

	Bản Thông Báo Tử Vong

	

	

	Tên eBook: Bản Thông Báo Tử Vong

	[image: Image]

	Tác giả : Chu Hạo Huy

	[image: Image]

	Bộ sách: Bản thông báo tử vong (tập 3)

	[image: Image]

	Thể loại: Kinh dị, Tiểu thuyết, Trinh thám, Văn học phương Đông

	[image: Image]

	Hinh thức: Bìa Mềm

	[image: Image]

	Giá bìa: 125.000 ₫

	[image: Image]

	Công ty phát hành: Cổ Nguyệt Books

	[image: Image]

	Nhà xuất bản: NXB Văn Học

	[image: Image]

	Trọng lượng vận chuyển: 550 g

	[image: Image]

	Kích thước: 14.5 x 20.5 cm

	[image: Image]

	Số trang: 520

	[image: Image]

	Ngày xuất bản: 09/2014

	[image: Image]

	Đánh máy: meo_samy92

	[image: Image]

	Nguồn: luv-ebook.com

	 [image: Image]

	Ebook: Đào Tiểu Vũ eBook - http://www.dtv-ebook.com

	[image: Image]

	Ebook được blog Đào Tiểu Vũ hoàn thành với mục đích phi thương mại, nhằm chia sẻ với những bạn ở xa hoặc không có điều kiện mua sách, khi sao lưu xin ghi rõ nguồn.

	

	Trong điều kiện có thể bạn hãy mua sách để ủng hộ nhà xuất bản và tác giả.

	Mục lục

	

	Giới Thiệu

	Chương 15 Chuyện Cũ Tái Hiện

	Chương 16 Vụ Án Chia Cắt Thi Thể 1.12

	Chương 17 Sóng Gió Cuộn Trào

	Chương 18 Vụ Huyết Án Trong Căn Phòng Khóa Chặt

	Chương 19 Điều Tra Khám Xét Hiện Trường

	Chương 20 Người Xốp

	Chương 21 Chân Tướng Vụ Huyết Án

	Chương 22 Cái Chết Của Hàn Hạo

	Chương 23 Cuộc Hẹn Hổ Sói

	Chương 24 Chân Dung Nghi Phạm

	Chương 25 Con Chết, Cha Mới Xuất Hiện

	Chương 26 Bàn Luận Về Hoa Cúc

	Chương 27 Tang Lễ Của Người Chết

	Chương 28 Số Mệnh

	Vĩ Thanh

	

	

	

Giới Thiệu

	

	Muốn chiến thắng được tên sát thủ trí tuệ tuyệt đỉnh không để lộ một chút sơ hở nào, anh buộc phải điên cuồng hơn hắn! Phàm những ai nhận được Bản thông báo tử vong đều bị tên sát thủ thần bí tàn sát đúng như thời gian đã báo trước. Cho dù nạn nhân đã báo cảnh sát, cảnh sát dốc lực lượng hùng hậu thiên la địa võng, đồng thời theo sát bên cạnh nạn nhân để bảo vệ. Dưới tầng tầng lớp lớp mai phục như vậy, tên sát thủ thần bí vẫn có thể giết chết được đối phương một cách vô cùng dễ dàng như trở bàn tay! Tất cả những vụ giết chóc đều ở ngay trước mắt cảnh sát, đợt vây bắt lần nào của cảnh sát cũng đều bị thất bại thảm hại.

	

	Thế nhưng không ai hay biết được thân phận thật sự của tên sát thủ thần bí, lần nào sự bố trí tỉ mỉ cẩn trọng của cảnh sát cũng đều nằm trong kế hoạch của hắn, đây là một cuộc đối đầu đọ trí vô cùng đặc sắc. Thủ pháp gây án dường như hoàn mỹ không chút khiếm khuyết, liệu có tồn tại sơ hở nào để có thể phá án được hay không?

	

	Một cuộc thi đấu hấp dẫn,chắc chắn cần phải có đối thủ hùng mạnh. Anh muốn giết tôi, tôi cũng muốn giết anh - Đây chính là câu chuyện giữa cảnh sát và sát thủ! Những tội nhân thoát khỏi sự khống chế của pháp luật, đều sẽ phải đón nhận sự trừng phạt của Eumenides. Và người đàn ông đi ngược lại pháp luật này, anh ta quyết không bao giờ để mình phải chịu sự phán xét của pháp luật…

	

	BẢN THÔNG BÁO TỬ VONG - Trí tuệ đỉnh cao!

	

	Chỉ nghe qua cái tên Bản thông báo tử vong đã đem lại cho người đọc một cảm giác vừa hãi hùng vừa kích động vừa tò mò, cũng đồng thời khơi gợi nhiều liên tưởng. Và khi cầm cuốn sách lên đọc, bạn như bị cuốn vào trong câu chuyện không thể nào dứt ra được, suy ngẫm tư duy theo tình tiết manh mối câu chuyện, để tìm hiểu khám phá được vụ án, đồng thời không khỏi khâm phục tài năng của cả sát thủ lẫn cảnh sát. Cuốn sách này không hổ danh được khen ngợi là tội phạm có chỉ số IQ cao nhất. Bạn thử tưởng tượng xem, một tên sát thủ đứng ở phía đối lập với cảnh sát nhưng lại có cùng lý tưởng với cảnh sát, đó là giết chết những kẻ tội phạm mà pháp luật không trừng trị được, tức là hắn ta cũng hướng tới chính nghĩa.

	

	Không chỉ dừng lại ở đó, tên hung thủ còn “cao tay” đến độ, trước khi thực thi bán án tử hình với ai đó, hắn sẽ gửi Bản thông báo tử vong đến cho chính kẻ đó và còn không quên thông báo luôn cho phía cảnh sát. Dưới vòng vây trùng trùng điệp điệp của cảnh sát, hắn vẫn giết hại được nạn nhân và trốn thoát thành công. Cả những vụ thích sát vô cùng khó khăn nguy hiểm, một nhiệm vụ tưởng như bất khả thi nhưng cuối cùng vẫn thành công, khiến cho cảnh sát bao phen khốn đốn. Thứ gọi là kế trong kế đã được trình diễn đẹp mắt trong nội dung tác phẩm!

	

	Tên sát thủ lấy tên là Eumenides (nữ thần báo thù), hắn là ai, hắn từ đâu đến, và vì sao hắn lại lựa chọn làm sát thủ? Ẩn giấu bên trong là những câu chuyện, những vụ án ra sao? Cùng với mạch chảy của câu chuyện, đầu óc chúng ta cũng vận hành hết sức để suy ngẫm tìm ra lời giải đáp cho những câu hỏi đó.

	

	Tác phẩm trinh thám đặc sắc này hứa hẹn mang đến cho độc giả nhiều cung bậc cảm xúc trong lúc đọc: vừa hiếu kỳ, vừa lôi cuốn, vừa kích động, vừa phải suy ngẫm và trầm trồ thán phục. Tuy là dòng tiểu thuyết trinh thám, song không phải chỉ có máu me và giết chóc, mà chứa đựng trong đó có rất nhiều tình cảm và đức tính cao đẹp thiêng liêng của con người: tình yêu, tình bạn, tình chiến hữu, sự hy sinh, lòng chính nghĩa, hướng thiện…

	

	Cuốn sách đầy bất ngờ và kịch tính, có lẽ sẽ không phù hợp với những bạn đọc “lười” suy ngẫm. Và bây giờ, mời các bạn hãy lật giở những trang sách để bước vào cuộc chiến cân não so tài đấu sức đầy căng thẳng gay cấn giữa Eumenides và cảnh sát cực kỳ hấp dẫn này nhé! Theo thông tin tác giả cung cấp, bộ sách này gồm 5 tập, đang trong quá trình quay phim truyền hình dài 25 tập, hẳn sẽ là một bộ phim hấp dẫn nhận được sự yêu mến nồng nhiệt của bạn xem truyền hình!

	

	

	

Chương 15 Chuyện Cũ Tái Hiện

	

	0giờ 13 phút, ngày mùng2 tháng 11, trên dãy quán bar đường Đông Lâm.

	

	Đối với những nơi vuichơi giải trí như quán bar này, thì bây giờ mới là thời điểm náo nhiệt nhất của cuộc sống về đêm. Nam nữ ăn mặc thời thượng đi lại dưới ánh đèn choáng ngợp đến hoa mắt, nét mặt của họ cũng mơ màng là ngà như sắc trời đêm vậy.

	

	Chỉ có duy nhất quánbar "Mê lực bóng đêm" ở cuối con đường là có bầu không khí khác biệt. Nơi này là góc hõm vào, tấm biển quán bar ẩn khuất quái dị, cổng chính cũng đóng chặt, như thể muốn cách ly hoàn toàn với mọi người. Cho nên trước cửa quán bar vắng vẻ lạnh lẽo là điều không có gì lạ. Thỉnh thoảng có vài người khách đi qua, nhìn thấy khung cảnh này, cũng bỏ đi luôn để tìm kiếm những nơi náo nhiệt hơn.

	

	Nhưng cũng có một chiếcxe công vụ dừng lại trước cổng quán bar Mê lực bóng đêm, một nam một nữ từ trên xe bước xuống, rồi đi thẳng về phía cổng lớn, như thể đã tìm sẵn nơi này từ trước. Khi hai người sắp đi đến, cổng quán bar vừa vặn mở ra. Thì ra ở dưới vòm cổng có lắp thiết bị giám sát, người thực hiện thao tác ở trong phòng không cần bước ra cũng có thể quan sát được tình hình xung quanh quán bar.

	

	Hai người nam nữ đó bướcvào trong quán bar, có một cậu chàng có vẻ như là người phụ trách đứng đợi họ từ trước.

	

	"Hai vị là cảnhsát La của đội cảnh sát hình sự và cô giáo Mộ của trường Cảnh sát tỉnh phải không ạ?" Cậu chàng cúi nửa người, cất tiếng hỏi với vẻ rất cung kính.

	

	Người đàn ông đi trướcgật đầu. Anh có dáng người trung bình, đầu cua mặt vuông, lông mày rậm, mắt không to nhưng lại đen nhánh rất có thần. Người này chính là đội trưởng đội cảnh sát hình sự Sở công an tỉnh thành mới nhậm chức - La Phi. Chập tối hôm qua, trong quá trình anh đang điều tra tìm kiếm Đinh Khoa, muốn hỏi Hoàng Kiệt Viễn một số tình hình, không ngờ lúc đó Hoàng Kiệt Viễn vẫn còn đang ngủ. Khi ông tỉnh dậy đã là lúc tối muộn, ông lập tức gọi điện thoại lại cho La Phi, khi biết đối phương muốn hỏi chi tiết về hai vụ án có liên quan đến việc Đinh Khoa lui về ở ẩn, Hoàng Kiệt Viễn bèn hẹn La Phi đến gặp mặt tại quán bar Mê lực bóng đêm vào lúc sáng sớm bắt đầu một ngày mới.

	

	La Phi không cho rằngquán bar là một nơi thích hợp để thảo luận tình hình vụ án, hơn nữa thời gian hẹn gặp cũng rất không thuận tiện. Nhưng Hoàng Kiệt Viễn giờ đã không còn là người trong giới cảnh sát, cảnh sát vốn không có quyền yêu cầu đối phương làm bất cứ việc gì cả. Huống hồ hôm trước, Hoàng Kiệt Viễn vì phối hợp hành động đối phó với Eumenides, còn liên lụy khiến cho cậu con trai độc nhất của mình bị rơi vào tình cảnh nguy hiểm. Nghĩ đến điều này, La Phi ít nhiều cũng cảm thấy áy náy, anh cũng hy vọng hành động sau này có thể gây phiền phức ít nhất có thể đến những người ngoài cuộc này là tốt nhất.

	

	Sau đó La Phi gọi điệnthoại cho Mộ Kiếm Vân, hỏi cô có muốn tham gia chuyến đi này. Mộ Kiếm Vân vốn đã ngủ rồi, nhưng cô vẫn vui vẻ đồng ý. Thế là La Phi bèn lái xe đến đón nữ giảng sư, hai người cùng đến quán bar "Mê lực bóng đêm" nằm trên đường Đông Lâm.

	

	"Xin mời hai vị đitheo tôi!" Cậu phụ trách hơi cúi người thể hiện ra tư thế dẫn đường, "Sếp Hoàng đang đợi hai vị trên tầng."

	

	"Trên tầng"chính là một phòng riêng sang trọng ở tầng 2. Sau khi La Phi và Mộ Kiếm Vân được dẫn vào phòng riêng, một người đàn ông trung niên béo mập từ sofa đứng dậy, mỉm cười chào hỏi: "Hai vị đến rồi à."

	

	La Phi gật đầu chào, đồngthời anh cũng nhìn các thiết bị trong căn phòng riêng này bằng ánh mắt kinh ngạc. Đây không hẳn là phòng riêng trong quán bar, mà nên nói là "trung tâm giám sát" thì chuẩn xác hơn. Bởi vì trên bức tường chính diện của căn phòng này treo đầy những màn hình giám sát, tất cả mọi tình hình từng ngóc ngách trong ngoài quán bar đều được truyền tới đây thông qua các máy quay camera ở những vị trí tương ứng, thậm chí ngay cả nhà vệ sinh cũng không bỏ sót.

	

	"Sếp Hoàng, côngtác bảo an của chỗ anh đây cũng quá cẩn mật thì phải?"

	

	Mộ Kiếm Vân rõ ràng làlần đầu tiên được nhìn thấy thế trận kiểu này, cô chỉ tay vào màn hình hiển thị nhà vệ sinh, nói nửa đùa nửa thật, "Anh thế này là hành vi xâm phạm nghiêm trọng đến chuyện riêng tư của người khác đấy."

	

	"Quán bar này củatôi thực hiện chế độ hội viên. Những người vào đây đều phải điền tờ đăng ký, những vấn đề liên quan đến pháp luật đều đã được ghi rõ trong tờ đăng ký rồi. Nơi đây là một không gian ẩn mật, nhưng ở trong không gian này, các thành viên lại không cần giữ lại bất cứ chuyện riêng tư nào. Bởi vì những người đến đây đều muốn tận hưởng sự phóng túng và giải stress một cách triệt để hoàn toàn." Hoàng Kiệt Viễn giải thích đơn giản mấy câu, sau đó nói với hai người: "Các vị ngồi xuống đi. Thời gian hôm nay khá thoải mái, chúng ta có thể từ từ nói chuyện."

	

	Chiếc ghế sofa vừa vặnđối diện với những màn hình giám sát treo trên tường, La Phi và Mộ Kiếm Vân ngồi ở đó, nhìn thấy tất cả mọi việc xảy ra trong quán bar, như thể đang xem một bộ phim lập thể trực tiếp.

	

	"Hai vị muốn uốnggì nhỉ?" Hoàng Kiệt Viễn ngồi xuống cùng, lên tiếng hỏi, "Chỗ tôi loại rượu nào cũng có đấy."

	

	La Phi xua tay:"Rượu thì xin miễn. Lần này chúng tôi đến đây là vì việc công, cho chúng tôi hai tách trà là được rồi."

	

	Hoàng Kiệt Viễn vẫy tayvề phía cậu phụ trách: "Chọn loại trà ngon nhất, pha một ấm lại đây." Cậu ta đáp lời rồi bước ra ngoài, nhưng hành tung của cậu ta cũng đều hiện ra trước mắt mọi người qua màn hình giám sát. La Phi không kìm được, khẽ lắc đầu, bông đùa: "Trà có ngon hơn nữa, chúng tôi cũng không dám uống. Anh không thể để chúng tôi vào nhà vệ sinh dưới sự giám sát của anh đấy chứ?"

	

	Hoàng Kiệt Viễn"hi" một tiếng: "Cũng không đến nỗi thế đâu... ở tầng 2 có nhà vệ sinh nội bộ của quán bar chúng tôi, ở nơi đó không lắp máy quay."

	

	"Ồ." La Phira vẻ như được giải thoát khỏi gánh nặng ngàn cân, "Vậy thì tốt, vậy thì tốt..."

	

	Mộ Kiếm Vân nhìn La Phimỉm cười. Nhà vệ sinh nội bộ đó ở ngay bên cạnh căn phòng riêng này, ngay cả mình vừa rồi cũng đã chú ý thấy, La Phi càng không thể nào không để ý. Thấy bộ dạng lúc này của anh, rõ ràng là đang trêu chọc Hoàng Kiệt Viễn.

	

	"Sếp Hoàng chiềunay ngủ ở đây phải không?" La Phi lại chuyển đề tài, ánh mắt anh nhìn về phía chiếc giường đơn đặt ở góc tường. Chiếc chăn mỏng trên giường đang ở trạng thái xổ tung, xem ra lúc trước mới có một người nằm ở đó.

	

	Hoàng Kiệt Viễn gật đầu,đồng thời cũng toét miệng nói: "Các vị đừng gọi tôi là sếp Hoàng nữa, cứ kỳ cục sao ấy. Thôi, cứ gọi tôi là "anh Hoàng" đi, nghe thuận tai hơn."

	

	La Phi "ừm" mộttiếng, chợt hỏi: "Biểu diễn ở đây chắc là rất tuyệt nhỉ?"

	

	Hoàng Kiệt Viễn và MộKiếm Vân đều nhìn La Phi, hình như không kịp đón lời. La Phi cũng nhận ra mình đã chuyển đề tài quá đột ngột, bèn bổ sung thêm phần logic ở giữa: "Từ chiều anh đã nằm ngủ ở đây, giám sát tất cả màn hình ở các góc trong quán bar. Không biết rốt cuộc là biểu diễn gì mà lại khiến anh coi trọng đến thế?"

	

	La Phi nói vậy, Mộ KiếmVân cũng đã nhớ ra, cô quay sang nhìn Hoàng Kiệt Viễn, trong lòng cảm thấy rất hiếu kỳ. Cô vốn rất ít tiếp cận những chốn kiểu như quán bar, huống hồ nơi này bất luận là cái tên hay là bài trí đều tràn ngập bầu không khí thần bí. Buổi "biểu diễn" sắp diễn ra ở nơi đây chắc chắn cũng sẽ rất ấn tượng nhỉ?

	

	Hoàng Kiệt Viễn thảnnhiên đón nhận ánh mắt của hai người khách. "Hôm nay tôi hẹn hai vị đến, cũng chính là muốn mời hai vị cùng xem buổi biểu diễn này." Ông bình tĩnh nói.

	

	La Phi và Mộ Kiếm Vâncùng nhìn nhau, ít nhiều cũng đều cảm thấy hơi ngạc nhiên. Họ đến đây để điều tra, sao Hoàng Kiệt Viễn lại nói là cần "xem biểu diễn"? Hơn nữa câu chữ của đối phương lại tự nhiên đến thế, như thể đây là mục đích chung của mọi người vậy.

	

	Mộ Kiếm Vân chau mày,muốn mở miệng hỏi gì đó, nhưng lại bị ánh mắt của La Phi ngăn lại. Cùng lúc đó, cánh cửa phòng mở ra, cậu chàng lúc trước bưng ấm trà và cốc chén bước vào. Trong phòng tạm thời không có ai lên tiếng. Hoàng Kiệt Viễn chờ cậu nhân viên đặt khay trà xuống, sau khi rót cho mỗi người một tách mới dặn dò: "Cũng gần đến giờ rồi, mau thông báo xuống bên dưới, chuẩn bị mở cửa đón khách đi. Tôi không gọi thì cậu đừng vào đây nữa."

	

	Cậu ta đáp lời, lui rakhỏi phòng, trở tay đóng cửa phòng lại. Thế là căn phòng lại trở thành một thế giới nhỏ độc lập và ẩn mật, nhưng người trong cái thế giới nhỏ này lại có thể quan sát được toàn bộ khung cảnh của quán bar.

	

	Hoàng Kiệt Viễn nângtách trà lên trước mặt và nhấp một ngụm trước, sau đó mím môi thưởng thức hương vị trà.

	

	"Trà ngon!"Giây lát sau, ông khen ngợi một câu, đồng thời giới thiệu với hai vị khách: "Đây là Hoàng Sơn Mao Phong mới hái đầu xuân năm nay, hai vị cũng thử xem sao."

	

	Chủ nhân đã thịnh tìnhnhư vậy, La Phi cũng cầm tách trà lên uống một ngụm. Anh không nghiên cứu gì về trà đạo, chỉ cảm thấy mùi hương trà thơm ngát bay vào mũi, sau khi thấm ướt lưỡi, ban đầu có cảm giác hơi đắng, sau lại chuyển sang ngọt, dư vị lâu tan. Thứ phẩm chất trà này, loại trà bình thường không thể so được.

	

	Thấy hai người bọn họnhàn tản thưởng thức trà, Mộ Kiếm Vân cảm thấy hơi nôn nóng. Cô không bê tách trà lên, chỉ chú ý đến đề tài ban đầu đang bị kìm lại, bèn lên tiếng: "Anh Hoàng, anh đang cố tình huyễn hoặc điều gì thế? Bố trí căn phòng riêng thành phòng giám sát, rốt cuộc anh muốn chúng tôi xem biểu diễn gì vậy?"

	

	Hoàng Kiệt Viễn trầmngâm nói: "Bây giờ vẫn còn sớm... Thế này đi, các vị nói trước, hôm nay các vị đến đây, cụ thể là muốn tìm hiểu điều gì?"

	

	Mộ Kiếm Vân bèn quaysang nhìn La Phi, ra hiệu cho đối phương nhanh chóng vào đề tài chính.

	

	"Là thế này."La Phi vừa nói vừa đặt tách trà xuống, "Chúng tôi đang tìm kiếm tung tích của Đinh Khoa. Bởi vì ông ấy là người biết rõ về cái chết của Văn Hồng Binh, tìm thấy ông ấy không những có thể giải đáp được bí mật về thân thế của Văn Thành Vũ, đồng thời còn có ý nghĩa trên phương diện phân tích mổ xẻ những biến hóa tâm lý của Viên Chí Bang. Điều quan trọng hơn nữa là, chúng tôi tin rằng Eumenides cũng đang tìm kiếm Đinh Khoa, cho nên nếu chúng tôi có thể tìm được trước hắn một bước, thì có thể nắm bắt được hành tung của Eumenides."

	

	Hoàng Kiệt Viễn gật gậtđầu, nói: "Những điều này thì tôi đều biết."

	

	La Phi nói tiếp:"Hôm nay... à, có lẽ cần phải nói là hôm qua thì chuẩn hơn.

	

	Chiều hôm qua, chúngtôi đã tìm gặp con trai của Đinh Khoa là Đinh Chấn. Theo như cách nói của anh ta, Đinh Khoa vì không thể nào khắc phục được trở ngại gặp phải trong quá trình phá hai vụ án đó, cho nên mới chọn lựa ở ẩn. Thế nên chúng tôi bắt đầu triển khai điều tra hai vụ án này, một là muốn kiểm chứng độ tin cậy lời nói của Đinh Chấn, hai là cũng hy vọng qua hai vụ án này, có thể tìm được manh mối về tung tích của Đinh Khoa."

	

	"Tôi cũng nhớ rõhai vụ án đó. Một vụ là vụ cướp 4.7 xảy ra sau vụ án 1.30 không lâu, vụ còn lại là vụ án chia cắt thi thể 1.12 xảy ra cách đây mười năm..." Hoàng Kiệt Viễn dùng hai tay bê tách trà, ánh mắt mơ màng, hình như đang rơi vào trong hồi ức xa xăm. Giây lát sau, ông đột nhiên "chậc" một tiếng, như thể tự cười nhạo mình, cười nói: "Thực ra, đâu chỉ dừng lại ở việc nhớ rõ chứ? Hai vụ án này cũng có ý nghĩa vô cùng quan trọng trong cuộc đời tôi."

	

	"Ồ?" La Phicó vẻ như hơi bất ngờ. Ban đầu, toàn bộ tư duy của anh đều tập trung vào mối quan hệ của Đinh Khoa và hai vụ án này, chưa bao giờ nghĩ đến Hoàng Kiệt Viễn cũng có mối quan hệ mật thiết với vụ án.

	

	"Vụ cướp 4.7 khiếncho Đinh Khoa rút khỏi ngành cảnh sát. Sau đó tôi tiếp quản công việc của ông ấy, cho nên, có thể nói, vụ án đó chính là vụ án đầu tiên khi tôi chính thức làm đội trưởng đội cảnh sát hình sự tỉnh thành; sau đó tôi đảm nhận chức vụ này trong vòng tám năm, cho đến "vụ án chia cắt thi thể 1.12" ép tôi phải xin từ chức, vụ án này đã trở thành điểm kết thúc của cuộc đời làm cảnh sát của tôi. Nói ra cũng thật là đáng buồn, quãng thời gian tôi ở vị trí đội trưởng đội cảnh sát hình sự tỉnh thành, hai vụ án khởi đầu và kết thúc, thật không ngờ đều rất bí ẩn và không phá được."

	

	Nói xong những câu này,Hoàng Kiệt Viễn ngước đầu, nhắm mắt lặng lẽ thở dài mang theo tâm trạng ủ rũ nặng nề.

	

	La Phi có thể thấu hiểuđược tâm trạng thê lương của đối phương. Có ai lại cam tâm dùng phương thức thất bại này để kết thúc cuộc đời cảnh sát của mình chứ? Năm xưa Đinh Khoa lựa chọn lui về ở ẩn, chẳng phải cũng là không dám đối mặt với sự thất bại như thế này sao? Nếu đem so sánh, Hoàng Kiệt Viễn mặc dù không có tiếng tăm hiển hách trong giới cảnh sát, nhưng lại có vẻ giống như một dũng sĩ bi tráng hơn.

	

	"Anh cũng không cầnquá bận lòng, dù sao thì đây là vụ án ngay chính Đinh Khoa cũng phải bó tay..." La Phi chỉ có thể dùng những lời này để an ủi đối phương.

	

	"Đúng vậy, tôi saocó thể vượt qua được ông ấy cơ chứ?" Ánh mắt Hoàng Kiệt Viễn khôi phục được chút thần thái, nhưng ông lập tức lại trở nên mơ màng, "Nếu như ông ấy ở ẩn thực sự là vì muốn né tránh hai vụ án này, vậy thì công lao vất vả của tôi bao năm qua chẳng phải là không có chút ý nghĩa gì sao?"

	

	La Phi khẽ giật mình,qua lời nói của đối phương có thể nhận ra được hai tầng ý nghĩa: thứ nhất, Hoàng Kiệt Viễn mặc dù đã ra khỏi giới cảnh sát, nhưng bao năm nay vẫn không hề từ bỏ việc truy lùng dấu vết của vụ án bí ẩn năm xưa; thứ hai, trong lòng Hoàng Kiệt Viễn, hình ảnh của Đinh Khoa giữ một vị trí thần thánh không thể nào xâm phạm, khi ông nghe nói Đinh Khoa có thể cũng thấy vụ án bí ẩn này quá khó nên rút lui, thì lập tức cảm thấy mình có cố gắng thêm nữa cũng chỉ vô ích mà thôi.

	

	Nếu như Hoàng Kiệt Viễngiữ thái độ tiêu cực như vậy, thì sẽ bất lợi cho công tác triển khai sau này. La Phi đành phải làm công tác tư tưởng cho anh ta từ hướng ngược lại: "Có rất nhiều việc không phải là tuyệt đối... ừm, hãy nói về "vụ cướp 4.7" nhé, nguyên nhân khiến cho vụ án này thần bí và chưa phá án được, có thể không phải là do thủ pháp gây án của hung phạm tài giỏi đến đâu, mà là trong nội bộ cảnh sát đã xuất hiện một số vấn đề."

	

	"Nội bộ cảnh sátcó vấn đề?" Hoàng Kiệt Viễn vô cùng kinh ngạc, ông khẽ đặt tách trà xuống bàn, nhìn La Phi, hỏi: "Anh... ý anh là gì?"

	

	La Phi cũng cảm thấykhông cần thiết phải giấu giếm, bèn nói thẳng ra luôn: "Theo như những thông tin mà tôi hiện có, chân tướng "vụ cướp 4.7" không hề khó tìm ra. Sau khi xảy ra vụ cướp, vợ của Văn Hồng Binh đã có sự thay đổi lớn về kinh tế, thế nhưng về sau cô ta đã cố tình che giấu sự thực này. Nếu như năm đó cảnh sát có thể nắm được manh mối này và đào sâu thêm, tôi nghĩ chắc chắn sẽ có được đột phá lớn đối với tình hình vụ án."

	

	"Anh chắc chắn điềumình nói là sự thực?" Hoàng Kiệt Viễn chau mày hỏi ngược lại, đối với một người cảnh sát hình sự dày dạn kinh nghiệm, ông đương nhiên hiểu rất rõ giá trị của đầu mối này.

	

	La Phi quả quyết gật đầu:"Đầu mối này tuyệt đối đáng tin cậy."

	

	"Sao anh lại biếtđược?" Hoàng Kiệt Viễn không hề che giấu tâm trạng hoài nghi của mình, "Manh mối mà năm đó cảnh sát không tìm ra được, hơn mười năm sau anh làm cách nào mà lại có được?"

	

	"Tôi đã hỏi bác sĩchủ trị bệnh tình cho vợ Văn Hồng Binh năm đó, ông ấy nói sau khi xảy ra vụ cướp, vợ Văn Hồng Binh đã từng tìm ông ấy thương lượng việc phẫu thuật. Nhưng trước đó cô ta không hề có tiền để trả chi phí cho cuộc phẫu thuật."

	

	Hoàng Kiệt Viễn trợn trừngmắt nhìn La Phi, sau đó lại chậm rãi lắc đầu: "Việc này... không thể nào chứ? Nếu như manh mối rõ ràng như vậy, năm đó chúng tôi quyết không thể nào bỏ sót được."

	

	"Các anh không bỏsót. Năm đó đã có cảnh sát đến tìm vị bác sĩ này để tìm hiểu tình hình liên quan. Hơn nữa, chính là sau khi người cảnh sát này đến, vợ Văn Hồng Binh mới từ bỏ kế hoạch phẫu thuật, bởi vì cô ta biết cảnh sát đã chú ý tới manh mối này rồi. Để bảo vệ cho người gây án, cô ta đã lựa chọn hy sinh bản thân mình."

	

	"Không thể nào,không thể nào, không thể nào!" Hoàng Kiệt Viễn nói liền ba câu "không thể nào", "Trong ghi chép phỏng vấn của cảnh sát năm đó, quyết không thể có phần này! Tài liệu vụ án đó đều do chính tay tôi chỉnh lý, không có ai hiểu rõ tình hình hơn tôi được."

	

	La Phi bất lực lắc đầu:Sao anh ta vẫn còn chưa nghĩ ra cơ chứ? Khả năng tư duy này thực sự khó có thể xứng với danh hiệu "đội trưởng đội cảnh sát hình sự tiền nhiệm", lẽ nào vì bao năm chìm ngập trong xã hội, tư duy nhanh nhạy vốn có cũng đã bắt đầu trở nên trì trệ rồi sao?

	

	Chẳng có cách nào khác,La Phi đành phải nói thẳng ra phân tích của mình đối với sự việc này.

	

	"Đúng là có cảnhsát đã nắm được manh mối này, nhưng anh ta không hề hội báo manh mối này với người phụ trách vụ án. Anh ta đã giấu manh mối này! Đây chính là nguyên nhân quan trọng khiến cho cảnh sát năm đó đã khó khăn trong việc phá án."

	

	Hoàng Kiệt Viễn vẫn mơmàng nhìn La Phi, như thể nghe không hiểu lời nói của đối phương vậy.

	

	"Được rồi."La Phi cũng bị đối phương làm cho buồn bực, bèn hỏi thẳng luôn: "Anh có thể nói cho tôi biết, người cảnh sát phụ trách điều tra phỏng vấn manh mối này là ai không?"

	

	Nét mặt của Hoàng KiệtViễn trở nên hơi kỳ quái: "Người cảnh sát đi đến bệnh viện phỏng vấn đó ư? Anh nghi ngờ người đó đã che giấu manh mối, đã bao che cho kẻ cướp?"

	

	"Không phải nghingờ." La Phi không kìm được, nhấn mạnh ngữ khí, "Hiện nay đã có chứng cứ xác thực chứng minh, anh ta đã làm như vậy! Nếu như có thể tìm thấy anh ta, có thể chúng ta sẽ giải đáp được toàn bộ bí ẩn liên quan đến "vụ cướp 4.7"!"

	

	Hoàng Kiệt Viễn lặng imnhìn La Phi, ông bắt đầu nhíu chặt lông mày vẻ đau khổ, những lời nói của La Phi đang xung đột với những thông tin cố định trong đầu ông, khiến ông không tài nào hiểu nổi.

	

	Nhìn thấy nét mặt củaHoàng Kiệt Viễn như vậy, La Phi cũng cảm thấy kinh ngạc, anh quay sang nhìn Mộ Kiếm Vân, cô lắc đầu, cũng chẳng hiểu ra sao cả.

	

	"Anh Hoàng, anhsao vậy?" La Phi nói chậm rãi, lên tiếng hỏi lần nữa: "Người cảnh sát đó rốt cuộc là ai?"

	

	Hoàng Kiệt Viễn nuốt ựcnước bọt, nơi yết hầu vang lên một tiếng, sau đó ông khó khăn thốt ra hai chữ.

	

	"Đinh Khoa."

	

	"Gì cơ?" Lầnnày đến lượt La Phi và Mộ Kiếm Vân ngẩn người.

	

	"Đúng vậy. Năm đó,chính đội trưởng Đinh Khoa đã đến bệnh viện phỏng vấn, bởi vì chúng tôi cũng đều biết, đó chính là đầu mối đáng quan tâm nhất." Hoàng Kiệt Viễn từ từ định thần lại, cười đau khổ, nói, "Bây giờ thì chắc các vị đã hiểu: vì sao phía cảnh sát chưa bao giờ nghi ngờ lại có thể xảy ra vấn đề ở đây, kể cả khi nãy hai người nói với tôi chân tướng sự thực, tôi vẫn không thể nào tin nổi... Bởi vì tôi thực sự không có lý do để tin..."

	

	

	Đúng vậy, La Phi hoàn toàn có thể hiểu được cảm nhận của Hoàng Kiệt Viễn lúc này. Làm thế nào để có thể đặt nhân vật mình sùng bái như vị thần với "nội gián" che giấu manh mối vụ án mười tám năm trước trùng khớp vào với nhau lại đây? Cho dù chính La Phi, trong khi suy đoán về thân phận của "nội gián", cũng chưa từng nghĩ đến cái tên "Đinh Khoa".

	

	 Bởi vì cái tên này đại diện cho thứ cảm giác thần thánh nhất của giới cảnh sát. Bắt đầu từ những năm tháng còn học ở trường Cảnh sát, La Phi đã nghe kể về nhân vật truyền kỳ này, lấy nhân vật này làm mục tiêu suốt cả cuộc đời mình, anh vốn không thể nào nảy sinh bất cứ suy nghĩ hồ nghi gì về cái tên này.

	

	

	

	Không phải là không dámnảy sinh, mà là vốn không thể nào nảy sinh. Giống như một đứa con mãi mãi không bao giờ nghĩ rằng bố mẹ có thể làm hại mình vậy. Hoàng Kiệt Viễn với vai trò là trợ lý cho Đinh Khoa nhiều năm, sự sùng bái và tín nhiệm của ông với nhân vật này khỏi cần phải nói cũng biết. Cho nên trong cuộc nói chuyện lúc trước, ông mới tỏ ra chậm chạp đến thế: sự thực mà La Phi cảm thấy đã quá rõ ràng thì ông cũng vẫn khó mà lý giải nổi. Bởi vì tiêu điểm vấn đề thảo luận đó đã hoàn toàn tiến vào khu vực điểm mù tư duy trong đại não ông - một khu vực điểm mù bị ánh sáng thần thánh đó che khuất.

	

	

	

	Lùi lại một bước để suyngẫm, cho dù vứt bỏ sự trở ngại trên phương diện tình cảm, La Phi cũng rất khó có thể liên hệ người cảnh sát che giấu manh mối và Đinh Khoa lại với nhau. Bởi vì lúc trước anh vẫn luôn cho rằng: Đinh Khoa chính là vì sự quấy nhiễu của vụ án này, nên mới không thể không rút khỏi ngành cảnh sát. Nhưng bây giờ xem ra, người gây quấy nhiễu cho Đinh Khoa, thật không ngờ lại chính là bản thân ông.

	

	

	

	Sự chuyển hướng đột ngộtcủa tư duy đã hoàn toàn làm loạn tư duy của La Phi. Anh nhíu chặt lông mày, cố gắng sắp xếp chuẩn xác các manh mối hỗn độn. Còn Hoàng Kiệt Viễn thì vứt bỏ luôn sự cố gắng, ông chỉ mơ màng nhìn La Phi. Trong lòng ông đang bị bao phủ bởi những lớp sương mù dày đặc, chỉ hy vọng đối phương có thể chỉ cho mình phương hướng ánh sáng.

	

	

	

	Trong ba người ở đây, MộKiếm Vân trẻ tuổi nhất, đồng thời cũng không xuất thân từ chuyên ngành Trinh sát Hình sự, cho nên sức ảnh hưởng của Đinh Khoa đối với cô cũng không quá sâu sắc. Tư duy của cô chuyển động nhanh nhất, đang trầm ngâm nói: "Nói như vậy, tức là thực ra năm đó Đinh Khoa đã nắm được manh mối quan trọng nhất của vụ cướp. Nếu như ông ấy tiếp tục lần theo manh mối này, vụ án chắc là có thể phá giải được. Nhưng ông ấy tại sao lại không làm như vậy chứ? Để cho người ngoài nhìn vào, cứ tưởng ông ấy do bó tay với vụ án nên mới lui về ở ẩn."

	

	

	

	La Phi quay sang nhìn MộKiếm Vân, tư duy cũng bị dẫn dắt theo lời nói của đối phương, hơn nữa thuận đà phát triển thêm. Dần dần, trên mặt ai cũng hiện ra nét mặt thanh thản thay thế cho nét mặt băn khoăn hồ nghi ban nãy, sau đó Mộ Kiếm Vân và Hoàng Kiệt Viễn đều nghe thấy tiếng thở dài nặng nề của anh.

	

	

	

	"Sao thế?" MộKiếm Vân biết được anh đã có thu hoạch, vội hỏi luôn.

	

	

	

	"Chúng ta đã đánhgiá thấp Đinh Khoa rồi." La Phi nói đầy cảm thán, "Thật không ngờ chúng ta lại tin ông ấy chịu bó tay trước tình hình vụ án... Thực tế là, ông ấy biết hết tất cả. Cho nên ông ấy mới chọn lựa như vậy đúng không?"

	

	

	

	Giọng nói của La Phi cóvẻ như đã hoàn toàn hiểu thấu mọi việc, nhưng Mộ Kiếm Vân và Hoàng Kiệt Viễn thì vẫn rất băn khoăn mơ hồ. Họ gần như dị khẩu đồng thanh hỏi: "Chọn lựa cái gì?"

	

	

	

	La Phi lại nhìn HoàngKiệt Viễn hỏi ngược lại một câu: "Bây giờ anh đã biết ai gây ra "vụ cướp 4.7" chưa?"

	

	

	

	Hoàng Kiệt Viễn lắc đầu.

	

	

	

	La Phi quay sang nhìn MộKiếm Vân, Mộ Kiếm Vân rướn mày nói: "Có phải anh muốn nói là Viên Chí Bang không?"

	

	

	

	"Viên ChíBang?" Hoàng Kiệt Viễn tỏ ra vô cùng kinh ngạc, "Sao vụ án này cũng lại là do cậu ta gây ra?"

	

	

	

	La Phi gật đầu, đồng thờigiải thích cho đối phương: "Sau khi Văn Hồng Binh chết, Viên Chí Bang đã từng rất thân thiết với mẹ con Văn Thành Vũ, cho nên anh ta có động cơ gây án; hơn nữa từ khả năng và thủ pháp gây án, đó cũng là một vụ án mà không phải một người bình thường có thể hoàn thành được; đương nhiên việc tôi tin chắc Viên Chí Bang là tên cướp đó còn có một nguyên nhân quan trọng, nhưng việc này liên quan đến một số chuyện riêng trong quá khứ, nên tôi không nói nhiều thêm nữa..."

	

	

	

	"Thực sự là cậu tasao?" Hoàng Kiệt Viễn suy ngẫm rồi cảm thán, "Hi hi, tôi thua trong tay cậu ta thì cũng không coi là oan uổng, chỉ là..."

	

	

	

	Mặc dù Hoàng Kiệt Viễnkhông nói hết, nhưng ý tứ lại rất rõ ràng. Với thực lực của Viên Chí Bang, mình có thua thì cũng chỉ nhịn một chút rồi cũng qua, nhưng còn Đinh Khoa thì sao? Rõ ràng ông ấy có thể bắt được Viên Chí Bang, nhưng sao lại chọn lựa rút lui?

	

	

	

	Câu hỏi này tương tựcũng đang là nỗi băn khoăn của Mộ Kiếm Vân, cô lại giục La Phi lần nữa: "Được rồi, anh mau nói đi. Năm đó Đinh Khoa rốt cuộc đã chọn lựa cái gì?"

	

	

	

	La Phi trầm mặc giâylát, không biết đang nghĩ gì. Trên mặt anh thể hiện ra tâm trạng khó xử, cuối cùng thở dài một tiếng, như thể vứt bỏ thứ gì đó, cảm thấy vô cùng bất lực.

	

	

	

	Mộ Kiếm Vân và Hoàng KiệtViễn đều đang nhìn La Phi, chờ đợi câu trả lời của anh.

	

	

	

	La Phi cuối cùng cũng mởmiệng: "Năm đó, trước mặt Đinh Khoa có hai sự lựa chọn. Một là điều tra đến cùng manh mối đó, các vị nghĩ xem, như vậy thì sẽ có kết quả thế nào?"

	

	

	

	"Ưm..." HoàngKiệt Viễn đã làm cảnh sát mười mấy năm, đương nhiên dễ dàng trả lời được câu hỏi này, "Nếu quả thực tình hình vụ án giống như anh phân tích, vậy thì Viên Chí Bang sẽ bị bắt vì tội danh cướp của. Bởi vì là đột nhập vào nhà cướp của, hơn nữa số tiền lớn, nên hình phạt của cậu ta ít nhất cũng phải mười năm trở lên. Sau đó số tiền cướp được cũng bị thu hồi, mẹ con Văn Thành Vũ sẽ lại rơi vào hoàn cảnh khốn cùng không ai giúp đỡ."

	

	

	

	La Phi đợi Hoàng KiệtViễn nói xong liền bổ sung: "Có lẽ không chỉ có thế. Nếu như vợ Văn Hồng Binh biết được nguồn gốc của số tiền này, cô ta sẽ còn phải đối diện với việc bị tố cáo là bao che thậm chí là đồng mưu vụ cướp. Và qua biểu hiện về sau của cô ta, cô ta chắc là cũng biết được tình hình vụ án."

	

	

	

	"Vậy thì hơi quáđáng thì phải?" Mộ Kiếm Vân chép chép miệng, hình như khó có thể tiếp nhận giả thiết này, "Vốn dĩ là tiền mà nhà Trần Thiên Tiều nợ của nhà Văn Hồng Binh mà. Sao lại không những phải trả lại tiền cho kẻ cố tình chày bửa món nợ, ngược lại còn phải xử tội người chủ cho vay?"

	

	

	

	"Đây chính là luậtpháp." La Phi cố gắng dùng giọng nói hết sức bình tĩnh, "Đứng trước luật pháp, chỉ có nguyên tắc không có tình người."

	

	

	

	Mộ Kiếm Vân lắc đầukhông nói thêm nữa. Đạo lý mà La Phi nói rất dễ hiểu, chỉ là khi có sự việc sống động hiện ra trước mắt, thì lại khiến người ta không thể nào thanh thản chấp nhận được.

	

	

	

	La Phi tiếp tục nói:"Lựa chọn thứ hai trước mặt Đinh Khoa vừa vặn ngược lại: đó chính là bỏ qua manh mối này, để cho vụ án này trở thành một vụ án bí ẩn. Nếu như vậy, số tiền đó có thể để lại cho mẹ con Văn Thành Vũ; tên Trần Thiên Tiều cũng chịu sự trừng phạt, và cậu học trò Viên Chí Bang mà ông yêu quý cũng không cần phải chịu cảnh lao tù. Nhưng như vậy thì chính là hành vi vi phạm chức trách của người cảnh sát hình sự - Nếu các vị là Đinh Khoa, sẽ chọn lựa thế nào đây?"

	

	

	

	Câu hỏi cuối cùng củaLa Phi khiến Mộ Kiếm Vân và Hoàng Kiệt Viễn đều thấy mơ hồ. Đây quả là một sự chọn lựa quá khó khăn!

	

	

	

	Hồi lâu sau, Mộ KiếmVân mới bất lực lắc đầu nói: "E rằng tôi rất khó có thể tiếp nhận kết quả của lựa chọn thứ nhất. Đó vốn là sự điên đảo giữa cái thiện và cái ác!"

	

	

	

	"Thực ra, không chỉnhư thế." Hoàng Kiệt Viễn lại phụ họa thêm: "Các vị biết không, năm đó Đinh Khoa đã đặt rất nhiều kỳ vọng vào Viên Chí Bang, dốc lòng bồi dưỡng đối phương trở thành người kế tục truyền kỳ của mình. Ông ấy sao nỡ nhẫn tâm nhìn Viên Chí Bang bị hủy hoại tiền đồ vì một tên vô lại như vậy được chứ?"

	

	

	

	La Phi hoàn toàn tin tưởngnhững lời vừa rồi của Hoàng Kiệt Viễn. Năm đó, Đinh Khoa đến trường cảnh sát để tuyển sinh viên thực tập, sự việc này đã gây nên sự chấn động không nhỏ trong khóa tốt nghiệp chuyên ngành Trinh sát Hình sự. Ai cũng biết, người được Đinh Khoa lựa chọn cũng có nghĩa là sẽ trở thành môn đồ của nhân vật truyền kỳ này. La Phi cũng đã từng là một trong những ứng cử viên, nhưng dạo đó anh đang cùng Mạnh Vân chìm đắm trong biển tình ngọt ngào và cũng đầy trăn trở, điều này ít nhiều cũng phân tán tinh thần sức lực của anh, cho nên cuối cùng Đinh Khoa đã chọn lựa Viên Chí Bang.

	

	

	

	Có thể tưởng tượng, mộthậu duệ tinh anh được lựa chọn từ hàng nghìn người, Đinh Khoa chắc chắn sẽ dốc sức quan tâm che chở. Và biểu hiện của Viên Chí Bang chắc chắn cũng không khiến cho ông ấy phải thất vọng, nếu không, sao ông ấy lại có thể giao cho cậu thực tập sinh Viên Chí Bang nhiệm vụ hết sức quan trọng là tiến vào hiện trường trong "vụ án bắt giữ con tin 1.30 được chứ?"

	

	

	

	Tình nghĩa thầy trò giữaĐinh Khoa và Viên Chí Bang, có lẽ giống như người bố đối với con trai nhỉ? Cho dù đối phương có mắc sai lầm, cũng không nỡ nhẫn tâm để nó phải chịu tổn thương, huống hồ, sai lầm đó lại có một lý do rất chính nghĩa.

	

	

	

	Nghĩ đến đây, La Phi chợtcảm thấy sự so sánh của mình không được chuẩn xác cho lắm. Bởi vì mối quan hệ giữa Đinh Khoa và con trai ông hình như có một khoảng cách lớn, đứng từ góc độ này, đối với Đinh Khoa, tình cảm thầy trò được xây dựng trên mối quan hệ công việc có lẽ còn thân thiết hơn mối quan hệ cha con!

	

	

	

	Nhưng Đinh Khoa liệu cóbiết, chính từ khoảnh khắc ấy, Viên Chí Bang đã đang ấp ủ âm mưu giết người vô cùng đáng sợ, anh ta đã được định sẵn phải bước vào một con đường không có lối về đi ngược lại với chức trách của người cảnh sát!

	

	

	

	Hoàng Kiệt Viễn không hềbiết rằng một câu nói của ông lại đưa tư duy của La Phi đi xa đến thế, ông vẫn đang phân tích hai sự lựa chọn mà lúc trước La Phi đưa ra. Chợt nghe thấy ông nói vẻ suy ngẫm: "Nhưng cũng phải nói lại, mặc dù sự lựa chọn đầu tiên khiến Đinh Khoa vô cùng đau khổ, nhưng điều này không có nghĩa là khi ông ấy chọn lựa phương án hai thì sẽ có được sự giải thoát. Tôi cảm thấy, cả hai sự lựa chọn này, ông ấy đều không thể nào tiếp nhận được. Bởi vì nếu làm như vậy, ông ấy đã phản bội lại chức trách của mình một cách triệt để. Với vai trò là phụ tá cho ông ấy, tôi rất hiểu ông ấy. Ông ấy là một người có trách nhiệm nghề nghiệp cao. Trong cuộc đời làm cảnh sát của ông ấy, ông ấy đã vứt bỏ rất nhiều, cũng hy sinh rất nhiều. Có một số sự hy sinh, tin rằng những người bình thường không thể nào chịu đựng nổi, thế nhưng ông ấy cũng đều đã chịu đựng được hết, bởi vì ông ấy luôn kiên trì giữ vững chức trách của mình, ông ấy là người bảo vệ kiên định nhất của pháp luật, đây là giới hạn mà ông ấy vĩnh viễn không bao giờ từ bỏ."

	

	

	

	"Đối với tinh thầnkính nghề của Đinh Khoa, chúng tôi cũng đã nghe rất nhiều." Mộ Kiếm Vân thể hiện ra sự tán đồng đối với những câu nói vừa rồi của Hoàng Kiệt Viễn, đồng thời cô cũng quay sang trao đổi ánh mắt với La Phi. La Phi biết rằng cô cũng đang nghĩ đến mối quan hệ căng thẳng giữa hai bố con Đinh Khoa.

	

	

	

	Là một người đàn ông sắt,vì công việc mà còn có thể lơ là tình thân, thì sao có thể dễ dàng vứt bỏ được phẩm chất nghề nghiệp của mình được chứ?

	

	

	

	"Nói như vậy, thựcsự quá khó xử rồi!" Mộ Kiếm Vân lúc này lại xòe hai bàn tay ra, nói vẻ như tổng kết quan điểm, "Nếu đặt tôi vào tình hình lúc đó, tôi thực sự cũng không biết phải chọn lựa ra sao. Được rồi, đội trưởng La, anh đừng có làm khó chúng tôi nữa, hãy nói ra phân tích của anh về chuyện này rốt cuộc là như thế nào đi!"

	

	

	

	La Phi nheo mắt, dáng vẻnày thường là lúc anh tiến vào trạng thái suy ngẫm tỉ mỉ. Giây lát sau, anh lại khẽ thở dài, nói: "Thực sự là không có cách nào để lựa chọn, cho nên Đinh Khoa chẳng chọn con đường nào trong hai con đường này cả, ông ấy lựa chọn... trốn tránh."

	

	

	

	Mộ Kiếm Vân và Hoàng KiệtViễn như thể vừa bừng tỉnh khỏi giấc mộng, đồng thời lộ ra thần sắc chợt ngộ ra điều gì đó.

	

	

	

	"Thì ra là như vậy...Việc Đinh Khoa từ chức hoàn toàn không phải vì gặp sự trở ngại từ vụ cướp, chỉ là vì ông ấy không thể đưa ra được sự lựa chọn duy nhất giữa tình người và pháp luật. Cho nên ông ấy mới rời khỏi ngành cảnh sát, như vậy thì vừa có thể không hổ thẹn với lương tâm của mình, lại vừa giữ gìn được nghề nghiệp của mình, từ đó không để lại bất cứ điểm đen nào về việc đã phản bội lại đạo đức nghề nghiệp." Mộ Kiếm Vân vừa nói vừa lắc đầu, có vẻ rất lấy làm tiếc vì kết cục này.

	

	

	

	Thế nhưng lúc này đây,người chịu đựng đả kích lớn nhất lại chính là Hoàng Kiệt Viễn. Cũng chỉ trong mấy chục phút ngắn ngủi này thôi, ông không chỉ biết rõ được toàn bộ điều bí mật của vụ cướp mười tám năm trước, còn lần đầu tiên tìm hiểu được nguyên nhân thực sự khiến Đinh Khoa lui về ở ẩn. Ông cảm thấy hơi hụt hẫng, và đắng cay chua xót: nếu không phải vì sự việc này, mình vẫn làm việc dưới sự chỉ đạo của Đinh Khoa, thế thì giới cảnh sát tỉnh thành sau này liệu có xảy ra nhiều biến cố như vậy không? Mình cũng sẽ chẳng bị gặp phải vụ án tạo nên nỗi nhục lớn khắc cốt ghi tâm mười năm trước như vậy đâu nhỉ?

	

	

	

	Đối với Đinh Khoa, đóthực sự là một sự lựa chọn không thể nào tiến hành được. Bất luận ông lựa chọn con đường nào, đều lưu lại vết đen không thể nào xóa nhòa được trong cuộc đời làm nghề cảnh sát hình sự. Cho nên, ông lựa chọn trốn tránh cũng là vạn bất đắc dĩ, không thể nào trách cứ được. Nhưng, ông ấy đã được thoải mái, còn mình thì không hề hay biết gì cả, cứ thế một mình chịu đựng áp lực suốt hơn mười năm, lẽ nào ông ấy chưa từng nghĩ đến, bản thân mình cũng sẽ bị suy sụp sao?

	

	

	

	Tâm trạng kích độngdâng trào trong lòng Hoàng Kiệt Viễn, khó có thể kìm nén nổi. Ông lại cầm tách trà lên uống một ngụm, nhưng không biết có phải là cách uống trà không đúng, hay là hương vị nảy sinh từ trong tâm can mình, mà hương vị trà vốn dĩ thơm ngát, lần này uống vào lại đắng chát dị thường.

	

	

	

	Mộ Kiếm Vân chú ý thấysự thay đổi tâm trạng của Hoàng Kiệt Viễn, cô giơ tay ra đón lấy cốc trà của đối phương: "Trà này nguội mất rồi, phải rót thêm nước nóng mới được."

	

	

	

	Nước nóng được rót vàotrong tách trà, hương thơm ngát tỏa ra, Hoàng Kiệt Viễn cũng cảm thấy ấm lòng hơn.

	

	

	

	"Chân tướng thếnày, đúng là khiến cho người ta bất lực không biết phải làm sao." La Phi cũng đang chìm vào trong tâm trạng cảm khái, anh chủ động đưa cốc trà của mình đến trước mặt Mộ Kiếm Vân, "Cũng rót thêm cho tôi chút nước nóng nhé!"

	

	

	

	Mộ Kiếm Vân tay phải cầmbình nước nóng, tay trái đỡ cổ tay phải. Dưới ánh sáng âm u trong phòng riêng, càng toát lên làn da trắng ngần của đôi bàn tay. Khi cô rót trà, thần sắc rất chăm chú, nhìn bộ dạng cẩn thận tinh tế của cô, La Phi cũng cảm thấy tách trà này chắc chắn sẽ ngọt thơm.

	

	 Hoàng Kiệt Viễn và La Phi lần lượt cầm tách trà lên, trong phòng tạm thời xuất hiện bầu không khí yên tĩnh. Ba người đều đang nhấp trà trong tách của mình, hình như đều đang suy ngẫm gì đó. Và cuối cùng La Phi là người phá vỡ bầu không khí yên lặng này.

	

	"Đời người rất nhiềulúc đều như vậy." Anh khẽ ngẩng đầu, ánh mắt trở nên mơ hồ, "Sau khi một cục diện nào đó đã hình thành, dù anh có cố gắng đến đâu thì cũng không có tác dụng gì. Điều anh có thể làm được chính là làm giảm thiểu sự tổn thương đến mức thấp nhất có thể mà thôi. Nhưng người ngoài không thể nào hiểu được, họ nhìn thấy anh đã đưa ra một sự lựa chọn tồi tệ, do đó liền trách móc, thất vọng, nhưng lại không biết được rằng, sự lựa chọn đó, ở mức tương đối đã là kết quả tốt nhất rồi."

	

	Những câu nói này củaLa Phi mang theo ý vị như thuyết giáo, Hoàng Kiệt Viễn đã nếm trải đủ mưa to gió lớn cuộc đời, đương nhiên nghe hiểu ngay. Ông cười nhạt vẻ đau khổ: "Đúng vậy, tôi không nên trách móc Đinh Khoa. Đổi tôi sang vị trí của ông ấy cũng không thể nào có được sự lựa chọn tốt hơn. Giống như lời anh nói, cục diện lúc đó đã không thể nào cứu vãn được nữa."

	

	"Nếu như nhất địnhphải có một người chịu trách nhiệm đối với cục diện này, vậy người đó phải là Viên Chí Bang mới đúng. Khi anh ta gây ra "vụ cướp 4.7", chính là anh ta đã đẩy Đinh Khoa đến tình cảnh lưỡng nan." Mộ Kiếm Vân nói mang theo chút bất bình phẫn nộ.

	

	La Phi quay sang nhìn MộKiếm Vân, ánh mắt đen láy lấp lánh, Mộ Kiếm Vân nhún vai: "Thế nào? Anh có gì thì cứ nói thẳng ra!"

	

	"Được rồi."La Phi cũng không do dự nữa, nói thẳng, "Bây giờ cô cho rằng "vụ cướp 4.7" là nguyên nhân cơ bản nhất khiến cho Đinh Khoa lui về ở ẩn. Nhưng cô có nghĩ rằng: khi Viên Chí Bang gây ra vụ cướp đó, anh ta có thể cũng tương tự là phải đưa ra một sự lựa chọn bất đắc dĩ trong tình cảnh sượng sùng."

	

	Mộ Kiếm Vân ngẩn ngườigiây lát, sau đó cô lắc đầu: "Cảnh sát La, theo như cách nói của anh, sự chọn lựa của mỗi người đều có thể là bất đắc dĩ, đều bị ép, có phải là chúng ta đều cần có sự đồng tình và thấu hiểu đối với tất cả mọi người?"

	

	La Phi nheo mắt lại.

	

	"Tất cả đều có mộtđiểm khởi đầu..." Anh trầm giọng nói, "Điểm khởi đầu, chỉ là chúng ta tạm thời vẫn còn chưa thể nào nhìn thấy được toàn bộ diện mạo của điểm đó mà thôi."

	

	"Ý anh muốn nói đến"vụ bắt giữ con tin 1.30" sao?" Hoàng Kiệt Viễn hỏi ngược lại một câu, đồng thời cũng trầm tư suy ngẫm như ngộ ra điều gì đó.

	

	Mộ Kiếm Vân cũng hiểuđược ý tứ của La Phi. Chính là sau "vụ án 1.30", Viên Chí Bang bắt đầu thân thiết với mẹ con Văn Thành Vũ, cuối cùng vì muốn lấy lại công bằng cho họ nên đã thực hiện "vụ cướp 4.7", cho nên muốn tìm được điểm khởi nguồn hành vi của Viên Chí Bang, thì điểm này rõ ràng nằm ở cái ngày 30 tháng 1 năm 1984.

	

	"Có lẽ chúng ta thựcsự cần phải suy ngẫm thật kỹ, Viên Chí Bang rốt cuộc đã bắn chết Văn Hồng Binh trong hình huống nào." Hoàng Kiệt Viễn nói ra vấn đề mình đang suy ngẫm, hy vọng để mọi người cùng thảo luận, "Từ những biểu hiện về sau của cậu ta, sự quan tâm của cậu ta đối với vợ con Văn Hồng Binh đã vượt qua phạm vi thông thường."

	

	La Phi lập tức gật đầután thành quan điểm này. Đứng từ góc độ của người cảnh sát, nảy sinh sự đồng tình đối với phạm nhân cũng là điều bình thường, thậm chí hỗ trợ kinh tế cho người nhà phạm nhân cũng không phải là hiếm gặp. Nhưng giống như Viên Chí Bang, sẵn sàng vượt qua giới hạn của luật pháp, thì tình hình này lại đi ngược lại với lẽ thường.

	

	"Kiểu hành vi nàycủa anh ta, có vẻ giống như đang trả nợ." Mộ Kiếm Vân thử đưa ra một số lời phân tích đứng từ góc độ tâm lý học, "Xem ra, Viên Chí Bang hình như có cảm giác áy náy day dứt rất lớn đối với gia đình nhà họ Văn."

	

	Ánh mắt La Phi chợt lấplánh, anh hỏi: "Vậy anh ta đang áy náy day dứt điều gì?"

	

	Một người cảnh sát bắnchết một kẻ tội phạm mình buộc bom và bắt giữ con tin tại hiện trường, cho dù có thể thông cảm được cho tên tội phạm này, cũng không đến nỗi khiến cho người cảnh sát nảy sinh tâm trạng áy náy day dứt mới phải chứ?

	

	Cho nên chắc chắn vẫncòn những điều bí mật khác đã thao túng tình cảm của người cảnh sát này.

	

	Đối diện với câu hỏinày của La Phi, Mộ Kiếm Vân cũng chỉ đưa ra được câu trả lời chung chung: "Cụ thể tình hình thì tôi cũng không biết, nhưng tôi dám khẳng định, sự việc này có liên quan đến quá trình Viên Chí Bang bắn chết Văn Hồng Binh. Khả năng cao nhất chính là: ở hiện trường xuất hiện một sự cố nào đó, mà sự cố này vừa vặn lại chính là sơ suất bắt nguồn từ Viên Chí Bang."

	

	"Đúng vậy."Hoàng Kiệt Viễn phụ họa: "Tôi cũng nghĩ như vậy."

	

	Con ngươi mắt La Phi từtừ chuyển động, và ánh mắt anh càng lúc càng sáng, hình như trong đó đang ẩn chứa tâm trạng hưng phấn, chỉ chực trào ra ngoài.

	

	"Anh lại nghĩ rađược gì rồi?" Mộ Kiếm Vân là chuyên gia quan sát sắc mặt, và tính cách cô cũng hơi nóng vội, luôn không chờ đợi được mà thường chủ động hối thúc đối phương.

	

	"Nếu đúng như lờiphân tích của các vị..." Ánh mắt của La Phi lần lượt nhìn vào khuôn mặt của Mộ Kiếm Vân và Hoàng Kiệt Viễn, anh cố tình hạ giọng nói: "Vậy thì chúng ta có thể có khả năng dùng một con đường tắt càng nhẹ nhàng và hữu hiệu hơn để đánh bại Eumenides."

	

	Hoàng Kiệt Viễn chớp chớpmắt, hình như không hiểu. Còn Mộ Kiếm Vân thì lại lập tức phản ứng được ngay: "Đúng vậy, chúng ta hoàn toàn có thể hủy hoại chỗ dựa tinh thần của Eumenides."

	

	Hoàng Kiệt Viễn chaumày, tỏ ra phiền não: "Hai vị đừng có diễn kịch câm nữa, nói rõ một chút có được không?"

	

	La Phi mỉm cười, giảithích tường tận cho Hoàng Kiệt Viễn: "Chúng ta đã biết, hiện giờ Eumenides chính là cô nhi Văn Thành Vũ năm xưa, hắn trở thành sát thủ như ngày nay, hoàn toàn là do sự dẫn dắt và bồi dưỡng bao năm qua của Viên Chí Bang. Vậy thì trong lòng hắn, Viên Chí Bang chính là người thầy dạy dỗ, chỉ hướng dẫn đường cho cuộc đời hắn. Hắn chưa bao giờ nảy sinh bất cứ mối nghi ngờ nào đối với phương hướng này. Nhưng nếu như hắn biết con đường Eumenides của Viên Chí Bang là bắt nguồn từ chính cái chết của bố đẻ mình, hơn nữa chính Viên Chí Bang còn phải có trách nhiệm đối với cái chết của bố đẻ hắn, vậy thì hắn sẽ có cảm giác thế nào nhỉ?"

	

	Hoàng Kiệt Viễn chợt bừnghiểu, vỗ tay: "Vậy thì nền tảng của đức tin sẽ bị lung lay! Hắn không chỉ cảm thấy Viên Chí Bang đã lợi dụng mình, càng cảm thấy Viên Chí Bang kỳ thực là hại bản thân mình! Bởi vì tất cả mọi việc này đều là kế hoạch do Viên Chí Bang dàn dựng, và mình chỉ là một mắt xích trong chuỗi kế hoạch này mà thôi, sự xuất hiện của mình là để bù đắp sai lầm của Viên Chí Bang, hóa giải nỗi áy náy day dứt trong lòng Viên Chí Bang... Thứ cảm giác đó, chắc chắn là vừa vô tội vừa bất lực. Sau khi xảy ra thứ tâm trạng này, hắn sẽ bắt đầu căm hận tất cả mọi thứ mà Viên Chí Bang dồn lên người hắn, bao gồm cả thân phận sát thủ Eumenides."

	

	"Đến lúc đó, chúngta có thể không cần chiến đấu mà cũng có thể khuất phục được đối thủ." Mộ Kiếm Vân cười hi hi, dùng câu thành ngữ để tổng kết giúp Hoàng Kiệt Viễn.

	

	"Lối tư duy nàyđúng là rất hay!" Hoàng Kiệt Viễn sau khi hưng phấn, lại tỏ ra hơi ủ dột, "Chỉ đáng tiếc là chúng ta vẫn còn chưa biết tại hiện trường trung tâm "vụ án 1.30" rốt cuộc đã xảy ra chuyện gì."

	

	"Ít ra chúng ta vẫncòn manh mối, hơn nữa Eumenides cũng đang cắn chặt manh mối này. Tôi tin tưởng rằng, chân tướng sự việc Văn Hồng Binh bị bắn chết năm xưa chắc chắn sẽ lộ ra trước mắt chúng ta, lộ ra trước mắt Eumenides!"

	

	Giọng nói của La Phivang lên mạnh mẽ, khiến cho Mộ Kiếm Vân và Hoàng Kiệt Viễn cũng có thêm tự tin. Phải rồi, có một anh chàng nhanh nhạy sắc bén như vậy dẫn dắt mọi người, có câu đố nào lại không thể hóa giải được chứ? "Vụ cướp 4.7" chìm sâu trong lớp bụi thời gian suốt mười tám năm nay chẳng phải cũng đã lộ diện dưới sự phân tích của anh đó sao?

	

	Sau đó cả ba người đềutrầm mặc một lúc, có lẽ là đang suy ngẫm lại những lời thảo luận và phân tích vừa rồi, hoặc là đang nuôi dưỡng quyết tâm và dũng khí để tiếp tục cuộc chiến đấu. Nhưng bầu không khí này hình như hơi trầm lặng quá thì phải, đến nỗi một lúc sau, Mộ Kiếm Vân không kìm được ngáp một cái rõ to.

	

	La Phi nhìn cô mỉm cười:"Buồn ngủ rồi phải không? Xem ra cô không quen với việc thức thâu đêm."

	

	"Đúng là khôngquen lắm." Mộ Kiếm Vân bặm môi than phiền, "Khi tôi còn ở trong trường, cuộc sống sinh hoạt ăn ngủ đều rất quy củ. Vừa vào tổ chuyên án của các anh, tất cả đều đảo lộn hết."

	

	La Phi xòe hai tay ra,tỏ ra bộ dạng vô tội: "Hôm nay thì không thể trách tôi được, là anh Hoàng bố trí đấy."

	

	Mộ Kiếm Vân bèn quaysang, chĩa mũi nhọn vào Hoàng Kiệt Viễn: "Ôi, anh Hoàng, rốt cuộc anh có buổi biểu diễn gì mà quan trọng thế, nhất định phải hẹn bọn tôi đêm hôm khuya khoắt đến đây?"

	

	Câu nói này của cô hìnhnhư đã nhắc nhở Hoàng Kiệt Viễn, ông nhìn màn hình giám sát trên tường, lẩm bẩm một câu: "Ừm, sắp bắt đầu buổi biểu diễn rồi đấy."

	

	Từ trên màn hình có thểnhìn thấy, một giờ đồng hồ trước, quán bar vẫn còn vắng vẻ, giờ đã trở nên vô cùng náo nhiệt. Đèn màu rực rỡ đến hoa cả mắt cùng với âm nhạc vang rền tiết tấu rung mạnh, kích thích những vị khách đã ngồi ở trong đại sảnh quán bar. Bóng hình họ lúc ẩn lúc hiện giống như ma trơi, mặt thì đỏ bừng vì phấn khích quá độ.

	

	"Quán bar này củaanh làm ăn cũng khá đấy chứ." Mộ Kiếm Vân tiện thể khen một câu.

	

	"Hôm nay là ngàybiểu diễn, phần lớn hội viên đều sẽ đến." Hoàng Kiệt Viễn ngầm tính, nói: "Chắc là phải đến hai, ba trăm người đấy."

	

	La Phi lập tức đón lời:"Đến thời điểm này là 237 người."

	

	"Ưm?" HoàngKiệt Viễn quay sang ngẩn người nhìn La Phi, "Sao anh biết?"

	

	"Đếm thôi."La Phi nhún vai, hình như ngại đối phương kinh ngạc, anh bổ sung thêm, "Anh đã lắp camera ở cổng vào, thì công việc này rất đơn giản mà. Anh nhìn này, bây giờ lại có thêm hai người bước vào. Như vậy tất cả đã có 239 người, trong đó có 197 nam giới, 42 nữ giới."

	

	Đúng vậy, nếu như cứnhìn chăm chăm vào màn hình giám sát đó, muốn đếm số người bước vào quán bar có lẽ cũng không khó. Nhưng Hoàng Kiệt Viễn và Mộ Kiếm Vân vẫn nhìn nhau, cảm thấy thật khó mà tin nổi.

	

	"Vừa rồi anh vẫnluôn thảo luận tình hình "vụ cướp 4.7" với chúng tôi, tôi không phát hiện ra anh nhìn vào màn hình giám sát mà. Anh đã đếm như thế nào?" Mộ Kiếm Vân mở to mắt hỏi, sau khi ngừng lại giây lát, cô lại bổ sung thêm một câu hỏi: "Hơn nữa, anh đếm thứ này làm gì? Có ý nghĩa gì sao?"

	

	"Không cần cứ phảinhìn chằm chằm, chỉ cần để ý một chút là được. Còn về ý nghĩa - đúng là không có ý nghĩa gì, chỉ là thói quen mà thôi, hay có thể nói là một kiểu rèn luyện. Nếu như các vị cũng thường rèn luyện kiểu thói quen này, các vị sẽ phát hiện ra, việc này xem ra tưởng như khó, nhưng khi làm thực ra lại rất dễ. Hơn nữa, những thông tin có vẻ như không có tác dụng gì cũng thường xuyên đem lại ý nghĩa lớn lao ở những thời khắc then chốt." La Phi nhẹ nhàng giải thích, như thể đối với anh, đây là một việc hết sức bình thường.

	

	"Đúng là một thóiquen kỳ lạ." Hoàng Kiệt Viễn lắc đầu lẩm bẩm một câu. Mộ Kiếm Vân thì lại cười, hình như đã hiểu được điều gì đó.

	

	Đây đúng là một kiểuthói quen, kiểu thói quen chỉ mình người đàn ông này có được. Giống như khoảng thời gian chênh lệch hai phút năm đó, ngoài con người từng giờ từng phút luôn tiến hành tỉ mỉ quan sát những điều nhỏ bé nhất xảy ra trong cuộc sống, thì còn có ai cứ nắm chặt lấy chi tiết nhỏ xíu này chứ?

	

	Và thực tế đã chứngminh, chính là vì chi tiết nhỏ xíu này đã quyết định sự thắng bại cuộc đấu cân não giữa La Phi và Viên Chí Bang. Có vẻ như là một nhân tố vô cùng ngẫu nhiên, nhưng sự ngẫu nhiên này lại được tích tụ từ hàng ngàn vạn lần tất nhiên đấy!

	

	"Được rồi, đừng thảoluận thêm về vấn đề thói quen của đội trưởng La nữa." Mộ Kiếm Vân nhìn Hoàng Kiệt Viễn, "Mau nói về buổi biểu diễn của anh đi, rốt cuộc là chuyện gì vậy?"

	

	Hoàng Kiệt Viễn vẫnkhông trả lời vào vấn đề chính, ông nhìn thời gian: "Ưm, bây giờ là 1 giờ 20 phút, vẫn còn bốn mươi phút nữa buổi biểu diễn mới chính thức bắt đầu, vẫn còn kịp để làm phần bước đệm."

	

	"Bước đệm?" MộKiếm Vân lộ ra ánh mắt băn khoăn khó hiểu. Đối phương đúng là càng lúc càng tỏ ra bí hiểm đấy.

	

	

	"Đúng vậy, nếukhông thì các vị rất khó có thể hiểu được ý nghĩa của buổi biểu diễn này." Hoàng Kiệt Viễn sầm mặt, chợt trở nên vô cùng nghiêm túc, "Vấn đề tiếp theo đây tôi thảo luận cùng các vị, thực ra cũng chính là điều mà các vị quan tâm. Cho nên tôi mới hẹn các vị đến đây."

	

	
Chương 16 Vụ Án Chia Cắt Thi Thể 1.12

	

	Có lẽ là vì ngữ điệu của Hoàng Kiệt Viễn quá trầm, tạo nên bầu không khí nặng nề bao trùm khắp căn phòng riêng này. Bầu không khí này, La Phi cảm thấy như đã gặp ở đâu, anh đột nhiên nhận thức ra điều gì đó, chợt biến sắc, hỏi: "Anh muốn nói đến vụ án chia cắt thi thể 1.12?"

	

	Nghe đến "vụ án chia cắt thi thể 1.12", Mộ Kiếm Vân ngọ ngoạy cơ thể vẻ bất an, cảm giác như căn phòng này chợt trở nên âm u lạnh lẽo hơn hẳn.

	

	Hoàng Kiệt Viễn gật đầu,sau đó hỏi ngược lại: "Đối với vụ án này, hiện giờ các vị đã tìm hiểu được bao nhiêu?"

	

	"Tài liệu về vụ án đều ở phòng làm việc của tôi, nhưng tôi vẫn chưa kịp xem kỹ." La Phi trả lời, "Hôm nay, tinh lực của tôi đều dồn cả vào "vụ cướp 4.7"."

	

	Hoàng Kiệt Viễn "ừm"một tiếng, tỏ ra thấu hiểu. Đối với La Phi, nhiệm vụ chính là tìm kiếm tung tích của Eumenides, mà "vụ cướp 4.7" lại có liên quan đến thân thế của Eumenides. Nếu đem so sánh, "vụ án chia cắt thi thể 1.12" chỉ là một điểm ngoặt trong cuộc đời của Đinh Khoa, cho nên mặc dù là vụ án gây chấn động một thời, nhưng đối với La Phi và mọi người thì nó không có ý nghĩa quá lớn.

	

	"Cô giáo Mộ, cô là người bản địa, chắc cô đã nghe rất nhiều về vụ án này nhỉ?" Hoàng Kiệt Viễn lúc này quay sang hỏi Mộ Kiếm Vân.

	

	Mộ Kiếm Vân cười đau khổ gật đầu: "Trong suốt mấy tháng sau khi xảy ra vụ án, gần như ngày nào tôi cũng phải nghe tất cả các loại thông tin."

	

	"Vậy cô hãy nói trước đi, xem người dân thành phố lưu truyền những gì?" Hoàng Kiệt Viễn dựa người vào sofa, sau đó rút ra một điếu thuốc.

	

	Mộ Kiếm Vân vốn rất ghét người hút thuốc, đặc biệt là ở trong căn phòng khép kín thế này. Nhưng lúc này đây, nhìn thấy khói thuốc phả ra từ miệng Hoàng Kiệt Viễn, ngược lại, cô lại có cảm giác giải tỏa. Bởi vì đoạn hồi ức chuẩn bị nhắc tới này thực sự quá nặng nề, nếu như trong căn phòng này mà còn thiếu đi con người và luồng khói chốn nhân gian, vậy thì thực sự khiến cho người ta phát bệnh thật đấy.

	

	Ánh mắt La Phi cũng tậptrung vào Mộ Kiếm Vân, thần sắc tràn ngập sự chờ đợi. Đối với một người cảnh sát hình sự, công việc của anh luôn bắt đầu từ việc điều tra phỏng vấn khắp hang cùng ngõ hẻm. Những lời lưu truyền trong nhân dân mặc dù có đôi khi không thực sự chuẩn xác, nhưng bởi vì là tài liệu mới mẻ nhất, cho nên vẫn luôn ẩn chứa manh mối vô cùng quan trọng mà lại dễ bị bỏ qua nhất.

	

	Mộ Kiếm Vân dùng hai tay nâng tách trà, như thể có được nhiệt lượng lớn từ nó. Sau đó cô khẽ nheo mắt, tâm tư bắt đầu quay trở lại mùa đông mười năm trước...

	

	"Vụ án chia cắtthi thể 1.12... Ngày hôm đó là ngày 12 tháng 1 năm 1992 nhỉ? Khi đó tôi đang học lớp 12, tôi nhớ lúc đó là trước đợt thi cuối kỳ, ngày nào chúng tôi cũng phải đến trường học lớp tự học buổi tối. Có một buổi tối, đã hết giờ tự học, nhưng giáo viên lại không cho các bạn nữ chúng tôi về, mà thông báo cho từng vị phụ huynh đến trường đón con. Sau đó bố tôi cũng đến đón tôi về nhà. Tôi lấy làm lạ, hỏi ông là có chuyện gì. Bố nói với tôi: trong thành phố xuất hiện kẻ xấu, dạo này không được phép đi ra ngoài một mình, đi học và tan học bố đều sẽ đưa đón tôi. Tôi còn hỏi tỉ mỉ thêm nữa, nhưng ông không chịu nói, chỉ bảo tôi chuyên tâm học tập, không được phân tán vì những việc khác. Ông càng như vậy, tôi lại càng hiếu kỳ, đương nhiên cũng dự cảm sợ hãi bất an. Ngày hôm sau đến trường, các bạn học đều đang bàn tán về việc này. Lúc này tôi mới biết sự việc đáng sợ đến nhường nào, cho đến tận bây giờ, tôi vẫn cảm thấy hối hận, lẽ ra không nên nghe những lời lưu truyền đó. Nhưng hồi đó tất cả mọi người đều bàn tán xôn xao về việc này, tôi có không muốn nghe cũng chẳng được."

	

	Nghe đến câu ca thán cuốicùng của Mộ Kiếm Vân, La Phi hiểu ý mỉm cười. Anh hiểu rất rõ tốc độ truyền đạt những loại thông tin thế này của người dân thành phố. Năm đó khi anh vẫn còn làm việc trong đồn công an Nam Minh Sơn ở xa lắc, nhưng cũng vẫn nhận được làn sóng truyền tin liên quan.

	

	Hoàng Kiệt Viễn rít mạnhmột hơi thuốc lá, hỏi: "Những lời truyền miệng đó đã nói gì?"

	

	Mộ Kiếm Vân đưa táchtrà lên miệng, nhưng cũng chỉ nhấp môi rồi lại đặt xuống. Sau đó cô hồi tưởng lại, nói: "Tôi nghe nói có một nữ sinh bị giết. Hung thủ là một kẻ biến thái vô cùng đáng sợ, hắn xẻo thịt trên người nạn nhân thành những miếng mỏng giống như người ta nhúng lẩu vậy, có một số thì ăn, thừa thì ném lung tung khắp nơi trong thành phố. Còn có người nói, đầu và nội tạng của nạn nhân cũng đều bị luộc chín. Hình như tên hung thủ đó giết người có mục đích, chính là muốn ăn một bữa tiệc thịt người..."

	

	Giọng Mộ Kiếm Vân cànglúc càng nhỏ, cuối cùng cô lắc đầu hình như khó có thể nói tiếp được. La Phi hiểu được cảm nhận của cô, bởi vì cô đang miêu tả cảnh tượng quá đáng sợ, cho dù La Phi là người cảnh sát hình sự đã được tôi luyện bao năm trong nghề, sự liên tưởng diễn ra theo lời miêu tả này cũng khiến anh phần nào hơi khó chịu.

	

	Chỉ có Hoàng Kiệt Viễnlà mặt tỉnh bơ, bởi vì những hình ảnh liên quan đó đã quấn chặt lấy ông suốt mười năm qua, dù có đáng sợ đầy máu tanh hơn nữa, cuối cùng thì cũng trở thành tê dại mà thôi. Cho đến nay, chỉ còn lại nỗi nhục không thể nào xua tan đi được, thời gian càng kéo dài thì nỗi nhục càng sâu đậm.

	

	Mộ Kiếm Vân thoáng ngừngmột chút, cảm thấy khá hơn, lại nói tiếp: "Về sau có cảnh sát đến trường học, mang theo mấy bức ảnh để chúng tôi nhận diện. Tôi nhớ đó là một số đồ vật liên quan đến vụ án. Thứ gây nên ấn tượng mạnh mẽ nhất đối với tôi chính là một chiếc áo lông vũ màu đỏ, đó chắc là chiếc áo mà nạn nhân đã mặc lúc gặp nạn. Màu đỏ đó rất chói mắt, giống như là bị máu nhuộm đỏ vậy. Tôi chỉ dám nhìn lướt qua là vội vàng quay mặt đi luôn, mấy ngày sau đó tôi thường gặp ác mộng, mơ thấy chiếc áo màu đỏ máu đó. Sau đó nhanh chóng có tin tức mới, nói là lời của tên sát nhân biến thái đó nói ra: sau này cứ mỗi tháng hắn sẽ ăn thịt một người, hơn nữa, hắn còn cố định mục tiêu chính là những cô gái trẻ để tóc dài và mặc áo đỏ."

	

	Nghe đến đây, Hoàng KiệtViễn không kìm được ngắt lời đối phương: "Đây thuần túy chỉ là những lời đồn đại mà thôi."

	

	Mộ Kiếm Vân lắc đầunói: "Có phải là lời đồn đại hay không, lúc đó chúng tôi không có khả năng phân biệt. Tôi chỉ biết, tất cả những nữ sinh ở lớp tôi đều cắt đi mái tóc dài, hơn nữa trong thời gian nửa năm không ai dám mặc áo đỏ. Cho đến khi tôi thi đỗ vào trường Cảnh sát, đến một tập thể tương đối an toàn, vết đen này mới dần tan đi."

	

	"Mức độ lan truyềncủa lời đồn đại, chỉ từ một góc độ nào đó cũng có thể phản ánh được tâm lý hoang mang hoảng sợ của người dân thành phố." La Phi chậm rãi nói xen vào một câu, "Cho nên chúng ta không nên trách cứ những người tin và lan truyền thông tin lời đồn đại. Với vai trò là cảnh sát, chúng ta càng phải tự hỏi mình, tại sao mọi người lại sợ hãi đến thế. Tại sao không có ai đứng ra bảo vệ họ?"

	

	Hoàng Kiệt Viễn ngẩnngười kinh ngạc, tâm trạng oán hận ban đầu ngưng tụ lại trên mặt ông. Mười năm trước, ông bị đè nén dưới áp lực nặng nề, phải đối diện với những lời đồn đại khoa trương vô căn cứ đến độ gần như sức cùng lực kiệt, cho dù là bây giờ hồi tưởng lại vẫn khó tránh khỏi cảm giác phẫn nộ bất bình. Nhưng đúng như lời La Phi nói, mình thực sự có tư cách để căm hận những người dân đang ở trong nỗi sợ hãi hoảng loạn sao?

	

	Làm tiêu tan nỗi sợhãi, trừng trị tội ác, đây vốn là chức trách của ông. Thế nhưng khi thành phố này cần ông, khi nhân dân cần ông, ông đã làm được những gì?

	

	Hoàng Kiệt Viễn đưa điếuthuốc lên miệng, nhưng hồi lâu vẫn không hút hơi nào. Điếu thuốc đã cháy được một đoạn, gần như sắp cháy đến ngón tay ông. Ông cứ ngẩn người ngồi thế, hình như đang quay trở lại thời khắc lúng túng khó xử của mười tám năm trước.

	

	Thấp thoáng có một giọngnói trang trọng đang vang lên bên tai ông, mặc dù mơ hồ xa xăm, nhưng lại khắc cốt ghi tâm.

	

	"...Từ sau khi xảy ra "vụ án chia cắt thi thể 1.12", gây nên phản ứng mạnh mẽ trong xã hội, tâm trạng lo lắng sợ hãi của người dân cứ thế lan rộng, lời đồn đại tràn ngập khắp nơi, gây nên ảnh hưởng xấu đối với cuộc sống thường nhật của người dân thành phố này. Đội cảnh sát hình sự Sở công an thành phố phụ trách việc điều tra phá vụ án này trong gần một năm nay làm việc không dốc sức, chưa có được sự tiến triển mang tính đột phá, hung thủ gây án đến nay vẫn ung dung ngoài vòng pháp luật, khiến cho đông đảo dân chúng mất đi cảm giác an toàn. Năm nay, qua kết quả trưng cầu dân ý mà chính phủ ban hành, Sở công an thành phố chúng ta xếp dưới cùng. Từ những tình hình nêu trên, ban lãnh đạo nghiên cứu và đưa ra quyết định, bắt đầu từ hôm nay, bãi nhiệm đồng chí Hoàng Kiệt Viễn - chức vụ đội trưởng đội cảnh sát hình sự Sở công an thành phố."

	

	Hoàng Kiệt Viễn đau khổnhắm mắt lại, tay ông thoáng run rẩy, tàn thuốc cũng vì thế mà gãy rơi xuống nền nhà, nát vụn thành tro tàn.

	

	"Anh Hoàng, hãynói những tình hình mà anh biết đi - tình hình thực tế."

	

	Giọng nói của La Phikéo Hoàng Kiệt Viễn ra khỏi nỗi ê chề trong ký ức. Ông hít thở một hơi thật sâu, rồi ấn mạnh đầu mẩu thuốc lá vào góc bàn, lấy hết dũng khí để nhìn thẳng vào quãng đường thất bại trong cuộc đời đó.

	

	"Cô giáo Mộ vừa rồinói không sai, "vụ án chia cắt thi thể 1.12" xảy ra vào ngày 12 tháng 1 năm 1992." Hoàng Kiệt Viễn trầm giọng nói, và tư duy của La Phi cũng được đưa trở lại vào mùa đông mười năm trước qua lời kể của ông.

	

	"Người đầu tiênphát hiện ra vụ án chính là một bà lão quét đường. Vào sáng sớm khi bà đi làm, phát hiện ra một chiếc túi nilon màu đen ở chỗ gom rác trên đường Đông Ba. Bởi vì lúc đó rất sớm, ở chỗ gom rác vốn trống không, cho nên cái túi nilon đen đó vô cùng nổi bật. Vì hiếu kỳ, bà lão mở cái túi đó ra, nhìn thấy bên trong là cả một túi những miếng thịt mới được thái ra. Bà cứ tưởng là thịt lợn, cho là có người đi chợ sớm mua thịt làm thất lạc, thế nên bèn đưa túi thịt về nhà rửa cẩn thận. Kết quả là trong quá trình rửa, thật không ngờ bà lại phát hiện ra ba ngón tay trong số miếng thịt đó, là ngón tay người! Bà lão sợ chết khiếp, hét toáng lên và lao ra khỏi phòng. Những người hàng xóm sau khi đến tìm hiểu tình hình, liền vội vàng báo án. Trung tâm chỉ huy của cảnh sát nhận được báo án là vào lúc 7 giờ 23 phút ngày 12 tháng 1. Mười lăm phút sau, tôi bèn dẫn theo những nhân viên kỹ thuật đến ngay hiện trường vụ án."

	

	Mặc dù đã cách mườinăm, nhưng Hoàng Kiệt Viễn vẫn nhớ rất chuẩn xác thời gian xảy ra vụ án, điều này ít nhiều cũng đã thể hiện ra tố chất chuyên nghiệp của một người đã từng giữ chức vụ đội trưởng đội cảnh sát hình sự. La Phi chăm chú nghe đến đây, khẽ giơ tay lên ngắt lời đối phương: "Cho nên, anh đã nhìn thấy ngay túi đựng những miếng thịt đó phải không? Anh có thể hồi tưởng lại trạng thái những miếng thịt đó không?"

	

	"Miếng thịt rất mới,ấn tượng đầu tiên mang lại quả thực là rất giống miếng thịt lợn vừa mới mua từ chợ về. Cả túi thịt nặng 9,5 cân (1), tất cả có 436 miếng thịt. Lát cắt của miếng thịt trơn nhẵn, được xếp rất ngay ngắn. Diện tích của mỗi miếng thịt vào khoảng 20 - 30 cen-ti-mét vuông, độ dày của mỗi miếng thịt khoảng 2 - 3 mm. Qua bác sĩ pháp y giám định, những miếng thịt này đều từ phần thịt đùi của nữ giới trưởng thành, và ba ngón tay đó là ba ngón giữa, ngón trỏ và ngón đeo nhẫn ở bàn tay của nữ giới."

	

	Hoàng Kiệt Viễn nóithao thao, giống như đang thông báo tình hình vụ án thường lệ. Nhưng Mộ KiếmVân càng nghe càng căng thẳng, lồng ngực trào dâng thứ cảm giác buồn nôn.

	

	"Cô không sao chứ?"La Phi chú ý thấy nét khác thường của cô, hỏi đầy quan tâm.

	

	"Không sao."Mộ Kiếm Vân xua xua tay, sau đó nhìn Hoàng Kiệt Viễn nói, "Cho tôi xin một điếu thuốc của anh!"

	

	Hoàng Kiệt Viễn rút điếuthuốc ra, đưa luôn cả bật lửa cho Mộ Kiếm Vân. Mộ Kiếm Vân châm điếu thuốc đặt vào miệng, chỉ khẽ rít một hơi, đã chau mày ho sù sụ.

	

	"Cô không biết hútthuốc à?" Hoàng Kiệt Viễn lộ ra nét mặt dở khóc dở cười, "Có phải là cô không chịu được không? Hay là... cô tránh đi một lát?"

	

	"Không cần."Mộ Kiếm Vân từ chối thẳng thừng ý tốt của đối phương, "Anh cứ nói tiếp đi, tôi không kém cỏi như anh nghĩ đâu."

	

	La Phi nhìn Mộ Kiếm Vâncười thầm. Tính cách không chịu thua của cô đúng là có phần giống Mạnh Vân đấy.

	

	Hoàng Kiệt Viễn khôngphải là người thích rườm rà, thấy Mộ Kiếm Vân như vậy thì cũng không nói thêm gì nữa, quay trở lại tiếp tục giới thiệu về tình hình vụ án năm đó.

	

	"Sau khi phát hiệnra túi thịt đó, chúng tôi đã ý thức được đây có thể là một vụ án rất nghiêm trọng, sau đó sự thực đã chứng minh sự suy đoán này..." Nói đến đây, Hoàng Kiệt Viễn không tránh khỏi than thầm, "Chỉ là lúc đó chúng tôi còn chưa thể nào dự liệu được tính chất của vụ án này rốt cuộc sẽ nghiêm trọng đến mức độ nào!"

	

	La Phi biết lời kể củaHoàng Kiệt Viễn sắp sửa tiến vào trọng điểm tiếp theo, cho nên anh chăm chú lắng nghe. Mộ Kiếm Vân thì lại xoa xoa mũi, đặt điếu thuốc vào miệng, vừa không dám hút nhưng lại cũng không nỡ đặt xuống.

	

	Hoàng Kiệt Viễn nói tiếp:"Đến 9 giờ 7 phút, trung tâm chỉ huy lại nhận được báo án của người dân thành phố. Lần này là hai người công nhân xây dựng phát hiện ra một chiếc túi du lịch bị vứt bỏ ở công trường xây dựng đường Thạch Tháp. Chúng tôi lập tức lao ngay đến hiện trường thứ hai. Khi chúng tôi đến nơi, hiện trường đã được cảnh sát của đồn công an gần đó canh giữ. Lúc đó có rất nhiều người đang đứng bên ngoài đường dây cảnh giới, còn hai người công nhân báo án thì lại có bộ dạng hồn bay phách lạc. Tôi cũng không kịp lấy lời khai, tiến ngay vào trong để mở chiếc túi du lịch đó ra. Mặc dù đã chuẩn bị sẵn tư tưởng, nhưng tôi vẫn bị chấn động bởi thảm cảnh trong chiếc túi du lịch đó. Hôm đó đúng vào ngày đông lạnh giá, nhưng mồ hôi trên sống lưng của tôi túa ra, không thể nào ngăn lại được!"

	

	Sau khi nói xong nhữnglời này, Hoàng Kiệt Viễn ngừng lại, hình như ông cũng cần chút thời gian mới có thể thích ứng được với thảm cảnh nhìn thấy năm đó. Trong bầu không khí tĩnh mịch, không khí như ngưng đọng lại, gần như khiến người ta không thể thở được.

	

	Mộ Kiếm Vân không tàinào chịu đựng được bầu không khí trầm mặc này, cô nắm chặt bàn tay, hỏi: "Trong cái túi du lịch đó... rốt cuộc là gì?"

	

	"Một cái đầu người,còn có cả một bộ nội tạng người hoàn chỉnh." Hoàng Kiệt Viễn cắn răng nói, "Hơn nữa còn giống như lời đồn, đầu người và nội tạng đó đều là... đều là đã bị luộc chín."

	

	Cổ họng Mộ Kiếm Vânphát ra thứ âm thanh ùng ục, cô phải cố gắng hết sức mới kìm nén được cảm giác muốn trào ngược dạ dày.

	

	Và những lời miêu tảđáng sợ về cái túi du lịch đó thì vẫn đang tiếp diễn.

	

	"Bởi vì đã bị luộc,cho nên cái đầu người đó có màu đỏ sậm, da trên mặt đều đã bị phù. Những nội tạng đó được chia ra năm túi nilon trong suốt, xếp xung quanh đầu người, trong đó phần ruột còn được xếp ngay ngắn gọn gàng rồi mới cho vào trong túi nilon."

	

	Đến đây thì ngay cả LaPhi cũng cảm thấy kinh ngạc. Thực ra bất luận hung thủ có tàn bạo đến đâu thì anh cũng không kinh ngạc, điều anh kinh ngạc chính là chi tiết cuối cùng mà Hoàng Kiệt Viễn nhắc tới. Khi hung thủ xếp tỉ mỉ ngay ngắn ruột của nạn nhân, hắn cần phải có thái độ bình tĩnh và tâm thái nhàn tản thế nào đây? Thực hiện thao tác tội ác đáng sợ dưới tâm thái như vậy, đó thực là một tên ác ma máu lạnh chưa ai từng biết đến!

	

	Hoàng Kiệt Viễn định thầnlại, sau đó tiếp tục hồi tưởng: "Lúc đó, từng người có mặt ở hiện trường đều chỉ có thể dùng hai chữ "kinh hoàng" để miêu tả. Xét thấy tình hình vụ án nghiêm trọng, tôi lập tức báo cáo lên lãnh đạo. Nhanh chóng lập ra tổ chuyên án mới do giám đốc Sở công an thành phố dẫn đầu và đội cảnh sát hình sự làm đội quân tham chiến chủ lực, hơn nữa còn mở cuộc họp công việc lần đầu tiên ngay tại hiện trường thi công xây dựng. Trong cuộc họp, vụ án này được đặt tên là "vụ án chia cắt thi thể giết người dã man 1.12", đồng thời xác định mấy phương hướng tấn công chủ lực: một là tiến hành lục soát loại trừ trong phạm vi toàn thành phố, tìm kiếm những bộ phận còn lại của thi thể nạn nhân; hai là điều tra nhân khẩu nữ giới bị mất tích gần đây trong toàn thành phố, xác định rõ danh tính nạn nhân, ba là tăng cường tuần tra và cảnh báo an toàn, để đề phòng tên sát nhân lại ra tay lần nữa."

	

	"Ừm." La Phitrầm ngâm gật đầu, "Phương hướng như vậy không có vấn đề gì, sau đó tiến triển ra sao?"

	

	"Về phương diệntìm kiếm thi thể thì nhanh chóng có được phát hiện mới.

	

	Nhân viên trinh sát điềutra lại tìm được một túi nilon đen ở chỗ để rác trên đường Diên Lăng, trong túi để khoảng gần mười cân miếng thịt người và hai ngón tay, và gần đến trưa, ở bãi cỏ ven đại lộ Đông Nhiêu Thành phát hiện ra một bọc được bọc từ tấm ga trải giường cũ nát, trong bọc đó tìm được túi nilon thứ ba đựng miếng thịt người và ngón tay. Ngoài ra trong bọc còn có một bộ trang phục ngoài và đồ lót của nữ giới, tương tự cũng được gấp ngay ngắn. Nhưng sau đó, phía cảnh sát lại không thể tìm thêm được bất cứ phần thi thể nào của nạn nhân nữa."

	

	"Nói như vậy, có tấtcả là ba túi đựng miếng thịt, còn có một túi du lịch đựng đầu và nội tạng phải không?"

	

	"Đúng vậy."

	

	"Ba túi thịt đó tấtcả chưa đến 30 cân(2), phải không? Cũng có nghĩa là, hơn một nửa thi thể của nạn nhân vẫn chưa được tìm thấy, bao gồm bộ xương cốt của cô ta."

	

	"Đúng vậy."Hoàng Kiệt Viễn trông bộ dạng có vẻ ủ rũ, sau đó ông chủ động giải thích, "Chúng tôi cũng đã phân tích nguyên nhân: khả năng là hung thủ đã lựa chọn cách thức che giấu cẩn mật hơn đối với phần thi thể còn lại, ví dụ như chôn, đốt hoặc là vứt ở vùng ngoại ô,... Đương nhiên, trong xã hội còn có một số lời đồn đại vô căn cứ..."

	

	"Bị ăn rồi?"Bởi vì lúc trước đã nghe thấy lời kể của Mộ Kiếm Vân, cho nên La Phi lập tức liên tưởng ngay đến những lời đồn đại đó sẽ như thế nào, anh gần như không cần suy nghĩ đã lắc đầu phủ định luôn, "Khả năng này cơ bản là không cần suy xét đến. Nếu như hắn thực sự là một tên ác ma ăn thịt người, chắc chắn hắn không thể nào giữ lại xương cốt mà lại vứt thịt đi khắp nơi thế chứ?"

	

	Mộ Kiếm Vân cũng gật đầubiểu thị tán đồng. Sau khi lời đồn ăn thịt người đáng sợ đó được La Phi làm rõ, sắc mặt cô xem ra cũng thoải mái hơn phần nào.

	

	"Được rồi, bây giờnói xem đã xác định danh tính nạn nhân thế nào đi." Tư duy của La Phi không hề ngừng nghỉ mà vẫn tiếp tục thúc đẩy dõi theo tiến triển vụ án.

	

	

	Hoàng Kiệt Viễn lạichâm một điếu thuốc, sau khi rít một hơi thật sâu, nói: "Chúng tôi đã điều tra loại trừ nhân khẩu bị mất tích thời gian gần đây trong toàn thành phố, nhưng không tìm thấy mục tiêu. Không còn cách nào khác, chúng tôi lại đăng tin thông báo nhận thi thể trên tờ nhật báo số lượng phát hành lớn nhất trong toàn thành phố. Sau đó đến ngày 15 tháng 1, mấy cô sinh viên trường đại học Nghề liên hệ với tổ chuyên án, nói trong phòng ký túc xá của họ có một bạn gái mấy hôm rồi chưa về, và chiếc áo phao đỏ trong bản thông báo đó trông rất giống với chiếc áo cô bạn gái đó vẫn mặc hàng ngày."

	

	 "Tổ chuyên án lậptức dẫn mấy cô nữ sinh đến tiến hành nhận diện đồ vật của nạn nân. Họ đều nhận ra mấy đồ trang phục đó chính là đồ mà cô bạn cùng phòng mất tích đã mặc. Đến lúc này, trong lòng tôi đã nắm chắc được chín phần rồi. Tiếp đến mấy cô nữ sinh lại đòi nhìn thi thể, tôi thực sự không muốn họ nhìn, điều đó quả thực quá hãi hùng. Nhưng mấy cô gái lại cứ kiên quyết, dù sao cũng là bạn học của nhau, nên chắc là không yên tâm thì phải. Thế là tôi dẫn một bạn bạo gan nhất đến phòng bác sĩ pháp y, cô gái vừa nhìn thấy cái đầu đó đã khẳng định luôn: "Chính là cô ấy, chính là cô ấy!" đồng thời cô gái cũng cong gập người lại như con tôm, vừa khóc vừa nôn, nước mắt nước mũi và nước dịch vị cùng tuôn ra. Thân phận của nạn nhân cuối cùng cũng được xác định chắc chắn: Phùng Xuân Linh, sinh viên năm thứ 2 chuyên ngành Tài chính Kế toán trường đại học Nghề trong thành phố này."

	

	"Sinh viên trườngĐại học Nghề... Cô ấy mất tích từ khi nào?"

	

	"Sáng ngày mùng 10tháng 1 ra khỏi phòng, từ đó chưa hề quay trở lại."

	

	"Vậy thì là nămngày rồi phải không? Thời gian dài như vậy, bạn học của cô ấy không nhận ra sao? Trường học cũng mặc kệ sao?" La Phi cảm thấy rất kỳ lạ.

	

	"Lúc đó là cuối họckỳ, khóa học đã kết thúc, sinh viên bọn họ đều ôn tập chuẩn bị thi, cho nên nhà trường không biết việc Phùng Xuân Linh mất tích. Còn về những người bạn học cùng phòng ký túc xá, thì mặc dù biết tình hình, nhưng cũng không suy nghĩ nhiều. Bởi vì trước đây, nạn nhân cũng đã có tiền lệ đi qua đêm không về. Hơn nữa, nhà cô ấy cũng chỉ cách tỉnh thành hai trăm ki- lô-mét, cũng rất có khả năng về nhà ôn tập. Nếu không phải là mấy cô gái đó nhìn thấy bản thông báo nhận thi thể, e rằng việc xác định thân phận nạn nhân còn phải kéo dài thêm mấy ngày nữa kia."

	

	Như vậy à? Nghe ra thìcũng có vẻ hợp lý. Nhưng rõ ràng là mối quan hệ giữa nạn nhân và các bạn cùng phòng không được thân thiết lắm, nếu không, mọi người không đến nỗi không biết chút gì về hành tung của cô ấy như vậy. Để kiểm chứng sự suy đoán này của mình, La Phi lại hỏi Hoàng Kiệt Viễn: "Theo như công tác điều tra sau này của các anh, nạn nhân là người như thế nào?"

	

	"Nạn nhân PhùngXuân Linh sinh năm 1972, lúc gặp nạn chưa tròn 20 tuổi, đây là một cô gái tất cả các phương diện đều bình thường. Theo như phản ánh của bạn học của cô ấy, tính cách người này hơi hướng nội, thậm chí có phần hơi lập dị. Bình thường cô ấy rất ít khi vui đùa cùng bạn bè trong phòng, cho dù là ở trong phòng, thì cũng thường là nghe ca nhạc, đọc sách hoặc làm việc riêng gì đó. Ngoài thời gian lên lớp thì cô ấy đều thường ở bên ngoài trường, nhưng cụ thể là làm những gì, có những người bạn thế nào, thì lại rất ít người biết."

	

	La Phi "ừm" mộttiếng, những lời miêu tả này vừa vặn cơ bản phù hợp với sự phán đoán của anh, sau đó anh lại khẽ chép miệng, nói: "Nếu như vậy thì sẽ gây nên khó khăn không nhỏ cho cảnh sát trong việc phân tích mối quan hệ xã hội của nạn nhân."

	

	"Đúng là như vậy!"Hoàng Kiệt Viễn đung đưa điếu thuốc lá trong tay, nói như kể khổ: "Nếu như bây giờ thì tốt hơn nhiều rồi, lấy danh bạ cuộc gọi ở di động của nạn nhân ra xem, tất cả người liên hệ đều rõ ràng. Nhưng hồi đó vốn không có cách liên hệ như vậy, cảnh sát chỉ có thể dựa vào phương pháp điều tra phỏng vấn để tìm hiểu nạn nhân đã từng tiếp xúc với những ai. Nhưng do nạn nhân ở trường luôn giữ phong cách sinh hoạt một mình, việc phỏng vấn điều tra thế này mang lại rất ít thông tin hiệu quả."

	

	Phân tích mối quan hệxã hội của nạn nhân, đây là hướng tư duy đầu tiên khi muốn điều tra phá án bất cứ vụ ám sát nào. Nhưng đối với "vụ án chia cắt thi thể 1.12", bước đầu tiên này đã gặp phải sự trở ngại.

	

	Nhưng lúc này La Phicũng không vội lập tức triển khai tư duy của mình, anh vẫn muốn tìm hiểu thêm.

	

	"Vậy phương hướngđiều tra phá án của cảnh sát về sau được xác định như thế nào?"

	

	Hoàng Kiệt Viễn mím môivẻ bất lực: "Chỉ có thể chọn phương pháp ngu ngốc nhất - mò kim đáy biển."

	

	La Phi không hề tỏ rathất vọng, anh ngược lại lại gật đầu vẻ khẳng định: "Nhiều khi, phương pháp ngu ngốc nhất cũng chính là phương pháp hữu hiệu nhất - chỉ cần có thể đảm bảo đủ nhân lực."

	

	Hoàng Kiệt Viễn cười"hi" một tiếng: "Nhân lực thì không vấn đề gì. Sau khi xảy ra vụ án, sự ảnh hưởng đến xã hội quá lớn, sở Công an thành phố không thể không công khai hứa hẹn với nhân dân: nội trong năm nay nhất định phải phá được vụ án. Tiếp sau đó là lực lượng của cả hệ thống công an gần như đều bị điều động, tiến hành một đợt kiểm tra loại trừ lớn trong cả tỉnh thành."

	

	"Kiểm tra loại trừtrong cả thành phố? Không đặt ra mục tiêu trọng điểm sao?" La Phi khẽ chau mày. Mặc dù nói là chiến lược mò kim đáy biển, nhưng nếu như gặp ai cũng tóm, thì có thêm nhiều cảnh sát hơn nữa cũng khó mà ứng phó được.

	

	"Mục tiêu thì vẫncó chứ." Hoàng Kiệt Viễn giải thích, "Lúc đó chúng tôi cũng giới hạn một phạm vi, hai khu vực, ba nhóm người tiến hành điều tra loại trừ trọng điểm."

	

	"Ồ?" La Phihào hứng rướn mày, "Anh nói cụ thể hơn xem nào?"

	

	"Một phạm vi chínhlà lấy trường Đại học Nghề làm trung tâm, bởi vì quỹ đạo hoạt động của nạn nhân cũng là lấy nơi đây làm trung tâm. Chúng tôi gần như điều tra toàn bộ giáo viên và sinh viên trong trường, đồng thời cũng tiến hành phỏng vấn những cửa hàng, quán ăn và những nơi công cộng xung quanh trường."

	

	Đây đúng là hướng tưduy cơ bản, La Phi lại hỏi: "Có thu được manh mối gì không?"

	

	"Không tìm thấy kẻtình nghi. Thu hoạch duy nhất chính là tìm thấy mấy cửa hàng băng nhạc và hiệu sách mà lúc sinh thời Phùng Xuân Linh thường hay đến - đều ở gần cổng trường học."

	

	"Cô ấy mất tíchngày 10 tháng 1. Vậy thì trong khoảng thời gian từ ngày 10 đến lúc xảy ra vụ án, cô ấy có đi đến những nơi đó không?"

	

	Hoàng Kiệt Viễn trả lời:"Không."

	

	Nếu vậy thì, manh mốinày không có ý nghĩa gì lớn cả. La Phi hỏi tiếp: "Vậy hai khu vực đó thì đã xác định như thế nào?"

	

	"Hai khu vực làcăn cứ theo địa điểm nơi vứt xác để phân tích địa điểm kẻ sát nhân hành hung có khả năng xảy ra nhất. Qua bố trí không gian, có thể nhận thấy bốn nơi phát hiện ra thi thể nạn thân vừa vặn hình thành một hình vuông. Suy xét đến việc hung phạm không thể mang bốn túi lớn để đi ra ngoài ném cùng một lúc, cho nên hành vi vứt xác của hắn có lẽ là được chia ra làm bốn lần. Từ tâm lý của kẻ phạm tội, mỗi lần hắn đi vứt xác, sẽ không đi lại con đường lúc trước đã đi. Phân tích theo hướng này, bốn nơi vứt xác xuất hiện ở bốn hướng khác nhau của hiện trường gây án, cũng chính là xác định hiện trường gây án nằm trong khu vực hình vuông được hình thành, cho nên hai khu dân cư tập trung trong phạm vi này cũng được xác định là khu vực điều tra loại trừ trọng điểm."

	

	"Có manh mốikhông?"

	

	Hoàng Kiệt Viễn trầm mặclắc đầu.

	

	La Phi xoa hai tay vàonhau: "Ưm... vậy anh hãy nói về ba nhóm người đi."

	

	"Ba nhóm ngườichính là bác sĩ, người giết mổ gia súc và những người ngoại tỉnh." Hoàng Kiệt Viễn khái quát tổng thể trước, sau đó lại giới thiệu tỉ mỉ, "Xét ở mức độ thi thể bị chia cắt, hung thủ phải gánh chịu áp lực tâm lý rất lớn, hơn nữa thủ pháp chia cắt thi thể cũng rất thành thạo, nếu như suy xét đến góc độ đặc trưng nghề nghiệp, có thể là bác sĩ và người giết mổ gia súc thì khá phù hợp với đặc điểm này. Ngoài ra, những người ngoại tỉnh lao động phổ thông thì lại thuộc tầng lớp dưới đáy xã hội, nhu cầu tình dục bị kìm nén, làm việc gì cũng không suy nghĩ đến hậu quả, hơn nữa còn rất dễ nảy sinh tâm thái trả thù xã hội, cho nên chúng tôi cũng liệt những người này vào đối tượng điều tra kỹ để loại trừ."

	

	Vụ án có tính chất đầymáu tanh tàn bạo thế này, đúng là người bình thường khó có thể hoàn thành nổi, bác sĩ hay người giết mổ gia súc bị trở thành nhóm người trọng điểm điều tra cũng là hợp tình hợp lý. Nếu đem so sánh, những người ngoại tỉnh lao động phổ thông bị liệt vào hàng ngũ thì cũng đúng là bất đắc dĩ, bởi vì gần như sau khi xuất hiện những vụ án mạng không có manh mối, phía cảnh sát trước tiên đều chú ý đến nhóm người này, có lẽ đây cũng là một điều bi ai trong quá trình phát triển xã hội thì phải?

	

	"Việc điều tra loạitrừ tỉ mỉ này cũng không có manh mối gì sao?" Mặc dù đã đoán được đáp án, nhưng La Phi vẫn cứ hỏi một câu lấy lệ.

	

	"Không có."Hoàng Kiệt Viễn cúi đầu gảy tàn thuốc lá, nét mặt sượng sùng và bất lực.

	

	"Đúng là một kẻ lợihại..." La Phi lẩm nhẩm. Quả thực là cảnh sát xác định ra "một phạm vi, hai khu vực, ba ngóm người" làm mục tiêu trọng điểm là đã suy xét rất kỹ lưỡng, nhưng việc điều tra loại trừ vất vả như vậy lại không đem lại được kết quả như dự kiến. Điều này chỉ có thể nói lên rằng, khả năng lẩn trốn cảnh sát của hung thủ càng cao cường hơn một bậc.

	

	"Xem ra phươngpháp mò kim đáy biển là không khả thi." La Phi thoáng suy ngẫm giây lát, rồi lại nghĩ ra hướng mới, lại hỏi, "Kết quả khám xét điều tra hiện trường vứt thi thể thế nào?"

	

	Hoàng Kiệt Viễn khẽ thởdài: "Nói ra thì cũng đúng là trùng hợp thật đấy.

	

	Sáng sớm ngày 12 tháng1, tuyết bắt đầu rơi ở khắp cả tỉnh thành, cho đến tận hơn 9 giờ sáng mới ngớt dần. Cho nên những dấu vết như dấu chân, dấu vân tay ở hiện trường vứt thi thể đều bị tuyết tích tụ tủy hoại hết. Ha, cứ như thể là ông trời cũng cố tình gây khó dễ cho chúng tôi vậy."

	

	Tay phải La Phi nắm lại,giơ ra ngón trỏ xoa xoa cằm, sau đó anh khẽ lắc đầu nói: "Việc này e rằng không phải là ông trời cố tình làm khó, mà chính là tên đó đã lợi dụng tình hình thời tiết mà thôi. Nếu như hôm đó không có tuyết rơi, có lẽ hắn sẽ chờ đợi, hoặc là chọn lựa cách thức khác để hủy dấu vết. Tổng kết lại, tôi không cho rằng hắn sẽ để lại bất cứ manh mối rõ ràng như dấu chân, vân tay ở hiện trường đâu."

	

	Hoàng Kiệt Viễn ngẩnngười, "Có thể... có thể sự thực đúng như lời anh nói, với thủ đoạn của tên đó, chắc là không phạm phải lỗi sơ đẳng như vậy đâu."

	

	La Phi trình bày rõràng suy nghĩ ban đầu của mình một lượt: "Vừa rồi tôi nhắc đến tình hình khám xét điều tra hiện trường, chủ yếu là muốn biết: liệu có thể tìm được điểm đột phá từ vị trí vứt thi thể nạn nhân và trang phục hay không?"

	

	Tìm kiếm manh mối trongsố đồ vật để lại hiện trường cũng chính là một trong những thủ pháp trinh sát hình sự thường dùng của cảnh sát. Xét từ phương diện lý luận, mỗi đồ vật để lại đều có thể điều tra ra được nơi xuất xứ của nó. Sau đó lấy nơi xuất xứ này làm điểm khởi đầu, tiến hành tìm kiếm hướng di chuyển của đồ vật, như vậy là có thể khái quát được phạm vi hoạt động của người sử dụng đồ vật. La Phi lúc ở Long Châu cũng đã dùng thủ pháp này để phá được một vụ án mạng. Khi đó nạn nhân bị nhét trong một vali du lịch cỡ lớn, vứt xác ra vùng hoang vắng. La Phi bèn đem chiếc vali này đến chợ bán đồ vali ở trong vùng để tiến hành phỏng vấn điều tra, đã tiến hành mô tả đặc trưng của tất cả những người khách đã mua loại vali du lịch này trong thời gian gần đây, và cuối cùng dựa vào bức ảnh vẽ phác họa chân dung đó đã bắt được hung thủ.

	

	Nhưng đối với "vụán chia cắt thi thể 1.12", thì phương pháp này lại vẫn không đem lại hiệu quả. Hoàng Kiệt Viễn nói với La Phi vẻ ủ dột: "Lúc đó chúng tôi cũng đã tiến hành triển khai công việc theo hướng này, nhưng nhanh chóng gặp trở ngại. Trước tiên là túi nilon đựng những miếng thịt, chúng thực sự quá phổ biến, bất cứ một cửa hàng ở chợ hay hiệu tạp hóa nào cũng đều có thể tìm được loại túi này, hơn nữa còn đều được lấy miễn phí; còn về chiếc túi du lịch đựng đầu và nội tạng và cả ga giường bọc quần áo thì không những phổ thông, mà còn rất cũ kỹ nữa, thời gian sử dụng của nó ít nhất phải hơn năm năm. Muốn điều tra ra nguồn gốc và hướng di chuyển của những đồ vật này, là điều gần như không thể."

	

	Nghe Hoàng Kiệt Viễnnói vậy, La Phi cũng đành phải từ bỏ, anh nheo mắt nói vẻ cảm khái: "Tên hung thủ này... nhất cử nhất động của hắn đúng là không để lộ chút sơ hở nào nhỉ."

	

	"Thực sự là như vậyđấy. Hắn ta hình như rất thông thạo trình tự điều tra phá án của cảnh sát cho nên từng khâu đều tiến hành phương thức phòng bị rất hữu hiệu. Tôi đã dẫn người của tổ chuyên án săn lùng suốt mấy tháng trời không quản ngày đêm, nhưng vẫn không thu được gì cả." Hoàng Kiệt Viễn nói đến đây, ánh mắt đặc biệt dừng lại trên khuôn mặt La Phi, ngừng một lát, lại nói: "Rơi vào tình trạng này, tôi chỉ có thể dày mặt, lại một lần nữa tìm kiếm sự giúp đỡ của Đinh Khoa đã nhiều năm lui về ở ẩn."

	

	Nghe đến hai chữ"Đinh Khoa", không chỉ La Phi phấn chấn tinh thần, ngay cả Mộ Kiếm Vân đang gắng gượng chịu đựng cũng chợt khôi phục lại tinh thần. Bất luận vụ án chia cắt thi thể 1.12 có chấn động ly kỳ đến đâu, mục đích cuộc phỏng vấn của hai người lần này chủ yếu vẫn là tìm kiếm tung tích của Đinh Khoa. Và theo như lời mọi người truyền miệng, Đinh Khoa cũng là bị vụ án này ép cho biệt vô âm tín. Sự thực không biết là thế nào nhỉ? Lúc này đây đang cần có được đáp án từ người đội trưởng đội cảnh sát hình sự tiền nhiệm.

	

	"ĐinhKhoa..." La Phi lẩm nhẩm, "Lúc đó ông ấy cũng đã rời khỏi giới cảnh sát được tám năm rồi nhỉ? Nghe nói trong khoảng thời gian này, ông ấy cũng giúp anh rất nhiều thì phải?"

	

	"Đúng vậy."Hoàng Kiệt Viễn thản nhiên thừa nhận, "Dù sao thì ông ấy cũng coi như là sư phụ của tôi. Cho nên, khi gặp phải vụ án nào khó khăn, tôi đều đi tìm ông ấy. Lúc đó ông ấy đã ở ẩn ở vùng ngoại ô thành phố, ngày ngày trồng hoa, nuôi chim cảnh, cuộc sống rất nhàn tản. Mặc dù tuổi đã cao, nhưng trông tinh thần còn dồi dào hơn hồi còn làm ở đội cảnh sát hình sự. Nhưng ông ấy cũng không thích tôi đến tìm ông ấy, dùng câu nói của ông ấy là: mỗi lần tôi đến, ông ấy đều phải hao tổn rất nhiều tinh lực và tâm huyết, đúng là đã làm giảm tuổi thọ của ông ấy."

	

	La Phi cười đau khổ lắcđầu. Đúng vậy, áp lực của công việc trinh sát hình sự không phải là người bình thường có thể dễ dàng thích ứng được, một khi đã dồn tâm trí vào vụ án nào đó, thì anh đừng có mong mà được nghỉ ngơi, cho đến tận khi hung thủ phải chịu sự trừng trị của pháp luật.

	

	"Vậy lần này anhđi tìm ông ấy, thì kết quả thế nào?" Mộ Kiếm Vân không quan tâm những chuyện ngoài lề, chỉ muốn hỏi kết quả.

	

	"Ông ấy cũng oánthán tôi một hồi như thường, nhưng oán thán thì oán thán, ông ấy vẫn lắng nghe tôi giới thiệu tình hình vụ án một lượt. Sau đó ông ấy nói với tôi, bảo tôi nửa tháng sau lại đến tìm ông. Ha, nửa tháng cơ đấy, trước đây chưa bao giờ ông ấy lại đưa ra khoảng thời gian lâu như vậy!"

	

	Mộ Kiếm Vân nghe HoàngKiệt Viễn cảm thán, lấy làm ngạc nhiên: "Khoảng thời gian này là thế nào nhỉ?"

	

	"Đây là khoảng thờigian ông ấy cần để phá án. Các vị cũng biết, trong vòng tám năm, tôi đã tìm gặp ông ấy rất nhiều lần, lần nào cũng đều là sau khi nghe xong tình hình vụ án, ông ấy bèn nói với tôi một mốc thời gian, đến lúc đó tôi sẽ lại đến tìm ông ấy. Khoảng thời gian này, ít thì khoảng một, hai ngày, lâu thì ba, năm ngày, nhưng chưa bao giờ quá một tuần. Khi lần sau tôi đến, ông ấy bèn chỉ bảo và gợi mở cho tôi ở nơi then chốt nhất của vụ án, mặc dù chỉ là vài câu ít ỏi nhưng tôi biết, đó đều là tinh hoa mấy ngày ông vùi đầu suy ngẫm mới có được. Khi tôi tiến hành điều tra phá án theo hướng mới ông ấy chỉ dẫn cho, thì cục diện bế tắc ban đầu lập tức được hóa giải, nhất đều loạt như vậy."

	

	"Ồ." Mộ KiếmVân gật đầu: phương thức phá án như vậy đúng là đầy màu sắc truyền kỳ. Tiếp đến, cô lại cảm thán nói: "Lần này đưa ra khoảng thời gian là nửa tháng, điều này chứng tỏ Đinh Khoa cũng biết, độ khó của vụ án chia cắt thi thể lần này lớn hơn hẳn bất cứ vụ án nào trước đây!"

	

	Hoàng Kiệt Viễn khôngnói gì, như thể đây là sự thực vốn không cần phải thảo luận.

	

	Lại nghe thấy La Phi hỏi:"Nửa tháng sau, tình hình thế nào?"

	

	

	Cùng với câu hỏi này,trong ánh mắt của La Phi và Mộ Kiếm Vân đều lộ ra sắc thái chờ đợi. Đối với một vụ án dã man mà bó tay thế này, ai cũng đều muốn nghe xem Đinh Khoa đưa ra ý kiến thế nào.

	

	 Hoàng Kiệt Viễn ngẩng đầunhìn hai người, ánh mắt vô cùng u tối. Sau đó ông cười đau khổ, nói: "Tình hình sau đó các vị đều đã biết rồi đấy."

	

	La Phi và Mộ Kiếm Vânngẩn người, nhưng nhanh chóng nhận thức ra được điều gì đó.

	

	"Anh không gặp lạiĐinh Khoa nữa à?" La Phi hỏi dò.

	

	"Đúng vậy..."Hoàng Kiệt Viễn khẽ thở dài, "Khó khăn lắm tôi mới chờ đợi được hết nửa tháng, khi đi tìm Đinh Khoa, thì ông ấy đã chuyển đi mất rồi. Không ai biết ông ấy đã đi đâu, ông ấy cũng không để lại cho bất cứ ai phương thức liên lạc."

	

	Vốn dĩ tràn đầy hy vọng,nhưng cuối cùng thì niềm hy vọng đó lại tan tành như bọt xà phòng. Mộ Kiếm Vân rất hiểu tâm trạng hụt hẫng của Hoàng Kiệt Viễn năm đó, nhưng cô cũng không kìm được nhắc nhở đối phương: "Ông ấy hình như cố tình trốn tránh anh đấy."

	

	

	Hoàng Kiệt Viễn mímmôi, coi như là mặc nhận.

	

	"Bởi vì ông ấycũng bó tay với vụ án này phải không?" Mộ Kiếm Vân quyết hỏi đến cùng.

	

	"Tôi không biết, từlúc đó tôi cũng chưa gặp lại ông ấy." Hoàng Kiệt Viễn có vẻ như né tránh, nhưng sau khi do dự giây lát, ông vẫn bất lực bổ sung thêm một câu: "Khả năng này... chắc là lớn nhất."

	

	Đúng là, ngoài việc giảithích như vậy, còn có thể có lý do gì khác nữa đây? Nếu như Đinh Khoa chỉ là chán ghét sự phiền phức của việc phá án, vậy thì ông ấy hoàn toàn có thể từ chối đối phương ngay lần đầu tiên Hoàng Kiệt Viễn đến. Sau khi đã đưa ra lời hứa rồi lại lựa chọn biến mất, chỉ có thể là do không thể nào thực hiện được lời hứa đó?

	

	La Phi cũng tỏ ra hụt hẫng.Không chỉ vì sự bế tắc của vụ án 1.12, quan trọng hơn là vì cách thức rút lui của Đinh Khoa. Với vị trí là một nhân vật hiển hách truyền kỳ trong giới cảnh sát, cho dù là không thể nào hoàn thành được lời hứa của mình, cũng cần phải nói rõ với người đang mong đợi chứ. Cứ thế mà thất hẹn bỏ đi như vậy, ít nhiều cũng gây nên cảm giác vô trách nhiệm.

	

	Nhưng qua cách giải quyếtcủa Đinh Khoa ở "vụ cướp 4.7", thì cách thức giải quyết sự việc này hình như cũng vừa vặn phù hợp với tính cách của ông. Khi đối diện với vấn đề không có cách giải quyết, ông không hề miễn cưỡng bản thân mình, trốn tránh đã trở thành sự lựa chọn ưu tiên của ông.

	

	Có thể đây cũng là hệ lụycủa danh tiếng thì phải. Một vụ án lớn như vậy, đương nhiên ánh mắt của tất cả mọi người trong ngành cảnh sát đều tập trung vào. Một khi đã đứng đầu, dù có muốn lùi lại phía sau, chắc chắn sẽ không được. Trong tình huống này, một lần thất bại sẽ bị mọi người khắc ghi mãi, đủ để làm nhạt nhòa vòng hào quang thắng lợi suốt bao năm trước.

	

	"Càng lên cao càngthấy lạnh" chính là mang ý nghĩa này. Khi anh đã trở thành hóa thân của người chiến thắng trong lòng tất cả mọi người, thì có nghĩa, chiến thắng đối với anh không còn có nhiều ý nghĩa nữa; điều quan tâm duy nhất của mọi người đối với anh chính là: khi nào thì anh thất bại?

	

	Cho nên anh sẽ vô cùngsợ hãi thất bại. Khi có sự khiêu chiến, anh đã không còn đủ dũng khí để thản nhiên đối diện. Chính lúc này, trốn tránh đã trở thành sự lựa chọn bất đắc dĩ của anh.

	

	Đinh Khoa có lẽ chỉ làđi lặp lại con đường tất yếu sau khi đạt đến đỉnh cao anh hùng mà thôi. Và lần rút lui này, thì lại càng không có lý do gì để tái xuất nữa. Thảo nào mà trong suốt mười năm qua, mọi người đều không thể nào tìm được hành tung của ông ấy. Có lẽ chỉ cần "vụ án chia cắt thi thể 1.12" chưa bị phá, cái tên Đinh Khoa cũng chỉ có thể bị đóng kín lại như một truyền thuyết trong ký ức của mọi người nhỉ.

	

	Nếu đúng là như vậy,thì câu đố về cái chết của Văn Hồng Binh bao giờ mới được làm rõ chân tướng sự thực đây? Việc này chính là manh mối để tìm kiếm tung tích của Eumenides thì liệu có bị rơi vào ngõ cụt hay không?

	

	La Phi càng nghĩ càngbuồn nản, anh day day thái dương, nghĩ cách để làm giảm áp lực của đầu óc.

	

	Sự chú ý của Mộ KiếmVân vẫn tập trung vào đề tài ban đầu. Cô đang cảm thán đầy bất lực: "Ngay cả Đinh Khoa cũng như vậy... thế thì vụ án này về sau có tiến triển gì không?"

	

	Hoàng Kiệt Viễn lắc đầucười đau khổ vẻ tự trào: "Thực tế là, sau khi mất đi sự giúp đỡ của Đinh Khoa, tôi đã tuyệt vọng rồi. Nhưng với vai trò là đội trưởng đội cảnh sát hình sự, tôi buộc phải kiên trì đến cùng. Trong mấy tháng sau đó, tôi đã dẫn theo nhân viên của mình gần như sàng lọc cả tỉnh thành khắp lượt, nhưng đúng như dự liệu, tôi chẳng túm được lấy một sợi lông của tên hung thủ đó. Cứ như vậy cho đến cuối năm 1992, lãnh đạo vì muốn xoa dịu sự bất bình của nhân dân, bèn bãi chức vụ đội trưởng đội cảnh sát hình sự của tôi."

	

	Mộ Kiếm Vân nhìn HoàngKiệt Viễn với ánh mắt đồng tình. Giải quyết như vậy, thật đúng là có vẻ như tìm người gánh tội thay. Nhưng nói đi thì cũng phải nói lại, việc này gây ảnh hưởng lớn trong xã hội như vậy, kiểu gì cũng phải ăn nói lại với nhân dân chứ? Không tìm được hung thủ, đội trưởng đội cảnh sát hình sự cũng khó có thể tránh khỏi trách nhiệm. Dù sao thì ở trên cương vị này, cũng cần phải gánh vác trách nhiệm tương ứng.

	

	Hoàng Kiệt Viễn hiểu đượcý tứ trong mắt Mộ Kiếm Vân. Ông mỉm cười, ánh mắt vô cùng phức tạp: "Lúc đó miễn chức của tôi, thực ra là một sự giải thoát đối với tôi. Tôi đã bị vụ án đó đè nén đến độ không thể chịu đựng thêm được nữa. Ha, sự việc này là nỗi nhục lớn nhất đối với một người cảnh sát. Tôi cảm thấy mình không còn mặt mũi nào để ở lại đội cảnh sát hình sự nữa, cho nên không lâu sau, tôi xin từ chức, trở thành một nhân vật xã hội như các vị thấy hiện giờ."

	

	Mộ Kiếm Vân mỉm cườiđáp lại Hoàng Kiệt Viễn, như thể cô cũng hiểu rõ suy nghĩ của đối phương.

	

	"Xem ra anh cũngtrốn tránh, nhưng anh lại không giống với Đinh Khoa. Bởi vì mặc dù anh không còn là một người cảnh sát, nhưng anh chưa bao giờ quên "vụ án chia cắt thi thể 1.12". Thậm chí cảnh sát đã cất giữ vụ án này vào phòng Hồ sơ, nhưng anh thì vẫn nhọc công vất vả tìm kiếm dấu vết của tên hung thủ đó. Anh chưa bao giờ từ bỏ..." Cô nhìn thẳng vào mắt đối phương, "Tôi nói đúng không?"

	

	Như thể hồn phách đượclay gọi, mắt Hoàng Kiệt Viễn chợt lóe sáng, hiện lên ánh mắt kiên định và sắc bén. Thứ sắc thái này là thứ anh không thể nào tìm thấy được trên gương mặt của người làm kinh doanh chợ búa. Sau đó ông cắn răng, nói gằn từng tiếng một: "Ai đem đến nỗi nhục cho tôi, tôi chắc chắn sẽ ép hắn phải tự tay xóa đi cho tôi. Đừng nói là mười năm, cho dù là hai mươi năm, ba mươi năm, tôi cũng quyết không tha cho hắn!"

	

	La Phi ngước nhìn ngườiđàn ông đã trạc tuổi ngũ tuần này. Mặc dù cơ thể ông đã hơi phát phì, bên tóc mai cũng đã điểm bạc, nhưng ngọn lửa chiến đấu trong lòng ông vẫn đang rực cháy. La Phi cảm thấy huyết dịch của mình cũng đang dâng lên. Đúng vậy, bị đánh ngã cũng không có gì đáng sợ, chỉ cần anh vẫn có dũng khí chiến đấu, hy vọng về chiến thắng vẫn sẽ tung bay phấp phới ở phía trước!

	

	Bất luận là tên ác mađáng sợ trong "vụ án chia cắt thi thể 1.12", hay là tên sát thủ Eumenides máu lạnh, các ngươi đều phải đối diện với những đối thủ không bao giờ từ bỏ!

	

	"Xem ra buổi biểudiễn đã bắt đầu rồi đấy!" Mộ Kiếm Vân chợt chuyển đề tài, nhưng nửa câu sau của cô lại quay trở lại đề tài cũ: "Buổi biểu diễn này cũng là phương thức anh tìm kiếm hung thủ phải không?"

	

	Hoàng Kiệt Viễn mỉm cười.Nếu không phải như vậy, sao ông lại phải hẹn hai chuyên gia trong giới cảnh sát đêm hôm đến quán bar của mình làm gì chứ.

	

	La Phi lúc này cũngquay sang nhìn vào màn hình giám sát, nhìn thấy đầu người đang nhúc nhích ở trong đại sảnh quán bar. Một người ca sĩ ăn mặc quái dị đang cao giọng hát giữa sân khấu, những vị khách xung quanh cũng nhảy múa ca hát tưng bừng dưới ánh đèn nhấp nháy.

	

	"Đây vẫn chưa phảilà biểu diễn chính thức." Khi nói câu này, Hoàng Kiệt Viễn nhìn đồng hồ, đã gần đến 2 giờ sáng. Ông thoáng cân nhắc giây lát, lại nói: "Thế này nhé, đây là lần đầu hai vị đến đây, tôi sẽ dẫn hai vị ra hiện trường, như vậy thì có thể nhìn được rõ hơn."

	

	Ông vừa nói vừa đứng dậy.La Phi và Mộ Kiếm Vân cũng lập tức đứng dậy theo ông. Mặc dù còn chưa rõ buổi buổi diễn rốt cuộc như thế nào, nhưng xem ở cự ly gần thì rõ ràng có thể nhìn rõ những bí ẩn trên sân khấu hơn là thông qua màn hình giám sát.

	

	Thế là một hàng ba ngườilần lượt bước ra khỏi phòng. Sau khi vừa mở cánh cửa phòng có chất lượng cách âm tuyệt hảo, luồng âm thanh hung hãn chấn động liền chồm tới.

	

	Đối với La Phi, đó làthứ âm nhạc anh chưa từng được trải nghiệm bao giờ.

	

	Mỗi một nốt nhạc đều âmvang đến đỉnh điểm, tạo nên sức ép liên tục lan truyền ra ngoài như muốn nổ tung trong không khí. Sau khi đỉnh sóng âm va vào màng nhĩ của anh, thì giống như bị búa tạ giáng, chấn động mạnh đến độ tim của anh cũng đập loạn điên cuồng. Chất giọng khàn đặc của người ca sĩ hòa trộn vào giữa tiếng nhạc, gào thét thật lực, không hề giống như đang hát, mà giống như con dã thú tru lên trước lúc chết.

	

	La Phi nhất thời cũngkhó có thể chịu đựng được, anh chau mày, đang định nói gì đó nhưng đành phải từ bỏ. Bởi vì giữa âm thanh này, cho dù anh có xé rách cổ họng, cũng khó có thể khiến cho người đồng nghiệp của mình nghe rõ được.

	

	Đến khi xuống tầng dưới,luồng âm thanh đó càng mãnh liệt hơn, La Phi cảm thấy cơ thể mình như sắp bị ném ra giữa không trung. Anh quay đầu nhìn Mộ Kiếm Vân đi phía sau, thấy đối phương đang đặt bàn tay nhỏ bé của cô vào vị trí lồng ngực, rõ ràng cũng không thể nào thích ứng được với hoàn cảnh này.

	

	Nhưng những người kháchở xung quanh sân khấu lại hoàn toàn có một trạng thái khác. Trong tay họ nâng ly rượu ngon, rung lắc cuồng nhiệt giữa luồng âm thanh, vô cùng ngây ngất. Đồng thời trong ánh mắt họ cũng phát ra niềm khao khát mãnh liệt, hình như đang chờ đợi điều gì đó.

	

	Hoàng Kiệt Viễn dẫn LaPhi và Mộ Kiếm Vân đến trung tâm quán bar. Vị trí xung quanh sân khấu bị vây kín như nêm, nhưng cậu phụ trách đã kịp thời xuất hiện trước mặt ba người. Hoàng Kiệt Viễn không cần nói gì, chỉ cần thoáng gật đầu với cậu phụ trách, cậu chàng đã hiểu ý bước đi. Không lâu sau, cậu dẫn theo mấy người bảo vệ cường tráng. Mấy người bảo vệ đó cũng không nói lời nào, bước đến chen vào giữa đoàn người, dùng cơ thể mình để dẹp ra một lối đi.

	

	Hoàng Kiệt Viễn đi đầu,La Phi và Mộ Kiếm Vân cùng đi men theo con đường vừa được mấy người bảo vệ dọn sẵn, tiến vào trung tâm. Ở đó có một bức tường kính vây cao bằng đầu người ngăn cách các vị khách xa sân khấu ba mét. Nhưng mặt chính của bức tường kính vây có một cánh cửa, người nhân viên bảo vệ đi đầu mở cửa ra, để ba người La Phi vào trong bức tường kính. Ở đây thì không cần phải khổ sở chen chúc, tầm nhìn thoáng đãng không bị bất cứ thứ gì che khuất. Những vị khách ở bên ngoài đang đổ dồn những ánh mắt ngưỡng mộ, không biết ba vị "khách quý" này rốt cuộc là nhân vật tầm cỡ nào.

	

	Ba người La Phi vừa đứngvững, người ca sĩ Rock trên sân khấu cũng kết thúc bài biểu diễn. Âm thanh và sự huyên náo như muốn nổ lỗ tai cũng lập tức ngưng bặt. Nhân lúc có khoảng yên lặng hiếm hoi giây lát, Hoàng Kiệt Viễn hạ giọng nói: "Sắp bắt đầu rồi." Ông vừa dứt lời, liền nghe thấy hai tiếng "Reng... reng..." Chiếc đồng hồ treo tường trong quán bar chỉ đúng 2 giờ sáng. Những vị khách ở vòng ngoài nhộn nhạo hẳn lên, thứ tâm trạng phấn khích đang nhanh chóng lên men trong cơ thể họ.

	

	Âm nhạc lúc này cũng lạivang lên, như thể muốn bồi thêm ngọn lửa rực cháy lên tâm trạng nóng hừng hực của những vị khách. Và âm nhạc lần này còn quái dị, mạnh mẽ hơn lần trước, đó như thể là thứ âm nhạc không thuộc về chốn nhân gian, nó không có nốt nhạc du dương, hầu như chỉ cảm thấy tạp âm khủng khiếp được tạo ra từ sự va đập và cọ xát của kim loại. Nhưng thứ âm thanh hỗn loạn này lại được biên soạn bài bản, từ đó tạo thành một khúc giao hưởng như thể đến từ địa ngục. Những nốt nhạc nặng nề đó giống như là đám mây đen bao phủ khắp nơi, che lấp ánh nắng mặt trời trong trái tim của những người nghe, chỉ lưu lại thứ cảm giác kìm nén tràn đầy tuyệt vọng và sợ hãi khiến người ta ngộp thở.

	

	La Phi không hiểu về âmluật, nhưng huyết dịch toàn cơ thể anh cũng bị thứ âm nhạc này rút cạn. Mỗi lần tiết tấu âm nhạc lên đến cao trào, thái dương và động mạch cổ tay anh đều giật mạnh, như thể sắp nổ tung bất cứ lúc nào vì không thể chịu đựng được thêm nữa. Anh cảm thấy hơi sợ hãi thứ uy lực hùng mạnh của loại âm nhạc này, thế nên bèn nhắm mắt lại, đồng thời cố gắng tập trung để chống đỡ lại tiết tấu của cơ thể. Dần dần, thứ âm nhạc này hình như biến mất, và trước mắt anh đột nhiên lại xuất hiện một khung cảnh quái lạ.

	

	Anh nhìn thấy một cảnhtượng thê thảm đầy máu, cơ thể bị cắt vụn bay lượn trong không trung, còn có cả cái đầu người bị luộc chín và nội tạng. Trên khuôn mặt đã bị bay mất da thịt của nạn nhân, thật không ngờ thấp thoáng hiện ra nụ cười quái dị, và khóe mắt cô ta hiện rõ nước mắt đục ngầu cuồn cuộn chảy ra. Khi La Phi muốn tiến lại gần để nhìn cho rõ, mắt nạn nhân chợt trợn trừng, lộ ra một con mắt đầy máu đen.

	

	La Phi cảm thấy tim đậpđiên cuồng nơi lồng ngực, suýt nữa hét thật to. Ngay chính lúc này, đột nhiên có một người nắm lấy cổ tay anh, kéo anh thoát ra khỏi cái thế giới ảo mộng toàn máu thịt hỗn độn đó.

	

	La Phi mở to mắt, âm nhạcđiên cuồng đó lại một lần nữa nuốt chửng màng nhĩ anh, khiến anh cảm thấy tức ngực. Người nắm lấy cổ tay anh chính là Mộ Kiếm Vân, cô đang nhìn anh đầy quan tâm, hai mắt rực sáng như sao. Ý thức của La Phi được ánh mắt này đưa trở lại thế giới thực, nỗi sợ hãi cũng giảm bớt đi nhiều, và lúc này đây anh mới nhận ra, trán mình đã vã mồ hôi.

	

	Mộ Kiếm Vân dùng tay chỉvào mắt mình, sau đó lại lắc đầu. La Phi liền hiểu ra: vừa rồi chính là vì mình nhắm mắt lại, cho nên tư duy mới hoàn toàn bị âm nhạc dẫn dắt, cho nên đã nảy sinh sự hoang tưởng đáng sợ. Anh đã nhận được bài học, không còn cố tình chống chọi lại với âm nhạc đó nữa, mà chỉ mở to mắt để quan sát tình hình ở thế giới chân thực xung quanh.

	

	Tâm trạng những vịkhách đó gần như đến độ điên cuồng, họ hét to theo tiết tấu âm nhạc: "Ra đi! Ra đi!", âm thanh đó giống như là tiếng đàn sói đói kêu gào.

	

	La Phi và Mộ Kiếm Vâncùng nhìn nhau, biết rằng thứ họ đang kêu gọi chính là buổi "biểu diễn" mà Hoàng Kiệt Viễn dàn dựng. Thế là hai người lại hướng ánh mắt về phía sân khấu biểu diễn gần đó, bởi vì đó chính là nơi mọi người dồn ánh mắt vào.

	

	Cuối cùng, giữa tiếnghô hào của bao người, diễn viên chính của buổi biểu diễn cũng chậm rãi bước lên sân khấu. Đây là một cô gái cao ráo xinh đẹp, cô ta mặc một bộ đồ màu đen, áo da quần da bó sát, dưới chân là một đôi bốt da cao cổ, thậm chí trên mặt cũng đeo mặt nạ con dơi, tất cả đều là màu đen. Những trang phục màu đen này càng làm tôn lên làn da trắng ngần của cô gái, toát ra thứ không khí mê hoặc lòng người, đồng thời sắc thái cũng âm u dồn nén giống như âm nhạc vậy.

	

	Cô gái đang uốn éo múalượn trên sân khấu, càng tạo nên cảm giác hưng phấn cho những vị khách dưới sân khấu. Họ uống từng ngụm rượu lớn, đồng thời luôn miệng hét to: "Ra đi! Ra đi!"

	

	Thế là lại có một nhânvật từ trong cánh gà bước ra. Lần này là một người đàn ông tráng kiện. Anh ta cởi trần, trên đầu trùm một chiếc mặt nạ màu đen, chỉ có đôi mắt hung hãn lộ ra ngoài, rõ ràng là đang đóng vai đao phủ.

	

	Cô gái sau khi nhìn thấytên đao phủ này bèn bắt đầu vội vàng kinh hoàng né tránh trên sân khấu. Còn tên kia thì sau vài bước đã tóm được cô gái. Sau đó tên đao phủ như phát điên, hắn xé quần áo cô gái, phần trang phục bên ngoài của cô gái nhanh chóng bị cởi bỏ. Trên người cô gái chỉ còn lại bộ đồ lót và đôi bốt, cô gái giãy giụa một cách yếu ớt, đôi mắt ở sau chiếc mặt nạ con dơi lấp lánh ánh mắt kinh hoàng sợ hãi.

	

	

	Mộ Kiếm Vân cảm thấykhó chịu đối với cảnh tượng này, nên hơi nghiêng mặt đi chỗ khác. Cùng lúc đó, cô chợt cảm thấy có người chạm vào cánh tay mình, quay lại nhìn thì thấy La Phi.

	

	 La Phi hất mặt về phíabức tường kính bao phía sau mình, Mộ Kiếm Vân vội vàng nhìn về hướng anh ra hiệu, thì nhìn thấy mấy người bảo vệ tráng kiện ban nãy lại đang chen vào đoàn người, hình như họ đã xác định một mục tiêu nào đó, mấy người cùng dồn về một hướng, cuối cùng từ từ bao vây bên cạnh một vị khách.

	

	Đó là một người nam giớithấp đậm, khoảng chừng ngoài 30 tuổi, cơ thể to khỏe, khuôn mặt to bè. Anh ta đang say sưa buổi biểu diễn "đặc sắc" trên sân khấu, nhưng đáng tiếc thay chiều cao có hạn, tầm nhìn bị che khuất. Giữa tiếng gào thét của mọi người xung quanh, anh ta luôn cố gắng chen lên phía trước, nhưng những người ở phía trước đâu có chịu để anh ta chen lên được chứ? Nhưng khi mấy người bảo vệ đó tới, tình hình đã có sự thay đổi. Bởi vì họ đang dùng cơ thể cường tráng của mình chen ra được một con đường. Người đàn ông đó không phát giác ra đây là hành vi cố ý, anh ta chỉ nhân cơ hội này đi theo con đường mà bảo vệ mở ra, cứ thế vô tình đi đến tận bên ngoài bức tường kính bao quanh. Và mấy người bảo vệ đó thì luôn đứng bên cạnh anh ta, cách ly anh ta với những vị khách khác.

	

	Những vị khách đều đangchìm đắm trong trạng thái điên cuồng, không ai chú ý đến sự biến đổi xung quanh mình. Người chú ý đến cảnh tượng này ngoài La Phi và Mộ Kiếm Vân thì còn có tên đao phủ trên sân khấu. Khi anh ta nhìn thấy người đàn ông thấp đậm này đã bị tách ra, bèn vung vẩy chiếc quần da của cô gái, nở nụ cười gớm ghiếc đi đến sát viền sân khấu.

	

	Những người khách ở bênngoài bức tường kính như thể nhận được một thứ ám hiệu ngầm nào đó, điên cuồng chen lên trước. Đúng lúc đó lại nhìn thấy người đao phủ này vung tay lên, ném chiếc quần da xuống đám người bên dưới. Đám người gào thét muốn tranh cướp, nhưng người may mắn thì chỉ có một, chiếc quần da vừa vặn rơi trúng vào tay người đàn ông thấp đậm bị bảo vệ đứng vây quanh đó.

	

	Những người khách xungquanh lần lượt phát ra những tiếng khen ngợi ngưỡng mộ và cả tiếng than thở tiếc nuối. Nhưng trong lòng La Phi và Mộ Kiếm Vân đã hiểu rõ: tất cả những điều này vốn đã được dàn dựng sẵn, người đàn ông thấp đậm đó đã được định sẵn là nhân vật may mắn từ trước rồi.

	

	Nhưng chính người đànông đó cũng không hề hay biết. Khi anh ta giành được chiếc quần trong tay, kêu lên đầy hưng phấn như thể trúng giải độc đắc, sau đó anh ta còn giơ chiếc quần lên, bộ mặt gớm ghiếc hít lấy hít để mùi hương cơ thể của người phụ nữ còn vương lại.

	

	Mộ Kiếm Vân khinh bỉ thốtra hai chữ: "Buồn nôn!" La Phi đứng bên cạnh mặc dù không nghe thấy lời cô nói, nhưng qua nét mặt của đối phương cũng có thể đoán ra được. Quay sang hướng khác nhìn Hoàng Kiệt Viễn, thì thấy ông thoáng gật đầu, nét mặt vô cùng nghiêm túc, hình như đang ra hiệu cho mình cần nghiêm túc xem tiếp.

	

	Trên sân khấu, buổi biểudiễn người thật đã bước vào giai đoạn gay cấn. Sau khi tên đao phủ ném chiếc quần da xuống dưới sân khấu, không biết từ đâu lại có được một sợi dây thừng dài. Sợi dây thừng đó bị nhuộm thành màu đỏ như màu máu trông rất nhức mắt, lúc múa lượn trông giống như là dòng máu đang chảy. Màu máu này ánh vào trong mắt các vị khách, khiến con ngươi mắt họ cũng ánh lên màu máu đỏ au, phát ra thứ ánh sáng lấp lánh giống như mắt của bầy sói.

	

	Cô gái lúc này đang nằmcuộn tròn dưới chân của tên đao phủ, cơ thể yếu ớt như đã mất đi khả năng phản kháng. Tên đao phủ giơ sợi dây thừng đỏ ra, sau đó bắt đầu từ vị trí cổ cô gái, quấn từng vòng, buộc chặt cả cơ thể cô gái lại. Cô gái đau khổ giãy giụa vặn vẹo, nhưng cuối cùng vẫn cứ bị trói chặt cứng.

	

	Tên đao phủ ra sức kéochặt đầu sợi dây thừng, khiến nó thít sâu vào làn da trắng ngần mềm mại của cô gái. Nhìn từ dưới lên sân khấu, sợi dây thừng đỏ đó giống như là vết máu tàn khốc dàn trải khắp cả cơ thể. La Phi bỗng cảm thấy hơi khó chịu, bởi vì cảnh tượng này khiến anh liên tưởng tới vụ án chia cắt thi thể vừa mới thảo luận. Anh chợt giật mình: lẽ nào tên đao phủ này chính là đang thầm mô phỏng quá trình chia cắt thi thể của hung thủ trong vụ án 1.12 sao?

	

	Tên đao phủ thắt nútdây thừng ở vị trí cổ tay cô gái. Giữa âm nhạc lúc này thấp thoáng vang lên tiếng kêu rên của cô gái, tiếng kêu rên đó vô cùng đau khổ, như là tiếng thở dồn trước lúc lâm chung, khiến người ta không lạnh mà run. Nhưng những người khách xung quanh lại nhận được niềm khoái cảm to lớn từ tiếng kêu rên này, hơi thở của họ dồn dập hơn, huyết dịch gần như cùng thiêu đốt với âm nhạc.

	

	Lúc này ở sân khấu lạixuất hiện hai người nam giới. Họ cũng đều cởi trần, bộ dạng hung thần tà ác. Hai người này cùng hợp lực khiêng một chiếc tủ kính, chiếc tủ kính đó được đặt trên bánh xe, dài khoảng hơn một mét, cao khoảng nửa mét, trong suốt, trông như là chiếc bể cá lớn.

	

	Hai người đàn ông này đẩychiếc tủ kính vào giữa sân khấu, sau đó bèn mở nắp tủ kính ra, rồi lại cùng với tiết tấu âm nhạc, thực hiện mấy động tác mang đầy tính bạo lực. Khi âm nhạc xuống thoái trào, họ bèn quay trở vào cánh gà.

	

	Thế là nhân vật chính củabuổi biểu diễn lại quay trở lại tên đao phủ. Chỉ nhìn thấy anh ta bước tới khiêng cô gái lên, sau khi đi quanh sân khấu một lượt, nhét cô gái vào trong tủ kính. Hình như muốn phối hợp với khung cảnh bạo lực này, xung quanh sân khấu bốc lên những đám sương mù. Khi những đám sương mù đó tan đi, tên đao phủ không biết từ đâu lấy ra được một chồng dao kiếm sáng loáng. Những dao kiếm này khi bị ném xuống sàn sân khấu, cùng va đập, phát ra thứ ánh sáng âm u rờn rợn.

	

	La Phi giật mình, dựavào kinh nghiệm bao năm làm cảnh sát của mình, anh có thể đoán ra được những lưỡi dao kiếm này đều là "hàng thật" hẳn hoi! Thứ đồ này được đưa lên sân khấu, không biết buổi biểu diễn tiếp theo đây sẽ xuất hiện những cảnh tượng bạo lực nhuốm máu như thế nào nữa đây?

	

	Nhưng những vị kháchthì lại không lấy làm lạ, hoặc có thể nói, họ đến đây là để được chứng kiến màn bạo lực và máu tanh đó! Khi lưỡi kiếm sắc lạnh được rút ra, họ cùng phát ra tiếng reo hò ầm ĩ. Trong quán bar, bỗng chốc một đám ma quỷ đang nhảy múa, quay cuồng sục sôi.

	

	Tên đao phủ đó đậy nắptủ kính lại, cô gái đã triệt để trở thành phạm nhân bị nhốt trong tủ kính. Sau đó anh ta nhặt chiếc kiếm dài lên, giơ cao quá đầu, triển lãm cho mọi người xem độ sắc nhọn của lưỡi kiếm. Âm nhạc lúc này chợt ngừng bặt, những vị khách huyên náo cũng nín thở, họ trợn tròn đôi mắt đầy tia máu, như thể một bầy sói đói đang nhìn chăm chăm vào con mồi non tơ trên sân khấu.

	

	Cô gái cuộn người vàotrong tủ kính, mông và ngực nhô cao, cả cơ thể uốn thành tư thế mê hoặc. Sợi dây thừng đỏ, làn da trắng, mặt nạ và nội y màu đen, ba loại màu sắc nàu tạo thành nét tương phản, khiến người xem hoa mắt chóng mặt.

	

	"Các anh... muốnlàm gì vậy?" Mặc dù biết trước đây chỉ là một buổi "biểu diễn", nhưng Mộ Kiếm Vân vẫn hích vào người Hoàng Kiệt Viễn, thấp thỏm hỏi một câu.

	

	Hoàng Kiệt Viễn giơngón tay trỏ bên phải đặt lên miệng, làm động tác "suỵt", sau đó ông khẽ dặn dò: "Đừng nói nữa, đến thời khắc then chốt nhất rồi!"

	

	Mộ Kiếm Vân lại quaysang nhìn La Phi, thì thấy anh cũng đang chăm chú nhìn lên sân khấu, cô đành phải bất lực bĩu môi, tập trung chú ý vào hiện trường buổi biểu diễn.

	

	Lúc này, tên đao phủ đãcắm lưỡi kiếm nhọn dài vào trong tủ kính, sau khi chuẩn bị giây lát, hắn đột nhiên ấn mạnh, thật không ngờ lưỡi kiếm cắm vào tủ xuyên qua kính!

	

	Mộ Kiếm Vân giật thót,bất giác kêu "a" một tiếng, nhưng chẳng ai nghe được tiếng kêu kinh hãi này. Bởi vì cô gái trong tủ kính cũng đồng thời phát ra tiếng kêu thảm thiết, hòa nhịp cùng tiếng kêu này, lưỡi kiếm dài đâm vào trong tủ kính cũng cắm vào khuôn ngực trần của cô gái, máu lập tức chảy ra theo lưỡi kiếm.

	

	Trong tủ kính hình nhưgắn thêm mi-cro kết nối với âm-li, âm thanh kêu gào thảm thiết được khuếch đại lan truyền khắp cả quán bar, cùng kết hợp với máu tươi tạo nên hiệu quả chấn động mạnh mẽ. Những vị khách đều rùng mình, trên mặt hiện ra nỗi hưng phấn của sự căng thẳng và kích thích.

	

	Âm nhạc lúc này lạivang lên, tiết tấu càng dồn dập điên cuồng. Giữa tiếng ma sát của kim loại thấp thoáng vang lên tiếng gầm gừ của dã thú, còn tiếng rên rỉ khóc lóc đầy ám muội của cô gái thì bị hòa trộn vào trong tạp âm đó, đủ để khơi gợi sự kích động khát máu và ham muốn nguyên thuỷ nhất trong lòng những người đàn ông. Họ đã đến bên bờ của sự điên cuồng tột độ!

	

	Bất kỳ một người phụ nữbình thường nào cũng đều kinh hãi trước cảnh tượng này, cho nên Mộ Kiếm Vân cũng không ngoại lệ, cô nhìn xung quanh, sắc mặt có phần nhợt nhạt. La Phi chú ý thấy sự thay đổi của cô, bèn hơi đứng lùi lại phía sau cô, dùng cơ thể mình để chắn ánh mắt đói khát của bầy sói bên ngoài bức tường kính. Động tác tinh tế này khiến Mộ Kiếm Vân cảm thấy an tâm hơn nhiều, cô khẽ mỉm cười với đối phương, thể hiện sự cảm ơn.

	

	Tên đao phủ ở trên sânkhấu lúc này cũng rút kiếm ra, sau đó giơ lên cao quá đầu, máu tươi theo lưỡi kiếm nhỏ từng giọt xuống lồng ngực trần của hắn, càng phát ra thứ khí chất gớm ghiếc đáng sợ.

	

	Những vị khách như phátcuồng, họ đã chờ đợi thứ gì đó quá lâu, thực sự khó có thể kiềm chế được tâm trạng phấn kích tột cùng!

	

	Tên đao phủ đã biết rấtrõ bầu không khí này, bây giờ hắn sắp sửa châm mồi lửa cuối cùng. Thế là hắn bước lên trước mấy bước, vẫy cánh tay trái xuống những vị khách dưới sân khấu, hình như là muốn gọi họ lao lên sân khấu vậy. Dưới sự kích động này, thú tính trong người những vị khách đã triệt để bùng nổ, đoàn người điên cuồng di chuyển về phía trước, trong mắt mỗi người đều ánh lên ngọn lửa dục vọng, khát máu và tràn ngập mùi vị của sự chết chóc!

	

	Nhưng bức tường vâyquanh sân khấu đã chặn đường đi của bầy sói. Chỉ có người đàn ông thấp đậm lúc trước là được đi qua cánh cửa trên bức tường kính dưới sự hộ tống của bảo vệ. Anh ta vui mừng múa lượn chiếc quần da trong tay, bởi vì nội quy biểu diễn của câu lạc bộ đã nói rõ: chiếc quần này chính là tấm "giấy thông hành" duy nhất dành cho vị khách được lên trên sân khấu.

	

	La Phi và mọi ngườicùng dõi theo người đàn ông đó khi anh ta đi qua bọn họ. Đôi mắt người đàn ông này cứ thế nhìn chăm chăm vào chiếc tủ kính trên sân khấu, như thể đó chính là điểm cuối để phát tiết dục vọng của anh ta. Giữa tiếng nhạc đầy sự kìm nén ức chế, anh ta bước từng bước lên sân khấu, đến trước chiếc tủ kính đó.

	

	Tên đao phủ giao chiếckiếm đang nhỏ máu vào tay người đàn ông thấp đậm, sau đó từ từ lùi sang một bên. Người đàn ông đó nắm chặt cán kiếm, nheo mắt lại nhìn cô gái đang bị giam trong tủ kính.

	

	Cô gái sau khi bịthương trông càng yếu ớt, màu máu đỏ lan ra khuôn ngực trắng ngần của cô, tạo nên màu sắc vừa lạnh lùng vừa diễm lệ. Cô không còn sức mà giãy giụa nữa, chỉ thở dốc rên khe khẽ, và điều này lại càng kích thích sự hung bạo thú tính của bầy sói.

	

	Lúc này người đàn ôngthấp đậm cũng không kiềm chế được ham muốn của mình, anh ta giơ lưỡi kiếm dài lên, nhằm chuẩn lưỡi kiếm vào đúng vị trí hơi hở ra ở tủ kính, sau đó cũng làm giống như tên đao phủ lúc trước, dùng hai tay nâng cán kiếm, ấn mạnh kiếm vào trong tủ kính.

	

	Mộ Kiếm Vân vẫn còn rấtsợ hãi đối với màn máu tanh lúc trước, bây giờ lại thấy cảnh tượng này, bèn khẽ nghiêng đầu né tránh. Nhưng tiếng kêu thảm thiết của cô gái lại không vang lên giống như dự kiến. Mộ Kiếm Vân lại kinh ngạc quay đầu lại, thì nhìn thấy lưỡi kiếm trong tay người đàn ông đó chỉ đâm vào tủ kính khoảng chừng mấy cen-ti-mét rồi không đâm sâu vào được nữa, hình như là mũi kiếm bị thứ gì đó chặn lại.

	

	Hoàng Kiệt Viễn và LaPhi đứng gần đó đều đang chăm chú nhìn động tác của người đàn ông đó, xem ra màn này mới là tiêu điểm thực sự của "buổi biểu diễn"!

	

	Người đàn ông thấp đậmtrên sân khấu cũng thoáng lộ ra nét mặt kinh ngạc, nhưng anh ta không vội dồn sức, mà khẽ chuyển động cổ tay, thay đổi góc độ dồn lực. Giây lát sau, anh ta hình như đã tìm thấy được một lối đi, lưỡi kiếm dài lại bắt đầu đâm vào trong tủ kính.

	

	Lông mày Hoàng Kiệt Viễnkhẽ rướn lên, ánh mắt tiếp đó liền trở nên đăm chiêu.

	

	Bởi vì cần phải nétránh trở ngại nào đó trong tủ kính, tốc độ lưỡi kiếm trong tay người đàn ông đâm vào cũng càng lúc càng chậm, nhưng cuối cùng anh ta cũng thành công đâm lưỡi kiếm vào vị trí trung tâm của tủ kính. Lưỡi kiếm sắc nhọn lại một lần nữa cứa vào làn da mềm mại của cô gái, tiếng kêu thảm thiết liền vang lên.

	

	Những vị khách dưới sânkhấu cũng nhất loạt hoan hô vẻ thắng lợi, dục vọng tà ác của họ đã được thỏa mãn trong quá trình chém giết đầy máu tanh. Còn người đàn ông ở trên sân khấu thì lại càng điên cuồng rồ dại, anh ta từ từ rút lưỡi kiếm dài ra, sau đó thè lưỡi ra liếm máu dính trên lưỡi kiếm.

	

	Mộ Kiếm Vân thực sựkhông thể nào xem tiếp được, cô đặt bàn tay phải lên giữa hàng lông mày, đồng thời liên tục lắc đầu tỏ vẻ phản cảm. Chính lúc này, Hoàng Kiệt Viễn khẽ huých vào cánh tay của cô và La Phi, sau đó ra hiệu bằng mắt "đi thôi".

	

	La Phi và Mộ Kiếm Vânhiểu ý, vội đi theo sau Hoàng Kiệt Viễn. Ba người đi qua bức tường kính, vẫn chen ra khỏi đám người dưới sự hộ tống của bảo vệ, đi lên căn phòng riêng ở tầng 2.

	

	Đợi sau khi vào phòngriêng, việc La Phi làm đầu tiên chính là đóng chặt cánh cửa cách âm lại. Bị thứ âm thanh kinh khủng đó giày vò suốt hơn nửa tiếng đồng hồ, anh đã buồn bực khó chịu phát buồn nôn rồi. Cho dù làn sóng âm thanh đó đã bị chặn ở bên ngoài cửa, nhưng màng nhĩ anh cũng vẫn cứ đang kêu vang u u, hồi lâu sau mới bình tĩnh lại được.

	

	"Ngồi đi!"Hoàng Kiệt Viễn vừa mời La Phi và Mộ Kiếm Vân, vừa tắt hết màn hình giám sát treo đầy trên tường. Họ vừa mới đứng ở cự ly gần để quan sát toàn bộ quá trình buổi "biểu diễn" cho nên những máy giám sát này cũng đã không còn ý nghĩa gì nữa.

	

	Mộ Kiếm Vân ngồi xuốngchiếc ghế ban đầu của mình, cô cầm tách trà của mình lên, cũng không để tâm tách trà đã nguội, cứ thế uống "ừng ực" mấy ngụm, có vẻ như vậy là có thể xua tan sự kích thích tồi tệ mà mình vừa chịu đựng. Sau khi bình ổn hơn, cô đặt tách trà xuống, hỏi: "Buổi biểu diễn này rốt cuộc là có ý nghĩa gì?"

	

	Hoàng Kiệt Viễn khôngtrả lời luôn, ông nhìn La Phi rồi nói: "Đội trưởng La, anh cảm thấy thế nào?"

	

	La Phi đã có một số suynghĩ riêng mình, thấy đối phương chủ động hỏi, bèn tự tin trả lời: "Rất rõ ràng, anh đang tìm kiếm một kẻ đam mê sắc dục, thích âm nhạc cực đoan, thích máu tanh bạo lực, đồng thời có khả năng kiểm soát tốt đối với lưỡi dao."

	

	Hoàng Kiệt Viễn mỉm cườilắc đầu, bộ dạng như khâm phục: "Tôi biết rất nhiều sự việc không thể nào giấu nổi anh, nhưng thật không ngờ anh lại có thể nhìn thấu rõ một cách toàn diện như vậy."

	

	Mộ Kiếm Vân ngồi cạnh mởto mắt nhìn hai người trước mặt, dần dần cũng bừng hiểu ra. Đối với quán bar mang hình thức câu lạc bộ thế này, buổi "biểu diễn" ở đây không phải là người bình thường có thể tiếp nhận được, nhưng những người hội viên ở đây đúng là phù hợp với ba đặc trưng "đam mê sắc dục, thích âm nhạc cực đoan, thích máu tanh bạo lực", còn về "khả năng kiểm soát tốt đối với lưỡi dao" thì rõ ràng cần phải chờ xem quá trình biểu diễn màn đâm tủ kính cuối cùng mới có thể đưa ra kết luận được. Từ tình hình thực tế lúc đó, người đàn ông thấp đậm đó bắt buộc phải vô cùng thận trọng, mức độ dùng lực và góc độ dùng lực đều phải chọn lựa phù hợp thì cuối cùng mới có thể đâm lưỡi kiếm vào trong tủ kính. Hiểu được dụng ý của việc dàn dựng nên buổi biểu diễn này, đồng thời kết hợp với thủ pháp gây án của hung thủ trong "vụ án chia cắt thi thể 1.12", trong đó đúng là có khá nhiều điểm để ta nghiền ngẫm đấy!

	

	Nhưng lúc này Mộ KiếmVân vẫn khó có thể tĩnh tâm để suy ngẫm về những điều bí ẩn trong đó, bởi vì màn máu tanh trong quá trình "biểu diễn" đó khiến cô vẫn cảm thấy sợ hãi khi nhớ lại. Cho nên cô lại không kìm lòng được hỏi thêm: "Cô gái bị đâm đó, là chuyện gì vậy? Các anh không làm cô ấy bị thương thật chứ?"

	

	Hoàng Kiệt Viễn cười"ha ha", ông vẫn hướng ánh mắt về phía La Phi, muốn nghe lời phân tích của đối phương về việc này.

	

	"Cô không phảilo!" La Phi nhìn Mộ Kiếm Vân mỉm cười, "Vừa rồi, thứ chúng ta nhìn thấy, có lẽ nên coi là một trò ảo thuật."

	

	"Ảo thuật..."Mộ Kiếm Vân gật đầu như ngộ ra điều gì nhưng cô không thể nào nghĩ thông suốt được nguyên lý bên trong, cho nên trên mặt vẫn hiện ra nét mơ hồ băn khoăn, "Sao có thể làm được việc này chứ?"

	

	"Thủ pháp cụ thểthì đến giờ tôi vẫn chưa dám khẳng định, nhưng chiếc tủ kính đó chắc là một đạo cụ có kết cấu linh hoạt khéo léo nhỉ?" La Phi nói bằng giọng suy đoán, "Chiếc kiếm đâm vào trong tủ chắc chắn không làm cho cô gái bị thương, tất cả chỉ là buổi biểu diễn có hiệu quả giống như thật mà thôi."

	

	Qua lời nói của La Phithì không thể nào có được lời giải đáp cụ thể, nên Mộ Kiếm Vân bèn quay sang nhìn Hoàng Kiệt Viễn với ánh mắt hiếu kỳ và chờ đợi.

	

	Hoàng Kiệt Viễn cười cườigật đầu, "Điều bí ẩn đúng là nằm trong chiếc tủ kính. Chiếc tủ kính đó thực ra là có hai lớp trong ngoài, lớp bên ngoài là một lớp kính trong suốt rất dày, lớp bên trong thì lại là màn hình điện tử dính sát vào kính. Trong bánh xe bên dưới tủ kính có ẩn giấu một đường đi, có thể thông với đường ngầm dưới bục sân khấu."

	

	La Phi nghe đến đây chợtvỗ tay: "Tôi hiểu rồi. Thảo nào mà khi tên đao phủ nhét cô gái vào trong tủ kính, trên sân khấu lại phụt ra một luồng sương mù. Vẻ ngoài thì cứ tưởng là tạo hiệu ứng cho sân khấu, thực ra là để che giấu phải không? Cô gái đó đã nhân cơ hội này để chui xuống phía dưới sân khấu thông qua đường ngầm dưới bánh xe của tủ kính. Còn tất cả những hình ảnh về cô gái mà chúng ta nhìn thấy về sau, thực ra đều chỉ là hình ảnh hiện ra từ màn hình điện tử mà thôi!"

	

	Thì ra là như vậy! MộKiếm Vân như được giải thoát. Hồi tưởng lại cảnh tượng lúc đó, từ khi cô gái bị nhét vào trong tủ kính, cô đã cảm thấy hình ảnh cô gái có gì đó không chân thực. Nhưng lúc đó chỉ nghĩ là do sự khúc xạ qua tấm kính nên đã gây nên sự sai lệch về thị giác, sao có thể nghĩ ra được cô gái trong tủ kính đã lên kế hoạch bí mật thoát thân từ lâu rồi chứ? Huống hồ, ánh đèn nhấp nháy lúc mờ lúc tỏ ở hiện trường vốn đã tạo nên hiệu quả cho việc ảo mộng, ai lại có thể nghi ngờ hình ảnh trong tủ kính không phải là thực được chứ?

	

	Đã hiểu được vấn đề cơbản rồi, nhưng vẫn có một vài chi tiết chưa được rõ lắm. Mộ Kiếm Vân thì lại không muốn bỏ qua bất cứ câu hỏi nhỏ bé nào.

	

	"Vậy vết máu trênkiếm được xuất hiện bằng cách nào?"

	

	"Việc này rất đơngiản." Hoàng Kiệt Viễn khẽ so so vai, "Trước tiên chuẩn bị sẵn túi máu, sau đó dùng ống dẫn trong suốt đưa đến vị trí lưỡi kiếm thọc vào viền tủ kính, chỉ cần đầu mũi kiếm chạm vào màn hình, thì sẽ có thiết bị ép túi máu, ngay lập tức, máu liền thấm ra viền tủ kính, còn cảnh tượng cô gái bị thương hiện ra trên màn hình thì đã được ghi hình từ trước, chỉ cần phát ra đúng lúc, với sự đồng bộ cả trong và ngoài như vậy, là có thể đạt được hiệu quả đóng giả giống y như thật."

	

	"Thật là thú vị!"Mộ Kiếm Vân cất lời cảm khái. Bởi vì biết chắc chắn không ai bị thương trong buổi biểu diễn này, tâm trạng của cô đã khá hơn nhiều, sắc mặt cũng hồng hào trở lại.

	

	"Được rồi!"La Phi lúc này nhìn Hoàng Kiệt Viễn, nói: "Chúng tôi đều đã hiểu được buổi biểu diễn của anh rồi, có phải là anh cũng nên nói cho chúng tôi viết về hướng tư duy của anh không nhỉ?"

	

	"Hướng tư duy củatôi..." Hoàng Kiệt Viễn ngẩng đầu hít thở một hơi thật sâu, nhất thời không biết nên trình bày thế nào cho chuẩn xác. Sau khi cân nhắc giây lát, ông hỏi ngược lại: "Hai vị có biết sự khác biệt giữa dùng lưới đánh cá và câu cá không?"

	

	Lần này không chỉ Mộ KiếmVân không hiểu ra sao, ngay cả La Phi cũng cảm thấy rất hiếu kỳ. Dùng lưới đánh cá và câu cá? Việc này thì có liên quan gì đến vụ án 1.12 chứ? Mang theo nỗi băn khoăn này, anh xòe hai tay ra: "Xin anh giải thích tỉ mỉ hơn!"

	

	"Được rồi, hôm naytôi sẽ kể cho hai vị nghe." Hoàng Kiệt Viễn nghiêng người về phía La Phi và Mộ Kiếm Vân, "Chắc hai vị đều đã nhìn thấy lưới đánh cá rồi phải không? Một tấm lưới rất rộng, quăng lưới, là có thể bắt được rất nhiều cá. Hai vị nói xem, đây có phải là một cách thức bắt cá rất tốt không?"

	

	

	 "Đúng là rất tốt."La Phi xoa xoa cằm, nói. Anh đã từng nhìn thấy ngư dân ở đảo Minh Triết ra khơi, khi tấm lưới đánh cá được kéo lên thuyền, những con cá trong lưới đang nhảy quẫy, cho dù chỉ là người đứng nhìn, cũng tràn ngập niềm vui.

	

	Hoàng Kiệt Viễn nhìnchăm chăm vào mắt La Phi giây lát như thể dẫn dắt lối tư duy của đối phương: "Chỉ đáng tiếc là cách thức quăng lưới bắt cá này có một nhược điểm lớn nhất, không biết là anh có nghĩ được ra không?"

	

	La Phi suy ngẫm mộtlát, cười cười lắc đầu: "Anh cứ nói cho tôi nghe đi!"

	

	Hoàng Kiệt Viễn có vẻhơi thất vọng, nhưng lại có chút gì đó đắc ý, ông nheo mắt, nói: "Quăng lưới đánh cá, cá bắt được mặc dù nhiều, nhưng đó đều là những con cá ngu ngốc, chậm chạp! Những con cá thực sự lợi hại thì anh lại không thể bắt được. Bởi vì con cá giảo hoạt, nhanh nhạy, mẫn cảm đã kịp thời thoát ra ngoài trước khi anh kéo lưới rồi. Cho dù tấm lưới của anh có rộng hơn nữa, thì cũng không bao giờ rộng hơn đại dương được chứ? Đó chính là vùng trời của cá, chỉ cần nó đủ nhanh nhạy, mẫn cảm, đủ giảo hoạt, thì anh đừng có mơ đến chuyện dùng lưới mà bắt được nó!"

	

	La Phi thoáng nhận raHoàng Kiệt Viễn muốn thể hiện điều gì, anh trầm ngâm nói: "Ừm, thú vị đây! Anh nói tiếp đi!"

	

	"Cho nên, đối phóvới những con cá lợi hại như vậy, chúng ta cần phải chuyển sang một phương pháp khác. Không thể dùng lưới đánh cá, mà bắt buộc phải dùng cần câu cá. Mắc mồi câu vào lưỡi câu, sau đó thả xuống nơi cá bơi lội. Sau đó anh cứ thế lặng lẽ chờ đợi... quyết không được chủ động ra đòn, bởi vì như vậy thì sẽ làm cho con cá giảo hoạt sợ hãi bỏ chạy! Đợi sau khi sóng yên biển lặng, chỉ cần mồi câu đúng với sở thích của nó, sẽ có một ngày cá cắn câu, đến lúc đó, nó không thể không trở thành con mồi trong rọ của anh!"

	

	Sau khi nghe Hoàng KiệtViễn nói vậy, ánh mắt Mộ Kiếm Vân cũng rực sáng: "Ý anh là, hung thủ của vụ án 1.12 chính là một con cá giảo hoạt?"

	

	Hoàng Kiệt Viễn dùngngón trỏ tay phải gõ mạnh xuống dưới bàn một cái: "Đúng là như vậy! Bây giờ hai vị đã biết vì sao tổ chuyên án năm đó lại mất công vô ích rồi chứ? Năm đó, kế sách điều tra loại trừ kiểu mò kim đáy biển giống như là quăng lưới bắt cá. Lưới mặc dù được giăng rất rộng, nhưng thế thì có tác dụng gì chứ? Thời gian hơn nửa năm, tiêu tốn bao sức người và tiền của, thật không ngờ phá được gần trăm vụ án trộm cắp cướp giật, bọn trộm vặt bắt được cả đám đông, nhưng bóng dáng nhân vật chính thì lại biệt tăm. Với một tên tội phạm hung tàn và giảo hoạt như hắn, hắn nhìn thấy anh giương cờ mở trống quăng lưới, thì đã chạy ra khỏi tấm lưới và trốn ở nơi an toàn rồi, sao có thể lọt vào trong lưới của anh được chứ?"

	

	La Phi và Mộ Kiếm Vân đềuthầm gật đầu: những lời này quả là có lý. Hoàng Kiệt Viễn nhìn thấy thái độ phụ họa của họ, cảm thấy được an ủi rất nhiều, nhưng ông lại khẽ cảm thán: "Đáng tiếc là, năm đó khi tôi phụ trách vụ án này thì lại không nghĩ được ra đạo lý này. Đợi đến khi tôi từ chức khỏi đội cảnh sát hình sự, dần dần tĩnh tâm lại, mới chiêm nghiệm ra được một số điều. Sau đó, tôi cuối cùng đã hiểu, muốn bắt được hung thủ thực sự của vụ huyết án 1.12, tôi bắt buộc phải thả mồi nhử, chờ đợi hắn chủ động cắn câu mới được!"

	

	Mộ Kiếm Vân thoángnghiêng đầu sang hỏi: "Cho nên anh mới mở quán bar này, bố trí mồi nhử, chờ đợi hắn xuất hiện phải không?"

	

	"Đúng vậy!"Hoàng Kiệt Viễn cắn chặt răng vẻ đầy kiên định, "Bất luận phải đợi bao lâu, chỉ cần mồi nhử này không sai lệch, tôi không tin là hắn không bao giờ cắn câu."

	

	"Vậy bây giờ anhnói về mồi nhử của anh đi!" La Phi nắm cơ hội đưa ra đề tài mà mình hứng thú nhất, "Anh sao có thể biết được mồi nhử này chắc chắn hợp với khẩu vị của hắn được chứ?"

	

	Hoàng Kiệt Viễn dùngánh mắt sáng rực nhìn La Phi và Mộ Kiếm Vân, hỏi: "Vừa rồi hai vị đều đã nghe âm nhạc của quán bar rồi, có cảm giác gì không?"

	

	"Rất dồnnén." La Phi đưa ra lời miêu tả ngắn gọn nhất.

	

	"Còn gì nữa?"

	

	"Còn có cả... ừm,có cả một thứ cảm giác sợ hãi và tuyệt vọng, như thể có thể xúi giục thứ tâm trạng bất lương ở trong nơi sâu kín tâm hồn anh, thậm chí nảy sinh một số ảo giác."

	

	"Anh không được nhắmmắt lại." Mộ Kiếm Vân nhìn La Phi, nói: "Như vậy thì anh sẽ chìm đắm vào đó. Âm nhạc đúng là có thể ảnh hưởng đến tâm trạng của người khác, khi anh cảm thấy không thể nào khống chế được, cần phải cố gắng chuyển hướng tư duy của mình trở về thế giới thực tại. Nếu như tập trung tinh thần và sức lực để đối kháng lại với nó, vậy thì chỉ có phản tác dụng mà thôi."

	

	"Đúng vậy!"La Phi vẫn cảm thấy hơi sợ hãi: "... Tôi chưa bao giờ nghĩ âm nhạc lại có một sức mạnh đáng sợ nhường này!"

	

	"Anh vẫn còn khá rồiđấy. Cảnh tượng lần đầu tiên tôi nghe thứ âm nhạc đó, đấy mới gọi là ngẫm lại vẫn thấy sợ hãi kìa." Hoàng Kiệt Viễn nói vẻ trịnh trọng, đồng thời ông cũng đứng dậy đi đến bức tường phía đông, lấy ra một túi nilon ở trong tủ nơi đầu giường. Khi ông đặt chiếc túi nilon này xuống bàn uống nước, La Phi vừa nhìn đã nhận ra ngay đó chính là túi đựng vật chứng mà công tác trinh sát hình sự thường dùng.

	

	Hoàng Kiệt Viễn ngồi trởlại ghế sofa, dựa người vào lưng ghế, sau đó chỉ tay vào túi vật chứng đó, nói: "Anh xem đi! Thứ âm nhạc đó chính là được sao ra từ trong băng nhạc này đấy. Lần đầu tiên tôi nghe thứ nhạc này, chính là vào buổi đêm mùa đông năm 1993. Khi đó tôi ngồi một mình, đeo tai nghe, sau khi nghe xong thật không ngờ toát mồ hôi đầm đìa giống như ba ngày đầy nắng vào thời điểm nóng nhất trong năm. Thứ cảm giác đó, như thể trong khắp thế giới đều tràn ngập bạo lực và chết chóc, khiến anh trào dâng cảm giác tuyệt vọng và không có chỗ nào để trốn chạy."

	

	La Phi gật đầu, đúng làcó cảm giác như vậy. Anh cầm túi vật chứng lên, thì thấy bên trong có một băng nhạc. Trong thập niên 80, 90 thế kỷ 20, chính là những băng nhạc này đã đem các loại âm nhạc đến mọi nhà, nhưng bây giờ thì địa vị của nó đã bị đĩa nhạc thay thế rồi.

	

	"Cuộn băng này cóliên quan đến vụ án 1.12 à?" La Phi hỏi vẻ mẫn cảm.

	

	"Đây là di vật củanạn nhân. Là cuốn băng cắt góc mua ở cửa hàng âm nhạc ở ngoài cổng trường học."

	

	"Băng cắtgóc?" La Phi cảm thấy hơi xa lạ đối với cụm danh từ này.

	

	Với vai trò là cô thiếunữ thời kỳ đó, Mộ Kiếm Vân biết rõ chuyện này là thế nào, bèn cười giải thích: "Chính là băng đĩa nhạc nguyên bản của nước ngoài, bởi vì bị tích lại quá nhiều không bán đi được, nên đã bán cho nước ta dưới hình thức là đồ nhựa phế liệu. Nhưng nhiều khi, cắt góc chỉ phạm vào vỏ hộp băng, còn chính cuộn băng thì lại không bị ảnh hưởng gì. Những cuộn băng này được trôi nổi trên thị trường băng nhạc trong nước ta, được đặt tên là "băng cắt góc".

	

	Hồi đó, đây là thứ rấtmốt đấy!"

	

	"Ừm." La Phiđã tạm hiểu, nhìn lại cuộn băng đó, quả nhiên là nguyên bản tiếng Anh, hơn nữa bên viền vỏ băng bị sứt một chỗ.

	

	Hoàng Kiệt Viễn tiếp tụcgiới thiệu lai lịch của cuộn băng này: "Năm đó, tổ chuyên án lấy được cuộn băng này, vốn là muốn kiểm tra dấu vân tay trên đó. Bởi vì theo phản ánh của bạn học nạn nhân, nạn nhân lúc sinh thời rất thích cuộn băng này, đến độ gần như vật bất ly thân. Nếu như có ai từng có mối quan hệ thân mật với cô ấy, có thể sẽ để lại dấu vết nào đó trên cuộn băng này. Đáng tiếc là nhân viên kỹ thuật sau này không hề tìm thấy manh mối nào có giá trị. Thế là cuộn băng này đã bị mọi người lãng quên. Cho đến sau khi tôi bị miễn chức, cả ngày ở nhà không có việc gì làm, nhưng đầu óc thì vẫn luôn nghĩ về vụ huyết án đó. Vào một buổi tối, tôi vô tình lục ra cuộn băng này, khi đó cũng không có mục đích rõ ràng nào cả, chỉ là đặt cuộn băng này vào trong đài cát-sét bật lên nghe."

	

	"Nghe thứ âm nhạcnày trong tình trạng không có chút tư tưởng chuẩn bị nào, hơn nữa còn là tối muộn, một mình đeo tai nghe..." Mộ Kiếm Vân nhìn Hoàng Kiệt Viễn, thể hiện sự đồng tình sâu sắc.

	

	"Quá trình nghe thứâm nhạc này đúng là vô cùng đau đớn vật vã, nhưng thu hoạch mà tôi có được từ âm nhạc này lại hoàn toàn xứng đáng với sự giày vò đó." Hoàng Kiệt Viễn nuốt nước bọt, để làm mềm cổ họng vì hưng phấn mà trở nên khô khốc, "Sau khi nghe xong cuộn băng này, tôi mới thực sự hiểu được con người cô gái Phùng Xuân Linh này, hơn nữa còn có thể nhờ đó mà khoanh vùng mối quan hệ xã giao của cô ấy."

	

	La Phi và Mộ Kiếm Vân bịlý luận này thu hút, nên họ rất chăm chú lắng nghe.

	

	"Theo như thôngtin ban đầu tổ chuyên án tìm hiểu được, chúng tôi đã khắc họa Phùng Xuân Linh thành hình tượng như sau: cô độc, hướng nội, tình cảm đơn giản. Nhưng sau khi tôi tiếp cận được thứ âm nhạc mà cô ấy thích, hình tượng này liền bị lật nhào. Và cảm xúc mà thứ âm nhạc này đem lại cho tôi không chỉ có vậy. Lúc trước, tôi vẫn luôn khó có thể tưởng tượng nổi: cái tên hung thủ của vụ huyết án 1.12, rốt cuộc hắn là một tên ác ma thế nào? Lúc gây án, hắn mang theo thứ tâm thái gì? Tôi vốn không thể nào hiểu được động cơ và tình cảm của hắn, thế nhưng đáp án này, tương tự cũng tìm thấy được trong thứ âm nhạc này! Đây không chỉ là một cuộn băng nhạc, đây là tín vật mà nạn nhân để lại cho chúng ta!"

	

	Thấy đối phương nói đầykích động như vậy, La Phi bèn đưa chiếc túi vật chứng lại gần mắt mình, muốn nhìn kỹ nội dung ở trên cuộn băng đó.

	

	Nhưng Hoàng Kiệt Viễn lạinói: "Nếu như anh có thể đọc hiểu được những chữ viết trên ảnh bìa cuộn băng, thì anh càng dễ dàng hiểu được lời tôi nói."

	

	Ồ? La Phi vội vàng chămchú nhìn, nhưng ngay sau đó anh lộ ra nụ cười đau khổ vẻ bất lực: "Đều là tiếng Anh à?"

	

	Mộ Kiếm Vân giơ tay vềphía La Phi: "Đưa tôi xem nào!"

	

	La Phi đưa cuộn băngcho đối phương, có vẻ hơi hổ thẹn: "Hi, sau khi tốt nghiệp đại học là chẳng động đến tiếng Anh, những gì được học trước đây đã quên từ lâu rồi!"

	

	Mộ Kiếm Vân cười cười,không để tâm. Sau đó cô nhìn chăm chú vào những chữ trên ảnh bìa cuộn băng, thử dịch: "Heavy Metal, với vai trò là một loại hình thức âm nhạc có đặc điểm nổi bật nhất chính là say mê sự chết chóc, bạo lực và thứ tâm trạng khó có thể thoát ra được, trình bày lý luận "vực sâu" của Nietzsche một cách kỳ diệu. Khi bạn chìm đắm vào thứ âm nhạc này, bạn sẽ nhìn thấy sự chết chóc trở thành người chiến thắng, những ý nghĩ hiền lành lương thiện trở thành kẻ thất bại, nền tảng của văn minh bị đả kích, bạo lực đang hủy hoại tất cả mọi thứ, sự ham muốn trào dâng. Bạn có thể dùng chủ nghĩa hư vô để làm tê dại bản thân mình, nhưng bạn vĩnh viễn không bao giờ trốn tránh được bóng đen của cái chết bao trùm lên tất cả. Phương thức cứu rỗi duy nhất chính là dùng phương thức bạo lực để tận hưởng chính cái chết."

	

	"Trình độ tiếngAnh của cô giáo Mộ thật khiến người ta nể phục!" Hoàng Kiệt Viễn khen ngợi thật lòng, "Năm đó chúng tôi cũng không hiểu tiếng Anh, mới để lỡ mất manh mối quan trọng thế này. Đến khi tôi nghe xong thứ âm nhạc đó rồi tìm người dịch đoạn thoại này ra, thì thời cơ tốt nhất để phá án cũng đã trôi qua mất rồi... Nếu như trong tổ chuyên án có người như cô, có lẽ vụ án này cũng đã có được bước tiến đáng kể rồi!"

	

	"Lý luận vựcsâu..." La Phi đặc biệt mẫn cảm với cụm từ này ở trên bìa ảnh cuộn băng, anh thuật lại lời thoại của Nietzsche, "... Bất luận ai đấu với những quái vật này, đều cần phải tìm hiểu quá trình chúng biến thành quái vật. Và khi bạn nhìn xuống đáy vực sâu, vực sâu cũng lại đang nhìn lại bạn!"

	

	"Chúng ta đã nhìnthấy hắn ta rồi!" Hoàng Kiệt Viễn rầu rầu nói, "... thông qua cuộn băng nhạc này."

	

	La Phi nheo mắt lại,anh hình như cũng nhìn thấy khuôn mặt gớm ghiếc đó - ẩn mình giữa đám sương mù tỏa ra thứ mùi vị của bạo lực, chết chóc và dục vọng.

	

	Tư duy của Mộ Kiếm Vânlúc này lại đang tập trung vào một góc độ khác. Cô đặt cuộn băng đó trở lại bàn, đồng thời trầm ngâm nói: "Nếu như vậy, đúng là khó có thể dùng cụm từ "hướng nội đơn nhất" để định nghĩa về nạn nhân. Trên thực tế, thế giới tình cảm của cô ấy còn sâu sắc phức tạp hơn nhiều so với những bạn cùng trang lứa, chắc vì vậy mà cô ấy cảm thấy các bạn cùng lớp không thể nào giao lưu với mình, cho nên mới tỏ ra lạnh lùng cô độc thì phải? Cô ấy có sở thích riêng của mình, đương nhiên cũng có một nhóm bạn cùng chung ý nguyện, nhưng những người bạn này rõ ràng là số ít và khá kín đáo. Mối quan hệ của cô ấy ở bên ngoài trường học, đối với những mối quan hệ này, rất có thể cô ấy sẽ thể hiện một tính cách hoàn toàn khác biệt khi xuất hiện trước mặt các bạn cùng lớp. Hơn nữa, qua thể loại âm nhạc khác lạ mà cô ấy yêu thích, tôi đoán cô ấy có thể cũng có sự trải nghiệm đặc biệt tương tự."

	

	"Nói hay lắm!"Hoàng Kiệt Viễn lại một lần nữa khen ngợi nữ giảng sư, "Rất giống với cảm giác của tôi... nhưng tôi không nói ra được những lời phân tích tâm lý tỉ mỉ như vậy, tôi chỉ là dựa vào cảm giác của mình để triển khai sự phán đoán mới đối với vụ án."

	

	La Phi vẫn luôn lắngnghe, suy ngẫm, giờ đây ánh mắt anh lại quay trở lại Hoàng Kiệt Viễn, khuyến khích đối phương nói tiếp.

	

	"Tôi giả tưởng thếnày." Hoàng Kiệt Viễn ngồi thẳng lưng, bắt đầu kể, tư thế đó giống như mười năm trước khi còn làm tổ trưởng tổ chuyên án triệu tập cuộc họp, "Nạn nhân và hung thủ chính là thông qua thứ âm nhạc kim loại nặng này nên đã quen biết nhau, thậm chí rất có khả năng lần đầu họ gặp gỡ nhau chính là ở cửa hàng băng nhạc để mua băng cắt góc. Sau đó, họ trở thành "bạn bè", cùng nhau thảo luận về bạo lực, tình dục, thậm chí là cái chết. Trên phương diện này, tên hung thủ đó rõ ràng hiểu biết nhiều hơn nạn nhân, những lời nói của hắn đã cuốn hút nạn nhân, mối quan hệ của hai người dần trở nên thân thiết. Nhưng nạn nhân không hề ý thức được, những ham muốn biến thái trong nơi sâu kín tâm hồn tên hung thủ đã phình to đến đỉnh điểm, đó chính là sự ham muốn tà ác, và không phải là sự hoang tưởng được ký thác vào âm nhạc. Cuối cùng cũng đến một ngày, do một nguyên nhân nào đó chưa thể xác định được - hoặc là một lần tranh cãi ngoài mong muốn, hoặc là bị từ chối, hung thủ cuối cùng cũng đã bùng phát, hắn phát tiết tất cả những ham muốn bị dồn nén bao năm nay vào nạn nhân, cưỡng hiếp, giết người, chia cắt thi thể, cả một loạt những tội danh bắt đầu xuất hiện từ đây. Chúng ta không thể nào hiểu được những tội danh này, nhưng tên hung thủ có thể chính là vừa nghe thứ âm nhạc đó, vừa tận hưởng khoái cảm biến thái trong quá trình thực hiện tội ác."

	

	Sau khi nói xong nhữnglời này, Hoàng Kiệt Viễn nhìn vào La Phi và Mộ Kiếm Vân đang ngồi trước mặt, rõ ràng là đang chờ đợi lời bình luận của họ. Còn hai người La Phi và Mộ Kiếm Vân thì lại đang bận suy ngẫm điều gì đó, căn phòng chợt trở nên yên ắng lạ thường.

	

	Hoàng Kiệt Viễn có vẻhơi căng thẳng. Ông biết hai người trước mặt ông hiện nay chính là những nhân vật tinh anh trong giới cảnh sát, những lời phân tích này của mình không biết có được họ tán đồng hay không?

	

	Cuối cùng thì Mộ KiếmVân cũng lên tiếng: "Nếu là như vậy - thì đó là một vụ giết người biến thái đúng nghĩa: mục đích chính gây án của hung thủ chính là muốn tận hưởng được một thứ khoái cảm nào đó trong quá trình giết người một cách khác thường. Căn cứ theo tình hình phân tích vụ án trong và ngoài nước trước đây, thứ khoái cảm này rất khó có thể kìm nén được, nó tạo thành một thứ gây nghiện. Cũng chính là, một khi hung thủ đã nếm được sự đê mê trong đó, hắn sẽ rất khó có thể khống chế được sự bùng phát tiếp theo của thứ ham muốn này. Cho nên, thông thường sự kiện giết người biến thái sẽ không xuất hiện đơn độc, hung thủ trước khi bị cảnh sát bắt giữ sẽ liên tục gây án, trở thành sát thủ liên hoàn mà mọi người vẫn thường nhắc tới."

	

	Đây là lần đầu tiênHoàng Kiệt Viễn nghe được lý luận này. Nhưng đối phương đã là chuyên gia trên phương diện tâm lý học tội phạm, chắc chắn là lời nói có căn cứ. Ông thoáng suy ngẫm, thần thái càng trở nên tự tin: "Vậy thì tôi càng có lòng tin để câu được con cá lớn này. Lúc này đã cách thời gian gây án mười năm rồi, tên hung thủ đó chắc là đã không thể chịu đựng được thêm nữa rồi, và quán bar này của tôi chính là nơi tốt nhất để hắn có thể phát tiết dục vọng. Hắn có thể phát tiết được bạo lực và ham muốn của mình trong thứ âm nhạc mà hắn yêu thích nhất. Chỉ cần hắn biết quán bar này, sớm muộn gì hắn cũng sẽ đến để tận hưởng tất cả mọi thứ."

	

	Mộ Kiếm Vân gật đầu,nhưng đôi lông mày cô vẫn chau lại, hình như có vẻ như không thể chắc chắn là đúng hay sai.

	

	Hoàng Kiệt Viễn lạinhìn riêng La Phi, "Cảnh sát La, anh hãy nói ý kiến của mình đi!"

	

	"Mồi nhử này củaanh đúng là thiết kế rất rõ ràng, rất phù hợp với miêu tả đặc điểm của anh về hung thủ." Trước tiên, La Phi dùng ngữ khí khẳng định, "Nhưng sự miêu tả hung thủ của anh chỉ là một sự suy đoán, nếu xét từ góc độ logic, vẫn còn thiếu những chứng cứ đáng tin cậy. Dựa vào cuộn băng đó đúng là có thể tiến hành sự giả tượng này, nhưng đã là giả tượng, thì chỉ có thể coi nó là khả năng có thể xảy ra. Cho nên tôi không dám nói anh chắc chắn có thể câu được con cá lớn giống như trong tưởng tượng của anh."

	

	Hoàng Kiệt Viễn dẩumôi, ít nhiều cũng thể hiện ra tâm trạng ủ dột. Nhưng ông nhanh chóng lấy lại tinh thần, nói bằng giọng vô cùng kiên định: "Chỉ cần là khả năng có thể xảy ra, cho dù chỉ có một phần mười, một phần trăm, tôi cũng nhất định kiên trì đến cùng!"

	

	Nhìn mái tóc đã điểm bạcvà khuôn mặt ngoan cường của ông, La Phi và Mộ Kiếm Vân chợt cảm thấy cảm động. Người đàn ông đã sắp tuổi ngũ tuần này, mặc dù ông đã phải chịu đựng nỗi nhục to lớn, nhưng ông lại chưa bao giờ chịu thua. Một con người như vậy, vĩnh viễn không bao giờ bị bất cứ sức mạnh nào đánh gục.

	

	Phía ngoài cửa độtnhiên vang lên tiếng gõ cửa cắt ngang cuộc nói chuyện của ba người. Hoàng Kiệt Viễn cất lên tiếng nói đầy uy nghiêm: "Vào đi!"

	

	Cửa bị đẩy ra, thứ âmnhạc vang rền khuấy đảo đó đã không còn nữa, chắc là những người khách đó cũng đều đã về cả rồi. Cậu phụ trách lúc đầu tiến vào trong phòng, cung kính cúi lưng về phía Hoàng Kiệt Viễn, nói: "Sếp Hoàng, em đã in thông tin cá nhân chi tiết của vị khách đó ngày hôm nay ra rồi, bây giờ sếp có cần luôn không ạ?"

	

	Hoàng Kiệt Viễn vẫy vẫytay, "ừm" một tiếng.

	

	Cậu chàng đi lên, đưacho Hoàng Kiệt Viễn mấy tờ giấy, sau đó không đợi ông chủ dặn dò, cậu tự giác lùi ra khỏi phòng.

	

	"Nhân vật ngày hômnay, đúng là rất đáng chú ý đấy." Hoàng Kiệt Viễn vừa nhìn tài liệu vừa nói vẻ nghiêm túc: "Anh ta tên gọi Vương Văn Siêu, hộ khẩu trong thành phố này. Năm nay anh ta 38 tuổi, người thành phố này, đã làm đầu bếp hơn mười năm. Ha, đầu bếp, thảo nào mà cảm giác về dao tốt như vậy!"

	

	La Phi biết Hoàng KiệtViễn đang nói đến người nam giới thấp đậm cầm chiếc quần da lên sân khấu biểu diễn. Những người đến quán bar này, ngoài việc say mê bạo lực và sắc dục, còn cần phải trải qua một cuộc kiểm tra kín đáo: có khả năng làm chủ lưỡi dao. Bởi vì trong vụ án chia cắt thi thể 1.12, thái tám, chín cân thịt người thành hàng trăm miếng thịt đều tăm tắp, việc này thì người bình thường rất khó có thể hoàn thành được. Cho nên Hoàng Kiệt Viễn khi thiết kế tủ kính đó, đặc biệt làm gồ ghề lưỡi dao, và chiếc kiếm mà ông đưa cho người biểu diễn không chỉ rất mỏng, mà còn rất giòn. Nếu như không phải là người thường xuyên dùng dao, đôi tay có cảm giác tinh tế, cứ thế mà ấn mạnh chiếc kiếm vào trong tủ kính, chắc chắn sẽ làm gãy lưỡi kiếm dài. Những người có thể đâm lưỡi kiếm vào đến màn hình, nhất loạt đều là những người thành thạo thường xuyên tiếp xúc với dao.

	

	Người hôm nay biểu diễntên là Vương Văn Siêu, không chỉ đặc trưng tính cách phù hợp với yêu cầu mà Hoàng Kiệt Viễn đặt ra, hơn nữa còn làm nghề đầu bếp, nhìn thấy máu tanh đã thành quen, khả năng điều khiển dao rất tinh tế, thêm nữa độ tuổi cũng vừa vặn phù hợp với thời gian xảy ra vụ án, thảo nào mà Hoàng Kiệt Viễn lại quan tâm đến anh ta như vậy.

	

	"Bước tiếp theoanh định làm thế nào?" La Phi hỏi đầy hào hứng.

	

	"Tôi sẽ ngầm điềutra tất cả mọi tình hình xung quanh con người này. Bao gồm lý lịch của anh ta, mối quan hệ ruột thịt của anh ta, và cả sự đánh giá xã hội của anh ta nữa,... Đương nhiên, điều quan trọng nhất chính là hành tung của anh ta vào khoảng thời gian xảy ra vụ án mười năm trước. Nếu như cần thiết, tôi sẽ tìm đến được nơi trước đây anh ta từng sinh sống, nghĩ cách để tiến hành một cuộc kiểm tra khám xét hiện trường."

	

	"Giờ anh đã khôngcòn là cảnh sát nữa rồi." La Phi không kìm được nhắc nhở Hoàng Kiệt Viễn, "Có một số hành vi của anh có thể là phạm pháp đấy.

	

	Bao gồm... cả kiểu biểudiễn trong quán bar..."

	

	"Tôi không để tâmđược nhiều thế đâu." Hoàng Kiệt Viễn nói luôn không chút e dè, "Tôi chỉ cần không hổ thẹn với lương tâm mình là được! Tên khốn đó, đợi đến khi tôi tóm được hắn ra, cho dù là pháp luật có trừng trị tôi trước, tôi cũng chấp nhận!"

	

	

	La Phi ngẩn người. Anhchợt nhận thức ra, trước mặt mình lại xuất hiện một người vì muốn trừng trị tội ác mà sẵn sàng phạm pháp. Anh cần phải đối xử với đối phương như thế nào đây? Lẽ nào cũng phải coi người chiến sĩ kiên cường này trở thành kẻ địch của mình sao?

	

	

	Anh không thể nào trả lờimình được, cuối cùng chỉ có thể gượng cười lắc đầu.

	

	Hoàng Kiệt Viễn hìnhnhư nhận ra suy nghĩ của La Phi, ông nghiêng người về phía trước, khẽ vỗ vai đối phương: "Đội trưởng La, bất luận thế nào, anh cũng đều nên ủng hộ tôi chứ. Nếu như tôi thực sự có thể bắt được tên đó, nói không chừng, Đinh Khoa cũng sẽ tái xuất giang hồ thì sao!"

	

	Đúng vậy. La Phi suy ngẫm:Đinh Khoa chính là vì vụ huyết án 1.12 mới ở ẩn, nếu như giúp ông ấy giải quyết được tâm bệnh này, ông ấy chắc sẽ không cần phải lẩn trốn nữa nhỉ? Cho nên vụ huyết án 1.12 mặc dù không thuộc về phạm vi chức trách của mình, nhưng đứng từ góc độ truy lùng Eumenides, anh cũng cần phải đứng cùng một chiến hào với Hoàng Kiệt Viễn mới phải.

	

	Thế giới này đúng là phứctạp. Những điều thị phi cứ quấn quýt vấn vương mãi vào nhau, muốn kiên trì một vài thứ nguyên tắc nào đó, đâu có dễ?

	

	La Phi suy ngẫm hồilâu, cuối cùng cũng đành phải nhìn Hoàng Kiệt Viễn nói: "Anh hãy cứ làm đi! Có việc gì khó tôi cũng có thể giúp đỡ anh."

	

	"Có câu nói này củaanh là đủ rồi!" Hoàng Kiệt Viễn vui vẻ vỗ tay, sau đó nâng cốc trà trước mặt đã lạnh ngắt, ngửa cổ uống một hơi cạn sạch.

	

	Chú thích: (1) CânTrung Quốc chỉ bằng 0,5 kg của Việt Nam, dịch giả không muốn chuyển thành 4,25 kg.

	

	

	(2) Bạn đọc chú ý, tứclà 15 kg của Việt Nam.

	

	Chương 17 Sóng Gió Cuộn Trào

	

	10 giờ ngày mùng 2tháng 11.

	

	Trong phòng họp đội cảnhsát hình sự.

	

	Bởi vì ở lại quán bar "Mêlực bóng đêm" quá muộn, cho nên cuộc họp thường lệ của tổ chuyên án hôm nay cũng bị muộn theo. La Phi đi đầu, rồi Mộ Kiếm Vân, Doãn Kiếm, Tăng Nhật Hoa, Liễu Tùng, tất cả đều có mặt.

	

	"Liễu Tùng, cậuhãy nói cho mọi người nghe về tình hình phía cậu đi!" Ngày hôm qua không xảy ra chuyện gì lớn cả, cũng chỉ có manh mối mà Liễu Tùng đang theo dõi là xảy ra chút "sóng gió" nho nhỏ.

	

	Liễu Tùng bèn kể lại mộtlượt cuộc xung đột giữa Đỗ Minh Cường và Thường Khải vào tối qua. Khi cậu kể đến đoạn dùng hình phạt cá nhân để dạy dỗ Đỗ Minh Cường, La Phi đặc biệt nhắc nhở Doãn Kiếm là người phụ trách ghi chép cuộc họp: "Mấy việc này không cần ghi vào đâu."

	

	Doãn Kiếm và mọi ngườiđều hiểu ý, bật cười. Từ khi "tổ chuyên án 4.18" được thành lập lại, trong cuộc họp rất ít khi có được bầu không khí thoải mái thế này.

	

	"Thằng cha này đêtiện lắm, mồm mép tép nhảy, nghĩ ra đủ trò. Loại người này, cứ phải xử lý! Anh càng mạnh tay, hắn càng ngoan ngoãn." Tăng Nhật Hoa bĩu môi nói. Lúc cậu bắt Đỗ Minh Cường, cũng đã đấu tay đôi với hắn, bây giờ ngẫm lại, vẫn cảm thấy rất hả dạ.

	

	Mộ Kiếm Vân khẽ lắc đầu,cảm thấy không ổn, nhưng nghĩ lại cảnh tượng lúc gặp mặt Đỗ Minh Cường, bộ mặt tinh tướng của hắn đúng là khiến người ta khó chịu thật!

	

	"Sau đó không xảyra chuyện gì nữa chứ?" La Phi quay lại chủ đề chính, tránh để bị lạc đề đi quá xa.

	

	Liễu Tùng trả lời:"Không. Về sau hắn ngoan ngoãn ngồi yên ở nhà, hôm nay tôi muốn đưa hắn đến đội cảnh sát hình sự, hắn cũng không có ý kiến gì.

	

	Tôi đã bố trí hắn ởphòng nghỉ rồi, đợi chúng ta họp xong thì sẽ thả hắn ra."

	

	Muốn giữ lại thì giữ,muốn thả ra thì thả. Đây đúng là đã thực sự trở thành mồi nhử được cảnh sát khống chế. La Phi gật đầu, tỏ ra hài lòng đối với tình hình này. Sau đó anh suy ngẫm một lát, lại hỏi: "Buổi tối lúc ngủ, hai người không ở chung một phòng, việc này không để cho Eumenides có cơ hội chui vào giữa đấy chứ?"

	

	"Không đâu."Liễu Tùng nói rất chắc chắn, "Căn hộ ở tận tầng 9 kia mà! Bên ngoài cửa sổ có máy quay camera, hơn nữa bên ngoài tòa lầu cũng có các anh em của tôi canh giữ."

	

	La Phi "ừm" mộttiếng: "Khoảng thời gian canh giữ lần này khá dài, các cậu cần phải chuẩn bị sẵn tâm lý mai phục chờ trận chiến. Có đủ người không? Nếu không đủ thì tôi có thể điều thêm mấy người ở đội cảnh sát hình sự."

	

	"Không cần đâu, nếuđông người quá, ngược lại dễ bị bại lộ. Hơn nữa... nhiệm vụ bên này của các anh cũng rất nặng." Liễu Tùng vừa nói vừa nhìn Doãn Kiếm, rõ ràng là có ẩn ý trong câu nói.

	

	La Phi đương nhiên hiểurõ ý Liễu Tùng, anh cũng chuyển hướng ánh mắt, hỏi thẳng: "Doãn Kiếm, chỗ cậu có tiến triển gì không?"

	

	Doãn Kiếm ngừng viết, bộdạng rất buồn rầu: "Vẫn không có tin tức gì của Hàn Hạo cả."

	

	Liễu Tùng không nói gì,nhưng trên mặt đã hiện rõ sự không hài lòng.

	

	La Phi cũng chau mày:"Lẽ nào anh ta đã ra khỏi tỉnh thành?"

	

	Doãn Kiếm bất lực liếmmôi: "Bây giờ... cũng không thể loại trừ khả năng này..."

	

	Liễu Tùng thở dài não nềmột tiếng. Với bản lĩnh của Hàn Hạo, nếu như anh ta thực sự ra khỏi tỉnh thành, vậy thì giống như hổ vào núi sâu, đi đâu để tìm kiếm tin tức của anh ta bây giờ?

	

	"Tôi thì lại cảmgiác là Hàn Hạo vẫn ở trong tỉnh thành." Mộ Kiếm Vân lúc này bình thản nói xen vào một câu, "Anh ta sẽ không lén lút chuồn mất đâu, đó không phải là tính cách của anh ta!"

	

	La Phi khẽ gật đầu:đúng vậy. Hàn Hạo là một người vô cùng kiêu ngạo, hơn nữa lại là người có thù tất báo, sao anh ta có thể cam tâm nhận thua mà bỏ đi như vậy được?

	

	"Các anh vẫn cònnhớ câu nói mà Hàn Hạo đã nói với con trai anh ta chứ?" Mộ Kiếm Vân lại hỏi có vẻ như nhắc nhở.

	

	La Phi khẽ giật mình, giọngnói non nớt của Hàn Đông Đông đang vang bên tai anh: "Bố cháu đi bắt kẻ xấu, một kẻ rất xấu, rất xấu!"

	

	Kẻ rất xấu rất xấu đó,đương nhiên chính là Eumenides! Chính hắn đã hại Hàn Hạo phải gánh vụ huyết án, không thể không vứt bỏ lại vợ con, lưu lạc chân trời góc biển.

	

	Tinh thần của Doãn Kiếmvà Liễu Tùng lúc này không hẹn mà cùng chấn động. Rõ ràng họ cũng đã nghĩ đến lời Hàn Đông Đông. Đồng thời cũng hiểu được ẩn ý của câu nói này.

	

	Hàn Hạo không nhữngkhông rời khỏi đây, hơn nữa anh ta còn ở ngay bên cạnh tổ chuyên án, bởi vì anh ta và cảnh sát đều đang truy lùng cùng một mục tiêu - Eumenides.

	

	Nhưng Doãn Kiếm lạinhanh chóng lộ ra thần sắc ủ dột: "Vậy thì rốt ruộc anh ta trốn ở đâu chứ? Tất cả các khách sạn nhà nghỉ trong thành phố này đều đã kiểm tra một lượt rồi, những bạn bè họ hàng thân thiết của anh ta cũng đều bị theo dõi sát sao. Trong tỉnh thành này, anh ta liệu còn có thể có chỗ nào dung thân chứ?"

	

	La Phi khẽ nheo mắt,anh lại nhớ đến lý luận "đánh cá" và "câu cá" của Hoàng Kiệt Viễn. Không còn nghi ngờ gì nữa, Hàn Hạo chính là một con cá lớn nhanh nhạy, cho nên cảnh sát có giăng tấm lưới rộng hơn nữa thì cũng rất khó có thể bắt được nó. Sau khi cân nhắc kỹ lưỡng, La Phi đưa ra quyết định: "Hãy tạm thời hoãn lại tất cả những việc giám sát và điều tra loại trừ đối với Hàn Hạo đi!"

	

	Liễu Tùng lập tức đưara câu hỏi: "Tại sao?"

	

	"Tập trung tất cảtinh lực để truy bắt Eumenides. Chúng ta cứ theo dõi chặt manh mối này, Hàn Hạo chắc chắn sẽ xuất hiện." La Phi giải thích đơn giản: "Đây chính là lý luận câu cá"."

	

	Mọi người ở đây đều làngười nhanh trí, họ nhanh chóng lĩnh hội được ý tứ của La Phi. Ngay cả Liễu Tùng cũng không nói thêm gì nữa.

	

	Thấy mọi người không cóý kiến gì, La Phi bèn chuyển sang đề tài tiếp theo: "Công việc điều tra về Trần Thiên Tiều có kết quả gì không?"

	

	Việc này cũng do DoãnKiếm phụ trách. Cậu nhìn La Phi hội báo: "Chiều hôm qua, tôi chủ yếu là điều tra phỏng vấn về con người này, mặc dù vẫn chưa biết ông ta hiện đang ở đâu nhưng đã nắm rõ tình hình cơ bản của ông ta rồi."

	

	La Phi gật đầu, ra hiệucho Doãn Kiếm nói tỉ mỉ hơn.

	

	Doãn Kiếm thuật lạinguyên si: "Trần Thiên Tiều, sinh năm 1939, hộ khẩu thành phố này, từ trước tới nay đều không có nghề nghiệp gì. Năm 1982 do đầu cơ tích trữ hàng phi pháp nên đã bị xử hoãn thi hành án ba năm. Người này biết ăn nói, cũng biết cách dụ dỗ lừa đảo người khác, những năm trước ông ta mượn danh nghĩa hợp tác với người khác làm ăn buôn bán, giúp người khác mua những món hàng hiếm, giúp người khác giải quyết việc làm để lừa đảo tiền bạc của người dân, Văn Hồng Binh cũng là nảy sinh mối quan hệ nợ nần với ông ta vào thời gian này. Những món tiền rơi vào tay ông ta cơ bản là có đi mà không có về, có đòi cũng không đòi lại được. Nếu anh đi tố cáo ông ta, ông ta cũng không sợ. Bởi vì lần nào ông ta cũng đều viết giấy nợ, cho nên phía cảnh sát cũng khó lập án, chỉ có thể tiến hành hòa giải theo như sự tranh chấp kinh tế dân sự. Rất nhiều người cũng đành phải chấp nhận xui xẻo, cũng có người bị dồn vào bước đường cùng nên đã lựa chọn cách thức cực đoan, "vụ án 1.30" chính là một ví dụ. Sau đó, sự phẫn nộ của người dân ngày càng tăng cao, nên đã đánh đập dã man, cuối cùng đã túm được ông ta, tống giam vào tù bảy năm trời. Nhưng sau khi ra khỏi tù, ông ta vẫn chứng nào tật nấy, không thay đổi tính nết, năm 95 đã đăng ký thành lập một công ty Sinh vật chuyên nuôi giống ốc sên, thực ra cũng lại là lừa đảo."

	

	"Gì cơ? Vụ nuôi ốcsên chính là trò do ông ta giở ra à?" Tăng Nhật Hoa chợt trợn trừng mắt nói xen vào một câu, khiến mọi người đều dồn cả ánh mắt về phía cậu. Cậu cũng chẳng để tâm, lại hằn học chửi một câu tục: "Mẹ nó chứ! Bố mẹ tôi năm đó chính là vì nuôi thứ ốc sên này, lỗ không ít tiền đâu!"

	

	Lần này Mộ Kiếm Vân lạikhông nảy sinh sự phản cảm đối với biểu hiện thô tục của Tăng Nhật Hoa, ngược lại cô còn đồng tình phụ họa theo: "Hàng xóm nhà tôi cũng nuôi, thứ đó đúng là khiến cho người ta bị thua lỗ không ít."

	

	La Phi vì không ở trongtỉnh thành, nên không hiểu nhiều về việc này, bèn nhẫn nại nghe Doãn Kiếm giải thích tường tận: "Sự kiện này năm đó đúng là gây xôn xao trong cả tỉnh thành. Cái công ty mà Trần Thiên Tiều gây dựng nên tự xưng là nhập ốc sên Bạch Ngọc có nguồn gốc từ nước Pháp, sau khi nuôi lớn có thể bán ra nước ngoài để kiếm món hời, dụ dỗ dân chúng tham gia. Ban đầu, mọi người còn bán tín bán nghi, ông ta bèn ký hợp đồng thu mua trước, tức là chỉ cần anh nuôi, tôi chắc chắn sẽ mua lại với giá cao. Như vậy là có một số người mang theo tâm lý thử xem sao, đã mua những ấu trùng về nhà để nuôi. Mấy tháng sau ốc sên trưởng thành, Trần Thiên Tiều quả nhiên làm đúng theo hợp đồng, thu mua ốc sên, thế là những hộ nuôi ốc sên đều kiếm được tiền. Sau khi họ nếm được miếng ngọt, đương nhiên sẽ mở rộng quy mô nuôi trồng, muốn kiếm được nhiều tiền hơn, đồng thời những người xung quanh cũng được khuyến khích tham gia vào đội ngũ nuôi ốc sên. Thế là quả cầu tuyết càng lăn càng to. Đến năm 1997, cả tỉnh thành có đến hàng nghìn hộ nuôi loại ốc sên này, số tiền mua ấu trùng đã lên đến hơn 300 vạn tệ. Theo như điều khoản hợp đồng, cuối năm nay, công ty của Trần Thiên Tiều sẽ phải trả gần nghìn vạn tệ để thu mua ốc sên đã trưởng thành. Nhưng những hộ nuôi lại không thể chờ đợi được đến ngày này. Bởi vì vào tháng 6 năm 1997, sau khi Trần Thiên Tiều bán đi lượt ấu trùng ốc sên cuối cùng này, bèn tuyên bố công ty phá sản, đồng thời từ đó không rõ tung tích."

	

	La Phi nghe đã hiểu, nhữngkiểu lừa đảo như vậy một dạo rất phổ biến, lúc anh ở Long Châu cũng đã từng nghe: "Những vụ án kiểu này chắc là thuộc sự quản lý của đội Điều tra kinh tế nhỉ? Tên Trần Thiên Tiều này cầm tiền trốn thoát, tại sao những năm qua lại không triển khai lệnh truy nã?"

	

	Doãn Kiếm trả lời:"Chỉ có thể nói rằng tên Trần Thiên Tiều này quá giảo hoạt. Lúc đó, hắn tìm một cô tình nhân, đăng ký công ty Sinh vật đều là lấy danh nghĩa người phụ nữ đó. Sau đó hắn ta lại tự mình đăng ký thành lập một công ty. Trong lúc thông qua công ty Sinh vật để lừa tiền bạc của người dân, hắn lại thông qua một số giao dịch hợp pháp, khiến cho công ty Sinh vật nợ công ty của hắn một khoản tiền lớn. Đến tháng 6 năm 1997, công ty Sinh vật dưới danh nghĩa là bồi thường kinh tế, đã chuyển tất cả số tiền sang cho công ty đứng tên Trần Thiên Tiều. Sau đó hắn ta liền cuỗm tiền biến mất. Sau những sự lắt léo này, trên phương diện pháp luật, thì không có cách nào để nắm được đuôi của hắn, cho nên đội Điều tra kinh tế chỉ có thể dùng danh nghĩa hỗ trợ điều tra để tìm kiếm ông ta, chứ không thể nào triển khai lệnh truy nã công khai theo quy mô lớn được."

	

	"Thế còn người phụnữ đó thì sao? Cũng chạy luôn theo à?"

	

	Doãn Kiếm "hi"một tiếng: "Người xui xẻo nhất phải kể đến người phụ nữ đó. Cô ta trên danh nghĩa chính là người đại diện pháp lý của công ty Sinh vật, thực ra cô ta lại không hề hay biết chút gì về việc gian lận trong đó. Trần Thiên Tiều đã chuyển tiền rồi chạy mất, vốn không thèm chào cô ta lấy một tiếng. Cô ta hoàn toàn trở thành con cừu chịu tội thay cho Trần Thiên Tiều, bởi vì giữa hai người không hê có danh phận vợ chồng chính thức, cho nên Trần Thiên Tiều thậm chí còn không cần phải gánh chịu bất cứ trách nhiệm liên đới nào cả."

	

	"Tên này đúng là tởmlợm!" Tăng Nhật Hoa cứ nghĩ đến việc bố mẹ bị lừa là không kìm được muốn chửi mấy câu, lúc đó đúng là không biết Trần Thiên Tiều mới là kẻ chủ mưu đứng đằng sau, những người dân bị lừa chỉ chặn được một người phụ nữ, hơn nữa người phụ nữ đó lại không có một chút tài sản nào cả, cho dù là bị xử tội, thì cũng chẳng thể nào lấy lại được những tổn thất mà những người dân bị lừa phải gánh chịu.

	

	"Đúng là điển hìnhcủa loại người tham lam chỉ biết trục lợi." Mộ Kiếm Vân cũng dùng giọng nói khinh bỉ để đưa ra định nghĩa về Trần Thiên Tiều: "Trong mắt loại người này chỉ có tiền, cái gì mà tình cảm, đạo đức, luân lý, vì tiền đều có thể vứt bỏ được hết."

	

	"Cho nên, muốn tìmđược người này thực sự rất khó..." Doãn Kiếm nói như tố khổ, "Bởi vì chúng ta vốn không thể nào có được sự đột phá từ mối quan hệ xã hội của ông ta. Chỉ cần là người quen biết với Trần Thiên Tiều, thì hầu như đều bị ông ta lừa, tất cả mọi người đều đang tìm ông ta, nhưng không có ai biết ông ta ở đâu."

	

	Mộ Kiếm Vân suy đoán:"Chắc là ông ta đã chạy đến một thành phố loại 2 nào đó hưởng phúc rồi. Số tiền ông ta lừa được đủ để ông ta tiêu dao một khoảng thời gian kha khá đấy!"

	

	"Dùng tiền của bốmẹ tôi để hưởng phúc..." Tăng Nhật Hoa càng lúc càng căm phẫn bất bình, "Mẹ nó chứ, đừng để tôi bắt được ông ta, nếu không tôi sẽ để cho nửa đời còn lại của ông ta không được sống yên ổn."

	

	Mặc dù nói hằn học ởđây như vậy, nhưng giữa biển người mênh mông, biết đi đâu để tìm lão già xảo quyệt Trần Thiên Tiều chứ?

	

	Do tất cả các phương hướngđều không có điểm đột phá nào, buổi họp này có vẻ hơi trầm buồn. Và cả một ngày sau cuộc họp, cũng bình lặng trôi qua.

	

	Cả một ngày không xảyra chuyện gì.

	

	Màn đêm buông xuống,cho dù là ở thành phố loại 1 như tỉnh thành, trên đường phố cũng đã dần yên tĩnh.

	

	La Phi ở một mình trongphòng, nhân lúc tĩnh lặng suy ngẫm hướng tư duy của mình.

	

	Giống như trong màn đêmtĩnh mịch này, công việc của tổ chuyên án 4.18 cũng rơi vào thoái trào. Gần hai ngày nay, hướng điều tra trên tất cả các phương diện của họ đều không có tiến triển mang tính đột phá, đặc biệt là tuyến 1 của mình, đối với Đinh Khoa đã mai danh ẩn tích từ lâu, muốn tìm được manh mối của ông ấy, đúng là vô cùng khó khăn.

	

	Nhưng Đinh Khoa lại vừavặn chính là nhân vật then chốt nắm giữ bí mật về thân thế của Eumenides, đồng thời cũng là cầu nối tập trung tiêu điểm ánh mắt của cả tổ chuyên án và Eumenides.

	

	Còn Eumenides, kể từsau trận chiến trên mạng, thì biệt vô âm tín, hắn liệu có phải cũng đang đối diện với vấn đề khó khăn tương tự hay không? Cần phải biết rằng, mong muốn tìm kiếm Đinh Khoa của Eumenides còn mãnh liệt hơn cảnh sát rất nhiều.

	

	Nhưng sự yên tĩnh ở khoảnhkhắc này cũng lại thấp thoáng hiện ra khúc dạo đầu của phong ba bão táp: Eumenides đã gửi cho Đỗ Minh Cường bản thông báo tử vong, điều này có nghĩa là, trong tháng này, hắn chắc chắn sẽ phải ra tay để triển khai một đợt giết chóc mới với cảnh sát!

	

	Cuộc chiến đấu kịch liệtsắp sửa diễn ra. Giờ đây chính là thời cơ mà hai bên cùng tu dưỡng sinh khí. Mình cũng nên thả lỏng tâm trạng mới được.

	

	Mang theo suy nghĩ này,La Phi bèn nằm xuống giường, định thần lại, nhắm mắt nghỉ ngơi. Lúc này đây, anh không hề hay biết, một trận phong ba bão táp đang được hình thành!

	

	11 giờ 25 phút đêm,trong tòa nhà Long Vũ.

	

	Tòa nhà tổng bộ của tậpđoàn Long Vũ là tòa nhà hai mươi bảy tầng nằm ở vị trí trung tâm thành phố. Mặc dù đã gần đến 0 giờ, nhưng trong tòa nhà đèn điện vẫn sáng trưng. Hơn mười người nam giới mặc đồ đen, đeo kính râm đang canh giữ ở cửa tòa nhà, thần sắc uy nghiêm. Thỉnh thoảng có người đi qua đường nhìn thấy trận địa này, bèn không kìm nổi sự hiếu kỳ dừng bước nhìn ngó, nhưng họ cũng không dám bước lại quá gần - tập đoàn Long Vũ danh nổi như cồn, người bình thường dù thế nào cũng không dám dây vào.

	

	Thực ra không chỉ là ởcửa tòa nhà, trong tòa nhà cũng canh phòng hết sức nghiêm ngặt. Ở cầu thang máy, cầu thang bộ và tất cả các cửa ra vào đều có những người nam giới mặc đồ đen canh giữ. Tình hình này được diễn ra nghiêm ngặt nhất ở tầng 18. Ở hành lang tầng này, mỗi ngã rẽ đều bố trí người canh gác, tầng tầng lớp lớp canh phòng như vậy, cho đến tận cánh cửa kiểm tra an ninh ở cuối hành lang.

	

	Đây là thiết bị an ninhcao cấp giống như cửa ra vào phòng đợi của sân bay.

	

	Bốn người nam giới mặcáo đen đứng canh bên cửa kiểm tra an ninh, họ mặt lạnh tanh, làm đúng phận sự của mình, không cần biết là ai, chỉ cần muốn đi qua cánh cửa này, thì đều không được phép mang bất cứ đồ vật nguy hiểm nào.

	

	Tất cả những phương thứccanh phòng này, đã từng đều là để bảo đảm sự an toàn của chủ nhân ở trong căn phòng cuối hành lang. Người này chính là người sáng lập nên tập đoàn Long Vũ - Đặng Hoa, được gọi với cái tên mỹ miều "Thị trưởng Đặng" ở trong tỉnh thành.

	

	Sự đề phòng nghiêm ngặtnhư vậy, giờ đây xem ra trông lại có ý vị nực cười giống như "tuyến phòng thủ Maginot"(1), bởi vì tuyến phòng ngụy hoàn toàn không hề có tính linh hoạt. Sau khi Đặng Hoa bước ra khỏi tòa nhà Long Vũ, cuối cùng thì cũng vẫn bị chết dưới sự dàn dựng tỉ mỉ của Eumenides.

	

	Nếu như ông ta cứ trốnmãi ở trong tuyến phòng ngự này thì sao nhỉ?

	

	Eumenides còn có thểhoàn thành được "Bản thông báo tử vong" đó giống như thời gian báo trước hay không? Đây đúng là một giả thiết khiến người ta phải suy ngẫm.

	

	Chỉ đáng tiếc là quy luậtvận hành của thế giới này không hề tiếp nhận giả thiết, và Đặng Hoa - nhân vật đầy kiêu hãnh này, lúc đó cũng không thể nào cứ trốn mãi ở trong văn phòng giống như con rùa rụt cổ được. Thế là chủ nhân của tuyến phòng ngự này cuối cùng cũng đã phải chịu một đòn chí mạng của sát thủ ở bên ngoài tuyến phòng ngự.

	

	Đặng Hoa đã chết rồi, tạisao tối nay tuyến phòng ngự này lại bước vào trạng thái đề phòng cao nhất như vậy? Có thể sẽ tìm được đáp án trong phòng giám sát ở tầng 1 tòa nhà.

	

	Giống như căn phòngriêng trong quán bar "Mê lực bóng đêm", trong căn phòng này, điểm thu hút nhất chính là một dãy màn hình giám sát. Bởi vì quy mô kiến trúc khác nhau, màn hình trên tường ở đây cũng to rộng hơn. Phạm vi màn hình giám sát bao gồm tất cả các lối ra vào tòa nhà, tất cả cầu thang máy, cầu thang bộ, hành lang, phòng, thậm chí là cả khung cảnh xung quanh bên ngoài tòa nhà. Có thể nói, chỉ cần ngồi trong căn phòng này, anh muốn tìm hiểu bất cứ động thái nào trong và ngoài tòa nhà Long Vũ, đều có thể tìm thấy hình ảnh trực quan trên một màn hình giám sát trong số đó.

	

	Trong phòng giám sátcũng có bốn người đàn ông mặc đồ đen đang đứng, họ xếp hàng ngang, mắt ai nấy đều mở to chăm chú nhìn vào màn hình hiển thị trước mặt mình. Và phía trước họ lại để hai chiếc ghế, hai người mặc thường phục đang ngồi ở đó.

	

	Trong khung cảnh này,người mặc thường phục luôn mang ý nghĩa có thân phận tôn quý hơn những người khác một chút, và trạng thái đứng ngồi ở hiện trường cũng đã chứng thực điều này. Trong hai người nam giới đang ngồi, người ngồi bên trái khoảng 30 tuổi, gương mặt dài, lông mày rậm, mắt to, qua dáng người có thể đoán, người này ít nhất cũng cao đến 1m80. Còn người kia có vẻ lớn tuổi hơn, thân hình vạm vỡ hơn, gần như đã đạt đến tiêu chuẩn vận động viên đấu vật chuyên nghiệp. Hai người này cũng chú ý đến một màn hình giám sát ở giữa hàng dưới cùng. Trong tất cả các màn hình, màn hình này là lớn nhất, và hình ảnh hiển thị trên màn hình, không còn nghi ngờ gì nữa, chính là thứ quan trọng nhất trong những thứ quan trọng của cả tòa nhà này.

	

	

	Đó chính là hình ảnhvăn phòng làm việc ở cuối hành lang tầng 18. Căn phòng này vốn là văn phòng làm việc hàng ngày của Đặng Hoa được bảo vệ nghiêm ngặt nhất, nhưng từ tình hình trong màn hình máy giám sát, thì đó hình như đã biến thành một phòng ngủ.

	

	 Bởi vì diện tích vănphòng rất lớn, cho nên cần hai chiếc máy quay camera mới có thể nhìn thấy toàn bộ khung cảnh trong căn phòng. Và chiếc màn hình hiển thị đó cũng vì thế mà bị phân thành hai phần trái phải. Nửa bên trái màn hình hiển thị nửa gian phía đông, nửa màn hình bên phải thì lại hiển thị nửa phía tây của căn phòng. Hai màn hình hợp lại làm một, vừa vặn hiện ra toàn cảnh của văn phòng làm việc.

	

	Lại nhìn thấy trongphòng đèn điện cũng sáng trưng, ngoài những thiết bị sẵn có trong văn phòng như bàn ghế,... ở hai góc đông tây vị trí sát tường, mỗi bên có thêm một chiếc giường nhỏ. Hai người nam giới nằm trên chiếc giường đó hình như đang ngủ rất ngon. Bởi vì góc nhìn hạn chế, và độ phân giải của máy quay lại thấp, cho nên từ màn hình không nhìn rõ được gương mặt của hai người đó, chỉ là thân hình hai người một gầy một béo, thì rất dễ phân biệt.

	

	Người đàn ông thân hìnhvạm vỡ trước màn hình giám sát đó vừa mới hút xong một điếu thuốc, đang gí đầu thuốc vào gạt tàn. Đầu thuốc trong gạt tàn đã tích được thành một vốc, xem ra người ở trong phòng này đã ngồi giám sát một khoảng thời gian rất lâu rồi.

	

	

	Liên tục hút thuốc cũngkhông thể tiêu trừ được sự mệt mỏi của việc thức suốt đêm, người đàn ông vạm vỡ đó mắt đỏ hoe, há miệng ngáp một cái rõ dài.

	

	"Anh Long mệt rồià?" Người nam giới ngồi bên trái lên tiếng hỏi một câu, đồng thời ánh mắt vẫn nhìn chăm chú vào màn hình giám sát, không hề dám lơ là.

	

	"Vẫn trụ được."Người nam giới được gọi là "anh Long" giơ hai tay lên xoa xoa mặt, mắt còn mở to hơn lúc trước.

	

	"Thực ra, anh Longkhông cần phải vất vả như vậy đâu. Ở đây có tôi canh giữ là được rồi, hai người nhìn và một người nhìn thì cũng có khác gì nhau."

	

	"Nói thì nói thế,nhưng là nhiệm vụ của mình, không được lơ là. Đặng tổng đã gặp nạn, nếu như chú Lâm có chuyện sơ xảy gì, vậy thì tập đoàn Long Vũ e là sẽ sập mất thôi!"

	

	Nói đến đây, ánh mắt củaanh Long bèn nhìn vào người đàn ông mập trong màn hình, thì ra người đàn ông đó chính là phó tổng giám đốc tập đoàn Long Vũ - Lâm Hằng Cán. Và từ cách xưng hô "chú Lâm" của anh Long, có thể thấy mối quan hệ giữa họ rõ ràng thân thiết hơn bình thường.

	

	Người đàn ông ngồi bêntrái cười "hi" một tiếng, nói: "Anh Long chắc là không yên tâm để tôi giải quyết công việc thì phải?"

	

	Anh Long ngẩn người, épra nụ cười, nói: "A Hoa, sao cậu lại ăn nói khách sáo như người ngoài thế? Lúc Đặng tổng gặp nạn, rất nhiều anh em cũng đều có mặt tại hiện trường, đó thực sự không phải là trách nhiệm của cậu đâu..."

	

	Người đàn ông bên tráikhẽ thở dài, không nói gì nữa, thì ra anh ta chính là A Hoa - chủ quản tòa nhà Long Vũ, đồng thời cũng chính là vệ sĩ tâm phúc và tín nhiệm nhất của Đặng Hoa lúc sinh thời.

	

	"Tôi thức cùng cậu,thực ra không phải là cảm thấy một mình cậu không làm tốt được công việc này. Chỉ là tôi cũng cần phải làm quen với hệ thống an ninh trong tòa nhà này, để sau này có thể chia sẻ bớt sự vất vả cho cậu, chẳng phải vậy sao?" Anh Long vỗ vai A Hoa, như thể cố tình muốn kéo gần khoảng cách với đối phương.

	

	Nhưng A Hoa lại khẽ đẩytay anh ta ra: "Đừng nói nữa, tập trung tinh thần."

	

	Anh Long chu môi, có vẻnhư hơi oan ức. Nhưng đây cũng chỉ là vẻ mặt giả tạo của anh ta mà thôi, trong lòng anh ta thầm "hừ" một tiếng lạnh lùng: "Mỗi thời vua, mỗi thời thần, dù cho cậu không muốn, thì cũng phải nhường chỗ thôi!"

	

	Ánh mắt A Hoa vẫn khôngrời khỏi màn hình, lúc này đây, anh ta nhìn vào con số hiển thị thời gian ở góc trái trên màn hình, lẩm bẩm: "Còn chưa đầy nửa giờ đồng hồ nữa..."

	

	"Tôi đã nói từ trướcrồi, tên đó không thể nào đạt được mục đích đâu!" Anh Long dựa lưng vào ghế, hình như đã chuẩn bị ăn mừng trước, "Phương thức bảo vệ như thế này, sao hắn có thể vào được chứ? Trừ phi hắn thực sự có tài thiên biến vạn hóa như Tôn Ngộ Không!"

	

	A Hoa khẽ lắc đầu:"Không thể chủ quan, càng đến phút cuối, càng phải cảnh giác. Hắn ta rất có thể chính là muốn nhân lúc cuối cùng chúng ta lơ là để ra tay."

	

	"Tôi sợ là hắnkhông đến ấy chứ!" Anh Long "xì" một tiếng khinh khỉnh, "Chỉ cần hắn dám đến, chờ xem tôi lột da hắn để tế lễ Đặng tổng."

	

	A Hoa không nói gì, anhta nhìn chăm chăm vào màn hình. Hai người đàn ông trong văn phòng vẫn đang ngủ say, trên màn hình, ngoài con số thời gian đang liên tục biến động, tất cả mọi thứ đều ở trạng thái yên tĩnh, xem ra không có bất cứ điều gì khác thường.

	

	Nhưng A Hoa lại dầnchau mày, hình như dự cảm thấy có điều gì đó chẳng lành. Dưới tác động của anh ta, anh Long cũng trở nên cảnh giác hơn, anh ta ghé sát người vào gần màn hình, sau khi mở to mắt nhìn giây lát, lại liếm môi vẻ thoải mái: "Không có gì không ổn mà? Sao cậu lại phải căng thẳng thế chứ?"

	

	Như thể là một sự châmbiếm đối với thái độ này của anh Long, lời anh ta vừa dứt, màn hình hiển thị trước mặt đột nhiên đen sì. Thế là giọng nói kinh hoàng của anh ta lại vang lên, "Ôi, thế này là thế nào?!"

	

	"Mất điện rồi!"A Hoa ngồi bên lo lắng trả lời. Anh Long lúc này mới chợt nhận ra không chỉ màn hình bị đen, đèn trong phòng giám sát cũng đều tắt hết, xung quanh biến thành một màn đêm đen đặc.

	

	"Có tình hình rồi!"Anh Long cuống quýt nhảy bật dậy khỏi ghế, nhưng nhất thời lại không biết đi về hướng nào, bèn ngơ ngác hỏi, "Làm thế nào bây giờ?"

	

	A Hoa lần trong bóngđêm, đi đến bức tường giáp đường cái, kéo rèm cửa sổ. Ánh đèn bên ngoài tòa nhà chiếu rọi vào bên trong, khiến cho trong phòng thấp thoáng nhìn thấy hình thù.

	

	Nhưng sắc mặt A Hoacũng vì ánh sáng chiếu vào mà trở nên càng u tối hơn.

	

	Anh ta sa sầm giọngnói: "Bên ngoài có điện!"

	

	Trái tim anh Long cũngnhư sa sầm xuống, bên ngoài có điện, vậy thì có nghĩa là việc mất điện trong tòa nhà bắt nguồn từ sự cố trong nội bộ.

	

	Và chính trong thời khắcthen chốt đầy mẫn cảm thế này, "sự cố" này mang ý nghĩa gì thì không cần nói cũng đã rõ!

	

	"Tôi lập tức dẫnngười lên đó!" Anh Long cuống cuồng co giò chạy ra ngoài, trong số bốn người mặc đồ đen, có hai người vội vàng đi theo anh ta, còn hai người khác thì đứng nguyên tại chỗ, chăm chú nhìn A Hoa, chờ đợi anh ta ra chỉ thị.

	

	"Tất cả không đượcdi chuyển!" A Hoa gầm lên một tiếng, như thể tiếng sấm rền. Anh Long giật mình bởi tiếng gầm đó, ngoan ngoãn dừng bước. Sau đó anh ta cũng ngẩn người nhìn A Hoa, tư duy tạm thời ngưng trệ.

	

	Thần sắc A Hoa vô cùngnghiêm nghị, tâm trạng lại không hề hoảng loạn. Nhìn thấy cục diện trong phòng giám sát đã được mình khống chế, anh ta bèn rút ra một chiếc máy bộ đàm, bắt đầu gọi thuộc hạ phụ trách canh gác ở tầng 18: "A Kiệt à?"

	

	Ở trong máy bộ đàmnhanh chóng vang lên tiếng trả lời, "Anh Hoa, em là A Kiệt!"

	

	"Tình hình của cậuở đó thế nào?"

	

	"Đột nhiên mất điệnrồi."

	

	"Tôi biết rồi."A Hoa nhấn mạnh giọng nói, "Ý tôi muốn hỏi là: ngoài việc mất điện, còn có tình hình gì khác không?"

	

	"Tạm thời thìkhông."

	

	Nghe thấy câu trả lờinày, mọi người trong phòng giám sát đều khẽ thở phào.

	

	"Chỗ cậu bây giờcó thứ gì để chiếu sáng không?" A Hoa tiếp tục hỏi.

	

	"Có hai người anhem đã lấy được đèn pin ở trong hộp phòng cháy chữa cháy, chống đỡ được một lúc, không vấn đề gì."

	

	"Rất tốt!" AHoa nghiêm nghị khen ngợi một câu, "Bất luận xảy ra tình huống gì, các cậu cũng cần phải canh giữ ở bên ngoài cửa văn phòng, không cho phép bất cứ ai bước vào, có hiểu không?"

	

	Anh chàng tên gọi A Kiệtđó nhanh nhẹn trả lời: "Dạ hiểu!"

	

	"Có bất cứ biến độngnào, lập tức liên hệ với tôi." Sau khi dặn dò câu cuối, A Hoa bèn đặt máy bộ đàm sang một bên, sau đó anh ta nhìn hai cậu thanh niên mặc đồ đen vẫn đứng nguyên ở vị trí cũ, hỏi: "Các cậu có biết vị trí đặt máy phát điện dự phòng của tòa nhà để ở đâu không?"

	

	Hai người đó gần như đồngthời trả lời: "Dạ biết!"

	

	A Hoa quả quyết xuatay: "Hai người cùng đi, cho các cậu thời gian ba phút."

	

	Hai người mặc đồ đenkhông nói gì, lập tức bước nhanh ra khỏi phòng giám sát. Kể cả lúc đi qua chỗ anh Long và mấy người khác, họ cũng không hề dừng lại, như thể đối phương vốn không hề tồn tại.

	

	Anh Long vẫn đứng đơngười ở vị trí cũ, sắc mặt lúc đỏ lúc trắng, trông rất sượng sùng.

	

	A Hoa lúc này hình nhưmới nhớ ra anh Long vẫn bị mình bỏ mặc, anh ta quay sang nhìn đối phương, sau đó bước lên mấy bước.

	

	Anh Long vội theo sát AHoa, cơ thịt trên mặt hơi co giật. Mặc dù anh ta thân hình cao to, lại nhiều tuổi hơn đối phương, nhưng khí thế lúc này lại hoàn toàn bị đối phương áp đảo, thật không ngờ còn có cả cảm giác không dám ngẩng mặt lên. Nhưng nghĩ đến việc bên cạnh mình còn có hai tên đàn em, cũng không thể quá mất thể diện, anh ta bèn gắng gượng nói, "Bây giờ tình hình có biến động, canh giữ ở phòng giám sát thì còn có ý nghĩa gì chứ? Chúng ta phải lên đó để tăng tiếp viện chứ!"

	

	A Hoa đi đến trước mặtanh Long rồi dừng bước, sau đó anh ta lạnh lùng hỏi: "Bây giờ không có điện, các anh chạy lên tầng 18, cần mất bao nhiêu thời gian?"

	

	"Việc này..."Anh Long lộ ra vẻ mặt ngượng ngùng, sau khi tính nhẩm, anh ta hàm hồ trả lời, "Có thể phải mất ba đến năm phút..."

	

	"Ba đến nămphút... cứ coi như các anh thực sự có thể chạy lên đó, thì chắc cũng mệt bã người ra nhỉ? Trên đường đi còn phải lần mò trong bóng tối, gặp phải mai phục thì các anh cũng không còn sức mà đánh trả lại! Chạy lên đó thì có tác dụng gì? Ở trên đó còn có mấy chục người anh em đang canh giữ, hai lớp cửa của văn phòng đang khóa chặt, chìa khóa đang ở trong tay hai người chúng ta, mỗi người một chùm, chúng ta không mở ra, thì ai có thể vào được chứ? Hoảng hoảng hoảng, có gì đáng để hoảng loạn chứ? Anh có biết, kẻ địch chính là mong muốn chúng ta hoảng loạn, chúng ta hoảng, chúng ta loạn, thì hắn mới có cơ hội!"

	

	Anh Long bị A Hoa giáohuấn một hồi, nghẹn họng không nói được gì, đồng thời anh ta cũng cảm thấy lưng vã mồ hôi lạnh, ngẫm lại cũng thấy sợ hãi. Đúng vậy, giờ đây mặc dù đã mất điện, nhưng chỉ cần các anh em ở tầng 18 vẫn canh giữ cửa văn phòng, kẻ địch cũng chẳng có cơ hội nào cả. Nếu như vừa rồi A Hoa cũng theo mình cuống cuồng chạy lên đó, giữa đường nếu bị kẻ địch mai phục, thì lại thực sự biến thành đem tặng chìa khóa đến cho đối thủ rồi.

	

	"Vậy thì bây giờchúng ta phải làm thế nào?" Anh Long nuốt nước bọt, giọng điệu đã thực sự trở thành một tiểu đệ chờ đợi đại ca ra chỉ thị. Không biết lúc này anh ta có hiểu ra rằng: một triều vua, một triều thần, nhưng bất luận vua hay thần cũng đều cần phải dựa vào thực lực của mình để nói chuyện!

	

	"Lấy bất biến ứngvạn biến." A Hoa nói vẻ rất kiên định, "Chiếc máy phát điện dự phòng sẽ chuẩn bị làm việc, và trong khoảng thời gian này, nhiệm vụ của chúng ta chính là canh giữ vị trí của mình, không được để cho kế hoạch phòng ngự đã định sẵn của chúng ta bị gây phiền nhiễu từ những yếu tố bên ngoài."

	

	Sau khi nói xong nhữngcâu này, A Hoa bước trở lại vị trí giám sát, ngồi xuống chỗ ngồi của mình. Anh Long cũng chỉ biết phục tùng đi theo sau, mặc dù vẫn là ngồi ngang hàng cùng với A Hoa, nhưng phong thái đại ca huênh hoang lúc trước giờ đã hoàn toàn biến mất.

	

	A Hoa cầm bộ đàm lên, lạimột lần nữa tiến hành liên lạc với A Kiệt ở tầng trên. Tin tức được phản hồi lại như sau: tất cả những anh em ở tầng trên, sau khi nhận được chỉ thị của A Hoa, ai nấy đều canh giữ nguyên vị trí, sự phòng thủ của văn phòng làm việc đó vẫn không hề có chút sơ hở. Trong tình hình này, kẻ địch cũng không thấy lộ ra bất cứ hành tung nào. A Hoa vừa nghe thuộc hạ hội báo, vừa quay sang nhìn anh Long một cái. Anh Long gật đầu vẻ thán phục: quả nhiên chỉ cần nơi phòng bị của mình không kinh hoàng hoảng loạn, thì kẻ địch rất khó có thể tìm ra sơ hở mà ra tay.

	

	Mọi người cứ thế chờ đợitrong bóng đêm, mặc dù chỉ có mấy phút ngắn ngủi, nhưng bởi vì thần kinh đều ở trong trạng thái căng thẳng cao độ, cho nên cảm giác dài dằng dặc giống như mấy giờ đồng hồ. Đột nhiên bóng đêm cuối cùng cũng biến mất, đèn trong tòa nhà lại được sáng lên.

	

	A Hoa và mọi người đồngthời cùng phát ra tiếng hoan hô khe khẽ, biết là thuộc hạ được phái xuống tầng ngầm để khởi động máy phát điện dự phòng đã hoàn thành nhiệm vụ. Sau đó họ lại dồn tất cả ánh mắt vào màn hình máy giám sát ở gần đó, cần phải xác định đối tượng được bảo vệ có an toàn hay không.

	

	Phản ứng của màn hìnhhiển thị chậm hơn bóng đèn rất nhiều. Sau khi nguồn điện chạy vào, cũng cần có một khoảng thời gian mới có thể khôi phục được trạng thái làm việc bình thường. Và sau khi hình ảnh trên màn hình của máy camera càng lúc càng hiện nên rõ nét, đôi mắt của hai người cũng trợn trừng càng lúc càng to, như thể không đủ để sử dụng vậy.

	

	Thoạt tiên anh Long"ơ" một tiếng vừa kinh hãi vừa hoảng sợ, đồng thời còn có một thứ cảm giác chấn động kinh hoàng không thể nào tin nổi. Anh ta thậm chí còn nghi ngờ có phải là mình không kịp thích ứng với luồng ánh sáng đột ngột cho nên đã bị hoa mắt. Mang theo thứ suy nghĩ cầu may này, anh ta quay sang nhìn A Hoa, thế nhưng phản ứng của đối phương lại khiến cho trái tim của anh ta triệt để chìm xuống.

	

	A Hoa sợ hãi nhìn chămchăm vào màn hình, hai con ngươi mắt trợn trừng, khóe mắt gần như sắp bị rách ra. Anh ta dường như nhìn thấy một bức ảnh khó có thể lý giải được nhất trên toàn thế giới, cho dù ban ngày gặp ma thì cũng chỉ đáng sợ đến thế mà thôi.

	

	"Việc này... saocó thể được?!" Anh ta lẩm bẩm, như thể bị người ta giáng cho một gậy vào đầu, ngẩn người đờ đẫn.

	

	Đúng vậy, anh Long cũngcảm thấy hình ảnh xảy ra trên màn hình vốn không thể nào xảy ra được.

	

	Nhưng hình ảnh này lạiđã xuất hiện ngay trước mắt họ!

	

	Trên màn hình đó, cửachính của văn phòng vẫn đóng chặt, ánh đèn sáng trưng, tất cả mọi thứ đều giống hệt trước khi mất điện. Và ở trên chiếc giường kê sát tường ở hai mé đông tây, hai người nam giới một gầy một béo vẫn đang ngủ say, tư thế ngủ của họ thậm chí còn không thay đổi là mấy.

	

	Căn phòng này vốn dĩ chỉnên như vậy thôi. Ngoài việc sau khi mất điện lại có điện, không nên có bất cứ sự thay đổi nào. Hơn mười người anh em đang canh giữ ở hai bên cánh cửa sắt khóa chặt, ngay cả một con ruồi cũng đừng mơ bay được vào trong phòng!

	

	Nhưng trong phòng lúcnày lại có thêm một người. Người đó đang bước đến chiếc giường đơn ở phía tây, như thể cố tình muốn khoe khoang, tay phải của anh ta khẽ giơ lên không trung, đón lấy hướng ánh đèn và đung đưa. Trên màn hình lập tức xuất hiện một luồng ánh sáng sắc lạnh.

	

	A Hoa và anh Long đềulà người trong chốn giang hồ, họ biết quá rõ luồng ánh sáng trắng đó đại diện cho thứ gì, đó chính là phản quang của lưỡi dao, vô cùng sắc bén, sự sắc bén đó như thể đã xuyên qua màn hình, kéo đến tận nơi sâu kín trái tim họ.

	

	"A Hoa, làm... làmthế nào bây giờ?" Trong lúc sững sờ kinh hãi, anh Long đã nói năng lắp bắp.

	

	A Hoa còn chưa kịp trảlời, ánh đèn và màn hình đột nhiên lại vụt tắt. Cả tòa nhà Long Vũ lại một lần nữa rơi vào màn đêm.

	

	Và lần này thì lại là sựtối đen triệt để, đủ để khiến cho trái tim tất cả mọi người đều rơi xuống vực sâu không đáy!

	

	

	Chú thích: (1) Là mộtcông trình xây dựng quân sự dọc biên giới Pháp-Đức và Pháp-Ý với mục đích bảo vệ lãnh thổ Pháp. Trên thực tế đây là một sai lầm lớn vì năm 1940 Đức vẫn tấn công Bỉ, chọc ngang sườn của tuyến Maginot và tiến sang dễ dàng.

	

	

	
Chương 18 Vụ Huyết Án Trong Căn Phòng Khóa Chặt

	

	 0giờ 45 phút ngày mùng 3 tháng 11.

	

	Tiếng còi cảnh sát rú vang xé ráchcả bầu trời đêm. Những người cảnh sát của đội cảnh sát hình sự thành phố và đội cảnh sát đặc nhiệm đang cùng tập trung lao đến tòa nhà Long Vũ ở trung tâm thành phố. Cảnh sát nhân dân đến trước đã giăng đường dây cảnh giới quanh tòa nhà Long Vũ. Bên ngoài đường dây cảnh giới, càng lúc càng tập trung nhiều đèn xe cảnh sát nhấp nháy, tạo thành một sự đối lập chói mắt với cả khối đen đặc phía sau tòa nhà.

	

	Những người cảnh sát từ trên xe cảnhsát bước xuống, ai nấy đều trang bị vũ trang, họ di chuyển men theo đường dây cảnh giới, tạo thành một tuyến đường phòng ngự cẩn mật. Mối liên hệ trong ngoài tòa nhà Long Vũ đã bị tuyến đường này cách ly hoàn toàn.

	

	Và ở trung tâm đường dây cảnh giới,La Phi đang dẫn theo cấp dưới của mình tiến vào trong tòa nhà. Đoàn người này tiến vào tòa nhà chia làm hai hướng, nhân viên kỹ thuật của đội cảnh sát đặc nhiệm mang theo thiết bị sửa chữa đi về phía phòng điện ở dưới tầng ngầm của tòa nhà, nhiệm vụ của họ là làm cho hệ thống điện của tòa nhà khôi phục trạng thái bình thường một cách nhanh nhất có thể. Còn La Phi thì dẫn các chiến sĩ đội cảnh sát hình sự lao lên tầng 18 của tòa nhà.

	

	Mặc dù là bị đánh thức trong lúcđang ngủ say, nhưng lúc này đây, cơ thể La Phi lại có thể phát ra sức mạnh tiềm tàng. Anh sải bước nhanh đi lên trước toàn đội, không hề thua kém gì những cậu chàng thanh niên 20, 30 tuổi ở cạnh mình. Có được điều này, một là do anh thường xuyên chăm chỉ tập luyện, hai là do sự ham muốn chiến đấu mãnh liệt của anh.

	

	Thứ ham muốn này đến từ sự kích độngcủa đối thủ hùng mạnh, đến từ một cái tên khiến cho La Phi khắc cốt ghi tâm, mang theo đầy mùi vị máu tanh: Eumenides!

	

	Năm phút sau, mọi người đã lên đếntầng 18 tòa nhà Long Vũ.

	

	Đây không phải là lần đầu tiên LaPhi đến đây. Cảnh tượng gặp mặt Đặng Hoa lần trước, anh vẫn còn ghi nhớ rất rõ. Anh biết đây là nơi trọng yếu nhất của tập đoàn lớn này, ẩn chứa thứ quyền lực và sức mạnh mà người bình thường khó có thể tưởng tượng nổi. Nhưng lúc này đây, khi anh lại lần nữa bước vào chốn này, đã có một thứ cảm giác hoàn toàn khác.

	

	Dưới ánh sáng đèn pin chuyên dụngcủa cảnh sát, La Phi nhìn thấy những người nam giới mặc đồ đen được xếp thành hai hàng, bọn họ ai nấy đều thân hình cao lớn, cường tráng, nhưng thứ thần thái tinh lực dồi dào vốn có đã không còn hiện hữu, mà thay vào đó là nỗi sợ hãi và kinh hoàng không thể nào che giấu được, như thể đang đứng ở cửa vào địa ngục vậy.

	

	La Phi và mọi người đi men theo hànhlang vào sâu phía trong. Hơn mười đôi giày da giẫm xuống sàn, phát ra tiếng kêu vang đều tăm tắp, như thể thổi khẩu hiệu chiến đấu chính nghĩa đầy vẻ trang nghiêm. Tiếng vang này làm kinh động một nhóm người đang tập trung ở cuối hành lang, sau chút xao động, nhóm người tách ra, hai người đứng đầu ở trong đó bước lên đón.

	

	"Cảnh sát La, chào anh!"Người thanh niên đó bước lên chào trước, thái độ vừa phải, không lạnh lùng cũng không nhiệt tình. La Phi nhớ anh ta tên là A Hoa, là tâm phúc đắc dụng nhất của Đặng Hoa lúc sinh thời. Người đứng phía sau A Hoa thì La Phi chưa gặp bao giờ, nhưng người này thần sắc hoảng loạn, chắc không phải là nhân vật gì tầm cỡ.

	

	"Là anh báo án phảikhông?" La Phi vừa hỏi, vừa đi lên trước mấy bước. Phía trước mặt anh chính là văn phòng làm việc của Đặng Hoa, La Phi nhìn cánh cửa đen ngòm như cửa động đó, chau mày - theo bản năng nghề nghiệp, anh đã ngửi rõ thấy mùi vị của sự chết chóc.

	

	"Đúng vậy!" A Hoa gật đầu,"Đã ngừng thở hẳn rồi. Cho nên tôi không gọi 120, mà báo cảnh sát luôn." Anh ta hơi rướn mày, hình như nỗi khinh hoàng vẫn còn chưa tan hết. Nhưng lời nói và hành động của anh ta vẫn có thể coi là trấn tĩnh, vẫn trấn áp được tình hình.

	

	"Sao cậu biết là vụ án doEumenides gây ra?" La Phi hỏi thẳng luôn vào vấn đề then chốt.

	

	A Hoa không trả lời ngay vào câuhỏi, anh ta lôi ra một tờ giấy trắng đưa cho La Phi.

	

	La Phi nhận lấy tờ giấy, Doãn Kiếmđứng đằng sau bước lên một bước, soi đèn pin cho anh. Có thể là do đột nhiên bị luồng ánh sáng kích thích, đồng tử mắt La Phi chợt thu nhỏ lại.

	

	Cách thức tờ giấy và nét chữ bằngmực tàu trên tờ giấy là thứ anh đã quá quen thuộc rồi, từ lần đầu tiên nhìn thấy cách đây mười tám năm, là mãi mãi không thể nào quên!

	

	Trên đó viết:

	

	"Bảnthông báo tử vong

	Người thụhình: Lâm Hằng Cán, Mông Phương Lượng

	Tội danh:Liên quan đến xã hội đen

	Ngày thựcthi: Ngày 2 tháng 11

	Người thựcthi: Eumenides"

	

	La Phi mở to mắt nhìn tờ giấy này,mắt như muốn tóe lửa. Trong suy nghĩ của anh, đây chính là một bức chiến thư, một bức thư tuyên chiến rành rành đến từ đối thủ đáng sợ đó.

	

	Nhưng anh đã để lỡ mất thời giangiao chiến lần này. Bây giờ đã là sáng sớm ngày mùng 3 tháng 11, và Eumenides thì đã lại đạt được mục đích như lời hẹn.

	

	Còn có cục diện nào khiến người tabuồn bực uất ức hơn thế này không?

	

	"Các anh nhận được bản thôngbáo tử vong này khi nào?" Sau khi ánh mắt La Phi rời khỏi tờ giấy đó, bèn nhìn chăm chăm vào A Hoa.

	

	A Hoa đã có sự chuẩn bị từ trước đốivới câu hỏi này, anh ta bình thản đón nhận ánh mắt của La Phi, trả lời: "Hai ngày trước."

	

	"Tại sao lại không báo cảnh sáttừ trước?" La Phi lập tức hét lên. Đôi tay anh nắm thật chặt, như thể sức mạnh trong cả cơ thể không có chỗ để phát tiết.

	

	"Báo cảnh sát? Ha..." Cánhmũi của A Hoa phồng lên, lộ ra thần sắc vô cùng phức tạp, vừa phẫn nộ, bi thương vừa khinh thường, sau đó anh ta lạnh lùng hỏi ngược lại, "Đặng tổng đã chết như thế nào?"

	

	La Phi chợt lặng người, tâm trạngtrách móc bỗng chốc vụt tan biến. Nhưng A Hoa lại không muốn bỏ qua, anh ta hằn học nói thêm một câu: "Anh nói xem, cảnh sát các anh có thể làm được những gì!?"

	

	La Phi thở dài, thật không ngờ lạikhông đáp lời lại câu hỏi đầy khiêu khích thế này. Cần phải biết rằng, trong trận chiến ở sân bay, chính là tổ trưởng tổ hành động Hàn Hạo của cảnh sát đã tận tay bắn chết Đặng Hoa - đối tượng được bảo vệ. Đã xảy ra việc như vậy, A Hoa và mọi người đúng là không có lý do gì để còn tin tưởng cảnh sát được nữa. Cho nên sau khi họ nhận được bản thông báo tử vong này, đã chọn lựa tự mình giải quyết, không tiết lộ bất cứ thông tin gì cho cảnh sát.

	

	A Hoa cũng không phải là không cóthực lực này. Anh ta đã từng bảo vệ Đặng Hoa an toàn trải qua những năm tháng gian nan hiểm ác trong chốn xã hội đen. Nếu như cuối cùng không phải là Hàn Hạo trúng kế "mượn dao giết người" của Eumenides thì không chừng đến giờ Đặng Hoa cũng vẫn còn sống. Đứng từ góc độ này mà nói, A Hoa đúng là không cần cảnh sát, thậm chí trong mắt anh ta, cảnh sát còn đóng vai trò càng giúp càng dở.

	

	Cảnh sát đã bị lỡ cơ hội giao đấuchính diện với Eumenides lần này, quả đắng này hoàn toàn là do chính cảnh sát đã gây nên. Thế nhưng La Phi thì ít nhiều lại phải chịu hậu quả của người trước để lại. Nhưng sự việc đã đến nước này, La Phi cũng không muốn biện hộ gì cho mình cả. Anh biết rất rõ, cách tốt nhất để làm tiêu trừ sự hiểu nhầm này của đối phương chính là dùng thực lực để nhận lại được sự tôn trọng, không có con đường nào khác cả.

	

	Thế nên La Phi không muốn nhắc mãichuyện đã xảy ra, anh dồn tâm trí và sức lực vào hiện trường vụ huyết án đang diễn ra trước mắt.

	

	"Trong phòng hiện giờ còn cóngười không?" La Phi nheo mắt nhìn vào cửa văn phòng đang mở. Đó lẽ ra là trung tâm an toàn nhất của thành lũy, nhưng bây giờ lại biến thành một phần mộ âm u lạnh lẽo.

	

	A Hoa hít thở một hơi thật sâu,khống chế tâm trạng của mình. Sau đó quay lại nhìn những người mặc áo đen ở sau lưng mình, lạnh lùng trả lời: "Người của chúng tôi toàn bộ đã ra ngoài hết. Quy định này thì tôi hiểu, đã báo cảnh sát, thì sau đây là công việc của các anh, tôi sẽ không can thiệp."

	

	Mặc dù bị đối xử lạnh nhạt, nhưng LaPhi cũng vẫn rất khen ngợi thái độ giải quyết công việc của A Hoa. Con người cũng khó tránh khỏi có thiện cảm và ác cảm, nhưng chỉ cần khi làm việc phân minh rạch ròi, điều này cũng có thể coi là tác phong hiếm có của bậc trượng phu.

	

	Doãn Kiếm cầm đèn pin soi vào sâutrong phòng. Căn phòng này rất rộng, rất sâu, từ bên ngoài khó có thể nhìn thấy hết toàn bộ cả căn phòng. Cậu bèn xin chỉ thị: "Đội trưởng La, bây giờ chúng ta có vào trong không?"

	

	La Phi trầm ngâm giây lát: "Đợithêm một chút đi... chờ mạng lưới điện khôi phục lại hãy vào cũng chưa muộn."

	

	Doãn Kiếm gật đầu, hiểu được dụng ýcủa đội trưởng. Kẻ địch mà họ phải đối diện quá hùng mạnh, cho nên từng bước đều phải vô cùng thận trọng. Nếu như đường đột tiến vào hiện trường tối đen, vậy thì rất có thể sẽ tạo cơ hội cho đối thủ đang mai phục trong chỗ tối.

	

	La Phi nhìn đồng hồ, anh tiến vàotòa nhà Long Vũ cũng đã được mười phút rồi. Lúc này Doãn Kiếm đang chủ động dùng máy bộ đàm liên lạc với nhân viên kỹ thuật của đội cảnh sát đặc nhiệm, sau đó cậu hội báo: "Bên dưới nói khoảng bảy, tám phút nữa là ổn."

	

	Bảy, tám phút. Chỉ cần vòng ngoàikiểm soát tốt, chút thời gian này sẽ không khiến cho cục diện có thay đổi gì lớn. La Phi trấn tĩnh được, nhân thời gian này, anh vừa vặn có thể tìm hiểu thêm được tình hình khái quát trước và sau khi xảy ra vụ án.

	

	"Anh hãy kể lại tình hình diễnbiến sự việc - bắt đầu từ khi các anh nhận được bản thông báo tử vong." Anh nhìn A Hoa, nói. Anh dùng ánh mắt chân thành nhắc nhở đối phương: chúng ta đang phải đối diện với một đối thủ chung.

	

	A Hoa cắn răng im lặng giây lát, ánhmắt anh ta chuyển từ sự ủ dột sang kiên nghị, hình như đã tích tụ dũng khí sục sôi căm thù. Sau đó anh ta bắt đầu rơi vào trong hồi ức khiến mình cảm thấy bị sỉ nhục nặng nề.

	

	"Trưa hai hôm trước tôi nhậnđược bản thông báo tử vong này, là một bức thư nặc danh được gửi tới. Bởi vì Đặng tổng vừa mới gặp nạn, tôi đương nhiên rất coi trọng bức thư này, cho nên đã lập tức liên hệ với Lâm tổng và Mông tổng, cũng đúng lúc họ muốn tìm tôi, bởi vì Eumenides cũng gửi cho họ mỗi người một bản thông báo tử vong..."

	

	La Phi biết Lâm tổng, Mông tổngchính là người thụ hình Lâm Hằng Cán và Mông Phương Lượng trong bản thông báo tử vong vừa rồi. Hai người này đều là nhân vật nguyên lão của tập đoàn Long Vũ, Eumenides liên tục ra tay, lẽ nào là muốn triệt để hủy diệt tập đoàn Long Vũ?

	

	Dưới sự kinh doanh hơn mười năm củaĐặng Hoa, tập đoàn Long Vũ đã hình thành cục diện lũng đoạn kinh doanh trên nhiều lĩnh vực trong tỉnh thành, trong đó tình hình ức hiếp bá đạo thị trường, kinh doanh bất chính cũng không hiếm gặp, Eumenides đã lấy danh nghĩa là phán xét tội ác vậy thì dùng "trừ ác tận gốc" để giải thích động cơ hành vi truy sát của anh ta thì cũng khá hợp lý.

	

	Trong lúc La Phi suy ngẫm, A Hoa vẫntiếp tục: "... Thế là chúng tôi cùng ngồi lại với nhau bàn bạc đối sách. Lúc đó hai người bọn họ đều vô cùng căng thẳng, Lâm tổng đã từng có ý định muốn báo cảnh sát, nhưng liền bị tôi phủ quyết."

	

	La Phi cười đau khổ: "Đúng vậy,anh vốn không tin tưởng cảnh sát."

	

	"Đây chỉ là một nguyênnhân." A Hoa nheo mắt, ánh mắt lộ ra sự hung hãn: "Eumenides đã đặc biệt gửi cho tôi một bản thông báo tử vong, đây rõ ràng là sự khiêu chiến, tôi không có lý do gì để không tiếp chiêu! Huống hồ hắn đã giết hại Đặng tổng, tôi có nằm mơ cũng muốn tận tay xé nát hắn ra!"

	

	La Phi hiểu được cảm giác của A Hoa.Eumenides là một đối thủ khiến người ta sợ hãi nhưng lại khao khát được nghênh chiến. A Hoa đương nhiên cũng không dễ dàng từ bỏ cơ hội để giao đấu với hắn. Nhưng La Phi đồng thời cũng cảm thấy hơi ủ dột - lần này Eumenides không thông báo cho cảnh sát kế hoạch giết chóc, mà lại thông báo cho A Hoa, liệu có phải là đối với hắn: cảnh sát đã thua quá nhiều, cho nên hắn muốn đổi đối thủ khác?

	

	A Hoa vẫn nói tiếp: "Sau đó Lâmtổng và Mông tổng đều nghe theo lời kiến nghị của tôi: không báo cảnh sát, nhờ vào lực lượng của tập đoàn chúng tôi để bảo vệ họ. Thế là chúng tôi tự mình tập hợp những anh em thân thiết, đồng thời quyết định dùng văn phòng làm việc của Đặng tổng lúc sinh thời để làm nơi ẩn nấp."

	

	"Những người này không phảitoàn bộ đều là thuộc hạ của anh sao?" La Phi hỏi xen vào một câu, anh chú ý thấy A Hoa khi nhắc đến đoàn người này, cứ luôn nói: "chúng tôi", chứ không nói "tôi."

	

	"Có một nửa là anh em của tôi,còn một nửa là người của Lâm tổng." A Hoa giải thích: "Chúng tôi mặc dù đều trong tập đoàn Long Vũ, nhưng Lâm tổng cũng có thuộc hạ trực thuộc của mình."

	

	La Phi "ừm" một tiếng thểhiện đã hiểu. Tập đoàn có thế lực mạnh nhường này, nội bộ phân thành mấy phái cũng là điều bình thường.

	

	"Anh Long đây chính là tâm phúccủa Lâm tổng." A Hoa lúc này giới thiệu với La Phi người nam giới vạm vỡ đứng sau lưng, "Anh ấy và tôi cùng phụ trách bảo vệ an toàn cho hai vị lão tổng."

	

	Anh Long nhìn La Phi, "ôi"một tiếng, coi như là miễn cưỡng chào hỏi. Anh ta vẫn giữ nguyên bộ dạng thẫn thờ như người mất hồn, xem ra vẫn chưa hồi phục được từ cú sốc chủ nhân gặp nạn.

	

	Muốn gián tiếp tìm hiểu thực lực củamột người, bạn có thể quan sát bạn bè của anh ta, cũng có thể quan sát thuộc hạ của anh ta. Đem so sánh biểu hiện lúc này của A Hoa và anh Long, La Phi dễ dàng có thể hiểu được vì sao Đặng Hoa lại có thể độc tôn làm bá chủ tập đoàn Long Vũ mười mấy năm, địa vị vững chắc như núi cao.

	

	"Hãy nói cụ thể quá trình bảovệ của các anh đi!" La Phi hướng câu chuyện đến tình tiết then chốt nhất.

	

	Sắc mặt A Hoa tái xám. Bốn chữ"quá trình bảo vệ" coi như đã nể mặt anh ta lắm rồi. Từ kết quả có thể thấy, đó càng giống như một vở kịch khôi hài đầy nhục nhã giống như mèo vờn bắt chuột vậy. Và lúc này đây anh ta lại không thể không kể tỉ mỉ lại quá trình của vở kịch khôi hài đó cho cảnh sát, những người mà anh ta coi thường.

	

	"Ngày thực thi trong bản thôngbáo tử vong là ngày mùng 2 tháng 11. Vào 8 giờ tối ngày mùng 1, chúng tôi đã mời hai vị lão tổng vào trong văn phòng làm việc của Đặng tổng. Hai lớp cửa chống trộm đều được khóa chặt, chìa khóa thì tôi và anh Long, mỗi người giữ một chùm. Đồng thời chúng tôi đã bố trí tầng tầng lớp lớp bảo vệ ở dọc hàng lang tầng 18 - đặc biệt là cửa văn phòng, tập trung hơn mười anh em canh giữ. Ngoài ra, từng nơi ra vào trong khắp tòa nhà cũng đều bố trí người canh gác. Tôi và anh Long mỗi người dẫn hai người thân tín, canh giữ ở phòng giám sát tại tầng 1. Cả trong và ngoài tòa nhà Long Vũ, khắp nơi đều lắp máy camera, cho nên chúng tôi ở tầng 1 là có thể nhìn thấy toàn bộ khung cảnh ở khắp tòa nhà. Đương nhiên, trọng điểm giám sát của chúng tôi chính là căn phòng mà hai vị lão tổng đang ở."

	

	Trong quá trình bước vào trong tòanhà, La Phi cũng đã nhìn thấy sự bố trí phòng thủ cẩn mật của A Hoa và mọi người. Cho dù là Eumenides muốn đơn thương độc mã lao vào thì có vẻ cũng không có khả năng nhỉ? Nhưng hành động giết chóc của Eumenides lại vẫn cứ đạt được mục đích, hơn nữa cả chặng đường không hề nhìn thấy dấu vết đánh nhau, lẽ nào hắn lại đi từ một con đường khác?

	

	A Hoa hình như nhận ra điều La Phisuy nghĩ, giải thích thêm: "Căn phòng đó năm xưa Đặng tổng đã dặn dò kỹ sư thiết kế tòa nhà đặc biệt thiết kế nên, cả tầng này chỉ có một con đường có thể đi đến được cửa văn phòng. Trong phòng cũng không có bất cứ lối đi nào có thể thông ra bên ngoài. Cánh cửa sổ duy nhất trong phòng nằm ở trên bức tường phía nam tòa nhà, trong phạm vi mười mét đều là bức tường kính trơn nhẵn, cho dù là cao thủ leo núi giỏi nhất thế giới cũng không thể nào trèo đến gần được. Và phía trên cửa sổ, cứ cách năm mét lại khảm một hàng lưỡi dao sắc nhọn, cho nên cũng đừng có mơ có thể thông qua sợi dây thừng để leo từ trên sân thượng xuống đến gần ô cửa sổ."

	

	La Phi chau mày: "Nếu đã nhưvậy, Eumenides sao có thể tiến vào văn phòng được?"

	

	"Tôi không biết..." A Hoalộ ra sắc mặt sượng sùng nhưng lại mơ hồ, "Tôi và anh Long bắt đầu từ buổi tối ngày mùng 1 thì luôn nhìn chăm chăm vào màn hình giám sát, không dám lơ là một giây phút nào. Cho đến tận hơn một giờ đồng hồ trước, tất cả mọi việc vẫn hoàn toàn bình thường. Nhưng khoảng vào lúc 11 giờ 35 phút đêm ngày mùng 2, cả tòa nhà đột nhiên bị mất điện."

	

	11 giờ 35 phút đêm, đã gần đến thờikhắc cuối cùng trong thời hạn của bản thông báo tử vong. La Phi nghĩ thầm, Eumenides chắc chắn là cố tình chọn lựa thời gian này để ra tay thì phải, trải qua hơn hai mười giờ đồng hồ vất vả canh giữ, A Hoa và mọi người chắc ắn đều đã mệt mỏi rã rời, khả năng tư duy và phản ứng đều sụt giảm đáng kể.

	

	"Lúc này các anh vẫn cần phảitiếp tục kiên trì phòng thủ, chớ nên mù quáng bị đối phương chi phối." Dù sự việc đã qua, nhưng La Phi vẫn không kìm nổi việc nhắc nhở mọi người.

	

	"Chúng tôi không hề hoảng loạn.Lúc đó anh em ở trên tầng đã lấy được đèn pin ở hộp cứu hỏa, vẫn luôn kiên trì canh giữ ở cửa văn phòng. Tôi đã phái hai người anh em ở bên cạnh mình đi xuống tầng ngầm để khởi động máy phát điện dự phòng của tòa nhà."

	

	La Phi nói một tiếng:"Tốt!" Cho dù chính anh ở hiện trường trực tiếp chỉ huy, cũng sẽ chắc chắn xử lý như vậy. Đồng thời anh lại phỏng đoán, hỏi một câu: "Máy phát điện dự phòng đó cũng hỏng phải không?"

	

	A Hoa gật đầu: "Chắc chắn cũnglà bị người ta giở trò rồi nhưng lúc đó vẫn khởi động được một chút, chắc cũng chỉ khoảng mười mấy giây, sau đó là bị cháy."

	

	"Vậy Eumenides đã tiến vào vănphòng sau khi cả tòa nhà hoàn toàn tối đen à?"

	

	"Việc này..." Lông mày AHoa nhíu chặt, bị những nỗi băn khoăn không thể nào giải đáp được giày vò vô cùng đau khổ, buồn bực, "Trong khoảnh khắc mười mấy giây máy phát điện dự phòng hoạt động, chúng tôi đã nhìn thấy Eumenides ở trong màn hình giám sát, lúc đó hắn đã vào trong văn phòng rồi, còn tuyến phòng ngự mà chúng tôi bố trí lại hoàn toàn không hề bị ảnh hưởng gì. Tôi thực sự không biết hắn vào được bằng cách nào."

	

	Như vậy à? La Phi cũng cảm thấy vôcùng kinh ngạc, nhưng anh tạm thời không thể hiện ra, hỏi tiếp: "Sau đó thì sao?"

	

	"Sau đó tòa nhà lại biến thànhmột khối đen kịt, màn hình giám sát cũng bị tắt. Bởi vì Eumenides đã xuất hiện, tôi và anh Long đương nhiên không thể cứ thế mà ngồi yên ở tầng 1 chờ đợi nữa. Chúng tôi dùng tốc độ nhanh nhất để chạy lên tầng 18, khi chúng tôi đến cửa văn phòng, hai cánh cửa đó vẫn khóa chặt, chẳng có biểu hiện khác thường nào cả. Chúng tôi vội mở cửa ra, vào phòng nhìn, hai vị lão tổng đều bị cứa cổ, đã tắt thở rồi. Nhưng Eumenides thì lại chẳng thấy bóng dáng đâu cả!"

	

	"Vậy thì không còn nghi ngờ gìnữa." La Phi nói bằng giọng vô cùng chắc chắn, "Chắc chắn là có con đường khác có thể vào được văn phòng này."

	

	A Hoa chỉ có thể cười đau khổ:"Thực sự không có. Từ khi xây dựng tòa nhà này, tôi vẫn luôn phụ trách sự an toàn của Đặng tổng. Nếu như trong phòng còn có con đường khác, sao tôi lại không biết chứ?"

	

	

	Chỉ nói miệng không thì không có tácdụng gì, muốn có được câu trả lời chính xác cho vấn đề này, cần phải tiến vào hiện trường triển khai điều tra khám xét thực địa mới được.

	

	

	Như thể muốn phối hợp với hướng suynghĩ của La Phi, ánh đèn trong tòa nhà lúc này cuối cùng cũng bật sáng. Ánh sáng đã xua tan đi đêm đen khiến người ta nghẹt thở, mang tới cảm giác an toàn và ấm áp. Trên gương mặt mọi người, bao gồm cả anh Long, đều lộ ra nét mặt như được giải thoát.

	

	La Phi lập tức nhìn vào trong vănphòng. Nơi tầm nhìn có thể chạm tới, trước tiên nhìn thấy chiếc bàn cực lớn ở đối diện cửa văn phòng. Trên bức tường phía sau bàn, một cánh cửa sổ đã mở hẳn ra.

	

	La Phi nhìn A Hoa ở bên cạnh. A Hoalắc đầu, nói: "Không thể nào!"

	

	Đúng vậy, trước đó anh ta đã nhấnmạnh, thiết kế độc đáo của cánh cửa này khiến cho nó vốn không thể nào có thể trở thành lối ra vào của căn phòng này.

	

	Trên sàn trong phòng có một số vếtchân máu lộn xộn, có mấy vết kéo dài đến tận cửa ra vào. La Phi bèn chau mày hỏi: "Các anh có tất cả mấy người từng bước chân vào phòng?"

	

	"Bốn người. Tôi và anh Long,sau đó mỗi người chúng tôi lại dẫn theo một đệ tử."

	

	La Phi mím môi, nhưng cũng không nóithêm gì nữa. Nghĩ lại tình hình lúc đó, xung quanh tối đen như mực, hành tung của Eumenides thì không rõ, chỉ có bốn người tiến vào hiện trường thì cũng không coi là nhiều. Xem ra A Hoa vẫn có chút ý thức bảo vệ hiện trường, nếu như để cho cái người được gọi là anh Long đó quyết định, e là phải có cả một đám người chen chúc vào rồi, có nhiều manh mối hơn nữa thì cũng bị phá hoại bằng hết.

	

	Nguồn điện đã được khôi phục, vậythì các hạng mục công việc tại hiện trường cần được nhanh chóng triển khai. La Phi nhìn cấp dưới của mình, bắt đầu ra lệnh tác chiến: "Doãn Kiếm, cậu hãy thông báo cho người của đội cảnh sát đặc nhiệm vào, kiểm tra toàn bộ cả tòa nhà này một lượt cho tôi, không được bỏ sót bất cứ ngóc ngách nào."

	

	Doãn Kiếm lập tức thi hành:"Tuân lệnh!"

	

	La Phi quay sang A Hoa: "Chúngtôi không thông thuộc tòa nhà này lắm, có thể sẽ cần người của anh phối hợp một chút."

	

	A Hoa gật đầu: "Không thành vấnđề!"

	

	Tiếp đến La Phi nói với anh Long:"Anh Long, anh hãy dẫn người của anh xuống dưới tầng 1, phối hợp với đồng nghiệp của tôi để lấy lời khai."

	

	Anh Long mặt ủ rũ đáp lại một tiếng.Sau khi bị tên đối thủ đó đánh bại thê thảm, anh ta đã mất đi dũng khí tiếp tục chiến đấu. Và việc chủ nhân Lâm Hằng Cán gặp nạn, lại khiến giấc mộng bay cao vươn xa của anh ta bỗng chốc nát vụn, anh ta thực sự cảm thấy cả đời này, mình chưa bao giờ phải sống ấm ức khó chịu thế này.

	

	"Các cậu hãy theo tôi tiến vàođiều tra khám xét hiện trường!" La Phi cuối cùng nhìn bác sĩ pháp y và nhân viên kỹ thuật trinh sát hình sự, nói.

	

	Mọi người bước vào văn phòng, bác sĩpháp y và nhân viên kỹ thuật lập tức tìm thấy mục tiêu để triển khai công việc. Còn La Phi bước tới cánh cửa sổ ở bức tường phía nam đó trước. Bởi vì trong căn phòng khép kín thế này, cánh cửa sổ duy nhất lại được mở hẳn ra, đây rõ ràng là một điều vô cùng khác thường. Và khi anh tỉ mỉ quan sát sàn nhà, thật không ngờ có thể nhìn thấy mấy vết máu từ trong phòng hướng ra tận bên cửa sổ, điều này gần như càng chứng thực sự suy đoán nào đó của La Phi.

	

	Nhưng sau khi La Phi đi đến cửa sổ,anh lại không thể không từ bỏ sự suy đoán ban đầu. Bởi vì khi anh nhìn từ ô cửa sổ ra ngoài, anh mới thực sự hiểu được ý tứ câu nói "Không thể nào" của A Hoa.

	

	Không có bất cứ ai có thể thông quaô cửa sổ này để tạo thành sự uy hiếp đối với người ở trong phòng, bất luận là người đó muốn dùng phương thức gì!

	

	Đây đúng là một công trình đượcthiết kế vô cùng tinh tế tỉ mỉ. Trước tiên, vị trí của nó không hề bình thường: mặc dù nằm ở trong khu vực phồn hoa náo nhiệt của thành phố, nhưng bởi vì phía nam tòa nhà vừa vặn là khu phố cổ, cho nên đứng từ văn phòng tầng 18 này nhìn ra ngoài, phía không gian đối diện không có gì cản trở, có thể nhìn được tất cả mọi thứ, trong phạm vi mấy ki-lô- mét, thật không ngờ không thể tìm thấy được một tòa kiến trúc nào có thể sánh được với nó. Điều này có thể đảm bảo người đứng trong căn phòng này có thể dễ dàng cúi xuống nhìn thấy tất cả mọi thứ trước mắt, nhưng người ngoài lại không thể nào chiếm được ưu thế về độ cao ở phía không gian đối diện.

	

	Để ngăn chặn có người muốn từ trongtòa nhà thâm nhập vào ô cửa sổ này, phía nam tòa nhà đã chọn lựa kính trơn nhẵn để làm bức tường. Và lấy văn phòng này làm trung tâm, trong phạm vi trái phải mười mét đều không có những ô cửa sổ nào cùng tầng. Đồng thời, cả mặt phía nam đều được thiết kế thành một hình vòng cung lõm vào trong, như vậy thì khu vực ở tầng cao sẽ hình thành bức tường có xu hướng nghiêng vào bên trong khiến cho người rơi thẳng từ trên xuống không thể nào tiến hành leo trèo được. Không chỉ có vậy, từ tầng 20 trở lên, cứ cách mỗi tầng lại có một dãy kim loại sáng lóa được khảm vào, nhìn thì trông giống như là trang trí cho tòa nhà, nhưng sau khi nghe được lời của A Hoa, La Phi đã biết, đó đều là những lưỡi dao sắc nhọn lạ thường!

	

	Có thể tưởng tượng, bao năm nay ĐặngHoa đã mất bao công sức để né tránh sự truy sát của bao kẻ thù ra sao. Và chính là văn phòng tầng 18 này đã đem lại sự bảo vệ an toàn giống như két sắt cho ông ta, để ông ta vẫn đứng hiên ngang không hề bị quật ngã suốt mười mấy năm giữa chốn máu tanh gió lộng!

	

	Trừ khi Eumenides có thể mọc cánhbay giống như chim, nếu không, hắn quyết không thể nào tiến vào tòa nhà thông qua ô cửa sổ này. Sau khi đưa ra phán đoán này, La Phi chỉ có thể bắt đầu suy ngẫm lại về ý nghĩa của việc cánh cửa sổ bị mở ra và cả những vết máu vương lại trước ô cửa sổ.

	

	Có thể sau khi Eumenides đạt đượcmục đích, trước tiên hắn cũng nghĩ đến việc tháo chạy qua ô cửa sổ này. Cho nên hắn đã đến trước ô cửa sổ, mở cửa sổ để tìm đường tẩu thoát. Vết máu ở vị trí trước ô cửa sổ là lớn nhất, điều này chứng tỏ kẻ hành hung đã từng thoáng dừng lại ở đây. Nhưng chắc là anh ta không được như ý nguyện, chắc chắn phải tìm cách thức khác để chạy trốn.

	

	Nhưng việc này hình như lại khôngphù hợp với phong cách của Eumenides. Trước khi hành động, hắn chắc chắn đã thông thạo địa hình như lòng bàn tay, sao có thể để xảy ra sai lầm nhếch nhác nước đến chân mới nhảy thế này được chứ?

	

	Hay có thể nói là, tình trạng ởtrước ô cửa sổ chỉ là Eumenides cố tình để lại manh mối sai lệch? Trong những cuộc đối đầu trước đây, việc này đúng là chiêu trò Eumenides thường dùng. Nếu như vậy, Eumenides rõ ràng là muốn qua đó để che giấu hướng rút lui thực sự của hắn, vậy hướng rút lui đó nằm ở đâu được nhỉ?

	

	La Phi chuyển dời ánh mắt từ bênngoài cửa sổ vào trong căn phòng.

	

	Bác sĩ pháp y và nhân viên kỹ thuậtđang tỉ mỉ làm công tác kiểm tra khám xét, họ tập trung ở hai phía đông tây của căn phòng. Ở vị trí sát tường đặt hai chiếc giường đơn. La Phi nhớ rõ, lần trước mình bước vào căn phòng này, không hề có thứ đồ đạc này, chắc là mới chuyển hai chiếc giường này vào đây để phục vụ cho việc nghỉ ngơi của hai vị Lâm, Mông lần này.

	

	Vết máu trên sàn đều là xuất phát từtrên chiếc giường phía tây kéo lê ra, La Phi vừa đi về phía chiếc giường đó, vừa tiến hành quan sát và phân tích. Những vết máu đó chia làm hai hướng, một hướng đi về phía nam đến tận cửa sổ, lượng máu khá ít, thường là những giọt tròn, chắc là hung thủ sau khi hành hung, máu nạn nhân bắn vào người hắn, sau đó lại bị nhỏ giọt xuống sàn dưới sự di chuyển của hắn; một hướng khác thì lại là vết chân máu lộn xộn, từ bên giường kéo dài đến tận cửa văn phòng, chắc là A Hoa và mấy người khác sau khi tiến vào, đã giẫm vào vũng máu của nạn nhân, sau đó di chuyển nên để lại dấu vết.

	

	Đi đến bên giường, thì nhìn thấy mộtngười nam giới thân hình béo mập đang nằm ngửa, dựa vào những tư liệu đã tìm hiểu lúc trước, ông ta chắc là nhân vật đứng thứ 2 ở tập đoàn Long Vũ - Lâm Hằng Cán. Nhưng lúc này đây ông ta đã không còn chút hơi thở nào cả, nhân vật quyền thế và giàu có cũng đều trở thành một đám khói mây. Vết thương lấy đi tính mạng của ông ta là một vết cứa đáng sợ nằm vắt ngang cổ họng, vết thương đó vừa dài vừa sâu, bề mặt rất gọn gàng ngay ngắn, rõ ràng là do lưỡi dao sắc bén gây nên. Nửa thân trên của ông ta nghiêng ra ngoài giường, một cánh tay vẫn còn lơ lửng giữa không trung, máu ở vết thương cũng men theo cánh tay chảy xuống đất, hình thành một vũng máu lớn bên cạnh giường.

	

	Bác sĩ pháp y nhìn thấy La Phi đến,bèn khẽ nói: "Ở hiện trường không có dấu vết giằng co và phản kháng, chắc là một đòn chí mạng, thủ pháp của hung thủ đã quá quen thuộc."

	

	Lời đánh giá này dành cho Eumenideschỉ là vẽ rắn thêm chân mà thôi. La Phi không nói gì, chỉ nhìn giây lát, rồi quay người đi đến chiếc giuờng đơn ở mé phía đông.

	

	Nạn nhân trên chiếc giường phía đônglà một người nam giới vừa cao vừa gầy, La Phi biết ông ta tên là Mông Phương Lượng, là nhân vật chỉ đứng sau Lâm Hằng Cán ở tập đoàn Long Vũ. Vết thương lấy mạng của ông ta tương tự cũng là vết dao ở nơi yết hầu. Nhưng khác với Lâm Hằng Cán là, khi ông ta gặp nạn, tư thế cơ thể ông ta nằm ở trạng thái hơi cúi người ở giữa giường, cho nên trên bức tường phía đông sát đầu giường có một lượng máu lớn phụt vào, còn vị trí sàn nhà phía trước giường thì lại khá là sạch sẽ.

	

	La Phi đi vòng đến vị trí đầugiường, quan sát hình dạng vết máu ở trên tường, sau đó anh giơ tay phải ra, nắm tay lại, đấm mấy phát mạnh lên bức tường.

	

	Nhân viên kỹ thuật đang lấy dấu vếtngẩng lên nhìn anh với ánh mắt kinh ngạc: "Đội trưởng La, anh làm gì vậy?"

	

	La Phi lắc đầu không nói gì, anh đimen theo bức tường mấy bước, sau đó lại giáng một đấm nữa. Vẫn là tiếp xúc với bề mặt cứng, tiếng kêu trầm đục, nên anh lại lắc đầu tiếp tục đi men theo bức tường.

	

	Nhân viên kỹ thuật đã nhận ra, liềnhỏi: "Anh nghi ngờ trong căn phòng này có lối đi ngầm à?"

	

	"Nếu không có, thì chính làthực sự gặp ma rồi." La Phi lẩm bẩm. Eumenides đã có thể coi thường tầng tầng lớp lớp bảo vệ để đi lại tự do thoải mái, mà trở ngại ở cửa sổ thì khó có thể vượt qua được, vậy thì rõ ràng trong phòng còn có lối đi khác. Đồng thời với tính cách đa nghi của Đặng Hoa, nếu ông ta giấu một lối đi khác trong phòng mình mà người khác không hề hay biết là điều không có gì lạ cả.

	

	Trước đây, khi La Phi vây bắt nhữngphần tử buôn bán thuốc phiện, thường xuyên phát hiện ra lối đi bí mật ẩn giấu trong những bức tường trong sào huyệt của chúng. Cho nên hôm nay anh cũng làm theo cách cũ, hy vọng có thể phát hiện ra được điểm đột phá. Nhưng sự việc lại cứ như thể là gặp ma thật. La Phi đi men theo bức tường gõ một vòng, nhưng lại không hề phát hiện ra dấu vết gì của lối đi bí mật cả. Anh thậm chí còn quỳ xổm xuống sàn để nghiên cứu tỉ mỉ một hồi, đó là một khoảng xi măng được đúc ngay ngắn, càng không giống như có thể ẩn chứa lối đi bí mật nào.

	

	La Phi buồn bực đứng ở giữa phòng,cảm giác tất cả những sự việc này thực sự khó mà có thể lý giải nổi. Anh thậm chí còn có ý muốn leo lên trần nhà để kiểm tra, nhưng anh nhanh chóng từ bỏ suy nghĩ nực cười này. Chưa nói đến việc trên trần nhà lắp đầy đèn chùm, chỉ riêng từ góc độ trần nhà cao hơn bốn mét, cho dù ở trên đó có cửa ra vào, thì ai có thể lên trên đó được chứ?

	

	La Phi không thể không triển khailại từ đầu suy nghĩ của anh. Anh nhanh chóng có được hướng tư duy khác, để kiểm chứng tính khả năng của hướng tư duy này, anh quyết định tìm người chứng kiến tất cả quá trình xảy ra vụ án, để tìm hiểu thêm một số tình hình cụ thể.

	

	La Phi tạm thời rời khỏi hiện trườngvụ án, đi cầu thang máy xuống đến tầng 1. Phòng giám sát ở tầng 1 tạm thời trở thành bộ chỉ huy của cảnh sát. La Phi tiến vào phòng giám sát, nhìn thấy Doãn Kiếm đang cùng mấy người cảnh sát hình sự ngồi trước màn hình giám sát chăm chú nghiên cứu cuộn băng video ghi lại khung cảnh trong văn phòng lúc trước và sau khi xảy ra vụ án.

	

	La Phi hỏi: "A Hoa đâu?"

	

	Doãn Kiếm nghe tiếng quay sang:"Anh ta dẫn các đồng chí đội cảnh sát đặc nhiệm đi lục soát cả tòa nhà rồi."

	

	"Ừm." Ánh mắt của La Phiquét một lượt khắp màn hình trên tường, nhanh chóng nhìn thấy bóng dáng của A Hoa và mọi người. Họ đang lục soát từng căn phòng trên tầng 15 của tòa nhà.

	

	Thế là La Phi lại hỏi: "Còn bọnanh Long thì ở đâu?"

	

	Doãn Kiếm trả lời: "Đang khaibáo ở đại sảnh tầng 1."

	

	"Cậu ra gọi anh ta vào đây, tôicó việc cần phải hỏi anh ta."

	

	Doãn Kiếm thưa một tiếng:"Vâng", quay người bước ra khỏi phòng, lát sau, cậu đã dẫn anh Long trở lại.

	

	La Phi lấy một chiếc ghế ra cho anhLong: "Ngồi đi!" Anh hy vọng tâm trạng của đối phương có thể nhanh chóng bình phục, ổn định trở lại, để có thể duy trì khả năng tư duy và trạng thái đối thoại thật tốt.

	

	Anh Long ngồi thì đã ngồi rồi, nhưngánh mắt thì lại mông lung bất định, không biết đang suy nghĩ linh tinh những gì.

	

	"Căn phòng làm việc đó, trướcđây chắc anh rất quen thuộc phải không?" La Phi dùng giọng điệu như nói chuyện phiếm để hỏi.

	

	"Ồ..." Anh Long chợt ngẩnngười, sau đó đờ đẫn trả lời: "Không quen lắm."

	

	Mới câu hỏi đầu tiên mà đã bị dộingược trở lại, La Phi không kìm được chau mày. Còn anh Long lúc này hình như mới kịp định thần lại, vội vàng bổ sung thêm: "Đó là văn phòng của Đặng tổng, A Hoa rất quen thuộc. Tôi chỉ là thỉnh thoảng đi theo Lâm tổng đến đó thôi."

	

	"Ừm, chỉ cần đã từng đến đó làđược rồi." La Phi lại hỏi tiếp, "Căn phòng đó vốn dĩ có trải một tấm thảm đỏ, trên bốn bức tường xung quanh đều gắn những quả cầu thuỷ tinh, có phải vậy không?"

	

	"Đúng vậy!" Lần này anhLong trả lời khá rành rọt.

	

	"Sao bây giờ tấm thảm và nhữngquả cầu thuỷ tinh trên tường lại không còn nữa?"

	

	"Là A Hoa sai người làm đấy.Tấm thảm cũng bị dỡ, quả cầu thuỷ tinh cũng đều bị đập đi rồi."

	

	"Vì sao?"

	

	"Chẳng phải hai vị lão tổngphải trốn ở trong đó sao? A Hoa nói trong phòng càng đơn giản càng tốt, không nên có những thứ rườm rà. Bên dưới tấm thảm biết đâu có thể ẩn nấp được người, quả cầu thuỷ tinh trên tường làm hoa mắt, đến lúc đó sẽ ảnh hưởng đến màn hình giám sát, không nhìn rõ. Cho nên chúng tôi đã gỡ bỏ hết tất cả những gì có thể gỡ bỏ được, chỉ kê thêm vào đó hai chiếc giường."

	

	La Phi gật đầu, nhưng trong lòng lạinghĩ thầm: nguyên nhân thực sự, e là không hời hợt giống như anh Long nói - có thể A Hoa cũng đang nghi ngờ trong văn phòng có một đường ngầm khác? Nhưng bất luận thế nào, A Hoa đúng là một người hành sự cẩn mật, tư duy kín kẽ.

	

	"Lâm Hằng Cán và Mông PhươngLượng vào ở trong văn phòng tối ngày mùng 1 à?"

	

	"Đúng vậy!"

	

	"Sao lại sớm thế? Thời giantrong bản thông báo tử vong, ngày mùng 2 mới bắt đầu mà."

	

	"Đây cũng là chủ ý của A Hoa.Cậu ta nói văn phòng là nơi an toàn nhất, vào sớm để khỏi đêm dài lắm mộng."

	

	La Phi chú ý thấy, lúc trả lời câuhỏi, anh Long luôn cố tình đẩy A Hoa lên trước, anh có thể suy đoán ra được tâm lý đối phương: bởi vì không báo cảnh sát, kết quả là đã gây ra hai vụ án mạng, cho nên cố gắng co mình lại phía sau, để có thể né tránh được liên can.

	

	"Khi hai người bọn họ vào vănphòng, các anh có kiểm tra kỹ lưỡng tình hình trong căn phòng không?"

	

	"Đương nhiên là đã kiểm trachứ. Tôi còn mở hết tất cả tủ trong văn phòng kia mà."

	

	Bàn làm việc của Đặng Hoa rất to,trong tủ đúng là có khả năng ẩn nấp được người. La Phi vừa rồi ở tầng trên cũng đã kiểm tra cái bàn đó, trong tủ chỉ để giấy in và một số đồ văn phòng phẩm.

	

	"Có một ngăn kéo trên cùng củabàn làm việc hình như không mở ra được thì phải?" Đã nói đến bàn làm việc, La Phi bèn tiện miệng hỏi một câu.

	

	"Chìa khóa của chiếc ngăn kéođó, chỉ có Đặng tổng mới có, lúc đó chúng tôi cũng không mở ra." Anh Long khụt khịt mũi, nói: "Nhưng cái ngăn kéo đó cũng chẳng sao nhỉ, cho dù là trẻ con cũng khó có thể trốn vào được."

	

	Điều này cũng phù hợp với tình hìnhthường thấy: ngăn kéo trên cùng của bàn làm việc đều thường dùng để cất giữ những đồ đạc cá nhân riêng tư bí mật của người chủ, hơn nữa ngăn tủ bé như vậy, đúng là sẽ không phát huy được tác dụng gì đối với quá trình gây án của hung thủ.

	

	La Phi lại hỏi tiếp: "Các anhngay sau đó đã khóa cửa à?

	

	"Đúng vậy, có hai lớp cửa, tôivà A Hoa, mỗi người cầm một chùm chìa khóa. Như vậy thì, chỉ có cả hai người chúng tôi đồng thời lên trên tầng mới có thể mở được cửa."

	

	"Vậy sau đó các anh có từng mởcửa ra không?"

	

	"Chính là cuối cùng mới mở ra,sau khi nhìn thấy có người trong máy giám sát."

	

	"Ở khoảng thời gian giữa thìkhông mở ra lần nào à?"

	

	"Không. Chúng tôi đã chuẩn bịsẵn lương khô và nước ở trong phòng, ở dưới gầm giường đặt bô đi tiểu. A Hoa lúc trước đã nhấn mạnh nhiều lần: trừ khi tên sát thủ đó vào phòng, nếu không, chưa đến giờ, bất cứ tình huống nào cũng đều không được mở cửa."

	

	"Trong khoảng thời gian này,các anh vẫn luôn canh giữ trước màn hình giám sát phải không?"

	

	"Đúng vậy, ngoài lúc đi vệ sinhthì rời khỏi đó một lát, nhưng cũng là thay nhau, hơn nữa hãy còn mấy người anh em khác cũng vẫn đang theo dõi."

	

	"Suốt trong khoảng thời gian cóphát hiện ra tình hình khác thường nào không?"

	

	"Không!"

	

	La Phi không muốn anh ta trả lờinhanh như vậy: "Anh hãy nghĩ kỹ thêm đi."

	

	Anh Long tỏ vẻ đang dốc sức suynghĩ, cuối cùng vẫn lắc đầu: "Cho đến trước khi bị mất điện, thực sự không có tình hình gì."

	

	La Phi quay lại nhìn màn hình giámsát phía sau lưng, ở đó đang chiếu lại đoạn video quay cảnh văn phòng. Trong màn hình, nhìn thấy hai người Lâm Hằng Cán và Mông Phương Lượng ngồi cách nhau ở bàn làm việc, hình như đang trò chuyện gì đó.

	

	"Thế nào? Có phát hiện ra đượcchuyện gì không?" La Phi hỏi Doãn Kiếm - người vẫn đang theo dõi đoạn video này.

	

	"Tạm thời vẫn chưa có gì."Doãn Kiếm mang theo giọng nói như tố khổ, "Cuộn video này thực sự quá dài, gần ba mươi tiếng đồng hồ, cho dù là ấn nút tua nhanh, ít nhất cũng phải xem đến khi trời sáng."

	

	La Phi xua xua tay: "Phía trướcthì đừng xem, cậu hãy trực tiếp phát ở nội dung từ 11 giờ 30 phút tối ngày mùng 2 đi."

	

	Doãn Kiếm lập tức kéo nội dung trìnhchiếu lên đến vị trí gần cuối, trên video bắt đầu hiển thị hình ảnh trong văn phòng vào lúc 11 giờ 30 phút đêm qua.

	

	Chỉ nhìn thấy Lâm Hằng Cán và MôngPhương Lượng mỗi người nằm trên chiếc giường hai phía đông, tây, ngủ rất say.

	

	"Sao hai người lại ngủ ngongiấc như vậy?" La Phi hỏi, lấy làm lạ.

	

	Nghe anh nói thế, Doãn Kiếm cũng cảmthấy khác thường. Lúc này đã gần đến thời gian kết thúc được hạn định trong bản thông báo tử vong, theo lý mà nói, thì lẽ ra phải là thời khắc mà hai người Lâm, Mông căng thẳng nhất, và cũng ngóng chờ nhất. Họ sao có thể ngủ được một cách an lành thoải mái như vậy chứ?

	

	May mà anh Long kịp thời đưa ra lờigiải đáp: "Buổi chiều họ đều uống thuốc an thần."

	

	La Phi "hả" một tiếng, thểhiện sự nghi ngờ.

	

	"Đây cũng là chủ ý của A Hoa.Anh ta nói, nếu không uống thuốc an thần, hai vị lão tổng chắc chắn đều không thể ngủ được. Nếu cứ gắng gượng suốt hai mươi, ba mươi tiếng đồng hồ như vậy, thì không có việc gì cũng tự làm cho sinh bệnh."

	

	

	Nói thế cũng phải. Lâm Hằng Cán vàMông Phương Lượng đều đã gần 50 tuổi, tình hình sức khỏe không thể nào so được với bọn A Hoa. Nếu như phải chịu đựng hơn một ngày áp lực tinh thần lớn như vậy, đối với họ thực sự là một sự hủy hoại nghiêm trọng. Đúng thực là nên uống thuốc an thần, hai mắt nhắm lại, cứ thế ngủ say một giấc mà chẳng phải suy nghĩ gì cả.

	

	

	La Phi bèn không tra hỏi thêm gì vềvấn đề này, lại tập trung sự chú ý của mình trở lại cuộn băng video. Lúc này đây, trong văn phòng mọi thứ vẫn bình thường, nhưng La Phi và mọi người lại căng thẳng nín thở, bởi vì họ biết, sự thay đổi quái dị sắp sửa xảy ra.

	

	Con số thời gian ở phía góc trái bêntrên màn hình đang nhảy từng giây, khi con số chạy đến 23: 35: 12, màn hình chợt khẽ nhấp nháy, đồng thời con số hiển thị thời gian chợt biến thành 23: 39: 21.

	

	La Phi hét lên một tiếng:"Dừng!" Doãn Kiếm lập tức tiến hành thao tác trên điều khiển, dừng hình ảnh lại ở khoảnh khắc đó.

	

	Không còn nghi ngờ gì nữa, thời giangần năm phút bị nhảy cóc chính là do lần đầu tiên bị mất điện. Và khi hình ảnh trên màn hình giám sát được hiện lên sau khi đứt quãng, tình hình trong phòng đã có sự khác biệt rõ ràng với lúc trước.

	

	Trước tiên là tư thế ngủ của haingười Lâm, Mông đã thay đổi, trong khoảnh khắc hình ảnh thay đổi, tạo cho người xem ảo giác hai người đều "động" một chút. Nhưng điều này không hề kỳ lạ: Hai người Lâm, Mông mặc dù đều uống thuốc an thần, nhưng chỉ là để hỗ trợ cho việc ngủ, lượng thuốc đương nhiên không nhiều, trong lúc ngủ say, cũng khó tránh được động tác trở mình hay cử động.

	

	Nhưng sự thay đổi khác lại khiến chongười xem kinh ngạc, ví dụ như cửa sổ mở trượt ở trên bức tường phía nam, trước khi tắt điện vẫn đóng chặt, thế nhưng sau khi tắt điện thì đã lại mở hẳn ra. La Phi áng chừng biên độ mở của cánh cửa vừa vặn trùng khớp với tàn cảnh lưu lại nơi hiện trường vụ án.

	

	Nhưng nếu so với cảnh tượng ở chỗkhác, thì việc cánh cửa sổ vô duyên vô cớ bị mở ra rõ ràng không đáng để lấy làm lạ.

	

	Ở vị trí phía tây của căn phòng,lừng lững xuất hiện bóng dáng một người nam giới cao lớn. Lưng anh ta đối diện với ống kính máy quay, đúng lúc đó đang đi từng bước về phía chiếc giường đơn kê sát tường ở phía tây.

	

	"Eumenides!" Doãn Kiếmbuột miệng thốt ra cái tên như thể đột nhiên gặp người quen.

	

	La Phi hiểu được vì sao người trợ lýcủa anh lại kích động đến như vậy. Bởi vì vừa nhìn đã thấy, cái bóng người đó thực sự quá quen thuộc. Người này thân hình cao lớn khỏe mạnh, mặc trang phục thường, trên đầu đội một chiếc mũ nhung đen, viền mũ kéo xuống rất thấp, vừa vặn che khuất khuôn mặt khỏi tầm chiếu của ống kính máy quay.

	

	Đây rõ ràng chính là tên hung thủ đãgiết chết Hàn Thiếu Hồng ở trước tòa nhà Đức Nghiệp. Lúc đó tên hung thủ đã ngụy trang thành cảnh sát mặc thường phục, bất luận là trang phục và mũ hay là đặc trưng hình thể, đều không chút khác biệt so với người đàn ông thần bí đang xuất hiện trong màn hình lúc này đây.

	

	Eumenides! Chỉ cần là người tham giachiến dịch ở tòa nhà Đức Nghiệp, trong não lập tức sẽ nghĩ ngay đến cái tên khiến cho người ta phải run sợ này!

	

	La Phi cố gắng giữ bình tĩnh, anh ghésát mặt vào màn hình, muốn nắm bắt được những chi tiết tỉ mỉ hơn. Giây lát sau, anh thoáng lắc đầu, nói: "Găng tay, găng giày, mũ, tất cả đều có... hắn sẽ không để sơ hở trên những phương diện này đâu..."

	

	Doãn Kiếm cũng nhận ra lời miêu tảcủa La Phi, điều này có nghĩa là, người trong hình sẽ không để lại bất cứ dấu vết nào ở hiện trường, từ dấu vân tay, dấu chân và cả sợi tóc. Cho nên chuyên gia giám định dấu vết của cảnh sát sẽ không có đất dụng võ.

	

	La Phi lúc này hình như đã ép sạchnhững thông tin có giá trị trên hình ảnh ở màn hình, anh gõ gõ tay xuống mặt bàn, nói: "Mở chạy tiếp đi!"

	

	Doãn Kiếm nghe lời ấn nút play, hìnhảnh bị dừng trên màn hình được chuyển động tiếp. Người đàn ông đội mũ nhung đen đó từng bước tiến về chiếc giường đơn ở phía tây. Ánh mắt hắn chắc là đang nhìn vào Lâm Hằng Cán đang ngủ ngon giấc, và thái độ ung dung của hắn rõ ràng là coi đối phương trở thành một bữa ăn ngon đã được nấu chín.

	

	Điều khiến người ta phẫn nộ chínhlà, sau khi ánh đèn được sáng lên, người đàn ông đó còn cố tình vung vẩy bàn tay phải về phía ống kính máy quay, một làn ánh sáng trắng chợt loáng qua, để lộ ra lưỡi dao sắc bén kẹp giữa hai ngón tay hắn.

	

	"Việc này cũng... quá huênhhoang thì phải!" Doãn Kiếm hằn học nói một câu. Thái độ và tư thế đó của đối phương rõ ràng là một sự khiêu chiến vô thanh: các người hãy nhìn xem, lần trước ta đã giết chết Hàn Thiếu Hồng dưới con mắt của các người, bây giờ ta lại đến nữa, các người có cách gì được chứ?

	

	May mà cảnh tượng khiến người tabuồn bực này nhanh chóng kết thúc, vào lúc 23: 39: 32, màn hình giám sát chợt tối đen, đoạn video cũng đã đến điểm kết thúc.

	

	La Phi biết đó là vì máy phát điệndự phòng cũng bị hỏng, từ thời khắc cuối cùng của cuộn băng video, cho đến khi nhân viên cảnh sát sửa được nguồn điện, cả tòa nhà Long Vũ đều bị chìm trong màn đêm đen đặc.

	

	"Vậy thì rốt cuộc hắn đã vàotrong phòng bằng cách nào được? Là từ cửa sổ sao?" Doãn Kiếm nhìn La Phi như để chờ được chứng thực, cậu chú ý thấy sự thay đổi của cánh cửa sổ khi hình ảnh bị nhảy thời gian.

	

	La Phi lắc đầu: "Đó có lẽ làđộng tác giả hắn cố ý tạo nên sự hiểu nhầm cho chúng ta. Từ tình hình khám xét hiện trường, cánh cửa sổ đó vốn không thể nào trở thành nơi ra vào được."

	

	Mặc dù không có mặt ở hiện trường,nhưng Doãn Kiếm không chút nghi ngờ đối với kết luận khám xét hiện trường của La Phi. Cậu gãi đầu vẻ khó hiểu: "Vậy thì đó là chuyện gì? Trong căn phòng còn có lối đi khác sao?"

	

	La Phi lại một lần nữa phủ định lờisuy đoán của cậu: "Không có."

	

	"Vậy thì phi lý quá!" DoãnKiếm rơi vào trong trạng thái mơ hồ khó hiểu, "Lối ra vào duy nhất đã bị canh giữ cẩn mật thế thì tên đó làm cách nào vào được trong văn phòng?"

	

	Anh Long trợn trừng mắt, lúc thìnhìn Doãn Kiếm, lúc lại nhìn La Phi. Câu hỏi này tương tự cũng giày vò anh ta suốt từ nãy đến giờ, anh ta vô cùng mong ngóng có người có thể cho anh ta một lời giải đáp.

	

	"Trên lý thuyết, hắn vốn khôngthể nào ra vào..." La Phi trầm ngâm, nói: "...

	

	cho nên, có lẽ hắn vốn không hề ravào."

	

	Câu nói này nghe có vẻ hơi vòng vèo,Doãn Kiếm suy ngẫm giây lát sau mới nhận ra điều bí ẩn trong đó: "Ý anh là hắn vốn đã trốn sẵn trong căn phòng này à? Sau đó, đợi bọn A Hoa mở cửa văn phòng rồi nhân lúc đêm tối chạy thoát?"

	

	La Phi còn chưa trả lời, anh Long đãlắc đầu nguầy nguậy: "Không thể nào, tuyệt đối không thể. Tôi vừa mới nói rồi, trước khi khóa cửa, tôi và A Hoa đã kiểm tra căn phòng rất kỹ lưỡng, trong đó chắc chắn không có ai khác nữa cả."

	

	Doãn Kiếm thì có vẻ không tán đồng:"Có thể hắn trốn ở một nơi mà các anh không tài nào ngờ tới được thì sao? Tên đó từng có rất nhiều cách thức khiến mọi người không thể nào ngờ tới được đấy."

	

	"Một căn phòng to nhường ấy, lẽnào hắn có thể chui vào khe tường được sao?" Anh Long đỏ mặt phản bác, hôm nay anh ta đã đủ buồn bực lắm rồi, không thể nào nhẫn nhịn được việc người khác hoài nghi sự việc rành rành như vậy.

	

	La Phi lần này đứng về phía anhLong. Anh xoa xoa cằm, nói: "Từ tình hình hiện trường, có thể nhận thấy, muốn ẩn nấp một người ở trong căn phòng không hề dễ. Cho nên, khả năng hắn trốn sẵn ở hiện trường vụ án trước khi khóa cửa cũng không cao."

	

	"Vừa rồi chẳng phải là anh nóihắn "không hề ra vào" sao?" Doãn Kiếm bị thái độ hàm hồ không rõ ràng của La Phi khiến cho cậu càng mơ hồ hơn.

	

	""Không hề ra vào"không có nghĩa là hắn luôn ở trong phòng. Vẫn còn một loại khả năng, đó chính là..." La Phi ngừng lại, đợi mọi người tỏ thái độ nghiêm túc lắng nghe, mới nói tiếp: "... Hắn luôn không ở trong phòng."

	

	"Nhưng, việc này..." DoãnKiếm càng lắp bắp, "Có video ghi hình mà, hắn thực sự đã vào trong phòng, chúng ta đều nhìn thấy rất rõ mà!"

	

	Anh Long đứng bên cũng gật đầu phụhọa, đồng thời cũng không thể nào tiếp nhận được loại giả thiết này của La Phi.

	

	"Thứ mà mắt nhìn thấy chưa chắcđã chân thực... Bởi vì cuộn băng video có thể ngụy tạo được."

	

	"Làm giả băng video?" DoãnKiếm há to miệng, điều này thì cậu thực sự chưa từng nghĩ đến. Nhưng với bản lĩnh của Eumenides, việc này đối với hắn cũng không phải là việc khó khăn gì!

	

	Có được lời gợi ý của La Phi, tư duycủa Doãn Kiếm đã được sáng tỏ hơn, cậu sau giây lát chăm chú suy ngẫm, bắt đầu thử phân tích: "Lẽ nào cảnh quay hung thủ lẻn vào trong phòng là do Eumenides từ trước đã quay sẵn trước rồi? Khi lần đầu tiên mất điện, hắn bèn thông qua phương pháp kỹ thuật, đoạn video này đã thay thế tín hiệu giám sát của hiện trường. Từ đó khiến cho người xem nảy sinh ảo giác có người đã tiến vào hiện truờng. Như vậy thì khi bọn A Hoa vội chạy lên tầng, mở cửa ra, thì lúc này Eumenides mới nhân lúc mọi người hoảng loạn trong đêm tối để trà trộn vào phòng, hoàn thành việc hành thích hai nạn nhân."

	

	La Phi chậm rãi gật đầu: "Mặcdù có rất nhiều chi tiết còn khó giải thích, nhưng ít nhất đây cũng là một hướng đáng để đào sâu suy ngẫm."

	

	Anh Long lại một lần nữa đưa rakháng nghị: "Điều này cũng không thể nào!"

	

	La Phi và Doãn Kiếm đồng thời quayđầu sang nhìn anh ta, anh Long bèn rướn cổ, nói: "Lúc chúng tôi vào phòng, hai vị lão tổng đều đã bị giết rồi, quyết không thể nào là sau khi chúng tôi mở cửa, hung thủ mới vào được!"

	

	La Phi chép miệng, đây đúng là một vấnđề. Lúc trước A Hoa đã nói, có tất cả bốn người tiến vào trong phòng: anh ta, anh Long và hai tiểu đệ, cho nên trong phòng chắc sẽ không xuất hiện cục diện hỗn loạn. Cho dù Eumenides thực sự sau khi mở cửa phòng trà trộn vào, cũng khó có thể liền một lúc giết chết được hai mạng người trong tình hình đó được?

	

	Và câu nói tiếp theo của anh Longlại khiến cho Doãn Kiếm càng ủ dột: "Tôi là người đầu tiên lao vào phòng. Khi đó tôi chạy thẳng đến bên giường Lâm tổng, một chân giẫm vào vũng máu ở phía đầu giường. Sau đó tiểu đệ của tôi cũng chạy đến soi đèn pin, cổ Lâm tổng bị cứa toác ra, đã ngừng thở từ lâu rồi.

	

	Vốn không phải giống như tình hìnhmà các anh suy đoán đâu."

	

	"Nếu như vậy, vậy thì Eumenidesvẫn là vào trong phòng trước rồi! Ôi, thực sự là đứng từ góc độ nào cũng chẳng thể nói cho thông suốt được..." Doãn Kiếm lắc đầu, như thể đã đầu hàng, chỉ có thể hướng ánh mắt cầu cứu về phía La Phi.

	

	La Phi cũng cảm thấy khó khăn, cuốicùng, anh như thể lại nghĩ ra được điều gì, nói với Doãn Kiếm: "Cậu hãy bật đoạn video lại một lần nữa, bắt đầu từ trước khi lần đầu tiên mất điện."

	

	Doãn Kiếm bèn điều chỉnh video lùilại một đoạn, bắt đầu mở từ thời gian 23: 35: 00.

	

	Ánh mắt La Phi nhìn chằm chằm vàogóc phải màn hình. Cả văn phòng do hai chiếc máy quay cùng giám sát, màn hình bên phải thì hiển thị hình ảnh nửa phía tây của văn phòng.

	

	Doãn Kiếm cũng đồng thời chăm chúnhìn vào khu vực này. Bởi vì đó chính là nơi người nam giới thần bí xuất hiện.

	

	Vào khoảng thời gian 23: 35: 12,hình ảnh bị nhảy một cái, thời gian liền chuyển đến 23: 39: 21.

	

	Doãn Kiếm dán sát mặt vào phía trướcmàn hình, tỉ mỉ nghiên cứu xem phần video ghi lại sau này có dấu vết làm giả hay không. Còn La Phi thì lại dựa người vào ghế, miệng lẩm nhẩm: "Xem ra lời phân tích đó vừa rồi của cậu đúng là đã sai rồi!"

	

	Doãn Kiếm biết La Phi đã có kếtluận, bèn vội vàng quay sang hỏi: "Sao hả anh?"

	

	La Phi bất lực mím môi: "Đoạnvideo đó là thật."

	

	"Sao anh có thể nhìn rađược?" Doãn Kiếm vừa hỏi vừa quay đầu lại nhìn nội dung video đang phát, nhưng vẫn không thể nào đưa ra được lời phán đoán hữu hiệu.

	

	La Phi gợi ý: "Chú ý đến chiếcđồng hồ treo tường ở phía trên cửa sổ."

	

	"Đồng hồ treo tường?" DoãnKiếm đã nhìn thấy, phía trên cửa sổ đúng là có một chiếc đồng hồ treo tường, bởi vì vị trí cửa sổ chếch về phía tây, cho nên mặt chiếc đồng hồ cũng giống như người đàn ông thần bí đó, đều được quay vào bên phải màn hình.

	

	Nhưng trong chiếc đồng hồ treo tườngđó có thể ẩn chứa thông tin gì được nhỉ? Doãn Kiếm chau mày nghĩ ngợi một lúc, đột nhiên giật mình, thoáng phát hiện ra điều gì đó. Thế là cậu tua lại đoạn video đó, nghiên cứu lần nữa hình ảnh trên máy giám sát trước và sau khi bị mất điện. Và suy nghĩ của cậu cũng được kiểm chứng trong quá trình này.

	

	"Thời gian!" Cậu chỉ ngóntay vào chiếc đồng hồ trên màn hình: "Thời gian có thể ăn khớp với nhau được!"

	

	La Phi gật đầu, đây chính là điềuthen chốt để xác định sự chân thực của đoạn video.

	

	Thời gian hiển thị trên màn hìnhgiám sát, lúc mất điện là 23: 35: 12, máy phát điện dự phòng cung cấp điện là 23: 39: 21; tỉ mỉ phân biệt kim đồng hồ, có thể nhìn thấy hiển thị thời gian trước khi nhảy hình là vào vị trí 11 giờ 33 phút 45 giây, sau khi nhảy hình, thời gian ở vị trí 11 giờ 37 phút 54 giây. Mặc dù thời gian giữa màn hình giám sát và đồng hồ có sự chênh lệch, nhưng khoảng thời gian chúng ghi lại trong lúc mất điện thì hoàn hoàn ăn khớp, đều là 4 phút 9 giây. Điều này đủ để chứng tỏ đoạn video này không có khả năng làm giả. Bởi vì cho dù Eumenides có thể thông qua thiết kế khéo léo khống chế được thời gian mất điện, nhưng hắn tuyệt đối không thể nào khống chế được thời gian khởi động máy phát điện dự phòng. A Hoa lúc đó phái hai tên thuộc hạ xuống tầng ngầm để hoàn thành công việc khởi động máy phát điện dự phòng, tốc độ tiến hành của hai tên thuộc hạ này là không thể nào dự liệu được. Cũng chính là, hai tên thuộc hạ này sau khi mất điện 4 phút 9 giây, đã khởi động được máy phát điện dự phòng, khoảng thời gian này không thể nào xác định được.

	

	Cho nên nếu như Eumenides ngụy tạovideo, những hình ảnh khác ở hiện trường đều có thể ngụy tạo được, nhưng kim đồng hồ trên chiếc đồng hồ treo tường đó thì không thể nào mô phỏng được, bởi vì hắn vốn không thể nào biết được khoảng thời gian giữa lúc mất điện và lúc có lại được sẽ là bao lâu!

	

	Eumenides nếu muốn làm giả, thì chắcchắn hắn sẽ chọn màn hình bên trái, nơi không quay được chiếc đồng hồ vào trong máy quay để thao tác. Với sự cẩn mật và thận trọng của hắn, quyết không thể nào để cho chiếc đồng hồ treo tường không dễ khống chế xuất hiện trong đoạn video nguy tạo!

	

	Mà bây giờ, chiếc đồng hồ treo tườngđó không chỉ xuất hiện trong video, hơn nữa, sự biến đổi của chiếc kim đồng hồ còn có thể ăn khớp một cách kỳ diệu với tình hình thực tế, điều này chỉ có thể nói lên rằng: hình ảnh mà đoạn video ghi lại đúng thực là hình ảnh tại hiện trường văn phòng, không thể nào có khả năng nguy tạo!

	

	Nghi vấn này đến đây coi như là đãđược giải quyết. Nhưng tâm trạng La Phi lại không thể nào thoải mái được. Bởi vì như vậy thì sẽ xuất hiện một giả thiết: vào thời điểm 23: 39: 21, đúng thực là có một người nam giới cao lớn đã có mặt trong văn phòng được canh giữ nghiêm ngặt. Trong tay anh ta kẹp một lưỡi dao sắc, đang chuẩn bị triển khai cuộc giết chóc đầy máu tanh!

	

	Anh ta rốt cuộc từ đâu đến? Sau khigây án, anh ta đã đi đâu? Câu hỏi này cứ quẩn quanh mãi, trở thành tiêu điểm băn khoăn lớn nhất trong vụ huyết án này!

	

	Lần này La Phi trầm mặc hồi lâu, nhưng vẫn khôngcó tiến triển gì, đầu óc dần dần như nở to ra, thế nên anh hít thở một hơi thật sâu, tạm thời điều chỉnh lại giây lát. Nhìn đồng hồ, đã quá 3 giờ sáng, anh cân nhắc một lát, dặn dò Doãn Kiếm: "Cậu thông báo cho Tăng Nhật Hoa và cô giáo Mộ nhé, bảo họ đến đây. Chúng ta sẽ mở cuộc họp tại hiện trường vào lúc 4 giờ."

	

	Chương 19 Điều Tra Khám Xét Hiện Trường

	

	4 giờ Sáng ngày mùng 3 tháng 11.

	

	Trong phòng giám sát ở tầng 1 tòanhà Long Vũ, cuộc họp hiện trường của "tổ chuyên án 4.18" chính thức bắt đầu. Ngoài Liễu Tùng bởi vì bảo vệ Đỗ Minh Cường không thể đến được, những thành viên khác đều có mặt đúng giờ ở hiện trường.

	

	Trước tiên Doãn Kiếm giới thiệu tìnhhình vụ án, đồng thời bật đoạn video quay hiện trường mấy lần. Đối với sự kiện đột nhập vào phòng hành thích ly kỳ thế này, Tăng Nhật Hoa và Mộ Kiếm Vân cũng chỉ có thể trợn tròn mắt kinh ngạc khó có thể tin nổi, và cũng không biết nói gì hơn.

	

	Đợi Doãn Kiếm nói xong, La Phi bổsung thêm một số tình hình anh nắm được: "Đã điều tra rõ nguyên nhân mất điện rồi. Trên đường dây cáp điện cung cấp cho nguồn điện chính của tòa nhà đã bị gài một thiết bị nổ được hẹn giờ. Sức nổ rất nhỏ, nhưng nhiệt độ nó sinh ra đủ để làm tan chảy lớp vỏ ngoài của dây cáp điện, dẫn đến sự tê liệt đoản mạch của hệ thống cung cấp điện. Chiếc máy phát điện dự phòng tương tự cũng bị xử lý, dây cáp dẫn điện vốn có bốn đường dây tổ hợp thành, nhưng ba trong số đó đều đã bị cắt từ trước, còn lại một sợi dây không thể nào gánh vác được trọng trách gấp bốn lần, cho nên sau khi khởi động mười mấy giây, thì đã bị đứt do quá nóng."

	

	Nghe đến đây, Tăng Nhật Hoa bèn lắclư cái đầu vẻ hào hứng: "Điều này có chút thú vị đây. Đã muốn phá hoại, sao hắn không cắt cả bốn sợi dây luôn đi?

	

	Lại cố tình để lại một sợi, e rằngtrong đây có ý đồ gì đó nhỉ?"

	

	"Hắn cố tình muốn để chúng tanhìn thấy cảnh tượng cuối cùng đó..." Mộ Kiếm Vân cũng bắt đầu suy ngẫm vấn đề này, "Vì sao ư? Khoe khoang? Khiêu chiến? Hoặc là... đây vốn là một phần trong kế hoạch của hắn?"

	

	"Trước khi hai người đến, tôivà Doãn Kiếm đã có vài hướng suy nghĩ nhưng hình như đều không thỏa đáng." La Phi ngừng lại, rồi nói tiếp, "Mọi người giờ đều có mặt ở đây, chúng ta cùng bàn bạc một chút... ừm, chúng tôi lúc đó cho rằng, đoạn video phía sau rất có thể là ngụy tạo. Lúc đó không hề có ai vào trong phòng, mục đích của hung thủ làm như vậy, là muốn lừa A Hoa và mọi người mở cửa phòng, sau đó hắn mới nhân lúc đêm tối hoảng loạn mà hoàn thành việc thích sát."

	

	"Ôi, rất có lý đấy!" TăngNhật Hoa hình như rất tán đồng hướng tư duy này, cậu thậm chí còn đập tay xuống bàn đầy hưng phấn.

	

	"Ồ?" La Phi bèn thuận đàhỏi luôn, "Việc làm giả video, đứng trên phương diện kỹ thuật, có khó khăn không?"

	

	Tăng Nhật Hoa toét miệng xua tay:"Chẳng khó chút nào. Anh nghĩ xem, hình ảnh mà chúng ta nhìn thấy trên màn hình, đều là tín hiệu điện tử đi xuyên qua điểm cuối cùng của thiết bị giám sát. Điểm cuối cùng này, nếu như là đầu máy camera, vậy thì chúng ta nhìn thấy chính là hình ảnh phía đầu máy camera quay được. Nếu muốn làm giả, chỉ cần nhân cơ hội lần mất điện đầu tiên, rút đường dây truyền tín hiệu ra, sau đó liên kết với phần điểm phát cuối cùng của đoạn video mình ghi hình sẵn. Đợi đến khi nguồn điện được khôi phục lại, trên màn hình giám sát sẽ hiển thị hình ảnh mà anh bật."

	

	"Ừm..." La Phi hiểu đượclời đối phương giải thích, tiếp tục dẫn dắt: "Đợi đến khi máy phát điện dự phòng bị cháy, nguồn điện lại bị mất lần nữa, tôi chỉ cần cắm dây tín hiệu kết nối trở lại với đầu máy camera, như vậy là thiết bị giám sát lại khôi phục trạng thái bình thường, hơn nữa, không để lại chút dấu vết gì."

	

	Tăng Nhật Hoa vỗ tay nói:"Chính xác!"

	

	Nhưng La Phi lại chau mày, xem ravấn đề vẫn chưa được giải quyết. Anh lại đưa ra một câu hỏi mới: "Vậy thì thời gian hiển thị trên màn hình giám sát thì sao? Cái này cũng có thể làm giả được à?"

	

	"Việc này à..." Tăng NhậtHoa gãi đầu, "... Việc này thì không được rồi. Bởi vì hiển thị trên màn hình là thời gian được cài đặt sẵn trong hệ thống giám sát, không liên quan gì đến tín hiệu điểm cuối cả. Cũng có nghĩa là, bất luận trên màn hình xuất hiện hình ảnh thế nào, thì thời gian hiển thị cũng không thể nào thay đổi."

	

	"Nếu như vậy, thì đoạn video đókhông thể nào là giả được." La Phi mím môi có vẻ như hơi thất vọng, sau đó tiến hành giảng giải về sự chênh lệch thời gian ở chiếc đồng hồ treo tường ở trong video.

	

	Tăng Nhật Hoa nghe xong cảm thấy hơirầu rĩ, nhưng cậu vẫn không cam tâm, giây lát sau bèn biện giải, "Liệu có phải là người khởi động máy phát điện dự phòng đã thông đồng với Eumenides. Chỉ cần căn chuẩn thời gian, là có thể lừa một cách ngoạn mục."

	

	"Điều này chưa chắc đã cầnthiết mà." Thoạt tiên, Mộ Kiếm Vân phủ định sự suy đoán này, "Trong hai máy quay camera, chỉ có một cái quay được chiếc đồng hồ treo tường, Eumenides muốn làm giả, chắc chắn sẽ chọn lựa màn hình không xuất hiện đồng hồ, cần gì phải mất nhiều công sức như các anh vừa nói chứ?"

	

	La Phi gật đầu, nói tiếp: "Tôicũng đã lấy lời khai của hai cậu thanh niên đi khởi động máy phát điện dự phòng. Lời kể của họ hoàn toàn không có chút sơ hở nào, cho nên nếu như thời gian hiển thị trên màn hình không thể nào làm giả được, vậy thì khả năng đoạn video là giả, về cơ bản cũng không thể tồn tại được."

	

	Tăng Nhật Hoa hậm hực nuốt nước bọt:"Vậy thì hắn thực sự là thần tiên sao? Đến và đi đều không để lộ dấu vết, bóng dáng nào cả."

	

	"Chúng ta chắc chắn là đã bỏqua điều gì đó... một góc chết của tư duy nào đó." La Phi nheo mắt, ánh mắt hình như đang ngưng đọng lại ở giữa lớp sương mù vô hình.

	

	Cả phòng họp bỗng tạm thời rơi vàobầu không khí trầm mặc. Mọi người hình như đều đang chuyên tâm suy ngẫm, nhưng lại không tìm được ra manh mối nào. Chính trong lúc này, di động của Doãn Kiếm chợt vang lên, cậu vội vàng vừa ấn nút nghe vừa lui ra khỏi phòng họp, sợ ảnh hưởng đến sự suy nghĩ của mọi người. Nhưng chỉ một lúc sau, cậu lại quay trở vào phòng, và hét lớn không chút e dè: "Đội trưởng La, họ đã tìm thấy chiếc áo dính máu Eumenides thay ra!"

	

	La Phi lập tức đứng dậy: "Mau,dẫn tôi đi xem nào!"

	

	Là tòa nhà tổng bộ của tập đoàn LongVũ, tòa nhà Long Vũ có một đại sảnh rất hào nhoáng sang trọng ở tầng trệt. Diện tích của đại sảnh lớn hơn rất nhiều so với diện tích của các tầng khác, tầng trệt của tòa nhà đứng một mình dôi ra một phần rất rộng ở phía nam tòa nhà. Phần sân thượng lộ thiên này mặc dù không cao, nhưng cũng thuộc về phần đỉnh bên ngoài tòa nhà, bình thường rất ít người đến nơi này.

	

	Tổ khám xét đã phát hiện ra một balô thể thao vô chủ. Kéo khóa ba lô, phát hiện ra trong đó có một chiếc áo bị cuộn tròn, và phía trên cùng là một chiếc găng tay trắng dính đầy máu. Họ không dám chậm trễ, vừa bảo vệ hiện trường, vừa hội báo tình hình với tổ chuyên án.

	

	Năm, sáu phút sau, La Phi và mọingười đến được sân thượng lộ thiên này. Tổ khám xét đã tránh ra, để tạo ra không gian cho khu vực trung tâm. La Phi đeo găng tay cao su mỏng, quỳ xổm giữa trung tâm vòng tròn và xem xét chiếc ba lô đó, rồi anh nhanh chóng đưa ra suy luận: "Đúng vậy, đây đúng là thứ do hung thủ để lại."

	

	Trong ba lô, ngoài găng tay, còn cómột chiếc áo khoác dính máu, một chiếc mũ nhung đen và một đôi găng bọc giày. Những thứ này hoàn toàn giống hệt với những thứ người đàn ông thần bí trong video mặc. Đồng thời La Phi cũng tìm thấy một lưỡi dao vô cùng sắc bén ở ngăn kéo ngoài của ba lô, trên lưỡi dao còn dính vết máu chưa khô chứng tỏ đây chính là hung khí dùng để giết người.

	

	Tăng Nhật Hoa cũng quỳ xổm bên cạnhLa Phi, lúc này đây cậu hình như cũng vỗ tay vẻ huyễn hoặc: "Vậy thì đây chắc chắn là tuyến đường rút chạy của Eumenides!"

	

	"Ừm." Doãn Kiếm gật đầuphụ họa, "Hắn chắc là chuẩn bị từ trước túi quần áo sạch để ở đây. Bây giờ sau khi gây án, hắn đến sân thượng này thay áo máu, giấu hung khí, sau đó mới nhởn nhơ bỏ trốn."

	

	Bởi vì là nữ giới, lại không hiểunhiều về quá trình trinh sát phá án, Mộ Kiếm Vân chỉ đứng ở vòng ngoài quan sát. Sau khi nghe được các đồng nghiệp phân tích, cô bèn quay đầu nhìn xung quanh, xem xét địa hình.

	

	"Từ vị trí này chạy trốn đúnglà rất dễ. Điều then chốt là, hắn làm thế nào mới có thể từ văn phòng tầng 18 xuống được sân thượng này?" Cuối cùng, Mộ Kiếm Vân ngước đầu nhìn lên tầng cao của tòa nhà, nêu ra câu hỏi này.

	

	Đúng là như vậy. Nếu như có thểxuống được sân thượng này, vậy thì bất luận đứng từ phía nào nhảy xuống, cũng đều có thể thoát thân khỏi tòa nhà (độ cao năm, sáu mét, với người bình thường có thể là một trở ngại, nhưng đối với cao thủ như Eumenides thì không đáng nhắc đến). Nhưng từ tầng 18 của tòa nhà xuống đến sân thượng này lại có độ cao mấy chục mét, Eumenides không thể nào bay xuống như chim được chứ?

	

	Lúc này La Phi cũng đứng dậy, anhngẩng đầu nhìn lên tầng trên cao, sau đó lại chuyển ánh mắt quay trở lại sân thượng. Anh nhìn thấy sân thượng này có thiết kế kiểu "vườn hoa treo", cả một vòng tròn lớn xung quanh đều được đổ đất lên, làm thành một vùng cây xanh tốt tươi.

	

	"Đi đến những khóm cây đó lụcsoát xem sao." La Phi ra mệnh lệnh mới cho tổ lục soát. Các chàng trai trẻ lập tức phân chia nhau ra, chui vào khu vực cây xanh um tùm đó.

	

	Chỉ mấy phút sau, đã có giọng nóiđầy hưng phấn phát ra từ phía lùm cây: "Ở đây có một đống dây thừng!"

	

	La Phi và mọi người đều vô cùng kíchđộng, họ không hẹn mà cùng chạy về nơi phát ra giọng nói. Gần đến nơi, quả nhiên nhìn thấy bên cạnh cây tùng có một đống dây thừng, lộn xộn đan xen, độ dài khá khả quan.

	

	La Phi cúi người miết sợi dây thừngđó. Sợi dây chỉ to bằng ngón tay út, nhưng chất liệu rất chắc chắn, chắc là vật chuyên dụng cho những người leo núi chuyên nghiệp. Anh khẽ chép miệng, ngước mắt nhìn lên tầng cao.

	

	Sự ám thị của động tác này đã quárõ, khiến mọi người xung quanh đều bất giác "ồ" lên một tiếng, cảm giác như ngộ ra điều gì đó. Tăng Nhật Hoa càng không thể nhẫn nại thêm được, kêu lên: "Thì ra hắn dùng sợi dây thừng này để trèo vào trèo ra đấy!"

	

	La Phi không xác nhận đúng hay sai.Anh ngẩn người suy ngẫm, hình như có rất nhiều sự việc không tài nào giải thích nổi.

	

	"Trèo ra thì có thể, nhưng muốntrèo vào thì có vẻ quá khó thì phải?" Mộ Kiếm Vân cũng từ tốn bày tỏ mối nghi hoặc của mình.

	

	Bởi vì phía nam của tòa nhà có cấutạo hình vòng cung lõm vào trong. Cho nên sợi dây nếu như kéo từ ô cửa sổ ở tầng 18 xuống, tất nhiên sẽ có một khoảng rất dài bị lơ lửng giữa không trung mà không có điểm tì. Men theo sợi dây thế này để trượt xuống thì rất dễ, nhưng nếu muốn trèo lên trên, kỹ thuật và thể lực cần phải có để thực hiện được thì không hề đơn giản.

	

	Còn La Phi thì suy nghĩ nhiều hơnnữa. Anh thu ánh mắt lại, nhìn sang Tăng Nhật Hoa, hỏi vặn lại: "Muốn né tránh máy giám sát bên ngoài phòng, hắn chỉ có thể bắt đầu trèo từ sau khi mất điện. Thời gian bốn phút, từ đây lên đến tầng 18, chạy cầu thang bộ đã cạn sức rồi, chỉ dựa vào sợi dây này, điều này có thể được sao? Hơn nữa độ dốc lớn như vậy, ban đầu sợi dây thừng này làm thế nào để móc lên đó được? Sau cùng làm thế nào để thu lại được?"

	

	Tăng Nhật Hoa bị hỏi như vậy, khuônmặt rầu rĩ, cậu toét môi vẻ rất oan ức: "Tôi sao có thể biết được nhiều như vậy chứ? Nhưng tên Eumenides, hắn chắc chắn có cách đấy."

	

	"Đã phát hiện ra sợi dây ở đây,văn phòng đó lại chỉ có thể tiến vào được từ ô cửa sổ. Cho nên thủ pháp cơ bản của Eumenides chắc có thể xác định được nhỉ." Doãn Kiếm tỏ thái độ ủng hộ Tăng Nhật Hoa, "Còn về rốt cuộc hắn làm thế nào để có thể hoàn thành được công việc khó khăn nhường này, tôi nghĩ là có thể thỉnh giáo các đồng chí ở đội cảnh sát đặc nhiệm."

	

	Doãn Kiếm vừa mới nhắc đến các đồngchí đội cảnh sát đặc nhiệm, người của đội cảnh sát đặc nhiệm xuất hiện thật. Liễu Tùng đang đi từ cửa của tầng 2 tòa nhà chạy ra sân thượng.

	

	Thị lực của La Phi mẫn cảm nhất, anhlà người đầu tiên nhìn thấy người đồng nghiệp không hẹn mà tới này, bất giác "ơ" một tiếng. Những người khác cũng dõi theo ánh mắt anh. Và Liễu Tùng nhanh chóng chạy đến bên cạnh họ.

	

	"Sao cậu lại đến đây?" LaPhi luôn nhớ đến nhiệm vụ giao cho Liễu Tùng, "Chẳng phải là bảo cậu bảo vệ cho Đỗ Minh Cường sao?"

	

	"Tôi dẫn anh ta đến đây cùngluôn." Liễu Tùng xem ra có vẻ rất mong ngóng được chiến đấu, cậu trả lời đơn giản một câu, rồi lại vội vàng hỏi: "Tình hình ở đây thế nào rồi?"

	

	La Phi vẫn có phần không yên tâm:"Bây giờ anh ta đang ở đâu?"

	

	"Trong tòa nhà, xung quanh đềulà các đồng chí của chúng ta, chắc chắn không xảy ra chuyện gì đâu."

	

	Lúc này La Phi mới gật đầu. Hiện tạitrong tòa nhà Long Vũ đầy những cảnh sát và người bảo vệ của tập đoàn, ai cũng đều toàn tâm toàn ý tìm kiếm tung tích của Eumenides. Bố trí Đỗ Minh Cường ở đó, cho dù không có Liễu Tùng bên cạnh, cũng không đến nỗi xảy ra chuyện gì.

	

	Tăng Nhật Hoa cười "hihi", nói vẻ cảm khái: "Sáng sớm tinh mơ, tên đó cũng chịu giày vò cùng với anh đấy."

	

	"Lần trước bị tôi dạy dỗ chomột lần, bây giờ ngoan ngoãn hơn nhiều rồi." Liễu Tùng nhìn lại Tăng Nhật Hoa, đối với ý nghĩa của cụm từ "dạy dỗ", hai người rất có tiếng nói chung.

	

	Liễu Tùng đã đến rồi, Doãn Kiếm vừavặn có thể tiếp tục thảo luận theo hướng ban đầu. Cậu ngẩng đầu chỉ vào phía trên cao tòa nhà, hỏi Liễu Tùng: "Anh có nhìn thấy ô cửa sổ ở trên tầng 18 đó không?"

	

	Liễu Tùng nheo mắt tìm kiếm một hồi:"Có phải là ô cửa sổ đơn độc sáng đèn giữa một khoảng tối đen xung quanh không?"

	

	"Đúng vậy." Doãn Kiếm lạicúi đầu chỉ xuống chân, "Anh nhìn đống dây thừng này, có thể dùng nó để trèo từ đây lên ô cửa sổ đó được không?"

	

	Liễu Tùng chẹp chẹp miệng: "Caonhư vậy sao? Hơn nữa lại trèo giữa khoảng không... Tôi chắc chắn là không được rồi."

	

	La Phi lại hỏi thêm: "Vậy cậucảm thấy có người nào có thể làm được không?"

	

	Liễu Tùng vốn định lắc đầu, nhưngnhìn thấy mọi người đều nhìn mình rất trịnh trọng, biết rằng việc này khá hệ trọng. Cậu do dự giây lát, nói bằng giọng dè chừng: "À... nói thế này nhé, đội cảnh sát đặc nhiệm chúng tôi cũng thường xuyên tiến hành cuộc huấn luyện leo trèo, với kiểu trèo dây thừng bằng tay giữa không trung thế này, nhiều nhất cũng chỉ là thiết kế ở độ cao hơn hai mươi mét. Nếu cao hơn nữa, không chỉ thể lực không gắng gượng được, hơn nữa, sợi dây thừng sẽ rung lắc rất mạnh, khó mà khống chế được."

	

	La Phi xoa xoa cằm, như thể đang suynghĩ gì đó. Liễu Tùng được tính là khá xuất sắc trong đội cảnh sát đặc nhiệm, bản lĩnh chắc không thua kém Eumenides. Ngay cả cậu cũng cảm thấy đây là nhiệm vụ khó có thể hoàn thành, Eumenides thực sự có thể dễ dàng thực hiện chỉ trong khoảng thời gian hơn bốn phút được sao?

	

	Qua ánh mắt của La Phi và mọi người,Liễu Tùng có thể nhận ra được phần nào. Cậu dùng giọng điệu khó có thể tin được, hỏi: "Lẽ nào Eumenides chính là vào hiện trường gây án bằng cách này?"

	

	Doãn Kiếm chớp mắt, tỏ ra vừa mơ hồvừa bất lực: "Trong tình hình hiện nay, chỉ có thể giải thích như vậy được thôi..."

	

	Liễu Tùng lại một lần nữa ngẩng đầu,há miệng nhìn ô cửa sổ đó. Vị trí đó thực sự quá cao, chẳng khác gì ngôi sao ở trên bầu trời đêm, quá xa vời. Bởi vì ngửa cổ độ dốc lớn, dốc máu, Liễu Tùng nhanh chóng cảm thấy hơi váng đầu, cậu lấy tay xoa xoa cổ, ủ dột cúi đầu. Mặc dù còn chưa chính thức đối diện với Eumenides, nhưng trong lòng cậu, như thể đã thua hắn một hiệp rồi.

	

	Giữa bầu không khí gượng gạo này,những người cảnh sát lục soát vòng ngoài chợt hét lên: "Đội trưởng La, các anh mau đến đây xem, có phát hiện mới!"

	

	Thần kinh mọi người chợt căng ra,vội vàng chạy về phía phát ra tiếng nói. Ở mé phía tây viền sân thượng, một nhân viên của đội lục soát đang quỳ xổm ở giữa đám cây, tỉ mỉ nghiên cứu thứ gì đó ở dưới đất.

	

	Đi đến gần mới nhìn thấy rõ, thì rađó là một miếng xốp màu trắng. Đây vốn là phế phẩm có thể nhìn thấy ở bất cứ đâu trong thành phố, nhưng nó gây được sự chú ý là bởi vì viền của miếng xốp này dính một ít máu.

	

	La Phi vẫn luôn đeo găng tay cao sumỏng, nên cầm luôn miếng xốp đó lên ngắm nghía tỉ mỉ. Miếng xốp đó mỏng và dẹt, có độ cong rõ ràng, hình dạng trông giống như miếng gạch ngói thon dài ở trên mái nhà cổ.

	

	"Đây là cái gì?" Mộ KiếmVân tiến lên, hơi nghiêng đầu, lên tiếng hỏi.

	

	"Chắc là vỏ xốp đựng đồ."Doãn Kiếm suy đoán, nói: "... Nhìn hình dáng thì chắc là đựng thứ đồ kiểu như cốc thủy tinh."

	

	La Phi chau mày, hình như đột nhiênnghĩ ra điều gì đó, anh quay sang nói với người đội lục soát ở bên cạnh: "Cậu xuất phát từ cửa chính tòa nhà, đi về phía Đông khoảng hơn hai mươi mét, ở bên kia đường cái, chắc vẫn còn một miếng xốp giống như thế này nữa. Bây giờ cậu hãy đi nhặt nó về đây."

	

	Người ở đội lục soát lập tức nhậnlệnh đi ngay. Thấy những người khác đều lộ ra thần sắc nghi hoặc, La Phi bèn bình thản giải thích: "Khi tôi đến, đã nhìn thấy ở cửa ra vào, lúc đó không để tâm. Nhưng hai miếng xốp này, hình dạng rất giống nhau, không biết có manh mối gì không. Hy vọng miếng xốp đó chưa bị ai nhặt mất."

	

	Lưu ý từng chi tiết xung quanh mình,hơn nữa có bản lĩnh thần kỳ nhìn là nhớ ngay, đây chính là điểm khác biệt của La Phi so với những người bình thường khác. Nhưng Tăng Nhật Hoa thì lại không hề ngạc nhiên đối với phát hiện này của La Phi: "Miếng xốp đựng đồ thế này thì ở đâu chẳng có, đầy người tiện tay vứt bừa bãi. Tôi cảm thấy không nên đi về phía Tây, mà nên tập trung lực lượng, đi men theo về phía Đông tòa nhà để lục soát thật kỹ."

	

	Mộ Kiếm Vân nhìn Tăng Nhật Hoa, nhưthể đang hỏi tại sao, Tăng Nhật Hoa bèn hoa chân múa tay giải thích: "Cô nhìn này, miếng xốp này có vết máu, hơn nữa còn rất mới, rõ ràng là hung thủ để lại. Điều này chứng tỏ hung thủ đã từng đến đây, nơi này lại là viền của sân thượng, vậy thì hắn chắc là sẽ nhảy khỏi sân thượng từ vị trí này, chúng ta phải lục soát theo hướng phía đông mới phải."

	

	Trong quá trình cậu nói, Doãn Kiếmđã bắt đầu lắc đầu, hơn nữa còn nói luôn ba chữ sau khi Tăng Nhật Hoa kết thúc câu nói: "Cũng chưa chắc."

	

	

	Tăng Nhật Hoa trợn trừng mắt, có vẻnhư gặp phải sự đả kích. Nhưng La Phi thì mắt chợt lóe sáng, nhìn người trợ lý của mình bằng ánh mắt khen ngợi.

	

	

	Doãn Kiếm cảm nhận được sự khích lệcủa La Phi, nên càng mạnh dạn nói ra suy nghĩ của mình: "Hung thủ đã thay chiếc áo máu trên sân thượng, vậy thì vết máu trên người hắn chắc chắn đã được xử lý sạch sẽ, sẽ không làm vấy máu lên những vật thể xung quanh trong khi nhảy xuống khỏi sân thượng. Hơn nữa, vết máu trên miếng xốp này rõ ràng có hình dạng thấm loang, nếu như hung thủ để lại lúc đi qua, vậy thì hình dạng vết máu phải là hình dạng giọt được nhỏ xuống."

	

	Lời nói của đối phương có lý luậnchứng cứ chắc chắn, Tăng Nhật Hoa không thể không gật đầu tán đồng: "Ừm, như vậy à... Như vậy thì vết máu này là chuyện gì nhỉ?"

	

	"Tôi cho rằng, hung thủ trướckhi thay chiếc áo máu, đã dùng tay nắm lấy miếng xốp này, cho nên máu trên găng tay đã thấm vào." Doãn Kiếm vừa nói, vừa giơ tay ra gần mép tấm xốp để làm động tác tượng trưng. Quả nhiên, nếu như tách ngón cái và ngón trỏ ra để miết chặt tấm xốp, vừa vặn có thể tạo nên được vết máu vừa khít ở một đầu tấm xốp.

	

	"Hắn cầm tấm xốp này làmgì?" Tăng Nhật Hoa tỏ bộ dạng đăm chiêu suy nghĩ. Chính lúc này, người nhân viên lục soát được La Phi cử đi đã quay lại.

	

	"Đội trưởng La, tìm thấyrồi!" Cậu vừa lớn tiếng hội báo vừa bước nhanh lại gần, trong tay cậu cầm một chiếc túi vật chứng cỡ lớn, bên trong đựng một miếng xốp lớn.

	

	La Phi đón lấy túi đựng vật chứng,cùng mọi người nhìn ngắm thật kỹ lưỡng. Nhìn thấy quả nhiên hình dạng của miếng xốp này gần giống với miếng xốp ở trên sân thượng, chỉ là kích cỡ có vẻ như to hơn một chút. Nhưng trên miếng xốp này không hề có máu, rất sạch sẽ, trông không có gì bất thường.

	

	"Chụp ảnh những thứ này lại,cho chúng vào túi, đưa về đội, La Phi dặn dò với Doãn Kiếm trước, sau đó ra lệnh cho tổ lục soát, "Các cậu có vất vả thế nào, cũng cần phải mở rộng phạm vi tìm kiếm trong phạm vi bán kính năm mươi mét, đều phải lục soát khắp lượt, đặc biệt là phía nam của tòa nhà!"

	

	Mọi người tuân theo mệnh lệnh, cònLa Phi lúc này lại ngẩng đầu, nhìn từ xa lên ô cửa có ánh đèn đơn độc ở trên cao đó, không biết đang nghĩ ngợi điều gì. Những người đồng nghiệp của anh trong tổ chuyên án cũng đều lần lượt ngước lên nhìn, trong mắt họ ít nhiều có sự mơ hồ, xem ra họ có thể làm theo động tác của La Phi, nhưng lại khó có thể theo được tư duy của anh.

	

	Hồi lâu sau, tư duy của La Phi dườngnhư cũng đạt đến một điểm hợp nhánh, anh khẽ thở dài, quay sang nhìn mọi người, nói: "Chúng ta quay trở vào trong tòa nhà nào!"

	

	Cả đoàn người xuống khỏi sân thượngtầng 1, tiến vào trong đại sảnh tầng 1 tòa nhà. Lúc này đây, đội bảo vệ áo đen của tập đoàn Long Vũ gần như đều tập trung ở đây, những người cảnh sát hình sự cũng đang bận rộn lấy lời khai của họ. Và bên cạnh bàn dành cho khách ở đại sảnh, có hai người đang ngồi đối diện nhau.

	

	"Sao hai người bọn họ lại tụmlại với nhau nhỉ?" La Phi nhìn thấy cảnh tượng này, không tránh khỏi có cảm giác kỳ lạ.

	

	Sắc mặt Liễu Tùng có vẻ hơi khó coi,bởi vì hai người nam giới đang nói chuyện đó, một người là A Hoa, còn người kia chính là mục tiêu cậu đang bảo vệ - Đỗ Minh Cường. Tên Đỗ Minh Cường đang vắt tréo chân, bộ dạng rất khoan thai.

	

	"Tôi bảo anh chờ ở phòng giámsát, anh chạy ra đây làm gì?" Liễu Tùng bước nhanh lên trước, bực bội trách móc Đỗ Minh Cường.

	

	Đỗ Minh Cường thả chân vắt tréoxuống, thần thái có vẻ thu lại phần nào. Nhưng anh ta vẫn phản bác lại rất rành rọt: "Chúng tôi đang tiến hành một cuộc phỏng vấn hiện trường vụ án mạng, xảy ra việc lớn như vậy, với vai trò là một người phóng viên, tôi sao có thể ngồi nhàn rỗi trong phòng được chứ?"

	

	Liễu Tùng trợn trừng mắt, Mộ KiếmVân đến sau nghe thấy lời đối thoại của họ, không kìm được khẽ bật cười, ghé vào tai Tăng Nhật Hoa nói: "Tôi đã sớm biết tên này ngoan ngoãn nghe theo sự bố trí là có ý đồ khác. Với bộ dạng tinh tướng của anh ta, các anh tưởng rằng đánh hai lần là có thể sửa đổi được sao?"

	

	Liễu Tùng giơ tay ra kéo Đỗ MinhCường đang ngồi trên ghế. "Đi đi đi! Đây là nơi để cho anh làm loạn được sao?!"

	

	Nhưng A Hoa lại kéo một cánh tay cònlại của Đỗ Minh Cường, đồng thời lạnh lùng nhìn Liễu Tùng, nói: "Anh cảnh sát, tôi lại không cho rằng hành vi của anh Đỗ là đang gây nhiễu loạn. Là đối tượng trên danh sách chết chóc của Eumenides anh ấy có quyền được tìm hiểu tiến triển của sự việc, còn với vai trò là một người phóng viên, anh ấy cũng có nghĩa vụ để nói ra chân tướng sự thực với tất cả công chúng."

	

	Đỗ Minh Cường có sự ủng hộ của AHoa, như thể có người chống lưng, vững vàng hơn rất nhiều, thế nên bèn gồng mình đọ sức với Liễu Tùng: "Tôi là một công dân hợp pháp! Đây là tòa nhà Long Vũ! Chỉ cần chủ nhân đồng ý, các anh không thể hạn chế quyền tự do trò chuyện của chúng tôi."

	

	"Anh..." Liễu Tùng mặc dùbực tức, nhưng về phương diện ăn nói lại khó có thể đấu lại được với tên Đỗ Minh Cường mồm miệng sắc bén, cậu chỉ có thể nhìn La Phi đang đứng phía sau, hình như muốn đợi sự phán quyết của đối phương.

	

	La Phi thì lại cảm thấy, trọng tâmvấn đề ở chỗ A Hoa, cho nên anh không để ý đến Đỗ Minh Cường, mà nói với A Hoa: "Anh không nên nhận lời phỏng vấn của anh ta. Anh ta chỉ là một phóng viên mạng, sự việc ngày hôm nay, nếu như lan truyền khắp trên mạng, sẽ đem lại sự lo lắng hoang mang cho công chúng."

	

	"Tôi biết anh ta là phóng viênmạng mới đồng ý nhận lời phỏng vấn." A Hoa vừa mở miệng đã đối chọi với câu nói của La Phi, "Truyền thông kiểu truyền thống đều bị cắt gọt rồi, tôi chẳng muốn lãng phí thời gian với bọn họ. Mấy hôm trước, trên ti vi còn nói Eumenides đã chết rồi, bóng đen của sát thủ đáng sợ đã tan biến ư? Hừ, chính các anh không cảm thấy như vậy thật nực cười sao?"

	

	La Phi cười đau khổ, anh cũng biếtphẩm hạnh của những kênh truyền thông đó, đúng là chẳng nói được mấy câu chân thật cả.

	

	"Chúng ta cần được nói ra tiếngnói của mình ở trên mạng, chứ không phải để một mình Eumenides độc xướng vai diễn một mình!" A Hoa ngược lại còn định thuyết phục La Phi, "Bây giờ rất nhiều cư dân mạng đều coi Eumenides là người hùng của thành phố này, nhưng họ liệu có biết, mỗi một vụ ám sát thấm đẫm máu đều là một tội ác mới? Những nạn nhân đó tương tự đều có gia đình, bạn bè, có người yêu thương họ tha thiết. Nỗi đau khổ của những người này, tìm ai chia sẻ được đây?"

	

	Những lời này như thể xuất phát từtâm can, khiến cho mọi người có mặt tại đó đều động lòng. Còn Đỗ Minh Cường thì lại ngẩng đầu, như thể đang gánh vác trách nhiệm, vỗ ngực nói: "Tôi chắc chắn sẽ viết ra những cảm nhận của họ, để cho mọi người thực sự hiểu được Eumenides, hắn chẳng phải là anh hùng gì cả, hắn chỉ là một kẻ sát nhân lạm dụng thứ gọi là chính nghĩa."

	

	La Phi nhìn Đỗ Minh Cường, bắt đầusuy nghĩ đến sự lợi hại mà anh chàng phóng viên mạng này có thể mang lại. Đặc biệt anh cũng cảm thấy, trên phương diện dư luận, sự đối kháng của cảnh sát với Eumenides có phần thua kém. Từ khi Eumenides phát ra "Bản trưng cầu tử hình" trên mạng, sau đó lại giết chết được những đối tượng mà cư dân mạng căm phẫn như Hàn Thiếu Hồng, Quách Mỹ Nhiên và cả mấy thiếu niên làm nhục thầy giáo đúng như lời hứa, danh tiếng của hắn càng lúc càng cao, dường như trở thành nhân vật duy nhất để cư dân mạng gửi gắm tình cảm chính nghĩa. Và bản trưng cầu tử hình đó đã được mọi người share rầm rộ, khiến cho bộ phận giám sát mạng của cảnh sát không ứng phó kịp.

	

	Cổ nhân từ xưa đã có lời dạy vềphương pháp trị thủy. Khi tâm trạng của dân chúng đã hừng hực trào dâng, chỉ dựa vào "chặn" thì không thể nào giải quyết được vấn đề. Có lẽ lúc này thực sự cần xuất hiện tiếng nói tương ứng với Eumenides đứng từ góc độ khác để hướng dẫn mọi người nhìn thấy toàn bộ diện mạo của sự việc. Thời đại đã khác rồi, mỗi người đều có sự tự do suy nghĩ riêng mình, để cho họ nhận được thông tin đầy đủ, từ đó tự mình phán đoán, chọn lựa, như vậy có lẽ mới là cách thực sự khống chế được dư luận.

	

	Nghĩ đến đây, La Phi bèn hỏi Đỗ MinhCường: "Anh sẽ viết bài báo thế nào?"

	

	"Yên tâm đi, tôi chắc chắn sẽkhông tuyên truyền chi tiết của việc giết hại." Đỗ Minh Cường nói: "Tôi là một người phóng viên có trách nhiệm đối với xã hội, chứ không phải là kẻ chuyên bám đuôi săn tin đời tư! Điều tôi quan tâm chính là ý nghĩa phía sau vụ án, ví dụ như nỗi đau mà vụ hung án đem lại cho gia đình nạn nhân."

	

	"Còn về tội danh mà Eumenidesliệt kê ra cho nạn nhân thì sao? Anh sẽ xử lý như thế nào?" Đây chính là điều La Phi quan tâm nhất, bởi vì vấn đề này nếu xử lý không khéo, cư dân mạng rất có thể lại nhất loạt reo hò cổ vũ cho Eumenides.

	

	Đỗ Minh Cường cười "hi hi"vẻ kỳ quái: "Đây chính là điểm xuất sắc trong bài viết của tôi đấy." Thấy La Phi lộ ra nét mặt khó hiểu, anh ta lại cố tình giải thích kiểu vòng vèo: "Tội danh lần này Eumenides đưa ra cho hai nạn nhân đều là liên quan đến xã hội đen". Nhưng hắn có thể không biết, mười mấy năm trước, Mông Phương Lượng đã từng bị ngồi tù với tội danh tương tự, cho đến bốn năm trước mới được mãn hạn thả ra. Cho nên tội danh của ông ta đã bị pháp luật trừng trị rồi, không cần sự trừng phạt của Eumenides nữa. Và Mông Phương Lượng sau khi ra khỏi tù thì luôn hướng thiện, thậm chí theo đạo Phật. Với một người như vậy, Eumenides có lý do gì mà giơ lưỡi dao mổ của hắn lên chứ?"

	

	Là như vậy à? La Phi chợt suy ngẫm,vậy thì hành động giết hại lần này của Eumenides đúng là có phần lạm sát giết người vô tội. Nếu như công bố sự thực với dân chúng, có thể thực sự khiến cho nhiều người ủng hộ Eumenides sẽ quay mũi giáo chống lại hắn.

	

	Nhưng La Phi không thể hiện ra niềmvui trong lòng. Anh biết Đỗ Minh Cường thực sự là một kẻ nông nổi, khen ngợi anh ta mấy câu, anh ta thoắt cái đã bay vút lên mây xanh. Cho nên La Phi vẫn nghiêm mặt, anh như cân nhắc hồi lâu, rồi mới tỏ ra nhượng bộ, nói với Liễu Tùng: "Thế này đi, đợi anh ta viết bài xong, cậu hãy đưa đến cho tôi xem trước. Tôi cảm thấy không có vấn đề gì, thì để anh ta đăng lên mạng. Nếu như những gì anh ta viết không giống với lời nói ngày hôm nay, vậy hãy để Tăng Nhật Hoa chặn toàn bộ quyền đăng tải lên tất cả các trang mạng của anh ta."

	

	Liễu Tùng "vâng" mộttiếng, thả Đỗ Minh Cường ra. Đỗ Minh Cường lười nhác ngồi lại xuống ghế, bộ dạng đắc ý của người chiến thắng.

	

	La Phi lại một lần nữa nhìn A Hoa,thực ra anh ta mới là mục tiêu khiến La Phi đến đại sảnh.

	

	"A Hoa, anh hãy gọi anh Longđi, phiền hai người các anh đi theo tôi lên tầng trên một chuyến."

	

	"Có chuyện gì sao?" A Hoahỏi vẻ cảnh giác.

	

	"Chiếc bàn làm việc tại hiệntrường, có một ngăn kéo không mở ra được..."

	

	"Đó là ngăn kéo cá nhân củaĐặng tổng, tôi cũng không có chìa khóa."

	

	"Tôi biết. Nhưng xuất phát từnhu cầu phá án, tôi vẫn muốn mở ngăn kéo đó ra. Lát nữa tôi sẽ cạy khóa, hai người các anh tốt nhất nên cùng đi với tôi, như vậy sẽ tiện hơn." Lời nói của La Phi rất khách khí, nhưng thái độ thể hiện ra lại không dễ dàng thay đổi.

	

	Đã là cần thiết cho công việc phá áncủa cảnh sát, A Hoa đương nhiên không có lý do để từ chối. Huống hồ, đối phương có thể mời người của mình đi cùng, cũng coi như là có đủ lễ tiết rồi. A Hoa gật đầu nói: "Vậy được!"

	

	Thế là mọi người gọi thêm anh Long,lại đi cầu thang máy lên tầng 18. Lần này Liễu Tùng đã nhận được bài học, dặn dò đồng nghiệp ở tầng dưới để mắt thật sát sao đến Đỗ Minh Cường, đề phòng anh ta chạy đến hiện trường vụ án lại làm loạn thêm.

	

	Trong văn phòng, công việc khámnghiệm thi thể và thu thập dấu vết vật chứng vẫn đang được tiến hành tuần tự. La Phi và mọi người né tránh trung tâm hiện trường nơi để nạn nhân, đến thẳng trước chiếc bàn làm việc rộng lớn đó.

	

	Sau khi trưng cầu sự đồng ý của AHoa và anh Long thêm một lần nữa, La Phi chỉ huy Liễu Tùng mở khóa ngăn kéo đó. Đối với Liễu Tùng, công việc này vốn quá đơn giản.

	

	Ngăn kéo từ từ mở ra, ngay cả A Hoavà anh Long cũng rướn cổ vào nhìn. Bởi vì họ chưa bao giờ được nhìn thấy trong ngăn kéo này của Đặng tổng rốt cuộc là đựng bảo bối gì.

	

	Nhưng ngăn kéo này gần như trốngkhông. Cho đến tận khi kéo hết cả ngăn kéo ra, mới nhìn thấy một lá thư ở vị trí trong cùng.

	

	Chỉ mỗi một lá thư, bên ngoài khôngcó chữ nào cả. Mọi người không hẹn mà cùng căng thẳng.

	

	La Phi lại đeo găng tay cao su mỏngdùng để lấy vật chứng, rút lá thư đó ra khỏi ngăn kéo. Sau đó dưới ánh mắt chăm chú của mọi người, anh mở lá thư ra, lôi từ trong đó ra một tờ giấy.

	

	Mọi người ở hiện trường đều đã quáquen thuộc với nội dung trên tờ giấy này, thứ họ quan tâm chỉ là cái tên xuất hiện trong tờ giấy này mà thôi.

	

	Lần này trên tờ giấy viết:

	

	"Bảnthông báo tử vong

	Ngườithụ hình: A Hoa

	Tộidanh: dính líu đến xã hội đen

	Ngàythực thi: Ngày 5 tháng 11

	Ngườithực thi: Eumenides"

	

	Trong phòng chợt xuất hiện mộtkhoảng tĩnh lặng ngắn ngủi, mọi người đều nhìn A Hoa, trong ánh mắt lộ ra thứ tâm trạng phức tạp khó có thể miêu tả được thành lời.

	

	A Hoa cắn chặt răng, trong ánh mắtanh ta chỉ có sự thù hận và phẫn nộ, không hề có chút thần sắc sợ hãi nào cả. Thế nhưng ở hiện trường lại có một người không kìm được kêu lên vẻ kinh hãi: "Tên đó... hắn, hắn muốn truy cùng giết tận hết chúng ta sao?"

	

	La Phi và mọi người lần theo giọngnói, người lên tiếng đó chính là anh Long. Cơ thể anh ta đang run rẩy, hoàn toàn không tương xứng với bộ dạng con nhà võ có sức vóc của mình.

	

	A Hoa trừng mắt với anh ta một cái:"Có phải là viết cho anh đâu, anh sợ gì chứ!"

	

	"Sớm muộn gì cũng sẽ đến lượttôi!" Ngay cả giọng nói của anh Long cũng trở nên run rẩy, "Đầu tiên là Đặng tổng, sau đó là A Thắng, lần này là Lâm tổng, Mông tổng, tiếp đến là cậu và tôi, hắn sẽ không tha cho một ai cả đâu!"

	

	"A Thắng?" La Phi chợtcảnh giác, "A Thắng là ai?"

	

	"A Thắng cũng là tâm phúc củaĐặng tổng, mấy hôm trước bị tai nạn giao thông chết rồi." Anh Long vội trả lời, hình như đã coi La Phi là cọng cỏ cứu mạng cuối cùng của anh ta, "Nhưng lúc đó A Hoa phân tích, đây rất có thể cũng là ngón đòn tàn độc do Eumenides dàn dựng nên!"

	

	La Phi nhìn những người đồng nghiệpbên cạnh, thần sắc càng lúc càng nghiêm nghị. Thật không ngờ sau khi cạy được chiếc ngăn kéo này, lại dính líu đến những sự việc khác. Anh vốn cứ ngỡ có được một đêm yên lành, lúc này đây, anh lại bị cuốn vào vòng xoáy của một cuộc chiến ác liệt mới!

	

	6 giờ sáng ngày mùng 3 tháng 11.

	

	Trong Học viện Âm nhạc tỉnh.

	

	Khi hầu hết các sinh viên đang cònchìm trong giấc mộng, thì lại có một cô gái đã bước đi trên sân trường. Cô mặc bộ trang phục màu trắng đen rất nhã nhặn, giống như một bông hoa sen thuần khiết đang bung nở giữa ánh nắng sớm mờ tỏ.

	

	Bước đi của cô khẽ khàng, nhưng lạibước rất chậm, bởi vì đôi mắt cô từ nhỏ đã bị mất đi thị lực. Cô chỉ có thể đi theo một chú chó dẫn đường dành cho người mù tên Ngưu Ngưu, chú chó đã trở thành một người bạn không thể thiếu trong cuộc đời cô.

	

	Một người một chó đi qua bãi cỏ, đếntrước phòng đàn đứng độc lập. Ở đây cây cối bao quanh, khung cảnh thanh tĩnh, lúc này đây gần như không nhìn thấy ai qua lại. Cô gái rút chìa khóa ra, mở cửa phòng và bước vào. Mặc dù trời vẫn hơi mờ tối, nhưng cô lại không bật đèn, bởi vì ánh đèn đó không thể nào xua tan đi được đêm đen dài dằng dặc luôn vây quanh cô.

	

	Cuộc sống mỗi ngày của cô gái chínhlà bắt đầu từ căn phòng đàn này. Cô bắt buộc phải dậy từ rất sớm, bởi vì cô không phải là sinh viên của học viện âm nhạc, cô chỉ là mượn căn phòng này mà thôi. Cứ đến 8 giờ, khi sinh viên chính thức của ngôi trường này bắt đầu vào học, thì cô phải rời khỏi đó.

	

	Cô gái không nỡ chậm trễ giây phútnào, cô lấy ra được dụng cụ âm nhạc mà cô yêu quý nhất từ trong hộp đàn, chuẩn bị sẵn tư thế, sau khi định thần, bèn hít một hơi, từ từ kéo dây đàn. Âm thanh du dương như nước trong khe suối chảy róc rách, ngấm vào buổi sáng sớm ngày cuối thu này. Còn cô gái thì nhắm chặt mắt lại, say đắm trong thế giới âm nhạc của riêng mình. Khi sự khuyết thiếu trên cơ thể cô hoàn toàn bị ánh sáng của âm nhạc che khuất, cũng chính là thời khắc cô xinh đẹp nhất, đáng tiếc là thời khắc như vậy lại có rất ít người có thể thưởng thức được.

	

	Khúc nhạc đầu tiên kết thúc, xungquanh phòng nhạc im ắng như tờ. Ngưu Ngưu vốn dĩ luôn nằm im dưới chân chủ nhân, lúc này chợt đứng bật dậy, hướng ra ngoài phòng sủa "gâu gâu". Cô gái đặt đàn violin xuống, khẽ nghiêng đầu vẻ kinh ngạc, chăm chú lắng nghe động tĩnh phía bên ngoài. Trong khoảng thời gian này, nơi đây thường rất ít người qua lại.

	

	Nhưng hôm nay cô rõ ràng nghe thấytiếng bước chân, bước chân đó vững chãi và nhanh nhẹn, hơn nữa đang tiến lại phòng đàn càng lúc càng gần. Cô gái đứng dậy, hơi căng thẳng, nắm chặt lấy sợi dây thừng buộc vào cổ Ngưu Ngưu.

	

	Tiếng bước chân dừng lại trước cửaphòng đàn, giây lát sau, có tiếng gõ cửa "cộc cộc", hơn nữa còn có giọng nói của một người nam giới: "Có ai không?"

	

	Cửa phòng chỉ khép hờ, nhưng ngườiđó không trực tiếp đẩy cửa ra, qua hành động này, có thể nhận thấy người nam giới là một vị khách rất lịch sự. Cô gái thoáng thả lỏng tâm trạng, hỏi ngược lại: "Anh tìm ai?"

	

	"Cô Trịnh Giai ở đây phảikhông?" Người nam giới vẫn đứng ngoài hỏi vọng vào.

	

	Cô gái hơi do dự, không trả lờingay, trên mặt lộ ra sự kinh ngạc và cả do dự.

	

	Người bên ngoài phòng hình như cảmnhận được sự nghi ngại của cô, bèn giải thích: "Tôi là người vận chuyển đồ, người thuê tôi bảo tôi đưa đồ đến đây vào thời điểm này, giao cho một cô gái tên là Trịnh Giai."

	

	Cô gái cuối cùng cũng lên tiếng:"Thế thì anh vào đi!"

	

	Cửa phòng bị đẩy khẽ, cô gái nghethấy tiếng người đàn ông đó bước vào trong phòng. Anh ta dừng lại ở vị trí cách cô gái khoảng hai, ba mét, giọng nói mang theo sự chúc phúc: "Hôm nay là sinh nhật cô, có người đã đặt chiếc bánh ga-tô này qua mạng, nhờ tôi đưa tới đây."

	

	Sinh nhật? Cô gái gần như ngẩn ngườimột lúc mới phản ứng lại được. Đúng vậy, hôm nay đúng là ngày sinh của cô, chỉ là gần đây gặp phải biến cố về cái chết của bố cô, cô đã sớm quên mất việc này rồi. Thật không ngờ, lại còn có người nhớ giúp cô nữa.

	

	"Là ai đặt vậy?" Cô hỏimột cách rất tự nhiên.

	

	"Tôi không biết. Đặt hàng trênmạng có thể dùng tên giả, chúng tôi chỉ cần đưa hàng đến tận nơi là được. Chúc cô sinh nhật vui vẻ!" Người nam giới mỉm cười nói, hơn nữa nụ cười của anh ta hình như có thể thông qua ngôn ngữ để gửi đi, tỏa ra sự ấm áp vây quanh cô gái.

	

	"Cảm ơn anh!" Cô gái cũngmỉm cười đáp lại anh ta.

	

	

	"Vậy tôi đã đặt bánh ga-tô ởtrên ghế đàn rồi nhé."

	

	

	"Đợi đã..." Cô gái nghe raý tứ cáo từ trong lời nói của đối phương, "... Anh phải đi rồi sao?"

	

	Người nam giới cười "hihi", trả lời một cách khéo léo: "Tôi vẫn còn phải giao những món hàng khác nữa."

	

	Cô gái cắn môi: "Anh có thể ởlại thêm một chút không? Tôi muốn... nhờ anh miêu tả một chút về chiếc bánh đó, nó trông như thế nào? Tôi không nhìn thấy..."

	

	Yêu cầu này được nêu ra từ miệng mộtcô gái thế này, e là bất cứ ai cũng đều không nỡ từ chối. Người nam giới đó cũng vì vậy mà dừng bước, anh ta nhìn chiếc bánh đó, nói rất nghiêm túc: "Chiếc bánh này không lớn, nhưng rất đẹp. Chiếc bánh màu vàng kim, bên trên là một tầng kem dày, giữa chiếc bánh là một chiếc đàn violin được làm bằng sô-cô-la, đen bóng. Có rất nhiều nốt nhạc đang bay lượn xung quanh cây đàn, những nốt nhạc này màu đỏ tươi, trông như là... ừm, là dùng nước hoa quả viết lên bên trên lớp kem thì phải?"

	

	Cô gái nghiêng tai lắng nghe, trênmặt cô lộ ra ý cười, rõ ràng là cảm nhận được những sắc màu rực rỡ đó. Sau đó cô lại hỏi: "Trên đó có viết chữ không?"

	

	"Đương nhiên là có, trên bánhghi là: Chúc Trịnh Giai sinh nhật 21 tuổi vui vẻ!"

	

	"Ký tên thì sao?" Cô gáingẩng đầu vẻ chờ đợi.

	

	Người nam giới lần này hơi ngậpngừng một chút, trả lời: "Không có ký tên."

	

	Cô gái khẽ "ồ" một tiếng,cô quỳ xổm xuống, dùng tay khẽ vuốt ve cái đầu Ngưu Ngưu. Ngưu Ngưu ngoan ngoãn ngồi xuống bên chân cô, vừa dụi đầu vào cô chủ, vừa dùng ánh mắt lười biếng nhìn người đàn ông ở gần đó.

	

	"Đây là con chó dẫn đường củatôi, nó tên là Ngưu Ngưu." Cô gái dịu dàng giới thiệu người bạn của mình.

	

	Người nam giới cười, khen ngợi:"Nó trông có vẻ rất ngoan, cũng rất đáng yêu."

	

	"Khi Ngưu Ngưu nhìn thấy ngườilạ, luôn rất cảnh giác..." Cô gái mỉm cười nghiêng đầu, trầm ngâm nói, "... Nhưng từ sau khi anh bước vào trong phòng, nó không sủa lấy một tiếng."

	

	Người nam giới đứng yên không nói,trên miệng nhếch lên nụ cười đau khổ.

	

	Cô gái chợt ngẩng đầu, đôi mắt nhìnthẳng về phía người nam giới. Anh ta cảm thấy rất mất tự nhiên, có ý né tránh, cứ như thể đối phương thực sự có thể nhìn thấy được mình vậy.

	

	Cô gái cứ thế "nhìn chămchú" đối phương, giây lát sau, cô cuối cùng cũng lấy hết dũng khí, hỏi thăm dò: "Là anh phải không?"

	

	Người nam giới thở dài, nhưng lại cóvẻ như là trút được gánh nặng. Sau đó anh bất lực lắc đầu than: "Mặc dù cô không nhìn thấy, nhưng tôi chưa giấu được cô lần nào."

	

	"Thực sự là anh sao?" Mặcdù nhận được câu trả lời khẳng định, trong lòng cô gái vẫn có chút nghi ngờ, "Sao giọng nói của anh lại thay đổi?"

	

	"Tôi đã cố tình che giấu...không muốn để cô nhận ra là tôi." Người nam giới vừa nói, vừa tháo chiếc dây cao su thắt ở yết hầu ra. Anh ta xoa xoa dây thanh đới bị chèn đau điếng, cảm giác hơi thở cũng thoải mái hơn nhiều.

	

	"Bây giờ cuối cùng có thể thoảimái hơn chút rồi." Anh ta toét miệng nói, giọng nói đã khôi phục lại nét tươi tắn rạng ngời mà người thanh niên vốn có.

	

	Đây mới là giọng nói mà cô gái thânthuộc. Cô mỉm cười đứng dậy, thần sắc vui mừng hân hoan. Nhưng cô nhanh chóng chau mày, hỏi: "Sao anh lại muốn lừa tôi?"

	

	"Tôi không muốn để cô biết tôiđã đến đây." Đã bị đối phương lật tẩy ra thân phận thực sự của mình, người thanh niên trở nên thản nhiên hơn.

	

	Cô gái truy hỏi vẻ mẫn cảm:"Anh sợ tôi sẽ bám riết lấy anh?"

	

	"Không!" Người thanh niênvội giải thích, "Chỉ là... hiện giờ tôi đang gây ra một số phiền toái nho nhỏ, không cần thiết làm cho cô phải lo lắng, càng không muốn kéo cô cuốn vào."

	

	Cô gái không kìm lòng được quan tâmđối phương: "Là phiền toái gì vậy?"

	

	"Tôi có thể giải quyết được."Người thanh niên bình thản trả lời. Giọng nói tự tin của anh ta khiến người nghe cảm thấy vô cùng yên tâm, cô gái bèn mỉm cười, không hỏi thêm về việc này nữa.

	

	"Hãy ngồi thêm một lúc nữanhé?" Cô gái thân thiện mời đối phương, "Nếu như anh không vội đi ngay."

	

	"Được rồi." Người thanhniên lấy một chiếc ghế chuyển đến trước mặt cô gái, lúc ngồi xuống, anh ta lại bổ sung thêm một câu: "Nhưng tôi không thể ở lại quá lâu được."

	

	Cô gái gật đầu vẻ thấu hiểu, cô cũnglần mò quay trở lại ghế ngồi: "Anh nói dạo này anh sẽ rất bận, tôi còn cứ tưởng rất lâu không gặp được anh nữa kia."

	

	"Hôm nay khá đặc biệt, cho nêntôi nghĩ cách để tranh thủ thời gian."

	

	Khóe miệng cô gái khẽ cong lên:"Chính là để tặng tôi chiếc bánh ga-tô sao?"

	

	"Mỗi một người khi sinh nhật,chắc cũng đều hy vọng có người có thể tặng một chiếc bánh sinh nhật cho mình." Người thanh niên nói vẻ rất nghiêm túc.

	

	Cô gái khẽ nói: "Cảm ơnanh!" Lời nói của cô mặc dù rất đơn giản, nhưng lại vô cùng chân thành.

	

	Người thanh niên lặng lẽ mỉm cười,trên mặt lộ ra sự hân hoan như được an ủi. Chỉ đáng tiếc là cô gái không thể nào nhìn thấy, thấy đối phương trầm mặc không nói, cô bèn chủ động nói: "Anh hãy giúp tôi cắt một miếng bánh nhé...

	

	Hôm nay vừa hay tôi vẫn chưa ăn sángđấy."

	

	Người thanh niên đương nhiên khôngtừ chối lời yêu cầu của đối phương. Trong lòng anh ta, chăm sóc cô gái này đã trở thành trách nhiệm không thể nào thoái thác được của mình. Anh ta đứng dậy mở hộp bánh, cắt một góc tam giác trên miếng bánh, để vào trong đĩa giấy, sau đó đưa đến trước mặt cô gái.

	

	Cô gái ngửi thấy mùi hương thơm củachiếc bánh ga-tô, cô hít một hơi thật sâu, giơ tay ra sờ lần vị trí của miếng bánh. Nhưng cô cố gắng mấy lần đều không tìm chuẩn được đĩa giấy để bánh, cô mỉm cười vẻ áy náy, đồng thời cũng không tránh được sự ủ dột.

	

	Người thanh niên ngập ngừng giâylát, hình như muốn làm gì đó nhưng lại không có đủ dũng khí. Nhưng cuối cùng anh ta vẫn giơ tay phải của mình ra, khẽ nắm lấy cổ tay trái của cô gái.

	

	"Ở đây!" Anh hướng dẫn bàntay trắng trẻo nhỏ xinh của cô gái nắm được chiếc đĩa giấy.

	

	"Tôi rất phiền toái có phảikhông?" Cô gái mím môi hỏi, nhưng thần sắc lại rất vui vẻ.

	

	"Sao có thể như vậy được chứ?Mỗi ngày đều được ở bên cạnh cô thế này, tôi cũng không cảm thấy phiền toái." Người thanh niên vừa nói vừa thu tay mình lại, trên đầu ngón tay anh ta vẫn còn lưu lại hương thơm dìu dịu và sự ấm áp của cô gái, tâm trạng cảm thấy hơi xốn xang, thứ cảm giác kỳ diệu này, trước đây anh ta chưa từng cảm nhận thấy.

	

	Còn trong lòng cô gái lúc này tươngtự cũng không được bình lặng, sự quan tâm chân thành trong lời nói của đối phương khiến cho đôi má cô bất giác ửng đỏ. Cô cúi đầu, dựa vào hành động ăn bánh để che giấu sự thay đổi thần sắc của mình.

	

	"Có ngon không?"

	

	"Ngon lắm!"

	

	Lời đối thoại giản đơn đến độ cóphần ngốc nghếch, nhưng từng chữ đều chạm đến nỗi lòng của hai người. Rồi họ không nói gì nữa, cô gái ăn từng miếng bánh, người thanh niên thì lại ngẩn người nhìn cô.

	

	Hồi lâu sau, cô gái hình như cảmthấy bầu không khí trầm mặc đến độ kỳ quái, bèn ngẩng đầu lên hỏi: "Anh đang nghĩ gì vậy?"

	

	Người thanh niên lúc này mới địnhthần lại từ tâm trạng mông lung mơ màng, "Tôi nhớ đến... nhớ đến lần đầu tiên mình được ăn bánh ga-tô." Người thanh niên rầu rầu nói.

	

	"Hi hi." Cô gái cười giòntan, lấy mu bàn tay che miệng mình lại, "Thật không ngờ nhớ đến việc này mà ngẩn cả người à? Tôi đoán, lúc đó chắc anh thèm lắm nhỉ?"

	

	Nhưng người thanh niên lại khôngcười nổi. "Lần đó là sinh nhật tôi 6 tuổi..." Lần đầu tiên anh ta kể với người khác về đoạn ký ức đó, "Mong ước lớn nhất của tôi chính là có thể ăn được một miếng bánh ga-tô, bố tôi đã hứa với tôi từ trước, rằng sẽ đáp ứng mong ước này của tôi vào ngày sinh nhật tôi."

	

	Giọng nói của người thanh niên rấttrầm, điều này khiến cô gái cảm nhận được bầu không khí không bình thường. Đồng thời, chữ "bố" cũng khiến cô vô cớ cảm thấy đau lòng. Sau giây lát buồn thương, cô khẽ nói: "Bố anh chắc chắn là rất yêu thương anh nhỉ? Ông chắc là một người bố tốt, sẽ không thất hứa đâu nhỉ?"

	

	Nhưng người thanh niên lại lắc đầu:"Không, cuối cùng thì người cho tôi ăn bánh không phải là bố tôi..."

	

	"Ồ?" Cô gái phần nào khôngthể nắm bắt được tình hình, cô khôn ngoan chọn cách im lặng. Bởi vì cô cảm nhận được đó là hồi ức yếu mềm nhất trong nơi sâu kín của đối phương, nếu như muốn nói, thì anh sẽ nói ra; nếu không muốn nói, mình không nên hỏi nhiều thì hơn.

	

	Đôi mắt người thanh niên như bị lớpsương mù bao phủ, anh ta hình như có thể nhìn thấy thứ gì đó xuyên qua không gian và thời gian, nhưng tất cả đều mơ hồ khó phân biệt. Mười tám năm đã trôi qua, mùi vị miếng bánh ga-tô đó vẫn phảng phất bên khóe miệng: ngọt thơm và lại toát ra vị chua chát không thể nào miêu tả nổi.

	

	Anh ta không thể nào kể cho đốiphương nghe quá nhiều, cuối cùng, anh ta chỉ chậm rãi nói một câu: "Bố tôi chính là mất vào ngày hôm đó."

	

	Cô gái ngẩn người sửng sốt,"Xin lỗi... tôi không biết..." Cô lẩm bẩm, "Thì ra anh đã mất bố từ khi còn nhỏ như vậy..."

	

	Người thanh niên lấy hai tay ôm đầu,quá nhiều tư duy phức tạp đang va đập trong não anh ta, khiến anh ta bất giác run rẩy. Đột nhiên, bàn tay anh ta được một đôi bàn tay mềm mại nắm chặt, luồng hơi ấm lập tức lan tỏa khắp cơ thể. Anh ta ngẩng đầu, nhìn thấy cô gái không biết đã đứng trước mặt mình từ khi nào, đang dùng đôi bàn tay khẽ khàng vỗ về an ủi anh ta.

	

	Người thanh niên dần dần kiểm soátđược tâm trạng của mình. Sau đó anh ta trở tay nắm lấy tay cô gái: "Không có ai hiểu được cảm giác mất bố hơn tôi... cho nên khi lần đầu tiên tôi nhìn thấy cô, đã không kìm lòng được, muốn bảo vệ cô, chăm sóc cô..."

	

	Cô gái không nói gì, nhưng nỗi đắngchát trong lòng cũng từ từ tiết ra thứ cảm giác ngọt ngào. Trước đây cô chỉ coi đối phương là một người bạn đáng để kết giao, nhưng từ khoảnh khắc này, cô bắt đầu cảm thấy giữa hai người có sự thân thiết kiểu đồng bệnh tương lân.

	

	"Tôi phải đi rồi!" Ngườithanh niên đột nhiên đứng dậy, "Tôi đã ở lại quá lâu..."

	

	Cô gái gật đầu, rút tay ra khỏi lòngbàn tay đối phương. Mặc dù hơi lưu luyến, nhưng cô đúng là cũng cần thời gian để bình tĩnh lại.

	

	"Cô có thể hứa với tôi một việcđược không?" Trước khi rời khỏi đó, người thanh niên còn có vài lời muốn nói.

	

	"Gì vậy?"

	

	"Có thể sẽ có người đến gặp côdò hỏi về tình hình của tôi... đừng nói với những người đó chúng ta đã từng gặp mặt."

	

	Cô gái vui vẻ nhận lời luôn:"Được."

	

	Người thanh niên lại lấy làm lạ,"Cô không hỏi vì sao à?"

	

	"Anh không muốn nói, thì tôicần gì phải hỏi?" Cô gái cười, "Dù sao, tôi tin anh không phải là người xấu, chắc là sẽ không hại tôi."

	

	Người thanh niên nhìn cô gái, nụcười đầy tin tưởng của đối phương giống như con dao sắc cứa vào tâm hồn anh ta. Anh ta đột nhiên cảm thấy hơi nghẹt thở.

	

	

	"Tôi đi đây!" Anh ta vộivàng cáo từ, sau đó lao ra khỏi phòng đàn một cách nhếch nhác giống như một kẻ đào ngũ.

	

	
Chương 20 Người Xốp

	

	10 giờ 25 phút, tại nơi ở của ĐỗMinh Cường.

	

	Liễu Tùng nằm ngủ một mình trênsofa. Đột nhiên từ trong phòng phát ra những tiếng động khe khẽ, cậu lập tức bật dậy đầy cảnh giác, cơn buồn ngủ lập tức tan biến.

	

	"Cảnh sát Liễu, anh cũng căngthẳng quá thì phải." Từ phòng ngủ đi ra phòng khách, Đỗ Minh Cường nhìn thấy bộ dạng đó của đối phương, bèn nói một câu mang hàm ý giễu cợt. Tiếng động vừa rồi chính là tiếng anh ta phát ra khi bước ra khỏi phòng ngủ.

	

	Liễu Tùng lạnh lùng nhìn Đỗ MinhCường một cái, chả buồn nói thêm gì với anh ta. Đây là một kẻ không biết thế nào là nặng nhẹ, mình chẳng cần nông cạn thiếu hiểu biết như hắn. Cần phải biết rằng, với phương thức bảo vệ nghiêm ngặt như ở tập đoàn Long Vũ mà Eumenides vẫn có thể đến đi tùy ý, hoàn thành việc mưu sát, mà mình thì lại có nhiệm vụ bảo vệ ở trong khu nhà dân phổ thông này, có thận trọng hơn nữa cũng không hề thừa chút nào.

	

	Đỗ Minh Cường không hề để tâm đếnthái độ lạnh lùng của đối phương. Anh ta hào hứng đi đến bên cạnh Liễu Tùng, cứ như thể hai người là những người anh em thân thiết vậy.

	

	"Nào, hãy xem bài viết của tôinhé!" Anh ta vỗ vai Liễu Tùng, nhét mấy tờ giấy đã in ra vào tay đối phương.

	

	Liễu Tùng nhớ ra, lúc sáng sớm khi ởtrong tòa nhà Long Vũ, La Phi, A Hoa và mọi người đã từng thương lượng việc đăng bài trên báo mạng, thật không ngờ Đỗ Minh Cường đã viết xong nhanh như vậy. Cậu không khỏi có chút kinh ngạc, liếc nhìn đối phương một cái.

	

	Đỗ Minh Cường hiểu được những gìLiễu Tùng nghĩ, anh ta đắc ý cười ha ha: "Bài báo đăng tin, điều quan trọng nhất là gì? Thứ nhất là tốc độ, thứ hai là tốc độ, thứ ba vẫn cứ là tốc độ! Lúc anh ngủ thì tôi đang bận rộn vội vàng viết bài, bây giờ đăng bài báo này, không những có hiệu quả thông tin độc quyền, còn có thể vừa vặn kịp vào giờ lướt web cao điểm của cư dân mạng. Anh nói xem, bài báo này sao có thể không hot được chứ?"

	

	Liễu Tùng gỡ tay Đỗ Minh Cường rakhỏi vai mình, khẽ hừ một tiếng, nói: "Anh chớ vội vui mừng quá sớm, bài báo này của anh có thể được đăng hay không, còn chưa biết chừng!"

	

	"Ối!" Đỗ Minh Cường liềncuống lên, "Tư tưởng bài báo này của tôi đã được đội trưởng La tán đồng rồi mà, anh dựa vào đâu mà không cho tôi đăng chứ?"

	

	"Đăng hay không, hai chúng tanói cũng đều không có tác dụng." Liễu Tùng thủng thẳng nói, "Phải đưa cho đội trưởng La thẩm tra, anh ấy nói có thể đăng thì mới được đăng."

	

	"Quan liêu, quá là quanliêu!" Đỗ Minh Cường phẫn nộ oán thán, "Thể chế như vậy, có thể có được hiệu quả gì chứ? Không có hiệu quả thì không có sức chiến đấu, thảo nào các anh mãi không đấu lại được tên sát thủ đó!"

	

	Câu nói cuối cùng đúng là câu khiếnLiễu Tùng rất khó chịu, cậu chợt trợn tròn mắt nhìn chằm chằm vào Đỗ Minh Cường. Anh ta giật mình kinh hãi vì bị ánh mắt đó chiếu vào như châm chích, nghĩ đến những gì mình đã từng phải chịu đựng, anh ta vội vàng biết điều ngậm miệng lại.

	

	"Được rồi được rồi..." Saugiây phút trầm mặc sượng sùng, anh ta hình như đã nhượng bộ, lại làu bàu, "Vậy anh mau đưa bài viết này đến cho đội trưởng La xem đi, nhưng đừng có làm lỡ thời gian đăng bài của tôi..."

	

	Liễu Tùng đúng là cũng đang muốnquay về đội để tìm hiểu tiến triển vụ án. Thế là cậu vừa nhìn đồng hồ, vừa nói: "Anh hãy đi cùng tôi đến đội cảnh sát hình sự một chuyến nhé?"

	

	Đỗ Minh Cường lườm một cái:"Tôi đi làm gì chứ? Đội trưởng La nói có thể, thì anh gọi cho tôi một cú điện thoại là được chứ gì?"

	

	"Nhiệm vụ của tôi là bảo vệ sựan toàn của anh, cho nên hai người chúng ta nhất định không thể tách xa nhau được."

	

	"Ôi dào, anh cũng giáo điều quáthì phải? Bên ngoài chẳng phải vẫn còn có mấy người cảnh sát mặc thường phục đang canh giữ sao? Hôm nay tôi không đi đâu cả, tôi sẽ ở trong phòng ngủ một giấc, tôi buồn ngủ chết đi được!" Đỗ Minh Cường vừa nói vừa ngáp một cái rõ to, bởi vì thức suốt cả một đêm không chợp mắt, lòng trắng trong mắt anh ta đã xuất hiện rất nhiều tia máu, xem ra đúng là vô cùng mệt mỏi.

	

	"Vậy được, tôi cũng ngủ thêmchút nữa." Liễu Tùng tỉnh bơ nói, "Đợi khi cả hai chúng ta cùng tỉnh ngủ hãy đi tìm đội trưởng La, dù sao tôi cũng không vội."

	

	Đỗ Minh Cường trợn trừng mắt nhìnLiễu Tùng, sau đó anh ta bất lực thở dài: "Được được được, tôi không chơi lại được anh, anh nói thế nào thì là thế ấy. Đi thôi, đi đến đội cảnh sát hình sự."

	

	Liễu Tùng cười nhạt, đứng dậy.

	

	Đỗ Minh Cường cũng đứng dậy theo,anh ta hình như nghĩ lại, thấy không cam tâm, hạ giọng kêu ca: "Anh không vội? Đợi lát nữa đến đội cảnh sát hình sự, chắc chắn anh lại cắm đầu vào phòng họp ấy mà!"

	

	Liễu Tùng đã đạt được mục đích, nêncũng không buồn đôi co với lời oán thán của anh ta, chỉ thúc giục: "Mau đi thôi, dù sao tôi đảm bảo giao bài viết cho đội trưởng La, là được chứ gì? Anh quản lý xem tôi có dự cuộc họp hay không à?"

	

	Đỗ Minh Cường vẫn muốn đôi co:"Khi anh họp, phải tìm chỗ ngủ cho tôi!"

	

	"Chính là phòng nghỉ lần trướcđó!"

	

	Đỗ Minh Cường bĩu môi: "Ở đókhông có giường, sao mà ngủ?"

	

	"Bàn làm việc đủ rộng, đưa choanh thêm chiếc gối." Thấy Đỗ Minh Cường vẫn còn muốn nói gì đó, Liễu Tùng bèn lại trừng mắt với anh ta, "Tôi ở đây, chẳng phải cũng đều là ngủ trên sofa sao?"

	

	Đỗ Minh Cường nuốt nước bọt, mặc dùtức giận, nhưng lại không có cách nào. Bởi vì nóng lòng muốn đăng "bài viết độc quyền" của mình, anh ta đành phải ngoan ngoãn đi theo Liễu Tùng, rời khỏi nhà để đi đến đội cảnh sát hình sự.

	

	Sau khi đến đội cảnh sát hình sự,Liễu Tùng bố trí cho Đỗ Minh Cường vào phòng nghỉ, do mấy người cảnh sát mặc thường phục cấp dưới của cậu phụ trách canh gác. Sau đó cậu cầm bản thảo của Đỗ Minh Cường đi tìm La Phi. Lúc sáng sớm, khi chia tay ở tòa nhà Long Vũ, La Phi đã bảo mọi người ai về nhà nấy để nghỉ ngơi, sau đó 9 giờ 30 phút sáng sẽ mở cuộc họp. Liễu Tùng đoán lúc này chắc còn chưa họp xong, thế nên bèn đến thẳng phòng họp.

	

	Nhìn vào trong phòng: quả nhiên, LaPhi, Doãn Kiếm, Mộ Kiếm Vân, Tăng Nhật Hoa và một số người đều ở đó. Tất cả mọi người, ai nấy đều nhíu chặt lông mày, nhìn chăm chăm vào thứ gì đó ở giữa bàn phòng họp, như thể đang suy ngẫm về những điều nghi vấn chưa có lời giải đáp.

	

	Liễu Tùng không dám cắt ngang dòngsuy nghĩ của mọi người, bèn khẽ khàng ngồi xuống ghế trống bên cạnh Doãn Kiếm. La Phi lúc này cũng nhìn thấy cậu, chủ động chào: "Cậu cũng đến rồi à?"

	

	Liễu Tùng gật đầu giải thích:"Đỗ Minh Cường đã viết xong bài báo, tôi cầm đến cho anh xem có thể đăng được không, tiện thể tìm hiểu một chút tiến triển của vụ án."

	

	"Ừm, cậu đến thật đúnglúc." La Phi chỉ tay về phía chiếc bàn, "Cậu nhìn những thứ này xem, có thể tìm ra được ý đồ gì không?"

	

	Liễu Tùng nhìn thật kỹ, thì thấygiữa bàn phòng họp để một đống xốp, chắc phải có mười mấy miếng. Những miếng xốp này to nhỏ khác nhau, nhưng hình dạng chung thì đều khá mỏng, đồng thời ít nhiều mang theo độ cong.

	

	Doãn Kiếm ghé người về phía LiễuTùng giải thích: "Đây đều là những thứ lục soát thấy ở trong khu vực xung quanh tòa nhà Long Vũ. Đem so sánh với miếng xốp dính máu chúng ta tìm thấy ở trên sân thượng lúc sáng sớm, bất luận từ chất liệu hay là hình dạng đều rất tương đồng, chắc là bắt nguồn từ cùng một chỗ nào đó."

	

	"Ồ? Những thứ này có liên quanđến vụ án sao?" Liễu Tùng nheo mắt suy ngẫm, nhưng nhất thời cũng không nhận ra được manh mối nào.

	

	Doãn Kiếm lại bổ sung: "Miếngxốp trên sân thượng đã làm giám định xong, vết máu trên đó đúng là của nạn nhân Lâm Hằng Cán. Cho nên bây giờ ít ra có thể xác định: sau khi hung thủ gây án đã từng tiếp xúc với miếng xốp đó."

	

	"Ừm... với khả năng của tên đó,sự tiếp xúc này chắc không phải là một sự cố." Liễu Tùng phân tích theo hướng này, "Hắn dùng miếng xốp đó để làm gì nhỉ?"

	

	"Không chỉ một miếng xốp đó,những miếng xốp này có khả năng đều có vấn đề."

	

	Liễu Tùng không tán đồng bừa phứa,cậu lắc đầu nói: "Việc này thì chưa chắc nhỉ? Chúng mặc dù trông rất giống nhau, nhưng có thể cũng chỉ là đồ đóng gói cùng một loại đồ vật nào đó, sau khi bị người ta ném đi, vừa vặn miếng ở trên sân thượng bị hung thủ nhặt được."

	

	"Nếu như là đồ đóng gói cùngmột loại đồ vật, tại sao địa điểm chúng rơi xuống lại tản mạn như vậy chứ? Những miếng xốp này mặc dù đều phát hiện ở phía nam tòa nhà, nhưng khoảng cách giữa chúng đều hơn sáu mươi mét. Cậu nghĩ xem, chuyện này là thế nào?" La Phi nhìn Liễu Tùng nói, giọng nói và ánh mắt anh hình như đang cố ý dẫn dắt tư duy của đối phương.

	

	"Việc này..." Liễu Tùngthoáng ngẩn người, rồi nhanh chóng có hướng tư duy: "Có thể những miếng xốp này bị ném từ trên cao xuống, cho nên mới phân tán cách xa nhau như vậy."

	

	La Phi gật đầu, còn những người kháccó mặt ở đó cũng đều nhìn Liễu Tùng với ánh mắt tán đồng, hình như cậu vừa nói ra được một vấn đề vô cùng then chốt. Trong bầu không khí này, Liễu Tùng đương nhiên cũng nghĩ được sâu xa hơn, bất chợt, cậu cuối cùng cũng ngộ ra được điều gì đó, kích động buột miệng nói: "Lẽ nào là vứt xuống từ hiện trường xảy ra vụ án?!"

	

	"Rất có khả năng..." LaPhi khẽ gõ tay xuống mặt bàn, "Bởi vì dựa theo quy luật phân tán của những miếng xốp đó và độ cao của hiện trường xảy ra vụ án, rồi cả hướng gió đêm hôm qua, tất cả những điều kiện này đều rất phù hợp."

	

	Tư duy của Liễu Tùng càng đượckhuyến khích: "Những miếng xốp này chính là công cụ gây án ở hiện trường? Nhưng những thứ này có thể có tác dụng gì chứ?"

	

	La Phi nhìn những người đồng nghiệpbên cạnh sau đó nhún vai, nói: "Chúng tôi cũng đang suy nghĩ về vấn đề này... Nhưng đến giờ vẫn chưa có đáp án."

	

	"Tôi vừa mới suy đoán, nhữngthứ này liệu có phải là loại công cụ nào đó để leo lên cao hay không?" Tăng Nhật Hoa bắt đầu phát biểu ý kiến, "Ví dụ như trọng lượng của những miếng xốp này rất nhẹ, có thể sinh ra một loại sức nổi nhất định hay gì đó. Nhưng về phương diện này thì chúng tôi đều là dân ngoại đạo, đang muốn nghe ý kiến của chuyên gia cảnh sát đặc nhiệm là cậu đấy."

	

	"Hướng tư duy này... có lẽ làquá viễn tưởng thì phải?" Liễu Tùng dùng từ có vẻ khoa trương để nói lên quan điểm của mình, "Đây chẳng qua chỉ là một đống xốp, ở dưới nước thì có thể còn có khả năng nâng cơ thể người lên, nhưng ở giữa không trung thì có thể phát huy được tác dụng gì chứ?"

	

	Tăng Nhật Hoa gãi đầu không nói, tựmình cũng cảm thấy khó mà giải thích cho trọn vẹn được.

	

	Lúc này Liễu Tùng chỉ vào đống xốpđó, nói: "Tôi có thể cầm một miếng xem được không?"

	

	"Cậu cầm đi!" La Phi khôngngăn cản, "Nhân viên kỹ thuật đều đã kiểm tra những miếng xốp này, không để lại bất cứ dấu vết có giá trị nào cả."

	

	Liễu Tùng bèn nhặt một miếng xốp nhỏnhất lên, từ hình dạng và kích cỡ, có thể nhận thấy miếng xốp này gần như không khác biệt gì so với miếng xốp dính máu ở trên sân thượng.

	

	Chính lúc Liễu Tùng đang nghiên cứumiếng xốp, thì lại nghe thấy tiếng Mộ Kiếm Vân nói: "Thực ra còn có một sự việc cũng rất kỳ lạ đấy."

	

	"Việc gì?" La Phi lập tứchào hứng truy hỏi, Mộ Kiếm Vân đã im lặng ở trong cuộc họp khá lâu rồi, La Phi rất muốn nghe kiến giải của cô.

	

	"Nếu như những miếng xốp nàyđúng là công cụ gây án ở hiện trường, vậy thì hung thủ sao lại tùy tiện vứt bỏ chứ? Từ trên độ cao ở tầng 18 mà vứt xuống, miếng xốp chắc chắn sẽ rơi đến những chỗ cách xa nhau, trong phạm vi rất rộng, do đó sẽ không bị người khác để ý. Nhưng với phong cách hành sự của Eumenides ít ra hắn cũng sẽ mang miếng xốp dính máu đi chứ? Chúng ta chính là sau khi phát hiện thấy miếng xốp này trên sân thượng mới nắm lấy manh mối này. Ở đây mặc dù có yếu tố may mắn, nhưng dù sao thì vẫn là chính đối thủ đã để lại sơ hở trước, nhưng sơ hở này, vốn dĩ hắn rất dễ dàng bù đắp được."

	

	"Đây đúng là một điểm nghivấn." La Phi gật đầu thể hiện sự tán đồng, "Bao gồm cả chiếc ba lô đựng áo dính máu cũng rất khả nghi - để lại vật chứng quan trọng như vậy lại hiện trường, đây thực sự không phù hợp với tác phong và trình độ vốn có của Eumenides."

	

	"Vậy thì sao hắn lại làmthế?" Tăng Nhật Hoa lấy tay đẩy gọng kính dày cộp của cậu, đoán chừng, "Lẽ nào hắn muốn cố tình dẫn dụ khiến cho chúng ta đi lệch hướng?"

	

	Lời nói của Tăng Nhật Hoa khiến choLiễu Tùng đang dốc lòng nghiên cứu miếng xốp cảm thấy hơi nhụt chí, cậu gần như muốn từ bỏ. Cậu lấy tay trái chống cằm, tay phải nắm lấy một đầu miếng xốp, sau đó tùy tiện gõ nhè nhẹ miếng xốp vào cẳng tay mình.

	

	Hành động này của Liễu Tùng nhanhchóng gây được sự chú ý của La Phi, đội trưởng đội cảnh sát hình sự bất giác nhíu chặt lông mày.

	

	Doãn Kiếm khẽ hích vào Liễu Tùng mộtcái, nhắc nhở đối phương chú ý.

	

	Liễu Tùng lúc này mới định thần lại,vội vàng cầm nghiêm chỉnh miếng xốp trong tay. Suýt nữa thì cậu quên mất, đây là vật chứng lấy được ở hiện trường.

	

	Nhưng tiêu điểm mà La Phi chú ý hìnhnhư không phải điều này. Lúc này anh đã quay đầu, ánh mắt nhìn chằm chằm vào đống xốp ở giữa bàn phòng họp. Sau khi chăm chú đến ngẩn người, ánh mắt anh dần sáng lên, cuối cùng thật không ngờ bắt đầu lấp lánh ánh sáng của sự hưng phấn.

	

	Mọi người đều nhận ra La Phi chắcchắn đã phát hiện ra điều gì đó, ánh mắt của mọi người cũng lần lượt dõi theo, muốn nhìn ra điều bí ẩn cất giấu trong đống xốp đó. Sau khi sự thử nghiệm này thất bại, họ lại không hẹn mà cùng nhìn về phía La Phi, chờ đợi tổ trưởng có thể giúp họ phá giải mối băn khoăn.

	

	La Phi không nói gì, dưới những ánhmắt dõi theo của mọi người, anh đứng dậy, đi đến mép bàn gần với đống xốp nhất. Tăng Nhật Hoa vốn ngồi ở vị trí đó cũng tự giác dịch ghế ra, để dành lối đi cho La Phi.

	

	La Phi cứ thế nhìn chăm chăm vàođống xốp. Sau khi đến mép bàn, anh lập tức giơ tay ra nắm lấy miếng xốp to nhất, sau khi thoáng ngắm nghía, bèn đặt ở một chỗ trống trên bàn.

	

	Miếng xốp đó to khoảng bằng nửa cáigối, đồng thời cũng có chút độ cong. La Phi đặt phần lồi ra xuống dưới, tấm xốp đó khẽ lay động ở trên bàn, giống như một con rùa bị lật mai.

	

	Mọi người chăm chú dõi theo, nhưngvẫn không hiểu được rốt cuộc La Phi muốn làm gì. La Phi không có ý ngừng lại, quay sang nhặt một miếng xốp có kích thước tương đồng ở trong đống xốp, lần này thì lại để phần lồi hướng lên trên, đặt vào miếng xốp ban đầu, hai phần lõm chập vào nhau.

	

	Mọi người nhận ra La Phi hình nhưmuốn ghép những miếng xốp đó thành hình dạng ban đầu trước khi bị tách ra, nhưng ngay bây giờ mà muốn nói cho rõ hình dạng ban đầu là gì thì vẫn chưa có manh mối. May mà La Phi vẫn tiếp tục công việc, anh cầm từng miếng xốp và tìm được vị trí thích hợp để đặt xuống. Một lát sau, tất cả những miếng xốp đều di chuyển địa điểm, và hình ghép trên bàn cuối cùng cũng đã hiện ra được diện mạo trọn vẹn.

	

	Từng người ngồi đó, ai nấy đều mở tomắt, lộ ra thần sắc không thể nào tin nổi. Bởi vì lúc này đây, hình ảnh hiện ra trước mắt họ thực sự hơi quái dị, quái dị đến độ khiến cho những người cảnh sát này đều khó tránh khỏi cảm giác rờn rợn.

	

	Hình ảnh mà những miếng xốp đó tổhợp thành thật không ngờ lại là một hình người! "Người" này có cơ thể, có lưng, có tứ chi, nhưng chỉ duy nhất không có đầu. Trên vị trí cẳng tay của "anh ta" chính là miếng xốp nhỏ tìm thấy trên sân thượng, vết máu đã khô ở đúng vị trí cổ tay "anh ta", thấp thoáng lộ ra bầu không khí âm u lạnh lẽo không phải của chốn nhân gian.

	

	"Đây... đây là thứ gì?"Tăng Nhật Hoa không kiên nhẫn được nhất, cậu há miệng lắp bắp hỏi.

	

	La Phi cũng nhìn chăm chăm vào hìnhnộm được ghép từ những mảnh xốp đó, trầm tư suy ngẫm, giây lát sau, anh rầu rầu nói: "Cụ thể là thứ gì thì vẫn chưa thể nói rõ được... nhưng có một điều có thể khẳng định, thứ này đã từng mặc chiếc áo có dính máu để lại trên sân thượng."

	

	Doãn Kiếm lúc này đây cũng nhận rađược chút ý tứ, cậu đứng dậy tiến lại gần người nộm đó, nói: "Vị trí cổ tay phải của chiếc áo đó có một vết máu lớn, vị trí đó vừa khít với vết máu trên miếng xốp này. Có thể suy đoán: Khi hung thủ hành hung, miếng xốp này đã được mặc ở trong áo, cho nên vết máu nơi ống tay mới thấm vào viền miếng xốp."

	

	Tư duy của Liễu Tùng cũng bị cuốntheo: "Vậy cũng chính là, Eumenides lúc đó mặc bộ xốp này vào trong người, giống như là mặc bộ áo giáp vậy?"

	

	La Phi thể hiện sự tán đồng:"Ừm... trong thời điểm hiện nay, có lẽ đúng là như vậy."

	

	Mặc dù hình nộm người xốp này đã dầnhiện rõ, nhưng Tăng Nhật Hoa lại có cảm giác càng nghe càng cảm thấy mơ hồ, cậu chớp chớp đôi mắt nhỏ, hỏi: "Nhưng hắn muốn làm cái gì chứ? Lẽ nào mặc bộ xốp này, là có thể bay lên được tầng 18 sao?"

	

	Mọi người đều trầm mặc, không ai cóthể trả lời câu hỏi này của cậu. Đây đúng là một cục diện sượng sùng: La Phi dường như đã đào lên được một manh mối khiến mắt mọi người sáng rực, nhưng khi muốn dùng nó để giải đáp câu đố gây phiền não cho mọi người, thì manh mối này lại trở nên yếu ớt bất lực, thậm chí càng tăng thêm cảm giác băn khoăn.

	

	Hồi lâu sau, La Phi đột nhiên khẽnói: "Có thể hắn vốn không vào trong văn phòng đó."

	

	Mọi người đều ngẩn người, không ngờvòng đi vòng lại, lại khiến cho hướng tư duy của La Phi quay trở lại từ đầu. Nhưng hướng tư duy này đã bị chính anh phủ định rồi mà.

	

	"Nếu như hắn không vào vănphòng, vậy thì hình ảnh trong máy giám sát cần phải giải thích thế nào?" Mộ Kiếm Vân nhíu đôi lông mày thanh tú lên tiếng hỏi.

	

	La Phi lập tức đưa ra đáp án mộtcách quả quyết: "Đoạn video là thật, điều này chúng ta đã từng thảo luận rồi, không nên có sự nghi ngờ gì nữa."

	

	

	Mộ Kiếm Vân nhìn đồng nghiệp xungquanh, bị những lời nói mâu thuẫn của La Phi làm cho mơ hồ. Còn đôi mắt nhỏ của Tăng Nhật Hoa thì lại chớp liền mấy cái, đột nhiên nảy ra ý tưởng mới.

	

	"Lẽ nào người xuất hiện trongvideo vốn là một người giả? Chỉ là người xốp mặc quần áo mà thôi?"

	

	Đây là một hướng tư duy hoàn toànmới mẻ và táo bạo, e rằng chỉ có quái nhân vi tính như Tăng Nhật Hoa mới có thể nghĩ được ra thì phải? Mọi người lúc này đây đều hướng ánh mắt về phía người xốp trên bàn, tưởng tượng nếu nó mặc áo, khi bị thao túng giống như con rối thì nó sẽ có bộ dạng kỳ quái ra sao.

	

	Nhưng La Phi chẳng chút nể nang,phản bác ngay suy nghĩ của Tăng Nhật Hoa: "Cậu cũng đã xem đoạn video đó, cậu cảm thấy người nam giới trong video giống một người giả sao?"

	

	Tăng Nhật Hoa xoa xoa mũi, sượngsùng cúi đầu. Đúng vậy, đoạn video đó mặc dù không thật rõ nét, nhưng hình ảnh được phản ánh ra vẫn rất liền mạch. Người đàn ông trong video dáng vẻ tự nhiên, động tác khéo léo, cho dù là người máy tiên tiến nhất trên thế giới cũng không thể nào mô phỏng được đến cảnh giới giống như là người thật vậy được?

	

	"Đoạn video là thật, người cũnglà thật, nhưng lại không nghĩ ra được cách nào hợp lý để ra vào ô cửa sổ đó. Đây chẳng phải là một vòng tròn nghịch lý sao?" Mộ Kiếm Vân nhìn La Phi nói, ngữ khí ít nhiều cũng mang ý tứ biện giải đỡ cho Tăng Nhật Hoa.

	

	La Phi như thể bị câu hỏi này chocứng họng. Anh cúi đầu lẩm nhẩm: "Nghịch lý? Đúng là nghịch lý nhỉ..."

	

	Trong lúc nói câu này, anh hình nhưđã quên đi sự tồn tại của những người khác, chỉ mải khoanh tay, đi đi lại lại trong phòng họp.

	

	Những người ngồi đó lần đầu tiênnhìn thấy bộ dạng này của La Phi, nên họ nhìn anh đầy mong đợi.

	

	La Phi lại lộ ra ánh mắt xin lỗi:"Tôi cần được yên tĩnh một mình. Thế này nhé, chúng ta cứ tan họp trước, nhưng mọi người tạm thời đừng về vội, đợi đến khi tôi nghĩ kỹ thì cùng nhau thảo luận."

	

	Mọi người cùng nhìn nhau, ít nhiềucũng cảm thấy hơi ngạc nhiên đối với cách giải quyết này.

	

	Doãn Kiếm với vai trò là trợ lý củaLa Phi, bất luận thế nào cũng cần đứng về phía đội trưởng. Thấy mọi người đều hơi mơ hồ, cậu bèn phát huy tác dụng dung hòa: "Mọi người đã vất vả rồi, hãy nghỉ ngơi chút đi, vừa vặn cũng đã đến giờ ăn trưa rồi, tôi đến nhà ăn dặn làm thêm mấy món mời mọi người."

	

	"Được rồi, ăn xong thì ngủ mộtgiấc... ôi, đúng là cũng mệt quá rồi." Tăng Nhật Hoa vừa vươn vai vừa đứng dậy. Cậu vốn là anh chàng ruột để ngoài da, không lưu tâm việc gì nhiều, vừa nhắc đến ăn cơm ngủ trưa là phấn chấn ngay.

	

	Mộ Kiếm Vân thì lại vẫn còn có vẻmuốn nói gì đó, nhưng đến cuối, cô vẫn khẽ lắc đầu, đi theo Tăng Nhật Hoa, cùng bước ra ngoài.

	

	Liễu Tùng thì lại đứng dậy đi đếncạnh La Phi, giơ bản thảo của Đỗ Minh Cường ra: "Đội trưởng La, anh tranh thủ thời gian xem lướt qua bài viết này đi, xem xem có thể đăng được không?"

	

	"Ha, tên này viết nhanh thậtđấy!" La Phi vừa nhìn thấy độ dài của bài viết đã không kìm được thốt lên một câu, sau đó anh nhận lấy bản thảo, nhìn thấy tiêu đề: Sát thủ khủng bố lại lần nữa xuất kích, giết chóc máu tanh nhưng thiếu công bằng.

	

	Qua ngữ điệu của tiêu đề, đúng làđang đứng ở phía đối diện Eumenides để chất vấn về hành vi giết chóc của hắn. La Phi gật đầu khá hài lòng, sau đó bắt đầu đọc tỉ mỉ nội dung cụ thể.

	

	Cấu tứ bài viết rất độc đáo, khônghề trực tiếp đề cập thẳng vào vụ hung án đêm qua, mà là bắt đầu bài viết bằng cách kể lại sự từng trải của Mông Phương Lượng trong thời trai trẻ. Qua lời miêu tả, có thể biết, Mông Phương Lượng từ thủa ban đầu sơ khai thành lập nên tập đoàn Long Vũ đã từng là tướng tài thuộc hạ đắc lực nhất của Đặng Hoa, và khi đó vẫn chưa hình thành cục diện tập đoàn hùng mạnh bậc nhất. Để ứng phó với mọi sự uy hiếp và các thế lực khắp nơi, đôi tay Mông Phương Lượng đã ít nhiều vấy máu. Sau đó bởi vì một vụ án cố ý gây thương tích, Mông Phương Lượng bị bắt, hơn nữa còn bị xử tù chung thân.

	

	Những câu chữ này viết rất sinhđộng, căng thẳng lôi cuốn, rất giống một cuốn tiểu thuyết về chốn giang hồ bản rút gọn, chắc là có thể thu hút được nhãn cầu của đông đảo độc giả. Nhưng Mông Phương Lượng sau khi vào tù đã vô cùng hối hận, rất căm hận bản thân vì mình đã phạm phải những tội lỗi ghê gớm, đồng thời ông ta cũng tích cực dùng hành động thực tế của mình để chứng minh tấm lòng muốn chuộc tội của mình. Trong thời gian ở trong ngục, ông ta không những tích cực tiếp nhận cải tạo, hơn nữa còn nhiều lần lập công, cuối cùng, sau khi bị giam mười năm, đã được thả ra, có được cơ hội bắt đầu làm lại cuộc đời.

	

	Nếu như nói khoảng thời gian ở trongngục giống như là một sự chuộc tội đầy gian khổ, vậy thì những lời miêu tả tiếp theo lại tràn ngập sự ấm áp và ý tứ chúc phúc. Mông Phương Lượng sau khi ra tù, cả gia đình xa cách bấy lâu đã được đoàn tụ, người vợ hiền, con gái ngoan, cả gia đình vô cùng yên vui hòa thuận, khiến độc giả cũng không nén nổi cảm giác vui mừng thay cho họ. Và Mông Phương Lượng đã hoàn toàn từ bỏ cuộc sống đen tối trước đây, ông thậm chí còn theo đạo Phật, thường dùng những trải nghiệm của mình để giáo dục những người thanh niên trẻ tuổi lầm đường lạc lối.

	

	Hai đoạn này đều không phải rất dài,và tiếp ngay sau đó là mưa gió ập tới, bắt đầu tiến vào trọng điểm của toàn bài viết: hình phạt tử hình đến từ Eumenides. Sau khi giới thiệu sơ qua về Eumenides, tác giả vẫn dùng nhiều giấy mực viết về Mông Phương Lượng. Trong bài viết, mặc dù người nhà đều rất lo lắng, nhưng bản thân Mông Phương Lượng thì lại rất thản nhiên đối mặt với sự uy hiếp tử vong đến từ tên sát thủ, bởi vì ông tin rằng mình đã nhận sự trừng phạt, đã sửa đổi và làm lại từ đầu, nếu như Eumenides hiểu được những điều này, chắc chắn sẽ không ra tay tàn độc với ông. Cho nên khi ông tiến vào văn phòng để lánh nạn, ông đã đặc biệt đem theo giấy phán xử năm xưa, những bằng khen lập công trong thời gian ở tù, và cả cuốn nhật ký có thể phản ánh được quá trình biến đổi tâm lý của ông.

	

	Từ đoạn miêu tả này, có thể thấy bàiviết của Đỗ Minh Cường đúng là có độ tin tưởng nhất định. Bởi vì khi khám xét hiện trường, cảnh sát đúng là cũng phát hiện ra những thứ như nhật ký, giấy phán xét ở đầu giường Mông Phương Lượng. La Phi vốn vẫn còn thấy băn khoăn, bây giờ mới biết, thì ra Mông Phương Lượng muốn dùng những thứ này để chứng minh mình từ lâu đã nhận sự trừng phạt, cải tà quy chính để hy vọng có thể nhận được sự tha thứ của Eumenides.

	

	Đọc đến đây, bất cứ một độc giảtrung lập nào đều ủng hộ Mông Phương Lượng trên phương diện tình cảm, và họ tất nhiên cũng mang theo tâm trạng nôn nóng muốn đọc hết luôn cả bài viết này, để giải đáp được mối nghi vấn cuối cùng: Eumenides liệu có tha cho Mông Phương Lượng hay không?

	

	Bài viết cuối cùng tiến vào phầnthen chốt nhất, ngòi bút của Đỗ Minh Cường cũng thể hiện được sự tinh tế, sâu sắc. Quá trình gây án của Eumenides được miêu tả vô cùng kinh động lòng người, khoáng đạt trầm bổng, độ hấp dẫn của nó hoàn toàn có thể sánh ngang với một bộ phim Hollywood gay cấn nhất. Nhưng kết cục cuối cùng lại khiến người ta cảm thấy buồn rầu: Mông Phương Lượng không thể làm cho Eumenides cảm động, ông vẫn cứ bị "trừng trị" một cách lạnh lùng tàn nhẫn.

	

	Trong lúc miêu tả chi tiết, Đỗ MinhCường vẫn không quên kịp thời lay động tình cảm của độc giả, trong đó, đoạn văn để lại ấn tượng sâu sắc cho La Phi viết như sau:

	

	"...Miệng của Mông Phương Lượng khẽ há ra, hình như muốn nói gì đó với kẻ hành thích ông. Nhưng ông đã không thể có thêm cơ hội nào nữa, máu tươi từ vết thương phun trào ra, nhuộm đỏ cả cuốn nhật ký ông để ở đầu giường. Sự sám hối và cứu chuộc của ông bao năm qua đều trở nên vô nghĩa, và nỗi khát khao về cuộc sống tươi đẹp của ông, nỗi nhớ mong yêu thương của ông với người thân cũng giống như cuốn nhật ký, tất cả đều bị nhấn chìm trong vũng máu tanh tàn khốc..."

	

	La Phi khẽ chép chép miệng, cảm thấyvô cùng thán phục. Bài viết này mặc dù không đưa ra bất cứ lời bình luận nào đối với Eumenides nhưng khi đọc lên thì không khác gì một bản tố cáo đẫm máu và nước mắt của nạn nhân bị đối xử tàn bạo. Cho dù là những fan trung thành nhất của sát thủ, sau khi đọc bài viết này, e rằng cũng phải suy ngẫm lại đối với sự hợp lý trong hành vi của Eumenides nhỉ?

	

	Liễu Tùng đứng cạnh đã hiểu nhầm ýtứ cái chép miệng của La Phi. Cậu bực bội nói: "Tôi đã biết từ sớm là cái tên đó không viết được ra thứ gì tử tế mà...

	

	Bây giờ tôi sẽ dẫn hắn về, ra lệnhcho hắn xóa luôn file gốc bản thảo đi."

	

	"Không," La Phi vội vàngxua tay, "Để anh ta đăng, hơn nữa còn phải càng nhanh càng tốt... hãy đưa cho anh ta mượn vi tính của đội chúng ta để sử dụng.

	

	Ừm, không chỉ đăng trên mạng, trênthông tin truyền thông truyền thống cũng cần đăng. Hãy mau giải quyết mối quan hệ với các tòa soạn, để cho họ đăng bài, tóm lại, càng phô trương thanh thế càng tốt!"

	

	Liễu Tùng hoàn toàn thiếu sự chuẩnbị tâm lý đối với thái độ này của La Phi, cậu không khỏi ngẩn người.

	

	La Phi hiểu được cảm giác của cậu,bèn mỉm cười, hạ giọng, bổ sung thêm một câu đầy bí hiểm: "Lần này nếu làm tốt, có thể có được một mũi tên trúng hai đích đấy!"

	

	Liễu Tùng giật mình, biết rằng trongđây chắc là có ẩn ý gì, bèn nghiêm giọng nhận lệnh: "Vâng, tôi đi sắp xếp ngay bây giờ đây."

	

	"Doãn Kiếm, cậu hãy đi trợ giúpmột chút." Có thể suy xét đến việc Liễu Tùng không quen thuộc lắm với đội cảnh sát hình sự, La Phi đã cử một trợ thủ cho cậu, rồi anh vẫn còn dặn dò thêm một câu: "Hai cậu hãy giải quyết xong xuôi việc này, sau khoảng một tiếng rưỡi thì cùng đến văn phòng làm việc của tôi nhé."

	

	Liễu Tùng và Doãn Kiếm rời khỏi đó,cùng sắp xếp việc Đỗ Minh Cường đăng bài. Rồi Doãn Kiếm vẫn nhớ lời hứa của mình lúc trước, đi đến nhà ăn để đặt thêm mấy món cho mấy người đồng nghiệp trong tổ chuyên án. Khi mọi người ăn cơm, La Phi không hề xuất hiện, thế nên Doãn Kiếm lại nhanh nhẹn đóng hộp đồ ăn, chuẩn bị lát nữa mang cho cấp trên của cậu.

	

	Sau khi ăn xong, nghỉ ngơi một lúc,nhìn thời gian cũng đã đến, hai người bèn đi về phía văn phòng La Phi. Đi đến cửa, nhìn thấy cửa khép hờ, Doãn Kiếm khẽ gõ nhẹ mấy tiếng lên cánh cửa, La Phi lập tức từ trong phòng nói vọng ra: "Vào đi!"

	

	Hai người đẩy cửa bước vào, DoãnKiếm lắc lắc hộp cơm trong tay: "Anh vẫn chưa ăn phải không? Tôi đem đến cho anh đây!"

	

	La Phi mỉm cười gật đầu, tỏ ý cảmơn. Anh vốn đang đứng trước cửa sổ, lúc này bước trở lại bàn làm việc của mình. Đống xốp lúc trước ở phòng họp đã được anh đem về để trên bàn, bên cạnh đống xốp còn đặt chiếc ba lô thể thao tìm thấy trên sân thượng.

	

	Doãn Kiếm nhìn thấy chiếc bàn bị xếpchật kín, cảm thấy nếu cố đặt hộp cơm chen vào đống đồ này thì không phù hợp lắm, bèn hỏi: "Hộp cơm mang cho anh để chỗ nào được đây?"

	

	"Hãy đặt ở bệ cửa sổ đi!"La Phi rất tùy tiện, "Lát nữa tôi sẽ ăn."

	

	Doãn Kiếm đi đến cửa sổ rồi quaylại, sau đó hỏi La Phi, "Đội trưởng La, có phải là anh đã nghĩ ra được rồi không?"

	

	"Ồ?" La Phi cười, hỏingược lại, "Sao cậu biết?"

	

	"Bởi vì anh đã không tiếp tụcsuy nghĩ nữa." Doãn Kiếm trả lời rất nghiêm túc, "Khi anh nghĩ sự việc nào đó, sẽ vô cùng chuyên tâm chăm chú, cho dù có người nói chuyện với anh, thì ánh mắt anh cũng luôn hướng về phía khác... không giống như bây giờ, rất thoải mái. Và đối với sự việc của vụ án, nếu như anh chưa nghĩ ra, thì sẽ quyết không chịu ngừng lại."

	

	La Phi nghe xong lời nói của đốiphương, cười "hi" một tiếng, không tán thành cũng không phủ nhận. Nhưng Liễu Tùng đứng bên cạnh cũng có cảm nhận như vậy, cậu đã bày sẵn ra tư thế chuẩn bị cho cuộc chiến, đang nhìn La Phi với vẻ mong đợi, chuẩn bị nhận chỉ lệnh tác chiến.

	

	La Phi cảm nhận được niềm khao khátchiến đấu của Liễu Tùng, anh nhìn cậu chàng trước mặt một lượt, bất chợt gật đầu khen ngợi: "Tốt, tốt!"

	

	Hai từ "tốt" này thốt racũng có phần bất ngờ, và hành động nhìn từ đầu đến chân của La Phi như thể đối phương là người lạ, khiến Liễu Tùng ngạc nhiên quay sang nhìn Doãn Kiếm, hai người cùng ngơ ngác nhìn nhau, đều không biết La Phi có ẩn ý gì.

	

	La Phi quay người kéo chiếc ba lôthể thao đó đến trước mặt mình, sau đó anh kéo khóa, lôi một đống đồ trong đó ra. Những đồ này đều là vật tìm thấy ở hiện trường vụ án, có một chiếc áo khoác thể thao, một cái mũ nhung đen có vành. Thông tin vật chứng trên áo và mũ đều đã được nhân viên kỹ thuật lưu giữ, nhưng ngoài vết máu của nạn nhân Lâm Hằng Cán, thì không thu được bất cứ vật chứng gì về đặc điểm của nghi phạm như lông, tóc.

	

	"Nào." La Phi vẫy tay vềphía Liễu Tùng, "Cậu hãy mặc chiếc áo này thử xem."

	

	Liễu Tùng ngẩn người không hiểu nổi,nhưng La Phi đã đưa chiếc áo đó đến trước mặt cậu, chứng tỏ cậu không hề nghe nhầm. Mặc dù không hiểu được dụng ý của hành động này, nhưng phục tùng mệnh lệnh chính là một trong những kỷ luật cơ bản nhất của nghề cảnh sát. Cho nên, cậu không nói gì thêm, sau khi cởi áo khoác của mình ra, bèn mặc chiếc áo khoác thể thao mà hung thủ để lại đó lên người.

	

	Liễu Tùng mặc dù rất cao, nhưng lạihơi gầy, cho nên chiếc áo khoác đó khi mặc vào người cậu trông hơi rộng. Nghĩ đến chiếc áo này hung thủ đã từng mặc, cộng thêm với việc trên chiếc áo còn dính vết máu lớn của nạn nhân để lại, Liễu Tùng bất giác vặn người, rất không thoải mái.

	

	La Phi lại không chú ý đến cảm nhậncủa cấp dưới, anh lại đưa mấy miếng xốp đến, nói: "Hãy nhét chúng vào trong áo đi!"

	

	Mấy miếng xốp đó chính là phần ghépthành nửa phần ngực, lưng và hai cánh tay của "người nộm" lúc trước. Liễu Tùng kéo khóa áo khoác, lần lượt nhét từng miếng xốp vào từng vị trí tương ứng. Nói ra cũng thật vừa khéo, những miếng xốp này thật không ngờ lại như thể là đo từ trên người Liễu Tùng vậy, vừa vặn lấp khít những khoảng thừa rộng của cơ thể cậu với chiếc áo khoác đó. Khi cậu kéo khóa chiếc áo lên, cơ thể cậu trở nên tráng kiện hơn rất nhiều nhờ vào những miếng xốp đó.

	

	La Phi đi hai vòng quanh người LiễuTùng, vừa nhìn vừa xoa cằm, không biết đang suy ngẫm điều gì. Đến cuối, anh lại cầm chiếc mũ nhung đen đó đội lên đầu Liễu Tùng, hơn nữa còn cố tình kéo vành mũ xuống thấp.

	

	Sau khi làm xong hết những việc này,La Phi tự mình gật đầu, hình như rất hài lòng, sau đó anh lại hất cằm hỏi Doãn Kiếm đang đứng bên: "Cậu nhìn xem, cảm thấy thế nào?"

	

	"Cảm thấy..." Doãn Kiếmkhông hiểu La Phi rốt cuộc muốn hỏi phương diện nào, bèn nói thẳng luôn một câu, "Cảm giác rất giống với tên sát thủ trong đoạn video."

	

	Bây giờ thì Liễu Tùng cuối cùng cũngkhông nhẫn nại thêm được nữa, cậu giơ tay lên lấy chiếc mũ xuống, hỏi giọng trách móc, như thể bị làm nhục: "Đội trưởng La, các anh làm gì thế?"

	

	Thần sắc của La Phi cũng trở nên vôcùng nghiêm nghị, "Tôi có một nhiệm vụ muốn giao cho cậu." Anh nhìn Liễu Tùng, trịnh trọng nói.

	

	Liễu Tùng lập tức phấn chấn tinhthần, chút khó chịu ban nãy trong khoảnh khắc liền tan biến. Và lời miêu tả của La Phi về nhiệm vụ này càng khiến cậu máu huyết sục sôi.

	

	"Là nhiệm vụ vô cùng quan trọngvà tuyệt mật!" Đội trưởng đội cảnh sát hình sự nói từng chữ một, như thể bắt đầu từ thời khắc này, nhiệm vụ này đã hao tổn hết toàn bộ sức lực của anh!

	

	20 giờ 21 phút.

	

	La Phi đến phòng bảo vệ của nhà hàngLục Dương Xuân, yêu cầu xem đoạn video giám sát khu vực ăn uống của nhà hàng vào tối ngày 29 tháng 10.

	

	Mặc dù đã hiểu rõ thủ pháp hànhthích của hung thủ trong tòa nhà Long Vũ, hơn nữa đã có sự sắp xếp có tính đối phó với kế hoạch tác chiến bước tiếp theo, nhưng La Phi vẫn cần nắm thêm được nhiều tài liệu liên quan về tập đoàn Long Vũ, để có thể tiến thêm một bước trong việc phân tích nguyên nhân ở tầng sâu trong vụ huyết án xảy ra đêm qua. Cho nên bắt đầu từ buổi chiều, anh bèn một mình rời khỏi đội cảnh sát hình sự, dựa vào mấy manh mối đang nắm giữ trong tay, triển khai cuộc điều tra tương ứng.

	

	Với vai trò là một nhân vật cũng kháthen chốt của tập đoàn Long Vũ, cái chết bất ngờ của A Thắng đương nhiên cũng khiến La Phi quan tâm. Trước tiên La Phi che giấu thân phận, dò hỏi được một số thông tin trong tập đoàn Long Vũ, sau đó anh lại đi đến đội cảnh sát ở khu vực ngoại ô điều tra tìm hiểu được về "sự cố tai nạn" gây nên cái chết của A Thắng.

	

	Qua cuộc điều tra này, phát hiện rakhông ít điểm nghi vấn, mặc dù vẫn chưa thể chuyển vụ án giao thông này sang vụ án hình sự, nhưng những điểm nghi vấn này khiến La Phi có đủ hứng thú để tiếp tục điều tra.

	

	La Phi biết mình không phải là ngườiđầu tiên nảy sinh mối nghi ngờ đối với vụ án này. Theo như người cảnh sát giao thông phụ trách vụ án này giới thiệu, ngày hôm sau sau khi xảy ra tai nạn, A Hoa đã từng hỏi thăm rất nhiều chi tiết liên quan đến sự việc này, hơn nữa còn lấy đi di vật của nạn nhân: chiếc bật lửa.

	

	Cảnh sát giao thông có lưu lại bứcảnh chụp chiếc bật lửa, La Phi chỉ nhìn một cái là đã biết ngay nguyên nhân A Hoa lấy đi chiếc bật lửa đó: trên nắp chiếc bật lửa in rõ năm chữ: Nhà hàng Lục Dương Xuân.

	

	Thế nên la Phi bèn lần theo dấu châncủa A Hoa, đi đến nhà hàng sang trọng nằm ở khu vực trung tâm phồn hoa này, hướng suy nghĩ của họ cũng hoàn toàn nhất quán: trước tiên cần phải xem được đoạn video giám sát nhà hàng vào tối xảy ra sự việc.

	

	La Phi nhanh chóng tìm thấy mụctiêu: ở vị trí trung tâm nổi bật nhất của nhà hàng, A Thắng và hai người nữa đang ngồi cùng nhau tiệc tùng rôm rả, cùng trò chuyện uống rượu và thật không ngờ hai người này chính là hai nạn nhân trong vụ huyết án đêm qua: Lâm Hằng Cán và Mông Phương Lượng. Hình ảnh này khiến La Phi cảm thấy vô cùng ngạc nhiên, đồng thời cũng khiến cho mối quan hệ trong nội bộ tập đoàn Long Vũ hiện ra càng phức tạp rối ren.

	

	Trong cuộc dò hỏi lúc trước, La Phiđã tìm hiểu được: sau khi Đặng Hoa chết, bởi vì vấn đề xung đột quyền lực, hai vị phó tổng Lâm, Mông và A Hoa, A Thắng, những người trung thành với Đặng gia hình như đã xảy ra một số bất đồng. Nghe nói trong cuộc họp cấp cao, A Thắng đã từng trực tiếp chống đối lại hai vị Lâm, Mông. Do đó La Phi suy đoán xem cái chết của A Thắng liệu có phải do hai vị này giở trò hay không? Nhưng qua bàn tiệc mà ba người cùng ăn uống ở trong đoạn video, mối quan hệ của hai vị Lâm, Mông và A Thắng lại không hề bình thường. Đặc biệt là A Thắng thường xuyên nâng cốc mời hai vị lão tổng với thái độ cung kính, Mông Phương Lượng cũng liên tục vỗ vỗ vai A Thắng khen ngợi, thái độ rất thân mật.

	

	Do vậy La Phi phán đoán: A Thắng lúcnày chắc là đã bị hai vị Lâm, Mông mua chuộc, cuộc chiến quyền lực này đang dần nghiêng về một phía. Nếu như vậy, cái chết của A Thắng liệu có thể nào là xuất phát từ hành vi xử lý phản đồ của A Hoa hay không?

	

	La Phi cũng nhanh chóng loại trừ khảnăng này. Bởi vì sau khi A Thắng chết, A Hoa từng tích cực điều tra vụ việc này. Tỉ mỉ hỏi cặn kẽ mọi chi tiết ở đội cảnh sát giao thông, cuối cùng cũng lần theo manh mối xem được đoạn video giám sát nhà hàng, tất cả điều này đủ để chứng minh A Hoa không có chút liên quan gì đến việc này cả.

	

	Vậy thì cái chết của A Thắng rốtcuộc là do ai gây nên? Lẽ nào thực sự chỉ là một tai nạn giao thông do say rượu sao?

	

	Mang theo câu hỏi này, La Phi nhẫn nại tiếp tụcxem hết đoạn video đó, hy vọng có thể có thêm vài phát hiện mới mẻ.

	

	

	Trong video, sau khi kết thúc bữaăn, hai vị Lâm, Mông rời khỏi nhà hàng trước, còn A Thắng thì vẫn ở lại bàn ăn, nhâm nhi rượu một mình. Và không lâu sau, A Thắng hình như nổi nóng, anh ta hét lên một hồi với nhân viên phục vụ, sau đó lại đứng dậy chạy khỏi ống kính máy quay camera, như thể muốn đuổi theo ai đó.

	

	"Việc này là thế nào?" Bởivì trong video không có tiếng, La Phi chỉ có thể hỏi trưởng phòng bảo vệ của nhà hàng đang ngồi bên cạnh mình.

	

	"Khi đó, vị khách này đã uốngquá nhiều, gây sự với người chơi đàn violin của chúng tôi." Trưởng phòng bảo vệ giải thích, "Nhưng cũng không gây ra xô xát gì, người của chúng tôi đã kịp thời khuyên nhủ được anh ta."

	

	Quả nhiên, trong video hiện ra, giâylát sau, bèn có mấy người nhân viên phục vụ đỡ A Thắng quay trở lại trong ống kính máy quay. Anh ta mặc dù vẫn chửi bới gì đó, nhưng không có ai thực sự nảy sinh xung đột với anh ta.

	

	La Phi nhìn hình ảnh này, đột nhiênanh hình như phát hiện ra điều gì đó, hét lớn một tiếng: "Dừng!"

	

	Người bảo vệ điều khiển video vộivàng ấn nút dừng, khoảng thời gian dừng hình chính là vào lúc 21 giờ 37 phút.

	

	"Người này là ai?" La Phichỉ vào một vị trí nào đó trên màn hình.

	

	Trưởng phòng bảo vệ gần như dán sátmặt vào màn hình mới nhìn thấy bóng đen mà La Phi chỉ, đó là một góc khuất của nhà hàng, ở vị trí cách ống kính máy quay rất xa.

	

	"Đây chắc là một vị khách kháccủa nhà hàng." Trưởng phòng bảo vệ bình thản nói, "Có người lớn tiếng gây sự, anh ta nhìn về phía đó thì cũng rất bình thường mà."

	

	Nhịp tim của La Phi đang đập nhanhdần, khó mà khống chế nổi. Mặc dù bóng người đó trong đoạn video vừa tối lại vừa nhỏ, nhưng La Phi vừa nhìn thấy anh ta là đã có một thứ cảm giác vô cùng quen thuộc. Bất luận là khí chất tư thái lúc đi hay là cách đội mũ lưỡi chai của anh ta đều rất giống với hình tượng đã hằn sâu trong trí não anh: Eumenides.

	

	La Phi mở to mắt, muốn tìm thấy đượcnhiều thông tin hơn trong cảnh quay. Chỉ đáng tiếc là khoảng cách thực sự quá xa, mà người này lại đứng ở chỗ tối, ánh sáng không chiếu tới được, do đó, thực sự không thể nào phân biệt được đặc trưng cụ thể của anh ta. La Phi thoáng trầm ngâm, dặn dò người trưởng phòng bảo vệ: "Mau gọi những người nhân viên phục vụ trực ban của nhà hàng hôm đó đến đây cho tôi!"

	

	Người trưởng phòng bảo vệ đươngnhiên không dám chậm trễ trước mệnh lệnh của đội trưởng đội cảnh sát hình sự, ông ta chạy nhanh ra ngoài, chỉ lát sau đã dẫn hai người nhân viên phục vụ đến phòng bảo vệ.

	

	Nhưng La Phi hình như vẫn chưa hàilòng đối với công việc của ông ta: "Chỉ có hai người họ thôi sao?"

	

	"Chỗ chúng thôi thực hiện chếđộ trực ca luân phiên..." Trưởng phòng bảo vệ vội giải thích: "... Bây giờ chỉ có thể tìm được hai người bọn họ thôi."

	

	"Được rồi!" La Phi gật đầuthể hiện đã hiểu, sau đó chỉ vào màn hình, hỏi hai người, "Hai cậu cùng đến đây xem, có ấn tượng gì với vị khách này không?"

	

	Hai cậu nhân viên phục vụ cùng ghétới màn hình, sau khi nhìn một lúc, một người vỗ trán nói: "Đây chắc là người khách ngồi ở trong góc thì phải? Tôi nhớ cái mũ đó! Anh ta đã từng tặng hoa cho Trịnh Giai, nhưng không chịu để lại tên, cho nên tôi có ấn tượng rất sâu sắc với anh ta."

	

	"Trịnh Giai là ai?" La Phirướn mày, hỏi vẻ mẫn cảm.

	

	"Là người chơi đàn violin chonhà hàng chúng tôi." Trưởng phòng bảo vệ tranh trả lời, "Vị khách vừa rồi ở trong video chính là gây sự với cô ấy đấy."

	

	"Ồ?" Trí não La Phi lậptức nhanh chóng chuyển động, bắt đầu phân tích mối quan hệ có khả năng tồn tại giữa những nhân vật này và sự việc. Lát sau, anh lại hỏi cậu nhân viên phục vụ đó: "Cậu có thể miêu tả một chút về ngoại hình của người khách này được không?"

	

	Cậu nhân viên lộ ra ánh mắt ngạingùng: "Việc này... tôi không nhìn rõ."

	

	"Không nhìn rõ? Mắt cậu có vấnđề sao mà không nhìn rõ?" Trưởng phòng bảo vệ lên tiếng trách móc.

	

	La Phi cũng cảm thấy khó hiểu, nếunhư nói không nhớ rõ thì còn có thể chấp nhận được, sao lại có thể xuất hiện tình trạng không nhìn rõ được chứ?

	

	"Anh ta ngồi ở vị trí từng ôngăn riêng dành cho các cặp đôi tình nhân ở góc nhà hàng, ánh sáng rất mờ." Nhân viên phục vụ hình như hơi sợ trưởng phòng bảo vệ, giải thích vẻ oan ức, "Hơn nữa, anh ta luôn đội mũ, cho nên tôi thực sự rất khó nhìn rõ."

	

	Trưởng phòng bảo vệ vẫn có lý dotrách móc cậu nhân viên phục vụ: "Anh ta chẳng phải là đi một mình sao? Sao cậu lại dẫn anh ta đến khu vực tình nhân?"

	

	La Phi xua xua tay ngăn cản đốiphương: "Chắc chắn là người đó tự chọn vị trí, không liên quan gì đến họ đâu."

	

	Trưởng phòng bảo vệ nuốt nước bọtkhông nói thêm gì nữa, cậu nhân viên phục vụ thì lại nhìn La Phi với ánh mắt cảm kích, khen ngợi người đội trưởng đội cảnh sát hình sự này mặc dù là quan chức nhưng thái độ lại vô cùng hòa nhã dễ chịu.

	

	La Phi lúc này đã đứng dậy, anh khẽvỗ vai cậu nhân viên phục vụ: "Cậu hãy dẫn tôi đến vị trí mà anh ta ngồi xem nào."

	

	Cậu nhân viên phục vụ bèn đi trướcdẫn đường, dẫn La Phi vào nhà hàng. Lúc này vừa mới hơn 9 giờ, vừa vặn vào đợt đông khách cuối cùng của nhà hàng. Và ở trên sân khấu giữa nhà hàng, có một cô gái mặc áo trắng váy xanh đang nhắm mắt kéo đàn violin, những nốt nhạc du dương như thể những hạt châu lăn trên mặt nước xung quanh sân khấu biểu diễn, khiến người ta thư thái ngây ngất đắm say.

	

	Thấy ánh mắt của La Phi bị cô gái đóthu hút, người nhân viên phục vụ ghé sát tai anh nói: "Cô ấy chính là Trịnh Giai."

	

	La Phi gật đầu: "Chúng ta đừnglàm phiền cô ấy... hãy đưa tôi đến chỗ ngồi đó đi."

	

	Đúng như lời nói lúc trước của nhânviên phục vụ, ô ngăn dành cho tình nhân đó nằm ở vị trí góc khuất nhất của nhà hàng, ánh đèn lờ nhờ, người ở ngoài rất khó nhìn được hình ảnh ở trong ô ngăn. La Phi tiến vào và ngồi xuống một chỗ, sau đó hỏi cậu nhân viên phục vụ đó: "Lúc đó anh ta có phải là ngồi trên chiếc ghế này không?"

	

	"Đúng vậy. Sao anh lạibiết?" Nhân viên phục vụ lấy làm lạ, hỏi ngược lại.

	

	"Bởi vì chỉ có ngồi ở đây mớicó thể nhìn thấy hết toàn bộ nhà hàng." La Phi biết lý do này có vẻ hơi khó hiểu đối với cậu nhân viên phục vụ, nhưng anh cũng không muốn giải thích cặn kẽ hơn, bèn xua xua tay, "Xong việc của cậu rồi cậu hãy đón tiếp thực khách đi."

	

	Cậu chàng thưa một tiếng, quay ngườirời khỏi đó. Chỉ để lại một mình La Phi ngồi ở trong ô ngăn đó. La Phi dõi mắt nhìn xung quanh, càng nhìn càng hoài nghi người khách xuất hiện mấy hôm trước chính là Eumenides. Bởi vì bất luận suy xét từ nhiều góc độ như ánh sáng, tầm nhìn, né tránh máy quay và cả trốn chạy trong lúc nguy cấp, ô ngăn này đều là vị trí đắc địa nhất trong cả nhà hàng này. Vị khách đó lại vừa khớp chọn đến ăn ở nhà hàng này, lẽ nào chỉ giải thích là trùng hợp mà được sao?

	

	La Phi từ từ nhắm mắt lại, cố gắngthả lỏng tâm trạng, muốn để mình hòa nhập vào cảnh tượng lúc đó.

	

	Tại sao hắn lại đến đây? Thứ thu húthắn là gì?

	

	Xung quanh tỏa ra đầy hương vị thơmngon của các loại món ăn, và khúc nhạc violin du dương lại giống như cơn gió nhẹ vuốt ve sợi dây thần kinh của mọi người. Người có mệt mỏi đến đây, khi bước vào khung cảnh này cũng có thể nhanh chóng thư giãn.

	

	La Phi đột nhiên giật mình, anh nhớlại lời phân tích của Mộ Kiếm Vân về cá tính của Eumenides.

	

	"Hắncó khả năng sẽ yêu thích đồ ăn ngon, hoặc là âm nhạc... đồng thời trong khoảng thời gian này, hắn có thể sẽ nảy sinh thứ tình cảm đặc biệt đối với một người nào đó."

	

	Như thể là người đang chìm trongbóng tối chợt nhìn thấy một luồng ánh sáng, La Phi chợt mở mắt ra, ánh mắt hướng thẳng về phía sân khấu biểu diễn giữa nhà hàng. Mặc dù khoảng cách giữa hai nơi khá xa, nhưng ngồi ở góc này, tầm nhìn của anh lại không hề bị cản trở, có thể nhìn rõ được cô gái trắng trong thuần khiết như bông hoa sen đó.

	

	Lời phân tích của Mộ Kiếm Vân đangvang vọng bên tai anh.

	

	"Đốivới Eumenides, nữ giới sẽ càng an toàn hơn. Nếu như muốn tiến hành phân tích tỉ mỉ thêm về đặc trưng của người phụ nữ này, cô ấy chắc là vô cùng yếu ớt, yếu ớt đến độ không thể nào tạo thành bất cứ sự uy hiếp nào đối với Eumenides, đồng thời cô ấy chắc là cũng có sự trải nghiệm nào đó tương tự với Eumenides, như vậy hắn mới có mong muốn tiếp cận cô ấy, họ có thể nảy sinh tiếng nói chung, sau đó nảy sinh sự giao lưu trên phương diện tình cảm."

	

	La Phi gần như nôn nóng muốn tiếnhành cuộc nói chuyện với người biểu diễn violin đó!

	

	Khoảng 20 phút sau, cô gái đã hoànthành khúc nhạc cuối cùng của buổi biểu diễn, đứng lên cúi người chào các vị thực khách. La Phi cũng đứng dậy đi ra ngoài, chuẩn bị đi lên đón đường đối phương khi lui vào cánh gà.

	

	Nhưng cô gái đó lại không hề vội vãbước đi, hình như vẫn đang còn chờ đợi điều gì. Thấy người nhân viên phục vụ lúc trước bước nhanh lên sân khấu biểu diễn, dìu tay trái cô gái. Cô gái tay phải cầm đàn violin, từ từ bước từng bước xuống bậc cầu thang dưới sự dẫn đường của người nhân viên phục vụ.

	

	La Phi chợt ngẩn người, rồi lập tứchiểu ngay ra: thì ra cô gái này mù cả hai mắt, thảo nào mà cả quá trình cô ấy biểu diễn, không hề mở mắt.

	

	Một cô gái xinh đẹp điềm đạm như vậymà lại không may bị tật nguyền, đặc biệt tạo cho người khác một thứ cảm giác xót xa thương cảm. La Phi cũng bước nhanh lên trước, khẽ đỡ lấy cánh tay phải của cô, đồng thời giơ tay ra đón lấy cây đàn violin đó: "Nào, để tôi cầm giúp cô nhé."

	

	Cô gái lần theo tiếng nói, quay sang,đôi mắt cô mơ màng không có ánh sáng, nhưng trên mặt cô thì lại rõ ràng mang theo thần thái xa lạ và băn khoăn.

	

	"Vị này là cảnh sát La ở độicảnh sát hình sự." Người nhân viên phục vụ đứng bên vội lên tiếng giới thiệu, "Anh ấy đến tìm cô có chút việc."

	

	"Cảnh sát La..." Cô gáicười thản nhiên, hình như có sự thân thiết và thiện cảm đối với danh hiệu này, cô yên tâm giao chiếc đàn violin vào tay La Phi, đồng thời dịu giọng nói, "Thật ngại quá, để anh phải đợi lâu lắm phải không?"

	

	"Không sao." La Phi thậntrọng đi bên cạnh cô gái, cảm giác cô chính là một lọ hoa tuyệt đẹp nhưng lại dễ vỡ, dù có bảo vệ che chở cô thế nào cũng chưa đủ.

	

	Ba người cứ thế đi qua các dãy bànăn, đến được phòng nghỉ sau cánh gà. Sau khi đỡ cô gái ngồi xuống, người nhân viên phục vụ bèn tự giác lui ra. La Phi cất gọn đàn violin của cô gái, sau đó lấy một chiếc ghế ngồi đối diện với cô.

	

	Cô gái luôn dùng đôi tai nghe ngóngđộng tác của La Phi, sau khi đối phương đã yên vị, cô bèn lên tiếng hỏi trước: "Cảnh sát La, có phải anh vừa mới đến đội cảnh sát hình sự không lâu phải không?"

	

	"Đúng vậy. Tuần trước tôi mớiđược điều đến tỉnh thành." La Phi cảm thấy hơi kỳ lạ, "Sao cô lại biết?"

	

	"Bố tôi trước đây thường kể chotôi chuyện trong đội cảnh sát hình sự, cho nên tôi cơ bản đều nghe nói đến các đồng nghiệp của ông." Cô gái cúi đầu, có thể là đang nhớ lại chuyện cũ, nét mặt cô rõ ràng có nét bi thương.

	

	La Phi càng kinh ngạc hơn: "Bốcô cũng làm việc trong đội cảnh sát hình sự sao?"

	

	Cô gái ngạc nhiên ngẩng đầu:"Anh không biết sao? Lẽ nào anh không phải đến tìm tôi vì bố tôi sao?"

	

	La Phi gần như choáng váng, mặc dùrất không lịch sự, nhưng anh không thể không hỏi thẳng: "Bố cô... ông tên là gì?"

	

	Cô gái cười đau khổ lắc đầu, cô cụpmắt xuống, thần sắc trông vô cùng hụt hẫng: "Thì ra tôi đã hiểu nhầm, tôi còn cứ tưởng..."

	

	La Phi cũng cảm thấy hơi ngượngngùng, mặc dù đối phương không nói hết câu, nhưng anh có thể đoán được tám, chín phần. Bố cô gái cũng làm việc trong đội cảnh sát hình sự, vậy nên cô nhất định tưởng rằng chuyến viếng thăm của mình có liên quan đến bố cô. Thảo nào lúc trước khi vừa nghe nói đến thân phận của mình, thái độ của cô lập tức trở nên thân thiện và tin tưởng đến thế. Thật không ngờ bản thân mình lại còn chẳng biết bố cô gái là ai, điều này đương nhiên khiến cho tâm trạng cô bị hụt hẫng.

	

	"Thật ngại quá..." La Phiđành phải thể hiện sự áy náy, "Là tôi đã không nói cho rõ ràng."

	

	Cô gái miễn cưỡng ép ra nụ cười, coilà đón nhận lời xin lỗi của La Phi. Sau đó cô dùng giọng nói mang theo nỗi nhớ mong vô hạn: "Bố tôi... tên ông là Trịnh Hách Minh."

	

	Bởi vì nỗi đau buồn khó có thể kìmnén được, giọng cô gái rất khẽ, nhưng ba chữ "Trịnh Hách Minh" lại như tiếng sấm vang rền nổ bên tai La Phi. Anh sững sờ mở to mắt, nhìn chằm chằm vào gương mặt thanh tú của cô gái.

	

	Lúc ở trong nhà hàng vừa nghe nhạcvừa chờ đợi, La Phi đã tiến hành rất nhiều kiểu phân tích và suy đoán đối với tình hình mà mình đã tìm hiểu được, nhưng sự biến hóa lúc này đây vẫn vượt xa ngoài dự liệu của anh. Cô gái hội tụ đủ hai yếu tố xinh đẹp và yếu ớt này, thật không ngờ bố cô lại là Trịnh Hách Minh!

	

	Từ mười tám năm trước, La Phi đãquen biết Trịnh Hách Minh, bởi vì ông chính là người đứng trong đội ngũ đầu tiên điều tra phá án những vụ hung sát của Eumenides, đồng thời cuộc chiến khốc liệt giữa Eumenides thế hệ mới và cảnh sát cũng được mở màn từ chính con người này: ông là người đầu tiên phát hiện ra hoạt động tái xuất của Eumenides, còn Eumenides cũng không chút nể tình, chọn lựa ông là vật tế lễ để triển khai cuộc giết chóc mới một cách toàn diện.

	

	Nhưng La Phi thực sự không biếtTrịnh Hách Minh có một cô con gái mù hai mắt thế này, anh càng không thể ngờ được cô gái lại cũng bị cuốn vào trong vụ án!

	

	Bây giờ thì La Phi gần như có thểkhẳng định vị thực khách ngồi trong góc xuất hiện trong máy quay chính là Eumenides. Hơn nữa, sự quen biết của hắn và cô gái này quyết không phải là cuộc gặp gỡ tình cờ, chắc chắn là xuất phát từ động cơ nào đó, hắn mới chủ động tìm đến đây!

	

	Sự thay đổi ẩn chứa bao thông tinđáng để nghiền ngẫm đột ngột xuất hiện, ngay cả đầu óc La Phi như vậy mà cũng có phần không chống đỡ nổi, anh lấy tay day day thái dương, cố gắng để cho tư duy của mình bình tĩnh trở lại.

	

	Cô gái không thể nào nhìn thấy sựbiến đổi trong tâm trạng của La Phi. Bởi vì đối phương hồi lâu không lên tiếng, cô bèn hỏi vẻ thất vọng: "Anh không quen bố tôi sao?"

	

	"Không phải, chúng tôi đã quenbiết nhau từ mười tám năm trước." La Phi nói với tình cảm sâu sắc, "Bố cô đã hy sinh vì điều tra vụ án, ông là người cảnh sát hình sự xứng đáng nhất trên thế giới, là tấm gương cho tất cả chúng tôi noi theo."

	

	Cô gái cảm nhận được tình cảm chânthành trong lời nói của La Phi, cô mỉm cười, mặc dù trong lòng vẫn đắng chát nhưng cũng có thêm cảm giác tự hào là con gái của một vị anh hùng.

	

	"Tôi cần phải cảm ơn cácanh." Sau đó cô nói, "Cảm ơn các anh đã nhanh chóng tìm được tên hung thủ đó như vậy, bố tôi ở trên trời linh thiêng cũng có thể nhắm mắt được rồi, tôi cũng không đến nỗi xót xa đau đớn như lúc đầu."

	

	La Phi ngẩn người, mặt cảm giác nóngbừng. Anh biết cô gái đã chịu ảnh hưởng sự tuyên truyền của truyền thông, cho rằng Viên Chí Bang người bị chết trong vụ nổ bom chính là hung thủ thực sự giết chết bố mình. Lúc này đây, cô thành tâm thành ý biểu thị lòng biết ơn, nhưng La Phi lại nghe thấy vô cùng nhói tai, chẳng khác nào như một lời cười nhạo và châm chọc sự bất tài vô dụng của cảnh sát.

	

	Thấy La Phi lại một lần nữa rơi vàosự trầm mặc, cô gái chủ động chuyển đề tài: "Không nhắc đến bố tôi nữa. Anh đến đây chắc là vì việc công nhỉ? Đừng làm lỡ mất!"

	

	La Phi lưỡng lự không biết nên trảlời ra sao. Nếu là cô gái khác, anh có thể nói thẳng ra luôn mục đích cuộc viếng thăm của mình; nhưng bây giờ cô gái trước mặt đây là cô gái yếu đuối vừa mới giãy giụa ra khỏi nỗi đau đớn mất cha, anh sao có thể nỡ nhẫn tâm nói với đối phương: tên hung thủ giết hại bố cô đến giờ vẫn ung dung ngoài vòng pháp luật.

	

	Cho nên, anh quyết định nói dối mộtchuyện nho nhỏ: "Tôi bây giờ đang điều tra một vụ án khác. Ừm... chính là một vụ tai nạn giao thông, nhưng cũng có khả năng là một vụ án hình sự. Nạn nhân trước khi chết đã ăn cơm ở đây, cô chắc cũng có chút ấn tượng đối với anh ta chứ?"

	

	"Anh nói đến cái anh chàng uốngsay gây sự phải không?" Cô gái lập tức nhớ ra, "Hôm đó tôi đúng là đã bị anh ta làm cho sợ hãi quá đi."

	

	La Phi gật đầu: "Phải rồi,chính là người đó." Đồng thời trong lòng anh cũng thầm tính toán, xem làm thế nào mới có thể né tránh đến vụ án 4.18, mà lại có thể dò hỏi được thông tin liên quan đến Eumenides.

	

	"Anh không phải là người đầutiên đến hỏi tôi về việc này, thật là kỳ lạ." Cô gái lúc này lại nghiêng đầu nói: "Nếu như bố tôi vẫn còn sống, có thể ông sẽ giáo huấn hắn một trận ra trò. Nhưng bây giờ, cô gái yếu ớt như tôi thế này, có thể làm gì được anh ta chứ?"

	

	"Ồ, đương nhiên chúng tôi khôngnghi ngờ cô." La Phi thuận đà rẽ hướng, "Chúng tôi chỉ là đang quan tâm đến một người bạn của cô."

	

	"Bạn tôi?" Cô gái thoángnhận ra điều gì, nhưng không nhận ra bất cứ sự thay đổi nào trên khuôn mặt cô.

	

	"Đúng vậy. Đó là một chàng traitrẻ, chắc là rất thích buổi biểu diễn của cô. Bởi vì cậu ta đã từng đặc biệt tặng hoa cho cô." La Phi thản nhiên hỏi: "Cô và cậu ta thân nhau không?"

	

	Cô gái lắc đầu nói: "Mấy hômtrước có người tặng hoa cho tôi, nhưng là nặc danh, tôi không biết người đó là ai."

	

	"Ồ?" La Phi vẫn cảm thấykhông cam tâm, "Cậu ta chưa bao giờ trực tiếp liên hệ với cô sao?"

	

	"Không có." Cô gái lại mộtlần nữa đưa ra câu trả lời phủ định, sau đó hỏi ngược lại La Phi, "Sao vậy? Cái chết của tên say rượu đó có liên quan tới anh ta à?"

	

	Bởi vì không thể nào nhìn thấy đượcánh mắt của cô gái, cho nên La Phi rất khó có thể phán đoán được liệu cô có đang giấu giếm điều gì hay không. Nhưng câu hỏi quan tâm cuối cùng của cô gái hình như đã tiết lộ ra một chút manh mối.

	

	La Phi suy ngẫm rồi trả lời:"Cũng không phải thế, nhưng có thể cậu ta đã nhìn thấy được một số việc, cho nên cảnh sát muốn tìm cậu ra để làm chứng."

	

	"Ồ." Cô gái thầm thở phàonhẹ nhõm, nói với giọng không hề quan tâm, "Dù sao tôi cũng không quen biết anh ta."

	

	La Phi trầm ngâm một lúc, bất lựclắc đầu, nói: "Nếu như vậy, xem ra hôm nay tôi không có thu hoạch gì rồi. Nhưng nếu như sau này cô có tin tức gì về người này, cần kịp thời nói với tôi, có được không?"

	

	

	Cô gái gật đầu, trong lòng chợt trởnên mơ hồ: đến bao giờ, tôi mới lại có được tin tức của anh ấy đây?

	

	Chương 21 Chân Tướng Vụ Huyết Án

	

	Tại sân vận động Kiếm Hà tỉnh thành,người đông như kiến cỏ, âm thanh ồn ào huyên náo. Vòng thi đấu đầu tiên của cuộc thi đấu bóng đá toàn quốc đang được diễn ra. Đội bóng đá của tỉnh lấy tên là "Long Vũ" nghênh chiến cùng một đội bóng hùng mạnh trong nước khác.

	

	A Hoa ngồi ở vị trí trung tâm khánđài dành cho những nhân vật quan trọng: khán đài chủ tịch. Anh ta đeo kính râm, tai gắn một thiết bị thu phát âm thanh, sắc mặt lạnh lùng và nghiêm nghị. Rõ ràng, sự chú ý của anh ta không hề bị thu hút bởi trận đấu bóng hấp dẫn, bởi vì anh ta đang chờ đợi một cuộc khiêu chiến nào đó còn kinh thiên động địa hơn.

	

	Hôm nay là ngày Eumenides tuyên bốthực thi "Bản thông báo tử vong" mới nhất, đối tượng hắn thực thi chính là A Hoa.

	

	Eumenides hình như là cố tình chọnlựa ngày đặc biệt này, khiến A Hoa không thể nào trốn tránh được.

	

	Tập đoàn Long Vũ thu mua đội bóng đátỉnh đã được hai năm, sau khi đầu tư một lượng tiền khổng lồ, cuối cùng cũng đã khiến cho đội bóng yếu ớt này trở thành một đội bóng tên tuổi trong nước. Và trận đấu hôm nay chính là lần đầu tiên đội bóng đá thể hiện trong cuộc thi đấu tranh giải toàn quốc. Chính vì vậy, trận đấu này đương nhiên là thu hút sự chú ý từ nhiều phương diện. Ngay cả ông chủ của tập đoàn Long Vũ - Đặng Hoa từ lâu cũng đã tuyên bố: ông sẽ tự mình cổ vũ trận đấu bóng.

	

	Đây là ngày trọng đại của tập đoànLong Vũ sau những biến cố lớn vừa xảy ra trong thời gian qua. Trước tiên là Đặng Hoa bị mất mạng xuống chốn hoàng tuyền ở sân bay, tiếp đến là Eumenides lại gửi bản thông báo tử vong mới, mục tiêu chính là hai nhân vật cấp cao khác của tập đoàn. Sau Đặng Hoa, hai vị phó tổng Lâm Hằng Cán và Mông Phương Lượng lại cùng đồng thời mất mạng, tập đoàn danh tiếng lẫy lừng Long Vũ thật không ngờ chỉ trong khoảng thời gian ngắn ngủi đã phải đối diện với nguy cơ bị sụp đổ hoàn toàn!

	

	Trước cục diện này, A Hoa quyết địnhđứng ra gánh vác với vai trò là người đại diện cho tập đoàn Long Vũ, tới tham dự trận thi đấu bóng đá mà cả tỉnh đều quan tâm chú ý này.

	

	Sân vận động Kiếm Hà có tất cả nămmươi tư nghìn chỗ, tối nay không còn một chỗ trống nào. Trong môi trường ồn ào phức tạp thế này, đương nhiên đã cung cấp cho hung thủ điều kiện gây án vô cùng thuận lợi. A Hoa đã nhiều năm làm nghề vệ sĩ, nên nắm rất rõ mức độ nguy hiểm của cục diện, nhưng anh ta vẫn kiên quyết từ chối lời khuyên của cảnh sát.

	

	"Tôi quyết không lẩn trốn nhưmột con rùa rụt cổ đâu. Bây giờ chính là thời khắc tập đoàn nguy nan nhất, những đối thủ đã từng bị chúng tôi đánh đổ, họ đang ở chỗ tối rục rịch muốn ra tay, họ tưởng rằng vận khí của tập đoàn Long Vũ đã sắp cạn rồi, mắt đỏ au long lên sòng sọc muốn thay thế nó! Và tôi thì muốn thông qua trận đấu này nói cho bọn chúng biết: người của tập đoàn Long Vũ vẫn còn chưa chết hết đâu, Long Vũ cũng chẳng hề sợ hãi sự khiêu chiến của bất cứ đối thủ nào! Tôi cần phải ngồi trên khán đài chủ tịch, nhìn đội bóng của chúng tôi chiến thắng; đồng thời, tôi cũng phải đợi Eumenides, đợi hắn đến trước mặt tôi, để chúng tôi tiến hành cuộc chiến đấu cuối cùng!"

	

	Sau khi A Hoa nói những lời đầy sựkiên định hào hùng này, La Phi hình như cũng hơi động lòng. Anh không còn kiên trì yêu cầu A Hoa ẩn nấp dưới sự bảo vệ của cảnh sát nữa, anh quyết định cử người phối hợp với hành động của A Hoa ở sân vận động, để cùng chung tay nghênh đón cuộc khiêu chiến máu tanh đến từ Eumenides.

	

	Cảnh sát mặc thường phục được phânbố từng vị trí xung quanh khán đài chủ tịch với thân phận là fan bóng đá và nhân viên, luôn quan tâm chú ý đến mọi động thái gần đó. Còn trên khán đài chủ tịch, A Hoa và mấy thuộc hạ đắc lực nhất của anh ta cũng đang chờ đợi trận đấu, họ đều là những nhân vật được tôi luyện trong chốn giang hồ đầy phong ba bão táp, cho dù Eumenides thực sự xuất hiện trước mặt, họ cũng không chút sợ hãi.

	

	Thậm chí họ còn đang mong ngóngEumenides xuất hiện, bởi vì ngọn lửa phục thù của họ cũng cần phải được phát tiết!

	

	Từ ngoài nhìn vào, hôm nay A Hoa cóvẻ như là con vật săn của Eumenides nhưng cục diện thực ra còn phức tạp hơn nhiều, phía cảnh sát và A Hoa đồng thời cũng đang chờ đợi kẻ đi săn.

	

	Trên khán đài chủ tịch còn có mộtngười trông hơi quái dị. Ánh mắt của anh ta di chuyển liên tục, một lát thì xem trận đấu, một lát lại nhìn xung quanh, một lát lại nhìn A Hoa đang ngồi cạnh mình, thần sắc lúc thì hưng phấn, lúc lại rất hoảng hốt.

	

	Anh ta cũng là một người chịu sự uyhiếp tử vong từ Eumenides. Nhưng hôm nay, anh ta xuất hiện ở nơi đây, lại với danh nghĩa vô cùng đáng tự hào: phóng viên.

	

	Người này đương nhiên chính là ĐỗMinh Cường.

	

	Hai hôm trước, sau khi anh ta đăngbài viết về vụ hung án ở tòa nhà Long Vũ, lập tức gây được hiệu quả mang tính bùng nổ. Rất nhiều độc giả, dưới sự dẫn dắt của bài viết đó, đã bắt đầu nghi ngờ hành vi giết chóc của Eumenides. Và đây chính là hiệu quả mà cảnh sát và A Hoa hy vọng nhìn thấy, thế nên họ càng tạo điều kiện cho Đỗ Minh Cường hơn. Đỗ Minh Cường cũng nhân đà, vội đến nhà phỏng vấn vợ và con gái của Mông Phương Lượng, đồng thời viết một bài vô cùng bi thương, khiến mọi người phải rơi lệ, có sức lay động tình cảm rất lớn. Thế là lập tức gây xôn xao dư luận quay mũi giáo, hình ảnh "Anh hùng bóng đêm" của Eumenides đã bị phủ lên một bức màn tối đen.

	

	Cuối bài viết này, Đỗ Minh Cường còncông bố với mọi người "Bản thông báo tử vong" mới nhất mà Eumenides viết cho A Hoa, đồng thời kêu gọi Eumenides chấm dứt hành vi giết chóc, nên tìm kiếm cách thức ôn hòa khác để giải quyết vấn đề.

	

	A Hoa rất hài lòng về việc làm củaĐỗ Minh Cường, chính thức thuê anh ta trở thành vũ khí miệng lưỡi của mình để tuyên chiến với Eumenides. Cuộc chiến lần này ở sân vận động, anh ta cũng mời Đỗ Minh Cường ngồi ở khán đài chủ tịch, nếu như Eumenides lại một lần nữa giơ lưỡi dao tử thần, vậy thì Đỗ Minh Cường chắc chắn có thể dựa vào trải nghiệm tận mắt chứng kiến tại hiện trường, viết được ra những vài viết càng lay động lòng người hơn, khiến cho Eumenides càng phải chịu đựng nỗi đắng chát của búa rìu dư luận.

	

	Còn đối với cảnh sát, lúc này để ĐỗMinh Cường ở trên khán đài chủ tịch cũng là một sự lựa chọn không tồi. Bởi vì muốn đồng thời bố trí bảo vệ A Hoa và Đỗ Minh Cường, sự điều động của cảnh sát sẽ khá vất vả. Thà rằng sắp xếp cho hai người ở cùng một chỗ, như vậy thì có thể tập trung lực lượng, sẽ tạo nên được hiệu quả bảo vệ tốt nhất đối với đồng thời hai mục tiêu.

	

	Bản thân Đỗ Minh Cường thì lại quámong muốn thực hiện phương án này. Một trận đấu mà cả tỉnh đều quan tâm, những phóng viên bình thường có thể tiến vào được sân vận động đưa tin đã là việc không dễ dàng gì, mà anh ta thật không ngờ lại có thể được ngồi ở khán đài chủ tịch, đây là sự đãi ngộ mà ai cũng phải ngưỡng mộ. Và anh ta còn rất có khả năng được tận mắt chứng kiến cuộc chiến ngang sức ngang tài giữa A Hoa và Eumenides. Đối với một người phóng viên, coi như là trúng giải độc đắc cũng chỉ may mắn nhường này thì phải?

	

	Nhưng khi xung quanh khán đài chủtịch thực sự có động tĩnh khác thường, trên mặt Đỗ Minh Cường cũng thể hiện ra sự hoang mang không che giấu nổi. Dù sao chính bản thân anh ta cũng là đối tượng bị thực thi trong "Bản thông báo tử vong", nếu như Eumenides thực sự đến, liệu có tiện thể giải quyết anh ta luôn một thể hay không?

	

	Đỗ Minh Cường liên tục quay sangnhìn A Hoa ngồi cạnh, không biết là quan sát phản ứng của đối phương, hay là muốn có được chút dũng khí và sự can đảm từ đối phương? Nhưng nửa khuôn mặt của A Hoa đều bị giấu sau cặp kính râm to bản, không nhìn thấy ánh mắt anh ta, cũng không nhận ra được nét mặt của anh ta.

	

	Thực ra đây chính là hiệu quả mà AHoa cố tình muốn đạt được. Cao thủ giao đấu, địch ở chỗ tối, ta ở chỗ sáng, bất cứ sự biến đổi nhỏ nào trên nét mặt mình, đều có thể bị đối thủ nắm bắt, do đó sẽ bại lộ sự bố trí tác chiến của mình. Bây giờ đeo kính râm, là có thể ẩn giấu những thông tin này, không cho đối thủ được thừa cơ lợi dụng.

	

	Cho nên sau khi A Hoa ngồi xuốngkhán đài chủ tịch, ánh mắt của anh ta có thể thoải mái nhìn xung quanh, nhờ vào ưu thế của địa hình để bù đắp sự chênh lệch sáng tối giữa ta và địch. Đồng thời, mệnh lệnh của anh ta cũng có thể được truyền qua micro ẩn giấu ở ve áo tới cho thuộc hạ của anh ta bất cứ lúc nào, những người thuộc hạ này phân bố xung quanh khán đài chủ tịch, còn có cả một số mai phục ở trong khách sạn Kim Hải ở bên ngoài sân vận động.

	

	Từ vị trí của A Hoa nhìn ra, kháchsạn Kim Hải đứng sừng sững phía trước thẳng tầm nhìn. Khách sạn sang trọng 5 sao này cao ba mươi sáu tầng, có tất cả hơn hai nghìn phòng, được coi là một trong số kiến trúc hùng vĩ nhất trong tỉnh thành. Khách sạn và sân vận động Kiếm Hà chỉ cách nhau có một con đường, cho nên nếu như vào ở trong phòng trên tầng cao của khách sạn, là có thể quan sát được toàn cảnh trong sân vận động. Muốn tiến hành giám sát động thái trong sân vận động, A Hoa đương nhiên không thể nào bỏ qua được địa điểm quan sát quan trọng này.

	

	Đương nhiên lực lượng cảnh sát cũngrất coi trọng địa điểm này. Lúc này đây, trong phòng 2237 ở tầng 22 của khách sạn, ba người khách đặc biệt đang đứng trước cửa sổ. Rèm cửa kéo kín mít, trong phòng hoàn toàn không có ánh sáng, điều này khiến cho người ngoài không thể nhìn thấy hình ảnh bên trong ô cửa sổ, nhưng ba người này lại có thể thông qua khe hở của rèm cửa để quan sát bên ngoài. Họ lúc thì dùng mắt thường để nhìn toàn bộ cục diện từ xa, lúc thì lại dùng kính viễn vọng để nhìn cận cảnh, nét mặt vô cùng nghiêm trang và chuyên tâm.

	

	Trong ba người, người nam giới trungniên đeo tai nghe ngắn liền micro chính là người phụ trách "tổ chuyên án 4.18", đội trưởng đội cảnh sát hình sự, La Phi. Một nam một nữ bên cạnh anh chính là trợ lý của La Phi, Doãn Kiếm, và chuyên gia tâm lý Mộ Kiếm Vân.

	

	Từ vị trí này, tầng 22 chính là gócquan sát lý tưởng nhất để có thể quan sát khán đài chủ tịch trong sân vận động. Cho nên La Phi và mọi người đã lựa chọn nơi đây làm bộ chỉ huy của cảnh sát trong hành động lần này. Trước khi trận đấu bóng diễn ra một giờ đồng hồ, họ đã vào mai phục ở đây, sau đó thì luôn theo dõi sát sao từng động thái trong sân vận động, đồng thời liên tục tiến hành giao lưu qua sóng điện với những cảnh sát tham chiến khác.

	

	Mộ Kiếm Vân với vai trò là cảnh sátchuyên trách công việc văn phòng, không trực tiếp tham gia cuộc họp bố trí hiện trường tác chiến. Nhưng lần trước trong chiến dịch bảo vệ Hàn Thiếu Hồng ở quảng trường Nhân dân, Mộ Kiếm Vân đã học được từ La Phi không ít kỹ năng bố trí ngụy trang của phía cảnh sát. Lần này lại đến hiện trường, cô vừa vặn có thể lợi dụng cơ hội để kiểm chứng thêm.

	

	"Người đàn ông ngồi ở hàng ghếthứ 7 trên khán đài sát gần với khán đài chủ tịch về mé trái, tay đang cầm chiếc loa nhỏ; còn có cả người nhân viên đang ngồi cạnh huấn luyện viên của đội chủ nhà - hai người này chắc đều là cảnh sát mặc thường phục của chúng ta nhỉ?" Sau một hồi quan sát tỉ mỉ, Mộ Kiếm Vân cũng hỏi vẻ suy đoán.

	

	"Đúng vậy!" Doãn Kiếm đứngbên cạnh lộ ra nét mặt kinh ngạc: "Cô có thể nhận ra được sao?"

	

	La Phi dù đang bận rộn cũng tranhthủ quay sang, mỉm cười: "Ha, cô giáo Mộ, khả năng lĩnh hội của cô đúng là nhanh thật đấy!"

	

	Mộ Kiếm Vân lại chau mày, hình nhưvẫn chưa hài lòng đối với biểu hiện của mình. Cô khẽ chép môi, nói: "Kỳ lạ, sao tôi không thể nào tìm được ra vị trí của Liễu Tùng nhỉ?"

	

	Trong những người tham gia vào tuyếnmột của cuộc chiến, người mà Mộ Kiếm Vân quen thuộc nhất chính là Liễu Tùng. Cho nên mục tiêu đầu tiên mà cô muốn tìm chính là anh chàng đội cảnh sát đặc nhiệm này.

	

	"Liễu Tùng..." La Phi lạiquay đầu nhìn về phía bên ngoài cửa sổ, dùng ánh mắt quét một lượt khắp sân vận động rộng lớn, sau đó anh khẽ nói, "Bây giờ cho dù cậu ấy có đứng đối diện với cô, cô cũng chưa chắc đã có thể nhận ra được đâu."

	

	Ồ? Mộ Kiếm Vân chợt suy nghĩ, lẽ nàolà đặc biệt ngụy trang tướng mạo? Cô lại ghé mắt vào kính viễn vọng, tỉ mỉ tìm kiếm một lượt, nhưng cuối cùng cô vẫn phải lắc đầu thất vọng, vẫn không có được thu hoạch nào cả.

	

	"Có phải là anh ấy không ởtrong sân vận động không?" Mộ Kiếm Vân không kìm được đưa ra câu hỏi này. Nhưng câu hỏi này của cô rõ ràng là rất thiếu sức thuyết phục - sao Liễu Tùng có thể vắng mặt ở chốn này được chứ?

	

	Huống hồ, Đỗ Minh Cường đang ngồitrên khán đài chủ tịch, điều này có nghĩa là Liễu Tùng chắc chắn ở ngay gần đó!

	

	La Phi hình như muốn đem tới cho MộKiếm Vân lời phán đoán rõ ràng hơn.

	

	Anh gọi vào micro: "002, 001gọi, hãy trả lời!"

	

	"Có!" Mặc dù trong tainghe chỉ truyền ra một tiếng, nhưng Mộ Kiếm Vân vẫn có thể nhận ra đó chính là giọng nói của Liễu Tùng.

	

	La Phi hỏi: "Ở chỗ cậu, tìnhhình thế nào?"

	

	"Vẫn mai phục ở vị trí đã định,tạm thời đến giờ vẫn không có hiện tượng bất thường nào."

	

	Vị trí đã định? Mộ Kiếm Vân nheomắt, rốt cuộc là ở đâu nhỉ?

	

	"Tiếp tục duy trì!" La Phidặn dò một câu, thái độ vô cùng trịnh trọng.

	

	"Tuân lệnh!" Liễu Tùng trảlời ngắn gọn rắn rỏi, cho dù là cách sóng điện, ba người trong phòng cũng vẫn cảm nhận được mong muốn chiến đấu sục sôi và niềm tin tất thắng đầy kiên định của đối phương.

	

	La Phi lặng lẽ gật đầu, trên mặt lạithể hiện ra sự hài lòng. Anh thực sự đang cần người chiến sĩ như vậy!

	

	Sau khi kết thúc cuộc nói chuyện, LaPhi nhìn đồng hồ: trận đấu bóng đã bước vào giai đoạn cuối. Anh hít thở một hơi thật sâu, hận một nỗi không thể tập trung toàn bộ sức lực. Bởi vì anh biết: một trận chiến kịch liệt đang gần kề!

	

	Cùng lúc này, cũng ở trong khách sạnKim Hải, trong phòng 2107 tầng 21 cũng có một người nam giới thông qua khe hở của rèm cửa quan sát tỉ mỉ động thái trong sân vận động. Quan sát từ phía sau lưng, đây là một thanh niên cao lớn tráng kiện, anh ta mặc một chiếc áo thể thao khá rộng rãi, trên đầu cũng đội một chiếc mũ lưỡi chai thể thao. Mặc dù anh ta đang ở trong phòng, hơn nữa sắc trời cũng đã tối, nhưng anh ta vẫn đeo kính râm, như thể muốn che khuất thứ gì đó.

	

	Người nam giới này đã đặt căn phòngnày từ hôm qua, nhưng anh ta không vào ở ngay, mà tận chiều hôm nay mới đến. Từ lúc xuất hiện đến giờ, chiếc kính râm trên mặt anh ta chưa từng bỏ xuống, cho nên bất luận đứng ở góc nào cũng không thể nào nhìn thấy được mắt anh ta. Anh ta để râu ngắn vừa rậm vừa đen, nhưng bộ râu này không được tự nhiên cho lắm, có cảm giác như đột nhiên bị dồn vào nhau.

	

	Sau khi bắt đầu trận đấu bóng, ngườinam giới bèn đứng ở trước cửa sổ, chưa từng rời nửa bước. Trong tay anh ta cũng cầm một chiếc kính viễn vọng, liên tục dùng để quan sát chi tiết nào đó xảy ra trong sân vận động.

	

	Rõ ràng, người nam giới này đanggiám sát sự việc nào đó, nhưng anh ta liệu có biết, chính mình cũng đang nằm trong sự giám sát của người khác?

	

	Trên chiếc đèn trần trong phòng cólắp một máy quay camera ẩn nấp, đầu máy quay đang hướng thẳng về phía cửa sổ. Cho nên kể từ giây phút người nam giới này bước đến ô cửa sổ, nhất cử nhất động của anh ta đều bị ghi lại vào trong máy quay. Những tín hiệu hình ảnh này đều được truyền đi thông qua dây cáp điện, cuối cùng hiển thị trên màn hình giám sát nho nhỏ.

	

	Ngồi trước màn hình là một người namgiới khỏe mạnh ngoài 30 tuổi, anh ta mặc trang phục của nhân viên phục vụ, nhưng nét lạnh lùng giữa hai đầu lông mày của anh ta lại hoàn toàn không phù hợp với khí chất của nhân viên phục vụ. Anh ta nhìn chăm chăm vào màn hình giám sát, trong ánh mắt toát ra đốm lửa căm hận khiến người ta phải sợ hãi.

	

	Nhưng đó không phải là màn hình giámsát duy nhất. Trong căn phòng nhỏ hẹp này, màn hình giám sát tương tự dày đặc, thật không ngờ có đến hơn một trăm cái. Trong đó, trung tâm chỉ huy cảnh sát phòng 2237 cũng nằm trong số đó: ba người La Phi đang vô cùng chăm chú tập trung trước cửa sổ, hình như không hề hay biết gì về việc mình bị quay trộm.

	

	Ngoài ra có một màn hình hiển thịđộc lập truyền hình trực tiếp trận đấu bóng ở trong sân vận động. Qua hình ảnh ở trên đó có thể nhận ra, lúc này trận đấu trên sân cỏ đã đạt đến độ kịch liệt. Đặc biệt là đội khách mặc áo trắng, gần như đang chạy và tranh cướp bóng trong trạng thái điên cuồng.

	

	Con số trên bảng tỉ số có lẽ có thểgiải thích được nguyên nhân hành động đó. 2:1, đội chủ nhà đang dẫn trước, và thời gian còn lại của trận đấu chẳng còn lại bao nhiêu, đội khách không thể không dốc hết sức mình để cứu vãn cục diện bại trận.

	

	Nhưng đội chủ nhà đã quyết tâm caođộ, ngoan cường chống đỡ được từng đợt tấn công của đối thủ, cùng với hai hồi còi của trọng tài chính vang lên kết thúc trận đấu, những cầu thủ của đội chủ nhà cuối cùng cũng đã giành được thắng lợi.

	

	Hàng vạn khán giả ở trong sân vậnđộng cùng sục sôi khi tiếng còi báo hiệu kết thúc trận đấu vang lên, họ cùng reo hò, thoải mái thể hiện niềm sung sướng trong lòng. A Hoa và mọi người ngồi trên khán đài chủ tịch cũng lần lượt đứng dậy, cùng vỗ tay với mọi người để bày tỏ sự chúc mừng đối với đội bóng.

	

	

	Các cầu thủ trong đội bóng như ngâyngất trong bầu không khí hân hoan vui sướng tại hiện trường, họ nắm lấy tay nhau, bước đến gần khán đài, cúi xuống chào mọi người. Hành động này khiến cho tâm trạng hào hứng phấn khích của khán giả triệt để được bùng nổ, mọi người thi nhau lao về phía trước khán đài, có một số thanh niên thậm chí còn nhảy hẳn xuống sân cỏ, muốn được tiếp xúc thân mật nhất với những người anh hùng trong lòng họ. Tất cả những hình ảnh này đều bị một người nam giới mặc bộ đồ nhân viên phục vụ thấy rõ, anh ta hình như đã chờ đợi thời khắc này từ lâu, lúc này cơ hội cuối cùng đã chín muồi. Anh ta cầm lấy chiếc micro ở bên cạnh, hạ giọng nói: "Hành động!"

	

	

	Trong sân bóng, phần lớn những fanbóng đá cuồng nhiệt nhảy từ trên khán đài xuống đều bị những người cảnh sát giữ trật tự ở hiện trường ngăn cản đuổi trở lại, nhưng cũng có người hành động mau lẹ, vòng qua được tuyến phòng vệ, lao đến trước mặt các cầu thủ. Các cầu thủ cũng đang ở trong trạng thái hưng phấn, có người còn thuận đà tặng luôn chiếc áo cầu thủ của mình cho fan hâm mộ đến đầu tiên. Khung cảnh này dường như đã cổ vũ cho những người ở phía sau, ngày càng có nhiều fan hâm hộ thi nhau nhảy xuống dưới khán đài, lao về phía các cầu thủ bóng đá.

	

	Thế trận này dường như trở nên vôcùng hỗn loạn, không thể nào kiểm soát nổi, các cầu thủ dường như cũng trở nên tê dại, bèn vội vàng ném mấy chiếc áo lại, sau đó cả đội bèn lùi vào phòng thay đồ. Cảnh sát tại hiện trường ra sức ngăn cản những fan bóng đá cuồng nhiệt đó, nhưng lực lượng của họ đã trở nên vô cùng nhỏ bé trước lượng fan quá đông đảo. Những fan hâm mộ chen nhau lên tranh cướp áo cầu thủ ở dưới đất, nhất thời hiện trường trở nên vô cùng lộn xộn. Trong tình huống này, có bảy, tám người thanh niên tách ra khỏi đoàn người, nhanh chóng lao về phía khán đài chủ tịch. Bọn họ ai nấy đều nhanh nhẹn, bước đi vững chãi, vừa nhìn đã biết không giống như người dân thường.

	

	Sự thay đổi này đương nhiên không thểnào lọt khỏi con mắt người giám sát ở trên tầng cao phía đối diện. Trong phòng 2237, La Phi đã bắt đầu gọi Liễu Tùng: "002, lập tức bước vào trạng thái phòng bị cấp 1!"

	

	Liễu Tùng không trả lời, nhưng bảnthân sự trầm mặc chính là đã đại diện cho cục diện căng thẳng nhất.

	

	Hình ảnh trong phòng được máy quaycamera truyền tới màn hình giám sát, nhưng người nam giới ăn mặc giống như nhân viên phục vụ đó hình như không hề quan tâm đến trạng thái của La Phi và mọi người. Ánh mắt anh ta luôn nhìn chằm chằm vào màn hình giám sát căn phòng 2107.

	

	Người nam giới cao to trong phòng2107 rõ ràng cũng chú ý đến sự thay đổi xảy ra ở sân vận động. Anh ta đang ghé sát mắt vào kính viễn vọng, hình như đang cố gắng tìm kiếm mục tiêu nào đó.

	

	Người nam giới trước màn hình giámsát nhìn thấy cảnh tượng này, anh ta nhếch mép như thể phát ra nụ cười lạnh giá. Sau đó người nam giới này bèn đứng dậy, bước nhanh ra bên ngoài phòng. Khi đi đến cửa, anh ta giơ tay phải lên, thuận tay với lấy một chiếc khăn bông to rộng màu trắng. Như vậy, trông anh ta rất giống nhân viên phục vụ đang đi thay khăn cho khách.

	

	"Nhân viên phục vụ" bướcra khỏi phòng, thì ra đây là tầng ngầm của cả khách sạn, anh ta hình như rất quen thuộc địa hình ở đây, sau mấy lần quành trái, bèn đến được cầu thang máy, sau đó anh ta tiến vào, ấn nút tầng 21.

	

	Và lúc này đây, trong phòng 2107,người nam giới cao to không nhìn rõ mặt vẫn đang quan tâm động thái ở trong sân vận động. Anh ta khẽ di chuyển kính viễn vọng ở trong tay mình, ống kính dõi theo sát mấy "fan hâm mộ" đang lao lên khán đài chủ tịch. Khi những người này chạy đến trong phạm vi cách khán đài chủ tịch hai mươi, ba mươi mét, đột nhiên từ các vị trí lao ra rất nhiều người nam giới mặc thường phục. Những người lao ra sau này chiếm ưu thế về số lượng, họ đã triển khai vây bắt những "fan hâm mộ" có hành động khác thường này. Các "fan hâm mộ" cũng không phản kháng, nhanh chóng bị khống chế. Và một thuộc hạ ngồi bên cạnh A Hoa đi từ khán đài chủ tịch xuống, anh ta đi đến giữa hai nhóm người, hình như đang hòa giải gì đó.

	

	Người nam giới cao lớn trong phòngnhìn thấy cảnh tượng này bèn đặt kính viễn vọng ở trong tay xuống, anh ta thoáng nghiêng đầu, hai hàng lông mày ở trên kính râm nhíu chặt lại. Trong thời khắc này, từ phía sau lưng anh ta khẽ vang lên một tiếng "tít".

	

	Người nam giới nhận ra đó chính làtiếng mở khóa điện tử của cửa phòng, anh ta chợt quay lại, nhìn thấy một người "nhân viên phục vụ" xuất hiện ở trước cửa phòng, trên cánh tay phải còn vắt một chiếc khăn bông to rộng.

	

	Người nam giới nhờ vào ánh đèn hànhlang, thấp thoáng nhìn thấy thân hình tướng mạo của người vừa mới đến, anh ta hét lên một tiếng, "Ai?"

	

	Tiếng hét này thông qua chiếc microgiấu ở cổ áo truyền đi, và người nhận được chính là La Phi ở trong phòng 2237 của khách sạn. La Phi lập tức từ cửa sổ quay người lại, hét lớn vào micro của mình: "Hành động!"

	

	Cùng với mệnh lệnh này, La Phi vàDoãn Kiếm đồng thời lao ra khỏi phòng.

	

	Và trên đường cái, trước cửa kháchsạn Kim Hải, cũng có hơn mười người cảnh sát mặc thường phục nghe tiếng bắt đầu hành động, họ ở các vị trí nhanh chóng tập hợp lại trước cửa khách sạn.

	

	Còn người "nhân viên phụcvụ" đó sau khi đẩy cửa phòng ra, thì lại không có bất cứ lời nói và hành động nào, anh ta sa sầm mặt, bóp cò khẩu súng ngắn được giấu trong chiếc khăn bông.

	

	Ở nòng súng đã được gài sẵn thiết bịgiảm âm, cho nên khi đạn bắn ra chỉ khẽ phát ra tiếng "tịt". Viên đạn đó bắn trúng vào lồng ngực người nam giới đứng trước cửa sổ, anh ta "hự" một tiếng nặng nề, sau đó ngã vật xuống đất.

	

	"Nhân viên phục vụ" saukhi thành công bắn gục đối phương, lập tức hất khăn bông trên cánh tay mình xuống, anh ta cầm lấy súng đi lên trước, thấy người nam giới nằm dưới đất, hai tay ôm ngực, hơi thở yếu ớt, trông vô cùng đau đớn.

	

	"Nhân viên phục vụ" ngồixổm xuống, dùng súng chặn vào đầu người nam giới trong phòng, dùng tay trái tháo kính râm và bộ râu giả của người đó ra, sau khi nhìn rõ tướng mạo của người này, đột nhiên phát ra một tiếng kêu đầy kinh ngạc: "Là cậu!?"

	

	Người nam giới trong phòng trợntrừng đôi mắt đỏ ngầu nhìn chằm chằm vào người "nhân viên phục vụ", hít thở sâu, khó nhọc thốt ra tên đối phương: "Hàn... Hạo!"

	

	Đúng vậy, mặc dù ánh sáng ở trongphòng lờ nhờ, nhưng ở khoảng cách gần như vậy, anh ta vẫn nhận ra được khuôn mặt của đối phương. Người nam giới đóng giả nhân viên phục vụ này chính là đội trưởng đội cảnh sát hình sự tiền nhiệm đang lẩn trốn: Hàn Hạo.

	

	Hàn Hạo đương nhiên cũng nhận rangười nam giới nằm ở dưới đất chính là thuộc hạ đắc lực nhất của Hùng Nguyên, người trong đội cảnh sát đặc nhiệm: Liễu Tùng. Anh ta đột nhiên nhận thức ra điều gì đó, giơ tay vạch cổ áo của đối phương, chiếc micro được ẩn giấu khéo léo đã bị lộ ra.

	

	Sự kinh ngạc trên mặt Hàn Hạo lậptức chuyển sang thần sắc lo lắng. Anh ta đứng dậy vén rèm cửa nhìn xuống phía dưới tầng, đúng lúc nhìn thấy bóng dáng những người cảnh sát mặc thường phục đang lao vào trong cửa khách sạn.

	

	Hàn Hạo nghiến răng, quay người địnhbước đi, nhưng chân phải đã bị Liễu Tùng ôm chặt. Anh ta lập tức dùng súng nhằm vào đầu Liễu Tùng, khẽ gầm lên: "Buông ra!"

	

	Liễu Tùng không hề sợ hãi, mở trònmắt nhìn chằm chằm vào Hàn Hạo, trong ánh mắt tràn ngập sự thù hận và phẫn nộ. Và Hàn Hạo đã bị ánh mắt này đâm thẳng vào nỗi đau trong tim. Anh ta đã không còn đủ dũng khí để "bóp cò", chỉ dùng chân trái đá vào trán Liễu Tùng. Cơ thể Liễu Tùng chợt mềm nhũn, ngất lịm.

	

	Hàn Hạo không muốn dừng lại lâuthêm, vội vàng lao ra khỏi phòng. Vừa mới đến được hành lang, bèn nghe thấy tiếng bước chân dồn dập từ phía cầu thang bộ truyền tới, rõ ràng là có người đang chạy từ tầng 22 xuống. Hàn Hạo không cần nghĩ cũng biết đó là ai, trên trán anh ta lập tức toát mồ hôi đầm đìa.

	

	Lúc này đây, bất luận chạy về phíađầu nào của hành lang cũng đều không kịp nữa rồi. Trong lúc gấp rút, anh ta dùng chiếc thẻ cửa điện tử vạn năng mở cửa phòng 2108 đối diện, lập tức chui vào trong đó rồi khóa trái cửa lại, ghé sát mắt vào mắt thần trên cánh cửa để nhìn ra bên ngoài.

	

	La Phi và Doãn Kiếm từ tầng trên laoxuống, họ đã cầm sẵn súng trong tay, sẵn sàng chuẩn bị cho cuộc chiến. Nhưng khi hai người đến được phòng 2107, thì lại phát hiện ra đối thủ đã biến mất tăm, chỉ còn lại mình Liễu Tùng đang nằm ngất lịm dưới ô cửa sổ trong phòng.

	

	"Anh ta đã chạy đi đâurồi?" Doãn Kiếm tìm kiếm khắp trong phòng, nét mặt vô cùng sốt sắng.

	

	La Phi thì lại bình tĩnh hơn nhiều,anh vừa quỳ xổm xuống vừa kiểm tra tình hình thương tích của Liễu Tùng, vừa thông qua micro ra lệnh cho những người cảnh sát tham chiến khác: "Hãy phong tỏa tất cả những lối ra vào của khách sạn, cử hai người đến phòng giám sát của khách sạn."

	

	Lần này lại vang lên những tiếngbước chân, là Mộ Kiếm Vân cũng chạy theo xuống. Nhìn thấy cảnh tượng ở trong phòng, cô tỏ ra rất lúng túng.

	

	"Liễu Tùng? Sao anh ấy lại ởđây?" Sau khi nhìn rõ người nằm ở dưới đất, cô lập tức hỏi La Phi: "Chuyện này là thế nào vậy?"

	

	La Phi không kịp giải thích cho cô,anh giơ tay lên kiểm tra hơi thở của Liễu Tùng, sau đó ấn mạnh vào huyệt nhân trung của đối phương, giây lát sau, Liễu Tùng từ từ tỉnh lại.

	

	"Đội trưởng La..." Cậuchàng lên tiếng, khi thần trí vừa thoáng hồi phục lại, cậu lập tức lại sốt sắng hỏi, "Đã bắt được Hàn Hạo chưa?" La Phi lắc đầu, "Khi chúng tôi đến, đã chẳng thấy anh ta đâu nữa rồi."

	

	"Anh ta chắc chắn chưa chạy xađược đâu!" Liễu Tùng gắng gượng muốn ngồi dậy, nhưng chợt há miệng vì đau đớn, ôm lấy lồng ngực.

	

	La Phi chau mày, kiểm tra tỉ mỉ,nhìn thấy phía trước ngực của chiếc áo thể thao của Liễu Tùng có thêm một lỗ đạn, lộ ra chiếc áo chống đạn màu đen ở bên trong.

	

	"Mẹ kiếp..." Liễu Tùng hằnhọc chửi một câu, "Là do tôi sơ ý quá, ai mà ngờ được anh ta vừa vào là đã nổ súng luôn."

	

	"Cậu hãy nằm yên đi, cậu có thểlà bị gãy xương." La Phi khẽ vỗ vai Liễu Tùng, mặc dù cậu chàng đã mặc áo chống đạn, nhưng bị trúng một viên đạn ở khoảng cách gần như thế, thì hiệu quả cũng không thua kém gì bị giáng một búa.

	

	Mộ Kiếm Vân cũng quỳ xổm bên cạnhnhìn Liễu Tùng đầy quan tâm, nhưng nỗi nghi hoặc trong đầu cô lại tích tụ càng lúc càng nhiều, cuối cùng không thể kìm nén nổi, lại truy hỏi: "Hàn Hạo sao lại cũng ở đây? Rốt cuộc các anh đang giở trò gì vậy?"

	

	Liễu Tùng nhìn Mộ Kiếm Vân nói:"Đây đều là sự sắp xếp của đội trưởng La, anh ấy phân tích rất chuẩn, chỉ đáng tiếc là tôi không hoàn thành nhiệm vụ." Khi nói câu này, trên mặt cậu lộ ra thần sắc tự trách và ảo não.

	

	Đúng như lời cậu nói, cảnh tượng vừaxảy ra thực ra chính là kế hoạch "dụ rắn ra khỏi hang" mà La Phi đã lập sẵn.

	

	Chiều hai ngày trước, trong vănphòng của La Phi, khi Liễu Tùng nhận nhiệm vụ được bố trí, cậu đã nghe La Phi giải thích rõ chân tướng vụ hung án xảy ra ở tòa nhà Long Vũ:

	

	"Khôngai có thể vào ra được văn phòng của Đặng Hoa lúc xảy ra vụ án, mà đoạn video xuất hiện hình ảnh tên sát thủ thần bí tại hiện trường cũng là thật..." Khi đó La Phi đã phân tích như sau, "... Giữa hai điều này hình như đã tạo nên một nghịch lý, nhưng nếu như chúng ta cứ nắm chặt lấy nghịch lý này, thì lại có thể suy luận ra một điều hoàn toàn mới mẻ, suy luận này có thể chính là chìa khóa then chốt nhất để mở ra được những điểm nghi vấn của vụ án này."

	

	"Sự suy đoán thế nào?"Liễu Tùng nhìn Doãn Kiếm cũng đang có mặt tại đó, nhưng hai người hình như đều không thể nghĩ ra được manh mối nào.

	

	Thế là La Phi bèn nói tiếp:"Không ai có thể vào được hiện trường, mà ở hiện trường quả thực lại xuất hiện một tên sát thủ. Điều này chỉ có một lối giải thích duy nhất: sát thủ vốn ở ngay trong hiện trường."

	

	"Nhưng trong văn phòng đó, đúnglà chỉ có hai người Mông Phương Lượng và Lâm Hằng Cán thôi mà. "Doãn Kiếm vẫn cảm thấy không thỏa đáng, "Trong video hiện trường ghi lại bắt đầu từ khi hai nạn nhân này tiến vào văn phòng, mãi đến tận trước khi mất điện, đoạn ghi hình này vẫn đều liền mạch, không hề có khả năng ngụy tạo. Lúc mất điện, ở hiện trường rõ ràng chỉ có hai người, thì lấy đâu ra tên sát thủ chứ?"

	

	La Phi mỉm cười, thử dẫn dắt tư duyngười trợ lý của mình: "Đây lại là một nghịch lý nữa. Chúng ta cần phải yêu thích nghịch lý, chứ không phải sợ hãi nghịch lý, bởi vì sự giải thích đối với nghịch lý thì luôn luôn là duy nhất, sự giải thích duy nhất này chính là đáp án mà chúng ta đang phải khó nhọc tìm kiếm."

	

	"Sự giải thích duy nhất?"Dưới sự gợi ý của La Phi, Doãn Kiếm đã giữ chặt điều then chốt mà nghịch lý vừa rồi xuất hiện, "Trước khi mất điện, hiện trường vụ án chỉ có hai người, sau khi mất điện, không thể nào có người khác tiến vào, nhưng sát thủ vẫn thực sự xuất hiện, vậy thì sự giải thích duy nhất chỉ có thể là..."

	

	Nói đến đây, cậu chợt ngừng bặt, sựsuy luận đang ở ngay cửa miệng, nhưng cậu lại cảm thấy đáp án này đúng là quá hoang đường, rõ ràng là không có tính khả thi.

	

	Liễu Tùng đứng cạnh cũng có hướng tưduy giống Doãn Kiếm, thế nên cậu đã giúp Doãn Kiếm bổ sung nốt phần câu còn thiếu: "Sự giải thích duy nhất chỉ có thể là: sát thủ chính là một trong hai người có mặt trong văn phòng."

	

	Doãn Kiếm trừng mắt nhìn La Phi. LaPhi đang lặng lẽ gật đầu, rõ ràng là tán đồng sự suy luận này của họ. Manh mối hình như đang dần hiện rõ, nhưng lý lẽ thì lại càng lúc càng mơ hồ. Doãn Kiếm chỉ có thể kinh ngạc lắc đầu: "Nhưng như vậy thì phi lý quá! Hai người trong văn phòng là Mông Phương Lượng và Lâm Hằng Cán, họ đều là đối tượng bị Eumenides giết hại. Hơn nữa trong đoạn video phía sau rõ ràng đã ghi lại, khi sát thủ xuất hiện, hai người này vẫn đều đang nằm trên giường ngủ kia mà."

	

	Liễu Tùng cũng nhíu mày nhìn La Phi,cũng bị nỗi băn khoăn tương tự che kín đôi mắt.

	

	"Tư duy của các cậu đang tiếnvào hai điểm mù." La Phi rướn mày nói, "Nhưng điều này cũng không thể trách các cậu được, bởi vì hai điểm mù này vốn là đối thủ đã cố tình thiết kế từ trước, tôi cũng đã suy nghĩ hàng trăm lần mà không thể nào giải thích được. Trên thực tế, mưu kế lần này của đối thủ rất khôn khéo, nếu như không phải là có một miếng xốp bị dính máu, mà miếng xốp này vừa vặn lại rơi xuống sân thượng tầng 1 của tòa nhà, e rằng đến tận bây giờ tôi cũng vẫn không thể nào tìm ra được lời giải."

	

	La Phi đã nói như vậy, thì miếng xốpbị rơi trên sân thượng rõ ràng là mấu chốt để phân tích tình hình vụ án. Doãn Kiếm nhìn Liễu Tùng, miếng xốp đó, bao gồm cả chiếc áo dính máu tìm thấy trên sân thượng, hiện giờ đều đang được mặc trên người Liễu Tùng.

	

	"Cậu có còn nhớ lời mình vừanói không?" La Phi hỏi Doãn Kiếm.

	

	Doãn Kiếm trợn mắt: "Gì cơạ?" Cậu đã nói quá nhiều, sao biết được đối phương muốn ám chỉ câu nào.

	

	La Phi bèn gợi ý: "Vừa rồi cậunói nhìn thấy Liễu Tùng mặc chiếc áo và những miếng xốp này, cậu có cảm nhận gì?"

	

	Doãn Kiếm nhớ ra câu nói đó:"Ừm, tôi nói anh ấy trông rất giống tên sát thủ trong đoạn video."

	

	Liễu Tùng rất cao, nhưng thân hìnhlại khá gầy, còn Eumenides thì lại tráng kiện hơn nhiều. Nhưng khi Liễu Tùng nhét những miếng xốp đó vào trong áo, cơ thể của cậu trông lại rất giống với "Eumenides" trong đoạn video. Cho nên Doãn Kiếm vừa nhìn thấy Liễu Tùng, bèn cảm thấy rất giống tên sát thủ đó.

	

	La Phi bật cười thoải mái: "Vậygiờ cậu đã biết những miếng xốp này dùng để làm gì rồi chứ?"

	

	Doãn Kiếm ngẩn người, sau đó mớibuột miệng nói như chợt ngợ ra điều gì đó: "Có người muốn mặc những mảnh xốp này vào người, để mô phỏng thân hình của tên sát thủ đó!"

	

	La Phi gật đầu: "Nghĩ thông suốtđược điều này, là cậu cũng đã thoát ra khỏi được điểm mù đầu tiên. Tên sát thủ xuất hiện trong video không phải là Eumenides, mà là một người có thân hình rất gầy, nhưng chiều cao thì tương đương với Eumenides."

	

	Doãn Kiếm và Liễu Tùng cùng nhìnnhau, rồi hai người đồng thời thốt ra một cái tên: "Mông Phương Lượng!"

	

	Phần trước đã nói đến sát thủ trongđoạn video chính là người ở sẵn trong văn phòng, bây giờ lại giới hạn cụ thể về đặc điểm ngoại hình như vậy, vậy thì đáp án gần như không cần nghĩ nhiều nữa. Mông Phương Lượng vừa cao lại vừa gầy, còn Lâm Hằng Cán thì vừa thấp lại vừa béo, người ngụy trang thành Eumenides ở trước ống kính máy quay, không còn nghi ngờ gì nữa, đương nhiên là Mông Phương Lượng!

	

	"Nhưng đoạn video đó phải giảithích thế nào đây?" Tư duy của Doãn Kiếm lại quay trở lại, "Trong video, rõ ràng hiển thị thời gian xảy ra vụ án, trong văn phòng có ba người mà?"

	

	"Đây chính là điểm mù thứ hai,điểm mù này, thời gian đầu đã từng hoàn toàn bịt kín tầm nhìn của tôi." La Phi lắc đầu vẻ tự trào, sau đó nói tiếp, "Nhưng khi tôi nghĩ ra được Eumenides trong video thực ra chính là Mông Phương Lượng đóng giả thành sát thủ, thì điểm mù này cũng nhanh chóng bị công phá. Các cậu thử tưởng tượng mà xem, nếu lúc đó Mông Phương Lượng đã xuống giường và đóng giả thành sát thủ, vậy thì cái giường mà ông ta nằm phải trống không chứ. Nhưng qua đoạn băng video, chúng ta vẫn nhìn thấy Mông Phương Lượng nằm trên giường, điều này chỉ có thể nói lên một điều..."

	

	Doãn Kiếm hưng phấn vỗ tay:"Tôi hiểu rồi... đoạn video phía đông là giả!"

	

	

	Bởi vì văn phòng của Đặng Hoa quárộng, cho nên cần lắp hai máy quay mới có thể giám sát được toàn bộ khung cảnh trong văn phòng. Ban đầu La Phi và mọi người nghi ngờ đoạn video có bị làm giả hay không, tiêu điểm đều tập trung vào hình ảnh phía tây căn phòng, nơi mà sát thủ xuất hiện, nhưng chiếc đồng hồ treo tường trên bức tường phía tây căn phòng lại chứng thực đoạn video này chính là hình ảnh hiện trường lúc đó. Nhưng bây giờ đi theo một hướng tư duy để sắp xếp lại vấn đề, thì đoạn video quay cảnh phía đông trông có vẻ bình yên không có gì đặc biệt mới là giả mạo! Lúc đó trên chiếc giường kề bức tường phía đông trống không, hình ảnh Mông Phương Lượng vẫn nằm ngủ say được hiển thị trong video chỉ là một đoạn hình ảnh lúc trước được phát lại mà thôi.

	

	

	Trông có vẻ như giả, thực ra lại làthật, trông có vẻ như thật, thực ra lại là giả. Đây chính là điểm mù thứ 2 đã từng chắn ngang hướng tư duy của mọi người.

	

	Liễu Tùng không tham gia khám xétđiều tra hiện trường, cho nên không thể nào hiểu được sự huyền diệu thứ gọi là đoạn video phía đông - tây. Nhưng có một câu hỏi mà không cần hiểu quá rõ về tình hình vụ án cũng vẫn có thể nghĩ ra được.

	

	"Nếu như Mông Phương Lượng giảmạo Eumenides, vậy thì rốt cuộc ai đã giết ông ta và Lâm Hằng Cán?"

	

	Doãn Kiếm thoáng suy ngẫm giây lát,bèn nói: "Lâm Hằng Cán chắc là bị Mông Phương Lượng giết nhỉ? Chiếc áo máu và vết máu dính trên miếng xốp ở ống tay đều có thể làm chứng cứ. Cụ thể quá trình đại khái như sau: trong khoảng thời gian gần năm phút ở lần mất điện đầu tiên, ông ta mặc chiếc áo dùng để gây án, đồng thời nhét miếng xốp vào bên trong, để mô phỏng theo thân hình của Eumenides. Tiếp đến khoảng thời gian ngắn ngủi được máy phát điện dự phòng cung cấp, rõ ràng cũng là do ông ta thiết kế, bởi vì ông ta cần phải phô bày bóng lưng của mình ra trước ống kính máy quay, từ đó đã khiến cho hướng tư duy của cảnh sát nhằm vào Eumenides; trong lần mất điện lần thứ hai, ông ta liền ra tay, do Lâm Hằng Cán đã uống thuốc an thần, cho nên ông ta có thể dễ dàng dùng lưỡi dao cứa vào yết hầu của đối phương, sau khi hoàn thành hành vi giết người, ông ta cởi chiếc áo máu nhét vào trong ba lô thể thao, rồi ném chiếc ba lô đó qua ô cửa sổ xuống sân thượng tầng 1, ông ta còn giấu sẵn một sợi dây thừng ở trên sân thượng từ trước, những hành động này đều là muốn dẫn hướng tư duy của cảnh sát hiểu nhầm rằng có người đã đột nhập vào gây án; còn về những miếng xốp có khả năng bại lộ cơ mật, ông ta cũng ném từ tầng 18 xuống qua cửa sổ, ông ta tưởng rằng miếng xốp rất nhẹ, khi rơi xuống sẽ tản đi rất xa, vốn không gây nên sự chú ý của ai cả. Nhưng ông ta không thể nào ngờ được, có một miếng xốp dính máu lại vừa vặn rơi xuống sân thượng tầng 1, và đội trưởng La thì lại có bản lĩnh nhìn một lần là nhớ ngay, lập tức nảy sinh tâm lý cảnh giác đối với hai miếng xốp có hình dạng tương đồng ở hai nơi khác nhau, sự cố nho nhỏ ngoài ý muốn này thật không ngờ đã bại lộ toàn bộ âm mưu của ông ta."

	

	"Tất cả những việc này đều làâm mưu của Mông Phương Lượng sao?" Liễu Tùng vừa hiểu vừa như không hiểu, "Nhưng ông ta cũng chết rồi, lẽ nào sau khi ông ta giết chết Lâm Hằng Cán, lại tự sát?"

	

	Doãn Kiếm lắc đầu: "Nếu như ôngta muốn tự sát, thì sao lại cần phải mất công dàn dựng vòng vo thế này chứ? Hơn nữa, qua tình hình hiện trường, vết dao lấy đi tính mạng của Mông Phương Lượng rất hiểm, người tự sát thì không thể nào làm được điều này; điều quan trọng hơn là, tại hiện trường không hề lưu lại bất cứ hung khí nào như lưỡi dao lam, cho nên, vốn không hề tồn tại khả năng tự sát."

	

	Liễu Tùng hỏi đầy băn khoăn:"Vậy thì ai giết ông ta chứ?"

	

	Trong khoảng thời gian trầm mặc lúctrước, Doãn Kiếm đã có sự chuẩn bị cho câu hỏi này, cho nên cậu lập tức trả lời luôn: "Âm mưu phức tạp như thế này, một mình Mông Phương Lượng không thể nào hoàn thành được. Ông ta chắc chắn còn có một kẻ đồng mưu - và kẻ đồng mưu này cũng chính là hung thủ đã giết chết ông ta."

	

	La Phi từ lâu không nói gì, nghe đếnđây, anh cuối cùng cũng lộ ra ánh mắt khen ngợi, lên tiếng hỏi: "Kẻ đồng mưu này là ai, trong lòng cậu chắc cũng suy đoán ra rồi nhỉ?"

	

	"A Hoa." Doãn Kiếm nóiluôn ra cái tên này mà không cần suy nghĩ, sau đó lại giải thích tường tận, "Nếu việc tiến vào phòng thông qua ô cửa sổ đã là nhiệm vụ không thể nào hoàn thành được, vậy thì muốn giết chết Mông Phương Lượng thì chỉ có một khả năng duy nhất: sau khi cửa văn phòng được mở ra, nhân lúc đêm tối hỗn loạn bèn tiến vào hành hung. Lúc đó, có bốn người bước vào phòng đầu tiên, đó là anh Long, A Hoa và hai thuộc hạ thân tín của mỗi người dẫn theo. Hai người bọn anh Long sau khi vào phòng liền lao thẳng đến chỗ chủ của mình là Lâm Hằng Cán, còn A Hoa thì dẫn theo thuộc hạ của mình chạy về chỗ Mông Phương Lượng ở phía đông. Mông Phương Lượng lúc này chắc chắn đang nằm trên giường giả vờ ngủ để che giấu hành vi giết hại Lâm Hằng Cán của mình. Ông ta không thể nào ngờ được, A Hoa lại nhân cơ hội này để ra tay tàn độc với mình, diễn một vở kịch hấp dẫn "Bọ ngựa bắt ve, chim sẻ ở sau".

	

	"Nếu như vậy, thì đúng là cóthể giải thích rõ ràng về quá trình xảy ra vụ hung án rồi, nhưng động cơ là gì?" Liễu Tùng tiếp tục truy hỏi, "Mông Phương Lượng vì sao lại muốn giết Lâm Hằng Cán? A Hoa sao lại trở thành kẻ đồng mưu với ông ta? Nếu A Hoa đã là đồng mưu, vậy thì vì sao cuối cùng anh ta lại giết chết Mông Phương Lượng?"

	

	Một chuỗi câu hỏi này cuối cùng cũngkhiến Doãn Kiếm bối rối, cậu nhìn La Phi, hình như muốn tìm kiếm sự giúp đỡ của anh.

	

	"Động cơ cụ thể vẫn còn rất khógiải thích." La Phi trầm ngâm nói, "Nhưng Đặng Hoa đột ngột qua đời, trong nội bộ tập đoàn Long Vũ đang rơi vào tình trạng ghế quyền lực bị bỏ trống, đương nhiên sẽ nảy sinh những trận đấu tranh giành ngấm ngầm đầy kịch liệt, và những người này thì đều xuất thân từ xã hội đen, nếu như dùng những thủ đoạn hiểm độc trong cuộc tranh đấu cũng không có gì là lạ."

	

	Liễu Tùng và Doãn Kiếm đều lặng lẽgật đầu, cũng phần nào hiểu được ý tứ trong đó. Tiếp đến Liễu Tùng lại có vẻ hơi thất vọng: "Nói như vậy thì, vụ án này vốn chỉ là hung án gây ra do đấu đá tranh giành trong nội bộ tập đoàn Long Vũ, hung thủ vì là để che mắt mọi người nên đã cố tình kéo Eumenides vào để làm chiêu bài. Vụ án này vốn không có chút liên quan gì đến Eumenides, chúng ta lần này chẳng phải là tốn công vô ích sao?"

	

	Liễu Tùng luôn một lòng một dạ muốnbáo thù cho Hùng Nguyên, không hề quan lâm đến những vụ án khác ngoài vụ án của Eumenides và Hàn Hạo. Huống hồ, những nhân vật trong tập đoàn Long Vũ đều chẳng tốt đẹp gì, cho nên mới nói những lời như vậy.

	

	Thế nhưng La Phi lại nheo mắt, từtốn nói: "Vụ án này chưa chắc đã hoàn toàn không có chút liên quan gì đến Eumenides."

	

	Liễu Tùng chau mày, lộ ra ánh mắt mơhồ; ngay cả Doãn Kiếm cũng nhìn La Phi khó hiểu, nghe mà không hiểu ý tứ trong câu nói của đối phương.

	

	Qua những phân tích vừa rồi, vụ ánnày chỉ là hành vi Mông Phương Lượng và A Hoa giả vờ mượn danh nghĩa của Eumenides, sao lại có thể có mối quan hệ thực tế nào với tên sát thủ máu lạnh đó chứ?

	

	La Phi nhìn hai cậu chàng bên cạnhmình một lượt: "Các cậu có từng nghĩ xem, nếu như chỉ cần mượn danh nghĩa Eumenides để trừ khử kẻ chống đối mình, vậy thì cuối cùng sao lại tìm thấy "Bản thôn báo tử vong" viết cho A Hoa để lại trong ngăn kéo văn phòng chứ?"

	

	Sau khi cúi đầu vắt óc suy nghĩ mộthồi, Doãn Kiếm cuối cùng cũng xuất hiện ý tưởng: "Có thể là để cho được hoàn mỹ hơn về chi tiết."

	

	La Phi rướn mày đầy hứng thú,"Chi tiết gì nào?"

	

	"Chiếc áo khoác và những miếngxốp mà Mông Phương Lượng mặc trong lúc hành hung cần phải được giấu sẵn ở trong văn phòng. Nhưng trước khi nhốt hai vị Lâm, Mông vào trong văn phòng, A Hoa và anh Long đã tiến hành kiểm tra cả căn phòng một lượt. Như vậy thì chỉ có thể để chiếc ba lô nhét áo khoác và miếng xốp vào trong ngăn tủ đã bị khóa đó thôi. Do ngăn tủ đó là di vật của Đặng Hoa, anh Long đương nhiên không có chìa khóa, anh ta cũng không có lý do để tiến hành cưỡng chế kiểm tra ngăn tủ đó. Còn A Hoa thực ra là có chìa khóa, anh ta chỉ cần giao chìa khóa cho Mông Phương Lượng, là ông ta có thể lấy được những công cụ này khi cần. Nhưng điều này lại để lại một câu hỏi nho nhỏ: cảnh sát trong khi khám xét hiện trường, chắc chắn cũng sẽ mở ngăn tủ đó ra, đến lúc đó, phát hiện ra ngăn tủ này trống không, khó tránh khỏi cảm thấy kỳ lạ. Nếu như cảnh sát lại nghĩ ra được, liệu có phải ngăn tủ này vốn đựng thứ gì đó nhưng đã bị lấy đi, vậy thì rất có thể men theo hướng tư duy này, lại lật tẩy được vở kịch ngụy trang Eumenides của Mông Phương Lượng. Cho nên A Hoa mới cố tình để lại một "Bản thông báo tử vong", như vậy thì cảnh sát sẽ cho rằng Eumenides đã lấy đi đồ vật trong ngăn tủ, thì sẽ không để tâm nhiều đến vấn đề này nữa."

	

	"Ừm, có lý!" Sau khi nghexong những lời này của Doãn Kiếm, La Phi cũng gật đầu biểu thị sự tán đồng, "Sự dàn dựng này đúng là có thể đạt được hiệu quả đúng như cậu nói. Nhưng..." Lời của anh lại đột ngột chuyển hướng, "... Cậu cảm thấy sau khi A Hoa để lại "Bản thông báo tử vong" này, thì phải xử lý ra sao đây? Nếu như đến ngày thực thi, mà Eumenides không có chút phản ứng nào, chiêu này của anh ta chẳng phải là chữa lợn lành thành lợn què sao?"

	

	Doãn Kiếm mím môi, không nói được gì.

	

	Lại thấy La Phi nói tiếp: "Thựctế là, vụ án này còn phức tạp hơn nhiều so với những gì mà các cậu tìm hiểu được. Sự tranh đấu trong nội bộ tập đoàn Long Vũ chỉ là một phương diện mà thôi, A Hoa còn muốn mượn cơ hội này để hoàn thành mục đích quan trọng khác của anh ta: dụ Eumenides ra."

	

	Doãn Kiếm giật mình, thấp thoángnhận ra điều gì đó, nhưng cậu vẫn hỏi một câu: "Dụ như thế nào?"

	

	La Phi không trả lời mà hỏi ngượclại: "Cậu tưởng rằng A Hoa bảo Đỗ Minh Cường viết bài báo đó thực sự chỉ là tiến hành công kích trên phương diện dư luận sao?"

	

	Doãn Kiếm thoáng ngẩn người, rồiliền phản ứng lại ngay: "Anh ta muốn chọc giận Eumenides!"

	

	La Phi gật đầu: "Đúng vậy. Bỗngdưng vô duyên vô cớ bị quy chụp tội danh lạm sát người vô tội, sau đó lại bị dư luận công kích, Eumenides luôn tự khoe khoang là hóa thân của chính nghĩa, chắc chắn sẽ khó có thể chịu đựng được.

	

	Hắn chắc chắc rất muốn tóm cổ kẻ đãmạo danh mình."

	

	"Ừm, cho nên khi đến ngày thựcthi của A Hoa trên bản thông báo tử vong giả đó, Eumenides cũng sẽ đến hiện trường, hắn muốn xem xem rốt cuộc kẻ nào đã phá hoại danh tiếng của mình. Và như vậy thì đã trúng mưu kế của A Hoa, anh ta chắc chắn đã chuẩn bị sẵn cái bẫy, chỉ đợi Eumenides cắn câu, để báo thù rửa hận cho Đặng Hoa." Doãn Kiếm tiếp tục phân tích theo hướng tư duy của La Phi.

	

	"Nếu như Eumenides đến thật,chúng ta cần phải làm thế nào?" Liễu Tùng dần dần đã hiểu được ra vấn đề, tâm trạng phấn chấn trở lại.

	

	"Đây chính là nhiệm vụ tôi muốngiao cho cậu." La Phi nhìn Liễu Tùng nghiêm mặt nói, "Tôi yêu cầu cậu mặc những miếng xốp này, đóng giả thành Eumenides giống như Mông Phương Lượng, xuất hiện tại hiện trường mà A Hoa đã dàn dựng sẵn vào ngày mùng 5."

	

	"Tôi hiểu rồi. Tôi mặc chiếc áonày, Eumenides sẽ tưởng tôi là kẻ đóng giả hắn, đến lúc tó, hắn chắc chắn sẽ tới tìm tôi." Liễu Tùng vừa hưng phấn nói, vừa cúi xuống nhìn cơ thể mình, chiếc áo dính máu và những miếng xốp đáng ghét này giờ đây lại có thứ cảm giác thoải mái rất phù hợp với mình.

	

	"Ngày hôm đó, cậu sẽ ở trongtình thế rất nguy hiểm." La Phi nhấn mạnh ngữ khí để nhắc nhở Liễu Tùng, "Bởi vì cậu không những có khả năng dụ được Eumenides đến, cậu còn có thể gặp phải sự tấn công của A Hoa."

	

	Liễu Tùng thoáng suy ngẫm: đúng vậy.Sau khi mình giả mạo Eumenides, A Hoa rất có thể sẽ tưởng rằng Eumenides thật đã rơi vào bẫy của anh ta, do đó sẽ tiến hành triển khai tấn công mình. Nhưng cậu lại mỉm cười không chút sợ hãi: "Đội trưởng La, cuối cùng tôi đã hiểu được ý tứ câu thành ngữ của anh rồi. Một mũi tên trúng hai đích! Hi, để tôi mặc thế này, đến hôm đó, biết đâu thực sự có thể hoàn thành được chiến dịch tuyệt vời một mũi tên trúng hai đích nhỉ."

	

	Thấy Liễu Tùng có tâm trạng thathiết mong muốn được tham chiến như vậy, La Phi lại không hề lạc quan. Anh chậm rãi bước mấy bước, hình như lại đang trầm tư điều gì, giây lát sau, anh ngẩng đầu nhìn ra ngoài cửa sổ, vắt tay sau lưng, nói: "Còn có một người có khả năng sẽ đến, người này càng là người mà cậu ngày đêm trông mong..."

	

	"Ai vậy?" Tim Liễu Tùngnhư căng ra, cậu đã nghĩ đến một cái tên nào đó, nhưng không dám tùy tiện nói ra.

	

	La Phi liền sau đó đã chứng thực suyđoán của cậu.

	

	"Hàn Hạo." Đội trưởng độicảnh sát hình sự lạnh lùng nói, hai chữ này lập tức khiến cho bầu không khí trong phòng như ngưng tụ lại. Bởi vì cái tên này có mối quan hệ mật thiết với cả ba người trong căn phòng này.

	

	Hàn Hạo, đây là người đội trưởng độicảnh sát hình sự tỉnh thành tiền nhiệm của La Phi, đã từng là cấp trên của Doãn Kiếm, đồng thời cũng là hung thủ sát hại Hùng Nguyên, là hung thủ khiến Liễu Tùng căm hận đến tận xương tủy.

	

	"Anh ta cũng sẽ xuất hiện? Việcnày... việc này là thế nào vậy?" Doãn Kiếm là tội nhân gây nên việc Hàn Hạo trốn thoát, cho nên đột nhiên nghe thấy cái tên này, nét mặt cậu ít nhiều cũng tỏ ra sượng sùng.

	

	"Tôi tin rằng Hàn Hạo đã trởthành đồng minh trên phương diện nào đó với A Hoa." La Phi chậm rãi nói, "A Hoa có thể làm giả một cách chuẩn xác giống hệt như thật hai "Bản thông báo tử vong", có thể đóng giả cho Mông Phương Lượng phù hợp với thể hình của Eumenides như vậy, thậm chí có thể mô phỏng thủ pháp cứa cổ giết người của Eumenides, anh ta đương nhiên phải có được sự giúp đỡ của một người biết rõ nội tình, tôi nghĩ đi nghĩ lại về người này, chỉ có thể là Hàn Hạo. Thậm chí hành vi giết chết Mông Phương Lượng, tôi nghi ngờ là do chính tay Hàn Hạo hoàn thành. Muốn lặng lẽ giết chết một người trưởng thành trong hoàn cảnh tối đen đó, đây là việc không phải người bình thường có thể làm được."

	

	Doãn Kiếm gật đầu biểu hiện sự tánthành đối với lời phân tích của La Phi. Nhưng cậu đồng thời cũng có vẻ khó tin, nói: "Hai người này sao lại có thể tụ lại với nhau được nhỉ? Đặng Hoa là bị Hàn Hạo trực tiếp nổ súng bắn chết, anh ta cần phải vô cùng căm hận Hàn Hạo mới phải chứ?"

	

	"Mặc dù có khúc mắc này, nhưnghọ vẫn có khả năng liên thủ." La Phi giải thích, "Bởi vì giữa họ đều có giá trị lợi dụng, hơn nữa, họ còn có chung một kẻ thù."

	

	Doãn Kiếm có vẻ như đã ngộ ra:"Tôi vẫn đang thắc mắc tại sao không thể nào tìm thấy được Hàn Hạo, thì ra anh ta đã được A Hoa che giấu. A Hoa lợi dụng Hàn Hạo để tiêu diệt kẻ đối địch với mình, sau đó cùng nhau đối phó với Eumenides!"

	

	"Đúng là càng lúc càng thú vịrồi đây!" Khóe môi Liễu Tùng khẽ cong lên, như thể đang cười, nhưng trong ánh mắt lại toát ra tia sáng sắc lạnh, "Cứ để bọn chúng đến cả đi, tôi đợi chúng!"

	

	Trong một ngày tiếp theo, tình thếthay đổi càng chứng thực được lời phân tích của La Phi trong cuộc họp ba người lần này. Trước tiên là A Hoa kiên quyết muốn tham gia trận đấu bóng đá được diễn ra vào tối ngày mùng 5, đồng thời anh ta lại yêu cầu Đỗ Minh Cường viết tiếp một bài, tung tin "Eumenides" sẽ triển khai hành thích mình trong quá trình diễn ra trận bóng. Đến lúc này thì La Phi cũng đã nắm rõ: sân vận động Kiếm Hà chính là địa điểm A Hoa dốc tâm dàn dựng để phục kích Eumenides.

	

	La Phi tỉ mỉ nghiên cứu địa hìnhxung quanh sân vận động Kiếm Hà, khách sạn Kim Hải nhanh chóng lọt vào tầm ngắm của anh. Khách sạn này vừa vặn đối diện với khán đài chủ tịch của sân vận động, là địa điểm lý tưởng nhất để tiến hành quan sát và giám sát thế trận ở sân vận động.

	

	Eumenides nếu như đến từ trước, chắccũng không thể nào bỏ qua địa điểm này. Cho nên cái bẫy do A Hoa dàn dựng, chắc chắn cũng sẽ thiết kế ở trong khách sạn này. La Phi bèn ra lệnh cho Liễu Tùng sau khi mặc phục trang thay đổi thân phận của mình, thì đóng giả thành Eumenides ở trong phòng, trở thành một mồi nhử để có thể dụ được vài con cá lớn.

	

	Nhưng nhiệm vụ lần này cũng lại vôcùng nguy hiểm. Bởi vì cả tòa nhà khách sạn chắc chắn sẽ đều bị A Hoa giám sát, cho nên lực lượng cảnh sát không thể nào tiến vào để thiết kế mai phục với quy mô rộng. Ngoài ba người La Phi lập nên tổng bộ với danh nghĩa là bảo vệ A Hoa, những người cảnh sát hình sự tham chiến khác chỉ có thể tản mạn ở tuyến ngoài của khách sạn, nhận lệnh điều động của La Phi bất cứ lúc nào.

	

	Và đồng thời, công tác bảo vệ ởtrong sân vận động vẫn phải được tiến hành. Trên thực tế, lực lượng cảnh sát tiến vào trong sân vận động không hề hay biết mục đích thực sự của đợt hành động lần này, mệnh lệnh họ nhận được chính là cần phải bảo vệ sự an toàn của A Hoa và Đỗ Minh Cường. Ngay cả Mộ Kiếm Vân ở trong bộ chỉ huy cũng chẳng hay biết gì, tất cả điều này đều là kiểu diễn kịch nhưng lại làm thật, đã lọt qua được con mắt của A Hoa, thậm chí là cả Hàn Hạo.

	

	Sự phát triển của cục diện quả nhiênkhông nằm ngoài dự liệu của La Phi. Liễu Tùng đóng giả Eumenides thực sự đã dụ được con cá lớn Hàn Hạo đến! Chỉ đáng tiếc là, khi trực tiếp giao đấu với đối phương, Liễu Tùng lại không chiếm được thế chủ động, ngược lại xém chút nữa còn mất mạng dưới họng súng của Hàn Hạo.

	

	Đây chính là trình tự xảy ra trướcvà sau cuộc chiến vừa rồi. Lúc này đây, nhìn ánh mắt đầy tự trách của Liễu Tùng, La Phi ngược lại cảm thấy áy náy. Anh an ủi đối phương: "Là sơ suất của tôi. Tôi cần phải nghĩ được rằng, bất luận là A Hoa hay Hàn Hạo, họ đều rất e ngại Eumenides, rất có khả năng vừa mới đối mặt là sẽ nổ súng để chiếm ưu thế trước. Như vậy thì cậu thực sự rất khó đối phó với bọn họ, bởi vì trước khi kẻ địch xuất hiện, cậu đều phải tiếp tục diễn kịch. Khi cậu dõi mắt nhìn ra ngoài cửa sổ, cũng chính là đã để lộ phần lưng mỏng manh nhất ra cho đối thủ. Cậu có thể thành công truyền đạt được thông tin trong tình tuống nguy hiểm như vậy, đã là không dễ dàng chút nào."

	

	Lúc này, Doãn Kiếm lại chạy trở về phòng.Khi La Phi xem xét tình hình vết thương của Liễu Tùng, cậu đã chạy được một vòng lục soát hai đầu cầu thang của tầng này rồi.

	

	La Phi quay lại hỏi: "Tình hìnhthế nào?"

	

	Doãn Kiếm ủ rũ lắc đầu. Cậu há miệngthở dốc, bởi vì vừa rồi chạy nhanh đã hao cạn sức lực của cậu.

	

	La Phi đứng dậy bước ra khỏi phòng2107, đứng ở giữa hành lang, nhìn về hai phía. Lúc đầu lựa chọn căn phòng này để Liễu Tùng vào thiết kế mồi nhử, cũng đã suy xét đến phương diện địa hình. Bởi vì căn phòng này nằm ở vị trí giữa hành lang, cách xa hai đầu cầu thang. Còn phòng 2237 của La Phi thì lại chọn ở sát cầu thang, chỉ cần nghe thấy tín hiệu của Liễu Tùng, là họ có thể nhanh chóng chạy xuống tầng 21, nhưng đối thủ cắn câu muốn chạy thoát từ vị trí trung tâm hành lang thì lại không hề dễ dàng.

	

	"Anh ta không thể nào chạynhanh như vậy được!" La Phi nhẩm tính trong lòng, sau đó anh dặn dò Doãn Kiếm, "Cậu bảo đồng chí tiếp ứng mang thẻ mở cửa điện tử lên. Lấy nơi tôi đứng làm trung tâm, cần phải tỉ mỉ lục soát từng căn phòng ở cả hai đầu."

	

	Lực lượng tiếp ứng của cảnh sát bènlên tầng 21, và nhanh chóng có được kết quả của việc lục soát tương ứng: chính là trong phòng 2108 ở đối diện, ô thông gió trên trần nhà vệ sinh rõ ràng có dấu vết bị cạy phá!

	

	La Phi lập tức xem xét bản đồ thiếtkế đường ống thông gió của tòa nhà, sau đó tìm kiếm theo bản đồ, tiến hành khống chế tất cả các lối ra vào của đường ống. Nhưng anh vẫn bị chậm một bước, chỉ mới hai phút trước, Hàn Hạo đã trèo ra khỏi ô thông gió ở trong phòng khử độc ở phía đông tòa nhà, hơn nữa lặng lẽ tiến vào cầu thang máy chuyên vận chuyển hàng nằm ở trong góc.

	

	

	Hai người thanh niên mặc comple màuđen đang đợi anh ta ở đó, nhìn thấy anh ta đến, hai tên đó bèn cung kính tiến lên: "Đội trưởng Hàn, anh Hoa bảo chúng tôi ở đây đợi anh."

	

	

	
Chương 22 Cái Chết Của Hàn Hạo

	

	Đúng như La Phi suy đoán, vụ hung án xảy ra ở tòa nhà Long Vũ đúng là do Hàn Hạo và A Hoa cùng chung tay hoàn thành.

	

	Hàn Hạo từ sau khi trốn thoát khỏi đội cảnh sát hình sự, trong lúc bị dồn vào bước đường cùng thì vừa vặn gặp A Hoa. Điều khiến anh ta bất ngờ chính là A Hoa không những không truy cứu trách nhiệm ngộ sát Đặng Hoa của anh ta, ngược lại còn cung cấp cho anh ta chỗ để lánh. Lúc đó anh ta đã thầm suy đoán, A Hoa làm như vậy chắc chắn là có dụng ý khác.

	

	Quả nhiên, A Hoa nhanh chóng nói ra mục đích thực của anh ta: anh ta cần Hàn Hạo giúp mình giết hai người, đồng thời phải dàn dựng để đổ tội danh giết người cho Eumenides.

	

	Hàn Hạo ban đầu kiênquyết từ chối yêu cầu của đối phương. Mặc dù giờ đây anh ta đã bị dồn vào bước đường cùng, không còn lối đi, nhưng tính cách hung hăng khiến anh ta quyết không trở thành quân cờ trong tay kẻ khác. Nhưng khi A Hoa nói ra một nửa kế hoạch khác của anh ta, Hàn Hạo bất giác động lòng.

	

	Việc mạo danh Eumenidesđể dụ Eumenides thực sự ra, từ đó thực hiện kế hoạch báo thù. Đây là mục tiêu cao nhất mà A Hoa và Hàn Hạo cùng theo đuổi, đây là mục tiêu cao nhất khiến cho hai người vốn như nước với lửa cột chặt với nhau trên cùng một con thuyền.

	

	Hàn Hạo và A Hoa dốctâm tỉ mỉ lên kế hoạch vụ huyết án ở tòa nhà Long Vũ. Dựa vào sự hiểu biết của Hàn Hạo về Eumenides từng chi tiết của vụ án đều được mô phỏng giống y hệt với cách thức của Eumenides. Nếu như không phải là miếng xốp dính máu đó đã tiết lộ bí mật, e rằng ngay cả La Phi cũng bị hai người bọn họ qua mặt.

	

	Nhưng đến thời điểmnày, kế hoạch của hai người bọn họ vừa mới hoàn thành được một nửa. Hành động tiếp theo dụ Eumenides để ra đòn tấn công mới thực sự là phần Hàn Hạo quan tâm.

	

	A Hoa lợi dụng Đỗ MinhCường tiến hành công kích dư luận đối với Eumenides, đồng thời lợi dụng địa hình đặc biệt của sân vận động Kiếm Hà, thiết kế nên cái bẫy để phục kích Eumenides. Eumenides muốn tìm ra kẻ đóng giả mình, hắn nhất định không thể nào để lỡ được vở kịch hay đã được hẹn sẵn vào ngày mùng 5 tháng 11. Và khách sạn Kim Hải đối diện với khán đài chủ tịch của sân vận động chính là địa điểm lý tưởng nhất để "xem kịch". Cho nên A Hoa và mọi nguời đã bố trí thiết bị giám sát giống như thiên la địa võng ở trong khách sạn Kim Hải, chỉ đợi Eumenides đến!

	

	Những người nam giớilao về phía khán đài chủ tịch trong sân vận động, thực ra đều là thuộc hạ của A Hoa. Mục đích của màn biểu diễn này chính là muốn gây nên sự chú ý của "Eumenides" ở trên tầng, từ đó tạo nên cơ hội tốt cho Hàn Hạo hành động.

	

	Thế nhưng A Hoa và HànHạo đều đã coi thường sức mạnh của cảnh sát. Nhân vật "Eumenides" mà họ nhìn thấy trong màn hình giám sát, thực ra chính là mồi nhử tinh xảo mà La Phi đã tương kế tựu kế dàn dựng nên ở trong khách sạn Kim Hải. Và Hàn Hạo đã không may trở thành con cá lớn cắn câu.

	

	Khi Hàn Hạo phát hiệnra người nam giới trong phòng 2107 không ngờ chính là Liễu Tùng, anh ta biết ngay đã trúng phải mưu kế của cảnh sát. May mà anh ta đã phản ứng quá nhanh nhạy, trong khoảng thời gian ngắn nhất đã trốn được vào trong phòng 2108 ở phía đối diện. Từ đó, lại một lần nữa có được cơ hội để kéo dài thời gian.

	

	Hàn Hạo trốn trongphòng liên hệ với A Hoa, A Hoa nói cho anh ta biết, cảnh sát đã phong tỏa tất cả mọi lối ra vào của khách sạn, hơn nữa, còn đang tiếp quản hệ thống giám sát của tòa nhà. Hàn Hạo bắt buộc phải nghĩ cách để vào được cầu thang máy vận chuyển hàng ở phía đông tòa nhà, thiết bị giám sát ở đó đã bị phá hỏng từ trước, đồng thời cũng có người phụ trách giúp đỡ anh ta chạy thoát khỏi tòa nhà Kim Hải.

	

	Rất rõ ràng, hai thanhniên mặc áo đen đi lên đón lúc này chính là người "phụ trách" mà A Hoa sai đến.

	

	Hàn Hạo dừng bước đứngtrước mặt người áo đen, rồi vội vàng hỏi: "Chúng ta đi ra như thế nào?"

	

	"Trước tiên, chúngta hãy đi cầu thang máy xuống bãi đỗ xe ở tầng ngầm. Anh Hoa đã chuẩn bị sẵn ở đó một chiếc xe con, bãi đỗ xe của tòa nhà có một lối đi kín đáo, có thể thông sang bãi đỗ xe dưới tầng ngầm của sân vận động Kiếm Hà. Lực lượng phong tỏa sẽ không thể nào nhanh chóng khống chế được cả sân vận động, chỉ cần chúng ta nhanh chóng đến được bãi đỗ xe ở bên Kiếm Hà, thì anh có thể hòa cùng với những khán giả xem trận đấu bóng để ra ngoài." Người thanh niên mặc áo đen đi trước nói một lượt về kế hoạch trốn chạy.

	

	Hàn Hạo lắng nghe kỹcàng xong, sau đó "ừm" một tiếng, xem ra là xác nhận kế hoạch này có tính khả thi.

	

	"Việc này không thểchậm trễ được." Người thanh niên mặc áo đen nghiêng người nhường đường, "Mau vào cầu thang máy đi."

	

	Hàn Hạo lại khá bìnhtĩnh: "Các cậu vào trước đi, tôi đi theo các cậu!"

	

	Hai tên đó nhìn nhau, ấnnút mở cầu thang máy bước vào. Hàn Hạo cầm súng đi phía sau họ, vừa bước vào cầu thang máy, anh ta bèn đứng tránh vào trong góc, che khuất phần lưng của mình lại. Khoảng nửa phút sau, cầu thang máy đến được bãi đỗ xe ở tầng 1 tầng ngầm. Sau khi cửa mở ra, Hàn Hạo vẫn chờ hai người đó ra trước, sau đó mình mới đi ra phía sau lưng họ. Bãi đỗ xe trống không, chỉ có ba người bước nhanh trên đường.

	

	"Bãi đỗ xe ở phíatrước, quành qua chỗ này là đến rồi." Người áo đen đi trước vừa nói vừa ra hiệu dẫn đường. Đột nhiên, tên đó lại thụt lùi trở lại từ phía ngã quành, sắc mặt chợt chở nên vô cùng căng thẳng.

	

	"Sao vậy?"Hàn Hạo hỏi đầy căng thẳng.

	

	"Có cảnh sát đến!"Tên đó tỏ ra vô cùng thận trọng sau đó ra hiệu bằng mắt với Hàn Hạo, "Mau cất súng đi!"

	

	Hàn Hạo chau mày, anhta đứng sát vào tường, tay trái nắm chặt, từ từ thò ra khỏi ngã quành, trên cổ tay của anh ta đeo một chiếc đồng hồ, mặt đồng hồ sáng bóng vừa vặn có thể chiếu rọi được hình ảnh ở phía bên kia tường. Nhưng anh ta thấy ở bên đường đó trống không, không hề có ai đi tới. Hàn Hạo giật mình, vội vàng quay người, vừa vặn nhìn thấy cậu thanh niên mặc áo đen đứng gần mình đã rút ra một con dao, đâm mạnh về phía thắt lưng trái mình.

	

	Hàn Hạo than thầm mộttiếng, "Gay rồi", cơ thể co người lại, né tránh được, vị trí yếu ớt ở phần thắt lưng, mũi dao nhọn khẽ chếch xéo, đâm vào phần xương sườn dưới nách. Hàn Hạo gầm một tiếng, quay người huých cùi chỏ, lấy xương sườn của mình để giữ chặt lưỡi dao, đồng thời vặn cả cánh tay của tên áo đen đó.

	

	Tên áo đen còn lại nhìnthấy đồng bọn của mình thất thủ, giơ ra mũi dao nhọn, cũng muốn tham dự cuộc chiến. Nhưng Hàn Hạo sau khi đã thoát được khỏi chiêu đòn đột kích chí mạng, sao có thể lại cho đối phương thêm cơ hội được chứ? Tên áo đen thứ hai vẫn còn chưa kịp chạy lên, Hàn Hạo đã giơ tay phải lên, "tịt" một tiếng, tiếng súng vang lên, bắn trúng vào giữa hai hàng lông mày của đối thủ. Tên đó chưa kịp kêu rên lấy một tiếng đã từ từ ngã vật xuống.

	

	Tên áo đen lúc trướcđâm Hàn Hạo bị thương, mặc dù nửa thân người đã bị giữ chặt, nhưng vẫn ngoan cường chống đỡ.

	

	Lúc này đây, tên đó giơchân trái lên, muốn đá vào mặt Hàn Hạo, Hàn Hạo không đế đối phương đạt được mục đích, vừa bước nhanh lên trước, vừa kéo cơ thể đối phương về phía mình, khi hai người gần như mặt đối mặt sát vào nhau, cú đá đó của đối phương lại không còn chỗ để phát huy tác dụng nữa. Và Hàn Hạo thuận đà giơ đầu gối lên, húc mạnh vào chỗ hiểm của đối phương, tên áo đen đó "hự" một tiếng, rồi uốn cong người như con tôm, không thể nào nhúc nhích được nữa.

	

	Hàn Hạo phẩy tay trái,tên áo đen đó từ từ quỳ xuống đất. Hàn Hạo thu lại súng, cắn chặt răng, rút con dao nhọn đang cắm chặt vào trong xương ức của mình, tiếp đến lại tiện đà cắm lưỡi dao vào lồng ngực tên áo đen đó. Một chuỗi hành động này của anh ta đều rất liền mạch, khi cắm dao vào cơ thể của đối phương, cắm phập đến tận cán, hai đầu gối của tên áo đen đó cũng chỉ vừa mới chạm đất. Hàn Hạo cũng chẳng thèm nhìn đối phương, quay người rời khỏi chiến trường, đi vào sâu trong bãi đỗ xe. Bởi vì vết thương ở lồng ngực chảy máu, anh ta vừa đi vừa vén áo khoác ngoài, buộc thật chặt lồng ngực lại.

	

	Đi hai mươi, ba mươimét, mới nghe thấy tiếng "bục" ở phía sau lưng, đó là tiếng thi thể tên áo đen đổ gục xuống đất.

	

	Khoảng năm phút sau, lựclượng lục soát của cảnh sát cũng đến được bãi đỗ xe ở dưới tầng ngầm này. Hai xác chết hiện ra trước mắt họ, người của đội cảnh sát hình sự liền hội báo tình hình với La Phi. Giây lát sau, ba người La Phi, Mộ Kiếm Vân và Doãn Kiếm cùng đến được hiện trường.

	

	Vừa nhìn thấy cách ăn mặccủa hai nạn nhân đó, La Phi đã biết ngay chúng là thuộc hạ của A Hoa. Nguyên nhân dẫn đến cái chết của hai người này, một người là bị dao nhọn đâm vào tim, còn người kia là bị viên đạn bắn xuyên qua đầu. La Phi kiểm tra lỗ đạn ở trên phần đầu của người trúng đạn, phán đoán ra loại hình của khẩu súng, sau đó anh gật đầu khẳng định: "Là do Hàn Hạo gây ra."

	

	"Có lẽ anh ta vẫntrốn ở trong bãi đỗ xe này đấy." Doãn Kiếm dùng ánh mắt cảnh giác nhìn khắp xung quanh một lượt. Liễu Tùng sau khi phát ra tín hiệu, người của chúng ta lập tức phong tỏa mọi lối đi của tòa nhà này, bao gồm cả bãi đỗ xe này. Cho nên anh ta không thể nào ra ngoài được!"

	

	La Phi đi lên phía trướcmấy bước, sau đó ngồi xổm xuống, nhìn chăm chăm vào vết máu nhỏ giọt ở dưới đất. Doãn Kiếm và mọi người cũng vây đến.

	

	"Anh ta bị thươngrồi!" Có người khẽ thốt lên.

	

	"Lấy vị trí củatôi làm trung tâm, mở rộng ra lục soát bốn phía, cốp sau của từng chiếc xe hơi cũng đều phải mở ra. Nếu như phát hiện ra vết máu mới, lập tức báo cáo với tôi." La Phi đứng dậy ra lệnh tác chiến cho mọi người.

	

	Mọi người vội tản ra,giữ đội hình tác chiến, hai người một tổ cùng triển khai công tác lục soát. Bảy, tám phút sau, cuộc lục soát này lại phát hiện ra một kết quả bất ngờ.

	

	"Đội trưởng La, ởđây còn có một lối đi!" Tổ cảnh sát đi đến góc phía đông nam đột nhiên kêu lên.

	

	La Phi giật mình, vộivàng chạy ngay đến góc đó. Quả nhiên, ở bức tường phía đông của bãi đỗ xe có một lối đi rộng khoảng bốn mét, vừa dài vừa tối, không biết đi đến đâu.

	

	"Sao lối đi này lạikhông được khống chế?" La Phi quay sang trách móc Doãn Kiếm đang ở phía sau, giọng nói có vẻ hơi nghiêm khắc. Bởi vì công việc bố trí phong tỏa tất cả lối ra vào của tòa nhà chính là thông qua Doãn Kiếm để bố trí xuống dưới.

	

	Nét mặt Doãn Kiếm vừamơ hồ vừa oan ức: "Việc này... trong bản đồ thiết kế tòa nhà không hề có lối đi này mà?"

	

	La Phi nhíu mày,"Cậu chắc chắn?"

	

	Doãn Kiếm lập tức trả lời:"Điều này thì tôi đảm bảo!"

	

	Bởi vì biết được A Hoachắc chắn sẽ tiến hành giám sát cả tòa nhà này, cho nên phía cảnh sát không bố trí lực lượng để tiến hành thăm dò thực địa tòa nhà, mà chỉ lấy sơ đồ thiết kế của tòa nhà. Điều này đã được sự đồng ý của La Phi, La Phi cũng rất hiểu tác phong làm việc của Doãn Kiếm vốn luôn tỉ mỉ, chắc không thể xuất hiện sơ xuất. Nhưng ở đây rõ ràng là có thêm một lối đi không được bố trí khống chế, đây rốt cuộc là thế nào nhỉ?

	

	Nhưng việc đã đến nướcnày, điều quan trọng nhất là nhanh chóng đưa ra sự ứng phó phù hợp. La Phi ra lệnh cho hai người cảnh sát hình sự phát hiện ra lối đi: "Các cậu hãy lục soát lối đi này, nhất định phải thật cảnh giác, có bất cứ việc gì đều phải lập tức thông báo."

	

	"Tuân lệnh!"Hai người cảnh sát hình sự nhận lệnh đi ngay.

	

	Tiếp đến La Phi lại dặndò Doãn Kiếm: "Cậu hãy tìm nhân viên nội bộ của tòa nhà để tìm hiểu một chút, lối đi này là gì?"

	

	Doãn Kiếm nhanh chóngtìm được kênh để làm rõ thông tin liên quan. Thì ra lối đi này lúc ban đầu đúng là không có, chỉ là về sau khi sửa chữa bãi đỗ xe dưới tầng ngầm của sân vận động Kiếm Hà đối diện bên kia đường thì làm một con đường dẫn từ đó tới đây, như vậy khu để xe của hai nơi sẽ được thông nhau. Nhưng tuyến đường này hàng ngày đều không mở, chỉ có khi nào ở sân vận động Kiếm Hà có trận thi đấu lớn, chỗ để xe chật chội thì mới mở tuyến đường này để giải phóng sự ùn tắc giao thông, mở bãi đỗ xe nội bộ trong tòa nhà Kim Hải để giảm bớt áp lực của phía sân vận động.

	

	Sau khi làm rõ tìnhhình, thần sắc La Phi càng trở nên nghiêm nghị, bởi vì điều này có nghĩa là Hàn Hạo rất có khả năng đã men theo con đường này để tiến vào bãi đỗ xe dưới tầng ngầm của sân vận động. Hơn nữa, bây giờ đang là lúc mọi người đều ùa ra sau khi trận đấu kết thúc, cảnh sát muốn khống chế toàn bộ cục diện trong khoảng thời gian ngắn là một điều vô cùng khó khăn.

	

	Doãn Kiếm đi theo sauLa Phi, cậu mím môi, rõ ràng tỏ ra vô cùng ủ dột. Lần trước Hàn Hạo trốn thoát được là do sự sơ ý của cậu, thật không ngờ lần này kế hoạch chu đáo như vậy lại cũng bởi vì một sơ hở nhỏ trong công tác bố trí khống chế của mình đã khiến cho mọi việc trở thành xôi hỏng bỏng không. Nghĩ đến Liễu Tùng còn đang bị thương trong đợt hành động lần này, cậu thực sự không biết nên ăn nói thế nào với đối phương.

	

	Nhưng tư duy của La Philại không bị ngừng lại vì sự bất trắc này, anh nhanh chóng điều chỉnh ra được phương án tác chiến mới.

	

	"Lập tức điều thêmlực lượng cảnh sát tiến về phía bãi đỗ xe sân vận động, mở xem hết tất cả video giám sát các lối ra vào trong vòng hai mươi phút trở lại đây, phàm là những chiếc xe hơi rời khỏi bãi đỗ xe trong khoảng thời gian này đều phải tiến hành theo dõi điều tra. Ngoài ra, cần thông qua cảnh sát hỗ trợ báo tin trên mạng, trọng điểm ở tổng đài điều hành taxi, nhà khách, hiệu thuốc và phòng khám. Ngoài những đặc điểm hình thể tướng mạo trước đây đã công bố, bổ sung thêm một thông tin: trên người anh ta có vết thương bằng dao rất rõ!"

	

	Nghe thấy những lời bốtrí tác chiến của La Phi, tâm trạng ủ ê của Doãn Kiếm mới dần phấn chấn lên phần nào. Mặc dù Hàn Hạo đã thoát khỏi phạm vi khống chế của cảnh sát, nhưng dù sao anh ta cũng là người đang bị dồn vào bước đường cùng, lại đang bị thương. Còn việc thuộc hạ của A Hoa bị giết, chứng tỏ mối đồng minh tạm thời mới gây dựng được giữa A Hoa và Hàn Hạo đã triệt để tan vỡ. Trong tình hình này, Hàn Hạo liệu có thể còn chạy đi đâu được nữa? E rằng chẳng bao lâu nữa, là ở vòng ngoài có thể bắt đầu xác định được tung tích của anh ta thôi.

	

	Lúc này ở trong sân vậnđộng, bởi vì các thành viên của đội bóng đã tiến vào phòng thay đồ, cho nên những tiếng hoan hô chúc tụng ở trên sân bóng cũng gần kết thúc. Sau khi trải qua một đêm thắng lợi đầy kích thích, fan bóng đá đều tự kết thành nhóm và hài lòng mãn nguyện rời khỏi sân vận động.

	

	Và phía trước khán đàichủ tịch, mấy người nam giới lao ra khỏi đám fan hâm mộ đang trình bày thân phận của mình với cảnh sát mặc thường phục. Họ tự xưng đều là thuộc hạ của A Hoa, lúc trước vẫn luôn ẩn nấp để bảo vệ sự an toàn của A Hoa ở trên khán đài. Sau đó thấy cục diện trong sân vận động bị mất kiểm soát, họ quan tâm đến sự an nguy của A Hoa nên mới vội chạy đến khán đài chủ tịch, thật không ngờ lại bị cảnh sát hiểu nhầm.

	

	A Hoa ngồi trên khánđài chủ tịch đương nhiên là biết rõ chân tướng sự việc. Anh ta sắp xếp màn kịch hay này, trên thực tế là muốn tạo ra cơ hội ra tay cho Hàn Hạo ở khách sạn Kim Hải. Nhưng anh ta không ngờ được rằng, người nam giới thần bí trong phòng 2107 lại là người của phía cảnh sát. Khi Hàn Hạo thông qua micro truyền đạt thông tin thất bại của cuộc hành động, anh ta liền biết rằng sự việc đã vô cùng bất lợi.

	

	Để che giấu nội tình vụhung án ở tòa nhà Long Vũ, A Hoa đương nhiên không thể để cho Hàn Hạo rơi vào tay cảnh sát. Nhưng từ ban đầu anh ta cũng không hề có ý định giúp Hàn Hạo trốn thoát. Nhiệm vụ của hai tên mặc đồ đen ở trong khách sạn Kim Hải chính là giết chết Hàn Hạo, bất luận hành động của Hàn Hạo có thành công hay không.

	

	

	Xét về mặt thời gian,hai tên thuộc hạ đó chắc là đã gặp Hàn Hạo từ lâu rồi, nhưng A Hoa lại vẫn không nhận được tin tức phản hồi lại. Anh ta dần dần có dự cảm chẳng lành.

	

	 Có lẽ ta đã quá coi thườngtên đó rồi, dù sao hắn ta cũng đã từng là một nhân vật hiển hách trong giới cảnh sát, chỉ sai hai tên đó đi thì đúng là không đảm bảo chút nào.

	

	Nhưng sự việc đã đến nướcnày, có phiền não thì cũng chẳng có tác dụng gì. Vẫn nên mau chóng rời khỏi nơi đầy thị phi này, quay về nghĩ thật kỹ xem cần phải ứng phó với sự tra hỏi của cảnh sát ra sao.

	

	Mang theo dự tính này,A Hoa bèn đứng dậy, nói với Đỗ Minh Cường: "Chúng ta cũng về thôi!"

	

	"Cái tên Eumenides,sao hắn lại không đến nhỉ?" Đỗ Minh Cường lúc lắc đầu nhìn xung quanh, bộ dạng có vẻ như hơi thất vọng.

	

	"Có lẽ hắn từ bỏcuộc hành động lần này rồi." A Hoa lạnh lùng nói, "Nhưng anh không cần lo lắng, những việc khác xảy ra hôm nay cũng đủ để anh viết một bài báo hấp dẫn rồi."

	

	Đỗ Minh Cường vừa nghethấy những lời này bèn hào hứng: "Thật sao? Vậy thì anh nhất định phải tiết lộ nội tình cho tôi đấy."

	

	A Hoa chẳng buồn tiếp lờianh ta, bèn đi về tuyến đường dành cho những vị khách quý ở phía sau khán đài chủ tịch. Đỗ Minh Cường cũng vội vàng đứng dậy và đi theo sau A Hoa. Những vệ sĩ và cảnh sát mặc thường phục vây quanh họ, tạo nên một tấm lưới bảo vệ.

	

	

	Cả đoàn người đi từ lốiđi dành cho khách quý đi xuống, đến được bãi đỗ xe ở dưới tầng ngầm. Lúc này đúng là giờ cao điểm mọi người ùa ra, phía cảnh sát lại bố trí trạm kiểm soát ở lối đi, cho nên những chiếc xe ô tô chờ đợi được ra khỏi bãi đỗ đã xếp thành một hàng rất dài. A Hoa vừa nhìn là đã nhận ra ngay La Phi cũng ở bãi đỗ xe, bèn đi lên hỏi: "Cảnh sát La, đây là chuyện gì vậy?"

	

	"Hàn Hạo xuất hiệnrồi, anh ta còn giết chết hai thuộc hạ của anh." La Phi lạnh lùng nói, "Chúng tôi đang truy lùng tung tích của anh ta."

	

	"Hàn Hạo?!" AHoa lộ ra nét mặt kinh hoàng, trong lòng thầm chửi của lũ thuộc hạ vô dụng, nhưng đồng thời anh ta cũng thầm thở phào: "Nếu như cảnh sát bây giờ vẫn còn chưa bắt được Hàn Hạo, vậy thì với khả năng của anh ta, bây giờ đã chạy ra khỏi được khu vực bị giám sát khống chế rồi. Mình mặc dù là chủ mưu trong vụ ám sát ở tòa nhà Long Vũ, nhưng người giết chết Lâm Hằng Cán chính là Mông Phương Lượng, người giết chết Mông Phương Lượng thì lại là Hàn Hạo. Chỉ cần cảnh sát không bắt được Hàn Hạo, vậy thì họ không có chứng cứ để buộc tội mình."

	

	"Chúng tôi chắc chắnsẽ bắt được anh ta." La Phi nhìn chăm chăm vào A Hoa, câu nói này có vẻ như cố ý nói cho anh ta nghe vậy!

	

	"Tôi thì kiến nghịlà các anh cứ bắn chết luôn anh ta, tránh để sau khi bắt được anh ta, lại để cho anh ta trốn thoát." A Hoa cũng tỉnh bơ nói lại một câu, sau đó anh ta lại mỉm cười, "Được rồi, tôi không làm lỡ công việc của các anh nữa, hôm nay đội bóng của tôi thắng rồi, tôi cần phải tìm nơi nào đó để chúc mừng mới được."

	

	Nói xong câu này, A Hoabèn quay người đi về hướng xe ô tô của mình. Người cảnh sát mặc thường phục phụ trách bảo vệ anh ta đi đến cạnh La Phi hỏi: "Đội trưởng La, chúng tôi có tiếp tục đi theo không?"

	

	"Đi theo!" LaPhi đáp lời luôn không cần suy nghĩ. Bây giờ hai bên đều đã giơ hẳn quân bài của mình ra rồi, anh cũng chẳng cần phải giấu giếm điều gì nữa, nên bèn giải thích thêm, "Nhưng không phải là bảo vệ anh ta, không ai muốn giết anh ta cả. Nhiệm vụ bây giờ của các cậu là phải trông coi anh ta cẩn thận cho tôi, bởi vì anh ta có liên quan đến vụ án hai ngày trước. Chỉ cần chúng ta tìm thấy được Hàn Hạo, mục tiêu bắt giữ tiếp theo sẽ là anh ta đấy!"

	

	Người cảnh sát mặc thườngphục gật đầu, sau đó lại chỉ vào Đỗ Minh Cường đứng gần đó: "Vậy người đó thì tính sao ạ?"

	

	La Phi chau mày, cảm thấyhơi phiền phức. "Bản thông báo tử vong" của A Hoa là ngụy tạo, nhưng bản của Đỗ Minh Cường thì lại là bút tích thực sự từ Eumenides. Bây giờ Liễu Tùng vừa mới bị thương, nếu như không sắp xếp ổn thỏa cho anh ta, để Eumenides nhân lúc hỗn loạn mà đạt được mục đích, vậy thì đúng là càng gây trở ngại cho cảnh sát.

	

	"Tạm thời hãy cứ đểanh ta lại chỗ tôi vậy." La Phi suy nghĩ một lát rồi nói. Bây giờ, đây là khu vực tập trung đông đảo lực lượng cảnh sát nhất, đương nhiên cũng sẽ là khu vực tương đối an toàn.

	

	Đỗ Minh Cường cũng chẳngcó ý kiến gì đối với sự sắp xếp này của La Phi, đối với anh ta, ở đâu ồn ào náo nhiệt thì chen vào. Nhìn thấy cảnh sát ở trong bãi đỗ xe bày thế trận như chuẩn bị gặp kẻ thù hùng mạnh, cuối cùng anh ta cũng không nhẫn nại thêm được nữa, bèn hỏi: "Cảnh sát La, ở đây xảy ra vụ án phải không? Có phải là Eumenides đã đến rồi không?"

	

	La Phi không có thờigian để trò chuyện với anh ta, anh bèn ra hiệu bằng mắt với người cảnh sát mặc thường phục bên cạnh. Người cảnh sát mặc thường phục đó hiểu ý, dặn dò cấp dưới điều xe cảnh sát đến, lát nữa cần phải bám sát theo A Hoa.

	

	A Hoa lúc này đã đi đếncạnh xe mình, anh ta trước đây đều lái xe cho Đặng Hoa. Giờ Đặng Hoa đã chết rồi, nhưng thói quen tự mình lái xe vẫn chưa thay đổi. Thuộc hạ của anh ta đương nhiên không dám ngồi trên xe anh ta lái, đều tản về các xe lúc lái đến.

	

	A Hoa lôi chìa khóa ramở cửa xe, sau đó cúi người ngồi vào buồng lái. Khi anh ta cắm chìa khóa vào lỗ khóa đang chuẩn bị đề ga, đột nhiên cảm thấy có cái gì đó khác thường: gương chiếu hậu trong xe và cả góc chếch gương hai bên đều có gì đó không bình thường, rõ ràng không phải là trạng thái lúc mình rời khỏi xe.

	

	A Hoa nhận ra xe đã bịai đó giở trò, bất giác kêu thầm trong lòng: "Gay rồi!" Chính trong lúc này, chiếc ghế lái vốn đang dựng thẳng chợt đổ về phía sau, A Hoa không kịp đề phòng, cả cơ thể cũng nằm xuống theo. Khi anh ta kịp phản ứng lại muốn ngồi dậy thì đã muộn, có một cánh tay chắc khỏe đã vít chặt cổ anh ta lại, đồng thời một nòng súng lạnh giá cũng dính chặt vào vỏ não anh ta.

	

	Từ gương chiếu hậutrong xe, A Hoa liếc nhìn thấy gương mặt của kẻ đã đánh lén mình, thoạt tiên anh ta kinh hãi, nhưng anh ta nhanh chóng bình tâm lại, nói giọng mang theo vài phần giễu cợt: "Đội trưởng Hàn. Thật không ngờ anh vẫn còn ở đây, tôi còn cứ tưởng anh đã chạy đi từ lâu rồi kia."

	

	Người mai phục A Hoachính là Hàn Hạo, ngón tay anh ta đã đặt ở vị trí chuẩn bị bóp cò, cười khẩy, nói: "Tôi bị thương rồi, cho dù có chạy đi cũng chẳng có tác dụng gì, thà rằng ở lại để chúng ta tính sổ rõ ràng với nhau. Anh hãy bảo bọn chúng đều lùi cả lại phía sau, nếu như có người tiến vào trong phạm vi cách chiếc xe này năm mét, tôi sẽ bóp cò!"

	

	Nửa câu phía sau chínhlà nhằm vào những người ở bên ngoài xe. Trạng thái khác thường của A Hoa sau khi lên xe đã gây nên sự chú ý của những người cảnh sát mặc thường phục và thuộc hạ mặc áo đen, họ đang vây đến xung quanh chiếc xe với sự kinh ngạc. Bởi vì Hàn Hạo đã điều chỉnh góc độ của gương chiếu hậu và hai gương cạnh hai bên từ trước, cho nên khi anh ta trốn ở phía sau xe, có thể nhìn thấy tình hình ở các hướng phía bên ngoài xe, nhưng người ở ngoài lại không nhìn thấy được anh ta.

	

	"Các người đừng cóđến, Hàn Hạo đang ở trong xe! Anh ta có súng, tôi bị anh ta uy hiếp!" A Hoa kéo cửa sổ xe ở buồng lái, "Tất cả mọi người đều lùi ra khỏi phạm vi chiếc xe năm mét!"

	

	Những người đã đến gầnchiếc xe vội vàng dừng bước, còn La Phi và mọi người ở đằng xa thì lại vội bước nhanh tới, mọi người vây quanh chiếc xe hình thành một vòng tròn, họ đều vô cùng sững sờ trước biến cố đột ngột này.

	

	"Tốt lắm!"Hàn Hạo sa sầm mặt khen một câu, "Anh nếu như biết điều thế này từ trước, cũng không đến nỗi rơi vào cảnh ngộ như lúc này đâu."

	

	Chợt nghe thấy La Phi ởngoài xe hét lên: "Hàn Hạo! Anh hãy mau buông vũ khí, giơ hai tay bước ra khỏi ô tô, đây là lối ra duy nhất của anh! Anh cũng là cảnh sát, anh chắc cũng rõ, cho dù anh có bắt giữ nhiều con tin hơn nữa, thì cảnh sát cũng sẽ không thể nào thỏa hiệp với anh."

	

	Giọng nói của La Phi vừathẳng thắn lại nghiêm nghị, đâm nhói vào Hàn Hạo, khiến anh ta bất giác xê dịch người. Vết thương ở xương sườn do đó đã bị ảnh hưởng, đau đến độ khiến anh ta xuýt xoa.

	

	"Anh bị thươngkhông nhẹ nhỉ." A Hoa cười khan "hi hi" mấy tiếng, "Xem ra bọn đàn em của tôi cũng không đến nỗi ăn hại lắm."

	

	"Mày dám bán đứngtao?!" Hàn Hạo căm hận nói: "Bất cứ một kẻ nào bán đứng tao, tao đều bắt hắn phải trả giá!"

	

	A Hoa "hừ" mộttiếng: "Giữa chúng ta, chẳng thể nói được là bán đứng hay không nhỉ? Mày nên hiểu rõ hậu quả của việc làm kế hoạch thất bại, huống hồ mày còn nổ súng bắn chết Đặng tổng, tao có đủ lý do để giết mày. Mày vẫn còn sống, coi như là tao chưa làm tốt công việc mà thôi."

	

	Hàn Hạo thoáng ngẩn người,và cũng tán đồng cách nói của A Hoa. Anh ta lại nói tiếp: "Nếu đã như vậy, mày cùng đừng trách tao tàn nhẫn. Lý do tao muốn giết mày cũng rất đầy đủ." Trong lúc nói, cổ tay anh ta cũng dồn sức, nòng súng lạnh giá đã dồn hơi thở của cái chết vào đầu A Hoa.

	

	Nhưng A Hoa lại không hềhoang mang: "Mày không trực tiếp nổ súng giết tao, chứng tỏ mày vẫn còn muốn đàm phán. Nếu đã như vậy, hãy mau chóng nói ra điều kiện của mày đi."

	

	"Đàm phán?"Hàn Hạo cười khẩy, "Mày đúng là đã coi thường tao quá rồi. Tao chưa nổ súng, là bởi vì mày vẫn chưa thực sự trải nghiệm được nỗi đau khổ của cái chết. Tao sẽ cho mày chút thời gian, để mày hồi tưởng lại người nhà của mày, hồi tưởng lại những thứ tươi đẹp trong cuộc đời mày. Khi mày cảm thấy không nỡ rời xa, tao mới tiễn mày rời xa!"

	

	Nghe thấy những lời nóilạnh giá buốt xương này, A Hoa không kìm được thoáng kinh ngạc: "Đây chính là mục đích của mày? Mày từ bỏ cơ hội trốn chạy, bị cảnh sát bao vây chính là để tao nếm đủ nỗi đau trước khi chết sao?"

	

	"Đúng vậy!"Hàn Hạo nghiến răng nói, "Đây chính là cái giá mà mày đã mạo phạm tao!"

	

	A Hoa cười đau khổ:"Vậy thì chúng ta thực là không giống nhau. Tao cũng từng giết người, nhưng đó chỉ là một cách để giải quyết vấn đề, mục đích tao giết người chưa bao giờ bắt đối phương đau khổ."

	

	"Đây là phong cáchcủa tao, mày có thể không quen, nhưng mày bắt buộc phải chịu đựng!" Hàn Hạo lại một lần nữa cười khẩy, anh ta hình như đã thưởng thức được chút khoái cảm của sự báo thù.

	

	A Hoa khẽ than một tiếng,sau đó anh ta trầm mặc, không biết đang nghĩ những gì.

	

	La Phi ở bên ngoàikhông thấy Hàn Hạo trả lời anh, bèn bắt đầu sắp xếp di tản những người dân không liên quan, đồng thời bố trí lực lượng cảnh sát bao vây quanh chiếc xe. Thấy cục diện này, Hàn Hạo đã là con cua nằm trong rọ, quyết không thể nào trốn thoát được nữa.

	

	Đỗ Minh Cường vẫn đứngbên ngoài vòng cảnh giới để quan sát sự biến hóa tình hình, anh ta trông vô cùng hưng phấn, như thể đã nhìn thấy bài viết có thể lại một lần nữa trở thành tiêu điểm quan tâm của các trang mạng.

	

	Mọi người cũng giữnguyên tình trạng này giây lát. Còn Hàn Hạo biết mình không thể đợi quá lâu, nếu như nhân viên bắn tỉa của đội cảnh sát hình sự đến hiện trường, cho dù anh ta có trốn trong chiếc xe hơi nhỏ bé này cũng chẳng có tác dụng gì.

	

	"Việc hồi ức lạinhững kỷ niệm đẹp cần kết thúc rồi!" Anh ta vừa nói với A Hoa vừa dồn chặt cơ trên bàn tay đang cầm súng.

	

	"Vậy ký ức của màythì sao?" A Hoa chợt lạnh lùng nói một câu, "Mày chưa bao giờ nghĩ đến sao?"

	

	Hàn Hạo thoáng ngẩn người:"Ý mày là gì?"

	

	"Vợ và con traimày, hình như mày đã quên mất bọn họ rồi. Nhưng tao thì không quên, mấy hôm nay, đều là tao đang giúp mày chăm sóc bọn họ." Giọng nói của A Hoa rất nhẹ nhàng, cứ như thể đang nói chuyện gia đình với đối phương.

	

	Trái tim Hàn Hạo nhưdâng trào, cổ tay anh ta dồn sức, hận một nỗi không thể ấn nòng súng vào trong đầu đối phương, đồng thời khẽ gầm lên: "Mẹ khiếp, mày muốn bỡn cợt tao à?!"

	

	A Hoa không muốn tranhluận với Hàn Hạo, vẫn tiếp tục nói: "Đông Đông là một đứa bé rất thông minh. Chỉ có điều nó hãy còn quá nhỏ, chưa thể tự bảo vệ được mình. Cho nên mấy hôm nay, tao đặc biệt sai mấy người anh em, luôn ngầm chăm sóc cho nó." Nói đến đây, giọng nói của A Hoa lạnh ngắt, "Nhưng nếu tao chết đi, các anh em không có ai trông coi, còn có thể dốc lòng bảo vệ sự an toàn của quý công tử hay không, việc này không nói trước được."

	

	Ý tứ uy hiếp trong câunói của đối phương đã quá rõ ràng, và mục tiêu tấn công lại chính là phần yếu đuối nhất trong lòng Hàn Hạo. Hàn Hạo cảm thấy lồng ngực mình nhói đau, như thể bị người ta lấy búa giáng vào trái tim mềm yếu. Cảm giác yếu ớt không thể nào kháng cự lại được trong khoảnh khắc lan tỏa khắp cơ thể anh ta, đã đập tan ưu thế tấn công cứng rắn ban đầu của anh ta. Hồi lâu sau, anh ta hít thở một hơi thật sâu, cố gắng nuốt nước bọt đắng chát vào trong bụng, sau đó hỏi bằng giọng nói khản đặc: "Mày... mày muốn thế nào?"

	

	A Hoa khẽ thở dài:"Tao nói rồi, tao không thích làm tổn thương người khác. Cho nên đứng riêng trên phương diện tình cảm, tao cũng quyết không muốn làm tổn thương đến con trai mày. Nhưng có đôi khi, tao cũng cần phải dùng thủ đoạn nào đó để hoàn thành công việc, bây giờ chính là thế này: tao đã bố trí xong hết rồi, xem mày chọn lựa như thế nào."

	

	Trên mặt Hàn Hạo lộ ranét mặt u ám như đám tro tàn. Cả đời anh ta tự cao tự đại, hiếu thắng, tính cách cũng vô cùng bạo liệt, thuộc dạng không thể nào chịu thiệt được. Thế nhưng dạo này liên tục gặp phải thất bại, trước tiên là bị Eumenides thiết kế hãm hại, sau đó lại nhiều lần thất bại dưới tay La Phi, sự bất mãn trong lòng chất chồng. Hôm nay khi gặp nạn lại còn bị A Hoa ngầm hãm hại, cuối cùng mới khiến cho nỗi bực bội trong lòng tạo thành đám lửa cháy hừng hực, cho nên anh ta mới bất chấp tất cả để tìm A Hoa báo thù.

	

	Thực ra anh ta cũng biết,A Hoa và mình vốn chỉ là mối quan hệ lợi dụng lẫn nhau, cũng chẳng nói được đến việc bán đứng hay không bán đứng. Chỉ là tâm trạng nóng bức của anh ta đã đến độ cần phải tìm nơi phát tiết, cho nên mới túm chặt mục tiêu A Hoa, không chịu nhả ra. Nhưng anh ta lại chưa từng nghĩ được rằng A Hoa đã tính kế quá kín kẽ. Đi cả một vòng tròn, anh ta chỉ có thể thua một cách thê thảm, ngay cả cơ hội để liều một phen sống mái với đối thủ cũng không có!

	

	Nghĩ đến đây, sự phẫn nộvà thù hận của anh ta đều biến thành nỗi thê lương làm cả cơ thể lạnh giá, và hai hàng nước mắt không kìm nổi trào ra khỏi khóe mắt, rơi xuống. Trong khoảnh khắc đau đớn cõi lòng, anh ta hình như đã đưa ra quyết định, quay đầu lau khô nước mắt, sau đó hạ ô cửa kính ở hàng ghế phía sau xe, hét lớn ra bên ngoài: "Cảnh sát đâu, tôi muốn đàm phán với các anh!"

	

	La Phi đi lên trước:"Tôi ở đây, anh có suy nghĩ gì, cứ nói với tôi."

	

	Nhưng Hàn Hạo lại từ chốianh: "Không, tôi chỉ đàm phán với Doãn Kiếm, anh bảo cậu ấy lên xe đi!"

	

	La Phi chau mày, nhấtthời không đoán biết được dụng ý của đối phương. Nhưng lúc này đây, Doãn Kiếm đã chủ động đi đến cạnh anh, nài xin: "Đội trưởng La, anh để tôi đi đi!"

	

	

	La Phi do dự giây lát,cuối cùng vẫn bị lay động bởi mong muốn được chiến đấu cuộn trào trong mắt người trợ lý của mình. "Đi đi!" Anh giơ tay vỗ vỗ lên vai cậu chàng, lại hạ giọng nói, "Hãy cầm súng theo, bây giờ tôi trao quyền cho cậu, có thể thực thi bất cứ biện pháp khẩn cấp nào."

	Doãn Kiếm thoáng ngẩnngười. Cậu rất hiểu ý nghĩa của hai chữ "bất cứ". Do sai lầm phạm phải lúc ấy, cậu luôn mong muốn có cơ hội để chứng minh được bản thân mình. Nhưng dù sao Hàn Hạo đã bao năm qua có mối quan hệ vừa như thầy vừa như bạn với cậu, bây giờ đột nhiên đi đến bước này, trong lòng cậu cũng khó tránh khỏi cảm giác u buồn.

	

	Nhưng đã tiếp nhận nhiệmvụ, về pháp luật và về lý, cậu đều không có sự lựa chọn nào khác. Doãn Kiếm nhanh chóng định thần lại, cậu trịnh trọng đáp một tiếng: "Rõ!" quay người đi về phía chiếc xe ô tô ở trung tâm vòng tròn.

	

	Khi đến bên cạnh xe mớinhìn rõ tình hình bên trong: ghế lái bị ngả ra, A Hoa nằm ngửa mặt, Hàn Hạo thì phục người ở hàng ghế phía sau, tay trái giữ chặt cổ A Hoa, tay phải cầm súng gí vào đầu đối phương. Sau khi nhìn thấy Doãn Kiếm, Hàn Hạo bèn hất cằm vào vị trí ghế lái, nói: "Vào đi!"

	

	Doãn Kiếm đi đến bên ghếphụ, mở cửa ngồi vào trong xe. Tay phải của cậu để vào phần thắt lưng trông có vẻ rất tự nhiên, thực ra là đang lặng lẽ cầm báng súng.

	

	Động tác khéo léo này củacậu không thoát khỏi con mắt của Hàn Hạo, anh ta "hừ" một tiếng, lạnh lùng nói: "Cậu cứ đường hoàng mà lôi hẳn khẩu súng ra, giấu giếm lén lút thế thì hay ho gì chứ?"

	

	Doãn Kiếm cắn môi, lôikhẩu súng ra, nhằm chuẩn vào đầu Hàn Hạo: "Đội trưởng Hàn, xin lỗi! Bây giờ tốt nhất là anh hãy buông súng xuống, đi theo tôi ra ngoài, đừng làm khó cho tôi."

	

	Hàn Hạo nghiêm mặt trừngmắt nhìn Doãn Kiếm: "Cậu đang thực hiện nhiệm vụ của cậu, có gì mà xin lỗi chứ?! Là tôi có lỗi với cậu!" .

	

	Doãn Kiếm ngẩn người,không ngờ đối phương lại nói ra những lời này.

	

	"Lần trước tôi chạytrốn khỏi đội cảnh sát hình sự, chắc chắn đã để lại cho cậu rất nhiều phiền toái. Hôm nay tôi trả lại cho cậu một cơ hội, cậu nổ súng đi!"

	

	"Không!" DoãnKiếm quả quyết lắc đầu, "Tôi sẽ không làm như vậy đâu, tôi chỉ muốn đưa anh đi!"

	

	Hàn Hạo cười nhạt mộttiếng: "Đưa tôi đi thì có tác dụng gì chứ? Bây giờ chỉ có nổ súng vào tôi, mới có thể cứu vãn được ấn tượng xấu lần trước cậu để lại cho mọi người. Cậu là do một tay tôi dẫn dắt, cậu hãy có chí khí một chút được không!"

	

	Doãn Kiếm vẫn chỉ lắc đầu:"Anh bỏ súng xuống đi... đừng ép tôi."

	

	Thấy hai người như vậy,thật không ngờ A Hoa ở bên lại thở dài nói: "Đội trưởng Hàn, thật không ngờ anh lại có một đồ đệ nhu nhược thiếu quyết đoán như vậy."

	

	Hàn Hạo bực bội hừ mộttiếng, giáo huấn Doãn Kiếm: "Làm việc gì cũng cần phải có sự quả cảm, như vậy mới có thể đạt được mục đích của mình một cách nhanh nhất. Cậu xem tôi đấy, nếu như không phải là năm đó..."

	

	Anh ta chỉ nói câu nàymột nửa, rồi lại nuốt vào bụng. Ý của anh ta là muốn nhắc đến năm đó khi ở trong công viên Song Lộc Sơn, nếu như không phải là do mình ngay lúc đó đã ứng biến thời cơ, quyết đoán nguy tạo hiện trường bắn chết Chu Minh, thì sao có thể chuyển từ tội sang công, nhanh chóng có được vị trí cao là đội trưởng đội cảnh sát hình sự được chứ? Nhưng ngẫm lại, tình cảnh của mình ngày hôm nay, chẳng phải chính là trái đắng mà khoảnh khắc đó đã ươm mầm hay sao, đời người lên xuống vô thường, thực khiến người ta cảm thán.

	

	Hàn Hạo lắc mạnh đầu,như thể muốn vứt bỏ toàn bộ ký ức không vui đó ra khỏi trí não. Sau đó anh ta nghiêm mặt nói với Doãn Kiếm: "Trước đây, khi cậu còn là cấp dưới của tôi, nếu như tôi nói phải làm việc gì đó, có bao giờ lời đã nói ra mà không làm không?"

	

	Doãn Kiếm trả lời luônkhông cần suy nghĩ: "Chưa có!"

	

	"Vậy thì bây giờ cậuhãy nghe rõ cho tôi, lát nữa tôi sẽ đếm đến 3. Sau khi kết thúc, nếu cậu không nổ súng, tôi sẽ nổ súng bắn chết A Hoa, sau đó mở cửa xe lao ra ngoài. Đến lúc đó tôi sẽ chết dưới những viên đạn đan xen, còn thuộc hạ của A Hoa thì sẽ tìm Đông Đông để báo thù..."

	

	"Không, anh chớ cókích động như vậy!" Doãn Kiếm cuống quýt ngăn cản: "Đây là kết quả xấu nhất!"

	

	"Cậu hiểu là tốt rồi!"Hàn Hạo cuối cùng trừng mắt nhìn Doãn Kiếm một cái, sau đó anh ta bắt đầu đếm: "1..."

	

	Doãn Kiếm hét lên:"Đừng!"

	

	Hàn Hạo vẫn bỏ ngoàitai, đếm tiếp: "2..."

	

	Doãn Kiếm đủ cảm thấymáu huyết trong toàn cơ thể mình đang trào dâng, da đầu hình như sắp sửa vỡ tung.

	

	"3..."

	

	Tiếng súng vang lên:"Pằng!"

	

	Như thể vận động viênđiền kinh chạy trăm mét nghe thấy chỉ lệnh, La Phi và mọi người lập tức lao về phía tiếng súng. Nhưng họ nhanh chóng dừng bước bên cạnh chiếc xe.

	

	A Hoa đã ngồi dậy ởtrong xe, không bị chút tổn hại nào. Ở trên ghế phụ cạnh anh ta, Doãn Kiếm vẫn giữ nguyên tư thế bắn súng, nhưng thần sắc thì lại ngẩn người đờ đẫn. Tiêu điểm của cậu chính là Hàn Hạo, anh ta đang gục xuống bất động, máu từ trên đầu anh ta ào ạt trào ra.

	

	"Đây là bài học cuốicùng mà anh ta dạy cho cậu." Khi A Hoa ngồi dậy, nhìn thấy Doãn Kiếm, khẽ nói một câu. Còn Doãn Kiếm thì hình như hồi lâu sau mới nghe thấy, mơ màng quay sang hỏi: "Anh nói gì vậy?"

	

	"Cậu mềm lòng quá.Về điểm này, cậu thực sự cần phải học theo sư phụ của cậu." A Hoa vừa nói vừa rời khỏi chiếc xe. Bầu không khí bên ngoài rất tươi mới, anh ta không nén nổi hít vài hơi thật sâu.

	

	1 giờ 13 phút ngày mùng6 tháng 11.

	

	Trong phòng thẩm vấn củađội cảnh sát hình sự công an tỉnh thành.

	

	"Những điều cầnnói thì tôi đều đã nói xong rồi, bây giờ tôi có thể đi được chưa?" A Hoa vừa hỏi, vừa giơ cổ tay lên xem đồng hồ.

	

	La Phi ngồi đối diện AHoa, anh không nói gì, chỉ nhìn chằm chằm đối phương, ánh mắt sắc nhọn giống như mũi dao. A Hoa thì lại chẳng chút động lòng, anh ta ngáp một cái thật dài, trông người có vẻ hơi mệt mỏi, nhưng tinh thần lại vô cùng thoải mái.

	

	Một cậu thanh niên ởbên cạnh La Phi cũng đang nghiến răng nhìn A Hoa, các cơ trên mặt cậu đang co giật, có thứ tâm trạng nào đó đã khó có thể kìm chế nổi, chuẩn bị bùng nổ.

	

	Cậu thanh niên đó chínhlà Doãn Kiếm, trên người cậu hiếm khi toát ra cơn giận ngút trời này. Nhưng La Phi kịp thời khẽ vỗ vào cùi chỏ cậu, để hạ bớt tâm trạng kích động của đối phương.

	

	Doãn Kiếm thở dài não nề,sau đó cậu cắn chặt môi mình, không biết đang nghĩ gì.

	

	La Phi lúc này bèn thuánh mắt lại, anh cầm văn bản Doãn Kiếm ghi chép lời khai đến trước mặt A Hoa, nói: "Hãy ký tên!"

	

	A Hoa cười cười:"Tôi là người thô lỗ, viết chữ xấu, hay là cứ lấy dấu vân tay đi." Trong lúc nói, anh ta tự mở hộp lấy dấu vân tay trên bàn, chấm ngón tay cái phải vào trong hộp, sau đó ấn thật mạnh dấu vân tay xuống phía cuối của tờ biên bản ghi chép.

	

	Tất cả chuỗi động tácnày của anh ta vô cùng thành thục, cứ đơn giản như thể uống ngụm nước trong nhà mình vậy. Cần phải biết rằng, bắt đầu kể từ khi anh ta hơn 10 tuổi, anh ta đã là khách quen của các loại đồn công an, những văn bản lấy lời khai mà anh ta điểm dấu vân tay, e rằng phải có ba con số trở lên.

	

	Làm xong những việcnày, A Hoa bèn đứng dậy, tỉnh bơ bước ra ngoài phòng. Anh ta vừa mới đi đến cửa, lập tức có hai tên đàn em bước tới nghênh đón, khoác cho anh ta chiếc áo khoác gió để chống lại giá lạnh buổi đêm. Chiếc áo khoác dài càng khiến cho cơ thể anh ta trông cao lớn vững chãi, còn bước đi của anh ta cũng rất vững chắc, không giống như sự cẩn trọng nhún nhường của những người làm vệ sĩ khác. Sau những chuỗi biến cố khôn lường, người làm thuê của gia đình Đặng gia này thấp thoáng trở thành nhân vật đầu não lớn nhất của tập đoàn Long Vũ.

	

	La Phi và mọi người dõimắt nhìn theo bóng lưng của A Hoa, trong lòng đều có cảm giác khó chịu không thốt lên lời. Doãn Kiếm thì hỏi vẻ bức xúc: "Đội trưởng La, thực sự cứ thế để anh ta đi sao?"

	

	"Không để anh tađi thì có thể làm thế nào?" Giọng nói của La Phi rõ ràng là có phần bất lực, "Hàn Hạo chết rồi, chúng ta không tìm được bất cứ chứng cứ nào, nhiều nhất thì cũng chỉ có thể tạm giữ anh ta hai mươi tư tiếng đồng hồ."

	

	"Vậy thì cứ giữanh ta hai mươi tư tiếng đồng hồ! Để dọa dẫm anh ta một chút, biết đâu lại có thể moi ra được chút gì thì sao!"

	

	La Phi lắc đầu:"Chắc chắn không có tác dụng gì đâu! Loại người này đã gặp đủ các kiểu tình huống rồi, giữ anh ta mà không có cách nào đối với anh ta, ngược lại còn làm giảm nhuệ khí của chúng ta."

	

	Doãn Kiếm thở dài,không cam tâm nhưng lại cũng chẳng có kế sách nào cả.

	

	"Hôm nay đến đâythôi. Mọi người đều vất vả rồi, hãy về nghỉ sớm đi." La Phi đứng dậy thu dọn giấy tờ, di động trước mặt mình, chợt anh lại nhớ ra điều gì đó, quay sang nói với Doãn Kiếm, "Còn có một nhiệm vụ rất khó khăn, chỉ có thể giao cho cậu thôi..."

	

	

	"Gì vậy ạ?"

	

	"Hãy đến an ủi ngườinhà Hàn Hạo. Dẫn theo hai đồng chí làm việc lâu năm trong đội... Cứ nói là anh ấy đã hy sinh trong khi giúp đỡ cảnh sát truy bắt Eumenides." Khi nói những lời này, La Phi lôi ví, lấy hết số tiền có mệnh giá cao ở trong ví ra, "Ở đây có hơn một nghìn tệ, coi như tâm ý của cá nhân tôi, trong đội có ai tình nguyện quyên góp đều được. Về số tiền bồi thường tính mạng của tổ chức, tôi sẽ cố gắng hết sức để xin..."

	

	Doãn Kiếm nhận lấy tệptiền đó, đồng thời khóe mắt nóng ran, mấy giọt nước mắt bất giác lăn xuống.

	

	La Phi biết Doãn Kiếm rấtday dứt về hành động chính tay mình bắn chết Hàn Hạo, anh khẽ thở dài, đặt tay lên vai cậu chàng: "Cậu là người Hàn Hạo tin tưởng nhất, cho nên anh ấy mới bảo cậu lên xe. Và có thể được chết dưới nòng súng của cậu, đối với anh ấy là một kết cục có tôn nghiêm nhất, cậu có hiểu không?"

	

	

	Doãn Kiếm gật đầu, nhắmmắt lại, cố gắng khống chế những giọt nước mắt còn lại, đồng thời hai tay cậu cũng nắm chặt lại, như thể trong cơ thể có một thứ sức mạnh kinh người nào đó chuẩn bị bùng phát!

	

	Chương 23 Cuộc Hẹn Hổ Sói

	

	Đúng 9 giờ sáng ngày mùng 6 tháng 11.

	

	Trong phòng họp đội cảnh sát hình sự, cuộc họp tác chiến thường lệ của "Tổ chuyên án 4.18" đang diễn ra.

	

	Trước khi thảo luận vấnđề, La Phi hỏi thăm tình hình sức khỏe của Liễu Tùng: "Vết thương của cậu thế nào rồi?"

	

	"Gãy một dải xươngsườn, băng bó xong thì cũng không có việc gì nữa." Liễu Tùng ngồi thẳng lưng, như thể muốn chứng minh lời nói của mình. Hôm qua sau khi cậu bị thương, chỉ nằm lại bệnh viện một đêm là đã chạy ra ngoài.

	

	"Hay cứ nghỉ ngơithêm vài ngày đi." Doãn Kiếm ngồi bên khuyên nhủ, "Sức khỏe chính là vốn liếng của cuộc cách mạng, không thể coi nhẹ được."

	

	"Bây giờ đang làthời điểm then chốt, tôi không thể nghỉ ngơi được. Hơn nữa, chút thương tích cỏn con này, khi chúng tôi huấn luyện đều thường xuyên xảy ra, thực sự không gây trở ngại gì đâu." Liễu Tùng vừa nói, vừa cười thân thiện với Doãn Kiếm. Cậu đã biết được thông tin Hàn Hạo bị Doãn Kiếm bắn chết, cho nên thái độ đối với Doãn Kiếm đã gần như thay đổi 180 độ.

	

	La Phi lặng lẽ gật đầu,cục diện lúc này vô cùng rối rắm phức tạp, đúng là không phải lúc nghỉ ngơi. Sau đó anh lại hỏi: "Tình hình của Đỗ Minh Cường thế nào rồi?"

	

	"Vừa rồi tôi đã hỏithăm, nghe nói là anh ta vẫn đang ngủ trong phòng. Tôi đã dặn dò các anh em ở hiện trường, trước khi tôi trở về, không được để cho anh ta ra ngoài."

	

	La Phi "ừm" mộttiếng, anh biết những người phụ thuộc vào mạng thường có thói quen sinh hoạt tối không ngủ, sáng không dậy. Hôm qua sau khi Liễu Tùng bị thương, điều anh lo lắng nhất chính là Eumenides sẽ nhân cơ hội này để hoàn thành việc giết chết Đỗ Minh Cường. Bây giờ Liễu Tùng đã kịp thời quay lại, sự lo lắng của anh cũng coi như được giảm bớt phần nào.

	

	"Được rồi."La Phi chuẩn bị nói vào chủ đề chính, "Việc xảy ra ngày hôm qua mọi người đều đã biết rồi, điều này cũng chứng thực được sự suy đoán về tình hình vụ án của tôi đối với vụ hung sát ở tòa nhà Long Vũ..."

	

	"Đội trưởng La,anh không cảm thấy là chúng ta biết hơi muộn sao?" Mộ Kiếm Vân đột nhiên ngắt lời La Phi, và trong giọng nói của cô rõ ràng lộ ra ý tứ bất mãn.

	

	La Phi chau mày, hìnhnhư không có sự chuẩn bị đối với câu hỏi vặn lại này. Và ánh mắt của những người khác đang có mặt tại phòng họp lúc này cũng đều lần lượt tập trung về phía Mộ Kiếm Vân.

	

	"Tôi và Tăng NhậtHoa đều là thành viên của tổ chuyên án. Nhưng chúng tôi không hề kịp thời biết được thông tin thực sự của việc sắp xếp tác chiến lần này, tôi cảm thấy điều này đã ảnh hưởng tới khả năng chiến đấu đoàn đội của chúng ta." Mộ Kiếm Vân tiếp tục nói, đồng thời cô quay sang nhìn Tăng Nhật Hoa, muốn có được sự ủng hộ của đối phương.

	

	Tăng Nhật Hoa hiểu ýngay, bèn phụ họa theo: "Ừm, ừm... Đây đúng là có một chút bất ổn... Tôi dù sao cũng không xuất hiện tại hiện trường, thì không sao cả. Nhưng cô giáo Mộ nếu như sớm tham dự vào, cô ấy có lẽ đã có thể đoán được Hàn Hạo sẽ ra tay trước, nếu có được sự cảnh giác từ trước, có thể sẽ sắp xếp một số cái bẫy tâm lý tương ứng thì cục diện ban đầu sẽ không bị động như vậy."

	

	Những câu nói này đúnglà cũng có lý. Không nói gì lập tức nổ súng là tác phong vốn có của Hàn Hạo, nếu như để Mộ Kiếm Vân tham gia vào, có lẽ đã có thể phân tích ra được từ trước. Nhưng đối với sự sắp xếp hành động bí mật lần này, La Phi cũng có suy tính riêng của mình, khi anh đang định nói vài lời, Liễu Tùng lại tranh đón lời trước.

	

	"Đợt hành động lầnnày có điểm rất đặc biệt, chính là nhất cử nhất động của chúng ta đều sẽ bị đối phương giám sát. Và bất luận là Eumenides hay là Hàn Hạo đều là những nhân vật lợi hại có kinh nghiệm vô cùng phong phú. Bất kỳ một sơ hở nhỏ bé nào cũng đều có khả năng làm bại lộ cái bẫy mà chúng ta đã tỉ mỉ bố trí nên. Cô giáo Mộ không hề quen thuộc với lối đánh mai phục, cho nên chúng tôi không nói cho cô chi tiết của việc tác chiến. Thực tế đã chứng minh, hiệu quả của việc này cũng không tồi, ngay cả Hàn Hạo cũng bị cắn câu. Còn về việc tôi bị thương, đây cũng là việc thường xuyên xảy ra trong trận chiến đấu, cũng không coi là sự cố bất ngờ." Bởi vì Hàn Hạo bị xử tử, đối với Liễu Tùng thì hành động đêm qua đã là một thành công lớn lao, cho nên lời thảo luận của cậu hoàn toàn đứng ở trên lập trường của La Phi - người chỉ huy.

	

	Mộ Kiếm Vân thì lạikhông thể nào tiếp nhận được cách nói này: "Nếu như vậy, các anh có thể đừng để tôi đến hiện trường mà. Để tôi đi theo sau giống như một con ngốc rất thú vị phải không?" Nghĩ đến biểu hiện sượng sùng hoàn toàn không hề hay biết điều gì của mình đêm hôm qua, cô trợn mắt tỏ vẻ vô cùng tức giận.

	

	"Việc này..."Liễu Tùng thoáng do dự, quay sang nhìn La Phi, hình như không biết nên nói tiếp hay không.

	

	"Sao thế?"Ánh mắt của Mộ Kiếm Vân di chuyển giữa La Phi và mọi người, bộ dạng kiên định nhất định phải hỏi cho đến cùng.

	

	Đã nói đến nước này,hình như cũng chẳng cần thiết phải che giấu điều gì. La Phi bèn thẳng thắn nói ra suy nghĩ thực sự của mình lúc đó: "Thực tế là tôi đã cố tình sắp xếp như vậy: để cô tham gia vào hiện trường tác chiến trong trạng thái không hề hay biết sự tình. Bởi vì cô có rất ít kinh nghiệm hiện trường, cho nên đối thủ chắc chắn sẽ chọn cô làm mục tiêu chính nhất để quan sát. Như vậy thì áp lực của tôi và Doãn Kiếm sẽ giảm đi rất nhiều. Và khi cô không hề hay biết phương án tác chiến thực sự của chúng ta, từng nhất cử nhất động của cô đều rất tự nhiên, vừa vặn có thể dụ hướng suy nghĩ của đối phương theo như kế hoạch mà chúng tôi đã dàn dựng sẵn."

	

	"Thì ra tôi chỉ làmột công cụ, là công cụ cho hành động của các anh..." Mộ Kiếm Vân lặng lẽ cắn môi. Đứng từ phương diện kế hoạch hành động, đây là một nước cờ hay, nhưng mình bị bố trí thành một vai diễn như vậy, cô lại ôm nỗi ấm ức trong lòng mà không có chỗ phát ra.

	

	La Phi cũng trầm mặckhông nói, anh có thể cảm nhận được tâm trạng của đối phương. Một người phụ nữ mạnh mẽ đầy lòng tự tôn, đối với La Phi thì không hề lạ lẫm. Có lẽ anh nên nghĩ cách để đi vòng qua chi tiết này, nhưng anh lại không có thói quen nói dối đối với các đồng nghiệp của mình.

	

	Hồi lâu sau, Mộ KiếmVân cười đau khổ than thở: "Thật là ham muốn kiểm soát đáng sợ... Anh cần phải nắm vững mọi thứ ở trong tay mình sao? Những người khác đều chỉ có thể trở thành công cụ của anh sao?"

	

	La Phi không nói đượcgì, anh không thể nào phủ nhận được lời chỉ trích về sự ham muốn kiểm soát. Đúng vậy, anh thích khống chế tất cả, người khác rất khó lay động suy nghĩ của anh. Nhưng anh không cảm thấy điều này có gì không đúng, anh chỉ là muốn sự việc đạt được kết quả tốt nhất mà thôi.

	

	Bầu không khí tại hiệntrường lúc này chợt hơi sượng sùng. Chính trong lúc này, di động của Doãn Kiếm đột ngột vang lên, Doãn Kiếm nhìn số gọi đến, vừa ấn nút nghe vừa giải thích với La Phi: "Là nhân viên trinh sát ngoại tuyến." Ánh mắt của mọi người lập tức dồn về phía cậu, coi như là tìm được cơ hội phù hợp để kết thúc đề tài vừa rồi.

	

	Và Doãn Kiếm như thể phốihợp với sự biến hóa của mọi người, sau khi lắng nghe vài câu, ngữ điệu và thần sắc trở nên vô cùng hưng phấn.

	

	"Là tình hình gì vậy?"La Phi dự cảm thấy có được manh mối mới, đối phương vừa mới tắt máy, bèn sốt sắng hỏi luôn.

	

	"Vợ của MôngPhương Lượng gọi điện đến báo cảnh sát, nói rằng hôm nay bà nhận được cuộn băng ghi âm, nội dung trong đó có thể chứng minh A Hoa mới chính là chủ mưu trong vụ án mạng tại tòa nhà Long Vũ!" Doãn Kiếm vừa nói vừa xoa tay, hận một nỗi không thể lập tức lao ra ngoài, bắt A Hoa về quy án.

	

	"Ồ?" La Phichợt giật mình, sau khi thoáng suy nghĩ giây lát bèn đưa ra một chuỗi chỉ thị, "Nói với người phụ nữ đó, bảo bà ngồi yên trong nhà, không được ra ngoài, đợi người của phía cảnh sát đến lấy chứng cứ. Cậu hãy thông báo cho đồn công an gần nhất điều cảnh sát đến trước, chúng ta lập tức xuất phát!"

	

	"Rõ!" Doãn Kiếmđáp lại một tiếng dõng dạc, sau đó bèn vội vàng lao ra ngoài, chuẩn bị một chiếc xe ô tô. Trong suy nghĩ của cậu, chính là A Hoa đã ép buộc Hàn Hạo phải chết thê thảm dưới tay mình, cho nên khát vọng bắt được A Hoa của cậu không hề thua kém gì khát vọng bắt được Eumenides.

	

	"Liễu Tùng, cậuhãy cứ theo dõi phía Đỗ Minh Cường đi; Tăng Nhật Hoa, cậu phụ trách liên lạc thông tin; cô giáo Mộ..." Khi La Phi nhìn Mộ Kiếm Vân, lời nói có vẻ hơi ngần ngại, "Cô vẫn cứ cùng hành động với chúng tôi đi."

	

	Mộ Kiếm Vân bĩu môi, rõràng vẫn chưa hết bất mãn đối với việc lúc trước.

	

	Nhưng cô vẫn đứng dậynói: "Vậy thì đi thôi."

	

	Thế là hai người lần lượtbước ra khỏi phòng họp. Đi ra khỏi tòa lầu, vừa vặn nhìn thấy Doãn Kiếm lái xe cảnh sát đến và dừng lại. Hai người mau chóng lên xe, Doãn Kiếm nhấn ga, xe cảnh sát lao nhanh ra khỏi sân của Sở công an.

	

	Khi mới đi chưa đượcnăm phút, di động của Doãn Kiếm lại vang lên. Cậu nhấc máy, "Alo" một tiếng, rồi đưa luôn di động cho La Phi: "110 của đồn công an ngoại ô phía Đông, đã đến được hiện trường, anh nói chuyện với họ đi."

	

	La Phi gật đầu: "Cậuchuyên tâm lái xe đi." Sau đó anh bèn đặt di động lên tai, nói rõ thân phận của mình: "Chào anh, tôi là La Phi đội trưởng đội cảnh sát hình sự."

	

	"Đội trưởng La à?Bây giờ các anh đang ở đâu vậy?" Giọng nói truyền ra từ điện thoại có vẻ hơi khàn. Đội cảnh sát hình sự l10 ở tuyến đầu bởi vì phải giải quyết rất nhiều việc vụn vặt, cho nên dây thanh đới thường xuyên ở trong trạng thái quá lao lực.

	

	"Chúng tôi đangtrên đường đi, còn khoảng 20 phút nữa thì đến được hiện trường."

	

	"Các anh có pháingười nào đến không?"

	

	"Không có ngườinào nữa cả." La Phi nhíu mày vẻ cảnh giác, "Chuyện gì vậy?"

	

	"Người phụ nữ đónói vừa rồi đã có cảnh sát đến, đồng thời đã cầm cuộn băng ghi âm đó đi rồi."

	

	Trái tim La Phi như rơixuống: "Vậy thì chắc chắn là giả mạo! Các anh lập tức triển khai truy đuổi, chúng tôi sẽ cố gắng đến nhanh nhất có thể."

	

	Doãn Kiếm ngồi cạnh mặcdù đang lái xe, nhưng tai vẫn dỏng lên nghe ngóng. Nghe thấy những lời này của La Phi, cậu biết hiện trường đã xảy ra sự cố, không cần chờ đợi lời dặn dò của đối phương đã nhấn mạnh ga thêm. Chiếc xe vang lên tiếng gầm khe khẽ, tăng tốc lao đi.

	

	Hơn mười phút sau, họcuối cùng cũng đến được địa điểm cho chuyến đi lần này: biệt thự của Mông Phương Lượng nằm ở trong khu vực biệt thự vườn Tịnh An ở ngoại ô thành phố.

	

	Nhìn thấy bên ngoài cửađỗ chiếc xe cảnh sát 110, một người cảnh sát nhân dân thấp béo đang đứng bên cạnh xe ra hiệu bằng tay.

	

	Doãn Kiếm bèn đỗ xe ởbên cạnh chiếc xe 110, còn chưa kịp tắt máy La Phi đã nhảy xuống.

	

	"Là đội trưởng Laphải không?" Người cảnh sát nhân dân mập liền đi lên chào hỏi, "Tôi là người phụ trách ở đây, tôi họ Ngô."

	

	La Phi không kịp hànhuyên, hỏi thẳng vào chủ đề: "Hiện giờ tình hình thế nào?"

	

	"Tôi đã xem đoạnvideo giám sát của chủ nhà. Là hai người, mặc bộ cảnh phục giả mạo. Đến trước chúng tôi chỉ mấy phút, chắc là vẫn còn chưa chạy xa được, bởi vì chúng tôi sau khi nhận ra điều khác lạ, đã liên hệ ngay với người bảo vệ ở cổng, họ không nhìn thấy hai người này rời khỏi đây. Đây là khu vực cao cấp, trên tường bao quanh có lưới bảo vệ, không trèo ra được."

	

	Đang nói chuyện, từtrong máy bộ đàm người cảnh sát mập cầm trong tay vang lên tiếng gọi: "Anh Ngô, anh Ngô!"

	

	Người cảnh sát mập bènghé máy bộ đàm lên miệng, nói ngắn gọn: "Nói đi!"

	

	"Tìm thấy người rồi,ở khu vực giả sơn."

	

	"Hãy khống chế thậttốt! Chúng tôi lập tức đến ngay!" Người cảnh sát mập vừa trả lời, vừa bước nhanh về phía bên phải tòa biệt thự. Đừng thấy cơ thể ông ta nặng nề, bước đi không hề chậm chạp chút nào. La Phi và mọi người đương nhiên cũng không cần chờ đợi dặn dò, bước nhanh theo sau ông ta.

	

	Người cảnh sát mập rấtquen thuộc với địa hình trong khu, vòng trái rẽ phải qua mấy tòa nhà biệt thự, nhanh chóng đến được khu vực giả sơn ở trung tâm của khu. Nhìn thấy mấy người cảnh sát tuần tra l10 trẻ khỏe đang ấn chặt hai cậu thanh niên cắt đầu đinh ở dưới đất.

	

	Hai người này trên ngườimặc bộ đồ cảnh phục giả mạo kém chất lượng, quần áo xộc xệch, trông vô cùng nhếch nhác.

	

	"Đúng vậy, chínhlà hai tên này!" Người cảnh sát mập thốt lên đầy hưng phấn, sau đó lại hỏi một câu, "Đồ đâu, có tìm thấy không?"

	

	"Không thấy."Một người cảnh sát tuần tra trẻ thở dốc trả lời, "Hai tên này cãi chày cãi cối lắm, còn dám nói nhăng nói cuội với chúng tôi."

	

	"Cãi chày cãi cối?"Cảnh sát mập ngồi xổm xuống, xách tai một tên đầu đinh lên, "Đừng có giở trò này với tao. Nói cho mày biết, đối phó với loại như mày, tao có nhiều cách lắm. Hãy ngoan ngoãn giao đồ ra đây, để đỡ phải nếm mùi của đồn công an!"

	

	"Ối ối, ông anhtrai của em ơi!" Tên đó nhe răng ra kêu lên, "Em không nói bừa đâu, thứ đó thực sự đã bị người khác lấy đi mất rồi. Em còn cứ tưởng là cảnh sát mặc thường phục các anh kia, tay cứng như gọng kìm!"

	

	Vừa nhìn bộ dạng củahai tên này, cộng thêm kiểu mở miệng ra gọi "ông anh trai", La Phi lại tin chắc bọn chúng chính là những tên lâu la thuộc hạ của A Hoa. Những kẻ này nói dối đã trở thành cơm bữa, rất khó có thể phân biệt được thật giả từ giọng nói và thần thái của chúng. Anh nghĩ một lát, ra lệnh: "Hãy dẫn chúng đến phòng giám sát của tiểu khu, bật đoạn video lên, để chúng giải thích về đoạn băng video đó."

	

	"Được." Cảnhsát mập xua xua tay, bảo mấy người cảnh sát túm cổ hai tên đó dậy, đồng thời cười nhạt hét lên, "Nếu chúng mày không giải thích cho rõ được, thì tối nay sẽ cho chúng mày mất đi lớp da!"

	

	Bởi vì đây là khu biệtthự tập trung toàn những người giàu có, cho nên máy giám sát ở trong vườn Tịnh An gần như bao quát được hết từng ngóc ngách ở trong tiểu khu. Hành tung của hai tên cảnh sát giả mạo đó cũng hoàn toàn hiển hiện ra trong video.

	

	9 giờ 35 phút, hai ngườinày chui ra từ một chiếc xe Sportline màu trắng. Chúng mặc bộ đồ cảnh phục và đi về hướng nhà Mông Phương Lượng cách đó mấy chục mét, sau khi lừa được chủ nhà mở cửa, bọn chúng chỉ vào trong phòng khoảng tầm hơn hai phút rồi vội vàng rời khỏi đó. Rõ ràng, lúc này chúng đã lừa lấy được cuốn băng ghi âm. Sau đó chúng bèn đi về khu vực giả sơn ở trong tiểu khu. Theo như lời giải thích của bọn chúng, chúng muốn đến khu giả sơn để thay và bỏ lại bộ đồ cảnh phục, từ đó có thể thuận lợi chuồn ra khỏi tiểu khu. Nhưng trong video lúc này lại xuất hiện một người nam giới lặng lẽ đi đến phía sau chúng.

	

	"Là hắn?"Doãn Kiếm kêu lên kinh ngạc. Hình như sự xuất hiện của người nam giới này còn khiến người ta kinh ngạc hơn cả việc cuốn băng ghi âm bị lừa lấy đi mất.

	

	La Phi và Mộ Kiếm Vâncùng nhìn nhau, hai người sắc mặt sa sầm. Mặc dù mũ của áo đã che khuất, không nhìn rõ gương mặt của người nam giới đó, nhưng qua cách ăn mặc và thể hình thì rõ ràng đây chính là Eumenides.

	

	

	Hình ảnh tiếp theo đượcghi lại trong video đã chứng thực lời nói của người thanh niên đầu đinh: người nam giới có vẻ như là Eumenides đó sau khi bám theo hai người đến khu vực giả sơn, lập tức ra tay đánh cho hai tên đó ngất lịm, sau đó lục tìm được thứ đồ gì đó trên người họ, rồi ung dung rời khỏi đó.

	

	 "Cái người này,khi chúng tôi vào tiểu khu còn nhìn thấy anh ta. Anh ta còn đi qua chiếc xe cảnh sát của chúng tôi!" Cảnh sát mập chỉ vào màn hình nói vẻ ủ dột, "Nếu sớm biết, chúng tôi đã cảnh giác một chút, ngay lúc đó có thể bắt anh ta lại được rồi!"

	

	La Phi lại chỉ lắc đầu,không tiện nói rõ suy nghĩ ở trong lòng: Không nói đến việc hành động của người này vốn không thể nào để cho ông nắm được bất cứ sơ hở gì, cho dù các ông thực sự phát hiện ra điều gì khác thường, chỉ dựa vào mấy người các ông, sao có thể giữ chân anh ta lại được chứ?

	

	Người cảnh sát mập vẫnhăm hở muốn thử sức: "Hay là đuổi theo tên đó xem?"

	

	"Đồ bị hắn ta lấyđi thì không thể nào lấy lại được nữa rồi." La Phi nói vẻ bình thản mang theo chút bất lực, "Chúng ta hãy đến tìm chủ nhà, xem bà ấy có còn giữ bản sao hay không?"

	

	Doãn Kiếm lắc đầu, khẽthở dài. Bởi vì cậu biết, chủ nhà vừa nhận được cuộn băng đã báo ngay cho cảnh sát, trong lúc tâm trạng kích động còn nghĩ được đến việc sao lưu một bản thì thực sự là việc rất khó có khả năng xảy ra. Điều khiến cậu buồn bực nhất là: Tại sao tên đó lại ra tay, xen vào cuộc giao đấu giữa cảnh sát và A Hoa chứ?

	

	20 giờ 37 phút.

	

	Trong khu biệt thự SơnTrang Thiên Tử đều là khu vực nhà riêng sang trọng nhất trong toàn thành phố, phong thủy tuyệt hảo, kiến trúc sang trọng xa hoa, bảo vệ cẩn mật. Nhà của Đặng Hoa chính là nằm trong khu vực trung tâm của khu biệt thự này, chỉ có vị trí này mới có thể thể hiện rõ vị trí tôn quý của "Thị trưởng Đặng" ở tỉnh thành.

	

	Lúc này đây trong phòngkhách của tòa biệt thự ba tầng này, bầu không khí ít nhiều mang theo sự hoang vắng tĩnh lặng. Bức ảnh thờ của chủ nhân tòa biệt thự vẫn nằm trên bàn thờ, xung quanh phòng khách bài trí rất nhiều những mảnh lụa đen trắng.

	

	Có một người phụ nữ mặcđồ tang đang ngồi trên ghế sofa ở giữa phòng khách, gương mặt cô thanh tú, dáng người thon thả, mặc dù đã qua độ tuổi rực rỡ nhất, nhưng vẫn lộ ra khí chất cao quý hơn người. Một cậu thiếu niên đang dựa người bên cạnh cô, họ đều dùng ánh mắt hơi thẫn thờ nhìn một người đàn ông chừng 30 tuổi đang ngồi trên sofa.

	

	Người nam giới đó chínhlà A Hoa, anh ta ngồi thẳng lưng, phần lưng cũng chỉ ghé nửa vào viền ghế sofa. Dáng vẻ khép nép này khác xa một trời một vực với dáng vẻ uy phong ở bên ngoài của anh ta trong mấy ngày nay.

	

	Bất luận anh ta có đượcquyền thế và địa vị thế nào, khi nào anh ta đến ngôi biệt thự này, anh ta chỉ là một người đầy tớ - hơn mười năm trước, khi lần đầu tiên A Hoa gặp Đặng Hoa, anh ta bèn ghi nhớ thật kỹ câu nói này.

	

	Lúc này đây, ngồi đốidiện anh ta chính là vợ góa con côi của Đặng Hoa, trong con mắt mọi người, đây có thể chỉ là hai mẹ con cô độc yếu đuối mà thôi, nhưng trong mắt A Hoa, họ chính là chủ nhân của mình. Đối diện với chủ nhân anh ta luôn luôn giữ tư thế thái độ nhún nhường.

	

	"Cậu hình như có vẻhơi mệt, mấy ngày hôm nay không nghỉ ngơi được sao?" Vợ Đặng Hoa nói với A Hoa ngữ khí bình thản, giống như là đang hỏi thăm người nhà thân thiết.

	

	"Đúng là có hơi bận,nhưng cuối cùng cũng đã bận xong cả rồi." A Hoa vừa cung kính trả lời, vừa đưa ra mấy văn bản đã được in ra sẵn, dùng hai tay đẩy đến mặt bàn ở trước mặt vợ Đặng Hoa.

	

	Người phụ nữ này cầm lấytập văn bản lật giở một hồi, cô không có thói quen nhìn những thứ điều lệ quy tắc, bèn dùng giọng nói đầy dựa dẫm hỏi: "Đây là cái gì?"

	

	"Giấy tờ chuyểnnhượng cổ phần." A Hoa giải thích, "Tôi đã thu mua tất cả cổ phần công ty của Lâm tổng và Mông tổng lúc sinh thời, bây giờ tất cả tài sản của tập đoàn Long Vũ đều thuộc về chị(1) và cậu chủ."

	

	Vợ Đặng tổng mỉm cười,tỏ ra vui mừng và thanh thản, nhưng tiếp đến cô liền thoáng chau mày: "Tôi vốn không hiểu biết gì về nghiệp vụ của công ty, Đặng Tiễn thì vẫn còn nhỏ. Tất cả số tài sản này nhất định không được hủy hoại trong tay chúng tôi mới được."

	

	"Việc này thì chịkhông cần lo lắng. Tôi sẽ thuê những người giám đốc xuất sắc nhất đến xử lý nghiệp vụ công ty. Chị chỉ cần bồi dưỡng cho cậu chủ học hành thật tốt, đợi sau khi cậu ấy học xong thì có thể tiếp quản nghiệp vụ của công ty." A Hoa nói đến đây, đôi lông mày của chủ nhân vẫn chưa giãn ra, bèn bổ sung thêm,"Chị yên tâm đi, tôi sẽ quản lý tốt những người đó. Chỉ cần tôi còn sống, tập đoàn Long Vũ vĩnh viễn thuộc họ Đặng!"

	

	Vợ Đặng Hoa nhìn A Hoa,hình như cũng ngẫm ra được ý tứ kiên định và hung hãn trong lời nói của đối phương. Giây lát sau, cô quay sang vỗ vào vai Đặng Tiễn ngồi cạnh mình, dịu dàng nói: "Con trai, con lên gác học bài trước đi. Mẹ nói chuyện với anh Hoa thêm một lát, lát nữa sẽ lên."

	

	Đặng Tiễn gật đầu, đứngdậy đi về hướng cầu thang. A Hoa cũng đứng dậy theo, khẽ cúi người nhìn theo đối phương.

	

	"Cậu ngồi xuốngđi!" Vợ Đặng Hoa dặn dò A Hoa, "Chúng tôi đều coi cậu như người nhà rồi. Tính cách của tôi và Đặng Hoa không giống nhau, trước mặt tôi, cậu không cần giữ quy tắc như vậy."

	

	Ngoài miệng, A Hoa thưamột tiếng, nhưng mãi cho đến tận khi bóng lưng Đặng Tiễn khuất hẳn, anh ta mới ngồi trở lại ghế sofa.

	

	Vợ Đặng Hoa lại bắt đầulật giở mấy thứ giấy tờ trong tay, lần này cô xem rất tỉ mỉ, tận năm, sáu phút sau, mới đặt xuống. Sau đó cô quay sang chăm chú nhìn A Hoa một hồi, đột nhiên hỏi: "Cậu hãy nói thật với tôi đi, Lâm Hằng Cán và Mông Phương Lượng, rốt cuộc họ đã chết như thế nào?"

	

	Ánh mắt A Hoa khẽ cụpxuống, lặng lẽ nhìn đầu ngón chân mình. Anh ta biết mình không có quyền nói dối trước mặt chủ nhân, anh ta buộc phải tìm kiếm những câu chữ thích hợp. Hồi lâu sau, anh ta ngẩng đầu lên, trịnh trọng nói: "Họ đều muốn đạt được thứ không phải của họ, cho nên họ mới chết."

	

	Vợ Đặng Hoa khẽ thởdài, nói: "Có lẽ tôi không nên hỏi nhiều... Đặng Hoa trước đây cứ luôn nhắc nhở tôi, những việc người đàn ông giải quyết, phụ nữ không nên quan tâm. Chỉ là có rất nhiều sự việc, đều có nhân có quả, tôi vẫn luôn tin tưởng... Nhưng anh ấy không bao giờ nghe lời tôi..." Nói đến đây, giọng người phụ nữ hơi nghẹn ngào, cô nhìn tấm di ảnh của Đặng Hoa ở gần đó, nước mắt lưng tròng.

	

	"Tính mạng của tôilà do Đặng tổng cho..." A Hoa hít thở một hơi thật sâu, lạnh lùng nói, "Chỉ cần vì Đặng gia, bất luận có hậu quả như thế nào, tôi cũng đều chấp nhận."

	

	Nhìn nét mặt kiên địnhđó của đối phương, vợ Đặng Hoa biết rằng mình không thể nào thay đổi được phương thức hành xử của những người đàn ông này. Cô lau nước mắt, chợt nói: "Đưa tay của cậu ra cho tôi."

	

	A Hoa ngẩn người, khôngbiết đối phương muốn làm gì. Nhưng anh ta vẫn tuân lệnh giơ tay phải ra, giơ đến trước mặt người phụ nữ.

	

	Vợ Đặng Hoa tháo ở cổtay phải của mình ra một tràng hạt, sau đó khẽ lồng vào cổ tay A Hoa. "Hãy ghi nhớ lời của tôi nhé." Cuối cùng cô dặn dò một câu.

	

	1 giờ 37 phút sáng ngàymùng 7 tháng 11.

	

	A Hoa nằm trên giường ởkhách sạn, anh ta nhắm hờ mắt, hơi thở dồn dập và mệt mỏi.

	

	Một cô gái lẳng lơ xinhđẹp trần truồng bước tới, cô ta dùng ngón tay khẽ vuốt ve lồng ngực A Hoa, giọng điệu cười cợt: "Anh chàng đẹp trai, anh đang nghĩ gì vậy?"

	

	A Hoa lại chẳng buồnđáp lời, anh ta giơ tay đẩy cô gái đó ra, sau đó túm lấy áo khoác để ở đầu giường, lôi ví tiền ra ném về phía đối phương, lạnh lùng nói: "Tự mình đếm tiền đi, mặc quần áo vào rồi đi đi."

	

	Cô gái bĩu môi, bộ dạngtỏ ra rất cụt hứng. Cô ta không hiểu tại sao người đàn ông này lại thay đổi nhanh đến như vậy, vừa rồi vẫn còn nồng nhiệt say mê như vậy, thoắt cái đã lạnh lùng như dòng sông băng.

	

	May mà lúc anh ta trảtiền cũng không hề dềnh dàng. Cô gái nghĩ vậy, khóe môi nhếch lên nụ cười. Cô ta mở ví tiền, đếm và lấy ra một tệp tờ 100 tệ, sau đó bèn cầm tiền và bắt đầu mặc quần áo. Động tác của cô ta rất mau lẹ, hơn nữa đồ trang phục cần phải mặc thực ra cũng chẳng nhiều, cho nên chưa đầy một phút cô ta đã thu dọn xong tất cả.

	

	"Anh chàng đẹptrai, đừng quên em nhé. Lần sau nếu muốn vui đùa thì nhớ gọi điện thoại cho em." Người phụ nữ đặt một tấm card ở đầu giường, uốn éo rời khỏi đó.

	

	A Hoa thò tay xuống dướigối lần mò giây lát, tìm thấy chuỗi tràng hạt mà lúc trước đã được tháo ra. Nếu như khi làm việc đó mà vẫn còn đeo tràng hạt, anh ta cảm thấy đó là một sự khinh mạn đối với nữ chủ nhân của mình. Mấy giờ đồng hồ trước, khi nữ chủ nhân đeo chuỗi tràng hạt này vào tay anh ta, anh ta hoàn toàn có thể hiểu được tâm ý sâu sắc của đối phương. Nhưng anh ta chỉ có thể đáp lại bằng câu nói đắng chát ở trong lòng: con người ở chốn giang hồ, nhiều việc không được theo ý mình.

	

	Trước đây rất lâu, anhta cũng từng lấy làm lạ: tại sao lại có nhiều người muốn giết Đặng tổng đến như vậy. Sau này anh ta dần dần hiểu ra: cái thế giới mà họ đang sinh tồn chính là như vậy, hoặc là anh giết người khác, hoặc là anh bị người khác giết. Đây chính là quy tắc của họ.

	

	Khi Lâm Hằng Cán vàMông Phương Lượng lần đầu tiên lộ ra dã tâm muốn thôn tính tập đoàn Long Vũ, A Hoa bèn biết rằng không thể nào hóa giải được mối quan hệ của hai người này. Nếu như không cướp thời cơ giẫm bẹp đối phương ở dưới chân, vậy thì mình đương nhiên sẽ bị đối phương dồn xuống địa ngục.

	

	Với vai trò là thuộc hạđáng tin cậy nhất của Đặng Hoa lúc sinh thời, sự lựa chọn của A Hoa hoàn toàn có thể hiểu được. Ngoài mặt anh ta không lộ ra tâm ý gì để có thể làm vững lòng đối thủ, nhưng anh ta lại bắt đầu âm thầm vạch nên đợt tấn công chí mạng. Anh ta biết mình không được có chút lơ là sơ hở nào, bởi vì địa vị của anh ta không thể nào đem so sánh được với hai vị phó tổng đó, một khi ra tay mà không trúng, thì sẽ không có cơ hội để gây dựng lại! Điều khiến anh ta cũng không thể ngờ được là, Mông Phương Lượng cũng có sự tính toán ngầm của mình. Ông ta chủ động tìm đến A Hoa, nói ra sự phản cảm đối với hành vi vượt quyền của Lâm Hằng Cán, đồng thời ông ta còn cố ý ngầm tiết lộ tâm ý, muốn liên kết với A Hoa cùng "xử lý Lâm Hằng Cán".

	

	A Hoa đương nhiên hiểu,thái độ này của Mông Phương Lượng quyết không phải xuất phát từ lòng trung thành đối với gia tộc Đặng thị. Ông ta chỉ là không cam tâm hỗ trợ cho Lâm Hằng Cán cướp quyền mà thôi.

	

	Hai người Lâm, Mông đềulà huynh đệ sinh tử có nhau của A Hoa trong thời gian đầu gây dựng giang sơn, thế nhưng địa vị của Mông Phương Lượng có một dạo còn trên cả Lâm Hằng Cán. Chỉ là sau đó Mông Phương Lượng bị bắt vào tù, sau khi tái xuất giang hồ thì mọi việc đã thay đổi. Trong lúc Đặng Hoa còn sống thì ông ta cũng không dám có ý đồ gì khác, thế nên tạm thời bèn ẩn mình lại, chỉ nhận một chức vụ nhàn hạ trong tập đoàn, có vẻ như có ý muốn lui về ở ẩn.

	

	Bây giờ Đặng Hoa độtnhiên qua đời, quyền lực to lớn của tập đoàn Long Vũ bị để trống. Dã tâm của Mông Phương Lượng cũng bắt đầu xao động. Những năm qua Lâm Hằng Cán càng lúc càng không coi ông ta ra gì, trong lòng ông ta sớm đã oán hận chất chồng, chỉ là thế lực có hạn, khó có thể phát huy năng lực. Và sau cuộc họp cấp cao của tập đoàn ngày hôm đó, Mông Phương Lượng nhạy bén nắm bắt được sự bất mãn của A Hoa đối với Lâm Hằng Cán. Ông ta cảm thấy cơ hội của mình đã đến rồi.

	

	Mượn danh nghĩa trừ mốihọa cho Đặng gia, liên kết với A Hoa để tiêu diệt Lâm Hằng Cán, sau đó mình bèn có thể ngồi lên được chiếc ghế ở vị trí cao nhất của tập đoàn Long Vũ một cách danh chính ngôn thuận. Đây là sự tính toán một chiều ở trong lòng Mông Phương Lượng. A Hoa đón nhận ám thị ngầm của Mông Phương Lượng, hai người bắt đầu bí mật lập nên kế hoạch tiêu diệt Lâm Hằng Cán. Mông Phương Lượng đắc ý cho rằng mình là kỳ thủ đã khống chế được toàn bộ cục diện, nhưng trên thực tế, ông ta lại chỉ là một quân cờ A Hoa nhón nhặt giữa hai ngón tay mà thôi.

	

	Lúc này đây sự xuất hiệncủa một quân cờ khác đem lại sự thuận lợi lớn hơn nữa cho hành động của A Hoa. Buổi tối hôm đó, A Hoa đã gặp Hàn Hạo vào bước đường cùng ở trên địa bàn của mình. Thế là, kế hoạch mượn dao giết người bắt đầu được hình thành trong đầu anh ta.

	

	A Hoa cung cấp cho HànHạo nơi lánh nạn. Hàn Hạo thì giúp A Hoa vạch nên kế hoạch mượn danh nghĩa của Eumenides để giết chết hai người Lâm, Mông. Đồng thời họ cũng muốn thông qua cách thức này để chọc giận Eumenides, để dụ kẻ thù chung này ra.

	

	Sau khi kế hoạch đã đượcchuẩn bị xong xuôi, A Hoa tìm gặp Mông Phương Lượng, nói cho đối phương: Anh ta đã ngụy tạo được "bản thông báo tử vong" của Eumenides, lấy lý do này để nhốt hai người Lâm, Mông vào trong cùng văn phòng. Đến lúc đó Mông Phương Lượng có thể nhờ vào sự hỗ trợ của đoạn video, đóng giả thành Eumenides giết chết Lâm Hằng Cán.

	

	Mông Phương Lượng rấthào hứng đối với kế hoạch này, nhưng vẫn có một vài chi tiết cụ thể khiến ông ta không được yên tâm.

	

	"Tôi đã già rồi,muốn giết chết một người một cách gọn gàng mau lẹ không hề đơn giản."

	

	"Tôi sẽ sắp xếpcho các ông trước khi nằm ngủ uống thuốc an thần. Như vậy thì lúc ông ra tay, Lâm Hằng Cán đã ngủ say như chết. Hơn nữa, sau khi việc xảy ra thì ông cũng không cần phải trả lời bất cứ câu hỏi nào của cảnh sát, bởi vì lúc đó ông cũng "ngủ say rồi"."

	

	"Bản thông báo tửvong của Eumenides là gửi cho hai người chúng tôi, cuối cùng lại chỉ có một mình Lâm Hằng Cán bị chết, về điều này thì cần phải giải thích thế nào đây?"

	

	"Ông đã từng ngồitù, bây giờ làm một người tốt đã cải tà quy chính. Cho nên Eumenides không nên viết tên ông vào bản thông báo. Trong lúc ông ngủ say, hãy đặt những tài liệu có thể thể hiện rõ sự trong sạch của ông ở đầu giường. Eumenides nhìn thấy những tài liệu này, cho nên đến lúc đó anh ta đã từ bỏ suy nghĩ xử lý ông. Lời giải thích này chẳng phải cũng rất hợp tình hợp lý sao?"

	

	Nghe câu trả lời này củaA Hoa, điều nghi ngại cuối cùng của Mông Phương Lượng cũng bị dập tắt. Ông ta hoàn toàn làm theo kế hoạch của A Hoa, thực hiện việc mưu sát đối với Lâm Hằng Cán. Sau khi đạt được mục đích, ông ta bèn vứt áo máu và những miếng xốp từ ô cửa sổ xuống, sau đó quay trở lại giường của mình, tiếp tục "ngủ say".

	

	Nhưng đến bước này, âmmưu của A Hoa mới chỉ hoàn thành một nửa. Anh ta đã biết Mông Phương Lượng còn là tên hổ báo độc ác hung dữ hơn cả Lâm Hằng Cán, anh ta sao có thể chấp nhận để cho đối phương ngủ say trên chõng nhà Đặng gia chứ?

	

	Thế là A Hoa đã đưa HànHạo vào cuộc. Sau khi cửa văn phòng được mở ra, anh Long và thuộc hạ đã lao thẳng đến chỗ Lâm Hằng Cán giống như dự đoán, còn Hàn Hạo thì lại nhanh chóng lần được đến bên giường của Mông Phương Lượng. Đã từng làm đội trưởng đội cảnh sát hình sự, thủ pháp giết người của Hàn Hạo vô cùng mau lẹ, Mông Phương Lượng ở trong trạng thái tỉnh táo vẫn không kịp phát ra bất cứ âm thanh nào liền bị anh ta cứa đứt yết hầu, vết thương đó hướng vào trong tường, thậm chí một giọt máu tươi cũng chẳng dính được đến người anh ta.

	

	Trong một đêm, hai lãotổng của tập đoàn Long Vũ đồng thời xuống hoàng tuyền. Trong tập đoàn Long Vũ không còn ai có đủ khả năng để uy hiếp đến sự an nguy của hai mẹ con Đặng Tiễn nữa.

	

	Sau đó ở sân vận độngKiến Hà, mặc dù Eumenides không trúng kế xuất hiện, nhưng A Hoa đã thành công mượn tay cảnh sát tiêu diệt Hàn Hạo. Anh ta vốn cứ tưởng rằng đã đặt được một dấu chấm hoàn mỹ kết thúc kế hoạch này của mình, thật không ngờ hôm qua lại xuất hiện một con sóng lớn.

	

	Lúc trước A Hoa cũnglo lắng tên Mông Phương Lượng gian giảo xảo quyệt sẽ có chiêu đề phòng về sau. Cho nên anh ta đã lắp máy nghe lén ở trong biệt thự của Mông Phương Lượng, để giám sát động thái của Mông gia. Anh ta thậm chí còn sai hẳn hai tên tiểu đệ loanh quanh ở tiểu khu nhà Mông gia để sẵn sàng nghe mệnh lệnh bất cứ lúc nào.

	

	 Như vậy thì chỉ có chútđộng thái nào, chúng đều có thể hóa giải nguy cơ trước khi cảnh sát đến.

	

	Nguy cơ đúng là đã xuấthiện thật. Sáng hôm qua, vợ Mông Phương Lượng đã nhận được một thư chuyển phát nhanh hẹn giờ, trong phong bì chuyển phát nhanh để một cuộn băng. Nội dung ở trong cuốn băng thật không ngờ lại chính là lời đối thoại của A Hoa và Mông Phương Lượng trong khi bàn tính kế hoạch bí mật.

	

	A Hoa biết đây đươngnhiên là việc làm của Hàn Hạo. Có thể tưởng tượng, Hàn Hạo lén ghi lại chứng cứ này, nếu như trong hành động ở sân vận động anh ta bị A Hoa ngầm hãm hại mà mất mạng, vậy thì ngày hôm sau, chứng cứ này sẽ được gửi đến nhà Mông Phương Lượng. Và người nhà của Mông Phương Lượng sẽ báo cảnh sát, sau này những người anh em thuộc hạ của A Hoa sẽ không thể nào tính sổ món nợ này lên đầu vợ con Hàn Hạo.

	

	Hai tên đệ tử A Hoa bốtrí ở vườn Tịnh An đã phát huy tác dụng. Chúng đóng giả thành cảnh sát, lừa lấy được cuộn băng ghi âm đem đi trước khi cảnh sát 110 kịp đến. Nhưng thật không ngờ, bọ ngựa bắt ve, chim sẻ sau lưng, một người nam giới bí mật đột nhiên xuất hiện, ngang nhiên cướp đi cuộn băng ghi âm.

	

	A Hoa thấp thoáng đoánđược người đó là ai, nhưng anh ta cũng không thể nào hiểu được dụng ý của đối phương. Nhưng bất luận thế nào, chỉ cần cuộn băng ghi âm đó vẫn lưu lạc bên ngoài, thì từng ngày của mình đều giống như nằm ngủ giữa túi thuốc nổ. Anh ta thực sự không thích thứ cảm giác này, cho dù điên cuồng phát tiết ở trên cơ thể người phụ nữ cũng không thể nào loại bỏ được tâm trạng buồn bực này của anh ta.

	

	Ai mà biết được túi thuốcnổ đó lúc nào thì sẽ bị dẫn nổ đây? A Hoa nhắm mắt trầm tư suy ngẫm. Cuối cùng anh ta thở dài từ bỏ, bởi vì đó thực sự là một kẻ khiến người ta không tài nào nắm bắt nổi.

	

	A Hoa đeo chuỗi tràng hạtở cổ tay, sau đó đứng dậy bước vào nhà vệ sinh. Anh ta muốn tắm một cái, gột sạch đi máu tanh và sự mỏi mệt trên cơ thể mình.

	

	A Hoa tắm những mườilăm phút. Tắm xong cảm thấy gân cốt trong người mình đều co dãn thoải mái hơn. Sau đó anh ta bước ra khỏi nhà vệ sinh, muốn pha tách trà nóng ở trong phòng khách.

	

	Anh ta vừa mới bước rakhỏi phòng ngủ, những khối cơ vừa được thả lỏng ra đột nhiên căng cứng. Bởi vì anh ta nhìn thấy một bóng đen ngồi ngay ngắn ở trên ghế sofa trong phòng khách. Bóng đen đó nhìn thấy anh ta bước ra, còn chủ động ung dung nói: "Trà đã pha xong rồi, đến đây ngồi uống một tách đi."

	

	"Anh là ai?!"A Hoa cảnh giác co người lại phía sau.

	

	Bóng đen đó mỉm cườinói: "Chẳng phải anh vẫn luôn muốn tìm thấy tôi sao?"

	

	"Là mày ư?!"A Hoa nhìn người nam giới cao lớn đó, anh ta chợt hiểu ngay ra chuyện gì, mắt gần như tóe lửa, đồng thời hai tay anh ta cũng từ từ nắm chặt, bày ra tư thế liều mạng chiến đấu.

	

	"Anh không cần phảicăng thẳng."

	

	Người nam giới tự cầmtách trà lên uống một ngụm, "Nếu như tôi muốn ra tay với anh, tôi vốn không ngồi ở đây."

	

	Đúng vậy, anh ta đã cóthể tiến vào, vậy thì cơ hội để ra tay với mình thực sự quá nhiều. Bây giờ anh ta đang ngồi yên vị thoải mái như vậy, rõ ràng là có dụng ý khác. Nghĩ đến đây, A Hoa cũng thả lỏng hơn. Anh ta bước về phía đối phương, ngồi đối diện với bóng đen đó.

	

	A Hoa nhớ đèn trongphòng khách vốn sáng tỏ, nhưng giờ thì lại là một màn đen kịt. Và vị khách không mời mà đến này lại kéo sụp viền mũ xuống thấp, rõ ràng không muốn mình nhìn rõ gương mặt của anh ta.

	

	Sau giây lát trầm mặc,A Hoa lạnh lùng hỏi: "Mày muốn làm gì?"

	

	Người nam giới đặt táchtrà trong tay xuống, nói: "Làm một cuộc trao đổi."

	

	"Trao đổi?" AHoa nghiến răng nói, "Giữa chúng ta chỉ có sinh tử, không có trao đổi."

	

	Người nam giới cười nhạt:"Sinh tử là việc của sinh tử, trao đổi là việc của trao đổi. Anh Hoa đã lăn lộn bao năm rồi, chắc cũng phân biệt rõ được nhỉ."

	

	A Hoa "hừ" mộttiếng, nhưng không hề phản bác lời nói của đối phương.

	

	Thế là người nam giớiđó bèn rút từ trong túi áo ra một thứ đồ đặt đến trước mặt A Hoa: "Đây là đồ cá cược của tôi."

	

	Đồng tử của A Hoa độtnhiên thu lại. Thứ ở trên bàn là một cuộn băng ghi âm, trong hoàn cảnh này, anh ta đương nhiên biết rõ nội dung trong cuốn băng là gì.

	

	Cuộn băng ghi âm nàychính là tử huyệt của A Hoa, cũng chính là chứng cứ xác thực liên quan tới vụ án mạng "Tòa nhà Long Vũ" mà cảnh sát đang khổ công truy tìm. A Hoa cuối cùng cũng biết vì sao người nam giới này lại chẳng lo ngại gì, bởi vì hắn ta thực sự có một món đồ đặt cược có sức nặng rất lớn.

	

	"Vậy thì giá củamày thế nào?" A Hoa cố gắng kiềm chế, lên tiếng hỏi.

	

	Thái độ của người nam giớitrở nên nghiêm túc: "Giúp tôi chăm sóc một người." Trong lúc nói, hắn mở lòng bàn tay ra, lộ ra một bức ảnh.

	

	Trong bức ảnh là một côgái yếu đuối và xinh đẹp, trông có vẻ hơi quen. Sau khi A Hoa thoáng hồi tưởng lại, liền nhớ ra mình đã từng gặp cô gái này trong lúc điều tra về cái chết của A Thắng.

	

	"Tại sao lại muốntao chăm sóc cô ta?" Anh ta nheo mắt lại hỏi.

	

	"Bởi vì anh vốn làmột vệ sỹ." Người nam giới mỉm cười nói vẻ khen ngợi, "Hơn nữa tôi tin rằng, trên thế giới này, không có người vệ sỹ thứ hai nào làm tròn trách nhiệm hơn anh."

	

	Mặc dù căm hận đến tậnxương tủy đối với người đàn ông này, nhưng có thể nhận được lời khen ngợi của đối phương vẫn là một việc rất đáng tự hào. Trên mặt A Hoa xuất hiện ý cười, nhưng anh ta vẫn thắc mắc: "Chính mày không thể chăm sóc được cô ta sao?"

	

	"Tôi đã không thểnắm chắc được số phận của mình nữa rồi." Người nam giới trầm mặc giây lát, sau đó nói bằng giọng mơ màng, "Tôi không thể không làm kinh động đến một người vô cùng đáng sợ, tôi không biết hậu quả của việc làm này sẽ thế nào. Nhưng tôi bắt buộc phải làm. Cho nên tôi cần phải bố trí ổn thỏa một số việc."

	

	A Hoa chậm rãi gật đầu,xem ra là đồng tình với cách nói của người đàn ông.

	

	Sau đó anh ta giơ tayra, nhận lấy tấm ảnh.

	

	"Mày muốn tao chămsóc cô ta như thế nào?"

	

	"Mắt của cô ấy bịmù, tôi hy vọng anh có thể bố trí cho cô ấy đi Mỹ để làm một cuộc phẫu thuật. Yêu cầu này đối với anh không khó phải không?"

	

	"Món đồ đặt cược củamày xứng đáng với cái yêu cầu này." A Hoa cũng cầm cuộn băng ghi âm để trên bàn lên đồng thời lại hỏi thêm một câu: "Cuộn băng này còn có bản sao không?"

	

	Người nam giới cười"hi hi" một tiếng: "Chúng ta đang làm một cuộc giao dịch, lấy sự tin tưởng làm gốc."

	

	A Hoa gật đầu, nói:"Đồng ý."

	

	Người đàn ông mỉm cườinói: "Cảm ơn."

	

	A Hoa đột nhiên sa sầmnét mặt: "Bây giờ chúng ta không ai nợ ai."

	

	"Tôi hiểu."Người nam giới cũng thu nụ cười lại, trịnh trọng nói, "Lần sau khi chúng ta gặp mặt, giữa chúng ta chỉ có sinh tử."

	

	"Rất tốt." AHoa cũng nâng tách trà lên, anh ta khẽ nhấp một ngụm, đột nhiên lại hỏi, "Con người đáng sợ mà mày nói đến là ai?"

	

	"Sao thế?"Người nam giới nhướng mày hỏi ngược lại.

	

	"Mày nợ tao một mạng..."A Hoa lạnh lùng đáp lời, "Cho nên tao không hy vọng mày chết quá sớm."

	

	Người nam giới chậm rãiliếm môi, hình như muốn nói ra cái tên đó cũng cần sự dũng khí rất lớn. Hồi lâu sau, hắn cuối cùng cũng thốt ra hai chữ đó.

	

	"Đinh Khoa."

	

	

	Chú thích: (1)Nguyên gốc dùng chữ "nín": thể hiện sự tôn kính, chuyển sang tiếng Việt mất đi một phần ý nghĩa.

	
Chương 24 Chân Dung Nghi Phạm

	

	7giờ 17 phút sáng ngày mùng 7 tháng 11.

	

	Trong phòng họp đội cảnhsát hình sự.

	

	Ngoài Liễu Tùng, các thành viên của tổ chuyên án 4.18 đều tập hợp bên bàn trong phòng họp. Ngoài ra còn có một nhân vật khác: đội trưởng đội cảnh sát hình sự tiền nhiệm, hiện là ông chủ của quán bar "Mê lực bóng đêm" - Hoàng Kiệt Viễn.

	

	Vẫn chưa đến giờ làm việchàng ngày, cho nên trên mặt mọi người ít nhiều cũng mang theo sự mỏi mệt của việc đồng hồ sinh học bị đảo lộn. Đặc biệt là Hoàng Kiệt Viễn, trong thời gian biểu làm việc và nghỉ ngơi của ông, giờ mới là lúc vừa mới bước vào trạng thái say giấc.

	

	Trên bàn trước mặt nhữngngười có mặt ở đây đều được bày ra hai thứ đồ: một tách trà đặc loại thượng hạng và một tập tài liệu khá dày.

	

	"Rất xin lỗi vì đãgọi mọi người đến đây sớm như vậy." La Phi - người chủ trì cuộc họp mở đầu bằng một câu đơn giản, tiếp đến anh liền đổi giọng nghiêm nghị, "Nhưng lần này tình hình vô cùng khẩn cấp, mọi người hãy nhanh chóng điều chỉnh một chút, hãy đưa ra trạng thái làm việc tốt nhất."

	

	Sau khi nói xong nhữngcâu này, anh bèn quay sang dặn dò Doãn Kiếm ở bên cạnh: "Bắt đầu thôi!"

	

	Doãn Kiếm mở nút công tắcmáy chiếu, chiếu một bức ảnh đã được scan sẵn lên phông màn trắng ở trong phòng họp. Một đoạn chữ rất quen thuộc hiện lên trước mắt mọi người.

	

	"Bảnthông báo tử vong

	Ngườithụ hình: Hung thủ vụ chia cắt thi thể 1.12

	Tộidanh: Cố ý giết người

	Ngàythực hiện: Ngày 7 tháng 11

	Ngườithực hiện: Eumenides"

	

	"Bản thông báo tửvong này được gửi đến đây vào lúc 6 giờ 20 phút sáng ngày hôm nay." Doãn Kiếm giải thích, "Đội trưởng La lập tức thông báo cho tôi để sắp xếp cuộc họp, cùng bàn bạc đối sách với mọi người."

	

	Nhìn bản thông báo tửvong mới nhất này, mọi người liền hiểu ngay hàm nghĩa hai chữ "khẩn cấp" trong câu nói của La Phi: Ngày thực thi trên bản thông báo chính là hôm nay! Điều này có nghĩa là cuộc đọ sức mới giữa cảnh sát và Eumenides đã cận kề ngay trước mắt. Đương nhiên, điểm đáng quan tâm chú ý trên bản thông báo tử vong này không chỉ là về mặt thời gian.

	

	Tăng Nhật Hoa gãi đầu,phát biểu mối băn khoăn của mình: "Vụ án chia cắt thi thể 1.12? Hi, hung thủ của vụ án này ở đâu?"

	

	"Đây chính là vấnđề đầu tiên mà chúng ta phải đối diện." La Phi nghiêm mặt nói, "Mà thời gian Eumenides dành cho chúng ta, nhiều nhất cũng chưa đến mười bảy tiếng đồng hồ."

	

	Tư duy logic trong lờinói của La Phi rất rõ ràng: cảnh sát muốn ngăn cản Eumenides, trước tiên cần phải tìm được hung thủ của vụ án chia cắt thi thể 1.12, và công việc này chỉ có hoàn thành trong ngày hôm nay thì mới có ý nghĩa. Bởi vì bản thông báo tử vong của Eumenides chưa bao giờ thất hẹn, thời gian hắn ra tay lần này quyết không thể nào qua 24 giờ đêm ngày mùng 7 tháng 11 được.

	

	"Mười bảy giờ đồnghồ... trước tiên chúng ta cần phải phá được vụ án mà suốt mười năm qua vẫn chưa phá được, sau đó còn phải tìm thấy được tên hung thủ đó, tiếp đến lại phải lên kế hoạch tác chiến tương ứng để đối phó với Eumenides..."

	

	Tăng Nhật Hoa há miệngđầy vẻ khoa trương, "Việc này, việc này sao có thể được chứ?"

	

	Những người khác ởtrong phòng họp cũng đều nhìn nhau, trầm mặc không nói. Đúng vậy, bất luận phân tích từ góc độ nào, đây gần như đều là một nhiệm vụ không thể nào hoàn thành nổi. Duy nhất chỉ có La Phi vẫn giữ được ánh mắt kiên định: "Bất luận thế nào, đối phương đã gửi thư khiêu chiến đến, chúng ta chỉ có thể dốc toàn lực để nghênh chiến. Và tôi đã làm trong nghề cảnh sát bao năm nay, từ lâu đã hiểu rõ một đạo lý: trên thế giới này, không có việc gì là không thể!"

	

	Những lời nói rắn rỏihùng hồn này như thể đã tiêm liều thuốc tăng lực cho mọi người, tinh thần của mọi người đều phấn chấn hẳn lên. Doãn Kiếm cũng phụ họa theo: "Đội trưởng La nói phải lắm. Eumenides có thể tìm thấy được tên hung thủ đó, tại sao chúng ta lại không thể chứ? Tất cả những tài liệu và thông tin mà chúng ta nắm được, bất luận thế nào cũng không thể ít hơn Eumenides được nhỉ?"

	

	"Eumenides..."Hoàng Kiệt Viễn lúc này chậm rãi lắc đầu, "... Mọi người tin rằng hắn thật sự tìm thấy được hung thủ của vụ án 1.12 sao?" Ông chính là bị miễn chức vì vụ án 1.12, mười năm sau đó, ông đã khổ công dốc sức truy lùng hung thủ nhưng không hề có kết quả. Nếu như Eumenides có thể dễ dàng tìm thấy hung thủ như vậy, vậy thì đúng là một sự sỉ nhục khó có thể tiếp nhận nổi đối với sự tôn nghiêm nghề nghiệp của ông.

	

	La Phi hiểu rất rõ cảmnhận lúc này của Hoàng Kiệt Viễn, anh chỉ có thể dùng một cách nói nhẹ nhàng để nhắc đối phương tiếp nhận sự thực. "Eumenides chưa bao giờ nói dối trên bản thông báo tử vong, về điều này, tôi nghĩ mọi người ở đây đều có cảm nhận chung như vậy."

	

	Mộ Kiếm Vân và mọi ngườiđều lặng lẽ gật đầu. Hoàng Kiệt Viễn sau khi ngẩn người giây lát, bèn thở dài vẻ não nề và mơ hồ.

	

	"Cái tên này, tôivẫn đang thắc mắc tại sao mấy ngày hôm nay lại im hơi lặng tiếng như thế, thì ra là đi điều tra vụ án 1.12." Lại nghe thấy Tăng Nhật Hoa lúc lắc cái đầu lên tiếng, "Nhưng hắn giải quyết vụ án này để làm gì nhỉ? Là muốn phân tán sự chú ý của chúng ta sao? Hay là cố ý khoe khoang, cười nhạo sự kém cỏi của cảnh sát?"

	

	Mộ Kiếm Vân lập tức phảnbác luận điểm của Tăng Nhật Hoa: "Trong khoảng thời gian này, hắn không có tâm trạng thảnh thơi để xử lý vụ án khác, hắn chỉ quan tâm đến thân thế của mình. Hắn điều tra hung thủ thực sự của vụ án 1.12, tôi cảm thấy chỉ có một khả năng: trong vụ án này, có thể liên quan đến tung tích của Đinh Khoa."

	

	Tăng Nhật Hoa trợn trừngmắt, bộ dạng có vẻ như không hiểu rõ lắm. Mộ Kiếm Vân lại giải thích tiếp: "Năm đó chính là vì áp lực của vụ án 1.12, cho nên Đinh Khoa mới triệt để lui về ở ẩn. Còn Eumenides muốn điều tra rõ chân tướng sự việc bố hắn bị bắn chết, bắt buộc phải tìm thấy Đinh Khoa. Cho nên hắn nghĩ vụ án 1.12 chính là điểm đột phá thì phải."

	

	Tăng Nhật Hoa "ồ"một tiếng, sau đó lại suy ngẫm giây lát, nói: "Vậy hắn có ý thế nào? Giết chết được hung thủ thực sự của vụ án 1.12, vậy thì Đinh Khoa cũng không cần phải ẩn nấp nữa sao?"

	

	"Nếu như việc ĐinhKhoa lui về ở ẩn đúng là bởi vì không có khả năng phá được vụ án 1.12, vậy thì hướng tư duy này khá hợp lý. Hung thủ vụ huyết án đã ám ảnh mình nhiều năm nay bị người khác giết chết, bất luận đứng từ góc độ lòng hiếu kỳ hay sự giải thoát về áp lực, Đinh Khoa cũng quyết không thể nào không có chút phản ứng gì chứ?" Nói đến đây, Mộ Kiếm Vân chợt dừng lại giây lát, sau đó lại phân tích theo một hướng khác, "Đương nhiên, chúng ta cũng không thể bỏ qua khả năng thứ hai: việc Đinh Khoa lui về ở ẩn có thể có mối liên quan ẩn mật ở tầng sâu nào đó đối với vụ án 1.12. Nếu như đúng là tình hình này, vậy thì Eumenides chỉ cần tìm ra được chân tướng của vụ án 1.12, thì việc tìm ra Đinh Khoa càng chắc chắn hơn."

	

	"Đúng vậy."Tăng Nhật Hoa liên tục gật đầu, rất tán thành những lý luận này của Mộ Kiếm Vân, "Nếu nói như vậy, chúng ta cũng cần phải sớm hướng tầm nhìn vào vụ án 1.12 mới phải chứ. Bây giờ để Eumenides chiếm được thời cơ trước, chúng ta đã bị động mất rồi!"

	

	La Phi khẽ thở dài, thầnsắc tỏ ra hơi bất lực. Thực tế là từ mấy hôm trước, anh đã lần theo dấu vết đến tận quán bar của Hoàng Kiệt Viễn, thậm chí đã triển khai suy ngẫm đối với những tình tiết của vụ huyết án 1.12. Chỉ là sau đó lại đột nhiên xuất hiện vụ hung sát ở tòa nhà Long Vũ, khiến cho anh không thể không phân tâm đi ứng phó với hai nhân vật khó nhằn là Hàn Hạo và A Hoa. Bây giờ, mặc dù sự thực của vụ hung án cơ bản đã được làm rõ, Hàn Hạo đã bị xử tội chết, nhưng Eumenides lại nhân khoảng thời gian này ngư ông đắc lợi, đã tranh bước lên trước phía cảnh sát một bước.

	

	Nhưng bây giờ cứ suynghĩ mãi về những điều cảm thán này thì không có chút ý nghĩa gì cả, ít ra Eumenides cũng không tự đi trước một mình, hắn vẫn còn để lại cho cảnh sát cơ hội để đuổi theo - cụ thể có thể đuổi kịp hay không, thì cần phải xem chính thực lực của cảnh sát.

	

	Nghĩ đến đây La Phi bènquyết định dẫn dắt hướng tư duy của mọi người vào chủ đề chính, thế nên anh hắng giọng, nói: "Được rồi. Cục diện hiện nay, mọi người đều đã hiểu rõ. Chúng ta cũng không nên nói những lời thừa thãi nữa, chúng ta cần phải xác định được hung thủ thực sự của vụ án 1.12 trong khoảng thời gian ngắn nhất. Rõ ràng là tồn tại một số khó khăn, dù sao thì vụ án này cũng đã trôi qua mười năm, hơn nữa phần lớn các đồng chí ngồi đây đều không thực sự hiểu rõ tình hình vụ án. Cho nên tôi đã đặc biệt photo toàn bộ hồ sơ vụ án năm đó, mỗi người một bản. Tôi dành cho mọi người khoảng thời gian ba mươi phút để đọc những tài liệu này, nửa giờ đồng hồ sau, chúng ta tập trung thảo luận."

	

	Sau khi nói xong nhữngcâu này, La Phi cầm tập tài liệu trước mặt mình lên và lật giở ra xem. Những người khác cũng lần lượt làm theo, cả phòng họp nhất thời trở nên yên ắng lạ thường.

	

	Mặc dù đều là các thànhviên của tổ chuyên án, nhưng biểu hiện của mỗi người khi đọc tài liệu lại có sự khác biệt. Bởi vì lúc trước La Phi đã xem một lượt, cho nên bây giờ anh chỉ vừa trầm tư suy nghĩ, vừa căn cứ theo tiến triển của hướng tư duy mà lựa chọn đọc từng đoạn tương ứng; Doãn Kiếm ngồi bên cạnh anh thì lại đọc tỉ mỉ hơn nhiều, cậu lật giở theo thứ tự từng trang một, vừa đọc còn vừa ghi chép gì đó vào cuốn sổ; cũng là lật giở từng trang một, nhưng tốc độ đọc của Tăng Nhật Hoa lại rất nhanh, chỉ khi lật giở đến những bức ảnh đầy máu tanh ở hiện trường xảy ra vụ án, cậu mới nghiến răng nghiến lợi nhìn kỹ thêm; Mộ Kiếm Vân thì hoàn toàn ngược lại với Tăng Nhật Hoa, chỉ cần gặp những bức ảnh, cô bèn nhắm mắt và giở qua luôn, cho dù là như vậy, càng đọc nhiều, hơi thở của cô vẫn trở nên dồn dập, bộ dạng có vẻ như hơi khó chịu đựng nổi.

	

	Trong tất cả mọi ngườingồi đây, người có tâm trạng đọc phức tạp nhất chính là Hoàng Kiệt Viễn. Phần lớn những tư liệu này đều là do chính tay ông sắp xếp ra năm đó, bây giờ lật giở xem lại, từng trang đều đưa tư duy của ông quay trở lại ký ức năm xưa. Đó là những năm tháng bao gồm cả sự phẫn nộ, nhục nhã và bất lực, những thứ cảm xúc này cứ vương vấn đến tận bây giờ và vẫn đang giày vò ông. Chỉ một lúc sau, sự chú ý của ông đã hoàn toàn tách rời tập tài liệu ở trong tay, ánh mắt cũng đờ đẫn nhìn vào một tiêu điểm hư vô nào đó, không biết đang nghĩ gì. Cho đến lúc ông nghe thấy La Phi đang gọi mình, mới bừng thoát khỏi nỗi thẫn thờ.

	

	"Anh Hoàng, anh làngười hiểu biết rõ nhất về vụ án này, cho nên mời anh nói trước nhé." Nửa tiếng đồng hồ đã trôi qua, La Phi nhìn Hoàng Kiệt Viễn, nói: "Thời gian cấp bách, mọi người không thể nào xem quá tỉ mỉ được, có được lời giới thiệu cơ bản của anh, thì sẽ đạt được hiệu quả hơn nhiều."

	

	Hoàng Kiệt Viễn gật đầu,hít một hơi thở sâu, đồng thời sắp xếp lại tư duy của mình. Sau đó ông bèn nghiêm túc kể lại một lượt những chi tiết của vụ án, những thông tin mà tổ chuyên án trước đây đã tổng kết ra và cả hướng tư duy về việc sau này mình sáng lập nên quán bar "Mê lực bóng đêm". Những thông tin mà mọi người ngồi đây có được từ miệng ông e rằng còn có giá trị cụ thể hơn cả tập tư liệu này, cho nên tất cả mọi người đều chăm chú lắng nghe, không dám để sót lời nói nào. Khá nhiều nội dung ở đây, La Phi và Mộ Kiếm Vân đã nghe được lần thứ hai. Nhưng trạng thái lần này thì hoàn toàn khác so với mấy hôm trước ở quán bar "Mê lực bóng đêm". Lúc đó họ chỉ coi vụ án này là bản nhạc nền cho việc tìm kiếm tung tích của Đinh Khoa, cho nên chỉ nghe xong để đấy, không hề triển khai suy nghĩ sâu sắc đối với vụ án này. Giờ đây lúc nghe lại, thì lại phải chịu đựng sức ép mà Eumenides gây ra, từng tế bào trong não họ đều bị điều động, vận chuyển nhanh chóng, cố gắng hết sức để tìm ra được hướng ánh sáng giữa đám sương mù dày đặc.

	

	Doãn Kiếm và Tăng NhậtHoa cũng đều chau mày suy ngẫm theo lời kể của Hoàng Kiệt Viễn, đặc biệt là khi ông đưa ra lý luận giết người của Black Heavy Metal(1), họ càng thể hiện ra sự hứng thú mạnh mẽ. Cuối cùng đợi đến khi Hoàng Kiệt Viễn nói xong, Tăng Nhật Hoa vẫn cứ không nhẫn nại được, vội hét lên: "Phải rồi, thứ âm nhạc mà anh nói đến tôi cũng đã từng nghe ở trên mạng.

	

	Thực sự là rất biếnthái! Tôi cảm thấy những người có thể thích được thứ âm nhạc này, ít nhiều cũng có vấn đề về mặt tâm lý thì phải? Cho nên anh nói thứ âm nhạc này rất có thể chính là chất xúc tác để giết người, tôi rất tán đồng. Hi hi, tôi còn đang băn khoăn, sao anh lại mở một quán bar như vậy? Thì ra là có ý nghĩa sâu sắc khác! Bội phục bội phục!"

	

	Mộ Kiếm Vân lườm TăngNhật Hoa một cái, cảm thấy lời nói của đối phương có phần thừa thãi. Tăng Nhật Hoa biết ý vội ngậm miệng lại, bỗng nghe thấy Mộ Kiếm Vân hỏi Hoàng Kiệt Viễn: "Anh Hoàng, lần trước khi tôi và đội trưởng La đến quán bar, anh hình như đã tìm ra được một người đầu bếp. Tình hình điều tra sau này thế nào rồi?"

	

	Hoàng Kiệt Viễn lắc đầu:"Chắc không phải là anh ta. Mười năm trước khi xảy ra vụ án, con gái anh ta vừa vặn sinh ra. Tôi đã điều tra nhiều mặt, thời điểm đó anh ta cả ngày đều ở nhà chăm sóc vợ con, không có thời cơ để gây án."

	

	"Trong khoảng thờigian bao nhiêu năm như vậy, anh không tìm được một đối tượng khả nghi nào phù hợp với các phương diện sao?" Tăng Nhật Hoa lại không kìm được chen ngang hỏi một câu.

	

	Hoàng Kiệt Viễn thở dàiđầy bất lực: "Đúng là chẳng có một ai. Vốn dĩ những người có thể vượt qua được cuộc thi trắc nghiệm về khả năng dùng dao ở trong quán bar đã rất ít, thỉnh thoảng mới có người qua được, nhưng một là thời gian gây án không phù hợp, hai là không có được hoàn cảnh để gây án..."

	

	"Đợi đã."Tăng Nhật Hoa cắt ngang lời đối phương, "Tôi cảm thấy chỗ này có chút vấn đề! Tại sao anh lại nhất định phải tìm đối tượng có khả năng điêu luyện về dao chứ? Cho dù là những miếng thịt đó rất mỏng, lẽ nào không thể là dùng công cụ như là máy thái thịt để làm ra được sao?"

	

	"Nếu như dùng máythái thịt, thì không phù hợp lắm đối với sự miêu tả tâm lý của kẻ gây án." Người nói câu này chính là Mộ Kiếm Vân.

	

	"Ồ?" Tăng NhậtHoa chớp mắt, có vẻ như rất muốn nghe giải thích kỹ hơn.

	

	

	"Bởi vì việc cắtlát thi thể của nạn nhân thành từng miếng, đây vốn là hành vi biến thái. Hung thủ chắc chắn là cảm nhận được thứ khoái cảm nào đó trong quá trình hủy hoại thi thể, cho nên mới thực thi hành vi này. Nếu như sử dụng máy thái thịt, khoái cảm mà hắn đạt được sẽ bị giảm đi rất nhiều."

	

	 "Ý của cô là, nếuchỉ thái lát thi thể thành từng miếng thì không có ý nghĩa gì đối với hung thủ? Điều hắn muốn chính là quá trình tự mình ra tay sao?"

	

	Mộ Kiếm Vân gật đầunói: "Đúng vậy."

	

	"Việc này... việcnày đúng là..." Tăng Nhật Hoa há miệng hồi lâu, ép ra được mấy chữ, "Súc sinh... không, phải là ác quỷ mới phải!"

	

	"Thực ra cũngkhông cần phải đứng từ góc độ tâm lý để phân tích cũng có thể loại bỏ khả năng sử đụng máy thái thịt." Hoàng Kiệt Viễn lúc này lại nói tiếp, "Bởi vì nếu dùng máy thái thịt, độ dày mỏng của miếng thịt phải đều nhau. Nhưng những miếng thịt của nạn nhân phát hiện ở hiện trường thì không như vậy. Trong đó có miếng mỏng miếng dày, vừa nhìn là đã biết do tay người thái."

	

	"Là như vậyà?" Tăng Nhật Hoa vừa lầm bầm, vừa lật giở một tấm ảnh chụp những miếng thịt ở trong tập tài liệu, ghé sát mắt vào nhìn thật kỹ. Mộ Kiếm Vân ngồi bên cạnh cậu vốn đang quan sát hành động của cậu, lúc này đây vội vàng quay mặt đi, không muốn tiếp xúc với những hình ảnh đầy máu tanh đó.

	

	"Đúng là như vậy."Giây lát sau Tăng Nhật Hoa đặt tấm ảnh xuống bàn, nói vẻ hơi hậm hực.

	

	La Phi hồi lâu khôngnói gì, nhưng anh luôn quan tâm đến cuộc thảo luận của Tăng Nhật Hoa và mọi người. Lúc này anh lại rướn người tới, cầm lấy tấm ảnh Tăng Nhật Hoa vừa bỏ xuống, sau khi nhìn giây lát, ánh mắt anh chợt trở nên sắc lạnh, hình như đã có suy nghĩ gì mới. "Hướng tư duy của các vị có thể đều đúng." Anh lần lượt nhìn Mộ Kiếm Vân và Hoàng Kiệt Viễn, "Nhưng kết luận thì lại chưa chắc đã chính xác."

	

	"Ưm?" Hai ngườiMộ Kiếm Vân và Hoàng Kiệt Viễn đồng thời nhìn lại La Phi với ánh mắt đầy băn khoăn.

	

	Lại nghe thấy La Phinói tiếp: "Nếu như hắn chỉ dùng máy thái thịt để thái một phần thịt, còn những phần khác đều dùng tay thái thì sao? Sau đó trộn hai phần lại với nhau, cũng có thể tạo được cảm giác độ dày mỏng không đều thì sao?"

	

	Hoàng Kiệt Viễn ngẩnngười, hỏi ngược lại: "Nhưng sao hắn lại phải làm như vậy? Dùng tay rồi lại dùng máy thái, nếu xét về tính mục đích hành vi của hắn, vốn không thể nào thống nhất được mà?"

	

	"Thái bằng tay làđể muốn đạt được thứ ham muốn biến thái nào đó của hắn, dùng máy thái chính là để tạo nên hiệu quả của sự hỗn loạn."

	

	La Phi đung đưa tấm ảnhtrong tay, "Tôi đã xem kỹ rồi, trong những miếng thịt ở hiện trường chỉ có một phần nhỏ được thái rất mỏng, cho nên tôi đã nảy sinh suy đoán này."

	

	"Đúng vậy, đúng lànhư vậy. Những miếng thịt thực sự rất mỏng không hề nhiều..." Hoàng Kiệt Viễn không cần nhìn ảnh, tất cả những chi tiết ở hiện trường đều đã được hằn sâu vào trong trí não ông, "Những miếng thịt khác, người bình thường cũng dễ dàng thái được ra. Ưm, chỉ cần là người phụ nữ thường xuyên nấu nướng, chắc đều có thể làm được."

	

	"Nhưng một phần nhỏnhững miếng thịt rất mỏng đó đã có thể dẫn dắt hướng tư duy của cảnh sát, khiến cho cảnh sát cảm thấy: hung thủ chắc chắn là một người có khả năng vô cùng tinh tế điêu luyện về cách sử dụng dao. Do đó đã bước đầu tiến hành khoanh vùng đối với phạm vi nghề nghiệp của người này."

	

	Ý tứ trong câu nói củaLa Phi đã quá rõ ràng, Hoàng Kiệt Viễn ngạc nhiên nói: "Ý anh là, tên đó trong lúc tàn phá thi thể để phát tiết dục vọng, cố tình dùng máy thái thịt để xử lý một phần thịt, mục đích chính là để làm cho cảnh sát phán đoán sai lệch?"

	

	"Không thể khôngloại trừ khả năng này được." La Phi vẫn giữ được từ ngữ khá cẩn mật, "Bởi vì trình độ cắt thái những miếng thịt này có sự khác biệt rất rõ ràng..."

	

	Hoàng Kiệt Viễn lại khócó thể cam tâm: "Điều này có thể liên quan đến tâm trạng lúc gây án của hung thủ. Có lúc áp lực lớn thì trình độ thái phát huy kém hơn một chút; hoặc là lúc vừa mới bắt đầu thì làm tỉ mỉ hơn, dần dần mất đi sự kiên nhẫn, động tác cũng càng lúc càng vụng về thì sao?"

	

	"Đây cũng là một sựsuy đoán khá hợp lý." Thoạt tiên La Phi gật đầu, sau đó lại phân tích từ một góc độ khác, "Nhưng mười năm trước cảnh sát đã xác định là bác sĩ, người giết mổ gia súc và những nhóm người liên quan rồi tiến hành điều tra loại trừ trọng điểm, sau đó anh lại bỏ ra nhiều năm để tỉ mỉ thiết kế ra một cái bẫy, thế nhưng những công việc này lại không hề có chút thu hoạch nào cả. Trong tình huống này, chúng ta liệu có nên thay đổi một chút hướng tư duy, biết đâu lúc đó trong bước đầu tiên phân định phạm vi điều tra đã xảy ra sự sai lệch?"

	

	Hoàng Kiệt Viễn trầm mặc.Đúng vậy, nếu đã tồn tại khả năng khác biệt, vậy thì lấy "kỹ thuật dùng dao" làm kiểu mẫu để sát hạch hung thủ rõ ràng là không phù hợp. Hồi lâu sau, ông mới cười đau khổ than thở: "Lẽ nào ngay từ đầu tôi đã sai rồi sao?"

	

	"Ít ra cho đến lúcnày, chúng ta cần phải mở rộng phạm vi lục soát, không chỉ là những nhóm người mặc định như bác sĩ, người giết mổ gia súc, đầu bếp, cũng không chỉ là những đao thủ có kỹ thuật cao."

	

	Tăng Nhật Hoa tiếp lờiLa Phi nói: "Anh Hoàng à, anh không nên đặt đạo cụ để kiểm tra năng lực dùng dao ở trong quán bar. Nếu như không có thứ đó tác quái, biết đâu anh đã tóm được hung thủ 1.12 từ lâu rồi."

	

	Hoàng Kiệt Viễn lại lắcđầu vẻ bất lực: "Nếu như không thiết kế đạo cụ đó, vậy thì đối tượng đáng để nghi ngờ thực sự quá nhiều. Tôi đã không còn là cảnh sát nữa, vốn không có khả năng để triển khai điều tra đối với tất cả mọi người."

	

	"Đúng là như vậy..."Tăng Nhật Hoa khẽ đẩy gọng kính, cũng cảm thấy mình có phần nào "đứng ngoài mà nói thì thật dễ dàng".

	

	"Phạm vi của hungthủ thì vẫn cần phải được xác định ranh giới, muốn phá vụ án không có manh mối thế này, đây là nhiệm vụ đầu tiên mà cảnh sát bắt buộc phải đối diện. Chỉ là bây giờ chúng ta cần phải suy nghĩ đến phương pháp xác định ranh giới từ hướng mới." Nói đến đây, La Phi bèn nhìn mọi người khắp một lượt, "Ai bằng lòng đưa ra chút kiến giải nhỉ?"

	

	Không có ai lên tiếng,cũng không ai chủ động đón nhận ánh mắt của La Phi. Mọi người đều đang trầm tư, dù sao thì một hướng tư duy đã được quán triệt trong nhiều năm bị lật nhào, muốn thiết lập nên một hệ thống mới để mọi người tin phục thì cần phải có thời gian.

	

	Giây lát sau liền nghethấy tiếng Doãn Kiếm: "Tôi cảm thấy lý luận của anh Hoàng về âm nhạc kim loại nặng rất thú vị, có lẽ chúng ta nên đào sâu một chút về phương hướng này."

	

	La Phi chỉ "ừm"một tiếng, không hề tỏ ra hưng phấn. Bởi vì điều này vốn không thể coi là quan điểm mới, hơn nữa Hoàng Kiệt Viễn đã thăm dò theo phương hướng này suốt mười năm nay, những thứ có thể khai thác được thì e rằng đã khai thác từ lâu rồi nhỉ?

	

	"Cô giáo Mộ, cô cócách nhìn thế nào đối với việc này? Việc này có liên quan đến tâm lý tội phạm, chúng tôi đều muốn nghe lời phân tích của cô." Doãn Kiếm quay sang nói với Mộ Kiếm Vân. Với vai trò là thư ký cuộc họp, cậu hình như có ý thức muốn khuấy động bầu không khí trầm lắng. La Phi thầm khen ngợi: tư duy cần phải được cùng khơi gợi, nếu như có thể hình thành được bầu không khí thảo luận sôi nổi, vậy thì hiệu quả sẽ hơn hẳn mỗi người tự mình suy ngẫm.

	

	"Về phương diệnnày, tôi tán thành lời phân tích của anh Hoàng." Mộ Kiếm Vân lên tiếng, "Một thứ âm nhạc khác biệt rất có thể sẽ là cầu nối liên hệ hung thủ và nạn nhân. Bởi vì đây chính là sở thích của nạn nhân lúc sinh thời, hơn nữa sở thích này lại vừa vặn liên quan đến cái chết, bạo lực và tình dục. Căn cứ vào điều này, cộng thêm với lời miêu tả của những người khác về nạn nhân năm đó, chúng ta có thể đại khái suy luận ra được đặc trưng tính cách của nạn nhân lúc sinh thời: cô ấy có lẽ là một cô gái mẫn cảm, sự phức tạp trong suy nghĩ vượt qua những người đồng trang lứa. Điều này khiến cho cô ấy trở nên lạc lõng cô độc trong trường học, bởi vì cô ấy cảm thấy những người bạn học khác rất khó có thể có được tiếng nói chung về mặt tư tưởng đối với mình. Thế là cô bèn hướng mối quan hệ ra phía bên ngoài trường, chắc là hung thủ và cô ấy đã quen biết nhau ở trong tình huống như vậy thì phải."

	

	"Đợi đã."Tăng Nhật Hoa đột nhiên xua tay, "Liệu có phải chúng ta đã suy nghĩ quá phức tạp rồi không? Tình hình cũng có thể rất đơn giản: tên hung thủ biến thái đó và nạn nhân chỉ là vô tình gặp gỡ, hơn nữa không hề có mối quan hệ xã giao. Nếu như vậy, lời phân tích về cầu nối sở thích không những là thừa thãi, thậm chí còn gây nhiễu loạn hướng tư duy của chúng ta thì sao."

	

	"Không thể nào làviệc ngẫu nhiên xảy ra." Hoàng Kiệt Viễn lập tức phản bác, "Bởi vì hung thủ có thể tiến hành sự tàn hại tỉ mỉ đối với thi thể nạn nhân, điều này chứng tỏ hiện trường xảy ra vụ án phải là một nơi rất riêng tư. Và với tính cách vừa mẫn cảm vừa hướng nội của nạn nhân, quyết không thể nào đi theo một người lạ đến nơi như vậy. Cho nên hung thủ trước khi gây án, bắt buộc cần phải thông qua hình thức nào đó để lay động thế giới nội tâm của nạn nhân, có được sự tín nhiệm của đối phương mới được."

	

	

	Tăng Nhật Hoa chợt"ồ" một tiếng, không nói thêm gì nữa, La Phi cũng gật đầu, đồng thời dặn dò Doãn Kiếm ở bên cạnh: "Ở đây có một suy luận, hung thủ lúc gây án chắc là sẽ có một nơi ở riêng, đây là điều kiện cơ bản để có thể chia tách thi thể. Cậu hãy ghi dòng này vào."

	

	Doãn Kiếm nghe lời cầmbút, ghi xuống quyển sổ: "Đặc trưng của hung thủ: 1. Ở riêng, nơi ở ẩn mật, có thể có sẵn nơi thích hợp phân chia thi thể."

	

	Lúc này La Phi lại nhìnMộ Kiếm Vân: "Cô giáo Mộ, cô hãy nói tiếp đi!"

	

	Mộ Kiếm Vân bèn nói tiếp:"Bây giờ chúng ta có thể thử một chút, đứng ở góc độ của nạn nhân để phân tích hung thủ sẽ là một kẻ như thế nào. Tôi vừa mới nói rồi, nạn nhân tính cách mẫn cảm, suy nghĩ già dặn hơn những cô gái bình thường khác, cho nên người cùng tuổi rất khó có được sự quý mến của cô ấy. Hung thủ muốn có được sự thừa nhận của nạn nhân, từ tâm lý về độ tuổi ít nhất cũng phải lớn hơn nạn nhân từ năm tuổi trở lên."

	

	"Khi xảy ra vụ án,nạn nhân gần 20 tuổi, vậy thì cũng có nghĩa là, độ tuổi của hung thủ ít nhất cũng từ 25 tuổi trở lên?" Doãn Kiếm nhanh chóng tính toán, lên tiếng hỏi, "Có ghi thông tin này lại không?"

	

	"Nếu như anh muốnghi, thì hãy ghi 28 tuổi. Bởi vì tôi vừa mới nói là độ tuổi tâm lý, nhưng đối với nam nữ ở tuổi từ, 20 đến 30, tâm lý tuổi tác của nữ giới thường vượt qua nam giới, sự chênh lệch này khoảng ba tuổi. Nếu tính như vậy, độ tuổi thực tế của hung thủ có lẽ là lớn hơn nạn nhân từ tám tuổi trở lên. Trừ phi các anh cho rằng hung thủ là nữ giới."

	

	"Nữ giới? Điều nàysao có thể được chứ?" Doãn Kiếm lắc đầu,viết dòng thông tin thứ hai về hung thủ xuống quyển sổ: "2. Nam giới, khi xảy ra vụ án tuổi từ 28 trở lên."

	

	Lúc Doãn Kiếm ghi chép,Mộ Kiếm Vân đã bắt đầu sự phân tích mới: "Nạn nhân là một sinh viên đại học, tính tình mẫn cảm, hướng nội, ít nhiều mang theo tâm lý tự cho rằng mình thanh cao. Người có thể tiếp cận cô ấy, có được sự tin tưởng và thân thiết với cô ấy, không chỉ có những điều kiện bên ngoài khá tốt, học thức và nội hàm cũng là điều không thể thiếu. Cho nên đặc trưng thứ ba của hung thủ, tôi đề nghị anh viết: tướng mạo trung bình khá, học lực cao, có địa vị xã hội khá cao."

	

	"Điều này cũngchưa chắc thì phải?" Lần này Doãn Kiếm lại dừng bút, đưa ra lời nghi vấn, "Nạn nhân học trường Đại học Nghề, chẳng phải là một trường xuất sắc gì, tướng mạo của cô ấy cũng thường thường không có gì xuất chúng. Cho nên yêu cầu về đối tượng giao lưu của cô ấy chắc không cao như thế chứ?"

	

	Mộ Kiếm Vân cười:"Anh nói sai rồi, càng là người như vậy thì yêu cầu lại càng cao. Nạn nhân mẫn cảm, thanh cao, nhưng điều kiện các mặt đều không hề xuất sắc. Người như vậy luôn mang theo một loại tâm lý gọi là "sự tự ti của lòng hư vinh". Cô ấy coi thường những người xung quanh giống như mình, đồng thời có một sự ham muốn mãnh liệt muốn được hòa nhập vào môi trường ở tầng lớp cao, hy vọng nhờ đó có thể nâng cao giá trị của bản thân mình, bù đắp tâm trạng tự ti ở trong lòng. Ngược lại, những người bản thân đã có điều kiện ưu việt, lại coi nhẹ những sự vật xung quanh, bởi vì họ vốn đã không cần dựa vào những thứ đó để chứng minh bản thân mình."

	

	Doãn Kiếm suy ngẫm mộtlúc, cảm thấy đúng là như vậy. Thế nên cậu bèn ghi vào sổ đặc trưng thứ ba của hung thủ mà Mộ Kiếm Vân vừa tổng kết, sau đó lại ngẩng đầu lên hỏi: "Ưm, vậy còn nữa không?"

	

	"Đứng từ góc độ củanạn nhân để phân tích, tạm thời chỉ có như vậy thôi.

	

	Tiếp sau đây phải đứngtừ góc độ của chính hung thủ để tiến hành phân tích."

	

	Doãn Kiếm cầm bút ởtrong tay, tập trung tinh thần chờ đợi. La Phi và mọi người cũng đều chăm chú nhìn Mộ Kiếm Vân, kể cả Hoàng Kiệt Viễn người đã nghiên cứu vụ án này suốt mười năm cũng bị hút vào những lời phân tích tâm lý tỉ mỉ này, cảm thấy đôi mắt mình chợt sáng tỏ hơn nhiều.

	

	"Vừa rồi cũng đãnói đến điều kiện các mặt của hung thủ có lẽ đều rất khá, ít nhất cũng vượt xa nạn nhân. Nhưng anh ta lại bằng lòng tiến hành giao lưu với nạn nhân, cho nên tôi phân tích, con người này có lẽ là một người bệnh mắc "chứng tự ti ẩn hình"."

	

	"Chứng tự ti ẩnhình? Là ý gì vậy?" Doãn Kiếm lẩm nhẩm. Vừa rồi nói "sự tự ti của lòng hư vinh" của nạn nhân thì còn dễ hiểu, nhưng cụm từ "chứng tự ti ẩn hình" này thì chưa từng nghe qua.

	

	"Người mà các điềukiện bên ngoài đều rất ưu việt, nhưng trong nơi sâu kín trong lòng lại cất giấu tâm trạng tự ti khó có thể nói ra với người khác. Chứng bệnh này trong tâm lý học được đặt tên là "chứng tự ti ẩn hình". Nếu như anh để tâm quan sát nhóm người trong cuộc sống hiện thực, sẽ phát hiện ra có loại người như vậy, điều kiện của chính anh ta hơn hẳn hoàn cảnh ở xung quanh anh ta. "Hoàn cảnh" được nhắc tới ở đây bao gồm người bạn đời, sự nghiệp, mối quan hệ xã hội, vv... ở trong tình hình bình thường, mọi người đều cảm thấy loại người này thiếu sự cầu tiến, không theo đuổi gì cả, trên thực tế họ thường chính là những người mắc "chứng tự ti ẩn hình". Họ có sự khiếm khuyết nào đó mà người khác không hề hay biết, và sự kỳ vọng của nhóm người xung quanh lại khiến họ sợ hãi thể hiện loại khiếm khuyết này ra, từ đó hình thành một thứ tâm trạng tự ti cất giấu nơi sâu kín trong lòng, tương phản mạnh mẽ với biểu hiện rực rỡ sáng chói bên ngoài. Dưới sự thao túng của loại tâm trạng này, họ sẽ tự hạ thấp mình, hòa nhập vào hoàn cảnh kém hơn không phù hợp với điều kiện của mình. Bởi vì trong hoàn cảnh thấp kém này, họ càng có được cảm giác an toàn."

	

	Mọi người ngồi đây đềugật đầu, hiểu được hàm nghĩa của "chứng tự ti ẩn hình". Nhưng Hoàng Kiệt Viễn ngay sau đó liền thể hiện ra sự nghi ngại: "Tên hung thủ đó chỉ là muốn tìm kiếm một mục tiêu gây án, điều này không được coi là sự giao lưu bình thường, có thể dùng lý luận "chứng tự ti ẩn hình" để phân tích hắn được không?"

	

	"Bất luận hung thủtiếp cận nạn nhân với mục đích gì, bản năng của con người sẽ không thay đổi." Mộ Kiếm Vân trả lời, "Đối với những người đàn ông, ai lại không hy vọng tiếp xúc được với những cô gái đẹp và giỏi giang chứ? Cho dù là các anh có cãi nhau với phụ nữ, cũng hy vọng đối phương là người đẹp chứ không phải là một người xấu xí phải không? Đây chính là bản năng của các anh, không hề liên quan đến mục đích hành sự."

	

	Đây rõ ràng là một chânlý không thể nào phản bác được. Bao gồm cả La Phi, tất cả những người nam giới ngồi đây đều không nén nổi cười ngượng nghịu.

	

	"Cho nên mới nói,cho dù hung thủ ban đầu muốn làm hại nạn nhân, hắn ta cũng cần phải có ý thức để tìm kiếm một cô gái đẹp có điều kiện tương đương mình mới phải, một cô gái đẹp đương nhiên có thể khiến cho hắn ta nhận được khoái cảm lớn hơn trong quá trình phạm tội. Nhưng trên thực tế, hắn lại lựa chọn nạn nhân - một cô gái rất bình thường, việc này chứng tỏ ở trên một phương diện nào đó, hắn thiếu đi sự tự tin, hắn cho rằng mình chỉ có thể thao túng được cô gái ở tầng lớp thấp này, nếu không hắn sẽ mất đi cảm giác an toàn."

	

	La Phi cảm thấy lời củaMộ Kiếm Vân đang tiếp cận đến nội dung mang tính thực tế nào đó, bèn hào hứng truy hỏi: "Vậy sự tự ti của hắn rốt cuộc bắt nguồn từ phương diện nào?"

	

	

	"Hung thủ rất cókhả năng lớn lên trong một gia đình tàn khuyết, hoặc là lúc còn nhỏ đã chịu đựng sự ngược đãi của người thân. Loại khả năng này khoảng 95% trở lên."

	

	 "Trong vụ án này,hung thủ đã rõ ràng vận dụng cách tốt hơn - đơn giản, có tính khả thi, hơn nữa còn làm giảm bớt sự mạo hiểm xuống mức thấp nhất." La Phi dùng giọng nói mang đầy tính hướng dẫn nhìn Doãn Kiếm nói.

	

	Doãn Kiếm suy ngẫm giâylát, ánh mắt chợt lay động: "Lẽ nào là giấu ở gần nơi ở? Ví dụ như những địa điểm kín đáo như cống ngầm, bồn chứa phân hóa học?"

	

	Hoàng Kiệt Viễn lập tứclắc đầu: "Năm đó chúng tôi đã kiểm tra hết tất cả cống ngầm, bồn chứa phân hóa học, hầm chứa trong toàn thành phố, nhưng không hề phát hiện ra di cốt của nạn nhân."

	

	"Vậy thì đã vứt điđâu được nhỉ?" Lại một hướng tư duy bị cắt đứt, Doãn Kiếm lại tiếp tục suy ngẫm.

	

	Thấy người trợ lý củamình khó nhọc như vậy, La Phi không kìm được đành phải nhắc nhở cậu: "Một bộ hài cốt thi thể trong suốt thời gian mười năm mà cũng không thể tìm thấy, cậu cho rằng trong thành phố này, nó còn có thể được giấu ở nơi nào?"

	

	"Lẽ nào là... chônở dưới đất rồi?" Doãn Kiếm suy đoán, nhưng rõ ràng là không hề chắc chắn.

	

	"Chôn như thế nào ởtrong thành phố? Việc này còn khó khăn hơn nhiều so với việc vận chuyển!" La Phi quyết đoán phủ định, sau đó lại chuyển ý, "Nhưng vẫn còn một phương pháp, hiệu quả cũng gần giống như đem chôn..."

	

	La Phi đã nói đến nướcnày, Doãn Kiếm vẫn chưa kịp phản ứng lại, nhưng Hoàng Kiệt Viễn thì đã buột miệng nói ra: "Ở dưới sông, lẽ nào là vứt xuống dưới sông?"

	

	Lúc nói câu này ôngnhíu chặt lông mày, nét mặt vừa hưng phấn vừa bàng hoàng, hình như đã nhìn thấy một chút manh mối, nhưng trong lúc gấp rút vẫn chưa kịp sắp xếp rõ ràng những đầu mối đó.

	

	"Vứt xuống sông?Phải rồi! Nếu như hung thủ ở gần nơi có sông, vậy thì đây đúng là một cách đơn giản nhất." Đầu óc Doãn Kiếm cũng nhanh chóng chuyển động, "Hơn nữa bao năm nay đều không tìm thấy những xương cốt đó, thực sự nó rất có thể đã chìm ở dưới đáy sông rồi!"

	

	Mộ Kiếm Vân và Tăng NhậtHoa cũng lộ ra nét mặt chợt bừng hiểu ra. Thành phố A là thuộc vùng Giang Nam, có rất nhiều con sông chảy qua thành phố, hơn nữa bốn mùa trong năm đều chưa bao giờ ngừng chảy. Nếu như có thứ gì đó chìm ở dưới đáy sông, e rằng vĩnh viễn cũng khó có thể bị tìm thấy được.

	

	Nhưng Doãn Kiếm sau khisuy ngẫm thật kỹ, lại đưa ra câu hỏi: "Đợi đã, vẫn còn chút vấn đề. Nếu như vứt xuống sông, sau khi thi thể thối rữa thì sẽ nổi lên mặt nước chứ. Hung thủ chắc chắn cũng biết được mối nguy hiểm này chứ? Đến lúc đó ngược lại lại bại lộ ra hiện trường của vụ án chính là ở bên cạnh sông."

	

	"Có thể buộc một đồvật nặng rồi mới ném." Tăng Nhật Hoa nói chen vào, "Vụ án tương tự như vậy trước đây cũng đã từng có."

	

	"Đúng là có vụ ánnhư vậy..." Doãn Kiếm do dự nói, "Nhưng đó đều là vụ án hợp mưu của hai người trở lên. Nếu hung thủ chỉ là đơn thương độc mã, muốn hoàn thành công việc này thì sẽ khó khăn hơn nhiều. Hơn nữa buộc vật nặng vốn không hề an toàn, sau khi sợi dây bị mục nát thì vật nặng sẽ chìm xuống, do đó những trường hợp vì nguyên nhân này dẫn đến bại lộ thi thể đã có rất nhiều."

	

	La Phi lắc đầu, khẽ"hi" một tiếng, nói: "Không muốn để thi thể nổi lên, chưa chắc đã chỉ có một cách duy nhất là buộc đồ vật nặng!"

	

	"Còn có cách nào nữa?"Doãn Kiếm càng nói càng mơ hồ. Sau khi thi thể thối rữa, các tổ chức trong cơ thể sẽ hình thành lượng khí lớn, từ đó gây nên hiện tượng tỉ trọng bị hạ xuống, thi thể thối rữa nổi lên trên. Bây giờ không muốn cho thi thể nổi lên trên, lại không thể buộc đồ vật nặng, lẽ nào có cách để ngăn cản quá trình thối rữa hóa học của thi thể được sao?

	

	Tăng Nhật Hoa và Mộ KiếmVân cũng chau mày, nét mặt tỏ ra không thể nào hiểu nổi. Chỉ có thần sắc của Hoàng Kiệt Viễn - người đã biết rất rõ về các chi tiết của vụ án trông thật nặng nề, hình như đang rơi vào trạng thái trầm tư suy nghĩ. Giây lát sau, ông hình như cuối cùng đã nghĩ thông suốt điều gì đó, thở dài não nề, nói: "Chặt đầu, moi nội tạng, khoét miếng thịt... Lẽ nào mục đích của hắn, chính là không để cho thi thể nổi lên?" Giọng nói của ông hơi run rẩy, không biết là bởi vì cảnh miêu tả quá đáng sợ, hay là do quá hưng phấn vì đã nhìn thấy được hướng giải câu đố.

	

	"Đúng vậy."La Phi cuối cùng cũng đưa ra câu trả lời khẳng định, "Bởi vì việc giết người của hung thủ nằm ngoài kế hoạch cho nên hắn không hề có sự chuẩn bị để vứt xác - không có đồ để đựng xác, cũng không có công cụ để vận chuyển. Trong tình huống này, hắn bắt buộc phải tìm ra một cách tốt hơn để xử lý xác chết trong nhà. Điều may mắn là, gần nơi hắn ở có một con sông, hắn có thể vứt thi thể xuống sông một cách thuận lợi. Nhưng hắn cũng biết rất rõ, sau khi thi thể thối rữa thì sẽ không còn bí mật được nữa, đến lúc đó xác sẽ nổi lên trên, từ đó sẽ bại lộ ra địa điểm gây án của mình. Thế nên hắn đã cởi bỏ hết quần áo của nạn nhân, khoét những tổ chức cơ thịt lớn ở tứ chi, sau đó lại khoét bỏ đi phần ngực bụng của nạn nhân, đề phòng khi thi thể bị ngâm ở dưới nước, túi khí ở phần da sẽ trương lên. Sau khi giải quyết những việc này xong, thì hắn không cần lo lắng thi thể sẽ nổi lên mặt nước nữa. Đương nhiên, phần nội tạng rất có khả năng bị cá tôm cắn đớp lôi ra ngoài cũng cần phải được xử lý; Cả phần đầu của nạn nhân cũng phải chặt đứt. Bởi vì bộ tóc dài để ở trong nước chính là một sự phiền phức, không chừng đến lúc nào đó sẽ nổi lên trên mặt nước cùng với da đầu bị thối rữa."

	

	Mộ Kiếm Vân lấy tay vỗnhẹ vào lồng ngực mình, có thứ gì đó trong dạ dày cô đang cuộn trào, mùi vị đó thực sự rất khó chịu.

	

	Còn La Phi thì vẫn tiếptục miêu tả khung cảnh đầy máu tanh đó.

	

	"Sau khi thực hiệnxong hết những việc này, thi thể của nạn nhân chỉ còn thừa lại một bộ hài cốt. Tiếp đó hắn liền tìm một tấm ga trải giường cũ để gói lại, sau đó nhân lúc đêm tối ném bộ hài cốt này xuống dưới sông cách nhà hắn không xa. Nhiệm vụ tiếp theo chính là giải quyết những mảnh thi thể để lại trong nhà, công việc này khá là đơn giản - chỉ cần xách tay vứt đi thật xa là được. Hắn lấy mấy túi nilon màu đen có thể tìm thấy được ở bất cứ đâu, lại nhặt một chiếc túi du lịch cũ nát từ trong đống rác để làm thành đồ đựng phần thịt của thi thể."

	

	"Hình như anh đã đểsót điều gì đó." Tăng Nhật Hoa khẽ nhắc nhở La Phi, "... Những cục thịt còn chưa được thái lát mà."

	

	"Phải rồi."La Phi dùng tay vỗ nhẹ vào đầu, bổ sung thêm, "Hung thủ trước khi cho những phần thi thể còn sót lại vào trong túi, hắn đột nhiên nhận thức ra một vấn đề: Phía cảnh sát chắc chắn sẽ phân tích ra nguyên nhân hắn lọc ra phần thịt của nạn nhân và cả phần đầu và những đồ vật khác, cũng khó tránh khỏi có cao thủ từ đó sẽ đoán ra hành vi vứt xác xuống sông của mình. Đến lúc đó, cảnh sát men theo bờ sông triển khai điều tra thì sẽ phiền phức to. Để che giấu điều này, hắn còn phải tìm một lý do cho việc "chia cắt thi thể" - một lý do có tác dụng trở thành thuật che mắt. Thế là hắn cắt những khúc thịt đó thành từng miếng để đóng giả mình thành một tên sát nhân biến thái thích ngược đãi thi thể. Trong khoảng thời gian này, hắn có lẽ còn tiện thể thiết kế một chút, dẫn dụ cảnh sát nảy sinh phán đoán sai lệch về trình độ "khả năng dùng dao" của mình..."

	

	"Vậy thì tại sao hắnphải luộc chín nội tạng và đầu chứ? Cũng là để tỏ ra biến thái sao?" Tăng Nhật Hoa hỏi bằng giọng khàn khàn, cậu hình như cũng có gì đó không được dễ chịu.

	

	"Chắc cũng có suyxét về điều này. Nhưng nguyên nhân chủ yếu nhất có thể là vì thuận lợi cho việc vứt xác. Khi hắn xách một túi du lịch đi lại trên đường, hắn đương nhiên không hy vọng trong túi nhỏ ra máu tươi hay là những dịch thể gì khác chứ? Luộc lên thì sẽ an toàn hơn nhiều." Nói đến đây La Phi đã hoàn toàn thể hiện ra tư duy của mình, anh để dành khoảng thời gian trầm mặc để mọi người suy ngẫm tỉ mỉ hơn, sau đó hỏi: "Các vị thấy thế nào?"

	

	"Có thể nói thôngsuốt được." Trước tiên Mộ Kiếm Vân đưa ra thái độ tích cực, "Vấn đề then chốt bị mắc kẹt trước đây cũng đã được giải thích. Chúng ta đều cho rằng tên đó là kẻ sát nhân điên cuồng biến thái, xem ra thực sự đã mắc lừa rồi. Sau khi thay đổi hướng tư duy thì đã thấy rộng rãi khoáng đạt hơn nhiều."

	

	Doãn Kiếm và Tăng NhậtHoa cũng đều gật đầu biểu thị tán thành. Duy chỉ có Hoàng Kiệt Viễn vẫn tỏ ra vô cùng thận trọng, ông nhắm mắt trầm tư suy nghĩ, nghĩ kỹ lại tất cả những chi tiết lần lượt của vụ huyết án để kiểm chứng. Cuối cùng ông cũng thở dài như được giải thoát, nói: "Men theo hướng tư duy này để suy nghĩ, đúng là tất cả những chi tiết đều được ăn khớp với nhau."

	

	"Vậy thì tốt!"La Phi tự khen mình. Ngay cả Hoàng Kiệt Viễn - người đã chìm đắm trong vụ án này suốt mười năm cũng không có ý kiến gì trái ngược, La Phi bèn chính thức bắt đầu ra lệnh tác chiến đối với hướng tư duy này: "Doãn Kiếm, Tăng Nhật Hoa!"

	

	"Có mặt!" Cảhai cậu chàng cùng đồng thanh hô lên.

	

	"Tôi muốn các cậulập tức triển khai công việc, thông qua các kênh của mình để đi tìm kiếm một người như sau." La Phi trịnh trọng nói, "Người này là nam giới, khi xảy ra vụ án, độ tuổi từ 28 trở lên, tướng mạo trung bình khá, địa vị xã hội tốt, độc thân, không có công cụ giao thông loại lớn, có nơi ở độc lập đủ điều kiện để phân chia thi thể. Điều quan trọng nhất là: vị trí nơi ở gần ngay bên sông."

	

	"Tuân lệnh!"Hai người Doãn Kiếm và Tăng Nhật Hoa lập tức nhận lệnh đi ngay. Doãn Kiếm nắm giữ được rất nhiều tai mắt ở trong xã hội, còn Tăng Nhật Hoa thì lại nắm giữ được kho tư liệu của cảnh sát, hai người này có thể coi là cặp bài trùng khi tìm kiếm thông tin.

	

	Hoàng Kiệt Viễn dõitheo hai người rời khỏi đó, cảm giác như đốm lửa trong lồng ngực sắp sửa bùng cháy. Chỉ mỗi lệnh của La Phi thôi đã khiến cho ông ở trong bóng đêm suốt mười năm cuối cùng cũng nhìn thấy ánh sáng bình minh. Lần điều tra loại trừ này mặc dù đã có phần chậm trễ, thời gian qua đi cảnh vật cũng đổi thay, nhưng bởi vì dòng sông trong khu vực nội thành xét cho cùng cũng có hạn, nên việc điều tra loại trừ khá thuận tiện. Chỉ cần sàng lọc ra những hộ gia đình gần sông phù hợp với điều kiện năm đó, tiến hành điều tra tỉ mỉ đối với từng hộ dân thì rất có khả năng tìm thấy được vết máu lưu lại ở hiện trường phân chia thi thể!

	

	So với Hoàng Kiệt Viễn,La Phi với vai trò là người chỉ huy thì không thể lạc quan được như thế. Mặc dù anh rất tin tưởng đối với kết quả phân tích của mình, nhưng dù sao cũng đã trôi qua nhiều năm rồi, cho dù có thể sàng lọc ra vài mục tiêu trọng điểm, muốn tiếp tục điều tra loại trừ để xác định thậm chí tìm kiếm được những chứng cứ mang tính chất quyết định cũng không phải là việc dễ dàng.

	

	Thế nhưng điều then chốtnhất lại chính là ở chỗ: thời gian mà Eumenides dành cho anh đã chỉ còn hơn mười giờ đồng hồ nữa thôi, nếu như qua 12 giờ đêm ngày hôm nay, cho dù có thể tìm thấy được hung thủ thực sự của vụ án 1.12 thì cũng có ý nghĩa gì chứ? Họ chẳng qua cũng chỉ là phá được vụ án tồn đọng lại từ mười năm trước, nhưng lại thêm một lần bại trận trong cuộc đọ sức với Eumenides.

	

	Nhưng bất luận thế nào,cho dù chỉ có một phần trăm hy vọng, cũng phải dốc một trăm phần trăm sự cố gắng. Đúng như La Phi đã nói: trên thế giới này, không có việc gì là không thể. Mới hai giờ đồng hồ trước đây, mọi người chẳng phải còn đang bó tay trước vụ án 1.12 sao, thế mà giờ đây họ ít nhất cũng đã vượt qua được bước đầu tiên khó khăn nhất rồi!

	

	Kỳ tích vẫn luôn ưu áiđối với những người luôn có sự chuẩn bị tốt. Đến hơn một giờ chiều, câu châm ngôn này lại một lần nữa được kiểm chứng về tài phán đoán của La Phi.

	

	Doãn Kiếm và Tăng NhậtHoa đem về kết quả điều tra của họ, vẫn còn chưa mở miệng hội báo, sự hưng phấn trên mặt hai người cũng đã nói với mọi người: họ chắc chắn đã có được phát hiện trọng đại nào đó.

	

	"Sao lại có thể điềutra loại trừ xong nhanh như vậy sao?" La Phi có vẻ như hơi khó tin, nhưng đồng thời cũng không che giấu được thần sắc mong ngóng.

	

	"Vẫn chưa điều traxong hết." Doãn Kiếm trả lời rất nhanh, "Nhưng hiện nay đã xác định được một nhân vật nghi phạm chính nhất."

	

	La Phi chau mày, cảm thấycách nói của người trợ lý có phần hơi võ đoán: nếu vẫn còn chưa điều tra xong sao lại có thể dễ dàng dùng định ngữ "chính nhất" chứ?

	

	"Tư liệu về nghiphạm đâu?" La Phi quyết định tự mình đưa ra phán đoán.

	

	"Tư liệu cụ thểthì vẫn chưa kịp chỉnh lý... Lúc đó chúng tôi vừa nhìn thấy hồ sơ của người này, lập tức quay về hội báo. Người đó tên là..." Có thể là nói quá vội, đến thời khắc then chốt nhất thì Doãn Kiếm lại không thể không dừng lại để nghỉ, sau đó mới nói hết câu, "... Tên Đinh Chấn, anh ta là con trai của Đinh Khoa!"

	

	Đột nhiên nghe thấy haicái tên này, La Phi chợt ngẩn người, thật không ngờ trong khoảnh khắc tư duy chợt ngừng trệ giây lát. Hoàng Kiệt Viễn ngồi cạnh anh cũng đang trợn trừng mắt, như thể vốn không tin nổi vào tai mình. Chỉ có Mộ Kiếm Vân vẫn giữ được thần sắc bình tĩnh, sau khi thoáng suy ngẫm bèn gật đầu nói: "Đúng rồi. Đinh Chấn... Anh ta phù hợp với đặc trưng hung thủ mà chúng ta đã phân tích."

	

	Vài hôm trước, hai ngườiLa Phi và Mộ Kiếm Vân vẫn còn tiếp xúc với Đinh Chấn, họ thậm chí còn tiến hành thảo luận và phân tích về con người này. Bây giờ nhớ lại, những đặc trưng của anh ta đúng là rất ăn khớp với sự miêu tả tâm lý của Mộ Kiếm Vân về hung thủ của vụ huyết án 1.12: tướng mạo đường đường, là giảng viên đại học được mọi người kính trọng, lúc nhỏ gặp phải sự bất hạnh trong gia đình, sau nhiều năm vẫn sống độc thân...

	

	"Nơi anh ta sống ởsát ngay cạnh sông Bảo Đới ở Bắc thành." Doãn Kiếm lúc này lại nói tiếp, "Đó chính là căn hộ chung cư độc thân mà lúc anh ta mới tham gia làm việc được nhà trường phân cho. Theo lý mà nói, anh ta lẽ ra nên đổi sang căn nhà rộng hơn từ lâu rồi, nhưng đến giờ anh ta vẫn cứ sống ở đó."

	

	Tất cả mọi người đềunghe hiểu ẩn ý ở trong lời nói của Doãn Kiếm. Khả năng tư duy của La Phi cuối cùng cũng được hồi phục trong nỗi chấn động. Anh đã không cần nghe nhiều thông tin thêm nữa, giống như Doãn Kiếm và Tăng Nhật Hoa khi vừa nhìn thấy hồ sơ đã vội quay về hội báo. Bởi vì chỉ dựa vào một manh mối là đã có thể nói rõ được quá nhiều vấn đề.

	

	Bao gồm cả việc ĐinhKhoa tại sao lại lui về ở ẩn, bao gồm việc Eumenides tại sao lại nhất định túm chặt vụ án đã xảy ra từ mười năm trước này... Tất cả mọi thứ có lẽ đều chỉ cần dùng một manh mối này là có thể giải thích được.

	

	Anh ta là con trai củaĐinh Khoa.

	

	

	Chú thích: (1) Heavymetal (thường được gọi tắt là metal) là một thể loại nhạc rock phát triển vào cuối những năm 1960 và đầu 1970, chủ yếu ở Anh và Mỹ. Bắt nguồn từ blues-rock và psychedelic rock, các ban nhạc tạo nên cho heavy metal những âm thanh dày, mạnh, đặc trưng bởi âm rè khuếch đại mạnh, những đoạn solo ghita dài, nhịp mạnh, và nói chung là ồn ào. Lời hát và phong cách biểu diễn của heavy metal thường mang đậm chất nam tính và cơ bắp.

	

	

	Chương 25 Con Chết, Cha Mới Xuất Hiện

	

	13 giờ 21 phút, học việnMôi trường Đại học Công nghệ tỉnh, văn phòng làm việc của phó Hiệu trưởng ở tầng 8.

	

	Với vai trò là thư kýĐinh Chấn, một trong những công việc thường ngày của Ngô Quỳnh là chăm lo cho việc ăn uống của đối phương. Vào mỗi buổi trưa hàng ngày, cô đều làm theo lời dặn dò của Đinh Chấn gọi cơm hộp và đưa vào văn phòng. Đinh Chấn sẽ vừa ăn vừa đọc một số tài liệu chuyên ngành, trong quá trình này, anh ta không muốn bị bất kỳ ai quấy nhiễu, cho nên Ngô Quỳnh bắt buộc phải chờ đợi ở bên ngoài. Đợi sau khi Đinh Chấn ăn cơm xong, anh ta sẽ gọi điện thoại thông báo cho Ngô Quỳnh vào phòng để thu dọn hộp cơm, còn anh ta thì tranh thủ chút thời gian còn lại để nghỉ ngơi chốc lát.

	

	Nhưng tình hình hôm naylại có vẻ hơi kỳ lạ. Lúc 11 giờ 30 phút, Ngô Quỳnh đã đem cơm hộp vào trong phòng, gần hai giờ đồng hồ đã trôi qua, Đinh Chấn vẫn không gọi điện thoại cho cô, điều này khiến cô bất giác trào dâng cảm giác lo lắng: anh ấy chắc không phải là vì bận việc quá mà đã quên ăn cơm rồi chứ? Dạ dày của anh ấy đã không được tốt, để đói như vậy thì rất có hại cho sức khỏe!

	

	Sau khi lo lắng như vậy,Ngô Quỳnh càng lúc càng đứng ngồi không yên. Mặc dù biết rõ Đinh Chấn rất ghét bị làm phiền trong khi làm việc, nhưng cô vẫn quyết định vào phòng xem sao, bất luận thế nào thì cũng phải đốc thúc đối phương ăn cơm trước đã.

	

	Thế nên Ngô Quỳnh bèn đứngdậy và đi đến trước cửa phòng, cô giơ tay ra gõ nhẹ mấy tiếng vào cánh cửa, lặng lẽ chờ đợi người trong phòng trả lời.

	

	Nhưng hơn mười phúttrôi qua, trong phòng vẫn không có chút động tĩnh gì. Ngô Quỳnh lại tiếp tục giơ tay lên gõ cửa, đồng thời dịu dàng gọi: "Giáo sư Đinh?"

	

	Trong phòng vẫn khôngcó bất cứ âm thanh nào, như thể vốn không có ai tồn tại vậy.

	

	"Lẽ nào là ngủ mấtrồi?" Ngô Quỳnh cau mày đoán thầm, đồng thời trong lòng lại trào dâng cảm giác lo lắng: "Đã vào giữa thu, nếu như không đắp chăn cẩn thận, thì rất dễ bị cảm lạnh!"

	

	Nếu như đã như vậy, NgôQuỳnh cũng không suy xét được thêm nhiều nữa. Cô cầm lấy nắm tay cửa, khẽ xoay sau đó từ từ đẩy cửa vào, rồi cả người cũng tiến vào trong phòng.

	

	Điều khiến cô cảm thấyvô cùng ngạc nhiên chính là: Đinh Chấn không hề ngủ, thậm chí anh ta cũng không làm việc. Người đàn ông trung niên này đang ngồi trước bàn làm việc của mình, anh ta ngồi im bất động, ánh mắt thẫn thờ nhìn thẳng về phía trước, nhưng lại không nhìn hẳn vào một điểm cụ thể nào cả.

	

	Ngô Quỳnh nhận ra đốiphương không biết đang nghĩ gì mà lại thất thần như vậy. Cô nhón chân khẽ khàng đi lên trước mấy bước, nhưng lại nhìn thấy hộp cơm lúc trước đem vào vẫn để ở trên bàn, chưa hề động tới.

	

	"Giáo sư Đinh. Saođến giờ anh vẫn chưa ăn cơm chứ?" Giọng nói của Ngô Quỳnh mang theo chút trách móc nhưng lại có phần xót xa.

	

	Con ngươi mắt Đinh Chấntừ từ chuyển hướng về phía Ngô Quỳnh, như thể vừa mới phát giác ra có người đã đi đến cạnh mình. Ánh mắt của anh ta vẫn thẫn thờ, rõ ràng vẫn chưa hoàn toàn thoát ra khỏi tâm tư kỳ lạ.

	

	"Biết là anh bận,nhưng ăn bữa cơm thì có thể làm lỡ mất bao nhiêu thời gian được chứ?" Ngô Quỳnh giơ tay ra chỉ vào hộp cơm, "Anh nhìn kìa, đã lạnh rồi.

	

	Để em đi hâm nóng lạinhé."

	

	"Không cầnđâu." Đinh Chấn vừa dùng giọng nói thâm trầm vừa định làm động tác ngăn cản. Nhưng cánh tay của anh ta chỉ nhấc lên một nửa, rồi lại mềm oặt rủ xuống, trông cứ như một bệnh nhân đã cạn kiệt sức lực.

	

	"Anh sao vậy? Cảmthấy không khỏe sao?" Ngô Quỳnh nhận được sự khác thường, cô vội vàng đặt hộp cơm xuống, đi qua bàn làm việc đến bên cạnh Đinh Chấn.

	

	Đinh Chấn lại một lần nữakhẽ nhấc cánh tay lên, dùng giọng nói khàn khàn như là cố ép từ trong yết hầu ra: "Tôi không sao... Cô ra ngoài đi!"

	

	Ngô Quỳnh lại càng cảmthấy không yên tâm, cô giơ tay lên sờ vào trán đối phương: "Anh không bị sốt đấy chứ?"

	

	Xúc cảm mềm mại của ngườiphụ nữ mang theo cảm giác ấm áp, khiến cho cơ thể Đinh Chấn bất giác khẽ run rẩy. Anh ta ngước mắt lên nhìn gương mặt Ngô Quỳnh, đó là một gương mặt của cô gái dịu dàng tinh tế, đúng lúc lại kề sát anh ta như vậy, sát đến nỗi có thể ngửi thấy mùi hương thơm say đắm lòng người.

	

	Đây là một bức tranhtuyệt đẹp, nhưng Đinh Chấn lại cố tình co người về phía sau, như thể cố ý muốn tránh né đối phương vậy.

	

	Ngô Quỳnh phát hiện ranhiệt độ cơ thể đối phương vẫn bình thường, khẽ thở phào nhẹ nhõm. Đồng thời cô cũng chú ý thấy động tác cố tình tránh né mình của đối phương, trong lòng không kìm nổi trào dâng cảm giác đắng cay chua xót. Cô tin rằng mình không phải là một người phụ nữ khiến cho người khác phản cảm, nhưng không hiểu tại sao người đàn ông trước mặt đây lại luôn không tiếp nhận sự thân cận của mình? Thậm chí ngay cả sự quan tâm hoàn toàn xuất phát từ nội tâm cũng khiến cho anh ta né tránh?

	

	May mà nhiều năm qua,cô cũng coi như đã quen với tình cảnh này. Cô đã không còn cầu mong quá nhiều, chỉ cần có thể ở bên cạnh người đàn ông này, lặng lẽ ngưỡng vọng công việc và thành tựu của anh ấy, cũng có thể được mãn nguyện.

	

	Ngô Quỳnh lặng lẽ thởdài, quay người định bước đi. Nhưng đột nhiên cô dừng lại, ngẩn người đứng nguyên tại chỗ, ánh mắt lại nhìn chăm chăm vào gương mặt Đinh Chấn.

	

	Lúc này chính là buổitrưa, ánh nắng chói chang nhất, ánh nắng bên ngoài cửa sổ chiếu vào, tạo nên một vòng ánh sáng chói lòa vây quanh lấy Đinh Chấn đang ngồi cạnh cửa sổ. Và ở nơi khóe mắt của Đinh Chấn, rõ ràng đang có thứ gì đó lấp lánh dưới ánh mặt trời.

	

	Ngô Quỳnh giật mình. Làmột người phụ nữ, cô đương nhiên biết thứ lấp lánh đó là gì. Chỉ là cô không hiểu, tại sao trên mặt Đinh Chấn lại đột nhiên xuất hiện tâm trạng này. Nhiều năm nay, cô đều cho rằng người đàn ông này ngoài sự cuồng nhiệt đối với công việc, thì không có bất cứ tình cảm nào khác. Cô thậm chí nghi ngờ trái tim ở trong cơ thể đối phương chính là một thiết bị máy móc, điều này khiến cho anh ấy không thể nào nảy sinh được bất cứ tình cảm hay ham muốn gì cả, cho dù cô có chảy hết nhiệt huyết trong cơ thể cũng không thể nào làm tan chảy anh ấy được.

	

	Nhưng một người như vậythật không ngờ cũng biết khóc. Tại sao? Ngô Quỳnh khó có thể kìm nén được, vừa lo lắng lại vừa suy ngẫm: liệu có phải là vì mình không?

	

	Ngô Quỳnh thẫn thờ do dựgiây lát, cuối cùng cũng lấy hết dũng khí, lên tiếng hỏi: "Giáo sư Đinh, anh sao vậy?"

	

	Từ khoảnh khắc cô nhìnthấy giọt nước mắt của Đinh Chấn, thành lũy vô hình được xây dựng giữa họ hình như đã tan biến đi rất nhiều.

	

	"Cô ra ngoàiđi..." Giọt nước mắt bên khóe mắt của Đinh Chấn vẫn chưa tan hết, khóe miệng lại trào lên nụ cười đau khổ, "... Cô ở đây cũng không giúp gì được tôi."

	

	Nhưng anh ta càng nóinhư vậy, thứ tình cảm nào đó trong lòng Ngô Quỳnh càng trào lên mãnh liệt. Lần đầu tiên cô nhìn thấy người nam giới này thể hiện ra thần sắc bất lực và bi thương trước mặt mình, đây có lẽ mới chính là gương mặt chân thực nhất của anh ấy thì phải? Trái tim của anh ấy không phải làm bằng máy, nơi đó thậm chí còn yếu mềm hơn cả những người bình thường khác, chỉ là có một lớp vỏ kiên cố bên ngoài bọc lấy trái tim anh, khiến cho người khác không thể nào tiếp cận được.

	

	Bây giờ lớp vỏ bọc bênngoài đó cuối cùng cũng được mở ra, đây chính là thời cơ thích hợp nhất để mình tiếp cận đối phương. Con người trong lúc yếu đuối nhất thì lại càng dễ tiếp nhận tình cảm mà người khác đem tới, bất luận nam hay nữ, cũng đều như vậy. Thế là Ngô Quỳnh ngược lại đi đến gần về phía trước. Cô dùng ngón tay mềm mại của mình vuốt ve mắt đối phương, sau đó khẽ nói: "Có lẽ em đúng là không giúp gì được cho anh, nhưng ít ra em có thể ở lại bên cạnh anh. Em biết anh cần em... Mặc dù anh chưa bao giờ nói ra."

	

	Đinh Chấn nhắm mắt lại,nhưng lại không có cách nào ngăn cản được những giọt nước mắt lăn dài xuống kẽ tay của Ngô Quỳnh. Những giọt nước đó dường như đã rơi vào trái tim người phụ nữ, khiến cho cô càng lúc càng xúc động. Cô đột nhiên cúi người xuống, hôn vào khóe mắt đối phương, một thứ mùi vị vừa đắng vừa chát lan dần trong miệng cô, nhưng trái tim cô lại trào dâng cảm giác ngọt ngào.

	

	Bởi vì người đàn ông đócuối cùng cũng không cự tuyệt cô.

	

	Đúng vậy, Đinh Chấnkhông những không cự tuyệt, anh ta thậm chí còn ngước mặt lên để phối hợp với đối phương. Làn môi dịu dàng mềm mại đó đã đem lại cho anh ta cảm giác vừa thân quen vừa xa lạ, anh ta khẽ hít hà hương thơm tỏa ra từ làn da người phụ nữ, thứ ham muốn đã bị kìm nén nhiều năm qua từ từ n ở r ộ .

	

	Đây là thứ ham muốnnguyên thủy nhất của loài người, nhưng trong lòng anh ta lại bị giam cầm bao năm qua một cách tàn nhẫn. Anh ta chỉ có thể dựa vào việc điên cuồng làm việc để làm tê dại bản thân mình, dùng thành lũy băng giá để ngăn cách thứ ham muốn đó với thế giới chân thực.

	

	Anh ta cũng có tình cảm,anh ta cũng muốn yêu, nhưng anh ta không dám. Anh ta sợ rằng thứ tình cảm đó sẽ hủy hoại bản thân mình, và hủy hoại cả người khác nữa.

	

	Nhưng hôm nay, sau khilớp vỏ ngoài tưởng như cứng chắc đó đã bị lột bỏ, sức phòng ngự của anh ta liền bị sụp đổ hoàn toàn. Bởi vì anh ta đã không cần suy nghĩ đến hậu quả nữa rồi.

	

	Tất cả mọi sự việc, đốivới anh ta mà nói sẽ không còn bất cứ hậu quả gì nữa.

	

	Ngô Quỳnh nhạy bén nắmbắt được sự biến hóa trong nơi sâu kín trái tim của Đinh Chấn. Cô càng hôn đối phương một cách mãnh liệt hơn. Từ khóe mắt cho đến má, từ má cho đến miệng, giọt nước mắt lạnh giá thấm vào làn da họ, nhưng lại không thể nào dập tắt được thứ tình cảm nồng cháy đang trào dâng trong lòng họ.

	

	Không biết bắt đầu từlúc nào, nước mắt của Đinh Chấn đã ngừng rơi, nhưng nước mắt của Ngô Quỳnh thì lại rơi xuống. Đó là những giọt nước mắt khó có thể giải thích được, không biết là khóc vì quá vui mừng hay là đang phát tiết ra nỗi đắng cay chua xót khó có thể kìm nén được.

	

	"Anh thích em, rõràng là anh thích em..." Cô nói hàm hồ giữa những giọt nước mắt, "Nhưng tại sao anh lại đối xử với em như vậy? Tại sao?"

	

	Đinh Chấn không có cáchnào trả lời, anh ta chỉ giơ hai tay ra, khẽ ôm lấy cơ thể người phụ nữ. Còn Ngô Quỳnh cũng thuận đà quỳ xuống dưới đất, nửa người ngả vào lòng Đinh Chấn, bật khóc không chút kiêng dè gì.

	

	Đinh Chấn cúi đầu, chópmũi chạm vào phần cổ người phụ nữ, im lặng không lên tiếng. Bao nhiêu năm như vậy, cuối cùng anh ta cũng ôm một người phụ nữ ở trong lòng. Hơn nữa đó lại chính là người anh ta thương yêu nhất, người phụ nữ mà ngay cả trong mơ anh ta cũng thường xuyên gặp.

	

	Anh ta chỉ dám ôm ấp đốiphương ở trong mơ, nhưng lúc này đây cảm giác ở trong giấc mơ lại biến thành hiện thực.

	

	Phần lưng mảnh mai đẹpđẽ của người phụ nữ khẽ nhấp nhô theo nhịp khóc, và đôi gò bồng đảo lại đang ép vào đùi Đinh Chấn, mặc dù đã cách một lớp áo len bó, nhưng anh ta vẫn có thể cảm nhận rất rõ sự đầy đặn và mềm mại đó.

	

	Mang theo sự ham muốn bảnnăng bị kìm nén trong nhiều năm, một luồng máu nóng dần dần tập trung dồn đến vị trí giữa hai đùi Đinh Chấn. Và Ngô Quỳnh nhanh chóng phát giác ra sự biến hóa của đối phương, cô ngừng khóc, giơ tay lên lau nước mắt và nhìn Đinh Chấn.

	

	Hơi thở của Đinh Chấntrở nên gấp gáp, đột nhiên anh ta ôm lấy cổ đối phương, nhằm vào đôi môi mềm mại đó và hôn điên cuồng, đồng thời một bàn tay khác của anh ta cũng đưa vào trong cổ áo người phụ nữ, chiếm lĩnh đôi gò bồng đảo mềm mại đó.

	

	Ngô Quỳnh phát ra tiếngrên khe khẽ đầy quyến rũ, cô tích cực đáp lại đối phương, dùng tay vuốt ve phần giữa hai đùi đối phương. Luồng máu nóng đó càng lúc càng trào dâng, hình như không có bất cứ trở ngại nào có thể ngăn cản được anh ta. Thế nên Ngô Quỳnh khẽ mở thắt lưng của Đinh Chấn, phóng thích đám lửa đang sục sôi tình cảm ra.

	

	Đinh Chấn cảm nhận đượclòng bàn tay mềm mại của người phụ nữ đang chạm vào vị trí mẫn cảm nhất của mình, anh ta không kìm được khẽ rên rỉ. Đồng thời anh ta nghe thấy giọng nói nũng nịu của Ngô Quỳnh vang lên bên tai mình: "Anh có thích em không?"

	

	Đinh Chấn đã không cònsức lực để trả lời, anh ta chỉ lặng lẽ gật đầu.

	

	"Anh thích em, anhthích em..." Ngô Quỳnh lộ ra sắc mặt si mê như người say, "Vậy thì anh hãy tiến tới đi, em là của anh."

	

	Trong lúc nói, cô đã cởichiếc áo len bó sát đang mặc trên mình ra, sau đó lại vòng tay ra sau lưng, cởi chốt dây áo con ra. Khi đồ lót rơi xuống, cơ thể với những đường nét tuyệt đẹp của cô hoàn toàn hiện ra trước mặt Đinh Chấn.

	

	Đinh Chấn chỉ cảm thấyphía trước mắt là một mảng trắng xóa. Anh ta lập tức ngẩn người, cảnh tượng mảng trắng xóa đó giống như dòng điện đâm thẳng vào trái tim anh ta, mang lại thứ cảm giác đau đớn như xé nát tim gan, đồng thời cũng mở ra cánh cửa chốt chặt ký ức đầy nhục nhã của anh ta.

	

	Anh ta đã không thể nóira đó là việc của bao nhiêu năm trước, anh ta chỉ nhớ lúc đó mình đang học cấp 3. Buổi chiều ngày hôm đó, anh ta vì ốm nên về nhà sớm, khi anh ta mở cửa phòng, hình ảnh hiện ra trước mắt cũng là một mảng trắng xóa tương tự.

	

	Mảng cơ thể trắng xóa củamột người phụ nữ, bị một người đàn ông đen giòn đè lên trên. Hai màu trắng đen đó tạo nên một sự đối lập rõ nét, đem lại cho anh ta ấn tượng tàn khốc vĩnh viễn không thể nào xóa nhòa được.

	

	Người phụ nữ đó là mẹ củaanh ta, thế nhưng người đàn ông đó không phải là bố của anh ta. Bố của anh ta chưa bao giờ về nhà sớm như vậy.

	

	Ký ức của anh ta gầnnhư bị cắt đứt ở chính mảng trắng xóa đó. Anh ta không nhớ được về sau còn xảy ra chuyện gì, ấn tượng cuối cùng của anh ta chính là tiếng hét kinh hoàng thất sắc của mẹ: "Ra ngoài, con mau ra ngoài!"

	

	Khi tiếng hét đó lại mộtlần nữa vang lên bên tai anh ta, dòng máu nóng và ham muốn cuồng nhiệt của anh ta trong khoảnh khắc liền lạnh ngắt, tất cả sự ham muốn kích thích đều tiêu tan, sự đau đớn và nhục nhã đã chiếm lấy toàn bộ cảm giác của anh ta.

	

	Ngô Quỳnh cảm nhận đượcsự ủ dột trên cơ thể của Đinh Chấn, thoạt tiên cô ngẩn người, sau đó lại lộ ra sự kinh ngạc và thất vọng: "Anh sao vậy?"

	

	Đinh Chấn không nói gì.Anh ta cảm thấy mình giống như một kẻ trần truồng bị vứt giữa trung tâm náo nhiệt giữa thành phố, tôn nghiêm mà anh ta luôn giữ gìn suốt nhiều năm qua trong khoảnh khắc hoàn toàn biến mất.

	

	

	Đó là thứ tôn nghiêm cơbản nhất của một người đàn ông, quyết không thể nào bị xâm phạm. Vì bảo vệ cho sự tôn nghiêm này, anh ta đã không tiếc phải trả bất cứ giá nào.

	

	 Anh ta có thể không tiếpcận bất cứ nữ sắc nào trong suốt mười năm dài đằng đẵng, bởi vì anh ta đã từng chịu đựng nỗi đau khổ sâu sắc khi sự tôn nghiêm này bị sỉ nhục.

	

	"Thìra anh không phải là đàn ông." Anh ta vĩnh viễn khôngthể nào quên được câu nói này, câu nói mà cô gái đó đã nói với anh, càng không thể nào quên được nét mặt vừa đắc ý vừa khinh mạn hiện lên trên mặt cô gái đó.

	

	Mười năm trước trongđêm tuyết rơi lạnh giá, nét mặt này giống như một cái dùi sắc nhọn, dễ dàng đâm nát vụn vẻ bề ngoài kiêu hãnh của anh ta. Tiếp đó, lời sỉ nhục cao độ đã khiến cho máu huyết trong người anh bắt đầu trào dâng lên não, hơn nữa còn ấp ủ thành thứ tâm trạng phẫn nộ vô cùng đáng sợ có thể hủy hoại mọi thứ. Anh ta căm hận cơ thể trắng xóa đó, hình như đó là cảnh tượng thu nhỏ xấu xí nhất trên thế giới này, trong đó ánh lên ký ức nhục nhã nhất của anh ta, cho dù cả cuộc đời này khó có thể xóa nhòa được.

	

	Thế là anh ta lao vềphía cơ thể đó, dùng hai tay bóp chặt cổ đối phương, phát tiết ra sự uất ức và phẫn nộ của mình. Cho đến khi nước mắt, nước mũi, thậm chí là cứt đái của cô gái đó đều trào cả ra, anh ta mới dần tỉnh táo trở lại trong trạng thái điên cuồng. Thế nhưng tất cả mọi thứ đều đã quá muộn, người phụ nữ có thân hình trắng xóa đang dần dần biến thành một xác chết lạnh giá, anh ta không thể không dốc hết tâm sức để che giấu hành động tội lỗi trong lúc kích động của mình...

	

	Từ đó anh ta không dámtiếp cận bất cứ người phụ nữ nào nữa, cho dù là Ngô Quỳnh - một cô gái say mê sùng bái anh ta. Anh ta bao bọc mình trong một lớp vỏ dày cứng, bảo vệ sự tôn nghiêm của mình, cũng là canh giữ bí mật đầy máu tanh của mười năm trước.

	

	Thế nhưng số phận vẫnkhông chịu buông tha cho anh ta. Khi bí mật đó bị người khác tiết lộ ra, thành lũy trong lòng anh ta cũng đang sụp đổ trong nỗi tuyệt vọng. Thế là sự ham muốn kìm chế trong nhiều năm lại một lần nữa được thổi bùng lên, nhưng điều bi đát chính là, cuối cùng thứ ham muốn này vẫn vứt anh ta vào trong cảnh ngộ sượng sùng mà anh ta đã từng gặp.

	

	Anh ta còn có thể nóiđược gì đây? Điều duy nhất anh ta có thể làm chính là nhắm mắt trước mặt người mình yêu thương, giống như một con đà điểu đáng thương cắm đầu vào trong đống cát.

	

	Ngô Quỳnh đương nhiênkhông thể nào hiểu được thế giới tình cảm phức tạp ở trong lòng Đinh Chấn. Cô chỉ tưởng rằng sự thay đổi trong cơ thể đối phương là do mình chưa đủ tốt, suy nghĩ này khiến cô trở nên vô cùng đau buồn, niềm vui lúc đầu lại trở thành giọt nước mắt chỉ chực trào ra.

	

	"Anh không thíchem nữa à?" Cô lo lắng hỏi.

	

	"Đúng vậy, tôikhông thích cô!" Đinh Chấn như thể vớ được cọng cỏ cứu mạng, anh ta hét lên, "Tôi ghét cô! Cô mau đi ra ngoài, tôi vốn không muốn nhìn thấy cô!" Sắc mặt Ngô Quỳnh trở nên trắng nhợt, cô mở to mắt nhìn chằm chằm vào Đinh Chấn, muốn nhìn thấy rõ đối phương. Nhưng Đinh Chấn lúc này lại cúi đầu, không dám nhìn thẳng vào mắt cô.

	

	"Em khôngtin." Ngô Quỳnh ngước cằm, ghé sát mặt lại vẻ khiêu khích, "Anh không thích em, tại sao anh lại phải nói dối em?"

	

	Đinh Chấn còn chưa kịptrả lời, Ngô Quỳnh đột nhiên cúi người xuống, sau đó làm một động tác mà Đinh Chấn không thể nào tưởng tượng nổi - cô khẽ há miệng mình, ngậm thứ mềm oặt đã mất đi uy phong của đối phương vào trong miệng.

	

	Đinh Chấn chỉ cảm thấymột dòng máu nóng lại tiến vào trong cơ thể của anh ta, hơn nữa khí thế ào ạt không thể nào ngăn cản nổi. Trong khoảnh khắc đó, đại não của anh ta trở nên trống rỗng, tất cả những chuyện cũ, tất cả những tội ác và nỗi nhục nhã đều không tồn tại nữa. Anh ta giống như một đứa trẻ vừa mới sinh ra, bị quấn chặt trong thứ tình yêu trần trụi nhưng lại thuần khiết, bất kỳ ai cũng đều không thể nào làm tổn thương đến anh ta được.

	

	Ngô Quỳnh thở dốc, cảmnhận thấy đối phương đang cương cứng trong cơ thể mình. Cô biết mình đã hoàn toàn khống chế được người đàn ông này, thậm chí còn tin rằng đối phương mãi mãi sẽ không bao giờ rời xa cô.

	

	Khoảnh khắc quấn quýtđó không biết kéo dài bao lâu, sau những giây phút cuồng nhiệt hai người vẫn ôm chặt nhau, không nỡ tách ra. Cho đến tận khi điện thoại bên ngoài phòng vang lên, mới kéo họ từ thế giới của hai người trở về hiện thực.

	

	Ngô Quỳnh yếu ớt đứnglên, "Em cần phải nghe điện thoại đây." Sự cuồng nhiệt lúc đầu đến thời khắc này đã vơi bớt dần, cô gái lại xuất hiện sự e lệ khiến mọi người yêu mến.

	

	Đinh Chấn gật đầu, dõimắt nhìn theo bước đi chậm rãi của cô, cơ thể trắng xóa đó lấp lánh ánh sáng của sự trong trắng thuần khiết và duy mỹ.

	

	Giây lát sau, Ngô Quỳnhnhận xong cuộc điện thoại quay trở về phòng.

	

	"Là ai vậy?"Không biết có phải là cuộc mây mưa vừa rồi đã hao tốn hết sức lực của Đinh Chấn hay không, anh ta hình như phải dùng toàn bộ sức lực mới có thể ép ra được hai chữ này.

	

	"Phòng bảo vệ củatrường gọi tới, hỏi anh có ở đây không. Hỏi họ là có chuyện gì, họ lại không chịu nói." Ngô Quỳnh thản nhiên trả lời. Rõ ràng cô không hề để tâm đến nội dung cuộc điện thoại. Tâm tư của cô có thể vẫn còn đang chìm đắm trong cảnh tượng đẹp đẽ vừa rồi thì phải.

	

	Trong mắt Đinh Chấn lạithoáng lướt qua thần sắc phức tạp, đồng thời cũng mang theo cả sự bi thương, đau khổ và tuyệt vọng. Những điều này tạo thành nét tương phản rất rõ với thứ cảm giác hạnh phúc vẫn còn lưu lại trên mặt anh ta, nhưng người phụ nữ đang bận mặc quần áo, không hề chú ý thấy điều này.

	

	"Hãy cầm hộp cơmđi hâm nóng một chút, anh đã thấy đói rồi." Giây lát sau, Đinh Chấn cố tỏ ra bình tĩnh nói.

	

	"Dạ được."Ngô Quỳnh cười dí dỏm, "Lúc trước em còn cứ tưởng anh là người mình đồng da sắt, không những không có bất cứ ham muốn gì, hơn nữa còn có thể không ăn không uống kia đấy."

	

	Đinh Chấn không nói gì,anh ta chỉ chăm chú nhìn cô gái, mang theo thần sắc tham lam và không nỡ rời xa.

	

	Ngô Quỳnh rõ ràng đã hiểunhầm cảm xúc của Đinh Chấn, mặt cô chợt đỏ ửng. Cô vội vàng cầm hộp cơm bước ra ngoài phòng. "Em đi một lát sẽ về ngay." Đây là câu nói cuối cùng của cô đối với Đinh Chấn.

	

	Khoảng mười lăm phútsau, Ngô Quỳnh bước đi từ hướng nhà ăn của khoa Môi trường quay trở về tòa nhà. Trong tay cô cầm hộp cơm nóng hổi, tâm trạng cũng như được tắm gội dưới ánh nắng mặt trời, tràn ngập cảm giác dịu dàng ấm áp. Nhưng khi cô vừa rẽ quành, gần đến tòa nhà, cảnh tượng kỳ quái xuất hiện trước mắt lại khiến cô ngẩn người đứng im tại chỗ: rất nhiều cảnh sát và xe cảnh sát tập trung ở xung quanh tòa nhà, gần như đã vây kín cả tòa nhà.

	

	"Đã xảy ra chuyệngì vậy?" Ngô Quỳnh bước đến đoàn người hiếu kỳ đang vây quanh, lên tiếng hỏi.

	

	"Tôi cũng không rõnữa. Hình như cảnh sát đến bắt người, và hình như, ở trên lầu có người muốn tự sát." Người lên tiếng là một cậu thanh niên, qua cách ăn mặc của cậu chắc là nhân viên bảo vệ của bãi đỗ xe. Thấy ánh mắt Ngô Quỳnh mơ màng không tìm thấy mục tiêu, cậu ta bèn giơ cánh tay chỉ lên phía trên cao: "Cô nhìn kìa, ở tầng 8, có nhìn thấy người đấy không?"

	

	Ngô Quỳnh nhìn theo hướngtay chỉ của cậu thanh niên, quả nhiên có một bóng người đang đứng ở ô cửa sổ căn phòng nào đó ở tầng 8. Vị trí nơi anh ta đứng kề ngay sát viền cửa sổ, gần như chỉ một cơn gió là có thể thổi anh ta xuống dưới.

	

	Ngô Quỳnh kêu lên mộttiếng kinh hãi, hộp cơm trong tay liền rơi xuống đất. Cậu thanh niên ở bên cạnh cô vội vàng né tránh, đồng thời kêu lên kinh ngạc: "Cô sao thế?"

	

	Ngô Quỳnh không có tâmtư để giải thích cho cậu ta, cô vội vàng chen ra khỏi đoàn người, lao chạy vào trong tòa nhà. Nhưng nhanh chóng có hai người cảnh sát chạy đến ngăn cô lại: "Xin lỗi, tòa nhà bây giờ cấm ra vào."

	

	"Không được, cácanh để tôi vào, tôi là thư ký của anh ấy, tôi là thư ký của anh ấy!" Ngô Quỳnh vội vàng hét lên, ánh mắt của cô nhìn chăm chăm vào người đàn ông đang đứng ở mép cửa sổ tầng 8, sắc mặt trắng nhợt.

	

	Người đàn ông đó chínhlà Đinh Chấn. Lúc này đây anh ta cũng nhìn thấy Ngô Quỳnh, thế là trên khuôn mặt thẫn thờ của anh ta cuối cùng cũng mang theo chút ý cười.

	

	Mình vẫn đứng ở chỗnày, có lẽ chính là đợi người phụ nữ này thì phải. Mặc dù chỉ có thể nhìn thấy bóng hình cô ấy từ đằng xa, nhưng như vậy là đã rất mãn nguyện rồi.

	

	Có lẽ việc đáng tiếcduy nhất, chính là tại sao mười năm trước mình lại không gặp được cô ấy chứ? Nếu không thì chắc là rất nhiều sự việc đều đã thay đổi nhỉ? Đinh Chấn không dám nghĩ tiếp theo hướng giả thiết này nữa, bởi vì như vậy sẽ khiến anh ta chịu đựng nỗi đau đớn như xé nát tâm can.

	

	Bất luận đẹp đẽ thếnào, bất luận mong ngóng ra sao, đáng tiếc là tất cả mọi thứ đều đã quá muộn.

	

	Anh ta lại ngẩng đầulên, nhìn lên vầng ánh dương rực rỡ chói lòa trên bầu trời. Ánh nắng chói chang khiến cho trước mắt anh ta chợt hoa lên và thấy được những hình ảnh sáng lạn nhiều sắc màu, như thể mở ra một cánh cửa đi đến một thế giới khác.

	

	"Tạm biệt!"Anh ta khẽ ấp úng một câu, như thể nói với bản thân mình, lại giống như nói với toàn thế giới. Sau đó anh ta khẽ rướn người, nhảy từ ô cửa sổ xuống.

	

	Trong khoảnh khắc cuốicùng, trong sinh mạng của anh ta, tất cả mọi cảm quan của anh ta gần như đều bị đóng kín, duy chỉ có tiếng kêu thảm thiết đau xót của người phụ nữ đó vẫn luôn vang vọng bên tai anh ta.

	

	"Không..."

	

	Anh ta rất muốn dừng lạigiây lát vì tiếng hét đó, nhưng anh ta đã không còn có bất cứ cơ hội nào nữa rồi.

	

	Lúc Đinh Chấn rơi xuốngđất mang theo âm thanh trầm nặng, cơ thể Ngô Quỳnh cũng mềm oặt và ngã xuống. Người cảnh sát bên cạnh cô vội vàng đỡ cô ra ngoài, vừa cấp cứu vừa chờ xe cấp cứu đến.

	

	Tất cả mọi người đều dồnđến nơi Đinh Chấn ngã xuống. Trong đó người dẫn đầu chính là La Phi - đội trưởng đội cảnh sát hình sự. Anh vừa cúi xuống kiểm tra xác minh thân phận của Đinh Chấn, vừa dặn dò Doãn Kiếm và mọi người ở phía sau: "Hãy lục soát toàn bộ tất cả các lối ra vào trong ngoài của tòa nhà này cho tôi."

	

	"Rõ!" Doãn Kiếmdẫn theo đội cảnh sát lập tức chấp hành mệnh lệnh của La Phi. Và lúc này ở trong đoàn người có một người đàn ông trung niên mặc trang phục bình thường từ từ quỳ xuống trước thi thể của Đinh Chấn, ông ta nhìn rất lâu vào khuôn mặt nát bét đó, thần sắc thẫn thờ. Giây lát sau, thật không ngờ ông giơ tay ra ấn vào huyệt nhân trung của thi thể.

	

	"Anh Hoàng, anhlàm gì thế?" La Phi phát hiện thấy sự khác thường của người đàn ông này, vội vàng khẽ hét lên.

	

	Người đàn ông chính làHoàng Kiệt Viễn - người đã khổ sở truy lùng vụ án 1.12 suốt mười năm nay. Tâm trạng của ông ở trong trạng thái mất kiểm soát, không những có vẻ không hề nghe thấy tiếng hét của La Phi, ngược lại còn giơ một tay ra để tóm chặt cổ áo Đinh Chấn.

	

	"Mày tỉnh lại đi!Mày đứng dậy cho tao!" Ông hét lên bằng chất giọng đã bị kiềm chế.

	

	La Phi chau mày, ra hiệubằng mắt với hai người cảnh sát đứng sau: "Mau kéo anh ấy ra."

	

	Hai người cảnh sát trẻđứng ở hai bên giữ lấy hai cánh tay của Hoàng Kiệt Viễn, kéo ông rời khỏi thi thể của Đinh Chấn. Hoàng Kiệt Viễn giãy giụa điên cuồng: "Các cậu làm gì vậy? Thả tôi ra!"

	

	La Phi cất cao giọng gầmlên: "Anh Hoàng, anh hãy bình tĩnh một chút!"

	

	Câu nói này như lời cảnhbáo thức tỉnh, cuối cùng cũng khiến cho Hoàng Kiệt Viễn tỉnh táo trở lại. Động tác và thần sắc của ông cũng từ từ bình tĩnh lại, nhưng đồng thời hai hàng nước mắt đùng đục cũng lăn xuống má ông.

	

	"Tôi chỉ là muốn hỏihắn..." Hồi lâu sau ông nói giọng khàn khàn, "Hỏi hắn, tôi đợi hắn suốt mười năm, vậy tại sao ngay cả một ngày hắn cũng không chịu đợi tôi? Tại sao hắn không dám mặt đối mặt nói rõ với tôi?"

	

	La Phi lặng lẽ thở dài,anh đi đến trước mặt Hoàng Kiệt Viễn, khẽ vỗ vai đối phương. Vốn dĩ anh cũng muốn nói mấy câu, nhưng cuối cùng cũng chẳng nói được gì.

	

	Trong mấy giờ đồng hồsau đó, cảnh sát đã lục soát từng ngóc ngách trong tòa nhà, đoạn băng video giám sát toàn bộ tòa nhà cũng được xem đi xem lại nhiều lần, nhưng không hề phát hiện ra bất cứ dấu vết nào của Eumenides, xem ra hắn vốn chưa từng xuất hiện ở trong tòa nhà này.

	

	Nhưng La Phi tin rằngEumenides nhất định đã thông qua phương thức nào đó để "đến" rồi, nếu không thì không thể nào giải thích được tại sao Đinh Chấn lại trèo lên cửa sổ tầng 8 trước khi diễn ra cuộc giao đấu với cảnh sát. Cần phải biết rằng, sự phân tích của La Phi và mọi người về vụ huyết án 1.12 cuối cùng cũng đã xác định Đinh Chấn là nghi phạm quan trọng nhất, nhưng cảnh sát cũng chưa nắm giữ được chứng cứ cụ thể về việc Đinh Chấn liên quan đến vụ án. Trong tình hình này, Đinh Chấn lại chủ động tìm đến cái chết khiến mọi người vô cùng bất ngờ, điều này chứng tỏ trước khi cảnh sát đến, anh ta chắc chắn đã trải qua sự việc nào đó, chính là sự việc này đã ép anh ta đến cảnh ngộ tuyệt vọng không thể nào cứu vãn nổi.

	

	Cho đến tận khoảng 4 giờchiều, "việc xảy ra trong suy đoán" của La Phi cuối cùng cũng được tìm thấy, đó là một đoạn trò chuyện đối thoại ở trên mạng được lưu lại trong máy tính xách tay của Đinh Chấn.

	

	Người nói chuyện vớiĐinh Chấn không cần che giấu bản thân mình mà đặt tên mạng là "Eumenides", tin nhắn đầu tiên hắn gửi đến chính là vào lúc 11: 35: 32. Trong thời gian biểu của Đinh Chấn, lúc này chính là giờ ăn trưa.

	

	Đó là một bản thông báotử vong, so với bản giấy mà cảnh sát nhận được, trong bản thông báo này đã ghi rõ tên cụ thể của người chịu hình phạt.

	

	"Bảnthông báo tử vong

	Ngườithụ hình: Đinh Chấn

	Tộidanh: Cố ý giết người

	Ngàythực thi: Ngày 7 tháng 11

	Ngườithực thi: Eumenides"

	

	11:36:27, Đinh Chấn trảlời: "Eumenides? Rốt cuộc anh là ai?"

	

	11:36:53, Eumenides:"Tôi là ai không quan trọng, quan trọng là anh đã từng làm những gì."

	

	11:39:11, Đinh Chấn:"Thế này là anh đang dọa dẫm tôi phải không? Tôi sẽ báo cảnh sát đấy."

	

	

	11:39:31, Eumenides:"Anh không cần phải có hành động thừa thãi này, cảnh sát sẽ đến ngay thôi."

	

	 11:39:43, Đinh Chấn:"Ý anh là gì?"

	

	11:40:52, Eumenides:"Tôi có thể tìm thấy anh, cảnh sát đương nhiên cũng có thể tìm thấy anh."

	

	11:41:35, Đinh Chấn:"Tôi không hiểu anh đang nói gì?"

	

	11:43:45, Eumenides:"Mười năm trước, ngày 12 tháng 1, anh giết chết một cô sinh viên. Sau đó anh đã xử lý thi thể của cô ta, vứt phần lớn xương cốt xuống sông Bảo Đới ở phía sau nhà anh, còn những phần thịt khác và phần đầu thì phân tán vứt ở mấy nơi trong thành phố."

	

	11:44:21, Eumenides:"Anh còn có gì không hiểu chứ?"

	

	11:47:12, Đinh Chấn:"Anh muốn giết tôi à?"

	

	11:47:54, Eumenides:"Đúng vậy. Nhưng có lẽ trước khi tôi ra tay anh sẽ tự sát."

	

	11:48:09, Đinh Chấn:"Hoang đường!"

	

	11:50:38, Eumenides:"Cảnh sát sẽ nhanh chóng tìm đến anh, anh sẽ phải bị điều tra nghiêm ngặt vì vụ án 1.12. Đồng thời giới truyền thông trong toàn quốc sẽ lũ lượt kéo đến, những ánh mắt chăm chú dồn vào anh sẽ vượt xa cả địa vị học thuật mà anh đã từng có. Anh còn bắt buộc phải đối diện với di thể nạn nhân bị anh vứt bỏ, cái đầu đó, còn cả phần xương cốt được vớt lên từ đáy sông đều xuất hiện trước mắt anh và tố cáo tội ác của anh. Đến lúc đó, tôi đảm bảo anh sẽ hối hận bởi vì anh đã từng có cơ hội có thể trốn tránh tất cả những thứ này, nhưng anh lại không muốn nắm giữ."

	

	11:56:21, Eumenides:"Cảnh sát sẽ triệt để lục soát nhà anh. Trên tường và dưới sàn, chỉ cần có bất cứ vết máu đã bị thấm vào là đủ để xác minh được tội trạng của anh. Còn cả túi nilon và túi du lịch anh dùng để vứt xác, và cả quần áo mà anh lột ra từ người nạn nhân, mười năm nay vẫn được phía cảnh sát bảo quản tỉ mỉ giống như văn vật quý giá, bởi vì trên đó lưu giữ những giấu vết vật chứng mà anh không thể nào dự liệu được: Có thể là một mảnh gàu của anh, hoặc là có một sợi vật thể nào đó khớp với hoàn cảnh tại nơi anh sinh sống. Tóm lại, khi cảnh sát điều tra vụ án này, chắc chắn sẽ dùng tất cả mọi phương pháp kỹ thuật đắt đỏ nhất, đương nhiên rồi, họ cũng sẽ không tiết kiệm các kiểu "kỹ xảo" thẩm vấn mà anh chưa từng nghe nói."

	

	12:01:23, Eumenides:"Nếu như anh đúng là có được sức mạnh tinh thần dồi dào và vận khí may mắn như kỳ tích, vậy thì có thể anh sẽ trở thành kẻ lọt lưới pháp luật. Nhưng anh không thể nào thoát khỏi sự phán quyết, bởi vì trên thế giới này vẫn còn tồn tại một loại sức mạnh. Anh không biết tôi là ai, nhưng chắc chắn anh đã từng nghe đến cái tên Eumenides. Chung quy lại, anh vẫn phải chịu đựng những hình phạt đã được định sẵn trên bản thông báo tử vong."

	

	12:03:45, Eumenides:"Tôi biết đây là một quyết định rất khó khăn. Nhưng thời gian để cho anh suy nghĩ đã không còn nhiều nữa rồi. Sau khi anh rơi vào tay cảnh sát, anh thậm chí còn chẳng có quyền để chọn lựa nữa."

	

	Nội dung cuộc nói chuyệnđến đây kết thúc. Trong cả quá trình này, Đinh Chấn chỉ nói vài câu, đến nửa đoạn cuối thì hoàn toàn là lời độc thoại của Eumenides. Nhưng lúc này đây khi La Phi đọc được, lại có thể cảm nhận được sâu sắc sự giãy giụa đau khổ trong nơi sâu kín trái tim của Đinh Chấn. Eumenides đã vẽ ra trước mắt anh ta một tiền đồ tối đen không nhìn thấy chút hy vọng nào, liệu ai có đủ dũng khí để đi tiếp trên con đường này chứ?

	

	Cuối cùng Đinh Chấn đãđưa ra sự lựa chọn của anh ta: khi chiếc xe cảnh sát đầu tiên xuất hiện, anh ta đã đứng trên viền ô cửa sổ tầng 8. Sau đó hình như anh ta đang chờ đợi điều gì đó, nhưng sự chờ đợi đó cũng không thể nào thay đổi được kết cục của anh ta.

	

	Sau khi xem xong phầntrò chuyện này, ánh mắt La Phi vẫn dừng lại trên màn hình máy tính, ngẩn người không biết đang nghĩ gì. Giây lát sau, anh mới ngẩng đầu lên, nhìn khắp một lượt xung quanh.

	

	Doãn Kiếm dẫn theo ngườicủa đội cảnh sát hình sự vẫn đang khám xét hiện trường, thu thập chứng cứ. Mộ Kiếm Vân thì đang ở bên ngoài đứng cùng với Hoàng Kiệt Viễn, bây giờ bên cạnh anh chỉ có mình Tăng Nhật Hoa.

	

	"Có thể truy lùngđược địa chỉ lên mạng của hắn không?" La Phi chỉ vào tên "Eumenides" trên màn hình hỏi Tăng Nhật Hoa.

	

	"Điều này rất đơngiản." Tăng Nhật Hoa gõ một hồi trên bàn phím, nhanh chóng hiện ra một dãy số ở trong ô đối thoại trên màn hình.

	

	"Đây chính là địachỉ lên mạng của hắn." Tăng Nhật Hoa nhún vai, "Nhưng lần theo địa chỉ này e rằng cũng chẳng có ý nghĩa gì."

	

	La Phi hiểu ý đốiphương. Trước đây cảnh sát đã hai lần tiến hành truy lùng trên mạng đối với Eumenides. Một lần tìm thấy mạng wifi ở tòa nhà công sở, một lần khác thì lại là một chuỗi vi tính bị nhiễm virut khống chế từ xa. Với khả năng của Eumenides, cảnh sát muốn thông qua con đường này để tìm ra tung tích của hắn quả thực gần như không thể. Nhưng La Phi vẫn nói với Tăng Nhật Hoa: "Bất luận thế nào, hãy cứ thử một chút xem sao. Chúng ta không được bỏ qua bất cứ chi tiết dù nhỏ đến đâu."

	

	Tăng Nhật Hoa cũng chẳngcó ý kiến gì đối với việc này, cậu đáp lại: "Được." Tiếp đó liền quay người rời khỏi hiện trường.

	

	Sau khi bóng lưng củaTăng Nhật Hoa biến mất, ánh mắt La Phi lại quay trở lại màn hình vi tính. Anh mở ô cửa sổ phần trò chuyện của Đinh Chấn và Eumenides, đánh một hàng chữ gửi đi: "Cậu còn ở đó không?" Sau đó anh bèn lặng lẽ chờ đợi, nét mặt chăm chú và nghiêm trang.

	

	Giây lát sau, trong ô đốithoại nhảy ra câu trả lời từ đầu mạng bên kia: "Anh là ai?"

	

	La Phi khẽ hít thở, nóira tên mình: "La Phi."

	

	Lần này người ở đầu mạngbên kia ngừng lại một lúc, và lần này, khi hắn trả lời lại bèn khen ngợi hiệu quả làm việc của cảnh sát: "Các anh hành động nhanh lắm, tôi đã mất thời gian ba ngày mới nhìn ra được quỷ kế của tên đó."

	

	La Phi thản nhiên viết:"Nguồn tư liệu chúng ta nắm giữ không giống nhau. Hơn nữa trong quá trình chúng tôi thảo luận, có vài chỗ cũng làm theo sự gợi ý của cậu."

	

	Eumenides hình nhưkhông quen với bầu không khí cùng khen ngợi nhau, hắn thay đổi ngữ khí: "Bây giờ chuyên gia vi tính của các anh đã xuất phát rồi chứ? Không biết tốc độ tìm kiếm lần này của anh ta có nhanh như vậy không, tôi phải xem xét đến việc trốn tránh rồi."

	

	"Tôi thì lại chẳnglạc quan đến thế." La Phi trả lời, "Cậu đã dám nói chuyện với tôi, vậy thì e rằng chúng tôi rất khó có thể tìm được cậu."

	

	Eumenides lại một lần nữathay đổi hướng của cuộc trò chuyện: "Nói đến trò chuyện, tôi cũng có một phán đoán - đội trưởng La có vẻ nhàn hạ như vậy, chứng tỏ Đinh Chấn đã chết rồi, có đúng vậy không?"

	

	"Đúng vậy,"La Phi vừa cân nhắc vừa tiếp tục gõ bàn phím, "Nhưng hành động lần này không phù hợp với phong cách của cậu."

	

	Đầu phía bên kia lập tứctruyền tới một dấu "?".

	

	"Đinh Chấn tự sát,anh ta không hề tiếp nhận sự trừng phạt của cậu. Từ điều này có thể nói việc ký tên của cậu hình như không nên xuất hiện ở trên "Bản thông báo tử vong" đó."

	

	Eumenides: "Cụ thểlà do ai ra tay rất quan trọng sao? Mục đích của tôi chỉ là để cho những kẻ phạm tội cần phải nhận được kết quả chúng đáng phải nhận. Nói một cách khác, nếu công việc của cảnh sát các vị có thể hoàn mỹ hơn một chút, tôi vốn chẳng cần gửi đi "Bản thông báo tử vong" làm gì."

	

	La Phi: "Bản thâncậu không hề thích bạo lực, cậu cũng hy vọng có thể dùng cách khác để giải quyết vấn đề phải không?"

	

	Eumenides không phủ nhậncũng không thừa nhận: "Chỉ là rất nhiều lúc, bạo lực lại trở thành một phương thức không thể không lựa chọn." Thái độ trong câu nói của hắn có vẻ hơi hàm hồ.

	

	La Phi trầm tư giâylát, rồi lại gửi tin mới: "Người gây ra bạo lực, chính mình cũng phải nhận sự tổn thương của bạo lực. Tôi nghĩ về điều này thì chính cậu cũng cảm nhận thấy được nhỉ?"

	

	Sau khi gửi tin nhắnnày đi, một lúc lâu sau vẫn không thấy câu trả lời của Eumenides. Nhưng La Phi biết điều này có nghĩa là mình dần dần chiếm được quyền chủ động trong cuộc nói chuyện. Thế nên anh lại nhân đà đưa ra câu nói quan trọng nhất.

	

	"Tôi đã gặp cô gáiđó rồi."

	

	Eumenides đáp lại bằngmột dãy "...", câu trả lời này mặc dù không có từ ngữ, nhưng từ mỗi dấu chấm, La Phi đều có thể nhận ra được tâm lý xao động và bàng hoàng của đối phương.

	

	La Phi lại viết vào ôtrò chuyện: "Nếu như tôi là cậu, tôi sẽ lựa chọn gác tay."

	

	Lần này Eumenides cuốicùng cũng trả lời bằng chữ viết: "Có một số sự việc đã xảy ra, gác tay thì sao chứ?"

	

	"Những chuyện đã xảyra thì không thể nào cứu vãn được, nhưng cậu vẫn có cơ hội cứu chuộc."

	

	Tốc độ trả lời củaEumenides càng lúc càng chậm: "Tại sao anh lại nói với tôi những điều này?"

	

	Động tác của La Phi lạirất nhanh: "Bởi vì tôi nhìn thấy cậu có ý muốn hoàn thành việc cứu chuộc. Hơn nữa tôi muốn tin rằng, đây mới chính là bản tính của cậu."

	

	Eumenides: "Anh đãnhìn thấy cái gì? Cô gái đó à?"

	

	La Phi: "Đúng vậy.Cậu đang chú ý đến cô ấy, bảo vệ cô ấy. Do đó tôi đã nhìn thấy thế giới nội tâm của cậu, nếu như cho cậu thêm một cơ hội, cậu sẽ không giết Trịnh Hách Minh có phải vậy không?"

	

	Nhưng Eumenides lạikhông cho La Phi được toại nguyện. "Không, anh sai rồi." Trong câu trả lời của hắn lộ ra sự lạnh lùng.

	

	La Phi vẫn cố truy hỏi:"Tại sao? Tại sao anh lại giết một người không hề có l ỗ i l ầ m g ì? "

	

	"Bởi vì chúng talà kẻ địch ở hai phe, giữa chúng ta chỉ có mối quan hệ anh chết tôi sống. Cho nên tôi bắt buộc phải giết một kẻ địch để làm kiên định lòng tin của mình. Như vậy sau này khi tôi đối diện với cảnh sát thì sẽ không có bất cứ sự lo lắng và chần chừ gì cả. Có câu nói chắc anh cũng biết: Nhân từ với kẻ địch chính là tàn nhẫn với bản thân mình."

	

	Nhìn câu chữ lạnh lùngtàn khốc này, tim La Phi chợt co thắt lại. Anh lại nhớ đến những câu nói của Viên Chí Bang trong lần gặp cuối cùng: "Chúng ta đã không ở cùng một phe, cho dù là cùng khen ngợi nhau, cho dù thứ chúng ta đang theo đuổi cùng là chính nghĩa, nhưng vì bảo vệ quy tắc của chính mình, sau khi gặp mặt thì lại chỉ có thể chiến đấu một mất một còn. Anh muốn giết tôi, tôi cũng muốn giết anh. Đây chính là câu chuyện giữa cảnh sát và sát thủ. Để trừng trị tội ác, chúng ta đều làm tốt công tác tư tưởng cho sự hy sinh, sự hy sinh này là để bảo vệ lợi ích cho nhiều người hơn. Cho nên sự giết chóc giữa chúng ta, không có cái gọi là vô tội."

	

	Lúc này đây, ngườithanh niên ở phía bên kia mạng đang dùng luận điệu tương tự để trả lời mình. Trong lòng La Phi chợt trào lên cảm giác lạnh lẽo thê lương và đắng chát. Nhưng anh vẫn không muốn từ bỏ, sau khi trầm mặc hồi lâu, anh lại một lần nữa gõ bàn phím: "Vậy tôi hỏi anh một câu cuối cùng, anh nhất định phải trả lời thật lòng."

	

	Eumenides không muốn dễdàng đưa ra lời hứa, nhưng hắn cũng không từ chối, chỉ nói: "Anh cứ hỏi trước đi."

	

	"Cậu đã giết chếtTrịnh Hách Minh. Vậy thì sau này khi cậu gặp cảnh sát, đối diện với những người mà cậu gọi là "kẻ địch", cậu thực sự càng kiên định để giơ lên lưỡi dao sát sinh trong tay mình sao?"

	

	Eumenides hồi lâu cũngkhông trả lời.

	

	"Cậu do dự rồià?" Tinh thần La Phi phấn chấn trở lại, "Trạng thái thực sự của cậu vừa vặn ngược lại với lý luận vừa rồi của cậu phải không? Lần giết chóc đó không hề khiến cho cậu trở nên kiên định hơn, mà khiến cho cậu chìm sâu vào vũng lầy của sự áy náy và bàng hoàng. Nếu không, tại sao cậu lại phải cố ý tìm cô gái đó? Trong nơi sâu kín trái tim cậu, lẽ nào không mang theo động cơ được chuộc tội sao?"

	

	"Nực cười."Hàng chữ của Eumenides lại xuất hiện trên màn hình, "Anh đang cố áp đặt suy nghĩ của mình lên tôi."

	

	La Phi lập tức trả lờimột cách sắc bén: "Người dồn ép suy nghĩ cho cậu, không phải là tôi, là Viên Chí Bang! Chính là anh ta đã bảo cậu giết chết Trịnh Hách Minh, là anh ta rót vào tai cậu những lý luận coi cảnh sát là kẻ địch, thậm chí là anh ta đã đem lại cho cậu cái tên Eumenides không vẻ vang này. Lẽ nào cậu chưa bao giờ đặt ra câu hỏi: Tại sao mình lại tiếp nhận những thứ này? Tại sao lại phải trở thành Eumenides? Đó chỉ là mong muốn méo mó của một người khác, tại sao cậu lại phải hy sinh tất cả mọi thứ của mình vì ham muốn này chứ?"

	

	Eumenides: "Ngườiđó đã cho tôi sinh mạng lần thứ hai. Tôi đã tiếp nhận sinh mệnh mà ông ấy ban cho, thì tôi có quyền gì mà cự tuyệt suy nghĩ ông ấy truyền lại cho tôi chứ?"

	

	"Cậu thực sự cho rằngnhững gì mà Viên Chí Bang đem lại cho cậu đều là sự ban ơn sao? Lẽ nào đó không phải là một âm mưu?"

	

	"Anh hãy im miệng!"

	

	Cho dù chỉ thông qua mạnginternet, La Phi cũng cảm nhận thấy sự biến hóa trong tâm trạng của đối phương. Anh không hề dừng lại, ngược lại còn viết thêm: "Cậu nên biết, chính là Viên Chí Bang giết chết bố đẻ của cậu, và cục diện lúc đó rõ ràng là đã có thể khống chế. Tại sao anh ta phải làm như vậy? Lẽ nào cậu chưa bao giờ từng nghĩ tới?"

	

	"Câm miệng!"Eumenides lại một lần nữa kịch liệt phản đối, "Tôi không cần anh dẫn dắt hướng tư duy của tôi! Tự tôi có thể điều tra ra được chân tướng sự thực, tất cả mọi chân tướng sự thực!"

	

	"Được rồi."La Phi tạm thời thu lại sự sắc bén của mình, "Có thể chân tướng sự thực sẽ khiến cậu thay đổi triệt để."

	

	Eumenides hình như đangsuy ngẫm điều gì đó, giây lát sau hắn mới trả lời: "... Có thể thay đổi được gì chứ? Tôi đã là một sát thủ."

	

	"Đã là không phảilà điều then chốt, điều quan trọng nhất là mỗi người đều còn có tương lai."

	

	Eumenides: "Anh làtổ trưởng tổ chuyên án, tôi là hung phạm bị truy nã.

	

	Giữa chúng ta cần thiếtphải thảo luận đến tương lai sao?"

	

	

	La Phi giật mình, anhrõ ràng nhận ra được ý tứ thăm dò nào đó trong câu nói của đối phương. Điều này đối với anh đúng là một tín hiệu tốt, hơn nữa mình cần phải đưa ra phản ứng nhanh chóng đối với tín hiệu này.

	

	 La Phi nhanh chóng trầmngâm giây lát, sau đó anh đưa ra quyết định, gõ xuống bàn phím câu nói như sau: "Cậu chưa từng phạm phải vụ án dưới tay tôi, tôi cùng lắm là sẽ quay trở về Long Châu."

	

	Xét từ thân phận củamình, La Phi cũng không thể nói thẳng hơn được nữa. Nhưng ý tứ của anh cũng đã rất rõ ràng: Eumenides mặc dù gây nên rất nhiều vụ án mạng, nhưng những vụ án đó đều là xảy ra trước khi mình nhận chức đội trưởng đội cảnh sát hình sự tỉnh thành. Cho dù là vụ huyết án ở khách sạn Vạn Phong, cũng xảy ra vào buổi chiều hôm trước lúc La Phi chính thức tiếp nhận chức vụ. Cái chết của A Thắng sau này, đến bây giờ cũng không có chứng cứ chứng tỏ do Eumenides gây nên. Cho nên nói một cách nghiêm khắc, Eumenides đúng là vẫn chưa gây nên vụ án nào dưới tay La Phi, La Phi vẫn có lý do từ chức tổ trưởng tổ chuyên án, tiếp tục trở về Long Châu nhậm chức.

	

	Eumenides ít nhiều cũngcảm thấy bất ngờ: "Anh muốn phản bội lại chức trách của mình sao?"

	

	La Phi ngừng lại giâylát, anh cũng hơi do dự. Nói ra những lời khoan dung đối với một tên sát thủ đã giết bao mạng người hình như đã ngược lại với phong cách vốn có của mình. Nhưng tên sát thủ đó nếu như thực sự bằng lòng tự cứu chuộc bản thân, vậy thì có lý do gì để bít chặt đường quay về của hắn chứ? Nghĩ đến đây, La Phi bèn thản nhiên trả lời: "Chức trách của tôi chính là ngăn cản tội ác, chứ không phải là phục thù. Không để tội ác xảy ra nữa, đây mới là mục đích cuối cùng mà tôi theo đuổi. Cho nên nếu cho tôi lựa chọn giữa một trong hai điều: cậu tiếp tục gây án sau đó bị tôi bắt lại, hoặc là từ bây giờ cậu biệt vô âm tín. Tôi sẽ không do dự mà chọn lựa điều thứ hai. Nếu như cậu còn tiến hành sự cứu chuộc và bù đắp đối với tội ác của mình, vậy thì sự lựa chọn của tôi càng thêm có ý nghĩa."

	

	"Chỉ cần tôi tiếptục gây án, anh chắc chắn sẽ không tha cho tôi, có phải vậy không?" Eumenides phân tích ẩn ý của La Phi.

	

	"Đúng vậy."La Phi không chút do dự trả lời câu hỏi này, "Bây giờ cậu vẫn có thể lựa chọn, nhưng chỉ cần có một vụ án ở trong tay tôi, thì cậu không có cơ hội lựa chọn lần thứ hai nữa. Cho nên tôi sẽ đợi cậu, đợi cậu đến hết tháng này."

	

	Cuối tháng này chính làthời hạn thực thi cuối cùng trên "Bản thông báo tử vong" viết cho Đỗ Minh Cường. Nếu như Eumenides có thể từ bỏ đợt hành động này, vậy thì có nghĩa là hắn chấm dứt sự giết chóc trên "Bản thông báo tử vong". Và La Phi thì cũng mất đi manh mối để truy lùng điều tra, hình như cũng có lý do để tha thứ cho đối phương.

	

	Xem ra đây có lẽ là mộtkết quả rất tốt. Giống như sự nhường nhịn giữa các cao thủ, đạt được cuộc "trò chuyện ôn hòa" mang tính cân bằng.

	

	Nhưng sự cân bằng ngắnngủi này liệu có thể duy trì được không?

	

	La Phi vẫn chờ đợi đốiphương trả lời, nhưng lần này Eumenides không trả lời nữa.

	

	Ba ngày sau, 09 giờ 27phút ngày mùng 10 tháng 11.

	

	Cũng giống như cácthành phố khác, nhà tang lễ Tỉnh Thành nằm ở khu vực ngoại ô vắng vẻ. Con đường phía trước cửa mặc dù đã được tu sửa rộng rãi và bằng phẳng, nhưng vào thời gian này vẫn thấy rất ít xe cộ qua lại.

	

	Trong thành phố cũng cóxe buýt đi qua nhà tang lễ, nhưng phải tận mười lăm phút, cuối cùng mới có một chiếc xe đến. Có bốn người nam và ba người nữ bước từ xe buýt xuống, độ tuổi và cách ăn mặc của họ khác nhau, nhưng có một điểm chung là trên gương mặt của họ đều toát ra sự trang nghiêm cung kính.

	

	Mấy người này sau khixuống xe đều tản ra đi về phía cổng nhà tang lễ. Xem ra họ đều là đến tham gia lễ tang, nhưng lại không quen biết nhau.

	

	Con đường bên ngoài cửanhà tang lễ tập trung mười mấy quán hàng lưu động, bán những đồ cúng tế như hoa tươi, tiền vàng, nến. Khi bốn người nam và ba người nữ đi qua, những chủ quán đều không bỏ lỡ thời cơ rao bán.

	

	"Anh ơi, mua mộtbó hoa đem vào nhé?"

	

	"Tiền vàng đây, tiềnvàng rất rẻ đây."

	

	...

	

	Có thể là đã có sự chuẩnbị sẵn, hoặc là không có tâm trạng dừng lại, những người khách này phần lớn đều chẳng buồn để tâm đến những lời rao bán bên cạnh. Họ bước đi vội vàng, chẳng buồn quay đầu lại một lần.

	

	Nhưng cũng có một ngườikhác biệt. Trong nhóm có một ông già thân hình hơi gầy dừng bước, râu tóc ông đã điểm bạc, xem ra đã gần 70 tuổi, sau khi quét một lượt về phía những người bán hàng, ông bèn bước đến quán hàng của một người nam giới trong số đó.

	

	Người chủ sạp hàng khoảngngoài 30 tuổi, thân hình thấp bé, quần áo xộc xệch, đầu tóc bẩn thỉu rối bù, như là nửa tháng rồi chưa tắm gội. Thấy có "khách hàng" đến, anh ta vội vàng chào mời: "Ông muốn mua gì vậy?"

	

	Ông già lại chẳng buồnnhìn những món hàng trên sạp, chỉ trầm giọng hỏi: "Đội trưởng của các anh đâu?"

	

	Anh chủ quán ngẩn người,sau đó anh ta nhìn những người bạn hàng ở bên cạnh, hỏi vặn lại ông già: "Đội trưởng gì? Chúng tôi buôn bán nhỏ, làm gì có đội trưởng chứ?"

	

	Ông già thoáng lắc đầu:"Đừng có giả vờ trước mặt tôi. Anh, và cả cậu thanh niên mặc áo khoác màu xanh lục phía trước cùng xuống xe với tôi, các anh đều là người của đội cảnh sát hình sự."

	

	Ánh mắt của anh chủquán liền lóe sáng một cái, anh ta miễn cưỡng nở ra nụ cười: "Ông nói gì vậy chứ? Chắc là nhầm rồi thì phải?" Ông già khẽ thở dài, hình như hơi bất lực. Đột nhiên ông giơ tay phải lên, túm về phía mái tóc vừa dài vừa rối của anh chủ quán. Người chủ quán vội vàng rụt cổ lại né tránh, nhưng động tác của ông già vô cùng nhanh nhẹn, anh ta chỉ cảm thấy mắt như hoa lên, đồng thời có một luồng gió nhẹ lướt qua má mình. Đợi đến khi định thần lại, chỉ nhìn thấy tay ông già đã rụt trở lại, và trong lòng bàn tay ông xuất hiện một chiếc micro không dây nhỏ xíu.

	

	Người chủ tỏ ra sượngsùng, há miệng nhưng lại không thể nói thêm được gì.

	

	"Gọi đội trưởng củacác anh đến gặp tôi." Ông già vứt micro xuống sạp quầy, sau đó bèn vung tay bước đi. Chỉ để lại người chủ quán tròn mắt há miệng kinh ngạc đứng nguyên tại chỗ, chịu đựng những ánh mắt khác lạ của các "đồng nghiệp" xung quanh chiếu tới.

	

	

	Ông già đi đến cổng lớncủa nhà tang lễ, đi thẳng vào linh đường phía tây. Đến cửa vào linh đường bèn nhìn thấy mấy người nhân viên đang bận rộn gì đó. Ông già thoáng dừng bước, ánh mắt nhanh chóng dừng lại trên người một cậu thanh niên. Người thanh niên đó tương tự cũng là cảnh sát mặc thường phục mà cảnh sát gài cắm, ánh mắt của cậu ta và ông già cùng nhìn nhau, lập tức nảy sinh ra cảm giác hoang mang hoảng loạn vô cớ, thế nên bèn vội vàng quay người né tránh.

	

	Ông già lại hướng ánh mắtquét một loạt vào trong linh đường rồi mới bước vào trong. Ở vị trí giữa linh đường đang đặt một cỗ quan tài bằng kính, một người phụ nữ già ngoài 60 tuổi đang đứng cạnh cỗ quan tài, lặng lẽ rơi nước mắt. Ông già bước tới, tay phải khẽ đặt lên cỗ quan tài, cúi xuống nhìn người chết đang nằm yên trong đó.

	

	Bà lão lúc này cảm thấycó người đến, khi bà ngẩng đầu lên nhìn thấy ông già đó, nét bi thương đau đớn trên khuôn mặt chuyển thành sự kinh ngạc và căm hận.

	

	"Ông cuối cùngcũng đã đến." Bà khàn giọng nói, "Tôi còn tưởng sẽ không bao giờ gặp lại ông nữa."

	

	Bàn tay ông già từ từdi chuyển trên cỗ quan tài, như thể muốn vuốt ve khuôn mặt của người chết cách nắp quan tài thủy tinh. Hồi lâu sau, ông khẽ thở dài: "Con trai tôi... đương nhiên tôi phải đến nhìn nó..."

	

	"Ông đừng có giả từbi ở đây nữa." Sự oán hận của bà lão vẫn chưa tan, "Ông đã bao giờ quan tâm đến nó? Nếu như ông xứng đáng là một người bố, thì con trai sao có thể chết sớm như vậy, sao để kẻ tóc bạc tiễn người tóc xanh chứ?"

	

	Bà lão vừa nói vừa lấykhăn tay lau khóe mắt, hình như khóc có thể khống chế được nỗi đau đớn căm hận trong lòng.

	

	Ông già lặng lẽ cườiđau khổ: "Bà tưởng rằng con trai vừa mới rời khỏi sao? Hơn hai mươi năm trước, khi nó vẫn còn là một cậu thiếu niên, trái tim nó đã nằm ở trong đây rồi."

	

	"Ông đang tráchtôi sao? Ông vẫn muốn đẩy trách nhiệm lên người tôi?" Bà lão càng lúc càng kích động.

	

	Ông lão khẽ thở dài,ông hơi ngước đầu, đồng thời nhắm mắt lại, hình như có rất nhiều điều nhưng lại khó có thể nói ra được.

	

	Bà lão cũng không thèmđể mắt đến ông nữa, cúi đầu nhìn người chết ở trong cỗ quan tài, không biết đang nghĩ gì. Giây lát sau, nỗi đau xót của bà hình như đã đạt đến đỉnh điểm, bèn dùng hai cánh tay ôm chặt lấy cỗ quan tài, gào khóc thảm thiết.

	

	Khóe mắt của ông lãocũng hơi ướt, nhưng nước mắt không chảy xuống. Đột nhiên ông hình như cảm nhận thấy điều gì đó, chợt quay người lại nhìn về hướng cửa linh đường.

	

	Hai người một nam một nữđang đứng ở cửa, muốn vào nhưng lại không vào, bộ dạng hơi do dự.

	

	Ông lão nheo mắt lại,ông nhìn chăm chú vào người đàn ông đứng ở cửa, mặc dù không nói gì, nhưng ánh mắt đã truyền đạt rất nhiều thứ.

	

	Người đàn ông đó khôngchần chừ thêm nữa, anh bước nhanh vào linh đường. Cô gái trẻ cũng bước theo phía sau anh.

	

	Ông lão lặng lẽ chờ đợingười nam giới đi đến gần, đến lúc này mới mở miệng hỏi: "Những người ở đầy đều là do anh sắp xếp phải không?"

	

	"Đúng vậy. Tôi làLa Phi - đội trưởng đội cảnh sát hình sự mới nhậm chức."

	

	Người đàn ông trungniên ngừng lại, bổ sung thêm, "Tôi bố trí những người này, hoàn toàn không có ác ý gì đối với ông(1), tôi chỉ là muốn bảo vệ sự an toàn của ông."

	

	"La Phi?" Ánhmắt ông lão sắc lại, hình như nhớ ra điều gì. Sau đó ông lại cúi xuống nhìn người chết trong cỗ quan tài, chợt hỏi: "Vậy thì anh là người đã tìm thấy nó?"

	

	La Phi trả lời:"Không chỉ có tôi, còn có một người nữa."

	

	Ông lão ngẩng đầu"Ồ?" một tiếng.

	

	"Eumenides, tênsát thủ liên hoàn đó. Gần đây chắc ông cũng thấy tin tức có liên quan đến hắn phải không?"

	

	Ông lão chau mày:"Viên Chí Bang? Trong bản tin nói anh ta đã chết rồi."

	

	"Viên Chí Bangđúng là đã chết rồi, nhưng Eumenides thì vẫn tồn tại. Từ hơn mười năm trước, Viên Chí Bang đã lựa chọn cho mình một người kế tục." La Phi vừa giải thích vừa quan sát nét mặt của ông già, cho đến lúc này, anh vẫn không biết rõ đối phương rốt cuộc biết được bao nhiêu về sự việc của hai thế hệ Eumenides.

	

	"Người kế tục..."Ông già thoạt tiên ngẩn người, sau đó lại khẽ lắc đầu, "Với tính cách của cậu ấy thì cũng không lấy làm lạ. Dù sao cũng là việc mà cậu ấy muốn làm. Chỉ cần cậu ấy vẫn còn sống, vậy thì bất luận dùng phương thức nào cũng phải làm tiếp."

	

	"Vậy ông có biếtngười kế tục mà anh ta lựa chọn sẽ là người như thế nào?" La Phi dò hỏi.

	

	Ông già nhìn vào mắt LaPhi, hình như muốn nắm bắt ngược lại một số thông tin từ đối phuơng. Dần dần, thần sắc trên mặt ông càng lúc càng trở nên nặng nề.

	

	"Tôi biết rồi..."Ông chậm rãi nói, "Nhưng cũng chỉ là vừa mới biết thôi."

	

	La Phi tin vào lời nóicủa đối phương: ông già vừa mới dựa vào thần thái của mình đồng thời kết hợp với những thông tin, suy đoán ra thân phận của người kế tục Eumenides, đây là một công việc không hề khó đối với ông.

	

	Và lúc này ông lão lạithở dài: "Vậy thì cậu ta đang theo đuổi điều tra về chân tướng sự việc bố cậu ta bị bắn chết phải không? Cho nên các anh mới tìm thấy con trai tôi. Ha, làm gì có người bố nào có thể không đến nhìn mặt con lần cuối khi con trai mình chết chứ?"

	

	La Phi mặc nhận lời nóicủa ông lão. Trên thực tế, Đinh Chấn sau khi tự sát, chính là anh đã sắp xếp cho các kênh truyền thông rầm rộ đăng tin sự kiện "Cái chết ly kỳ của giáo sư đại học". Mục đích của anh đúng là giống như Eumenides: cần phải thông qua cách thức này dẫn dụ Đinh Khoa đã mất tích từ lâu xuất hiện.

	

	Bây giờ mục đích này đãthực hiện được. Lúc này đây, ông lão đang đứng trước mặt mình chính là Đinh Khoa - nhân vật thần thoại trong giới cảnh sát được truyền tụng là toàn năng. La Phi tin tưởng ông chắc chắn nắm giữ được chân tướng vụ án 1.30 của mười tám năm trước, và chân tướng sự thực này có thể chính là vũ khí hữu hiệu nhất để hủy hoại tín ngưỡng máu tanh của Eumenides.

	

	Nhưng có một sự việc LaPhi cảm thấy cần phải nói rõ: "Khi chúng tôi tìm thấy Đinh Chấn, trên thực tế thì đã muộn rồi. Eumenides đã tranh trước một bước thông qua mạng tiến hành uy hiếp đối với Đinh Chấn, đây mới chính là nguyên nhân thực sự khiến cho con trai ông tự sát."

	

	"Anh không cần phảigiải thích những điều này. Tôi không đẩy trách nhiệm về cái chết của nó cho bất cứ ai. Bởi vì muốn truy cứu trách nhiệm căn bản nhất, vốn dĩ chính là tại tôi..." Nói đến đây, Đinh Khoa lại một lần nữa nhắm mắt lại, đồng thời đặt cả hai tay ấn lên chiếc quan tài.

	

	La Phi nhìn Mộ Kiếm Vânđứng bên cạnh, cả hai người đều cảm thấy hơi ngượng ngùng. Sau khi do dự giây lát, anh nói với vẻ áy náy: "Vốn dĩ hôm nay tôi không muốn làm phiền ông... Chỉ là những người cảnh sát mặc thường phục đó thực sự không thể không bố trí được, bởi vì tên sát thủ đó còn mong muốn bức thiết để tìm thấy ông hơn cả chúng tôi, chúng tôi bắt buộc phải bảo vệ sự an toàn của ông."

	

	"Tôi tự mình để ýlà được rồi. Có thêm mấy người cảnh sát mặc thường phục, thì có thể mang lại ý nghĩa bao nhiêu chứ?" Đinh Khoa bình thản nói, trong ngữ khí lộ ra sự tự tin và ngang ngược, "Hôm nay là ngày hai bố con tôi vĩnh biệt nhau, tôi thực sự không muốn bị những chuyện khác quấy nhiễu."

	

	La Phi "ưm" mộttiếng, nhưng lại không đưa ra câu trả lời rõ ràng.

	

	Mộ Kiếm Vân đứng cạnhbiết được tâm tư của La Phi: một mặt anh tin tưởng vào năng lực của Đinh Khoa, đồng thời cũng xuất phát từ sự tôn trọng, cũng hy vọng đem lại cho đối phương không gian riêng tư; Nhưng mặt khác khi phải đối diện với kẻ địch như Eumenides, bất luận thận trọng và cẩn thận thế nào cũng đều không thừa. Nếu như rút bỏ tất cả những người cảnh sát mặc thường phục, ngộ nhỡ Đinh Khoa rơi vào tay Eumenides, xảy ra sự cố nào đó, vậy thì tất cả mọi sự cố gắng lúc trước của cảnh sát đều tốn công vô ích.

	

	"Hay là thế nàyđi." Sau giây phút trầm mặc, Mộ Kiếm Vân đưa ra một phương án ở giữa, "Chúng tôi chỉ để lại một người để tiến hành bảo vệ ông, còn những người khác đều lui ra vòng ngoài. Và người ở lại thì chính là người mà ông rất quen thuộc, chắc không ảnh hưởng đến tâm trạng của ông đâu."

	

	"Hoàng Kiệt Viễnà?" Đinh Khoa nhanh chóng nêu ra một cái tên.

	

	Mộ Kiếm Vân gật đầu,còn La Phi thì lại nhìn cô với ánh mắt khen ngợi.

	

	Hoàng Kiệt Viễn đã từnglàm trợ lý nhiều năm cho Đinh Khoa, trong mối quan hệ ở đội cảnh sát hình sự thậm chí tình cảm thân thiết chẳng kém gì cha con huynh đệ. Còn Hoàng Kiệt Viễn với vai trò là đội trưởng đội cảnh sát hình sự tiền nhiệm, năng lực trên các phương diện đều không thể coi thường. Để ông ở bên cạnh Đinh Khoa, có thể coi là sự bố trí an toàn nhất và lại rất có tình người.

	

	Quả nhiên, lần này ĐinhKhoa không từ chối nữa.

	

	"Được rồi."Ông gật đầu nói, hình như muốn đáp lại sự bố trí chu đáo của đối phương, tiếp đến ông liền bổ sung một câu, "Đợi sau khi tôi tiễn con trai ra đi, tôi sẽ nói cho các vị những đáp án mà các vị muốn biết."

	

	

	Chú thích: (1) Từdùng trong nguyên bản là "nín": cách xưng hô thể hiện sự tôn kính, chuyển sang tiếng Việt không tránh khỏi mất đi phần nào ý nghĩa.

	

	
Chương 26 Bàn Luận Về Hoa Cúc

	

	14 giờ 51 ngày 11 tháng11.

	

	Trong những ngày thángdần vào giữa thu, từ 2 giờ đến 4 giờ chiều có lẽ là thời gian đẹp nhất trong một ngày. Sau giấc ngủ trưa uể oải, đi dạo bộ dưới ánh nắng mặt trời rạng rỡ, có thể khiến cho xương cốt toàn thân đều được sưởi ấm; Và gió thu lành lạnh, mang theo sự mát mẻ chứ không lạnh giá, càng có thể gột rửa được bụi bặm phàm trần trên người chúng ta.

	

	Lúc này đây La Phi đangtận hưởng thứ cảm giác thoải mái và khoan khoái này. Và tâm trạng anh cũng rất rạng ngời, bởi vì rất nhiều đám sương mù che khuất đôi mắt anh gần như đều đã đến lúc tan biến.

	

	Anh đang đứng trước cổngsân của một hộ riêng, dưới chân anh là con đường đất chưa được tu sửa, phía sau lại là một vườn cây ăn quả tươi tốt. Rõ ràng, nơi này đã cách xa thành phố, thuộc về khu vực nông thôn đúng nghĩa.

	

	Những nơi thôn quê thúvị như thế này, La Phi đã lâu lắm rồi chưa đặt chân tới. Hôm nay anh đến đây là bởi vì mảnh sân phía trước mặt anh đây chính là nơi ẩn cư của Đinh Khoa.

	

	Mộ Kiếm Vân và Doãn Kiếmđi theo sau La Phi, ngay cả Tăng Nhật Hoa là người rất ít ra ngoài hôm nay cũng không chịu để rớt lại. Đến thăm nhân vật tiền bối gần như truyền kỳ của giới cảnh sát, cơ hội này ai lại muốn bỏ lỡ chứ?

	

	Thời gian hẹn với ĐinhKhoa là 3 giờ chiều, La Phi và mọi người đã đến bên ngoài cổng trước mười phút. Có một hàng rào bao quanh sân, người ở bên trong có thể dễ dàng nhìn thấy động tĩnh bên ngoài sân. Cho nên khi La Phi vẫn còn chưa gõ cửa, đã có người từ trong phòng bước ra mở cửa.

	

	Người đó chính là HoàngKiệt Viễn, cả một ngày nay ông vẫn luôn canh giữ bên cạnh Đinh Khoa, bảo vệ cho sự an toàn của đối phương, hơn nữa giữ mối liên hệ kịp thời với cảnh sát. Ông mở cổng nói với La Phi và mọi người: "Vào đi! Đội trưởng Đinh vừa mới nói: các vị sắp đến rồi đấy."

	

	La Phi và mọi người bướcvào trong sân, ngửi thấy một mùi hương thơm ngát. Khi nhìn kỹ, thì ra ở trong sân có một vườn hoa nho nhỏ, hoa cúc ở trong đó đang nở rộ, mùi hương thơm ngát chính là tỏa ra từ đó.

	

	"Ông Đinh thực làcó nhã hứng. Thảo nào mười năm có thể không lộ diện, thì ra là tìm được một nơi tu thân dưỡng tính tuyệt vời thế này." Mộ Kiếm Vân không kìm được nói vẻ cảm thán.

	

	"Đúng là cảm giácthật khác biệt đấy. Sống ở nơi này trong nhiều năm, chắc chắn có thể kéo dài tuổi thọ nhỉ?" Tăng Nhật Hoa lập tức phụ họa theo, còn La Phi và Doãn Kiếm mặc dù không nói gì, nhưng trong ánh mắt cũng rõ ràng lộ ra thần sắc khen ngợi.

	

	"Các vị đều thíchnơi này như vậy, hay là chúng ta ngồi ở ngoài sân đi." Cùng với giọng nói già dặn rắn rỏi đặc biệt của Đinh Khoa, ông già đó bước từ trong phòng ra, ông ngẩng đầu nhìn lên bầu trời, nói: "Hôm nay gió không lớn, bên ngoài phòng cũng rất rộng rãi sáng sủa, không chật chội giống như ở trong phòng."

	

	La Phi và mọi người đềubiểu thị sự tán đồng. Thế nên Doãn Kiếm bèn cùng với Hoàng Kiệt Viễn chuyển bàn ghế từ trong phòng ra, Hoàng Kiệt Viễn đã pha một ấm trà ngon cho mọi người, như thể ông đã là chủ nhà ở đây rồi.

	

	Bản thân Đinh Khoa thìlại không vội vàng ngồi xuống. Ông cầm một bình nước, đi đến những cây hoa cúc trong vườn và bắt đầu tưới nước. Thần thái của ông rất khoan thai, động tác khẽ khàng và chậm rãi, dưới ánh nắng của ngày thu, trông rất giống như ông lão nhàn cư ở trong bức thư họa.

	

	"Chú Đinh, trảiqua một ngày, chú(1) không phát hiện ra bất cứ tình huống khác thường nào chứ ạ?" Mộ Kiếm Vân cố tình gợi đề tài.

	

	"Ý cô nói đến tênsát thủ đó phải không? Hắn sẽ không đến tìm tôi đâu - các vị theo dõi tôi chặt như vậy, hắn sao dám đến chứ? Cho nên suốt một ngày, tôi đã sống hết sức bình thường." Đinh Khoa thu bình nước lại, ánh mắt nhìn về phía xa ở bên ngoài sân, rồi lại khẽ thở dài: "Ôi, hôm qua đã tiễn con trai tôi đi rồi, nỗi tâm tư cuối cùng của tôi coi như cũng đã hết rồi..."

	

	Mọi người đều trầm mặckhông nói, đối với một người già vừa mới mất đi người con trai, họ thực sự không biết nên nói gì. Sau giây lát nhìn chăm chú, tâm trạng trống trải của Đinh Khoa cũng dần khôi phục lại, ông quay sang nhìn Mộ Kiếm Vân, khóe môi khẽ nhếch lên: "Cô ngược lại nên quan tâm đến những người đồng nghiệp của cô, suốt cả đêm qua chắc là đều không được nghỉ ngơi thì phải?" Mộ Kiếm Vân nhìn La Phi hiểu ý bật cười, La Phi thì lại bất lực mím môi. Tối qua anh dẫn theo Doãn Kiếm đã canh giữ trọn cả một đêm ở cạnh cổng thôn, đề phòng Eumenides đột nhiên thăm viếng Đinh Khoa. Và những động tác này của anh đều không thể nào lọt qua con mắt của Đinh Khoa.

	

	Một đêm này mặc dù rấtvất vả, nhưng nếu đem so với sự chờ mong của La Phi trong hành động này, chút vất vả đó thực sự chẳng đáng kể gì.

	

	Ban đầu La Phi dồn sựchú ý vào Đinh Khoa, là bởi vì Eumenides rất có khả năng sẽ tìm thấy Đinh Khoa để giải đáp bí mật về thân thế của mình, cho nên Đinh Khoa bèn trở thành manh mối tiềm tàng để có thể truy lùng điều tra ra tung tích của Eumenides. Và giờ đây, manh mối này gần như đã có được ý nghĩa còn quan trọng hơn nữa.

	

	Qua những tình hình đãnắm được hiện nay, có một điều then chốt đã được xác định chắc chắn: trong vụ án bắt giữ con tin 1.30 mười tám năm trước, Viên Chí Bang đã bắn chết bố đẻ Văn Hồng Binh của Văn Thành Vũ trong tình hình cục diện đã được khống chế. Và ba năm sau, Văn Thành Vũ lại bị Viên Chí Bang chọn lựa trở thành người kế tục Eumenides. Sự biến hóa trong đó khiến người ta không thể không nảy sinh liên tưởng về động cơ bắn chết Văn Hồng Binh năm đó của Viên Chí Bang.

	

	Và người mẫn cảm nhất đốivới chân tướng vụ án đương nhiên là chính Văn Thành Vũ. Hắn được Viên Chí Bang tận tâm tỉ mỉ bồi dưỡng thành một tên sát thủ thực thi chính nghĩa đầy máu tanh, nhưng hắn lại chưa chắc đã thực sự hiểu được tại sao mình lại phải trở thành Eumenides. Hơn mười năm qua, tư tưởng của hắn luôn bị Viên Chí Bang thao túng, có thể có được bao nhiêu hành vi là xuất phát từ sự suy nghĩ của chính bản thân hắn? Và bây giờ, sau khi Viên Chí Bang chết, tư duy riêng của Văn Thành Vũ bắt đầu được phóng thích, hắn buộc phải đi thăm dò ý nghĩa sự tồn tại của mình.

	

	Đối với Văn Thành Vũ,bước ngoặt trong cuộc đời hắn chính là cái chết của bố đẻ mười tám năm trước. Nếu như sự việc lần đó được chứng minh thực sự là do Viên Chí Bang cố tình gây nên, vậy thì nền móng tinh thần Văn Thành Vũ trở thành Eumenides, trong khoảnh khắc sẽ bị sụp đổ, hắn biết được mình chẳng qua chỉ là một quân cờ - một quân cờ bị Viên Chí Bang lợi dụng để thực hiện kế hoạch tàn khốc của hắn.

	

	Văn Thành Vũ đang đaukhổ suy đi ngẫm lại để đón lấy sự tái sinh và cũng đồng thời chính là cái chết triệt để của Eumenides.

	

	Đây có lẽ là kết cục màLa Phi muốn tiếp nhận nhất: Anh buộc phải kết thúc Eumenides, nhưng không cần phải kết thúc số phận đầy bất hạnh của đứa bé đó.

	

	Sự xuất hiện bất ngờ củaTrịnh Giai khiến La Phi nhìn thấy hy vọng của kết cục này. Thông qua cô gái này, anh nhìn thấy tâm trạng áy náy và bàng hoàng của Văn Thành Vũ, anh nhìn thấy Văn Thành Vũ đang bàng hoàng đứng ở ngã ba cuộc đời, không biết nên đi về hướng nào; Anh biết thế giới tinh thần của Văn Thành Vũ đang tìm kiếm một người thầy giáo hướng dẫn mới.

	

	La Phi đương nhiên muốnđứng dậy lúc này, anh muốn dẫn dắt đứa bé chưa bao giờ được nắm giữ số phận của mình đi về phía ánh sáng.

	

	Bây giờ anh đã tìm thấyđược cánh cửa tâm hồn của đối phương, nhưng anh còn thiếu chiếc chìa khóa cuối cùng để có thể mở được cánh cửa này.

	

	Bí mật của chìa khóa đóchính là đang nằm trong tay ông lão đang tưới hoa trước mắt đây.

	

	La Phi nóng lòng muốntìm hiểu được bí mật đó, nhưng khi anh thực sự ngồi trong mảnh sân này, khi đối diện với ông lão đó, tâm trạng anh lại đột nhiên trầm tĩnh hẳn xuống. Giống như chàng tân lang bước vào động phòng, khi tân nương ngồi ở đầu giường, họ thường không dám lật tấm vải đỏ che mặt đó lên.

	

	Phía sau tấm vải đỏ đóliệu sẽ là một khuôn mặt như thế nào? La Phi cần chút thời gian để điều chỉnh lại tâm trạng, chuẩn bị kỹ lưỡng để đón nhận đáp án sẽ quyết định phương hướng của kết cục.

	

	Anh cầm cốc trà trước mặt,khẽ nhấp một ngụm. Hương thơm ngát dần dần lan tỏa khắp miệng, giống như mảnh vườn hoa cúc nhỏ này, đem lại cho người ta thứ cảm giác vô cùng sảng khoái.

	

	Đinh Khoa xem ra cònbình tĩnh hơn, ông vẫn nhẫn nại chăm sóc hoa cúc trong vườn. Sau khi tưới nước, ông lại bắt đầu uốn những nhành hoa.

	

	Tăng Nhật Hoa suốt nãygiờ vẫn chăm chú nhìn Đinh Khoa, khi cậu ngắm nhìn một cây hoa cúc kép màu tím, cậu đột nhiên há miệng nói một câu: "Cây hoa này cần phải cắt tỉa một chút rồi."

	

	"Ồ?" ĐinhKhoa thoáng quay đầu lại, "Cậu cũng hiểu về hoa à?"

	

	"Bố cháu rất thíchtrồng hoa cho nên cháu cũng biết một chút." Tăng Nhật Hoa cười "hi hi" nói.

	

	Đinh Khoa dùng tay nângcây hoa đó lên: "Ừm, vậy cậu hãy nói xem cây hoa này tại sao phải cắt? Cần phải cắt như thế nào?"

	

	Tăng Nhật Hoa giơ taylên gãi đầu, trở nên ngại ngùng: "Cháu cũng chỉ là tiện miệng nói thôi, trồng hoa có rất nhiều quy tắc, cháu sao dám múa rìu qua mắt thợ trước mặt chú chứ?"

	

	La Phi nhìn Mộ KiếmVân, hai người cùng nhìn nhau mỉm cười. Thật không ngờ con người Tăng Nhật Hoa thường qua loa đại khái, khi ở trước mặt Đinh Khoa cũng biết giữ kẽ. Mộ Kiếm Vân bèn cười và cổ vũ Tăng Nhật Hoa: "Bảo anh nói thì anh cứ nói đi. Cho dù là nói không đúng thì cũng vừa vặn để cho chú Đinh sửa giúp anh."

	

	"Được rồi, vậy thìcháu cứ nói bừa nhé." Tăng Nhật Hoa đứng dậy đi đến bên vườn hoa, rồi lại quan sát tỉ mỉ cây hoa cúc đó giây lát, sau đó cậu hình như đã có thêm sự tự tin, đứng thẳng lưng, nói: "Mọi người hãy nhìn cây hoa cúc này, nó rõ ràng là đã bị mọc nghiêng rồi. Nhánh cây đã xâm phạm đến địa bàn của những cây hoa cúc khác. Như vậy thì, cây hoa cúc ở bên nó sẽ bị ảnh hưởng đến sự sinh trưởng của mình. Cho nên cần phải cắt cành thò sang mới được."

	

	La Phi và mọi người mặcdù không đi đến bên cạnh cây hoa cúc, nhưng về cơ bản cũng có thể nhìn rõ được. Cây hoa cúc màu tím đó mặc dù nở ra bông hoa rất đẹp nhưng thân cây đúng là đã mọc nghiêng. Cho nên bông hoa của nó đã xâm phạm vào vị trí của một cây hoa cúc khác, khiến cho cành của cây hoa cúc đó cũng bị cong xuống.

	

	"Nếu cắt đi thìđáng tiếc quá." Mộ Kiếm Vân thấy tiếc nuối bông hoa nở rực rỡ đó, có chút nghi ngại đối với cách nói của Tăng Nhật Hoa, "Hơn nữa cho dù có cắt đi, sau này vẫn cứ mọc lên mà. Đến lúc đó phải làm thế nào, vẫn phải cắt tiếp sao?"

	

	"Cây hoa này mặcdù nở hoa rất đẹp, nhưng ảnh hưởng đến cây khác bên cạnh thì chẳng có cách nào khác cả." Tăng Nhật Hoa xòe hai tay ra một cách bất lực về phía Mộ Kiếm Vân, "Nếu không cắt thì sau này hai cây hoa đều mọc không tốt. Hơn nữa, tôi nhìn thấy rễ cây hoa này khi mọc ra khỏi đất là đã bị nghiêng, như vậy thì đúng là sau này nó mọc lên sẽ có vấn đề. Muốn triệt để giải quyết thì chỉ có thể nhổ cả gốc của nó đi thôi."

	

	Sau khi nói xong nhữngcâu này, Tăng Nhật Hoa bèn nhìn Đinh Khoa ở bên cạnh với ánh mắt chờ đợi, không biết quan điểm của mình có được ông tán thành hay không.

	

	Đinh Khoa không phủ nhậncũng không khẳng định, ông quay đầu nhìn La Phi và mọi người trong sân, hỏi: "Các vị thấy thế nào?"

	

	Mộ Kiếm Vân so so vai,không nói thêm gì nữa - xem ra cô đã cho rằng lời nói của Tăng Nhật Hoa là có lý.

	

	La Phi và Doãn Kiếmcũng gật đầu, họ mặc dù chưa từng trồng hoa, nhưng nhìn thấy bộ dạng hai cây hoa dính vào nhau, cũng cảm thấy đúng là cần phải xử lý một chút.

	

	Thấy không ai nói gì,Đinh Khoa bèn hướng ánh mắt về phía đồ đệ của mình, gọi hẳn tên: "Hoàng Kiệt Viễn, cậu hãy nói xem."

	

	"Hôm qua tôi đã cảmthấy bông hoa này có gì đó khang khác." Hoàng Kiệt Viễn xem ra cũng không có ý kiến gì khác, "Đã mọc lệch hẳn rồi, còn ảnh hưởng đến cây hoa khác, hay là cứ nhổ nó đi."

	

	Đinh Khoa khẽ "ừm"một tiếng, giơ tay khẽ vuốt ve bông hoa cúc tím đó, ánh mắt chăm chú, không biết đang nghĩ gì.

	

	"Mỗi cây hoa đềulà tâm huyết của chú Đinh mà." La Phi suy ngẫm tâm tư của Đinh Khoa, "Mặc dù là mọc lệch nhưng khi nhổ đi thì vẫn đau lòng lắm."

	

	Đinh Khoa lặng lẽ thởdài, hình như rất xúc động đối với lời nói của La Phi. Sau đó ông đứng thẳng nhìn hai cây hoa cúc đang quấn vào nhau, sau khi trầm ngâm giây lát, đột nhiên hỏi: "Tại sao các vị lại không có ai đề nghị nhổ cây hoa cúc kia đi chứ?"

	

	"Cây hoa cúc kia mọcrất bình thường mà..." Tăng Nhật Hoa lập tức lúc lắc đầu hỏi ngược lại, "Sao lại phải xử lý nó chứ? Cây hoa cúc mọc lệch đó mới là "kẻ gây hại" trong cả vườn hoa."

	

	Đinh Khoa ngước mắtnhìn La Phi và mọi người ở gần đó: "Các vị cũng đều nghĩ như vậy sao?"

	

	Mọi người lần lượt gậtđầu, không có ý kiến gì khác với quan điểm của Tăng Nhật Hoa.

	

	"Tất cả mọi việc đềucó nhân quả. Hai cây hoa này dính vào nhau, nguyên nhân chính là cây hoa cúc tím đó đã mọc nghiêng. Hơn nữa, cây hoa cúc đó mặc dù nở hoa rất rực rỡ, nhưng cành cây nghiêng vẹo của nó rất không hòa hợp cùng với những bông hoa cúc khác, ảnh hưởng đến thẩm mỹ của cả vườn hoa. Cho nên, nếu như muốn tiến hành cắt tỉa, chắc chắn cần phải ra tay đối với cây hoa cúc mọc nghiêng này." La Phi nói lên quan điểm của mình, sau đó lại hỏi như thể để lại đường lùi, "Nhưng chú Đinh đã đưa ra câu hỏi này, chắc là có một số kiến giải khác."

	

	

	"Rất nhiều sự việcđều có nhân quả... Nói hay lắm. Bởi vì cây hoa cúc này mọc lệch, không chỉ làm ảnh hưởng đến một cây hoa cúc khác, mà nó còn không ăn nhập với cả vườn hoa, cho nên cần phải xử lý nó - đây là một đạo lý hiển nhiên." Nói đến đây, Đinh Khoa lại ngừng một lát, giọng nói chợt thay đổi, "Nhưng các vị có từng nghĩ đến, tại sao cây hoa này lại bị mọc nghiêng không?"

	

	 Tất cả mọi người đều ngẩnngười, hình như không hề có sự chuẩn bị nào đối với câu hỏi này. Tăng Nhật Hoa cũng gãi đầu: "Tại sao lại mọc nghiêng? Điều này thì cháu cũng không biết... Hỏi ông cụ nhà cháu thì chắc là được."

	

	Đinh Khoa cười:"Không cần phiền phức như thế - tôi biết rõ nguyên nhân. Sau khi cây hoa cúc mọc lên khỏi mặt đất, nếu như mọc lên theo hướng nghiêng nào đó, thì chỉ có hai khả năng: một là, những hoa cúc xung quanh đã che khuất ánh nắng mặt trời, chỉ để lại một khe nhỏ ở hướng này thôi, cho nên bông hoa cúc này xuất phát từ bản năng hướng về ánh mặt trời, thì chỉ có thể mọc thành bộ dạng nghiêng lệch thế này thôi; Khả năng thứ hai chính là thân rễ của cây hoa cúc này ở trong đất đã bị thân rễ của cây hoa khác chèn ép, dẫn đến thân cây trước khi nhô lên khỏi đất đã bị nghiêng rồi, như vậy thì sau khi nó lớn lên, phải xâm phạm không gian sinh trưởng của những cây hoa cúc khác ở trên mặt đất."

	

	"Thì ra là như vậy."Tăng Nhật Hoa gật đầu như thể đã ngộ ra đạo lý. Thoạt tiên cậu thay đổi góc độ quan sát hiện trạng ánh nắng chiếu, sau đó lại cúi đầu tỉ mỉ nghiên cứu bộ phận rễ cây hoa, chỉ mong có thể đào đất ra, nhìn cho thật rõ.

	

	La Phi sau khi nghexong những lời này bèn hơi cúi đầu, anh cầm tách trà trước mặt lên, khi đưa đến miệng chợt dừng lại, ánh mắt nhìn chăm chú vào nước trà màu xanh ngọc bích, tâm tư hình như bị ngưng tụ lại. Nhưng anh không suy nghĩ quá lâu, bởi vì câu hỏi tiếp theo của Đinh Khoa đã nhanh chóng được đưa ra: "Đội trưởng La, bây giờ đối với những cây hoa trong vườn này, cần phải giải thích hai chữ "nhân quả" như thế nào đây?"

	

	La Phi bất lực lắc đầu,không biết nên trả lời câu hỏi này ra sao. Mộ Kiếm Vân và mọi người ở bên cạnh cũng đều hiểu được sự khó xử lúc này của anh. Lúc trước La Phi đã tán thành việc nhổ cây hoa cúc này chính là đứng từ góc độ "nhân quả" để phân tích: bởi vì cây hoa cúc này đã mọc lệch, ảnh hưởng đến cây hoa cúc khác, cho nên cần phải tiến hành xử lý nó. Nhưng bây giờ xem ra, cây hoa cúc đó mọc ngược lại xuất phát từ sự quấy nhiễu của cây hoa cúc khác. Vậy thì muốn truy cho cùng kẻ tội đồ ban đầu, lẽ nào phải nhổ hết toàn bộ những cây hoa cúc che mất ánh mặt trời xung quanh, hoặc là phải đào đất, xử lý một loạt những rễ cây dính ở dưới sao?

	

	Thấy La Phi bị cuốn vàolời nói của mình, Hoàng Kiệt Viễn không kìm được muốn giải vây cho đối phương: "Bất luận thế nào, xét từ lợi ích của cả vườn hoa, thì vẫn phải nhổ cây hoa cúc mọc nghiêng đó chứ nhỉ? Đây là cách đơn giản nhất. Không thể nào vì một bông hoa này mà lại lôi kéo nhiều bông hoa khác vào."

	

	"Đây đúng làphương pháp đơn giản nhất." Đinh Khoa gật đầu, tay phải lại chạm vào bông hoa cúc tím nở rộ đó, "Nhưng đối với cây hoa cúc này, có phải là rất không công bằng hay không? Lúc đầu vì nguyên nhân những cây hoa khác, nó không thể không mọc nghiêng; Bây giờ ghét nó mọc nghiêng ảnh hưởng đến lợi ích của cả tập thể. Vậy thì cả cuộc đời nó, chẳng phải được định sẵn là không có đường để đi sao?"

	

	Mọi người đều trầm mặc.Ngay cả Tăng Nhật Hoa lúc này cũng nhận ra ý tứ trong những câu nói của Đinh Khoa. Ông rõ ràng không chỉ là đang bàn luận về bông hoa, mà còn ẩn chứa ý nghĩa sâu sắc hơn.

	

	Chính trong bầu khôngkhí trầm mặc này, tay Đinh Khoa chợt hạ xuống, nắm lấy thân cây hoa cúc đó, nhổ cả gốc rễ lên. Động tác này của ông không hề có chút dấu hiệu nào trước, những người ngồi xem vốn không có cơ hội để ngăn cản. Mọi người đều ngẩn người, Mộ Kiếm Vân không kìm được kêu lên: "Chú Đinh, chú... sao chú lại nhổ thật chứ?"

	

	Đinh Khoa cười"ha" một tiếng: "Đây chẳng phải là phương án mà tất cả mọi người vừa mới thống nhất cả sao?" Khi nói câu này, ông khẽ khàng vứt cây hoa đó xuống đất. Bông hoa vẫn tươi tắn rực rỡ, nhưng sau khi rời khỏi đất thì nhanh chóng mất đi sức sống.

	

	Mộ Kiếm Vân nhìn câyhoa đó, trong mắt thoáng hiện ra sự tiếc nuối: "Nói thì nói vậy... nhưng mọc nghiêng đúng là không phải lỗi của nó, lẽ nào không có cách xử lý tốt hơn sao?"

	

	"Không có cách nàotốt hơn cả." La Phi cuối cùng cũng lên tiếng lần nữa, và lần này thái độ của anh hình như càng kiên định hơn, "Bởi vì nó đã mọc nghiêng, vì lợi ích của tập thể bắt buộc phải nhổ nó đi."

	

	Đinh Khoa chăm chú nhìnLa Phi với ánh mắt sáng rực: "Cậu nói đúng lắm. Loại bỏ những cây gây trở ngại đến lợi ích tập thể, điều này vốn là quy tắc trong công việc của người làm vườn. Nhưng bất luận thế nào, sự chọn lựa này không phải là đang tuân theo lý luận của "phân tích nhân quả". Nếu như muốn phân tích về nhân quả, vậy thì chúng ta sẽ không bao giờ tìm được đáp án cuối cùng. Đội trưởng La, cậu chắc cũng đã làm cảnh sát hơn mười năm rồi nhỉ? Những vụ án đã phá được trong tay cậu nhiều vô kể, và cậu cũng hiểu rất rõ đạo lý mà tôi nói."

	

	La Phi giật mình, dướisức kéo trong ngôn từ của Đinh Khoa, tư duy của anh bay ra khỏi mảnh sân, chạm đến một không gian trong quá khứ.

	

	Những tội phạm đã từngbị anh vất vả tìm kiếm lần lượt xuất hiện trước mắt anh, từng loại nhân cách méo mó nghiêng lệch. Khi La Phi thử cố phân tích mối quan hệ nhân quả phía sau những "nhân cách" đó, đầu óc anh lại vô cùng đau đớn như đang phình to và nứt toác... khi những người này bước vào con đường lầm lạc đen tối, thì ai đã lót con đường đó xuống dưới chân họ?

	

	Trước đây La Phi cũngđã từng suy nghĩ đến những vấn đề này, nhưng cuối cùng thì vẫn phải từ bỏ. Lần này cũng như vậy.

	

	"Đúng là không thểtìm thấy đáp án." La Phi khẽ thở dài, "Có lẽ hành vi của chúng ta vốn không nên bị chi phối bởi suy nghĩ của "nhân quả". Chúng ta chỉ là đang chấp hành quy tắc, là quy tắc để cho lợi ích của tập thể được tốt hơn."

	

	"Cậu đang né tránhvấn đề này..." Đinh Khoa phủi bụi dính trên tay, ánh mắt lại một lần nữa nhìn về phía xa xăm. Khóe mắt ông thoáng cụp xuống, thần sắc phức tạp mang theo rất nhiều tâm trạng phức tạp đan xen lộ ra sự bi thương, đau khổ, áy náy, sau đó ông lại nói khẽ một câu: "Nhưng nếu như không thể trốn tránh được, vậy thì phải làm thế nào đây?"

	

	La Phi giật mình:"Không thể nào trốn tránh được?" Đúng vậy... chắc chắn ông đang nghĩ đến con trai của mình.

	

	Giây lát sau, sự suyđoán của La Phi đã được kiểm chứng. Khi Đinh Khoa quay người lại, ánh mắt ông nhìn về phía Hoàng Kiệt Viễn.

	

	"Tôi biết cậu đangoán trách tôi..." Ông lão dùng ngữ điệu thê lương nói, "... Oán giận tôi năm đó bỏ đi không nói một lời. Nhưng tôi lại có thể lựa chọn thế nào được đây? Khi cậu nhìn thấy con trai mình trở thành một cái cây mọc nghiêng, cậu sao có thể không đi tìm kiếm nguyên nhân khiến cho nó bị mọc lên cong vẹo chứ? Nhưng tìm đi tìm lại, nguyên nhân cuối cùng thì lại là ở chính bản thân mình."

	

	Mọi người đều biết ĐinhKhoa chuẩn bị nói đến những điều ẩn mật phía sau vụ huyết án 1.12, cho nên tất cả mọi người đều dỏng tai chăm chú lắng nghe. Và lúc này đây, Đinh Khoa chuyển ánh mắt sang Mộ Kiếm Vân: "Cô giáo Mộ, Hoàng Kiệt Viễn đã kể lại với tôi quá trình phân tích tình hình vụ án của các vị. Tôi rất khâm phục kiến giải của cô về phương diện tâm lý học, con trai tôi đúng là như lời cô nói."

	

	Mộ Kiếm Vân thoáng gậtđầu. Có thể nhận được lời khen ngợi của nhân vật truyền kỳ trong giới cảnh sát là một việc khiến người ta vui mừng hân hoan, nhưng cô lại không thể nở nụ cười trong hoàn cảnh này được.

	

	Đinh Khoa nói tiếp:"Vợ tôi đã rời bỏ tôi từ hơn hai mươi năm trước. Tôi không hề hận cô ấy, hồi đó tôi ngày nào cũng bận rộn điều tra vụ án, thực sự đã dồn rất ít tâm huyết cho gia đình, chắc là người phụ nữ nào thì cũng sẽ đều rời bỏ tôi nhỉ? Chỉ là Đinh Chấn vào thời kỳ thiếu niên vô tình nhìn thấy cảnh tượng vợ tôi và tình nhân âu yếm nhau, hơn nữa hình ảnh này đã tạo thành bóng đen phủ lên trái tim nó. Sau khi nó lớn lên, nó không dám qua lại với nữ giới, bởi vì nó chỉ cần nhớ đến hình ảnh đó, là nó không thể nào biểu hiện ra được giống như một người đàn ông thực sự."

	

	Lời nói của Đinh Khoacó phần né tránh, nhưng La Phi và mọi người đều nghe hiểu cả: bởi vì lúc còn thiếu niên đã nhìn thấy cảnh mẹ mình và người khác vụng trộm với nhau, khiến cho Đinh Chấn mắc chứng liệt dương về mặt tâm lý. Đây có lẽ chính là căn nguyên của "chứng tự ti ẩn hình" mà Mộ Kiếm Vân nhắc đến.

	

	"Nhưng những việcnày lúc đó tôi không hề hay biết." Đinh Khoa ủ rũ thở dài, "Tôi chỉ lấy làm lạ, tại sao con trai mình đã hơn 30 tuổi, điều kiện các mặt đều xuất sắc như vậy nhưng lại vẫn không tìm được bạn gái chứ? Ha, tôi không chỉ lấy làm lạ, hơn nữa còn rất nóng ruột, thế là tôi luôn thúc giục nó, hy vọng nó nhanh chóng lập gia đình. Nó cuối cùng cũng bị tôi ép đến độ không còn cách nào khác, đành phải..."

	

	Mộ Kiếm Vân khẽ ngắt lờiĐinh Khoa: "Chú Đinh, chú đừng nói nữa.

	

	Những sự việc phía sauchúng cháu chắc cũng đều đoán được..."

	

	La Phi cũng lặng lẽ gậtđầu. Có thêm lời kể này của Đinh Khoa, cộng thêm với những lời miêu tả về mặt tâm lý của Mộ Kiếm Vân đối với hung thủ, cơ bản có thể nhìn thấy rõ được quá trình trước sau của vụ huyết án năm đó: đối diện với áp lực của bố, Đinh Chấn chỉ có thể gắng gượng đi tìm bạn gái. Bởi vì mắc chứng bệnh về tâm lý, anh ta không dám theo đuổi cô gái mà mình thích, mà chỉ hướng ánh mắt đến nạn nhân - một cô gái tất cả các mặt đều rất bình thường, hy vọng có thể tìm lại được cảm giác tự tin của người đàn ông từ đối phương. Thế nhưng nạn nhân lại có những lời lẽ sỉ nhục đối với anh ta, cuối cùng đã gây nên vụ thảm án.

	

	Đinh Khoa biết mọi ngườikhông muốn để ông tiếp tục kể về đoạn ký ức đau khổ tột cùng đó, ông bèn trầm mặc tiếp nhận thiện ý của mọi người. Giây lát sau, ông cười đau khổ nói: "Bây giờ các vị chắc đã hiểu rồi: người thực sự nên chịu trách nhiệm về vụ huyết án đó, chính là bản thân tôi. Đây chính là lý do tại sao tôi phải ở ẩn suốt mười năm qua."

	

	Đúng vậy, La Phi hoàntoàn có thể hiểu được sự lựa chọn tình cảm khó khăn của Đinh Khoa năm đó: ông đã cho rằng mình mới là điểm khởi đầu của "nhân quả", thì sao có thể nhẫn tâm nhìn con trai một mình chịu đựng tất cả những tội lỗi này? Nhưng hiện thực tàn khốc lại khiến ông không thể nào đối diện được, ông chỉ có thể lựa chọn ở ẩn, cho đến khi món nợ nghiệp chướng này triệt để kết thúc.

	

	Đợi tâm trạng của ônglão thoáng bình phục lại, anh bèn hỏi: "Vậy mười tám năm trước, chú từ chức khỏi đội cảnh sát, cũng không chỉ là vì nguyên nhân về mặt sức khỏe phải không ạ?"

	

	Đinh Khoa nhìn La Phi:"Tôi biết cậu nghĩ như thế nào - nhưng cậu chỉ đoán đúng một nửa."

	

	La Phi "ồ?" mộttiếng, không hiểu rõ "đúng một nửa" là khái niệm như thế nào.

	

	"Mười tám năm trước,việc tôi từ chức đúng là có một chút liên quan đến Viên Chí Bang." Đinh Khoa nói, "Nhưng cho dù không có Viên Chí Bang, tôi chắc cũng sẽ không tiếp tục ở lại đội cảnh sát hình sự quá lâu."

	

	Thông qua cuộc giao lưulúc trước, La Phi đã nhận ra Đinh Khoa là một ông lão có khả năng quan sát nhạy bén, tư duy sâu sắc đồng thời lại rất từ bi, cho nên anh đoán năm đó, sau khi Viên Chí Bang sa ngã, Đinh Khoa tương tự cũng không nỡ nhẫn tâm trừng phạt đối phương, cho nên mới từ chức. Nhưng bây giờ xem ra, sự việc này vẫn còn ẩn tình quan trọng hơn.

	

	"Vậy thì có nghĩalà chú vốn đã có ý định thôi việc?" La Phi trầm ngâm hỏi, "Vì sao vậy?"

	

	Đinh Khoa nhìn mọi ngườivẻ nghiêm trang: "Bởi vì lúc đó tôi đã nhận thức được: công việc của cảnh sát hình sự không có quá nhiều ý nghĩa."

	

	Câu nói này đột nhiênthoát ra từ miệng một nhân vật truyền kỳ trong giới cảnh sát, thực sự khiến cho người ta bất ngờ. La Phi và mọi người cùng nhìn nhau, nhất thời đều không thể giải thích nổi: trừng trị kẻ ác, bảo vệ chính nghĩa, công việc như vậy sao lại không có ý nghĩa?

	

	Đinh Khoa sớm đã đoánđược mối băn khoăn trong lòng mọi người, thế nên ông liền bắt đầu giải thích: "Công việc của chúng ta, chỉ là xử lý những cây mọc nghiêng đó, thế nhưng những cây đó tại sao mọc nghiêng chứ? Chức trách của cảnh sát yêu cầu chúng ta: không cần biết cái cây mọc nghiêng đó vốn có sai lầm gì không, chúng ta đều bắt buộc phải xử lý chúng. Khi chúng ta nghiêm ngặt thực thi chức trách này, thì không thể không né tránh đến việc suy nghĩ về căn nguyên "nhân quả", bởi vì sự suy nghĩ này luôn khiến chúng ta nảy sinh sự hoài nghi về tính hợp lý đối với chức trách của chúng ta."

	

	"Lẽ nào chú ấy tánđồng lý luận của Viên Chí bang?" Mộ Kiếm Vân thì thầm bên tai La Phi. Đúng vậy, trong những lời nói này của Đinh Khoa thấp thoáng có ý tứ hoài nghi về quy tắc luật pháp, còn Viên Chí Bang thì chính là chịu sự hướng dẫn của loại tư duy này nên đã bước lên con đường trở thành Eumenides.

	

	Cùng lúc Mộ Kiếm Vânnói những lời này, mắt của Đinh Khoa khẽ nheo lại, ánh mắt hướng thẳng về phía cô. Và lời Mộ Kiếm Vân vừa nói xong, Đinh Khoa bèn lắc đầu: "Không, cô sai rồi."

	

	Mộ Kiếm Vân đỏ bừng mặt,lộ ra nét mặt vừa ngại ngùng vừa kinh ngạc. Khi cô nói câu nói đó gần như là thì thầm bên tai, không hiểu sao Đinh Khoa đứng cách xa mấy mét lại có thể nghe được?

	

	La Phi thì lại biết rõđáp án: từ thần thái Đinh Khoa vừa rồi chú ý tới Mộ Kiếm Vân có thể nhận ra, ông lão này chắc có thể hiểu được khẩu hình. Với vai trò là nhân vật truyền kỳ trong giới cảnh sát, khả năng quan sát tinh tế tỉ mỉ của ông đúng là hơn hẳn người thường.

	

	Doãn Kiếm và mọi ngườikhông hề biết Mộ Kiếm Vân đã nói gì, cho nên khi nghe thấy lời phản bác của Đinh Khoa đều cảm thấy mơ hồ không hiểu gì cả. May mà Đinh Khoa lại giải thích tỉ mỉ: "Quan điểm của tôi không những không giống với Viên Chí Bang, thậm chí là hai hướng ngược hẳn nhau." Ông vừa nói vừa cúi đầu nhìn vườn hoa ở dưới chân, sau đó bèn hỏi: "Các vị nghĩ xem, đối với những cây hoa quấn lấy nhau vừa rồi, nếu như làm theo quan điểm của Viên Chí Bang, thì cần phải xử lý như thế nào?" Mọi người ai nấy đều suy ngẫm giây lát, Mộ Kiếm Vân trả lời trước: "Những cây hoa mọc nghiêng đó, anh ta chắc chắn phải nhổ đi. Và những cây che khuất ánh mặt trời, những cây thân rễ xâm phạm đến những cây khác, chắc anh ta cũng không bỏ qua."

	

	La Phi khẽ phụ họatheo: "Đúng vậy."

	

	Đinh Khoa cũng gật đầu:"Đúng là như vậy. Cậu ta đã coi mình trở thành một người phán quyết ngoài pháp luật, ý nghĩa tồn tại của cậu ta chính là muốn truy cứu những trách nhiệm ở ngoài pháp luật. Cho nên cậu ta sẽ dùng thủ đoạn vô tình nhất để trừng trị mảnh vườn hoa này, tất cả cây hoa "không tốt" đều nằm trong phạm vi xử lý của cậu ta."

	

	Đinh Khoa thở dài. Ôngvắt hai tay ra sau lưng, ngước nhìn lên bầu trời, hồi lâu mới nói: "Tôi cho rằng, không một cây hoa nào đáng bị xử lý. Không chỉ là cây bị ép cho mọc nghiêng, tất cả những cây hoa, bất luận chúng có gây trở ngại đến cây khác hay không, chúng ta đều không có đủ lý do để trừng phạt chúng. Bởi vì mỗi cây hoa đều có "nhân quả" của mình, chúng ta vốn không thể nào truy lần được ra "căn nguyên tội ác" thực sự thuần túy."

	

	Mộ Kiếm Vân "ồ"một tiếng vẻ cảm khái. Thái độ xử lý công việc của Đinh Khoa đã ăn khớp với những ngôn từ lúc trước của ông, đem lại cho người khác thứ cảm giác bất ngờ và lại bừng tỉnh trong phương thức xử lý. Và điều khiến người ta tiếc nuối chính là: cùng là tồn tại mối nghi ngờ đối với bản thân pháp luật, nhưng Đinh Khoa và Viên Chí Bang lại phân thành hai con đường hoàn toàn không giống nhau: một con đường là sự vô tình cực đoan, một con đường lại là sự từ bi vô hạn.

	

	Lẽ nào Đinh Khoa chínhlà bởi vì sự từ bi này, cho nên mới vứt bỏ công việc của một người cảnh sát hình sự đã theo ông suốt nửa cuộc đời?

	

	Mang theo điều nghi vấnnày, La Phi cuối cùng cũng lên tiếng lần nữa.

	

	"Theo như cách nóicủa chú, lẽ nào chúng ta không cần làm gì sao?" Anh thẳng thắn nói ra mối băn khoăn của mình, "Bởi vì chúng ta không thể tìm căn nguyên của "nhân quả", cho nên mặc kệ cho những cây hoa đó cùng quấn lấy, gây cản trở nhau? Nếu cứ để như vậy, cả vườn hoa sẽ bị phá hoại nhỉ? Cho nên phương pháp trông có vẻ "từ bi" này, cuối cùng lại rất có thể dẫn đến một kết quả "vô tình" nhất."

	

	Đinh Khoa chậm rãi lắcđầu. "Cậu đã hiểu sai rồi..." Ông nhìn thẳng vào đôi mắt La Phi, nói: "Tôi không hề nói là không làm gì cả. Khi chúng ta suy nghĩ đến lợi ích của cả tập thể, xử lý những cây hoa mọc nghiêng đương nhiên là việc bắt buộc phải làm. Nhưng trên thực tế, tôi đã từng dồn khoảng thời gian hơn hai mươi năm vào công việc tương tự. Trong hơn hai mươi năm này, tôi đã phá được vô số các vụ án, từng cây hoa nghiêng lệch đã bị xử lý dưới tay tôi. Nhưng tôi lại không nhìn thấy vườn hoa đó trở nên đẹp đẽ hơn, ngược lại còn có thêm nhiều những cành cây vẹo mọc ra. Cuối cùng, tôi bắt đầu hiểu ra: vấn đề vẫn luôn bị chúng ta né tránh đó vừa vặn mới chính là vấn đề then chốt nhất của sự việc."

	

	

	 "Vấn đề chúng ta vẫnluôn né tránh..." La Phi lẩm nhẩm lặng người giây lát, "Nói đi nói lại vẫn là hai chữ "nhân quả" sao?"

	

	Ánh mắt Đinh Khoa trởnên suy tư: "Đúng vậy."

	

	"Về cơ bản cháu đãhiểu được ý của chú rồi. Chú muốn nói: những cây nghiêng lệch, đó đã là sự thể hiện cuối cùng của tất cả mọi vấn đề, chỉ xử lý chúng thì không có ý nghĩa gì lớn. Chúng ra cần phải giải quyết vấn đề thuộc về bản chất." La Phi vừa quan sát nét mặt của Đinh Khoa, sau khi nhận được sự khẳng định của đối phương, anh lại chuyển hướng, "Nhưng chúng ta vốn không thể nào tìm ra được căn nguyên của "nhân quả". Giống như vừa rồi chú nói, từng cây hoa cúc trong vườn đều là một loại "nhân", nhưng đồng thời nó cũng đang chịu đựng một loại "quả" khác, rất nhiều "nhân quả" vấn vít lấy nhau, ngoài việc giải quyết điểm cuối cùng, chúng ta còn có thể làm những việc gì đây?

	

	Đinh Khoa mỉm cười, trảlời: "Chúng ta đúng là không tìm được điểm khởi nguồn của "nhân quả", nhưng chúng ta lại có thể cắt đứt con đường lan truyền của "nhân quả"."

	

	Mắt La Phi chợt bừngsáng, hình như đã ngẫm ra chút ý vị. Mộ Kiếm Vân ngồi cạnh cũng chăm chú lắng nghe cuộc trò chuyện của hai người, tư duy của cô không bị rớt lại. Nhưng hai cậu thanh niên Tăng Nhật Hoa và Doãn Kiếm lúc này đây lại thể hiện ra thần sắc mơ hồ, hình như càng nghe càng không hiểu.

	

	Đinh Khoa vẫn lấy vườnhoa để làm phép so sánh, tiếp tục nói ra suy nghĩ của mình: "Các vị hãy nhìn những bông hoa này xem, mỗi bông hoa đều có cách sinh trưởng của mình. Chúng đang ảnh hưởng đến bông hoa khác, đồng thời cũng không thể tránh được bị những bông hoa khác ảnh hưởng. Nhưng một người làm vườn giỏi rốt cuộc thì cần phải làm những gì? Chỉ là đi giải quyết những cây hoa mọc nghiêng đó sao? Hay là làm việc gì đó có ý nghĩa hơn?"

	

	Tư duy của mọi người đềubị khuấy động: việc được coi là có ý nghĩa hơn sẽ là gì nhỉ?

	

	Đinh Khoa đã đưa ra mộtvài đáp án: "Nếu như biết được phần rễ cây cùng chen lấn nhau, vậy thì khi trồng, cần phải để lại khoảng trống rộng hơn; Nếu như biết ánh nắng bị che khuất, vậy thì tại sao chúng ta lại không tạo ra nhiều ánh nắng mặt trời hơn? Những vấn đề này sau khi được giải quyết, thì sẽ không xảy ra hiện tượng cây hoa bị mọc nghiêng, chúng ta cũng không còn bị rơi vào sự xung đột mâu thuẫn giữa quy tắc và tình lý."

	

	Khi La Phi thầm gật đầu,liền nghe thấy Tăng Nhật Hoa lầm bầm nói: "Nhưng có một số việc không thể nào làm được mà? Ví dụ như nói ánh sáng mặt trời - chúng ta sao có thể tạo ra được nhiều ánh sáng hơn chứ? Ở trong vườn có bao nhiêu hoa cúc như vậy, rốt cuộc thì có những cây nào không nhận được đầy đủ ánh sáng mặt trời, người khác không có cách nào để giúp đỡ chúng được mà."

	

	"Cách thì có đấy,chỉ là xem anh có bằng lòng làm hay không." Đinh Khoa chỉ vào một cây cúc nhỏ ở trong vườn, hỏi Tăng Nhật Hoa: "Cậu nhìn thấy cây hoa đó không? Cậu cảm thấy bây giờ nó có thể nhận được ánh sáng mặt trời hay không?"

	

	Cây hoa cúc đó vẫn cònthấp, hơn nữa còn nằm ở vị trí phía đông vườn hoa, ánh sáng mặt trời đã ngả dần về phía tây, bèn bị những cây cao lớn ở phía trước che khuất, cây hoa cúc nhỏ chỉ có thể chịu thiệt thòi ở trong môi trường u tối.

	

	Tăng Nhật Hoa lúc lắc đầu,nói: "Ngoài việc xử lý những cây cúc ở phía đông của nó, nếu không thì chẳng có cách nào cả."

	

	Đinh Khoa không trực tiếpphản bác đối phương, ông quay người đi vào trong căn phòng nhỏ của mình. Tăng Nhật Hoa gãi đầu không hiểu đối phương có ý gì, chỉ biết sượng sùng đứng yên chờ đợi.

	

	May mà chưa đến nửaphút, Đinh Khoa lại từ trong phòng bước ra. Khi ông đi đến vườn hoa, Tăng Nhật Hoa phát hiện ra trong tay đối phương cầm thêm một chiếc gương nhỏ. Đinh Khoa giơ chiếc gương đó lên, đón lấy ánh sáng và điều chỉnh một chút, luồng ánh sáng chiếc gương phản chiếu vào trong vườn hoa, vừa vặn chiếu vào cây cúc non thấp bé đó.

	

	"Bây giờ thì cậuthấy sao?" Đinh Khoa mỉm cười hỏi Tăng Nhật Hoa.

	

	Cậu chàng há miệng, cườikhan "hi hi" mấy tiếng: "Đúng là có thể làm được..."

	

	"Để cho mỗi câyhoa đều có thể tận hưởng đầy đủ ánh sáng mặt trời, công việc này có phải là có ý nghĩa hơn việc giải quyết những cây hoa bị mọc nghiêng đó sao?" Đinh Khoa quay lại nhìn mọi người nói.

	

	"Đúng là như vậy."La Phi thốt ra một câu tự đáy lòng.

	

	"Đây là việc màtôi làm sau khi rời khỏi đội cảnh sát, hơn mười năm nay chưa từng dừng lại." Sau khi nói xong câu này, Đinh Khoa khẽ đặt chiếc gương sang bên, sau đó ông đi đến trước chiếc bàn, ngồi xuống đối diện với La Phi. Tăng Nhật Hoa cũng vội vàng đi theo, ngồi xuống giữa Mộ Kiếm Vân và Doãn Kiếm.

	

	La Phi lặng lẽ nhìnĐinh Khoa, trong ánh mắt có thêm vài phần kính phục. Cuối cùng anh cũng biết: ông lão từ bi này mặc dù từ lâu đã không còn là một người cảnh sát hình sự, nhưng ông chưa bao giờ trốn tránh trách nhiệm, ông chỉ là tìm đến một cách thức khác để hóa giải tội ác của chốn nhân gian. Đây là một cách thức càng dịu dàng, càng hợp lý hơn, đồng thời cũng cần nhiều sự nhẫn nại và trí tuệ hơn.

	

	Hoàng Kiệt Viễn rót choĐinh Khoa một cốc trà nóng. Đinh Khoa uống một ngụm, thấm vào cổ họng. Rồi ông lại ngẩng đầu lên nhìn mọi người xung quanh, thấy mọi người có vẻ hơi thẫn thờ, rõ ràng là đang suy ngẫm về những lời nói vừa rồi của mình. Ông bèn cười "ha" một tiếng nói vẻ tự trào: "Có phải là tôi đã nói quá lạc đề rồi không? Hôm nay mọi người đến đây không phải là muốn nghe những lời nói vụn vặt của tôi nhỉ?"

	

	Mọi người đều nhìn nhaumỉm cười. Đúng như vậy, mục đích chuyến đi lần này của họ vốn là để giải đáp được bí ẩn liên quan đến thân thế của Eumenides mười tám năm trước. Chỉ là bất giác hướng tư duy đã bị Đinh Khoa dẫn dắt, lần lượt rơi vào sự suy ngẫm về mối nhân duyên của tội ác.

	

	Lúc này đây, La Phi sắpxếp lại hướng suy nghĩ, bèn nhìn Đinh Khoa nói: "Những điều chú vừa nói rất có tính gợi mở. Nếu như có thể ngăn cản được quá trình hình thành nên tội ác, vậy thì rất nhiều vụ án vốn sẽ không xảy ra. Đứng từ góc độ này mà nói, những người cảnh sát hình sự chúng ta đều thất nghiệp hết thì mới là tốt nhất."

	

	"Đó chỉ có thể làtình trạng ở trong thế giới lý tưởng. Trên thực tế, muốn ngăn cản tội ác còn khó hơn việc trừng trị tội ác rất nhiều. Khi tôi còn là cảnh sát hình sự, có tỉ lệ phá án một trăm phần trăm; Nhưng sau khi tôi rời khỏi đội cảnh sát hình sự, đối với những tội ác có thể dự liệu được, cuối cùng có thể ngăn cản một cách thành công thì lại không đạt đến một nửa. Huống hồ rất nhiều quá trình nảy sinh tội ác rất ẩn mật, trước khi nó bạo phát thì anh vốn không thể nào tìm kiếm được tung tích của nó." Nói đến đây, Đinh Khoa lắc đầu đau khổ, "Ôi, muốn lấy ví dụ như vậy, chỉ cần một ví dụ là đủ rồi."

	

	Thấy nét mặt u sầuthương cảm của Đinh Khoa, La Phi biết đối phương chắc chắn lại nghĩ đến Đinh Chấn. Ông lão này cả một đời đều giao lưu với tội ác, nhưng cuối cùng lại không thể nào ngăn cản được sự trầm luân của người thân thiết bên cạnh mình, cục diện này đúng là khiến người ta cảm thán.

	

	Nếu muốn nghiên cứu sâuthêm, sự biến dị của Đinh Chấn không thể không liên quan đến việc Đinh Khoa quá say mê công việc. Khi Đinh Khoa dốc hết tâm huyết muốn rải ánh sáng mặt trời xuống khắp chốn nhân gian, thì lại không thể ngờ đến cây non trong chính nhà mình đang sinh trưởng vẹo vọ trong đêm tối. Hai chữ "nhân quả" trong đó, ai có thể hiểu thấu được đây? Nghĩ đến đây, La Phi cũng không nén nổi khẽ thở dài.

	

	"Không nói nhữngđiều này nữa." Đinh Khoa ngước đầu nhìn lên trời, giống như muốn ném toàn bộ những nỗi đau vào trong đám mây. Hồi lâu sau, cuối cùng ông cũng thu ánh mắt lại, nhìn La Phi nói: "Đội trưởng La, hãy nói mục đích cuộc viếng thăm của các vị đi, có phải là vì vụ án 1.30 không?"

	

	La Phi trịnh trọng gật đầu:"Cháu muốn biết, chúng ta liệu có còn cơ hội để ngăn cản đứa trẻ đó không?"

	

	Đinh Khoa thoáng trầmngâm giây lát, nói: "Hôm qua khi cậu vừa nói Viên Chí Bang đã tìm kiếm người kế tục Eumenides, tôi liền nghĩ ngay đến đứa bé đó. Tôi vốn có thể ngăn cản sớm hơn một chút, nhưng tôi đã bỏ sót, tôi không ngờ cậu ấy lại có thể ẩn mình suốt mười tám năm để bồi dưỡng nên một Eumenides thế hệ mới."

	

	Trái tim La Phi như cothắt lại, hỏi vặn lại: "Vậy thì có nghĩa là, mười tám năm trước chú đã biết được Eumenides chính là Viên Chí Bang rồi sao?"

	

	Đinh Khoa gật đầu giảithích: "Khi xảy ra vụ án nổ mìn, tôi mặc dù đã rời khỏi đội cảnh sát, nhưng đối với một vụ án lớn như vậy, tôi cũng không thể nào khoanh tay ngồi im. Tôi đã đi đến ký túc xá của các cậu để điều tra, cũng nhìn thấy phần ghi chép lời khai của cậu. Lời miêu tả thời gian xảy ra vụ án của cậu đã xuất hiện hai phút sai lệch, và tôi biết cậu là người vô cùng chuẩn xác về thời gian. Tôi đã xuất phát từ điều này, tôi đã nhận ra được thủ pháp gây án của Eumenides, thân phận thực sự của anh ta không cần nói ra cũng đã hiểu."

	

	La Phi cười đau khổ.Đúng vậy, sự chênh lệch chính là sơ hở duy nhất trong kế hoạch hoàn mỹ của Viên Chí Bang, chỉ đáng tiếc là bản thân mình mười tám năm sau mới nhận ra, thế nhưng Đinh Khoa đã nhận ra ngay từ năm đó tại sao lại giấu kín bí mật này?

	

	Đinh Khoa hiểu được suynghĩ trong lòng La Phi, thở dài vẻ áy náy: "Năm đó Viên Chí Bang đã bị mìn nổ trở thành một phế nhân, tôi cho rằng cậu ấy không thể nào có thể tiếp tục thực hiện kế hoạch điên rồ của mình. Và đối với sự chuyển biến của cậu ấy, tôi thực sự không nỡ nhẫn tâm tiến hành truy cứu trách nhiệm thêm nữa. Bởi vì nói đến việc này, cả hai người chúng tôi đều không tránh khỏi can hệ."

	

	La Phi ngẩn người, lúctrước anh đã đoán được ra trong vụ án 1.30, giữa Đinh Khoa và Viên Chí Bang có thể xảy ra một số ẩn tình, và ẩn tình này chính là căn nguyên thực sự khiến cho Viên Chí Bang thay đổi. Nhưng Đinh Khoa tại sao lại nói mình cũng dính líu vào trong đó chứ?

	

	"Giống như vừa rồichúng ta thảo luận, trên thế giới này có rất nhiều nhân quả thực sự vấn vít lấy nhau không hề tách bạch." Đinh Khoa lại cảm khái nói, "Năm đó tôi đã có suy nghĩ rời khỏi giới cảnh sát, thế nên bèn bắt đầu tìm kiếm người kế tục cho mình. Các vị có biết mục tiêu đầu tiên mà tôi chọn lựa là ai không?"

	

	La Phi giật mình, thấpthoáng đoán ra điều gì đó, nhưng với tính cách của anh thì không muốn đường đột nói ra sự suy đoán của mình. Còn Mộ Kiếm Vân ở bên cạnh thì lại không phải kiêng dè nhiều như vậy, buột miệng nói: "Lẽ nào là đội trưởng La?"

	

	"Là một trong nhữngsinh viên xuất sắc nhất từ trước đến nay của trường cảnh sát. Tính cách trầm tĩnh, tư duy nhanh nhạy, có khả năng nắm bắt được những chi tiết vô cùng xuất sắc, người như vậy đúng là nhân tài xuất sắc đáng được lựa chọn của đội cảnh sát hình sự." Đinh Khoa nhìn La Phi nói, trong lời nói của ông tràn ngập sự khen ngợi, nhưng không hề có cảm giác giả tạo.

	

	Trong lòng của La Phi lạicó rất nhiều cảm xúc, chua ngọt đan xen. Năm đó việc Đinh Khoa đến trường cảnh sát chọn đồ đệ anh cũng biết, đối với một sinh viên chuyên ngành Trinh sát hình sự, có ai lại không muốn được thử sức chứ? Chỉ đáng tiếc là cuối cùng Đinh Khoa lại chọn Viên Chí Bang, còn La Phi thì lại được định sẵn phải bước lên con đường đầy chông gai trắc trở. Bây giờ biết được người đầu tiên mà Đinh Khoa chọn chính là mình, ngoài cảm giác tự hào, trong lòng La Phi lại trào dâng vài phần cảm khái.

	

	Mộ Kiếm Vân hỏi ĐinhKhoa: "Vậy tại sao chú lại không chọn anh ấy chứ?" Trong ngữ khí của cô mang theo sự tiếc nuối sâu sắc.

	

	"Bởi vì trong cuộckhảo sát về sau, tôi lại phát hiện ra một số "điểm đen" trên người cậu ấy." Đinh Khoa đang trả lời câu hỏi của Mộ Kiếm Vân, nhưng ánh mắt lại nhìn về phía La Phi.

	

	Nghe thấy câu này, mọingười đều lộ ra thần sắc kinh ngạc, ánh mắt cũng lần lượt tập trung về phía La Phi. Dựa vào những hiểu biết của họ về người đội trưởng này, thực sự không nghĩ được ra những "điểm đen" đó là gì.

	

	Sau giây lát trầm mặc,Đinh Khoa nói ra đáp án cụ thể: "Cậu ấy chính là người đầu tiên sáng tạo ra nhân vật "Eumenides" này."

	

	Mọi người chợt bừng hiểura. La Phi thì lại ủ rũ nhắm mắt lại: thật không ngờ là vì sự việc này, thật bất ngờ nhưng lại hợp tình hợp lý. Những việc làm của anh và Mạnh Vân ở trong trường cảnh sát có thể giấu được người khác, nhưng sao có thể giấu được Đinh Khoa chứ?

	

	"Nhưng đó chỉ làtrò chơi của hai người yêu nhau mà thôi." Mộ Kiếm Vân không kìm lòng muốn lên tiếng lấy lại công bằng cho La Phi, "Mặc dù cách làm không được thỏa đáng lắm, nhưng cũng không thể nâng đến độ "điểm đen"

	

	chứ."

	

	"Người tôi muốn chọnsẽ là rường cột trong giới cảnh sát mấy chục năm sau, bắt buộc phải vô cùng cẩn thận mới được." Đinh Khoa nhìn Mộ Kiếm Vân một cái, nói bằng giọng nhắc nhở của người lớn tuổi, "Và lúc đó vẫn còn một người khác nữa, tất cả các mặt của cậu ta cũng đều rất xuất sắc, tôi vốn dĩ hơi khó trong việc cân nhắc giữa hai người. Chính là hành vi phạm luật của La Phi đã khiến tôi đưa ra quyết định cuối cùng."

	

	Mộ Kiếm Vân đương nhiêncũng biết một người khác nữa là ai. "Viên Chí Bang", cô cười đau khổ nói ra cái tên này, "Sự chọn lựa này e rằng là sai lầm lớn nhất đời của ông phải không?"

	

	Đinh Khoa lập tức lắc đầu:"Không, nếu chỉ nói về sự chọn lựa, tôi không hề làm sai điều gì. Viên Chí Bang và La Phi đều đủ xuất sắc, hơn nữa mỗi người lại có đặc điểm riêng. Tính cách của La Phi khiêm tốn, có phẩm chất bình tĩnh và kiên định bền bỉ, nếu như chọn lựa cậu ấy, sự phát triển của cậu ấy sẽ tương đối ổn định, bước từng bước vô cùng vững chãi; Còn Viên Chí Bang thì vừa vặn ngược lại, tính cách của cậu ấy hướng ngoại, có sự nhiệt tình và kích động, cho nên lúc đó tôi càng nhìn thấy cảnh tượng phát triển của cậu ấy trong thời gian ngắn."

	

	"Nhưng người như vậythì lại không giỏi khống chế tình cảm của mình." Mộ Kiếm Vân nói luôn, "Nếu như lòng nhiệt tình của anh ta gặp phải sự hướng dẫn không thỏa đáng thì rất dễ đi vào con đường lầm lạc."

	

	"Cô nói cólý." Đinh Khoa trầm ngâm giây lát, "Nhưng lúc đó tôi không hề lo lắng điều này. Bởi vì người tôi chọn lựa sẽ trở thành đồ đệ của tôi, sao cậu ấy có thể gặp phải sự hướng dẫn không thỏa đáng chứ?"

	

	Mộ Kiếm Vân không nỡ nhẫntâm tiếp tục tranh luận với ông lão, nhưng việc đối phương muốn dùng Viên Chí Bang để hạ thấp La Phi xuống lại khiến cô không thể nào tiếp nhận được. Cho nên sau khi cô do dự giây lát, cuối cùng lại nói: "Nhưng sự thực đã chứng minh rồi, chú chọn lựa Viên Chí Bang mà cuối cùng anh ta lại trở thành Eumenides thực sự."

	

	"Đó không phải làsai lầm trong sự lựa chọn." Đinh Khoa lại một lần nữa nhấn mạnh. Sau đó ông trầm mặc hồi lâu, rồi lại lẩm nhẩm bổ sung thêm, "Nếu như nhất định truy cứu căn nguyên việc Viên Chí Bang thay đổi, có thể chỉ có hai chữ có thể giải thích..."

	

	"Chữ gì ạ?"Khi Mộ Kiếm Vân truy hỏi, La Phi cũng chăm chú dõi theo.

	

	Đinh Khoa thở dài, rầurầu thốt ra hai chữ: "Số mệnh."

	

	"Số mệnh?"Câu trả lời này hình như có vẻ quá mơ hồ, La Phi và mọi người đều lần lượt nhíu mày, nhất thời không thể hiểu nổi.

	

	"Số mệnh."Đinh Khoa lặp lại hai chữ này, sau đó ánh mắt ông lại tập trung về phía La Phi, "Cậu, tôi, Văn Hồng Binh, thậm chí cả đứa bé đó, mỗi người đều dính líu vào trong đó. Rất khó có thể nói ai đã làm sai điều gì, nhưng sau khi tất cả các nhân tố trộn lẫn vào nhau, bèn tạo thành sự chuyển biến của Viên Chí Bang. Đối với Viên Chí Bang, đây có lẽ chính là số mệnh của cậu ấy, không có bất cứ ai có thể khống chế được số mệnh."

	

	Đôi lông mày La Phicàng nhíu chặt hơn: nếu nói nhân vật Eumenides mình sáng tạo nên, có thể đúng là có ảnh hưởng tới Viên Chí Bang, nhưng đứa bé đó năm đó mới 6 tuổi thì có khả năng gì để thay đổi Viên Chí Bang? Những lời nói này của Đinh Khoa thực sự càng lúc càng khiến người ta băn khoăn.

	

	"Đứa bé đó?"Mộ Kiếm Vân cũng đưa ra câu hỏi tương tự, "Nó sao có thể ảnh hưởng được đến Viên Chí Bang? Rõ ràng là Viên Chí Bang đã ảnh hưởng đến cả đời nó..."

	

	Ánh mắt của Đinh Khoachậm rãi lướt qua gương mặt La Phi và Mộ Kiếm Vân: "Tôi có thể đoán được cách nghĩ của các vị. Khi các vị đến đây, các vị hy vọng có thể tìm thấy được một đáp án rõ ràng đối với vụ án 1.30, hay có thể nói, một kết quả vô cùng rõ ràng: rốt cuộc là ai đã gây nên sự sa ngã của Viên Chí Bang? Rốt cuộc là ai cần phải chịu trách nhiệm đối với bi kịch cuộc đời đứa bé đó? Và chân tướng thì lại phức tạp như vậy, giống như những cây hoa cúc vừa rồi chúng ta nhìn thấy, tất cả nhân quả đều vấn vít lấy nhau - mỗi người đều có điểm khởi đầu, mỗi người lại đều là nạn nhân."

	

	"Vậy thì chân tướngthực sự là gì?" La Phi cuối cùng cũng không nhẫn nại thêm được nữa, anh hỏi thẳng luôn ra câu hỏi then chốt nhất, "Tại hiện trường vụ án bắt giữ con tin 1.30, cục diện đã được khống chế, Viên Chí Bang tại sao lại đột nhiên bắn chết Văn Hồng Binh?"

	

	Đinh Khoa trầm mặckhông nói, tư duy hình như quay về thời khắc của mười tám năm trước. Lúc đó Viên Chí Bang đang ở trong phòng tiến hành khuyên giải đối với nghi phạm bắt giữ con tin Văn Hồng Binh. Có lẽ là do khả năng ăn nói của Viên Chí Bang rất tốt, hoặc là do sự xuất hiện của cậu con trai yêu quý đã làm tan chảy tình thân yếu mềm trong lòng Văn Hồng Binh, tóm lại thái độ cứng rắn của Văn Hồng Binh đã rõ ràng dịu xuống, dựa vào kinh nghiệm của Đinh Khoa để phán đoán, vụ án bắt giữ con tin này rất có khả năng có thể giải quyết bằng phương thức hòa bình, thế là ông ra hiệu bằng tay tư thế chuẩn bị hành động với người cảnh sát bên cạnh mình, đồng thời ông tiếp tục thông qua micro để nghe động tĩnh ở trong phòng.

	

	Nhưng thông tin ngaysau đó truyền tới trong tai nghe khiến Đinh Khoa khó có thể tiếp nhận nổi. Đoạn thông tin này đã truyền tải một cách trung thực sự biến hóa tình thế tại hiện trường, chân tướng sự thực này ông chưa từng nói với bất cứ ai.

	

	

	Cho dù là trợ lý củaĐinh Khoa - Hoàng Kiệt Viễn cũng không hề hay biết chuyện gì xảy ra vào mấy phút cuối cùng. Ông chỉ biết Viên Chí Bang được bố trí đưa đứa bé vào hiện trường, thử tiến hành thuyết phục Văn Hồng Binh. Nhưng sau đó lại xảy ra một sự cố nào đó, Viên Chí Bang đã bắn chết Văn Hồng Binh, và Đinh Khoa thì lại giấu giếm tất cả những việc này, chuyển việc bắn chết này sang thành sơ suất của người bắn tỉa.

	

	 Bây giờ cuối cùng LaPhi cũng mặt đối mặt nêu ra câu hỏi này. Thế là tất cả mọi người đều nhìn Đinh Khoa bằng con mắt chờ đợi, chờ đợi ông công bố đáp án.

	

	Sau khi tâm trạng về nhữnghồi ức đó dần dần bình thường trở lại, Đinh Khoa cuối cùng cũng lên tiếng: "Cậu nói đúng, lúc đó ở hiện trường, cục diện đã được khống chế. Nhưng một câu nói ngay sau đó của đứa trẻ, chính câu nói này đã dẫn đến sự đảo ngược tình thế chỉ trong khoảnh khắc."

	

	La Phi quay sang nhìn MộKiếm Vân, trên mặt họ đều lộ ra sự ngạc nhiên. Lúc trước mọi người đều cho rằng chính Viên Chí Bang đã thao túng cục diện hiện trường, chưa bao giờ nghĩ được rằng thật không ngờ đứa bé đó lại là điểm then chốt. Ngoài sự kinh ngạc, La Phi lập tức truy hỏi: "Vậy đứa bé đó đã nói gì?"

	

	Nét mặt Đinh Khoa thểhiện sự đắng cay chua xót: "Lúc đó tôi nghe thấy trong tai nghe giọng nói của đứa bé đó, nó hỏi bố nó: "Bố ơi, bố đã mua được bánh ga tô sinh nhật cho con chưa?""

	

	La Phi chờ đợi giâylát, thấy Đinh Khoa không nói tiếp, càng kinh ngạc nói: "Chính là câu nói này sao?"

	

	Đinh Khoa gật đầu:"Đúng vậy. Các vị có thể không biết được rằng, ngày 30 tháng 1 chính là sinh nhật của Văn Thành Vũ, và Văn Hồng Binh đã từng hứa với con mình, sẽ mua cho nó một chiếc bánh ga tô sinh nhật thật đẹp. Nhưng vợ anh ta bệnh nặng nằm viện, Văn Hồng Binh sớm đã nghèo rớt mùng tơi, đến hôm đó thực sự có thể gọi là bị dồn đến đường cùng rồi, trong túi ngay cả một tờ mười tệ cũng không có. Chính trong tình huống này, anh ta mới liều mình bắt cóc Trần Thiên Tiều, muốn dùng phương thức cực đoan này để đòi lại số tiền mồ hôi xương máu của mình."

	

	"Cháu hiểu rồi."Nghe Đinh Khoa nói vậy, Mộ Kiếm Vân cũng đã nhận ra được ẩn ý, "Vốn dĩ Viên Chí Bang thông qua tình cảm cha con để đánh thức niềm hy vọng về tương lai đối với Văn Hồng Binh, chỉ đáng tiếc là khi công việc vừa mới thấy hiệu quả, câu nói trẻ thơ của Văn Thành Vũ lại bỗng chốc kéo Văn Hồng Binh quay trở lại trong thế giới hiện thực tàn khốc. Ngay cả mong ước trong ngày sinh nhật của con trai, anh ta cũng không thể nào thực hiện được, tình thân vốn dĩ cần làm tan chảy tâm hồn bỗng chốc bèn trở thành giọt nước tràn ly làm sụp đổ tinh thần của anh ta."

	

	Đinh Khoa lại khẽ thởdài, mặc nhận những lời phân tích của Mộ Kiếm Vân. Còn La Phi và những người ở bên cạnh chỉ cảm thấy sống mũi cay cay, một thứ cảm giác khó có thể miêu tả đã chèn vào lồng ngực, không thể nào phát tiết ra được.

	

	Một người bố nghèo khóbị dồn vào bước đường cùng lại phải đối diện với đứa con ngây thơ tràn đầy ước mơ về những điều tốt đẹp. Đây chính là cảnh tượng xót xa xảy ra trong căn phòng nhỏ mười tám năm trước, và mọi người cũng đều đã biết, tình cảm tàn khốc này đã va đập và cuối cùng tạo nên một kết cục bi kịch.

	

	Đinh Khoa dùng ngữ điệutrầm đục kể lại nội dung cuối của câu chuyện này: "Sau khi nghe xong đứa bé nói câu này, tâm trạng của Văn Hồng Binh bèn mất đi sự kiểm soát. Anh ta lại một lần nữa ép Trần Thiên Tiều trả tiền, nhưng Trần Thiên Tiều lại vẫn một mực nói không có tiền. Văn Hồng Binh vô cùng phẫn nộ, anh ta thậm chí cào xé và đấm đá Trần Thiên Tiều. Xét đến việc lúc đó trên người anh ta buộc mìn, sự va chạm giữa các chi là vô cùng nguy hiểm. Do cục diện khẩn cấp, Viên Chí Bang không thể không nổ súng, bắn chết Văn Hồng Binh ngay tại chỗ."

	

	Thì ra là như vậy. LaPhi chậm rãi lắc đầu, vô cùng cảm thán. Nhưng Mộ Kiếm Vân vẫn có chút bất bình: "Tại sao lại dùng phương thức cực đoan như vậy? Đó thực ra chỉ là một quả mìn giả phải không?"

	

	"Lúc đó ai có thểbiết được quả mìn là thật hay giả? Cách xử lý của Viên Chí Bang nếu đứng từ góc độ người cảnh sát hiện trường thì không có vấn đề gì. Chỉ là..." La Phi khẽ thở dài, hình như khó có thể nói tiếp.

	

	"Chỉ là kết quảnày thực sự khiến người ta khó có thể tiếp nhận nổi, có đúng vậy không?" Đinh Khoa nói nốt nửa câu còn lại của La Phi, sau đó ông lại cười đau khổ một tiếng, "Cậu là một người ngoài cuộc, còn có sự cảm khái sâu sắc như vậy. Viên Chí Bang với vai trò là đương sự, chính cậu ấy lại có tình cảm sâu sắc với đứa bé đó, cậu có thể tưởng tượng được cảm nhận lúc đó của cậu ấy không?"

	

	La Phi lặng lẽ nhắm mắt,anh thực sự không biết nên dùng thái độ như thế nào để suy xét về con người đó. Đã từng là người bạn thân thiết, lại là kẻ thù suốt mười tám năm, vừa thân quen, lại vừa xa lạ. Mình nên thấu hiểu cậu ấy sao? Nhưng khi người đó dồn Mạnh Vân vào chỗ chết, anh ta liệu có lưu lại chút thương xót nào không?

	

	Chợt nghe thấy Hoàng KiệtViễn kể lại: "Tôi vẫn còn nhớ hình ảnh sau khi tiếng súng vang lên, chúng tôi lao vào trong phòng: Viên Chí Bang đang ôm chặt đứa bé đó, không để cho nó quay đầu nhìn thấy cảnh tượng bố nó chết. Và chính cậu ta thì lại ngẩn người đứng nguyên vị trí cũ, thần sắc hoảng loạn. Cậu ta vốn là một anh chàng vui vẻ lạc quan, tôi chưa bao giờ nhìn thấy nét mặt như vậy trên mặt cậu ta."

	

	"Tôi lúc đó cũngchú ý thấy như vậy..." Đinh Khoa chứng thực lời nói của Hoàng Kiệt Viễn, "Cậu ấy dù sao cũng là lần đầu tiên tham gia vào hành động chính thức, kết quả lại xuất hiện tình cảnh này. Tôi rất lo lắng cậu ấy không thể chịu đựng được áp lực trên phương diện tâm lý, cho nên đã đặc biệt dặn dò người bắn tỉa gánh trách nhiệm bắn chết Văn Hồng Binh, hy vọng Viên Chí Bang có thể nhờ đó mà tránh xa được sự thị phi này. Chỉ đáng tiếc sự bố trí này chưa đạt được đến hiệu quả lý tưởng. Tối hôm đó tôi tìm gặp Viên Chí Bang, nhìn thấy cậu ấy vẫn ngẩn người ngồi một mình ở đó. Tôi biết cậu ấy chắc chắn là đã nghĩ rất nhiều bởi vì cậu ấy vừa nhìn thấy tôi, mắt đỏ hoe nói: "Đội trưởng Đinh, em thực sự rất hối hận... em hối hận tại sao mình lại bắn chuẩn đến thế? Nếu như người bị em bắn chết là Trần Thiên Tiều, vậy thì rất tốt phải không?""

	

	La Phi và mọi người đềunhìn nhau trầm mặc không nói. Giây lát sau, Mộ Kiếm Vân thản nhiên nói: "Tất cả các vị ngồi đây e rằng trong tiềm thức đều suy nghĩ tương tự nhỉ? Nhưng mọi người đều có trở ngại về thân phận của mình, không thể công khai bày tỏ ra được." Đinh Khoa nghiêm nghị nói: "Vấn đề chính là ở chỗ này. Mỗi người chúng ta đều có quan niệm chấp pháp nhất là sự đúng sai, nhưng đồng thời chúng ta lại đều chịu sự hạn chế của chính chế độ và quy tắc, sẽ không vượt qua ranh giới. Nhưng Viên Chí Bang lại không như vậy, tính cách cậu ấy quá nhiệt tình, khó có thể khống chế được. Khi cậu ấy nói ra câu nói đó, tư tưởng của cậu ấy đã hoàn toàn bị tình cảm chi phối, đồng thời cậu ấy cũng mất đi quy tắc chuẩn mực của một người cảnh sát."

	

	"Đúng vậy, vớitính cách của Viên Chí Bang, đúng là sẽ như vậy." Mộ Kiếm Vân cũng phụ họa cùng với hướng suy nghĩ của Đinh Khoa để triển khai phân tích, "Anh ta vốn mang theo sự nhiệt tình phơi phới để bước vào sự nghiệp cảnh sát hình sự, hy vọng có thể bảo vệ được sự tôn nghiêm của chính nghĩa. Nhưng ngay trong lần tham gia hành động đầu tiên, anh ta đã tận mắt chứng kiến khái niệm chính nghĩa đã bị sai lệch dưới nòng súng của mình. Điều này giống như một người đang lao chạy về phía trước, nhưng vừa mới lên đường đã va ngay vào bức tường cứng chắc. Nếu như người này là La Phi, anh ấy sẽ vì thế mà bước chậm rãi, đồng thời suy nghĩ cần phải làm thế nào đi vòng qua bức tường này. Nhưng Viên Chí Bang thì lại không như vậy, tốc độ chạy của anh ta quá lớn, mà anh ta lại là người tràn đầy sức mạnh, mà anh ta lại có tính cách không thể nào thỏa hiệp, cho nên anh ta sẽ không dừng lại, anh ta sẽ quay đầu lại trong khi đâm vào, từ đó chạy sang một phương hướng hoàn toàn ngược lại."

	

	La Phi nhìn Mộ Kiếm Vângật đầu, sự khác biệt giữa tính cách của mình và Viên Chí Bang đúng như lời đối phương nói. Bắt đầu từ thời học đại học, bất luận là ở trên sân bóng, hay trong cách giải quyết về vấn đề tình cảm nam nữ, sự khác biệt này đã được thể hiện ra rõ nét.

	

	Đinh Khoa đương nhiêncũng rất tán thành lời phân tích của Mộ Kiếm Vân. Ông nói tiếp: "Khoảng hai tháng sau đó, sự lo lắng của tôi cuối cùng đã trở thành hiện thực - Trần Thiên Tiều đã bị đột nhập vào nhà cướp của..."

	

	"Vụ cướp4.7..." La Phi đón lời, "Chúng cháu cũng đã nghiên cứu vụ án này, hơn nữa đoán được Viên Chí Bang chính là kẻ cướp của vụ án."

	

	Mộ Kiếm Vân nhìn ĐinhKhoa: "Chắc chú nhanh chóng điều tra ra được là Viên Chí Bang phải không? Nhưng chú lại một lần nữa che giấu sự tình..."

	

	Đinh Khoa không phủ nhận:"Đúng vậy."

	

	"Nếu như lúc đóchú không che giấu cho anh ta, sự việc sau này có lẽ cũng không xảy ra..." Tăng Nhật Hoa thốt lên một câu có vẻ như oán thán.

	

	"Cũng chưa chắc."Mộ Kiếm Vân lắc đầu nói, "Với tính cách của Viên Chí Bang, cho dù anh ta chịu sự trừng phạt về vụ cướp này, kế hoạch trở thành Eumenides của anh ta cũng vẫn không thay đổi. Nhiều nhất cũng chỉ là có thể kéo dài thời gian anh ta triển khai sự giết chóc mà thôi."

	

	Đinh Khoa cũng gật đầunói: "Ôi, nhân quả đã hình thành nên, muốn cứu vãn cũng rất khó. Hơn nữa, năm đó tôi che chở cho Viên Chí Bang, cũng là xuất phát từ sự bất đắc dĩ..."

	

	"Chính là chú quánhân từ." Mộ Kiếm Vân nói luôn, "Chú đã không nỡ nhẫn tâm truy cứu trách nhiệm của Viên Chí Bang, càng không nỡ nhẫn tâm thu lại món tiền cứu mạng của vợ Văn Bồng Binh, cho nên chú liền lựa chọn từ chức khỏi đội cảnh sát, bỏ đi là xong."

	

	

	Đinh Khoa lộ ra nụ cườiđau khổ, coi như là mặc nhận lời phân tích của đối phương, sau đó ông lại nói: "Nhưng tôi sớm đã có ý lui về ở ẩn rồi, cứ chần chừ mãi, chỉ là muốn bồi dưỡng nên một người kế tục. Và sự chuyển biến của Viên Chí Bang lại khiến cho tôi hoàn toàn thất vọng, từ đó cũng không còn chút lưu luyến gì đối với ngành cảnh sát nữa. Còn về vụ cướp khiến tôi khó có thể quyết đoán, càng khiến tôi kiên định suy nghĩ cần phải hóa giải tội ác từ mối liên quan nhân quả. Cho nên tôi nhanh chóng từ chức, chuyên tâm nghiên cứu mối quan hệ nhân quả nảy sinh từ tội ác. Lúc đó ai có thể ngờ được rằng: Viên Chí Bang lại đang vạch nên một âm mưu đầy máu tanh đáng sợ."

	

	"Chú đúng là khôngthể ngờ được." La Phi nhìn Đinh Khoa nói, "Bởi vì trong thời gian này còn xảy ra một sự việc, mà sự việc này có lẽ chú chưa từng biết."

	

	Ánh mắt Đinh Khoa chợtlóe lên: "Là chuyện gì?" La Phi hỏi ngược lại: "Vụ án buôn bán ma túy 3.16 năm đó, chắc chú cũng tham gia thì phải?"

	

	"Tham gia khôngnhiều, vụ án năm đó là do Phó giám đốc sở công an Thiết Đại Lâm trực tiếp chỉ huy." Đinh Khoa vừa hồi tưởng lại vừa nói, "Tôi nhớ Thiết Đại Lâm có một người nằm vùng thân tín đã gây được tác dụng then chốt, hình như gọi là Đặng gì đó..."

	

	"Đặng NgọcLong." La Phi nêu ra cái tên đó, sau đó bắt đầu giải thích mối quan hệ giữa người này và Viên Chí Bang. "Đặng Ngọc Long sau khi xảy ra vụ án đã nuốt một nửa số ma túy và tiền bẩn, hành vi của anh ta mặc dù bị Thiết Đại Lâm phát hiện ra, nhưng sau đó ông ta sau khi suy xét lại quyết định giải quyết sự việc này theo hình thức cá nhân. Nhưng cuộc trò chuyện bí mật giữa bọn họ lại bị thư ký thực tập trong văn phòng của Phó giám đốc sở công an vô tình ghi lại, người thư ký này tên là Bạch Phi Phi, là bạn gái cũ của Viên Chí Bang. Đặng Ngọc Long vì muốn diệt khẩu, sau đó đã giết chết Bạch Phi Phi, đồng thời ngụy tạo thành giả tượng tự sát vì thất tình. Viên Chí Bang chính là muốn báo thù cho Bạch Phi Phi, nên mới triệt để bước vào con đường trở thành Eumenides, không có lối về."

	

	"Còn có vụ việcnày sao?" Đinh Khoa vừa kinh ngạc lại vừa cảm thán, "Nếu là như vậy, cả quá trình chuyển biến của Viên Chí Bang đã rõ nét rồi..."

	

	"Ừm, vụ án 1.30chính là bước ngoặt trong tư duy của anh ta, anh ta không thể nào thoát ra khỏi áp lực từ cái chết của Văn Hồng Binh, hơn nữa từ đó nảy sinh ra sự nghi ngờ đối với chức trách của người cảnh sát; Còn việc Bạch Phi Phi gặp nạn thì lại khiến anh ta triệt để đi ngược lại con đường của cảnh sát, anh ta tin tưởng rằng chỉ có dùng sức mạnh của mình mới có thể thực sự khuếch trương chính nghĩa; Ngay trong lúc này, nhân vật Eumenides, do La Phi sáng tạo nên đã trở thành biển chỉ đường hướng dẫn anh ta đi thẳng đến hướng ngược lại... Với tác dụng tổng hợp của một loạt nhân tố này, Viên Chí Bang cuối cùng đã trở thành một tên quái vật mà người bình thường không thể nào hiểu nổi."

	

	Mộ Kiếm Vân lại tỉ mỉtường thuật quá trình này một lượt. La Phi và mọi người vừa nghe vừa lặng lẽ gật đầu công nhận.

	

	"Bây giờ thì chắccác vị đều đã hiểu tại sao tôi lại dùng "số mệnh" để giải thích sự chuyển biến của Viên Chí Bang rồi chứ?" Đinh Khoa nói với vẻ vô cùng cảm khái, "Tất cả mọi việc không thể nào dự liệu nổi lại đều gây tác dụng lên cậu ấy: nếu như La Phi không sáng tạo ra Eumenides, tôi cũng sẽ không chọn lựa Viên Chí Bang ở bên cạnh mình; Nếu như đứa bé đó không đặc biệt yêu quý cậu ấy, tôi cũng sẽ không sai Viên Chí Bang tiến vào hiện trường vụ án 1.30; Nếu như đứa bé đó không đột nhiên đòi bánh ga tô sinh nhật, vụ án rất có thể sẽ được giải quyết trong hòa bình; Nếu như lúc đó vị trí của người bắn tỉa tốt hơn một chút, thì không cần Viên Chí Bang hoàn thành việc nổ súng; Nếu như Bạch Phi Phi không gặp nạn, Viên Chí Bang cũng không đến nỗi phải dùng phương pháp cực đoan như vậy để triển khai kế hoạch báo thù... Khi tất cả những sự việc đó đều xảy ra đối với cậu ấy, ngoài hai chữ "số mệnh", còn có thể giải thích như thế nào được đây?"

	

	Khi nói những lời này,Đinh Khoa lại một lần nữa thể hiện ra sự từ bi thương xót, và lý luận "số mệnh" rõ ràng cũng bao hàm ý tứ khoan dung đối với Viên Chí Bang. Mọi người ở bên cạnh ông cũng lộ ra thần sắc cảm thán, chỉ có La Phi mang theo sự ủ ê thương tâm, hình như vẫn cất giữ nút thắt không thể nào tháo gỡ được. Sau khi trầm mặc hồi lâu, cuối cùng anh vẫn quyết định nói ra nỗi vướng mắc trong lòng.

	

	"Cho dù tất cả đềulà "số mệnh", nhưng có một sự việc cháu vĩnh viễn không thể nào tha thứ cho cậu ấy." Mắt anh hơi đỏ, lên tiếng.

	

	"Cái chết của MạnhVân, phải không?" Đinh Khoa lập tức nắm bắt được tâm tư của La Phi, "... Cậu không thể nào tha thứ được việc cậu ấy đã giết chết Mạnh Vân."

	

	La Phi ngẩng đầu lên trời,hít thở một hơi thật sâu, cố gắng hết sức để kìm nén nỗi đau thương. Mộ Kiếm Vân ngồi bên cạnh chợt quay mặt đi, hình như không nỡ nhẫn tâm nhìn thấy bộ dạng anh như vậy.

	

	Đinh Khoa lại nhìn LaPhi nói: "Cậu có biết không, cậu ấy giết chết Mạnh Vân, ngoài việc cần thiết cho kế hoạch, còn có một lý do rất quan trọng."

	

	"Lý do gì?"Trái tim La Phi bất giác co thắt lại.

	

	Đinh Khoa nói: "Bởivì cậu là người bạn tốt nhất của cậu ấy, đồng thời cũng là đối thủ mà cậu ấy kính nể nhất."

	

	La Phi chợt ngẩn người,mọi người ngồi bên cạnh cũng lộ ra thần sắc mơ hồ. Chỉ có Mộ Kiếm Vân khẽ gật đầu như thể ngộ ra điều gì đó.

	

	"Viên Chí Bang làmột người có tình cảm mãnh liệt, thậm chí là người không thể tự kiểm soát nổi mình. Cậu ấy cũng hiểu rất rõ điều này. Cho nên khi cậu ấy chuẩn bị bước vào con đường Eumenides, cậu đã trở thành trở ngại lớn nhất trong lòng cậu ấy." Đinh Khoa nhìn La Phi, triển khai phân tích, "Cậu ấy không thể nào cắt đứt được tình cảm thân thiết với cậu, nhưng đồng thời cậu ấy cũng lại biết rằng, các cậu bắt buộc sẽ trở thành kẻ địch đối lập nhau, hơn nữa cậu ấy vĩnh viễn không thể nào coi thường thực lực của cậu được. Việc này yêu cầu cậu ấy bắt buộc phải triệt để cắt đứt tình cảm với cậu, bởi vì trong cuộc giao đấu sau này, thứ tình cảm này rất có khả năng sẽ trở thành tử huyệt chí mạng của cậu ấy."

	

	La Phi chau mày, hìnhnhư không thực sự hiểu.

	

	Đinh Khoa bèn hỏi LaPhi: "Sau khi các cậu trở thành kẻ thù địch không cùng một phe, cậu có vì tình cảm của mình mà từ bỏ nguyên tắc không?"

	

	La Phi quả quyết lắc đầu:"Không."

	

	"Cậu có thể khốngchế được tình cảm của mình, nhưng Viên Chí Bang thì lại không thể. Nếu như vậy, khi các cậu chiến đấu một mất một còn, trước khi giao đấu, Viên Chí Bang đã bị thua ba phần rồi."

	

	Đúng là như vậy... LaPhi tưởng tượng ra tình cảnh khi mình và Viên Chí Bang giao đấu - cậu chàng đó có tình cảm phong phú và mãnh liệt, còn mình thì lúc nào cũng vô cùng bình tĩnh. Anh dần dần nhận ra một số điều, đau khổ lẩm nhẩm: "Cậu ấy chính là vì vậy nên mới giết chết Mạnh Vân sao?"

	

	

	"Nguyên nhân rất lớnđúng là như vậy. Viên Chí Bang tâm tư cẩn mật và thận trọng không hề thua kém gì cậu, cậu ấy hiểu rất rõ nhược điểm của mình. Do đó cậu ấy bắt buộc phải nghĩ cách để cắt đứt con đường lui tình cảm giữa hai cậu. Đồng thời, trong kế hoạch của cậu ấy lại cần một người vô tội có thể chứng minh cái chết của mình, thế nên cậu ấy đã chọn lựa Mạnh Vân để đảm nhận vai trò này. Chỉ cần Mạnh Vân chết, các cậu sẽ từ bạn bè trở thành kẻ thù không đội trời chung, vĩnh viễn không thể nào có cơ hội quay ngược trở lại. Nhược điểm tình cảm của cậu ấy cũng không còn tồn tại nữa." Sau khi Đinh Khoa phân tích những lời này, lại thở dài vẻ bất lực, "Hơn nữa, xét từ tất cả các phương diện, Mạnh Vân đều vô cùng phù hợp với yêu cầu của kế hoạch. Thậm chí có thể nói, kế hoạch của cậu ấy trở nên hoàn mỹ hơn chính vì sự tồn tại của Mạnh Vân."

	"Không!" LaPhi nghe đến đây đột nhiên ngẩng đầu lên, phản đối bằng thái độ vô cùng kiên định, "Vừa vặn ngược lại, chính Mạnh Vân đã làm cho kế hoạch của cậu ta xuất hiện tì vết. Sự tính toán của cậu ta chính là đã bị Mạnh Vân làm cho nát vụn, nếu như xui xẻo thêm một chút, rất có thể mười tám năm trước cậu ta đã bị tan tành khói bụi rồi." Đinh Khoa ngẩn người, nhưng ngẫm lại, hình như đúng là như vậy. Ông rầu rĩ lắc đầu, trong lòng tiếc nuối: "Viên Chí Bang, La Phi, Mạnh Vân, ba người này vốn là thiên tài hiếm có trong giới cảnh sát lại bị quấn chặt lấy nhau trong sự tranh chấp bất lực đó, và thực lực của họ lại rất đều nhau, do đó đã được định sẵn phải đi đến một kết cục cả ba người cùng tổn thương, khiến mọi người đều vô cùng đau đớn tiếc nuối."

	

	Cùng với những cảnh tượngtrong quá khứ bị chôn chặt từ lâu dần dần hiện ra, mặt trời cũng từ từ ngả bóng về phía tây. Đinh Khoa lúc này cũng ngẩng đầu lên nhìn sắc trời, chuyển đề tài, nói: "Sắp đến 5 giờ rồi nhỉ? Các vị khó khăn lắm mới đến được chỗ tôi một chuyến, hay là hôm nay ở lại để ăn bữa cơm, mọi người cũng có thể trò chuyện được thêm một lúc."

	

	"Sao lại nỡ quấy rầychú chứ?" La Phi vội vàng từ chối, "Chúng ta cùng đi một quán ăn nhé, cháu mời."

	

	Đinh Khoa cười nói:"Có gì mà làm phiền chứ? Phía sau nhà tôi trồng mấy luống rau, các loại rau xanh mọc khá tươi tốt, chỉ cần hái một ít, nấu nướng một chút là có được một bữa cơm rồi."

	

	"Thế ạ?" MộKiếm Vân lập tức lộ ra sự hứng thú, "Còn có cả vườn rau ạ? Cháu muốn đi xem luôn bây giờ." "Ngay ở sau nhà." Đinh Khoa chỉ tay ra sau, "Hoàng Kiệt Viễn, cậu dẫn cô giáo Mộ ra đó, hái những vạt rau tươi ngon nhất, hái nhiều một chút."

	

	Hoàng Kiệt Viễn đáp lời,dẫn Mộ Kiếm Vân đi ra khỏi sân, Tăng Nhật Hoa bèn đứng ngồi không yên, chào một tiếng rồi cũng vội đi theo hai người đó.

	

	"Doãn Kiếm, chúngta cũng đi đến đó giúp đỡ đi." La Phi vừa dặn dò người trợ lý của mình, vừa cũng định đứng dậy. Nhưng chính lúc này, cơ thể anh chợt sững lại, bị Đinh Khoa lấy ngón chân ngoắc lấy khuỷu chân mình ở dưới gầm bàn.

	

	La Phi giật mình, bènthuận đà đứng im. Doãn Kiếm ngồi cạnh đó không nhận ra điều gì khác lạ, chỉ mải đuổi theo ra khỏi sân.

	

	Đinh Khoa dõi theo bónglưng mọi người biến mất phía sau căn nhà, lúc này mới quay sang nhìn La Phi: "Đội trưởng La, tôi có một thứ muốn giao cho cậu."

	

	"Ồ?" La Phirướn mày đầy hứng thú: đối phương đã tỏ ra thần bí như vậy, món đồ này chắc chắn sẽ có thứ gì đó cơ mật.

	

	Đinh Khoa thò tay vàotúi áo, lôi ra một chiếc hộp nhỏ đặt lên bàn. La Phi nhận được ra đây là một cuốn băng ghi âm loại nhỏ, trước thời đại vi tính, nó là công cụ ghi âm nghe lén mà cảnh sát thường dùng.

	

	Đinh Khoa không đợi LaPhi lên tiếng hỏi, bèn chủ động giải thích: "Trong vụ án 1.30, khi Viên Chí Bang tiến vào hiện trường đã đeo thiết bị nghe lén, vì thế tình hình lúc đó có tư liệu ghi âm. Năm đó bởi vì tôi xuất phát từ mục đích bảo vệ Viên Chí Bang, nên đã che giấu rất nhiều sự thực trong ghi chép của cảnh sát. Bởi vì không muốn sự thực bị chôn vùi, tư liệu ghi âm này tôi vẫn luôn lưu giữ. Cậu hãy cầm về nghe đi, cả quá trình trước và sau khi Văn Hồng Binh bị bắn chết đều nằm trong đó."

	

	La Phi giơ tay ra nhậnlấy cuộn băng ghi âm, đồng thời hỏi vẻ hơi ngạc nhiên: "Vừa rồi sao chú không lấy ra?"

	

	"Tôi không muốn đểnhững người khác nhìn thấy..." Đinh Khoa nheo mắt nói, "Bởi vì có một số nội dung trong cuộn ghi âm này không thể để cho đứa bé ấy biết được."

	

	Nghe thấy câu này, LaPhi chợt giật mình, đồng thời ngẫm ra hai tầng ẩn nghĩa. Anh lập tức hạ giọng hỏi: "Ông cảm thấy người bên cạnh tôi có vấn đề sao?"

	

	Đinh Khoa không trực tiếptrả lời, ông trầm ngâm nói: "Theo như tôi tìm hiểu, hồ sơ của vụ án 1.12 chỉ lưu giữ ở trong phòng Hồ sơ của Sở công an, không hề lưu vào trong hồ sơ vi tính. Nếu như nói Eumenides chưa bao giờ nhìn thấy những hồ sơ đó, cậu cảm thấy có khả năng này không?" Lời nói của Đinh Khoa có phần hơi nhảy cóc, nhưng La Phi lại hiểu rất rõ mối quan hệ logic ở trong đó. Eumenides chỉ dựa vào sức lực của một mình mà điều tra ra được hung thủ thật sự của vụ án 1.12, nếu như nói hắn chưa bao giờ tham khảo được hồ sơ ghi chép trước đây của cảnh sát, đó vốn là điều không thể. Nhưng hồ sơ ghi chép của cảnh sát thì chỉ lưu lại ở trong nội bộ sở công an, Eumenides phải thông qua kênh nào mới có thể lấy được đây?

	

	Câu hỏi này không nghĩđến thì thôi, càng nghĩ càng sợ hãi. Trong khoảnh khắc, thật không ngờ trên đầu La Phi toát ra đầy mồ hôi.

	

	"Cậu cũng không cầnquá căng thẳng." Đinh Khoa lúc này lại an ủi La Phi, "Tôi cũng chỉ là tùy tiện đoán thôi, không có căn cứ gì cả. Nhưng nếu cậu đã có ý muốn ngăn cản đứa bé đó tiếp tục tội ác, thì chúng ta cần phải đặc biệt cẩn thận mới được. Cho nên chân tướng ghi chép lại trong cuốn băng này, tạm thời chỉ có thể để mình cậu biết thôi."

	

	Vấn đề thứ nhất cònchưa giải quyết được, vấn đề thứ hai đã dồn dập kéo đến. La Phi nhíu chặt đôi lông mày: "Lẽ nào lời miêu tả vừa rồi của chú đều không phải là sự thực?"

	

	"Sự thực là sự thực,chỉ là không được hoàn chỉnh." Đinh Khoa nhìn thẳng vào La Phi với ý tứ sâu sắc, chậm rãi nói, "Chúng ta đã muốn ngăn cản tội ác tiếp tục xảy ra, vậy thì điều chúng ta cần làm là cắt đứt mối liên hệ nhân quả nảy sinh từ tội ác, chứ không phải là đi truy đuổi theo căn nguyên của nhân quả."

	

	La Phi liếm môi vừa cóvẻ như hiểu lại vừa như không hiểu, và khi ánh mắt anh nhìn chăm chú vào cuộn băng trong tay - trong đó rốt cuộc là cất giấu bí mật thế nào nhỉ?

	

	

	Chú thích: (1)Nguyên gốc dùng chữ "nín", tỏ ý kính trọng, bản dịch tiếng Việt phù hợp với cách xưng hô của người Việt.

	

	Chương 27 Tang Lễ Của Người Chết

	

	8giờ 07 phút, ngày 12tháng 11.

	

	Trong phòng họp của độicảnh sát hình sự.

	

	Ngoài các thành viên củatổ chuyên án 4.18, còn có một người ngoài - Đỗ Minh Cường. Anh ta đang ngáp một cái thật dài, như thể vẫn chưa tỉnh ngủ.

	

	"Ôi, những ngàytháng này bao giờ mới kết thúc đây." Sau khi ngáp xong, anh ta bèn lấy tay xoa mũi mình, nói: "Thời gian làm việc và nghỉ ngơi của tôi thực sự không hòa hợp nổi với các anh, sau này nếu các anh còn bắt tôi dậy sớm như vậy, chẳng thà trực tiếp giết tôi đi còn hơn."

	

	"Con sâu dậy sớmcó đồ ăn." La Phi vừa nói, vừa nhìn Doãn Kiếm ở bên cạnh, "Hãy đưa món đồ cho anh ta đi."

	

	Doãn Kiếm đặt một chiếcphong bì lớn xuống trước mặt Đỗ Minh Cường.

	

	"Đây là cáigì?" Đỗ Minh Cường mở phong thư ra, đổ từ trong đó ra được một tập tài liệu và một chiếc mp3.

	

	"Cho anh tài liệutin tức - anh hãy đọc tài liệu trước đi."

	

	Vừa nghe nói là tài liệutin tức, Đỗ Minh Cường lập tức hào hứng. Anh ta cầm lấy tập tài liệu đó và chăm chú đọc, nội dung trong tập tài liệu lại là miêu tả khách quan về vụ án bắt giữ con tin mười tám năm trước, bối cảnh vụ án, nhân vật liên quan đến vụ án và cả quá trình trước và sau khi xảy ra vụ án, nội dung rất đầy đủ.

	

	"Sự xung đột mâuthuẫn rất mạnh mẽ, điểm đáng quan tâm về luân lý cũng có..." Sau khi đọc xong, Đỗ Minh Cường bèn vung tay bình luận, "Chỉ có điều là thời gian cũng quá lâu rồi thì phải? Tính hiệu quả về mặt thời gian hơi thấp, cho dù có viết ra, hiệu quả bản tin cũng không được tốt lắm."

	

	"Đứa bé trong vụán đó, chính là sát thủ Eumenides hiện nay; Và người cảnh sát bắn chết bố hắn, chính là Viên Chí Bang - kẻ đã một tay bồi dưỡng nên Eumenides." La Phi lạnh lùng chỉ ra điểm then chốt trong tài liệu.

	

	"Có chuyện nàyà?" Hai mắt Đỗ Minh Cường phát ra tia sáng dị thường, "Thế thì khác biệt rồi! Đây sẽ là tiêu điểm đề tài xã hội hot nhất hiện nay. Tôi hoàn toàn có thể dựa vào số tài liệu này, phân tích ra quá trình diễn biến tâm lý của hai thế hệ Eumenides, chắc chắn sẽ thu hút nhãn cầu của mọi người!"

	

	La Phi gật đầu: Đỗ MinhCường vừa nhìn là đã thấy ngay hướng phân tích tâm lý của Eumenides, ở trong tập tài liệu, khứu giác nghề nghiệp của anh ta đúng là không khiến người khác phải thất vọng.

	

	"Hãy mở đoạn ghiâm hiện trường cho anh ta nghe." La Phi lại một lần nữa dặn dò Doãn Kiếm. Doãn Kiếm liền bật chiếc mp3 đó, bản ghi âm chân thực của hiện trường mười tám năm trước liền vang lên bên tai mọi người.

	

	Đoạn ghi âm bắt đầu từkhi Viên Chí Bang tiến vào hiện trường vụ bắt giữ con tin. Phần lớn nội dung đều là quá trình khuyên giải của Viên Chí Bang đối với Văn Hồng Binh. Cùng với những lời nói đầy nhẫn nại và chân thành của Viên Chí Bang, tâm trạng xao động bất an của Văn Hồng Binh hình như cũng dần dần ổn định. Và tình cảm cha con càng khiến cho anh ta không nỡ rời xa. Cuối cùng anh ta cũng không một mực đòi Trần Thiên Tiều trả nợ nữa mà yêu cầu Viên Chí Bang đưa con trai cho mình ôm.

	

	"Hãy bỏ mìn xuống,thả con tin ra, như vậy tôi mới có thể yên tâm giao đứa bé cho anh." Trong ghi âm, Viên Chí Bang nói bằng giọng an ủi, "Anh không cần phải lo nghĩ gì cả, tất cả đều sẽ qua cả thôi, tất cả đều sẽ ổn lên thôi."

	

	Trong hiện trường lập tứcrơi vào khoảng thời gian trầm mặc ngắn ngủi, Văn Hồng Binh không nói gì, anh ta hình như đang do dự gì đó.

	

	Viên Chí Bang lại tiếptục cố gắng: "Anh còn chưa hiểu rõ sao? Đối với anh, thứ gì mới là quan trọng nhất? Nếu như anh tiếp tục sai lầm, thì sẽ đặt vợ con anh ở vị trí nào chứ?"

	

	"Con trai, contrai của tôi..." Văn Hồng Binh cuối cùng cũng lẩm nhẩm. Qua ngữ điệu này, ai cũng có thể nhận ra được sợi dây thần kinh cố chấp của anh ta đã đến bờ của sự sụp đổ.

	

	"Nào, em bé, quaylại nhìn xem, gọi "bố" đi." Lời nói dịu dàng của Viên Chí Bang lúc này rõ ràng là đang nói với đứa bé ở trong lòng mình, và mục đích của anh ta chính là muốn dùng tình thân cha con để tiến hành lời kêu gọi cuối cùng đối với Văn Hồng Binh.

	

	Giây lát sau, giọng nóitrong trẻo trẻ thơ vang lên: "Bố ơi, bố đã mua bánh ga tô sinh nhật cho con được chưa?"

	

	Câu nói này hình như đãđâm trúng vào nơi đau đớn yếu đuối nhất trong lòng Văn Hồng Binh. Anh ta phát ra tiếng nấc nghẹn đau khổ, tiếp đó là tiếng gào thét điên cuồng: "Trả tiền lại cho tôi! Trả lại cho tôi!"

	

	"Tôi thực sự khôngcó tiền..." Giọng nói yếu ớt bất lực đó rõ ràng là phát ra từ miệng Trần Thiên Tiều.

	

	Viên Chí Bang thì lạivô cùng lo lắng: "Dừng tay, xin anh hãy bình tĩnh một chút!"

	

	"Thằng khốn! Màynói dối, tao phải giết mày!" Giọng Văn Hồng Binh vang lên giống như một con dã thú bị dồn vào bước đường cùng, gào thét tuyệt vọng, khiến người nghe sởn gai ốc. Tiếp đó giọng nói của anh ta lại biến thành những hơi thở dồn dập kịch liệt, hình như là đang giằng xé với ai đó.

	

	"Dừng tay, tất cảdừng tay!" Viên Chí Bang hét lớn, nhưng anh ta đã không thể nào khống chế được cục diện nữa.

	

	Cho đến khi tiếng súngvang lên, "pằng!" tất cả cuối cùng đều kết thúc.

	

	Đoạn ghi âm cũng dừng lạiở đó. Nhưng tất cả mọi người trong phòng họp nhất thời đều ủ rũ không nói, hình như khó có thể thoát ra khỏi bóng tối mà câu chuyện cũ đã phủ lên trái tim họ.

	

	Hồi lâu sau, vẫn là LaPhi phá vỡ bầu không khí trầm mặc đè nén này.

	

	"Anh có cảm giácgì?" Anh nhìn Đỗ Minh Cường nói.

	

	Đối diện với bi kịch chốnnhân gian này, nét mặt vô tình cứng nhắc luôn xuất hiện trên mặt Đỗ Minh Cường cũng biến mất. Anh ta chợt lắc đầu: "Đứa bé... đứa bé đó, chính là một câu nói của nó..."

	

	"Đúng vậy. Chínhlà một câu nói của nó đã làm thay đổi tình hình, khiến người ta cảm khái, đồng thời cũng khiến người ta bất lực." La Phi cũng thở dài, lại nói "Tôi hy vọng anh có thể viết đoạn này vào trong bài báo."

	

	"Ồ?" Đỗ MinhCường nhìn lại La Phi, hình như muốn hiểu được ý sâu sắc hơn nữa từ trong mắt đối phương.

	

	"Không chỉ nhữngtài liệu này, mà anh còn có thể cầm luôn cả chiếc mp3 đó đi, hãy đăng đoạn ghi âm lên trên mạng."

	

	Đỗ Minh Cường lại nhìnchăm chú La Phi giây lát, khóe miệng anh ta chợt hiện lên ý cười giảo hoạt: "Cảnh sát La, anh đang lợi dụng tôi phải không?"

	

	"Nếu như anh khôngcảm thấy hứng thú thì có thể không làm." Mộ Kiếm Vân coi thường nhất là những kẻ luôn tỏ ra mình tài giỏi, bèn lạnh lùng nói chêm vào, "Những phóng viên mạng mà chúng tôi có, cũng chẳng phải chỉ có mình anh."

	

	"Làm, tài liệu tốtnhư vậy ai không muốn làm chứ?" Đỗ Minh Cường toét miệng, nhìn Mộ Kiếm Vân với nét mặt như thể đầu hàng, "Nhưng các vị tốt nhất cũng cần phải nói cho tôi biết dụng ý chân thật, như vậy khi tôi viết bài cũng dễ cân nhắc chứ."

	

	Yêu cầu này đúng là hợptình hợp lý, Mộ Kiếm Vân nhìn La Phi một cái, sau khi nhận được ám hiệu ngầm của anh, bèn nói với Đỗ Minh Cường: "Văn Thành Vũ, cũng chính là Eumenides hiện nay, lúc đó anh ta còn rất nhỏ, bản thân mình không thể nhớ được nội dung cụ thể của vụ án này. Chúng tôi hy vọng anh viết một bài báo, để cho Eumenides nhìn thấy, bởi vì chi tiết trong vụ án rất có thể sẽ khiến cho anh ta từ bỏ con đường làm sát thủ."

	

	"Ý của các vị là,muốn tôi viết một bức thư khuyên nhủ sao?" Đỗ Minh Cường nhăn nhở làm một phép so sánh.

	

	"Cũng có thể nóinhư vậy đi." Mộ Kiếm Vân nhún vai, sau đó lại giải thích tường tận, "Viên Chí Bang chính là vì vụ án này mới bước vào con đường làm sát thủ. Do đó nếu nói từ một tầng ý nghĩa nào đó, thực ra Văn Thành Vũ lúc thơ ấu đã vô tình chuyển biến Viên Chí Bang, từ đó về sau mới xuất hiện Eumenides. Bây giờ chúng tôi muốn nói cho Văn Thành Vũ biết được chuyện cũ này, những lý luận mà Viên Chí Bang truyền thụ cho hắn cũng không phải là vững chãi không thể nào phá vỡ được. Đó thực ra chỉ là một sự cố ngẫu nhiên, bắt nguồn từ một câu nói ngây thơ của hắn. Bi kịch máu tanh này do hắn gây nên, bây giờ tương tự cũng có thể được kết thúc từ chính tay hắn."

	

	Đỗ Minh Cường xoa cằm,bộ dạng như đang hồi tưởng lại: "Tôi hiểu ý của anh rồi..."

	

	"Vậy thì anh đã biếtcần phải viết bài báo này như thế nào rồi chứ?" Mộ Kiếm Vân nhướng mày hỏi. Nhưng không đợi Đỗ Minh Cường trả lời, La Phi lại nhấn mạnh thêm: "Chắc anh còn coi trọng việc này hơn bất cứ ai trong chúng tôi, bởi vì nó thực ra có mối liên hệ trực tiếp đến sinh mạng của anh. Anh hiểu không?"

	

	Đỗ Minh Cường"hi" một tiếng: "Đương nhiên. Nếu như bài viết này có thể đạt được hiệu quả giống như trong dự kiến, thì tôi sẽ trở thành người đầu tiên thoát khỏi bản thông báo tử vong của Eumenides."

	

	"Ừm, anh là ngườithông minh, tôi vốn cũng không cần nói nhiều như vậy." La Phi quay sang nhìn Liễu Tùng đang ngồi bên cạnh Đỗ Minh Cường, "Cảnh sát Liễu, bây giờ anh hãy đưa anh ta đi chuẩn bị một chút nhé. Sau khi viết xong bản thảo, hãy đưa cho tôi xem trước."

	

	"Rõ!" LiễuTùng đứng dậy hành lễ. Mặc dù ở phần thắt lưng vẫn còn quấn băng, nhưng tư thế của cậu vẫn thẳng người đầy kiên nghị.

	

	Đỗ Minh Cường lúc nàycũng uể oải đứng dậy, anh ta vung vẩy chiếc phong bì trong tay, nói vẻ đắc ý: "Lẽ nào đây chính là số phận của tôi sao? Được định sẵn phải trở thành phóng viên nổi tiếng được mọi người chú ý."

	

	"Mau đithôi!" Liễu Tùng trừng mắt nhìn Đỗ Minh Cường một cái, sau đó kéo anh ta bước ra khỏi phòng họp.

	

	Đợi sau khi hai ngườiđó đi xa, La Phi nhìn Mộ Kiếm Vân hỏi: "Cô giáo Mộ, cô cảm thấy việc này có tỷ lệ thành công được bao nhiêu?"

	

	"Cũng khónói..." Mộ Kiếm Vân trầm ngâm, không dám nói chắc chắn, "Nhưng bất luận thế nào, bài viết này chắc chắn sẽ làm lay động gốc rễ tín ngưỡng của Eumenides. Bí mật về thân thế mà hắn vất vả tìm kiếm lại bất đắc dĩ như vậy, và sự bất lực có thể làm tiêu tan bất cứ thứ tình cảm cố định nào, bất luận là tình yêu hay là mối hận thù, hắn đều không có lý do gì để tiếp tục cố chấp. Nếu như trong lúc này mà còn có yếu tố bên ngoài thúc đẩy, vậy thì khả năng hắn từ bỏ con đường làm sát thủ sẽ rất lớn."

	

	La Phi giật mình, anhthực ra đã nhìn thấy rõ nguyên nhân bên ngoài đó, nhưng không tiện nói ra ở đây.

	

	"Nhưng chúng tathay đổi chiến lược như vậy sao?" Doãn Kiếm chợt nói ra câu này, thấy La Phi nghe tiếng quay sang, cậu bèn nói tiếp, "Chúng ta đã tìm thấy Đinh Khoa, tại sao lại không bố trí mồi nhử để Eumenides mắc câu, ngược lại lại chủ động nói cho hắn ta biết những thông tin mà hắn muốn chứ?" La Phi không trực tiếp trả lời, anh nhìn lướt một vòng tất cả những đồng nghiệp trong phòng, sau đó hỏi một câu: "Trong các vị ai đồng ý dùng Đinh Khoa để làm mồi nhử Eumenides?"

	

	Tất cả mọi người đềukhông lên tiếng. Thông qua buổi gặp gỡ chiều ngày hôm qua, họ đều đã bị khuất phục bởi cảnh giới sâu sắc của ông lão đó, lấy ông làm mồi nhử để bắt Eumenides, thực sự khó có thể tiếp nhận được. Hơn nữa, với lòng yêu thương nhân từ của Đinh Khoa, ông chắc cũng không phối hợp với hành động này.

	

	Giây lát sau, lại nghethấy Tăng Nhật Hoa gãi đầu, nói: "Tôi đã có một mồi nhử, mà lại không cần ông Đinh phải mạo hiểm. Nói cho Eumenides thông tin cũng tốt, như vậy thì chúng ta có thể tập trung tinh thần sức lực để theo dõi sát sao Đỗ Minh Cường."

	

	"Nhưng nếu nhưEumenides thực sự bị khuyên nhủ, hắn ta tha cho Đỗ Minh Cường, vậy thì chúng ta còn có thể bắt hắn như thế nào đây?" Doãn Kiếm không cam tâm truy hỏi.

	

	La Phi khẽ thở dài:"Doãn Kiếm, tâm trạng báo thù trong lòng cậu quá nặng rồi."

	

	Doãn Kiếm ngẩn người.Đúng vậy, cậu vẫn luôn canh cánh trong lòng về cảnh ngộ của Hàn Hạo, trong con mắt cậu, Eumenides chính là hung thủ đã bức Hàn Hạo đến bước đường cùng.

	

	"Tôi tán thànhphương án của đội trưởng La." Lời nói của Mộ Kiếm Vân kịp thời thể hiện sự ủng hộ đối với La Phi, "Bất luận thế nào, ngăn cản phạm tội mới là mục đích căn bản nhất của chúng ta. Sau này có thể bắt được Eumenides hay không là một việc khác, lẽ nào vì để muốn bắt hắn, anh lại hy vọng hắn tiếp tục thực thi hành vi giết chóc sao?" Doãn Kiếm ngước đầu, mắt cậu hơi đỏ, nhưng cuối cùng cậu vẫn không nói thêm điều gì nữa.

	

	10 giờ 10 phút, ngày 13tháng 11.

	

	Trong văn phòng đội trưởngđội cảnh sát hình sự.

	

	Ánh nắng buổi sáng từ ôcửa sổ phía nam chiếu vào trong phòng, khiến cả căn phòng rực sáng.

	

	La Phi lặng lẽ ngồi trướcbàn làm việc, trên bàn đặt một tờ báo sáng.

	

	Đó không phải là tờ báomới của ngày hôm nay, ngày tháng trên đầu tờ báo ghi rõ là ngày 1 tháng 11. Ở vị trí phụ bản của tờ báo đăng một bản tin xã hội, đối với người cảnh sát hình sự vốn đã quá quen với tất cả các loại án mạng, bản tin này vốn không có gì đặc biệt.

	

	"Sáng sớm hôm nay,phát hiện ra một thi thể nam giới thanh niên trên sông Ngọc Đới ở Đông Thành. Qua kiểm tra xét nghiệm của các bác sĩ pháp y, nạn nhân bị chết đuối, và chất cồn trong huyết dịch của anh ta lên đến 213mg/l, trước khi chết ở trong trạng thái say khướt. Phía cảnh sát suy đoán, người nam giới này rất có thể sau khi uống say ra sông đi tiểu, không may sẩy chân ngã xuống sông chết đuối, thời gian xảy ra vụ việc là vào rạng sáng ngày hôm nay. Qua đây, cảnh sát cũng nhắc nhở người dân thành phố: uống rượu phải biết chừng mực, uống quá nhiều không những có hại cho sức khỏe, mà còn tiềm ẩn rất nhiều mối nguy hiểm không lường trước được."

	

	Nhưng ánh mắt La Phi đãdừng lại ở trên bản tin này rất lâu rồi, tay phải anh đặt lên bàn, ngón tay trỏ khẽ gõ nhịp xuống mặt bàn đang chìm đắm trong trạng thái suy nghĩ. Cho đến tận khi bên ngoài cửa phòng vang lên tiếng "cộc cộc cộc" anh mới thoát khỏi trạng thái này.

	

	"Mời vào!" LaPhi vừa nói vừa gấp tờ báo đó lại, cho vào trong ngăn kéo.

	

	Cánh cửa phòng khép hờbị đẩy ra, người bước vào phòng đến trước mặt La Phi chính là cậu trợ lý Doãn Kiếm. Cậu chàng vừa vào cửa đã tươi cười hỏi: "Đội trưởng La, hôm nay có phải là sinh nhật của anh không?"

	

	

	"Sinh nhật?"La Phi thoáng ngẩn người - ngày 13 tháng 11, đúng thật nhỉ. Tiếp đó anh liền toét miệng vẻ tự trào, hỏi ngược lại: "Sao cậu biết? Chính tôi cũng quên mất rồi..."

	

	 Doãn Kiếm cười "hihi": "Có người tặng quà sinh nhật cho anh đấy."

	

	"Ai vậy?" LaPhi vừa hỏi vừa thầm suy ngẫm: mình vừa mới đến tỉnh thành không lâu, ngày sinh cụ thể cũng chưa từng nói với những người đồng nghiệp của mình, ai lại để tâm như vậy, còn đặc biệt tặng quà sinh nhật tới?

	

	"Tôi cũng không biết,anh tự hỏi cậu ấy đi." Doãn Kiếm nói và quay ra hướng bên ngoài phòng gọi một tiếng: "Cậu vào đi."

	

	La Phi nhìn thấy mộtchàng trai lạ hăm hở bước vào phòng. Cậu chàng đó mặc một bộ đồng phục màu xanh lam, La Phi vừa nhìn đã nhận ra ngay cậu chẳng qua chỉ là nhân viên phụ trách đưa hàng mà thôi.

	

	"Anh chính là cảnhsát La của "tổ chuyên án 4.18" phải không?" Cậu thanh niên nhìn La Phi hỏi cung kính. Trong tay cậu ta đang xách một chiếc bánh ga tô, trên hộp bánh còn kẹp một bức thư.

	

	La Phi gật đầu, anh vẫnđang tiếp tục suy đoán về người tặng quà, nhưng vẫn không thể nào nghĩ ra được.

	

	"Hôm nay là ngàysinh nhật anh, có một người đàn ông đã đặt chiếc bánh ga tô này cho anh, dặn tôi nhất định phải đưa đến tận tay anh." Cậu thanh niên bước lên mấy bước, đặt bánh ga tô xuống trước mặt La Phi, sau đó nói to một câu: "Chúc anh sinh nhật vui vẻ!"

	

	Sự suy đoán của La Phivẫn không có kết quả, bèn lắc đầu chuẩn bị từ bỏ. Nhưng khi ánh mắt nhìn thấy bức thư ở trên hộp bánh ga tô, thì lại phát hiện ra phong thư hoàn toàn trắng xóa, không có bất cứ một cái tên nào cả. Anh đành phải ngẩng đầu hỏi cậu thanh niên: "Là ai tặng vậy?" Khóe miệng anh thấp thoáng nụ cười, bất luận thế nào, có thể nhận được món quà sinh nhật bất ngờ vẫn luôn khiến người ta vui vẻ và hân hoan.

	

	"Người đàn ông đókhông để lại tên, nhưng tôi nói thì anh sẽ biết anh ta ngay..." Cậu thanh niên nuốt nước bọt, như thể đang chạm đến một thứ ký ức rất không vui nào đó. "... Bởi vì bộ dạng của anh ta vô cùng đặc biệt..."

	

	La Phi thoáng ngẩn người,nụ cười trên mặt dần đông cứng lại. Sau giây phút trầm mặc, anh dùng giọng nói thâm trầm hỏi: "Người đó có phải là bị bỏng nặng không?"

	

	"Đúng vậy..."Cậu thanh niên há miệng, "Làn da khắp cơ thể đều bị bỏng nặng, trên mặt cũng toàn là vết thương, trông vô cùng đáng sợ."

	

	"Là Viên Chí Bangsao?" Doãn Kiếm đứng bên cạnh kinh ngạc thốt lên.

	

	La Phi xua tay về phíaDoãn Kiếm, ra hiệu đối phương cần phải khống chế được tâm trạng của mình trước mặt người ngoài. Sau đó anh lại hỏi cậu thanh niên: "Người này đặt bánh ga tô vào thời điểm nào?"

	

	"Khoảng ba tuầntrước thì phải?"

	

	La Phi gật đầu"ưm" một tiếng: ba tuần trước, đó chính là một hôm trước khi Viên Chí Bang thực thi vụ nổ ở Bích Phương Viên. Lúc đó anh ta biết thân phận của mình sắp bị bại lộ, cho nên đã làm hết các công việc chuẩn bị cho cái chết. Thật không ngờ trước khi chết anh ta vẫn còn đặt cho mình món quà sinh nhật này. Điều này cần được coi là gì chứ? Là tình cảm cuối cùng giữa những người bạn cũ, hay là còn có ẩn ý gì khác?

	

	Nét mặt trầm tư nghiêmnghị của La Phi khiến cho cậu thanh niên đưa hàng cảm thấy áp lực. Cậu ta thấp thỏm nói: "Cảnh sát La, anh xem... nếu không có vấn đề gì hãy ký nhận vào hóa đơn."

	

	"Ồ." La Phi địnhthần lại, nhận lấy tờ hóa đơn đưa hàng của cậu thanh niên, sau khi ký tên xong bèn trả lại cho đối phương, "Không có việc gì nữa, cậu về đi."

	

	Cậu thanh niên hô mộttiếng "được rồi!" quay người rời khỏi văn phòng của La Phi.

	

	Doãn Kiếm đóng chặt cửaphía sau lưng cậu thanh niên, sau đó quay lại nhìn La Phi đầy căng thẳng: "Đội trưởng La, có cần phải đưa chiếc bánh này đi kiểm tra không?"

	

	La Phi hiểu được ý tứ củangười trợ lý, nhưng anh biết rõ những chiêu trò bỉ ổi như bỏ thuốc độc này quyết không phải phong cách hành xử của Viên Chí Bang. Cho nên anh chỉ thản nhiên trả lời một câu: "Không đến nỗi." Sau đó anh bèn mở sợi dây buộc ngoài, lấy lá thư ở trên hộp bánh ra.

	

	Doãn Kiếm nhìn chăm chútừng động tác của La Phi. Cậu biết bất luận là Viên Chí Bang có ý đồ gì, chắc chắn sẽ thể hiện điều gì đó ở trong lá thư. Nhưng đó dù sao cũng thuộc về đồ vật cá nhân của La Phi, cậu mặc dù rất muốn tìm hiểu, nhưng cũng không tiện ghé đến để đọc nội dung trong lá thư.

	

	La Phi trầm tĩnh mở láthư ra, bên trong đó ngoài một tấm thiệp chúc mừng sinh nhật, còn có một tờ giấy và mấy tấm ảnh. Trước tiên La Phi cầm tấm ảnh lên xem, tất cả những tấm ảnh đều là hình ảnh một người đàn ông gầy nhỏ, hơn nữa La Phi không hề quen biết người đàn ông này. Anh nhíu mày, tỏ ra băn khoăn. Khi mở tấm thiệp chúc mừng sinh nhật, lại nhìn thấy trên đó viết: "Gửi La Phi - người bạn thân thiết nhất của tôi, cũng là đối thủ mà tôi khen ngợi nhất. Chúc cậu sinh nhật vui vẻ!

	

	Tôi lấy người này làmmón quà sinh nhật tặng cho cậu - tôi biết các vị đều rất muốn tìm thấy hắn."

	

	"Người này"rõ ràng là chỉ người nam giới ở trên tấm ảnh, nhưng người nam giới này rốt cuộc là ai nhỉ?

	

	Mang theo mối nghi hoặcnày, La Phi cuối cùng cũng mở ra tờ giấy gửi kèm theo trong phong thư. Nội dung ở trên tờ giấy đó khiến cho nét mặt anh càng trở nên đăm chiêu.

	

	Đó chỉ là một câu ngắnngủi nhưng lại bao hàm thông tin rất lớn.

	

	"Trần Thiên Tiều.Phòng 609, tòa lầu số 18, tiểu khu Nam An Thâm Lâm, thành phố Hải Khẩu, tỉnh Hải Nam."

	

	9 giờ 41 phút tối ngày17 tháng 11.

	

	Trong phòng họp của độicảnh sát hình sự.

	

	Nét mặt của La Phi vàDoãn Kiếm có vẻ hơi mệt mỏi. Một giờ đồng hồ trước, họ mới bước xuống khỏi chuyến bay từ Hải Khẩu về đến tỉnh thành, và về cùng chuyến bay với họ còn có thêm một nhân vật đã biến mất nhiều năm khỏi tỉnh thành - Trần Thiên Tiều.

	

	Thông tin mà Viên ChíBang đem đến rất chuẩn xác khiến cho chuyến đi này của La Phi mặc dù đường xá xa xôi, nhưng cả quá trình lại không có chút sóng gió. Dưới sự phối hợp của cảnh sát Hải Khẩu, Trần Thiên Tiều ở trong tiểu khu Nam An Thâm Lâm đã giơ tay chịu trói. Ông ta từ lâu đã ngụy tạo ra chứng minh thư, nhưng chút trò vặt vãnh này trước mặt La Phi không có chút ý nghĩa nào cả.

	

	Đúng như trong tấm ảnh,thân hình Trần Thiên Tiều gầy nhỏ, làn da ngăm đen. Mặc dù đã qua tuổi lục tuần, nhưng từ khuôn mặt ông ta không hề nhìn thấy khí chất thuần hậu của một người già cả. La Phi vốn đã căm ghét và phản cảm đối với loại người này, thậm chí khi nói chuyện còn chẳng buồn nhìn thẳng vào mắt đối phương. Ông ta thì lại vừa mồm năm miệng mười vừa toát ra những tia nhìn đầy xảo quyệt. Lời nói của ông ta tràn ngập sự cổ vũ và dụ dỗ, nhưng lại là cái lưỡi nham hiểm đáng sợ của một con rắn độc.

	

	Cho nên La Phi vốnkhông thèm nghe bất cứ lời nói nào của con người này. Sau khi quay trở về đội cảnh sát hình sự, anh trực tiếp đưa Trần Thiên Tiều vào trong phòng tạm giam, phái người canh giữ nghiêm ngặt. Tiếp đến La Phi bèn triêu tập Mộ Kiếm Vân và Tăng Nhật Hoa tham gia cuộc họp khẩn cấp, để cùng thương lượng đối sách cho bước tiếp theo.

	

	"Trước tiên chúngta cần phải làm rõ, Viên Chí Bang tại sao lại phải làm như vậy?" Tăng Nhật Hoa trước tiên đưa ra câu hỏi này, "Chúng ta đang buồn bực vì không tìm thấy được tên Trần Thiên Tiều này, Viên Chí Bang thì lại tặng hắn đến tận cửa, hơn nữa còn là kế hoạch được vạch ra sẵn từ ba tuần trước. Chúng ta chắc không thể ngây thơ tin rằng đây chỉ là một món quà sinh nhật tặng cho đội trưởng La chứ?"

	

	La Phi lập tức đón lời:"Mấy ngày hôm nay tôi cũng luôn suy nghĩ đến vấn đề này. Tôi cảm thấy khả năng lớn nhất chính là: Viên Chí Bang muốn thử dùng phương thức này để tranh giành sự khống chế tinh thần của Văn Thành Vũ với chúng ta."

	

	Tăng Nhật Hoa nhìn LaPhi nhún vai, thể hiện ra thái độ muốn nghe rõ thêm". La Phi cũng đang muốn giải thích tường tận: "Ba tuần trước, Viên Chí Bang biết được thân phận của mình sắp bị bại lộ, cho nên bèn làm hết mọi sự chuẩn bị để đi đến cái chết. Lúc này, tất cả mọi kỹ năng của Eumenides thế hệ mới đều đã thành thạo, nhưng Viên Chí Bang vẫn có một sự việc không thể nào yên tâm được - chính là vấn đề tín ngưỡng tinh thần của đệ tử."

	

	"Đúng vậy, lúc trướcVăn Thành Vũ không hề hình thành được thế giới tinh thần độc lập của mình, cho nên sau khi thầy giáo hướng dẫn biến mất, tín ngưỡng của của hắn rất có thể sẽ nảy sinh sự lung lay. Với tâm tư tỉ mỉ của Viên Chí Bang, anh ta chắc là có thể dự liệu được điều này." Mộ Kiếm Vân cũng thuận theo hướng tư duy này để phân tích vài câu.

	

	La Phi nhìn Mộ Kiếm Vângật đầu, lại nói: "Không chỉ như vậy, Viên Chí Bang còn đoán được cảnh sát sẽ nắm được nhược điểm tâm lý của Văn Thành Vũ để tiến hành công kích, khiến cho Văn Thành Vũ tự động mất đi ý chí chiến đấu của Eumenides. Cho nên anh ta trước khi chết còn đặc biệt giữ lại một nước cờ này: giao Trần Thiên Tiều vào tay cảnh sát, do vậy sẽ tạo nên sự mâu thuẫn khó có thể điều hòa được giữa Văn Thành Vũ và cảnh sát."

	

	"Ưm." Tăng NhậtHoa lúc lắc đầu nói, "Viên Chí Bang biết rằng sau khi mình chết, thân phận thật sự chắc chắn sẽ bị bại lộ. Đến lúc đó, Văn Thành Vũ sẽ có manh mối để điều tra ra bí mật về thân thế của mình, và chỉ cần Văn Thành Vũ điều tra ra được hồ sơ vụ án 1.30, hắn sẽ coi Trần Thiên Tiều chính là hung thủ gây nên cái chết của bố mình. Nếu như muốn báo thù cho bố, hắn cần phải giết chết được Trần Thiên Tiều đang nằm trong tay cảnh sát, từ đó tiếp bước trên con đường của Eumenides."

	

	"Đúng là tính toánkhông chút sơ hở..." Doãn Kiếm không kìm nổi chép miệng trước lời phân tích của những người đồng nghiệp, "Cho dù chết rồi cũng vẫn muốn khống chế thật chặt đệ tử của mình, tên đó... thực sự chỉ có thể dùng từ "quái vật" để hình dung."

	

	Tăng Nhật Hoa toét miệngnói: "Vậy thì bây giờ có phải là có thể tuyên bố: kế hoạch chúng ta muốn thử thay đổi Eumenides trên phương diện tinh thần đã thất bại rồi không?"

	

	Mộ Kiếm Vân lắc đầu, thốtra hai chữ: "Chưa chắc."

	

	La Phi vốn dĩ đang nhíuchặt lông mày nghe vậy liền phấn chấn tinh thần, dùng ánh mắt chăm chú và hy vọng nhìn về chuyên gia tâm lý có thể mang đến niềm vui bất ngờ cho mình.

	

	Mộ Kiếm Vân nói:"Viên Chí Bang biết Văn Thành Vũ sẽ triển khai điều tra sau khi biết được bí mật về thân thế của mình, nhưng anh ta chưa chắc có thể đoán được cuộc điều tra của Văn Thành Vũ lại có thể tiến hành đào sâu đến như vậy. Người trực tiếp bắn chết Văn Hồng Binh chính là Viên Chí Bang, mà tình huống mất đi sự khống chế lại do một câu nói ngây thơ của Văn Thành Vũ gây nên, chi tiết vô cùng bí mật này giờ đây đã được hiện ra trước mắt Văn Thành Vũ - e rằng điều này không nằm trong kế hoạch của Viên Chí Bang."

	

	La Phi trầm ngâm"ưm" một tiếng: "Những chi tiết này sẽ gây ảnh hưởng tâm lý đối với Văn Thành Vũ chứ?"

	

	"Ảnh hưởng rất lớn."Mộ Kiếm Vân trả lời khẳng định, "Nếu như không có những chi tiết này, Văn Thành Vũ chắc chắn sẽ coi Trần Thiên Tiều chính là người chịu trách nhiệm lớn nhất đối với cái chết của bố mình. Nhưng khi biết được những chi tiết này, đặc biệt là sau khi nghe thấy nội dung ghi âm chân thực tại hiện trường, tình hình sẽ phức tạp hơn nhiều. Người nổ súng là Viên Chí Bang, thậm chí là chính Văn Hồng Binh cũng cần phải chịu trách nhiệm đối với kết quả cuối cùng của sự việc, mà điều quan trọng hơn nữa chính là: Văn Thành Vũ biết được một câu nói thơ ngây của mình đã thổi bùng lên cục diện vốn đã được bình ổn, từ đó hắn sẽ nảy sinh ra cảm giác day dứt và bất lực, thứ tâm trạng này sẽ bao trùm những cảm giác khác trong lòng hắn - bao gồm cả sự thù hận đối với Trần Thiên Tiều."

	

	"Có lý lắm!"Tăng Nhật Hoa cũng phụ họa theo, "Cho nên Viên Chí Bang mặc dù đã sắp xếp rất chu đáo cẩn mật, nhưng e rằng vẫn không đạt được hiệu quả mà anh ta dự liệu. Chỉ cần Văn Thành Vũ nhìn thấy bài báo trên mạng của Đỗ Minh Cường, tín ngưỡng của anh ta chắc chắn sẽ bị lung lay - bởi vì bài báo đó viết thực sự quá hay."

	

	La Phi mỉm cười. TăngNhật Hoa mặc dù trước nay vốn thích làm nổi bật vấn đề, nhưng lần này cậu đúng là không khoa trương. Bài viết đó của Đỗ Minh Cường thực sự không tầm thường, đã thể hiện rất tinh tế sâu sắc dụng ý của cảnh sát. Trong bài viết tràn đầy những lời cảm thán bất lực đối với thế sự và cả sự đồng tình sâu sắc đối với đương sự khiến cho độc giả ai nấy đều thổn thức. Văn Thành Vũ quyết không thể nào không chút động lòng đối với bài viết này, ngọn lửa phẫn nộ và tín ngưỡng máu tanh trong lòng anh ta sao có thể tiếp tục đây?

	

	"Nhưng chúng tacũng không thể quá lạc quan." Mộ Kiếm Vân lúc này lại nhắc nhở mọi người, nói: "Bởi vì thứ khó nắm bắt nhất trên thế gian này chính là lòng người. Nghiên cứu tâm lý học chỉ có ý nghĩa tổng kết về con số, còn cụ thể từng cá nhân, tình hình sẽ phức tạp hơn rất nhiều. Bây giờ Văn Thành Vũ rốt cuộc chọn lựa con đường nào? Điều này e rằng chúng ta ngồi ở phòng họp này không thể phân tích ra được."

	

	La Phi gật đầu biểu thịtán đồng: "Cho nên bất luận thế nào, chúng ta hiện nay cũng đều phải làm tốt công tác tư tưởng cả hai hướng."

	

	"Vậy chúng ta có cầnnghiên cứu một chút: làm thế nào để thiết kế Trần Thiên Tiều thành mồi nhử để bắt được Eumenides." Doãn Kiếm đề nghị. Trên thực tế, việc Trần Thiên Tiều bị lọt lưới, cậu là người vui mừng nhất, nếu như Eumenides chính vì giết chết Trần Thiên Tiều mà bị bắt, đối với cậu mới là kết cục hoàn mỹ nhất.

	

	La Phi lại xua tay:"Không vội. Trước tiên hãy định cho Trần Thiên Tiều tội lừa đảo, khống chế ông ta trong tay chúng ta. Bây giờ chúng ta chỉ cần dồn toàn bộ sức lực để theo dõi Đỗ Minh Cường là được rồi, thêm một mồi nhử ngược lại còn phân tán tinh thần sức lực."

	

	Đạo lý này không hề khóhiểu: Đỗ Minh Cường đã nhận được "Bản thông báo tử vong", chỉ cần Văn Thành Vũ vẫn kiên trì con đường Eumenides, hắn quyết không tha cho đối phương. Cho nên trong những ngày còn lại của tháng 11, cảnh sát không cần đi tìm kiếm thêm mồi nhử nữa.

	

	Doãn Kiếm cũng gật đầu,nhưng cậu lại nói luôn: "Tội danh lừa đảo của Trần Thiên Tiều rất khó tìm được chứng cứ, cho nên chúng ta không thể khống chế ông ta trong thời gian quá lâu."

	

	La Phi "hi" mộttiếng, nói: "Chỉ cần khống chế đến cuối tháng là được rồi. Nếu như đến lúc đó Đỗ Minh Cường bị giết chết, mà chúng ta lại vẫn chưa thể bắt được Eumenides, vậy thì chúng ta lại có cơ hội lật ngược thế cờ từ Trần Thiên Tiều."

	

	Đúng vậy. Nếu như VănThành Vũ kiên trì muốn đi con đường Eumenides, vậy thì theo như tín ngưỡng của hắn, Trần Thiên Tiều chắc chắn cũng sẽ là người có tên trong bản thông báo tử vong. Cảnh sát có thể thả Trần Thiên Tiều ra sau khi Đỗ Minh Cường bị thích sát - coi ông ta tiếp tục trở thành mồi nhử để bắt được Eumenides, e rằng bất cứ ai cũng không có chút áy náy gì nhỉ? Vấn đề then chốt là: rốt cuộc Văn Thành Vũ sẽ tiến thẳng về hướng nào đây?

	

	Đây gần như là một đápán phải chờ đến cuối tháng mới biết rõ.

	

	00 giờ 00 ngày 1 tháng12.

	

	Trong nơi ở của Đỗ MinhCường.

	

	Chiếc đồng hồ treo tườngtrong phòng khách kêu tích tắc, kim giây, kim phút và kim giờ cuối cùng cũng đồng thời quay đến điểm cao nhất trên đồng hồ.

	

	

	Một người thanh niên ngồimột mình trên sofa tròn mắt nhìn chăm chú vào chiếc đồng hồ treo tường đó, sắc mặt anh ta đỏ bừng, tâm trạng lại vô cùng căng thẳng. Dưới chân anh ta có một đống vỏ bia, xem ra chính là thứ trong những chai này đã bầu bạn cùng anh ta suốt cả buổi tối.

	

	 Khi đến thời khắc đã định,thoạt tiên anh ta ngẩn người, sau đó bèn không kìm được bật cười thành tiếng.

	

	Trước tiên là tiếng cười"hi hi" sau đó càng lúc càng lớn, cuối cùng biến thành tiếng cười điên cuồng "ha ha". Anh ta thậm chí đứng dậy vung tay nhảy múa, hình như thứ tâm trạng dồn nén đã lâu cuối cùng cũng được phát tiết thoải mái.

	

	Đột nhiên"choang" một tiếng vang giòn, hình như có thứ gì đó bị đập vỡ. Người thanh niên giật nẩy mình, nhưng liền nhận ra ngay đó chẳng qua chỉ là một chai rượu dưới chân bị đá văng. Cho nên tiếng cười của anh ta sau khi tạm thời bị ngắt quãng bèn phát ra điên cuồng hơn.

	

	Chỉ cười không thôihình như còn chưa đã, người thanh niên lại nhặt những vỏ chai bia còn lại ở trên bàn và ném vào góc tường. "Choang! Choang!..." Trong phòng liên tục vang lên những tiếng vỡ giòn tan.

	

	Sau khi tất cả nhữngchai bia đều đã bị đập vỡ, người thanh niên hơi bình tĩnh lại. Anh ta lại một lần nữa nhìn đồng hồ treo tường, thời gian đã gần đến 00:05 rồi.

	

	Người thanh niên hìnhnhư đã thấm mệt, anh ta thở dài, sau đó hướng lên chiếc đèn chùm ở trên trần nhà giơ ra ngón tay hình chữ "V".

	

	Trong chiếc đèn chùm đócó giấu một máy quay camera siêu nhỏ, anh ta biết lúc này đội trưởng đội cảnh sát hình sự La Phi chắc chắn đang ngồi trước màn hình giám sát. Suốt cả tháng nay, ngoài nhà vệ sinh và phòng ngủ riêng tư, từng ngóc ngách trong ngoài căn phòng này đều chịu sự giám sát khống chế nghiêm ngặt của cảnh sát.

	

	Bây giờ tất cả cuốicùng cũng đã kết thúc rồi.

	

	Người thanh niên đi vềphía cửa. Anh ta mở cánh cửa chống trộm nặng nề, bên ngoài cửa là hành lang đen sì tĩnh lặng. Người thanh niên ho khan mấy tiếng, thắp sáng đèn hành lang cảm ứng âm thanh.

	

	Giữa ánh đèn lờ nhờ, mộtbóng người nhanh nhẹn lướt tới. Người thanh niên cảm thấy hoa mắt, ở trước cửa đã xuất hiện một người nam giới.

	

	"Cảnh sát Liễu,nhiệm vụ của anh cuối cùng đã hoàn thành rồi!" Người thanh niên sau khi định thần nhìn rõ người mới đến bèn thốt lên đầy hưng phấn, "Chúng ta cuối cùng cũng được giải phóng rồi!"

	

	Người nam giới đi ra từchỗ ẩn khuất của hành lang chính là cảnh sát đặc nhiệm Liễu Tùng, cậu nhìn một lượt người thanh niên ở trong phòng, đây chính là người mà mình gần như không rời nửa bước để bảo vệ sự an toàn cho anh ta trong suốt một tháng nay, bởi vì tên của đối phương đã từng xuất hiện trên bản thông báo tử vong của Eumenides: Đỗ Minh Cường.

	

	Chưa từng có bất cứ aixuất hiện tên trên bản thông báo tử vong mà vẫn sống sót qua ngày thực thi, nhưng Đỗ Minh Cường hình như đã làm được điều này.

	

	Đúng vậy! Liễu Tùng lạimột lần nữa chắc chắn sự phán đoán của mình: người thanh niên đó hoàn toàn lành lặn không có chút thương tích gì, lúc này đây vấn đề duy nhất của anh ta chính là uống bia hơi nhiều, tinh thần có phần hưng phấn quá độ.

	

	Liễu Tùng rút ra chiếcmáy bộ đàm ở thắt lưng, chuyển đến kênh tương quan: "001, 001 - 003 gọi."

	

	"Mời nói!"Trong máy bộ đàm vang lên tiếng nói của La Phi.

	

	Liễu Tùng hội báo tìnhhình hiện trường: "Đã qua thời gian hạn định, tất cả mọi việc đều bình thường."

	

	La Phi ở đầu bên kiathoáng trầm mặc, sau đó anh bình thản thốt ra ba chữ: "Rút lui thôi."

	

	"Rõ!" LiễuTùng vừa mới ngắt tín hiệu, Đỗ Minh Cường ở bên cạnh giành lấy máy bộ đàm: "Để tôi nói mấy câu nào!"

	

	Liễu Tùng chau mày,nhưng nghĩ đến lúc này Đỗ Minh Cường chắc cũng chỉ muốn nói lời cảm ơn với cảnh sát, thế nên bèn cố gắng nhẫn nại không nổi nóng.

	

	"Đội trưởng La phảikhông? Ha ha, tôi vẫn còn sống, tên sát thủ Eumenides, hắn ta vốn không hề xuất hiện!" Đỗ Minh Cường nói to vào máy bộ đàm.

	

	"Tôi biết..."La Phi ở đầu bên kia hình như cũng mỉm cười, "Bây giờ thì anh có thể ngủ một giấc thật say rồi."

	

	Đỗ Minh Cường còn chưamuốn kết thúc cuộc đối thoại, anh ta lại đặc biệt hỏi thêm một câu: "Anh biết tại sao cái tên đó lại không đến không?"

	

	"Tại sao?" LaPhi chỉ là tiện miệng hỏi ngược lại.

	

	"Bởi vì hắn nhìnthấy bài viết của tôi!" Đỗ Minh Cường dương dương tự đắc bật cười, "Đó là một bài viết xuất sắc tuyệt vời! Nó khiến cho một tên sát thủ truyền kỳ đã đặt con dao sát sinh trong tay xuống - ngoài Đỗ Minh Cường tôi trên thế gian này còn có ai có thể viết ra được chứ?!"

	

	Đáng tiếc anh ta khôngthể nào nghe thấy câu trả lời đánh giá của La Phi đối với mình nữa, bởi vì Liễu Tùng đã bực bội giành lấy máy bộ đàm lại.

	

	"Hy vọng cả đờianh đều có thể được may mắn như vậy!" Sau khi Liễu Tùng lạnh lùng ném lại câu nói này, quay người đi về phía cầu thang máy. Hai người cảnh sát đặc nhiệm ở chỗ tối ẩn khuất lúc này cũng hiện ra, đoàn người rời khỏi chiến trường vô thanh đã chiến đấu trong suốt một tháng này mà không chút lưu luyến.

	

	Bọn Liễu Tùng rời điquá đột ngột, Đỗ Minh Cường thoáng ngẩn người đứng nguyên tại chỗ, hình như, nhất thời chưa kịp phản ứng lại. Giây lát sau, đèn hành lang đến giờ vụt tắt, cả dãy hành lang đều rơi vào màn đêm đen dày đặc.

	

	8 giờ 07 ngày mùng 1tháng 12.

	

	Bên ngoài phòng tạmgiam của đội cảnh sát hình sự.

	

	La Phi chắp hai tay saulưng, nhìn cảnh sát canh giữ mở cánh cửa sắt của phòng tạm giam, xách Trần Thiên Tiều đen gầy nhỏ thó từ trong phòng ra ngoài.

	

	Trải qua cuộc sống cùmkẹp suốt hai tuần, cuối cùng Trần Thiên Tiều lại nhìn thấy bầu trời tự do. Ông ta ngước nhìn bầu trời rực rỡ, rồi lại than một câu: "Ôi, sắp vào mùa đông rồi, nhưng ánh mặt trời cũng rạng rỡ đấy chứ."

	

	"Trần Thiên Tiều."La Phi bước lên nói, "Đối với sự việc ông liên quan đến tội lừa đảo, qua điều tra của cảnh sát, chứng cứ không đầy đủ, hiện giờ quyết định không bắt giữ."

	

	"Hi hi..." TrầnThiên Tiều cười khan mấy tiếng, giọng nói âm u khiến người ta cảm thấy rất khó chịu, sau đó ông ta lại nói vẻ đắc ý, "Tôi đã nói rồi mà, các anh đã bắt tôi vào thế nào, đến lúc đó cũng phải thả tôi ra thế ấy."

	

	La Phi hình như chẳngbuồn đáp lời đối phương, anh chỉ vẫy tay về phía người cảnh sát giam giữ: "Dẫn ông ta đi nhận đồ tùy thân đi."

	

	Trần Thiên Tiều vẫnchưa hết vênh váo, vừa đi ra phía ngoài vừa cười nói: "Tôi vĩnh viễn không bao giờ ngồi tù đâu, mặc dù trong suy nghĩ của các anh, tôi đã làm rất nhiều "việc xấu", các anh có biết vì sao không?"

	

	La Phi lạnh lùng nhìnông ta, trầm mặc không nói.

	

	"Bởi vì tôi chưabao giờ phạm pháp! Tôi hiểu pháp luật hơn bất kỳ ai trong các vị!" Trần Thiên Tiều tự hỏi tự đưa ra đáp án, sau đó ông ta hùng dũng đi qua chỗ La Phi, vênh váo bước đi.

	

	"Cứ thế mà thả ôngta sao?" Doãn Kiếm nãy giờ vẫn đứng bên cạnh La Phi, lúc này đây cậu nhìn thấy bóng lưng của Trần Thiên Tiều, không kìm lòng được lên tiếng hỏi.

	

	"Không thả ra thìcó thể làm được gì chứ? Lẽ nào cậu có thể trừng phạt ông ta giống như Eumenides sao?" La Phi hỏi vặn lại một câu, sau đó anh vỗ vai người trợ lý của mình, "Đừng nghĩ nữa, mau đến phòng họp đi, cô giáo Mộ và mọi người đang đợi đấy."

	

	Mười phút sau, La Phivà Doãn Kiếm đến phòng họp đội cảnh sát hình sự. Hơn một tháng nay, nơi đây đã trở thành điểm gặp mặt cố định của tổ chuyên án 4.18. Lúc này đây, các thành viên chủ chốt Mộ Kiếm Vân, Tăng Nhật Hoa, Liễu Tùng đang tập trung đầy đủ ở đây.

	

	La Phi lại đem đến chomọi người một thông tin rất bất ngờ.

	

	"Tôi tuyên bố: tổchuyên án 4.18 bắt đầu từ hôm nay tạm thời giải tán."

	

	"Gì cơ ạ?" LiễuTùng là người đầu tiên trợn tròn mắt, "Nhưng Eumenides vẫn chưa bắt được mà!"

	

	"Bắt như thếnào?" La Phi thản nhiên hỏi vặn lại.

	

	Liễu Tùng lắc đầu, cậucũng chẳng đưa ra được phương án nào cả.

	

	"Hắn đã gác kiếm rồi.Hơn nữa chúng ta cũng không có manh mối nào để tìm kiếm." La Phi khẽ thở dài nói, "Chúng ta không biết được thân phận công khai của hắn, không biết được tướng mạo của hắn... Suốt hơn nửa tháng nay, hành động của chúng ta không có tiến triển gì, tổ chuyên án tiếp tục duy trì thì còn có ý nghĩa gì chứ?"

	

	Liễu Tùng đột nhiên lạinghĩ đến điều gì đó: "Vậy còn Trần Thiên Tiều thì sao? Tại sao chúng ta không phái người theo dõi ông ta?"

	

	"Không cần thiết.Hắn đã tha cho Đỗ Minh Cường, thì cũng không đi tìm Trần Thiên Tiều nữa. Hắn đã không còn là Eumenides nữa rồi."

	

	"Vậy thì vụ án nàycứ thế là xong sao?" Doãn Kiếm có vẻ rất không cam tâm.

	

	La Phi nhún vai:"Bắt đầu từ bây giờ, chỉ có thể gác lại vô thời hạn, trừ khi lại xuất hiện "Bản thông báo tử vong" mới."

	

	"E rằng sẽ khôngcó nữa..." Mộ Kiếm Vân lắc đầu nói, "Hắn đã từ bỏ con đường làm sát thủ, thì có lý do gì lại quay trở lại chứ?"

	

	"Nói như vậy, thìchúng ta chỉ có thể giải tán à?" Tăng Nhật Hoa lúc này chợt vươn vai, "Như thế cũng tốt, suốt hơn tháng nay đúng là mệt quá rồi, mọi người đều nghỉ ngơi vài ngày đi!"

	

	

	Mọi người đều nhìn nhau nhưng chẳng ai lên tiếng. Eumenides đã dừng việc gây án, kết cục này có thể cũng không thể coi là hoàn toàn thất bại, nhưng đối với tổ chuyên án đã dốc sức chiến đấu suốt hơn một tháng qua thì đúng là đã chôn vùi quá nhiều điều đáng tiếc...

	

	
Chương 28 Số Mệnh

	

	21 giờ 37 phút ngàymùng 1 tháng 12.

	

	Nhà hàng Lục DươngXuân.

	

	Kết thúc bản nhạc, côgái chậm rãi đứng dậy, cúi chào mọi người ở dưới sân khấu. Mặc dù mắt cô không nhìn thấy gì, nhưng cơ thể cô lại có ý thức hướng về góc nào đó trong nhà hàng.

	

	Cô biết người đó từngngồi ở vị trí đó, nhưng cô không biết đối phương khi nào sẽ quay lại.

	

	Đột nhiên, khóe miệngcô gái khẽ cong lên, bởi vì cô ngửi thấy một mùi hương hoa quen thuộc - thanh nhã, say đắm lòng người của hương hoa ly.

	

	Cô gái đứng thẳng người,có vẻ hơi hưng phấn nhưng lại thấp thỏm chờ đợi điều gì đó.

	

	Cùng với những tiếng bướcchân, nhân viên phục vụ nhà hàng chạy lên trước, tặng bó hoa hoa ly vào trong tay cô gái.

	

	"Người tặng hoađang ở đâu?" Cô gái hỏi vẻ hơi cuống.

	

	"Anh ta khôngvào." Nhân viên phục vụ trả lời.

	

	Cô gái "ô" mộttiếng, khó có thể che giấu cảm giác hụt hẫng trong lòng, nhưng câu nói tiếp theo của người nhân viên phục vụ lại khiến cô nở nụ cười rạng rỡ như hoa.

	

	"Anh ấy nói cô biếtcần phải đến chỗ nào để tìm anh ấy."

	

	Một giờ đồng hồ sau, côgái đến được quán cafe quen thuộc đó, ngồi vào vị trí quen thuộc. Nhưng người đó lại chưa ngồi ở vị trí đối diện để đợi cô. Nhưng cô không hề lo lắng, bởi vì cô tin rằng những lời người đó nói thì nhất định sẽ thực hiện.

	

	Quả nhiên, mười phútsau, cô nghe thấy tiếng bước chân quen thuộc đi về phía mình. Ngưu Ngưu đang nằm bò dưới chân cô lúc này cũng quẫy đuôi ríu rít vẻ vui mừng.

	

	"Anh đến muộn rồi."Cô gái mỉm cười nói, nhưng trong ngữ khí lại không hề có chút trách móc.

	

	"Xin lỗi."Người thanh niên vừa ngồi vào ghế, vừa chủ động xin lỗi, nhưng anh ta không hề giải thích lý do đến muộn: trước khi bước vào quán cafe, anh ta bắt buộc phải kiểm tra khám xét địa hình xung quanh một lượt, để bảo đảm phía sau cô gái không có "đuôi".

	

	"Việc của anh bậnđã xong hết rồi chứ?" Cô gái dịu dàng hỏi. Cô nhớ đối phương nói muốn giải quyết một chuyện rất quan trọng, và khi việc này vẫn chưa kết thúc thì không có thời gian để tìm mình.

	

	Người thanh niên trầm mặcgiây lát, sau đó anh ta khẽ trả lời: "Chắc là xong rồi đấy."

	

	Cô gái nở nụ cười, lộra hàm răng trắng muốt, trông có vẻ rất vui.

	

	Người thanh niên nhìngương mặt tươi cười của cô gái, như thể là nhìn thấy cảnh tượng đẹp đẽ nhất trên thế gian này. Đồng thời anh ta lại có vẻ hơi cảm khái: "Vốn dĩ tôi cứ tưởng việc đó rất khó hoàn thành, tôi thậm chí còn gửi nhờ em cho một người khác."

	

	

	"Vậy sao? Nhưnganh chưa từng trưng cầu sự đồng ý của em mà?" Cô gái nói, "Nhưng đã là bạn của anh, chắc chắn cũng là người đáng tin cậy nhỉ."

	

	Người thanh niên lắc đầu:"Anh ta không phải là bạn của tôi, nhưng anh ta đúng là rất đáng tin cậy."

	

	Cô gái khẽ nhíu đôilông mày thanh tú, hình như rất khó hiểu được mối quan hệ này. Nhưng điều này đối với cô giờ đã không còn quan trọng nữa rồi.

	

	"Thế bây giờ thìsao?" Cô hỏi người thanh niên, "Anh chuẩn bị tự mình chăm sóc em phải không?"

	

	Người thanh niên gật đầu:"Tôi đã liên hệ với bác sĩ ở Mỹ, tôi sẽ đưa em ra nước ngoài, chữa khỏi đôi mắt cho em."

	

	"Thật vậysao?" Cô gái reo lên một tiếng đầy sung sướng, tiếp đó liền hỏi vẻ trịnh trọng, "Tại sao anh lại đối xử với em tốt như vậy?"

	

	Người thanh niên nghĩ hồilâu, hình như rất khó trả lời câu hỏi này. Cuối cùng anh ta đành phải dùng một cụm từ rất thông thường để thể hiện cảm nhận của mình.

	

	"Có lẽ, đây chínhlà... số mệnh thì phải."

	

	"Số mệnh?" Côgái chợt trở nên hưng phấn, "Lẽ nào thực sự là số mệnh sao?"

	

	"Sao thế?"Người thanh niên lấy làm ngạc nhiên đối với sự biến hóa tâm trạng của đối phương.

	

	Cô gái khẽ nghiêng đầu:"Em nói ra anh có lẽ cũng không tin, đây đúng là hơi thần bí đấy..."

	

	Người thanh niên"ưm?" một tiếng, vẫn cảm thấy rất mơ hồ.

	

	"Là như thếnày." Cô gái bắt đầu giải thích tỉ mỉ, "Hơn một tháng trước, lúc đó em vẫn còn chưa quen anh. Hôm đó em đi đưa tang bố, ở nghĩa trang em gặp một người rất kỳ lạ, ông ta tặng cho em một món quà..."

	

	"Một người kỳ lạ?"Trong lòng người thanh niên thấp thoáng có cảm giác khác lạ, anh ta vội vàng truy hỏi một câu, "Kỳ lạ như thế nào?"

	

	"Giọng nói của ôngta rất khàn, thậm chí vô cùng khó nghe, nhưng lại hình như có một thứ mê lực thần bí. Bởi vì mỗi khi ông ta nói, em luôn bị cuốn hút vào, rất khó có thể rời khỏi đó. Em đoán chắc là gương mặt của ông ta cũng rất đặc biệt thì phải, chỉ đáng tiếc là em không nhìn thấy... Anh nói xem, ông ta có phải là có một thứ khả năng kỳ dị nào đó không?"

	

	Nhịp tim của ngườithanh niên rõ ràng đã tăng lên đáng kể, anh ta không có tâm tư để trả lời câu hỏi của cô gái, chỉ là cuống quýt hỏi: "Vậy ông ta đưa cho em thứ gì?"

	

	"Em cũng không biết."Cô gái cười dí dỏm, "Bởi vì ông ta không cho em mở ra, ông ta nói món quà này là để dành cho anh."

	

	"Cho tôi? Nhưng emlúc đó vốn chưa quen biết tôi."

	

	"Điều kỳ diệuchính là ở chỗ này đấy. Lúc đó người đó nói với em, sau này em sẽ có khả năng gặp một người đàn ông, người đàn ông này sẽ rất thân thiết với em, nhưng em lại cũng rất khó nắm bắt được anh ta... Anh nói xem, người này có phải là rất giống anh không?"

	

	Cả cơ thể người thanhniên đều cảm thấy rùng mình ớn lạnh, anh ta cố gắng hết sức để kiểm soát được giọng điệu của mình, không để cho thứ cảm giác này lộ ra ngoài: "Vậy ông ta vẫn còn nói gì?"

	

	"Ông ta nói: Nếunhư có một ngày người đàn ông này thực sự bằng lòng ở bên cạnh cô lâu dài, thì cô hãy giao cho cậu ta chiếc hộp này." Cô gái vừa nói vừa lôi một chiếc hộp nhỏ từ trong túi áo khoác ra, "Mấy ngày hôm nay em vẫn mang theo chiếc hộp này đấy, nhưng em thật sự rất lo lắng liệu có thể còn gặp được anh nữa không."

	

	Người nam giới đón lấychiếc hộp đó, đôi tay anh ta run rẩy mở nắp hộp ra - trong chiếc hộp có một cuộn băng rất nhỏ.

	

	"Anh có biếtkhông, người đó còn bảo em chuyển lời cho anh, câu nói này rất giống với câu anh vừa nói đấy." Cô gái lúc này nói với giọng vô cùng hào hứng.

	

	"Ông ta đã nói gì?

	

	"Ông ta nói: đâylà số mệnh của anh."

	

	Giọng cô gái nghe trongtrẻo như tiếng chuông ngân. Nhưng người thanh niên nghe câu nói này lại vô cùng nặng nề, ép chặt đến độ anh ta hình như không tài nào thở nổi.

	

	Bên tai anh ta lại vanglên giọng nói khàn khàn của "quái vật" đó: "Đây là số mệnh của con - đã được định sẵn từ mười tám năm trước rồi."

	

	19 giờ 21 phút, ngàymùng 10 tháng 12.

	

	Thành phố Hải Khẩu, tỉnhHải Nam.

	

	Đây là thánh địa dưỡnglão nổi tiếng nhất trong toàn quốc, phong cảnh rất đẹp, khí hậu rất phù hợp.

	

	Trần Thiên Tiều rấtthích thành phố này, bây giờ hắn đang ngồi trong quán ăn ngoài trời ồn ào náo nhiệt, vừa thưởng thức đồ hải sản tươi ngon, vừa thưởng thức cảnh biển ấm áp và thanh tân.

	

	Trên phương diện cuộc sống,Trần Thiên Tiều chưa bao giờ ngược đãi bản thân mình. Ông ta cảm thấy con người chỉ được một lần sống trên đời thì cần phải ăn uống vui chơi, có thể hưởng thụ toàn bộ tất cả những thứ này một lượt - chỉ có làm cho mình thoải mái mới là đạo lý vững chắc, còn những cái gì mà đạo đức, tình nghĩa, tất cả đều chỉ là phù vân.

	

	Cuộc đời ông ta đã điqua già nửa đời người, bây giờ ông ta chẳng có bạn bè, thậm chí cũng chẳng có lấy một người thân, nhưng ông ta không buồn để tâm, bởi vì ông ta chưa bao giờ bỏ ra chút chân tình đối với bất kỳ ai. Trong mắt ông ta chỉ có lợi ích, hoàn toàn là lợi ích phục vụ cho nhu cầu bản thân mình.

	

	Cho nên ông ta có rấtnhiều tiền. Tiền khiến cho ông ta có tư cách để tận hưởng cuộc sống ở trong thành phố biển đẹp đẽ này, thậm chí trong lúc tóc đã điểm bạc vẫn có thể mỗi ngày ôm một người phụ nữ khác nhau.

	

	Ông ta vô cùng hài lòngmãn nguyện về điều này. Mấy hôm trước, mấy người cảnh sát đột nhiên xuất hiện đã từng khiến cho Trần Thiên Tiều vô cùng kinh ngạc, ông ta còn cứ tưởng rằng đã có chứng cứ nào của mình bị rơi vào tay cảnh sát. Nhưng sự việc này cuối cùng cũng vẫn cứ thế mà kết thúc, xem ra cuộc điều tra của cảnh sát không thu được bất cứ thành quả mang tính thực chất nào cả. Khi bước ra khỏi phòng tạm giam của đội cảnh sát hình sự, Trần Thiên Tiều gần như không kìm được muốn ngửa mặt lên trời cười lớn, ông ta cảm thấy mình đúng là một kẻ chiến thắng hoàn toàn, ông ta chiến thắng được những người ông ta đã từng quen biết, thậm chí còn chiến thắng được pháp luật.

	

	Ông ta không còn phảilo lắng bất cứ điều gì nữa. Sau khi ông ta quay trở lại Hải Khẩu, ông ta càng hưởng thụ cuộc sống một cách thỏa thích, hưởng thụ số tiền mà ông ta đã thu được từ trong tay những người thất bại.

	

	

	Tháng 12, đầu đông, nướcbiển ở những thành phố biển khác đã lạnh thấu xương, thế nhưng ở đây vẫn giữ được nhiệt độ ấm áp 28 độ trở lên, tôm cua béo ngậy. Trần Thiên Tiều ăn xong con cua cuối cùng, vừa lấy giấy ăn lau miệng, vừa giơ một bàn tay lên gọi to: "Tính tiền!"

	

	Một người nhân viên phụcvụ cao lớn nhanh chóng đi đến trước mặt ông ta. Trần Thiên Tiều thoáng liếc nhìn đối phương một cái, thấy người này để tóc dài, râu quai nón, không nhận ra độ tuổi cụ thể.

	

	"Mới đến à?"Trần Thiên Tiều nấc một cái, "Trông lạ lắm."

	

	Nhân viên phục vụ chỉcười nhưng không trả lời, hai tay cung kính giơ tờ hóa đơn đến.

	

	Trần Thiên Tiều nhận lấytờ hóa đơn thanh toán, khi dựa vào ánh đèn nhìn chăm chú, chợt ngẩn người.

	

	Nội dung trên tờ giấytrắng không phải là hóa đơn thanh toán đồ ăn, mà viết một đoạn mà khiến người ta chẳng thể nào hiểu nổi:

	

	"Bảnthông báo tử vong

	Ngườithụ hình: Trần Thiên Tiều

	Tộidanh: Cố ý giết người

	Ngàythực thi: Ngày 10 tháng 12

	Ngườichấp hành: Eumenides"

	

	"Cậu giở trò gì thế?"Giây lát sau Trần Thiên Tiều bèn vo tờ giấy trắng lại, ném về phía người nhân viên phục vụ đó.

	

	Nắm giấy đó ném vào mặtngười nhân viên phục vụ, nhưng người đó vẫn tỉnh bơ, anh ta thậm chí còn trả lời rất nghiêm túc câu hỏi Trần Thiên Tiều.

	

	"Tôi đang mời ôngthanh toán." Cùng với câu nói này, tay phải của nhân viên phục vụ vô cùng nhanh nhẹn giơ về phía trước, vạch ra nửa đường tròn trước mặt Trần Thiên Tiều. Và ông ta chỉ cảm thấy vị trí nơi cổ lạnh giá, khi muốn kêu thét lên, thì lại phát hiện ra không thể nào phát ra được chút âm thanh gì.

	

	Bởi vì yết hầu của ôngta đã bị cắt đứt, luồng khí chạy qua chỉ có thể mang theo bọt khí máu, trào ra khỏi vết thương giống như đài phun nước. Ông ta trợn trừng mắt nhìn cảnh tượng đáng sợ xảy ra trên chính cơ thể mình, đồng thời ông ta lại nghe thấy người nhân viên phục vụ đó lạnh lùng nói: "Món nợ này, lẽ ra ông cần phải thanh toán hết từ mười tám năm trước."

	

	Mười tám năm trước? TrầnThiên Tiều thoáng nhớ ra điều gì đó, nhưng tư duy của ông ta lại không thể nào tiếp tục được nữa. Tất cả mọi cảm quan của ông ta đang dần biến mất theo sự bắn phụt của máu tươi, khi cơ thể ông ta cứng đờ ngã vật xuống, ông ta thậm chí còn không kịp nảy sinh một tia cảm giác ăn năn hối hận.

	

	Những người khách ngồixung quanh phát hiện ra điều khác thường ở bàn này, cả hiện trường nhanh chóng trở nên xao động. Còn người nhân viên phục vụ đó thì bước nhanh ra ngoài, vừa tháo đôi găng tay mỏng ra, vừa bước về phía con đường cái trung tâm của những dãy hàng ăn. Giờ này chính là thời điểm lưu lượng người qua lại đông đúc nhất, người nhân viên phục vụ đi vắt ngang qua đường, khiến cho giao thông trở nên hơi hỗn loạn.

	

	Một chiếc xe Nissanhình như phản ứng không kịp, đầu xe lao thẳng suýt đâm vào phần thắt lưng của người nhân viên phục vụ. Anh ta lại không hề hoảng sợ, ngón tay giữa trên bàn tay trái của anh ta khẽ chạm vào đầu xe, cơ thể mượn thế đó mà trượt ra ngoài, tiếp đến anh ta chạy vài bước là đã sang được phía bên đường đối diện, hòa nhập vào đoàn người tấp nập trên đường. Mọi người ở trong nhà hàng lúc này cuối cùng cũng nhìn rõ được thảm cảnh hiện trường của vụ án mạng, những tiếng kêu thét thất thanh kinh hoàng hoảng sợ vang lên khắp nơi, xé rách cả bầu trời đêm ở thành phố ven biển này.

	

	22 giờ 40 phút.

	

	Trung tâm dịch vụ tắm gộiHải Thiên Triều, thành phố Hải Khẩu.

	

	Người thanh niên ngâm cảcơ thể mình vào trong bể tắm, chỉ để lại cái đầu ngoi lên khỏi mặt nước. Nước trong bồn rất nóng, nóng đến độ làn da anh ta có cảm giác hơi đau rát, nhưng anh ta lại thích thứ cảm giác này, hình như có thể làm dãn nở tất cả xương cốt trong cơ thể.

	

	Trong bể rất thanh tịnh,gần như không nhìn thấy những vị khách khác. Bởi vì những người đến trung tâm dịch vụ tắm gội vào thời gian này, mục đích của họ thường không chỉ là tắm gội.

	

	Người thanh niên lặng lẽnằm trong nước, trước mắt bốc lên làn khói nóng nghi ngút, khiến cho tầm nhìn của anh ta hơi mơ hồ, tư duy cũng trở nên lãng đãng...

	

	Anh ta dường như nghethấy tiếng nhạc - tiếng nhạc violin dịu dàng trong trẻo, anh ta đã từng ngây ngất đắm say trong thứ âm nhạc này, thứ âm nhạc hình như muốn dẫn anh ta đến cõi thiên đường tươi đẹp.

	

	Nhưng thời khắc đẹp đẽthì luôn ngắn ngủi, âm nhạc du dương của bản nhạc vi ô lông nhanh chóng bị thứ âm thanh khác che khuất.

	

	Đó chính là luồng sóngđiện đến từ mười tám năm trước, ghi lại một giai đoạn lịch sử xấu xí, cũng định sẵn con đường chốn nhân sinh của người thanh niên sau này. Khi nghe thấy những âm thanh sóng điện đó, màng nhĩ của người thanh niên đau đớn như bị xé toạc ra, và khóe miệng anh ta càng trào dâng lên nỗi đau khổ đắng chát khó có thể kìm nén nổi.

	

	Anh ta biết mình bắt buộcphải quên đi một số thứ, cho dù quá trình này có đau khổ hơn nữa, anh ta cũng không thể nào quay đầu lại.

	

	Bởi vì đây chính là sốmệnh của anh ta.

	

	Người thanh niên đãngâm khá lâu, cảm giác nóng rẫy lúc đầu đã dần biến mất, thay vào đó là cảm giác đê mê lan khắp cơ hể. Thế là anh ta bèn thò lên khỏi mặt nước, lộ ra nửa phần sống lưng, đồng thời giơ tay lên gọi to: "Sư phụ, đến chà lưng!"

	

	"Đến đây!" Ngườichà lưng đang ngồi chờ đợi ở chiếc ghế bên ngoài phòng đáp lời, nhưng anh ta lại không đứng dậy, mà quay sang nhìn một người đàn ông trung niên ở phía sau cách đó không xa. Người đàn ông này thoáng mỉm cười, giơ ngón tay cái về phía người chà lưng để thể hiện sự khen ngợi, sau đó anh ta bèn đứng dậy, đi về hướng phòng tắm.

	

	Người đàn ông đó cởi trần,chỉ quấn quanh phần eo một chiếc khăn tắm lớn - trông bộ dạng này rất giống với cung cách người chà lưng, nhưng người chà lưng trước đây chưa từng nhìn thấy anh ta.

	

	Người chà lưng cảm thấyngười đàn ông này là một người kỳ lạ, bởi vì khi anh ta vừa mới đến đã hào phóng đưa cho mình một trăm tệ, và yêu cầu của anh ta thì lại rất thú vị: khi người thanh niên ở trong bể tìm người chà lưng, mình chỉ cần kịp thời thưa một tiếng, nhưng công việc chà lưng thì lại giao cho người đàn ông đó làm.

	

	Có người muốn bỏ tiềnmà lại làm việc giúp mình, trên cõi đời này đi đâu có thể tìm được một việc tốt đẹp như vậy chứ? Cho nên mặc dù vô cùng ngạc nhiên, người chà lưng vẫn đồng ý ngay yêu cầu của đối phương.

	

	Bây giờ anh ta đangmang theo ánh mắt hiếu kỳ nhìn người đàn ông thần bí vớt lên một chiếc khăn ướt từ trong bể nước nóng, sau đó bước từng bước về phía người thanh niên đang ngâm nửa mình ở trong bể.

	

	Hơi nóng nghi ngút, hơinước vấn vít. Người đàn ông cuối cùng cũng đi đến sau lưng người thanh niên, anh ta cúi lưng, tay phải cầm khăn bông ấn vào phần lưng người thanh niên, tay trái liền thuận thế túm lấy cánh tay phải của người thanh niên.

	

	Người chà lưng lắc đầu,trong lòng thầm lẩm nhẩm: "Kẻ ngoại đạo." Động tác tiêu chuẩn của việc chà lưng cần phải là tay phải cầm khăn bông, tay trái nắm lấy cánh tay trái của vị khách mới phải, thế nhưng đối phương lại dùng tay trái để nắm vào cánh tay phải của khách, hành động này trông vô cùng ngượng nghịu.

	

	Người thanh niên trongbể bơi hình như cũng cảm thấy có gì đó khác lạ, anh ta khẽ nghiêng đầu đang định nói gì đó, đột nhiên cảm thấy tay mình lạnh toát, cổ tay phải bị một thứ nặng nề khóa chặt lại.

	

	Người thanh niên chợtgiật mình kinh hãi, vội quay đầu lại, qua làn hơi nước mờ mịt, anh ta nhìn thấy một bóng người quen thuộc, và bộ còng tay sáng lóa đã khóa chặt cổ tay phải mình với cổ tay trái người đó lại với nhau.

	

	"Đội trưởngLa?" Người thanh niên ngẩn người giây lát, dùng ngữ điệu kinh ngạc để thốt ra tên đối phương.

	

	Còn người đàn ông giả mạongười chà lưng kia chính là La Phi, sau khi thành công khóa chặt đối phương, tay phải của anh cũng nhanh nhẹn vắt chiếc khăn bông lên vị trí cổ tay hai người đang dính chặt, vừa vặn có thể che khuất được chiếc còng tay đó.

	

	"Đừng có gây rahành động gì lớn, nếu không sẽ là gọi cho những người cảnh sát khu vực đến sớm đấy." La Phi vừa khẽ nói vừa hất cằm về phía người chà lưng ở bên ngoài cửa đang chăm chú dõi theo họ, sau đó anh tháo chiếc khăn tắm ra, bản thân mình cũng bước vào trong bể, lại nói: "Chúng ta vẫn có thời gian để trò chuyện."

	

	Sau phút kinh ngạc banđầu, người thanh niên lại nhanh chóng khôi phục sự bình tĩnh. Anh ta thậm chí còn mỉm cười với La Phi: "Sao mà trùng hợp thế nhỉ? Đội trưởng La, anh cũng đến đây để nghỉ mát à?"

	

	La Phi cũng cười, anhngồi sánh vai bên cạnh người thanh niên, nhấn chìm chiếc còng tay đó vào trong nước, sau đó anh hỏi ngược lại một câu: "Tôi cần phải xưng hô cậu như thế nào nhỉ? Văn Thành Vũ, hay là Đỗ Minh Cường?"

	

	Người chà lưng ở phíabên ngoài cửa nhìn thấy bộ dạng hai người thân mật trò chuyện không kìm nổi lắc đầu vẻ buồn bực. Lẽ nào hai người này vốn là bạn bè đã quen biết nhau từ trước, vậy thì cần gì để cho mình kiếm được một trăm tệ dễ dàng như vậy chứ? Thế giới này đúng là càng lúc càng khó hiểu.

	

	Người thanh niên ởtrong bể lúc này quay sang nhìn La Phi, trên mặt lộ rõ sự băn khoăn và mơ hồ: "Ý anh là gì vậy?"

	

	La Phi nheo mắt nhìn bộdạng giả vờ ngờ nghệch của đối phương, như thể đang thưởng thức một bức tranh rất thú vị. Giây lát sau, anh nói mang theo ý cười chua chát: "Cậu đúng là đóng giả rất giỏi. Cho dù tôi đã biết được thân phận của cậu, vẫn khó có thể nhận ra cậu chính là Eumenides mà cảnh sát nhọc công tìm kiếm."

	

	Người thanh niên nhúnvai: "Tôi không hiểu lời của anh nói."

	

	"Tôi đã theo dõi cậusuốt mười ngày nay, kể từ ngày mùng 1 tháng 12 khi tổ chuyên án bắt đầu giải thể. Cậu cảm thấy vẫn còn cần giấu giếm trước mặt tôi sao?" Nói đến đây, La Phi khẽ thở dài một tiếng, "Bây giờ chúng ta đang trò chuyện một cách chân thành, xung quanh cũng chẳng có người khác, hãy xé bỏ tất cả ngụy trang đi."

	

	Lần này người thanhniên trầm mặc rất lâu, anh ta nhìn hơi nước vấn vít trước mắt, không biết đang nghĩ gì. Khi anh ta quay sang nhìn La Phi một lần nữa, cuối cùng anh ta cũng bỏ hết sự phòng bị, và khí chất trên người anh ta cũng đột nhiên có sự thay đổi lớn.

	

	Cái tên phóng viên kiêungạo vênh váo có phần điên cuồng đó đã không còn nữa, thay vào đó là một ánh mắt âm u của tên sát thủ lạnh lùng, từng lỗ chân lông cũng đều toát ra khí chất vô cùng mẫn cảm nhạy bén.

	

	La Phi chăm chú nhìn sựbiến hóa của người bên cạnh với một tâm trạng vô cùng phức tạp, anh rất khó có thể tưởng tượng ra hai loại khí chất hoàn toàn khác ngược nhau lại có thể xuất hiện trên cùng một người như vậy. Thảo nào mà tên này lại dám mai phục ở ngay trước mắt tổ chuyên án lâu như vậy. Xem ra hắn không phải chỉ là một tên sát thủ siêu đẳng, mà còn là một diễn viên siêu đẳng.

	

	"Hãy nói cho tôitrước đi..." Người "diễn viên" đã khôi phục lại tướng mạo vốn có lúc này lắc đầu nói, "Sơ hở của tôi ở đâu?"

	

	"Việc phá được vụhuyết án 1.12." La Phi cũng không cần phải che giấu điều gì, "Cậu không hề lấy đi tài liệu trong phòng Hồ sơ, nhưng lại có thể phân tích một cách tinh tế và chuẩn xác như vậy, cho nên cậu bắt buộc phải có một kênh nào đó để thám thính thông tin nội bộ của cảnh sát. Sau khi nghĩ đến điều này, tôi bắt đầu nghi ngờ cậu rồi. Bởi vì tôi tin chắc tất cả đồng nghiệp bên cạnh mình quyết không thể nào là "nội gián", họ đều bị cậu lợi dụng trong lúc vô thức. Và trong khoảng thời gian này, người ngoài có thể liên tục tiếp xúc với người của tổ chuyên án thì chỉ có một mình cậu."

	

	"Ưm, tôi đã nóng vộiquá rồi..." Người thanh niên ngẩng đầu vẻ tiếc nuối, "Tôi lẽ ra phải trầm tĩnh hơn một chút."

	

	"Nhưng tôi không hềxác định được cụ thể là cậu đã thông qua cách thức nào để lấy được thông tin, cho nên tôi chỉ có thể tạm thời giải tán tổ chuyên án, chỉ có như vậy mới có thể cắt đứt được tầm nhìn của cậu, hơn nữa lại không gây nên sự cảnh giác của cậu." La Phi trong lúc trần thuật nhìn chăm chú vào người thanh niên, trong ánh mắt mang theo ý tứ dò hỏi.

	

	Người thanh niên cũngthẳng thắn nói cho đối phương: "Ngay hôm đầu tiên các anh bắt tôi, tôi đã mượn máy của Mộ Kiếm Vân, nhân lúc cơ hội đổi sim vào máy, tôi đã gài một máy nghe lén siêu nhỏ ở vỏ. Thiết bị nghe trộm này chuyên dùng cho di động, có thể được cung cấp điện thông qua pin di động."

	

	Thì ra là thế, La Phi gậtđầu. Mộ Kiếm Vân tham gia tất cả những cuộc thảo luận liên quan đến vụ án 1.12, tư liệu mà Eumenides đã có được thậm chí còn vượt qua những ghi chép trong hồ sơ của cảnh sát. Đối phương thực ra là đang đứng trên vai của tổ chuyên án, cho nên mới có thể điều tra ra hung thủ thực sự của vụ huyết án 1.12 trước. Nghĩ đến điều này, La Phi không kìm nổi lộ ra nụ cười đắng chát đầy bất lực.

	

	"Tôi cũng là khôngcòn cách nào khác mới đi một bước mạo hiểm như vậy." Người thanh niên lại giải thích nói, "Lúc đó tôi rất nóng lòng muốn điều tra rõ chân tướng vụ án cái chết của bố tôi, thế nhưng tất cả mọi manh mối lại bị các anh theo dõi sát sao. Tôi chỉ có cách duy nhất là mượn sức lực của các anh mới có thể tiếp tục điều tra."

	

	Đúng vậy, trà trộn vàotrong nội bộ tổ chuyên án, để các thành viên của tổ chuyên án trở thành tai mắt của mình. Đây đúng là một kế vẹn cả đôi đường: vừa an toàn lại vừa tiết kiệm sức lực. Và đối phương có thể cũng nghĩ ra được phương thức này thực ra cũng là do nhận được một sự ám thị nào đó của mình.

	

	"Lần đó, khi chúngta giao đấu ở trong quán mạng, tôi đã cố ý đưa ra cái tên người phóng viên mạng Chân Như Phong, muốn dùng anh ta để làm mồi nhử cậu. Thế là cậu bèn tương kế tựu kế, đã tranh trước một bước giết chết người phóng viên đó, đồng thời hướng tầm nhìn của cảnh sát lên chính bản thân mình, dùng thân phận là người phóng viên đó để bị tổ chuyên án nắm được, mượn cơ hội đó để trà trộn vào trong nội bộ của cảnh sát." La Phi chỉ ra quá trình lên kế hoạch của đối phương.

	

	"Ồ?" Ngườithanh niên rướn mày, "Việc tôi giết tên phóng viên đó anh cũng biết rồi sao?"

	

	"Nếu như cậu làEumenides, vậy thì cậu chắc chắn không phải là "Chân Như Phong" bởi vì tên phóng viên đó đã ép hỏi Ngô Dần Ngọ, đây hoàn toàn không phải là phong cách xử lý công việc của Eumenides, hơn nữa Eumenides cũng sẽ không đưa "Bản thông báo tử vong" mà không có cách nào thực hiện được. Sau khi nghĩ đến điều này, tôi bèn bắt đầu suy nghĩ một cách nghiêm túc về vấn đề ngày tháng bị vết mực che khuất trên bản thông báo tử vong đó." La Phi thoáng ngừng lại, sau đó lại nói với vẻ tự tin: "Chắc là ngày mùng 1 tháng 11 mới đúng phải không? Cậu đã lợi dụng tư duy của mọi người để tạo nên một kế che mắt. Khi cảnh sát nhìn thấy bản thông báo tử vong này, phản ứng đầu tiên chính là phải tăng cường cảnh giác đối với cả tháng 11, thế nhưng lại bỏ qua mấy giờ đồng hồ vừa mới trôi qua nhưng cũng thuộc về tháng 11. Và trong khoảng thời gian này, cậu đã thực thi việc thích sát đối với "Chân Như Phong"."

	

	Người thanh niên lộ ranét mặt khen ngợi: "Hoàn toàn chính xác!"

	

	Thế là La Phi lại nóitiếp: "Chân Như Phong thực sự đã chết ngày mùng 1 tháng 11, nhưng trong ngày hôm đó cả thành phố không hề xảy ra vụ án hung sát, cho nên tôi đã đi điều tra về cái chết bất ngờ ngày hôm đó. Sau đó tôi điều tra ra được một người nam giới say rượu ngã xuống sông chết đuối, tên của anh ta là Đồng Mộc Lâm. Sau khi điều tra rõ ra được nguồn kinh tế và tư liệu mạng của anh ta, tôi tin chắc anh ta mới là người phóng viên mạng bất lương đó - Chân Như Phong. Đương nhiên những điều tra này tôi đều giao cho đội cảnh sát hình sự ở chi nhánh Sở công an bí mật tiến hành, cho nên mặc dù cậu tiến hành nghe trộm trong tổ chuyên án, nhưng không hề hay biết gì về những hành động này."

	

	"Anh vô cùng thậntrọng, hơn nữa cũng rất cần thiết." Đỗ Minh Cường ủ dột chớp mắt, "Trên người Đồng Mộc Lâm đúng là có rất nhiều manh mối, bởi vì khi tôi giết hắn ta thực sự quá vội vàng. Lúc đó các anh cũng đang dốc sức để tìm kiếm tên phóng viên đó, tôi bắt buộc phải nhanh chóng để hoàn thành việc thay thế. Cho nên tôi không thể nào giải quyết sạch sẽ hết thông tin của Đồng Mộc Lâm, tôi chỉ là lấy đi một số thông tin quan trọng nhất, dùng để ngụy trang thân phận của mình."

	

	"Cứ như thế mà tiếnvào khu vực trung tâm của tổ chuyên án, gan của cậu cũng lớn quá đấy. Cậu tự tin như vậy: cảnh sát không thể nào lật tẩy được chiêu trò của cậu sao? Cần phải biết rằng, chỉ cần chúng tôi tìm thấy được Đồng Mộc Lâm, thân phận thực sự của cậu sẽ bị bại lộ hoàn toàn."

	

	"Đúng vậy."Người thanh niên thản nhiên trả lời, "Nhưng các anh cũng không nghĩ đến được cần phải đi tìm Đồng Mộc Lâm. Nếu như tôi không phải là hơi nóng lòng trong quá trình ép Đinh Khoa ra mặt, e rằng đến giờ anh cũng không thể nào nghi ngờ đến tôi phải không?"

	

	La Phi không phủ nhậnđiều này: "Ừm, cậu đúng là đã lừa được tôi. Trên thực tế, sự nảy sinh nghi ngờ của tôi đối với cậu vẫn là có được từ sự nhắc nhở của một người khác."

	

	"Là ai?" Cùnglúc đối với việc đưa ra câu hỏi, người thanh niên cũng đã nghĩ ra được đáp án, "Đinh Khoa?!"

	

	La Phi gật đầu.

	

	Người thanh niên"hi" một tiếng, vừa bất lực lại vừa như được giải thoát: "Trước khi tôi động vào ông ấy thì đã có sự chuẩn bị cho tình huống xấu nhất rồi. Nhưng tôi lại không thể không ép ông ta ra. Bởi vì có một số sự việc tôi bắt buộc cần phải làm rõ."

	 La Phi hiểu rất rõ lờinói của đối phương. Ân sư giống như người bố nuôi của mình lại là người bắn chết bố đẻ của mình, ai có thể chịu đựng được một câu hỏi lớn nhường ấy ở trong lòng chứ? Cho dù là phải mạo hiểm thịt nát xương tan, cũng nhất định phải triệt để giải đáp được bí mật này!

	

	"Sau khi tìm thấyđược "Chân Như Phong" thực sự, tôi càng chắc chắn cậu chính là Eumenides." La Phi lại một lần nữa nhìn về phía người thanh niên. Anh ta cười nhạt, không còn phủ nhận thân phận này của mình nữa.

	

	La Phi lại nói:"Nhưng tôi vẫn còn có hai câu hỏi đến giờ cũng chưa hiểu rõ."

	

	Người thanh niên lặng lẽnhìn La Phi, chờ đợi đối phương nói rõ.

	

	"Trước tiên làliên quan đến sự hạn chế hành động của cậu. Cậu đã giao mình cho cảnh sát, chúng tôi bắt buộc cần phải tiến hành sự canh giữ bảo vệ cho cậu suốt 24 tiếng đồng hồ, lẽ nào cậu đã làm tốt công tác chuẩn bị, trong khoảng thời gian một tháng này không tiến hành bất cứ hành động tự do nào sao?"

	

	"Đương nhiên khôngthể tuyệt đối như vậy, tôi đã chuẩn bị đường lùi. Nếu như anh lục soát tỉ mỉ căn phòng ngủ của tôi thì sẽ hiểu ngay thôi."

	

	"Có lối đi bí mậtsao?" La Phi thấp thoáng đoán được điều gì đó.

	

	Người thanh niên gật đầu:"Tôi cũng thuê căn phòng bên cạnh. Trong phòng ngủ của tôi có một dãy tấm bình phong, từ tấm bình phong có thể trèo ra được sang phòng bên cạnh. Nếu như có việc gì nhất định phải ra ngoài xử lý, tôi sẽ ngụy trang một hồi, sau đó ra ngoài từ căn phòng bên cạnh. Đương nhiên tôi chắc chắn phải chọn lựa làm những việc này trong khi Liễu Tùng đang ngủ say ngoài phòng khách, hơn nữa, thời gian tôi ra ngoài không được quá lâu."

	

	La Phi "ồ" mộttiếng, nói như vậy thì cũng khá hợp lý. Bởi vì, anh đã không chỉ một lần nhìn thấy bản lĩnh cải trang của đối phương, nhưng có một việc vẫn khiến người ta thắc mắc.

	

	"Vậy còn những ngườicảnh sát mặc thường phục vòng ngoài thì sao? Lẽ nào họ không nảy sinh bất cứ sự nghi ngờ gì đối với việc ra vào của cậu sao?"

	

	"Tôi biết né tránhhọ." Người thanh niên nhún vai, "Anh quên rồi sao, ngay buổi tối đầu tiên tôi đã nhận diện tất cả những người cảnh sát mặc thường phục một lượt."

	

	Đúng vậy! La Phi chợtnhớ ra: vào buổi tối hôm đầu tiên cảnh sát tiến hành bảo vệ Đỗ Minh Cường, cậu ta đã cố tình gây nên cuộc tranh cãi với Thường Khải - người gây ra vụ tai nạn giao thông, bề ngoài xem ra là anh ta muốn mượn tay cảnh sát để giúp mình đối phó, mục đích thực sự lại là muốn nhận diện tất cả những cảnh sát mặc thường phục mà phía cảnh sát bố trí.

	

	Đây đúng là một kế hoạchxuất sắc, liều lĩnh nhưng lại rất tỉ mỉ tinh tế. La Phi thầm khen ngợi, nhưng thứ tâm trạng này không được thể hiện ra trên mặt anh. Tiếp đó, anh lại chau mày hỏi: "Ngoài ra còn có một việc lại khiến tôi cảm thấy băn khoăn nhất - chính là liên quan đến thân phận của cậu. Rõ ràng cậu không phải tên Đỗ Minh Cường, nhưng tôi không chỉ một lần sát hạch tài liệu giấy tờ của cậu, nhưng lại không phát hiện ra được bất cứ vấn đề gì. Cậu đã thông qua phương thức nào để có thể ngụy tạo được thân phận một cách giống y như thật vậy?"

	

	Đỗ Minh Cường sau khitrầm mặc giây lát, bèn nói: "Đó không phải là ngụy tạo thân phận, đó là chân thực."

	

	La Phi nheo mắt:"Nhưng tên thực của cậu rõ ràng là Văn Thành Vũ."

	

	"Tôi vừa tên làVăn Thành Vũ, cũng tên là Đỗ Minh Cường. Tôi còn có rất nhiều những cái tên khác, nhưng bây giờ tôi không muốn nói cho anh biết." Đỗ Minh Cường trịnh trọng nói, "Nhưng tôi có thể bảo đảm với anh, từng thân phận của mỗi cái tên sau này, đều chân thực hữu hiệu."

	

	La Phi lắc đầu, hìnhnhư càng lúc càng khó hiểu.

	

	Người thanh niên bèn bắtđầu giải thích tỉ mỉ vấn đề này: "Bắt đầu từ năm tôi 14 tuổi, thầy giáo đã dẫn tôi đi khắp các tỉnh thành trong toàn quốc. Chúng tôi tìm kiếm tất cả những thanh niên đã rời xa sự quản giáo của gia đình khoảng 18 tuổi, đồng thời lặng lẽ xử lý những cậu thiếu niên phù hợp với điều kiện, sau đó tôi đến nhà đối phương để lấy trộm sổ hộ khẩu, đồng thời thay thế người thiếu niên đó để đi làm chứng minh thư, như vậy là tôi đã có được thân phận thực sự của cậu ta - thân phận hoàn toàn hợp pháp. Thân phận kiểu này của tôi có đến mười mấy cái, được rải rác khắp các thành phố khác nhau, và độ tuổi thì từ 20 đến 30 tuổi, thành phố, nông thôn, tất cả đều có đủ, đủ để ứng phó tất cả mọi nhu cầu cho hành động của tôi sau này."

	

	La Phi nghe mà cảm thấyớn lạnh. Mười mấy thân phận giống như vậy, cũng có nghĩa là có mười mấy cậu thiếu niên đã lặng lẽ biến mất khỏi thế giới này.

	

	"Điều kiện phù hợp?Thế nào gọi là điều kiện phù hợp?" Anh dùng giọng nói thâm trầm truy hỏi.

	

	"Chưa bao giờ để lạibất cứ ghi chép gì trong xã hội, có mối liên hệ với các thành viên khác trong gia đình càng ít càng tốt, nếu như bố mẹ đều đã mất, thì là thích hợp nhất. Ví dụ thân phận Đỗ Minh Cường mà hiện nay tôi đang dùng, cho dù anh biết tôi là giả mạo, nhưng anh cũng không thể tìm được bất kỳ chứng cứ gì." Nói đến đây, người thanh niên dường như nhận ra sự phẫn nộ trong lòng La Phi, bèn đặc biệt bổ sung thêm: "Những tên đó mặc dù tuổi không nhiều, nhưng đứa nào cũng đầy rẫy tội lỗi, cho dù tồn tại trên thế giới này cũng chỉ trở thành kẻ gây hại cho xã hội mà thôi." La Phi hít thở một hơi thật sâu, anh biết được logic của đối phương, mà logic đó chính là căn nguyên mâu thuẫn không thể nào điều hòa được giữa bọn họ.

	

	Nhưng La Phi lúc này lạicũng nghĩ thông suốt được một vấn đề: "Thảo nào chúng tôi không có cách nào để điều tra loại trừ được ghi chép mà cậu được bồi dưỡng, bởi vì cậu có bao nhiêu thân phận hợp pháp như vậy..."

	

	"Đúng vậy",người thanh niên thản nhiên thừa nhận, "Ở những địa điểm khác nhau, tôi dùng những thân phận khác nhau để tiến hành những khóa huấn luyện khác nhau. Các anh muốn tìm thấy được một người khớp với tôi ở trong kho dữ liệu là điều không thể, bởi vì, tôi là do mười mấy "người" tạo thành, mà mỗi cái "tôi" đơn nhất đều không hề có điểm gì đặc biệt."

	

	"Các người đã chuẩnbị suốt mười tám năm, chỉ vì một kế hoạch giết người." La Phi ủ rũ cảm thán, "Thảo nào kế hoạch này lại chu đáo cẩn mật và đáng sợ như vậy..."

	

	"Đúng vậy. Chuẩn bịvô cùng đầy đủ, bao gồm cả tiền, kỹ năng và cả sự chuẩn bị về mặt tâm lý." La Phi bất lực cười chua chát, nhưng anh lại cảm thấy hứng thú đối với một cụm từ trong đó. "Hãy nói về nguồn tiền đi, các người giải quyết như thế nào?" Viên Chí Bang đã hoàn toàn mất đi khả năng sinh sống, anh ta cần phải làm thế nào để thu gom được một số tiền lớn phục vụ những nhu cầu cho Eumenides lúc trưởng thành, bồi dưỡng và cả những hành động sau này?

	

	"Việc này cũng quáđơn giản thì phải?" Người thanh niên hình như lấy làm lạ tại sao La Phi lại hỏi một vấn đề vô vị như vậy, anh ta làm một phép so sánh, "Ví dụ như hôm nay tôi giết chết Trần Thiên Tiều, nếu như không phải bị anh khóa lại, vậy thì ngày mai con số trong một tài khoản ngân hàng nào đó của tôi sẽ có thêm số tài sản vài trăm vạn tệ."

	

	La Phi cười tự trào, tráchmình sao lại quên được tư duy hành sự của đối phương: Trong con mắt của Eumenides, tài sản của bất cứ "kẻ ác" nào đều đáng bị tước đoạt.

	

	"Được rồi, tôi đãtrả lời đủ nhiều rồi." Người thanh niên lúc này cũng nghiêm túc nhìn thẳng vào mắt La Phi, "Tôi hy vọng sau đây anh cũng có thể thành thực trả lời một số câu hỏi trong lòng tôi."

	

	La Phi cũng nhìn lại đốiphương, cũng nghiêm túc gật đầu.

	

	Người thanh niên đưa racâu hỏi đầu tiên: "Sau khi Đinh Chấn chết, anh đã bắt đầu đoán ra được thân phận của tôi, vậy tại sao anh lại không bắt tôi?"

	

	La Phi trả lời rất thoảimái: "Bởi vì tôi không có đủ chứng cứ, và cậu thì lại có thân phận chứng minh. Đồng thời tôi cũng không thể hy vọng có thể thông qua thẩm vấn để đạt được điều gì đó từ miệng cậu."

	

	"Vậy thì tất cả mọiviệc anh làm sau này đều là đang giăng bẫy tôi phải không? Để có được chứng cứ mà anh mong muốn?"

	

	Lần này La Phi thoángdo dự, sau đó hỏi ngược lại: "Cậu ám chỉ những thứ gì?"

	

	"Khi mở cuộc họp lầnđó, anh giao tư liệu và ghi âm của "vụ án 1.30" cho tôi, anh còn nói với các thành viên của tổ chuyên án, hy vọng thông qua hướng dẫn tâm lý để ngăn cản hành vi giết chóc của Eumenides. Cho dù như vậy sẽ mất đi cơ hội bắt được Eumenides."

	

	"Tất cả những điềunày đều là thái độ chân thực của tôi, tôi hy vọng cậu có thể gác tay từ đó." Trước tiên La Phi nói ra câu này một cách chắc chắn, sau đó anh lại hơi thay đổi khẩu khí, "Nhưng tôi biết: thông qua sinh tử của "Đỗ Minh Cường" để phán đoán sự lựa chọn của cậu hoàn toàn không hề có ý nghĩa, tiêu chuẩn sinh tử thực sự cần phải ở chính Trần Thiên Tiều. Cho nên khoảng thời gian chờ đợi phía sau của tháng 11 thực ra chỉ là biểu diễn, cuộc chiến đấu thực sự đến ngày mùng 1 tháng 12 mới bắt đầu. Từ ngày hôm đó, tôi bắt đầu âm thầm theo dõi cậu."

	

	"Hi." Người thanhniên cười khan một tiếng, "Kỹ thuật theo dõi của anh quá tốt, tôi không hề phát hiện ra..."

	

	La Phi cười tự tin, lạinói tiếp: "Tối đầu tiên tôi đi theo cậu, nhìn thấy cậu tìm cô gái đó. Lúc đó tôi cứ tưởng rằng vụ án này thực sự đã kết thúc rồi..."

	

	Người thanh niên nghe đếnđây bèn nhắm mắt lại, hình như muốn che giấu thứ tình cảm nào đó ở trong lòng.

	

	"Nhưng ngày thứhai tôi liền phát hiện ra cậu lại bắt đầu lặng lẽ truy tìm dấu vết của Trần Thiên Tiều, từ thành phố A truy lùng đến tận Hải Khẩu. Tôi đi theo từng bước chân cậu, trong lòng rất khó có thể nói ra được là thứ cảm giác gì. Tôi biết rằng cuối cùng tôi có thể bắt được Eumenides, nhưng đây không hề là kết quả tôi mong muốn nhất." La Phi nói rất chân thật, cuối cùng anh thở dài một tiếng, "Tại sao? Tại sao cậu vẫn cứ phải đưa ra sự chọn lựa như vậy?"

	

	Người thanh niên vẫn nhắmmắt lại, trong miệng lại lần nữa hiện ra ý vị đắng chát, sau đó anh ta hỏi ngược lại: "Tại sao anh lại phải xóa đi nội dung cuối cùng ở trong cuốn băng ghi âm?"

	

	La Phi quay sang, kinhngạc ngẩn người giây lát rồi mới hỏi: "Cậu nghe thấy nội dung ghi âm cuối cùng sao?"

	

	Người thanh niên cườiđau khổ gật đầu: "Thầy giáo đã bố trí tất cả những việc này từ trước. Khi ông phát hiện ra tôi lén xem cô gái đó biểu diễn, thì đã tính toán được hành trình sau này của tôi. Cho nên ông đã bảo cô gái đó giao cho tôi bản ghi âm hoàn chỉnh. Chính là vào buổi tối ngày đầu tiên anh theo dõi tôi."

	

	Trái tim La Phi từ từchìm xuống, lồng ngực khó chịu như bị nghẹt thở. Anh đã dốc công lên kế hoạch, thế nhưng lại để lộ một mắt xích quan trọng: trong vụ bắt giữ con tin mười tám năm trước đó, rõ ràng Viên Chí Bang hoàn toàn có khả năng để sao lưu lại bản ghi âm hiện trường. Và anh ta đã đoán được phía cảnh sát sẽ tiến hành triển khai tấn công tâm lý đối với Văn Thành Vũ, thì sao lại có thể quên đi việc đưa cho đứa bé đó nghe toàn bộ chân tướng nội dung trong bản ghi âm được chứ.

	

	"Anh không cần thiếtphải hỏi tôi tại sao lại chọn lựa như vậy." Lúc này người thanh niên cuối cùng cũng mở mắt, anh ta quay sang nhìn La Phi, rầu rầu nói: "Anh đã xóa đi chân tướng cuối cùng, điều đó chứng tỏ rằng anh hiểu rất rõ: tôi vốn không có sự chọn lựa nào khác khi đối diện với chân tướng đó, có đúng vậy không?"

	

	La Phi liếm môi, lạikhông biết còn có thể nói được điều gì. Anh đúng là đã xóa đi một đoạn chân tướng cuối cùng trong bản ghi âm đó, đây chính là chủ ý của anh và Đinh Khoa, bởi vì họ đều biết: chân tướng đó là điều mà bất cứ ai đều khó có thể chịu đựng nổi.

	

	La Phi và người thanhniên cùng nhìn nhau không nói, và nội dung đoạn ghi âm bị xóa đi đó dường như lại đang vang lên bên tai họ:

	...

	Trướctiên là giọng nói vui mừng hân hoan của đứa bé: "Bố ơi, bố đã mua được bánh ga tô sinh nhật cho con chưa?"

	

	Saumấy giây tĩnh lặng, Văn Hồng Binh trầm giọng nói: "Sẽ mua... bố lát nữa sẽ mua cho con."

	

	"Bốmày lừa mày đấy, anh ta vốn không có tiền! Anh ta không mua nổi bánh ga tô đâu..." Một giọng nói sắc nhọn chợt vang lên cắt ngang câu nói của Văn Hồng Binh, "Mày vĩnh viễn không bao giờ ăn được bánh ga tô sinh nhật đâu."

	

	Tiếngkhóc tràn trề thất vọng của đứa bé vang lên cùng với giọng nói sắc nhọn cay nghiệt đó.

	

	Cơngiận dữ của Văn Hồng Binh trong khoảnh khắc chợt bùng lên, tâm trạng của ông ta cũng không thể nào khống chế nổi. Thế là chửi bới, cấu xé, hòa lẫn giữa tiếng khuyên nhủ lo lắng và bất lực của Viên Chí Bang, tất cả thành một mớ hỗn loạn.

	

	"Pằng!"Tiếng súng vang lên, kết thúc khung cảnh hỗn loạn này. Sau đó bèn nghe thấy tiếng Viên Chí Bang lớn tiếng trách móc: "Anh bị điên à? Anh khiêu khích anh ta làm gì chứ?! Anh không nhìn thấy trên người anh ta buộc mìn sao?!"

	

	"Sợgì chứ?" Người bị trách móc vẫn cười tỉnh bơ, "Chỉ là mìn giả mà thôi!"

	

	"Anhnói cái gì? " Giọng nói của Viên Chí Bang vô cùng kinh ngạc.

	

	Tiếptheo sau đó là tiếng Đinh Khoa và mọi người lao vào hiện trường, đoạn ghi âm đến đây mới thực sự kết thúc.

	

	

	...

	 Sau khi trầm mặc hồilâu, người thanh niên cuối cùng lại lên tiếng: "Không có mối nhân quả bị vấn vít lấy nhau, không có sự bất lực, cũng không có mơ màng. Tất cả đều vô cùng rõ nét, rõ nét đến độ khiến tôi run rẩy. Bởi vì đó vốn không phải là mối thù hận khắc cốt ghi tâm, là mối thù hận mà bất cứ ai cũng đều không thể không báo thù."

	

	La Phi khẽ thở dài. Chodù anh là một người lạc quan như vậy lúc này đây cũng không biết nên an ủi đối phương như thế nào, bởi vì chân tướng sự thực bất lực thay không hề có mối quan hệ gì với nhân quả cả. Viên Chí Bang, Văn Hồng Binh, bao gồm cả đứa bé muốn bán bánh ga tô đó, họ căn bản vốn không phải chịu trách nhiệm gì đối với kết cục bi thảm này, tất cả mọi trách nhiệm đều rõ ràng nhằm chỉ về kẻ gây ra tội lỗi - Trần Thiên Tiều.

	

	Trần Thiên Tiều sớm đãbiết Văn Hồng Binh mang theo mìn giả, có lẽ ngay từ ban đầu lúc Văn Hồng Binh lao vào nhà ông ta thì đã biết rõ rồi. Nhưng ông ta lại vẫn luôn phối hợp để biểu diễn cùng Văn Hồng Binh, bởi vì ông ta vẫn còn mục đích sâu xa hơn.

	

	Lời khuyên giải củaViên Chí Bang đối với Văn Hồng Binh xém chút nữa đã phá hoại kế hoạch của Trần Thiên Tiều, may mà một câu nói ngây thơ của đứa bé khiến ông ta nhìn thấy cơ hội xoay chuyển thế cờ. Thế là ông ta bắt đầu dùng những câu nói tồi tệ để kích động vào vị trí yếu đuối nhất trong lòng Văn Hồng Binh, ông ta biết được đối phương chắc chắn sẽ vì thế mà trở nên điên cuồng.

	

	Trần Thiên Tiều đãthành công. Viên đạn đó của Viên Chí Bang đã bắn ra tạo thành một dấu chấm hoàn mỹ cho kế hoạch của ông ta. Người chủ đến đòi nợ đã chết trước mặt ông ta, sau này ông ta có thể yên tâm để tận hưởng món tiền mà không có ai đến đòi.

	

	Viên Chí Bang và đứa béđó đều chỉ là công cụ để ông ta thực thi cái kế hoạch tà ác đó mà thôi.

	

	Viên Chí Bang là ngườiđầu tiên biết rõ chân tướng sự việc, nhưng anh ta lại không có cách nào để xử lý Trần Thiên Tiều. Bởi vì đứng trên phương diện pháp luật thì hắn ta không hề có tội.

	

	Viên đạn vốn dĩ cần phảikhuếch trương chính nghĩa thì lại trở thành một công cụ thực thi tội ác. Sự biến hóa này mười tám năm trước đã làm vỡ tan tín ngưỡng đối với nghề cảnh sát của Viên Chí Bang, anh ta không còn tin tưởng bất cứ quy tắc nào cả, từ đó anh ta chỉ tin tưởng vào bản thân mình, anh ta lập nên lời thề phải dùng sức mạnh của mình để thay đổi những thứ tà ác tồn tại trong thế giới này.

	

	Và Văn Thành Vũ mườitám năm sau lại không thể nào trốn tránh được trách nhiệm như thể số mệnh của mình. Bởi vì bố đẻ của hắn đã chết trong một vụ mưu sát, một vụ mưu sát vô cùng tà ác nhưng lại tuyệt đối "hợp pháp".

	

	"Khi tôi nghe xongtoàn bộ nội dung trong bản ghi âm đó, tôi mới triệt để lĩnh hội được ý nghĩa tồn tại của Eumenides. Và việc trở thành Eumenides, thì từ mười tám năm trước đã trở thành số mệnh mà tôi không thể nào trốn tránh được." Người thanh niên lúc này lại nói tiếp, "Tôi phải cảm ơn thầy giáo, chính là ông đã để dành Trần Thiên Tiều lại cho tôi, trở thành ngọn đèn soi sáng dẫn đường chỉ lối lúc tôi đang bàng hoàng."

	

	La Phi giật mình: đúngvậy. Viên Chí Bang vẫn luôn nắm được tung tích của Trần Thiên Tiều nhưng không hề ra tay, như vậy thì xem ra Trần Thiên Tiều đúng là người chỉ đường dẫn lối mà Viên Chí Bang đã đặc biệt để dành lại cho Văn Thành Vũ. Trong lòng anh lại chợt trào dâng thứ cảm giác thê lương và bất lực: có một dạo mình đã cho rằng có thể kéo Văn Thành Vũ ra khỏi doanh trại chiến đấu mà Viên Chí Bang khống chế, nhưng ai mà ngờ được Viên Chí Bang đã có sự sắp xếp chu đáo cẩn mật từ trước. Chung quy lại, mình vẫn chỉ là một con cá nheo để bầu bạn cùng sự trưởng thành của Eumenides.

	

	Nhưng bất luận thế nào,con cá nheo này cuối cùng cũng bắt được con mồi của mình. Nghĩ đến đây, thái độ của La Phi cũng thoải mái hơn phần nào, mặc dù trong sự thoải mái này cũng khó tránh khỏi mang theo nỗi tiếc nuối vô hạn.

	

	Hình như những điều cầnnói đều đã nói xong rồi, sau khi hai bên trầm mặc nhìn nhau hồi lâu, La Phi thở dài: "Có lẽ cũng đã đến lúc tôi cần phải thông báo cho cảnh sát khu vực đến rồi đấy."

	

	"Anh không dẫntheo người của mình à?" Người thanh niên hỏi.

	

	La Phi lắc đầu:"Lúc trước tôi đã nói rồi, tôi không xác định được là cậu lấy thông tin của cảnh sát từ chỗ ai, cho nên tôi giải tán tổ chuyên án, chỉ một mình theo dõi cậu đi đến Hải Khẩu. Tôi cũng chưa từng sử dụng cảnh sát trong vùng, bởi vì tôi cảm thấy, trước mặt đối thủ như cậu thế này, chỉ có một mình hành động thì mới yên tâm được."

	

	"Quyết định củaanh hoàn toàn sáng suốt!" Người thanh niên ngẩng đầu nhìn trần nhà, "Nếu như anh bố trí thêm những người khác, vậy thì chắc chắn sẽ bị tôi phát hiện ra. Nhưng tôi thực sự không ngờ là anh lại hành động một mình."

	

	La Phi nhận ra sự cảmkhái có phần tiếc nuối đối với đối thủ tầm cỡ trong ngữ điệu của đối phương. Đúng vậy, đây chính là trận quyết đấu cam go giữa hai cao thủ, sự tham gia của những nhân vật khác chỉ khiến cho trận quyết đấu này trở nên dung tục và vô vị. Anh thậm chí không kìm được thầm giả thiết: nếu như từ trước đến nay, phía cảnh sát chỉ có một mình mình, vậy thì tình thế liệu có xuất hiện cơ hội đảo ngược sớm hơn không?

	

	Thứ suy nghĩ này có lẽmang theo phần độc đoán và tự cao tự đại, nếu nói là đang tự huênh hoang, thì thà rằng nói đây chính là ham muốn kiểm soát cá nhân mạnh mẽ của người thuộc cung Bọ cạp? Nói đi cũng phải nói lại, nếu như lúc đầu không phải là do Mộ Kiếm Vân rơi vào bẫy của Viên Chí Bang, có khả năng khi Eumenides hành thích Đặng Hoa thì đã bị La Phi bắt giữ được rồi.

	

	La Phi thì lại phântích về hiệu quả hành động đơn độc của mình với Eumenides như sau: "Trước đây, phía cảnh sát mặc dù lực lượng hùng hậu, nhưng chúng tôi ở chỗ sáng, cậu lại ở chỗ tối, một tối một sáng đã tạo thành ưu thế của cậu. Thế nhưng, sau khi tôi điều tra ra được thân phận của cậu, chủ động giải tán tổ chuyên án, khiến cho sự sáng tối giữa chúng ta đã xoay chuyển ngược lại. Đây chính là lý do cơ bản nhất mà bây giờ tôi có thể khóa cậu lại ở đây được."

	

	Người thanh niên gật đầuthể hiện tán đồng, sau đó anh ta lại chuyển hướng, nói: "Nhưng lực lượng của một mình anh thì dù sao cũng rất mỏng, thảo nào mà anh không bắt tôi ngay tại hiện trường lúc tôi giết Trần Thiên Tiều."

	

	"Đúng vậy, tôi bắtbuộc phải hành động một mình mới có thể qua được đôi mắt cậu, nhưng muốn bắt cậu thì thực sự quá khó, cho nên tôi chỉ có chờ đợi một cơ hội tuyệt đối. Giống như thế này..." La Phi lúc lắc cổ tay trái của mình, "Khi chúng ta bị khóa chặt vào nhau, không ai có thể giở trò gì được nữa."

	

	Người thanh niên cười,hình như đang khen ngợi sự nghiêm ngặt và thận trọng của La Phi, nhưng lại hình như đang cảm khái sự bất lực và sơ suất của mình.

	

	La Phi lúc này lại lộra thần sắc do dự, hình như có một số câu nói không biết có nên nói ra hay không. Nhưng trong hoàn cảnh này, anh thực sự cũng chẳng cần thiết phải che giấu điều gì, cuối cùng, anh vẫn nói ra những lời sâu kín trong lòng: "Thực ra, tôi luôn hành động một mình, ngoài việc sợ làm kinh động đến cậu, còn có một lý do khác rất quan trọng nữa..."

	

	"Ồ?" Ngườithanh niên nhìn đối phương với ánh mắt hiếu kỳ.

	

	"Tôi cũng đã nghecuộn băng ghi âm đó..." La Phi trịnh trọng nói, "Tôi cảm thấy tội danh "cố ý giết người" của Trần Thiên Tiều có thể được thành lập."

	

	"Anh đang dungtúng cho hành vi của tôi sao? Anh hy vọng tôi có thể giết chết Trần Thiên Tiều?" Khóe mắt người thanh niên hơi cụp xuống.

	

	La Phi không trả lời, tỏthái độ mặc nhận. Giây lát sau, anh lại cười "ha" một tiếng chua chát, nói: "Có lẽ ít ra có một câu nói của Viên Chí Bang là chính xác: chúng ta đều có một mục đích giống nhau, nhưng chúng ta lại ở hai phe sinh tử hoàn toàn đối lập nhau."

	

	Người thanh niên cũng bậtcười thanh thản, hình như rất tán thành lời miêu tả của La Phi, đồng thời anh ta vẫn còn một vấn đề then chốt cần phải làm rõ.

	

	"Anh đã không bắttôi ngay tại hiện trường, bây giờ anh muốn dùng chứng cứ gì để buộc tội tôi - một người có thân phận hợp pháp được chứ?" Anh ta chăm chú nhìn đối phương, lên tiếng hỏi.

	

	"Muốn tìm được chứngcứ từ chính bản thân cậu, đúng là rất khó." La Phi do dự đáp, "Khi cậu ngồi máy bay đến Hải Khẩu, tôi không dám ngồi cùng chuyến bay với cậu, cho nên tạm thời đã mất đi dấu vết của cậu. Nhưng tôi không hề lo lắng, vừa xuống máy bay là tôi đã theo dõi Trần Thiên Tiều - tôi biết cậu chắc chắn sẽ đến tìm ông ta. Tối hôm nay, sau khi Trần Thiên Tiều đến dãy quán ăn ngoài trời, tôi nhìn thấy bóng dáng cậu - dù lúc đó cậu đã đóng giả, đội tóc giả và râu giả, không nhìn rõ gương mặt, nhưng tôi vẫn phán đoán ra người đó chính là cậu qua thân hình và động tác. Sau khi cậu đến dãy quán ăn bèn đóng giả thành nhân viên phục vụ để thực thi hành vi sát hại đối với Trần Thiên Tiều. Lúc đó chính là lúc xe cộ qua lại đông đúc nhất, sau khi cậu hoàn thành việc giết chóc, nhanh chóng trà trộn vào đoàn người, đồng thời trốn chạy biệt tăm theo tuyến đường mà cậu đã lên kế hoạch sẵn. Động tác của cậu rất mau lẹ, tôi thậm chí không chạy theo kịp. Đợi đến lúc tôi lại nhìn thấy cậu lần nữa ở đầu đường, thì lúc đó cậu đã tháo bỏ ngụy trang, trở lại cách ăn mặc ban đầu, quần áo mặc trên người cũng đều thay rồi."

	

	Người thanh niên hìnhnhư càng nghe càng hào hứng, anh ta nghiêng đầu hỏi lần nữa: "Nếu đã như vậy... chứng cứ ở đâu?"

	

	"Nếu không có chứngcứ thì tôi không bắt cậu đâu." La Phi tự tin mỉm cười, "Tôi đã chụp được một tấm ảnh."

	

	"Tấm ảnh hiện trườnggiết người sao? Anh sao có thể chứng minh được cái người tóc dài ngang vai che lấp nửa khuôn mặt, và mặt đầy râu chính là tôi chứ?"

	

	La Phi nhìn chăm chúngười thanh niên giây lát, hỏi: "Cậu có còn nhớ, lúc cậu chạy đến đường cái không, vừa chạy vừa tháo đôi găng tay gây án, đúng lúc đó vừa vặn có một chiếc xe hơi Nissan lao tới, xém chút nữa đã đâm vào cậu. Cậu nhanh nhẹn né tránh được nhưng đồng thời một ngón tay cậu cũng chống lên nắp chiếc xe ô tô đó."

	

	"Đúng vậy."Người thanh niên trầm ngâm ngật đầu, "Tôi nhớ tôi đã dùng ngón tay giữa - dùng đầu ngón tay ấn vào phần mui trước ở chiếc ô tô Nissan."

	

	La Phi lại nói:"Tôi đã chụp được bức ảnh khoảnh khắc này ở trên cao, bức ảnh đó có thể thể hiện được rõ vị trí ngón tay cậu chạm vào chiếc xe."

	

	Người thanh niên hiểura được điều then chốt.

	

	"Vậy thì anh chắcchắn đã lấy được dấu vân tay đó, có phải vậy không?"

	

	Anh ta lạnh lùng hỏi,nhưng ánh mắt lại hơi trầm tư, hình như đang cố gắng suy nghĩ điều gì đó.

	

	"Đúng vậy."La Phi không hề e ngại việc lật tấm bài trong tay mình cho đối phương, "Có dấu vân tay này, có được bức ảnh cậu chạm vào chiếc xe, cộng thêm lời làm chứng của tài xế và những người chứng kiến tại hiện trường. Tôi nghĩ, điều này đủ để cấu thành chuỗi chứng cứ chắc chắn không thể nào phá vỡ được."

	

	Đúng vậy, nếu như chứngcứ này còn chưa đủ, thì tất cả những hung thủ trên thế giới đều có thể ung dung ngoài vòng pháp luật được.

	

	Nhưng người thanh niênlúc này lại vẫn có thể bật cười được.

	

	"Đội trưởng La,anh có còn nhớ lúc đó tôi đã dùng bàn tay nào không?"

	

	Người thanh niên độtnhiên hỏi câu này.

	

	La Phi chau mày, khônghiểu câu hỏi này có ý nghĩa gì, nhưng anh vẫn nghiêm túc trả lời: "Tôi có thể trả lời một cách chắn chắn: là tay trái."

	

	"Vậy thì anh thựcsự không nên khóa tay phải của tôi lại." Người thanh niên vừa nói vừa giơ cánh tay trái lên, sau đó ngay dưới con mắt của La Phi, anh ta bèn thò đốt ngón tay giữa của mình vào trong miệng, nghiến chặt răng, cắn đứt đốt ngón tay.

	

	"Cậu làm gì thế?"La Phi giật mình, khi muốn ngăn cản thì đã không còn kịp nữa rồi. Máu tươi từ miệng người thanh niên chảy ra, và khi bàn tay trái của anh ta rời khỏi miệng, đốt tay đầu tiên của ngón giữa đã biến mất, đương nhiên cũng biến mất luôn cả dấu vân tay có thể chứng minh thân phận hung thủ của anh ta.

	

	La Phi ngẩn người, trơmắt nhìn dòng máu chảy ào ạt từ ngón tay bị cắn đứt của người thanh niên, cứ thế chảy tong tong xuống bể nước, bỗng chốc đã nhuộm đỏ cả một vùng.

	

	Người thanh niên lạinhư thể không hề cảm thấy đau đớn. Khi anh ta nuốt đốt ngón tay đó vào trong bụng, thậm chí lông mày còn không nhíu lại chút nào.

	

	"Tên của tôi là ĐỗMinh Cường, tôi chỉ là một phóng viên mạng. Đồng Mộc Lâm là đồng nghiệp của tôi, chúng tôi cùng chung một nick trên mạng là "Chân Như Phong". Tôi đúng là đã thông qua phương thức nào đấy để trà trộn vào trong nội bộ của tổ chuyên án, đồng thời lắp máy nghe trộm trong di động của thành viên tổ chuyên án, nhưng làm như vậy đều chỉ là để đáp ứng cho nhu cầu nghề nghiệp của tôi, bởi vì tôi là một phóng viên, tôi cần phải tìm hiểu được những thông tin bí mật nhất." Anh ta vừa nói lại vừa thể hiện ra trạng thái dương dương tự đắc và vô cùng ngạo mạn. Sau đó anh ta lớn tiếng tuyên bố: "Mà mục đích của tôi chính là trở thành người phóng viên xuất sắc nhất trên thế giới!"

	

	

	La Phi bất lực nhìn đốiphương, anh muốn nở nụ cười đắng chát nhưng lại không thể ép ra nổi nụ cười. Bởi vì anh biết, tất cả những lời nói lúc này của đối phương đều là giả dối, thế nhưng mình đã mất đi chứng cứ quan trọng nhất để có thể lật tẩy những lời nói dối này.

	

	Vĩ Thanh

	

	Hai tháng sau, 16 giờ07 phút ngày 11 tháng 2 năm 2003.

	

	Tại tòa án Nhân dântrung cấp tỉnh thành.

	

	Tất cả những thành viêncó mặt tại phiên tòa án lúc này đều đứng dậy, thẩm phán đã chuẩn bị tuyên đọc kết quả xét xử.

	

	Người thanh niên đứng ởghế bị cáo, qua nét mặt của anh ta, khó có thể nhận ra được tâm trạng trong nội tâm anh ta lúc này.

	

	Những người ngồi nghe gồmnhững thành viên của tổ chuyên án 4.18: La Phi, Mộ Kiếm Vân, Liễu Tùng, Tăng Nhật Hoa. Trên mặt họ rõ ràng đều lộ ra thần sắc thấp thỏm chờ mong, bởi vì lời phán quyết sau đây sẽ là thước đo trực tiếp đến kết quả chiến đấu gian khổ suốt mấy tháng qua của họ.

	

	A Hoa đứng ở góc khuấtnhất, anh ta không hề thích có mặt trong phiên tòa thế này, nhưng buổi tuyên phạt hôm nay thì anh ta lại không thể không đến.

	

	Giọng nói uy nghiêm củathẩm phán vang lên:

	

	 "...Viện kiểm sát nhân dân của thành phốA đã khởi tố bị cáo Đỗ Minh Cường phạm phải tội danh ngụy tạo chứng minh thư của cư dân, tội danh lấy cắp thông tin bí mật quốc gia một cách phi pháp, tội danh sử dụng máy nghe, máy chụp trộm chuyên dụng phi pháp, tội danh cố ý giết người. Sau khi tòa án thụ lý, căn cứ theo pháp luật tổ hợp thành tòa xét xử tập thể, công khai mở phiên tòa để xử lý vụ án này. Bây giờ, vụ án này đã kết thúc xét xử.

	

	...

	

	Căn cứ theo điều traxét xử bị cáo Đỗ Minh Cường xuất phát từ mục đích cá nhân, lợi dụng cơ hội cảnh sát tiến hành bảo vệ cho sự an toàn của anh ta, vào thời gian tháng 11 năm 2002, đã dựa vào cách thức gài thiết bị nghe lén để giám sát quá trình phá án của cảnh sát, hành vi này đã cấu thành tội có được bí mật quốc gia một cách phi pháp và tội sử dụng máy nghe, máy chụp trộm chuyên dụng phi pháp.

	

	Lời buộc tội của cơquan Công tố đối với việc Đỗ Minh Cường ngụy tạo thân phận cá nhân, thiếu những chứng cứ cần thiết, tòa án không chấp nhận.

	

	Lời buộc tội của cơquan Công tố đối với việc Đỗ Minh Cường giết hại hai người Đồng Mộc Lâm, Trần Thiên Tiều, chứng cứ liên quan thiếu tính loại trừ, tòa án không chấp nhận.

	

	Căn cứ theo quy định củađiều 282 và điều 284 của "Bộ luật hình sự nước cộng hòa nhân dân Trung Hoa phán quyết như sau: Bị cáo Đỗ Minh Cường phạm tội có được bí mật quốc gia một cách phi pháp, xử phạt ba năm tù.

	

	Bị cáo Đỗ Minh Cường phạmtội sử dụng máy nghe, máy chụp trộm chuyên dụng phi pháp, xử phạt hai năm tù.

	

	Xử phạt cả hai tộidanh, bị cáo Đỗ Minh Cường phải thi hành hình phạt tù năm năm...."

	

	Nghe những lời phán quyếtnày, các thành viên của tổ chuyên án đều không tránh khỏi thầm lắc đầu: đúng như họ đã dự liệu, tòa án không thể buộc tội nghi phạm tội danh cố ý giết người then chốt nhất.

	

	Tâm trạng của La Phicòn phức tạp hơn, bởi vì sự sơ xuất của anh mà nghi phạm đã cắn đứt đốt ngón tay của mình, khiến cho dấu vân tay ở hiện trường có thể trực tiếp chứng minh hắn đã giết chết Trần Thiên Tiều bị mất hết ý nghĩa. Mặc dù hành vi cắn đứt ngón tay của "Đỗ Minh Cường" vốn dĩ đã là mối hiềm nghi rất lớn, nhưng mối hiềm nghi này không thể nào có thể tạo thành chứng cứ để định tội hắn được.

	

	Cảnh sát cũng đã từng lụcsoát nơi ở của "Đỗ Minh Cường", thế nhưng kết quả lại khiến cho người ta vô cùng thất vọng: họ không thể nào tìm thấy được bất cứ dấu vân tay nào trùng khớp với dấu vân tay lưu lại trên đầu chiếc xe Nissan.

	

	Theo nguyên tắc"không đủ chứng cứ là vô tội", tòa án đúng là không có cách nào để xử nghi phạm tội chết với tội danh cố ý giết người.

	

	Dù thế nào, hắn cũng bịgiam vào ngục, hơn nữa, hắn đã mất đi một đốt ngón tay, sau này cho dù có ra tù, cũng không thể nào che giấu được thân phận của mình nữa.

	

	Nghĩ đến đây, nỗi day dứttự trách mình thoáng vơi đi phần nào. Anh thậm chí còn cảm thấy hơi vui mừng, bởi vì trong đáy lòng anh, anh thực sự không mong muốn bức người thanh niên này vào bước đường cùng.

	

	Trên mặt người thanhniên vẫn không lộ ra chút cảm xúc nào, nhưng dưới làn da mặt anh ta ẩn giấu ý cười. Anh ta vẫn còn sống, đây mới là điều quan trọng nhất.

	

	Việc hắn có thể sốngsót có yếu tố may mắn, đồng thời cũng được ích lợi từ sự cẩn mật kín kẽ của hắn.

	

	Trong suốt một tháng ẩnnáu bên cạnh tổ chuyên án, hắn lúc nào cũng cẩn thận, không để cho những đặc trưng dấu vết như dấu vân tay của mình lọt vào tay cảnh sát. Trước khi rời khỏi nơi ở của mình, hắn đã lau chùi dọn dẹp cả căn phòng, hành động này lúc đó xem ra có vẻ hơi thừa, nhưng sau này đã hiện rõ ý nghĩa vô cùng quan trọng.

	

	Căn cứ theo những chứngcứ hiện có, tòa án chỉ có thể xử hắn vào tù, thế nhưng, đối với hắn, nhà tù không hề đáng sợ.

	

	Trong những năm thángtrưởng thành cùng với thầy giáo, hắn đã từng ở trong tù tròn một năm trời, hắn đã quá quen thuộc với chế độ, quy định ở trong đó, đồng thời cũng quen thuộc với những sơ hở ở đó.

	

	Hắn đã bị bại lộ mộtthân phận, đó là thân phận "Đỗ Minh Cường". Nhưng hắn vẫn còn hơn mười thân phận hợp pháp tương tự, cho dù là La Phi cũng không thể nào tìm thấy được những thân phận này được cất giấu ở đâu. Cho nên chỉ cần hắn được tự do bước ra khỏi cánh cửa nhà lao, hắn sẽ có thể nhanh chóng bốc hơi khỏi biển người mênh mông.

	

	Mặc dù hắn thiếu mất đimột đốt ngón tay, nhưng hắn vẫn còn lâu mới thua đến độ không còn gì cả.

	

	Có một người khác ở hiệntrường cũng đang cười, người này chính là A Hoa.

	

	Anh ta phải cảm ơn tòaán không xử tội tử hình tên đó, như vậy là để dành lại cơ hội báo thù cho anh ta.

	

	Ngục tù cũng là nơi màA Hoa rất quen thuộc, thậm chí có thể nói, nơi đó chính là phạm vi thế lực của anh ta. Anh ta có thể làm được rất nhiều việc ở trong đó, và tên đó xem ra rất khó có cơ hội để trốn thoát.

	

	Kịch hay vừa mới bắt đầuthôi. A Hoa nhìn người thanh niên trẻ ngồi trên ghế bị cáo, nhủ thầm trong lòng.

	

	

	END.

	Mời bạn ghé thăm Đào Tiểu Vũ eBook để tải nhiều ebooks hơn nữa.

	[image: Image]

	

	

images/10.gif
&

images/09.gif

images/7.gif

images/11.gif

images/8.gif

cover.jpeg

images/image.png

images/02.gif

images/01.gif

images/03a.gif

images/03.gif

images/05.gif

images/04.gif

images/06.gif

