

ALDINA

15

GUTENBERG

KARIN SLAUGHTER

ΟΜΟΡΦΑ ΚΟΡΙΤΣΙΑ

Μετάφραση

Κωνσταντίνος Ἀρμάος

Μαρία Πλουμιτσάκου

ΜΥΣΤΗΡΙΟ

Τίτλος πρωτοτύπου:
Karin Slaughter, *Pretty Girls*
Copyright © 2015 by Karin Slaughter
Published by arrangement
with HarperCollins Publishers
© Ἐκδόσεις Gutenberg, 2019

Ε Κ Δ Ο Σ Ε Ι Σ G U T E N B E R G

KARIN SLAUGHTER

ΟΜΟΡΦΑ ΚΟΡΙΤΣΙΑ

Μετάφραση
Κωνσταντίνος Ἀρμάος
Μαρία Πλουμισάκου

ΜΥΣΤΗΡΙΟ - 10
GUTENBERG || ALDINA

ΤΟ ΕΣΤΙΑΤΟΡΙΟ στο κέντρο τῆς Ἀτλάντα ἦταν ἄδειο· ὑπῆρχαν μόνο ἓνας μοναχικός ἐπιχειρηματίας σὲ μιὰ γωνιὰ κι ἓνας μπάρμαν ποὺ φαινόταν σίγουρος πὼς εἶχε κατακτήσει τὴν τέχνη τῆς ψιλοκουβέντας. Ἡ ἀναστάτωση ποὺ προηγεῖται τοῦ δείπνου εἶχε ἀρχίσει νὰ φτάνει στὸ τελικό της στάδιο. Θόρυβος ἀπὸ μαχαιροπίρουνα καὶ σερβίτσια ἐρχόταν ἀπὸ τὴν κουζίνα. Ὁ σὲφ μούγγριζε. Ἕνας σερβιτόρος ἔπνιξε ἓνα γέλιο. Ἡ τηλεόραση πάνω ἀπὸ τὸ μπάρ ἐξέπεμπε μιὰ χαμηλόφωνη, σταθερὴ ροὴ ἄσχημων εἰδήσεων.

Ἡ Κλὲρ Σκότ προσπαθοῦσε νὰ ἀγνοήσει τὴν ἀσταμάτητη βοή ὅσην ὥρα καθόταν στὸ μπάρ σιγοπίνοντας τὴ δεύτερη σόδα της. Ὁ Πὸλ εἶχε ἀργήσει δέκα λεπτά. Ποτὲ δὲν ἀργοῦσε. Συνήθως ἐρχόταν δέκα λεπτὰ νωρίτερα. Ἦταν ἀπ' αὐτὰ τὰ πράγματα γιὰ τὰ ὁποῖα τὸν πείραζε, ἀλλὰ ποὺ στὴν πραγματικότητα τὸ εἶχε ἀνάγκη.

«Ἄλλο ἓνα;»

«Φυσικὰ». Ἡ Κλὲρ χαμογέλασε εὐγενικὰ στὸν μπάρμαν. Προσπαθοῦσε νὰ τὴν προσεγγίσει ἀπὸ τὴ στιγμή ποὺ εἶχε καθίσει στὸ μπάρ. Ἦταν νέος καὶ ὁμορφος, κάτι ποὺ θὰ ἔπρεπε νὰ τὴν κολακεύει, ἀλλὰ ἀπλὰ τὴν ἔκανε νὰ νιώθει γερασμένη. Ὅχι γιατί ἦταν καμιά γριά, ἀλλὰ ἐπειδὴ εἶχε προσέξει πὼς, ὅσο περισσότερο πλησίαζε τὰ σαράντα, τόσο ἐνοχλοῦνταν ἀπὸ τοὺς εἰκοσάρηδες.

Τὴν ἔκαναν νὰ σκέφτεται συνέχεια προτάσεις πού ξεκινούσαν: «ὅταν ἤμουν στὴν ἡλικία σου».

«Τρίτο). Ἡ φωνή του πῆρε ἕναν πειρακτικὸ τόνο καθὼς τῆς γέμιζε τὸ ποτήρι μὲ σόδα. «Τοῦ δίνεις καὶ καταλαβαίνει».

«Ὅντως;»

Τῆς ἔκλεισε τὸ μάτι. «Πές μου ἂν χρειαστεῖς κάποιον νὰ σὲ γυρίσει σπίτι».

Ἡ Κλέρ γέλασε, καθὼς ἦταν ἀπλούστερο ἀπὸ τὸ νὰ τοῦ πεῖ νὰ τραβῆξει τὰ μαλλιά ἀπὸ τὰ μάτια του καὶ νὰ πάει πίσω στὸ πανεπιστήμιο.² Ἐλεγε ξανὰ τὴν ὥρα στὸ κινητὸ της. Ὁ Πόλ εἶχε ἀργήσει τώρα δώδεκα λεπτά. Ἄρχισε νὰ σκέφτεται σενάρια καταστροφῆς: τοῦ ἔκλεψαν τὸ αὐτοκίνητο, τὸν χτύπησε λεωφορεῖο, τὸν συνέθλιψε ἡ ἄτρακτος ἀεροπλάνου πού εἶχε καταληφθεῖ ἀπὸ ἕναν μανιακό.

Ἡ ἐξώπορτα ἄνοιξε ἀλλὰ μπῆκε μιὰ παρέα, ὅχι ὁ Πόλ. Ἦταν ὅλοι ντυμένοι μὲ ροῦχα ἐργασίας, πιθανότατα ὑπάλληλοι ἀπὸ τὰ γύρω συγκροτήματα γραφείων πού ἤθελαν νὰ πιοῦν ἕνα ἀπογευματινὸ ποτὸ πρὶν πάρουν τὸν δρόμο γιὰ τὰ σπίτια τους στὰ προάστια, καὶ στὰ ὑπόγεια τῶν γονιῶν τους.

«Τὸ παρακολουθεῖς αὐτό;» Ὁ μπάρμαν ἔγνεψε πρὸς τὴν τηλεόραση.

2. Κολέγιο (College) στὸ πρωτότυπο. Στὶς ΗΠΑ, ὁ ὅρος κολέγιο ἀναφέρεται στὶς βασικὲς («προπτυχιακὲς») πανεπιστημιακὲς σπουδές, ἐνῶ ὁ ὅρος πανεπιστήμιο εἶναι εὐρύτερος καὶ περιλαμβάνει ὅλες τὶς δομὲς πού σχετίζονται μὲ τὶς σπουδὲς πανεπιστημιακοῦ ἐπιπέδου (πτυχίο, μεταπτυχιακό, διδακτορικό, λέσχη, ἐστίες κ.λπ.).

«Όχι και τόσο», είπε ἡ Κλέρ, παρότι φυσικά και παρακολουθοῦσε τὴν ἱστορία. Δὲν μποροῦσες νὰ ἀνοίξεις τὴν τηλεόραση και νὰ μὴν ἀκούσεις για τὴν χαμένη ἔφηβη. Δεκαέξι χρονῶν. Λευκή. Μεσαίας τάξης. Πολὺ ὁμορφη. Ποτὲ κανεὶς δὲν φαίνεται νὰ ἐξοργίζεται τὸ ἴδιο, ὅταν χάνεται μιὰ ἄσχημη.

«Τραγικό», εἶπε αὐτός. «Εἶναι τόσο ὁμορφη».

Ἡ Κλέρ ξανακοίταξε τὸ τηλέφωνό της. Ὁ Πὸλ εἶχε ἀργήσει δεκατρία λεπτά. Σήμερα, ἀπ' ὅλες τὶς μέρες. Ἦταν ἀρχιτέκτονας, ὄχι νευροχειρουργός. Δὲν ὑπῆρχε ἔκτακτη ἀνάγκη τόσο ἐπείγουσα πού νὰ μὴν μπορεῖ νὰ βρεῖ δυὸ δευτερόλεπτα νὰ τῆς στείλει μήνυμα ἢ νὰ τὴν πάρει τηλέφωνο.

Ἄρχισε νὰ στριφογυρνᾷ τὴ βέρα γύρω ἀπὸ τὸ δάχτυλό της, μιὰ νευρική συνήθεια πού δὲν γνώριζε πὼς εἶχε μέχρις ὅτου τῆς τὸ ἐπισήμανε ὁ Πὸλ. Διαπληκτίζονταν για κάτι πού τότε εἶχε φανεῖ ἐξαιρετικὰ σημαντικό στὴν Κλέρ, ἀλλὰ τώρα δὲν μποροῦσε νὰ θυμηθεῖ τὸ θέμα ἢ ἔστω πότε εἶχε γίνει ἢ κουβέντα. Τὴν προηγούμενη ἐβδομάδα; Πρὶν ἓνα μῆνα; Γνώριζε τὸν Πὸλ δεκαοχτῶ χρόνια, ἦταν παντρεμένοι σχεδὸν τὸ ἴδιο διάστημα. Δὲν ὑπῆρχαν και πολλὰ για τὰ ὁποῖα μποροῦσαν πλέον νὰ διαφωνοῦν μὲ τὴν ὁποιαδήποτε ἐπιμονή.

«Σίγουρα δὲν θὰ μποροῦσα νὰ σὲ παρασύρω σὲ κάτι πῶς σκληρό;» Ὁ μπάρμαν κρατοῦσε ἓνα μπουκάλι Stoli, ἀλλὰ τὸ μήνυμά του ἦταν ξεκάθαρο.

Ἡ Κλέρ γέλασε βεβιασμένα. Ἦξερε αὐτὸ τὸν τύπο ἄντρα ὅλη της τὴ ζωή. Ψηλός, μελαμψός και ὁμορφος μὲ λαμπερὰ μάτια και στόμα πού στᾶζει μέλι. Στὰ δώδεκα, θὰ εἶχε γεμίσει τὸ τετράδιο μαθηματικῶν της μὲ

τὸ ὄνομά του. Στὰ δεκαέξι της, θὰ τὸν εἶχε ἀφήσει νὰ βάλει τὸ χέρι του πάνω ἀπὸ τὸ πουλόβερ της. Στὰ εἴκοσι, θὰ τὸν εἶχε ἀφήσει νὰ βάλει τὸ χέρι του πάνω σὲ ὅ,τι ἤθελε. Καὶ τώρα, στὰ τριάντα ὄχτώ, ἤθελε ἀπλὰ νὰ τὸν ξεφορτωθεῖ.

Τοῦ εἶπε, «Ὅχι, σὲ εὐχαριστῶ. Ὁ ἀξιωματικὸς ποὺ μὲ ἐπιτηρεῖ λόγῳ ἀναστολῆς μὲ ἔχει συμβουλευσεὶ νὰ μὴν πίνω παρὰ μόνο ἂν εἶμαι σπῆτι ὅλο τὸ βράδυ».

Τῆς πέταξε ἓνα ἀμήχανο χαμόγελο ποὺ μαρτυροῦσε πὼς δὲν εἶχε πιάσει ἀκριβῶς τὸ ἀστεῖο. «Κακὸ κορίτσι. Γουστάρω».

«Ἐπρεπε νὰ μὲ ἔβλεπες μὲ τὸ βραχιόλι ἐπιτήρησης στὸν ἀστράγαλο». Τοῦ ἔκλεισε τὸ μάτι. «Τὸ μαῦρο εἶναι τὸ νέο πορτοκαλί».

Ἡ ἐξώπορτα ἀνοιξε. Ὁ Πὸλ. Ἡ Κλέρ ἔνωσε ἓνα κύμα ἀνακούφισης καθὼς προχωροῦσε πρὸς τὸ μέρος της.

Τοῦ εἶπε, «Ἄργησες».

Ὁ Πὸλ τὴ φίλησε στὸ μάγουλο. «Συγγνώμη. Καμία δικαιολογία. Ἐπρεπε νὰ σοῦ εἶχα τηλεφωνήσει. Ἡ νὰ σοῦ εἶχα στείλει μήνυμα».

«Ναί. Ἐπρεπε».

Ὁ Πὸλ εἶπε στὸν μπάρμαν, «Glenfiddich, σκέτο».

Ἡ Κλέρ παρακολούθησε τὸν νεαρὸ ἄντρα νὰ φτιάχνει τὸ ποτὸ τοῦ Πὸλ μὲ πρωτοφανὴ ἐπαγγελματισμό. Ἡ βέρα της, οἱ εὐγενεῖς ἀπόπειρες ἀποφυγῆς της, ἀκόμα καὶ ἡ ρητὴ ἀπόρριψη ἐκ μέρους της ἦταν μηδαμινὰ ἐμπόδια μπροστὰ στὸ ἀνυπέβλητο «ὄχι» ἐνὸς ἄλλου ἄντρα ποὺ τῆς εἶχε φιλήσει τὸ μάγουλο.

«Κύριε». Τοποθέτησε τὸ ποτὸ μπροστὰ στὸν Πὸλ καὶ μετὰ κατευθύνθηκε πρὸς τὴν ἄλλη ἄκρη τοῦ μπάρ.

Ἡ Κλέρ χαμήλωσε τὴ φωνή της. «Προσφέρθηκε νὰ μὲ πάει σπίτι».

Ὁ Πὸλ κοίταξε τὸν ἄντρα γιὰ πρώτη φορά ἀπὸ τὴ στιγμή πού εἶχε μπεῖ στοῦ μπάρ. «Νὰ πάω νὰ τοῦ ρίξω μιὰ μπουνιὰ στὴ μούρη;»

«Ναί».

«Θὰ μὲ πᾶς στοῦ νοσοκομεῖο, ὅταν θὰ μὲ χτυπήσει κι αὐτὸς μὲ τὴ σειρά του;»

«Ναί».

Ὁ Πὸλ χαμογέλασε, ἀλλὰ μόνο ἐπειδὴ χαμογελοῦσε κι αὐτὴ. «Λοιπόν, πῶς αἰσθάνεσαι χωρὶς χαλκά;»

Ἡ Κλέρ κοίταξε χαμηλά, τὸν γυμνὸ της ἀστράγαλο, μισοπεριμένοντας νὰ δεῖ μιὰ μελανιὰ ἢ ἓνα σημάδι ἐκεῖ πού μέχρι πρότινος βρισκόταν τὸ ὀγκῶδες μαῦρο βραχιόλι. Ἐξί μῆνες εἶχαν περάσει ἀπὸ τὴν τελευταία φορά πού εἶχε φορέσει φούστα δημοσίως, τὸ ἴδιο διάστημα πού φοροῦσε, κατόπιν δικαστικῆς ἐντολῆς, τὴ συσκευὴ ἐντοπισμοῦ. «Αἰσθάνομαι ἐλεύθερη».

Αὐτὸς ἴσωσε τὸ καλαμάκι στοῦ ποτὸ της, κάνοντάς το παράλληλο στὴν χαρτοπετσέτα. «Εἶσαι συνεχῶς ὑπὸ παρακολούθηση μέσω τοῦ κινητοῦ σου καὶ τοῦ GPS στοῦ αὐτοκίνητο».

«Δὲν πρόκειται νὰ πηγαίνω φυλακὴ κάθε φορά πού θὰ ἀφήνω τὸ κινητό μου ἢ θὰ ἀπομακρύνομαι ἀπὸ τὸ αὐτοκίνητό μου».

Ὁ Πὸλ ἀντιπαρῆλθε αὐτὴ τὴν κατὰ τὴ γνώμη της πολὺ καλὴ παρατήρηση. «Καὶ τί γίνεται μὲ τὴν ἀπαγόρευση κυκλοφορίας;»

«Ἐχει τελειώσει. Ἄρκει νὰ μείνω μακριὰ ἀπὸ μπελάδες γιὰ τὸ ἐπόμενο ἔτος κι ὁ φάκελός μου θὰ καθαρίσει καὶ θὰ εἶναι σὰν νὰ μὴ συνέβη ποτὲ τίποτα».

«Μαγικό».

«Μᾶλλον ἕνας πανάκριβος δικηγόρος».

Αὐτὸς ἔκανε ἕναν μορφασμό. «Φθηνότερος ἀπὸ τὸ βραχιόλι πὺ ἦθελες ἀπὸ τὸν Cartier».

«Ὅχι, ἂν προσθέσεις τὰ σκουλαρίκια». Δὲν θὰ ἔπρεπε νὰ ἀστειεύονται γι' αὐτό, ἀλλὰ ἡ ἐναλλακτικὴ ἦταν νὰ τὸ πάρουν πολὺ στὰ σοβαρά. Εἶπε, «Εἶναι παράξενο. Ξέρω πὼς ἡ συσκευὴ δὲν εἶναι πιὰ ἐκεῖ, ἀλλὰ τὴν αἰσθάνομαι ἀκόμη».

«Θεωρία ἐντοπισμοῦ σήματος». Ἴσως ξανὰ τὸ καλαμάκι. «Τὰ ἀντιληπτικὰ σου συστήματα εἶναι προκατελιμμένα ὑπὲρ τῆς αἴσθησης ὅτι ἡ συσκευὴ ἀκουμπᾷ τὸ δέρμα σου. Συχνὰ οἱ ἄνθρωποι τὸ παθαίνουν μὲ τὰ κινήτά τους. Τὰ νιώθουν νὰ δονοῦνται, ἀκόμα κι ὅταν αὐτὸ δὲν συμβαίνει».

Νὰ τί παθαίνεις ὅταν παντρεύσαι ἕναν σπασίπλα.

Ὁ Πὸλ ἐστίασε στὴν τηλεόραση. «Πιστεύεις ὅτι θὰ τὴ βροῦνε;»

Ἡ Κλὲρ δὲν ἀπάντησε. Κοίταξε τὸ ποτὸ στὸ χέρι τοῦ Πὸλ. Ποτὲ δὲν τῆς ἄρεσε ἡ γεύση τοῦ οὐίσκι, ἀλλὰ, ἀπὸ τὴ στιγμή πὺ τῆς εἶχαν πει πὼς δὲν ἔπρεπε νὰ πίνει, τῆς εἶχε γεννηθεῖ ἡ ἐπιθυμία νὰ ἀφεθεῖ στὴν ἀσταμάτητη κραιπάλη γιὰ μιὰ ὀλόκληρη βδομάδα.

Αὐτὸ τὸ ἀπόγευμα, νιώθοντας ἀπεγνωσμένα τὴν ἀνάγκη νὰ βρεῖ κάτι νὰ πει, εἶχε δηλώσει στὴ διορισμένη ἀπὸ τὸ δικαστήριό ψυχίατρό της ὅτι σιχαινόταν ἐντελῶς νὰ τῆς λένε τί πρέπει νὰ κάνει. «Καὶ ποιὸς στὸ διάολο δὲν τὸ σιχίνεται;» εἶχε διαμαρτυρηθεῖ ἡ ἀτημέλητη γυναίκα, σὰν νὰ μὴν πίστευε στ' ἀφτιά της. Ἡ Κλὲρ εἶχε αἰσθανθεῖ τὰ μάγουλά της νὰ κοκκινίζουν ἀλλὰ

δὲν θὰ ἔπεφτε στὴν παγίδα νὰ πεῖ πὼς ἐκείνη εἶχε ἰδι-
αίτερο πρόβλημα σὲ σχέση με αὐτό, πὼς εἶχε καταλή-
ξει νὰ κάνει διατεταγμένη ἀπὸ τὸ δικαστήριο ψυχοθε-
ραπεία ἀκριβῶς γι' αὐτὸ τὸν λόγο. Δὲν θὰ ἔδινε σ' αὐτὴ
τὴ γυναίκα τὴν ἱκανοποίηση μιᾶς ἐπιτυχίας.

Ἐξάλλου, ἡ Κλέρ τὸ εἶχε συνειδητοποιήσει μόνη της
τὴ στιγμή πού τῆς εἶχαν περάσει τὶς χειροπέδες στοὺς
καρπούς.

«Ἡλίθια», εἶχε μονολογήσει, καθὼς ἡ ἀστυνομικὸς
τὴν ὀδηγοῦσε στὸ πίσω κάθισμα τοῦ περιπολικοῦ.

«Αὐτὸ θὰ πάει στὴν ἀναφορά μου», τὴν εἶχε ἐνη-
μερώσει τσαντισμένη ἡ γυναίκα.

Ἦταν ὅλες γυναῖκες ἐκείνη τὴ μέρα. Γυναῖκες ἀστυ-
νομικοί, σὲ μεγάλη ποικιλία σωματότυπων καὶ μεγεθῶν,
μὲ τὴ βαριά δερμάτινη ζώνη τυλιγμένη γύρω ἀπὸ τὴν
ἀφράτη μέση τους νὰ κουβαλᾶνε ὅλων τῶν εἰδῶν τὶς θα-
νατηφόρες συσκευές. Ἡ Κλέρ πίστευε πὼς τὰ πράγματα
θὰ εἶχαν πάει πολὺ καλύτερα ἐάν, ἔστω μία ἀπὸ αὐτὲς
ἦταν ἄντρας, ἀλλὰ δυστυχῶς δὲν ἦταν αὐτὴ ἡ περίπτω-
ση. Νά πού τὴν εἶχε φέρει ὁ φεμινισμὸς της: κλειδωμένη
στὸ πίσω μέρος ἐνὸς βρομεροῦ περιπολικοῦ μὲ τὴ φου-
στίτσα τοῦ τένις της νὰ ἀνεβαίνει ψηλὰ στὰ μπούτια της.

Στὴ φυλακή, ἡ βέρα τῆς Κλέρ, τὸ ρολοὶ της καὶ τὰ
κορδόνια τῶν παπουτσιῶν της εἶχαν κατασχεθεῖ ἀπὸ μιὰ
ὀγκώδη γυναίκα μὲ μία κρεατοελιὰ ἀνάμεσα στὰ πυ-
κνὰ φρύδια της, πού ἡ γενική τους εἰκόνα θύμιζε στὴν
Κλέρ βρομερὸ ζωύφιο. Δὲν ξεπρόβαλλαν τρίχες ἀπὸ τὴν
κρεατοελιὰ καὶ ἡ Κλέρ ἤθελε νὰ τὴ ρωτήσῃ γιατί εἶχε
κάνει τὸν κόπο νὰ τραβήξῃ τὶς τρίχες ἀπὸ τὴν κρεατο-
ελιὰ ἀλλὰ ὄχι ἀπὸ τὰ φρύδια της. Ἦταν ὅμως πολὺ ἀρ-

γά, γιατί μιὰ ἄλλη γυναίκα, πανύψηλη καὶ ὀστεώδης, σὰν ἀλογάκι τῆς Παναγίας, ἤδη πήγαινε τὴν Κλέρ στὸ ἐπόμενο δωμάτιο.

Ἡ διαδικασία τῶν δακτυλικῶν ἀποτυπωμάτων δὲν ἔμοιαζε μὲ τίποτα ἀπ' ὅσα δείχνουν στὴν τηλεόραση. Ἄντι γιὰ μελάνι, ἡ Κλέρ ἔπρεπε νὰ πιέσει τὸ δάχτυλό της σὲ μιὰ βρόμικη γυάλινη ἐπιφάνεια, ὥστε νὰ ψηφιοποιηθοῦν οἱ σπεῖρες τῶν δακτύλων της σὲ ἓναν ὑπολογιστή. Οἱ δικές της ἦταν φαίνεται πολὺ ἀχνές καὶ χρειάστηκαν ἀρκετὲς προσπάθειες.

«Εὐτυχῶς ποὺ δὲν λήστεψα καμιὰ τράπεζα», εἶπε ἡ Κλέρ καὶ μετὰ πρόσθεσε, «χὰ χά», γιὰ νὰ καταστήσει σαφὲς ὅτι ἦταν ἀστεῖο.

«Πίεσε ὁμοίομορφα», εἶπε τὸ ἀλογάκι τῆς Παναγίας, σὰν νὰ μασοῦσε τὰ φτερά μιᾶς μύγας.

Ἡ φωτογραφία σήμανσης τῆς Κλέρ πάρθηκε μπροστὰ ἀπὸ ἓνα λευκὸ φόντο μ' ἓναν χάρακα γιὰ ὄδηγό, ποὺ ἦταν ἐμφανὲς πὼς ἔχανε δυὸ τρία ἑκατοστά. Ἀναρωτήθηκε φωναχτὰ γιατί δὲν τῆς ζητήθηκε νὰ κρατάει μιὰ πινακίδα μὲ τὸ ὄνομα καὶ τὸν ἀριθμὸ κρατουμένου.

«Φότοσοπ», εἶπε τὸ ἀλογάκι τῆς Παναγίας μὲ ἓναν βαρεμένο τόνο ποὺ ἔδειχνε πὼς δὲν ἄκουγε γιὰ πρώτη φορὰ αὐτὴ τὴν ἐρώτηση.

Ἦταν ἡ μοναδικὴ φωτογραφία ποὺ ἔβγαζε στὴ ζωὴ της ἡ Κλέρ ὅπου κανεὶς δὲν τῆς εἶχε ζητήσει νὰ χαμογελάσει.

Τότε μιὰ τρίτη ἀστυνομικὸς πού, σὲ ἀντίθεση μὲ τίς ἄλλες δύο, εἶχε μιὰ μύτη σὰν πάπια, ὀδήγησε τὴν Κλέρ στὸ κρατητήριο, ὅπου, τί ἐκπληξῆ, ἡ Κλέρ δὲν ἦταν ἡ μόνη γυναίκα μὲ στολὴ τένις.

«Γιατί είσαι μέσα;» τήν ρώτησε ἡ ἄλλη κρατούμενη μὲ τήν φουστίτσα τοῦ τένις. Ἔμοιαζε σκληροτραχηλὴ καὶ μαστουρωμένη καὶ εἶχε προφανῶς συλληφθεῖ ἐνῶ ἔπαιζε μὲ ἄλλου τύπου μπαλάκια.

«Φόνο». Εἶπε ἡ Κλέρ, ἔχοντας ἤδη ἀποφασίσει πῶς δὲν θὰ ἔπαιρνε στὰ σοβαρὰ τὸ θέμα.

«Ἔ». Ὁ Πὸλ εἶχε τελειώσει τὸ οὐίσκι του κι ἔκανε νόημα στὸν μπάρμαν νὰ τοῦ τὸ ξαναγεμίσει. «Τί σκέφτεσαι ἐκεῖ πέρα;»

Ἄφησε ἓναν βαθὺ ἀναστεναγμό. «Σκέφτομαι πῶς ἡ μέρα σου πρέπει νὰ ἦταν χειρότερη ἀπὸ τὴ δική μου γιὰ νὰ παραγγέλνεις δεύτερο ποτό». Ὁ Πὸλ σπάνια ἔπινε. Ἦταν κάτι ποὺ εἶχαν κοινό. Σὲ κανέναν ἀπὸ τοὺς δύο δὲν ἄρεσε νὰ νιώθει ἐκτὸς ἐλέγχου, γεγονὸς ποὺ εἶχε κάνει τὴ φυλακὴ νὰ εἶναι πραγματικὸ ξενέρωμα, χὰ χὰ.

Τὸν ρώτησε, «Ὅλα καλά;»

«Τώρα ναι». Ἐτριψε τὴν πλάτη της μὲ τὸ χέρι του. «Τί εἶπε ἡ τρελογιατρός;»

Ἡ Κλέρ περίμενε μέχρι ὁ μπάρμαν νὰ πάει πίσω στὴ γωνιά του. «Εἶπε πῶς δὲν εἶμαι πρόθυμη νὰ ἐκφράσω τὰ συναισθήματά μου».

«Εἶσαι σίγουρη πῶς μιλοῦσε γιὰ σένα;»

Χαμογέλασαν ὁ ἓνας στὸν ἄλλον. Ἄλλη μιὰ παλιὰ διαφωνία στὴν ὁποία δὲν ἄξιζε νὰ δώσουν πιὰ σημασία.

«Δὲν μοῦ ἄρесе νὰ μὲ ἀναλύουν», εἶπε ἡ Κλέρ κι ἔφερε στὸ μυαλό της τὴν εἰκόνα τῆς ψυχιάτρου νὰ σηκώνει τοὺς ὤμους καὶ νὰ ἀνταπαντᾷ: «Καὶ σὲ ποιὸν στὸν διάλογο ἄρесе;»

«Ξέρεις τί σκεφτόμουν σήμερα;» Ὁ Πὸλ πῆρε τὸ χέρι της. Ἡ παλάμη του ἦταν τραχιὰ. Δούλευε ὅλο τὸ

σαββατοκύριακο στο γκαράζ. «Σκεφτόμουν πόσο πολύ σε αγαπῶ».

«Περίεργο πράγμα να λέει ένας σύζυγος στη γυναίκα του».

«Είναι ἀλήθεια ὅμως». Ὁ Πὸλ πίεσε τὸ χέρι της στὰ χεῖλια του. «Δὲν μπορῶ νὰ φανταστῶ πῶς θὰ ἦταν ἡ ζωὴ μου χωρὶς ἐσένα».

«Πιὸ τακτοποιημένη», εἶπε αὐτή, ἀφοῦ ὁ Πὸλ ἦταν αὐτὸς ποὺ πάντα μάζευε τὰ παπούτσια ποὺ εἶχε ἀφήσει καὶ τὰ διάφορα ροῦχα ποὺ, ἂν καὶ ἔπρεπε νὰ εἶναι στὸ καλάθι τῶν ἀπλύτων, κατέληγαν μπροστὰ στὸν νιπτήρα τοῦ μπάνιου.

«Ξέρω πῶς τὰ πράγματα εἶναι δύσκολα τώρα. Εἰδικὰ λόγῳ τῆς...» Ἦγνεψε μὲ τὸ κεφάλι του πρὸς τὴν τηλεόραση, ποὺ ἔδειχνε μιὰ νέα φωτογραφία τῆς ἀγνοούμενης δεκαεξάχρονης.

Ἡ Κλέρ κοίταξε τὴν εἰκόνα. Τὸ κορίτσι ἦταν πραγματικὰ ὁμορφο. Ἀθλητικὸ καὶ λεπτό, μὲ σκοῦρα κυματιστὰ μαλλιά.

Ὁ Πὸλ τῆς εἶπε, «Θέλω νὰ ξέρεις πῶς θὰ εἶμαι πάντα ἐδῶ γιὰ σένα. Ὅ,τι κι ἂν συμβεῖ».

Ἡ Κλέρ ἔνιωσε τὸν λαιμὸ της νὰ σφίγγεται. Τὸν θεωροῦσε δεδομένο μερικὲς φορές. Αὐτὴ ἦταν ἡ πολυτέλεια ἐνὸς πολυετοῦς γάμου. Ἦξερε ὅμως πῶς τὸν ἀγαποῦσε. Τὸν εἶχε ἀνάγκη. Ἦταν ἡ ἄγκυρα ποὺ τὴν συγκρατοῦσε ἀπ' τὸ νὰ ξεφεύγει.

«Ξέρεις πῶς εἶσαι ἡ μόνη γυναίκα ποὺ ἔχω ἀγαπήσει ποτέ».

Ἀνακάλεσε τὴν κολεγιακὴ της προκάτοχο. «Ἡ Ἄβα Γκίλφορντ θὰ σοκαριζόταν ἂν τὸ ἀκουγε αὐτό».

«Μὴν παίζεις. Μιλᾶω σοβαρά». Ἔγειρε τόσο κοντὰ πού τὸ μέτωπό του σχεδὸν ἀκούμπησε τὸ δικό της. «Εἶσαι ὁ ἔρωτας τῆς ζωῆς μου, Κλέρ Σκότ. Εἶσαι τὰ πάντα γιὰ μένα».

«Παρὰ τὸ ποινικό μου μητρώο;»

Τὴν φίλησε. Ἐνα πραγματικό φιλή. Ἐκείνη γεύτηκε τὸ οὐίσκι κι ἓνα ἴχνος μέντας κι ἔνωσε μιὰ ἀνατριχίλα ἡδονῆς νὰ τὴ διαπερνᾷ, ὅταν τὰ δάχτυλά του χάιδεψαν τὸ ἐσωτερικό μέρος τῶν μηρῶν της.

Μόλις σταμάτησαν γιὰ νὰ ἀνασάνουν, τοῦ εἶπε, «Πᾶμε σπίτι».

Ὁ Πὸλ τέλειωσε τὸ ποτό του μὲ μιὰ γουλιὰ. Πέταξε μερικὰ χαρτονομίσματα στὸ μπάρ. Τὸ χέρι του παρέμεινε στὴν πλάτη της καθὼς ἔφευγαν ἀπὸ τὸ ἐστιατόριο. Ἐνα ψυχρὸ ἀεράκι σήκωσε τὴν ἄκρη τῆς φούστας τῆς Κλέρ. Ὁ Πὸλ ἔτριψε τὸ χέρι της γιὰ νὰ τὴν ζεστάνει. Περπατοῦσε τόσο κοντὰ της πού ἔνωθε τὴν ἀνάσα του στὸν λαιμό της. «Ποῦ ἔχεις παρκάρε;»

«Στὸ πάρκινγκ», εἶπε αὐτή.

«Ἐγὼ εἶμαι στὸν δρόμο». Τῆς ἔδωσε τὰ κλειδιά του. «Πάρε τὸ δικό μου».

«Πᾶμε μαζί».

«Πᾶμε ἐδῶ». Τὴν τράβηξε μέσα σὲ ἓνα σοκάκι καὶ πῆσε τὴν πλάτη της στὸν τοῖχο.

Ἡ Κλέρ ἀνοιξε τὸ στόμα της γιὰ νὰ τὸν ρωτήσῃ τί τὸν εἶχε πιάσει κι αὐτὸς ἄρχισε νὰ τὴ φιλάει. Τὸ χέρι του εἶχε γλιστρήσει κάτω ἀπὸ τὴ φούστα της. Ἡ Κλέρ ἔβγαλε μιὰ μικρὴ κραυγή, ὅχι τόσο γιὰτὶ εἶχε ἐρεθιστεῖ, ὅσο γιὰτὶ τὸ σοκάκι δὲν ἦταν σκοτεινὸ καὶ ὁ δρόμος δὲν ἦταν ἄδειος. Μποροῦσε νὰ δεῖ ἄντρες κου-

στουμαρισμένους να περνοῦν, κεφάλια να γυρίζουν, μάτια να καταγράφουν τή σκηνή μέχρι τελευταίας λεπτομέρειας. Έτσι καταλήγει ο κόσμος στο Ίντερνετ.

«Πόλ!». Έβαλε τὸ χέρι της στὸ στῆθος του, καθὼς ἀναρωτιόταν τί εἶχε συμβεῖ στὸν καθωσπρέπει σύζυγό της πὸν θεωροῦσε βίτσιο τὸ νὰ τὸ κάνουν στὸ σαλόνι. «Μᾶς κοιτᾶνε».

«Έδῶ πίσω». Πῆρε τὸ χέρι της, ὀδηγώντας την πιὸ βαθιὰ μέσα στὸ σοκάκι.

Ἡ Κλέρ πάτησε σὲ ἓνα νεκροταφεῖο ἀπὸ γόπες τσιγάρων ἀκολουθώντας τον. Τὸ σοκάκι εἶχε σχῆμα Γ καὶ διασταυρωνόταν μὲ ἓνα ἄλλο δρομάκι πὸν ἐξυπηρετοῦσε ἐστιατόρια καὶ καταστήματα. Ὅχι καὶ πολὺ καλύτερη κατάσταση. Φαντάστηκε μάγεις μπροστὰ ἀπὸ ἀνοιχτὲς πόρτες μὲ τσιγάρα στὸ στόμα καὶ iPhone στὸ χέρι. Ἀκόμα καὶ χωρὶς θεατὲς, ὑπῆρχαν ἓνα σωρὸ λόγους γιὰ νὰ μὴν τὸ κάνει αὐτό.

Ἀπὸ τὴν ἄλλη, βέβαια, σὲ κανέναν δὲν ἄρесе νὰ τοῦ λένε τί νὰ κάνει.

Ὁ Πόλ τὴν τράβηξε πίσω ἀπὸ μιὰ γωνία. Ἡ Κλέρ πρόλαβε στιγμιαῖα νὰ κοιτάξει γύρω της πρὶν ἢ πλάτη της πιστεῖ σ' ἓναν ἄλλον τοῖχο. Τὸ στόμα του κάλυψε τὸ δικό της. Τὰ χέρια του τὴν γράπωσαν ἀπὸ πίσω. Τὸ ἤθελε τόσο πολὺ πὸν ἄρχισε νὰ τὸ θέλει κι αὐτή. Ἐκλεισε τὰ μάτια της κι ἀφέθηκε νὰ ἐνδώσει. Τὰ φιλιὰ τους ἔγιναν πιὸ βαθιά. Κατέβασε τὸ ἐσώρουχό της. Τὸν βοήθησε τρέμοντας γιὰτί εἶχε κρὺο καὶ ἦταν ἐπικίνδυνος ἀλλὰ ἦταν τόσο ἔτοιμη πὸν δὲν τὴν ἔνοιαζε πιά.

«Κλέρ..», τῆς ψιθύρισε στὸ ἀφτί. «Πῆς μου ὅτι τὸ θές».

«Τὸ θέλω».

«Πές το μου ξανά».

«Τὸ θέλω».

Χωρίς προειδοποίηση, τὴ γύρισε ἀπὸ τὴν ἄλλη. Τὸ μάγουλο τῆς Κλέρ ἔξυσε τὸ τοῦβλο. Τὴν ἀκίνητοποίησε στὸν τοῖχο. Αὐτὴ ἔσπρωξε τὸ σῶμα της πάνω του. Αὐτὸς βόγγηξε, παίρνοντας τὴν κίνηση ὡς ἔνδειξη ἔντασης, ἀλλὰ αὐτὴ μὲ τὸ ζόρι μποροῦσε νὰ ἀναπνεύσει.

«Πὸλ...»

«Μὴν κουνιέσαι».

Ἡ Κλέρ κατάλαβε τὰ λόγια, ἀλλὰ ὁ ἐγκέφαλός της χρειάστηκε κάποια δευτερόλεπτα μέχρι νὰ ἐπέξεργαστεῖ τὸ γεγονός ὅτι δὲν εἶχαν βγεῖ ἀπὸ τὸ στόμα τοῦ συζύγου της.

«Γύρνα».

Ὁ Πὸλ ἄρχισε νὰ γυρνᾷ.

«Ὅχι ἐσύ, ρε μαλάκα».

Ἐκείνη ἔννοοῦσε. Ἡ Κλέρ δὲν μποροῦσε νὰ κουνήσει. Τὰ πόδια της ἔτρεμαν. Μετὰ βίας μποροῦσε νὰ σταθεῖ ὄρθια.

«Εἶπα γύρνα, γαμῶτο».

Τὰ χέρια τοῦ Πὸλ τυλίχτηκαν ἀπαλὰ γύρω ἀπὸ τὰ μπράτσα τῆς Κλέρ. Παραπάτησε καθὼς τὴ γυρνοῦσε ἀργά.

Ἐνας ἄντρας στεκόταν ἀκριβῶς πίσω ἀπὸ τὸν Πὸλ. Φοροῦσε μαῦρο φούτερ μὲ τὸ φερμουὰρ κλειστὸ μέχρι πάνω, λίγο κάτω ἀπὸ τὸν χοντρό, γεμάτο τατουάζ λαιμὸ του. Μιὰ σατανικὴ ὄχιὰ ἔκανε κύκλο γύρω ἀπὸ τὸ μῆλο τοῦ Ἀδάμ του μὲ τὰ δόντια της νὰ προβάλλουν μὲ ἓνα διαβολικὸ μορφασμό.

«Ψῆλὰ τὰ χέρια». Τὸ στόμα τοῦ φιδιοῦ ἀνεβοκατέβηκε μὸλις μίλησε ὁ ἄντρας.

«Δὲν θέλουμε μελεάδες». Τὰ χέρια τοῦ Πὸλ ἦταν στὸν ἀέρα. Τὸ σῶμα του ἦταν ἀπολύτως ἀκίνητο. Ἡ Κλέρ τὸν κοίταξε. Αὐτὸς ἔγνεψε ἐλαφρὰ μίᾱ φορά, παριστάνοντας ὅτι ὅλα θὰ πήγαιναν καλά, ἐνῶ ἦταν ξεκάθαρο πὼς αὐτὸ δὲν ἦταν καθόλου ἀλήθεια. «Τὸ πορτοφόλι μου εἶναι στὴν πίσω τσέπη».

Ὁ ἄντρας τράβηξε τὸ πορτοφόλι μὲ τὸ ἓνα χέρι. Ἡ Κλέρ ὑπέθετε πὼς στὸ ἄλλο ὑπῆρχε ἓνα ὄπλο. Τὸ εἶδε μέσα στὸ μυαλό της: μαῦρο καὶ γυαλιστερό, νὰ πιέζει τὴν πλάτη τοῦ Πὸλ.

«Πάρε!» Ὁ Πὸλ ἔβγαλε τὴ βέρα του, τὸ δαχτυλίδι τοῦ πανεπιστημίου του, τὸ ρολόι του, Patek Philippe. Τοῦ τὸ εἶχε ἀγοράσει πρὶν πέντε χρόνια. Τὰ ἀρχικά του ἦταν χαραγμένα στὸ πίσω μέρος.

«Κλέρ», ἡ φωνὴ τοῦ Πὸλ ἔβγαине μὲ κόπο, «δῶσ' του τὸ πορτοφόλι σου».

Ἡ Κλέρ κοίταξε ἔντονα τὸν σύζυγό της. Ἐνίωσε τὸν ἐπίμονο χτύπο τῆς καρωτίδας της νὰ πάλλεται στὸν λαιμό της. Ὁ Πὸλ εἶχε ἓνα ὄπλο στὴν πλάτη του. Τοὺς λήστευαν. Αὐτὸ συνέβαινε. Ἦταν ἀληθινό. Συνέβαινε. Κοίταξε κάτω στὸ χέρι της, ἡ κίνηση ἦταν ἀργή, γιατί ἦταν σοκαρισμένη καὶ τρομοκρατημένη καὶ δὲν ἤξερε τί νὰ κάνει. Τὰ δάχτυλά της ἦταν ἀκόμη σφιγμένα γύρω ἀπὸ τὰ κλειδιά τοῦ Πὸλ. Τὰ κρατοῦσε ὅλη τὴν ὥρα. Πῶς θὰ εἶχαν κάνει σέξ, ἂν αὐτὴ ἀκόμη κρατοῦσε τὰ κλειδιά;

«Κλέρ», ἐπανελάβε ὁ Πὸλ, «πιάσε τὸ πορτοφόλι σου».

Ἐριξε τὰ κλειδιά στὴν τσάντα της. Ἐβγαλε ἀπὸ μέσα τὸ πορτοφόλι της καὶ τὸ ἔδωσε στὸν ἄντρα.

Αὐτὸς τὸ ἔχωσε στὴν τσέπη του καὶ μετὰ πρότεινε ξανὰ τὸ χέρι του, «Κινητό».

Ἡ Κλέρ ἔπιασε τὸ iPhone της. Ὅλες της οἱ ἐπαφές. Οἱ φωτογραφίες της ἀπὸ τὶς διακοπές τῶν τελευταίων ἐτῶν. Ἅγιος Μαρτίνος, Λονδίνο, Παρίσι, Μόναχο.

«Καὶ τὸ δαχτυλίδι». Ὁ ἄντρας ἔριξε μιὰ γρήγορη ματιὰ πάνω κάτω στὸ σοκάκι. Ἡ Κλέρ ἔκανε τὸ ἴδιο. Δὲν ὑπῆρχε κανεὶς. Ἀκόμα καὶ οἱ γύρω δρόμοι ἦταν ἔρημοι. Ἡ πλάτη της ἦταν ἀκόμη κολλημένη στὸν τοῖχο. Ἡ γωνία πρὸς τὸν κεντρικὸ δρόμο ἦταν ἓνα μέτρο μακριά. Ὑπῆρχε κόσμος στὸν δρόμο. Πολὺς κόσμος.

Ὁ ἄντρας διάβασε τὶς σκέψεις της. «Μὴν εἶσαι ἡλίθια. Βγάλε τὸ δαχτυλίδι».

Ἡ Κλέρ ἔβγαλε τὴ βέρα της. Αὐτὴ δὲν πείραζε κι ἂν χανόταν. Εἶχαν ἀσφάλεια. Καὶ δὲν ἦταν κὰν ἡ πραγματική. Τὴν εἶχαν διαλέξει χρόνια πρὶν, ὅταν ὁ Πὸλ εἶχε ἐπιτέλους τελειώσει τὴν πρακτική του καὶ εἶχε περάσει τὴν ἐξέταση γιὰ τὴν ἄδεια ἀσκήσεως ἐπαγγέλματος.

«Σκουλαρίκια», διέταξε ὁ ἄντρας. «Ἐλα, καριόλα, τέλειωνε».

Ἡ Κλέρ ἀκούμπησε τὸν λοβὸ της. Τὰ χέρια της εἶχαν ἀρχίσει νὰ τρέμουν. Δὲν θυμόταν νὰ ἔχει φορέσει τὰ διαμαντένια σκουλαρίκια σήμερα τὸ πρωί, ἀλλὰ τώρα μπορούσε νὰ δεῖ τὸν ἑαυτὸ της νὰ στέκεται πάνω ἀπὸ τὴν κοσμηματοθήκη.

Αὐτὴ ἦταν ἡ ζωὴ της ποὺ περνοῦσε μπροστὰ ἀπὸ τὰ μάτια της — κενές ἀναμνήσειςπραγμάτων;

«Τέλειωνε». Ὁ ἄντρας κούνησε τὸ ἐλεύθερο χέρι του γιὰ νὰ τὴν κάνει νὰ βιαστεῖ.

Ἡ Κλέρ ψαχοῦλεψε τὸ πίσω μέρος τῶν διαμαντέ-

νιων σκουλαρικιῶν. "Ένα ξαφνικό τρέμουλο εἶχε κάνει τὰ δάχτυλά της χοντροκομμένα καὶ ἄχρηστα. Εἶδε τὸν ἑαυτὸ της στὸ Tiffany νὰ διαλέγει τὰ σκουλαρίκια. Τριακοστὰ δεύτερα γενέθλια. 'Ο Πὸλ νὰ τὴν κοιτᾶ μὲ αὐτὸ τὸ βλέμμα, («τὸ πιστεύεις ὅτι τὸ κάνουμε αὐτό;»), καθὼς ἡ πωλήτρια τοὺς ὀδηγοῦσε πίσω στὸ εἰδικὸ μυστικὸ δωμάτιο ποὺ γίνονταν οἱ πωλήσεις κοσμημάτων μεγάλης ἀξίας.

'Η Κλέρ ἔριξε τὰ σκουλαρίκια στὸ ἀνοιχτὸ χέρι τοῦ ἄντρα. "Έτρεμε. 'Η καρδιά της χτυποῦσε σὰν τύμπανο.

«Αὐτὸ ἦταν». 'Ο Πὸλ γύρισε. 'Η πλάτη του πίεζε τὴν Κλέρ. Τὴν κάλυπτε. Τὴν προστάτευε. Εἶχε ἀκόμη τὰ χέρια του στὸν ἀέρα. («'Έχεις τὰ πάντα»).

'Η Κλέρ μποροῦσε νὰ δεῖ τὸν ἄντρα πάνω ἀπὸ τὸν ὄμο τοῦ Πὸλ. Δὲν κρατοῦσε ὄπλο. Κρατοῦσε ἕνα μαχαίρι. "Ένα μακρὺ, κοφτερὸ μαχαίρι μὲ πριονωτὴ αἰχμὴ καὶ καμπυλωτὴ ἄκρη, σὰν αὐτὰ ποὺ ἕνας κυνηγὸς θὰ χρησιμοποιοῦσε γιὰ νὰ ξεκοιλιάσει ἕνα ζῶο.

'Ο Πὸλ εἶπε, «Δὲν ὑπάρχει τίποτα ἄλλο. 'Απλὰ φύγε».

'Ο ἄντρας δὲν ἔφυγε. Κοίταζε τὴν Κλέρ σὰν νὰ εἶχε βρεῖ κάτι πιὸ ἀκριβὸ γιὰ νὰ κλέψει ἀπὸ τὰ σκουλαρίκια ἀξίας τριάντα ἑξὶ χιλιάδων δολαρίων. Τὰ χεῖλια του συσπάστηκαν σ' ἕνα χαμόγελο. "Ένα ἀπὸ τὰ μπροστινά του δόντια ἦταν χρυσό. Συνειδητοποίησε πὼς τὸ τατουάζ μὲ τὴν ὀχιά εἶχε ἕνα ἀντίστοιχο χρυσὸ δόντι.

Καὶ τότε κατάλαβε πὼς δὲν ἐπρόκειτο μόνον γιὰ ληστεία.

Τὸ ἴδιο καὶ ὁ Πὸλ. Εἶπε, («'Έχω χρήματα»).

«Μὴ μοῦ πεῖς!» 'Η γροθιά τοῦ ἄντρα συντάραξε

τὸ στῆθος τοῦ Πόλ. Ἡ Κλὲρ ἔνωσε τὴ σύγκρουση στὸ δικό της στῆθος, καθὼς οἱ ὠμοπλάτες του χτύπησαν πάνω στὴν κλείδα της καὶ τὸ κεφάλι του ἔσκασε πάνω στὸ πρόσωπό της. Τὸ πίσω μέρος τοῦ κεφαλιοῦ της χτύπησε στὰ τοῦβλα τοῦ τοίχου.

Ἡ Κλὲρ ζαλίστηκε γιὰ μιὰ στιγμή. Ἀστράκια ἔλαμψαν μπροστὰ στὰ μάτια της. Γεύτηκε αἷμα στὸ στόμα της. Ἀνοιγόκλεισε τὰ μάτια της. Κοίταξε κάτω. Ὁ Πόλ σφάδαζε στὸ ἔδαφος.

«Πόλ...» Ἐκανε νὰ τὸν ἀγγίξει, ἀλλὰ τὸ κρανίο της πῆγε νὰ ἐκραγεῖ ἀπὸ ἓνα ξαφνικὸ καυτὸ πόνο. Ὁ ἄντρας τὴν εἶχε ἀρπάξει ἀπὸ τὰ μαλλιά. Τὴν ἔσυρε πρὸς τὸ βάθος τοῦ σοκακιοῦ. Ἡ Κλὲρ παραπάτησε. Τὸ γόνατό της σύρθηκε στὸ κρᾶσπεδο. Ὁ ἄντρας συνέχισε νὰ περπατᾷ, σχεδὸν ἔτρεχε. Ἐπρεπε νὰ σκύψει τὴ μέση της, γιὰ νὰ κάνει λίγο πιὸ ὑποφερτὸ τὸν πόνο. Ἐνα ἀπὸ τὰ τακούνια της ἔσπασε. Προσπάθησε νὰ κοιτάξει πρὸς τὰ πίσω. Ὁ Πόλ κρατοῦσε τὸ χέρι του σὰν νὰ πάθαινε καρδιακὴ προσβολή.

«Ὁχι», ψιθύρισε, ἐνῶ τὴν ἴδια στιγμή ἀναρωτιόταν γιατί δὲν οὐρλιαζε. «Ὁχι, ὄχι, ὄχι!»

Ὁ ἄντρας τὴν ἔσυρε πρὸς τὰ μπρός. Ἡ Κλὲρ μποροῦσε νὰ ἀκούσει τὸν ἑαυτό της νὰ ἀγκομαχεῖ. Τὰ πνευμόνια της εἶχαν γεμίσει ἄμμο. Τὴν πῆγαινε σ' ἓνα πλαϊνὸ στενάκι. Ὑπῆρχε ἓνα μαῦρο βάν πού δὲν εἶχε προσέξει πιὸ πρὶν. Ἡ Κλὲρ ἔμπηξε τὰ νύχια της στὸν καρπό του. Τὴ χτύπησε στὸ κεφάλι. Αὐτὴ ἔπεσε. Τὴν ξαναχτύπησε. Ὁ πόνος ἦταν ἀβάσταχτος ἀλλὰ δὲν ἦταν τίποτα μπροστὰ στὸν τρόμο πού τὴν εἶχε κατακλύσει. Ἦθελε νὰ οὐρλιάξει. Ἐπρεπε νὰ οὐρλιάξει. Ἀλλὰ ὁ λαι-

μός της είχε κλείσει, γιατί ήξερε τί θα έπακολουθοῦσε. Αὐτὸς θὰ τὴν πῆγαινε κάπου ἀλλοῦ μέσα σ' αὐτὸ τὸ βάν. Κάπου ἀπομονωμένα. Κάπου ἀπαίσινα ἀπὸ ὅπου ἴσως νὰ μὴν ἔφρουγε ποτέ.

«Ὅχι...» ἰκέτεψε. «Σὲ παρακαλῶ... ὄχι... ὄχι...»

Ὁ ἄντρας ἄφησε τὴν Κλέρ, ἀλλὰ ὄχι ἐπειδὴ τοῦ τὸ εἶχε ζητήσει αὐτή. Γύρισε πρὸς τὰ πίσω μὲ τὸ μαχαίρι στραμμένο πρὸς τὰ μπρός. Ὁ Πὸλ εἶχε σηκωθεί. Ἐτρεχε πρὸς τὸν ἄντρα. Ἄφησε ἓνα οὐρλιαχτὸ πού ἐρχόταν βαθιὰ ἀπὸ τὸν λάρυγγά του, καθὼς ὄρμηξε στὸν ἄερα.

Ὅλα συνέβησαν πολὺ γρήγορα. Ὑπερβολικὰ γρήγορα. Δὲν ὑπῆρχε καμία ἐπιβράδυνση τοῦ χρόνου, ὥστε ἡ Κλέρ νὰ εἶναι μάρτυρας κάθε δευτερολέπτου τῆς πάλης τοῦ συζύγου της.

Ὁ Πὸλ θὰ μπορούσε νὰ ξεπεράσει αὐτὸν τὸν ἄντρα στὸν διάδρομο ἢ νὰ λύσει μιὰ ἐξίσωση πρὶν αὐτὸς προλάβει νὰ ξύσει τὸ μολύβι του, ἀλλὰ ὁ ἀντίπαλος γνώριζε κάτι παραπάνω ἀπὸ τὸν Πὸλ Σκότ, πού δὲν τὸ διδάσκουν στὸ μεταπτυχιακό: πῶς νὰ παλεύει μὲ μαχαίρι.

Μόνο ἓνα σφύριγμα ἀκούστηκε καθὼς τὸ μαχαίρι ἔσκιζε τὸν ἄερα. Ἡ Κλέρ περίμενε πολὺ περισσότερους ἤχους. Ἐνας ἀπότομος χτύπος καθὼς ἡ ἀγκιστρωτὴ μύτη τοῦ μαχαιριοῦ τρυποῦσε τὸ δέρμα τοῦ Πόλ. Ἐνα τρῶχισμα, καθὼς ἡ ὀδοντωτὴ πλευρὰ διαπεροῦσε τὰ πλευρά του πριονίζοντάς τα. Ἐνα ξύσιμο, καθὼς τὸ λεπίδι ἔσχιζε τένοντα καὶ ἄρτηρία.

Τὰ χέρια τοῦ Πόλ πῆγαν στὴν κοιλία του. Ἡ μαργαριταρένια λαβὴ τοῦ μαχαιριοῦ ἦταν σφηνωμένη ἀνάμεσα στὰ δάχτυλά του. Ἐπese πίσω στὸν τοῖχο μὲ τὸ στόμα ἀνοιχτό, τὰ μάτια του σχεδὸν κωμικὰ διάπλατα.

Φοροῦσε τὸ σκοῦρο μπλέ Tom Ford κουστούμι του ποὺ ἦταν πολὺ στενὸ στὴν πλάτη. Ἡ Κλέρ εἶχε σημειώσει νοερά νὰ τὸ πάει νὰ τὸ ἀνοίξουν στοὺς ὤμους, ἀλλὰ ἦταν πιά πολὺ ἀργὰ γιατί τὸ σακάκι ἦταν βουτηγμένο στὸ αἷμα.

Ἡ Πὸλ κοιτοῦσε τὰ χέρια του. Τὸ λεπίδι εἶχε βυθιστεῖ μέχρι τὴ λαβή, σὲ ἴση σχεδὸν ἀπόσταση ἀνάμεσα στὸν ἀφαλὸ καὶ τὴν καρδιά του. Τὸ μπλέ του πουκάμισο εἶχε πλημμυρίσει μὲ αἷμα. Ἔμοιαζε σοκαρισμένος. Ἦταν καὶ οἱ δύο σοκαρισμένοι. Ὑποτίθεται πὺς θὰ ἔτρωγαν νωρὶς σήμερα τὸ βράδυ γιὰ νὰ γιορτάσουν τὸ αἴσιο τέλος ποὺ εἶχε ἡ περιπέτεια τῆς Κλέρ μὲ τὸ ποινικὸ σύστημα, ὅχι νὰ πεθάνουν ἀπὸ ἀκατάσχετη αἱμορραγία σ' ἓνα κρύο, σκοτεινὸ σακάκι.

Ἄκουσε βήματα. Ὁ Ἄντρας-Φίδι ἔτρεχε, μὲ τὰ δαχτυλίδια καὶ τὰ κοσμήματά τους νὰ κουνουνίζουν στὶς τσέπες του.

«Βοήθεια», εἶπε ἡ Κλέρ ἀλλὰ δὲν ἦταν παρὰ ἓνας ψίθυρος, τόσο χαμηλὸς ποὺ μετὰ βίας μποροῦσε νὰ ἀκούσει τὸν ἦχο τῆς ἴδιας τῆς φωνῆς της. «Β...Βοήθεια», τραύλισε. Μὰ ποιὸς μποροῦσε νὰ τοὺς βοηθήσει; Ἡ Πὸλ ἦταν αὐτὸς ποὺ πάντα ἔφερε βοήθεια. Ὁ Πὸλ ἦταν αὐτὸς ποὺ κανόνιζε τὰ πάντα.

Μέχρι τώρα.

Γλίστρησε ἀπὸ τὸν τούβλινο τοῖχο καὶ προσγειώθηκε ἄτσαλα στὸ ἔδαφος. Ἡ Κλέρ γονάτισε δίπλα του. Τὰ χέρια της ἀπλώθηκαν μπροστά της ἀλλὰ δὲν ἤξερε ποῦ νὰ τὸν ἀγγίξει. Δεκαοχτῶ χρόνια ποὺ τὸν ἀγαποῦσε. Δεκαοχτῶ χρόνια ποὺ μοιραζόταν τὸ κρεβάτι του. Εἶχε πιέσει τὸ χέρι της στὸ μέτωπό του γιὰ νὰ ἐλέγξει

για πυρετούς, είχε πλύνει τὸ πρόσωπό του ὅταν ἦταν ἄρρωστος, εἶχε φιλήσει τὰ χεῖλη του, τὰ μάγουλά του, τὰ βλέφαρά του, τὸν εἶχε χαστουκίσει κιόλας μιὰ φορά ἀπὸ θυμό, ἀλλὰ τώρα δὲν ἤξερε ποῦ νὰ τὸν ἀγγίξει.

«Κλέρ».

Ἡ φωνὴ τοῦ Πόλ. Τὴν ἤξερε τῆ φωνὴ του. Ἡ Κλέρ πῆγε στὸν σύζυγό της. Τύλιξε τὰ χέρια καὶ τὰ πόδια της γύρω του. Τὸν τράβηξε κοντὰ στὸ στῆθος της. Πίεσε τὰ χεῖλια της στὸ πλάι τοῦ κεφαλιοῦ του. Μποροῦσε νὰ νιώσει τὴ θερμότητα νὰ ἐγκαταλείπει τὸ σῶμα του. «Πὸλ σὲ παρακαλῶ. Γίνε καλὰ. Πρέπει νὰ εἶσαι καλὰ».

«Καλὰ εἶμαι», εἶπε ὁ Πὸλ κι ἔμοιαζε νὰ εἶναι ἀλήθεια μέχρι ποῦ δὲν ἦταν πιά. Τὸ ρίγος ξεκίνησε ἀπὸ τὰ πόδια του καὶ μετατρέπηκε σ' ἓνα βίαιο τρέμουλο μέχρι νὰ φτάσει στὸ ὑπόλοιπο σῶμα του. Τὰ δόντια του χτυποῦσαν. Τὰ βλέφαρά του πετάρισαν.

Εἶπε, «Σ' ἀγαπῶ».

«Σὲ παρακαλῶ», ψιθύρισε, βυθίζοντας τὸ πρόσωπό της στὸν λαιμό του. Μύρισε τὴν κολόνια του. Ἐνιωσε ἓνα τραχὺ σημεῖο ποῦ τοῦ εἶχε ξεφύγει στὸ ξύρισμα τὸ πρωί. Ὅπου κι ἂν τὸν ἀκουμποῦσε, τὸ δέριμα του ἦταν τόσο, μὰ τόσο κρύο. «Μὴ μ' ἀφήνεις Πόλ, σὲ παρακαλῶ».

«Δὲν σ' ἀφήνω», ὑποσχέθηκε.

Ἀλλὰ μετὰ τὸ ἔκανε.