

聖女の救済

พิษรัก
สังตายน

ดอกแพนซีรินรดด้วยน้ำตา
เธอตัดสินใจฆ่า พิษรักสังตายน

ฮิงาชิโนะ เคโงะ เขียน
ธัญญ พลแสน แปล

คลิกสั่งซื้อได้ที่นี้

@booktime

พิษรักสังตายน

聖女の救済

อิงชิโนะ เกโงะ เขียน
ฉนัญ พลแสน แปล

Seijo no Kyusai by Keigo Higashino

2008 Keigo Higashino

All rights reserved.

Original Japanese edition published by Bungeishunju Ltd., Japan

Thai translation rights reserved by Daifuku Creator Co., Ltd.

under the license granted by Keigo Higashino, Japan, arranged with Bungeishunju Ltd., Japan through Japan UNI Agency, Inc., Tokyo and Arika Interights Agency, Thailand

พิมพ์ครั้งที่ 1 มีนาคม 2561

พิมพ์ครั้งที่ 3 ธันวาคม 2562

จัดทำโดย สำนักพิมพ์ไคฟูกุ บริษัท ไคฟูกุ ครีเอเตอร์ จำกัด

ISBN 978-616-14-0292-1

เกโงะ, อิงชิโนะ.

พิษรักสังตายน.-- พิมพ์ครั้งที่ 3. -- กรุงเทพฯ : ไคฟูกุ ครีเอเตอร์, 2562.

304 หน้า.

1. นวนิยายญี่ปุ่น. I. ฉนัญ พลแสน, ผู้แปล. II. ชื่อเรื่อง.

895.63

ISBN 978-616-14-0292-1

ประธานกรรมการบริหาร

ผู้จัดการสำนักพิมพ์

ที่ปรึกษา

บรรณาธิการบริหาร

บรรณาธิการพิเศษ:

บรรณาธิการเล่ม

บรรณาธิการประสานงาน

ออกแบบปกฉบับภาษาไทย

ศิลปกรรม

พิสูจน์อักษร

ผู้ช่วยบรรณาธิการ

ฝ่ายการตลาด

ฝ่ายขาย

ฝ่ายประสานงานโรงพิมพ์

จัดจำหน่ายโดย

จินตนา เฉลิมชัยกิจ

อลีน เฉลิมชัยกิจ

วงศ์สิริ สังขวาลี มียาจิ

วรุตม์ ทองเชื้อ

ลัดตรา วรสูมาวงษ์ นิเวบระระ

indyCats

นันทวัฒน์ สกลกุล

เชนิสา เพ็ชรวงษ์

indyDesign

ธนาภรณ์ ก๊กใหญ่

กัญจรี ชาญรอบ, ภัททिया หวังพิทักษ์วงศ์, ศิริลักษณ์ เรือนเย็น

อัศคนัฐ ชูมนุ่ม

มนัญชยา ศิริวงษ์, อุดร ปัญญาชัย

สุรินทร์ นูระณา

สายส่งสุขภาพใจ บริษัท บู้ค ไทม์ จำกัด

214 ซ.พระรามที่ 2 ซอย 38 แขวงบางมด เขตจอมทอง

กทม. 10150

โทรศัพท์ : 0 2415 2621, 0 2415 6507

คำนิยม

ณ ปัจจุบัน อาจารย์ฮิงาชิโนะ เคโงะ มีผลงานตีพิมพ์ออกมาแล้วประมาณ 80 เรื่อง นี่เฉพาะนิยายเรื่องยาว ไม่รวมเรื่องสั้นอีกมากมาย และในจำนวนนิยายที่ได้รับการตีพิมพ์ออกมแล้วนั้น มีเรื่องที่เป็นละครกว่า 30 เรื่อง เป็นภาพยนตร์กว่า 10 เรื่อง เป็นนักเขียนในดวงใจของสำนักพิมพ์ญี่ปุ่นที่ต่างอยากจะทำตีพิมพ์เรื่องของอาจารย์ เพราะถ้ามีหนังสือเล่มใหม่ออกมา แน่แน่นอนว่าต้องขึ้นอันดับเบสต์เซลเลอร์ไม่ต่ำกว่าหลักแสนหลักล้านเล่ม หลายเรื่องขายได้เป็นสิบล้านเล่ม (ตาโตมาก)

ผลงานสมัยแรกๆ ของอาจารย์ เช่น ความลับ (Himitsu), พระอาทิตย์เที่ยงคืน (Byaku Yako), Genya (ยังไม่มีฉบับภาษาไทย) และแน่นอนเรื่องกลดวงซ่อนตาย (จัดพิมพ์โดยสำนักพิมพ์ Daifuku-LIT เช่นเดียวกับพิชรักสิ่งตาย ในมือนี้) นักเขียนช่างผูกปมได้อย่างชาญฉลาด ชับซ้อนซ่อนเงื่อน ชวนให้ผู้อ่านติดตาม วางไม่ลง อย่านอ่านก่อนนอนเสีย เพราะจะทำให้นอนไม่หลับ ตาโหลคล้ำเป็นแพนด้า ดิฉันได้ตกเป็นทาสของอาจารย์ฮิงาชิโนะนับแต่บัดนั้น ทุกครั้งที่ได้มีโอกาสไปประเทศญี่ปุ่น จะต้องไปแวะร้านหนังสือเพื่อซื้อหนังสือของอาจารย์โดยเฉพาะ แม้แต่ตอนที่ลาออกจากการทำงานในสำนักพิมพ์แล้ว ก็ยังแวะเวียนไปซื้อหนังสือเรื่องใหม่ของอาจารย์อยู่เสมอ

ดิฉันซึ่งจบคณะวิศวกรรมศาสตร์ (เช่นเดียวกับอาจารย์ฮิงาชิโนะ) หลงใหลวิธีการดำเนินเรื่องที่ทำให้เราเชื่อได้อย่างสนิทใจ คำอธิบายประกอบ

การสืบสวนเป็นวิทยาศาสตร์ เป็นเหตุเป็นผลซึ่งกันและกัน อาจารย์ สอดแทรกกฎทางวิชาการเข้าไปในเนื้อเรื่องได้อย่างแยบยล สนุกสนาน คาดว่ามีหลายคนที่ได้อ่านแล้วรู้สึกอยากเป็นนักคณิตศาสตร์ หรือนักวิทยาศาสตร์ขึ้นมาทันใด และดิฉันคิดว่าด้วยสาเหตุนี้นั่นเองที่ทำให้ คนญี่ปุ่น และคนทั่วโลก ชื่นชมผลงานของอาจารย์อย่างมากมาย

น่าเสียดายที่ผลงานอาจารย์ฉบับภาษาไทยยังมีจำนวนน้อยมาก เมื่อเทียบกับเรื่องทั้งหมดที่อาจารย์มีอยู่ หากนักอ่านในเมืองไทยช่วยกัน สนับสนุนสำนักพิมพ์ จะได้มีเรื่องใหม่ๆ มาให้เราอ่านอย่างต่อเนื่อง

ขอบคุณคุณอลีน ผู้บริหารของ สำนักพิมพ์ Daifuku-LIT ที่มอบหมาย ให้ดิฉันทำหน้าที่อันสำคัญ คือเขียนคำนิยมของหนังสือเล่มนี้ ที่ได้ คุณธัญ พลแสน นักแปลฝีมือชั้นเซียนเป็นผู้แปล ได้บรรณาธิการพิเศษ มีอคมัง พีแดง ลัลตรา วรสุมาวงศ์ นิเวชะระ มาช่วยทำให้หนังสือครบรส มากยิ่งขึ้น แล้วหนังสือเล่มนี้จะไม่สนุกได้อย่างไรละคะ

ดร.วงศ์ศิริ สังขวาตี๋ มียาจิ

คำนำสำนักพิมพ์

“พิษรักสั่งตาย” ต้องกลับมาয়วงการหนังสือไทยอีกครั้งด้วยเสียงเรียกร้องของผู้อ่าน เคยตีพิมพ์มาแล้วในชื่อ รักต้องฆ่า โดยสำนักพิมพ์ JBOOK ผ่านมาเกือบทศวรรษ แฟนคลับอาจารย์ฮิมาชิโนะ เคโงะ นักเขียนที่กลับมาয়ร่อนแรงในปี 2561 ได้ฟื้นคืนชีพขึ้นมา

ผลงานของอาจารย์เคโงะที่ขยี้อารมณ์ความรู้สึก แต่ละความหวั่นไหวภายในจิตใจของตัวละครที่อาจารย์บันดาลขึ้นผ่านตัวอักษร ได้ชักนำเราเข้าสู่ห้วงสภาวะดำดิ่ง รู้สึกตัวอีกทีก็มาถึงบรรทัดสุดท้ายของเล่มแล้ว ความเหนื่อยเมื่อยล้าสายตาที่ไล่ล่าตัวอักษรเพราะความอยากรู้ต่อหน้าไป จึงผ่อนคลายลง

“พิษรักสั่งตาย” เป็นอีกเรื่องที่ทำให้เราผูกพันกับตัวละครอย่างลึกซึ้ง อ่านจบแล้วแต่ตัวละครในหัวเรายังไม่จบ

ยูกาวา หนุ่มนักวิทยาศาสตร์ฟิสิกส์ที่ทำหน้าที่นักสืบจำเป็นมีแฟนคลับหลงเสน่ห์ไม่น้อย กรมตำรวจต้องเชิญเขามาเป็นนักสืบพิเศษให้ช่วยคลายเงื่อนปริศนาฆาตกรรมที่เกินความสามารถของตำรวจจะสืบค้นคำตอบได้ ยูกาวา มีชีวิตชีวาเกินนักวิทยาศาสตร์ทั่วไป ความละเอียดอ่อนของจิตใจและความลึกซึ้งของเหตุผลตรรกะ สมฉายา “กาลิเลโอ” ผู้โลดแล่นในนิยายสืบสวนของอาจารย์เคโงะร่วม 10 เรื่องที่ออกมา โดยหลากหลายสำนักพิมพ์ทั้งในญี่ปุ่นและไทย

สำนักพิมพ์ Daifuku-LIT ตั้งใจนำเสนอเรื่องราวสะเทือนใจเพื่อ
ความบันเทิงจากญี่ปุ่น เราทำงานออกมาอย่างต่อเนื่อง และทำต่อไป
ไม่หยุดยั้ง ขอให้ท่านผู้อ่านติดตามกันให้แน่นแฟ้นดังเดิม

ขอบคุณ คุณแก้วกานต์ ธรรมโน คนกลางผู้น่ารักที่ทำให้เราประสานงาน
ภาพและเนื้อหาจากญี่ปุ่นได้อย่างรวดเร็วและราบรื่น

ขอบคุณทีมบรรณาธิการ โดยเฉพาะพี่แดง ลัลตรา ที่ช่วยแนะนำ
อย่างอบอุ่น ตรวจสอบสำนวนภาษาไทยและประสานงานต้นฉบับทุกขั้นตอน
ให้สำเร็จลุล่วงออกมาเป็นเล่มในมือของพวกเขา

สำนักพิมพ์ Daifuku-LIT

 DaifukuPUB

คำนำผู้แปล

อ่านเล่มนี้ครั้งแรกเมื่อเกือบสิบปีก่อน (โอ้โฮ แก่!)

สมัยนั้น เคยเขียนคำนำเอาไว้ทำนองว่าไม่อยากแนะนำอะไรมาก กลัวจะเป็นการเปิดเผยเนื้อเรื่อง พอกลับมาเขียนคำนำรอบนี้เลยเกิดคำถาม ในใจว่า “นี่ก็ผ่านมาจะสิบปีแล้ว เปิดเผยเนื้อเรื่องได้หรือยัง เปิดเผยได้ขนาดไหน ผู้อ่านไม่ใช่ว่าตอนจบกันหมดแล้วรึ?”

ทบทวนอยู่พักหนึ่งได้ข้อสรุปว่าไม่เล้าดีกว่า แต่ที่แน่ๆ กลับมาอ่านใหม่ ครั้งนี้ถึงได้รู้ว่าเกือบสิบปีก่อนสนุกอย่างไร ตอนนี้ก็ยังไม่อ่านสนุก ตื่นเต้น และได้อรรถรสอย่างนั้น กาลเวลาไม่ได้ทำให้คุณค่าของหนังสือด้อยลง แต่อย่างใด ซึ่งตรงนี้ต้องขอขอบคุณสำนักพิมพ์ Daifuku-LIT ที่เห็นคุณค่า และนางานของอาจารย์ฮิงาชิโนะ เคโงะ กลับมาให้ได้อ่านกันใหม่

ขอให้เพลิดเพลินกับการอ่านนะครับ แนะนำว่าควรดื่มกาแฟหอมๆ ไปด้วยจะเข้ากับบรรยากาศของเรื่องมาก

ธัญญ์ พลแสน

聖女の救済

อิงฮิโนะ เคโงะ

ต้นแพนซี ที่ปลูกอยู่ริมระเบียงมีดอกเล็กๆ บานแย้มอยู่หลายดอก แม่ดินจะแห้งผาก แต่กลีบดอกไม้ยังคงงามไร้รอยบอบช้ำ และแม่ไม้ไซ่ดอกไม้ที่เลิศจน แต่คุณสมบัติเช่นนี้ไม่ใช่หรือที่ถือเป็นความแข็งแกร่งที่แท้จริง เดี่ยวต้องรอน้ำให้ไม้ต้นอื่นบ้างแล้ว... อายาเนะคิดขณะทอดสายตาผ่านประตูกระจก...

“ฟังผมพูดอยู่หรือเปล่า” มีเสียงเรียกร้องความสนใจดังมาจากข้างหลัง

อายาเนะหันกลับไปส่งยิ้มน้อยๆ ให้

“ฟังอยู่สิคะ ทุกทีก็ฟังที่คุณพูดมาตลอดนี่นา”

“ถ้าคุณฟังจริงๆ ทำไมคุณตอบผมช้าล่ะ” โยชิทาเกะนั่งบนโซฟาและเปลี่ยนท่าไขว่ห้างใหม่ เขาอุตส่าห์เข้าฟิตเนส เพราะกลัวว่าจะใส่กางเกงเข้ารูปไม่ได้ เลยต้องคอยระวังไม่ให้กล้ามเนื้อขาและรอบเอวหนาเกินไป

“ฉันใจลอยนิดหน่อยนะ”

“ใจลอย? ดูไม่ใช่คุณเลยนะ” โยชิทาเกะเลิกคิ้วข้างหนึ่งซึ่งถูกกันเป็นแนวอย่างดี

“ก็มันน่าตกใจนี่คะ”

“จั้นเหวอ แต่คุณก็รู้แผนในชีวิตของผมดีอยู่แล้วนี่”

“เรื่องนั้นฉันก็คิดว่าตัวเองรู้นะ”

“หรือคุณอยากจะพูดอะไรอีก” โยชิทาเกะเอียงคอเล็กน้อย ท่าที่

สบายๆ เหมือนไม่ใช่เรื่องร้ายแรงอะไร อายาเนะไม่เข้าใจว่า นั่นเป็นการ
เล่นละครตบตาหรือเปล่า

เธอถอนหายใจหนึ่งครั้ง ก่อนหันไปจ้องใบหน้าหล่อเหลาของสามี

“ในชีวิตคุณ เรื่องนั้นสำคัญมากเลยหรือคะ”

“เรื่องนั้น?”

“ก็... เรื่องลูก”

สิ้นคำตอบ โยชิทาเกะก็ยิ้มเยาะ เขาเบือนหน้าหนี ก่อนหันกลับมา
มองเธออีกครั้ง

“ที่ผ่านมา คุณได้ยินว่ายังไงล่ะ”

“เพราะได้ยินนะสิ ฉันถึงต้องถามให้แน่ใจ”

พอถูกอายาเนะจ้องเขม็ง โยชิทาเกะมีสีหน้าจริงจังอีกครั้ง เขาพยัก
หน้าช้าๆ

“สำคัญสิ ชีวิตผมขาดสิ่งนี้ได้ ถ้าไม่มีลูกจะแต่งงานไปทำไม
ความรักชายหญิงมีแต่จะจืดจางไปตามกาลเวลา แต่สิ่งที่ทำให้ใช้ชีวิต
ร่วมกันได้คือการสร้างครอบครัว ชายกับหญิงเมื่อแต่งงานกันก็เป็นสามี
ภรรยา จากนั้นมีลูกก็กลายเป็นพ่อแม่ นี่แหละถึงเรียกว่าคู่ชีวิต คุณว่าไหม”

“แต่ฉันว่าไม่น่าจะมีแค่นั้น”

โยชิทาเกะส่ายหน้า

“ผมคิดอย่างนั้น เชื่อย่างนั้น และไม่คิดจะเปลี่ยนความเชื่อ ในเมื่อ
ผมไม่เปลี่ยน ก็ไม่มีเหตุผลที่ผมต้องใช้ชีวิตครอบครัวต่อไปโดยไม่มีลูก”

อายาเนะกุมขมับ รู้สึกปวดหัว ไม่คาดคิดมาก่อนว่าจะได้ยินเรื่อง
แบบนี้

“สรุปคือแบบนี้ใช่ไหม คุณหมดธุระกับผู้หญิงที่มีลูกไม่ได้อย่างฉัน
เลยจัดการเขี่ยทิ้งซะ แล้วไปหาผู้หญิงใหม่ที่พร้อมมีลูกได้... แค่นี้เองหรือ”

“คุณก็พูดแรงไป”

“แต่ก็จริงใช้ไหมคะ”

聖女の救済

เพราะอายาเนะเสียงแข็งขันหรือเปล่า โยชิทาเกะจึงยึดตัวขึ้น เขา
ขมวดคิ้วพลาถพักหน้าเหมือนเหนื่อยใจ

“อาจหมายความว่าที่คุณพูดก็ได้ แต่ที่แน่ๆ แผนในชีวิตของผม
เป็นเรื่องสำคัญ สำคัญกว่าอะไรทั้งหมดก็ได้”

อายาเนะยิ้ม รอยยิ้มนั้นไม่จริงใจ

“คุณชอบพูดคำนี้แหละคะ แผนในชีวิตของผมเป็นเรื่องสำคัญ... ตอน
เจอกันครั้งแรก คุณพูดเรื่องนี้ก่อนเลย”

“นี่ อายาเนะ คุณไม่พอใจเรื่องอะไร คุณได้ในสิ่งที่ต้องการทุกอย่าง
แล้วไม่ใช่หรือ ถ้ามีอะไรอยากได้อีก ก็บอกมาไม่ต้องเกรงใจ ผมจะให้เท่าที่
ให้ได้ เลิกห่วงวากลุ่มเรื่องโน้นเรื่องนี้สักที คิดถึงชีวิตข้างหน้าด้วยสิ หรือ
คุณมีทางเลือกอื่นอีก”

อายาเนะละสายตาจากสามมี หันไปมองผนังห้อง ตรงนั้นมีพรม
ผ้าต่อ* ขนาดประมาณหนึ่งเมตรประดับอยู่ เธอใช้เวลาทำร่วมสามเดือน
ความพิเศษอยู่ตรงการใช้ผ้าที่สั่งมาจากอังกฤษ

ไม่ต้องรอให้โยชิทาเกะบอก เธอก็อยากมีลูก มีความฝันเหมือนสามมี
เธอเฝ้ารอคอยจะได้อุ้มท้องที่ขยายใหญ่ขึ้นทุกวัน นั่งเย็บผ้าต่ออย่างมี
ความสุขบนเก้าอี้โยก

แต่เหมือนสวรรค์ลั่นแกล้ง ความฝันสูญสิ้น เธอไม่สามารถมีลูกได้
อายาเนะยอมรับสิ่งที่เกิดขึ้น และตัดสินใจมีชีวิตคู่กับโยชิทาเกะต่อไป

“ขอถามสักอย่างได้ไหมคะ ถึงคุณจะมองว่าเรื่องนี้ไร้สาระก็เถอะ”

“อะไร”

อายาเนะหันมาทางสามมี สูดลมหายใจลึก

“ความรักที่มีให้กัน ยังมีเหลืออยู่หรือเปล่า”

โยชิทาเกะผะไปกับคำถามที่ไม่คาดคิด เขาอึ้งไปชั่วขณะ กว่ารอยยิ้ม

*งานต่อผ้า คืองานศิลปะที่เย็บชิ้นผ้าต่อกันจนเกิดลวดลาย

เมื่อครู่จะกลับมา

“เหมือนเดิม” ฝ่ายชายพูด “เรื่องนี้ผมพูดได้เต็มปาก ผมยังรักคุณ
ไม่เปลี่ยนแปลง”

อายาเนะรู้ชัด อีกฝ่ายพูดโกหกคำโต แต่ก็ยังฝืนยิ้ม เธอทำได้เพียง
เท่านั้น

“ก็ดีค่ะ” อายาเนะพูด

“ไปกันเถอะ” โยชิทากะหันหลังกลับ เดินไปยังประตู

เธอมองไปที่โต๊ะเครื่องแป้งขณะเดินตาม นึกถึงผงสีขาวที่ซ่อนอยู่ใน
ลิ้นชักขวาล่างสุด ซึ่งบรรจุอยู่ในถุงและปิดผนึกอย่างดี

ดูท่าคงต้องใช้มันแล้ว ไม่มีทางเลือกอื่น

อายาเนะจ้องมองแผ่นหลังของโยชิทากะ แล้วร้องเรียกเขาในใจ
ฉันรักคุณหมดหัวใจ คำพูดเมื่อครู่ของคุณได้ฉีกหัวใจฉันเป็นชิ้นๆ เพราะ
ฉะนั้น ตายเสียเถอะ...

เมื่อ เห็นสามีภรรยา มะชิบะ เดินลงจากชั้นสอง วาคายามะ ฮิโรมิ รู้สึกได้ทันทีว่ามีบางอย่างผิดปกติ แม้ทั้งคู่มีสีหน้าสดใส แต่เห็นได้ชัดว่า แสร้งทำ โดยเฉพาอายาเนะ แต่ฮิโรมิเลือกที่จะไม่พูด เพราะนั่นยิ่งทำให้เรื่องเลวร้ายลง

“ขอโทษที่ให้รอ ครอบครัวอิคาคิตติดต่อมาหรือยัง” โยชิทากะถาม น้ำเสียงห้วนเล็กน้อย

“เมื่อสักครู่เขาโทรเข้ามาถือฉันคะ บอกราวห้านาทีคงจะถึง”

“ฉันเตรียมเปิดแชมเปญก่อนดีไหม”

“ฉันจัดการเองคะ” อายาเนะตอบทันที “ฮิโรมิ ช่วยเตรียมแก้วให้หน่อยสิ”

“คะ”

“ผมช่วยเอง”

เมื่อเห็นอายาเนะหายเข้าไปในห้องครัว ฮิโรมิก็เปิดตู้ทรงโบราณที่ใช้เก็บถ้วยชามข้างผนัง ซึ่งก่อนหน้านี้เคยได้ยินมาว่ามีราคาเกือบสามล้านเยนแน่นอนว่าของข้างในต้องมีมูลค่าทั้งสิ้น

ฮิโรมิหยิบแก้วทรงสูงสามใบ และแก้วแชมเปญประดับลายสองใบ ออกมาอย่างระมัดระวัง ธรรมเนียมของบ้านมะชิบะคือให้แขกใช้แก้วประดับลายเหล่านั้น

ฝ่ายสามีจัดแจกวางแผ่นรองจานสำหรับห้าคนบนโต๊ะกินข้าวแปดที่นั่ง

เขาคุ่นเคยกับการสังสรรค์ในบ้าน อิโรมิกิรู้ชั้นตอนดีเช่นกัน

เธอวางแก้วแชมเปญบนแผ่นรองจานที่โยชิทาเกะจัดไว้ มีเสียงเปิดน้ำ
ดังมาจากในครัว

“คุยอะไรกับครูคะ” อิโรมิถามเบาๆ

“ไม่มีอะไรหรอก” โยชิทาเกะตอบโดยไม่มองอีกฝ่าย

“คุยกันแล้วเหรอ”

เขาหันมองหน้าอิโรมิ “เรื่องอะไร”

“ก็...” ทันทีที่จะพูดต่อ เสียงออกดก็ดังขึ้น

“พวกเขามาถึงแล้วนะ” โยชิทาเกะส่งเสียงเรียกไปทางครัว

“ขอโทษคะ ฉันกำลัง่วนอยู่ คุณออกไปเปิดประตูได้ไหม” อายานะ
ส่งเสียงตอบกลับมา

“ตกลง” โยชิทาเกะพูด แล้วเดินไปยังอินเตอร์โฟนตรงผนัง

สิบนาทีต่อมา ทุกคนพร้อมหน้าทีโต๊ะอาหาร พวกเขามีสีหน้ายิ้มแย้ม
อิโรมิมองว่าทุกคนตั้งใจทำสีหน้าอ่อนคลายเพื่อไม่ให้บรรยากาศอันอบอุ่นนี้
ถูกทำลาย เธอคิดอยู่เสมอว่ามารยาทแบบนี้ต้องฝึกที่ไหน ไม่น่าจะถูกปลูกฝัง
มาตั้งแต่เกิด อิโรมิรู้ว่าแม้แต่อายานะก็ต้องใช้เวลาร่วมปีกว่าจะปรับตัวให้
เข้ากับบรรยากาศเช่นนี้ได้

“คุณอายานะทำอาหารได้เยี่ยมเหมือนเคยเลยนะคะ ปกติไม่มีใคร
ปรุงซอสมารินด* เองแบบนี้หรอก” อิคาคิ ยูคิโกะ ส่งเสียงชื่นชม หลังจาก
ตักปลาเนื้อขาวใส่ปาก การได้เอยชมอาหารแต่ละอย่างนั้นเป็นงานหลัก
ของเธอเสมอ

“ก็คุณชอบใช้ซอสแบบตั้งชื่อแล้วมาส่งถึงบ้านเลยนี่” เสียงมาจาก
อิคาคิ ทัดชิอิโกะ สามีของเธอที่นั่งอยู่ข้างกัน

“เสียมารยาทจัง บางครั้งฉันก็ทำเองนะคะ”

*ซอสมารินด ใช้หมักเนื้อหรือปลาให้นุ่ม มีส่วนผสม เช่น ซอสถั่วเหลือง น้ำมันมะกอก น้ำมันงา
กระเทียม กะเพรา ผักชีฝรั่ง พริกไทย

聖女の救済

“ซอสชิโตะ** นะเหรอนี้กว่าอะไร ที่แท้ก็ทำได้แค่นี้เอง”

“แล้วไม่ดีตรงไหน อร่อยออก”

“ฉันชอบซอสชิโตะนะ” อายาเนะพูด

“เห็นไหม แล้วยังดีต่อสุขภาพด้วย”

“คุณอายาเนะอย่าเข้าข้างกันมากนัก ดีไม่ดีเธออาจจะเอาซอสชิโตะมาราดสแต็กด้วยก็ได้”

“อู๊ยะ แบบนั้นก็น่าอร่อยนะ คราวหน้าลองดูดีกว่า”

ทุกคนหัวเราะที่ยูคิโกะพูด ส่วนสามีเธอทำหน้าที่นั่งข้างๆ

ทัตซึฮิโกะเป็นทนายความ และเป็นที่ปรึกษาให้กับหลายบริษัท รวมถึงบริษัทที่โยชิทาเกะบริหารอยู่ด้วย บ่อยครั้งที่เขามาช่วยดูแลอย่างขยันขันแข็ง ได้ยินว่าทัตซึฮิโกะกับโยชิทาเกะอยู่ชมรมเดียวกันสมัยมหาวิทยาลัย

ทัตซึฮิโกะหยิบไวน์ออกมาจากตู้แช่ เตรียมรินใส่แก้วฮิโรมิ

“ฮะ พอแล้วค่ะ” เธอเอามือปิดปากแก้ว

“อ้าว ชอบดื่มไวน์ไม่ใช่หรือ”

“ชอบค่ะ แต่พอก่อนดีกว่า ชอบคุณค่ะ”

ทัตซึฮิโกะพยักหน้าช้าๆ ก่อนจะรินไวน์ขาวใส่แก้วของโยชิทาเกะ

“ไม่สบายหรือเปล่า” อายาเนะถามฮิโรมิ

“เปล่าหรือค่ะ ช่วงนี้มีกินเลี้ยงกับเพื่อนบ่อย เลยรู้สึกดื่มเยอะไปหน่อย...”

“พวกคนหนุ่มสาวนี่ดีจัง” ทัตซึฮิโกะรินไวน์ใส่แก้วอายาเนะ แล้วเหลือบมองภรรยาที่นั่งอยู่ข้างๆ ก่อนวางขวดไวน์ข้างแก้วตัวเอง “ยูคิโกะก็เลิกเหล้ามาพักหนึ่งแล้ว คินนี่มีเพื่อนดื่มก็ดื่มเหมือนกัน”

“อ้าว งดเหล้าแล้วเหรอนะ” โยชิทาเกะวางส้อมที่ถืออยู่ “นั่นสินะ มันจำเป็นต้องหยุดซะด้วย”

**ซอสชิโตะ ใช้ใส่ในสลัดหรืออาหารเพื่อเพิ่มรสชาติ ใช้โชชิโตะหั่น ผสมเครื่องปรุงต่างๆ เช่น โชยุ น้ำมันมะกอก มิริน (น้ำส้มสายชูหวาน)

“เธอต้องให้นมลูกนะ” ทัดซึฮิโกะพูดพลางหมุนแก้วไวน์

“เกิดมีแอลกอฮอล์ปนไปกับน้ำนมล่ะยุ่งเลย”

“ต้องงดเหล้าถึงเมื่อไหร่” โยชิทาเกะถามยูคิโกะ

“เอ เห็นหมอบอกว่าประมาณหนึ่งปีนะคะ”

“ปีครึ่งเถอะ” ทัดซึฮิโกะพูด “งดเหล้าสักสองปีก็ได้ ไมสิ ถ้าให้เด็กดื่มไปเลยเป็นไง”

“คุณนี่นะ ฉันต้องอดทนเลี้ยงลูกไปอีกตั้งหลายปี ถ้าไม่ให้ดื่มเหล้าบ้าง ฉันทนไม่ไหวหรอก หรือคุณจะให้เลี้ยงลูกให้ ถ้าเอาจริง ฉันจะคิดอีกทีก็ได้”

“ครบหนึ่งปีเมื่อไหร่จะดื่มเบียร์หรือไวน์ก็ได้ แต่ช่วยเพลๆ หน่อย”

“เรื่องนั้นรู้แล้วค่ะ” ยูคิโกะพูดพลางทำท่าถอน ก่อนจะกลับมายิ้มแย้มในทันทีด้วยใบหน้าสดชื่นเปี่ยมสุข รวกับการตอบโต้กับสามีเป็นกิจวัตรแสนสนุกไม่มีสิ่งใดเทียบได้

ยูคิโกะเพิ่งคลอดลูกเมื่อสองเดือนก่อน ซึ่งเป็นลูกคนแรกที่สองสามีภรรยาเฝ้ารอมานาน ปีนี้ทัดซึฮิโกะอายุสี่สิบสอง ส่วนยูคิโกะอายุสามสิบห้า ทั้งสองคนมักพูดบ่อยๆ ว่ายิ่งประตูได้ช่วงทดเวลาบาดเจ็บพอดี

งานเลี้ยงคืนนี้จัดขึ้นเพื่อฉลองลูกคนแรกของพวกเขา โยชิทาเกะเป็นคนต้นคิด ส่วนอายาเนะคอยเตรียมงาน

“คืนนี้คงฝากพ่อแม่เลี้ยงใช่ไหม” โยชิทาเกะมองหน้าสองสามีภรรยา สลับกัน

ทัดซึฮิโกะพยักหน้า “พ่อและแม่บอกว่าไม่ต้องรีบกลับ กระทู้หรืออันกันใหญ่ อยู่บ้านใกล้กันก็ดีแบบนี้แหละ”

“พูดตรงๆ ก็ห่วงนะ คุณแม่ประคบประหงมมากไปหน่อย พวกเพื่อนยังบอกเลยว่า เด็กร้องนิดร้องหน่อยปล่อยให้บ้างก็ได้” ยูคิโกะนิน้วน

เมื่อเห็นแก้วของยูคิโกะว่างเปล่า ฮิโรมิจึงลุกขึ้น

“เอ่อ... เต๋ียวไปเอาน้ำให้ล่ะคะ”

聖女の救済

“ในตู้เย็นมีน้ำแร่ ยกมาทั้งหมดเลย” อายาเนะพูด

ฮิโรมิเดินเข้าครัวไปเปิดตู้เย็นขนาดใหญ่แบบสองประตู คงจะได้เกือบห้าร้อยลิตร ในตู้เย็นมีขวดน้ำแร่วางเรียงอยู่ ฮิโรมิหยิบขึ้นมาหนึ่งขวดแล้วปิดตู้เย็น เมื่อกลับมาที่โต๊ะเธอสบตากับอายาเนะ อีกฝ่ายขยับปากคล้ายต้องการบอกขอบคุณ

“พอมีลูกเนี่ย ชีวิตก็เปลี่ยนไปเลยใช่ไหม” โยชิทากะถาม

“เรื่องงานก็อีกเรื่องหนึ่ง ชีวิตประจำวันตอนนี้ก็ดูถูกเป็นหลัก”

ทัตซึฮิโกะตอบ

“ก็แหงอยู่แล้ว อีกอย่าง ใช่ว่าจะไม่เกี่ยวกับงานเลยสักหน่อย พอมีลูก ความรับผิดชอบก็เพิ่มมากขึ้น น่าจะมีไฟทำงานมากกว่าที่ผ่านมา ไม่ใช่เหรอ”

“น่าจะใช่ล่ะ”

อายาเนะหยิบขวดน้ำแร่จากฮิโรมิ แล้วเริ่มรินใส่แก้วให้ทุกคนด้วยใบหน้ายิ้มแย้ม

“แล้วพวกนายล่ะ ใกล้เคียงแล้วสิ” ทัตซึฮิโกะมองหน้าโยชิทากะกับอายาเนะ “แต่งงานมาหนึ่งปีแล้วนี่ น่าจะเปื้อนชีวิตสองคนได้แล้ว”

“นี่คุณ” ยูคิโกะตีแขนสามีเบาๆ เป็นเชิงตำหนิ “อย่าพูดอะไรไม่เข้าเรื่องสิ”

“หืม เอ่อ แต่ละคนไม่เหมือนกันนี่นะ” ทัตซึฮิโกะหัวเราะกลบเกลื่อน แสร้งดื่มไวน์จนหมดแก้ว ก่อนหันไปมองฮิโรมิ “แล้วฮิโรมิล่ะเป็นยังไงบ้าง ที่ถามนี้ไม่ใช่เรื่องมีลูกนะ ผมหมายถึงเรื่องสอนต่างหาก ราบรื่นดีไหม”

“คะ ตอนนี้ก็พอไหว แต่ยังจับต้นชนปลายไม่ถูกอยู่บ้าง”

“เธอให้ฮิโรมิรับผิดชอบหมดทุกอย่างแล้วเหรอ” ยูคิโกะถามอายาเนะ อายาเนะพยักหน้า “ฉันสอนทุกอย่างให้หมดแล้ว”

“เหรอ เก่งจัง” ยูคิโกะมองฮิโรมิด้วยท่าที่ชื่นชม

ฮิโรมียิ้มเผื่อนก่อนหลบตา ว่ากันตามจริง น่าประหลาดที่ครอบครัว

อีกาอีให้ความสนใจกับเรื่องฮิโรมิถึงเพียงนี้ บางทีพวกเขาอาจแค่คิดว่า
ในเมื่อเธอมานั่งมิดที่มิดทางท่ามกลางวงสนทนาของสามีภรรยาสองคู่แบบนี้
ก็ควรคุยเรื่องของเธอบ้าง

“ใช่ ฉันมีของขวัญให้พวกเธอสองคนด้วยนะ” อายาเนะลุกไปหยิบ
ถุงกระดาษใบใหญ่หลังโซฟา “นี่ไงคะ”

เมื่อเห็นของที่อายาเนะหยิบออกมา ยูคิโกะร้องเสียงดังด้วยความ
ตื่นเต้นพลางยกสองมือขึ้นปิดปาก

มันเป็นผ้าคลุมเตียงที่ทำมาจากผ้าต่อ เพียงแต่มีขนาดเล็กกว่า
ผ้าคลุมทั่วไปมาก

“ให้เธอใช้เป็นผ้าคลุมเตียงเด็ก” อายาเนะพูด “พอเล็กใช้เตียง
เมื่อไหร่ จะเอามาเป็นพรหมประดับผนังห้องก็ได้ล่ะ”

“สวยจัง ขอขอบคุณนะ อายาเนะ” ยูคิโกะมีสีหน้าตื่นตันใจ มือกำ
ชายผ้าต่อแน่น “ฉันจะรักษาอย่างดีเลย ขอขอบคุณจริงๆ”

“นี่มันสุดยอดศิลปะผ้าต่อเลย คงใช้เวลานานพอคู่ใช่ไหม” ทัดซึฮิโกะ
หันไปมองฮิโรมิเชิงขอเสียงสนับสนุน

“ใช้เวลาประมาณครึ่งปีใช่ไหมคะ” ฮิโรมิหันไปขอคำตอบจาก
อายาเนะ ขั้นตอนในการทำงานชิ้นนี้ ฮิโรมิพอประเมินได้ระดับหนึ่ง

“ใช้เวลานานเท่าไรล่ะ” อายาเนะเอียงคอไม่แน่ใจ “แค่เธอชอบ
ฉันก็พอใจแล้ว”

“ชอบมากเลยคะ ให้ฉันมาแบบนี้จะดีเหรอ นี่คุณรู้ไหมคะ ของ
พวกนี้แพงมากเลยนะ แถมยังเป็นผลงานของศิลปินมีตะ อายาเนะอีก
ตอนจัดนิทรรศการที่กินซ่า ผ้าคลุมเตียงเดี่ยวราคาสูงเหยียบล้านเยน
เลยนะ”

ทัดซึฮิโกะเบิกตากว้างด้วยความตกใจ ดูท่าคงตะลึงจริงๆ สีหน้า
เหมือนไม่อยากจะวางผ้าต่อแค่นี้จะมีราคาสูงมากขนาดนั้น

“ตั้งใจทำเลยล่ะ” โยชิทาเกะพูด “วันหยุด ผมเห็นเธอนั่งถักอยู่ตรง

聖女の救済

โซฟาตัวนั้นตลอด ทำได้ทั้งวัน ผมงละทิ้ง” เขายื่นคางชี้ไปยังโซฟาห้องนั่งเล่น

“โซฟาดีที่เสร็จทันเวลา” อายาเนะพิมพ์ทำอย่างพอใจ

หลังมื้ออาหารจบลง ก็ย้ายไปที่โซฟา ผู้ชายตกลงจะดื่มวิสกี ส่วน ยูคิโกะอยากดื่มกาแฟ ฮิโรมิทำท่าจะไปในครัว

“ครูชงกาแฟเอง ฮิโรมิเตรียมอุปกรณ์ชงเหล้าให้ที่ น้ำแข็งอยู่ในตู้เย็นนะ” อายาเนะเปิดก๊อกกรองน้ำใส่กาต้ม

พอฮิโรมียกถาดอุปกรณ์ชงเหล้ากลับมาในห้องนั่งเล่น หัวข้อสนทนาของครอบครัววิคาคิก็เปลี่ยนเป็นเรื่องการปลูกสวน สวนบ้านหลังนี้สว่างไปด้วยแสงไฟ แม้ยามค่ำคืนก็ยังสามารถชมความงามของไม้ประดับในสวนได้

“กว่าจะดูแลต้นไม้ให้สวยได้ขนาดนี้ คงลำบากไม่น้อยเลย” ทัทซึฮิโกะพูด

“ไม่รู้เหมือนกัน แต่อายาเนะดูแลตลอดเวลา บนระเบียบชั้นสองก็มี ขยันรดน้ำทุกวันเลยละ ฉันทว่าคงเหนื่อย แต่ดูเหมือนเจ้าตัวไม่ค่อยรู้สึกเท่าไร คงเพราะรักต้นไม้เป็นชีวิตจิตใจ” ดูท่าโยชิทากะไม่ค่อยอยากพูดเรื่องนี้เท่าไร ฮิโรมิรู้ดีว่าชายผู้นี้ไม่สนใจธรรมชาติหรือต้นไม้

อายาเนะยกกาแฟมาสามถ้วย ฮิโรมิตกใจจึงรีบชงเหล้า

กว่าผู้มาเยือนจะขอตัวกลับ เวลาก็ล่วงเลยไปห้าทุ่ม

“วันนี้กินจนอิม แถมยังได้ของขวัญสุดพิเศษอีก รู้สึกเกรงใจจัง” ทัทซึฮิโกะพูดขณะลุกขึ้น “ไว้วันหลังไปเยี่ยมบ้านผมบ้างนะ ถึงแม้ตอนนั้นจะรกไปด้วยข้าวของเด็กก็เถอะ”

“เดี๋ยวจะเก็บให้เรียบร้อยค่ะ” ยูคิโกะกระหู่สืข้างสามมี ก่อนยิ้มให้อายาเนะ “ไว้แวะมาดูหน้าเจ้าชายน้อยที่บ้านบ้างนะ หน้ากลมเหมือนพระจันทร์เลย”

“แล้วจะไปให้ได้ค่ะ” อายาเนะตอบ

ฮิโรมิก็ได้เวลากลับ จึงบอกลาพร้อมครอบครัวผู้มาเยือน ทัทซึฮิโกะ

จะให้แท็กซี่ไปส่งเธอที่บ้าน

“ตั้งแต่พุงนี้ครูไม่อยู่บ้านนะ” อายาเนะส่งเสียงบอกระหว่างที่อิโรมิ กำลังสวมรองเท้าอยู่ตรงทางเข้า

“ตั้งแต่พุงนี้แสดงว่าหยุดสามวันติดกันสินะ เธอจะไปเที่ยวหรือ”
ยูคิโกะถาม

“เปล่าหรือก ต้องกลับบ้านนะ”

“กลับบ้าน? ที่ขับไปไหนหรือ”

อายาเนะพยักหน้าตอบด้วยรอยยิ้มเหมือนเดิม

“ได้ยินว่าพออาการไม่ค่อยดี เลยว่าจะไปช่วยแม่ดูแล แต่ไม่ใช่เรื่องร้ายแรงอะไรหรอก”

“น่าห่วงเหมือนกันนะ เวลาแบบนี้ยังอุตส่าห์มาเลี้ยงฉลองคลอดลูก ให้พวกเราอีก ผมยิ่งเกรงใจเข้าไปใหญ่” ทัดซึอิโกะยกมือลูบศีรษะแก้เขิน อายาเนะส่ายหน้า

“ไม่ต้องคิดมากค่ะ ไม่ได้เป็นเรื่องร้ายแรง อิโรมิมืออะไรก็โทรเข้ามือถือครูนะ”

“แล้วจะกลับมาเมื่อไหร่คะ”

อายาเนะเอียงคอคิด “อีกสักพักค่อยโทรบอกแล้วกัน”

“คะ” อิโรมิแอบมองโยชิทากะ เขาหันไปทางอื่นอยู่

พอออกจากบ้านมะชิบะ เดินไปถึงถนนใหญ่ ทัดซึอิโกะก็เรียกรถแท็กซี่ อิโรมิลงก่อนจึงขึ้นหลังสุด

“พูดเรื่องเด็กมากไปหรือเปล่า” แท็กซี่วิ่งไปได้ไม่เท่าไร ยูคิโกะก็พูดขึ้น

“ทำไม่ล่ะ ไม่เห็นเป็นอะไรเลย เงามาฉลองกันเรื่องมีลูกนี่” ทัดซึอิโกะที่นั่งข้างคนขับตอบ

“ไม่ใช่อย่างนั้น ฉันทรงบ้านโน้นต่างหาก พวกเขาพยายามมีลูกกันอยู่ใช่ไหมล่ะ”

聖女の救済

“ก่อนหน้านี้ เคยได้ยินโยชิทากะพูดทำนองนี้เหมือนกัน”

“สงสัยคงมีไม่ได้มั้ง ฮิโรมิรู้เรื่องอะไรบ้างหรือเปล่า”

“เปล่าค่ะ ไม่รู้เรื่องนี้เลย”

จันเทรอ ยูคิโกะมีน้ำเสียงผิดหวัง ฮิโรมิคิดว่าที่พวกเขาอุตส่าห์มาส่งถึงบ้าน คงเพราะอยากรู้เรื่องนี้

เช้าวันรุ่งขึ้น ฮิโรมิออกจากบ้านตอนเก้าโมงเหมือนเคย แล้วมุ่งหน้าไป ‘อันซี เฮาส์’ ที่ไคคันยามะ ที่นั่นตกแต่งแมนชั่นหนึ่งห้องเปิดเป็นห้องเรียนถักผ้าต่อ ทว่าผู้ก่อตั้งไม่ใช่เธอ แต่เป็นอายานะ นักเรียนราวสามสิบคนมาเรียนที่นี่เพราะอยากรู้จักอายานะโดยตรง

ฮิโรมิลงจากลิฟต์แมนชั่นก็เห็นอายานะยืนอยู่หน้าห้อง ช่างตัวมีกระเป๋าดูเดินทางวางอยู่ และส่งยิ้มให้

“มีอะไรหรือคะ”

“ไม่มีอะไรหรอก แค่จะฝากนี้ไว้กับฮิโรมินะ” อายานะหยิบอะไรบางอย่างออกมาจากกระเป๋าสี้อแจ็กเก็ต ของที่อยู่่มือเธอคือกุญแจ

“นี่มัน...”

“กุญแจบ้านตัวเอง อย่างที่บอกเมื่อวาน ครูไม่รู้อาจจะได้กลับเมื่อไหร่เลยเป็นห่วงเรื่องบ้านนะ คิดว่าจะฝากกุญแจไว้ที่เธอก่อน”

“เอ... จันหรือคะ”

“ลำบากใจหรือเปล่า”

“เปล่าค่ะ ไม่ได้ลำบากใจอะไร แต่ครูมีกุญแจอีกชุดหรือคะ”

“ครูไม่ได้ถือคีย์หรือคั่น ตอนจะกลับค่อยติดต่อกันอีกที หรือถ้าเธอไม่สะดวก รอตอนค่ำสามีก็กลับบ้านแล้ว”

“ถ้าจันฝากไว้ก็ได้ค่ะ”

“ฝากด้วยนะ” อายานะกุมมือฮิโรมิ วางกุญแจบนฝ่ามือ แล้วบีบมือลงให้อีกฝ่ายกำกุญแจไว้

“จันครูไปก่อนนะ” พุดเสร็จ อายานะก็ลากกระเป๋าดูเดินทางผ่านไป

อิโรมิส่งเสียงเรียก “เอ่อ คุณคะ...”

อายาเนะหยุดก้าว “ว่าไง”

“เปล่าค่ะ รักษาตัวด้วยนะคะ”

“ขอบใจ” อายาเนะโบกมือเล็กน้อย ก่อนเดินจากไป

ห้องเรียนผ้าต่อเปิดสอนถึงค่ำ นักเรียนหมุนเวียนเปลี่ยนหน้าไป

อิโรมิแทบไม่ได้พักเลย ตอนส่งนักเรียนคนสุดท้ายเสร็จ คอและไหล่เธอ
ล้าเต็มทน

เมื่อเก็บข้าวของเสร็จกำลังจะออกจากห้อง มือถือก็ดังขึ้น เธอมอง
หน้าจอแล้วกลืนน้ำลาย โยชิทากะโทรมา

“สอนเสร็จหรือยัง” จู่ๆ เขาก็ถามโพล่งขึ้น

“เพิ่งเสร็จเมื่อ همینเอง”

“จั้นเหวอ ตอนนี้อยู่กินข้าวอยู่ เสร็จแล้วจะกลับเลย คุณมาที่บ้าน
ผมสิ”

เมื่อถูกชวนโต้งๆ อิโรมิถึงกับอึกอัก

“ว่าไง สะดวกหรือเปล่า”

“ได้ค่ะ แต่... จะดีหรือคะ”

“ก็ต้องดีอยู่แล้วสิ คุณน่าจะรู้ว่าอายาเนะจะไม่กลับมาอีกพักใหญ่”

อิโรมิมองกระเป๋าสะพายไหล่ ในนั้นมีกุญแจที่เพิ่งได้มาเมื่อเช้า

“อีกอย่าง ผมมีเรื่องจะคุยด้วย” โยชิทากะพูด

“เรื่องอะไรคะ”

“ค่อยคุยกัน เดี่ยวผมจะกลับไปตอนสามทุ่ม ใกล้ถึงแล้วโทรหาด้วย”

เขาพูดแค่นี้แล้วดับทวางสายไป

หลังทานข้าวเย็นที่ร้านอาหารมีชื่อเรื่องพาสต้าเสร็จ อิโรมิก็โทรหา
โยชิทากะ ฝ่ายชายกลับถึงบ้านเรียบร้อยแล้ว น้ำเสียงเชื่อเชิญของเขา
ฟังดูคึกคัก

ระหว่างนั่งแท็กซี่ไปบ้านโยชิทากะ อิโรมิรู้สึกเกลียดตัวเอง ใจหนึ่ง

聖女の救済

เธอก็สลัดกับท่าที่ที่ไร้สำนึกของโยชิตากะ แต่อีกใจหนึ่งเธอกลับรู้สึกยินดี
โยชิตากะออกมาจับเธอด้วยใบหน้าเรงรีน ไม่มีท่าทีทุกขหรือ เมื่อ
เข้ามาในห้องนั่งเล่น เธอได้กลิ่นกาแฟ

“ไม่ได้ชงกาแฟเองตั้งนาน ไม่รู้จะใช้ได้หรือเปล่า” โยชิตากะถือถ้วย
สองใบเดินกลับมาจากในครัว เขาไม่ใช่จ่านรอง

“เป็นครั้งแรกที่ฉันเห็นคุณเข้าครัว”

“นั่นหรือ อิม คงจะจริง ตั้งแต่แต่งงานกับอายาเนะ ผมไม่ต้องทำ
อะไรเองสักอย่าง”

“เพราะครูปรณนิบัติดีไป” ฮิโรมิจิบกาแฟ รสชาติเข้มข้นและหอม แม้แต่
โยชิตากะยังเบะปาก “สงสัยใส่กาแฟมากไป”

“ฉันชงให้ใหม่ไหมคะ”

“ไม่ต้องหรอก ไม่เป็นไร ไว้คราวหน้าแล้วกัน เอาไป” เขาวางถ้วย
กาแฟลงกลางโต๊ะหินอ่อน “เมื่อวานผมคุยกับอายาเนะแล้วนะ”

“ว่าแล้ว...”

“แต่ไม่ได้บอกเรื่องที่คบกับฮิโรมิให้อายาเนะรู้ บอกเพียงว่าเป็น
ผู้หญิงที่หล่อหน้าไม่รู้จัก ไม่รู้จะเชื่อขนาดไหน”

ฮิโรมินึกหน้าอายาเนะตอนฝากกุญแจเมื่อเช้า ยิ้มที่ระบายนบน
ใบหน้านั้นดูใสซื่อ

“แล้วครูว่าไงคะ”

“อิม ก็รับได้ทุกอย่าง”

“จริงหรือ”

“จริงสิ ก็บอกแล้วไงว่าอายาเนะไม่กล้าหรอก”

ฮิโรมิส่ายหน้า “ฉันพูดเองอาจฟังดูประหลาดแต่... ฉันไม่เข้าใจ”

“มันเป็นกฎนะ ถึงจะเป็นกฎที่ผมตั้งก็เถอะ เขาเป็นว่าไม่มีอะไรต้อง
ห่วงอีก ทุกอย่างลงตัว”

“ฉันวางใจได้แล้วใช่ไหมคะ”

“แน่นอน” พุดจบโยชิทาเกะก็โอบไหล่โน้มตัวเธอเข้ามาหา ฮิโรมิ เอนกายซบฝายชาย รู้สึกว่าอีกฝ่ายโน้มหน้าเข้ามาใกล้ใบหู “คืนนี้ค้างที่นี่นะ”

“ในห้องนอนเลยหรอ?”

โยชิทาเกะยิ้มที่มุมปาก “มีห้องนอนแขก ตรงนั้นเตียงใหญ่เหมือนกัน”

ท่ามกลางความลึกลับ สับสน โลงอก ระคนความกังวลหม่นหมอง สูดทำยฮิโรมิก็อยักหน้ารับเบาๆ

เช้าวันรุ่งขึ้น ฮิโรมิกำลังจะชงกาแฟในครัว โยชิทาเกะก็เดินเข้ามา บอกทำให้อุ่นหน่อย

“ก็แค่เรียนรู้มาจากครูเอง”

“แค่นั้นก็ดีแล้ว” โยชิทาเกะกอดอก

ฮิโรมิใส่กระดาษกรองในกรวย จากนั้นใช้ช้อนตวงตักผงกาแฟ โยชิทาเกะพยักหน้า เมื่อเห็นปริมาณกาแฟ

“ตอนแรกให้รินน้ำร้อนใส่ลงไปที่นี่นิดหน่อย แค่นี้เดี๋ยวนะ แล้วรอจนกว่าผงกาแฟจะฟองตัว” หลังจากรินน้ำร้อนในกาใส่ลงไปเล็กน้อย ฮิโรมิรออยู่ราวยี่สิบวินาที ก่อนจะเริ่มเทน้ำร้อนอีกครั้ง “รินเป็นวงกลมคะ กาแฟจะฟองขึ้นมา ปล่อยให้แบบนั้นแล้วรินต่อไป จากนั้นดูที่ขีด พอถึงสองถ้วยเมื่อไหร่รีบเอากรวยออกเลย ไม่งั้นมันจะจาง”

“ยากกว่าที่คิดแฮะ”

“เมื่อก่อนก็ทำเองไม่ใช่หรือคะ”

“ใช้เครื่องชงกาแฟนะ แต่พอแต่งงานกัน อายาเนะก็เอาไปทิ้ง เธอบอกว่าแบบนี้รสชาติดีกว่า”

“เพราะรู้ว่าคุณโยชิทาเกะติดกาแฟไงคะ ครูเลยอยากชงกาแฟอร่อยๆ ให้”

โยชิทาเกะเบะปาก สายหน้าไปมา ทุกครั้งที่ได้ยินเรื่องอายาเนะ

聖女の救済

ปรนนิบัติดีดีเพียงใด เขาจะทำหน้าแบบนี้เสมอ

“รสชาติดีจริงด้วย” เขาเอ่ยหลังจากดื่มกาแฟที่เพิ่งชงเสร็จ

แม้วันอาทิตย์ ‘อันซี เฮาส์’ ไม่มีสอน แต่อีโรมิต้องไปทำงานพิเศษเป็นครูในโรงเรียนวัฒนธรรมที่โอเคะบุคุโระ งานนี้เธอรับช่วงต่อจากอายาเนะ

เลิกงานแล้วโทรหาผมด้วย โยชิทาเกะสั่งไว้ ดูเหมือนเขาจะชวนไปกินข้าวเย็น อีโรมิไม่มีเหตุผลอะไรที่จะปฏิเสธ

งานที่โรงเรียนวัฒนธรรมเลิกตอนหนึ่งทุ่มกว่า อีโรมิโทรศัพท์ขณะเก็บข้าวของ ทว่าไม่สามารถติดต่อโยชิทาเกะได้ ถึงเสียงโทรศัพท์จะดังแต่อีกฝ่ายไม่รับสาย เธอลองโทรเข้าเบอร์บ้าน แต่ผลลัพธ์ก็เหมือนเดิม

ออกไปไหนหรือเปล่านะ แต่ไม่น่าจะวางมือถึงทั้งไว้

เมื่อไม่มีทางอื่น อีโรมิตัดสินใจไปที่บ้านของโยชิทาเกะ ระหว่างทางเธอลองโทรเข้าอีกหลายครั้ง แต่ไม่มีคนรับสายเหมือนเดิม

จนอีโรมิหายุดอยู่หน้าบ้านโยชิทาเกะ มองจากประตู ไฟในห้องนั่งเล่นสว่างอยู่ แต่กลับไม่มีคนรับสาย

อีโรมิตัดสินใจหยิบกุญแจในกระเป๋า ดอกนั้นเองที่อายาเนะฝากไว้ ประตูทางเข้าล็อก เธอไขกุญแจและเปิดประตูออก ไฟตรงทางเข้าก็เปิดทิ้งไว้

อีโรมิถอดรองเท้า เดินผ่านระเบียง เธอได้กลิ่นกาแฟจางๆ ไม่น่าจะใช่กาแฟเมื่อเช้า โยชิทาเกะชงใหม่งั้นหรือ

หญิงสาวเปิดประตูห้องนั่งเล่น ทันใดนั้น เธอถึงกับยืนตะลึง โยชิทาเกะล้มอยู่บนพื้น ถ้วยกาแฟตกอยู่ข้างตัว น้ำกาแฟสีดำกระจายอยู่บนพื้นห้อง

ต้องเรียกรถพยาบาล ต้องโทรศัพท์ เบอร์ เบอร์โทรศัพท์ล่ะ...

อีโรมิหยิบมือถือออกมาด้วยมืออันสั่นเทา เธอสับสนคิดไม่ออกเลยว่าควรกดหมายเลขใด

บ้านสวย

สไตล์หรูหลายหลังตั้งเรียงรายตามถนนซึ่งไม่ลาดชันนัก แคมเปญไฟสว่างทางก็สว่างพอทำให้เห็นแล้วว่าทุกหลังล้วนสร้างขึ้นอย่างประณีต บ้านละแวกนี้ไม่ได้มีไว้ให้คนฐานะปานกลางอยู่

บนถนนมีรถตำรวจจอดหลายคัน พอเห็นแบบนี้ คุณชานางิจจึงบอกคนขับแท็กซี่ว่า “จอดตรงนี้แหละ”

เขาลงจากรถ เดินไปตามทางพลางมองดูนาฬิกา คุณชานางิจคิดสี่ทุ่มกว่าแล้ว หนึ่งที่ยากดูนาฬิกาจะมาแล้ว เป็นหนึ่งที่ไม่ได้ดูตอนเข้าโรงเสียด้วย พอรู้ว่าจะมีขายทางโทรทัศน์ ชายหนุ่มสุดหล่ออดีใจรอไม่เช่าจากร้าน แต่เพราะถูกเรียกตัวออกมาด่วน คุณชานางิจเลยลืมแม้กระทั่งตั้งเวลาอัดเอาไว้

ดีกแล้วจึงไม่มีคนมุง นักข่าวก็ยังไม่แหกกันมา เขาแอบหวังอยู่ลึกๆ ถ้าปิดคดีได้เร็ว... ก็คงดี

หน้าทางเข้าบ้านที่เกิดเหตุมีตำรวจหน้าตาเคร่งเครียดยืนเฝ้าอยู่ พอคุณชานางิจแสดงบัตรประจำตัวให้ดู ตำรวจผู้นั้นก็โค้งคำนับ

เขาชะเง้อมองตัวบ้านก่อนลอดประตูเข้าไป ได้ยินเสียงคนข้างในดังออกมาถึงถนน ดูเหมือนไฟในบ้านเปิดไว้เกือบทุกจุด

ข้างรั้วไม่มีเงาคนยืนอยู่ ไฟสลัวทำให้มองเห็นไม่ชัด คุณชานางิจประเมินจากทรงผมและรูปร่างที่ดูเล็กกว่าเป็นใคร จากนั้นจึงเดินเข้าไปหา

聖女の救済

“ทำอะไรนะ”

พอส่งเสียงทัก อุซึมิ คาโอรุ ก็หันหน้ามาทางเจ้าของเสียงซ้ำๆ โดยไม่แสดงท่าทางตกใจแม้แต่หน่อย

“สวัสดิ์ค่ะ” น้ำเสียงหญิงสาวราบเรียบ

“ผมแค่จะถามว่าทำอะไรตรงนี้ ทำไมไม่เข้าไปข้างใน”

“ไม่มีอะไรค่ะ” คาโอรุสายตีสระด้วยสีหน้าเฉยเมย” แต่มาดูรั้วไม้และพวกดอกไม้ในสวนกับตรงระเบียงเฉยๆ ค่ะ”

“ระเบียง?”

“โน่นไงคะ” เธอชี้ขึ้นไปข้างบน

พอคุซานางิเงยหน้ามองชั้นสอง ก็เห็นทั้งดอกและใบไม้ยื่นออกมา นอกกระเบื้องจำนวนมาก แต่ไม่ใช่ภาพแปลกตาอะไร

“ขอโทษที่ถามซ้านะ ทำไมไม่เข้าไปข้างในล่ะ”

“ข้างในคนเยอะค่ะ เบียดกันแน่น”

“ไม่ชอบเบียดเสียดว่จั้นเงอะ”

“ฉันว่าใช้คนตั้งเยอะไปคูที่เดียวกันคงไม่มีประโยชน์อะไร แถมนอกกะกองพิสูจน์หลักฐานอีก เลยออกมาเดินดูรอบบ้านดีกว่า”

“ไม่ได้เดินดูรอบสักหน่อย ก็เห็นเฟลีนอยู่กับดอกไม้”

“เพิ่งเดินเสร็จไปหนึ่งรอบค่ะ”

“ช่างเถอะ แล้วนี่เข้าไปคูที่เกิดเหตุหรือยัง”

“ยังไม่ได้ดูหรอกค่ะ ไปแค่ตรงประตูก็ออกมาแล้ว”

คุซานางิประหลาดใจหันไปมองคาโอรุที่ตบสหน้าเรียบเฉย เขาคิดว่าตามสัญชาตญาณของตำรวจ ทุกคนก็อยากมาถึงจุดเกิดเหตุให้เร็วกว่าใคร แต่ตำรวจหญิงตรงหน้าทำจะขาดความใส่ใจในการเข้าถึง

“ผมเข้าใจนะ แต่ช่วยมาด้วยกันก่อน มีหลายอย่างต้องดูให้เห็นกับตา”

คุซานางิหันหลังกลับเดินไปยังประตู คาโอรุจึงตามไปเงียบๆ

ในบ้านมีเจ้าหน้าที่เพียบอย่างที่เขาว่า ตำรวจจากหน่วยอื่นก็มี
หน่วยของคุณนางิจิก็มี รวมแล้วเต็มไปหมด

พอเห็นคุณนางิจิ คิซึยะก็ยิ้มผิดให้ตำรวจรุ่นพี่

“สวัสดิ์ครับ วันนี้เข้างานเร็วหน่อยนะครับ”

“ประชดหรือไง ว่าแต่ ศพนี่ถูกฆ่าจริงหรือเปล่า”

“ยังไม่ทราบถึงขั้นนั้นครับ แต่มีความเป็นไปได้สูง”

“หมายความว่ายังไง ช่วยอธิบายให้ฟังสั้นๆ นะ”

“เอาสั้นๆ เลยคือ เจ้าของบ้านหลังนี้เสียชีวิตกะทันหันครับ ที่ห้อง
นั่งเล่นคนเดียวด้วย”

“อยู่คนเดียว?”

“มาดูทางนี้สิครับ”

คิซึยะพาพวกคุณนางิจิไปห้องนั่งเล่นที่กว้างราวสามสิบสี่ห้า มีโซฟา
หนังสีเขียวเรียงต่อกัน และมีโต๊ะหินอ่อนตั้งอยู่ตรงกลาง

พื้นข้างโต๊ะมีเทปกาวสีขาวแปะเป็นรูปคนล้มอยู่ พอคิซึยะหันมา
มองคุณนางิจิ

“ผู้ตายคือคุณมะชิบะ โยชิทาเกะครับ เป็นเจ้าของบ้านหลังนี้”

“อันนั้นรู้ได้ยืนตั้งแต่ก่อนมาแล้ว เป็นประธานบริษัทอะไรสักอย่าง
ใช่ไหมล่ะ”

“เห็นว่าเป็นบริษัทไอทีครับ วันนี้วันอาทิตย์เลยไม่ได้ทำงาน แต่ไม่รู้
ว่าตอนกลางวันออกไปไหนหรือเปล่า”

“ดูเหมือนมีอะไรเบื้อบนบนพื้นนะ” รอยน้ำอะไรรางอย่างหกอยู่

“กาแฟครับ” คิซึยะตอบ “มันหกอยู่ตั้งแต่ตอนที่พบศพ เจ้าหน้าที่
เก็บใส่หลอดพิสูจน์หลักฐานเอาไว้แล้ว ถ้วยกาแฟก็ตกอยู่ที่พื้นด้วยครับ”

“ผู้พบศพคือ”

“เอ่อ” คิซึยะเปิดสมุดบันทึก เหยื่อชื่อของวาคายามะ ฮิโรมิขึ้นมา
“เห็นว่าเป็นลูกศิษย์ของภรรยาผู้ตายนะครับ”

“ลูกศิษย์?”

“ภรรยาผู้ตายเป็นนักตัดเย็บผ้าต่อชือดังครับ”

“ผ้าต่อ? ของแบบนี้ทำให้มีชือเสียงได้ด้วยหรือ?”

“ได้ยินว่าอย่างนั้นครับ ผมก็ไม่รู้เหมือนกัน” คิซึยะหันไปมองอุซึมิคาโอรุ “ผู้หญิงคงรู้มั้ง เธอเคยได้ยินชือมิตะ อายาเนะไหม เขียนแบบนี้”
บนหน้ากระดาษสมุดบันทึกของคิซึยะเขียนไว้ว่า มิตะ อายาเนะ
“ไม่เคยได้ยินค่ะ” คาโอรุตอบทันที “ทำไมคิดว่าผู้หญิงต้องรู้จักด้วยล่ะคะ”

“เปล่าหรือ ก็แค่เดาเอาล่ะ” คิซึยะเกาศีรษะ

พอเห็นทั้งสองโต้ตอบกัน คุณานางิก็อดขำไม่ได้ ตำรวจหนุ่มอย่างคิซึยะ พอมีตำรวจหญิงน้องใหม่เข้ามาสักคน คงอยากรวบรวมแบบรูปที่ข้างแต่ดูเหมือนเขาจะไม่ถนัดคุยกับผู้หญิง

“เบาะแสบก่อนเกิดเหตุล่ะ” คุณานางิถามรุ่นน้อง

“ความจริง ภรรยาผู้ตายเดินทางกลับบ้านเกิดไปตั้งแต่เมื่อวานแล้วครับ ก่อนออกเดินทาง เธอฝากกุญแจบ้านไว้กับคุณฮิโรมิ เห็นว่าไม่รู้ตัวเองจะกลับมาเมื่อไหร่ เลยฝากไว้เผื่อฉุกเฉิน ค่ะนี่คุณฮิโรมิเป็นห่วงว่าคุณโยชิทาเกะจะมีอะไรติดขัด จึงโทรเข้ามา แต่ผู้ตายไม่รับทั้งโทรศัพท์บ้านและมือถือ เธอใจคอไม่ดีเลยตามมาดู เธอโทรมาครั้งแรกตอนหนึ่งทุ่มเศษ และน่าจะมาถึงที่นี้เกือบสองทุ่มได้”

“ก็เลยพบศพนั่นหรือ”

“ใช่ครับ คุณฮิโรมิใช้มือถือตัวเองโทรแจ้ง 119 ไม่นานหน่วยกู้ชีพก็มาถึง พอเห็นว่าเสียชีวิตแล้ว จึงตามแพทย์แถวนี้มาช่วยดูศพครับ ส่วนสาเหตุการตายยังมีจุดน่าสงสัยอยู่ หน่วยกู้ชีพจึงแจ้งตำรวจ อิม เรื่องก็ประมาณนี้ครับ”

คุณานางิพยักหน้าช้าๆ พลังมองคาโอรุ เธอไม่ได้อยู่ข้างๆ แล้วแต่เดินไปหยุดหน้าตู้เก็บแก้ว

“แล้วตอนนี้คนพบศพไปไหน”

“คุณอิโรมิพักผ่อนอยู่ในรถตำรวจครับ อยู่กับหัวหน้า”

“หัวหน้ามาแล้วหรือ ไม่เห็นที่รถตำรวจเลยแฮะ” คุณชานางิทำหน้าที่บอกบุญไม่รับ

“แล้วรู้สาเหตุการตายหรือยัง”

“สงสัยว่าโดนสารพิษครับ เป็นไปได้ว่าอาจฆ่าตัวตายเหมือนกัน แต่ก็มองว่าถูกฆาตกรรมได้ด้วย ถึงต้องเรียกหน่วยของเรามา”

“อืม” คุณชานางิไล่สายตามองตามคาโอรุที่เดินเข้าไปในครัว “คนพบศพนี่ใครนะ วาคายามะ อิโรมิใช่ไหม ตอนเธอเข้ามาในบ้าน กุญแจล็อกอยู่หรือเปล่า”

“เห็นว่าล็อกอยู่ครับ”

“หน้าต่างหรือประตูกระจกละ ล็อกหมดหรือเปล่า”

“ได้ยินว่าตอนเจ้าหน้าที่จากหน่วยอื่นมา นอกจากหน้าต่างห้องน้ำชั้นสองแล้ว ส่วนอื่นก็ล็อกหมดครับ”

“มีห้องน้ำชั้นสองด้วยหรือ แล้วตรงนั้นคนเข้ามาได้ไหม”

“ยังไม่ได้ลองครับ แต่คิดว่าคงไม่ได้”

“นั่นแสดงว่าฆ่าตัวตายนะสิ” คุณชานางิทิ้งตัวลงบนโซฟาแล้วนั่งไขว่ห้าง “ใครจะไปวางยาพิษในกาแฟได้ละ ถ้าเป็นอย่างนั้นจริง แล้วคนร้ายออกจากบ้านไปได้ยังไง ไม่สงสัยกันบ้างหรือ ตำรวจในพื้นที่มองว่าเป็นการฆาตกรรมได้อย่างไร”

“ถ้ามีแค่นี้จริง คงมองเป็นฆาตกรรมได้ยาก”

“แล้วยังมีอะไรอีก”

“ได้ยินว่าตอนตำรวจในพื้นที่มาตรวจสอบที่เกิดเหตุ มือถือก็ดังพอดีครับ เป็นโทรศัพท์ของคุณโยชิทากะที่เสียชีวิต พอรับสายเห็นว่าโทรมาจากร้านอาหารย่านเอบิสู คุณโยชิทากะคงได้ะสำหรับสองคนตอนสองทุ่มคืนนี้ครับ ผู้ตายโทรไปจองเมื่อหกโมงครึ่งนี้เอง แต่พอถึงเวลายังไม่มา

ทางร้านเลยโทรหา อย่างที่บอก คุณฮีโรมีโทรหาคุณโยชิทาเกะตอนหนึ่ง
ทุ่มกว่า แต่ตอนนั้นติดต่อไม่ได้แล้ว คนที่เพิ่งโทรจองโต๊ะตอนหกโมงครึ่ง
จะมาฆ่าตัวตายตอนหนึ่งทุ่มกว่านี่... ยังไงก็ผิดปกติครับ ผมคิดว่าที่ตำรวจ
ในพื้นที่วิเคราะห์ก็เหมาะสมดี”

คุณนางิหน้าเครียดกับเรื่องที่คิชิยะเล่า ก่อนใช้นิ้วเกาขมับ

“ที่หลังบอกให้เร็วกว่านี้หน่อยสิ”

“ผมมัวแต่ตอบคำถามรุ่นพี่อยู่จนไม่ทันได้เล่าล่ะครับ”

“รู้แล้วนา” คุณนางิใช้สองมือยันหัวเข้าลูกขึ้น คาโอรุเพิ่งออกมา
จากครัว กลับไปยืนที่หน้าตู้เก็บแก้วอีกครั้ง ตำรวจหนุ่มเดินเข้าไปใกล้
“คิชิยะอุตสาหะเล่าให้ฟังทั้งที่ เธอมัวเดินดูอะไร”

“ฟังอยู่ค่ะ ขอขอบคุณมากนะคะ คุณคิชิยะ”

“ไม่เป็นไร” นายตำรวจหนุ่มยกไหล่ตอบ

“ตู้เก็บแก้วมันมีอะไรจ๊ะหรือ”

“ตรงนี้” เธอชี้ข้างในตู้ “ตรงชั้นนี้ รู้สึกโล่งกว่าตำแหน่งอื่นใหม่ค่ะ”

จริงอย่างที่โคอากุบอก บริเวณนั้นโล่งผิดปกติ เหมือนเคยมีอะไร
บางอย่างวางอยู่

“นั่นสินะ”

“พอลองไปดูในครัว มีแก้วแชมเปญห้าใบคว่ำอยู่”

“ถ้าแก้วพวกนั้นน่าจะวางเรียงอยู่ตรงนี้นี่สินะ”

“คิดว่าอย่างนั้นค่ะ”

“แล้วไงล่ะ มีอะไรจ๊ะหรือ”

ตำรวจหญิงคาโอรุเงยหน้ามองคุณนางิ ขยับปากเล็กน้อย แต่แล้ว
ก็ส่ายหน้าคล้ายปฏิเสธความคิดตนเอง

“ไม่ใช่เรื่องใหญ่อะไรหรอกค่ะ แค่คิดว่าก่อนหน้านี้คงมีปาร์ตี้กัน
เพราะแก้วแชมเปญคงใช้ในงานเลี้ยงเท่านั้น”

“จริงด้วยสิ ถ้ารวชขนาดนี้คงจัดปาร์ตี้ที่บ้านบ่อย ถึงเพิ่งจัดงานเลี้ยง

ก็ใช้ว่าจะทุกข์ใจจนคิดฆ่าตัวตายไม่ได้สักหน่อย” คุณานางิหันไปมองคิซึยะ ก่อนพูดต่อ “มนุษย์เรามีแต่เรื่องคาดไม่ถึงทั้งนั้น ถึงจะเพิ่งสนุกกับปาร์ตี้ หรือเพิ่งจ้องโต๊ะอาหารมา แต่พออยากตายก็ตายแหละ”

อืม คิซึยะพยักหน้าอย่างไม่แน่ใจ

“แล้วภรรยาล่ะ” คุณานางิถาม

“หือ?”

“ภรรยาผู้เสียหาย... ไม่ใช่สิ ภรรยาผู้ตายนะ ติดตอไปแล้วใช่ไหม”

“เห็นว่ายังติดตอไม่ได้ครับ จากที่คุณอิโรมิเล่ามา บ้านเกิดภรรยา ผู้ตายอยู่ที่ซัปโปโร แคมอยู่นอกเมืองออกไปอีกหน่อยด้วย ต่อให้ติดตอได้ แต่คงมาคืนนี้ไม่ได้อยู่ดี”

“ซัปโปโรในเกาะฮอกไกโดเลยจ้ะเนี่ยหรอ ถ้าจ้ะคงมาไม่ได้สินะ”

รอดตัวไป คุณานางิโล่งใจ ถ้าสมมติว่าภรรยามาได้จริง คงต้องมีใครสักคนอยู่รอที่นี้ ซึ่งต้องเป็นเขาแน่นอน

ค่อนข้างแล้ว กว่าจะสอบถามคนละแวกนี้ได้ก็ต้องเป็นพรุ่งนี้ คืนนี้มีหวังได้กลับบ้านเร็ว ระหว่างคุณานางิกำลังคาดหวังอยู่ ประตูก็เปิดออกไปบนหอน้ำที่เหลี่ยมของมามิยะลอยมา

“คุณานางิ มาแล้วหรอ ทำไมช้านัก”

“ผมมาตั้งนานแล้วครับ สถานการณ์คร่ำๆ ก็ถามจากคิซึยะแล้ว”

มามิยะพยักหน้าแล้วหันไปข้างหลัง “เชิญเข้ามาข้างในก่อนครับ”

ผู้ถูกเชิญเข้ามา เป็นหญิงสาวรูปร่างระหง อายุยี่สิบกลางๆ ไข่มุมประป่า ผมสีดำของเธอดูแปลกตากว่าผู้หญิงทั่วไปที่เห็น ผมดำสลวยซับซ้อนให้ชาวผุดผ่อง หากในเวลานี้ต้องบอกว่าผมเธอดูซีดเซียวจะชัดเจนกว่า แต่ถึงอย่างไร นับว่าเป็นคนสวย แต่งหน้าดูดีมีรสนิยม

คงเป็นวาคายามะ อิโรมิ คุณานางิบอกกับตัวเอง

“เมื่อที่คุณเล่าว่า พอเข้ามาในห้องก็เห็นศพทันทีใช่ไหมครับ แสดงว่ามองเห็นศพจากจุดนี้ที่ยืนอยู่”

聖女の救済

คำถามที่ลอยมา ทำให้วาคายามะ อิโรมิที่เอาแต่ก้มหน้าอู้งมองไปทางโซฟา คงกำลังหวนนึกถึงเหตุการณ์

“คะ คิดว่าน่าจะเป็นแบบนี้” เธอตอบเสียงเบา

หญิงสาวดูซุบซอมแถมสีหน้ายังไม่สู้ดีอีก คุณานางิเห็นเธอยืนแทบไม่ไหว น่าจะเป็นความตกใจที่เห็นศพเป็นแน่

“ก่อนเกิดเหตุ คุณเข้ามาในห้องนี้ล่าสุดเมื่อคืนก่อนใช่ไหมครับ”
มามิยะถามย้ำ

“คะ” อิโรมิพยักหน้า

“ตอนนั้นกับตอนนี้มีจุดไหนแตกต่างจากเดิมบ้างไหมครับ เรื่องเล็กน้อยๆ แค่นี้ก็บอกได้”

พอโดนถาม อิโรมิก็มองไปรอบห้องด้วยแวตาทวาดกัลว แต่แล้วก็ส่ายหน้าทันที

“ไม่ทราบคะ วันก่อนมีคนอื่นอยู่ด้วยหลายคน แถมเป็นช่วงที่ทุกคนเพิ่งทานข้าวเสร็จอีก...” เธอพูดเสียงสั้น

มามิยะก็ขมวดพลาถพักหน้า สีหน้าบอกว่าวันนี้คงพอก่อน

“ขอโทษที่รบกวนตอนนี้ คุณคงยังเพลียอยู่ คืนนี้พักผ่อนให้เต็มทีนะครับ พู่วางนี้คงต้องขอรบกวนอีก ไม่ทราบว่าสะดวกไหม”

“ได้คะ แต่เรื่องที่ผมพอรู้คิดว่าไม่ใช่เรื่องใหญ่อะไร”

“อาจเป็นอย่างนั้น แต่เราอยากทราบข้อมูลต่างๆ ให้ละเอียดอีกครั้งขอความร่วมมือด้วยครับ”

“คะ” อิโรมิตอบรับสั้นๆ ทั้งที่ยังก้มหน้าอยู่

“เดี๋ยวให้ลูกน้องไปส่งที่บ้านครับ” พูดจบมามิยะก็มองคุณานางิ “วันนี้นายมาอย่างไร เคารรถมาใช่ไหม”

“เปล่าครับ ผมมาแท็กซี่”

“อะไรเนี่ย ทำไมต้องมาแท็กซี่เอาวันนี้ด้วย”

“ช่วงนี้ผมไม่ค่อยใช้รถครับ”

เมื่อมายิมะทำท่าไม่พอใจ คาโอรุก็พูดออกมาทันที “ฉันเอารถมา
ค่ะ” คุณานางิจตกใจหันกลับไป “รถมีระดับนะ”

“พอดีได้รับแจ้งตอนกำลังขับรถไปกินข้าว ขอโทษด้วยค่ะ”

“ขอโทษทำไม ฉันเธอไปส่งคุณฮิโรมิได้ไหม” มายิมะถาม

“ได้ค่ะ แต่ก่อนไปฉันขอดถามคุณฮิโรมิสักเรื่องได้ไหมคะ”

มายิมะตกใจกับคำพูดของลูกน้อง ฮิโรมิมิทำที่กังวลอย่างเห็นได้ชัด

“อะไร” มายิมะถาม

คาโอรุเดินไปข้างหน้าหนึ่งก้าว ตายังจ้องไปที่ฮิโรมิ

“ดูเหมือนคุณโยชิทาเกะล้มลงขณะกำลังดื่มกาแฟ ไม่ทราบปกติเขา
ไม่ใช้จานรองแก้วใช่ไหมคะ”

ฮิโรมิตาเบิกกว้าง แววตาหวั่นไหว “ค่ะ เอ่อ... ตอนดื่มคนเดียว
คงไม่ใช้มั้งค่ะ”

“ถ้าฉัน แสดงว่ามีแขกมาบ้าน ไม่เมื่อก่อนก็ต้องวันนี้ พอละนี่อะไร
ออกบ้างไหมคะ”

คุณานางิเหลือบมองใบหน้าด้านข้างของตำรวจหญิงรุ่นน้องที่พูด
ด้วยน้ำเสียงมั่นใจ “ทำไมเธอถึงรู้ว่าฉันมีแขกมาที่บ้านล่ะ”

“ก็อย่างล้าจวนในครัวมีถ้วยกาแฟที่ยังไม่ได้ล้างหนึ่งใบ กับจานรอง
สองใบ ถ้าคุณโยชิทาเกะใช้แค่ของตัวเอง ก็ไม่น่ามีจานรองค่ะ”

คิซึยะเข้าไปดูในครัวแล้วเดินออกมารายงานทันที

“จริงอย่างที่คาโอรุพูดครับ มีถ้วยกาแฟหนึ่งใบกับจานรองสองใบ”

คุณานางิสบตากับมายิมะ จากนั้นจึงหันมามองฮิโรมิ

“พอละนี่อะไรออกบ้างไหมครับ”

เธอส่ายศีรษะด้วยสีหน้าเป็นกังวล “ฉัน... ไม่ทราบค่ะ หลังจาก
ออกมาเมื่อคืนวันก่อน ฉันก็ไม่ได้มาอีกเลย ไม่รู้หรือว่ามีแขกมาที่บ้าน
หรือเปล่า”

คุณานางิหันไปทางมายิมะ อีกฝ่ายพยักหน้าอย่างครุ่นคิดก่อนจะ

เอ่ยปากพูด

“เข้าใจแล้ว ขอขอบคุณครับที่อยู่จนดึก... คาโอรุไปส่งเธอหน่อย
คุณานางิ นายก็ไปด้วยนะ”

“ครับ” คุณานางิตอบ เขาอ่านแผนมามียะออก ท่าทางฮิโรมิปิดบัง
อะไรไว้แน่นอนน หัวหน้าคงให้เขาไปค้นหาเรื่องนี้แน่

เมื่อทั้งสามคนออกมาจากบ้าน คาโอรุพูดขึ้นว่า “รอดครั้งนี้ก่อนจะ
เดี่ยวฉันไปเอารถมา” เพราะหญิงสาวขับรถมาเอง จึงต้องไปจอดตรงลาน
จอดที่หยอดเหรียญ

ระหว่างรอรถ คุณานางิสังเกตฮิโรมิที่ยืนอยู่ข้างๆ ดูเธอหมดเรี่ยวแรง
ซึ่งไม่น่าจะมาจากอาการช็อกที่เห็นศพเพียงเรื่องเดียว

“หนาวไหมครับ” คุณานางิถาม

“ไม่เป็นไรค่ะ”

“คืนนี้ต้องไปไหนอีกหรือเปล่าครับ”

“ดึกปานนี้... จะให้ไปไหนอีกล่ะค่ะ”

“เงินหรือครับ ผมนึกว่ามีนัดกับใครต่อชะอีก”

เธอขยับริมฝีปากเล็กน้อย ดูตื่นตระหนก

“คิดว่าบางเรื่องคงถูกถามไปบ้างแล้ว แต่ผมขอถามอีกครั้งได้ไหม”

“เรื่องอะไรค่ะ”

“ทำไมตอนค่ำถึงโทรหาคุณโยชิทาเกะครับ”

“ก็อย่างที่บอกไงคะ ครูฝากกุญแจไว้ เลยคิดว่าควรติดต่อไปบ้าง
เกิดคุณโยชิทาเกะมีอะไรไม่สะดวกขึ้นมาจะได้ไปช่วย...”

“แต่พอติดต่อไม่ได้ ก็มาถึงบ้านเลย ใช่ไหมครับ”

“ค่ะ” เธอพยักหน้าเบาๆ

คุณานางิเอียงคอสงสัย “มีบ่อยๆ ที่มีมือถือติดต่อไม่ได้ โทรศัพท์บ้าน
ก็เหมือนกัน ไม่คิดหรือครับว่าคุณโยชิทาเกะอาจไม่อยู่บ้าน หรืออาจ
ไม่สะดวกรับโทรศัพท์”

ฮิโรมิเงียบบไปครู่หนึ่ง ก่อนส่ายหน้าเบาๆ “ไม่ทันคิดค่ะ...”

“ทำไมครับ มีอะไรในใจหรือเปล่า”

“แค่รู้สึกสังหรณ์ใจไม่ดี...”

“สังหรณ์ใจไม่ดีหรือครับ”

“ผิดหรือคะ ที่ฉันตามมาดูถึงบ้านเพียงเพราะแค่กลางสังหรณ์”

“อ้อ เปล่าหรือครับ ผมแค่รู้สึกที่ ไม่ค่อยเห็นใครมีความรับผิดชอบสูงถึงขนาดนี้ ทั้งที่แค่รับฝากกุญแจไว้ ชั่วกลายเป็นว่ากลางสังหรณ์ของคุณแม่นอีก เลยรู้สึกว่า เป็นการตัดสินใจที่น่าชื่นชม”

ฮิโรมิหลบหน้า เหมือนเธอยังไม่วางใจตามที่คุซานางิพูด

รถมิตซูบิชิพาเจอโรสี้เสียดหมุมมาจอดหน้าบ้าน คาโอรุเปิดประตูลงมา

“รถไฟริวิลเลยหรือเนี่ย” คุซานางิตาโต

“แต่นั่งสบายใช้ได้เลยนะ เทียบค่ะ คุณฮิโรมิ”

เมื่อถูกเรียก หญิงสาวเจ้าของชื่อก็ขึ้นไปนั่งเบาะหลัง คุซานางิตามเธอเข้าไป

เมื่อคาโอรุนั่งประจำที่คนขับ ก็เริ่มกดเนวิเกเตอร์ เธอน่าจะตั้งที่อยู่ของฮิโรมิไว้แล้ว ดูเหมือนจะอยู่ข้างสถานีมหาวิทยาลัยกักง

“เอ่อ” รถออกตัวได้ไม่ทันไร ฮิโรมิก็เอ่ยปากขึ้น

“คุณโยชิทากะเขา... ฆ่าตัวตายหรืออุบัติเหตุคะ”

คุซานางิมองที่นั่นคนขับ สายตาประสานกับคาโอรุผ่านกระจกมองหลังพอดี

“ตอนนี้ยังตอบอะไรไม่ได้ครับ ผลชันสูตรยังไม่ออกมาเลย”

“แต่พวกคุณเป็นตำรวจสืบสวนคดีฆาตกรรมใช่ไหมคะ”

“ก็ใช่ครับ แต่ ณ ตอนนี้ได้แค่สงสัยว่าอาจเป็นการฆาตกรรม รายละเอียดมากกว่านี้ยังบอกไม่ได้ สรุปรว่าพวกผมก็ยังไม่ทราบเหมือนกัน”

“งั้นหรือคะ” ฮิโรมิตอบเสียงแผ่ว

“ผมขอถามคุณฮิโรมิบ้าง หากนี่เป็นคดีฆาตกรรม คุณพอจะมี

เบาะแสอะไรบ้างไหม”

หญิงสาวนิ่งไป คุณชานางิจดจ้องริมฝีปากเธอรอคำตอบ

“ไม่รู้ค่ะ... รู้แค่ว่าคุณโยชิทาเกะเป็นสามีของคุณ นอกนั้นก็แทบไม่รู้
อะไรเลย” เธอตอบเสียงเบา

“งั้นหรือครับ อิม ไม่ต้องรีบคิดตอนนี้ก็ได้ ถ้านี่อะไรออกบอกด้วย
นะครับ”

อิโรมิกลับนั่งเงียบ ไม่มีปฏิกิริยาอะไรแม้แต่พยักหน้า พอส่งเธอลง
หน้าแมนชั่น คุณชานางิจก็ย้ายมานั่งข้างคนขับ

“คิดว่าไง” คุณชานางิจถามโดยที่ตามองไปข้างหน้า

“เป็นคนเข้มแข็ง” คาโอรุตอบทันทีพร้อมกับเคลื่อนไหวรถออก

“เข้มแข็ง? จริงสิ”

“ก็ดูเธอกลืนน้ำตาไว้ตลอดเลย ต่อหน้าเราไม่เห็นน้ำตาสักหยด”

“อาจไม่ได้เศร้าอะไรขนาดนั้นก็ได้”

“ไม่ค่ะ เธอน่าจะร้องไปแล้วระหว่างรอรถพยาบาล คิดว่าน่าจะ
ร้องให้ตลอด”

“รู้ได้ไง”

“รอยเมคอัพรอบดวงตาค่ะ มีรอยเหมือนแต่งหน้าใหม่”

คุณชานางิมองหน้าด้านข้างของคาโอรุ “อย่างนั้นหรือ”

“ไม่ผิดแน่ค่ะ”

“ผู้หญิงมองอะไรไม่เหมือนผู้ชาย เดียวก่อน นี่เป็นคำขมนะ”

“ทราบค่ะ” คาโอรุยิ้ม “แล้วคุณชานางิจคิดว่าไงคะ”

“พูดสั้นๆ เลยก็คือ ฉันว่าน่าสงสัยนะ ถึงจะรับฝากกุญแจไว้ก็เถอะ
แต่ผู้หญิงที่ไหนจะตามไปดูถึงบ้านที่มีผู้ชายอยู่ลำพัง”

“คิดเหมือนกันค่ะ เป็นฉันไม่ไปแน่”

“ไม่รู้ฉันคิดมากไปหรือเปล่าว่าผู้หญิงคนนั้นกับผู้ตายน่าจะมီးอะไร
กัน”

คาโอรุถอนหายใจ “ไม่ใช่คิดมากหรอกค่ะ มองเป็นอย่างอื่นไม่ได้แล้ว คินนี่ทั้งสองคนนัดกินข้าวด้วยกัน”

คุซานางิตบเข้าตัวเอง “ร้านอาหารย่านเอบิสูใช่ไหม”

“พอถึงเวลายังไม่มีใครมา ทางร้านเลยโทรถาม รู้สึกของไว้สองที่นั่นแสดงว่าไม่ใช่แค่คุณโยชิทากะ แต่อีกคนก็ไม่มาด้วยเหมือนกัน

“หากตีความว่าอีกคนคือคุณฮิโรมิ ก็ปะติดปะต่อเรื่องได้พอดี”

เรื่องนี้ไม่ผิดแน่ คุซานางิมั่นใจ

“ถ้าทั้งสองคนมีความสัมพันธ์พิเศษด้วยกันจริง คิดว่าเรื่องนั้นน่าจะยืนยันได้ทันที”

“ทำไม?”

“ถ้วยกาแฟที่อยู่ในอ่างล้างจานมีคนใช้สองคนใช่ไหมคะ ถ้าเป็นอย่างนั้นจริง ถ้วยใบหนึ่งน่าจะมีลายนิ้วมือของเธออยู่แน่นอน”

“นั่นสินะ แต่ถึงสองคนนี้จะมืออะไรกัน ก็ไม่มีหลักฐานว่าเธอเป็นผู้ต้องสงสัยสักหน่อย”

“เรื่องนั้นทราบค่ะ” พุดจบ คาโอรุก็จอดรถเข้าข้างทาง “ขอฉันโทรศัพท์หน่อยได้ไหมคะ พอดีมีเรื่องต้องตรวจสอบนิดหน่อย”

“ตามใจ แต่จะโทรไปไหนล่ะ”

“จะโทรหาคุณฮิโรมิค่ะ...”

เธอกดมือถือโดยไม่สนว่าคุซานางิตกใจอยู่ สักพักก็มีคนรับสาย

“คุณฮิโรมิหรือคะ นี่คาโอรุจากสถานีตำรวจค่ะ เมื่อกี้ขอโทษด้วยที่รบกวนเวลา... เปล่าค่ะ ไม่ใช่เรื่องใหญ่โต คือฉันลืมนถามกำหนดการพຽງນີ້นะค่ะ... จັนหรือคะ เข้าใจแล้วค่ะ ขอโทษที่รบกวนเวลาพักผ่อนนะค่ะ ราตรีสวัสดิ์” พุดจบคาโอรุก็วางสาย

“พຽງນີ້ คุณฮิโรมิทำอะไรหรือ” คุซานางิตถาม

“ยังไม่มีกำหนดค่ะ แต่คงอยู่บ้าน เพราะโรงเรียนสอนเย็บผ้าต่อก็คงหยุด”

聖女の救済

“อืม”

“แต่จุดประสงค์ที่ฉันโทรไป ไม่ใช่แค่ถามกำหนดการพุ่มนี้อย่างเดียวค่ะ”

“หมายความว่า”

“เสียงเธอร้องให้ ดูเหมือนเธอพยายามกลบเกลื่อน แต่ร้องให้แน่นอนนะคะ คิดว่าพอกลับมาอยู่ในห้องคนเดียว ความรู้สึกที่สะกดไว้คงพรั่งพรูออกมา”

คุณนางจิ้นตัวขึ้น “เธอโทรไปเพื่อตรวจสอบเรื่องนี้ขึ้นหรือ”

“ต่อให้ไม่ใช่คนสนิทเป็นพิเศษ เป็นใครพอเห็นคนตายก็คงตกใจร้องให้กันได้ แต่ถ้าปล่อยเวลาผ่านไปสักพัก จะร้องให้ใหม่อีกรอบก็คง...”

“หมายความว่าต้องรู้สึกอะไรกับผู้ตายเป็นพิเศษสินะ” คุณนางจิ้นมองตำรวจสาวรุ่นน้อง “ใช้ได้เนี่ยเรา”

“เรื่องเล็กน้อยค่ะ” คาโอรุจิมิแล้วปลดเบรkmือ

เช้าวันรุ่งขึ้น คุณนางจิ้นตื่นเพราะเสียงโทรศัพท์ คนโทรมาคือมายิเซ เฝิงจะเจ็ดโมงเศษ

“โทรมาแต่เช้าเลยนะครับ” คุณนางจิ้นพูดประซด

“ดีแค่วันแล้วที่ได้นอนอยู่บ้านนะ วันนี้มีประชุมที่มสอบสวนที่สถานีเมกุโระแต่เช้า สงสัยต้องนอนค้างที่โรงพักตั้งแต่คืนนี้”

“โทรมาเพราะเรื่องนี้หรือครับ”

“ไอที่ไหนล่ะ นายรีบไปฮานะคะเดี๋ยวนี้”

“ฮานะคะ? ทำไมต้องไปที่นั่นอีก...”

“ฮานะคะที่ว่า ฉันหมายถึงสนามบินฮานะคะต่างหาก ภรรยาคุณโยชิทากะจะกลับมาจากซัปโปโร นายรีบไปรับแล้วช่วยพาเธอมาที่สถานีตำรวจเมกุโระด้วย”

“เจ้าตัวทราบเรื่องหรือยังครับ”

“เดี๋ยวฉันบอกเอง นายไปกับคาโอรุนะ เธอจะเอารถไป เครื่องบิน
ลงแปดโมง”

“แปดโมง !” คุณานางิกระแฉะตัวขึ้นทันที

ระหว่างที่นายตำรวจกำลังเร่งรีบ มือถือก็ดังขึ้นอีก คราวนี้คาโอรุ
โทริมา บอกว่ารออยู่หน้าแมนชั่นแล้ว

คุณานางินั่งรถมิตซูบิชิพาเจโรของเธอเหมือนเมื่อคืน แล้วมุ่งหน้าไป
สนามบินฮานดะ

“เจองานไม่ถูกใจจนจนได้น้า เคยเจอญาติผู้ตายก็หลายครั้ง แต่
ยังไม่ชินสักที”

“แต่หัวหน้าบอกว่าคนที่คุยกับญาติผู้ตายได้ดีที่สุดคือคุณคุณานางิ
นะคะ”

“หรือ หัวหน้าว่าฉันหรือ”

“เพราะหน้าคุณทำให้อุ่นใจได้... ค่ะ”

“มีงี้ด้วย หมายความว่าหน้าผมชื่อบ๊อไอโซใหม่” คุณานางิส่งเสียง
ไม่พอใจ

ทั้งสองมาถึงสนามบินตอนเจ็ดโมงห้าสิบห้านาที รถตรงล๊อบบี้รอรับ
ผู้โดยสาร เห็นคนทยอยเดินออกมา คุณานางิกับคาโอรุกวาดสายตาค้นหา
เป้าหมาย จุดสังเกตคือเสื้อโค้ทสีครีมกับกระเป๋าเดินทางสีน้ำเงิน

“ไอโซคนนั้นหรือเปล่าคะ” อุซึมิ คาโอรุมองตรงไป

คุณานางิมองไล่ตามสายตาเธอ มีผู้หญิงลักษณะใกล้เคียงเดิน
ออกมา สายตามองทอดลงดูซึมิเซา รอบตัวเธอเต็มไปด้วยบรรยากาศอึมครึม

“คงเป็น... เธอมัง” คุณานางิเสียงแผ่ว

นายตำรวจหนุ่มใจดีนั้น ไม่อาจจะสายตาค้นหาเธอได้ เขาไม่เข้าใจว่า
ทำไมตัวเองถึงได้หัวโนหวงถึงเพียงนี้

ทันที ที่พวกคุณนางจิงแนะนำตัวเสร็จ มะชิบะ อายาเนะ ก็ถามถึง
ศพของโยชิทากะอยู่ที่ไหน

“ส่งไปชันสูตรแล้วครับ แต่ผลยังไม่ออกมา มีความคืบหน้าเมื่อไหร่
จะแจ้งให้ทราบครับ” คุณนางจิงตอบ

“หรือคะ... งั้นคงไม่ได้เจอตอนนี้ใช่ไหมคะ เธอดูเศร้าหมองเหมือน
พยายามกลั้นน้ำตา อายาเนะผิวแห้งเล็กน้อย ธรรมชาติของผิวเธอไม่น่า
จะเป็นแบบนี้

“เดี๋ยวผมจะประสานให้เจ้าหน้าที่แจ้งผลการชันสูตรให้เร็วที่สุด
นะครับ” คุณนางจิงรู้สึกว่่าน้ำเสียงตนดูเป็นทางการยามเขาตื่นเต้น แต่ครั้งนี้
เหมือนมีบางอย่างแตกต่างไปจากปกติ

“ขอโทษค่ะ รบกวนด้วยนะคะ”

เสียงทุ้มต่ำของอายาเนะดังขึ้น เขาฟังแล้วรู้สึกถึงเสน่ห์

“เรามีเรื่องอยากสอบถามที่สถานีตำรวจเมกุโระ ไม่ทราบว่าจะสะดวก
คุยไหมครับ”

“ค่ะ มีคนแจ้งเรื่องนี้มาแล้ว”

“ขอโทษนะครับ คงต้องขอรบกวนด้วย เราเตรียมรถไว้แล้วครับ”

หลังจากให้เธอนั่งเบาะหลังของรถคันเดิมที่คาโอรุขับ ตำรวจหนุ่ม
ขึ้นนั่งเบาะหน้า

“เมื่อคืน ตอนได้รับการติดต่อคุณอยู่ที่ไหนหรือครับ” คุณนางจิง

เคียวตัวไปถาม

“ที่บ่อน้ำพุร้อนคะ ไปพักกับเพื่อนเก่า ตอนนั้นปิดมือถือ เลยไม่ได้
เอะใจว่ามีสายเข้า... ก่อนนอนถึงได้ฟังข้อความที่ฝากไว้” พุดเสร็จ อายานะ
ก็ถอนหายใจ “ตอนแรกนี่กว่ามีคนแกล้ง เพราะไม่เคยมีโทรศัพท์จาก
ตำรวจ”

“นั่นสินะครับ” คุณานางิพุด

“เอ่อ... แล้วนี่เกิดอะไรขึ้นหรือคะ ฉันไม่รู้เลยว่าอะไรเป็นอะไร”

คุณานางิรู้สึกแน่นหน้าอกเมื่อได้ฟังคำถามที่ดูท้อแท้ของอายานะ
เธอลองอยากถามเรื่องนี้ตั้งแต่แรก แต่ไม่กล้าพูดออกมา

“ได้ฟังทางโทรศัพท์ว่ายังไงบ้างครับ”

“แจ้งเรื่องสามีเสียชีวิต กับสาเหตุการตายยังน่าสงสัย ตำรวจกำลัง
ตรวจสอบอยู่ ส่วนรายละเอียดนั้นยังไม่ทราบ...”

ตำรวจที่โทรหาคงพูดอะไรมากกว่านี้ไม่ได้ ทว่าสำหรับเธอแล้ว นี่คง
เป็นฝันร้ายในคำคืนอันแสนทุกข์ทรมาน แคลจึ้นตาการว่าเธอนั่งเครื่องบิน
มาด้วยความรู้สึกเช่นใด คุณานางิก็รู้สึกอึดอัดใจ

“สามีของคุณเสียชีวิตในบ้านครับ” คุณานางิพุด “สาเหตุการตาย
ยังไม่แน่ชัด แต่ไม่มีบาดแผลภายนอก ได้ยินว่าคุณอิโรมิเป็นผู้พบศพใน
ห้องนั่งเล่นครับ”

“อิโรมิ...” รู้สึกเหมือนอายานะกลั้นหายใจ

คุณานางิหันไปมองคาโอรุที่กำลังขับรถ หญิงสาวหันมาสบตาเขา
แวบหนึ่ง

คงคิดเหมือนกัน ตำรวจหนุ่มบอกตัวเอง ยังไม่ถึงสิบสองชั่วโมงดี
นับตั้งแต่เขากับคาโอรุคุยกันเรื่องความสัมพันธ์ของอิโรมิกับโยชิทาเกะ

อิโรมิเป็นลูกศิษย์คนโปรด อายานะเอ็นดูเธอเหมือนคนในครอบครัว
สนิทกันถึงขนาดชวนมาปาร์ตี้ที่บ้าน หากลูกศิษย์คนนั้นมีความสัมพันธ์กับ
สามีของครูจริง นั่นก็ไม่ต่างอะไรกับการถูกสุนัขเลี้ยงลอบกัด

聖女の救済

อายาเนะรู้เรื่องความสัมพันธ์ของทั้งสองคนหรือเปล่านะ อายาไปตัดสินว่าใกล้แค่นี้จะรู้ บางเรื่องที่คุซานางิเคยเจอ ใกล้เกินไปจนไม่ทันถูกคิดก็มี

“สามีคุณมีประวัติเจ็บป่วยอะไรบ้างครับ”

อายาเนะส่ายหน้าปฏิเสธคำถามของตำรวจหนุ่ม

“เขาตรวจสุขภาพประจำทุกปี แต่ไม่เห็นได้ยืนยันว่าเป็นโรคอะไร แถมไม่ใช่หนักด้วย”

“ก่อนหน้านี้ เคยดูบจนล้มบ้างไหมครับ”

“คิดว่าไม่นะคะ ดิฉันไม่เคยได้ยืน ไม่น่าเป็นไปได้” อายาเนะใช้ฝ่ามือกดหน้าผากเหมือนเก็บอาการปวดศีรษะ

คุซานางิคิดว่ายังไม่ควรบอกเรื่องผู้ตายตีมาพิช ชายหนุ่มต้องปิดข้อสงสัยว่าเป็นการฆ่าตัวตายหรือฆาตกรรมเอาไว้ก่อน จนกว่าผลการชันสูตรจะออกมา

“ตอนนี้รู้แค่ว่าเป็นการตายอย่างมีเงื่อนงำครับ” คุซานางิพูด “ตำรวจต้องบันทึกสภาพในที่เกิดเหตุทุกอย่าง ไม่ว่าจะเกี่ยวข้องกับคดีหรือไม่ เราเลยเชิญคุณฮิโรมิมาให้การ และให้ช่วยตรวจสอบที่เกิดเหตุเท่าที่พอทำได้ด้วย เพราะตอนนั้นยังติดต่อกับคุณอายาเนะไม่ได้”

“เรื่องนี้ทราบจากโทรศัพท์เมื่อคืนแล้วค่ะ”

“กลับเข้าไปโรบ่อยไหมครับ”

อายาเนะส่ายหน้า “ตั้งแต่แต่งงาน นี่เพิ่งครั้งแรกค่ะ”

“เกิดอะไรขึ้นที่บ้านหรือเปล่าครับ”

“คุณพ่ออาการไม่ดีค่ะ นานๆ ทีเลยว่าจะกลับไปเยี่ยมเฉยๆ แต่ไปถึงท่านดูแข็งแรงกว่าที่คิด ดิฉันเลยไปบ่อน้ำพุร้อนกับเพื่อน...”

“อย่างนี้เรื่อง แล้วทำไมถึงฝากกุญแจไว้กับคุณฮิโรมิครับ”

“เมื่อเกิดเรื่องอะไรขึ้นตอนดิฉันไม่อยู่คะ เลยฝากกุญแจไว้และเมื่อมีอุปสรรคบางอย่างขาดเหลือต้องใช้ในการสอน เช่น พวกผลงานผ้าต่อหรือ

เอกสารที่เก็บไว้ในบ้าน”

“ตามที่คุณฮิโรมิเล่า เธอโทรหาสามีคุณเพราะคิดว่าอาจมีอะไรติดขัด แต่ติดต่อไม่ได้ เธอรู้สึกกังวล จึงแวะไปดูที่บ้านครับ คุณได้ฝากคุณฮิโรมิเรื่องดูแลสามีด้วยหรือเปล่า” คุณนางิเลือกใช้คำอย่างระมัดระวัง และถามออกไปโดยไม่ทิ้งประเด็นสำคัญ”

เธอขมวดคิ้ว เอียงคอคิด

“ไม่ทราบค่ะ อาจจะไม่เคยก็ได้ แต่เธอเป็นเด็กเอาใจใส่ ถึงไม่สั่งไว้ก็คงเป็นห่วงว่าสามีอยู่คนเดียวจะลำบากหรือเปล่า... เอ่อ มีอะไรหรือคะที่ดิฉันฝากกุญแจไว้กับเธอ มีปัญหาไหม”

“เปล่าครับ ไม่ใช่อย่างนั้น เมื่อวานพวกผมแค่ถามที่มาที่ไปคุณฮิโรมิเลยอยากตรวจสอบเฉยๆ ครับ”

อายาเนะยกสองมือปิดใบหน้า

“ไม่อยากเชื่อเลย เขาไม่ได้ป่วยอะไร ค็นวันศุกร์เพิ่งชวนเพื่อนมาปาร์ตี้ที่บ้านเองนะคะ ดูท่าทางเขามีความสุขดี...” อายาเนะเสียงสั่น

“ผมเข้าใจความรู้สึกคุณดีครับ แล้วเพื่อนที่ชวนมางานปาร์ตี้คือ”

“เพื่อนสามีสมัยเป็นนักศึกษาและภรรยาของเขาค่ะ” อายาเนะเอ่ยชื่ออิคาคิ ทัทซึฮิโกะ กับอิคาคิ ยูคิโกะ

อายาเนะเลื่อนมือออกจากใบหน้า แล้วพูดขึ้นราวกับอัตโนมัติ

“ดิฉันมีเรื่องขออภัยค่ะ”

“อะไรครับ”

“เดี๋ยวต้องไปสถานีตำรวจให้ใหม่ค่ะ”

“มีอะไรหรือครับ”

“ถ้าเป็นไปได้ ขอแวะไปดูที่บ้านก่อนได้ไหม อยากรู้ว่าเขาเสียชีวิตในลักษณะไหน... ได้ไหมคะ”

คุณนางิมองไปทางคาโอรุอีกครั้ง แต่คราวนี้อีกฝ่ายไม่สบตาด้วยสายตาของตำรวจหญิงรุ่นน้องมองตรงไปข้างหน้า เธอคงใช้สมาธิในการ

聖女の救済

ซัปรถ

“เข้าใจแล้วครับ ผมขอปรึกษาหัวหน้าก่อน” คุณานางหยิบมือถือขึ้นมา

ชายหนุ่มบอกความต้องการของอายานะให้มามิยะที่ปลายสาย มามิยะครุ่นคิดครู่หนึ่ง ก่อนตอบตกลง

“อันที่จริง ตอนนี้อย่างการณเปลี่ยนไปนิดหน่อย มาคุยตรงที่เกิดเหตุเลยน่าจะดี นายช่วยพาเธอไปที่บ้านหน่อยนะ”

“ที่ว่าสถานการณ์เปลี่ยนคือ”

“แล้วจะเล่าให้ฟังทีหลัง”

“เข้าใจแล้วครับ”

หลังวางสาย คุณานางบอกอายานะว่า “เดี๋ยวเราไปที่บ้านของคุณครับ”

ดีค่ะ เธอตอบเสียงเบา

เขาหันกลับไปมองถนนด้านหน้า ได้ยินเสียงอายานะกดโทรศัพท์มือถือ

“ฮัลโหล ฮิโรมิใช่ไหม คุณพูดนะ”

คุณานางจิตใจเมื่อได้ยินเสียง ไม่คิดว่าเธอจะโทรหาลูกศิษย์ในเวลานี้ แต่ตำรวจหนุ่มห้ามไม่ทันแล้ว

“...อ้อ เข้าใจ ตอนนี้ครูอยู่กับเจ้าหน้าที่ตำรวจ เรากำลังไปที่บ้าน ฮิโรมิคงลำบากน่าดูใช่ไหม”

คุณานางจิตใจไม่อยู่กับตัว เพราะเขานึกภาพไม่ออกว่าตอนนี้ วาคายามะ ฮิโรมิมิท่าที่แบบไหน เป็นไปได้เหลือเกินว่าความโศกเศร้าที่เพิ่งเสียคนรักไป อาจทำให้เธอเผยความลับจนหมด ถึงตอนนั้นอายานะคงไม่อาจสงบสติอารมณ์ได้อีก

“...คงอย่างนั้นนะ แล้วเธอไหวไหม สุขภาพโอเคหรือเปล่า... เหมอจันก็ดี อ้อ แล้วอีกอย่างนะ ฮิโรมิช่วยมาที่บ้านได้ไหม ไซ ถ้าไม่ไหวก็

“ไม่เป็นไรหรอก คุณแค่อยากฟังเรื่องราวจากฮิโรมิด้วยนะ”

ดูเหมือนอุปถัมภ์คลายคลายด้วยความเยือกเย็น แต่คุณานางิไม่คาดคิดมาก่อนว่าอายานะจะเรียกเธอมาด้วย

“ได้ใช่ไหม... ฉันเดี๋ยวเจอกัน... อ้อ ขอบใจมาก ดูแลตัวเองด้วยนะ”

อายานะวางสายไปแล้ว เขาได้ยินเสียงคัดจมูก

“คุณฮิโรมิจะมาด้วยหรือครับ” คุณานางิขอคำยืนยัน

“คะ... เอ๊ะ ไม่ได้หรือคะ”

“เปล่าครับ... ไม่เป็นไร เธอเป็นผู้พบศพ ตามรายละเอียดจากเธอโดยตรงเลยก็ดี” คุณานางิพูดพลางอยู่ไม่เป็นสุข ซักอยากรู้ว่าภรรยาฉบับจะเล่าเหตุการณ์ตอนพบศพต่อหน้าภรรยาผู้ตายได้อย่างไร ถ้าจับสังเกตอายานะให้ดี อาจเช็กได้อีกว่าเธอรู้เรื่องที่มีกับลูกศิษย์ลักลอบมีความสัมพันธ์กันหรือเปล่า

พอลงทางด่วน คาโอรุซึบิชิชิปาเจโรมุ่งหน้าสู่บ้านตระกูลมะชิบะ เมื่อวานตำรวจหญิงขับรถคันนี้ไปที่นั่นแล้ว จึงไม่มีที่ท่าว่าหลงทางเมื่อมาถึงบ้านมะชิบะ มามิยะรออยู่หน้าประตูกับคิชิยะ

พอลงจากรถ คุณานางิก็แนะนำอายานะกับหัวหน้า

“เสียใจกับเหตุการณ์ที่เกิดขึ้นด้วยนะครับ”

มามิยะโค้งให้อายานะอย่างสุภาพ แล้วหันไปทางคุณานางิ

“เล่าเหตุการณ์ที่เกิดขึ้นให้คุณอายานะฟังหรือยัง”

“เล่าคร่าวๆ ครับ”

มามิยะพยักหน้าแล้วมองอายานะอีกครั้ง

“มีหลายเรื่องที่ยากถามครับ ต้องขอโทษด้วยที่รบกวน ทั้งที่เพิ่งมาถึงแท้ๆ”

“ไม่เป็นไรค่ะ”

“เข้าไปข้างในก่อนดีไหมครับ... คิชิยะเอากุญแจบ้านมา” คิชิยะหยิบกุญแจออกมาจากกระเป๋าเสื้อ อายานะรับไว้ด้วยสีหน้าลึกลับ

聖女の救済

เมื่ออายานะไขกุญแจบ้าน มามิยะก็เดินตามเข้าไป คุซานางิลากรกระเป่าของเธอเข้าไปด้วย

“สามีดฉันเสียชีวิตที่ไหนคะ” อายานะถามทันทีที่เข้ามาในบ้าน

“ทางนี้ครับ” มามิยะนำทาง

บนพื้นห้องนั่งเล่นยังมีเทปกาวแปะเป็นรูปคนติดอยู่ อายานะยกมือปิดปาก ยืนตัวแข็ง เมื่อได้เห็น

“ตามที่คุณอิโรมิเล่ามา ดูเหมือนสามีคุณจะเสียชีวิตตรงนี้ครับ”

มามิยะอธิบาย

ความสะเทือนใจและความโศกเศร้าจู่โจมอายานะอีกครั้ง เธอหลุดตัวลงพื้น คุซานางิมองไหล่อันสั่นเทา มีเสียงสะอื้นดังลอดออกมา

“ประมาณกี่โมงคะ” เธอถามเบาๆ

“ตอนที่คุณอิโรมิพบศพเป็นเวลาเกือบสองทุ่มครับ” มามิยะตอบ

“สองทุ่ม... เขาทำอะไรอยู่คะ”

“ดูเหมือนกำลังดื่มกาแฟครับ ตอนนี้นำความสะอาดหมดแล้ว แต่จริงๆ มีถ้วยกาแฟกับกาแฟหกอยู่ด้วยครับ”

“กาแฟ... เขาชงเองหรือคะ”

“คุณหมายความว่า” คุซานางิถาม

“ปกติเขาไม่ชงเองคะ ดิฉันไม่เคยเห็นเขาชงกาแฟเองเลย”

คุซานางิเห็นมามิยะเลิกคิ้วขึ้น

“เขาไม่ชงกาแฟเองแน่หรือครับ” มามิยะถามย้ำ

“ดูเหมือนก่อนแต่งงานกับดิฉันเคยชงเองคะ แต่ใช้เครื่อง”

“เครื่องนั้นไปไหนแล้วครับ”

“ทิ้งไปแล้วคะ”

มามิยะเอ่ยปากพูดด้วยสีหน้าเดิม แต่แววตาดูเคร่งขรึมขึ้น

“คุณอายานะครับ ผมยังพูดอะไรมากกว่านี้ไม่ได้ เพราะผลชันสูตรยังไม่มา แต่ดูเหมือนสามีคุณถูกรวางยาพิษจนเสียชีวิตครับ”

สีหน้าอายาเนะเหม่อลอยแวบหนึ่ง ก่อนเบิกตากว้างด้วยความตกใจ

“ยาพิษ... ยาพิษอะไรคะ”

“เรื่องนั้นเรากำลังตรวจสอบอยู่ แต่กำแพงซึ่งหกในที่เกิดเหตุทำทาง มีพิษร้ายแรงครับ สรุปคือสาเหตุการตายของสามีคุณ ไม่ใช่อุบัติเหตุธรรมดาหรือป่วยแน่นอน”

อายาเนะเอามือปิดปาก กะพริบตาถี่ ดวงตาเธอแดงก่ำขึ้นเรื่อยๆ

“เป็นไปได้ทำไมเขาถึง...”

“เรื่องนี้ยังเป็นปริศนาอยู่ครับ เราถึงอยากถามว่าพอนึกอะไรออกบ้างไหม”

ที่มามิยะพูดทางโทรศัพท์ว่า ‘สถานการณ์เปลี่ยนไปนิดหน่อย’ คุณานางิเข้าใจแล้วว่าหมายถึงเรื่องนี้ ทั้งยังเข้าใจเจตนาที่มามิยะกำลังพูดอยู่ด้วย

“นี่คืออะไรไม่ออกเลยคะ”

“ได้คุยกับคุณสามีครั้งสุดท้ายเมื่อไหร่ครับ” มามิยะถาม

“เช้าวันเสาร์ค่ะ ตอนจะออกจากบ้าน เขายังมาส่ง”

“ตอนนั้นท่าทีของสามีคุณมีอะไรผิดปกติหรือเปล่าครับ เรื่องเล็กน้อยๆ แค่นั้นก็ได้ครับ”

เธอนิ่งเงียบเหมือนใช้ความคิด แต่ในที่สุดก็ส่ายหน้า

“นี่คืออะไรไม่ออกเลย”

คุณานางิเข้าใจความรู้สึกของเธอ แต่สามีเสียชีวิตกะทันหันก็ช็อกมากแล้ว ไหนจะเป็นการตายแบบมีเงื่อนงำเพราะยาพิษอีก ไม่แปลกที่รู้สึกสับสน

“หัวหน้า... ให้คุณอายาเนะพักก่อนดีไหมครับ” คุณานางิพูด “เธอเพิ่งกลับมาจากซัปโปโร คงยังเหนื่อยอยู่”

“อืม นั่นสินะ”

“ไม่ค่ะ ไม่เป็นไร” อายาเนะยึดตัวตรง “แต่ขอเปลี่ยนเสื้อหน่อย

“ได้ไหมคะ ใส่ตัวนี้มาตั้งแต่เมื่อคืนแล้ว” เธอสวมสูทสีโทนดำ

“ตั้งแต่เมื่อคืน?” คุณนางิถาม

“คะ ดิฉันคิดตลอดว่าพอจะหาทางกลับโตเกียวได้บ้างไหม เลยเก็บของพร้อมออกเดินทางได้ทุกเมื่อคะ”

“นี่แสดงว่ายังไม่ได้นอนเลยสิครับ”

“ใช่คะ แต่ถึงยังไงก็นอนไม่หลับอยู่แล้ว”

“แบบนี้ทำจะไม่ได้” มามิยะพูด “ผมว่าพักสักหน่อยดีไหมครับ”

“ไม่เป็นไรคะ เปลี่ยนชุดเสร็จจะกลับมาทันทีคะ” อายาเนะยืนขึ้น

คุณนางิถามมองเธอออกไปจากห้อง แล้วจึงถามมามิยะ

“รู้ชนิดยาพิษที่ใช้หรือยังครับ”

มามิยะพยักหน้า “ดูเหมือนจะตรวจพบสารหนูจากกาแฟที่หก”

คุณนางิถามลูกโพลาง

“สารหนู? แบบเดียวกับคดีวางยาในแกงกะหรี่คดีนั้นนะหรือครับ”

“จากการพิสูจน์เข้าใจว่าอาจเป็นไซเดียม อาร์ซีไนด์ จากความเข้มข้นที่ปนอยู่ในกาแฟที่คุณโยชิทาเกะดื่มมีปริมาณมากเกินไปทำให้เสียชีวิตทันที บ่ายวันนี้ผลชันสูตรอย่างละเอียดน่าจะมาถึง แต่ดูจากสภาพศพก็ตรงกับลักษณะของผู้ที่กินสารหนู”

คุณนางิถามพยักหน้าพลางถอนหายใจ สงสัยความเป็นไปได้ว่าตายตามธรรมชาติคงแทบเป็นศูนย์

“จำเรื่องที่คุณโยชิทาเกะไม่ชงกาแฟเองได้ใช่ไหม ถ้าฉันใครเป็นคนชง” มามิยะทำเหมือนพูดกับตัวเอง แน่นอนว่าเขาตั้งใจส่งคำพูดนั้นไปถึงลูกน้องด้วย

“คิดว่าเขาเคยชงกาแฟเองคะ” คนที่จู่ๆ เอยขึ้นจากด้านข้างคือ คาโอรุ

“ทำไมเธอถึงมั่นใจ” มามิยะถาม

“เพราะมีคนให้การเรื่องนี้แล้วคะ” คาโอรุมองคุณนางิถามแล้วพูดต่อ

“คุณฮิโรมิคะ”

“คุณฮิโรมิพูดว่าอะไรนะ” คุณนางิทบทวนความจำ

“จำเรื่องที่ฉันถามเกี่ยวกับงานรองคืนนั้นได้ไหมคะ ฉันถามว่าเวลาคุณโยชิทาเกะดื่มกาแฟ เขาไม่ใช่งานรองใช่ไหม คุณฮิโรมิตอบว่า เวลาอยู่คนเดียวคงไม่ใช่มังคะ”

คุณนางินึกถึงคำพูดตอนนั้น

“ก็ใช่ละ ฉันเคยได้ยินเรื่องนี้ด้วยเหมือนกัน” มามิยะพยักหน้า

“ปัญหาคือเรื่องที่ภรรยาไม่รู้ แต่ทำไมลูกศิษย์ของภรรยาถึงรู้...ใช่ไหม”

“เกี่ยวกับประเด็นนี้ ผมมีเรื่องอยากเล่า...”

คุณนางิกระซิบข้างหูมามิยะ เล่าเนื้อหาที่พูดคุยกับคาโอรุ พวกเขาสันนิษฐานว่าฮิโรมิกับโยชิทาเกะอาจมีความสัมพันธ์พิเศษ

มามิยะมองหน้าลูกน้องทั้งสองสลัดกันไปมา ก่อนจะยิ้มว่าขึ้น

“พวกนายก็คิดเหมือนกันหรือ”

“หมายความว่าหัวหน้าก็?” คุณนางิมองกลับด้วยความผิดคาด

“อย่าคิดว่าฉันแค่แต่อายุนะ เมื่อก่อนฉันปิ้งขึ้นมาตอนสอบสวนนะ”

มามิยะใช้นิ้วชี้ไปยังศีรษะของตัวเอง

“เอ่อ หมายความว่ายังไงหรือครับ” คิชิยะถามจากด้านข้าง

“แล้วฉันจะบอกทีหลัง” มามิยะพูดเสร็จก็หันมามองพวกคุณนางิอีกครั้ง “อย่าพูดเรื่องนี้กับคุณอายาเนะละ ห้ามเด็ดขาด”

คุณนางิรับคำ คาโอรุที่อยู่ข้างๆ ก็พยักหน้า

“แล้วยาพิษที่พบ มีในกาแฟอย่างเดียวหรือครับ” คุณนางิถาม

“เปล่า ยังพบอีกแห่ง”

“คือ...”

“ในกระดาศที่ติดอยู่กับกรวยกรอง ถ้าพูดให้ถูกก็คือในผงกาแฟที่ใช้แล้ว”

“แสดงว่าผสมยาพิษลงไป ในผงกาแฟตอนชงกาแฟด้วยหรือ

ครับ” คิซึยะพูด

“ถ้าคิดแบบทั่วไปก็คงเป็นอย่างนั้น แต่สามารถมองได้อีกวิธี”
มามิยะชันนิ้วชี้ขึ้น

“ใส่ยาพิษรวมกับผงกาแฟบดตั้งแต่แรก” คาโอรุพูด

มามิยะพยักหน้าอย่างพอใจ

“ตามนั้นแหละ ผงกาแฟบดเก็บอยู่ในตู้เย็น จากการพิสูจน์ดูเหมือน
ไม่เจอยาพิษในนั้น แต่ก็ยังสรุปไม่ได้หรอกว่าไม่มีการผสมยาพิษลงไป
ถ้ายาพิษอยู่ด้านบน อาจถูกตักออกไปหมดตอนใช้ช้อนตักกาแฟก็ได้”

“ถ้าอย่างนั้น มันถูกใส่ไปเมื่อไหร่ครับ” คุณานางิถาม

“เรื่องนี้ยังไม่ชัดเจน เจ้าหน้าที่พิสูจน์หลักฐานตรวจกระดาษกรอง
หลายแผ่นที่ใช้แล้วในถังขยะ แต่ก็ยังไม่พบยาพิษ ก็ไม่แปลกเพราะถ้าพบ
จริงคงมีใครตายไปก่อนหน้านั้นแล้วละ”

“ในอ่างมีถ้วยกาแฟยังไม่ได้ล้าง” คาโอรุพูด “ประเด็นสำคัญคือ
ถ้วยนั้นถูกใช้เมื่อไหร่ และใครเป็นคนใช้”

พอได้ยิน มามิยะก็เสียวริมฝีปาก “เรื่องนี้รู้ เพราะผลตรวจลายนิ้วมือ
ออกมาแล้ว คนหนึ่งคือคุณโยชิทาเกะ ส่วนอีกหนึ่งคือคนที่พวกเขาเคียด”

คุณานางิกับคาโอรุมองหน้ากัน ดูทำเรื่องที่พวกเขาคาดเดาได้รับการ
การพิสูจน์เรียบร้อยแล้ว

“หัวหน้าครับ เดี่ยวคุณฮิโรมิจะมาที่นี่” คุณานางิเล่าเรื่องที่อายาเนะ
พูดทางโทรศัพท์ให้ฟัง

มามิยะคว้าขมวดพลาถพักหน้า

“มันดีเลย ไปจัดการสอบถามให้ได้ว่าคุณฮิโรมิตี่มากาแฟเมื่อไหร่
ระวังอย่าให้ถูกหลอกล่ะ”

“ครับ” คุณานางิตอบ

มีเสียงเดินลงบันไดมา พวกเขาจึงหยุดพูด

“ขอโทษที่ให้คอยค่ะ” อายาเนะพูดแล้วเดินเข้ามา เธอสวมเสื้อเชิ้ต

สีฟ้า กางเกงขายาวสีดำ ดูเหมือนมีสีหน้าระเรื่อขึ้นบ้าง คงแต่งหน้าใหม่
“จ้ะขอเริ่มถามใหม่ได้ไหมครับ” มามิยะถาม

“คะ เรื่องอะไรคะ”

“นั่งก่อนครับ คุณอาญาเนะคงยังเหนื่อยอยู่” มามิยะชี้ไปที่โซฟา
เธอนั่งลงบนโซฟา มองสวนสวยผ่านหน้าต่างกระจกบานใหญ่

“น่าสงสารจัง เจาหมดเลย ดิฉันฝากให้สามีช่วยรดน้ำ แต่เขาไม่ค่อย
สนใจดอกไม้”

คุซานางิมองตาม ดอกไม้สวยหลากสีบานอยู่ในกระถางดินเผาและ
กระถางพลาสติก

“ขอโทษคะ ขอรดน้ำต้นไม้หน่อยได้ไหมคะ ปล่อยไว้แบบนี้แล้ว
ไม่สบายใจ”

มามิยะมีสีหน้าลังเลอยู่แวบหนึ่ง ก่อนจะยิ้มและพยักหน้าตอบ

“ครับ ไม่มีปัญหา พวกผมไม่รีบเท่าไร”

“ขอโทษนะคะ” พุดเสริจอาญาเนะก็ลุกขึ้น เธอเดินตรงไปที่ห้องครัว
เธอรองน้ำก็อกใส่ถัง

“ไม่ได้ต่อน้ำประปาไปในสวนหรือครับ” คุซานางิถามจากด้านหลัง
อาญาเนะหันกลับมายิ้ม “น้ำนี่เอาไปรดดอกไม้ที่ระเบียงชั้นสองคะ
คือชั้นบนไม่มีอ่างรองน้ำ”

“อ้อ จริงด้วย”

คุซานางิจำได้ว่า เมื่อวานตอนมาบ้านครั้งแรก คาโอรุเงยหน้ามอง
ระเบียงชั้นสอง

น้ำเต็มถังคงค่อนข้างหนัก คุซานางิจึงมาช่วยถือ

“เอ่อ ไม่เป็นไรคะ”

“ไม่ต้องเกรงใจครับ ถือไปชั้นสองซิไหม”

“ขอโทษนะคะ” อาญาเนะเสียงอ่อย

ห้องนอนแบบตะวันตกกว้างราวสี่สิบสี่อ ฟันห้องประดับด้วยผ้าต่อ

ติดผนังขนาดใหญ่มาก การเล่นสีโดดเด่นทำเอาคุณานางิจึงกับมอง
ไม่วางตา

“คุณอาเยาเนะทำเองหรือครับ”

“คะ เพิ่งเสร็จเมื่อไม่นานนี่เอง”

“สวดยมากเลยครับ ขอโทษนะครับ ตอนแรกผมเข้าใจว่าเป็นแค่การ
เย็บผ้าธรรมดา ไม่คิดว่าจะเป็ศิลปะขนาดนี้...”

“ไม่ใช่ศิลปะอะไรหรอกคะ งานผ้าต่อเป็นของใช้ ดังนั้นสิ่งสำคัญ
คือต้องเอามาใช้ประโยชน์ในชีวิตประจำวันได้ แต่ถ้าดูแล้วเพลินตาด้วย
ก็น่าจะดีกว่าไหมคะ”

“เห็นด้วยครับ คุณอาเยาเนะสร้างสรรค์งานได้สวยงามมาก น่าจะ
ยากใช่ไหมครับ”

“งานพวกนี้ใช้เวลาคะ ต้องอดทนหน่อย แต่ตอนทำก็เพลินดีนะคะ
ต้องมีใจรักด้วย จะสนุกแล้วทำออกมาได้ดี”

คุณานางิพยักหน้า แล้วหันกลับมาดูผ้าประดับผนังอีกครั้ง มอง
ผ่านๆ เหมือนไล่สีตามใจชอบ แต่พอนึกว่าอาเยาเนะทำงานชิ้นนี้ไปกลาง
เปล็ดเพลินกับจินตนาการ เพียงแค่ได้เห็นเขาก็อึ้งเอมใจ

ระเบียบถูกสร้างให้กว้างรับกับขนาดห้อง แต่เพราะมีกระถาง
พลาสติกเรียงเป็นแถว ทำให้แค่ออกไปคนเดียวก็รู้สึกคับแคบแล้ว

อาเยาเนะหยิบกระป๋องเปล่าตรงมุมขึ้นมา

“อันนี้น่าสนใจไหมคะ” เธอพูดแล้วเอาของในมือให้คุณานางิดู

ก้นกระป๋องเปล่ามีรูเจาะไว้หลายรู เธอเทน้ำในถังใส่ น้ำไหลออกมา
ตามรู อาเยาเนะเริ่มใช้น้ำนั้นรดดอกไม้ในกระถางพลาสติก

“อ้อ ใช้แทนฝักบัวรดน้ำสินะครับ”

“ใช่คะ บั้วรดน้ำตักน้ำที่อยู่ในถังลำบากคะ ดิฉันเลยเอาส้วนมา
เจาะกระป๋อง”

“โอเคียเยียมยอดครับ”

“ใช่ไหมคะ แต่พอดีฉันบอกสามี เขาไม่เข้าใจว่าแค่ปลุกต้นไม้ที่ระเบียง ทำไม่ต้องทำถึงขนาดนี้ด้วย” เธอนั่งยองลง สีหน้าเคร่งขรึมขึ้นทันที น้ำในกระป๋องยังคงไหลต่อไป

“คุณอาเยาะครับ” คุณานางิเรียก

“ขอโทษค่ะ ดิฉันยังไม่อยากเชื่อเลยว่าสามีได้จากโลกนี้ไปแล้ว...”

“เรื่องแบบนี้ทำใจปุบปับไม่ได้หรอกครับ”

“คุณตำรวจคงรู้อยู่แล้วว่า ดิฉันแต่งงานได้แคปีเดียวเอง ทั้งที่กำลังคุ้นเคยกับชีวิตใหม่ เริ่มรู้ว่าเขาชอบทานอะไร มีเรื่องสนุกๆ อีกมากมาย รออยู่แท้ๆ”

อาเยาะคอดก ยกมือข้างหนึ่งปิดหน้า คุณานางิไม่รู้จะปลอบเธออย่างไรดี ดอกไม้ที่คูมีชีวิตชีวารอบกายเธอลับสร้างความรู้สึกเจ็บปวด

“ขอโทษค่ะ” เธอพิมพ์ “ถ้าดิฉันเป็นแบบนี้ คงช่วยอะไรคุณตำรวจไม่ได้ใช่ไหมคะ ต้องสงบสติควบคุมอารมณ์ให้มากกว่านี้”

“เอาไว้ค่อยให้การวันหลังไหมครับ” คุณานางิผลลพุดออกไป นี่ถ้าหัวหน้าได้ยินต้องทำหน้าโมโหแน่

“ไม่ค่ะ ไม่เป็นไร ดิฉันอยากรู้ความจริงเร็วๆ เหมือนกัน แต่คิดเท่าไรก็คิดไม่ออก ว่าทำไมเขาถึงดื่มยาพิษ...”

ระหว่างนั้นเอง เสียงออดดังขึ้น เธอมีสีหน้านึกอะไรได้ และลุกขึ้นยืนมองไปได้ระเบียง

“ฮิโรมิ” อาเยาะส่งเสียง ยกมือขึ้นเล็กน้อย

“คุณฮิโรมิมาแล้วหรือครับ”

“ค่ะ” พุดเสริจเธอก็เดินกลับเข้าห้อง

อาเยาะเดินออกจากห้องนอน คุณานางิจึงตามไปด้วย พอลงบันไดก็เห็นคาโอรุตรงระเบียงทางเดิน เธอคงได้ยินเสียงออด คุณานางิพุดเบาๆ ว่าฮิโรมิมา

อาเยาะเปิดประตูบ้าน ฮิโรมียืนรออยู่ข้างนอกแล้ว

聖女の救済

“อีโรมิ” อายาเนะเสียงสั้นเครือ

“คุณเป็นอะไรหรือเปล่าคะ”

“ไม่เป็นไร ขอบใจนะที่มา”

พูดจบอายาเนะก็เผลอเข้ากอดอีกฝ่าย แล้วเริ่มร้องไห้โฮเหมือนเด็ก

เมื่อรักกลายเป็นแค้น รีดเงินพิษจนต้องจากลาด้วยความตาย

“พิษรักสั่งตาย”

ผลงานเด่นอีกเล่มของอิงาชิโนะ เคโจะ
นักเขียนสืบสวนอันดับหนึ่งตลอดกาลของญี่ปุ่น
เกิดฆาตกรรมขึ้นในบ้านที่ดูแสนปกติ
ผู้ต้องสงสัยทุกคนมีโอกาสฆ่า
แต่ไม่อาจหาหลักฐานว่าฆาตกรทำได้อย่างไร
ยกเว้นว่า นักฟิสิกส์อัจฉริยะ ผู้ปราดเปรื่อง
ต้องออกโรงมาช่วยไขคดีให้เพื่อนตำรวจ
การฆาตกรรมสมบูรณ์แบบถูกคดีคลายทีละชั้น
ปมซ่อนปม ขยี้จิตใจ
ดอกแพนซีน่ารัก เมื่อมาพบกับความมืดหวัง
มีคนจำต้องถอนธงรักจากใจอันเปราะบาง
พิษรักจึงสั่ง... จงตาย...

“ชีวิตผมขาดสิ่งนี้ไม่ได้ ถ้าไม่มีลูกจะแต่งงานไปทำไม”
“คุณหมดธุระกับผู้หญิงที่มีลูกไม่ได้อย่างฉัน เลยจัดการเชี่ยทิ้ง...”

นิยายสืบสวนอันโด่งดังเล่มนี้ เคยพิมพ์ฉบับแปลไทยในชื่อ “รักต้องฆ่า”

ป้ายยสืบสวน

ISBN 978-616-14-0292-1

SN 0002

230.-

www.booktime.co.th

©DaifukuPUB