

อาร์ทิส ฟาวล์ : แย่แล้วแย่อีก

กาลครั้งหนึ่งมีเด็กชายชาวไอริชผู้ปรารถนาอยากรู้ทุกอย่างที่จะรู้ได้ ดังนั้นเขาจึงอ่านหนังสือเล่มแล้วเล่มเล่า จนกระทั่งสมองอัดแน่นด้วยข้อมูลเกี่ยวกับดาราศาสตร์ แคลคูลัส ฟิสิกส์ควอนตัม กวีโรแมนติก นิติวิทยาศาสตร์ มานุษยวิทยา รวมถึงวิชาอื่นๆ อีกนับร้อย แต่หนังสือเล่มโปรดของเขาคือหนังสือเล่มบางที่ไม่เคยอ่านเองสักครั้ง มันคือหนังสือปกแข็งเล่มเก่าชื่อ *หม้อทองคำ* ที่พ่อมักเลือกมาอ่านให้ฟังเป็นนิทานก่อนนอน ว่าด้วยเรื่องราวของเด็กซิ่งผู้จับตัวเลเปรอคอนเพราะหวังขโมยทองคำแต่ทำไม่สำเร็จ

เมื่อพ่ออ่านถึงคำสุดท้ายบนหน้าสุดท้ายซึ่งก็คือคำว่า *จบ* เขาก็ปิดปกหนังสือเล่มนั้น ก้มลงยิ้มให้ลูกชาย แล้วพูดว่า "เด็กนั้นมาถูกทางแล้ว ถ้ามีการวางแผนเพิ่มอีกหน่อยก็อาจทำสำเร็จ" นับเป็นความคิดที่ไม่ธรรมดาเมื่อออกจากปากคนเป็นพ่อ โดยเฉพาะพ่อผู้มีความรับผิดชอบ แต่นี่ไม่ใช่ผู้ปกครองที่มีความรับผิดชอบแบบฉบับทั่วไป เขาคือ

อาร์ทิมิส ฟาวล์ ซีเนียร์ หัวหน้าอาณาจักรอาชญากรรมใหญ่ที่สุดในโลก
แห่งหนึ่ง ลูกชายของเขาก็ไม่ธรรมดาเช่นกัน เด็กคนนี่คืออาร์ทิมิส ฟาวล์
ที่สอง ผู้ที่อีกไม่นานจะกลายเป็นบุคคลน่าเกรงขามทั้งในโลกมนุษย์และ
โลกแฟรี่ใต้ดิน

*วางแผนเพิ่มอีกหน่อย อาร์ทิมิสจูเนียร์มักคิดถึงคำพูดนี้ขณะพ่อบูบ
หน้าผาก แคว้งแผนเพิ่มอีกหน่อย*

จากนั้นเขาก็จะหลับไป แล้วฝันถึงทองคำ

เมื่ออาร์ทิมิสน้อยเติบโตขึ้น เขาก็คิดถึงเรื่อง *หม้อทองคำ* บ่อยๆ
ไปไกลถึงขั้นค้นคว้าเล็กๆ น้อยๆ ระหว่างการเรียน และประหลาดใจเมื่อ
พบว่ามียุทธศาสตร์ที่น่าเชื่อถือมากมายเกี่ยวกับการดำรงอยู่ของชาวแฟรี่
เวลาหลายชั่วโมงของการศึกษาและวางแผนเป็นแค่งิจกรรมยามว่างสนุกๆ
สำหรับเด็กชายผู้นี้ จนกระทั่งวันที่พ่อของเขาหายตัวไปในอาร์กคิกหลัง
เกิดความเข้าใจผิดกับมาเฟียรัสเซีย อาณาจักรฟาวล์ล่มสลายอย่าง
รวดเร็ว เจ้าหนี้ไหลล้นมาจากไหนก็ไม่รู้ ส่วนลูกหนี่ก้คำคืนหายไปหมด

*ขึ้นอยู่กับฉันแล้ว อาร์ทิมิสคิด ที่จะสร้างความมั่งคั่งขึ้นมาใหม่และ
หาพ่อให้เจอ*

ดังนั้นเขาจึงปักฝุ่นแฟ้มเลเปรอคอน เขาจะจับแฟรี่ให้ได้ แล้วเรียก
ค่าไถ่เป็นทองคำ

*มีเพียงอัจฉริยะรุ่นเยาว์เท่านั้นที่จะทำสำเร็จ อาร์ทิมิสได้ข้อสรุปที่
ถูกต้อง ใครบางคนที่ใครพอจะเข้าใจหลักการคำ แต่ก็ยังเด็กพอจะเชื่อเรื่อง
เวทมนตร์*

อาร์ทิมิสวัยสิบสองปีประสบความสำเร็จในการจับตัวเลเปรอคอน
มาได้จริงๆ ด้วยความช่วยเหลือของบัคเลอร์ ผู้คุ้มกันที่เก่งกาจเหนือ
ธรรมดา จากนั้นก็ขังไว้เป็นตัวประกันในห้องนิรภัยใต้ดินของคฤหาสน์

ฟาวล์ แต่เลเปรอคอนนี่เป็นเพศหญิง แกรมยังมีลักษณะเหมือนมนุษย์มาก อีกด้วย แผนการที่อาร์ทิมิสเคยคิดว่าเป็นแค่การกักขังสิ่งมีชีวิตชั้นต่ำชั่วครวร กลับดูเหมือนการลักพาตัวเด็กผู้หญิงที่น่าอัศจรรย์

ยังมีปัญหาซับซ้อนอย่างอื่นอีก เลเปรอคอนเหล่านี้ไม่ใช่แฟรี่บ้านๆ เหมือนในนิทาน แต่เป็นสิ่งมีชีวิตไฮเทคที่มั่นใจในตัวเอง เป็นสมาชิกของหน่วยงานตำรวจแฟรี่ชั้นสูงเชื่อว่าหน่วยลาดตระเวนของกองกำลังตำรวจแห่งโลกใต้ดินหรือชื่อย่อคือ เลเปรอคอน แกรมอาร์ทิมิสค้นไปลักพาตัวฮอลลี่ ซอร์ต ซึ่งเป็นผู้กองหญิงรายแรกในประวัติศาสตร์ของหน่วยลาดตระเวนอีกต่างหาก นี่เป็นการกระทำที่ไม่ได้ช่วยให้เขาเป็นที่รักในโลกใต้ดินของแฟรี่ติคอาวูธเลยสักนิด

แต่ถึงมีมโนธรรมสะกิดใจและความพยายามของเลปที่จะล้มแผนการ อาร์ทิมิสก็ยังได้ทองคำค่าไถ่มาจนได้ แล้วเขาก็ปล่อยตัวผู้กองเอลฟ์ตามสัญญา

ถ้าอย่างนั้นทุกอย่างก็จบลงด้วยดีใช่ไหม
ไม่ใช่เลย

หลังการเผชิญหน้าระหว่างแฟรี่กับมนุษย์เป็นครั้งแรกในรอบหลายสิบปีผ่านไปไม่นาน เลปก็ค้นพบแผนร้ายเมื่อมีผู้จัดหาแหล่งพลังงานให้กลุ่มก๊อบลินเพื่อใช้กับปืนเลเซอร์ซอฟต์โน้ส ผู้ต้องสงสัยหมายเลขหนึ่งคืออาร์ทิมิส ฟาวล์ ฮอลลี่ ซอร์ตพาเด็กชายชาวไอริชลงไปยังเฮเวนซิดี้เพื่อสอบปากคำ แต่ต้องประหลาดใจเมื่อพบว่าคราวนี้อาร์ทิมิส ฟาวล์เป็นผู้บริสุทธิ์ สองฝ่ายตกลงข้อแลกเปลี่ยนที่ไม่ง่าย เมื่ออาร์ทิมิสยอมช่วยตามหาผู้จัดหาแหล่งพลังงานให้ก๊อบลิน แลกกับการที่ฮอลลี่ตามเขาไปช่วยพ่อจากมาเฟียรัสเซียที่จับไปขังไว้ ทั้งสองฝ่ายทำตามข้อตกลงในส่วนของตนได้สำเร็จ ระหว่างนั้นก็เกิดความนับถือและเชื่อใจกัน โดยมี

อารมณ์ขันอันหลักแหลมที่มีร่วมกันเป็นควมเชื่อมสัมพันธ์ไมตรี

หรืออย่างน้อยก็เคยเป็นแบบนั้น สถานการณ์เปลี่ยนไปเมื่อไม่นาน
มานี้ ในบางแง่มุมอาร์ทิสยังคงหลักแหลมเช่นเคย แต่มีเงาคำพาดผ่าน
จิตของเขาเสียแล้ว

ครั้งหนึ่งอาร์ทิสเคยเห็นสิ่งที่คนอื่นไม่เห็น แต่ตอนนี้เขาเห็นสิ่งที่
ไม่มีอยู่จริง...

ชื่อฮาในสนามกีฬา สิ่งที่มาพร้อมมันคือเศษน้ำแข็งเหมือนหัวลูกศรที่ลอย มาโคจนูกและปากของเขา พื้นที่นี้กว้างใหญ่และอันตราย อาร์ทิมิสรู้ว่า หากบาดเจ็บตามลำพังในฟุ้งน้ำแข็งแห่งนี้ก็อาจนำไปสู่ความตายอัน รวดเร็วและเจ็บปวด หรืออย่างน้อยที่สุดก็ต้องตกอยู่ในสภาพน่าเวทนา ต่อหน้านักท่องเที่ยวซุกซนทำของฤดูกาล อย่างหลังอาจเจ็บกายน้อยกว่า บ้าง แต่เจ็บใจมากกว่า

เจ้าของร้านเกรตสก็วเป็นชาวไอซ์แลนด์ร่างใหญ่ผู้ภาคภูมิใจใน หนวดทรงวอลรัสที่ใหญ่เท่าความกว้างปีกนกนางน้าขนาดกลางและชื่อที่ ไม่ธรรมดาของตัวเอง อคัม อคัมส์สันยืนอยู่ที่เฉลียงหน้าประตูร้าน หัก นิ้วและกระต๊อบเท้าไปตามจังหวะในหัว อีกทั้งยังมีเวลาหัวเราะเส้นทาง ประหลาดที่อาร์ทิมิสใช้เดินทางมาตามชายฝั่งเยือกแข็งของทะเลสาบ อีกด้วย

"เป็นการแสดงที่ยิ่งใหญ่จริง" อคัมส์สันพูดเมื่ออาร์ทิมิสทับสนอร์- โมบิลเข้าช่องจอกของร้านอาหารจนได้ "ให้ตายสิ! ฮาร์เธอร์ มาเธอร์ (ชายแกร่ง) ฉันไม่ได้หัวเราะหนักขนาดนี้ตั้งแต่หมาของฉันพยายามจะกิน เงามะทอนของมันเองนั่นเทียว"

อาร์ทิมิสยิ้มเศร้า รู้ตัวดีว่าเจ้าของร้านกำลังล้อทักชะการจับขี้ของ เขา หรืออันที่จริงคือทักชะที่ขาดหายไปมากกว่า "ฮีม!" เขาคำรามพลาง ลงจากสนอร์โมบิลยี่ห้อสกี-คูในสภาพขาแข็ง เหมือนควาบอยผู้ขี้ว้าวมา สามวันคิดเพราะม้าตายทำให้ต้องขี้ว้าวตัวใหญ่ที่สุดในฝูงแทน

ชายชราหัวเราะเสียงแหลมออกมาจริงๆ "ตอนนี้เธอทำเสียง เหมือนหมาของฉันด้วย"

ไม่ใช่นิสัยของอาร์ทิมิส ฟาวล์ที่จะมาปรากฏตัวในสภาพทุลักทุเล แต่เมื่อไม่มีบัตเลอร์ผู้คุ้มกันมาด้วย เขาก็จำต้องพึ่งทักชะการจับขี้ของ

ตัวเองซึ่งขึ้นชื่อว่าย่าแย่สิ้นดี หนึ่งในเด็กแสบปีหกที่โรงเรียนเซนต์บาร์-เทิลบี ผู้เป็นทายาทเจ้าของโรงแรมเคยตั้งชื่อเล่นให้อาร์ทิมิสว่า *ฟาวล์เท้าซ้าย* เพื่อสื่อว่าเขามิเท่าซ้ายสองข้างและใช้เตะฟุตบอลไม่ได้ทั้งคู่ อาร์ทิมิสทนการเข้าแหย่นี้ได้ประมาณหนึ่งสัปดาห์ จากนั้นก็ซื้อกิจการทั้งหมดในเครือโรงแรมของทายาทน้อยผู้นี้ ทำให้เจ้าตัวซ็อกจนเล็กล้อไปเลย

"ทุกอย่างเรียบร้อยไหม" อาร์ทิมิสถามพลางคักนิ้วในถุงมือโซลาที่เขาคดสิทธิบัตรแล้ว เขาสังเกตว่ามือข้างหนึ่งอุ่นจนร้อน ตัววัดอุณหภูมิต้องโดนกระแทกคอนคนเสาน้ำแข็งริมฝั่งห่างจากที่นี่ประมาณครึ่งไมล์แน่ๆ เขาใช้พินดิงสายไฟออก ไม่น่ามีอันตรายจากภาวะตัวเย็นเกินไป ในเมื่ออุณหภูมิฤดูใบไม้ร่วงโอบลงต่ำกว่าศูนย์ไม่มากนัก

"สวัสดิ์เธอคัวยนะ" อคัมส์สันพุก "ยินดีที่ได้เจอหน้าเธอในที่สุด แม้ไม่เห็นคาร์ก็ตาม"

อาร์ทิมิสไม่จับเหยื่อล่อในเกม *สานต่อความสัมพันธ์* ที่อคัมส์สันโยนมาให้ ตอนนี้เขาไม่มีพื้นที่ในชีวิตสำหรับเพื่อนอีกคนที่เขาไม่ไว้ใจ

"ผมไม่มีเจตนาจะขอลูกสาวคุณแต่งงานนะครับ มิสเตอร์อคัมส์สัน คังนั้นผมคิดว่าเราข้ามพิธีการทำความรู้จักกันเสียดีกว่า ที่คุณอาจรู้สึกว่าการทำไปได้เลย ทุกอย่างเรียบร้อยดีไหมครับ"

คำพูดหลายคำแพงที่อคัม อคัมส์สันเตรียมไว้ล่วงหน้าละลายอยู่ในลำคอ แล้วเขาก็พยักหน้าประมาณหกครั้งได้

"ทุกอย่างเรียบร้อย ลังของเธออยู่ด้านหลัง ฉันได้จัดอาหารบุฟเฟต์มังสวิรัคและถุงของขวัญจากสเปาบลูลาถูกนไว้ให้แล้ว ฉันจัดเตรียมที่นั่งไว้ด้วย ตามที่เธอขอไว้อย่างที่อู ในอีเมลห้วนๆ นั้น แต่แขกของเธอยังไม่โผล่มาสักราย มีแค่เธอคนเดียว...ทั้งที่ฉันลงแรงไปมากมาย"

อาร์ทิมิสยกกระเป๋าเอกสารอะลูมิเนียมออกจากกล่องเก็บสัมภาระ

ของสกี-ดู "ไม่ต้องห่วงเรื่องนั้นหรอกครับ มิสเตอร์ออคัมส์สัน ทำไมคุณ
ไม่มุ่งหน้ากลับเรคยาริกเพื่อผลาญเงินค่าธรรมเนียมสูงลิ่วซึ่งคุณเรียกเก็บ
จากผมเป็นค่าใช้งานร้านอาหารระดับสามของคุณเป็นเวลาแค่สองชั่วโมง
ล่ะครับ แล้วบางทีคุณอาจเจอต่อไม่ไว้เพื่อนที่อยากฟังความทุกข์ของคุณ
ก็เป็นได้"

สองชั่วโมง ระดับสาม สองบวกสามเป็นห้า ดี

ตอนนี้ถึงคราวออคัมส์สันคำรามบ้าง แล้วปลายหนวดคอลรัสของ
เขาก็สั่นนิดๆ

"ไม่จำเป็นต้องพูดจาแบบนี้เลยนะ พ่อหนุ่มพาวล์ เราทั้งคู่เป็น
มนุษย์ใช้ไหมเล่า มนุษย์สมควรได้รับเกียรติสักเล็กน้อยนะ"

"อ้อ! จริงหรือครับ บางทีเราน่าจะถามปลาวาฬหรือตัวมิงก์พวกนั้น
นะครับ"

ออคัมส์สันทำหน้าบึ้ง ใบหน้าร้านแคคลมัยบ่นเหมือนลูกพรุน
"โอเค โอเค ฉันเข้าใจแล้ว ไม่จำเป็นต้องเอาอาชญากรรมฝีมือมนุษย์มา
โยนให้ฉันรับผิดชอบหรอกนะ พวกวัยรุ่นอย่างเธอเหมือนกันหมดนั่นแหละ
คอยดูก็แล้วกันว่าคนรุ่นเธอจะทำอะไรดีกว่านี้ให้โลกได้บ้าง"

อาร์ทิมิสสกเปิดปิคคล็อกกระเป๋าค้นทางยี่สิบครึ่ง ก่อนก้าวยาวๆ
เข้าไปในร้านอาหาร

"เชื่อผมเถอะครับ วัยรุ่นอย่างเราไม่ได้เหมือนกันหมดหรอกนะ"
เขาพูดขณะเดินผ่านออคัมส์สัน "แล้วผมก็ตั้งใจว่าจะทำให้ดีกว่าคนรุ่นคุณ
อยู่แล้ว"

**มีโต๊ะกว่าหนึ่งโหลในร้านอาหาร ทุกตัวมีเก้าอี้วางซ้อนไว้ด้านบน
ยกเว้นตัวหนึ่งซึ่งคลุมด้วยผ้าปูโต๊ะลินินและมีขวดบรรจุน้ำจากธารน้ำแข็ง**

กับลุงของขวัญจากสปาวางอยู่ตามตำแหน่งที่นั่งห้าที่

ห้า อาร์ทิมิสติด *ตัวเลขดี ลงตัว คาคเคาได้* *ห้าคุณสี่เป็นยี่สิบ*

อาร์ทิมิสได้ข้อสรุปเมื่อไม่นานมานี้ว่าเลขห้าคือเลขนำโชคของเขา
สิ่งเกิดขึ้นเมื่อมีเลขห้ามาเกี่ยวข้อง นักตรรกวิทยาในตัวเขารู้ว่า การคิด
แบบนี้เป็นเรื่องพิลึกพิลั่น แต่เขาไม่อาจเมินความจริงที่โศกนาฏกรรมใน
ชีวิตล้วนเกิดขึ้นในปีที่หารด้วยห้าไม่ลงตัว พ่อของเขาหายไปและต้อง
เสียขา เพื่อนเก่าอย่างผู้บังคับการจูเลียส รู้ต แห่งเลป โคนฆ่าด้วยฝีมือ
พิทซึ่งตัวร้ายสุดอื้อฉาว โอปอล โคบอย ทั้งสองเรื่องนี้เกิดขึ้นในปีที่ไม่มี
เลขห้า เขาสูงห้าฟุต ห้านิ้ว และหนักห้าสิบห้ากิโลกรัม ถ้าเขาแตะ
บางอย่างห้าครั้งหรือเท่าจำนวนที่คุณด้วยห้า สิ่งนั้นก็ทำงานได้ราบรื่น
เช่น ประตูจะยังปิดอยู่ หรือของขลังจะปกป้องประตุนั้นอย่างที่ต้องการเป็น

วันนี้มีแค่ลางดี เขาอายุสิบห้าปี ซึ่งเป็นผลลัพธ์ของห้าคูณสาม
แม้แต่สกี-คูที่พาเขามาได้ไกลขนาดนี้โดยไม่บาดเจ็บใดๆ ก็มีเลขทะเบียน
ที่หารด้วยห้าลงตัว แฉมยังใช้เครื่องยนต์ 50 cc อีกต่างหาก คีไปหมด จะ
มีแขกมาร่วมการประชุมครั้งนี้แค่สี่คน แต่เมื่อรวมเขาก็เป็นห้า ดังนั้นจึง
ไม่มีอะไรน่าตกใจ

ใจหนึ่งของอาร์ทิมิสตื่นตระหนกกับความเชื่อเรื่องตัวเลขที่เกิดขึ้น
ใหม่นี้

*คั้งสคิหน้อย นายเป็นคนตระกูลฟาล์นะ เราไม่หวังพึ่งโชคกลาง
เล็กลมกุ่มและเชื้ออะไรบ่าบอแบบนี้เสียทีเถอะ*

อาร์ทิมิสกดปุ่มล็อกกระเป่าเพื่อเอาใจเทพแห่งตัวเลข ยี่สิบครึ่ง
เท่ากับห้าคุณสี่ แล้วเขารู้สึกว่าหัวใจเต้นช้าลง

พุงนี้ฉันจะเล็กลมกุ่ม เมื่องานนี้เสร็จสิ้นแล้ว

เขาฆ่าเวลาอยู่ที่แท่นต้อนรับลูกค้าหน้าร้านจนกระทั่งอึดอัด

จับรถไถหิมะหายไปหลังเนินหิมะโค้งที่ขนาดแทบไม่ต่างจากสันหลัง
ปลาวาฬ จากนั้นก็รอดต่อไปอีกหนึ่งนาที จนกระทั่งเสียงเครื่องยนต์
แผ่วเบาเหมือนเสียงไอของสิ่งหอมควันซรา

เอาละ ได้เวลาทำงานแล้ว

อาร์ทิสลงบันไดไม้ห้าชั้นไปยังพื้นที่หลักของร้านอาหาร (เยี่ยม!
กลางดี) ลัดเลาะเสาห้อยหน้ากากสโตรรา-บอร์กที่เป็นของเลียนแบบ จน
กระทั่งมาถึงหัวโต๊ะที่จัดเตรียมไว้ ที่นั่งหันท่ามุมมาทางเขาและมีประกาย
ระยิบระยับนิดๆ เหมือนมันความร้อนวูบวาบอยู่เหนือโต๊ะ

"อรุณสวัสดิ์ดีครับเพื่อนๆ" อาร์ทิสพูดเป็นภาษาโนมมิช บังคับ
ตัวเองให้ออกเสียงภาษาแพร่อย่างมั่นใจด้วยน้ำเสียงเกือบว่าเริง "วันนี้
คือวันที่เราจะช่วยโลกครับ"

ตอนนี้ดูเหมือนมีไฟฟ้าในมันความร้อนที่ส่งประกายสีขาวสว่างจ้า
ไปทั่ว ไบหน้าว่ายวนอยู่ในนั้นเหมือนผีที่หลุดมาจากความฝัน ไบหน้าเป็น
รูปเป็นร่างตามด้วยลำตัวและแขนขา ร่างเล็กเหมือนเด็กปรากฏโฉม
เหมือนเด็กแต่ไม่ใช่เด็ก นี่คือตัวแทนประชาชนชาวแพร่ แคมในนี้ยังมีผู้ที่
อาจเรียกได้ว่าเป็นเพื่อนเพียงกลุ่มเดียวของอาร์ทิสรวมอยู่ด้วย

"ช่วยโลกสิ" ผู้กองฮอลลี ซอร์คแห่งเลปเรคอนฟุก "อาร์ทิส พาวล์
เจ้าเก่าคนเดิม ฉันทประชคนะ เพราะการช่วยโลกคือกิจกรรมที่ไม่เหมาะ
กับนายเอาเสียเลย"

อาร์ทิสรู้ว่าเขาควรรอ แต่ก็ทำไม่ได้ จึงเปลี่ยนไปจับผิคแทน ซึ่งเป็น
สิ่งที่ไม่หลุดจากนิสัย

"คุณต้องหาเครื่องขยายเกราะตัวใหม่มาใช้ได้แล้วนะครับ" เขาพูด
กับเซ็นทอร์ผู้นั่งทรงตัวด้วยความลำบากอยู่บนเก้าอี้ที่ออกแบบมาสำหรับ
มนุษย์ "ผมเห็นประกายระยิบระยับตั้งแต่ซุ่มประตู่หน้าแล้ว คุณกล้าเรียก

ตัวเองว่าผู้เชี่ยวชาญด้านเทคนิคจิ้งรี เครื่องนี้อายุก็ปีแล้วครับ"

โพลีกระทืบเท้า เป็นนิสัยที่ชอบทำตอนหงุดหงิดและเป็นเหตุผลที่ทำให้เขาไม่เคยเล่นไพ่ชนะ "ศึใจที่ได้เจอนายเช่นกันนะ เด็กซีโคลน"

"ก็ปีครับ"

"ไม่รู้สิ อาจจะมีปีได้"

"สิ นั่นไง เห็นไหมเล่า ตัวเลขแบบนั้นเนียนะ"

โพลีทำปากยื่น "ตัวเลขอะไรเล่า เคียวนี่เขาเรียกกันเป็นรุ่น แล้วนะอาร์ทิมิส เครื่องนี้ยังใช้ไปได้อีกร้อยปี บางทีอาจต้องปรับแต่งนิดหน่อย แต่ก็แค่นั้น"

ฮอลลียืนขึ้นแล้วเดินด้วยฝีเท้าแผ่วเบาไปยังหัวโต๊ะ

"พวกนายสองคนต้องเปิดฉากด้วยการปะทะคารมกันเลยหรือไง หลังจากผ่านมานานหลายปีขนาดนี้ยังไม่เบื่่ออีกหรือ ทำเหมือนลูกหมาสองตัวแย่งอาณาเขตกันอย่างนั้นล่ะ" เธอแค่นี้เรียวยาวสองนิ้วที่ปลายแขนอาร์ทิมิส "ปล่อยเขาไปเถอะนะอาร์ทิมิส นายก็รู้ว่าเซ็นทอร์นะอ่อนไหวขนาดไหน"

อาร์ทิมิสไม่กล้าสบตาเธอ เขาเคาะนิ้วเท้ายี่สิบครั้งในรองเท้าบูตลุยหิมะข้างซ้าย

"ก็ได้ เปลี่ยนเรื่องเถอะ"

"ขอร้องเลย" แฟรีคนที่สามในห้องพูด "เราเดินทางมาจากรัสเซียเพื่อการนี้นะฟาร์ล ดังนั้นเธอช่วยเปลี่ยนไปคุยเรื่องที่เรามาหารีกันที่นี่ได้ไหม..."

เห็นได้ชัดว่าผู้บังคับการเรเน่ วินญาษาไม่สบายใจที่ต้องอยู่ห่างจากกรมตำรวจอันเป็นที่รัก เธอเข้าควบคุมกิจการทั่วไปของเลปเมื่อไม่กี่ปีก่อน และภูมิใจที่ดูแลครอบคลุมถึงภารกิจทุกอย่างที่กำลังเกิดขึ้น "ฉันมีภารกิจ

ที่ต้องกลับไปคิดตามความคืบหน้าของอาร์ทิส พิกซึ่งกำลังก่อภพปฏิรูป
ร้องให้ปล่อยตัวโพล โคมอยจากคุก แถมยังเกิดวิฤตคางคกสบถขึ้น
มาอีกแล้ว ได้โปรดช่วยเข้าเรื่องเสียทีเถอะ"

อาร์ทิสพยักหน้า วินญาษาทำตัวเป็นปฏิปักษ์อย่างเปิดเผย นั่น
เป็นอารมณ์ที่เชื่อถือได้ ยกเว้นว่าเธอแกล้งทำและความจริงผู้บังคับการ
แอบชื่นชอบเขาอยู่ แต่ก็อาจเป็นไปได้ว่ามันคือการหลอกล่อซ้ำซ้อนและเธอรู้สึก
เป็นปฏิปักษ์อย่างแท้จริง

ฟังดูบ้าสินดี อาร์ทิสยอมรับ แม่สำหรับฉัน

แม้สูงไม่ถึงหนึ่งเมตรก็ ผู้บังคับการวินญาษากลับคุ่น่าเกรงขาม
และอาร์ทิสก็ไม่เคยคิดประมาทเธอ ผู้บังคับการอายุเกือบสี่ร้อยปีแล้ว
ก็จริง แต่ยังถือว่าอยู่ในวัยกลางคนสำหรับแฟรี่ และไม่ว่าจะมองในแง่
ไหนก็เป็นผู้ที่โคเคน รูปร่างเพรียว ผิวซีด ม่านตาไวต่อแสงเหมือนแมว
แบบที่พบเจอได้นานๆ ทีในเอลฟ์ แต่ลักษณะหายากนี้ไม่ใช่รูปลักษณ์
ภายนอกอันโคเคนที่สุดของเธอ เรเน่ วินญาษามีผมสีเงินยาวเป็นแผงที่
ดูเหมือนจุดแสงเอาไว้ แล้วส่งมันลงไปตามไหล่เหมือนลูกคลื่นเล็กๆ

อาร์ทิสกระแอมแล้วย้ายความสนใจจากตัวเลขไปยังโครงการ
หรือ**โครงการ**แบบที่เขาชอบนึกถึงมัน สุดท้ายแล้วหากประสบความสำเร็จ
ก็จะเป็นแผนการเดียวที่สำคัญอย่างแท้จริง

ฮอลลีค่อยไหลเขาเบาๆ

"นายคูซิดเซียวจัง มากกว่าปกติด้วยซ้ำ นายโอเคไหม เจ้าของ
วันเกิด"

อาร์ทิสสบตาเธอได้ในที่สุด ข้างหนึ่งสีน้ำตาลอ่อน อีกข้างสีฟ้า
ล้อมค้ำยหน้าผากกว้างและผมหน้าม้าสีน้ำตาลอ่อนที่ฮอลลีไว้ให้ยาวกว่า
ทรงสั้นเกรียนตามปกติ

"วันนี้ครบสิบห้า" อาร์ทิมิสพึมพำ "สามคุณห้า นับว่าเป็นเรื่องดี"
ฮอลลีกะพริบตา

อาร์ทิมิส พาวล์พุกจาพึมพำเนียนะ แถมยังไม่เอ่ยถึงผมทรงใหม่
ของเธออีกต่างหาก ปกติอาร์ทิมิสจะสังเกตเห็นความเปลี่ยนแปลง
ภายนอกได้ทันที

"ฉั้น...เอ๋อ...ก็คงนั่นมั้ง บัตเลอร์อยู่ไหนละ ส้ารวจบริเวณรอบๆ อยู่
หรือไง"

"เปล่า เปล่าครับ ผมส่งไปที่อื่น รุเลียดต้องการเขาคครับ"

"ไม่มีอะไรร้ายแรงใช่ไหม"

"ไม่ร้ายแรงแต่จำเป็น เรื่องครอบครัวนะครับ เขาไว้ใจว่าคุณจะ
ดูแลผมได้"

ริมฝีปากของฮอลลีเกร็งราวกับได้ลิ้มรสบางอย่างที่เปรี้ยว

"เขาไว้ใจคนอื่นให้คุณแลผู้ที่เขาต้องคุ้มกันเนียนะ นายแนนใจหรือว่า
คนที่เรากำลังพูดถึงคือบัตเลอร์"

"แนสิครับ แต่จะว่าไปก็ดีแล้วที่เขาไม่อยู่ที่นี้ ที่ผ่านมาเขาอยู่ใกล้
ทุกครั้งี่แผนการของผมผิดพลาด เป็นเรื่องสำคัญและจำเป็น ที่การ
ประชุมครั้งนี้ต้องเดินหน้าอย่างราบรื่น"

ฮอลลีอ้าปากค้างไปจริงๆ ค้วยความตกตะลึง ภาพที่เห็นเกือบ
น่าขัน ถ้าเธอเข้าใจอาร์ทิมิสถูกต้อง เขาก็กำลังโทษว่าเป็นความผิดของ
บัตเลอร์ที่ทำให้แผนการก่อนหน้านี้พัง บัตเลอร์เนียนะ พันธมิตรผู้แกร่ง
ที่สุดของเขาเนียนะ

"เป็นความคิดที่ดี ันนั้นก็เริ่มกันเถอะ พวกเราสี่ชีวิตน่าจะทำได้สำเร็จ
ได้"

คำพูดนี้มาจากโพลีผู้เอ่ยตัวเลขน่ากลัวโดยไม่สนใจผลลัพธ์ที่จะ

ตามมา

สี่ เลขอัปมงคล แย่ยิ่งกว่าตัวเลขใด คนจีนเกลียดเลขสี่เพราะ
ออกเสียงเหมือนคำว่าตายในภาษาจีน

สิ่งที่เกือบเลวร้ายยิ่งกว่าการพุดเลขสี่คือการมีแคสซิชีวิกในห้องนี้
ดูเหมือนผู้บังคับการทรีเบล เบลป์มาได้ แม้ไม่ชอบหน้ากันมาก่อน
แต่ตอนนี้อาร์ทิมิสกลับนึกอยากให้ผู้บังคับการมาอยู่ที่นี้ด้วย

"ผู้การเคลป์ไปไหนล่ะฮอลลี่ นี่กว่าเขาจะมา เราอาจต้องการ
การคุ้มกันนะ"

ฮอลลี่ยืนอยู่ข้างโต๊ะ หลังตรงแน่วในชุดเต็มตัวสีฟ้า ตราสัญลักษณ์
ผลโศกาวาวัวย้อยบนอก

"ทรีเบล...ผู้การเคลป์มีปัญหาต้องจัดการมากพออยู่แล้วใน
กรมตำรวจ แต่ไม่ต้องห่วงหรอก มีทีมนักวางแผนกลยุทธ์ของเลปอยู่ใน
กระสวยที่เปิดเกาะลอยอยู่เหนืออาคารแห่งนี้ แม้แต่หมาจิ้งจอกหิมะก็
เข้ามาไม่ได้ถ้าไม่ยอมหางไหม้"

อาร์ทิมิสถอดเสื้อแจ็กเก็ตกับถุงมือกันหิมะออก "ขอบคุณครับ
ผู้กอง ผมใจชื้นที่คุณรอบคอบเช่นนี้ ผมอยากทราบว่าผมแพ้รักีคนใน
หนึ่งทีมของเลป ขอจำนวนที่ชัดเจนนะครับ"

"สิบลี่" ฮอลลี่ตอบพลางเลิกคิ้วคกหน้าข้างหนึ่ง

"สิบลี่ อืม...นั่นไม่ค่อย..." จากนั้นเขาก็นึกอะไรได้ "กับนักบิน
อีกหนึ่งไซ้ไหมครับ"

"สิบลี่รวม นักบิน แค่นี้ก็น่าจะเพียงพอรับมือกองกำลังใดๆ ของ
มนุษย์ที่อาจจู่มา"

ครู่หนึ่งที่ดูเหมือนอาร์ทิมิส ฟาวล์อยากหันหลังกลับ แล้วหนีไปจาก
การประชุมที่ตัวเขาเองเป็นคนเรียกร้องให้มีขึ้น เส้นเอ็นกระดูกที่คอและ

นิ้วชี้ข้างหนึ่งก็เคาะพนักพิงไม้ของเก้าอี้ จากนั้นอาร์ทิมิสก็กลืนน้ำลายแล้ว พยักหน้า ขณะที่ความกังวลแผ่ออกจากตัวเหมือนนกคานารีหลุดจากปาก แมวก่อนถูกจับกลับหายไปอีกครั้ง

"ก็ได้ ลีบสึก็ลีบสึ เจริญนั่งครบฮอลลี ขอให้ผมได้เล่าเรื่องโครงการให้คุณฟังนะครับ"

ฮอลลีถอยไปซ้าๆ ส้ารวจใบหน้าอาร์ทิมิสเพื่อหาความเจ้าเล่ห์ที่มักปรากฏในรอยยิ้มเยาะของเขา แต่ก็ไม่เจอ

ไม่ว่าโครงการนี้คืออะไร เธอคิด ก็ต้องใหญ่แน่ๆ

อาร์ทิมิสวางกระเป่าลงบนโต๊ะ เปิดมันแล้วหมุนฝา เผยให้เห็น หน้าจอคานินใน ครู่หนึ่งที่ความสุขเมื่อได้ใช้เครื่องมือไฮเทคเผยออกมา เขาถึงขั้นส่งยิ้มจางๆ ไปทางโพลีด้วยซ้ำ รอยยิ้มนี้ทำให้ริมฝีปากเหยียดออกไปไม่ถึงหนึ่งเซนติเมตร

"คูลี คุณจะต้องชอบเจ้ากล่องเล็กใบนี้แน่ๆ"

โพลีหัวเราะคิก "โอ๊ย! จะบ้าตาย! นั่นคือ...เป็นไปได้ไหมว่ามันคือ... คอมพิวเตอร์แล็ปท็อปไอโซใหม่ นายทำให้พวกเราทุกคนต้องอับอายเพราะความฉลาดของนายแล้วนะอาร์ตี้"

คำพுகเสียดสีของเจ้าเซ็นทอร์เรียกเสียงครางจากพวกที่เหลือ

"อะไรเล่า" เขาทำวง "มันคือแล็ปท็อปนะ แม้แต่มนุษย์ก็ไม่น่าจะคาดหวังให้ใครประทับใจกับแล็ปท็อป"

"ถ้าฉันรู้จักอาร์ทิมิสดีละก็" ฮอลลีรู้ "บางอย่างที่น่าประทับใจกำลังจะเกิดขึ้น ฉันทุคถูกใหม่ละ"

"คุณประเมินด้วยตัวเองก็แล้วกันครับ" อาร์ทิมิสพูดพลางกอดนิ้วโป่งที่ปุ่มสแกนบนกระเป่า

สแกนเนอร์วูบวาบขณะตรวจสอบนิ้วโป่ง แล้วสว่างวาบเป็นสีเขียว

แสดงการยอมรับ ไม่มีอะไรเกิดขึ้นอยู่หนึ่งหรือสองวินาที จากนั้นมอเตอร์
ในเคสก็วางกระหึ่มราวกับมีแมวน้อยที่พึงพอใจกำลังบิดตัวอยู่ข้างใน

"มอเตอร์" โฟลีย์พูด "เค็ดชะไม่มี"

มุมที่เป็นโลหะเสริมแรงของฝาทางออกทันที พุ่งออกจากตัวฝาด้วย
แรงของใบพัดเล็กๆ แล้วขึ้นไปคูคติดอยู่บนเพดาน ขณะเดียวกันหน้าจอก
ก็วางออกจนกระทั่งมีขนาดกว่าหนึ่งตารางเมตรพร้อมแถบลำโพงคิคริม
ขอบ

"มันเป็นจอยใหญ่สินะ" โฟลีย์พูด "ก็แค่ถากอลังการ ทั้งหมดที่เรา
ต้องการคือแว่นเสมือนจริงสักสองสามอัน"

อาร์ทิสกดอีกปุ่มบนเคส แล้วมุมโลหะที่เกาะติดอยู่บนเพดานก็
กลายร่างเป็นเครื่องฉายภาพ ส่งข้อมูลดิจิทัลเป็นคลื่นมารวมกันอยู่ตรง
กลางห้อง เกิดเป็นโมเดลดาวเคราะห์โลกที่หมุนไปรอบๆ หน้าจอแสดง
โลโก้บริษัทพาวล์อินคัสทรีส์ล้อมรอบด้วยไฟล์จำนวนหนึ่ง

"มันเป็นเคสภาพสามมิติ" โฟลีย์พูด ตีใจที่ยังคงไม่รู้สึกรับประทับใจ
"เรามีของแบบนี้มาหลายปีแล้ว"

"มันไม่ใช่เคสภาพสามมิติครับ เคสนี้เป็นของจริงทั้งหมด" อาร์ทิส
พูดแก้ "แต่สิ่งที่คุณจะเห็นเป็นภาพสามมิติ ผมได้ปรับปรุงระบบของเลป
นิกหน่อย เคสนี้เชื่อมกับดาวเทียมหลายดวง และคอมพิวเตอร์ในเคส
ก็สามารถถ่ายทอดภาพปัจจุบันของวัตถุที่ไม่ได้อยู่ในระยะทำการของ
เซ็นเซอร์ได้"

"ฉันมีแบบนี้เครื่องหนึ่งที่บ้าน" เซ็นทอร์พิมพ์ "เอาไว้ให้ลูกเล่น
เกม"

"แล้วระบบนี้ก็มียุทธศาสตร์ที่ตอบสนองได้แบบอัจฉริยะ คังนั้น
ผมจึงสามารถสร้างหรือปรับเปลี่ยนโมเดลได้ด้วยมือ ทรายเท่าที่สวม

ถุงมือเสมือน" อาร์ทิมิสพูดต่อ

โพลีฆมวคคือ "โอเค เด็กซีโคลน ถือว่าดี" แต่คงไม่ได้ที่จะเสริมว่า "สำหรับมนุษย์"

มานคาของวินญาษาหคตัวในแสงจากเครื่องฉายภาพ "ทั้งหมดนี้สวยมากนะพาวล์ แต่เราก้ยังไม่รู้ยู่ค้ว่า การประชุมครั้งนี้มีจุดประสงค์อะไร"

อาร์ทิมิสก้าวเข้าไปในภาพสามมิติ แล้วยื่นมือไปสวมถุงมือเสมือนสองข้างที่ลอยยู่เหนือออสเตรเลีย ถุงมือนี้มีสภาพไปรงใส่เล็กน้อย ซ่องนิ้วมือเป็นท่อหนาและคูล้ายโพลิสไตรีนที่เรียบงาย อีกครั้งที่เซ็นเซอร์ของกระเป่ากะพริบซ้ำๆ ก่อนตัดสินใจยอมรับมือของอาร์ทิมิส มีเสียงบี๊ปปเบาๆ จากถุงมือ แล้วมันก็หคตัวกลายเป็นผิวหนังชั้นที่สองรอบนิ้วมือของเขา แต่ละข้อโคคเด่นด้วยสัญลักษณ์บอกตำแหน่ง

"โลก" เขาเริ่มพูดโดยไม่สนใจแรงกระตุ้นให้อยากเปิดแฟ้มแล้วนับคำ เขาจำคำพูดทั้งหมดได้ขึ้นใจแล้ว

"บ้านของเรา ให้เรามีกินมีใช้และปกป้องเรา แรงคิงคูดของมันทำให้เราไม่ลอยหลุดออกไปยังอวกาศแล้วแข็งตาย ก่อนจะละลายอีกครั้งแล้วโคคควงอาทิตย์อย่างจนไหม้เกรียม แต่ทั้งหมดนี้คิงไม่สำคัญอะไร เพราะเราคงขาดอากาศหายใจตายไปนานแล้ว" อาร์ทิมิสหยุดพูดรอเสียงหัวเราะ แต่ก็ประหลาดใจเมื่อไม่ได้ยิน "นั่นเป็นมุกตลกเล็กๆ น้อยๆ นะครับ ผมอ่านในคู่มือการนำเสนอข้อมูลว่า มุกตลกมักละลายกำแพงระหว่างผู้พูดกับผู้ฟังได้ ผมตั้งใจใส่คำว่าจะลายเข้าไปในมุกด้วยเพื่อให้อัตลกสองค่อ"

"นั่นคือมุกตลกกริ" วินญาษาพูด "ฉันเคยฟองเจ้าหน้าทีคนหนึ่งผู้ทำฝิดน้อยกว่านี้มาแล้วนะ"

"ถ้าฉันมีผลไม้เน่าก็คงปาไปแล้วละ" โฟล์พูกเสริม "ทำไมนายไม่พูดเรื่องวิทยาศาสตร์ไป แล้วปล่อยให้คนอื่นที่มีประสบการณ์เป็นคนปล่อยมุกล่ะ"

อาร์ทิมิสขมวดคิ้ว หงุดหงิดที่พูกเกินจากที่เตรียมไว้ ตอนนั้นก็เลยไม่แน่ใจว่าคำพูกในการนำเสนอครั้งนี้มีทั้งหมดกี่คำกันแน่ ถ้าเขาจบที่จำนวนคำคุณสก็๊ก็แปลว่าหลุดจากตัวเลขห้าไป แถมยังเป็นตัวเลขที่แย่มากๆ ด้วย เริ่มคันใหม่อีกครั้งดีไหมนะ แต่นั่นจะเป็นการโกง และเทพตัวเลขก็อาจเอาคำพูกทั้งสองครั้งมารวมกัน แบบนั้นก็ไม่มีประโยชน์อยู่ดี

ขับช้อน ยากจะตามทัน แม้สำหรับฉัน

แต่เขาจะพูกต่อ เพราะเป็นเรื่องสำคัญที่**โครงการ**ต้องได้รับการนำเสนอในวันนี้ตอนนี้ เพื่อให้มีการลงมือสร้างสรรค์**ผลงาน**ทันที คังนั้นอาร์ทิมิสจึงเก็บความรู้สึกห้วนไหวไว้ในใจ แล้วเดินหน้านำเสนอต่อไปอย่างกล้าหาญ แทบไม่พักหายใจด้วยซ้ำ เพราะกลัวจะปอดแหกไปเสียก่อน

"มนุษย์เป็นภัยคุกคามใหญ่สุดของโลก เราสุขเชื่อเพลิงฟอสซิลจากใจกลางโลก แล้วเปลี่ยนมันเป็นมลพิษที่ทำร้ายโลกผ่านภาวะโลกร้อน" อาร์ทิมิสชี้นิ้วที่สวมถุงมือไปยังหน้าจอขยาย เปิดไฟล์วิดีโออย่างต่อเนื่อง แต่ละอันเน้นประเด็นที่เขานำเสนอ "ธารน้ำแข็งของโลกกำลังสูญเสียมวลน้ำแข็งไปมากถึงสองเมตรต่อปี เท่ากับครึ่งล้านตารางไมล์เฉพาะในมหาสมุทรอาร์กติกแห่งเดียวตลอดช่วงสามสิบปีที่ผ่านมา" โฟล์วิดิโอด้านหลังอาร์ทิมิสฉายภาพผลกระทบของภาวะโลกร้อน

"เราต้องหาทางช่วย" อาร์ทิมิสพูก "ในที่สุดผมก็รู้แล้วว่าต้องเป็นคนลงมือทำเอง นั่นคือสาเหตุที่ผมเป็นอัจฉริยะ ผมเกิดมาเพื่อสิ่งนี้"

วินญาเยาเคาะโต๊ะด้วยนิ้วชี้ "มีการรณรงค์ในเซเวนที่มีผู้สนับสนุนไม่น้อย พวกเขาบอกว่าให้ปล่อยภาวะโลกร้อนลูกกลมไป มนุษย์จะฆ่า

ตัวเองจนตายหมด จากนั้นเราจะได้ยึดโลกคืน"

อาร์ทิมิสพร้อมรับมือกับประเด็นนี้ "เป็นข้อโต้แย้งที่ชัดเจน แจ่มแจ้งครบผู้การ แต่ผู้ที่จะตายไม่ใช่แค่มนุษย์ จริงไหมครับ" เขาเปิดหน้าต่างวิดิโอเพิ่มอีก แล้วพวกแฟรี่ก็มองฉากหมีขั้วโลกตัวผอมเกร็ง ติดแหง็กอยู่บนแผ่นน้ำแข็ง กวางมูสในมิชิแกนถูกกินทั้งเป็นโดยฝูงแมลง ที่เพิ่มจำนวนขึ้น รวมถึงปะการังสีคขาวไร้ชีวิต

"มันรวมถึงสิ่งมีชีวิตทั้งหมดบนโลกและใต้โลกด้วยนะครับ"

โพลีค่อนข้างหงุดหงิดกับการนำเสนอครั้งนี้ "นายคิดว่าเราไม่เคยคิดเรื่องนี้หรือไง เด็กซีโคลน นายคิดว่าปัญหานี้ไม่เคยอยู่ในใจนักวิทยาศาสตร์ทั้งหมดในเฮเวนและแอตแลนติสเลยหรือ บอกตามตรงว่าฉันรู้สึกเหมือนนายพยายามเอาข้อมูลมาไม่กันซักๆ"

อาร์ทิมิสยกไหล่ "ความรู้สึกของคุณไม่สำคัญหรอกครับ ความรู้สึกของผมก็ไม่สำคัญ โลกต่างหากที่สำคัญ"

ฮอลลีเย็คหลังตรง "อย่าบอกฉันนะ ว่านายค้นพบคำตอบแล้ว"

"ผมคิดอย่างนั้น"

โพลีพนลมหายใจเสียดัง "จริงอะนะ ฉันเคว่านายคงอยากเอาเรฟพันธุเขาน้ำแข็งไว้ใช้ไหมล่ะ หรือยิงเลนส์หักเหแสงขึ้นไปในชั้นบรรยากาศ หรือสร้างเมฆเทียมมาปกคลุมโลก ฉันชักจะเครื่องร้อนแล้วนะ"

"เราร้อนขึ้นกันหมดนั่นแหละครับ" อาร์ทิมิสพูด "นั่นละคือปัญหา" เขาหยิบภาพสามมิติของโลกขึ้นมาด้วยมือข้างหนึ่ง แล้วหมุนมันเหมือนลูกบาสเกตบอล "ทางแก้ทั้งหมดนั้นอาจทำได้หากมีการปรับเปลี่ยนบางอย่าง แต่มันต้องอาศัยความร่วมมือระหว่างประเทศมากเกินไปแล้วก็อย่างที่เรารู้ว่ารัฐบาลมนุษย์ไม่ชอบแบ่งของเล่นกัน บางทีในอีก

ห้าสิบปีข้างหน้า สถานการณ์อาจเปลี่ยนไป แต่เมื่อถึงตอนนั้นก็จะ
สายเกินไปแล้ว"

ผู้บังคับการวินญาเยเชื่อมั่นในตัวเองเสมอมาว่าอ่านสถานการณ์
เก่ง ตอนนี้สัญชาตญาณของเธอส่งสัญญาณคังลั่นหูเหมือนคลื่นแปซิฟิก
นี่คือช่วงเวลาประวัติศาสตร์ เหมือนมีไฟฟ้าปะทุอยู่ในอากาศ

"พูดต่อไปสิ มนุษย์" เธอบอกเบาๆ น้ำเสียงเปี่ยมอำนาจ "บอกเรา
สิ"

อาร์ทิมิสใช้ถุงมือเน้นบริเวณที่มีธารน้ำแข็งบนโลก แล้วจับผืน
น้ำแข็งมาเรียงกันใหม่เป็นรูปทรงสี่เหลี่ยมผืนผ้า "การปิดธารน้ำแข็ง
เป็นความคิดที่ดีเยี่ยม แต่ต่อให้ภูมิภาคที่เรียกว่าเป็นสี่เหลี่ยมผืนผ้า
แบนๆ เช่นนี้ ก็คงต้องใช้กองทัพนุขย์จำนวนมากทำงานเป็นเวลานาน
ถึงครั้งศตวรรษกว่าจะเสร็จ"

"โอ๊ย! ไม่รู้สินะ" โฟลีย์พูด "มนุษย์ตัดไม้จากป่าฝนได้เร็วกว่านั้น
มาก"

"พวกที่อยู่นอกขอบเขตกฎหมายเคลื่อนไหวได้เร็วกว่าผู้ที่ถูกมัน
ผูกมัดไว้ ตรงนี้เองที่ผมจะเข้ามามีบทบาท"

โฟลีย์ไขว่หาหน้าซึ่งไม่ใช่เรื่องง่ายสำหรับเซ็นทอร์นั่งเก้าอี้ "บอกมา
สิ ฉันตั้งใจฟังอยู่"

"ได้ครับ" อาร์ทิมิสพูด "ผมจะขอบคุณมากถ้าคุณช่วยข่มกั้ง
สีหน้าหวาดผวาและไม่อยากเชื่อที่ชอบทำบ่อยๆ จนกว่าผมจะเล่าไปถึง
บทสรุป เสียงร้องด้วยความคิดใจของคุณทุกครั้งที่ผมนำเสนอแนวคิด
ใดๆ ช่างน่าเบื่อที่สุด มันทำให้ผมนับจำนวนคำที่พูดไม่ค่อยได้"

"โอ๊ย! เทพเจ้าช่วย!" โฟลีย์อุทาน "ไม่อยากจะเชื่อเลย"
เรเน่ วินญาเยมองเจ้าเซ็นทอร์เป็นเชิงเคื่อน "หยุดทำตัวเหมือน

โทรลล์ตกมันได้แล้วนะโพลี ฉันเดินทางมาไกลเพื่อสิ่งนี้ และหูของฉันก็
เย็นมากแล้ว"

"ให้ฉันหยิกศูนย์รวมประสาทของเซ็นทอร์เพื่อให้เขาหุบปากไหม
คะ" ฮอลลี่พูดพร้อมรอยยิ้มน้อยๆ "ฉันศึกษาวิถีสยบเซ็นทอร์มาแล้ว
มนุษย์ก็เช่นกัน ถ้าจำเป็น...ฉันสามารถทำให้ทุกคนที่นั่นสลบได้ด้วยนิ้วแค่นี้
นิ้วเดียว หรือคินสอแข็งๆ แค่นี้ก็แล้ว"

โพลีมั่นใจแปดสิบเปอร์เซ็นต์ว่าฮอลลี่ไม่ แต่ในขณะที่เดียวกันก็ยก
ฝ่ามือขึ้นมาปิดศูนย์รวมเส้นประสาทเหนือใบหูเพื่อกันไว้ก่อน

"ก็ได้ ฉันจะเสียบ"

"ดี ว่าต่อไปเลย อาร์ทิมิส"

"ขอบคุณครับ แต่เตรียมคินสอแข็งๆ ของคุณไว้ให้พร้อมนะครับ
ผู้กองซอร์ค ผมมีความรู้สึกว่าคุณมีเรื่องให้คุณต้องใช้มัน"

ฮอลลี่ตบกระเป๋าแล้วขยับตา

"2B แกรไฟต์แบบแข็ง ไม่มีอะไรเหมาะจะใช้จี้สักจุดได้ดีกว่านี้
แล้ว"

ฮอลลี่ปล่อยมุกแต่ดูไม่ผ่อนคลายนัก อาร์ทิมิสรู้สึกว่าคุณพูดของเธอ
เธอเป็นการกลบเกลื่อนความกังวลใจ เธอใช้นิ้วโป้งกับนิ้วชี้คู่ของตัวเอง
ทำนี้เป็นฉากหน้าเพื่อแอบมองเพื่อน คู่ของฮอลลี่เองก็ขมวดและควงดา
หรือด้วยความกังวล

*เธอรู้ อาร์ทิมิสคิด แต่ไม่แน่ใจว่าเธอรู้อะไร เธอรู้ว่ามันบางอย่าง
เปลี่ยนไป เธอรู้ว่าตอนนี้เลขคู่หันมาเป็นปฏิปักษ์ต่อฉันแล้ว*

จากนั้นอาร์ทิมิสก็คิดทบทวนประโยคสุดท้าย ชั่วโมงที่นั่นเขา
มองเห็นความเพี้ยนของตัวเองได้อย่างกระจ่างแจ้ง แล้วก็รู้สึกถึงความ
ตื่นตระหนกที่เหมือนงูตัวอ้วนขดอยู่ในท้อง

เนี่ยนะ ถ้าฉันทำแบบนั้น ก็คงไม่ต่างจากไปยื่นข้างใครสักคนที่สวมเสื้อยืด มีข้อความว่า **แถงนี้มีคนบ้า** นั่นแหละ

"ไม่ ผมสบายดี นี่เป็นโครงการใหญ่ ใหญ่ที่สุด ผมอยากแน่ใจว่า นำเสนอได้สมบูรณ์ดี"

โพลีโน้มตัวมาข้างหน้า จนกระทั่งเก้าอี้ที่ไม่มั่นคงอยู่แล้วเอนจนน่ากลัว "นายคุณสบายนะ เด็กซีโคลน นายคุณ..." เจ้าเซ็นทอร์คูคริมฝีปาก ล่างพลางค้นหาถ้อยคำที่ต้องการ "หมดสภาพ อาร์ทิมิส นายคุณหมดสภาพ"

นับเป็นคำพูดถนอมน้ำใจที่สุดจากเขาก็ว่าได้

อาร์ทิมิสยี้คิ้วตัวตรง "โพลีครับ ผมคิดว่าบางทีคุณอาจอ่านสีหน้า มนุษย์ไม่เก่ง บางทีใบหน้าของพวกเขาอาจสิ้นเกินไป ผมไม่ได้หมดสภาพ ไม่ว่าจะทางใด ผมเพียงแต่คิดทบทวนคำพูดเท่านั้น"

"บางทีนายน่าจะทบทวนให้เร็วหน่อยนะ" ฮอลลีแนะนำอย่าง อ่อนโยน "ในเมื่อเราอยู่ในจุดที่เปิดเผยแบบนี้"

อาร์ทิมิสหลับตา รวบรวมสติ

วินญาเยาเคาะนิ้วกับโต๊ะรัวๆ "ห้ามยี้คิ้วได้แล้วนะ เจ้ามนุษย์ ฉันท เริ่มสงสัยแล้วว่าเธออาจดึงเรามาเกี่ยวข้องกับหนึ่งในแผนการร้ายของเธอ"

"เปล่าครับ นี่เป็นข้อเสนอจริงๆ ได้โปรดฟังผมเถอะ"

"ฉันก็พยายามอยู่นี่ไง ฉันทอยากเชื่อนะ ฉันทมาไกลขนาดนี้เพื่อ จุดประสงค์นี้ แต่ทั้งหมดที่เธอทำคืออวดความสามารถของกระเป่า ใบนั่น"

อาร์ทิมิสยกมือขึ้นมาในระดับไหล่ เป็นการเคลื่อนไหวที่กระตุ้นการทำงานของถุงมือ จากนั้นเขาก็ตะโกปอาหารน้ำแข็ง

"สิ่งที่เราต้องทำคือเคลือบธารน้ำแข็งในบริเวณสำคัญๆ ทั่วโลก

ด้วยวัตถุประสงค์ที่อ่อนแอเพื่อชะลอการละลาย โดยเคลือบให้หนากว่าปกติ บริเวณขอบซึ่งน้ำแข็งละลายเร็วกว่าเพื่อน อีกทั้งคงจะดีไม่น้อยหากเรา อัครูรั่วใหญ่ๆ ได้"

"หลายอย่างคงจะดีในโลกที่สมบูรณ์แบบ" โฟลีย์พูด เมินคำสัญญาว่าจะเจียบบีกครั้ง "นายคิดว่าคนของนายจะพอใจนั้นหรือ หากสิ่งมีชีวิตจิ๋วไหลมาจากใต้ดินในยานอวกาศ แล้วเริ่มปูแผ่นฟอยล์สะท้อนแสงทั่วบ้านซานตาคลอส"

"พวกเขา...เรา...คงไม่พอใจนักหรอก นั่นคือสาเหตุที่ต้องทำแบบลับๆ"

"เคลือบธารน้ำแข็งทั่วโลกแบบลับๆ นั้นรี ช่างกล้าพุดนะ"

"ผมพูดไปแล้ว และคิดว่าเราตกลงกันแล้วว่าคุณจะไม่ขัดจังหวะการคอยป่วนตลอดเวลาแบบนี้ น่าเหนื่อยหน่ายมาก"

ฮอลลี่ขยับตาให้โฟลีย์ พลังดวงคินสอ

"ปัญหาของการเคลือบภูเขาน้ำแข็งคือวิธีติดตั้งวัตถุประสงค์ที่อ่อนแอ" อาร์ทิมิสพูดต่อ "ดูเหมือนวิธีเดียวที่จะทำได้คือคลื่นมันออกไปเหมือนคลื่นม้วนพรม ไม่ว่าจะด้วยมือหรือปูจากท้ายพาหนะอย่างรวดเร็วหิมะคัดแปลงก็ตาม"

"ซึ่งไม่อาจถือเป็นปฏิบัติการลับได้เลย" โฟลีย์พูด

"ใช่ครับ แต่ถ้ามีวิธีอื่นในการปูแผ่นสะท้อนแสง แดมยังคงกลมกลืนไปกับธรรมชาติด้วยล่ะ"

"เลียนแบบธรรมชาติทั้งนี้"

"ใช่แล้วครับโฟลีย์ ธรรมชาติคือต้นแบบของเรา มันควรเป็นเช่นนั้นเสมอ"

ห้องเหมือนร้อนขึ้นเรื่อยๆ ขณะอาร์ทิมิสเข้าใจถึงการเปิดเผย

ครั้งใหญ่

"นักวิทยาศาสตร์มนุษย์พยายามผลิตพอยล์สะท้อนแสงที่บางพอ จะใช้การได้ แต่ก็แข็งแรงทนทานต่อลมฟ้าอากาศด้วย"

"โง่"

"หลงผิดครับเซ็นทอร์ ไม่ใช่โง่แน่ๆ ไฟล์ของคุณเอง..."

"ฉันเคยพิจารณาแนวคิดเรื่องพอยล์อยู่ช่วงสั้นๆ ว่าแต่เธอเห็นไฟล์ ของฉันได้ยังไง"

นี่ไม่ใช่คำถามจริงจัง ไฟล์ถืออคใจยอมรับสภาพมานานแล้วว่า อาร์ทิมิส ฟาวล์เป็นนักเจาะระบบที่เก่งเท่าเทียมกับเขาเป็นอย่างน้อย

"แนวคิดพื้นฐานฟังขึ้นนะครับ ทอโพลิเมอร์สะท้อนแสงเป็นฝัน"

ไฟล์ก็ค้ำข้อนี้ "ธรรมชาติ ใช้ธรรมชาติ"

"อะไรคือของธรรมชาติที่สุดแถวนี้" อาร์ทิมิสบอกไปนิดๆ

"น้ำแข็ง" ฮอลลี่บอก "น้ำแข็งกับ..."

"หิมะ" เจ้าเซ็นทอร์กระซิบด้วยน้ำเสียงเกือบยกย่อง "ใช่แล้ว คิวอาร์วิต! ทำไมฉันไม่...หิมะใช่ไหม"

อาร์ทิมิสยกถุงมือขึ้น แล้วสร้างภาพสามมิติรูปหิมะตกใส่พวกเขา

"หิมะ" เขาพูด เกล็ดหิมะปลิวว่อนรอบตัว "ไม่มีใครประหลาดใจ เมื่อเห็นหิมะ"

ไฟล์ลุกขึ้นยืน "ขยายสิ" เขาสั่ง "ขยายแล้วปรับให้ชัด"

อาร์ทิมิสแตะเกล็ดหิมะสามมิติ ทำให้มันแข็งค้างกลางอากาศ เขา ขยับนิ้วสองครั้งเพื่อขยายเกล็ดหิมะเทียมจนกระทั่งความพิเศษของมัน ปรากฏชัด ธรรมดาแบบไม่ธรรมดา รูปทรงกลมเกลี้ยงสมบูรณ์แบบ

"นาโนเวเฟอร์" ไฟล์พูด คราวนี้เขาลืมซ่อนความรู้สึกประทับใจ "นาโนเวเฟอร์ของแท้แน่นอน ประมวลผลเองได้ไหม"

"ได้ดีเยี่ยม" อาร์ทิมิสรับรอง "ฉลากพอจะรู้ว่าค่านไหนดเป็น
ค่านบนเมื่อสัมผัสพื้นผิวและตั้งค่าตัวเองให้เป็นฉนวนหุ้มน้ำแข็งสะท้อน
แสงอาทิตย์ได้"

"ถ้าอย่างนั้นเราก็ต้องยิงมันเข้าไปในกลุ่มเมฆ"

"ใช่ครับ จนเต็มพิภคเลย"

โพลีวิ่งเข้าไปในภาพสามมิติ "แล้วพอมันแตก ก็จะครอบคลุมพื้นที่
กว้างใหญ่"

"อาจกว้างกว่าที่คิด แต่ก็ได้ผลอยู่ดี"

"เด็กี่โคลน ฉันทขอการระนาย"

อาร์ทิมิสยิ้ม ตัวตนเก่ากลับคืนมาครู่หนึ่ง "ก็สมควรแก่เวลาแล้วละ
ครับ"

วินญาษาขัดจังหวะการแสดงความยินดีของนักวิทยาศาสตร์ "ฉัน
อยากรู้ว่าเข้าใจถูกไหม เธอยิงเวเฟอร์พวกนี้เข้าไปในเมฆ จากนั้นมันก็
ตกลงมาพร้อมหิมะนั่นรี"

"ใช่ครับ เรายิงมันลงไปบนพื้นผิวได้เลยในกรณีจำเป็น แต่ผมคิด
ว่าเพื่อความปลอดภัยก็น่าจะอำพรางมันไว้เหนือก้อนเมฆมากกว่า"

"แล้วเธอทำได้รี"

"เราทำได้ครับ สภาจะต้องอนุมัติส่งกองทัพกระสวยคิดแปลงมา
ปฏิบัติงาน ยังไม่ต้องพูดถึงสถานีเผ้าระวังอีกด้วย"

ฮอลลีนิ่งถึงบางอย่าง "เวเฟอร์พวกนี้ดูไม่เหมือนเกล็ดหิมะนัก
ไม่ซาก็เร็วพวกมนุษย์ที่มีกล้องจุลทรรศน์ก็จะสังเกตเห็นความแตกต่าง"

"เป็นประเด็นที่ศึกรับฮอลลี บางทีผมไม่ควรเอาคุณไปรวมกับพวก
เลปในแง่ความฉลาด"

"คงต้องขอบคุณละนะ"

"เมื่อมีการค้นพบเวเฟอร์ซึ่งจะต้องเกิดขึ้นอย่างแน่นอน ผมจะเริ่มการรณรงค์ทางอินเทอร์เน็ตเพื่ออธิบายว่ามันเป็นผลิตภัณฑ์ผลพลอยได้จากโรงงานสารเคมีในรัสเซีย ผมจะบอกด้วยว่าคราวนี้ของเสียที่มนุษย์ปล่อยออกมาได้ช่วยสิ่งแวดล้อม จากนั้นก็อาสาออกเงินทุนสนับสนุนโครงการต่อขยายพื้นที่ให้กว้างขึ้น"

"จะมีมลพิษหรือเปล่า" วินญาชากลาม

"แทบไม่มี เวเฟอร์นี้ย่อยสลายได้ตามธรรมชาติทั้งหมด"

โพลีคืนต้น เขาวิ่งไปมาในภาพสามมิติ พลังหรือตามองภาพขยายเวเฟอร์ไปด้วย

"ฟังดูดี แต่มันคือจริงหรือเปล่า นายไม่อาจคาดหวังให้เปรี้ยวอมเสียเงินทุนก้อนโตกับโครงการระยะยาวแบบนี้โดยไม่มีข้อพิสูจน์นะอาร์ทิมิส บางทีนี่อาจเป็นแค่หนึ่งในแผนการของนายก็ได้"

อาร์ทิมิสเปิดไฟล์บนหน้าจอ "นี่คือประวัติการเงินของผม ผมรู้ว่ามันถูกต้องแน่ๆ ครับโพลี เพราะผมเชื่อมั่นในเซิร์ฟเวอร์ของคุณ"

โพลีไม่หันมาแต่ช่วยซ้ำ "ก็ถูกต้องนะ"

"ผมพร้อมจะทุ่มทุกอย่างที่มีกับโครงการนี้ มันน่าจะพอให้กระสวยห้าลำลอยอยู่บนฟ้าได้สักสองปี แน่แน่นอนว่าจะมีกำไรกลับคืนมาในท้ายที่สุด เมื่อมีการผลิตเวเฟอร์ ผมน่าจะจะได้เงินทุนกลับคืนมาในตอนนั้น แงมอาจได้กำไรพอสมควรด้วย"

โพลีเกือบพูดไม่ออก อาร์ทิมิส พาวล์ยอมลงทุนทำโครงการด้วยเงินของตัวเอง ไม่อยากเชื่อเลย

"แน่นอนว่าผมไม่คาดหวังให้แพร่เชื้อคำพูดลอยๆ อย่างไรเสียผมก็..." อาร์ทิมิสกระแอม "ไม่ค่อยตรงไปตรงมาเกี่ยวกับข้อมูลในอดีต"

วินญาชหัวเราะอย่างไรอารมณ์ขัน "ไม่ค่อยตรงไปตรงมาทั้งนี้"

ฉันว่าเธอใจดีกับตัวเองมากไปหน่อยนะ สำหรับโจรลักพาตัวและนักრიคใด
อย่างเธอนะอาร์ทิมิส ไม่ค่อยตรงไปตรงมาเนี่ยนะ ไม่เอา่น่า ฉันคล้อยตาม
ข้อเสนอของเธอ แต่ใช้ว่าแพร่ทุกคนในสภาก็ดีอย่างฉันนะ"

"ผมยอมรับคำวิจารณ์และความระแวงของคุณครับ นั่นคือสาเหตุ
ที่ผมเตรียมการสาธิตมาด้วย"

"เยี่ยม!" โพลีพูอย่างกระตือรือร้น "แน่นอนว่าต้องมีการสาธิต
ไม่อย่างนั้นนายจะพาเรามาที่นี่ทำไม"

"ใช่ครับ"

"คิดจะข่มขู่และเรียกค่าไถ่อีกกระมัง" วินญาษาแนะนำอย่าง
เหยียดหยาม

"นั่นมันผ่านมานานมากแล้วนะคะ" ฮอลลีโพล่งออกไปด้วยน้ำเสียง
ที่ปกติจะไม่ใช้กับเจ้าหน้าที่อาวุโส "ฉันหมายความว่า...เรื่องนั้นผ่านมา
นานแล้วค่ะ...ผู้การ อาร์ทิมิสเป็นเพื่อนที่ศของแพร่แล้ว"

ฮอลลี ซอร์คนึกถึงเรื่องหนึ่งเป็นพิเศษ มันคือเหตุการณ์เฉียดตาย
ระหว่างกบฏก๊อบลิน ตอนนั้นการกระทำของอาร์ทิมิส ฟาวล์ช่วยชีวิตเธอ
และอีกหลายชีวิตเอาไว้

วินญาษาดูเหมือนนึกถึงกบฏก๊อบลินเช่นกัน "โอเค คราวนี้ฉันจะ
ยกประโยชน์ให้จำเลยแล้วกันนะฟาวล์ เธอมีเวลาสี่สิบนาทีเพื่อทำให้เรา
เชื่อ"

อาร์ทิมิสตบกระเป่าที่อกเสื้อห้าครั้งเพื่อตรวจสอบโทรศัพท์

"ไม่น่าเกินสิบนาที" เขาพูด

ฮอลลี ซอร์คเป็นนักเจรจาแลกเปลี่ยนตัวประกันผู้ผ่านการฝึกฝน
เธอพบว่าแม้หัวข้อที่คุยกันมีความสำคัญมาก แต่เธอกลับเปลี่ยนเป้าหมาย

จากนาโนเวเฟอร์ไปสนใจพฤติกรรมของอาร์ทิมิสอย่างรวดเร็ว แม้ปากคอยออกความเห็นเป็นครั้งคราวระหว่างการนำเสนอข้อมูล แต่เธอก็ต้องห้ามตัวเองอย่างจริงจังไม่ให้ประคองใบหน้าอาร์ทิมิสไว้ แล้วถามเขาว่าเป็นอะไร

ฉันอาจต้องยืนบนเก้าอี้เพื่อเอื้อมให้ถึงใบหน้าเขา ฮอลลีคิด เพื่อนของฉันเกือบโตเป็นผู้ใหญ่แล้ว เป็นมนุษย์ที่โตเต็มตัว บางทีเขาอาจกำลังต่อสู้กับสัญชาตญาณกระหายเลือดตามธรรมชาติ ความรู้สึกขัดแย้งนี้ทำให้เขาเป็นบ้า

ฮอลลีพิจารณาอาร์ทิมิสอย่างใกล้ชิด เขาหน้าซีกกว่าปกติด้วยซ้ำ จนคุณลักษณะมีชีวิตกลางคืนไปแล้ว อาจเป็นหมาป่าหิมะ โหนกแก้มแหลม และโครงหน้าเหลี่ยมยิ่งทำให้เหมือนเข้าไปใหญ่ ฮอลลีคิดว่าเห็นสีเทาที่ฉมับของเขา แต่อาจเป็นน้ำค้างแข็งก็ได้

เขาคูแก่ โฟล์ทูกถูก อาร์ทิมิสคุมหกดสภาพ

แล้วยังมีเรื่องตัวเลขอะไรนั้นอีก รวมถึงการแตะสัมผัสด้วย นิ้วของอาร์ทิมิสไม่เคยอยู่นิ่ง ตอนแรกดูเหมือนไม่ตั้งใจ แต่สัญชาตญาณบอกให้ฮอลลีนับ ไม่นานเธอก็ค้นพบรูปแบบที่ชัดเจน ห้าครั้งหรือจำนวนที่คุณช่วยห้า

คืออาร์วิต! เธอกิด ปมแอตแลนติส

เธอค้นวิกคาพีเคียวอย่างรวดเร็ว แล้วก็เจอบทสรุปย่อคังนี้

ปมแอตแลนติส (Atlantis Complex) เป็นโรคจิตที่พบในหมู่' อาชญากรผู้รู้สึกผิด ตรวจพบครั้งแรกโดยคอกเตอร์ อี. คายเพสส์ แห่งคลินิกด้านสมองแอตแลนติส อาการอื่นๆ รวมถึงพฤติกรรมย่ำคิดย่ำทำ หวาดระแวง เข้าใจผิด และในกรณีที่เป็นหนักอาจมีอาการหลายบุคลิก

ด้วย คอกเตอร์ อี. คายเพสส์ยังโค้งคังจากเพลงฮิตชื่อ 'ฉันยังสองจิต
สองใจเกี่ยวกับเธอ' อีกด้วย

ฮอลลีคิดว่าประโยชน์สุดท้ายอาจเป็นมุกตลกของวิกคา
โพลีได้ข้อสรุปเดียวกันเกี่ยวกับอาร์ทิส และส่งข้อความมายัง
หมวกเกราะของฮอลลี ซึ่งวางอยู่บนโต๊ะตรงหน้าเธอ
ฮอลลีแตะกะบังหน้าเพื่อกลับด้านข้อความแล้วอ่านมัน
หนุ่มน้อยของเรากำลังหมกมุ่น แอสแลนติสไซไซไหม
ฮอลลีเรียกเคียบอร์คภาษาโนมิซขึ้นมาจากบนกะบังหน้า แล้วพิมพ์
อย่างช้าๆ จะได้ไม่คิงคุณความสนใจ
อาจใช่ เลขห้าไซไซไหม เธอส่งข้อความไป
ใช่ ห้า อากการพื้นฐานเลย
ไม่กัวินาทีต่อมา เขาก็ส่งมาอีก
การสาธิต เยี่ยม ฉัน♥ การสาธิต
ฮอลลีบ้นหน้าหนึ่งเมื่ออาร์ทิสหยุดนับเลขนานพอจะเหลือบมาเห็น
โพลีไม่เคยมีสมาธิกับอะไรได้นานนัก ยกเว้นหนึ่งในโครงการที่เขารัก
นี่คงเป็นปัญหาของพวกเขาอัจฉริยะ

ดูราวกับลมฟ้าอากาศในไอซ์แลนด์คลื่นหายใจรอการสาธิตของ
อาร์ทิส อากาศขุ่นมัวแทรกด้วยม่านหมอกที่ลอยอยู่เป็นผืนเหมือน
ผ้าขาวบางที่นำมาตากเป็นแถว

ชาวแฟร์รู้สึกว่าคุณความร้อนในชุดสั้นน้อยๆ ขณะเดินตามอาร์ทิส
ออกไปด้านหลังร้านอาหาร ด้านหลังสิ่งปลูกสร้างของอดัม อดัมส์สั้นยิ่ง
น่าประทับใจน้อยกว่าด้านหน้าเสียอีก แม้มีความพยายามแบบลุ่มๆ คอนๆ

ในการทำให้ร้านเกรตสก็ว้นำมาเขียน แต่ดูเหมือนไม่ได้แผ่มาถึงด้านหลังเลย ภาพวาดปลาวาฬบนผนังซึ่งดูเหมือนอดัมส์สันวาดเองโดยใช้หมากจิ้งจอกอาร์กติกเป็นๆ แทนพู่กัน ขาดตอนเหนือประตูทางเข้าด้านหลังพอดี ทำให้วาฬหลังค่อมที่น่าสงสารหัวหายไปเฉยๆ มีหลายจุดที่เศษปูนขาวแตกล่อนจากผนังและโคนเหยียบย่ำอยู่ในโคลนกับหิมะ

อาร์ทิมิสเดินนำแฟร์รี่กลุ่มเล็กๆ ไปยังผ้าใบซึ่งตอกหมุดคลุมอยู่เหนืออุปกรณ์ทรงลูกบาศก์ขนาดใหญ่

โพลีเพลินลมหายใจเสียงดัง "ขอเดานะ คุณเหมือนผ้าใบในสวนทั่วไป แต่ความจริงคือฟอยล์อำพรางคิดเครื่องฉายภาพให้คุณเหมือนผ้าใบใช้ไหมล่ะ"

อาร์ทิมิสก้าวไปอีกสองก้าวก่อนตอบ จากนั้นก็พยักหน้าให้ทุกคนหยุดอยู่กับที่ เหยื่อหยดหนึ่งไหลลงไปตามแผ่นหลัง มันเกิดจากความเครียดเมื่อเขาพ่ายแพ้ต่อพฤติกรรมยั่วยุของตัวเอง

"ไม่ใช่ครับ โพลี มันดูเหมือนผ้าใบเพราะมันคือผ้าใบ" เขาพูดจากนั้นก็เสริมว่า "ใช่ ผ้าใบ"

โพลีกะพริบตาปริบๆ "ใช่ ผ้าใบ แล้วไงล่ะ นี่เราอยู่ในอุปรากรเรื่อง *กิลเบิร์ตแอนด์ซูลลิแวน* หรือไงเล่า" เขาแหงนหน้าแล้วครวญเพลง "ข้าคือเซ็นทอร์ ใช่ เซ็นทอร์คือตัวข้า พูควนไปวนมาแบบนี้ไม่สมเป็นนายเลยนะ อาร์ทิมิส"

"โพลีร้องเพลง" ฮอลลีว่า "มันต้องเป็นเรื่องผิดกฎหมายแน่ๆ ไซ้ไหม"

วินญายาศิดนี้ "เสียบนะเด็กๆ ช่วยข่มความรู้สึกที่อยากขัดจังหวะเสียทีเถอะ ฉันทอยากเห็นการทำงานของนาโนเวเฟอร์ที่วานี้เต็มที่แล้ว จากนั้นจะได้ขึ้นกระสวยไปอยู่ใกล้แก่นโลกอันอบอุ่น"

อาร์ทิมิสโค้งน້อยๆ "ขอบคุณครับผู้การ คุณกรรณามาก"

ห้าพยางค์อีกแล้ว ฮอลลี่คิด หลักฐานเพิ่มพูนขึ้นทุกที

อาร์ทิมิส ฟาวล์หันไปทางฮอลลี่ ซอร์ค แล้วทำท่าควงแขนเป็นวง
ราวกับกำลังแนะนำตัวต่อคนคูในโรงละคร "ผู้กองครับ คุณอยากให้
เกียรติเป็นผู้เปิดผ้าไหมครับ คุณถนัดการแยกชิ้นส่วนอยู่แล้วนี่"

ฮอลลี่เกือบตื่นเต้นที่จะได้ทำอะไรสักอย่าง เธออยากพูดคุยจริงจัง
กับอาร์ทิมิสมากกว่า แต่อย่างน้อยการเปิดลังก็ไม่มีข้อมูลวิทยาศาสตร์ให้
ต้องทนฟัง

"ด้วยความยินดี" เธอพูดแล้วเล่นงานผ้าใบราวกับมันค้ายายเธอ
ทันใดนั้นก็ปรากฏมีดสั้นอยู่ในมือขวาของเธอ หลังจากเฉือนอย่างแม่นยำ
ไปสามครั้ง ผ้าใบก็ปลิวตกพื้น

"ไหนๆ ก็ลงมือแล้ว จัดการกับลังเสียด้วยเลยสิครับ ผู้กองซอร์ค"
อาร์ทิมิสพูด แล้วก็หวังว่าน่าจะพูดเสริมไปอีกสักสองสามคำเพื่อให้
ประโยคลงตัว ฮอลลี่ขึ้นไปอยู่บนหลังทันที คูเหมือนพยายามต่อ่ยมันให้เป็น
ชิ้นเล็กชิ้นน้อย

"ว้าว!" โฟล์หยาใจออกเสียงดัง "ดูเหมือนรุนแรงเกินเหตุนะ แม้
สำหรับเธอก็ตาม"

ฮอลลี่หย่อนตัวลงพื้นโดยแทบไม่ทิ้งรอยเท้าไว้บนหิมะ "ไม่ มันเป็น
ศาสตร์อย่างหนึ่ง คอส ทาปา ท่าเท้าไว ศิลปะป้องกันตัวโบราณที่มี
พื้นฐานจากการเคลื่อนไหวของสัตว์นักล่า"

"คูสิ!" โฟล์พูดพลางชี้ด้วยท่าทางตื่นเต้นไปยังบริเวณแสงสลัว
สีเทากว้างใหญ่ "มีผู้สนใจอยากรู้เพียบเลย!"

อาร์ทิมิสจิตใจที่มีการต่อปากต่อคำนี้ เพราะมันทำให้เขาลืมเรื่องที่
ตัวเองกำลังจะหลุดออกจากโลกแห่งเหตุผลมากขึ้นทุกที ในขณะที่พวก

แพร่สนุกกับการตอบโต้ไปมาอยู่นั้น เขาก็ปล่อยให้ตัวเองอยู่ในท่า
หลังค่อมไหล่ห่อครู่หนึ่ง แต่มีใครบางคนสังเกตเห็นอยู่ดี

"อาร์ทิมิส"

ฮอลลีนั่นเอง

"ครับผม ผู้กองซอร์ด"

"ผู้กองรี เราเป็นคนแปลกหน้ากันหรือไงอาร์ทิมิส"

อาร์ทิมิสไอ้ใส่มือ เธอกำลังตรวจสอบเขา เขาต้องหาทางเอาตัว
รอด ไม่มีทางอื่นนอกจากพูดตัวเลขออกมาดังๆ

"คนแปลกหน้าอะไร ไม่ใช่หรอกนะครับ เรารู้จักกันมาห้า ปีกว่า
แล้ว"

ฮอลลีก้าวมาหาเขาอีกก้าว ตาเบิกกว้างด้วยความกังวลอยู่หลังโค้ง
สีส้มของกะบังหน้า

"เรื่องตัวเลขห้านี้แหละ อาร์ตี้ ฉันทักคุณนะ นายไม่เป็นตัวของ
ตัวเองเลย"

อาร์ทิมิสเดินผ่านเธออย่างรวดเร็วไปหาตู้ซึ่งอยู่ก้นลัง

"ผมจะเป็นใครเล่า" เขาพูดเสียงห้วน ตัดบทการสนทนาใดๆ
เกี่ยวกับสภาวะจิตของตัวเอง เขาโบกมือไล่ไอ้หิมะอย่างฉุนเฉียว รวากับ
มันจงใจทำตัวเป็นอุปสรรค จากนั้นก็ชี้โทรศัพท์มือถือไปยังตู้ใบนั้นเพื่อ
ปลดล็อกคอมพิวเตอร์ ตู้ที่วุ่นนี้เหมือนตู้เย็นธรรมดาตามบ้านทั้งรูปและ
เสียง ทรงอ้วนเตี้ย สีเหมือนไข่มุก และมีเสียงมอเตอร์ทำงานเบาๆ

"นี่แหละคือสิ่งจำเป็นในไอซ์แลนด์" โพลีพีมพ์ "เครื่องทำน้ำแข็ง"

"อ้าว! แต่มันเป็นเครื่องทำน้ำแข็งที่พิเศษมากนะครับ" อาร์ทิมิส
พูดพลางเปิดประตูตู้ "ชนิดที่ช่วยถนอมน้ำแข็งได้"

"ใช้ทำหวานเย็นได้ด้วยไหมล่ะ" เซ็นทอร์ถามหน้าชื่อตาใส นึก

อยากให้เพื่อนเก่าอย่างมัลซ์ ดิกกัมส์มาอยู่ที่นี่ด้วย จะได้ตีมือกัน เป็น
พฤติกรรมที่เหมือนเด็กและแสนเซยจนน่าจะทำให้อาร์ทิมิสเป็นบ้าได้ ถ้า
เขาไม่ได้เป็นอยู่แล้วละก็

"เธอบอกว่านี่คือการสาธิต" วินญาตวาด "งั้นก็สาธิตเสียทีสิ"

อาร์ทิมิสมองโพลีตาเขียวบ๊ว "ด้วยความยินดีครับ ผู้การ เชิญชม
ได้เลยครับ"

ในภาชนะนั้นมีอุปกรณ์โครเมียมทรงเคี้ยบ้อมที่ดูเหมือนลูกผสม
ระหว่างเครื่องซักผ้าแบบฝาบนกับปืนใหญ่สั้น หากไม่นับสายไฟยุ่งเหยิง
และชิปมากมายที่อยู่ด้านล่าง

"ไอซ์คิวบ์ไม่สวยงาม เรื่องนี้ผมยอมรับ" อาร์ทิมิสยั้งสัญญาณ
อินฟราเรดจากเซ็นเซอร์โทรศัพท์ไปยังอุปกรณ์นั้น "แต่ผมคิดว่าควร
เดินหน้าเรื่องการผลิตให้สำเร็จมากกว่าเสียเวลาไปอีกเดือนกับการเก็บ
รายละเอียดให้สวยงาม"

ทั้งหมดขึ้นเป็นวงกลมล้อมรอบอุปกรณ์นี้ อาร์ทิมิสอดไม่ได้ที่จะ
คิดว่า หากมีดาวเทียมสังเกตการณ์อยู่ ก็คงดูเหมือนเด็กๆ กำลังเล่นเกม

ใบหน้าของวินญาตซัดและพันก็กระทบกันทั้งที่อุณหภูมิต่ำกว่า
จุดเยือกแข็งไม่มาก จักว่าหนาวสำหรับมนุษย์ แต่น่าอึดอัดมากกว่านั้น
สำหรับแฟรี่

"เอาเลยสิ มนุษย์ เปิดเครื่องไอซ์คิวบ์อะไรนี้เสียที เอาคนแคระไป
ปล่อยบนดินถล่มได้แล้ว"

นี่เป็นสำนวนแฟรี่ที่อาร์ทิมิสไม่คุ้น แต่พอจะเดาความหมายได้ เขา
เหลือบมองโทรศัพท์

"ได้ครับผู้การ ผมจะปล่อยนาโนเวเฟอร์ชุดแรกทันทีที่ยานปริศนา
อะไรก็ตามที่กำลังผ่าน่านฟ้าอยู่ตอนนี้จากไปก่อน"

ฮอลลี่ตรวจสอบข้อมูลจากเครื่องมือสื่อสารบนกะบังหน้า "ไม่มีอะไรที่น่าขนลุกนะเด็กซีโคลน ไม่มีเลย ยกเว้นกระสวยเปิดเกราะที่เตรียมเล่นงานนาย ถ้าคิดจะเล่นบ้าง ละก็"

อาร์ทิมิสกลั่นเสียงครางไม่อยู่ "ไม่จำเป็นต้องพูดแบบนี้เลยนะครับผู้กอง มียานกำลังลอยผ่านชั้นบรรยากาศลงมา เซ็นเซอร์ของผมรับสัญญาณจากมันได้ค่อนข้างชัดเจน"

ฮอลลี่ทำปากยื่น "ฮี! เซ็นเซอร์ของฉันรับสัญญาณไม่ได้นี่"

"ตกลงดี เพราะเซ็นเซอร์ของผมก็คือเซ็นเซอร์ของคุณ" อาร์ทิมิสโต้

โพลีกระทืบเท้าจนน้ำแข็งแตก "นี่แล้วเชียว ไม่มีอะไรเป็นความลับได้เลยหรือไง"

อาร์ทิมิสยิ้มไหล่ "หยุดแกล้งทำเป็นว่าเราไม่ได้สอดแนมกันและกันเกือบตลอดเวลาเสียทีเถอะครับ ผมอ่านไฟล์ของคุณ และคุณก็อ่านไฟล์ที่ผมยอมให้คุณอ่าน มียานที่คุณเหมือนมุ่งหน้ามาหาเรา บางทีเซ็นเซอร์ของคุณอาจเจอมันหากใช้ฟิลเตอร์แบบเดียวกับที่ผมใช้"

ฮอลลี่คืออยู่ครู่หนึ่ง "จำยานของโอปอล โคบอยได้ไหม ลำที่สร้างจากแร่เงินทั้งลำนะ ม้าน้อยช่างเทคนิคของเราตรวจสอบไม่พบ แต่อาร์ทิมิสพบ"

อาร์ทิมิสเลิกคิ้วราวกับจะพูดว่า *แม้แต่เจ้าหน้าที่ตำรวจยังเข้าใจเลย* "ผมแค่มองหาบางอย่างที่น่าจะมีแต่ไม่มี แก็สรอบยาน ร่องรอยมลพิษ และอื่นๆ พอเจอสัญญาณตรงไหนก็เจอโอปอลตรงนั้น นับแต่นั้นผมก็นำเทคนิคเดียวกันนี้มาใช้กับการสแกนทั่วไปด้วย ผมประหลาดใจนะครับที่คุณไม่ได้เรียนรู้ลูกเล่นเล็กๆ น้อยๆ นี่ ที่ปรึกษาโพลี"

"ต้องใช้เวลาประมาณสองวินาทีในการเชื่อมระบบกับกระสวยของ

เราและตรวจสอบสภาพแวดล้อม"

วินญาขามวคิ้ว แล้วความรำคาญใจของเธอก็ดูเหมือนทำให้เกิดคลื่นร้อนระเพื่อมในอากาศ

"งั้นก็ทำเสียสิ เซ็นทอร์"

โพลีเปิดใช้งานเซ็นเซอร์ที่ถุงมือของเขา แล้วสวมแว่นตาสีเหลืองข้างเดียว เมื่อเชื่อมระบบแล้ว เขาก็กะพริบตา ขยิบตา และทำท่าทางอันซับซ้อนอีกเป็นชุดขณะสื่อสารกับระบบเสมือนที่ไม่มีใครมองเห็นนอกจากเขา หากใครผ่านมาเห็นก็อาจดูเหมือนเจ้าเซ็นทอร์สุคพริกไทยเข้าไปขณะกำลังคุมวงออร์เคสตราในจินตนาการ มันไม่น่าดูนักหรอก ซึ่งก็คือสาเหตุที่คนส่วนใหญ่นิยมใช้อุปกรณ์ที่จับต้องได้มากกว่า

เกินสองวินาทีไปประมาณยี่สิบวินาทีได้ โพลีหยุกเคลื่อนไหว แล้วเอามือยันเข้า

"โอเค" เขาหอบ "เรื่องแรกคือฉันไม่ใช่แม่น้อยนักเทคนิคของใคร เรื่องที่สองคืออาจมียานอวกาศปริศนาลำใหญ่พุ่งตรงมาทางเราด้วยความเร็วสูง"

ฮอลลีซั๊กอาวุธทันที ราวกับจะยิงยานอวกาศที่กำลังพุ่งลงมาได้

อาร์ทิมิสรีบเดินเข้าไปใกล้ไอซ์คิวบ์แล้วกางแขนเป็นเชิงปกป้อง จากนั้นก็หยุกชะงักเมื่อความหวาดระแวงไหลทะลักท่วมทันใจ

"นี่เป็นยานของคุณครับโพลี ยอมรับเถอะ"

"ไม่ใช่ยานของฉัน" โพลีท้วง "ฉันไม่มียานสักลำ ฉันซีรกดเครื่องสี่ล้อไปทำงาน"

อาร์ทิมิสผินสู้ความหวาดระแวงจนมือสั่น แต่ดูเหมือนไม่มีคำอธิบายอื่นที่จู่ๆ ก็มียานประหลาดโผล่มาในช่วงเวลานี้

"คุณพยายามขโมยสิ่งประดิษฐ์ของผม เหมือนคอนันต์ในลอนคอน"

บนโลกเลยนะ สำคัญกว่างานของคุณอีก"

ฮอลลี่กำลังเรียกกองหนุน

"มียาน ป.ศ.น.ในชั้น บ.ย.ก." เธอพูดใส่เครื่องสื่อสาร ใช้คำย่อที่ฟังสับสนยิ่งกว่าการพูดออกมาตรงๆ เสียอีก "บินลงมาเพื่อ อ.พ.ย.ทันที"

ยานแพร่ปรากฏให้เห็นสูงขึ้นไปเจ็ดเมตร โดยโผล่มาที่ละส่วนจากหัวยานไล่ไปจนถึงท้ายยาน ทหารในยานปรากฏให้เห็นครู่หนึ่งก่อนลำยานจะทิบไปโน้ที่สุด ภาพนี้ดูเหมือนทำให้อาร์ทิมิสสับสนขึ้นไปอีก

"นี่คือวิธีที่คุณจะเล่นงานผมใช่ไหมล่ะ ชูให้ผมกลัวจนยอมขึ้นยานไปเอง จากนั้นก็ขโมยไอซ์คิวบ์ของผม ไซ้ไหม"

"นายนี่มีอะไรกับคิวบ์นักหนานะ" โพลีตั้งข้อสังเกตที่คุณเหมือนไม่เกี่ยวข้องกับเรื่องที่พูดกันอยู่ "ทรงกลมสวยๆ มันไม่คิดตรงไหน"

"ส่วนคุณ เจ้าเซ็นทอร์!" อาร์ทิมิสพูดพลางซึ่งนิ้วอย่างกล่าวโทษ "คอยมายุ่งกับระบบของผมตลอดเวลา คุณอยู่ในหัวผมด้วยไซ้ไหม"

วินยาล่าลิ้มความหนาวไปเลย เธอถอดเสื้อคลุมตัวหนาหนักเพื่อให้เคลื่อนไหวสะดวกขึ้น

"ผู้กองซอร์ค มนุษย์บ้าผู้นี้เป็นคนที่เธอติดต่อด้วย คังนั้นจงควบคุมเขาให้ได้จนกว่าเราจะไปพ้นจากที่นี่"

เป็นประโยคที่มาผิดเวลาจริงๆ

"ควบคุมผมรี นั่นคือสิ่งที่คุณทำมาตลอดไซ้ไหม ผู้กองซอร์ค"

ตอนนี้อาร์ทิมิสตัวสั่นไม่หยุด รวากับมีกระแสน้ำแรงพัดผ่านตัว

"อาร์ทิมิส" ฮอลลี่พูดอย่างร้อใจ "นายอยากหลับสักพักไหม แค่นอนลงในที่อบอุ่นแล้วกลับไปนะ"

ความคิดนี้เข้ายึดครองพื้นที่มุมหนึ่งในสมองของอาร์ทิมิส "ครับหลับ คุณทำได้ไหมฮอลลี่"

สี่เทา แม้เป็นยานลำใหญ่ แต่แทบไม่ส่งเสียงดังเลย

อาร์ทิมิสตกตะลึงกับภาพที่เห็น

มนุษย์ต่างดาวใช้ไหม นี่คือความคิดแรกของเขา ตามด้วย *เคียว!*

ไม่ใช่มนุษย์ต่างดาว ฉันทเคยเห็นมันมาก่อน อย่างน้อยก็ในแบบร่าง

โพลีเอ็งก็คิดแบบเดียวกัน "รู้อะไรไหม มันคุ้ยๆ อยู่นะ"

ตัวยานยักษ์กะพริบหายไปจากสายตาเมื่อมันปรับตัวได้หลังเข้าสู่ชั้นบรรยากาศอย่างกะทันหัน หรืออันที่จริงคือกลับเข้ามาในชั้นบรรยากาศโลกอีกครั้งต่างหาก

"มันมาจากโครงการอวกาศของคุณนั่นแหละ" อาร์ทิมิสกล่าวโทษ

"เป็นไปได้" โพลีเอ็งอมรับ ความรู้สึกผิดทำให้แค้นกันแดง นี่เป็นเหตุผลอีกข้อที่ทำให้เขาเล่นโป๊กเกอร์แพ้ตลอด "ยากจะบอกได้ ในเมื่อมันเคลื่อนไหวไปมาตลอดเวลาแบบนั้น"

ในที่สุดกระสวยเลปก็แตะพื้น ประตูค้ำกราบซ้ายเคียงเปิด

"ทุกคนขึ้นกระสวย!" วินญาบาลิ่ง "เราต้องไปให้ห่างจากยานประหลาดนั้น"

โพลีเอ็งนำไปสามหรือสี่ก้าวแล้ว "ไม่! ไม่! นี่คือนั่งในยานของเรา มันไม่ควรมาอยู่ตรงนี้ แต่เรายังควบคุมมันได้"

ฮอลลี่พ่นลมหายใจดังพรีค "ใช้สิ เเท่าที่ผ่านมาก็ควบคุมได้มากมาย"

ความเห็นนี้เกินกว่าเข้าเซ็นทอร์จะทนไหว เขาสติขาดผิงในที่สุด จึงยึดตัวยืนบนขาหลังอย่างองอาจ จากนั้นก็กระตือปหน้าลงบนแผ่นน้ำแข็งบาง

"พอกันที!" เขาคำราม "มียานสำรวจอวกาศกำลังตกลงมาใส่เรา นะ ขอให้เครื่องปฏิกรณ์นิวเคลียร์ไม่ระเบิด แค่นี้แรงปะทะอย่างเคียว ก็

โพลียังคงพูดเป็นค้อยหอยขณะทำงาน "ไม่เอาน่าผู้การ ผมรู้ว่าพวกนักรบอย่างคุณนะชอบสถานการณ์ตึงเครียดแบบนี้"

ตลอดการต่อปากต่อคำนี้ อาร์ทิมิสยีนนิ่งเหมือนรูปปั้น รู้ดีว่าถ้าเขาปล่อยให้อาการสั้นหลุดรอดออกไป มันก็อาจครอบงำเขาตลอดกาลแล้วเขาก็จะพ่ายแพ้

เกิดอะไรขึ้นนะ เจานิกสงสัย ฉันไม่ใช่อาร์ทิมิส ฟาวล์นี่รี

จากนั้นเขาก็สังเกตเห็นบางอย่าง

ยานลำนั้นมีเครื่องยนต์สี่เครื่อง สี

ความตาย

ลำแสงสีส้มปรากฏที่หัวยานซึ่งกำลังตกลงมาราวกับจะยืนยันความคืบนี้ หรือโคจรกระตุ้นด้วยความคืบนี้ก็สุครู้ มันทำให้อากาศปั่นป่วนน่ากลัวดูเหมือนผู้นำความตายจริงๆ

"พลังงานสีส้ม" ฮอลลี่ตั้งข้อสังเกต ทำท่าขึงมันด้วยนิ้ว "นายชอบอธิบายนี้โพลี ไหนลองอธิบายซิ"

"ไม่ต้องกังวลหรอก ผู้ค้อยปัญญาเอ๋ย" โพลีพูด นิ้วมือเหมือนภาพพรั้วมาขณะเคลื่อนที่เหนือคีย์บอร์ด "ยานลำนี้ไม่ติดอาวุธ มันเป็นยานสำรวจวิทยาศาสตร์นะ ให้ตายสิ! ลำแสงพลาสมานั้นเอาไว้ตัดน้ำแข็งแค่นั้นแหละ"

อาร์ทิมิสข่มกลั้นอาการสั้นไม่อยู่แล้ว มันทำให้ลำตัวมอมบางของเขาสั้นเต็มไปหมด

"สี่เครื่องยนต์" เขาพูด ฟันกระทบกันกึกๆ "ส-ส-สี่คือความตาย"

วินญาษาชะงักระหว่างทางไปยังสะพานขึ้นกระสวย เธอหันมา ผมสีเหล็กปอยหนึ่งหลุดออกจากขั้ว "ความตายรี เขาพูดเรื่องอะไร"

ก่อนฮอลลี่จะตอบ ลำแสงพลาสมาสีส้มก็ผุดออกมาอย่างน่ามอง

หมวกเกราะขยายตัวจนพองในช่วงเสี้ยววินาทีระหว่างประกายไฟและการ
ระเบิด

ทุกชีวิตในกระสวยจากไปแล้ว...เรื่องนี้ชัดเจน

อย่าพูดว่าจากไป พูดว่า ตาย สิ นั่นคือสิ่งที่เกิดขึ้น

"ตั้งสติไว้!" เธอพูดย่อออกมาคังๆ พลังทุบหลังคาทุกพยางค์เพื่อ
คอกย้ำ จะมีเวลาให้โศกเศร้าภายหลัง วิกฤตครั้งนี้ยังไม่ผ่านพ้น

ใครบ้างที่ไม่ตาย

เธอไม่ตาย เลือดไหลแต่ยังอยู่ มีควันลอยจากสันรองเท้าบูตค้ำย

วินญายา โอ๊ย! เทพเจ้าช่วย

ลี้มวินญายาไปก่อน

เธอสังเกตเห็นขาไฟลีโผล่ออกมาจากกอกหิมะได้หน้ามูข กำลัง
ขยับเป็นท่าวิ้งควบ

คลกโหมนั่น ฉันควรหัวเราะไหม

แต่อาร์ทิมิสอยู่ไหน ทันใดนั้นหัวใจของฮอลลีก็เต้นดังก้องหู เสียง
เลือดสูบฉีดเหมือนเสียงคลื่น

อาร์ทิมิส

ความพยายามของฮอลลีในการพยุงตัวขึ้นมาอยู่ในท่าหมอบ
ยากเย็นกว่าที่คิด พอเข้าขั้นได้ ข้อศอกก็อ่อนพับ แล้วเธอก็เกือบลงเอย
ในท่าเดิมอีกหน

อาร์ทิมิส นายอยู่ไหน

และแล้วหางคาของฮอลลีก็เห็นเพื่อนเคินลัดเลาะไปบนน้ำแข็ง คุณ
เหมือนอาร์ทิมิสไม่บาดเจ็บ ยกเว้นขาซ้ายที่ลากเล็กน้อย เขาเคลื่อนไหว
ช้าแต่มุ่งมั่นออกห่างจากกระสวยที่ลุกไหม้ ออกห่างจากเสียงดังกังและสีคำ
ของโลหะที่หดตัว ปรอททีก็เคลือบแร่ร้อนอยู่ร้อนจนละลายแล้ว

นายจะไปไหน

ไม่ได้เห็นแน่ๆ อาร์ทิมิสกำลังมุ่งตรงไปหายานอวกาศที่ยังคงพุ่งลงมา

ฮอลลีพยายามร้องเตือน เธออ้าปากแต่ทำได้แค่ส่ายคิ้ว รับรู้ได้ถึงรสชาติของควันและการทำลาย

"อาร์ทิมิส" เธอพูดออกมาจนได้ หลังจากพยายามอยู่หลายรอบ อาร์ทิมิสเงยหน้าขึ้นมาทางเธอ "ผมรู้" เขาตะโกน เสียงสั้นนิดๆ "ห้องฟ้าดูเหมือนกำลังถล่มใส่เรา แต่ความจริงไม่ใช่ ไม่มีอะไรเป็นเรื่องจริงเลย ทั้งยานนั้น กองกำลังพวกนั้น ไม่มีเลย ผมรู้แล้วครับ ผม...ผมเห็นภาพลวงตามาตลอดนะครับ"

"หนีไป! อาร์ทิมิส" ฮอลลีร้อง เสียงไม่เหมือนเสียงตัวเองนัก ความรู้สึกคล้ายสมองส่งสัญญาณไปสั่งปากผู้อื่น "ยานนั้นเป็นของจริง มันจะบดขยี้นาย"

"ไม่หรอกครับ แล้วคุณจะเห็น" อาร์ทิมิสกำลังยิ้มอ่อน "โรคจิตหลงผิด ยานนี้เป็นแค่ภาพมายาเท่านั้น ผมสร้างมันขึ้นมาจากความทรงจำเก่าเกี่ยวกับพิมพ์เขียวของโพลีที่เคยแอบดู ผมต้องเผชิญหน้ากับความฝันเพื่อนของตัวเองนะครับ เมื่อใดที่ผมพิสูจน์ให้ตัวเองเชื่อได้ว่าทุกอย่างอยู่แค่ในสมองของผม ผมก็จะขังมันไว้ในนั้นได้"

ฮอลลีคลานไปบนหลังคา รู้สึกยุบยิบในตัวละครเหยี่ยวาอวัยวะ เร็วแรงกำลังกลับคืนมา แต่เป็นไปอย่างเชื่องช้า ขากี้ให้ความรู้สึกเหมือนท่อตะกั่ว "ฟังฉันนะอาร์ทิมิส เชื่อใจฉันสิ"

"ไม่!" อาร์ทิมิสทวาด "ผมไม่เชื่อใจใครทั้งนั้น แม้แต่บัตเลอร์ แม่แต่แม่ของผมเอง" อาร์ทิมิสห่อไหล่ "ผมไม่รู้ว่าอะไรจะเชื่ออะไรหรือไว้ใจใครได้ แต่รู้แน่ๆไม่มีทางที่ยานอวกาศจะบินมาตกตรงนี้ในเวลานี้พอดี ความเป็น

ไปได้ค่าเงินไป จิตของผมกำลังเล่นกลกับตัวเอง และผมก็ต้องแสดงให้
เห็นว่าใครที่เป็นเจ้านาย"

ฮอลลีเข้าใจคำพูดเหล่านี้แค่ครึ่งเดียวเท่านั้น แต่ก็พอจะรู้ว่าอาร์-
ทิมิสพูดเหมือนจิตของตัวเองเป็นบุคคลที่สาม นับเป็นสัญญาณอันตราย
ไม่ว่าคุณจะทำอย่างไรจากทฤษฎีของแพทย์ด้านสมองที่ไหนก็ตาม

ยานอวกาศยังคงคั่งลงมาเรื่อยๆ ไม่ได้รับผลกระทบใดๆ จากการ
ที่อาร์ทิมิสไม่เชื่อว่ามันมีอยู่จริง มันส่งคลื่นช็อกนำหน้ามาก่อน นับเป็น
ความทรงจำที่ดูสมจริงมากเหลือเกิน แผ่นกรูแต่ละแผ่นมีรีวรอยจากการ
เดินทางในอวกาศ รอยเป็นเส้นหยักยาวตกลงไปในโค่นที่ห้วยยานเหมือน
แผลเป็นจากสายฟ้าฟาด แดมมีรอยบุบจากการถูกชนกระจายอยู่บนลำ
ยานด้วย ชิ้นส่วนครึ่งวงกลมว่าแหวงหลุดหายไปจากหนึ่งในครีบสามอัน
ของยาน รวากับโค่นสิ่งมีชีวิตในอวกาศกัดหลุดไปขณะบินผ่าน ไลเคน
สีแปลกตาเกาะอยู่ในแอ่งที่เหลี่ยมตรงที่แผ่นกรูหลุดหายไป

แม้แต่อาร์ทิมิสยังต้องยอมรับว่า "มันดูไม่เหมือนภาพลวงตานัก
ผมต้องมีจินตนาการสมจริงมากกว่าที่คิดแน่ๆ"

ตัวเก็บเสียงสองตัวของยานระเบิดต่อเนื่องกันอย่างรวดเร็ว แล้ว
เครื่องยนต์ก็คำรามดังก้องท้องฟ้าสีเทา

อาร์ทิมิสขี้ใจเกร็งๆ ไปที่ยาน "แกไม่ใช่ของจริง!" เขาตะโกน แม้
หูไม่ได้ยินคำพูดตัวเองก็ตาม ตอนนี้ยานอยู่ต่ำมากพอที่อาร์ทิมิสจะอ่าน
ข้อความหลายภาษารวมถึงอักษรภาพที่ปรากฏบนห้วยยานได้แล้ว

"พวกเรามาดี" เขาพิมพ์ แล้วคิดว่า *สี่คำ ความตาย*

ฮอลลีก็คิดเช่นกัน ภาพโศกนาฏกรรมและการทำลายล้างดูผ่าน
ตาเธอเหมือนแสงจากโบกี้รถไฟ แต่มีความคิดหนึ่งที่คงอยู่อย่างแน่น
แน่นท่ามกลางความสับสนวุ่นวายนี้

