

นวนิยายชุด
ดวงใจเทพพรหม

ดุษฎีปัส

ความลับบังตา...นางฟ้าจึงจำเป็นต้องเป็นนางมาร

ณารา

ร้อยเรียงความประทับใจ

จาก สุภาพบุรุษจุฑาเทพ คู่...ดวงใจเทพพรหม

บทนำ


กรุงเทพมหานคร ๑๗ พฤษภาคม พ.ศ. ๒๕๓๕

เสียงรายงานข่าวจากโทรทัศน์ ทำให้หญิงสาวร่างสูงโปร่งในชุดเสื้อเซ็กซี่ฟ้าอ่อน กระโปรงดำยาวคลุมเข่าดูเรียบร้อย ซึ่งพร้อมจะออกจากบ้านต้องหยุดฟังข่าวด่วน ที่ผู้ประกาศข่าวชายและหญิงของกองทัพบกกำลังรายงานความคืบหน้าของสถานการณ์ประท้วงของนักศึกษาที่ลุกฮือทั่วกรุงเทพฯ ซึ่งมีกลุ่มนักศึกษาจำนวนมากรวมตัวกันที่อนุสาวรีย์ประชาธิปไตย เพื่อเรียกร้องหาความชอบธรรมทางการเมือง

ตุจอัปสรก็เป็นคนหนึ่งที่มีอุดมการณ์ร่วมกับเหล่านักศึกษา เธอเชื่อมั่นในการเลือกตั้ง หากการปกครองถูกยึดอำนาจเบ็ดเสร็จด้วยคนกลุ่มเดียว ประเทศชาติก็ไม่อาจเรียกว่าเป็นประชาธิปไตยได้อีกต่อไป

“เอกสารทุกอย่างพร้อมหรือยังจ๊ะฟ้า”

เธอหันไปมองตามเสียง เห็นศิริพรผู้เป็นอาเดินเซ็ดมือออกมาจาก

ครัว

“เรียบริ้อยแล้วคะคุณอา”

“ถ้าจั้นรีบไปรีบกลับมา อย่าโอ้อ้อ ช่างนอกกำลังวุ่นวาย เขาประท้วงกัน ฟ้าย่าเข้าไปใกล้เขียวละ ให้เดินอ้อมกลุ่มประท้วงไปไกลๆ เตียวติตรงแห ไปด้วยจะยุ่ง ยิ่งกำลังจะไปเรียนต่ออยู่ด้วย”

ดุจอัปสรขยับมุมปากนิดๆ เหมือนยิ้ม แต่รอยยิ้มไม่ถึงความตา เธอไม่ยอมตอบรับคำขอของอา เพราะตัดสินใจไปแล้ว จึงได้แต่เสียง

“ฟ้าไปนะคะ”

เธอจับเอกสารในอ้อมกอดใส่ลงในกระเป๋าผ้าที่ปะด้วยดอกไม้หลากสีซึ่งเย็บเอง ทั้งสวยและประหยัดเงิน เธอสะพายกระเป๋าพาดลำตัวแล้วขยับมาไว้ด้านหน้า

“ระวังตัวนะลูก เสร็จธุระแล้วรีบกลับมานะ” ศิริพรกำชับ

“คะคุณอา” เธอไหว้เจ้าของบ้าน ก่อนจะเปิดประตูมุ่งลวดออกไปสวมรองเท้าหนังหุ้มส้นเรียบริ้อย เธอมีร่างที่สูงโปร่งกว่าหญิงไทยทั่วไปตามเชื้อสายทางบิดา จึงไม่จำเป็นต้องสวมส้นสูง มิเช่นนั้นเธอจะสูงโย่งกว่าเพื่อนๆ ทั้งที่

พอมองนาฬิกาเห็นว่ายังเข้าอยู่มาก เธอจึงไม่รีบร้อน เดินออกจากซอย โบกแท็กซี่มุ่งหน้าไปถนนสาทรเพื่อทำวีซ่านักเรียนตามนัด

และแม้ว่าเธอจะเดินอ้อม แต่บ้านของอาที่อยู่ไม่ไกลจากสนามหลวงนัก จึงได้ยินเสียงจากเวทีตลอดเวลา กว่าเสียงจะเงียบก็ตอนที่รถแท็กซี่แล่นออกจากบริเวณนั้นไปไกลแล้ว เธอถอนใจเฮือก มองประชาชนมากมายที่เดินทางสวนเข้าไปทางอนุสาวรีย์ประชาธิปไตย แต่ละคนมีความมุ่งมั่นที่จะเรียกร้องประชาธิปไตยให้เป็นของประชาชนโดยสมบูรณ์

ดุจอัปสรยังไม่สามารถทำหน้าที่ของประชาชนได้ในตอนนี้ เพราะยังมีงานรออยู่ตรงหน้า เธอไปถึงสถานทูตออสเตรเลียก่อนเวลา และแจ้งความประสงค์ต่อเจ้าหน้าที่ด้านหน้า ก่อนจะขึ้นไปรอสัมภาษณ์บนตึกไม่ถึงสองชั่วโมงทุกอย่างก็เรียบริ้อย

การสัมภาษณ์ผ่านพ้นไปด้วยดี ด้วยเธอมีเอกสารจากทางมหาวิทยาลัย ที่มอบทุนเรียนปริญญาโทพร้อมค่าใช้จ่ายทางการศึกษาตลอดสองปี ข้างหน้า หลังจากได้รับข่าวแล้ว ทางมหาวิทยาลัยก็จะส่งตัวเครื่องบินมาให้ เธอก็รอแค่เวลาเดินทางเท่านั้น

หลังจากเสร็จสิ้นภารกิจส่วนตัว เธอไม่ได้รีบกลับบ้านตามที่อาสั่ง และที่ไม่ได้รับปากก็เพราะเธอตั้งใจเอาไว้แล้ว รถแท็กซี่ส่งเธอลงที่ใกล้บ้านที่สุด เพราะคลื่นมวลชนแห่กันเข้ามาแน่นขนัดตั้งแต่สนามหลวงเลยจนมาถึงอนุสาวรีย์ประชาธิปไตย

เธอเดินแหวกผู้คนเพื่อจะไปนั่งใกล้เวทีมากที่สุด แต่ก็ไปไม่ได้ไม่ไกล เพราะมีประชาชนแน่นเต็มถนนไปหมด จึงตัดสินใจนั่งใกล้ลำโพงเพื่อจะได้ ฟังเสียงบนเวทีที่ใส่นายกรัฐมนตรีผู้ไม่ชอบธรรมให้ออกไปจากตำแหน่ง เสียงโห่สนับสนุนดังขึ้นเป็นระยะ หลังจากได้ที่นั่งเหมาะเจาะข้างนักศึกษาคณะหนึ่ง เธอก็ตั้งใจฟังเสียงที่ดังมาจากลำโพง แล้วส่งเสียงเชียร์ตาม กำมือชูขึ้นไปในอากาศ เกิดความฮึกเหิม รักชาติขึ้นมาแทบทุกวินาทีที่ผ่านไป

แล้วเธอก็อดยิ้มให้ตัวเองไม่ได้ หากมารดารู้ว่าเธออยู่ที่ไหน คงจะกรี๊ดร้องลั่นบ้าน โทษฐานที่ไม่เชื่อฟัง แต่ก็นั่นแหละ เธอเป็นเด็กดีเชื่อมารดา มาตลอด ทว่าเรื่องอุดมการณ์ เธอขอละเว้นเอาไว้ ถือว่าเธอยินดีที่จะเป็น ฟันเฟืองเล็กๆ ตัวหนึ่งที่ขับเคลื่อนเครื่องจักรของการต่อสู้เพื่อประชาธิปไตย ให้กลับมาเป็นของประชาชน

ดูจ้อปสรรนึ่งฟังจนถึงเย็น อาหารกล่องถูกส่งต่อๆ กันมาพร้อมกับ น้ำดื่ม เธอไม่รู้สึกลีลาเลยเพราะกำลังฮึกเหิม จนกระทั่งเปิดกล่องโปมเห็น ไข่ดาวใหม่ๆ และกลิ่นกะเพราหอมฉุย ก็น้ำลายสอทันที ไม่ก็หน้าทีข้าวก็หมด กล่องโดยไม่รู้ตัว เธอมองนาฬิกาข้อมือ เห็นว่าตนทำหน้าที่พลเมืองที่ดีมานาน พอแล้ว น่าจะถึงเวลากลับบ้านเสียที

หญิงสาวเดินกลับถึงบ้านก็เกือบห่ม พอคิริพรเห็นเธอก็เดินเข้ามาหาด้วยความร้อนรน

“หายไปไหนมาทั้งวันนะฟ้า ขอวิชาถึงแค่ตอนบ่ายไม่ใช่เหรอ อ๊วย! อาใจคอไม่ดีเลย ดูข่าวในโทรทัศน์ก็มีแต่เรื่องซุ่มนุ้มประท้วง”

“ฟ้าไปเดินสยามมาค่ะ” เธอพูด “นานๆ จะได้เข้ากรุงเทพฯ เสียทีเลยแวะไปชอปปิงเสียหน่อย แต่พอมาถึงสะพานผ่านฟ้าฯ เจอทหารปิดถนนฟ้าเลยต้องเดินอ้อมมาเสียไกล”

“เฮ้อ กลับมาถึงบ้านปลอดภัยก็ดีแล้ว เพื่อนอาที่สามีเป็นทหารบอกให้อยู่แต่ในบ้าน อย่าออกไปไหนคืนนี้ พอค่าฟ้ายังไม่กลับ อาก็เครียดกังวลไปหมด”

“ขอโทษค่ะคุณอา” ดุจอัปสรกระพุ่มมือกลางอก รู้สึกเสียใจจริงๆ ที่เป็นต้นเหตุทำให้ท่านกังวล แต่เลือดรักชาติของเธอก็ร้อนรุ่ม หากทำเป็นเมินเฉยทั้งที่อยู่ใกล้กรุงเทพฯ ก็เหมือนเป็นคนเนรคุณต่อแผ่นดิน

“ไม่เป็นไร กลับมาก็ดีแล้ว มากินข้าวกินปลาแก้มื้อ อาใจคอไม่ดีเลยคืนนี้ จะเกิดอะไรร้ายแรงขึ้นหรือเปล่าก็ไม่รู้ สาธุ” หล่อนยกมือไหว้ไปทางวัดพระศรีรัตนศาสดาราม

“ขอให้พระสยามเทวาธิราชคุ้มครองประชาชนชาวไทยทุกคน ด้วยเถิดอย่าให้เกิดเรื่องร้ายแรงอะไรเลย”

ดุจอัปสรไม่คิดเช่นนั้น หลังจากได้นั่งฟังคำปลุกพระดม ก็เห็นว่าประชาชนพร้อมจะลุกฮือได้ทุกเมื่อ แถมยังมีทหารโอบล้อมทุกด้านอีก สถานการณ์ดูล่อแหลมเหลือเกิน คงไม่เกินสองวัน หากไม่หาทางเจรจาทำความเข้าใจกัน สงครามกลางเมืองอาจเกิดขึ้นได้ในพริบตา

หญิงสาวกลับเข้าห้องพักชั่วคราว บนเรือนไม้ชั้นสองของคิริพร น้องสาวคนเดียวของบิดาที่เสียชีวิตไปตั้งแต่เธออายุเพียงสิบสองปี ไม่กี่ปีหลังจากนั้นคิริพรก็ย้ายเข้ามาอยู่กรุงเทพฯ เพราะไม่ค่อยลงรอยกับมารดาของเธอนัก มรดกของบิดาก็ถูกแบ่งเป็นสามส่วน ส่วนของเธอ บิดายกให้

ศิริพรเป็นผู้ดูแล ซึ่งสร้างความไม่พอใจให้มารดา ยิ่งนัก แถมเงินของมารดา ยังได้รับเป็นรายเดือนจากเพื่อนนายความของบิดาอีก เพราะท่านเกรงว่า หากขาดหัวหน้าครอบครัวแล้ว มารดาจะใช้เงินสุรุ่ยสุร่ายเกินตัว จนจะสร้างความลำบากให้เธอ

บิดาเชื่อมั่นในตัวน้องสาวมากกว่าผู้เป็นภรรยา เพราะศิริพรเป็นคนธรรมะธัมโมและเป็นสาวโสด จึงให้น้องสาวเป็นผู้จัดการมรดกแน่นอน ว่ามารดาของเธออาจจะอดใจไม่ไหวมีใครเข้าหน้าติด

ศิริพรจึงเดินทางกลับมารุงเทพฯ และอยู่ที่บ้านเดิมของปู่กับสาวใช้ประจำตัว ส่วนบ้านที่แม่ริมก็ยกให้เธอกับมารดาอยู่กันตามลำพัง

ดูจ้อปสรเข้านอนแต่หัวค่ำ เพราะไม่มีรายการอะไรน่าสนใจ แถมยังมีประกาศจากรัฐบาลออกมาอยู่เรื่อยๆ ซึ่งข่าวที่ผู้ประกาศชายหญิงอ่านนั้น เธอคิดว่าเป็นบทที่ถูกเขียนมาให้อ่าน หลังจากเข้าไปร่วมกลุ่มผู้ชุมนุมมา เธอก็รู้เรื่องราวจากวงใน ไม่ใช่สิ่งบิดเบือนที่รัฐลงใจให้ประชาชนรู้เห็น

เธอจึงตัดรำคาญด้วยการปิดโทรทัศน์เสีย แล้วหยิบนิยายภาษาอังกฤษเล่มใหม่ล่าสุด ซึ่งยืมมาจากห้องสมุดขึ้นมาอ่าน ก่อนที่จะไปเรียนต่อปริญญาโททางด้านสื่อสารมวลชนที่เธอได้ทุนและสอบได้เป็นอันดับหนึ่ง ซึ่งจะต้องไปหลังเรียนจบมหาวิทยาลัยแทบจะทันที เธอจึงใช้เวลาที่เหลือฝึกอ่านและฟังภาษาอังกฤษให้คล่องด้วยมีเวลาร่ำเรียนเพียงแค่สองปีเท่านั้น หากไม่จบเธอก็จะต้องชดใช้เงินทั้งหมดที่ทางมหาวิทยาลัยให้มา

ดูจ้อปสรไม่รู้ว่าเธอหลับไปตอนไหน คงเพราะอ่อนเพลียจากการเดินทางและนั่งตากแดดเป็นเวลาหลายชั่วโมง เธอตื่นมาอีกครั้งเมื่อได้ยินเสียงโห่ดังลั่น เสียงกระຈกแตก เสียงจักรยานย่นตึงกันให้ทั่วถนน พอเปิดม่านมองผ่านหน้าต่างออกไปด้านนอก ก็เห็นท้องฟ้าเป็นสีแดงฉาน หัวใจของเธอเต้นรัว เมื่อคิดว่าคงเกิดเหตุร้ายขึ้นแน่แล้ว เสียงเคาะประตูดังขึ้น เธอเปิดประตูก็เห็นป้าแซมทำหน้าที่ตาดูต้น

“เขาปะทะกันแล้วค่ะคุณหนู เสียงจิ้งจั่งน่ากลัวเหลือเกิน”

“แล้วคุณอาอยู่ไหนคะ”

“สวดมนต์อยู่ในห้องพระค่ะ ป้ากลัว ขอป้าอยู่ด้วยคนนะคะ”

“ได้ค่ะ แล้วป้าตรวจดูประตูหน้าต่างหมดทุกบานแล้วหรือยังคะ”

“เรียบร้อยค่ะ ล็อกตั้งแต่ประตูรั้วเลย เจ้าพระคุณ” แซ่มยกมือขึ้นเหนือศีรษะ “หวังว่าพวกนั้นคงจะไม่มาทางนี้หรือคะ บ้านหลังนี้ไม่มีอะไรให้ปล้นให้ขโมยหรือคะ”

แซ่มเดินเข้าไปในห้อง ดุจอัปสรปิดประตูตามหลัง ก่อนจะกลับไปนั่งที่เตียง ม่านถูกเปิดไว้ แสงไฟสีแดงฉานและควันไฟยังลอยสูงเหนืออาคารบ้านเรือนตรงหน้า

บ้านของเธออยู่ห่างจากถนนใหญ่เพียงไม่กี่ซอย เป็นบ้านเรือนไทยที่เก่าแก่ที่สุดในย่านนี้ที่ยังหลงเหลืออยู่ เป็นเพียงสิ่งที่ยืนยันว่าครั้งหนึ่งครอบครัวของปู่เคยมีฐานะดี แต่เวลาผ่านไปความล้มเหลวของบิดาก็ทำให้ทรัพย์สินสมบัติร่อยหรอจนแทบจะกลายเป็นสิ้นเนื้อประดาตัว อาของเธอก็อาศัยความรู้และมีมือการทำอาหารที่ได้รับสืบทอดมาจากย่า ทำซิงตอง แกะสลัก ขนมขบเคี้ยวแบบโบราณ พวกปั้นลืบ ครอบแครง วางขายหน้าบ้าน ก็พอจะมีรายได้เข้ามาบ้าง

“อย่ากลัวไปเลยคะ พวกเขาคงไม่เข้ามาถึงในซอยนี้หรือคะป้า”

แซ่มนั่งตัวสั่นบนพื้น

“ก็ไม่น่าหรือคะ ตะกี้ตอนออกไปล็อกประตูรั้ว เสียงคนเสียงรถดังดังลั่นซอยเลยคะ แล้วยังได้ยินเสียงปืนดังไม่หยุดอีก คนมันกำลังบ้าคลั่งมันทำได้ทุกอย่างแหละคะ”

เสียงเคาะประตูดังขึ้นอีกครั้ง แซ่มสะดุ้งเฮือก พอได้ยินเสียงเจ้านายก็ถอนหายใจเฮือก แล้วลุกไปเปิดประตู

“มาอยู่นี่เองเธอแซ่ม”

“คะคุณพร แซ่มได้ยินเสียงปืน แซ่มกลัว”

“เลยรีบกวานฟ้า ทำให้นอนไม่หลับเลย”

“ไม่รบกวนหรือค่ะ ฟ้ายะดุ้งตื่นก่อนแล้ว” หญิงสาวตอบยิ้มๆ เบนสายตาไปนอกหน้าต่าง “ข้างนอกคงจะไกลาหลก้นนาดู”

“เราเปิดฟังก่อนไหมคะ อยากรู้ว่าตอนนี้เป็นยังไงบ้างแล้ว” แซ่มเสนอ

“ถ้างั้นก็ไปอยู่ด้วยกันที่ห้องของอาตี๋กว่า” ศิริพรเอ่ยชวน “จะได้ดูข่าวด้วยกัน”

แซ่มดีใจ กุสีกุจอหอบหมอนที่หยิบขึ้นมาจากห้องเดินตามเจ้านายไปดูจ้อปสรหีบหมอนและผ้าห่มของตัวเองตามเข้าไปบ้าง แล้วภาพบนจอโทรทัศน์ก็สว่างขึ้น พร้อมกับรายงานสถานการณ์ล่าสุดที่สถานีตำรวจนครบาลนางเลิ้งและสถานีตำรวจดับเพลิงภูเขาทองถูกเผาเสียแล้ว

พันตรี หม่อมหลวงอศิร จุฑาทเทพ เพิ่งกลับมาถึงที่พักหลังจากเข้าไปเฝ้าดูสถานการณ์ตามคำสั่งตั้งแต่เช้ามืด เขาเข้านอนไปได้ไม่ถึงสองชั่วโมงเมื่อมีเสียงเคาะประตูดังขึ้น เขาตื่นตัวลุกจากเตียงเล็กๆ ภายในค่ายทหารไปเปิดประตูทันที ก่อนถาม

“เกิดอะไรขึ้น”

“ท่านนายกา ประกาศสถานการณ์ฉุกเฉินแล้วครับ และมีคำสั่งด่วนถึงผู้พันครับ”

นายทหารหนุ่มรับจดหมายมาเปิดอ่าน กวาดสายตาไปตามตัวอักษรอย่างรวดเร็ว ก่อนที่กรามแข็งแรงจะถูกขบแน่น ก่อนจะบอกผู้ส่งสารสั้น

“เราคงไม่ได้พักแล้วละ ทำทางศึกนี่คงอีกยาวไกล”

รถถังและรถจีเอ็มซีแล่นไปตามถนนมุ่งหน้าสู่สะพานผ่านฟ้าลีลาศ พันตรีอศิรรู้สึกไม่สบายใจอย่างบอกไม่ถูก คิ้วหนายนเข้าหากันขณะที่สายตามองผ่านกระจกหน้ารถ เห็นแสงสีส้มจากไฟที่ให้ความสว่างบนท้องถนนด้วยความหดหู่

ทหารอย่างเขาถูกฝึกมาเพื่อป้องกันประเทศชาติ ทำลายล้างศัตรู ทว่า

ผู้คนที่มารวมตัวอยู่ที่ถนนราชดำเนินนั้น ไซ้คัตรูแน่หรือ เพียงเพราะพวกเขามีความคิดที่ไม่ตรงกับคนที่มีอำนาจอยู่ในมือ โทษของเขาสมควรแล้วหรือที่จะหยิบยื่นความตายให้

ทว่าทหารทุกคนจะต้องเชื่อฟังและปฏิบัติตามคำสั่งอย่างเคร่งครัด แม้ในใจจะต่อต้าน แต่เขาก็ไม่สามารถที่จะฝ่าฝืนคำสั่งได้ เมื่อไปถึงจุดที่กองกำลังของเขาประจำการ พันตรีอสิริก็ประกาศ

“อย่าฆ่าผู้บริสุทธิ์ เราเป็นคนไทยเหมือนกัน เรามีหน้าที่ตรงกำลังไม่ให้ผู้ชุมนุมเดินไปถึงพระตำหนักจิตรลดารฯ ได้เท่านั้น!”

ข่าวทหารปราบปรามประชาชนที่บ้าคลั่งดังมาให้ได้ยินตั้งแต่กลางดึก จนถึงรุ่งเช้า ดุจอัปสรนอนหลับๆ ตื่นๆ เกือบตลอดทั้งคืน ด้วยความห่วงใยผู้คนที่มียุติธรรมร่วมกัน

สิบโมงเช้ามีรายงานข่าวว่านายกรัฐมนตรียื่นเรื่องต่อที่ประชุมคณะรัฐมนตรีถึงสถานการณ์และเหตุผลที่ประกาศภาวะฉุกเฉิน แต่ก็มีผู้คนโทรศัพท์มาหาศิริพรเพื่อบอกเล่าข่าวที่ลือกันไปหนาว่า ทหารกองกำลังรักษาพระนครได้วางแผนสลายการชุมนุม รวมถึงข่าวที่ทหารปิดล้อมกลุ่มผู้ชุมนุม ประชาชนที่ต้องการเข้าร่วมถูกสกัดเอาไว้ และผู้ที่ชุมนุมภายในมีเหลืออยู่เพียงสองหมื่นกว่าคน

ทุกวินาทีผ่านไปด้วยความเคร่งเครียด ความเงิบเปรียบเสมือนเค้าลางร้าย ก่อนพายุจะพัดโหมกระหน่ำ เวลานี้พวกเธอก็ไม่สามารถหลบหนีไปไหนได้แล้วนอกจากเก็บตัวอยู่แต่ในบ้าน

ใกล้บ่ายสามโมง ภายนอกเงิบสงัด หลังจากนายกรัฐมนตรียกแถลงการณ์ว่ามีผู้ยุยงปลุกปั่นให้การชุมนุมเกิดความรุนแรงและทำร้ายเจ้าหน้าที่ จึงต้องใช้กำลังทหารและตำรวจเข้าปราบปรามอย่างเด็ดขาด

แซมหนึ่งตัวลี้บอยู่ข้างๆ ศิริพร ซึ่งไม่เป็นอันทำอะไรเช่นกันนอกจากติดตามข่าวทางหน้าจอโทรทัศน์ด้วยความเคร่งเครียด ความอยากรู้ทำให้

ตุจอัปสรแอบออกจากประตูหลังบ้านที่ทะเลไปอีกชอย มุ่งหน้าไปยังจุดที่มีผู้ชุมนุมหนึ่งอยู่

เธอเดินไปถึงถนนราชดำเนิน ระหว่างทางก็เห็นผู้ชุมนุมพากันนั่งหลบแดดร้อน บางคนก็ปูเสื่อนอนกันด้วยความเหนื่อยล้าหลังจากไม่ได้หลับไม่ได้นอนมาตลอดทั้งคืน

เธอมองซ้ายและขวาด้วยความสงสารผู้คนที่รักประชาธิปไตยอย่างยิ่งยวด เธอไม่รู้หรือว่าหัวหน้าผู้ชุมนุมอยู่ที่ไหน เสียงจากเวทีใหญ่เงียบไปแล้ว มีเพียงเสียงจากลำโพงบนรถเท่านั้นที่ยังดังอยู่ แต่ความอ่อนล้าก็ทำให้ไม่มีใครสนใจจะฟังเสียงปลุกเร้ากลุ่มผู้ชุมนุมนัก

ตุจอัปสรได้มาเห็นอย่างที่ต้องการแล้ว เธอจึงหมุนตัวกลับ แต่แล้วจู่ๆ เสียงปืนกลก็ดังขึ้น เธอเหลียวมองรอบตัว เห็นผู้คนลุกฮือขึ้นด้วยความตกใจ เพราะไม่รู้ที่มาของเสียงปืน ตามมาด้วยเสียงกรีดร้องระงมของผู้คนที่ลุกขึ้นวิ่งหนีไว้ทีศทางด้วยความกลัวตาย

หญิงสาวใจเต้นรัวด้วยความหวาดกลัวจับหัวใจ เธอออกวิ่งไปพร้อมกับกลุ่มคน เมื่อหันไปด้านหลังก็มองเห็นทหารที่เดินแถวหน้ากระดานเข้ามาพร้อมกับกราดยิงไม่เลือก ตามหลังมาด้วยรถหุ้มเกราะ เสียงผู้คนร้องระงมอย่างน่าสงสาร แต่เวลานั้นไม่มีใครสามารถช่วยคนเจ็บได้อีกแล้ว นอกจากต้องวิ่งหนีเอาตัวรอดให้เร็วที่สุด

ตุจอัปสรออกวิ่งสุดฝีเท้า หัวใจเต้นโลดในอก เธอหวังว่าจะหนีกลับไปถึงบ้านก่อนที่จะถูกทหารจับกุมตัวไป เธอวิ่งเลี้ยวเข้าซอย ก่อนจะเบรคจนตัวโก่งเมื่อเห็นทหารกลุ่มหนึ่งที่ถืออาวุธเดินสวนทางมา

น้ำตาของเธอแทบไหลเมื่อเห็นใบหน้าของชายเหล่านั้นเป็นสีด่าสนิหและแต่งกายด้วยชุดสีน้ำเงินเข้มจนเกือบดำ เธอหันหลังเตรียมจะวิ่งหนีไปทางอื่น แต่แล้วข้อมือของเธอกลับถูกดึงไว้เสียก่อน

“อย่า!” เธอกรีดร้อง ดิ้นรนด้วยความหวาดกลัว แต่กลับถูกแขนแข็งแรงดึงร่างเข้าไปประชิดตัวและกระซิบบอก

“อย่ากลัว ผมจะพาพวกคุณไปซ่อน”

ดุจอัปสรเงยหน้าขึ้นมองใบหน้าดำๆ นั้นทันทีด้วยความประหลาดใจ
“ไม่มีเวลาแล้ว รีบไปกันเถอะ”

เธอมองไปทางด้านหลัง เห็นนักศึกษาทั้งหญิงและชายกลุ่มใหญ่อยู่
ด้านหลังทหารกลุ่มนี้ พอเขาปล่อยมือ เธอก็เดินตามพวกเขาไปอย่างงงๆ
ก่อนจะหนีขึ้นได้

“บ้านของฉันอยู่ข้างหน้านี้เอง ให้พวกเขาเข้าไปหลบในบ้านของฉัน
ก็ได้ค่ะ”

ชายที่เป็นหัวหน้าหันกลับมา ก่อนจะพยักหน้ารับ แล้วส่งสัญญาณ
มือไปให้ทหารที่คุมท้ายแถวตามเธอไป แล้วทุกคนก็วิ่งก้มๆ ตัวละจะไปตาม
ซอย พอถึงประตูรั้วเธอก็เปิดล็อกประตูเล็ก เพื่อเปิดทางให้ทุกคนวิ่งเข้าไป
หลบซ่อนตัว ทหารสี่นายยังยืนอยู่หน้าประตู แล้วชายที่เป็นหัวหน้าก็เดิน
เข้ามาหา

“ขอบคุณมากที่ช่วยพวกเรา นับแต่นี้พวกคุณจะต้องหลบอยู่แต่
ในบ้าน จนกว่าเหตุการณ์จะสงบลงเข้าใจไหม เอาละ ผมยังมีงานต้องทำ
อีกมาก ถ้าพวกคุณอยู่แต่ในบ้าน พวกคุณก็จะปลอดภัย”

เธอพยักหน้ารับอย่างงงๆ แล้วสายตาของเธอก็มองหาป้ายชื่อบนอก
ของเขา แต่ก็ต้องผิดหวัง เมื่อเขาอยู่ในชุดพราง มีแถบตีนตุ๊กแกปิดตรงชื่อ
ไว้ คงไม่ต้องการให้ใครรู้ชื่อ

“ผมชื่อ อคิร จุฑาทเทพ ครับ” เขาตอบเมื่อรู้ความต้องการของเธอ
หญิงสาวเงยหน้าขึ้นสบตาและพึมพำ

“จุฑาทเทพ”

ดวงตาคู่นั้นดำสนิท แต่ฟันขาวๆ และรอยยิ้มกว้างก็ทำให้ความมืดมัน
กลายเป็นความอ่อนโยนลง แล้วเขาก็ถาม

“คุณรู้ชื่อผมแล้ว แล้วคุณล่ะสาวน้อย ชื่อว่าอะไร”

“เอ่อ...ฟ้า เอ๊ย ฉันชื่อดุจอัปสรค่ะ ขอขอบคุณคุณทหารมากนะคะ”

ชายหนุ่มตะเบ๊ะตอบ ก่อนจะหันไปพยักหน้าให้ลูกน้องของเขา แล้ววิ่งหายเข้าไปในซอยอย่างรวดเร็ว เธอปิดประตูลงพร้อมกับหัวใจที่เต้นแปลกๆ พอหันไปก็เห็นนักศึกษาร่วมยี่สิบคนที่นั่งตัวหนึ่งบนพื้นหญ้าด้วยความหวาดกลัว รวมถึงอาทิกับป่าแซมที่วิ่งออกมา

“โอ๊ยตาย เกิดอะไรขึ้นคะคุณฟ้า”

“ทหารไล่ยิงผู้ชุมนุมคะ และก็ทหารอีกเหมือนกันที่พาพวกเขามาซ่อนตัว” เธอรีบบอกอย่างรวดเร็ว “เราช่วยคนเจ็บก่อนดีไหมคะ อย่าเพิ่งถามอะไรเลย เพราะฟ้าก็ไม่รู้รายละเอียดอะไรเหมือนกัน”

หญิงสูงวัยทั้งสองพยักหน้ารับ ก่อนจะวิ่งเข้าไปดูอาการคนเจ็บหลายคนที่มีเลือดท่วมตัว

ความโกลาหลเกิดขึ้นภายในบ้าน เสียงปืนยังดังลอยมาตามลม ดูจวบสรปิดกันความรู้สึกหวาดกลัวออกไปจากใจ และช่วยทำแผลให้ผู้บาดเจ็บอย่างดีที่สุดเท่าที่เธอจะทำได้ พร้อมกันนั้นก็ส่งใจไปให้นายทหารหนุ่มที่ช่วยชีวิตพวกเขาเหล่านี้ และเธอหวังว่าเขาจะช่วยชีวิตผู้บริสุทธิ์ได้อีกหลายร้อยชีวิตก่อนสงครามกลางเมืองจะสิ้นสุดลง

๑


ร่างสูงโปร่งราวนางแบบของดุษฎีปราณีเดินเข้าไปในอาคารสูงอันเป็นที่ตั้งของบริษัทอสังหาริมทรัพย์ชื่อดังระดับประเทศ หลังจากเธอยืนโบสั้มครไปเมื่อสองสัปดาห์ก่อน ผู้จัดการฝ่ายบุคคลก็โทร. มาเรียกให้เข้ามาสัมภาษณ์ รอบแรกผ่านฉลุย รอบที่สองเธอจะถูกสัมภาษณ์โดยผู้จัดการฝ่ายการตลาดและพัฒนาผลิตภัณฑ์ และอาจจะมีผู้บริหารระดับสูงของบริษัทเข้ามาร่วมสัมภาษณ์ด้วย เพราะหญิงสาวที่โทรศัพท์ไปหาเธอบอกเช่นนั้น

ดุษฎีปราณีไม่กังวลมากมายนัก เพราะผ่านการสัมภาษณ์มาแล้วหลายครั้ง ตั้งแต่เรียนมาจนถึงเริ่มทำงาน การตอบด้วยความเชื่อมั่นและท่วงท่าสบายๆ จะทำให้บรรยากาศการสัมภาษณ์ผ่อนคลายยิ่งขึ้น โดยเฉพาะถูกสัมภาษณ์แบบโต้ะกลม เธอจึงต้องทำตัวให้ผ่อนคลายเข้าไว้ ไม่อย่างนั้นคงจะเกร็งจนพูดไม่ออกเลยทีเดียว

วันนี้เธอสวมกระโปรงผ้าไหมญี่ปุ่นสีน้ำเงินเข้ม สั้นเหนือเข่าเล็กน้อย ผ้าเนื้อดีพลิ้วไปตามเรียวยาวสวยได้รูป ด้วยความที่เรือนร่างสูงจึงทำให้

เธอเลือกเครื่องแต่งกายได้ง่าย ไม่ว่าจะสวมชุดไหนก็ดูดีไปหมด

เธอเชื่อมั่นเรื่องความประทับใจแรกเสมอ เมื่อต้องการงานก็ควรจะสร้างความประทับใจให้ผู้พบเห็น จึงเลือกสวมเสื้อผ้าลูกไม้แขนกุดสีขาว และทับด้วยสูทลؤلองสีอ่อนกว่ากระโปรง สะพายกระเป๋าหนังเน้นการใช้งานและความเก๋ไก๋ ไม่ใช่ของแบรนต์เนม เพราะถึงเธอจะร่ำเรียนจบจากต่างประเทศ แต่ก็ไม่ได้มาจากเงินตัวเอง และฐานะทางบ้านก็ไม่ได้ร่ำรวยจนสามารถใช้ของแพงขนาดนั้น

ประตุลิต์เปิดออก ดุจอัปสรสุตลมหายใจเข้าลึก ก่อนจะก้าวออกไปอย่างมั่นคง เธอแจ้งเจ้าหน้าที่หญิงที่นั่งอยู่ตรงหลังเคาน์เตอร์ด้านหน้าประตู ด้านหลังของเธอมือถือบริษัทขนาดใหญ่เป็นภาษาอังกฤษว่า 'JT Property Group' ซึ่งทุกคนที่รู้จักบริษัทนี้ดี ก็จ้ะรู้ว่าป็นอักษรย่อของตระกูลใหญ่และเก่าแก่ตระกูลหนึ่งของเมืองไทย

หญิงสาวถูกพาไปนั่งในห้องรับรองแขกที่มีหญิงสาวและชายหนุ่มอีกสองคนนั่งรออยู่ คงเป็นคู่แข่งของเธอสินะ

ดุจอัปสรยิ้มให้ทั้งสอง แค้กักหายใจก็กระตือไม่มากไม่น้อยเกินไปจนดูไร้ความจริงใจ เธอไม่ได้เริ่มต้นการสนทนา ขณะที่ชายหนุ่มคนเดียวในห้องแนะนำตัวว่าชื่อพีรชัย เขาชวนคุยเพื่อลดความตึงเครียด ดูเป็นกันเอง ขณะที่เธอตอบบ้างเล็กน้อย ส่วนหญิงสาวอีกนางคอยเช็ดหน้าขึ้นฟ้า ไม่คุยไม่ตอบโต้ใดๆ เลย

แล้วการสัมภาษณ์ก็เริ่มต้น ชายหนุ่มถูกเรียกเข้าไปคนแรก เมื่อเหลือสองสาว ดุจอัปสรก็ไม่อยากยุ่งเกี่ยวกับหญิงสาวคู่แข่ง แต่แล้วอีกฝ่ายกลับเริ่มต้น

“งานนี้มีการลือกตัวไว้แล้ว คุณรู้ไหม”

“คะ?”

“ฉันบอกว่าเขาสัมภาษณ์พอเป็นพิธีเท่านั้น ไม่ให้หน้าเกลียด”

“แล้วคุณรู้หรือคะว่าใคร”

“แน่นอนสิ” หญิงสาวผู้มีใบหน้าสวยพ่นเสียงออกจากรู

“ที่จริง ถ้าคุณไม่อยากเสียเวลา ก็กลับไปเลยก็ได้ล่ะ”

“อ้อ...คุณลีนะ”

“ฉลาดดีนี่”

ดุจอัปสรหัวเราะเบาๆ กวาดสายตาไปที่ตัวของเธอผู้นั้นอย่างไม่เกรงใจ

“ขอบคุณที่บอกค่ะ แต่ฉันคงจะทำตามที่คุณแนะนำไม่ได้ เพราะมันจะเป็นประวัติต่างปร้อยในการสมัครงานของฉัน”

“ก็ตามใจ แล้วอย่าหาว่าฉันไม่เตือน” เธอย่นจมูกใส่หน้า ดุจอัปสรไม่สนใจ หยิบนิตยสารขึ้นมาอ่าน ลักพักประตูห้องก็เปิดออก พร้อมกับหญิงวัยกลางคนท่าทางภูมิฐานก้าวเข้ามา

“หนูมีน้ำใช้ไหมคะ”

“คุณน้ำกัลยา สวัสดีค่ะ” เสียงที่ตอบไปนั้นหวานล่อย “ไม่เจอกันหลายปี คุณน้ำยังสวยเหมือนเดิมเลยนะค่ะ”

“แต่หนูโตขึ้นจนน้ำจำไม่ได้เลย สวยเหมือนแม่เลยนะ”

“ขอบคุณค่ะคุณน้ำ” หญิงสาวพนมมือไหว้อ่อนช้อย ปรายตาส่งมาให้คนที่นั่งในห้องเดียวกันเล็กน้อยคล้ายเย้ยหยัน แต่ดุจอัปสรก็ทำเป็นไม่รู้ไม่ชี้ ก้มหน้าก้มตาอ่านนิตยสารต่อไป แต่ในใจก็คิดว่าผู้หญิงคนนี้น้ำไหว้หลังหลอกจริงๆ

“เดี๋ยว ผอ. คุณเพชรจะเข้าสัมภาษณ์ด้วยนะ” กัลยาบอก คราวนี้ดุจอัปสรหญิง “เห็นบอกว่าเป็นกรณีพิเศษจริงๆ”

“แต่คุณน้ำ...” หญิงสาวเกาะแขนอ่อน “...เอ่อ จัดการให้แล้วใช่ไหมคะ”

กัลยาจุกปาก ไม่อยากให้คนอื่นสงสัยเลยกลบเกลื่อน

“ทำให้ดีที่สุดนะมีนา ไม่ต้องตื่นเต้น”

“ค่ะคุณน้ำ ถ้าฉัน พอสัมภาษณ์เสร็จ แม่จงเีตะเงินไว้แล้วค่ะ”

“จะ ำต้องไปทำงานก่อนละ แล้วคุยกัน” ก็ลยตัดบทแล้วออกจากห้องไป

ดูจ๋อปสรไม่รู้ว่าจะขำหรือหม่นไส้ดี เหมือนกับผู้หญิงคนนี้จะไม่เข้าใจเลยหรือไรว่า ของแบบนี้จะพูดออกไปโต้งๆ ไม่ได้ มันจะเสียถึงหน้าที่การงานของคนฝักฝง และเธอก็แอบคิดในใจว่าหากบริษัทนี้โชคดีพอ คงจะไม่ต้องรับผู้หญิงตรงหน้าเข้าทำงาน

ไม่ถึงสิบนาที ชายหนุ่มผู้มีอัธยาศัยดีก็ออกจากห้อง ก่อนกลับเขาก็อแวะมาร่ำลา และอวยพรให้พวกเธอโชคดี เธอยังรับและคิดว่าเขามีน้ำใจเป็นนักกีฬาดี ต่างจากผู้หญิงสมองกลวงตรงข้ามลิบลับ

เธอรออีกราวยี่สิบนาที ผู้หญิงคนนั้นก็เดินออกจากห้องสัมภาษณ์ด้วยใบหน้ายิ้มระรื่น มันอกมันใจนักหนา และแน่นอนว่าไม่แวะมาร่ำลาเหมือนคนก่อนหน้า แต่เธอก็ไม่แคร์ ตั้งใจทำในส่วนของตัวเองให้ดีที่สุด หากเธอสามารถทำงานที่นี่ได้ ก็จะทำให้มารดาพอใจ ถือว่าเธอได้ทำหน้าที่ลูกที่ดีแล้ว

เธอเดินเข้าไปในห้องประชุมเล็ก ตามเสียงเรียกของพนักงานสาว สายตากวาดไปรอบห้องทันที ก็เห็นคนสัมภาษณ์มีสามคนด้วยกัน คนแรกเป็นผู้จัดการฝ่ายบุคคลที่เคยเจอเมื่อคราวก่อน ทำทางใจดี อายุราวกลางสี่สิบ เช่นเดียวกับหญิงร่างท้วมอีกคนที่นั่งตรงข้าม

ตรงหัวโต๊ะเป็นชายหนุ่มที่เธอเคยเห็นในนิตยสารและข่าวสังคมอยู่หลายครั้ง เขาคือ พันตรี หม่อมหลวงอศิร จุฑาทเทพ บุตรชายคนเดียวของหม่อมราชวงศ์ธรรธร จุฑาทเทพ ผู้เป็นประธานกรรมการบริษัทเจที พร็อพเพอร์ตี้กรุ๊ป จำกัด (มหาชน) หนึ่งในบริษัทอสังหาริมทรัพย์ที่ใหญ่เป็นอันดับต้นๆ ของประเทศ

เขาช่างต่างไปจากครั้งนั้นที่เจอกันโดยสิ้นเชิง สองปีแล้วสินะ เขาคงจะลืมเธอไปแล้วว่าเคยช่วยเหลือเธอเอาไว้

การสัมภาษณ์เริ่มต้นด้วยการให้เธอแนะนำตัวเป็นภาษาไทยและ

ภาษาอังกฤษ พร้อมกับบอกเป้าหมายของการมาสมัครงาน เป็นคำถามที่เธอเตรียมคำตอบเอาไว้แล้ว แต่เธอไม่อยากสร้างภาพให้ดูเวอร์อลังการเกินไป จึงตอบหลังแนะนำตัวว่า

เธอต้องการทำในสิ่งที่คิดว่าแปลกใหม่และท้าทายสำหรับผู้หญิงที่กำลังจะเริ่มต้นชีวิตการทำงานอย่างแท้จริง หลังจากสำเร็จเรียนมาอย่างหนักติดต่อกันมาหลายปี ผลการเรียนอันยอดเยี่ยม เกียรติยศอันดับหนึ่งทั้งปริญญาตรีและโท รวมถึงสอบชิงทุนมหาวิทยาลัยไปเรียนจนสำเร็จถือเป็นคะแนนบวกให้เธอพอสมควร

หญิงทั้งสองช่วยกันชักอยู่นานเกือบสิบนาที เธอก็ตอบทุกคำถามอย่างฉะฉาน สายตาคอยแลไปทางคนหัวโต๊ะ ก็เห็นเขานั่งกอดอกฟังพนักด้วยท่วงท่าสบาย หากเธอเคยคิดว่าชุดทหารเหมาะกับเขาแค่ไหน ชุดทำงานแบบเสื้อเชิ้ตและเนกไทก็ดูเหมาะบนเรือนร่างกำยำของเขาмаกแค่นั้น เขาตัดผมทรงทรงสั้น คงติดมาจากการเป็นทหาร คางเหลี่ยมบึกบึน ใบหน้าคล้ำแดด คงมาจากเชื้อสายไทยแท้และจากการตากแดดเป็นเวลานาน ดวงตาคมกริบมองเธอตลอดเวลา แต่ไม่บ่งบอกอารมณ์ ดูคล้ายกำลังวัด ชั่ง ตวง อย่างหนัก

หญิงทั้งสองคนถามจนไม่รู้จะถามอะไรแล้ว เจ้าหน้าที่ไม่เริ่มถามเสียที จนกระทั่งผู้จัดการฝ่ายบุคคลต้องสะกิด

“ท่าน ผอ. มีอะไรจะถามไหมคะ”

“มีครับ” อัคริชยับนั่งตัวตรงและถาม “คุณมีแฟนหรือยัง”

กรามของเธอตกลงมาทันที ใบหน้าร้อนวูบวาบ แต่ยังไม่ยอมความอยาตอบกลับ เพราะคิดว่าเขาอาจจะลองใจเธอบางอย่าง

“ยังไม่มีค่ะ ฉันสนใจเรื่องเรียนมากกว่า เพราะคุณพ่อของฉันเสียชีวิตไปตั้งแต่ฉันยังเด็ก ฉันเหลือคุณแม่คนเดียว ไม่อยากให้ท่านต้องกังวล ตอนไปเรียนปริญญาโท ฉันก็ต้องเรียนให้จบตามที่ทุนกำหนด จึงไม่มีเวลาและไม่ได้สนใจเรื่องแฟน คิดว่าถ้าถึงเวลาที่เหมาะสมจึงค่อยคิดค่ะ”

“แล้วเมื่อไหร่ล่ะครับที่ว่าเหมาะสม”

สองสาวใหญ่จ้องตากันด้วยท่าทางตกใจกับคำถามชุดนี้ของเจ้านาย แต่นั่นแหละ อคิรไม่เคยปฏิบัติตามกฎข้อไหนทั้งสิ้นของบริษัท ดังนั้นพวกหล่อนจึงไม่ควรจะแปลกใจ

“ก็เมื่อฉันพร้อม มีหน้าที่การงานที่ดี มีรายได้ประจำมอบให้คุณแม่ โดยที่ตัวเองไม่เดือดร้อน ถึงเวลานั้น ฉันก็จะเริ่มเปิดโอกาสให้ตัวเองค่ะ”

“ถ้างั้น...ผมรับคุณเข้าทำงาน” เขาสรุป ก่อนจะปิดแฟ้มลง โดยไม่สนใจหญิงอีกสองคนในห้อง

ผู้จัดการฝ่ายบุคคลทำหน้าที่เล็กน้อย “เดี๋ยวค่ะ ผอ. รับเลยเหอะคะ ไม่ต้องปรึกษากันแล้วโทร. ไปแจ้งเหอะคะ”

อคิรหันมองคนพูด สายตาคมกริบราวกับมีดโกนตัวตลับ จนแทบทำให้ใบหน้าของคนถามเหวอะหวะ

“ทำไมต้องปรึกษา หรือคุณรับคนอื่นมาก่อนหน้า หรือว่าการตัดสินใจครั้งนี้ไม่ใช่ของผม”

“เอ่อ...ไม่ใช่ใช่มั้ยคะ” หล่อนรีบปฏิเสธและยังอ้าง “ปกติเราจะทำตามขั้นตอน”

“เสียเวลา เอาละ พวกคุณไปได้แล้ว แต่คุณฟ้า คุณอยู่ที่นี้ก่อน”

สองสาวใหญ่อ้าปากค้าง สองคนนั้นไม่มีใครซื้อฟ้า แล้วจะเป็นใครไปได้อีกเล่า

“ผมบอกว่าไปได้แล้วไงล่ะ”

“เอ่อ...ค่ะ” สองสาวใหญ่รีบทอบแฟ้มแล้วเดินไปยังประตู

ดูจ้อปสรยั้งงๆ ที่จู่ๆ ก็ได้งานโดยไม่คาดฝัน ประตูห้องประชุมเปิดออก ร่างทั้งสองก้าวออกไป อคิรลุกขึ้นแล้วเดินเข้ามาหา

“คุณจำผมได้ไหม เราเคยเจอกันมาก่อน”

“เอ่อ...จำไม่ค่อยได้ค่ะ” เธอปด ไม่บอกเขาหรือว่าเคยเห็นเขามาก่อนในนิตยสาร แม้ตอนนั้นจะไม่เห็นใบหน้าของเขาชัดเจน แต่หลังจากนั้น

เธอก็เที่ยวค้นหาหนังสือเกี่ยวกับเขามากมาย ชื่นบอกร เธอก็รู้ว่าเธอสนใจ
อยากรู้เรื่องของเขา

“เราเคยเจอกันที่ถนนราชดำเนิน คุณให้ที่ซ่อนแก่พวกนักศึกษา ผม
เป็นทหารชุดพรางในตอนนั้น”

ริมฝีปากบางเผยออกเล็กน้อย ก่อนจะเปลี่ยนเป็นยิ้ม

“ตอนนั้นคุณพรางหน้า”

“ใช่ แต่ผมจำคุณได้ ดุจอัปสร แม่นางฟ้าตัวน้อย”

แก้มของเธอร้อนผ่าวขึ้นมาทันที แล้วเขาก็เอ่ยชวน

“ไปดื่มกาแฟกันเถอะ ผมขี้เกียจเข้าประชุม จะได้คุยเรื่องงานด้วย”

“เอ่อ...ฉันไม่ควรจะเริ่มงานกลางเดือนหรือต้นเดือนหรือคะ”

“ก็ได้” เขายกไหล่ “แต่วันนี้ ถ้าวุ่นเพื่อนเก่ามาเจอกัน ให้ผมเลี้ยง
กาแฟคุณนะ ตกลงไหม”

“เอ่อ...ก็ได้ค่ะ” เธอสะพายกระเป๋า ลุกตามเขาที่เปิดประตูรอ พอ
เดินออกไป ก็เห็นกัลยากำลังคุยกับผู้จัดการฝ่ายบุคคลหน้าตาเครียด อคิด
เท่าสะเอวแล้วถามทันที

“มีอะไรหรือคุณจุ่ม คุณกัลยา”

“ปละ...เปล่าค่ะ ไม่มี ไม่มี” คุณจุ่มหรือจูไรรัตน์ ผู้จัดการฝ่ายบุคคล
รีบโบกไม้โบกมือ สายตาของเขาตวัดไปทางกัลยา ก่อนจะเดาอะไรบางอย่าง
ได้

“ไม่มีก็แล้วไป” เขาบอก กำลังจะออกเดิน แต่ก็เปลี่ยนใจหันไปทาง
หญิงทั้งสองอีกหน “แต่เพื่อความสบายใจของพวกคุณ ผมบอกตรงนี้ให้
เคลียร์เลยดีกว่าว่า แผนกผมไม่ต้องการคนต่อแهل พูดแค่นี้ คงจะเข้าใจ
นะ”

สองคนอ้าปากค้าง ขณะที่อคิดแตะข้อศอกของหญิงสาวให้เดินออก
จากประตูบริษัท พอลับร่างทั้งสองพนักงานรอบข้างก็กรูกันเข้ามาถาม
จูไรรัตน์ทันที แต่ทั้งหมดที่พวกเขาได้ก็มีเพียงแค่อ้อและนามสกุลของ

พนักงานคนใหม่เท่านั้น

เธอเลือกกาแฟที่ต้องการแล้วก็พับเมนูยื่นคืนบริกรไป แต่อุทิสั่งขนมเค้กเพื่อเธอด้วยหนึ่งชิ้น เธอก็พิมพ์บอก

“ฉันไม่ค่อยทานของหวานเท่าไร”

“ทำไมล่ะ ไม่ชอบรี มีน้ำถึงได้ผอมแห้งแบบนี้” เขาวิจารณ์ “หรือว่ารักษาหุ่นเหมือนสาวๆ ทั่วไป”

“เปล่าค่ะ ที่บ้าน คุณแม่ไม่ค่อยชอบ เลยไม่ซื้อเข้าไป”

“ท่าทางคุณจะติดแม่เนอะเนี่ย”

“ไม่ค่อยติดหรอกค่ะ แต่เรามีกันอยู่แค่สองคน ญาติคนอื่นๆ ก็... ไม่ค่อยได้มายุ่งเกี่ยวกับสักเท่าไร ท่านมีแต่ฉันคนเดียว ฉันก็เลยไม่อยากทำให้ท่านเสียใจ”

“จ้ะรี” เขาพิมพ์ “แล้ววันนั้นแม่คุณว่าไงบ้าง ที่คุณพาคนเข้าไปหลบเยอะเยอะขนาดนั้น”

“นั่นเป็นบ้านของคุณอาค่ะ บ้านของเราอยู่แมริม เซียงไหมน่ะค่ะ”

“อ้าว ถ้าคุณเข้ามาทำงานที่กรุงเทพฯ แล้วแม่ของคุณจะทำยังไงล่ะ”

“คุณแม่จะย้ายกลับมาอยู่กรุงเทพฯ ค่ะ ถึงให้ฉันมาสมัครงานที่นี่ ท่านบอกว่าหากได้งานมั่นคงแล้วก็จะย้ายตามมา”

“อ้อ” เขาพยักหน้ารับ “มีน้ำล่ะ ผมผ่านไปแถวนั้นอีกหลายครั้ง เห็นอาคุณชายขนมไทย ยังสงสัยว่าไม่ชอบทานขนมได้ยังไง ที่แท้ก็เป็นบ้านของอาเนืองเอง”

“ค่ะ” เธอยิ้ม ตอนนั้นเองที่ทั้งสองมองไปที่ลานจอดรถด้านหน้าตึก เห็นหญิงสาวนางหนึ่งก้าวลงจากรถเบนซ์สีเงิน ซึ่งดูจ๋าปรจ่าได้ทันที อติระหยุดคุย มองตามสายตาของเธอไปที่ประตูอาคารที่กัลยาเดินออกมาด้วยท่าทางร้อนรน ก่อนจะเดินเคียงข้างกันขึ้นรถเบนซ์ออกไปจากที่นั่น เธอจึงบอก

“พวกเธอนัดไปทานอาหารกลางวันด้วยกันค่ะ แม่ของเธอที่เป็นเพื่อนคุณก็พยายามบอกว่าจงไต่ะเงินไว้แล้ว”

อศิรินทร์มาเลิกคิ้ว

“งั้นรี?”

“ค่ะ เธอบอกอย่างนั้นตอนรอกคนแรกสัมภาษณ์”

“ระบบเส้นสายนี้มีทุกที่จริงๆ” เขาหัวเราะ “ผมกำลังนึกภาพว่าคุณก็เลยจะตอบเพื่อนยังไง”

“คงไม่กล้ากับบีคำพูดของคุณไปตอบหรือค่ะ” เธอค่อนข้างงอแง จึงทำให้อศิรินทร์ถึงกับสงขมหน้าหัวเราะชอบใจ

“ผมเป็นทหาร เป็นคนตรงไปตรงมา ไม่ชอบปั้นหน้าเสแสร้ง ผู้หญิงคนนั้นเป็นตัวอย่างบุคคลที่ผมจะไม่มีวันเข้าไปยุ่งเกี่ยวกับเด็ดขาด”

“คุณมีสายตาแหลมคมมาก” เธอชมจากใจจริง

“อะไรทำให้คุณสรุปได้แบบนั้น”

“ช่วงเวลาที่อยู่ด้วยกันไม่นาน เธอก็บอกให้ฉันกลับบ้าน เพราะตำแหน่งนั้นลึกลับไว้ให้เธอแล้ว สัมภาษณ์ไปก็เสียเวลา”

“แต่คุณก็ไม่กลับ”

“ไม่หรือค่ะ ฉันไม่อยากให้ประวัติเสีย บริษัทเรียกสัมภาษณ์แล้วกลับหายไปเฉยๆ”

“ก๊วยเกิร์ล” อศิรินทร์ เขาหยุดเว้นวรรคไปนิด เมื่อบริกรยกกาแฟและขนมมาวางตรงหน้า และพูดอีกครั้ง “แสดงว่าแผนกของผมยังโชคดีพอ”

“แต่เธออาจจะกลับมาสมัครตำแหน่งอื่นก็ได้เนอะ” เธอกระเซ้า

“แต่ไม่ใช่แผนกผมก็แล้วกัน”

ดุจอัปสรอมยิ้มก่อนจะตักเค้กเข้าปากชิ้นเล็กๆ ไม่ค่อยชินกับการนั่งรับประทานกับชายหนุ่มสองต่อสอง โดยเฉพาะอย่างยิ่งคนที่กำลังจะเป็นเจ้านายของเธอในเร็วๆ นี้

“อืม ฉันขออนุญาตถามคุณสักอย่างหนึ่งได้ไหมคะ”

“ได้สิ” เขาอนุญาต

“ทำไมคุณถึงเลิกเป็นทหารเสียล่ะคะ”

เขายกไหล่ ก่อนจะตักเค้กเข้าปาก เคี้ยวสองสามคำก่อนตอบ

“เมื่อ...มั้ง รับผิดชอบแล้วก็ต้องกลับมารับผิดชอบต่อครอบครัวบ้าง คุณพ่อของผมเป็นประจำที่ไม่มีใครมาช่วยงานในครอบครัวเลย คุณอาที่มีงานของตัวเองเสียส่วนใหญ่ จะเข้าบริษัทที่ตอนประชุมคณะกรรมการ พี่ๆ น้องๆ ก็เลือกเส้นทางชีวิตของตัวเอง บางคนก็ไปช่วยกิจการของคุณพ่อคุณแม่บ้างก็ทำตามอุดมการณ์”

“แล้วอย่าง...เอ่อ ฉันควรเรียกคุณว่า ผอ. ใช่ไหมคะ หรือว่าหม่อม... เอ่อ...ได้ทำตามอุดมการณ์ใหม่”

“เรียกว่าคุณเพชรเถอะ ครอบครัวผมเรียกแบบนี้ อศิริแปลได้สองอย่าง พระอาทิตย์หรือเพชรก็ได้ แม่ของผมเป็นพระอาทิตย์ในครอบครัวแล้ว ถ้าผมยังเป็นพระอาทิตย์อีกดวง บ้านคงร้อนตาย พ่อเลยเรียกว่าเพชรแทน” เขาอธิบาย เรียกรอยยิ้มกว้างจากเธอได้ทีเดียว

“ส่วนคุณ เรียกตัวเองว่าฟ้าเถอะ”

“แหม...” เธอก็มหันอายๆ เพิ่งเจอกันแค่นี้ถึงซุ่มซ่าม เธอไม่กล้าจะตีสสนิทกับเขาเร็วขนาดนั้นหรอก

“ถือว่าเป็นคำสั่ง”

เธอส่ายหน้าน้อยๆ ก่อนวิจารณ์

“คุณยังทำตัวเหมือนเป็นทหารอยู่เลยนะคะ”

“เป็นบางกรณี” เขาสรุปก่อนอธิบายต่อ “พ่อของผมอนุญาตให้ผมทำในสิ่งที่ชอบ คือเป็นทหาร จนกระทั่งถึงจุดหนึ่งผมก็ตัดสินใจกลับมาทำงานให้ครอบครัว เพราะรู้ว่าพ่อต้องการความช่วยเหลือ ท่านอายุมากแล้ว ถึงจะยังแข็งแรงแต่ก็ยังไม่กล้าวางมือ จนกว่าผมจะเก่งพอที่จะบริหารงานของครอบครัวต่อได้ ซึ่งคงอีกหลายปี เพราะผมต้องเรียนรู้อีกเยอะแยะ นี่ผมก็เพิ่งจะเรียนจบปริญญาโทสดๆ ร้อนๆ เหมือนกัน เราคงต้องเรียนรู้ไป

พร้อมๆ กัน”

“จึ้น...”

เขานิ่งหน้า เธอจึงแก้

“ฟ้าไม่กล้าเอาตัวไปเทียบกับคุณเพชรหรอกค่ะ แต่ถ้ามีอะไรให้ฟ้าทำและจะช่วยบริษัทได้ ฟ้ายินดีอย่างยิ่งค่ะ”

“ดีมาก เอาละ” เขายกกาเพขึ้นดื่มจนหมดถ้วย “ผมมีงานต้องทำต่อไปนี้ต้องประชุมอีก เสียตายมีเวลาไม่นาน ไม่อย่างนั้นจะชวนทานข้าวกลางวันด้วยกัน”

“อ๋อ แค่นี้ก็ถือเป็นความกรุณาแล้วค่ะ ฟ้าดีใจที่ได้เจอคุณทหารใจดีคนนั้นอีกครั้ง ถ้าตอนนั้นไม่ได้คุณช่วยไว้ ทั้งฟ้า นักศึกษาพวกนั้น และอีกไม่รู้ตั้งเท่าไร่อาจจะไม่รอด ถ้ามีโอกาสคราวหน้า ขอฟ้าเป็นคนเลี้ยงข้าวคุณเพชรแทนเถอะค่ะ”

“เรื่องเล็กน้อยนะ ผมทำตามหน้าที่ เอาละ แล้วคุยกันใหม่ละ”

อศิรหยิบปากกาจากกระเป๋าเสื้อเชิ้ต แล้วหยิบกระดาษรองแก้วพลิกขึ้นมาเขียนหมายเลข ก่อนจะยื่นให้เธอ

“เบอร์ผม ส่วนเบอร์คุณ ผมมีแล้ว จากแฟ้มเอกสารของคุณ แล้วผมจะให้คุณจุ่มติดต่องานไปเรื่องวันทำงาน”

ดุจอัปสรอ้าปากค้าง เขาแค่ดันกางเขขึ้นเบาๆ ก่อนจะหลิวตาให้แล้วเดินก้าวยาวๆ จากไปรวดเร็วราวกับสายลมพัด แต่สิ่งที่คงอยู่ก็คือความอบอุ่นที่ยังคงอยู่รอบกาย และพลิวไหววนรอบๆ หัวใจอ่อนนุ่มที่เต้นแปลกๆ

เธอเหลือยมองร่างสูงในเสื้อเชิ้ตและกางเกงสแล็กส์ขาตรงที่เดินเข้าประตูอาคารไป ยอมรับว่าเขาเป็นผู้ชายที่มีเสน่ห์ของบุรุษเพศอย่างเต็มเปี่ยม ก่อนที่เธอจะถอนหายใจออกมาเบาๆ คิดหนักว่า...แผนลุ่มลิ่งห้อยางคนในตระกูลจุฑาเทพ สมั่นน้อยอย่างเธอจะทำได้หรือ แต่เมื่อก้าวมาถึงขั้นนี้แล้ว เธอก็จะต้องมุ่งมั่นต่อไป เพื่อให้ทำให้มารดาพึงพอใจ...

ดูจ๋อปลสรลงจากรถแท็กซี่ตรงหน้าประตูไม้ฉันทน์ใหญ่โตมโหฬาร สม่กัับ เป็นวังของตระกูลเก่าแก่ตระกูลหนึ่งของเมืองไทย ป้ายตรงหน้าสลักไว้บน แผ่นทองเหลืองว่า 'วังเทพพรหม' แต่สีขาของกำแพงแลดูเป็นสีเหลืองและ มีทางน้ำ มีตะไคร้จับเต็มไปหมด ส่วนประตูไม้ฉันทน์ก็ผุพัง สีเคลือบไม้หลุด ล่อนไปแล้ว เหลือแต่สีของไม้ชัดๆ ทำท่าจะพังแหล่ไม่พังแหล่

เธอไม่กล้าแตะต้องประตูใหญ่ แต่ไปใช้ประตูเล็กที่อยู่ติดกับร้าน เล็กๆ ที่ถูกปิดตาย เมื่อป่าเกชราได้ย้ายออกไปเปิดร้านขายขนมไทยที่อื่น หลังแต่งงาน กิจการของเธอก็เจริญรุ่งเรือง ขยายร้านใหญ่โต และมีหลาย สาขาทั่วกรุงเทพฯ

ด้วยเหตุนี้เธอจึงเอาโอดียขายขนมไทยมาใช้บ้าง ซึ่งก็มีรายได้ พอเลี้ยงตัว ภายหลังขยับขยายให้มีส่วนนั่งรับประทานขนมและเครื่องดื่ม ด้วย ก็พอจะมีลูกค้าแวะเวียนมาอุดหนุนมากขึ้นกว่าเดิม เธอเล่นระฆังตรง ประตูเล็ก ไม่นานแหว คนรับใช้เก่าแก่ของวัง ซึ่งอายุอาหนามก็ร่วมหกสิบ ริงกระหืดกระหอบออกมาเปิดประตู

“คุณหนูกลับมาแล้วหรือคะ”

เสียงกริ่งกรังดังเมื่อเปิดประตู พอเดินเข้าไป แหววก็ลنگลอน แน่นหนา ปกติวังเทพพรหมไม่ค่อยเปิดประตูรับแขกหรือเท่าไร เรียกว่า ถึงยุคที่ตกต่ำที่สุดก็ว่าได้ วังขนาดใหญ่ต้องใช้เงินบำรุงรักษาจำนวนมาก เงินส่วนใหญ่ก็ได้มาจากเกชรา ซึ่งเป็นคนเดียวที่คอยดูแลคุณตาของเธออยู่ ส่วนมารดาของเธอนั้น อย่าวว่าแต่เงินที่จะเอามาช่วยทำนุบำรุงวังเลย แม้แต่ เงินที่จะใช้ในแต่ละเดือนก็ยังไม่พอ เดือนไหนที่เงินไม่พอ เธอก็เตรียมใจว่า จะต้องเจอกับพายุอารมณ์ของท่านเป็นประจำ

“ค่ะป้าแหว” เธอตอบ

“เหนื่อยไหมคะ จะดื่มน้ำเย็นๆ ลักแก้วก่อนไหมคะ”

“ไม่เหนื่อยค่ะป้า แล้วนี้คุณแม่อยู่ไหนคะ”

“อยู่ในห้องกับคุณท่านนะค่ะ”

“เงินฟ้าขึ้นไปกราบคุณตาก่อนนะคะ”

“เชิญค่าคุณหนู”

เธอแยกตัวไป เดินขึ้นบันไดที่เธอเพิ่งจะได้ทำความคุ้นเคย หลังจากเดินทางเข้ามากรุงเทพฯ กับมารดา เป็นครั้งที่สองที่เธอได้มาเหยียบวังที่มารดาเติบโต และได้อยู่อาศัยจนกระทั่งแต่งงานกับบิดา แล้วไม่เคยหวนกลับมาอีกเลย

ใกล้ถึงห้อง เฝ้าของเธอก็ค่อยๆ ชะลอลง เมื่อได้ยินเสียงร่ำไห้ปนกรี๊ดร้องของมารดา ดุจอัปสรกลืนน้ำลายเหนียวๆ ลงคอไม่แน่ใจว่ายาของมารดาหมดฤทธิ์หรือลึมรับประทาน เธอเดินไปถึงประตู เมื่อได้ยินเสียงจากด้านใน

“รัมภาไม่ยอม พวกมันทำลายชีวิตของรัมภา พวกมันจะต้องชดใช้รัมภาขอสาปแช่ง ขอให้พวกมันพบแต่ความพินาศ ขอให้ฉิบหาย ล่มจม ขอให้พวกมันตายทั้งเป็นอย่างที่พวกมันทำกับรัมภา!”

๒


คำพูดนี้ไม่ได้สร้างความแปลกใจให้ดูจ๊อปสรเลย เพราะเธอได้ยินมาตั้งแต่จำความได้ รวมถึงสมุดบันทึกและจดหมายอีกนับร้อยๆ ฉบับที่เขียนแล้วฉีกทิ้ง ถ้าลืมไว้บนโต๊ะหรือบนชั้น เธอจะเอาจดหมายและบันทึกพวกนั้นติดตัวเวลาพามาเราไปพบจิตแพทย์ตามนัด จิตแพทย์ก็ตอบเพียงว่าเกิดจากความผิดหวังอย่างรุนแรง จึงกลายเป็นความหมกมุ่นอยู่แต่ความคิดของตัวเอง

หมอให้ยามารับประทาน อาการก็พอจะทุเลาลงไปบ้าง นอนหลับได้บ้าง ไม่คลุ้มคลั่งหนัก เพราะเคยมีหลายครั้งที่อาการรุนแรงจนต้องเข้ารับการรักษาที่โรงพยาบาลจิตเวช โชคดีที่อาของเธอคอยช่วยเหลือมาตลอด หากครั้งใดที่มารดาต้องเข้าโรงพยาบาล ท่านก็จะเดินทางมาอยู่เป็นเพื่อนเสมอ จนกระทั่งเธอโตพอที่จะดูแลตัวเองได้

ดูจ๊อปสรเคาะประตูเบาๆ ก่อนจะหมุนลูกบิดเข้าไป ภายในห้องไม่ได้หน้าดูนัก เพราะคุณตานอนหนึ่งอยู่บนเตียงคนไข้ที่มีปูมกดขยับหัวเตียงขึ้นลงได้ ท่านพอจะขยับและเดินได้บ้าง แต่ส่วนใหญ่ก็จะนอนอยู่บนเตียง และ

เวลานี้ก็เช่นกัน ท่านนอนฟังหมอนสูง กำลังมองบุตรสาวที่อยู่ในวัยเพียงต้นห้าสิบเดินมุ่งหน้าไปมา หัวฟูกระเซอะกระเซิง หาเค้าความงามหรือแม้แต่ความเป็นผู้ดีมีสกุล และเป็นถึงบุตรสาวเจ้าของวังเก่าแก่แห่งนี้แทบไม่ได้

“แม่คะ แม่ทานยาหลังอาหารหรือยังคะ”

วิไลร์มาทันทันขวับมา ดวงตาโตขยายขึ้นเมื่อถูกขัดจิ้งหะ

“นั่งฟ้า แก่ไม่เข้าใจแม่ แก่ไม่เคยเข้าใจแม่เลย ว่าแม่จะต้องเจ็บปวดจะต้องอับอายแค่ไหนที่ถูกคนของจุฬาเทพเจดหัวออกจากวังอย่างกับหมูกับหมา มันทำลายเกียรติและศักดิ์ศรีของแม่จนไม่เหลือ มันทำให้แม่ต้องหนีอาย...”

“...จนต้องไปแต่งงานกับคนไร้สกุลรุนชาติอย่างพ่อใช้ไหมคะ” เธอช่วยต่อให้จนจบด้วยความปวดร้าวใจ

นี่คงจะเป็นเหตุผลหนึ่งที่บิดาของเธออายุสั้น ตอนนั้นเธอยังเด็กไม่เข้าใจเมื่อผู้ใหญ่ทะเลาะกัน เสียงทั้งสองดังลั่นบ้าน อาศิรพรลากเธอเข้าไปในห้อง ไม่ให้หุ่นว้ายกับผู้ใหญ่ แล้วทั้งสองก็ได้ยินเสียงมารดากรีดร้อง พอวิ่งออกไปท่านก็นอนอยู่บนพื้นแล้ว เมื่อไปถึงโรงพยาบาล ท่านก็เสียชีวิตแล้ว ทั้งไว้แต่ความเสียอกเสียใจให้อาและเธอ

ขณะที่มารดานั้นยังคงมีสภาพจิตใจที่ขุ่นๆ ใดๆ และเธอก็ไม่เคยเห็นหน้าตาของท่านแม่แต่หดยดเดียว นอกจากความเกรี้ยวกราดเมื่อทราบว่าเป็นที่บิดาได้จากการขายที่ดินที่ครอบครัวเคยทำรีสอร์ทเล็กๆ ในหุบเขาอำเภอแม่ริมที่ภายหลังขาดทุนย่อยยับ ถูกแบ่งมรดกออกเป็นสามส่วน ทุนที่ที่ทนายความอ่านพินัยกรรม มารดาก็กรีดร้องคลุ้มคลั่งเมื่อไม่ได้ทุกสิ่งดังที่ต้องการ

“ใช่!” มารดาหันมาตอบ ดวงตาของท่านขยับไปมาราวกับครองสติไม่อยู่ หมอเคยบอกว่าไม่มีประโยชน์ที่จะโต้เถียง เมื่อสภาพจิตใจของท่านไม่ได้เหมือนคนปกติ เธอจึงข่มความเจ็บปวดในอก แล้วเดินเข้าไปกราบที่แขนของหม่อมราชวงศ์เทพพันธ์ผู้เป็นตา

“คุณตาเป็นยังไงบ้างคะวันนี้” เธอถาม ทำประหนึ่งมารดาไม่ได้อยู่ในห้องด้วยเพื่อเบี่ยงเบนเสีย

ริมฝีปากของคนป่วยคล้อออก มือเหยียวย่นยกลูบศีรษะหุ่ยเบาๆ

“ก็เหมือนเดิม โรคคนแก่ จะตายวันตายพรุ่งก็ไม่รู้ แล้วเป็นไงละ สัมภาษณ์วันนี้ มีข่าวดีไหม”

“คะ ฟ้าได้งานแล้ว” เธอตอบ

“ตาดีใจด้วย ถือว่าเป็นการเริ่มต้นชีวิตใหม่นะลูก ตาขอให้หนูโชคดี เจ้านายเมตตา นะลูก”

“ขอบคุณคะคุณตา” เธอก้มกราบที่แขนของเจ้าบ้านอีกหน ก่อนพิมพ์ “และฟ้าขอโทษด้วยนะคะ ที่คุณแม่ทำให้คุณตาไม่สบายใจ ฟ้าจะพาคุณแม่ กลับก่อน เอาไว้วันหลังฟ้าจะกลับมาเยี่ยมใหม่ แต่คงไม่กล้าปล่อยคุณแม่ อยู่กับคุณตาตามลำพังแล้ว คุณตาอย่าถือสาคุณแม่เลยนะคะ”

เทวพันธ์ส่ายหน้าน้อยๆ ก่อนจะถอนใจเฮือกใหญ่

“รัมภา...” มือยื่นยื่นออกมาหาบุตรสาว วิไลรัมภาจับมือนั้นเอาไว้

“คะคุณพ่อ”

“พ่อเสียใจ...เสียใจจริงๆ ที่ทุกอย่างเป็นแบบนี้ มันเป็นความผิด ของพ่อเอง”

“ไม่คะ คุณพ่อไม่ผิด รัมภาไม่ผิด แต่คนที่ผิดคือพวกจุฑาทเทพ พวกมันทั้งนั้น ที่ทำให้พวกเราต้องตกต่ำแบบนี้”

วิไลรัมภาทำท่าจะคลุ้มคลั่งขึ้นมาอีกหน ดูจวบสรต้องปราม

“คุณตาคะ อย่าถือสาคุณแม่เลยนะคะ ตั้งแต่คุณพ่อเสียชีวิต ท่าน ก็ต้องเผชิญกับโรคหลายอย่างรุนแรง สสภาพจิตใจก็เลยแย่”

ดวงตาของเทวพันธ์แดงระเรื่อ ก่อนจะพยักหน้ารับช้าๆ

“ตาฝากดูแลรัมภาด้วยนะลูก ก็เหลือแต่รัมภาที่เหลือ ที่ตายังหวัง เหลือเกิน”

“ฮึ คุณพ่อไม่ต้องห่วงรัมภาหรอกคะ” วิไลรัมภายึดตัวขึ้น วางท่วงท่า

แสนสง่างามราวกับเป็นเจ้าของหญิงสูงส่ง “รัมภาดูแลตัวเองได้ และดูแลได้ดี มาตลอด ตอนนี้แหละ ถึงเวลาที่รัมภาจะกลับมาดูความย่อยยับของตระกูล จุฑาทะพ”

ดุจอัปสรกำลังคิดถึงตึกใหญ่โตที่เข้าไปสัมภาษณ์ในวันนี้ รวมถึงร่างที่แกร่งราวหินผาของพันตรี หม่อมหลวงอศิร จุฑาทะพ เธอยังนึกภาพไม่ออกเลยว่า ลำพังเธอกับมารดาจะลั่นคลอนหินผาก่อนนั้นได้อย่างไร

“จริงไหมฟ้าลูกแม่ เราจะต้องทำให้พวกจุฑาทะพได้เจอความเจ็บปวด อย่างที่แม่เคยเจอ อย่างที่พวกมันทำกับแม่”

“ค่ะแม่” เธอเอออเพราะไม่มีประโยชน์ที่จะไปคัดค้าน “ถ้าฉันเรา กลับกันเถอะนะคะ ตอนกลับฟ้าจะแะชื่อเบ็ดพะโล้ที่แม่ชอบไปทานด้วย”

“ไปจะลูก” วิไลรัมภายิ้มก่อนจะไหว้บิดา “รัมภากลับก่อนนะคะคุณพ่อ แล้วรัมภาจะกลับมาเยี่ยมใหม่ะคะ” หล่อนกำลังจะเดินจากไป ก่อนจะนึกขึ้นได้จึงหมุนตัวกลับมา

“อ้อ คุณพ่อคะ แล้วคุณพ่ออย่าลืมที่รัมภาบอกนะคะ ว่าอย่าบอกให้ พี่เกษ หรือใครรู้ นะคะว่ารัมภามาที่นี่ รัมภาไม่อยากจะให้ใครรู้ว่ารัมภาอยู่ที่ กรุงเทพฯ อยากรู้ให้พวกจุฑาทะพคิดว่ารัมภาตายไปแล้วยิ่งดี” คางเล็กเซิดขึ้น ดุจอัปสรต้องเตือนอีกหน

“ไม่อย่างนั้น รัมภาจะไม่กลับมาหาคุณพ่ออีกเลยตลอดชีวิต”

“แม่คะ อย่าพูดอย่างนั้นสิคะ อีกร่าง เราก็ไม่มีอะไรเกี่ยวข้องกับ จุฑาทะพ เขาคงไม่อยากจะยุ่งเกี่ยวกับเราหรอกค่ะ”

“แต่ต่อไปจะต้องเกี่ยว ไซ้ใหม่ฟ้าลูกรักของแม่ หนูสัญญา กับแม่แล้วนะ”

ดุจอัปสรหลบตา หน้าที่ถูกบีบบังคับให้ต้องตอบรับ

“เรากลับกันเถอะนะคะ เดียวจะคำมีดเสียดีก่อน”

วิไลรัมภายกหน้าอย่างเสียไม่ได้ เดินเซิดหน้าออกจากห้อง ดุจอัปสรไหว้ท้าวพันตรีอีกครั้ง

“แล้วฟ้าจะมาเยี่ยมคุณตาใหม่ นะคะ”

เทวพันธ์ยิ้มน้อยๆ เหมือนคนแก่ทั่วไปที่ยินดีเมื่อมีลูกหลานแวะเวียน มาเยี่ยมเยียน ดุจอัปสรรีบตามมารดลงไป แหววเห็นเจ้านายลงมาแล้ว ก็รีบถาม

“วันนี้คุณรัมภาจะทานข้าวที่นี่ไหมคะ แหววจะได้เตรียมอาหาร”

“ไม่จ้ะ เราจะกลับไปทานที่บ้าน ป้าแหววดูแลคุณตาเถอะคะ”

“คะคุณหนู แหม...คุณรัมภาไซค์ดีจริงๆ นะคะที่มีลูกสาวสวยและ ดูแลแม่แบบนี้ แหววชื่นใจแทนคุณรัมภาจริงๆ คะ ถ้าคุณเกษรู้ คงจะดีใจ ที่น้องสาวของเธอกลับมาแล้ว”

วีโลรัมภาวัดสายตามองคนรับใช้เก่าแก่ทันที ที่แหววยังอยู่ที่นี้ ก็ เพราะทำตามคำสั่งของเกษราที่ให้ดูแลหม่อมราชวงศ์เทวพันธ์ หล่อนมีหลานสาวที่เป็นผู้ช่วยพยาบาลมาช่วยดูแลเจ้านายอีกคน วังใหญ่โตนี้มีเพียงแค่ว่าสามชีวิต ดูเงียบเหงาและวังเวงยิ่งนัก พอมีคนมาเยี่ยม หล่อนก็ดีใจ แต่พอเห็นสายตาของวีโลรัมภา รอยยิ้มก็เหือดไปจากใบหน้า

ดุจอัปสรเข้าใจความรู้สึกของมารดาดี จึงรีบออกปากแทน

“คุณแม่ไม่อย่ากให้ใครทราบเรื่องที่พวกเราย้ายกลับมาอยู่กรุงเทพฯ ป้าแหววอย่าเรียนเรื่องนี้ให้ป้าเกษทราบเลยนะคะ”

“อ้าว ทำไมละคะ คุณเกษจะต้องดีใจที่รู้ว่าคุณรัมภากลับมา เธอหวังน้องสาวทุกคน”

“ไม่จริง พี่เกษห่วงแต่ตัวเองเท่านั้น ไม่เคยรักน้องเลย” วีโลรัมภา แหวว ดุจอัปสรจึงส่งสัญญาณให้แหววหยุด ก่อนบอก

“เอาเป็นว่าให้พวกเราเป็นคนบอกดีกว่านะคะ ฟ้าขอร้องป้าแหววละคะ” เธอยกมือไหว้ “เพราะตอนนี้ฟ้ากับคุณแม่ยังไม่พร้อม”

“ก็ได้คะคุณหนู ไม่บอกก็ไม่บอก”

“ขอบคุณมากคะป้าแหวว” เธอยกมือไหว้อีกหน ก่อนจะพามารดาไปนั่งที่เก้าอี้ แล้วหยิบแปรงเล็กๆ ในกระเป๋าถือออกมาแปรงผมให้มารดา

“ให้ฟ้าหวิผมให้แม่ก่อนนะคะ มัดให้เรียบร้อย แม่จะได้สวยที่สุดเวลาออกไปข้างนอก”

วิไลรัมย์ยิ้ม นิ่งนิ่งให้บุตรสาวแปร่งผมจนเรียบ และถักเปียรอบศีรษะสวยงาม ก่อนจะจับจูงกันเดินออกจากบ้านไป แหวตามไปส่งถึงประตูรอนกระทั่งหญิงทั้งสองขึ้นแท็กซี่ไปจนลับตา หล่อนก็ปิดประตูลงพร้อมกับสายหน้า

“คุณรัมย์ภาชนะคุณรัมย์ภา...ทำไมถึงได้เป็นขนาดนี้ได้ล่ะ เอ้อ...”

เสียงผิวปากดังมาก่อนตัว หม่อมราชวงศ์ธรรารหันไปสบตาหม่อมหลวงระวีรำไพ ภรรยาบุญที่ส่งยิ้มให้เขานิดๆ พอร่างสูงปรากฏกายขึ้นในห้องอาหาร ธรรารก็ถามไป

“อารมณ์ดีเชียวนะไอ้จำฝูง”

อศิรินทร์เราชอบใจ เพราะเป็นคำเรียกของบิดาและบรรดาอาทั้งสี่ที่เรียกลูกชายคนโตของพวกเขาว่าเป็นห้าสิงแห่งจุฬาเทพ และมีเขาเป็นจำฝูงเพราะอายุมากที่สุด จริงๆ แล้ว หากนับอายุกัน เขาก็แก่กว่าไม่กี่เดือนเท่านั้น แต่ด้วยบิดาเป็นพี่ชายคนโตของห้าสิงห์แห่งจุฬาเทพ เขาก็เลยได้รับศักดิ์นิทานั้นต่อมาจากบิดา กลายเป็นหัวใจของกลุ่มลูกสิงจุฬาเทพไปโดยปริยาย

“ครับ วันนี้อารมณ์ดีนิดหนึ่งครับ” เขาตอบยิ้มๆ

“พลอยได้ยินข่าวดังกระหึ่มเลยวันนี้ ทำทางจะไม่คิดเสียละมั้งคะ”

อณิษฐา น้องสาวและบุตริคนเดียวของครอบครัว ซึ่งมีตำแหน่งผู้อำนวยการฝ่ายบัญชีและการเงินของบริษัทกระเช้า หญิงสาวอายุอานามเพียงแคื่อยี่สิบแปดปี แต่เรียนจบปริญญาตรีด้านบัญชีจากมหาวิทยาลัยรัฐบาลชื่อดังของประเทศ ปริญญาโทสาขาเดียวกันจากประเทศอังกฤษ เมื่ออายุเพียงยี่สิบสาม เมื่อกลับมาทำงานแผนกบัญชีตั้งแต่ระดับเจ้าหน้าที่และค่อยๆ เลื่อนขั้นขึ้นมาจนกระทั่งได้เป็นผู้จัดการแผนก

และเมื่อผู้อำนวยการแผนกอิเล็กทรอนิกส์ ก็สอนงานทุกอย่างให้ฉฉินฐา พอตำแหน่งว่างลง ธาราทรก็แต่งตั้งบุตรสาวคนเดียวขึ้นรับตำแหน่งใหญ่ โดยไม่มีเสียงคัดค้านจากคณะกรรมการ เมื่อทุกคนเห็นผลงานอันโดดเด่น และความตั้งใจทำงานของหญิงสาว จึงมอบตำแหน่งสำคัญให้รับผิดชอบ ด้วยความเต็มใจ

และผู้ที่ดีใจที่สุดก็ไม่พ้นคนเป็นบิดา ที่ได้บุตรสาวมาช่วยงาน เป็นหัวเรี่ยวหัวแรงใหญ่ ขณะที่บุตรชายยังต้องเรียนรู้งานอีกมาก เพราะไม่ได้จำเรียนมาทางด้านนี้ตั้งแต่แรก

“เรื่องอะไรดั่งกระหิม้่งนรี” ระวีรำไพถามบุตรสาว ด้วยหล่อนไม่ได้ทำงานที่บริษัท นอกจากเป็นกรรมการคนหนึ่ง นานๆ จึงจะเข้าประชุมที่ นอกจากนั้น หล่อนก็จะทำงานที่มูลนิธิที่ตระกูลจุฑาทุเทพเป็นผู้สนับสนุน ทุนช่วยเหลือเด็กยากไร้เป็นหลัก

“ก็วันนั้นละสิคะ พี่เพชรเข้าไปสัมภาษณ์งานด้วยตัวเอง แล้วยังไม่ทันไร ก็รับสาวสวยคนหนึ่งเข้าทำงาน ยังไม่พอ นะคะ พาเธอไปเลี้ยงกาแพที่ร้านข้างล่างตึกอีกต่างหาก ตอนนั้นข้าวแพร่สะพัดไปทั้งบริษัทแล้วละคะ”

“จริงหรือคะพี่ชายใหญ่” ระวีรำไพหันไปถามสามี เพราะถ้าดั่งกระหิม้่งจริง เขาจะต้องทราบ ธาราทรได้แต่พยักหน้าหน่อยๆ กระตุกริมฝีปากยิ้ม

“ก็ได้ยินเหมือนกัน สมรริบมารายงานทันที มีอะไรอดทูลอดตาสมรไปได้บ้างล่ะ” ธาราทรเอ่ยถึงเลขาฯ สาวใหญ่หน้าห้องที่เก่งสารพัด ทั้งงานในบริษัทและงานข่าวสังคมของบริษัท

“ไม่เคยเห็นเพชรเป็นแบบนี้เสียที” คนเป็นมารดาพึมพำ “แล้วเด็กคนนั้นสวยมากรี๊ง”

“เขาว่าสวยกันนะคะ แต่เอ...ปกติพี่เพชรไม่ใช่พวกซึกอ บ้าสาวๆ สวยๆ ลักหน่อยนี้คะ พวกคารานางแบบก็ไม่เห็นจะสนใจ แต่แปลก ที่จู่ๆ กลับสนใจคนนี้”

“แค่ดีมกกาแพ” อศิรทำหน้าที่น “ทำอย่างกับเป็นเรื่องใหญ่เรื่องโต”

“เรื่องใหญ่สิ เมื่อปกติแกไม่ใช้คนแบบนี้นี่นา”

“นี่ขนาดแค่ตีหมาเพียงลือกันขนาดนี้ แล้วอีกหน่อยมาทำงานด้วยกัน ไม่แย่เข้าไปใหญ่รี” ระวีรำไผ่พิมพ์ ห่วงบุตรชายคนโตตามประสานเป็นแม่ แม่อายุอานามบุตรชายจะล่องเข้าสามสิบแล้วก็ตาม ก็ยังอดห่วงไม่ได้ เกรงจะถูกผู้หญิงหลอก เนื่องด้วยฐานะและหน้าที่การงานของบุตรชายต่างเป็นที่หมายปองของผู้หญิงสาวมากมาย

“นี่น้องปราง... ลูกเรากำลังจะเป็นหนุ่มเทื่อแล้วนะ ยังจะหวงลูกอีกตอนนี้อ้อผู้หญิงคนไหนมาสนใจ ก็น่าจะรีบยกๆ ให้ไปเสีย เดี่ยวจะมีลูกไม่ทันใช้นะ” ธาราครระเซ้าภรรยา

“แหม พี่ชายใหญ่ก็ ทำไมพูดแบบนี้ละคะ ที่พี่ชายใหญ่กว่าจะแต่งงานก็ตั้งสามสิบห้าเข้าไปแล้ว เป็นหนุ่มเทื่อเสียที่ไหน เห็นสาวๆ ส่งสายตาให้อยู่รำไป”

“แต่พี่ไม่มีสายตาให้ใครนอกจากน้องปรางเพียงคนเดียว” ธาราบอกยิ้มๆ เสียงนั้นหวานจนลูกทั้งสองต้องกระแอม เกรงข้าวที่กำลังรับประทานจะติดคอเอา

“ถ้างั้น ผมยังมีเวลาอีกห้าปี” อศิรหมายมาด “แล้วค่อยแต่งงาน”

“โอ๊ย อย่าให้พ่อต้องรอนานขนาดนั้นเลย นี่พวกอากี้พากันข่มพ่อใหญ่แล้วว่าอีกไม่นานก็จะได้อุ้มหลาน อะไร โอ้อ่าฝูง สู้้องๆ ไม่ได้เสียแล้ว”

“ของแบบนี้แข่งกันได้ที่ไหนละคะ” ระวีรำไผ่ยังห่วง รำพึงออกมา “แล้วนี่ พี่เกษจะรู้สึกยังไง ถ้าได้ยิน”

ชายสองคนบนโต๊ะเหลียวสบตากันทันที ไม่มีใครปฏิเสธว่าระวีรำไผ่และหม่อมหลวงเกษราสนิทสนมกันแค่ไหน หญิงทั้งสองอยากให้บุตรชายและบุตรสาวเกี่ยวดองกัน ด้วยเป็นความรู้สึกผิดลึกลับๆ ของระวีรำไผ่ที่คิดว่าตนเป็นคนทำให้ธาราไม่ได้แต่งงานกับเกษรา ทั้งที่เกษราก็มีชีวิตครอบครัวอันแสนสุข รักใคร่กลมเกลียวกับสามีนางอิจฉา ดังนั้น หล่อนคิดว่าหาก

ให้ออศิรได้แต่งงานกับซาลิสซา บุตรสาวคนเดียวของเกษรา ความรู้สึกผิดก็จะลดลง

อีกทั้งตระกูลจตุทาเทพก็จะได้แต่งงานกับคนของตระกูลเทพพรหม ทำให้ย่าอ่อนมีความสุขในช่วงสุดท้ายของชีวิต แม่เหลนสามคนกำลังจะได้ดองกับเชื้อสายของเทพพรหมแล้วก็ตาม แต่ถ้าได้แต่งงานกับสายเลือดสายตรงของหม่อมราชวงศ์เทพพันธ์ ผู้ที่ได้รับคำมั่นสัญญาอย่างเกษรา ย่อมดีกว่าเป็นไหนๆ

เมื่อเวลาผ่านไป ออศิรก็ดูจะไม่สนใจซาลิสซาเกินไปกว่าความเป็นพี่น้องคงเป็นเพราะรู้จักมักคุ้นกันมาเป็นเวลานาน ความต้องตาต้องใจฉันหนุ่มสาวจึงไม่เกิดขึ้น

“น้องเกษเป็นคนมีเหตุผล น้องปรางอย่ากังวลไปมากนักเลย สมัยนี้ใครเขาจับคลุมถุงชนแต่งงานกันอีกล่ะ น้องปรางน่าจะรู้ดี”

“ปรางทราบค่ะ แต่ปราง...” ธรรธรเอื้อมมีอ้อมาบีบมือภรรยา ก่อนจะส่ายหน้าช้าๆ

“อย่ากังวลในสิ่งที่ยังไม่ถึง วันนี้แค่ได้ยินข่าวลือเท่านั้นเองนะที่รัก”

อณิษฐามองบิดาและมารดาสลับกัน ก่อนจะหันไปยิ้มให้พี่ชายที่ทำหน้าย่นลงไปทันที ด้วยรู้ว่าเขารักมารดามากแค่ไหน แต่ถึงจะรักมากก็ยังไม่ยอมตามใจท่านเสียที คงจะมีแต่เรื่องนี้ที่ระมัดระวังที่ออศิรไม่ยอมใจอ่อน จึงไม่คบหาหญิงสาวคนไหน เพราะถือว่าตราบไต่ที่เขายังไม่มีความหมาย มารดาก็จะได้ไม่ต้องเป็นกังวลว่าไม่เลือกบุตรสาวของเกษรา

“ค่ะ” ระวีรำไพยิ้มเครียดๆ

“จริงๆ แล้ว พลอยว่าเธอก็ไม่ค่อยสวยเท่าไหร่ออกนะคะ คุณแม่ไม่ต้องกังวลเกินไปหรอกค่ะ พี่เพชรเป็นพวกขวางโลก คงไม่พอใจที่คุณกัลยากับคุณจุ่มแอบเล่นเส้นสายในแผนก เลยแค้นเคืองมากกว่ามั้งคะ” อณิษฐารับเปลี่ยนเรื่อง เพราะเธอก็พูดกว้างไกลไม่น้อยในบริษัท มีสายรายงานได้ทุกเรื่องที่ยากรู้

“แหม รู้ดีจริงนะเรา” อศิราข่า

“แน่นอนลึเคะ เรื่องในบริษัท มีแต่พี่เท่านั้นแหละ ที่ไม่สนใจชาวบ้าน
ชาวช่องบ้าง”

“งานก็เยอะจะตายอยู่แล้ว ยังจะไปรับรู้เรื่องน่าปวดหัวอีก ไม่เอาละ
ขอทำงานดีกว่า”

ธราธรข่าที่เห็นหนุ่มสาวเถียงกันน่ารักน่าเอ็นดู ข่าวิเคราะห้เจาะลึก
ที่ได้รับรายงานจากเลขานุการ ก็ยังแบ่งเป็นสองทาง อาจจะเป็นอย่างที่บุตรสาว
พูด แต่เขากลับรู้สึกคล้ายกับว่าอศิราดูจะมีความสุขผิดปกติ จะดูซึมไป
ก็ตอนที่ไต้ยีนมารดาเอ่ยถึงบุตรสาวของเกษราเท่านั้น

หลังอาหารค่ำ ทุกคนแยกย้ายกันเข้าห้อง ธราธรกับระวีรวิภาไพครอง
ห้องนอนใหญ่ที่สุดในวัง หลังจากนี้เอง แต่งงานแยกครอบครัวไปแล้ว
ตึกหลังใหญ่ก็ดูเงียบเหงาไปเยอะ จนกระทั่งมีบุตรชายและหญิงมาช่วยทำให้
บ้านมีชีวิตชีวาขึ้นมา

อย่างไรก็ตาม วังจุฬาเทพก็ยังคงใหญ่เกินไปสำหรับครอบครัวที่มี
สมาชิกเพียงสี่คนอยู่ดี ทุกคนจึงเลือกห้องทางปีกขวาของตึก เพื่อจะไม่ทำให้
บ้านดูเงียบเหงาเกินไป ปีกซ้ายปิดเอาไว้เวลาจัดงาน และรับรองแขกของ
ครอบครัว

ธราธรเดินเข้าห้องสมุด ซึ่งเป็นห้องทำงานของเขา ก่อนจะบอก
แม่บ้านให้ไปเรียกอศิราไปพบที่ห้องพักผ่อน อันเป็นห้องใต้โดมของตึก ห้อง
เก่าแก่ที่มีความหลังถูกบันทึกเอาไว้มากมายผ่านกาลเวลา

ทุกครั้งที่ทำสิ่งแห่งจุฬาเทพมารวมตัวกันจะต้องมีเรื่องมากมายมา
เล่าสู่กันฟัง ตั้งแต่พวกเรายังเป็นเด็กจนเติบโตเป็นผู้ใหญ่ ทั้งเรื่องงานและ
เรื่องความรักก็จะถูกนำมาแบ่งกันที่ห้องนี้เสมอ หากบนฝาผนังมีตัวอักษร
ที่ขีดเขียนเรื่องราวทั้งหมดที่นำมาเล่าสู่กันฟังได้ ก็คงจะเป็นบันทึกที่วาด
เติมไปหมด และเวลานี้ก็ถึงเวลาแล้ว ที่ห้องแห่งนี้จะต้องเริ่มต้นบันทึกเรื่อง
ราวของบุตรชายคนเดี่ยวของเขา

เสียงเคาะประตูดังขึ้นสองครั้ง ก่อนจะเปิดออก เขารินบรันดียี่ห้อโปรดลงในแก้วบางใสให้ตนเองและบุตรชาย ก่อนจะหยิบแก้วขึ้นมาหนึ่งแก้ว น้ำสีอำพันไปมา พลังเอนหลังฟังพนักนุ่มด้วยท่าทางผ่อนคลาย

“คุณพ่อมีธุระอะไรหรือเปล่าครับ”

“ไม่มีอะไรสำคัญหรอก มานั่งดื่มกับพ่อหน่อยสิ เราไม่ได้คุยกันนานแล้วนะ”

“นั่นสิครับ นึกว่าอยากคุยเรื่องงาน”

“กลับมาบ้านแล้ว พักเรื่องงานไว้ที่บริษัท อย่าเอากลับมาบ้านด้วย”

ธรรตเตือนบุตรชาย

“อันนี้คุณพ่อต้องไปบอกคุณพลอยด้วยละครับ เห็นแอบเอางานกลับมาทำต่อที่บ้านทุกที แบบนี้จะเอาเวลาที่ไหนไปหาแฟนเสียที”

“แล้วตาวีศล่ะ เป็นไง พอจะมีหวังจับคู่น้องสาวแก่ได้ไหม”

อศิศทำหน้าที่น เมื่อได้ยินชื่อเพื่อนที่ร่ำเรียนด้วยกันมาตั้งแต่เด็ก จนกระทั่งแยกย้ายกันไปตอนเรียนจบมัธยมปลาย เขาก็ไปเอาดีทางทหาร

ชีวิตไปเรียนต่อต่างประเทศจนกระทั่งจบปริญญาโท แล้วกลับมาช่วยชินกร ผู้เป็นบิดาบริหารร้านขายทอง ก่อนจะเปิดเป็นบริษัทที่มีการซื้อขายทองเป็นจำนวนมาก และกำลังอยู่ในขั้นตอนศึกษาการเปิดแนวทางการค้าขายแบบใหม่ในตลาดเพื่อเพิ่มยอดขาย เรียกว่าชีวิตได้สร้างความรู้เรื่องให้ร้านค้าทองของครอบครัวขึ้นไปอีก ถือเป็นนักธุรกิจหนุ่มไฟแรงและประสบความสำเร็จคนหนึ่งแห่งยุค

แต่ปัญหาคือ ชีวิตเป็นเพลย์บอยที่หาตัวจับยากคนหนึ่งของวงสังคมนี้อาจยังโสด ฐานะร่ำรวย และทำงานเก่ง จึงเป็นที่หมายปองของสาวๆ ทั่วฟ้าเมืองไทย ดังนั้นอดิษฐาจึงไม่เคยสนใจชายตามอง ทั้งที่หึงคู่มือทำที่สนใจกันเมื่อเริ่มเข้าสู่วัยรุ่น แต่เพราะความเจ้าชู้ของชีวิต น้องสาวของเขาจึงเลิกสนใจเพื่อนของเขา นับแต่นั้นเป็นต้นมา

“ท่าจะยากครับคุณพ่อ เจอหน้ากันคุยกันไม่กี่คำ เหมือนคุยกันไม่ค่อย

รู้เรื่อง”

“นั่นสินะ เพราะพ่อกำลังคิดว่า ถ้าน้องสาวแก่ได้แต่งงานกับตาวิศ
แม่ของแกก็คงจะลดความอยากที่จะให้แกแต่งงานกับหนูชาลีสาละได้บ้าง”

“ผมเข้าใจครับ แต่เรื่องราวของผู้ใหญ่ก็ไม่ควรจะให้เด็กเป็นคน
รับผิดชอบนะครับ เพราะคุณพ่อกับอาเภอก็ไม่ได้แต่งงานกันตามที่ผู้ใหญ่
ต้องการ แล้วทำไมคุณแม่ยังอยากบังคับผมอีกล่ะครับ”

“พ่อเคยเล่าให้แกฟังแล้วยังไงล่ะ ความรู้สึกผิดมันคอยกัดกินใจ พ่อ
ก็เข้าใจนะ”

“แต่วิธีนี้ไม่ใช่วิธีแก้ไขความรู้สึกผิดหรอกนะครับ มันคือปัญหาในระดับ
ชาติ ตลอดทั้งชีวิตเลยนะครับคุณพ่อ”

“แล้วหนูชาลีสาไม่ตีตรงไหน ลองบอกพ่อมานี”

“แล้วสมัยคุณพ่อ อาเภอก็ไม่ตีตรงไหนล่ะครับ คุณพ่อถึงไม่เลือก”
บุตรชายย่อนถาม ทำเอาบิดาถึงกับหัวเราะชอบใจ

“บ๊ะ ไหนนี่ ฉลาดย่อนเสียด้วย”

อศิรหัวเราะตาม หยิบแก้วรับน้ำดื่มขึ้นมาจิบ แม้จะไม่ใช่เครื่องดื่มโปรด
แต่ก็ดื่มเป็นเพื่อนบิดาได้พอประมาณ

“พ่อเลือกอาเภอก่อน แต่อาเภอก็ไม่เลือกพ่อต่างหากล่ะ วินาทีสุดท้ายเลย
แหวนหมั้นกำลังจะสวมเข้านิ้วอยู่แล้ว แต่สุดท้ายอาเภอก็ตัดสินใจ เลือก
คนที่เขารักเธอ แล้วเธอก็ไม่เคยผิดหวัง และเพราะความกล้าหาญของเธอ
จึงทำให้พวกเราทุกคนมีครอบครัวที่มีความสุขมาจนทุกวันนี้ยังงี้ล่ะ”