maestro, el Zebedeo

terminó por ceder, recluyéndose en aquel triste mutismo, Como la mayoría, se

limitó a esperar los acontecimientos, bastante defraudado, eso si, ante el

“inexplicable comportamiento de Jesús”..-¿Inexplicable comportamiento? -le interrogué sin comprender.

Andrés, bajando el tono de su voz, me hizo ver que no eran tan estúpidos y

que, naturalmente, ante el torrente de noticias sobre las apariciones del rabí,

muchos pensaban que tales y misteriosas “presencias” del Maestro podían ser

ciertas. Pero, en ese supuesto, ¿por qué Jesús no se presentaba primero a los

“elegidos”? ¿Qué razón había para que lo hiciera a unas “tontas e inútiles

mujeres, cuyo papel en la evangelización del reino era reconocido

públicamente como nulo”?

-Admite con nosotros -sentenció convencido- que, si Jesús hubiera resucitado

de entre los muertos y decidiera hacerse visible, lo haría primero y antes que

nada a sus íntimos. A nosotros.

Le miré desconcertado. Andrés hablaba absolutamente en serio. He aquí otro

“detalle” hábilmente “olvidado” por los evangelistas, hombres a fin de

cuentas...

Después de lo que llevaba oído, la verdad es que escuché sus restantes

explicaciones con cierta desazón y desgana.

Bartolomé, con su típica y siempre indecisa conducta, no terminaba de

decidirse. En ningún momento negó la posibilidad de que Jesús hubiera

resucitado, pero tampoco se declaró a favor. Alentó a sus hermanos, cierto,

pero en un nivel puramente humano.

-En cuanto a Simón el Zelote -señaló Andrés hacia el diván donde permanecía

tumbado-, ya ves.., no ha dicho esta boca es mía. Creo que está aterrado.

Por las aclaraciones del pescador deduje que el simpatizante de los zelotas se

había negado a participar en las discusiones. Su concepto del “reino” se había

venido abajo. En un momento de lucidez llegó a intervenir en la polémica,

asegurando con una peligrosa carga de pesimismo que, en realidad, “el hecho

de la discutible resurrección del rabí no cambiaba las cosas”. El, al menos, se

sentía incapaz de discernir en qué modificaba la deshonrosa situación general

el poco creíble suceso de la vuelta a la vida del crucificado. Tal y como le

había pronosticado el Galileo, su decepción, miedo y ruina moral necesitarían

de mucho tiempo para ser remontados.

El caso de Mateo Leví, dulcemente ausente gracias al sueño, reflejaba también

su especial idiosincrasia. Según Andrés, “ todo su problema eran las finanzas”.

Como ya comenté, David Zebedeo le había hecho entrega de la bolsa con los

dineros de la comunidad y, desde ese momento, su viejo Espíritu de

recaudador de impuestos se impuso sobre todo lo demás. No dio su opinión

sobre la discutida resurrección. Eso le traía sin cuidado en aquellas horas. Su

obsesión era la falta de un jefe hábil y capacitado para sacar adelante el

proyecto del reino y, como digo, las cuentas... “No tomaré decisiones -resumió.Mateo antes de echarse a dormir- hasta que haya visto a Jesús frente a

frente...”

Sin querer, Mateo había descubierto su subconsciente, reconociendo que creía

-o deseaba creer- en la resurrección del rabí.

Los gemelos de Alfeo, como siempre, eran caso aparte. Sus únicas

preocupaciones serias habían sido de orden doméstico: comidas, atrincherado

de la puerta, contraseña, etc.

-Sólo en una oportunidad -manifestó Andrés con una sonrisa de benevolencia-se

atrevieron a dar su opinión y forzados ante una directísima pregunta de

Felipe. “Nosotros -dijeron- no entendemos muy bien toda esa historia del

sepulcro vacío y de la resurrección de Jesús, pero nuestra madre dice que ha

hablado con el Maestro y la creemos.”

No hice más comentarios sobre los ingenuos pero fieles gemelos.

Felipe, hablador y dicharachero, había hecho honor a su fama de bromista y

parlanchín incorregible. Fue el que mas intervino en las discusiones,

zascandileando sin cesar por la estancia.

Andrés hizo un gesto de desaprobación, ante lo que calificó de “dudas

infantiles” por parte de su compañero. Por lo visto, la máxima preocupación

de Felipe, el intendente, repetida hasta la saciedad en el transcurso de aquella

tarde, había sido si Jesús -una vez resucitado- presentaría o no las huellas

físicas de su crucifixión. Como vemos, no era sólo Tomás -refugiado en la

aldea de Betfagé- el único que mostraba interés por tal vanal hecho... Por

supuesto, los otros nueve, aunque le escucharon con agrado y paciencia, no

tuvieron en demasiada consideración las morbosas reflexiones de Felipe.

Simón Pedro, en especial, se mostró corrosivo con el inocente apóstol.

El dejar al hermano de Andrés para el penúltimo lugar en aquel apresurado

examen no fue casual. Pedro me interesaba especialmente. Su contradictoria

personalidad y cuanto llevaba vivido desde el prendimiento de Jesús de

Nazaret merecían un análisis detallado y lo más racional posible. Su conducta

en aquella jornada del domingo -lo creo sinceramente- no ha sido reflejada en

su verdadera dimensión. Y es preciso conocerla para entenderle y entender su

gigantesca tragedia interior...

El fogoso pescador de Galilea -eso entendí- había ido pasando por las

siguientes fases: tristeza, desmoronamiento y miedo durante las horas que

siguieron a la captura y crucifixión de su Amigo. En la madrugada del primer

día de la semana, al conocer la noticia de la sepultura vacía y la supuesta

aparición de Jesús, irritación y un escepticismo brutal, todo ello bañado en un

creciente pavor a la policía del Sanedrín. Después, al comprobar por si mismo

la veracidad del sepulcro Vacío, unas dudas igualmente espantosas que fueron

perfectamente controladas y reducidas hasta quedar constreñidas a la “ teoría.del robo del cadáver”. Pero las noticias y rumores sobre nuevas apariciones

siguieron multiplicándose y Simón Pedro -que deseaba como ninguno la

“vuelta” de su Señor-, fue derivando hacia una posición más dúctil y peligrosa

a un mismo tiempo. Avanzado el día, sin demasiados ánimos para negar con la

ofuscación de los primeros momentos, el atormentado apóstol llegó a decir:

“Pero, si ha resucitado y hablado con las mujeres, ¿por qué no se presenta ante

sus apóstoles?”

Y un lamentable pensamiento empezó a cristalizar desde entonces en su

corazón. Andrés estaba convencido -así se lo había oído decir a su hermano-de

que Simón Pedro se sentía culpable...

-¿Por qué? -le interrumpí sin saber a dónde quería ir a parar.

Andrés movió la cabeza como si tuviera ante sí a un niño.

-¿Y tú lo preguntas, Jasón?

Lanzó una compasiva mirada sobre su hermano y continuó:

-Huyó como todos nosotros y, además, renegó de Él. Es natural que se sienta

mal...

Empezaba a intuir la nueva obsesión del rudo pescador. Y así me lo

confirmaría Andrés. Simón Pedro -a pesar del relativo y pasajero consuelo que

significó para él la expresa mención de su nombre en una de las apariciones-había

caído en el error de creer que el Hijo del Hombre no terminaba de

presentarse ante los “escogidos” por culpa de su cuádruple traición en el patio

de Anás, el suegro del sumo sacerdote. Por otra parte, para terminar de enredar

su ya confusa mente, seguía resistiéndose a aceptar el testimonio de las

mujeres. La disyuntiva y el pánico a caer prisionero le tenían acorralado. Poco

antes, cuando le vi cuchichear con Andrés, Pedro había llegado a una decisión:

estaba dispuesto a separarse del grupo apostólico. Sólo así -pensaba el

aturdido discípulo-, suponiendo que Jesús hubiera resucitado realmente, se

produciría la ansiada aparición del Maestro a los suyos. Quedé perplejo.

-¿De verdad tiene intención de marcharse?

El hermano asintió con resignación.

-Y nada ni nadie podrá hacerle cambiar de criterio -remachó.

De eso sí estaba seguro. El que más adelante llegaría a ser una de las “ cabezas

“ del movimiento cristiano era lento y tardío en sus decisiones, pero, una vez

adoptadas...

-¿Y cuándo piensa retirarse?

Andrés no lo sabía con exactitud.

-No me lo ha dicho, pero imagino que esta misma noche...

Para mí estaba claro que Simón Pedro era víctima en aquellas horas de una

aguda crisis neurótica. Bastaba con verle y saber sus continuos, complejos y

absurdos cambios para intuir que atravesaba lo que hoy habríamos definido.como alguna de las formas clínicas de la neurosis: de angustia, histérica,

fóbica u obsesiva, quizá fuese una mezcla de la primera y de la última.

El estado anímico de mi acompañante -Andrés- era quizá uno de los más

estables: aliviado por su liberación como jefe de aquellos despojos humanos y

prudentemente esperanzado. Su gran preocupación en aquellos momentos era

Pedro. Solamente Pedro. Del apóstol ausente -Tomás- prácticamente no

hablamos.

Y contagiado en cierto modo de la inquietud de Andrés, me fui hacia Simón

Pedro. Me acomodé a su lado y, durante breves minutos, me dediqué a

observarle. Cualquier psiquiatra habría sido feliz -y yo también- de haber

podido someter al pescador a cualquiera de los test o cuestionarios que sirven

para calibrar el nivel de neuroticismo y ansiedad: Cattell, NAD, Hamilton,

SN59, Taylor, etc. Pero eso, evidentemente, hubiera resultado un tanto

comprometedor. Sin embargo, me propuse intentarlo... más adelante. La

experiencia podía ser apasionante...

De momento me contenté con una mediocre exploración de algunas de sus

constantes vitales. Pasé mi brazo derecho sobre sus hombros y, procurando

transmitirle todo mi afecto y simpatía, intenté animarle. Apenas si me miró. Y

desde ese instante percibí algunas de las características de los individuos

atrapados por la neurosis: una gran rigidez perceptivo-motora y escaso control

postural. Me faltaba un tercer elemento y, en tono de complicidad, de forma

que los demás no pudieran oírme, le susurré si le molestaba la luz. Negó con

la cabeza y, al punto, reprochó a sus hermanos que hubieran apagado las

lucernas. Tal y como sospechaba su adaptación sensorial a la visión a oscuras

era mediocre. (Otro síntoma indicativo del grave momento por el que

atravesaba.)

Noté que su ritmo respiratorio sufría bruscos altibajos y, recordándole mi

condición de “sanador”, le tomé el pulso. Accedió con desgana.

Efectivamente, su actividad nerviosa estaba precipitando el ritmo cardíaco,

con una muy posible elevación de la tensión arterial. La conductancia cutánea

parecía muy alta. Palpé sus antebrazos y el flujo sanguíneo se reveló muy

atropellado (1). De haber tenido acceso a un análisis de sangre, quizá

hubiéramos encontrado una elevación de colinesterasa.

-Sientes frío?

-Un poco...

La verdad es que no había motivo. La temperatura ambiente en el exterior era

moderada -quizá unos 12 o 14 grados- y en la estancia, algo superior. Aquella

especial sensibilidad al frío y la fácil fatigabilidad de Pedro eran nuevos

síntomas que venían a enriquecer mi provisional diagnóstico. Y aunque sé que

este cuadro biológico debe ser utilizado con prudencia a la hora de dictaminar,.era indicativo de una insuficiencia energética general y de un estado de

hiperactivación o elevado drive o “arousal” (ansiedad), propio de lo que hoy

llamamos estrés.

-¿Qué me ocurre, Jasón?

La voz enronquecida del apóstol me sumió en una indescriptible tristeza.

Como los de Juan y Simón el Zelote, sus ojos aparecían hinchados,

enrojecidos por la falta de sueño y las lágrimas y cercados por unas

lamentables y negras ojeras.

Cuánto deseé en ese momento decirle la verdad! Anunciarle lo que le reserva

el destino y, así, enjugar su pena y la mía... Pero no era ése mi trabajo. Y

palmeando sus fuertes espaldas, sólo se me ocurrió una difusa y nada

reconfortante respuesta:

-Se trata de un trastorno... pasajero.

El bueno de Pedro intentó corresponder con una sonrisa. Pero no lo logró. Y

ocultando su rostro en aquellas velludas y encallecidas manos de pescador,

comenzó a sollozar entre esporádicos temblores.

Tuve que retirarme, maldiciendo el código moral al que estaba sujeto.

Pero, de improviso, unos golpes vinieron a sacarme de mi aturdimiento.

La reacción del grupo fue fulminante y digna de haber sido narrada por los

evangelistas.

Santiago Zebedeo se puso en pie de un salto, blandiendo la espada. Pedro, con

los ojos desencajados por el miedo, fue a parapetarse tras el diván, no

acertando, en su nerviosismo, a desenvainar el gladius. Juan y los gemelos,

lívidos, no movieron un solo músculo. Bartolomé, en su afán por escurrirse

hacia el fondo de la oscura estancia, se pisó el manto, cayendo de bruces

(1) En un estudio más concienzudo, en el plano somático, los parámetros

bioquímicos de Simón Pedro nos hubieran señalado, entre otros, un elevado

nivel de cortisol, catecolaminas, 17-OI-ICS plasmáticos, aumento ligero de la

actividad tiroidea, inhibición quizá del sistema hipófiso-gonadal, incremento

de los lípidos séricos y participación del ión lactato en el síndrome de

angustia. (N. del m.)

sobre el entarimado. Felipe corrió a despertar a Mateo Leví, y Andrés, tan

pálido e indeciso como el resto, permaneció sentado, paralizado por el terror.

Yo, por supuesto, también me asusté. Y haciendo acopio de toda mi serenidad,

me eché a un lado, pegándome al muro derecho. A punto estuve de tropezar

con el diván de Simón el Zelote. Su estado de postración era tal que ni siquiera

escuchó los golpes..Evidentemente, el que se hallaba al otro lado de la puerta no sabía o no

recordaba la contraseña. Y en mitad del silencio y de alguna que otra

entrecortada respiración, el “intruso” aporreó de nuevo la doble hoja,

estremeciendo a los desolados discípulos. Santiago Zebedeo, más frío y audaz

que sus amigos, dio unos sigilosos pasos, aproximándose a la puerta. Se situó

a un lado, levantó la afilada arma por encima de su cabeza y, con la mano

derecha, ordenó a Andrés que desatrancara el madero. En medio de una gran

tensión, el hermano de Pedro caminó despacio hasta la viga y, cuando se

disponía a retirarla de una patada, una aguda y familiar voz nos llenó de

perplejidad. Era Juan Marcos!

Un suspiro de alivio resonó en el cenáculo, al tiempo que algunos de los

íntimos de Jesús se precipitaban hacia la puerta. Pero Santiago, el “hijo del

trueno”, con la espada en alto, les obligó a echarse atrás.

-¡Puede ser una trampa!

Y Andrés, ayudado por Mateo Leví, procedió a liberar el acceso. El muchacho

penetró en tromba en la sala. Sudoroso y jadeante, gesticulando y señalando

hacia el exterior, luchó por articular alguna palabra. Pero su excitación era tan

considerable que necesitó algunos segundos para conseguirlo. Desconfiados,

los gemelos, siguiendo la dirección marcada por el benjamín, asomaron sus

cabezas al exterior. Al momento se volvieron hacia sus expectantes

compañeros, encogiéndose de hombros. Allí, en efecto, no había nadie.

Superada la falsa alarma, los discípulos, sumamente irritados, amonestaron al

muchacho. Pero Juan Marcos, haciendo caso omiso, fue a sentarse en uno de

los divanes. Y al fin acertó a decir:

-Le han visto'... Otra vez!

Supuse que se refería a la última y pretendida presencia del Cristo en la casa

de José de Arimatea. Volví a equivocarme. Y tan perplejo como los demás,

escuché de labios del niño otra no menos singular e increíble noticia. Este fue

su atropellado relato:

-Ha sido a eso de las cuatro y media... En la casa de Flavio... Y lo han visto

más de cuarenta griegos...

Andrés se arrodilló frente al zagal y le pidió calma. Juan Marcos tragó saliva y

dijo que sí con la cabeza. Fue inútil. Su corazón estaba a punto de saltarle por

la boca...

-Y me han dicho -continuó con los ojos llenos de luz- que les ha hablado...

Los apóstoles, formando una piña en torno al atolondrado “correo”, se lo

comían con los ojos, pendientes de cada gesto y de cada palabra. Nadie que

los hubiera observado en aquellos instantes habría jurado que se trataba de

hombres escépticos e indecisos. Yo mismo llegué a dudar... Pedro, sobre todo,

con la boca abierta y la mirada extraviada, se frotaba nerviosamente las.manos, asintiendo rítmicamente con la cabeza a cada una de las explicaciones

del muchacho. Y una inmensa, aunque momentánea alegría me hizo temblar

de emoción.

Y qué ha dicho? -estalló impaciente Juan Zebedeo.

-No lo recuerdo...

La decepción se dibujó en los rostros y más de uno masculló una

irreproducible maldición. Pero Juan Marcos era tan sincero como eficaz. Y

rebuscando entre los pliegues de su túnica, fue a mostrar un trozo de arcilla

cocida -probablemente los restos de un cántaro o de una escudilla- en la que,

con signos mal trazados, había copiado las palabras -o supuestas palabras-del

Galileo en esta nueva aparición.

Mostró orgulloso aquella especie de ostraca y, adoptando un tono de

solemnidad, leyó así las toscas letras, practicadas con alguna piedra u objeto

punzante:

-”Que la paz sea con vosotros. Aun cuando el Hijo del Hombre haya aparecido

en la tierra entre judíos, traía su ministerio para todos los hombres...”

El muchacho parecía tener problemas con su propia y apresurada escritura.

-¿Qué más?

Los “incrédulos” apóstoles se revolvieron nerviosos.

-Ah! sí -anunció Juan Marcos-, ahora lo entiendo... “traía su ministerio para

todos los hombres. Dentro del reino de mi Padre, no hay ni habrá judíos ni

gentiles. Todos seréis hermanos... Los hijos de Dios.”

-Eso último no está bien -sentenció Mateo.

Juan Marcos repasó de nuevo el trozo de arcilla y, levantando los ojos hacia el

impaciente grupo, comentó:

-”Todos seréis hermanos... Los hijos de Dios.” Eso me dijeron que dijo.

Aquel posible error de transcripción -tan próximo y “caliente”- era todo un

símbolo. Si el voluntarioso benjamín de los Marcos no había sido capaz de

copiar con precisión algunas de las palabras del Maestro, ¿qué podía esperarse

de unos textos elaborados decenas de años más tarde y por personas que ni

siquiera habían conocido o escuchado las enseñanzas del rabí de Galilea?

-Está bien.., está bien! Continúa!

“Id por lo tanto por el mundo entero extendiendo este evangelio de salvación,

como lo recibísteis de los embajadores del reino y yo os recibiré en la

comunión de la fraternidad de los hijos del Padre en la fe y la verdad.”

El mensajero guardó silencio.

-¿Y qué más? -insistieron varios de los presentes.

-Nada más -aclaró Juan Marcos-. Se despidió y desapareció de su vista.

Los discípulos intercambiaron algunas miradas, interrogándose en silencio.

Nadie se atrevió a pronunciarse en primer lugar. Pero, mientras volvían a.acomodarse, la electrizada atmósfera alcanzó su techo y fue suficiente un

espontáneo y despreciativo comentario para que surgiera la polémica.

-Griegos!

No sé muy bien quién pronunció aquella palabra. Tampoco me sentí aludido.

No había razón. El caso es que, en un segundo, como un tornado, Simón

Pedro, con las manos a la espalda y sin dejar de pasear arriba y abajo, se erigió

de nuevo en cabecilla de los recalcitrantes.

-¿Por qué a los paganos...?

Juan Zebedeo, paladín de los que creían en la resurrección del Maestro,

reprochó a Pedro el poco caritativo comentario. Y al instante, como digo, se

enzarzaron en el viejo círculo vicioso de “resurrección sí, resurrección no y

por qué primero a estúpidas mujeres e impuros infieles”. Mal estaba que se

hubiera presentado a las hebreas antes que a los “elegidos del reino”, pero

“aquello de los griegos” -argumentaban los incrédulos-colmaba toda medida...

Los gritos, acusaciones mutuas y desafueros fueron en aumento, convirtiendo

el lugar en una jaula de despropósitos donde sólo se respiraba malestar.

Cansado y deprimido rescaté a Juan Marcos de aquella locura y descendí al

patio. El aire fresco de la noche me reconfortó. María y los sirvientes

continuaban felices, entregados a las faenas de preparación de la cena. Tomé

al pequeño de la mano y paseamos sosegadamente junto a las enredaderas y

los perfumados jazmines que adornaban el alto muro derecho. así supe que

aquel Flavio era un pagano, vecino de Jerusalén y viejo conocido de Jesús. En

cuanto a los griegos, según las informaciones del benjamín, yo había tenido la

oportunidad de conocer a muchos de ellos en el atrio de los Gentiles, en el

almuerzo celebrado en la casa de José de Arimatea y en la finca de Getsemaní.

Al parecer, se trataba de los mismos que habían presenciado el prendimiento

del Hijo del Hombre y que, juntamente con Pedro y Juan Zebedeo, se habían

lanzado contra Malco y los levitas.

Me sentí tan defraudado que no quise sacar conclusiones. Si todas aquellas

historias eran ciertas, mi misión empezaba a constituir un estrepitoso fracaso.

Bastaba con repasar la cronología de las referidas y supuestas “presencias” del

Galileo en aquel domingo para reconocer que no había tenido mucha suerte.

Siempre llegaba tarde...

Primero, al alba, en el primer encuentro de la Magdalena y las cuatro mujeres

en la plantación de José. ¿Dónde estaba yo? Perdido en estúpidos problemas...

Después, en la segunda y no menos supuesta visión de la de Magdala, hacia

las 09.35 horas, a pocos metros pero “ausente", ensimismado en el examen de

los lienzos mortuorios...

A las doce, mientras se aparecía en Betania, yo me encontraba a punto de

abandonar la “cuna”....A las 15.30, aproximadamente, en la cuarta aparición -también en la casa de

Marta y María-, yo andaba estúpidamente ocupado en el cambio del oro por

monedas fraccionarias...

Y qué decir de la quinta visión, acaecida, según los testigos, hacia las 16.30 y

en la casa del anciano sanedrita de Arimatea! Si no me hubiera entretenido en

el asunto del acero “damasquinado”...

Respecto a la sexta -la de los griegos-, que quizá tuvo lugar a los pocos

minutos de la protagonizada por María Magdalena y las restantes hebreas, me

pilló, como es sabido, en pleno hogar de José...

Si tenía en cuenta que había desistido de la séptima -la de los hermanos de

Emaús-, y de la que todavía no tenía noticia, ¿qué me quedaba? Tan sólo la

del cenáculo...

Pobre de mí! La “carrera de obstáculos” en que se había convertido mi

particular persecución del resucitado estaba a punto de sufrir otro increíble

descalabro...

A eso de las 19.30 horas, uno de los criados me sacó de tan negros

pensamientos. La cena estaba lista. Y a pesar de las protestas de la señora de

la casa, colaboré en el transporte de las escudillas de madera, rebosantes de un

apetitoso y humeante guisado de lentejas a las que María había añadido un

pellizco de jeezer, una variedad de romero silvestre. Era curioso. Ignorando

olímpicamente las controvertidas opiniones de los “íntimos” del Maestro, la

familia -gozosa y convencida de la realidad de la resurrección- había decidido

celebrarlo por todo lo alto. Aquella cena, en realidad, era una de las primeras

manifestaciones del regocijo y de la fe de los verdaderos creyentes. Y amén

del delicioso primer plato, María y su gente se habían esforzado por redondear

el pequeño banquete con una de las especialidades de la madre de Juan

Marcos: los buñuelos de miel. En una hornilla aparte, conforme iban

consumiéndose las lentejas, la mujer, auxiliada por uno de los sirvientes, iba

friendo en un ancho perol de hierro porciones de una masa, previamente

elaborada a base de harina, levadura, miel, huevos y leche de cabra.

Alternativamente, al tiempo que veía desaparecer los dorados y crujientes

buñuelos, completaba el postre con otra no menos exquisita fritura: unas

tortas, también de flor de harina, perfumada con comino, canela, hierbabuena

y hasta trocitos de langosta.

Estas viandas, así como varias bandejas repletas de higos secos, dátiles y

cidros, fueron sucesivamente transportadas al cenáculo.

Yo me instalé en uno de los extremos de la “U” y, previamente, tuve que

someterme al protocolo del lavado de los pies. Los criados, diligentemente,

cumplieron con las obligadas normas de la hospitalidad oriental. Y aunque

algunos de los discípulos no estaban de humor para tales abluciones, lo cierto.es que la suculenta cena les hizo olvidar sus discrepancias, reuniéndose todos

en torno a la mesa y devorando en silencio los manjares que iban llegando

desde el patio. Cada uno, de acuerdo también con la costumbre, debía lavarse

sus propias manos. Bastaba con la derecha.

Las lámparas de aceite fueron encendidas en su totalidad y, quizá con la

gratificante intención de alisar las angustias y tensiones de los apóstoles, Elías

hizo subir de su bodega un excelente y espeso vino tinto, rico en alcohol y

tanino, previamente filtrado. Siguiendo una de las modas grecorromanas, y a

petición de cada uno, el anfitrión fue añadiendo en algunas de las copas de

bronce y latón pequeñas porciones de canela, tomillo e, incluso, flores de

jazmín. El truco servía para aromatizar el caldo. Los más prudentes -una

minoría-, prefirieron mezclar aquel vino del sur de Judea con agua. El resto,

quizá en un muy humano deseo de aliviar sus penas, apuró copa tras copa, sin

más parapeto y ayuda que las generosas raciones de lentejas o de buñuelos.

Santiago Zebedeo, Simón Pedro, los gemelos y Mateo Leví, siguiendo

también normas de buena conducta, se deshicieron previamente de sus

espadas, que reposaron destelleantes a lo largo de la baja mesa de madera.

Simón el Zelote fue el único que no probó bocado. Juan Marcos, que se sentó

con su padre y conmigo junto a los nueve, le ofreció una de las escudillas.

Pero el discípulo la rechazó amablemente.

Y durante cosa de diez o quince minutos, en la estancia sólo se escuchó el

sordo entrechocar de las cucharas de madera hundiéndose en las lentejas, el

descarado paladear de los manjares, el alegre y cantarín borboteo del vino

escanciado una y otra vez en las copas de metal estañado y, por descontado,

los obligados eructos.

Elías luchó en vano por animar la reunión, refiriendo las buenas noticias

procedentes de sus propiedades en la Galilea y que, concretamente en la

operación de “cavar el lino”, eran altamente prometedoras. (Este trabajo, que

solía llevarse a cabo en los meses de marzo y abril, consistía en cortar las

plantas a ras del suelo para no estropear los tallos, siendo utilizadas después -una

vez secada- en el floreciente negocio de la confección de telas y cuerdas.)

Con la más absoluta de las descortesías, los allí presentes ignoraron al dueño

de la casa, pendientes únicamente de satisfacer su sed y su apetito. Juan

Zebedeo y Pedro no podían liberarse fácilmente de la “losa” que pesaba sobre

ellos. Picotearon aquí y allá y, dando muestras de inapetencia, se recostaron en

sus divanes.

A eso de las ocho de la noche, Simón Pedro, que no podía apartar de su mente

las incidencias del día, se puso en pie, visiblemente alterado. O mucho me

equivocaba o era presa de otra crisis..Dio unos pasos, golpeó con el puño uno de los tapices que colgaban de la

pared y, volviéndose hacia la “U", permaneció un par de minutos con la vista

fija y vidriosa en la llama ambarina de una de las lucernas de aceite. Ninguno

de los comensales le prestó la menor atención. Mejor dicho, ninguno no.

Andrés y yo, que espiábamos sus movimientos, cruzamos una mirada de

preocupación. Sabíamos sus intenciones de desertar del grupo y ambos nos

preguntamos si quizá había llegado el momento.

De pronto, sin despedirse ni dar explicación alguna, se encaminó hacia la

salida, que permanecía entreabierta.

Esperé la reacción de su hermano. Sin embargo, Andrés no hizo nada.

Palideció. Llenó su copa y, lentamente, apuró el vino de una sola vez.

Por enésima vez me sentí confundido. Aquello no estaba en los Evangelios.

¿Cumpliría el pescador su intención de huir de la ciudad? ¿Me lanzaba tras él?

¿Permanecía en la cámara a la espera de esa postrera y teórica aparición, tan

esperada por todos, incluido yo?

Atormentado, reparé en el manto y el gladius hispanicus de Simón. habían

quedado sobre el diván y la mesa, respectivamente. Eso me tranquilizó. quizá

volviese a recogerlos. Pero ¿y si no lo hacía?

Transcurridos unos quince minutos mi desasosiego fue en aumento.

Comprendí que había obrado mal. Precisamente por nueva, y por tratarse de

quien se trataba, aquella situación tenía prioridad. así que, olvidando la

seguramente próxima y siempre hipotética aparición que mencionan los

evangelistas, elegí lo seguro: seguir al pescador.

Solicité de Elías el permiso para retirarme, pero, cuando estaba a punto de

dejarles, la inesperada intervención de Andrés me retuvo momentáneamente.

Tan impaciente como yo, en una de las entradas de la servidumbre se interesó

por su hermano. Uno de los criados nos tranquilizó a los dos. El galileo se

hallaba en el patio, paseando.

“Quizá ha cambiado de idea”, me dije, al tiempo que -contrariado- buscaba

con prisas una excusa que me permitiera descomponer mi anunciada marcha.

El cielo quiso que mi pequeño amigo Juan Marcos, perspicaz como pocos,

saltara de su banco. Se interpuso en mi camino y preguntó dónde pensaba

pasar la noche. No supe responderle. La verdad es que no me lo había

planteado. Ante mi indecisión, el padre del benjamín intervino, haciendo el

resto. Me brindó su casa y, con suma facilidad -lo reconozco-, me

“convencieron" para que aceptara su hospitalidad. Forcejeé por puro

compromiso y, finalmente, lo agradecí encantado, retornando a mi lugar en la

mesa.

Eran las 20.35 horas. Nuevos y singulares hechos estaban a punto de

maravillarnos..Pero antes de intentar transcribir lo que vivimos en la estancia -ojalá el

Todopoderoso siga dándome luz y fuerzas para ello-, por una sola vez y en

beneficio de esta torpe narración, presiento que debo saltarme el orden

cronológico de los acontecimientos. Y así lo haré.

Aquella noche, cuando los ánimos se dulcificaron, sostuve una larga entrevista

con Pedro. así fue cómo conocí lo que rondaba por su cabeza cuando ocurrió

lo que ocurrió...

Tanto Andrés como yo teníamos razón al sentirnos inquietos por la suerte del

ofuscado pescador de hombres. Mientras permanecíamos en el cenáculo,

Simón, decidido a escapar pero temeroso de ser reconocido por los “espías” o

los levitas de Caifás, se propuso abandonar la casa cuando la noche despejara

las calles de Jerusalén. Y sin voluntad para volver al salón, se refugió en el

amplio patio. Los siervos, en efecto, le vieron pasear a lo largo del muro, con

las manos a la espalda y la cabeza baja. Pero, respetuosos con su dolor y

silencio, fueron retirándose. En aquellos amargos momentos -según me

confesó el apóstol-, los remordimientos por su traición eran insoportables. Su

complejo de culpabilidad era tal que pensó, incluso, en la muerte. Estaba

convencido de que había perdido su puesto como embajador del reino. A esta

negra trama había que añadir su íntimo convencimiento de que Jesús -si es que

en verdad había resucitado- no se aparecería a los suyos mientras él siguiera

allí. Sin embargo, y sin que supiera cómo ni por qué, también fueron

amaneciendo en su corazón otros recuerdos preñados de esperanza. “Vio” los

ojos del Maestro, llenos de ternura, cuando, al salir del palacete de Anás, le

miró durante unos breves segundos. Y le vino igualmente a la memoria el

mensaje de Jesús a las mujeres, citándole: “Id a decir a mis apóstoles y a

Pedro..."

-No sé lo que me sucedió, Jasón, pero me eché a llorar...

En el fondo era muy simple. Simón Pedro, a pesar de sus violentas y

encabritadas reacciones, amaba a su Amigo y Señor. Durante muchas horas

había sofocado su ardiente deseo de creer en las promesas del Hijo del

Hombre. Pero, finalmente, un rayo de luz vino a iluminar su desesperación y,

mientras caminaba por el patio, su dormida fe triunfó.

-No sé cómo fue, Jasón, pero, de pronto, me detuve, apreté los puños y,

levantando los ojos hacia las estrellas, grité: “Creo que ha resucitado de entre

los muertos! Y voy a decírselo a mis hermanos!"

Hecha esta aclaración, volvamos al cenáculo y a la hora ya mencionada: las

20.35.

Recuerdo que, nada mas sentarme, me serví una copa del pastoso vino tinto

del Hebrón. Me disponía a levantarla hacia mis labios, cuando un ciclón

humano, un terremoto o un poseso -no tengo palabras para describirlo- empujó.la doble hoja de la puerta, llenando la cámara con sus gritos, saltos y

carcajadas.

Era Pedro! Nos quedamos sin respiración. Hasta Simón el Zelote, asustado, se

incorporó en su diván.

-He visto al Maestro!

Fue la primera frase que logré entender. El galileo, con la faz iluminada y sus

ojos azules danzando en las órbitas, corría enloquecido alrededor de la “U".

-Le he visto!

Los apóstoles habían perdido el habla y el color de sus rostros. Santiago

Zebedeo, ágil como un felino, al ver irrumpir a Pedro con semejante estruendo

y aparato se apresuró a empuñar la espada, convencido de que alguien

perseguía al pescador.

Pero Simón, al borde de la locura o del colapso cardiaco, seguía brincando

entre los divanes y, alzando los brazos, repetía a gritos:

-He visto al Maestro!

Sinceramente, al verle en aquel estado, pensé que me había quedado corto en

mi diagnóstico.

Y a la tercera vuelta, Andrés y Mateo le echaron mano, sujetándole. Al

momento, el resto de los hombres corrió en auxilio del “ trastornado galileo".

Ese fue el pensamiento colectivo. Pero nos equivocamos. Simón estaba

perfectamente. Su frecuencia cardíaca, que procuré comprobar de inmediato,

era agitadísima. Y también su respiración. Pero, segundos más tarde, al

escucharle, no tuve más remedio que inclinarme ante la realidad. Aquel

alboroto obedecía únicamente a su alegría.

-Le he visto!... Ha estado en el jardín!

Obligado a sentarse en uno de los bancos, Elías, implorándole calma, le

ofreció una copa de vino. Simón se aferró a ella con ambas manos, bebiendo

sin control.

-Os digo que le he visto! -clamó de repente, atragantándose.

Andrés le zarandeó por los hombros y, gritándole a un palmo de la cara, le

ordenó que no fuera niño y que se dejara de tonterías. Fueron momentos de

tenso silencio. Y el pescador, comprendiendo su paradójica situación, templó

sus nervios. Dejó el vino sobre la mesa y, alejando suavemente a su hermano,

refirió lo ocurrido con un dominio que todavía me sorprende.

-Yo estaba en el patio, paseando y decidido a renunciar a mi misión en el

reino, cuando, frente a mí, apareció la forma de un hombre. No le reconocí,

pero sí su voz...

La voz... Aquel “detalle" volvía a repetirse. ¿Por qué ninguno de los testigos

parecía reconocerle por su físico y si por la voz?.-Y aquella voz familiar me habló. Y me dijo: “Pedro, el enemigo quería

poseerte, pero yo no te he abandonado.”

Sus rojos y carnosos labios se abrieron en una sonrisa interminable y feliz.

Nos miró uno por uno y, suplicando nuestro beneplácito, asintió con su gruesa

y redonda cabeza. Pero nadie respondió.

-Entonces me dijo: “Sabía que en tu corazón no habías renegado de mí. Por

ello, te perdoné antes de que me lo pidieras. Ahora hay que dejar de pensar en

uno mismo y en las actuales dificultades. Prepárate a llevar la buena nueva del

evangelio a aquellos que se encuentran en las tinieblas. No te preocupes por lo

que puedas conseguir del reino más bien, mira lo que tú puedas dar a los que

viven en la horrenda miseria espiritual. Estáte prestOs Simón, para el combate

de un nuevo día, para la lucha contra el oscurantismo espiritual y las nefastas

dudas del pensamiento natural de los hombres.”

Esa noche, el propio Pedro reconoció que no entendió del todo las palabras del

resucitado. Pero, en el fondo, eso era lo de menos.

-Creedme' -añadió Simón al descubrir las caras de asombro e incredulidad de

sus compañeros-. Después de esto, aquel Hombre y yo paseamos por el patio

durante más de cinco minutos, recordando cosas del pasado. Y hablamos

también del presente y del futuro. Después, al despedirse, volvió a decirme:

“Adiós, Pedro, hasta que te vea en compañía de tus compañeros.“

Después de aquella visión, Simón permaneció unos minutos en el patio como

hipnotizado. Y cuando comprendió que había visto y hablado con el Galileo,

salió a la carrera -loco de alegría- hacia el piso superior.

-cómo desapareció? ¿Cómo estás seguro que era el Maestro? ¿viste las

heridas? ¿te confundirías con alguno de los siervos de Marcos?

El torbellino de preguntas de los discípulos fue inevitable. Y Simón Pedro,

con la boca abierta y sin saber a quién responder, terminó por bajar los ojos,

consciente de que era objeto de las mismas dudas y suspicacias que él había

manifestado a lo largo de toda la jornada. Y le vi llorar amargamente. A partir

de ese momento, el decepcionado pescador se negó a pronunciar palabra

alguna.

Como era previsible, la nueva aparición removió los rescoldos de las

anteriores divisiones. Pero, curiosamente, poco a poco, la mayoría de los

apóstoles empezó a ceder, concediendo su apoyo al hermético y silencioso

galileo. Y probablemente hubieran abandonado sus dudas de no haber sido por

la súbita, fría y despiadada intervención de Andrés. Con expresiones muy bien

calculadas, recordó a los presentes las “fantasías" de su hermano, “capaz de

ver cosas irreales, incluso encima de las aguas...”

Al instante asocié esta afirmación con uno de los más famosos y misteriosos

pasajes evangélicos: el de Jesús caminando sobre la superficie del lago de.Tiberíades. ¿Qué había querido insinuar el ex jefe de los apóstoles? Y en lo

más íntimo de mi corazón me propuse averiguarlo. Pero ésta es una historia

que quizá cuente más adelante...

Andrés, con una dureza implacable, impropia de él, continuó arengando a sus

compañeros, con el único y abierto fin de que olvidaran las “majaderías de

Simón". Éste se sintió herido en lo más profundo y, alzándose del diván, se

retiró a una esquina de la estancia. Sólo los gemelos tuvieron la delicadeza y

el coraje de acudir junto al humillado pescador, consolándole y declarando a

voz en grito -de forma que todos pudiéramos oírles- que ellos si le creían y

que su madre también había visto al Señor.

El hermano de Pedro miró despreciativamente a los Alfeo y, cada vez más

enfurecido, siguió en su empeño, pujando por borrar de las mentes de los

apóstoles las supuestas vivencias del galileo.

Pero la encendida perorata de Andrés se vería súbitamente frustrada.

En parte me alegré. El impertinente discurso del ex jefe de los apóstoles estaba

causando estragos.

Al principio oímos un pequeño tumulto. Voces de hombres y algún que otro

breve pero agudo chillido de mujer. El hermano de Simón Pedro titubeó. Elías

giró la cabeza hacia la puerta y Juan Marcos, que jugueteaba con un puñado

de huesecillos de dátiles, formando sobre el tablero de la mesa la cabalística

palabra Yeshua o Jesús, pero que en aquella lengua significaba también Yah

(Yavé y “salud”), “borró” de un manotazo el querido nombre de su ídolo,

atemorizado ante la posibilidad de que fueran los policías del Templo.

Guardamos silencio y varios de los discípulos, a una señal de Santiago

Zebedeo, tomaron sus armas. Elías se indignó. Y con gesto autoritario les

recordó que se hallaban en su casa y que no permitía violencias de ningún

tipo. El alboroto fue haciéndose más nítido. Se oyeron pasos que ascendían

por las escaleras de acceso a la planta donde nos encontrábamos y nuevas

voces. Santiago y algunos más se incorporaron, maldiciendo a los gemelos por

no haber atrancado la puerta. Pero ya era tarde.

Unas bruscas y fuertes manos empujaron la doble hoja y, al momento, bajo el

dintel, aparecieron dos individuos que no había visto en ninguna de mis

exploraciones. Detrás, entre cuchicheos mal contenidos, se adivinaban las

menudas siluetas de María, la esposa de Elías, y de otras mujeres.

El gesto del “hijo del trueno” y de los demás, arrojando los bladius sobre la

“U”, lo interpreté como una nueva falsa alarma.

Tras unos segundos de vacilación, el anfitrión hizo un ademán invitando a los

hombres a que se acercaran. Al aproximarse a la débil y amarillenta luz de las

candelas, sus atuendos me hicieron sospechar que se trataba de pastores o,

quizá, porquerizos..“¿Pastores?"

Mi pulso se descompuso. ¿Eran aquéllos los hermanos de Emaús?

Uno de los recién llegados tomó asiento al lado del dueño, mientras su

compañero y las hebreas -entre las que reconocí a María Magdalena- se

repartían alrededor de la mesa. Los hebreos, como ocurriera con Simón Pedro

poco antes, presentaban una respiración muy agitada. El sudor corría

alarmantemente por sus frentes, haciendo brillar sus pieles curtidas y las

negras y revueltas barbas. parecían cansados. Uno de ellos, el que permanecía

en pie, se deshizo del grueso e impermeable manto de pelo de camello que

soportaba sobre los hombros, dejándolo en el suelo. La pieza era tan rígida y

pesada que se quedó tiesa y vertical sobre la madera. En mis entrenamientos

previos yo había tenido noticias de estos capotes, especialmente diseñados

para el frío y la lluvia y que solían fabricarse en las tierras de Cilicia y

Anatolia. Entre el ceñidor de cuero que abrazaba la tosca túnica de lana se

distinguía la empuñadura de un enorme puñal. Al igual que su acompañante,

aquel desconocido cubría sus piernas, hasta la altura de las rodillas, con unas

polainas formadas por tiras de cuero negruzco y mugriento. (Aquella

costumbre había sido introducida por los soldados romanos, quienes, a su vez,

la habían importado de la Galia.)

No cabía duda. La peste a borrego que llenó la sala en cuestión de minutos y

que parecía fluir de cada centímetro cuadrado de aquellos individuos confirmó

mi primer pensamiento: eran pastores; los controvertidos pastores de la

Judea...

-¿Y bien? -preguntó Elías, dando a entender que esperábamos una explicación

por tan brusco allanamiento.

El que se hallaba sentado, algo más locuaz que el otro, empezó por

presentarse. Al parecer, salvo uno o dos de los presentes, nadie les conocía.

Dijo llamarse Cleofás. El que le acompañaba era Jacobo, su hermano menor.

Sentí un estremecimiento. Estaba a punto de escuchar otra de las supuestas -¿o

no debía emplear ya este término?- apariciones del Maestro.

Tras un prolijo preámbulo, en el que procuró congraciarse con los allí

reunidos, asegurando que creía en Jesús y que por esta razón había sido

echado de una de las sinagogas de su pueblo -Ammaus-, el pastor explicó la

razón de su presencia en Jerusalén. Como buenos creyentes, habían asistido a

los sacrificios, ceremonias y demás festejos de la Pascua. Y esa misma tarde,

faltando unas dos horas para el ocaso, partieron de la casa de José, el de

Arimatea, rumbo a su cercana población, distante, como afirma Lucas, unos

sesenta estadios.

¿Unas dos horas antes del ocaso? Hice cuentas, llegando a la triste conclusión

que la pareja había partido de la mansión del sanedrita alrededor de las cuatro.o cuatro y media. Teniendo en cuenta el tiempo necesario para cruzar

Jerusalén, era muy verosímil que Cleofás y Jacobo hubieran abordado el

camino de Ammaus no más allá de las cinco de la tarde. Y digo “triste

conclusión” porque mi entrada en la referida casa se produjo minutos más

tarde.

Pero vayamos a lo que importa.

Los discípulos habían seguido las dilatadas explicaciones y circunloquios de

los hermanos, sin saber a dónde querían ir a parar. En uno de los momentos de

la exposición levanté el rostro, buscando el de María Marcos o el de la de

Magdala. Ésta se encontraba a mis espaldas y sólo pude distinguir el de la

esposa de Elías. La mujer, sonriente, me hizo uno de sus típicos guiños de

complicidad. Algo sabía...

El caso es que, por lo que pude captar en el enrevesado lenguaje del inculto

pastor, cuando se encontraban casi a medio camino -es decir, a unos cinco

kilómetros de la ciudad de Jerusalén-, tanto Jacobo como Cleofás mataban la

soledad de la ruta dialogando sobre la noticia del día: la tumba vacía.

Discutieron. Él se sentía inclinado a creer lo que repetían las mujeres sobre la

figura de un resucitado. Jacobo, en cambio, pensaba que todo era una

superchería.

-Y así, conforme nos íbamos acercando a la villa -le vi resumir-, nos salió al

encuentro un hombre...

Un murmullo corrió entre los comensales.

-¿Un hombre? ¿Y cómo era?

Agradecí la oportuna pregunta del impulsivo Felipe.

Cleofás volvió la cara hacia su izquierda, buscando al que interrogaba.

Entonces descubrí unas profundas cicatrices que marcaban su ceja y pómulo

derechos. Aquel viejo desgarro le había vaciado el ojo. parecía la huella de un

zarpazo.

-Un hombre!...

La respuesta del pastor fue así de sencilla y contundente. Aquello me dio que

pensar. No había preguntado a Pedro sobre el particular, pero ni el galileo ni el

vecino de Ammaus habían hecho referencia alguna a la extraña

“transparencia” descrita en cambio por la Magdalena y las mujeres.

-¡Quieres decir que era un hombre de carne y hueso y vestido como nosotros?

Juan Zebedeo, irritado ante la nueva cuestión del intendente, le amonestó sin

contemplaciones. ordenándole que no interrumpiera al pastor.

Cleofás no supo qué hacer. Y ante los gestos generalizados de impaciencia,

optó por continuar su relato.

-A nosotros nos pareció un hombre. Se cubría con un manto ligero y de color

vino..Juan Marcos, pendiente de todo, se sobresaltó al oír aquella descripción.

Efectivamente, aquél era el color habitual del ropón de su Maestro. Pero eso

no quería decir nada. Mantos de esa tonalidad los había a miles en Israel.

-Yo había visto al rabí, perdón -se disculpó ruborizándose-, al difunto rabí.

Comí en su compañía en varias ocasiones y sé cómo era.

Varios de los apóstoles se miraron intrigados. No recordaban al tal Cleofás y,

mucho menos, asistiendo a algunas de las comidas con el Nazareno. Tuve la

impresión que dudaban de la veracidad de las palabras del pastor. No en vano

tenían fama de mentirosos...

Sin embargo -prosiguió pensativo-, no le reconocí...

Aquello era demasiado. ¿Tampoco unos pastores, acostumbrados a distinguir

el ganado desde largas distancias, habían podido identificar al supuesto Jesús?

-Nos acompañó un trecho y, de buenas a primeras, sin venir a cuento, nos

desconcertó con la siguiente pregunta: “¿Cuáles eran las palabras que

intercambiábais con tanta seriedad cuando me he aproximado a vosotros?”

"Mi hermano y yo, perplejos, nos detuvimos, mirándole sin dar crédito a lo

que habíamos escuchado. ¿Cómo sabía aquel hombre lo que nos traíamos

entre manos? Y yo le dije: ¿Es posible que vivas en Jerusalén y no sepas los

acontecimientos que han ocurrido? Y él preguntó: “¿Qué acontecimientos?”

"Si desconoces esos hechos (le dije un tanto malhumorado), eres el único en la

ciudad que no está al tanto de los rumores referentes a Jesús de Nazaret, que

era un profeta rico en palabras y obras ante Dios y el pueblo. Los jefes de los

sacerdotes y los dirigentes judíos le han entregado a los romanos, exigiendo su

crucifixión. Pero esto no es todo (añadí, convencido de que, en efecto, aquel

forastero no sabía nada sobre el Maestro). Muchos de nosotros esperábamos

que librase a Israel del yugo de los gentiles, además, hoy estamos en el tercer

día desde su crucifixión y algunas mujeres nos han asombrado, declarando que

habían salido muy de mañana hacia el sepulcro, encontrando la tumba vacía.

Y estas mismas mujeres repiten con insistencia que han conversado con Jesús

y sostienen que ha resucitado de entre los muertos. Cuando lo contaron a los

hombres, dos de los discípulos corrieron a la tumba y también la hallaron

vacía...

Juan Zebedeo, con el rostro radiante, asintió con la cabeza.

Y Jacobo, adelantándose hacia la mesa, interrumpió a su hermano.

-Diles toda la verdad...

Cleofás torció el gesto.

-Bueno -consintió a regañadientes-, éste, después de mis explicaciones sobre

la visita de los apóstoles al sepulcro, comentó para vergüenza de los dos:

“Pero no han visto a Jesús.".Jacobo se dio por satisfecho, retirándose a su posición original, junto al manto

de pelo de camello. Ya no volvió a hablar.

-Seguimos caminando -continuó el azorado pastor- y, después de un rato de

silencio, aquel hombre habló y nos dijo: “Qué lentos sois para comprender la

verdad! Si decís que el motivo de vuestra discusión eran las enseñanzas y las

obras de este hombre, os lo voy a aclarar, ya que estoy más acostumbrado a

estas enseñanzas. ¿No recordáis lo que siempre dijo y predicó Jesús?: ¿que su

reino no era de este mundo y que todos los hombres son hijos de Dios? Por

ello deben encontrar la liberación y la libertad en la alegría espiritual de la

comunión fraterna del servicio afectuoso en este nuevo reino de la verdad del

amor del Padre celestial."

Cleofás enmudeció. Y con cierto pudor pasó a interrogar a los presentes.

-¿Qué pudo querer decir con esas intrincadas palabras?

Elías le sonrió con cariño, rogándole que no se preocupara ahora por esa

cuestión. La retentiva del pastor era excelente, aunque no así sus entendederas.

-El siguió hablando. Y dijo: “¿No recordáis cómo el Hijo del Hombre

proclama la salvación de Dios para todos los hombres, sanando a los enfermos

y a los afligidos y liberando a aquellos que estaban unidos por el miedo y que

eran esclavos del mal? ¿No sabéis que este hombre de Nazaret avisó a sus

discípulos de que habría que ir a Jerusalén y de que le entregarían a sus

enemigos, que le condenarían a muerte, resucitando al tercer día? ¿No habéis

leído los pasajes de las Escrituras relativos a este día de salvación de los judíos

y gentiles, donde se dice que en Él todas las familias de la tierra serán en

verdad bendecidas, que oirá el grito lastimero de los necesitados y que salvará

las almas de los pobres que buscan su ayuda y que todas las naciones le

calificarán de bendito? ¿No habéis oído que este Liberador aparecerá a la

sombra de una gran roca, en un país desértico? ¿Que alimentará el rebaño

como un verdadero pastor, acogiendo en sus brazos a los corderos y

llevándolos dulcemente sobre su pecho? ¿Que abrirá los ojos a los ciegos

espirituales y liberará a los presos de la desesperación en plena libertad y

luz?...”

Al escuchar aquellas últimas palabras, Simón Pedro abandonó su oscuro

rincón, uniéndose al grupo con timidez y curiosidad.

“¿Que todos los que moran en las tinieblas verán la gran luz de la salvación

eterna? ¿Que curará los corazones destrozados, proclamará la libertad de los

cautivos del pecado y abrirá las puertas de la cárcel a los esclavos del miedo y

del mal? ¿Que llevará el consuelo a los afligidos y extenderá sobre ellos la

alegría de la salvación, en lugar del dolor y de la opresión? ¿Que será el deseo

de todas las naciones y la alegría perpetua de los que buscan la justicia? ¿Que

este Hijo de la Verdad y de la rectitud se levantará sobre el mundo con una luz.de curación y un poder de salvación? ¿Que perdonará los pecados a sus fieles?

¿Que buscará y salvará a los extraviados? ¿Que destruirá a los débiles, pero

que llevará la salvación a todos aquellos que tienen hambre y sed de justicia?

¿No habeis oído que los que crean en Él gozarán de la vida eterna? ¿Que

extenderá su espíritu sobre toda la carne, y que en cada creyente este Espíritu

de la Verdad será un manantial de agua viva, incluso en la vida eterna? ¿No

habéis comprendido la grandeza del Evangelio del Reino que ese hombre os

ha dado? ¿No veis cuán grande es la salvación de la que os beneficiais?"

El pastor hizo otra pausa, abrumado sin duda por muchas de aquellas ideas,

extrañas e inalcanzables para su corto entendimiento. Yo, sencillamente, no

tuve más remedio que maravillarme. Si el rudimentario Cleofás -que no sabía

leer ni escribir- era capaz de “inventar” frases como las que llevaba oídas, una

de dos: o era un genio o un loco iluminado. Claro que también podía

contemplarse una tercera opción: que, simplemente, estuviera diciendo la

verdad...

-No nos atrevimos a abrir la boca -se lamentó el judío-. ¿Qué podíamos

replicarle nosotros, pobres miserables arreadores de ganado? Y así llegamos a

la aldea. La noche apuntaba ya por el este y le rogamos que se quedara con

nosotros. Le mostramos nuestra humilde choza y aunque parecía tener el

propósito de seguir su camino, terminó por aceptar. Jacobo y yo, nerviosos y

felices por tan distinguida compañía, nos esmeramos en la cena: la mejor

hogaza de pan, el mejor queso y el mejor vino... Nos sentamos a la mesa y, a

la luz de la lámpara de aceite, le hice entrega del “redondel” de pan de trigo.

Me excusé. Estaba un poco duro... Pero el hombre sonrió y, troceándolo con

gran facilidad, lo bendijo, dándonos un trozo a cada uno...

Observé a los presentes. Al describir el troceado de la hogaza, todos

comprendieron...

-Por mi santa madre, que en la gloria esté! -los ojos del mocetón se

humedecieron-. Entonces caí en la cuenta! Era Jesús! Y, cuando, tras dar un

codazo a mi hermano, comenté “Es el Maestro!", desapareció.

Esta vez fui yo quien rompió el silencio que cayó sobre la sala.

-¿Desapareció? ¿Quieres decir que se fue por la puerta?

Cleofás negó con la cabeza. Y secándose las lágrimas con la renegrida manga

de lana de su túnica, espetó sin demasiado entusiasmo:

-Desapareció de nuestra vista! No sé cómo, pero lo hizo...

Otra oleada de murmullos y cuchicheos se propagó entre los discípulos y las

mujeres.

-No era de extrañar que nuestros corazones ardieran inquietos mientras

caminábamos hacia el pueblo. -Cleofás parecía hablar consigo mismo-. Él

estaba abriendo nuestras inteligencias....La exposición del pastor concluiría con algunos pormenores finales y sin

mayor trascendencia: suspendieron la cena y salieron precipitadamente de

Ammaus, dispuestos a comunicar la noticia a los fieles, amigos y seguidores

del rabí de Galilea. Habían corrido sin respiro hasta Jerusalén, entrando

primero en la casa de José de Arimatea. Este no se hallaba en la mansión y

fueron la de Magdala y las restantes hebreas quienes les aconsejaron y

acompañaron hasta donde nos encontrábamos. El resto era sabido de todos.

Elías, terminado el relato, rogó a uno de los criados que sirvieran a los

pastores cuanto desearan. Pero Cleofás, incorporándose, agradeció las

atenciones del anfitrión, comunicándole que -una vez cumplida su misión-debían

retornar a la aldea. El trabajo era inaplazable...

Y pasadas las nueve de la noche, se retiraron. Yo esperé los acontecimientos.

No tenía fuerzas para nada. Había perdido la cuenta, incluso, de las “visiones".

Me sentía desmoralizado e incapaz de poner orden en mi cerebro. Por estas

razones, apenas si presté atención a las palabras de la Magdalena, que vino a

ratificar la buena nueva de los pastores con la ya conocida aparición del

Maestro en la casa del sanedríta. En la inevitable discusión participaron esta

vez María Marcos, las mujeres que venían con la de Magdala y hasta la

servidumbre.

La unanimidad era casi total. Con excepción de Andrés y de Simón el Zelote -mudos

de asombro-, el resto se felicitaba y repetía los detalles de las últimas

visiones. Juan Zebedeo, en un arranque de alegría, comenzó a bailar, mientras

Felipe y Bartolomé vaciaban las ya exhaustas jarras de vino. Durante diez o

quince minutos aquello fue una fiesta en la que yo mismo me vi obligado a

corear las palmas. quizá lo más emotivo fue la reacción de Simón Pedro. Nada

más desaparecer los hermanos de Ammaus, se arrojó a los pies de la

Magdalena y, gimiendo como un niño, le suplicó su perdón. La muchacha,

horrorizada, le obligó a alzarse, abrazándole entre la aprobación y el contento

de todos.

El jolgorio, sin embargo, duraría poco. Una mala noticia entró de pronto en la

cámara, traída por el propio José de Arimatea.

Fue como si cayera un rayo. Al ver el rostro grave del sanedrita, inmóvil bajo

la puerta, las risas, palmas y efusivos abrazos fueron desapareciendo, dejando

paso a un embarazoso silencio. Algo sucedía. Algo grave. Todos lo intuimos.

La faz de José, como la de cualquier amigo o simpatizante del Cristo, debería

presentar otra lámina...

El de Arimatea dejó que Elías se acercara. Entonces, ante la inquietud general,

le susurró algo al oído. El dueño le miró sin comprender pero, obedeciendo,

hizo un gesto y la servidumbre y las mujeres se retiraron. María Marcos,

discreta y sumisa, tomó a su hijo por la mano, cerrando la puerta tras de sí..Acto seguido, siguiendo las indicaciones de José, varios de los apóstoles

apuntalaron nuevamente la doble hoja, reforzándola con uno de los divanes.

En mitad de un silencio de muerte -supongo que muchos de los presentes

empezaban a imaginar cuál era la naturaleza de la información que portaba el

miembro del Consejo del Sanedrín-, los íntimos del Maestro, con excepción

de Simón el Zelote, tomaron asiento en torno a la “U”. José lo hizo en el diván

de honor. Rechazó la copa de vino que le ofreciera uno de los gemelos y,

ocultando sus manos entre los pliegues del grueso manto negro, miró

entristecido a los nueve apóstoles.

-Poco después de la caída del sol -arrancó ante la mal disimulada expectación

de todos- he tenido conocimiento de una reunión urgente y secreta de Caifás y

los suyos...

Algunos rostros se volvieron lívidos. Quien más quien menos sabía lo que eso

podía significar.

-Os supongo bien informados sobre la constelación de noticias y rumores que

circulan por la ciudad desde primeras horas de la mañana.

Varios de los discípulos asintieron en silencio.

-Bien, ésta es la situación. El sumo sacerdote, su suegro y los saduceos,

escribas y demás fanáticos han tenido cumplida notificación de la tumba

vacía, de algunas de las visiones de la gente que dice haberle visto y de no sé

qué concentración en la Galilea...

El de Arimatea debía de estar hablando de uno de los mensajes de Jesús,

cuando anunció que “precedería a los suyos en el camino a Galilea”. Una vez

más, como ha ocurrido siempre, los bulos y rumores, a fuerza de rodar,

terminaban siendo irreconocibles.

En esa asamblea, según mis confidentes, se han adoptado, entre otras, las

siguientes medidas. Unas medidas -carraspeó el anciano- que os conciernen

muy especialmente.

"Primera: todo aquel que hable o comente (en público o en privado) los

asuntos del sepulcro o la resurrección del Maestro será expulsado de las

sinagogas.”

Los apóstoles protestaron en el acto.

-Segunda...

Elías rogó silencio.

-Segunda -repitió José, adoptando una mayor solemnidad-: el que proclame

que ha visto o hablado con el resucitado.., será condenado a muerte.

Una general exclamación de respulsa y desconcierto puso punto final a las

graves noticias del sanedrita. Y la cercana alegría de aquellos hombres se

esfumó por completo. Lentamente, sus comentarios y reproches se fueron

extinguiendo y el miedo campó de nuevo sobre sus corazones..-Esta última propuesta -declaró el de Arimatea en un inútil intento por animar

a los íntimos de Jesús- no pudo ser sometida a votación.

-¿Por qué? -intervino Elías que, junto a Mateo Leví, Simón Pedro y Santiago

Zebedeo, parecía no haber perdido la serenidad.

José esbozó una irónica sonrisa.

-Por lo visto, ante el continuo fluir de noticias sobre las apariciones (no sólo a

mujeres, sino también a judíos honestos y a griegos valerosos), el miedo se

apoderó de la asamblea y más de uno ha tenido que correr a su casa para

cambiarse de saq...

La broma no fue bien recibida. Lo peor que podía suceder es que Caifás y sus

esbirros se vieran desbordados por su propio terror. En ese caso, los allí

reunidos y muchos más podían considerarse hombres muertos. Con razón

apunta Juan el Evangelista que “las puertas se hallaban cerradas por miedo a

los judíos”...

-Es preciso -concluyó José- que salgáis de la ciudad. Y cuanto antes!

Simón Pedro se opuso. Y recordó a sus hermanos las palabras del Maestro, en

el patio: “Adiós, Pedro, hasta que te vea en compañía de tus compañeros.”

Andrés rechazó la sugerencia de su hermano. ¿Quién podía saber cuándo se

llevaría a efecto dicha aparición, “suponiendo -remachó con ritintín- que todo

eso sea cierto...“

Santiago Zebedeo, Mateo y Elías se manifestaron conformes con la propuesta

de José, alegando que, además, faltaba el “Mellizo” (Tomás). La justa

aclaración confundió al principio a Simón Pedro pero, rehaciéndose, insistió

en que no debían moverse del cenáculo. Y en otro de sus clásicos arrebatos,

señaló las espadas que descansaban sobre la mesa, jurando por su vida y

familia que no volvería a traicionar a su Maestro.

Se puso en pie y con las venas de su cuello hinchadas, vociferó:

-No! Nunca más!... Nadie me obligará a huir de nuevo!

Juan Zebedeo aplaudió a su fogoso amigo, mientras Andrés, gritando por

encima de Pedro, le llamaba visionario y loco de atar.

La disputa se disparó. José y Elías eran incapaces de restablecer la calma y el

buen sentido. Y a punto estaban de llegar a las manos cuando, en mitad de

aquella trifulca, las llamitas de las seis o siete lámparas de aceite oscilaron

violentamente, como tumbadas por un súbito y gélido viento. Y la cámara

quedó a oscuras.

Después de “aquello", en una furtiva conexión con el módulo, supe que las

mechas se habían apagado alrededor de las 21.30 horas...

El miedo, como un mazazo -lo confieso-, me clavó al asiento. Fue tan rápido e

inesperado que ninguno pudo reaccionar. Yo también experimenté aquella

especie de brisa helada. Y los demás, por lo que averigüé después,.coincidieron conmigo al describirla como un “millón de agujas clavándose en

la piel".

Increíblemente para mí, para Eliseo y para cuantos miembros de Caballo de

Troya tuvieron conocimiento de este hecho, la “piel de serpiente” que me

cubría, falló.

Como decía, fue instantáneo. Al quedarnos a oscuras, las maldiciones e

improperios cesaron. Y antes de que volviéramos a abrir la boca, un

chisporroteo nos hizo girar los rostros hacia el fondo de la sala.

Concretamente hacia la zona opuesta al muro de entrada. A causa de las

densas tinieblas, aquella especie de “zigzagueante, infinitesimal y azulada

chispa eléctrica” se destacó en el aire como un relámpago en la más negra de

las tormentas. Debí quedarme lívido. Del resto no puedo hablar: no les veía.

El culebreo azul metálico se repitió por segunda vez. Pero, ahora, oh, Dios, no

tengo palabras!... esta vez la “cabeza” de la chispa rasgó la oscuridad,

dibujando una figura... humana!

Mi garganta se secó como el esparto. Y mi corazón, mi cerebro, mis

pulmones, todo mi ser, se negaron a funcionar. Nunca he sabido si estuve vivo

o muerto...

Con precisión matemática -como si fuera gobernada por un ordenador-, la

chispa, terminado el mágico recorrido, desapareció. Y allí quedó, nacida de la

negrura, una silueta de hombre, maravillosamente perfilada por una sutil línea

violeta.

Y como si una cascada de luz, también violácea, se derramase desde un punto

indeterminado del cerebro de aquel “ser", así fue colmándose la figura.

Cuando toda su estructura estuvo repleta y llena de la luz mate, ante nuestros

ojos apareció el volumen de un “hombre luminoso". Lo siento. No tengo otra

calificación...

Quizá fue el miedo. No lo sé. O quizá la ausencia de sombras y de los

naturales relieves. Lo cierto y verdadero es que no supe reconocerlo. Era,

parecía, la réplica de un humano. De un adulto de largos cabellos, barba

recortada y túnica hasta los pies. Pero, insisto, quizá todo esto solo sean

suposiciones mías... y siempre a posterior!.

Tuve la impresión de que el tiempo y el espacio se hubieran hecho hielo.

Y, de pronto, los brazos de aquel “ser” de luz se movieron. En una situación

tan crítica es difícil precisar o fijar detalles tan nimios, pero juraría que, a la

par que levantaba los brazos en señal de saludo, varias copas y espadas de las

situadas en la curvatura de la “U" -el punto más cercano a la “aparición “-entrechocaban,

cayendo incluso al suelo.

Y como en un sueño, aquella forma violácea habló. Fue una voz familiar que

me erizó hasta el último vello. Era increíble. La voz no nacía de un punto.concreto -presumiblemente de la parte superior- sino de todas y de ninguna

parte a un tiempo. Llenaba la estancia, perforando mi mente como un sable. -Ojalá

se me hubiera ocurrido pulsar mi oído derecho! Eliseo habría sido un

valioso testigo... Pero mi compañero se hallaba enfrascado en las tareas de

investigación de los lienzos mortuorios.

-La paz sea con vosotros!

Era Él! Su timbre de voz... Pero su figura... ¿Por qué no pude reconocerla?

-¿Por qué estáis tan asustados, como si se tratara de un espíritu?

Los comentarios que ahora acompañan a este suceso han sido, lógicamente,

fruto de mis reflexiones posteriores. En aquellos momentos no pensaba, no

respiraba. Sólo veía y sentía. El caso es que las primeras palabras de la

“visión" -¿cómo podría definirla mejor?- no tenían demasiado sentido. Era

lógico que cualquier ser humano sintiera, no miedo, terror!

-¿No os dije que los principales sacerdotes y dirigentes me entregarían a la

muerte, que uno de vosotros me traicionaría y que resucitaría al tercer día?

Jesús de Nazaret -porque tenía que ser Él- fue bajando los brazos muy

despacio.

Entonces-prosiguió la “voz"-, ¿a qué tantas discusiones y dudas sobre lo que

manifestaron las mujeres, Cleofás, Jacobo o el mismo Pedro? Y ahora que me

veis, ¿me vais a creer?

Nadie respondió. ¿Quién, en su sano juicio, lo hubiera hecho?

-Uno de vosotros todavía está ausente. Cuando os reunais una vez más y

sepáis con seguridad que el Hijo del Hombre ha resucitado, marchad para

Galilea...

¿Marchar para el norte? Otra vez aquella consigna...

-Tened fe en Dios! Tened fe los unos en los otros! Así entraréis en el nuevo

servicio del reino de los cielos.

El “ser” hizo una brevísima pausa. Era asombroso! Había matices en el timbre

de su voz!

-Permaneceré en Jerusalén hasta que estéis en condiciones de partir hacia

Galilea. Os dejo en paz.

Y en una fracción de segundo -quizá en menos-, toda la figura de luz se

esfumó, recogiéndose sobre sí misma, hasta que sólo quedó un punto brillante,

blanco como el más potente de los arcos voltaicos, en el lugar que debía

ocupar el supuesto “cerebro” del no menos supuesto “hombre"...

Después, también ese punto se disolvió. Y en las retinas de mis ojos siguió

“vivo", oscilando a cada parpadeo, como cuando se observa fijamente el disco

solar.

Del resto de lo ocurrido en aquella estancia en la noche del domingo, 9 de

abril del año 30 de nuestra Era, apenas si puedo dar fe....No sé si transcurrió un minuto o una hora. Lo cierto es que alguien rompió a

aullar. Fue como un detonante. Contagiados, todos nos precipitamos hacia

todos, buscándonos en la oscuridad con los brazos extendidos. Yo el primero.

Tropezamos con los divanes, con la mesa y entre nosotros, rodando como

fardos sobre el entarimado. Un pánico irracional -casi químico- estalló en toda

su magnitud. Algunos lloriqueaban. Otros reían nerviosamente. Y José y Elías,

entre gritos y consignas de “calma” y “tranquilidad”, empujaban a diestro y

siniestro, supongo que a la búsqueda de la puerta. De nada sirvió mi

entrenamiento ni la frialdad de que había hecho gala en otras ocasiones. Me

había dejado dominar por el miedo. Y como uno más en aquel histérico enredo

humano, terminé por gatear como un conejo asustado, yendo a chocar

frontalmente contra uno de los muros. El golpe en la cabeza me dejó

inconsciente.

Ahora, sólo pensar en las fatales consecuencias que pudo ocasionar el

topetazo, me echo a temblar. De haberme abierto el cráneo, este diario quizá

no hubiera existido... Fue una importante lección para mi.

Lo primero que recuerdo fue el rostro lloroso de Juan Marcos y, también entre

brumas, las solícitas manos de María, su madre, empapando mi frente con una

esponja.

Traté de incorporarme. Pero un dolor afilado, entre ceja y ceja, me hizo

renunciar. Apreté los puños y, cerrando los ojos, luché por calmarme y

recordar.

-¿Qué ha sucedido?

-Un mal golpe -replicó una voz.

De pronto, al comprender que había perdido mi cayado, me desembaracé de

mis amigos, alzándome. Lancé una ojeada a mi alrededor, seguía en el

cenáculo. Las candelas de aceite brillaban de nuevo y los discípulos,

silenciosos, me observaban desde sus asientos. Entre tumbos, con las manos

sobre el escandaloso hematoma que prosperaba en mi frente, fui

aproximándome a la poltrona que había ocupado durante la “aparición”. La

“vara" estaba en el suelo, semioculta por la mesa. Pero me detuve. Mi instinto,

aunque bastante deteriorado, funcionó. No podía levantar sospechas. Después

de aquel percance, si mi primer impulso quedaba materializado en la

localización y recogida de una vulgar vara de peregrino, mis atentos y sagaces

observadores quizá se hiciesen alguna que otra pregunta. Debía obrar con

naturalidad. Y aparentando una loca ansiedad, fui revisando las copas que

continuaban sobre la “U”.

-No, Jasón!... Ahora no te conviene beber.

Era María. Y con gran dulzura, ayudada por el muchacho, me condujo a uno

de los bancos vacíos. Tomó una moneda, un denario de plata, la sumergió en.una cántara de miel y seguidamente la depositó sobre un lienzo previamente

empapado en una mixtura de vino, aceite y áloe púrpura. Uno de los sirvientes

aplastó el denario contra el hematoma mientras la señora lo sujetaba con el

citado lienzo, anudando la venda sobre la zona occipital de mi cabeza. Sentí

cierto alivio. Y tomando sus manos las besé. Aquélla era una costumbre

desconocida para los hebreos y María, desconcertada, se ruborizó hasta las

pestañas.

Por indicación suya me dejé caer sobre el diván, reposando durante unos

minutos. Cerré los ojos y, al momento, aquella figura de luz y aquella voz

volvieron a la soledad y a la oscuridad de mi corazón. Traté de racionalizar el

fenómeno. “Seguramente -pensé- todo ha sido debido al extremo índice de

tensión que veníamos soportando...“ No pude engañarme a mí mismo.

Admitiendo que la visión hubiera sido consecuencia de nuestros nervios o de

un estrés pasajero, ¿cómo explicar el repentino apagado de las mechas de

aceite? En la situación generalizada de miedo que ya arrastraban los apóstoles,

no tenía sentido que, en un ya más que dudoso movimiento alucinatorio

colectivo, los aterrados apóstoles hubieran arrojado más leña al fuego,

provocando una extinción simultánea e inconsciente de las llamas. No, eso

resultaba demasiado retorcido. además, estaba el viento helado. Ninguno de

los presentes sabía de mi protección cutánea. Si ellos hubieran sido capaces de

inducir semejante brisa, yo no tendría por qué haberla experimentado. Sin

embargo, lastimó todo mi cuerpo...

En cuanto al chisporroteo y el increíble trazado de la “chispa”, ¿qué podía

decir? Suponiendo -que ya era suponer-que alguno de los “íntimos” disfrutara

de algún tipo de poder más o menos paranormal, y aceptando que hubiera sido

capaz de “crear” o “construir" una materialización o “fantasmogénesis”, ¿por

qué hacerlo de una forma tan sofisticada y siguiendo unas pautas que, en

cierto modo, me recordaron los complejos sistemas de la holografía? Y si me

inclinaba por un holograma, ¿quién o quiénes en el siglo estaba en

condiciones de practicar algo que sólo a partir de 1947, con Dennis Gabor, fue

conocido y desarrollado? (1) ¿Dónde estaba el láser, necesario para este tipo

de imágenes en relieve? Y en el caso de no haber usado una luz coherente y si

una blanca -bien por lámpara de incaridescencia o mediante la luz solar-, me

encontraba con el mismo problema, amén de que en aquellos momentos -las

nueve y media de la noche- la oscuridad era completa sobre Jerusalén..

Si un supuesto médium había sido el responsable de la aparición, no tenía más

remedio que felicitarle. Además de conseguir una bellísima figura, con una

luminosidad que no podía encajar en los limitados conceptos de la época,

había redondeado su “trabajo" con una voz... “que salía de todas partes”..Además, y debo manifestarme claramente, nunca he creído en esas

espectaculares “materializaciones” que los entendidos en parapsicología

denominan “ectoplasmia “. (Según especialistas como Geley, Crookes,

Crawffor y otros, el “ectoplasma" vendría a ser una sustancia nebulosa,

blanquecina, con estructura fluida y filamentosa que algunos médiums son

capaces de regurgitar por la boca, ano, senos, vientre, etc, cuando dicen estar

en trance. Ese “ectoplasma" aparece en ocasiones en forma de estrecha banda

serpenteante o adoptando las más diversas configuraciones humanas o de

animales.)

Y digo que no creo en tales supercherías porque, aunque, efectivamente, la

mente del hombre disfruta de un poder tan extraordinario como poco

conocido, desde un punto de vista puramente científico, no tiene lógica que

una energía mental -adimensional o “espiritual” y sometida por tanto al

indeterminismo cuántico- pueda transformarse en un “ente” dimensional y

material, como sería el caso de los repugnantes “ectoplasmas”.

No, aquella explicación fue descartada.

Quizá durante algún tiempo me incliné a pensar que todo había sido fruto de

una alucinación colectiva. Pero ¿de qué tipo? La psiquiatría se afana en

describir unas cuantas, como ya referí con anterioridad. ¿Estaba ante una

mezcla de alucinación visual-auditiva? Estas últimas -las auditivas- se dan

entre los enfermos psicóticos: en especial entre los esquizofrénicos. El

individuo distingue con nitidez su pensamiento de “otras voces” -casi siempre

reprobatorias- que le invaden, reforzando el sistema

(1) La holografía o fotografía por reconstrucción de frentes de onda fue

inventada por Gabor en 1947. Al principio tuvo otra finalidad, la mejora del

poder de resolución del microscopio electrónico. Sólo en la década de los años

sesenta, merced a Jurís Jpatnieks y Leith, de la Universidad de Michigan, fue

posible ampliar el hallazgo de Gabor. Aprovechando el láser, por ejemplo, se

logró por vez primera la “construcción” de imágenes holográficas de objetos

reflectantes tridimensionales. (N. del m.)

delirante. Cierto que, en otros casos, esas alucinaciones resultan agradables,

apareciendo en un cuadro de delirio crótico o místico. En las esquizofrenias

procesales, esas “voces internas o externas” dan toda clase de órdenes,

provocando, incluso, situaciones límite, que pueden llegar al suicidio o al

homicidio.

Tampoco era ésta la situación general. De las trece personas que ocupábamos

el salón en aquellos instantes, supongo que una mayoría éramos bastante

normales. Dudo que hubiera un solo esquizofrénico o enfermo de delirios.crónicos. ¿Cómo explicar entonces las hipótesis de la alucinación auditiva? Y

sumido en tales meditaciones, caí en la cuenta de otra penosa circunstancia.

Me incorporé como impulsado por un muelle.

Y sonreí para mis adentros, tachándome de basura y de calamidad. No había

usado los sistemas electrónicos incorporados por Caballo de Troya a la “vara

de Moisés"! Aquello sí hubiera arrojado algo de luz sobre tamaño dilema.

Como ser humano que soy, -¿qué gano con ocultarlo?-, me justifiqué de

inmediato. Alguien dijo una vez que “sólo los dioses no se justifican"...

“Fue imposible... ¿Cómo iba a pulsar los transductores de helio en semejantes

circunstancias?... Todo fue tan inesperado y fulminante!... Ni siquiera sé

dónde estaba el cayado... Además, el miedo me paralizó...“

Para qué seguir. Estaba claro que había fracasado. Y tomé buena nota.., para la

siguiente ocasión. Pero ¿habría una segunda oportunidad?

Medio incorporado sobre el diván, reparé entonces en otro “detalle” que casi

había olvidado. Sí, allí seguía. Me levanté despacio y, tomando una de las

lucernas de arcilla, caminé hasta la curvatura de la mesa. En el suelo,

olvidadas, continuaban un par de copas de metal y una de las espadas. La

memoria no podía engañarme. Aquellos objetos, después de entrechocar entre

ellos, habían caído de la “U". Pero ¿cómo? ¿Los había golpeado alguien?

Levanté la vista, aproximando la luz a la penumbra que envolvía aquella zona

de la cámara. Y traté de recordar. Yo me hallaba en el extremo izquierdo de la

“U” (contemplada siempre desde la puerta). El “ser" se formó frente a la

citada curvatura y a cosa de metro y medio o dos metros de dicho sector de la

mesa. Curioso! Los únicos objetos que se habían desplazado y caído sobre la

madera del piso eran los que se hallaban depositados en ese segmento de la

“U”. Otras dos copas -también metálicas- aparecían volcadas, en el filo mismo

de la mesa. Procuré no tocar nada. Y auxiliado por la lámpara de aceite fui

recorriendo la totalidad de la “U". Las espadas y vasos del centro y de los

extremos estaban en pie, tal y como las habíamos dejado antes de “aquello".

Y una idea -¿o fue un presentimiento?- me devolvió las esperanzas. No todo

parecía perdido...

El primitivo sistema de la moneda dio resultado. Al poco, al margen de un

latente dolor de cabeza, me sentí en condiciones de reanudar mi trabajo. Los

discípulos dormitaban, agotados por tantas y tan intensas emociones. Las

mujeres y José se habían retirado y, procurando no hacer demasiado ruido, le

pedí a uno de los gemelos que desbloqueara la puerta. El aire y el frescor de la

noche me reanimaron definitivamente. El fuego del patio continuaba lamiendo

el vacío caldero y, junto a las llamas, distinguí la fornida silueta de Simón

Pedro. Se hallaba en compañía del dueño de la casa y de Juan Marcos.

Dialogaban en voz baja y con un envidiable reposo. No me atreví a.interrumpir. Y deslizándome entre los jazmines, abrí la conexión auditiva. En

el módulo no había novedades. Mejor dicho, sí que las había, pero eran de

orden científico. Hablaré de ellas en su momento. Eliseo me confirmó la hora.

Las diez y cuarenta y cinco. Eso significaba que había permanecido

inconsciente durante treinta minutos, aproximadamente. Por supuesto, preferí

ocultarle el “accidente” de la pared y el todavía inexplicable fenómeno del ser

de luz. Y previsoramente le rogué que me llamara al amanecer.

De pie, con la cabeza medio escondida entre el ramaje y pendiente de la

transmisión, no me percaté de la sigilosa llegada de Juan Marcos. Tocó

suavemente mi espalda y, al pronto, me sobresalté.

-¿Con quién hablas? ¿Qué idioma es ése?

El muchacho debió de escuchar algunas de mis últimas palabras -en inglés!- y,

lógicamente, preguntó curioso y extrañado.

-Rezaba... -repliqué un tanto pálido-. Siempre lo hago -improvisé- en un

dialecto de mi tierra natal, Tesalónica... Es una komné (1) que tú no conoces.

Aquel pequeño incidente nos sirvió igualmente de lección. Aunque mi

hermano y yo solíamos dialogar en komné o en arameo galalaico -fundamentalmente

con el propósito de practicar-, a partir de entonces, tanto

las conexiones auditivas como las conversaciones directas, dentro y fuera de la

“cuna”, fueron ejecutadas

(1) quizá lo haya mencionado. No lo recuerdo. El griego utilizado por los

comerciantes de aquellos tiempos -la komné- venía a ser un idioma

internacional. Era un griego deformado, que se impuso a los idiomas de la

región: ático, jonio, dorio, eolio, etc. Las palabras difíciles fueron eliminadas,

ignorándose las particularidades de las declinaciones y conjugaciones. Se

usaban las construcciones analíticas con preposiciones de preferencia a las

formas sintéticas del griego clásico, habiendo absorbido numerosos vocablos

extranjeros: sobre todo, latinos. (N. del m.)

en los idiomas del tiempo y del lugar en los que nos encontrábamos.

Antes de unirme a Simón Pedro y a Elías Marcos, el benjamín, algo sonrojado,

me insinuó que él también tenía algo para mi. Le contemplé intrigado. ¿Qué se

le habría ocurrido ahora?

Y levantando hasta mis ojos un saquito de paño descolorido, lo hizo

balancearse suavemente sobre el cordoncillo blanco e inmaculado que lo

cerraba.

-¿Qué es?

-Algo soberano y secreto -respondió en tono misterioso..Esperé una explicación. Pero antes me indicó que me inclinara. Y al hacerlo,

pasó la lazada sobre mi cabeza. Y el saquete, de apenas cinco centímetros de

longitud, quedó colgando sobre mi pecho.

-Esto te librará de las calenturas tercianas y de los espíritus malignos que

acechan bajo las sombras de los alcaparros, higueras y serbales achaparrados.

Pero, ojo! no te servirá si caes bajo la sombra de un barco...

-¿Y qué puede ocurrirme si “caigo" bajo la sombra de un barco?

El niño abrió sus grandes ojos negros, mirándome como si tuviera delante a un

perfecto cretino.

-Que corres el riesgo de ver al diablo!

Hice serios esfuerzos para no soltar una carcajada. La superstición entre

aquellas gentes era tan variopinta como arraigada. Hasta el extremo que el

Talmud dedica amplios pasajes a tales cuestiones y a las formas de combatir

las asechanzas malignas.

Palpé el contenido del “amuleto” y le di unas efusivas gracias, rogándole que

perdonara mi ignorancia.

-Como extranjero -le manifesté-, no estoy aún muy al corriente de esas graves

presencias.

Al parecer, según el benjamín, su regalo contenía los siguientes y “mágicos"

ingredientes: “Siete espinas de siete palmeras. Siete virutas de siete vigas.

Siete clavos de siete puentes. Siete cenizas de siete hornos y siete pelos de

siete perros viejos."

-Ah! -exclamé aliviado.

Y sin más, nos unimos a la serena tertulia de Simón Pedro y del anfitrión. En

el transcurso de la misma, como quedó dicho, tuve conocimiento de lo que

había sentido el pescador momentos antes de su aparición. Y también allí fui

informado de las últimas decisiones del grupo apostólico. Nadie abandonaría

Jerusalén. A la mañana siguiente, dos de los discípulos -siguiendo la

recomendación del resucitado en su última materialización- se dirigirían a

Betania en busca de Tomás. Y tratarían de convencerle para que dejara su

aislamiento y se uniera al resto. Una vez lograda la reunificación de los once,

saldrían para el norte: a la Galilea. No dije nada, naturalmente, pero supuse

que ese intento para convencer y atraer al recalcitrante Tomás iba a tropezar

con serios inconvenientes. Según el Evangelio de Juan, ocho días después de

aquel extraño “fenómeno" -llamémoslo aparición registrado en el cenáculo,

los once, al fin, culminaron sus anhelos de definitiva unión. Ellos no podían

saberlo entonces, pero ésa sería la segunda aparición de Jesús a los

embajadores. Una aparición que, por supuesto, no pensaba perderme y de la

que, gozosamente, íbamos a extraer algunas e insospechadas conclusiones. Por

cierto, y aunque carezca de importancia, no logro entender por qué tres de los.cuatro evangelistas no hicieron mención en sus escritos de esta novena y

última aparición del Maestro en aquella histórica jornada del llamado

“domingo de resurrección". Sólo Juan habla de ella y mezclando palabras y

gestos del Hijo del Hombre, que corresponden a la referida segunda presencia

en el cenáculo, con Tomás incluido. Pero no quiero precipitarme. Hablaré de

esa aparición -ocurrida el domingo siguiente, 16 de abril- en el momento

preciso y no será difícil advertir cómo fue igualmente “manipulada",

incorporando frases que el Cristo jamás pronunció y que, en el tema de la

confesión de los pecados, terminarían por cristalizar en otra “fórmula" tan

mágica como falsa...

La casa de Elías Marcos, aunque sobria, encerraba influencias helénicas y

romanas, con detalles de un refinamiento que me sorprendieron.

Avanzada la madrugada decidimos retirarnos. Yo, la verdad, estaba agotado.

Simón Pedro, que parecía transformado, se despidió de Elías y de mi con

sendos besos de paz. El hombre no había olvidado mis palabras de consuelo y

mi precaria revisión como “ médico".

Al principio, obsesionado con la idea de no ocasionar molestias, insinué a mi

anfitrión que podía descansar junto al rescoldo del hogar. Mi manto había

servido ya en menesteres similares. Elías se enfadó. Y tirando de mí,

refunfuñando ante las “locas ideas de aquel pagano" me obligó a entrar por la

puerta por la que había visto aparecer y desaparecer a María en mi primera

visita a la mansión.

Me encontré frente a un largo corredor, estrecho y alto, alumbrado en sus

extremos por otros tantos candiles, colgados de los muros de ladrillo. Elías

descolgó el situado junto a la entrada, invitándome a seguirle. A aquellas

horas -debían de ser las tres de la madrugada, poco más o menos-, la

residencia dormía apaciblemente. En veinte pasos salvamos el pasillo de

baldosas de arcilla cocida, deteniéndonos ante la última de las cinco puertas

que conté en el muro de la izquierda. En la pared opuesta, frente por frente, se

abrían otras tantas puertas de oscura madera de roble, cuidadosamente

abrillantadas con alguna suerte de barniz.

Marcos, por señas, me indicó que sostuviéra la lámpara de aceite. Y tomando

el grueso manojo de llaves que colgaba de su cuello, buscó la apropiada. Al

tercer o cuarto intento, la cerradura gruñó y mi amigo empujó la hoja,

entrando en el aposento. Me mostró el lugar y, antes de retirarse, desde el

umbral me señaló la estancia situada enfrente, aclarándome que allí podría

asearme. Y con un cortés “la paz sea contigo”, cerró tras de si.

El pequeño cuarto, sin ventanas, era sencillo en extremo. Alcé el candil de

bronce y las siete llamitas arrojaron otras tantas y serpenteantes sombras sobre

el ajuar: un arca de madera de encina, una cama alta y evidentemente exigua.para mi metro y ochenta centímetros de estatura, un jarrón de barro con un

espléndido y perfumado ramo de blancos jazmines y, también sobre el arca,

una bandeja cuidadosamente cubierta con una gasa. Al destaparla adiviné la

mano de María, la señora de la casa. Sonreí agradecido. Junto a una jarrita

rebosante de mermelada dulce encontré una escudilla con higos secos y

nueces peladas, primorosamente cercadas por una miel casi negra, que brilló

como un diamante a la luz del candil.

La cama era soberbia, había sido armada a base de una madera blanca de pino,

formando una pareja de felinos, desmesuradamente estirados, cuyas cabezas

constituían los pies. No había colchón. En su lugar, sobre un trenzado de lona,

tres mantas de esponjosa lana y varios cojines de plumas. La “almohada", para

mi desgracia, era un apoyacabezas de alabastro.

Por pura cortesía probé las nueces, absteniéndome de la mermelada. Aunque

las condiciones higiénicas de la casa y de la familia eran muy elogiables, las

normas de la misión en este aspecto eran rígidas. Y rendido me dejé caer sobre

el lecho, tras apagar seis de los siete orificios del candil por los que apuntaban

otras tantas torcidas o gruesas hebras de lino que hacían las veces de mechas.

Y un dulzón aroma a aceite de oliva -típico de las casas judías- fue

extendiéndose por la habitación, empujándome a un plácido y reparador

sueño.

A las 05.42 horas, puntual como siempre, Eliseo me devolvió a la realidad.

-Está alboreando -me anunció eufórico-. La temperatura ha descendido un

poco. Los sensores exteriores marcan ocho grados centígrados. Por la lectura

del anemocinemógrafo deduzco que tenemos encima un cadim (viento del

este). El tubo de Pitot arroja rachas de hasta treinta nudos. El cielo sigue

despejado, con una “estima" prácticamente ilimitada. A media mañana habré

concluido los análisis. Esto es increíble, Jasón! ¿Te espero a tomar el té?

Cambio...

Agradecí la información y la guasa. Y prometí retornar a la “base madre" lo

antes posible y retirar los lienzos mortuorios. Antes debía cumplir lo pactado

con Civilis, el jefe de la fortaleza Antonia. Hacia la hora tercia hablaríamos

con el procurador. La entrevista podía resultar beneficiosa para ambas partes.

En nuestra larga permanencia en las altas tierras del norte -en la Galilea-, todo

apoyo oficial sería poco. En cuanto al supersticioso Poncio, lo que tenía en

mente le llenaría de admiración.

A punto estuve de pasar de largo. Pero la curiosidad fue más fuerte. Durante el

primer “salto", las abundantes entradas en la “cuna" aliviaron mis necesidades

fisiológicas. En esta segunda exploración -y no digamos en la “tercera" (que ni

Eliseo ni yo podíamos prever entonces)- la cosa fue diferente. Yo carecía del

dispositivo para la eliminación de las heces fecales (1) y, obviamente, tuve.que evacuar en los lugares mas peregrinos y, a veces, en circunstancias

comprometidas... El caso es que, al empujar la puerta situada frente a mi

habitación, fui a descubrir lo que aquellas gentes, con tanto pudor como

eufemismo, llamaban el “lugar secreto”.

La estancia, de unos cinco por cinco metros, se hallaba recubierta con

planchas de mármol númida de finísimo veteado negro. Sólo el techo aparecía

desnudo, enyesado y con tres gruesas vigas de sólida encina de Bacá. A la

derecha de la puerta, a lo largo de la pared, se abría una espaciosa bañera -casi

una piscina-, elevada un metro y medio sobre el nivel del suelo. Unas

empinadas escalinatas, alfombradas, como el resto de la habitación, con

esteras, facilitaban el acceso a la misma. En el extremo opuesto, en el ángulo

izquierdo, el pavimento había sido horadado. Me asomé curioso. Era un

pocillo de unos treinta centímetros de diámetro que se comunicaba, por lo que

pude deducir, con un sistema de alcantarillado, ya existente entonces en el

Templo y áreas adyacentes del barrio bajo. El retrete -porque de eso se

trataba- había sido rodeado con una tarima cuadrada de casi cincuenta

centímetros de lado, que emergía ligeramente sobre el mármol. Muy cerca del

“común" -a mano, como quien dice-, en un canastillo de fibra de palmera, se

amontonaban varias esponjas. Éstas, junto con el agua depositada en las

tinajas que se alineaban sobre la pared, debían constituir los “útiles” para la

necesaria limpieza tras la evacuación.

Un gran armario y una serie de alacenas practicadas en el muro completaban

el recinto. En aquellos huecos, en perfecto orden, el usuario del “cuarto de

aseo” podía encontrar de todo: desde “barrillas” y natrón, que hacían las veces

de nuestro jabón,

(1) Como se detalla en Caballo de Troya (página 77). Eliseo tuvo que

someterse a una delicada operación: la inserción en el recto de una reducida

sonda, dispuesta para recoger las heces fecales. Estas, tratadas previamente

con unas corrientes turbulentas de agua a 38 °C, eran succionadas por un

dispositivo miniaturizado que fue acoplado a sus nalgas. De esta forma, los

excrementos eran descompuestos en sus elementos químicos básicos. Parte era

gelificado y transmutado en oxígeno e hidrógeno. El resto, en forma de gas,

expulsado al exterior. (A'. del a.)

hasta piedra pómez y un sinfín de frasquitos de vidrio y cerámica, con afeites

y perfumes: puch para las cejas y pestañas y que los romanos llamaban

stibium (una sustancia de color azul negro a base de plomo); hoja de al-kenna,

que da una ceniza de una tonalidad amarilla oscura y que servía a las mujeres

para pintar sus uñas y palma de las manos; sikra para los labios y mejillas;.maceraciones de lirio en aceite; ónice, llamado también “uña olorosa”; nardo y

el no menos fresco y fragante perfume de cinamomo y bálsamo de Jericó.

además, peines de madera y hueso, cucharas, espátulas y paletas de marfil

para extender los afeites y varios y redondos espejos de metal pulido con

mangos primorosamente labrados en madera.

Los afilados y anchos cuchillos, que debían de servir al dueño de la casa para

sus afeitados, apenas si ocupaban un rinconcito entre semejante arsenal

femenino. Como en nuestros días, la “invasión” de las mujeres de entonces en

los cuartos de baño era algo bien asumido por los hombres...

Pero lo que más me llamó la atención de aquel “lugar secreto” fue un pequeño

cartel, colgado de una de las paredes. Más o menos, rezaba así: “Cuanto más

permanezcas aquí, más larga será tu vida.” Minutos más tarde, al saludar a

Elías, le pregunté sobre dicha leyenda. Y el hombre, sonriendo pícaramente,

me aseguró que era un adagio extraído del Talmud.

-El Berakoth (LV) -añadió en tono de chanza- cuenta, incluso, que un viejo

rabí llegaba a detenerse hasta veinticuatro veces en otros tantos “lugares

secretos”, en el camino entre su casa y la escuela en la que enseñaba.

Tras asearme un poco y purificar mi aliento con uno de los “dentífricos" de

uso común en la época -una pimienta olorosa que se masticaba como los

granos de anís- examiné mi frente. El hematoma había remitido

considerablemente.

Y con un prudencial optimismo, después de lanzar una última mirada a aquel

“cuarto de baño de lujo”, me dirigí al patio.

Las trompetas de los levitas habían anunciado ya el nuevo día. Y como

también era habitual, la señora de la casa y la servidumbre hacía rato que

trajinaban. Entre canturreos, la molienda del trigo fue dando a su fin. María

Marcos suspendió el tueste del grano y pasó a examinar mi frente. Le devolví

el denario y el lienzo y, frotándose las manos con satisfacción, regresó sobre

la plancha abombada en la que se cocían las apetitosas tortas de flor de harina.

Había tiempo de sobra. así que, con sumo placer, acepté un hirviente cuenco

de leche de cabra y me acomodé junto al fuego. La mañana, como apuntara

Eliseo, se presentaba fría.

Revisé mi atuendo y la bolsa con los “cuadrados astrológicos" y, tras una larga

reflexión sobre lo acontecido en la pasada jornada, me despedí de la familia,

elogiando y agradeciendo su hospitalidad. Como suponía, pasarían unos

cuantos días hasta que pudiera reunirme con ellos nuevamente. María me hizo

prometer que no abandonaría Jerusalén sin antes pasar por su casa y dedicar

unas horas a hablarle de mi familia. ¿Mi familia? Los hombres como yo -siempre

solos, permanentemente descontentos y atormentados- no conocemos

más familia que el suplicio de la soledad. Pero ¿cómo podía explicárselo?.Elías me abrazó como a un hermano y con un “hasta pronto” me lancé a las ya

concurridas calles de la Ciudad Santa.

El cadim, en efecto, fuerte, frío y seco, azotaba Jerusalén. El aire y el cielo

eran un cristal. Me arropé en el manto y, tras comunicar al módulo que me

dirigía al cuartel general romano y que quizá necesitase de los servicios de

Santa Claus, emprendí la marcha hacia la puerta de los Peces.

El nuevo y luminoso lunes, aunque algo más sosegado que el domingo,

resultaría igualmente rico en sorpresas y experiencias.

10 DE ABRIL, LUNES

Embozado en el ropón no los vi. Pero sí escuché sus risas y comentarios. Me

volví y descubrí junto a uno de los muros laterales de la residencia de los

Marcos, a un grupo de hebreos que gesticulaba, señalando la pared entre

sonoras risotadas. Al acercarme, enmudecieron, alejándose con unas

sospechosas prisas. Al fijarme en la piedra me indigné, comprendiendo sus

maledicencias. Alguien, aprovechando la noche, había pintarrajeado con cal

unas enormes e insultantes letras, que, supuse, iban dirigidas a los seguidores

del Maestro y a quienes -como en este caso- les daban cobijo.

“Ladrones."

Así decía la pintada. No era el primer graffiti que leía en las paredes de

Jerusalén. Los judíos de aquella época, como los ciudadanos de Pompeya o

del Palatino, eran muy amantes de esta gratuita y clandestina fórmula de

protesta, que se remontaba a tiempos muy remotos. (Como vemos, no hay

nada nuevo bajo el sol.)

En la base del palacio de los Asmoneos, por ejemplo, me había llamado la

atención una de aquellas inscripciones, firmada incluso por su autor. “Simón y

su casa arderán en el infierno.” El defectuoso arameo-obra quizá de algún

albañil descontento- aparecía firmado por un tal Pampras. En otros lugares, en

especial en las murallas y en los arcos de los puentecillos sobre el Tiropeón, se

leían sentencias más atrevidas, casi siempre contra el yugo de los odiados

romanos: “Poncio, cartívo" (Poncio, el malo), remedando el insulto que los

habitantes de Capri colgaban al maligno emperador entonces reinante: Tiberio.

"Poncio, el esclavo de Sejano", “Saduc y Judas de Gamala no han muerto" (1),

“Soldado (refiriéndose sin duda a los legionarios de Roma), tu vida vale 10

ases?" (2).

Este, naturalmente, no era el único medio de expresión del pueblo. Además de

los heraldos oficiales, las noticias “volaban" de boca en boca, merced a los

vendedores ambulantes, buhoneros y mendigos errantes. La fuente o el pozo

públicos, a los que acudían las mujeres y rebaños regularmente, eran otros de

los focos de “información" en toda Palestina. Esta sencilla y rápida forma de

esparcir las buenas y malas noticias era denominada con una muy plástica

expresión: “el ala del pájaro"..Naturalmente, sospeché desde un principio que la autoría de semejante

canallada - directa o indirectamente- podía estar en el sumo sacerdote y en sus

fanáticos saduceos. Entre los rumores que cruzaban Jerusalén de punta a punta

desde primeras horas de la mañana del domingo, había uno que presentaba

una especial afinidad con el graffiti en cuestión: el que aseguraba que los

discípulos de Jesús habían robado el cadáver del rabí, “aprovechando que los

guardias dormían”. había que oír aquellos bulos y los comentarios de los

ciudadanos -judíos o gentiles- para darse cuenta también que tales “noticias"

sólo eran creídas por los cargados de mala fe. Ni el más ingenuo en la ciudad

admitía que la legión romana pudiera ser burlada tan grotescamente...

Pero la campaña de intoxicación -como se diría en el siglo XX-había sido

meticulosamente planeada por el Sanedrín. O, para ser más exactos, por los

leales a Caifás y a su suegro. Aquella nueva medida de desprestigio público de

Jesús y su gente nació seguramente de la reunión celebrada la tarde anterior y

de la que nos informó José de Arimatea. No me equivocaba. Conforme fui

avanzando hacia la ciudad alta, otras frescas “pintadas" en las paredes de la

explanada de Xisto, en los bajos del

(1) En una de mis conexiones con la nave, Santa Claus confirmaría que un

fariseo por nombre Saduc y un tal Judas de Gamala, apodado el Galileo,

ambos simpatizantes o miembros del grupo de extrema izquierda de los

zelotas o "celosos”, animaron una revuelta contra los romanos en el año seis

de nuestra Era, con motivo -según la Guerra de los judíos (II, 118)- de un

empadronamiento. El motín fue aplastado, pero los zelotas, que contaban con

la simpatía del pueblo, siguieron practicando el terrorismo individual y la

guerra de guerrillas. Herían y mataban a los infieles y traidores, provistos de

un puñal que los latinos llamaban sica. De ahí derivó el calificativo de

"sicarios". San Pablo escapó de ellos por poco. (Act., XXIII, 14). (N. del m.)

(2) Esta ..pintada” procedía quizá de una época anterior. Posiblemente del

reinado de Augusto, en el que la paga diaria de un legionario romano era

idéntica a la fijada por César: 225 denarios anuales o el equivalente: 10 ases al

día. Tácito (Ann., 117, 6) explica que la revuelta de los soldados en el 14 fue

debida a esta baja paga. (N. del m.)

gran muro occidental del Templo y en la calle porticada del mercado “de

arriba”, vinieron a confirmar mi creencia. El pueblo, conforme iba

descubriéndolas, se arremolinaba en los alrededores, divirtiéndose y

enzarzándose en no pocas y agrias disputas. Tampoco es cierto que la

totalidad del pueblo estuviera en contra del Galileo. En las discusiones había

opiniones para todos los gustos. Algunas, muy valientes y sensatas. Ante el.argumento de la vigilancia romana -en vergonzosa fuga hacia Antonia-, los

más guardaban silencio, reconociendo que “todo era muy extraño”. Pero el

miedo, como en todas las épocas, era libre y la mayoría no tenía el menor

deseo de perder su vida o su hacienda por defender a unos “desarrapados

galileos”. Esta era la expresión más repetida en los graffiti que llegué a leer.

“El naggar (designación en arameo del carpintero de la obra de afuera o, más

genéricamente, del constructor de Casas) de Galilea -rezaba una de aquellas

"pintadas"- no ha muerto...”

Y en una mordaz e intencionada segunda frase se aclaraba:

“Convalece en el lago, donde se "aparecerá" a rameras y bastardos.”

Sin duda, las noticias sobre una futura presencia del Hijo del Hombre en las

tierras del norte, precediendo a los suyos, obraban también en poder de sus

enemigos.

“Los desarrapados galileos -decía otra- han robado a su rey. Roma se

enterará.”

“¡Ladrones! Impuros! La sombra de la Ley perseguirá a los desarrapados hijos

del círculo de los gentiles.” (Así se conocía también a la Galilea.)

Quizá me entretuve excesivamente. Pero, en mi opinión, mereció la pena. De

estas manifestaciones en los muros de la Ciudad Santa tampoco dicen nada los

evangelistas y, sin embargo, fueron un factor más -y de clara importancia- en

la difusión de la más grande noticia de todos los tiempos. Los amigos y fieles

a Jesús de Nazaret supieron desde el principio de esta sucia maniobra de los

sanedritas y ello contribuyó también a multiplicar sus temores y a que, en el

caso de los diez, siguieran en el piso superior de los Marcos, sin atreverse a

pisar las calles.

Poco antes de la hora tercia, uno de los centinelas del parapeto oeste de

Antonia me escoltaba hasta el túnel de la fachada principal de la fortaleza. allí,

junto al puesto de guardia, volvió a repetirse la escena que ya había vivido con

el de Arimatea, en mi primera entrevista con el procurador. Un opcio consultó

la tablilla encerada en la que se registraban los nombres de los visitantes del

día, así como las audiencias previstas, y, con una sonrisa, adelantándome a las

intenciones del suboficial, le entregué mi cayado, levantando los brazos y

dispuesto al registro de rutina. Esta vez no fue necesario. Por la boca del túnel

distinguí la corpulenta silueta de Civilis, el comandante en jefe de la

guarnición.

Me saludó con el brazo en alto y, el optio, condescendiente, me franqueó el

paso, indicándome que “todo estaba bien” y que podía pasar.

Civilis, sin casco y sin cota de mallas, se protegía del fresco de la mañana con

la pulcra y larga capa granate. jamás le vi sin armas: su espada al costado

izquierdo (al revés que la tropa) y un pequeño puñal con la empuñadura en.forma de antílope en pleno salto. Observó los restos de mi hematoma pero,

discretamente, no preguntó. Y en silencio cruzamos el patio cuadrangular de

tan tristes recuerdos. Todo respiraba rutina. Los infantes libres de servicio,

como en otras ocasiones, repasaban sus equipos. Algunos, bien con la simple

y corta túnica roja de lana o abrigados con sus pesados capotes de campaña,

jugaban a los dados sobre las losas de dura caliza grisácea. Esta vez no había

caballos junto a la fuente de la diosa Roma. Al pasar al lado del mojón de

piedra al que fue amarrado el Cristo, las imágenes de los azotes volvieron a

mí, revolviéndome el estómago.

Al pie de la pulida escalinata de mármol blanco que llevaba al vestíbulo y al

despacho oval de Poncio, el centurión se cruzó con otro oficial. Civilis golpeó

amistosamente la coraza musculada de cuero con su inseparable vitis o vara de

vid y el compañero se detuvo. En latín y con evidente contento le recordó que

todo debía estar dispuesto para la marcha del día siguiente. Me alegré de la

oportunidad de mi entrevista. Por lo visto -concluida la fiesta judía de la

Pascua-, el procurador y las fuerzas que le acompañaban regresaban a

Cesarea, sede del representante del César en aquella área de la provincia de

Siria, a la que pertenecía Judea.

Me sorprendió no ver los centinelas junto a la puerta labrada del despacho del

gobernador. Hasta ese momento había supuesto que nuestra reunión se

desarrollaría en dicha estancia.

Civilis, al detectar mi despiste, me hizo un gesto. Y le seguí hacia el fondo del

vestíbulo rectangular. Al llegar al muro de mármol chipriota que cerraba el

lado derecho se situó frente a un singular adorno: un escorpión de bronce, de

unos cuarenta centímetros de longitud, clavado a la pared por una gruesa bara

cilíndrica de hierro que lo mantenía ligeramente separado de la superficie del

muro. Representaba el octavo signo del Zodíaco: el del emperador Tiberio.

El oficial hizo presa en la erguida cola del brillante arácnido y tiró hacia abajo

con fuerza.

El bloque de mármol rechinó y, admirado, vi cómo una parte del paño giraba

sobre un oculto eje, dejando al descubierto una portezuela de un metro escaso

de altura.

El oficial se dispuso a entrar. Me miró y, por toda aclaración, comentó:

-Cosas del viejo Herodes...

Y un negro túnel se presentó ante nosotros.

Mientras nos adentrábamos en un oscuro pasadizo, con la barbilla casi pegada

a los muslos, supuse que las palabras de Civilis hacían referencia a alguna de

las extravagancias de Herodes el Grande, que fue quien remodeló Antonia

sobre el viejo castillo de los Asmoneos. Aquel “invento” de una puerta secreta

sólo podía ser cosa del “criado edomita”. A mi espalda, nada más penetrar en.el túnel, creí escuchar una rápida sucesión de “clics”. Las tinieblas y lo

angosto del lugar no me permitieron descubrir el origen del rítmico tableteo

metálico, pero deduje que se trataba del mecanismo de cierre del muro. quizá

un viejo sistema de poleas y pesas que, nada más abrir la trampa, reacciona

automáticamente, procediendo al cierre de Forma gradual e inexorable.

Cuando habíamos recorrido una veintena de metros, medio asfixiado por el

escaso oxígeno, un golpe seco retumbó en el húmedo corredor. El muro

acababa de volver a su posición original, sepultándonos.

El hecho de que el centurión no se detuviera o hiciera comentario alguno me

tranquilizó relativamente. Aquél no era el lugar más idóneo para terminar mis

días.

Pero mis temores se disiparon en seguida. Civilis se había parado y yo,

torpemente, fui a chocar con él. No dijo nada. Abrió una portezuela de endeble

y roída madera y la luz me hirió los ojos.

Cuando logré enderezarme estaba detrás de unos gruesos cortinajes de color

púrpura. El oficial me cedió el paso y aparecimos en una especie de sueño.

jamás pude imaginar un lujo semejante. El pasadizo secreto nos había situado

en una estancia cuadrada -una especie de tezrastilum-, a cielo abierto y con

unas doscientas columnas semiempotradas en unos muros de las más variadas

y refulgentes tonalidades. El “techo” lo formaban anchas lonas púrpuras de

unos veinte metros de longitud tendidas del remate de una columna a la

opuesta. Con el sol en lo alto tamizarían los rayos, proyectando un resplandor

rojizo sobre el enlosado de mármol. En el centro se levantaba un pequeño

surtidor -ahora seco- en forma de gran concha y con seis tazas de mármol que

servían para recoger el agua.

En el muro orientado al sur -en el extremo opuesto al que escondía la salida

del pasadizo- habían sido practicados unos estrechos y altos ventanales,

cerrados con vidrieras, desde los que se podía contemplar el Santuario del

Templo y buena parte de la explanada de los Gentiles. Entre estas casi troneras

y el surtidor se alineaban tres mesas de marfil, muy bajas, y repletas de

manjares que, en un primer vistazo, no identifiqué, más que mesas parecían

arquetas. Y a un lado, una alta y bellísima lámpara de pie, de alabastio

translúcido, rematada por tres flores de loto en las que ardían otras tantas

mechas de aceite. Poco a poco, conforme fui curioseando, observé que el

procurador -o quizá su mujer- sentían una especial atracción por los muebles y

adornos egipcios. En el muro oeste, elevados sobre sendas peanas, se exhibían

-en el centro- un prodigioso barco faraónico, en papiro y con incrustaciones de

piedras multicolores y', a uno y otro lado, dos cabeceras funerarias, también de

origen egipcio. La de la izquierda, plegable y en marfil, adornada con dos

cabezas del genio protector Bes. La otra, una valiosísima pieza de pasta vítrea.azul opaca, con un friso de oro decorado con los dos signos repetidos de la

vida divina.

Entusiasmado con estos posibles vestigios del reinado de Tutankhamen -que

no lograba entender cómo habían llegado a poder del gobernador- no me

percaté de la presencia de Poncio.

Civílis me tocó con su uitis y, al punto, me volví, descubriendo a un Pilato

rejuvenecido y jovial, que me saludaba brazo en alto. Le correspondí con una

leve inclinación de cabeza y, rechazando todo protocolo, se vino hacia mí,

zarandeándome por los brazos y burlándose de mis “correrías mañaneras por

los montes de Jerusalén". Estaba claro que el obeso Poncio había sido puesto

al corriente por su fiel comandante...

-Así que has visto el sepulcro vacío...

Pilato, que lucía un hermoso manto color jacinto, arrollado al tronco en varias

vueltas y una túnica de lana hasta los pies, no esperó mi posible respuesta.

Con sus azules y “saltones” ojos fijos en la cabecera funeraria -que yo acababa

de admirar-, murmuró para sí:

-Unica!... ¿Te gusta, Jasón?

Iba a decirle que sí y a preguntarle por el origen de tan magnífica pieza

cuando, deslizándose hacia el centro de la sala, levantó sus brazos y, girando

sobre sí mismo como una peonza, clamó a voz en grito:

-Roma me envidiará cuando sepa de mis innovaciones!

Civilis y yo nos miramos.

Y regresando hasta donde me encontraba, me tomó por el brazo, obligándome

a seguirle. Me señaló la columnata y, sin disimular su orgullo, fue

enumerando las excelencias de la construcción:

-Fíjate! Cada quince son de porfirita encarnada, de Cipo limo y de

Povanazzeto... ¿Y los mármoles?

Me hizo tocar las paredes mientras cantaba la procedencia de los lujosos

materiales:

-El negro, de la isla de Milo! Los cursis de Roma lo llaman “mármol de

Lúculo”. Numidia! Eubea! Teríaro!...

Pero, con la misma euforia con que había arremetido al informarme de sus

“innovaciones arquitectónicas” -dominado por su frágil y tornadizo

temperamento-, así se apagó también aquella explosión de orgullo personal. Y

atusándose nerviosamente el “postizo” rubio, se fue derecho hacia las mesas.

Se dejó caer pesadamente sobre los voluminosos cojines y, una vez

acomodado, nos miró perplejo. Agitó ambas manos, ordenándonos que

siguiéramos su ejemplo y, en el acto, el centurión y yo buscamos asiento

frente al procurador..Su cara, blanca, hinchada y redonda como un escudo se iluminó al reparar en

los manjares. Sus labios se abrieron en una sonrisa cargada de gula, haciendo

brillar sus tres dientes de oro.

-Oh! sesos de pavo real!

Y tomando una de las raciones la engulló sin masticar. Ni Civilis ni yo nos

atrevimos a imitarle. Pero Poncio, mientras hurgaba en una fuente de

pajarillos fritos, nos ordenó que empezáramos.

-Así que el milagro del sepulcro -me espetó de golpe, repitiendo casi

literalmente las palabras que yo había pronunciado en el patio de Antonia en

presencia del comandante- es sólo el principio de una serie de hechos

sorprendentes...

Civilis, impasible ni siquiera me miró. Se aferró a una pata de cabritillo y fue

devorándola con fruición.

Había que actuar con extrema cautela. Estaba dispuesto a “informarle “ de

algunos acontecimientos venideros -basados en mis “prospecciones" como

augur- pero, naturalmente, a cambio de algo...

Y siguiendo una vieja táctica, me hice rogar. Pasee la vista distraídamente por

las viandas y, señalando dos de las fuentes de plata, pregunté la naturaleza de

su contenido.

Poncio, astuto y divertido, aceptó el juego.

-Hígados de caballa y esto, leche de morena... Todo directamente importado

de las costas de Gades.

Me excusé, alegando que mi estómago no lo resistiría. Y el procurador siguió

descifrándome el “desayuno”:

-También tienes entremeses: erizos de mar, ostras de Tarento, bellotas marinas

(blancas o negras), tordos con espárragos de Sicilia o, si lo prefieres, riñones

de ciervo, pastel de pescado, panes de Piceno y, de postre, higos de Malta,

dátiles o pasas de levante.

Se quedó serio. Creí que se disponía a interrogarme de nuevo. Pero no. Batió

palmas con fuerza y, al instante, por una angosta puerta camuflada cerca de

los cortinajes apareció uno de los sirvientes. No fue preciso que se acercara. A

gritos, entre insultos, le recriminó el lamentable olvido del vino. Minutos

después, el mismo siervo regresaba con una pequeña ánfora de metal dorado.

Llenó las copas y, dejando el recipiente en un pie de hierro, se retiró mudo y

pálido.

-Salud! Pruébalo, Jasón... Tú eres comerciante en vinos. ¿Adivinas de dónde

procede?

Me sentí atrapado. Aunque había sido adiestrado en la cata de los más

preciados caldos de la región mediterránea, mi pericia en tales menesteres

dejaba mucho que desear..-¿Mosela? -aventuré después de olerlo y pasear un buche por la boca.

-Chipre! -rectificó con un punto de ironía.

Con mi prestigio “profesional" arruinado, opté por ir directo al negocio que

me había llevado a la fortaleza.

-Sí, estimado gobernador -anuncié con gravedad-. El asunto de la tumba vacía

es sólo el principio...

-La tumba vacía! -estalló Pilato-. Esos fanáticos quieren volverme loco.

¿Sabes lo que andan pregonando las ratas del Sanedrín?

Fingí no saberlo.

-Que mis soldados se durmieron! Y eso no es lo peor. Encima tienen la

desfachatez de calumniar a la legión, murmurando que los discípulos del tal

Jesús robaron su cadáver. ¿Sabes cuál es el castigo por dormirse en una

guardia?

Naturalmente que lo conocía. Yo mismo presencié una de esas brutales

ejecuciones por apaleamiento.

-Mis agentes me han informado del dinero que Caifás ha pagado a cada uno,de

sus cobardes policías para que cierren el pico: doscientos ases, Jasón! La paga

de veinte hombres! De eso no hablan, claro.

Escupió los huesecillos del pajarito frito que se traía entre manos y,

maldiciendo a los sacerdotes, prosiguió:

-Hijos de mil rameras! Mienten, sobornan y, para colmo, meten a mis hombres

en ese feo asunto!

-Tu sabes que tus legionarios no huyeron -repuse conciliador-. Yo estaba allí.

Poncio se mostró muy interesado por aquella circunstancia.

Jugueteó un momento con el falo que colgaba de su cuello y, sin rodeos, me

advirtió que no abusara de su amistad.

-No miento, excelencia. Puedes contrastar mi versión con la de tus infantes...

Cuando terminé la exposición de los hechos que había presenciado en la finca,

mis acompañantes se miraron abiertamente. Y el comandante asintió rotundo.

-Entonces -preguntó nervioso-, ¿crees que resucitó?

Me encogí de hombros y Civilis aprobó mi sensata respuesta.

-Lo que sí puedo decirte, preclaro gobernador, es que tan misterioso suceso es

sólo el principio de una cadena de signos.

Poncio abrió sus ojos al límite.

-¿Has consultado los astros?

Me apresuré a mostrarle los “cuadrados astrológicos”, dándole a entender que

había descubierto “enigmáticas y preocupantes coincidencias”.

Temeroso, se refugió en otra copa de vino.

Y previendo el indispensable auxilio del computador central, pulsé

disimuladamente mi oído derecho..Eliseo respondió al momento:

-OK. Todo listo. Santa Claus en afirmativo. Te sigo... Cambio.

-Veamos -le anuncié con una teatralidad que todavía me asombra-, en primer

lugar quiero que te fijes en los siguientes y prodigiosos hechos. El número “9”

se repite... sospechosamente.

“Guiado” por Santa Claus y por la Providencia -no puedo entenderlo de otra

forma-, lo que en un principio fue un inocente juego, terminó por

desconcertarnos: a Poncio, al centurión, a Eliseo y no digamos a mi...

-Observa. Ayer fue día nueve. Y las apariciones del resucitado en dicha

jornada fueron igualmente “nueve”...

-¿Nueve visiones?

Pilato ignoraba ese dato. Y miró a su comandante con precaución.

-Según mis noticias -continué sin saber exactamente a dónde podía ir a parar-,

Jesús de Nazaret nació el “noveno" mes del año...

Levanté la vista hacia las lonas, fingiendo que consultaba mi memoria. En

realidad, la “memoria” que entró en acción fue la del ordenador del módulo. A

los pocos segundos, mi hermano -sin dar crédito a lo que arrojaba el monitor-,

exclamó:

-Increíble, Jasón! Según el calendario romano y los datos del banco de Santa

Claus, Jesús nació en el año 747, que suma “nueve”! (1).

-al noveno mes -repetí- de su gestación, del año 747.

El procurador, contando con sus pringosos dedos, hizo el mismo cálculo que

nosotros.

-Siete y cuatro suman once... que sumados a siete... dan dieciocho...

La casualidad -¿o no fue tal?- deslumbró a Pilato.

-Por Zeus! Nueve!

El oficial meneó la cabeza, desautorizando aquella comedia. Pero el

gobernador, que tenía muy presente mi “vaticinio” sobre el extraño fenómeno

solar de la mañana del viernes, no le prestó atención.

-Continúa!

Eliseo vino en mi ayuda.

-Supongo que estamos locos, Jasón, pero fíjate lo que leo en la pantalla.

Siguiendo el calendario de Roma, el actual año 30 corresponde al 783 de

dicho cómputo imperial. (El año “cero” no se contabiliza). Y “siete” más

“ocho” más “tres” suman otra vez “nueve”. Sigue por ahí. Santa Claus está

buscando posibles “coincidencias” entre el número nueve, el gobierno o la

vida de

---.(1) Sabíamos que la muerte del rey Herodes el Grande había ocurrido en el

año 750), según el cómputo romano. Jesús nació tres años antes (en el “menos

7" de la Era Cristiana). (N. del m.)

Poncio y otros sucesos venideros, también en conexión con la vida del Cristo

o con sus profecías... Cambio.

Transmití este último “hallazgo” a mi cada vez más desolado amigo y, por

pura intuición, sumé los años de Jesús en aquel año: “36”. (Los habría

cumplido “oficialmente” en agosto, aunque ya los tenía, teniendo en cuenta el

periodo de gestación.)

-Otra vez el “9” -le dije, forzando la situación.

Pilato resumió lo que llevábamos expuesto:

-Nacimiento vinculado al “nueve”. Su vida suma "nueve" y también el año de

su muerte...

-Y su resurrección ha sido en día “9”! -remaché.

-Jasón, escucha! -la voz de Eliseo me proporcionó otros dos datos, también

encadenados al dichoso “nueve”-. La supuesta desaparición o “ascensión" del

Galileo se produjo, o se producirá, el 18 de mayo, jueves. También suma “9"!

Y he aquí otra curiosa casualidad: sabemos que el gobierno de Poncio

concluyó (o concluirá) en el año 792 o en el 36 de nuestra Era. Todo suma

“9”! Ahí tienes un “cabo” para “amarrar" a tu amigo! Suerte! Sigo atento...

Demonios! Aquello era demasiado para pensar en una serie de coincidencias.

Y aunque nunca he prestado excesiva importancia a la llamada "numerología"

o “ciencia de los números", tan cercana a la Cábala hebraica, me propuse

bucear en la simbología de tales cifras. ¿Qué podía perder? Se trataba de

simple e inocente curiosidad. Dios de los cielos! Lo que fui descubriendo me

llenó de asombro (1).

Elegí la segunda información: la del final de la procuraduría de Pilato. Pero

¿cómo utilizarla sin lastimarle y sin violar el código de Caballo de Troya? El

propio y pusilánime gobernador me dio pie con su inmediata pregunta:

-El nueve! ¿Y qué tiene que ver conmigo?

Simulé una cierta resistencia.

-Habla o te encarcelo!

Incliné la cabeza en señal de acatamiento. Aquel loco era capaz de cumplir su

amenaza.

-Los astros señalan que tu destino, a partir de ahora, estará irremediablemente

unido al recuerdo de ese Hombre... y al eve...

-Explícate con claridad -exigió sin contemplaciones..-Los prodigiosos signos que han empezado a producirse -argumenté

tendiéndole una trampa- se extenderán hasta las tierras de la Galilea y por

espacio de cuarenta días. quizá allí

(1) El mayor, en sus escritos, no revela cuáles fueron estos "descubrimientos”.

Pero, al igual que yo mismo, el lector no tendrá demasiadas dificultades para -de

la mano de la “numerología” y de la Cábala- hallarlos por si mismo. Como

mi “amigo”, el mayor, yo también he quedado atónito. (N. del a.)

podamos conversar con más calma y con nuevos elementos de juicio...

-¿Galilea? -El gobernador se dirigió a Civilis-. ¿No son ésas las noticias que

han traído nuestros espías?

El centurión manifestó su conformidad.

-¿Me quieres hacer creer que el Galileo volverá a aparecerse en el norte?

-Eso dicen los astros -mentí con descaro-. Y abusando de tu confianza, aún te

diré más: quizá tú mismo o Procla, tu mujer, podáis verle.

Al oír el nombre de Claudia Prócula o Procla, palideció. Poncio estaba al

corriente de las inclinaciones de su esposa hacia las enseñanzas y la figura del

Maestro. Y, medroso con los asuntos mágicos o divinos, la dejaba hacer. El

“sueño” de la distinguida romana poco antes del ajusticiamiento de Jesús

continuaba clavado en el débil Espíritu de aquel hombre. días más tarde,

durante nuestra accidentada e intensa “campaña exploratoria” en el norte de

Palestina, Eliseo y yo tendríamos la fortuna de conocer a Procla, los detalles

de dicho “sueño” y las sinceras inquietudes que había despertado en ella el

Hijo del Hombre.

-Un momento. No me confundas con tus añagazas. Vamos por partes. ¿Qué

dicen los astros sobre mi destino?

Cedí en parte.

-A cambio, deseo solicitar de tu magnanimidad, un pequeño favor.

Civilis torció el gesto.

-Tú dirás -manifestó el gobernador, resignado.

-Tengo entendido que en Cesarea vive un centurión cuyo criado fue

milagrosamente curado (a distancia) por el resucitado. Quiero viajar allí y que

me extiendas una autorización para interrogarle.

-Concedido!... con una condición.

El deseo del gobernador vino a redondear mis propósitos.

-Que la entrevista se celebre en mi presencia y en la de Procla.

Correspondí con una exagerada reverencia.

-¿Y bien?.-Deberás permanecer muy atento al “nueve” -le aclaré en la medida que me

fue posible-. Si los astros y mis observaciones no yerran, tu gobierno se

eclipsará en un año que sume nueve...

Aquello le dejó estupefacto. Yo sabía, como referí, que el año de la caída

política de Poncio Pilato sería el 36 de nuestra Era (1) o el 789 (ab Urbe

Condiza LTC) de la cronología romana. Naturalmente,

(1) Poncio fue destituido de su puesto como gobernador por Cayo, alias

“Calígula”, como consecuencia de un grave error político.

jugué con ventaja. El año al que me refería debía ser computado por el

calendario cristiano: algo inexistente e impensable entonces.

Poncio debió de recordar que nos hallábamos en el 783 -que suma “9”- y,

tembloroso, fue a besar el falo de marfil, en un intento por conjurar el

“maleficio" que acababa de “caer” sobre su espíritu.

-Pero hay más...

Santa Claus -genial- había “descubierto" otra “casualidad" que elevó mi

prestigio como “adivino", desmoronando a mi interlocutor.

-Siguiendo con el “nueve" y con los prodigiosos sucesos que “veo” en los

astros, llamo tu atención sobre algo que también profetizó el rabí de Nazaret y

que, según todos los indicios, preocupará a Roma. En otro año que deberá

sumar “nueve”, esta provincia se levantará contra el Imperio.

(Aunque tuve especial cuidado en no mencionar la fecha exacta -el 819

romano o 66 después de Cristo- me estaba refiriendo, obviamente, a la

insurrección de la primavera del citado año 66, que marcaría el principio del

fin de Jerusalén. En dicha fecha, como es sabido, el procurador Casio Floro

requisó un alto tributo en oro del Templo judío, provocando graves

alteraciones. El cruel Floro envió sus tropas contra el pueblo, matando a 3600

judíos. Los rebeldes hebreos respondieron a la matanza, apoderándose de la

zona del Templo y asaltando Masada. Con las armas requisadas a la

guarnición romana se dirigieron de nuevo a Jerusalén, sitiando y aniquilando a

las fuerzas de Antonia. Floro escapó y la guerra se extendió por todo Israel.

Tras la fracasada incursión de Cestio Galo, gobernador de Siria, en tierras de

Judea, Nerón encomendó al prestigioso general Vespasiano que sometiera la

levantisca provincial. El resto es bien conocido.)

Era increíble, incluso para Eliseo y para mí. Desde el momento en que Jesús

vaticinó el cerco y destrucción de la Ciudad Santa -año 30-, hasta que se

produjo la mencionada primera insurrección -año 66-, transcurrirían otros 36

años. Es decir, una cifra que volvía a sumar “nueve”....Y no quedará piedra sobre piedra. Supongo que estás hablando de la profecía

sobre la destrucción de Jerusalén.

Pocos años después de la muerte de Jesús, numerosos samaritanos se

congregaron en torno a un supuesto Mesías, que les prometió descubrir los

vasos sagrados enterrados por Moisés en uno de los montes de Samaria. Pilato

supo de esta multitudinaria concentración en el monte Garizim y cargó contra

los samaritanos, llevando a cabo una carnicería. Ante las acusaciones de

judíos y samaritanos, Vitelio, supremo gobernador de Siria, le envió a Roma

pero, durante el viaje, Tiberio falleció. El nuevo emperador, Calígula,

desterraría a Poncio a las Galias. (N. Del m.)

El gobernador volvió a sorprenderme. Sus agentes también le habían dado

cumplida cuenta de las públicas e increíbles manifestaciones del Maestro. Y

aquello descargó mi conciencia.

Sin embargo, se mostró escéptico respecto a la hipotética sublevación de los

judíos.

-Fanfarronadas! -resumió mientras volvía a batir palmas, llamando a la

servidumbre-. Nuestro ejército es el más poderoso del mundo.

La pista que dejé caer -un año que debía sumar “nueve”- siguió flotando en el

corazón del procurador. El mancebo se aproximó hasta su señor y éste,

indicándole que se agachara, le susurró algo al oído. El siervo se retiró y

Pilato, retomando el hilo de la conversación, me preguntó:

-En todas las guerras y calamidades (tú debes saberlo mejor que yo), se

producen “señales” que las anuncian. ¿Podrías adelantarme alguna?

Mi confusión fue tomada por una natural resistencia a no “tentar a los dioses o

al destino". Y con su habitual engreimiento añadió que estaba dispuesto a

recompensarme espléndidamente. No eran ésas mis intenciones. Pero disimulé

y recogí la oferta, insinuándole que la “mejor recompensa era contar con su

apoyo y beneplácito”. Se sintió tan halagado por mi falsa adulación que llegó

a prometerme, incluso, una escolta permanente mientras viajara por el norte.

Desde el módulo recibí información sobrada en relación a la cuestión de mi ya

incondicional amigo.

-Haré una excepción. Una de las primeras y principales señales que

precederán y se mostrarán antes de la ruina y destrucción de esta ciudad -proclamé,

siguiendo los textos de Flavio Josefo en su obra Guerra de los

Judíos- será una estrella, como una espada ardiente, que lucirá día y noche y

por espacio de un año a la vista de todos los habitantes de Jerusalén.

-¿Un cometa? -intervino maravillado..La verdad es que no podía responder a semejante pregunta. Quizá Josefo se

estaba refiriendo al paso del Halley, registrado también por los astrónomos

chinos. La máxima aproximación de este cometa en aquel tiempo tuvo lugar el

25 de enero del año 66. Sin embargo, la observación del mismo no pudo

prolongarse durante tanto tiempo. ¿Fueron dos los cometas o el historiador

judío-romanizado estaba describiendo otro fenómeno celeste?

-Y en los astros -continué ante el escepticismo de Civilis y la progresiva

curiosidad del gobernador- se “lee” igualmente que, poco antes de la rebelión

primera, una fuerte lumbre se mostrará al pueblo en el altar y alrededor del

Templo mismo (1). Pero estas torcidas gentes no creerán en el aviso del

cielo...

(1) Flavio Josefo escribe textualmente: “ ... a ocho días del mes de abril, a las

nueve de la noche, se mostró tanta lumbre alrededor del

Y habrá más. Un buey parirá un cordero en mitad del Templo(1).

Ante semejante y supuesta majadería, el comandante, presa de una súbita risa,

se atragantó.

Y la puerta oriental -proseguí con mayor solemnidad-que, como sabes,

necesita de veinte hombres para ser cerrada, aparecerá misteriosamente

abierta, sin que mano de humano se mezcle en ello (2).

“Por último, para no agotarte, poco antes del fuego y la muerte, todo Jerusalén

se maravillará y se hará lenguas ante los muchos carros que correrán por el

aire (3).”

Hubiera podido añadir más “señales” -los textos de Josefo son excepcionales

en este aspecto-, pero lo estimé innecesario. Poncio estaba boquiabierto.

La presencia en el tetrastilum de dos mancebos le sacó del trance. Mientras

uno hacía sitio entre los restos de la comilona, el que había recibido el encargo

depositó sobre una de las mesas la bandeja de madera que portaba. En ella vi

una cajita de hueso labrado, una maza de reducidas proporciones y una copa

de plata de ancha boca. En su interior distinguí un puñado de perlas.

El procurador los despidió con un gruñido. Peleó por acercarse a tan extraño

encargo pero su abdomen, duro y cargado como un odre repleto de pez, se

resistió. Las sucesivas intentonas

altar y alrededor del templo, que parecía ciertamente ser un día muy claro, y

duró esto media hora larga.” (A'. del m.)

(1) En su misma obra -Guerra de los Judíos (XII)- asegura en dicho sentido:

“Este mismo día, y en la misma fiesta, un buey que traían para sacrificar, parió

un cordero en medio del templo.” (A'. del m.).(2) "La puerta oriental del templo interior -sigue en el mismo párrafo-, siendo

de cobre muy grande y muy pesada, la cual apenas podían cerrar cada noche

veinte hombres, y tenía los cerrojos todos de hierro y las aldabas muy altas, las

cuales daban en lo hondo de una piedra muy grande, que estaba en el umbral

de la puerta, se mostró abierta una noche a las seis horas, sin que alguno

llegase a ella.” (N. Del m.)

(3) Josefo refiere así este sorprendente hecho: “Pocos días después de los días

de las fiestas, a los veintiuno del mes de mayo se mostró otra señal increíble a

todos muy claramente. Podría ser que lo que quiero decir fuese tenido por

fábula, si no viviesen aún algunos que lo vieron, y si no sucedieran los fines y

muertes tan grandes como eran las señales: porque antes del sol puesto, se

mostraron en las regiones del aire muchos carros que corrían por todas partes

y escuadrones armados, pasando por las nubes derramadas por toda la ciudad:

pues el día de la fiesta que llaman Pentecostés, habiendo los sacerdotes

entrado de noche en la parte del Templo más cerrada, para hacer, según tenían

de costumbre, sus sacrificios, al principio sintieron cierto movimiento y cierto

ruido; y estando atentos a lo que sería, oyeron una súbita voz que decía:

"Vámonos de aquí “ (N. del m.)

agitaron su estómago, eructando cavernosamente. Al fin consiguió su

propósito y, destapando la cajita hacia sí, sonrió satisfecho. Acto seguido tomó

una de las perlas, la examinó entre sus cortos y abarrilados dedos y, con un

suspiro de resignación, fue a situarla en el mantel. El centurión llenó las copas

y, con la mayor naturalidad, como si se tratase de una costumbre rutinaria y

sabida, agarró la maza, propinando a la perla un terrible golpe. El nácar blanco

agrisado -de buen oriente sin duda- destelló lastimosamente. Con dos o tres

nuevos mazazos, la pieza quedó pulverizada. Y Civilis, servicial, fue

recogiendo el polvillo con la punta de su puñal, espolvoreándolo en el vino.

Lo agitó y se lo ofreció a su jefe.

-Salud!... Lástima de mil sestercios!

Poncio apuró el brebaje, eructando nuevamente.

Comprendí. Si no recordaba mal, las perlas -que no son otra cosa que un

aragonito- contienen un alto porcentaje de carbonato de cal (un 84 por ciento),

una sustancia orgánica que proporciona el color -la conguialina, en un 13 por

ciento- y un 2,85 de agua. El primero, el carbonato cálcico, es una sal y se usa

habitualmente como antiácido, absorbente y antidiarreico. Supuse que el

efecto antiácido de la perla aliviaría su pesada digestión. Y recordando que es

insoluble en agua y alcohol, me atreví a recomendarle que, en lo sucesivo, lo

tomara a “palo seco”. El procurador desconocía mi faceta como “sanador” y,

entre los vapores del caldo, me propuso que me alistase en su plantilla de.médicos. Prometí meditar tan atractiva sugerencia mientras ultimaba los

negocios que me reclamaban en la Galilea.

La reunión tocaba a su fin. Pero, antes de despedirnos, Pilato, en muestra de

agradecimiento, puso en mis manos la misteriosa cajita de hueso. Le miré sin

comprender.

-Ábrela! Es para ti, con mi reconocimiento...

Repetí la reverencia y obedecí intrigado.

El estuche contenía una esmeralda con una anémona tallada. La examiné entre

vivas muestras de alegría y gratitud. Y el mareado gobernador se inflamó de

orgullo y satisfacción. Lo que procuré ocultar, por supuesto, fue mi decepción.

Al levantarla y dejar que los rayos del sol la iluminaran me di cuenta que se

trataba de una habilidosa falsificación. Sin duda, una crisoprasa.

Pero, como digo, me cuidé muy mucho de contrariar al ufano anfitrión.

Prometió recibirme en Cesarea -de acuerdo con lo convenido- y, tras solicitar

su permiso para interrogar a la patrulla que había montado guardia en el

sepulcro del Nazareno, nos retiramos de su presencia.

A decir verdad, mi entrevista con seis de los diez infantes -cuatro se hallaban

de servicio en las torres- tampoco arrojó nuevos datos sobre el suceso. Civilis,

siempre presente, constituyó una inestimable ayuda. Pero los legionarios no

supieron explicar lo ocurrido. Nadie se aproximó al lugar y nadie movió las

losas. Eso quedó claro. En cuanto al desmayo colectivo, silencio. Ni uno solo,

como era de esperar, supo darme razón. “Sus cabezas se llenaron de un

poderoso zumbido y cayeron a tierra, como muertos.” Cuando volvieron en si,

algunos vomitaron. Eso fue todo lo que pude sacarles.

Y hacia la hora sexta -las doce del mediodía-, me despedí del centurión,

tomando el sendero del norte, rumbo a la cima del monte de los Olivos. Me

sentía satisfecho. Y aceleré el paso, deseoso de conocer los descubrimientos

de mi hermano sobre los lienzos mortuorios.

En cierto modo, el aullante viento del este nos benefició. Las gentes no se

arriesgaban a salir de la ciudad. Y mi segunda entrada en la “cuna” fue rápida

y sin tropiezos. Hacia las 12.30 -casi a las veinticuatro horas de haberlo

abandonado-, con la ayuda de las “crótalos” distinguí la estructura del módulo,

luminosa, firme y altiva sobre el calvero pedregoso, como una “bandera” de

paz de “otro tiempo” y de “otros hombres”...

Mi hermano pasó a informarme sin demoras. Era mucho lo que había

descubierto y más aún lo que iría surgiendo con el paso de los días...

Ahora, por estrictas razones de economía y eficacia, haré mención tan sólo de

algunos de estos "hallazgos”. Tiempo habrá de volver sobre el asunto..,

espero..Uno de los datos que no quiero pasar por alto es el peso, textura y dimensiones

de la sábana que sirvió para envolver el cadáver del Hijo del Hombre.

Exactamente: 234 gramos por metro cuadrado. Es decir, contemplando sus

4,36 x 1,10 metros, obtuvimos un total de 1 kilo y 123 gramos. El tejido,

opaco y espeso, resultó muy irregular, tanto en el hilado como en la textura.

Esta era del tipo de “sarga” -también conocido en la actualidad como modelo

de “raspa de pez”-, con una media de 40 hilos por centímetro cuadrado en la

urdimbre y 30 en la trama. Eliseo contabilizó 27 inserciones por centímetro.

Con el apoyo del microscopio -y en ampliaciones de hasta 5000 aumentos-,

confirmó la naturaleza de la fibra: lino, con solitarias y escasísimas presencias

de algodón del tipo herbaceum (1). Posible

(1) Como ya puntualizó en su momento el gran especialista T. Walsh, la sarga

no se tejió en Europa hasta bien avanzado el siglo XIV. En Egipto y Palmira,

en cambio, este tipo de sarga -tanto en lana (Antínoe, en Egipto) como en lino

(Palmira, al noreste de Palestina)era trabajado de antiguo. En cuanto a los

“pellizcos” de algodón hallados en el lienzo -como dice Raes-, también era

conocido en Oriente Medio en los tiempos de Jesús. En las ampliaciones pudo

apreciarse a la perfección el tipo de sarga: de “4” en espiga. Por un hilo de

urdimbre se contabilizaron tres de trama por encima y uno por debajo. (A'. del

m.)

procedencia: el centro comercial de Palmira, a diez jornadas de Jerusalén.

Quizá estos informes puedan parecer poco importantes. Pero, en nuestra

opinión, lo son. En especial porque coinciden -yo diría que son los mismos-con

los análisis verificados sobre el ya mencionado lienzo o Síndone que se

guarda en la ciudad de Turín, así de rotundo... Como decía el Maestro, “el que

tenga ojos, que vea..."

Gracias al microscopio Ultropack y a las sofisticadas técnicas

espectrofotométricas (1) de que disponíamos en la “cuna”, fue posible

confirmar e identificar en la sábana restos de orina, sudor, así como otros

compuestos orgánicos, fundamentalmente ungüentos.

(1) En la toxicología forense, las técnicas espectrofotométricas son de una

gran utilidad. Su fundamento es el estudio de los espectros de absorción. A

diferencia de los de emisión, que son producidos por cuerpos incandescentes,

los primeros son debidos a la “absorción" de determinadas radiaciones. El

espectroscopio consiste en un prisma al que llega -por una hendidura- la luz

del foco luminoso. Esta es descompuesta al atravesar el prisma en una serie de

rayas que constituyen el espectro de emisión de dicho foco. Pero las.vibraciones luminosas, al atravesar ciertos cuerpos, son absorbidas en parte,

diferenciándose la luz transmitida de la primitiva. Esta absorción es variable,

según la sustancia y, en muchos casos, completamente característica.

Mediante un espectrofotómetro y un espectrocolorímetro pudimos realizar una

fácil y exacta determinación cuantitativa de las sustancias que impregnaban el

lino: sudor, orina, sangre, etc. Caballo de Troya eligió para esta fase de la

misión el espectrofotómetro de Beekman (modelo DB), de doble haz. El rayo

procedente de la fuente luminosa se desdobla en dos haces: el de referencia y

el de muestra. El primero atraviesa la célula de referencia. El segundo lo hace

sobre la célula que contiene la muestra (en este caso, ya que no podíamos

dañar la sábana, sin disolver). Después, ambos haces se recombinan y

alcanzan el detector. Una vez colocada la muestra, el detector mide el grado

de desequilibrio entre los dos rayos. Básicamente, nuestro aparato se

componía de los siguientes elementos: una fuente (para el intervalo de

longitudes de onda de luz visible -4000 7500 - se utilizó una lámpara de

tungsteno). Para las regiones del ultravioleta e infrarrojo, la fuente de

radiación fue una lámpara de hidrógeno o un Nerst, respectivamente. Las

moléculas de hidrógeno, eléctricamente excitadas, emiten radiación

ultravioleta. La de Nerst era una barra de óxido de zirconio, óxido de cerio y

óxido de tono, que se calienta eléctricamente a 1000-1800 grados. Emitiendo

radiación infrarroja. Un monocromador, que consiste en un filtro de luz que

permite el paso de la longitud de onda deseada y absorbe la radiación restante,

que perturbaría el análisis. Una célula de muestra, que fueron construidas en

vidrio para el espectro visible; en cloruro sódico para el infrarrojo y en cuarzo

para la región del ultravioleta. Y un detector: una fotocélula que transforma la

energía radiante en eléctrica. Ésta da la lectura directa sobre un cuadrante

indicador o sobre un gráfico. Todo ello, naturalmente, conectado con el

ordenador central. (N. del m.)

Resultaría prolijo y agotador enumerar la constelación de datos resultantes de

estas prospecciones. Me limitaré, en consecuencia, ya que estos escritos sólo

tienen una finalidad descriptiva, a constatar aquellos descubrimientos que

llamaron nuestra atención. Por ejemplo, hablando de la orina -presente entre

los hilos del lienzo a raíz, sin duda, de la relajación de esfínteres-, su

concentración era muy elevada, con un considerable índice de potasio, un

exceso de azúcar e, incluso, restos de proteínas, derivadas seguramente de la

mioglobina. En resumen, una orina muy ácida (1), señal de algo que ya

conocíamos: del tremendo sufrimiento de aquel Hombre durante su Pasión y

Muerte..El sudor, más abundante que las muestras de orina, era inequívoco. Los

niveles de cloro y potasio, sobre todo, aparecieron igualmente altos. (También

detectamos algo de colesterina, ácidos grasos y vestigios de albúmina y úrea.)

Aquellos restos de las glándulas sudoríparas, sebáceas, etc, eran otro signo

inequívoco de la rigidez cadavérica, que afecta en primer lugar a los órganos

de musculatura lisa. No pudimos encontrar, en cambio, vestigios de esperma.

(En los ahorcados, como también es sabido, suele darse con frecuencia.)

Aunque lo habíamos constatado personalmente, las experiencias con

espectrofotometría de absorción y las llevadas a cabo con el sistema

(1) En la orina secretada diariamente por un adulto sano, en condiciones

normales (cantidad que oscila entre los 1300 a 1600 cm3), de 1000 partes se

obtienen 960 de agua y 40 de principios sólidos: úrea, 23 partes; cloruro de

sodio, 11 partes; ácido fosfórico, 2,3; ácido sulfúrico, 1,3; ácido úrico, 0,5, y

el resto, ácido hipúnico, leucomainas, urobilina y sales orgánicas. Pues bien,

desde nuestro punto de vista, la extrema acidez de la orina de Jesús -muy por

encima de la media normal-, podía ser consecuencia del siguiente proceso: en

el ejercicio muscular realizado en presencia de oxígeno, o sin él, el glucógeno

se disgrega en la cadena metabólica hasta formar ácido pirúvico. Este,

captando un hidrogenión (H), forma ATP (adenosin trifosfato) y ácido láctico.

El ATP, como se sabe, es un dador de energía para el ejercicio. Mejor dicho,

la única fuente de energía. Por cada dos unidades de ácido láctico se forman

tres de ATP, que son la fuente energética en ausencia de oxígeno

(metabolismo anaerobio). Pero el ácido láctico no puede permanecer como tal

ácido en sangre y, por ello, se une a los bicarbonatos: ácido láctico más

CO3HNa lactato sódico más C03H (bicarbonato sódico). El ión bicarbonato

(C03H) se une a un hidrogenión, produciendo anhídrido carbónico y agua.

Surgiendo así una gran acidosis en sangre que obliga -para compensarse- a la

eliminación de hidrogeniones por orina, acidificándose ésta.

Sin embargo, en presencia de oxígeno (metabolismo aerobio), el ácido láctico

entra en el ciclo de Krebs, en el que, en presencia de 02, produce CO2 y H2O,

que son fácilmente eliminados por pulmón y orina, respectivamente. En

presencia de oxígeno, una molécula de glucógeno produce 38 de ATP. (A'. del

m.)

de cromatografía de gases (1), nos proporcionaron las pruebas definitivas y

científicas de que la sábana en cuestión había contenido un cadáver, con

evidentes manifestaciones de una primaria putrefacción. (Aún hoy en día,

numerosos científicos e historiadores siguen cuestionándose si Jesús de.Nazaret murió realmente en la cruz o si la "resurrección” no fue otra cosa que

una súbita reanimación de un cuerpo gravemente herido.)

Hallamos igualmente algunos cabellos -a los que me referiré en breve- y que,

con los ensayos verificados sobre el sudor y, obviamente, sobre los coágulos

de sangre, nos permiten creer que el tipo sanguíneo del rabí de Galilea era AB.

Y entre otros restos de origen natural -partículas de polvo, mineralógicas

(especialmente caliza cenomanía, margocaliza senoniena y arenisca) y

fragmentos aislados de tejidos vegetales- acertamos a identificar un

“elemento” que, meses después de nuestro definitivo retorno a 1973, pudo ser

“descubierto” sobre la urdimbre del referido lienzo de Turín, confirmando así

nuestras sólidas sospechas, en el sentido de que ambas sábanas

(1) La cromatografía, también en toxicología forense, es un método de gran

eficacia. Gracias a ella es posible separar sustancias orgánicas e inorgánicas,

tanto en grandes cantidades como en proporciones microscópicas. En nuestro

caso, el análisis fue cualitativo. La cromatografía puede ser definida como un

método de análisis, en el que un disolvente o un gas favorecen la separación

de sustancias por migración diferencial, a partir de una estrecha zona inicial en

un medio poroso o absorbente. Las sustancias así separadas pueden

identificarse con posterioridad por medios analíticos. Entre las técnicas

utilizadas en cromatografía, Caballo de Troya eligió la denominada "de

gases”. Para llevarla a cabo fue preciso un aparato especial que consta de

cuatro elementos básicos: una fuente de suministro de la fase móvil gaseosa,

un bloque de inyección, una columna y un detector.

La fuente de suministro del gas portador consistió en un cilindro de acero que

lo contiene a presión. El gas utilizado fue hidrógeno. El bloque de inyección

fue un dispositivo para la vaporización de las sustancias volátiles, así como

para la introducción de la muestra en el aparato. En cuanto a la columna,

estaba formada por un tubo de acero inoxidable, relleno por un sólido poroso e

inerte, impregnado con un líquido de alto punto de ebullición. El soporte

sólido consistió en tierra de diatomea. Por último, el detector era un

dispositivo automático, que registraba la presencia de distintos componentes.

El nuestro era del tipo de “densidad gaseosa", que inside la diferencia entre la

densidad del efluente gaseoso y el de una columna de comparación, a través

de la cual pasa solamente nitrógeno. El detector se hallaba conectado a un

registrador potenciómetro, que inscribía automáticamente un cromatograma en

el que, sobre una línea de base, se elevan picos correspondientes a los

componentes de la muestra analizada. La altura del pico y su área se

corresponden cuantitativamente con aquellos componentes. En este caso,.como muestra, fueron utilizados varios hilillos que en nada dañaron la

integridad general del lienzo. (A'. del m.)

son una misma pieza. Me estoy refiriendo a los granos de polen. Quizá por

nuestra inexperiencia y por la lógica falta de tiempo, el "catálogo” levantado

por Eliseo fue más corto que el ofrecido por el gran palinólogo y reconocido

criminalista, Max Frei, de Suiza. Con la ayuda del microscopio óptico -lástima

no haber dispuesto de uno electrónico-, fue posible identificar gránulos de

polen de plantas desérticas, en especial de las regiones del Néguev (iris y

tulipanes rojos), de las que abundaban en la “selva” del Jordán e, incluso, de

las que alfombraban los estratos sedimentarios de las altas tierras del norte;

sobre todo, de las laderas que confluyen hacia el lago de Tiberíades. Cuando

tuve conocimiento de las investigaciones del señor Frei, me apresuré a

remitirle los nombres y características de algunos de los especímenes de polen

(1) hallados por nosotros. La información, al ser lógicamente anónima, quizá

fue interpretada como la obra de un bromista. El caso es que nunca supe si el

palinólogo tuvo ocasión de profundizar en sus interesantes descubrimientos,

verificando la presencia del polen que yo, personalmente, le anuncié podría

llegar a detectar, de la misma forma que había diferenciado otras 48 plantas

(2). Estoy seguro que en el futuro, cuando la Iglesia católica dé “luz verde"

para investigar directamente sobre la Síndone de Turín, lo que aquí queda

escrito pueda ser ratificado. Bastaría con efectuar un barrido superficial sobre

el lino para que la palinologia refrendara mis palabras. Naturalmente, lo que

nosotros no pudimos encontrar fueron granos de polen de las regiones por las

que, al parecer, peregrinó la Síndone: Turquía, Francia, Italia, etc.

(1) Entre los tipos de polen hallados por Caballo de Troya recuerdo los

siguientes: el Iris Haynei, que suele localizarse en el monte Gilboa, al oeste de

las hoy llamadas alturas de Golán y en el este de la región de Samaria; el

Orchis sanctus, de tardía floración y que, justamente, crecía en aquellas fechas

de abril; la Centaurea eryngioides, de la que ya habla el Génesis (3, 18) y que

era muy abundante en Judea y Samaria; el Iris Bismarckiana, muy frecuente

en las montañas que rodean Nazaret:el Amygdalus communis, que anunciaba

la primavera y que también es citado en la Biblia (Génesis, 43, 11,y Jeremías,

1,11); la Anthemis mela nolepis y la Acacia tortilis, también de las zonas

desérticas del sur y del este. (Naturalmente, estos nombres científicos son

relativamente modernos.) (A'. del m.)

(2) En la noche del 23 de noviembre de 1973, Max Frey, con la ayuda del

profesor Guío, tuvo acceso a la Sábana Santa de Turín, consiguiendo 12

muestras del polvo, sobre una superficie de 240 mm2. Se valió para ello de.unas cintas colgantes especiales, sin tocar las zonas de la imagen. En

sucesivos estudios logró identificar casi medio centenar de plantas,

representadas por otros tantos tipos de polen. Entre éstos destacaban 16, casi

exclusivos de las regiones desérticas y de alta concentración de salinidad del

mar Muerto (halofitas). Había, por supuesto, otros especímenes de las estepas

de Anatolia, Francia e Italia. (A'. del m.)

El capítulo de los cabellos encontrados en el lienzo, así como el mechón del

cuero cabelludo que logré ocultar después de la salvaje paliza que recibiera el

Maestro durante los interrogatorios en el Pequeño Sanedrín, merecen una

especial atención. Tras someterlos a un examen preliminar -a base del

microscopio Ultropack- y a otros estudios complementarios, con el fin de

establecer “índices”, estado de las células, y de las médulas, así como de los

componentes orgánicos e inorgánicos, confirmamos lo que ya sabíamos... y

nos sorprendimos con otras informaciones que ignorábamos.

Los cabellos anclados en el lino -rectos y de diámetro uniforme- eran en su

mayoría de la cabeza. Encontramos también unos pocos ondulados y de

diámetros variables (de 3 centímetros de longitud y 60 micras de media), que

posiblemente procedían del tronco o de alguno de los miembros. Algunos

presentaban un claro traumatismo -falta del bulbo en la raíz, como en el caso

del mechón- que evidenciaba que habían sido arrancados.

Y aunque no necesitábamos confirmarlo, el índice medular inferior a 0,30, la

red aérea finamente granulosa y las células medulares invisibles sin

disociación, manifestaron que se trataba de cabello humano. (En los animales,

por ejemplo, el índice medular es superior a 0,50.) Tras llevar a cabo un corte

transversal del pelo y una inclusión de celoidina aparecieron datos suficientes

para resolver el problema de la raza: blanca. Mediante los exámenes

morfológicos, el estudio de la “cromatina de Barr” y la fluorescencia del

cromosoma Y (1), “vimos” igualmente algo que no necesitábamos demostrar:

los cabellos eran de un varón y de una “fortísima y acusada masculinidad”.

(En general, como saben los médicos forenses, los pelos femeninos son más

gruesos que los de los hombres. Un cabello de un diámetro superior a las 80

micras, por ejemplo, corresponde casi siempre a una hembra. Por otra parte,

no suelen tener médula y sus extremos aparecen generalmente desflecados por

el peinado.)

Al bucear en el estudio de los compuestos orgánicos mayoritarios, fuimos a

encontrar los normales: queratina y melanina. Entre los minoritarios estaban

las vitaminas, el colesterol y el ácido úrico. En cuanto a los elementos

inorgánicos, además de los habituales -silicio, fosfatos, plomo, etc.-,

descubrimos unos altos índices de hierro y de yodo. En aquellos momentos no.supimos interpretarlo. Y movidos por la curiosidad, recurrimos incluso a un

análisis por activación neutrónica. Esta técnica

(1) La denominada “cromatina de Barr” o cromatina sexual es el cromosoma

X inactivo, que aparece en forma condensada en los núcleos interfásicos. Esta

cromatina sexual del cabello fue ya investigada por Schmid en 1967,

Culberton, en 1969, y Egozcue, en 1971. (N. del m.)

resulta muy eficaz ya que la composición mineral de los cabellos puede

deberse a los hábitos alimenticios, a la profesión, al lugar en que vive y a la

exposición a una determinada contaminación ambiental del individuo. No

había duda. Las propiedades físicas de aquellas muestras -densidad, índice de

refracción, birrefringencia, etc.- daban a entender que Jesús de Nazaret había

estado en contacto y durante largos períodos de tiempo con el mar o con algún

lugar o elemento donde abundase el yodo. En relación con la alta

contaminación de hierro, ¿de dónde podía proceder? Sólo una estrecha y

continuada vinculación a minas, fraguas u hornos podía explicar tan extraña

anomalía. Pero de este asunto, como de tantos otros relacionados con la vida

del Cristo, no teníamos información. Algún tiempo después aclararíamos

ambas incógnitas. En efecto, los residuos de yodo y hierro en los cabellos del

Galileo estaban plenamente justificados.

También “descubrimos" claros síntomas de un progresivo encanecimiento del

pelo (no podemos olvidar que Jesús murió cuando contaba casi 36 años de

edad y que, en aquella época, podía considerarse en la frontera de la madurez.

La vida media oscilaba alrededor de los 40 o 45 años).

Al someter el lienzo a un "bombardeo” por “activación neutrónica" (1)

aparecieron "señales” de algún tipo de afección bucal

(1) Caballo de Troya utilizó también en sus indagaciones el denominado

"AAN” (Análisis por Activación Neutrónica). Este procedimiento permite

estudios no destructivos, además, con el AAN se consiguen análisis

multielementales de elementos presentes en "pista”. Es decir, se puede llegar a

determinar con gran precisión cantidades que oscilan entre 106 y 109. Con

una sola irradiación neutrónica es posible efectuar también la "identidad” de

quince a dieciocho elementos presentes en la muestra y a los niveles ya

mencionados de 106y 109. (En el caso que nos ocupa, fue suficiente la

utilización de unos pocos mm2 de la superficie sanguinolenta del lienzo.)

Nuestra metodología consistió fundamentalmente en lo siguiente: los

elementos sometidos al bombardeo neutrónico se volvieron radiactivos, de

acuerdo a sus características nucleares, por presión de un neutrón, emitiendo.en consecuencia radiaciones gamma. Por último utilizamos las radiaciones

gamma, que poseen energía característica para cada elemento. La presencia de

un elemento, por tanto, es advertida mediante la identificación por las

radiaciones gamma. En cuanto a la cantidad, es fácil fijarla a través de la

medida de la intensidad de la radiación gamma, comparada con la de una de

carácter estándar de referencia. Nuestro análisis buscó especialmente los

contenidos de naturaleza mineral de la sangre (macros y oligoelementos), de

acuerdo con las tablas científicas de Geigy. En total se consiguió la

localización de yodo, cloro, bromo, potasio, sodio, cinc, hierro, fósforo,

calcio, cobre, azufre, estaño, flúor, silicio, magnesio y plomo. (El orden ha

sido especificado en relación al mayor volumen encontrado en las muestras.)

Estas fueron sometidas a irradiaciones neutrónicas con un microeyector

alimentado por nuestra

(posiblemente caries), y residuos de “algo" que nos intrigó poderosamente:

una aguda enfermedad, muy lejana en el tiempo (quizá durante su infancia),

que apuntaba hacia una sintomatología de carácter vírico. (En una de mis

largas entrevistas con los miembros de su familia, en especial con María, su

madre, tuve conocimiento de que, efectivamente, siendo muy niño, había

padecido un trastorno intestinal: quizá alguna disentería.)

El análisis de la sangre que manchaba el lienzo nos reservó también varias

sorpresas. Para empezar, la nitidez de las huellas -casi perfectas- dejó atónito a

Eliseo. Yo había tenido oportunidad de contemplar tan singular fenómeno en

el interior del sepulcro y tampoco lograba explicármelo. Si el cuerpo había

sido separado de la sábana -eso era evidente-, ¿por qué los coágulos y

reguerillos no habían quedado emborronados? El despegue de un lienzo de

una herida siempre provoca el chafarrinado de la huella.

Pero eso no era todo. La sangre, en lugar de penetrar y empapar los hilos de la

sábana, se había escurrido entre la trama, traspasando la tela. Al principio lo

atribuimos a un proceso de fibrinolisis. (La permanencia del Nazareno en la

cruz secó buena parte de sus heridas, convirtiendo los puntos y chorros de

sangre en coágulos. Las mallas de la fibrina actuaron como una especie de

“muro”, que sujetó los cargamentos de glóbulos rojos. Después, siempre como

una probabilidad, esa fibrina pudo ser reblandecida a causa de la

deshidratación del cadáver y de los álcalis derivados de la humedad

amoniacal.) El doctor Barbet ya había escrito sobre este fenómeno, afirmando

que, quizá, “en el ambiente húmedo de la cueva, la sangre seca experimentó

un reblandecimiento, dando lugar a una pasta más o menos blanda, que

terminó por impregnar el lino, originando unos calcos de gran nitidez." Pero

esta hipótesis presentaba inconvenientes. Por ejemplo: la profusa hemorragia.ocasionada con motivo del descenso del madero y en el transporte del cuerpo

hasta la tumba. En esta inevitable manipulación del cadáver, la sangre

contenida en una de las cavas había aflorado por la herida de la lanzada,

corriendo por gravedad a todo lo ancho de la zona dorsal, a la altura de los

riñones. Este reguerón no tuvo tiempo material de secarse al aire y, sin

embargo, tampoco había empapado los hilos de la mortaja en un proceso

normal de capilaridad.

pila nuclear Snap. El primer "bombardeo" fue de dos minutos, con un flujo

equivalente a 4,5 x 1012 neutrones por cm2, que permitió la determinación de

núcleos con semiperíodos de transformación comprendidos entre las decenas

de segundo y la centena de minuto. Un segundo “bombardeo” de casi 120

minutos y un flujo de 1 x 10 neutrones por cm , localizó y transformó los

núcleos de más largo semiperíodo de transformación. Para la experiencia de

espectrometría gamma se utilizó un cristal semiconductor del tipo Ge/Li de 35

cc, unido a un analizador-elaborador Laben 701. (A'. del m.)

Todas las manchas de sangre examinadas por mi compañero eran

superficiales. La explicación de la fibrinolisis no resultaba, por tanto,

convincente (1). En resumen, no pudimos o no supimos esclarecer el

fenómeno. A no ser, claro está, que guardase alguna relación con el también

oscuro y complejo asunto de las “manchas doradas". Pero dejaré este

apasionante capítulo para el final.

Fue la cruda realidad que teníamos ante nosotros -la misteriosa desaparición

del cuerpo de Jesús- la que nos obligó a revisarlo todo y con extrema cautela.

Incluida la sangre. Eramos conscientes de que aquellos coágulos habían

pertenecido al Hombre de la Cruz pero, en ese afán por desentrañar el enigma,

los sometimos también a las más variadas pruebas de laboratorio.

Casi 72 horas después del fallecimiento, la sangre de aquel lienzo presentaba

un típico color rojo oscuro. En algunas zonas había empezado a ennegrecerse.

Eliseo tomó varias muestras, rascando los coágulos con una paleta de aluminio

-debo recordar que no podíamos destruir el lienzo ni someterlo a maceración

alguna, ni siquiera en agua, como hubiera sido lo aconsejable en una prueba

de “cristales de Teichmann”- y llevó a cabo los ensayos preliminares y

concluyentes de sangre, las pruebas de identificación como muestra humana,

de individualidad, grupo sanguíneo, sexo, etc.

Tanto la prueba de bencidina como la microscopia en busca de hematíes

fueron positivas (2). La espectroscopia resultó

---.(1) Otro de los inconvenientes que nos hizo dudar del proceso de fibrinolisis

fue la dificultad de considerar la licuación de la fibrina de una forma general y

simultánea en la totalidad de las manchas de la sábana. Los doctores Vignon y

Barbet son partidarios de la formación de esos calcos, única y exclusivamente

cuando la fibrina está a medio disolver. Ni antes ni después. Todo depende,

por tanto, de un concretísimo momento que, en el caso que nos ocupa,

dudamos mucho se registrara de forma generalizada e idéntica para cada

reguerillo, coágulo, etc, de ambas caras del lino. Demasiado forzado e

improbable. (N. del m.)

(2) Mi compañero llevó a cabo dos tipos de pruebas preliminares: la ya

referida de la bencidina y la más fiable, a base de fenolftalema. Con la

primera, la presencia del pigmento sanguíneo arrojó al momento el clásico

color azul intenso. Pero, conociendo la potencial naturaleza carcinogenética de

la bencidina, fue practicada la prueba de la fenolftaleína, colocando el extracto

de la prueba en un vidrio de reloj con una gota de fenolftaleína (130 mg). de

hidróxido de potasio (1,3 g) y agua destilada (100 ml). Después de hervir

hasta el aclaramiento, añadió 20 g de polvo de zinc durante dicha ebullición y

algunas gotas de peróxido de hidrógeno (20 volúmenes). El color rosa

resultante demostró, una vez más, que estábamos en presencia de sangre. Por

supuesto, hubiéramos podido continuar con otras pruebas más concluyentes,

pero para Caballo de Troya era suficiente. (N. del m.)

igualmente de gran ayuda. Al Ultrupack, los hematíes aparecieron como pilas

de monedas. todavía se hallaban relativamente bien conservados, siendo

posible la constatación de sus formas y núcleos, que los definieron como

claramente humanos. (A veces, los pequeños hematíes de cordero pueden ser

confundidos con eritrocitos del hombre. Los camellos, por ejemplo, tienen

hematíes ovales o elípticos no nucleados, y los pájaros, peces, reptiles y

anfibios, disfrutan de eritrocitos similares, pero sincleados.)

La detección última de proteína humana fue verificada, siguiendo la prueba de

la precipitina.

En el sondeo de la hemoglobina -practicado mediante la técnica de

“diferencias espectrográficas”-, pudimos establecer, entre otros, detalles como

la edad (incluido el período fetal: 441 meses (de nuevo aparecía el misterioso

“9"); la especificidad de la especie y algunas características patológicas. por

ejemplo, una anemia hemorrágica y secundaria, a la que no dimos mayor

importancia ya que, probablemente, se debía a la considerable pérdida de

sangre durante las torturas y ejecución.

Con el fin de no perderme en intrincadas y prolijas explicaciones técnico-científicas,

que no son el objetivo básico de este diario, concluiré el capítulo.de la sangre con otro de los hallazgos: el grupo sanguíneo de Jesús de Nazaret,

que fue estimado como AB.

Entre los muchos procedimientos existentes para tal menester, se eligió el

llamado “test de Nickolls-Pereira”, que permite una segura y excelente

identificación, en manchas secas, siguiendo el principio de “aglutinación

mixta” (1).

Este grupo sanguíneo -AB- es proporcionalmente escaso entre los blancos,

aunque no por ello extraño o anormal. (Sirva de comparación la estadística

llevada a cabo poco antes de la operación -en 1972- entre grupos humanos de

la raza blanca en países como Francia e Inglaterra: el 47 por ciento pertenecía

al grupo O; el 42 por ciento al A; el 8 por ciento al B y, por último, el 3 por

ciento tenían grupo AB.)

Como es fácil adivinar, al descubrir el grupo sanguíneo del Maestro, nos

invadió una gran excitación. De acuerdo con los principios mendelianos sobre

la herencia -elaborados por Bernstein-, “un gen de grupo sanguíneo no puede

aparecer en

(1) Uno de los hilos extraído del lienzo fue desintegrado en sueros anti-A y

anti-B. Después de lavada la muestra se trató con células de prueba A, B y O,

detectando así las aglutininas absorbidas. Al hallarse secos los hematíes -proceso

que destruye la aglutinabilidad, aunque no su antígeno-, pudimos

lograr el mismo fin, demostrando la capacidad para absorber las aglutininas de

los sueros sotck y disminuir así su fuerza anti-A y anti-B, de manera similar

con los otros tipos de genes. (N. del m.)

un niño a menos que esté presente en uno u otro de los padres (o en ambos).

¿Qué significaba esto? Algo que, repito, nos llenó de emoción. Entre los

planes de Caballo de Troya, una vez identificado el grupo del Hijo del

Hombre, figuraba también el intento de fijación del de su madre. (El

fallecimiento de José años atrás hacía imposible el desciframiento del grupo

sanguíneo del padre terrenal de Jesús.) Sin embargo, si lográbamos hacernos

con una pequeña muestra de la sangre de María, un exhaustivo estudio

genético-biológico podría aproximarnos al que tuvo José. Y aunque pueda

sonar a blasfemo, desde un punto de vista puramente científico, el hipotético

hecho de encontrar genes comunes a los del Nazareno en sus respectivos

progenitores (tanto del tipo A como del B), podría quizá arrojar mucha luz

sobre el controvertido dilema de la concepción virginal de María. Sé que para

muchos cristianos la sola mención de este proyecto significará una aberración.

Su fe les dice que Jesús fue concebido “por obra y gracia del Altísimo". Pero,

aunque comparto un poco ese natural rechazo, también es cierto que la.Ciencia -cuando se sitúa al servicio de la búsqueda de la Verdad- se

transforma en un maravilloso instrumento, que sólo puede ratificar lo que,

según las Escrituras, "es palabra de Dios”. Entiendo que el miedo a la Verdad

puede ser una de las peores debilidades del hombre. Por eso aceptamos tan

delicada y apasionante misión. Naturalmente, como científicos, partimos de la

única base de la que podíamos arrancar: no considerar el teórico origen divino

del Maestro. Y nos centramos en el estudio como si se tratase de un humano

más, sujeto, en principio, a las ya referidas leyes de la herencia (1). Yo,

convencido de la divinidad de mi "amigo” Jesús, fui quizá quien más sufrió

con este experimento. Pero el resultado mereció la pena... y hablaré de él -en

extenso- en “su” momento.

Por último, los exámenes sobre las muestras de sangre, confirmaron lo que ya

habíamos descubierto en los estudios de los cabellos del Cristo... pero

corregido y aumentado. El apartado del sexo, como ya dije, fue espectacular.

Eliseo puso en práctica la metodología de Zech, demostrando que las manchas

con fluorescencia Y positiva -halladas en la sangre del Nazareno-correspondían

a un individuo de sexo masculino, con “una acentuada

(1) En aquellos momentos de la investigación, y de acuerdo con las tablas

universalmente aceptadas sobre la herencia, sólo podíamos contemplar las

siguientes posibilidades, siempre en base al grupo sanguíneo descubierto

(AB): acoplamiento de progenitores A y B niños posibles: O, A, B y AB. Para

acoplamiento A x AB niños A, B o AB. Para acoplamiento de progenitores B

x AB niños A, B o AB. Por último, en acoplamientos de AB x AB niños A, B

o AB. Cabía la probabilidad teórica, por tanto, de que María y José pudieran

haber sido A, B o AB, entre los cálculos más normales. (N. del m.)

masculinidad". Algo que, como ya dije, no hacía falta demostrar en

laboratorio (1).

Y para terminar este apresurado repaso a algunos de los descubrimientos

practicados sobre el lienzo mortuorio -seguramente me veré obligado a volver

sobre ellos cuando escriba acerca de las sensacionales aventuras que nos tocó

vivir en las siguientes fases de la misión-, me referiré al que, desde mi óptica,

fue el más increíble y trascendental. Lucharé por ahorrar explicaciones

técnico-científicas, procurando ir al corazón del asunto. Ya veremos si lo

consigo.

Como he venido repitiendo, amén de las huellas sanguinolentas, el lienzo nos

sorprendió con unas “ manchas” de color dorado y naturaleza desconocida,

que constituían una réplica o copia -vuelven a faltarme las palabras- del

cuerpo que había cubierto. Las sucesivas investigaciones -a base de placas.fotográficas en diferentes frecuencias del espectro, procesos de digitalización

de dicha imagen y toda suerte de exploraciones con el microdensitómetro,

microscopio de “efecto túnel”, etc.- arrojaron tres grandes realidades

científicas: las "manchas” en cuestión constituían un auténtico “negativo"

fotográfico, tal y como hoy podemos entenderlo (2). además, la intensidad de

la “figura" allí “grabada" variaba en relación inversa a la distancia lino-cadáver.

Y por si todo esto no fuera suficiente, el estudio de las nubes

superficiales de electrones de las caras internas de la sábana (las que

presentaban las “manchas" en cuestión), vino a demostrar que la misteriosa

“desaparición" del cuerpo del Hijo del Hombre tenía mucho que ver con la

“manipulación” del concepto “tiempo”...

No fueron precisas demasiadas comprobaciones al microscopio para observar

que dicha “imagen" tenía un carácter muy

(1) En 1969, lech demostró que la porción distal del cromosoma Y tiene una

marcada fluorescencia, después de una tinción con quinacrina. Con

posterioridad se observaría que hay hombres normales que no tienen

fluorescencia. Repief encontraría una incidencia negativa en el 1/458 de los

recién nacidos masculinos. Phillips comprobó un 86 % de leucocitos con

cuerpos Y fluorescentes para el varón y un 0.5 % para la mujer. (N. del m.)

(2) He aquí otro dato, coincidente con lo averiguado hasta el momento en el

lienzo de Turín. Secondo Pia lo descubriría en 1898. Nuestras placas

presentaban -en las películas negativas- el “positivo" de la imagen que

teníamos ante nuestros ojos, en el lino. Ante nuestro asombro, aquel

"negativo” fotográfico -impensable en el siglo I- reunía todas las

características que hoy atribuimos a dichas imágenes: tanto la luz como la

oscuridad y la posición “derecha-izquierda" aparecían invertidos. además, las

“manchas" reaccionaron a la radiación ultravioleta, en una clara respuesta

fluorescente. ¿Qué podía ser todo aquello? ¿Cómo en un paño de lino podían

darse circunstancias tan extraordinarias? La verdad es que sólo este

descubrimiento habría merecido toda nuestra atención... (N. del m.)

superficial: sólo las capas mas externas del lino se habían visto afectadas.., por

una especie de "chamuscamiento" generalizado. Aquello nos confundió aún

más. ¿Qué había sucedido en el interior de la tumba? ¿Cómo explicar racional

y científicamente que un cadáver hubiera podido “abrasar” la sábana que le

cubría?

Y seguimos profundizando, cada vez más confusos y admirados. La increíble

“réplica” en negativo del cuerpo de Jesús era absolutamente estable. Con

sumo cuidado la sometimos a altas y bajas temperaturas, así como a la acción.del agua, pero fue inútil. No hubo cambios ni alteraciones. además, de acuerdo

con las técnicas de análisis de Fourier, descubrimos que no existía un solo

signo de direccionalidad. Sabíamos ya, por lógica y por la exploración

microscópica, que las “manchas" no contenían restos de pigmentos de pintura

de ningún orden: ni mineral ni vegetal ni mucho menos sintéticos. Las placas

con radiaciones infrarrojas terminaron de confirmarlo. “Aquello”, Dios mío!,

no tenía nada en común con una pintura... Y empezamos a intuir el posible

orígen de la imagen. Pero no quisimos precipitarnos.

La digitalización de ambas grandes “manchas" -la frontal y la dorsal- convirtió

la imagen en millones de dígitos. Sólo el rostro arrojó un total de 160000

“señales” luminosas...

El estudio de esa “conversión" demostró que la imagen contenía una

“información”.., oculta. Una “información" que -lo confesamos

humildemente- apenas si ha sido descifrada. De momento quedamos

estancados en el hecho indiscutible de que se trataba de una imagen

tridimensional (1).

(1) Como ya había apuntado el doctor Vignon a principios de siglo en relación

a la Síndone de Turín, la intensidad de la imagen allí plasmada varía

inversamente con la distancia paño-cuerpo. En otras palabras, cuanto más

cerca estaba el lino del cadáver, más oscura era la “mancha”. Nuestros

instrumentos refrendaron este postulado certera y matemáticamente. Esto

significaba que en la imagen había sido “encerrada" una información sobre la

distancia en niveles de intensidad variables de dicha imagen al lino. Pero ¿en

pleno siglo I? Al convertir las fuerzas de intensidad de las “manchas” a grados

de relieve vertical, obtuvimos, atónitos, la reconstrucción matemática de una

figura en relieve. Increíble! ¿Qué pudimos deducir de todo esto? En primer

lugar, que la formación de aquella “imagen” era uniforme e independiente de

las cualidades superficiales del cadáver. Segundo: que el lienzo tenía que estar

relativamente plano en el instante de la formación de la imagen. Tercero: que

los procesos encaminados a cambiar la intensidad de las “manchas" actuaron

uniformemente, o no actuaron. La tridimensionalidad tiene que ser una

característica distintiva, ya que no existe distorsión cuando la imagen es

transformada a relieve vertical. Y quizá una de las conclusiones no menos

importante: esa imagen maravillosa no pudo ser fruto del contacto; es decir, de

la acción de vapores amoniacales, ungüentos, etc. De haber sido así, la

decoloración del lienzo sólo se habría registrado en las áreas donde la sábana

hubiese

---.La pregunta clave y final de todo aquel laberinto era una. E.

Inconscientemente, nos la fuimos planteando desde los primeros pasos de la

investigación: ¿qué o quién había sido capaz de modificar la textura

superficial de las caras internas de la sábana, hasta formar una imagen tan

singular? Sé que parece cosa de locos, pero, en parte, la respuesta apareció al

explorar las superficies de las “manchas doradas" mediante el providencial

microscopio de “efecto túnel”. En nuestro caso, al contrario de lo que

afirmaba el físico Wolfrang Pauli -”la superficie fue inventada por el diablo"-,

la “superficie fue la puerta que nos abrió el camino de la Divinidad"...

Trataré de explicarme, aunque no será fácil. Para Pauli su frustración

arrancaba de un hecho que, en su época, casi constituía un principio físico

inalterable: la superficie de un sólido era la “frontera" entre éste y el mundo

exterior. En parte tenía razón. Mientras un átomo situado en el interior de un

cuerpo sólido aparece rodeado por otros átomos, uno de la superficie -como

han explicado perfectamente los ilustres especialistas Ged Binnig y H. Rohrer-puede

interaccionar con otros átomos de la misma o con los que estén

inmediatamente debajo de ésta. En consecuencia, las propiedades de la

superficie de un sólido difieren drásticamente de las del interior. Así, los

átomos de la superficie se colocan con frecuencia en un orden geométrico

distinto del de los otros átomos del sólido, minimizando la energía total del

sistema. En virtud de este tipo de procesos, las estructuras superficiales poseen

tal complejidad que han resistido, incluso, una descripción teórica-experimental

precisa. Pero, gracias al excelente microscopio de "efecto túnel"

(1), es posible

tocado el cuerpo. Un contacto directo habría provocado que la imagen en

cuestión apareciese plana en la parte superior, con una elevación vertical

idéntica para todas las zonas de contacto. Pero nada de esto ocurría con el

enigmático lino. Pero había mucho más. ¿Cómo explicar que las improntas

dorsal y frontal presentasen el mismo grado de intensidad? Por lógica, un

cadáver con ochenta decímetros cúbicos descansando sobre el lino subyacente

debería de haber producido una "marca” o “señal" muy diferente a la

registrada en el paño superior. Sin embargo, como digo, ambas imágenes son

idénticas. Sólo cabía una explicación: que el cuerpo, en el momento de la

formación de la imagen, se hubiera encontrado en el aire; en plena levitación

Pero chocábamos nuevamente con un “imposible" científico: ningún cuerpo -menos

el de una persona muerta- puede "elevarse" por sí mismo... A no ser

que... Pero no: era demasiado fantástico. De lo que sí estamos convencidos es

de que, con el tiempo, cuando esa "información" codificada en la imagen

pueda ser estudiada en profundidad, la Humanidad se sorprenderá ante nuevos.y escalofriantes datos sobre lo que hoy se entiende -o no se entiende- como

“resurrección". Solo será cuestión de esperar, aunque yo se que no vivviré

para entonces... (N. del m.)

(1) Este aparato, puesto a punto por IBM, puede resolver estructuras que

tienen tan sólo una centésima parte del tamaño de un

"explorar" esas “diabólicas” superficies de los sólidos, “viendo", incluso, los

átomos de uno en uno...

Y esto, por emplear términos infantiles, fue lo que hizo mi hermano en el

módulo. A él se debe lo que, en principio, pudiera ser el “primer paso” en la

ya imparable carrera de la investigación científica en torno a la resurrección

del Maestro. Quizá las futuras generaciones de científicos le hagan justicia...

Con una “punta” de tungsteno en el microscopio de “efecto túnel" fue

recorriendo la muestra. (En este caso, naturalmente, el paño de lino, más

exactamente, las superficies en las que se “dibujaba” la fantástica imagen de

un cuerpo martirizado.) (1).

átomo. Como es sabido, el microscopio óptico no está capacitado para

resolver estructuras atómicas. (La longitud de onda promedio de la luz visible

es unas 2000 veces mayor que el diámetro típico de un átomo que, como se

recordará, es del orden de tres angstróms). Una de estas unidades de longitud

equivale a una diez mil millonésíma de metro. Es decir, tratar de visualizar un

átomo o una estructura atómica con luz visible sería como pretender descubrir

grietas del grosor de un cabello humano en una pista de tenis, lanzando pelotas

sobre su superficie y observando su deflexión. No quiero entrar en detalles

técnicos de la estructura de un microscopio de "efecto túnel”, pero me referiré

a algunas de sus importantes características, que hicieron posible nuestro

“descubrimiento”. La principal diferencia con el resto de los microscopios

estriba en que aquél no utiliza partículas libres. Por tanto, no necesita lentes ni

fuentes especiales de electrones o fotones. Su única fuente de radiación son

los electrones ligados que ya existen en la muestra sometida a investigación.

Para comprender mejor este principio, imaginemos que los electrones ligados

a la superficie de la muestra son análogos al agua de un lago. Igual que parte

del agua se filtra al terreno, formando corrientes subterráneas, algunos

electrones de la superficie de la muestra se “fugan” de ésta, originando una

nube electrónica alrededor de dicha muestra. De acuerdo con la física clásica -y

sigo bebiendo en los escritos de Binnig y Rohrer- esta “nube” no podría

existir porque la reflexión en los límites de las superficies confina las

partículas dentro de ellas. Sin embargo, esto no es así en la mecánica cuántica,

donde cada electrón se comporta como una onda: su posición no está bien.definida. Parece como si se "difuminase". Esto explica la existencia de

electrones más allá de la superficie de la materia. La probabilidad de encontrar

un electrón decae rápidamente -de forma exponencial- con la distancia de la

superficie. Este efecto se conoce como “efecto túnel", ya que los electrones

parecen estar “cavando" túneles más allá de su frontera clásica. (N. del m.)

(1) "Nuestro” microscopio de "efecto túnel”, en lugar de los dos electrodos

que habitualmente tienen estos aparatos, había sido rectificado de la siguiente

forma: Caballo de Troya reemplazó uno de los electrodos por la muestra a

investigar (la sábana) y el segundo fue sustituido por una punta afilada como

una aguja. Por último se cambió la capa aislante rígida por otro, no rígido. En

este caso, el vacío. De este modo fue posible desplazar la punta sobre los

contornos de la superficie de la muestra. (N. del m.)

Mientras dicha “punta” barría la sábana, un mecanismo electrónico de

realimentación fue midiendo la corriente de túnel, manteniendo el “espolón” a

una distancia constante sobre las nubes atómicas de la superficie. Ese

movimiento de la “punta” fue leído y almacenado por Santa Claus,

apareciendo, simultáneamente, en una de las pantallas directamente conectada

con el ordenador central. Así se obtuvo una imagen tridimensional de la

“nube” en superficie. Para que nos hagamos una idea de esta “maravilla”, una

longitud de 10 centímetros en las “manchas” o imagen venía a representar una

distancia de 10 angstróms en la superficie, consiguiéndose aumentos de hasta

100 millones.

Pues bien, nada más delinear la topografía atómica de la imagen, Santa Claus

casi se volvió loco. La composición de las “nubes” que “flotaban” sobre

aquellas áreas del lienzo era básicamente distinta a las del resto de la sábana

que “no contenía este tipo de manchas doradas”. Pero el dato revelador -el que

nos trastornó- vino dado por la posición de los ejes ortogonales de los swivels

de dicha “colonia” cuántica. Se hallaban alterados! Algo o alguien los había

manipulado, situándolos en un “ahora” que no correspondía al de los restantes

swivels del paño. Estos, como era lógico y natural, estaban orientados en el

momento presente. Aquéllos, en cambio, conservaban una inversión axial bien

conocida por nosotros...

No estoy autorizado a desvelar la tecnología utilizada para “reconocer" esta

clase de cambios en las anteriormente definidas y familiares “unidades

cuánticas elementales” que llamamos swivels. En el fondo es lo de menos. Lo

cierto y trascendental es que estábamos ante un suceso único. A partir de ahí,

con la ayuda del computador central, fuimos atando cabos, llegando a una

conclusión -tan teórica como provisional, naturalmente-pero que explicaría

con cierta “lógica” la misteriosa “desaparición” del cadáver de Jesús. Los.swivels de todas las "nubes" atómicas situadas sobre la superficie de la imagen

se hallaban “estacionados“ -y sigo empleando palabras excesivamente

pueriles- en un “ahora” que, en aquellos momentos (abril del año 30), podría

ser definido como el “futuro”, más exactamente, en un hipotético “abril del

año 35”.

¿Qué significaba este hallazgo? Sólo encontramos una explicación

satisfactoria: que el cuerpo del Maestro había sido sometido a un intenso e

infinitesimal proceso de “aceleración” de su natural descomposición. Si ésta,

de acuerdo con las características del lugar de enterramiento, de la

constitución fisiológica del cadáver y de otros parámetros bien conocidos de

los forenses, hubiera seguido un curso normal y “humano”, la transformación

de los restos mortales en polvo habría llevado un tiempo cronológico variable.

Dependiendo de esos factores, habría necesitado alrededor de cinco años! para

quedar reducido a cenizas. Cinco años! Justa y “casualmente” la inclinación

que presentaban los ejes de los swivels... Demasiado sospechoso. Y por

razones fáciles de intuir, el “mecanismo” promotor de esa “aceleración” de la

putrefacción había afectado livianamente a las superficies de la sábana que se

hallaban en contacto directo con el cuerpo. El resto, en cambio, como queda

dicho, no sufrió alteración alguna.

Verificado este increíble hecho, la pregunta inmediata no podía ser otra:

“¿Quién o qué había alterado tan drásticamente el curso evolutivo de la

descomposición del cadáver del Señor?”

Por supuesto, al hallarse la cripta perfectamente clausurada, el posible

“origen” había que buscarlo en el interior. Por otra parte, nadie en aquella

época podía soñar con una tecnología capaz de movilizar los ángulos de los

swivels.

Necesitamos algún tiempo para obtener una respuesta a tan decisiva pregunta.

Y aunque la solución no llegó por los caminos que nosotros hubiéramos

deseado -los de la Ciencia-, el “origen” de la misma nos merece todo crédito.

He dudado. ¿Debía relatar esta parte de la misión? ¿Lo dejaba para más

adelante? Finalmente he creído que, aunque llegará el momento de contarlo en

extensión y profundidad, estoy obligado a ofrecer un escueto avance.

Días más tarde, en las altas tierras de Galilea, en el transcurso de una de las

inolvidables conversaciones con el resucitado -he dicho bien:

“conversaciones”-, recibimos una explicación al fenómeno que nos intrigaba.

Por lo que pude deducir, no hay tecnología en el mundo capaz de “medir” o

“detectar” las fuerzas espirituales que fueron directamente responsables de la

liquidación del cuerpo del rabí. Y quizá he empleado las palabras

incorrectamente, quizá debería de haber escrito “ entidades espirituales” y no

“fuerzas”. Quien tenga oídos para oír, que oiga....Eso fue lo que se nos dijo y así me limito a transcribirlo: la aceleración casi

instantánea del proceso de putrefacción del soporte corporal del Maestro fue

asunto ajeno al Hijo del Hombre. Fue iniciativa de los seres celestes que

“presenciaron” el acto de la resurrección. Fueron ellos quienes -una vez

consumada dicha resurrección- “removieron” las piedras que cerraban la

cripta. Pero nadie los vio.

Hasta aquí, lo que por el momento, puedo decir.

Esto, a su vez, cambió nuestro concepto de la Resurrección propiamente

dicha. Lo adelanté tímidamente en páginas anteriores. Pero ¿cómo resumirlo

con claridad?

Los cristianos que creen en la Resurrección la identifican y asocian a la tumba

vacía y a la ausencia del cadáver de Jesús. Tienen razón, a medias. Por simple

deducción, después de nuestro descubrimiento en el módulo, nos costaba

trabajo creer que tan singular fenómeno pudiera quedar circunscrito a la

simple -aunque casi “mágica"- disolución en el tiempo de una materia

orgánica. Incluso para nosotros, pobres ignorantes, resultaba demasiado

grosero y prosaico. Tenía que haber algo más. Algo sublime, de orden

sobrenatural, acorde con el poder y la personalidad del allí enterrado.

Lógicamente, tampoco pudimos "medirlo" con nuestro instrumental. Como

dije, no hay todavía ciencia humana que se atreva con ello. Fue el propio

Cristo quien nos insinuó lo sucedido. Y una vez más comprobamos cómo la

intuición raramente se equivoca. Ojalá nos dejáramos guiar por ella con más

frecuencia...

La RESURRECCIÓN -con mayúsculas- del Hijo del Hombre había sido

“algo" anterior e independiente del mencionado hecho físico de la aceleración

del tiempo cronológico. En otras palabras: para cuando esas “entidades"

adimensionales -encargadas de las resurrecciones de todos los mortales-llevaron

a cabo su “trabajo" de disolver en décimas o centésimas de segundo

los sagrados restos mortales del Galileo, éste, por un poder que escapa a la

mente, ya había vuelto a la “Vida". A la verdadera “Vida": la de orden

espiritual. Pero me faltan los conceptos y las palabras se empequeñecen. Será

más prudente dejar las cosas como están...

La Resurrección, en definitiva, debe ser contemplada en "dos fases”. Primera

y más importante: la “autorresurrección" de Jesús de Nazaret a un orden más

complejo que el de la densa materia corporal. Un "orden" al que -según sus

palabras- todos estamos llamados después del tránsito de la muerte. Segunda:

la aceleración física de la putrefacción del cadáver. Este postrero paso no tuvo

prácticamente nada que ver con el primero, como ya mencioné. Fue una

“delicadeza” o un respetuoso sentimiento de los “súbditos celestes" del

Creador que no deseaban ver cómo el cuerpo que había servido para la.encarnación de su “jefe" se degradaba bajo los efectos de la descomposición

natural. Y pensándolo detenidamente, supongo que fue lo mas acertado. No

quiero ni pensar lo que hubiera sucedido con los huesos del Maestro si llegan

a caer en manos de sus fieles seguidores...

Y para cerrar estos asuntos de índole más o menos científica, deseo dejar

constancia de algo que puede resultar esclarecedor y probatorio de cuanto

llevo dicho, muy especialmente de nuestro hallazgo sobre la superficie de las

“manchas doradas". Sé que el día que la ciencia sitúe un microscopio de

“efecto túnel” sobre el lienzo de Turín, las diferencias en las estructuras y

distribución de las “nubes” atómicas que “flotan” directamente sobre la

imagen, en relación con el resto del lino, abrirán un nuevo camino en las

investigaciones y, de paso, demostrarán que no somos un “ sueño"...

Al conocer estas cosas, mi Espíritu se fortaleció. Y aunque mi mente

cartesiana -como la de cualquier científico- sigue resistiéndose a aceptar lo

que no sea previamente probado en laboratorio, la intuición, de nuevo, vino a

sostener mi tambaleante y anémica fe.

Y aquel anochecer del lunes, 10 de abril del año 30, terminados los trabajos,

Eliseo y yo, emocionados, caímos de rodillas ante la majestuosa imagen del

lienzo de lino: sin duda, enmendando a Einstein, la “sombra de Dios”. Y en

silencio solicitamos luz y fuerza para proseguir la dura pero fascinante misión

que nos había sido encomendada. Nuestro ruego debió ser escuchado, a juzgar

por lo que nos tocó vivir...

Y tras besar la sábana, nos dispusimos a descansar. En aquel gesto, mi

hermano percibió también el familiar olor que yo había captado en el interior

del sepulcro, al inclinarme sobre la mortaja. Y supo identificarlo al momento.

Era el mismo que se registraba en la nave cada vez que se producía una

inversión de masa, con la consiguiente manipulación de los ejes de los

swivels. Un olor de dudosa definición que quizá guarda un remoto parecido

con el del incienso quemado...

Al día siguiente, recuperado el micrófono y analizados los lienzos mortuorios,

daría comienzo una nueva etapa en la operación. En realidad, un viejo y hasta

esos momentos fracasado proyecto: investigar el escurridizo cuerpo “glorioso”

del Galileo

11 DE ABRIL, MARTES, AL 14, VIERNES

De aquellos días -del martes al viernes- guardo un recuerdo dulce y sereno. En

nuestras ajetreadas aventuras, tanto en las que yo había vivido hasta ese

momento como en las que nos deparaba el destino a Eliseo y a quien esto

escribe, los días transcurridos en la aldea de Betania fueron los únicos de

cierto reposo. E hicimos bien en disfrutar de ellos y en reponer fuerzas. Lo que

nos esperaba a partir del lunes, 17 de ese mes de abril, iba a ser tan agotador

como imprevisto. Pero vayamos paso a paso, según mi costumbre.

Ajustándonos a lo establecido en el plan de Caballo de Troya, apenas hecha la

claridad en aquella mañana del martes, 11 de abril, me puse en camino. Las

cuatro o cinco horas de sueño no habían sido suficientes, pero me di por

satisfecho con el desayuno "a la americana” que, solícito como una madre,

tuvo a bien prepararme mi hermano. El café y las patatas -desconocidos en

aquel tiempo en Israel- fueron una bendición.

Y con los lienzos mortuorios prudentemente ocultos bajo mi túnica, me

encaminé hacia la quebrada donde habían sido arrojados por el siervo del

Sanedrín. La climatología no varió en aquellas horas. El viento racheado del

este seguía soplando pertinaz, doblando las columnas de humo de los animales

sacrificados en el Templo, tiznando y apestando la ciudad con un desagradable

tufo a carne quemada.

En esta ocasión -a plena luz del día-, el descenso por la falda occidental del

Olivete y el cruce del desfiladero del Cedrón, no revistieron el peligro de mi

primera incursión, en la madrugada del domingo. Bordeé la ciudad por la

muralla norte y, cuando me hallaba relativamente próximo al bosquecillo de

algarrobos -cuyas encendidas flores rojas me sirvieron de guía y referencia-,

experimenté una típica sensación. Me volví, pero no vi nada sospechoso. Y

encogiéndome de hombros reanudé la marcha. Sin embargo, el extraño

desasosiego -como si alguien me siguiera- no desapareció. Temeroso de que

pudiera tratarse de algún esbirro del Sanedrín o, incluso, un “agente” del

procurador, llegué a ocultarme entre la maleza, dispuesto a salir de dudas. No

lo logré: “Quizá me estoy volviendo excesivamente receloso”, me tranquilicé,

días después comprobaríamos con espanto que la supuesta persecución había.sido real, forzándonos incluso a adelantar el despegue de la “cuna", rumbo a la

alta Galilea...

“Además -continué con mis razonamientos mientras me deslizaba sigiloso

hacia el fondo del peñascal-, ¿qué interés podría tener para Poncio o para

Caifás y su gente el seguir a un “inocente e infeliz" comerciante griego?”

El incidente desapareció pronto de mi memoria. Deposité los lienzos en el

lugar donde los había encontrado, procurando envolverlos en forma de hato,

tal y como habían sido dispuestos por el sirviente del sumo sacerdote. Todo

debía guardar una apariencia de normalidad. Como si nadie los hubiera tocado

desde aquella mañana del domingo. Así lo exigía nuestro código.

Antes de retirarme, mientras contemplaba la mortaja, no pude evitar unos

tentadores pensamientos que, supongo, no habrían gustado a Curtiss. Era una

lástima que aquel “tesoro" -cargado de la evidencia física y constatable de un

“más allá”- pudiera perderse o destruirse. Levanté los ojos hacia el límpido

cielo azul, distinguiendo con inquietud el planeo circular de algunas aves

carroñeras, quizá córvidos. Entraba dentro de lo verosímil que llegaran a

descubrir el manojo de tela, siendo atraídos por el claro olor a sulibídrico, otro

de los signos de la descomposición cadavérica del cuerpo del Señor. En ese

lamentable supuesto, la valiosa reliquia podría resultar seriamente dañada.

“¿Y si hacía caso omiso de las normas de Caballo de Troya? ¿Qué podía

suceder si, en lugar de olvidarlos, los entregaba a los íntimos del rabí?”

Me situé en cuclillas frente a la mortaja y, por espacio de varios minutos,

mientras acariciaba la tela, luché conmigo mismo. En el fondo, era tan

sencillo... Bastaba con pasar por la casa de Marcos o de José de Arimatea y

ponerlos en manos de cualquiera de los dos. “Es más -seguí pensando,

dominado por un creciente entusiasmo-, éste sería un excelente regalo a

presentar a la familia del resucitado...”

Mi siguiente objetivo, como he dicho, era Betania. La hacienda de Lázaro.

¿Por qué no aprovechar semejante oportunidad y evitar el riesgo de que se

perdieran?

Los tomé de nuevo entre mis manos y me alcé. Pero, en el último momento,

mi sentido de la responsabilidad se impuso. Aún a riesgo de que llegaran a

malograrse o, lo que era mucho peor, a perderse para siempre, no tenía

derecho a interferir la flecha de la Historia. Y con harto sentimiento los

deposité entre el ramaje, procurando -eso sí- que el fuerte viento no los

arrastrase. Dispuse algunas gruesas piedras a su alrededor, camuflándolos bajo

un macizo de gamones, de olor tan nauseabundo que eclipsó por completo el

del lino.

Y con el sol en ascenso sobre los cerros de Moab, deshice el camino,

situándome en la cima del monte de las Aceitunas. Mi paso al sur del calvero.donde se asentaba la nave fue aprovechado por mi compañero de venturas y

desventuras para recordarme que dedicaría aquélla y las jornadas siguientes a

una mayor profundización en los datos recogidos en las investigaciones sobre

el lienzo y que, aunque se encargaría de refrescar mi memoria, no debía

olvidar mi nuevo ingreso en el módulo, previsto para el viernes, 14. Los

preparativos para la última etapa de la exploración eran sumamente

complejos...

-Por cierto -anunció al cerrar la conexión-, Santa Claus y yo hemos

descubierto otra asombrosa coincidencia o “causalidad” (como tú llamas a

estos asuntos), en relación al “nueve”...

Eliseo sabía de mi ardiente curiosidad y, divertido, me dejó con la miel en los

labios. No consintió en adelantarme un ápice de lo encontrado por él y por el

ordenador central. (Después me confesaría que el hallazgo había sido cosa de

Santa Claus, única y exclusivamente.)

El “picotazo” de Eliseo despertó mis recuerdos sobre el curioso asunto del

“nueve” y la vida de Jesús de Nazaret y tales pensamientos y elucubraciones

acortaron mi descenso por la ladera oriental.

No podía comprender el porqué de aquella coincidencia. ¿O no era tal? Un

“nueve” marcaba el nacimiento del rabí. Otro “nueve”, su propia existencia y,

de momento, un tercer “ nueve”, su muerte, resurrección y ascensión o

desaparición de la Tierra: “999”. Lástima no haber sido un experto en Cábala

o en numerología para descifrar aquel enigma!

Lo único que sabía entonces es que el “999” era una cifra opuesta o contraria

al apocalíptico “666" de San Juan, que era múltiplo de tres -otro esotérico

símbolo de la Trinidad- y que, según mis cortos conocimientos, el “nueve" ha

sido considerado por los iniciados como el número de la Humanidad o del

Hombre. ¿ Sería cierto lo que reza el viejo proverbio?: “ Que Dios goza del

número impar y que todo lo trino es perfecto."

Pero la súbita aparición de la blanquísima aldea de Betania me devolvió a la

realidad. Y al igual que mi paso, también mi corazón se vio alegremente

acelerado. Ni Marta ni María sabían de mi regreso y ello hacía más excitante

la siguiente fase de mi “observación”.

Mi vuelta fue acogida con sorpresa. En mi despedida había intentado salir del

paso, informando a Marta, la “señora”, sobre el ineludible viaje que me veía

obligado a emprender. Y así ocurría, en efecto. Pero, ante la imposibilidad de

explicarle la naturaleza de semejante “ viaje”, al volver a ver a las hermanas

no tuve más remedio que excusarme, alegando un repentino cambio de planes.

La razón fue perfectamente comprendida y elogiada por la nueva “jefa” de la

familia del resucitado. (Lázaro, como fue dicho, había tenido que huir

precipitadamente hacia el este -a Filadelfia-, a causa de las amenazas de.muerte de Caifás.) La excusa en cuestión no fue otra que el prendimiento y

ejecución del Maestro.

Marta y María -en especial la primera- pasaron de la sorpresa a un vivo

contento. Sus corazones, sobre todo a raíz de los sucesos acaecidos en la

hacienda en la mañana del domingo, se hallaban rebosantes de esperanza.

David Zebedeo también se congratuló por mi llegada, interesándose por los

últimos acontecimientos. Por supuesto, los allí reunidos estaban al corriente de

las apariciones de Jesús en las casas de José de Arimatea, de Flavio, de la

familia Marcos y de la registrada en el camino de Jerusalén a Emaús. La feliz

circunstancia de que me encontraba presente en la última de las

manifestaciones del rabí fue de gran ayuda para quien esto escribe. A lo largo

de los días que siguieron a mi retorno a la hacienda de Lázaro -cumpliendo el

plan de Caballo de Troya- debería desplegar una intensa investigación en

torno a la juventud y a los no menos oscuros años que precedieron a la “vida

pública” del Hijo del Hombre. El providencial hecho de contar en la casa con

María, la madre de Jesús, y con varios de los hermanos carnales del rabí, era

algo que no podía desperdiciar. Aquellas pesquisas e indagaciones, por otro

lado, iban a resultar decisivas -como se verá- de cara a la última fase de

nuestro trabajo, en Galilea. Mi tenaz seguimiento del Nazareno en sus últimas

horas fue tomado por la familia y por los amigos del Cristo como una

“definitiva prueba de mi amor y celo por el ajusticiado". Y sus corazones,

agradecidos en cierto modo, se abrieron de par en par a mis muchas y en

ocasiones “delicadas" preguntas. Santiago, sobre todo, que idolatraba a su

hermano mayor, y con el que había compartido penas y alegrías, supuso una

fuente de información que jamás podré valorar. Pero trataré de no perder el

hilo de la cronología...

A decir verdad, cuando puse mis pies en la morada del resucitado amigo de

Jesús de Nazaret, las opiniones sobre la vuelta a la vida del Galileo no eran del

todo uniformes. Me explicaré. En la casa, junto a las dueñas, se alojaban

David Zebedeo y Salomé, su madre; María y su segundo hijo, Santiago -ya

citados- y otros cuatro hermanos del rabí: José, Simón, Jude o Judas y la más

pequeña de Nazaret: Ruth.

Por antiguas y complejas razones que explicaré en el momento oportuno, parte

de la familia terrestre de Jesús no compartía sus “ideas" y enseñanzas. De ahí

que, al ser deshonrado públicamente, los viejos recelos sobre las “ansias de

grandeza” del primogénito de María hubieran florecido, enfrentando a los

unos con los otros. Una situación, en fin, tan corriente como humana en la

vida de los hombres.

La segunda de las apariciones del resucitado en Betania -a la casi totalidad de

los moradores de la casa en aquellos momentos- había rectificado las posturas.en no poca medida. A pesar de todo, las dudas seguían flotando en varios de

los hermanos de Jesús. No negaban la realidad de la extraña “presencia", pero,

imbuidos de las ancestrales creencias judías sobre la muerte, comentaban que

quizá lo que habían visto era una refaim: una especie de “sombra” que -de

acuerdo con esas ideas- era lo único que subsistía después del fallecimiento y

a la que, incluso, se podía invocar, tal y como relata el libro 1 de Samuel

(XXVIII). (Este texto refiere cómo, a petición del rey Saúl, la bruja de Endor

consiguió hacer visible la “sombra” de Samuel.) Para los hebreos de aquel

tiempo, las refaim o “sombras” de los muertos “vivían” en el seol o "región de

las tinieblas y de las sombras de la muerte”, como cita Job. En el Antiguo

Testamento -como es el caso de Job. XIV, 13-, se hace una alusión directa al

seol, especificando que “está tan lejos de la tierra de los hombres que ni

siquiera la cólera de Yavé puede alcanzarlos” (1). La muerte -esto es

importante para entender la postura

(1) Como cita Rops en sus estudios, “ciertas leyendas rabínicas pretenden que

ese abismo metafísico -el seol- podría ser también una realidad física y

tangible, al que se tendría acceso quitando un gran peñasco que se halla en el

centro del “Sanclasantorum, en el Templo". Para otros, en cambio, las refaim

del seol no son nada, no hacen nada, no saben nada y no pueden nada. El

concepto “nada” sería el contrario a “existencia". En el libro de Isaías

(XXXVIII, 18), el propio profeta llega a gritarle a Yavé: “El seol no puede

alabarte." Hay que considerar que para un judío medianamente piadoso, dejar

de alabar al Señor era poco menos que estar reducido a la nada. En

consecuencia, el seol mismo no podía estimarse como un lugar de premio o de

castigo. El Eclesiastés (XLI, 18) lo dice con claridad: “En el seol no te

reprocharán tu vida." Naturalmente, no todos compartían esta creencia en el

seol.

de aquellos hombres- era el fin. Con ella se acababa todo. Así se repite más de

cien veces en los libros sagrados del Antiguo Testamento. Cuando el “ángel

de la muerte” que cita el Talmud “depositaba la gota de bilis amarga -primera

señal, sin duda, de la putrefacción- entre los labios del difunto, le arrebataba el

alma, desapareciendo”. Era la señal última: la ruach o “ alma “ o “soplo de la

vida” ascendía -como cita el Eclesiastés (111)- hacia los cielos. Y la

respiración cesaba. A partir de la gráfica presencia del “ángel de la muerte”, el

cuerpo o baclar empezaba su descomposición, volviendo al barro.

Aunque pueda parecer increíble, las creencias de los hebreos sobre la muerte -tan

ricas en otros aspectos materiales y espirituales- eran muy parcas. Casi

asfixiantes para un espíritu medianamente sensible. En cuanto a la.resurrección, como creo haber mencionado en otra ocasión, la Ley no se

pronunciaba con claridad. Dejaba libre elección a cada secta.Cada cual podía

creer o no creer en ella. Así, por ejemplo, la casta de los saduceos se negaba

en redondo a aceptar la resurrección de los cuerpos. “No está en el

Pentateuco", esgrimían en sus agrias y continuas polémicas con sus directos

contrincantes: los fariseos. Y los samaritanos apoyaban este argumento. En

cuanto al pueblo llano, como siempre, prefería consolarse con la poética

posibilidad de un “más allá” más complaciente que su dura existencia.

Algunos maestros o rabíes se habían preocupado de predicar esta esperanza.

Gamaliel, entre otros, forjó su creencia en la resurrección y en el “premio” o

“castigo” divinos en base a citas sueltas de los profetas (Isaías, XXVI, 19, o

Ezequiel, XXXVIII), del Deuteronomio (XXXI, 16) o en aforismos, como

aquel que dice: “Y después que mi piel se desprenda de mi carne, en mi carne

contemplaré a Dios” (Job. XIX, 26).

Este confusionismo, en suma, no contribuyó precisamente a asentar las cosas.

El escepticismo de algunos miembros de la familia de Nazaret -al igual que

había sucedido con los discípulos- era tan pétreo en relación a la resurrección

de Jesús que, incluso, durante el sábado, discutieron la necesidad de “honrar la

memoria del crucificado con un mínimo de decencia y dignidad”. Se habló de

la celebración en el primer día de la semana (el domingo) del llamado “pan de

duelo” (1), citado por Oseas

Otros rabíes hablaban del “lugar destinado a cada justo”, mencionado también

en el Salmo XLII. Si la vida del difunto había sido de acuerdo con la Ley, el

ángel de la muerte gritaba: “Preparad un lugar para este justo.” (N. del m.)

(1) A las ocho horas del óbito, una vez lavado y untado con perfumes, el

cadáver solía abandonar el lugar donde se había registrado el fallecimiento,

siendo trasladado-en general en angarillas de féretro abierto- a la sepultura.

Concluida la ceremonia de conducción, la costumbre obligaba a los parientes a

reunirse en el “pan de duelo”. Podía beberse, pero con moderación. A

continuación, los que no habían podido

(IX, 4) y Ezequiel (XXIV, 17) y que venía a ser una comida fúnebre que la

familia del muerto obsequiaba a parientes y amigos. María, la madre de Jesús,

se mantuvo al margen. No sólo porque no estuviera de acuerdo (ella creía en

la resurrección), sino por el hecho de que, como mujer, no tenía arte ni parte

en semejantes decisiones.

Al principio, debido a lo heterodoxo y precipitado del enterramiento del

Maestro, los más rigurosos en el cumplimiento de la Ley dudaron si debían

dejarse crecer la barba y los cabellos desordenadamente, rasgar sus vestiduras.y arrojar ceniza sobre sus cabezas, tal y como proclama el Talmud para

asuntos de muerte. Finalmente lo llevaron a la práctica. Y las polémicas

fueron tan ácidas como interminables. Era lógico. Marta, su hermana María, la

madre de Jesús, Salomé y su hijo David creían que el rabí había regresado del

mundo de los muertos. ¿Por qué someterse entonces a las exigencias del luto

oficial? Desde un ángulo estrictamente exegético -aceptando por un momento

la realidad de una resurrección-, los judíos se hallaban perdidos. ¿Debían

oficiarse los rituales funerarios por una persona resucitada?

Lo más probable es que, de no haberse producido las apariciones en Betania -la

segunda en especial-, los escépticos (por llamarlos de una forma caritativa)

habrían seguido adelante con los preceptos marcados por la Ley para tales

casos. Es decir, un duelo de 30 días; de los cuales, los tres primeros eran

inhábiles para el trabajo, no debiendo responder siquiera a los saludos.

Tampoco podían bañarse ni afeitarse ni portar las filacterias (1) para la

oración. Y si eran rigurosos en el cumplimiento de dichas normas, vestirían

ropas viejas y sucias. (Se daban casos de viudas fieles que, en el momento de

la muerte del esposo, se colocaban un saq o taparrabo de pelo de camello en

señal de penitencia y con él vivían el resto de sus días.)

Gracias a Dios, el Maestro resucitó... Pero, como vemos, incluso después de

muerto, fue motivo de escándalo y contradicción. Y lo que era más doloroso e

incomprensible: en el seno de su propia familia. Cuando recibí cumplida

información sobre estos asuntos no pude evitar una sensación de rechazo hacia

los

asistir a las exequias, hacían las obligadas visitas de condolencia. El tratado

Baba bathra (Talmud) decía que, en este caso, debían levantarse siete veces de

sus asientos, saludando a la familia otras tantas veces. (N. del m.)

(1) Las filacterias -traducción griega de los tefilín- eran y son unos estuches

negros y cuadrados, de pequeñas dimensiones, fabricados con pieles de

animales puros. En su interior se introducían pasajes del Éxodo y del

Deuteronomio, escritos en pergaminos y que se amarraban en la frente y en la

palma de la mano a base de correas igualmente negras. (N. del m.)

evangelistas por lo mucho que han silenciado a creyentes y no creyentes...

Mi corazón, sin embargo, recuperó el ánimo al escuchar los relatos de las

mencionadas apariciones, de labios de los mismísimos testigos.

Esa mañana, a petición mía, Santiago me condujo al lugar donde aseguraba

haber visto a su hermano resucitado. Nos dirigimos a la parte posterior de la

casa, al frondoso huerto de unos cuatrocientos metros de fondo y, al llegar

frente al peñasco en el que se abría el panteón familiar, el galileo señaló con.su mano izquierda el punto exacto donde -según él- se había “formado la

figura de Jesús”.

Le dejé explayarse:

-Sería la hora sexta (las doce del mediodía). Todos estábamos muy nerviosos

ante las noticias de la posible resurrección de mi hermano. Los rumores

circulaban sin cesar. Yo, la verdad, tenía mis dudas. Fui testigo de muchos de

sus prodigios y señales y aceptaba sus enseñanzas. Pero, de ahí a considerarle

el Mesías y a creer en su vuelta a la vida...

Me miró buscando mi comprensión.

-Supongo que era lógico -prosiguió, apartando sus ojos acastañados hacia la

losa que cerraba el sepulcro-. Ahora sé que estaba equivocado.

-¿Qué sucedió? -intervine al comprobar que estaba a punto de caer en un

inescrutable mutismo.

-Sí, claro... La aparición -comentó volviendo en sí-. Verás, cuando los ánimos

empezaron a encresparse, decidí salir de la vivienda. Y me vine aquí. No sé

por qué... En esos momentos, mientras meditaba sobre estas cosas, llegó

María, la de Magdala. Yo lo supe después. Y con no menos excitación empezó

a relatar a Marta y a su hermana y a toda mi familia lo que había vivido y

presenciado en la plantación de José. Por lo visto, concluido el relato de la

Magdalena, algunos de mis hermanos salieron en mi búsqueda. Jude, incluso,

marchó hasta Betfagé... Pero a nadie se le ocurrió mirar en esta parte del

jardín. Entonces fue cuando sucedió...

Aquel hombre hecho y derecho -el 2 de ese mismo mes de abril había

cumplido 32 años- se estremeció. A pesar de su corpulencia, casi tan notable

como la de Jesús, percibí sus esfuerzos para contener el llanto.

-... Fue como una sensación -y tembló, cruzando sus velludos brazos sobre el

pecho-. Es tan difícil de explicar! Tú me comprendes, ¿verdad?

Respondí que si. Me despojé del manto y le cubrí. El cadim, imperioso,

arreciaba, agitando los árboles con rachas silbantes y frías. Le sugerí regresar,

pero se negó.

Fue como si alguien tocara en mi hombro.

Volvió a sufrir intensos temblores. Pero no supe a qué atribuirlos. ¿Se debían

al desapacible tiempo atmosférico o a los electrizantes recuerdos?

-Me di la vuelta y lo vi...

-¿Qué?

-Me recordó una nube. O quizá humo... No sé. Era una “masa” brumosa que,

partiendo de la cabeza, fue moldeando una figura. Espantado, no tuve fuerzas

ni para huir. Y poco a poco, la nube se convirtió en un hombre.

El nerviosismo comenzó a trabarle la lengua. Intenté ayudarle.

-¿Estás seguro que se trataba de humo?.Los finos labios del testigo se abrieron. Pero no logró responder. Asintió sin

palabras y, después de llenar los pulmones con el viento del este, tartamudeó:

-Hu mo..., sí.

Inmóviles ante la losa de la cueva funeraria guardamos silencio los dos.

Santiago trató de ordenar sus negros, lacios y largos cabellos, en los que

blanqueaban abundantes canas, y, dominándose, prosiguió:

-La forma, entonces, me habló. Y dijo: “Santiago, te llamo para el servicio del

reino. Únete seriamente a tus hermanos y sígueme."

-¿Le reconociste?

Movió la cabeza negativamente. No quise acosarle con nuevas preguntas.

-Te mentiría si dijese que sí. Era imposible. “Aquello” no tenía nada que ver

con el Jesús que conocí en vida. Era otra cosa. ¿Una niebla? ¿Humo? ¿Una

nube?... Sólo la voz...

Creí adivinar lo que estaba a punto de decirme.

-Al escuchar mi nombre, “Santiago", entonces supe que era Él.

La “voz"... Resultaba significativo que los presuntos testigos de las

apariciones coincidieran en lo mismo. Cuando se produjo aquella tercera

“presencia”, Santiago no podía conocer el sutil asunto. La de Magdala entró

en la hacienda cuando el hermano de Jesús había salido hacia el huerto. Sin

embargo, coincidía con ella, con las restantes mujeres, con los pastores de

Meaux, con Simón Pedro, con los discípulos y conmigo mismo. Demasiada

coincidencia para sospechar una maquinación...

-Era su voz, Jasón! La de siempre!

-¿Y qué hiciste?

-Aturdido y muerto de miedo pensé en postrarme a sus pies.

Y me señaló la hierba sobre la que había aparecido el “ser de niebla".

-Mi padre y mi hermano! Fue lo único que acerté a decir. Pero, cuando me

disponía a arrojarme al suelo, Jesús me pidió que siguiera en pie.

Esta vez, las lágrimas -imparables- bloquearon su garganta. Fue a ocultar su

rostro contra la peña sepulcral y, durante un rato, gimió y se desahogó como

un niño. El profundo sentimiento de aquel galileo -mezcla quizá de alegría,

turbación y reproche por sus antiguas dudas- terminó por entrar también en mi

alma, colmándola de una tierna compasión.

-Entonces paseamos -añadió una vez recompuesto el ánimo.

-¿Hacia dónde?

-No lo recuerdo con exactitud... quizá hacia la casa.

De entre las nueve “presencias” que había logrado contabilizar en la jornada

del domingo, tres presentaban aquella variante: el paseo junto al testigo.

(Primero Santiago por la floresta del huerto. Después los pastores, durante.más de cinco kilómetros y, finalmente, Simón Pedro, en el patio de los

Marcos.) Muy interesante.., a todos los efectos.

-Hablamos unos momentos de las cosas que habían ocurrido y de las que...

Santiago interrumpió sus explicaciones. Me miró de soslayo y, dando un

brinco en el hilo de la narración, continuó:

-... tienen que suceder.

Estaba claro que acababa de esquivar “algo”. Le presioné, pero fue inútil. Lo

único que logré sonsacarle fue que el Maestro le había informado sobre

“ciertos hechos” que debían producirse en un futuro y de los que no debía

hablar.., por el momento. Me resigné, a medias. ¿A qué sucesos pudo referirse

el “ser de niebla”?: ¿a la propia muerte de Santiago, acaecida catorce años más

tarde? (en el 44 de nuestra Era). ¿Quizá a la necesidad de que su hermano en

la sangre escribiera su propio testimonio? (Años más tarde aparecería un

evangelio que la Iglesia católica clasificaría entre los “apócrifos” y que es

conocido como el Protoevangelio de Santiago (1)). ¿Le predijo los

acontecimientos que debían desarrollarse en la Galilea o le habló de su

ministerio activo como embajador del reino y del que apenas si hay constancia

en los textos canónicos?

Después de un rato -reanudó su narración- se despidió, diciendo: “Adiós,

Santiago, hasta que os salve a todos juntos.” Y dejé de verle.

Había dos puntos que me interesaban: ¿cuánto tiempo caminaron? ¿Cómo

desapareció?

(1) El Protoevangelio de Santiago, atribuido a Santiago el Menor -calificativo

con el que, al parecer, se diferenciaba al hermano de Jesús del otro Santiago,

el Zebedeo- es uno de los apócrifos más remotos. El texto actual fue fijado por

Tischendorf, utilizando para ello alrededor de veinte textos diferentes.

Básicamente cuenta la vida de María hasta el nacimiento de Cristo, las

maravillas que acompañaron a este último y la matanza de los “inocentes".

Posiblemente data de los siglos XIV o XV y, francamente, no resulta

demasiado creíble. (N. del m.)

A la primera cuestión, el segundo hijo de la familia de Nazaret replicó con

precisión:

-El que se consume en un reposado paseo de un estadio y medio,

aproximadamente.

Los judíos echaban mano de estas comparaciones. Deduje que habían

caminado alrededor de 280 metros; es decir, entre tres y cuatro minutos.

El otro asunto fue más complejo.

-De pronto dejé de verle..De ahí no hubo manera de sacarle.

-Y corrí hacia la casa, gritando: “ Acabo de ver a Jesús! He hablado con Él! -Hemos

conversado! No ha muerto! Ha resucitado!” Jude, mi otro hermano,

volvió de Betfagé y creyó en mis palabras.

-¿Y el resto?

Se encogió de hombros.

-Al principio dudaron. Yo también lo habría hecho. Ahora, tú lo has visto,

están convencidos.

Me agaché y examiné el pasto. En aquel punto, según Santiago, había

plantado sus pies el resucitado. Desde allí le habló. Pero no encontré rastro

alguno que revelara que la hierba, por ejemplo, de una cuarta de altura,

hubiera soportado un peso de 80 kilos. Se hallaba erguida y brillante.

Por descontado, al no manejar conceptos comunes y corrientes, todo era

posible. Incluso, que el “ser de humo” no pesara en absoluto...

“ Sin embargo -me obstiné-, debería haber tronchado los tiernos tallos...“

-¿Seguro que fue aquí?

El hombre me escuchó sin comprender. Desvió los ojos hacia la peña del

sepulcro y, como si tomase referencias, se situó en el lugar donde se

encontraba en aquel preciso instante. Al final, asintió rotundo:

-Seguro!

Era desconcertante. Los puntos por donde habíamos caminado presentaban un

pasto lógicamente hollado. La tupida alfombra vegetal del huerto -abatida o

inclinada- ponía de manifiesto nuestras trayectorias. En el corro “ocupado”

por el Maestro, en cambio, no descubrí una sola brizna aplastada.

De pronto, al advertir la espada de hierro, sin vaina, que ceñía bajo la faja,

rememoré el extraño suceso ocurrido en la estancia de los Marcos. Mi

cuestión le dejó perplejo. Entornó sus ojos, como si reconstruyera la escena, y

acariciando la audaz y canosa barba, me facilitó un dato importante:

-Ahora que lo dices... sí que sentí algo raro en el vientre. Parecía como si

tirasen de mí hacia El.

Era suficiente. El singular fenómeno de atracción de los objetos de hierro

parecía repetirse. Y lo tuve muy presente, sobre todo a la hora del manejo de

la “vara de Moisés”.

De camino hacia la casa, Santiago hizo un comentario. Después, al conversar

con David Zebedeo, fue plenamente ratificado.

-Hasta esa hora -manifestó con satisfacción-, Jesús había sido visto por

mujeres nerviosas y poco creíbles. Pero, como sentenció David, ahora era

distinto: “también ha sido visto por un hombre valeroso".

Comprendí el engreimiento del hermano del Nazareno -realmente era cierto:

Santiago era un individuo valiente- y su despreciativo gesto hacia las mujeres..Esa era la triste realidad de la sociedad judía de entonces. Como proclamé en

páginas anteriores, las hembras no contaban para casi nada...

Mientras nos reuníamos con el resto de la familia, dispuesto a escuchar la

segunda de las apariciones, me reproché a mi mismo no haber prestado mayor

credibilidad a los escritos de Pablo. Caballo de Troya, al estudiar el conjunto

de las apariciones cristológicas, se fijó también en la cita del apóstol de Tarso

(1 Corintios, 15, 5-9), allí se dice que Jesús se mostró a Santiago. Pero el

orden en que presenta estas apariciones -primero a Cefas, después a los doce y

a más de quinientos hermanos y, por último, a Santiago- no nos pareció

correcto, desechando dichas “pistas”.

En fin, ya no tenía arreglo. De todas formas, ahora que lo menciono, los

cristianos parecen no haber caído en la cuenta de otro curioso detalle. Pablo

cita esta aparición a Santiago -se supone que al hermano de Jesús-, pero no así

los evangelistas “oficiales". ¿Por qué? ¿Es que no la consideraron importante?

¿o es que había “mar de fondo" y un rechazo a la figura del hermano del rabí,

quizá por no haber desvelado el misterioso mensaje del resucitado?

Claro que, después de lo que llevaba visto y oído, ¿por qué extrañarme de este

nuevo “silencio” en los Evangelios canónicos? Cosas más graves me

reservaba el destino, que tampoco fueron recogidas...

La hora del almuerzo se hallaba al caer y, en compañía de Santiago, me

acomodé en torno a la espaciosa mesa que ocupaba el centro de la gran cámara

rectangular en la que había entrado en otras oportunidades. En una de las

esquinas, como siempre, chisporroteaban algunos troncos, alimentados por el

fuerte tiro del hogar. Las mujeres fueron sirviendo el primer plato: una especie

de sémola o puré caliente, confeccionada a base de gruesos granos de trigo

molido. (Me recordó en cierto modo -no por el sabor- a la polenta de los

italianos.) Cuando las veintitantas personas tuvimos delante nuestra

correspondiente ración, Santiago -el más viejo entre los varones- se puso en

pie. Todos le imitamos. Y con unas sencillas palabras agradeció los alimentos

que nos disponíamos a consumir:

-Señor, provéenos de lo necesario.

Al sentarnos, el alborozo, el tumultuoso sorber de la “sopa” y las bromas

fueron todo uno. Eché de menos a Marta. Pero, a los pocos minutos, se

presentó en la sala-comedor con una canasta de mimbre cuidadosamente

cubierta por un paño. Nos miramos mientras buscaba asiento y la “señora”

bajó los ojos, ruborizándose. En aquel momento -torpe de mí!- no me percaté

ni de la razón de aquella turbación ni del cambio en sus vestidos y peinado. La

tosca túnica marrón que llevaba cuando me recibió en la mañana había

desaparecido. En su lugar lucía un hermoso chaluk o túnica de seda bordada,

en un verde oliva deliciosamente brillante. En aquel tiempo, la seda se.utilizaba muy poco. Llegaba con las remotas caravanas de Oriente y resultaba

carísima. Sus hombros aparecían cubiertos con algo que me recordó un chal,

en lana blanca y anudado a los referidos hombros con hilos trenzados del

mismo color.

También sus cabellos habían sido modificados. El pañolón oscuro con el que

se tocaba en el momento de mi llegada fue sospechosamente olvidado. Y la

“señora” se presentó con un nuevo peinado: el negro cabello, partido en dos,

caía sobre el pecho, doblándose en las puntas, hacia afuera, con dos estudiados

bucles. Su ancho rostro quedaba así enmarcado y “estilizado”. Una casi

imperceptible sombra de malaquita en los párpados redondeaba su maquillaje,

dando mayor profundidad a sus ojos de azabache. Estaba realmente hermosa.

Por supuesto, la súbita y aparentemente inexplicable “ transfiguración” de

Marta no pasó inadvertida para las mujeres, que no cesaron en sus cuchicheos

y pícaras insinuaciones. Yo, insisto, fui el último en enterarme.

Durante un rato, mientras me explicaban los pormenores de la segunda

aparición, la comida transcurrió en un respetuoso silencio.

Aunque se presentaron varios candidatos, con toda intención, rogué que fuera

David Zebedeo quien condujera el hilo de la narración. El hermano de los

“hijos del trueno" accedió con gusto. Y, con la seriedad que le caracterizaba,

resumió así lo sucedido:

-Ocurrió al poco de llegar nosotros a la casa. Como recordarás, después de

despedir a los mensajeros con la noticia de la resurrección del Maestro, pasé

por la mansión de José, recogí a Salomé, mi madre, y nos encaminamos a

Betania. No pasaría mucho de la hora nona (las tres de la tarde), cuando, aquí

mismo, casi como ahora, nos encontrábamos repasando los sucesos que todos

conocéis y, de repente, alguien gritó...

Los comensales, a pesar de haberlo contado una y otra vez, detuvieron incluso

el trasiego de sus cucharas de madera. Fue un silencio espeso y elocuente.

-La puerta, ésa que ves ahí, estaba abierta, igual que en estos momentos y,

ante los gritos, las miradas se dirigieron hacia donde señalaban los dedos. Era

un hombre. Nos miraba desde fuera de la estancia, quizá a un paso del dintel.

Su figura, alta y atlética, se recortaba contra la claridad del patio...

-Un momento -le interrumpí-, ¿seguro que se encontraba “fuera” de la

habitación?

El Zebedeo movió la cabeza afirmativamente.

-Ni dentro ni bajo el marco de la puerta: fuera! Y todos pudimos oírle.

Levantó su brazo izquierdo y nos saludó: "La paz sea con vosotros." Nos

quedamos mudos. Pero El continuó: “Saludos para aquellos que estuvieron

cerca de mí en la carne y en la comunión de mis hermanos y hermanas en el

reino de los cielos. ¿Cómo habéis podido dudar? ¿Por qué habéis esperado.tanto para seguir de todo corazón la luz de la verdad? Entrad en la comunión

del Espíritu de la Verdad en el reino del Padre."

David guardó silencio.

-¿Eso fue todo?

Mi pregunta no gustó. Pero el Zebedeo, comprensivo, concluyó:

-Cuando medio nos repusimos del susto, algunos se levantaron y corrieron a

abrazarle. Pero se esfumó.

Sirvieron el segundo plato: huevos cocidos con una apetitosa guarnición a

base de habas crudas, muy tiernas, y unos bulbos y raíces del género de las

estáquides.

El almuerzo se animó de nuevo y, entre bocado y bocado, fui planteando a

David y a los diecinueve testigos restantes varios de los “detalles" que me

interesaban.

-Entonces, si decís que algunos de los presentes se levantaron e intentaron

abrazarle es porque era de carne y hueso...

El Zebedeo, sagaz, me recordó que él no había dicho semejante cosa. Y

añadió:

-Era un hombre. Sus ropas eran como las nuestras. Pero ¿quién puede

sentenciar en verdad que tenía sangre y huesos como nosotros?

Santiago debió de leer mis pensamientos. E interviniendo en el asunto, aclaró:

-Como sabes, yo también estaba presente cuando ocurrió. Y puedo asegurarte

que aquel cuerpo no era como el humo o la nube que te describí...

-¿Se distinguía el patio a través de dicho cuerpo?

Los comensales se miraron entre sí. Todos estuvieron de acuerdo en que no.

-¿Alguien lo vio formarse poco a poco, como le sucedió a Santiago?

Las respuestas fueron igualmente negativas. Cuando acertaron a descubrirla,

la figura se hallaba completa, “como la de un ser humano", insistieron.

-Naturalmente -señalé con segunda intención-, tampoco le reconocísteis...

Al principio, David y los demás me miraron atónitos. Acto seguido, rompieron

a reír.

Interrogué al Zebedeo con la mirada. ¿Qué era lo que les había causado tanta

gracia?

-Querido Jasón -me explicó David en tono benevolente-, ¿crees que somos

ciegos?

-¿Cómo? -repliqué alarmado-. Entonces...

-Por supuesto que le reconocimos. Era El.

No insistí. David Zebedeo era un excelente observador y hombre poco dado a

visiones ni fantasías. además, había otros diecinueve testigos...

Seguí comiendo en silencio, algo avergonzado por mis preguntas,

aparentemente infantiles. Todo aquello resultaba confuso para mi. ¿Por qué en.las primeras apariciones -a las mujeres y a Santiago- y en las últimas de aquel

domingo -incluida la que yo viví- el “cuerpo” del resucitado no había

presentado el aspecto y la morfología de un humano normal? Era estéril seguir

en la búsqueda de una explicación racional. En el mejor de los casos, quizá

encontrásemos la respuesta en las próximas y prometedoras apariciones... Pero

eso quedaba lejos.

De pronto recordé las palabras de José de Arimatea, en el sentido de que, tanto

la Magdalena como los demás testigos, no debían hacer públicas aquellas

apariciones en la casa de Lázaro.

Y armándome de valor interrogué a Santiago sobre el particular. Supongo que

muchos de los presentes agradecieron mi pregunta. También ellos deseaban

aclarar el porqué de esta consigna.

Santiago no soltó prenda.

-Debo ser fiel a la promesa hecha a mi hermano y Señor...

La sentencia cerró la cuestión.

Marta, oportuna, suavizó la momentánea tensión. Tomó el canasto y,

canturreando algo que no entendí muy bien, pero que provocó el buen humor

y la distensión, fue repartiendo unas bolitas de color achocolatado. Al llegar a

mi lado, con el cutis encendido como una amapola, depositó seis en mi plato.

Dos más que al resto. Le agradecí la gentileza y, curioso y preocupado ante lo

que me disponía a ingerir, pregunté el contenido de las mismas.

-Almidón, extraído por cocción, rebozado en miel y perfumado con esencia de

rosa y alfóncigo.

Lo probé intrigado. Sabía a bombón! Me recordó los bombones que los

orientales denominan lukum. Fue un remate delicioso.

Pero mi trabajo en la hacienda de Betania no había hecho más que empezar. Y

mis ojos y mi corazón se clavaron en aquella silenciosa hebrea de mirada

atenta, de cabellos negros y lisos, cubiertos con un gran pañuelo negro: María,

la madre de Jesús. La Señora.

Eran tantas las preguntas y cuestiones que debía consultarle! Tantas mis

dudas, que no supe bien por dónde empezar.... Y en el transcurso de aquellos

días -felices y sosegados-, siempre con el apoyo de sus hijos, tuve la

maravillosa oportunidad de ir desgranando un sinfín de noticias relacionadas

con sus años en Nazaret y con su primogénito, que enriquecieron lo que ya

sabía y conté.

¿Qué había sucedido a lo largo de la juventud de Jesús de Nazaret? ¿Por qué

los evangelistas pasaron por alto esos casi 32 años anteriores a su vida de

predicación? ¿Es que el Hijo del Hombre no hizo nada durante ese dilatado

periodo? ¿Cómo fue su educación? ¿Quiénes fueron sus amigos? ¿Cuáles sus

problemas y angustias? ¿Vivió siempre en la pequeña aldea de Nazaret?.¿Cuándo y cómo tuvo conciencia de quién era en realidad? ¿Por qué se lanzó a

los caminos?

Éstas y mil preguntas más quedarían cumplidamente satisfechas durante mi

estancia en Betania, a raíz de nuestra expedición a la Galilea y en la “tercera"

aventura que -lo adelanto ya- fue libre y voluntariamente asumida por Eliseo y

por quien esto escribe.

Y si aplazo ahora la narración de cuanto nos fue dado conocer sobre la edad

adulta del Maestro es, simplemente, porque entiendo que tan fascinante y

largo capítulo encaja mejor y más puntualmente entre las aventuras y correrías

de estos “exploradores” por las altas tierras del norte...

Dicho esto, proseguiré con los sucesos que me tocó vivir a partir del viernes,

14 de abril de ese año 30 de nuestra Era.

De acuerdo con lo trazado por Caballo de Troya, yo debía incorporarme a la

“cuna” antes de la décima aparición, prevista para ocho días después del

domingo, 9 de abril. Pero...

NOTA DEL AUTOR

Como quizá recuerde el lector, en mi anterior obra -Caballo de Troya, página

494-, hacía mención al tema que acaba de exponer el mayor. En sus escritos,

el oficial de la USAF, después de una conversación de tres horas y media en la

casa de Juan Zebedeo en Jerusalén en la mañana del sábado, 8 de abril, con

María, la madre del Maestro, desvelaba unas interesantísimas informaciones

en torno al nacimiento e infancia de Jesús de Nazaret. Como digo en la nota a

pie de página, por razones de orden técnico, me vi precisado a posponer dicho

relato. Entiendo que éste es un buen momento para incluirlo.

Y antes de seguir adelante, una advertencia que me resisto a pasar por alto:

como afirmo al principio de Caballo de Troya 2, algunos de los puntos que se

exponen a continuación resultan tan “afilados” que recomendaría a los lectores

de ideas y principios religiosos excesivamente conservadores abandonen la

lectura...

Cumplida esta sincera aclaración, pasemos a esa parte de los documentos.

A partir de aquellos instantes -las ocho de la mañana, aproximadamente- y

después que Juan Zebedeo le explicara quién era y por qué estaba allí, María

accedió gustosa a hablarme de Jesús, de sus primeros años en Nazaret, de sus

viajes por el Mediterráneo y de la muerte en accidente de trabajo de su esposo,

el constructor y carpintero llamado José.

Intentando poner orden en mis ideas y en los miles de temas que se agitaban

en mi mente, empecé por preguntarle sobre el nacimiento del gigante....Pero, a los pocos minutos, comprendí que debía retroceder en la Historia. El

debatido asunto de la “concepción virginal” del Hijo del Hombre me intrigaba

especialmente. O, para ser precisos, sentía curiosidad por conocer la versión

de la interesada. Como resulta fácil de adivinar, María no podía intuir lo que

de ella y de su primogénito escribirían los evangelistas bastantes años más

tarde. Teniendo en cuenta que el fallecimiento de la Señora -así la llamaré

también a partir de ahora- se registraría al año, más o menos, de la muerte de

su Hijo, la versión del Evangelio arameo de Mateo (escrita quizá unos diez o

quince años después del 30), podía ser, perfectamente, un puro relato de

“oídas". En otras palabras, que Caballo de Troya albergaba serias dudas sobre

lo manifestado por Mateo y Lucas en torno a estas cuestiones. ¿Fue real la

pretendida y antinatural concepción de la Señora? ¿Se le apareció un ángel,

como rezan las Escrituras?

Con el fin de no lastimar sus sentimientos con preguntas crudas y directas -al

menos en este delicado terreno-, fui conduciendo la conversación por

derroteros próximos, de forma que fuera ella misma quien, espontánea y

sencillamente, abordara la cuestión. La estratagema dio resultado.

Así supe que María y José se conocieron cuando éste, como carpintero y

“albañil”, trabajaba en la ampliación de la vivienda de los padres de la

entonces casi niña “Miriam" (verdadero nombre de María). La adolescente,

que contaba unos once años, llevó agua a José. Era la primera vez que se

veían. Y surgió una mutua atracción. Aunque ya lo mencioné en páginas

anteriores, las costumbres de los judíos en aquel tiempo eran muy diferentes a

las de hoy. A partir de los doce años y medio, coincidiendo con la primera

menstruación, la niña alcanzaba la categoría de mujer, pudiendo pasar -por el

casamiento- de la tutela del padre a la del esposo. (Y a veces no se sabía qué

era peor.)

Los esponsales -una etapa que en la actualidad podríamos “maltraducir" por

noviazgo- se prolongaron durante dos años (1). Cuando José cumplió los 21,

la segunda fase del ritual hebreo -el casamiento propiamente dicho- se festejó,

con todos los honores y como mandaba la tradición, en el domicilio de María.

El “contrato" se firmó en miércoles, ya que María era doncella, y a mediados

del mes de marzo del año “menos ocho” de nuestra Era. (La luna llena traía

buena suerte.) Como dote o mohar, Joaquín, el padre de la novia, recibió lo

estipulado por la Ley -cincuenta siclos de plata- y la totalidad de los muebles

del nuevo domicilio de los recién casados. Al contrario de lo que sucede en

nuestros días, entonces no era el padre de la prometida quien cargaba con la

dote. Era aquél quien debía recibirla del novio o del padre de éste. María, por

tanto, tenía 13 años cuando “entró en la casa” de su esposo y éste, como dije,

21..La Señora sintió placer al recordar aquellos tiempos. Y me habló con gran

cariño de la “casa nueva” de Nazaret, edificada por José y sus hermanos al pie

de los cerros que dominan la comarca del Tabor y de Nain.

Antes de proseguir, quiero llamar la atención sobre esta fecha: marzo del año

“menos ocho”. En ese mes tuvo lugar la “boda” de los esposos.

La Señora se extendió gustosa en los detalles y pormenores de la modesta

vivienda en la que iniciaron su azarosa vida de ccasados. (Con motivo de

nuestro segundo “salto” en el tiempo,

(1) En el derecho judío, un matrimonio constaba de dos “momentos” o fases

bien diferenciadas y estrechamente ligadas: los esponsales y el casamiento o

"bodas” - Cuando dos jóvenes decidían unirse para toda la vida entraban en el

primer estadio. En realidad se les consideraba ya como esposos, sin embargo,

la definitiva unión, tal y como fija el Deuteronomio, sólo se producía cuando

el novio “ tomaba a la esposa de su casa” (Deut., XX, 7). A pesar de ello, los

esponsales no pueden juzgarse como un simple “noviazgo”. Llevaba en si

mismo el sello de un auténtico “contrato matrimonial”. Hasta el punto que una

mujer que era sorprendida en adulterio -encontrándose en el período de

“esponsales”- podía ser repudiada y ejecutada. Parece ser que era una

costumbre tolerada aunque mal vista, que los “esposos” mantuvieran

relaciones sexuales, como marido y mujer, antes de las nupcias propiamente

dichas- Éstas, como digo, tenían lugar con el traslado de la novia o esposa a la

casa del marido. Las fiestas duraban hasta siete días, incluso más. (N. del m.)

tendré oportunidad de volver sobre este curioso e interesante capítulo del

mobiliario y de las costumbres de la pareja.)

Suave, prudentemente, me interesé también por José - ¿Cómo era? ¿Qué clase

de carácter tenía? ¿Cuál era su aspecto físico?

María, sonriente, sólo tuvo elogios para su fallecido esposo. Ésta fue su

descripción:

-Fue un hombre de dulces maneras. Moreno. De ojos negros. Fuerte e

incansable trabajador. Sus antepasados (padre, abuelo, bisabuelo, etc.) fueron

carpinteros, contratistas, albañiles y forjadores. Al principio se dedicó a la

carpintería de obra. Después entró en los negocios de las contratas. Pensaba

mucho y hablaba poco. Era extremadamente fiel a las costumbres y prácticas

religiosas de mi pueblo. Demasiado, para mi gusto... La dolorosa situación de

Israel, bajo el yugo extranjero, le tenía afligido. Su familia fue numerosa,

como la nuestra: ocho hermanos y hermanas. Cuando le conocí era alegre,

pero, conforme fue pasando el tiempo (sobre todo a raíz de los primeros años

de matrimonio), se volvió taciturno y fue presa de una aguda crisis espiritual..Poco antes de su muerte, cuando la nueva ocupación como contratista

empezaba a mejorar nuestra situación económica, experimentó un

considerable alivio y su Espíritu se entonó de nuevo.

Fue inevitable. Al tocar la muerte de José no resistí la tentación y pregunté las

circunstancias de la misma.

Ocurrió un martes, 25 de septiembre del año 8 de nuestra Era. Jesús tenía 14

años. Al atardecer de esa fatídica fecha, un mensajero llevó una trágica noticia

al taller donde trabajaba Jesús. Su padre en la Tierra había caído desde lo alto

de una obra, en la vecina ciudad de Séforis, encontrándose malherido. El

primogénito de María acompañó al enviado hasta el domicilio de la familia,

comunicando la desgracia a su madre. Jesús quería correr junto a su padre,

pero la Señora se lo prohibió. Fue su hermano Santiago quien la acompañó

hasta la residencia del gobernador donde, al parecer, había tenido lugar lo que

hoy denominamos un “accidente laboral”. Jesús, muy a su pesar, tuvo que

quedarse en Nazaret, al cuidado de la casa y de los pequeños. Para cuando

María entró en Séforis, José había fallecido. Condujeron el cadáver hasta la

aldea de Nazaret y allí, al día siguiente, 26, fue sepultado en la tumba de sus

antepasados. “Causalmente”, había vivido 36 años; la misma edad de su Hijo.

A raíz de este suceso, Jesús tendría ocasión de conocer a Herodes Antipas,

uno de los hijos de Herodes el Grande: el detestable y degenerado “zorro” que,

veintidós años más tarde, trataría de interrogarle... Pero ésta es otra historia,

que deberé contar en un futuro.

Puesto que hablábamos de José, me atreví a indagar en su pretendida

ascendencia davídica. En el Evangelio de Mateo (1, 1-16), se concreta la

genealogía de Jesús y, en ella, como es notorio, el padre terrenal del Cristo

aparece como descendiente directo del rey David.

Debo confesar que la Señora se sorprendió mucho ante la insólita pregunta.

-¿Y cómo sabes tú eso...?

-Luego es cierto -repuse, esquivando la cuestión de María.

-No, no lo es...

Su explicación me dejó atónito. José, lógicamente, se lo había contado. Mateo,

una vez más, fue mal informado. Todo arrancaba de un antepasado de José -por

vía de su abuelo paterno- que fue adoptado por un tal Zadoq, que si era

descendiente directo de David (1). Este ancestro de José, huérfano, fue tomado

bajo la tutela de Zadoq y de ahí el error. A partir de entonces (sexta

generación anterior a José), los sucesores recibieron el falso título de nacidos

o pertenecientes a la “casa de David”.

Más adelante, cuando pase a describir lo sucedido en la segunda exploración,

daré cuenta de los errores cometidos en las genealogías que se atribuyen a

Jesús de Nazaret. La mayor parte de esas “listas" de ascendentes -como.muchas de las profecías mesiánicas- son posteriores a la vida del Galileo y,

consecuentemente, "acomodadas” a los hechos que protagonizó Jesús.

En realidad, la auténtica descendiente directa del rey David era la Señora. Su

linaje, por lo que me explicó, se perdía en la más rancia nobleza, contando

entre sus lejanos antepasados con representantes de los hititas, sirios, egipcios,

fenicios e, incluso, griegos. Para los que pretenden “ver” en María una “madre

representativa de la Humanidad", éste, seguramente, constituye uno de los

puntales en el que podrían basar su pretensión. Pocas mujeres judías de dicho

tiempo llevaban en su sangre una mezcla tan noble y puntual de razas...

De acuerdo con su carácter, aunque la muerte de su marido la sumió en un

corrosivo dolor, María no exteriorizó jamás su profunda tristeza y soledad.

Supongo que irá surgiendo de forma natural. Pero, aún así, no desperdiciaré la

ocasión y comentaré algo que estimo importante en relación al temperamento

de la Señora. Los cristianos de casi todos los tiempos parecen haber ido

fraguando una imagen de “María” acorde con sus propias creencias, intereses

y conveniencias. Así, a lo largo de estos dos mil años, no es difícil encontrar

textos bendecidos por el Papado, por los Santos Padres de la Iglesia católica o

por “preclaros” teólogos en los que se cuelga a la madre del Señor

(1) Efectivamente, seis generaciones antes de José -según el texto de Mateo-,

aparece un tal Sadoq o Zadoq, que engendró a Aquim. Éste engendró a Eliud y

éste, a su vez, a Eleazar. Este engendró a Mattán y Mattán a Jacob. Y éste fue

el nombre del padre de José, esposo de María. (N. del m.)

"etiquetas” tan absurdas y poco reales como las de “virgen permanente”,

“mujer sumisa y doña”, “dechado de virtudes humanas y divinas”,

“corredentora”, “mediadora entre Dios y el género humano”, “concebida sin

pecado original" y qué sé yo cuántos encomiables pero dudosos atributos...

Los propios sucesos que iré narrando serán la mejor prueba de que la Señora

era una hebrea inteligente, pero, como cualquier ser humano, con defectos y

limitaciones. Algunos, como el relacionado con su “profundo sentido del

nacionalismo”, harán temblar a los cristianos que parecen vivir “en las nubes”.

Paso a paso, por lo que fui captando y por lo que recogí de cuantos la

rodearon, llegué a la conclusión de que María era una mujer alegre.

Inasequible al desaliento. Con una envidiable fuerza vital y una libertad de

mente que la obligaban a expresar sus sentimientos y opiniones abierta y

limpiamente. Sin tapujos. Sin rodeos. Sin hipocresías. En oposición a José, la

Señora llevaba en los genes lo que hoy llamaríamos “sentido liberal de la

vida”. Su filosofía era ésa: “respetar todas las creencias y credos”. Pero.también era terca y obstinada. Esta postura le conduciría a más de un disgusto.

En especial durante la juventud de Jesús.

Analizando el carácter del Hijo, uno deducía que buena parte de sus dones

como educador y conductor de masas y su característica capacidad para la

justa indignación habían sido heredados de la madre. Del padre, en cambio,

tenía la dulzura y una maravillosa comprensión de la débil naturaleza humana.

En ocasiones, Jesús permanecía pensativo y con aire de tristeza ante los

hombres que le rodeaban. Esa forma de ser, sin duda, guardaba una íntima

relación con el temperamento de José. Pero, en la mayor parte de las veces, el

Galileo se mostraba tan optimista y decidido como su madre. No creo

equivocarme si -a manera de síntesis- digo que el carácter de la Señora

imperaba con claridad en el de su primogénito. De José heredó también su

amor por el estudio de las Escrituras hebraicas. María supo infundirle -quizá

inconscientemente- un natural sentido del respeto y de la liberalidad.

Ambas familias -la de José y María-, además de disfrutar de posiciones

económicas desahogadas, podían ser consideradas como "cultas”, teniendo en

cuenta el bajo nivel de la población en general. La Señora, tras el

fallecimiento de su esposo, se preocupó especialmente de que sus hijos

recibieran la necesaria instrucción. Aunque volveré sobre ello, también me

sorprendió la extraordinaria habilidad de esta mujer para el arte del hilado.

Fue una tejedora excepcional. Jesús siempre vistió las túnicas y mantos

confeccionados por ella. En cuanto a sus dotes como ama de casa y mujer

previsora -cualidades a las que se vio forzada ante la angustiosa situación

económica en que quedó la familia con la muerte de José-, hablaré de ello con

motivo de nuestra visita a la Galilea.

-Así que vuestras “nupcias" o bodas tuvieron lugar en marzo del año 746...

(Obviamente, cité el cómputo romano.)

La Señora asintió, sin comprender hacia dónde me dirigía.

-Conversando con unos y con otros -añadí, procurando disimular- he sabido

también de un suceso prodigioso, ocurrido antes del nacimiento de Jesús...

-¿Te refieres a lo del ángel?

-Perdona mi incredulidad, pero...

-Lo entiendo, Jasón -susurró resignada-. No es la primera vez que alguien

duda de mí...

Debía ser exquisitamente cauto, así que formulé las preguntas, poniendo mis

cinco sentidos.

-¿Cuándo fue?

-Un atardecer, hacia mediados del octavo mes, en pleno marjedn... (1).

(Eso quería decir noviembre.)

-¿Recuerdas el día exacto?.-No...

Me pareció raro que una mujer no guardara en su memoria una fecha tan

distinguida.

-...Me encontraba en la casa de Nazaret, atendiendo las faenas. José no

tardaría en volver. De pronto, al lado de una mesa baja de piedra, le vi. Era un

joven muy hermoso. Con luz por todas partes. Dijo llamarse Gabriel...

-Tengo sumo interés en saber qué te dijo... con exactitud.

Eso sí había quedado grabado en su corazón.

-Sus palabras fueron éstas: “Vengo por mandato de aquel que es mi Maestro,

al que deberás amar y mantener. A ti, María, te traigo buenas noticias, ya que

te anuncio que tu concepción ha sido ordenada por el cielo... A su debido

tiempo serás madre de un hijo. Le llamarás Yehoua (Jesús o “Yavé salva") e

inaugurará el reino de los cielos sobre la Tierra y entre los hombres...

(1) Entre los judíos de entonces, el año comenzaba en primavera.

Concretamente en el mes de Nisán, que correspondía, según, a nuestros marzo

o abril. Este ciclo cultural estaba inspirado en el calendario babilónico. A

partir del destierro, el pueblo de Israel adoptó incluso los nombres de los

meses babilónicos: Iyyar era el segundo mes (abril-mayo), Siván el tercero

(mayo-junio), Tammuz el cuarto (junio), Ab el quinto (julio-agosto), Elul el

sexto (agosto-septiembre), Tieri el séptimo (septiembre-octubre), Marjedn el

octavo (octubre-noviembre), Kisléu el noveno (noviembre-diciembre), Tébet

el décimo (diciembre-enero), Sabat el undécimo (enero-febrero) y Adar el

duodécimo y último (febrero-marzo). El año era lunisolar, con 12 meses de 29

o 30 días y un mes suplementario cada dos o tres años para enjugar el retraso

del ciclo lunar sobre el año solar. (N. del m.)

De esto, habla tan sólo a José y a Isabel, tu pariente, a quien también he

aparecido y que pronto dará a luz un niño cuyo nombre será Juan. Isabel

prepara el camino para el mensaje de liberación que tu hijo proclamará con

fuerza y profunda convicción a los hombres. No dudes de mi palabra, María,

ya que esta casa ha sido escogida como morada terrestre de este niño del

Destino... Ten mi bendición. El poder del más Alto te sostendrá... El Señor de

toda la Tierra extenderá sobre ti su protección.”

Mi perplejidad fue en aumento. Aquellas palabras no guardaban parentesco

alguno con las escritas por Lucas (1, 26-39). Como se verá, María no era

virgen, en el sentido que parece querer darle -a toda costa- el evangelista (1).

Era imposible porque las “bodas”, repito, se habían celebrado en marzo: ocho

meses antes de la llamada “anunciación”! En mi opinión, los relatos-supuestamente

“sagrados”- sobre tal acontecimiento fueron deformados e.innecesariamente circunscritos a una situación -la virginidad física de la

Señora- que envolvía el nacimiento del Señor en un halo de misterio y

divinidad, muy propio de los orientales. “Algo” que no afectaba para nada a la

trascendencia de la misión del Hijo del Hombre. Pero trataré de ir por partes.

En el mencionado Evangelio de Lucas (versículos 31 a 33) se lee: “ ...vas a

concebir en el seno -le dice el ángel a María- y vas a dar a luz un hijo, a quien

pondrás por nombre Jesús.” Desde la pura lógica, resulta incongruente que las

“fuerzas del Cielo” -que difícilmente contravienen el natural discurrir de la

Naturaleza- programen una concepción en pleno periodo de “esponsales”.

¿Por qué crear problemas innecesarios? Si el tema de la concepción misteriosa

de Jesús iba a constituir una fuente de polémicas, recelos y disgustos en la

propia familia de Nazaret, ¿por qué añadir “más leña al fuego” con una

concepción “a destiempo”?

(1) Lucas en su Evangelio recalca una y otra vez la palabra “virgen”: “...Al

sexto mes fue enviado por Dios el ángel Gabriel a una ciudad de Galilea,

llamada Nazaret, a una virgen desposada con un hombre llamado José, de la

casa de David; el nombre de la virgen era María...” En tan pocas líneas se

contabilizan dos errores: “una virgen desposada con un hombre llamado José”

y “de la casa de David". En cuanto al resto del pasaje en cuestión, también

aparece plagado de “ modificaciones” o de errores. Por ejemplo, refiriéndose a

Jesús, Lucas pone en boca del ángel: “...y el Señor Dios le dará el trono de

David.” Jamás hubo alusión a tal trono. ¿Para qué? La misión del Maestro era

otra y Él se encargaría de repetirlo en vida más de una vez. Lucas, que

escribió su Evangelio muchos años después de la muerte de María, no fue bien

informado o, quizá, se dejó arrastrar por las corrientes que pretendían

magnificar todo lo relacionado con Jesús, incluyendo una madre

permanentemente virgen. Algo que iba contra todas las costumbres y normas

de la sociedad judía de entonces. (N. del m.)

La “información" de Lucas es errónea, incluso, en el detalle del embarazo de

Isabel, prima lejana de María. Según sus escritos, Gabriel se apareció a la

Señora “al sexto mes" de la concepción no menos misteriosa de aquella.

Cuando interrogué a María sobre el referido embarazo de su prima, sobre la

aparición de Gabriel a dicho pariente y sobre el nacimiento de Juan, llamado

el Bautista, las fechas no coincidieron con las de Lucas. El ángel se presentó

ante Isabel en los últimos días del mes de junio de ese mismo año “menos 8”.

Es decir, para cuando el enviado celeste se apareció por segunda vez -a María-,

Isabel estaba de cinco meses y no de seis, como escribe el evangelista. (Juan

nacería el 25 de marzo del año siguiente: “menos 7”.).De todas formas, con toda la delicadeza de que fui capaz, insistí en el íntimo

asunto de su virginidad, en el momento de la presencia del ángel. La respuesta

fue rotunda:

-Naturalmente que estaba casada con José y naturalmente que manteníamos

relaciones conyugales normales...

La Señora no podía comprender el porqué de aquellas preguntas. Ignoraba,

obviamente, lo que de ella se escribiría años después.

En lo que se mantuvo firme fue en la “concepción no humana” de su

primogénito. Acepté su palabra. ¿Quién mejor que ella para saber si Jesús

había sido fruto o no de su unión matrimonial con José? A estas alturas de la

misión, no tengo dificultad para aceptar que Dios pueda llevar a cabo un acto

semejante. En el siglo XX hemos empezado a asistir a otros fenómenos que

resultarían “mágicos” para los habitantes del tiempo de Cristo o de la Edad

Media: la inseminación artificial o los niños “probeta”, por citar dos ejemplos.

-¿Y cuál fue la reacción de José ante el anuncio del ángel?

La Señora sonrió, mostrándome aquella espléndida dentadura blanca y

equilibrada. Hizo un malicioso gesto con las cejas y comentó:

-Primero esperé...

En mi torpeza no caí en el sentido de aquella afirmación.

-¿A qué? -pregunté estúpidamente.

María se sonrojó.

-¿A qué va a ser?... Debía asegurarme de que la visión del ángel no había sido

un mal sueño o algo parecido. A las pocas semanas, cuando estuve segura de

mi maternidad, hablé con él...

-¿Y qué dijo?

-Mi esposo siempre tuvo una gran confianza en mí. Pero, como era de esperar,

se sintió mal. Desasosegado. No concilió el sueño durante días. Eso si, jamás

me acusó de nada impuro. Dudó, sí, de la historia de Gabriel. Sin embargo,

poco a poco, creyó en mis palabras. Entonces surgieron otros problemas...

Le animé a que me los contara.

-Para José, lo más duro no era que hubiera podido ver y oír a un mensajero de

los cielos o que, incluso, el Altísimo (bendito sea su nombre) obrara en mi un

milagro semejante... Lo que le trastornó fue que un niño nacido de una familia

humana tuviera un destino divino. Sin embargo, después de reflexionar y,

sobre todo, a raíz de su sueño, cambió y aceptó los hechos.

-¿Un sueño? -intervine como si no supiera nada.

-Si, una noche se despertó sobresaltado. Y me contó lo siguiente: un brillante

mensajero le había hablado. “José, te aparezco por orden de aquel que reina

ahora en los cielos. He recibido el mandato de darte instrucciones sobre el hijo

que María va a tener y que será una gran luz en este mundo. En él estará la.vida y su vida será la luz de la Humanidad. De momento irá hacia su propio

pueblo. Pero éste le aceptará con dificultad. A todos aquellos que le acojan les

revelará que son hijos de Dios.” Después de esta dramática experiencia ya no

dudó.

Guardé silencio. Aquella versión tampoco se parecía a la del evangelista

Mateo. En el capítulo 1, versículos 19-25, dice textualmente el escritor

sagrado: “Su marido, José, como era justo y no quería ponerla en evidencia,

resolvió repudiarla en secreto. Así lo tenía planeado, cuando el ángel del

Señor se le apareció en sueños y le dijo: "José, hijo de David, no temas tomar

contigo a María tu mujer porque lo engendrado en ella es del Espíritu Santo.

Dará a luz un hijo, y tú le pondrás por nombre Jesús, porque él salvará a su

pueblo de sus pecados." Todo esto sucedió para que se cumpliese el oráculo

del Señor por medio del profeta: "Ved que la Virgen concebirá y dará a luz un

hijo, y le pondrá por nombre Emmanuel", que traducido significa "Dios con

nosotros". Despertado José del sueño, hizo como el ángel del Señor le había

mandado, y tomó consigo a su mujer. Y no la conocía hasta que ella dio a luz

un hijo, y le puso por nombre Jesús.”

El pasaje en cuestión está lleno de posibles “manipulaciones”, bien del propio

Mateo o de quienes copiaron su versión original: la aramea que, como dije, se

perdió.

Si era justo -podría esgrimirse-, ¿por qué iba a repudiarla en secreto? La

justicia, en aquellos tiempos, se interpretaba como el estricto y “justo”

cumplimiento de la Ley. Eso hubiera significado el “divorcio” fulminante y,

quizá, la lapidación de María. Segundo problema: si Mateo hubiera consultado

a María, difícilmente se habría atrevido a colocar en labios del ángel el

calificativo del “hijo de David” para el esposo de la Señora. Tercero:

aceptando que María y José se hubieran encontrado en el período de

“esponsales”, ¿por qué extrañarse del embarazo si las relaciones sexuales en

dicha primera fase estaban toleradas? Por supuesto, en la versión original no

se dice que “él salvará a su pueblo de sus pecados”. El evangelista, como buen

judío, suponiendo que hubiera tenido acceso al verdadero texto del mensaje,

ignora la semiacusación del ángel al pueblo -el suyo- “que le aceptará con

dificultad”.

Por último, respecto a las supuestas profecías sobre el Mesías y la

“virginidad” de su madre, teniendo en consideración las lagunas,

manipulaciones y contradicciones de que había sido testigo, todo era posible.

Incluso, como manifesté, que fueran interpolaciones muy posteriores a la vida

de Jesús, para “hacer cuadrar” la innecesaria virginidad. No soy teólogo, ni

tampoco lo deseo. Pero, desde mi corto entendimiento, me hago una sencilla

pregunta: ¿por qué la Iglesia católica y los cristianos se empeñan en sostener.el secundario e intrascendente asunto de la virginidad permanente de María?

Lo único vital en todo esto -ése es mi criterio- son los frutos o el resultado

final: la maravillosa maternidad de la Señora. En otras palabras: Jesús. Dando

por hecho que la concepción fue de carácter misterioso o divino, ¿qué

importancia encierra que fuera o no virgen, “antes, durante y después” de la

gestación?

Al interesarme por las reacciones de las respectivas familias de José y María

respecto al nacimiento del “niño del destino”, como lo había llamado Gabriel,

la Señora -en su respuesta- puso de manifiesto el grave confusionismo creado

entre aquellas gentes acerca del verdadero papel que debería desempeñar el

Maestro:

-Mis dos hermanos, mis otras dos hermanas y toda mi familia -comentó con

melancolía- recibieron la noticia con escepticismo. Ninguno creyó que mi hijo

fuera realmente el Mesías esperado...

Éste, sin duda, fue un craso error. En ninguno de los dos mensajes celestes -en

el de Gabriel y en el del sueño de José- se menciona para nada que Jesús fuera

el Mesías o el Libertador o que “Dios fuera a darle el trono de David”, como

puntualiza Lucas. Los judíos aguardaban al Mesías, cierto. Pero no era de

origen divino! La creencia popular lo había asociado a un “líder o libertador

político”, que haría de Palestina una nación fuerte y poderosa. La pésima

interpretación de las palabras de los ángeles constituiría una interminable y

ágria fuente de conflictos entre los que conocieron a Jesús, incluyendo a su

madre y hermanos. Pero no quiero precipitarme ahora en este peliagudo y,

fascinante problema. Al examinar el comportamiento de María, durante la

juventud de su Hijo, tiempo habrá de comprobar cuanto digo.

Los enemigos de Jesús tenían razón en una cosa: el rabí de Galilea no podía

ser el Mesías. Si el origen del Maestro era divino -como él mismo se encargó

de refrendarlo pública y rotundamente-, su papel podía ser otro, pero no el de

“ Libertador del pueblo de Israel”. Hoy, todos los que conocemos el mensaje

del Cristo, estamos de acuerdo en esa premisa. Jesús de Nazaret, fue un

“Libertador”, pero en otro orden... tal y como anunció Gabriel. He aquí una

prueba más de que sus inmediatos colaboradores no entendieron la amplia y

esperanzadora misión del Galileo: difundir el mensaje de hermandad entre

todos los hombres y la gracia de ser hijos del Padre. Si lo hubieran captado,

¿por qué Lucas y Mateo iban a insistir en el banal y “político asentamiento” en

el trono del rey David?

Pero continuemos con los hechos, tal y como se registraron cronológicamente.

Ese año “menos 8” (746 del calendario de Roma), no provocó mayores

sobresaltos a la pareja de Nazaret. La vida siguió con su rutina. Y la Señora,

que guardaba en su corazón el anuncio de Gabriel sobre el embarazo de su.prima Isabel, fue convenciendo a su marido para que le permitiera viajar a la

región de Judea, al sur, y visitar a su pariente.

-No fue fácil -aclaró María- pero, finalmente, José accedió. Y en febrero del

siguiente año pude abrazar a mi prima...

Ambas estaban impacientes por verse e intercambiar sus respectivas

experiencias.

En realidad, la obra de Jesús en la Tierra fue iniciada por su primo lejano,

Juan, cuya historia, al conocerla de labios de la Señora, de los “íntimos” del

Bautista y, sobre todo, al conocerle a él, me llenó de perplejidad. Qué poco

sabemos de este gigante de dos metros de altura y corazón sensible!

Zacarías, el padre de Juan, era sacerdote. Isabel, la madre, estaba entroncada

en uno de los grupos más prósperos de la rama de María. Aunque hacía años

que estaban casados, “ciertos problemas" -a los que aludiré en su momento-habían

hecho inútiles los intentos de la pareja por tener hijos.

La aparición de Gabriel a Isabel tuvo lugar, como ya dije, en los últimos días

del mes de junio del año 8 antes de la Era Cristiana. (María y José llevaban

casados algo más de tres meses.)

-¿Qué le dijo el ángel a Isabel?

-La aparición fue a mediodía. Gabriel le habló así: “Mientras tu marido,

Zacarías, oficia ante el altar, mientras el pueblo reunido ruega por la venida de

un salvador, yo, Gabriel, vengo a anunciarte que pronto tendrás un hijo que

será el precursor del divino Maestro. Le pondrás por nombre Juan. Crecerá

consagrado al Señor, tu Dios y, cuando sea mayor, alegrará tu corazón ya que

traerá almas a Dios. Anunciará la venida del que cura el alma de tu pueblo y el

libertador espiritual de toda la Humanidad. María será la madre de este niño y

también apareceré ante ella.”

-Pero -pregunté sin poder sujetar mi curiosidad, memorizando el pasaje de

Lucas (1, 5-24) en el que se cuenta la historia de la mudez de Zacarías-, ¿el

ángel no se presentó también al esposo de tu prima?

La Señora, que no terminaba de acostumbrarse a mis peregrinas cuestiones,

me miró con extrañeza.

-¿A Zacarías? Que yo sepa, no. Sólo fue visto por Isabel.

“Entonces -me dije a mi mismo-, ¿todo ese intrincado asunto de Lucas...?”

-¿Seguro que no se quedó mudo?

Mi supuesta ocurrencia hizo gracia a María, que, de no haber sido por la

tristeza que la consumía, quizá hubiera soltado una solemne carcajada.

-Zacarías jamás padeció mal de esa naturaleza...

Cambié de tema. Estaba claro que el evangelista se había dejado llevar de su

imaginación o quizá sus pesquisas no fueron correctas. Aunque también cabía

una tercera posibilidad: que Zacarías se hubiera “apropiado” de la aparición.del ángel, añadiendo y modificando a su antojo... No hay que olvidar que

aquél era el “imperio de los varones” y que las mujeres no contaban.

La Señora completó la información, asegurando que su prima sólo habló del

ángel con su marido. Pero éste, escéptico, no empezó a creer hasta que Isabel

dio las primeras señales de estar encinta.

-Teniendo en consideración la avanzada edad de mi prima –puntualizó-, era

lógico que Zacarías no supiera a qué atenerse. Pero, al igual que José, nunca

puso en duda la fidelidad de su mujer. Todo terminaría cuando, seis semanas

antes del alumbramiento, mi primo tuvo un impresionante sueño. Entonces se

convenció de que aquel hijo era también “obra divina" y que sería en verdad

un precursor de mi Jesús.

Juan nacería en Judá el 25 de marzo de ese año 7 antes de nuestra Era. La

alegría de sus padres fue indescriptible. Y al octavo día, como señalaba la Ley,

fue circuncidado. Un sobrino de Zacarías partiría de inmediato hacia Nazaret,

con la noticia del nacimiento.

Aquella visita a la aldea de Judá, a unos siete kilómetros al sur de Jerusalén,

en las colinas, fue de gran importancia para ambas. Tanto Isabel como María

se fortalecieron en sus respectivas creencias, al escucharse mutuamente. Tres

semanas más tarde, la futura madre de Jesús regresaba a Nazaret, feliz y

definitivamente convencida.

Pero sus problemas, en realidad, empezarían con el nacimiento del “niño del

destino”.

Puede parecer increíble, pero faltó muy poco para que el nacimiento de Jesús

se produjera en Nazaret. Si María hubiera sido realmente una mujer sumisa -tal

y como pregonan muchos cristianos-, no habría habido viaje a Belén. Me

explicaré.

Cuando me interesé por las circunstancias que rodearon el nacimiento de

Jesús, la Señora recordó con añoranza sus discusiones con José. Ante mi

extrañeza, puntualizó:

-Cuando se recibió en el pueblo la orden para empadronarse, mi marido lo

dispuso todo para viajar a Belén. Pero solo. Sin mí. Yo sabía muy bien que no

necesitaba acudir en persona ante el censo. José estaba autorizado a inscribir a

toda la familia. Esas eran sus intenciones. Pero le dije que no...

-¿Por qué?

-Tenía miedo a quedarme sola y, sobre todo, a que el niño naciera en su

ausencia. Además -precisó con un guiño de malicia-, Belén está muy cerca de

Judá y ésa era una excelente ocasión para volver a visitar a Isabel...

Así que la pareja -como ocurre también en nuestros días- se enzarzó en una

larga polémica. José, más prudente, trató de convencerla para que se quedara

en Nazaret. No le faltaba razón. La Señora estaba casi “fuera de cuentas” y no.era conveniente que, en su estado, se lanzara a los caminos de Palestina. La

concepción de Jesús, según los cálculos aproximados de su madre, tuvo lugar

alrededor del 15 de noviembre. Y la partida de ambos hacia la aldea de Belén

se produjo en el amanecer del 18 de agosto del citado año “menos 7" de

nuestra Era (747 del cómputo romano). Es decir, habían pasado nueve meses...

Sin embargo, tenaz y decidida, logró imponerse y su esposo no tuvo más

remedio que claudicar. De nada sirvieron las recomendaciones ni las

prohibiciones.

-Y alegres como niños empaquetamos provisiones para tres o cuatro días,

saliendo hacia Belén.

Corría el alba del 18 de agosto. La pareja disponía entonces de una mula y

sobre ella cargaron su impedimenta. La joven embarazada, que estaba a punto

de cumplir los 14 años de edad, subió a la caballería y José, tomando las

bridas, inició a pie una caminata que se prolongaría por espacio de dos días y

algunas horas.

La aceptable memoria de la Señora me permitió reconstruir lo esencial de

dicho viaje.

El esposo, buen conocedor de los peligros que amenazaban a los viajeros,

eligió la ruta más corta, aunque no la más cómoda: la del Jordán (1).

En su primer día llegaron hasta el monte Gilboa. allí, a orillas del río,

acamparon y pasaron la noche.

-Recuerdo que nuestros pensamientos y el tema constante de conversación -precisó

María- era el hijo que estaba a punto de nacer. José seguía

reprochándome mi locura. No le faltaba

(1) En la Palestina de entonces, los caminos que la surcaban de sur a norte, al

igual que los que discurrían de este a oeste, no eran fáciles. Entre los primeros

había tres grandes rutas: la de Sefela, que chocaba con la cadena montañosa

del Carmelo; el Jordán, que resultaba muy molesto durante los meses de calor

y la más usual: Samaria, muy abrupta y que los judíos de estricta observancia

religiosa procuraban evitar a toda costa. (El contacto con los samaritanos era

motivo de “impureza”.) De no haber sido por el delicado estado de María,

quizá José se hubiera decidido por esta última. (N. del m.)

razón. No sé qué hubiera sido de nosotros si el pequeño llega a presentarse al

pie de aquella montaña...

Al día siguiente, de madrugada, reanudaron la marcha. María se encontraba

perfectamente. Almorzaron junto al monte Sartaba, que domina el valle del

Jordán, y, al anochecer, entraron en la ciudad de Jericó. No tuvieron problema

para encontrar una posada..-Después de la cena, José, otros peregrinos y yo hablamos de muchas cosas:

de la odiosa ocupación romana, de Herodes, del empadronamiento y sus

nefastas consecuencias para el pueblo y hasta de la influencia de Jerusalén y

Alejandría como centros de estudio y de cultura judíos.

El 20 de agosto, también al alba, atacaron la última etapa de su viaje.

Avistaron Jerusalén hacia el mediodía y, después de visitar el Templo,

prosiguieron camino hacia el sur: a Belén.

-¿A qué hora llegásteis?

-Poco antes del ocaso...

Aquella parte de la narración resultaría igualmente esclarecedora.

-La posada estaba al completo -continuó la Señora- y, como la noche se

echaba encima, nos dirigimos a la casa de los parientes de mi marido. Fue

imposible. Todas las habitaciones se hallaban igualmente ocupadas.

Decepcionados y cansados, volvimos al albergue. No sabíamos qué hacer. allí

nos informaron que, dada la gran afluencia de viajeros, habían decidido

desalojar los establos situados en el flanco de la peña, justo de bajo de la

posada...

-¿Para qué servían esos establos?

María me observó indecisa. Pero, comprendiendo que era extranjero, pasó por

alto tan absurda pregunta.

-¿Para qué podían servir?: para los animales de las caravanas y como almacén

de grano.

-¿Y qué pasó?

La Señora notó mi impaciencia.

-¿Por qué tienes tanto interés, Jasón?

Esta vez respondí con la verdad.

-Me interesa todo (absolutamente todo) lo relacionado con el Maestro.

Me lo agradeció con una sonrisa y continuó.

-...Pues bien, José amarró la mula en el patio y, cargando los bultos (las ropas,

la comida y demás), me ayudó a bajar las escaleras que conducían a la cueva.

Montamos las lonas que nos servían de tienda frente a unos pesebres y nos

dispusimos a descansar. Estábamos rendidos...

-Supongo que os instalaríais a disgusto...

La Señora abrió sus almendrados ojos verdes y, sorprendida, preguntó a su

vez:

-¿Por qué? ¿Lo dices por el establo? No, hijo... Al contrario. Nos sentimos

felices al haber hallado un lugar tan silencioso y agradable. Después de cenar,

José comentó que pensaba empadronarse de inmediato. Pero, como te

comentaba, yo me sentía muy cansada. Y, de pronto, empezaron unos fuertes.dolores. Mi marido se asustó y dejó lo del empadronamiento para otro

momento.

-¿Fuertes dolores? -repliqué, imaginando que podía tratarse de las primeras

contracciones.

-Si, espantosos... Después se hicieron más llevaderos. Pero ya no pudimos

dormir en toda la noche.

-¿Cada cuánto te venían esos dolores?

-No lo recuerdo bien. Creo que cada media hora, más o menos.

La descripción podía encajar perfectamente en el proceso natural de apertura

del canal cervical, cerrado durante el embarazo. Cada una de aquellas

contracciones apretaría la pared superior del útero contra el cuello uterino,

preparando así el deslizamiento del bebé. (Como se sabe, normalmente, el

útero se encuentra firmemente anclado al fondo de la pelvis.)

-¿Se produjo entonces la “rotura de aguas”? (1).

-Hijo! no puedo acordarme... Han pasado casi 36 años! Lo que no se me

olvida es que estaba muy asustada. Algunas mujeres velaron conmigo y me

confortaron. Una de ellas, incluso, pegó su oído a mi tremendo vientre (estaba

gordísima!) y me dijo que escuchaba al niño... Cosas de mujeres!

-¿En qué momento te llegó la “hora”?

-Al alba empecé a sufrir de verdad. Los dolores fueron más intensos y

seguidos. Poco antes de la hora sexta (las doce) creí morir... Los dolores se

producían uno detrás de otro... (2). Me ayudaron a curvar la espalda y una de

las mujeres puso un lienzo en mi boca, ordenándome que lo mordiera con

fuerza. Otras dos me tomaron por las muñecas y me incitaban a que empujase.

Dios bendito!, cuánto miedo pasé!... Jadeaba, gritaba y sudaba!

(1) El líquido fetal, lógicamente, no es comprimible y al derramarse

contribuye a ensanchar las membranas hacia el punto de menor resistencia.

Generalmente, después de la aparición de las membranas, empujando el citado

canal cervical, la cabeza fetal llega detrás, dilatando aún más dicho conducto.

Es muy posible que esa “ruptura de aguas”, como se denomina popularmente

a la pérdida del líquido fetal, se produjera en María en el transcurso de esa

noche del 20 de agosto. (N. del m.)

(2) Esta descripción podría encajar en la última fase de los dolores, quizá

tuvieron una intermitencia de cinco minutos. En cada contracción, las fibras

musculares de la pared uterina comprimen más la cavidad, preparando así la

salida del niño, que cada vez dispone de menos espacio. Entre contracción y

contracción, lo normal es que se registre una pausa. En esos momentos entra

sangre fresca en la placenta y los latidos del bebé recuperan su frecuencia e

intensidad. (N. del m.).---

-¿No te acordaste deláangel?

-Ni del ángel ni de nada... En esos momentos es difícil pensar.

-¿Y José?

-A mi lado, pálido como la cal, luchando por animarse. El pobre estaba más

aterrorizado que yo... Se pasó las horas empapando un paño en agua fría y

colocándolo sobre mi frente. No consentí que se separase de mí. ¡Al demonio

las leyes!

La exclamación de María estaba justificada. En aquel tiempo, entre los judíos,

era muy frecuente que al padre se le negase la opción a estar presente en el

parto. Debía esperar fuera o en otro lugar a que le fuese anunciado el

nacimiento, así se hacía de antiguo, cumpliendo el versículo de Jeremías: “-Maldito

aquel que felicitó a mi padre diciendo: "Te ha nacido un hijo varón",

y le llenó de alegría!” (Jer., XX, 15). Ya dije que la Señora disfrutaba de un

sentido muy liberal de la interpretación religiosa.

-Al fin, a eso del mediodía, apareció la cabeza. Yo estaba al límite de mis

escasas fuerzas... Y mi hijo vino al mundo. Las mujeres lo lavaron y, tras

frotarlo en sal, lo envolvieron en los pañales y se lo entregaron a su padre (1).

-Quizá no lo recuerdes, pero, cuando estuviste en condiciones de pensar, ¿qué

te vino a la mente?

-Lo primero que hice fue revisar a mi bekor. Era precioso. Con una abundante

mata de pelo negro y arrugadito como una pasa. Era perfecto. Y me sentí muy

feliz.

(Con la palabra bekor se designaba al primogénito. Al ser varón, la alegría de

la Familia llegaba al colmo. Si era niña, en cambio, se recibía con tristeza o

indiferencia.)

No pude remediarlo. Al escuchar las explicaciones de la Señora experimenté

una gran ternura. Jesús había nacido como cualquier niño. Cuánto hubiera

dado por asistir a tan histórico parto!

Ninguno de los “milagrosos” sucesos que cuentan las tradiciones y los

Evangelios “apócrifos” sobre la Natividad del Señor parecen ciertos. Repito:

aquel bebé tan especial vino al mundo como todos nosotros.

Pero no quiero olvidar otro dato interesante: la fecha de dicho alumbramiento.

Según estas noticias, Jesús “de Belén” nació hacia las 12 horas del día 21 de

agosto del año “menos 7” o, 747 del calendario de Roma. Una fecha

incomprensiblemente

(1) La costumbre de frotar al recién nacido en sal se basaba en la creencia de

que, así, la piel adquiría una mayor firmeza. En cuanto al hecho de

entregárselo primero al padre, constituía todo un rito del reconocimiento y.legitimidad. Lo normal es que, al recibir al bebé, el padre lo colocase sobre

sus rodillas. Si un abuelo estaba presente, el privilegio se cedía a éste, tal y

como decía el Génesis (L, 23). (A'. del m.)

“olvidada” por los evangelistas y que, con el paso de los siglos, sería anclada

en el mes d” diciembre del año “uno”. Todo un doble error (1).

Por supuesto, aunque cae por su propio peso, durante el parto no hubo ningún

animal (los tradicionales buey y asno) en

(1) Con toda probabilidad, la adopción por parte de la Iglesia del 25 de

diciembre como festividad de la Natividad (me refiero a la Iglesia occidental)

se remonta a los siglos IV o V de nuestra Era. Una de las opiniones mas

extendida y aceptada basa este hecho en la “institucionalización" del

Cristianismo a raíz del emperador Constantino, que empujó la definitiva

expansión y consolidación pública de la religión de los cristianos. Parece muy

probable que la floreciente Iglesia decidiera "transformar” una de las

celebraciones paganas de entonces en la “Natividad" del Señor. Aunque hay

diversidad de criterios al respecto, cabe pensar que esa celebración pagana que

sirvió para el “cambio" fuera la del "invicto sol" o las Angeronalias o Diualias,

todas ellas romanas. Estas últimas tenían lugar el 21 de diciembre. Según

Varrón (L, L, 6, 23), se ofrecía un sacrificio a la diosa en la curia Acculcla. Al

parecer, al igual que Dea Dia, eran fiestas ubicadas en los días más cortos del

año (solsticio) y que anunciaban la renovación del año o la "vicloria del sol".

(Los días, en efecto, empezaban a ser más largos.) La Iglesia de occidente (la

de oriente jamás celebró la Natividad; sólo la Epifanía), según los expertos,

pudo transmutar la fiesta que conmemoraba el “nacimiento o la llegada y

victoria del triunfante sol" por el “nacimiento del verdadero Sol: Jesús de

Nazaret". En las célebres homilías del papa San León Magno (año 450) ya se

habla de esta “moderna” fiesta cristiana del 25 de diciembre. Como he

referido en algunos de mis libros -y no voy a entrar en ello ahora-, ni las

costumbres pastoriles de aquella época ni la meteorología de Palestina

permiten que los "pastores guarden su ganado al raso” en los meses de

diciembre, enero y febrero.

En cuanto al segundo error al que hace alusión el diario del mayor -la fijación

del nacimiento de Cristo en el año “uno"-, también estoy de acuerdo. No pudo

ser así. El padre Igartua, jesuita, en su excelente obra Los Evangelios ante la

Historia (pág. 73), lleva a cabo un pormenorizado informe sobre este “fallo",

reconocido por todos los historiadores y que nos hace arrastrar un estimable

“retraso" en el calendario oficial. He aquí el estudio de J. M. Igartua:.“1. Jesús nació en tiempos de Herodes el Grande, según los mismos

evangelios (Mt., 2, 1, y Le., 1, 5). Pero Herodes murió antes del año 1, luego

es necesario anteponer la fecha del nacimiento de Cristo.

“2. ¿Qué año murió Herodes? Se ha conseguido la precisión con el historiador

judío Flavio Josefo. He aquí sus datos. El año en que Herodes comenzó a

reinar está fijado por el, conforme al cómputo existente griego, en la

olimpiada 184, constando cada tiempo de olimpiada de cuatro años, lo que da

un total de 736 años. Determina el año por el consulado romano

contemporáneo de Calvino y Asinio Polión (Ant. Jud., XIV, 14, 5). Pero

todavía no se puede establecer la era cristiana, pues no tenemos aún dato de

correlación entre ambos cálculos cronológicos.

"3. La duración del reino de Herodes la fija el historiador Josefo en “treinta y

cuatro años después de que mató a (su contrincante) Antígono,

el recinto. Y siento defraudar igualmente a los que siempre creyeron en las

“apariciones” de los ángeles a los pastores de las cercanías de la aldea de

Belén. Por las informaciones de María, salvo sus amigos y parientes, nadie

extraño acudió a conocer al Niño. El evangelista Lucas, al parecer, se sacó de

la manga toda esa bella historia de los “coros celestiales” y del “anuncio a los

referidos pastores”. La única “visita” que, naturalmente, dejó confusa a la

pareja de Nazaret fue la de los sacerdotes de Ur, identificados como los

“Magos”. Pero eso sucedería cuando Jesús tenía ya tres semanas de vida... Y

tampoco fue como lo narra Mateo (2, 1-12). Antes ocurrirían otros sucesos no

menos curiosos.

Aunque estimo que, como médico debería obviarlo, haré una concesión y

tocaré de pasada el también polémico tema de la virginidad de María después

del parto. Lo ideal, naturalmente, habría sido practicar un reconocimiento.

Pero eso no fue posible ni yo me hubiera prestado a ello. Entre otras razones,

porque la evidencia saltaba a la vista. Adelantándome a los acontecimientos,

diré que la Señora tuvo más hijos, tal y como se afirma en

y desde que recibió el reino de los romanos treinta y siete años (Ant. Jud.,

XVII, 8,1, y Bell.,Jud., 1,33,8). La muerte ocurrió en el quinto día desde que

ordenó dar muerte a su propio hijo Antipatro. Pero continuamos en la misma

incertidumbre acerca de la correlación con la era cristiana de Dionisio el

Exiguo (la actual). Los 736 años griegos de las olimpiadas (“en la olimpiada

184”, según Josefo) se correlacionan con los años romanos restando 23, pues

según Varrón la fundación de Roma aconteció en el año 23 de las olimpiadas,

y equivalen así a 736 - 23713 ab UC. Como Josefo añade que Herodes reinó

37 años, sumando éstos a los 713 tenemos 750 ab UC para año romano de su.muerte. ¿Cómo emparejar ahora con la era cristiana este año 750 UC de la

muerte de Herodes?

“4. Providencialmente un dato casi perdido en el conjunto ha permitido

establecer la correlación. Pues Josefo (Ant. Jud., XVII) narra el suceso de un

asalto de los extremistas religiosos al templo contra las insignias romanas,

dirigido por dos doctores de la Ley y ejecutado por arriesgados jóvenes, no

más de un mes antes de la muerte de Herodes. Éste, que aunque enfermo tenía

aun arrestos crueles, mandó quemar vivos a los dos doctores y a algunos

jóvenes asaltantes, y en ese mismo día de su ejecución -dice Josefo- "hubo un

eclipse de luna", que fue interpretado como signo celeste contra Herodes,

acompañado de que su propia muerte ocurrió casi en la Pascua. Ahora bien,

los astrónomos modernos han identificado tal eclipse de luna, visible en Judea,

en el año 4 antes de Cristo, el 13 de marzo. Tenemos así un dato ya cierto de

correlación: el año de la muerte de Herodes el Grande fue el año –4, antes de

Cristo, y el nacimiento de Jesús hubo de ser, conforme a lo recordado de los

Evangelios en vida suya, luego antes del -4. Si añadimos el cálculo de dos

años que hizo el propio Herodes en Mateo, cuando mandó matar a los niños

menores de dos años, estamos en el -6. Y así, se calcula, con bastante

precisión, como año del nacimiento de Jesús el año -6 o -7 de la Era cristiana.

(A'. del a.)

los propios Evangelios: Marcos 3, 20-21, 30-35; Mateo 12, 46-50, y Lucas 8,

19-21. (De sus hermanos Santiago, José, Simón y Judas, así como de sus

hermanas, hablan también los vecinos de Nazaret en Marcos, 6, 3, y Mateo,

13, 55-56, por no citar a Juan (2, 12 y 7, 3-5). El propio evangelista Mateo, en

1, 25, deja el asunto sentenciado cuando afirma: “Y no la conocía hasta que

ella dio a luz un hijo, y le puso por nombre Jesús.“ (La expresión “conocer”,

en términos bíblicos, significa mantener relaciones sexuales.)

Y volvemos al viejo problema. ¿Por qué ese miedo o pudor o escrúpulos de

numerosos sectores de la Iglesia católica a aceptar que la Señora pudiera tener

más descendencia, tal y como era la costumbre en las familias normales de

aquel tiempo? Estos moralistas e hipercríticos de “ lo ajeno” no ignoran que,

en tiempos de Jesús, la esterilidad era poco menos que una maldición divina.

Las familias debían ser numerosas. Eso era lo normal y lo bien visto. Si

partimos de la base de que la pareja de Nazaret fue en todo un matrimonio

común y corriente, ¿por qué esos cristianos se empeñan en enmendar la plana

a la propia Naturaleza, convirtiendo a José y a María en dos humanos

“ilógicos” y casi al filo de la aberración? Parte de esa triste deformación

mental que todavía padecen muchos cristianos en relación a este asunto habría.que buscarla en un papa de nefasto recuerdo: San Siricio, encumbrado además

a la santidad.

El tal Siricio (384 al 398) llegó a escribir al respecto en una carta dirigida a

Anisio, obispo de Tesalónica, en el año de gracia de 392:

“A la verdad, no podemos negar haber sido con justicia reprendido el que

habla de los hijos de María, y con razón ha sentido horror vuestra santidad de

que el mismo vientre virginal del que nació, según la carne, Cristo, pudiera

haber salido otro parto. Porque no hubiera escogido el Señor Jesús nacer de

una virgen, si hubiera juzgado que ésta había de ser tan incontinente que, con

semen de unión humana, había de manchar el seno donde se formó el cuerpo

del Señor, aquel seno, palacio del Rey eterno. Porque el que esto afirma, no

otra cosa afirma que la perfidia judaica de los que dicen que no pudo nacer de

una virgen. Porque aceptando la autoridad de los sacerdotes, pero sin dejar de

opinar que María tuvo muchos partos, con más empeño pretenden combatir la

verdad de la fe” (1).

Resulta casi imposible introducir en tan pocas líneas tanto absurdo y desatino,

fruto -¿quién sabe?- si de un carácter enfermizo o de un grado de demencia

altamente preocupante. El desprecio de Siricio -me resisto a anteponerle el

calificativo

(1) De la virginidad de la B. V. M. (Cst., 681 B.s; Jf., 261; PL., 13, 1177 B;

Msi., III, 675 A; Hrd., 1, 859 C s.), en la que se ataca el error de Bonoso. (A'.

del m.)

de “santo”- por la maternidad y por la extraordinaria manifestación de amor

que supone el acto sexual se me antoja casi épico. Como tantas veces, el

hombre se congratula en corregir la obra del Altísimo... Lo trágico es que la

mezquina visión de aquel papa ha seguido imperando hasta nuestros días. Por

fortuna, numerosos teólogos, exégetas y cristianos de mentes más abiertas y

racionales han empezado a cuestionarse el problema, llegando a la importante

conclusión de que lo vital no es si María fue o no virgen, sino la tremenda y

hermosa realidad de su maternidad. Aunque sé que algunos se rasgarán las

vestiduras, he aquí un avance sobre los hijos que siguieron al primogénito de

María y de los que me iré ocupando poco a poco:

Santiago, nacido en la madrugada del día 2 de abril del año 3 antes de nuestra

Era.

Miriam o María, nacida en la noche del 11 de julio del año “menos 2”.

José, nacido en la mañana del miércoles, 16 de marzo del año 1.

Simón, en la noche del viernes, 14 de abril del año 2.

Marta, nacida el 15 de septiembre del año 3..Jude o Judas, el miércoles, 24 de junio del año 5. (A causa de este embarazo,

María cayó enferma.)

Amós, nacido en la noche del domingo, 9 de enero del año 7.

Ruth, en la noche del miércoles, 17 de abril del año 9 de nuestra Era. (Fue hija

póstuma. José, su padre, había fallecido el año anterior.)

Junto con su hermano mayor -Jesús- hacen un total de nueve hijos. (De nuevo

aparece el misterioso “nueve”).

Pero dejemos para otro momento la inevitable polémica sobre los “hermanos”

del Hijo del Hombre...

En la aldea de Belén estaba a punto de suceder un hecho que alteraría la

“brújula” de la Humanidad.

-En el mundo también hay gente buena.

Así resumió María el providencial hecho del cambio de morada de la pareja y

el bebé.

Al día siguiente del nacimiento de Jesús, su padre en la Tierra cumplió con sus

obligaciones, empadronando a su familia.

-Y no de muy buena gana -advirtió la Señora.

La razón era simple. Los empadronamientos encerraban una secreta intención

por parte de Roma: tener controlados a sus súbditos, con el fin de aumentar los

impuestos en la medida de lo posible. En la provincia de Judea, la resistencia

del pueblo y del propio Herodes habían demorado esta orden de Augusto en

más de un año: el edicto del César fue promulgado en marzo del año “-8”

(justo en el mes en que se casaron María y José). Hasta el “menos siete” no se

llevó a cabo en Palestina.

El caso es que, por mediación de un hombre al que habían conocido en su

estancia en Jericó, José pudo entablar amistad con otro viajero que disponía de

una habitación en la posada de Belén. Y éste, comprensivo y compadecido,

aceptó permutar su alojamiento por el que ocupaba la familia.

-Fue un buen hombre -suspiró María.

De esta forma -hasta que encontraron acomodo en la casa de los parientes de

José-, la pareja y su hijo disfrutaron de un lugar más idóneo que un establo. Su

permanencia en el albergue se prolongaría por espacio de tres semanas.

Desde el primer momento, la Señora se encargó de amamantar a Jesús. Y esta

alimentación -por razones que detallaré más adelante- se prolongaría durante

más de dos años.

Como también era de suponer, María se dio prisa en avisar a su prima del feliz

acontecimiento. El día 23 de ese mes de agosto le envió un “correo". La

contestación de Isabel fue inmediata, invitando a José a que se presentase en el

Templo, con el fin de informar a Zacarías. Y el flamante padre no tardó en

acudir a Jerusalén. Por lo que deduje de las explicaciones de mi informante,.tanto el matrimonio de Judá como la pareja de Nazaret estaban persuadidos -tanto

en aquellos momentos como durante muchos años- de que “Jesús sería el

Libertador político de los judíos y Juan, su brazo derecho y jefe de sus

ayudantes”. No me cansaré de insistir en esta circunstancia. Y como nueva

muestra de cuanto afirmo -saltándome incluso el orden cronológico de los

acontecimientos- voy a exponer un suceso acaecido en el año 11 de nuestra

Era, cuando Jesús contaba ya 17 años de edad. Creo que merece la pena alterar

momentáneamente la cronología si con ello se logra una más exacta visión de

los pensamientos y sentimientos de la Señora y de su familia en relación al

papel de Jesús. Los cristianos, como podrá deducirse de lo que relataré

seguidamente, tienen un recuerdo equivocado y candoroso de María. Las

cosas no fueron como a nosotros nos hubiera gustado que fueran...

En aquellas fechas -año 11- Jesús crecía en Nazaret. En todo Israel había

empezado a desatarse un serio movimiento “antirromano”. La agitación en

Jerusalén y en la Judea contra el pago de los impuestos fue extendiéndose,

llegando también al norte: a la Galilea. En el pueblo nació un clandestino y

poderoso partido “nacionalista”, que daría lugar con el tiempo a toda una

organización “guerrillera”, que ya había apuntado algunas acciones bélicas

hacia el año seis, con un líder llamado Judas de Gamala, alias “el galileo”.

Eran los “zelotas”, que tenían prisa por independizarse de Roma y que no

deseaban esperar la venida del Libertador o Mesías. Su filosofía podría

resumirse en dos palabras: “ rebelión política”. Pues bien, este grupo apareció

en Galilea, captando adeptos. Entró también en Nazaret y, dado el liderazgo y

la brillantez del joven primogénito de María, fue uno de los primeros y

principales objetivos de los “nacionalistas judíos”. El futuro Maestro los

escuchó, pero se negó a ingresar en sus filas. Aquella decisión influyó en

muchos de los jóvenes de la villa, que -fieles seguidores ya de la atractiva

personalidad de Jesús- terminaron por rechazar a los “zelotas”. Y aquí surge lo

increíble: María, que compartía plenamente las ideas de los “nacionalistas”,

sintiendo un absoluto rechazo por el yugo de Roma, luchó con todas sus

fuerzas y argumentos para que Jesús aceptara y se enrolara en el partido. El

hijo se opuso y la Señora, inflexible, llegó a recordarle la promesa hecha a

José y a ella misma a su regreso de Jerusalén, después de la famosa

“escapada” del muchacho, cuando contaba 12 años. (El primogénito, a raíz de

aquel “incidente”, aceptaría la orden de sus padres de acatar en todo sus

disposiciones.)

Al oír la palabra “insubordinación", el hijo puso su mano sobre el hombro de

María y, mirándola a los ojos, le dijo: “Madre, ¿cómo puedes pensar eso?”

La Señora se retractó de sus palabras, consecuencia de la tensión, pero

continuó insistiendo-ayudada por Simón, uno de sus hermanos, y por.Santiago, su otro hijo- en la necesidad de que Jesús meditara su negativa y se

hiciera “zelota”, abrazando así la noble causa nacionalista.

Esta crisis, unida a otros acontecimientos posteriores, determinarían que el

Hijo del Hombre fijase su residencia en la vecina población de Cafarnaum.

Las escisiones y polémicas se hicieron insufribles y Jesús, como digo, se vio

obligado a marchar. Pero dejaré las cosas así. Los capítulos de la juventud y

edad adulta del Maestro son tan importantes y sugestivos que merecen un

tratamiento aparte...

Como se ve, la idea de la Señora respecto de la misión de su hijo no se hallaba

muy clara.

A raíz de la visita de José a Zacarías se fraguaría una curiosa y hasta divertida

historia que pasaré a relatar seguidamente. Pero antes, como contraposición a

lo que verdaderamente sucedió en la presentación de Jesús en el Templo,

veamos primero lo que, sobre este particular, escribe Lucas:

“ ... Cuando se cumplieron los días de la purificación de ellos, según la Ley de

Moisés, llevaron a Jesús a Jerusalén para presentarle al Señor, como está

escrito en la Ley del Señor: “Todo varón primogénito será consagrado al

Señor" y para ofrecer en sacrificio "un par de tórtolas o dos pichones",

conforme a lo que se dice en la Ley del Señor.

“Y he aquí que había en Jerusalén un hombre llamado Simeón; este hombre

era justo y piadoso, y esperaba la consolación de Israel; y estaba en él el

Espíritu Santo.

“Le había sido revelado por el Espíritu Santo que no vería la muerte antes de

haber visto al Cristo del Señor. Movido por el Espíritu, vino al Templo; y

cuando los padres introdujeron al niño Jesús, para cumplir lo que la Ley

prescribía sobre él, le tomó en brazos y bendijo a Dios diciendo:

“"Ahora, Señor, puedes, según tu palabra, dejar que tu siervo se vaya en paz,

porque han visto mis ojos tu salvación, la que has preparado a la vista de todos

los pueblos, luz para iluminar a los gentiles y gloria de tu pueblo Israel."

“Su padre y su madre estaban admirados de lo que se decía de él. Simeón los

bendijo y dijo a María, su madre: "Este está puesto para caída y elevación de

muchos en Israel, y para ser señal de contradicción -y a ti misma una espada te

atravesará el alma!- a fin de que queden al descubierto las intenciones de

muchos corazones.”

“Había también una profetisa, Ana, hija de Fanuel, de la tribu de Aser, de edad

avanzada; después de casarse había vivido siete años con su marido, y

permaneció viuda hasta los ochenta y cuatro años; no se apartaba del Templo,

sirviendo a Dios noche y día en ayunos y oraciones. Como se presentase en

aquella misma hora, alababa a Dios y hablaba del niño a todos los que

esperaban la redención de Jerusalén.” (2, 22-39.).Ahora relataré los hechos, tal y como me fueron narrados.

Moisés, en efecto, enseñó al pueblo elegido que cada hijo primogénito -por

mandato de Yavé- pertenecía a Dios. Pero, en lugar de ser sacrificados como

en otras culturas paganas, podían ser “rescatados” por los padres, mediante el

pago simbólico a los sacerdotes de cinco siclos. Otra de las leyes mosaicas

establecía que las madres, después del parto, debían presentarse en el Templo,

con el fin de cumplir con el ritual de la “purificación”. En los tiempos de

Cristo, ambas ceremonias solían unificarse en una sola.

Así que María, José y el niño acudieron a Jerusalén, dispuestos a satisfacer las

normas religiosas establecidas. (La verdad es que nunca terminé de entender a

qué “impureza” podía referirse Yavé.) días antes -se me olvidaba-, los padres

de Jesús habían cumplido igualmente con el obligado requisito de la

circuncisión del pequeño. Y se le impuso -oficialmente- el nombre de

Yehovua”, que viene a significar “Yavé salva”. (Quizá no tenga importancia

pero Jesús jamás fue llamado “Jesús”, sino Yehovua, rabí y Maestro.)

¿Por dónde iba?... Sí, la pareja entró en el Templo, efectuó las compras y el

obligado sacrificio y, cuando se disponían a presentar a su bebé a los

sacerdotes, ocurrió “algo” que los dejó perplejos. Un hombre y una mujer

levantaron sus brazos al paso de la comitiva, señalando a la pareja que llevaba

a Jesús. Entonces, el varón -un anciano cantante llamado Simeón y vecino de

Judea- entonó un singular cántico. Decía así: “Bendito sea el Señor, el Dios de

Israel. Ya que nos ha visitado y recuperado a su pueblo. Ha levantado su copa

para cada uno de nosotros, en la casa de su servidor, David. Nos libra de

nuestros enemigos y de la mano de los que nos odian. Hace misericordia a

nuestros padres y recuerda su santa alianza: el juramento a Abrahán, nuestro

padre. Que permitirá después de liberarnos de la mano de nuestros enemigos,

servirle sin pavor, con santidad y rectitud ante él todos los días de nuestra

vida. Sí, y tú, hijo de la promesa, serás llamado el profeta del Altísimo, ya que

irás ante el Señor para establecer su reino, para dar a conocer la salvación de

su pueblo, en remisión de sus pecados. Gozad de la misericordia de nuestro

Dios, pues la luz de arriba nos llega para iluminar a aquellos que se hallan en

las tinieblas y en la sombra de la muerte. Para conducir nuestros pasos por el

camino de la paz. Y ahora, deja a tu servidor partir en paz, oh Señor!, según tu

palabra. Mis ojos han visto tu salvación, que has dispuesto ante todos los

pueblos. Una luz para alumbrar hasta los gentiles y la gloria de tu pueblo,

Israel.”

Tal situación, como es natural, turbó a María y desconcertó a José. De regreso

a Belén, ambos estuvieron de acuerdo en que “aquello” había sido tan

excesivo como prematuro. Y se preguntaban cómo era posible que el viejo

cantante hubiera adivinado que su hijo era el Mesías. Algún tiempo después.sabrían la verdad. Isabel se la contaría a su prima, mostrándole, incluso, el

texto del cántico que había guardado su marido, el sacerdote. Zacarías era un

antiguo conocido de Simeón y de la mujer que también alzó su brazo al paso

de Jesús. Esta se llamaba Ana. Era de Galilea y gustaba de la poesía. Ambos-Ana

y Simeón- eran asiduos del Templo. Se hacían mutua compañía y, con el

tiempo, entablaron una buena amistad con Zacarías. El caso es que éste -que

ardía en deseos de comunicar su secreto sobre Juan y Jesús- terminó por

contárselo al cantante y a la poetisa. El esposo de Isabel sabía de antemano

qué día acudirían José y la Señora al Templo. Y se puso de acuerdo con Ana y

Simeón para que, al paso del niño, levantaran sus brazos en señal de saludo y

reconocimiento. Para tal ocasión, la poetisa compuso un poema y Simeón se

encargó de recitarlo.

Esta fue la sencilla historia, de la que podrían sacarse sabrosas conclusiones.

En especial, en lo que concierne al evangelista ya citado -Lucas- que quizá

escuchó una versión altamente deformada con el paso de los años, tomándola

por buena... Ni Ana era profetisa, ni Simeón habló de “espada alguna que

atravesase el corazón de María”, ni sus palabras eran de su cosecha, ni fue

movido por el Espíritu para acudir al Templo en aquellos momentos ni tomó

al niño en sus brazos...

Y yo me pregunto de nuevo: ¿cuantos pasajes de la vida de Jesús habrán

sufrido la misma suerte?

Si el Altísimo me sigue bendiciendo con su luz y su fuerza, quizá llegue a

contar nuestras experiencias y aventuras en las aldeas de Belén y Judá y, en

las que -gracias a su bondad-pudimos verificar muchos de los sucesos que

ahora estoy escribiendo de forma apresurada.

Otro de los singulares acontecimientos del que fui informado por la Señora

hacía referencia a los famosos “Magos”.

Maria no salía de su sorpresa.

-¿Cómo sabes tú -me preguntó- todas esas cosas?

Pero sigamos con lo que importa...

También en este asunto tuvo algo que ver el bueno y deslenguado de Zacarías.

Hubiera dado lo que fuera menester por haberle conocido. Pero, para cuando

nosotros “llegamos” a Palestina (año 30), el anciano sacerdote -que debía de

rondar los setenta u ochenta años- había fallecido.

Todo empezó con la aparición en la ciudad caldea de Ur (1) de un misterioso

“educador” religioso que, al parecer, informó a unos sacerdotes-astrólogos de

dicha población de un “sueño” que había tenido y en el que se le anunció que

“la luz de la vida” estaba a punto de aparecer en el mundo, en forma de “niño”

y entre los judíos.

La Señora siguió su relato en los siguientes términos:.-Aquellos sacerdotes se pusieron en camino y, después de varias semanas de

inútiles pesquisas por toda la ciudad de Jerusalén, cuando estaban a punto de

renunciar y regresar a su patria, tropezaron en el Templo con mi primo

Zacarías. Y les informó que, en efecto, el Mesías había nacido en Belén. Les

indicó el lugar donde nos encontrábamos en aquel momento y acudieron

prestos con sus regalos. Después se fueron y ya no volvimos a verlos...

La visita de los caldeos no pasó inadvertida para el rey Herodes. Sus “espías”

y “confidentes” estaban por todas partes. Y los hizo llamar. Los sacerdotes de

Ur ya se habían entrevistado con José y María y, en efecto, confirmaron al

“edomita” el nacimiento del “ rey de los judíos”. La noticia conmovió al

receloso y ya decrépito Herodes el Grande. Pero los “Magos” -posiblemente

porque lo ignoraban- no supieron darle demasiadas referencias. Tan sólo que

el niño había nacido de una familia que acababa de llegar a Belén para el

empadronamiento. El astuto rey les despidió con una buena bolsa de dinero,

rogándoles que lo buscaran para así poder conocerle y adorarle, ya que –según

manifestó- “él también estaba convencido de que su reino era espiritual y no

temporal o transitorio”. Pero los tres sacerdotes no volvieron.

(1) Aunque existen dudas al respecto, la ciudad de Ur ha sido identificada con

la patria de Abrahán. El Génesis (11, 31) dice que el padre del famoso

patriarca, Teraj, emigró a Jarán desde Ur de los Caldeos, una gran ciudad

sumeria situada cerca del golfo Pérsico. (N. del m.)

Y Herodes, desconfiado, siguió dando vueltas al incómodo asunto del “otro

rey”. El sabía que era un usurpador y que había arrebatado el trono a su

legítimo rey: Antígono (1). Mientras reflexionaba sobre estas cosas llegaron

nuevos informes. Sus agentes le trajeron noticias de lo sucedido en el Templo

durante la presentación del niño. Incluso le proporcionaron parte del cántico

entonado por Simeón. Herodes estalló, calificando a sus “espías” de inútiles,

por no haber localizado a los padres del recién nacido. Y destacó a nuevos

agentes, encargados de la específica misión de localizar a la familia de

Nazaret.

Esta vez, Zacarías actuó providencialmente. Al tener conocimiento de los

manejos del rey, advirtió a José y él mismo -temiendo por su hijo Juan- se

retiró de Jerusalén, permaneciendo junto a Isabel y lejos de Belén. Ante la

grave amenaza de Herodes, María y José escondieron al bebé en la casa de los

parientes de éste, en la citada aldea de Belén.

-La situación fue angustiosa -comentó la Señora, estremeciéndose al recordar

aquellos momentos-. Nuestros recursos se agotaban rápidamente y, en vista

del peligro, José dudaba si debía o no buscar trabajo y quedarnos en el lugar..Un año más tarde, desesperado ante la infructuosa búsqueda de sus esbirros y

con la sospecha de que el niño seguía oculto en Belén, Herodes ordenó el

registro fulminante y sistemático de todas las casas y la ejecución a espada de

cuantos infantes varones, menores de dos años, pudieran ser hallados. Por

fortuna, entre los que rodeaban a Herodes había algunos que creían en la

llegada del verdadero “libertador” de Israel. Y uno de ellos se las ingenió para

dar el aviso a Zacarías. Este lo puso en conocimiento de José, y la misma

noche de los asesinatos, la pareja abandonó Belén precipitadamente.

En total soledad y con los fondos proporcionados por Zacarías, la familia se

dirigió a Egipto. Concretamente, a la populosa ciudad de Alejandría, donde

José tenía parientes.

La matanza alcanzó a 16 niños (2). Era el mes de octubre del

(1) En el año 39 a.C., Herodes el Grande, procedente de Italia, penetró en

Israel con un ejército de mercenarios. Durante dos años se enfrentó a

Antígono, el legítimo monarca, que tenía de su parte a los judíos. Jerusalén

caería en sus manos después de dos meses y medio de asedio. Miles de

hebreos fueron acuchillados y Antígono, encadenado, fue enviado a

Antioquía. allí sería decapitado por el célebre Marco Antonio. Su muerte puso

punto final a los 103 años de la legítima dinastía de los Asmoneos. (N. del m.)

(2) Algunos exégetas modernos han puesto en duda la realidad histórica de

este infanticidio. Examinando la trayectoria de Herodes el Grande, uno llega a

la triste conclusión de que la crueldad del impostor era tal que esta acción

encaja perfectamente en su “línea de conducta”. Veamos algunos ejemplos

que, entiendo, justifican cuanto digo: a partir del año 37 a.C., el gobierno de

Herodes se convertiría en una pesadilla.

año 6 antes de la Era Cristiana. Jesús contaba entonces catorce meses de edad.

Y antes de que nos adentráramos en esa otra ignorada etapa de la vida de Jesús

-la estancia en Egipto-, quise despejar un par de dudas que seguían planeando

sobre mi mente.

-¿No fue un ángel quien advirtió en sueños a José que debía huir de Belén?

María replicó al instante:

-Sí... un “ángel" llamado Zacarías, mi primo.

Mateo había vuelto a fallarnos. Y tuve que aceptar la reprimenda de la Señora,

que calificó mi imaginación de “calenturienta y poseída por locos demonios".

Sonreí para mis adentros. En el fondo, la amonestación habría que hacérsela al

confiado y sin par evangelista...

La segunda cuestión fue recibida con idéntica perplejidad.

-¿Una estrella?.-En efecto -insistí-, cuentan que aquellos sacerdotes de Ur fueron guiados por

una estrella de gran brillo...

-Algo escuchamos, si, pero nosotros no vimos nada tan extraordinario... quizá

José, si viviera, podría darte más detalles. Lo siento.

Tuve que resignarme. La historia de la no menos célebre estrella de Belén

quedó en suspenso. más tarde, como ya mencioné, en nuestra exploración por

las colinas situadas al sur de la Ciudad Santa, ésa y otras incógnitas quedarían

despejadas. Por ejemplo, la sangrienta matanza de los infantes. ¿Cómo se

Fueron ajusticiados 45 partidarios de Antígono, pertenecientes a las más

nobles familias. Su venganza no se detiene ni ante el Consejo Supremo.

Numerosos ancianos y escribas fueron igualmente ejecutados y desterrados.

Sus recelos alcanzaron, incluso, a su propia familia. En Jericó, por orden suya,

sería asesinado en el baño su cuñado Aristóbulo III, que sólo contaba

diecisiete años de edad. Después ordenó el asesinato de su esposa, Mariamme

y el de su madre, Alejandra. Por último, acabó con la vida de dos de sus hijos.

Formó un auténtico ejército de espías y confidentes, que sembraron el terror,

provocando un continuo baño de sangre. En su testamento llegó a incluir una

cláusula secreta por la que -nada más fallecer- miles de dignatarios de Israel

deberían ser reunidos en el hipódromo y pasados a cuchillo. “De esta forma -explicaba

el propio Herodes-, el llanto y duelo por mi muerte será mucho más

notable."

Y como ya hemos visto, poco antes de su muerte, el odiado “criado edomita",

como se le llamaba popularmente, mandó quemar vivos a varios doctores de la

Ley y a los “guerrilleros” (posiblemente zelotas) que asaltaron el Templo,

derribando las águilas y escudos de Roma.

Ante semejante reguero de sangre y destrucción, ¿cómo dudar de la

historicidad de la llamada matanza de los inocentes de Belén? Si algo le había

costado en su vida era precisamente el trono que usurpaba. De ninguna

manera podía dejar arrebatárselo por “rey” alguno. Y mucho menos por el

prometido “libertador" (N. del m.)

llevó a cabo? ¿Se salvaron más niños, además de Jesús? ¿Cómo reaccionó la

aldea ante el brutal exterminio?

Pero quedaban tantos temas por tocar...

¿Qué ocurrió en Alejandría? ¿Cuánto tiempo permanecieron en la ciudad

egipcia? ¿Qué sucedió en los viajes de ida y vuelta? ¿Cómo fueron aquellos

primeros años de la vida de Jesús?

El tiempo apremiaba y centré mis preguntas en la huida a Egipto...

---.NOTA DEL AUTOR

El destino parece burlarse nuevamente de mí y de mis propósitos. Por segunda

vez y por idénticas razones -de estricto carácter técnico-, me veo obligado a

interrumpir aquí la información del mayor sobre la infancia y juventud del

Maestro. Espero que el resto pueda ver la luz en un futuro... Suplico disculpas.

Proseguiré ahora hasta el final de los documentos.

14 DE ABRIL, VIERNES

“¿Cómo es posible que la vida de un ser humano pueda venirse abajo en

minutos?”

Aquel viernes, 14 de abril, tal y como habíamos planeado, abandoné la

hacienda de Lázaro y ascendí a lo alto del monte de las Aceitunas, dispuesto a

poner en marcha la última fase de la misión en tierras de Jerusalén. Iba feliz y

altamente satisfecho por la información reunida en Betania. Mis

conocimientos sobre la juventud y edad adulta del Maestro fueron

enriquecidos copiosamente. Y mi visión de las “cosas” mejoró. No hay nada

como la información para entender y amar...

Nuestro plan era el siguiente: ese viernes, chequeo a los preparativos del

segundo lanzamiento de la nave. Si todo se producía como imaginábamos, la

siguiente semana abandonaríamos la “base madre” para volar al norte, al

punto previamente establecido por Caballo de Troya en la Galilea. Desde allí

procederíamos a la que suponíamos última etapa de la exploración y que

contemplaba dos objetivos básicos -el seguimiento de las apariciones de Jesús

y toda una serie de comprobaciones en relación a su infancia y juventud en

Nazaret y comarca- y otros “secundarios”.

Pero todo cambió en segundos...

Mi ingreso en el módulo se produjo a las 10 horas y 20 minutos. Nunca lo

olvidaré. Yo había notado algo anormal en las últimas conexiones. La voz de

mi compañero sonaba ligeramente apagada. Lo achaqué al cansancio o, quizá,

a su demoledora soledad.

Nada más verle y descubrir su rostro demacrado, comprendí que algo grave

sucedía. Pensé, incluso, que podía haber sufrido algún nuevo desmayo. Al

cerrar la escotilla se produjo un violento silencio. No quise forzarle y esperé.

Parecía dudar. Me miró fijamente durante varios e interminables minutos y, al

fin, sus ojos se humedecieron.

Tuve que ser yo quien diera el primer paso. Deposité mis manos sobre sus

hombros y le ordené que hablara.

-¿Qué ocurre? ¿Algo va mal?... ¿Quizá la nave?

Negó con la cabeza a cada una de mis preguntas.

-¿Entonces...?.-¡Estamos atrapados! -estalló.

No entendí el significado de aquella explosión.

-¿Qué le pasa a la “cuna"?... Habla, por Dios!

Eliseo secó sus lágrimas y, sentándose frente al cuadro de mandos, tecleó

sobre el ordenador central. Espié cada uno de sus movimientos, convencido de

que, en mi ausencia, el módulo había sufrido algún daño irreparable. Pero no...

No era ése el problema.

Al punto, en el monitor, fue desfilando una serie de dígitos verdosos.

Concluida la operación, señaló hacia la pantalla, invitándome a que lo

comprobase por mí mismo.

Tras una atenta y nerviosa lectura sólo acerté a exclamar:

-Dios de los cielos!... Entonces, tu...

Y sin aguardar la posible explicación de Eliseo, di media vuelta, abriendo el

compartimiento en el que los técnicos de Caballo de Troya habían atornillado

la misteriosa caja de acero de 40 centímetros de lado y que, como dije, se

hallaba conectada a Santa Claus. Tal y como suponía, estaba abierta...

Y las palabras del general Curtiss acudieron a mi memoria:

“Lo siento. "Eso" es materia clasificada... Alto secreto."

Ninguno de los dos habíamos olvidado la enigmática urna metálica. Pero

Eliseo, vencido por la curiosidad o por una premonición, se adelantó a mis

intenciones, desvelando el trágico secreto.

Jamás le pregunté cómo había conseguido abrirla. Eso, ahora, era lo de menos.

La realidad -triste y providencial a un tiempo- estaba allí, ante mis ojos...

Comprendimos las buenas intenciones del general al no querer revelarnos el

contenido y la finalidad de la caja. ¿De qué hubiera servido asustarnos? El

caso es que Caballo de Troya, como quedó dicho en su momento, había

descubierto una posible alteración en los tejidos neuronales, como

consecuencia del proceso de inversión de masa de los swivels. Curtiss nos

había informado de ello y nosotros, libre y conscientemente, aceptamos

continuar con la misión. A pesar de todo, los científicos de Edwards -con la

complicidad del jefe de la operación- habían introducido y dispuesto en la

nave una experiencia que serviría para confirmar sus sospechas. Directa e

íntimamente ligado al ordenador central, aquel experimento -junto a los datos

proporcionados por los dispositivos “RMN" ajustados a nuestros cráneos-había

puesto de manifiesto que los temores de los expertos eran fundados.

En el interior de la caja aparecieron dos tubos de plástico incombustible,

repletos de drosophilas de Oregón, unas pequeñísimas moscas de 3 milímetros

cada una (en un solo gramo pueden entrar mil de estos ejemplares) y cuya

composición celular -uniforme- las hace idóneas para los ensayos y estudios

sobre el envejecimiento. En el fondo de las probetas habían sido dispuestas.unas soluciones de azúcares y levadura de cerveza con alto poder vitamínico,

que sirviera de alimento a las drosophilas. En una especie de test que guardaba

cierta semejanza con el de la “geotaxis negativa", Santa Claus había ido

chequeando el comportamiento de las moscas “antes, durante y después” de la

inversión axial de los ejes de los swivels. La probeta de la izquierda contenía

50 moscas “viejas" (de 84 días de edad) y la de la derecha el mismo número,

pero con ejemplares “jóvenes” (de 7 días). Al estar constituidas, como digo,

por un único tipo de célula -al igual que las neuronas-, resultaban ideales para

intentar comprender qué ocurría en lo más “íntimo" de dichas células (1),

quizá así podría descubrirse nuestro mal y el hipotético remedio...

Ahorraré explicaciones excesivamente científicas. La cuestión -la gravísima

cuestión- era que Santa Claus había detectado el problema, almacenándolo en

su memoria. Podría resumirse así: durante los mencionados procesos de

inversión de las partículas subatómicas, “algo” -eso no llegamos a aislarlo con

seguridad- provocaba una mutación o pérdida de ADN nuclear en las neuronas

de nuestros cerebros. El resultado era un irreparable y progresivo -yo diría que

galopante- envejecimiento

(1) De acuerdo con las teorías de los doctores Warburg, Harinan y Miquel,

entre otros, los estudios y experiencias sobre ratones y drosophilas indican

que, entre las alteraciones más importantes producidas por el envejecimiento a

nivel subcelular, figuran: inclusiones intranucleares, invaginación de la

membrana nuclear, acumulación del pigmento lipofuscina y disminución del

número de ribosomas y mitocondrias. El pigmento, que es uno de los efectos

del envejecimiento más intensamente estudiados, se origina en gran

proporción a partir de las mitocondrias que, como es bien sabido, pueden

sufrir una degradación de sus membranas con participación de los enzimas

lisosomales. Esta desorganización estructural que, en definitiva, era lo que

Eliseo y yo padecíamos, se acompaña de una gran variedad de alteraciones

bioquímicas, entre las que destacan una disminución de la síntesis de

proteínas, una tendencia a la oxidación de los aminoácidos sulfurados y una

depresión de la oxidación intramitocondrial de los lípidos. (N. del m.)

generalizado de toda la red neuronal (1). En otras palabras: estábamos

condenados a una rápida degeneración fisiológica, como consecuencia de la

masiva muerte de las citadas neuronas. De acuerdo con los cálculos del

ordenador, traspolables en cierto modo al cerebro humano, esa pérdida de

colonias neuronales podía estimarse en un porcentaje que oscilaba alrededor

del 10 por ciento anual. Es decir, considerando que la cifra teóricamente

aceptada como la “frontera" límite antes de caer en el envejecimiento.patológico cerebral (con manifestaciones clínicas) es del 85 por ciento,

nuestro margen de vida activa –o relativamente activa- fue fijado por Santa

Claus en nueve años y escasos meses (2). Eso, en definitiva, era lo que nos

restaba

(1) Teníamos constancia de la inactivación del ADN del mitocondrio, causa

casi segura de la degeneración mitocondrial y, a su vez, del envejecimiento

final. Miquel, por ejemplo, en sus experiencias en la NASA, había avanzado

que esa inactivación del ADN podría estar ocasionada -en general- por los

productos nocivos (radicales libres y peróxidos de lípidos) que se originan en

el mitocondrio durante la producción de energía por medio de la respiración

celular. Según esta teoría, el envejecimiento humano y de los animales sería

una manifestación de desgaste y una consecuencia inevitable de la falta de

equilibrio entre los procesos desorganizadores y regeneradores en las células

diferenciadas. Desgraciadamente conocíamos los efectos, pero no la o las

causas de esa mutación..., aunque todo parecía señalar al “mortal” consumo de

radicales libres de las neuronas durante el infinitesimal proceso de inversión

de masa. De hecho, las drosophitas jóvenes -con mayor capacidad de consumo

de ese oxígeno activado- habían muerto más rápidamente y en mayor

proporción que las viejas durante el referido proceso de inversión de los ejes

de los swivels. La clave, en suma, debía de estar en los radicales libres... (N.

del m.)

(2) De acuerdo con las mediciones de Von Economo y Koskinas, la población

neuronal de un ser humano adulto y normal alcanza la astronómica cifra de

14000 millones! Nuestras pérdidas anuales, en base a dicho número, fueron

estimadas en algo menos de 1400 millones. Es decir, para entrar en la

peligrosa fase de muerte o "cuasi-muerte" cerebral nos separaban tan sólo

unos nueve meses y medio. En un adulto, a partir de los 20 años y en

condiciones de normalidad, esas pérdidas han sido fijadas en unos 36500000

neuronas. Como sabe cualquier especialista en anatomía humana, el manto o

corteza cerebral recubre, formando una capa de sustancia gris, la superficie de

los hemisferios cerebrales, con excepción de aquellas porciones de los mismos

que quedaron rudimentarias, como el “área coroidea". Forma, por lo tanto, una

capa continua, que tapiza no sólo las porciones de las circunvoluciones que

son visibles en la superficie, sino las caras laterales y los fondos de los surcos.

Su superficie es, por lo tanto, considerablemente más extensa que lo que hace

presumir el aspecto externo del cerebro.

Esta “superficie”, evaluada por métodos planimétricos, sería para un sujeto

adulto de 220000 mm2. (Es decir, un cuadrado de cerca de 0,50 m de lado)..De éstos, sólo un tercio corresponde a la superficie de las circunvoluciones,

mientras que los dos tercios pertenecen a las caras

de vida... Ahora comprendía el porqué de las escamas de mi cuerpo, el

desmayo de Eliseo y mi fugaz obnubilación en la casa de los Marcos.

Siempre cabía la esperanza -dudosa, pero esperanza al fin y al cabo- de que la

ciencia hallara un remedio a nuestra crítica situación. (El gran científico

Miquel, del Ames Research Center de NASA, en Moffett Field, California,

ensayaría en esos años con una sustancia -el bromuro de etidio- que dio

excelente resultado con las drosophilas, alargando la vida de las moscas hasta

un 20 por ciento. Pero nosotros, lógicamente, no éramos drosophilas..., aún.)

A petición mía, ambos dedicamos toda aquella jornada a una nueva y

exhaustiva revisión de los parámetros computarizados por el ordenador

central.

Por la noche, el monitor conectado a Santa Claus arrojó el mismo y trágico

balance, con el agravante de que las futuras y necesarias inversiones de masa

podrían acarrear nuevas mutaciones. Sabía y diestramente programado,

nuestro fiel “amigo”, el ordenador, concluyó su “ veredicto” con algo que ya

sabíamos:

“Sólo el mantenimiento del consumo de oxígeno a niveles prudencialmente

bajos en las mitocondrias de sus líneas germinales puede aminorar la pérdida

de la capacidad mitótica de la célula y disminuir así el riesgo de más

alteraciones en la información genética.“

Eso significaba doblegarnos a una vida prácticamente vegetativa.

Descorazonados, caímos en una profunda postración.

Imagino que la increíble idea sugerida por Eliseo en el transcurso de tan larga

y penosa noche no fue improvisada en aque

laterales y los fondos de los surcos. El “espesor” de la corteza varía mucho de

unas regiones a otras; de menos de 2 a 4,5 mm, considerándose una media de

2,5 mm. Aceptando esta media y la superficie señalada anteriormente, resulta

que su “volumen” sería de unos 560 cm3. Como su peso específico sería de 1

038, resulta que su “peso” es de unos 581 g. La corteza está constituida

principalmente por células nerviosas, y fibras que son las prolongaciones de

estas mismas células o procedentes de otras colocadas en otras regiones del

sistema nervioso. El elemento noble son las células nerviosas o neuronas.

Contando las existentes en un cuadrado de corteza de 1 y de 2,5 mm de

espesor, los citados científicos -Economo y Koskinas- establecieron el número

en 63000, que multiplicadas por la superficie total (220000 mm2) daría el

referido volumen de 14000 millones de neuronas. De ellas, 8000 millones.corresponderían a las células grandes y medianas y el resto a las pequeñas. Si

colocáramos todas esas células juntas, ocuparían un volumen de unos 20,4

cm3, con un peso insignificante de 21 g! Resulta asombroso que el hombre

“piense” con tan despreciable peso... (N. del m.)

Las últimas horas del viernes, 14 de abril del año 30. Seguramente había sido

rumiada mucho antes.

-Puesto que nos hallamos “ marcados” explicó, -buscando mi aprobación-,

¿por qué no llegar hasta el final en esta aventura?

Y sin esperar mi opinión, yació su corazón, lamentándose de su pésima

fortuna en aquella endiablada misión. No le faltaba razón. Ya me lo había

insinuado en Masada y en nuestras conversaciones en el hotel de Jerusalén: él

no había tenido oportunidad de ver ni oír al Maestro.

-¿Por qué? -se preguntó a sí mismo-. ¿Por qué...?

-Quizá en Galilea... -comenté, recordándole que la exploración no había

terminado y que faltaba el seguimiento de las apariciones de Jesús en el lago.

Mi hermano reconoció que todo eso era posible, pero su “idea” iba mucho más

allá. Y al exponerla -lejos de sentir rechazo- fui enamorándome de ella. ¿Qué

podíamos perder? El “listón" de nuestras respectivas vidas acababa de ser

dramáticamente fijado en nueve o, con suerte, diez años más... Bien mirado,

¿cuándo se nos presentaría una oportunidad semejante?

-Jamás! Tú sabes que, si logramos volver, seremos retirados del servicio

activo.., y para siempre.

A pesar de todo le pedí tiempo. Necesitaba meditar. Tenía que valorar los pros

y los contras...

Lo comprendió, pero me rogó que tomara una decisión antes del despegue del

módulo hacia Galilea. Se lo prometí.

La “idea” no era otra que “ampliar”, por nuestra cuenta y riesgo, el tiempo de

aquella segunda exploración, viviendo los casi cuatro años de la vida pública

de Jesús, paso a paso y pegados al Maestro!

Es difícil dibujar el entusiasmo desplegado por mi compañero a la hora de

“venderme” su idea.

-¿Imaginas?... Podríamos conocer muchos de sus secretos. Le seguiríamos al

desierto. Investigaríamos los milagros. ¿De verdad transformó el agua en

vino? ¿Cómo eligió a sus doce apóstoles? ¿Quién era Juan el Bautista? ¿Por

qué no hizo algo por salvarle? ¿Caminó realmente sobre las aguas? ¿Te

imaginas, Jasón?

Por supuesto que sí..Desde el ángulo técnico, la propuesta era viable. Bastaba con manipular los

swivels nuevamente. Pero eso podía entrañar más riesgos para nuestros ya

castigados cerebros...

En Masada no tenían por qué saber de esta aventura “extra”. En cuanto a la

“cuna”, había sido dotada en este “viaje” con elementos y equipos suficientes

como para aceptar el fascinante reto.

Todo, en definitiva, dependía de mí. Eliseo, comprensivo, me adelantó que, en

caso de una decisión negativa, la aceptaría y regresaríamos a “nuestro tiempo”

de acuerdo con el plan de Caballo de Troya.

Y debo confesar que aquellas postreras horas fueron las más difíciles de mi

vida..1 16 6 D DE E A AB BR RI IL L, , D DO OM MI IN NG GO O

Aunque sólo sea por una vez, debo felicitarme y felicitar a mis instructores por

el entrenamiento recibido. A pesar de lo que sabíamos respecto a nuestro

destino, nada varió en el programa de la operación. Al alborear el sábado, 15

de abril, ambos habíamos “olvidado” nuestra común tragedia y nos

enfrascamos en los complejos preparativos del próximo despegue de la

“cuna”, del vuelo a las inmediaciones del lago de Tiberiades y del descenso en

el nuevo “punto de contacto”. Reprogramamos a Santa Claus y, cuando todo

estuvo a punto, sometimos el plan de exploración propiamente dicho a un

último y exhaustivo repaso. Y así, como si nada hubiera ocurrido, vimos

desaparecer el sábado.

Hacia las 06 horas de la mañana siguiente -18 minutos después del orto solar-,

descendí del módulo, poniéndome en camino hacia Jerusalén. Los datos

climáticos recogidos en la nave cambiaron ostensiblemente. El viento del este

había cesado, siendo sustituido por una ligera brisa del noroeste que

presagiaba no muy lejanos frentes borrascosos. La temperatura en la cima del

Olivete descendió hasta 7 °C. Esta, muy probablemente, fue la causa de la

espesa niebla que me recibió y que se deslizaba rápida, barriendo la “base

madre” y el promontorio del sur en dirección este-sureste. La fuerte radiación

del día anterior había calentado el aire, haciéndolo menos denso. Éste había

trepado por las laderas -en un típico movimiento “ anabático”-, condensándose

y dando lugar a tan incómoda niebla. El valle del Cedrón, en cambio, se

hallaba despejado. Y protegiéndome del frío con el holgado manto, elegí la

senda que conducía a la puerta Dorada, en el muro oriental del Templo.

Crucé el atrio de los Gentiles, casi desierto todavía, y, sin prisas, busqué la

casa de los Marcos. La ciudad, como cada día, empezaba a desperezarse al

ritmo obligado de la molienda del grano.

No disponíamos de muchos datos sobre la segunda de las apariciones de Jesús

de Nazaret a los suyos. Juan cita en su Evangelio que tuvo lugar “ocho días

después” de la primera, sucedida en la noche del domingo último, 9 de abril.

Si el evangelista estaba en lo cierto, esa nueva presencia se produciría el

primer día de la semana; es decir, el lunes. Y por prudencia, decidí

presentarme en Jerusalén veinticuatro horas antes. Mi plan no era complicado..Nada mas pisar la mansión de mi buen amigo Elías Marcos, trataría de

averiguar el paradero de Tomás, el discípulo "desertor”. A continuación

intentaría encontrarle y conversar con él. Era el único con el que no había

podido sostener una entrevista sobre los últimos sucesos. Después, a ser

posible antes del ocaso, retornaría a la ciudad y esperaría el lunes.

Pero, como casi siempre, todo saldría al revés...

Mis proyectos se fueron a pique cuando, nada más traspasar la puerta de la

residencia de los Marcos, vi a Tomás en el patio, calentándose al fuego y

dando buena cuenta de su desayuno.

María, el resto de su familia, los discípulos y, sobre todo, el benjamín de la

casa me recibieron con la mejor de las sonrisas. La madre del niño, nada más

verme, dejó en el suelo la artesa de madera que transportaba sobre su cabeza y

que contenía la masa fermentada para el pan, y pasó a examinar mi frente. La

verdad es que ni yo mismo recordaba el golpe... Tuve que prometerle que no

me marcharía, al menos hasta que no regresase su esposo. Y, con gusto, acepté

un cuenco de madera con una leche de cabra, hirviente y de sólida nata. Al

sentarme frente a Tomás procuré observarle con disimulo. Los agitados y

frenéticos acontecimientos de aquella larga semana -contando mi primera

exploración- no me habían permitido, como hubiera sido mi deseo, estudiar a

fondo a cada uno de los doce. ¿Qué sabía de sus vidas, de sus familias, de sus

deseos e inquietudes? Prácticamente nada. Sólo conociendo a los seres

humanos se les puede comprender y amar. Y Tomás, como el resto, era un

misterio. Con su reducida pero atlética talla, y por lo poco que fui espigando

en su carácter, quizá encajase en el temperamento “enequético” que describen

Kretschmer, Mauz y Minkowska. Es decir, un hombre poco nervioso, que

reaccionaba con parvedad ante los estímulos, de hablar lento y cadencioso -yo

diría que era todo un “filósofo”-, con una tendencia a la perseverancia muy

poco común, gran trabajador, lógico-analítico y de una pulcritud sobresaliente.

Sirva como ejemplo de esto último el sintomático hecho de que, a diferencia

de sus hermanos, sus uñas se hallaban siempre limpias y sus cabellos

perfectamente peinados y recogidos en una “cola de caballo”.

Me miró en varias ocasiones, pero no dijo nada. Se limitó a bajar su renegrida,

casi egipcia, tez, extendiendo las palmas de las manos hacia el gratificante

hogar. Tomás no había podido superar su timidez, agravada por el estrabismo

que padecía en su ojo izquierdo.

No intenté siquiera interrogarle. No me pareció el momento oportuno. parecía

sumido en difíciles reflexiones. Y con acierto por mi parte, me dirigí al piso

superior, allí seguía la totalidad del grupo. El ambiente general era muy

distinto al de los días precedentes. había optimismo y no se hablaba de otra

cosa que de los preparativos para el viaje a Galilea. Muchos de aquellos.hombres, en especial los hermanos Zebedeo y Simón Pedro y Andrés, tenían a

su gente en las poblaciones situadas a orillas del lago y ardían en deseos de

volver a verles. Juan me hizo mil preguntas sobre su madre y David, su otro

hermano, a quienes yo había dejado en la casa de Lázaro. Y aproveché la

ocasión para interrogarle, a mi vez, sobre el estado de Tomás.

El Zebedeo movió la cabeza con preocupación. Era el único que seguía

resistiéndose a la ya aceptada idea de la resurrección del Maestro.

-Ayer, sábado -me explicó el joven Zebedeo-, cansados de esperar, Pedro y yo

decidimos salir en su búsqueda. Juan Marcos lo había visto en Betania y hacia

allí nos fuimos. A eso de las nueve o nueve y media de la noche dimos por fin

con él. Estaba en la casa de Simón, “el leproso”. Pero tuvimos muchos

problemas para convencerle de que regresara a la ciudad...

-¿Por qué?

-La muerte del rabí le tenía, y le tiene, trastornado. Y no hace más que repetir

la misma pregunta: “¿por qué se dejó matar?” En su angustia, según lo poco

que hemos podido sacarle, se lanzó al monte y así ha pasado toda la semana.

Nada más amanecer abandonaba la casa de Simón y deambulaba como un

espíritu por las colinas que rodean Jerusalén. Ni siquiera se bañaba...

Y Juan acompañó aquella afirmación con un gesto de incredulidad. Sí,

realmente debía hallarse muy abatido para olvidarse, incluso, de su meticuloso

aseo personal.

Conozco a Tomás -prosiguió con indulgencia- y sé que, en el fondo, estaba

deseando unirse a nosotros. Pero es tímido y seguramente esperaba que

diéramos el primer paso y que le suplicásemos. Como así ha sido. Te diré un

secreto. Pedro estaba dispuesto a arrastrarlo... Pero no fue preciso.

-¿Por qué lo buscásteis exactamente?

El Zebedeo me miró asombrado.

-¿Es que no lo sabes? Tú estabas aquí cuando Jesús se presentó y nos dijo que

marchásemos al norte...

-Si, claro -fingí-, no lo recordaba. El viaje... ¿Y cuándo será la partida?

-Mañana, al alba... Primero pasaremos por Betania. Seguramente se nos unirán

María, la madre del Maestro y otros familiares. En cuanto a mi madre y a

David, no sé cuáles son sus planes...

Yo sí podía aclararle aquel punto. Por lo que había escuchado en Betania,

David tenía planeado permanecer junto a Marta y María y, una vez liquidados

los negocios de éstas, escoltarlas hasta Filadelfia (la actual ciudad de Amán),

donde se reunirían con su hermano Lázaro.

-¿Y qué opina Tomás sobre las apariciones del rabí?

Mi joven amigo volvió a mover la cabeza, dándome a entender que no había

nada que hacer..-Es testarudo y frío y dice que “tiene que ver para creer"...

Esa misma tarde, poco antes de la cena, el escéptico discípulo se unió a los

diez y, como era de prever, mientras dábamos buena cuenta del excelente

guisado de borrego con lentejas que había cocinado María, varios de los

apóstoles sacaron a colación la última de las “presencias” de Jesús y la

misteriosa convocatoria en la Galilea. Tomás les escuchó en silencio pero, al

final, sin poder contenerse, en una de las escasas crisis de irritabilidad que le

vi protagonizar, les tachó de locos. La polémica se encendió nuevamente y

alguien mentó a las mujeres, recordándole que también ellas le habían visto.

Fue el colmo para Tomás. Y en su aversión al sexo femenino -consecuencia

casi segura de su timidez y del defecto en su vista-, arremetió con acritud

contra la de Magdala, recordando, incluso, las palabras de los profetas en el

Antiguo Testamento:

Esas son todas ridículamente vanidosas, voluptuosas y perversas, como dice

Isaías.

Yo no conocía la misoginia del galileo y seguí la disputa entre divertido y

atónito.

llenas de duplicidad, según Jeremías y Ezequiel, y golosas, perezosas,

celosas y peleadoras. así son las mujeres -sentenció Tomás-. además, escuchan

detrás de las puertas.

Y pletórico concluyó su parecer sobre las hebreas con un viejo y mordaz

aforismo, muy popular entre los rabíes.

-¿Es que no conocéis lo que pensó el Altísimo, bendito sea su nombre, cuando

se decidió, en mala hora, a crear a la mujer? Escuchad, ingenuos... “¿De qué

parte del hombre la sacaré?-se dijo el Omnipotente-. ¿De la cabeza? No, será

demasiado orgullosa. ¿Del ojo? No, será demasiado curiosa. ¿De la oreja?

Tampoco -reflexionó Yavé, bendito sea su nombre-. Escuchará detrás de las

puertas. ¿De la boca? Charlará. ¿De la mano? No, porque será pródiga. Por

último, tomó una parte del cuerpo, muy oscura y muy oculta, con la esperanza

de hacerla modesta...” Pero, ya veis, le salió mal.

Los discípulos protestaron con energía, saliendo en defensa de la Magdalena y

del resto.

Y Mateo Leví, uno de los más instruidos, le respondió con otro apólogo,

atribuido al rabí Gamaliel.

-Un emperador le dijo a un sabio: “Tu Dios es un ladrón: necesitó, para crear a

la mujer, robarle una costilla a Adán, cuando estaba dormido.” Y como al

sabio le costase responder, la hija de éste tomó la palabra y replicó:

“Traigo una queja. Unos ladrones se introdujeron en casa durante la noche y

robaron un aguamanil de plata, dejando en su lugar un aguamanil de oro.

“Y el emperador contestó: así tuviera yo cada noche visitas semejantes!".“Pues bien -sentenció Mateo-, eso fue lo que hizo nuestro Dios. Le quitó al

primer hombre una simple costilla, pero, a cambio, le dio una mujer."

Los comensales rieron y aplaudieron rabiosamente. Y Tomás, sin inmutarse,

se limitó a dejar bien sentado que él no creería en esa superchería de la

resurrección mientras “no viera al Maestro y no tocara con sus dedos las

heridas de los clavos".

El destino estaba a punto de jugarle una mala pasada...

Creo que los cronómetros del módulo debían señalar las 18 horas,

aproximadamente. La servidumbre de los Marcos hacía rato que había

prendido las lámparas de aceite y, como decía, nos encontrábamos en plena

cena. En esta ocasión, a petición de los íntimos de Jesús, la señora de la casa

había accedido a adelantar la última comida de aquel domingo, 16 de abril. El

grupo se proponía madrugar y era lógico que tratara de reponer fuerzas antes

del largo viaje a la Galilea. Pero surgió lo que nadie podía prever...

Recuerdo que, siguiendo mi costumbre, había ido a acomodarme en uno de los

divanes del extremo de la mesa, Tomás se hallaba reclinado entre Pedro y

Bartolomé, en el mismo “brazo” de la “U” en el que yo comía y departía

plácidamente con Juan. Aún resonaban en la habitación los ecos de la

polémica cuando, de repente, las candelas amarillentas de las lucernas

oscilaron ligeramente.

Se hizo un silencio de muerte. Instantáneo. Y supongo que el mismo

escalofrío que me recorrió de pies a cabeza, sacudió igualmente a los otros

once. más de uno se quedó con la cuchara de madera a medio camino entre el

plato y la boca. Hubo un vertiginoso relampaguear de las miradas y los

corazones se detuvieron.

En esta ocasión, alertado por el doloroso llamear de las lámparas, eché mano

de mi cayado, dispuesto a todo.

No tuve que esperar. Frente a mi, como salido del otro lado del muro, avanzó

una figura alta y corpulenta, difuminada por la penumbra de la cámara. Las

llamas recuperaron la verticalidad y yo, espantado, creí que mi corazón se

partía en dos.

El “hombre" -porque en esta ocasión no hubo fenómenos luminosos ni

extraños- se detuvo entre los divanes ocupados por Santiago y Mateo Leví,

frente por frente al lugar de Tomás.

Era El! Vestía su familiar atuendo: manto color vino y la inmaculada túnica

blanca. Creo que fui el único que se puso en pie, impulsado por una feroz

descarga de adrenalina. El resto, pillado por sorpresa, no reaccionó. Y con los

nervios a flor de piel, sin reparar siquiera en las “crótalos”, activé los

dispositivos de la “vara de Moisés", en especial el squid (1), apuntando a

ciegas hacia aquel cuerpo... absolutamente humano! Esa fue, al menos, mi.impresión. Era el mismo Jesús que había conocido en vida! Pero, ¿cómo podía

ser si yo le había visto muerto? Mis ojos se clavaron en su rostro, en sus

cabellos, en su torso, en sus brazos, en las sandalias... Todo era normal!

¿Normal? Dios mío!, qué locura! además, ¿por dónde demonios había

entrado?

Y al plantarse frente a los mudos y casi hipnotizados discípulos, les saludó así:

-Que la paz sea con vosotros...

No cabía duda. Aquélla era su voz. Y articulaba las palabras como cualquier

ser humano... Su faz se hallaba seria.

He esperado una semana -continuó, moviendo la cabeza a todo lo largo de la

mesa y dirigiendo así una mirada general-, hasta que estuviérais todos

reunidos, para aparecer de nuevo y daros, una vez más, la orden de recorrer el

mundo divulgando el evangelio del reino...

El tono era apacible. Reposado. No advertí signo alguno de artificialidad ni

sonoridad o eco metálico que pudieran infundir sospechas sobre el origen de

dicha voz.

Os lo repito: lo mismo que el Padre me ha enviado al mundo, yo os mando. Lo

mismo que he revelado al Padre, vosotros vais a extender el amor divino, no

sólo con palabras, sino también con vuestras vidas cotidianas. Os envío, no

para amar las almas de los hombres, sino para amar a los hombres. No basta

que proclaméis las alegrías del cielo. Es preciso también demostrar las

realidades espirituales de la vida divina en vuestra experiencia diaria. Sabéis

por la fe que la vida eterna es un don de Dios. Cuando tengáis más fe y el

poder de arriba (el Espíritu de la Verdad) haya penetrado en vosotros, no

ocultaréis vuestra luz. Aquí, tras las puertas cerradas, daréis a conocer a toda

la Humanidad el amor y la misericordia de Dios. Por miedo, huís ahora ante

una desagradable experiencia. Pero, al estar bautizados del Espíritu de la

Verdad, iréis felices y alegres a propagar las nuevas experiencias de la vida

eterna en el reino del Padre...

Por un instante desvié la vista de la “aparición” -¿o no debería llamarla así?-,

concentrándome, en la medida que me lo permitía mi turbación, en la

activación de los ultrasonidos y de la tele-termografía, que resultarían también

de notable utilidad en aquel primer y apresurado análisis del increíble

“hombre".

-... Podéis permanecer aquí o en Galilea durante un corto periodo -les

manifestó, relajando ligeramente el timbre de la

(1) El squid era un sofisticado sistema destinado a la medición de las

interferencias cuánticas superconductoras, capaz de registrar ínfimas.variaciones de naturaleza magnética. Pero hablaré de él más adelante. (N. del

m.)

voz-. así podréis reponeros del golpe de la transición entre la falsa seguridad

de la autoridad del tradicionalismo y el nuevo orden de la autoridad de los

hechos, de la verdad y de la fe en las realidades supremas de la viva

experiencia. Vuestra misión en el mundo se basa en lo que he vivido con

vosotros: una vida revelando a Dios y en torno a la verdad de que sois hijos

del Padre, al igual que todos los hombres. Esta misión se concretará en la vida

que haréis entre los hombres, en la experiencia afectiva y viviente del amor a

todos ellos, tal y como yo os he amado y servido. Que la fe ilumine al mundo

y que la revelación de la verdad abra los ojos cegados por la tradición. Que

vuestro amor destruya los prejuicios engendrados por la ignorancia. Al

acercaros a vuestros contemporáneos con simpatía comprensiva y una entrega

desinteresada, les conduciréis a la salvación por el conocimiento del amor del

Padre. Los judíos han exaltado la bondad. Los griegos, la belleza. Los

hindúes, la devoción. Los lejanos ascetas, el respeto. Los romanos, la

fidelidad... Pero yo pido la vida de mis discípulos. Una vida de amor al

servicio de sus hermanos encarnados.

Tras este discurso, el Maestro hizo una breve pausa. Y concentrando en los de

Tomás aquella mágica luz y aquella afilada fuerza que seguían irradiando sus

ojos, le dijo sin reproches:

-Y tú, Tomás, que has dicho que no creerías a menos que me vieras y pusieras

tus dedos en las heridas de los clavos de mis muñecas, ahora me has visto y

oído...

Mire de soslayo al perplejo discípulo. Estaba lívido.

A pesar de que no veas ninguna señal de clavos...

Y Jesús acompañó aquellas palabras con un movimiento de sus brazos. Los

alzó hasta que las palmas quedaron a la altura de su rostro y, por efecto de la

gravedad -otro detalle a tener en cuenta-, las amplias mangas se deslizaron al

momento hacia abajo. Los antebrazos y muñecas, en efecto, no presentaban

cicatrices o señales de las pasadas torturas.

Las miradas de todos -como las de un solo hombre- se centraron en las

extremidades superiores del rabí, que permaneció unos segundos en la misma

posición. Fue desconcertante! Su piel aparecía tersa, con el mismo y

abundante vello de antes y con los vasos perfectamente marcados.

-... ya que ahora vivo bajo una forma que tú también tendrás cuando dejes este

mundo -reanudó su importante aclaración-, ¿qué les dirás a tus hermanos?

El mismo Jesús respondió a su pregunta..-Reconocerás la verdad, ya que, en tu corazón, habías empezado a creer, a

pesar de manifestar con insistencia tu incredulidad. Es justo el momento en

que las dudas empiezan a desmoronarse... Tomás, te pido que no pierdas la fe.

Sé creyente... Sé que creerás con todo tu corazón.

Al ver las muñecas de su Maestro y escuchar estas palabras, Tomás se alzó del

diván, cayendo de rodillas sobre el entarimado. Y asustado, exclamó:

-Creo, mi Señor y mi Maestro!

Fue la única vez que vi sonreír a Jesús. Fue una sonrisa fugaz pero clara. Y el

“hombre" replicó:

-Has creído, Tomás, porque me has visto y oído. Benditos sean en los tiempos

venideros...!

La sangre se me heló en las venas. Jesús giró ligeramente su rostro,

mirándome a los ojos. Y repitió:

-... Benditos sean en los tiempos venideros los que crean sin haberme visto

con los ojos de la carne, ni oírme con los oídos humanos!

Una mezcla de emoción, miedo y ganas de gritar me inundó el alma,

dejándome como muerto.

Finalizadas estas históricas frases caminó hacia el extremo en el que me

hallaba y, al llegar a mi altura, se volvió hacia los boquiabiertos testigos. Y los

sistemas electrónicos de la “vara” lograron chequearlo a todo lo largo y ancho

de sus grandes espaldas.

Entonces, a manera de despedida, les comunicó:

-Ahora, id todos a Galilea. allí os apareceré muy pronto.

Se volvió nuevamente hacia mí, me sonrió y caminó despacio, sin prisas,

hacia la penumbra de la pared por la que le habíamos visto surgir. Y dejamos

de verle. Simplemente, se esfumó...

Y yo, con los dispositivos conectados, permanecí en pie, como una estatua, tan

ensimismado, perplejo y confuso como los demás.

Ni siquiera me percaté del inmediato y tumultuoso embrollo que estalló en la

cámara.

Claro que, al regresar a la nave y proceder a las “lecturas” del squid y de los

restantes sistemas ultrasónicos de resonancia magnética nuclear y

teletermográficos, mi turbación fue aún mayor... Aquel “cuerpo”, entre otras

incomprensibles “características “, tenía dos que iban contra todos los

principios físicos establecidos: carecía de sangre y de aparato digestivo...

Dios de los cielos, dame fuerzas para proseguir mi relato!

NOTA DEL AUTOR.Incomprensiblemente para mí, los documentos del mayor finalizan aquí. Y

como podrá apreciar el lector, de forma brusca. Como si algo o alguien le

hubiera impedido su continuación.

Al final de esa última y patética súplica-”¡Dios de los cielos, dame fuerzas

para proseguir mi relato!” -mi amigo incluye unas enigmáticas frases. He aquí

el texto completo:

MIRA, ENVIO MI MENSAJERO

DELANTE DE TI MARCOS 1.2

HAZOR ES SU NOMBRE

Y 505 ALAS TE LLEVARÁN

AL GUÍA MARCOS 6.2.9

EL NÚMERO SECRETO DE SUS PLUMAS

ES EL NÚMERO SECRETO DEL GUÍA.

EL QUE HA DE PREPARAR TU CAMINO MARCOS 1.2

Ignoro por el momento su significado. Pero imagino que guarda estrecha

relación con el resto del Diario. Ese, al menos, es mi ferviente deseo. Y

suplico a cuantos lleguen a leer tan intrincado enigma y acierten a desvelarlo,

se dignen informarme. Mi afán e interés por la figura y el mensaje de Jesús de

Nazaret no han hecho sino despertar...

Con mi gratitud.
J. J. BENÍTEZ

Marzo de 1986.
� En aquellas fechas, las ondas utilizadas habitualmente por los radares militares de Israel oscilaban entre los 1 347 y los 2 402 mega ciclos.

(Nota del mayor.)

� Las comunicaciones entre el módulo y los equipos situados en tierra habían sido establecidas en la llamada “banda integradas”, que se halla en el sector de las ondas de radio ultracortas, abarcando frecuencias desde 1 550 hasta 5 200 megaciclos, correspondientes a longitudes de onda de 19 a 5,8 centímetros. Por razones de seguridad no estoy autorizado a revelar la frecuencia específica utilizada en este caso. (N. Del m.)

� Este revolucionario sistema de navegación “a ciegas”, que algún día será utilizado masivamente en la aviación comercial, consiste, en síntesis, en un parabrisas monitor en el que se proyectan todos los datos necesarios para el aterrizaje, bien superpuestos al paisaje o a un diseño informático que reproduce fielmente el punto de aterrizaje. En nuestro caso, Caballo de Troya diseñó un sistema modificado MLS (Mi crowave Landing System) que, ubicado en tierra, simplificaba la operación de descenso, “proyectando” hacia el módulo una señal que el ordenador central decodificaba en forma de túnel sintético, con efecto de “perspectiva”, permitiendo así una cómoda y automática aproximación. Estructuralmente, un sistema de este tipo está integrado por cuatro elementos básicos: un generador de símbolos (un tubo de rayos catódicos que visualiza las informaciones de pilotaje recibidas desde el MLS); un sistema de focalización; un espejo plano que recibe las informaciones proyectadas por el sistema de focalización y las dirige hacia la óptica de colimación, y la propia óptica de colimación. (N. del m.)

� Dirección del viento: 045 grados (noreste) y con una velocidad de 15 nudos (unos 30 kilómetros por hora (N. del m.)

� Como ya describí en su momento, la “cuna" disponía de ocho pequeños motores cohete. Cada uno era accionado por una válvula selenoidal individual del tipo de intervalos. Como en un avión pequeño, el piloto controlaba el cabeceo por medio del movimiento proa-popa y el bamboleo por el movimiento derechaizquierda de una palanca. El control de guiada y los citados movimientos estaban conectados eléctricamente a las válvulas. (N. del m.)

� “Tanques on": el módulo tenía prácticamente agotadas las reservas exteriores de combustible y procedió a encender los tanques interiores. El volumen total de peróxido de hidrógeno ascendía entonces a un escaso siete por ciento. (N. del m.)

� El enfriamiento de la “membrana" que cubría el blindaje exterior de la “cuna" -cuyo espesor era de 0,0329 metros- necesitaba de tres minutos, como mínimo. Este recubrimiento poroso de la nave, de composición cerámica, gozaba de un elevado punto de fusión: 7 260,64 grados centígrados, siendo su poder de emisión externa igualmente muy alto. Su conductividad térmica, en cambio,- era muy bajo: 2,07113 y 10,6 Col/emls/oC/. (N. del m.)

� La energía liberada en un terremoto se desplaza por la roca en forma de ondas. Aunque sus patrones resultan muy complejos, constantemente modificados por las propiedades de reflexión, difracción, refracción y dispersión de las ondas, internacionalmente han sido divididas en tres grupos: ”P”, “S” y “L”. Las" P” o primarias, de empuje, compresional o longitudinal, viajan por el interior de la Tierra a velocidades muy considerables: entre 6 y 11,3 kilómetros por segundo, siendo la primera en llegar a la estación registradora. En las explosiones nucleares subterráneas, este tipo de ondas “P” son características y muy fuertes, comparativamente con las “L” o superficiales. (N. del m.)

� DIA: Agencia de Inteligencia de la Defensa. (Nota del traductor.)

� Durante la guerra de Vietnam, en el transcurso de los años 1967 al 1969, el Gobierno USA dedicó 6000 millones de dólares anuales a actividades de espionaje, con 150 000 personas empleadas en tales menesteres. La CIA, en este caso, se llevó la parte del león. A partir de la toma de posesión de Schlesinger, en efecto, la CIA desvió su atención del Sudeste asiático, considerando el Oriente Medio como “el campo geográfico del próximo estado de fricción de los Estados Unidos”. (N. Del m.)

�) OLP: Organización para la Liberación de Palestina, dirigida entonces por Yasser Arafat. (N. del m.)

� Así llamaba el pueblo de Israel al equipo de “confianza” de Golda. La señora Meir, con su fuerte personalidad, había desarrollado un estilo propio y muy peculiar de Gobierno, pasando por alto en infinidad de ocasiones la mecánica burocrática e institucional. Ella prefería trabajar en estrecha colaboración con sus allegados, formando un sistema ad-hoc que se hizo célebre y que denominaban “la cocina de Golda”. (N. del m.)

� CIRVIS: Organismo dedicado a Instrucciones de Comunicación para Informar Avistamientos Vitales de Inteligencia. (N. del m.)

� El rey Hussein había llegado a Washington el 6 de febrero, celebrando al día siguiente una entrevista con el presidente Nixon. En aquellas fechas se esperaba una ofensiva diplomática de mi país en Oriente Medio. Antes de partir de Ammán, Hussein había declarado que el conflicto que enfrentaba a los países árabes con Israel había que resolverlo en su totalidad y no en tratados separados. De esta forma salía al paso de los rumores existentes sobre un acuerdo secreto de paz entre su país e Israel en relación al futuro status de Jerusalén y de los refugiados palestinos. (N. del m.)

� A raíz de la liberación de estos guerrilleros, Israel pidió explicaciones al Ministerio de Asuntos Exteriores de Italia. Según los servicios de Inteligencia judíos, Zaid y Hasem, encarcelados en Roma desde agosto de 1972, eran dos destacados y peligrosos terroristas. (N. del m.)

� Las informaciones de la Inteligencia jordana e israelí eran correctas. Semanas más tarde -el 1 marzo-, guerrilleros de Septiembre Negro tomaban rehenes en la embajada de Arabia Saudita en Jartum (Sudán). Entre las peticiones de los asaltantes figuraban la liberación de 40 guerrilleras palestinas encarceladas en Israel y de otro medio centenar de guerrilleros, prisioneros en Alemania Occidental, Jordania e Israel, así como del asesino del presidente Robert Kennedy, Sirhan Bishara Sirham. Con gran desconcierto por nuestra parte -y suponemos que de los servicios de espionaje judíos y jordanos, que en aquellas fechas no consiguieron una información más detallada-, los ocho guerrilleros de Septiembre Negro darían muerte a tres de los diplomáticos

retenidos en la embajada: Aleo A. Nock, nuestro embajador en Sudán; Guy Eid, funcionario belga, y Curtiss Moore, también diplomático norteamericano. (N. del m.)

� Este arsenal sería descubierto por la Policía italiana el 5 de septiembre de ese mismo año de 1973, en Ostia, cerca de Roma. En la casa se alojaban nueve palestinos, miembros de un grupo terrorista.

Entre las numerosas armas fueron encontrados dos lanza-cohetes Strela, de fabricación rusa, que podían haber sido utilizados para el derribo de aviones comerciales en vuelo. Los temibles Strela constan de un tubo de 1,35 metros, con un peso de 13 kilos, pudiendo ser disparados como un fusil; es decir, apoyándolos en un hombro y apuntando con un teleobjetivo de reducidas dimensiones. Alcanza fácilmente el motor de un avión, gracias al sistema de guía por rayos infrarrojos. (N. Del m.)

� Aunque fue detallado en mi anterior libro -Caballo de Troya-, quizá sea conveniente recordar la naturaleza de este tipo de satélites artificiales, que jugaron un papel decisivo en las dramáticas fechas previas a la guerra del Yom Kippur, en octubre de 1973. “La serie de satélites Big Bird o Gran Pájaro -reza una de las notas del mayor-, y en especial el prototipo KI-l II, puede volar a una velocidad de 25 000 kilómetros por hora, necesitando un total de 90 minutos para dar una vuelta completa al planeta. Como ésta oscila ligeramente durante ese lapso de tiempo (22 grados, 30 minutos), el Big Bird sobrevuela durante la vuelta siguiente una banda diferente de la Tierra y vuelve a su trayectoria original al cabo de 24 horas. Si el Pentágono descubre algo de interés, el satélite puede modificar su órbita, alargando el tiempo de revolución durante algunos minutos y haciéndolo descender a órbitas hasta 120 kilómetros de altitud. Una diferencia de un grado y treinta minutos, por ejemplo, cada día, permite cubrir cada diez días una zona conflictiva, sobrevolar todas sus ciudades y zonas de 'interés militar . Posteriormente, el Big Bird es impulsado hasta una órbita superior.” Con la instalación en Israel de una de estas sofisticadas estaciones receptoras de imágenes -amén de materializar los propósitos de la operación Caballo de Troya-, los judíos disponían de un rápido y fiel sistema de control de sus enemigos y USA de una estratégica estación, que ahorraba tiempo y buena parte de la siempre engorrosa maniobra de recuperación de las ocho cápsulas desechables que portaba cada satélite y que eran rescatadas cada 15 días en las cercanías de Hawai.

Al menos, la operación resultaba de gran interés para USA, que podía así fotografiar a placer franjas tan “inestables” como las fronteras de la URSS con Irán y Afganistán, Pakistán y golfo Pérsico, recibiendo resultados de negativos a los tres minutos de haber sobrevolado dichas áreas. (Nota de J. J. Benítez.)

PAGE
279

