
9 Σεπτεμβρίου 2005, 12:45 μ.μ.
«Γιατί δε μου είπες ότι ο καινούριος μαθητής ήταν ο

Κάμπελ Στρουμχέλερ;» ρωτάει η Κάρι.
Η Τζέινι σηκώνει το κεφάλι της από το βιβλίο. Κάθε-

ται στο συνηθισμένο τους τραπέζι, στη βιβλιοθήκη. «Για-
τί είμαι μαλακισμένη;» Χαμογελάει γλυκά.

Η Κάρι προσπαθεί να συγκρατήσει ένα γελάκι. «Ναι,
είσαι. Βλέπω πως τον φέρνεις στο σχολείο με το αυτοκί-
νητο».

«Μόνο όταν χάνει το λεωφορείο» λέει η Τζέινι αδιά-
φορα.

Η Κάρι χαμογελάει πονηρά. «Ναι, μάλιστα. Όπως και
να ’χει, μου ζήτησαν να ’μαι στη συντακτική ομάδα της
επετηρίδας, οπότε θα λείπω συχνά από την ώρα μελέτης,
εντάξει; Τώρα εκεί πάω, για την πρώτη μας συνάντηση».

Η Τζέινι τη χαιρετάει. Έχει την προσοχή της στραμμένη
στο θεατρικό έργο που διαβάζει για το μάθημα της αγγλι-
κής λογοτεχνίας. «Καλή διασκέδαση. Να είσαι καλό παι-
δάκι». Γλιστράει στην καρέκλα και απλώνει τα πόδια της
στο κάθισμα απέναντί της. Διαβάζει το Κάμελοτ, σαν προ-
ετοιμασία για την εκπαιδευτική εκδρομή των τελειόφοιτων
του μαθήματος λογοτεχνίας στο Στράτφορντ, στον Καναδά.

Κάθε τόσο ρίχνει μια ματιά μέσα από τα ράφια της βι-
βλιοθήκης για να δει μήπως νυστάζει κανείς εκεί γύρω.
Υπολογίζει ότι μπορεί να ελέγξει και ν’ αντιμετωπίσει
οποιοδήποτε όνειρο βρίσκεται σε ακτίνα μεγαλύτερη των
εφτά μέτρων, εκτός κι αν είναι εφιάλτης, οπότε η ακτίνα
επιρροής του ονείρου είναι δραματικά μεγαλύτερη. Ευτυ-
χώς, τα περισσότερα όνειρα τις ώρες του σχολείου είναι
συνήθως όνειρα «πτώσης» ή όνειρα «γύμνιας» ή σεξουα-
λικά όνειρα. Συνήθως όλα αυτά μπορεί να τα αντιμετωπί-
σει χωρίς να σωριαστεί και να λιποθυμήσει στο πάτωμα.

• 69 •

WAKE 011-102:A TEL 007- 11/15/11 10:45 PM Page 69

Αυτό που δεν μπορεί να ελέγξει είναι οι τρομακτικοί
εφιάλτες, που κάνουν το αίμα της να παγώνει και την πα-
ραλύουν.

12:55 μ.μ.
Το βιβλίο χάνεται από μπροστά της. Η Τζέινι αναστενάζει και το

αφήνει πάνω στο τραπέζι. Ακουμπάει το κεφάλι στα χέρια της και
κλείνει τα μάτια της.

Πετάει στον αέρα. Αχ, όχι πάλι όνειρο πτώσης, σκέφτεται. Τα έχει
σιχαθεί τα όνειρα πτώσης.

Αλλά η σκηνή αλλάζει αμέσως. Η Τζέινι τώρα βρίσκεται έξω. Εί-
ναι σκοτεινά. Είναι μόνη, πίσω από μια αποθήκη, ακούει όμως κάτι
πνιχτές φωνές. Δεν έχει ξαναβρεθεί μόνη σε όνειρο και αναρωτιέται
πώς μπορεί οι άνθρωποι να βλέπουν όνειρα στα οποία δεν είναι πα-
ρόντες. Νιώθει μεγάλη περιέργεια. Κοιτάζει γύρω της ταραγμένη.
Ελπίζει πως δεν έχει γλιστρήσει στον εφιάλτη κάποιου, που από στιγ-
μή σε στιγμή θα πεταχτεί ξαφνικά μέσα από τον τοίχο της αποθήκης
ή μέσα από τους θάμνους.

Πίσω απ’ την αποθήκη ξεπροβάλλει μια ογκώδης μορφή, ένα τέ-
ρας, που το φωτίζει το φεγγαρόφωτο. Τρυπάει τους θάμνους με τα
χέρια του. Έπειτα τα σηκώνει ψηλά, στον ουρανό, και βγάζει μια τρο-
μερή κραυγή. Η Τζέινι νιώθει τα δάχτυλά της να μουδιάζουν. Προ-
σπαθεί ν’ αποτραβηχτεί απ’ το όνειρο. Αλλά δεν μπορεί.

Τα μακριά δάχτυλα της τρομακτικής μορφής γυαλίζουν στο φεγ-
γαρόφωτο.

Η Τζέινι ακουμπάει την πλάτη της στον τοίχο της αποθήκης. Τρέμει.
Η αποκρουστική μορφή ακονίζει τα μαχαιροδάχτυλά της, το ένα

πάνω στο άλλο. Ο ήχος είναι εκκωφαντικός.
Η Τζέινι στηρίζει το σώμα της στον τοίχο της αποθήκης. Και κλα-

ψουρίζει.
Η μορφή γυρίζει. Τη βλέπει.
Την πλησιάζει.

• 70 •

WAKE 011-102:A TEL 007- 11/15/11 10:45 PM Page 70

Την έχει ξαναδεί αυτή τη φυσιογνωμία.
Την έχει ξαναδεί λίγο πριν πέσει με την Έθελ στο χαντάκι του υπο-

νόμου.
Η Τζέινι σηκώνεται και πάει να τρέξει. Αλλά τα πόδια της έχουν

παγώσει και δεν κουνιούνται.
Το πρόσωπο της μορφής είναι εξοργισμένο, όμως δεν ακονίζει

πια τα μαχαίρια του. Βρίσκεται κοντά της. Δεν τους χωρίζουν ούτε
δύο μέτρα. Η Τζέινι κλείνει τα μάτια. Τίποτα δεν μπορεί να με πειρά-
ξει, προσπαθεί να πείσει τον εαυτό της.

Όταν ανοίγει τα μάτια, είναι μέρα. Βρίσκεται ακόμα πίσω απ’ την
αποθήκη. Και η τρομαχτική, απειλητική φιγούρα έχει πάρει τώρα τη
μορφή ενός κανονικού, νεαρού άντρα.

Είναι ο Κάμπελ Στρουμχέλερ.
Μια δεύτερη Τζέινι ξεπηδάει από μέσα της και πάει προς το μέ-

ρος του Κάμπελ, δίχως να φοβάται.
Η πρώτη Τζέινι μένει πίσω, εκεί που στεκόταν, στην αποθήκη.
Ο Κάμπελ ακουμπάει το πρόσωπο της άλλης Τζέινι.
Σκύβει.
Τη φιλάει.
Και τον φιλάει κι αυτή.
Την αφήνει απ’ την αγκαλιά του και κοιτάζει την άλλη Τζέινι που

στηρίζεται στον τοίχο της αποθήκης. Στα μάγουλά του τρέχουν δά-
κρυα.

«Βοήθησέ με» της λέει.

1:35 μ.μ.
Το κουδούνι χτυπάει. Η Τζέινι αισθάνεται ότι η ομίχλη

διαλύεται, αλλά δεν μπορεί να κουνηθεί. Όχι ακόμα, του-
λάχιστον. Χρειάζεται ένα λεπτό.

1:36 μ.μ.
Μπορεί και δύο.

• 71 •

WAKE 011-102:A TEL 007- 11/15/11 10:45 PM Page 71

1:37 μ.μ.
Πετάγεται τρομαγμένη όταν νιώθει ένα χέρι στον ώμο

της.
Ένα χιλιόμετρο, ένα μέτρο, ένα εκατοστό… δεν μπορεί

να καταλάβει πόσο μακριά στέκεται.
Σηκώνει το βλέμμα.
«Έτοιμη;» τη ρωτάει αυτός. «Δεν ήξερα αν είχες ακού-

σει το κουδούνι».
Τον κοιτάζει.
«Είσαι καλά, Χάναγκαν;»
Γνέφει και αρπάζει τα βιβλία της. «Ναι». Η φωνή της

είναι ακόμα βραχνή. Καθαρίζει το λαιμό της. «Ναι» λέει
με σταθερή φωνή. «Εσύ είσαι καλά; Έχεις ένα σημάδι στο
μάγουλό σου». Χαμογελάει ταραγμένη.

«Αποκοιμήθηκα πάνω στο βιβλίο μου».
«Το φαντάστηκα».
«Κι εσύ, ε;»
«Μάλλον. Πρέπει να ήμουν πολύ κουρασμένη».
«Φαίνεσαι φρικαρισμένη. Είδες κανένα άσχημο όνειρο

ή τίποτα τέτοιο;»
Τον κοιτάζει καθώς διασχίζουν το διάδρομο που είναι

γεμάτος κόσμο για να πάνε στο μάθημα κρατικής διοίκη-
σης. Βάζει διακριτικά το χέρι του στη μέση της, για μη χω-
ριστούν όσο μιλάνε.

«Όχι ακριβώς» λέει αυτή αργά. Μισοκλείνει τα μάτια
της. «Μήπως είδες εσύ;» Μιλάει απότομα. Τα λόγια βγαί-
νουν απ’ το στόμα της σαν πυροβολισμοί.

Την ώρα που φτάνουν στην πόρτα της αίθουσας, χτυ-
πάει το κουδούνι. Αυτός γυρίζει απότομα και βλέπει την
έκφρασή της. Σταματάει εκεί που βρίσκεται. Κοιτάζει
ερευνητικά το πρόσωπό της με μάτια μισόκλειστα. Φαί-
νεται μπερδεμένος. Το πρόσωπό του κοκκινίζει ελαφρά,

• 72 •

WAKE 011-102:A TEL 007- 11/15/11 10:45 PM Page 72

αλλά η Τζέινι δεν μπορεί να είναι σίγουρη για ποιο λό-
γο.

Ο καθηγητής μπαίνει και τους λέει να καθίσουν στις θέ-
σεις τους.

Η Τζέινι ρίχνει μια ματιά προς το μέσο της αίθουσας.
Κάθεται δύο σειρές πιο πίσω.

Ο Κάμπελ την κοιτάζει ακόμα. Φαίνεται απίστευτα
μπερδεμένος. Πότε πότε κουνάει το κεφάλι του.

Η Τζέινι κοιτάζει προς τον πίνακα. Δεν τον βλέπει όμως.
Απλώς αναρωτιέται. Αναρωτιέται τι στο διάολο πάει
στραβά μ’ αυτήν. Και τι πάει στραβά μ’ αυτόν, που βλέ-
πει τέτοια όνειρα. Το ξέρει ότι η Τζέινι ήταν εκεί; Την εί-
δε σ’ αυτό το τελευταίο όνειρο;

2:03 μ.μ.
Ένα διπλωμένο χαρτάκι προσγειώνεται στο θρανίο της

Τζέινι. Τινάζεται τρομαγμένη. Και γυρίζει αργά το βλέμ-
μα της προς τον Κάμπελ. Είναι αραχτός στην καρέκλα του
και κάνει σχεδιάκια στο τετράδιό του. Φαίνεται λίγο πιο
αθώος από ό,τι πρέπει.

Η Τζέινι ανοίγει το χαρτάκι.
Το ισιώνει.
Ναι, ίσως…(;)
Αυτό γράφει.

• 73 •

WAKE 011-102:A TEL 007- 11/15/11 10:45 PM Page 73

