

!"#$"%&'$!()*+,-./01*233---. 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

Tuvo una larga vida.
Seguro que rondaba
los sesenta años.

¿Cuántos
llegan a esa

edad? Aun así...

!"#$"%&'$!()*+,-./01*233---: 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

Creía que
sería distinto.

Ser Arlan ha muerto
como vivió... como un

 caballero errante.
Vagando por
castillos...

...al servicio
de tal o

cual señor.

Librando sus
batallas...

...y comiendo en
sus salones hasta
el fin de la guerra.

Errando...

A veces, también
acudía a torneos.

!"#$"%&'$!()*+,-./01*233---; 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

aunque Ser
Arlan no había

vuelto a justar
desde que se en-
frentó al príncipe

de Rocadragón
en Bastión de
Tormentas
años atrás.

Cargaron una
y otra vez...

...Y otra.

¿Unas
siete veces
en total?

da igual...

aun perdiendo, lo
consideró una victoria.

“No todo el mundo
puede jactarse de haber
roto siete lanzas en una

justa con el mejor
caballero de los siete

reinos”, afirmaba.

Creí que
moriría así...

...en el campo de
batalla, no en una
cuneta embarrada.

!"#$"%&'$!()*+,-./01*233---< 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

Pero como solía decirme
Ser Alan al contemplar la
puesta de sol: “Otro día
más llega a su fin. Quién
sabe lo que nos deparará
el mañana, ¿eh, Dunk?”

Bueno, la mañana
siguiente nos deparó
lluvia. La posterior
mucho viento, y la
tercera bastante

frío.

Al cuarto día,
estaba muy débil y no
podía cabalgar más.

Y hoy ha
muerto.

Enterrado en
una patética
tumba sin un
septon que
rece por él,
sin nadie...

...salvo yo.

Os
enterraría

con vuestra
espada, pero
se oxidaría.

Supongo
que los dioses
os darán una

nueva.

Lamento
vuestra
muerte....

Erais un auténtico
caballero. Nunca
me golpeasteis
sin merecerlo...

...salvo aquella
vez en Poza de
la Doncella.

Ya os dije
que fue el mozo

de la posada quien
se comió la tarta
de aquella viuda.

Aunque eso ya
no importa.

Id con
los dioses,

Ser.

!"#$"%&'$!()*+,-./01*233---47 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

¿Y ahora qué,
Pasoquedo?

Si vendía a Trueno
y Zaina, y las sillas

y las bridas,
obtendría bastante
plata como para...

no.

solo conozco una
vida, la de caba-
llero errante.

Quizá podría dar con otro
que necesitara un escudero
para cuidar de sus animales

y limpiar su cota.

Quizá
podría ir
a alguna
ciudad... a

Lannisport o
Desembarco
del Rey... y
unirme a la

guardia.

O...

!"#$"%&'$!()*+,-./01*233---44 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

La cojo con la misma
facilidad que él.

Además, se
celebra un torneo

en Vado Ceniza...

!"#$"%&'$!()*+,-./01*233---4= 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

El anciano portaba tres monedas
de plata al morir y diecinueve
peniques de cobre... suficiente
para una buena comida y toda

la cerveza que quisiera.

La luz
amarillenta de
las ventanas
de la posada
resultaba
tentadora,
pero debía

ser cuidadoso
con mi dinero.

Si bien me habría en-
cantado coronar una
buena comida caliente

durmiendo en un
suave colchón de
paja, tendría que
conformarme con

el duro suelo
aquella noche.

¿Eres el
mozo de
cuadra?

Si eres tan
amable, ¿podrías

cepillar a mi
palafrén y dar

avena a mis tres
caballos?

Podría.

Si quisiera.

Contén esa lengua. Ese
no es modo de hablar

a un caballero.
No lo

parecéis.

¿Acaso
somos todos

iguales?

No, pero
tampoco suelen

llevar una cuerda
a modo de cinturón

como vos.

Me vale mientras
sostenga mi

espada.

Cuida de mis
caballos. Te daré una
moneda de cobre si lo

haces bien y un pescozón
si lo haces mal.

!"#$"%&'$!()*+,-./01*233---45 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

¡Sentaos!

¿Queréis
comer y
beber?

¡Sí!

Tenemos cordero
asado a las finas hierbas, y
también unos cuantos patos

que ha cazado mi hijo.

¿Qué
preferís?

¡Ambos!

Je, seguro que
podréis con todo.

¿Deseáis
alojamiento

también?

No, solo quiero comida
y cerveza. Voy de camino

a Vado Ceniza.

¿Está muy
lejos?

A un día.
Por cierto, ¿mi hijo

está cuidando de vuestras
monturas o se ha vuelto

a escapar?

Lo
primero.

No
tenéis mucha

clientela.

no la entiendo... son como
los demás hombres. Además,

ninguna justa ha hecho
bajar el precio de los

huevos.

Media
ciudad ha ido
al torneo.

Mis hijos
habrían ido si
se lo hubiera

permitido.

El niño prefiere hacer
el golfo con la soldadesca,
y la chica no hace más que
suspirar cada vez que un
caballero pasa por aquí.

¿También vais
al torneo?

!"#$"%&'$!()*+,-./01*233---48 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

Sí.

A ser un
paladín.

¿Ah, sí?

!"#$"%&'$!()*+,-./01*233---4. 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

He soñado
contigo.

Aléjate
de mí, ¿me

oyes?

¡Alé-
jate!

¿Eh? No le
hagáis
caso.

Solo sa-
be beber
y hablar
sobre sus
sueños.

Voy
a por la
comida.

¿Comida?

Voy a
devol-
ver.

Están to-
das en Vado

Ceniza.

Quería
una ramera,
pero aquí
no hay.

Santo Dios,
necesito más

vino...

!"#$"%&'$!()*+,-./01*233---40 45678644---4097=

www.megustaleer.com
(c) Random House Mondadori, S. A.

George R. R. Martin vendió su primer relato en 1971 y desde en-
tonces se ha dedicado profesionalmente a la escritura. En novelas
como La muerte de la luz (1977), Refugio del viento (1981), Sueño
del Fevre (1982), El Rag del Armagedón (1983) o Los viajes de Tuf
(1987) cultivó los géneros fantástico, de terror y de ciencia ficción,
que también frecuentó en sus numerosos relatos, recogidos en vo-
lúmenes como Una canción para Lya (1976) o Canciones que can-
tan los muertos (1983). En la década de los ochenta purgó sus
pecados trabajando en Hollywood, como guionista y productor, en
los nuevos episodios de La dimensión desconocida y en la serie La
bella y la bestia, así como en películas y episodios piloto que jamás
vieron la luz. A mediados de la década de los noventa volvió a la
narrativa, su primer amor, y empezó su saga de novelas de fan-
tasía épica «Canción de hielo y fuego», de las que hasta ahora se
han publicado: Juego de Tronos (1996), Choque de reyes (1998),
Tormenta de espadas (2000) y Festín de cuervos (2005). A este
ciclo también pertenecen las novelas cortas El caballero errante
(1998), La espada leal (2003) y The Mystery Knight (2010). Las
dos primeras fueron adaptadas al cómic en 2003 y 2007.

Ben Avery es guionista de cómics como Lullaby, The Imaginaries,
Armorquest, Kingdoms o Martyrs. También es editor de Commu-
nity Comics, una empresa dedicada a crear historietas para todos
los públicos.

Mike S. Miller es un veterano del noveno arte que ha dibujado para
las mayores editoriales estadounidenses (Marvel, DC, Image) en
series tan famosas como Wolverine, X-Men, Justice League of
America, Adventures of Superman o The Savage Dragon.

!"#$"%&'$!()*+,-./01*233---= 45678644---40977

www.megustaleer.com
(c) Random House Mondadori, S. A.

Título original: The Hedge Knight

Primera edición: mayo, 2011

© 2006, George R. R. Martin.
 Reservados todos los derechos
© 2011, Random House Mondadori, S. A.
 Travessera de Gràcia, 47-49. 08021 Barcelona

Quedan prohibidos, dentro de los límites establecidos en la ley y bajo los apercibimientos legalmente previstos, la reproducción total o parcial de esta obra
por cualquier medio o procedimiento, ya sea electrónico o mecánico, el tratamiento informático, el alquiler o cualquier otra forma de cesión de la obra sin
la autorización previa y por escrito de los titulares del copyright. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, http://www.cedro.org) si
necesita fotocopiar o escanear algún fragmento de esta obra.

Printed in Spain – Impreso en España
ISBN: 978-84-9989-106-4
Depósito legal: S-599-2011
Realización Técnica: Forja Digital
Rotulación: Estudio Fénix
Traducción: Raúl Sastre
Impreso y encuadernado en: Gráficas Varona (Salamanca)
P 9 9 1 0 6 4

!"#$"%&'$!()*+,-./01*233---8 45678644---40974

www.megustaleer.com
(c) Random House Mondadori, S. A.

