

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2
เล่ม 4 : วัฏสงสาร

天师执位II之四 : 轮回

ฝานลั่ว 樊落 เขียน พันลี้ แปล

Copyright © 2009 by 樊落 (Fanluo)
Thai Language Edition © 2019 by Bakerybook Publishing

สงวนลิขสิทธิ์ตามพระราชบัญญัติลิขสิทธิ์ (ฉบับเพิ่มเติม) พ.ศ. 2558
เลขมาตรฐานสากลประจำ�หนังสือ 978-616-7477-46-6

พิมพ์ครั้งที่ 1 มกราคม 2562
ราคา 290 บาท

บรรณาธิการเล่ม : OhM
ภาพปก : Leila

ศิลปกรรม : Pancat
รูปเล่ม : BOOKCREATION

จัดพิมพ์และจัดจำ�หน่ายโดย
ห้างหุ้นส่วนสามัญ เบเกอรี่บุ๊ค

77/12 ซอยประชาอุทิศ 75 แยก 10 ถนนประชาอุทิศ
แขวงทุ่งครุ เขตทุ่งครุ กรุงเทพฯ 10140

ฝ่ายขาย : 086-534-0240
ฝ่ายบรรณาธิการ : 082-796-6696

http://www.bakerypublishing.com
bakerybook@hotmail.com

http://www.facebook.com/Bakerypublishing

ขอขอบคุณฟอนท์สวยๆ จาก www.f0nt.com

1

ตอน วัฏสงสาร

1

เช้าตรู่

ร่างเล็กซ่ึงอยู่ในชุดออกก�ำลังกายก�ำลังวิ่งเหยาะๆ ไปตามถนน

ท้องฟ้าเพิง่เร่ิมสว่าง รอบด้านเงียบสงัด มเีพียงเสยีงฝีเท้าคูน่ัน้ทีด่งัมาแต่ไกล

ลูกแมวด�ำตัวเล็กว่ิงตามมาไม่ห่าง ท่ีหูของมันประดับด้วยคริสตัลแวววาว

เปล่งประกายงดงามล้อแสงอรุณ

“เสี่ยวไป๋ นายไม่รู้สึกเหรอว่าการที่พวกเราวิ่งไปบ้านพ่ีใหญ่แบบน้ี

มันดูโง่มากเลยนะ ระยะทางตั้งหลายกิโล”

จ้ิงจอกน้อยท่ีว่ิงมาจนเหน่ือยเอ่ยถามขณะหยุดยืนน่ิงตรงข้างทาง

เอาดื้อๆ พร้อมกับใช้ผ้าขนหนูท่ีพาดคออยู่เช็ดเหง่ือบนใบหน้า โดยท�ำเป็น

มองไม่เห็นสายตาขู่บังคับของสหายรัก

เทียบกับฮั่วหลีที่ยืนหอบหายใจแล้ว เส่ียวไป๋ในตอนน้ีดูเยือกเย็น

กว่ามาก มันหยุดเท้าแล้วก้าวมายืนพูดเสียงนิ่งอยู่ข้างตัวจิ้งจอกน้อย

“ที่จริงพวกเราออกมาวิ่งตอนเช้า แล้วเลยไปบ้านท่านประธาน

2

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ต่างหาก”

“แล้วมันต่างกันตรงไหน?”

‘เจ้าจิ้งจอกน่ีช่างโง่เง่าของแท้!’ เสี่ยวไป๋หรี่ตาแมวมองอย่างไม่

ชอบใจ

“ภายในสามสัปดาห์น้ี เจ้าจะต้องก�ำจัดห่วงยางไขมันสองช้ันของ

ตัวเองทิ้งไปให้ได้ ถ้าขืนยังไม่รู้จักวิ่งออกก�ำลังกายยามเช้า อีกไม่นานเจ้าได้

กลายเป็นลูกบอลแน่! ระยะทางแค่ไม่กี่กิโล แมวอย่างข้ายังไม่บ่นว่าไกล

เจ้ายังกล้าร้องโอดครวญอีกงั้นหรือ!”

จิ้งจอกน้อยหดคอหนีเมื่อถูกดุ แต่ยังไม่วายบ่นอุบอิบแก้ตัว

“นั่นเพราะนายใช้วิชาย่นระยะทางต่างหาก”

“แล้วเหตุใดเจ้าจึงไม่ใช้?”

เมื่อถูกย้อนถามเสียงเรียบ ฮั่วหลีซ่ึงไม่เพียงรู้ตัวดี แต่ยังเกรงกลัว

อาการโมโหแบบใช้ความสงบสยบความเคลื่อนไหวของเสี่ยวไป๋เป็นท่ีสุดจึง

ได้แต่ตอบเสียงแผ่ว

“เพราะฉันมันโง่”

‘ตอบแบบนี้ค่อยพอฟังได้หน่อย’ เสี่ยวไป๋คิดขณะชูก�ำปั้นแมวหรา

“ข้าไม่กลัวเจ้าโง่ แต่กลัวเจ้ากลายเป็นหมู! ระหว่างที่ยังใช้วิชา

ย่นระยะทางไม่ได้และยังลดน�้ำหนักไม่ส�ำเร็จ เจ้าจะต้องออกแรงวิ่งตอนเช้า

แบบนี้ไปเรื่อยๆ”

ฮั่วหลีหยิกแก้มตัวเอง ไม่เห็นว่าเขาจะอ้วนท้วนขึ้นอย่างที่เสี่ยวไป๋

ว่าสักหน่อย แต่เพื่อพิสูจน์ว่าเขาไม่ใช่เจ้าหมูอ้วนจอมข้ีเกียจ เด็กชายจึง

ตั้งหน้าตั้งตาขยับขาวิ่งต่อ พร้อมกับปากที่ยังไม่วายขยับบ่น

“เสี่ยวไป๋เข้มงวดกว่าท่านพ่อเสียอีก”

3

ตอน วัฏสงสาร

อย่างน้อยท่านพ่อกเ็ข้มงวดแค่เรือ่งฝึกวิชา ไม่เคยสนใจเร่ืองน�ำ้หนกั

ตัวของเขา

หลงัได้รบับาดเจบ็สาหสั ชือ่เหยยีนกม็าพกัรกัษาตวัอยูก่บัฮัว่หล ีแต่

เนือ่งจากมตี�ำแหน่งเป็นประมขุเผ่าจิง้จอกไฟ ท�ำให้เขาไม่อาจนอนใจอยูห่่าง

เผ่าได้นาน ดังนั้นเมื่อบาดแผลเริ่มหายดี เขาจึงรีบกลับไปที่เผ่า ก่อนจากไป

ช่ือเหยียนได้ฝากฝังเสี่ยวไป๋ให้ช่วยดูแลบุตรชาย โดยย�้ำนักย�้ำหนาว่าต้อง

กวดขันให้หนัก นับแต่นั้น ชีวิตจิ้งจอกไฟแสนล�ำเค็ญของฮั่วหลีก็เริ่มต้นขึ้น

เสี่ยวไป๋วิ่งตามเด็กชายไปครู่หนึ่งจึงเอ่ยด้วยน�้ำเสียงเรียบเรื่อย

“จิ้งจอกน้อย ดูเหมือนจะมีใครแอบด่าข้าอยู่นะ”

“มีด้วยเหรอ? ใครกันที่กล้าด่านาย?” เวลานี้เสี่ยวไป๋มีอ�ำนาจชี้เป็น

ช้ีตายเขา ฮ่ัวหลีมีหรือจะกล้าหือ เด็กชายรีบก้าวให้ไกลข้ึน ปากก็ท่องปน

เสียงหอบ “ลดความอ้วน แฮ่กๆ ลดความอ้วน แฮ่กๆ ฉันจะลดความอ้วน

แฮ่กๆ!”

เสีย่วไป๋ซึง่ตามอยูด้่านหลงักะพรบิตา รมิฝีปากผดุรอยยิม้ตามแบบ

แมวเหมียวออกมาเล็กน้อย

‘แม้ส่งไกลพันลี้ ไม่มีงานเลี้ยงใดไม่เลิกรา’

ระยะนี้เสี่ยวไป๋มักคิดถึงค�ำพูดประโยคนี้อยู่บ่อยคร้ัง อีกทั้งยังรู้สึก

กระวนกระวายแบบแปลกๆ เวลานอนก็ฝันร้ายจนต้องสะดุ้งต่ืน ในหัวมีแต่

ภาพเหตุการณ์ยุคบรรพกาลฉายซ�้ำวนเวียนไปมา เส่ียวไป๋เป็นเทพสวรรค์

ที่กระท�ำความผิด ท�ำให้ต้องก้าวเข้าสู่วัฏสงสาร เวียนว่ายตายเกิดอย่าง

ไร้จุดสิ้นสุด จวบจนกระทั่งชาติภพนี้กลายมาเป็นแมว ได้พบกับจางเสวียน

และเนี่ยสิงเฟิง ชีวิตของมันจึงถึงจุดหักเห และยังไม่แน่ว่าอาจมีบางอย่าง

ที่มากกว่านั้นก็เป็นได้

4

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

เสี่ยวไป๋ไม่อาลัยต่อความเป็นความตายในวัฏสงสาร สิ่งเดียวที่มัน

ยังคงปล่อยวางไม่ได้คือจิ้งจอกน้อยแสนโง่เง่าตนน้ี ดังนั้นมันจึงเกิดความ

มุ่งมั่นอย่างแรงกล้าที่จะฝึกฝนฮั่วหลีให้เก่งขึ้น ด้วยหวังว่าสักวันเมื่อมันจาก

ไป จิ้งจอกน้อยจะสามารถยืนหยัดอยู่บนโลกนี้ได้ด้วยตนเอง แม้นี่จะเป็น

ภารกิจที่แทบไม่มีความเป็นไปได้เลยก็ตาม แต่ในสายงานของเทียนซือ

ย่อมไม่มีค�ำว่าเป็นไปไม่ได้อยู่ในพจนานุกรม ตัวอย่างคือจางเสวียนกับ

ท่านประธาน เพราะฉะนั้นเสี่ยวไป๋...เจ้าต้องสู้!

ลูกแมวน้อยให้ก�ำลังใจตัวเอง แล้วร่ายคาถาเพื่อทะยานไปอยู ่

ข้างกายฮั่วหลีในชั่วพริบตา

สิบนาทีต่อมา ฮั่วหลีพยายามฝึกร่ายคาถา จนในที่สุดพวกเขาก็

สามารถมาถงึคฤหาสน์ของจางเสวยีนได้เรว็กว่าทีค่าด ฟ้าเพิง่จะเริม่สาง เขต

ทีพ่กัอาศยัจงึยงัเงยีบสงบอยูม่าก ทว่าบนบนัไดหน้าประตคูฤหาสน์กลบัมร่ีาง

ใครคนหนึ่งนอนฟุบอยู่ ฮั่วหลีขยี้ตาแล้วเขม้นมอง

“เฮ้! นี่พี่ใหญ่ทะเลาะกับพี่เนี่ยจนถูกไล่ออกจากบ้านเลยเหรอ?”

“ท่านประธานไม่ทะเลาะกับจางเสวียนหรอก”

เสีย่วไป๋ท�ำจมกูฟุดฟิด เพราะได้กลิน่แปลกๆ ซึง่ไม่ค่อยน่าพศิมยันกั

ทีแ่ท้กเ็ป็นกลิน่คาวเลอืดซึง่ลอยมาจากร่างท่ีนอนฟุบอยู่ มนัรีบกระโดดเข้าไป

ดจูงึได้เหน็ว่าชายผูน้ัน้มเีลือดท่วมตัว เรอืนผมรุย่ร่ายปิดบงัใบหน้าไปกว่าคร่ึง

เสี่ยวไป๋ใช้อุ้งมือแมวปัดเส้นผมของอีกฝ่ายออก จึงได้เห็นว่าเจ้าของร่างเป็น

เด็กหนุ่มซึ่งมันไม่เคยเห็นหน้าค่าตามาก่อน

บนพื้นหน้าประตูมีหยดเลือดกระเซ็นเต็มไปหมด ยิ่งบริเวณบันได

ยิ่งเห็นหยดเลือดได้ชัดเจน ดูเหมือนเด็กหนุ่มผู ้นี้จะได้รับบาดเจ็บแล้ว

พยายามกระเสอืกกระสนมาทีน่ี ่แต่มาได้แค่หน้าประตูก็เกดิหน้ามดืหมดแรง

5

ตอน วัฏสงสาร

ไปเสยีก่อน ทีน่่าแปลกใจคอื หยดเลอืดพวกน้ีปรากฏอยูเ่พยีงในระยะสบิกว่า

ก้าวเท่านั้น ส่วนพื้นที่ซึ่งอยู่ไกลออกไปกลับดูสะอาดสะอ้าน ราวกับว่าจู่ๆ

เขาก็ร่วงหล่นจากกลางอากาศลงมาอยู่ ณ ตรงจุดนี้

“เขาบาดเจบ็สาหสั” ฮัว่หลบีอกเมือ่เหน็คราบเลอืดเกรอะกรงับรเิวณ

ล�ำคอของเด็กหนุ่มปริศนา

“รีบประคองเขาเข้าไปก่อน เร็ว!”

จิ้งจอกน้อยจึงหยิบคีย์การ์ดออกมาเปิดประตู แล้วใช้คาถาเคล่ือน

ย้ายร่างคนเจ็บเข้าไปด้านใน

ภายในคฤหาสน์เงียบมาก ดูเหมือนว่าเจ้าของบ้านคงยังไม่ตื่น

เสี่ยวไป๋จึงส่งเสียงเรียก

“อี้! เจ้าอยู่หรือไม่?”

ผ้าม่านยังคงปิดมิดชิดเพื่อกั้นแสงสว่างจากภายนอก ฮ่ัวหลีรีบรูด

เปิดผ้าม่านออก แสงอรุณรุ่งสาดกระจายเต็มห้อง เม่ือเงยหน้าข้ึนจึงเห็นอี้

แขวนตัวห้อยหัวนอนหลับฝันหวานอยู่บนโคมไฟระย้า ราวกับไม่รับรู้ถึงการ

มาของพวกเขา

“อาคมของอี้ย�่ำแย่พอกับเจ้าเลยนะ”

ทึ่มทื่อก็พอกัน นึกภาพไม่ออกเลยว่าค้างคาวแบบนี้กลายมาเป็น

ภูตพิทักษ์ได้อย่างไร?!

ฮั่วหลีรีบใช้มือป้องปากแล้วส่งเสียงเรียกเบาๆ

“อี้ ตื่นได้แล้ว!”

เรยีกอยูห่ลายครัง้ กว่าค้างคาวน้อยจะยอมตืน่ มนัหล่นตุบ้ลงมานัง่

ขยี้หูขยี้ตาอยู่ที่พื้น แล้วค่อยๆ ปรือตาขึ้นมองสองสหาย

“พวกเจ้าน่ันเอง เหตใุดมากนัแต่เช้าตรู่เช่นนี ้หรือตัง้ใจจะมาช่วยข้า

6

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

เตรียมอาหารเช้า?”

ใช่ว่าจิ้งจอกน้อยจะไร้สามารถเสียทีเดียว เพราะเม่ือมาค้างที่

คฤหาสน์นี้ ฮั่วหลีจะต่ืนต้ังแต่อรุณรุ ่งเพ่ือรับผิดชอบหน้าที่จัดเตรียม

อาหารเช้า ซึ่งปกติแล้วเป็นหน้าที่ของอี้ จนอี้เคยตัว

“วันนี้ไม่ต้องท�ำหรอก ลูกพี่กับท่านประธานน่ะ....”

“ไปเอากลอ่งยามาก่อน คนผู้นีไ้ด้รับบาดเจ็บสาหสั” เสี่ยวไปต๋ดับท

ค้างคาวน้อยรีบกระพือปีกบินไปหยิบกล่องยาตามค�ำสั่ง ขณะที่

เส่ียวไป๋พิจารณาดูบาดแผลของเด็กหนุ่มตรงหน้า ดูเหมือนเขาจะได้รับ

บาดเจ็บสาหัสจริงๆ เสื้อผ้าถูกของมีคมกรีดจนขาดรุ่งริ่ง เนื้อตัวมีบาดแผล

เล็กใหญ่เต็มไปหมด ซ�้ำข้อต่อแขนขวายังงอผิดรูป ท�ำให้แขนห้อยร่องแร่ง

ตรงบริเวณคอหอยมีรอยเชือดซึ่งเกิดจากวัตถุมีคม เกรอะกรังไปด้วยเลือด

เหมือนมีคนจงใจปาดคอเขาให้ดับสูญ

ฮั่วหลีเดินไปน�ำน�้ำสะอาดมาหนึ่งอ่าง จากนั้นจึงใช้ผ้าขนหนูชุบน�้ำ

บดิหมาดๆ เช็ดคราบเลอืดบนใบหน้าของเดก็หนุม่ปรศินา ทว่าตอนทีจ่ิง้จอก

น้อยเช็ดมาถึงล�ำคอของอีกฝ่ายก็พบว่ารอยแผลตรงบริเวณน้ันสมานตัวกัน

ดีแล้ว ท้ังที่ดูจากความลึกของบาดแผล เขาน่าจะขาดใจตายไปต้ังแต่ตอน

ถูกปาดคอแล้วด้วยซ�้ำ

จ้ิงจอกน้อยย่ืนมอืไปสมัผสัตรงต�ำแหน่งทีต้ั่งของหัวใจคนเจ็บ ตัง้ใจ

ฟังอยู่ครู่หนึ่งแล้วร้องลั่น

“เสี่ยวไป๋ หัวใจเขาไม่เต้น เขาตายแล้วเหรอ?”

“คนตายย่อมไม่หายใจ”

เสี่ยวไป๋ยื่นอุ้งเท้าแมวไปอังที่ใต้จมูก แม้ลมหายใจจะแผ่วอ่อนแต่

ก็สม�่ำเสมอ มันเลื่อนมือลงไปสัมผัสบริเวณหัวใจ รู้สึกได้ว่าหัวใจของอีกฝ่าย

7

ตอน วัฏสงสาร

ไม่เต้นจริงตามที่จิ้งจอกน้อยบอก

สายตาของเสี่ยวไป๋ฉายแววฉงน มันหันไปบอกฮั่วหลี

“ก่อนอื่นต้องจัดกระดูกหัวไหล่ของเขาให้เข้าที่”

ฮั่วหลีส่ายหน้าทันทีเพราะนอกจากจะจัดกระดูกไม่เป็นแล้ว เขายัง

นกึคาถาทีพ่อจะใช้แทนกนัได้ไม่ออกเลยสกับท โชคดทีีอ่ีเ้ข้ามาได้จงัหวะและ

เสนอตัว

“งั้นข้าจัดการเอง”

ค้างคาวน้อยวางกล่องยาลง ท่องคาถาเปลี่ยนร่างเป็นเด็กหนุ่ม ใน

บรรดาพวกเขาทัง้สาม อีน้บัว่ามวีชิาอาคมสงูส่ง มนัดงึแขนเดก็หนุม่ผู้นัน้ ใช้

มอืกดทีห่วัไหล่เพ่ือบดิแขนให้กลบัเข้าไปในข้อต่อทีห่ลดุออกมา ตอนแรกมนั

คดิจะใช้คาถาช่วยลดความเจบ็ปวดให้ด้วย แต่นึกไม่ออก จึงต้องล้มเลิกความ

คิดนี้ไป

“หมอนี่ดวงแข็งไม่ใช่เล่น ถูกปาดคอขนาดนี้ยังหายใจได้อีก” ขณะ

ทีฮ่ั่วหลกี�ำลงัพันแผลให้คนเจบ็ อีซ้ึง่คาถาสลายคนืร่างกลบัเป็นค้างคาวน้อย

แล้วก็นั่งกัดเล็บ มองดูเด็กหนุ่มปริศนาและเอ่ยพึมพ�ำออกมา “แต่ดวงชะตา

ของเขามืดมนเหลอืเกนิ อกีทัง้บนตัวยงัมกีลิน่อายสงัหารเข้มข้น น่ากลวัว่าถงึ

อยากตายก็คงไม่ได้ตายง่ายๆ หรอกกระมัง?”

“เจ้ารู้จักเขาหรือไม่? เขามานอนอยู่ที่หน้าประตูบ้าน”

เสี่ยวไป๋ถาม รอดจากคมมีดที่หมายจะเอาชีวิตมาได้ คนผู้นี้ย่อม

ไม่ธรรมดาแน่ แต่มันจ�ำไม่ได้จริงๆ ว่าจางเสวียนรู้จักคนแบบนี้ด้วย

อี้ฟังแล้วตกใจขึ้นมาทันที

“นอนอยู่หน้าประตู? ดูจากสภาพย�่ำแย่ของเขา คงมิใช่จะมาขอให้

ลูกพี่ไปช่วยปราบผีให้หรอกนะ? แต่ลูกพี่...”

8

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“นี่ เขาฟื้นแล้ว!”

จ้ิงจอกน้อยส่งเสียงแทรกขึ้นด้วยความยินดี ท�ำให้ค�ำพูดของอี้ถูก

ตัดบทอีกครั้ง

เดก็หนุม่ปรศินาปรอืตาขึน้ด้วยอาการเลือ่นลอย ฮัว่หลจีงึเข้าไปช่วย

พยุงให้ลุกขึ้นนั่ง ดวงตาคู่นั้นกวาดมองพวกเขาทั้งสามแล้วเอ่ยถาม

“ที่นี่คือบ้านของจางเสวียนใช่ไหม?”

สามสหายผงกศีรษะรบั อีย้งัมนี�ำ้ใจช่วยแก้ไขความเข้าใจให้ถกูต้อง

“หรือถ้าจะพูดให้ถูกก็คือ ที่นี่เป็นบ้านของท่านประธาน”

สีหน้าของเด็กหนุ่มฉายแววกระตือรือร้นขึ้นมาทันที

“พวกเขาอยู่ที่ไหน? ผมอยากเจอพวกเขา!”

ฮ่ัวหลีกวาดตามองอีกฝ่ายอย่างพินิจพิจารณาแล้วเอ่ยถามอย่าง

ระมัดระวัง

“คุณมีเงินหรือเปล่า?”

สไตล์ของจางเสวียนคือรับเงินก่อนท�ำงาน แต่เด็กหนุ่มคนน้ีดู

อย่างไรก็ไม่เหมือนคนมีเงิน ดีไม่ดีพวกเขาอาจต้องเป็นฝ่ายควักเนื้อให้อีก

ต่างหาก

เสี่ยวไป๋ตวัดอุ้งเท้าเตะเข้าที่น่องของฮั่วหลี แล้วหันไปถาม

“เจ้ามีเรื่องเดือดร้อนอะไรถึงต้องการหาตัวจางเสวียนให้ได้?”

เพราะดอูอกว่าเด็กหนุม่ผูน้ี้ไม่น่าจะใช่คนธรรมดา เส่ียวไป๋จงึไม่กลัว

ว่าเขาจะตกใจที่เห็นตนพูดได้

ซึ่งก็เป็นไปตามคาด เขาไม่ได้มีทีท่าแปลกใจที่เห็นแมวพูดได้จริงๆ

ซ�้ำยังรีบตอบกลับมา

“อาจารย์ของผมมีอันตราย ท่านบอกให้ผมมาขอความช่วยเหลือ

9

ตอน วัฏสงสาร

จากพวกเขา”

ฮ่ัวหลกีบัเสีย่วไป๋หนัไปมองนาฬิกาทีแ่ขวนอยูบ่นผนงัพร้อมกนั จาก

นั้นจึงหันไปมองอี้ ตอนน้ีหกโมงกว่า จางเสวียนน่าจะต่ืนนอนได้แล้ว และ

หน้าที่ morning call ย่อมต้องเป็นของภูตพิทักษ์อย่างไม่ต้องสงสัย

ทว่าอี้ที่ถูกจ้องกลับเอาแต่ส่ายหน้า ฮั่วหลีจึงเดินเข้าไปตบหลังมัน

และเอ่ยปลอบ

“ไม่ต้องห่วง พี่ใหญ่ไม่ฆ่านายแค่เพราะถูกปลุกหรอกน่า”

“ข้ามิได้กังวลเรื่องนั้น เพียงแต่...” อี้มีสีหน้าล�ำบากใจ “ช่วงนี้พวก

เจ้าอาจไม่ได้เห็นหน้าลูกพี่กับท่านประธานสักระยะ เพราะพวกเขาไปไหว้

บรรพบุรุษที่บ้านเดิมของท่านประธาน และเพื่อป้องกันมิให้ผู ้ใดรบกวน

พวกเขาก็เลยบอกว่าจะ...ปิดมือถือ”

ฮู่! มันอยากจะบอกแบบนี้มาต้ังแต่แรกแล้ว แต่ถูกขัดคอตลอด

ในที่สุดก็ได้พูดออกไปเสียที

“ไหว้บรรพบุรุษ?!”

เสียงประสานทวนค�ำดังขึ้นพร้อมกัน

“Yes!” อี้พยักหน้า “ไปต้ังแต่เมื่อคืนแล้ว ตอนนี้น่าจะก�ำลังชม

ทิวทัศน์ระหว่างทางกันอยู่กระมัง”

“ให้ลืมเธอ ฉันท�ำไม่ได้ ขอเพียงได้อยู่เคียงกัน ไม่มีห่างหาย ไม่ต้อง

ให้ค�ำสัตย์สาบาน ขอเพียงเราได้อยู่ในอ้อมกอดกัน...”

เนี่ยสิงเฟิงสะดุ้งตื่นเมื่อจู่ๆ ก็ได้ยินเสียงเพลงดังลั่น เขารีบลุกขึ้นมา

นัง่ขย้ีตา เหน็จางเสวยีนก�ำลงัลอยหน้าร้องคลอไปตามเสียงเพลงทีเ่ปิดดงัเกนิ

ระดับมาตรฐาน ก่อนที่เสียงเหล่านั้นจะถูกความเร็วของรถมินิคูเปอร์เหว่ียง

10

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ให้ลอยไปตามลม

เมื่อเห็นเขาต่ืน ใบหน้าของจางเสวียนก็ปรากฏรอยยิ้มร้ายอย่าง

ภาคภูมิใจที่แกล้งคนหลับได้ส�ำเร็จ

“morning ครับ ท่านประธาน”

“คุณนี่เข้าถึงอารมณ์เพลงจริงนะ”

เนีย่สงิเฟิงประชดแล้วยืน่มอืไปปรบัความดังของเสยีงเพลงให้ลดลง

“ใครๆ ก็พูดแบบนั้นแหละครับ” จางเสวียนไม่รู้สึกรู้สา ซ�้ำยังยื่นมือ

ไปปรบัเสยีงเพิม่ “เช้าแล้ว ท่านประธานน่าจะสดชืน่แจ่มใสหน่อยนะครบั มา

ร้องเพลงกับผมดีกว่า”

ถูกลากออกมานั่งรถกินลมตั้งแต่กลางดึก ใครบ้างจะยังสดชื่น

แจ่มใสอยูไ่ด้? เนีย่สงิเฟิงถลึงตาใส่เจ้านกัสบืตัวแสบไปทหีนึง่ แล้วปรับความ

ดังของเสียงเพลงให้เบาลงอีกครั้ง

จางเสวียนบ่นพึมพ�ำ

“เสร็จภารกิจทีไร ท่านประธานท�ำเหมือนคนไตพร่องตลอดเลย น่า

จะต้องบ�ำรุงสักหน่อยนะครับ”

“ผมปกติดี คนที่มีปัญหาน่าจะเป็น ฯพณฯ ต่างหากล่ะขอรับ”

คนปกติทั่วไปหลังร่วมสัมพันธ์กับคนรักก็ต้องพักผ่อนนอนหลับ

ไม่ใช่แล่นออกมาซิ่งรถกลางดึกแบบนี้

“แต่ถ้าเราออกจากบ้านตอนกลางดึกจะเจอผีได้ง่ายกว่านี่ครับ”

เจอผ?ี ถงึจางเสวยีนจะเป็นเทยีนซอื แต่เนีย่สงิเฟิงกไ็ม่คดิว่าหมอนี่

จะมีความกระตือรือร้นต่อหน้าท่ีถึงขนาดออกมาช่วยเหลือผู้คนด้วยการเป็น

อาสาสมัครปราบผีหรอกนะ

“ท่านประธาน คุณอย่ามองทุกอย่างเป็นเรื่องเงินทองไปซะหมดสิ

11

ตอน วัฏสงสาร

ครับ บางครั้งคนเราก็ต้องคุยกันด้วยอารมณ์ความรู้สึกบ้าง”

ได้! คุยกันด้วยอารมณ์ความรู้สึก! ถ้าอย่างนั้นตอนกลับไปไหว้

บรรพบุรุษที่บ้านเดิม เขาก็หวังว่าเจ้าเทียนซืออ่อนหัดคนนี้จะพูดคุยด้วย

อารมณ์ความรู้สึกกับเหล่าภูตผีวิญญาณด้วยแล้วกัน

ระดับความดังของเสียงเพลงถูกปรับเพิ่มขึ้นอีกครั้ง จางเสวียนเริ่ม

ต้นร้องคลอไปกบัเสยีงดนตรอีกีหน แต่ครัง้นีเ้นีย่สงิเฟิงเลกิคดิทีจ่ะงดัข้อด้วย

แล้ว จึงเอนหลังพิงเบาะเพื่อหลับตาพักผ่อนต่อ

รถว่ิงมาด้วยความเร็วสูงราวครึ่งชั่วโมง พวกเขาก็มาถึงปั๊มน�้ำมัน

แบบบริการตัวเองแห่งหนึ่ง จางเสวียนหักพวงมาลัยเข้าไปด้านใน รถคันนี้

เพิง่ซ้ือมากจ็รงิแต่มนี�ำ้มนัอยูไ่ม่มาก และตอนนีเ้ขม็บอกระดบัน�ำ้มนักต็�ำ่เตีย้

เรี่ยดินแล้ว ขืนไม่รีบเติม มีหวังพวกเขาคงไปไม่ถึงบ้านเดิมของแมวกวักแน่

เมื่อจอดรถเรียบร้อยจางเสวียนก็หันไปบอกกับเนี่ยสิงเฟิง

“คราวหน้าคุณต้องเติมน�้ำมันให้เต็มถังด้วยนะครับ”

“ดูเหมือนนี่จะเป็นรถคุณ”

“รถผมที่คุณซื้อให้ต่างหาก!”

ที่แท้นอกจากซื้อรถให้แล้ว ยังต้องคอยดูแลเติมน�้ำมันให้ด้วย

ประโยคทีอ่กีฝ่ายเอ่ยออกมาด้วยน�ำ้เสยีงหนกัแน่นแบบเตม็ปากเตม็ค�ำท�ำให้

เน่ียสิงเฟิงเริ่มรู้สึกว่า ความบกพร่องครั้งนี้เป็นความผิดของตัวเอง จึงเผลอ

พยักหน้ารับ

“โอเค ต่อไปผมจะจ�ำไว้”

ทว่าในตอนที่เนี่ยสิงเฟิงก�ำลังจะก้าวลงไปเติมน�้ำมัน จางเสวียนก็

รีบยื่นมือมาดึงตัวเขาไว้แล้วบอกด้วยรอยยิ้ม

“ไม่รบกวนคุณหรอกครับ ผมดูแลสุดที่รักของผมเองได้”

12

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

เนีย่สงิเฟิงจึงเดินไปซือ้น�ำ้จากตูอ้ตัโนมตัทิีอ่ยูใ่กล้ๆ มาสองกระป๋อง

ส่งให้จางเสวียนซ่ึงก�ำลังเติมน�้ำมันอยู่หน่ึงกระป๋อง แต่เพิ่งดื่มไปได้แค่

สองสามอึก จางเสวียนก็ชะงัก เนี่ยสิงเฟิงหันมองตามดวงตาสีฟ้าใสซึ่ง

ตอนนี้หยุดอยู่ที่รถออฟโรดซึ่งจอดอยู่ด้านหน้า ชายที่ยืนอยู่ข้างรถพอหันมา

เห็นพวกเขาก็ส่งยิ้มและโบกไม้โบกมือให้อย่างร่าเริง

“เฮ้! บังเอิญจังนะที่มาพบพวกคุณที่นี่ มาปราบผีกันเหรอครับ?”

นบัเป็นเรือ่งเหลอืเชือ่ทีไ่ด้มาเจอคนรูจ้กัในต่างถิน่แบบนี ้ซเีหมินถงิ

จึงตะโกนทักดังลั่น

ซีเหมินถิงเป็นเพื่อนท่ีพวกเขารู้จักตอนท�ำคดีโลงมงคล ครอบครัว

สกลุซเีหมินเป็นนักสบืชือ่เสยีงโด่งดัง พอเนีย่สงิเฟิงและจางเสวยีนเดนิเข้าไป

หา กระจกหน้าต่างรถออฟโรดก็ถูกเลื่อนลง ทั้งสองจึงเพ่ิงเห็นว่าในรถมี

ซเีหมนิเสว่ียซ่ึงเป็นญาติผูพ่ี้และคู่หูในการสบืคดีของซเีหมนิถงินัง่อยูบ่นเบาะ

ข้างคนขับด้วย

“พี ่นีค่อืคณุเน่ียกบัจางเสวยีน พวกเขาเคยมาเยีย่มตอนท่ีพีบ่าดเจบ็

แต่ตอนนั้นพี่ยังไม่ฟื้น ก็เลยยังไม่รู้จักกัน”

 ซีเหมินถิงแนะน�ำทุกคนให้รู้จักกันด้วยท่าทางกระตือรือร้น แต ่

ซเีหมนิเสว่ียทีน่ัง่อยูใ่นรถไม่ได้มมีนษุยสมัพันธ์ดีเหมอืนน้องชาย เขาเพยีงก้ม

ศีรษะทักทายเนี่ยสิงเฟิงกับจางเสวียนเล็กน้อย ยิ้มให้นิดหน่อยตามมารยาท

จางเสวียนไม่ใส่ใจท่าทีเย็นชานั้น เขาหันไปถามซีเหมินถิง

“พวกคุณมาสืบคดีเหรอ?”

“ใช่ครับ พวกเราจะไปตรวจสอบคดีคนหายที่เมืองสือหลี่น่ะ”

ซีเหมินถิงหยิบรูปถ่ายใบหนึ่งออกมาจากกระเป๋าส่งให้พวกเขาดู “เขาช่ือ

หลิวเจียเซิง เป็นทายาทคนส�ำคัญของบริษัทข้ามชาติแห่งหนึ่ง เขาไปเที่ยวที่

13

ตอน วัฏสงสาร

เมืองสือหลี่เมื่อหนึ่งเดือนก่อน แล้วจู่ๆ ก็หายตัวไป ต�ำรวจท้องที่ออกตามหา

นานแล้วแต่ไม่พบ พ่อของเขาเลยมาขอให้พวกเราช่วยสืบ ถ้าพวกคุณเจอ

เบาะแสอะไร ช่วยติดต่อผมด้วยนะ”

จางเสวียนดูรูปถ่ายแล้วมองซีเหมินถิง

“หน้าตาเขาคล้ายคุณนะ”

ชายหนุ่มในภาพอายุราวยี่สิบปี หน้าตาหล่อเหลาแต่กลับท�ำผม

ชี้โด่ชี้เด่ ซ�้ำยังย้อมเป็นสีเขียวแสนประหลาด มองแวบแรกดูคล้ายซีเหมินถิง

อยู่บ้าง แต่ซีเหมินถิงดูดีกว่า เพราะเขาไม่ได้มีลักษณะหลุดโลกเหมือนคน

ในรูป

“งั้นเหรอ? ผมไม่ทันสังเกตแฮะ”

ดเูหมอืนซเีหมนิเสวีย่จะไม่อยากให้ซเีหมนิถงิเล่าเรือ่งคดใีห้คนนอก

ฟัง จึงกระแอมขึน้มาสองครัง้ ซเีหมนิถงิรบีเกบ็รปูถ่ายเข้ากระเป๋า จางเสวียน

มองดูญาติผู้พี่ของอีกฝ่ายแล้วพอจะเข้าใจได้ว่าคู่หูของซีเหมินถิงคงมีกฎ

ระเบียบในการท�ำงานอยู่ไม่น้อย จึงพยักหน้าให้

“ไม่ต้องห่วง พวกเราก�ำลังจะไปสือหลี่อยู่แล้ว เราจะช่วยพวกคุณ

มองหาเอง ถ้าได้ข่าวจะรีบติดต่อไป”

หลังบอกลากันเรียบร้อย จางเสวียนก็ถอนหายใจเฮือก

“ซีเหมินเสว่ียนี่ทั้งพูดน้อยทั้งเย็นชาจังเลยนะครับ ถ้าไปเจอกันที ่

โรงพยาบาล ผมคงนึกว่าเขายังเจ็บหนักอยู่”

ใครพูดน้อย เห็นชัดอยู่แล้วว่าหมอนี่ต่างหากที่พูดมาก! เนี่ยสิงเฟิง

ปรับระดับความดังของเสียงเพลงในรถและใช้ความเงียบเป็นค�ำตอบ

ครึง่ชัว่โมงต่อมา รถของพวกเขากเ็ข้าสูเ่มอืงสือหล่ี ต้องขบัต่อไปตาม

รอยต่อของต�ำบลอกีหลายกโิลเมตรกว่าจะเข้าสูเ่ขตภูเขาหลซีาน ซึง่เป็นทีต่ัง้

14

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ของหมู่บ้านสือหลี่ ศาลบรรพบุรุษของสกุลเนี่ยถูกปลูกสร้างอยู่ในหมู่บ้าน

แห่งนี้

เส้นทางบนภเูขาค่อนข้างแคบ เบือ้งหน้าเป็นป่ารกชฎั ล้อมรอบด้วย

ทิวเขาที่ทอดตัวยาว มีไอหมอกปกคลุม บรรยากาศสงบสดชื่นเช่นนี้ท�ำให ้

ผู้มาเยือนรู้สึกผ่อนคลายไปกับธรรมชาติอันงดงาม จนจางเสวียนอดที่จะ

กล่าวชื่นชมออกมาไม่ได้

“ฮวงจุ้ยของภูเขาหลีซานไม่เลวเลย คุณปู่นี่ตาแหลมจริงๆ ที่มาต้ัง

ศาลบรรพบุรุษที่นี่”

เพราะที่นี่เป็นบ้านเกิดของครอบครัวสกุลเนี่ย ศาลบรรพบุรุษจึงต้ัง

อยู่ที่นี่ ไม่เกี่ยวกับฮวงจุ้ยเลยแม้แต่น้อย เนี่ยสิงเฟิงคิดแล้วจึงเอ่ยถามอย่าง

อ่อนใจ

“จางเทียนซือ คุณพอจะหยุดพูดเรื่องเกี่ยวกับไสยศาสตร์สักวันจะ

ได้ไหมครับ?”

“ไม่ได้ครับ”

จางเสวียนหันมาตอบทันทีด้วยรอยยิ้มสดใสอย่างไม่สะทกสะท้าน

ยิ่งขับลึกเข้าไปในภูเขา เส้นทางก็ยิ่งลดเลี้ยวเค้ียวคด ทว่าแม้

บรรยากาศโดยรอบจะมีหมอกปกคลุมอยู่มาก แต่ก็ไม่ได้ท�ำให้รู้สึกอึดอัด

หรอืดนู่าหวาดกลวั เพราะทัง้ป่าไผ่เขยีวขจ ีทัง้นกท่ีบนิว่อนส่งเสียงร้องไพเราะ

ราวกับก�ำลังขับขานบทเพลง ทุกสิ่งรอบตัวล้วนเชิญชวนให้ผู้มาเยี่ยมเยือน

รู้สึกสดชื่นและซึมซับรับรู้ถึงความงดงามของธรรมชาติได้เป็นอย่างดี

“ไม่คิดเลยนะครับว่าจะมีดินแดนที่งดงามเหมือนฝันแบบนี้อยู่ด้วย

ท่านประธาน คุณน่าจะพาผมมาเที่ยวตั้งนานแล้วนะ”

“ที่นี่ไม่เลวเลยจริงๆ”

15

ตอน วัฏสงสาร

น่าเสียดายที่คุณปู่บอกว่าหมู่บ้านแห่งนี้ไม่เหมาะกับเขา เพราะมา

ทีไรเป็นต้องป่วยกลับไปทุกที ดังนั้นเขาจึงเคยมาท่ีนี่แค่ไม่กี่คร้ังในตอนเป็น

เด็ก หลังจากนั้นก็ไม่เคยย่างกรายมาอีกเลย

เมื่อมาถึงทางสามแพร่ง จางเสวียนก็ชะลอความเร็วลง แล้วหันมา

ถาม

“ไปทางไหนต่อครับ?”

เนี่ยสิงเฟิงเองก็ไม่รู้ มิหน�ำซ�้ำไม่รู้ว่าเป็นเพราะสัญญาณบนภูเขา

ไม่ดีหรืออย่างไร หน้าจอ GPS ถึงได้มืดสนิท ไม่ปรากฏข้อมูลใดๆ ทั้งสิ้น

“อย่าบอกนะว่าคุณไม่รู้ทาง?” ดวงตาสีฟ้าจ้องเขม็ง

เนี่ยสิงเฟิงเริ่มมีอาการเหงื่อซึมเล็กน้อย เขารีบเอี้ยวตัวไปคว้าเป้

เดินป่ามาควานหาแผนที่ แต่ก็ต้องชะงักมือเมื่อเสียงเนือยๆ ของจางเสวียน

ดังแว่วมาเข้าหู

“ผมไม่ได้เอาแผนที่มา”

“ท�ำไมไม่เอามา?”

“เพราะผมไม่คิดว่าท่านประธานผู้แสนฉลาดและรอบรู้จะไม่รู้ทาง

ไปบ้านเดิมของตัวเองน่ะสิ”

เนี่ยสิงเฟิงพูดไม่ออก เขาหยิบมือถือขึ้นมา ตั้งใจจะโทรไปถามทาง

แต่จางเสวียนกลับลดกระจกหน้าต่างลงและตะโกนเสียงดังลั่น

“เฮ้! คนสวย หมู่บ้านสือหลี่ไปทางไหนครับ?”

เนี่ยสิงเฟิงมองออกไปด้านนอก หญิงสาวคนหนึ่งแบกตะกร้าสาน

มายืนอยู่ตรงข้างทางตั้งแต่เมื่อไรก็ไม่รู้ เธอหันมาตามเสียงเรียก พวกเขาจึง

ได้เห็นว่าเธอเป็นหญิงสาวสวยจัดจริงๆ จางเสวียนรีบเล่ือนรถไปเทียบข้าง

เธอมองดพูวกเขา แล้วมองไปยงัถนนทีพ่วกเขาเพิง่ขบัรถผ่านมา จากนัน้กใ็ช้

16

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

นิ้วชี้ไปยังถนนเส้นที่อยู่ด้านขวาสุดโดยไม่พูดอะไรสักค�ำ

จางเสวยีนกล่าวขอบคณุแล้วขบัรถไปทางขวาตามค�ำบอก เนีย่สงิเฟิง

เหลือบมองผ่านทางกระจกมองหลัง หญิงสาวหายตัวไปแล้ว เขาหันขวับไป

หาจางเสวียนทันที

“นี่คุณถามทางจากผีเหรอ?”

“ไม่ใช่ผีครับ นางไม้ต่างหาก!”

จางเสวียนตอบด้วยน�้ำเสียงปกติ

ถ้าจะพดูให้ถกูกค็อื เธอเป็นวญิญาณชนดิหนึง่ในป่าไผ่ มีนสัิยโอบอ้อม

อาร ีวชิาอาคมอ่อนด้อย และไม่ท�ำร้ายมนษุย์ การทีเ่ธอกล้าปรากฏตวัในทีท่ี่

มีมนุษย์อาศัยอยู่แบบนี้ จึงท�ำให้จางเสวียนประหลาดใจไม่น้อย

ระหว่างท่ีรถแล่นไปเรือ่ยๆ มนีกัท่องเทีย่วซึง่เพิง่กลบัจากการปีนเขา

และปีศาจแปลกๆ ทีแ่ปลงร่างเป็นมนษุย์ผ่านมาให้เห็นไม่ขาดสาย ดเูหมอืน

ว่าทัง้ขุนเขาและแหล่งน�ำ้ของทีน่ีจ่ะสะอาดบรสิทุธิ ์ท�ำให้มีปีศาจหลายจ�ำพวก

มารวมตัวกันเพื่อบ�ำเพ็ญเพียร แต่ละตนล้วนไม่เกรงกลัวมนุษย์ สามารถ

เดินเฉียดไหล่ผ่านได้อย่างสบาย เห็นแบบนั้นแล้วสัญชาตญาณก็บอกกับ

จางเสวียนทันทีว่า การกลับบ้านเดิมครั้งนี้คงไม่สงบราบรื่นดังหวัง

เฮ้อ! พวกเขากแ็ค่กลบัมาไหว้ศาลบรรพบรุษุเท่านัน้ ขออย่ามปัีญหา

มาให้ต้องตามล้างตามเช็ดอีกเลยจะได้หรือเปล่า? ดวงวิญญาณบรรพบุรุษ

ทั้งหลาย ได้โปรดปกป้องคุ้มครองพวกเขาด้วยเถิด!

“ท่านประธานครับ ไอหยินในตัวคุณนี่มีแรงดึงดูดดีจริงๆ ไปที่ไหน

เกิดเรื่องที่นั่น คุณช่วยเปิดดูหน่อยสิครับว่าในกระเป๋าผมมียันต์อยู่กี่ใบ?”

“หือ?”

“ผมอยากรู้ว่ามียันต์พอใช้หรือเปล่า? นี่เป็นการซ่อมหน้าต่างก่อน

17

ตอน วัฏสงสาร

ฝนตก1ยังไงล่ะครับ”

เนี่ยสิงเฟิงจึงท�ำการตรวจสอบ ‘ทรัพย์สิน’ ในกระเป๋าสะพายของ

จางเสวียน

“มีอยู่ราวสามสิบใบ”

“โอย ไม่พอแน่ สงสัยผมต้องให้ค้างคาวน้อยรีบเอามาเพิ่มด่วน”

จางเสวียนหยิบมือถือออกมาเตรียมโทรออก แต่พอกดหมายเลข

เรยีบร้อยกลบัพบว่าไม่มสีญัญาณ หมดหนทางทีจ่ะตดิต่อด้วยอปุกรณ์สือ่สาร

เขาจึงจ�ำต้องใช้วิธีสื่อจิต แต่อี้ก็ไม่ตอบ ท�ำให้จางเสวียนหงุดหงิดจนต้อง

กัดฟันกรอด

“ท่านประธาน คณุว่าเจ้าภตูพทิกัษ์ตวันีเ้ป็นประเภททีร่อให้เจ้านาย

แก้ปัญหาเสร็จค่อยโผล่หัวมาใช่หรือเปล่า?”

“ที่คุณพูดน่าจะหมายถึงพวกต�ำรวจมากกว่านะ” พอเนี่ยสิงเฟิงพูด

จบ ดวงตาสฟ้ีากห็นัขวบัมาจ้องมองเขาในทนัท ี“ท�ำไม ผมพดูอะไรผิดเหรอ?”

“ไม่ผดิครบั ผมแค่รูส้กึว่าคณุนีช่่างสมกบัเป็นท่านประธานจริงๆ พดู

ตรงประเด็นเป๊ะ ผมนี่ขอคารวะเลย”

เนี่ยสิงเฟิงจับคางจางเสวียนให้หันกลับไปมองถนนด้านหน้า

“ดูทาง!”

ใกล้จะถงึหมูบ้่านสอืหลีแ่ล้ว พวกเขารูเ้พราะตอนน้ีทีป่รากฏอยูลิ่บๆ

อยู่เบื้องหน้าคือหมู่บ้านขนาดเล็กมีจ�ำนวนราวร้อยหลังคาเรือน เป็นหมู่บ้าน

ซึ่งตั้งอยู่โดดเด่ียวท่ามกลางโอบล้อมของหุบเขา ให้ความรู้สึกราวกับเป็น

ดินแดนแห่งสรวงสวรรค์ในจินตนาการ

ผูท้ีอ่อกมาต้อนรบัคอืหวัหน้าหมูบ้่าน มนีามว่าเนีย่เฉ่า เป็นชายชรา

1	ซอ่มหน้าตา่งก่อนฝนตก ส�ำนวนจีน หมายถงึ การเตรียมพร้อมไว้ก่อนท่ีปัญหาจะมา

18

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

รปูร่างผอมบางแต่ยงักระฉบักระเฉง พอได้ยนิว่าพวกเขามาถงึแล้ว กร็บีสาว

เท้ายิ้มร่าออกมาต้อนรับทั้งที่ยังถือถุงยาเส้นอยู ่ในมือ และเชื้อเชิญให้

พวกเขาเข้าบ้าน

“พอเนี่ยอี้โทรมาบอกว่าพวกเธอจะมา ฉันก็ตั้งตารอมาตลอด นี่คง

เป็นสิงเฟิงใช่ไหม? ครั้งหลังสุดที่เธอมายังตัวแค่น้ีอยู่เลย คิดไม่ถึงว่าจะโต

เป็นผู้ใหญ่เร็วขนาดนี้”

เนื่องจากชายชรามีอาการหูตึง จึงพูดเสียงดังมาก เขาท�ำไม้ท�ำมือ

บอกความสูงของเนี่ยสิงเฟิงในวัยเด็กด้วยท่าทางร่าเริงแจ่มใส แล้วมองมา

ทางจางเสวียน

“นี่คนขับรถของเธองั้นเหรอ?”

จางเสวยีนเข่าแทบทรดุ เขาอ้าปากจะอธบิาย แต่ถกูเนีย่สงิเฟิงห้าม

ไว้ และเป็นฝ่ายยิ้มน้อยๆ ตอบรับออกไป

“ใช่ครับ”

“งั้นข้าวของก็ให้เด็กคนนี้ยกเข้าไปข้างในก็แล้วกัน”

ชายชราจูงมือเนี่ยสิงเฟิงเข้าไปในบ้านอย่างสนิทสนม ขณะที ่

จางเสวียนหนัไปมองเครือ่งเซ่นไหว้ทีก่องกนัเป็นภูเขาขนาดย่อมอยูใ่นรถแล้ว

เบ้ปาก

“ไม่จริงใช่ไหม? จะให้ฉันขนทั้งหมดนี่คนเดียวจริงเหรอ?”

“ให้ผมช่วยนะครบั” ชายหนุม่คนหนึง่เดินเข้ามาทกัทายและขันอาสา

อย่างเป็นมิตร “ผมชื่ออาข่าย เป็นหลานผู้ใหญ่บ้านครับ”

“ไม่เป็นไร”

บนตวัชายหนุม่ผู้นีม้กีล่ินธูปหอมจางๆ หน้าตาท่าทางดแูล้วอายนุ่า

จะยงัไม่ถงึยีส่บิ ตาขวามผ้ีาปิดไว้ ขณะทีข่าซ้ายกดู็ไม่ค่อยด ีเวลาเดนิมอีาการ

19

ตอน วัฏสงสาร

กะโผลกกะเผลกเล็กน้อย จางเสวียนจึงไม่กล้าให้ช่วยเพราะเกรงจะเป็นการ

กลั่นแกล้งผู้พิการ

“ไม่เป็นไรครับ”

อาข่ายบอก แล้วหอบข้าวของมากมายเข้าไปในบ้านด้วยท่าทีท่ี

ไม่หนกัแรงเลยสักนิด จ�ำนวนข้าวของทีช่ายหนุม่ขนเข้าไปนัน้มากกว่าเขาถงึ

สองเท่า ท�ำเอาจางเสวยีนถงึกบัตะลงึตาค้างไปพกัใหญ่ กว่าจะพดูออกมาได้

เพียงสองค�ำ

“ขอบคุณ”

บ้านของเนี่ยเฉ่าสร้างตามแบบจีนโบราณ แม้จะเก่าแก่แต่ก็ยังดู

สวยสง่า ด้านในมีแสงส่องสว่าง เมื่อเจ้าของบ้านนั่งเรียบร้อย เนี่ยสิงเฟิงจึง

หยิบของขวัญที่น�ำมามอบให้ เนี่ยเฉ่าเอ่ยขอบคุณตามมารยาทสองสาม

ประโยคก่อนรับของไป เขาสูบยาเส้นพลางถามสารทุกข์สุกดิบของเนี่ยอี้

เล่าเรื่องเก่าๆ ในหมู่บ้านซ�้ำไปซ�้ำมาว่าลูกชายกับลูกสะใภ้ของเขาตาย

หมดแล้ว ในบ้านจึงเหลือเขากับหลานชายแค่สองคน อาข่ายหลานของเขา

มีร่างกายพกิารมาแต่ก�ำเนดิจงึยงัหาภรรยาไม่ได้ทัง้ทีอ่ายใุกล้จะสามสิบแล้ว

พอพูดมาถึงตรงนี้ เนี่ยเฉ่าก็ถอนหายใจออกมาเฮือกใหญ่

จางเสวียนน่ังดื่มน�้ำชาอยู่ที่ธรณีประตู พอได้ยินเนี่ยเฉ่าเล่าถึง

หลานชาย สายตาของเขากเ็ลือ่นไปมองดอูาข่ายซึง่ก�ำลงัผ่าฟืน ไม่อยากเชือ่

เลยว่าชายหนุ่มที่หน้าตาดูแล้วเหมือนอายุยังไม่ถึงยี่สิบคนนี้ ที่แท้มีอายุ

อานามใกล้สามสบิ ทัง้ยงัท�ำงานได้คล่องแคล่วไม่แพ้คนทีม่ร่ีางกายสมบรูณ์

แข็งแรงดีอีกด้วย

พวกเขากินมื้อกลางวันที่บ้านของเนี่ยเฉ่า อาข่ายแสดงฝีมือท�ำ

อาหารเลิศรสคนเดียวทั้งโต๊ะ แต่ชายชรายังไม่วายเอ่ยปากออกตัวกับพวก

20

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

เขาอย่างเกรงใจ

“บ้านนอกแบบนี้ไม่มีอะไรดีๆ ไว้ต้อนรับ ทนกินกันหน่อยนะ”

เนีย่เฉ่าถ่อมตวัเกนิไปแล้วจรงิๆ อาหารทกุจานรสชาติดีมาก จางเสวียน

กนิไปพลาง ในใจกค็ดิไปพลางว่าการทีค่นอย่างอาข่ายไม่สามารถหาภรรยา

ได้นั้น นับเป็นเรื่องที่น่าเสียดายมากจริงๆ

กินอาหารเสร็จ เนี่ยเฉ่าบอกให้อาข่ายพาเนี่ยสิงเฟิงกับจางเสวียน

ไปบ้านเดิมของสกุลเนี่ยเพื่อเก็บสัมภาระ จากนั้นค่อยพาพวกเขาเดินดูรอบ

หมู่บ้าน

พอได้ยินว่าจะได้เดินเที่ยว จางเสวียนก็รีบถาม

“ในหุบเขานี้มีที่ไหนน่าเที่ยวบ้างครับ?”

“ไม่ค่อยมีวิวสวยๆ ให้ดูนักหรอก มีแต่ภูเขาแล้วก็ภูเขา แต่ในภูเขา

มีน�้ำตก น�้ำค่อนข้างแรงดีทีเดียว ถ้าเธอชอบ ฉันจะให้อาข่ายพาไปดู จริงสิ

ที่นี่สัญญาณโทรศัพท์ไม่ค่อยดี มือถือใช้ไม่ค่อยได้ ถ้าหากพวกเธออยากใช้

โทรศัพท์ให้มาใช้เครื่องที่บ้านฉันนะ”

“ที่บ้านผมไม่มีโทรศัพท์เหรอครับ?” เนี่ยสิงเฟิงถาม

“มี แต่ใช้ไม่ได้ หมู่บ้านนี้มีโทรศัพท์ที่ใช้งานได้แค่ไม่กี่เครื่อง ตอนมี

โทรศพัท์เข้ามาใหม่ๆ ทุกคนกเ็ห่อ แย่งกนัติดต้ัง แต่ส่วนใหญ่พอตดิต้ังไปแล้ว

ก็ใช้งานไม่ได้ เลยพากันทิ้งไปหมด”

จางเสวียนหันไปมองเนี่ยสิงเฟิง

“ไม่เป็นไรครับ ผมคิดว่าพวกเราคงไม่มีธุระต้องใช้”

การที่เขาตามเนี่ยสิงเฟิงมาไหว้บรรพบุรุษที่บ้านเดิมครั้งนี้ ก็เพื่อจะ

ได้ใช้เวลาอยูร่่วมกนักับแมวกวกัแบบสองต่อสอง ยิง่มอืถอืใช้ไม่ได้ยิง่ดใีหญ่

เขาจะได้ไม่ต้องคอยปิดเครื่องหนีเจ้าพวกสัตว์เลี้ยงจอมป่วน

21

ตอน วัฏสงสาร

จางเสวียนขับรถไปท้ายหมู่บ้านตามที่อาข่ายบอก ข้างหน้ามีต้น

ฟู่กุ้ยใบเขียวครึ้ม ด้านข้างคือศาลบรรพบุรุษสกุลเนี่ย และบ้านเดิมของ

สกุลเนี่ยที่พวกเขาจะมาพักก็อยู่ข้างตัวศาลนั่นเอง

จางเสวียนจอดรถที่หน้าประตูบ้าน แล้วก้าวลงจากรถไปส�ำรวจ

ดูสภาพโดยรอบ พบว่าตัวศาลสร้างข้ึนอย่างสวยงามตามแบบโบราณ

ทศิตะวันตกเฉยีงเหนือมีทิวเขาทอดตวัเรยีงกนัเป็นรูปคร่ึงวงกลม ไกลออกไป

มทีะเลสาบเลก็ๆ ซึง่มรีอยเว้าท้ังสีด้่าน ด้านหลงัมดีาวทองช่วยหนนุ ตรงตาม

ลกัษณะฮวงจุ้ยของแหล่งโภคทรพัย์ ทัง้ผนืดินบริสทุธ์ิ น�ำ้ลมบริบรูณ์ มน่ิาเล่า

การค้าของสกุลเนี่ยถึงเจริญรุ่งเรืองขนาดนี้

ตวับ้านได้รบัการปัดกวาดท�ำความสะอาดไว้อย่างเรยีบร้อย ระหว่าง

ที่พวกเขาก�ำลังเดินไปตามระเบียงทางเดิน เนี่ยสิงเฟิงก็ได้ยินเสียงบางอย่าง

ดงัมาจากด้านหลงัจงึหนัไปดู เด็กผูช้ายอายรุาวห้าหกขวบก�ำลงัแอบมองพวก

เขาจากประตูหลังบ้าน ดวงตากลมโตคู่นั้นเป็นประกายสุกใส เด็กน้อยตกใจ

เมื่อถูกจับได้ จึงรีบหมุนตัววิ่งหนีไปทันที

กลิ่นหอมอ่อนยังอวลอยู่จางๆ เนี่ยสิงเฟิงเคลื่อนสายตาลงไปมองที่

พื้นตรงหน้าประตู แสงอาทิตย์ส่องสว่าง เงาของบานประตูทอดทแยงลงบน

พื้น เขาจึงนึกขึ้นได้ว่าเด็กชายคนเมื่อครู่ไม่มีเงาอยู่ที่พื้น

“ท่านประธาน ท�ำอะไรอยู่ครับ? มาช่วยกันหน่อยสิ”

เสียงเรียกของจางเสวียนดึงสติเนี่ยสิงเฟิงให้กลับมา ชายหนุ่ม

หัวเราะเบาๆ กับตัวเอง

ช่างเถอะ! ถึงยังไงน่ีก็ไม่ใช่ครั้งแรกท่ีเขาเจอภูตผีสักหน่อย เร่ือง

แบบนี้น่ะเขาชินเสียแล้ว

พวกเขากลบัมาไหว้บรรพบรุษุทีบ้่านเกดิคร้ังนี ้นอกจากเคร่ืองเซ่นไหว้

22

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

แล้วยังขนข้าวของมาด้วยมากมาย และเก้าสิบเก้าเปอร์เซ็นต์เป็นของ

จางเสวียน

อาข่ายมาช่วยพวกเขาขนสมัภาระเข้าไปในบ้าน พอเหน็จางเสวยีน

หยิบเตาไฟฟ้าออกมา เขาก็รีบถาม

“เจ้านี่กินไฟไม่ใช่เหรอครับ? ในหมู่บ้านอาจมีไฟไม่พอ อีกอย่างถ้า

ใช้ไฟมากไปเซฟตี้อาจตัดได้นะครับ”

“เราไม่ใช้หรอก”

เนีย่สงิเฟิงดงึเตาไฟฟ้าจากมอืจางเสวยีนเกบ็เข้ากล่องสมัภาระ นกึ

ไม่ถงึว่าอกีฝ่ายจะหยบิเอาถ่านกับตะแกรงย่างเนือ้ออกมาจากกล่องกระดาษ

อีกใบ นอกจากนี้ยังมีเนื้อหมักเครื่องเทศพร้อมผักสดอีกสารพัดชนิด

“ไม่เป็นไร งัน้เราท�ำบาร์บคีวิกลางแจ้งกนิกันก็ได้ ผมเอาไวน์มาด้วย

คืนนี้อาข่ายก็มากินด้วยกันสิ”

ตกลงหมอนี่จะมาไหว้บรรพบุรุษหรือมาแคมป์ปิ้งกันแน่?

เนี่ยสิงเฟิงนวดหัวคิ้วพลางนึกภาวนาขอให้บรรพบุรุษสกุลเน่ียอย่า

ได้ถือสาหาความหมอนี่เลย

“ที่ลานบ้านมีบ่อน�้ำด้วย”

หลังเก็บเสื้อผ้าเรียบร้อย จางเสวียนก็เดินไปคุยกับอาข่าย

“เป็นบ่อน�้ำที่แห้งแล้วน่ะครับ ตั้งแต่มีน�้ำประปาก็ไม่มีใครใช้น�้ำบ่อ

อีก แต่ในห้องน�้ำไม่มีอ่าง ถ้าจะอาบน�้ำอุ่นต้องต้ม ก็เลยค่อนข้างยุ่งยาก

อยู่บ้าง”

“ไม่เป็นไร อาบน�้ำในถังไม้ก็ไม่เลว”

 จางเสวียนวิ่งไปดูห้องอาบน�้ำ พอเห็นว่ามีถังไม้อยู่จริง เขาก็เร่ิม

23

ตอน วัฏสงสาร

จินตนาการภาพตัวเองนั่งแช่น�้ำในถังโดยมีแมวกวักคอยปรนนิบัติ คิดแล้วก็

หัวเราะคิกคักกับตัวเองอย่างชอบอกชอบใจ

หลงัจดัเกบ็ข้าวของส่วนใหญ่เสรจ็เรยีบร้อย ทัง้สามกน็�ำเครือ่งเซ่นไหว้

ไปทีศ่าลบรรพบรุษุสกลุเนีย่ ตัวศาลได้รบัการปัดกวาดไว้อย่างสะอาดสะอ้าน

ไร้ฝุ่นละออง ตรงกลางต้ังป้ายวิญญาณบรรพบุรุษสกุลเนี่ยทุกรุ่น ธูปใน

กระถางเพิ่งหมดไป ยังมีกลิ่นหอมกรุ่นอยู่จางๆ

ลมพดัผ่านเข้ามาภายในศาล จางเสวยีนท�ำจมกูฟดุฟิดแล้วเปรยข้ึน

อย่างประหลาดใจ

“กลิ่นหอมดีจัง”

เนีย่สงิเฟิงเองกไ็ด้กลิน่เช่นกนั เป็นกลิน่หอมซึง่คล้ายกลิน่เครือ่งหอม

ทีจุ่ดในศาล แต่กไ็ม่ใช่เสยีทเีดยีว ทนัใดนัน้เนีย่สงิเฟิงกค็ดิข้ึนได้ว่าเดก็ชายที่

เขาเห็นเมื่อครู่ก็มีกลิ่นหอมจางๆ แบบนี้เหมือนกัน

“กลิน่ธูปน่ะครบั” อาข่ายบอก “ผมจะมาปักธปูตอนท�ำความสะอาด

เมื่อก่อนปู่เป็นคนท�ำ แต่เดี๋ยวนี้ท่านสุขภาพไม่ค่อยดี เลยให้ผมท�ำแทน”

มน่ิาล่ะ บนตวัอาข่ายถงึได้มกีลิน่ธปู เนีย่สงิเฟิงรูส้กึซาบซึง้ใจขึน้มา

ทันที

“ขอบคุณ”

อาข่ายมีท่าทางขัดเขินเล็กน้อย เขายิ้มซื่อๆ

“ไม่เป็นไรหรอกครับ ผมต้องข้ึนไปบนภูเขา ผ่านท่ีนี่ทุกวันอยู่แล้ว

แค่แวะมาท�ำความสะอาดให้เท่านั้น”

ทั้งสองช่วยกันจัดผลไม้ที่น�ำมาวางลงบนโต๊ะและจุดธูปไหว้ด้วย

ความเคารพ

หลังไหว้บรรพบุรุษเสร็จ จางเสวียนก็บอกว่าอยากจะไปดูน�้ำตก

24

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ไป๋เทา ซึ่งเนี่ยสิงเฟิงเองก็เห็นดีด้วย พวกเขาจึงกลับไปเอาเป้เดินป่าเพื่อขึ้น

เขาไปกับอาข่าย

ตอนออกจากบ้าน เนีย่สงิเฟิงเห็นพวกเด็กๆ มาล้อมวงดรูถมนิคูิเปอร์

ด้วยท่าทางสนอกสนใจ เนื่องจากหมู่บ้านสือหลี่แห่งนี้ค่อนข้างอยู่ห่างไกล

ความเจรญิ แต่เพราะความสวยงามของภูเขาหลซีานท�ำให้มนีกัท่องเทีย่วมา

พักค้างแรมบนภูเขาอยู่ไม่น้อย พวกเด็กๆ จึงไม่ตื่นเต้นกับคนแปลกหน้า แต่

ตื่นตากับรถคันเล็กแสนน่ารักของจางเสวียนมากกว่า

เขาไม่เหน็เจ้าผน้ีอยน่ารกัตาโตตนนัน้อีก เนีย่สงิเฟิงคิดว่าอาจเพราะ

ภูตผีไม่ค่อยถูกกับกลิ่นอายมนุษย์ ที่ไหนมีมนุษย์รวมตัวอยู่มาก พวกมันยิ่ง

ไม่กล้าเข้าใกล้

25

ตอน วัฏสงสาร

2

ทิวทัศน์บนภูเขางดงาม มีป่าไม้อุดมสมบูรณ์ อาข่ายเติบโตข้ึนมา

ท่ามกลางป่าเขา ดังนั้นแม้จะมีร่างกายพิการแต่ก็สามารถเดินบนภูเขาได้

อย่างรวดเรว็ ระหว่างทางทีพ่วกเขาเดินไป บางคร้ังจะมสัีตว์ป่าตวัเล็กตวัน้อย

จ�ำพวกแมวภูเขาและกระต่ายป่าวิ่งตัดหน้า ท้ังที่เห็นคนนอกแต่พวกมันก ็

ไม่ได้มีท่าทีหวาดกลัว เพียงแค่หลบอยู่หลังพุ่มไม้ขณะจ้องมองพวกเขาด้วย

สายตาสนอกสนใจ

“ไม่ค่อยมนีกัท่องเทีย่วมาทีน่ีง้ั่นเหรอ? พวกสตัว์ถงึดไูม่กลวัคนเลย?”

เนี่ยสิงเฟิงถามอย่างประหลาดใจ

“นีเ่ป็นเส้นทางลดัทีค่นนอกไม่รูจ้กัครบั พวกมนัจะไม่ไปทีท่ีมี่คนอยู่

เจ้าตัวเล็กพวกนี้มันฉลาดมาก”

อาข่ายพูดด้วยสีหน้าอ่อนโยนราวกับก�ำลังชื่นชมลูกๆ ของตัวเอง

“มีคนมาล่าสัตว์กันบ้างไหม?”

26

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

จางเสวยีนมองดูกระต่ายน้อยอ้วนพีตัวหนึง่ คิดในใจว่าน่าจบัมาย่าง

ท�ำเป็นบาร์บีคิวส�ำหรับมื้อเย็นจริงๆ

“มีครบั แต่คนพวกนัน้จะกลายเป็นถกูล่าซะเอง” เม่ือพูดถงึการล่าสัตว์

ดวงตาของอาข่ายก็เปลี่ยนเป็นเยียบเย็น “ที่นี่เป็นเขตอนุรักษ์ ตามกฎแล้ว

ไม่อนุญาตให้มีการล่าสัตว์ ถึงอย่างนั้นก็ยังมีคนแอบเข้ามาล่าอยู่บ่อยๆ แต่

ผลลัพธ์ก็คือ ไม่ตกเหวตาย ก็หายตัวไป พอหาตัวเจอก็เสียสติบ้าง พูดจา

เลอะเลอืนไม่รูเ้รือ่งบ้าง ใครต่อใครเลยเล่าลอืกนัว่าภูเขาหลซีานมีเทพเจ้าคอย

ปกปักรักษาและลงโทษผู้ที่เข้ามาบุกรุก”

จางเสวียนมองกระต่ายตัวอ้วนจ�้ำม�่ำแล้วได้แต่แอบกลืนน�้ำลาย

รูท้นัทีว่าตัวเองคงไม่มลีาภปากได้ลิม้รสเนือ้กระต่ายป่าเป็นมือ้เยน็แสนโอชะ

แน่ ถึงอย่างนั้นการเดินทางครั้งนี้ก็ไม่นับว่าเสียเที่ยว เพราะตามริมทางมี

ต้นชางผู่1ขึ้นอยู่มากมาย ใบไม้รูปดาบสีเขียวสดใส ส่งกลิ่นหอมจางเตะจมูก

ถ้ายันต์ที่น�ำมาไม่พอใช้ การมีอยู่ของสมุนไพรก�ำจัดส่ิงอัปมงคลชนิดนี้ย่อม

เป็นการส่งถ่านกลางหิมะ2ได้เป็นอย่างดี

“ถ้าผมขอเกบ็ใบไม้พวกนีไ้ปบ้างจะถอืว่าเป็นการลบหลู่เทพเจ้าหรือ

เปล่า?”

เม่ือได้รับค�ำตอบว่าไม่เป็นไร จางเสวียนจึงเล่ือนสายตาไปทาง

เนีย่สงิเฟิงแล้วยิ้มประจบ

“ท่านประธานครับ...”

1	 ต้นชางผู ่(Acorus calamus) คนไทยเรียกวา่นน�ำ้ สมยัราชวงศ์ชิงชาวจีนนิยมน�ำมามดัเป็น

ก�ำแขวนไว้หน้าประตบู้าน เช่ือวา่จะชว่ยปอ้งกนัภตูผีปีศาจได้
2	สง่ถ่านกลางหิมะ ส�ำนวนจีน หมายถงึ การได้รับความชว่ยเหลือในยามท่ีประสบเหตกุารณ์

คบัขนัหรือล�ำบาก

27

ตอน วัฏสงสาร

ตอนพวกเขาเดินไปถึงน�้ำตกไป๋เทา เป้เดินป่าของเนี่ยสิงเฟิงจึงอัด

แน่นไปด้วยใบชางผู่ อาข่ายถามด้วยความสงสัย

“พวกคุณจะเอาใบไม้พวกนี้ไปท�ำอะไรครับ?”

“บางทีมันอาจจะมีประโยชน์”

เน่ียสงิเฟิงพมึพ�ำตอบค�ำถามนัน้อย่างก�ำกวม ขณะทีส่ายตามองไกล

ไปยงัจางเสวยีนซึง่ถอดรองเท้าและก�ำลงัก้าวลงไปทดสอบระดบัความลึกของ

น�้ำบริเวณด้านหน้าน�้ำตก

อาข่ายไม่ได้ซักไซ้ต่อ แต่เปลี่ยนหัวข้อไปคุยเรื่องอื่น

“คุณจะเดินไปตรงน�้ำตกก่อน แล้วค่อยไปเดินดูรอบๆ ดีไหมครับ?

ผมจะช่วยถ่ายรูปให้”

“ไม่เป็นไร ผมแค่อยากมาดูวิวเท่านั้น”

แม้น�้ำตกไป๋เทาจะมีขนาดไม่ใหญ่นักแต่ก็มีทิวทัศน์สวยงาม

เนี่ยสิงเฟิงจึงหยิบกล้องออกมาหามุมเหมาะๆ เขาถ่ายรูปวิวไว้หลายใบ

และถ่ายรูปจางเสวียนไว้สองสามใบ ตอนที่ถ่ายภาพน�้ำตก เขามองเห็นเงา

สีขาววูบไหวผ่านเลนส์แต่ไม่ได้พูดอะไรออกมา จนเมื่อจางเสวียนเดินกลับ

มาทรุดตัวลงนั่งข้างๆ เพื่อดูรูป เนี่ยสิงเฟิงจึงกระซิบบอก

“ที่นี่มีอะไรแปลกๆ เยอะเลย”

“ไม่ต้องห่วงหรอกครับ น่าจะไม่มีอะไร เพราะเท่าที่เห็น ผมยังไม ่

รู้สึกถึงจิตมุ่งร้ายเลย”

แม้อกีฝ่ายจะบอกแบบน้ัน แต่เนีย่สงิเฟิงกย็งัไม่ค่อยอยากเช่ือสัมผัส

ที่หกของจางเสวียนนัก

“ตอนที่คุณลงไปในน�้ำเมื่อกี้...” ชายหนุ่มสารภาพ “ผมกังวลแทบ

แย่ว่าอาจมีศพโผล่ขึ้นมาอีก”

28

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

จางเสวียนหนัมาจ้องมองเขาครูห่น่ึง ก่อนจะหลุดเสียงหวัเราะดงัล่ัน

“ท่านประธาน คุณคิดมากไปหรือเปล่าครับ? ใช่ว่าต้องเกิดเร่ือง

ประหลาดขึ้นทุกที่ที่เราไปเสียหน่อย”

เนี่ยสิงเฟิงอดหัวเราะด้วยไม่ได้ จะว่าเขาคิดมากก็ใช่ แต่จะต�ำหนิ

เขาได้อย่างไร ใครใช้ให้เขากับจางเสวียนเป็นเหมือนสนามแม่เหล็กดึงดูด

ภูตผีทุกครั้งที่อยู่ด้วยกันล่ะ ตอนนี้เขาถึงขนาดรู้สึกว่าหากวันใดอยู่ด้วยกัน

แล้วไม่เกิดเรื่องขึ้นเลย แบบนั้นต่างหากที่ไม่ปกติ

อาข่ายเดินไปเก็บผลไม้ป่าที่ขึ้นอยู่บริเวณนั้นมาให้ หลังจากกิน

ผลไม้ลูกโตหวานฉ�่ำเสร็จ ทั้งสามก็นั่งพักผ่อนกันต่ออีกครู่หนึ่งจึงเดินกลับ

ระหว่างทางอาข่ายก็พูดขึ้น

“บนเขายังมีที่วิวสวยๆ อยู่อีก ถ้าพวกคุณอยากถ่ายรูป พรุ่งนี้ผมจะ

พามานะครับ”

เนี่ยสิงเฟิงตอบด้วยน�้ำเสียงเกรงใจ

“ไม่เป็นไร พวกเรามากันเองก็ได้”

“ทางบนภูเขาลูกนี้สลับซับซ้อน ถ้าไม่มีคนน�ำทางอาจหลงป่าได้

ง่ายๆ เพราะป่าทีน่ีร่กมากอย่างทีเ่หน็ สญัญาณมือถอืกไ็ม่ด ีถ้าพวกคณุอยาก

เดินเล่นกันเอง ก็อย่าเดินไปไกลนักนะครับ”

อาข่ายก�ำชับด้วยสีหน้าจริงจัง ทว่าเนี่ยสิงเฟิงกลับรู ้สึกเหมือน

อีกฝ่ายไม่ได้เป็นห่วงความปลอดภัยของพวกเขาเพียงอย่างเดียว แต่เหมือน

กับเกรงว่าพวกเขาจะล่วงล�้ำเข้าไปในเขตแดนของตนเสียมากกว่า ทว่านี่ก็

อาจเป็นแค่นิสัยระแวดระวังตามประสาคนท่ีใช้ชีวิตอยู่ในหุบเขาก็เป็นได้

ด้วยเหตุนี้ทั้งเขาและจางเสวียนจึงผงกศีรษะรับค�ำ

เมื่อพวกเขาลงมาจากภูเขาก็เห็นผู้คนมากมายมายืนรวมตัวกันอยู่

29

ตอน วัฏสงสาร

ทีล่านกว้าง ล้อมรอบบ้านใหญ่หลงัหนึง่ซึง่อยูไ่กลหมูบ้่านออกมา เสียงพมึพ�ำ

คล้ายเสียงสวดมนต์ดังแว่ว ดวงตาของจางเสวียนสว่างวาบ นี่เป็นถ้อยค�ำ

และท่วงท�ำนองที่เขาคุ้นเคย คิดไม่ถึงเลยว่าจะได้มาเจอเพื่อนร่วมอาชีพใน

หมู่บ้านที่ห่างไกลแบบนี้

พอก้าวเข้าไปใกล้จงึเหน็ร่างชายวัยกลางคนในชดุนกัพรตเต๋า ก�ำลงั

ถือกระบ่ีไม้ร่ายร�ำพร้อมกับสวดภาวนาอยู่หน้าแท่นบูชาที่ตั้งขึ้นเป็นการ

ช่ัวคราว มีชาวบ้านมงุดูด้วยสหีน้าแสดงความเลือ่มใส บ้านหลงัทีอ่ยูต่รงหน้า

พวกเขาในตอนนี้มีลักษณะเป็นโกดังร้างที่เก่าจนตัวตึกเต็มไปด้วยรอยด่าง

ดวง ไม้คานก็ผุพัง อีกทั้งยังมีตะไคร่เขียวจับจนเต็ม เห็นได้ชัดว่าถูกทิ้งร้าง

เอาไว้นานมาก

เม่ือเห็นการก้าวกังปู้ของนักพรตผู้นั้น จางเสวียนก็ต้องแอบเบือน

หน้าไปหัวเราะ เพราะนั่นเป็นการก้าวกังปู้ที่มั่วซ่ัวยิ่งกว่าเขาเสียอีก ก้าวสิบ

ผิดไปแปด ทิศทางก็ผิดเพ้ียน ฝีมือแค่นี้ยังกล้ามาหลอกเอาเงินชาวบ้าน

อีกหรือ?

“ขายหน้าพวกคุณแล้ว” อาข่ายพูดด้วยสีหน้าไม่ค่อยสบายใจนัก

“นี่เป็นความเช่ือเก่าแก่ของคนในหมู่บ้านที่จะต้องท�ำพิธีในช่วงนี้ของทุกป ี

น่ะครับ”

“พิธีขอฝนเหรอครับ?” จางเสวียนมองไปที่ยันต์ขอฝนซึ่งอยู่บน

แท่นบูชา

“ไม่ใช่ครบั เป็นพธิทีีค่นในครอบครวัสวดอธษิฐานเพือ่ให้ดวงวญิญาณ

ของผู้ล่วงลับไปสู่สุคติ” อาข่ายชี้นิ้วไปที่โกดังผุพังหลังนั้น “ปู่เล่าว่าแต่เดิมที่

ตรงนัน้เป็นโรงงานดอกไม้ไฟ เมือ่สีส่บิปีก่อนเกดิไฟไหม้ข้ึน มคีนมากมายต้อง

ตายในกองเพลิง นับแต่นั้นก็เกิดเรื่องประหลาดในหมู่บ้านอยู่บ่อยๆ คนเฒ่า

30

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

คนแก่บอกว่าน่าจะเป็นฝีมือของคนที่ตายอย่างกะทันหัน ก็เลยเชิญนักพรต

มาท�ำพิธี และท�ำมาตลอดตั้งแต่นั้นครับ”

เนี่ยสิงเฟิงกับจางเสวียนหันมองตากัน อาข่ายรีบโบกไม้โบกมือ

พัลวัน

“ผมรู้ว่าคนที่อยู่ในเมืองอย่างพวกคุณไม่เชื่อเร่ืองงมงายแบบนี้ ถือ

เสียว่าเป็นการแสดงก็แล้วกันนะครับ พวกคุณคงเห็นแล้วว่าในหมู่บ้านเรา

ไม่มีสิ่งบันเทิงเริงรมย์ ได้ดูนักพรตท�ำพิธีแบบนี้ก็พอจะชดเชยได้บ้าง”

“ผมไม่คิดว่าเรื่องนี้งมงายเลย เพราะความจริงแล้วผม...”

“เหนื่อยกันมาทั้งวันแล้ว คงต้องขอตัวกลับไปจัดข้าวของก่อน วันนี้

ขอบคุณมากนะ” เนี่ยสิงเฟิงรีบตัดบท

ในตอนจะแยกกัน อาข่ายยังชวนให้พวกเขาไปกินข้าวที่บ้านแต่

เน่ียสิงเฟิงปฏิเสธ โดยบอกว่าต้องรีบกลับไปจัดการกับเนื้อและผักสดที ่

จางเสวียนหอบหิ้วมาให้หมด ก่อนที่พวกมันจะเสีย

เมือ่พวกเขากลบัไปถงึบ้าน เนีย่สงิเฟิงกบัจางเสวยีนกแ็วะไปจดุธปู

ที่ศาลบรรพบุรุษอีกครั้ง นึกไม่ถึงว่าผลไม้ที่จัดอยู่ในจานเซ่นไหว้จะหายไป

กว่าครึ่ง โดยเฉพาะองุ่นที่หายไปเกือบหมด จางเสวียนโวยวายดังลั่น

“เกินไปแล้วนะ ใครแอบมาขโมยกินของเซ่นไหว้!”

กลิ่นหอมจางๆ ยังอวลอยู่ภายในศาล สายลมยามค�่ำโชยพัดยิ่ง

ท�ำให้กลิ่นนั้นชัดเจนขึ้น เวลานี้เนี่ยสิงเฟิงแน่ใจแล้วว่านี่ไม่ใช่กลิ่นธูป แต่

เป็น....

“กลิ่นต้นชางผู่” จางเสวียนตอบข้อสงสัยของเนี่ยสิงเฟิง

ชาวบ้านที่นี่เชื่อถือเรื่องโชคลางมาก ดังนั้นแม้พวกเด็กๆ จะอยาก

ขโมยกินของเซ่นไหว้มากแค่ไหน ก็คงไม่กล้าท�ำหยามหน้ากันขนาดนี้

31

ตอน วัฏสงสาร

โดยเฉพาะอย่างยิง่เมือ่สิง่ของเหล่านีเ้ป็นเครือ่งเซ่นไหว้ของเทยีนซือ จางเสวยีน

โมโหจัดจนเปล่งเสียงหัวเราะเหี้ยมเกรียม

“ถ้ารู้ว่าเป็นฝีมือของปีศาจตนไหนละก็ ผมจะเล่นงานให้วิญญาณ

มันดับสูญเลย คอยดู!”

“แต๊กๆๆ...”

เสยีงร้องแผ่วเบาเหมอืนเสยีงลกูเหลก็กระทบพ้ืน เนีย่สิงเฟิงแหงนหน้า

ขึน้ไปมองบนหลงัคา แต่เสยีงนัน้กห็ายไปอย่างรวดเรว็ คล้ายว่ามนัหวาดกลวั

ในค�ำพูดของจางเสวียนจนต้องรีบเผ่นหนี

“ช่างเถอะ เรามีผลไม้มาตั้งเยอะ ไปจัดมาวางใหม่ก็ได้”

เนี่ยสิงเฟิงจุดธูปเสร็จก็รีบลากตัวจางเสวียนกลับไปเตรียมอาหาร

เย็นที่บ้าน แน่นอนว่ามื้อนี้จะต้องเป็นบาร์บีคิวที่อีกฝ่ายเฝ้ารอมาทั้งวัน

หวังว่าเซฟต้ีคงไม่ตัดนะ เนี่ยสิงเฟิงอธิษฐานกับบรรพบุรุษของ

ตวัเองอยูใ่นใจขณะมองดูจางเสวียนทีต่อนนีอ้ารมณ์ดข้ึีนแล้วและก�ำลงัหยิบ

เตาไฟฟ้าออกมาด้วยสีหน้าระรื่น ตามด้วยผักสดที่ล้างเสร็จแล้ววางลงบน

ตะแกรงเพื่อเตรียมย่าง

แต่ไฟฟ้าของที่นี่คงมีก�ำลังน้อยจริงๆ เพราะพวกเขารออยู่นานมาก

กว่าบาร์บีคิวที่ย่างจะส่งกลิ่นหอมตลบไปทั่วห้อง จางเสวียนละจากเตา เดิน

เข้าไปหยิบถ้วยกระดาษกับตะเกียบแบบใช้ครั้งเดียวทิ้งในห้องครัว พอกลับ

ออกมาก็ร้องลั่น

“ท่านประธาน เห็ดหอมของผมล่ะ?”

เนี่ยสิงเฟิงซึ่งก�ำลังจัดการกับต้นชางผู่ที่เก็บมาอยู่ในห้องข้างๆ เดิน

มาที่ห้องรับแขกทันทีที่ได้ยินเสียงโวยวาย จางเสวียนยืนอยู่หน้าเตาไฟฟ้า

ก�ำลังมองจ้องมาที่เขาด้วยนัยน์ตาสีฟ้าเข้มจัดที่ฉายแววหงุดหงิดเต็มที่

32

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“คุณแอบกินเห็ดหอมของผมใช่ไหม? เห็นอยู่ชัดๆ ว่าผมย่างไว้ตั้ง

สามดอก!”

เนี่ยสิงเฟิงเลื่อนสายตามองเห็ดหอมซ่ึงตอนนี้เหลืออยู่เพียงดอก

เดียวบนตะแกรง ด้วยสีหน้าซึ่งจะหัวเราะก็ไม่ใช่จะร้องไห้ก็ไม่เชิง

“ผมเปล่า”

จางเสวียนชอบเห็ดหอมมาก ท�ำไมเขาจะไม่รู้ ดังนั้นเขาจึงไม่มีทาง

แย่งเด็ดขาด อีกอย่างเขาไม่มีตะเกียบ จะให้ใช้มือเปล่าหยิบอาหารบนเตา

อย่างนั้นหรือ?

ดวงตาสองคูส่บประสาน จางเสวยีนเหลยีวมองโดยรอบแล้วกเ็ข้าใจ

ทุกอย่างได้ในทันที เขาพยักหน้ากับตัวเองด้วยสีหน้าฉุนเฉียว

“เจ้าปีศาจชั่วร้ายพวกนั้น!”

เนีย่สงิเฟิงมองตะแกรงเหลก็แล้วพบว่าไม่เพียงเห็ด แต่ยงัมเีนือ้หาย

ไปด้วย สายลมยามค�่ำพัดพากลิ่นหอมคุ้นจมูกโชยมา เขาเลิกคิ้วแล้วเดินไป

ปิดหน้าต่าง

ยังดีท่ีต่อจากนั้นไม่มีเรื่องประหลาดเกิดขึ้นอีก กลิ่นเนื้อย่างกับ

ข้าวสวยร้อนๆ ท�ำให้พวกเขารู้สึกหิว และเพราะท้องหิวจางเสวียนจึงยังไม่

ตามไปคดิบญัชกีบับรรดาภูตผ ีเขาหยบิเบยีร์มาเปิดด่ืมกบัเนีย่สิงเฟิงไปพลาง

กินบาร์บีคิวไปพลาง

“ถ้ารู้แบบนี้ ผมจะให้ค้างคาวน้อยมาด้วย จะได้ให้มันช่วยบริการ

พวกเราแล้วก็จับเจ้าผีพวกนั้น”

จางเสวยีนบ่น เพราะพอกนิข้าวเสรจ็ ขณะทีเ่นีย่สงิเฟิงอาบน�ำ้อย่าง

สบายอยู่ในห้องน�้ำ ตัวเขากลับต้องไปจุดไฟเพื่อต้มน�้ำอยู่ข้างนอกตัวบ้าน

ท�ำให้ไม่ได้เห็นภาพเซ็กซี่ซู่ซ่าอะไรเลยสักอย่าง

33

ตอน วัฏสงสาร

“อี้ไม่ใช่คนรับใช้นะ” เสียงเนี่ยสิงเฟิงดังทะลุก�ำแพงไม้ออกมา

“ถ้ามนัท�ำหน้าทีภู่ตพิทกัษ์ทีดี่ไม่ได้ มนักต้็องท�ำหน้าทีภ่ตูรับใช้แทน

สิครับ”

จางเสวยีนเตมิฟืนจนเปลวไฟลกุแรงดีแล้ว จึงค่อยสดูลมหายใจเข้า

ปอดและลุกขึ้นยืน เตรียมจะเข้าไปแช่น�้ำร่วมถังกับแมวกวักที่แสนน่ารักให้

ชุ่มฉ�่ำใจ ใครจะรู้ว่าพอเขาเดินเข้าไป เนี่ยสิงเฟิงก็เดินสวนออกมาด้วยสีหน้า

สดชื่น มิหน�ำซ�้ำยังพาดชุดนอนของเขาไว้ให้บนราวอย่างเรียบร้อย

“ผมจะไปปูที่นอนให้ คุณค่อยๆ อาบให้สบายนะ”

“นี่...”

ไม่เพยีงความฝันทีจ่ะได้แช่น�ำ้ร่วมถงักบัหนุม่หล่อทีแ่ตกสลายคล้าย

ฟองสบู ่แม้แต่บริการถหูลงัทีว่าดหวงัไว้กไ็ม่ได้ใช้งาน ดวงตาของจางเสวยีน

เคลือ่นมองตามร่างเนีย่สงิเฟิงซึง่ก�ำลงัเดินจากไป ขณะคดิในใจอย่างหงดุหงดิ

ว่าไม่น่าท�ำเป็นขยันไปช่วยก่อไฟให้เลย!

จางเสวยีนถอดเสือ้ผ้าแล้วหย่อนตวัลงแช่น�ำ้ในถงัไม้ เขานัง่พงิขอบ

ถังแล้วหลับตา ปากก็ฮัมเพลงเบาๆ เขายังไม่ได้หลับเลยสักงีบตั้งแต่เมื่อคืน

น�ำ้อุน่ก�ำลงัดน้ีีจงึช่วยผ่อนคลายความเหนือ่ยล้าทีม่มีาทัง้วนัได้มาก ทว่าขณะ

ก�ำลังเคลิบเคลิ้ม จมูกก็ได้กลิ่นหอมจางๆ ตามด้วยเสียงฝีเท้าท่ีก้าวเดินเข้า

มาอย่างระมัดระวัง จางเสวียนไม่ได้ลืมตาขึ้นมอง แต่มุมปากยกขึ้นเป็น

รอยยิ้มร้าย

“ไอ้คนลวงโลก ไอ้นักพรตหน้าเหม็น! คอยดูเถอะ ข้าจะกินของ

เซ่นไหว้ของแกให้เรียบ ดูสิว่าแกจะมีปัญญาท�ำลายดวงวิญญาณของข้าได้

จริงหรือเปล่า!”

จางเสวยีนลกุพรวดขึน้นัง่หลังตรง เสียงน้ันหายวับไปทนัท ีเขากระโดด

34

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ออกมาจากถังไม้ คว้าชุดนอนมาสวมอย่างรวดเร็ว รอบด้านว่างเปล่า แต่มี

รอยเท้าเล็กๆ ปรากฏอยู่บนพื้น สามารถบอกทิศทางของบุคคลปริศนาได้

ชายหนุ่มจึงเหวี่ยงไหมรัดวิญญาณไปตามทิศทางนั้นแล้ววิ่งตามไป ใครจะ

นึกว่าจู่ๆ ก็มีเสียงลูกเหล็กกระทบพื้นดังขึ้น สบู่ชิ้นหนึ่งกล้ิงเข้ามาใต้ฝ่าเท้า

ของเขาอย่างรวดเร็ว จางเสวียนยั้งไม่ทันจึงเหยียบพรืดลงไปเต็มเท้า

จากนั้น...

แอ้ก!

เนีย่สงิเฟิงรบีวิง่มาทนัททีีไ่ด้ยนิเสยีง แต่ยังไม่ทนัถึงห้องน�ำ้ เขากเ็หน็

เด็กชายคนหนึ่งว่ิงมาตรงหัวมุมทางเดินอย่างรวดเร็ว ในมือของเด็กน้อยมี

บางอย่างคล้ายวัตถุสีขาววูบไหว เมื่อพยายามเพ่งมองจึงเห็นว่าวัตถุสีขาว

ก้อนนั้นคือสุนัขจ้ิงจอกซึ่งมีความสูงพอกันกับเด็กน้อย ขนสีขาวบริสุทธิ์ดุจ

หมิะไปทัง้ตวั และมรีปูร่างค่อนข้างอ้วนท้วน การได้เหน็หนึง่เด็กน้อยและหนึง่

จิง้จอกน้อยวิง่จับมือกนัแหวกม่านราตรตีรงมาทางเขาเช่นนี ้ท�ำให้เนีย่สงิเฟิง

รู้สึกประหลาดใจจนไม่รู้ว่าควรท�ำอย่างไรดี

พอเห็นเขา เด็กน้อยก็หยุดฝีเท้าลงทันทีและมีท่าทางหวาดกลัว

เหมือนไม่กล้าเข้ามาใกล้ เนี่ยสิงเฟิงจึงเป็นฝ่ายขยับตัวหลบทางให้ เขารู้ว่า

เด็กน้อยผู้นี้ไม่ใช่มนุษย์ แต่เพราะอีกฝ่ายไม่มีจิตสังหาร ทั้งยังมีรูปร่าง

ผอมบางชวนให้สงสาร ส�ำหรับปีศาจจ�ำพวกนี้ เขาไม่ใจแข็งพอที่จะถือสา

หาความได้

เด็กชายรีบดึงจิ้งจอกน้อยให้วิ่งต่ออย่างรวดเร็ว แต่ก่อนจะเลี้ยวลับ

หายไปตรงหัวมุมทางเดิน ยังอุตส่าห์ยื่นหน้ามาส่งยิ้มน่าเอ็นดู แล้วก้มศีรษะ

ให้

“ขอบคุณนะครับพี่ชาย!”

35

ตอน วัฏสงสาร

เนี่ยสิงเฟิงไปถึงห้องอาบน�้ำทันได้เห็นจางเสวียนก�ำลังพยายาม

ตะกายลุกขึ้นจากพื้น เขารีบตรงเข้าไปช่วยประคอง

“คุณไม่เป็นไรใช่ไหม?”

“คณุเหน็ผมเหมือนคนไม่เป็นไรไหมล่ะ?” จางเสวยีนย้อนถามขณะ

ใช้มอืนวดเอวตัวเองไปมา “ตอนคุณเดินมาทีน่ีเ่จออะไรแปลกๆ บ้างหรือเปล่า

ครับ?”

เนี่ยสิงเฟิงสั่นศีรษะ แม้ในใจจะรู้สึกผิดอยู่บ้าง

“ให้ผมอุ้มคุณกลับไปที่ห้องดีไหม?”

“ไม่ต้องหรอกครับ”

จางเสวียนหยิบเส้นขนสีขาวที่ติดอยู่บนเส้ือคลุมซ่ึงพาดอยู่บนราว

ขึน้มาดแูล้วหวัเราะเหีย้มเกรียม ต่อให้หนพ้ีนพระก็หนไีม่พ้นเขตวดั3คดิจะหนี

ให้พ้นเทียนซือมือฉมังอย่างเขางั้นเหรอ ไม่ง่ายหรอกนะ!

เพราะพวกเขายังไม่รู ้สึกง่วง เมื่อกลับมาถึงห้องนอนเนี่ยสิงเฟิง

จึงเปิดทีวีเครื่องเล็กที่ตั้งอยู่บนหัวเตียงดู แต่สัญญาณในหุบเขาไม่ดีจริงๆ

ท�ำให้ฝืนดูได้แค่ไม่กี่ช่อง มิหน�ำซ�้ำยังมีคลื่นแทรกท�ำให้ภาพดูคล้ายมีหิมะ

โปรยปรายอยู่ตลอดเวลา ในที่สุดเขาก็ตัดสินใจปิด เช่นเดียวกับจางเสวียน

ที่นอนเล่นโทรศัพท์มือถืออยู่บนเตียง แต่เพราะปราศจากสัญญาณโดย

สิ้นเชิง ท�ำให้ต้องวางโทรศัพท์ลงพร้อมกับถอนหายใจเฮือกใหญ่

“เฮ้อ ผมอุตส่าห์เอาโน้ตบุ๊กมาด้วย แต่แบบนี้คงใช้ท�ำอะไรไม่ได้”

ไม่มีทีวี ไม่มีอินเทอร์เน็ต นี่เป็นสิ่งที่คนในยุคปัจจุบันไม่อาจ

จินตนาการได้เลยจริงๆ แต่เนี่ยสิงเฟิงกลับรู้สึกว่าบางครั้งการได้มาใช้ชีวิต

เงียบสงบอยู่ร่วมกับธรรมชาติ ปลีกตัวออกจากโลกที่วุ ่นวายเช่นนี้บ้างก็

3	หนีพ้นพระก็หนีไมพ้่นเขตวดั ส�ำนวนจีน หมายถงึ หนีได้แคช่ัว่คราว แตไ่มมี่ทางหนีได้ตลอดไป

36

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ไม่เลวนกั เขาปิดไฟ แล้วเอนกายลงนอนเคยีงข้างจางเสวยีนบนเตยีง เม่ือนกึถงึ

เหล่าอมนษุย์ท่ีพบเจอในวนันีก้บัเรือ่งทีอ่าข่ายเล่าให้พวกเขาฟัง ชายหนุม่จงึ

อดถามออกมาไม่ได้

“คุณว่าในป่าเขาแบบนี้ มีเทพเจ้าปกปักรักษาอยู่จริงหรือเปล่า?”

จางเสวียนข�ำพรืดออกมา แล้วกระซิบตอบ

“ท่านประธาน โลกนี้ไม่มีเทพเจ้าหรอกครับ”

“คุณเชื่อว่าโลกนี้มีผี แต่ไม่เชื่อว่ามีเทพเจ้างั้นเหรอ?”

เป็นเทยีนซือแต่กลบัไม่เชือ่เรือ่งเทพเจ้า วนิาทน้ัีน เนีย่สงิเฟิงรู้สกึว่า

บางครั้งเขาก็ไม่เข้าใจจางเสวียนเลยจริงๆ

จางเสวียนหาวหวอดแล้วตอบอย่างไม่ใส่ใจ

“ผมเช่ือในสิง่ทีต่าผมมองเหน็เท่านัน้ ผมเจอภูตผีปีศาจอยู่ทุกวัน แต่

ไม่เคยเจอเทพเจ้าเลยสักที”

แม้อากาศจะไม่หนาว แต่เนี่ยสิงเฟิงกลับรู้สึกสะท้านเยือกข้ึนมา

ความหวาดกลัวผุดพลุ่งขึ้นมาจากก้นบึ้งของจิตใจ เขาไม่ได้กลัวจางเสวียน

แต่กลัวบางสิ่งซึ่งตัวเขาเองก็ยังไม่รู้เหมือนกันว่าคืออะไร

“อย่าคดิแบบนัน้ส”ิ เขาเคลือ่นตัวเข้าไปโอบกอดจางเสวยีนจากทาง

ด้านหลัง “ทุกสิ่งบนโลกใบนี้น่ะ ตราบเท่าที่คุณมีความเช่ือว่ามันมีอยู่จริง

มันก็จะมีอยู่จริงนะ”

ความใกล้ชิดช่วยปัดเป่าความรู้สึกกระวนกระวายที่เกิดข้ึนอย่าง

กะทันหนัให้เลอืนหาย เนีย่สงิเฟิงยิม้เมือ่จมกูได้กลิน่กายหอมจางๆ ทีย่ัว่ยวน

ใจเขาเป็นที่สุด และตอนนี้ความรู้สึกนั้นก็ย่ิงกระจ่างชัดในใจ อ้อมแขนที ่

โอบกอดจึงรัดแน่นมากขึ้น เขาก้มลงขบเม้มที่ติ่งหูของจางเสวียนเบาๆ

บางท.ี..ทีน่ีอ่าจมีกจิกรรมซึง่น่าสนใจกว่าการดทูวีหีรอืเล่นอนิเทอร์เนต็

37

ตอน วัฏสงสาร

ก็เป็นได้

แต่จางเสวียนปัดมือเขาออกและขยับตัวหนีเข้าไปด้านในสุดของ

เตียง แล้วเอ่ยด้วยเสียงงึมง�ำ

“ท่านประธาน อย่าท�ำตัวสนิทสนมกับคนขับรถนักสิครับ”

“ผมก็แค่ล้อเล่น”

“งั้นก็เล่นให้จบเลยก็แล้วกัน”

เสยีงลมหายใจสม�ำ่เสมอบ่งบอกว่าจางเสวยีนเข้าสู่ห้วงนิทราไปแล้ว

เนี่ยสิงเฟิงได้แต่ยิ้มข่ืนกับตัวเองในความมืด ก่อนจะพลิกตัวกลับมานอน

ที่เก่า

“เจ้าคนเจ้าคิดเจ้าแค้นเอ๊ย!”

“ความเศร้าเอ๋ย มาจากทีใ่ด หวัใจสลายในสารทฤด ูใบกล้วยพดัไหว

แม้ไร้สายฝน...”

เสยีงขับล�ำน�ำทีฟั่งคล้ายค�ำร�ำพนัของคู่รกัทีจ่�ำพรากจากกันช่ัวนรัินดร์

ซึ่งดังก้องอยู่ในหู ท�ำให้ดวงตาของซีเหมินถิงเปิดขึ้นทันที ทว่าน�้ำเสียง

อ่อนเบานั้นก็ยังวนเวียนอยู่รอบตัว ราวกับว่าเขาก�ำลังตกอยู่ในห้วงแห่ง

ความฝันที่ชวนให้เคลิบเคลิ้ม พริบตานั้นซีเหมินถิงรู้สึกเหมือนดวงวิญญาณ

ของตนก�ำลังหลุดลอยออกจากร่าง เขาลุกขึ้นนั่ง มองเหม่อไปทางต้นเสียง

ไม่รูว่้าหน้าต่างในห้องเปิดออกตัง้แต่เมือ่ไร ลมราตรีโบกพดั ผ้าม่าน

ปลวิไสว หญงิสาวรปูทรงอรชรปรากฏกายภายใต้เงาจันทร์ เรอืนผมยาวสยาย

อาภรณ์พลิ้วปลิวตามแรงลม ริมฝีปากยกขึ้นเป็นมุมโค้งคล้ายก�ำลังแย้มยิ้ม

แต่ระหว่างคิว้กลบัปรากฏความโศกเศร้าอยูจ่างๆ ภาพนัน้ดนูุม่นวล บางเบา

ราวกับจะเลือนหายไปในสายลมได้ทุกเมื่อ

38

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“คุณผู้หญิงครับ คุณ...”

หวัใจของซเีหมนิถงิเต้นโลดขึน้ เขาก้าวลงจากเตยีง ค่อยๆ เดนิเข้าไป

ใกล้หญิงสาว เพราะน�้ำเสียงระทมทุกข์ของเธอท�ำให้เขาปรารถนาจะช่วย

ปลอบโยนจนลืมนึกไปว่า ดึกดื่นแบบนี้จะมีคนโผล่เข้ามาในห้องของเขาได้

อย่างไร ยิ่งไปกว่านั้นยังลืมสังเกตด้วยว่าหญิงสาวสวมชุดผ้าไหมบางเบา

แตกต่างจากคนในยุคปัจจุบันโดยสิ้นเชิง

หญิงสาวส่งยิ้มงดงามชวนตะลึงมาให้ สติทั้งหมดของซีเหมินถิง

หลุดลอยไปในนาทีนั้น เขาเดินเข้าไปหยุดอยู่ตรงหน้าเธอด้วยท่าทางคล้าย

ถูกสะกด หญิงสาวยื่นมือมาหา

“อาเหยียน ข้าตามหาท่านมานานแล้ว...”

น�ำ้เสยีงนุม่หวานดุจเส้นไหมสะกดใจซเีหมนิถงิไว้อย่างสมบรูณ์ เขา

ยื่นมือออกไปจับมือหญิงสาวไว้ด้วยอาการงุนงง

“ผมไม่ได้ชื่ออาเหยียน”

“ท่านเคยชื่อนี้ เมื่อนานมาแล้ว...” นางส่งยิ้มให้ “ไปกับข้า...ได้หรือ

ไม่?”

ซเีหมนิถงิพยกัหน้ารบัด้วยท่าทางเหมอืนหุน่กระบอก ภาพเบือ้งหน้า

เริ่มหมุนวนเร็วขึ้นราวกับตกอยู่ในวังวนของพายุ เมื่อทุกอย่างสงบลง เขาจึง

ลืมตาข้ึนอีกครั้งและพบว่าตัวเองออกมาอยู่นอกโรงแรม รอบด้านมืดมิด

สายหมอกแผ่ปกคลุมไปไกล สายลมพัดผ่านกิ่งก้านของต้นไม้ เกิดเป็นเสียง

ชวนหวาดผวา บรรยากาศอึมครึมปกคลุมอยู่ทุกหนแห่ง

เม่ือได้สต ิซีเหมนิถงิรบีสลดัมอืหญงิสาวทิง้ด้วยความตกใจ เขาถอย

หลังกรูดพร้อมกับร้องลั่น

“คุณเป็นใคร? พาผมมาที่นี่ท�ำไม?”

39

ตอน วัฏสงสาร

ทว่าหญงิสาวกลบัไม่มทีท่ีาไม่พอใจทีถ่กูสะบดัมอื อกีทัง้ยงัคงส่งยิม้

อ่อนโยนให้

“ท่านลืมแล้วหรือว่านี่คือที่แห่งสัญญารักของเรา”

“สัญญารัก?”

เขาถูกดึงมือไปที่สนเขียวสูงเสียดฟ้าซึ่งดูเก่าแก่ต้นหน่ึง บนเนื้อไม้

บรเิวณล�ำต้นมตีะไคร่จบั ใบกเ็ขยีวครึม้ดกหนาจนบดบงัแสงจนัทร์แสงตะวัน

นีเ่ป็นเครือ่งยนืยนัได้ดว่ีาสนเขียวต้นนีม้อีายยุนืยาวมานาน หญงิสาวชีน้ิว้ไป

ที่ต้นไม้แล้วหันมาบอกกับเขา

“ในวันนั้น เราสัญญารักมั่นชั่วนิรันดร์ต่อหน้าต้นไม้นี้ ยามเป็นร่วม

ห้องหอ ยามตายร่วมหลุมฝัง ท่านลืมแล้วหรือ?”

ซีเหมินถิงส่ายหน้าแรงๆ เขาจ�ำไม่ได้เลยว่าตัวเองเคยสาบานรัก

ชั่วนิรันดร์กับหญิงสาวคนไหน ยิ่งมีพี่ใหญ่ที่ทั้งดุและเย็นชาราวกับยักษ์คอย

จับตาดูอยู่แบบนี้ อย่าว่าแต่สาบานรักเลย กระทั่งจีบผู้หญิงเขาก็ยังไม่เคย

ด้วยซ�้ำ

“คณุผูห้ญงิ คณุจ�ำผดิแล้ว ผมไม่ได้ชือ่อาเหยยีน ช่วยส่งผมกลบัไป

ที่โรงแรมด้วย”

“ท่านจะต้องจ�ำให้ได้ ท่านคืออาเหยยีน เมือ่เหน็สนต้นนี ้ท่านจะต้อง

จ�ำเรื่องราวเมื่อครั้งอดีตชาติของเราได้ทันที ท่านรีบคิดสิ! คิดให้ออก!”

เม่ือถูกปฏิเสธด้วยเสียงหนักแน่น หญิงสาวก็เร่ิมมีท่าทีร้อนรน

ความอ่อนหวานพลันสลายหายไปอย่างไร้ร่องรอย นางวิ่งมาหาเขา คว้าจับ

ข้อมือทั้งสองข้างไว้แน่น ร้องไห้คร�่ำครวญสลับกับแผดเสียงใส่ด้วยน�้ำเสียง

ดุดัน

ข้อมือถูกบีบจนรู้สึกเจ็บ ซีเหมินถิงจึงเริ่มโมโห เขาออกแรงสลัดมือ

40

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

หญิงสาว

“ผมไม่ใช่เขา! ผมไม่ใช่อาเหยียน! ผมจ�ำอะไรไม่ได้ทั้งนั้น และผมก็

ไม่รู้จักคุณด้วย!”

“ท่าน...”

หญิงสาวผงะถอยหลงัเซซงัไปหลายก้าว นางมองมาทีเ่ขาด้วยสายตา

คับข้อง ครู่หนึ่งก็กรีดร้องโหยหวนขึ้นด้วยน�้ำเสียงสิ้นหวัง

“เพราะเหตุใด? เพราะเหตุใดจึงไม่ใช่ท่าน? ท่าน...ท่านกล้าหลอก

ข้า!”

น�้ำเสียงนั้นเห้ียมเกรียมดุดันจนซีเหมินถิงเริ่มหวาดผวาขึ้นมา

เล็กน้อย สัญชาตญาณบอกเขาว่าหญิงสาวผู้นี้ไม่ใช่มนุษย์ แต่ก็ดูไม่เหมือน

ภตูผ ียงัไม่ทนัจะได้ค�ำตอบให้กบัตัวเอง หญงิสาวกส็ะบัดแขนเสือ้ขึน้ ดวงหน้า

งดงามเปลีย่นเป็นดุดนัเคียดแค้น รงัสสีงัหารแผ่ซ่านน่ากลัว ซเีหมนิถงิไม่กล้า

รีรออีกต่อไป เขารีบหมุนตัววิ่งหนีทันที

โชคร้ายท่ีวิ่งไปได้ไม่กี่ก้าว เท้าก็สะดุดเข้ากับเถาวัลย์ที่เล้ือยมา

เกี่ยวพันไว้ ท�ำให้ทั้งร่างล้มลงกับพื้น

ศรีษะของเขากระแทกเข้ากบัของแขง็บางอย่าง แสงจนัทร์เยยีบเยน็

ส่องให้เห็นว่าของแข็งที่ซีเหมินถิงชนล้มลงกระแทกน้ันคือกะโหลกศีรษะ

มนุษย์ เม่ือมองไปทางด้านข้างก็เห็นกองกระดูกมนุษย์กระจัดกระจายอยู ่

รอบตัว ซีเหมินถิงตกใจจนต้องรีบตะเกียกตะกายลุกขึ้น แต่พอจะก้าวเท้า

วิ่งหนี ก็มีอันต้องถูกเถาวัลย์พันรัดอีกครั้ง ร่างของชายหนุ่มล้มลงไปบนพ้ืน

หญิงสาวปริศนากระโดดมาอยู่ตรงหน้า ในตอนนี้นางไม่ได้อยู่ในรูปลักษณ์

อนังดงามของมนษุย์อกีแล้ว แต่กลายเป็นสตัว์ป่าทีท่ัง้ร่างมสีแีดงฉานราวกบั

โลหิตและเต็มไปด้วยเพลิงสังหาร

41

ตอน วัฏสงสาร

แม้จะมีดกีรเีป็นถึงนักเทควนัโด้สายด�ำ แต่เม่ือถูกหญงิสาวกดตวัไว้

ซเีหมนิถงิกลบัไม่อาจขยบัเขยือ้นตวัได้แม้แต่น้อย ชายหนุม่รูส้กึเจบ็แปลบที่

หน้าอกเพราะกรงเล็บแหลมคมวาดผ่าน ลมหยินพัดโบก ร่างของหญิงสาว

ผูง้ดงามในตอนนีก้ลบักลายเป็นสตัว์ป่าทีดู่คล้ายหมาป่าหรือไม่กสุ็นขัจ้ิงจอก

แต่มีขนาดใหญ่โตกว่ามาก ดวงตาของซีเหมินถิงเบิกกว้างขณะจ้องมอง

อกีฝ่ายทีก่�ำลงัเงือ้มอืขึน้ด้วยท่าทางเหมอืนจะตะปบกรงเลบ็ใส่ล�ำคอของเขา

“ว้าก!”

ขณะที่รู้สึกว่าความตายก�ำลังเคลื่อนเข้ามาประชิดตัว จี้โลงมงคลที่

ห้อยคออยูก่พ็ลนัหลดุออกมาจากคอเส้ือ เจ้าสตัว์ร้ายถกูพลงัของจีโ้ลงมงคล

สาดใส่จึงส่งเสียงกรีดร้องโหยหวนดังลั่น ร่างสีแดงเพลิงพลันสูญสลาย

หายไปในอากาศ ซีเหมินถิงตกตะลึงกับเหตุการณ์ตรงหน้าจนเสียหลัก กลิ้ง

หลุนๆ ร่วงตกลงไปตามไหล่เขา...

จางเสวยีนลมืตาพรึบ่ กระเด้งตัวลกุขึน้นัง่บนเตยีง เน่ียสิงเฟิงทีน่อน

อยู่ข้างๆ จึงพลอยตื่นไปด้วย

“คุณเป็นอะไร?”

ท้องฟ้าเพิ่งเริ่มสว่าง ด้านนอกมีเสียงฝนโปรยบางเบา จางเสวียน

ใคร่ครวญแล้วจึงรู้ว่าตัวเองแค่ฝันไป ชายหนุ่มพ่นลมหายใจยาว ยกมือข้ึน

นวดหน้าผากแล้วเอนหลังลงพิงหัวเตียง

“ผมฝันร้าย ฝันว่าถูกผีไล่ล่า”

“คุณ...ถูกผีไล่ล่า?”

“ท่านประธาน ขอร้องละครบั ช่วยให้เกยีรตวิชิาชพีผมด้วย เทยีนซอื

ที่ไหนจะถูกผีไล่ล่า? ที่ผมฝันเห็นน่ะเป็นคนอื่นต่างหาก”

42

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“ใคร?”

“ผมลืมไปแล้ว” จางเสวียนทิ้งตัวลงนอนแล้วอ้าปากหาว “ไว้ผมนึก

ได้จะเล่าให้คุณฟังแล้วกันนะ”

ครัง้นีเ้ขาหลบัรวดเดยีวจนฟ้าสว่างจ้า อาข่ายมาเรียกให้พวกเขาไป

กินข้าวแต่เนี่ยสิงเฟิงปฏิเสธ ที่บ้านหลังนี้มีเครื่องครัวพร้อม เขาจึงคิดว่าจะ

ท�ำอาหารกินเองเพราะไม่อยากรบกวนใคร

“คุณเก่งจังครับ เป็นถึงผู้บริหารยังท�ำกับข้าวได้ด้วย”

จางเสวียนตื่นมาทันได้ยินอาข่ายกล่าวชื่นชมเนี่ยสิงเฟิงพอดี

“ท�ำเองสะดวกกว่าน่ะ”

“ผมนึกว่าคุณคนขับรถจะเป็นคนท�ำให้เสียอีก”

เม่ือหนัไปเห็นจางเสวียนซึง่ดวงตายงัคงหรีป่รอื สวมชดุนอนเดินออก

มาจากห้องด้วยท่าทางที่เหมือนยังไม่ตื่นเต็มตา เนี่ยสิงเฟิงก็ได้แต่ยิ้มแห้งๆ

“คนขับรถบ้านผมเป็นพวกอภิสิทธิ์ชนน่ะ”

“พวกคุณอยากด่ืมโจ๊กผักไหมครับ? ผมเพิ่งเก็บผักป่ามา สดมาก

เลย แต่รสจะออกขมนิดหน่อย”

เนีย่สงิเฟิงตอบรบั อาข่ายจึงน�ำผกัป่าทีเ่ก็บมาไปล้างให้สะอาดแล้ว

ซอยจนละเอียดยิบ จากนั้นจึงเริ่มต้มโจ๊ก เขาท�ำทุกอย่างว่องไวมาก ไม่นาน

ห้องครัวก็หอมกรุ่นไปด้วยกลิ่นของโจ๊กผัก

“อาข่ายนี่ท�ำได้ทุกอย่างจริงๆ” จางเสวียนซึ่งเพิ่งจัดการตัวเองเสร็จ

วิ่งหน้าตั้งมาตามกลิ่นหอม “ผู้หญิงที่ได้แต่งงานกับคุณต้องโชคดีมากแน่”

กาอันไหนไม่ควรเปิดก็เป็นต้องเปิดอันนั้น4สิน่า เนี่ยสิงเฟิงหันไป

ถลึงตาใส่จางเสวียน โชคดีที่อาข่ายไม่ได้ใส่ใจนัก เขายิ้มซื่อๆ และตอบด้วย

4	กาอนัไหนไมค่วรเปิดก็เปิดอนันัน้ ส�ำนวนจีน หมายถงึ การพดูถงึประเดน็ท่ีไมค่วรพดู

43

ตอน วัฏสงสาร

น�้ำเสียงกลั้วหัวเราะ

“สาวๆ ในหมู่บ้านอยากแต่งงานไปอยู่ในเมืองมากกว่าครับ ขนาด

คนหนุ่มสุขภาพแข็งแรงยังหาเมียไม่ค่อยได้ คนพิการอย่างผมยิ่งไม่มีหวัง”

อาข่ายพูดแบบนัน้โดยทีส่หีน้าไม่ปรากฏความน้อยเนือ้ต�ำ่ใจให้เห็น

เลยสักนิด จางเสวียนรู้สึกแปลกใจมากจึงอยากจะซักถามต่อ แต่ถูกสายตา

พิฆาตของเนี่ยสิงเฟิงปรามไว้

หลงัท�ำอาหารเสรจ็ เนีย่สงิเฟิงตัง้ใจจะชวนอาข่ายให้อยูก่นิข้าวด้วย

แต่เด็กน้อยคนหนึ่งวิ่งมาเรียกอาข่าย บอกว่าลูกหมาที่บ้านถูกปาหินใส่ ขอ

ให้ไปช่วยดูหน่อย ชายหนุ่มจึงรีบขอตัวไป

เนี่ยสิงเฟิงเดินไปส่งอาข่ายที่หน้าประตู เขาเห็นพวกเด็กๆ ยังคง

รุมดูรถของจางเสวียนอยู่ จึงเดินไปหยิบช็อกโกแลตที่จางเสวียนน�ำมาด้วย

แจกให้พวกเด็กๆ แล้วถาม

“หมู่บ้านนี้มีหมอหรือเปล่า?”

“มีครับ แต่เก่งสู้พี่ข่ายไม่ได้ พี่ข่ายเก่งมาก รู้จักสมุนไพรตั้งหลาย

ชนิด แถมยังช่วยรักษาฟรีแบบไม่คิดเงินด้วย”

ส�ำคญัทีส่ดุคงเป็นประโยคนีส้นิะ เน่ียสงิเฟิงยิม้และหมนุตวักลบัเข้า

บ้าน จางเสวียนตักข้าวไว้เรียบร้อยแล้ว ก�ำลังนั่งรอเขามากินพร้อมกัน

“อย่าพูดเรื่องแต่งงานต่อหน้าอาข่ายอีกนะ เขาจะเสียใจ”

เนี่ยสิงเฟิงก�ำชับระหว่างกินข้าว แต่จางเสวียนไม่คิดแบบนั้น

“ท่านประธาน คุณคดิมากเกนิไปแล้ว พกิารแล้วยงัไง? ขอเพยีงเป็น

คนดีมีความรับผิดชอบ ก็มีคนมาชอบได้เหมือนกัน”

“งั้นเหรอ?”

“ไม่ต้องท�ำเสียงแบบนี้ใส่ผมเลย ถ้าผมชอบใครจริงๆ แล้วละก็ ผม

44

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ไม่สนหรอกว่ารูปร่างหน้าตาเขาจะเป็นยังไง ต่อให้เขาพิการก็เถอะ”

“คุณสนแค่ว่าเขามีเงินหรือเปล่าน่ะสิ!”

เนี่ยสิงเฟิงพูดจบก็คีบเห็ดหอมใส่ปากจางเสวียน

หลงัม้ืออาหาร ทัง้สองคนไปไหว้ศาลบรรพบรุษุ คร้ังนีข้องไหว้ยงัอยู่

ครบ แต่จางเสวยีนพบว่าบนโต๊ะบูชามเีส้นขนสขีาวแบบเดยีวกบัทีเ่ขาเจอใน

ห้องน�้ำ ท่าทางเจ้าปีศาจตัวเมื่อคืนคงตกใจกลัวจนไม่กล้าแอบมาขโมยกิน

ของเซ่นไหว้อกี แต่มนัจะต้องกลบัมาอกีแน่ เขาจงึฉวยโอกาสตอนเนีย่สงิเฟิง

จุดธูปไหว้ แอบใช้นิ้ววาดวงเวทขึ้นกลางอากาศเพื่อสร้างเขตอาคมคลุมโต๊ะ

บูชาเอาไว้

ทันทีที่วาดเสร็จ เขาก็ถูกเนี่ยสิงเฟิงดึงตัวเข้าไปไหว้บรรพบุรุษ

จางเสวียนคุกเข่าอธิษฐานเสียงเบา

“ข้าแต่ท่านบรรพบุรุษผู้ล่วงลับ โปรดอภัยให้ผู้น้อยท่ีกางเขตอาคม

ไว้จับปีศาจในสถานที่ของท่าน โปรดอ�ำนวยพรให้ผู้น้อยจับเจ้าปีศาจจ๋ิว

พวกน้ันได้อย่างราบรืน่ด้วยเถดิ ถ้าหากส�ำเรจ็ พอกลบัไปแล้วผูน้้อยจะถวาย

เครื่องเซ่นไหว้ชุดใหญ่...”

“คุณงึมง�ำอะไร?”

“ไม่มีอะไรครับ นานๆ จะได้มาที่นี่ผมก็เลยทักทายท่านบรรพบุรุษ

หน่อย ท่านประธานอยากร่วมวงด้วยไหมล่ะครับ? วิชาสือ่วญิญาณนีง่่ายมาก

โปรโมชั่นพิเศษ ผมคิดราคาคนรักเลยนะครับ”

เนี่ยสิงเฟิงเดินออกจากศาลบรรพบุรุษไปโดยไม่หันมาเหลือบแล

สีหน้ายิ้มระรื่นของจางเสวียนเลยสักนิด จะมีวันไหนบ้างไหมที่เขาไม่ต้อง

เหนื่อยว่ิงตามจับภูตผี หรือปวดหัวกับการถูกจางเสวียนยั่วโมโหจนแทบ

ขาดใจตาย ดูเหมือนอย่างหลังจะมีความถี่มากกว่าเสียด้วย

45

ตอน วัฏสงสาร

เม่ือกลบัไปทีบ้่าน เนีย่สงิเฟิงฉวยโอกาสตอนทีจ่างเสวยีนเดนิเข้าไป

เปลี่ยนเสื้อผ้าในห้องนอน น�ำอาหารและผลไม้ใส่จานใบเล็กไปวางแอบไว้ที่

ระเบียงทางเดิน

“ถ้าพวกเธอชอบ อันน้ีส�ำหรับพวกเธอ อย่าไปขโมยของกินในศาล

อีกล่ะ พี่ชายเทียนซือจะโกรธเอา”

จางเสวียนเปลี่ยนเสื้อผ้าเรียบร้อยแล้วจึงเดินไปหาตะกร้าสะพาย

หลงัเพือ่เตรยีมขึน้เขาไปเกบ็เหด็หอม ซึง่เขาเหน็ว่ามอียูม่ากมายตามรมิทาง

ตอนไปเที่ยวน�้ำตกไป๋เทาเมื่อวานนี้ ไหนๆ หน้าที่ไหว้บรรพบุรุษก็มีแค่วันละ

สองครั้ง เช้ากับเย็น ดังนั้นจึงน่าจะใช้เวลาว่างระหว่างวันให้เกิดประโยชน์

ขณะก�ำลังจัดเตรียมข้าวของอยู่นั้น เขาก็พบว่าต้นชางผู่ที่เก็บมาเมื่อวาน

หายไปจนหมดเกลี้ยง ไม่เหลือเลยแม้แต่ต้นเดียว

“ไอ้พวกลูกปีศาจใจกล้านั่น!”

ชายหนุ่มด่ากราดด้วยความฉุนเฉียว

เมื่อได้ยินว่าต้นชางผู่หายไป เน่ียสิงเฟิงรู้สึกแปลกใจมาก เขาเดิน

หาตั้งแต่ห้องครัว ห้องรับแขก ไปจนถึงระเบียงทางเดิน แต่ก็ไม่พบ ส่วนจาน

ผลไม้ที่เขาน�ำมาวางไว้นั้น ผลไม้หายไป แต่ในจานมีหินก้อนเล็กๆ สองก้อน

วางไว้แทน เมื่อหยิบขึ้นมาดูจึงรู้ว่าไม่ใช่ก้อนหินธรรมดาแต่เป็นหินโมรา

ธรรมชาติ เนื้อหินใสแวววาว สะท้อนรับกับแสงตะวันเป็นประกายงดงาม

เนี่ยสิงเฟิงยิ้ม เขารู้สึกได้ทันทีว่าทั้งเด็กน้อยและจิ้งจอกน้อยไม่ได้

ร้ายกาจอย่างทีจ่างเสวยีนว่าเลยสกันดิ ชายหนุม่วางหนิโมราไว้ทีเ่ดมิแล้วพดู

เสียงเบา

“ถ้าหากพวกเธอชอบ พ่ีจะเอามาให้อีก ไม่ต้องเอาอะไรมาให้พีห่รอก

นะ”

46

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

เขาไม่รูว่้าเจ้าตวัเลก็ทัง้สองอยูท่ีไ่หน แต่กลิน่ชางผูท่ียั่งคงหลงเหลอื

อยู่ใต้ระเบียงทางเดินท�ำให้เนี่ยสิงเฟิงเชื่อว่าทั้งคู่จะต้องได้ยินสิ่งที่ตนพูดแน่

ชายหนุ่มหมุนตัวกลับเข้าไปในบ้าน เห็นจางเสวียนก�ำลังจัดเตรียมยันต์จึง

เข้าไปห้าม

“คุณเข้าใจผิดแล้ว ปีศาจพวกนั้นไม่ได้ขโมยของไปหรอก”

จางเสวียนหันมามองเขาด้วยดวงตาที่ฉายแววฉงน

“ท�ำไมคุณถึงแน่ใจนักล่ะครับ?”

เนี่ยสิงเฟิงบอกไม่ได้ว่าการที่ปีศาจน้อยเอาหินโมรามาแลกของกิน

ย่อมแสดงให้เห็นว่าพวกเขาไม่ใช่หัวขโมย จึงได้แต่ย้อนถาม

“ต้นชางผู่ที่คุณเก็บมามีไว้ใช้ก�ำจัดปีศาจ แสดงว่าปีศาจต้องกลัว

ต้นชางผู่ แล้วมันจะกล้าขโมยไปได้ยังไง?”

“มีแต่พวกผีตัวเล็กตัวน้อยเท่านั้นละครับที่จะกลัวต้นชางผู่ซึ่งยัง

ไม่ผ่านการท�ำพธีิ ส่วนพวกทีม่ฤีทธิติ์ดตัวหน่อยจะไม่กลวั จะต้องเป็นพวกมนั

แน่ มันคงกลัวว่าผมจะเอาชางผู่ไปจัดการ”

“ถ้าหากพวกเขากลัวจริง ก็น่าจะหนีไปแทนท่ีจะมาขโมยต้นชางผู่

ไม่ใช่เหรอ?”

จางเสวียนขมวดคิ้ว ใช่ว่าค�ำพูดของท่านประธานจะไร้เหตุผล ถึง

อย่างนั้นเขาก็ยังรู้สึกไม่ค่อยสบายใจที่ต้นชางผู่หายไปอย่างไม่รู้สาเหตุ ย่ิง

คดิถงึความฝันประหลาดเมือ่คนืด้วยแล้ว จางเสวยีนยิง่รูส้กึกงัวลจนต้องหัน

ไปก�ำชับเนี่ยสิงเฟิง

“ช่วงทีอ่ยูท่ีน่ี่คณุต้องอยูก่บัผมตลอด อย่าไปไหนหรอืท�ำอะไรคนเดยีว

รู้ไหมครับ?”

“รูแ้ล้ว” เนีย่สงิเฟิงรับค�ำด้วยรอยยิม้ เพราะรูด้ว่ีาจางเสวยีนเป็นห่วง

47

ตอน วัฏสงสาร

เขา “มีคุณวนเวียนอยู่รอบตัวแบบน้ี ถึงผมอยากท�ำอะไรคนเดียวก็ท�ำไม่ได้

อยู่แล้ว”

เพราะต้นชางผูห่าย จางเสวยีนจงึเปลีย่นแผน จากการเกบ็เหด็หอม

เป็นการเก็บต้นชางผูแ่ทน แต่น่าเสยีดายทีห่ลงัจากได้ฟังแผนการนัน้ อาข่าย

ก็ส่ายหน้าปฏิเสธโดยบอกว่าเมื่อคืนในหุบเขามีฝนตกหนัก ดินถล่ม ก้อนหิน

จึงร่วงลงมาปิดทางท�ำให้ไม่สามารถขึ้นเขาได้ ถ้าหากพวกเขาแค่อยากเก็บ

เห็ดหอม ตามเชิงเขาอาจยังพอมีให้เก็บได้ แต่คงไม่มีต้นชางผู่

“ท�ำไมถึงบังเอิญขนาดนี้?”

จางเสวียนบ่นอย่างสุดเซ็งขณะมองดูภูเขาที่เห็นอยู่ตรงหน้า

วันนี้อากาศแจ่มใส พวกชาวบ้านจึงมานั่งคุยเล่นกันท่ีหน้าบ้าน

พร้อมกบัท�ำงานฝีมอืเลก็ๆ น้อยๆ ไปด้วย บรรยากาศดอูบอุน่ตามแบบชนบท

แต่ดูเหมือนจะมีบางส่ิงขาดหายไป เนี่ยสิงเฟิงหันไปมองโรงงานดอกไม้ไฟ

ร้างแล้วฉุกคิดขึ้นได้ว่าสิ่งที่หายไปคืออะไร จึงหันไปถามอาข่าย

“พิธีเสร็จแล้วเหรอ?”

“ยงัครบั ตอนแรกเราวางแผนกนัไว้ว่าต้องท�ำพธิท้ัีงหมดสามวนั แต่

เพิง่ท�ำไปได้แค่สองวนันกัพรตกห็ายตวัไป ไม่รูว่้าเขาไปไหน ทัง้ทีร่ถกย็งัจอด

อยู่ตรงนั้นแท้ๆ”

“หรือเขาจะขึ้นไปดูวิวบนเขา?”

“ก็หวังว่าจะเป็นแบบนั้นครับ แต่เขาแอบขึ้นไปเงียบๆ คนเดียว

แบบนี้ทุกคนก็เลยรู้สึกเป็นห่วง เพราะบนเขาเส้นทางซับซ้อน ถ้าไม่มีคนน�ำ

อาจหลงทางได้ง่าย นี่เราก็ก�ำลังปรึกษากันว่าจะขึ้นไปตามหาเขาดีไหม”

อาข่ายพูดด้วยสีหน้าเป็นกังวล

เนี่ยสิงเฟิงหันไปมองจางเสวียน พบว่าฝ่ายนั้นไม่ค่อยมีใจอยากคุย

48

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

นัก เอาแต่มองจ้องไปทางภูเขาซึ่งมองเห็นอยู่ไกลๆ

“คุณมองอะไร?”

“หินก้อนนั้นใหญ่มากเลยนะครับ”

จางเสวียนพูดด้วยดวงตาเป็นประกาย ท่าทางไม่เหมือนคนที่ก�ำลัง

มองดูก้อนหิน แต่เหมือนคนที่ก�ำลังมองเห็นทองค�ำ พูดจบก็วิ่งเข้าไปส�ำรวจ

หินก้อนใหญ่ทั้งซ้ายและขวาก่อนเอ่ยออกมาอย่างผิดหวัง

“ที่แท้ก็แค่ก้อนหินธรรมดา”

“มันคงไม่กลายเป็นทองค�ำขึ้นมาภายในหนึ่งหรือสองวันนี้หรอก”

เนีย่สงิเฟิงมัน่ใจว่าตนอ่านใจจางเสวยีนได้ แต่เวลานีเ้ขากลบัไม่ค่อย

เข้าใจสาเหตุที่จางเสวียนสนอกสนใจหินสีเขียวครามก้อนน้ีนัก มันก็แค ่

หินธรรมดาก้อนหนึง่ ถ้าจะบอกว่ามบีางอย่างผดิแปลก...ก็คงจะเป็นขนาดที่

ค่อนข้างใหญ่ แสดงให้เหน็ว่ามีอายุยาวนาน แต่ถงึผ่านกาลเวลามานบัพนัปี

หินก้อนใหญ่ขนาดนี้ก็ยังไม่น่าจะสามารถเปลี่ยนเป็นเพชรหรือทองค�ำได้

“ไม่น่าเป็นไปได้...”

จางเสวียนพึมพ�ำพลางยกมือขึ้นลูบก้อนหิน

เม่ือครูต่อนทีย่นือยูไ่กลๆ เขารูส้กึได้ว่าหนิก้อนนีม้พีลงัประหลาดแผ่

ออกมา แต่พอเดินเข้ามาใกล้ พลังนั้นกลับหายไป จางเสวียนจ้องมองภูเขา

ท่ีอยู่ตรงหน้าด้วยความสงสัย หรือพลังที่เขาสัมผัสได้จะถูกปลดปล่อยออก

มาจากภูเขาลูกนี้กันแน่

“ไปกันเถอะ เราไปเดินเที่ยวที่อื่นกัน”

เนี่ยสิงเฟิงดูออกว่าอาข่ายก�ำลังเป็นห่วงนักพรตท่ีหายตัวไป และ

อาจรวมตัวกับชาวบ้านขึ้นเขาไปตามหา เพราะไม่อยากรบกวนอีกฝ่ายมาก

ไปกว่านี้ชายหนุ่มจึงดึงตัวจางเสวียนออกมา โชคดีที่จางเสวียนหมดความ

49

ตอน วัฏสงสาร

สนใจในหินสีเขียวครามก้อนนั้นแล้ว จึงหันมาเสนอด้วยท่าทางกระตือรือร้น

“พวกเราไปตกปลากันดีไหมครับ?”

“คุณบอกว่าอยากไปเก็บเห็ดหอมไม่ใช่เหรอ?”

“ก็ตกปลาก่อน จากนั้นค่อยไปเก็บเห็ดก็ได้นี่ครับ”

จางเสวียนวางแผนกิจกรรมส�ำหรับวันนี้ด้วยสีหน้ายิ้มแย้ม

ทั้งสองจึงต้ังท่าจะเดินกลับไปที่เชิงเขาอีกคร้ัง แต่ทันใดนั้นเสียง

โทรศัพท์ก็ดังขึ้น จางเสวียนหยิบมือถือของตัวเองมาดูที่หน้าจอ แล้วหันไป

มองเนี่ยสิงเฟิง

“ซีเหมินถิงโทรมา”

เนีย่สงิเฟิงพยกัหน้าให้เขารบัสาย เพราะซเีหมินถงิคงไม่โทรหาพวก

เขาโดยไม่มีเหตุผลแน่ เสียงเรียกเข้าถี่กระชั้นน้ันท�ำให้รู้สึกถึงลางสังหรณ์ท่ี

ไม่ค่อยดี

เมื่อจางเสวียนกดรับสาย น�้ำเสียงเยียบเย็นก็ดังมาจากอีกฝั่ง

“คุณจางเสวียนใช่ไหม? ผมซีเหมินเสวี่ย”

“ครับ ผมเอง คุณมีธุระอะไรเหรอครับ?”

แม้จะถามออกไปเหมือนการทักทายตามธรรมดาสามัญ แต่นาทีนี้

จางเสวียนมั่นใจแล้วว่าซีเหมินถิงจะต้องเกิดเรื่องเดือดร้อนขึ้นแน่ ไม่เช่นนั้น

แทบเป็นไปไม่ได้เลยที่ซีเหมินเสวี่ยจะโทรหาพวกเขา

“ตอนนีพ้วกคณุอยูท่ีไ่หน? มาทีเ่มอืงสอืหลีไ่ด้ไหม? อาถงิหายตวัไป

ตั้งแต่เมื่อคืน ผมต้องการความช่วยเหลือจากพวกคุณ”

น�้ำเสียงของซีเหมินเสว่ียเยือกเย็นตามปกติ แต่ค�ำพูดท่ีค่อนข้าง

รัวเร็วนั้นบ่งบอกถึงความร้อนใจของเขาได้เป็นอย่างดี

“เกิดเรื่องอะไรขึ้น? พอจะบอกข้อมูลมากกว่านี้ได้ไหมครับ?”

50

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

จางเสวยีนพดูไปด้วยเดนิไปด้วย แต่เมือ่พบว่าการเคลือ่นไหวท�ำให้

สัญญาณโทรศัพท์ไม่ค่อยดี เสียงของคู่สนทนาเริ่มขาดหาย เขาก็รีบกลับไป

ยืนที่เก่าเพื่อให้ได้ยินเสียงของซีเหมินเสวี่ย

“เรื่องนี้ค่อนข้างซับซ้อน คุยทางโทรศัพท์ไม่สะดวก ถ้าพวกคุณไม่

สะดวกมาที่นี่ ผมไปหาก็ได้”

จางเสวียนหันไปมองเนี่ยสิงเฟิงซึ่งก�ำลังพยักหน้าให้

“ไม่ต้องหรอกครับ พวกผมจะไปหาคุณเอง รบกวนขอที่อยู่ด้วย”

หลังบอกท่ีอยู่ของโรงแรมเรียบร้อย ซีเหมินเสว่ียจึงวางสายไป

จางเสวียนทดลองน�ำโทรศัพท์มือถือไปค้นหาจุดรับสัญญาณในต�ำแหน่ง

ต่างๆ พบว่าบางพื้นที่มีสัญญาณ แต่บางพื้นที่ก็ไม่มีสัญญาณจริงๆ

“เลิกเล่นได้แล้ว รีบไปกันดีกว่า”

เพราะมีปัญหาเรื่องสัญญาณ เมื่อครู่จางเสวียนจึงคุยโทรศัพท์ด้วย

เสียงดงัมาก ท�ำให้เนีย่สงิเฟิงได้ยนิบทสนทนาทัง้หมดอย่างชดัเจน แม้เขาจะ

ยงัไม่รู้ต้นสายปลายเหตขุองเรือ่งนีด้นีกั แต่ไม่ว่าอย่างไร ปัญหาน้ีกค็วรได้รบั

การแก้ไขให้เร็วที่สุด

จางเสวียนเดินตามหลังเนี่ยสิงเฟิงไปพลางทอดถอนหายใจด้วย

ความผิดหวัง

ไม่ว่าจะตกปลาหรือเก็บเห็ดหอม...เขาก็อดทั้งสองอย่าง

51

ตอน วัฏสงสาร

3

เนีย่สงิเฟิงแวะไปทกัทายเนีย่เฉ่าก่อนขบัรถออกไป ด้วยฝีมอืการซิง่

รถระดับมืออาชพีท�ำให้พวกเขามาถงึจดุหมายได้ภายในคร่ึงชัว่โมงแทนทีจ่ะ

เป็นหน่ึงชั่วโมง รถจอดนิ่งที่หน้าโรงแรม เมื่อเห็นจางเสวียนกระโดดลงจาก

รถด้วยสีหน้าปกติ เนี่ยสิงเฟิงก็พยักหน้าให้อย่างชื่นชม

“ดูเหมือนคุณจะคุ้นกับการนั่งรถไฟเหาะแล้วสินะ”

“ถูกคุณฝึกมาดีไงครับ”

จางเสวียนตอบแล้วขึงตาใส่ ก่อนหมุนตัวเดินเข้าไปในโรงแรม

ประกายวาววบัจากดวงตาสฟ้ีาบวกกบัประโยคแฝงนยัทีช่วนให้คิด

ไปไกลนั้น กระตุ้นความรู้สึกเร้นลับภายในใจของเนี่ยสิงเฟิง ชายหนุ่มยกยิ้ม

ขณะพึมพ�ำกับตัวเอง

“ผมจะพยายามให้มากขึ้น”

ซีเหมินเสวี่ยรออยู่แล้วที่ล็อบบี้ของโรงแรม แม้จะมีสีหน้าแปลกใจ

เล็กน้อยเมื่อเห็นพวกเขามาถึงอย่างรวดเร็วเกินคาด ทว่าลึกลงไปในดวงตา

52

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

คู่นั้นก็ฉายแววซาบซึ้งใจอยู่แวบหนึ่ง ก่อนจะถูกความเฉยชาเข้ามากลบทับ

ซีเหมินเสวี่ยรีบสาวเท้าเข้ามาหา สองค�ำแรกที่เขาเอ่ยกับเนี่ยสิงเฟิงและ

จางเสวียนไม่ใช่ค�ำทักทาย แต่เป็น

“ขอบคุณ”

“พวกเราเป็นเพื่อนกัน ไม่จ�ำเป็นต้องขอบคุณหรอกครับ”

เม่ือพวกเขาเดินตามซีเหมินเสวี่ยขึ้นไปที่ห้องพัก เพียงก้าวเข้าไป

ในห้องจางเสวียนก็รู้สึกมึนศีรษะขึ้นมาทันที เขาหวนนึกถึงภาพในความฝัน

ช่างคล้ายคลึงกันเหลือเกิน แต่ภาพนั้นปรากฏขึ้นเพียงแวบเดียวก็เลือนหาย

แปรเปลีย่นเป็นภาพของผนืป่า ทว่าเพียงชัว่พรบิตา ภาพป่าไม้มืดทมึกห็ายวบั

ไปอีก เหลือแค่ความมืดด�ำเยียบเย็น

หรือคนที่ถูกผีไล่ล่าซึ่งเขาเห็นในความฝันจะเป็นซีเหมินถิง?

จางเสวียนรู้สึกสมองพองจนต้องเอ่ยถาม

“จู่ๆ ซีเหมินถิงหายตัวไปได้ยังไงครับ?”

“ผมไม่รู้” แววตาเยือกเย็นของซีเหมินเสวี่ยฉายแววร้อนใจข้ึนมา

บางเบา “ผมประมาทเกินไป”

ปกติเวลาออกท�ำคดีพวกเขาพ่ีน้องจะพักห้องเดียวกันเสมอ แต ่

ครั้งนี้เพราะเห็นว่าเป็นคดีคนหาย ซึ่งผู้ที่หายสาบสูญเป็นทายาทเศรษฐีที่

ไม่ได้มีภมิูหลงัซับซ้อน ซเีหมนิเสวีย่จึงไม่ได้ระแวดระวงัมากนกัและตดัสนิใจ

เปิดห้องพกัเป็นสองห้องท่ีอยูติ่ดกนั ซีเหมนิถงิรูว่้าพ่ีชายชอบความเป็นส่วนตวั

จึงยอมตกลงตามนั้น

เช้าวนัรุง่ขึน้ ซเีหมนิเสวีย่ตืน่นอนด้วยความรูส้กึว่ามีบางอย่างผิดปกติ

ซเีหมนิถงิไม่ได้มาปลกุเขาเหมอืนเคย น้องชายเป็นพวกชอบตืน่เช้าและมกัจะ

ตืน่ตรงเวลาราวกับนาฬิกาปลกุ สบิกว่าปีมานี ้ต่อให้ฝนจะตกฟ้าจะร้องอย่างไร

53

ตอน วัฏสงสาร

ซีเหมินถิงก็ยังไม่เคยพลาดกิจวัตรประจ�ำวันของตนเลยสักคร้ัง ซีเหมินเสวี่ย

จึงรีบไปหาที่ห้อง แต่ไม่ว่าจะเรียกอย่างไรประตูก็ยังคงปิดสนิท เขาจึงต้อง

ไปรบกวนเจ้าของโรงแรมให้มาช่วยเปิด แต่ก็พบเพียงความว่างเปล่า ไม่รู้ว่า

ซีเหมินถิงหายตัวไปไหน

ซีเหมินเสวี่ยรู้สึกว่าเรื่องนี้ไม่ชอบมาพากล หลายปีในอาชีพนักสืบ

ท�ำให้เขาเป็นคนนอนไว แม้จะอยู่กันคนละห้อง แต่ถ้ามีเสียงผิดปกติ เขาจะ

สามารถรู้ได้ทนัท ีแต่เมือ่คืนเขากลบัไม่ได้ยนิเสยีงอะไรเลย ด้วยความสามารถ

ของซีเหมินถิง แทบเป็นไปไม่ได้ที่จะมีคนมาลักพาตัวเขาไปโดยที่เจ้าตัว

ไม่ขัดขืน อีกทั้งภาพจากกล้องวงจรปิดของทางโรงแรมก็ยืนยันได้ชัดเจนว่า

ซีเหมินถิงไม่ได้ออกจากห้องของตัวเองเลย

“ผมประมาทเกินไป ถ้าพวกเราพักห้องเดียวกันคงไม่เกิดเรื่อง”

ทัง้ทีรู่ด้ว่ีาการพูดเช่นนีไ้ม่ช่วยแก้ปัญหา แต่ซเีหมนิเสวีย่กอ็ดจะเอ่ย

สิ่งที่รบกวนจิตใจออกมาไม่ได้

จางเสวยีนเดินดูรอบห้องขณะพยายามทบทวนเรือ่งราวในความฝัน

แต่ทกุอย่างกลับดูเลอืนราง เหน็ได้ชดัว่าสมองของเขาไม่ค่อยจะยอมให้ความ

ร่วมมือ ท�ำให้คิดเท่าไรก็คิดไม่ออก จึงได้แต่บอกซีเหมินเสวี่ยไปตามที่สงสัย

“ไม่หรอกครับ ถึงคุณจะเก่งแค่ไหน ก็ใช้ได้แค่กับคนร้ายท่ีเป็น

มนุษย์”

“คุณคิดว่าที่ลักพาตัวอาถิงไปไม่ใช่คน?”

“คุณเองก็คิดแบบนั้นไม่ใช่เหรอครับ? ไม่อย่างนั้นคงไม่โทรหาพวก

ผม”

แม้จะเพิ่งเคยพบกันแค่ครั้งเดียว แต่จางเสวียนก็สัมผัสได้ถึงความ

เย่อหยิ่งของซีเหมินเสวี่ย ในฐานะคนที่ท�ำงานอยู่ในวงการนักสืบเหมือนกัน

54

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ถ้าหากไม่เกินความสามารถจริงๆ คนอย่างซีเหมินเสวี่ยคงไม่ยอมออกปาก

ให้คนที่อยู่สายงานเดียวกันมาช่วยแน่

จางเสวียนเปิดหน้าต่างออกไปดูด้านนอก ห้องพักห้องนี้อยู่ชั้นสี่

แม้จะไม่สูงมากแต่ก็สูงพอท่ีจะไม่สามารถกระโดดลงไปได้ง่ายๆ ในเมื่อ

กล้องวงจรปิดยนืยนัว่าซเีหมนิถงิไม่ได้ออกจากห้องทางประต ูทางเดยีวทีจ่ะ

ออกไปได้ก็คือหน้าต่าง ซึ่งเขาก็ไม่คิดว่าผู้ที่ลักพาตัวซีเหมินถิงไปจะมีวิชา

สูงส่งถึงขั้นเหาะเหินเดินก�ำแพงได้

ชายหนุ่มยกมือขึ้นกอดอกแล้วหันไปมองเนี่ยสิงเฟิง

“ท่านประธาน คุณได้กลิ่นคุ้นๆ ในห้องนี้ไหมครับ?”

เนี่ยสิงเฟิงรู้สึกมานานแล้วว่าในห้องนี้มีกลิ่นหอมจางๆ คล้ายกล่ิน

น�ำ้หอมปรบัอากาศทีใ่ช้ในโรงแรมทัว่ไป ซึง่ถ้าหากไม่เคยได้กลิน่มาก่อน เขา

คงบอกไม่ได้เหมือนกันว่ามันคือกลิ่นอะไร

“ชางผู่” เขาตอบค�ำถามของจางเสวียน

“ต้องใช้ชางผู่จ�ำนวนมากถึงจะท�ำให้เกิดภาพหลอน” ซีเหมินเสวี่ย

ตั้งข้อสังเกต “กลิ่นแค่นี้ไม่น่ามีผลต่อร่างกายมนุษย์”

จางเสวียนยิ้ม

“ผมว่าเจ้าโจรคงแค่เผลอท้ิงกลิ่นเอาไว้ คุณได้ตรวจห้องดูหรือยัง

ครับ? เจอพวกขนสุนัขบ้างหรือเปล่า?”

เป็นครั้งแรกที่ซีเหมินเสว่ียมองนักสืบซึ่งใครต่อใครบอกว่าฝีมือ

อ่อนหัดคนนี้อย่างจริงจัง ดูเหมือนว่าอีกฝ่ายจะไม่ได้กระจอกเหมือนที่เขา

เคยคิด

“มีครับ”

ซีเหมินเสวี่ยหยิบถุงพลาสติกใบเล็กออกมาจากกระเป๋าแล้วส่งให้

55

ตอน วัฏสงสาร

จางเสวียน มีเส้นขนสีแดงสลับขาวจ�ำนวนหน่ึงอยู่ภายในนั้น ซ่ึงตัวเขาเอง

ก็ไม่รู ้ว่าเป็นเส้นขนของสัตว์ชนิดไหนและมาตกอยู่ในห้องนี้ได้อย่างไร

เนี่ยสิงเฟิงขมวดค้ิว หวนนึกถึงเจ้าผีน้อยกับลูกจิ้งจอกขาวที่ไปสร้างเรื่อง

ในศาลบรรพบุรุษขึ้นมาทันที แต่เขาไม่คิดว่าทั้งสองจะกล้าท�ำเรื่องใหญ่โต

เช่นการลักพาตัวคนแบบนี้

“คุณรู้หรือเปล่าว่านี่เป็นขนตัวอะไร?”

ซีเหมินเสวี่ยถามอย่างร้อนใจเพราะจางเสวียนมีสีหน้าแปลกไป

เล็กน้อยเมื่อเห็นของในถุงพลาสติก

“วิญญาณชนิดหนึ่ง”

แม้จะมีถุงพลาสติกขวางกั้น แต่เมื่อได้สัมผัสกับเส้นขนนั้น มือของ

จางเสวียนก็ยังสั่นขึ้นมาอย่างไม่อาจห้าม เขารู้สึกได้ถึงพลังรุนแรงท่ีถูกส่ง

ออกมา มนัคอืแรงอาฆาตแค้นทีท่�ำให้ดวงวญิญาณไม่อาจไปเกดิใหม่ได้ แต่

จะเป็นของภูตผีปีศาจตนใดนั้น เขาก็ยังไม่อาจให้ค�ำตอบกับซีเหมินเสวี่ยได้

ตอนนี้เขารู้เพียงอย่างเดียวว่า นี่ไม่ใช่เรื่องที่จะไปล้อเล่นด้วยง่ายๆ

เขาส่งถงุใบนัน้ให้เนีย่สงิเฟิง คิว้ของแมวกวักท่ีขมวดมุน่ขึน้มาทนัที

ท�ำให้แน่ใจได้ว่า ฝ่ายนั้นก็รู้สึกเช่นเดียวกัน ถ้าหากซีเหมินถิงถูกวิญญาณที่

มีแรงอาฆาตระดับนี้ตามพัวพันอยู่ละก็ น่ากลัวว่าเขาคงโชคร้ายแน่

“จางเสวียน”

น�ำ้เสยีงเป็นห่วงเป็นใยนัน้ท�ำให้จางเสวยีนหันไปยิม้และขยบิตาให้

ก่อนจะหันไปบอกซีเหมินเสวี่ย

“ช่วยหยิบของที่ซีเหมินถิงใช้เป็นประจ�ำให้ผมสักชิ้นสิ ผมจะลอง

ตามหาเขาดู”

ซีเหมนิเสวีย่ส่งโทรศพัท์มอืถอืของซเีหมนิถิงให้ แม้จะไม่ได้คาดหวงั

56

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ว่าการตามหาคนครั้งนี้จะส�ำเร็จ แต่จางเสวียนก็ตั้งสมาธิแน่วแน่ขณะท่ี

มือหนึ่งก�ำโทรศัพท์มือถือไว้แน่น อีกมือคีบแผ่นยันต์เอาไว้ท่ีสองนิ้ว แล้ว

ตะโกนลั่น

“ฟ้าดินมีบัญชา เทพเจ้าสอดส่องทุกแห่งหน ทองไม้น�้ำไฟดิน จงฟัง

บัญชาแห่งข้า รับโองการ!”

ลกูไฟสนี�ำ้เงนิลกุพรึบ่ขึน้จากแผ่นยนัต์ มนับนิวนกลางอากาศไม่หยดุ

แต่กลบัไม่เคลือ่นตวัไปไหน จางเสวยีนร่ายคาถาเรว็ขึน้ ลกูไฟสนี�ำ้เงนิกระเด้ง

กระดอนขึ้นลง ทว่าสุดท้ายก็ยังไม่มีปฏิกิริยาอ่ืน จนในที่สุดเปลวไฟนั้นก ็

มอดไหม้ สูญสลายกลายเป็นขี้เถ้า ร่วงหล่นลงสู่พื้น

“ไม่เจอ?”

ซีเหมินเสวี่ยถามด้วยอาการกระวนกระวาย

“อย่างน้อยตอนนีผ้มกแ็น่ใจว่าเขายงัไม่ตาย” จางเสวยีนบอกเหมอืน

ร�ำพึงกับตัวเอง “แบบนี้พอจะถือว่าเป็นข่าวดีได้ไหม?”

“คุณแน่ใจนะ?”

“อย่ามีข้อสงสัยในวิชาอาคมของผม!”

จางเสวียนมองซีเหมินเสว่ียด้วยสายตาเอาเรื่อง วิชาอาคมของเขา

อาจจะคุ้มดีคุ้มร้ายอยู่บ่อยๆ แต่รับรองว่าครั้งนี้ไม่พลาดแน่

เห็นว่าบรรยากาศชักไม่ค่อยดี เนี่ยสิงเฟิงจึงรีบพูดไกล่เกลี่ย

“ที่พวกเราควรท�ำตอนนี้คือตามหาซีเหมินถิงให้เจอโดยเร็วที่สุด”

จางเสวยีนนิว่หน้า แม้วชิาตามหาคนของเขาจะใช้งานไม่ได้ แต่ภาพ

ในความฝันคืนก่อนยังพอใช้เป็นเบาะแสได้ ถ้าหากเหตุเกิดข้ึนบนป่าเขา

ละแวกนีก้มี็ภเูขาอยูแ่ค่ลกูเดยีว นัน่ท�ำให้ขอบเขตของการค้นหาแคบลงมาก

เนี่ยสิงเฟิงหันไปถามซีเหมินเสวี่ย

57

ตอน วัฏสงสาร

“คุณได้เบาะแสคดีคนหายบ้างหรือยัง?”

ดวงตาของซีเหมินเสวี่ยมีกระแสเยียบเย็นพาดผ่านแวบหนึ่ง

“คุณสงสัยว่าการหายตัวไปของคนพวกนั้นจะเกี่ยวข้องกับเร่ืองนี้

ด้วยงั้นเหรอ?”

“ผมแค่เดาน่ะ”

“ความจริงผมก็สงสัยเรื่องนี้อยู่เหมือนกัน แต่ผมยังหาจุดร่วมของ

เรื่องนี้ไม่เจอ”

ซเีหมนิเสวีย่เปิดโน้ตบุก๊ทีน่�ำมาด้วย แล้วเปิดข้อมลูของหลวิเจยีเซงิ

ให้พวกเขาดู

จะว่าไปแล้วการหายตัวไปของหลวิเจียเซงิกม็คีวามผดิปกตอิยูบ้่าง

เมื่อหนึ่งเดือนก่อน เขามาเที่ยวพักผ่อนท่ีอ�ำเภอสือหล่ีกับเพ่ือนสองสามวัน

แต่พอใกล้ถึงวันกลับ หลิวเจียเซิงก็บอกกับพวกพ้องว่าเขาเจอสาวสวยคน

หนึ่ง จึงอยากจะอยู่ที่นี่ต่ออีกสักหน่อย เพื่อนของเขาฟังแล้วก็ไม่ได้คิดอะไร

มาก ใครจะรู้ว่าวันต่อมาหลิวเจียเซิงจะหายตัวไป ทั้งที่รถของเขายังจอดอยู่

ข้างทาง ไม่มีร่องรอยการต่อสู้เพื่อชิงทรัพย์ ต�ำรวจท้องที่พยายามค้นหาอยู่

นานแต่ก็ไม่พบเบาะแส สุดท้ายคดีนี้จึงถูกจัดเป็นคดีหายสาบสูญ

“หายสาบสูญ?”

“ใช่ครับ แต่พ่อของเขาไม่พอใจค�ำตอบนี้ หลิวเจียเซิงเป็นคนเจ้าชู้

ซ�้ำยังไร้ความรับผิดชอบ ชอบไปก่อเรื่องเพราะความมากรักของตัวเองอยู่

บ่อยๆ พ่อของเขาก็เลยสงสัยว่าอาจมีผู้หญิงที่เจ็บแค้นเรื่องนี้มาลักพาตัว

ลูกชายไป”

จางเสวยีนใช้ภาพถ่ายของหลวิเจยีเซงิร่ายคาถาตามหาคนทนัท ีแต่

ไม่ว่าจะท�ำกีค่ร้ังกไ็ร้ผล ชายหนุม่น่ิวหน้าอย่างหงดุหงิดเพราะไม่อยากยอมรับ

58

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ว่าวิชาอาคมของตัวเองมีปัญหา

“ดจูากพฤติกรรมแย่ๆ ของหลวิเจยีเซิงก่อนหน้านี ้ทีพ่่อของเขาสงสยั

ก็ใช่จะไร้เหตุผล ดังนั้นเราจึงสืบหากันในแนวทางนี้”

และในตอนนี้ซีเหมินเสวี่ยก�ำลังรู ้สึกเสียใจกับการตัดสินแบบ

ฉาบฉวยของตนอย่างมาก

จางเสวียนกวาดตามองภาพบนหน้าจอโน้ตบุก๊ของซีเหมนิเสวีย่แล้ว

ยกมือขึ้นตบไหล่ปลอบใจ

“ทั้งที่ซีเหมินถิงเพิ่งหายตัวไป แต่คุณยังสามารถค้นหาข้อมูลของ

คนอื่นๆ ที่หายตัวไปด้วยได้มากขนาดนี้ก็ถือว่าเยี่ยมมากแล้ว”

เพราะนอกจากข้อมูลการหายตัวไปของหลิวเจียเซิง ยังมีข้อมูลการ

หายตวัไปของคนอืน่ๆ ทีเ่กดิขึน้ในอ�ำเภอสอืหลีใ่นช่วงระยะเวลาสองสามปีนี้

ด้วย การที่ซีเหมินเสวี่ยสามารถสงบใจและลงมือค้นหาข้อมูลทั้งที่น้องชาย

หายตวัไปแบบนี ้เรยีกได้ว่าความสามารถของเขาไม่ธรรมดาเลย จางเสวยีน

นึกดูแล้วรู้สึกว่าถ้าหากแมวกวักหายตัวไปแบบนี้บ้าง ตัวเขาคงไม่สามารถ

ท�ำใจให้เยือกเย็นแบบซีเหมินเสวี่ยได้

เนี่ยสิงเฟิงกวาดตาอ่านข้อมูลบนหน้าจอด้วยท่าทางตรึกตรอง

“มีคนหายตัวไปมากมายขนาดนี้ ท�ำไมดูเหมือนต�ำรวจไม่ค่อยให้

ความสนใจเลย?”

ในช่วงระยะเวลาเพียงสองสามปี มมีากกว่ายีสิ่บคนทีห่ายตวัไป และ

กว่าครึ่งของผู้ที่หายไปเป็นคนต่างถิ่นที่เดินทางมาท่องเท่ียว เจ้าหน้าท่ีลง

บนัทึกว่าพวกเขาหายตวัไปในขณะปีนเขา นีค่อืข้อมลูทีซ่เีหมนิเสวีย่รวบรวม

ได้จากการเจาะเข้าไปในระบบของสถานีต�ำรวจในพื้นที่

“เล่าลือกันว่าถ้าผู้ใดท�ำให้เทพเจ้าบนภูเขาโกรธ ผู้นั้นจะต้องถูก

59

ตอน วัฏสงสาร

ลงโทษ ชาวบ้านนับถือเทพเจ้าบนภูเขาและเชื่อเรื่องนี้มาก พวกเขาก็เลยคิด

ว่าคนทีห่ายตวัไปต้องท�ำอะไรไม่ดจีงึถกูลงโทษให้หายสาบสญู ท�ำให้ต�ำรวจ

ไม่กล้ายื่นมือเข้ามาจัดการมากนัก เพราะกลัวจะมีปัญหากับชาวบ้าน คดีก็

เลยยืดเยื้ออยู่แบบนี้”

นี่เป็นข้อมูลที่ซีเหมินเสว่ียได้มาจากการท�ำคดีการหายตัวไปของ

หลิวเจียเซิง ในตอนแรกเขาไม่ได้ใส่ใจนัก แต่มาตอนนี้กลับรู้สึกว่าน่าจะมี

เงื่อนง�ำเกี่ยวกับการหายตัวไปของคนเหล่านี้

“เม่ือครูผ่มลองตรวจสอบประวติัคนทีห่ายตวัไป นอกจากทกุคนเป็น

ผู้ชายแล้ว ก็ดูเหมือนพวกเขาจะไม่มีลักษณะอื่นที่เป็นจุดร่วมกันเลย”

ซีเหมินเสวี่ยส่งข้อมูลผู้ที่หายตัวไปให้ดู เขาหวังว่าจะสามารถหา

เบาะแสเพิม่เตมิได้บ้าง เพราะตอนนีค้งไม่อาจฝากความหวงัไว้กบัวชิาอาคม

ของจางเสวียน ดังนั้นการสืบคดีไปตามขั้นตอนจึงน่าจะเป็นวิธีที่ดีที่สุด

เนี่ยสิงเฟิงค่อยๆ อ่านข้อมูลของผู้ที่หายไปตัวอย่างละเอียด เป็น

อย่างท่ีซีเหมนิเสวีย่บอก ผูท้ีห่ายตวัไปแทบไม่มลีกัษณะร่วมกนัเลย พวกเขา

แต่ละคนมีอายุตั้งแต่ช่วงวัยรุ่นจนถึงสี่สิบห้าสิบปี ทั้งหน้าที่การงาน ที่อยู่

อาศัย และญาติสนิทมิตรสหายล้วนแตกต่าง ถ้าหากจะฝืนหาจุดร่วมของ

พวกเขาให้ได้จริงๆ นอกจากที่ว่าทุกคนเป็นผู้ชายแล้วก็คงมีเพียง พวกเขา

ทุกคนล้วนมีรูปร่างหน้าตาหล่อเหลา

“พวกคณุคดิมากเกนิไปแล้ว” จางเสวยีนทียื่นกอดอกพงิก�ำแพงพดู

ด้วยน�้ำเสียงเรียบเรื่อย “มีใครตรวจสอบเรื่องเพศหรือภูมิล�ำเนาของหมูเวลา

จะกินเนื้อหมูบ้าง?”

“คุณเชื่อว่านี่เป็นฝีมือของปีศาจ?” ซีเหมินเสว่ียหันมามองหน้า

อีกฝ่าย

60

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“มีความเป็นไปได้มากกว่าฝีมือคน”

แรงพยาบาทอนัแรงกล้าทีวิ่ญญาณตนน้ันเหลอืทิง้ไว้ ท�ำให้จางเสวียน

คิดว่าเรื่องคงไม่จบง่ายๆ แค่อีกฝ่ายต้องการเก็บธาตุหยินไปเสริมธาตุหยาง1

แน่ ในเมือ่ยงัคดิไม่ออกว่าต้นสายปลายเหตุของเรือ่งนีอ้ยูต่รงไหน เขาจงึเลอืก

ท�ำเท่าที่จะท�ำได้ก่อน

“เลิกคิดถึงสาเหตุก่อนเถอะครับ เราไปตามหาคนกันก่อนดีกว่า”

“คุณรู้เหรอว่าต้องไปหาที่ไหน?”

“ภูเขาหลซีาน นีเ่ป็นเบาะแสเดยีวทีผ่มมตีอนนี”้ เมือ่เหน็สหีน้าลงัเล

ของซีเหมินเสวี่ย จางเสวียนจึงเอ่ยถาม “หรือคุณมีตัวเลือกอื่น?”

ซีเหมินเสวี่ยไตร่ตรองแล้วตัดสินใจที่จะเลิกลังเล

“ผมขอเวลาเตรียมตัวสักครู่ พวกคุณลงไปรอข้างล่างได้เลย”

ทั้งคู่จึงออกจากโรงแรมเพื่อไปนั่งรอในรถ เน่ียสิงเฟิงพูดข้ึนทันทีที่

ประตูรถปิดลง

“คุณไม่จ�ำเป็นต้องรับท�ำคดีนี้”

จางเสวียนหันไปมองคนพูดด้วยความประหลาดใจ เน่ียสงิเฟิงก�ำลงั

มองตรงไปด้านหน้า ในใจเต็มไปด้วยความรูส้กึสบัสน นัน่เพราะแม้แต่ตัวเขา

ยังรับรู้ได้ถึงแรงอาฆาตจากเส้นขนท่ีอยู่ในถุงพลาสติกใบนั้น เขาเชื่อว่า

จางเสวียนเองก็ย่อมรู้สึกได้เช่นกัน คดีนี้ไม่ใช่คดีธรรมดา ไม่แน่ว่าอาจยาก

มากและต้องเสีย่งอนัตราย ไม่ต่างจากการจุม่เท้าลงไปในบ่อน�ำ้วน ทีเ่มือ่ก้าว

ลงไปแล้วก็ยากที่จะถอนตัวออกมาได้

ความทรงจ�ำเมือ่ครัง้ทีจ่างเสวยีนถกูมดีนอแรดท�ำร้ายยงัคงฝังลึกอยู่

1	 เก็บธาตุหยินไปเสริมธาตุหยาง เป็นวิธีบ�ำเพ็ญเพียรอย่างหนึ่งของลทัธิเต๋า เช่ือกันว่าถ้า

เพศหญิงซึง่มีธาตหุยินได้มีเพศสมัพนัธ์กบัผู้ชายท่ีมีธาตหุยาง จะท�ำให้มีอายขุยัยืนยาว

61

ตอน วัฏสงสาร

ในจิตใต้ส�ำนึก ท�ำให้เขาไม่ต้องการเห็นจางเสวียนได้รับบาดเจ็บอีก

“ไม่มีทางเลือกนี่ครับ” จางเสวียนพูดด้วยสีหน้าเยือกเย็นและถาม

ต่อเสียงเบา “ผมน่ะไม่สนใจได้ แต่คุณจะท�ำได้เหรอครับ?”

เนีย่สงิเฟิงไม่อาจอยู่เฉยได้แน่ เรือ่งนีจ้างเสวยีนรู้ดแีต่แรกแล้ว ต่อให้

อีกฝ่ายยอมวางมือเพราะไม่ต้องการให้เขาเจ็บตัว แต่ภายในใจจะต้องรู้สึก

ผิด จางเสวียนไม่อยากเห็นแมวกวักของตนต้องเป็นทุกข์ ดังนั้นแม้จะรู้ว่ามี

อันตรายรอคอยอยู่ตรงหน้า เขาก็ไม่คิดจะถอย

“ความจริง...”

“อีกอย่างตระกูลซีเหมินร�่ำรวยมาก ซ�้ำพวกเขายังชอบคิดว่าตัวเอง

อยู่เหนือกว่าเพื่อนร่วมอาชีพ คอยดูเถอะ คราวนี้ผมจะเรียกเงินพวกเขาให้

น่าดู!” จางเสวียนยิ้มแล้วขยิบตาให้เนี่ยสิงเฟิง “ท่านประธาน เช่ือม่ันในตัว

คนรักของคุณหน่อยสิครับ ถึงเรื่องวิชาอาคมผมจะอ่อนหัด แต่เรื่องดวงดีน่ะ

ผมเป็นที่หนึ่งนะ”

จุดนี้เนี่ยสิงเฟิงย่อมเข้าใจอย่างแจ่มแจ้ง แต่สิ่งที่ท�ำให้เขารู้สึก

ประหลาดใจมากกว่าคือการมองโลกในแง่ดีของอีกฝ่าย ไม่ว่าจะมีเรื่องอะไร

เกิดขึ้น จางเสวียนก็ไม่เคยยอมพ่ายแพ้แก่โชคชะตา ความรู้สึกเช่นนี้ท�ำให้

เมฆหมอกที่ปกคลุมอยู่ในใจค่อยๆ สลายหายไปทีละนิด ปฏิเสธไม่ได้เลยว่า

เขาชอบจางเสวียนที่เป็นแบบนี้ เนี่ยสิงเฟิงจึงกล่าวกลั้วหัวเราะ

“เรื่องดวงดีคุณเป็นที่หนึ่ง...แต่ยกเว้นดวงด้านการเงินนะ”

ครึง่ชัว่โมงต่อมา ทัง้สามกก็ลบัมาถงึหมูบ้่านสือหล่ี ตอนแรกเน่ียสิงเฟิง

ตัง้ใจจะให้อาข่ายช่วยน�ำทาง แต่เมือ่ไปทีบ้่านของเน่ียเฉ่ากพ็บว่าอาข่ายและ

ชาวบ้านพากันขึ้นเขาไปตามหาตัวนักพรต ไม่รู้ว่าจะกลับลงมาเมื่อไร

62

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

คงไม่เกิดคดีคนหายเพิ่มขึ้นอีกหนึ่งคดีหรอกนะ?

หลังฟังค�ำบอกเล่าของเนี่ยเฉ่า ทั้งสามก็ได้แต่มองตากัน ต่างฝ่าย

ต่างมีลางสังหรณ์ไม่ค่อยดีเกิดขึ้นในใจ

“ดูเหมือนภูเขาลูกนี้จะแปลกจริงๆ” ซีเหมินเสวี่ยว่า

จางเสวียนยักไหล่ “คงงั้นละมั้ง”

ทั้งสามกลับไปที่บ้านเดิมของสกุลเนี่ยเพ่ือเตรียมอุปกรณ์เดินป่า

จากน้ันจึงมุ่งหน้าข้ึนเขา ภายในป่ารกชัฏ แมกไม้เขียวขจีแต่ไร้ร่องรอยของ

อมนุษย์ ราวกับพวกมันรู้ล่วงหน้าว่าจะมีผู้มาส�ำรวจภูเขาจึงพากันหลบลี้หนี

ไปซ่อนตัว

พวกเขาช่วยกันออกค้นหาเป็นเวลาหลายชั่วโมง แต่ผลลัพธ์ที่ได ้

ไม่น่าพอใจนักเพราะไม่พบร่องรอยอะไรเลย แม้ภูเขาหลีซานจะไม่ใหญ่โตแต่

เส้นทางวกวนคล้ายเขาวงกต ไม่ว่าเดินเท่าไรก็เหมือนจะเดินได้ไม่ทั่ว

“คุณเชื่อเรื่องภูตผีวิญญาณหรือเปล่า?”

ระหว่างที่เดินไปด้วยกันบนเส้นทางเล็กๆ จางเสวียนก็โพล่งถาม

ซีเหมินเสวี่ยที่เอาแต่ปิดปากเงียบมาตลอดแบบไม่มีปี่มีขลุ่ย

“ไม่เชื่อ” ชายหนุ่มตอบชัดเจน “ถึงจะเคยถูกผีตามฆ่า แต่ผมก็ยัง

ไม่เชื่อเรื่องผีเรื่องเทพเจ้าอยู่ดี”

“คุณนี่ฟันเหล็ก2ยิ่งกว่าท่านประธานของผมอีกนะ”

ได้ยินเสียงบ่นงึมง�ำของจางเสวียน ซีเหมินเสวี่ยจึงบอกว่า

“แต่ถ้าครั้งนี้อาถิงกลับมาได้อย่างปลอดภัย ผมสัญญาว่าต่อไปจะ

จุดธูปไหว้เทพเจ้าเช้าเย็น”

แค่ประโยคน้ีของชายหนุ่มก็บอกให้รู้ได้แล้วว่าซีเหมินถิงมีความ

2	 ฟันเหลก็ ส�ำนวนจีน หมายถงึ คนไมเ่ช่ืออะไรงา่ยๆ

63

ตอน วัฏสงสาร

ส�ำคัญกับเขามากแค่ไหน จางเสวียนพยักหน้าและพูดด้วยน�้ำเสียงเคร่งขรึม

“คุณวางใจเถอะ ผมจะต้องพาซีเหมินถิงกลับมา ต่อให้พากลับมา

แบบคนเป็นไม่ได้ ก็ต้องตามหาวิญญาณให้พบ!”

เนีย่สงิเฟิงใช้ศอกกระทุง้ทีเ่อวของจางเสวียน ในเวลาแบบนีจ้ะพดูจา

ให้เป็นมงคลหน่อยไม่ได้หรือไง? ใช่ว่าทุกคนเขาไม่แยแสเรื่องความเป็น

ความตายแบบตัวเองสักหน่อย

ความเจ็บแปลบที่มาแบบไม่ทันรู้เนื้อรู้ตัวท�ำให้จางเสวียนหันขวับ

ไปขงึตาใส่อกีฝ่าย เขาขยบัปากแต่ยงัไม่ทนัได้พดู เสยีงเรยีกเข้าของโทรศพัท์

มือถือก็ดังขึ้นเสียก่อน

ซีเหมินเสวี่ยรีบวิ่งมายืนข้างๆ แม้จะรู้ว่าโอกาสที่โทรศัพท์สายนี้จะ

เป็นของซีเหมินถิงมีน้อยยิ่งกว่าน้อย แต่ความหวังยังมีถึงจะริบหร่ีแค่ไหน

ก็ตาม ทว่าเสียงซึ่งเต็มไปด้วยคล่ืนแทรกจากอีกฟากฝั่งก็ดับความหวังของ

เขาจนหมดสิ้น

“ลูกพี่ ท่านกับท่านประธานอยู่ที่ใด? ขอร้องละ อย่าปิดโทรศัพท์ได้

หรือไม่”

เป็นเสียงของค้างคาวน้อย แต่กลับท�ำให้สีหน้าจางเสวียนเปลี่ยน

เป็นจรงิจงัขึน้มาทนัท ีนัน่เพราะก่อนมาทีน่ีเ่ขาได้สัง่ไว้แล้วว่าต้องการอยูแ่บบ

โลกนีม้เีพยีงเราสองกบัท่านประธานสดุทีร่กั ดังน้ันห้ามรบกวน ซึง่อีก้รั็บปาก

รับค�ำเป็นอย่างดี เว้นแต่ว่าจะเกิดเรื่องขึ้น

“พี่ใหญ่ พวกเรา...เกิดเรื่อง...บนภูเขา...”

แม้จะมีเสียงคลื่นแทรกปะปนแต่ก็พอฟังออกว่านั่นเป็นเสียงของ

ฮ่ัวหลีกับเส่ียวไป๋ ซึ่งก�ำลังส่งเสียงเซ็งแซ่เหมือนพยายามจะบอกอะไรบาง

อย่าง แต่ได้ยินไม่ถนดั พอตะโกนถามกลบัไปสองสามคร้ังกไ็ม่มปีฏกิริิยาใดๆ

64

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ตอบกลับมา ในที่สุดสายก็หลุด จางเสวียนจ้องหน้าจอโทรศัพท์มือถือแล้ว

พบว่า พวกเขาอยู่ในบริเวณที่อับสัญญาณจริงๆ

ทั้งเนี่ยสิงเฟิงและซีเหมินเสวี่ยรีบหยิบโทรศัพท์มือถือของตัวเองขึ้น

มาดู หน้าจอแสดงผลเช่นเดยีวกนั จางเสวียนพยายามเดนิหาสัญญาณอยูน่าน

แต่ไม่ส�ำเรจ็ ถงึตอนน้ีเขาเชือ่แล้วว่าทีเ่นีย่เฉ่าบอกไว้นัน้ไม่ผดิเลย จางเสวยีน

หัวเราะขณะพูดคล้ายเยาะตนเอง

“ส�ำหรับที่นี่ มือถือเป็นได้แค่เครื่องประดับ สู้โทรศัพท์บ้านยังไม่ได้

เลย”

เนีย่สงิเฟิงมองขึน้ไปทีย่อดเขาหลซีาน ยอดเขาแห่งนีไ้ม่สูงนกั ดจูาก

ลักษณะทางภูมิศาสตร์แล้วไม่น่าจะส่งผลกระทบต่อสัญญาณโทรศัพท์ แต่

ในความเป็นจริงแล้วกลับตรงกันข้าม

“ท่านประธานครับ ดูนั่นสิ”

เสียงเรียกของจางเสวียนขัดจังหวะความคิด เขาหันมองไปตาม

ทิศทางทีน้ิ่วของอกีฝ่ายชี ้ตรงบรเิวณนัน้มหิีนสเีขยีวครามขนาดใหญ่ก้อนหน่ึง

ตัง้อยู่ไม่ไกล ดจูากเหลีย่มมมุ ความสงูชนัและร่องรอยของตวัหนิแล้ว บ่งบอก

ว่าน่าจะผ่านกาลเวลามาไม่น้อย

“หินก้อนนี้เหมือนหินที่อยู่ตรงปากทางเข้าหมู่บ้านหรือเปล่าครับ?”

จางเสวียนถามด้วยน�้ำเสียงตื่นเต้น

ก้อนหินก็หน้าตาเหมือนกันหมดไม่ใช่หรือ? เนี่ยสิงเฟิงจ้องมอง

คนรักด้วยสีหน้าสงบ

“คุณอยากบอกอะไรกันแน่?”

หลังจากนิ่งไปครู่หนึ่ง จางเสวียนก็ยักไหล่

“ไม่มีอะไรหรอกครับ ผมแค่รู้สึกแปลกๆ นิดหน่อย”

65

ตอน วัฏสงสาร

พดูจบกว็ิง่เข้าไปใกล้เพ่ือส�ำรวจดูหนิสเีขียวครามก้อนนัน้อย่างพนิจิ

พิจารณา แต่ก็ไม่พบสิ่งใดผิดปกติ แม้สัมผัสพิเศษจะบอกว่าหินก้อนนี้ต่าง

จากหินทั่วไป ทว่าเพื่อนร่วมทางอีกสองคนกลับไม่เห็นด้วย ดังนั้นหลังจาก

พกัครูห่นึง่ พวกเขากเ็ริม่ออกเดนิทางต่อ จางเสวยีนจงึจ�ำต้องวางมอืจากการ

ส�ำรวจก้อนหิน แล้ววิ่งตามพวกเขาไป

หนทางทีเ่ดนิส�ำรวจต่อมากย็งัคงไร้ร่องรอยทัง้ของมนษุย์และอมนษุย์

เมือ่เห็นว่าท้องฟ้าเริม่มดื เนีย่สงิเฟิงจึงหยบิเขม็ทิศออกมาด ูทว่าตวัเข็มทีหั่น

ไปทางดวงอาทิตย์กลับบอกทิศไปคนละทาง เป็นไปไม่ได้ที่ดวงอาทิตย์จะ

เปลีย่นไปตกในทศิทางอ่ืน ดังนัน้ต้องเป็นเขม็ทศิของพวกเขานัน่เองท่ีมปัีญหา

คิ้วเข้มเริ่มขมวดมุ่นเข้าหากัน เมื่อพบว่าพวกเขาก�ำลังตกอยู่ใน

สภาวะวิกฤต มีพื้นที่สนามแม่เหล็กรุนแรงมากในภูเขาลูกนี้ ซึ่งเป็นสาเหตุที่

ท�ำให้ทัง้สญัญาณโทรศัพท์และเขม็ทศิใช้การไม่ได้ ตามทีเ่ขาได้เรียนรู้มาจาก

จางเสวียน สภาวะเช่นนี้มักเกิดกับสถานที่ที่มีธาตุหยินมารวมตัวกันเป็น

จ�ำนวนมาก แต่ถ้าหากที่นี่มีธาตุหยินมากเขาก็น่าจะรู้สึกไม่ค่อยดี แต่นี่กลับ

ตรงกันข้าม เพราะตั้งแต่ขึ้นเขามา เนี่ยสิงเฟิงรู้สึกทั้งสบายและสงบ ราวกับ

ได้หลอมรวมตัวเองเข้าเป็นหนึ่งเดียวกับธรรมชาติ

“เย็นมากแล้ว พวกเรากลับกันก่อนเถอะครับ” จางเสวียนเสนอ

พระอาทิตย์ใกล้จะลาลับเหลี่ยมเขา ป่าที่ไร้แสงตะวันจะยิ่งเวิ้งว้าง

วงัเวงมากขึน้ แต่ซเีหมนิเสว่ียยงัไม่อยากกลบั ทีน่ีเ่ป็นความหวงัเดยีวของเขา

บางทีถ้าพยายามมากขึ้นอีกนิด เขาอาจจะพบตัวน้องชายก็เป็นได้

“คุณลองใช้วิชาอาคมดูอีกหน่อยดีไหม เผื่อจะเจอเบาะแสเพิ่ม?”

“ที่ผมรู้ ผมก็บอกคุณไปหมดแล้ว”

เหน็สีหน้าย�ำ่แย่ของซเีหมนิเสวีย่แล้ว จางเสวยีนอยากบอกเหลอืเกนิ

66

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ว่าถ้าหากซีเหมินถิงเกิดเรื่องขึ้นจริง ป่านนี้เขาก็คงลาลับไปแล้ว การตามหา

คนในป่าเขาทีไ่ม่คุน้เคยในเวลาเยน็ย�ำ่เช่นน้ี บอกได้เลยว่าอตัราความส�ำเร็จ

เกือบเป็นศูนย์ นั่นเท่ากับว่าถ้าค้นหาต่อไปพวกเขามีแต่จะต้องเสียแรง

เสียเวลาเปล่า

 “กลับไปพักกันก่อนดีกว่า พรุ่งนี้ค่อยพาชาวบ้านที่รู้ทางมาช่วยหา

ด้วย ไม่แน่ว่าอาจเจอเบาะแสเพิ่ม” เนี่ยสิงเฟิงบอก

ซีเหมินเสว่ียเข้าใจความหมายของพวกเขาดี อากาศในป่าเขายาม

ค�่ำคืนชื้นแฉะมาก พวกเขาไม่มีถุงนอนมาด้วย หากฝืนอยู่ต่อมีหวังพรุ่งนี้คง

ปีนเขาต่อไปไม่ไหว ยิ่งไม่ต้องพูดเรื่องจะออกตามหาคน ชายหนุ่มจึงต้อง

พยายามสงบใจและพยักหน้า

ระหว่างทางกลับ ทั้งสามได้ยินเสียงน�้ำจากน�้ำตกไป๋เทา เนี่ยสิงเฟิง

จึงถามจางเสวียน

“คุณรู้สึกไหมว่าเหมือนพวกเราเดินวนไปวนมาอยู่รอบป่า แต่เดิน

ยังไงก็ไปไม่ถึงใจกลางสักที”

“ผมรู้แค่ว่าไม่มผีก่ีอก�ำแพง3แน่ เพราะพวกเราเดนิมาตัง้นาน ยงัไม่

เห็นผีโผล่มาสักตัว น่าเบื่อชะมัด” จางเสวียนบ่นงึมง�ำ

อาข่ายยนืรออยูท่ีห่น้าประตตูอนพวกเขากลบัไปถงึ พอเหน็พวกเขา

ชายหนุ่มก็ถอนหายใจเฮือกอย่างโล่งอก แล้วเอ่ยด้วยน�้ำเสียงคล้ายต�ำหนิ

“ท�ำไมจู่ๆ พวกคุณถึงขึ้นไปบนภูเขากันเองล่ะครับ? ไม่มีคนน�ำทาง

ไปด้วยแบบนี้ พวกคุณอาจหลงทางได้ง่ายๆ เลยนะ”

“เพือ่นของพวกเราหายตัวไป ตอนแรกผมคิดจะขอให้คณุช่วยน�ำทาง

3	 ผีก่อก�ำแพง ส�ำนวนจีน หมายถึง การเดินหลงวนเวียนในช่วงเวลาโพล้เพล้ท่ีมองเห็นสภาพ

รอบด้านไมช่ดัเจน

67

ตอน วัฏสงสาร

แต่คุณขึ้นเขาไปตามหานักพรตกับพวกชาวบ้านเสียก่อน” จางเสวียนบอก

“แปลกจัง เราเดินอยู่บนเขาตั้งนาน ท�ำไมผมไม่เห็นพวกคุณเลย”

“เพื่อนของพวกคุณหายตัวไปงั้นเหรอครับ?” อาข่ายมีท่าทางตกใจ

มาก เสียงของเขาจึงดังข้ึนโดยไม่รู้ตัว “หายไปตอนปีนเขาหรือเปล่า? เร่ือง

เป็นยังไง?”

เรื่องนี้คงไม่อาจอธิบายให้เข้าใจได้ในระยะเวลาอันสั้น เนี่ยสิงเฟิง

จึงเล่าเพยีงคร่าวๆ พร้อมกับขอให้อาข่ายมาช่วยน�ำทางให้ในวนัพรุ่งนี ้อาข่าย

รบัปากแล้วเล่าว่าพวกเขาเองก็ยงัหาตัวนกัพรตไม่พบ จงึคดิจะขึน้เขาไปตาม

หาอีกครั้งในวันพรุ่งน้ีอยู่แล้ว หากต้องเพ่ิมการค้นหาเพ่ือนของเนี่ยสิงเฟิง

เข้าไปอีกคนก็ย่อมไม่ใช่ปัญหา

เนี่ยสิงเฟิงเดินไปส่งอาข่ายแล้วจึงกลับมาที่บ้านเพื่อเตรียมอาหาร

เยน็ เกดิคดคีนหายอย่างเป็นปริศนาในเวลาไล่เล่ียกนัถงึสองคดแีบบน้ี ท�ำให้

ทั้งสามรู้สึกไม่สบายใจ ต่างตกอยู่ในห้วงความคิดของตัวเองจนฝืนกินข้าว

กันแบบแกนๆ หลังจัดการมื้อเย็นเสร็จ เน่ียสิงเฟิงก็บอกให้ซีเหมินเสวี่ยไป

อาบน�้ำและพักผ่อน ส่วนตัวเขากับจางเสวียนจะไปจุดธูปที่ศาลบรรพบุรุษ

“ท่าทางของอาข่ายเมื่อกี้ดูตกใจเกินกว่าเหตุไปหน่อยนะ”

เนี่ยสิงเฟิงพูดขึ้นระหว่างที่เดินไปยังศาลบรรพบรุษ

“หรือเขาจะรู้อะไร?” พูดจบจางเสวียนก็กระโดดโหยงขึ้นมาทันที

“หรือเขาจะเป็นคนเอาต้นชางผู่ไป? มีแค่เขาคนเดียวที่มาบ้านเราเมื่อเช้านี้”

“ก็เป็นไปได้”

เนีย่สงิเฟิงพยกัหน้า ส�ำหรบัคนทีม่คีวามรู้เร่ืองสมุนไพรดอีย่างอาข่าย

ย่อมรู้ว่าต้นชางผู่มีประโยชน์อย่างไร แต่เมื่อวานเขากลับจงใจปิดบังเอาไว้

ไหนจะค�ำพูดค�ำจาที่ฟังดูหวงแหนภูเขาลูกนี้อีก แต่...

68

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ชายหนุ่มหันไปมองจางเสวียนแล้วถามเสียงเรียบ

“เพราะอะไรเขาถึงต้องท�ำแบบนี้ด้วย?”

“ผมจะไปรู้ได้ยังไงล่ะครับ?”

จางเสวยีนก้าวเข้าไปในศาลบรรพบรุุษ แล้วกต้็องตกตะลึงกบัสภาพ

ที่ปรากฏอยู่ภายในศาล

จิ้งจอกน้อยสีขาวพิสุทธิ์ดุจหิมะตัวหนึ่งห้อยหัวอยู่กลางอากาศ

ขาข้างหนึ่งของมันติดอยู่กับอักขระท่ีจางเสวียนลงเขตอาคมเอาไว้ พอเห็น

พวกเขา มันก็ส่งเสียงกรีดร้องโหยหวน ดิ้นรนจนตัวเองแกว่งหน้าแกว่งหลัง

ไปมา ราวกับต้องการจะสลัดตัวให้หลุดจากเขตอาคมให้ได้

“จับได้แล้ว!”

จับเจ้าปีศาจตัวป่วนได้ส�ำเร็จ จางเสวียนอารมณ์ดีขึ้นมาทันที เขา

รีบก้าวเข้าไปยืนตรงหน้า ตั้งใจจะยื่นมือไปลูบสัมผัสขนของมัน นึกไม่ถึงว่า

จู่ๆ เจ้าจ้ิงจอกขาวจะม้วนตัวลง อ้าปากออก แล้วงบัจางเสวยีนเตม็แรง โชคด ี

ที่เขาปฏิกิริยาว่องไว จึงหลบรอดได้อย่างหวุดหวิด แถมยังเอื้อมมือไปตบ

ศีรษะเจ้าตัวดีเข้าให้อีกหนึ่งที

“เจ้าจ้ิงจอกหน้าตาเล้ียงไม่เชื่องแบบน้ี มันน่าจัดการวิญญาณให้

แหลกสลายนัก”

“ถ้าเจ้ากล้าสังหารข้า ท่านปู่ข้าจะต้องมาแก้แค้นเจ้าแน่!”

พอถกูฟาด เจ้าจิง้จอกขาวกพ่็นภาษามนษุย์ออกมาก่นด่าข่มขู่ดงัล่ัน

แน่นอนว่าจางเสวียนย่อมไม่กลัว ซ�้ำยังยิ้มระรื่นยั่วเย้า

“เอาสิ ให้เขามาฆ่าฉันเลย อยากรู้นักว่าถ้าท�ำบาปด้วยการฆ่าสัตว์

ตัดชีวิต พวกนายจะบ�ำเพ็ญเพียรต่อยังไง?”

“ไอ้นักพรตสมควรตาย ไอ้นักพรตหน้าเหม็น ปล่อยข้านะ ฮึ่มๆ!”

69

ตอน วัฏสงสาร

จ้ิงจอกขาวค�ำรามพลางม้วนตัวกลมราวกับลูกบอล แล้วแกว่งตัว

พุง่ชนเพือ่ท�ำลายเขตอาคม แต่กต้็องพบกบัความผดิหวังทกุครัง้ สดุท้ายเลย

ได้แต่หอบแฮ่ก มันคงพยายามมาพักใหญ่แล้วตั้งแต่ก่อนที่พวกเขาจะมาถึง

จึงได้เหนื่อยจนเหงื่อโซมขนลู่แบบนี้ แต่ดูเหมือนปากมันจะไม่ได้หมดแรง

ไปด้วย

แม้จะเป็นจิง้จอกเหมอืนกนั แต่บุคลกิลกัษณะของมันต่างจากฮัว่หลี

อย่างสิน้เชงิ จิง้จอกน้อยตัวน้ีดูดุร้ายกว่า อีกทัง้บนตวัยงัมกีลิน่หอมประหลาด

โชยมาตลอดเวลา เป็นกลิ่นคล้ายต้นชางผู่ แต่รุนแรงกว่า

 “ที่แท้ก็เป็นจิ้งจอกเซียงหู นายกินต้นชางผู่เป็นอาหารด้วยใช่ไหม?

น่าเสยีดาย อตุส่าห์บ�ำเพ็ญเพียรมาต้ังหลายร้อยปีแต่ยงัเปล่ียนร่างเป็นมนษุย์

ไม่ได้ บื้อชะมัด” จางเสวียนดีดนิ้วใส่หัวมันเสียงดังเป๊าะเหมือนข้าวโพดค่ัว

“ฉันมีเมตตามากนะที่อุตส่าห์สร้างเขตแดนพรางตาไว้ท่ีน่ี ไม่งั้นถ้าคนใน

หมู่บ้านมาเห็นเข้าละก็ ป่านนี้นายกลายเป็นศพจิ้งจอกไปแล้ว”

“ข้าไม่เปลี่ยนเองต่างหาก ข้าไม่เห็นอยากเป็นมนุษย์เลยสักนิด ข้า

เกลียดนักพรตชั่วช้าอย่างเจ้าที่สุด ข้าจะฆ่าเจ้า ข้าจะฆ่าเจ้า!”

จ้ิงจอกขาวดิน้รนไปมา อกีทัง้ยงัส่งเสยีงก่นด่าไม่ยอมหยดุ จางเสวยีน

นิ่วหน้าแล้วหันไปหาเนี่ยสิงเฟิง

“หมอนี่นิสัยแย่มากเลยนะครับ”

ถึงมันจะนิสัยแย่ แต่ก็ไม่น่าจะมีส่วนเกี่ยวข้องกับเรื่องที่ซีเหมินถิง

หายตัวไป อย่างมากมันก็แค่แอบมาขโมยของกินเท่านั้น

“ปล่อยมันไปเถอะ” เนี่ยสิงเฟิงบอก

“ปล่อยมัน? ฝันไปเถอะครับ”

จางเสวียนโบกมือสลายเขตอาคม จากนั้นจึงเอื้อมมือไปหิ้วหางมัน

70

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ไว้ ดวงตาสีฟา้ใสจ้องมองเจ้าจิ้งจอกน้อยที่แยกเขี้ยวยิงฟันใส่ ขณะริมฝีปาก

ยกขึ้นเป็นรอยยิ้มเหี้ยมเกรียม

“นิสัยแย่นักใช่ไหม? ดีละ ฉันจะช่วยอบรมสั่งสอนนายเอง บอกมา!

นายเคยจับคนเพื่อเอาไปใช้ฝึกวิชาหรือเปล่า?”

“ไอ้นักพรตงี่เง่า! ข้าอยากท�ำอะไรก็ท�ำได้ทั้งนั้น เจ้าไม่ต้องมายุ่ง!”

“โอ้ ปากดีจริงๆ อยู่ป่าอยู่เขามาเป็นร้อยปี รู้จักด่าเป็นภาษายุคนี ้

เสียด้วย”

จางเสวยีนไม่โมโหเท่าไร ทีเ่ขาท�ำกแ็ค่เหวีย่งแขนไปมาด้วยรอยยิม้

ร่างของจิง้จอกขาวตวัน้อยถกูเหวีย่งไปด้านหลงั แล้วกเ็หวีย่งกลบัมาด้านหน้า

คล้ายชิงช้าที่ถูกแกว่ง ส�ำหรับจางเสวียนแล้ว สิ่งมีชีวิตตัวเล็กเท่านี้ก็ไม่ต่าง

อะไรกับของเล่นขนปุกปุยที่เขาสามารถเหวี่ยงเล่นได้ตามใจชอบ

“บ้าเอ๊ย! ข้าเวียนหัวนะ ท่านปู่ ช่วยข้าด้วย!”

“บรรพบรุษุนายไม่สนนายหรอก บอกความจรงิมา แล้วฉนัจะไว้ชวีติ”

“ข้าไม่มีอะไรจะบอก ไอ้นักพรตงี่...เง่า...”

เห็นได้ชัดว่าจิ้งจอกขาวตัวน้อยคงตาลายมึนงงสุดขีดแล้วจริงๆ

เพราะมันด่าได้ไม่ลื่นไหลเหมือนในตอนแรก เน่ียสิงเฟิงคิดว่าจางเสวียน

ทารุณอีกฝ่ายมาพอแล้วจึงเข้าไปห้าม

“พอได้แล้ว ปล่อยมันไปเถอะ”

“ถ้าข้าหลุดไปได้ ข้าจะกลับมากัดเจ้าให้ตาย”

จางเสวียนมองเนี่ยสิงเฟิง

“เหน็หรอืยงัครบั ส�ำหรบัจิง้จอกนสิยัเสยีแบบนี ้จะใจอ่อนด้วยไม่ได้

เด็ดขาด ต้องป่นกระดูก บดขี้เถ้า ให้ร่างแหลกวิญญาณสลายกันไปเลย”

“ไม่นะ!”

71

ตอน วัฏสงสาร

เสียงร้องแหลมเล็กดังขึ้น ถาดใส่ผลไม้บนโต๊ะบูชาพลันลอยสูง

จากนั้นผลไม้ในถาดก็พุ่งตรงมาทางจางเสวียน ตามด้วยร่างของเด็กน้อยที่

มุดออกมาจากใต้โต๊ะบูชา แล้วโถมตัวเข้าหาชายหนุ่มพร้อมกับตะโกนลั่น

“ผูเถาซวน รีบหนีไปเร็ว!”

จางเสวียนมัวแต่หลบผลไม้ท่ีกลายเป็นอาวุธซึ่งพุ่งเข้ามาจู่โจม

ท�ำให้ไม่ทันระวังร่างของเด็กน้อยที่โถมตัวเข้าใส่ เขาตกใจจนเผลอคลายมือ

ออก เปิดโอกาสให้จ้ิงจอกขาวตัวน้อยกระโดดผลุงลงไปบนพ้ืน และเผ่นหนี

ไปได้อย่างรวดเร็ว จางเสวียนรีบตะโกนบอก

“ท่านประธาน ไปจับมันไว้!”

เนีย่สงิเฟิงลงัเลอยูช่ัว่ครู ่ก่อนจะรบีวิง่ออกไปตามค�ำสัง่ บรรยากาศ

ด้านนอกมืดสลัว จิ้งจอกน้อยวิ่งหนีหายวับไปโดยไม่ทิ้งร่องรอย เนี่ยสิงเฟิง

กวาดตามองไปรอบด้าน ทนัใดน้ันเขากร็ูส้กึเยน็ทีผ่วิหน้า เพราะเมด็ฝนบางๆ

ที่ตกลงมากระทบ

เขาเดินตรงไปข้างหน้าอีกหลายก้าว แต่แล้วจู่ๆ ข้อมือก็พลันถูกรัด

ด้วยเถาวัลย์ จิ้งจอกขาวปราฏตัวขึ้นตรงหน้า มันจับปลายอีกด้านหนึ่งของ

เถาวัลย์ไว้ ริมฝีปากขมุบขมิบพึมพ�ำ เถาวัลย์ที่รัดข้อมือของเนี่ยสิงเฟิงก็ยื่น

ยาวออกไปมัดเข้ากบัต้นไม้ใหญ่ทีอ่ยูด้่านข้างอย่างแน่นหนา ไม่ต่างอะไรกบั

กุญแจมือ

“อย่าดิ้นนะ ถ้าดิ้นเจ้าจะเจ็บ เจ้าเป็นคนดี ข้าไม่อยากท�ำร้ายเจ้า”

จิ้งจอกน้อยที่ยืนอยู่ตรงหน้าพูดด้วยน�้ำเสียงจริงจัง ท่าทางของมัน

ท�ำให้เนี่ยสิงเฟิงคิดถึงฮั่วหลีขึ้นมา

เขามองดูกญุแจมอืธรรมชาติบนข้อมือตวัเองแล้วรู้สึกว่าจ้ิงจอกน้อย

ตัวนี้ช่างคิดจริงๆ ดังนั้นจึงเพียงแค่ยิ้มโดยไม่ดิ้นรน มองดูเจ้าตัวน้อยวิ่งหาง

72

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

ชี้ห่างจากไป

แบบนี้ก็ดีเหมือนกัน เขาจะได้มีข้ออ้างไปบอกกับจางเสวียน

ภายในศาลบรรพบุรุษ จางเสวียนถูกเด็กชายกอดรัดเอาไว้แน่น ถึง

อยากจะสลัดตัวหนีก็สลัดไม่หลุดจนเริ่มรู้สึกหงุดหงิด ดวงตาสีฟ้าจึงหร่ีลง

ขณะเอ่ยขู่

“เจ้าวญิญาณติดที ่เหน็แก่ทีน่ายไม่ได้มเีจตนาร้าย ฉนัจะไม่เอาเรือ่ง

แต่นายต้องรีบปล่อยมือเดี๋ยวนี้ ไม่อย่างนั้นได้เห็นดีกันแน่!”

“ผมชื่อเสี่ยวหม่าน ไม่ใช่วิญญาณติดที่”

เด็กน้อยเงยหน้าข้ึนมองเขาด้วยดวงตาสีด�ำสนิทกระจ่างใส ทั้งยัง

บรสิทุธิต่์างจากปถุชุนทัว่ไป จางเสวยีนนิง่อ้ึง เด็กน้อยผูน้ีอ้ายเุพยีงห้าหกขวบ

ยงัไม่ทนัได้ก้าวสูโ่ลกแห่งการใช้ชีวติอย่างแท้จรงิ กต้็องมากลายเป็นวิญญาณ

ติดที่ วนเวียนอยู่ในสถานที่เดิมชั่วนิจนิรันดร์ ไม่อาจเคลื่อนย้ายไปไหน

“ได้ เสี่ยวหม่าน นายไปได้แล้ว ฉันไม่เอาเรื่องนาย”

“ไม่ คุณอย่าท�ำอะไรผูเถาซวนเลยนะ เขาเป็นเพื่อนที่ดีที่สุดของผม

คุณต้องรับปากก่อน แล้วผมจะยอมปล่อย” เสี่ยวหม่านยืนกราน

จางเสวียนยกมอืขึน้ด้วยสหีน้าเยน็ชา ก่อนท่ีเสีย่วหม่านจะรู้ว่าอะไร

เป็นอะไร ร่างจิตของเขาก็ถูกลมหอบหนึ่งพัดกระเด็นจนล้มกลิ้งไปที่พื้น

จางเสวียนพูดขึ้นด้วยน�้ำเสียงราบเรียบ

“นายเป็นแค่วิญญาณติดที่ชั้นต�่ำ ไม่มีสิทธิ์มาต่อรองกับเทียนซือ”

“คุณจะให้ผมเป็นข้ารับใช้ก็ได้ แต่ผมขอร้อง อย่าท�ำอะไรผูเถาซวน

เลยนะ”

เสีย่วหม่านกระเด้งตัวขึน้จากพ้ืน โผเข้าหาเขาอกีครัง้ จางเสวยีนไม่รู้

73

ตอน วัฏสงสาร

จะรบัมือกบัความด้ือดงึของเด็กน้อยอย่างไร จงึหยบิแผ่นยนัต์ข้ึนมา ตัง้ใจจะ

สะกดวิญญาณอีกฝ่ายเอาไว้ก่อน

ทว่าในจังหวะท่ีแผ่นยนัต์ถกูซัดออกไป ใครจะรู้ว่าเสีย่วหม่านซึง่เพิง่

ว่ิงมาได้ครึ่งทางกลับเหยียบผลไม้ที่กระจายเกลื่อนอยู่บนพื้นจนเสียการ

ทรงตวั เท้าพลกิ ล้มคะม�ำถลามาตรงหน้า เหน็อกีฝ่ายท�ำท่าจะล้มลงฟาดพืน้

จางเสวียนจึงรีบเอื้อมมือออกไปรับร่างนั้นไว้ตามสัญชาตญาณ ในจังหวะที่

เขาคว้ามือเด็กน้อยไว้ได้ ยันต์ท่ีซัดออกไปก็ทิ้งตัวแปะลงตรงกลางหลังของ

เสี่ยวหม่านพอดี รัศมีสีทองสว่างวาบ และพุ่งเข้าไปในร่างของจางเสวียน

เกิดอะไรขึ้น?

เขาเห็นร่างจิตของวิญญาณติดที่ตัวน้อยเข้ามาอยู่ในตัวเอง ยันต์ที่

ซัดออกไปก�ำลงัโรยตัวร่วงลงสูพ้ื่นตรงหน้า จางเสวยีนยนืนิง่ตะลงึงนั ท�ำอะไร

ไม่ถูกไปชั่วขณะ

“ไอ้นักพรตงี่เง่า! เจ้ากล้าสะกดวิญญาณของเสี่ยวหม่าน ข้าจะฆ่า

เจ้า!”

ประตูเปิดผางออก เป็นผูเถาซวนที่ย้อนกลับมา พอเห็นเสี่ยวหม่าน

ไม่อยู่ตรงนั้น มันก็ทึกทักเอาเองว่าจางเสวียนคงปลิดชีพเส่ียวหม่านไปแล้ว

จึงกางกรงเล็บและพุ่งเข้าใส่จางเสวียนที่ยังคงยืนนิ่งเพราะมึนงงกับสิ่งที่เกิด

ขึน้ โชคดทีีเ่นีย่สงิเฟิงได้ยนิเสยีงโวยวาย เขารูท้นัทว่ีาคงเกดิเรือ่งไม่ดขีึน้แล้ว

จงึรีบกระตกุกญุแจมอืทีล่อ็กตัวเองเอาไว้ออก แล้ววิง่กลบัมาทีศ่าลบรรพบรุษุ

พอเหน็ว่าจางเสวยีนก�ำลงัตกอยูใ่นอนัตราย เขากพ็ุง่เข้าไปดงึตวัหลบออกมา

อีกด้านเพื่อให้พ้นการโจมตีของผูเถาซวน

จางเสวยีนได้สติ เขาหมนุข้อมอืสะบัดไหมรัดวญิญาณใส่จ้ิงจอกขาว

ตัวน้อยท่าทางดุร้ายเพื่อจับตัวมัน

74

เทียนซือ คู่ป่วนผจญวิญญาณ ภาค 2 เล่ม 4

“จิ้งจอกโง่ ดันพาตัวเองมาติดกับ”

“ข้าจะฆ่าเจ้า! จะฆ่าเจ้า!”

เพราะคิดว่าเสี่ยวหม่านตายแล้ว ผูเถาซวนจึงยิ่งดุร้ายมากขึ้น

มันกางกรงเล็บเข้าใส่หน้าจางเสวียนโดยไม่สนใจความร้ายกาจของไหม

รัดวิญญาณ แต่เพราะถูกพันธนาการอยู่ จึงไม่อาจท�ำได้ดังใจปรารถนา

จางเสวียนท่องคาถาเพื่อให้ไหมรัดวิญญาณคลายตัวลงเล็กน้อย จากนั้นจึง

หิ้วหางมันไว้ แล้วแกว่งไปมากลางอากาศ

“ดูสิว่านายจะฆ่าฉัน หรือฉันจะฆ่านายกันแน่”

จางเสวียนยิม้เหีย้มเกรยีม มองร่างจิง้จอกน้อยด้วยสายตาเยยีบเยน็

“หากเจ้าสังหารข้า แม้ข้าตายเป็นผีก็ไม่มีทางละเว้นเจ้า!”

“อ้อ แต่ฉันไม่เคยได้ยินว่าจิ้งจอกตายแล้วกลายเป็นผีมาก่อนเลย

นะ”

“เจ้ากบในกะลาครอบ ข้าจะฆ่า! จะฆ่าเจ้าให้ตาย!”

จ้ิงจอกขาวแผดเสยีงร้องด้วยความโกรธแค้น มนัระเบดิพลงัออกมา

จากนั้นก็ม้วนตัวและแหงนหน้าขึ้นกัดข้อมือจางเสวียนจนจมเข้ียว โลหิต

สีแดงสดไหลออกมาจนชุ่มโชก จางเสวียนคว้าคอมันเหวี่ยงกระเด็นออกไป

สายตาของชายหนุม่ฉายแววเหีย้มเกรยีมขณะลากคอจ้ิงจอกขาวเดนิออกไป

จากศาลบรรพบุรุษ

“ท่านประธานครบั คุณจดัการเกบ็กวาดไปก่อนนะ ผมมเีร่ืองต้องคยุ

กับเจ้าจิ้งจอกตัวแสบนี่หน่อย”

