

ΕΛΕΥΘΕΡΙΟΣ ΚΕΡΑΜΙΔΑΣ

ΒΕΛΗ ΚΑΙ ΚΡΟΚΙΝΕΣ ΦΛΟΓΕΣ

ΤΟ ΔΕΥΤΕΡΟ ΒΙΒΛΙΟ ΤΩΝ ΓΙΩΝ ΤΗΣ ΣΤΑΧΤΗΣ

mamaya

ΛΡΠΗ

ΒΕΛΗ ΚΑΙ ΚΡΟΚΙΝΕΣ ΦΛΟΓΕΣ

Επισκεφθείτε το site της σειράς:
www.arpiwriters.gr

Μπείτε στο **www.mamaya.gr/newsletter** ή σκανάρετε
και είστε ένα «κλικ» από:

- Τα βιβλία μας
- Την επικοινωνία με τους συγγραφείς μας
- Τα δώρα μας
- Τις εκδηλώσεις μας
- Τα νέα για τον χώρο του βιβλίου

ΕΛΕΥΘΕΡΙΟΣ ΚΕΡΑΜΙΔΑΣ

ΒΕΛΗ ΚΑΙ ΚΡΟΚΙΝΕΣ ΦΛΟΓΕΣ

ΤΟ ΔΕΥΤΕΡΟ ΒΙΒΛΙΟ
ΤΩΝ ΓΙΩΝ ΤΗΣ ΣΤΑΧΤΗΣ

Μυθιστόρημα

mamaya

Ελευθέριος Κεραμίδης
Βέλη και κρόκινες φλόγες
Το δεύτερο βιβλίο των Γων της Στάχτης

ΕΠΙΜΕΛΕΙΑ – ΔΙΟΡΘΩΣΗ ΚΕΙΜΕΝΟΥ: Γιώργος Βορέας Μελάς
ΕΙΚΑΣΤΙΚΟ ΕΞΩΦΥΛΛΟΥ – ΒΙΒΛΙΟΔΙΑΚΟΣΜΟΣ: Άγγελος Παπουτσής
ΣΥΝΘΕΣΗ ΕΞΩΦΥΛΛΟΥ: Αντώνης Αγγελάκης
ΧΑΡΤΗΣ: Γεώργιος Παούρης
ΣΕΛΙΔΟΠΟΙΗΣΗ: Έρση Σωτηρίου

Copyright © Ελευθέριος Κεραμίδης, 2017
Copyright © Mamaya Μονοπρόσωπη Ι.Κ.Ε., 2017

Έτος 1ης έκδοσης: 2017

ISBN: 978-618-5224-35-6

Το παρόν έργο πνευματικής ιδιοκτησίας προστατεύεται κατά τις διατάξεις του Ελληνικού Νόμου (Ν. 2121/1993 όπως έχει τροποποιηθεί και ισχύει σήμερα) και τις διεθνείς συμβάσεις περί πνευματικής ιδιοκτησίας. Απαγορεύεται απολύτως η άνευ γραπτής αδειάς του εκδότη κατά οποιονδήποτε τρόπο ή μέσο αντιγραφή, φωτοανατύπωση και εν γένει αναπαραγωγή, διανομή, εκμίσθωση ή δανεισμός, μετάφραση, διασκευή, αναμετάδοση, παρουσίαση στο κοινό σε οποιαδήποτε μορφή (ηλεκτρονική, μηχανική ή άλλη) και η εν γένει εκμετάλλευση του συνόλου ή μέρους του έργου.

Mamaya Μονοπρόσωπη Ι.Κ.Ε.

Κόδρου 19, 152 32 Χαλάνδρι

Τηλ.: +30 210 68 96 875

Fax: +30 210 68 96 875

www.mamaya.gr

e-mail: info@mamaya.gr

Facebook: www.facebook.com/mamayabooks

Twitter: www.twitter.com/Mamayabooks

Pinterest: www.pinterest.com/mamayabooks/

Instagram: instagram.com/mamaya_books/

Άρπη θα πει δρεπάνι.

Για τους παλιούς Έλληνες ήταν όπλο: όταν θέριζε εχθρούς, ήταν όπλο του πολέμου. Όταν θέριζε στάχια, ήταν όπλο ενάντια στην πείνα. Όταν θέριζε παλιούς θεούς, όπως ο Ουρανός, ήταν όπλο για να 'ρθουν οι νέοι, όπως ο Κρόνος ή η Αφροδίτη.

Άρπη, για μας, θα πει τομή.

Τομή στην στείρα αναπαραγωγή κλασικών και ξεπερασμένων πρωτοτύπων.

Τομή στην πείνα του ελληνικού αναγνωστικού κοινού του φανταστικού για κάτι το πραγματικά δικό του.

Τομή στην παλιά, τη χιλιοειπωμένη φανταστική ιστορία, για να έρθει στο φως η νέα, η φρέσκια, η βγαλμένη από την καρδιά και την ψυχή, η γραμμένη από τη δική της κοσμοθεωρία και στη δική της γλώσσα.

Η συγγραφική κίνηση Άρπη, υπό την σκέπη των εκδόσεων mamaya, δρέπει τους πιο εύγευστους καρπούς της ελληνικής λογοτεχνίας του φανταστικού.

Με μια τομή, με ένα όπλο.

Με μια Άρπη.

Συγγραφική κίνηση Άρπη

*Για τον πατέρα μου,
που δεν πρόφτασε να το δει ολοκληρωμένο*

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΛΗΨΗ ΠΡΟΗΓΟΥΜΕΝΟΥ ΒΙΒΛΙΟΥ	15
ΕΙΣΑΓΩΓΗ:	
Ανταύγειες από μισοσβησμένα κάρβουνα (Τέσσερις δεκαετίες πριν).....	25
ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ	
Νέα καθήκοντα (Παρόν).....	48
ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ	
Καινούριες γνωριμίες	94
ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ	
Υποκρίσεις και προσποιήσεις	148
ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ	
Κατώτεροι των περιστάσεων	206
ΚΕΦΑΛΑΙΟ ΠΕΜΠΤΟ	
Η εσπερίδα	250
ΚΕΦΑΛΑΙΟ ΕΚΤΟ	
Επανεκτιμώντας την κατάσταση.....	299
ΚΕΦΑΛΑΙΟ ΕΒΔΟΜΟ	
Στις παρυφές.....	347
ΚΕΦΑΛΑΙΟ ΟΓΔΟΟ	
Τριγμοί	388
ΚΕΦΑΛΑΙΟ ΕΝΑΤΟ	
Διάσπαση	435

ΚΕΦΑΛΑΙΟ ΔΕΚΑΤΟ	
Διευθέτηση	477
ΕΠΙΛΟΓΟΣ:	
Θρυαλλίδες	528
ΕΥΡΕΤΗΡΙΟ ΠΡΟΣΩΠΩΝ	549
ΕΥΡΕΤΗΡΙΟ ΤΟΠΩΝΥΜΙΩΝ, ΤΙΤΛΩΝ	
ΚΑΙ ΑΛΛΩΝ ΟΡΩΝ	556
ΠΑΡΑΡΤΗΜΑ: Περιφέρειες και λογοθέσια	
της Βασιλείας Αιγλωέων	571
ΕΥΧΑΡΙΣΤΙΕΣ	572

ΝΑΥΤΙΟΙ ΠΛΑΧΗ

ΤΑ ΘΕΝΗ ΤΗΣ ΡΟΜΦΑΙΑΣ

ΝΑΥΤΙΑ ΒΑ
ΟΝΤΙΟ
ΚΑΡΧΑΙΑ ΘΑΛΑССΑ

ΑΝΟΝΙΑ ΚΟΥΒΡΑΤΙΑ

ΕΓΥΡΙΑ

ΠΕΡΑΝ

ΒΑΣΙΛΙΑ ΑΙΓΑΩΕΩΝ

ΕΣΑΜΙΑ

ΠΡΟΣ ΠΑΓΩΜΕΝΗ ΓΕΡΗΜΟ

ΠΡΟΣ ΖΑΓΓΗ

ΠΡΟΣ ΚΑΝΑΗ

Ω Κ Ε Α Ν Ο Σ

ΑΗΩΤΩΝ

ΜΕΘΟΡΙΑΚΟΙ ΣΥΜΜΑΧΟΙ

ΟΙΚΕΙΑ ΑΝΑΤΟΛΗ

ΥΡΙΑΝΗ

ΘΑΛΑССΑ

ΝΑΥΤΙΑ

ΑΡΑΙΑΝ

ΜΕΓΑΛΗΝ ΘΑΛΑССΑ

ΑΙΓΑΩΗ

ΠΕΛΑΓΟΣ

ΜΕΘΟΡΙΑΚΟΙ ΣΥΜΜΑΧΟΙ

ΑΗΩΤΩΝ

ΠΕΡΙΛΗΨΗ ΠΡΟΗΓΟΥΜΕΝΟΥ ΒΙΒΛΙΟΥ

Στην εύκρατη και πολιτισμένη Βασιλεία Αιγλωέων, η κοσμική εξουσία ανήκε στον αυτοκράτορα και η θειική στον Δημιουργό.

Ο μέγας λογοθέτης Σεβαστιανός, δεξί χέρι του αυτοκράτορα, μηχανορραφούσε για να ανεβάσει στον θρόνο τον μοναχογιό του, τον Πελάγιο. Με φίλτρα του φαρμακού Μελέτιου, εξασφάλισε πως η αυτοκράτειρα θα γεννά μόνο κορίτσια και αργότερα τη δολοφόνησε, για να μην υπάρξει διάδοχος. Όταν μεγάλωσε ο γιος του, ο Σεβαστιανός οδήγησε τη χώρα σε πόλεμο με ένα ασήμαντο βαρβαρικό φύλο, τους Κανδάρους. Φρόντισε να οριστεί ο Πελάγιος επικεφαλής της εκστρατείας, ώστε να γίνει ήρωας, επιθυμητός γαμπρός για την πρωτότοκη πριγκίπισσα. Όμως ο στόλος της χώρας δεν μπορούσε να μεταφέρει τα αιγλωικά στρατεύματα στη χώρα των Κανδάρων, ήταν απασχολημένος στο εξωτερικό. Ναυλώθηκαν πλοία από τον ναυτικό λαό των Περσινών, με αντάλλαγμα εμπορικά προνόμια.

Η εκστρατεία πραγματοποιήθηκε με επιτυχία, αλλά ο Πελάγιος σκοτώθηκε στην ύστατη μάχη της. Τα επόμενα χρόνια, ο μέγας λογοθέτης, γεμάτος πικρία, παραμελούσε τα καθήκοντά του και τυραννούσε τους υφιστάμενούς του. Ο Μελέτιος είχε την υποψία πως η συμπεριφορά του Σεβαστιανού οφειλόταν στην επιρροή κάποιου άλλου φαρμακού. Παρότι οι δυνάμεις του μπορούσαν να χρησιμοποιηθούν μόνο για βλαπτικούς σκοπούς, ο Μελέτιος βρήκε τρόπο να συνθέσει αντιδοτο και να θεραπεύσει τον μεγάλο λογοθέτη.

Ο Σεβαστιανός, μετανιωμένος για όσα είχε πράξει στη διάρκεια της παραφροσύνης του, αποφάσισε να βοηθήσει την πατρίδα του. Μα οι ραδιουργίες της Αυλής, δικές του και των αντιπάλων του, είχαν φέρει τη Βασιλεία Αιγλωέων στο χείλος της καταστροφής. Ο αυτοκράτορας Μελίρρυτος ήταν σχεδόν κατατονικός,

από την εποχή που έχασε τη σύζυγό του, ενώ διεφθαρμένοι άνθρωποι είχαν αναρριχηθεί στα ύψιστα αξιώματα, όπως ο αρχιερέας Αξιόνοος και ο έπαρχος της πρωτεύουσας, Πορφύριος – ο κύριος ανταγωνιστής του Σεβαστιανού. Η οικογένεια των Καλόθετων είχε εκμεταλλευτεί τη συγγένειά της με την, από χρόνια νεκρή, αυτοκράτειρα, για να τοποθετεί τα μέλη της σε καίριες θέσεις και να δρα ασύδοτα. Οι Περατινοί στραγγάλιζαν την οικονομία της Βασιλείας Αιγλωέων, χάρις στα εμπορικά προνόμιά τους.

Στην προσπάθειά του να διορθώσει κάθε παλιό λάθος, ο Σεβαστιανός επισκέφτηκε τον πρέσβη των Περατινών και τον ενημέρωσε πως πρέπει να επανεξεταστεί η εμπορική συμφωνία μαζί τους. Ο αρχιστράτηγος Καλλιγένης –διφασμένος για ισχύ κάποτε, μετρημένος πλέον στα γεράματά του– αντιλήφθηκε την επάνοδο του μεγάλου λογοθέτη και τον προσέγγισε. Ο Σεβαστιανός κατόρθωσε επίσης να προσεταιριστεί τον ικανό λογοθέτη των Στρατιωτικών, Πολυκράτη, αλλά και τον αρχηγό των κατασκόπων της χώρας, τον λογοθέτη των Μυστικών, Ανθέμιο, που παριστάνει τον αρχικηπουρό στο παλάτι.

Δίχως στήριξη από τον μισότρελο ηγεμόνα, ο Ανθέμιος είχε χάσει μεγάλο μέρος της ισχύος του. Πληροφορήθηκε, όμως, πως ερχόταν νέος πρέσβης των Δηωτών στη χώρα, με διαταγή να εκτελέσει τον προηγούμενο. Ο αρχικατάσκοπος έπεισε τον καθαιρεμένο πρόξενο, τον Αμπνταρατζάνα, να τον υπηρετήσει, με αντάλλαγμα άσυλο για όλους τους συνεργάτες και τους υπηρέτες του. Ο Μελέτιος, με φαρμακεία, αντικατέστησε το πρόσωπο του Αμπνταρατζάνα μ' εκείνο ενός άλλου Δηωτή, πιστού στον νέο πρέσβη. Η διαδικασία έγινε βιαστικά κι ο Αμπνταρατζάνα είναι πλέον ανέκφραστος, αλλά κρύβεται στη σκιά του ίδιου του του εχθρού, ενώ όλοι τον θεωρούν νεκρό.

Άλλο πρόβλημα ήταν η εμφάνιση ενός θρησκευτικού κινήματος με κοινωνικά αιτήματα, των Αγνών. Αφού τους αντιμετώπισαν εχθρικά η Εκκλησία του Δημιουργού και το Αυτοκρατορικό Συμβούλιο, οι Αγνοί κήρυσαν την έδρα τους, την περιφέρεια Χαρεόπολης, ανεξάρτητη από τη Βασιλεία Αιγλωέων.

* * *

Ο αυτοκράτορας Μελίρρως ήρθε ξαφνικά στα συγκαλά του, προτού προλάβει να τον εξετάσει ο Μελέτιος για να δει μήπως

κι εκείνου η παραφροσύνη οφειλόταν σε κάποιο φίλτρο, όπως του Σεβαστιανού. Διφασμένος για ζωή και αποφασισμένος να ξαναβρεί μια νεαρή γυναίκα που συνάντησε στους κήπους του παλατιού, τη Μεταξία, ο Μελίρρυτος αποφάσισε να διοργανώσει λαμπρές εσπερίδες στην πρωτεύουσα Νεάπολη. Σε κάθε μια, θα είναι τιμώμενοι καλεσμένοι οι αξιωματούχοι μιας περιφέρειας της χώρας. Την τελευταία βραδιά, θα συναντηθούν όλοι οι επισκέπτες μεταξύ τους.

Στα χρόνια της μεγάλης θλίψης του Μελίρρυτου, κανένας δεν είχε βασανιστεί περισσότερο από τις κόρες του. Είχαν γίνει πύρινα στα παιχνίδια των αυλικών, που δεν άφησαν καμιά τους να παντρευτεί και να ξεφύγει από το παλάτι, ούτε καν τη Ροδάνθη, την ομορφότερη. Ούτε κανένα άλλο όνειρό τους μπόρεσαν να πραγματοποιήσουν οι πριγκίπισσες. Η μεγαλύτερη, η Αγαθή, δε σπούδασε στο Πανδιδακτήριο. Η μεσαία, η Περίκλεια, δε μόνασε.

Ο αυτοκράτορας, μπερδεμένος από τον ίδιο του τον ενθουσιασμό, δεν έχει καταλήξει πώς να αποζημιώσει τα κορίτσια του για τον χαμένο χρόνο.

* * *

Χρόνια πριν, στην Παγωμένη Έρημο, ο πανίσχυρος μάγος Τεγκούς Ογιούν σχεδίαζε την κατάκτηση του κόσμου. Με τη σκληρότητα και τη βιάση του, αποξένωσε τον διάδοχό του. Εκείνος τον εγκατέλειψε, μα δεν μπόρεσε να πάρει μαζί και το παιδί του.

Ο γιος του μάγου γύρισε τον κόσμο, μήπως βρει κράτος αρκετά ισχυρό για να αναχαιτίσει τις τερατώδεις ορδές του πατέρα του. Μετά από δυο δεκαετίες περιπλανήσεων, απογοητευμένος από όλους τους λαούς που είχε γνωρίσει, βρέθηκε στη Βασιλεία Αιγλωέν, με το όνομα «Αργυρός». Υπηρετούσε στην Παντεθνή Εταιρεία, σώμα ξένων μισθοφόρων το οποίο αναλάμβανε δύσκολες και πολιτικά ακανθώδεις αποστολές.

Η Παντεθνή έλαβε διαταγή να ανακτήσει την επαναστατημένη Χαρέοπολη. Ο Αργυρός αντιμετώπισε τους Αγνούς σε μια χαράδρα, ώστε να τους απασχολήσει εκεί και οι συνάδελφοί του να καταλάβουν την αφύλαχτη πόλη. Ο διοικητής της Εταιρείας, ο Αράλδος, τον έστειλε μετά να παραδώσει στην πρωτεύουσα τα νέα της νίκης και κεφάλια ηγετών των Αγνών. Στο παλάτι, ο Αργυρός δέχτηκε επίθεση από την Αυτοκρατορική Φρουρά και

στη μάχη σκοτώθηκαν οι Δέκα, οι σύντροφοι που τον συνόδευαν επί χρόνια στα ταξίδια του. Ο Αράλδος και πάλι τον είχε χρησιμοποιήσει ως αντιπερισπασμό, να εκτελεστεί ως προδότης, μιας και η Παντεθνής είχε στήσει δικό της ανεξάρτητο κράτος στη Χαρεόπολη.

Στην προσπάθειά του να διαφύγει, ο Αργυρός σκότωσε αυτοκρατορικούς φρουρούς, αλλά δε θέλησε να πιάσει όμηρο την πριγκίπισσα Περίκλεια, που τη συνάντησε τυχαία. Το αποτέλεσμα ήταν να συλληφθεί. Βρέθηκε στο ίδιο κελί με τον ανιψιό του αυτοκράτορα, τον Ιεροκλή, ο οποίος είχε κατηγορηθεί άδικα πως ήταν μέλος των Αγνών και είχε τιμωρηθεί με τύφλωση. Όταν η Περίκλεια επισκέφτηκε τον Ιεροκλή, μίλησε και με τον Αργυρό. Πείστηκε για την αθωότητά του και τον βοήθησε να αποφυλακιστεί, καθώς και να οριστεί σύμβουλος στον διοικητή του στρατεύματος που στάλθηκε να εκδιώξει την Εταιρεία από τη Χαρεόπολη.

Ο διοικητής αυτός, ο Υψικράτης Καλόθετος, δε δέχτηκε τη βοήθεια του Αργυρού. Όμως ο υπασπιστής του, ο Νικήτας ή Βράχος –που υπήρξε παλιότερα υπασπιστής του Πελάγιου– έγινε φίλος με τον γιο του μάγου. Ο Αργυρός πήρε με το μέρος του και τους περισσότερους άντρες μιας χιλιαρχίας από την περιφέρεια Κριθισίων, την οποία οι μισθοφόροι είχαν ατιμάσει κλέβοντας το λάβαρό της.

Κατέφτασαν, όμως, στην περιοχή δυνάμεις των Δηωτών, πατρογονικών εχθρών των Αιγλωέων που εποφθαλμιούσαν τη Χαρεόπολη. Οι Αγνοί είχαν ζητήσει την προστασία τους, αλλά ο φιλειρηνικός Δηώτης ηγεμόνας με τον οποίο είχαν επικοινωνήσει πέθανε στο μεταξύ. Ο διάδοχός του μπήκε στη Βασιλεία Αιγλωέων με τη δικαιολογία πως κυνηγούσε τον δράκοντα που έπρεπε να σκοτώσει για να επικυρώσει τη στέφη του.

Οι οπαδοί του Αργυρού και του Υψικράτη ήρθαν στα χέρια. Ο γιος του μάγου, ανεξήγητα, έπεσε σε κώμα.

* * *

Δυο δεκαετίες νωρίτερα από την ανταρσία των Αγνών, ένας καλόγηρος επέστρεψε λαβωμένος στην ερημική Μονή Αγιασματαρίου. Ξεφύγησε στο κατώφλι, αφού παρέδωσε το μωρό που έφερε μαζί του. Οι μοναχοί αναστατώθηκαν και διχάστηκαν. Παρά

την επιμονή του οξύθυμου Ομβρική να σκοτώσουν το βρέφος, ο ηγούμενος Καλλίρροος αποφάσισε να το δώσει στον λαϊκό που φρόντιζε τα κοπάδια της Μονής, τον Βοτάνειο, για να το αναθρέψει σαν δικό του παιδί.

Ο ποιμένας, στην υπηρεσία κάποιου άγνωστου αφέντη, προσπαθούσε να κάνει το βίαιο το αγόρι, τον Φιλάρετο. Αλλά οι μοναχοί παρείχαν στο παιδί μόρφωση και του ενστάλαξαν πίστη στον Δημιουργό. Μέσα στον ζήλο τους, του έκρυψαν πώς είναι ο έξω κόσμος. Κι ότι οι ίδιοι, εκτός από την παρασκευή αγιάσματος για τις θρησκευτικές τελετές, είχαν και μια άλλη ασχολία, η οποία απαιτούσε να οπλίζονται και να αρματώνονται...

Όταν μεγάλωσε το αγόρι, γνωρίστηκε με τον προστατευόμενο του Ομβρική, τον δόκιμο μοναχό Υέτιο, κι έγιναν φίλοι. Όμως μετά από λίγο καιρό, μοιραίες συγκυρίες έκαναν φονιά τον Φιλάρετο και τον ανάγκασαν να φύγει από το μοναστήρι. Περιπλανήθηκε μισότρελος από τη θλίψη, ώσπου συνάντησε και σκότωσε ένα τέρας, τον Γεώταυρο. Το αίμα του παράξενου πλάσματος έπεσε πάνω του ενώ πάλευαν κι έκανε τα μαλλιά του κατακόκκινα, από πυρρόξανθα που ήταν.

Η μυστηριώδης αδελφότητα των Γιων της Στάχτης, που θεωρούσε ανίκητο τον Γεώταυρο, θέλησε να στρατολογήσει τον Φιλάρετο. Ένας μέλος της, ο Γελασηνός, τον εντόπισε και κατόρθωσε να τον ηρεμήσει. Ο Φιλάρετος ταξίδεψε μαζί του ως την πρωτεύουσα Νεάπολη, όπου είδε φευγαλέα μια από τις θυγατέρες του Μελίρρουτου, την πριγκίπισσα Σοφία, και σαγηνεύτηκε.

Στη διαδρομή, εξοικειώθηκε με τη φύση και την έκταση των δυνάμεων που τον βοήθησαν να βγει νικητής και αλώβητος από την αναμέτρησή του με τον Γεώταυρο: όταν οργιζόταν, η ρώμη του αυξανόταν σε υπεράνθρωπο βαθμό και το ένστικτό του τον έκανε ικανό να χρησιμοποιήσει κάθε είδους όπλο και μαχητική τεχνική. Τα τραύματά του θεραπεύονταν θαυματουργά. Όμως ο θυμός τον έκανε και ανεξέλεγκτα αιμοδιψή. Μια άλλη ικανότητά του –να περνά το πνεύμα του σε άλλα σώματα και να νιώθει ό,τι νιώθουν– δε βρήκε τρόπο να την ελέγξει.

Ο Γελασηνός, αν και παρίστανε τον πρόσχαρο και τον επιπόλαιο, υπέβαλλε τον Φιλάρετο σε συνεχείς δοκιμασίες στη διάρκεια του ταξιδιού, ειδικά στην ακόλαστη Αργυρούπολη. Ο νεαρός συνειδητοποίησε πως το καλό και το κακό δεν είναι τόσο ευδιάκριτα όσο φαίνονται στα ιερά βιβλία, ούτε κι ο ίδιος τόσο

ικανός ν' αντισταθεί στους πειρασμούς όσο νόμιζε. Ο Γελασηνός τού πρότεινε να υιοθετήσει έναν εθελοντικό περιορισμό ως αντίβαρο για τις δυνάμεις του και αυτός βιάστηκε να επιλέξει να μην τον αγγίζει κανείς στοργικά ή φιλικά. Μα οι γυναίκες, που πρώτη φορά τις αντίκρισε αφού έφυγε από τη μονή, τον έλκουν.

Στην ερειπωμένη πόλη Σκορπία, έδρα των Γίων της Στάχτης, ο Φιλάρετος έμαθε για τα τελέσματα: αντικείμενα που προσέφεραν με υπερφυσικό τρόπο χρήσιμες υπηρεσίες, αλλά για να λειτουργήσουν απαιτούσαν αιματηρή θυσία, συχνά ανθρώπινη. Επίσης, συνάντησε τον ηγέτη της αδελφότητας, τον Προφήτη. Αντί για τον σοφό γέροντα που περίμενε, βρήκε έναν όμορφο νέο με ακρωτηριασμένα χέρια και πόδια, που δεν παύουν ποτέ να αιμορραγούν.

Ο Προφήτης τού αποκάλυψε πως υπήρχαν στον κόσμο πολλών ειδών τέρατα σαν τον Γεώταυρο, τα λεγόμενα Θηρία. Και πως τα μέλη των Γιών της Στάχτης ήταν «Βδελύγματα», τέκνα ανθρώπων και Θηρίων. Είχαν υπερφυσικές ικανότητες, αλλά και μια σκοτεινή πλευρά, η οποία αργά ή γρήγορα έμελλε να επιβληθεί στην ψυχή τους. Η αδελφότητα είχε στόχο να χρησιμοποιούν τα μέλη της τις δυνάμεις τους για το καλό των ανθρώπων και να αλληλοβοηθούνται ενάντια στις τερατώδεις έξεις που τους ταλάνιζαν. Όποιον υποκύπτει οριστικά, οι άλλοι δεσμεύονται να τον λυτρώσουν με θάνατο. Περιορισμούς, όπως εκείνος που υιοθέτησε ο κοκκινομάλλης, έχουν όλοι, για να εξασκούνται στην αυτοσυγκράτηση.

Αφού έμαθε πως είναι κι ο ίδιος Βδελύγμα, ο Φιλάρετος δέχτηκε να γίνει Γιος της Στάχτης. Ανέλαβε, μαζί με δυο από τους νέους του αδελφούς, να φρονεύσει τον δράκοντα που εμφανίστηκε κοντά στη Χαρεόπολη. Ο ένας του συνταξιδιώτη ήταν ο γνωστικός μα ασθενικός Αλγεινός. Ο άλλος ήταν ο γιγάντιος Λεωσθένης, θρυλικός ήρωας που ο Φιλάρετος τον θεωρούσε μυθικό πρόσωπο. Ο Αλγεινός είχε πρόσφατα επιστρέψει από τη γειτονική Κουβρατία, όπου αντιμετώπισε μυστηριώδεις πολεμιστές με περίεργες δυνάμεις, οι οποίοι εξόντωναν συστηματικά όλα τα Βδελύγματα της χώρας.

Κι ενώ ξεκινούσε ο Φιλάρετος για τη Χαρεόπολη, οι ίδιοι παράξενοι Κουβράτοι περιπλανιούνταν στα χωριά της εύφορης περιφέρειας Καρυκίου, στην άλλη άκρη της χώρας. Με απειλές, απαιτούσαν από τους αγρότες να δώσουν φόρο από τη σοδειά

στον Κουβράτο βασιλιά κι όχι στον αυτοκράτορα. Ο πατέρας του Υέτιου, ο Πιτυέας, επιστάτης ενός πλούσιου κτηματία, αντιλήφθηκε την παρουσία τους, συγκρούστηκε μαζί τους και τον σκότωσαν.

* * *

Ο Υέτιος έλαβε εντολή να εξαγνίσει το μέρος όπου σκοτώθηκε ο Γεώταυρος. Εκεί συνάντησε έναν άλλο δόκιμο με το ίδιο καθήκον, σταλμένο από τη Μονή Μυρέφων, που οι καλόγεροί της, οι φαρμακολύτες, είχαν τη δύναμη να ακυρώνουν την επήρεια των φαρμακείων. Με τη βοήθεια του αγιάσματος που είχε φέρει μαζί του ο Υέτιος, ο τόπος απαλλάχθηκε από το μιάσμα.

Όταν επέστρεψε στη Μονή Αγιασματαρίου, ο Υέτιος πληροφορήθηκε πως ο Καλλίρροος πέθανε από γηρατειά όσο αυτός απουσίαζε. Ο νέος ηγούμενος, ο μέντοράς του Ομβρικλής, του αποκάλυψε και τον θάνατο του πατέρα του στα χέρια Βδελυγμάτων. Χολωμένος, ο Υέτιος πήρε άδεια να εντοπίσει τον Φιλάρετο και να τον εξοντώσει.

* * *

Ο Λεωσθένης συμπεριφερόταν άσχημα στον Φιλάρετο από φθόνο, ώσπου η ομάδα δέχτηκε επίθεση από τον Υέτιο, που μέσα στον θυμό του εκλάμβανε κάθε ενέργεια και λόγο του Φιλάρετου ως απόδειξη μοχθηρίας. Ο δόκιμος μοναχός εξουδετέρωσε ανεξήγητα τις δυνάμεις των Βδελυγμάτων, αλλά ο Φιλάρετος κατόρθωσε να τον τραυματίσει και συνειδητοποίησε πως οι μοναχοί του είχαν κρύψει πολλά.

Η δοκιμασία ένωσε την ομάδα των Γιων της Στάχτης, παρότι οι άλλοι δύο διαφώνησαν με την απόφαση του Φιλάρετου να χαρίσει τη ζωή του παλιού του φίλου. Στη συντροφιά τους προστέθηκε ένας ακόμα, ο Ζώπυρος, κυνηγός που μπορούσε να συνομιλεί με τα ζώα. Μετά ήρθαν και Χαρεοπολίτες, ένας από τους οποίους ήταν ο ετεροθαλής αδελφός του Ζώπυρου, ο Χρυσόστεφος.

Στην αναμέτρηση με τον δράκοντα, το σχέδιο των Γιων της Στάχτης πήγε στραβά, γιατί ο Αλγεινός έχασε τον έλεγχο της ικανότητάς του να εξαπολύει γύρω του τον πόνο που ένιωθε δι-

αρκώς κι ο Φιλάρετος αντέδρασε σπασμωδικά στις πράξεις των άλλων. Οι περισσότεροι Χαρεόπολίτες σκοτώθηκαν κι ο Χρυστόστεφος έχασε το χέρι του. Ο Φιλάρετος εξόντωσε το γιγάντιο ερπετό, αλλά πληγώθηκε τόσο βαριά, που οι άλλοι δεν ήταν βέβαιοι αν ζούσε κι αν θα τον έσωζε ακόμα και η δυνατότητα της σάρκας του να αναγεννιέται.

* * *

Αφού ανένηψε, ο Αργυρός έπεισε τους ηγέτες των Αγνών, τους γιους του παλιού έπαρχου της Χαρεόπολης, Ιλάριου, να συμμαχήσουν μαζί του. Με τη βοήθειά τους και με την ατιμασμένη χιλιαρχία στο πλευρό του, εξόντωσε την Παντεθνή Εταιρεία, ανέκτησε την πόλη και την παρέδωσε στους κατοίκους της. Στο τέλος της σύγκρουσης, μονομάχησε με τον Χανσίκο, παλιό του εχθρό από τη Ναντάρ, που είχε εξελιχθεί σε σημαντικό μέλος της Εταιρείας. Δίχως να το καταλάβει, ο Αργυρός δέχτηκε υπερφυσική βοήθεια από τον υπηρέτη του Νανταρινού, το Σκιάχτρο, ένα ντόπιο μουγκό αγόρι που ο Χανσίκο το κακοποιούσε με κάθε δυνατό τρόπο.

* * *

Όλα όσα συνέβησαν, τα παρακολουθούσε η Χρυσορρόη, η αθέατη προστάτιδα της Βασιλείας Αιγλωέων. Αυτή υπήρξε κάποτε γυναίκα, αλλά είχε γίνει αθάνατη ως ζωντανό τέλεσμα, με τη μορφή ξύλινου αγάλματος. Πλέον, ήταν υποχρεωμένη να επιβλέπει τη χώρα και να αποσοβεί κινδύνους.

Εμπόδισε τον Γελασηνό να πλησιάσει τον Σεβαστιανό, όταν ο Γιος της Στάχτης τρύπωσε στο παλάτι οπλισμένος, βέβαιος πως η τρέλα του αυτοκράτορα οφειλόταν σε φαρμακεία που του έδωσε ο μέγας λογοθέτης. Ο Γελασηνός επέστρεψε στη Νεάπολη με τον Φιλάρετο κι η Χρυσορρόη θεώρησε απειλή την παρουσία τους. Ο κοκκινομάλλης πάλεψε μαζί της, δίχως να επικρατήσει κανείς τους.

Η Χρυσορρόη δεν μπόρεσε να ασχοληθεί άμεσα με την Παντεθνή Εταιρεία, γιατί υπονομευτικές κινήσεις του πρόξενου των Κουβράτων την ανάγκαζαν να μείνει στην πρωτεύουσα. Έφτασε στα περίχωρα της Χαρεόπολης αμέσως μετά τον θάνα-

το του δράκοντα. Εξήγησε στους Γιους της Στάχτης τον πραγματικό κίνδυνο: πράκτορες του νέου ηγεμόνα των Δηωτών σκόπευαν νίως μεταξύ των δύο λαών. Με τη δρακοκτονία, τα Βδε-λύγματα υλοποίησαν άθελά τους αυτό το σχέδιο.

Η Χρυσορρόη εξαφάνισε το κουφάρι του Θηρίου πριν το δει κανείς και ο Ζώπυρος παρέσυρε τους Δηώτες πίσω στην πατρίδα τους, με δόλωμα ένα ομοίωμα δράκοντα που το κινούσαν φίδια. Οι υπόλοιποι επιζώντες δρακοκτόνοι αναζήτησαν καταφύγιο για να κρυφτούν και να αναρρώσουν.

Μετά, η Χρυσορρόη αναζήτησε τον τραυματισμένο Αράλδο, για να τον αποτελειώσει. Μα παρενέβη ένας συγγενής του Αργυρού, παρατρεχάμενος του πατέρα του, ο Μπας Βαχίρ. Μάγος κι αυτός, θεράπευσε τον αρχιμισθοφόρο και εξόντωσε τη Χρυσορρόη.

* * *

Ο αρχιερέας Αξιόνους απαιτούσε την ολοκληρωτική εξόντωση των Αγνών, που απειλούσαν την εξουσία του. Είχε τη στήριξη του Πορφύριου, αλλά ο Σεβαστιανός ήξερε πως αν ερήμωνε η Χαρεόπολη, θα έμεναν αφύλακτα τα σύνορα της χώρας με τη Γη των Δηωτών. Έστειλε τον Πολυκράτη να πείσει τα μέλη του Αυτοκρατορικού Συμβουλίου να αντιταχθούν στον Αξιόνου. Ο Πολυκράτης εκβίασε τους αυλικούς με στοιχεία του Ανθέμιου και συμμορφώθηκαν, αλλά ήρθε σε σύγκρουση μ' έναν αξιωματικό της Αυτοκρατορικής Φρουράς που ήταν παρατρεχάμενος του αρχιερέα και του έπαρχου, τον Αμφίλογχο.

Η πριγκίπισσα Περίκλεια ζήτησε από τον πατέρα της να αμνηστεύσει τους Χαρεοπολίτες. Ο αυτοκράτορας δέχτηκε – με αντάλλαγμα η μαζεμένη Περίκλεια να συμμετάσχει στις εσπερίδες του με όλη της την καρδιά.

* * *

Ο πατέρας του Ιεροκλή, ο Πετρώνιος, είχε φιλοδοξίες να τον ανεβάσει στον αυτοκρατορικό θρόνο, αλλά αυτό ήταν αδύνατο πια, αφού η τύφλωση τον απέκλειε από τη διαδοχή. Ο Πετρώνιος στράφηκε εξοργισμένος στην αναζήτηση εκδίκησης. Ο ίδιος ο Ιεροκλής άρχισε να σκέφτεται να εγκαταλείψει το πατρικό του

σπίτι, αφού εκεί δεν έβρισκε στήριξη.

Ο Μελέτιος, μόλις άκουσε για τον δράκοντα στη Χαρεόπολη, έτρεξε να τον βρει, με σκοπό να τον σκοτώσει και να πάρει κομμάτια από το κουφάρι του, ισχυρά συστατικά για φαρμακείες. Το πραγματικό κίνητρο της φυγής του Μελέτιου δεν ήταν η απληστία, όμως. Μια ζωή, αδυνατούσε συμβιβάσει τον φιλόανθρωπο χαρακτήρα του με την αναλγησία που απαιτούσε η τέχνη του. Τον βάραινε και η σκιά κάποιου άγνωστου και πανίσχυρου φαρμακού, τον οποίο ένιωθε να κινείται αθέατος στο παλάτι. Η συνάντηση με τη βάγια της Περίκλειας, την Αιθέρια, μια γηραιά φαρμακολύτρια, του έφερε μνήμες από τη γιαγιά του, που ήταν φαρμακεύτρια και γι' αυτό τη σκότωσαν οι συγχωριανοί της. Μέσα από τόση συσσωρευμένη πίεση, ο Μελέτιος κατέληξε να αναρωτιέται αν θα αφήσει τίποτε πίσω του όταν πεθάνει.

Ο Βέγαρις, ο ηγεμόνας της Κουβρατίας, έκανε προσπάθειες για να μετατρέψει τη χώρα του σε αντίπαλο δέος της Βασιλείας Αιγλωέων. Όταν επέστρεψαν από την Καρυκία οι άνθρωποί του, οι καβαλάρηδες που τρομοκρατούσαν τους αγρότες, τους έστειλε σε νέα αποστολή, ακόμη πιο σημαντική.

* * *

Ένας από τους Γιους της Στάχτης, ο Φαέθοντας, έλαβε πρόσκληση για τις εσπερίδες του Μελίρρυτου, καθώς ήταν αρχοντικής καταγωγής. Ο Προφήτης έστειλε μαζί του τον Γελασηνό. Από τη μια, για να εντοπίσει κάποια ακαθόριστη πληροφορία που χρειαζόταν. Από την άλλη, γιατί φοβόταν πως ο Φαέθοντας δε θα τηρούσε έναν από τους πιο ουσιώδεις κανόνες της αδελφότητας: οι Γιои της Στάχτης δεν έπρεπε να ανακατευτούν ποτέ στα κρατικά ζητήματα, δεν έπρεπε ποτέ να επηρεάσουν εκείνους που κυβερνούσαν.

Εισαγωγή:

ΑΝΤΑΥΓΕΙΕΣ ΑΠΟ
ΜΙΣΟΣΒΗΣΜΕΝΑ ΚΑΡΒΟΥΝΑ
(ΤΕΣΣΕΡΙΣ ΔΕΚΑΕΤΙΕΣ ΠΡΙΝ)

Ο Ιβαΐλ έστεκε στην πλώρη της πρώτης σχεδιάς της πομπής. Δεν έλαμνε· είχε αφήσει την ευθύνη στον πρωτότοκό του. Αγνάντευε άκαμπτος, με τα χέρια σταυρωμένα στο στήθος, συνοφρυωμένος, σφιχτά τυλιγμένος στον δερμάτινο μανδύα του. Το σκαμπανέβασμα δεν τον απασχολούσε. Όλη του τη ζωή ανεβοκατέβαινε το ποτάμι, ήταν αδύνατον πια να χάσει την ισορροπία του.

Το νερό κελάρυζε, τα σχοινιά έτριζαν, οι χοντροί απελέκητοι κορμοί μουρμούριζαν καθώς ο φλοιός του ενός τριβόταν στον φλοιό του άλλου. Οι σχεδίες κατέβαιναν τον Αϊντάρ αργά. Είχαν φορτωμένο λινάρι, μα κύριο εμπόρευμα ήταν το ίδιο το ξύλο· πεύκο, έλατο, βελανιδιά, οξιά, ο πλούτος της Κουμπρατίγια. Πού και πού, η ποταμίσια ομίγλη αραιώνει και ξεχωρίζαν κλωνάρια πλατάνων ή βράχια στις όχθες. Αλλιώς, μόνο σκιές.

Ο Ιβαΐλ έριξε μια ματιά πίσω. Σε κάθε σχεδία επέβαιναν δυο άντρες με μακριά κοντάρια στα χέρια. Κάθε τόσο, τα έχωναν στην ιλύ και έσπρωχναν, διορθώνοντας την πορεία του πλεούμενου. Συνεννοούνταν με λαχανιασμένες, μονολεκτικές εντολές και βρισιές. Όλοι ήταν γεροδεμένοι, με μανίκια γυρισμένα ως πάνω από τους αγκώνες, με μαλλιά και γένια μακριά, κολλημένα από τον ιδρώτα και την υγρασία.

Τα πρόσωπά τους –κοκκινωπά από φυσικού, ακόμη πιο αναφοκοκκινισμένα από τον κάματο– έμοιαζαν με το δικό του· τετράγωνο σαγόκι, πλακουτσή μύτη και μικρά μάτια. Άλλοι είχαν καστανόξανθες τρίχες κι άλλοι ήταν γκριζαρισμένοι ή φαλακροί, κάποιοι ήταν έφηβοι που δεν είχαν φτάσει ακόμα το πλήρες

ανάστημά τους και κάποιοι ασυνήθιστα ψηλοί, μερικοί αδύνατοι και νευρώδεις ή σκεβρωμένοι από τα χρόνια. Μισοκρυμμένοι μέσα στους υπόλευκους αγχούς, φάνταζαν όλοι όμοιοι. Ήταν αδέρφια του Ιβαΐλ, ανίψια, ξαδέλφια, θείοι. Ανήκαν στην πατριά του, την πατριά που είχε την ευθύνη των βασιλικών δασών, των εκτάσεων που ανήκαν στον ηγεμόνα.

Πάνω από σαράντα φορές την είχε ξανακάνει ο Ιβαΐλ τη διαδρομή από τη Βλίσκα, την πρωτεύουσα των Κουμπράτι, ως τη Βρίντικα με το μεγάλο παζάρι. Μικρό αγόρι κάποτε, δεξί χέρι του πατέρα του μετά, αρχηγός της πατριάς τώρα. Αλλά πρώτη φορά τον συνόδευαν ξένοι, άντρες που δεν ανήκαν στην οικογένεια. Επέβαιναν στις σχεδίες στη μέση της νηοπομπής· δεν τους διέκρινε μέσα στην ομίχλη.

Αρματωμένοι στρατιώτες και άλογα μαζεύονταν γύρω από ένα κεντητό αντίσκηνο που είχε στηθεί πάνω στους κορμούς. Ήταν γεμάτο χρυσά κι αργυρά σκεύη αυτό το κατάλυμα, τα έβλεπε κάθε βράδυ ο Ιβαΐλ, αφού δειπνούσε με τους αφεντάδες, τον ίδιο τον κνυαζ Γκόσο και τους γιους του. Από τους δυο πρίγκιπες, ο πρωτότοκος δεν έκανε καθόλου για να φορέσει το στέμμα του πατέρα του. Πιο πολύ τις διασκεδάσεις είχε στον νου του, παρά τον πόλεμο. Όχι πως ο μικρός, ο Βέγαρις, ήταν καλύτερος. Παιδί ακόμα, δεν τον έλεγες άντρα, κι όμως είχε κοφτερή γλώσσα και δεν υπάκουε κανέναν. Θεριο ανήμερο.

Ακόμη και βυθισμένος στις σκέψεις του, ο Ιβαΐλ αντιλήφθηκε πως το ρεύμα δυνάμωνε λίγο-λίγο. Δε χρειάστηκε να μιλήσει, ο δικός του ο γιος είχε μυαλό. Ο μελλοντικός αρχηγός της πατριάς βλαστήμησε και φώναξε μια προειδοποίηση που μεταδόθηκε από σχεδία σε σχεδία. Έφταναν στο στενό. Μόλις πρόβαλαν οι ψηλές μαύρες πλαγιές του φαραγγιού στον ορίζοντα, ο Ιβαΐλ χειροδοτήθηκε κι έφτυσε για να διώξει το κακό. Εκεί, στο Τσέρνοκαμ –το Μαύρο Λιθάρι– ο κουμπράτικος στρατός είχε πάθει πανωλεθρία. Πήγαιναν πια καιροί και χρόνια από τότε, ήταν παλικάρι ακόμα ο παππούς του παππού του. Μα ο τόπος πάντα θα θύμιζε στους Κουμπράτι την κακιά την ώρα.

«Τις ει;» προκάλεσε στα αιγλωικά ο σκοπός από την κορυφή του γκρεμού, αθέατος ακόμη.

Η φωνή –δυναμωμένη από σιδερένιο χωνί– αντήχησε ξανά και ξανά στο φαράγγι, όπως κι η απόκριση του Ιβαΐλ, που έβα-

λε τις παλάμες του γύρω από το στόμα για να μην πνίξει η βουή του νερού τα λόγια του:

«Ο Βαήλιος είμαι, με την ξυλεία! Καλήν ημέρα να 'χετε».

Σαράντα χρόνια δεν είχαν φτάσει για να μάθει να τα προφέρει καθαρά τα αιγλωικά. Αλλά δεν είχε επιλογή. Έπρεπε να τα μιλά εδώ κάτω, είτε του άρεσε είτε όχι. Από εκείνο το σημείο και μετά, αυτόν τον φώναζαν Βαήλιο και την πατρίδα του Κουβρατία, ο ποταμός Αϊντάρ λεγόταν Υλειος, η Βρίντικα γινόταν Ευρυδίκη. Ακόμη κι ο κνυαζ Γκόσο έπρεπε να αποκρίνεται σαν τον αποκαλούσαν βασιλέα Γώσωνα.

* * *

Η ματιά μου απλώνεται και στους τόπους που υπήρξαν κάποτε αιγλωικοί, όπως το Πέραν κι η Κουβρατία.

Την Κουβρατία, την πότισε το αίμα του λαού μας, έγιναν πολλοί αποτυχημένοι πόλεμοι για να την ανακτήσουμε. Θα έπρεπε να ντρέπομαι και που το σκέφτομαι, αλλά μακάρι να την ξεχνούσαμε για πάντα. Πάντα νιώθω ένα βάρος να με πλάκωνει όταν στρέφω το βλέμμα μου στα εδάφη της. Δεν έχει ορίζοντα, της τον κρύβουν τα βουνά. Δεν έχει καν ουρανό, με τη μόνιμη συννεφιά που τη σκεπάζει. Με τρελαίνει το μουρμούρισμα μακρινών βροντών και αδιάκοπης βροχής, με κάνει να ανατριχιάζω, λες και τρέχει κρύο νερό στη ράχη μου. Ό,τι άλλο και να κρυφακούω εκεί, αυτοί οι θόρυβοι δε λείπουν ποτέ.

Με τόσες νεροποντές, σε όλες τις κατηφόρες στην Κουβρατία σχηματίζονται χείμαρροι και κάθε ίσιωμα βαλτώνει. Παντού πρασινάδα, κωνοφόρα, λεύκες, πουρνάρια, καστανιές, δρυς, μύρια άλλα φυτά που δεν έχω ιδέα πώς τα λένε. Όπου βρεθεί λίγο χώμα ανάμεσα στις πέτρες, κάτι θα ριζώσει. Όχι πως έχουν πολλά χωράφια ή την προκοπή να τα κάνουν να καρπίσουν, αλλά μόνο άγονος δεν είναι ο τόπος τους.

Δεν τους συμπαθώ τους Κουβράτους, το παραδέχομαι. Στα πεδινά, οι αγρότες σπέρνουν κριθάρι και λινάρι. Τόσο νερό διαθέσιμο, κι όμως δεν ξέρουν τι θα πει λουτρό, τσαλαβουτούν ρυπαροί στη λάσπη. Στα ορεινά, οι βουνίσιοι μεθοκοπούν ασταμάτητα, εκτός από λίγες μέρες κάθε έτος που βγαίνουν από τα καλύβια τους για να υλοτομήσουν τα πλούσια δάση που ανήκουν στους άρχοντες. Αν το δούλευαν κιό-

λας το ξύλο, θα είχαν καλό υλικό για χτίσιμο, για έπιπλα, για κύπη πλοίων, μέχρι και να σκαλίζουν στολίδια... Αλλά μόνο από τόξα και δόρατα πιάνουν τα χέρια τους. Σύμφωνα με το Τετρείλητον, όλοι οι άνθρωποι είναι ίσοι. Αλλά οι αφέντες της Κουβρατίας, οι βοϊλάδες, έχουν το ίδιο απόλυτη εξουσία πάνω στον λαό όπως οι ευγενείς των βαρβαρικών χωρών.

Για να μην είμαι τελείως άδικος, υπάρχουν κι οι περατάρηδες που ανεβαίνουν και κατεβαίνουν τα ποτάμια, μεταφέροντας αγαθά και ανθρώπους. Αυτοί έχουν πιο ανοιχτό μυαλό από τους άλλους Κουβράτους, αφού γνωρίζουν διάφορα μέρη. Ξέροντας όμως πως θα πεθάνουν νέοι –από θεομηνία, από τα άγρια θηρία της ερημιάς ή από τις αρρώστιες που ευδοκίμούν χάρις στο κρύο και τα έλη της πατρίδας τους– οι περατάρηδες είναι αχόρταγοι. Στους οικισμούς κάνουν εμπόριο και κατακλέβουν τους χωρικούς. Τους ταξιδιώτες τούς εκμεταλλεύονται. Κι αν συναντήσουν κανέναν άνθρωπο μοναχό στην ερημιά, το πιθανότερο είναι να τον ληστέψουν και να τον σκοτώσουν. Εκτός αν είναι γυναίκα, οπότε θα τη βιάσουν κιόλας.

Αυτή, λοιπόν, είναι η Κουβρατία. Βρομότοπος.

Ο Στίλπωνας Κεδριηνός ατένιζε το λιμάνι της Μύρρας από τη μεγάλη μπαλκονόπορτα του γραφείου του. Η προκουμαία ήταν γεμάτη πλοία. Αχθοφόροι και ναύτες φόρτωναν ή ξεφόρτωναν καλάθια με φρέσκα και αποξηραμένα φρούτα από το Καλόπωρο, μικρά κουτιά με καρυκείμενα από τη Γη των Δηωτών, σακιά με τα χίλια βότανα της Μυροβόλου. Και, βέβαια, τα φημισμένα ντόπια αρώματα. Η θέση της Μύρρας ήταν η ιδανική για το επάγγελμα του μυρεμπόρου. Από τη μια αποτελούσε κόμβο στους δρόμους των έμπορων που έφερναν εξωτικά συστατικά, από την άλλη ήταν η ίδια χτισμένη σε εύφορα εδάφη. Και βρισκόταν αρκετά κοντά στη Νεάπολη, όπου πλούσιοι και ισχυροί ήταν έτοιμοι να ακριβοπληρώσουν τις γευστικές και οσφρητικές τους απολαύσεις.

Η κατοικία των Κεδριηνών έστεκε σχεδόν στην κορυφή του λόφου που δέσποζε πάνω από το λιμάνι. Στο ύψωμα αυτό ήταν μαζεμένα τα υποστατικά των μεγάλων οικογενειών της πόλης, επαύλεις με τα φυτώρια, τις αποθήκες και τα εργαστήριά της η

κάθε μία. Η θέα από το μπαλκόνι του γραφείου ήταν η παλιότερη εικόνα που θυμόταν ο Στίλπωνας από τα νηπιακά του χρόνια, τον είχε φέρει η μητέρα του επίσκεψη στον παππού του. Μόνο που αν έβγαινε τώρα έξω, θα δάκρυζε από οργή για την κατάντια της Μύρρας.

Το γυαλί δεν έκρυβε τους μισογχεμισμένους πλέον τοίχους των αρχοντικών, αλλά τουλάχιστον κρατούσε μακριά τον μολυσμένο αέρα. Πίσω από την ευωδιά που πλανιόταν αιώνια πάνω από την πόλη και της έδινε όνομα, πλεγμένη από ατμούς εκατοντάδων καζανιών και αμβύκων, μια μύτη ευαίσθητη σαν τη δική του αναγνώριζε σημάδια τρομακτικά. Ανάμεσα στα όμορφα αρώματα τρύπωνε πλέον η κάπνα από τις πυρκαγιές των τελευταίων μηνών. Άφηνε μια αργιλώδη επίγευση, από τη λιωμένη πέτρα. Και τη συνόδευε η σχεδόν ανεπαίσθητη αποφορά του αίματος που είχε ποτίσει το χώμα των κήπων. Αυτή, ειδικά, κανείς δεν ήξερε αν θα ξεθώριαζε ποτέ.

Γιατί δεν ήταν κοινοί άνθρωποι αυτοί που είχαν πεθάνει. Δεν ήταν σαν όλων των άλλων η σάρκα τους, είχε δύναμη ακόμα και νεκρή. Η Μύρρα ήταν γεμάτη φαρμακούς και το ήξεραν όλοι στη Βασιλεία Αιγλώων. Από τα μέγαρα των πλούσιων αρωματοποιών ως τα φτηνιάρικα μαγειρεία του λιμανιού που πουλούσαν την πιο γευστική ψαρόσουπα σε όλο το Πέλαγος, παντού κρυβόταν κάποιος που έβραζε σκοτεινά φίλτρα τις νύχτες.

Κάποτε. Τώρα δεν είχαν απομείνει και πολλοί. Πικραμένος, ο Στίλπωνας θυμήθηκε τους συγγενείς του. Τους είχε χάσει όλους πρόσφατα, ήταν πια ο τελευταίος των Κεδρινηών. Χαμήλωσε το κεφάλι κι αντίκρισε αυτό που προσπαθούσε να αγνοήσει τόση ώρα. Στην πύλη του υποστατικού του –στην οποία ήταν κρεμασμένο το μαύρο πανί που ενημέρωνε τους περαστικούς πως υπήρχε πένθος– είχε φτάσει μια σκεπαστή άμαξα. Οι υπηρέτες, όπως είχε προστάξει ο Στίλπωνας, επέτρεψαν στο όχημα να περάσει κι εκείνο σταμάτησε στο κέντρο της άδειας αυλής.

Όταν ο οδηγός κατέβηκε να ανοίξει τη θύρα για να βγουν οι επιβάτες, δεν πήδηξε στο πλακόστρωτο, ούτε περπάτησε μετά. Έρρευσε. Τόσο αρμονική κίνηση, ο Στίλπωνας είχε δει μόνο στους καλύτερους χορευτές. Έσμιξε κι άλλο τα γκρίζα φρύδια του και περιεργάστηκε τον άντρα. Ήταν ένας λυγερός γενειοφόρος νέος με τριμμένα ρούχα, κυανή πουκαμίσια, γιλέκο και βράκα – νησιώτης. Ένα μικρό υφασμάτινο κάλυμμα αδυνατούσε

να κρατήσει φυλακισμένα τα σπαστά κατάμαυρα μαλλιά του. Ο Κεδριηνός αναστέναξε. Δεν ήταν τυχαίο που είχε μείνει ανύπαντρος ως αυτή την ηλικία, οι γυναίκες τον άφηναν ασυγκίνητο.

Ένας άλλος άντρας, ακόμα νεότερος, πρόβαλε το μελαχρινό κεφάλι του από την άμαξα και κοίταξε καχύποπτα αριστερά-δεξιά. Αν και μια δερμάτινη ταινία συγκρατούσε τα μαλλιά του, αυτός τα έστρωσε νευρικά. Βγήκε έξω με το χαρακτηριστικά αργό βήμα του βραχύσωμου άντρα που περπατά κορδωμένος για να δείξει ψηλότερος. Ξεσκόνισε τον γκριζο μανδύα του και έλεγξε το πουγκί του και τα περιεχόμενα κάθε τσέπης. Ψείρας. Δίχως στάλα φαντασίας.

Ο Στίλπωνας είχε υπολογίσει πως θα μιλούσε μαζί τους μόνο στο τέλος, όταν θα είχαν εξετάσει τους χώρους και θα είχαν ήδη αποφασίσει αν ενδιαφέρονταν να αγοράσουν το υποστατικό των Κεδριηνών. Τώρα τον τρόμαζε η ιδέα πως τέτοια άτομα θα κυκλοφορούσαν ελεύθερα στα δωμάτια όπου είχε μεγαλώσει, χωρίς κανέναν να ελέγχει τι θα έκαναν, τι θα άγγιζαν. Μόρφασε με δυσανεμία κι αποφάσισε να ξεναγήσει τους επισκέπτες ο ίδιος.

Κατηφόρισε τη σκάλα προς το ισόγειο μουρμουρίζοντας κατάρες για τους νεκρούς που τον είχαν φέρει σ' αυτή τη θέση, που τον είχαν αφήσει μόνο. Πάντα υπήρχαν τριβές κι αντιζηλίειες ανάμεσα στους φαρμακούς της Μύρρας. Ανταγωνισμός για τα σπανιότερα υλικά, για τους καλύτερους μαθητές, για τη φήμη του ισχυρότερου, ακόμη και για ανοησίες όπως το εμπόριο και τα κέρδη. Αλλά εκείνη τη χρονιά έγιναν ακρότητες για πρώτη φορά. Ακολούθησαν εξίσου τρομακτικά αντίποινα, κι αυτά με τη σειρά τους έφεραν άλλες ακρότητες, κι άλλες ακόμη, ώσπου ενεπλάκησαν όλοι οι φαρμακοί της πόλης στη σύγκρουση. Στους δρόμους ξέσπασε πραγματικός πόλεμος, ξεχάστηκε η συνετή παράδοση που επέβαλλε ο φαρμακός να ασκεί την τέχνη του μακριά από τα μάτια των άλλων ανθρώπων ακόμα κι αν ήταν επιφανής πολίτης.

Κι όταν διαλύθηκαν οι καπνοί, κατακάθισαν οι στάχτες και σταμάτησε το αιματοκύλισμα, όταν είχαν πια καταστραφεί κτήρια, οπωρώνες, ξέχειλες αποθήκες, αποστακτικοί εξοπλισμοί, περιουσίες, φιλίες... Είχε γονατίσει όχι μόνο η μυστική τους κοινωνία, μα και η οικονομία της πόλης. Και τότε ήρθαν τα όρνεα, οι ανταγωνιστές τους από την Ευκαρπία. Πλήρωναν στο χέρι κι

άρπαζαν ό,τι έβρισκαν: εκτάσεις, κτίσματα, αποθέματα αρωμάτων και υλικών, εξειδικευμένο προσωπικό. Ακόμη και άχρηστα πράγματα έπαιρναν, χαλασμένους άμβυκες, χωράφια στέρφα και άδεια παράσπιτα. Όλα τους έκαναν, αρκεί να τα αποσπούσαν από τους Μυρριώτες, να τους πετούσαν στον δρόμο, να μην τους άφηναν περιθώρια να ορθοποδήσουν ποτέ.

Με τη γεύση της χολής στο στόμα, ο Κεδριηνός βγήκε στην αυλή και χαιρέτισε τους ξένους. Είδε πως η άμαξα είχε φέρει έναν ακόμη επιβάτη, μια ψηλή, ξερακιανή γυναίκα που θα είχε αποβιβαστεί όσο αυτός κατέβαινε τις σκάλες. Δεν ήταν εύκολο να υπολογίσει την ηλικία της, έτσι που ήταν ντυμένη με φαρδύ μαύρο φόρεμα και μ' ένα μαντήλι τυλιγμένο γύρω από το κεφάλι και τον λαιμό της. Μύριζε βαρύ λιβάνι, όπως πολλές χήρες. Από το σκληρό, πέτρινο πρόσωπό της, ο μυρέμπορος συμπέρανε πως θα ήταν χρόνια μόνη. Μαθημένη να διατάζει. Δε θα έβαζε την ψυχή της στις συνταγές της, γιατί δεν είχε ψυχή.

Ο Στίλπωνας ένευσε κι ένας από τους ανθρώπους του προσέφερε αρωματισμένο κρασί στους επισκέπτες. Μόνο ο κοντός ήπιε. Η γυναίκα αρνήθηκε το ποτήρι ευγενικά, το ίδιο κι ο νησιώτης υπηρέτης, που έστεκε παράμερα, με το βάρος του ριγμένο στο δεξί πόδι. Η στάση του ήταν χαλαρή κι όμως κατά κάποιον τρόπο εξέπεμπε ένταση, θύμιζε λεοπάρδαλη συσπειρωμένη, έτοιμη να ορμήσει στο θήραμά της. Το δέρμα του ευωδίαζε χώμα και καθάριο αντρικό ιδρώτα, ανόθευτο από τα κατακάθια βαριών φαγητών. Γοητευμένος, ο Κεδριηνός δυσκολεύτηκε να κρατήσει την προσοχή του στις συστάσεις, τις εισαγωγικές ευγένειες και τις διευκρινίσεις.

«Να δούμε τώρα τα δώματα;» είπε στο τέλος ο νεαρός με τον γκριζο μανδύα.

Είχε φωνή τραχιά, το βλέμμα του φλεγόταν λες κι ήταν μόνιμα θυμωμένος με όλα κι όλους στην Πλάση. Βρομούσε βρεγμένο σίδηρο και αίμα. Ο απότομος τρόπος του εξάχνωσε τη γοητεία που ασκούσε ο λυγερός υπηρέτης στον Κεδριηνό. Καιρός ήταν να συγκεντρωθεί ο Μυρριώτης και να δείξει τη σοβαρότητα που απαιτούσε η περίσταση.

Υπήρχε κάτι αφύσικο στους επισκέπτες του, σαν να έπαιζαν σε παράσταση, σαν να υποδυόταν ο καθένας τους κάτι διαφορετικό από τον αληθινό εαυτό του. Για την κυρά δεν είχε αμφιβολία ο Στίλπωνας πως καταγόταν από τη Μυροβόλο και πως ήξε-

ρε τη δουλειά του μυρεφού. Όμως απέπνεε μονάχα του λιβανιού την ευωδιά, όχι κάποιου ακριβού αρώματος. Το ίδιο κι ο άντρας που παρίστανε τον γιο της. Η δική του προφορά, μάλιστα, θύμιζε Αιγλώη κι όχι Οικεία Ανατολή, ενώ είχε τον νου του στις κινήσεις των υπηρετών κι όχι στους χώρους που είχε έρθει δήθεν να αγοράσει. Όσο για τον νησιώτη, αυτός διέφευδε την ενδυμασία του. Τη μόνη φορά που άνοιξε το στόμα του –για να απορρίψει το ακριβό κρασί, πράξη από μόνη της παράξενη για υπηρέτη– δεν μπόρεσε να κρύψει τη βαριά μεσογαιώτικη λαλιά του.

Αλλά και τέλεια να είχαν προσποιηθεί οι επισκέπτες, κάθε μικρή λεπτομέρεια να είχαν προσέξει για να μην προδοθούν, ο Στίλπωνας πάλι θα το καταλάβαινε από την πρώτη στιγμή πως η καρκαξάα ήταν φαρμακολύττρια. Οι προσευχές της ήταν ικανές να εξουδετερώσουν τις φαρμακείες του. Κι αν ήταν βέβαιη πως είχε εχθρό απέναντί της, θα είχε ήδη διατάξει τους παρατρεχάμενούς της να τον σκοτώσουν. Όμως δεν μπορούσε να ξέρει, ενώ αυτός ένωσε μέσα του με τι είχε να κάνει αμέσως μόλις την αντίκρισε. Χάρης σ' αυτό το αλάθητο ένστικτο που διέθεταν όλοι τους, οι φαρμακοί είχαν επιβιώσει τόσους αιώνες στις σκιές της Μύρρας.

Μια θαλασσινή αύρα ανηφόρισε από το λιμάνι κι έκανε την κούνια στην άκρη της αυλής να τρίξει. Δεν είχαν απομείνει παιδιά στην οικογένεια των Κεδρινηών, ούτε και θα γεννιούνταν άλλα πια. Δεν υπήρχε πλέον κάτι να χαθεί. Άλλες οικογένειες, όμως, είχαν μέλλον κι ο Στίλπωνας όφειλε να το προστατέψει. Φόρεσε το χαμόγελο που είχε για τους πελάτες και κάλεσε τους επισκέπτες του να δουν την αποθήκη του στο λιμάνι. Το βραδάκι της επόμενης ημέρας. Όστε να έχει στη διάθεσή του χρόνο να προετοιμαστεί.

* * *

Ο μόνος λόγος να έρθει κανείς εδώ πάνω, είναι για να μου κάνει ερωτήσεις. Μόλις πειστεί κάθε επισκέπτης πως έχω να του αποκαλύψω για τον εαυτό του πράγματα που κι ο ίδιος δεν τα είχε υποφιαστεί, συμπεραίνει πως είμαι παντογνώστης. Οι περισσότεροι είναι νέοι κι έχουν μεγαλώσει σε χωριά, οπότε μόλις κορροστεί η πρώτη περιέργειά τους, με ρωτούν διψασμένα αν έχω πάει ποτέ στη Νεάπολη. Απαντάω πως εκεί γεννή-

θηκα και τα μάτια τους γουρλώνουν, λες κι αυτό είναι ακόμα πιο σημαντικό από τις ικανότητές μου.

Για τους επαρχιώτες και τους ξένους, η πρωτεύουσα της Βασιλείας Αιγλωέων είναι τόπος μυθικός, τόπος που όλοι οφείλουν να τον επισκεφτούν κάποτε. Τους λιγοστούς συντοπίτες τους που το έχουν κάνει τούς βάζουν να εξιστορούν ξανά και ξανά το ταξίδι. Κι εκείνοι εξηγούν πως η σκιά των Μέγιστων Τειχών απλώνεται ως μισή μέρα δρόμο το πρωί, πως το Σεπτό Παλάτι είναι μεγαλύτερο από κάθε πόλη βόρεια του Ωκεανού, πως υπάρχουν στη Νεάπολη στέγες επαύλεων ντυμένες με καθαρό χρυσάφι, πως κάθε σπίτι μπορεί να έχει δική του κρήνη στην αυλή του, πως γιγάντια αγάλματα και σκαλιστές στήλες ορθώνονται ψηλότερα από τα κτίσματα.

Κάποιοι άλλοι λένε φήμες που άκουσαν ή πράγματα που τα έβγαλαν από το μυαλό τους. Ότι σε έναν ναό της πρωτεύουσας ακούγεται η φωνή του ίδιου του Δημιουργού, ότι και οι πιο φτωχικές οικίες της Νεάπολης είναι φτιαγμένες από μάρμαρο κι αλάβαστρο, ότι υπάρχουν πηγάδια με γάλα και κρασί, ότι ανάμεσα στους άλλους ξένους που την επισκέπτονται είναι και κυνοκέφαλοι από μακρινές χώρες.

Παραδόξως, τέτοιου είδους φέματα έχουν μεγαλύτερη πέραςση στις πρωτεύουσες των περιφερειών παρά στα απομακρυσμένα χωριά. Μάλλον επειδή κάθε μεγάλη πόλη διαθέτει μνημεία, περαστικούς ταξιδιώτες και ανέσεις. Ειδικά η Ευρυδίκη, που είναι η λαμπρότερη και μεγαλύτερη πόλη της Αιγλώης. Οι περισσότεροι από τους αμέτρητους επισκέπτες της τη βλέπουν στη διάρκεια της Μεγάλης Αγοράς, όταν είναι στολισμένη και συσσωρεύει τα καλύτερα προϊόντα από ένα σωρό τόπους. Θαμπώνονται από τη μεγαλοπρέπειά της και υποθέτουν –επιμένουν!– πως η Νεάπολη θα πρέπει να φιλοξενεί δέκα φορές μεγαλύτερα θαύματα. Δε μου αρέσει να απογοητεύω κανέναν, οπότε δε διαψεύδω τις φαντασιοπληξίες τους. Αλλά πραγματικά τους λυπάμαι όταν τους εξηγώ πως για το καλό των Γιων της Στάχτης δεν πρέπει ποτέ να πατήσουν στη Νεάπολη.

Τι να κάνω, όμως; Αυτό οφείλω να πω ως Προφήτης.

* * *

«Αυτή είναι η Κύρια Οδός, που διασχίζει την πόλη από τη Δυτική Πύλη ως την Ανατολική», είπε στον Γώσωνα ο νεαρός αξιωματούχος που είχε αναλάβει να τον ξεναγήσει στην Ευρυδίκη – Σεβαστιανό τον έλεγαν.

Ο βασιλιάς των Κουβράτων έκανε μια στροφή γύρω από τον εαυτό του. Ήταν περικυκλωμένος από όλων των ειδών τα εμπορεύματα, προσεκτικά παραταγμένα ή σωριασμένα τυχαία ή ανακατωμένα από τα χέρια χιλιάδων υποψήφιων αγοραστών. Άλλα γενναιόδωρα απλωμένα κι άλλα στριμωγμένα, ανάλογα με τον διαθέσιμο χώρο. Από τα γεννήματα της Καρυκίας ως το ήλεκτρο της Υριανής, από το δηωτικό ασάλι ως το μετάξι της Άνθειας, όλος ο πλούτος της Πλάσης ήταν διαθέσιμος στη Μεγάλη Αγορά. Σε σακιά, βαρέλια και κιβώτια. Σε στοίβες. Εκτός από τα καταστήματα με τις προθήκες τους, υπήρχαν πάγκοι κάτω από στέγαστρα ή μέσα σε στοές, καθώς και παραπήγματα που θα εξαφανίζονταν σε λίγες μέρες. Ακόμη και χαλιά είχαν στρώσει κάποιοι έμποροι στον δρόμο, για να απλώσουν τηνπραμάτεια τους. Εκτός από πλανόδιους, ανάμεσά τους περιφέρονταν αγοραστές, μεταπράτες, περιεργοί, απατεώνες. Όλες οι φυλές της Πλάσης είχαν μαζευτεί εκεί, Αιγλωείς, Περατινοί, Ελεβοί, Κουβράτοι, Δάνονες, βάρβαροι από τα Έθνη της Ρομφαίας όπως οι Κάνδαροι και οι Σερπίδες, εξωτικές μορφές από τους λαούς που υπηρετούσαν τους Δηώτες. Ως και μαύροι από τις χώρες πέρα από τον Ωκεανό.

Ο Γώσωνας τα είχε ξαναδεί όλα αυτά, παλιά, αλλά μόλις που τα χωρούσε ο νους του. Κι οι άνθρωποι που είχε φέρει από την Αυλή του ήταν τόσο εντυπωσιασμένοι, που δεν μπορούσαν καν να παρακολουθήσουν την ξενάγηση. Αναφώνούσαν κι έδειχναν κάθε τόσο με το δάχτυλο. Ο βασιλιάς τούς είχε κάνει παρατήρηση κι ένας απάντησε ότι το καταλάβαινε πως φάνταζε ακαλλίεργητος, μα πώς να συγκρατηθεί; Πέρα από τα εμπορεύματα, ο ηγεμόνας έβλεπε ότι τους έκαναν μεγάλη εντύπωση και τα ίδια τα κτίσματα. Ήταν και η δική του χώρα γεμάτη απομεινάρια από τις εποχές της δόξας των Παλιών Αιγλωέων, το ίδιο το ανάκτορό του είχε υπάρξει έπαυλη κυβερνήτη εκείνα τα περασμένα χρόνια. Αλλά κάτι έλειπε από την πατρίδα του, κάτι που εκεί το έβλεπε συνεχώς, έστω κι αν δεν ήξερε πώς να το ονοματίσει.

Πυρκαγιές και πολιορκίες και σεισμοί είχαν σημαδέψει τα μνημεία και τα κτίσματα της Ευρυδίκης. Τα μάρμαρα δεν ήταν

πια στυλνά. Μα οι γενιές που πέρασαν τα σεβάστηκαν, έζησαν μαζί τους κι όχι εις βάρος τους. Έκαναν γλάστρες τα πεσμένα κιονόκρανα και φύτευαν μέσα κρίνα, ρόδα, γιούλια. Άφηναν τον κισσό και το γιασεμί να αγκαλιάζει τις αφίδες, όχι όμως και τα αγριόχορτα να τις πνίξουν. Ακόμη κι όταν στήριζαν τις στέγες τους σε παλιές κολώνες ή έβαζαν θραύσματα μέσα στους τοίχους τους, το αποτέλεσμα δε φάνταζε παράταιρο.

Ο βασιλιάς Γώσωνας σκούπισε τον ιδρώτα από το μέτωπό του κι αναστέναξε. Εκτός από ασημένια περικάρπια και ζώνη με χρυσά καρφιά, είχε φορτωθεί και τα καλύτερά μεταξωτά του κι από πάνω είχε ρίξει ένα κατεργασμένο αρκουδοτόμαρο. Ήθελε να φαντάζει ισχυρός, να μην τον περάσει ο αυτοκράτορας για ζητιάνο που ερχόταν με το χέρι απλωμένο. Αλλά η φορεσιά που είχε διαλέξει αποδείχτηκε υπερβολικά θερμή για τα μέσα του αιγλωικού φθινοπώρου. Αναστέναξε ξανά.

Ο ξεναγός του πρέπει να αντιλήφθηκε το πρόβλημα, γιατί έκανε διακριτικό νόημα στους αυτοκρατορικούς φρουρούς που πλαisiώναν την ομάδα κι εκείνοι άνοιξαν δρόμο προς το κοντινότερο στενό. Ήταν ξύπνιος και ντόπιος ο νεαρός, την πόλη τη γνώριζε άριστα. Οδήγησε την κουστωδιά μέσα από δρομάκια με λιγότερο κόσμο και σύντομα έφτασαν σε μια μικρή πλατεία, άδεια, σκιασμένη, δροσερή. Ο Γώσωνας αναρωτήθηκε τι σήμαινε το άγαλμα ενός μικρού αγριού στο κέντρο του πλακόστρωτου, απόρησε ποιος θα έστηνε μνημείο για παιδί.

Μα άλλο τον απασχολούσε.

«Κρατάει έναν ολόκληρο μήνα αυτό το χάος;» βόγκηξε.

«Η Μεγάλη Αγορά διαρκεί από την πρώτη ως την τελευταία ημέρα του Βροχάρη, Μεγαλειότατε», του απάντησε ο ξεναγός.

Ο Κουβράτος ηγεμόνας δεν είχε ξεδιαλύνει την ακριβή θέση του Σεβαστιανού στην ιεραρχία. Ήταν καλοντυμένος, είχε εκλεπτυσμένους τρόπους και η παρουσία του ήταν επιβλητική, παρά το μικρό του ανάστημα. Αλλά οι Αιγλωείς δεν είχαν πατριές, ούτε κληρονομικά αξιώματα πέρα από αυτό του αυτοκράτορα. Ο Σεβαστιανός ήταν βέβαιο πως είχε μεγάλες φιλοδοξίες και πως θα έβρισκε τρόπο να τις εκπληρώσει αργά ή γρήγορα. Το θέμα ήταν αν διέθετε και συγγενείς σε σημαντικές θέσεις. Αν μπορούσε να βοηθήσει.

«Δεν αρκεί ένα δεκαήμερο, το πολύ, για τις συναλλαγές;» απόρησε ο Βέγαρις, ο μικρότερος από τους δυο γιους του Γώσωνα.

Μιλούσε τα αιγλωικά καθαρά, με μια ελαφριά μυριανδριώτικη προφορά. Ο βασιλιάς είχε προσλάβει τους καλύτερους παιδαγωγούς της Ευρυδίκης και πίστευε πως το έξοδο θα έπιανε κάποια μέρα τόπο.

Ο Σεβαστιανός χαμογέλασε συγκαταβατικά.

«Όλοι έρχονται να προσφέρουν αυτό που στον τόπο τους υπάρχει σε περίσσεια», απάντησε στον πρίγκιπα. «Ελπίζουν να το πουλήσουν ακριβά, τις πρώτες ημέρες. Από την άλλη, ζητούν να πάρουν φτηνά εκείνο που λείπει στην πατρίδα τους, προς το τέλος του μήνα, που οι τιμές πέφτουν.

»Γίνονται πολλές προσφορές και αντιπροσφορές στη Μεγάλη Αγορά. Πολλές διαπραγματεύσεις, μέχρι να κλειστεί συμφωνία».

Τις τελευταίες φράσεις, ο αξιωματούχος τις είπε με το βλέμμα καρφωμένο στα μάτια του Γώσωνα. Ήταν σαφές πως δε μιλούσε πια για ζωοτροφές και ξυλεία. Ο Κουβράτος ηγεμόνας καθάρισε τον ξεραμένο λαιμό του. Καταλάβαινε πως η ώρα της αλήθειας είχε φτάσει.

«Είναι πολυάσχολη περίοδος για όλους», κόμπιασε, «αλλά πιστεύω θα μπορέσει να βρει λίγο χρόνο ο αυτοκράτορας για να του υποβάλλω τα σέβη μου».

«Τόσο κόπο κάνατε για να φτάσετε ως την πόλη μας, Μεγαλειότατε», είπε ο Σεβαστιανός. «Θα ήταν κρίμα να μην ειδοθείτε οι δυο σας. Μάλιστα, οι γιοι του είναι περίπου συνομήλικοι με τους δικούς σας και νομίζω πως θα περάσουν καλά όλοι τους μαζί. Ίσως να σταθεί δυνατόν να κανονίσω μια συνάντηση με τον αυτοκράτορα μέσα στο επόμενο τριήμερο».

Ήταν προφανές πως η ευόδωση της κουβρατικής επίσκεψης εξαρτιόταν από τις διαθέσεις του νεαρού αξιωματούχου. Ο Γώσωνας περίμενε πως θα ζητούσε κάποιο αντάλλαγμα για να μεσολαβήσει, ίσως να του παραχωρήσουν μια ποσότητα ξυλείας σε εξευτελιστικά χαμηλή τιμή. Όμως εκείνος, αντί να πει κάτι ακόμα για το θέμα μετά την υπόσχεσή του πως θα βοηθούσε, πρότεινε:

«Μήπως θα θέλατε να προσκυνήσετε τώρα στον ξακουστό μητροπολιτικό ναό μας;»

Ο Κουβράτος ηγεμόνας ήταν πια βέβαιος πως τον είχε μετρήσει σωστά από την αρχή: ο Σεβαστιανός είχε πολύ μεγάλα πράγματα στο μυαλό του και δεν τον αποσπούσαν τα μικρά.

Η Αιθέρια ευχαρίστησε και πάλι τον Δημιουργό στην προσευχή της. Μέσα στην απέραντη καλοσύνη και παντοδυναμία Του, την αξίωσε να δει το τέλος των φαρμακών της Μύρρας. Αμέτρητοι άντρες και γυναίκες είχαν αφιερωθεί στη Μονή Μυρεψών κι είχαν δώσει όλο τους το είναι, δίχως να ζήσουν αυτό το ύστατο επιστέγασμα των προσπαθειών τους.

Κάποιος λιγότερο πιστός θα έλεγε πως τα πρόσφατα συμβάντα ήταν τυχαία, πως απλά οι εσωτερικές έριδες των φαρμακών τους είχαν οδηγήσει στον αλληλοσπαραγμό και κόντευαν ν' απαλλάξουν την πόλη από την παρουσία τους. Μα μπορούσαν να συμβούν τόσο ραγδαίες εξελίξεις χωρίς να κρύβεται η θεία χάρη πίσω τους; Οι καλόγεροι της Μονής Αγιασματαρίου κι οι ασκητές της Σπηλαιάς συμφωνούσαν πως ήταν σημάδι από τον Δημιουργό κι είχαν έρθει να συνδράμουν. Μπορούσαν να προσφέρουν πολλά, καθώς –μόνο αυτοί απ' όλους τους ανθρώπους της Εκκλησίας– διέθεταν μυστικά αρχιερατική ευλογία για να χρησιμοποιούν βία.

Το σχέδιο που είχαν καταρτίσει από κοινού οι τρεις μοναστικές κοινότητες προέβλεπε μεθοδική και συντονισμένη δράση. Οι διδυμες Μονές Μυρεψών είχαν συνεισφέρει εξίσου στην όλη προσπάθεια, δεκάδες φαρμακολύτες η αντρική κι άλλες τόσες φαρμακολύτριες η γυναικεία. Καθένας και καθεμία συνοδεύονταν από έναν απολλύοντα από το Δικόρουφο Όρος κι από έναν ερημίτη της Σπηλαιάς, για να τους προστατεύουν και για να ασχολούνται με όποιον επιζώντα φαρμακό κατόρθωναν να εντοπίσουν. Μεταμφιεσμένοι σε λαϊκούς, έφτασαν όλοι μαζί στη Μύρρα κι οι τριάδες συνεργάζονταν ανά δύο.

Οι προετοιμασίες είχαν αποδειχτεί άκαρπες. Δε βρήκαν έστω και έναν φαρμακό, λες και τους είχε καταπιεί όλους η γη. Οι μοναχοί άρχισαν να σκέφτονται να αποχωρήσουν άπραγοι. Μέχρι που η Αιθέρια, παριστάνοντας τη μυρεμπόρισσα, επισκέφθηκε τον Στίλωνα Κεδριηνό. Από τις φήμες και μόνο που είχε ακούσει γι' αυτόν, ο γυναικωτός Μυρριώτης τής είχε φανεί ύποπτος. Όταν τον είδε τελικά, βεβαιώθηκε· τα λόγια και οι πράξεις του έξεχναν.

Αφού επέστρεψε στο πανδοχείο μετά από τη συνάντηση, η Αιθέρια πέρασε γονατιστή την υπόλοιπη ημέρα, καθώς και ολό-

κληρη την επόμενη. Ικέτευε τον Πατέρα όλης της Πλάσης να την προστατέψει από τον εγωισμό που απειλούσε να την κάνει υπερήφανη. Την είχε επιλέξει ως όργανό του, για λόγους που μόνο Εκείνος γνώριζε μέσα στην απόλυτη σοφία Του. Αυτή ούτε το άξιζε ούτε το είχε επιτύχει.

Ο υποτιθέμενος γιος της, ο Ομβρικλής, που ήταν δόκιμος απολλύων από τη Μονή Αγιασματαρίου, προσευχήθηκε κι εκείνος, μα για λίγη ώρα μόνο. Έπειτα γυμνάστηκε κι ασχολήθηκε με τον εξοπλισμό του. Ακόνισε και δοκίμασε όλα τα εγχειρίδιά του και ξεδίπλωσε και καθάρισε τον αλυσιδωτό θώρακά του. Κάποια στιγμή, η Αιθέρια τον είδε να κοιτάζει με νοσταλγία το τόξο του. Το ήξερε η μοναχή πως ήταν το βασικό του όπλο, όπως και κάθε απολλύοντα. Μα δε χωρούσε να το κρύψει κάτω από τον μανδύα του. Κι όποια κι αν ήταν τα άλλα ήθη στη Μύρρα, παρέμενε αιγλωική πόλη. Μόνο στα χωριά των Εθνών της Ρομφαίας κυκλοφορούσαν οι άνθρωποι με τα όπλα στα χέρια μέρα και νύχτα.

Ο Ομβρικλής φύλαξε το τόξο στην ιματιοθήκη, ήρεμος, δίχως ίχνος απογοήτευσης στο πρόσωπό του. Η Αιθέρια τον καμάρωσε. Ήταν σπουδαίος νέος, εξαιρετικά μεθοδικός, υπάκουος παρά τη ζέση της ηλικίας του, βαθιά πιστός. Ουδεμία σχέση με τον ψευτο-υπηρέτη της, τον Αδαμάντιο. Εκείνος γύμναζε το σώμα του πολύ περισσότερο από το πνεύμα του και αρεσκοταν σε χωρατά και λογοπαίγνια. Η Αιθέρια είχε πλέον την απορία αν ήταν όλοι οι ασκητές της Σπηλαιάς τόσο επιπόλαιοι.

Όταν πήρε να νυχτώνει, ο Ομβρικλής κάθισε πλάι στο παράθυρο, να αγναντέψει. Ύστερα από λίγο, σηκώθηκε και ανακοίνωσε στην Αιθέρια πως η σελήνη ανέτειλε. Χειροδοτήθηκε, φόρεσε την αρματωσιά του, θηκάρωσε τα όπλα του και της προσέφερε το χέρι του για να τη βοηθήσει να σηκωθεί από τη γονυκλισία. Ύστερα έριξε στους ώμους του τον απλό γκριζο μανδύα που φορούσαν όλοι οι απολλύοντες όταν ταξίδευαν. Η φαρμακολύτρια έτριψε τις κνήμες της, που είχαν μουδιάσει από την πολύωρη ακινησία και βάλθηκε να γεμίσει φιαλίδια τις τσέπες στο εσωτερικό των φαρδιών μανικιών της.

Λίγο αργότερα, κατέβηκε μαζί με τον Ομβρικλή στο ισόγειο του πανδοχείου. Ήταν ένας ενιαίος χώρος, γεμάτος κάπνα, λιπαρές μυρωδιές και χυδαία λόγια. Σε μια γωνιά, έπαιζαν και τραγουδούσαν ο αδελφός της Αιθέριας, ο Άτμος, με τους δυο συνο-

δούς του, μεταμφιεσμένοι κι οι τρεις σε πλανόδιους μουσικούς. Για να μην ξεχαστούν, τους έκανε κρυφό νόημα, με τα δυο δάχτυλα τεντωμένα και τα υπόλοιπα μαζεμένα: στην αποθήκη του Κεδριηνού, αφού σημάνει η δεύτερη καμπάνα του Εσπερινού.

Ο Αδαμάντιος ήταν γερμένος σε μια καρέκλα, με τις φτέρνες πάνω στο τραπέζι. Μόλις είδε τους συντρόφους του, τινάχτηκε όρθιος και πήγε κοντά τους. Παρά την ψύχρα της φθινοπωρινής νύχτας, δε φορούσε το γιλέκο του. Η Αιθέρια τον έστειλε να το πάρει, εξοργισμένη που θα καθυστερούσαν, μα εκείνος σήκωσε τους ώμους του.

«Άμα είναι να χουρέψου», μασουλήσε τις λέξεις με τη βαριά λαλιά του, «καλύτερα να μη μι στινεύ' ου γιελέκους».

* * *

Το μέγαρο του έπαρχου της Ευρυδίκης ήταν ένα μεγάλο τετράγωνο. Τέσσερις πτέρυγες περιέκλειαν μια μεγάλη εσωτερική αυλή. Πολλά παράθυρα και εξώστες έβλεπαν, στα παρτέρια της, στα ψηφιδωτά της και στο αναβρυτήριό της, που απεικόνιζε ένα δελφίни να πηδά πάνω από τα κύματα. Εκείνο το φθινοπωρινό βραδάκι δεν ακούσε η απομόνωση από τον δρόμο και τους περαστικούς. Σε κάθε είσοδο του αίθριου έστεκαν αυτοκρατορικοί φρουροί, με βαριές αρματωσιές, με τα χέρια στις λαβές των όπλων, με το βλέμμα να περιφέρεται καχύποπτα.

Ο μικρότερος γιος του αυτοκράτορα, ένα νήπιο με χρυσαφιές μπουκλές και μια χρυσή σφαίρα στα χέρια, αγνοούσε εντελώς τους πολεμιστές. Έτρεχε γύρω από το αναβρυτήριο, τσίριζε, πλατάγιζε τα χείλη, λαρύγγιζε, τερέτιζε και τραγουδούσε σκόρπιους στίχους. Πέντε αυλικοί ασχολούνταν μαζί του, κάνοντας κι εκείνοι σαν μικρά παιδιά.

Λίγο πιο πέρα, είχε στηθεί ένα τραπέζι με διαφόρων ειδών ψητό κρέας, τυριά, φρούτα και κρασί. Διασκέδαζαν εκεί δυο ρωμαλείο νέοι, ο διάδοχος της Κουβρατίας και ο μεσαιός σε ηλικία πρίγκιπας των Αιγλωέων, ο Μελίρρυτος. Γελούσαν και συζητούσαν, πότε επιδεικτικά θορυβωδώς, πότε με συνωμοτικούς ψιθύρους: για κυνήγι, για άλογα, για κορίτσια... Οι υπηρέτριες που πηγαينوέρχονταν κάνοντας τις δουλειές τους, έριχναν κρυφά βλέμματα στα δυο όμορφα παλικάρια – κι ακόμη πιο κρυφά, τους χαμογελούσαν.

Οι γιοι του Βαήλιου έστεκαν κοντά στα αρχοντόπουλα. Μα και χώρια απ' αυτά: άκαμπτοι κι αμήχανοι, σαν να περίμεναν επίθεση από στιγμή σε στιγμή. Όταν οι δυο ηγεμόνες αποχώρησαν, συνοδευόμενοι από τον διάδοχο του αυτοκράτορα και τον Σεβαστιανό, ακολούθησε κι ο δικός τους πατέρας. Αυτοί ξέμειναν εκεί μαζί με τον Βέγαρι. Αν εξαιρούσαν τα πλούσια ενδύματά του και τα όμορφα χαρακτηριστικά του, ο πρίγκιπας τούς έμοιαζε. Φαινόταν να νιώθει το ίδιο άβολα μ' εκείνους. Κι οι Αιγλωείς θα μπορούσαν να τον περάσουν για συνομήλικό τους, ήταν ασυνήθιστα ψηλός για την ηλικία του κι οι πλάτες του είχαν ήδη αρχίσει να φαρδαίνουν.

«Σας αρέσει η Βρίντικα;» είπε ξαφνικά, στα κουβρατικά.

«Το πιο θαυμαστό μέρος στην Πλάση», απάντησε στη στιγμή ένας από τους γιους του Βαήλιου κι οι άλλοι βιάστηκαν να συμφωνήσουν – στα αιγλωικά, ο πατέρας είχε πει να μη μιλάνε τη γλώσσα τους εκεί μέσα.

Αλλά αφού είχε ξεκινήσει η συζήτηση, βρέθηκε μετά ένας τους να ρωτήσει κάτι που τους απασχολούσε σε όλο το ταξίδι:

«Τι γίνεται στην πατρίδα; Λένε πως οι βάρβαροι μαζώνονται πέρα από το ποτάμι για ν' αρχίσουν επιδρομές μόλις μπει η άνοιξη».

«Όντως», αποκρίθηκε αγριωπά ο Βέγαρις. «Τα Έθνη της Ρομφαίας είναι ανήσυχα. Έχουμε κι άλλα προβλήματα ακόμα. Δεν το έχετε ακούσει πως κάποιοι βοϊλάδες ξεθάρρεψαν κι αμφισβητούν την εξουσία του πατέρα μου;

»Οι επιδρομές περνάνε, όμως. Κι η χώρα θα συνεχίσει να υπάρχει, όποιος κι αν καθίσει στον θρόνο της. Απ' αυτό που δε γλιτώνουμε είναι αν ο βασιλιάς μας καταντήσει υποτελής του αυτοκράτορα. Τότε τα χάνουμε όλα, πάει η Κουβρατία. Το είπα στον πατέρα μου, να μην κουβαληθούμε εδώ για ζητιανιές».

Οι νέοι κοιτάχτηκαν μεταξύ τους, ταραγμένοι από τον απροκάλυπτο φόγο κατά του ηγεμόνα τους.

«Ο αδερφός σου λέει πως κι οι προγονί μας ήρθαν πέρα από τον Ραδινό ποταμό», φέλλισε ένας τους. «Πως είμαστε ένα με τους βάρβαρους και πρέπει να τους δώσουμε τα χέρια. Να σαρώσουμε μαζί τους όλους τους τόπους ως τις ακτές του Πελάγους και να τους διαγομίσουμε».

«Έξυπνάδες», απάντησε ο Βέγαρις. «Θα σας άρεσε να μην έχετε σπίτια και να κοιμάστε μονίμως σε σκηνές; Να μην ξα-

να γευτείτε στάρι, εκτός κι αν βρείτε να το κλέψετε πουθενά; Να μην υπάρχουν θεραπευτές και να φοβολογάνε τα παιδιά σας από τις αρρώστιες; Για κοιτάξτε λίγο καλύτερα τον αδελφό μου. Σας μοιάζει έτοιμος να δώσει το καλό παράδειγμα και να απαρνηθεί τις ανέσεις του πρώτος-πρώτος; Αν θέλει να πνίξει τους Αιγλωείς στο ίδιο τους το αίμα, γιατί προτιμά τη δική τους συντροφιά απόψε, αντί για τη δική σας;»

Αποστομωμένοι, οι νεαροί υλοτόμοι έκαναν αβέβαια βήματα επιτόπου. Κάποιος στηρίχτηκε σ' έναν από τους κίονες του περιστευλίου, άλλος κάθισε βαρύς στον πάγκο δίπλα στο τραπέζι με τα φαγητά.

«Οι Κουβράτοι όντως χρειάζονται την παλικαριά των προγόνων τους», ολοκλήρωσε τη σκέψη του ο έφηβος πρίγκιπας. «Όχι όμως για να καταστρέψουν. Για να επιβληθούν και να διεκδικήσουν αυτό που τους αξίζει. Γιατί να μην είναι δική μας ετούτη η πόλη, με όλα τα καλά της; Γιατί να μη μας ανήκουν τα πλοία που πηγαινοέρχονται στο λιμάνι της και τα φορτία τους μαζί; Ο πατέρας μου θα μας καταντήσει υποχείρια των Αιγλωέων, ο αδελφός μου θέλει να μας ξαναγυρίσει στη βαρβαρότητα, να μας ξανακάνει Έθνος της Ρομφαίας όμοιο με όλα τ' άλλα.

»Εγώ θυμάμαι τι μου 'λεγε ο παππούλης μου, όταν με κάθιζε στα γόνατά του. Οι Κουβράτοι είμαστε λαός σπουδαίος, ξεχωριστός. Κι αν θελήσουν η μοίρα κι ο Δημιουργός να κυβερνήσω εγώ μια μέρα, ευχή και κατάρρα μού 'δινε, να γυρέψω για τους συμπατριώτες μου τη θέση που τους αξίζει».

Οι γιοι του Βαήλιου μαζεύτηκαν αυθόρμητα γύρω από τον πρίγκιπα. Ένας κοίταζε αριστερά-δεξιά στο τραπέζι.

«Μαχαίρι κοφτερό να 'χα», είπε στον Βέγαρι, «εδώ και τώρα θα σου στάλαζα αίμα απ' την παλάμη μου, αφέντη, να σου ορκιστώ πίστη».

* * *

Η Αιθέρια με τους άλλους δυο μοναχούς ακολούθησαν τις οδηγίες του Στίλωνα Κεδρινηνού κι έφτασαν σ' ένα μακρόστενο κτήριο στο λιμάνι της Μύρας. Στην είσοδο, ένας άντρας τούς καλωσόρισε, συστήθηκε ως αποθηκάριος και προσφέρθηκε να τους οδηγήσει στα ενδότερα. Είχε βλέμμα σκοτεινό και χέρια δίχως κάλλους, πολύ μαλακά για ανθρώπου που σηκώνει βάρη και χει-

ρίζεται τροχαλίες. Όπως είχε προστάξει η Αιθέρια, ο Ομβρική άρχισε να του κάνει ερωτήσεις για το λιμάνι και παρέτεινε τη συζήτηση ώσπου αντήχησε από τους ναούς της πόλης η πρώτη καμπάνα του Εσπερινού. Τότε, πέρασαν το κατώφλι της αποθήκης.

Μέσα, αντίκρισαν στοίβες κιβωτίων και βαρελιών κι η Αιθέρια μέτρησε δέκα άτομα που πηγαινοέρχονταν ανάμεσά τους, δραστήρια και περισπούδαστα. Ήταν βέβαιη πως δεν επρόκειτο για αληθινούς εργάτες, πως μόλις εκείνη τη στιγμή άρχισαν να προσποιούνται ότι δουλεύουν. Πριν, περίμεναν. Καραδοκούσαν. Ο φευτο-αποθηκάριος έβαλε αθόρυβα την αμπάρα στη θέση της, σφαιρίζοντας τη θύρα πίσω από τους μοναχούς.

Ο Κεδριηγός ανέμισε το χέρι του, ανεβασμένος σε έναν ξύλινο εξώστη που διέτρεχε το εσωτερικό της αποθήκης. Το καλοξυρισμένο πρόσωπό του χαμογελούσε, μα τα μάτια του ήταν ψυχρά. Ο Ομβρική ανταπέδωσε τον χαιρετισμό, αλλά την προσοχή της Αιθέριας την είχε αποσπάσει κάτι άλλο. Έγειρε πίσω το κεφάλι και οσφράνθηκε σαν λαγωνικό. Φαρμακείες!

Έβγαλε από τα μανίκια της τα δυο φιαλίδια με αγίασμα που είχε. Άρχισε να ραντίζει τα πάντα γύρω και να προσεύχεται με γαλόφωνα. Αντικείμενα έλιωσαν, αρώματα διασκορπίστηκαν, υγρά άρχισαν να βράζουν και να εξατμίζονται σε χρωματιστά σύννεφα. Οι φαρμακείες του Κεδριηγού εξουδετερώνονταν η μια μετά την άλλη. Πριν προλάβουν να αντιδράσουν ο μυρέμπορος και οι μαχαιροβγάλτες του, ακούστηκε η δεύτερη καμπάνα του Εσπερινού από τον ναό του λιμανιού και την ίδια στιγμή ένας κρότος αντήχησε στην αποθήκη. Όλα τα κεφάλια στράφηκαν. Η πίσω πόρτα του κτηρίου είχε γκρεμιστεί με ένα μόλις χτύπημα. Στο κατώφλι της έστεκε ένας άντρας μ' ένα μεγάλο τσεκούρι στα χέρια. Ένα βήμα πίσω του, ακολουθούσε ο Άτμος.

Ο Ομβρική τράβηξε δυο εγχειρίδια από το πίσω μέρος της ζώνης του, ενώ ο Αδαμάντιος χτύπησε τους κροτάφους του αποθηκάριου με τις γροθιές του και τον έριξε αναίσθητο. Οι άνθρωποι του Κεδριηγού μαρμάρωσαν, μα ο ίδιος διατήρησε την ψυχραιμία του.

«Τώρα!» φώναξε και τους αφύπνισε.

Άρπαξαν φλασκιά μέσα από ανοιχτά κιβώτια και τα εκτόξευσαν προς τους μοναχούς. Τα πήλινα δοχεία θρυμματίστηκαν, περιλούζοντας το δάπεδο με κάτι πηχτό και δύσομο, που όμως

η Αιθέρια ένιωθε πως δεν ήταν φίλτρο φαρμακού. Ο Κεδριη-
νός άρπαξε δυο δαυλους από τον τοίχο κι εκσφενδόνισε έναν με
κάθε χέρι. Ο Άτμος κι οι σύντροφοί του στην πίσω πλευρά της
αποθήκης λαμπάδιασαν, και ούρλιαξαν. Οι προσευχές της Αιθέ-
ριας και το αγίασμα δεν τους προστάτεψαν, το εύφλεκτο υγρό
από τα φλασκιά θα ήταν κοινό μείγμα ελαίων. Η δεύτερη δάδα
ερχόταν προς την Αιθέρια και τους συνοδούς της, όμως δεν τους
έφτασε. Ο Ομβρικλής πέταξε το ένα εγχειρίδιό του και την πέ-
τυχε στον αέρα, εκτρέποντάς τη.

Οι μαχαιροβγάλτες οπλίστηκαν με τα εργαλεία της αποθή-
κης, μακριά κοντάρια με γάντζους στην άκρη. Οι μισοί ασχο-
λήθηκαν με τα φλεγόμενα σώματα, τον Άτμο και τους συντρό-
φους του, βάλθηκαν να τους κρατούν μακριά από τους ξύλινους
τοίχους και τα εμπορεύματα. Οι υπόλοιποι παρατρεχάμενοι του
φαρμακού στράφηκαν προς τον Ομβρικλή, μα ο Αδαμάντιος
έπεσε πάνω τους μ' ένα άλμα και τους έριξε όλους μαζί χάμω.

Η Αιθέρια επέστρεψε, με σεβασμό, στα μανίκια της τα άδεια
πια φιαλίδια του αγιάσματος. Ακόμα προσευχόταν, αλλά χαμη-
λόφωνα πια. Δεν είχε τίποτε άλλο να προσφέρει στη σύγκρου-
ση. Παρακολούθησε τον Ομβρικλή να τραβά το ξίφος του με το
ελεύθερό του χέρι κι ύστερα κοίταξε ψηλά. Πανικόβλητη, είδε
τον φαρμακό να σκύβει και να παίρνει τόξο και φαρέτρα μέσα
από ένα βαρέλι.

Απέναντί της, οι τρεις φλεγόμενοι μοναχοί το έβαλαν στα πό-
δια και βγήκαν από την αποθήκη. Οι άντρες του Κεδριηνού δί-
στασαν για μια στιγμή, αλλά τελικά δεν τους ακολούθησαν. Οι
υπόλοιποι μαχαιροβγάλτες αγωνίζονταν να σηκωθούν από το
χωμάτινο πάτωμα, μα δεν τους άφηγε ο Αδαμάντιος τούς έδι-
νε λακτίσματα, γροθιές, κουτουλιές. Αν και ξαπλωμένος, με τα
μέλη του μπλεγμένα ανάμεσα σε ξένα και σε ξύλινα κοντάρια,
πάλευε με άνεση. Μάταια προσπαθούσαν να τον ακινητοποιή-
σουν οι αντίπαλοί του, το ευέλικτό σώμα του ήταν γλιστερό από
τα έλαια με τα οποία οι ίδιοι τον είχαν βρέξει. Κολυμπούσε στη
σάρκα και χτυπούσε, εξουδετερώνοντάς τους έναν-έναν.

Για να τον βοηθήσει, ο Ομβρικλής έπεσε στο γόνατο και κάρ-
φωσε τις λεπίδες του στον μηρό ενός από τους πρηνείς εχθρούς.
Κόκκινοι πίδακες έβαψαν το πρόσωπο του δόκιμου μοναχού.
Ταυτόχρονα, ενώ η Αιθέρια φώναζε για να τον προειδοποιή-
σει πως ο Κεδριηνός σημάδευε εκείνον, το βέλος διαπέρασε τον

αλυσιδωτό του θώρακα και βυθίστηκε στον ώμο του. Αν δεν είχε κινηθεί απότομα την τελευταία στιγμή, το χτύπημα θα τον είχε βρει στον λαιμό ή στο κεφάλι. Η μοναχή τον είδε ανακουφισμένη να σφίγγει τα δόντια, να στρέφεται με αλάθητο ένστικτο και να κοιτά στα μάτια τον φαρμακό, που έσκυβε για να πάρει πάλι βέλος από τη φαρέτρα.

Ο Αδαμάντιος άρπαξε τα μαλλιά του τελευταίου μαχαιροβγάλτη που διατηρούσε τις αισθήσεις του. Του χτύπησε το κεφάλι στη γωνία ενός κιβωτίου. Μία φορά. Δεύτερη. Τρίτη. Αμέσως μετά, σηκώθηκε και κατευθύνθηκε προς το πίσω μέρος της αποθήκης. Ας ήταν ένας μόνο κι άοπλος, οι πέντε άντρες που έρχονταν καταπάνω του κοντοστάθηκαν και κοιτάχτηκαν μεταξύ τους αβέβαιοι. Τα κοντάρια που κρατούσαν τρεμούλιασαν στα χέρια τους.

Ο Ομβρικλής άδραξε την Αιθέρια από τον καρπό, την τράβηξε και καλύφθηκαν πίσω από μια στοίβα κιβώτια, αποφεύγοντας παρά τρίχα τη δεύτερη βολή του Κεδριηνού. Ο δόκιμος πρέπει να είχε χάσει το εγχειρίδιό του όταν λαβώθηκε. Θηκάρωσε το ματωμένο ξίφος του και έπιασε το στέλεχος του βέλους που προεξείχε από τον ώμο του. Το έσπασε με μια κοφή κίνηση, το πέταξε στην άκρη κι αρπάχτηκε από το κάτω μέρος μιας σχοινένιας σκάλας η οποία κρεμόταν από τον εξώστη. Μπορεί να μην τον βοηθούσε το μικρό ύψος του, μπορεί να είχε πληγωθεί, μα ήταν ολοφάνερο πως ήταν έμπειρος αναρριχητής.

Ο Αδαμάντιος έτρεξε προς τους νέους αντιπάλους του. Τον πρόλαβαν. Ένας από τους γάντζους των κονταριών αγκιστρώθηκε στη βράκα του, άλλος στην πουκαμίσα του. Τον έριξαν κάτω. Δυο ακόμη γάντζοι τρύπησαν τα ενδύματά του, δεν τον άφηναν πια ούτε να συρθεί. Ο πέμπτος μαχαιροβγάλτης άρπαξε έναν πυρσό. Δεν τολμούσε να πλησιάσει τον μοναχό για να τον αποτελειώσει. Μπορούσε, όμως, να τον πυρπολήσει από μακριά.

Η Αιθέρια έβγαλε από τα манίκια της τα άδεια φιαλίδια και τα εκσφενδόνισε προς τον άντρα με τη δάδα. Το ένα τον βρήκε ανώδυνα στην κοιλιά, το άλλο πέρασε ξυστά δίπλα από το κεφάλι του και έγινε κομμάτια όταν συγκρούστηκε με κάποιο κιβώτιο. Ο ήχος τον ξάφνιασε, τον έκανε να κλείσει αυθόρμητα τα μάτια και να βλαστημήσει. Η Αιθέρια συνέχιζε να μουρμουρίζει προσευχές και ζάρωσε ξανά πίσω από τα βαρέλια, απελπισμένη. Κοίταξε ικετευτικά προς τα πάνω.

Είδε τον Ομβρική να φτάνει στον εξώστη. Ο Κεδριηρός είχε υποχωρήσει στο βάθος κι ήταν έτοιμος να ρίξει με το τόξο. Ο δόκιμος είχε την άκρη του μανδύα του τυλιγμένη στο αριστερό του χέρι. Τράβηξε απότομα, κόβοντας το κορδόνι που στερέωνε το γκριζό ύφασμα στον ώμο του και το ανέμισε μπροστά του ταχύτατα. Το βέλος άφησε τη χορδή, διέσχισε τα λίγα βήματα που χώριζαν τους δυο άντρες, μπλέχτηκε στον μανδύα που στριφογύριζε και έχασε τον δρόμο του.

Αμέσως, ο Ομβρικής όρμησε στον έκπληκτο φαρμακό, τον κόλλησε στον τοίχο και μετά τον άφησε να γλιστρήσει στις σανίδες του εξώστη, μάλλον μισολιπόθυμο. Αντί να τον αποτελειώσει, περιμάζεψε το τόξο και όσα βέλη χωρούσε η χούφτα του. Ήταν καλός με τα εγχειρίδια. Μα ήταν ακόμη καλύτερος τοξότης, είχε πει στην Αιθέρια, όπως όλοι οι απολλύοντες. Κι εκείνη είχε προσευχηθεί να της δοθεί ευκαιρία σαν ετούτη, να το διαπιστώσει με ίδια της τα μάτια – μα δίχως να πεθάνει κανείς.

Τον είδε να ρίχνει δυο φορές απανωτά, μία στο χέρι του άντρα που ετοιμαζόταν να κάψει τον Αδαμάντιο και μία στο πόδι του. Ο μαχαιροβγάλτης κατέρρευσε. Οι σύντροφοί του πέταξαν τα κοντάρια που κρατούσαν, δίχως να αναζητήσουν καν από πού είχε έρθει το βέλος. Άρχισαν να τρέχουν.

Τρεις έφτασαν ως την μπροστινή πόρτα της αποθήκης.

Δυο είχαν μείνει όρθιοι την άλλη στιγμή και σήκωσαν την αμπάρα.

Ένας τράβηξε τα θυρόφυλλα.

Κανείς δεν πρόφτασε να βγει έξω.

Μόνη κίνηση στην αποθήκη, ο σφασμασμός των πληγωμένων. Μόνος ήχος, τα βογκητά τους. Ο Ομβρικής ήταν όσο ικανός είχε φανταστεί η Αιθέρια, είχε προσέξει να μη σκοτώσει κανέναν, ίσα να τους λαβώσει. Η μοναχή κινήθηκε για να φροντίσει να μην πεθάνουν από αιμορραγία, αλλά την πρόλαβε ο Αδαμάντιος. Τα δάχτυλά του ήταν γρήγορα κι επιδέξια σαν το υπόλοιπο σώμα του και οι κινήσεις του μαρτυρούσαν πως γνώριζε άριστα τη θεραπευτική τέχνη. Έσπαζε τα στελέχη των βελών αντί να τα τραβήξει από τη σάρκα, έσκιζε ύφασμα από τα ενδύματα των τραυματιών, το έκανε αυτοσχέδιους επιδέσμους με τους οποίους έφραζε τις πληγές.

Η Αιθέρια κατένευσε επιδοκιμαστικά, αν και ο ασκητής δεν την κοιτούσε. Τον άφησε να περιποιηθεί όλους τους λαβωμένους

μαχαιροβγάλτες κι εκείνη σκαρφάλωσε αργά και προσεκτικά τη σχοινένια σκάλα. Όσπου να φτάσει στον εξώστη, ο Ομβρικλής είχε δέσει τον Κεδρινό και τον είχε φιμώσει μ' ένα κομμάτι πανί. Τον είχε επίσης ξεγυμνώσει εντελώς, ώστε να μην αγγίζει τίποτε που θα μπορούσε να χρησιμοποιήσει για να κατασκευάσει κάποια φαρμακεία. Μόλις έφτασε η Αιθέρια, ο απολλύων κάθισε σταυροπόδι δίπλα στον Κεδρινό κι άπλωσε τα μαχαίρια του χάμω.

Η Αιθέρια πύρωσε στη φλόγα ενός δαυλού τη βελόνα και το νυστέρι από το κουτί με τα σύνεργα του θεραπευτή που είχε πάντα μαζί της. Βάλθηκε να φροντίσει τον ώμο του δόκιμου. Η σπουδή της της επέτρεπε να μην κοιτάζει τη γύμνια του φαρμακού, αλλά και πάλι ένιωθε τα μάγουλά της να έχουν κοκκινίσει.

«Ξουράφ' είνι», θαύμασε τον όμηρό τους ο Αδαμάντιος, μόλις ανέβηκε κι αυτός στον εξώστη. «Ήξιρι πως δε μας φαρμακεύ' κι ήφιρι τα ακαθάρματα να μας κάψ'νι κι να μας σφάξ'νι».

«Άλλο η πονηρία, άλλο η ευφυΐα», διαφώνησε η φαρμακολύτρια.

Ο Ομβρικλής επέλεξε ένα από τα όπλα του και άγγιξε με τη μύτη της λεπίδας το δέρμα του Στίλπωνα, ακριβώς κάτω από το μάτι.

«Αν όντως είναι έξυπνος», είπε ψυχρά, «θα μιλήσει πριν αρχίσω να τον τεμαχίζω».

Ο ασκητής από τη Σπηλαία έπιασε τον καρπό του απολλύοντα και του απομάκρυνε προσεκτικά το χέρι. Δίχως να μιλήσει, έβαλε την παλάμη του στη μασχάλη του Κεδρινού κι έπιασε τη μαλακή σάρκα στο πίσω της μέρος. Πίεσε με τη ρόγα του αντίχειρα και την πρώτη άρθρωση του δείκτη. Ο φαρμακός μούγκρισε. Κρύος ιδρώτας άρχισε να ρέει στο μέτωπό του κι η οδύνη ήταν ολοφάνερη στα χαρακτηριστικά του. Η Αιθέρια οσφραινόταν τον φόβο του.

«Θα πουνάς, μα δε θα ματών'ς», απείλησε ο βρακοφόρος. «Μέρις κι μέρις. Θα σι λιώσου. Ξέρου απού κουρμιά».

Τον άφησε να ηρεμήσει και μετά του χαλάρωσε το φίμωτρο. Ο Κεδρινός κούνησε το κεφάλι του αριστερά-δεξιά.

«Δεν μπορώ», κλαψούρισε. «Έχω καταπιεί Όρκο Μυστικότητας. Λυπηθείτε με».

«Χα;» απόρησε ο Αδαμάντιος. «Τι έκανι λιέει;»

«Είναι υπό την επήρεια φίλτρου που προστατεύει κάποιο συγκεκριμένο μυστικό», εξήγησε η Αιθέρια, ξεφυσώντας από τα

νεύρα της. «Θα πεθάνει επίπονα αν πάει να μας μιλήσει ή αν δοκιμάσουμε να λύσουμε τη φαρμακεία».

«Με τον ίδιο τρόπο είμαστε δεσμευμένοι όλοι όσοι έχουμε απομείνει», επιβεβαίωσε ο φαρμακός. «Δεν μπορώ να σας πω ούτε λέξη παραπάνω».

«Άρα, να σε σκοτώσουμε», δήλωσε βλοσυρά ο Ομβρική και ξαναπήρε το εγχειρίδιο στο χέρι του.

«Μη!» παρακάλεσε και πάλι ο Κεδριηρός. «Βρείτε έναν ανώδυνο τρόπο, σας ικετεύω! Η φαρμακολύτρια θα γνωρίζει κανένα δηλητήριο. Κάντε μου αυτή τη χάρη και θα σας πω πού να βρείτε κάποιον πολύ πιο μοχθηρό από όλους τους φαρμακούς μαζί».

«Δε διαπραγματευόμαστε με...» ξεκίνησε ο νεαρός απολλύων κι η Αιθέρια συμφωνούσε απόλυτα μαζί του.

Αλλά τους έκοψε μια φωνή που ήρθε από πίσω τους:

«Μην προτρέχεις, δόκιμε».

Η Αιθέρια στράφηκε και είδε τον Άτμο και τους συνοδούς του να ανεβαίνουν στον εξώστη. Ένας απ' αυτούς ήταν που είχε μιλήσει, ο τριανταπεντάρης από τη Μονή Αγιασματαρίου, ο Καλλίρροος. Κι οι τρεις άντρες ήταν ταλαιπωρημένοι, με μαλλιά καφαλισμένα και μουσκεμένα ενδύματα που έσταζαν νερό. Προφανώς, είχαν πηδήξει στη θάλασσα για να σωθούν από τις φλόγες. Η καρδιά της φαρμακολύτριας αγαλλίασε όταν τους είδε σώους, αλλά ένιωσε και μια πικρία για τον μειωτικό τρόπο με τον οποίο ο άλλος απολλύων είχε απευθυνθεί στον Ομβρική. Με τι δικαίωμα μιλούσε έτσι; Είχε καταφέρει αυτός το παραμυθρό με τον πέλεκυ του;

«Τι εννοείς;» τον ρώτησε.

«Αφήστε τον άνθρωπο να μιλήσει και κρίνουμε μετά», εξήγησε ο Καλλίρροος.

Κοίταξε τον Άτμο κι εκείνος χαμήλωσε το βλέμμα.

«Ας είναι», συμφώνησε ο φαρμακολύτης.

Η Αιθέρια φουρκίστηκε, αλλά δεν μπορούσε να κάνει τίποτε. Ο Άτμος, αν και άνθρωπος αδύναμης θέλησης, αν και νεότερός της, ανήκε στην αντρική Μονή Μυρεφών. Οπότε ο λόγος του μετρούσε περισσότερο από τον δικό της, και σ' αυτή την αποστολή, και σε κάθε άλλο ζήτημα. Η μοναχική συμπεράνε πως δεν είχε αποφύγει τελικά την αμαρτία της έπαρσης και γι' αυτό ο Δημιουργός την τιμωρούσε τώρα.

ΕΛΕΥΘΕΡΙΟΣ ΚΕΡΑΜΙΔΑΣ

ΒΕΛΗ ΚΑΙ ΚΡΟΚΙΝΕΣ ΦΛΟΓΕΣ

ΤΟ ΔΕΥΤΕΡΟ ΒΙΒΛΙΟ ΤΩΝ ΓΙΩΝ ΤΗΣ ΣΤΑΧΤΗΣ

Μετά τα γεγονότα στη Χαρεόπολη, ο Σεβαστιανός, ο Αργυρός κι ο Φιλάρετος κάνουν νέα αρχή. Έχουν πια συμμάχους στο πλευρό τους και, με την ηρεμία των ημερών, ο χρόνος φαντάζει άπλετος.

Όμως, πολιτικές, προσωπικές και υπερφυσικές εξελίξεις όλο περιπλέκουν τα πράγματα, ενώ κινήσεις στις σκιές δημιουργούν υποψίες για κινδύνους εκ των έσω.

Δεν μπορεί να σχετίζονται όλα αυτά μεταξύ τους όπως την προηγούμενη φορά, δεν συμβαίνουν καν στο ίδιο μέρος.

...εκτός κι αν είναι απειλές που αφορούν ολόκληρη τη χώρα.

Η πολυαναμενόμενη συνέχεια στο Κοράκι σε άλιχο φόντο, εξίσου φιλόδοξη σε σύλληψη κι εξίσου λεπτοδουλεμένη.

«Οι Αιγλωείς λένε πως η πέτρα που κρύβει το φίδι πάντα αναποδογυρίζει πρώτη».

www.arpiwriters.gr

www.mamaya.gr
e-mail: info@mamaya.gr

ISBN 978-618-5224-35-6

9 786185 224356

ΚΩΔ. ΜΗΧ/ΣΗΣ: 10055