

Κεφάλαιο 1

14 Ιουνίου 1799

Τσαρλς Στριτ 22

Οικία των Ντίμπλσερ στο Λονδίνο

«*Ν*αίδη Ζηνοβία, σας λατρεύω!» Το μέτωπο του λόρδου Ντίμπλσερ ήταν κεντημένο με κόμπους ιδρώτα, τα χέρια του έτρεμαν ανεξέλεγκτα. «Μάταια αγωνίζομαι, δεν μπορώ πλέον να συγκρατήσω τα φλογερά αισθήματά μου· πρέπει να σας αποκαλύψω, όχι, να σας διαφωτίσω σχετικά με το βάθος της αγάπης μου!»

Η Ίντια κατάφερε με μεγάλη δυσκολία να μην τραβηχτεί πίσω. Προσπάθησε να «φορέσει» το ιδανικό χαμόγελο, καλοπροαίρετο αλλά όχι ενθαρρυντικό – αν και δεν ήταν και πολύ σίγουρη ότι υπήρχε κάτι τέτοιο.

Όποιο κι αν ήταν το αποτέλεσμα πάντως, θα συνιστούσε σίγουρα βελτίωση από μια ολότελα ανάρμοστη έκρηξη του τύπου: «*Ανάθεμά με, όχι πάλι!*». Οι θυγατέρες μαρκησιών –έστω και συγχωρεμένων και φημολογούμενα ανισόρροπων μαρκησιών– δεν εκρήγνυνται κατά τέτοιο τρόπο. Κακώς βέβαια.

Το χαμόγελο δεν φάνηκε να αποφέρει καρπούς, οπότε ξεφούρνισε την καθιερωμένη απάντηση: «Μου κάνετε πολύ μεγάλη τιμή, λόρδε Ντίμπλσερ, όμως...»

«Ναι, το ξέρω», απάντησε μάλλον απρόσμενα. Συνοφρυώθηκε. «Θέλω να πω, όχι! Καμία τιμή δεν είναι μεγάλη για σας. Συγκρούστηκα με τη λογική μου, κι ενώ αντιλαμβάνομαι ότι για κάποιους η υπόληψή σας αμαυρώνεται από την επαγγελματική δραστηριότητά σας, εγώ γνωρίζω την αλήθεια. Και η αλήθεια θα θριαμβεύσει!»

Πάλι καλά. Αλλά πριν προλάβει η Ίντια να σχολιάσει τα περί αλήθειας (ή όχι) τέτοιων ισχυρισμών, εκείνος είχε πέσει στα γόνατα. «Θα σας παντρευτώ, λαίδη Ζηνοβία Ίντια Σεντ Κλερ», γκάριξε γουρλώνοντας τα μάτια για να εκφράσει την έκπληξή του γι' αυτή τη δήλωση. «Εγώ, ο βαρόνος Ντίμπλσερ, θα σας παντρευτώ!»

«Σας παρακαλώ, σηκωθείτε», είπε καταπίνοντας με κόπο έναν στεναγμό απόγνωσης.

«Ξέρω ότι θα απαντήσετε αρνητικά λόγω της απaráμιλλης σεμνότητάς σας. Αλλά έχω πάρει την απόφασή μου, λαίδη Ζηνοβία. Η προστασία του τίτλου μου –και του δικού σας φυσικά– θα υπερνικήσει τις δυσάρεστες επιπτώσεις της ατυχούς απασχόλησής σας. Μιας δεινής κατάστασης που σας επέβαλαν οι περιστάσεις, θέμα το οποίο θα τονίζω ευθύς εξαρχής και συστηματικά. Η υψηλή κοινωνία θα μας δεχτεί στους κόλπους της... θα δεχτεί εσάς, μόλις ενδυθείτε τον επίζηλο τίτλο της βαρόνης του Ντίμπλσερ».

Η αγανάκτηση επέλασε στη σπονδυλική στήλη της σαν μεραρχία πάνοπλων στρατιωτών. Όντως η φήμη της είχε αμαυρωθεί από το γεγονός ότι αρνιόταν να κλειστεί στο σπίτι και να ασχολείται αποκλειστικά με το κέντημα. Αλλά καθώς ήταν θυγατέρα ενός μαρκησιού, τυπικά ένας Ντίμπλσερ θα ήταν τυχερός αν του παραχωρούσε έναν χορό. Όχι πως σκοτιζόταν για το πρωτόκολλο. Παρ' όλα αυτά η νονά της τη συνόδευε παντού –ως

και αυτή τη στιγμή, η λαίδη Αντελάιντε Σουίφτ ήταν πιθανότατα σε ακτίνα ακοής– και, αν μη τι άλλο, η επιτήρηση της Αντελάιντε εξασφάλιζε ότι η Ίντια παρέμενε αγνότερη κι από το φρέσκο χιόνι, παρά την ατυχή απασχόλησή της.

Ποιος θα φανταζόταν πως, αναλαμβάνοντας το καθήκον να βάζει τάξη στις ζωές των άλλων, θα σπίλωνε τις πάλλευκες αγγελικές φτερούγες της;

Εκείνη τη στιγμή άνοιξε η πόρτα του σαλονιού και εισέβαλε η μητέρα του επίδοξου μνηστήρα της. Το κεφάλι της Ίντια άρχισε να σφυροκοπά φριχτά. Ήταν μέγα λάθος της να υποκύψει στις παρακλήσεις της λαίδης Ντίμπλσερ να ανακαινίσει το σαλόνι της, όσο συναρπαστική κι αν ήταν η πρόκληση να απαλλάξει το δωμάτιο από την αιγυπτιακή επίπλωσή του.

«Χάουαρντ, για το όνομα του Θεού, τι νομίζεις ότι κάνεις;» ρώτησε επιτακτικά η λαίδη, τονίζοντας την αίσθηση φαρσοκωμωδίας που είχε ήδη η σκηνή.

Ο Ντίμπλσερ πετάχτηκε όρθιος με αξιοθαύμαστη σβελτάδα, δεδομένου ότι το κέντρο βάρους του ήταν μάλλον χαμηλά στο πίσω μέρος του κορμού του. «Μόλις ενημέρωσα τη λαίδη Ζηνοβία ότι την αγαπώ κι εκείνη δέχτηκε να γίνει σύζυγός μου!»

Η Ίντια βρέθηκε –ευτυχώς!– αντιμέτωπη με μια λάμψη συμπόνιας στα μάτια της λαίδης Ντίμπλσερ. «Η ευγένειά του παρεξήγησε», είπε απλά.

«Δυστυχώς, δεν έχω αμφιβολία περί αυτού. Για μου», αναστέναξε η βαριόμοιρη μητέρα, «κάθε φορά που θεωρώ ότι απέδειξες πόσο γνήσιο τέκνο του πατέρα σου είσαι, καταφέρνεις να με εκπλήσσεις ξανά».

Ο Ντίμπλσερ σκυθρώπιασε κι έριξε στην Ίντια μια μελαγχολική ματιά που θύμιζε Κόκερ Σπάνιελ. «Δεν θα σας επιτρέψω να με απορρίψετε. Έχω δύο νύχτες να κοιμηθώ, αδυνατούσα να

σκεφτώ οτιδήποτε εξόν από εσάς. Πήρα την απόφαση να σας απαλλάξω από τις συνθήκες ειλωτείας στις οποίες ζείτε!»

Της έτεινε το χέρι του, αλλά η Ίντια έκανε ένα μικρό βήμα πίσω. «Λόρδε Ντίμπλσερ...»

«Πηγαίνετε από οικία σε οικία μοχθώντας ασταμάτητα». Τα ανοιχτά γαλανά μάτια του τη χάιδεψαν με λατρεία.

«Κύριε των Δυνάμεων! Χάουαρντ!» εξανέστη η λαίδη Ντίμπλσερ. «Αν εξανεμιζόταν κάποτε η περιουσία μας, έχω τουλάχιστον την παρηγοριά ότι θα συνεχίσεις να μας συντηρείς υπηρετώντας την υποκριτική. Παρ' όλα αυτά, έχω καθήκον ως μητέρα να σου επισημάνω ότι γίνεσαι χυδαίος».

Προφανώς η ευγένειά του είχε μπερδέψει τη χυδαιότητα με την τιμή· κεραυνοβόλησε τη μητέρα του με μια φαρμακερή ματιά.

«Η λαίδη Ζηνοβία είναι αγαπητή και πολύτιμη καλεσμένη μας», συνέχισε η λαίδη, «η οποία είχε την καλοσύνη να με βοηθήσει με την ανακαίνιση του σαλονιού μας, καθώς και να πείσει την ανεκτίμητη κυρία Φλάσινγκ να δεχτεί τη θέση της μαγειρίσσας μας. Για το οποίο θα της είμαι αιώνια ευγνώμων», είπε στρεφόμενη στην Ίντια.

Και όντως, είχε ταλέντο να συνταιριάζει άψογα υπηρετικό προσωπικό με εργοδότες που εκτιμούσαν τις ικανότητές του. Η κυρία Φλάσινγκ μαράζωνε στην υπηρεσία ενός στρατηγού με δυσπεψία και ήταν πολύ πιο ευτυχής μαγειρεύοντας για τον Ντίμπλσερ και τη μητέρα του.

«Και, Χάουαρντ», συνέχισε η λαίδη Ντίμπλσερ, «σίγουρα απολαμβάνεις κι εσύ τις δημιουργίες της κυρίας Φλάσινγκ, αν κρίνει κανείς από τη διευρυμένη περιφέρειά σου».

Εκείνος μούτρωσε ξανά και κατέβασε τραβώντας με μανία το γιλέκο του.

Η Ίντια άνοιξε το στόμα της για να πει κάτι κατευναστικό,

αλλά εκείνη τη στιγμή μπήκε στο δωμάτιο η νονά της εκτοξεύοντας έναν χείμαρρο πολυλογίας. «Αγάπες μου», αναφώνησε η λαίδη Αντελάιντε, «εκείνος ο συμπαθέστατος κύριος Σέρατον έστειλε ένα εξαιρετικό μαονένιο τραπεζάκι. Τζέιν, θα το λατρεύεις, σίγουρα θα το λατρεύεις!» Είχαν υπάρξει συμμαθήτριες με τη λαίδη Ντίμπλσερ· στην ουσία, όλες οι πελάτισσες της Ίντια ήταν αγαπητές –αν όχι επιστήθιες– φίλες της νονάς της.

«Έξοχα!» είπε η λαίδη. «Πού θα το τοποθετήσετε, λαίδη Ζηνοβία;»

Η Ίντια ήταν ξακουστή πλέον για το ταλέντο της να σχεδιάζει δωμάτια στα οποία τα έπιπλα τοποθετούνταν σε ανεπιτήδευτες, τυχαίες θέσεις. «Θα χρειαστεί να το δω για να σιγουρευτώ, αλλά θα έλεγα μάλλον στη γωνία με τις πολυθρόνες, κάτω από το νότιο παράθυρο».

«Υπέροχα!» αναφώνησε ενθουσιασμένη η Αντελάιντε χειροκροτώντας. «Τζέιν, το σαλόνι σου θα γίνει το επόμενο θέμα συζήτησης στο Λονδίνο, θυμήσου την ώρα που σ' το λέω!»

«Θα έρθουμε να ρίξουμε μια ματιά», απάντησε η λαίδη Ντίμπλσερ, «μόλις πείσω τον άμυαλο γιο μου ότι η βαφτιστήρα σου έχει πολύ καλύτερα πράγματα να κάνει από το να παντρευτεί κάποιον σαν αυτόν».

«Καλή μου, μη γίνεσαι σκληρή με τον γλυκύτατο Χάουαρντ». Η Αντελάιντε πλησίασε τον Ντίμπλσερ και πήρε το χέρι του στα δικά της. «Είμαι σίγουρη ότι η Ίντια θα ήταν ευτυχής να γίνει γυναίκα σας, αν ήταν διαφορετικές οι συνθήκες».

«Δεν θα βάρυνα ποτέ το όνομά σας με το κοινωνικό όνειδος που συνεπάγεται η στροφή που πήρε η ζωή μου», του είπε η Ίντια με ένα χαμόγελο που δήλωνε γενναιότητα μα και συνειδητή αυτοθυσία. «Εξάλλου, είδα πώς σας κοίταζε η δεσποινίς Γουνίφρεντ Λάντελ χθες βράδυ, παρότι εσείς είχατε τη λεπτότητα να

παραβλέψετε το εμφανές ενδιαφέρον της. Ποια είμαι εγώ να σταθώ εμπόδιο σε ένα τόσο ευτυχές ταίριασμα;»

Ο λόρδος Ντίμπλσερ βλεφάρισε μερικές φορές με απορία. «Το ότι σας αγαπώ δεν είναι αρκετός λόγος;» ρώτησε την Ίντια.

«Μάλλον νομίζετε ότι με αγαπάτε», τον διαβεβαίωσε, «λόγω της φιλενσπλαχνης καρδιάς σας. Σας βεβαιώνω ότι δεν πρέπει να ανησυχείτε για τη δεινή μοίρα μου. Πήρα μάλιστα την απόφαση να αποσυρθώ από την ενασχόλησή μου».

«Σοβαρά;» Αυτό ακούστηκε από τη λαίδη Ντίμπλσερ, η οποία έμεινε κυριολεκτικά με το στόμα ανοιχτό. «Αντιλαμβάνεστε ότι αυτή τη στιγμή που μιλάμε, κυρίες σε όλη την Αγγλία ικετεύουν τους συζύγους τους για να εξασφαλίσουν τη δεινότητά σας στη διακόσμηση;»

Αλλά η Ίντια και η νονά της λειτουργούσαν σαν καλολαδωμένη μηχανή όταν καλούνταν να μεταπείσουν έναν άντρα που διακήρυσσε τον έρωτά του γι' αυτή. «Ζήτα καλύτερα τη δεσποινίδα Λάντελ σε γάμο», είπε η Αντελάιντε, χτυπώντας τρυφερά το χέρι του Χάουαρντ. «Η Ίντια εξετάζει ήδη τρεις ή τέσσερις προτάσεις γάμου, μεταξύ αυτών και του κόμη του Φιτζρόι και του κυρίου Νιούτζεντ – εκείνου από το Κόλτον, όχι του άλλου από το Μπετλσχάγκλερ. Θα πάρει τον τίτλο του υποκόμη μια μέρα».

Οι ώμοι του λόρδου κύρτωσαν εμφανώς.

Η Αντελάιντε κοίταξε την Ίντια με μια σπιθα στα μάτια, πριν στραφεί πάλι στον ερωτοχτυπημένο νέο. «Εξάλλου, δεν έχω πειστεί ότι ταιριάζετε οι δυο σας, Χάουαρντ καλέ μου. Η αγαπημένη μου βαφτιστήρα έχει κάπως ευέξαπτο χαρακτήρα. Και βέβαια γνωρίζεις ότι ο Φιτζρόι και ο Νιούτζεντ είναι κάπως μεγαλύτεροι από εσένα. Όπως και η Ίντια εξάλλου. Είναι είκοσι έξι ετών κι εσύ σχεδόν παιδί ακόμα».

Ο Ντίμπλσερ αποτόλμησε μια κλεφτή ματιά στην Ίντια.

«Η δεσποινίς Λάντελ μόλις βγήκε από τη σχολική αίθουσα», πήρε τον λόγο η μητέρα του, συνεχίζοντας στο ίδιο μοτίβο. «Μπορείς να τη βοηθήσεις να ωριμάσει, Χάουαρντ».

Εκείνος ανοιγόκλεισε τα μάτια μερικές φορές, αναθεωρώντας προφανώς τώρα που πληροφορήθηκε ότι το αντικείμενο της λατρείας του τον περνούσε τέσσερα χρόνια.

Η Ίντια κατέπνιξε την παρόρμηση να ψηλαφίσει τις γωνίες των ματιών της για ρυτίδες και σούφρωσε το πρόσωπό της για να φαίνεται μεγάλη – αν όχι ηλικιωμένη. Τουλάχιστον τα αχρύνια μαλλιά της –τόσο κοντά στο άσπρο– βοηθούσαν την εικόνα που ήθελε να δώσει. Η νονά της την πίεζε ακούραστα να τα βάψει σε κάποιο πιο ζωηρό χρώμα. «Λόρδε Ντίμπλσερ, θα φυλάξω την πρότασή σας παντοτινά στη μνήμη μου, σαν ανεκτίμητο θησαυρό». Κράτησε την ανάσα της.

Η ευγένειά του φούσκωσε το στήθος του καθώς είπε: «Επικροτώ την πρόθεσή σας να αποτραβηχτείτε από αυτή την ταπεινωτική ενασχόληση, αν μπορεί να την αποκαλέσει κάποιος έτσι, λαίδη Ζηνοβία. Και σας εύχομαι κάθε δυνατή καλοτυχία βεβαίως».

Η αγάπη του γι' αυτή είχε πεθάνει.

Καλώς.

Λίγα λεπτά μετά η Ίντια ανέβηκε στο μικρό καθιστικό που είχε παραχωρήσει η λαίδη Ντίμπλσερ στην ίδια και τη νονά της ως ιδιωτικό καταφύγιο για όσο διαρκούσε η ανακαίνιση. Βλέποντας το είδωλό της στον καθρέφτη, έσκυψε πιο κοντά για να σιγουρευτεί για τυχόν ρυτίδες στην εξωτερική πλευρά των ματιών της. Δεν είδε καμία. Η αλήθεια είναι πως αν και είκοσι έξι ετών, δεν είχε αλλάξει σχεδόν καθόλου από τότε που ήταν δεκάξι: πλούσια μαλλιά, σαρκώδες κάτω χείλος, πληθωρικά στήθη.

Δεν υπήρχε εμφανές σημάδι του κόμπου στο στήθος της,

εκείνου που σφιγγόταν κάθε φορά που εξέταζε το ενδεχόμενο να δεχτεί μια πρόταση γάμου. Η απόρριψη επίδοξων συζύγων ήταν εύκολη. Στην ιδέα της *αποδοχής* ασφυκτιούσε. Ωστόσο, έπρεπε να παντρευτεί. Δεν μπορούσε να συνεχίσει έτσι εσαεί, να μετακινείται από οικία σε οικία, σέρνοντας μαζί και τη νονά της.

Από τότε που ορφάνευε, μόλις δεκαπέντε χρόνων, και την έστειλαν να ζήσει στο ακατάστατο, χαοτικό σπίτι της Αντελάιντε, η Ίντια συνειδητοποίησε γρήγορα πως αν δεν οργάνωνε αυτή το νοικοκυριό της νονάς της, δεν θα το έκανε κανείς. Κι έπειτα, όταν η λαίδη Αντελάιντε εκθείασε την Ίντια σε μία από τις φίλες της, δηλώνοντας περήφανα ότι θα την επισκέπτονταν εκείνο το καλοκαίρι και «όλα θα έμπαιναν σε τάξη», η Ίντια καταπιάστηκε και με το σπιτικό της φιλενάδας. Κι έτσι, το ένα έφερε το άλλο και τα δέκα τελευταία χρόνια αυτή και η Αντελάιντε έκαναν δύο με τρεις τέτοιες επισκέψεις τον χρόνο.

Ήταν απολαυστικό να βάζει τάξη στο χάος. Ανακαίνιζε ένα-δυ χώρους, αναδιάρθρωνε πλήρως το προσωπικό κι έφευγε ξέροντας ότι το σπιτικό θα λειτουργούσε σαν ρολόι, τουλάχιστον μέχρι να το ξεχαρβαλώσουν ξανά οι ιδιοκτήτες. Κάθε σπίτι παρουσίαζε μια διαφορετική –αλλά συναρπαστική πάντα– πρόκληση.

Ωστόσο, ήταν καιρός να σταματήσει. Να παντρευτεί. Το πρόβλημα ήταν ότι, έχοντας περάσει μέσα από τόσα νοικοκυριά, είχε δει από κοντά τον έγγαμο βίο, χωρίς να διακρίνει καμία δελεαστική πτυχή του, πέρα ίσως από τα παιδιά.

Αυτό ήταν το πιο δύσκολο κομμάτι της δουλειάς της, να βρίσκει νταντάδες και να ανακαίνιζει παιδικά δωμάτια για νεαρές συζύγους, συνομήλικές της. Ήταν αυτή η λαχτάρα της για ένα μωρό που την ώθησε να αποφασίσει ότι ήταν καιρός να παντρευτεί.

Το μόνο ερώτημα ήταν ποιον να παντρευτεί.

Ή *με ποιον* ήταν το σωστό;

Δεν ήταν ποτέ σίγουρη για τη γραμματική της, εξαιτίας της ανικανότητας του πατέρα της να κρατήσει μια δασκάλα. Προφανώς οι υπηρέτες δεν αρέσκονται να προσφέρουν αμισθί τις υπηρεσίες τους. Πέραν αυτού, οι θεοσεβούμενοι Άγγλοι υπηρέτες εξανίστανται όταν οι κύριοί τους χορεύουν γυμνοί στο σεληνόφως.

Η Ίντια μόρφασε στην ανάμνηση. Είχε περάσει χρόνια τρέχοντας πίσω από τους γονείς της, τους παλλόμενους από ζωντάνια, τρυφερούς, μισότρελους γονείς της, διψώντας για αγάπη, προσοχή, ενίοτε και για βραδινό... Αλλά *την αγαπούσαν*. Δεν υπήρχε αμφιβολία γι' αυτό.

Όλων οι γονείς έχουν καλές και κακές πλευρές. Οι δικοί της γονείς την αγαπούσαν, πράγμα που ήταν καλό. Λάτρευαν μια θεά της Σελήνης αντί για τη Βασίλισσα της Αγγλίας, πράγμα που ήταν κακό. Κάποιες φορές ξεχνούσαν να την ταΐσουν. Αυτό ήταν το χειρότερο.

Αναμφίβολα ο φόβος της για τον γάμο αναγόταν στην παιδική ηλικία της. Ο γάμος σήμαινε να εμπιστευτεί έναν άντρα να τη φροντίζει, αντί να μεριμνά η ίδια για τον εαυτό της. Σήμαινε να δεχτεί πως θα είχε εκείνος τον έλεγχο των οικονομικών τους. Και μόνο η ιδέα ενός άντρα σαν τον Ντίμπλσερ να μιλάει σε επιστάτη κτημάτων της προκαλούσε ρίγη.

Ξεροκατάπιε. Πίστευε ότι θα μπορούσε να συνηθίσει να ζει με έναν άντρα. Αλλά θα μάθαινε να τον υπακούει;

Ο πατέρας της ήταν λατρεμένος, αλλά κατασπατάλησε την περιουσία του κι αμελούσε να πληρώνει τους λογαριασμούς του, όπως ξεχνούσε συστηματικά την ύπαρξη του μονάκριβου παιδιού του. Αυτός και η μητέρα της πέθαναν σε ένα ταξίδι στο Λονδίνο, που έκαναν για κάποιον άγνωστο λόγο, παρότι δεν είχαν χρήματα για τέτοια εξόρμηση.

Δεν ήταν παράξενο που σφιγγόταν το στομάχι της στην ιδέα και μόνο να αφεθεί στα χέρια ενός άντρα.

Παρ' όλα αυτά μπορούσε να το κάνει – με μια τόση δα προϋπόθεση.

Έπρεπε να βρει έναν άντρα που να ήταν γλυκός και καλόκαρδος και αρκετά ευφυής ώστε να καταλάβει ότι *αυτή* θα έπρεπε να διευθύνει το σπιτικό τους.

Αν αυτή, η Ζηνοβία Ίντια Σεντ Κλερ, ειδήμων στο να βάζει τάξη στο χάος, έκανε *πραγματικά* σκοπό της να τον βρει, πόσο δύσκολο μπορεί να ήταν;

Κεφάλαιο 2

Την ίδια μέρα

Χάνοβερ Σκουέαρ 40

Οικία του αξιότιμου κυρίου Τομπάιας Ντότρι στο Λονδίνο

Βάσει κληρονομικού δικαιώματος, ο πρωτότοκος γιος ενός δούκα θα έπρεπε να είναι καλοζωισμένος και φαντασμένος, με εξασφαλισμένη γη και τίτλους ευγενείας, όπως ορίζει ο νόμος της πρωτογένειας στο αγγλικό δίκαιο. Δεν θα έπρεπε να έχει μεγαλύτερες έγνοιες από τον κίνδυνο να του σκιστεί το παντελόνι ιππασίας σε κυνήγι αλεπούς ή να τον παρατήσσει μια ερωμένη χάριν ενός μαρκησίου που αποδείχτηκε ικανότερος στη χρήση του «εργαλείου» του.

Αλλά αυτά θα ίσχυαν για τον πρωτότοκο γιο που γεννήθηκε εντός γάμου.

Η ιστορία είναι πολύ διαφορετική αν ο εν λόγω γιος είναι εξώγαμος, καρπός μιας εκθαμβωτικής αλλά άστατης τραγουδίστριας όπερας, μιας καλλονής που διέμεινε στον πύργο του δούκα του Βίλιερς όσο χρειαζόταν για να φέρει στον κόσμο έναν γιο κι έπειτα άνοιξε τα φτερά της γι' αλλού, σαν κορυδαλλός που ψάχνει θερμότερα κλίματα.

Ο Θορν Ντότρι δεν ήταν ούτε καλοζωισμένος ούτε φαντασμένος. Ακόμα κι όταν φαινόταν χαλαρός, βρισκόταν σε διαρκή

επαγρύπνηση για πιθανό κίνδυνο, και όχι αδικώς: από τότε που θυμόταν τον εαυτό του, απέφευγε τον θάνατο.

Ως ενήλικας είχε γίνει ένας άντρας που έλεγχε τον κόσμο του καθώς και καθέναν και καθετί εντός του και δεν έμπαινε καν στον κόπο να παριστάνει ότι αγνοούσε τον λόγο. Όχι όταν καθόταν αντικριστά με τον καλύτερό του φίλο, τον Βάντερ, επίσης ανεξίτηλα σηματοδεδεμένο από την παιδική ηλικία του.

Μια βαθιά φωνή έσπασε τη σιωπή στη βιβλιοθήκη. «Δεν συμφωνώ, Θορν. Παρόλο που η Λετίτσια Ρέινσφορντ δεν θα ήταν απαράδεκτη για σύζυγος κάποιου τύπου, δεν είναι η κατάλληλη για σένα. Για όνομα του Θεού, γιατί στην ευχή διάλεξες αυτή;»

Ο Εβάντερ Σέπτιμους Μπρόντι, μέλλον δούκας του Πίνταρ, είχε απλωθεί στην απέναντι πολυθρόνα, με ένα ποτήρι κονιάκ να ισορροπεί στο στομάχι του. Ο Βάντερ ήταν ο στενότερος φίλος του Θορν από τότε που σπούδαζαν στο Ίτον, τότε που έτειναν κι οι δύο να αποδεικνύουν την αξία τους με τις γροθιές τους. Η αποτυχία τους να ρίξουν ξερό ο ένας τον άλλο εξελίχτηκε σε φιλία που θα κρατούσε μια ζωή.

Μερικές φορές ο Θορν ένιωθε ότι αυτός και ο Βάντερ ήταν οι δύο πλευρές του ίδιου νομίσματος: ο ίδιος ήταν ο νόθος γιος ενός δούκα που έπρεπε να αντιπαρέρχεται τη γνώμη του κόσμου και ο Βάντερ ο νόμιμος γιος ενός δούκα που δεν ταίριαζε στο καλούπι. Ο Βάντερ ήταν υπερβολικά ευθύς, υπερβολικά αρρενωπός, υπερβολικά παράφορος για να συμβαδίζει με τις ευαισθησίες της βρετανικής αριστοκρατίας.

Ο Θορν ύψωσε ένα φρύδι. Η Λετίτσια εθεωρείτο από τις πλέον περιζήτητες μέλλουσες νύφες. Τα θέλγητρά της ήταν ολοφάνερα. «Ειλικρινά δεν μαντεύεις τον λόγο;»

«Εντάξει, το ξέρω ότι είναι όμορφη. Και θα την έκλεβες από

ολόκληρο σμάρι νεαρών κομψευόμενων που συνθέτουν σονέτα για τη μύτη της. Αλλά δεν είναι η κατάλληλη για σένα».

«Πώς το ξέρεις;» Ο Θορν ήταν στα αλήθεια περιεργός. Ο Βάντερ δεν έμοιαζε καθόλου με μέλλοντα δούκα –είχε τραχιά, ατίθασα μαλλιά και σαγόνι πρωταθλητή πάλης, όχι αριστοκράτη– και ούτε φερόταν σαν τέτοιος. Δεν πήγαινε ποτέ σε χορούς, άρα πώς στην ευχή είχε γνωρίσει μια ενάρετη νεαρή δεσποσύνη σαν τη δεσποινίδα Λετίσια Ρέινσφορντ;

«Καθόμουν δίπλα της σε ένα επίσημο δείπνο που έδωσε ο θεός μου. Αναμφίβολα είναι αρκετά όμορφη. Αλλά για γυναίκα σου;»

«Έχω πάρει την απόφασή μου. Αυτή διάλεξα». Ο Θορν ήπια μια γουλιά και ξανάφησε το ποτήρι του κονιάκ στην ίδια ακριβώς θέση στο τραπεζάκι. «Είναι όμορφη, καλής καταγωγής και με ανατροφή. Τι παραπάνω θα μπορούσα να θέλω;»

«Ένα μυαλό», απάντησε ο Βάντερ χωρίς να τραβήξει το βλέμμα από το πρόσωπο του φίλου του.

«Δεν χρειάζομαι εξυπνάδα στο κρεβάτι μου», είπε στεγνά ο Θορν. Σύμφωνα με τη δική του εκτίμηση, η Λετίσια είχε όλα τα απαραίτητα προσόντα ως ερωμένη και μητέρα, έστω κι αν ο υψηλός βαθμός ευφυΐας δεν φαινόταν να συγκαταλέγεται σε αυτά. «Πιστεύω ότι ένας από τους λόγους που ανθούν τα εργοστάσιά μου είναι ότι συνταιριάζω σωστά προσόντα με θέσεις. Για την ακρίβεια, δεν βλέπω μεγάλες διαφορές ανάμεσα στα δύο».

Ο Βάντερ ρουθούνισε ηχηρά. «Και λες *εμένα* χοντροκομμένο; Θα πρέπει να ζήσεις μαζί με αυτή τη γυναίκα!»

«Είναι αλήθεια, αλλά και με τον μπάτλερ μου ζω», επισήμανε ο Θορν. «Σοβαρά τώρα, τι διαφορά υπάρχει, πέρα από το γεγονός ότι δεν χρειάζεται να μοιράζομαι το κρεβάτι μου με τον Ίφλι; Η Λετίσια θα γεννήσει τα παιδιά μου και κρίνω ότι είναι περίφημη

τροφός. Για την ακρίβεια, τη γνώρισα στη Στρογγυλή Λιμνούλα των Κήπων του Κένσινγκτον να χαζεύει αγοράκια που αρμένιζαν τα μικρά ιστοφόρα τους».

Η μέλλουσα σύζυγός του πιθανότατα δεν θα εκτιμούσε τη σύγκριση, αλλά ο Θορν την παραλλήλιζε με κυνηγόσκυλο που, αφού το περιμάζευε από τον δρόμο, θα ακολουθούσε με λατρεία το καινούριο αφεντικό του ζητώντας για αντάλλαγμα λίγη καλοσύνη. Ήταν παράλογη σκέψη, δεδομένου ότι ήταν όμορφη σαν άγριο τριαντάφυλλο, με μαλλιά σαν αγγέλου του Μποτιτσέλι. Θα έπρεπε να έχει πλήρη συναίσθηση –και δικαιολογημένη έπαρση– της εξουσίας της πάνω στους άντρες. Κι όμως, αντι για αυτό είχε μια απελπισμένη έκφραση στα μάτια της, σαν να χρειαζόταν κάποιον να τη σώσει.

Σύμφωνα με τη δική του εκτίμηση, ήταν μια δίκαιη ανταλλαγή. Η ομορφιά της σε αντάλλαγμα για την προστασία του.

«Έχεις σκοπό να παρατήσεις τη γυναίκα σου σε αυτή την καινούρια έκταση γης που αγόρασες με ένα τσούρμο παιδιά;»

«Δεν βλέπω τον λόγο να ζω μαζί της στο Στάρμπερι Κορτ». Αν του δίδαξε κάτι ο πατέρας του, ήταν σίγουρα ο τρόπος να φυλάγεται. Τέτοιου είδους πατέρας σκόπευε να γίνει ο Θορν και δεν χρειαζόταν καν να μένει κάτω από την ίδια στέγη για να το πετύχει.

«Μια μητέρα κάνει περισσότερα από το να φροντίζει την οικογένειά της», επισήμανε ο Βάντερ. «Άκουσα ότι οι επιστήμονες εκτιμούν πως η νοητική ικανότητά μας προέρχεται κατά το ήμισυ κι από τους δύο γονείς».

Ο Θορν απλώς τον κοίταξε. Τα παιδιά του θα ήταν παιδιά *του*, όπως ακριβώς τα παιδιά του πατέρα του ήταν *δικά του*. Αυτός και ο δούκας του Βίλιερς ήταν φτιαγμένοι από την ίδια πάστα. Δεν ήταν μόνο η λευκή τούφα που εμφανίστηκε στα μαλλιά και των

δύο με το που μπήκαν στα δεκαεννιά. Ήταν τα πάντα, από την κατασκευή του σαγονιού και το πώς ζύγιζαν οι Βίλιερς τις συνέπειες ως και αυτόν ακόμα τον τρόπο που ανέπνεαν.

Αν ήθελε κάποιος απόδειξη, θα αρκούσε το γεγονός ότι ο δούκας έσπειρε παιδιά με πέντε διαφορετικές μανάδες, ενώ καθένα από αυτά –ανεξαρτήτως φύλου– ήταν πιστό αντίγραφο του πατέρα τους.

«Ελπίζω βέβαια να μοιάζουν με τη μητέρα τους εξωτερικά», πρόσθεσε ξιτισμένα.

«Διάολε», εξανέστη ο Βάντερ. «Φαντάζομαι ότι θα μεγαλώσεις τα κακόμοιρα τα μωρά σαν αγέλη λύκων».

Ο Θορν χαμογέλασε με νόημα. «Καλύτερα να βρεις κάποια να παντρευτείς. Δεν θέλεις τα λυκάκια σου να είναι πολύ μικρότερα από τα δικά μου».

«Δεν συνάντησα ακόμα την κατάλληλη γυναίκα». Ο Βάντερ ήπιε μια γουλιά κονιάκ και βούλιαξε πιο μέσα στην πολυθρόνα του. Ο Θορν δεν απλωνόταν ποτέ. Τόση χαλαρότητα θα τον έβαζε αυτόματα σε μειονεκτική θέση· θα έχανε κρίσιμα δευτερόλεπτα αν έπρεπε να αποφύγει ένα χτύπημα και να εξαπολύσει επίθεση.

«Γιατί δεν ζητάς από την Έλενορ να σου βρει κάποια κατάλληλη;» ρώτησε ο Θορν. Η μητριά του, δούκισσα του Βίλιερς, ήξερε τους πάντες στην υψηλή κοινωνία – όσους άξιζε τον κόπο να ξέρει δηλαδή. Επιπλέον, ήταν ιδιοφυής στη στρατηγική και θα χαιρόταν πολύ να καθορίσει το μέλλον του δουκάτου του Πίνταρ.

Ο Βάντερ κούνησε αρνητικά το κεφάλι. «Θέλω αυτό που έχει ο πατέρας σου».

«Τι πράγμα;»

«Ξέρεις τι».

«Θέλεις την Έλενορ;» Ο Θορν έμεινε εμβρόντητος. Η μητριά του ήταν όμορφη, έξυπνη, πνευματώδης... κι επίσης ήταν βαθιά

ερωτευμένη με τον πατέρα του. Η Έλενορ δεν ενδιαφερόταν για νεότερους άντρες· δεν ενδιαφερόταν για κανέναν άντρα πέρα από τον σύζυγό της. Έριξε στον Βάντερ το είδος της ματιάς που επιφύλασσε σε πορτοφολάδες, λίγο πριν τους ρίξει αναίσθητους με μια γροθιά. «Κοντά τα χέρια σου από τη μητριά μου! Δεν είχα ιδέα ότι είχες τέτοιες προθέσεις».

«Θα έπρεπε να δεις το πρόσωπό σου!» Ο Βάντερ κόντευε να ξελιγωθεί από τα γέλια. «Η μητέρα σου είναι συμπαθέστατη γυναίκα», είπε τελικά, όταν κατάφερε να πάρει ανάσα. «Αλλά δεν θέλω αυτή, *ηλίθιε!* Θέλω το είδος του γάμου που έχουν αυτοί οι δυο. Θέλω αυτό που έχει ο Βίλιερς». Ήπιε άλλη μια γουλιά. «Δεν υπάρχει περίπτωση να συμβιβαστώ με τίποτα λιγότερο».

«Δεν θεωρώ υποδεέστερο τον γάμο που έχω εγώ κατά νου», διαφώνησε ο Θορν. «Ίσως διαφορετικό. Η ζωή του πατέρα μου περιστρέφεται γύρω από την Έλενορ και η δική της γύρω από εκείνον. Δεν μπορώ να φανταστώ κανέναν από τους δυο μας να αλλάζουμε τις συνήθειές μας για μια γυναίκα. Και τι θα γίνει με όλα εκείνα τα άλογα που εκπαιδεύεις και ότι κάθε τόσο λείπεις σε ιππικούς αγώνες; Δεν δυσκολεύομαι καθόλου να σε φανταστώ με σύζυγο – αλλά μια σύζυγο που θα είναι το επίκεντρο της ζωής σου; Με τίποτα!»

«Θα έβρισκα τον χρόνο», δήλωσε ο Βάντερ.

«Γιατί;»

«Πραγματικά δεν ξέρεις, έτσι;»

«Αυτό που ξέρω είναι ότι η Λετίσια είναι πανέμορφη και είναι λαίδη, πράγμα που σημαίνει πως κανείς δεν θα μπορεί να υποτιμά τα παιδιά μου λόγω της δικής μου καταγωγής. Ένας από τους λόγους που εκτιμώ τη μητριά μου είναι ότι δεν μοιάζει με καμιά άλλη γυναίκα που έχω γνωρίσει. Με κάθε ελικρίνεια, έχω καταλήξει να πιστεύω ότι δεν υπάρχει άλλη τέτοια γυναίκα».

«Πρέπει να υπάρχει, Θορν». Ο Βάντερ σηκώθηκε, αλλά δεν έκανε βήμα. Έμεινε εκεί να κοιτάζει αφ' υψηλού τον φίλο του. «Εγώ θέλω να αγαπήσω μια γυναίκα με τον τρόπο που αγαπάει ο πατέρας σου τη γυναίκα του. Δεν με νοιάζει αν μοιάζει με πλανόδια πωλήτρια μήλων. Θέλω να νιώθω πάθος για τη γυναίκα που θα παντρευτώ. Δεν φαίνεται και τόσο υπερβολικό σαν αίτημα».

«Ο πατέρας μου παραλίγο να παντρευτεί μια γυναίκα που έκανε μόνο για το Μπέντλαμ, το ίδρυμα φρενοβλαβών», είπε ο Θορν γέρνοντας πίσω στην πολυθρόνα ώστε να κοιτάζει κατάματα τον Βάντερ. «Ένα καπρίτσιο της τύχης τον ζευγάρωσε με την Έλενορ. Ελπίζεις ότι η τέλεια γυναίκα θα εμφανιστεί έτσι απλά στην πόρτα σου;»

«Αν όχι, προτιμώ να μην μπω στον κόπο», ήταν η ξερή απάντηση. Πήγε και ξαναγέμισε το ποτήρι του από την κρυστάλλινη καράφα. «Αν είναι να αλλάξω τη ζωή μου για να χωράει μια γυναίκα, τουλάχιστον ας αξίζει τον κόπο».

Είχε ένα δίκιο σε αυτό. Ο Θορν ήταν σχεδόν βέβαιος ότι ο γάμος θα ήταν μελάς. Ήδη, για να φλερτάρει τη Λετίτσια, είχε υποχρεωθεί να αγοράσει έναν πύργο μαζί με την έκταση που του ανήκε, παρόλο που ήταν απόλυτα ικανοποιημένος με τη ζωή του στο Λονδίνο. Επιπλέον, αναλάμβανε μία σύζυγο όταν είχε ήδη είκοσι τρεις υπηρέτες, συν τους άντρες που εργάζονταν σε εργοστάσια, δικηγορικά γραφεία και τα συναφή.

Αλλά ήθελε παιδιά και για να τα αποκτήσει χρειαζόταν μία σύζυγο. Του άρεσαν τα παιδιά, είτε αγόρια είτε κορίτσια, είναι περίεργα. Δεν σταματούν να κάνουν ερωτήσεις. Θέλουν να καταλάβουν πώς λειτουργεί το καθετί.

«Αφού δεν σχεδιάζεις να αλλάξεις τη ζωή σου, να υποθέσω ότι θα κρατήσεις την ερωμένη σου;» Ο Βάντερ σωριάστηκε ξανά στην πολυθρόνα του, προσέχοντας να μη χύσει το κονιάκ του.

«Την έβγαλα στη σύνταξη την επομένη που γνώρισα τη Λετίτσια».

«Τότε θα υπογραμμίσω το προφανές. Δεσμεύεσαι να μην κοιμηθείς με άλλη γυναίκα εκτός από τη Λετίτσια Ρέινσφορντ για όλο το αναθεματισμένο υπόλοιπο της ζωής σου».

Ο Θορν ανασήκωσε τους ώμους. «Θα μου γεννήσει παιδιά. Και δεν έχω καμιά αμφιβολία πως θα είναι πιστή, οπότε θα της δείξω τον ίδιο σεβασμό».

«Η πίστη είναι μία από τις λίγες αρετές σου», του αναγνώρισε ο Βάντερ. «Το πρόβλημα με εσένα», πρόσθεσε κοιτάζοντας στοχαστικά το ποτό του, «είναι τα κολασμένα παιδικά χρόνια σου».

Ο Θορν δεν θα μπορούσε να διαφωνήσει σε αυτό. Διαπλάστηκε ζώντας τα πιο τρυφερά χρόνια της ζωής του σαν χαμίνι, ένας λιλιπούτειος ρακοσυλλέκτης που βουτούσε στον Τάμεση για να ξεθάψει οτιδήποτε αξίας από τη λασπουριά. Είχε μάθει με τον δύσκολο τρόπο ότι ο κίνδυνος παραμονεύει εκεί που δεν μπορείς να τον δεις.

«Δεν εμπιστεύεσαι κανέναν», συνέχισε ο Βάντερ σε εκνευριστικά φιλοσοφική διάθεση. «Ο πατέρας σου έπρεπε να σε έχει περισσότερο στον νου του. Ανάθεμά με αν παραπετάξω ποτέ κάποιο από τα παιδιά μου, ακόμα κι αν αποκτήσω νόθο – που αποκλείεται».

«Τα παιδικά χρόνια μου με έκαναν αυτό που είμαι. Δεν θα το άλλαζα για να είμαι ο κακομαθημένος κανακάρης ενός δούκα».

Ο Βάντερ του έριξε μια σαρδόνια ματιά. Ο Θορν ήταν ο μόνος που ήξερε τι τρόμοι ελλόχευαν στον πύργο του δούκα του Πίνταρ.

«Εμπιστεύομαι τον πατέρα μου, την Έλενορ, τα αδέρφια μου», δήλωσε ο Θορν. «Κι εσένα. Αρκεί, δεν νομίζεις;»

Με κάθε ειλικρίνεια, δεν σπαταλούσε τον χρόνο του να εξετάζει αν και κατά πόσο έπρεπε να εμπιστεύεται τις γυναίκες. Και

είχε ανακαλύψει ότι σπανίως τις εκτιμούσε. Η ζωή του περιστρεφόταν γύρω από τη δουλειά του και οι περισσότερες αριστοκρατίσες δεν φαίνονταν να κάνουν οτιδήποτε άλλο πέρα από τα καθήκοντά τους στο κρεβάτι, αν και κατά κύριο λόγο κι εκεί αυτός έκανε την περισσότερη δουλειά. Έτσι είχαν τα πράγματα. Δεν ήταν ο άντρας που θα παραχωρούσε σε μια γυναίκα την πρωτοβουλία ανάμεσα στα σεντόνια.

«Εγώ εμπιστεύομαι εσένα», αποκρίθηκε ο Βάντερ. Δεν πρόσθεσε άλλα ονόματα.

Ο Θορν δεν ξαφνιάστηκε, αφού ήξερε ότι εκεί ολοκληρώνόταν ο κατάλογος. Ωστόσο, βλέποντας το πρόσωπο του φίλου του να σκοτεινιάζει, ένωσε τη σκοτεινιά να καταπίνει και τον ίδιο.

«Κι αυτός είναι ο λόγος που θέλω έναν γάμο όπως του πατέρα σου», συνέχισε ο Βάντερ, κοιτάζοντας τη φωτιά μέσα από το άδειο ποτήρι του. «Πρέπει να υπάρχουν κι άλλοι άνθρωποι στον κόσμο που να μπορώ να εμπιστευτώ εκτός από έναν μπάσταρδο σαν εσένα, όλο μούσκουλα και ιδρώτα».

Τότε που ήταν δεκατετράχρονα αγόρια, ένα πείραγμα τέτοιου τύπου θα εκλαμβανόταν ως πρόκληση και οι δυο τους θα γρονθοκοπούσαν ο ένας τον άλλο μέχρι που θα διέλυαν όλα τα έπιπλα στο δωμάτιο... και θα έβγαιναν από την άλλη μεριά βαριανασαίνοντας αλλά μες στην καλή χαρά.

Επιπλέον, αυτή η παρατήρηση –ή οποιαδήποτε παρόμοια– θα γινόταν οπωσδήποτε τη συγκεκριμένη μέρα του χρόνου, επειδή ήταν η επέτειος του θανάτου της μητέρας του Βάντερ –την οποία κατά κανόνα περνούσε στην κόψη του ξυραφιού. Κατά συνέπεια, κάθε χρόνο αυτή τη μέρα ο Θορν φρόντιζε να είναι στο πλευρό του επιστήθιου φίλου του.

Ο Θορν σηκώθηκε. «Βαρέθηκα να χαζολογώ με έναν μεμφίμοιρο ρομαντικό, μιλώντας για γυναίκες. Ξίφος ή σπαθί;»

Ο Βάντερ σηκώθηκε με ζωηράδα που διέψευσε τα τρία κονιάκ που είχε καταναλώσει. Προφανώς δεν τον επηρέασαν καθόλου· φαινόταν προικισμένος με την ικανότητα να καίει το αλκοόλ μέσα σε λίγα λεπτά.

Όπως ήταν αναμενόμενο, ο Βάντερ διάλεξε τη βαρύτερη λεπίδα, το σπαθί. Ο Θορν ήταν καλύτερος στο λεπτό ξίφος, ενώ ο Βάντερ είχε τη συνήθεια να χάνει την ψυχραιμία του και να χαράκωνει τον αέρα, αντί να εκτελεί τις στρατηγικές επιθέσεις που απαιτούσε το όπλο.

Μόλις μπήκαν στην αίθουσα χορού του Θορν, έμειναν κι οι δυο μόνο με το πουκάμισο και το εφαρμοστό παντελόνι τους κι άρχισαν να διαγράφουν αργούς κύκλους, με τα σπαθιά προτεταμένα.

Αλλά ενώ παρατηρούσε κάθε κίνηση, κάθε μεταφορά βάρους στο σώμα του Βάντερ, ο Θορν εξακολουθούσε να σκέφτεται τον γάμο. Η Λετίσια δεν ήταν έξυπνη, όντως, αλλά ειλικρινά αυτό το θεωρούσε προσόν σε μία σύζυγο. Η μητέρα του είχε υπάρξει αυτό το σπάνιο ον –μια γυναίκα με δυνατό μυαλό και πραγματική κλίση στη ζωή– και η τέχνη της ήταν πιο σημαντική από τον γιο της.

Όχι, ο Θορν δεν ενδιαφερόταν καθόλου για μια γυναίκα «καριέρας». Ήθελε κάποια που δεν θα της περνούσε καν από τον νου να αφήσει τα παιδιά της για οποιονδήποτε λόγο. Η Λετίσια λάτρευε τα παιδιά και ήταν φανερό ότι δεν είχε μεγαλύτερες φιλοδοξίες από τη μητρότητα. Δεν του πήρε πάνω από πέντε λεπτά, από τη στιγμή που τη γνώρισε, να αποφασίσει πως αυτή θα γινόταν γυναίκα του, παρότι δεν την είχε ενημερώσει ακόμα σχετικά.

Η έγκρισή της δεν ήταν καν απαραίτητη ουσιαστικά, αφού ο γάμος τους ήταν θέμα διαπραγμάτευσης ανάμεσα στον ίδιο και στους γονείς της. Μετά τη γνωριμία του με τον λόρδο Ρέινσφορντ κατάλαβε ότι η ομορφιά της Λετίσια θα του κόστιζε ακριβά. Και, κυριότερο, θα πλήρωνε όσο-όσο για την ευγενική καταγωγή της.

Το μόνο εμπόδιο που παρέμενε στον δρόμο του ήταν η ίδια η λαιδη Ρέινσφορντ· οι γονείς της κατέστησαν σαφές ότι θεωρούσαν απαραίτητη τη συναίνεσή της.

Ο Βάντερ μαχόταν σαν μανιακός, σε βαθμό που κόντεψε δύο φορές να σπάσει την άμυνα του Θορν. Το στήθος του ανεβοκατέβαινε βαριά κι ήταν λουσμένος στον ιδρώτα. Αλλά φαινόταν πολύ καλύτερα από πριν: λιγότερο ανήσυχος, λιγότερο οργισμένος... λιγότερο θλιμμένος.

Ωραία.

Ώρα να τον κατατροπώσει. Με μια συντονισμένη αλληλουχία επιθέσεων, ο Θορν χόρεψε έξω από την εμβέλεια της αιχμής του σπαθιού του Βάντερ, έκανε μια κυκλική κίνηση με το δεξι μπράτσο, προσποιήθηκε επίθεση, στριφογύρισε, πέταξε το σπαθί στο άλλο χέρι και όρμησε από αριστερά.

Διάνα!

Η αντίδραση του Βάντερ στην ήττα ήταν ένας χείμαρρος βωμολογιών, που θα έκανε και λιμενεργάτη να χλωμιάσει. Ο Θορν διπλώθηκε και πήρε μερικές ανάσες, βλέποντας στάλες ιδρώτα να στάζουν στο πάτωμα. Δεν μπορούσε να νικήσει τον Βάντερ στο ρινγκ, αλλά τον έκανε σκόνη όταν αναμετριόνταν με σπαθιά. Και το καλύτερο, αυτή η σκοτεινιά παραφροσύνης που τύλιγε τον φίλο του κάθε χρόνο στην επέτειο του χαμού της μητέρας του είχε εξατμιστεί.

Ο Θορν τράβηξε το πουκάμισο από τη ζώνη του και το χρησιμοποίησε για να σφουγγίσει τον ιδρώτα από το πρόσωπο και το στήθος του.

«Πιστεύεις ότι θα αρέσεις στη Λετίτσια;» ρώτησε ο Βάντερ.

«Αν θα “της αρέσω”; Τι εννοείς;»

«Εννοώ το παρουσιαστικό σου. Φαίνεται να κάμπτεται από τη γοητεία σου;»