
www.kitapligimiz.com

www.kitapligimiz.com

P. C. CAST - KRISTIN CAST

İŞARET

www.kitapligimiz.com

İngilizce'den Çeviren: SEVİNÇ TEZCAN YANAR

Pc Cast ve Kristin Cast _ Cilt1 İşaret Gece evi (Marked)

PEGASUS YAYINLARI

P. C. CAST ve KRISTIN CAST' diğer kitapları

İhanet Seçilmiş Vahşi Av

Üç sihirli sözcüğü -vampir cilalama okulu- söyleyen biricik yayın temsilcimiz

Meredith Bernstein'a.

Seni seviyoruz!

Teşekkür

 Harika öğrencim John Maslin'e araştırma konusunda yardımı, okumaları ve

kitabın ilk versiyonlarına sağladığı dönütler için teşekkür etmek isterim.

Katkısı paha biçilmezdi.

 2005-2006 eğitim yılında Yaratıcı Yazım dersime katılanlara kocaman bir

TEŞEKKÜRLER ÇOCUKLAR!. Beyin fırtınalarınızın çok faydası oldu. (Ayrıca

çok da eğlenceliydiler.)

 Ayrıca, sesimizin "teenager"lar gibi çıkmasını sağlayan akıl almaz kızım

Kristin'e çok teşekkür ederim. Sen olmasan asla başaramazdım. (Bunu bana

zorla yazdırdı!)

—PC

 Daha çok PC diye tanınan tatlı "anneme" böylesine inanılmaz yetenekli bir

yazar ve birlikte çalışması çok kolay biri olduğu için teşekkür etmek istiyorum.

(Pekala, o da bana bunu zorla yazdırdı.)

—Kristin

 PC ve Kristin, baba/büyükbabaları Dick Cast'e, Gece Evi vampirlerinin

kökenlerini yaratmada büyük katkısı olan biyolojik hipotezi için çok teşekkür

ederler. Seni seviyoruz Baba/Büyükbaba!

www.kitapligimiz.com

Hesiodos'tan Yunan mitolojisindeki Gece Tanrıçası Nyx'e:

"Orada ayrıca Gece'nin kasvetli evi yükselir. Korkunç bulutlar onu karanlığa

boğar. Önünde dimdik Atlas yitilir, başının ve yorulmak nedir bilmeyen

kollarının üstünde, Gece ve Gündüz'in bronz bir eşikte karşılaştığı ve sonra

birbirlerine sokulup selamlaştıkları geniş gökyüzünü taşır."

(Hesiodos, Theogony, 744)

www.kitapligimiz.com

BÖLÜM BİR

Tam, günümün bundan daha kötüye gidemeyeceğini düşünmeye başladığım

bir anda okul dolabımın hemen yanında duran ölü adamı gördüm. Kayla, her

zamanki K-gevezeliğiyle hiç durmadan konuşuyordu; adamı fark etmemişti

bile. Yani ilk başta. Aslında, şöyle bir düşününce, konuşana kadar hiç kimsenin

adamı fark etmediğini hatırlıyorum. Ki bu, benim uyum sağlamaktaki ucube

yetersizliğimin yeni bir kanıtı olmalı.

 "Hayır, ama Zoey, yemin ederim ki Heath maçtan sonra o kadar da sarhoş

olmadı. Ona bu kadar sert davranmamalısın."

 Aklım başka bir yerdeymiş gibi "Evet," dedim. "Tabi." Sonra öksürdüm. Bir

kez daha. Kendimi berbat hissediyordum. Oldukça deli olan AP Biyoloji1

öğretmenim Bay Wise'ın gençlik vebası diye nitelediği hastalığa yakalanmak

üzereydim.

 Acaba ölecek olursam, yarınki geometri sınavımdan yırtabilir miydim?

Sadece hayalini kurabilirdim.

ı AP: ABD'de üniversite birinci sınıftaki bir dersi atlayabilmek amacıyla lisede

alınan derslere verilen ad.

 "Zoey, lütfen. Beni dinliyor musun? Bence sadece dört bilemedin altı bira

içti ve üç shot attı. Bunun konumuzla bir ilgisi yok. Eğer senin o aptal annen ve

baban seni maçtan hemen sonra eve dönmeye mecbur etmeseydi belki de bir

yudum bile içmeyecekti."

 Birbirimize uzun ve acılı bir bakış attık. Annemin ve üç sene önce evlendiği

Üvey-Zavallı'nın bana yaptıkları en son haksızlık konusunda tamamen

hemfikirdik. K yarım nefeslik bir ara bile vermeden gevezeliğine kaldığı

yerden devam etmeye koyuldu.

 "Ayrıca, kutlama yapıyordu. Demek istediğim Birlik'i yendik!" K omzumu

sarstı ve yüzünü yüzüme yaklaştırdı. "Alo? Erkek arkadaşın..."

 Üzerine öksürmemek için kendimi zor tutarak "Neredeyse erkek

arkadaşım," diye düzelttim.

 "Her neyse. Heath bizim oyun kurucumuz. Tabii ki kutlama yapacak. Kırık

Ok'un Birlik'i son yenisinin üstünden neredeyse milyon yıl geçti."

www.kitapligimiz.com

 "On altı." Matematikte tam bir fiyaskoyum ama K'nın matematik

konusundaki yetersizliği, yanında dahi gibi görünmeme yetiyor.

 "Bir kez daha, her neyse. Önemli olan, çocuk mutluydu. Onu biraz olsun

rahat bırakmalıydın."

 "Bence asıl önemli olan Heath'in bu hafta tam beşinci defa küfelik olması.

Üzgünüm ama hayattaki birinci amacı kolej futbolu oynamaktan, altılık bira

paketini kusmadan mideye indirmeye dönüşen bir tiple çıkmak istemiyorum.

Onca birayla şişmanlayacağından bahsetmiyorum bile." Öksürmek için

durmak zorunda kaldım. Başım dönüyordu. Öksürük nöbeti geçince, kendimi

ağır ve derin nefesler almaya zorladım. Gerçi geveze K durumun farkında bile

değildi.

 "Iyykkk... Şişman b Heath! Bu, gözümün önünde canlandırmayı isteyeceğim

bir manzara değil."

 Yeni bir öksürük nöbetini pas geçmeyi başarmıştım. "Onunla öpüşmek

alkole batırılmış bir çift ayağı emmekten farksız."

 K yüzünü buruşturdu. "Pekala, midem bulandı. Bu kadar seksi olması çok

yazık doğrusu."

 Gözlerimi çevirdim. K'nın tipik sığlığının beni ne kadar rahatsız ettiğini

saklama zahmetine bile girmemiştim.

 "Hastalandığın zaman o kadar huysuz oluyorsun ki. Her neyse... Öğle

yemeğinde onu görmezden geldiğinde Heath'ın nasıl küçük bir köpek

yavrusuna dönüştüğünü tahmin bile edemezsin. Hatta..."

 Sonra onu gördüm. Ölü adamı. Tamam, teknik anlamda "ölü" olmadığını

anlamam çok sürmedi. Adam ölü ötesiydi. Yani bildiğimiz insan olmayan. Her

neyse. Bilimadamları bir şeyler söyler, insanlar başka bir şeyler fakat varılan

sonuç hep aynıdır. Adamın ne olduğu konusunda yanılmam mümkün değildi

ve ondan buram buram yayılan gücü ve karanlığı fark etmesem bile, İşaretini,

alnındaki safir mavisi hilali ve aynı derecede mavi gözlerini çevreleyen

kördüğüm motifli dövmesini gözden kaçırmam gibi bir şey söz konusu

değildi. Adam bir vampirdi ve bununla kalmıyordu. O bir İz Sürücü'ydü.

Lanet olsun! Okul dolabımın hemen yanında duruyordu.

"Zoey, beni hiç dinlemiyorsun!*

www.kitapligimiz.com

 Sonra vampir konuştu. Törensel kelimeleri, aramızdaki boşlukta kayarak

bana ulaştı. Tehlikeli ve baştan çıkarıcı... Tıpkı erimiş çikolatayla karıştırılmış

kan gibi.

 "Zoey Montgomery! Gece seni seçti; ölümün doğuşun olacak. Gecenin tatlı

sesine kulak ver. Kaderin seni Gece Evi'nde bekliyor."

 Uzun beyaz parmağıyla beni işaret etti. Alnım acıyla patlarken Kayla ağzını

açtı ve bir çığlık koyverdi.

 Gözlerimin önündeki parlak lekeler nihayet dağıldığında, yukarı baktım ve

K'nin rengi solmuş yüzünü bana bakarken buldum.

 Her zamanki gibi, aklıma gelen ilk aptalca şeyi söyledim. "K, gözlerin, tıpkı

bir balığınkiler gibi, kafandan fırlayacakmış gibi duruyor."

 "Seni İşaretledi. Ah, Zoey. Alnında o şeyin çizgileri var." Sonra, hıçkırığını

bastırmak için titreyen elini bembeyaz dudaklarına bastırdı ama başanlı

olamadı.

 Doğrulurken öksürüyordum. Başımda korkunç bir ağrı vardı ve tam

kaşlarımın ortasına denk gelen yeri ovdum. Sanki büyük bir eşek ansı sokmuş

gibi zonkluyor ve gözlerimin çevresine, ta elmacık kemiklerime kadar büyük

bir acı yayıyordu. Kusacak gibiydim.

 "Zoey!" K şimdi ciddi ciddi ağlamaya başlamıştı. Islak hıçkırıkların arasında

konuşmaya çalışıyordu. "Ah... Tannm... O adam bir İz Sürücü'ydü—bir vampir

iz sürücüsü."

 "K." Gözlerimi kırpıştırdım; basımdaki sancıdan kurtulmaya çalışıyordum.

"Ağlamayı kes. Ağlamandan ne kadar nefret ettiğimi biliyorsun." Onu

rahatlatmak için uzanıp omzunu sıvazladım.

Otomatik olarak korkuyla geri kaçtı.

 İnanamıyordum. Sanki benden korkuyormuş gibi, gerçekten de geri

kaçmıştı. Gözlerimdeki acıklı bakışı fark etmiş olmalıydı çünkü hiç vakit

kaybetmeden o meşhur, nefessiz K-gevezeliğine girişti.

 "Ah, Tanrım, Zoey! Ne yapacaksın? Oraya gidemezsin. O. şeylerden

olamazsın. Bu gerçek olamaz. Şimdi ben futbol maçlarına kiminle gideceğim?"

 Bütün tiradı boyunca, bir kez bile bana yaklaşmamış olması dikkatimden

kaçmamıştı. Beni gözyaşlarına boğulma tehlikesiyle karşı karşıya bırakan o

www.kitapligimiz.com

mide bulantısı ve kalp kırıklığını bastırmak için kendimi zorluyordum.

Gözlerim bir anda kuruyuvermişti. Gözyaşlanmı saklamak konusunda

ustaydım. Olmak zorundaydım, ustalaşmak için üç sene gibi uzun bir

zamanım olmuştu.

 "Sorun değil. Bu işi çözeceğim. Büyük olasılıkla... Tuhaf bir hatadan başka

bir şey değildir," diye yalan söyledim.

 Gerçekten konuşmuyordum sadece kelimelerin dudaklarımın arasından

çıkmasına izin veriyordum. Basımdaki acı yüzünden, yüzümü buruşturmaya

devam ederek ayağa kalktım. Çevreme bakınıp, K ve benim, matematik

koridorunda yalnız olduğumuzu fark edince az da olsa bir rahatlama

hissettim. Ve hemen arkasından isterik olduğunu çok iyi bildiğim bir

kahkahayı bastırmak zorunda kaldım. Yarınki programda yer alan geometri

testi konusunda tam bir manyak gibi hareket ettiğim için, akşam evde

saplantılı bir şekilde (ve boş yere) çalışmak için kitabımı almaya dolabıma

koşmamış olsam, İz Sürücü beni dışanda, okulun önünde, Kırık Ok'un Güney

Ara Lisesi'ne giden ve klonlanmış bir Barbie görüntüsüne sahip aptal

kızkardeşimin kendini beğenmiş bir tavırla "büyük san limuzinler" diye

tanımladığı okul otobüsünü bekleyen 1300 çocuğun arasında bulacaktı.

Kendime ait bir arabam var; fakat otobüse binmek zorunda olan bana göre

daha talihsiz çocuklarla birlikte beklemek hâlâ geçerliliğini koruyan bir

gelenek. Ve tabii kimin kime asıldığım görmek için mükemmel bir fırsat

olduğundan bahsetmiyorum bile. Bu yüzden, matematik koridorunda K ve

benim dışımızda tek bir çocuk daha vardı: Uzun boylu, çelimsiz ve berbat

dişleri -ki bana az önce bir dizi uçan domuz doğurmuşum gibi ağzı bir karış

açık halde, şaşkın şaşkın baktığı için dişlerinin neredeyse tamamını

görmüştüm- olan bir inek.

 Bir kez daha öksürdüm. Bu defaki bir hayli ıslak ve tiksindirici bir öksürük

oldu. İnek gıcırtılı bir ses çıkardı ve elindeki satranç tahtasını kemikli göğsüne

bastırarak koridor boyunca, Bayan Day'in odasına doğru koşmaya başladı.

Satranç kulübü, toplantı gününü, pazartesi okul sonrası saatlere almış olsa

gerek.

 Vampirler satranç oynar mı? Acaba inek vampirler de var mıdır? Peki ya

Barbie bozması amigo takımı kaptanı olanlar? Vampirler arasında bir

www.kitapligimiz.com

orkestrada çalan kimse var mıdır? Kadın çamaşırları giyme acayipliğini

gösteren ve yüzlerinin yansını örten tuhaf kakülleri olan garip Emo

vampirleri? Yoksa bütün vampirler banyo yapmayı pek sevmeyen o ucube

Goth çocuklarından mıdır? Ben de bir Goth çocuğununa mı dönüşecektim? Ya

da daha kötüsü bir Emo mu olacaktım? Siyah giymeyi özellikle sevmezdim;

yani en azından sadece siyah giyinmezdim ve kendimi su ve sabundan

tamamen vazgeçmeye hazır hissetmiyordum. Ve tabi saç stilimi değiştirmek ve

gereğinden fazla sürme sürmek gibi saplantılı arzulanm da yoktu.

 Bütün bu düşünceler beynimin içinde cirit atarken, isterik bir kahkahanın

daha gırtlağımdan yukarı doğru yükseldiğini hissettim. Neyse ki ağzımdan bir

öksürüğe dönüşüp öyle çıktı.

 "Zoey? Sen iyi misin?" Kayla'nın sesi, sanki birisi onu çim-dikliyormuş gibi,

fazla yüksek çıkmıştı. Ve benden bir adım daha uzaklaşmıştı.

 İç geçirdim ve içimde ilk defa bir öfke kırıntısı hissettim. Bunu ben

istememiştim. K ve ben üçüncü sınıftan beri birbirimizin en iyi arkadaşıydık ve

şimdi bana bir canavara dönüşmüşüm gibi bakıyordu.

 "Kayla, karşındaki sadece benim. İki saniye, iki saat ve ila gün önceki ben."

Zonklayan başımı sabırsız bir hareketle işaret ettim. "Bu benim kim olduğumu

değiştirmez!"

 K'nın gözleri bir kez daha yaşarmıştı. Neyse ki, cep telefonu Madonna'nın

Material Girl şarkısının melodisiyle çalmaya başladı. Kayla otomatik olarak

telefonun ekranına baktı. Yüzünde beliren ayaklan yerden kesilmiş liseli kız

ifadesinden arayanın erkek arkadaşı Jared olduğunu hemen anladım.

"Haydi," dedim düz ve bitkin bir sesle. "Eve onunla git."

Yüzündeki rahatlama suratıma okkalı bir tokat gibi inmişti.

 Omzunun üstünden "Beni sonra ara, olur mu?" diye seslenerek telaşla yan

kapıya koştu.

 Onun aceleci adımlarla çimlerin üstünden, park alına doğru koşmasını

izledim. Cep telefonunu kulağına yapıştı ış halde, hararetli hararetli bir şeyler

anlattığını görebiliyordu Jared'e benim bir canavara dönüşmek üzere

olduğumu anlattığından hiç şüphem yoktu.

 Tabii ki asıl sorun, canavara dönüşme ihtimalimin önümdeki iki seçenekten

daha parlak olan olmasıydı. Seçenek i: Her ölümlünün zihninde canavara denk

www.kitapligimiz.com

olan bir vampire dönüşecektim. Seçenek 2: Vücudum bu değişimi reddedecek

ve ölecektim. Sonsuza dek.

 Bu durumda iyi haber ertesi günkü geometri sınavına girmek zorunda

olmamamdı.

 Kötü haber ise, özel bir yatılı okul olan ve bütün arkadaşlarım tarafından

Vampir Cilalama Okulu olarak bilinen Midtovvn Tulsa'daki Gece Evi'ne

taşınmak zorunda olmamdı. Önümdeki dört seneyi orada tuhaf ve

isimlendirilemeyecek fiziksel değişimlere uğramakla geçirecektim. Tabii ki

hayatımın kalıcı bir şekilde değişikliğe uğrayacak olması da cabasıydı. Elbette

bütün bunlar, bu sürecin beni öldürmemesi halinde söz konusu olabilecek

şeylerdi.

 Harika. İki seçeneği de istemiyordum. Mega-tutucu ebeveynlerime, troll-

tipli küçük erkek kardeşime ve ah-tanrım-ne mükemmelim ablama rağmen,

ben sadece normal olmak istiyordum. Ve geometri sınavından geçmek.

Notlarımı yüksek tutmak ve bu sayede Ohio Devlet Üniversitesi'nin

veterinerlik bölümüne kapağı atarak Kırık Ok, Oklahoma'dan kurtulmak

istiyordum. Fakat her şeyden çok uyum sağlamak peşindeydim; en azından

okuluma. Ev hayatım artık umutsuz bir hal almıştı. Bu yüzden tek sığınağım

arkadaşlarım ve ailemden uzakta yaşadığım hayatımdı.

Ve şimdi, bu da elimden almıyordu.

Alnımı ovmaya başladım. Sonra saçlarımı dağıtıp gözlerimi

yarı yarıya örtecek şekilde önüme düşürdüm. Biraz şansım varsa. İşaret

gözlerimin üstünde kalmıştı. Bir şekilde çantamda oluşmuş bir yapışkan

madde bütün dikkatimi oraya toplamış gibi, başımı önüme eğerek telaşlı

adımlarla öğrencilere ait park yerine doğru açılan ön kapıya yöneldim.

 Ama daha dışarı çıkamadan olduğum yere mıhlandım. Okula kurumsal bir

hava veren sürgülü kapının yan yana sıralanmış pencerelerinden Heath'ı

görebiliyordum. Saçlarım düzeltmek ve tuhaf pozlar takınmakla meşgul kızlar

çevresini sarmıştı. Erkeklerse komik sayılabilecek kadar büyük kamyonetlerde

ortalıkta dolaşarak, havalı görünmeye (çoğu bunu beceremiyordu) çalışıyordu.

Benim etkilenmek için böyle bir şey seçmem mantıklı geliyor mu? Hayır,

kendime karşı adil davranmak için Heath'in eskiden inanılmaz derecede tatlı

www.kitapligimiz.com

olduğunu ve şimdi de zaman zaman tatlı olduğunu hatırlamalıyım. Özellikle

de ayık kalma zahmetine girdiği zamanlarda.

 Yüksek perdeden kız kıkırdaşmalan beni park alanından uzaklaştırmıştı.

Okulun bir numaralı orospusu Kathy Richter, Heath'i tokatlar gibi yapıyordu.

Durduğum yerden bile, ona vurmanın bir tür çiftleşme ritüeli olduğunu

sandığını anlayabiliyordum. Hiçbir şeyden haberi olmayan Heath, her

zamanki gibi, sırıtarak çevresine bakmıyordu. Lanet olsun ki, günümün

bundan sonrası da daha iyi olmayacaktı. Ardıçkuşu yumurtası maviliğin-deki

1966 model vosvosum tam ortalarında duruyordu. Hayır. Oraya gidemezdim.

Alnımda bu şeyle aralarından yürüyemezdim. Bir daha asla onlardan biri

olamazdım. Ne yapacaklarım o kadar iyi biliyordum ki. Bir İz Sürücü'nün

GAL'den seçtiği son çocuğu çok iyi hatırlıyordum.

 Geçen sene, okulun ilk günleriydi. İz Sürücü okul başlamadan önce gelmiş

ve ilk dersine gitmekte olan bir çocuğu gözüne kestirmişti. İz Sürücü'yü

görmemiştim ama sonrasında çocuğu görmüştüm. Sadece bir saniye için.

Kitaplarını fırlatıp, alnında parlayan yeni İşareti ve gözlerinde yaşlarla

binadan koşarak çıkmıştı. O sabah koridorların ne kadar kalabalık olduğunu

hiç unutmadım. Çocuk, kendini okulun ön kapısından dışarı atmak için

koşarken, sanki vebalıymış gibi herkes ondan kaçıyordu. Onun için gerçekten

üzülmeme rağmen, yolundan çekilen ve ona gözlerini dikip bakan

çocuklardan biri de bendim. Ben o-ucubelerle-arkadaş- olabilen-kız olarak

damgalanmak istememiştim, o kadar. Ne kadar ironik bir durum, değil mi?

 Arabama gitmek yerine, en yakındaki tuvalete yürüdüm. Neyse ki içerisi

boştu. Üç kabin vardı ve evet, içeride ayak var mı diye her birini ikişer defa

kontrol ettim. Bir duvarda iki lavabo, lavaboların üstündeyse orta büyüklükte

birer ayna asılıydı. Lavaboların tam karşısında kalan duvarda da hemen altına

makyaj malzemesi vs. gibi ıvır zıvırların koyulabileceği bir rafın tutturulduğu

bir ayna vardı. Çantamı ve geometri kitabımı rafa koydum. Derin bir nefes

aldım ve tek bir hareketle başımı kaldırıp saçlarımı arkaya ittim.

 Bu, bana tanıdık gelen bir yabancının yüzüne bakmak gibi bir şeydi.

Bilirsiniz işte, kalabalık içinde birisini görür ve onu tanıdığınıza yemin

edersiniz. Ama aslında tanımazsınız. Ve işte o tanıdık yabancı şimdi bendim.

www.kitapligimiz.com

 Gözleri benim gözlerimdi. Renkleri tıpkı benimkiler gibi, yeşille kahve

arasında bir seçim yapamayan fındık kabuğuydu ama benim gözlerim hiç bu

kadar iri ve yuvarlak olmamıştı. Yoksa olmuş muydu? Saçları da aynı

benimkiler gibiydi; uzun, düz ve neredeyse büyükannemin saçlarının gümüşi

bir renk almadan önceki halleri gibi kopkoyu. Yabancı, benim elmacık

kemiklerimi, uzun güçlü burnumu ve geniş ağzımı almıştı. Bunlar bana

büyükannemden ve onun Cherokee atalarından geçme özelliklerdi. Fakat

yüzüm hiç bu kadar solgun olmamıştı. Her zaman biraz zeytuni bir tenim

olmuştur; ailemdeki herkesten koyu tenliyim. Fakat belki de cildim bir anda

beyazlaşmamıştı. Belki de alnımın tam ortasına mükemmel bir hesapla

oturtulmuş o koyu mavi renkli hilal yüzünden böyle görünüyordum. Ya da

belki de hepsi korkunç florasan lambaların marifetiydi. Bütün kalbimle son

seçeneğin doğru olduğunu umuyordum.

 Egzotik görünüşlü dövmeye dikkatle baktım. Öne çıkan Cherokee*

harlarımla bir araya gelince bana daha vahşi bir hava vermiş gibiydi. Sanki

dünyanın daha büyük ve daha barbar olduğu eski zamanlardan çıkıp

gelmişim gibi...

2 Cherokee, 16. yüzyılda lataya gelen Avrupalılarla temasa geçinceye kadar

Kuzey Amerika'da yaşayan yerli halkın adı (bir Kızılderili kabilesi)

 Bugünden itibaren hayatım eskisi gibi olmayacaktı. Ve bir an için -sadece

küçücük bir an için- bir yerlere ait olmamanın verdiği korkuyu unuttum ve

tenimin tuhaf bir zevkle ürperdiğini hissettim. İçimde, derinlerde bir yerde,

büyükannemin halkının kanı sevinçle kıpırdanmaya başlamıştı.

www.kitapligimiz.com

BÖLÜM İKİ

Herkesin okuldan ayrılmasına yetecek kadar bir zamanın geçtiğine ikna olunca

saçlanmı yeniden alnıma düşürüp tuvaletten çıktım. Hızlı adımlarla park

alanına açılan kapıya yürüdüm. Ortalıkta, ciddi anlamda sevimsiz bol-ve

düşük belli bir pantolon giymiş çocuktan başka kimse kalmamıştı. Bütün

dikkatini pantolonunu düşürmeden yürümeye verdiği için, benim farkıma

dahi varmayacaktı. Basımdaki zonklamaya dayanabilmek için dişlerimi

sıkarak, hızla kapıdan çıktım ve doğruca küçük vosvosuma yürüdüm.

Dışarı adım attığım anda güneş beni hırpalamaya başladı. Güneşli bir gün

değildi; gökyüzünde, resimlerde pek sevimli görünen o büyük ve şişkin

bulutlar süzülüyor, güneşi kısmen bloke ediyordu. Ama bu hiçbir şeyi

değiştirmiyordu. Acı içinde gözlerimi kısmak ve güneşi engellemek için elimi

gözlerime siper etmek zorunda kaldım. Bütün dikkatimi güneş ışıklarının

neden olduğu acıya verdiğim için olsa gerek, hemen önümde keskin bir frenle

durmak zorunda kalan kamyoneti fark etmemiştim. "Hey, Zo! Mesajımı

almadın mı?"

 Ah, lanet olsun! Lanet olsun! Bu, Heath'ten başkası değildi. O aptal korku

filmlerinden birini seyreder gibi başımı kaldırıp ona parmaklarımın arasından

baktım. Arkadaşı Dustin'in kamyonetinin açık kasasında oturuyordu.

Omzunun üstünden, kamyonetin ön kabininde oturan Dustin ve kardeşi

Drew'u görebiliyordum İkisi artık paylaşamadıkları her neyse -her zamanki

gibi- kim-bilir ne kadar aptalca bir erkek tartışmasına dalmışlardı. Tanrıya

şükür, benden tarafa bakmıyorlardı. Tekrar Heath'e baktım ve iç geçirdim.

Elinde bir bira, yüzünde aptalca bir gülümseme vardı. Biraz önce

İşaretlendiğimi ve yakın zamanda kan emici bir canavara dönüşmeye aday

olduğumu bir an için unutarak yüzümü buruşturdum.

"Okulda içki mi içiyorsun? Delirdin mi yoksa?"

 Yüzündeki çocuksu gülümseme iyice yayıldı. "Evet, deliyim... Ama sana

deliyim, bebeğim."

 Ona sırtımı dönerken başımı salladım. Vosvosumun gıcırtılı kadısını açıp,

kitaplarımı ve sırt çantamı yolcu koltuğuna attım.

www.kitapligimiz.com

 "Neden futbol antrenmanında değilsiniz?" Yüzümü görmemesi için başımı

eğik tutmaya özen gösteriyordum.

 "Duymadın mı? Cuma günü Birlik'in canına okuduğumuz için bugün

izinliyiz."

 Nihayet bizden tarafa bakmaya karar veren Dustin ve Drew kamyonetin

içinde "Aynen öyle," ve "Yippuuu!" gibi tuhaf sesler çıkarıyorlardı.

 "Ah. Hayır. Herhalde anonsu kaçırmışım. Bugün çok meşguldüm.

Biliyorsun yarın büyük geometri sınavı var." Elimden geldiğince normal ve

kayıtsız görünmeye çabalıyordum. Sonra öksürdüm ve "Ayrıca, galiba

hastalanıyorum," diye ekledim.

 "Zo, cidden. Bir şeye falan mı kızdın? Yoksa Kayla partiyle ilgili bir şeyler

mi zırvaladı? Biliyorsun, seni gerçekten aldatmadım ben."

 Ha? Kayla, Heath'in beni aldatması konusunda tek kelime etmemişti. Tam

bir moron gibi, yeni işaretimi bir an için -geçici olarak- unutuvermiştirn.

Kafamı hızla kaldırıp ona baktım.

"Sen ne yapmadım dedin, Heath?"

 "Zo, ben... Böyle bir şeyi asla..." Fakat masumane tavrı ve sıralamaya hazır

olduğu bahaneler, alnımdaki İşareti görmesi ve ağzının şaşkın -ve hiç de çekici

olmayan bir şekilde- açık kalmasıyla uçup gitti. "Bu da neyin..." Cümlesini

tamamlamasına izin vermeden onu susturdum.

 "Şışşt!" Başımla hiçbir şeyden haberleri olmayan ve avazları çıktığı kadar

haykırarak Toby Keith CD'sine eşlik etmekle meşgul olan Dustin ve Drevv'u

işaret ettim.

 Heath'in gözleri şaşkınlıktan fal taşı gibi açılmıştı ama sesini alçaltmayı

başardı. "Drama dersi için makyaj falan mı denedin?"

"Hayır," diye fısıldadım. "Makyaj değil."

"Ama sen İşaretlenmiş olamazsın. Biz çıkıyoruz."

 "Biz çıkmıyoruz!" Ve tam o anda bir süreliğine askıya alman öksürme

durumum yeniden su yüzüne çıkıverdi. Ciddi anlamda kötü ve bol balgamlı

bir öksürük krizi beni iki büklüm etmişti.

 Dustin kamyonetten "Hey, Zo!" diye seslendi. "Sigaraya biraz ara versen iyi

olur."

 "Evet ya," dedi Drew. "Öksürürken ciğerlerin sökülüyor sanki."

www.kitapligimiz.com

 "Çocuklar! Kıza rahat verin. Sigara içmediğini siz de biliyorsunuz. O bir

vampir."

 Harika. Mükemmel. Heath her zamanki gibi, tamamen sağduyu yoksunu

haliyle, sözüm ona beni savunmak için arkadaşlarına bağırıyordu. Aynı

arkadaşlar kafalarını kamyonetin pencerelerinden uzatıp bana bir fen deneyini

izler gibi dikkatle bakmak konusunda hiç gecikmediler.

"Siktir! Zoey lanet olası bir ucube olmuş," dedi Drew.

 Drevv'ın bu fazla yoğun içerikli sözcükleri, Kayla'nın benden uzaklaştığı

anda içimde kıpırdanmaya başlayan öfke kırıntılarını kaynama noktasına

getirmeye yetmişti. Güneşin neden olduğu acıyı yok sayarak gözlerimi

Drew'ın gözlerine diktim.

 "O lanet çeneni kapat! Gerçekten berbat bir gün geçirdim ve senin

salaklıklarına hiç ihtiyacım yok." Bakışlarımı, iri iri açılmış gözlerle bana

bakmakta olan Dustin'e çevirmek için kısa bir an duraksadıktan sonra "Ya da

senin," diye ekledim. Ve Dustin'le göz temasımı sürdürürken beni hem şok

eden, hem de tuhaf şekilde heyecanlandıran bir şeyi fark ettim: Dustin

korkmuş gibiydi. Gerçekten korkmuştu. Tekrar Drew'a baktım. O da

korkmuştu. Ve birden tenimin seğirmesine ve yeni İşaretimin yanmaya

başlamasına neden olan o sıcaklığı hissettim.

Güç. Hissettiğim şey güçtü.

 "Zo? Neler oluyor?" Heath'in sesi dikkatimi dağıtmıştı. Bakışlarımı

kardeşlerden ayırıp ona döndüm.

 "Buradan gidiyoruz." Dustin içeri çekilip gaza basmıştı bile. Kamyonet,

Heath'in dengesini kaybedip aşağı kaymasına neden olarak ve arkasında toz

duman -ve Heath'in elinden düşen bira kutusunu- bırakarak harekete geçmişti.

 İçgüdüsel olarak öne doğru hamle yaptım. "İyi misin?" Heath ellerinin ve

dizlerinin üstündeydi. Eğilip ayağa kalkmasına yardım ettim.

 Ve kokuyu duydum. Çok güzel -sıcak, tatlı ve lezzetli- bir şey kokuyordu.

 Yoksa Heath yeni bir kolonya mı kullanmaya başlamıştı? Genetik anlamda

bir mühendislik harikası büyük bir böcek çeker gibi kadınları çekim alanına

alması beklenen o tuhaf salgı numaralarından biri miydi bu? Heath doğrulup

www.kitapligimiz.com

vücutlarımız neredeyse birbirine yaslanana kadar ona ne kadar yaklaştığımı

fark etmedim. Kafasını eğip gözlerinde soru işaretleriyle bana baktı.

 Geri çekilmedim. Aslında çekilmem gerekirdi. Daha önce olsa çekilirdim...

Ama şimdi çekilmedim. Bugün olmazdı.

Derinden gelen buğulu bir sesle "Zoey?" dedi.

 "Gerçekten çok güzel kokuyorsun," demekten kendimi alamadım. Kalbim o

kadar hızlı çarpıyordu ki, zonklamasını şakaklarımda hissediyordum.

 "Zoey, seni gerçekten çok özledim. Yeniden bir araya gelmeliyiz. Seni

gerçekten sevdiğimi biliyorsun." Yüzüme dokunmak için elini uzatınca, ikimiz

de avcundan süzülen kanı fark ettik. "Ah, lanet olsun. Sanırım..." Yüzüme

bakınca susuverdi. Neye benzediğimi ancak hayal edebilirdim: Bembeyaz bir

surat, ışıl ışıl parlayan safir mavisi yeni İşaretim ve elindeki kana sabitlenmiş

gözlerim. Hareket edemiyor, bakışlarımı elinden ayıramıyordum.

 "Ren..." diye fısıldadım. "İstiyorum..." Ne istiyordum? Kelimeleri bir araya

getirmekte zorluk çekiyordum. Hayır, öyle değildi. Kelimeleri bir araya

getirmek istemiyordum. Beni içine çekip boğmaya çalışan o yakıcı arzunun,

karşı konulmaz etkisini yüksek sesle dile getiremezdim. Bunun nedeni

Heath'in çok yakınımda duruyor olması değildi. Tanrım, bir senedir öpüşüp

koklaşıyorduk ama daha önce bana böyle bir şey hissettirdiğini

hatırlamıyordum. İnleyerek dudağımı ısırdım.

 Kamyonet müthiş bir "cayk" sesiyle durdu ve geri geri bize doğru gelmeye

başladı. Drew araçtan indi ve Heath'i belinden kavradığı gibi kamyonetin

kabinine itti.

"Bırak beni. Zoey'le konuşuyorum."

 Heath karşı koymaya çalışıyordu ama Drew, Kırık Ok'un kıdemli defans

oyuncusuydu ve ciddi anlamda iri yapılıydı. Dustin de kamyonetin ön

tarafından dolaşıp geldi ve kapıyı arkalarından kapattı.

 "Onu rahat bırak, seni ucube!" Dustin gazı topuklayıp son hızla yola

çıkarken, Drew camdan bana bağırıyordu.

 Vosvosuma bindim. Ellerim o kadar kötü titriyordu ki motoru

çalıştırabilmek için tam üç defa uğraşmak zorunda kaldım.

www.kitapligimiz.com

 Öksürüklerimin arasında arabayı kullanmaya çalışırken bütün gücümle,

"Eve git. Eve git yeter," deyip duruyordum. Biraz önce olanları

düşünmeyecektim. Biraz önce olanları düşünemezdim.

 Eve dönüşüm on beş dakika sürerdi fakat bana göz açıp kapayana kadar

eve varmışım gibi geldi. Kendimi biraz fazla çabuk, içeride beni beklediğinden

emin olduğum -en az gökgürültüsü-nün ardından şimşek çakacağından

olduğum kadar- sahneye hazırlanmak için araç yolundaki arabamda oturur

buldum.

 Neden buraya gelmek için bu kadar hevesli davranmıştım ki? Sanırım

teknik anlamda o kadar da hevesli değildim. Tek yaptığım, otoparkta Heath'le

yaşadıklarımdan olabildiğince çabuk kaçmaktı.

 Hayır! Şimdi bunları düşünmenin zamanı değildi. Hem zaten büyük

olasılıkla her şeyin akla uygun bir açıklaması vardı: Akla uygun ve basit bir

açıklama. Dustin ve Drevv iki gerizekalı, olgunluktan nasiplerini almamış bira

beyinli iki çocuktu. Onları korkutmak için ürkütücü ve yeni bir güç

kullanmamıştım. Sadece benim İşaretlenmiş olduğumu öğrenince kafayı

yemişlerdi. Evet, evet, olan buydu. İnsanlar oldum olası vampirlerden

korkarlardı.

 "Ama ben vampir değilim ki!" dedim. Ve sonra bir taraftan öksürürken

Heath'in kanının ne kadar baştan çıkarıcı bir güzelliği olduğunu düşündüm.

Ve o kana bakarken içimde yükselen arzu dalgasını hatırladım. Hişettiklerini

Heath değil, kanı içindi.

 Hayır! Hayır! Hayır! Kan güzel ya da arzı uyandıracak bir şey değildi. Şok

geçiriyor olmalıydım. Evet, şok geçiriyordum. Öyle olmalıydı. Şok geçirdiğim

için doğru dürüst düşünemiyordum. Pekala... Pekala... Ne yaptığımı bilmeden

alnıma dokundum.

Artık yanmıyordu ama hâlâ bir tuhaftı. Belki de zilyonuncu defa öksürdüm.

Tamam. Heath'i düşünmeyecektim ama bunu daha fazla inkar edemezdim.

Kendimi farklı hissediyordum. Tenim aşırı duyarlıydı. Göğsüm acıyordu.

www.kitapligimiz.com

Gözlerimde havalı Maui Jim gözlüklerim olmasına rağmen, gözlerim acı içinde

sulanmaya devam ediyordu.

 "Ölüyorum..." diye inledim. Ve hemen sonra dudaklarımı sımsıkı kapattım.

Gerçekten de ölüyor olabilirim. Üç senenin sonunda bile bana yuvam gibi

gelmeyen büyük, tuğla eve baktım. "Yap bitsin. Yap, kurtul. " En azından

ablam evde olmayacaktı. Bu saatlerde amigo takımının çalışmasında olurdu.

Troll'ün de yeni video oyunu Delta Gücü: Kara Şahin Düştü'nün karşısında

(şey... ıyyk) kendinden geçmiş olacağını umuyordum. Annemle başbaşa

konuşabilirdim. Belki o anlardı. Belki ne yapılması gerektiğini bilirdi.

 Ah, lanet olsun. On altı yaşındaydım ve birdenbire hiçbir şeyi, annemi

istediğim kadar istemediğimi anlıyordum.

 Beni dinliyor olabilecek tanrı ya da tanrıçanın duyması için fısıldayarak dua

ettim: "Lütfen annem anlasın."

 Her zamanki gibi, eve garajdan girdim. Koridoru geçip odama gittim ve

geometri kitabımı, çantamı ve sırt çantamı yatağın üstüne attım. Sonra derin

bir nefes aldım ve hafifçe titreyerek annemi aramaya başladım.

 Annem oturma odasında, bir kanepenin ucuna kıvrılmış, elinde bir fincan

kahveyle "Tavuk Suyuna Çorba- Kadınların Yüreğini Isıtacak Hikayeler"i

okuyordu. O kadar normal ve o kadar her zamanki gibi görünüyordu ki.

Aradaki tek fark eskiden egzotik romanlar okuyup gerçek anlamda makyaj

yapmasıydı. Yeni kocası her ikisine de izin vermiyordu (ne pislikti ama).

"Anne?"

"Hı?" Kafasını kaldırıp bana bakmamıştı.

 Güçlükle yutkundum. "Annecim." Ona, John'la evlenmesinden önceki

günlerdeki gibi seslenmiştim. "Yardımına ihtiyacım var."

 Beklenmedik bir anda "annecim" kelimesini kullanmamdan mı yoksa

sesimdeki bir şeyin içinde bir yerde hâlâ var olan annelik güdüsünün eskiden

kalma bir kırıntısına dokunmasından mı bilmem, kitabından ayırıp bana

çevirdiği gözlerinde bir yumuşaklık ve endişe vardı.

 Tam "Ne oldu, bebeğim..." diyerek söze başlamıştı ki, gözleri alnımdaki

İşarete takılınca, kelimeler dudaklarında donuverdi.

"Ah, Tanrım! Bu sefer ne yaptın?"

www.kitapligimiz.com

 Kalbim yine acımaya başlamıştı. "Anne, ben bir şey yapmadım. Bu benim

yüzümden olan bir şey değil, başıma gelen bir şey. Benim bir hatam yok."

 "Ah, lütfen, hayır." Annem sanki ben tek kelime dahi etmemişim gibi

ağlamaklı bir sesle konuşuyordu. "Baban ne diyecek?"

 Babamı son on dört senedir görmediğimize ya da ondan haber

alamadığımıza göre, ne diyeceğini nereden bilebiliriz ki diye haykırmak

istiyordum. Fakat bunun bir işe yaramayacağını biliyordum. Üstelik ona John

un "gerçek" babam olmadığını hatırlatmam annemi her defasında delirtirdi. Bu

yüzden, üç sene önce vazgeçtiğim farklı bir taktik denemeye karar verdim.

 "Anne, lütfen. Ona söylemesen olmaz mı? En azından bir iki günlüğüne?

Şeye kadar aramızda kalsa? Ne bileyim, biz bu duruma alışana kadar ya da

onun gibi bir şey işte..." Nefesimi tuttum.

 "Ama ona ne diyeceğim? O şeyi makyajla kapatamazsın ki." Sinirli bir

tavırla alnımdaki hilale bakarken dudakları tuhaf bir biçimde bükülmüştü.

 "Anne, biz alışana kadar burada kalacağımı söylemedim ki. Gitmek

zorunda olduğumu sen de biliyorsun." Sert bir öksürük omuzlarımı sarsarken

duraksamak zorunda kaldım. "İz Sürücü beni işaretledi. Gece Evi'ne taşınmak

zorundayım yoksa gittikçe daha beter hastalanacağım." Gözlerimle, sonra da

öleceğim demeye çalıştım. Bu kelimeleri gerçekten söyleyemezdim. "Sadece

birkaç gün daha istiyorum, yani yüz yüze gelmeden önce..." Adını söylemek

zorunda kalmamak için durdum ve bu defa kendimi zorla öksürtmeye

başladım. Bu hiç zor değildi. "Babana ne diyeceğim?"

 Sesine yansıyan panik içimi korkuyla doldurmuştu. Anne olan o değil

miydi? Soru sormak yerine cevapları buluyor olması gerekmez miydi?

 "Sadece... Ona sadece hazırlamamız gereken büyük bir biyoloji projemiz

olduğu için birkaç gün boyunca Kayla'da kalacağımı söyle."

 Annemin gözlerinin değiştiğini görebiliyordum. Bakışlarına yansıyan

endişe kaybolurken yerini çok ama çok iyi tanıdığım sertliğe bırakıyordu.

"Yani benden ona yalan söylememi istiyorsun."

 "Hayır, anne. Söylemeye çalıştığım şu: Sadece bir defa olsun, benim

ihtiyaçlarımı onun isteklerinin önüne koymanı istiyorum. Anneciğim gibi

davranmanı istiyorum. Eşyalarımı toplamama yardım etmeni ve beni şu yeni

okula götürmeni. Çünkü korkuyorum, hastayım ve bunu tek başıma

www.kitapligimiz.com

yapabileceğimden emin değilim." Sözlerimi aceleyle bitirirken, hızlı hızlı nefes

alıyor ve avcuma öksürüyordum.

 "Annen olmayı bıraktığınım farkında değildim," derken sesi buz gibiydi.

 Beni, Kayla'dan bile çok yormuştu. İç geçirdim. "Bence sorun da bu zaten,

anne. Bunu farkında olacak kadar önemsemiyorsun. Onunla evlendiğinden

beri, John'dan başka hiçbir şeyi önemsediğin yok zaten."

 Gözlerini kıstı. "Nasıl bu kadar bencil olabildiğini anlayamıyorum. Bizim

için yaptığı onca şeyi göremiyor musun? Onun sayesinde Dillards'taki o berbat

işten ayrılabildim. Onun sayesinde para konusunda endişelenmek zorunda

değiliz ve bu büyük ve güzel eve sahibiz. Onun sayesinde güvencemiz ve

parlak bir geleceğimiz oldu."

 Bu sözleri o kadar çok duymuştum ki, neredeyse onunla birlikte

söyleyebilirdim. Genelde konuşmamalarımızın bu kısmına gelince özür

dileyip odama giderdim. Ama bugün özür dileyemeyecektim. Bugün

farklıydım. Her şey gibi.

 "Hayır, anne. Gerçek şu ki, onun yüzünden son üç senedir çocuklarına hiç

ilgi göstermiyorsun. Büyük, kızının futbol takımının neredeyse yansıyla

yatmış, sinsi ve şımarık bir sürtüğe dönüştüğünün farkında mısın? Kevin'in

senden ne kadar pis ve kanlı video oyunlarım sakladığının? Tabii ki değilsin.

İkisi de mutlularmış gibi, John'u ve bütün bu lanet olası duy-da-inanma aile

kurgusunu seviyorlarmış gibi davranıyor. Sen onlara gülümseyip, şükran

duyuyor ve her istediklerini yapmalarına izin veriyorsun. Ya ben? Benim kötü

olduğumu düşünüyorsun çünkü ben rol yapmıyorum; çünkü dürüstüm.

Biliyor musun? Hayatımdan o kadar bıktım ki İz Sürücü'nün beni

İşaretlemesine memnun oldum! O vampir okuluna Gece Evi diyorlar ama inan

bana, bu mükemmel evden daha karanlık olamaz!" Ağlamak ya da çığlık

atmak gibi bir hataya düşmeden, hızla döndüm ve canhıraş bir şekilde odama

girip kapıyı var gücümle çarptım.

Umarım hepsi boğulup gider.

 Gereğinden fazla ince duvarlardan annemin John'la isterik bir telefon

konuşması yaptığını duyabiliyordum. Üvey-zavallmın hakkımdan gelmek

için, hiç vakit kaybetmeden eve koşacağından adım gibi emindim. Sorun.

www.kitapligimiz.com

İçimden geldiği gibi yatağa oturup hıçkırarak ağlamak yerine, sırt çantamdaki

okul döküntülerimi yatağın üstüne boşalttım. Gittiğim yerde bunlara ihtiyacım

olacak mıydı sanki? Orada büyük olasılıkla normal dersler bile yoktu. Büyük

olasılıkla, İnsanların Gırtlaklarını Deşmek 101veya Karanlıkta Görmeye Giriş

gibi dersler olacaktı. Ya da her neyse işte.

Annemin ne yapıp ne yapmayacağının bir önemi yoktu. Burada kalamazdım.

Gitmek zorundaydım. Yanıma ne almam gerekirdi acaba?

 Üstümdekinin dışında, en sevdiğim iki kotumu. Birkaç siyah tişört. Ne

bileyim, vampirler başka ne giyerler ki? Ayrıca, bu tişörtler beni ince

gösteriyor. Tam simli, cam göbeği mavi askılı bluzumu es geçiyordum ki

birden bu kadar çok siyahın daha moral bozucu olacağına karar verip onu da

çantama attım. Sonra bir yığın sutyen ve külotla birlikte saç ve makyaj ıvır

zıvırlarımı da yan gözlere tıktım. Az kalsın pelüş hayvanım Baylık Otis'i (iki

yaşındayken balık diyemiyordum) yastığımın üzerinde bırakıyordum. Fakat...

İşte.... Vampir bile olsam onsuz pek rahat uyuyabileceğimden emin değildim.

Bu yüzden onu da nazik hareketlerle lanet olası sırt çantama yerleştirdim.

 Ve tam o anda kapımın vurulduğunu duydum. Hemen arkasından o şeyin

sesi geldi.

"Ne?" diye bağırdım. Ve yeni bir öksürük krizine girdim.

"Zoey. Annenle benim seninle konuşmamız gerek."

Harika. Demek ki boğulmamışlardı.

 Balık Otis'i okşadım. "Otis, bu iğrenç bir şey." Omuzlarımı dikleştirdim, bir

kez daha öksürdüm ve düşmanımla yüzleşmeye gittim.

www.kitapligimiz.com

BÖLÜM ÜÇ

 Üvey—Zavallım, John Heffer3 ilk bakışta fena biri gibi durmaz; hatta

normal göründüğü bile söylenebilir (Evet ne yazık ki soyadı bu ve artık annem

de bu soyadını taşıyor. Annemin adı Bayan Heffer, buna inanabiliyor

musunuz?). Annemle ilk çıkmaya başladıklarında, annemin arkadaşlarından

birkaç tanesinin ondan "yakışıklı" ve "çekici" diye bahsettiklerini duymuştum.

İlk bakışta. Tabi şimdi artık annemin yepyeni bir arkadaş grubu var: Bay

Yakışıklı ve Çekici'nin, annemin daha önce takıldığı eğlenceli bekar

kadınlardan daha uygun gördüğü yeni kadınlar.

 Ondan hiçbir zaman hoşlanmadım. Gerçekten. Bunu söylemememin nedeni

ona şu anda tahammül edemiyor olmam değil. Onunla tanıştığım ilk günden

beri tek düşündüğüm sahte olduğu, iyi bir adammış gibi rol kesiyor. İyi bir

kocaymış gibi davranıyor. Hatta iyi baba numaraları yapıyor.

3 Heffer: ABD'de yayınlanan "Rocko'nun Modern Hayatı" adlı çizgi dizinin

kahramanlarından birinin, bir buzağının adıdır. İsmini İngilizce Heifer

(buzağı) kelimesinden alır.

 Baba olma yaşındaki diğer erkeklere benziyor. Koyu renk saçları, çelimsiz

bacakları var ve son dönemde göbeklenmeye başladı. Gözleri, ruhunun bir

aynası gibi; duygudan yoksun, soğuk ve kahverengi.

 Oturma odasına girdiğim zaman onu kanepenin yanında ayakta buldum.

Annem kanepenin ucuna ilişmiş, onun elini tutuyordu. Gözleri şimdiden

kırmızı ve ıslaktı. Harika. Yine o İncinmiş İsterik Anne rolünü oynayacaktı. Bu

rolün hakkını verdiğini söylemeliyim.

 x John beni gözleriyle şişlemeye dünden hazırdı fakat alnımdaki İşaret

dikkatini dağıttı. Yüzü tiksintiyle büküldü. Vaaz sesi olduğunu düşünmekten

hoşlandığım ses tonuyla "Hemen arkama geç," dedi. "İblis!"

İç geçirdim. "İblis falan değil. Sadece benim."

"Alay etmenin sırası değil, Zoey," dedi annem.

www.kitapligimiz.com

 "Bu işi bana bırak, tatlım," dedi üvey-zavallı. Dalgın tavırlarla annemin

omzunu sıvazladıktan sonra dikkatini bir kez daha bana çevirdi. "Sana yanlış

yolda olduğunu ve bu davranış problemlerinin bir gün başına iş açacağını

söylemiştim. Bu kadar çabuk olmasına hiç şaşırmadım."

 Başımı salladım. Bunu bekliyordum. Bunu gerçekten de bekliyordum ama

yine de şok olmuştum. Bütün dünya hiç kimsenin Değişim'e neden olmak için

hiçbir şey yapamayacağını bilirdi. "Bir vampir tarafından ısırılırsan ölürsün ve

sen de bir vampir olursun," hikayesi kesinlikle kurgudan ibaretti.

Bilimadamları, vampirizme yol açan fiziksel olaylar dizisine neyin sebep

olduğunu çözmek için senelerdir kafa patlatıyordu. Sanki sebebi bulurlarsa

tedavisini de keşfedebileceklermiş ya da en azından aşı geliştirebileceklermiş

gibi. Şimdiye kadar şansları yaver gitmemişti. Fakat şimdi, üvey-zavallım John

Heffer, birdenbire, kötü ergen davranışlarının -özellikle benim nadir yalanlar,

birtakım öfkeli düşünceler ve doğruca ebeveynlerimi hedef alan ukalaca

yorumlarımdan ve belki de Ashton Kutcher'a (ne yazık ki kendinden büyük

kadınlardan hoşlanıyor) beslediğim yarı-zararsız şehvetten oluşan kötü

davranışlarımın- vücutta böyle fiziksel bir tepkiye neden olduğunu keşfetmiş

bulunuyordu. Ne diyebilirim İçi? Kim bilir?

 Sonunda "Bu, benim neden olduğum bir şey değil ki," demeyi başardım.

"Benim yüzümden olmadı. Bana oldu. Yeryüzündeki bütün bilimadamları

benimle aynı fikirdedir."

 "Bilimadamları her şeyi bilmiyor. Onlar Tanrı'mn adamları değil."

 Ona bakakalmıştım. İnanların Mütevelli Heyeti'ndeydi ve budan büyük

gurur duyardı. Zaten annemin ondan etkilenmesinin başlıca nedenlerinden

biri de buydu. Mantıksal bir düzlemde, nedenini anlayabiliyordum. Kilisenin

Mütevelli Heyeti'nde olmak başarılı olmak anlamına geliyordu. Doğru işi

yapıyordu. Güzel bir evi vardı. Kusursuz bir aileye sahipti. Doğru şeyleri

yaptığı ve doğru bir inanca sahip olduğu varsayılıyordu. Kağıt üzerinde,

annemin yeni eşi ve bizim babamız olmak için mükemmel bir adaydı. O

kağıdın hikayenin tamamını içermemesi çok yazıktı doğrusu. Ve şimdi, tahmin

edileceği üzere, Kilise Mütevelli Heyeti kartını oynayarak, Tanrı'yı yüzüme

çarpacaktı. Bunun Tanrı'yi da en az benim kadar sinir ettiğine yeni -ve havalı-

Steve Madden ayakkabılarımın üstüne bahse girebilirdim.

www.kitapligimiz.com

 Şansımı bir kez daha denedim. "Bunu AP Biyoloji dersinde işledik. Bu, bazı

ergenlerin bedenlerinde, hormon seviyesinin yükselmesiyle gerçekleşen

fizyolojik bir tepki." Duraksadım. Bir önceki dönem öğrendiğim bir şeyi

hatırlayabildiğim için kendimle acayip gurur duyuyordum. "Bazı insanlarda

hormonlar..." Doğru terimi hatırlamak için beynimi zorluyordum. "... bir hurda

DNA lifinde bazı şeyleri tetikleyebiliyor. Bu da tamamen bir Değişim

başlatıyor." Gülümsedim. Ama aslında gülümsememin nedeni John değil,

aylarca üzerinde çalıştığımız bir üniteden bir şeyler hatırlıyor olabilmemin

verdiği keyifti. Çenesindeki o bildik kasılmayı görünce gülümsememin büyük

bir hata olduğunu anladım.

 "Tanrı'mn bilgisi bilimi aşar ve senin bunun aksini iddia etmen dinsizlikten

başka bir şey değil, küçük hanım."

 "Ben hiçbir zaman bilimadamlannın Tann'dan daha zeki olduklarını

söylemedim." Ellerimi havaya kaldırıp öksürüğümü tutmaya çalıştım. "Ben

sadece bu durumu size izah etmeye çalışıyorum."

 "On altı yaşında birinin bana herhangi bir açıklama yapmasına ihtiyacımın

olduğunu hiç sanmıyorum."

 Üzerinde gerçekten berbat bir pantolon ve çok çirkin bir gömlek vardı. Bir

ergenden bazı açıklamalar dinlemeye ihtiyaç duyduğu her halinden belliydi

fakat moda konusundaki bariz ve talihsiz beceriksizliğinden bahsetmek için

uygun bir zaman olduğunu sanmıyordum.

 "Ama, John, hayatım, şimdi ne yapacağız? Komşular ne der?" Annemin

yüzü iyice solmuştu. Hıçkırarak "Pazar günkü Toplantı'da insanlar neler

söyleyecek, kim bilir?"

 Ben cevap vermek için ağzımı açınca, üvey-zavallım gözlerini kısarak bana

baktı ve konuşmama engel oldu.

 "Her iyi ailenin yapması gereken şeyi yapacağız. Bu işi Tanrı'ya

bırakacağız."

 Yani beni bir manastıra mı göndereceklerdi? Ne yazık ki yeni bir öksürük

krizi beni esir aldığı için, o konuşmaya devam etti.

 "Ayrıca Doktor Asher'i de arayacağız. Bu durumu yatıştırmak için ne

yapmamız gerektiğini biliyordur."

www.kitapligimiz.com

 Harika. Mükemmel. Ailemizin deli doktoru, İnanılmaz Derecede İfadesiz

Adam'ı arayacaktı. Kusursuz.

 "Linda, Doktor Asher'in acil numarasını ara. Bence tüm listeyi aktif hale

getirmek de gerekecek. Diğer Heyet üyelerinin burada toplanacaklarından

haberdar edilmelerini sağla."

 Annem başıyla onaylayıp kalkmaya davrandı. Fakat benim ağzımdam

dökülen kelimeler, onu yeniden kanepeye çökmek zorunda bırakacaktı.

 "Ne? Bulduğunuz çözüm ergenler konusunda hiçbir bilgisi olmayan bir deli

doktorunu buraya çağırmak ve o tutucu kilise heyeti üyelerini buraya

üşüştürmek mi? Sanki anlamaya çaba harcayacaklar da! Hayır! Anlamıyor

musunuz? Gitmem gerek. Bu akşam." Öksürdüm, göğsümü ciddi anlamda

acıtan iç parçalayıcı bir ses çıktı. "Gördünüz mü? Eğer..." Tereddüt ettim.

"Vampir" kelimesini telaffuz etmek neden bu kadar zordu? Çünkü çok

yabancı, bir o kadar nihai ve -için için itiraf ediyordum ki- çok fantastikti.

"Gece Evi'ne gitmem gerek."

 Annem ayağa fırladı. Bir an için gerçekten beni kurtaracağını sandım. Sonra

John koruyucu bir tavırla elini annemin omzuna attı. Annem önce John'a,

sonra bana baktı. Gözlerinde hüzün olduğunu söylemek mümkündü fakat

ağzından çıkan kelimeler, her zamanki gibi, John'un duymak isteyeceği

türdendi.

"Zoey, bu geceyi evde geçirmenden bir zarar gelmeyecektir."

 "Tabii ki gelmez," dedi John. "Doktor Asher'in ev ziyaretini gerekli

bulacağından eminim. Doktorun burada olması Zoey'e gayet iyi gelecektir."

Sanki önemsiyormuş gibi, annemin omzunu sıvazladı. Oysa bana tatlıdan çok

ikiyüzlü görünüyordu.

 Gözlerimi anneme çevirdim. Gitmeme izin vermeyeceklerdi. Bu gece, hatta

belki de hiçbir zaman. En azından sağlık görevlileri tarafından zorla dışarı

çıkarılmam gerekene kadar. Birden konunun sadece İşaret'le ve hayatımın

tamamen değişmiş olmasıyla ilgili olmadığını anladım. Asıl mesele kontroldü.

Gitmeme izin verirlerse, bir şekilde kaybetmiş olacaklardı. Annemin açısından,

beni kaybetmekten korktuğunu düşünmek hoşuma gitmişti. John'un neyi

kaybetmek istemediğini çok iyi biliyordum. Kıymetli otoritesini ve bizim

küçük, mükemmel bir aile olduğumuz yanılsamasını kaybetmek işine

www.kitapligimiz.com

gelmiyordu. Annemin daha önce de* s dediği gibi, Komşular ne derlerdi? Ve

Pazar Toplantısı'ndakiler? Benim çok, hem de çok hasta olmama izin vermek

pahasına bile olsa, John bu illüzyonu korumak zorundaydı.

Fakat ben böyle bir bedel ödemeye hazır değildim.

 Sanırım işi ele (ne de olsa ellerim son derece bakımlıydı) almamın zamanı

gelmişti.

 "Pekala," dedim. "Dr. Asher'i arayın. Telefon zincirini başlatın. Fakat herkes

buraya gelene kadar biraz yatmamın herhalde bir sakıncası yoktur." Önlem

olarak bir kez daha öksürdüm.

 "Tabii ki yok, tatlım," dedi annem. Rahatladığı her halinden belliydi. "Biraz

dinlenmenin sana iyi geleceğinden hiç şüphem yok." Sonra John'un sahiplenici

kollarının arasından sıyrılıp bana sarıldı. "Sana biraz NyQuil4 getirmemi ister

misin?"

 "Hayır, böyle iyiyim," diyerek ona sımsıkı sarıldım. Bütün kalbimle üç sene

öncesine, annemim hâlâ benim ve benim tarafımda olduğu zamana

gidebilmeyi istiyordum. Sonra derin bir nefes alarak geri çekildim. "İyiyim

ben."

 Bana baktı ve başını salladı. Üzgün olduğunu, yapabildiği tek şekilde,

gözleriyle söylemeye çalışıyordu.

 Ondan uzaklaşıp odama doğru yürümeye başladım. Üvey-zavallı

arkamdan "Neden hepimize bir iyilik yapıp alnındaki o şeyi kapatmak için bir

pudra falan bulmuyorsun?" diye seslendi

 Duraksamadım bile. Sadece yürümeye devam ettim. Ağlamayacaktım da.

4 Ağrı kesici ve ateş düşürücü bir ilaç

 Kendi kendime sertçe, Bunu hatırlayacağım, dedim. Bugün kendimi ne

kadar kötü hisssetmeme neden olduklarını unutmayacağım. Korktuğum,

yalnız kaldığım ya da bana olacak şeyler olmaya başladığı zaman, hiçbir şeyin

burada tıkılıp kalmaktan daha kötü olmayacağım hatırlayacağım. Hiçbir şey

bundan daha kötü olamaz.

www.kitapligimiz.com

BÖLÜM DÖRT

Böylece yatağımın kenanna oturup annemin büyük bir telaşla önce deli

doktorumuzun acil hattını aramasını, sonra da İnanç İnsanları'nın telefon

zincirini harekete geçirecek konuşmayı yapmasını dinlerken öksürmeye

devam ettim. Yarım saate kalmadan, evimiz şişman kadınlar ve onların

boncuk gözlü sübyancı kocalarıyla dolmaya başlayacaktı. Sonra beni dışarıya,

oturma odasına çağıracaklardı. İşaretim, Gerçekten Büyük ve Utanç Verici Bir

Sorun olarak değerlendirilecek ve büyük olasılıkla beni, bütün gözeneklerimi

tıkayacak ve bana bir Tepegöz büyüklüğünde bir sivilce kazandıracak bir

zımbırtıyla yağlayacak ve ellerini üzerime uzatıp dua edeceklerdi. Böyle

korkunç bir ergen olmaktan ve ebeveynlerime sorun yaratmaktan

vazgeçmemde bana yardım etmesi için Tanrı'ya yakaracaklardı. Ah ve tabi

İşareti'imin de temizlenmesi icap edecekti.

 Keşke bu kadar basit olsaydı. Okul ve tür değiştirmeye karşılık iyi bir çocuk

olmak konusunda Tanrı'yla anlaşma yapabilirdim. Hatta geometri sınavına

girmeye bile razı olurdum. Pekala, tamam. Belki geometri testine girmek

istemezdim ama ucube olmayı ben istemedim ki. Bütün olanlar, gitmek

zorunda kalmam demekti. Şu yeni çocuk olacağım bir yerle her şeye yeni

baştan başlamam. Tek bir arkadaşımın dahi olmadığı bir yerde.

Kendimi ağlamamak için zor tutarak gözlerimi kırpıştırdım. Son zamanlarda

kendimi evimde hissettiğim tek yer okul; dostlarım ailemdi. Yumruklarımı

sıktım ve ağlamamak için yüzümü eğip bükmeye başladım. Yavaş yavaş. Bu

işi yavaş yavaş halledecektim.

 Olanlar yetmezmiş gibi üvey-zavallının klonlarıyla uğraşmam söz konusu

olamazdı. Ve sanki İnanç İnsanları tek başlarına yeterince kötü değillermiş gibi

korkunç dua oturumunun ardından, Dr. Asher'in aynı derecede sinir bozucu

seansı gelecekti. Bana, şunun ve bunun bana neler hisettirdiği konusunda bir

yığın soru soracaktı. Sonra ergenlik öfkesinin ve endişelerinin ne kadar normal

olduğuna fakat bunların hayatımı nasıl etkileyeceğine benim karar

verebileceğime dair uzun bir nutuk çekecekti. Vesaire... Vesaire... Ve ortada

www.kitapligimiz.com

"acil" bir durum olduğu için, büyük olasılıkla, içimdeki çocuğu -ya da her

neyse- temsil edecek bir şeyler çizmemi de isteyecekti.

Buradan bir an önce çıkmam şarttı.

 İşin iyi tarafı, her zaman "kötü çocuk" olduğum için böyle durumlara

hazırlıklı olmamdı. Pekala, penceremin dışındaki çiçek saksısının içine

arabamın yedek anahtarını saklarken planım evden kaçıp, vampirlerin arasına

karışmak değildi. Ben sadece, evden kimseye görünmeden çıkıp, Kayla'ya

gitmek isteyebileceğimi düşünmüştüm. Ya da gerçekten kötü olmak istersem,

Heath'le parkta buluşup, öpüşebilirdim. Ama sonra Heath içki içmeye, bense

bir vampire dönüşmeye başlardık. Bazen hayat çok tuhaflaşabiliyor.

 Sırt çantamı sımsıkı tutup penceremi açtım ve üvey-zavallı-mm sıkıcı

nutuklarından ziyade benim günahkar doğama işaret eden bir beceriyle

penceremdeki teli yerinden çıkardım. Güneş gözlüklerimi takıp çevreme

bakındım. Saat henüz dört otuz falandı ve hava kararmamıştı. Beni

başkalarının işlerine burunlarını sokmaya bayılan komşularımızdan

saklayacak olan çitlerin varlığına bir kez daha şükrettim. Evin bu tarafına

bakan tek pencere ablamın odasının penceresiydi ve bu saatte amigo takımının

çalışmasında olması gerekiyordu. (Cehennem gerçekten de buz tutuyor

olmalıydı çünkü hayatımda ilk defa ablamın hayatının, kendisinin "neşe

sporu" olarak tanımladığı şeyin çevresinde dönüyor olmasına seviniyordum.)

Önce çantamı dışarı attım. Sonra, yere indiğim zaman en ufak bir gürültü dahi

çıkarmamak için büyük bir çaba harcayarak, ağır hareketlerle, ben de çıktım.

Öksürüğümü bastırmak için yüzümü kollarıma gömerek, bir-iki dakika

boyunca hiç kıpırdamadan durdum. Sonra eğildim ve Büyükanne Kızılkuş'un

bana vermiş olduğu lavanta saksısının kenarını kaldırdım ve parmaklarımla

yoklayarak ezilmiş toprağın arasına saklanmış anahtarın metaline ulaştım.

 Neyse ki bahçe kapısı gıcırdamadan açıldı ve ben Charlie'nin

Melekleri'nden biriymişim gibi aradan süzüldüm. Şirin vosvosum her zaman

durduğu yerde, üç arabalık garajımızın üçüncü kapısının hemen önünde

duruyordu. Üvey-zavallı vosvosumu içeri park etmeme izin vermezdi; ona

göre çim biçme makinesi daha önemliydi (Klasik bir VW'den daha önemli ha?

Bu nasıl olabilirdi ki? Bana hiç mantıklı gelmiyordu. Tanrım, tam bir erkek gibi

düşünmeye başlamıştım. Vosvosumun klasikliğini ne zamandan beri

www.kitapligimiz.com

önemsiyordum? Gerçekten de Değişiyor olmalıydım). Sağa sola baktım. Hiçbir

şey yoktu. Yıldırım hızıyla arabama koştum, içine atladım ve vitesi boşa aldım.

Harika vosvosumun pürüzsüzce ve sessizce, sokağa kadar kaymasına olanak

sağladığı için araç yolumuzun tuhaf eğimine minnettardım. Sokağa indikten

sonra, motoru çalıştırıp Büyük Pahalı Evler mahallesinden tüymek mesele

değildi.

Dikiz aynama bakmadım bile.

 Cep telefonuma uzanıp, kapattım. Kimseyle konuşmak istemiyordum.

Hayır, bu tam olarak doğru değildi. Konuşmayı gerçekten çok istediğim tek bir

insan vardı. Dünyada, İşaret'ime bakıp, benim bir canavar, ucube ya da

gerçekten berbat bir insan olduğumu düşünmeyecek tek insan oydu.

 Vosvosum zihnimden geçenleri okumuş gibi, kendiliğinden otoyola saptı ve

Muskogee Turnpike istikametinde ilerlemeye başladı. Bu dünyadaki en

muhteşem yere gidiyordum: Büyükanne Kızılkuş'un lavanta çiftliğine.

 Okulla ev arasındaki yolun aksine, Büyükanne Kızılkuş'un çiftliğine

yaptığım bir buçuk saatlik yolculuk bana hiç bitmeyecek gibi geldi. Otoyoldan

çıkıp büyükannemin evine giden toprak yola saptığımda, bütün bedenim,

kendisi bizi kırbaçlayarak şen kahkahalar atarken bizim delice ağırlık

çalışmaları yapmamız gerektiğine inanan o deli beden eğitimi öğretmenini işe

aldıkları dönemdekinden daha beter ağrıyordu. Tamam, kadının kırbacı yoktu.

Ama yine de... Kaslarım feci sızlıyordu. Saat neredeyse altıya geliyordu, güneş

nihayet batmaya başlamıştı. Fakat gözlerim hâlâ batıyordu. Her saniye biraz

daha etkisini kaybeden güneş ışıkları bile tenimde tuhaf bir karıncalanma

hissine neden oluyordu. Ekim ayının son günlerini yaşıyorduk ve -çok şükür-

tenimin büyük kısmını kaplayan Borg İstilası 4D baskılı kapişonlu sweat-

shirtümü (tabi ya bu Vegas'ta bir Uzay Yolu: Gelecek Nesil gezisi ve üzülerek

söylüyorum ki ben de zaman zaman tam bir Uzay Yolu ineği oluyorum)

giyebileceğim kadar serin bir hava vardı. Arabadan inmeden önce,

vosvosumun arka koltuğuna uzanıp, eski Ohio Devlet Üniversitesi şapkamı

bulana kadar arandım. Böylece bütün yüzümü güneşten koruyabilecektim.

 Büyükannemin evi iki lavanta tarlasının arasında, büyük ve yaşlı meşe

ağaçlarının gölgesinde kalıyordu. 1942 senesinde işlenmemiş Oklahoma

www.kitapligimiz.com

taşlarından inşa edilmişti. Geniş bir verandası ve alışılmış olandan daha büyük

pencereleri vardı. Bu evi çok severdim. Daha verandaya çıkan birkaç ahşap

basamağı tırmanırken kendimi daha iyi ve ... güvende hissetmeye başlamıştım

Sonra kapıya yapıştırılmış not kağıdını gördüm. Büyükanne Kızılkuş'un güzel

elyazısını tanımam çok kolaydı: Yaban çiçekleri toplanmak için uçurumun

kenarına gidiyorum.

 Lavanta kokulu yumuşak kağıda dokundum. Ne zaman ziyarete gelsem,

önceden hissederdi. Çocukken bunun tuhaf bir şey olduğunu düşünürdüm

ama büyüdükçe büyükannemin sahip olduğu bu ekstra hissetme yetisini

takdir eder oldum. Bütün hayatım boyunca, her ne olursa olsun büyükanneme

güvenebileceğimi bildim. Annemin John'la evlenmesini izleyen o ilk birkaç

korkunç ay boyunca her haftasonu büyükannemin evine kaçma fırsatını

bulamasaydım, aklımı yitirebilirdim.

 Ne eve girmeyi ve ise de onu içeride beklemeyi düşündüm (Büyükannem

kapılarını hiç kilitlemezdi). Ama onu hemen görmeye, ona sarılmaya ve

annemden beklediğim sözcükleri ondan duymaya çok ihtiyacım vardı.

Korkma... Her şey yoluna girecek. Biz her şeyi halledeceğiz. Bu yüzden, eve

girmek yerine en kuzey uçta kalan lavanta tarlasının arasından geçen ve

kayalıklara doğru uzanan patika yola saptım. Yürürken, parmaklarımı

patikanın kenarındaki bitkilerin tepelerine sürtüyordum. Etrafım kısa sürede,

bana hoşgeldin diye fısıldayan, tatlı ve gümüşi kokularla sarılmıştı.

 Buraya son gelişimin üstünden sadece dört hafta geçmiş olmasına rağmen,

bana asırlar geçmiş gibi geliyordu. John, büyükannemi sevmezdi. Onu tuhaf

bulurdu. Hatta anneme "Büyükannemin bir cadı olduğunu ve cehenneme

gideceğini" söylediğini bile duydum. İşte John böylesi bir pislik.

 Ve o anda kafama dank eden acayip bir düşünceyle olduğum yerde

durdum. Ebeveynlerim artık beni kontrol edemeyeceklerdi. Bundan sonra

onlarla birlikte yaşamayacaktım. John bana artık ne yapacağımı söyleyemezdi.

Vay canına! Bu müthiş bir şeydi. Hatta o kadar müthiş bir şeydi ki, güçlü bir

öksürük nöbetinin beni esir almasına ve benim ciğerlerimi yerinde tutmak is-

tercesine, kollarımla kendi kendimi sarmama neden oldu. Büyükanne

Kızılkuş'u bulmalıydım. Hemen şimdi.

www.kitapligimiz.com

BÖLÜM BEŞ

 Uçurumlara çıkan yol her zaman dik bir patikaydı. Fakat, bu yolu,

büyükannemle ya da büyükannemsiz neredeyse zilyon defa yürümüş olmama

rağmen, hiç bu kadar zorlandığımı hatırlamıyordum. Sorun artık öksürük

değildi. Ya da sızlayan kaslarım. Başım dönüyor ve midem o kadar kötü

gurulduyordu ki, kendi kendime, Meg Ryan'ın Fransız Öpücüğü filminde onca

peyniri mideye indirip, laktoz direnci nöbeti geçirdiği sahneyi hatırlattım

(Kevin Kline o filmde gerçekten çok şirindir—şey, en azından yaşlı bir adama

göre).

 Ve ayrıca sümüklerim akıyordu. Burnumu çekmekten bahsetmiyorum.

Söylemeye çalıştığım, burnumu, sweatshirtümün koluna siliyordum (iğrenç).

Ağzımı açmadan nefes alamıyordum; bu da daha çok öksürmeme neden

oluyordu ve göğsümün bu kadar çok acıyabilmesine inanamıyordum. Vampir

Dönüşümünü tamamlamayan diğer çocukların resmi ölüm nedenlerinin ne

olduğunu anımsamaya çalışıyordum. Kalp krizi geçirmemişler miydi? Yoksa

gerçekten de öksürmekten ve sümüklerinin akmasından ölmüş olabilirler

miydi?

Bunları düşünmeyi bırak artık!

 Büyükanne Kızılkuş'u bulmam gerekiyordu. Büyükannem gerekli cevaplan

bilmiyor bile olsa mutlaka bir şeyler bulurdu.

O insanları anlardı. Bunun, Cherokee kökeniyle bağlantısını koparmamış

olmasından ve kanında taşıdığı, kabilesinin Bilge Kadınlar bilgisinden

kaynaklandığını söylerdi. Üvey-zavallının konusu her açıldığında

büyükannemin kaşlarının nasıl çatıldığını hatırlayınca, şimdi bile

gülümseyesim geliyordu (ona böyle hitap ettiğimi bilen tek yetişkin

büyükannem). Büyükannem, kızının Kızılkuş Bilge Kadın kanından nasibini

almadığını ama bunun tek nedeninin eski Cherokee büyüsünün her damlasını

bana saklaması olduğunu söylerdi.

 Küçük bir kızken, bu patikada büyükannemin elinden tutarak az

yürümedim. Uzun otların ve yaban çiçeklerinin kapladığı çayırlıkta parlak

renkli battaniyemizi yayıp piknik yaparken, büyükannem bana Cherokee

www.kitapligimiz.com

halkının hikayelerini anlatır ve onların diline ait gizemli sesli sözcükler

öğretirdi. Döne döne ilerleyen patikada güçlükle yürürken, bütün o hikayeler

beynimin içinde, tıpkı bir tören ateşinin dumanı gibi, dönüp duruyordu.

Bunlardan biri, bir köpeğin mısır unu çalarken yakalanıp kabile tarafından

kovalanması sırasında yıldızların nasıl oluştuğunun hüzünlü hikayesiydi.

Köpek kuzeydeki evine doğru uluyarak kaçarken, mısır unu gökyüzüne doğru

saçılmış ve sihir, unlan Samanyolu'na dönüştürmüş. Tabi bir de Büyük

Şahin'in, kanatlarıyla dağları ve vadileri oluşturmasının hikayesi vardı. Benim

en sevdiğim hikaye, doğuda yaşayan genç bir kadın olan güneşin ve onun

batıda yaşayan erkek kardeşi ayın hikayesiydi. Kızılkuş o güneşin kızıydı.

 Kendi sesimin "Çok acayip, değil mi? Ben bir Kızılkuş'um ve güneşin

kızıyım ama bir gece canavarına dönüşmek üzereyim," dediğini duydum.

Özellikle titreşen bir davulun içine doğru konuşuyormuşum gibi kelimeler

çevremde yankılanırken, sesimin bu kadar cılız çıkması beni şaşırtmıştı.

Davul...

 Bu kelime bana büyükannemin küçük bir kızken beni götürdüğü kızılderili

toplantılarını hatırlatmıştı. Düşüncelerim o anıya kayarken, gerçekten de

davulların ritmik vuruşlarını duyar gibiydim. Batmak üzere olan günün son

ışıkları karşısında gözlerimi kısarak çevreme bakındım. Gözlerim acıyor,

görüşüm bulanıklaşıyordu. Rüzgar yoktu ama kayaların ve ağaçların gölgeleri

hareket eder, esner ve bana doğru uzanır gibiydi.

 Bana müthiş bir azap yaşatan öksürüklerin arasında "Büyükanne,

korkuyorum," diye haykırdım.

Yeryüzünün ruhlarında korkulacak bir şey yok, Zoeykuş. "Büyükanne?"

Gerçekten de büyükannemin bana, kendi taktığı isimle seslendiğini duyuyor

olabilir miydim? Yoksa bu sadece bir tuhaflık ve anılarımdan gelen bir yankı

mıydı? "Büyükanne!" Bir kez daha seslendim ve durup bir cevap almak için

bekledim. Hiçbir şey. Rüzgarın sesi dışında hiçbir ses yoktu. U-no-le... Rüzgar

kelimesinin Cherokee dilindeki karşılığı yarı-unutulmuş bir rüya gibi aklıma

gelivermişti.

 Rüzgar mı? Hayır, bekleyin! Bir saniye önce hiç rüzgar yoktu ama şimdi bir

elimle saçlarımı tutarken, bir elimle de yüzümü bir kamçı gibi döven saçlarımı

zaptetmek zorunda kalıyordum. Ve sonra tören davulları eşliğinde şarkı

www.kitapligimiz.com

söyleyen pek çok Cherokee'nin sesini duydum. Saçlarımdan ve

gözyaşlarımdan oluşan bir duvağın arkasından dumanı gördüm. Açık

ağzımdan içeri çamfıstığı ağacının o tatlı kokusu doluyor; atalarımın kamp

ateşlerinin tadını alıyordum. Nefes alabilmek için mücadele ederek derin bir iç

çektim.

 İşte o anda onları hissettim. Sıcak bir yaz gününde asfalt bir yoldan

yükselen ısı dalgaları gibi salınan, neredeyse görünebilir şekilleriyle çevremi

sarmışlardı. Zarif ve dolambaçlı adımlarla, bir Cherokee kamp ateşinin gölgeli

görüntüsünün çevresinde dönüp duruyorlardı.

Bize katıl, U-we-tsi-a-ge-ya... Bize katıl, evlat.

 Cherokee hayaletleri... ciğerlerimdeki yanma... ebeveynlerimle savaşım...

eski hayatımın ellerimin arasından kayıp gidişi...

Hepsi çok fazlaydı. Koşmaya başladım.

 Sanırım biyoloji dersinde bize öğrettikleri, kavga ya da kaçış anında

adrenalinin devreye girdiği konusu doğruydu; çünkü her ne kadar göğsüm

patlayacakmış ve suyun altında nefes almaya çalışıyormuşum gibi hissetsem

de, patikanın son ve en dik kısmını, tıpkı bir alışveriş merkezinde bütün

ayakkabıların bedava dağıltıldığı dükkanlara doğru koşar gibi, son hızla

aşıyordum.

 Hızlı hızlı nefes alıp vererek patikadan yukarı doğru koşmaya -yukarı daha

yukarı- devam ettim. Çevremi saran ürkütücü hayalatlerden olabildiğince

uzaklaşmak istiyordum ama nedense, onları geride bırakmak yerine duman ve

gölgelerden oluşan dünyalarının içine iyice çekiliyormuşum gibi

hissediyordum. Ölüyor muydum yoksa? Böyle mi oluyordu? Hayaletleri

görebilir hale gelmem bu yüzden miydi? Beyaz ışık neredeydi? Tamamen

paniğe kapılmış halde, kendimi daha ileriye doğru itiyordum. Sanki peşimi

bırakmayan dehşeti bu sayede uzakta tutabilecekmişim gibi, kollarımı deli gibi

sallıyordum.

 Patikanın sert zemininden fışkırmış kök parçasını görmemiştim. Tamamen

yönümü ve dengemi kaybetmiş halde düşmemeye çalıştım. Fakat bütün

reflekslerim devre dışıydı. Çok kötü düştüm. Kafamdaki sancı çok keskindi

ama simsiyah bir karanlık beni içine çekmeden önce, acıyı sadece bir an

hissettim.

www.kitapligimiz.com

 Uyanmak çok tuhaftı. Vücudumun, özellikle başımın ve göğsümün

ağrımasını bekliyordum fakat acı yerine... Ne bileyim işte, kendimi gayet iyi

hissediyordum. Aslında gayet iyiden de daha iyiydim. Bacaklarım ve kollarım

inanılmayacak derecede hafif ve ılıktılar; soğuk bir geceden sıcak, köpüklü bir

banyo keyfî yapmışım gibi tatlı tatlı karıncalanıyorlardı.

Ha?

 Gözlerim şaşkınlıkla açıldı. Mucizevi bir şekilde gözlerimi acıtmayan ışığa

bakıyordum. Güneşin göz alıcı parlaklığı yerine, sanki yukarıdan aşağıya

doğru yumuşacık bir mum ışığı dökülüyordu. Doğrulup otururken

yanıldığımı anladım. Işık aşağıya dökülmüyordu. Ben ışığa d<jğru

yükseliyordum!

 Cennete gidiyorum. Şey, bu durum pek çok insanı şaşırtacak.

 Vücudumu görmek için başımı eğdim! Ben ya da o ... ya da . . . her neyse,

uçurumun kenarına korkulacak kadar yakın bir noktada öylece yatıyordu.

Vücudumda en ufak bir kıpırtı yoktu. Alnım yarılmıştı ve fena halde

kanıyordu. Kan, hiç durmadan, uçurumun kalbine doğru süzülen gözyaşı

izleri bırakırcasına, taşlı zemindeki bir yarığın içine akıyordu.

 Aşağıya, kendime bakmak gerçekten acayip bir şeydi. Korkmuyordum. Ama

korkmam gerekmez miydi? Bu, öldüğüm anlamına gelmez miydi? Belki de,

artık Cherokee hayaletlerini daha iyi görebilecektim. Bu düşünce bile .beni

ürkütmemişti. Aslında korkmaktan ziyade, kendimi bir gözlemci gibi, bu olup

bitenlerin hiçbiri bana dokunamazmış gibi, hissediyordum. (Bir anlamda hani

şu önüne gelenle yatıp, hamile kalmayacaklarını ya da insanın beynini yiyip

bitiren şu cinsel yolla bulaşan hastalıklardan birine hiç yakalanmayacaklarını

sanan o kızlar gibi. Ne olup bittiğini on sene sonra hepimiz görecektik, değil

mi?)

 Dünyanın görüntüsü, ışıltılı ve yeni yüzü hoşuma gitmişti ama dikkatim

kendi bedenime takılıp kalmıştı. Yanma doğru süzüldüm. Kısa kısa ve hızlı

nefesler alıp veriyordum. Yani aslında bu şekilde nefes alan bedenimdi. Tabi

bedenimin ben olmadığını söylemiyordum. (Karmaşık zamir kullanımına çok

iyi bir örnek) Ve ben / o hiç iyi görünmüyordu. Ben/o tamamen bembeyazdı

www.kitapligimiz.com

ve dudakları morarmıştı. Hey! Beyaz bir yüz, mor dudaklar ve kırmızı kan.

Vatansever falan mı oldum?

 Güldüm ama gerçekten müthiş bir gündü. Kahkahamın, üflediğiniz zaman

hindibadan çevreye saçılan o tüylü şeyler gibi çevremde süzüldüğünü

görebiliyordum. Aradaki tek fark, kahkahamın beyaz değil, doğum günü

pastalarının üstündeki o şeker kremaları gibi mavi renkte olmasıydı. Vay

canına! Başımı çarpıp kendimden geçmemin bu kadar eğlenceli bir şey

olacağını kim bilebilirdi ki? Acaba kafayı bulmak da böyle bir his miydi?

 Hindiba ve şeker kreması karışımı kahkaha kaybolup.gitti ve akan suyun

parlak kristal sesini duyar gibi oldum. Vücuduma iyice yaklaştım. İlk bakışta

yerdeki bir yarık olduğunu sandığım şeyin gerçekte dar bir kaya yarığı

olduğunu görebiliyordum. Su sesi, yarığın derinliklerinden geliyordu. Meraklı

gözlerle aşağıya baktım ve kayanın arasından yükselen gümüşi parıltılı

kelimeleri duyar gibi oldum. Kulak kesilince, cılız ve fısıltı halindeki o sesi

duydum.

Zoey Kızılkuş... bana gel...

 "Büyükanne!" Yarığın içine doğru seslendim. Sesim parlak mor bir

renkteydi ve bir anda beni çevreleyen havayı kaplamıştı. "Büyükanne, sen

misin?"

Bana gel...

 Gümüş rengi, gözle görülebilir sesimin moruyla karışmış, kelimeleri lavanta

çiçeklerinin parlak rengine dönüştürmüştü. Bu bir alâmetti! Bir işaret! Bir

şekilde, Cherokee halkının yüzyıllar boyunca inandıkları ruh rehberleri gibi,

Büyükanne Kızılkuş bana kayanın içine inmem gerektiğini söylüyordu.

 Daha fazla tereddüt duymadan, ruhumu harekete geçirdim ve yarıktan

aşağı doğru kaymaya başladım. Kendi kan izlerimi ve büyükannemin gümüşi

fısıltısını takip ederek, dümdüz zeminli, mağara benzeri bir odaya kadar

indim. Odanın tam ortasında bir kaynak köpürüyor, gözle görülebilir, parlak

ve cam renkli seslerin, çınlayan cam kırıklarını çevreye saçıyordu. Kanımın

kıpkırmızı damlalarıyla bir araya gelip mağaranın duvarlarını kuru yaprak

renginde bir ışıkla aydınlatıyordu. Köpüren suyun yanına oturmak ve

www.kitapligimiz.com

parmaklarımla onu çevreleyen havaya dokunmak, müziğinin dokusuyla

oynamak istiyordum ama o ses beni tekrar çağırdı.

Zoey Kızılkuş... Kaderine giden yolda beni takip et. Böylece kaynağın ve

kadının sesinin peşinden gittim. Mağa-a gittikçe daralarak yuvarlak bir tünele

dönüştü. Yumuşak bir viral biçiminde kıvrılarak uzanan tünel, bana aynı

zamanda em yabancı, hem tanıdık gelen sembollerin oyulduğu bir duvar-

sonlanıyordu. Kafam karışmıştı, kaynağın duvarın içindeki bir arığın içine

akarak, gözden kaybolmasını izledim. Şimdi ne olacaktı? Kaynağın peşinden

gitmeli miydim?

 Arkattia dönüp tünele baktım. Dans eden ışık dışında, tünelde hiçbir şey

yoktu. Duvara döndüm ve bir elektrik şokunun sarsıtıcı etkisini hissettim. Vay

canına! Duvarın önünde, bağdaş kurmuş bir kadın oturuyordu. Üstünde,

hemen arkasındaki duvarı kaplayan sembollerin boncuklarla işlendiği, beyaz,

saçaklı bir elbise vardı. Rüya gibi bir güzelliği, tıpkı mavi ve mor ışıklar

yansıtan kuzgun kanatlarını andıracak kadar siyah saçları vardı. Dolgun

dudaklarını bükerek konuşmaya başladığı anda, aramızdaki hava bir anda

sesinin gümüşi tozlarıyla donandı.

 Tsi-lu-gi U-we-tsi-a-ge~ya. Hoşgeldin, Kızım. Çok iyi iş çıkardın.

 Cherokee dilinde konuşuyordu. Son birkaç senedir hiç pratik yapmamış

olmama rağmen, sözlerini çok iyi anlıyordum.

"Sen büyükannem değilsin!" diye haykırdım. Mor kelimeler, onunkilerle

birleşip bizi çevreleyen havada ışıltılı, lavanta renkli desenler yaratırken

kendimi çok garip ve yabancı hissediyordum.

Gülümsemesi, doğan güneş gibiydi.

 Hayır, Kızım, büyükannen değilim ama Sylvia Kızılkuş'u k iyi tanıyorum.

Derin bir n^fes aldım. "Öldüm mü?"

 Bana gülmesinden korkmuştum ama gülmedi. Aksine, bakışları yumuşacık

ve endişeliydi.

 Hayır. U-we-tsi-a-ge-ya. Ölü olmaktan çok uzaksın. Fakat ruhun,

Nunne'hi'nin aleminde özgürce dolaşmak üzere geçici olarak özgür bırakıldı.

 "Ruh halkı!" Gölgelerin arasında yüzler ve biçimler görmeye çalışarak,

tünele baktım.

www.kitapligimiz.com

 Büyükannen seni iyi eğitmiş, u-s-ti Do-tsu-wa... Küçük Kızılkuş. Eski

Usûllerin ve Yeni Dünyanın, eski kabile kanının ve dışarıdakilerin kalp atışının

eşsiz bir karışımısın...

 Dudaklarından dökülen kelimeler beni hem ısıtıyor hem de üşütüyordu.

"Siz kimsiniz?" diye sordum.

 Pek çok ismim var. Değişen Kadın, Gaea, A'akuluujjusi, Kuan Yin,

Büyükanne Örümcek, hatta Şafak...

 Her ismi telaffuz edişinde, yüzü öyle bir değişiyordu ki gücü beni

sersemletiyordu. Bunu anlamış olsa gerekti çünkü duraksa-dı ve bana bir kez

daha gülümseyerek baktı. Yüzü, ilk anda gördüğüm kadına dönüşmüştü.

 Fakat sen, Zoeykuş, kızım, sen beni senin dünyanın bugün tanıdığı isimle,

Nyx diye çağırabilirsin.

 "Nyx." Sesim güç duyulur bir fısıltı gibi çıkmıştı. "Vampir Tanrıçası."

 Esasında, beni, sonsuz Gecelerinde aradıkları anne olarak ilk ilahlaştıran,

Değişim'den etkilenen eski Yunanlılar oldu. Asırlardır, onların torunlarını

kendi çocuklarım olarak görmekten gurur duydum. Ve evet, senin dünyanda o

çocuklara vampir adı veriliyor. İsmi kabul et, U-we-tsi-a-ge-y; içinde kaderini

bulacaksın.

 Alnımdaki İşaret'in yandığını hissedebiliyordum. Ansızın ağlama isteğiyle

doldum. "An- Anlamıyorum. Kaderimi bulmak nll? Benim tek istediğim, yeni

hayatımla baş etmenin bir yolunu bulmak, her şeyi yoluna koymak. Tanrıça,

ben sadece bir yerlere uyum sağlamak istiyorum. Kaderimi bulmaya uygun

biri olduğumu sanmıyorum."

 Tannça'nın yüzü bir kez daha gevşemişti. Yeniden konuştuğunda sesi,

anneminkine benziyordu. Hatta, kelimelerinin arasına yeryüzündeki bütün

annelerin kattığı aşkı serpiştirdiği için, daha yumuşaktı.

 Kendine inanmalısın, Zoey Kızılkuş. Seni, benimmişsin gibi İşaretledim. Sen

benim ilk gerçek U-we-tsi-a-ge-ya v-hna-i Sv-no-yi'msin. Gecenin Kızı... bu

yaşta. Sen özelsin. Kendinle ilgili bu gerçeği kabul edersen eşsizliğinde gerçek

gücün yattığını göreceksin. İçinde, eski Bilge Kadınlar'ın ve Büyükler'in

büyülü kanları ve yeni dünyaya dair bir anlayış ve içgörü birlikte yaşıyor.

www.kitapligimiz.com

 Tanrıça ayağa kalktı ve zarif adımlarla bana doğru yürüdü. Sesi, çevremizi

gümüş renkli simgelerle boyuyordu. Sonra bana uzandı ve ellerimi ellerinin

arasına almadan önce, yanaklarımda-ki gözyaşlarını kuruladı.

 Zoey Kızılkuş, Gecenin Kızı, seni bugünün dünyasında, iyiyle kötünün

dengeyi sağlamak için mücadele ettikleri dünyada gözüm, kulağım ilan

ediyorum.

 "Ama ben on altı yaşındayım. Daha paralel parkı bile beceremiyorum. Sizin

gözünüz, kulağınız olmayı nasıl bilebilirim ki?"

 Dingin bir gülümsemeyle bana baktı. Sen yaşının çok ötesinde bir

büyüklüğe sahipsin, Zoeykuş. Kendine inanırsan, bir yolunu mutlaka

bulacaksın. Ama sakın unutma, karanlık her zaman kötülük demek değildir.

Tıpkı, ışığın da her zaman iyilik getirmemesi gibi.

 Ve sonra, Gece'nin eski şahsiyeti Tanrıça Nyx, öne eğilip beni alnımdan

öptü. Ve ben aynı gün içinde üçüncü defa kendimden geçtim.

www.kitapligimiz.com

BÖLÜM ALTI

Güzel, bulutu gör, bulut ortaya çıksın. Güzel, yağmuru gör, yağmur

yaklaşsın...

 Eski şarkının sözleri beynimin içinde süzülüyordu. Yine rüyamda

Büyükanne Kızılkuş'u görüyor olmalıydım. Kendimi sıcak, güvende ve mutlu

hissediyordum. Son zamanda kendimi ne berbat hissettiğim düşünülünce, bu

özellikle iyi geliyordu. Gerçi neden o kadar berbat hissettiğimi de

hatırlayamıyordum. Hah. Çok tuhaf.

Konuşan kim?

Küçük mısır koçanı

Hani şu sapın en üstünde duran.

 Büyükannemin şarkısı sürüp giderken iç geçirerek yan dönüp kıvrılıyorum.

Yanağım yumuşacık yastığa sürtünüyor. Ne yazık ki kafamı kıpırdatınca

şakaklarımda kötü bir ağrı hissediyorum. Bu ağrı, tıpkı bir cama denk gelen

mermi gibi, beni şaşkına çeviren o son günün hatıralarını canlandırıp mutluluk

hissimi paramparça ediyor.

Bir vampire dönüşmek üzereydim. Evden kaçmıştım.

Bir kaza geçirmiş ve ölüme yakın, tuhaf bir tecrübe yaşamıştım. Bir vampire

dönüşüyordum. Aman Tanrım. Tanrım, başım ağrıyordu. "Zoeykuş! Uyanık

mısın, bebeğim?"

 Bulanık gözlerimi kırpıştırınca, yatağımın yanı başında, küçük bir

sandalyede oturan Büyükanne Kızılkuş'u gördüm.

 "Büyükanne." Eline uzandım. Çatlak sesim en az baş ağrım kadar feci

durumdaydı. "Neler oldu? Neredeyim?"

"Güvendesin, Küçük Kuş. Güvendesin."

 "Başım acıyor." Elimi başıma götürüp sancıyan yerin tam üstüne koydum.

Parmak uçlarım bir dizi dikişe denk gelmişti.

www.kitapligimiz.com

 "Acıması çok normal. Ömrümden on yıl çaldın." Büyükannem usul usul

elimin üstünü okşuyordu. "Onca kan." Ürperdi ve başım sallarken gülümsedi.

"Böyle bir şeyi bir daha yapmayacağına söz vermeye ne dersin?"

"Söz," dedim. "Demek beni sen buldun."

 "Kanlar içinde, kendinden geçmiş bir halde, Küçük Kuş." Büyükannem

alnıma düşen saçları geriye itti. Parmak uçları İşaretimin üstünde bir süre

oyalandı. "O kadar solgundun ki koyu renk hilalin teninde parlıyor gibiydi.

Gece Evi'ne götürülmen gerektiğini anladığım için, hemen harekete geçtim."

Gözlerinde onu küçük bir kıza döndüren muzip bir ışıltıyla kıkırdadı. "Seni

Gece Evi'ne götürmekte olduğumu haber vermek için anneni aradım ve

telefonu yüzüne kapatmak için telefonum çekmiyormuş gibi rol yapmak

zorunda kaldım. İkimize de çok kızdığından eminim."

 Ben de Büyükanne Kızılkuş'a gülümsedim. Annem ona da çok kızmış

olmalıydı.

 "Ama Zoey. Gün ışığında orada ne yapıyordun? Ayrıca İşaretlendiğini bana

neden daha önce söylemedin?"

 Doğrulup oturmaya çalışırken, basımdaki ağrıyla yüzümü buruşturdum.

Fakat neyse ki, öksürüğüm geçmişe benziyordu. Sonunda gerçekten buraya,

Gece Evi'ne geldiğim için olsa gerek- Fakat zihnim büyükannemin

söylediklerini işlemeye başlayınca, bu düşünce kaybolup gitti.

 "Sana daha önce söyleyemezdim. İz Sürücü bugün okula geldi ve beni

İşaretledi. Önce eve gittim. Annemin beni anlayacağım ve benden yana

olacağını ummuştum." Ebeveynlerimle yaşadığım o berbat sahneyi

anımsayınca duraksadım. Büyükannem neden bahsettiğimi anlamıştı; elimi

sevgiyle sıktı. "O ve John, deli doktorumuzu arayıp, telefon zincirini

başlatırken beni odama kapattılar diyebilirim."

Büyükannem yüzünü buruşturdu.

 "Ben de pencereden sıvışıp seni bulmaya geldim," diyerek sözlerimi

tamamladım.

 "Bunu yapmana sevindim, Zoeykuş ama hiç mantıklı gelmiyor."

 "Biliyorum," diyerek iç geçirdim. "Ben de İşaretlendiğime inanamıyorum.

Neden ben?"

www.kitapligimiz.com

 "Benim kastettiğim bu değildi, bebeğim. Beni şaşırtan ne İzinin sürülmesi ne

de İşaretlenmem. Kızılkuş kanının sihri her zaman çok güçlü olmuştur;

içimizden birinin seçilmesi an meselesiydi. Ben tamamen İşaretlenmiş

olmandan bahsediyorum. Yani alnındaki, sadece bir hilalin dış çizgileri değil.

Hilalin içi tamamen doldurulmuş."

"Ama bu imkansız!"

 "İstersen kendin bak, u-we-tsi-a-ge-ya." Büyükannem bana sherokee dilinde

"kızım" diye hitap etmiş ve bu haliyle bana o ki, gizemli tanrıçayı hatırlatmıştı.

 Çantasından, her zaman yanında taşıdığı antika gümüş ayayı bulup çıkardı.

Hiçbir şey söylemeden aynayı bana uzattı. Küçük klipsine bastım. Aynanın

kapağı "tık" diye açıldı ve aynı anda kendi yansımamı gördüm. Bana tanıdık

gelen o yabancıyı Tam olarak ben olmayan beni. Kocaman gözleri ve fazla

beyaz bir teni vardı ama ben bu detayları fark etmemiştim bile. Gözlerimi

İşaret'ten ayıramıyordum; şimdi artık içi dolu bir hilale benzeyen, safir renkli

vampir dövmesinden. Hâlâ bir rüyada dolaşır gibi hissederek, elimi kaldırdım

ve egzotik görünüşlü İşaret'e dokundum. O anda, Tanrıça'nın dudaklarını

yeniden tenimde hissettim.

 "Bu ne anlama geliyor?" diye sorarken bile gözlerimi aynadaki İşaret'ten

ayıramıyordum.

 "Bu sorunun cevabını senin verebileceğini umuyorduk, Zoey Kızılkuş."

 Müthiş bir sesi vardı. Daha gözlerimi aynadaki yansımamdan ayırmadan,

onun eşsiz ve inanılmaz olduğunu anlamıştım. Haklıydım. Bir film yıldızı ya

da bir Barbie bebek kadar güzeldi. Yakından bu kadar mükemmel görünen

birini hiç görmemiştim. İri, badem biçimli gözleri yosun yeşiliydi. Yüzü

neredeyse tam bir kalp biçimindeydi ve teni ancak TV'de görebileceğiniz

pürüzsüz kremamsı tenlerdendi. Saçları koyu kırmızıydı. Şu korkunç havuç

kırmızısı ya da solup gitmiş san-kızıl tondan değil; omuzlarına dalga dalga

inen parlak kestanemsi koyu bir kızıldan bahsediyorum. Vücudu,

mükemmeldi. Kendilerince Paris Hilton inceleğine ulaşmak için sürekli kusup

kendilerini aç bırakan o bir deri bir kemik ucubelerle hiç alakası yoktu. (Çok

seksssi.. Ya, evet, ne demezsin, Paris!) Bu kadının vücudunu bu kadar hoş

kılan, güçlü duruşu ve kıvrımlı hatlarıydı. Ayrıca harika göğüsleri vardı

(Keşke benim de böyle harika göğüslerim olsaydı).

www.kitapligimiz.com

 "Ha?" dedim. Göğüslerden bahsetmişken, ben de safi göğüsten oluşan salak

bir kız gibi davranıyordum.

 Kadın inanılmaz düzgün ve bembeyaz dişlerini -azı dişleri hiç göze

batmıyordu- ortaya çıkaracak şekilde gülümsedi. Ah sanırım, bu kusursuz

güzelliği tarif ederken alnındaki safir renkli hilal dövmesinden bahsetmeyi

unuttum. Hilalin iki tarafındaki, hal» okyanus dalgalarını anımsatan çizgiler

kaşlarının üstünden elmac'lc kemiklerine kadar uzanıyordu. O bir vampirdi.

 "Diyordum ki, henüz Değişim'e uğramamış çaylak bir vampirin nasıl olup

da alnında olgun bir varlığın İşaretini taşıdığını senin açıklayabileceğini

umuyorduk."

Yüzündeki gülümseme ve sesindeki nazik ilgi olmasa, bu sözleri bana çok ters

gelebilirdi. Oysa ben bu soruda daha ziyade biraz endişeli ve kafası karışmış

birisini görmüştüm. "Yani ben bir vampir değil miyim?" diye kekeledim.

Gülüşü müzik gibiydi. "Henüz değil, Zoey. Ama bana sorarsan, İşaret'inin

daha şimdiden tamamlanmış olması müthiş bir alâmet olmalı."

"Ah... Ben... Şey... İyi. Bu iyi bir şey," diye geveledim. Neyse ki büyükannem

araya girerek beni kendimi tamamen küçültmekten kurtardı.

 "Zoey, bu bayan Gece Evi'nin Yüksek Rahibesi, Neferet. Sana gerçekten çok

iyi baktı, yani sen..." Büyükannem duraksadı, onun baygın kelimesini

kullanmamak için özen gösterdiğini fark etmiştim. "Sen uyurken..."

 Neferet yumuşacık bir sesle "Gece Evi'ne hoşgeldin, Zoey Kızılkuş."

 Önce büyükanneme, sonra tekrar Neferet'e baktım. Kafam biraz karışmıştı.

"Bu... bu benim gerçek adım değil," diye geveledim. "Soyadım Montgomery."

 "Öyle mi?" dedi Neferet kehribar rengi kaşlarını kaldırarak. "Yeni bir hayata

başlamanın avantajlarından biri de, her şeye sil-baştan başlama şansının

olması, daha önceden sahip olmadığın seçme hakkına sahip olmandır. Seçme

şansın olsa gerçek adın ne olurdu?"

Hiç tereddüt etmeden "Zoey Kızılkuş," dedim.

 "Bu durumda şu andan itibaren, adın Zoey Kızılkuş olacak. Yeni hayatına

hoş geldin." Elimi sıkmak ister gibi uzanınca, otomatik olarak elimi uzattım.

Fakat elimi tutmak yerine, kolumun alt kısmını sıkıca tuttu. Garip ama her

nasılsa bana çok hoş gelen bir hareketti.

www.kitapligimiz.com

 Dokunuşu ılık ve sıkıydı. Gülümsemesiyle bana "Hoş geldin," diyordu

sanki. Aslına bakarsanız o da bütün vampirler gibi, insan ötesiydi; güçlü, daha

akıllı ve daha yetenekli. Birisi göz alıcı iç ışığının düğmesine basmış gibi bir

havası vardı; ki bence vampir stereotipleri -ki bazılarının gerçekten doğru

olduklarını bizzat biliyorum- düşünüldüğü zaman bu, kelimenin tam

anlamıyla ironik bir tasvire kaçıyor. Gün ışığından sakınırlar. Geceleri

güçlerinin doruk noktasında olurlar, hayatta kalabilmek için kan içmeleri

gerekir (ıyykkk!) ve Gece'nin kişileşmiş hali olarak bilinen bir Tanrıça'ya

taparlar.

 "Teşekkürler. Sizinle tanıştığıma çok memnun oldum." Olabildiğince az

salak ve normal görünmek için kendimi zorluyordum.

 "Daha önce büyükannene de anlattığım gibi, daha önce bize böyle sıradışı

bir şekilde -bilinci kapalı ve İşaret'i tamamlanmış halde- katılan bir çaylağımız

hiç olmamıştı. Sana neler olduğunu hatırlayabiliyor musun, Zoey?"

 Her şeyi -yani düştüğümü ve kafamı çarptığımı, kendimi havada süzülen

bir ruh gibi gördüğümü, mağaranın içine doğru tuhaf bir şekilde gözle görülür

kelimelerin peşinden gittiğimi ve nihayet Tanrıça Nyx ile tanıştığımı- olduğu

gibi hatırladığımı söylemek üzere ağzımı açtım. Ama daha ilk kelime

dudaklarımdan dökülmeden, sanki birisi mideme bir yumruk indirmiş gibi,

tuhaf bir hisse kapıldım. Bu çok bariz çenemi kapatma işaretiydi.

 "Ben... Aslında çok fazla bir şey hatırlamıyorum," diye geveledim ve

sustum. Elim, basımdaki dikişlere uzandı. "En azından kafamı vurduktan

sonra neler olduğunu hatırlamıyorum. Yani demek istediğim, o ana kadar her

şeyi hatırlıyorum. İz Sürücü beni işaretledi. Bunu anne ve babama anlattım ve

bu yüzden onlarla acayip bir kavga ettim. Ardından, büyükannemin yerine

kaçtım- Ç0^ hastaydım; bu yüzden uçurumun dik kayalıklarına tırmanırken..."

Geri kalanları da hatırlıyordum: Cherokee insanlarının ruhlarını, danslan,

kamp ateşini. Fakat içimdeki o his, Kes sesini!, diye haykırıyordu. "Sanının çok

kötü öksürdüğüm için olsa gerek, ayağım kaydı ve yere kafamı vurdum.

Sonrasında ilk hatırladığım şey, büyükannemin şarkı söyleyen sesi ve burada

uyanmam." Sözlerimi aceleyle tamamlamıştım. Onun yemyeşil gözlerindeki

keskin bakışlardan kaçmak istiyordum ama bana susmamı söyleyen o his,

onunla göz temasını korumam ve hiçbir şey saklamıyormuşum gibi

www.kitapligimiz.com

görünmem gerektiğini de söylüyordu. Gerçi neden bir şeyler saklamam

gerektiği konusunda en ufak bir fikrim yoktu.

Büyükannem son derece rahat bir tavırla "Kafanı vurduğun çin hafıza kaybı

yaşıyor olman çok normal," dedi. Onu öpebilirdim.

 Evet, tabi, öyle," dedi Neferet hızla. İfadesi, keskinliğini kaybetmeye

başlamıştı. "Sylvia Kızılkuş, torununuzun sağlığı için endişelenmeyin.

Tamamen iyileşecek."

 Büyükannemle büyük bir saygıyla konuştuğunu görünce, içimdeki gerilim

büyük ölçüde dağıldı. Büyükanne Kızılkuş'tan hoşlanıyorsa iyi biri olmalıydı.

Ya da iyi bir vampir. Ya da her neyse işte. Öyle değil mi?

 Vampirler hakkında zaten bilgi sahibi olduğunuzdan eminim," dedi

Neferet bana gülümseyerek. "Çaylak vampirlerin bile müthiş bir iyileşme gücü

vardır. İyileşmesi o kadar hızlı ilerliyor ki, revirden ayrılmaması için bir neden

yok." Bakışlarını büyükannemden bana çevirdi. "Zoey, yeni oda arkadaşınla

tanışmaya ne dersin?"

Hayır. Güçlükle yutkunarak başımı salladım. "Evet."

 "Harika!" dedi Neferet. Şükürler olsun ki karşısında gülümseyen, aptal bir

bahçe cücesi gibi duruyor olduğum gerçeğini görmezden gelmişti.

 "Onu bir gün daha gözlem altına tutmanızın iyi olmayacağından emin

misiniz?" Soru büyükannemden gelmişti.

 "Endişenizi anlıyorum. Fakat sizi temin ederim ki Zoey'nin fiziksel yaraları,

sizin de olağanüstü olarak değerlendireceğiniz bir hızla iyileşiyor."

 Bir kez daha bana bakarak gülümsedi. Hissettiğim korku ve gerilime

rağmen, ben de ona gülümsedim. Orada olmamdan ciddi bir memnuniyet

duyar gibi bir hali vardı. Ayrıca, dürüst olmam gerekirse, bana bir vampire

dönüşmenin o kadar da kötü bir şey olmadığını düşündürüyordu.

 "Büyükanne, ben iyiyim. Gerçekten. Başım biraz acıyor ama geri kalan her

yerim çok daha iyi." Konuşurken söylediklerimin doğru olduğunu fark

etmiştim. Öksürüğüm tamamen geçmişti. Kaslarım hiç acımıyordu. Biraz baş

ağrısı dışında tamamen normal hissediyordum.

 Sonra Neferet beni sadece şaşırtmakla kalmayacak, aynı zamanda onu

sevmeme ve ona güvenmeme neden olacak bir şey yaptı. Büyükannemin

www.kitapligimiz.com

yanına gitti ve büyük bir dikkatle, ağır ağır "Sylvia Kızılkuş," dedi. "Siae

torununuzun burada güvende olacağına bütün kalbimle yemin ederim. Her

çömez, yetişkin bir eğitmenle eşleştirilir. Sizi yeminim konusunda temin etmek

için Zoey'nin eğitmenliğini ben üstleneceğim. Şimdi artık onu benim ilgime

teslim etmelisiniz."

 Neferet yumruğunu kalbinin üstüne yerleştirip, resmi bir tavırla,

büyükannemin önünde eğildi. Büyükannem ona cevap vermeden önce kısa bir

tereddüt yaşadı.

 "Yemininize güveniyorum, Nyx'in Büyük Rahibesi Neferet." Soma o da

yumruğunu göğsüne bastırarak, Neferet'in hareketi taklit etti. Ardından bana

döndü ve beni sımsıkı kucakla-"Bana ihtiyacın olursa, çağırman yeter Zoeykuş.

Seni seviyorum-"

 »Çağırırım, büyükanne. Ben de seni seviyorum. Ve beni buraya kadar

getirdiğin için teşekkür ederim." Büyükannemin o tanıdık lavanta kokusunu

içime çekerken ağlamamak için kendimi zor tutuyordum.

 Beni yanağımdan öptü ve her zamanki hızlı ve kendinden emin adımlarıyla

kapıdan çıkıp gitti. Hayatımda ilk defa bir vampirle baş başa kalıyordum.

"Eee, Zoey, yeni hayatına başlamaya hazır mısın?" Ona bakarken ne kadar

müthiş göründüğünü düşündüm. Gerçekten bir vampir olarak Değişirsem,

onun özgüvenine ve gücüne ben de sahip olur muydum? Yoksa bu sadece

Yüksek Rahibe'ye özgü bir şey miydi? Bir an için aklımdan Yüksek Rahibe

olmanın ne muhteşem bir şey olacağı geçti. Ve hemen sonra yeniden aklımı

başıma topladım. Ben sadece bir çocuktum. Aklı karışmış ve kesinlikle Yüksek

Rahibe hamuruna sahip olmayan bir çocuk. Ben sadece buraya uyum

sağlamanın bir yolunu bulmak istiyordum ama Neferet'in, yaşadıklarımı

olduğundan daha kolay göstermeyi başardığı kesindi.

 "Evet," dedim. "Hazırım." Sesimin, aslında hissettiğimden daha özgüvenli

çıkmasına memnun olmuştum.

www.kitapligimiz.com

BÖLÜM YEDİ

"Saat kaç?"

 Hafifçe kıvrılarak uzanan dar bir koridorda ilerliyorduk. Duvarlar koyu

renk taşlar ve çıkıntılı tuğlaların tuhaf bir karışımıyla örülmüştü. Sık sık

yerleştirilmiş eski moda görünüşlü, siyah demir apliklerde titreşen gaz lambası

alevlerinden san, yumuşacık bir ışık saçılıyordu. Neyse ki bu ışık gözlerimi

rahatsız edecek türden değildi. Koridor boyunca hiç pencere yoktu ve vampir

çocukları ilk defa görme beklentisiyle sürekli çevremi kolaçan etmeme rağmen,

hiç kimseyle karşılaşmadık.

 "Saat sabahın dördüne yaklaşıyor. Bu da dersler biteli bir saat olmuş

demektir." Neferet bunu söyledikten sonra, yüzümdeki şaşkın ifade yüzünden

olsa gerek, gülümsedi.

 "Dersler akşam saat sekizde başlayıp sabahın üçüne kadar sürer," diye

açıkladı. "Öğretmenler saat üç buçuğa kadar fazladan yardıma ihtiyaç duyacak

çocuklar için görev başında olurlar. Spor salonu şafak sökene kadar açıktır.

Değişimini tamamlar tamamlamaz, şafağın tam olarak ne zaman sökeceğini

anlar hale geleceksin. O zamana kadar, şafak saatini sınıflara, ortak kullanım

salonlarına ve yemek salonu, kütüphane ve spor salonu gibi toplanma

mekanlarına asılan duyurulardan takip edebilirsin. Elbette ki, Nyx'in Tapınağı

her saat açık olur fakat resmi ritüeller haftada iki defa, okul saatlerinden

hemen sonra gerçekleştirilir. Bir sonraki ritüel yarın olacak."

 Neferet bana baktı; gülümsemesi iyice sevecenleşmişti. "Bütün bunların çok

ağır geldiğinin farkındayım. Ama merak etme, kısa sürede her şeyi

öğreneceksin. Tabii ki oda arkadaşın da, tıpkı benim gibi, sana yardımcı

olacaktır."

 Tam ağzımı açıp yeni bir soru daha sormaya hazırlanırken, turuncu bir tüy

topu koşarak koridora girdi ve hiç ses çıkarmadan, kendini Neferet'in kollarına

attı. Ben yerimden sıçrayıp, aptalca bir çığlık koyverdim. Fakat turuncu tüy

topunun uçan bir öcü falan değil, sadece bir hayli iri bir kedi olduğunu fark

edince, kendimi tam bir gerizekalı gibi hissettim.

www.kitapligimiz.com

 Neferet gülerek kedinin kulaklarını okşamaya başladı. "Zoey, seni Skylar'la

tanıştırayım. Genelde buralarda sessizce dolaşıp kucağıma atlamak için fırsat

kollar."

 Kedinin beni koklaması için elimi uzatırken "Gördüğüm en büyük kedi,"

dedim.

"Dikkatli ol. Azılı bir ısırıcıdır."

 Elimi geri çekme fırsatı bulamadan, Skylar yüzünü parmaklarıma sürtmeye

başlamıştı. Nefesimi tuttum.

 Neferet, sanki rüzgarda salınan kelimeleri duymaya çalışır gibi, başını yana

eğmişti. "Seni sevdi, ki bu gerçekten alışılmadık bir durum. Benden başka

kimseyi sevmez. Hatta diğer kedileri bile kampusun bu kısmına sokmaz.

Kelimenin tam anlamıyla korkunç bir zorbadır."

 Skylar'ın kulaklarını, az önce Neferet'in yaptığı gibi, büyük bir dikkatle

okşamaya başladım. "Kedileri severim," dedim yavaşça. "Eskiden bir kedim

vardı ama annem yeniden evlenince onu Sokak Kedileri'ne emanet etmek

zorunda kaldım. John, annemin yeni kocası, kedileri pek sevmez. "

 "İnsanların kedilere besledikleri hislerin -ve tabi kedilerin insanlara

verdikleri tepkilerin- o kişinin karakteriyle ilgili ciddi bir veri olduğuna

inanırım."

 Kafamı kaldırıp yeşil gözlerine baktığım zaman, ucube aile meseleleri

hakkında dile getirdiğinden daha fazlasını bildiğini anladım. O anda aramızda

bir bağ oluştuğunu hissettim; stres seviyem gözle görülür oranda düşmüştü.

"Burada çok kedi var mı?

 "Evet, var. Kediler her zaman vampirlerin sıkı dostları olmuşlardır."

 Pekala, aslında bunu zaten biliyordum. Bay Shaddox'tan (aslında daha çok

Kabarık Shaddy olarak bilinirdi, ama siz bunu ona söylemeyin) aldığımız

Dünya Tarihi dersinde, geçmişte kedilerin, insanları bir şekilde vampirlere

dönüştürdükleri gerekçesiyle katlediklerini öğrenmiştik. Evet, tamam. Saçma

olduğunu söyleyebilirsiniz. İnsanların aptallığının yeni bir kanıtı daha... Bu

düşünce zihnime sızdığı anda, daha şimdiden normal insanları "insan" olarak

yani benden farklı bir şey olarak düşünmeye başladığımı fark ettim.

"Sizce benim de bir kedim olabilir mi?" diye sordum. "Kedilerden biri seni

seçerse, ona ait olursun." "Beni seçerse mi?"

www.kitapligimiz.com

Neferet gülümsedi ve Skylar'ı okşadı. Kedi gözlerini yummuş, yüksek sesle

mırlıyordu. "Bizi kediler seçer, biz onlara sahip olayız." Skylar, söylediklerinin

doğruluğunu göstermek ister gibi cağından atlayıp koridorun sonunda gözden

kayboldu. Neferet güldü. "Gerçekten korkunç bir kedi ama yine de ona

bayılıyorum. Sanırım Nyx'ten aldığım armağının bir parçası olmasaydı, yine

bayılırdım."

"Armağan mı? Skyler, Tanrıça'dan bir armağan mı?" "Evet, bir anlamda.

Tanrıça tarafından her Yüksek Rahibe'ye

bir özellik verilir. Bunu bir tür özel güç olarak da düşünebiü Yüksek

Rahibelerimizi kısmen bu özellikle kimliklendiririz. Bahşedilen bu özellik,

zihin okuma, görüş sahibi olma ya da geleceği tahmin edebilme gibi bilişsel

yetenekler olabilir. Ya da dört elementle veya hayvanlarla bağlantılı fiziksel

gerçekliği olan bir şey de... Benim Tanrıça'dan aldığım iki armağan var: Birinci

özelliğim kedilerle ilgili. Onlarla bir vampir için bile sıradışı sayılabilecek bir

bağlantım var. Nyx bana ayrıca olağanüstü iyileştirme güçleri bağışladı."

Gülümsedi. "Zaten senin hızla iyileştiğini bu sayede biliyorum—yeteneğim

söyledi."

 Aklıma gelen tek şey "Vay canına, bu müthiş bir şey," oldu. Son bir gün

içinde yaşadıklarım beynimi yeterince karman çorman hale getirmişti.

 "Haydi, gel. Seni odana götüreyim. Karnının acıktığından ve çok

yorulduğundan eminim. Yemek..." Neferet sanki birisi zamanı kulağına

fısıldıyormuş gibi, başını hafifçe yana eğmişti, "...bir saate kadar hazır olacak."

Ne düşündüğümü anlamış gibi gülümsedi. "Vampirler her zaman saatin kaç

olduğunu bilirler."

"Bu da süper bir şey," dedim.

 "Bu, benim sevgili çaylağım, o "süper" buzdağının sadece görünen kısmı."

 Benzetmesinin Titanik boyutunda felaketlerle bir alakasının olmadığını

bütün kalbimle diliyordum. Koridorda ilerlerken zaman vs. gibi kavramları

düşünüyordum. O anda aklıma, Skylar ortaya çıkmadan hemen önce sormaya

niyetlendiğim soru geldi.

 "Bir dakika. Derslerin saat sekizde başladığını söylemiştiniz, değil mi?

Akşam sekizde?" Pekala, normalde böyle yavaş anlayan biri değilimdir ama

www.kitapligimiz.com

konuştuklarımızın bir kısmı benim için yabancı bir dilden farksızdı.

Anlamakta zorlanıyordum.

 "Şöyle bir düşünürsen, dersleri gece yapmanın mantıklı olduğunu sen de

göreceksin. Yetişkin veya çaylak, vampirlerin direkt güneş ışığına maruz

kaldıkları zaman patlamadıklarını ya da buna benzer kurgusal bir saçmalık

yaşamadıklarını mutlaka sen biliyorsundur. Fakat güneş ışığının bizi rahatsız

ettiği de doğrudur. Bugün güneşte sıkıntı yaşamışsındır, değil mi?"

 Başımı salladım. "Maui Jimlerim pek işe yaramadı doğrusu." Sonra -kendimi

bir kez daha moron gibi hissederek- aceleyle ekledim: "Şey, Maui Jim dediğim,

güneş gözlüğü oluyor."

 Neferet sabırla "Evet, Zoey," dedi. "Güneş gözlüklerini bilirim. Hem de çok

iyi."

 "Ah, Tanrım. Özür dilerim. Ben..." 'Tanrım" dememin doğru olup

olmadığından emin olamadığım için susmuştum. Bu kelime, Tanrıça'sının

İşaretini bu kadar büyük bir gururla taşıyan bir Yüksek Rahibe'yi gücendirir

miydi? Ya da Nyx'i? Ah, Tanrım... Ya "lanet" demek? "Lanet olsun" en

sevdiğim küfürdü (Pekala, aslına bakarsanız düzenli olarak kullandığım tek

küfürdü). Hâlâ söyleyebilir miydim? İnanç İnsanları vampirlerin sahte bir

Tanrıça'ya taptıklarına ve çoğunlukla para, lüks ve kan içmekten başka bir şey

düşünmeyen bencil ve karanlık yaratıklar olduklarına ve hiç şüphesiz

lanetlendiklerine ve cehenneme gideceklerine dair nutuklar çekerlerdi. Bu

durumda, bu kelimeyi nasıl ve nerede kullanacağıma dikkat etmem gerekmez

miydi?

"Zoey."

 Başımı kaldırdığım zaman Neferet'i endişeli gözlerle beni izlerken buldum.

Büyük olasılıkla ben kendi kendimle konuşurken, dikkatimi çekmek için boş

yere nefes tüketmişti.

Bir kez daha "Özür dilerim," dedim.

 Neferet durdu. Ellerini omuzlarıma koyup, beni onunla yüzleşebileceğim

şekilde kendisine doğru çevirdi.

 "Zoey, özür dilemekten vazgeç. Unutma ki buradaki herkes seninle aynı

süreçten geçti. Bir zamanlar bütün bunlar hepimiz için çok yeniydi. Bunun -

www.kitapligimiz.com

Değişim korkusunun- nasıl bir şey olduğunu biliriz. Hayatının tamamen

yabancı bir şeye dönüşmesinin nasıl bir duygu olduğunu da..."

 Alçak sesle "Ve bütün bunlar üstünde hiçbir kontrole sahip olamamanın,"

diye ekledim.

 "Tabii, o da var. Her zaman bu kadar kötü olmayacak. 01gUrı bir vampir

olduğun zaman, hayatının yeniden sana ait olduğu^ hissedeceksin. Kendi

tercihlerini yapacak, kendi bildiğin yoldan gidecek, kalbinin, ruhunun ve

yeteneklerinin seni yönlendirdiği yönde yürüyeceksin."

"Eğer olgun bir vampir olursam..."

"Olacaksın, Zoey."

"Bundan nasıl bu kadar emin olabiliyorsunuz?"

 Neferet'in gözleri alnımdaki İşaret'e takıldı. "Nyx seni seçti. Ne için

olduğunu bilmiyoruz. Ama bariz biçimde onun İşaretini taşıyorsun. Seni

başarısızlığını izlemek için seçmiş olamaz."

 Tanrıça'nın sözlerini hatırlamıştım: Zoey Kızılkuş, Gecenin Kızı, seni

bugünün dünyasında, iyiyle kötünün dengeyi sağlamak için mücadele

ettikleri' dünyada gözüm, kulağım ilan ediyorum. Bakışlarımı hızla kaçırdım.

İçimden gelen o sesin, Tanrıça'yla buluşmam konusunda çenemi sıkı

tutmamda neden ısrar ettiğini bilebilmek için neler vermezdim...

"Sadece... Tek bir günde o kadar çok şey oldu ki..."

"Eminim öyledir, hele boş bir mideyle çekilmez olsa gerek."

 Yeniden yürümeye başlamıştık ki bir cep telefonu sesiyle yerimden

sıçradım. Neferet derin bir iç çekti ve özür diler gibi gülümseyerek cebinden

küçük bir telefon çıkardı.

 "Neferet," dedi ve bir süre dinledi. Alnının kırıştığını, gözlerinin kısıldığını

gördüm. "Hayır, beni aramakla doğru olanı yaptın. Geri gelir, onu kontrol

ederim." Telefonun kapağını kapattı. "Özür dilerim, Zoey. Çaylaklardan biri

bacağını kırmıştı. Sanırım dinlenmekte güçlük çekiyor. Gidip iyi olduğundan

emin olmam gerek. Neden sürekli solu takip ederek ana kapıya çıkmıyorsun?

Kapıyı kaçırman söz konusu olamaz; büyük ve eski ahşap bir kapının hemen

önünde taş bir bank var. Beni orada bekleyebilirsin. Fazla sürmez."

 "Tamam, hiç sorun değil." Daha ben sözümü tamamlamadan, Neferet

kıvrılarak uzanan koridorda gözden kaybolmuştu bile. İÇ geçirdim. Vampir ve

www.kitapligimiz.com

vampir çocuklarla dolu bir yerde tek başıma kalma fikrinden hiç

hoşlanmamıştım. Ve şimdi Neferet yanımda yokken, duvarlarda titreşen

ışıklar gözüme eskisi kadar hoş gelmiyordu. Eski taş duvarlara hayaletimsi

gölgeler savuran, acayip şeylerdi.

 Kendimi korkutmamaya karar vererek biraz önce yürüdüğümüz yönde

ilerlemeye devam ettim. Çok kısa süre sonra, vampir de olsa, birileriyle

karşılaşmak için can atar hale gelmiştim. Ortalık fazla sessizdi. Ve bir o kadar

ürkütücü. Birkaç defa, koridordan sağa açılan kollarla karşılaştıysam da,

Neferet'in talimatına uyarak soldan ayrılmadım. Aslına bakarsanız, sol taraftan

gözlerimi bile ayırmıyordum çünkü diğer koridorlarda zerre ışık yoktu.

 Ne yazık ki bir sonraki sağ sapakta gözlerime mani olamadım. Pekala,

mantıklı bir nedenim vardı. Bir şey duymuştum. Daha açık olmak gerekirse,

bir kahkaha duydum. Bu yumuşak ve tam bir kız kahkahasıydı ama her

nedense, ensemdeki tüyleri diken diken etmeye yetmişti. Ve beni durdurmaya.

Koridora bakınca, gölgelerin arasında bir şeyin hareket ettiğini görür gibi

oldum.

Zoey... Gölgelerin arasından bir ses adımı fısıldıyordu. Şaşkınlık içinde

gözlerimi kırpıştırdım. Gerçekten adımı duymuş olabilir miydim yoksa hayal

mi kuruyordum? Ses bana neredeyse tanıdık gelmişti. Yine Nyx olabilir miydi?

Tanrıça bana mı sesleniyordu? Merakım uyanırken, korkmaya da başlamıştım

ama nefesimi tutup, ara koridora doğru birkaç adım atmaktan kendimi

alamadım.

 Yuvarlak köşeyi dönerken tam karşımda, beni bir an durduran ve otomatik

olarak o tarafa doğru çeken bir şey gördüm. Bana çok da uzak sayılmayacak

bir girintide iki kişi duruyordu. ön< gördüğüm şeyin ne olduğunu çözemedim

ama hemen sonra anladım.

 Oradan hemen o anda uzaklaşmam gerekirdi. Sessizce çekilip, gördüğüm

şeyin ne olduğunu düşünmemeye gayret etmem. Ama ben bunların hiçbirini

yapmadım. Sanki ayaklarım, yerden kaldıramayacağım kadar ağırlaşmıştı. Tek

yapabildiğim, durup bakmak oldu.

 Önce bir adam görür gibi olduysam da hemen sonra irkilerek gördüğüm

şeyin bir adam değil, benden en çok bir iki yaş büyük bir delikanlı olduğunu

anladım. Sırtını girintinin taş duvarına yaslamış halde duruyordu. Başını

www.kitapligimiz.com

arkaya atmıştı ve güçlükle nefes alıyordu. Yüzü gölgede kalıyordu ama onu

kısmen görebilmeme rağmen yakışıklı olduğunu söyleyebilirdim. Ve o anda

yeni bir kahkaha bakışlarımı aşağıya indirmeme neden oldu.

 Kız, önünde, dizlerinin üstünde duruyordu. Tek görebildiğim san

saçlarıydı. O kadar gür saçları vardı ki, sanki başına eski model bir duvak

tutturmuş gibi görünüyordu. Elleri delikanlının bacaklarının üstünde, yukarı

doğru kaydı.

 Sağduyumun sesi Git!, diye haykırıyordu. Hemen toz ol! Arkaya doğru bir

adım attım ama çocuğun sesi olduğum yerde durmama neden oldu.

"Dur!"

 Gözlerim faltaşı gibi açılmıştı çünkü bir an için çocuğun benimle

konuştuğunu sandım.

"Durmamı gerçekten istemiyorsun."

 Kızın konuşmaya başlaması beni rahatlatmıştı. Çocuk benimle değil, kızla

konuşuyordu. Orada olduğumun farkında bile değildiler.

 "Evet, istiyorum." Delikanlı dişlerinin sıkarak konuşur gibiydi. "Ayağa

kalk."

 "Hoşuna gidiyor. Hoşuna gittiğini sen de biliyorsun. Beni hâ]â istediğini

bildiğin gibi..."

 Kızın sesi boğuktu ve seksi olmak için kendini zorluyordu ama ağlamaklı

olduğunu fark etmiştim. Çaresiz gibiydi. Parmaklarının hareket ettiğini

gördüm. İşaret parmağının tırnağını, çocuğun uyluğuna bastırınca şaşkınlıktan

donakaldım. İnanması güçtü ama tırnağı, önce kot pantolonunun kumaşını,

sonra etini keskin bir bıçak gibi kesmiş ve aradan kıpkırmızı taze kan çıkmıştı.

 Bunu hiç istemiyordum -ve beni tiksindiriyordu- ama taze kanı görünce

ağzımın sulanmasına mani olamamıştım.

 "Hayır!" Delikanlı ellerini kızın omuzlarına koyup onu itmeye çalıştı.

 "Ah, rol yapmayı bırak..." Kız alaycı ve hain bir tavırla gülüyordu. "Daima

birlikte olacağımızı biliyorsun." Dilini uzatıp, tırnağıyla açtığı kesikten süzülen

kanı yaladı.

Ürperdim. Hiç istemememe rağmen, adeta büyülenmiştim. "Kes şunu!"

Delikanlı onu itmeye devam ediyordu. "Canını yakmak istemiyorum ama beni

www.kitapligimiz.com

gerçekten kızdırmaya başladın. Neden anlayamıyorsun? Artık bunu

yapmayacağız. Seni istemiyorum."

 "Beni bal gibi istiyorsun! Her zaman da isteyeceksin." Kız, çocuğun

pantolonunun fermuarını indirdi.

 Orada olmamalı, bunu görmemeliydim. Gözlerimi çocuğun kanlı

uyluğundan güçlükle ayırıp arkaya doğru bir adım attım.

 Çocuğun bakışları kızdan ayrılıp bana çevrildi. Beni görmüştü.

 Ve sonra, gerçekten tuhaf bir şey oldu. Bakışlarımızdan, dokunuşunu

hisseder gibi oldum. Gözlerimi ondan ayıramıyordum. Önündeki kız

kaybolup gitmişti sanki. Koridorda bir o, bir ben, bir de kanının tatlı kokusu

kalmıştık.

 "Beni istemiyor musun? Ama hiç de öyle görünmüyor." sesinde yine o

edepsiz hırıltı hakimdi.

 Başımın öne- arkaya, öne-arkaya sallanmaya başladığını hissettim. Aynı

anda delikanlı "Hayır!" diye haykırdı ve kızı yolundan çekip bana doğru

harekete geçmeye davrandı.

 Gözlerimi gözlerinden güçlükle ayırıp arkaya doğru sendeledim.

 Bir kez daha "Hayır!" dedi. Bu defa kızla değil, benimle konuştuğunu

anlamıştım. Kız da bunu fark etmiş olmalıydı çünkü normal şartlar altında

ancak vahşi bir hayvandan beklenecek bir çığlıkla döndü. Vücudum nihayet

çözülmüştü. Hızla dönüp koridor boyunca koşmaya başladım.

 Peşimden gelmelerini beklediği için Neferet'in tarif ettiği eski, büyük kapıya

varana kadar koşmaya devam ettim. Sonra durdum ve kapının soğuk ahşabına

yaslanıp nefesimi düzene sokmaya çalışırken bana doğru koşan ayak sesleri

duymayı bekleyerek kulak kabarttım.

 Peşimden gelseler ne yapacaktım? Başım acıyla zonkluyordu. Çok zayıf

hissediyor, bir o kadar da korkuyordum. Ve feci halde tiksinmiştim.

 Evet. Bütün o oral seks hikayesinin farkındaydım. Bugün Amerika'da

yaşayıp yetişkin halkın büyük kısmının, bizim, onların eskiden birbirlerine

çiklet (ya da lolipop benzetmesi daha doğru kaçabilir) dağıttıkları gibi

önümüze gelenle oral seks yaptığımızı düşündüklerini bilmeyen ergen yoktur

herhalde. Pekala. Bu saçmalıktan başka bir şey değil ve oldum olası beni deli

eden bir varsayım. Elbette ki erkeklere oral seks yapmanın "havalı" bir şey

www.kitapligimiz.com

olduğunu düşünen kızlar da yok değil. Ih, bence yanılıyorlar. Bizim gibi kafası

biraz çalışanlar, bu şekilde kullanılmanın hiç mi hiç havalı olmadığını bilirler.

 Pekala. Demek istediğim oral seks hikayesini biliyordum. Ama bir örneğini

kesinlikle görmemiştim. Bu yüzden biraz önce

 olduğum şey aklımı başımdan almıştı. Fakat kızın çocuğa o pis şeyi

yapmasından daha fazla korkutan çocuğun kanını gördüğüm zaman verdiğim

tepkiydi. 0 kanı ben de yalamak istemiştim. Ve bu hiç normal bir şey değildi.

Ve tabi bir de çocukla tuhaf biçimde bakışmamız vardı. Bütün bunlar neyin

nesiydi? "Zoey, sen iyi misin?"

 "Lanet olsun!" Nefes nefese kalmış olmam yetmezmiş gibi, yerimden

sıçramıştım. Neferet yüzünde tamamen şaşkın bir ifadeyle hemen arkamda

duruyordu.

"Kendini kötü mü hissediyorsun yoksa?"

 "Ben... Ben..." Son hızla düşünmeye çalışıyordum. Az önce gördüklerimi ona

asla söyleyemezdim. Sonunda "Başım gerçekten ağrıyor," diyebildim. Yalan da

değildi hani. Fena halde baş ağrısı çekiyordum.

 Neferet endişeli bir ifadeyle kaşlarını çattı. "Dur, sana yardım edeyim." Elini,

alnımdaki dikişin üstüne yerleştirdi. Gözlerini yumdu. Anlamadığım bir dilde

bir şeyler mırıldandığını duydum. Sonra eli ısınmaya başladı. Çok geçmeden

sıcaklık bir sıvıya dönüştü. Sanki tenim o sıcak sıvıyı emiyordu. Gözlerimi

yumdum ve baş ağrım azalırken büyük bir rahatlamayla "oh" çektim.

"Daha iyisin ya?" "Evet," diye fısıldadım.

 Neferet elini çekince gözümü açtım. "Bu, ağrıyı uzak tuta-:tır. Nasıl böyle

şiddetle geri döndü, anlamadım." "Ben de," dedim aceleyle. "Ama neyse ki

artık geçti." Neferet dikkatle beni süzmeye devam ederken nefesimi tutup

bekledim. "Seni üzecek bir şey mi oldu?" diye sordu.

 Güçlükle yutkundum. "Yeni oda arkadaşımla tanışma fikri beni ürkütüyor."

Aslında teknik olarak yalan söylüyor sayılırdım. Beni üzen elbette ki bu

değildi ama korkuttuğu kesindi.

 Neferet'in gülümsemesi içtendi. "Her şey yoluna girecek Zoey. Şimdi seni

yeni hayatınla tanıştırayım."

www.kitapligimiz.com

 Neferet kalın ahşap kapıyı açınca, birlikte okulun önündeki geniş avluya

çıktık. Kenara çekildi ve bana aval aval çevreme bakacak kadar yer açtı.

Birbirlerine çok benzemelerine rağmen havalı ve eşsiz görünmeyi başaran

formalar giymiş gençler, gruplar halinde avluda ve kaldırımlara yürüyorlardı.

Gülüp konuşurken çıkardıkları aldatıcı derecede normal sesleri

duyabiliyordum. Bakışlarım onlarla okul arasında gidip geliyordu. Hangisine

daha çok bakmam gerektiğine karar veremiyordum. Okulu seçtim. İki tercih

arasında daha az rahatsız edici olan buydu ne de olsa. (Ayrıca onu görmekten

korkuyordum) Bina ürkütücü bir rüyadan çıkmış gibi duruyordu. Gecenin kör

bir saatinde olmamıza rağmen ve normal şartlarda havanın zifiri karanlık

olması gerekirken, büyük ve yaşlı meşe ağaçlarının üstünde parlayan ay her

şeyi aydınlatıyordu. Kırmızı tuğla ve siyah kayalardan inşa edilmiş büyük

binaya paralel uzanan kaldırım boyunca sıralanan, cilası bozulmuş bakır

ayaklara asılmış gaz lambaları da unutmamak gerekirdi. Bina üç katlıydı.

Tuhaf görünüşlü çatısı sivrilerek yükseliyor ve en tepede tekrar düzleşiyordu.

Ağır perdelerin açıldığını ve odalarda, bütün yapıya canlı ve davetkar bir hava

katan sarımtrak ışıkların dans ettiğini görebiliyordum. Ana binanın ön

cephesine, yapıya bir okuldan çok şato havası katan yuvarlak bir kule

tutturulmuştu. Böyle bir yere bir hendeğin, açelya öbekleri ve bakımlı bir

çimenliği çevreleyen kaldırımdan çok daha fazla yakışacağına yemin

edebilirdim.

 Ana binanın karşı tarafında nispeten eski ve kilisevari duran, daha küçük

ikinci bir bina vardı. Binanın ve okul bahçesini göl-

 eyen büyük meşe ağaçlarının hemen arkasında bütün okulu kaplayan büyük

taş bir duvarın karaltısını seçebiliyordum. Kilise binasının hemen önünde ise,

uzun, uçuşan bir elbise giymiş bir kadının mermer heykeli yükseliyordu.

Kendimi tutamayarak "Nyx!" deyiverdim. Neferet şaşkın bir tavırla tek kaşını

kaldırdı. "Evet, Zoey. Bu, Tanrıça'nın heykeli. Arkasındaki bina da Tanrıça'nın

tapınağı." kaldırımda yürümeye başladık. Eliyle önümüzde uzanan etkileyici

kampusu işaret etti. "Bugün Gece Evi olarak bilinen bu yapı, Avrupa'dan

getirilmiş taşlarla neo-Fransız-Norman tarzında inşa edilmiş. 1920'lerin

www.kitapligimiz.com

ortasında bina İnanç İnsanları için bir Augustin manastırı olarak

kullanılıyormuş. Zaman içinde varlıklı ailelerin çocuklarının eğitim gördüğü

özel bir yatılı okul olan Cascia Hall'e dönüştürülmüş. Beş yıl önce, ülkenin bu

bölümünde kendimize ait bir okul açmamızın zamanının geldiğine karar

erdiğimizde, binayı Cascia Hall'den satın aldık."

Binanın kibirli bir özel okul olduğu günleri pek hatırlamıyor-m. Cascia Hall'le

ilgili aklımda yer eden tek olay, okula devam en bazı çocukların

uyuşturucudan tutuklanmaları ve ailelerin sadığı büyük şoktu. Her neyse.

Sanırım o çocukların uyuşturu-müptelası olması, ailelerinden başka kimseyi

şaşırtmamıştı. Dalgın bir tavırla "Binayı size satmalarına şaşırdım," dedim.

Neferet'in gülüşü cılız ve biraz tehlikeliydi. "Satmak istemediler ama küstah

müdürlerine onun bile reddedemeyeceği bir teklifte bulunduk."

 Ne demek istediğini sormak istiyordum ama gülüşü içimi ürpertmişti.

Ayrıca, meşguldüm. Kendimi çevreyi seyretmekten alamıyordum. Pekala,

dikkatimi çeken ilk şey, vampir dövmesi taşıyan herkesin gerçekten hoş bir

görüntüye sahip olmasıydı. Demek istediğim bu delice bir şeydi. Evet,

vampirlerin çekici olduklarını ben de biliyordum. Bunu herkes bilirdi.

Dünyadaki en başarılı aktör ve aktrisler vampirlerdi. Ayrıca dansçı, müzisyen,

yazar ya da şarkıcılar için de aynı şey geçerliydi. Vampirler s natı ele

gerçirmişlerdi. Zaten bu kadar çok paralarının olma nın ve İnanç İnsanlan'nm

onları bencil ve ahlaksız bulmasın sayısız nedenlerinden biri buydu. Ama

bence aslında, vampirler kadar güzel fiziklere sahip olmadıkları için

kıskanıyorlardı. İnanç İnsanları onların filmlerine, oyunlarına, konserlerine

gider, kitaplarını ve tablolarını satın alırlardı ama onlar hakkında

konuşmaktan ve onlara tepeden bakmaktan da geri kalmazlardı. Ve Tanrı

biliyor ya hiçbir zaman onlarla kaynaşamayacaklardı. Alo? İkiyüzlü oldukları

söylenebilir mi acaba?

 Her neyse, gerçekten müthiş görünen bunca insanın arasında -hemen hepsi

Neferet'i selamlayıp bana gülümserken bile- bir bankın altına kıvrılıp

saklanmak isteğiyle dolmuştum. Çekingen bir tavırla selamlarına karşılık

verirken, bir taraftan da yanımızdan geçip giden çocuklan süzüyordum.

Hepsi, Neferet'i saygıyla selamlıyordu. Çoğu önünde eğiliyor ve yumruklarını

kalplerinin üstüne koyuyorlardı. Neferet de karşılık olarak gülümsüyor ve

www.kitapligimiz.com

hafifçe eğiliyordu. Pekala, çocuklar, yetişkinler kadar yakışıklı ve güzel

değillerdi. Tabii ki onlar da, içi boş hilal biçiminde dövmeleri, okul

formasından çok podyum tasarımlarını andıran kıyafetleriyle hoş, daha

doğrusu ilginçtiler. Ama onlar, yetişkin vampirlerin çevreye yaydıkları o

parlak ve insan-ötesi, çekici ışıktan mahrumdular. Ayrıca, daha önce

düşündüğüm gibi, formalarının bol bol siyah içerdiğini fark etmiştim. (Oysa

insan ister istemez sanatta bu kadar başarılı bir grup insanın, yanlarından

sıkıcı Goth siyahlarına bürünmüş biri geçip gittiğinde, onu basmakalıp

bulmasını bekliyor. Bu sadece benim fikrim...) Fakat dürüst olmam gerekirse,

siyahın -koyu mor, lacivert ve zümrüt yeşili ekose desenlerle karıştırılmış

siyahın- onlara yakıştığını söylemeliydim. Her formanın ceketinin ya da

gömleğinin göğüs cebine işlenmiş altın ya da gümüş renkli, süslü bir arması

vardı. Bazı armaların tek tip olduğunu seçebilmiştim ama tam ne olduklarını

çıkaramamıştım. Ayrıca tuhaf denecek kadar çok sayıda çocuğun saçları

uzundu. Ciddiyim; kızların uzun |an vardı. Erkeklerin uzun saçları vardı.

Öğretmenlerin uzun saçla" vardı. Hatta zaman zaman kaldırımlarda dolanan

kediler hile uzun saçlı tüy toplarıydılar. Tuhaf şey. Neyse ki, saçlarımı

Kayla'nm geçen hafta kestirdiği tavuk poposu modeline kısaltmaktan son anda

vazgeçtim.

 Ayrıca yetişkinlerin ve çocukların bir başka ortak noktaları daha vardı.

Hepsinin bakışları, saklamaya gerek dahi görmedikleri bir merakla, alnımdaki

İşaret'e takılıyordu. Harika. Yani yeni hayatıma da bir anormallikle

başlıyordum ve bu gerçekten berbat bir durumdu.

www.kitapligimiz.com

BÖLÜM SEKİZ

 Gece Evi'nin yatakhanelerinin olduğu kısım kampusun diğer uçundaydı.

Uzun bir yürüyüş yaptık. Neferet bana soru sormam ve aval aval çevreme

bakınmam için zaman bırakmak istercesine ağır ağır yürüyordu. Gerçi benim

için sakıncası yoktu. Şatoyu andıran binaların arasında ilerlerken Neferet'in

neyin ne olduğu konusunda verdiği bilgiler sayesinde, bu yerle ilgili fikir

sahibi oluyordum. Bu, tuhaf -ama iyi anlamda- bir duyguydu. Kulağa garip

gelebilir ama kendimi yeniden kendim gibi hissetmeye başlıyordum. Artık

öksürmüyordum. Vücudum ağrımıyordu. Hatta basımdaki sızı bile geçmişti.

Kesinlikle ve hiçbir şekilde, kaza eseri şahit olduğum o sahneyi

düşünmüyordum. Bilerek ve isteyerek unutuyordum. Başıma yeni bir hayat ve

tuhaf bir İşaret'ten başka bela açmak istemiyordum. Bu yüzden, oral seks

hikayesi unutulup gidecekti.

 Müthiş bir inkar içinde, gecenin kör bir saatinde, yanımda bir vampirle bir

okul kampüsünde dolaşıyor olmasam, dünkü ben olduğumu bile iddia

edebilirdim. Yani neredeyse.

 Şey, pekala. Neredeyse kelimesi doğru bir tercih olmadı belki ama başım

gerçekten çok daha iyi durumdaydı ve Neferet kızlar yatakhanesinin kapısını

açarken, yeni oda arkadaşımla tanışmaya hazırdım.

 İçeride beni bir sürpriz bekliyordu. Ne beklediğimden emir, değildim; belki

de tamamen siyahlar içinde, ürkütücü bir artı beklemiştim. Fakat içerisi

mavinin yumuşak bir tonu ve kehrjbar şansı renklerin hakim olduğu rahat

koltuklar ve odaya kocaman ve pastel renkli M&M'lerin serpiştirildiği hissini

uyandıran büyük minderlerle döşenmişti. Sayısız antika kristal lambadan

süzülen yumuşacık gaz lambası ışığı, odaya bir prenses şatosu havası vermişti.

Krem renkli duvarlar, her birini egzotik ve güçlü görünüşlü kadınların

süslediği büyük yağlıboya tablolarla doluydu. Üzerleri kitaplar, çantalar ve

sıradan genç kız ıvır zıvırlarıyla dolu sehpalara, taze çiçek -çoğunlukla gül-

www.kitapligimiz.com

vazoları yerleştirilmişti. Düz ekran TV'ler gördüm. Hatta bir tanesinden

MTV'nin Gerçek Dünya'sının5 sesi yükseliyordu. Bir taraftan biz içeri girer

girmez konuşmalarına ara verip gözlerini bana diken kızlara gülümsemeye ve

sıcakkanlı görünmeye uğraşırken, bir taraftan da bütün bunları bir çırpıda

zihnime kaydediyordum. Aslında, gözlerini diktikleri ben değildim; alnımdaki

İşaret'ti.

 "Bayanlar, sizi Zoey Kızılkuş'la tanıştırayım. Ona merhaba ve hoş geldin

deyin."

 Bir an için hiç kimsenin hiçbir şey söylemeyeceğini sandım ve yeni çocuk

zilletinden ölmek istedim. Sonra televizyonlardan birinin çevresinde toplanmış

olan grubun içinden bir kız ayaklandı. Ufak tefek ve sansın bir kızdı ve

neredeyse mükemmel bir fiziği vardı. Aslına bakarsanız Sarah Jessica Parker'ın

genç versiyonu gibiydi, (ki ben S. J. P'yi hiç sevmem, bana çok ... ne bileyim,

çok rahatsız edici ve doğal olmayacak kadar neşeli geliyor.)

 "Merhaba, Zoey. Yeni evine hoş geldin." Yüzündeki S. J. P benzeri

gülümseme, içten ve sıcaktı ve gözlerini İşaret'ime dikmek yerine benimle göz

teması kurmak için çaba harcadığı her halinden belliydi. O anda, onu tatsız bir

benzetmenin parçası yaptığım için pişman oldum. "Adım Afrodit," dedi.

5 Real VVorld: MTVde yayınlanan bir reality dizisi.

 Afrodit mi? Pekala, belki de benzetmem o kadar da yersiz degiloM- Hangi

normal insan kendine isim olarak "Afrodit "i seçerdi ki? Lütfen. Bu insanın

kendini fazla büyük görmesi değildi de neydi? Yine de, yüzüme bir

gülümseme yapıştırıp büyük bir şeyle "Merhaba, Afrodit!" dedim. "Neferet,

Zoey'e odasını göstermemi ister misin?" Neferet tereddüt ediyordu. Bu bana

biraz tuhaf geldi. Hemen evap vermek yerine, olduğu yerde durup gözlerini

Afrodit'in gözlerine dikti. Sonra, yüzünde en az bu ani bakışma kadar keskin

bir gülümseme belirdi.

 "Teşekkürler, Afrodit, çok iyi olur. Ben Zoey'nin eğitmeniyim ama sanırım

odasını bir yaşıtının göstermesi ona daha iyi gelecektir."

 Afrodit'in gözlerinde beliren parıltı öfke miydi acaba? Hayır, hayal görüyor

olmalıydım. Ya da belki de iç sesim bana aksini söylemese, hayal gördüğüme

www.kitapligimiz.com

inanabilirdim. Gerçi bir şeylerin) olunda gitmediğini anlamam için yeni

önsezimin yardımına ihtiyacım yoktu. Afrodit bir kahkaha attı. Ve ben bu sesi

daha önce duymuştum.

 Bu kızın -yani Afrodit'in- koridordaki o çocukla birlikte gördüğüm kız

olduğunu anladığım anda, mideme bir yumruk yemiş gibi oldum.

 Afrodit'in gülüşünün ardından fazla neşeli bir "Ona çevreyi gezdirmekten

elbette keyif duyacağım," cümlesi geldi. "Bilirsin, Neferet, sana yardım etmek

beni her zaman mutlu eder." Sesi, en az Pamela Anderson'un abartılı göğüsleri

kadar sahte ve soğuktu. Neferet ona başını sallamakla yetindikten sonra bana

döndü.

 "Şimdi senden ayrılıyorum, Zoey," dedi omzumu sıkarak. "Afrodit seni

odana götürecek. Yeni oda arkadaşın yemeğe hazırlanmana yardım edecektir.

Yemek salonunda görüşürüz." Sıcak ve annevari bir gülümsemeyle bana

bakıyordu. Ona bir çocuk gibi sımsıkı sarılmak ve beni Afrodit'le yalnız

bırakmaması için yalvarmak istiyordum. Aklımdan geçenleri okumuş gibi, «jj

şey yolunda gidecek," dedi. "Göreceksin, Zoeykuş. Her şey yolu. na girecek."

Sesi büyükanneminkine o kadar çok benziyordu ^ ağlamamak için gözlerimi

kırpıştırmak zorunda kaldım. Neferet Afrodit ve diğer kızlara veda ettikten

sonra, yatakhaneden ayrıldı.

 Kapı sessizce kapandı. Ah, lanet olsun... Ben evime gitmek istiyorum.

 "Haydi, Zoey. Odalar bu tarafta." Afrodit beni sağ tarafımızda kalan geniş

merdivenlere doğru harekete geçirdi. Merdivenleri çıkarken, arkamızda

bıraktığımız mırıltıları yok saymaya çalışıyordum.

 İkimiz de konuşmuyorduk. Kendimi o kadar kötü hissediyordum ki çığlık

atmak istiyordum. Acaba koridorda o da beni görmüş müydü? Tabii ki ben

bundan asla bahsetmeyecektim. Asla! Bana göre, böyle bir şey hiç

yaşanmamıştı.

 Gırtlağımı temizledim ve "Yatakhane hoş bir yere benziyor," dedim. "Yani

gerçekten çok sevimli."

 Yan gözle bana baktı. "Bence sevimli yetersiz sözler. Burası gerçekten

müthiş bir yer."

"Alı," dedim. "Bunu duyduğuma sevindim."

www.kitapligimiz.com

 Güldü. Çıkardığı nahoş ses -alaycı bir gülüştü- tıpkı ilk duyduğumda

olduğu gibi, tüylerimi diken diken etmişti.

"Burayı müthiş kılan şeylerin başında ben geliyorum."

 Şaka yapıyor olmalı, diye düşünerek ona baktım ve buz gibi mavi gözleriyle

karşılaştım.

 "Evet, doğru duydun. Burası harika bir yer, çünkü ben harikayım."

 Ah. Tanrım! Bir insanın böyle bir şey söyleyebilmesi gerçekten garipti. Bu

bilgi kırıntısına nasıl tepki vermem gerektiği konusunda hiçbir fikrim yoktu.

Yani, yaşadığım hayat türü ve değişiminin yanında, Bayan Kendini Bir Halt

Sanan'la kavga stresine girmeli miydim? Ayrıca, koridorda onları seyredenin

hen olduğumun farkında olup olmadığını da bilmiyordum.

 pekala... Tek istediğim buraya uyum sağlamanın bir yolunu bulmaktı. Bu

yeni okulu evim olarak görebilmek istiyordum. Bu yüzden, güvenli yolu

seçmeye ve çenemi kapalı tutmaya karar verdim.

 İkimiz de konuşmuyorduk. Merdivenler, sağlı sollu kapıların sıralandığı

büyük bir hole çıkıyordu. Afrodit çok hoş, açık mor renge boyanmış bir

kapının önünde durunca nefesimi tuttum. Fakat kapıyı çalmak yerine bana

döndü. Kusursuz yüzünde nefret dolu, soğuk ve kesinlikle hiç de hoş olmayan

bir ifade belirmişti.

"Pekala, seninle bir anlaşma yapalım, Zoey. Şu garip İşaret'in yüzünden herkes

seni konuşuyor ve özelliğinin ne olduğunu meral ediyor." Gözlerini çevirdi ve

elini boynundaki inci kolyenin üstüne koyarak dramatik ve abartılı bir sesle

"Ah... Şu yeni kızın boyalı bir İşaret'i var," dedi. "Ne olabilir ki? Özel biri mi

yoksa? müthiş güçleri mi var? Ah, Tanrım. Ah, Tanrım..." Elini indirdi e bana

gözlerini kısarak baktı. Sesi de en az bakışları kadar kötü 'e sevimsizdi. "Sana

şu kadarını söyleyeyim. Buranın ası benim. İşler benim istediğim şekilde

yürür. Burada kendine bir yer edin-ek istiyorsan, bu sözlerimi hiç aklından

çıkarmazsın. Yok, eğer karacak olursan, kendini bir bok çukurunda bulursun."

 Pekala, artık beni sinirlendirmeye başlıyordu. "Bak," dedim. Buraya daha

yeni geldim. Bela peşinde değilim ve insanların Işaret'imle ilgili düşüncelerini

ben şekillendiremem."

www.kitapligimiz.com

 Gözleri iyice kısılmıştı. Ah, lanet olsun. Bu kızla ciddi ciddi kavga mı

edecektim yani? Hayatım boyunca hiç kavga etmemiştim. Midem düğüm

düğümdü. Dayak yememek için kaçmaya -ya da her neyse işte- hazırlandım.

 Fakat yüzü bir anda gevşeyiverdi. Yine o tatlı, küçük sarışına dönüşüverdi

(Tabii ki beni kandırmazdı).

"İyi. Birbirimizi anladığımız sürece mesele yok."

Ha? Benim tek anladığım ilaçlarını almayı unuttuğuydu.

 Afrodit bana herhangi bir şey söyleyecek zaman bırakma, dan, son -ve tuhaf

sayılabilecek kadar sıcak- bir gülümsemeyi kapıyı çaldı.

 Okie6 aksanlı, cıvıl cıvıl bir ses "İçeri gelin," diye seslenince Afrodit kapıyı

açtı.

 "Selam, kızlar. Ah, Tanrım... Gelsenize..." Yeni ve yine sansın oda

arkadaşım, kasırga gibi, son hızla kapıya doğru hamle yapmıştı. Fakat

Afrodit'i gördüğü anda, yüzündeki gülümseme kayboldu. Ve olduğu yerde

durdu.

 "Yeni oda arkadaşını getirdim." Afrodit'in seçtiği sözcüklerde teknik

anlamda bir hata yoktu. Fakat yapay bir Oklahoma aksanı takınmıştı. "Stevie

Rae Johnson. Seni Zoey Kızılkuş'la tanıştırayım. Zoey Kızılkuş, bu da Stevie

Rae Johnson. Üçümüz bir mısır koçanının üstündeki üç küçük mısır tanesi gibi

hoş ve sevimliyiz, değil mi?"

 Stevie Rae'ye baktım. Bir tavşan yavrusu gibi ürkek gözlerle bakıyordu.

 Aceleyle "Bana odamı gösterdiğin için teşekkür ederim, Afrodit," dedim. Bir

taraftan da ona doğru yürümeye başlamıştım. Böylece otomatik olarak geri

geri gitmesine ve hole çıkmasına neden olmuştum. "Sonra görüşürüz."

Yüzündeki şaşkınlık yerini öfkeye bırakırken, kapıyı kapattım. Ardından, hâlâ

biraz solgun görünen Stevie Rae'ye döndüm.

"Bu kızın nesi var?" diye sordum.

"O... O..."

6 Okie: Oklahoma'lı anlamında

 Onu hiç tanımama rağmen, Stevie Rae'nin bana gerçeğin ne kadarını

söylemesi gerektiği konusunda kararsız kaldığını anlamıştım. Bu yüzden ona

yardımcı olmaya karar verdim. Ne de olsa arkadaşı olacaktık. "O bir kaltak,"

www.kitapligimiz.com

dedim. :Stivie Rae gözlerini iri iri açtı. Sonra kıkırdayarak "Çok hoş biri

olmadığı kesin," dedi.

 "Bence ilaç desteğine ihtiyacı olduğu kesin," diye ekledim. Son sözlerim onu

iyice keyiflendirmişti.

Gülümseyerek "Sanırım seninle çok iyi anlaşacağız, Zoey Kızılkuş," dedi. "Yeni

evine hoş geldin." Yana çekildi ve sanki beni bir saraya buyur etmek

üzereymiş gibi eliyle odayı işaret etti. Çevreme bakınırken gözlerimi

kırpıştırdım. Hem de birkaç . Gördüğüm ilk şey iki karyoladan birinin

başucuna asılmış, çek boyutlu Kenny Chesney posteri ve komodinlerden

birinin inde duran kovboy şapkası oldu. Komodinin üstünde, şapka-yanı sıra,

ayağı kovboy çizmesi biçiminde olan eski moda bir lambası duruyordu. Ah-

ha! Stevie Rae kelimenin tam anlamıyla bir Okie idi! Sonra beni sımsıkı

kucaklayarak bir kez daha şaşırttı. Yuvarlak, gülümseyen yüzü, kısa, dalgalı

saçlarıyla şirin bir köpek ısunu çağrıştırıyordu. "Zoey, kendini daha iyi

hissetmene rindim. Yaralandığını duyunca çok endişelenmiştim. Nihayet

gelebilmene çok memnun oldum."

 "Teşekkürler." Gözlerim, bundan böyle benim de odam ola-k olan odanın

içinde dolaşmaya devam ediyordu. Çok tuhaf hissediyordum. Bir kez daha

ağlamaklı olmuştum.

 "Biraz ürkütücü, değil mi?" Stevie Rae beni, nemli, ciddi başlı, iri mavi

gözleriyle seyrediyordu. Sesimin nasıl çıkacağına "yenemediğim için başımı

sallamakla yetindim.

"Biliyorum. Ben ilk gece sabaha kadar ağlamıştım." Gözyaşlarımı bastırmaya

çalışarak "Ne zamandır buradasın?" diye sordum.

 'Üç ay oldu. Ve bana bir oda arkadaşımın olacağını söyledik-ri zaman ne

kadar sevindiğimi anlatamam."

"Geleceğimi biliyor muydun?"

 Heyecanla başım salladı. "Ah, evet! Neferet dünden bir önceki gün, İz

Sürücü'nün seni gözüne kestirdiğini ve İşaretlemek üzere olduğunu söyledi.

Dün gelirsin sanıyordum ama sonra kaza geçirdiğini ve kliniğe geldiğini

duydum. Ne oldu?"

 Omuz silkerek "Büyükannemi arıyordum ve düşüp kafamı çarptım," dedim.

Çenemi tutmamı söyleyen o iç sesi artık duyamıyordum ama Stevie Rae'ye ne

www.kitapligimiz.com

kadarını söylemem gerektiğini henüz kestirememiştim. Neyse ki oda

arkadaşım anladığını göstermek ister gibi başını sallamakla yetindi ve kazayla

ilgili daha fazla soru sormadı. Tuhaf bir şekilde içi boyalı İşaretim'den de hiç

bahsetmedi.

 "İşaretlendiğin zaman annen ve baban dehşete düştüler mi?"

"Hem de nasıl. Ya seninkiler?"

 "Aslında annem sevindi bile denebilir. Beni Henrietta'dan ayıracak her

şeyin iyi olduğuna inanıyordu."

 "Oklahoma, Henrietta mı?" Benimle alakası olmayan bir konuya

kaydığımıza sevinmiştim.

"Ne yazık ki evet."

 Stevie Rae, Kenny Chesney posterinin altındaki yatağa oturdu ve bana diğer

yatağı işaret etti. Ben de oturdum ve evdeki pembe-yeşil Ralph Lauren

yorganımın üstünde olduğumu fark edince müthiş sevindim. Meşe komodine

gözlerimi kırpıştırarak baktım. Üzerinde sinir bozucu, çirkin çalarsaatim,

lenslerden sıkıldığım zaman taktığım inek gözlüklerim ve büyükannemle

geçen yaz çektirdiğimiz bir fotoğraf duruyordu. Odanın bana ayrılan

bölümünde duran bilgisayarın arkasındaki raflarda, en sevdiğim başka

kitaplarla birlikte (ki içlerinde Stoker'ın Drakula'sının olması ironikti)

Dedikoducu Kız ve Köpükler adlı dizi kitaplarım, birkaç CD, dizüstü

bilgisayarım ve -Aman Tanrım! - Sevimli Canavarlar figürlerim duruyordu.

Utanç verici bir durumdu. Sırt

 da yatağınım yanında, yerde duruyordu. "Büyükannen eşyalarını buraya

kadar getirdi. Gerçekten çok tatlı bir kadın," dedi Stevie Rae. "Tatlıdan da

ötedir. Bu eşyaları alabilmek için annemle ve onun aptal kocasıyla yüzleşme

cesaretini gösterecek kadar da cesurdur. Annemin nasıl bir yaygara

kopardığını hayal edebiliyorum." İç geçirerek başımı salladım.

 "Evet, sanırım ben şanslıyım. En azından annem bu meseleyi serinkanlılıkla

karşıladı." Stevie Rae alnındaki iç boş hilali işaret "iyordu. "Babamın, "biricik

bebeği" olmam yüzünden yaşadığı şoku saymazsak eğer." Omuz silkerken

kıkırdadı. "Üç erkek karesini bunun müthiş bir şey olduğunu düşündüler ve

onlara çıtır ampirler ayarlayıp ayarlayamayacağımı sordular." Gözlerini

çevirdi. "Ah şu aptal erkekler."

www.kitapligimiz.com

 Ben de "Ah şu aptal erkekler," dedim ve gülümsedim. Erkeklerin aptal

olduğunu düşünüyorsa, anlaşamamamız için hiçbir eden yok demekti.

"Artık büyük kısmına alıştım. Yani dersler tuhaf olabilir ama nim hoşuma

gidiyor. Hele Tekvando dersi... Sanırım birileri-in kıçını tekmelemekten zevk

alıyorum." Sarışın bir yer cücesi gibi muzip bir tavırla sırıtıyordu. "Başlangıçta

beni şok eden foraları da seviyorum. Yani ne bileyim işte, okul forması denen

y sevilir mi? Bir şeyler ekleyip, formalarımızı bize özel hale gedebiliyoruz,

böylece tekdüze, sıkıcı kıyafetler olmaktan çıkıyor-ar. Ayrıca burada ciddi

anlamda hoş çocuklar var. Her ne kadar erkekler aptal olsalar da..." Gözleri

parlıyordu. "En çok o sıkıcı Henrietta'dan çıktığıma sevindiğim için başka

şeyleri kafayı takmıyorum. Gerçi Tulsa çok büyük olduğu için biraz ürkütücü

geliyor da değil."

 İçgüdüsel olarak "Tulsa ürkütücü değildir," dedim. Büyükannemin "keşif

turu" adını verdiği gezilerimiz sayesinde, Kırık Ok banliyösünde yaşayan pek

çok çocuğun aksine, Tıılsa'yı iyi bilirdim. "Sadece ne tarafa gitmen gerektiğini

bilmen Şehir Merkezi'nde Brady Caddesi'nde kendi takılarını yapabilceğin bir

boncuk dükkanı var. Hemen yanında, şehrin en iyi tartlarını yapan "Lola

Çiftlikte"yi bulabilirsin. Cherry Caddesi de çok güzeldir. Oraya çok uzak

sayılmayız. Aslına bakarsan Philbroo^ Müzesi'yle Utica Meydanı'nın hemen

yakınındayız. Orada müthiş dükkanlar vardır ve..."

 Birden saçmaladığımı fark ettim. Vampir çocuklar, normal çocuklarla

kaynaşabilirler miydi ki? Hafızamı yokladım. Hayır. Philbrook, Gap, Banana

Republic ya da Starbucks'ta, alnında hilal dövmesi taşıyan kimseyi

görmemiştim. Ayrıca onlara sinemalarda da rastlamamıştım. Lanet olsun!

Bugüne kadar hiç vampir çocuk görmemiştim. Yani bizi dört sene boyunca

buraya mı kilitleyeceklerdi? Nefesimin kesildiğini ve biraz klostrofobik

hissetmeye başladığımı fark edince "Buradan çıkabiliyor muyuz?" diye

sordum.

"Evet ama uymak zorunda olduğumuz bazı kurallar var." "Kurallar mı? Ne

gibi mesela?"

 "Mesela okul formanın hiçbir parçasını dışan giyemezsin." Birden durdu.

"Tamım... Forma deyince aklıma geldi. Acele etmeliyiz. Yemeğe sadece birkaç

www.kitapligimiz.com

dakika kaldı ve senin üstünü değiştirmen gerekiyor." Telaşla ayağa fırladı ve

benim tarafımda duran dolabı karıştırmaya başladı. Bir taraftan da bana laf

yetiştirmeye devam ediyordu. "Neferet dün gece bazı kıyafetler getirtti.

Üzerine olmazlarsa diye endişelenme. Nasıl başardıklarını bilmiyorum ama

daha bizi görmeden ölçülerimiz hakkında fikir sahibi oluyorlar. Yetişkin

vampirlerin gereğinden çok şey bilmeleri ürkütücü bir şey. Neyse, korkma.

Formalarımızın tahmin edeceğin kadar berbat şeyler olmadığını söylerken,

ciddiydim. Benim gibi sen de istediğin eklemeleri yapabilirsin."

 Ona baktım. Yani demek istediğim ona gerçekten baktım. Üzerinde son

derece sade, Roper marka bir kot pantolon vardı hani şu çiftlik çocuklarının

giydikleri tarzda, çok dar ve arkası olmayan pantolonları bilirsiniz. Dürüst

olmam gerekirse, bu kadar dar ve cepsiz pantolonların güzel olabileceğini

nasıl düşebildiklerine bir türlü aklım ermiyor. Stevie Rae incecik bir ama bu

pantolon onun poposunu bile kocaman göstermeyi sarmıştı- Daha ayaklarına

bakma fırsatı bulamadan, kovboy çizmesi giydiğini tahmin etmiştim.

Ayaklarına bakınca iç geçirdim- Evet- Kahverengi deriden, düz topuklu, ucu

sivri kovboy çizmeleri giymişti. Abercrombie'nin bizi sürtük işi olmadığına

inandırmaya çalıştığı, abartılı fiyatlı iç gösteren bluzlara karşılık, Saks ya da

Neiman Marcus'da satılan tarzda pahalı görünümlü, siyah uzun kollu penye

tişörtünü kot pantolonunun içine sokmuştu. Dönüp bana baktığı zaman

kulaklarındaki çifter deliğe, küçük gümüş küpeler takmış olduğunu gördüm.

Bana tek eliyle kendi üstündekine benzeyen siyah bir bluz uzatırken, diğer

eliyle de bir kazak çekip çıkardı. Her ne kadar "kovboy" tarzını kendime pek

akıştırmasam da onun bu çiftlik tarzıyla şıklığı birleştiren hali-ı şirin olduğunu

düşündüm.

 "Al bakalım! Kot pantolonunun üstüne şunları geçirdiğin zaman hazır

olacağız."

 Kovboy çizmesi biçimindeki abajurundan yayılan ışık bana ittiği kazağın

göğüs kısmındaki bir gümüş renkli bir işlemeye denk gelmişti. Ayağa kalkıp

kazak ve tişörtü aldım. Önünde ne olduğunu görmek için kazağı iki elimle

tutup havaya kaldırdım, ama kalbimin üstüne denk gelecek yerine, gümüş

iplikle küçük ~r helezon motifi işlenmişti.

"Bu bizim işaretimiz," dedi Stevie Rae. "İşaretimiz?"

www.kitapligimiz.com

 "Evet. Her sınıfın -ki burada üçüncü, dördüncü, beşinci ve altıncı sınıf olarak

ayrılıyor- kendine ait bir işareti var. Biz üçün-ü sınıfız ve bizim işaretimiz

Tanrıça Nyx'in gümüş labirentini temsil ediyor."

 "Ne anlama geliyor?" Parmağımı gümüş halkaların ü gezdirirken kendi

kendine konuşur gibi hissediyordum.

 "Işık Yolu'nda yürümeye başladığımız ilk adımlan ediyor. Ayrıca

Tannça'nın tarzını ve hayatımızdaki yeni olasılık lan öğrenmeye başlamamızı."

 Sesi o kadar ciddileşmişti ki kafamı kaldırıp ona bakmak ihtiyacı duydum.

Utangaç bir tavırla gülümserken omuz silkti "Vampir Sosyolojisi 101dersinde

ilk öğreneceğin şeylerden biri bu. O dersi Neferet veriyor. Dövüş horozlarının

yuvası Henrietta Lisesi'nde gördüğüm derslerle hiç alakası olmadığını

söyleyebilirim. Iykk... Dövüş horozlan... Tanrı aşkına, böyle maskot olur mu?"

Başını salladı ve ben kahkahayla gülerken gözlerini çevirdi. "Her neyse,

duyduğuma göre senin eğitmenin Neferet'miş. Çok şanlısın. Genelde yeni

çocukları almaz. Ayrıca, Yüksek Rahibe olması bir yana, buradaki en müthiş

öğretmenlerden biridir."

 Benim sadece şanslı olmakla kalmadığımdan, içi dolu, tuhaf İşaretimle

"özel" olduğumdan bahsetmemişti.

 "Stevie Rae. Neden bana İşaretimle ilgili herhangi bir soru sormuyorsun?

Yani aslında beni soru bombardımanına tutmamanı takdir ediyorum ama

buraya gelirken karşılaştığım hiç kimse gözünü İşaretimden alamadı. Afrodit,

başbaşa kaldığımız ilk anda İşaretimden bahsetmeye başladı. Ama sen ona

doğru dürüst bakmadın bile. Neden?"

 Stevie Rae omuz silkmeden önce, alnımdaki İşaret'e şöyle bir baktı ve

hemen sonra gözlerini gözlerime çevirdi. "Sen benim oda arkadaşımsın.

Kendini hazır hissettiğin zaman neden böyle bir İşaret taşıdığını anlatırsın diye

düşündüm. Henrietta gibi küçük bir kasabada yaşadığın zaman, birisinin

dostun olarak kalmasını istiyorsan, yapılacak en doğru şeyin sadece kendi

işine bakmak olduğunu öğreniyorsun. Dört sene boyunca aynı odayı

paylaşacağız..." Kısa bir an durdu. Oda arkadaşlığımızın ancak her ikimizin de

Değişim'i sapasağlam atlatmamız halinde uzun

 İy olacağını düşündüyse de yüksek sesle söylemedi. Yutkundu ve telaşla

ekledi: "Uzun lafın kısası, ikimizin arkadaş olmamızı Çok isterim."

www.kitapligimiz.com

 Gülümsedim. O kadar genç ve umut doluydu ki. Ve bir o kadar da hoş ve

normal... Hayalimde canlandırdığım vampir çocuklara hiç benzemiyordu.

İçimde bir umut kıpırtısı hissettim. Belki de buraya uyum sağlamanın bir

yolunu bulabilecektim. "Ben de arkadaş olmak isterim."

 "Harika!" Yemin ederim, yine o şirin köpek yavrusuna dönüşmüştü. "Haydi

ama. Acele etmen gerek. Geç kalmak istemeyız.

 Bana iki dolabın arasında kalan kapıyı işaret ettikten sonra kendisi bilgisayar

masasının üstünde duran aynanın karşısına geçip saçlarını fırçalamaya başladı.

Kapıdan içeri girince kendimi küçük bir banyoda buldum. Üzerimdeki Kırık

Ok Kaplanları tişörtümü çıkarıp önce penye bluzu, üzerine de çok ince mor

ipliklerle renklendirilmiş siyah kazağı giydim. Tam yüzüme ve saçlarıma

çekidüzen vermek için sırt çantamı almaya gidecekken lavabonun üstündeki

aynada kendimi gördüm. Yüzüm hâlâ bembeyazdı ama o ürkütücü ve

sağlıksız solgunluğumdan eser almamıştı. Saçlarım karmakarışık haldeydi. Sol

şakağımın tam üstünde dikişlerimin belli belirsiz izi duruyordu. Fakat dikkati-

ni asıl çeken safir renkli İşaret olmuştu. Egzotik güzelliğinden büyülenmiş

halde İşaret'ime bakarken, banyonun ışığı, kalbimin üstündeki gümüş

labirente isabet edince, dikkatim o yana kaydı. Su iki sembolün, her ne kadar

biçim ve renk olarak çok farklı olsalar da, bir şekilde birbirlerine çok

uyduklarım düşündüm.

 Peki ya ben? Ben bu sembollere uygun muydum? Ve bu tuhaf ve yeni

dünyaya?

 Gözlerimi sımsıkı yumdum ve akşam yemeğinde yiyeceğimiz şeylerin (Ah,

Tanrım, lütfen kan içmek falan olmasın) gergin midemle uyum sağlayabilmesi

için dua ettim.

www.kitapligimiz.com

BÖLÜM DOKUZ

Pekala, yemekhane gerçekten de çok hoş görünüyordu. Opps! Aslında

kapıdaki gümüş plakada yazdığı gibi, Yemek Salonu diyecektim. Güney Ara

Lisesi'nin, akustiği yanımda oturan Kayla'nın gevezeliklerini duyabilmeme

bile olanak sağlamayacak kadar berbat olan, buz gibi dondurucu

yemekhanesiyle hiç alakası yoktu. Burası sıcak ve sevimli bir salondu.

Duvarlar, binanın dış cephesinde de gördüğüm tuhaf tuğla ve taş karışımıyla

örülmüştü. Ahşap piknik masalarını, sırtları ve oturma yerleri minderlerle

desteklenmiş sandalyeler tamamlıyordu. Her masada altı çocukluk yer vardı.

Salonun tam ortasındaki bir masanın üstünde çeşit çeşit meyve, peynir ve

kesinlikle kırmızı şaraba benzeyen bir sıvıyla (Ne? Okulda şarap mı?) dolu

kristal bir sürahi duruyordu. Tavan alçak sayılabilirdi. Arka duvarda, yan

yana sıralanmış pencerelerin arasında cam bir kapı vardı. Ağır, şarap renkli

perdeler ardına kadar açık olduğu için dışarıdaki küçük, güzel avluyu

görebiliyordum. Taş sıralar, küçük yürüyüş yolları, bakımlı fundalıklar ve

çiçeklerle süslü avlunun tam ortasında ananasa benzeyen tepesinden sular

fışkıran mermer bir çeşme vardı. Ayı-şığı ve yer yer serpiştirilmiş gaz

lambalarının ışığında muhteşem görünüyordu.

 Masaların büyük kısmı sohbet ederek yemek yiyen çocuklarla doluydu.

Stevie Rae'yle birlikte içeri girdiğimiz zaman, saklamaya gerek görmedikleri

bir merakla bana bakmaya başladılar Derin bir nefes alarak, başımı

dikleştirdim. Hem böylece, saplantı derecesinde ilgilerini çeken dövmemi daha

rahat görebilecek lerdi. Stevie Rae beni, tipik yemekhane görevlilerinin büfe

tarzı bir servis tezgahından yemek dağıttığı bölüme götürdü.

Yürürken "Ortadaki masa ne için?" diye sordum. "Tanrıça Nyx için sembolik

bir sunu. O masada yeri her zaman hazırdır. Başlangıçta insana biraz tuhaf

geliyor ama yakında sana da o kadar garip gelmemeye başlayacaktır."

 Aslına bakarsanız bana garip gelmemişti. Hatta mantıklı bile sayılırdı.

Tanrıça burada son derece canlıydı. İşareti her yerdeydi. Gösterişli heykeli

tapmağının önünde duruyordu. Ayrıca okulun her köşesinde onu temsil eden

resim ve küçük figürlerin olduğunu fark etmeye de başlamıştım. Onun Yüksek

Rahibesi benim eğitmenim olacaktı ve itiraf etmem gerekirdi ki, bir şekilde

www.kitapligimiz.com

Nyx'le aramızda bir bağ olduğunu hissediyordum. Elimi alnımdaki işarete

götürmekten son anda vazgeçtim. Bir tepsi alıp Stevie Rae'nin arkasından

sıraya girdim.

 "Endişelenme," diye fısıldadı. "Yemekler çok güzeldir. İnsanı kan içmeye,

çiğ et yemeye ya da o tarz başka şeylere zorlamıyorlar."

 Rahatlamıştım. Çocukların çoğu çoktan yemeğe oturmuş oldukları için çok

beklememiz gerekmedi. Stevie Rae'yle birlikte yemeklere ulaştığımı zaman,

ağzım sulanmaya başladı. Spagetti! Kokuyu içime çektim. Sarımsak.'

 Tabaklarımızı doldururken, Stevie Rae "Vampirlerin sarımsağa

dayanamadıkları hikayesi saçmalıktan başka bir şey değil," dedi.

 "Peki ya bütün vampirlerin kan içmek zorunda olduğu hikayesi?"

"Değil," dedi. "Ne değil?"Saçmalık."

Harika. Mükemmel. Muhteşem. Benim duy(ma)mak istediğimde buydu zaten.

 Kan meselesini düşünmemeye gayret ederek kendime bir bardak çay alıp

Stevie Rae'nin peşinden, iki çocuğun hararetle bir şeyler konuştukları bir

masaya yürüdüm. Tabii ki, ben yanlarına gidince sohbet bir anda kesiliverdi

ama Stevie Rae bu durumdan rahatsız olmuş gibi görünmüyordu. Ben onun

tam karşısına denk gelen sandalyeye otururken, Okie aksanıyla bizi

tanıştırmaya başladı.

 "Selam, millet. Sizi, yeni oda arkadaşım, Zoey Kızılkuş'la tanıştırayım. Zoey,

bu, Erin Bates." Benimle aynı tarafta oturan, acayip sarışın bir kızı işaret etti

(Bir okulda kaç tane güzel sarışın İmalıydı acaba? Belli bir sınırlama olması

gerekmez miydi?), Stevie, rahat Okie tarzıyla konuşmaya devam ediyordu.

"Erin güzel olanımız'dır. Ayrıca son derece eğlenceli ve zekidir ve tanıdığım

herkesten daha çok ayakkabısı olduğundan eminim."

 Erin gözlerini İşaretimden sadece bir saniye ayırıp hızlı bir "Merhaba," dedi.

 "Ve bu da grubumuzun böceği Damien Maslin. Ama gay oluğu için, onu

erkekten saymıyoruz."

 Damien, Stevie Rae'ye kızmamıştı. Aksine çok rahat ve sakin görünüyordu.

"Aslında gay olduğum için bir değil, tam iki erkek ediyor olmam gerek. Çünkü

bende erkek bakış açısını bulmanız etmezmiş gibi, göğüslerinizi mıncıklamak

isteyeceğimden endişe duymanıza gerek kalmıyor."

www.kitapligimiz.com

Tek bir sivilce bile barındırmayan pürüzsüz bir yüzü, koyu renk saçları ve

bana bir yavru ceylanı hatırlatan gözleri vardı. Aslına bakarsanız şirin bir tipti.

Hani şu eşcinselliklerini ilan etmeye karar verip, herkese aslında bildikleri bir

şeyi (her şeyden habersiz olan şaşkın ebeveynleri dışında) açıklarken kız

havalarına giren ergenlere hiç benzemiyordu. Damien kız gibi değildi.

Gerçekten çok sevimli bir gülümsemesi olan hoş bir çocuktu, rica, İşaretime

bakmamak için harcadığı çabayı fazlasıyla takdir etmiştim.

 "Belki de haklısın." Stevie Rae sarımsaklı ekmeğinden okkalı bir yudum

ısırırken "Hiç böyle düşünmemiştim," diye ekledi.

 Damien "Sen ona aldırma, Zoey," dedi. "Stevie dışında hepimiz son derece

normaliz. Ayrıca nihayet gelebilmene çok sevindik. Stevie Rae senin nasıl biri

olacağın ve ne zaman geleceğin gibi konularda kafamızı ütüleyip duruyordu."

 Erin araya girdi. "Şu korkunç kokulu ucubelerden veya vampir olmanın

kimin en zavallı olacağım görebilmekten başka bir şey olmadığını düşünen

tiplerden misindir diye merak ediyordu."

 Damien gözlerini solumuzda kalan bir masaya çevirirken "Ya da şunlardan

biri misindir diye," dedi.

 Onunla aynı yöne bakınca gerildiğimi hissettim. Kimi kastettiğini

anlamıştım. "Afrodit gibilerden mi?"

"Evet," dedi Damien. "Ve onun dalkavuklarından..."

Ha? Gözlerimi kırpıştırdım.

 Stevie Rae iç çekti. "Damien'in kelime dağarcığı takıntısına yakında alışırsın.

Neyse ki bu bizim için yeni bir kelime olmadığı için ne demek istediğini

tercüme etmesi için yalvarmak zorunda değiliz. Şimdi. Dalkavuk, aşağılık bir

yağcı anlamına gelir." Bu son kısmı, İngilizce dersinde sorulan bir soruya

cevap verir gibi, gururla söylemişti.

 "Her neyse," dedi Erin bakışlarını spagettisinden ayırmadan. "Bende kusma

isteği uyandırıyorlar."

"-lar?"

 "Karanlık Kızlar," dedi Stevie Rae. Sesini alçalttığı dikkatimden kaçmamıştı.

 "Onları bir tür kardeşlik kulübü gibi düşünebilirsin," dedi Damien.

 a da cehennemden çıkma cadılar," dedi Erin. "Hey, millet. Bence Zoey'i onlara

karşı doldurmamalıyız. belki de onlarla iyi anlaşır."

www.kitapligimiz.com

"Siktirsinler! Cadıdan başka bir şey değiller," dedi Erin. Damien ciddi bir

tavırla "Ağzından çıkana sözlere dikkat et, Erin, tatlım," dedi. "Unutma o

ağızla yemek yiyorsun."

 Hiçbirinin Afrodit'i sevmiyor olması içimi büyük ölçüde rahatlatmıştı. Tam

daha fazla açıklama isteyecektim ki bir kız aceleyle masamıza gelip Stevie

Rae'nin yanındaki sandalyeye çöktü.

Teni kapuçino rengiydi (Quick Trip'ten aldığınız o iğrenç sıvıdan değil, adam

gibi kahve dükkanlarında yapılan adam gibi kapu-çinodan bahsediyorum).

Dolgun dudakları ve çıkık elmacık kemikleriyle Afrika prenseslerine

benziyordu. Ayrıca saçları da çok güzeldi. Gür, parlak dalgalar halinde

omuzlarından aşağı dökülüyordu. Gözleri o kadar koyu renkti ki, neredeyse

gözbebeklerinin olmadığını düşünebilirdiniz. "Tamam, pekala..." dedi ve

gözlerini Erin'e dikerek "İçinizden biri, beni uyandırmayı ve yemek saatinin

geldiğini haber vermeyi düşündü mü acaba?" diye sordu.

 Erin uyuşuk bir sesle "Sanırım ben senin annen değil, oda arkadaşınım,"

dedi.

 "Beni gecenin bir saatinde o Jessica Simpson saçlarım keseye zorlama," dedi

Afrikalı prenses.

"Aslında, bu cümlenin mutat şekli 'Beni günün bir saatinde Jessica Simpson

saçlarını kesmeye zorlama,' olmalıydı. Teknik olarak bizim için gece gündüz

oluyor. Gündüz de gece. Zaman kavramları burada ters yüz edilmiştir." Siyahi

kız Damien'e gözlerini kısarak baktı. "Damien, şu kelime dağarcığı olayınla

sabrımı zorluyorsun..."

Stevie telaşla araya girdi. "Shaunee. Oda arkadaşım geleli birkaç saat bile

olmadı. Bu Zoey Kızılkuş. Zoey, bu da Erin'in oda kadaşı, Shaunee Cole."

 Shaunee bakışlarını bana çevirirken, ağzımdaki spagetti^ yutmaya çalışarak

"Selam," dedim.

"Söylesene, Zoey. İşaretinin içinin dolu olması ne anlama geliyor? Yine de bir

çaylaksın, değil mi?" Shaunee'nin sorusu karşısında masadaki herkes derin bir

sessizliğe gömülmüştü. Genç kız çevresine bakındı. "Ne var yani? Aynı şeyi siz

de merak etmiyormuşsunuz gibi yapmayın."

www.kitapligimiz.com

 "Ediyor olabiliriz," dedi Stevie Rae sert bir sesle. "Ama sormayacak kadar

kibar olmayı tercih etmiş de olabiliriz."

 "Ah, yapmayın... Her neyse." Shaunee, Stevie Rae'nin itirazına aldırmamıştı.

"Bence bu konu kibarlık etmeyecek kadar önemli. Herkes şu İşaret meselesini

öğrenmek istiyor. Ortada iyi dedikodu malzemesi varsa oyun oynayacak

zaman yok demektir." Shaunee tekrar bana döndü. "Söyle bakalım, şu tuhaf

İşaret'in sırrı ne?"

 Artık bununla yüzleşebilirim. Gırtlağımı iyice temizlemek için çayımdan bir

yudum aldım. Dördü de, sabırsızlık içinde cevabımı beklerken gözlerini bana

dikmişti.

 "Şey... Ben yine de bir çaylağım. Diğerlerinizden bir farkım olduğunu

sanmıyorum." Sonra, herkes bir ağızdan konuşurken üzerinde düşündüğüm

bir şeyi yumurtladım. Yani bu soruyu eninde sonunda cevaplamak zorunda

kalacağımın farkındaydım. Aptal değildim - kafam karışmış olabilirdi ama

aptal değildim-ve iç sesim, Nyx'le yaşadığım astral tecrübe hikayesinin dışında

bir şeyler söylemem gerektiğini fısıldıyordu. "İşaretimin içinin neden boyalı

olduğunu gerçekten bilmiyorum. İz Sürücü beni ilk İşaretlediğinde böyle

değildi. Ama sonra aynı gün bir kaza geçirdim. Düşüp kafamı çarptım.

Uyandığımda, İşaretim şimdiki halini almıştı. Ben de bunu düşünüp

duruyorum. Tek tahminim, bunun geçirdiğim kazaya bir tepki olarak oluşmuş

olabileceği. Kendimden geçmiştim. Çok kan kaybetmişim. Belki de bu,

dövmenin koyulma sürecini hızlandırmıştır. Tabi bu sadece benim tahminim."

 "Hah." Bu ses Shaunee'den çıkmıştı. "Ben daha ilginç bir şey duymayı

umuyordum. İlginç ve dedikoduluk bir şey." ? "Üzgünüm," diye

mırıldandım.

 Erin başıyla Karanlık Kızlar'ı işaret ederek Shaunee'ye "Dik-^Bat et, İkiz,"

dedi. "O masada oturuyor olman gerekirmiş gibi konuşmaya başladın."

 Shaunee yüzünü buruşturdu. "Ölsem o kaltaklarla bir arada oturmam."

Stevie Rae "Zoey'inin kafasını karıştırıyorsunuz," dedi. Damien derin bir iç

çekti. "Penisim olsun ya da olmasın, bu grup için ne kadar kıymetli olduğumu

bir kez daha ispatlamak için ben izah edeyim."

 "Şu P kelimesini kullanmasan daha mutlu olacağım," dedi Stevie Rae.

"Özellikle de ben yemek yemeğe çalışırken."

www.kitapligimiz.com

"Benim hoşuma gidiyor," dedi Erin. "İnsanlar her şeyden as isimleriyle

bahsetseler, hepimizin kafası daha az karışırdı, mesela tuvalete gitmem

gerektiği zaman, herkesçe malum olan şeyi açıkça söylesem: 'İdrarımın, idrar

kesemden çıkması lazım, gibi. Bu kadar basit. Kolay ve net."

"İğrenç. Mide bulandırıcı. Çok kaba," dedi Stevie Rae. Shaunee "Sana

katılıyorum, İkiz," dedi. "Yani işemek ve regl gibi şeylerden açıkça bahsetsek,

hayat çok daha kolay olacak." "Pekala. Spagetti yerken regl konusundan daha

fazla bahsetmesek iyi olacak." Damien sanki bu konuşmaya fiziksel olarak son

verebilecekmiş gibi elini havaya kaldırdı. "Tamam gay olabilirim ama benim

de bir kapasitem var." Bana doğru eğilip açıklama yapmaya başladı.

"Öncelikle, Shaunee ve Erin, açıkça belli olduğu gibi akraba olmamalarına

rağmen, birbirlerine İkiz diye hitap ediyorlar. Erin, Tulsa'lı fazlasıyla beyaz bir

kız. Shaunee ise Jamaika kökenli, çok tatlı bir mocha rengine sahip

Connecticut'lu bir kız."

 "Siyahlığımı bu kadar çok takdir ettiğin için teşekkür ederim," dedi

Shaunee.

 "Lafı bile olmaz," dedi Damien ve açıklamasına kaldığı yerden devam etti.

"Her ne kadar kan bağlan olmasa da, birbirlerine korkunç derecede benzerler."

 Stevie Rae "Sanki birileri onları doğum sırasında birbirlerinden ayırmış,"

dedi.

 Aynı anda Erin ve Shaunee sırıtarak birbirlerine baktılar. Tamamen bir

örnek kıyafetler -göğüs ceplerine çok güzel altın kanatlar işlenmiş koyu renk

kot ceket, siyah tişört ve düşük belli siyah pantolon- giydiklerini ancak o

zaman fark ettim. Hatta küpeleri -iri altın halkalar- bile aynıydı.

 Erin görebilmemiz için sivri burunlu siyah deri çizmesini öne uzatıp

"Ayakkabı ölçümüz de aynı," dedi.

 "Böyle derin bir ayakkabı, aşkı söz konusuyken, biraz melanin farkının lafı

mı olur?" Shaunee de ayağındaki şık çizmeleri -onunkiler bileklerinde gümüş

halkalar olan, düz siyah çizmelerdi- gösterdi.

 "Sıradaki!" Damien gözlerini çevirdi. "Karanlık Kızlar. Kısa versiyonuyla,

okul ruhundan ve benzeri şeylerden sorumlu olduklarını iddia eden ve daha

çok üst sınıfa mensup çocuklardan oluşan bir grup."

www.kitapligimiz.com

 "Bana sorarsanız, kısa versiyonu olsa olsa cehennemden çıkma cadılar

olabilir," dedi Shaunee.

 Erin gülerek "Ben de harfi harfine aynı şeyi söyledim, İkiz," dedi.

 "Siz ikiniz, hiç yardımcı olmuyorsunuz," dedi Damien. "Şimdi, nerede

kalmıştım."

"Okul ruhu ve benzeri."

 "Aynen öyle. Evet, sözümona, okul yanlısı, vampirizm yanlısı büyük bir

organizasyon. Ayrıca, liderlerinin ileride Yüksek Rahibe olarak atanacağı

tahmin ediliyor. Bu yüzden söz konusu liderin okulun kalbi, aklı ve ruhu

olması, falan filan bekleniyor. Yani şöyle düşün, Onur Topluluğu'ndan

sorumlu Milli Hüner Burslu Öğrencisi'nin amigo takımı liderleri ve okul

orkestrası ibneleriyle bir araya gelmiş hali."

 "Hey, onlardan orkestra ibneleri diye bahsetmek senin gayliğine hakaret

sayılmaz mı?" Soru Stevie Rae'den gelmişti.

 "Ben bu kelimeyi bir sevgi ifadesi olarak kullandım," dedi Damien.

 "Ve futbolcular," dedi Erin. "Karanlık Çocuklar'ı unutmamalı."

 "Ah-ha, İkiz. Bence bu kelimenin tam anlamıyla bir suç ve utanç kaynağı...

Yani ciddi anlamda seksi genç erkeklerin şeyler tarafından emilmesini

kastediyorum..."

 Erin suratında muzip bir sırıtışla "Kesinlikle abartmıyor," dedi.

 Shaunee sözünü tamamladı. "Cehennem cadıları tarafından..."

 "Alo? Erkekleri unutabilir miyim sanki? Sürekli sözümü kesip

durmasanız..."

 Uç kız da Damien'e bakıp gülümsedi. Stevie Rae eliyle, dudaklarının

fermuarını kapatır ve anahtarı atar gibi bir işaret yaptı. Erin ve Shaunee aynı

anda "Uyuz," dedilerse de, Damien'in sözünü tamamlayabilmesi için daha

fazla üstelemediler.

 "Emilme" kelimesinden bu kadar rahat bahsetmeleri, koridorda şahit

olduğum sahnenin aslında pek de sıradışı olmadığını anlamama neden

olmuştu.

 "Fakat işin aslı, Karanlık Kızlar, herkese efendilik taslayan kibirli

sürtüklerden başka bir şey değiller. Herkesin onların pesinden gitmesini,

www.kitapligimiz.com

kendilerine göre "vamp olmaya" denk gördükleri ucube fikirlerine uygun

hareket etmesini istiyorlar. Ve en önemlisi insanlardan nefret ediyorlar.

Onlarla aynı hisleri paylaşmadığın sürece seninle muhatap olmak istemezler."

 Stevie Rae "Tabii ki başına bela olmak dışında..." diye ekledi. Yüzündeki

ifadeye bakılırsa söz konusu "başa bela olma" durumundan payına düşeni

almıştı. Afrodit beni odaya götürdüğü zaman yüzünün renginin nasıl

solduğunu hatırlamıştım. Neler olduğunu daha sonra sormayı kafamın bir

yerine not ettim.

 Damien "Yine de seni ürkütmelerine izin verme," dedi. "Sadece, onlar

ortalıktayken arkanı kollamaya bak."

 "Merhaba, Zoey. Seni bu kadar kısa zaman içinde yeniden görmek ne

güzel."

 Bu defa sesini tanımakta hiç güçlük çekmemiştim. Bala benziyordu, ağdalı

ve aşırı tatlıydı. Ben de dahil masadaki herkes şöyle bir sıçramıştı. Benimkine

benzeyen bir kazak giymişti fakat onun kalbinin üstüne altın iplikle üç Tanrıça

benzeri kadın figürü işlenmişti. Kadınlardan birinin elinde makasa benzer bir

şey vardı. Afrodit pileli çok kısa bir etek, yer yer simli siyah çoraplar ve diz

hizasında siyah çizme giymişti. Arkasında, hemen hemen beş yukarı aynı

kılıkta iki kız duruyordu. Bir tanesinin siyah ve akıl almayacak uzunlukta

saçları vardı (saçlarının gerçekten çok kaliteli bir yapısı olsa gerekti). Diğeri

yine sarışındı. (Kaşlarına bakılırsa, doğal hali benden daha sarışın değildi).

 Diğerlerinin konuşamayacak kadar şaşkın olduklarını görünce "Merhaba,

Afrodit," dedim.

 Samimiyetten uzak bir sesle, "Umarım bir şeye engel olmuyorumdur," dedi.

 "Olmuyorsun." Erin yayvan ve sahte bir gülümsemeyle ekledi. "Bu akşam

dışarı çıkarılması gereken çöplerden bahsediyorduk," dedi.

odit adeta tıslayarak "Çöp konusunu en iyi siz bilirsiniz \" dedi. Sonra Erin'e

sırt çevirdi. Erin yumruklarını sıkmış, afrodit'in üstüne saldırmak için fırsat

kolluyordu. "Zoey, sana aha önce söylemem gereken bir şey vardı. Sanırım

aklımdan çıkıvermiş. Seni yarın akşamki özel Dolunay Ritüeli'mizde Karan-

Kızlar'a katılmaya davet ediyoruz. Buraya daha yeni gelmiş birinin bu kadar

kısa sürede ritüele katılmasının sıradışı bir olay olduğunu biliyorum fakat

www.kitapligimiz.com

alnındaki İşaret senin, nasıl desem, aradan çömezlerden farklı olduğunun

göstergesi." Kusursuz burnunun üstünden Stevie Rae'ye baktı. "Bu konudan

Neferet'e bahsettim. O da bize katılmanın uygun olacağını düşünüyor,

detayları daha sonra anlatırım... Çöpler ayak altında yokken." asanın geri

kalanına alaycı bir gülümsemeyle baktıktan sonra, arını savurarak, ekibiyle

birlikte oradan uzaklaştı. Shaunee ve Erin aynı anda, "Cehennemden çıkma

cadılar," diler.

www.kitapligimiz.com

BÖLÜM ON

“Bana öyle geliyor ki bu büyüklenme hali, eninde sonunda afrodite'i yerinden

edecek," dedi Damien. Stevie Rae "Büyüklenmeyle tanrısal bir küstahlık

taşımayı kastediyor," diye açıkladı.

 Ben gülümseyerek Afrodit ve çetesinin arkasından bakmaya devam

ederken "Aslında bu kelimeyi ben de biliyorum," dedim, "ingilizce dersinde

Medea'yı yeni bitirdik. Jason'u alaşağı eden de aynı şeydi."

 "O püskül yumağı kafasında büyüklenmesini sağlayan her ne varsa

tepetaklak etmek isterdim," dedi Erin.

"Ben onu senin için tutarım, İkiz," dedi Shaunee.

 "Hayır. Bu konuyu daha önce de konuştuğumuzu hepimiz biliyoruz. Kavga

etmenin cezası büyük. Gerçekten çok büyük. Buna değmez."

 Erin ve Shaunee'nin yüzlerinin renginin attığını fark etmiştim. Ne kadar

büyük olduğunu sormak istedim ama Stevie Rae konuşmasına bana bakarak

devam etti.

 "Dikkatli ol, Zoey. Karanlık Kızlar, hele Afrodit, zaman zaman iyi gibi

görünürler ama asıl o zaman çok tehlikeli olurlar.

 Başımı salladım. "Ah-ha. Şu dolunay şeyine gitmeyeceğim." "Bence

gitmelisin," dedi Damien.

 Erin ve Shaunee hemfikir olduklarını göstermek için kafalarını sallarken,

Stevie Rae "Neferet onaylamış," dedi. "Bu da senin gitmeni istediğini gösterir.

Eğitmenine hayır diyemezsin."

 "Özellikle de söz konusu eğitmen Nyx'in Yüksek Rahibesi Neferet ise," dedi

Damien.

 "Benden istedikleri her neyse ona hazır olmadığımı söyleyemez miyim?

Yani ne bileyim... Neferet'ten bu defalık, nasıl diyorsunuz bilmiyorum ama, şu

dolunay olayından muaf tutulmamı rica etsem?"

 "Edebilirsin elbette ama o zaman Neferet Karanlık Kızlar'a bunu söyler.

Onlardan korktuğunu zannederler."

www.kitapligimiz.com

 Afrodit ile bu kadar kısa sürede ne kadar çok şey yaşadığımızı düşündüm.

"Ah, Stevie Rae, belki de onlardan şimdiden korkuyorumdur."

 "Bunu anlamalarına izin verme," dedi Stevie Rae tabağına bakarak.

Yüzündeki utancı saklamaya çalışır gibi bir hali vardı. "Bu onlara kafa

tutmaktan da kötü olur."

 "Tatlım..." Damien, Stevie Rae'nin elini okşadı. "Kendine eziyet etmekten

vazgeç artık."

 Stevie Rae arkadaşına gülümsedi. Sonra bana döndü ve "Sadece git," dedi.

"Güçlü ol ve git. Ritüelde çok kötü bir şey yapamazlar. Burada kampüste böyle

bir şeye cüret edemezler."

 "Evet, bütün pisliklerini vampirlerin onları yakalamasının daha zor olduğu

okul dışı alanlara saklıyorlar," dedi Shaunee. Burada mide bulandıracak kadar

tatlı göründükleri için, kimse aslında nasıl olduklarını bilmiyor."

 "Bizim dışımızda kimse," dedi Erin. Eliyle bütün yemek salonunu işaret

etmişti.

Stevie sesinde en ufak bir alay ya da kıskançlık olmadan "Bil ki," dedi. "Belki

de Zoey onlarla gerçekten iyi anlaşabilir." Başımı salladım. "Hayır. Ben onlarla

anlaşamam. O türü, başkalarını kontrol etmekten zevk alan ve kendilerini iyi

hissetmek için başkalarını kötü göstermeye bayılan insanları hiç sevmem.

Ayrıca Dolunay Ritüelleri'ne gitmek de istemiyorum." Bunu sert bir sesle

söylemiştim. Aklımdan üveybabam ve kankaları geçiyordu. Kendilerini bir

tanrıçanın kızı addeden bir grup ergenle bu kadar çok ortak noktalarının

olması gerçekten ironikti.

"Mümkün olsa, seninle gelirdim. Hepimiz gelirdik. Ama Karanlık Kızlardan

biri değilsen, davet almadan ritüele katılamaz-.." Stevie Rae üzgün bir sesle

konuşmuştu. "Sorun değil. Ben bu işin üstesinden gelebilirim." Birden iştahım

kesilivermişti. Kendimi çok, hem de çok yorgun hissediyordum. Konuyu

değiştirmek istedim. "Hadi bana şu taşıdığınız farklı sembolleri anlatın. Bana

bizimkinden, Nyx'in helezonundan bahsetmiştin. Damien'in de bir helezonu

var. Bu durumda o da..." Stevie'nin birinci sınıftakiler için kullandığı terimi

hatırlamaya çalışıyordum. "Üçüncü sınıfta olmalı. Ama Erin ve Shaunee'nin

kanatları, Afrodit'in ise başka bir şeyi var."

www.kitapligimiz.com

 Erin "Yani sıska gövdesine monte edilmiş o mısır koçanından başka mı?"

diye mırıldandı.

"Üç Kader Tanrıçası'ndan bahsediyor," dedi Damien. haunee'nin daha beter bir

söz söylemesine engel olmuştu. "Üç Kader Tanrıçası Nyx'in çocuklarıdır.

Altıncı sınıfların tamamı Üç tanrıça'nın sembolünü taşır. Atropos'un elindeki

makas, okulun ona erişini temsil eder."

 Erin hüzünlü bir sesle "Bazılarımız için de hayatın sonunu," dedi.

 Bu sözler herkesi derin bir sessizliğe gömmüştü. Bu rahatsız edici sessizliğe

daha fazla dayanamayacağımı anlayıp gırtlağımı temizledim. "Ya Erin ve

Shaunee'nin kanatları?"

"Nyx'in tohumunun çocuğu olan Eros'un kanatları..."

 Shaunee oturduğu yerde kalçasını sallayarak "Aşk Ta dedi.

 Damien ona kaşlarını çatarak baktı ve konuşmaya d etti. "Eros'un altın

kanatlan dördüncü sınıfların simgesidir."

 Erin ellerini havaya kaldırıp, kalçasını sallayarak "Çünkü biz aşk sınıfıyız,"

dedi.

 "Aslında, bu sembolü, bize Nyx'in sevgi kapasitesini ve sürekli olarak

ileriye doğru hareket etmemiz gerektiğini hatırlatması için taşıyoruz."

"Ya beşinci sınıfların simgesi?"

 "Nyx'in, arkasında yıldızlardan oluşan bir iz bırakan arabası," dedi Damien.

 "Bence bütün semboller arasında en güzeli o," dedi Stevie Rae. "O yıldızlar

deli gibi parlıyor."

 "Araba, Nyx'in yolculuğunu bizim sürdürdüğümüzü gösteriyor. Yıldızlar

geride bıraktığımız iki senenin sihrini sembolize ediyor."

"Damien, sen ne iyi bir öğrencisin böyle," dedi Erin.

 "Bizi insan mitolojisi dersine çalıştırmasını isteyelim demiştim," dedi

Shaunee.

 "Yardımına ihtiyacımızın olduğunu ben söylemiştim galiba ama..."

 "Her neyse," dedi Damien İkizlerin didişmesini yanda keserek. "Sınıfların

dört sembolünün hikayesi bu. Bence gayet açık ve basit." Bakışlarını nihayet

susan İkizlere çevirdi. "Derslerde birbirinize not yazmaktan ve yakışıklı

bulduğunuz çocuktan kesmekten vazgeçerseniz bunu siz de görebilirsiniz."

"Fazla erdemlisin," dedi Shaunee.

www.kitapligimiz.com

"Özellikle bir gay için," dedi Erin.

 "Erin, nedense bugün saçların biraz tüylenmiş gibi. Kabalık etmek istemem

ama bence kullandığın ürünleri değiştirmelisin.

 Erin'in masmavi gözleri faltaşı gibi açılmıştı. Eli otomatik oIarak saçlarına

gitti. "Ah, hayır, hayır. Bunu söylediğine inanamıyorum, Damien. [arı

konusunda nasıl deli olduğunu biliyorsun." Shaunee mor renkli bir kirpi balığı

gibi yanaklarını şişirdi. Bu sırada Damien de masumiyet timsali bir

gülümsemeyle jettisine dönmüştü.

Stevie Rae "Siz var ya siz," diyerek ayağa kalktı ve beni diriden çekti. "Zoey

yorgun görünüyor. Buraya ilk geldiğinizde nasıl hissettiğinizi hatırlıyor

olmalısınız. Şimdi odamıza dönü-:. Benim vampir sosyolojisi dersine çalışmam

gerek. Büyük ılıkla yarına kadar görüşemeyiz."

 "Tamam, görüşürüz," ded, Damien. "Zoey, seninle tanışmak çekten büyük

zevkti."

 Erin ve Shaunee bir ağızdan "Evet, Cehennem Lisesi'ne hoş geldin," diye

haykırdılar. Stevie Rae beni çekiştirerek yemek salonundan çıkardı.

 Tanıdık geldiği için sevindiğim holden ana binaya doğru yürürken,

"Teşekkürler. Gerçekten yorgunum," dedim. Hemen önümüzde, gümüş grisi,

besili bir kedi daha küçük ve saldırıya uğramış gibi görünen bir tekirin

peşinden koşuyordu.

 "Beelzebub! Cammy'yi rahat bırak. Yoksa Damien tüylerini tek tek

yolacak..."

 Stevie Rae gri kediyi yakalamak için bir hamle yaptı. Kıl payı elinden

kaçırmıştı ama en azından tekirin kurtulmasını sağlamıştı. Gri kedi bizim

geldiğimiz yöne doğru uzaklaşırken Stevie Rae kaşlarını çatarak arkasından

baktı.

 "Shaunee ve Erin kedilerine biraz terbiye verseler iyi olacak. :3ürekli bir

yaramazlık peşimle." Binadan çıkıp, yumuşacık, şafak öncesi karanlığa adım

atarken bana baktı. "O küçük şirin Cam ron, Damien'in kedisi. Beelzebub ise

Erin ve Shaunee'nin. sini birden seçti. Evet. Kulağa tuhaf geliyor biliyorum

ama kisa sürede sen de bizler gibi olacaksın ve ikisinin gerçekten de ikj2

olmaları gerektiğini düşünmeye başlayacaksın."

"Bence tatlı kızlara benziyorlar," dedim.

www.kitapligimiz.com

 "Ah, harikadırlar. Çok didişirler ama vefalıdırlar. Kimsenin senin hakkında

konuşmasına izin vermezler." Stevie Rae sırıttı. "Pekala. Kendileri senin

hakkında konuşabilirler ama bu başka bir şey. Arkandan konuşmuş olmazlar."

"Damien'i de gerçekten sevdim."

"Damien çok tatlı ve gerçekten çok zeki bir çocuktur. Gerçi ben bazen onun

için üzülüyorum." "Nasıl yani?"

 "Altı ay önce buraya ilk geldiğinde bir oda arkadaşı vardı. Ama çocuk

Damien'in gay olduğunu öğrenir öğrenmez -ki çocukcağızın bunu saklamaya

çalışması gibi bir derdi de yok- Neferet'e şikayet etti ve bir ibneyle aynı odada

kalamayacağını söyledi."

 Yüzümü buruşturdum. Homofobiklere tahammülüm yoktu. "Ve Neferet

böyle bir tavra izin verdi, öyle mi?"

 "Hayır, çocuğa açıkça dedi ki... Bu arada çocuk buraya geldikten sonra adını

Thor7 olarak değiştirmişti, sence de bu her şeyi açıkça ortaya koymuyor mu?

Her neyse, Neferet açıkça çocuğun haddini aştığını belirtti. Damien'e isterse

tek başına başka bir odaya geçebileceğini, isterse Thor'la aynı odada kalmaya

devam edebileceğini söyledi."

 Başımı salladım. "Evet. Ben de Homofobik Thor'la aynı odada kalmak

istemezdim."

7 Thor kelime anlamı olarak: ı) Nükleer başlıklı bir füzeye verilen ad 2) İskandi-

navların yıldırım ve savaş tanrısı.

 , "Hepimiz aynı şeyi düşünüyoruz. O zamandan beri Damien tek başına bir

odada kalıyor."

Burada başka gay yok mu?"

Stevie Rae omuz silkti. "Birkaç lezbiyen kız var ve kendileri-saklama gereği

duymuyorlar. Birkaç tanesi çok sıkı tipler ama erleri sadece birbirleriye

takılmayı yeğliyor. Onlar Tanrıça'ya manın dinsel boyutuna daha fazla önem

veriyorlar ve vakit-'nin çoğunu Nyx'in Tapınağı'nda geçiriyorlar. Ve tabi bir de

moron parti kızları var. Onlar da birbirleriyle öpüşüp koklaşma-n sadece

birkaç hoş çocuk tarafından izlendikleri zaman havalı olduğunu

düşünüyorlar." Başımı salladım. "Biliyor musun, kızların, birbirleriyle öpüşüp

durarak erkek tavlayabileceklerini nasıl düşündüklerini hiç anlamamışımdır.

Bana böyle bir girişim tam ters etki yaparmış gibi geliyor."

www.kitapligimiz.com

 "Bir kızla öpüşmemi seksi bulan bir erkek arkadaş ister mi-;m gibi. Peh!"

"Ya gay erkekler?"

Stevie Rae iç geçirdi. "Damien dışında birkaç kişi daha var a onlar genelde çok

tuhaf ve kız gibi tipler. Bu yüzden onun 'n üzülüyorum ya. Bence kendini çok

yalnız hissediyor. Annesi babası da ne mektup yazıyorlar, ne de başka bir şey

yapıyorlar.”

"Bu vampirlik olayı onları korkutmuş desene." "Hayır. Bunu gerçekten

önemsediklerini sanmıyorum. Lütfen Damien'e bir şey söyleme, böyle şeyler

duygularını incitiyor ona sanırım İşaretlenmesi ailesini rahatlatmış. Gay bir

oğulla ne pacaklarını bilememişler galiba."

 "Neden bir şey yapmaları gereksin ki? Damien hâlâ onların oğlu. Sadece,

kızlardan değil, erkeklerden hoşlanıyor."

 "Onlar Dallas'ta yaşıyorlar. Babası da şu İnanç İnsanları olanda söz sahibi

biriymiş. Vaiz falan gibi bir şey işte."

Elimi kaldırdım. "Dur. Başka bir şey söylemene gerek yok.

Anladım." Gerçekten de anlamıştım. İnanç İnsanları'nın dar görüşlü "Bizim

yolumuz tek doğru yol" tarzını çok iyi bilirdim. Düşüncesi bile beni bunaltıyor

ve üzüyordu.

 Stevie Rae yatakhanenin kapısını açtı. Oturma salonunda, Şu 70'ler

Şovu'nun 8 tekrar bölümlerini izleyen birkaç kızdan başka kimse yoktu. Stevie

Rae onlara dalgın bir tavırla el salladı.

 "Hey, yukarıya götürmek için gazoz ya da başka bir şey ister misin?"

 Başımı "evet" der gibi salladım ve Stevie Rae'nin peşinden oturma odasının

diğer ucunda kalan küçük bir odaya girdim. İçeride dört buzdolabı, büyük bir

lavabo, iki mikrodalga fırın, bir yığın dolap ve tam ortada duran beyaz, hoş bir

masa vardı. Fazla buzdolabı sever olması dışında sıradan bir mutfağa

benziyordu. Her şey son derece temiz ve düzenliydi. Stevie Rae dolaplardan

birini açtı. Omzunun üstünden içeride neler olduğunu görmek için baktım:

Çeşit çeşit içeceklerle doluydu. Koladan, meyve suyuna ve tadını sevmediğim

sodaya kadar her şey vardı.

"Ne istersin?"

"Kola iyi olur," dedim.

www.kitapligimiz.com

 "Bunlar hepimiz için," dedi ve bana iki kutu Diet kola uzatıp kendisi için de

iki Fresca9 aldı. "Şu iki dolapta da meyve, sebze gibi ıvır zıvırlar var. Üçüncü

dolapta da sandviçlik söğüş et falan. Bu dolaplar her zaman ağzına kadar dolu

olur. Vampir büyüklerimiz bizim sağlıklı beslenmemiz konusunda takıntılı

oldukları için cips ya da Twinkies gibi zımbırtılar bulamazsın."

"Çikolata da mı yok?"

 "Evet, dolaplarda gerçekten pahalı çikolatalar var. Vampirler aşırıya

kaçmayan çikolata tüketiminin bizler için iyi olduğunu düşünüyorlar."

8 That '70S Show

9 Limonlu gazlı içecek

İyi de çikolatayı aşırıya kaçmadan tüketmek isteyen kim?

Duşüncemi kendime saklıyorum. Birlikte oturma odasını geçip Üst kata

odamıza çıkıyoruz.

 "Yani, vampirler -bu kelimeyi telaffuz ederken zorlanıyorum doğrusu-

sağlıklı yemek konusunu çok mu önemsiyorlar?" diye soruyorum.

 "Şey, evet. Ama bana sorarsan asıl çaylaklar sağlıklı besleniyor. Yani şişman

vampir göremezsin ama onları sürekli kereviz sapı, havuç ve salata yerken de

görmüyoruz. Çoğu zaman, kendi yemek salonunda yemek yerler ama

söylentiye bakılırsa gayet güzel şeyler yiyorlarmış." Bana baktı ve sesini

alçaltarak "Bol bol kırmızı et yediklerini duydum. Bol bol az pişmiş kırmızı et."

 "Iyyk," dedim. Birdenbire gözümün önünde beliren, kanlı ir et parçası

çiğneyen Neferet görüntüsü hiç hoşuma gitmemişti doğrusu.

 Stevie Rae ürperdi ve anlatmaya devam etti. "Bazen eğitmenlerden biri

yemekte çaylaklardan biriyle oturur fakat genelde bir iki kadeh şarap içer ve

bizimle konuşmazlar."

 Odamızın kapısını açtı. İç geçirerek yatağıma oturdum ve ayakkabılarımı

çıkardım. Tanrım, çok yorgundum. Ayaklarımı ovarken yetişkin vampirlerin

neden bizimle yemediklerini merak ediyordum ama buna pek fazla kafa

yormak istemediğime karar verdim. Demek istediğim, bu soruyu düşünürken,

kafamda -ister istemez- ne yedikleri konusunda bir yığın soru oluşuyordu. Ve

www.kitapligimiz.com

tabi yetişkin bir vampir olduğum zaman kendimin ne yiyeceğimi sorgulamaya

başlıyordum. Iyyk...

 Ve aklımın bir yerinde dün Heath'in kanma gösterdiğim tepki vardı. Bu

olay daha dün mü yaşanmıştı gerçekten? Ve tabi bir de koridordaki çocuğun

kanının bende yarattığı etki vardı. Hayır, bu iki konuyu düşünmeyi kesinlikle

istemiyordum. Bu yüzden, dikkatimi, büyük bir hızla sağlıklı beslenme

konusuna çevirdim.

 "Pekala. Demek ki kendileri sağlıklı beslenme konusuna çok fazla önem

vermiyorlar. O zaman bizim sağlıklı beslenmemize neden bu kadar

takılıyorlar?" diye sordum.

 Gözlerimin içine baktı. Bana sorarsanız biraz endişeli ve korkmuş gibiydi.

 "Sanırım neden düzenli egzersiz yapmamızı istiyorlarsa, 0 yüzden," dedi.

"Böylece vücutlarımız olabildiğince güçleniyor. Çünkü zayıflamaya,

şişmanlamaya ya da hastalanmaya başlamak, vücudun Değişim'i reddettiğinin

ilk belirtisi oluyor."

"Ve sonra ölüyorsun," dedim alçak sesle.

"Ve sonra ölüyorsun," diye tekrarladı.

www.kitapligimiz.com

BÖLÜM ON BİR

Uyuyabileceğimi hiç sanmıyordum. Öylece uzanıp ev hasreti çekeceğimi ve

hayatımdaki bu tuhaf dönüşüme kafa yoracağımı tahmin ediyordum.

Koridordaki çocuğun bakışlarının tedirgin edici yansımaları gözümün önünde

canlansa da, dikkatimi herhangi bir şeye yoğunlaştırmayacak kadar bitkindim.

Afrodit'in sapıkça kini bile uykumun ötesinde kalmış gibiydi. Aslına

bakarsanız, uykuya dalmadan önce hatırlayabildiğim son endişem alnımdı.

işaret ve alnımdaki kesik yüzünden mi sızlıyordu yoksa kocaman bir sivilcem

mi olmak üzereydi? Ve vampir okulundaki ilk günümde saçlarım güzel olacak

mıydı? Yorganımın altına kıvrılıp kuş tüyünün ve evimin tanıdık kokusunu

içime çekerken kendimi beklenmedik derecede güvende ve sıcak

hissediyordum... Ve neden sonra, uykuya dalıvermişim.

 Kabus yerine kedilerle ilgili bir rüya gördüm. Artık siz düşünün! Yakışıklı

erkekler? Hayır. Havalı vampir güçleri? Tabii ki hayır. Sadece kediler.

Özellikle bir tanesini -minicik patileri ve karnında bir tür keseyi andıran bir

şişkinlik olan küçük, turuncu renkli bir tekirdi- çok iyi hatırlıyordum. Yaşlı bir

kadın sesiyle bana sesleniyor ve oraya gitmemin neden bu kadar uzun

sürdüğünü soruyordu. Sonra kedinin sesi değişiverdi ve yerini rahatsız edici

bir bip sesine bıraktı ve ben...

"Zoey, haydi ama. Şu salak alarmı kapat."

 "Ne? Hı?" Ah, lanet olsun. Sabahlardan nefret ediyorum el yordamıyla, sinir

bozucu çalar saatimin kapatma düğmesini bulmaya çalıştım.

 Size lenslerim yokken neredeyse tamamen kör olduğumdan bahsetmiş

miydim? İnek gözlüklerimi taktım ve saate baktım Akşamüzeri altı buçuktu ve

ben daha yeni uyanıyordum. Tuhaf değil de neydi?

 "Önce sen mi duş almak istersin yoksa ben mi gireyim?" Stevie Rae'nin sesi

uykuluydu.

"Sakıncası yoksa, ben gireyim," dedim.

"Yok," dedi esneyerek.

"Tamam."

www.kitapligimiz.com

 "Acele etmemiz gerekecek çünkü seni bilmem ama benim mutlaka kahvaltı

etmem gerek. Yoksa öğle yemeğine kadar açlıktan ölecek gibi oluyorum."

 "Mısır gevreği?" Birden canlanmıştım. Mısır gevreğine bayılıyordum, hatta

bunu ispatlayacak bir 'Ben V Mısır Gevreği' tişörtüm bile vardı. Count

Chocula'yı10 ayrıca seviyor olmam başka bir vampir ironisiydi.

 "Evet. Her zaman çeşit çeşit gevrek, çörek, meyve, haşlanmış yumurta olur."

 "Elimi çabuk tutayım. Nedense birden karnım acıkıverdi. Hey, Stevie Rae,

bu arada, ne giydiğimin bir önemi var mı?"

 "Hayır." Bir kez daha esnedi. "Üçüncü sınıf armamızı taşıyan bir kazak ya

da ceket giydiğin sürece sorun olmaz."

10 Count Chocula: kutusunda bir Vampir resmi olan mısır gevreği markası

 Her ne kadar nasıl görüneceğim konusunda endişelensem ve elimden gelse

saatler boyunca saçlarım ve makyajımla uğraşacak olsam da, elimi çabuk

tuttum. Stevie Rae duştayken onun makyaj kullandım. İşi hafif tutmanın,

abartmaktan daha doğru seçim olacağına karar vermiştim. İşaretimin

yüzümün odak ktasını değiştirmiş olması tuhaf bir durumdu. Gözlerim her

zarııan güzel -iri, yuvarlak ve koyu renk- ve uzun kirpikliydi. Hatta Kayla bu

durumdan yakınır, bende üç kıza yetecek kadar kirpik varken, onun

kirpiklerinin kısacık ve sarı olduğunu söyleyip dururdu (Bu arada Kayla'yı

gerçekten özlemiştim. Hele bu sabah, yeni bir okulda ilk günüme hazırlanırken

yokluğunu daha fazla hissediyordum. Belki daha sonra onu arardım. Ya bir e-

pos-ta gönderirdim. Ya da... Heath'in partiyle ilgili yorumunu hatırlayınca

hiçbirini yapmamaya karar verdim). Her neyse. İşaret gözlerimin daha iri ve

koyu renk görünmesine neden olmuştu. İçinde belli belirsiz gümüş pırıltıları

olan duman rengi bir göz farı sürdüm. Yüzlerini maske gibi boyamanın havalı

olduğunu sünen zavallı kızlar gibi koyu sürmedim tabii ki. Evet, gerçek-en de

o halleriyle ürkek rakunlara benziyorlar. Biraz rimel ekledikten sonra yüzüme

bronzlaştırıcı pudra uygulayıp, dudaklarına -sinirden dudaklarımı kemirdiğim

belli olmasın diye- hafif ir parlatıcı sürdüm.

Sonra aynadaki görüntüme baktım.

Neyse saçlarım söz dinlemişlerdi ve alnımın ortasında, saç diplerimdeki V

biçimideki çıkıntı bile, bazen yaptığı gibi, göze atmıyordu. Yine de biraz...

Nasıl desem... Farklı görünüyordum ama aynıydım. İşaretimin yarattığı etki

www.kitapligimiz.com

hafıflememişti. Yüzü-ün etnik özelliklerini daha belirgin hale getirmişti:

Gözlerimin koyuluğunu, çıkık Cherokee elmacık kemiklerimi, mağrur, düz

burnumu, hatta büyükannemden aldığım zeytuni ten rengimi.

 tanrıça'nın safir İşareti bir düğmeye basıp dikkati bu hatlarıma çekmiş;

içimdeki Cherokee kızını özgür bırakıp parlamasına izin vermiş gibiydi.

 Stevie Rae banyodan kısa saçlarını havluyla kurulayarak çıktı ve "Saçların

harika görünüyor," dedi. "Keşke benimkiler de uzunken böyle olsalar. Ama ne

yazık ki söz dinlemiyorlar. Hemen kıvrılıp bir atın kuyruğu gibi

görünüyorlar."

 "Ben de senin kısa saçlarını çok sevdim," dedi. Yolundan çekilip, siyah,

ışıltılı babetlerimi giymeye koyuldum.

 "Evet ama burada göze batmama neden oluyorlar. Herkesin saçları uzun."

"Bunu fark ettim ama anlamadım."

 "Değişim'e girerken yaşadığımız şeylerden biri de bu. Vampirlerin saçları,

tıpkı tırnakları gibi, çok hızlı uzar."

 Afrodit'in, çocuğun kot pantolonunun ikiye ayıran tırnaklarını hatırlayınca

ürperdim.

 Neyse ki Stevie Rae aklımdan geçenlerin farkında değildi. Konuşmaya

devam etti.

 "Göreceksin. Bir süre sonra kimin kaçıncı sınıfta olduğunu anlamak için

armalara bakmak zorunda kalmayacaksın. Her neyse. Bu tür şeyleri Vampir

Sosyolojisi dersinde öğreneceksin zaten. Ah, aklıma gelmişken..." Masasının

üstündeki kağıtları karıştırıp aradığı şeyi buldu ve bana uzattı. "Bu senin ders

programın. Üçüncü ve beşinci derslerde birlikteyiz. İkinci saat için seçmeli

ders listesine bir göz at. İstediğini seçebilirsin."

 Programın üstünde koyu renk harflerle ismim: ZOEY KIZILKUŞ yazıyordu.

Hemen yanında üçüncü sınıfa başlayacağım not edilmişti. Ve bir de giriş tarihi

vardı. Ve bu tarih, İz Sürücü tarafından İşaretlenmemden tam beş gün (?!)

öncesine denk düşüyordu.

1. saat - Vampir Sosyolojisi ıoı - sınıf 215. Prof. Neferet

2. saat - Drama 101, Gösteri Sanatları Merkezi, Prof. Nolan ya da Çizim

101, sınıf 312, Prof. Döner ya da Müziğe Giriş, sınıf 314, Prof. Vento

www.kitapligimiz.com

3. saat - Edebiyat 101, sınıf 214, Prof. Penthesilea

4. saat - Eskrim, Spor Salonu, Prof. D. Lankford

Öğle Yemeği

5. saat - İspanyolca 101, sınıf 216, Prof. Garmy

6. saat- Biniciliğe Giriş, Hara, Prof. Lenobia

 "Geometri yok mu?" Program beni sersemletmişti ama pozitif tavrımı

korumaya çalışıyordum.

"Hayır, çok şükür yok. Gerçi önümüzdeki dönem ekonomi almak zorundayız.

Ama o kadar kötü olacağını sanmam." "Eskrim? Biniciliğe Giriş?"

"Formumuzu korumak için büyük çaba harcadıklarını söyle-iştim. Her ne

kadar zor olsa da eskrim fena değil. Ben eskrimde k iyi değilim ama genelde

üst sınıf öğrencileriyle eşleşiyoruz. ir tür yaşıt eğitmenler diyebiliriz. Şundan

emin olabilirsin ki o çocuklann bir kısmı gerçekten çok seksi. Ben bu dönem

binicilik ersi almıyorum; beni tekvando sınıfına yazmışlar. Ve itiraf etmeliyim

ki, tekvandoya bayılıyorum!"

 "Öyle mi?" dedim şüpheli bir ses tonuyla. Acaba binicilik ersi nasıl bir şeydi?

"Evet. Söylesene, hangi seçmeli dersi alacaksın?" Listeye tekrar baktım. "Sen

hangisini alıyorsun?" "Müziğe giriş. Profesör Vento çok sıkıdır ve ben... şey..."

Stevie kızarmıştı. Sırıtarak "Country müzikte yıldız olmak istiyorum. Yani

demek istediğim, Kenny Chesney, Faith Hill ve Shania Tvvain hep vampirler.

Garth Brooks, burada, Oklahoma'da büyümüş ve içlerinde en müthiş olan o.

Neden ben de onlardan biri olmayayım ki?" dedi.

"Bence son derece mantıklı," dedim. "Neden olmasın?" "Benimle birlikte müzik

dersine gelmek ister misin?"

"Şarkı söyleyebilseydim ya da enstrümana benzer bir şey çalabilseydim,

eğlenceli olurdu. Ama çalamıyorum." "Ah, anladım."

 "Aslında benim gözüme drama dersi takıldı. Güney Ara Lisesi'nde de

dramadaydım ve hoşuma gidiyordu. Profesör No-lan hakkında bir bilgin var

mı?"

 "Evet, Teksaslıdır ve ciddi bir aksanı var ama New York'ta drama okumuş.

Herkes ona bayılıyor."

www.kitapligimiz.com

 Stevie Rae, Profesör Nolan'ın aksanından bahsederken az kalsın gülecektim.

Kendisi o kadar genizden konuşuyordu ki, bir karavan parkı reklamı etkisi

yaratıyordu ama bunu ona söyleyip duygularını incitmeye niyetim yoktu.

"Pekala, o zaman drama olsun..."

 "Tamam. Programını kap, gidelim." Kapıdan çıkıp merdivenlere doğru hızla

yürürken "Hey," dedi. "Kim bilir, belki de sen geleceğin Nicole Kidman'ı

olursun?"

 Sanırım geleceğin Nicole Kidman'ı olmak kötü bir şey değildi (her ne kadar

manik ve kısa boylu bir adamla evlenip boşanmak gibi bir niyetim olmasa da).

Stevie Rae bunları söylerken, İz Sürücü hayatımı tamamen kaosa

çevirmesinden sonra kariyerimi hiç düşünmediğimi fark ediyordum. Ama

şöyle bir düşününce, hâlâ veteriner olmak istediğimi anladım.

 Biz merdivenleri inerken, obez, uzun, siyah ve beyaz tüylü bir kedi, ona

neredeyse klonlanmış kadar çok benzeyen başka bir kedinin peşinden son

hızla önümüzden geçti. Bunca kedinin arasında, vampir bir veterinere

kesinlikle ihtiyaç duyulacaktır. (He-he... Vampir veterinerler... Kliniğimin adını

VampVeteriner koyabilirim. Hatta ilanlanmdaki slogan şu olur: "Kanınızı

bedavaya alıyoruz!"

 Mutfak ve salon bir şeyler yiyen, konuşan ve ortalıkta telaşlı telaşlı dolaşan

kızlarla doluydu. Stevie Rae beni isimlerini aklımda tutamayacağım kadar çok

kızla tanıştırırken bir taraftan kızların merhabalarını karşılıksız bırakmamaya,

diğer taraftan da kendime bir kutu Count Chocula bulmaya çalışıyordum. Tam

endişelenmeye başlıyordum ki, bir yığın Frosted Flakes" (ki bence iyi bir ikinci

tercih olabilirdi ama içinde çikolata ve ağızlara layık lokum şekerlemeleri

yoktu) kutusunun arkasında onu gördüm, gtevie Rae kendine bir kase Lucky

Charms12 doldurdu. Mutfak masasına oturup, hızla yemeğe başladık.

"Merhaba, Zoey."

 O ses. Sesin sahibinin kim olduğunu, Stevie Rae'nin başını iyice önüne eğip,

gözlerini kasesine dikmesinden önce anlamıştım.

 "Selam, Afrodit," derken olabildiğince doğal görünmeye çalışıyordum.

 'Daha sonra görüşemezsek diye, bu akşam nereye geleceğin konusunda bilgi

vermek istedim. Karanlık Kızlar Dolunay Ritüeli sabaha karşı Saat dörtte

başlıyor. Okul rimelinden hemen sonra. Yemeği kaçıracaksın ama

www.kitapligimiz.com

endişelenmene gerek yok. Biz doyururuz. Bu arada, ritüel, doğu duvarının

üstündeki hobi salonunda yapılıyor. Birlikte gidebilmek için okul ritüelinden

önce Nyx'in Tapınağı'nm önünde buluşuruz. Sonra da ben sana yolu

gösteririm."

"Aslında ben okul ritüeline birlikte gitmek için Stevie Rae'ye z vermiştim."

Böyle dikkati üzerinde toplamaya bayılan insan-a sinir oluyorum. "Evet, öyle.

Kusura bakma." Stevie Rae'nin başını kaldırıp unu söylemesi çok hoşuma

gitmişti.

Stevie Rae'ye dönüp en neşeli ve umarsız ses tonumla "Hey, hobi salonunun

nerede olduğunu biliyorsun, değil mi?" diye sordum. "Evet, biliyorum."

U Bir şekerli mısır gevreği markası 12 Arasına lokum şekerlemeleri katılmış,

rengarenk yulaf gevreği markası

 "O zaman bana oraya nasıl gideceğimi de gösterebilirsin. Böylece Afrodit'in

kaybolmamdan endişe duyması için bir neden kalmaz."

 Stevie Rae neredeyse cıvıldayarak "Yardımcı olmak içjn ne gerekiyorsa

yaparım," dedi.

 Afrodit'e suratımda kocaman bir gülümsemeyle bakarak "Sorun çözüldü,"

dedim.

 "Tamam, pekala. Saat dörtte görüşürüz. Sakın geç kalma" Afrodit hızla

dönüp uzaklaştı.

"Kalçasını biraz daha sallarsa bir yerini kıracak," dedim.

 Stevie Rae öyle bir güldü ki neredeyse burnundan sütler fışkıracaktı.

Öksürerek "Yemek yerken sakın bana böyle şeyler yapma," dedi. Sonra

yutkundu ve gülümseyerek ekledi: "Sana patronluk taslamasına izin

vermedin."

 "Sen de öyle." Kahvaltımın son kaşığını da ağzıma attım. "Hazır mısın?"

 "Hazırım. Pekala. Bu kısmı kolay olacak. Senin ilk dersin, benim ilk

dersimin yanındaki sınıfta. Üçüncü sınıfların ana dersleri hep aynı holde

yapılıyor. Haydi. Sana hangi yöne gideceğini göstereyim, sonrasını

halledersin."

 Kaselerimizi durulayıp beş bulaşık makinesinden birine yerleştirdik ve

kendimizi güzel bir sonbahar akşamının karanlığına attık. Tanrım, vücudum

www.kitapligimiz.com

bunu son derece normal karşılasa da, gece vakti okula gitmek çok tuhaftı.

Kalın ahşap kapılardan geçerek diğer öğrencilerin arasına karıştık.

 "Üçüncü Sınıf Holü şu tarafta." Stevie Rae beni koridorlardan birine soktu.

 İki kapı arasına yerleştirilmiş su sebillerinin önünden geçerken "Burası

tuvalet mi?" diye sordum.

 "Evet," dedi. "Burası benim sınıfım. Seninki de yandaki. Dersten sonra

görüşürüz."

"Tamam, teşekkürler," diye seslendim.

 Neyse ki tuvaletler yakındı. Olur da ishal belasına yakalanırsam, çok

koşmam gerekmeyecekti.

www.kitapligimiz.com

BÖLÜM ON İKİ

“Hey! Buradayım!"

Damien'in sesini duyup bana yanındaki boş sandalyeyi işaret ettiğini görünce

müthiş bir rahatlama hissettim. "Merhaba..." Yüzümde minnettar bir

gülümsemeyle yanına oturdum.

"İlk gününe hazır mısın?" Hayır.

 Başımı salladım. "Evet." Daha fazlasını söylemek isterdim a tam aynı anda,

ardı ardına beş defa çalan bir zil sesi duyuldu, ilin yankısı kaybolurken içeri

Neferet girdi. Tek tarafında müthiş topuklu çizmelerini gösterecek bir yırtmacı

olan uzun siyah bir etek giymişti. Üzerinde ise koyu mor ipek bir kazak vardı.

Sol göğsünün üstüne, gümüş iplikle, havaya kaldırdığı ellerinde hilal içiminde

bir ay tutan bir Tannça resmi işlenmişti. Kızıl kestane saçlarını arkadan

örmüştü. Yüzünü çevreleyen, narin, dalgalı dövme ona eski zamandan kalma

savaşçı bir rahibe havası vermişti. Bizlere gülümsedi. Güçlü varlığının, bütün

sınıfı kolayca etki altına aldığını hissetmek zor değildi.

 "İyi akşamlar. Bu üniteye başlamak için bir süredir sabırsızlanıyordum.

Amazonların zengin sosyolojisini didiklemek bana en çok keyif veren işlerin

başında geliyor." Sonra beni işaret etti "Zoey Kızılkuş'un bugün bize katılması,

zamanlama açısından mükemmel oldu. Zoey'in eğitmeni olarak,

öğrencilerimin onu aralarına almalarını bekliyorum. Damien, lütfen Zoey için

bir ders kitabı alabilir misin? Dolabı seninkinin hemen yanında. Sen ona dolap

sistemimizi açıklarken, geri kalanlarınızın Amazonlar olarak bilinen eski çağ

vampir savaşçıları hakkındaki önyargılarınızı kağıda dökmenizi istiyorum."

 Damien beni sınıfın arka tarafında, dolapların durduğu duvara doğru

götürürken, klasik kağıt hışırtıları ve öğrenci fısıldaşmaları başladı. Damien

üzerindeki gümüş renkli rakamlarla 12 yazan bir dolabı açtı. Dolabın, ders

kitapları ve kırtasiye malzemeleriyle dolu, geniş ve düzenli rafları vardı.

 "Gece Evi'nde, normal okullardaki gibi bir dolap sistemi yok," dedi. "Burada

ilk sınıfımız bizim asıl sınıfımızdır. Hepimizin kendimize ait bir dolabımız var.

Bu oda sürekli açık olur. Bu yüzden koridordaki bir dolaba gider gibi, kitap ya

da başka bir şey almaya gelebilirsin. Al bakalım, sosyoloji kitabın."

www.kitapligimiz.com

 Bana kalın, deri kapaklı bir kitap uzattı. Kitabın kapağına bir tanrıça resmi

ve Vampir Sosyoloji 101 başlığı basılmıştı. Bir defterle birkaç kalem kaptım.

Dolabın kapağını kapatırken tereddütlüydüm.

"Kilit falan yok mu?"

 "Hayır." Damien sesini alçalttı. "Burada kilide gerek yok. Birisi bir şey

çalacak olursa, vampirler hemen anlıyorlar. Böyle bir şey yapma aptallığını

gösterecek birine neler olacağını düşünmek dahi istemiyorum."

 Yerimize döndük. Ben Amazonlar hakkında bildiğim tek şeyi -erkeklere pek

fazla ihtiyaç duymayan kadın savaşçılar olduklarım- yazmaya koyuldum ama

aklımı bir türlü işime veremiyordum. Damien, Stevie Rae ve hatta Erin ve

Shaunee'nin başlarının belaya girmesinden neden bu kadar korktuklarını

anlamakta güçlük çekiyordum. Yani, demek istediğim, ben iyi bir çocuğum.

Tamam, mükemmel değilim ama kötü de sayılmam. Bugüne kadar sadece bir

kez göz hapsi cezası aldım; onda da suç bende değildi. Gerçekten. Gerizekalı

çocuğun teki, benden şeyini ağzıma almamı istedi. Ne yapacaktım? Ağlayacak

mıydım? Kıkırdayacak mıydım? Surat asıp dudak mı bükecektim. Hımmm...

Hayır... Bu yüzden suratına okkalı bir tokat attım (Gerçi ben sadece tokatladım

demeyi tercih ederim ya neyse). Ve bu yüzden göz hapsi cezası aldım.

 Her neyse... Aslında göz hapsi o kadar feci bir şey değildi. Bütün ödevlerimi

bitirip yeni Dedikoducu Kız kitabıma başladım. Öyle görünüyor ki, Gece

Evi'nde göz hapsi, okuldan sonra, kırk beş dakika boyunca bir öğretmenin

sınıfına gidip sessizce oturmaktan ibaret değil. Bunu Stevie Rae'ye sormam

gerekecek.

 Neferet'in sorusuyla dikkatimi tekrar sınıfa çevirdim. "Öncelikle, bizler

Gece Evi'nde hangi Amazon geleneklerini sürdürüyoruz?"

 Damien el kaldırdı. "Yumruğumuzu kalbimizin üstüne koyarak yaptığımız

saygı reveransı Amazonlardan geliyor. Tıpkı el sıkışırken, karşımızdaki kişinin

kolunun alt kısmını tutmamız gibi."

"Doğru cevap, Damien."

Hah. Demek o komik el sıkışmanın bir açıklaması varmış. Neferet sınıfa

"Pekala," dedi. "Amazonlar hakkında neler biliyorsunuz?"

www.kitapligimiz.com

Odanın diğer ucunda oturan bir sarışın el kaldırdı. "Amazonlar, tıpkı biz

vampir toplumları gibi anaerkil yapıya sahiptiler." Tanrım, akıllı bir kıza

benziyordu.

 "Bu çok doğru Elizabeth. Fakat insanlar Amazonlar'dan bahsederken, efsane

gereği, tarihe eklemeler yapma eğilimi sergiliyorlar. Sizce bu sözlerimle ne

demek istiyorum?"

 "Şey, özellikle biz insanlar, Amazonlar'm erkeklerden nefret ettiğini

düşünürüz," dedi Damien.

 "Aynen öyle. Sahip olduğumuz bilgiler, bir toplumun bizim gibi anaerkil

olmasının erkek karşıtı olmasına işaret etmeyeceğini gösteriyor. Nyx'in bile

kendisini adadığı bir eşi var: Tanrı Erebus. Bununla birlikte Amazonlar, kendi

kendilerinin savaşçıları ve koruyucuları olmayı seçen bir kadın vampir

toplumu olarak benzersizdiler. Hepinizin bildiği üzere, bizim toplumumuz

hâlâ anaerkildir fakat Gece'nin Oğulları'nı takdir eder, onlara saygı duyanz.

Onları eşlerimiz ve koruyucularımız olarak kabul ederiz. Şimdi ders

kitaplarınızın üçüncü bölümünü açın. Hep birlikte Amazon savaşçılarının en

büyüğü olan Penthesilea'ya bir göz atalım. Zihninizde efsane ve tarihi

ayrıştırmaya lütfen özen gösterin."

 Neferet o andan sonra, bugüne kadar dinlediğim en müthiş dersi anlattı. Bir

saatin nasıl geçtiğini anlamadım. Ders zilinin çalması, tam bir sürpriz oldu.

Sosyoloji kitabımı dolapçığıma tıkarken (pekala, Damien ve Neferet'in onlara

dolap dediğini biliyorum ama, lütfen, bu dolaplar bana anaokulundaki

dolapçılarımızı hatırlatıyorlar). Neferet'in bana seslendiğini duydum. Hemen

bir defterle kalem kapıp hızlı adımlarla masasına yürüdüm.

Sıcacık bir gülümsemeyle "Nasılsın?" diye sordu.

"Fena değilim. İyiyim," dedim telaşla.

Tek kaşım kaldırdı.

"Şey... sanınm biraz gerginim. Ve aklım karışık."

 "Bu çok normal. Okul ve hayat değiştirmenin dışında da öğrenmen ve

uyum sağlaman gereken çok şey var." Omzumun üstünden arkama baktı.

"Damien, Zoey'i Drama sınıfına götürebilir misin?"

www.kitapligimiz.com

"Tabi," dedi Damien.

 "Zoey, bu akşam seni Ritüel'de göreceğim. Ah, bu arada, Afrodit seni

Karanlık Kızlar'ın Ritüel'den sonra yapacakları küçük

Zel törenlerine resmen davet etti mi?" "Evet."

 "Seninle de konuşmak ve bu konuda olumlu duygular beşliğinden emin

olmak istedim. Çekinceni elbette ki anlarım. Fakat ben gitmenin doğru

olacağınına inanıyorum. Buradaki her imkandan yararlanmalısın ve Karanlık

Kızlar sadece seçilmiş kişilere açık olan bir organizasyondur. Seni, daha

şimdiden olası bir üye olarak görmeleri bir iltifat."

"Gitmek sorun değil." Sesimin ve gülümsememin umursa-az görünmesi için

çaba harcamıştım. Gitmemi istediği açıkça İliydi ve en son isteyeceğim şey,

Neferet'in benimle ilgili bir ayal kırıklığı taşımasıydı. Ayrıca Afrodit'e ondan

korktuğumu üşündürmeye hiç niyetim yoktu.

 "Anlaştık," dedi Neferet hevesle. Kolumu sıkınca, otomatik olarak

gülümsedim. "Bana ihtiyacın olursa, ofisim revirin olduğu inatta." Alnıma

baktı. "Bakıyorum dikişlerin neredeyse tama-en erimiş. Bu çok iyi. Başın hâlâ

acıyor mu?"

 Elim, içgüdüsel olarak şakağıma uzandı. Dün yaklaşık on dikişim varken,

bugün ancak bir ya da iki tanesini hissediyordum. Çok ama çok tuhaftı. İşin

daha tuhaf olan tarafı, bu sabahtan beri kesiği hiç düşünmemiş olmamdı.

 Dahası, ne annemi ne Heath'i -hatta büyükanne Kızılkuş'u-ile hiç

düşünmemiştim.

Birden Neferet ve Damien'in benden cevap beklemekte olduklarını fark edip

silkindim. "Hayır. Başım artık hiç acımıyor." "İyi! Bence siz ikiniz geç

kalmadan gitseniz iyi olacak. Drama dersini çok seveceğinden eminim.

Bildiğim kadarıyla Profesör olan monologlar üzerinde çalışmaya yeni başladı."

 Koridorun yansını Damien'in yanında neredeyse koşturarak at ettikten sonra

birden aklıma dank etti.

 "Drama dersini alacağımı nereden biliyordu? Daha bu sabah karar verdim."

 Damien, "Yetişkin vampirler bazen çok şey biliyorlar" fısıldadı. "Ne

saçmalıyorum? Onlar her zaman çok şey biliri Hele söz konusu olan bir

Yüksek Rahibeyse..."

www.kitapligimiz.com

 Neferet'e söylemediklerimi düşününce, bu konuya çok fazja kafa yormasam

iyi olacaktı.

 "Hey, millet!" Stevie Rae hızlı adımlarla bize yetişti. "Vampir Sosyolojisi

nasıldı? Amazonlara başladınız mı?"

 "Müthişti." Konuyu gizemli vampirlerden uzaklaştırmak işime geliyordu.

"Sağ göğüslerini onlara engel olmamaları için kestiklerinden haberim yoktu."

 Stevie Rae başını eğip kendi göğsüne baktı ve "Benim gibi dümdüz olsalar

böyle bir şeye gerek kalmazmış," dedi.

Damien dramatik bir tavırla iç çekti. "Ya da benim gibi..."

Bana Drama sınıfını gösterirlerken hâlâ kıkırdıyordum.

 Profesör Nolan çevreye -Neferet gibi güç değilse de- müthiş bir enerji

saçıyordu. Atletik ama her nasılsa armut biçimli bir vücudu vardı. Kahverengi

saçları uzun ve düzdü. Stevie Rae yanılmamıştı: Ciddi bir Teksas aksanı vardı.

"Zoey! Hoşgeldin. İstediğin bir yere geç, otur."

 Merhaba dedikten sonra Vampir Sosyolojisi dersinden hatırladığım

Elizabeth adlı kızın yanındaki sandalyeye yerleştim. Kız dostcanlısı birine

benziyordu ve akıllı olduğunu anlamıştım (Akıllı bir çocuğun yanma

oturmaktan kimseye zarar gelmez).

 "Biz de tam her birinizin önümüzdeki hafta içinde sınıfa sunacağınız

monologları seçmeye başlamak üzereydik. Ama önce, bir monolog sunumu

örneği görmeye ihtiyacınız olacak. Bu yüzden, yetenekli üst sınıf

öğrencilerimizden birinden sınıfımıza uğrayıp kendisi de bir vampir olan ünlü

oyun yazan Shakespeare'in Othello tiradını sergilemesini rica ettim." Profesör

Nolan duraksadı ve kapının camından dışan baktı. "Ah, geliyor."

Kapı açıldı ve Aman Tanrım, sanırım kalbim atmaktan vazgeçtim.

 Ağzımın bir moron misali bir karış açık kaldığından yüzde Üz emindim.

Bugüne dek gördüğüm en yakışıklı erkekti. Uzun boylu ve Süpermen modeli,

çok hoş dalgaları olan koyu renk saçları vardı. Gözleri akıl almayacak kadar

maviydi ve...

 Ah... Lanet olsun! Lanet olsun! Lanet olsun! Bu, holdeki çocuktan başkası

değildi.

www.kitapligimiz.com

 "İçeri gel, Erik. Her zamanki gibi, giriş zamanlaman mükemmel. Monolog için

hazırız." Profesör Nolan yeniden sınıfa döndü. "Çoğunuz beşinci sınıf öğrencisi

Erik Night'ı tanıyorsunuzdur. Ve geçen sene Gece Evi monolog yarışmasının,

Londra'daki fillerinden galip ayrıldığını da biliyor olmalısınız. Geçen

sömestrsahneye koyduğumuz Batı Yakası'nm Hikayesi'ndeki Tony lüyle hem

Hollyvvood hem de Broadvvay çevrelerinde şimdiden ankılara neden

olduğunu da duymuşsunuzdur. Sınıf senindir, Erik." Profesör Nolan'ın

gözlerinin içi gülüyordu.

Vücudum otomatiğe bağlanmıştı sanki. Sınıfın geri kalanıyla birlikte el

çırpmaya başladım. Erik yüzünde bir gülümsemeyle, kendinden son derece

emin tavırlarla geniş ve havadar sınıfın ön rafına yerleştirilmiş sahneye çıktı.

"Merhaba. Nasılsınız bakalım?"

 Doğrudan benimle konuşuyordu. Çok ciddiyim, gerçekten 'e direkt olarak

bana bakıyordu. Yanaklarım al al olmuştu.

"Monolog fikri başlangıçta biraz ürkütücü gelebilir fakat bu in üstesinden

gelmenin esas anahtarı, ezberinizi eksiksiz yap-:ta ve sahnede yalnız

olmadığınızı, bütün oyuncu kadrosunun izinle birlikte sahnede olduğunu

varsaymakta gizlidir. Kendinizi arada tek başına olmadığınıza

inandırmaksınız."

 Ve Othello'nun tiradına başladı. Oyunla ilgili, Shakespeare'in

trajedilerinden biri olması dışında, pek fazla bir bilgim yoktu. Ama Erik'in

performansı inanılmazdı. Uzun boylu bir erkekti -nereden baksanız bir

seksenin üstündeydi- ama geçen her saniyeyle biraz daha devleşiyor, büyüyor

ve güçleniyor gibiydi.

Sesi derinleşmiş ve adını koyamadığım bir aksana bürünmüştü İnanılmaz

gözleri iyice koyulmuş ve iki çizgi halinde kısılmışa Desdemona'nın adını

adeta dua eder gibi söylüyordu. Onu sevdiği, daha son birkaç satırı dile

getirmeden, anlaşılıyordu.

O, beni başımdan geçmiş tehlikeler için sevdi,

Ben de onu, anlattıklarıma acıdı yine.13

www.kitapligimiz.com

 Bu son satırları söylerken, bakışları, tıpkı önceki gün koridorda olduğu gibi,

gözlerime kilitlenmişti. Sanki odada bizden başka hiç kimse kalmamıştı. Sanki

dünyada sadece ikimiz vardık. İşaretlenmemden sonra, kan gördüğüm iki

olayda hissettiğim o müthiş ürpertiyi bir kez daha hissettim. Oysa bu defa

ortalıkta kan da yoktu. Sadece Erik vardı. Sonra gülümsedi, parmaklarını bana

öpücük gönderir gibi dudaklarına bastırdı ve eğilip selam verdi. Ben de dahil

olmak üzere bütün sınıf onu deli gibi alkışlıyorduk. Gerçekten. Kendimi

tutamıyordum.

 "Bu iş, işte böyle yapılır," dedi Profesör Nolan. "Şimdi, sınıfın arka

tarafındaki kırmızı kitap raflarında monolog kopyaları var. Hepiniz birkaç

kitap alıp göz atmaya başlayın. Size hitap eden ve ruhunuza dokunan bir

parça bulmalısınız. Aranızda dolaşıyor olacağım. Monologlarla ilgili bir

sorunuz olursa bana danışabilirsiniz. Parçalarınızı seçince, sunumlarınızı

hazırlarken aşmanız gereken adımları da anlatacağım." Enerjik bir gülümseyle,

bizi arka taraftaki zilyonlarca monolog kitabı arasından seçim yapmak üzere

serbest bıraktı.

13 Özdemir Nutku'nun tercümesiyle

 Yüzüm hâlâ yanıyor, nefesim bir türlü düzene giremiyordu. Yine de

sınıftakilerle birlikte ayaklandım. Omzumun üstünden Erik'e kaçamak bir

bakış attım. Sınıftan çıkmak üzereydi (ne yazık ki) fakat çıkmadan önce dönüp

arkasına baktı ve beni aval aval ona bakarken yakaladı. Yüzüm (bir kez daha)

kıpkırmızı oldu. Gözlerimin içine bakarak (bir kez daha) gülümsedi. Ve sonra

gözden kayboldu.

Birisi kulağıma "Acayip seksi bir çocuk," diye fısıldadı. Dö-üp bakınca, Bayan

Kusursuz Öğrenci Elizabeth'in Erik'in arkadan hayran hayran baktığını ve

eliyle yüzünü yelpazelediğini gördüm. Tam bir aptal gibi "Kız arkadaşı yok

mu?" diye sordum. "Öyle bir olasılığı ancak rüyamda görürüm," dedi

Elizabeth. lında, söylentilere bakılırsa, bir zamanlar Afrodit'le birliktelermiş

ama ben buraya geleli birkaç hafta oldu. O zamandan beri birlikte değiller. Al

bakalım." Bana birkaç monolog kitabı uzattı. Bu arada, adım Elizabeth.

Soyadımyok."

www.kitapligimiz.com

Yüzümde bir soru işareti belirmiş olsa gerekti. Derin bir iç çekti. "Soyadım

Titsvrorth.14 Düşünebiliyor musun? Birkaç hafta önce buraya ilk geldiğimde,

eğitmenim bana tediğim ismi alabileceğimi söylediğinde, ilk aklıma gelen Tit-

vvorth kısmından kurtulmak oldu ama sonra yeni bir soyadı seçmenin daha

stresli bir iş olduğuna karar verdim. Bu yüzden, ön adımı olduğu gibi

korumaya ve soyadı seçme zahmetine girmemeye karar verdim." Soyadsız

Elizabeth omuz silkti.

 "Şey, memnun oldum," dedim. Burada gerçekten çok tuhaf çocuklar vardı.

Masalarımıza dönerken "Hey," dedi. "Erik sana bakıyordu." Her ne kadar aptal

suratımın her saniye daha da kızarmasına mani olamasam da, "Herkese

bakıyordu," dedim.

 "Evet ama gerçekten de sana bakıyordu." Elizabeth sırıtarak ekledi. "Bence

şu içi dolu İşaret'in çok havalı."

 "Teşekkürler." Büyük olasılıkla pancar kırmızısı suratımda ayrıca komik

duruyordu.

 "Monolog seçimi konusunda herhangi bir sorun var mı, Zoey?" Profesör

Nolan'ın sesiyle yerimden sıçradım.

14 Titsvvorth: Argoda kıymetli memeler anlamına geliyor.

 "Hayır, Profesör Nolan. Daha önce GAL'de drama dersinde monolog

yapmıştık."

 "Çok iyi. Sahne ya da karakter konusunda yardıma ihtiyacı olursa haberim

olsun." Kolumu sıvazladıktan sonra yanımdan geçip yürümeye devam etti.

Erik'i kafamdan atabilme umuduyla (ne yazık ki bir sonuç elde edemeyerek)

ilk kitabımı açıp sayfalarina göz atmaya başladım.

 Baktığı kesinlikle bendim. Ama neden? Koridordaki kızın ben olduğumu

anlamış olmalıydı. Bu durumda bana gösterdiği ilgi ne tür bir ilgiydi acaba?

Ve ben, insanda nefret uyandıran Afrodit'in aletini ağzına aldığı bir herifin

benden hoşlanmasını istiyor muydum? Büyük ihtimalle istememem gerekirdi.

Yani demek istediğim, işe, Afrodit'in bıraktığı yerden devam etmek gibi bir

niyetim kesinlikle yoktu. Belki de herkes gibi, çocuğun dikkatini çeken içi

boyalı, ucube İşaret'imden başka bir şey değildi.

www.kitapligimiz.com

 Fakat bana öyle gelmiyordu. Yani bana, çocuk doğruca bana bakıyormuş

gibi gelmişti. Ve bundan hoşlanmıştım.

 Önümdeki kitaba baktım. Kadınlar için Dramatik Monologlar Bölümü

açıktı. Ve sayfada gözüme çarpan ilk başlık Jose Echegaray'ın Her Daim Saçma

adlı monologu oldu.

Ah, lanet olsun. Bu, büyük olasılıkla bir işaretti.

www.kitapligimiz.com

BÖLÜM ON ÜÇ

Edebiyat dersinin yapıldığı sının tek başıma buldum. Tamam, bul ediyorum.

Sınıf, Neferet'in sınıfının hemen yanıydı ama , çaresiz ve aptal yeni çocuk gibi

sürekli birilerine muhtaç olma-an yolumu bulmak iyi gelmişti.

 "Zoey! Sana yer ayırdık." Sınıfa girdiğim anda Stevie Rae'nin sesini

duydum. Damien'in hemen yanında oturuyor ve kelimenin tam anlamıyla hop

oturup hop kalkıyordu. Yine o mutlu köpek yavrusu haline bürünmüştü.

Gülümsedim. Onu gördüğüme gerçekten çok sevinmiştim. "Her şeyi anlat

bakalım! Drama nasıldı? Hoşuna gitti mi? Profesör Nolan'ı sevdin mi? Sence

de dövmesi çok havalı değil mi? Bana bir tür maskeyi hatırlatıyor."

Damien, Stevie Rae'yi kolundan tuttu. "Nefes al da kızcağız da cevap verme

fırsatını bulsun." "Özür dilerim."

"Sanırım bence de Nolan'ın dövmeleri çok hoş," dedim. "Sanırım mı?"

"Şey... Dikkatim başka yerdeydi."

 "Ne?" Stevie Rae bana gözlerini kısarak bakıyordu. "Yoksa birileri seni

İşaret'in yüzünden utandıracak bir şeyler mi söyledi? Yemin ederim bu

insanlar çok kaba!"

 "Hayır, öyle bir şey olmadı. Hatta Soyadsız Elizabeth dövmemi çok havalı

bulduğunu söyledi. Dikkatim dağıldı çünkü " Yüzümün yeniden yanmaya

başladığını hissediyordum. Onlara Erik hakkında bir şeyler sormaya karar

vermiştim ama şimdi konuşmaya başlayınca, bu konuda bahsetmemin doğru

olacağından şüpheye düşmüştüm. Koridorda gördüklerimi anlatmalı mıydım?

 Damien kafasını uzattı. "Kulağıma tuhaf kokular geliyor. Haydi ama Zoey...

Dikkatin dağıldı; çünküüüüüüüüü...?"

 "Pekala, pekala. Sadece iki kelimeyle özetleyebilirim: Erik Night."

 Stevie Rae'nin ağzı açık kalmıştı. Damien bayılıyormuş gibi yaptı ama zil

çalmaya başlayınca hemen doğrulmak zorunda kaldı. Hemen ardından,

Profesör Penthsilea içeri girdi.

Stevie Rae "Sonra konuşacağız," diye fısıldadı.

Damien dudaklarını oynatarak "Kesinlikle!" dedi.

www.kitapligimiz.com

 Masumca gülümsedim. Hiçbir şey bilmesem de, Erik'ten bahsederek bir

saat boyunca meraktan kıvranmalarına neden olduğumdan emindim.

 Edebiyat dersi tam bir tecrübe oldu. Her şeyden önce, sınıfın kendisi daha

önce gördüğüm hiçbir sınıfa benzemiyordu. Duvarların her santimetrekaresi

tuhaf görünüşlü, ilginç posterler ve tablolarla doluydu. Tavandan -bir yığın-

çan ve kristal sarkıyordu. Profesör Penthesilea (ki bu ismi Vampir Sosyolojisi

dersinde de duymuştum: Amazonların en saygın fertlerine verilen isimdi ve

herkes profesörden Profesör P olarak bahsediyordu) bir filmden (en azından

Bilimkurgu Kanalı'ndakilerden) çıkıp gelmiş gibiydi. Giddi anlamda uzun,

kızılımsı saçları, iri, fındık kabuğu renginde gözleri ve büyük olasılıkla

erkeklerin ağızlarını sulandıran (gerçi ergenlik çağındaki erkeklerin ağzım

sulandırmak için çok şey gerekmezdi) mükemmel kıvrımlara sahip bir vücudu

vardı. Dövmesi, yüzüne doğru inip elmacık kemiklerini çevreleyen ve onları

daha çıkık ve dramatik gösteren incecik Kelt güğümlerinden oluşuyordu.

Pahalı görünen siyah bir pantolon yosun renginde, ipekli bir hırka giymişti.

Hırkanın göğüs kısmında, Noferet'inkinin eşi olan bir arma işliydi. Erik'i

düşünmeyi bırakıp, biraz kafa yorunca, Profesör Nolan'ın bluzunun göğüs

kısmında da aynı tanrıça figürünün olduğunu hatırlamıştım. Hımmmm...

'1902 senesinin Nisan ayında dünyaya geldim." Profesör enthesilea konuşmaya

başladığı anda bütün dikkatleri üzerinde plamıştı. Aksi mümkün değildi

çünkü taş çatlasa otuz yaşında görünüyordu. "Yani 1912 Nisan'mda on

yaşındaydım. Trajedi-çok net hatırlıyorum. Neden bahsettiğim konusunda bir

fikri "an?"

Pekala... Neden bahsettiğini çok iyi biliyordum. Ve bunun beni kesinlikle bir

tarih ineği olmam değildi. Daha küçükken Leonardo DiCaprio'ya aşık

olduğumu sanıyordum ve on ikinci aş günümde annem bana bütün filmlerini

içeren bir DVD koleksiyonu hediye etmişti. Özellikle bu filmi o kadar çok

izlemiştim ki, büyük kısmı hafızama kazınmıştı. (O tahta parçasının üstünden

kayıp, tapılası bir lolipop misali gözden kaybolduğunda ne dar çok gözyaşı

döktüğümü anlatamam.) Çevreme bakındım. Hiç kimsenin bir fikri yok

gibiydi. İç geçirerek el kaldırdım.

 Profesör P gülümsedi ve "Evet, Bayan Kızılkuş," diyerek bana söz verdi.

www.kitapligimiz.com

 "Titanik, Nisan 1912'de batmıştı. 14 Nisan Pazar akşamı, geç saatte bir buz

dağına çarptı ve birkaç saat sonra, 15 Nisan'da battı."

 Damien'in derin bir nefes aldığını, Stevie Rae'nin ise "Hah," dediğini

duymuştum. Tanrım, kim bilir ne kadar aptal bir görüntü çizmiştim ki doğru

cevap vermem onları bu kadar şaşırtmıştı.

"Aramıza yeni katılan bir çaylak bir şey bildiği zaman çok

mutlu oluyorum," dedi Profesör. "Kesinlikle doğru, Bayan Kızıl kuş. Bu trajedi

yaşandığında, Şikago'da oturuyorduk ve gazete satıcılannın köşe başlarında

gazetelerin manşetlerini haykırışlarını asla unutamam. Gerçekten korkunç bir

olaydı. Özellikle de bu kadar çok can kaybının yaşanmasının önüne

geçilebilecek olması, facianın boyutunu arttırmıştı. Bu olay, aynca, bir dönemin

kapanıp yeni bir dönemin açılmasına neden oldu. Gemi taşımacılığı

kanunlarında pek çok değişiklik yapıldı. VValter Lordun titizlikle araştırılmış

eseri Unutulmayacak Gece'yi15 çalışırken, o gecenin lezzetli melodramatik

olaylannm yanı sıra bunlardan da bahsedeceğiz. Her ne kadar Lord bir vampir

olmasa da -ki olmaması çok yazıktır- o gece yaşananları ele alış biçimini son

derece güçlü, yazım stilini ve tarzını da ilginç ve okunası buluyorum. Pekala,

artık işe koyulabiliriz. Her sıranın en sonundaki öğrenci kendi sırasındaki

diğer öğrenciler için odanın arka tarafındaki yüksek dolaplardan birer kitap

alsın, lütfen."

 Harika! Bu kesinlikle Büyük UmutlarV6 okumaktan çok daha ilginç olacaktı

(Pip, Estella, kimin umurundalar ki?). Önüme Unutulmayacak Gece'yi ve not

almak üzere defterimi açıp hazırlandım. Profesör P yüksek sesle ilk bölümü

okumaya başladı. Gerçekten çok güzel okuyordu. Üç dersin üçünden de keyif

almıştım. Bu vampir okulunun her gün gittiğim o sıkıcı yerden (bütün

arkadaştanım orada bırakmış olmama rağmen) daha keyifli olması mümkün

müydü? Tamam, GAL'de bütün dersler sıkıcı olmazdı ama orada Amazonlar'ı

ya da Titanik'i öğrenmiyordunuz. (Hele Titanik battığı zaman orada olan bir

öğretmenin ağzından!)

15 A Night to Remember, VValter Lord

16 Büyük Umutlar, Charles Dickens

www.kitapligimiz.com

 Profesör P okurken diğer çocuklara bakıyordum. Diğer derslerde de olduğu

gibi, neredeyse on beş kişiydik. Herkesin kitabı açıktı ve bütün öğrenciler çok

dikkatini dersi dinliyordu.

Sonra gözlerim sınıfın arka tarafında kalan kırmızı ve fırça ir şeye takıldı.

Yorum yapmak için acele etmiştim; çocuk-n hepsi dersi pürdikkat

dinlemiyorlardı. Bu öğrencinin başı önüne düşmüştü; uyuyor gibi bir hali

vardı. Bunu nasıl anladığıma gelince, bembeyaz, tombul ve çilli sura ı bana

dönüktü. Ağzı açıktı. Sanıyorum ağzının kenarından salyası akıyordu.

Profesör P'nin çocuğa ne yapacağını merak etmiştim. Sınıfın arka tarafında

horul horul uyuyan bir öğrencinin varlığından hoşlanacak irine pek

benzemiyordu ama okumaya, aralara yirminci yüzyı-ilk dönemiyle ilgili

birinci ağızdan bilgiler serpiştirmeye devam ediyordu (Anlattıklarına, özellikle

o dönemin uçarı kızlarına bayılmıştım. Sanırım 1920'lerde yaşasam ben de

onlardan biri olurdum). Profesör P, zilin çalmasına yakın bizlere ödev olarak

bir sonraki bölümü okumamızı tembihleyene ve kendi aramızda konuşma izni

verene kadar, çocuğu hiç fark etmemiş gibi davrandı. Çocuk kıpırdanmaya

başlamıştı. Kafasını kaldırınca, beyaz nımn yan tarafında, İşaret'inin yanında

çok tuhaf görünen, kır-1 uyku izi ortaya çıkıvermişti.

 Profesör P kürsüsünün arkasından "Elliot, seninle konuşmamız gerek," dedi.

Çocuk hiç acele etmeden kalktı, bağcıkları açık ayakkabıları-sürüyerek

kürsüye gitti. "Evet?"

 "Elliott, tabii ki, Edebiyat dersinden kalmak üzeresin. Ama asıl önemli olan

hayatta da aynı başarısızlığı sergiliyor olman. Erkek vampirler güçlü, onurlu

ve benzersizdirler. Sayısız nesildir savaşçılarımız ve koruyucularımız oldular.

Sınıfta uyanık kalmak gibi basit bir disiplin kuralını bile uygulayamazken, bir

erkekten çok savaşçı olan bir bireye Değişim'ini tamamlamayı nasıl

bekliyorsun?"

Çocuk yumuşak görünüşlü omuzlarını silkti.

 Profesör P'nin yüz ifadesi sertleşti. "Bugün derse katılıma aldığın sıfırı telafi

etmen için sana bir şans vereceğim. Yirmin ci yüzyılın başında, Amerika'da

www.kitapligimiz.com

önem taşımış her herhangi bir konuda bir yazı yazacaksın. Ödevini yarın

teslim etmeni bekli yorum."

 Çocuk hiçbir şey demeden arkasını dönüp yürümeye başladı.

 "Elliott." Profesör P'nin öfkeyle kalınlaşan sesi, ona, kitap okuyup ders

anlattığı zamankinden daha ürkütücü bir hava katmıştı. Çevresine buram

buram güç yayıyordu; onu koruması için bir erkeğe neden ihtiyaç duyacağını

merak etmekten kendimi alamadım. Çocuk durdu ve yüzünü profesöre

çevirdi. "Gitmene izin vermedim. Bugünkü sıfırını telafi etmek için bu

çalışmayı yapmak konusundaki görüşünü öğrenebilir miyim?"

Çocuk hiçbir şey söylemeden, öylece duruyordu.

 "Bu soru cevaplanmayı bekliyor, Elliott. Hem de hemen!" Profesörün sesi

tüylerimi diken diken etmişti.

 Oysa çocuk etkilenmişe benzemiyordu. Omzunu silkerek "Büyük olasılıkla

yapmam," dedi.

 "Bu tavrın karakterin hakkında çok şey söylüyor ve inan bana hiç iyi bir şey

değil. Sadece kendini küçültmekle kalmıyor, eğitmenini de hayal kırıklığına

uğratıyorsun."

 Çocuk bir kez daha omuz silkti ve dalgın dalgın burnunu karıştırdı.

"Ejderha kim olduğumu zaten biliyor."

 Zil çaldı. Profesör P yüzünde bıkkın bir ifadeyle Elliott'a sınıftan çıkmasını

işaret etti. Damien, Stevie Rae ve ben tam ayağa kalkıp kapıya doğru

ilerlerken, Elliott onun gibi miskin görünüşlü birinden hiç beklenmeyecek bir

süratle yanımızdan geçti. Geçerken omzuyla Damien'e çarptı. Damien

çarpmanın etkisiyle bir oppss sesi çıkardı ve hafifçe sendeledi.

 "Lanet olası ibne, yolumdan çekilsene..." Çocuk Damien'ı yana itip ondan

önce kapıdan çıkmak için hamle yaptı.

 Stevie Rae, "Şu gerizekalının canına okumak için neler verim," diye

homurdanarak hızla Damien'in yanına gitti, Damien başını salladı. "Endişeye

gerek yok. Elliott'un çok sorunları var."

 Evet. Kafatasının içi, beyin yerine bokla dolu," dedim ve koridorda uzaklaşan

mıymıntının arkasından baktım. Saçlarının çok sevimsiz olduğuna hiç şüphe

yoktu.

www.kitapligimiz.com

"Beyin yerine bok ha?" Damien kahkaha atarak bir kolunu benimkine, diğerini

Stevie Rae'ninkine geçirdi. Koridorda OzBüyücüsü filminden çıkmışız gibi

yürümeye başladık. "Zoey'imizin bu yönüne bayılıyorum," dedi. "Kaba saba

konuşmakta üstüne yok!"

"Bok kaba bir kelime değil," dedim savunmaya geçerek. "Zaten o da bunu

söylemeye çalışıyor ya, tatlım." Stevie Rae gülüyordu.

 "Ah..." Ben de güldüm. Damien'in "Zoey'imiz," deyişi çok hoşuma gitmişti.

Kendimi okulun bir parçası gibi hissetmiştim. Evimdeymişim gibi...

www.kitapligimiz.com

BÖLÜM ON DÖRT

Eskrim dersinin çok zevkli geçmesi benim için. tam bir sürpriz oldu. Ders, spor

salonunun dışında, duvarları yerden tavana kadar aynayla kaplı, dans

stüdyosunu andıran kocaman bir odada yapılıyordu. Tek tarafta, tavandan

tuhaf görünüşlü, bire bir ölçülerde -bana üç boyutlu atış hedeflerini

anımsatan- mankenler sarkıyordu. Herkes Profesör Lankford'a Ejderha

Lankford ya da sadece Ejderha diye hitap ediyordu. Nedenini çözmem çok

sürmedi. Alt çenesine kadar inen dövmesi, gövdeleri, yılan misali birbirine

dolanmış iki ejderhayı temsil ediyordu. Ejderhaların başları, profesörün

kaşlarının üstünde kalıyordu. Açık ağızlarından, hilale doğru ateş

püskürtüyorlardı. Gerçekten müthiş bir dövmeydi; insan kendini bakmaktan

alamıyordu. Dahası Ejderha bu kadar yakından görebildiğim ilk yetişkin erkek

vampirdi. Başlangıçta kafamı karıştırdığını söylemem gerek. Herhalde bana

yetişkin bir erkek vampirin nasıl olmasını beklediğimi sorsanız, size

profesörün tam zıttı bir tarif verirdim. Dürüst olmam gerekirse, zihnimde bir

film yıldızı stereotipi vardı: Uzun boylu, yakışıklı ve tehlikeli. Bilirsiniz işte

Vin Diesel gibi biri. Her neyse. Ejderha, kısa boyluydu; uzun sarı saçlarım

arkadan bağlamıştı ve -ejderha dövmesini saymazsanız- sıcak sayılabilecek bir

gülümsemenin hakim olduğu şirin bir yüzü vardı.

 Gücünü hissedebilmem için, sınıfa ısınma egzersizleri yaptır maya

başlamasını beklemem gerekecekti. Kılıcını eline aldığı ve geleneksel selam

duruşuna geçtiği andan itibaren (ki daha sonra bu kılıca epe dendiğini

öğrenecektim) bambaşka birine -inanılmaz bir senlik ve zarafetle hareket eden

birine- dönüşüverdi Çalımları ve hamleleriyle, hiç çaba sarf etmeden sınıfın

geri kalanının -hatta Damien gibi bir hayli yakışıklı olanların bile- tuhaf

kuklalar gibi görünmesine neden oluyordu. Isınma hareketleri tamamlanınca,

herkesi eşleştirdi ve "standartlar" adını verdiği çalışmayı yaptırmaya başladı.

Beni Damien'le eşleştirince rahat bir nefes aldım.

 Elimi geleneksel Amazon stiliyle sıkarken "Zoey, Gece Evi'ne katılman

bizim için büyük zevk," dedi. "Damien sana eskrim üniformasının farklı

parçalarını anlatacaktır. Önümüzdeki birkaç gün içinde sana bir çalışma metni

www.kitapligimiz.com

de veririm. Bildiğim kadarıyla, daha önce bu spor dalında herhangi bir eğitim

almamışsın, yanılıyor muyum?"

 "Hayır, almadım," dedim. Sonra biraz gergin bir sesle "Ama öğrenmeyi çok

isterim," diye ekledim. "Yani kılıç kullanma fikrini çok hoş buluyorum."

 Ejderha gülümsedi. "Biz ona Flöre diyoruz. Flöre kullanmayı da

öğreneceksin. Buradaki üç silah tipi arasında en hafif olan flöredir. Ve tabi

kadınlar için mükemmel bir seçimdir. Eskrimin kadınlarla erkeklerin tamamen

eşit şartlarda yarışabildikleri nadir sporlardan biri olduğunu biliyor muydun?"

 "Hayır," dedim. Aynı anda içim fesat bir düşünceyle kaynamaya başlamıştı.

Sporda bir erkeğin canına okumak kim bilir ne hoş bir şey olurdu!

 "Bunun nedeni akıllı ve odaklanmayı başaran bir eskrimcinin, sahip

olabileceği, fark edilir noksanlıkları başanyla telafi edebilmesidir. Hatta bu

noksanlıkları'-güç ve yetişme gibi konuda- artıya çevirebilir. Başka bir deyişle,

rakibin kadar güçlü ?ya hızlı olmayabilirsin ama daha zeki olabilir ve daha iyi

odaklanabilirsin. O zaman şans lehine döner. Değil mi, Damien?" Damien

sırıttı. "Aynen öyle."

 "Damien, senelerdir eğitme şansına sahip olduğum eskrimciler arasında

odaklanmayı en iyi başarabilenlerdir. Ve bu özelliği onu tehlikeli bir rakip

kılıyor."

 Yan gözle Damien'e baktım. Yanakları, gurur ve zevkle pembeleşmişti.

 "Birkaç hafta boyunca, Damien'den sana açılış manevralarını göstermesini

rica edeceğim. Sakın unutma, eskrim, doğaları gereği ardışık ve hiyerarşik

yeteneklerde usta olmayı gerektirir. Bu yeteneklerden herhangi birinin

kazanılmaması halinde, ondan sonra gelen yetenekleri kazanmak çok güç

olacaktır. Bu durumda eskrimci, kalıcı ve çok ciddi bir dezavantaj içine düşer."

 "Tamam, unutmam," dedim. Ejderha gülümseyerek yanımızdan ayrıldı ve

bizden sonraki çiftin yanına gitti.

 "Söylemeye çalıştığı şu: Sana aynı egzersizi tekrar tekrar yaptırırsam

moralinin bozulmasına izin verme."

 "Yoksa sen de can sıkıcı olacağını ama bunun bir amaca hizmet ettiğini mi

söylemeye çalışıyorsun?"

 "Aynen öyle. Ve bu amaç da, kısmen, o küçük, şirin poponu kaldırmanı

sağlamak olacak." Bunu söylerken flöresinin ucuyla popoma vurdu.

www.kitapligimiz.com

 Gözlerimi çevirerek yanağına hafifçe vurdum ama yirmi dakikalık hamle ve

başlama duruşuna geri çekilme -hem de defalarca- aktivitesinden sonra haklı

olduğunu anladım. Yarın popomdan çekeceğim vardı.

 Dersten sonra hızlı birer duş aldık (Neyse ki kızların soyunma odasında,

her biri birbirlerinden perdelerle ayrılan duş kabinleri vardı da hapishane

sakinleri gibi barbar ve trajik bir şekilde, açık alanlarda duş yapmak zorunda

kalmadık). Duştan sonra diğerlerinin arkasına takılıp aceleyle öğle yemeği

odasına -yani daha bildik ismiyle Yemek Salonu'na- gittim. Aceleyle derken

çok ciddiyim. Açlıktan ölüyordum.

 Öğle yemeği, ton balıklı salatadan (ıyyk) kafa karıştıran (ve tadı mısırdan

başka her şeye benzeyen) o minicik mısırlara (Gerçekten neydiler acaba? Bebek

mısır mı? Cüce mısır mı? Mutasyon geçirmiş mısır mı?) kadar her şeyi içeren,

kendi salatanızı kendiniz yaratın tarzı büyük bir açık büfeden oluşuyordu.

Tabağımı tepeleme doldurdum ve fırından yeni çıkmış gibi görünen ve kokan

nefis ekmekten kocaman bir dilim alıp Stevie Rae'nin yanındaki sıraya

oturdum. Damien de peşimdeydi. Erin ve Shaunee, hangisinin Edebiyat

ödevinin -ki ikisi de 96 almıştı- daha başarılı olduğu konusunda derin bir

tartışmaya dalmışlardı bile.

 "Anlat bakalım, Zoey. Erik Night meselesi de nedir?" Daha salatamdan

aldığım ilk çatalı ağzıma atarken Stevie Rae'nin sorusuna maruz kaldım.

İkizler susmuş, masadaki herkesin dikkati bana çevrilmişti.

 Erik konusunda ne söyleyeceğimi iyice düşünmüş ve hiç kimseye o talihsiz

oral seks sahnesinden bahsetmemeye karar vermiştim. Bu yüzden "Bana bakıp

durdu," demekle yetindim. Hepsinin çatık kaşlarla bana bakmaya devam

ettiklerini görünce, ağzımdaki salata yüzünden aslında "Bina baykıp durduğ,"

demiş olduğumu anladım. Yutkundum ve şansımı bir kez daha denedim.

"Bana bakıp durdu. Drama dersinde. Ne bileyim işte, kafam karıştı."

"Şu 'Bana bakıp durdu,' cümlesini açar mısın, lütfen?"

 "Her şey sınıfa girdiği anda oldu aslında. Ama sonra bize monolog örneği

sunarken iyice belirginleşti. Şu Othello şeyini yaptı. Aşkla ilgili satırları

söylerken gözlerini bana dikti. Bunun sadece bir tesadüf olduğunu da

düşünebilirdim ama monologuna başlamadan önce de, sınıftan çıkarken de

bana baktı." İç çekti, hafifçe yüzümü buruşturdum. Delici bakışlarından

www.kitapligimiz.com

rahatsız olmuştum. "Neyse, boş verin. Büyük olasılıkla, bu da rolünün bir

parrçasıydı."

 "Erik Night bu lanet olası okulun en seksi parçasıdır," dedi Shaunee.

 Erin "Boş versene," diye söze girdi. "O bütün gezegenin en seksi parçası."

 Stevie Rae aceleyle "Kenny Chesney'den daha seksi değil,".

 "Ah, sen ve şu country saplantın!" Shaunee, Stevie Rae'ye çı-ştıktan sonra

dikkatini yeniden bana çevirdi. "Bu fırsatı sakın kaçırma..."

"Evet," dedi Erin de, "Sakın!"

 'Fırsatı kaçırmak mı? Ne yapmam gerekiyor? Bana tek kelime dahi etmedi

ki."

 "Ah, Zoey, tatlım. Çocuğa gülümsedin mi bari?" Bunu Damien sormuştu.

 Gözlerimi kırpıştırdım. Sahi gülümsemiş miydim? Ah, lanet olsun.

Gülümsemediğime bahse girebilirdim. Orada öylece oturup bir moron gibi

bön bön baktığıma ve hatta ağzımın sularının aktığına... Pekala, tamam,

ağzımın suları akmamıştır herhalde ama yine de... Acı gerçek yerine "Bilmem

ki," dedim ama Damien'i kandıramamıştım.

Hırıltılı bir ses çıkardı. "Bir dahaki sefere gülümse bari."

"Hatta merhaba de," dedi Stevie Rae.

 "Bense Erik'in sadece güzel bir surattan ibaret olduğunu sanıyordum."

"Ve harika bir vücut," dedi Erin.

 Shaunee, "Ta ki Afrodit'i terk edene kadar. Ne yalan söyleyeyim, bu

hareketi bana üst katta da bir şeylerinin olabileceğini düşündürdü."

 Erin kaşlarını oynatarak, "Alt katın bir hayli işlek olduğunu zaten

biliyoruz," dedi.

 "Ah-ha!" Shaunee sanki koca bir dilim çikolatalı pastayı mi deye indirmekle

meşgulmüş gibi, dilini dudağında gezdirdi.

"İkiniz de iğrençsiniz," dedi Damien.

 "Biz sadece şehirdeki en şirin poponun onda olduğunu söylemeye

çalışıyorduk, Bayan Priss," dedi Shaunee.

"Sanki sen farkında değilsin de," dedi Erin.

 "Erikle konuşmaya başlaman Afrodit'i küplere bindirir," dedi Stevie Rae.

 Sanki Kızıldeniz'i ortadan ikiye ayırmış -ya da buna benzer

bir şey yapmış gibi- bütün gözler, bir anda, Stevie Rae'ye çevrilmişti.

www.kitapligimiz.com

"Bu doğru," dedi Damien.

"Hem de nasıl," dedi Shaunee. Erin de başıyla onaylıyordu. "Söylentiye göre,

eskiden Afrodit'le çıkıyormuş," dedim. "Evvet," dedi Erin.

 "O söylenti çok gülünç gönünebilir ama doğru," dedi Shaunee. "Bu, şimdi

senden hoşlanıyor olmasını daha da özel kılıyor!"

 "Çocuklar, büyük olasılıkla sadece tuhaf İşaretime bakıyordu," dedim.

 "Belki de tek baktığı o değildir," dedi Stevie Rae yüzünde tatlı bir

gülümsemeyle. "Sen gerçekten çok hoş bir kızsın, Zoey."

 "Belki de dikkatini ilk çeken şey İşaretin olmuştur. Sonra senin ne kadar tatlı

olduğunu fark edip bakmaya devam etmiştir," dedi Damien.

 "Her iki ihtimalde de bakışının Afrodit yi çileden çıkaracağı kesin," dedi

Shaunee.

"Bu iyi bir şey," dedi Erin.

 Stevie Rae elini havada salladı. "Sen Afrodit'i de İşaretini de sut. Bir dahaki

sefere sana gülümsediği zaman merhaba de. O dar."

"Kolay," dedi Shaunee. "Olay," dedi Erin.

 "Pekala," diye geveleyip salatama döndüm. Keşke bütün bu k Night meselesi

sandıkları kadar kolay bir olay olsaydı.

* * *

 Gece Evi'ndeki öğle yemeği de GAL'deki ya da diğer bütün okullardaki gibi

çabucak geçip gitti. Sonrasında girdiğim İspanyolca dersi biraz donuk kaldı.

Profesora Garmy küçük bir İspanyol kasırgası gibi geçip gitti. Onu görür

görmez sevmiştim -dövmeleri tuhaf biçimde kuş tüylerine benziyordu; bu

yüzden bana küçük bir İspanyol kuşunu hatırlattı- ama bütün dersi tamamen

İspanyolca konuşarak anlattı. Sanırım bu noktada sekizinci sınıftan beri bir

kelime bile İspanyolca konuşmadığımı belirtmem gerek. Özgürce itiraf

ediyorum ki, ondan önce de bu dile pek fazla ilgi göstermezdim. Bu yüzden

derste biraz kayboldum ama ev ödevini not almaktan ve kendi kendime

kelime çalışması yapacağıma dair sözler vermekten geri kalmadım.

Kaybolmuşluk hissinden nefret ediyorum.

www.kitapligimiz.com

 Biniciliğe Giriş dersi Hara denilen binada yapılıyordu. Burası güney surlara

bakan uzun ve alçak tuğla bir binaydı. Hemen yanında kapalı bir biniş pisti

vardı. Her taraf, deriyle karışık talaş ve at kokuyordu. Bütün olarak

bakıldığında insana hoş gelen bu kokusunun büyük kısmının at kakasından

kaynaklandığını bilmek tuhaftı doğrusu.

 Küçük bir grupla birlikte, ağılın içinde, uzun boylu, ciddi suratlı bir üst sınıf

öğrencisinin beklememizi tembihlediği bir köşede, biraz gergin bir halde

duruyordum. Sadece on kişiydik ve hepimiz üçüncü sınıftandık. Ah (harika),

sinir bozucu Elliott tipi yerdeki talaşlan ayağıyla tekmeleyerek, sırtını duvara

yaslamış halde oturuyordu. En yakınındaki kızı hapşırtmayı becerecek kadar

toz kaldırmıştı. Kız ona pis bir bakış atıp birkaç adım uzaklaştı. Tanrım,

herkesi sinir etmek zorunda mıydı acaba? Ayrıca o tüy tüy saçları için

herhangi bir ürün (ya da en azından bir tarak) kullanamaz mıydı?

 Nal seslerini duyunca, dikkatimi Elliott'tan ağılın girişine çevirdim.

Muhteşem görünüşlü simsiyah bir kısrak dörtnala geliyordu. Bizden birkaç

adım uzakta durdu. Hepimiz aptal aptal bakınırken kısrağın binicisi zarif bir

hareketle aşağı atladı. Beline kadar uzanan gür saçları beyaza çalacak kadar

açık sarı, gözleri ise arduvaz grisiydi. Minyon bir vücudu vardı. Duruşu bana

saplantılı bir biçimde dans derslerine devam eden ve bale yapmıyor

olmalarına rağmen sopa yutmuş gibi dimdik duran kızları hatırlatmıştı.

Dövmesi yüzünü çevreleyen düğümlerden oluşuyordu. Safir renkli desenin

içinde şaha kalkmış atlar gördüğümden emindim.

 "İyi akşamlar. Adım Lenobia ve bu da..." Biraz önce indiği kısrağı işaret

ederken gruba küçümseyen gözlerle baktıktan sonra ekledi: "... bir at." Sesi

duvarlarda yankılanmıştı. Kısrak binicisinin sözüne müdahale etmek ister gibi

burun deliklerini şişiriyordu. "Ve sizler de üçüncü sınıftaki yeni grubumsunuz.

Her birinizin bu derse seçilme nedeniniz, iyi biniciler olma ihtimaline sahip

olduğunuzu düşünmemiz. Gerçek şu ki, sadece bir kısmınız sömestre sonuna

kadar dayanabileceksiniz. Dayanabilenlerin ancak yarısı adam gibi biniciler

olacaklar. Sorunuz var mı?" Herhangi bir soru sorulmasına fırsat vermeyecek

kadar kısa bir süre duraksadıktan sonra hemen sözlerine devam etti. "İyi. O

zaman beni takip edin, derse başlayalım." Dönüp ahıra girdi. Biz de peşinden

gittik.

www.kitapligimiz.com

 Benim iyi bir binici olma ihtimaline sahip olduğumu düşünen "biz"in kim

olduğunu sormak istiyor fakat herhangi bir şey

Eylemeye korkuyordum. Bu yüzden grubun geri kalan kısmıyla birlikte

profesörün peşinden yürüdüm. Lenobia bir dizi boş bölenin önünde durdu.

Bölmelerin önünde saman tırmıklan ve el ^abaları vardı. Bize döndü.

 "Atlar büyük köpekler değildir. Tıpkı küçük bir kızın hayalle-de yaşattığı

kusursuz ve onu her zaman anlayacak en iyi dost adıkları gibi."

Yanımda duran iki kız huzursuzca kıpırdanınca Lenobia " gözleriyle onları

delip geçti. "Atlar iş demektir. Kendinizi, zekanızı ve zamanınızı onlara

adamanızı beklerler. Çalışmamıza iş kısmından başlayacağız. Bu koridorun

sonundaki araç gereç odasında lastik çizmeler bulacaksınız. Birer çizme ve

eldiven seçtikten sonra, her biriniz kendi bölmenizi teslim alıp işe

koyulacaksınız."

 Şirin suratlı tombulca bir kız gergin bir tavırla elini kaldırarak "Profesör

Lenobia?" diye seslendi.

 "Lenobia demeniz yeterlidir. Eski bir vampjr kraliçenin anısına seçtiğim bu

ismin yanma başka bir unvan eklemeye gerek görmüyorum."

Lenobia'nm kim olduğu konusunda bir fikrim yoktu ve daha sonra araştırmak

üzere zihnimin bir köşesine not ettim. "Devam et. Bir sorun mu vardı,

Amanda?" "Şey, ben... Evet."

Lenobia kıza tek kaşını kaldırarak baktı. Amanda yutkundu. "Prof... Yani

Lenobia, hangi işe koyulacağız acaba?"

 "Tabii ki atlara ayrılmış bölmeleri temizleyeceksiniz. Gübreleri el

arabalarına dolduracaksınız. El arabanız dolunca, içindekileri ahırların dış

surlara bakan tarafındaki gübre alanına dökebilirsiniz. Araç gereç odasının

arka tarafındaki depoda taze talaş bulabilirsiniz. Elli dakikanız var. Kırk beş

dakika içinde geri gelip bölmelerinizi teftiş edeceğim."

Hepimiz gözlerimizi kırpıştırıyorduk. "Başlayabilirsiniz. Şimdi." Ve başladık.

 Pekala. Bunun kulağa çok tuhaf geleceğini biliyorum ama bölmemi

temizlemek benim için hiç sorun değildi. Bence at pisliği o kadar da iğrenç bir

şey değildir. Özellikle de bu bölmelerin her gün temizlendiğini düşününce...

Hemen bir çift lastik çizme (ki daha çok plastik galoşlara benziyorlardı; çok

çirkinlerdi ama en azından dizime kadar çıkıyorlardı) ve eldiven kaptım ve işe

www.kitapligimiz.com

koyuldum. Çok kaliteli hoparlörlerden müzik yayını yapılıyordu. Dinlemekte

olduğumuz şeyin Enya'nm en son CD'si olduğundan neredeyse emindim

(Annem John'la evlenmeden önce Enya'yı dinlerdi ama John bunun bir tür cadı

müziği olabileceğine karar verince, annem de dinlemekten vazgeçti. İşte bu

yüzden Enya'yı çok severim). Böylece insanı huzursuz eden Kelt liriklerini

dinleyerek at pisliklerini toplamaya başladım. El arabamı boşaltıp, içini taze

talaşla doldururken zamanın nasıl geçtiğini anlamamıştım. Talaşı bölmenin

zeminine yayarken, birden birisinin beni izlediğini hissedip ürperdim.

"Aferin sana, Zoey."

 Dönüp baktığım zaman Lenobia'nın bölmenin kapısında durduğunu

gördüm. Bir elinde büyük, yumuşak bir kaşağı tutuyordu. Diğer elinde ise

masum bakışlı, benekli bir kısrağın yuları vardı.

"Bu işi daha önce yapmışsın," dedi Lenobia.

 "Büyükannemin çok tatlı gri bir beygiri vardı. Ona Bunny adını takmıştım."

Sözlerimin ne kadar aptalca geldiğini fark edince durdum. Kıpkırmızı

yanaklarla, telaşla ekledim. "O zamanlar on yaşındaydım ve beygirin rengi

bana Bugs Bunny'yi hatırlatıyordu. Bu yüzden bu adı verdim, sonra herkes

benimsedi.

 Lenobia'mn dudaklannda belli belirsiz bir gülümseme görür 'bi oldum.

"Temizlediğin, Bunny'nin ahırı mıydı?"

 "Evet. Ona binmeye bayılırdım. Büyükannem bir atın temiz-ğini yapmayan

birinin ona binmeye hakkının olmadığını söy-rdi." Omzumu silktim. "Bu

yüzden Bunny'nin temizliğini ya-ardım."

"Büyükannen bilge bir k'admmış." Başımı salladım.

"Peki Bunny'yi temizlemek seni rahatsız ediyor muydu?" "Hayır, sayılmaz."

 "İyi. Seni Persephone'la tanıştırayım." Lenobia başıyla yanındaki kısrağı

işaret etti. "Temizlediğin onun bölmesiydi."

 Kısrak bölmesine girince doğruca benim yanıma geldi ve burnunu yüzüme

yaklaştırıp hafifçe üfledi. Gıdıklanmıştım, gülmeye başladım. Burnunu

okşadım ve hiç düşünmeden burnunun üst tarafındaki kadifemsi bölgeye bir

öpücük kondurdum.

"Merhaba, Persephone. Ne güzel bir kızsın sen böyle."

www.kitapligimiz.com

 Kısrak ve ben tanışma merasimimizi gerçekleştirirken, Lenobia da bizi

izliyordu.

 "Okulun bitiş saatini haber veren zilin çalmasına sadece beş dakika var. Bu

yüzden ders için kalma mecburiyetin yok. Ama istersen, Persephone'yi tımar

etme ayrıcalığını hak ettiğini söyleyebilirim."

 Şaşırarak -ve bir taraftan atın boynunu okşayarak-Lenobia'ya baktım. "Hiç

sorun değil," dedim. "Kalırım."

 "Harika. İşin bitince kaşağıyı araç gereç odasına bırakırsın. Yarın görüşürüz,

Zoey." Lenobia kaşağıyı bana uzattı, kısrağın karnını okşadı ve bizi baş başa

bırakıp gitti.

 Persephone kafasını taze samanla doldurulmuş metal rafa uzatmıştı bile.

Ben onu tımar ederken, o da samanlarını çiğniyordu. Bunun ne kadar huzur

verici bir iş olduğunu unutmuşum.

Bunny iki sene kadar önce, ani bir kalp krizinden ölmüştü. Büyükannem o

kadar üzülmüştü ki yeni bir at almayı hiç düşünmemişti. "Tavşan"m yerini

(büyükannem ata böyle hitap ederdi) hiçbir şeyin alamayacağını söylüyordu.

Bir atla ilgilenmeyeli iki sene olmasına rağmen, her şeyi kısa zamanda

hatırlamıştım. Kokular, atın yemlenirken çıkardığı o ılık ve sakinleştirici sesler,

kaşağının kısrağın pürüzsüz sırtında kayarken çıkardığı o şışş sesi.

 Kendimi o kadar kaptırmışım ki, Lenobia'nın sesini son anda duyabildim.

Büyük olasılıkla kızıl saçlı baş belasını azarlıyordu. Persephone'nin üstünden

kafamı uzatıp, diğer bölmelere doğru baktım. Tahmin ettiğim gibi, kızıl saçlı

çocuk kendi bölmesinin önünde yerde oturuyordu. Lenobia elleri kalçalarında,

çocuğun tepesine dikilmişti. Uzakta olmama rağmen, Leonobia'nın öfkeden

deliye döndüğünü görebiliyordum. Acaba bu çocuk buradaki bütün hocaları

çileden çıkarmayı kendine görev mi edinmişti? Eğitmeni Ejderha mıydı

gerçekten? Ejderha eline bir kılıç -yani flöre demek istedim- alana ve ölümüne-

tehlikeli-vampir-savaşçıya dönüşene kadar gayet tatlı birine benziyordu.

 Yeniden işime dönerken Persephone'ye "Şu kızıl saçlı miskin ölümüne

susamış olmalı," diye fısıldadım. Kısrak kulaklarını dikleştirdi ve burun

deliklerini şişirdi. "Evet, senin de hemfikir olacağını biliyordum. Benim

www.kitapligimiz.com

neslimin, Amerika'yı miskin ve zavallı çocuklardan nasıl kurtarabileceği

konusunda geliştirdiğim teoriyi duymak ister misin?" Kısrak algılarını açmış

gibi görünüyordu. Fırsattan istifade ederek Sakın Zavallılarla Çocuk

Yapmayın teorimi anlatmaya koyuldum.

"Zoey! Demek buradasın!"

"Aman Tanrım! Stevie Rae! Ödümü patlattın!" Beklenmedik çığlığımla irkilen

Persephone'yi okşayıp sakinleştirdim. "Burada ne yapıyorsun?"

 Kaşağımı sallayarak "Ne yapıyor gibi görünüyorum, Stevie Rae? Pedikür

yaptırıyor gibi mi?"

 "Dalga geçmeyi bırak. Dolunay Ritüeli iki dakika sonra başlıyor."

 "Ah, lanet olsun! Persephone'yi son bir kez daha okşadıktan sonra telaşlı

adımlarla bölmeden çıkıp araç gereç odasına yürürüm.

"Unuttun gitti, değil mi?" Ben ayaklarımdaki plastik çizmelerden kurtulup

babetlerimi giyerken Stevie Rae dengemi sağla-ama yardım etmek için kolumu

tuttu. "Hayır," diye yalan söyledim.

Ve o anda, Dolunay Ritüeli'nden sonra yapılacak Karanlık Kızlar Ritüeli'ni de

unutmuş olduğumu fark ettim. "Ah, lanet olsunl"

www.kitapligimiz.com

BÖLÜM ON BEŞ

Nyx'in Tapınağı'na giden yolun yansını kat etmiştik ki Stevie Rae'nin her

zamankinden sessiz olduğunu fark ettim. Yan gözle ona baktım. Sanki yüzü de

solgun gibiydi. İçimde tuhaf bir ürperti hissettim.

"Stevie Rae, bir sorun mu var?"

"Şey, evet. Biraz hüzünlü ve ürkütücü bir şey."

 "Neymiş o? Dolunay Ritüeli'nden mi bahsediyorsun?" Midem yanmaya

başlamıştı.

 "Hayır, Rimelleri seveceksin. En azından bu Ritüel'i." Neyi kastettiğini

anlamıştım. Daha sonra gitmek zorunda olduğum Karanlık Kızlar Ritüeli'nden

bahsediyordu ama bu konuda konuşmak istemiyordum. Fakat Stevie Rae'nin

bir sonraki cümlesi, Karanlık Kızlar meselesini ikinci plana atacak türdendi.

"Bir saat kadar önce bir kız öldü."

"Ne? Nasıl?"

 "Herkes gibi. Değişimi tamamlayamadı ve bedeni..." Stevie Rae durdu.

Titriyordu. "Tekvando dersinin sonuna doğruydu. Isınma çalışmasında sanki

nefes darlığı geçiriyormuş gibi öksürüyordu zaten. Aklıma kötü bir şey

gelmedi. Ya da belki de geldi ama... Ben öyle yorumlamak istemedim."

Stevie Rae bana hüzünlü bir gülümsemeyle baktı. Kendinden utanır gibi bir

hali vardı.

 "Çocukları kurtarmanın bir yolu var mı? Yani şey başladıktan sonra..." Lafı

nasıl toparlayacağımı bilemediğim için elimle tuhaf bir işaret yaptım.

 "Hayır. Vücudun Değişim'i reddederse yapabileceğin bir şey kalmıyor."

 "O zaman öksüren kıza kafa yormadığın için kendini kötü hissetmene hiç

gerek yok. Zaten elinden gelecek bir şey yokmuş baksana."

 "Biliyorum. Ben sadece... Bu korkunç bir şey. Üstelik... Elizabeth öyle tatlı

bir kızdı ki."

 Karnımın orta yerine bir yumruk yemiş gibi oldum. "Soyadsız Elizabeth mi?

Ölen o mu?"

 Stevie Rae ağlamamak için büyük çaba harcayarak ve gözlerini kırpıştırarak

başını salladı.

www.kitapligimiz.com

 "Ama bu çok kötü," dedim. Sesim bir fısıltı kadar cılız çıkmıştı. İşaretim

konusunda ne kadar ilgili davrandığını, onun da Erik'in bana baktığını fark

etmiş olduğunu hatırlayınca içim bir tuhaf olmuştu. "Ama Drama dersinde

birlikteydik. Çok iyi görünüyordu."

 "Zaten hep öyle olur. Yanında oturan çocuk bir an gayet normal görünür.

Hemen sonra..." Stevie Rae bir kez daha ürperdi.

 "Ve daha az önce okuldan biri ölmüşken, hayat hiçbir şey olmamış gibi

devam edecek, öyle mi?" Geçen seneyi, GAL'in ikinci sınıf öğrencilerinden bir

grup öğrencinin kaza geçirdiği ve içlerinden iki tanesinin hayata veda ettiği

hafta sonunu hatırlamıştım. Pazartesi günü okula ekstra danışmanlar

çağırılmış ve o haftanın bütün spor organizasyonları iptal edilmişti.

 "Her şey, hiçbir şey olmamış gibi devam edecek. Bunun herkesin başına

gelebileceği gerçeğini kabullenmemiz bekleniyor. Göreceksin. Herkes son

derece normal davranacak. Hele büyük sınıflar. Bu işe tepki gösterecek biri

varsa, o da sadece üçüncü sınıflar ve Elizabeth'in yakın arkadaşlarıdır. Üçüncü

sınıfların ani bizlerin- doğru olanı yapmamız ve bunu bir an önce aşma-ız

beklenir. Elizabeth'in oda arkadaşı ve en yakın arkadaşları ~kaç gün boyunca

için için yas tutacaklardır ama daha sonra ların da toparlanması beklenecek."

Sesini alçaltarak "Dürüst olmam gerekirse, vampirlerin, Değişene kadar

hiçbirimizi ger-k saydıklarını sanmıyorum."

Biraz düşündüm. Neferet bana geçici bir öğrenci gibi davranıyordu, hatta

İşaretimin içinin daha şimdiden dolu olmasının iyi bir şey olduğunu

söylemişti. Gerçi ben geleceğim konusunda onun kadar rahat değildim. Tabii

ki Neferet'in bana özel bir muamele yaptığı hissini uyandırmamak için bunu

yüksek sesle söylemedim. "Tuhaf kız" olmaya niyetim yoktu. Tek istediğim

Stevie Rae'nin dostu olmak ve yeni grubuma uyum sağlayabilmekti. Sadece

"Bu, berbat bir şey," diyebildim. "Evet ama en azından, çabucak olup bitiyor."

Bir taraftan detayları öğrenmek istiyor, bir taraftan da sormaya korkuyordum.

 Neyse ki beni delicesine ürküten şeyi sorma fırsatı bulamadan Shaunee'yle

karşılaştık.

 Tapınağın merdivenlerinde bekliyordu. "Hiç aceleniz yokmuş gibi

yürüyorsunuz. Erin ve Damien içerideler. Hepimize yer tuttular. Ama ritüel

www.kitapligimiz.com

başladıktan sonra hiç kimseyi içeri almadıklarını biliyor olmalısınız. Bu

yüzden, acele etseniz iyi olacak."

 Merdivenleri hızla çıktık ve Shaunee önde, biz arkada tapınağa girdik.

Nyx'in Tapınağının karanlık ve kemerli girişine adımımı attığım anda, tatlı ve

dumanlı bir tütsünün beni sarmaladığını hissettim. Otomatik olarak tereddüt

ettim. Stevie Rae ve Shaunee dönüp bana baktılar.

 "Merak etme. Gerilmeni ya da korkmanı gerektiren bir şey olmayacak."

Stevie Rae gözlerimin içine bakarak ekledi. "En azından burada."

 "Dolunay Ritüeli harikadır. Çok seveceksin. Vampir, alnına beş köşeli

yıldızı çizip "Kutsanmaya," derken senin tek yapman gereken, "Kutsanmaya,"

diye cevap vermek. "Sonra çemberdeki yerimizi alırken bizi takip et." Bana

güven veren bir gülümsemeyle baktıktan sonra, hızlı adımlarla loş salona

girdi.

 "Bekle." Stevie Rae'nin koluna yapıştım. "Aptal gibi görünmek istemiyorum

ama beş köşeli yıldız şeytanın ya da onun gibi bir şeyin simgesi değil miydi?"

 "Buraya gelene kadar ben de öyle sanıyordum. Bütün o şeytan ve kötülük

saçmalığı aslında İnanç İnsanlan'nın bizleri inandırmak için çaba harcadıkları

saçmalıklardan başka bir şey değil." Omuz silkti. "Hatta insanların -yani

insanoğlunun- bunun şeytani bir işaret olduğuna inanmaya nasıl başladıklarını

bile bilmiyorum. Gerçek şu ki, beş köşeli yıldız zilyon yıldır bilgeliğin,

koruyuculuğun ve mükemmeliğin simgesi oldu. Beş köşeli bir yıldız işte. Dört

köşesi elementleri temsil ediyor. Beşincisi, yani tepedeki köşe, ruhu temsil

ediyor. Hepsi bu. Ortada öcü böcü olayı yok."

Elizabeth ve ölüm dışında konuşacak bir şeylerimiz olduğuna sevinerek

"Kontrol," diye mırıldandım. "Ha?"

 "İnanç İnsanları her şeyi kontrolleri altında tutmak istiyorlar. Ve bu

kontrolün büyük kısmı, herkesin aynı şeylere inanmasını sağlamaktan geçiyor.

İnsanları beş köşeli yıldızın şeytani bir şey olduğuna inandırmak istemeleri de

bu yüzden." Başımı salladım. "Boşver. Haydi. Sandığımdan daha hazırmışım

meğer. İçeri girelim."

 Holde ilerlerken akan su sesi duydum. Güzel bir çeşmenin yanından geçtik.

Koridor sola doğru hafifçe kıvrılıyordu. Kalın ve kemerli bir girişin altında

tanımadığım bir vampir duruyordu. Baştan ayağa simsiyah giyinmişti: Uzun

www.kitapligimiz.com

bir eteği ve çan kollu bir bluzu vardı. Kıyafetinin tek süsü, göğsüne işlenmiş

gümüş renkli tanrıça figürüydü. Saçları uzun ve buğday rengiydi. Hilal

biçimindeki dövmesinin iki yanından safir renkli spiraller iniyor ve pürüzsüz

çehresini bir çerçeve gibi sarıyordu.

 "Anastasia. Sihirler ve Ritüeller dersinin hocasıdır. Ayrıca, Ejderha'nın da

eşidir." Stevie Rae bunu, vampirin önünde durup yumruğunu saygıyla

kalbinin üstüne yerleştirmeden önce fısıldamıştı.

Anastasia gülümsedi ve parmağını elindeki kasenin içine daldırdı. Sonra

Stevie Rae'nin alnına bir yıldız çizdi. "Kutsanmaya, Stevie Rae," dedi.

 Stevie Rae de "Kutsanmaya," diye cevap verdi. Puslu odanın içinde gözden

kaybolmadan önce bana bakıp gülümsedi.

 Derin bir nefes aldım ve Elizabeth, ölüm ve "ya eğer" sorularını zihnimden -

en azından bu ritüel boyunca- uzak tutmaya karar verdim. Kendimden emin

bir tavırla Anastasia'nın önünde durdum. Stevie Rae'yi taklit ederek, sıktığım

yumruğumu kalbimin üstüne yerleştirdim.

 Vampir parmağını yağ ile dolu olduğunu şimdi görebildiğim kasenin içine

soktu. "Uğurlar olsun, Zoey Kızılkuş. Gece Evi'ne ve yeni hayatına hoş geldin,"

diyerek alnıma beş köşeli bir yıldız çizdi. "Kutsanmaya."

 "Kutsanmaya," diye mırıldandım. Islak yıldızı alnımda hissettiğim anda

vücudumdan geçen elektrik akımı beni allak bullak etmişti.

 Yumuşacık bir sesle, "İçeri gir, arkadaşlarına katıl," dedi. "Gerilmen için

hiçbir neden yok. Tanrıça'nın seni şimdiden gözetmeye başladığından

eminim."

 "Te... Teşekkürler," diye kekeleyerek içeri girdim. Her taraf mumlarla

donatılmıştı. Tavandan sarkan demir avizelerin içinde devasa beyaz mumlar

yanıyordu. Duvar diplerine sıralanmış şamdanlarda yüzlercesi parlıyordu.

Tapınağın içinde, okuldakinin aksine, apliklerin içlerine gaz fenerleri

yerleştirilmemişti. Buradaki aplikler harbi apliklerdi. Burasının eskiden Aziz

Augustine'e adanmış bir İnanç İnsanları kilisesi olduğunu biliyordum ama

daha önce gördüğüm kiliselere hiç benzemediği kesindi. Sadece mumlarla

aydınlatılmış olmasının dışında, kiliselerdeki tahta sıralardan da yoktu (Bu

arada o sıralardan nefret ederim, daha rahatsız olmaları mümkün mü acaba?).

Aslına bakarsanız, geniş salondaki tek mobilya yemek odasındakini anımsatan

www.kitapligimiz.com

kocaman, ahşap bir masaydı. Bu masanın tek farkı üstünün yiyecek ve

şaraplarla donatılmamış olmasıydı. Üzerinde, tıpkı diğerinde olduğu gibi,

kollarını havaya kaldırmış -vampirlerin kıyafetlerindeki işlemelere benzeyen-

bir tanrıça heykeli duruyordu. Masaya kocaman bir şamdan, şamdanın

kollarına ise büyük ve parlak alevli mumlar ve dumanı tüten tütsüler

yerleştirilmişti.

 Neden sonra gözlerim taş zemindeki bir oyuktan fışkıran alevlere takıldı.

Sarı ateşi neredeyse bel hizasına kadar yükseliyordu. Çok güzeldi; insana

kontrol altına alınmış bir tehlikeyi düşündürüyor, beni kendine doğru

çekiyordu. Neyse ki kendimi ateşe kaptırmama ramak kala, Stevie Rae'nin

bana el salladığım fark edip toparlandım. Ve o zaman, odanın dört bir yanma

yayılmış büyük insan çemberini -yetişkin vampirlerin yanı sıra öğrenciler de

vardı- nasıl olup da o ana kadar fark etmediğime şaşırdım. Biraz gergin, biraz

şaşkın ayaklarımı sürüyerek ilerledim ve çemberde Stevie Rae'nin yanındaki

yerimi aldım.

Damien "Nihayet," diye söylendi.

"Geç kaldığımız için özür dilerim," dedim.

 "Kızı rahat bırak. Zaten yeterince gergin, baksana," dedi Stevie Rae.

"Şşt," dedi Shaunee. "Başlıyor."

 Dört kadın, salonun karanlık köşelerinden çıkagelip canlı çemberin içindeki

dört noktada, tam pusulanın yönleri işaret ettiği noktalarda yerlerini aldılar.

Benim az önce girdiğim kapıdan iki kişi daha geldi. Birisi uzun boylu bir

adam, daha doğrusu bir vampirdi ve Aman Tanrım, o kadar seksiydi ki

anlatamam. İşte bu gördüğüm, göz alıcı erkek vampir stereotipinin canlı bir

örneğiydi- Boyu bir seksenin üzerindeydi ve kesinlikle büyük bir ekrana aitmiş

gibi bir havası vardı.

 Shaunee "İşte o lanet olası Şiir Dersi'ni almamın tek nedeni," diye fısıldadı.

 Erin de hülyalı bir sesle, "Bu konuda sana katılıyorum, İkiz," dedi.

Stevie Rae'ye "Kim bu adam?" diye sordum.

 "Vampir Başşair, Loren Blake.17" diye fısıldadı. "İki yüz yıldır atanan ilk

erkek şair. Ayrıca sadece görüntü olarak değil, yaş olarak da yirmilerinde."

www.kitapligimiz.com

 Ben herhangi bir şey söyleme fırsatı bulamadan, Loren Blake konuşmaya

başladı. Sesi beni öylesine büyülemişti ki elimden ağzım bir karış açık halde

dinlemekten başka bir şey gelmedi.

Bulutsuz ülkelerin ve yıldızsız göklerin Gecesi gibi yürüyor güzellikte;

 Bir taraftan konuşuyor, bir taraftan da çembere doğru yürüyordu. Sesi bir

müzikmiş gibi, salona onunla birlikte giren kadın önce biry&yânâ bir bu yana

sallanmaya, sonra da canlı çemberin dışında zarif hareketlerle dans etmeye

başladı.

Karanlığın en karası, en beyazı ışığın Buluşmuş edasında, gözlerinde

17 Başşair (İng. Laureate) terimi İngiltere'de Kraliçe tarafından Monarşinin resmi

şairi olarak atanan şaire verilen unvandır.

 Bütün dikkatler dans eden kadının üstüne toplanmıştı. Onun Neferet

olduğunu fark edince adeta yerimden sıçradım. Tamamı kristal boncuklarla

işlenmiş uzun, ipek elbisesi, her hareketiyle, çevreye ışık saçıyor, Neferet'e

yıldızlarla donanmış gökyüzü havası veriyordu. Hareketleri, bu eski şiirin

kelimelerine can veriyordu sanki (Neyse ki beynim bu şiirin Lord Byron'un

Yürüyor Güzellikte adlı şiiri olduğunu hatırlayacak kadar çalışıyordu).

Göğün görkemli günden bile esirgediği Meyvelerin kadife ışığı teninde.'8

 Neferet ve Loren, her nasılsa, bu ilk bölümün bittiği anda, eşzamanlı olarak

çemberin merkezine ulaşmayı başarmışlardı. Neferet masadan bir kadeh alıp,

çembere sunar gibi havaya kaldırdı.

 "Nyx'in çocukları, Tannça'nın Dolunay Kutlamasına hoş geldiniz!"

 Yetişkin vampirler hep bir ağızdan "Uğurlar olsun!" diye haykırdı.

 Neferet gülümseyerek kadehi aldığı yere bıraktı ve tekli bir şamdanda

yanan beyaz, uzun ince bir mumu aldı. Sonra çembere doğru yaklaştı ve

tanımadığım ve büyük olasılıkla çemberin başlangıç noktasında duran bir

www.kitapligimiz.com

vampirin karşısında durdu. Vampir yumruğunu göğsüne bastırıp Neferet'i

selamladıktan sonra, ona arkasını döndü. .

 Stevie Rae "Psst," diye fısıldadı. "Neferet elementleri hatırlatırken ve Nyx'in

çemberini dolaşırken hepimiz, yüzlerimizi dört istikamete çeviririz. Önce doğu

ve hava gelir."

18 Lord Byron'ın She Walks in Beauty adlı şiirinin Tozan Alkan çevirisi

 Sonra, ben dahil herkes -ben biraz ağır kalsam da- yüzümüzü doğuya

çevirdik. Gözümün ucuyla Neferet'in kollarını havaya kaldırdığını

görebiliyordum. Sesi tapınağın duvarlarında yankılanıyordu.

"Doğu'dan havayı alıyor ve ritüelimizin öğretiyle dolması

için, senden bu çembere üstün bilgi yaymanı istiyorum.

 Neferet bu yakarışı seslendirirken, havanın değiştiğini hissettim. Sanki

çevremde bir hava akımı dolaşıyor, saçlarımı okşuyor, kulaklarıma kuru

yaprakların hışırtısını taşıyordu. Diğerlerinin de küçük bir kasırgaya tutulmuş

olmaları beklentisiyle çevreme bakındım ama hiç kimsenin saçları

dağılmamıştı. Çok tuhaftı.

 Doğu istikametinde duran vampir, elbisesinin kıvrımları arasından sarı bir

mum çıkardı. Neferet mumu tutuşturdu. Vampir yanan mumu havaya

kaldırdı ve eğilip yere, ayaklarının dibine bıraktı.

 Stevie Rae bir kez daha fısıldıyordu. "Ateş için sağa dön." Döndük. Neferet.

yakarışına devam ediyordu. "Güney'den ateşi alıyor ve ritüelimizin bağlayıcı

ve güçlü olması için, senden bu çemberi irade gücüyle aydınlatmanı

istiyorum."

 Birkaç saniye önce beni saran esinti yerini sıcaklığa bırakmıştı. Aslında hiç

rahatsız edici değildi;'daha çok sıcak bir küvete adımınızı attığınız anda

hissettiğiniz o sıcaklığa benziyordu. Yine de bütün vücudumdan hafif bir terin

boşalmasına yetecek kadar ılıktı. Stevie Rae'ye baktım. Başını hafifçe kaldırmış,

gözlerini yummuştu. Yüzünde terden eser yoktu. Isının yoğunluğu aniden bir

kademe daha artınca Neferet'e baktım. Penthesilea'nın uzattığı kırmızı mumu

yakıyordu. Tıpkı doğuya bakan vampir gibi, Penthesilea da mumunu önce

havaya kaldırdı, sonra ayaklarının dibine, yere bıraktı.

www.kitapligimiz.com

 Bu defa sağa dönmek ve-yüzümü batıya çevirmek için Stevie Rae'nin beni

iteklemesini beklemedim. Sadece dönmemiz gerektiğini değil, sıradaki

elementin su olduğunu da anlamıştım.

 "Batı'dan suyu alıyor ve dolunayın ışığının, grubumuza şifayla birlikte

anlayış da ihsan edebilmesi için, senden, bu çemberi şefkatle yıkamanı

istiyorum."

Neferet batıya bakan vampirin mavi mumunu yaktı. Vampir mumu havaya

kaldırıp ayaklarının dibine bırakırken, kulaklarını dalga sesleriyle, burnum

denizin tuzlu kokusuyla doluvermişti. Büyük bir hevesle, yüzümü kuzeye

çevirdim. Sıradaki element toprak olmalıydı.

 "Kuzey'den toprağı alıyor, bu gecenin dilek ve dualarının meyve vermesi

için senden, bu çemberde tecelli armağınını büyütmeni istiyorum."

 Ayaklarınım altında yemyeşil bir çayırın yumuşaklığını hissetmeye

başlamıştım. Kulaklarımda kuş cıvıltıları çınlıyordu. Yeşil bir mum yakıldı ve

toprağın ayaklarının dibine bırakıldı.

 Belki de beni sarsan bu tuhaf hisler karşısında ürkmem gerekirdi ama

neredeyse tahammül edilmez bir hafiflikle sarmalanmıştım. Kendimi çok ama

çok iyi hissediyordum. 0 kadar ki Neferet salonun ortasında yanan ateşe,

bizlerse çemberin içine doğru döndüğümüzde yüksek sesle gülmemek için

dudaklarımı birbirine bastırma ihtiyacı duydum. Yakışıklı şair, ateşin diğer

tarafında, Neferet'in tam karşısında duruyordu. Elinde mor renkli bir mum

vardı.

 "Ve son olarak, çemberimizi bütünlemek üzere ruhu çağırıyor ve çocukların

olarak birlikte zenginleşmemiz için, senden bizi dostlukla doldurmanı

istiyorum."

 İnanılması güçtü ama şair elindeki mumu büyük ateşle tutuştururken ve

masanın üzerine bırakırken, sanki göğsümün içinde bir kuş kanat çırpıyormuş

gibi, ruhumun canlandığını hissettim. Sonra Neferet bizlerle konuşarak,

gözlerimizin içine bakarak ve bizleri de sözlerine dahil ederek çemberin içinde

yürümeye başladı.

 "Şimdi ayın dolunay zamanı. Her şey, Nyx'in çocukları, vampirler de dahil

olmak üzere her şey, eriyip azalıyor. Fakat bu gece, hayatın, sihrin ve

www.kitapligimiz.com

yaratılışın güçleri, tıpkı Tanrıçamızın ayındaki gibi, en parlak hallerine

bürünüyorlar. Zaman inşa etme, bir şeyler yapma zamanıdır."

 Neferet'in konuşmasını izlerken, kalbim deli gibi çarpıyordu. Ve biraz

şaşırarak, aslında bir vaaz vermekte olduğunu fark ettim. Bu bir tapınma

ayiniydi fakat çemberin biçimi ve Neferet'in sözleri bir araya geldiğinde, bende

bugüne kadar hiçbir vaazın yaratmadığı etkiyi yaratıyordu. Çevreme

bakındım. Belki de işin sırrı, içinde bulunduğumuz ortamda saklıydı. Oda

tütsülerden yükselen dumanla buğulanmış, mumların yaydığı titrek ışıkla

sihirli bir havaya bürünmüştü. Neferet bir Yüksek Rahibe'nin sahip olması

gereken bütün özelliklere sahipti. Güzelliği başlı başına bir alev, sesi herkesin

dikkatini üzerinde toplayan bir sihirdi. Hiç kimse olduğu yerde uyuklamıyor

ya da gizli gizli sudoku oynamıyordu.

 "Bu, sıradan dünyayla Tannça'nın tuhaf ve güzel alemlerinin arasında kalan

tülün inceldiği zamandır. Bu gece iki dünyanın sınırlannı kolayca aşmak,

Nyx'in güzelliği ve sihriyle tanışmak mümkündür."

 Neferet'in dudaklarından dökülen kelimelerin tenimi okşadığını, bir yumru

gibi gırtlağıma oturduğunu hissedebiliyordum. Ürperdim. Sanki alnımdaki

İşaret ısınmaya ve karıncalanmaya başlamıştı. Ve sonra şair derinden gelen

güçlü sesiyle konuşmaya başladı.

 "Bu, semavi olanı varlığa dönüştürmenin, Yaratılış'a meydan vermek için

zamanın ve mekanın tellerini sarmanın zamanıdır. Hayat bir gizem olduğu

kadar bir çemberdir de. Tanrıçamız ve yoldaşı Erebus bunu bilir."

 Şair konuşurken, Elizabeth'in ölümü hakkında daha olumlu hislere

kapıldım. Ölüm, o kadar ürkütücü ve korkunç görünmemeye başlamıştı ki

içinde hepimizin bir yerinin oldüğu;doğal dünyanın bir parçasıydı.

 "Işık... Karanlık... Gün... Gece... Ölüm... Yaşam... Bütün bunlar birbirlerine

ruhla ve Tannça'nın dokunuşuvla bağlılar. Dengeyi koruyabilir ve Tanrıçanın

öğretilerine kulak verirsek, ayışığından bir sihir yaratmayı ve bu sihirden,

bütün hayatımız boyunca yanımızda taşıyabileceğimiz saf sihirsel bir güç elde

etmeyi başarabiliriz."

 "Nyx'in çocukları, gözlerinizi kapatın," dedi Neferet. "Ve Tanrıçanıza gizli

bir arzunuzu gönderin. Bu gece, dünyalar arasındaki tül perde incecikken -

sihir, dünyevi hayatın içinde ayaklanmışken- kim bilir, belki de Nyx bu

www.kitapligimiz.com

dileklerinizi duyar ve sizi, gerçekleşen hayallerin zar gibi pususuyla

sarmalar..."

 Sihir! Gerçekten de sihir için dua ediyorlardı. İşe yarayacak mıydı ki?

Yarayabilir miydi? Bu dünyada gerçekten sihir diye bir şey var mıydı?

Ruhumun kelimeleri nasıl görebildiğini ve Tannça'nın gözle görülebilir sesiyle

beni yarıktan içeri çağırdığı-.ıi, sonra beni alnımdan öpüp hayatımı sonsuza

dek değiştirdiğini çok iyi hatırlıyordum. Ve daha birkaç dakika önce,

elementleri çağırırken Neferet'in gücünü hissetmiştim. Hayır, bunu ben hayal

etmemiştim. Hayal etmiş olamazdım.

 Gözlerimi yumdum ve beni sarmalayan sihri düşünerek dileğimi geceye

gönderdim. Gizli dileğim bir yere ait olmak ve sonunda kimsenin elimden

alamayacağı bir yuvaya kavuşmaktı.

 İşaretimin sıradışı sıcaklığına rağmen, başım son derece hafifti. Neferet,

aynı yumuşak ve güçlü -savaşçıyla kadını bir arada barındıran- sesle

gözlerimizi açmamızı söylerken ve ritüele kaldığı yerden devam ederken,

inanılmayacak kadar mutluydum.

 "Vakit, ayışığında görünmeden seyahat etme vaktidir. İnsan ya da vampir

elinden çıkmamış müziklere kulaklarımızı açma zamanıdır. Bizi okşayan

rüzgarlarla -başını doğuya doğru hafifçe eğdi- ve ilk hayat kıvılcımını taklit

eden şimşeklerle -şimdi de başını güneye doğru yatırmıştı- bir olma zamanıdır.

Sonsuz denizde ve bizi yatıştıran yağmurlarda mest olma zamanıdır. Ve tabi

bizi saran ve koruyan yemyeşil topraklarda." Batıyı da selamladıktan sonra

kuzeye döndü.

Neferet'in her elementi dile getirişinde, sanki vücudumdan bir elektrik akımı

geçiyormuşçasına ürperiyordum.

 Sonra elementleri canlandıran dört kadın, bir bütün olmuş gibi hep birlikte

masaya doğru yürüdü. Neferet ve Loren de dahil olmak üzere hepsi birer

kadeh kaldırdı.

"Gece Tanrıçası'nın ve dolunayın şerefine," dedi Neferet.

 "Kutsamalarımızın geldiği gecenin şerefine. Bu gece, sana şükranlarımızı

sunuyoruz!"

 Dört kadın, ellerinde kadehleriyle, çemberdeki yerlerine döndü.

Neferet "Nyx'in kudretli adına," dedi. Şair "Ve Erebus'un," diye ekledi.

www.kitapligimiz.com

 "Kutsal çemberinizden bize vahşilerin dilini konuşmayı, bir kuş gibi

özgürce kanat çırpabilmeyi, bir kedinin gücünü ve zarafetini yaşamayı,

hayatta varlığımızı en üst düzeyde canlandıracak mutluluk ve sevinci bulmayı

öğretmesini diliyoruz. Kutsanmaya!"

 Sırıtmamak elimde değildi. Daha önce kilisede böyle şeyler duymamıştım

ve orada hiçbir zaman bu kadar enerjik hissetmemiştim.

 Neferet bir yudum aldıktan sonra, elindeki kadehi Loren'e uzattı. Loren de

bir yudum aldı ve "Kutsanmaya," dedi. Diğer dört kadın onların bu

hareketlerini taklit ederek çemberin çevresinde dolaşmaya ve çaylak ya da

yetişkin herkese kadehlerinden birer yudum içirmeye başladılar. Sıra bana

geldiğinde Penthesilea'nın bana uzattığı kadehi ve beni kutsamasını

memnuniyetle kabul ettim. Şarap kırmızıydı ve tadının biraz buruk olmasını

bekliyordum (annemin bir köşede sakladığı ve benim hiç beğenmediğim

Cabernet'si gibi) ama öyle değildi. Tatlı ve baharatlıydı ve başımın iyice

hafiflemesine neden olmuştu.

Herkes bir yudum alınca kadehler tekrar masaya bırakıldı. "Bu akşam

herbirimizin dolunayın ışığında birkaç dakika boyunca yalnız kalmasını

istiyorum. Bırakın, ışığı sizi tazelesin ve ne kadar sıradışı olduğunuzu ya da

olacağınızı sizlere hatırlatsın." Ben de dahil olmak üzere birkaç çaylağa

gülümsüyordu. "Benzersizliğinizin tadını çıkarın. Kendi gücünüzle mest olun.

Dünyadan ayrı durmamızın nedeni, yeteneklerimizdir. Bunu sakın

unutmayın. Emin olabilirsiniz ki, dünya hiçbir zaman unutmayacaktır. Şimdi

çemberimizi kapatıp geceyi kucaklayalım."

 Neferet biraz önceki sıranın tersini izleyerek, tek tek bütün elementlere

teşekkür etti ve mumlarını söndürerek onları uğurladı. O bunu yaparken, ben,

eski bir dosta veda edercesine hüzünlenmiştim. Sonra "Rimeliniz sona erdi,"

dedi. "Uğurlar olsun... Uğurlar içinde yeniden bir araya gelmek üzere..."

 Kalabalık hep bir ağızdan haykırdı: "Uğurlar olsun... Uğurlar içinde

yeniden bir araya gelmek üzere..."

Ve işte bu kadardı. İlk Tanrıça ritüelim burada sona ermişti.

 Çember kısa sürede -hiç istemediğim bir hızla- dağılmıştı. Orada durmak ve

biraz önce, özellikle elementlerin çağırılması sırasında, hissettiğim akıl almaz

www.kitapligimiz.com

şeyleri düşünmek istiyordum ama böyle bir imkan yoktu. Birbirlerine bir

şeyler fısıldaşan kalabalığın arasına karışıp tapmaktan çıktım. Herkesin derin

bir sohbet içinde olmasına memnundum; bu sayede kimse benim ne kadar

sessizleştiğimi fark etmemişti. Biraz önce yaşadıklarımı açıklayabileceğimden

hiç emin değildim. Lanet olsun! Neler olduğunu kendime bile

açıklayamıyordum ki.

 "Hey... Ne dersiniz bu akşam da Çin yemeği olur mu acaba? Geçen Dolunay

ritüelinden sonra yediklerimize bayıldım," dedi Shaunee. "Tabi şans

kurabiyemin içinden çıkan "İsmin herkesçe bilinecek," notundan bahsetmeye

gerek bile yok."

 Erin "O kadar acıktım ki bizi neyle besleyecekleri umurumda değil," dedi.

"Ben de öyle," dedi Stevie Rae.

 Damien kollarını benim ve Stevie Rae'nin kollarına geçirir-n "İlk defa hepimiz

aynı fikirdeyiz galiba,'' dedi. "Gidip karınızı doyuralım."

 Ve o anda kendime geldim. "Şey, çocuklar." Ritüelin etkisi ir anda

kaybolmuştu. "Ben gelemem. Şeye gitmem..."

 Stevie Rae elini alnına vurdu. "Ne kadar aptalız. Tamamen unuttuk."

"Alı, lanet olsun," dedi Shaunee. "Cehennem cadıları," dedi Erin.

 Damien tatlı bir sesle, "Sana bir tabak ayırmamı ister mi-~in?" diye sordu.

"Hayır," dedim. "Afrodit karnımı doyuracaklarını söylemişti." "Büyük ihtimalle

çiğ etle," dedi Shaunee. "Evet ya, o pis örümcek ağına hapsettiği bir çocuğun

etiyle," dedi Erin.

 Shaunee, "Örümcek ağı derken bacaklarının arasındakini

kastediyor," dedi.

 "Hey, kesin artık. Zoey"i korkutuyorsunuz," dedi Stevie Rae beni kapıya

doğru iterek. "Ben ona hobi salonunu göstereyim. Masada sizi bulurum."

 Dışarı çıkınca, "Lütfen bana çiğ et konusunda şaka yaptıklarını söyle,"

dedim.

 Stevie Rae hiç de ikna edici olmayan bir sesle "Şaka yapıyorlar," dedi.

 "Harika. Ben az pişmiş biftek bile sevmem. Ya bana gerçekten çiğ et

yedirmeye kalkarlarsa ne yapacağım?" Etin ne eti olacağını düşünmeye

şiddetle karşı çıkıyordum.

 "Sanırım çantamda bir yerlerde bir kutu Tums'y olacaktı. İster misin?"

www.kitapligimiz.com

 "Evet," dedim. Daha şimdiden midem bulanıyordu.

19 Mide ekşimesine karşı çiğneme tableti.

www.kitapligimiz.com

BÖLÜM ON ALTI

"İşte burası." Stevie Rae okulun çevresini saran duvarların doğu kısmına bakan

bir tepeye inşa edilmiş, yuvarlak, tuğla örgülü binanın basamaklarında biraz

tedirgin, biraz mahcup gözlerle bana bakıyordu. Büyük meşe ağaçları binanın

çevresini öylesine sıkı sarmıştı ki girişi aydınlatan gaz lambası ya da mum

ışıklarını güçlükle seçebiliyordum. Camları boyalı gibi görünen yüksek ve üst

kısmı kavisli karanlık pencerelerde en ufak bir ışık belirtisi yoktu.

 "Tamam, Tums için teşekkür ederim." Cesur görünmek için elimden geleni

yapıyordum. "Benim için de yer tutun. O kadar uzun sürmez herhalde.

Buradaki işimi bitirip akşam yemeğinde size katılırım diye tahmin ediyorum."

 "Acele etme. Gerçekten. Yani ne bileyim, belki sevebileceğin birileriyle

karşılaşırsın. Öyle bir şey olursa sakın endişelenme. Merak etme, kızmam.

Damien ve İkizler'e senin keşif yapmakla meşgul olduğunu söylerim."

"Onlardan biri olmayacağım, Stevie Rae."

 "Sana inanıyorum," dedi ama gözleri şüphe uyandıracak kadar iri iri

açılmıştı.

"Sonra görüşürüz."

 "Tamam. Görüşürüz." Dönüp ana binaya doğru yürümeye başladı.

 Gidişini izlemek istemiyordum. Kimsesiz ve hor görülmüş yavru bir köpek

gibi görünüyordu. Bu yüzden merdivenleri tırmanmaya başladım. Bir taraftan

da kendimi bunun, sandığını kadar kötü olmayacağına inandırmaya

çalışıyordum. Herhalde Barbie kılıklı ablamın beni yanında amigo kızlar

kampına sürüklediği zamankinden daha kötü olamazdı (Aklım neredeydi, hiç

bilmiyorum). En azından bu fiyasko bir hafta sürmeyecekti. Büyük olasılıkla

bir çember daha oluşturacak -ki çember olayına bayılmıştım- ve Neferet gibi

bir dua okuduktan sonra yemek için dağılacaklardı. Ben de fırsattan istifade

kibarca gülümseyip aralarından sıvışacaktım. Bu kadar basitti.

 Kalın, ahşap kapının iki yanındaki meşaleler, Nyx'in Tapınağı'ndakinden

farklı olarak, gazla aydınlatılmıştı. Elimi kaldırıp kapının demir tokmağına

www.kitapligimiz.com

uzanmak üzereydim ki, kapı daha çok rahatsız edici bir iç çekişi andıran bir

sesle açıldı.

"Uğurlar olsun, Zoey."

 Ah. Tanrım. Bu, Erik'ti. Tamamen simsiyah giyinmişti ama koyu renk

dalgalı saçları ve insanın aklını başından alan mavi gözleriyle bana Clark

Kent'i hatırlatıyordu (Tabii ki inek gözlükleri ve yapıştırılarak taranmış

saçlarından bahsetmiyorum). Yani demek istediğim, bana Süpermen'in

pelerinsiz, taytsız ve o kocaman S harfi olmayan halini hatırlatıyordu.

 Yağla ıslatılmış işaret parmağıyla alnımda beş köşeli yıldızı çizmeye

başladığı anda zihnimdeki bu baloncuk bir anda kaybolup gitti.

"Kutsanmaya," dedi.

 "Kutsanmaya," diye cevap verirken sesimin titrememiş ya da çatlak çatlak

çıkmamış olmasına sonsuza dek minnettar kalacaktım. Ah, bu adamın müthiş

bir kokusu vardı ama tam olarak ne koktuğunu çıkaramıyordum. Şu

erkeklerin galonlarca dökündükleri o baygın ve abartılı kolonyalar gibi

değildi. Kokusu... Kokusu... Gece vakti, yağmurdan hemen sonraki orman

kokusu gibiydi. Toprak gibi... Tertemiz... "İçeri girebilirsin," dedi.

 "Alı, teşekkürler," dedim neşeli bir sesle ve içeri girdim. Ve durdum. İçerisi

dediğim şey kocaman bir odadan ibaretti. Yuvarlak duvarlar, pencereleri

tamamen örten ve ayın gümüşi ışığını dışarıda bırakan kadife perdelerle

kaplıydı. Ağır perdelerin altında tuhaf şekiller vardı. Tam korkmaya

başlıyordum ki -alo?-burasmın bir hobi odası olduğunu hatırladım. Büyük

olasılıkla TV'leri ve oyun masalarını kenarlara çekip, ortama daha ürkütücü bir

hava vermek için üstlerini örtmüşlerdi. Sonra bakışlarım çemberin kendisine

takıldı. Odanın tam ortasındaydı ve uzun, kırmızı cam kapların içine

yerleştirilmiş mumlardan oluşuyordu. Hani şu marketlerin Meksika yemeği

bölümünden aldığınız, gül ve yaşlı hanımefendiler gibi kokan dua

mumlarından. Sanırım burada yüz kadar mum vardı ve her biri, arkalarında

duran, birbirleriyle konuşup gülüşen çocukların yüzlerini kırmızı bir ışıkla

aydınlatıyordu. Çocukların hepsi siyahlar içindeydi. Hiçbirinin kıyafetinde

işleme yoktu ama boyunlarına uçlarında tuhaf bir sembolün sallandığı kalın

gümüş zincirler takmışlardı. Görebildiğim kadarıyla iki hilal, bir dolunayın

karşısında sırt sırta vermişlerdi.

www.kitapligimiz.com

"Demek geldin, Zoey!''

 Afrodit'in sesi bana vücudundan önce ulaşmıştı. Akik boncuklarla

süslenmiş -ve bana tuhaf derecede Neferet'in elbisesini anımsatan- siyah, uzun

bir elbise giymişti. Diğeıierininkiııe benzeyen bir kolye takmıştı ama onunki

daha büyüktü ve lâl taşı olduğunu tahmin ettiğim taşlarla çevrelenmişti. Açık

bıraktığı serbest saçları omuzlarından aşağı bir duvak gibi dökülüyordu.

Kesinlikle fazla güzeldi.

"Erik, Zoey'i karşıladığın için teşekkür ederim. Bundan sonrasını ben

hallederim." Sesi son derece normal çıkıyordu. Elini, sadece kısa bir an için,

başkalarının dostça bulacağı bir tavırla Erik'in koluna yerleştirdi. Ama yüzü

bambaşka bir hikaye anlatıyordu. Kararlı ve soğuk bir ifadesi vardı ve gözleri

Erik'in gözlerini delip geçer gibi bakıyordu.

 Erik kolunu çekti. Sonra bana gülümsedi ve Aprodit'e bakmadan

yanımızdan ayrıldı.

 Harika. Sevimsiz bir ayrılık olayının arasında kalmak en son isteyeceğim

şeydi doğrusu. Ama gözlerimin Erik'i takip etmesine mani olamadım.

Aptal ben. Her zamanki gibi. İç geçirdim.

 Afrodit gırtlağını temizledi ve ben (pek de başarılı olamayarak) yapmam

gereken bir şeyi yaparken yakalanmamışım gibi davranmaya çalıştım. Kurnaz

ve sevimsiz gülümsemesine bakılırsa, Erik'e olan ilgimi fark etmiş olmalıydı

(ve tabii onun bana ilgisini). Ve bir kez daha, önceki gün koridorda onları

gören kızın ben olduğumu fark edip etmediğini düşündüm.

Tabii ki bunu ona sormak gibi bir seçeneğim yoktu.

 "Acele etmen gerek. Üstünü değiştirmen için bir şey getirdim." Afrodit beni

kızlar tuvaletine götürürken hızlı hızlı konuşuyordu. Bana omzunun üstünden

küçümseyen bir bakış attı. "Karanlık Kızlar ritüeline bu kılıkta katılamazsın."

Tuvalete girince, kabinlerden birinin kapısında asılı duran bir elbiseyi elime

tutuşturdu ve beni neredeyse iterek kabine soktu. "Kıyafetlerini askıya asıp

yatakhaneye öyle götürebilirsin."

 Afrodit itiraza olanak bırakan bir kız değildi ama ben zaten kendimi

fazlasıyla dışlanmış hissediyordum. Üzerimdeki üniformayla, herkesin kot

pantolonla katıldığı sıradan bir partiyi kıyafet balosu sanıp ördek kılığında

çıkagelmiş biri gibiydim.

www.kitapligimiz.com

 Üstümdekileri hızla çıkardım ve siyah elbiseyi başımdan geçirdim. Tam

üzerime göre olduğunu fark edince rahat bir nefes aldım. Basit ama zarif bir

elbiseydi. Şu hiç kırışmayan yumuşak kumaşlardan yapılmıştı. Uzun kolları ve

omuzlarımın büyük kısmını açıkta bırakan yuvarlak bir yakası vardı (neyse ki

siyah sut-en giymiştim). Yaka kısmı, uzun kollarının uçları ve dizimin hemen

üstünde biten etek ucu kırmızı, parlak boncuklarla çevrelenmişti- Gerçekten

çok hoş bir elbiseydi. Ayakkabılarımı yeniden giyerken güzel bir çift babetin

hemen her tür kıyafete uyduğunu üşünüp sevindim ve kabinden çıktım. "En

azından üstüme oldu," dedim.

 Ama Afrodit elbiseye bakmıyordu. Gözlerini, artık canımı sıkmaya başlayan

İşaretime dikmişti. Tamam, anladık. İşaretinin içi boyalıysa ne olmuştu yani?

Aşın artık bunu! Hiçbir şey demedim. Ne de olsa bu onun "partisi'ydi ve ben

sadece bir misafirdim. Tercüme etmem gerekirse burada deplasmandaydım ve

uslu dursam iyi olurdu.

 "Ritüeli tabii ki ben yönetiyorum. Bu yüzden tören boyunca her saniye elini

tutamayacak kadar meşgul olacağım."

 Tamam, dilimi tutmam gerekiyordu ama Afrodit şansını zorluyordu. "Bak,

Afrodit," dedim. "Elimi tutmana ihtiyacım yok."

 Gözlerini kıstı. Kendimi sapık kız sahnesine hazırladım. Fakat o hiç de

sempatik olmayan ve ona daha çok hırlayan bir köpek havası veren bir

gülümseme takındı. Ona kaltak falan dediğim yok ama arada ürkütücü bir

benzerlik vardı.

 "Tabii ki elinin tutulmasına ihtiyacın yok. Bu ritüelde de, buraya

geldiğinden beri yaptığın gibi, kendini akıntıya bırakacaksın. Yani ne de olsa

sen Neferet'in yeni gözdesisin."

 Harika. Erik meselesi ve tuhaf İşaret'imin üstüne, şimdi bir de eğitmenimin

Neferet olmasının onda uyandırdığı kıskançlık eklenmişti.

 "Afrodit, ben Neferet'in yeni gözdesi olduğumu hiç sanmıyorum. Sadece

yeniyim." Mantıklı görünmeye çalışıyordum. Hatta kendimi zorlayarak

gülümsedim.

"Her neyse. Eee, hazır mısın?"

 Onunla uzlaşmaya çalışmaktan vazgeçerek başımı salladım. Bütün bu ritüel

meselesinin bir an önce bitmesi için can atıyordum.

www.kitapligimiz.com

 "Pekala. Haydi gidelim." Beni tuvaletten çıkarıp çembere götürdü.

Kafeteryada peşinde dolaşan iki cadısını hemen tanımıştım. Bu defa, daha az

önce limon yedim ifadelerini bir kenara bırakıp, bana gülümsemeye karar

vermişe benziyorlardı.

 Hayır, beni kandırmazlardı. Ben de gülümsedim. Düşman

topraklarındayken, yapılacak en iyi şey, ortama uyum sağlamak, dikkat

çekmemek ve/veya aptal görünmekti.

 Daha uzun boylu olan "Merhaba, ben Enyo," dedi. Tabii ki sarışındı ama

uzun bukleleri altından ziyade buğdaya çalıyordu. Gerçi mum ışığında hangi

basmakalıp benzetmenin daha uygun olduğuna karar vermek güçtü.

Saçlarının doğal sarı olduğuna hâlâ inanmıyordum.

"Merhaba," dedim.

 "Ben Deino," dedi diğer kız. Melez olduğu her halinden belliydi. Bolca

kremalı kahve tadında pürüzsüz bir teni ve kalın telli ve dalgalı -büyük

olasılıkla en nemli havalarda bile bir kez olsun ütülenmeye cesaret edememiş-

kusursuz saçları vardı.

İkisi de insanı ürkütecek kadar mükemmeldiler.

 "Selam," dedim bir kez daha. Klostrofobiden biraz daha fazlasını hissederek

aralarındaki boşluğa girdim.

Afrodit, "Üçünüz birlikte ritüelin tadını çıkarın," dedi.

 "Ah, çıkaracağız." Enyo ve Deino aynı anda konuşmuşlardı. Üçü birbirlerine

tüylerimi diken diken edecek ifadelerle baktılar. Mantığım gururumu alt edip

oradan kaçmama neden olmasın diye gözlerimi kaçırdım.

 Olduğum yerden çemberin içini daha iyi görebiliyordum. Nyx'in

Tapınağı'ndakine benziyordu fakat bu defa ortadaki masanın yanına üzerinde

birinin oturduğu bir sandalye çekilmişti.

Oturduğu demek tam anlamıyla doğru sayılmayabilir. Sandalyenin üstüne

"yığılan" her kim ise, kafasına, yüzünü neredeyse tamamen örten bir başlık

geçirmişti. Şey... hımmm...

 Her neyse. Masa, perdelerde kullanılan siyah kadifeyle örtülmüştü.

Üzerinde bir Tanrıça heykeli, bir kase meyve ve ekmek, birkaç kadeh ve bir

sürahi duruyordu. Ve bir bıçak. Doğru gördüğümden emin olmak için

gözlerimi kısarak baktım. Evet. Bu bir bıçaktı; sapı kemikten yapılmıştı ve

www.kitapligimiz.com

uzun ve kavisli bıçak kısmı, sadece ekmek ya da meyve kesmekte

kullanılmayacak kadar tehlikeli görünüyordu. Yatakhaneden tanıdığımı

sandığım bir kız, masanın üstündeki oymalı kaplara yerleştirilmiş kalın tütsü

çubuklarını yakıyordu. Sandalyeye yığılıp kalan kişiyi tamamen yok sayar gibi

bir hali vardı. Tanrı aşkına, çocuk uyuyor muydu acaba?

 Ve hemen sonra oda yeşil renkli ve kıvır kıvır olduklarına yemin

edebileceğim, hayaletvari dumanlarla dolmaya başladı. Nyx'in Tapmağı'ndaki

gibi tatlı bir koku bekliyordum ama duman tutamlarından biri bana ulaşıp

kokuyu içime çekince, acılığı karşısında afalladım. Bana hiç de yabancı

gelmeyen bir kokuydu. Kaşlarımı çatıp hatırlamaya çalıştım. Lanet olsun,

neydi ki bu? Sanki içine biraz karanfil katılmış defne yaprağı kokusu

alıyordum (Bana baharat ve kokulan hakkında bu kadar çok şey öğrettiği için

büyükanneme teşekkür etmeyi unutmamalıydım). Bir kez daha kokladım ve

bu defa başımın bulutlandığını hissettim. Tuhaftı. Pekala, bu garip bir

tütsüydü. Odaya yayılırken, onu taşıyan her insanın teninde farklılık gösteren

pahalı bir parfüm gibi, değişiyordu. Bir nefes daha çektim. Evet. Defne ve

karanfil ama bir şey daha vardı. Kokuya keskin ve buruk... karanlık ve mistik

bir son katan ve insanın aklını edepsizliğiyle çelen bir şey.

Edepsizlik mi? İşle o zaman anladım.

Lanet olsun! Odayı çeşit çeşit baharatlarla karıştırılmış ot dumanıyla

dolduruyorlardı. İnanılmazdı. Yaşıtlarımın baskısına dilenmiş ve seneler

boyunca partilerde elden ele gezen o çirkin görünüşlü ev yapımı esrarlı

sigaralarından birini denemem için yapılan bütün tekliflere -en kibarlarına

bile- hayır demiştim (Yani demek istediğim, lütfen, sağlıklı bile değil ki! Ayrıca

insanda saplantılı biçimde, şişmanlatıcı abur cuburlar yeme isteği uyandıran o

uyuşturucuları neden isteyecekmişim?). Ve şimdi burada durmuş ot dumanım

soluyordum. İç geçirdim. Kayla buna hayatta inanmazdı.

 Sonra paranoyakça bir duyguyla (ki büyük olasılıkla bu da ot dumanının

yan etkilerinden biriydi) çembere göz attım. Sanki aniden profesörlerden biri

ortaya atılacak ve hepimizi... Ne bileyim işte, Maury'nin sorunlu çocukları

gönderdiği kamp tarzı bir yere postalayacaktı.

 Ama neyse ki, Nyx'in Tapınağı'ndakinin aksine burada tek bir yetişkin

vampir yoktu. Topu topu yirmi çocuktuk. Diğerleri aralarında sakin sakin

www.kitapligimiz.com

sohbet ediyor ve tamamen yasadışı olan marihuana tütsüsünün yakılması hiç

sorun değilmiş gibi davranıyorlardı (Ot kafalılar, ne olacak). Olabildiğince

yüzeysel nefesler almaya çalışarak sağ tarafımdaki kıza döndüm. Şüpheye (ya

da paniğe) kapıldığınız zaman yapılacak en iyi şey havadan sudan sohbettir.

"Deino çok değişik bir isim. Özel bir anlamı var mı?"

"Deino korkunç demektir," dedi kız tatlı bir gülümsemeyle.

 Diğer tarafımdaki sarışın kız fazla neşeli bir sesle "Enyo da savaşçı demek..."

Kibar olmak için elimden geleni yaparak "Haa," dedim.

 "Evet. Tütsüleri yakan kızın adı Pemphredo, eşek arısı demek," diye açıkladı

Enyo. "İsimlerimizi Yunan mitolojisinden aldık. Gorgon ve Scylla'nın üç kız

kardeşiydiler. Mitolojiye göre, üçü tek bir gözü paylaşan acuzeler olarak

doğmuşlar. Fakat biz bunun güçlü kadınları bastırmayı hedefleyen, içi boş

erkek hakim propagandadan başka bir şey olmadığına inanıyoruz."

 "Gerçekten mi?" Başka ne diyeceğimi bilememiştim. Gerçekten.

"Evet," dedi Deino. "Erkekler iğrenç şeyler..." "Hepsi ölmeli," dedi Enyo.

 Bu hoş düşüncenin üzerine aniden müzik başladı ve konuşmamı (çok şükür

ki) imkansız hale getirdi.

 Pekala. Müzik ciddi anlamda rahatsız ediciydi. Modern olduğu kadar eski

ezgiler de içeren derin ve ritimli bir müzikti. Sanki birisi oturup günümüzün

gürültülü şarkılarından birini bir kabilenin çiftleşme dansıyla karıştırmıştı. Ve

sonra Afrodit, beni adeta şok ederek, çemberin içinde dans etmeye başladı.

Evet, sanırım çok seksi olduğu söylenebilirdi. Yani demek istediğim, gerçekten

çok güzel bir vücudu vardı ve Catherine-Zeta Jones'un Chicago'daki hali gibi

hareket ediyordu. Ama nedense, ben de gereken etkiyi bırakmıyordu. Gay

olmadığım için böyle hissettiğimi söylemiyorum (Gerçi gay de değilim zaten).

Ben de gereken etkiyi bırakmamasının en önemli nedeni, Neferet'in "Yürüyor

Güzellikte" eşliğinde ettiği dansın avam bir kopyası olmasıydı. Ona müzik

yerine bir şiir eşlik edecek olsa, herhalde şiirin adı "Fahişenin Teki Çizmelerini

Gıcırdatıyor" olurdu.

 Afrodit'in kalça sallama gösterisi boyunca herkes, doğal olarak, ona

bakıyordu. Ben de, aradığımın Erik olduğunu çaktırmamaya çalışarak çemberi

incelemeye başladım. Ve, ah, lanet olsun... Onu neredeyse tam karşımda

buldum. Odada Afrodit'i izlemeyen tek çocuk oydu sanınm. Beni izliyordu!

www.kitapligimiz.com

Bakışlarımı kaçırmak, gülümsemek ve el sallamak (Damien gülümsememi

söylemişti ve erkekler konusunda uzman olduğunu iddia ediyordu) arasında

bir seçim yapmaya çalışırken müzik duruverdi ve ben gözlerimi yeniden

Afrodit'e çevirdim. Çemberin ortasında, masanın yanında duruyordu. Ne

yaptığını bilen bir tavırla, bir eline büyük mor bir mum, diğer eline de bir

bıçak aldı. Mum yanıyordu. Afrodit onu bir projektör gibi önünde tutarak,

çemberde kırmızıların arasına yerleştirilmiş tek sarı muma doğru yürüdü.

Doğuya dönmek için Savaşçı ya da Korkunç'un beni dürtmelerine ihtiyacım

yoktu. Rüzgar saçlarımı havalandırırken, göz ucuyla Afrodit'in sarı mumu

yaktığını ve bıçağını havaya kaldırıp görünmez bir beş köşeli yıldız çizdiğini

görebiliyordum.

Fırtına rüzgarları, Nyx'in adına, sizi çağırıyorum, Burada işlenecek sihrin

üstüne Lütfıınuzu saçmanızı sizden diliyorum.

 İyi olduğunu kabul etmem gerekiyordu. Neferet kadar güçlü olmasa da,

sesini kontrol etmek konusunda bolca pratik yaptığı belliydi. Kelimeler

dudaklarından ipeksi bir yumuşaklıkla dökülüyordu. Yüzümüzü güneye

çevirdik. Afrodit kırmızı mumların arasında daha büyükçe duran bir kırmızı

muma yönelirken, ateşin gücünün ve çemberin sihrinin beni sarmaladığını

hissetmeye başladım.

Şimşeğin ateşi, fırtınaların ve sihir gücünün taşıyıcısı, Nyx'in adına, seni

çağırıyorum,

Senden burada işleyeceğim sihire yardım etmeni diliyorum.

 Bir kez daha döndük. Yanaklarımın kızardığını ve kırmızı mumların arasına

yerleştirilmiş mavi mumun beni çektiğini hissediyordum. Bu olay beni bir

hayli ürkütse de, çemberden çıkmamak için kendimi zorluyordum.

Sağanak yağmurlar, Nyx'in adına sizi çağırıyorum, Bu en güçlü ritüeli

gerçekleştirirken, Boğucu gücünüzle bana katılın.

www.kitapligimiz.com

 Tanrı aşkına, benim derdim neydi? Terliyordum ve daha önceki ritüelde

hissettiğim hafif sıcaklığın aksine, alnımdaki İşaret adeta yanıyordu.

Kulaklarımda bir uğultunun yankılandığına yemin edebilirdim. Tamamen

sersemlemiş bir halde, bir kez daha sağa döndüm.

Derin ve nemli toprak, Nyx'in adına, seni çağırıyorum. Sen bana bu ritüelde

yardım et ki,

 Toprağın, güç fırtınasının kükreyişiyle sarsılışını hissedenleyim.

 Afrodit bıçağını havada sallarken, sağ avcumun karıncalanmaya başladığını

hissetmeye başladım. Sanki o da bıçağı almak ve havada savurmak istiyordu.

Taze kesilmiş çimenlerin kokusunu, havada, yanı başımda yuva yapmış gibi,

bir çobanaldatanın ötüşünü duyabiliyordum. Afrodit bir kez daha çemberin

ortasına ilerledi. Hâlâ yanmaya devam eden mor mumu masanın ortasındaki

yerine geri bırakırken yakarışını tamamladı.

Vahşi ve özgür ruh, Nyx'in adına seni bana çağırıyorum. Beni yanıtsız

bırakma! Bu kudretli ritüel boyunca benimle kal!

Ve bana Tannça'nın gücünü bahşet!

 Her nasılsa, bundan bir sonraki adımının ne olacağını anlamıştım. Kelimeler

zihnimin ve ruhumun derinliklerinde canlanıyordu. Kadehi havaya kaldırıp

çemberin içinde dolaşırken sözcüklerini hissedebiliyordum. Her ne kadar

Neferet'in letafet ve gücünden mahrum olsa da, ağzından çıkan kelimeler

içimdeki yangım tutuşturuyordu.

"Bugün Tanrıçamızın ayının dolunay halini aldığı gündür.

Bu gece, içinde ihtişam barındırır. Eski çağ insanları bu gecenin gizemlerini iyi

bilir, onu, kendilerini güçlendirmek, dünyalar arasındaki duvağı aralamak ve

bugün sadece hayalini kurabildiğimiz maceraları yaşamak için kullanırlardı.

Gizemli... Esrarengiz... Büyülü... İnsanlara özgü kurallar ve kanunlarla

boyanmamış, vampir formunda gerçek güzellik ve güç. Bizler insan değiliz!"

Bu son cümleyi söylerken sesi, tıpkı Neferet'inki gibi, duvarlarda

yankılanmıştı. "Bütün Karanlık Kızların ve Oğulların, bu geceki ritüelde geçen

www.kitapligimiz.com

bir sene boyunca her dolunayda diledikleri şeyleri istiyorlar. İçimizdeki gücü,

vahşi alemin kedi soylu canlıları gibi özgür kıl ki, hayvan kardeşlerimizin

esnekliğine, kıvraklığına sahip olalım. İnsanların zincirleriyle kısıtlanmayalım

ya da cahil zayıflıklarına hapsolmayalım."

 Afrodit tam önümde durmuştu. Tıpkı onun gibi, benim de yanaklarımın al

al olduğunu, hızlı hızlı nefes alıp verdiğimi biliyordum. Kadehi kaldırıp bana

uzattı.

 "İç, Zoey Kızılkuş. Ve zaten kan, beden ve büyük Değişim'in İşaretiyle

hakkımız olanı Nyx'ten isterken bize katıl. Seni şimdiden bulan İşaretle.

 Evet biliyorum. Büyük olasılıkla hayır demem gerekirdi. Ama nasıl? Birden

hayır demek istemedim. Afrodit'e ne güveniyor ne de ondan hoşlanıyordum.

Ama ya söyledikleri temelde doğruysa? Annemin ve üvey babamın İşaret'imi

gördükleri zaman gösterdikleri tepki, Kayla'nm bakışlarına yansıyan korku,

Drew ve Dustin'in telaşla kaçışı hafızamda çok net bir şekilde canlanmıştı. Ve

evden ayrılmamdan beri hiç kimse beni aramamıştı. Bir SMS gönderen bile

olmamıştı. Beni, yeni hayatımla tek başıma mücadele etmem için kaderime

terk etmişlerdi.

 Bu beni üzüyordu üzmesine ama aynı zamanda öfkelendiriyordu.

 Afrodit'in elindeki kadehi aldım ve büyük bir yudum aldım. Şaraptı ama

diğer ritüelde içtiğim şaraba benzemiyordu. Tatlıydı ama daha önce hiç

tatmadığım bir baharat tadını da içeriyordu. Ağzımın içinde, daha sonra

gırtlağımdan aşağı akan, sıcak ve buruk bir patlama hissettim. Bende daha

fazlasını içme isteği uyandıran tuhaf bir sersemliğe kapılmıştım.

 Afrodit adeta tıslar gibi "Kutsanmaya," dedi ve kadehi elimden hızla çekip

aldı. O kadar hızlı çekmişti "ki şarabın bir kısmı parmaklarıma döküldü. Sonra

bana gergin ama zafer dolu bir gülümsemeyle baktı.

 Otomatik olarak "Kutsanmaya," diye cevap verdim. Başım dönüyordu.

Afrodit, Enyo'ya yöneldi ve kadehi ona uzattı. Bense parmağıma dökülen

şarabı yalayıp, tadını bir kez daha hissetmekten kendimi alamamıştım. Bu,

muhteşemden de öte bir lezzetti. Ve kokusu... Tanıdık bir kokusu vardı. Ama

başım öylesine sersemlemişti ki, bu inanılmaz kokuyu daha önce nerede

aldığımı bir türlü çıkaramıyordum.

www.kitapligimiz.com

 Afrodit'in çocukların her birine şarap sunarak bütün çemberi tamamlaması

çok sürmemişti. Masaya dönerken onu pürdikkat seyrediyor, şaraptan biraz

daha içebilmek için fırsat kolluyordum. Kadehi bir kez daha kaldırdı.

 "Gecenin ve dolunayın büyük ve büyülü Tanrıçası... Fırtınada ve borada,

ruhları Büyükler'e liderlik ederek dolaşan, güzel ve heybetli olan, en eskilerin

bile itaat ettikleri; bize dileklerimizde yardım et. Bizleri gücünle, sihrinle ve

kudretinle donat."

 Sonra kadehi kafasına dikti. Büyük bir kıskançlıkla, şarabı son zerresine

kadar içmesini seyrettim. O şarabı bitirirken müzik bir kez daha başladı.

Afrodit müzik eşliğinde, çemberin içinde dolaşmaya başladı. Tek tek bütün

mumları söndürüp elementlere veda ederken dans ediyor, gülüyordu. Her

nasılsa, onu izlerken görüşümün allak bullak olduğunu hissettim. Çünkü

bütün vücudu eğilip bükülüyor ve değişiyordu. Sanki karşımdaki Neferet -

daha doğrusu Yüksek Rahibe'nin daha genç ve toy bir versiyonu- olmuştu.

"Uğurlar olsun... Uğurlar içinde yeniden bir araya gelmek üzere..."

 Hepimiz ona tek bir ağızdan karşılık verirken, ben görüşümün düzelmesi

için gözlerimi kırpıştırıyordum. Birkaç saniye içinde, hem gözümün önündeki

Neferet'e benzeyen Afrodit imajı hem de İşaretimin yanması kaybolmuştu.

Fakat şarabın dilime bıraktığı tadı hâlâ alabiliyordum. Tuhaf bir durumdu

çünkü alkolü sevmem. Çok ciddiyim. Alkolün tadından hiç hoşlanmam. Ama

bu şarapta lezzet ötesi bir şey vardı... Godiva'nın bitter çikolatasını bile aşan

bir şey (Buna inanmanın ne kadar zor olduğunu biliyorum). Ve neden bana o

kadar tanıdık geldiğini hâlâ anlayabilmiş değildim.

 Çember dağılırken herkes gülüşüp konuşmaya başladı. Gaz lambaları

aydınlanınca, parlaklığa alışmak için gözlerimizi kırpıştırmak zorunda kaldık.

Erik'in hâlâ bana bakmaya devam edip etmediğini görmek için çemberin karşı

tarafına baktım. O sırada gözüm masadaki hareketliliğe takıldı. Sandalyeye

yığılmış gibi görünen ve bütün ritüel boyunca hiç kıpırdamadan oturan kişi

nihayet hareket etmeye başlamıştı. Tuhaf hareketlerle doğrulmaya çalışıyordu.

Üzerindeki koyu renk pelerinin başlığı düşmüştü. Portakal rengi, diken diken

www.kitapligimiz.com

saçlarını ve gereğinden fazla beyaz ve çilli suratını görünce anlık bir şok

yaşadım.

 Bu, baş belası Elliott'tan başkası değildi. Burada olması çok ama çok tuhaftı.

Karanlık Kızlar ve Erkekler ondan ne isteyebilirlerdi ki? Tekrar çevreme

bakındım. Evet, tam tahmin ettiğim gibi ortalıkta bir tek çirkin ya da ahmak

görünüşlü çocuk yoktu. Herkes, yani Elliott dışında herkes, çok çekiciydi. O

kesinlikle buraya ait gibi durmuyordu.

 Gözlerini kırpıştırarak esniyordu. Çok fazla tütsü dumanı yutmuş gibi bir

hali vardı. Elini burnuna uzattı (Büyük olasılıkla daha sonra yakından

inceleyeceği bir sümük parçası çıkardı). İşte o zaman bileğindeki beyaz bandajı

fark ettim. Bu da neyin...?

 Ensemden aşağı korkunç bir ürperti yükseldi. Enyo ve Deino, birkaç adım

ötede, Pemphredo denen kızla konuşmakla meşguldüler. Yanlarına gittim ve

sohbetlerinde bir duraksama yakalayana kadar bekledim. Midemin düğüm

düğüm olduğunu çaktırmamaya çalışarak gülümsedim ve başımla Elliott'un

olduğu tarafı işaret ettim.

"O çocuğun burada ne işi var?"

 Enyo, Elliott'a baktı ve gözlerini çevirerek "O bir hiç," dedi. "Bu geceki

buzdolabımızdı, o kadar."

 Deino, adeta küçümser bir tavırla "Sümsük, ne olacak,'" dedi.

 Pemphredo tiksintisini gizlemeye gerek görmeden "Neredeyse insan

sayılır," dedi. "Sadece atıştırmalık olarak işe yaramasına şaşmamak gerek."

 Midemin ters yüz olduğunu hissediyordum. "Bir dakika," dedim.

"Buzdolabı derken? Atıştırmalık da ne demek?"

 Korkunç Deino mağrur ve çikolata renkli gözlerini bana çevirdi. "Biz

insanlara bu isimlerle hitap ederiz. Bilirsin işte, kahvaltı, öğle yemeği ve akşam

yemeği gibi.."

 "Ya da herhangi bir ara öğün," dedi savaşçı Enyo neredeyse mırlayarak.

"Ben yine de..." diyecek oldum ama Deino beni susturdu.

 "Ah, yapma! Şarabın içinde ne olduğunu anlamamışsın gibi yapacak

değilsin herhalde... Ve tadını sevmemişsin gibi..."

www.kitapligimiz.com

 "Evet, kabul et, Zoey. Barizdi. Elinde olsa hepsini bir dikişte içecektin.

Bizlerden bile daha fazla sevdin. Parmaklarını nasıl yaladığını gördüm." Enyo;

İşaret'ime bakmak için bana fazla yaklaşmış, kişisel alanıma girmişti. "Bu da

senin gerçek bir ucube olduğunu gösterir, öyle değil mi? Bir şekilde hem

çaylak hem vampirsin. İkisi bir arada. Ve o çocuğun kanını sıradan bir

lezzetten daha çok istedin."

"Kan mı?" Kendi sesimi tanıyamıyordum. "Ucube" kelimesi zihnimde dönüp

duruyordu. "Evet, kan," dedi Korkunç.

 Aynı anda müthiş bir sıcaklığın ve dondurucu bir soğuğun beni sardığını

hissettim. Bakışlarımı kızların bilmiş gözlerinden ayırıp Afrodit'e çevirdim.

Odanın karşı tarafında, Erik'le konuşuyordu. Gözlerimiz birbirine

kenetlenmişti. Dudakları ağır ve imalı bir gülümsemeyle büküldü. Kadeh

elindeydi. "Şerefe" der gibi bana doğru, havaya kaldırıp bir yudum aldıktan

sonra yeniden Erik'e döndü.

 Kendime olabildiğince hakim olarak, Savaşçı, Korkunç ve Eşek Arısı'na

saçma bir özür geveledikten sonra, kendimi salondan dışarı attım. Hobi

salonunun ağır ahşap kapısı arkamdan kapanır kapanmaz, deli gibi koşmaya

başladım. Nereye gittiğimi bilmiyordum. Tek istediğim oradan bir an önce

uzaklaşmaktı.

 Kan içmiştim! Elliott denen o iğrenç çocuğun kanını içmiştim ve bundan

hoşlanmıştim! Daha da kötüsü, tadının bana tanıdık gelmesinin nedeni, aynı

kokuyu Heath'in eli kanarken de almış olmamdı. Beni çeken yeni bir kolonya

değil, Heath'in kanıydı. O kokuyu Afrodit koridorda Erik'in bacağını kestiği

zaman da almış ve onun kanını yalamak istemiştim.

Ben bir ucubeydim.

 Artık nefes alamaz hale gelince, okulun dış duvarlarından birine yaslandım

ve midemde ne var ne yoksa çıkardım.

www.kitapligimiz.com

BÖLÜM ON YEDİ

Tir tir titreyerek elimin tersiyle ağzımı sildim ve adeta sendeleyerek kusmuk

noktasından (ne kustuğumu ve neye benzediğini düşünmeyi şiddetle

reddediyordum) uzaklaştım. Duvara, dallarının bir kısmı diğer tarafa sarkacak

kadar yakın duran kocaman bir meşe ağacına gelince durdum. Gövdesine

yaslanıp yeniden kusmamak için derin derin nefes aldım.

Ne yapmıştım? Bana neler oluyordu böyle?

 Sonra meşenin dalları arasında bir yerden bir "miyav" sesi duydum.

Tamam, bu sizin bildiğiniz ve anladığınız anlamda normal, ortalama bir

miyavlama değildi. Daha ziyade huysuz bir miyyaaavvvvvdı. Başımı kaldırıp

bakınca, ağacın duvara yakın dallarından birinde oturan turuncu kediyi fark

ettim. İri iri açılmış gözleriyle bana bakıyordu. Biraz mutsuz bir hali vardı.

"Oraya nasıl çıktın?"

 "Miyav," dedi ve bana doğru çekingen bir adım attı. Belli ki yanıma gelmek

istiyordu.

"Gel bakalım pisi-pisi," dedim.

"Miyav," diyerek bir iki adım daha attı.

 "İşte böyle, haydi bana gel kızım. O küçük patilerini bana doğru hareket

ettir." Az önce yaşadığım heyecanı kediyi kurtarmaya yönlendiriyor gibi

görünebilirdim ama işin aslı olup bitenleri düşünemiyor olmamdı. Şimdi sırası

değildi. Henüz çok erkendi. Bu yüzden kedi mükemmel bir dikkat dağıtma

aracı olmuştu. Ayrıca bana hiç yabancı gelmiyordu. "Haydi bebeğim, haydi..."

Ayaklarımı duvarın girintilerine sokarak kendimi yukarı çektim. Kedinin

durduğu dalın alt kısmını tutabiliyordum. Dalı, bir tür halat olarak kullanarak

duvarda daha yukarı tırmandım. Bu arada kediyle konuşmaya devam

ediyordum. O da mırlayarak halinden yakınıyordu.

 Nihayet ona ulaşabilecek konuma gelmiştim. Bir süre birbirimizin

gözlerinin içine baktık. Acaba hakkımda neler biliyordu? Biraz önce kanın

tadına baktığımı (ve beğendiğimi) biliyor muydu acaba? Kanlı kusmuk

kokuyor olabilir miydim? Farklı görünüyor muydum acaba? Köpek dişlerim

www.kitapligimiz.com

uzamış mıydı? (Kabul ediyorum bu son soru çok saçmaydı. Yetişkin

vampirlerin uzun köpek dişleri olmuyor ama yine de...)

 Kedi bir kez daha miyavladı ve bana biraz daha yaklaştı. Uzanıp tepesini

okşadım. Kulaklarını indirdi ve mırlayarak gözlerini yumdu.

 "Küçük bir dişi aslana benziyorsun," dedim. "Yakınmadığın zaman çok

daha güzel göründüğünün sen de tartandasın, değil mi?" Sonra şaşkınlıkla

gözlerimi kırpıştırdım. Kedinin neden bu kadar tanıdık geldiğini anlamıştım.

"Seni rüyamda gördüm!" Ve hissettiğim mide bulantısı ve korku taze bir

mutlulukla hafifledi. "Sen benim kedimsin!"

 Kedi gözlerini açtı, esnedi. Sanki bunu idrak etmemin neden bu kadar uzun

sürdüğünü anlayamadığını söylemeye çalışıyordu. Biraz zorlansam da

kendimi yukarı çekip duvarın üstüne oturmayı başarmıştım. Şimdi kedinin

oturduğu dalla aynı hizadaydım. Kedice bir iç çekerek daldan duvara atladı ve

küçük beyaz patileriyle kucağıma çıktı. Bana, başını okşamaya devam

etmekten başka bir seçenek kalmamıştı. Gözlerini yumdu ve daha yüksek sesle

nurladı. Kediyi okşarken bir taraftan da zihnimdeki fırtınayı yatıştırmaya

çabalıyordum. Havada yağmur kokusu vardı ama Ekim sonuna göre biraz

fazla ılıktı. Başımı arkaya attım ve derin derin nefes alarak kendimi bulutların

arasından bana bakan gümüşi ay ışığının huzur verici etkisine teslim ettim.

 Kediye baktım. "Neferet ayışığında oturmamızı istemişti. Kafamı kaldırıp

bir kez daha gece göğüne baktım. "Şu aptal bulutlar aradan çekilse, daha iyi

olurdu ama..."

 Daha kelimeler ağzımdan çıkar çıkmaz hafif bir rüzgar başladı ve bulutları

dağıttı.

 Kime söylediğimi bilmeden, yüksek sesle "Şey, teşekkürler," dedim. "Bu

rüzgar çok işe yaradı doğrusu." Kedi mırladı. Kulaklarını okşamayı bırakma

cüretini gösterdiğimi hatırlatmaya çalışır gibiydi. "Sanırım sana Nala adını

vereceğim çünkü sen küçük bir aslancıksın." Yeniden kediyi okşamaya

koyuldum. "Biliyor musun kedicik, bugün seni bulduğuma çok ama çok

memnunum. Yaşadığım geceden sonra başıma güzel bir şeyin gelmesine

ihtiyacım vardı. Duysan inanmazsın..."

 Burnuma tuhaf bir koku geliyordu. O kadar acayip bir kokuydu ki susma

ihtiyacı hissettim. Neydi acaba? Burnumu kırıştırarak havayı kokladım. Bu

www.kitapligimiz.com

kuru ve eski bir kokuydu. Uzun süre kapalı kalmış bir ev ya da birinin

ürkütücü bodrumu gibi. Hoş bir koku değildi ama insanda kusma isteği

uyandıracak kadar tiksindirici de sayılmazdı. Sadece, buraya ait değildi.

 O sırada gözüme bir şey takıldı. Uzun ve kıvrılarak giden tuğla duvara

baktım. Orada, yüzü bana dönük halde duran, hangi yöne gitmesi gerektiği

konusunda bocalayan bir kız duruyordu*. Ayışığı ve geceleri daha net

görmemi sağlayan yeni çaylak yeteneklerim sayesinde, duvarın bu kısmında

tek bir lamba olmamasına rağmen, kızı görebiliyordum. Gerildiğimi hissettim.

Karanlık Kızlardan biri beni takip etmiş olabilir miydi? Bu akşam

saçmalıklarıyla daha fazla uğraşmak istemiyordum.

 Sadece içimden geçirdiğimi sanarken sesli olarak inlemiş olmalıydım çünkü

kız kafasını kaldırıp benim oturduğum yere baktı.

Müthiş bir şok ve korkuyla iç çektim.

 Bu Elizabeth'ti. Ölmüş olması gereken Soyadsız Elizabeth! Beni görünce

tuhaf ve kırmızı gözleri iyice açıldı ve acayip bir çığlık atarak son hızla dönüp

gecenin karanlığında gözden kayboldu.

 Aynı anda Nala da vücudunu yay gibi germiş ve bütün gövdesini sarsan bir

güçle tıslamaya başlamıştı.

 Hem kediyi hem kendimi sakinleştirmek için arka arkaya birkaç defa "Bir

şey yok, bir şey yok," dedim. İkimiz de titriyorduk ve Nala'nın gırtlağından

hâlâ bir inilti yükseliyordu. "Hayalet olamaz. Olamaz. O sadece... Tuhaf bir

çocuktu. Büyük olasılıkla onu korkuttum ve o da..."

"Zoey! Zoey! Sen misin?"

 Öyle bir sıçradım ki az kalsın düşüyordum. Bu kadarı Nala için fazlaydı.

Yine tıslayarak kucağımdan yere atladı. Büsbütün korkmuş bir halde, dengemi

sağlamak için dala tütündüm ve gözlerimi kısarak karanlığa baktım.

 "Kim... Kimsiniz?" Kalbim kulaklarımdan fırlayacak gibi çarpıyordu. Sonra

yüzüme tutulan iki fenerin ışığıyla gözlerim kamaştı.

 "Tabii ki o! En yakın arkadaşımın sesini tanımaz mıyım ben? Gideli o kadar

uzun zaman olmadı ne de olsa!"

 "Kayla?" Gözlerimin üstüne siper ettiğim -deli gibi titreyen-elimle fenerlerin

parlak ışığından korunmaya çalışıyordum.

www.kitapligimiz.com

 "Sana onu bulacağımızı söylemiştim." Bu bir erkek sesiydi. "Pes etmeye her

zaman hazırsın."

"Heath?" Rüya görüyor olmalıydım.

"Evet. Hu-huuuu... Seni bulduk, bebeğim." Heath sözünü tamamlar

tamamlamaz hızla duvara yöneldi ve uzun boylu, sarışın ve futbol

oynayabilen bir maymun gibi tırmanmaya koyuldu.

 Gelenin, bir öcü değil de Heath olması beni aklınızın almayacağı kadar

rahatlatmıştı. "Heath! Dikkatli ol," diye seslendim. "Düşersen bir yerin kırılır."

Aslında kafasının üstüne düşmediği sürece pek bir şey olmazdı herhalde.

 "Ben düşmem." Göz açıp kapayana kadar yanıma ulaşmıştı. Duvarın üstüne

oturdu. "Hey, Zoey! Bana iyi bak! Ben dünyanın kralıyım!" Kollarını iki yana

açmıştı ve pişmiş kelle gibi sırıtıyordu. Çevresine buram buram alkol kokusu

saçıyordu.

 Onunla çıkmak istememe hiç şaşmamak gerekirdi. "Pekala, Leonardo'ya

eskiden beslediğim kara sevdayla sonsuza dek dalga geçmen gerekmiyor,"

dedim. Saatlerdir ilk defa kendim gibi hissediyordum. "Aslında eskiden sana

beslediğim talihsiz aşktan pek bir farkı yok. Sadece o kadar uzun sürmedi ve

sen dandik ama güzel filmler çevirmedin."

 "Hey, Dustin ve Drew yüzünden hâlâ kızgınsın, değil mi? Unut onları. İkisi

de geri zekalı." Heath bana sekizinci sınıftayken şirin bulduğum sevimli köpek

yavrusu bakışıyla bakıyordu. Şirinliğinin iki sene önce geçerliliğini kaybetmiş

olması çok yazıktı doğrusu. "Ayrıca bunca yolu seni kaçırmaya geldik."

 "Ne?" Kafamı salladım ve ona gözlerimi kısarak baktım. "Bir dakika. Önce

şu fenerleri söndürün. Gözlerimin canına okudular."

"Ama fenerleri söndürürsek hiçbir şey göremeyiz."

 "Pekala, o zaman başka tarafa çevirin. Şu tarafa mesela." Okuldan (ve

benden) uzak bir yeri işaret ediyordum.

 Heath elindeki fenerin ışığını başka bir yöne çevirdi. Kayla da aynı şeyi

yaptı. Nihayet titremekten vazgeçtiğine çok sevindiğim elimi indirebilmiştim.

İşaretimi görünce Heath'in gözleri iyice açıldı.

"Şuna bir baksana! İçi de boyanmış... Vay canına... Televizyondaki tiplere

benzemişsin."

www.kitapligimiz.com

 Bazı şeylerin hiç değişmediğini görmek güzeldi. Heath hâlâ aynı Heath'ti.

Şirindi ama paketteki en parlak Crayola2" olmadığı kesindi.

 "Hey! Ya ben? Ben de buradayım, biliyorsunuz değil mi?" Kayla aşağıdan

sesleniyordu. "Biriniz oraya çıkmama yardım edin ama dikkatli olan. Önce

çantamı yere bırakayım. Ah ve ayakkabılarımı da çıkarsam iyi olacak. Zoey,

dün Bakers'da-1 öyle bir indirim kaçırdın ki inanamazsın! Bütün yazlık

modelleri sezon sonu fiyatından satışa çıkarmışlar. Ciddi bir sezon sonundan

bahsediyorum. Yüzde yetmiş indirim! Beş çift..."

 Heath'a "Tırmanmasına yardım et," dedim. "Yoksa hayatta susmaz."

Evet. Bazı şeyler asla değişmiyordu.

 Heath eğilip ellerini Kayla'ya uzattı. Kayla kıkırdayarak Heath'in elini tuttu

ve onu yukarı, yanımıza çekmesine izin verdi. Kayla kıkırdarken bir şevi

farkettim: Heath'a bakarak kıkırdıyor, sırıtıyor ve kızarıyordu. Bundan, ölsem

matematikçi olamayacağımı bildiğim gibi emindim. Kayla, Heath'ten

hoşlanıyordu. Pekala, hoşlanıyordu demeyelim... Ona bakarken içi gidiyordu...

 Birden, Heath'in benim kaçırdığım o partide yaptığı yaramazlıklarla ilgili

söylediklerini hatırladım.

 Pat diye "Jared nasıl?" diye sordum. K-geveze'nin kıkırdamaları gırtlağında

kayboldu.

"İyidir herhalde," derken bakışlarını kaçırıyordu.

"Herhalde?"

20 Bir boya kalemi markası

21 Ayakkabı mağazası

 Omuzlarım şöyle bir oynatınca, cici deri ceketinin altına Göğüs Tişörtü

adını taktığımız minik, dantelli bluzunu giymiş olduğunu fark ettim. Bluza bu

adı verme nedenimiz, sadece derin bir dekoltesinin olması değil, aynı

zamanda ten renginde olduğu için olduğundan daha fazla yeri açıkta

bırakıyormuş hissini uyandırmasıydı.

"Bilmiyorum. Son birkaç gündür pek fazla konuşmadık."

 Hâlâ benden tarafa bakamıyordu. Gözlerini, neler olduğunu anlamıyormuş

gibi boş boş bakan Heath'e dikmişti. Gerçi Heath'in bundan başka bir bakışı da

yoktu ya... Demek en yakın arkadaşım, erkek arkadaşıma göz dikmişti. Bu beni

sinirlendirmişti ve bir an için keşke hava bu kadar ılık olmasaydı diye

www.kitapligimiz.com

düşündüm. Keşke soğuk olsaydı ve Kayla fazlasıyla gelişmiş göğüsleriyle

oracıkta donuverseydi.

 Kuzeyden gelen sert bir esinti bir anda bizi çevreledi. Beraberinde,

neredeyse ürkütücü bir serinlik getirmişti.

 Kayla kendini ele vermemek istercesine, ceketinin önünü kapattı ve bir kez

daha kıkırdadı. Bu defaki kıkırdaması gergindi. Ve benim burnuma yeni bir

bira ve başka bir şey kokusu geldi. Bu yeni koku hafızama yeni kazınmış bir

kokuydu. Bu yüzden ilk anda almamış olmama bir hayli şaşırdım.

"Kayla, yoksa sen içki ve sigara mı içtin?"

 Kayla ürperdi ve ağır bir tavşan gibi gözlerini kırpıştırdı. "Sadece birkaç

tane... Yani bira demek istiyorum. Şey... Heath da azıcık ot içti. Ben de buraya

geleceğim için o kadar tedirgindim ki birkaç fırtçık çekiverdim."

 Heath, "Biraz cesarete ihtiyacı vardı," dedi. Genelde üç heceli kelimelerle

arası pek iyi olmadığı için sanki "cesaret" değil de "ce-fa-ret" demişti.

Heath'a "Ne zamandan beri ot içiyorsun?" diye sordum.

 Sırıttı. "Büyük bir mesele değil, Zo. Arada sırada bir iki ot sarıyorum işte.

Sigaradan daha güvenli."

Bana Zo demesinden nefret ediyordum.

 Olabildiğince sabırlı davranmaya çalışarak "Heath," dedim. "Ot, sigaradan

daha güvenli bir şey değildir. Hem öyle bile olsa, bunun hiçbir anlamı yok.

Sigara tiksindiricidir ve insanı öldürür Ayrıca, okuldaki en zavallı çocuklar ot

içenler. Tabi daha fazla beyin hücreni kaybetme lüksünün olmadığından

bahsetmiyorum bile." Ya da sperm diyecektim ki oraya hiç girmemeye karar

verdim. Heath büyük olasılıkla vücudunun erkeklikle ilgili bölümlerini

düşündüğüm gibi yanlış bir kanıya kapılırdı. Kayla "Ha-ha," dedi.

 "Ne oldu Kayla?" Soğuğa karşı ceketine sımsıkı sarılmıştı. Gözleri açması bir

tavşanmkilerden, kuyruğunu havaya dikmiş sinsi bir kedininkilere

dönüşmüştü. Bu değişimi çok iyi bilirdim. Kız arkadaş grubunun parçası

olarak görmediği insanlarla bir araya geldiği zaman, hep böyle bakardı.

Eskiden bu bu beni deli ederdi. Ona, insanlara bu kadar acımasız

davranmaması gerektiğini söylerdim. Ne yani, şimdi aynı numarayı bana mı

yapıyordu?

www.kitapligimiz.com

 "Ha-ha dedim çünkü sadece zavallılar ot içmez. En azından nadiren değil.

Birlik'te oynayan şu iki yakışıklı arka saha oyuncusunu hatırlıyor musun?

Chris Ford ve Brad Higeons'tan bahsediyorum. Önceki gece onları Katie'nin

partisinde gördüm. Tüttürüyorlardı."

"Hey, o kadar da yakışıklı değiller," dedi Heath.

 Kayla onu duymazdan gelerek anlatmaya devam etti. "Ve Morgan da arada

sırada sigara içiyor."

 "Şu Tigette Morgie Morgan'dan mı bahsediyoruz?" Evet, K'ya çok

kızgındım ama iyi dedikodu her zaman iyi dedikoduydu.

 "Evet. Hem diline hem..." K sustu ve dudaklarını oynatarak klitoris

kelimesini söyledi. "Piercing yaptırmış... Bir düşünsene, ne kadar acımıştır kim

bilir?"

"Ne? Neresine piercing taktırmış?"

 K ve ben aynı anda "Hiçbir yerine," dedik. Bir an için eskisi gibi en yakın

arkadaş görüntüsü çizmiştik.

"Kayla, bir türlü konuya odaklanamıyorsun. Her zamanki . Birlik'in

oyuncularının kafası her zaman iyidir. Alo!!! Lütfen steroid kullandıkları

zamanı hatırla. Onları yenmemiz bu yüzden 0n altı senemizi aldı ya zaten!"

"Yürüyün, Kaplanlar!!! Evet, Birlik'in canına okuduk!" Heath'e gözlerimi

çevirerek baktım.

 "Ayrıca bana sorarsan, Morgan aklını kaçırmaya başladığı için..." Yan gözle

Heath'e bakıp toparlandım. "Her tarafına piercing yaptırıyor ve ot içiyor. Bana

ot içen normal birini söylesene..."

K kısa bir an düşündü. "Ben!"

 İç geçirdim. "Bak. Bunun akıllıca bir şey olduğunu hiç sanmıyorum."

 "Her zaman her şeyi bileceksin diye bir şey yok." Bakışlarına bir daha o

nefret dolu parıltı yerleşmişti.

 Bir ona, bir Heath'e, sonra tekrar ona baktım. "Öyle görünüyor ki haklısın.

Her şeyi bilmiyorum."

 Hain bakışlarına şaşkın bir ifade eklenir gibi oldu ama hemen sonra,

yeniden, hain tavrını takındı. Ve o anda kendimi, onu, daha sadece iki gündür

tanıdığım Stevie Rae'yle karşılaştırırken buldum. Stevie Rae'nin "neredeyse

www.kitapligimiz.com

eski" olsun ya da olmasın, erkek arkadaşımın peşine asla düşmeyeceğinden

emindim. Ayrıca ona en çok ihtiyaç duyduğum anda, benden

kaçmayacağından ve bana canavar muamelesi yapmayacağından da emindim.

"Sanırım gitseniz iyi olacak," dedim Kayla'ya.

"Tamam," dedi.

 "Bir daha buraya gelmenizin iyi bir fikir olacağını hiç sanmıyorum."

 Tek omzunu silkince ceketinin önü açıldı. Askılı bluzunun tek askısı hafifçe

kaymıştı. İçine sutyen giymediği açıkça belli oluyordu.

"Her neyse," dedi.

"Yardım et de insin, Heath," dedim.

 Heath basit talimatlara uymak konusunda genelde başarılı olurdu. Bu

yüzden, ikiletmeden Kayla'nın inmesine yardım etti. Kayla fenerinin ışığını

bize doğru tuttu.

 "Acele et, Heath. Hava bir hayli soğudu." Sonra hızla döndü ve seri

adımlarla yola doğru yürümeye başladı.

 "Şey..." Heath biraz tuhaf bir tavırla "Gerçekten de hava bir anda soğudu,"

dedi.

 Dalgın bir tavırla "Artık gitse de olur," diye mırıldandım ve rüzgarın bıçakla

kesilir gibi durduğunu fark etmedim bile.

 "Hey, şey, Zo. Ben gerçekten de seni buradan kaçırmaya gelmiştim.'"

"Hayır."

"Ha?"

"Heath, alnıma bakar mısın?"

 "Evet, alnında şu hilal şeyi var. Hilalin içi de boyanmış. Çok tuhaf çünkü

daha önce boyalı değildi."

 "Ama şimdi boyandı. Pekala, Heath. Bütün dikkatini toplamanı istiyorum.

Ben İşaretlendim. Bu, vücudumun bir vampire dönüşmek üzere Değişim

geçireceği anlamına geliyor."

 Heath'in bakışları İşaretimden ayrılıp vücudumda dolaştı. Göğüslerimde ve

bacaklarımda biraz fazla oyalandıklarını görünce, eteğimin sıyrılmış olduğunu

ve bacaklarımın neredeyse tamamının ortaya döküldüğünü fark ettim.

 "Zo,'vücuduna her ne oluyorsa, benim için hiç sakıncası yok. Gerçekten

süper seksi görünüyorsun. Hep çok güzeldin ama şimdi tam bir tanrıçaya

www.kitapligimiz.com

benzemişsin." Gülümsedi ve sevecen bir tavırla yanağımı okşadı. Bu haliyle,

ondan uzun süre boyunca neden hoşlandığımı hatırlatmıştı. Kusurlarına

rağmen çok tatlı olabiliyordu ve her zaman kendimi çok güzel hissetmemi

sağlardı.

 Yavaşça "Heath," dedim. "Özür dilerim ama bazı şeyler de-işti"

 "Benim için değil," dedi. Beni tamamen allak bullak edecek bir şey yapıp

öne eğildi, elini dizime koydu ve beni öptü.

 Hızla geri kaçtım ve bileğini sımsıkı tuttum. "Kes şunu Heath! Burada

seninle konuşmaya çalışıyorum."

"Sen konuşsan, ben seni öpsem?" diye fısıldadı. Ona bir kez daha hayır demeye

niyetlendim. Ve işte o anda olan oldu. Parmaklarımın altında nabzını hissettim

Güçlü ve seri... Kap atışlarını işittiğime yemin edebilirdim. Beni öpmek için

tekrar eğildiği zaman boynundan aşağı uzanan damarını gördüm. Kanı

vücudunda pompalanırken, nabzı güçlü bir şekilde atıyor, damarını

oynatıyordu. Kan... Dudakları dudaklarıma dokununca, kadehteki kanın

tadını hatırladım. O kan soğuktu ve şarapla karıştırılmıştı; üstelik hiçbir işe

yaramayan bir zavallıya aitti. Heath'in kanının Buzdolabı Elliott'unkinden

daha sıcak ve dolgun olması gerekirdi... Tatlı... Çok daha tatlı...

 "Ah, lanet olsun, Zoey. Bileğimi çizdin!" Bileğini elimden kurtardı. "Lanet

olsun, Zoey. Bileğimi kanattın. Seni öpmemi istemiyorsan, söylemen yeterdi."

 Bileğini ağzına götürdü ve ortaya çıkan kan damlasını emdi. Sonra

bakışlarını bakışlarıma çevirdi. Donup kalmıştı. Dudaklarında kan vardı.

Kanının kokusunu duyuyordum. Şaraba benziyordu, hatta daha iyiydi; çok

daha iyi. Koku her yanımı sarmış, kollarımdaki tüyleri diken diken etmişti.

 Kanının tadını almak istiyordum. Bunu, hayatta hiçbir şeyi istemediğim

kadar çok istiyordum.

"İstediğim..." Bana bile yabancı gelen fısıltımı duydum. "Evet?" Heath bana

transa geçmiş gibi bakıyordu. "Evet... İstediğin her neyse... Her ne istiyorsan,

yapmaya hazırım."

 Bu defa ben ona doğru uzandım ve dilimle dudağına dokundum.

Dudağındaki kan damlasını aldım ve daha önce hiç tatmadığım bir sıcaklık,

yoğun haz ve zevk dalgasıyla titredim.

www.kitapligimiz.com

"Daha..." dedim.

 Konuşma yeteneğini kaybetmiş gibi, sadece başını salladı ve bileğini bana

uzattı. Kanıyor bile sayılmazdı aslında. İncecik çizgiyi emmeye başladığım

anda Heath inledi. Dilim çiziğe bir şey yapmış olmalıydı çünkü daha o anda

kanı hızlı hızlı damlamaya başladı. Bileğini ağzıma yaklaştırıp dudaklarımı ılık

tenine bir kez daha bastırırken ellerim titriyordu. Ürperdim ve zevkle

inledim... Ve...

 "Aman Tanrım! Ona ne yapıyorsun?" Kayla'nın sesi, beynime inen sis

perdesinde koca bir delik açmıştı.

Heath'in bileğini beni yakmış gibi hızla bıraktım.

 Kayla çığlık çığlığa "Hemen ondan uzaklaş!" diye haykırdı. "Onu rahat

bırak."

Heath yerinden kıpırdamadı.

"Git," dedim. "Git ve bir daha sakın dönme."

"Hayır," derken tuhaf sayılacak kadar ayık görünüyordu.

"Evet. Hemen git buradan..."

Kayla bir kez daha "Bırak onu!" diye bağırdı.

 "Kayla... Derhal çeneni kapatmazsan, hemen aşağı iner, o aptal ve hain

vücudundaki bütün kanı son damlasına kadar emerim!" Neredeyse tükürür

gibi konuşmuştum.

 Kayla bir çığlık daha attı ve dönüp gitti. Heath'e döndüm. Hâlâ bana

bakıyordu.

"Senin de gitmen gerek."

"Ben senden korkmuyorum, Zo."

 "Heath, ben kendimden ikimize de yetecek kadar korkuyorum."

"Ama ne yaptığın umurumda değil. Ben seni seviyorum,

Zoey. Eskisinden bile çok..."

 "Kes şunu!" Niyetim bağırmak değildi aslında. Fakat ağzımdan dökülen

kelimelere yansıyan güç, Heath'i yerinden sıçrattı. Güçlükle yutkundum ve

sesimi alçaltarak "Git," dedim. "Lütfen..." Sonra gitmesini hızlandıracak yeni

bir bahane bulmaya çalışarak "Büyük olasılıkla Kayla polis çağırmaya

koşmuştur," diye ekledim. "İkimizin de böyle bir şeye ihtiyacı yok."

www.kitapligimiz.com

 "Pekala. Gidiyorum. Ama uzak kalmayacağımı bilesin." Beni hızla ve sertçe

öptü. Dudaklarında kalan kan tadını alınca, içim zevkle titredi. Sonra

duvardan aşağı kaydı ve karanlığa karıştı. Elindeki fenerin ışığını bir süre

takip edebildim ama bir süre sonra onu da göremez oldum.

 Kendimi neler olup bittiğini düşünmeye bırakamazdım. Hayır, henüz değil.

Bir robot gibi metodik hareketlerle, dengemi sağlamak için ağaçtan destek

alarak aşağı indim. Dizlerim o kadar fena titriyordu ki ağaçtan sadece birkaç

adım uzaklaşıp yere çöktüm ve başımı ağacın güven veren, yaşlı gövdesine

yasladım... Nala, sanki sadece birkaç dakika değil, uzun senelerdir benim

kedimmiş gibi saklandığı yerden çıkıp, kucağıma yerleşti. Ben hıçkırarak

ağlarken, kucağımdan göğsüme doğru tırmandı ve ılık yüzünü ıslak yanağıma

yasladı.

 Bana uzunca gelen bir süre sonunda, hıçkırıklarım hafifledi. Çantamı hobi

salonunda bıraktığıma pişman olmuştum. Şu anda kağıt bir mendil her şeyden

iyi gelirdi.

"Al. Buna ihtiyacın var gibi görünüyorsun."

 Hayret içinde yerimden sıçramam Nala'nın hoşuna gitmemişti. Gözlerimi

kırpıştırarak kafamı kaldırınca bana kağıt mendil uzatan birini gördüm.

"Te-teşekkürler," diyerek mendili aldım ve burnumu sildim.

"Rica ederim," dedi Erik Night.

www.kitapligimiz.com

BÖLÜM ON SEKİZ

"Sen iyi misin?"

"Evet iyiyim. Çok iyi. Kesinlikle," diye yalan söyledim.

 "Hiç iyi görünmüyorsun," dedi Erik. "Otursam rahatsız olur musun?"

 "Hayır, keyfine bak," dedim kayıtsız bir sesle. Burnumun kıpkırmızı

olduğunun farkındaydım. Erik 5ıkageldiğinde, kelimenin tam anlamıyla

sümüklerim akıyordu ve içimden bir ses, Heath'le yaşadığım kabusun en

azından bir kısmına şahit olduğunu söylüyordu. Bu gece gittikçe daha beter

bir hal alıyordu. Ona şöyle bir baktım ve içimden, Ne olduysa oldu, diye

geçirdim. Kaldığım yerden devam edeyim bari. "Belki anlamamışsındır ama

dün koridorda seni Afrodit'le gören bendim."

 Tereddüt bile etmeden "Biliyorum," dedi. "Keşke görmeseydim Hakkımda

yanlış bir fikre kapılmanı istemem."

"Yanlış derken?"

 "Afrodit'le aramızda gerçekte yaşanandan fazlasının olduğunu sanmam..."

"Beni hiç ilgilendirmez," dedim.

 Omuz silkti. "Ben sadece onunla artık çıkmadığımızı bilmeni isterim."

 Neredeyse, Afrodit'in bu durumun farkında olmadığını söyleyecektim ki

aklıma Heath'le biraz önce yaşadıklarımız geldi. Ve biraz şaşkınlık içinde belki

de Erik'i çok katı yargılamamam gerektiğini düşündüm.

"Pekala. İkiniz çıkmıyorsunuz," dedim.

 Bir süre sesini çıkarmadan oturdu. Sonra neredeyse öfkeli bir sesle, "Afrodit

sana şaraptaki kandan bahsetmedi," dedi.

 Aslında bunu soru sorar gibi söylememişti ama ben yine de cevapladım.

"Hayır."

 Başını salladı. Çene kaslarının gerildiğini görebiliyordum. "Bana

söyleyeceğim demişti. Sana üstünü değiştirirken anlatacaktı. Böylece hoşuna

gitmezse şarap kısmını es geçebilecektin."

"Yalan söylemiş."

"Sürpriz değil."

www.kitapligimiz.com

 "Öyle mi dersin?" İçimde büyük bir öfke dalgasının kabardığını

hissediyordum.

 "Olayın tamamı hataydı. Karanlık Kızlar ritüeline gitmem için baskı yapıldı.

Orada hileyle kan içmek zorunda bırakıldım. Sonra eski erkek arkadaşımla

karşılaştım -ki kendisi yüzde yüz insandır- ve lanet olası hiç kimse bana

küçücük bir kan damlasının bile beni ... bir canavara dönüştüreceğini anlatma

zahmetine girmedi." Dudağımı ısırdım. Öfkeme sımsıkı tutunmaya

kararlıydım yoksa her an ağlayabilirdim. Ayrıca Elizabeth'in hayaletini

gördüğümü sanmamla ilgili hiçbir şey söylemeyecektim. Bir gecede bu kadar

çok garipliği itiraf etmek biraz fazla olurdu.

 Sakin bir sesle, "Kimse böyle olacağını anlatmadı çünkü altıncı sınıf olana

kadar böyle bir etki yaşaman beklenmiyordu," dedi.

 "Ha?" Yeniden, düşüncelerini insanı sersemletecek kadar güzel ifade

edebilen halime dönmüştüm.

 "Kan şehveti genelde altıncı sınıfa, yani Değişim'in bütün aşamalarını

tamamladığın zamana kadar başlamaz. Arada sırada bu durumla beşinci

sınıfta karşılaşan birilerinin olduğunu duyarız ama bu da sık olan bir şey

değildir."

 "Dur bir dakika. Sen ne diyorsun?" Sanki beynimin içinde arılar

uçuşuyordu.

 "Beşinci sınıfta kan şehveti ve yetişkin vampirlerin maruz kaldıkları

durumlarla ilgili dersler verilmeye başlanır. Son senende ise okul

uzmanlaşmak istediğin konuya yoğunlaşır."

 "Ama ben daha üçüncü sınıftayım. Ona da yeni başladım ya zaten...

İşaretlendi sadece birkaç gün oldu."

"İşaretin gibi sen de farklısın," dedi.

 "Ama ben farklı olmak istemiyorum ki!" Bağırdığımı fark edince sesimi

kontrol altına aldım. "Bu işi diğer herkes gibi yaşamak istiyorum."

"Artık çok geç Z," dedi.

"Şimdi ne olacak?"

 "Bana sorarsan eğitmeninle konuş derim. Neferet'ti değil mi?"

"Evet," dedim üzgün bir sesle.

www.kitapligimiz.com

 "Hey, neşelen biraz. Neferet harika biridir. Artık pek fazla çaylak

üstlenmiyor. Sana gerçekten inanıyor olmalı."

 "Biliyorum, biliyorum. Ben sadece kendimi..." Bu gece olanları Neferet'le

paylaşmak konusunda ne hissediyordum? Utanıyordum. Yeniden on iki

yaşıma dönmüş gibiydim. Beden eğitimi öğretmenime âdetimin başladığını ve

şortumu değiştirmek için soyunma odasına dönmem gerektiğini söylemeye

çalışır gibi. Yan gözle Erik'e baktım. Orada bütün kusursuzluğu ve

yakışıklıhğıy-la oturuyor, pür dikkat beni dinliyordu. Lanet olsun. Ona bunu

söyleyemezdim. Bu yüzden "Aptal gibi hissediyorum," dedim. Tam olarak

yalan sayılmazdı ama duygularım utanç ve aptallıkla sınırlı değildi:

Korkuyordum da. Ortama uyum sağlamamı imkansız hale getiren bu şeyi

istemiyordum.

 "Kendini aptal gibi hissetme. Biz ve diğerlerinden çok daha öndesin."

 "Yani..." Kısa bir tereddütten sonra derin bir nefes alıp cümlemi

tamamladım. "Bu gece, o kadehin içindeki kanın tadı hoşuna gitti mi?"

 "Bu konuda şunu söyleyebilirim: Benim ilk Karanlık Kızlar Dolunay

Ritüelim üçüncü sınıfın sonuna rastlamıştı. O geceki "buzdolabı" dışında

oradaki tek üçüncü sınıf bendim. Senin bu geceki durumun gibi." Hafifçe

güldü. "Beni davet etmelerinin tek nedeni Shakespeare monolog yarışmasına

finale kalmam ve ertesi gün yarışma için Londra'ya uçacak olmamdı." Bana

bakarken biraz mahcup görünüyordu. "Gece Evi'den hiç kimse Londra'ya

gitmemişti. Büyük bir olaydı." Başını salladı. "Aslında ben kendimin büyük bir

olay olduğumu sanıyordum. Karanlık Kızlar beni davet etti. Ben de gittim.

Kan meselesini biliyordum. Hatta bana geri çevirme fırsatını da sundular. Ama

geri çevirmedim."

"Peki hoşuna gitti mi?"

 Bu defa gerçekten güldü. "Midem bulandı ve içimde ne var ne yok

çıkardım. O güne kadar tattığım en iğrenç şeydi."

İnledim. Başımı öne eğip yüzümü ellerimin arasına aldım. "Hiç yardımcı

olmuyorsun." "Sana iyi geldiği için mi?"

 "İyiden de öte," dedim. Kıpırdamamıştım. "Sen o şarabın

tattığın en iğrenç şey olduğunu söylüyorsun, değil mi? Bense

tattığım en lezzetli şey olduğunu düşündüm. Yani şeye kadar..."

www.kitapligimiz.com

Söylemek üzere olduğum şeyi fark edince durdum.

"Taze kanın tadını alana kadar mı?"

Korkmaya çekinerek başımı salladım.

 Ellerimi tuttu. Yüzüm açığa çıkmıştı. Sonra elini çenemin altına koyup beni

ona bakmaya zorladı.

"Utanmana gerek yok. Bu çok normal." "Kanın tadını sevmek normal olamaz.

En azından benim için-"

 "Evet, normal. Bütün vampirler kan şehvetini kabullenmek zorunda."

"Ben vampir değilim!"

 "Belki henüz değilsin. Ama kesinlikle sıradan bir çaylak da değilsin ki

bunda herhangi bir sorun yok. Sen özelsin, Zoey. Ve özel olan insanı

şaşırtabilir."

 Elini yavaşça çekti ve daha önce yaptığı gibi, parmağının ucuyla alnıma

dokunarak, içi boyalı İşaretimin üstünde beş köşeli bir yıldız çizdi. Parmağını

tenimde hissetmek çok hoşuma gitmişti: Sıcak ve biraz sert. Ayrıca, onun

yanındayken Heath'in bende uyandırdığı o tuhaf ötesi duygulara

kapılmadığım için de mutluydum. Yani demek istediğim, Erik'in nabzını

duymuyor ya da boynunda atan damarını görmüyordum. Dahası beni

öpmesine hiçbir itirazım olmazdı.

 Lanet olsun! Yoksa sürtük bir vampire mi dönüşüyordum? Sırada ne vardı?

Hiçbir türün erkeği (belki de buna Damien de dahildi) benim yanımda

güvende olmayacak mı? Belki de bana neler olduğunu iyice anlayana ve

kendimi kontrol edebileceğimden emin olana kadar erkeklerden uzak

durmalıydım.

 Sonra birden herkesten uzak durmaya çalıştığımı; zaten burada olmamın

birinci nedeninin de bu olduğunu hatırladım.

"Senin burada ne işin var, Erik?"

"Seni takip ettim."

"Neden?"

 "Afrodit'in çevirdiği numarayı hissettim ve bir dosta ihtiyaç duyabileceğini

düşündüm. Stevie Rae'yle aynı odayı paylaşıyorsunuz, değil mi?"

Başımı salladım.

www.kitapligimiz.com

 "Önce onu bulup senin yanına göndermeyi düşündüm ama bunu..." Eliyle

hobi binasını işaret etti. "... bilmesini isteyip istemeyeceğinden emin

olamadım."

 "Hayır! Bilmesini istemiyorum!" O kadar hızlı konuşmuştum ki kelimeler

birbirine geçmişti.

 "Ben de öyle tahmin ettim. Bu yüzden benimle idare etmek zorundasın."

Gülümsedi. Biraz tedirgin bir hali var gibiydi. "Heath'le konuştuklarınızı

dinlemek gibi bir niyetim yoktu. Bunun için özür dilerim."

 Bütün dikkatimi Nala'yı okşamaya vermiştim. Demek Heath'in beni

öptüğünü görmüş, kan olayının tamamını izlemişti. Tanrım, ne utanç verici bir

durumdu. Sonra, birden aklıma düşen bir düşünceyle başımı kaldırdım. İronik

bir gülümsemeyle "Sanırım ödeştik," dedim. "Ben de Afrodit'le seni dinlemek

istememiştim."

O da gülümsedi. "Ödeştik. Bak bu hoşuma gitti."

 Gülümsemesi mideme tuhaf bir şeyler yapmıştı. "Gerçekten de aşağı uçup

Kayla'nın kanını emmek gibi bir niyetim yoktu," demeyi başardım.

 Güldü. (Gerçekten müthiş bir gülüştü!) "Biliyorum. Vampirler uçamaz."

"Yine de onu korkutmayı başardım," dedim.

 "Gördüğüm kadarıyla hak etmişti." Bir an durduktan sonra ekledi: "Sana bir

şey sorabilir miyim? Biraz özel bir soru ama..."

 "Hey, az önce bir kadehten kan içtiğimi ve bundan keyif aldığımı, sonra

kustuğumu ve bir köpek yavrusu gibi adamın tekinin kanını yaladığımı

gördün. Ve tabi gözlerim çıkana kadar salya sümük ağladığımı... Ben de seni

oral seksi geri çevirirken gördüm. Sanırım biraz özel bir sorunun altından

kalkabilirim."

"Gerçekten transa geçmiş miydi? Öyle görünüyordu da..."

 Huzursuzca kıpırdandım. Nala bu durumdan hoşlanmamıştı. Onu yeniden

okşamam için mırladı.

 "Nasılsa öyle görünüyordu," demeyi başardım. "Trans mı değil miydi

bilemem. Onu etkim altına almak ya da öyle korkunç bir şey yapmak gibi bir

niyetim de yoktu ama değişti işte... Bilmiyorum ki. İçki ve esrarlı sigara içmiş.

Belki de sadece kafası iyiydi." Heath'in hafızama ağır bir sis perdesi gibi inen

www.kitapligimiz.com

sesini yeniden duydum: "Evet... İstediğin her neyse... Her ne istiyorsan,

yapmaya hazırım." Ve yoğun bakışını görür gibi oldum. Lanet olsun ki

Spordan Başka Bir Şey Düşünmeyen Heath'in böyle bir yoğunluk

yakalayabileceğini (en azından futbol sahası dışında) tahmin bile edemezdim.

Bu kelimeyi telaffuz dahi edemeyeceğini biliyordum. ("Yoğunluk"tan

bahsediyorum; "futbol"dan değil.)

 "Başından beri böyle miydi, yoksa... Imm... senin şeyinden sonra mı

başladı?"

"Hep böyle değildi. Neden sordun?"

 "Bu durumda tuhaf davranmasıyla ilgili iki saptamada bulunabiliriz. Bir,

sadece kafası iyiyse, başından beri öyle davranırdı. İki, tuhaf hareketler

yapmasının nedeni senin gerçekten çok hoş olman olabilir. Bu, bir adamın

senin yakınındayken transa geçmesi için yeterli neden bence."

 Söyledikleri midemdeki tuhaflığın yeniden başlamasına neden olmuştu.

Daha önce hiçbir erkek bana böyle şeyler hissettirmemişti. Ne Spordan Başka

Bir Şey Düşünmeyen Heath, ne Miskin Jordan ne de Aptal Orkestra Çocuğu

Jonathan (Çıkma tarihim çok eskilere dayanmasa da, bir hayli renklidir).

Tam bir moron gibi "Öyle mi?" dedim.

 Erik hiç de moronca sayılmayacak bir gülümsemeyle "Öyle," dedi.

 Bu çocuk benden nasıl hoşlanabilirdi ki? Ben kan içici ahmağın tekiydim.

 "Ama bence neden bu da olamaz çünkü öyle olsa, daha sen onu öpmeden

ne kadar seksi göründüğünü fark ederdi. Söylediklerine bakılırsa, kan devreye

girene kadar transa geçmiş gibi bir hali yokmuş."

 (Transa geçmek... Hi-hi... Gerçekten de transa geçmek demişti). Böylesi bir

kelimeyi kullandığı için sırıtmakla o kadar meşguldüm ki cevap vermeden

önce bir süre düşünmem gerekti. "Aslına bakarsan, her şey kanının sesini

duymamla başladı."

"Bir daha söyle..."

 Ah, lanet olası! Böyle demek istememiştim. Gırtlağımı temizledim. "Heath,

ben kanının damarlarında pompalanmasını duyduktan sonra değişmeye

başladı."

 "O sesi sadece yetişkin vampirler duyabilir." Durdu ve gülümseyerek,

"Ayrıca Heath adı eşcinsel bir pembe dizi yıldızım çağrıştırıyor," diye ekledi.

www.kitapligimiz.com

"Sayılır. Kırık Ok'un yıldız oyun kurucusudur."

 Erik başını salladı. Söylediklerim onu eğlendirmişe benziyordu.

 "Ah, bu arada... Seçtiğin adı beğendim. Night22 çok havalı bir isim."

Konuşmaya hakim olmaya ve biraz da olsa içgörülü bir şeyler söylemeye

çalışıyordum.

 Gülümsemesi bütün yüzüne yayıldı. "Değiştirmedim ki. Ben Erik Night

olarak doğdum."

 "Ah, anladım. Yine de sevdim." Neden birisi beni oracıkta vurmuyordu?

"Teşekkürler."

Saatine baktı. Neredeyse altı buçuk oluyordu. "Yakında hava aydınlanır."

22 Night (İng): Gece

 Bunun ikimizin de kendi yollarımıza gitmemiz konusunda bir ima

olduğunu idrak ederek toparlanmaya ve ayaklanırken elimden düşürmemek

için Nala'yı daha sıkı tutmaya başladım. Erik elini dirseğime koyup kalkmama

yardım etti. Sonra Nala'nın tişörtüne değecek kadar yakınımızda durdu. "Bir

şeyler yememek ister misin diye sormak isterdim ama şu anda yemek servr.isi

yapılan tek yer hobi binası ve oraya dönmek isteyeceğini sanmıyorum."

"Hayır, kesinlikle istemem. Ayrıca aç da değilim zaten." Daha kelimeler

ağzımdan çıkar çıkmaz kocaman bir yalan söylediğimi fark ettim. Yeme :>k

kelimesi bile midemi guruldatmaya yetmişti. "Sana yatakhanene kadar eşlik

etmemin bir sakıncası var ?"

Heyecanımı çaktırmamaya çalışarak "Hayır," dedim. Beni Erik'le görürlerse,

Stevie Rae, Damien ve İkizler kalp-n giderlerdi.

Yürümeye başlayınca ikimiz de sustuk ama bu tuhaf ya da atsız edici biıir

suskunluk değildi. Aslında hoş bile sayılırdı, ada sırada kollarımız birbirine

sürtünüyordu. Bense Erik'in ne dar uzun boylu ve şirin olduğunu ve elimi

tutmasının ne kadar hoş olacağını düşünüyordum.

Bir süre sonra "Ah," dedi. "Az önceki sorunu tam olarak anlamadım. karanlık

Kızlar'ın bir ritüelinde kanın tadını ilk aldığımda nefret etmiştim. Ama daha

sonra her defasında biraz aha iyi geldi. Müthiş bulduğumu söyleyemem ama

bir şekilde benimsedim. Ayrıca uyandırdığı hissi kesinlikle seviyorum."

 Ona baktım. "Biraz sersemlik ve dizlerinin bağının çözülmesi gibi mi? Yani,

aslında sarhoş değilsin ama sarhoşmuşsun gibi hissediyorsun."

www.kitapligimiz.com

 "Evet. Bir Vampirin sarhoş olmasının imkansız olmadığını biliyor

muydun?" Başımı salladım. "Değişim'in metabolizmamızda yarattığı etkiden

olsa gerek. Çaylakların bile kafayı bulması çok zor."

"Yani vampirler kafayı kan içerek mi buluyor?"

 Omuz silkti. "Sanırım. Her neyse. Çaylakların insan kanı içmesi yasaktır."

 "Afrodit'in çevirdiği işler konusunda profesörlere bir şeyler ç datan olmadı

mı?"

"O insan kanı içmiyor ki..."

 'Ah, Erik, ben de oradaydım. Şarabın içinde kan vardı; Elliott'un kanı."

Ürperdim. "Çok iğrenç bir seçim olduğunu söylemem gerek."

'Ama o insan değil ki," dedi Erik.

 "Bekle. İnsan kanı içmek yasak..." (Ah, lanet olsun daha az önce bu kuralı

çiğnemiştim). "Ama başka bir çaylağın kanını içmek sorun olmuyor, öyle mi?"

"Çaylağın rıza göstermesi şartıyla."

"Hiç mantıklı değil."

 "Gayet mantıklı. Vücutlarımız Değişirken kan şehvetinin gelişmesi çok

normal. Fakat bir çıkış yoluna ihtiyacımız var. Cavlaklar çok kolay iyileştikleri

için kimse bir zarar görmüyor. Ayrıca, vampirin canlı bir insandan kan

emmesi sırasında oluşabilen yan etkiler de yaşanmıyor."

 Söyledikleri beynimin içinde, VVet Seal23 mağazalarından yayılan o sinir

bozucu, bangır bangır müzikler gibi yankılanıyordu. Aklıma gelen ilk şeyi dile

getirdim: "Canlı insan mı? Lütfen bana bir cesetten kan emmek gibi bir şeyin

olmadığını söyle!"

 Güldü. "Hayır, canlı insandan kan emmenin alternatifi vampirlerin kan

bağışçılarından toplanmış kanlan içmektir."

"Daha önce hiç böyle bir şey duymadım."

 "Pek çok insan duymamıştır. Bu konuyu beşinci sınıfa gelince

öğreneceksin."

 Az önce söylediklerinin başka bir kısmı aklıma takılmıştı. "Yan etki derken

neyi kastettin?"

23 Wet Seal: Genç kızlara hitap eden bir giyim markası

 "Vampir Sosylojisi 312'de bu konuyu işlemeye başladık. Anladığım

kadarıyla, yetişkin bir vampir, canlı bir insandan kan emerken arada güçlü bir

www.kitapligimiz.com

bağ oluşabiliyormuş. Söz konusu yan etkiye her zaman vampir maruz kalacak

diye bir şey yok. Fakat insanlar kolayca aşık olabiliyorlar. Onlar için gerçekten

tehlikeli. Bir düşünsene. Kan kaybı başlı başına nahoş bir şey zaten. Buna

bizlerin, insanlardan onlarca hatta zaman zaman asırlarca uzun süre

yaşadığımız eklenince... Olaya bir insanın açısından baktığın zaman, sen

yaşlanıp kırış kırış olurken ve nihayet ölürken hiç yaşlanmıyor gibi görünen

birine aşık olmak gerçekten berbat bir şey olsa gerek."

 Bir kez daha Heath'in bana büyülenmiş gibi bakışını hatırladım. Ve ne

kadar zor görünürse görünsün, her şeyi Neferet'e anlatmam gerektiğine karar

verdim.

"Evet, berbat bir şey olduğundan eminim," dedim.

"İşte geldik."

 Kızlar yatakhanesinin önünde durduğumuzu fark edince şaşırdım. Başımı

çevirip Erik'e baktım.

 "Beni izlediğin için teşekkürler," derken yüzümde muzip bir gülümseme

vardı.

 "Hey... Ne zaman sen istemeden işine maydanoz olacak birine ihtiyaç

duyarsan, emrindeyim."

 "Bunu unutmamaya çalışırım," dedim. "Teşekkürler." Nala'yı kalçama

yaslayıp kapıyı açmak için uzandım.

"Hey Z," diye seslendi.

Arkama döndüm.

 "Elbiseyi Afrodit'e verme. Bu akşam seni çembere davet ederek resmen

Karanlık Kızlara katılmanı teklif etmiş oldu. Eğitimdeki Yüksek Rahibe'nin

yeni üyeye ilk gecesinde bir hediye sunması gelenektendir. Katılmak

isteyeceğini tahmin etmiyorum ama yine de elbise sende kalabilir. Hele bu

elbisenin sana ondan çok daha fazla yakıştığını düşünürsek..." Uzanıp elimi

tuttu (ke-disiz elimi) ve bileğimin iç tarafı yukarı bakacak şekilde çevirdi.

Sonra' Parmağıyla yüzeye yakın görünen bir daman okşadı. Nabzın, bi anda

hızlanmıştı.

 "Ayrıca' bir yudum kan daha denemek istersen, emrinde olacağımı sakın

aklından çıkarma."

www.kitapligimiz.com

 Eğildi ve gözlerimin içine bakmaya devam ederek bileğimde nabzımın attığı

noktayı hafifçe ısırdıktan sonra öptü. Midemdeki kelebekler, daha hlzİ1 kanat

çırpmaya başladı. Bacaklanmın arasina karıncalandığını, nefes alıp verişimin

hızlandığını hissedebiliyordum- Dudaklarını bileğimden ayırmadan gözlerime

bakıyordu. Butün vücudumu bir arzu dalgası sarmıştı. Beni titretebildiğinden

emindim. Erik dilini bileğimin üstünde dolaştırdıkça ürperiyordu. Sonra

gülümsedi ve şafağın habercisi alacakaranlıkta gözden kayboldu.

www.kitapligimiz.com

BÖLÜM ON DOKUZ

Bileğim Erik'in beklenmedik öpücüğünün (ısırığının ve yalamasının) etkisiyle

seğirmeye devam ediyordu. Konuşacak halde olduğumdan emin değildim. Bu

yüzden büyük giriş salonunda sadece birkaç kızın olduğunu görünce

rahatladım. Amerika'nın Yeni Top Modeli yarışmasını izlerken bana kısa bir

bakış atmakla yetindiler. Hızlı adımlarla mutfağa girdim ve Nala'yı, ben

kendime bir sandviç hazırlarken kaçmaması için dua ederek, yere bıraktım.

Kaçmadı. Aslına bakarsanız küçük turuncu bir köpek yavrusu gibi sürekli

miyavlayarak peşimde dolaşıyordu. Bana bu gece tam bir moron gibi

davrandığım için söylendiğinden emin olduğum için sürekli olarak

"Biliyorum," ve "Anlıyorum," deyip durdum. Çünkü haksız sayılmazdı.

Sandviçimi hazırlayınca bir paket kraker, bir kola (hangi marka olduğu önemli

değildi, yeter ki kola olsun ve diet -ıykkk- olmasın) kaptım. (Stevie Rae

haklıydı; burada doğru dürüst abur cubur bulmak imkansızdı). Kedimi de alıp

merdivenlere yürüdüm.

 "Zoey! Senin için o kadar endişelendim ki! Haydi, bana her şeyi anlat."

Stevie Rae elinde bir kitapla yatağına kıvrılmıştı ve haline bakılırsa beni

bekliyordu. Kovboy şapkası desenli, belden büzgülü pamuklu bir pijama

giymişti. Kısa saçlarının tek tarafı kafasına yapışmıştı. On iki yaşındaki bir kız

gibi göründüğüne yemin edebilirdim.

 Neşeli bir sesle "Artık bir kedimiz var," dedim. Kalçama yasladığım Nala'yı

görebilmesi için döndüm. "Bir şeyler düşürmeden bana yardım etsen iyi olur.

Yoksa sesini asla kesemeyiz."

 "Harika bir şey bu!" Stevie Rae ayağa fırlayıp Nala'yı benden almak için

davrandı ama kedi yaşaması buna bağlıymış gibi bana sımsıkı tutunmuştu. Bu

yüzden Stevie Rae elimdeki yiyecekleri alıp başucu komodinime bırakmak

zorunda kaldı.

"Hey... Elbisen çok güzel!"

 "Evet. Rimelden önce üstümü değiştirdim." Bu, bana elbiseyi Afrodit'e iade

etmemin gerekeceğini hatırlatmıştı. Erik bende kalabileceğini söylemişti

söylemesine ama ben "hediye"yi kabul etmek istediğimi sanmıyordum. Her

www.kitapligimiz.com

neyse, elbiseyi geri verirken ona, bana kan meselesinden bahsetmeyi unuttuğu

için teşekkür etme fırsatı da bulacaktım. Sürtük cadı.

"Eee, nasıldı?"

 Yatağıma oturdum ve Nala'ya bir kraker verdim. Hiç zaman kaybetmeden

gevelemeye başladı (En azından söylenmekten vazgeçmişti). Sandviçimden

büyük bir yudum aldım. Evet, karnım çok acıkmıştı ama bir taraftan da zaman

kazanmaya çalışıyordum. Stevie Rae'ye ne kadarını anlatmam gerektiğini

bilmiyordum. Kan meselesi gerçekten zihin bulandırıcı ve bir o kadar da

iğrençti. İğrenç olduğumu düşünür müydü acaba? Benden korkar mıydı?

 Lokmamı yutarken sohbeti daha güvenli bir konuya yönlendirmeye karar

verdim. "Erik Night beni buraya kadar bıraktı."

 "Yok canım!" Yatağın üstünde kutudan fırlamış yaylı bir kukla gibi

zıplıyordu. "Bana her şeyi anlat."

Kaşlarımı buruşturarak "Beni öptü," dedim.

"Şaka yapıyor olmalısın! Nerenden öptü? Nasıldı? İyi miydi?"

 "Elimi öptü." Yalan söylemeye karar verdim. Bilek/nabız/ kan/ısırma

olaylarına girmek istemiyordum. "İyi geceler derken oldu. Tam kapının

önündeydik. Ve evet, çok güzeldi." Sandviçimden yeni bir lokma alırken

sırıtıyordum.

 "Hobi salonundan birlikte ayrıldığınızı görünce Afrodit kudurmuştur,

eminim."

 "Şey, aslında ben ondan önce çıkmıştım. Arkamdan yetişti. Duvarın

oralarda yürüyüş yapıyordum. Zaten Nala'yı da orada buldum." Kedinin

başını okşadım. Yanıma kıvrılıp gözlerini yumdu ve mırlamaya başladı.

"Aslında o beni buldu. Kurtarılmaya ihtiyacı olduğu düşüncesiyle duvara

tırmandım ve sonra -buna asla inanmayacaksın ama- Elizabeth'in hayaletine

benzeyen bir şey gördüm. Sonra da GAL'deki erkek arkadaşım Heath ve eski

en iyi arkadaşım çıkageldi."

 "Ne? Kim? Dur biraz. Önce Elizabeth'in hayaletinden başla."

 Başımı sallarken ağzımdaki lokmayı çiğnedim. Sandviçimi yemeğe devam

ederken anlatmaya başladım. "Gerçekten çok ürkütücü ve acayipti. Duvarın

üstüne oturmuş Nala'yı okşuyordum ki bir şey dikkatimi çekti. Aşağı bakınca,

www.kitapligimiz.com

çok da uzak sayılmayacak bir yerde duran kızı gördüm. Kafasını kaldırıp

kırmızı parlak gözleriyle bana baktı. Elizabeth olduğuna yemin edebilirim."

"Haydi canım! Çok korktun mu?"

 "Hem de nasıl! Beni gördüğü anda korkunç bir çığlık attı ve kaçtı."

"Yerinde olsam korkudan altıma ederdim."

 "Ben de edebilirdim ama daha aklımı toplayamadan Heath ve Kayla'yı

gördüm."

"Nasıl yani? Buraya nasıl gelmiş olabilirler ki?"

 "Burada değillerdi ki, duvarın diğer tarafındaydılar. Herhalde Elizabeth'in

hayaletinden korkan Nala'yı sakinleştirmeye çalısırken sesimi duymuşlar.

Koşarak geldiler." "Hayaleti Nala da gördü mü?" Başımı salladım.

Stevie Rae ürperdi. "O zaman gerçekten oradaydı demek."

 "Öldüğüne emin misin?" Sesim fısıltıdan farksızdı. "Yani bir hata yapılmış

ve Elizabeth hâlâ hayatta ve okulun çevresinde dolaşıyor olabilir mi?" Kulağa

çok saçma geliyordu ama gerçek bir hayalet görmüş olmamdan daha saçma

olamazdı.

 Stevie Rae yutkundu. "O öldü. Öldüğünü gözlerimle gördüm. Sınıftaki

herkes gördü."

 Ağlayacak gibi duruyordu. Bu olay beni de fazlasıyla ürküttüğü için daha

az korkutucu bir konuya geçtim. "Neyse, belki de yanılıyorumdur. Belki de

ona benzeyen, tuhaf gözlü bir çocuk görmüşümdür. Ortalık karanlıktı ve

hemen sonra Heath ve Kayla ortaya çıktı."

"Ne arıyorlarmış?"

"Heath beni "kaçırmaya" geldiklerini söyledi." Gözlerimi çevirdim.

"İnanabiliyor musun?" "Aptal falanlar mı yoksa?"

 "Öyle görünüyor. Ah, bu arada, eski en iyi dostum Kayla, Heath'i gözüne

kestirdiğini ele verdi."

Stevie Rae'nin ağzı açık kalmıştı. "Sürtük!"

 "Ciddiyim. Neyse, gitmelerini ve bir daha hiç gelmemelerini söyledim.

Sonra keyfim kaçtı. İste Erik beni o zaman buldu."

"Vay be... Tatlı ve romantik miydi bari?"

"Ah, evet, sayılır. Bana Z diye hitap etti."

"Ohhh... Takma ad olayı, ciddi ciddi iyiye işarettir."

www.kitapligimiz.com

"Ben de öyle düşündüm."

"Sonra da seni yatakhaneye kadar getirdi, öyle mi?" "Evet. Beni bir şeyler

yemeğe götürmek istediğini söyledi ama bu saatte açık olan tek yer hobi

binasıymış. Ben de oraya dönmek istemedim." Ah, lanet olsun... Daha o anda

gereğinden fazlasını söylediğimi fark etmiştim. "Karanlık Kızlar çok mu

kötüydü?"

 Stevie Rae'nin bir ceylanınkini andıran gözlerine bakarken ona kan içme

olayından bahsedemeyeceğimi anladım. Henüz erkendi. "Şey, Neferet'in nasıl

seksi, güzel ve klas göründüğünü biliyorsundur."

Stevie Rae başını "evet" der gibi salladı. "Afrodit de temel olarak Neferet'in

yaptıklarını yaptı ama daha çok bir fahişeye benziyordu."

 "Her zaman çok pis bir kız olduğunu düşünmüşümdür." Stevie Rae başını

tiksinmiş gibi sallıyordu.

 "Bir de bana sor," dedim. "Dün, Neferet beni yatakhaneye getirmeden

hemen önce, onu Erik'e oral seks yapmaya çalışırken gördüm."

 "Haydi canım! Iykk, iğrenç bir kız! Dur bir dakika, çalışırken dedin. Bu da

ne demek?"

 "Erik hayır diyerek onu itiyordu. Artık onu istemediğini söyledi."

 Stevie Rae kıkırdadı. "Eminim kuş beyninden geriye kalanları oracıkta

kaybetmiştir."

 Erik net bir şekilde hayır derken bile, kızın koyvermeye hiç niyeti yoktu.

"Aslında ona acıyabilirdim bile... Tabi eğer o kadar... yani ne bileyim o kadar..."

Doğru kelimeyi bulmakta zorlanıyordum.

"Cehennemden çıkma bir cadı gibi davranmasa mı?"

 "Evet, sanırım öyle. Öyle bir tavrı var ki... İstediği kadar kötü ve pis olmaya

hakkı varmış ve bizler, hepimiz, ona saygıyla boyun eğmek ve onu

kabullenmek zorundaymışız gibi davranıyor."

Stevie Rae kafasını salladı. "Arkadaşları da öyle."

"Evet. Korkunç üçüzlerle de tanıştım."

"Savaşçı, Korkunç ve Eşek Arısı'ndan mı bahsediyorsun?"

 "Aynen öyle. O korkunç isimleri alırken akılları neredeydi acaba?" Bir

taraftan ağzıma kraker tıkıştırıyordum.

www.kitapligimiz.com

 "Afrodit'in bütün grubunun akıllan neredeyse, onlarınki de oradadır. Pislik

Afrodit bir sonraki Yüksek Rahibe olacağı için herkesten daha iyi ve

dokunulmaz olduklarını düşünüyorlar."

 Aklımdan geçenleri fısıldadım. "Nyx'in buna izin vereceğini sanmam."

 "Bu da ne demek? Daha şimdiden en gözde gruplar. Afrodit de beşinci

sınıftayken özelliği bariz bir şekilde ortaya çıktığından beri Karanlık Kızlar'ın

liderliğini yapıyor."

"Neymiş bu özellik?"

Stevie Rae kaşlarını çatarak "Bir şeyler görüyormuş. Gelecekte yaşanacak

trajediler gibi..." "Sence uyduruyor mudur?"

 "Ah, hayır. Söyledikleri birebir doğru çıkıyor. Bana kalırsa -ki Damien ve

İkizler de benimle aynı fikirde- sadece kendi grubunun dışında kalan

insanlarla bir aradayken gördüğü şeyleri anlatıyor."

 "Dur bir dakika. Olacak kötü şeyleri onlara mani olabilecek zamanda

görebildiğini ama bu konuda bir şey yapmadığını mı söylüyorsun?"

 "Evet. Geçen hafta yemek sırasında bir şeyler gördü ama cadıları çevresini

sarıp onu yemek salonundan çıkardı. Eğer Damien geç kalmış olmasa ve

kapıda onlara rastlayıp Afrodit'in bir şeyler gördüğünü anlamasa, kimsenin

ruhu duymazdı. Ve bir uçak dolusu insan ölmüş olurdu."

 Krakerim gırtlağıma takılmıştı. Bir taraftan öksürerek "Bir uçak dolusu

insan mı?" diye sordum. "Nasıl yani?"

 "Damien, Afrodit'in bir şeyler gördüğünü anlayınca Neferet'e haber vermiş.

Afrodit de gördüklerini anlatmak zorunda kalmış.

Kalkıştan hemen sonra çakılan bir uçak görmüş meğer. O kadar net şeyler

görüyor ki, havaalanını ve uçağın kuyruğunda yazılı olan rakamları bile

okuyabilmiş. Neferet bu bilgileri alıp Denver Havaalanı ile temasa geçnüş.

Uçağı birkaç kez elden geçirip daha önce fark etmedikleri bîr aksaklığı

keşfetmişler. İcabına bakmamaları halinde, uçağın kalkıştan hemen sonra

düşebileceğini söylemişler. Yine de yakalanmasa, Afrodit'in bu konuda tek

kelime etmeyeceğinden eminim. Üstüne üstlük arkadaşlarının onu, hemen

Neferet'e götürülmek isteyeceğini bildikleri için, apar topar dışarı

çıkardıklarını söylemiş. Tam bir kaltak!"

www.kitapligimiz.com

 Tam Afrodit ve cadılarının bile bilerek ve isteyerek yüzlerce kişinin

hayatına mal olamayacaklarını söyleyecektim ki o gece söyledikleri bir şeyi

hatırladım: Erkekler iğrenç şeyler... Hepsi ölmeli. Öylesine konuşmadıklarını,

ciddi olduklarını anlamıştım.

 "Peki Afrodit neden Neferet'e yalan söylemedi? Yani ne bileyim farklı bir

havaalanı adı verebilir ya da uçağın kuyruk numarasını uydurabilirdi."

 "Vampirlere yalan söylemek neredeyse imkansızdır. Özellikle de doğrudan

bir soru sordukları zaman. Hem unutma, Afrodit de bir Yüksek Rahibe olmak

istiyor. Neferet onun ne kadar çarpık bir kız olduğunu anlasa, gelecek planlan

ciddi zarar görebilir."

 "Afrodit Yüksek Rahibe olmayı hak etmiyor. Bencil ve nefret dolu bir kız.

Arkadaşları gibi."

 "Evet ama Neferet öyle düşünmüyor. Üstelik eğitmeni oydu."

 Şaşkınlık içinde gözlerimi kırpıştırdım. "Şaka yapıyor olmalısın! Ve

Afrodit'in pisliklerini göremiyor, öyle mi?" Bu doğru olamazdı. Neferet çok

akıllı biriydi.

 Stevie Rae omzunu silkti. "Neferet'in yanında, olduğundan çok farklı

davranır."

"Yine de..."

 "Tabii özelliğini de unutmamak gerek. Bu, Nyx'in onun için özel planlan

olduğunu gösterir."

 "Ya da kız cehennemden çıkma bir şeytan ve gücünü karanlık taraftan

alıyor. Alo? Yıldız Savaşları'nı izleyen kimse yok mu? Anakin Skyvvalker'ın

döneceğine inanmak zordu ama bak neler oldu..."

"Ah, Zoey. O film tamamen kurguydu."

"Yine de haklılık payı olduğunu düşünüyorum."

"Bunu bir de Neferet'e anlatmayı dene."

 Sandviçimi çiğnerken derin derin düşünüyordum. Belki de denemeliydim.

Neferet, Afrodit'in numaralarına kanmayacak kadar zeki birine benziyordu.

Büyük ihtimalle o cadıların bir iş çevirdiklerinin farkındaydı. Belki de ihtiyaç

duyduğu tek şey, birisinin karşısına geçip bunu ona söylemesiydi.

"Neferet'le Afrodit hakkında konuşmayı deneyen oldu mu?"

"Bildiğim kadarıyla, hayır."

www.kitapligimiz.com

"Ama neden?"

 Stevie Rae tedirgin görünüyordu. "Şey, sanırım ispiyonculuk gibi bir şey

olacağı için. Hem zaten Neferet'e ne diyecektik ki? Afrodit'in gördüklerini

saklıyor olabileceğini mi? Ve elimizdeki tek kanıtın onun nefret edilesi bir

kaltak olması olduğunu mu?" Stevie Rae başını salladı. "Hayır. Bunun Neferet

üzerinde herhangi bir işe yarayacağını sanmam. Ayrıca bir mucize eseri bize

inansa bile, ne yapar? Kızı, sokaklarda öksüre öksüre can versin diye dışarı

atacak değil ya. Afrodit cadıları ve parmağını şaklattığı anda onun için her şeyi

yapabilecek çocuklarla birlikte burada yaşamaya devam eder. Bence buna

değmez."

 Stevie Rae bir açıdan haklıydı ama bundan hoşlanmamıştım. Gerçekten hiç

ama hiç hoşlanmamıştım.

 Daha güçlü bir çaylak Karanlık Kızlar'ın lideri olarak Afrodit'in yerini

alacak olsa, durum farklı olabilirdi.

 Suçluluk hissiyle yerimden sıçradım ve kolamdan büyük bir yudum aldım.

Neler düşünüyordum böyle? Ben güç meraklısı biri değildim ki. Yüksek

Rahibe olmak ya da Afrodit'le ve okulun yarısıyla (haklarını vermek gerek;

okulun daha çekici yansıyla) baş belası bir kavganın ortasında kalmak

istemiyordum. Bu yeni hayatta, kendimi evimde gibi hissedebileceğim bir

ortamda kendime yer edinmek, uyum sağlayıp diğer çocuklar gibi

hissedebilmek istiyordum.

 Birden her iki çemberde hissettiğim ürpertileri, elementlerin vücudumdaki

etkilerini anımsadım. Ve tabi çemberde kalmak ve Afrodit'in yanma

geçmemek için kendimi nasıl tuttuğumu.

 "Stevie Rae, çemberdeyken, yakarışlar sırasında herhangi bir şey hissediyor

musun?"

"Ne demek bu?"

"Mesela ateş çağrılırken... Isındığını hissediyor musun?"

 "Yoo. Yani demek istediğim çember olayını seviyorum ve bazen Neferet

dua ederken çemberden bir enerjinin aktığını hisseder gibi oluyorum. Ama

hepsi bu."

www.kitapligimiz.com

 "Yani, rüzgarlar çağrılırken esintiyi hissettiğin, suda yağmur kokusu aldığın

veya toprakta ayaklarının altı çimlerle kaplıymış gibi hissettiğin hiç olmadı,

öyle mi?"

 "Asla. Zaten sadece büyük bir özelliği olan bir Yüksek Rahibe bunları..."

Aniden durdu ve gözlerini iri iri açarak "Sen bunları hissettiğini söylemeye mi

çalışıyorsun?" diye sordu. "Bunlardan herhangi birini..."

Yüzümü büzdüm "Belki."

"Belki mi?" diye çığlık attı. "Zoey! Bunun ne anlama gelebileceği konusunda bir

fikrin var mı acaba?" Başımı salladım.

 "Daha geçen hafta Sosyoloji dersinde tarihteki en ünlü Yüksek Rahibeleri

işledik. Yüzlerce yıldır, dört elementin dördüyle

de alakalı bir özelliği olan rahibe olmamış." Mutsuz bir sesle "Beş," dedim.

"Besiyle! Yani ruhla ilgili bir şeyler de mi hissettin?" "Evet, sanırım..."

 "Zoey. Bu müthiş bir şey. Tarihte, beş elementin beşini de hissedebilen bir

rahibenin olduğunu sanmıyorum." İşaretime bakarak "Bu... Senin farklı

olduğunu gösteriyor, değil mi? Gerçekten de farklısın."

 "Stevie Rae... Bu konu bir süre aramızda kalabilir mi? Yani Damien ve

İkizler'e bile hiçbir şey söyleme, olur mu? Ben... Ben bu meseleyi önce kendim

çözmek istiyorum. Bazı şeyler çok hızlı gelişiyor gibi hissediyorum."

"Ama Zoey, ben..."

 "Yanılıyor da olabilirim," dedim telaşla. "Ya daha önce bir ritüele

katılmadığım için heyecana kapıldıysam? İnsanlara "Hey, beş elementin beşini

de içine alan bir hassasiyete sahip tek çaylak benim," dersem ve bütün bunlar

sinirlerimin bana oynadığı bir oyunsa ne kadar utanacağımı biliyor musun?"

 Stevie Rae yanağını çiğniyordu. "Bilmem ki... Ben yine de birilerine

söylemen gerektiğini düşünüyorum."

 "Evet, böylece hayal gördüğüm ortaya çıkınca Afrodit ve sürüsü

böbürlenmek için orada olabilir..."

 Stevie Rae'nin yüzü solmuştu. "Ah, Tanrım. Haklısın. Bu gerçekten berbat

bir şey olurdu. Sen hazır olana kadar hiç kimseye bir şey söylemeyeceğim. Söz

veriyorum."

 Tepkisi aklıma bir şey getirmişti. "Hey, Afrodit sana ne yaptı?"

www.kitapligimiz.com

 Stevie Rae gözlerini kucağında dikip parmaklarıyla oynamaya başladı.

Omuzları çökmüştü sanki. "Beni bir ritüele davet etti. Buraya geleli çok

olmamıştı. Olsa olsa bir ay. Popüler bir grubun beni istiyor olması beni

heyecanlandırmıştı." Başını salladı. Hâlâ bana bakmamakta direniyordu.

"Aptallık ettim. Ama kimseyi pek tanımıyordum ve onlarla arkadaş

olabileceğimi sandım. Ve gittim. Fakat istedikleri onlardan biri olmam değildi.

Benden ritüelleri için... Kan bağışçısı olmamı istiyorlardı. Hatta bana

"buzdolabı" bile dediler. Sanki onlar için kan barındırmaktan başka bir işe

yaramazmışım gibi. Beni ağlattılar. Hayır dediğim zaman bana gülüp dışarı

attılar. Damien, Erin ve Shaunee'yle tanışmam böyle oldu. Birlikte

dışarıdaydılar ve benim hobi binasından çıktığımı gördüler. Peşimden gelip

endişelenmememi söylediler. O zamandan sonra arkadaşım oldular." Nihayet

kafasını kaldırmıştı. "Üzgünüm. Bunları daha önce söylemem gerekirdi ama

sana aynı şeyi yapmayacaklarını biliyordum. Sen güçlüsün ve Afrodit, İşaretini

çok merak ediyor. Ayrıca onlardan biri olacak kadar güzelsin."

 "Hey, sen de öyle..." Stevie Rae'yi, Elliott gibi sandalyeye yığılmış halde

hayal edince midemin ağzıma geldiğini hissettim. Hele onun kanını içtiğimi

düşünmek...

"Ben sadece biraz şirinim. Onlar gibi değilim."

 "Ben de onlar gibi değilim!" diye bağırdım. Sesim Nala'yı uyandırmış ve

huzursuzca mırlamasına neden olmuştu.

 "Olmadığını biliyorum. Demek istediğim bu değildi. Seni gruplarına almak

isteyeceklerini bildiğimi anlatmaya çalışıyordum. Seni öyle

kullanmayacaklardı."

 Hayır, beni hilelerine oyuncak edip korkutmak için ellerinden geleni

yapmışlardı. Ama neden? Bir dakika! Ne yapmaya çalıştıklarını anlamıştım.

Erik, ilk kan içişinde kusarak kaçtığını söylemişti. Ben okula geleli iki gün

olmuştu. Beni onlardan ve ritüellerinden sonsuza dek korkutacak kadar

tiksindirici bir şey yapmaya çalışmışlardı.

 Karanlık Kızlar'ın bir üyesi olmamı istemiyorlardı. Ama Neferet'e beni

istemediklerini de söyleyemezlerdi. Benim onlara katılmayı reddetmemi

sağlamaya çalışmışlardı. Her ne ise, sapkın bir nedenden dolayı, Afrodit beni

www.kitapligimiz.com

Karanlık Kızlar'dan uzak tutmaya uğraşıyordu. Zorbalar beni oldum olası

delirtirlerdi. Bu da, ne yazık ki, ne yapmam gerektiğini bilmem demekti.

Ah, lanet olsun! Karanlık Kızlar'a katılacaktım.

 "Zoey, bana kızmadın ya?" Stevie Rae cılız bir sesle konuşmuştu.

 Düşüncelerimi netleştirmeye çalışarak gözlerimi kırpıştırdım. "Tabii ki

hayır. Haklıydın. Afrodit benden kan vermemi istemedi." Sandviçimin son

lokmasını da ağzıma tıktım ve hızla çiğnedim. "Hey, gerçekten çok yoruldum.

Nala için kum kutusu bulmama yardım edebilir misin? Sonra da biraz

uyurum."

 Stevie Rae anında neşelenmişti. Her zamanki çevikliğiyle yatağından atladı.

"Şuna bir bak istersen." Odanın diğer köşesine gidip, üzerine büyük beyaz

harflerle FELICIA*NIN GÜNEYLİ TARIM DÜKKANI, 2616 S.HARVARD,

TULSA yazan büyük yeşil çantayı aldı. İçinden bir kum kutusu, mama ve su

kapları ve bir kutu Friskies kedi maması (ekstra tüy koruyuculu) ve bir paket

kedi kumu çıkardı.

"Nereden bildin?"

 "Bilmiyordum. Yemekten döndüğümde çanta kapının önündeydi."

Çantanın içine uzandı ve bir zarfla birlikte çevresinde minik gümüş çiviler

olan pembe tüylü bir tasma çıkardı.

"Al bakalım, bu senin..."

 Zarfı bana uzattı. Üstünde adım yazıyordu. Stevie Rae tasmayı Nala'nın

boynuna takarken zarfı açtım. Kemik rengi, pahalı görünüşlü bir kağıda çok

güzel bir elyazısıyla bir not düşülmüştü:

Skylar bana geleceğini söyledi. Altında sadece bir N. harfi vardı.

www.kitapligimiz.com

BOLUM YİRMİ

Neferet'le konuşmam gerekecekti. Ertesi sabah Stevie Rae'yle birlikte telaşla

kahvaltı ederken bunu düşünüyordum. Elementler karşısındaki tahmini tuhaf

tepkilerimden bahsetmek istemiyordum. Stevie Rae'yle konuşurken yalan

söylememiştim. Olayın tamamı hayal gücümün eseri olabilirdi. Neferet'e

söylediğim zaman beni tuhaf bir özellik testine tabi tutarsa (ki bu okulda her

şey mümkündü) ve sonuçta hayal gücümün fazla mesai yaptığı ortaya çıkarsa

ne yapacaktım? Böyle bir şeyi yaşamam söz konusu bile olamazdı. Bu konuyla

ilgili daha fazla bilgi sahibi olana kadar çenemi sımsıkı kapalı tutacaktım.

Ayrıca Elizabeth'in hayaletini görmemle ilgili de bir şey söylemeyecektim.

Neferet'in kaçık olduğumu düşünmesini ister miydim hiç? Neferet harika

birine benziyordu ama ne de olsa bir yetişkindi ve bir hayalet gördüğümü

itiraf ettiğim anda maruz kalacağım "Kısa sürede o kadar çok değişiklik

yaşadın ki hayal gücün sana oyun oynuyor," nutkunu duyar gibiydim. Fakat

şu kan şehveti meselesini konuşmam şarttı. (Iykk... Kan madem bu kadar

hoşuma gitmişti, düşüncesi neden hâlâ midemi bulandırıyordu?)

 Stevie Rae, Nala'yı işaret ederek, "Sence peşinden sınıfa kadar gelecek mi?"

diye sordu.

 Ayaklarımın dibinde kıvrılıp yatan kediye baktım. "Gelebilir mi ki?"

"İzni var mı diye mi soruyorsun?" Başımı salladım.

"Evet. Kediler istedikleri her yere gidebilir."

 "Hah," dedim ve eğilip kedimin kafasını okşadım. "O zaman bence gün

boyu peşimden ayrılmayacaktır."

 "Benim değil senin olduğu için çok seviniyorum. Alarm çaldığında

görebildiğim kadarıyla feci bir yastık ortağı..."

 Güldüm. "Haklısın. Böyle minicik bir kızın beni yastığımdan edebilmesine

inanamıyorum." Nala'nm kafasını son bir kez okşadım. "Haydi gidelim. Geç

kalacağız."

 Elimde kasemle ayağa kalktım. Neredeyse Afrodit'e çarpıyordum. Her

zamanki gibi, Korkunç ve Savaşçı da peşindeydiler. Eşek Arısı ortalıkta yoktu.

(Kim bilir belki de sabah duş almıştı ve suyla temas ettiği anda eriyip gitmişti,

www.kitapligimiz.com

hi-hi-hi.) Afrodit'in pis sırıtışı bana geçen sene biyoloji dersi için sınıfça

gittiğimiz Jenks Akvaryumu'ndaki piranhaları hatırlatmıştı.

 "Selam, Zoey. Dün gece öyle telaşla çıkıp gittin ki sana güle güle bile

diyemedim. İyi vakit geçirmediğin için çok üzgünüm. Bu çok kötü tabii ama

Karanlık Kızlar herkese göre değildir." Stevie Rae'ye dudaklarını büzerek

baktı.

 "Aslında dün gece harika vakit geçirdim," dedim. "Ve bana verdiğin

elbiseye bayıldım! Beni Karanlık Kızlar'a davet ettiğin için teşekkür ederim.

Kabul ediyorum. Kesinlikle."

 Afrodit'in yüzündeki manidar gülümseme kaybolmuştu. "Gerçekten mi?"

 Neler olup bittiğinden tamamen habersiz bir aptal gibi sırıtıyordum.

"Gerçekten! Bir sonraki toplantı, ritüel ya da her neyse işte, ne zaman? Yoksa

Neferet'e mi sormam gerek? Onu bu sabah göreceğim zaten. Dün gece beni çok

iyi karşıladığınız ve ben de artık bir Karanlık Kız olacağım için eminim çok

sevinecektir."

 Afrodit kısa bir tereddüt yaşadı. Sonra bir kez daha gülümsedi ve hislerini

sesine yansıtmamayı başararak "Evet," dedi. "Eminim Neferet de bize

katılmana memnun olacaktır. Ama Karanlık Kızlarin lideri benim ve

programımızı ezbere bilirim. Bu yüzden saçmasapan sorularla Neferet'in

zamanını alman gerekmiyor, yarın Samhain kutlamamızı yapacağız. Elbiseni

giy." Bunu kelimenin üstüne bastırarak söylemişti. Gülümsemem iyice

yayılmıştı. Onu huzursuz etmek istemiş ve bunu başarmıştım. "Akşam

yemeğinden sonra, saat tam dört buçukta Hobi Salonu'nda olmaya bak."

"Harika. Orada olacağım."

 "İyi, müthiş bir sürpriz," dedi. Sonra peşinde Korkunç ve Savaşçı'yla (ki

onlar da şoka uğramışlardı) birlikte mutfaktan çıktı.

 Ağzımın içinde "Cehennem Cadıları," diye geveledim. Stevie Rae'ye baktım.

Yüzünde şaşkın bir ifadeyle bana bakıyordu.

"Onlara mı katılıyorsun?" diye fısıldadı.

 "Düşündüğün gibi değil," dedim. "Haydi gel, yolda anlatayım." Kahvaltı

tabaklarımızı bulaşık makinesine koydum ve sesi soluğu çıkmayan Stevie

Rae'yi yatakhaneden dışarı çıkardım. Nala paytak adımlarla peşimizdeydi.

www.kitapligimiz.com

Zaman zaman, kaldırımda bana fazla yaklaşma cüretini gösterenlere

tıslıyordu. "Dün gece senin söylediğin gibi keşfe çıkıyorum," dedim.

 "Bundan hiç hoşlanmadım," dedi Stevie Rae. Başını öyle bir salladı ki

kısacık saçları havalandı.

 "'Dostlarına yakın ol, düşmanlarına daha da yakın' sözünü hiç duymadın

mı?"

"Evet ama..."

 "Tek yapmaya çalıştığım bu. Yaptığı pek çok kötülük Afrodit'in yanına

kalıyor. O kötü niyetli biri. Bencil. Nyx'in böyle bir Yüksek Rahibe istediğini

sanmıyorum."

 Stevie Rae gözlerini iri iri açtı. "Yoksa onu durduracak mısın?"

 "Şey, en azından deneyeceğim." Konuşurken alnımın karıncalandığını

hissedebiliyordum.

 "Nala için hazırladığınız kedi malzemelerine bakarım, dedim.

 Neferet not vermekle meşgul olduğu ödevden kafasını kaldırıp gülümsedi.

"Nala... Çok güzel bir isim seçmişsin. Ama o değil, Skylar'a teşekkür etmelisin.

Geleceğini haber veren oydu"

 Sonra sabırsız tavırlarla bacaklarımın arasında dolaşan turuncu tüy

yumağına baktı. "Sana bayağı bağlanmışa benziyor" Gözlerini yeniden

gözlerime çevirdi. "Söylesene Zoey, beyninin içinde kedinin sesini duyar gibi

oluyor musun? Ya da seninle a odada olmasa bile nerede olduğunu hissettiğin

oluyor mu?"

 Gözlerimi kırpıştırdım. Neferet kedilerle ilgili bir özelliğim olduğunu mu

düşünüyordu? "Ha-Hayır," dedim. "Sesini duyar gibi olmuyorum ama sık sık

şikayet ediyor. Yanımda olmadığı zaman nerede olduğunu hissedip

hissedemeyeceğimi de bilemem doğrusu... Çünkü hep yanımda."

 "Çok güzel bir kedi." Neferet parmağıyla Nala'yı çağırdı. "Gel bana,

yavrum."

 Nala ikiletmeden koştu ve Neferet'in masasına sıçradı. Masadaki kağıtlar

dört bir yana saçılmıştı.

 "Alı, Tanrım. Özür dilerim, Neferet." Nala'yı kaptım ama Neferet eliyle

bırakmamı işaret etti. Nala'nın başını okşadı. Kedi gözlerini yummuş, zevkle

mırlıyordu.

www.kitapligimiz.com

 "Kedilere kapım her zaman açık. Kağıtları toplamak da büyük bir iş değil.

Şimdi, benimle asıl konuşmak istediğin neydi, Zoeykuş?"

 Bana büyükannem gibi hitap etmesi kalbimi burkmuştu. Bir anda onu ne

kadar özlediğimi hissettim ve gözlerimi kırpıştırdım.

"Yoksa evini mi özlüyorsun?"

Suçlu bir çocuk gibi, "Hayır, sayılmaz," dedim. "Şey, tabii büyükannem

dışında. Ama o kadar meşguldüm ki onu ne kadar özlediğimi ancak şimdi

anladım." "Anneni ve babanı özlemiyorsun."

 Bunu soru sorar gibi söylememişti ama ben yine de cevap verme ihtiyacı

duydum. "Hayır. Aslında benim babam yok. Ben küçükken bizi terk etmiş.

Annem üç yıl önce tekrar evlendi ve..."

 "Bana anlatabilirsin. Seni temin ederim ki anlarım," dedi Neferet.

 "Ondan nefret ediyorum!" Bunu, hissettiğimi sandığımdan aha büyük bir

öfkeyle haykırmıştım. "Ailemize katıldığından beri..." Bunu acılı bir sesle

söylemiştim. "Hiçbir şey yolunda gitmiyor. Annem baştan ayağa değişti. Sanki

aynı anda onun karısı ve benim annem olmayı beceremiyormuş gibi. Uzun

süredir orası evim gibi değildi."

 "Annem ben on yaşındayken öldü. Babam bir daha evlenmedi. Onun

yerine, beni karısı gibi kullanmaya başladı. On yaşımdan, Nyx'in beni

İşaretleyerek kurtardığı on beş yaşıma kadar beni taciz etti." Neferet durdu ve

söylediklerinin bende yarattığı şoku atlatmam için birkaç saniye bekledi.

"Görüyorsun ya, evinin artık katlanılacak bir yer olmamasının nasıl bir şey

olduğunu bildiğimi söylerken, palavra atmıyordum."

 "Ama bu korkunç bir şey..." Başka ne diyeceğimi bilememiştim.

 "Geçmişte kaldı. Şimdi artık sıradan bir anıdan başka bir şey değil. Zoey,

insanlar artık senin geçmişin. Şimdiki zamanda ve gelecekte, her saniye biraz

daha önem kaybedecekler. Ta ki artık onlar için hemen hiçbir şey hissetmez

olana kadar. Değişimin devam ettikçe ne demek istediğimi daha iyi

anlayacaksın."

 Sesinde, bana kendimi tuhaf hissettiren bir duygusuzluk hakimdi. "Ama

ben büyükannemi önemsemekten vazgeçmek istemiyorum," diyen sesimi

duydum.

www.kitapligimiz.com

 "Tam olarak değil. Ama bazı kırıntıları toplayabiliyorum. Mesela şu anda

bana dün geceye dair söylemen gereken başka bir şey daha olduğunu

biliyorum."

 Derin bir nefes aldım. "Kan meselesini öğrenince o kadar üzüldüm ki

koşarak hobi salonundan kaçtım. Nala'yı da o zaman buldum zaten. Okulun

duvarına çok yakın bir ağacın tepesindeydi. İnemediğini sandığım için onu

almak üzere duvara tırmandım. Onunla konuşurken eski okulumdan iki çocuk

beni aramaya geldi."

 "Ne oldu peki?" Neferet'in Nala'yı okşayan eli durmuştu. Bütün dikkatini

bana yöneltmişti.

 "Hoş değildi. İkisinin de kafası iyiydi. Ot ve içki içmişler." Pekala, bunu

yumurtlamak gibi bir niyetim yoktu.

"Yoksa sana zarar vermeye mi çalıştılar?"

 "Hayır, öyle bir şey olmadı. Gelenler, eski en iyi dostumla, eski olmaya yüz

tutmuş erkek arkadaşımdı."

Neferet tek kaşını kaldırdı.

 "Şey... Ben ondan ayrılmıştım ama birbirimize karşı hâlâ bazı hislerimiz

vardı."

 Anladığını göstermek ister gibi kafasını salladı. "Devam et." , "Kayla ve ben

kavga ettik denebilir. Artık bana farklı bir gözle bakıyor. Sanırım aynı şey

benim için de geçerli. İkimiz de bu yeni bakış açısıyla gördüklerimizden

hoşnut değiliz." Bunu söylerken, ne kadar doğru olduğunu bir kez daha

anlıyordum. K değişmemişti. Aslında o her zaman aynı K'ydı. Sorun, benim

görmezden gelmeyi tercih ettiğim şeylerin -ipsiz sapsız gevezelikleri, acımasız

tarafı gibi- birden fazla sinir bozucu gelmeye başlamasıydı. "Her neyse... O

gidince, Heatlı'le yalnız kaldık." Burada durdum çünkü devamını nasıl

getireceğimi bilemiyordum.

 Neferet'in gözleri kısılmıştı. "Ona karşı kan şehveti hissettin."

"Evet," diye fısıldadım.

"Kanını içtin mi, Zoey?" Sesi bıçak gibi keskindi. "Sadece bir damla tadına

baktım. Kolunu çizdim. Niyetim bu değildi ama kalp atışının sesini duyunca,

içimden geldi." "Yani tam olarak yaradan kan içmiş değilsin?" "Tam

başlıyordun ki Kayla geri geldi ve bana engel oldu. Korkudan aklını kaçıracak

www.kitapligimiz.com

gibi olmuştu. Zaten ben de o zaman Heath'i gitmeye ikna ettim." "Gitmek

istemedi mi yani?"

 Başımı salladım. "İstemedi." Yeniden ağlamaya başlayabilirdim. "Neferet,

çok üzgünüm. Niyetim bu değildi. Kayla çığlık atana kadar ne yaptığımı bile

bilmiyordum."

 "Tabii ki bilmiyordum. Daha yeni İşaretlenmiş bir çaylak, kan şehvetini

nereden bilsin?" Annelere özgü, güven veren bir tavırla kolumu tuttu. "Büyük

olasılıkla onu Damgalamamışsındır."

"Damga mı?"

 "Vampirler doğrudan insanlardan kan emdikleri zaman olan şey... Özellikle

de bu kan içme olayından önce aralarında bir bağ oluşmuşsa... Bu nedenle,

çaylakların insanlardan kan emmesi yasaktır. Aslında, yetişkin vampirlerin de

insanlardan beslenmesi önerilmez. Hatta bunu tamamen ahlak dışı olarak

gören bir vampir mezhebi de var; yasadışı olarak kabul edilmesi için

uğraşıyorlar."

 Konuşurken bakışları kararıyordu. Gözlerine yansıyan ifade gerilmeme

neden olmuştu. Ürperdim. Sonra gözlerini kırpıştırdı. Bakışları eski haline

dönmüştü. Yoksa o tuhaf karanlığı ben mi hayal etmiştim?

 "Aslında bu konuyu, altıncı sınıflara verdiğim sosyoloji dersine bırakmak en

iyisi."

"Ya Heath konusunda ne yapacağım?"

 "Hiçbir şey. Seni yine görmek isterse haberim olsun. Seni ararsa, sakın

cevaplama. Damgalanma olayı başladıysa sesin bile onu cezbedecek ve sana

çekecektir."

"Drakula filminden bir sahne gibi."

 "Gerçeğin o kitap müsveddesiyle hiçbir ilgisi yok! Stoker vampirlere öyle

bir kara çaldı ki, o zamandan beri insanlarla sonu gelmeyen sorunlarla

boğuşuyoruz."

"Özür dilerim, niyetim..."

 Elini boşver dercesine salladı. "Hayır, o aptal kitaba duyduğum öfkeyi

senden çıkarmamam gerekirdi. Arkadaşın Heath için endişelenme. İyi

olacağından eminim. Ot ve içki içtiğini söylemiştin, değil mi? Marihuanadan

mı bahsediyoruz?"

www.kitapligimiz.com

 Başımla onayladım. "Ama ben içmiyorum," dedim. "Aslında eskiden o da,

Kayla da içmezdi. Onlara ne olduğunu bir türlü anlamıyorum. Sanırım

Birlik'in uyuşturucu müptelası serserileriyle takılıyorlar. Hiçbirinin hayır

diyecek kadar aklı yok."

 "Sana gösterdiği tepki, olası bir Damgalanma'dan ziyade, vücudundaki

uyuşturucu madde miktarıyla alakalı olabilir." Neferet duraksadı. Sonra

çekmecesinden bir müsvedde kağıdı çıkardı ve bir kalemle birlikte bana uzattı.

"Her ihtimale karşılık, arkadaşlarının tam isimlerini ve adreslerini yazsan iyi

olur. Ah, tabii, biliyorsan Birlik oyuncularınınkileri de eklemelisin."

 "İsimlerine neden ihtiyacınız olsun ki?" Kalbimin hızla çarptığını

hissediyordum. "Anne babalarını aramayacaksınız, değil mi?"

 Neferet bir kahkaha attı. "Tabii ki hayır.. İnsan ergenlerin uygunsuz

davranışları beni hiç mi hiç ilgilendirmiyor. Düşüncelerimi gruba odaklamak

ve varsa, olası Damga kalıntılarını toplamak istiyorum."

"Bunu yapmanız neye yarıyor? Yani Heath'e ne olacak?" "O henüz çok genç.

Damganın etkisi çok zayıf olacaktır. Böyece, araya giren zaman ve mesafeyle

eninde sonunda kaybolacaktır. Ve gerçekten Damgalanmış olması durumunda

da, bunu kırmanın bazı yöntemleri var, tabi..." Tam, belki de işe koyulup etkiyi

kırmak için ne gerekiyorsa yapmasının daha doğru olduğunu söyleyecektim ki

devam etti. "Ama yöntemlerin hiçbiri hoş değil."

"Ah, tamam."

 Kayla ve Heath'in isim ve adreslerini yazdım. Birlik tiplerinin nerede

yaşadıkları konusunda hiçbir fikrim yoktu ama isimlerini hatırlıyordum.

Neferet ayağa kalktı ve sınıfın arka tarafına gidip üzerinde gümüş harflerle

Sosyoloji 415 yazan bir ders kitabı getirdi.

 "Birinci Ünite'den başlayıp bütün kitabı tamamla. Sosyoloji 101 sınıfındaki

diğer öğrencilere vereceğim ödev yerine, bunu senin ödevin sayalım."

 Kitabı aldım. Ağırdı ve kapağı, sıcak ve gergin elime serinlik hissi

veriyordu.

"Herhangi bir sorun olursa, derhal beni görmeye gel. Beni burada bulamazsan,

Nyx'in Tapınağı'ndaki dairemde olurum. Ön kapıdan gir, sağ tarafta kalan

merdivenleri takip et. Şu anda okuldaki tek rahibe benim, bu yüzden ikinci

katın tamamı bana ait. Sakın beni rahatsız edeceğin düşüncesine kapılma. Sen

www.kitapligimiz.com

benim çaylağımsın ve görevin beni rahatsız etmek." Gülümsüyordu.

"Teşekkürler, Neferet."

 "Endişelenmemeye çalış. Nyx sana dokundu. Tanrıça sadece kendinden

olanları önemser." Beni kucakladı. "Şimdi Profesör Nolan'a neden geciktiğini

söylemeye gidiyorum. Sen de masamdaki telefondan büyükanneni ara." Beni

kucakladı ve çıkmadan önce sınıfın kapısını kapatmayı ihmal etmedi.

 Masasına oturdum ve ne kadar harika bir insan olduğunu düşündüm.

Annem beni böyle kucaklamayalı kim bilir ne kadar uzun zaman olmuştu. Ve

her nedense, ağlamaya başladım.

www.kitapligimiz.com

BÖLÜM YİRMİ BİR

"Merhaba, büyükanne. Benim."

"Ah, Zoeykuş'um! İyi misin, tatlım?"

 Gülümseyerek gözlerimi kuruladım. "İyiyim, büyükanne. Sadece seni

özlüyorum."

 "Küçük kuşum, ben de seni özlüyorum." Kısa bir duraksamadan sonra

devam etti. "Annen aradı mı?"

"Hayır."

 Büyükannem iç geçirdi. "Tatlım, belki de yeni hayatına uyum sağlamaya

çalışırken, seni rahatsız etmek istemiyordur. Ona, Neferet'in gece ve

gündüzlerinin tepetaklak olacağını anlattığını söyledim."

 "Teşekkürler, büyükanne. Ama aramama nedeninin bu olduğunu

sanmıyorum."

 "Belki de aramıştır ama sana ulaşamamıştır. Ben de dün aradım ama

telesekreterin çıktı."

 Birden suçluluk duygusuyla doldum. Telefonıımdaki mesajlara bakmak

aklıma bile gelmemişti. "Telefonumu şarja takmayı unutmuşum. Odamda

kalmış. Telefonunu kaçırdığım için üzgünüm, büyükanne." Sonra kendini

daha iyi hissetmesini sağlamak için (ve bu konudan daha fazla bahsetmesine

mani olmak için) "Odama döndüğüm zaman bakarım," dedim. "Belki de

annem aramıştır."

"Belki de, tatlım. Anlatsana, orası nasıl?"

 "İyi. Yani hoşuma giden çok şey var. Derslerim ilgi çekici. Hey, büyükanne,

eskrim ve binicilik dersi bile alıyorum."

 "Bu harika bir haber! Bunny'ye binmeyi ne kadar sevdiğini hatırlıyorum."

"Ve bir de kedim var."

 "Ah, Zoeykuş. Çok sevindim. Kedileri oldum olası sevmişsindir. Diğer

çocuklarla arkadaş oldun mu?"

 "Evet. Oda arkadaşım, Stevie Rae, çok iyi bir kız. Daha şimdiden

arkadaşlarıyla kaynaşmaya başladım."

"Madem her şey yolunda, gözyaşların neden?"

www.kitapligimiz.com

 Büyükannemden hiçbir şey saklayamayacağımı bilmem gerekirdi. "Sadece...

Değişim'le ilgili bazı şeylerle baş etmek çok güç."

"İyisin değil mi?" Sesi endişeliydi. "Başın iyi mi?"

 "Evet. Öyle bir şey değil. Sadece..." Durdum. Ona söylemeyi o kadar çok

istiyordum ki, patlayabilirdim. Ama bunu nasıl yapacağımı bilmiyordum. Ve

korkuyordum. Beni sevmekten vazgeçmesinden deli gibi korkuyordum. Yani,

demek istediğim, annem beni sevmekten vazgeçmişti, değil mi? Ya da en

azından beni yeni kocasıyla takas etmişti. Bu, pek çok açıdan, beni sevmekten

vazgeçmesinden bile beter bir şeydi. Büyükannem de bana sırt çevirirse, ne

yapardım?

 "Zoeykuş. Bana her şeyi anlatabileceğini biliyorsun, değil mi?"

"Çok zor, büyükanne." Ağlamamak için dudağımı ısırdım. "O zaman, işini

kolaylaştırayım. Söyleyeceğin hiçbir şey, seni sevmekten vazgeçmeme neden

olamaz. Ben, bugün de, yarın da, önümüzdeki sene de büyükannen olarak

kalacağım. Hatta, ruhsal alemde atalarımızla buluştuğum zaman bile. Seni

oradan da sevmeye devam edeceğim, Küçük Kuş."

 Pat diye ağzımdaki baklayı çıkardım. "Kan içtim. Hoşuma gitti-"

 Büyükannem hiç tereddütsüz "Tatlım, zaten vampirlerin yaptığı bu değil

mi?" diye sordu.

 "Evet ama ben vampir değilim. Ben sadece birkaç günlük bir çaylağım."

 "Sen özelsin, Zoey. Her zaman da özel oldun. Bunun değişmesi için bir

neden göremiyorum."

 "Ben kendimi özel hissetmiyorum ki. Ucubenin teki gibi hissediyorum."

 "O zaman şunu sakın unutma. Sen, hâlâ sensin. İşaretlenmiş olmanın hiçbir

önemi yok. Ve tabi Değişim'den geçiyor olmanın da. İçinde, ruhun hâlâ senin

ruhun. Dışarıdan, sana tanıdık gelen bir yabancıya bakıyor gibi hissedebilirsin

ama on altı senedir tanıdığın seni bulmak için tek yapman gereken, kendi içine

bakmak."

 Tanıdık gelen yabancı... Nereden biliyorsun," diye fısılda-m. "Nasıl

bilebilirsin?"

 "Sen benim kızımsın, tatlım. Ruhumun kızısın. Neler his-ettiğini anlamak hiç

zor değil; sanırım ben olsam benzer şeyler hissediyor olurdum."

"Teşekkürler, büyükanne." "Rica ederim, u-we-tsi-a-ge-ya"

www.kitapligimiz.com

 Gülümsedim. Cherokee dilinde kızım kelimesi, bana oldum olası sihirli ve

özel gelmişti. Bir Tanrıça tarafından bahşedilmiş bir unvan gibi.

"Büyükanne, bir şey daha var."

"Söyle, Küçük Kuş."

 "Sanırım çember oluşturulduğu zaman, beş elementi hissedebiliyorum."

 "Bu doğruysa, sana çok büyük bir güç bahşedilmiş demektir Zoey. Bilirsin

ki, büyük güçler, beraberlerinde büyük sorumlulukları da getirir. Ailemizin

Kabile Büyükleri, Tıp Adamları ve Bilge Kadınlarla dolu zengin bir tarihi var.

Bir şeyi yapmadan önce, iyice düşünmeye özen göster, Küçük Kuş. Tanrıça bu

gücü sana anlık bir kararla vermiş olamaz. Onları dikkatli kullan ve ataların

gibi, Nyx'in de sana bakıp gülümsemesini sağla."

"Elimden geleni yapacağım, büyükanne."

"Benim de senden tek istediğim bu zaten, Zoeykuş."

 "Burada özel güçleri olan bir kız daha var. Ama berbat bir insan. Zorbalık

taslıyor ve yalan söylüyor. Büyükanne, sanırım... Sanırım..." Derin bir nefes

aldım ve sabahtan beri aklımı kurcalayan şeyi bir çırpıda söyleyiverdim.

"Ondan güçlü olduğumu sanıyorum. Sanırım Nyx beni onu yerinden etmem

için İşaretledi. Ama bu, onun yerini almam anlamına gelir ki ben buna hazır

olduğumu sanmıyorum. En azından şimdilik. Ya da belki de sonsuza dek

olamam..."

 "Ruhunun sesine kulak ver, Zoeykuş." Büyükannem kısa bir tereddüt

yaşadı. "Tatlım, bizim halkımızın arınma duasını hatırlıyor musun?"

 Şöyle bir düşündüm. Kim bilir kaç defa, büyükannemin yanında evinin

arkasındaki küçük kaynağa gidip, arınma duası edişini izlemiştim. Bazen ben

de onunla birlikte suyun içine girer, arınma duasına katılırdım. O dua, bütün

çocukluğum boyunca yanı başımda olmuştu. Mevsim dönüşlerinde, lavanta

haşatına şükranlarımızı sunarken ya da yaklaşan kışa hazırlanırken ve

büyükannem zor kararlarla karşı karşıya kaldığında, o duayı okurduk. Bazen,

neden kendini arındırdığını ve dua ettiğini bilmezdim bile. Ama o dua her

zaman bizimleydi.

"Evet," dedim. "Tabii ki hatırlıyorum."

"Okul alanı içinde akarsu var mı?" "Bilmiyorum, büyükanne."

www.kitapligimiz.com

 "Pekala. Eğer akan su yoksa, bir tütsü çubuğu kullanabilirsin. En uygunu

adaçayı ve lavanta harmanıdır ama başka seçeneğin yoksa, taze çam iğnesi bile

kullanabilirsin. Ne yapacağını biliyor musun, Zoeykuş?"

 "Ayaklarımdan başlayıp, bütün vücudumu önlü arkalı tütsüleyeceğim."

Sanki çocukluğuma dönmüştüm, büyükannemin halkımızla ilgili öğretilerini

öğrenmeye çalışıyordum. "Sonra yüzümü doğuya çevirip, arınma duasını

okuyacağım."

"İyi. Sakın unutma. Tanrıça'nın yardımını iste, Zoey. Seni duyacağından adım

gibi eminim. Ne dersin, bunu yarın gün doğmadan yapabilir misin?"

"Sanırım."

 "Ben de dua edeceğim. Ve büyükannen olarak, Tanrıça'dan sana rehberlik

etmesini dileyeceğim."

 Daha o anda kendimi çok daha iyi hissetmeye başlamıştım. Büyükannem

böyle şeylerde asla yanılmazdı. Bunun iyi geleceğine inanıyorsa, bir bildiği var

demekti.

 "Şafak sökmeden arınma duasını edeceğime söz veriyorum."

 "İyi, Küçük Kuş. Şimdi, bu yaşlı kadının seni daha fazla oyalamasına izin

verme. Şu anda okul saatindesin, değil mi?"

 "Evet. Drama dersine gitmek üzereyim. Ve büyükanne, sen asla

yaşlanmayacaksın."

 "Senin o genç sesini duyduğum sürece yaşlanmam, Küçük Kuş. Seni

seviyorum, u-we-tsi-a-ge-ya."

"Ben de seni, büyükanne..."

 Büyükannemle konuşunca yüreğimden büyük bir ağırlık kalkmıştı. Gelecek

konusunda hâlâ korkularım vardı ve Afrodit'i alaşağı etmeye can atmıyordum.

Bunu nasıl yapacağım konusunda en ufak bir fikrimin olmamasından

bahsetmiyorum bile. Ama kafamda bir plan oluşmuştu. Pekala, tam olarak bir

"plan" olmayabilirdi ama en azından yapacak bir şeyim vardı. Önce arınma

duamı edecektim sonra da ... şey... sonrasında ne yapacağıma, daha sonra

karar verirdim.

 Evet, bu işe yarardı. En azından, sabahki derslerim boyunca kendime bunu

telkin edip durdum. Öğle yemeği saati geldiğinde ritüelimi nerede

www.kitapligimiz.com

gerçekleştireceğime karar vermiştim. Duvarın dibinde, Nala'yı bulduğum

ağacın altında. İkizler'in peşinden salata büfesine doğru yürürken bunu

düşünmekle meşguldüm. Ağaçlar, hele hele meşe ağaçları, Cherokee insanlan

için kutsaldı. Bu yüzden iyi bir seçim yaptığımdan emindim. Üstelik gözlerden

uzak ve ulaşımı kolay bir noktaydı. Heath ve Kayla beni orada bulmuşlardı,

evet, bu defa duvarın tepesinde oturmak gibi bir niyetim yoktu. Üstelik

İşaretlenmiş olsun ya da olmasın, Heath'in iki gün üst üste, şafak sökerken

buraya gelmesini hiç beklemiyordum. Burada, yazın her gün, öğleden sonra

saat ikiye kadar uyumayı başarabilen bir çocuktan bahsediyorduk. Okula

giderken kalkması için annesinin ve iki çalar saatin seferber olması

gerekiyordu. Bir kez daha hemen şafak öncesinde uyanması olası değildi.

Dünden sonra toparlanması büyük olasılıkla aylar sürerdi. Hayır. Aslında

büyük ihtimalle evden çıkmış ve K'yla karşılaşmıştı ve bütün geceyi ayakta

geçirmişti (K'nm gizlice evden sıvışması hiçbir zaman sorun olmamıştı; çünkü

annesiyle babası ayakta uyuyorlardı). Bu da okula gidemeyeceği ve hasta

numarasına yatıp önümüzdeki iki gün boyunca sürekli uyuyacağı anlamına

gelirdi. Uzun lafın kısası, karşıma çıkıvermesinden çekinmiyordum.

 "Sence de bebek mısırlar çok ürkütücü değiller mi? Bence o cüce

gövdeleriyle bir sorunları var."

 Öyle bir sıçradım ki neredeyse çiftlik sosu kepçesini beyaz sos kasesine

düşülüyordum. Dönüp Erik'in gülen gözlerine baktım.

“Ah, merhaba. Beni korkuttun."

“Z, sanırım sana sessiz sessiz sokulmak bende alışkanlık”

 Gergin bir tavırla kıkırdadım. İkizlerin her hareketimizi izlediklerinden

emindim.

"Dünün izlerini atmış gibisin."

"Evet. Gayet iyiyim. Sorun yok. Bu defa yalan da söylemiyorum”

"Duyduğuma göre Karanlık Kızlar'a katılmışsın." Shaunee ve Erin aynı anda

donakaldılar. Onlara bakmamaya en gösteriyordum. "Evet."

"Bu harika bir şey. O grubun taze kana ihtiyacı var." "Sanki sen o grubun

parçası değilmişsin gibi konuşuyorsun, n de bir Karanlık Çocuk değil misin?"

www.kitapligimiz.com

 "Evet ama bu, Karanlık Kız olmakla aynı şey değil. Biz süslemeden başka bir

şey değiliz. İnsanların dünyasındakinin tam tersi bir durum söz konusu. Bütün

çocuklar, orada olmamızın nedeninin iyi görünmek ve Ahprodite'i

eğlendirmek olduğunu biliyor."

 Gözlerinin içine bakınca, orada başka bir şey gördüm. "Ve en hâlâ bunu

yapmaya, yani Afrodit'i eğlendirmeye devam ediorsun, öyle mi?"

 "Dün gecede söylediğim gibi, artık değil. Aslında kendimi bunun bir parçası

olarak görmememin bir nedeni de bu. Ufak tefek aktörlük olayım olmasa,

eminim, beni hemen kapının önüne koyarlardı."

 "Ufak tefek derken Broadvvay ve LA'in seninle daha şimdiden ilgilenmeye

başlamasından bahsediyorsun sanırım."

 "Evet ondan bahsediyorum." Sırıtıyordu. "Bunun gerçek olmadığını

biliyorsun. Aktörlükmış gibi yapmaktan başka bir şey değildir. Yani orada rol

yapan gerçek ben değilim." Eğilip kulağıma fısıldadı. "Aslında ben ahmağın

tekiyimdir."

"Ah, yapma... Bu replik sende işe yarıyor mu?."

 Bana alınmış gibi baktı. "Replik mi? Hayır, Z. Bu bir replik değil ki. Üstelik

ispatlayabilirim."

"Eminim, ispatlayabilirsin."

 "Tabii ki ispatlarım. Bu akşam benimle sinemaya gel. Bütün zamanların en

sevdiğim DVD'sini izleriz."

"Bunun nasıl bir ispat olduğunu anlamadım."

 "Orijinal Yıldız Savaşlarından bahsediyorum. Bütün karakterlerin

repliklerini ezbere biliyorum." Bir kez daha eğildi ve fısıldayarak "Hatta

Chevvbacca'nın rolünü bile oynayabilirim," dedi.

Güldüm. "Haklısın. Sen gerçekten ahmaksın."

"Söylemiştim."

 Salata büfesinin sonuna gelmiştik. Benimle birlikte Damien, Stevie Rae ve

İkizler'in çoktan yerleştiği masaya kadar geldi. Ve. hayır, hiçbiri deminden beri

ağızlan bir karış açık halde bizi izlediklerini saklamaya gerek görmemişti.

"Eee, bu akşam benimle geliyor musun?"

Dördünün de nefeslerini tuttuklarını duyabiliyordum.

 "Gelmek isterdim ama bu gece olmaz. Ben... Şey... Başka planlarım var."

www.kitapligimiz.com

 "Ah, tamam. Şey... Bir dahaki sefere o zaman. Görüşürüz." Başıyla

masadakilere selam verip uzaklaştı.

 Oturdum. Hepsi gözlerini bana dikmişlerdi. "Ne var?" dedim.

"Aklını tamamen kaçırmış olmalısın," dedi Shaunee. "Düşüncelerime tercüman

oldun, İkiz," dedi Erin. "Umarım onu geri çevirmek için geçerli bir nedenin

vardır," dedi Stevie Rae. "Duygularını incittiğin gün gibi aşikardı.

 "Sizce onu teselli etmeme izin verir mi?" Damien hülyalı gözlerle Erik'in

arkasından bakmaya devam ediyordu.

"Unut dostum," dedi Erin.

"O senin takımında oynamıyor," dedi Shaunee.

 "Şışşt!" dedi Stevie Rae. Gözlerini bana dikmişti. "Ona neden hayır dedin.

Onunla çıkmaktan daha önemli ne olabilir?"

"Afrodit'ten kurtulmak," dedim.

www.kitapligimiz.com

BÖLÜM YİRMİ İKİ

"Doğru söze ne denir?" dedi Damien.

Shaunee "Karanlık Kızlar'a katılıyor," dedi.

"Ne!" Damien'in sesi neredeyse yirmi oktav yükselmişti.

 "Onu rahat bırakın," dedi Stevie Rae beni savunmaya geçerek. "Keşfe

çıkıyor."

 "Keşfe çıkıyormuş, lanet olsun! Karanlık Kızlar'a katılırsa düşmanla işbirliği

yapacak demektir."

"Katıldı bile," dedi Shaunee.

"Kulaklarımızla duyduk," dedi Erin.

"Alo? Ben hâlâ buradayım," dedim.

Damien bana "Eee, ne yapacaksın," diye sordu.

"Gerçekten bilmiyorum."

"Hemen bir plan yapıp harekete geçsen iyi olur. Yoksa o cadılar öğle yemeği

niyetine seni yer," dedi Erin. "Evet," dedi Shaunee.

 "Hey! Bu işi tek b<tşına halletmek zorunda değil ki. Biz de yanında

olacağız." Stevie Rae kollarını göğsünde kavuşturan ve gözlerini İkizler'e dikti.

 Stevie Rae'ye minnet dolu bir gülümsemeyle baktım. "şev bir fikrim var

sayılır."

"İyi. Bize de anlat da beyin fırtınası yapalım," dedi Stevie Rae.

 Herkes büyük bir beklentiyle bana bakıyordu. İç geçirdim. "Şey... Immm...."

Söze kendimden pek de emin olmayan bir tavırla girmiştim. Büyük ihtimalle

dışarıdan bakınca bir moron gibi görünüyordum. Bu yüzden onlara

büyükannemle yaptığım telefon konuşmasından sonra zihnimde beliren

düşünceleri anlatabileceğime karar verdim: "Cherokee ritüeline göre eski usûl

bir arınma duası etmeye ve Nyx'ten bir plan üretmemde bana yardım etmesini

dilemeye karar verdim."

 Masadaki sessizlik sonsuza" dek sürecek gibiydi. Nihayet Damien "Nyx'ten

yardım dilemek fena fikir değil," dedi.

Shaunee "Sen bir Cherokee misin?" diye sordu.

"Cherokee'lere benziyorsun," dedi Erin.

www.kitapligimiz.com

 "Alo? Kızın soyadı Kızılkuş. O bir Cherokee." Stevie Rae bu tartışmaya son

noktayı koymuştu.

Shaunee "Çok iyi," dedi ama şüpheli bir hali vardı.

 "Ben Nyx'in beni gerçekten duyabileceğine ve hatta o korkunç Afrodit'i alt

etmek için ne yapmam gerektiği konusunda ipucu verebileceğine inanıyorum."

Tek tek hepsine baktım. "İçimden bir ses, pisliklerinin yanma kalmasının yanlış

olduğunu söylüyor."

 Stevie Rae birdenbire "İzin ver, söyleyeyim," deyiverdi. "Kimseye

anlatmazlar. Gerçekten. Ayrıca bilmelerinin faydası da

olur."

Erin "Ne oluyor?" diye sordu.

 "Pekala ... artık başka seçeneğiniz kalmadı!" Shaunee çatahyla Stevie Rae'yi

işaret ediyordu. "Bunu söylediği zaman, neden bahsettiğini öğrenene kadar

sana rahat vermeyeceğimizi biliyordu."

Masum bir bakışla omuz silken Stevie Rae'ye kaşlarımı çatarak baktım. "Özür

dilerim."

 İsteksizce sesimi alçaktım ve öne doğru eğildim. "Kimseye atmayacağınıza söz

verin." "Söz," dediler.

 "Çember ayini sırasında beş elementin beşini de hissedebildiğimi

sanıyorum."

Sessizlik. Hepsi boş boş bakıyorlardı. Üçü de şok olmuştu. Stevie Rae "Hâlâ

Afrodit'i alt edemeyeceğini mi düşünüyorsunuz?" diye sordu.

Shaunee "Alnındaki işaretin arkasında düşüp kafanı yere çarpmandan

fazlasının olduğunu biliyordum!" dedi. "Vay canına," dedi Erin. "Dedikoduya

bak sen!" "Bundan kimsenin haberi olmamalı," dedim telaşla. "Lütfen," dedi

Shaunee. "Demeye çalıştığımız bunun günün birinde sıkı dedikodu malzemesi

olacağı."

 Damien ikisini de duymazdan gelerek "Beş elementin besiyle de ilgili

özelliği olan bir Yüksek Rahibe'nin varlığına dair bir kayıt olduğunu

sanmıyorum." Konuştukça heyecanlanıyordu. "Bunun ne anlama geldiğini

biliyor musun?" Bana cevap verme fırsatı bırakmadı. "Vampirlerin gördüğü,

göreceği en kudretli Yüksek Rahibe sen olabilirsin!"

"Hah?" dedim. "Kudretli mi?"

www.kitapligimiz.com

 "Güçlü," dedi sabırsızlık içinde. "Afrodit'i gerçekten de yerinden

edebilirsin."

 "Bu ciddi anlamda iyi bir haber," dedi Erin. Shaunee de hevesle başını

sallıyordu.

 "Pekala. Şu arınma zımbırtısını ne zaman ve nerede yapıyoruz?" Soru Stevie

Rae'den gelmişti.

"Biz mi?" dedim.

"Bu işte tek başına değilsin, Zoey," dedi.

 İtiraz etmek için ağzımı açacak oldum. Demek istediğim, ben bile ne

yapacağımdan emin değildim. Arkadaşlarımın, kelimenin tam anlamıyla

başarısızlıkla sonuçlanma ihtimali olan -büyük olasılıkla öyle sonuçlanacak

olan- bir şeye bulaşmalarına gönlüm razı gelmiyordu. Ama Damien bana hayır

deme fırsatı bırakmadı.

 "Bize ihtiyacın var," dedi basitçe. "En kudretli Yüksek Rahibelerin bile

çemberlerine ihtiyaçları vardır."

 "Şey, çember ayini yapmayı düşünmüyorum ki. Ben sadece bir arınma

duası edeceğim, o kadar."

 Stevie Rae "Çember ayini yapıp, duanı okusan, sonra da Nyx'ten yardım

istesen olmaz mı?" diye sordu.

"Kulağa mantıklı geliyor," dedi Shaunee.

 "Ayrıca, beş elementin hepsini içine alan bir özelliğin varsa, bence kendi

çemberini kurduğunda bunu biz de hissederiz. Öyle değil mi Damien?" Stevie

Rae'nin bu sorusu üstüne bütün gözler grubumuzun gay bilgesine çevrildi.

"Bana da mantıklı geldi," dedi Damien.

 Karşı çıkmaya hazırdım ama arkadaşlarımın yanımda olacağına için için

seviniyor, minnet duyuyordum. Bu belirsizlikleri tek başıma yaşamama izin

vermeyeceklerdi.

Kıymetlerini bil, her biri paha biçilmez inci tanesi...

 Tanıdık bir ses zihnimde süzülüyordu. Nyx beni öptüğü ve hem İşaretimi,

hem hayatımı değiştirdiği anda içimde uyanan o yeni içgüdüyü

sorgulamamam gerektiğini fark ettim.

www.kitapligimiz.com

 "Pekala. Bir tütsü çubuğuna ihtiyacım olacak." Bana boş gözlerle

baktıklarını görünce anlatmaya devam ettim: "Ritüelin arınma kısmı için.

Çünkü kullanabileceğimiz bir akarsuyumuz yok, değil mi?"

 Stevie Rae "Kaynak ya da nehir gibi bir şeyden mi bahsediyorsun?" diye

sordu.

“Evet."

 “Hey, yemek salonunun önündeki avludan geçen ve okulun içinde bir

yerlerde kaybolan küçük bir kaynak var," dedi Damien.

 "İşe yaramaz. Fazla göz önünde. Tütsü çubuğuna ihtiyacımız olacak. En çok

işe yarayanlar lavanta ve adaçayı karışımı olanlarmış ama gerekirse çam iğnesi

de kullanabilirim."

 "Ben lavanta ve adaçayı bulabilirim," dedi Damien. "Okulun kırtasiye

dükkanında, beşinci ve altıncı sınıfların Sihirler ve Ritüeller dersi için bu tarz

malzemeler satılıyor. Büyük sınıflardan birine yardım ettiğimi söylerim. Başka

neye ihtiyacın var?"

 "Arınma ritüelinde büyükannem her zaman Cherokee halkının

onurlandırdığı yedi kutsal yöne -kuzeye, güneye, doğuya, batıya, güneşe,

toprağa ve öze- teşekkür ederdi. Fakat sanırım ben duamı Nyx'e özel

yapacağım." Düşünürken dudağımı çiğniyordum.

"Bence bu çok akıllıca olur," dedi Shaunee.

 "Evet," dedi Erin. "Yani ne de olsa Nyx Güneş'le aynı tarafta Değil. O, Gece."

"Bana sorarsan iç sesini dinlemelisin," dedi Stevie Rae.

 "Bir Yüksek Rahibe'nin ilk öğrenmesi gereken şeylerden biri bendine

güvenmektir," dedi Damien.

 "Pekala. Bu durumda beş element için birer muma da ihtiyacım olacak,"

dedim.

"Kolay olay," dedi Shaunee.

 "Evet. Tapınak hiçbir zaman kilitlenmez ve orada zilyonlarca çember mumu

bulunur."

 "Almamız sorun olmaz mı?" Nyx'in Tapınağı'ndan hırsızlık yapmak iyi bir

fikir gibi gelmemişti.

 "Geri getirdiğimiz sürece sorun olmaz," dedi Damien. "Başka?"

www.kitapligimiz.com

 "Sanırım bu kadar." Düşündüm. Lanet olsun ki emin değildim. Ne

yaptığımı bilmiyordum ki.

Damien "Ne zaman ve nerede?" diye sordu.

 "Yemekten sonra. Beşte diyelim. Birlikte gidemeyiz. Afrodit ya da diğer

Karanlık Kızlar'ın bir tür toplantı yaptığımızı düşünmelerini ve meraka

kapılmalarını istemeyiz. Doğu duvarının dibindeki büyük meşe ağacının

altında buluşalım." Gülümsedim. "Hobi salonundan, Karanlık Kızlar'ın

ritüelinden kaçmış ve cehennem cadılarından olabildiğince çabuk uzaklaşmak

istermiş gibi yaparsanız orayı bulmakta hiç zorluk çekmezsiniz," dedim.

 "Bunun içinmiş gibi yapmaya pek gerek yok bence," dedi Shaunee.

Erin homurdandı.

"Pekala. Biz malzemeleri getireceğiz," dedi Damien.

 "Evet biz malzemeleri getiriyoruz, sen de kudretliliğini getir," dedi Shaunee,

Damien'e ters ters bakarak.

 "Kelimeyi doğru kullanmıyorsun. Biliyor musunuz, gerçekten daha çok

kitap okumalısınız. Belki kelime dağarcığınız biraz gelişir," dedi Damien.

 "Daha fazla okumaya ihtiyacı olan biri varsa, anandır," dedi Shaunee ve

Erin'le birlikte bu berbat "anan" şakasına gülmeye başladılar.

 Bense, konunun benden uzaklaşmasına seviniyordum. Böylece salatamı

yerken göreceli bir mahremiyet içinde düşünme fırsatı bulacaktım. Salatımı

çiğneyip arınma duasının sözlerini hatırlamaya çalışırken, Nala yanımdaki

sıraya zıpladı. Kocaman gözleriyle bana baktı ve iyice sokulup bir jet motoru

gibi mırla-maya koyuldu. Nedenini bilmiyordum ama kendimi daha iyi

hissetmemi sağlıyordu. Sonra zil çaldı. Hepimiz telaşla sınıflarımıza

koştururken dört arkadaşım bana gülümseyerek, çaktırmadan göz kırptılar.

"Görüşürüz, Z." Her ne kadar Erik'in hitabını taklit etmiş olmaları kalbimi

burksa da, doğrusu, bu bana iyi gelmişti.

 İspanyolca dersi göz açıp kapayana kadar geçti. Bütün bir saat boyunca

sevdiğimiz ve sevmediğimiz şeyleri söylemeyi öğrendik. Profesora Garrhy

beni gülmekten öldürüyordu. Bunun, bayatımızı değiştireceğini söyleyip

duruyordu. Me gusta gatos. (Kedileri severim.) Me gusta ir de compras

(Alışverişe gitmeyi severim). No me gusta de cucinar (Yemek yapmayı

www.kitapligimiz.com

sevmem). No me gusta lavantar el gato (Kediyi yıkamayı sevmem). Bunlar

Profesora Garmy'nin en sevdiği cümlelerdi. Biz de bir saat boyunca kendi

cümlelerimizi uydurduk.

Me gusta Erik... ya da No me gusta el hag-o Afrodit gibi şeyler karalamamak

için kendimi zor tutuyordum. Pekala, cadının İspanyolca'da el hag-o

olduğundan emin değilim. Her neyse ders eğlenceliydi ve ben neden

bahsettiğimizi gerçekten anlıyordum. Aynı şeyi binicilik dersi için

söyleyemeyeceğim. Atların bölmelerini temizlemek, düşünmem -ve arınma

duasını defalarca tekrarlamam- için müthiş bir fırsattı ama zaman bir türlü

geçmek bilmedi. Bu defa Stevie Rae beni almaya gelmemişti. Zaman

mefhumumu kaybetmiş olmaktan korkuyordum. Zil çaldığında kaşağıyı

yerine kaldırmakla meşguldüm. Lenobia'nın yine Persephone'ye bakmama

izin vermesine sevinmiştim fakat bir sonraki haftadan itibaren yavaş yavaş at

binmeye başlayabileceğimi söylemesi beni telaşlandırmıştı doğrusu. Telaşla

ahırlardan çıkarken, gerçek dünyada saatin çok geç olmaması için dua

ediyordum. Büyükannemi aramak ve atlarla neler yaptığımı anlatmak istedim.

"Neler olduğunu biliyorum."

 Yemin ederim az kalsın kendi tükürüğümle boğulacaktım. "Tanrım,

Afrodit! Bir ses falan çıkarsaydın bari. Nesin sen, kısmi örümcek falan mı?

Aklımı başımdan aldın!"

 "Sorun ne?" diye tısladı. "Yoksa vicdan azabı falan mı çekiyorsun?"

 "İnsanların peşinde sinsi sinsi dolaşırsan, onları korkutursun. Bunun vicdan

azabıyla bir alakası yok."

"Yani suçlu değilsin?"

"Afrodit, neden bahsettiğini bile anlamıyorum."

"Bü gece için neler planladığım biliyorum."

 "Ve ben hâlâ neden bahsettiğini anlamıyorum." Ah, lanet olsun! Nereden

öğrenmişti ki?

 "Herkes senin çok şeker ve çok masum olduğunu sanıyor. Ve o ucube

İşaretin herkesin aklım başından alıyor. Benim dışımda herkesin." Yüzünü

bana çevirdi. Kaldırımın orta yerinde durduk. Mavi gözlerini iyice kısınca

suratı tam bir cadı suratına dönüştü. Hah! Kısa bir an için, İkizler'in ne kadar

başarılı bir lakap seçtiklerinin farkında olup olmadıklarını düşündüm. "Nasıl

www.kitapligimiz.com

bir saçmalık duyduğunun bir önemi yok. O hâlâ benim ve her zaman da benim

olacak."

 Gözlerimi iri iri açtım. O kadar büyük bir rahatlama hissetmiştim ki

gevşeyerek gülmeye başladım. Arınma duasından değil, Erik'ten

bahsediyordu. "Vay canına! Erik'in annesiymişsin gibi konuşuyorsun. Her

hareketini kontrol ettiğini biliyor mu?"

"Koridorda aletini emerken annesine benziyor muydum?"

 Demek biliyordu. Her neyse. Sanırım bu konuşmayı yapmamız

kaçınılmazdı. "Hayır, Erik'in annesine benzemiyordun. Aslına bakarsan aynı

kendin gibiydin: Çaresiz. Açıkça artık seni istemediğini söyleyen bir adamın

üstüne hastalıklı bir şekilde atlayacak kadar zavallı görünüyordun."

"Seni orospu! Kimse benimle böyle konuşamaz!"

 Elini kaldırdı ve bir pençe gibi kasıp yüzüme doğru savurdu. O anda dünya

durdu sanki. İkimiz ağır çekim bir balonun içinde kalmış gibiydik. Bileğini

yakaladım. Onu durdurmam çok kolay olmuştu—fazla kolay. Sanki öfkeden

deliye dönmüş ama kimseye zarar veremeyecek kadar zayıf, küçük, hasta bir

çocuktu. Kolunu tuttum ve nefret dolu gözlerinin içine baktım.

 "Sakın bir daha bana vurmaya kalkışma. Ben zorbalıkla yola getirebileceğin

çocuklardan değilim. Bunu kafana soksan iyi olur.

Senden korkmuyorum." Sonra bileğini hızla savurdum ve birkaç adım geriye

doğru sendelediğini görünce şaşırdım.

 Bileğini ovuşturarak bana bakıyordu. "Yarın ritüele gelmeye zahmet etme.

Davetsiz olduğunu ve artık bir Karanlık Kız olmadığını varsay."

 "Öyle mi?" İnanılmaz derecede sakindim. Bu konuda kilit kartın benim

elimde olduğunu biliyordum. Kartı çektim. "Eski erkek arkadaşının benden

hoşlanmasını kıskandığın için beni Karanlık Kızlar'dan attığını Yüksek Rahibe

Neferet'e açıklamak ister misin? Biliyorsun, Karanlık Kızlar'a katılmam onun

fikriydi."Beti benzi atmıştı.

 "Ah, Neferet bana bu konuyla ilgili bir şey sorduğunda çok üzgün olacağımı

bilmeni isterim." Ağlıyormuşum gibi yapmacık ir tavırla hıçkırıp burnumu

çektim.

 "Seni hiç kimsenin istemediği bir grubun parçası olmak nasıl ir şeydir en

ufak bir fikrin var mı senin?" Dişlerinin arasından deta yılan gibi tıslamıştı.

www.kitapligimiz.com

 Midemin kasıldığını hissettim. Hassas bir noktaya parmak astığını belli

etmeye niyetim yoktu. Evet, bir şeyin -sözüm ona ir ailenin- parçası olmanın

ve orada kimsenin beni istemediğini bilmenin nasıl bir şey olduğunu çok iyi

biliyordum. Ama bunu Afrodit'in de öğrenmesine hiç gerek yoktu. Bu yüzden

gülümsedim ve en tatlı sesimle "Neden ki? Neden bahsediyorsun, Afrodit?

Erik, Karanlık Çocuklar'm üyesi ve bugün öğle yemeğinde bana Karanlık

Kızlar'a katılmamdan ne kadar büyük memnuniyet duyacağını anlatıyordu."

 "Ritüele gel. Karanlık Kızlar'ın parçasıymışsın gibi davran. Ama şunu hiç

aklından çıkarmasan iyi olur: Onlar benim Karanlık Kızlarım. Sense, dışlanan

ve istenmeyensin. Ve şunu da sakın unutma: Erik Night'la benim aramda,

senin asla anlayamayacağın bir bağ var. O benim için eski değil. Koridordaki

oyunumuzu sonuna kadar izlemedin. Erik'in o zaman da, şimdi de, tam

olmasını istediğim yerde durduğundan emin olabilirsin. O benim."

Sonra kabarık sarı saçlarını savurarak, hızla uzaklaştı.

 Sadece iki nefes alimlik bir aradan sonra, Stevie Rae, kaldırıma pek de uzak

olmayan bir meşe ağacının arkasından kafasını uzattı. "Gitti mi?"

 "Çok şükür," dedim. Başımı sallayarak "Senin orada ne işin var?" diye

sordum.

 "Şaka mı yapıyorsun? Saklanıyordum. O kız benim ödümü patlatıyor. Seni

bulmaya geliyordum ki kavga ettiğinizi gördüm. Tanrım, sana vurmaya

gerçekten yeltendi!"

"Afrodit'in ciddi öfke kontrolü sorunu var."

Stevie Rae güldü.

"Ah, Stevie Rae artık oradan çıkabilirsin." Gülerek ve neredeyse zıplayarak

yanıma geldi ve kolunu koluma geçirdi. "Ona ciddi ciddi kafa tuttun." "Ciddi

ciddi..."

"Senden gerçekten iliklerine kadar nefret ediyor." "Gerçekten..."

"Bunun ne anlama geldiğini biliyorsun, değil mi?" "Evet. Artık başka

seçeneğim yok. Onu alt etmek zorundayım."

"Evet."

 Fakat bunu, Afrodit yüzümü tırmalamaya yeltenmeden önce de

biliyordum. Nyx beni İşaretlediğinden beri başka seçeneğim yoktu. Stevie

Rae'yle birlikte gaz lambalarının aydınlattığı gecede ilerlerken Tanrıça'nın

www.kitapligimiz.com

sözleri beynimde yankılanıyordu: Sen yaşının çok ötesinde bir büyüklüğe

sahipsin, Zoeykuş. Kendine inanırsan, bir yolunu mutlaka bulacaksın. Ama

sakın unutma, karanlık her zaman kötülük demek değildir. Tıpkı, ışığın da her

zaman iyilik getirmemesi gibi.

www.kitapligimiz.com

BÖLÜM YİRMİ ÜÇ

 Umarım diğerleri de burayı bulur." Stevie Rae'yle birlikte büyük meşe

ağacının altında beklerken çevreme bakmıyordum. "Dün gece bu kadar

karanlık gelmemişti."

 "Değildi. Bu gece çok bulutlu olduğu için ay aradan süzülemiyor. Ama

endişelenme, Değişim, gece görüşümüze çok acayip şeyler yapıyor. Sanırım

Nala kadar iyi görebiliyorum." Stevie Rae kedinin kafasını sevgiyle okşayınca,

Nala gözlerini yumup mırla-maya başladı. "Bizi bulacaklardır."

 Ağaca yaslandım. Endişeliydim. Akşam yemeği çok güzeldi. Ciddi anlamda

nefis bir tavuk kızartma, çeşnili pilav ve küçük bezelyeler. Burasıyla ilgili

kesinlikle iddia edebileceğim tek şey ye-ek pişirmek konusunda çok başarılı

olmalarıydı. Evet, her şey)k iyi gidiyordu. Ta ki Erik masamıza gelip

"Merhaba," diyene adar.-Tamam, bu "Merhaba, Z, senden hâlâ hoşlanıyorum,"

tarzı ir merhaba değildi. Sadece basit bir "Merhaba, Zoey"di. Nokta. Hepsi bu

kadardı. Yemeğini almıştı ve İkizler'in Çıürlar olarak niteledikleri birkaç

çocukla birlikte yanımızdan geçiyordu. Diğer çocuklan fark etmediğimi

söylesem yalan olmaz. Çünkü ben Erik'i izlemekle meşguldüm. Masamıza

geldiler. Gülümseyerek kafamı kaldırdım. Saniyenin binde biri kadar bir süre

bana baktı ve "Merhaba, Zoey," dedikten sonra yürümeye devam etti. Ve 0

andan itibaren, tavuk o kadar da lezzetli gelmemeye başladı.

 "Adamın egosunu yaraladın. Ona iyi davranırsan, sana yine çıkma teklif

eder," dedi Stevie Rae. Bu sözleriyle beni şimdiki zamana, ağacın altına geri

getirmişti.

 "Erik'i düşündüğümü nereden anladın?" Stevie Rae, Nala'yı okşamayı

bırakmıştı. Bu yüzden kedi yakınmaya başlamadan önce görevi ben

devraldım.

"Çünkü ben de aynı şeyi düşünüyordum."

 "Sanırım çocuğun teki yerine, yapmak zorunda olduğum ve daha önce hiç

yapmadığım bir çember ayinini ve arınma duasını düşünsem daha iyi olacak."

 "O çocuğun teki değil... O müthiş bir çocuğun teki..." Stevie Rae'nin bunu

abartılı bir ses tonuyla söylemesi beni güldürmüştü.

www.kitapligimiz.com

 "Sanırım Erik'ten bahsediyorsunuz." Damien gölgelerin arasından çıktı.

"Endişelenme. Bugün öğle yemeğinde sana nasıl baktığını gördüm. Sana yine

çıkma teklif edecektir."

"Evet, sözüne güven,"dedi Shaunee.

"Kendisi penisle alakalı her konuda grubumuzun uzmanıdır," dedi Erin ağacın

altında bize katılırken. "Doğru," dedi Damien.

 Arkadaşlarım başımın etini yemeye başlamadan konuyu değiştirmeye karar

verdim. "İhtiyacımız olan şeyleri aldınız mı?"

 "Kurutulmuş adaçayıyla lavantayı kendim karıştırmak zorunda kaldım.

Umarım olmuştur. İşte böyle bağladım." Damien ceketinin içine sakladığı tütsü

çubuğunu çıkarıp bana uzattı. Kaim ve neredeyse otuz santim boyunda bir

çubuktu. Lavantanın tanıdık tatlı kokusunu hemen almıştım. Desteyi bir hayli

kalın bir iple bağlamıştı.

"Mükemmel,"diyerek gülümsedim.

 Damien rahatlamışa benziyordu. Biraz utangaç bir tavırla "Etamin

ipliğimden kullandım," dedi.

"Hey... Etamin yapmaktan hoşlandığın için utanmaman gerektiğini sana kaç

kere söylemem gerek? Bence bu çok hoş bir hobi. Üstelik sen bu işte çok

iyisin," dedi Stevie Rae. "Keşke babam da böyle düşünseydi," dedi Damien.

Sesine yansıyan hüzünden nefret ediyordum. "Keşke bir ara bana da öğretsen.

Etamin yapmayı öğrenmeyi oldum olası istemişimdir." Yalan söylüyordum

ama Damien'in yüzünün aydınlandığını görmeye değerdi.

"Ne zaman istersen, Z," dedi. İkizler'e "Ya mumlar?" diye sordum.

 "Hey, söyledik ya... Kolay." Shaunee çantasını açtı ve içinden aynı renklerde

kalın cam kaplara yerleştirilmiş yeşil, sarı ve mavi adak mumlarını çıkardı.

 "Olay..." Erin de kendi çantasından aynı mumların kırmızı ve mor

renklilerini çıkarmıştı.

 "İyi. Şimdi. Bir bakalım. Şu tarafa kayıp ağacın gövdesinden uzaklaşalım.

Ama dalların altında kalmaya özen göstermemiz gerek." Ben birkaç adım

atınca, onlar da peşimden geldi. Mumlara baktım. Ne yapmalıydım? Belki de...

Ne yapmam gerektiğini anlamıştım. Ansızın beni bulan bu sezgisel bilginin

nasıl ve neden geldiğini sorgulayarak vakit kaybetmek yerine hemen harekete

geçtim. "Her birinize birer mum vereceğim. Neferet'in Dolunay Ritüeli'ndeki

www.kitapligimiz.com

vampirler gibi, o elementi temsil edeceksiniz. Ben ruh olacağım." Erin mor

mumu bana uzattı. "Çemberin merkezinde duracağım. Sizler de çevremde

yerlerinizi alın." Hiç tereddüt etmeden Erin'in elindeki kırmızı mumu alıp

Shaunee'ye uzattım. "Sen ateş olacaksın."

 "Bana uyar. Ne de olsa herkes ne kadar ateşli olduğumu çok iyi bilir."

Kıkırdayarak çemberin güney ucundaki yerini aldı.

 Sırada yeşil mum vardı. Stevie Rae'ye döndüm. "Sen topraksın."

"Yeşil en sevdiğim renktir!" Büyüktür mutlulukla Shaunee'nin karşısındaki

yerini aldı. "Erin, sen susun."

 "İyi. Eskiden bol bol güneşlenirdim. Ki bu da sıcaklayınca yüzmeyi

gerektirirdi." Erin çemberin batı noktasına geçti.

 "Bu durumda ben de hava oluyorum," dedi Damien san mumu alırken.

"Öylesin. Çember senin elementinle açılıyor."

 "Keşke insanların zihinlerini de açabilsem," diyerek doğuya geçti.

Yüzümde sıcacık bir gülümsemeyle "Evet," dedim. "Keşke."

'Tamam," dedi Stevie Rae. "Sırada ne var?"

 "Kendimizi arındırmak için tütsü çubuğunun dumanını kullanalım." Tütsü

çubuğuna konsantre olabilmek için mor renkli mumu ayaklarının dibine

bıraktım. Sonra gözlerimi çevirdim. "Ah, lanet olsun. Aranızda çakmak, kibrit

ya da onun gibi bir şey getirmeyi akıl eden oldu mu?"

"Tabii ki," dedi Damien ve cebinden bir çakmak çıkardı.

"Teşekkürler, hava," dedim.

"Lafı bile olmaz, Yüksek Rahibem," dedi.

 Hiçbir şey söylemedim ama bana böyle hitap edince içimden bir ürperti

yükselmişti.

 "Şimdi... Tütsü çubuğunu şu şekilde kullanıyoruz." Sesimin hissettiğimden

daha sakin çıkmasına memnun olmuştum. Damien'ın önünde durdum.

Annma duasına çemberin başlangıç noktasından başlamamın daha doğru

olacağına karar vermiştim. Büyükannemi ve çocukluğumun derslerini taklit

ettiğimi bilerek, arkadaşlarıma süreci izah ettim. "Tütsülemek bir insanı, bir

yeri ya da bir nesneyi negatif enerjiden, ruhlardan ve etkilerden arındırmanın

ritüele dönüştürülmüş halidir. Tütsü töreni, özel, kutsal bitkilerin, bitkisel

reçinelerin yakılması ve söz konusu nesnenin dumanın içinden geçirilmesi

www.kitapligimiz.com

veya dumanın kişinin çevresinde ya da mekanın içinde dolaştırılmasıyla

gerçekleşir. Bitkinin ruhu, tütsülenen şeyi arındırır." Damien'e gülümsedim.

"Hazır mısın?"

Tipik Damien tarzıyla "Kesinlikle," dedi. Tütsü çubuğunu yaktım ve ateşin

kurutulmuş otları bir süre yakmasına izin verdim. Sonra üfleyerek ateşi

söndürdüm. Böylece geriye sadece çok hoş kokulu bir köz kaldı. Damien'in

ayaklarından başlayarak bütün vücudunu dumanla boyarken eskiden kalma

bu törenin detaylarını anlatmaya devam ettim. "Kullandığımız kutsal bitkilerin

ruhlarından bize yardım etmelerini rica ettiğimizi unutmamak çok önemlidir.

Güçlerini kabul ederek, onlara hak ettikleri saygıyı göstermemiz gerekir."

 "Lavanta ve adaçayı neye yarar?" Stevie Rae çemberin karşısından

seslenmişti.

 Damien'in vücudunu tütsülemeye devam ederken, "Beyaz adaçayı

geleneksel törenlerde sıkça kullanılır," dedim. "Negatif enerjileri, ruhları ve

etkileri alır. Aslında çöl adaçayı da aynı şeyi yapar ama ben beyaz adaçayını

daha çok severim çünkü daha tatlı kokar." Damien'in başına ulaşınca

gülümsedim. "İyi seçim, Damien."

"Sanırım bazen psişik güçlerim ortaya çıkıyor," dedi.

 Erin ve Shaunee alaycı bir homurtuyla güldü ama ikimiz de onları

duymazdan geldik.

 "Pekala. Şimdi saat yönüne dön ki arka tarafını da bitireyim." Damien

dönünce işe kaldığım yerden devam ettim. "Büyükannem tütsü çubuklarında

her zaman lavanta kullanır. Sanırım bunun bir nedeni de lavanta çiftliğinin

olması."

"Harika!" dedi Stevie Rae.

 "Evet, müthiş bir yer," derken omzumun üstünden gülümsedim. Bir

taraftan da Damien'i tütsülemeye devam ediyordum. "Lavanta kullanmasının

diğer bir nedeni ise lavantanın dengeyi sağlayabilmesi ve huzurlu bir ortam

yaratabilmesi. Ayrıca sevgi dolu enerjileri ve pozitif ruhları çeker." Damien'in

omzuna vurup dönmesini sağladım. "Tamamsın." Sonra çemberde ilerleyip

ateşi temsil eden Shaunee'nin önünde durdum ve onu tütsülemeye başladım.

 "Pozitif ruhlar mı?" Stevie Rae'nin sesi korkmuş bir çocuk gibi çıkmıştı. "Bu

çembere elementlerden başka bir şey çağıracağımızı bilmiyordum."

www.kitapligimiz.com

 "Lütfen. Yapma, Stevie Rae." Shaunee dumanların arasından Stevie Rae'ye

kaşlarını çatarak bakıyordu. "Hem vampir olup hem de hayaletlerden

korkamazsın..."

"Hayır. Kulağa doğru bile gelmiyor," dedi Erin.

 Çemberin karşı tarafına, Stevie Rae'ye baktım. Göz göze geldik. İkimiz de

Elizabeth'in hayaleti olabilecek o şeyle karşılaşmamı düşünüyorduk ama bu

konuda konuşmaya istekli değildik.

 "Ben vampir değilim. Henüz. Şimdilik sadece bir çaylağım. Yani

hayaletlerden korkmam çok normal."

 "Durun bakalım. Zoey'nin bahsettiği, Cherokee ruhları değil miydi? Büyük

olasılıkla, bir Cherokee kökenli Yüksek Rahibeye karşı dört yerli olmayan

Amerikalı çaylağın gerçekleştireceği bir törene pek fazla dikkat

etmeyeceklerdir," dedi Damien.

 Shaunee'yle işimi bitirip Erin'in yanma yürüdüm. "Ben dışarıdan ne

olduğumuzun o kadar önemli olmadığını düşünüyorum." Daha kelimeler

ağzımdan dökülürken, çok doğru bir şey söylediğimi anlamıştım. "Sanırım asıl

önemli olan, niyetimiz. Şöyle de denebilir: Afrodit ve grubu görüntüde,

okuldaki en hoş ve en yetenekli çocuklar. Karanlık Kızlar müthiş bir kulüp

olmalı. Fakat biz onlara cadılar diyoruz ve aslında topu topu bir grup zorba ve

şımarık veletten başka bir şey değiller." Erik'in bütün

 Onlara nasıl uyum sağlayabildiği ayrı bir merak konusuydu. Gerçekten de,

bana söylediği gibi bu grup konusunda "boşverci" bir tavrı mı vardı acaba

yoksa Afrodit'in ima ettiği gibi daha fazlası da var mıydı?

 Erin "Ya da zorbalıkla gruba katılmak zorunda kalan ve öylesine takılan

çocuklar," dedi.

 "Aynen öyle." Zihnen silkindim. Vakit, Erik'le ilgili gündüz düşleri kurma

vakti değildi. Erin'in tütsüsünü tamamlayıp Stevie Rae'ye geçtim. "Söylemeye

çalıştığım, atalarımın ruhlarının bizi duyabildiklerine inanıyor olmamdı. Tıpkı

adaçayı ve lavanta ruhlarının bizim için çalışmaları gibi. Fakat bence ortada

korkulacak bir şey yok, Stevie Rae. Niyetimiz onları buraya Afrodit'in canına

okusunlar diye çağırmak değil ki." Bir an tütsüye ara verip "Gerçi kızın buna

fena halde ihtiyacı var," diye ekledim. "Ayrıca ürkütücü hayaletlerin bu gece

buralara takılacağını sanmam." Bunu sert bir sesle söyledikten sonra tütsü

www.kitapligimiz.com

çubuğunu Stevie Rae'nin eline tutuşturdum. "Şimdi, sen de beni tütsüle."

Stevie Rae benim hareketlerimi taklit etmeye başladı. Çok iyi tanıdığım o tatlı

koku beni sarmalarken bütün bedenimin gevşediğini hissediyordum.

 Shaunee hayal kırıklığına uğramışa benziyordu. "Ne yani, canına

okumamıza yardım etmelerini istemeyecek miyiz?"

 "Hayır. Nyx'in rehberliğini dilemek için kendimizi arındırıyoruz. Afrodit'i

dövmek gibi bir niyetim yok." Onu itmenin ve çekip gitmesini söylemenin ne

kadar hoş bir duygu olduğunu hatırlamıştım. "Şey, pekala... Sanırım bu çok

hoşuma giderdi ama ne yazık ki bu Karanlık Kızlar meselesini çözmeye

yetmez."

 Stevie Rae beni tütsülemeyi tamamlayınca, tütsü çubuğunu elinden aldım

ve büyük bir özenle yere sürdüm. Sonra, çemberin merkezine, Nala'nın

halinden hoşnut bir tüy yumağı olarak ruh mumunun yanına kıvrıldığı yere

döndüm. Arkadaşlarıma baktım. "Afrodit'i sevmediğimiz doğru ama sanırım

canına okumak ya da onu Karanlık Kızlar'dan atmak gibi negatif düşüncelere

odaklanmalıyız. Bunlar, bizim yerimizde olsa, onun yapacağı şeyler Biz doğru

olanı yapmak isteriz. İntikamdan ziyade, adalet peşindeyiz. Bizler ondan

farklıyız ve bir şekilde Karanlık Kızlar'daki yerini almayı başarırsak, o grubu

da değiştireceğiz."

 "İşte bu yüzden sen Yüksek Rahibe, Erin ve ben de senin çekici yamakların

olacağız. Çünkü biz sığ beyinliyiz ve tek istediğimiz onun o kabarık saçlı

kafasını omuzlarından ayırmak." Shaunee konuşurken Erin başını sallıyordu.

 Damien keskin bir sesle "Lütfen," dedi. "Sadece pozitif düşünceler." dedi.

"Burada bir arınma ritüelinin ortasındayız."

 Shaunee Damien'e ters ters bakarken Stevie Rae kuş cıvıltısını andıran

sesiyle "Pekala," dedi. "Ben sadece pozitif şeyler düşünüyorum. Mesela Zoey,

Karanlık Kızlar'ın lideri olsa, ne müthiş olurdu!"

 Damien "İyi fikir, Stevie Rae," dedi. "Ben de aynı şeyi düşünüyorum."

 "Hey, bu düşünce bana da mutluluk veriyor," dedi Erin. Damien'e

dövecekmiş gibi bakmaktan vazgeçen İkizine döndü. "Sen de öyle

düşünmüyor musun? Bilirsin her zaman böyle mutlu düşüncelere bayılırım.

Zoey Karanlık Kızlar'ın lideri ve geleceğin Yüksek Rahibesi olsa ne müthiş bir

şey olurdu!"

www.kitapligimiz.com

 Geleceğin Yüksek Rahibesi. Bu sözcüklerin bende kusma isteği uyandırması

iyiye mi yoksa kötüye mi işaretti, hiç bilmiyordum. İç geçirerek mor mumu

yaktım. Dördüne birden "Hazır mısınız?" diye sordum.

Hep bir ağızdan "Hazırız," dediler.

"Pekala. Mumlarınızı alın."

 Hiç tereddüt etmeden (ki bu aynı zamanda kendime tırsıp kaçacak zaman

tanımamam anlamına geliyordu) mumu Damien'e götürdüm. Neferet gibi

tecrübeli ve zeki, Afrodit gibi çekici ve özgüvenli değildim. Ben sadece

bendim. Son derece normal bir lise öğrencisinden gerçekten sıradışı bir vampir

çaylağına dönüşen, bana tanıdık gelen yabancı, Zoey. Derin bir nefes aldım.

Büyükannemin de söyleyeceği gibi, tek yapabileceğim elimden gelenin iyisini

denemekti.

 "Hava her yerde. Bu yüzden çembere davet edilen ilk elementin o olması çok

normal. Hava, senden beni duymanı isti-r ve seni bu çembere davet

ediyorum." Elimdeki mor mumla Damien'in sarı mumunu tutuşturdum. Sarı

mum hiç vakit kaybetmeden alevleniverdi. Rüzgar çevremizi kuşatıp,

saçlarımızı havalandırır ve tenlerimizi okşarken, Damien'in gözlerinin

yusyuvarlak açıldığını fark etmiştim.

 "Doğruymuş," diye fısıldadı. "Gerçekten de elementleri can-

andırabiliyorsun."

 Başım dönmeye başlamıştı. "Şey," dedim. "En azından bir tanesini. İkinciyi

de deneyelim bakalım."

 Shaunee'ye gittim. Büyük bir hevesle mumunu bana uzattı ve "Yangına

hazırım, haydi çağır, gelsin," sözüyle beni gülümsetti.

 "Ateş bana soğuk kış gecelerini ve büyükannemin kulübesini ısıtan

şöminenin sıcaklığı ve güvenliğini anımsatıyor. Ateş, senden beni duymanı

istiyor ve seni bu çembere davet ediyorum."

 Kırmızı mumu yaktım. Alevi sıradan bir adak mumundan çok daha güçlü

ve parlaktı. Shanuee'yle beni çevreleyen hava, birden zengin bir ahşap kokusu

ve gürül gürül yanan bir şöminenin balımsı sıcaklığıyla dolmuştu.

Shaunee "Vay canına!" dedi. Koyu renk gözleri mumum titrek alevinin

yansımasıyla adeta dans ediyordu. "İşte bu harika!" Damien'in "İki etti,"

www.kitapligimiz.com

dediğini duydum. Önüne gittiğimde Erin sırıtıyordu. Telaşla "Suya hazırım,"

dedi.

 "Su, sıcak bir Oklahoma gününde rahatlama demektir. Bir gün okyanusu

görmek isterim. Lavantaları büyüten de yağmurdur. Su, senden beni duymanı

istiyor ve seni bu çembere davet ediyorum."

 Mavi mumu tutuşturduğum anda tenimi yoğun bir serinliğin kapladığım

hissettim. Burun deliklerimden içeri, sadece hiç görmediğim okyanustan

gelebilecek tertemiz, tuzlu bir hava dolmuştu.

 "İnanılmaz. Gerçekten inanılmaz." Erin okyanus havasını ciğerlerine çekti.

"Üç etti," dedi Damien.

"Artık korkmuyorum," dedi Stevie Rae önüne gittiğimde.

 "İyi," dedim. Sonra dikkatimi dördüncü elemente, toprağa odakladım.

"Toprak bizi destekler ve sarar. O olmasa, biz bir hiçiz. Toprak, senden beni

duymanı istiyor ve seni bu çembere davet ediyorum." Yeşil mum kolayca

tutuşmuştu. Ve birden Stevie Rae'yle henüz biçilmiş çimlerin taze kokusuyla

sarmalandık. Meşe yapraklarının hışırtısını duyar gibi oldum. Kafamı

kaldırdığımda, altında durduğumuz meşenin dallarının bizi her tür zarardan

korumak ister gibi üzerimize kapandığını gördüm.

 Stevie Rae nefesi kesilmiş gibi "Tamamen inanılmaz," diye fısıldadı.

Damien "Dört," dedi. Heyecanı sesine de yansımıştı. Hızla çemberin ortasına

yürüdüm ve mor mumumu havaya kaldırdım.

 "Son element her şeyi ve herkesi doldurandır. Bizi benzersiz kılar ve her

şeye hayat üfler. Ruh, senden beni duymanı istiyor ve seni bu çembere davet

ediyorum."

 İnanılmaz bir şekilde, birden dört elementin dördünün de çevremi sardığını

hissettim. Sanki hava, ateş, su ve topraktan oluşan bir girdabın içinde

kalmıştım. Fakat hiç ama hiç korkutucu değildi. İçimi huzurla dolduruyordu.

Dahası, sanki dört bir yandan üzerime sıcak beyaz bir toz pompalanıyormuş

gibi hissetmeye başlamıştım. Saf bir neşeyle gülmemek için dudaklarımı

birbirine bastırmak ihtiyacı duydum.

"Bakın! Çembere bakın!" Bu, Damien'in sesiydi.

 Görüşümü netleştirmek için gözlerimi kırpıştırdım ve aynı anda

elementlerin, dizlerimin dibine çöken ve benden mutlu mutlu talimat bekleyen

www.kitapligimiz.com

oyuncu kedi yavruları gibi, yatıştıklarını hissettim. Çemberin çevresini saran

ve Damien, Shaunee, Erin ve Stevie Rae'nin arasına karışan parlak ışığı

gördüğümde, bu karşılaştırmaya gülüyordum. Bu, bir dolunayın ışıltılı gümüş

yansıması gibi çok parlak ve net bir ışıktı. "Ve işte beş etti," dedi Damien.

 "Vay canına!" deyiverdim. Bir Yüksek Rahibe'ye yakışmayacak bu tepkim

arkadaşlarımı güldürmüştü. Kahkahaları, geceyi mutluluk sesleriyle

doldurmuştu. Ve o zaman ilk defa, Neferet ve Afrodit'in ritüeller sırasında

neden dans ettiklerini anladım. Ben de dans etmek, gülmek ve sevinçle

haykırmak istiyordum. Kendi kendime, Bir dahaki sefere, dedim. Bu akşam

yapılması gereken çok daha ciddi işler vardı.

 "Pekala. Şimdi arınma duasını okuyacağım," dedim arkadaşlarıma. "Ve

duayı okurken sırasıyla tek tek bütün elementlerle yüzleşeceğim."

Stevie Rae "Bizim ne yapmamızı istiyorsun?" diye sordu. "Duaya odaklanın.

Konsantre olun. Elementlerin duayı Nyx'e taşıyacaklarına ve Tanrıça'nın bana

ne yapmam gerektiği konusunda yardım edeceğine inanın..." Bunları

hissettiğimde daha büyük bir güvenle söylemiştim.

 Yüzümü bir kez daha doğuya çevirdim. Damien'in yüzünde güç veren bir

gülümseme vardı. Büyükannemle defalarca tekrarladığım arınma duasını,

daha önce kafamda şekillendirdiğim birkaç küçük değişiklikle Okumaya

başladım:

 Rüzgarda sesini duyduğum, hayatını nefesini Çocuklarına aktaran Ulu Gece

Tanrıçası. Duy beni. Senin gücüne ve bilgeliğine ihtiyacım var.

Kısa bir an duraksayıp yüzümü güneye çevirdim.

 Güzellikle yürümeme izin ver. Gözlerim, senin gecenin gü zelliğinden önce

gelen kırmızı ve mor gün batımırıı görebilsin Ellerim senin yarattıklarına saygı

duysun ve kulaklarım senin sesini duyacak kadar keskinleşsin. Bana, halkına

öğrettiklerini anlayabilecek kadar bilgelik bağışla.

 Bir kez daha sağa döndüm. Sesim, duanın ritmiyle iyice güçlenmiş gibiydi.

www.kitapligimiz.com

 Bana doğru gelenler karşısında sükûnetimi korumama ve güçlü durmama

yardım et. Her bir yaprağa ve kayaya gizlediğin dersleri öğrenmeme izin ver.

Başkalarına yardım etme niyetiyle saf düşünceleri aramama yardım et. Empati

beni şaşkına çevirmeden şefkati bulmama olanak tam.

 Yüzümü, var gücüyle konsantre olmaya çalışır gibi gözlerini sımsıkı yuman

Stevie Rae'ye çevirdim.

 Güç arıyorum ama başkalarından büyük olmak için değil, en büyük

düşmanla, kendi içimdeki şüphelerle savaşmak için.

 Tekrar çemberin merkezine döndüm ve duamı tamamladım. O eski

sözcüklerin gücü benden kopup beni dinlediğini bütün kalbim ve ruhumla

dilediğim Tanrıça'ya doğru akarken, hayatımda hiç tatmadığım bir duyguyla

sarsılıyordum.

 Sana her zaman temiz eller ve dosdoğru bakabilen gözlerle gelmeme izin

ver. İzin ver ki, hayat, solan gün batımı gibi solarken, ruhum sana utançtan

arınmış halde gelebilsin.

 Teknik olarak büyükannemin bana öğrettiği Cherokee duasının sonu buydu

ama ben şunu eklemek ihtiyacı duydum: "Nyx, neden işaretlediğini ve bana

neden elementlerle ilgili özeller bağışladığım anlamıyorum. Gerçi bilmeme de

gerek yok. genden tek istediğim, doğru olanı yapmama yardım etmen ve bana

bunu yapacak cesareti vermen." Ve duamı Neferet'in ritüeli tamamladığı

cümleyle bitirdim: Kutsanmaya!

www.kitapligimiz.com

BÖLÜM YİRMİ DÖRT

"Bu gerçekten de şahit olduğum en fevkalade çember ayiniydi," dedi Damien

çemberi kapatıp hep birlikte mumları ve tütsü çubuğunu toparlarken.

 "Ben fevkaladenin olağanüstü demek olduğunu sanıyor-'um," dedi Shaunee.

 "Fakat aynı zamanda heyecan verici bir hayreti de ifade edebilir. Aynı

zamanda anıtsal bir şeyi tanımlamak için de kullanılır.”

 "Bu defa seninle tartışmayacağım," dedi Shaunee. Erin dışında herkesi

şaşırtmıştı.

"Evet, bu çember gerçekten de/eufo/adeydi," dedi Erin. "Zoey çağırdığında,

toprağı gerçekten hissettiğimi biliyor musunuz?" Stevie Rae hâlâ

sakinleşmemişti. "Sanki çevrem bir buğday tarlasıyla kuşatılıverdi. Hayır,

hayır. Kuşatma kelimesi hafif kalır. Sanki birden o tarlanın bir parçası

oluverdim."

 "Ne demek istediğini çok iyi anlıyorum. Ateşi çağırdığın zaman içimde bir

yangının patladığını hissettim," dedi Shaunee.

 Dördü, büyük bir mutluluk içinde, hep bir ağızdan konuşurken, ben, ne

hissettiğimi çözmeye çalışıyordum. Kesinlikle mutluydum ama biraz

şaşkındım ve kafam karışmıştı. Demek gerçekti. Gerçekten de beş elementi de

içeren bir özelliğim vardı.

 Neden?

 Sadece Afrodit'i alt etmek için mi? (Ki bu arada bunu nasıl yapacağım

konusunda hâlâ bir fikrim yoktu). Hayır, hiç sanmıyordum. Nyx, beni sırf

şımarık zorbanın tekini bir kulübün liderliğinden atabilmem için sıradışı bir

güçle donatmış olamazdı.

 Pekala. Karanlık Kızlar sıradan bir öğrenci konseyi -ya da her neyse-

değildi. Yine de...

"Zoey, sen iyi misin?"

 Damien'in sesine yansıyan endişe, gözlerimi Nala'dan ayırıp ona bakmama

neden oldu. İşte o zaman, kucağımda Nala'yla çemberin merkezinde

oturduğumu ve derin düşüncelere dalmış olduğumu fark ettim.

www.kitapligimiz.com

 "Ah, evet. Özür dilerim. İyiyim, sadece biraz daldım o kadar."

"Geri dönsek iyi olur. Saat çok geç oldu," dedi Stevie Rae.

 "Haklısın," dedim ve kucağımda Nala'yla ayağa kalktım. Ama diğerleri

yatakhaneye doğru yürürken, ayaklarım onlara itaat etmemekte direniyordu.

"Zoey?"

 Tereddütümü ilk fark eden Damien olmuştu. O durup bana seslenince,

diğerleri de durdu ve yüzlerinde endişeyle karışık bir merakla beni izlemeye

başladılar.

 "Şey... Çocuklar, neden siz önden gitmiyorsunuz? Ben bir süre daha

dışarıda kalacağım."

 Damien "Biz de seninle kalabiliriz," diyecek oldu ama Stevie Rae (Tanrı

onun o içten kalbini korusun) araya girdi.

 "Zoey'nin tek başına kalıp düşünmeye ihtiyacı var. Tarihte beş elementin

beşini de içeren bir özelliğe sahip tek çaylak olduğunuzu öğrenseniz, siz de

böyle hissederdiniz, değil mi?"

Damien isteksiz bir sesle, "Sanırım," dedi.

 "Fakat gökyüzünü birazdan ağaracağını unutmamalısın," dedi Erin.

 Gülümsedim. "Merak etmeyin, unutmam. Birazdan yatak-neye dönerim."

"Ben sana bir sandviç hazırlayıp, kolanla iyi gidecek abur cuburlar bulmaya

çalışırım. Ne de olsa bir Yüksek Rahibe'nin ritüel sonrasında yemek yeme~;

çok önemlidir." Stevie Rae bana son bir kez gülümsedikten soma grubun kalan

kısmını önüne katıp rümeye başladı. Karanlığın içinde kaybolurlarken, Stevie

Rae'ye seslenip teşekkür ettim. Sonra ağaca doğru yürüdüm ve sırtımı

gövdesine yaslayarak yere oturdum. Gözlerimi yumup Nala'yı okşamaya

başladım. Her zamanki mırlamasıyla beni inanılmaz derecede sakinleştiriyor^

kendime gelmeme yardım ediyordu.

"Ben hâlâ benim," diye fısıldadım kedime. "Tıpkı büyükannemin dediği gibi.

Başka her şey değişebilir ama on altı senenin «y'si, Zoey olarak kalacak." Belki

bunu yeterince tekrar edersem, kendim de inanırdım. tek elimi çeneme

yaslayıp diğeriyle kedimi okşamaya devam ederken kendi kendime "Ben hâlâ

benim. Hâlâ benim..." diye tekrar ediyordum.

 "Bak şuna! Elini nasıl da çenesine dayarmış! Ah keşke o elin eldiveni

olsaydım da o yanağa ben dokunsaydım."

www.kitapligimiz.com

Ben olduğum yerde sıçrayınca Nala mutsuz bir sesle miyavladı.

 "Sanırım seni hep aynı ağacın altında bulmak benim için bir alışkanlık

oldu," dedi Erik gülümseyerek. Gülümsediği zaman bir tanrıya benziyordu.

 Onu her görüşümde midemde kelebeklerin uçuşmasına neden oluyordu

ama bu akşam başka bir şey daha vardı. Neden sürekli beni buluyordu? Ve

acaba bu defa beni ne kadar zamandır izliyordu?

"Burada ne arıyorsun, Erik?"

 "Merhaba, ben de seni gördüğüme sevindim. Ve evet, oturmak çok hoşuma

gider, teşekkür ederim," dedikten sonra yanıma oturmaya yeltendi.

Ayağa fırladım. Nala bir kez daha miyavladı.

"Aslında ben de tam yatakhaneye dönmek üzereydim."

 "Hey, niyetim seni rahatsız etmek değildi. Ödevime konsantre olamayınca

yürüyüşe çıktım. Sanırım ayaklarım ben söylemeden bu tarafa yöneldi. Çünkü

bir baktım buradayım ve sen karşımdasın. Seni temin ederim ki seni takip

etmiyorum."

 Ellerini ceplerine sokarken gerçekten mahcup olmuşa benziyordu. Şey, hem

mahcup hem de son derece yakışıklıydı. Beni onunla ahmakça bir film

seyretmeye davet ettiği zaman, ona evet demeyi ne kadar istediğimi bir kez

daha hatırlamıştım. Ve burada durmuş onu bir kez daha geri çevirerek,

kendini -yine- kötü hissetmesine neden oluyordum. Benimle konuşuyor olması

bile mucizeydi. Görünüşe bakılırsa, şu Yüksek Rahibelik olayını aşırı ciddiye

alıyordum.

 "Bana yatakhaneme kadar eşlik etmeye ne dersin? Yine," dedim.

"Kulağa çok hoş geliyor."

 Bu defa Nala onu taşımama itiraz etti. Yanımızdan yürümeyi tercih eder

gibi bir hali vardı. Geçen sefer olduğu gibi, Erik'in ritmini yakalamakta hiç

güçlük çekmiyordum. Bir süre hiç konuşmadık. Ona Afrodit'i sormak, en

azından bana söylediklerini anlatmak istiyordum ama onu sorguladığım

hissini verecek bir şey söylemeden lafa nasıl gireceğimi bilemiyordum.

"Söylesene, bu saatte burada ne arıyordun?" diye sordu.

 "Düşünüyordum," dedim. Teknik anlamda yalan söylemiş sayılmazdım.

Düşünüyordum. Hem de fazlasıyla. Bahsetmemeyi yeğlediğim çember ayinin,

öncesinde, süresince ve sonrasında hiç durmadan...

www.kitapligimiz.com

"Ah, yoksa şu Heath denen çocuk için mi endişelisin?" Aslında Neferet'le

konuşmamızdan beri Heath ve Kayla aklıma bile gelmemişti ama ne

düşündüğüm konusunda net bir bilgi vermekten kaçındığım için omuz

silktim.

 "Demek istediğim, İşaretlendiğin için birisinden ayrılmak zorunda kalmak

çok zor olsa gerek," dedi.

 "Ondan İşaretlendiğim için ayrılmadım ki. Aramızdaki şey, o olaydan çok

önce bitmişti. İşaret sadece son noktayı koymuş oldu." Erik'e baktım ve derin

bir nefes aldım. "Ya sen ve Afrodit?"

Şaşkın şaşkın gözlerini kırpıştırdı. "Bu da ne demek?" "Bugün bana hiçbir

zaman "eski" sevgilisi olmayacağını çünkü her zaman ona ait kalacağını

söyledi."

Gözleri kısılmıştı. Gerçekten kızmışa benziyordu. "Afrodit'in gerçeği söylemek

konusunda çok ciddi sorunları var." "Şey, bu beni hiç ilgilendirmez ama..."

"Seni ilgilendirir," dedi aceleyle. Ve sonra beni tamamen şoka sokarak elimi

tuttu. "En azından ben ilgilendirmesini istiyorum.''

 "Ah," dedim. "Pekala... Şey... Tamam." Her zamanki gibi kıvrak iletişim

yeteneğimle onu hayretlere saldığımdan emindim.

 "Yani bu gece benden kaçmaya çalışmıyordun; gerçekten de düşünmen

gereken şeyler vardı."

 "Ben senden kaçmıyordum. Aslında..." Tereddütlüydüm. Ona anlatmamam

gerektiğinden emin olduğum bir şeyi nasıl anlatacağım konusunda en ufak bir

fikrim yoktu. "Şu anda çok karmaşık şeyler yaşıyorum. Bu Değişim olayı

zaman zaman insanın kafasını karıştıracak boyutlara varabiliyor."

Elimi sıktı ve "Düzelecek," dedi.

"Nedense kendim için bundan şüpheliyim," diye mırıldandım. Güldü ve

parmağıyla İşaretime vurdu. "Sen sadece bazılarımızdan daha öndesin.

Başlangıç kısmının zor olduğunu biliyorum ama inan bana zamanla

kolaylaşacak. Senin için bile."

İç geçirdim. "Umarım." Ama bundan şüpheliydim.

 Yatakhanenin önüne ulaşınca durduk. Yüzünü .bana çevirdi. Sesi alçalmış

ve ciddileşmişti. "Z, Afrodit'in söylediği saçmalıklara inanma. Aylardır birlikte

değiliz."

www.kitapligimiz.com

-Ama eskiden birlikteydiniz," dedim.

Başım salladı. Yüzünde sıkıntılı bir ifade vardı.

"O çok iyi bir insan sayılmaz, Erik."

"Biliyorum."

 Ve o anda bir süredir beni rahatsız eden şeyin ne olduğunu anladım ve -

Tanrım, ne olacaksa olsun!- söylemeye karar verdim.

 "Onun gibi kötü niyetli birisiyle birlikte olabilmiş olman hiç hoşuma

gitmiyor. Seninle olmak istediğim için kendimi tuhaf hissetmeme neden

oluyor." Bir şey söylemek için ağzını açtı ama ben duymamın gerçekten

gerekip gerekmediğini ya da inanıp inanamayacağımı bilmediğim

bahanelerini işitmemek için telaşla devam ettim. "Beni buraya kadar getirdiğin

için teşekkürler. Beni bulmana memnun oldum."

 "Ben de seni bulduğuma memnunum. Seni yine görmek isterim, Z. Ama bu

defa tesadüfen olmasın."

 Tereddüt ettim. Ve neden tereddüt ettiğimi anlamaya çalıştım. Onu tekrar

görmeyi gerçekten istiyordum. Afrodit konusunu unutmaya ihtiyacım vardı.

Cidden, kız çok güzeldi ve Erik de bir erkekti. Büyük olasılıkla, onun nasıl biri

olduğunu idrak etme fırsatı bulamadan cadı tuzağına düşmüştü. Yani kız bana

bir örümceği hatırlatıyordu. Erik'in kafasını koparmadığına ve ona şans

verdiğine sevinmeliydim.

 "Pekala. Cumartesi akşamı seninle o ahmak işi DVD'leri seyretmeme ne

dersin?" Kendimi okulun en yakışıklı çocuğuyla aktan alıkoyacak bir saçmalık

yapmamak için, hızlı hızlı koşmuştum. "Anlaştık," dedi.

 Bana geri çekilme fırsatı verircesine, ağır hareketlerle eğildi ve beni öptü.

Dudakları sıcacıktı ve gerçekten çok güzel kokuyordu. Öpüşü yumuşacık ve

güzeldi. Dürüst olmam gerekirse, bende onu yeniden öpme isteği

uyandırmıştı. Bitişi, bana göre çok çabuk oldu ama Erik hemen geri

çekilmemişti. Birbirimize çok yakın duruyorduk ve ellerimi göğsüne

yerleştirmiş olduğumu neden sonra fark ettim. Onunkiler de benim

omuzlarımdaydı. Gülümsedim.

"Bana yine çıkma teklif etmene memnun oldum," dedim. "Sonunda evet

demene sevindim."

www.kitapligimiz.com

 Sonra beni bir kez daha öptü. Bu defa hiç tereddütlü değildi, üşü gittikçe

derinleşirken, kollarım omuzlarına yükseldi. İnle-İşini duymaktan ziyade

hissediyordum. Beni hiç telaşsız, hararetle öpüyor, sanki içimde gizli saklı

duran bir elektrik düğmesine basmış gibi, tatlı, sıcak ve elektrikli bir arzunun

bütün vücuduma yayılmasına neden oluyordu. Bu delice bir şeydi. Ve

inanılmazdı.

 aha önce, hiçbir öpüşmemde böyle şeyler hissetmemiştim. Vücudumun

vücuduyla bütünleşmesi çok hoşuma gitmişti. Afrodit'i, biraz önce

gerçekleştirdiğim çember ayinini ve dünyanın geri kalan kısmını unutup, ona

iyice yaslandım. Sert vücudunda kendi yumuşaklığımı fark etmek çok hoştu.

Bu defa birbirimizden ayrıldığımızda, her ikimiz de hızla nefes alıp

veriyorduk. Birbirimize baktık. Aklım başıma dönerken ona tamamen yapışık

halde olduğumu ve yatakhanenin kapısı önünde tam bir sürtük gibi

göründüğümü fark ettim. Geri çekilmeye yeltendim.

 "Sorun ne? Neden birden değişiverdin?" Kollarıyla beni sımsıkı sarmıştı.

 "Erik, ben Afrodit gibi değilim." Kendimi daha hızlı çekince, beni bıraktı.

 "Biliyorum. Onun gibi olsaydın, senden hoşlanmazdım zaten."

 "Ben sadece kişiliklerimizden bahsetmiyorum. Yani burada durup seninle

öpüşmek benim için normal bir davranış değil."

 "Pekala..." Sanki beni yeniden kendine çekmek istiyormuş gibi elini uzattı

ama son anda fikrini değiştirip kolunu indirdi. "Zoey, sen bana bugüne kadar

hiç kimsenin hissettirmediği şeyleri hissettiriyorsun.''

 Yüzüm ısınmaya başlamıştı. Nedeninin öfke mi yoksa utanç mı olduğunu

ayırt edemiyordum. "Bana patronluk taslamaya kalkma, Erik. Seni koridorda

Afrodit'le gördüm. Daha önce de böyle şeyler -hatta daha fazlasını- hissettiğin

açıkça belli oluyor."

 Başını salladı. Gözlerine yansıyan hüznü görmüştüm. "Afrodit'in bana

hissettirdikleri tamamen fizikseldi. Sense kalbime dokunuyorsun. Farkı

biliyorum Zoey ve senin de bildiğini sanıyordum."

 Bakakalmıştım. Daha bana değdikleri anda içime işleyen masmavi, güzel

gözlerine. "Üzgünüm," dedim. "Fazla haşin davrandım. Farkı, elbette, ben de

biliyorum."

 "Lütfen Afrodit'in aramıza girmesine izin vermeyeceğine söz ver."

www.kitapligimiz.com

"Söz veriyorum," dedim. Korkuyordum, evet, ama sözümde ciddiydim. "İyi."

 Nala karanlığın içinden çıkageldi ve bacaklarımın arasında dolanarak

miyavlamaya başladı. "Sanırım onu içeri soksam iyi olacak."

 "Tamam." Gülümsedi ve dudağıma küçük bir öpücük daha kondurdu.

"Cumartesi görüşürüz, Z."

Yukarı odama çıkarken, dudaklarım hâlâ titriyordu.

www.kitapligimiz.com

BÖLÜM YİRMİ BEŞ

Ertesi gün daha sonra geriye dönüp baktığımda şüphe uyandıracak kadar

normal başladı. SteVie Rae'yle birlikte kahvaltımızı ettik. Bir taraftan da Erik'in

ne kadar yakışıklı olduğu ve Cumartesi günü ne giyeceğim konusunda

fısıldaşıyorduk. Ne Afrodit'i ne de üçüz cadılar Savaşçı, Korkunç ve Eşek

Arısı'm görmüştük. Vampir Sosyolojisi dersi gerçekten o kadar ilginçti ki -

Amazonları geride bırakıp Correia denilen eski Yunan vampir festivaline

geçmiştik-o akşam için planlanan Karanlık Kızlar Ritüeli tamamen aklımdan

çıktı. Hatta kısa bir süre için bile olsa, Afrodit konusunda ne yapacağım

endişesini de bir kenara bıraktım. Drama dersi de çok güzeldi. Hırçın Kız'daki

Kate'in monologlarından birini sunmaya karar verdim (Elizabeth Taylor ve

Richard Burton'un başrollerini paylaştığı eski filmi izlediğimden beri o oyuna

bayılıyorum). Sonra tam sınıftan çıkarken, Neferet beni koridorda buldu ve üst

sınıfın Vampir Sosyolojisi kitabında nereye kadar geldiğimi sordu. Ona henüz

pek fazla bir şey okumaya fırsat bulamadığımı (tercüme: henüz bir sayfa bile

okumadım) söylemek zorunda kaldım. Telaşla İngilizce sınıfına geçerken,

aklım, Neferet'in bariz biçimde bozulmasına takılmıştı. Tam Damien'le Stevie

Rae'nin arasındaki yerimi almıştım ki birden büyü bozuldu ve o güne dair

normal olan ne varsa, tarihe gömüldü.

 Penthesilea Unutulmayacak Gece'nin Dördüncü Bölümü "Sen Git, Ben Bir

Süre daha Kalacağım"ı okuyordu. Gerçekten çok güzel bir kitaptı ve hepimiz

pür dikkat dinliyorduk ki Elliott denen o aptal çocuk, birden öksürmeye

başladı. Tanrım, bu çocuk gerçek anlamda bir baş belasıydı.

 Bölümün ve öksürük krizinin ortalarına yaklaşırken, bir koku almaya

başladım. Bu dolu dolu, tatlı, lezzetli ve tarifi zor bir kokuydu. Kitaba

konsantre olmaya gayret ederken, elimde olmadan derin derin nefesler

alıyordum.

 Elliott'un öksürüğü her saniye daha da kötüleşiyordu. Sınıfın geri kalan

kısmıyla birlikte ben de ona pis pis bakmaya başlamıştım. Yani, lütfen. Bir

öksürük şurubu falan içemez miydi?

Ve sonra kanı gördüm.

www.kitapligimiz.com

 Elliott her zamanki gibi sandalyesine yığılmış, uyuklar pozisyonunda

değildi. Dimdik oturuyor, kan içinde kalan avcuna bakıyordu. Ben ona

bakarken bir kez daha öksürdü ve bana İşaretlendiğim günü hatırlatan pis ve

ıslak bir ses çıkardı. Aradaki tek fark, Elliott öksürürken ağzından saçılan

parlak kırmızı kandı.

"Bu da neyin..." diye mırıldandı.

 Penthesilea masasının çekmecelerinden birinden, özenle katlanmış bir havlu

çıkarıp Elliott'un yanına koşarken "Biri Neferet'i çağırsın," diye seslendi.

Kapıya en yakın sandalyede oturan çocuk derhal dışarı fırladı.

 Penthesilea bir sonraki öksürükten hemen önce Elliott'un yanına ulaşıp

havluyu ağzına doğru tutarken sınıf sus pus olmuştu. Elliott havluyu kaptığı

gibi yüzüne tuttu. Tıksırıyor, tükürüyor ve havluyu ağzına bastırıyordu.

Sonunda kafasını kaldırdığında, solgun ve yuvarlak yüzünden gözyaşlan,

burnundan ise -sanki birisi bir musluğu açık bırakmış gibi- kanlar akıyordu.

Yüzünü Penthesilea'ya çevirdiğinde kulağından da kan aktığını gördüm.

 "Hayır!" Elliott'un sesine ondan hiç beklemeyeceğim bir yoğunluk

gelmişti. "Hayır! Ölmek istemiyorum."

 "Şşşt..." Penthesilea onu yatıştırmak için terden ıslanan turuncu saçlarını

arkaya doğru okşamaya başladı. "Acın birazdan dinecek."

 "Ama... Ama hayır... Ben..." Çocuk kendi sesini daha çok andıran ağlamaklı

bir ses tonuyla itiraz etmeye kalkıştı ama yeni bir öksürük krizi daha fazla

üstelemesine mani oldu. Bu defa, zaten sırılsıklam olan havlunun üstüne kan

kusmaya başlamıştı.

Neferet peşinde iki uzun boylu erkek vampirle içeri girdi. Yanlarında bir sedye

ve battaniye getirmişlerdi. Neferet'in elinde ise içi süt rengi bir sıvıyla dolu

küçük bir şişe vardı. Hemen arkandan Ejderha Lankford da içeri daldı. Stevie

Rae zor duyulur bir sesle "Eğitmeni," dedi. Başımı Harken, Penthesilea'nın

Elliott'u, Ejderha'mn çabalarını boşa kardığı için azarlayışını hatırlamıştım.

 Neferet elindeki şişeyi Ejderha'ya verdi. Sonra Elliott'un arkasına geçti.

Ellerini çocuğun omuzlarına koyduğu anda öksürüğü duruverdi.

 "Bunu çabuk çabuk iç," dedi Ejderha. Elliott takatten yoksun bir tavırla

başını sallayınca, Ejderha "Acını dindirecek," diye ekledi.

www.kitapligimiz.com

"Benimle... Benimle kalacak mısınız?" "Tabii ki," dedi Ejderha. "Seni bir an bile

yalnız bırakmayacağım."

"Annemi arayacak mısınız?" "Arayacağım."

 Elliott kısa bir an gözlerini yumdu ve titreyen elleriyle şişeyi dudaklarına

götürüp içmeye başladı. Neferet iki adama başıyla işaret verdi. Adamlar, sanki

Elliott ölmek üzere olan bir çocuk değil de oyuncak bir bebekmiş gibi, onu

sedyeye yatırdı. Yanlarmda Ejderha'yla birlikte son hızla sınıftan çıktılar.

Neferet, peş. lerinden gitmeden önce, tamamı derin bir şoka gömülmüş olan

üçüncü sınıf öğrencilerine döndü.

 "Size Elliott'un iyi olacağını ve iyileşeceğini söylemek isterdim ama bu bir

yalan olurdu." Sesi ciddi ve güçlüydü. "Gerçek şu ki vücudu Değişim'i

reddetti. Birkaç dakika içinde sonsuz ölümü yaşayacak ve bir vampir

olmayacak. Size endişelenmemenizi, bunun sizin başınıza gelmeyeceğini

söylemek isterdim ama bu da bir yalan olurdu. Ortalama olarak, her on

kişiden biri Değişim'i atlatamıyor. Bazı çaylaklar, tıpkı Elliott gibi, üçüncü

sınıftayken hayatlarını kaybediyor. Bazılarınız daha güçlü çıkacak ve altıncı

sınıfa kadar dayanabileceksiniz. Ama sonra aniden hastalanıp öleceksiniz.

Bunları size korku içinde yaşamanız için söylemiyorum. Bunları söylememin

iki nedeni var. Öncelikle Yüksek Rahibeniz olarak size yalan söylemeyeceğimi

ve zamanı geldiği zaman acınızı dindirmek için gerekeni yapacağımı bilmenizi

istiyorum. Ayrıca, tıpkı yarın ölecekmişsiniz gibi yaşamalısınız, çünkü

ölebilirsiniz ve akıllarda bugünkü halinizle kalırsınız. Arkanızda onurlu bir

izlenim bırakırsanız, ruhunuz huzur içinde dinlenebilir. Olur da ölmezseniz,

şerefli ve uzun bir hayat için yatırım yapmış olacaksınız." Sözlerini, gözlerimin

içine bakarak tamamladı. "Bugün, Nyx'in kutsamasının sizleri rahatlatmasını

ve ölümün hayatın, vampir hayatının bile, doğal bir parçası olduğunu

unutmamanızı diliyorum. Çünkü hepimiz, günün birinde Tanrının bağrına

döneceğiz." Kapının Neferet'in arkasından kapanırken çıkardığı ses, sözlerine

konulan bir nokta gibiydi.

 Penthesilea hızla ve etkin bir biçimde harekete geçti. Elliott'un sırasındaki

kan izlerini hemen temizledi. Ölen çocuğa ait bütün kanıtlar ortadan

kaybolunca, sınıfın ön tarafındaki masasına döndü ve hepimizi bir dakikalık

saygı duruşuna davet etti. Sonra kitabını eline alıp kaldığı yerden okumaya

www.kitapligimiz.com

başladı. Dinlemeye çalışıyordum. Elliott'un kulaklarından, ağzından ve

burnundan kan gelen hali gözümün önünden gitmiyordu. Ayrıca, biraz önce

burnuma gelen o lezzetli kokunun ölmek üzere olan Elliott'un kan kokusu

olduğunu düşünmemek için elimden geleni yapıyordum.

* * *

 Bir çaylağın ölümünden sonra her şeyin planlandığı gibi git-esi gerektiğini

biliyorum. Fakat görünüşe bakılırsa, iki çocuğun u kadar kısa bir arayla

hayatlarını kaybetmeleri sıradışı bir durumdu ve herkes günün geri kalan

kısmında doğal olmayan bir sükunetle geçirdi. Öğle yemeği sessiz ve moral

bozucuydu; yemeklerin yenmekten ziyade didiklendiğini görebiliyordum.

İkizler, Damien'e takılmıyorlardı. Nedenini bilmesem bunun olumlu bir

değişiklik olduğunu söyleyebilirdim. Stevie Rae yemekten erken ayrılmak ve

beşinci dersten önce odasına gitmek için boş bir bahane uydurunca ben de

büyük bir memnuniyetle onunla gideceğimi söyledim.

 Bulutlu gecenin karanlığında, kaldırım boyunca yan yana yürümeye

başladık. Bu gece gaz lambaları hiç de neşeli ve sıcak gelmiyordu. Hatta soğuk

ve solgun durduklarını söyleyebilirdim.

 "Kimse Elliott'tan hoşlanmazdı ama bana sorarsan, bu, durumu daha da

beter hale sokuyor," dedi Stevie Rae. "Tuhaf ama, Elizabeth'in ölümü daha

kolaydı sanki. En azından gittiği için dürüstçe üzülebildik."

"Ne demek istediğini çok iyi anlıyorum. Ben de üzülüyorum ama böyle

hissetmemin asıl nedeni bunun, bizden birinin başına da gelebileceğini

bilmem. Ve beni üzen şeyin çocuğun ölümü olmadığı düşüncesini kafamdan

bir türlü atamıyorum." "En azından çabucak olup bitiyor," dedi. Ürperdim.

"Acı verip vermediğini merak ediyorum."

 "Bir şey veriyorlar; hani şu Elliott'a da içirdikleri süt gibi şey. Acıyı

dindiriyor ama son ana kadar bilincin açık olmasını sağlıyor. Neferet her

zaman asıl ölüm olayına yardımcı oluyor."

"Ürkütücü değil mi?"

"Evet."

www.kitapligimiz.com

 Bir süre hiçbir şey söylemedik. Sonra ay, bulutların arasından yüzünü

gösterir gibi oldu. Ağaçların yapraklarını gümüş renkli bir sulu boyayla

boyarken bana Afrodit'i ve ritüelini hatırlatmıştı.

 "Afrodit'in bu akşamki Samhain ritüelini iptal etmesi gibi bir ihtimal var

mı?"

"Asla. Karanlık Kızlar'ın ritüelleri asla iptal edilmez."

 "Lanet olsun," dedim. Sonra Stevie Rae'ye baktım. "Buzdo-laplanydı."

"Elliott mu?" Stevie Rae bana şaşkın gözlerle bakıyordu.

 "Evet, gerçekten iğrençti. Elliott, uçmuş gibi, bir tuhaftı. Sanırım Değişim'i

reddetmeye daha o zamandan başlamıştı." Tatsız bir sessizlikten sonra

ekledim, "Sana daha önce bir şey söylemek istemedim... Hele sen bana şeyi

söyledikten sonra... Sence Afrodit yine de ritüeli iptal etmez mi? Yani önce

Elizabeth, şimdi Elliott..."

 "Bir şey fark etmez. Karanlık Kızlar buzdolabı olarak kullandıkları çocuğa

aldırmazlar bile. Yerine hemen birini bulurlar." Tereddüt etti. "Zoey. Bir

süredir düşünüyorum. Belki de bu gece gitmesen daha iyi olacak. Afrodit'in

sana söylediklerini duydum. Kimsenin seni kabullenmemesi için elinden

geleni yapacak. Gerçekten ama gerçekten çok acımasız davranacak."

"Başımın çaresine bakabilirim, Stevie Rae."

 "Hayır, içimde kötü bir his var. Henüz bir plan yapmadın, değil mi?"

 "Şey, hayır. Hâlâ keşif aşamasındayım." Bunu sohbetimizi neşelendirmek

için söylemiştim.

 "Keşfini daha sonraya bırak. Bugün gerçekten berbat bir gündü. Herkes

perişan. Bence beklemelisin..." .

"Afrodit'in söylediklerinden sonra, öylece gitmezlik edemem, seni

korkutabildiğini düşünür." Stevie Rae derin bir nefes aldı. "Şey... Bu durumda

benim seninle gelmeme izin vermelisin." Hemen başımı sallamaya oyuldum

ama hiç durmadan konuşmaya devam etti. "Sen artık ir Karanlık Kızsın.

Teknik olarak, birilerini ritüellere davet etme hakkın var. Beni davet et. Gelip

arkanı kollarım."

 Kan içişimi ve bundan Savaşçı ve Korkunç'un bile anlayabileceği kadar

bariz şekilde zevk alışımı düşünmeden edemedim. Ve kan kokusunu -

Heath'in, Erik ve hatta Elliott'un kanlarının kokusunu- düşünmemeye çalıştım

www.kitapligimiz.com

ama başaramadım. Stevie Rae bir gün, nasılsa kanın beni nasıl etkilediğini

öğrenecekti ama bu gece olmazdı. Aslında, elimden gelse, hiçbir zaman

öğrenmemesini tercih ederdim. Ne onu, ne de İkizler'i ve Damien'i kaybetme

riskini göze alamazdım ama kaybetmekten korkuyordum. Evet, benim "özel"

olduğumu biliyorlardı ve beni, bu eşsizliğim onlar için Yüksek Rahibe olmam

anlamına geldiği için kabullendiklerinin farkmdaydım. Kan şehveti iyi bir şey

değildi. Bunu kolayca kabullenebilirler miydi?

"Mümkün değil, Stevie Rae."

"Ama Zoe, o cadı kazanına tek başına gitmemelisin."

"Yalnız olmayacağım ki. Erik orada olacak."

 "Evet ama o Afrodit'in eski erkek arkadaşı. Afrodit'in sana karşı kindar bir

tutum sergilemesi halinde ona ne kadar kafa tutabileceğini bilemeyiz."

"Tatlım, ben tek başıma da kafa tutabilirim."

 "Biliyorum ama..." Stevie Rae sustu ve bana tuhaf bir bakış attı. "Z, sen

titreşiyor musun?"

"Ha? Ne?" Ve sonra sesi ben de duydum ve gülmeye başladım. "Cep

telefonum. Dün gece şarj ettikten sonra çantama tıkmıştım." Telefonu

çantamdan çıkardım ve hemen ekrana baktım. "Saat gece yarısını geçti. Kim

olabilir aca...?" Ekranda on beş yeni mesajımın ve beş cevapsız çağrımın

olduğunu görünce çok şaşırdım. "Tanrım, birisi beni arayıp duruyormuş ve

ben farkında bile değilim." Önce kısa mesajlara baktım ve okurken midemin

kasıldığım hissettim.

Zo beni ara. Seni hâlâ svyrm. Zo beni ara ltfn Seni görmem gerek Sen & ben

Arayacak msn? Konuşmak istiyrm. Zo!

Beni ara

Devamını okumama hiç gerek yoktu. Üç aşağı beş yukarı benzer şeylerdi. "Ah,

lanet olsun! Hepsi Heath'ten." "Eski erkek arkadaşın mı?" İç çektim. "Evet." "Ne

istiyor?"

 "Görünüşe bakılırsa beni." İsteksizce telesekreterimin şifresini tuşladım ve

Heath'in şirin ve sersem sesinin ne kadar yüksek ve canlı çıktığını duyunca

küçük bir şok yaşadım.

www.kitapligimiz.com

 "Zo! Ara beni. Geç olduğunu biliyorum, ama... bekle. Senin için geç değil,

benim için geç. Ama önemli değil, çünkü umurumda da değil. Sadece beni

aramam istiyorum. Tamam. O zaman. Görüşürüz. Beni ara..."

İnleyerek mesajı sildim. Bir sonraki daha da heyecanlıydı.

 "Zoey. Tamam. Beni aramalısın. Gerçekten. Ve sakın kızma. Bak, Kayla'dan

hoşlanmıyorum bile. Aptalın teki. Ben hâlâ seni seviyorum, Zoe, sadece seni.

Bu yüzden, beni ara. Ne zaman olsa. Hemen uyanırım."

 "Aman Tanrım," dedi Stevie Rae. Belli ki Heath'in yakarışını duymuştu.

"Çocuk sana kafayı takmış. Onu terk etmene şaşmamak gerek."

 "Evet," diye mırıldandım ve ikinci mesajını hemen sildim. Üçüncü mesaj da

ilk iki mesajdan pek farklı değildi, hatta sesi daha da çaresiz geliyordu.

Telefonun sesini kıstım ve geriye kalan beş mesajı dinlemeden, sırf silmek için

geçerken sabırsız bir tavırla ayağımı yere vurmaya başladım. Stevie Rae'den

çok kendime "Gidip Neferet'i görsem iyi olacak," dedim.

 "Nasıl yani? Seni aramasını bloke etmen falan mı gerekiyor?"

 "Hayır. Yani evet. Öyle bir şey işte. Neferet'le ne yapmam gerektiğini

konusunda konuşmalıyım." Stevie Rae'nin meraklı gözlerine bakmamaya

gayret ediyordum. "Ne bileyim. Bir defa buraya kadar geldi. Yine gelmesini ve

bela çıkarmasını istemiyorum."

"Ah, evet, doğru. Erik'le karşılaşırlarsa, çok tatsız olabilir."

 "Berbat bir şey olur. Pekala... Acele edip beşinci dersten önce Neferet'i

görmeliyim. Okuldan sonra görüşürüz."

 Stevie Rae'nin vedasını beklemeden son hızla Neferet'in odasına doğru

yöneldim. Acaba bugünün daha da kötüye gitmesi mümkün müydü? Elliott

ölmüştü ve kanı beni cezbetmişti. Gece, tamamı benden nefret eden ve bunu

bana ispatlamaya hazır çocuklarla birlikte Samhain ritüeline katılacaktım. Ve

büyük ihtimalle eski erkek arkadaşımı İşaretlemiştim.

Evet. Bugün gerçekten ama gerçekten berbat bir gündü.

www.kitapligimiz.com

BÖLÜM YİRMİ ALTI

Skylar'ın tıslaması ve hırıltısı dikkatimi çekmese, Afrodit'in, Neferet'in odasına

giden koridordaki bir duvar girintisine sindiğini fark etmeyecektim.

 "Ne var, Skylar?" Neferet'in kedinin adı çıkmış bir ısırıcı olduğu uyarısını

hatırladığım için, çekimser bir tavırla elimi uzattım. Nala'nın her zamanki gibi

peşimde olmamasına çok memnundum doğrusu. Skylar büyük olasılıkla

minik kedimi çiğ çiğ yerdi. "Pisi-pisi." Turuncu tombul tüy yumağı bana uzun

uzun baktı. (Büyük olasılıkla elimi ısırsın mı, ısırmasın mı karar vermeye

çalışıyordu.) Sonra kararını verdi, şişini indirdi ve hızla bana doğru koşmaya

başladı. Bacaklarıma sürtündükten sonra yanımdan ayrılmadan önce duvar

girintisine doğru son bir kez tısladı ve Neferet'in odasına doğru hızla gözden

kayboldu.

 "Derdi neydi acaba?" Tereddütlü gözlerle girintiye doğru baktım. Skylar

gibi acımasız bir kedinin şişinip, tıslamasına neyin neden olduğunu merak

etmiştim. Ve o anda bir şokla sarsıldım. Nyx'in güzel bir heykelinin durduğu

çıkıntının altında yerde oturuyordu. Başını arkaya atmıştı. Gözleri öyle bir

dönmüştü ki sadece beyaz kısımları görünüyordu. Beni fena korkutmuştu

doğrusu. Yüzünden kan boşalması beklentisiyle, donup kalmıştim. Sonra

inleyerek anlayamayacağım bir şeyler mırıldandı. Gözleri, sanki bir şey

izliyormuş gibi büyük bir hızla, kapanan göz kapaklarının altında bir o yana

bir bu yana gidip geliyordu. Ne olduğunu hemen anlamıştım. Bir şeyler

görüyordu. Büyük ihtimalle görüşün geldiğini hissedip, kimsenin onu

bulamayacağı bir girintiye sinmişti. Böylece o nefret dolu varlığının pekala

engel olabileceği ölüm ve yıkımla ilgili bilgileri kendine saklayabilecekti.

Pislik. Cadı.

 Pekala. Bana göre karıştırdığı yeterince halt yanma kalmıştı. Artık bu kadarı

yeterdi. Yere eğilip onu kollarının altından tuttum ve ayağa kalkmaya

zorladım (Size şu kadarını söyleyebilirim: Göründüğünden çok daha ağırdı).

 "Haydi," diye inledim. Kör gözlerle önümde salman Afrodit'i yarı yarıya

taşıyordum. "Seninle koridorda ufak bir geziye çıkıp bu defa hangi trajediyi

kendine saklamaya çalıştığını öğrenelim, bakalım."

www.kitapligimiz.com

 Neyse ki Neferet'in odası o kadar da uzak değildi. Yalpalayarak içeri girdik.

Neferet bizi görünce yerinden fırladı ve hızla bize doğru koştu.

 "Zoey! Afrodit! Neler oluyor?" Fakat Afrodit'e baktığı anda paniği yerini

anlayışa bıraktı. "Yardım et de onu koltuğuma oturtalım. Orada daha rahat

eder."

 Afrodit'i büyük deri koltuğa sürükleyip oturttuk. Neferet koltuğuna yanına

çöktü ve Afrodit'in elini tuttu.

 "Afrodit, Tanrıça'nın sesiyle senden Rahibe'ne neler gördüğünü anlatmanı

istiyorum." Neferet'in sesi yumuşak fakat ısrarcıydı. Yorumuna yansıyan gücü

ben bile hissedebiliyordum.

 Afrodit'in gözleri kıpırdamaya başlamıştı bile. Derin bir nefes aldı. Ve

sonra, bir anda gözleri açılıverdi. Gözleri iri iri açılmıştı ve cam gibiydi.

"Kan... Çok kan. Vücudundan o kadar çok kan çıkıyor ki..."

"Kim Afrodit? Odaklan. Odaklan ve görüşünü netleştir."

 Afrodit titrek bir nefes daha aldı. "Öldüler. Hayır. Hayır. Olamaz. Bu doğru

değil. Hayır! Bu doğal değil. Anlamıyorum... Ben..." Gözlerini kırpıştırdı. Sanki

görüşü netleşmiş gibi bakıyordu. Odada çevresine bakındı. Sanki gördüğü

hiçbir şeyi tanımıyordu. Gözleri bana değdi. "Sen," dedi cılız bir sesle.

"Biliyorsun."

 "Evet," dedim. Görüşünü saklamaya çalıştığını bildiğimi kastettiğini

sanmıştım ama tek söyleyebildiğim "Seni koridorda buldum ve..." oldu.

Neferet sözümü tamamlamama imkan bırakmadan, elini havaya kaldırıp beni

susturdu.

 "Hayır, henüz bitirmedi. Bu kadar çabuk dönmemeli. Görüşü hâlâ çok

soyut." Neferet bunları hızlı hızlı söyledikten sonra sesini bir kez daha alçalttı

ve hükmedici bir sesle "Afrodit, geri dön," dedi. "Şahitlik etmek üzere olduğun

ve değiştirmen gereken şeye bir kez daha bak."

 Ha! İşte şimdi köşeye sıkıştın. Küçük bir sürtük gibi düşünmekten kendimi

alamıyordum. Ne de olsa dün gözümü oymaya çalışmıştı.

 "Ölü..." Söyledikleri gittikçe daha anlaşılmaz bir hal alıyordu. "Tüneller...

Orada... Birini öldürüyorlar. Ben... Göremiyorum..." Deliye dönmüştü. Bir an

ona acıyacak gibi oldum. Büyük olasılıkla, gördükleri -her ne görüyorsa- onu

fena halde korkutuyordu. Sonra keskin bakışlarını Neferet'e çevirdi. Gözlerine

www.kitapligimiz.com

yansıyan ifade onu tanıdığını gösteriyordu. Az da olsa bir rahatlama hissettim.

Kendine geliyordu ve bu tuhaflık yakında bitecekti. Ve daha ben bunu

düşünürken, Afrodit'in, Neferet'e kilitlenen gözleri inanılmayacak derecede

irileşti. Yüzünü saf bir korku kaplamıştı. Bir çığlık patlattı.

 Neferet ellerini Afrodit'in omuzlarına yerleştirdi. "Uyan!" Bana omzunun

üstünden kısa bir bakış attı. "Git artık, Zoey! Çok karmaşık şeyler görüyor.

Elliott'un ölümü onu üzmüş olmalı. Kendine tam olarak geldiğinden emin

olmalıyım."

 Bunu bana ikinci bir defa söylemesine hiç gerek yoktu. Heath'm saplantılı

tavrını unutuvermiştim. Buradan bir an önce çıkmalı ve İspanyolca dersime

koşmalıydım.

 Okula konsantre olamıyordum. Neferet ve Afrodit'in başrolünü oynadıkları

o tuhaf sahneyi kafamda canlandırmaktan kendimi alamıyordum. Afrodit

büyük bir olasılıkla ölmek üzere olan insanlar görmüştü. Fakat Neferet'in

tavrına bakılırsa, bu sıradan bir görüş olmasa gerekti (Sıradra görüş diye bir

kavram varsa tabi). Stevie Rae, Afrodit'in görüşlerinin insanları doğru

havaalanına ve hatta doğru uçağa yönlendirecek kadar net olduğunu

anlatmıştı. Ve bugünkü görüşünde hiçbir şey net değildi. Tabi beni görmesi ve

o tuhaf şeyi söylemesinin ardından, Neferet'e beyni kulaklarından

fırlayacakmış gibi bağırması dışında. Olanlara hiçbir anlam veremiyordum. Bu

gece nasıl hareket edeceğini görmek için sabırsızlanıyordum. Yani, neredeyse.

 Persephone'nin kaşağısını yerine bıraktım. Sonra atın yemliğinin üstüne

yerleşip beni izleyen ve miyavlayıp duran Nala'yı kucakladım ve ağır

adımlarla yatakhaneye doğru yürümeye başladım. Bu defa, Afrodit yolumu

gözlemiyordu ama eski meşe ağacının yakınındaki köşeyi döndüğüm anda

hararetle bir şeyler konuşan ve beni fark ettikleri anda susan Stevie Rae,

Damien ve İkizler'i gördüm. Hepsi, suçlu gözlerle bana bakıyorlardı. Kimden

bahsettiklerini anlamak zor değildi.

"Ne oldu?" dedim.

 "Biz de seni bekliyorduk," dedi Stevie Rae. Her zamanki havaililiğinden eser

yoktu.

"Neyin var senin?" diye sordum.

www.kitapligimiz.com

"Senin için endişeleniyor," dedi Shaunee.

"Hepimiz senin için endişeleniyoruz," dedi Erin.

 "Eski erkek arkadaşınla neler oluyor?" Bu soru Damien'den gelmişti.

 "Sadece can sıkıyor. Sıkmasa, "eski" olmazdı ki." Hiçbirinin gözünün içine

uzun süre bakmamaya özen göstererek, olabildiğince umarsız görünmeye

çalışıyordum (Hiçbir zaman iyi bir ya-ancı olmadım).

 "Bu akşam seninle gelmem gerektiğini düşünüyoruz," dedi Stevie Rae.

 Damien onu "Aslına bakarsan, hepimizin seninle gelmemiz gerektiğini

düşünüyoruz," diye düzeltti.

 Kaşlarımı çattım. Dördünün birden, beni, o akşamın zavallısının kanıyla

karıştırılacak şarabı içerken göstermesine izin vermem gibi bir şey söz konusu

olamazdı.

"Hayır."

 "Zoey," dedi Damien son derece mantıklı bir tavırla. "Bu gerçekten kötü bir

gündü. Herkes çok stresli. Ayrıca Afrodit seni gözüne kestirdi. Birbirimizden

ayrılmamamız akıllıca olur."

 Evet, mantıklıydı ama hiçbiri hikayenin tamamını bilmiyordu. Ve

bilmelerini de istemiyordum. Henüz. Gerçek şuydu ki onları çok

önemsiyordum. Bana kabul gördüğümü ve önemsendiğimi, buraya ait

olduğumu hissettiriyorlardı. Şu anda, her şey bu kadar yeni ve ürkütücüyken,

bunu kaybetme riskini göze alamazdım. Bu yüzden, evdeyken üzüldüğümde

ya da korktuğumda ve ne yapacağımı bilemediğimde yaptığım şeyi yaptım.

Sinirlenip savunmaya geçtim.

 "Günün birinde beni Yüksek Rahibe yapacak özel güçlere sahip olduğumu

söyleyen siz değil miydiniz?" Hepsi de hevesle kafalarını sallayıp gülümsedi.

Bu halleri kalbimi burktu. Dişlerimi sıkarak sesime ciddi anlamda soğuk bir

hava kattım. "O zaman şimdi hepiniz kulaklarınızı dört açın ve hayır cevabımı

duyun. Bu gece hiçbirinizi yanımda istemiyorum. Bu, tek başıma halletmem

gereken bir konu. Tek başıma. Ve daha fazla tartışmak istemiyorum."

Ve yanlarından hışımla ayrıldım.

 Doğal olarak, aradan daha bir buçuk saat geçmeden bu kadar berbat

davrandığım için pişmandım. Bir şekilde sığınağıma dönüşen büyük meşe

ağacının altında bir ileri, bir geri gidip geliyor, Nala'nın sinirini bozuyor ve

www.kitapligimiz.com

Stevie Rae'nin çıkagelmesi ve ondan özür dilemek için dua ediyordum.

Arkadaşlarım onları neden yanımda götürmek istemediğimi bilmiyorlardı.

Tek istedikleri bana gözkulak olmaktı. Belki de... Belki de kan olayını

anlayabilirlerdi. Erik anlamış gibiydi. Tamam, o beşinci sınıftaydı ama olsun.

Hepimiz bunu yaşayacaktık. Hepimizin canı bir noktada kan çekmeye

başlayacaktı yoksa ölürdük. Moralim biraz olsun düzelmişti. Nala'nın başını

okşadım.

 "Alternatif ölümken, kan içmek o kadar da kötü gelmez belki, değil mi?"

 Nala mırladı, bunu "evet" olarak alacaktım. Kolumdaki saate baktım. Lanet

olsun. Yatakhaneye geri dönmem, üstümü değiştirmem ve Karanlık Kızlarla

buluşmam gerekiyordu. İsteksiz ve halsiz adımlarla duvar boyunca yürümeye

başladım. Hava yine bulutluydu ama karanlığa aldırmıyordum. Hatta aslında,

geceyi sevmeye başlamıştım. Uzunca bir süre boyunca benim elementim

olarak kalacaktı. Tabi eğer hayatta kalırsam. Nala, sanki hastalıklı

düşüncelerimi okurmuş gibi miyavlayarak yanı başımda yürüyordu.

 "Evet, bitiyorum. Bu kadar negatif olmamalıyım. Bu konuyu şeyden

sonra..."

 Nala'nın alçak perdeden iniltisi beni şaşırtmıştı. Durdum. Sırtını bir yay gibi

germiş, tüyleri dikilmişti. Bu haliyle tüylü, şişko bir topa benziyordu ama

bakışları hiç de eğlenceli değildi. Ve tabi ağzından çıkan o gaddar tıslama...

"Nala, neler..."

 Kedimin baktığı yöne dönmemden önce bile, ensemden aşağı müthiş bir

ürperti inmişti. Neden çığlık atmadığımı daha sonra merak edecektim. Nefes

alabilmek için ağzımı açtığımı hatırlıyorum, fakat en ufak bir ses

çıkaramamıştım. Sanki uyuşturulmuş gibiydim ama bu imkansızdı. Uyuşmuş

olsaydım, böyle ş kesilmezdim.

 Elliott, benden sadece on adım kadar ötede, duvarın dibin-eki karanlığın

içinde duruyordu. Nala ve benimle aynı tarafa 'diyor olsa gerekti. Sonra

Nala'yı duyup, yarı yarıya bize doğru dönmüştü. Nala bir kez daha tısladı ve

Elliott korkutucu derece-'e hızlı bir hareketle tamamen bize döndü.

 Nefes alamadığıma yemin edebilirim. O bir hayalletti, öyle olmalıydı ama

son derece gerçek ve somut görünüyordu. Vücudunun Değişim'i reddetmesini

bizzat görmüş olmasam sadece her zamankinden solgun ve... tuhaf

www.kitapligimiz.com

göründüğünü söylerdim. Anormal derecede beyazdı. Gözleri değişmişti. Çok

az ışık yansıtıyorlardı. Kurumuş kan gibi korkunç, paslı bir kırmızıya

çalıyorlardı.

Tıpkı Elizabeth'in hayaletinin gözleri gibi.

 Ayrıca, onda bambaşka bir değişiklik daha vardı. Vücudu çok tuhaf ve zayıf

görünüyordu. Bu nasıl mümkün olabilirdi ki? İşte o anda kokuyu aldım. Eski,

kuru ve ortama aykırıydı; tıpkı senelerdir açılmamış bir dolap ya da ürkütücü

bir bodrum katı gibi kokuyordu. Elizabeth'i görmemden hemen önce aldığım

kokuyu hatırlatıyordu.

 Nala hırlayınca, Elliott tuhaf bir biçimde çöktü ve tıslayarak karşılık verdi.

Sonra dişlerini sergileyecek şekilde yüzünü büzdü. Ve sivri köpek dişlerini

gördüm'. Saldırmaya hazırlanırmış gibi Nala'ya doğru bir adım attı. Hiç

düşünmeden, harekete geçtim.

 "Onu rahat bırak ve hemen toz ol!" Sesimin, sanki sadece kötü bir köpeği

azarlıyormuşum gibi sıradan çıkması beni bile şaşırmıştı. Zira aslında altıma

edecek kadar korkuyordum.

 Kafası hızla benden tarafa döndü. Bakışlarının kızıllığı ilk defa bana

yönelmişti. Yanlışl Artık aşinası olduğum o sezgisel ses adeta çığlık çığlığa

bağırıyordu. Ortada bir iğrençlik vardı.

"Sen..." Sesi korkunçtu. Sinir bozucu ve sanki boğazında bir değişim olmuş gibi

gırtlağından yükselen boğuk bir ses. "Seni yakalayacağım!" Ve bana doğru

gelmeye başladı.

 Hissettiğim soğuk korku beni acı bir rüzgar gibi içine çekiyordu.

 Nala'nm Elliott'un hayaletinin üstüne atılırken attığı savaş çığlığı gecenin

karanlığını delip geçmişti. Tamamen şoka girmiş bir halde, kedinin tıslayarak

boşluğa pençe atmasını bekleyerek, onları izledim. Oysa Nala, boşluğa değil,

Elliott'un bacağına yapıştı. Tırnaklarını çıkarmış, kendinden üç kat büyük bir

hayvandan beklenecek bir kükremeyle pençelerini hayaletin bacağına

geçirmişti. Elliott bir çığlık koyverdi ve Nala'yı ensesinden tuttuğu gibi

kendisinden uzağa fırlattı. Sonra akıl almayacak bir hız ve güçle, duvarın

tepesine sıçradı ve okulu çevreleyen gecenin içinde kayboldu.

 Öylesine titriyordum ki adeta sendeleyerek, ağlamaklı bir sesle "Nala!" diye

seslendim. "Neredesin, kızım?"

www.kitapligimiz.com

 Tüyleri tamamen kabarmış halde ve hırlayarak bana doğru koştu ama

gözleri hâlâ duvardaydı. Yanma çöktüm. Hâlâ tek parça olduğundan emin

olmak için titreyen ellerimle onu yokladım. Tek parça gibiydi. Onu

kucakladığım gibi oradan uzaklaşmak için koşmaya başladım.

 "Her şey yolunda. Biz iyiyiz. Gitti. Sen ne cesur bir kızmışsın böyle..." Hiç

susmadan Nala'yla konuşuyordum. Arkamızı görmek ister gibi omzuma

abanmıştı ve hırlamaya devam ediyordu.

 Hobi salonunda pek de uzak olmayan ilk gaz lambasına gelince durdum ve

Nala'nm yerinden oynatıp gerçekten iyi olup olmadığını kontrol etmeye

giriştim. Gördüğüm şey, midemi öylesine kastı ki bir an kusacağımı sandım.

Patilerinde kan vardı. Nala'nın değildi. Üstelik başka kanlar gibi leziz bir

kokusu da yoktu. Aksine küflü, eski bodrumların kuru kokusunu

çağrıştırıyordu. Patilerini kış çimlerinde temizlemeye çalışırken, öğürmemek

için kendimi zor tutuyordum. Sonra onu tekrar kucağıma aldım ve

yatakhaneye uzanan kaldırımda son hızla yürümeye devam ettim. Nala

gözünü bir an bile arkamızdan ayırmadan hırlıyordu.

 Stevie Rae, İkizler ve Damien grubunun hiçbir ferdinin yatakhanede

olmaması şüphe uyandırıyordu. TV seyretmiyorlardı, bilgisayar odasında ya

da kütüphanede değillerdi. Mutfakta da yoktular. Umutsuzca en azından

Stevie Rae'nin odamızda olacağını umarak merdivenlere koştum. Ama ne

yazık ki yeterince şanslı değildim.

 Yatağımın ayak ucuna oturup hâlâ son derece gergin olan Nala'yı okşamaya

başladım. Arkadaşlarımı bulmaya çalışmalı mıydım? Yoksa sadece burada mı

kalmalıydım? Stevie Rae eninde sonunda odamıza dönerdi. Elvis saatine

baktım. Üstümü değiştirip hobi odasına gitmek için on dakikam vardı. Fakat

az önce olanlardan sonra ritüele nasıl gidebilirdim ki?

Az önce ne olmuştu?

 Bir hayalet bana saldırmaya çalışmıştı. Hayır. Bu doğru değildi.

Hayaletlerin kanı akar mıydı? Peki gördüğüm gerçek kan mıydı? Kan gibi

kokmuyordu. Neler olduğu konusunda en ufak bir fikrim yoktu.

 Doğruca Neferet'e gidip olanları anlatmalıydım. Hemen kalkmalı, kendimi

ve deliye dönen kedimi Neferet'e götürmeli, ona dün geceki Elizabeth'ten ve

bu akşamki Elliott'tan bahsetmeliydim. Bunu yapmalıydım... Ben...

www.kitapligimiz.com

 Hayır. Bu defa içimden yükselen ses bir çığlık değildi. Bu kesinliğin

gücüydü. Neferet'e bir şey söyleyemezdim, en azından şu anda.

 Beynimde yankılanan kelimeleri yüksek sesle tekrarladım: "Ritüele gitmem

gerek. Bu ritüele katılmam gerek."

 Siyah elbiseyi askısından çekip, dolabımda siyah babetlerimi ararken

sakinleşmeye başladığımı hissediyordum. Burada işler benim eski

dünyamdaki -eski hayatımdaki- kurallarla yürümüyordu. Bunu

kabullenmemin ve alışmaya başlamamın zamanı gelmişti.

 Beş elementin beşini de içine alan bir özelliğim vardı. Bu eski bir Tanrıça'nın

inanılmaz güçlerinin bana bahsedildiğini gösterirdi. Büyükannemin de

hatırlattığı gibi, büyük güçler, büyük sorumluluklarla gelirdi. Belki bir şeyleri -

normal bir hayalet gibi kokmayan ya da görünmeyen hayaletleri- görmeme bir

amaç uğruna izin veriliyordu. Henüz bunun ne anlama geldiğini

bilmiyordum. Aslında kafamda çok net olan iki düşünce dışında hiçbir şey

bilmiyordum: Bunları Neferet'e anlatamazdım ve o ritüele gitmek

zorundaydım.

 Son hızla Hobi Salonu'na doğru yürürken, kendimi, en azından pozitif

düşünmeye zorluyordum. Belki de Afrodit bu gece gelemezdi ya da gelse bile

bana saldırmayı unuturdu.

 Ne yazık ki, şansımdan bekleneceği üzere, her iki ihtimal de

gerçekleşmeyecekti.

www.kitapligimiz.com

BÖLÜM YİRMİ YEDİ

"Güzel elbise, Zoey. Tıpkı benimkine benziyor. Ab! Bir dakika. Zaten benimdi,

değil mi?" Ahrodite boğuk bir ben tam-bir yetişkinim-ama-sen-hâlâ-çocuksun

kahkahası attı. Kızların bunu yapmasından nefret ederim. Tamam, o benden

daha büyük ama benim de göğüslerim var.

 Gülümsedim ve sesime özellikle kayıtsız bir tını katarak yalan söylemek

için harekete geçtim (Ne kötü bir yalancı olduğumu, daha az önce bir hayaletin

saldırısına uğradığımı ve herkesin bizi izlemekte olduğunu düşününce, pek

fena sayılmazdım).

 "Selam, Afrodit. Ben de Neferet'in okumam için verdiği Sosyoloji 415

kitabından, Karanlık Kızlar grubunun liderinin bütün yeni üyelere kendilerini

iyi hissettirmesinin gerekliliğiyle ilgili bölümü okuyordum. Görevinin hakkını

verdiğin için kendinle gurur duyuyor olmalısın." Ona doğru birkaç adım attım

ve sesimi alçaltıp sadece onun duyabileceği kadar alçak bir sesle "Ve seni son

gördüğüm halinden çok daha iyi görünüyorsun," diye ekledim. Renginin

attığını ve gözbebeklerinin korkuyla titrediğini görebilmiştim. Şaşırtıcıydı

belki ama bu hali zafer kazanmış gibi kibirlenmeme neden olmamıştı. Kendimi

acımasız ve bitkin hissetmiştim. İç geçirdim. "Üzgünüm. Bunu söylememem

gerekirdi."

 Yüzü sertleşti. "Yıkıl, ucube," diye tısladı. Sonra sanki büyük (ve beni

harcayan) bir espri patlatmış gibi kahkaha attı. Bana sırt çevirdi ve saçlarını

küstah bir tavırla savurarak Hobi Salonu'nun ortasına doğru yürüdü.

 Pekala, en azından artık kendimi kötü hissetmiyordum. İğrenç kaltak. İnce

kolunu havaya kaldırınca, deminden beri aval aval beni izleyenlerin bütün

dikkati (çok şükür ki) ona yöneldi. Bu akşam, üzerine bir tablo gibi boyanmış

gibi görünecek kadar uyan, antika görünüşlü, kırmızı ipek bir elbise giymişti.

Kıyafetlerini nereden aldığını öğrenmek istiyordum. Gotik tarzı fahişeler

mağazasından mı?

"Dün ve bugün birer çaylak öldü."

www.kitapligimiz.com

 Sesi güçlü, net ve neredeyse beni şaşırtacak kadar şefkatliydi. Bana bir an

için bana gerçekten de Neferet'i anımsatmıştı. Derinliği olan ve bir lideri

anımsatacak bir şeyler söyleyeceğini sandım.

 "Hepimiz ikisini de tanıyorduk. Elizabeth iyi ve sakin bir kızdı. Elliott ise

birkaç ritüeldir buzdolabımızdı." Birden gülümsedi. Bu vahşi ve hain bir

gülümsemeydi. Neferet'le bütün benzerlikleri bir anda silinip gitmişti. "Fakat

ikisi de zayıftılar ve vampirler, toplantılarında zayıflık istemez." Kırmızı

kumaşla kaplı omuzlarını silkti. "İnsan olsaydık, buna en uygun olanın hayatta

kalması derdik. Tanrıçaya şükürler olsun ki insan değiliz, bu yüzden bu

duruma sadece Kader diyelim ve Kader'e bu akşam bizim kıçımıza tekme

atmadığı için teşekkür edelim."

 Dinleyenlerin, bu sözlerini onayladıklarını gösteren sesleri beni

tiksindirmişti. Elizabeth'i tanımıyordum ama bana çok iyi davranmıştı. Pekala,

Elliott'tan hoşlanmadığımı itiraf ediyorum ama zaten kimse ondan

hoşlanmıyordu. Çocuk (tıpkı hayaleti ya da yüz hatlarını taşıyan o şey her

neyse onun gibi) sinir bozucu ve sevimsizdi fakat yine de öldüğüne

sevinmemiştim. Olur da bir gün Karanlık Kızlar'ın lideri olursam, ne kadar

önemsiz biri olsa da, bir çaylağın ölümüyle dalga geçmeyeceğim. Bu, kendi

.endime verdiğim bir sözdü ama bir taraftan da, tıpkı bir dua gibi dışarı

gönderiyordum. Nyx'in beni duyduğunu ve onayladığını umuyordum.

 Afrodit "Bu kadar hüzün ve kasvet yeter," diyordu. "Samhain'deyiz! Hasat

mevsiminin bitişini kutladığımız ve daha da iyisi atalarımızı -bugüne kadar

yaşamış ve bizlerden önce ölmüş bütün vampirleri- andığımız gece..." Sesi

gerçekten ürkütücüydü. Sanki sergilemek üzere olduğu şovda kendini

göstermek için parçalanır gibi bir hali vardı. O sözüne devam ederken

gözlerimi çevirmekten kendimi alamadım. "Hayat ve ölüm arasındaki duvağın

inceldiği ve ruhların dünyada dolaşmaya en çok yaklaştığı gecedeyiz."

Duraksadı ve beni (herkes gibi) görmezden gelmeye özen göstererek

bakışlarını izleyicilerinin üstünde dolaştırdı. Biraz önce söylediklerini

düşünme fırsatı yakalamıştım. Elliott'a olan şeyin, ölümle hayat arasındaki

duvağın incelmesiyle ve ölümünün Samhain'e denk gelmesiyle bir ilgisi

olabilir miydi acaba? Bu soruya daha fazla kafa yoracak zamanım olmadı

www.kitapligimiz.com

çünkü Afrodit sesini yükseltmiş adeta bağırıyordu: "Bu durumda ne

yapacağız?"

 Karanlık Kızlar ve Çocuklar hep bir ağızdan "Dışarı çıkacağız!" diye

haykırdı.

 Afrodit'in kahkahası uygun kaçmayacak kadar seksiydi ve kendi kendini

ellediğine yemin edebilirdim. Hem de orada, herkesin ortasında... Tanrım...

Gerçekten pis bir kızdı.

 "Aynen öyle. Bu gece bizim için müthiş bir yer seçti. Hatta orada kızlarla

birlikte bizi bekleyen yeni bir buzdolabımız bile var."

 Iykkk... Kızlar derken Savaşçı, Korkunç ve Eşek Arısı'nı mı kastediyordu

acaba? Hızla çevreme bakındım. Onları hiçbir yerde göremedim. Harika. Üçü

artı Afrodit'e göre neyin müthiş olduğunu sadece hayal edebilirdim. Ve bir

şekilde yeni buzdolabı olmaya ikna edilen çocuğu düşünmek bile

istemiyordum.

 Ve, evet, Afrodit yeni buzdolabından bahsettiği zaman -ki bu bir kez daha

kan içebileceğim anlamına gelirdi- ağzımın sulandığını tamamen inkar

edecektim.

 "Haydi, çıkalım buradan. Ve sessiz olmayı unutmayın. Bütün dikkatinizi

görünmez olmaya odaklayın. Böylece uyanık olan herhangi bir insan bizi

göremez." Sonra gözlerini bana dikti. "Bizi ele veren her kim olursa, Nyx ona

acısın çünkü bizler acımayacağız." Grubun kalan kısmına ipeksi bir

gülümsemeyle baktı. "Beni takip edin Karanlık Kızlar ve Çocuklar."

 Herkes sessiz çiftler ve küçük gruplar halinde, Hobi Salonu'nun arka

kapısından çıkan Afrodit'in peşinden yürüdü. Doğal olarak beni yok

sayıyorlardı. Neredeyse peşlerinden gitmeyecektim. Gerçekten gitmek

istemiyordum. Bir gece için yeterince heyecan yaşamıştım doğrusu.

Yatakhaneye dönüp Stevie Rae'den özür dilesem daha iyi olurdu. Sonra

birlikte İkizler'i ve Damien'i bulurduk. Onlara Elliott olayını anlatabilirdim (İç

sesimin beni, arkadaşlarıma bu konudan bahsetmemem için uyarmasını

bekledim ama tık yoktu). Pekala, demek ki onlara anlatabilirdim. Bu, sürtük

Afrodit ve bana katlanamayan arkadaşlarının peşine takılmaktan daha iyi bir

fikre benziyordu. Fakat olanları arkadaşlarıma anlatmam konusunda sessiz

www.kitapligimiz.com

kalan iç sesim yeniden duyulmaya başlamıştı. Ritüele gitmem gerekiyordu. İç

geçirdim.

"Haydi, Z. Şovu kaçırmak istemezsin, herhalde." Erik, bana gülümseyerek

bakan masmavi gözleriyle, Süper-men misali, arka kapının yanında

duruyordu. Lanet olsun.

 "Şaka mı yapıyorsun? Nefret timsali kızlar, tamamen ayrılıkçı drama-

travma, utanç ve kan dökme ihtimali. Sevilmeyecek ne var ki? Bir saniyesini

bile kaçıramam." Erik'le birlikte grubun peşinden dışarı çıktık.

 Herkes sessizce Hobi Salonu'nun arka tarafında kalan duvar boyunca

yürüyordu. Elliott ve Elizabeth'i gördüğüm yere beni huzursuz edecek kadar

yakındık. Ve sonra, çocuklar tuhaf bir biçimde duvarın içinde kaybolmaya

başladı.

"Bu da neyin...?" diye fısıldadım.

"Sadece bir numara. Göreceksin."

 Gördüm de. Bu gizli bir kapıydı. Hani şu eski cinayet filmlerinde

gördüğünüz türden. Tek farkı bir kütüphanedeki kitap raflarının arasından ya

da bir Indiana Jones filminde gördüğüm gibi (evet ben tam bir ahmağım)

şöminenin içinden değil, kalın ve son derece sağlam görünüşlü okul duvarının

bir bölümünden açılıyor olmasıydı. Duvarın bir kısmı yerinden kaymış, sadece

tek bir insanın (veya bir çaylağın veya bir vampirin veya insanı ürkütücek

kadar somut görünen bir ya da iki hayaletin) geçebileceği genişlikte bir aralık

oluşmuştu. Erik ve ben sona kalmıştık. Yumuşak bir "fışşş" sesi duydum ve

arkama bakınca, duvarın hiçbir iz bırakmayacak şekilde kapandığını gördüm.

 Erik, "Araba kapısı gibi otomatik tuşla kapanıyor," diye fısıldadı.

"Hah. Bunu kim biliyor?"

"Karanlık Kız ya da Çocuk olmuş herkes."

 "Hah." Bu durumda yetişkin vampirlerin büyük kısmı bu bilgiye sahipti.

Çevreme bakındım. Bizi seyreden ya da peşimizden gelen kimse görmedim.

 Erik' bakışımı fark etmişti. "Umurlarında olmaz. Ritüeller için okuldan

sıvışmamız gelenektendir. Çok aptalca bir şey yapmadığımız sürece nereye

gittiğimizi bilmiyormuş gibi davranırlar." Omzunu silkti. "Bence bu gayet iyi

işleyen bir sistem."

"Çok aptalca bir şey yapmadığımız sürece," dedim.

www.kitapligimiz.com

 "Şışşt." Önümüzdekilerden biri bizi susturmaya çalışıyordu. Ağzımı sımsıkı

kapatıp dikkatimi gittiğimiz yere odakladım.

 Saat dört buçuğa geliyordu. Ah, bu saatte kimse uyanık değildi. Ah, ne

sürpriz ama... Tulsa'nın bu gerçekten havalı kısmında -eski petrol paralarıyla

inşa edilmiş kocaman malikanelerle dolu bir mahallede- hiç kimse bizi fark

etmeden yürümek çok tuhaftı doğrusu. İnanılmaz derecede bakımlı bahçelerin

önünden geçiyorduk ve köpekler dahi havlamıyordu. Gölgeymişiz... Ya da

hayaletmişiz gibi...

 Bu düşünce beni ürpertmişti. Daha önce bulutların gölgelediği ay, şimdi

beklenmedik derecede açık bir gökyüzünde parlıyordu. İşaretlenmemden

önceki dönemde bile, bu parlaklıktaki ay ışığında kitap okuyabileceğime

yemin edebilirdim. Hava soğuktu ama nedense beni bir hafta önce edeceği

kadar rahatsız etmiyordu. Bunun vücudumun içinde yaşanan Değişim

konusunda ne mesaj verdiğini düşünmeyecektim.

 Sokağı geçtik ve derin bir sessizlik içinde iki bahçenin arasından süzüldük.

Küçük yaya köprüsünü görmeden önce akarsuyun sesini duydum. Ayışığı,

kaynağı sanki birisi tepeden cıva boca etmiş gibi aydınlatmıştı. Güzelliği beni

büyülemişti. Otomatik olarak yavaşladım ve kendi kendime gecenin benim

yeni gündüzüm olduğunu hatırlattım. Karanlık görkemine hiçbir zaman

alışamayacağımı umuyordum.

 "Haydi, Z." Erik geçidin karşı tarafından fısıldayarak beni çağırıyordu.

 Başımı kaldırıp ona baktım. Büyük taraçalı bahçeleri, göleti, kameryesi ve

fıskiyeli havuzlarıyla hemen arkasındaki tepeye doğru yükselen büyük

malikanenin (bu adamların acayip parası olduğu kesindi) silueti önünde

duruşuyla bana tarihi kahramanları hatırlatmıştı... Şey gibi mesela... Aklıma

gelen iki kahraman Süpermen ve Zorro oldu ve ikisi de pek tarihi sayılmazdı.

Ama gerçekten çok şövalyevari ve gerçek anlamda tarihi bir havası vardı. İşte

o zaman izinsiz geçmekte olduğumuz malikanenin hangisi olduğunu fark edip

hızlı adımlarla Erik'in yanına gittim.

Heyecan içinde "Erik," diye fısıldadım. "Burası Philbrook Müzesi. Buralarda

yakalanırsak başımız ciddi belaya girer." "Yakalanmayacağız."

www.kitapligimiz.com

 Ona ayak uydurabilmek için neredeyse koşuyordum. Sessiz ve hayaletimsi

grubun geri kalanına yetişmek için benden çok daha istekli olduğu belliydi.

Çok hızlı yürüyordu.

 "Pekala. Burası rasgele bir zenginin evi değil. Bir müze. Böyle yerlerde yirmi

dört güvenlik görevlisi olur."

"Afrodit onları uyuşturmuştur."

"Ne?"

 "Şışşt. Bu onlara zarar verecek bir şey değil. Bir süre sersemlik hissedecek,

sonra evlerine döndüklerinde hiçbir şey hatırlamayacaklar. Büyütülecek bir

şey değil."

 Cevap vermedim ama güvenlik görevlilerini uyuşturmak konusunda bu

kadar vurdumduymaz olmasından hoşlanmamıştım. Gerekliliğini

anlayabilsem de, bana hiç doğru gelmemişti. Müzeye izinsiz girmiştik ve

yakalanmak istemezdik. Bu yüzden güvenlik görevlilerinin uyuşturulması

gerekiyordu. Bunu anlıyordum. Ama hoşlanmamıştım. Bana göre bu, Karanlık

Kızlar ve onların hiçbir şey bizim kadar kutsal olamaz tavrıyla ilgili illaki

değiştirilmesi gereken diğer bir detaydı. Bana her geçen dakika İnanç

İnsanları'nı biraz daha fazla hatırlatıyordu. Bunun pek övgü dolu bir

karşılaştırma olduğunu söyleyemezdim doğrusu. Afrodit, kendine hangi ismi

verirse versin, Tanrı (ya da Tanrıça, her neyse) değildi.

 Erik durmuştu. Müzeye çıkan hafif eğimli yamacın eteğine yerleştirilmiş

kubbeli kameriyenin çevresinde bir çember oluşturan gruba katıldık.

Kameriye, müzeye uzanan teraslardan hemen önceki süslü balık havuzunun

hemen yakınındaydı. Burası inanılmayacak kadar güzel bir yerdi. Daha önce

iki ya da üç defa okul gezisiyle bu müzeye gelmiştim. Hatta bir defasında,

resim konusunda hiç yetenekli olmamama rağmen, anlık bir ilhamla

bahçelerin resmini yapmaya bile kalkışmıştım. Gece, müzeyi, güzel ve bakımlı

bahçe ve mermerden yapılma fıskiyelerle süslü bir mekandan ay ışıklarının

yıkadığı, grinin, gümüşün ve gece mavisinin değişik tonlarıyla renklenen bir

masal diyarına dönüştürmüştü.

 Kameriye başlı başına göz alıcıydı. Büyük, yuvarlak basamakların tepesine,

tırmanılan bir taht gibi kondurulmuştu. Beyaz oymalı sütunlarla beslenmişti.

Kubbesi aşağıdan ışıklandırıldığı için eski Yunan'a ait ve sonradan bütün

www.kitapligimiz.com

azametiyle restore edilmiş ve geceleri görülebilmesi için aydınlatılmış bir

yapıya benziyordu.

 Afrodit kameriyenin ortasındaki yerini almak için merdivenleri tırmandı.

Ve anında kameriyenin güzelliğinin ve sihrinin bir kısmını yok etti. Doğal

olarak, Savaşçı, Korkunç ve Eşek Arısı da yanındaki yerlerini almıştı.

Yanlarında tanımadığım bir kız daha vardı. Elbette ki onu daha önce zilyon

defa görmüş olmama rağmen tanımamam da mümkündü. Ne de olsa o da

Barbie tipli sarışınlardan biriydi (ki büyük olasılıkla Nefret ya da Hain gibi bir

ismi vardı). Kameriyenin orta yerine bir masa yerleştirmişler, üzerine siyah bir

örtü sermişlerdi. Masanın üstündeki mumları, kadeh ve bıçak gibi diğer ıvır

zıvırları görebiliyordum. Zavallı bir çocuk, kafasını masaya yaslamış halde

oturuyordu. Üzerine, bütün vücudu örten bir pelerin örtülmüştü. Elliott'un

buzdolabı görevini üstlendiği akşamki halini hatırlatıyordu.

 Bir çocuğun, Afrodit'in ritüellerinden biri için kanını aldırmaya razı gelmesi

için çok cesur olması gerekirdi. Bunun Elliott'un ölümüyle bir alakası olup

olmadığını merak etmiştim. Çocuğun kanının kadehteki şarapla karıştırıldığını

düşündüğüm anda ağzım sulanmaya başlamıştı. Bir şeyin bende aynı anda

hem tiksinti hem de istek uyandırması gerçekten garipti.

"Çember ayinini başlatıp atalarımızın ruhlarını bizimle dans etmeye davet

edeceğim," dedi Afrodit. Yumuşacık bir sesle konuşuyordu ama sesi hepimizi

zehirli bir pus gibi kuşatıyordu. Özellikle son günlerde hayaletlerle bizzat

yaşadığım tecrübelerden sonra, bir takım hayaletlerin Afrodit'in çemberinin

çekimine kapılmaları pek tekin bir düşünce değildi; ama bir taraftan ürkerken,

bir taraftan da meraklandığımı inkar edemezdim. Belki de bu akşam burada

olmam gerektiğine inanmamın asıl nedeni, Elliott ve Elizabeth'in ölümlerine

dair bir ipucu elde edecek olmamdı. Diğer taraftan, Karanlık Kızlar'ın bu

ritüeli uzunca bir süredir yaptıkları her hallerinden belli oluyordu. O kadar

korkunç ya da tehlikeli olamazdı. Afrodit burnu büyük ve kendinden emin

tavırlar takmıyordu ama içimden bir ses bunun sadece bir rolden ibaret

olduğunu söylüyordu. Aslında o dış görüntünün altında, o da bütün zorbalar

gibi güvensiz ve toydu. Ayrıca, zorbalar kendilerinden daha dişli kimselerden

uzak durmak için ne gerekiyorsa yapardı. Bu durumda, Afrodit'in çemberine

www.kitapligimiz.com

davet ettiği ruhlar olsa olsa zararsız, hatta iyi huylu ruhlar olurdu. Afrodit

kesinlikle büyük ve kötü öcülerle karşı karşıya kalmak istemezdi. .

 Ya da Elliott'un dönüştüğü o canavar gibi gerçek anlamda korkutucu

herhangi bir şeyle.

 Dört Karanlık Kız temsil ettikleri elemente denk gelen mumu alıp,

çemberdeki yerlerine geçerken, kendimi daha şimdiden aşina olmaya

başladığım gücün uğultusuna hazır hissediyordum. Afrodit rüzgarı davet

edince, saçlarım bir tek benim hissede.-bildiğim bir esintiyle havalandı.

Tenimdeki karıncalanmadan müthiş bir keyif duyarak gözlerimi yumdum.

Aslına bakarsanız, Afrodit'in ve değnek yutmuş Karanlık Kızlar'ın varlığına

rağmen, ritüelin başlangıç kısmından çok hoşlanıyordum. Hem Erik de

yanımda olduğu için, başka hiç kimsenin benimle konuşmamasına

aldırmıyordum.

 İyiden iyiye gevşemiştim. Gelecek o kadar da kötü olmasa gerekti.

Arkadaşlarımla aramı düzeltecek, onlarla birlikte o tuhaf hayaletlerin

kaynağını keşfedecektim. Hatta belki de çok hoş bir erkek arkadaşım bile

olacaktı. Her şey yoluna girecekti. Gözlerimi araladım ve Afrodit'in çemberin

etrafında dönüşünü izlemeye başladım. Her elementi içimde hissediyor,

Erik'in bana bu kadar yakın durmasına rağmen, hiçbir şey fark etmemesini

yadırgıyordum. Elementleri tenimde duyarken, Erik'i merakla beni

seyrederken bulma beklentisiyle, çaktırmadan ona baktım. Ama herkes gibi,

onun bakışları da Afrodit'in üstündeydi (Bu kesinlikle sinir bozucu bir şeydi.

Onun da çaktırmadan beni kesiyor olması gerekmez miydi?). Sonra Afrodit

atalarımızın ruhlarını davet etmeye başladı. Ben bile dikkatimi ondan

ayıramıyordum. Masanın yanı başında, elinde, mor ruh mumunun üstüne

doğru uzattığı, kuru ottan yapılma bir saç örgüsüyle duruyordu. Örgünün

tutuşması çok sürmedi. Afrodit otun bir süre yanmasına izin verdikten sonra

üfleyerek söndürdü. Konuşmaya başlarken, ot tutamını kendi çevresinde

sallıyor, çevresine dumanlar saçıyordu. Derin bir nefes alınca, ruhsal enerjiyi

çekebildiği için, en kutsal tören otlarından biri sayılan tatlı çim kokusunu

hemen tanıdım. Büyükannem bu otu dualarında sık sık kullanırdı. Kaşlarımı

çattım. İçimde bir endişe belirmişti. Tatlı çimin kullanılabilmesi için, önce

ortamın adaçayıyla temizlenip arındırılması gerekirdi. Aksi takdirde, herhangi

www.kitapligimiz.com

bir enerjiyi çekebilirdi; ki "herhangi" kelimesi illa iyi şeyleri işaret edecek diye

bir şey yoktu. Fakat töreni durdurabilsem bile, artık bir şey söylemem için çok

geçti. Ruhlara seslenmeye çoktan başlamıştı bile. Sesi, çevresini saran kalın

duman perdesinin de katkısıyla, ürkütücü ve tekdüze bir havaya bürünmüştü.

 Atalarımızın ruhları, Samhain gecesinde, çağrıma kulak verin. Bu Samhain

gecesinde sesim, bu dumanla birlikte, parlak ruhların hafızanın tatlı çim

pusları içinde dans ettiği Ötealem'e ulaşsın. Bu Samhain gecesinde, insan

atalarımızın ruhlarını davet etmiyorum. Hayır, onları derin uykularına

bırakıyorum.

Ne hayatta ne ölümde onlara ihtiyacım yok. Bu Samhain gecesinde, büyülü

atalarımızı, mistik atalarımızı, bir zamanlar insandan da öte olup ölümle

birlikte insanlığın daha da ötesine geçenlere sesleniyorum.

 Duman gözlerimizin önünde fini fini dönüp, farklı biçimlere bürünürken,

herkes gibi ben de tamamen büyülenmiş halde, Afrodit'i izliyordum. Önce,

gördüklerimin hayal gücümün eseri olduğunu sandım. Gözlerimi kırpıştırıp

görüşümü netleştirmeye çalıştım fakat neden sonra, gördüklerimin

gözlerimdeki bir bulanıklıkla alakası olmadığını anladım. Bunlar, dumanın

içinde biçim bulan insanlardı. Gerçek bedenlerden ziyade, bedenlerin dış

hatları gibi belirsizdiler. Ama Afrodit elindeki ot tutamını salladıkça,

görüntüler de netleşiyordu. Ve çember, ansızın, karanlık mağaraları andıran

açık ağızları olan hortlağımsı figürlerle dolu-verdi.

 Elizabeth veya Elliott'la hiçbir benzerlikleri yoktu. Aslına bakarsanız, tam

gözümde canlandırdığım hayaletlere benziyorlardı: Puslu, saydam ve

ürkütücü. Havayı kokladım. Hayır, kesinlikle o eski bodrum kokusunu

duymuyordum.

 Afrodit tütmeye devam eden ot destesini bırakıp kadehi aldı. Yüzünün

sıradışı solgunluğunu, benim durduğum yerden bile görmek mümkündü.

Sanki hayaletlerin fiziksel özelliklerinin bir kısmını almış gibi görünüyordu.

Kırmızı elbisesi, duman ve griliğin arasında adeta gözlerimizi acıtacak kadar

parlaktı.

www.kitapligimiz.com

 "Atalarımızın ruhları, sizleri selamlıyor ve hayatın tadını hatırlamanızı

umarak sizlere, şarap ve kan sunuyorum." Afrodit kadehi kaldırınca, dumanlı

figürler bariz bir heyecanla çevresini sardılar. "Sizi selamlıyorum ve çemberin

koruyuculuğunda...

"Zo! Yeterince uğraşırsam, seni bulacağımdan emindim!"

 Heath'in sesi, geceyi ve Afrodit'in sözlerini adeta bıçak gibi kesmişti.

www.kitapligimiz.com

BÖLÜM YİRMİ SEKİZ

"Heath! Senin burada ne işin var?"

 "Ne yapayım? Beni aramadın." Diğerlerini görmezden gelerek beni

kucakladı. Kan çanağı gözlerini görmek için ayışığına ihtiyacım yoktu. "Seni

özledim, Zo," diye haykırırken, bira kokan nefesiyle beni az kalsın boğuyordu.

"Heath. Hemen gitmen..."

 "Hayır. Bırak kalsın." Afrodit cümlemi tamamlamama izin vermemişti.

 Heath'in bakışları Afrodit'e kaymıştı. Afrodit'in onun gözüyle nasıl

göründüğünü merak ettim doğrusu. Kameriyenin spot lambalarının

oluşturduğu bir ışık havuzu içinde duruyordu. Tatlı çim dumanıyla

harmanlanan ışık ona suyun altındaymış gibi bir hava vermişti. Kırmızı ipek

elbisesi vücudunu ikinci bir deri gibi sarıyordu. Sarı gür saçları omuzlarından

aşağı dökülüyordu. Dudakları her zamanki adi gülümsemesiyle bükülmüştü;

Heath'in onu yanlış anlayıp tatlı olduğunu düşüneceğinden adım gibi

emindim. Büyük olasılıkla kadehin çevresine üşüşen ve şimdi anlamsız

bakışlarını ona çeviren dumanlı hayaletleri görmeyecekti bile. Afrodit'in

sesindeki tuhaf ve boş tınıyı duymayacak, gözlerinin camdan farksız olduğunu

fark etmeyecekti. Lanet olsun ki Heath'i biraz tanıyorsam koca göğüsleri

dışında hiçbir şeyi fark etmezdi.

 Ve bütün tahminlerimi haklı çıkararak "Vay canına," dedi. "Vampir hatun."

 Erik'in sesi endişeyle gerilmişti. "Onu hemen buradan götür."

 Heath gözlerini Afrodit'in göğüslerinden ayırıp Erik'e çevirdi. "Sen de

kimsin?"

 Ah, yandık. Bu ses tonunu tanıyordum. Heath bu sesi, kıskançlık krizine

girmek üzere olduğu zamanlarda kullanırdı (Artık geçmişte kalmasının bir

nedeni de buydu zaten).

"Heath, hemen buradan gitmelisin," dedim.

 "Hayır." Bana doğru bir adım attı ve kolunu sahiplenir bir tavırla omzuma

attı. Ama benden tarafa bakmıyordu. Gözleri Erik'e sabitlenmişti. "Buraya kız

arkadaşımı görmeye geldim. Ve onu göreceğim."

www.kitapligimiz.com

 Omzumun üstüne attığı kolundan nabzını duyabildiğim gerçeğini

görmezden gelmeye çalışacaktım. Bileğini ısırmak gibi iğrenç ve rahatsız edici

bir şey yapmak yerine, kolunu omzumdan silktim ve onu bana bakmaya

zorladım.

"Heath, ben senin kız arkadaşın değilim."

"Ah, Zo, kızgın olduğun için böyle konuşuyorsun."

 Dişlerimi sıktım. Tam bir salaktı (İşte geçmişte kalması için bir neden daha).

"Sen aptal falan mısın?"

 Heath, Erik'e döndü. "Bana bak kan emici sersem, ben..." Fakat Afrodit'in

insanı sersemleten sesi cümlesini tamamlamasına izin vermedi.

"Buraya, yanıma gel, insanoğlu."

 Sanki Afrodit'in korkutucu cazibesi hepimizi bir mıknatıs misali kendine

çekmiş gibi, Heath, Erik ve ben (ve tabi Karanlık Kızlar ve Çocuklar'ın geri

kalan kısmı) dönüp ona baktık. Vücudu bir tuhaf görünüyordu. Titriyor

muydu yoksa? Bu mümkün müydü? Saçını arkaya atıp, pis bir striptizci gibi

elini vücudunda dolaştırmaya başladı. Göğsünü avuçladıktan sonra, elini

bacaklarının arasına uzattı. Diğer elini de kaldırdı ve parmağıyla Heath'i işaret

etti.

"Bana gel, insanoğlu. Gel, tadına bakayım."

 Bu çok kötüydü. Yanlıştı. Oraya çıkıp çembere girerse Heath'in başına çok

kötü şeyler gelecekti.

 Heath, tamamen Afrodit'in cazibesine kapılmış halde, en ufak bir tereddüt

(ya da sağduyu) sergilemeden ona doğru birkaç adım attı. Tek koluna

yapıştım. Erik'in de diğer kolunu tuttuğunu görmek hoşuma gitmişti.

 "Kes şunu, Heath! Hemen buradan gitmeni istiyorum. Sen buraya ait

değilsin."

 Heath, büyük bir gayret göstererek bakışlarını Afrodit'ten koparmayı

başardı. Sonra kolunu hızla çekerek Erik'ten kurtuldu ve ona doğru neredeyse

kükremeyi andıran bir ses çıkardı. Ve sonunda bana döndü.

"Beni onunla aldatıyorsun."

 "Kulakların işitmiyor mu? Teknik olarak seni aldatmam söz konusu olamaz.

Biz birlikte bile değiliz. Şimdi derhal..."

www.kitapligimiz.com

"Madem davetimizi reddediyor, biz ona gideriz."

 Başımı hızla çevirdiğim zaman Afrodit'in gri dumanlar süzülen vücudunun

adeta kıvrılıp bükülmekte olduğunu gördüm. Hıçkırıkla çığlık arası tuhaf bir

ses koyverdi. Onu bariz şekilde hakimiyetleri altına alanlar da dahil olmak

üzere bütün ruhlar, çembere hücum ettiler. Çemberi kırmak ve Heath'a akın

etmek için var güçleriyle baskı uyguluyorlardı.

 "Durdur onları, Afrodit. Yoksa onu öldürecekler!" Damien göleti çevreleyen

oymalı parmaklıkların arasından çıkagelmişti.

"Damien, sen..." diyecek oldum fakat o başım salladı.

 "Açıklayacak zamanım yok," dedikten sonra dikkatini yeniden Afrodit'e

çevirdi. "Ne olduklarım biliyorsun. Onları çemberin içinde tutmazsan çocuk

ölür."

 Afrodit'in rengi o kadar soluktu ki kendisi de bir hayalet gibi görünüyordu.

Hâlâ çemberin sınırlarını zorlamaya uğraşan dumanımsı figürlerden uzaklaştı

ve ortadaki masaya iyice yaslandı.

 "Onları durdurmayacağım. İstedikleri buysa, çocuğu alabilirler. Beni ya da

içimizden bir başkasını almalarından daha iyidir," dedi Afrodit.

 Korkunç, elindeki mumu yere atmadan önce "Evet, bütün bu zırvalıkların

hiçbirine ihtiyacımız yok," dedi. Mum anında sönmüştü. Korkunç tek kelime

daha etmeden çemberin dışına çıktı ve kameriyenin merdivenlerinden aşağı

koştu. Elementleri temsil etmeleri gereken diğer üç kızın da kalmaya niyeti

yoktu. Mumlarını bıraktıkları gibi, Korkunç'un peşinden gecenin karanlığında

gözden kayboldular.

 Dehşet içinde hayaletlerden birinin eriyip çemberin arasından süzülmesini

izledim. Hayalet bedenini oluşturan dumanlar, tıpkı bir yılan gibi

merdivenlerden aşağı kayıyor, bize doğru geliyordu. Çevremdeki Karanlık

Kızlar ve Çocuklar'da bir kıpırdanma oldu. Yüzlerinde dehşet dolu ifadelerle,

geri çekilmeye başlamışlardı.

"Her şey sana bağlı, Zoey!"

"Stevie Rae!"

 Stevie Rae çemberin tam ortasında hafifçe sallanarak duruyordu. Üzerini

örten pelerini açmıştı. Bileklerindeki beyaz bandajları görebiliyordum.

www.kitapligimiz.com

 Cılız bir gülümsemeyle "Sana birbirimizden ayrılmamamız gerektiğini

söylemiştim," dedi.

Shaunee'nin sesini duydum. "Acele etsek iyi olacak."

 Erin "O hayatler eski erkek arkadaşının ödünü patlatmak üzereler," dedi.

 Omzumun üstünden arkama bakınca, İkizler'i, suratı kireç gibi bembeyaz

olmuş Heath'in yanında dururken gördüm ve müthiş bir sevinç hissettim. Beni

terk etmemişlerdi! Yalnız değildim.

 "Haydi, bu işi halledelim," dedim. Yüzünde bariz bir hayret ifadesiyle bize

bakan Erik'e "Onu burada tut," dedim.

 Arkadaşlarımın arkamda olduklarından emin olmak için son bir kez

bakmak ihtiyacı duyduktan sonra, hayaletlerle dolu kameriyenin

merdivenlerini tırmandım. Çember sınırına gelince kısa bir tereddüt yaşadım.

Hayaletler bütün dikkatlerini Heath'e odaklamış halde, çemberin

boşluklarından dışarı süzülüyorlardı. Derin bir nefes alarak görünmez bariyeri

aştım. Ölüler tenime sürtünürken berbat bir ürperti hissettim.

 "Burada olmaya hakkın yok," dedi Afrodit. "Bu benim çemberim." Masaya

ve yanmaya devam eden son mum olan ruh mumuna ulaşmamam için

yolumu kesti.

 "Senin çemberindi. Şimdi çeneni kapatıp yolumdan çekilme zamanın geldi,"

dedim.

Afrodit gözlerini kıstı.

Ah, lanet olsun. Bununla uğraşacak zamanım yoktu.

 "Sarı kafa. Zoey'in dediğini yapsan iyi olur. İki senedir canına okumak için

fırsat kolluyorum," dedi Shaunee yanıma geçerek.

 "Al benden de o kadar, seni pis cadı," dedi Erin diğer tarafımdaki yerini

alırken.

 İkizler Afrodit'e saldıramadan, Heath'in geceyi yırtan çığ-hğıyla sarsıldık.

Hızla arkama döndüm. Dumanlar bacaklarını sarmaya başlamıştı bile.

Pantolonunun kumaşı lime lime olmuş, boşluklardan daha şimdiden kanlar

süzülmeye başlamıştı. Heath panik içinde tepiniyor, çığlıklar atıyordu. Erik

kaçmamıştı. Her ne kadar kendi kıyafetleri de yer yer açılmaya ve çıplak teni

ortaya çıkmaya başlasa da, o da dumanlarla savaşıyordu.

www.kitapligimiz.com

 Kanlarının cazip kokusu konsantrasyonumu bozmadan önce aceleyle

"Çabuk!" diye haykırdım. "Yerlerinizi alın!"

 Arkadaşlarım terk edilen mumlara koştu. Mumları yerden alıp, çemberdeki

yerlerine geçtiler. Çığlığına mani olmak ister gibi elini ağzına bastırıp boş

gözlerle Heath ve Erik'e bakan Afrodit'in arkasına dolandım. Mor mumu

kaptım ve Damien'e koştum.

 "Rüzgar! Seni bu çembere davet ediyorum," diye bağırdım ve mor mumu

sarı muma değdirdim. Aşinası olduğum girdap derhal harekete geçmiş,

bedenimi sarmaya, saçlarımın arasından esmeye başlamıştı. O kadar

rahatlamıştım ki sevinç çığlığı atmam işten değildi.

 Elimi mor mumum alevine siper ederek Shaunee'ye koştum. "Ateş! Seni bu

çembere davet ediyorum." Ben kırmızı mumu yakarken, esintiye sıcaklık

karışmıştı bile. Durmadım ama çemberin çevresinde saat yönünde ilerlemeye

başladım. "Su, seni bu çembere davet ediyorum." Deniz, aynı anda hem tuzu

hem tadıyla bana gelmişti bile. "Toprak! Seni bu çembere davet ediyorum!"

Mumumun alevini, bileklerindeki bandajlara özen göstererek Stevie

Rae'ninkine değdirdim. Yüzü inanılmaz derecede solgundu ama çevremiz taze

biçilmiş saman kokusuyla dolarken neşeyle gülümsüyordu.

 Heath bir çığlık daha koyverdi. Hızla çemberin merkezine döndüm ve mor

mumu havaya kaldırıp "Ruh! Seni bu çembere davet ediyorum!" diye

haykırdım. Bedenimin büyük bir enerjiyle dolduğunu hissettim. Çemberde

çevreme bakındım. Ve evet! Güç şeridinin çemberi sardığını gözümle

görebiliyordum. Kısa bir an gözlerimi yumdum. Teşekkürler, Nyx!

Sonra mumu masaya bıraktım ve kanlı şarap kadehini aldım.

Yüzümü Heath, Erik ve hayalet güruhuna çevirdim.

 "İşte kurbanınız," diye bağırdım ve kadehin içinde sıvıyı bir kavis halinde

çevreme savurdum. Kameriyenin zemininde kan rengi bir çember oluştu.

"Buraya öldürmek için çağırılmadınız. Buraya Samhain'de olduğumuz ve sizi

onurlandırmak istediğimiz için çağırıldınız." Şarapla karıştırılmış kanın çekici

kokusuna kendimi kaptırmamak için gayret ederek biraz daha şarap döktüm.

 Hayaletler saldırılarına ara verdiler. Heath'in gözlerindeki dehşet ve Erik'in

yüzündeki acıya kendimi koyvermemek için bütün dikkatimi onlara

odakladım.

www.kitapligimiz.com

 "Biz bu ılık, genç kam tercih ediyoruz, Rahibe." Ürkütücü ses beni

ürpertmişti. Çürümeye yüz tutmuş et gibi kokan nefesini duyabildiğime

yemin edebilirdim.

 Güçlükle yutkundum. "Bunu anlıyorum ama bu hayatlar size ait değil.

Üstelik bu ölüm değil, kutlama gecesi."

 "Biz yine de ölümü seçiyoruz. Bizim için en sevgili olanı..." Tatlı çim

kokusuyla kaplı havada, hayalet kahkahaları yankılandı. Ve ruhlar bir kez

daha Heath'e doğru hamle yapmaya başladılar.

 Kadehi yere atıp ellerimi havaya kaldırdım. "O zaman artık rica etmiyorum!

Emrediyorum! Rüzgar, ateş, su ve toprak. Nyx adına size bu çemberi

kapatmanızı ve kaçmalarına izin verilenleri geri çekmenizi emrediyorum.

Şimdi!"

 Vücudumdan ve uzattığım ellerimden bir sıcaklık akıp geçti. Ateş gibi

yanan tuz kokulu bir rüzgar, yeşil bir pusla birlikte benden çıkıp merdivenleri

indi ve Heath'le Erik'in çevresini sardı. Her ikisinin de saçları ve kıyafetleri

rüzgarda dalgalanmaya başlamıştı. Sihirli rüzgar dumanlı siluetleri yakaladı

ve onları kurbanlarından kopardı. Kulakları sağır eden bir kükremeyle,

yeniden çemberimin içine hapsetti. Birden hayaletimsi biçimlerin arasında

kalmıştım. Hayaletlerden yayılan tehlike ve açlık titreşimlerini, en az Heath'in

nabzını duyuşum kadar net alıyordum. Afrodit korkudan sandalyesine

sinmişti. Hayaletlerden biri ona sürtününce hayaletleri yeniden harekete

geçirecek bir çığlık attı. Hepsi vahşice üzerime doğru geliyordu.

 "Zoey!" Stevie Rae korkudan iyice incelmiş sesiyle adımı haykırmıştı. Bana

doğru tedirgin bir adım attığını gördüm.

 Damien "Hayır!" diye haykırdı. "Çemberi kırmayın! Zoey'e de, bize de zarar

veremezler. Çember çok güçlü. Ama kırmamamız gerek."

Shaunee "Hiçbir yere gitmiyoruz," diye seslendi. "Hayır," dedi Erin. "Ben

yerimden hoşnutum." Nefes nefese gibiydi.

 Ortaya koydukları sadakat, güven ve kabulleniş bana altıncı bir element

gibi gelmişti. Sırtımı dikleştirdim ve oldukları yerde kaynayan, öfkeli

hayaletlere baktım.

www.kitapligimiz.com

 "Biz hiçbir yere gitmiyoruz. Bu durumda sizin gitmeniz gerekiyor." Yere

döktüğüm kanlı şarabı işaret ettim. "Kurbanınızı alın ve gidin. Bu akşam size

borçlu olduğumuz tek şey bu kan."

 Dumanlı güruh bir an duraksadı. Onları hakladığımı anlamıştım. Derin bir

nefes alıp sözümü tamamladım.

"Elementlerin gücüyle size gitmenizi emrediyorum!"

 Birdenbire, sanki görünmez bir dev onları tokatlamış gibi, bir şekilde kan

renkli sıvıyı da beraberlerinde götürerek kameriyenin şarapla ıslanan

zemininde yok olup gittiler.

Derin bir oh çektim. Otomatik olarak Damien'e döndüm.

 "Teşekkürler, rüzgar. Gidebilirsin." Mumumu söndürmeye yeltendi ama

buna gerek kalmadı. Biraz muzip bir esinti onun adına mumun alevini

söndürüverdi. Damien bana sırıtarak baktı. Sonra gözlerini iri iri açtı.

"Zoey! İşaretin."

"Ne?" Elimi alnıma götürdüm. Tıpkı omuzlarım ve boynum gibi (ki bunu

anlamak zor değildi, stres yaşadığım zaman sırt ve boyun ağrısı çekerdim)

alnım da karıncalanıyordu. Ayrıca bütün bedenim elementsel gücün yan

etkileriyle sızladığı için bunu daha önce fark etmemiştim.

 Şaşkın bakışları yerini mutluluğa bırakmıştı. "Çemberi kapatma işini

tamamla. Sonra Erin'in düzinelerce aynasından birini alıp ne olduğuna

bakabilirsin."

Ateşe veda etmek için Shaunee'ye döndüm.

 "Vay canına," dedi Shaunee bana dikkatle bakarak. "İnanılır gibi değil."

 "Hey, çantamda birden fazla ayna olduğunu nereden bildin?" Erin çemberin

karşı tarafından Damien'e sataşıyordu. Ona döndüm ve suyu gönderdim. Bana

bakarken Erin'in gözleri de faltaşı gibi açılmıştı. "Ben böyle şeyin..." dedi.

 "Erin, kutsal çemberde küfretmemelisin," dedi Stevie Rae o tatlı Okie

aksanıyla. "Hepimiz çok iyi biliyoruz ki..." Toprakla vedalaşmak için ona

döndüm. "Bir anda ağzı açık donakalmıştı. "Aman Tanrım!"

 İç geçirdim. Bu da neydi böyle? Masaya gittim ve ruh mumunu havaya

kaldırdım.

"Teşekkürler, ruh. Gidebilirsin," dedim.

www.kitapligimiz.com

 "Neden?" Afrodit yerinden öyle bir hışımla kalkmıştı ki sandalyesini

devirdi. Herkes gibi o da komik sayılacak kadar şaşkın bir ifadeyle bana

bakıyordu. "Neden ben değil de sen?"

"Afrodit, neden bahsediyorsun?"

 "Bundan bahsediyor." Erin omzundan eksik etmediği şık deri çantasından

çıkardığı pudra kutusunu bana uzattı.

 Kutu açıp aynaya baktım. İlk başta gördüğüm şeyin ne olduğunu

anlamadım; çok yabancı ve şaşırtıcı bir şeydi. Stevie Rae'nin "Çok güzel," diye

fısıldadığını duydum.

Haklıydı. Gerçekten çok güzeldi. İşaretime ekleme yapılmıştı. Zarif bir dantel

desenini andıran, safir renkli bir dövme gözlerimi çevreliyordu. Yetişkin bir

vampirinki kadar dolambaçlı ya da büyük değildi ama çaylaklar için

görülmemiş bir şeydi. Parmaklarımı bükümlü desenin üstünde dolaştırırken

bunun egzotik bir prensesin yüzüne yakışacak bir süsleme olduğunu

düşünüyordum. Ya da bir tanrıçanın Yüksek Rahibelerinden birinin.

Gerçekten ben olmayan ama bana gittikçe daha tanıdık gelmeye başlayan bu

yabancı yüze uzun uzun baktım.

"Hepsi bu kadar değil," dedi Damien. "Omzuna bak, Zoey."

 Güzel elbisemin açıkta bıraktığı omzuma baktım ve anlık bir şok yaşadım.

Omzumda da bir dövme vardı. Yüzümdeki deseni andıran safir renkli bir

dövme boynumdan itibaren, omzuma ve sırtıma doğru iniyordu.

Vücudumdaki mavi desenler alnımdaki-ne göre daha eski ve daha gizemli

görünüyordu çünkü aralara harflere benzeyen figürler serpiştirilmişti.

Ağzım açıldı ama tek bir kelime dahi edemiyordum.

 "Z, yardıma ihtiyacı var." Yaşadığım şok, Erik'in sesiyle kesintiye uğramıştı.

Omzumun üstünden arkama bakınca, Erik'in baygın haldeki Heath'i yan

taşıyarak ve yalpalayarak kameriyeye çıktığını gördüm.

 "Her neyse," dedi Afrodit. "Onu burada bırakın. Sabah birisi nasıl olsa

bulur. Bekçiler uyanmadan buradan gitmemiz gerek."

 Hışımla ona döndüm. "Bir de neden ben değil sen diye soruyorsun. Belki de

Nyx senin bencil, şımarık, ben-merkezci ve nefret dolu halinden bıkmıştır."

Duraksadım... O kadar sinirliydim ki başka ne diyeceğimi bilemiyordum.

Erin ve Shaunee aynı anda "Pislik," diye haykırdı.

www.kitapligimiz.com

 "Evet, hem pislik hem de zorbasın," diyerek ona doğru bir adım attım.

Yüzüne "Bu Değişim olayı başımızda senin gibi biri olmadan da yeterince zor

zaten. Senin..." Damien'e bakım gülümsedim. "Dalkavukluğunu yapmayı

kabul etmediğimiz sürece, bize kendimizi dışlanmış ve hiçmişiz gibi

hissettiriyorsun! Buraya kadar, Afrodit. Bu akşam yaptığın baştan ayağa

yanlıştı. Neredeyse Heath'in ölümüne neden oluyordun. Hatta Erik'in ve kim

bilir daha kimlerin... Sırf bencilliğin yüzünden..."

 "Erkek arkadaşının izini sürüp buraya kadar gelmesi benim suçum değildi,"

diye bağırdı.

 "Hayır. Heath senin hatan değildi ama bu akşam senin hatan olmayan tek

şey oydu zaten. Sözüm ona arkadaşlarının yanında olmaması ve çemberi

bozmaları senin hatandı. Daha en başından negatif ruhların çemberi bulması

da öyle." Ne dediğimi anlamamış gibi sersem sersem bakıyordu.

"Adaçayından bahsediyorum, seni cadı! Tatlı çim kullanmadan önce negatif

enerjiyi kovmak için adaçayı kullanman gerekiyordu. Öyle korkunç ruhları

başımıza üşüştürmene şaşmamak gerek."

"Evet," dedi Stevie Rae. "Çünkü sen de korkunçsun."

Afrodit "Bu konuda sana laf düşmez, buzdolabı," dedi.

 "Hayır," dedim ve parmağımı alnına dayadım. "Bu buzdolabı olayı son

noktayı koyacağım ilk şey olacak."

 "Ah, ne yani? Canın, hepimizden daha çok kan çekmiyormuş gibi mi

yapacaksın yoksa?"

 Arkadaşlarıma baktım. Gözlerini kaçırmadan bana bakıyorlardı. Damien

bana cesaret vermek ister gibi gülümsedi. İkizler göz kırptı. Stevie Rae başını

salladı. Bana sırt çevirmeyeceklerdi. Onlar benim dostunum. Henüz kendime

güvenmeyi öğrenmemiş olsam da, onlara güvenmeliydim.

 "Eninde sonunda hepimizin canı kan çekecek," dedim. "Ya da öleceğiz. Ama

bu bizi birer canavar yapmaz. Karanlık Kızlar artık rol yapmaktan vazgeçecek.

İşin bitti, Afrodit. Artık Karanlık Kızlar'ın lideri değilsin."

"Yoksa yeni liderin sen olduğunu düşünmem mi gerekiyor?"

 Başımı salladım. "Öyleyim zaten. Ben, Gece Evi'ne bu güçleri istemeye

gelmedim. Tek istediğim ait olabileceğim bir yer edinmekti. Sanırım, Nyx

www.kitapligimiz.com

duama böyle cevap veriyor." Arkadaşlarıma gülümsedim. Onlar da sırıtarak

karşılık verdi. "Görünüşe bakılırsa, Tanrıça'nın da bir espri anlayışı var."

 "Seni aptal fahişe. Karanlık Kızlar'ı öylece devralamazsın. Lideri, sadece bir

Yüksek Rahibe değiştirebilir."

 "Bu durumda, benim de burada olmam çok isabetli olmuş, değil mi?"

Bu, Neferet'in sesiydi.

www.kitapligimiz.com

BÖLÜM YİRMİ DOKUZ

Neferet gölgelerin arasından çıktı ve kameriyenin merdivenlerini tırmandı.

Hızla Erik ve Heath'in yanına geldi. Önce Erik'in yüzüne dokundu ve

hayaletleri Heath'ten uzaklaştırmaya çalışırken kollarında açılan yaralara

baktı. Ellerini yaraların üstünde gezdirirken kanların kuruduğunu

görebiliyordum. Erik, acısı dinmiş gibi, rahat bir nefes aldı.

 "İyileşecekler. Okula dönünce revire gel de yaralarının acısını iyice

hafifletecek bir çözelti vereyim." Neferet yanağını okşayınca Erik'in yüzü

hafifçe pembeleşmişti. "O çocuğu korurken bir vampir savaşçısının sahip

olması gereken cesareti başarıyla sergiledin. Tanrıça gibi ben de seninle gurur

duyuyorum, Erik Night." .

 Neferet'in onayı beni de keyiflendirmişti. Çünkü ben de Erik'le gurur

duyuyordum. Sonra bizi saran mırıltıların gittikçe arttığını fark edip çevreme

bakındım. Görünüşe bakılırsa Karanlık Kızlar ve Çocuklar geri dönmüş,

kameriyenin çevresinde toplanıyorlardı. Ne zamandır izliyorlardı acaba?

Neferet dikkatini Heath'e yöneltince, başka her şeyi unuttum. Heath'in yırtık

kot pantolonunu kaldırıp bacaklarındaki yaraları inceledi. Sonra kollarına

baktı. Solgun yüzünü ellerinin arasına alıp gözlerini yumdu. Heath'in

vücudunun gerildiğini kıvrandığım görebiliyordum. Sonra o da iç geçirdi;

tıpkı Erik gibi, Heath de rahatlamıştı. Ve hemen sonra sessizce ölümle savaşır

gibi değil, huzur içinde uyur gibi gevşedi. Neferet, yerde dizlerinin

üstündeydi. "İyileşecek. Bu geceye dair hatırlayacağı tek şey çok içki içtiği ve

eski kız arkadaşını aramaya giderken yolunu kaybettiği olacak." Bu son

cümleyi bana bakarak söylemişti. Gözlerinde anlayış vardı. "Teşekkürler," diye

fısıldadım.

 Neferet bana başıyla küçük bir selam verdikten sonra Afrodit'e döndü.

 "Bu gece burada olanlar için senin kadar ben de sorumluyum. Bencilliğinin

uzun senelerdir farkındayım ama görmezden gelmeyi tercih ettim. Çünkü

yaşının ve Tanrıça'nın dokunuşunun seni değiştireceğini umuyordum. Ama

yanılmışım." Neferet'in sesinde açık ve güçlü bir kontrol vardı. "Afrodit, seni

Karanlık Kızlar'ın ve Çocuklar'ın liderliğinden resmen azlediyorum. Bundan

www.kitapligimiz.com

böyle Yüksek Rahibelik için eğitim almayacaksın. Artık sıradan bir çaylaktan

en ufak bir farkın olmayacak." Seri bir hareketle uzanıp Afrodit'in boynundan

göğüslerinin arasına doğru inen kolyeyi tutup kopardı.

 Afrodit'ten en ufak bir ses çıkmıyordu ama yüzü kireç rengiydi. Neferet'e

gözünü kırpmadan bakıyordu.

 Yüksek Rahibe ondan uzaklaşıp benim yanıma geldi. "Zoey Kızılkuş, senin

özel olduğunu Nyx'in İşaretleneceğini önceden öğrenmeme olanak sağladığı

günden beri biliyordum." Gülümseyerek çenemi tuttu ve İşaretimdeki

değişikliği yakından görmek ister gibi başımı kaldırdı. Saçımı arkaya atıp

omzumda ve boynumdaki dövmeyi de açığa çıkardı. Karanlık Kızlar'ın ve

Çocuklar rn sıradışı dövmeme bakarken iç geçirdiklerini duyabiliyordum.

"Olağanüstü, gerçekten olağanüstü." Elini indirdi. "Bu akşam, Tanrıça'nın sana

özel güçler bahşederek ne kadar bilgece bir seçim yaptığım göstermiş oldun.

Sadece Tanrıça'nın bahşettiği güçlerinle değil, şefkatin ve bilgeliğinle de

Karanlık Kızlar ve Çocuklar'ın lideri olmayı ve geleceğin Yüksek Rahibesi

olarak eğitim almaya hak kazandın." Afrodit'in kolyesini elime koydu. Kolye,

ağır ve ılıktı. "Bunu, senden önceki sahibinden daha iyi taşımanı dilerim."

Sonra gerçekten müthiş bir jest yaptı. Nyx'in Yüksek Rahibesi Neferet

yumruğunu kalbinin üstüne yerleştirip başını hafifçe eğerek, vampirlere özgü

saygı ifadesiyle beni selamladı. Afrodit dışında çevremizdeki herkes onu taklit

etti. Dört arkadaşım bana gülümseyerek bakarken ve tıpkı Karanlık Kızlar ve

Erkekler gibi beni selamlarken gözlerim yaşarmıştı.

 Fakat böylesi bir mutluluk anında içsel karmaşamın gölgesini

hissediyordum. Nasıl olup da Neferet'e bir şeyleri söylemek konusunda

tereddüt edebilmiştim?

 "Şimdi okula dön. Burada yapılması gerekenleri ben hallederim," dedi. Beni

sımsıkı kucakladı ve kulağıma "Seninle gurur duyuyorum, Zoey Kızılkuş,"

diye fısıldadı. Sonra beni arkadaşlarıma doğru itti. "Karanlık Kızlar ve

Çocuklar'ın yeni liderini selamlayın."

 Tezahürat, Damien, Stevie Rae, Shaunee ve Erin'le başladı. Sonra diğerleri

de geldi. Kameriye bir anda coşku dolu sevgi gösterileriyle, tebriklerle

çınlamaya başlamıştı. Gülümseyerek yeni arkadaşlarımı selamladım ama aptal

www.kitapligimiz.com

da değildim. Daha birkaç dakika öncesine kadar Afrodit'in ağzından çıkan her

kelimeye itaat ettiklerini unutmayacaktım.

Bazı şeyleri değiştirmek bir hayli zaman alacaktı.

 Köprüyü geçerken, gruptakilere okula dönüş yolunda sessiz olmamız

gerektiğini hatırlattım ve onları önüme katarak yürümeye başladım. Stevie

Rae, Damien ve İkizler de grubun peşine düşünce "Hayır, siz benimle

yürüyeceksiniz," diye fısıldadım.

 Yüzlerinde onlara çocuksu bir hava veren aptalca birer gülümseme

parlıyordu. Stevie Rae'ye "Buzdolabı olmak için gönüllü olmamalıydın,"

dedim. "Bundan ne kadar korktuğunu biliyorum." Azarım, Stevie Rae'nin

gülüşünü soldurmuştu.

 "Ama gönüllü olmasaydım ritüelin nerede olacağını asla öğrenemezdik,

Zoey," dedi. "Bu sayede Damien'e SMS gönderebildim. O ve İkizler bu sayede

gelebildi. Bize ihtiyacının olacağını biliyorduk."

 Elimi kaldırınca sustu ama ağlayacak gibi duruyordu. Kibarca gülümsedim.

"Sözümü bitirmeme izin vermedin ki... Gönüllü olmamalıydın ama olduğuna

memnun oldum diyecektim." Ona sımsıkı sarıldım ve gözyaşları arasında

diğer üç arkadaşıma gülümsedim. "Teşekkürler. Burada olduğunuz için çök

ama çok mutluyum."

"Hey, Z, dostlar bunun içindir," dedi Damien.

"Evvet," dedi Shaunee.

"Kesinlikle," dedi Erin.

 Sonra hep birlikte bana sarıldılar ki buna gerçekten bayıldım.

"Hey, beni de aranıza alır mısınız?" Başımı kaldırınca Erik'in yanımızda

olduğunu gördüm. Damien neşeyle "Kesinlikle alırız," dedi. Stevie Rae

kıkırdarken Shaunee "Vazgeç artık, Damien," . dedi. "Yanlış takım olayı,

anlarsın ya?"

 Sonra Erin beni grubun dışına, Erik'e doğru iteledi. "Çocuğa sarılsan iyi

edersin. Bu akşam erkek arkadaşının hayatını kurtardı."

 "Eski erkek arkadaşım," diye düzelttim. Erik'e sarıldım. Erkeksi ve ılık

kokusu kadar onun da bana sarılıyor olması da başımı döndürmüştü. Bu da

yetmezmiş gibi, beni öyle bir öptü ki, bayılacağımı sandım.

 Shaunee'nin "Yapmayın yahu," dediğini güçbela duyabildim.

www.kitapligimiz.com

Erin "Kendinize bir oda bulun!" dedi.

 Ben yarı-bilinçsiz halde Erik'in kollarından sıyrılırken Damien kıkırdıyordu.

 "Açıktan ölüyorum," dedi Stevie Rae. "Bu buzdolabı olayı insanı feci

acıktırıyor."

"Haydi, sana yiyecek bir şeyler bulalım," dedim.

 Arkadaşlarım köprüyü geçerken Shaunee'yle Damien'in ne yiyeceğimiz -

pizza mı? sandviç mi?- konusunda çekiştiklerini duyabiliyordum.

"Seninle yürümemin bir sakıncası var mı?"

Erik'e gülümsedim. "Hayır. Ne de olsa alışığım."

 Bir kahkaha patlattı. Birlikte köprüye çıktık. Tam o anda arkamızdan, biraz

uzaktan gelen "miyyavv" sesini duydum.

 Erik'e "Sen yürü, ben yetişirim," dedikten sonra Philbrook'un bahçesine

doğru birkaç adım attım. "Nala? Pisi pisi, pisi pisi..." Ve tahmin ettiğim üzere

turuncu bir tüy yumağı çalılıkların arasından çıkıp sürekli söylenerek bana

doğru yürüdü. Eğilip kedimi kucakladım. "Seni yaramaz kedi, seni. Eğer

yürümekten hoşlanmıyorsan, sürekli peşime düşmekten vazgeçmelisin. Sanki

bu gece yeterince sıkıntı çekmedin." Kucağımda Nala'yla birkaç adım attım

ama daha köprüye varmadan, Afrodit karanlığın içinden çıkıp karşıma

dikiliverdi.

"Bu gece sen kazanmış olabilirsin ama bu iş henüz bitmedi."

 Beni gerçekten yoruyordu. "Benim bir şey kazanmak gibi bir derdim yoktu.

Sadece bazı şeyleri düzeltmeye çalışıyordum."

 "Ve düzelttin, öyle mi?" Sanki biri onu takip ediyormuş gibi bakışlarıyla

çevreyi kolaçan ediyordu. "Bu gece burada gerçekten neler olduğunu

bilmiyorsun. Sadece kullanılıyordun—hepimiz kullanılıyorduk. Bizler sadece

kuklayız, o kadar." Öfkeyle yüzünü şilince ağladığını fark ettim.

"Afrodit, aramızın böyle olması gerekmiyor," dedim.

 "Evet, gerekiyor!" dedi. "Bizden oynamamızı istedikleri rol bu. Göreceksin...

Göreceksin." Ve hızla uzaklaşmaya başladı.

 Birden, hafızamdan bir görüntü beklenmedik şekilde uyanıvermişti.

Aphrodit'i görüş sırasındaki haliyle hatırladım. Sanki o anı yeniden

yaşıyormuşum gibi sesini duyuyordum: Öldüler. Hayır. Hayır. Olamaz. Bu

doğru değil. Hayır! Bu doğal değil. Anlamıyorum... Ben... Sen biliyorsun...

www.kitapligimiz.com

Dehşet dolu sesi kulaklarımda çınlıyordu. Elizabeth'i düşündüm. Elliott'u. Ve

bana görünmüş olmalarını. Söyledikleri bana çok mantıklı gelmeye başlamıştı.

 "Afrodit, bekle!" Omzunun üstünden bana baktı. "Bugün Neferet'in

odasında gördüklerin... Gerçekten neyle ilgiliydi?"

 Başını ağır ağır salladı. "Bu sadece başlangıç. Çok daha kötüleşecek." Durdu,

tereddütlüydü. Beş kişi, dostlarım, yolunu bloke etmişlerdi.

Onlara "Bir şey yok," dedim. "Bırakın gitsin."

 Shaunee ve Erin birbirlerinden uzaklaştılar. Afrodit sırtını dikleştirdi. Saçını

arkaya attı ve dünyanın sahibi oymuş gibi kendinden emin bir edayla

yanlarından geçip gitti. Köprünün üstünde uzaklaşmasını izlerken midem

düğüm düğüm olmuştu. Afrodit, Elizabeth ve Elliott'la ilgili bir şey biliyordu

ve ben eninde sonunda ne olduğunu öğrenmek zorunda kalacaktım.

"Hey," dedi Stevie Rae.

Oda arkadaşıma ve yeni en yakın dostuma baktım. "Her ne olursa olsun, bu

işte birlikteyiz." Midemdeki düğümün çözüldüğünü hissediyordum. "Haydi,

gidelim," dedim.

Dostlarımın arasında, eve döndüm.

