

e-Babil Kütüphanesi
ePub ebook PDF ekitap indir

Pegasus Yayınları: 848
Gençlik: 135

Labirent: Alev Deneyleri
James Dashner

özgün Adı: The Scorch Trials

Yayın Koordinatörü: Berna Sirman
Editör: Çiçek Eriş

Düzelti: İlker Sönmez
Sayfa Tasarımı: Ezgi Gültekin
Kapak Uygulama: Pınar Yıldız

Film-Grafik: Mat Grafik

Baskı-Cilt: Alioalu Matbaacılık

Sertifika No: 11946

Orta Mah. Fatin Rüştü Sok. No: 1/3-A

Bay ra m paşa/lstan bu I

Tel: 0212 612 95 59

1. Baskı: İstanbul, Nisan 2014

ISBN: 978-605-343-303-3

http://ebabilkutuphanesi.blogspot.com.tr/
http://ebabilkutuphanesi.blogspot.com.tr/

Türkçe Yayın Hakları © PEGASUS YAYINLARI, 2014

Copyright © James Dashner, 2010

Bu kitabın Türkçe yayın hakları Kayı Telif Hakları Ajansı aracılığıyla

Dystel & Goderich Literary Management'tan alınmıştır.

Tüm hakları saklıdır. Bu kitapta yer alan fotoğraf/resim ve metinler
Pegasus YayıncılıkTic. San. Ltd. Şti.'den izin alınmadan fotokopi dâhil,

optik, elektronik ya da mekanik herhangi bir yolla kopyalanamaz,
çoğaltılamaz, basılamaz, yayımlanamaz.

Yayıncı Sertifika No: 12177

Pegasus Yayıncılık Tic. San. Ltd. Şti.
Gümüşsüyü Mah. Osmanlı Sk. Alara Han

No: 11/9 Taksim / İSTANBUL
Tel: 0212 244 23 50 (pbx) Faks: 0212 244 23 46

www.pegasusyayinlari.com / info@pegasusyayinlari.com

http://www.pegasusyayinlari.com/
mailto:info@pegasusyayinlari.com

1. BÖLÜM
Teresa, her şey altüst olmadan onunla konuşmaya başladı.

Hey, uyuyor musun?
Thomas yatağında kıpırdandı, etrafındaki karanlık sanki hava

katılaşmış da üzerinde baskı yapar gibiydi. Önce panikledi, gözlerini
açarken kendini yeniden onu Kayran’da, Labirent’e getiren soğuk,
metal Kutu’da bulacağım sandı. Ama pencerelerden hafif bir ışık
süzülüyordu. Karanlık gölgeler, duvarlara çarpıyordu. Ranzalar.
Dolaplar. Derin uykudaki çocukların düzenli nefes alıp verişleri ve
horultuları.

Rahatladı. Artık güvendeydi, kurtarılmışlardı ve bu yatakhaneye
getirilmişlerdi. Artık endişelenmeyecekti. Izdırap Verenler yoktu.
Ölüm yoktu.

Tom?
Kafasının içinde bir ses. Bir kız sesi. Kulaklarıyla duyamıyordu,

göremiyordu. Bunun nasıl olduğunu kimseye açıklayamasa da bir
şekilde duyuyordu.

7

ı-MKiıtm, /ite»'

Derin bir nefes verip
yastığında rahat bir pozisyon
aldı, yıpranmış sinirleri bir
anlık korkudan sonra yatıştı.
Kelimeleri düşüncelerinde
birleştirerek ona cevap verdi.

Teresa? Saat kaç?
Hiçbirfikrim yok, diye

cevapladı Teresa. Ama
uyuyamıyorum. Herhalde bir
ya da iki saat uyumuşumdur.
Sen de uyanıksan bana eşlik
edersin diye düşünmüştüm.

Thomas gülmemeye çalıştı.
Teresa onu göremese de bu
yine de utanç verici olurdu.
Bana pek bir seçenek
bırakmadın, değil mi? Biri
kafanın içinde konuştuğunda
uyumak pek kolay olmuyor.

Aaah, uyumaya devam et o
zaman.

8

James Dashner

Hayır, iyiyim. Üstünde,
Minho’nun boğazına aşın
miktarda balgam tıkanmış gibi
nefes alarak uyuduğu,
karanlıkta sadece şekilsiz bir
gölge olarak gördüğü yatağın
tahtasına baktı. Ne
düşünüyordun?

Sence? Bir şekilde sözlerine
sinizmi yansıtmıştı. Gözümü
kapadığımda Izdırap
Verenleri görüp duruyorum.
İğrenç derilerini ve kubbeli
gövdelerini, metal kollarını ve
sivri uçlarını. Az kalsın
ölecektik, Tom. Böyle bir şeyi
aklımızdan nasıl çıkaracağız?

Thomas ne düşündüğünü
biliyordu: Olanları asla
unutmayacaklardı. Labirentte
yaşadıklan, onlan hayatlannm
geri kalanında hep bir şekilde

9

James Dashner

huzursuz edecekti. Hepsinin
olmasa da çoğunun psikolojik
sorunları olacaktı. Hatta belki
kafayı yiyeceklerdi.

Thomas’ın akima kazman
bir göriintüyse kızgın demirle
işlenen bir damga kadar acı
veriyordu. Arkadaşı Chuck’ın
göğsünden bıçaklanması,
Thomas’ın kollannda ölmesi...

Thomas o sahneyi hiç
unutmayacağım biliyordu.
Fakat Teresa’ya, Unutacağız.
Sadece biraz zamana
ihtiyacımız var, dedi.

Saçmalıyorsun, dedi
Teresa.

Biliyorum. Teresa ona
böyle bir şey söylediğinde
bile bunun hoşuna gitmesi
ne kadar da tuhaftı.
İmasının, her şeyin yoluna 10

James Dashner

gireceği anlamına gelmesi...
.Aptalsın, dedi kendi
kendine ve o anda Teresa’nın
bunu duymamış olmasını
umdu.

Gece bizi ayırmaları hiç
hoşuma gitmedi, dedi Teresa.

Thomas bunun nedenini
anlayabiliyordu. İçlerindeki
tek kız oydu, geri kalan
Kayranlılarsa onların
güvenmediği bir grup erkekti.
Seni korumak istediler
herhalde.

Evet, sanırım. Teresa’nm
sözleriyle beynine sızan hüzün
bir şurup gibi onlara yapıştı.
Ama tüm yaşadıklarımızdan
sonra yalnız kalmak çok kötü.

Seni nereye götürdüler?
Kızın sesi o kadar üzgün
çıkmıştı ki Thomas neredeyse

11

James Dashner

kalkıp onu arayacaktı ama
bunu yapmayacak kadar
akıllıydı.

Dün gece yemek yediğimiz
ortak salonun diğer
tarafındayım. Birkaç tane
ranzanın olduğu küçük bir
oda. Çıkarken kapıyı kilit-
lediklerine eminim.

Seni korumak istediklerini
söylemiştim, dedi Thomas ve
hemen ekledi, korunmaya
ihtiyacın olduğundan değil
tabii. Buradaki çocukların
yansını alt edebileceğinden
eminim.

Sadece yansı mı?
Tamam, dörtte üçü, ben de

dâhil
Uzun bir sessizlik oldu ama

Thomas bir şekilde Teresa’nm
varlığını sezebiliyordu. Onu 12

James Dashner

hissediyordu. Üst yatakta
yatan Minho’yu göremediği
halde onun orada olduğunu
bilmesi gibi bir şeydi. Hor-
lamayla da ilgisi yoktu. Biri
yakmmızdayken bunu
bilirdiniz.

Son haftalarda yaşadığı
korkunç şeylere rağmen
Thomas şaşırtıcı bir şekilde
sakindi ve çok geçmeden bir
kez daha uykuya teslim

13

Labirent: Alev Deneyleri

oldu. Dünyasına karanlık
çöktü fakat Teresa oradaydı,
birçok şekilde aslında
yanındaydı. Neredeyse... ona
dokunuyordu.

O sırada zaman kavramı
kalmadı. Uykuyla karışık,
Teresa’nm varlığının tadını
çıkarıyordu ve o korkunç
yerden kurtarıldıklarını,
artık güvende olduklarını,
Teresa’yla birbirlerini en
baştan daha iyi tanıma
fırsatları olacağını, hayatın
güzel olduğunu düşündü.

Keyifli bir uyku. Puslu
karanlık. Sıcaklık.
Bedenindeki coşku. Sanki
havada süzülüyordu.

Dünya yavaş yavaş yok
oluyordu. Her şey uyuşuk ve
tatlıydı. Karanlık ise bir

Labirent: Alev Deneyleri

şekilde rahatlatıcıydı. Rüya
görmeye başladı.

 Çok küçüktü. Dört ya da beş
yaşındaydı. Yatakta yatmış,

battaniyeyi çenesine kadar
çekmişti.
I Yanında, kollarını önünde
birleştirmiş bir kadın
oturuyordu, s Uzun,
kahverengi saçlıydı; yüzü artık
yaşını göstermeye başlamıştı.)
Gözlerinde üzgün bir ifade
vardı. Kadın bunu
gülümsemesiyle sak-
| lamaya çalışsa bile,
Thomas onun üzgün
olduğunu biliyordu, ı

Thomas bir şey söylemek,
soru sormak istiyordu ama
yapamadı. Aslında orada
değüdi, yalnızca neresi
olduğunu anlayamadığı bir

t

Labirent: Alev Deneyleri

yerden olanları izliyordu.
Kadın konuşmaya başladı,
sesi aynı anda hem sevecen
hem de öfkeliydi. Bu,
Thomas’ı rahatsız etti.

“Seni neden seçtiklerini
bilmiyorum ama şunu
biliyorum ki sen bir şekilde
özelsin. Bunu sakın unutma.
Ve asla,” sesi titredi ve
gözyaşları akmaya başladı,
“asla seni ne kadar sevdiğimi
unutma.” Çocuk cevap verdi
ama o Thomas olmasına
rağmen aslında o değildi
sanki. Hiçbir anlam
veremiyordu. “Sen de
televizyondaki insanlar gibi
delirecek misin, anneciğim?
Babam gibi?”

Kadın uzanıp parmaklarını
saçlarında gezdirdi. Kadın

Labirent: Alev Deneyleri

mı? Hayır, ondan bu şekilde
bahsedemezdi. O, Thomas’ın
annesiydi. Anneciği...

James Dashner

“Bunun için endişelenme,
tadım,” dedi. “Sen o halimi
görmeyeceksin.”

Gülümsemesi kayboldu.
Rüyası hızlı bir şekilde
karanlığa karıştı ve
Thomas’ı düşünceleriyle
baş başa bıraktı. Kaybettiği
hafızasının derinliklerinden
bir anı mı görmüştü?
Gerçekten annesini mi
görmüştü? Babasının
delirmesiyle ilgili bir şey
vardı. Acısı o kadar büyük,
o kadar derindi ki her şeyi
unutmak istedi.

Bir süre sonra -ne kadar
olduğunu bilmiyordu-
Teresa yeniden konuştu.

Tom, ters giden bir şey
var.

11

2. BÖLÜM

İşte böyle başladı. Thomas, Teresa’yı duydu ama sesi uzaktan, uzun
bir tünelden geliyor gibiydi. Uykusu yoğun, yapış yapış, tehlikeli bir
sıvı gibi onu ele geçirmişti sanki. Kendine geldi fakat dünyadan
soyutlanmış, yorgunluk tarafından esir alındığını fark etti.
Uyanamıyordu.

Thomas!
Teresa bu kez çığlık atmıştı. Beynini delercesine bir sesle. İçine

yayılan korkuyu hissetti ama daha çok rüyada gibiydi. Sadece
uyuyordu. Ve artık güvendeydiler, endişelenecek bir şey kalmamıştı.
Evet, rüya olmalıydı. Teresa iyiydi, hepsi iyiydi. Yeniden rahatlayarak
kendini uykusuna bıraktı.

Başka sesler de bilincine sızdı. Güm güm sesler. Birbirine çarpan
metaller. Bir şey kırıldı. Çocuklar bağırıyorlardı. Bağınşlan, daha çok
uzaktan gelen boğuk yankılar gibiydi. Aniden çığlığa dönüştüler.
Tüyler ürperten korkunç çığlıklar. Ama hâlâ uzaktan geliyordu. Sanki
koyu kadifeden kalın bir kozamn içine sarılmıştı.

13

Sonunda bir şeyler

uykusunun rahatlığım bozdu.
Bu, doğru değildi. Teresa ona
seslenmiş, bir şeylerin yolunda
gitmediğini söylemişti! Onu
tüketen derin uykuyla ve yatağa
yapıştıran ağırlıkla mücadele
etti.

Uyan! diye bağırdı kendine.
Uyan!

O sırada içinde bir şey
kayboldu. Bir an varken bir anda
artık yoktu. Hayati
organlarından biri alınmıştı
sanki.

Teresa’ydı. Gitmişti.
Teresa! diye bağırdı zihninde.

Teresa! Orada mısın?
Cevap gelmedi. Thomas artık

onun rahatlatıcı varlığını
hissedemi- yordu. Uykunun
üzerinde yarattığı baskıya karşı

14

koymaya çabalarken bir kez
daha seslendi, sonra bir kez
daha.

Sonunda gerçeklik üzerine
akın etti, karardığı sildi. Dehşet
içinde gözlerini açıp oturdu,
ayaklan yere değene dek aşağı
sarkıttı ve aceleyle ayağa kalktı.
Etrafına bakındı.

Herkes çügma dönmüştü.
Kayranldar odanın içinde

bağırarak koşturuyorlardı.
Perişan haldeki hayvanlara
işkence yapılıyormuş gibi
korkunç, berbat sesler odayı
dolduruyordu. Suratı bembeyaz
olan Tava pencereyi
gösteriyordu. Newt ve Minho
kapıya koştular. Winston sanki
insan yiyen zombi görmüş gibi
ellerini korkuyla sivilceli
suratına götürdü. Diğerleri de

15

birbirlerine çarparak diğer
pencerelere bakıyorlardı ama
cama fazla yaklaşmıyorlardı.
Thomas üzülerek Labirent’ten
kurtulan yirmi çocuğun çoğunun
ismini bilmediğini fark etti. O
kargaşanın içinde bunu
düşünmesi de tuhaftı.

Göz ucuyla bir şey görünce
duvara doğru döndü. Gördüğü
şey karşısında, gece Teresa’yla
konuşurken hissettiği güven ve
huzur yok oldu. Şu an
bulunduğu dünyada öyle
duyguların gerçek olup olama-
yacağından bile şüphe etti.

16

Yatağının yaklaşık bir metre

önündeki renkli perdelerle
örtülü pencereden, parlak, kör
edici ışık geliyordu. Cam
kırılmıştı, kırık parçalar çapraz
parmaklıkların önünde
duruyordu. Parmaklıkların
diğer tarafında ise bir adam
demiri sıkıca tutuyordu. Kan
çanağına dönmüş gözlerini
kocaman açmış, aklım
kaçırmış gibi bakıyordu.
Güneşten yanmış suratında
yara ve çizikler vardı. Hiç saçı
yoktu, kafasında sadece
yeşilimsi lekeler vardı. Sağ
yanağı fena halde yarılmıştı;
Thomas kardı yaranın açtığı
boşluktan adamın dişlerini
görebiliyordu. Çenesinden
salyalar akıyordu.

“Ben bir Deliyim!” diye
17

bağırdı korkunç adam. “Ben
lanet bir Deli’yim!”

Ve ardından etrafa
tükürükler saçarak
bağırmaya başladı.
“Öldürün beni! Öldürün
beni! Öldürün beni!”

18

3. BOLUM

Thomas omzunda bir el hissedince bağırarak
arkasını döndü ve Minho’nun camın
önündeki adama baktığını gördü.

“Her yerdeler,” dedi Minho. Sesindeki
karamsarlık tam da Thomas’ın hissettiklerini
yansıtıyordu. Bir önceki gece ummaya cüret
ettikleri şeyler hiçliğe karışmıştı sanki. “Ve
bizi kurtaranlardan da ses yok,” diye ekledi.

Thomas son haftalarda korku ve dehşet
içinde yaşamıştı ama bu artık çok fazlaydı.
Güvende hissetmişti ve anında bu umudu da
elinden alınmıştı. Kendini de şaşırtarak,
yatağa girip avazı çıktığı kadar bağırma
isteğini uzaklaştırdı. Annesini, babasını ve
insanların delirmesiyle ilgili konunun verdiği
bir türlü geçmeyen üzüntüyü bir kenara itti.
Birinin kontrolü ele alması gerektiğini
büiyordu; bundan da kurtulacaklarsa bir
plana ihtiyaçları vardı.

“İçeri giren oldu mu?” diye sordu tuhaf bir
şekilde sakin kalarak. “Her pencerede
parmaklık var mı?”

17

Labirent: Alev Deneyleri

Minho başıyla pencerelerin
olduğu duvarı gösterip
onayladı. “Evet. Dün gece
karanlıktan ve şu saçma sapan
renkli perdelerden fark
edemedik. Ama parmaklıklar
olduğuna memnunum.”

Thomas, etraflarındaki
Kayranlılara baktı. Bazılan bir
pencereden diğerine koşuyor,
dışanyı daha iyi görmeye
çalışıyordu; diğerleriyse küçük
gruplar halinde toplanıyordu.
Hepsi de olanlara
inanamayarak ve dehşet içinde
bakıyordu. “Nevvt nerede?”

“Buradayım.”
Thomas dönüp Nevvt’i

görünce onu demin fark
edemediğine şaşırdı. “Neler
oluyor?”

“Sence bir fikrim var mı?

18

James Dashner

Görünüşe bakılırsa bir grup
deli bizi sabah kahvaltısı
olarak yemek istiyor. Başka bir
oda bulup toplantı yapmamız
lazım. Tüm bu ses beni deli
ediyor.”

Thomas dalgın bir ifadeyle
başını onaylamasına salladı;
plan iyiydi ama bunu Newt ve
Minho’nun halletmesini
umuyordu. Teresa’yla yeniden
Uetişim kurmak istiyordu. Bir
şeylerin yolunda gitmediğine
dair kızın, kendisini
uyarmasının derin ve yorgun
uykusunda gördüğü bir rüya
olmasını umuyordu. Ve
annesinin görüntüsü...

Nevvt ve Minho uzaklaşarak
Kayranlılan bir araya toplamak
için seslenip kollarını
salladılar. Thomas gergin bir

19

Labirent: Alev Deneyleri

şekilde pencerenin önündeki
lime lime olmuş deli adama
baktı fakat bakışlarını hemen
çekti. Onun kanlı yaralarım,
yarılmış derisini, çıldırmış gibi
bakan gözlerini ve çığlığını
kendine hatırlattığı için
pişman oldu.

Öldürün beni! Öldürün
beni! Öldürün beni!

Thomas en uzaktaki duvara
doğru geriledi ve yaslandı.

Teresa, diye seslendi
zihninde. Teresa, beni
duyabiliyor musun?

Odaklanmak üzere gözlerini
kapayıp bekledi. Görünmez
elleriyle uzanıp ona dair bir iz
yakalamak istiyordu. Hiçbir
şey yoktu. Cevap almak bir
yana, ne bir gölge geçti ne de
bir şey hissetti.

20

James Dashner

Teresa, dedi bir kez daha
ısrarla, dişlerini iyice sıkarak.
Neredesin? Ne oldu?

Hiçbir şey olmadı. Kalbi
neredeyse duracakmış gibi
yavaşladı, boğazında büyük bir
yumru oluştuğunu hissetti.
Teresa’ya bir şey olmuştu.

Gözlerini açınca
Kayranldann, bir gece önce
pizza yedikleri salona açılan
yeşil kapının önünde
toplandıklarım gördü. Minho
kapıyı açmaya çalışıyordu ama
hiç şansı yoktu; kilitliydi.

Diğer kapıysa duşlara ve
soyunma odasına açılıyordu.
Bir de parmaklıklı pencereler
vardı. Neyse ki. Her birinin
önünde bağınp çağıran deliler
vardı.

Endişe, damarlarında asit

21

Labirent: Alev Deneyleri

dolaşıyormuşçasına canım
yakıyordu fakat Thomas bir
süreliğine Teresa’yla üetişim
kurma çabasını bırakıp diğer
çocukların yanma gitti. Bu kez
Nevvt kapıyı açmaya
çalışıyordu ama boşuna
uğraşıyordu.

Kollarını iki yana düşürüp,
“Kilitli,” diye homurdandı
sonunda.

“Hadi ya? Çok zekisin,” dedi
Minho. Önünde birleştirdiği
kaslı, gergin kollarının
damarları belli oluyordu.
Thomas bir anlığına, damar-
larında kan pompalandığını
gördüğünü sandı. “Adım Isaac
Nevvton’dan aldığına
şaşmamalı; mükemmel bir
düşünce kabiliyetin var.”

Nevvt onunla uğraşacak

22

James Dashner

halde değildi. Ya da belki
Minho’nun sivri laflarını
ciddiye almamayı öğrenmişti.
“Kapı kolunu kıralım.” Sanki
birinin hemen bir balyoz
vermesini beklemesine
etrafına bakındı.

“Keşke şu sersem... Deliler
sussa!” diye bağırdı Minho ve
dönüp en yakın pencerenin
önündeki korkunç görünümlü
kadına baktı ters ters.
Yüzündeki kanayan yara
başının yan tarafına kadar
uzanıyordu.

“Deliler mi?” diye tekrarladı
Tava. Aşçı o dakikaya kadar o
kadar sessizdi ki varlığı bile
fark edilmiyordu. Thomas
onun Labirentten kaçmak için
Izdırap Verenlerle savaşacağı
zamankinden daha çok

23

Lamrent: Alev Deneyıeı ı

korktuğunu fark etti. Belki
bu daha kötüydü. Bir önceki
gece yataklarına yattıklarında
her şey yolunda ve güvenli gibi
görünüyordu. Evet, belki de
bunların bir anda ellerinden
alınması daha kötüydü.

Minho çığlık çığlığa bağıran
kadını gösterdi. “Kendilerine
öyle diyorlar. Duymadın mı?”

“Kendilerine ne derslerse
desinler, umurumda değil,”
dedi Nevrt. “Kapıyı kıracak bir
şey bulun.”

“Al,” dedi kısa boylu bir
çocuk. Duvardan çıkardığı
silindir şeklindeki yangın
söndürücüyü taşıyordu;
Thomas onu daha önce gör-
düğünü hatırlıyordu. Bir kez
daha adım bile bilmediği için
kendini suçlu hissetti.

24

james Dashner

Newt söndürücüyü aldı ve
kapı kolunu kırmaya
hazırlandı. Thomas
olabildiğince yakında durdu;
her ne kadar içinde kötü bir his
olsa da kapının ardında ne
olduğunu merak ediyordu.

Nevrt yangın söndürücüyü
kaldırdı ve pirinç kaplı kola
vurdu. Gürültülü bir çatırtıyla
ancak üçüncü denemeden
sonra metal kapı kolu
parçalara ayrılıp yere düştü.
Kapı salonun karanlığını
gösterecek şekilde dışa doğru
birkaç santim açıldı.

Nevrt sessizce durup sanki
yer altından uçan iblisler
çıkmasını bekliyormuş gibi
boşluktan gözüken karanlığa
baktı. Dalgın bir ifadeyle
yangın söndürücüyü, onu

25

james Dashner

bulan çocuğa uzattı. “Hadi
gidelim,” dedi. Thomas,
sesinin hafifçe titrediğini
sandı.

“Bekleyin,” diye seslendi
Tava. “Oraya gitmek
istediğimize emin miyiz? Belki
kapının kilitli olmasının bir
nedeni vardır.”

Thomas ona katılıyordu;
içinde kötü bir his vardı.

Minho, Nevvt’in yanma gitti;
Tava’ya baktı ve sonra
bakışlarını Thomas'a çevirdi.
“Başka ne yapacağız? Burada
oturup o kaçıkların içeri
girmelerini mi bekleyeceğiz?
Hadi ama.”

26

james Dashner

“Parmaklıkları taramazlar,”
dedi Tava sertçe. “Bir saniye
durup
düşünelim.”

“Düşünecek zaman
kalmadı,” dedi Minho. Kapıyı
tekmeleyip açtı ve içerideki
karanlık daha da arttı. “Aynca
kapıyı kırmadan önce bunu
söylemen gerekirdi. Artık çok
geç.”

“Haklı olmandan nefret
ediyorum,” diye homurdandı
Tava.

Thomas gözlerini açık
kapının ortaya çıkardığı
karanlıktan alamıyordu. O
tamdık kaygıyı hissetti, bir
şeylerin ters gittiğini biliyordu
aksi halde kurtarıcılar onlan
kurtarmaya gelirdi. Fakat
Nevvt ve Minho haklıydı; oraya

27

james Dashner

çıkıp bazı cevaplar bulmaları
gerekiyordu.

“Lanet olsun,” dedi Minho.
“İlk ben giderim.”

Cevap beklemeden açık
kapıdan çıktı ve karanlıkta
hemen gözden kayboldu.
Nevvt, Thomas’a endişeli bir
bakış attı ve ardından Minho
yu takip etti. Nedense Thomas
bir sonraki gidenin kendisi
olması gerektiğini düşündü ve
Nevvt’in peşinden üerledi.

Adım adım yatakhaneden
çıktı ve ellerini önüne doğru
uzatarak karanlık salona girdi.

Yatakhaneden gelen ışık
orayı aydınlatmaya
yetmiyordu; sanki gözlerini
kapamış, öyle yürüyordu. Ve
oda kokuyordu. Hem de berbat
kokuyordu.

28

james Dashner

Minho önlerinde bağırdı ve
ardından seslendi: “Hey»
dikkat edin. Tavandan
sarkan... garip bir şey var.”

Thomas hafif bir gıcırdama
sesi duydu. Sanki Minho
tavandan sarkan uzun avizeye
çarpmıştı ve avize ileri geri
sallanıyordu. Sağ tarafta bir
yerde olan Nevvt’in
homurtusunu yerde
sürüklenen metal sesleri takip
etti.

“Masalar,” dedi Nevvt.
“Masalara dikkat edin.”

Tava, TTıomas’m
arkasından, “Işık düğmeleri
neredeydi hatırlayan var mı?”
diye sordu.

29

Labirent: Alev Deneyleri

“Oraya gidiyorum,” diye cevap verdi Newt. “Buralarda bir yerde
gördüğümü hatırlıyorum.”

Thomas hiçbir şey görmeden yürümeye devam etti. Gözleri çok az
da olsa karanlığa alışmıştı. Az önce tamamen karanlık olan yerde şimdi
gölgeleri görebiliyordu. Fakat garip bir şey vardı. Aklı hâlâ karışıktı ama
eğer gözleri onu yanıltmıyorsa, bazı şeyler olması gereken yerde değüdi.
Sanki...

Minho iğrenç bir şeye basıp da irkilmişçesine homurdandı. Bir
gıcırdama sesi daha geldi.

Thomas ona ne olduğunu soramadan kendisi de bir şeye çarptı.
Sert. Tuhaf bir biçimi vardı. Örtülü gibi.

“Buldum!” diye bağırdı Newt.
Birkaç klik sesinden sonra oda floresan ışıklarıyla aydınlandı ve

parlak ışık bir anda Thomas’ın gözünü aldı. Çarptığı şeyden uzaklaştı,
gözlerini ovuşturdu ve başka bir şeye daha çarpıp onun ileriye doğru
gitmesine neden oldu.

“Aman Tannm!” diye bağırdı Minho.
Thomas gözlerini kıstı, artık net görebiliyordu ve kendini etra-

fındaki korkunç manzaraya bakmaya zorladı.
Geniş odanın tavanından en az bir düzine insan asılıydı. Hepsi de

boyunlarından asılmıştı, ipler kabarıp moraran derilerine batmıştı.
Hareketsiz bedenler hafifçe ileri geri sallanıyor, soluk pembe dilleri
bembeyaz olmuş dudaklarından sarkıyordu. Hepsinin de gözleri açıktı
ama ölü oldukları belliydi. Görünüşe göre saatlerdir o haldeydiler.
Kıyafetleri ve bazılarının suratları tanıdıktı.

Thomas bir anda dizlerinin üzerine düştü.
Onlan tanıyordu.
Daha bir gün önce Kayranlılan kurtaran kişilerdi.

30

k. BÖLÜM

Thomas ayağa kalkarken ölü bedenlere bakmamaya çalıştı. Düğmelerin
yanında durmuş, dehşetle odada asılı cesetlere bakan Newt’in yanına
tökezleyerek gitti.

Minho da sessizce küfrederek yanlarına geldi. Yatakhaneden çıkan
diğer Kayranlılar karşılaştıkları manzara karşısında bağırıyorlardı.
Thomas birkaçınm kustuğunu, öğürdüğünü ve tükürdüğünü duydu.
Kendisi de aniden gelen kusma dürtüsüne engel oldu. Ne olmuştu? Her
şey nasıl olur da böyle hızla ellerinden alınabilirdi? Midesine bir ağn
saplandı; umutsuzluğa kapılıyordu.

O sırada akima Teresa geldi.
Teresa! diye seslendi. Gözlerini kapattı, dişlerini sıktı ve tekrar

tekrar zihninden, Teresa! diye bağırdı. Neredesin?
“Tommy,” dedi Nevvt ve uzanıp çocuğun omzunu sıktı. “Senin neyin

var?”
Thomas gözlerini açınca kollarım karnına dolamış bir halde iki

büklüm durduğunu fark etti. Onu yiyip bitiren endişesini bastırmaya
alışarak yavaşça doğruldu. “Sence? Etrafımıza bir baksana.”

31

“Evet ama sanki acı çekiyor

falan gibi görünüyordun.”
“İyiyim, sadece Teresa’ya

ulaşmaya çalışıyordum. Ama
yapamıyorum.” İyi değildi.
Diğerlerine sürekli Teresa’yla
telepati yoluyla iletişim
kurabildiğini hatırlatmaktan
nefret ediyordu. Ve tüm bu
insanlar ölmüşse... Birdenbire
ne yapacağına karar vererek,
“Onu bulmamız lazım,” dedi.
Cesetlere bakmamaya çalışarak
onu götürdükleri odaya
açılabilecek bir kapı aradı.
Teresa ortak salonun
karşısındaki odada olduğunu
söylemişti.

İşte. Pirinç kulplu, san bir
kapı.

“Doğru söylüyor,” dedi Minho
diğerlerine. “Dağılın! Bulun

32

onu!”

“Sanınm buldum.” Thomas
harekete geçerken bu kadar
çabuk kendine gelmiş obuasına
şaşırdı. Masalara ve cesetlere
çarpmamaya çalışarak kapıya
doğru koştu. Teresa orada,
kendileri gibi güvende
olmalıydı. Kapı kapahydı; bu da
iyiye işaretti. Muhtemelen
kilitliydi. Belki o da Thomas gibi
derin bir uykuya dalmıştı bu
yüzden cevap vermiyordu.

Kapıya ulaşmak üzereyken
belki kırmak zorunda
kalabileceklerini düşündü. “Biri
yangın söndürücüsünü
getirsin!” diye bağırdı omzunun
üzerinden. Ortak salondaki
koku o kadar kötüydü ki derin
nefes alınca öğürdü.“Winston,
çabuk getir,” dedi Minho

arkasından.

Thomas kapıyı açmayı denedi
ama kilitliydi. Ardından kapının
sağ tarafındaki duvarda yaklaşık
on santimetrekare
büyüklüğünde plastik bir tabela
dikkatini çekti. Üzerinde birkaç
kelime yazıyordu.
Teresa Agnes. A Grubu, Denek

Al.
Hain.

Garip bir şekilde Thomas’ın en
çok ilgisini çeken şey, Teresa’nın

so-
yadı oldu. Ya da en azından

soyadı olduğunu sandığı isim.
Agnes.

34

fumcs uusnner

Nedenini bilmiyordu ama bu
onu şaşırtmıştı. Teresa Agnes.
Hafıza kaybı yüzünden aklı
hâlâ bulanıktı ama o isimde
birini hatırlayamıyordu.
Kendisinin adı büyük mucit
Thomas Edison’dan geliyordu.
Fakat Teresa Agnes? Öyle
birini hiç duymamıştı.

Bu isimler, Yaratıcılar
-İSYAN ya da bunu her kim
yaptıysa onlar- tarafından,
gerçek ailelerinden
uzaklaşmaları için verilmişti.
Thomas ona ailesinin verdiği
ismi öğreneceği günü
sabırsızlıkla bekliyordu.
Onların nerede olduğunu...

Değişim’in ardından
hatırladığı yanm yamalak
anılardan sonra onu seven bir
ailesi olmadığım düşünmüştü.
Ama annesiyle ilgili o rüyayı 35

gördükten sonra buna
inanmayı reddediyordu.

Minho, Thomas’ın karşısına
geçip parmaklarım şıklattı.
“Hey! Dünyadan Thomas’a.
Hayal kurmak için iyi bir
zaman değil. Bir sürü ceset
var, içerisi Tava’nın koltuk altı
gibi kokuyor. Kendine gel.”

Thomas ona döndü.
“Üzgünüm. Teresa’mn
soyadının Agnes olması garip
geldi de.”

“Bunun ne önemi var? Hain
olması konusunda ne
diyorsun?” dedi Minho
şaşkınlıkla.

“Ayrıca A Grubu, Denek Aı
ne demek oluyor?” diye sordu
Nevvt, Thomas’a yangın
söndürme tüpünü uzatırken.
“Her neyse, bu kez kapı kolunu

36

fames Dashner

sen kır.”
Thomas tüpü alırken, aptal

bir tabelayı düşünerek zaman
harcadığı için kendine kızdı.
Teresa içerideydi ve yardıma
ihtiyacı vardı. Hain kelimesini
kafasına takmamaya çalışarak
yangın söndürücüyü kapı
koluna çarptı. Metalin metale
çarpıp çınlamasıyla kolu
titredi. Kolun biraz gevşediğini
hissetti, iki kez daha
vurduktan sonra kapı kolu
düştü ve kapı birkaç santim
aralandı.

Thomas yangın
söndürücüyü bir kenara atıp
kapıyı itti. Korkuyla karışık
merak duyuyordu. Aydınlık
odaya ilk giren o oldu.

37

Çocukların kaldığı

yatakhaneden daha küçüktü;
dört ranza, iki şifonyer ve
banyoya açıldığını düşündüğü
bir kapı vardı. Yatakların üçü
düzenliydi, diğerininse
battaniyeleri bir kenara
atılmıştı, yastık kenardan
düşmek üzereydi ve çarşaf
kınşmıştı. Ama Teresa’dan iz
yoktu.

Panik içinde, “Teresa!” diye
seslendi.

Kapalı kapının ardından
sifon sesi gelince Thomas bir
an için rahatladı. Bu duygu o
kadar güçlüydü ki neredeyse
oturması gerekecekti. Teresa
buradaydı, güvendeydi.
Kendini toparlayıp banyoya
doğru yürümeye başladı fakat
Nevvt uzanıp onu kolundan

38

fames Dashner

yakaladı.
“Erkeklerle yaşamaya

alıştın,” dedi Nevvt. “Pat diye
kızlar tuvaletine girmenin
kibar bir davranış olduğunu
sanmıyorum. Çıkmasını
bekle.”

“Sonra da herkesi toplayıp
bir toplantı yapmamız lazım,”
diye ekledi Minho. “Burası
kokmuyor ve camdan bize
bağıran Deliler yok.”

Thomas o ana kadar odada
ne kadar az pencere olduğunu
fark etmemişti. Oysa kendi
odalarındaki kaostan sonra bu,
ük fark etmesi gereken şey
olmalıydı. Delüer. Neredeyse
unutmuştu.

“Keşke biraz çabuk olsa,”
diye mırıldandı.

“Ben herkesi buraya
çağıracağım,” dedi Minho ve 39

dönüp ortak salona gitti.

Thomas banyonun kapısına
bakıyordu. Nevvt, Tava ve
birkaç Kayrank odaya grip
yataklara oturdular, hepsi de
dirseklerini dizlerine koyarak
öne doğru eğilmişti ve dalgın
bir şekilde ellerini ovuştu-
rurlarken gerginlikleri ve
endişeleri beden dillerinden
anlaşılıyordu.

Teresa? dedi Thomas
zihninde. Beni duyabiliyor
musun? Dışarıda seni
bekliyoruz.

Cevap gelmedi. Thomas hâlâ
Teresa’nm varlığım
hissedemiyordu.

Bir klik sesi duyuldu. Kapı
kolu döndü ve Thomas’a doğru
açıldı. Thomas, Teresa’ya
sarılmak için öne atıldı. Diğer

40

fames Dashner

çocukların görmesi

41

umurunda değildi. Fakat
banyodan çıkan kişi Teresa
değildi. Thomas aniden durdu,
az kalsın düşecekti.

Banyodan bir erkek çıkmıştı.
Üzerinde, bir önceki gece

onlara verilen kıyafetlerin
aynısı vardı; gömlek ve
yumuşak kumaştan açık mavi
pijama altı. Esmerdi ve koyu
renk saçlan oldukça kısa
kesilmişti. Gözlerindeki
masum şaşkınlık olmasa
Thomas onu konuşturmak
için yakasından yakalayıp
sarsardı.

“Kimsin sen?” diye sordu,
sesinin sert çıkmasına aldırış
etmeden.

“Kim miyim?” diye karşılık
verdi çocuk alay eder gibi bir
ifadeyle. “Asıl sen kimsin?”

42

fames Dashner

Newt ayağa kalkıp yeni
çocuğun yanma gitti. “Dalga
geçme. Sayıca senden fazlayız.
Bize kim olduğunu söyle.”

Çocuk, ona karşı koyar gibi
kollarını önünde birleştirdi.
“Pekâlâ. Adım Aris. Başka ne
bilmek istiyorsunuz?”

Thomas çocuğu
yumruklamak istedi. Teresa
kayıpken o geçmiş, karşısında
kibirli bir ifadeyle
konuşuyordu. “Buraya nasıl
geldin? Dün gece burada
uyuyan kız nerede?”

“Kız mı? Hangi kız? Dün
gece beni buraya
getirdiklerinden beri burada
sadece ben varım.”

Thomas ortak salona açılan
kapıyı işaret etti. “Kapıdaki
tabelada buranın onun odası
olduğu yazıyor. Teresa... 43

Agnes. Aris değil.”

Aris, Thomas’ın ses
tonundan şaka yapmadığını
fark etti. Onu sakinleştirmek
ister gibi elini kaldırdı. “Bak
dostum, neden bahsettiğini
bilmiyorum. Beni dün gece
buraya getirdiler ve o yatakta
uyudum,” çarşafi kırışmış ve
battaniyeleri dağılmış yatağı
gösterdi “ve yaklaşık beş
dakika önce uyanıp tuvalete
gittim. Teresa Agnes ismini
hiç duymadım. Üzgünüm.”

Thomas’ın sifon sesini
duyunca hissettiği o
rahatlama geçmişti. Ne
sorması gerektiğini
bilemeyerek Newt’le
bakıştılar.

44

Nevvt hafifçe omuz silkti ve

Aris e döndü. “Dün gece seni
buraya kim getirdi?”

Aris kollarını iki yana açtı ve
sonra yanlarına düşürdü.
“Bilmiyorum bile, dostum.
Silahlı bilileri bizi kurtardı ve
artık her şeyin yolunda
olduğunu söylediler.”

“Nereden kurtardılar?” diye
sordu Thomas. Durum gitgide
tuhaflaşıyordu.

Aris yere baktı, omuzlan
düştü. Sanki korkunç bir şey
hatırlamış gibiydi. İç geçirdi ve
sonunda yeniden Thomas’a
baktı.

“Labirent’ten, dostum.
Labirent ten.”

45

5. BÖLÜM

Thomas’ın siniri geçti.
Çocuğun yalan söylemediği
her halinden belliydi. Aris’in
yaşadığı korkuyu çok iyi
biliyordu. Kendisi de aym şeyi
hissetmişti ve diğerlerinin
yüzünde aym korkuyu
görmüştü. Neler hatırladığını
da biliyordu; ancak o korkunç
anılar, yüzünün o hale
gelmesine sebep olabilirdi. Ve
Aris’in, Teresa’ya ne olduğu
hakkında hiçbir fikri
olmadığını da biliyordu.

“Belki de oturmalısın,” dedi
Thomas. “Konuşmamız
gereken bir sürü şey var.”

“Ne demek istiyorsun?” diye
sordu Aris. “Kimsiniz siz? Ve
nereden geldiniz?”

Thomas yavaşça güldü.

46

“Labirent. Izdırap Verenler.
İSYAN. Adım sen koy.” O
kadar çok şey olmuştu ki
nereden başlayacağım
bilmiyordu. Üstüne bir de
Teresa için duyduğu endişe
başını döndürüyordu ve
odadan çıkıp onu aramamak
için kendini zor tutuyordu.

“Yalan söylüyorsun,” dedi
Aris kısık sesle. Rengi atmıştı.

“Hayır, yalan söylemiyoruz,”
diye karşılık verdi Newt.
“Tommy haklı. Konuşmamız
lazım. Benzer yerlerden
gelmişiz gibi gözüküyor.”

“Bu çocuk da kim?”

47

Thomas arkasını dönünce

Minho’nun, arkasında birkaç
Kayran- lıyla birlikte kapının
önünde durduğunu gördü.
Salondaki kokudan yüzlerini
buruşturmuşlardı ve gözlerinde
hâlâ cesetleri görmenin verdiği
dehşet ifadesi vardı.

“Minho, Arisle tanış,” dedi
Thomas ayağa kalkıp çocuğu
gösterirken. “Aris, bu Minho.”

Minho nereden başlayacağım
bilemiyormuş gibi bir şeyler
geveledi.

“Balon,” dedi Nevvt. “Üstteki
yatakları da indirip odanın
etrafına yerleştirelim ve oturup
neler olduğunu anlamaya
çalışalım.”

Thomas başım iki yana
salladı. “Hayır. Önce Teresa’yı
bulmamız lazım. Başka bir

48

odada olmalı.”

“Başka oda yok," dedi Minho.
“Nasıl yani?”
“Her yeri kontrol ettim. Ortak

alan, bu oda, bizim kaldığımız
yatakhane ve dün gece
girdiğimiz, dışan açılan kapılar
var; zincirli ve içeriden
kilitlenmişler. Çok saçma. Başka
bir kapı ya da çıkış yok.”

Thomas kafası karışmış bir
halde başını salladı. Sanki kafası
durmuştu. “Ama... peki ya dün
gece? Yemekler nereden geldi?
Kimse başka bir oda veya
mutfak görmedi mi?” Cevap
alma umuduyla etrafına bakındı
ama kimseden ses çıkmadı.

“Belki gizli bir kapı vardır,”
dedi Nevvt sonunda. “Bak, her
şeyi sırayla yapacağız.
Öncelikle...”

49

“Hayır!” diye bağırdı Thomas.

“Arisle konuşmak için
önümüzde koca bir gün var.
Kapıdaki tabelaya göre
Teresa’nın burada olması
gerekiyor. Onu bulmalıyız!”

Cevap vermelerini
beklemeden birkaç çocuğun
arasından geçip ortak alana
çıktı. Salondaki iğrenç kokuyu
alınca sanki başından aşağı
lagün suyu dökülmüş gibi
hissetti. Şişmiş ve morarmış
cesetler, avcılar tarafından
kurumaya bırakılmış hayvan
leşlerini andırıyordu. Cansız
gözleri ThomasT izliyordu.

Midesinde o tanıdık tiksinme
duygusunu hissedince öğürdü ve
kusmak istedi. Gözlerini
kapayıp bulantının geçmesini
bekledi. Sonunda

50

toparlandığında tüm iradesini
kullanıp ölü insanlara bak-
mamaya çalışarak Teresa’dan
bir iz aramaya koyuldu.

Fakat o sırada aklına korkunç
bir düşünce geldi. Ya o...

Odada koşturup tek tek
cesetlerin yüzlerine baldı.
Teresa aralarında yoktu. Bir
anlık paniğinin yerini rahatlama
duygusu aldı ve yeniden odaya
bakınmaya başladı.

Ortak salonun duvarları
oldukça soluk renkteydi; beyaza
boyanmıştı ve odada hiç
dekorasyon öğesi yoktu. Ve
nedense hiç pencere de yoktu.
Sol elini duvardan ayırmadan
hızhca odanın etrafında tur
atmaya başladı. Kaldıkları
yatakhanenin kapısının
önünden geçti ve bir önceki gece

51

içeri girdikleri büyük girişe
geldi. Deli adamın arkasında
parlayan güneşi düşününce dün
geceki sağanak yağmura
inanamıyordu.

Girişte -ya da çıkışta-
yüzeyleri parlayan iki büyük,
çelik kapı vardı. Minho’nun
söylediği gibi halkaları üç
santim kakıdığında olan devasa
zincir, kapı kollarına sıkıca
bağlanmıştı ve iki büyük kilitle
kilitlenmişti. Thomas
sağlamlığına bakmak için
uzanıp zincirlere asıldı. Elinin
altındaki soğuk metal
kıpırdamadı bile.

Dışarıdan sesler duyacağını,
Deliler’in yatakhanenin
penceresinden yaptıkları gibi
içeri girmeye çalışacağını
düşünmüştü. Ama odaya

52

sessizlik hâkimdi. Yalnızca
Deliler’in uzaktan gelen
bağırışları ve Kayranlılann
fısıltıları duyuluyordu.

Thomas hayal kırıklığıyla,
elini duvardan çekmeden
yeniden Teresa’nm olması
gereken odanın önüne geldi.
Duvarlarda, onları çıkışa
yönlendirebilecek bir çatlak,
hiçbir şey yoktu. Geniş oda kare
bile değildi; büyük, oval
şekildeydi, köşeleri yoktu.

Kafası karmakarışık olmuştu.
Bir önceki geceyi düşündü;
açlıktan ölmek üzerelerdi ve hep
beraber orada oturup pizza
yemişlerdi.
Mutlaka başka odalar ya da bir
mutfak görmüş olmalılardı ama
üzerinde düşündükçe
görüntüler daha da

53

bulanıklaşıyordu. O an aklına
bir şey geldi; daha önce de
beyinleriyle oynanmıştı. Yine mi
aynı şey olmuştu? Hafızaları mı
silinmişti?

Ve Teresa’ya ne olmuştu?
Umutsuzluğa kapılıp yerde

sürünmeyi düşündü, belki yerde
bir gizli kapak ya da neler
olduğuna dair bir ipucu
bulabilirdi. Ama bir dakika daha
bu çürümeye bırakılmış
cesetlerle aynı odada kalmaya
dayanamayacaktı. Geriye tek
kalan yeni çocuktu. İç geçirdi ve
onu buldukları odaya girdi. Aris
onlara yardımı dokunacak bir
şeyler biliyor olmalıydı.

Nevvt'in söylediği gibi
yukarıdaki yataklar indirilmiş,
duvarların kenarına dizilmişti ve
on dokuz Kayranlı ile Aris daire

54

oluşturmuş oturuyorlardı.

Minho, Thomas’ı görünce
yanındaki boş yeri gösterdi.
“Söylemiştim sana, dostum.
Hadi otur da konuşalım. Yalnız
önce şu kapıyı kapat, Gally’nin
ayaklarından bile kötü
kokuyor.”

Thomas cevap vermeden
kapıyı kapadı ve gidip
Minho’nun yanma oturdu.
Başım ellerinin arasına alıp
saklanmak istiyordu ama
yapmadı. Teresa’nm tehlikede
olduğuna dair herhangi bir
belirti yoktu. Tuhaf bir şeyler
dönüyordu fakat bunun
milyonlarca açıklaması
olabilirdi ve bu açıklamaların
çoğunda Teresa’nın iyi olduğunu
varsayıyordu.

Newt, Thomas’ın sağındaki

55

yatağın o kadar ucunda
oturuyordu ki poposunun yansı
dışandaydı. “Pekâlâ, şu hikâye
anlatma olayına bir an önce
başlayalım ki sonra asıl
sorunumuza odaklanabilelim:
Yiyecek bir şeyler bulmak.”

Tam o sırada Thomas
acıktığını hissetti ve kamı
guruldadı. Yemek sorununu o
ana kadar fark etmemişti bile.
Su sıkmtılan olmazdı -banyolar
vardı- ama yiyecek hiçbir şey
yoktu.

“Tamam,” dedi Minho.
“Konuş, Aris. Bize her şeyi
anlat.”

56

james uasnner

Yeni çocuk, Thomas’ın hemen
karşısında oturuyordu ve onun
yanındaki Kayranlıîar ondan
olabildiğince uzaklaşıp yatağın
ucuna oturmuşlardı. Aris başım
iki yana salladı. “Olmaz. Önce
siz başlayın.” “Öyle mi?” diye
karşılık verdi Minho. “Hepimiz
sırayla seni dövsek nasıl olur?
Sonra tekrar konuşmanı isteriz.”

“Minho,” dedi Nevvt sertçe.
“Böyle davranmana...”

Minho, Aris’i gösterdi.
“Lütfen, belki bu çocuk
Yaratıcılardan biri, nereden
biliyorsun? Ya da İSYAN
tarafından bizi gözetlemesi için
gönderilmiş olabilir. Dışarıdaki
insanları o öldürmüş olabilir;
burada tanımadığımız tek kişi o
ve kapılar ve pencereler kilitli!
Yirmiye karşı tek kişi olmasına
rağmen böyle kibirli 57

davranmasından sıkıldım! Önce
o konuşmalı.”

Thomas içinden homurdandı.
Tek bildiği, eğer Minho, Aris’i
korkutursa çocuğun onlara bir
şey anlatmayacağıydı.

Nevvt iç geçirdi ve Aris’e
baktı. “Minho haklı.
Labirent’ten geldim derken neyi
kastediyordun? Çünkü biz de
oradan geldik ve seni daha önce
hiç görmedik.”

Aris gözlerini ovuşturup
Nevvt’e baktı. “Pekâlâ, dinleyin.
Kocaman taş duvarları olan
devasa büyüklükte bir labirente
gönderildim ama ondan önce
hafızam silinmişti. Hayatımla
ilgili hiçbir şey hatırla-
mıyordum. Sadece adımı
biliyordum. Orada bir grup kızla
yaşadım. Yaklaşık elli kız vardı

58

ve tek erkek bendim. Birkaç gün
önce kaçtık ve bizi kurtaran
insanlar bizi birkaç gün bir spor
salonunda tuttular, sonra da
dün gece beni buraya getirdiler
ama hiçbir açıklama yap-
madılar. Siz de mi bir
labirentteydiniz?”

Kayranlılann şaşkınlıkla
konuşmaya başlamaları
yüzünden Thomas, Aris’in son
sözlerini doğru düzgün
duyamadı. Kafası karışmıştı.
Aris yaşadıklarını o kadar basit
bir şekilde anlatmıştı ki sanki
deniz kıyısına gezi yaptığından
bahsediyordu. Çok ilginçti.
Hatta inanılmazdı. Neyse İd biri
Thomas’m düşüncelerini dile
döktü.

“Bir dakika,” dedi Nevvt.
“Büyük bir labirentte,

59

duvarların her gece kapandığı
bir çiftlikte mi yaşadın? Sen ve
elli kız? Izdırap Veren adında
yaratıklar var mıydı? En son sen
mi geldin? Ve her şey sen
geldikten sonra mı çığırından
çıktı? Geldiğinde komada
miydin? Elinde, senin sonuncu
olduğuna dair bir not var
mıydı?”

“Hey, hey, hey,” dedi Aris,
Nevvt daha konuşmasını
bitirmeden. “Tüm bunları
nereden biliyorsun? Nasıl...”

“Aynı deney,” dedi Minho, bu
kez agresif değildi. “Ya da aynı...
artık her neyse. Onlarda herkes
kızmış, bir erkek varmış,
bizdeyse tam temi. İSYAN iki
labirent inşa edip iki farklı
deney yürütmüş olmalı!”

Thomas bu gerçeği çoktan

60

kabul etmişti. Sonunda
kendinde konuşacak gücü
buldu. Aris’e baktı. “Sana
tetikleyici mi diyorlardı?”

Herkes kadar şaşırmış olan
Aris başıyla onayladı.

“Ve sen...” diye başladı
Thomas fakat tereddüt etti.
Bundan her bahsedişinde sanki
deli olduğunu itiraf ediyormuş
gibi hissediyordu. “Sen o
kızlardan biriyle zihninden
konuşabiliyor muydun? Telepati
gibi?”

Aris’in gözleri büyüdü. Sanki
karanlık bir sırrı paylaşıyormuş-
çasına dikkatle Thomas’a baktı.

Beni duyabiliyor musun?
Thomas cümleyi o kadar net

duymuştu ki başta Aris’in sesli
konuştuğunu sandı. Ama hayır,
dudakları oynamamıştı.

61

Beni duyabiliyor musun?

diye tekrarladı çocuk.
Thomas tereddütle yutkundu.

Evet.
Onu öldürdüler, dedi Aris. En

yakın arkadaşımı öldürdüler.
6. BÖLÜM

“Neler oluyor?” diye sordu
Nevvt, Thomas’la Aris’e bakıp.
“Neden birbirinize âşık olmuş
gibi bakıyorsunuz?”

“O da yapabiliyor,” diye
cevap verdi Thomas gözlerini
yeni çocuktan ayırmadan.
Aris’in son cümlesi onu
dehşete düşürmüştü; eğer
telepati yapabildiği kızı
öldürmüşlerse...

“Ne yapabiliyor?” diye sordu
Tava.

“Sence?” diye sordu Minho.
“O da Thomas gibi bir ucube.

62

Zihinlerinden
konuşabiliyorlar.”

Nevvt, Thomas’a dik dik
bakıyordu. “Öyle ini?”

Thomas başını salladı ve tam
Arisle yine telepati yoluyla
konuşacaktı ki son anda kendini
durdurdu. “Kim öldürdü onu?
Ne oldu?” “Kim kimi öldürdü?”
diye sordu Minho. “Bizim
yammızdayken şu vudu
saçmalığını yapmayın.”

Gözleri dolmaya başlayan
Thomas sonunda bakışlarını
Aris’ten Minho’ya çevirdi.
“Onun da benim gibi, bu
şekilde üetişim kurabüdiği bir
arkadaşı varmış. Ama onu
öldürdüklerini söyledi. Ben de
onların kim olduğunu
öğrenmek istiyorum.”

Aris başını eğdi; Thomas'ın

63

oturduğu yerden gözleri kapalı
gibi görünüyordu. “Kim
olduklarını tam olarak
bilmiyorum. Çok karışık iyiler
ile kötüleri ayırt edemiyordum.
Ama bir şekilde Beth adındaki
kızı, arkadaşımı... bıçaklamaya
zorladılar. Adı Rachel’dı. Öldü,
dostum. Öldü.” Başını ellerinin
arasına aldı.

Thomas sarsıcı bir şaşkınlık
yaşadı. Görünüşe bakılırsa Aris
de aynı şekilde başka bir
Labirent’ten gelmişti; yalnızca
erkekler yerine kızlar vardı.
Aris, onlarınkinde Teresa’ydı ve
Beth de Chuck’ı öldüren Gally
oluyordu. Bıçakla. Bu durumda
Gally’nin aslında Thomas’ı mı
öldürmesi gerekiyordu?

Peki, Aris neden şimdi
oradaydı? Teresa neredeydi?

64

Kafasında bir şeyleri
toparladığını sanırken her şey
yeniden altüst olmuştu.

“Neden burada birimlesin?"
diye sordu Nevvt. “Bahsettiğin
kızlar nerede? Seninle birlikte
kaç kişi kurtuldu? Buraya
hepinizi mi getirdiler yoksa
sadece seni mi?”

Thomas, Aris'e acımaktan
kendini alamadı. Böyle bir şey
yaşadıktan sonra soru
yağmuruna tutulmak... Roller
değişseydi ve Thomas,
Teresa’mn öldürüldüğünü
görseydi... Chuck’ın ölümünü
izlemek büe yeterince kötüydü.

Yeterince kötü mü? diye
düşündü. Yoksa Chuck’m
öldüğünü görmek daha mı
kötüydü? Bağırmak istedi. Her
şey berbattı.

65

Aris başım kaldırıp

yanaklarındaki yaşlan sildi.
Bunu yaparken hiç utanmamıştı
ve Thomas birden ondan
hoşlandığına karar verdi.

“Bakın,” dedi çocuk. “Benim
kafam da sizinki gibi karışık.
Yaklaşık otuz kişi kurtulduk, biri
bir spor salonuna götürdüler,
yemek verdiler, banyo yaptık.
Sonra da dün gece benim erkek
olduğum için onlardan ayn
kalmam gerektiğini söyleyerek
buraya getirdiler. Bu kadar.
Sonra da siz saplar ortaya
çıktınız.”

“Saplar mıT diye tekrarladı
Minho.

Aris başını iki yana salladı.
“Boş ver. Ne anlama geldiğini
bilmiyorum bile. Geldiğimde
kullandıkları bir kelimeydi.”

66

Minho hafifçe gülümseyerek

Thomas’a baktı. Görünüşe
bakılırsa iki grup da
kendilerine özgü kelimeler
kullanıyordu.

“Hey,” diye seslendi
Thomas’m adını bümediği bir
Kayranlı. Aris’in arkasındaki
duvara yaslanmış, onu işaret
ediyordu. “Boynunun
kenarında ne var? Siyah bir
şey, yakanın hemen altında.”

Aris bakmaya çalıştı ama
çocuğun bahsettiği bölgeyi
göremiyordu. “Ne?”

Thomas, Aris dönünce
boyun hizasında siyah lekeye
benzer bir şey gördü.
Köprücük kemiğinden sırtına
doğru uzanan kaim bir çiz-
giydi. Ama aralıklıydı; yazı
olabilirdi.

67

“Bakayım,” dedi Newt.

Ayağa kalkıp çocuğun yanına
gitti, topallaması -neden
topalladığım Thomas’a hiç
anlatmamıştı- normale göre
daha belirgindi. Daha iyi
görebilmek için uzanıp Aris’in
gömleğini indirdi.

Gördüğü şeye
inanamıyormuş gibi gözlerini
kısarak, “Bu bir dövme,” dedi.

“Ne yazıyor?” diye sordu
Minho ama çoktan ayağa
kalkmış, yakından bakmak
için yaklaşmıştı.

Newt cevap vermeyince
Thomas dayanamayıp kalktı ve
dövmeyi görebilmek için
Minho’nun arkasından eğildi.
Kaim harflerle yazılmış
kelimeleri görünce kalbi
tekledi.

68

İSYAN'a Aittir. B Grubu, Denek

B1. İşbirlikçi.
“Bu da ne demek oluyor?” diye
sordu Minho.

“Ne yazıyor?” diye sordu
Aris, gömleğinin yakasını
indirip boynuna ve omuzlarına
dokunurken. ‘Temin ederim
dün gece yoktu.”

69

Nevvt yazılan okudu.

“‘İSYAN’a Aittir mi? Onlardan
kurtulduğumuzu sanıyordum.
Sizin de öyle. Her neyse.” Sinirli
bir şekilde etrafında döndü ve
yeniden yatağa oturdu.

“Ve sana neden İşbirlikçi
diyorlar?” dedi Minho, hâlâ
dövmeye bakıyordu.

Aris başını iki yana salladı.
“Hiçbir fikrim yok. Yemin
ederim. Ve bunun daha önce
olmadığına eminim. Dün gece
duş aldım, aynaya baktım. Kesin
görürdüm. Ya da Labirent’te biri
mutlaka fark ederdi.”

“Gecenin bir yarısı sana
dövme yaptıklarını mı
söylüyorsun?” dedi Minho.
“Hem de sen farkında olmadan?
Hadi ama, dostum.”

“Yemin ederim!” diye ısrar

70

etti Aris. Ardından kalkıp
banyoya gitti, muhtemelen
kelimeleri kendi gözleriyle
görmek istiyordu.

Minho yerine oturmaya
giderken, “Söylediği hiçbir şeye
inanmıyorum,” diye fısıldadı,
Thomas’a. Oturmak için
eğildiğinde gömleği kaydı ve
kendi boynundaki siyah, kalın
çizgi göründü.

“Hey!” diye bağırdı Thomas.
O kadar afallamıştı ki bir an kı-
pırdayamadı.

Thomas’m alnından üçüncü
bir kulak çıkmış gibi bakan
Minho, “Ne?” diye sordu.

“Boynun,” dedi Thomas.
“Senin boynunda da var!”

“Sen neden bahsediyorsun?”
dedi Minho gömleğini çekiştirip
dövmeyi görmeye çalışırken.

71

Thomas, Minho’nun yanma

gidip çocuğun ellerini itti ve
gömleğinin yaka kısmını çekti.
“Tanrım... İşte! Aynı şey fakat...”

Thomas sessizce yazanları
okudu.
İSYAN'a Aittir. A Grubu, Denek

A7. Lider.

72

James Dashner

»Ne yazıyorT diye bağırdı
Minho.

Kayranlılar Thomas’m
arkasında toplanmış, dövmeye
bakmaya çalışıyorlardı.
Thomas onlara hızlıca ne
yazdığını söyledi, kelimeleri
okurken kekelemediğine
kendisi bile şaşırdı.

“Şaka yapıyor olmalısın,”
dedi Minho ayağa kalkıp.
Çocukların arasından geçip
banyoya gitti.

Ve sonra karmaşa başladı.
Thomas başkalarının
gömleklerini aşağı çekerken
birinin de kendi gömleğini
çektiğini hissetti. Herkes
konuşuyordu.

“Hepsinde A Grubu yazıyor.”
“Ve ondaki gibi ‘İSYAN’a

Aittir.”
“Sen Denek A-i3’sün.” 73

“Denek A-19.”
“A-3.”
“A-ıo.”
Kayranlılann birbirlerinin

dövmelerini okumasını izleyen
Thomas sersemlemiş bir halde
yavaşça etrafında döndü.
Birçoğunda Aris ve Minho’da
olduğu gibi fazladan bir satır
yoktu, yalnızca İSYAN’a ait
oldukları yazıyordu. Newt tek
tek çocukların dövmelerine
bakıp isim ve sayılan
ezberlemeye çalışıyordu. Birden
Thomas’la karşı karşıya geldiler.

“Benimkinde ne yazıyor?”
diye sordu Newt.

Thomas gömleğinin yakasını
çekip kelimeleri okuyabilmek
için eğildi. “Sen Denek A-5'sin
ve sana Yapışkan diyorlar.”

Newt şaşkınlıkla Thomas’a 74

baktı. “Yapışkan rtu?'

Thomas gömleği bırakıp geri
çekildi. “Evet. Muhtemelen sen
bir yapışkan gibi hepimizi bir
arada tuttuğun içindir.
Bilmiyorum. Benimkini
okusana.”

75

“Okudum bile.”
Thomas, Newt’in yüzündeki

tuhaf ifadeyi fark etti. Tereddüt
ya da dehşetti. Dövmesinde
yazanlan söylemek istemiyor
gibi duruyordu. “Ee?”

“Sen Denek A-2’sin,” dedi
Newt ve bakışlarını kaçırdı.

“Ve?” diye üsteledi Thomas.
Newt tereddüt etti ve

ardından ona bakmadan cevap
verdi. “Sana verilmiş bir isim
yok. Sadece... ‘B Grubu
tarafından öldürülecek’ ya-
zıyor.”

76

7. BÖLÜM

Thomas, Nevvt’in
söylediklerini düşünecek vakit
bulamadı. Bir anda odada
çalmaya başlayan alarm
karşısında şaşırdı mı yoksa
kafası mı kanşb karar vermeye
çalışıyordu. İçgüdüsel olarak
ellerini kulaklarına götürdü ve
etrafına bakındı.

Çocukların suratındaki
şaşkınlık dolu ifadeyi görünce
ne olduğunu anladı.
Labirent’te Teresa Kutu’dan
gelmeden önce de aym alarm
çalmıştı. Thomas bu sesi
sadece bir kere duymuştu;
küçük odada daha şiddetliydi
ve sürekli olarak yankı
yapıyordu ama o gün duyduğu
alarmla aynı olduğunu
biliyordu. Kayran’da yeni biri

77

geldiğinde de o alarm çalardı.

Ve durmak bilmiyordu;
Thomas’m başı ağrımaya
başlamıştı bile.

Kayranlılar sesin kaynağım
bulmak ister gibi duvarlara
bakıyorlardı. Bazılan elleriyle
kulaklarını kapayıp yataklara
oturmuştu. Duvarlarda ne bir
hoparlör ne de havalandırma
vardı. Ses, her yerden aynı
şekilde duyuluyordu.

Nevvt, Thomas’ı kolundan
tutup, “Bu lanet Çaylak
alarmı!" diye bağırdı.

Labirent: Alev Deneyleri

“Biliyorum!”
“Neden çalıyor?”
Thomas omuz silkti, yüz ifadesinden sinirlendiğinin belli olma-

masını umuyordu. Neler olduğunu o nasıl bilebilirdi ki?
Minho ve Aris banyodan çıktılar. İkisi de dalgın bir şekilde bo-

yunlarına dokunurken, bir cevap ararcasma odaya bakınıyorlardı.
Diğerlerinde de benzer dövmeler olduğunu anlamaları fazla uzun
sürmedi. Tava, ortak salona çıkmak için kınk kapı koluna uzandı.

“Dur!” diye bağırdı Thomas aniden. Koşarak Tava’nın yanına
giderken Newt’in de hemen arkasında olduğunu hissetti.

“Neden?” diye sordu Tava, eli kapının birkaç santim önünde
duruyordu.

“Bilmiyorum,” diye cevap verdi Thomas, alarm yüzünden sesini
duyup duyamayacaklarından emin olamayarak. “Bu bir alarm. Belki
çok kötü bir şey oluyordur.”

“Evet!” diye bağırdı Tava. “Belki de buradan çıkmamız gereki-
yordur!”

Thomas’ın cevap vermesini beklemeden kapıyı itti. Kapı açılma-
yınca daha güçlü itti. Yine bir şey olmayınca omzuyla tüm ağırlığını
vererek açmaya çalıştı.

Hiçbir şey olmadı. Sanki önüne tuğla döşenmiş gibiydi.
“Kapı kolunu kırdın!” diye bağırdı Tava ve avcuyla kapıya vurdu.
Thomas daha fazla bağırmak istemiyordu. Yorulmuştu ve boğazı

ağrıyordu. Duvara yaslanıp kollarım önünde birleştirdi. Kayranlıla- nn
çoğu tıpkı Thomas gibi, bir açıklama ya da çıkış yolu aramayı
bırakmıştı. Yüzlerinde boş bir ifadeyle ya yataklarda oturuyorlar ya da
ayakta duruyorlardı.

Thomas çaresizlikten ne yapacağını bilemeyip Teresa’ya
seslendi- Birkaç kez denedi fakat Teresa’dan cevap gelmedi. Zaten o
gürültünü11

79

James Dashner

ortasında Thomas onu duyabileceğinden emin değildi. Hâlâ onun
yokluğunu hissediyordu; bu sanki bir sabah uyandığında
dişlerinin olmaması gibi bir şeydi. Olmadıklarını anlamanız için
aynaya bakmanıza gerek yoktu.

Alarm durdu.
Daha önce hiç sessizliğin sesi varmış gibi hissetmemişti.

Kovandaki anların vızıltısına benzer bir uğultu kulaklannda
çınlıyordu ve Thomas parmaklannı kulağına sokup hızlıca hareket
ettirerek sesin geçmesi için uğraştı. Her nefes ve iç çekiş odadaki
tuhaf sessizlikte âdeta bir patlama gibi duyuluyordu.

İlk konuşan Newt oldu. “Buraya da lanet olası Çaylaklar gele-
ceğini söylemeyin sakın bana.”

“Bu lanet yerde Kutu nerede ki?” diye homurdandı Minho.
Thomas hafif bir gıcırtı duyunca hemen ortak alana açılan

kapıya baktı. Kapı birkaç santim aralanmıştı ve içerinin karanlık
olduğu gözüküyordu. Biri oradaki ışıklan söndürmüştü. Tava bir
adım geriledi.

“Sanınm artık çıkmamızı istiyorlar,” dedi Minho.
“O zaman neden önce sen çıkmıyorsun?” diye önerdi Tava.
Minho çoktan harekete geçmişti. “Sorun değil. Belki yapacak

başka bir şey olmadığı zamanlarda öne atmak için yeni bir
çaylağımız olur.” Kapının önüne gelince durup göz ucuyla
Thomas’a baktı. “Bir tane daha Chuck iyi olabüirdi.”

Thomas kızmaması gerektiğini büiyordu. Minho kendince,
diğer herkes gibi Chuck’ı özlediğini göstermeye çalışıyordu. Ama
olmadık bir zamanda arkadaşının hatırlatılması ThomasT
öfkelendirmişti, içgüdüleri bunu umursamamasını söylüyordu;
zaten etrafında olup bitenler yüzünden yeterince zor zamanlar
geçiriyordu. Bir süreliğine

80

James Dashner

duygularından annıp önüne
bakmalıydı. Her şey sırayla.
Hepsini çözecekti.

“Evet," dedi sonunda.
“Çıkacak mısın yoksa önden ben
mi gideyim?”

Thomas'ın sorusunu
duymazdan gelerek, “Dövmende
ne yazıyor?” diye sordu Minho
sessizce.

“Önemli değil. Hadi çıkalım
buradan.”

Minho başıyla onayladı. Hâlâ
Thomas’a bakmıyordu.
Ardından gülümsedi ve canım
sıkan her neyse geçmiş gibi
görünüyordu, yerini her
zamanki rahat tavrına
bırakmıştı. “Peki. Eğer bir
zombi bacağımı yemeye
başlarsa beni kurtar.”

“Tamam.” Thomas ona acele
81

etmesini söylemek istiyordu. Bu
saçma sapan maceralarında
yeni bir değişiklik yaşamak
üzereydiler ve bunu daha fazla
bekletmek istemiyordu.

Minho kapıyı iterek açtı.
Ortak alan, yatakhaneden ilk
çıktıkları zamanki gibi
kapkaranlıktı. Minho dışan
adımını attı, Thomas da hemen
arkasındaydı.

“Burada bekle,” diye fısıldadı
Minho. “Ölülerle çarpışan
arabalara binmiş gibi oyun
oynamayalım. Önce ışığı
açayım.”

“Neden kapamışlar ki?” diye
sordu Thomas. “Yani demek
istediğim, onları kim kapadı?”

Minho arkasını dönünce
Aris’in odasından gelen ışıkla
sırıtan suratı aydınlandı.

82

James Dashner

“Neden soru soruyorsun ki,
dostum? Şimdiye kadar hiçbir
şeyin mantıklı bir açıklaması
olmadı, bundan sonra da
olacağım sanmıyorum. O
yüzden buna bir son ver.”

Minho karanlıkta kayboldu.
O yürürken Thomas halıdaki
ayak seslerini ve elini duvarın
üzerinde gezdirişini
duyabüiyordu.

“İşte burada!” diye bağırdı.
Ses Thomas’ın sağ tarafından
geliyor gibiydi.

83

Birkaç klik sesinden sonra

oda aydınlandı. Çok kısa bir
anlığına Thomas odadaki
değişikliğin ne olduğunu
anlamadı. Fakat sonra
durumun farkına vardı ve
sanki diğer duyulan da
uyanlmış gibi, odadaki ceset
kokusunun gittiğini fark etti.

Nedenini biliyordu.
Cesetler yoktu, sanki hiç

oraya asılmamışlardı.

84

8. BÖLÜM
Birkaç saniye sonra Thomas nefes almadığını fark etti. Derin bir nefes alıp
artık boş olan odaya baktı. Şişmiş, morarmış bedenler yoktu.
Kokmuyordu.

Newt hafifçe topallayarak yanından geçip odanın ortasında durdu.
“Bu imkânsız,” dedi kendi etrafında dönüp kısa bir süre önce cesetlerin
asılı olduğu tavana bakarak. “Onları buradan çıkarmalarına yetecek kadar
zaman geçmedi. Ve buraya kimse gelmedi büe. Onları duyardık!”

Aris ve diğer Kayranlılar küçük odadan çıkarken Thomas kenara
çekilip duvara yaslandı. Çocukların hepsi teker teker ölülerin olmadığını
fark ediyordu. Thomas ise bir kez daha kendini uyuşmuş gibi
hissediyordu, artık onu hiçbir şey şaşırtamazmış gibiydi.

“Haklısın,” dedi Minho, Newt’e. “İçeride ne kadar kaldık? Yirmi
dakika mı? Cesetleri bu kadar hızlı almış olamazlar. Ayrıca burası içeriden
kilitlenmişti.”

“Üstelik koku da gitmiş,” diye ekledi Thomas.
Minho başını salladı.

47

“Çok akıllısınız,” dedi Tava

burnundan soluyarak. “Ama
etrafınıza bir bakın. Cesetler
yok. Siz ne düşünürseniz
düşünün, bir şekilde onları
götürmüşler.”

Thomas bu konu hakkında
tartışmak, hatta konuşmak
bile istemiyordu. Ölü
bedenler gitmişti işte. Daha
tuhaf şeyler de görmüşlerdi.

“Hey,” dedi VVinston.
“Deliler artık bağırmıyor.”

Thomas ağırlığını bir
ayağına verdi ve dışarıyı
dinledi. Sessizlik. “Onları
Aris’in odasından
duyamadığımızı sanmıştım.
Ama haklısın, artık
bağırmıyorlar.”

Herkes ortak alanın diğer
tarafındaki daha büyük

48

jamcs L/usrırıcr

yatakhaneye koştu. Thomas da
onların peşinden giderken
pencereden dışarıdaki
dünyaya bakmak için fazlasıyla
meraklanıyordu. Önceden
dışarıdaki 1 bağıran ve
parmaklıklara yapışan Deliler
yüzünden dikkatlice bakmaya
korkmuştu.

“Yok artık!” diye bağırdı
Minho ve bir açıklama
yapmadan odanın içinde
kayboldu.

f Thomas yatakhaneye doğru
ilerlerken çocukların odaya
girmeden

önce bir anlık tereddüt
yaşadıklarını fark etti. Bütün
Kayranhlann ve Aris’in
girmesini bekledi, ardından
onları takip etti.

Diğer çocuklarda sezdiği
49

şaşkınlığı kendisi de yaşadı.
Odadaki her şey bıraktıkları
gibiydi; bir şey dışında:
Pencerelere, demir par-
maklıkların hemen önüne
kırmızı tuğla duvar çekilmişti,
dışarıyı göremiyorlardı.
Odadaki tek ışık tavandaki
panellerden geliyordu.

“Cesetleri hızlıca kaldırmış
olsalar bile,” dedi Nevvt,
“buraya bu tuğlaları örecek
kadar zamanlan olmadığına
eminim. Burada neler
oluyor?”

Thomas, Minho’nun
pencerelerden birini açıp
parmaklıklann arasından
duvara dokunmasını izledi.
“Sert,” dedi Minho ve duvara
vurdu.

50

jamcs L/usrırıcr

“Yeni gibi görünmüyor
bile,” diye mırıldandı
Thomas, duvara
dokunurken. Sert ve
soğuktu. “Harç kurumuş.
Bizi bir şekilde kandırdılar
işte, hepsi bu.”

“Kandırdılar mı?” diye
sordu Tava. “Nasıl?”

Thomas omuz silkti, bir
kez daha kendini uyuşmuş
gibi hissediyordu. Hâlâ
Teresa’yla konuşabilmeyi
diliyordu. “Bümiyorum.
Uçurum’u hatırlasana.
Boşluğa atladık ve bir
deliğin içinden geçtik. Bu
insanlar daha kimbilir
neler yapabiliyorlar.”

Sonraki yarım saatin
nasıl geçtiğini bilmiyordu.
Thomas da diğer herkes

51

gibi bir ipucu bulma
umuduyla duvarı inceledi,
odada değişen başka bir şey
olup olmadığına baktı. Her
biri birbirinden tuhaf
birkaç değişiklik vardı.
Tüm yataklar toplanmıştı
ve Kayranlılann pijamalar
verilmeden önce, oraya
geldiklerinde üzerlerinde
olan kıyafetler gitmişti.
Şifonyerlerin yeri
değişmişti ama bariz bir
değişiklik olmadığı için
bazı çocuklar bunun aksini
iddia ediyorlardı. İçlerinde
temiz kıyafetler,
ayakkabılar ve çocukların
hepsi için dijital saat vardı.

Fakat en büyük
değişikliği Minho fark etti;
Aris’i buldukları odanın

52

jamcs L/usrırıcr

tabelasındaki Teresa
Agnes, A Grubu, Denek Al,
Hain yazısı değişmişti:

Aris Jones, B Grubu, Denek
B1

Ortak
Herkes tabelaya kısa bir

göz attı fakat Thomas orada
durmuş, gözlerini yazıdan
ayıramıyordu. Thomas’a
göre yeni tabela işe
resmiyet kazandırıyordu:
Teresa ondan alınmıştı ve
yerine Aris gelmişti. Olan-
lara hiçbir anlam
veremiyordu ve artık bir
önemi de yoktu. Yatakha-
neye geri döndü ve gece
uyuduğu ranzayı buldu -o
yatak olduğunu sanıyordu-
uzanıp sanki etrafındaki
herkesi

53

uzaklaştırabüecekmiş gibi
yastığı başına koydu.

54

Teresa’ya ne olmuştu?

Onlara ne olmuştu?
Neredelerdi? Ne yapmaları
gerekiyordu? Ve dövmeler...

Yana döndü, gözlerini
sımsıkı kapadı ve
bacaklarını yukarı çekip
kollarım önünde
birleştirerek cenin
pozisyonu aldı. Ondan
cevap gelene kadar
denemeye karar verdi ve
zihninde bir kez daha
seslendi.

Teresa? Bekledi. Teresa?
Daha uzun süre bekledi.
Teresa! diye bağırdı, tüm
vücudu sarf ettiği güçle
gerilmişti. Teresa!
Neredesin? Lütfen bana
cevap ver!Neden benimle
iletişime geçmiyorsun?

55

Ter...

Kafamın içinden çık!
Kelimeleri o kadar net

duymuştu ki gözlerinin
arkasında ve kulaklarında
ağn hissetti. Oturdu ve
sonra ayağa kalktı. Bu oydu.
Kesinlikle oydu.

Teresa? İki elinin iki
parmağını şakaklarına
bastırdı. Teresa?

Her kimsen, kafamın
içinden çık artık!

Thomas geriye doğru
sendeledi ve yeniden yatağa
oturdu. Odaklanmaya
çalışırken gözlerini kapadı.
Teresa, sen neden
bahsediyorsun? Benim,
Thomas. Neredesin?

Kes sesini! Konuşanın
Teresa olduğuna hiç şüphe

56

yoktu ama sesi korku ve
öfke doluydu. Sus! Kim
olduğunu bilmiyorum! Beni
rahat bırak!

Ama, diye başladı
Thomas ne söyleyeceğini
bilemeden. Teresa, sorun
ne?

Teresa cevap vermeden
önce düşüncelerini
toparlamaya çalışmasına
duraksadı ve yeniden
konuşmaya başladığında
Thomas sesindeki
neredeyse rahatsız edici
sakinliği hissetti.

Beni rahat bırak yoksa
yemin ederim seni buhıp
boğazmı keserim-

Ve konuşmaları bitti.
Kızın uyarısına rağmen
Thomas bir kez daha ona

57

seslenmeyi denedi fakat
sabahtan beri hissettiği
boşluk hissi geri dönmüştü,
Teresa’nm varlığı
kaybolmuştu.

58

Thomas yatağa yattı,

tüm vücudu yanıyordu
âdeta. Başım yastığa
gömdü ve Chuck
öldüğünden beri ilk kez
ağladı. Kapısındaki
tabelada yazan kelime
-Hain- sürekli akima
geliyordu ve her defasında
bunu düşünmemeye
çalışıyordu.

Şaşırtıcı bir şekilde kimse
onu rahatsız etmedi ya da iyi
olup olmadığını sormadı.
Sessiz hıçkırıkları yavaşladı,
kesik kesik nefes almaya
başladı ve sonunda uykuya
daldı. Bir rüya daha gördü.
Bu kez daha küçüktü, yedi
ya da sekiz yaşındaydı.
Başının üzerinde sanki
sihirliymiş gibi parlak bir

59

ışık dönüyordu.

Tuhaf, yeşil giysiler
giymiş ve komik gözlükler
takmış insanlar ona
bakıyordu. Kafaları bazen
ışığı kapatıyordu. Thomas
onlann gözlerinden başka
bir yerlerini göremiyordu.
Ağız ve burunlarının
üzerinde maske vardı.
Thomas garip bir şekilde
hem o yaştaki halindeydi
hem de bir yandan olayları
dışarıdan izliyordu. Ama
çocuğun korkusunu
hissedebiliyordu.

İnsanlar kısık sesle ve
donuk bir tonda
konuşuyorlardı. Bazılan
erkek, bazıları kadındı ama
onlan birbirinden ayırt
edemiyordu.

60

Zaten pek bir şey de

anlamıyordu.
Yalnızca parça parça.

Fakat hepsi de korkunçtu.
“Onun ve kızın beyinlerini

daha derinden kesmeliyiz.”
“Sence bunu

kaldırabilirler mi?”
“Bu inanılmaz bir şey. Işıl,

içine işlemiş.”
“Ölebilir.”
“Ya da daha kötüsü,

yaşayabilir.”
Thomas’m en son

duyduğu cümle onu ilk defa
iğrendirmedi ya da
korkutmadı.

“Veya o ve diğerleri bizi
kurtanr. Hepimizi.”

61

9. BÖLÜM
Uyandığında sanki kulaklarından beynine birkaç buz kütlesi sokulmuş
gibi hissediyordu. Gözlerini ovuştururken midesi bulandı ve başı döndü.
Teresa’nm sözlerini ve gördüğü kısa rüyayı hatırlayınca kendini kötü
hissetti. O insanlar kimdi? Gördüğü rüya gerçek miydi? Beyniyle ilgili
söyledikleri korkunç şeyler ne anlama geliyordu?

“Hâlâ kestirebiliyor olman güzel.”
Thomas gözlerini kısıp bakınca Nevvt’in yatağın kenannda durmuş,

ona baktığını gördü.
“Kaç saattir uyuyorum?” diye sordu Thomas, Teresa ve rüyasını -ya

da anısını?- daha sonra düşünmek üzere beyninin karanlık bir köşesine
iterken.

Nevvt saatine baktı. “Birkaç saattir. Kayranlılar senin yattığını
görünce biraz rahatladılar. Yeni bir şey olana kadar oturup beklemekten
başka yapabileceğimiz bir şey yok. Buradan çıkış yok.”

Thomas oturup sırtım yatağın başlığına dayarken homurdanmasını
bastırdı. “Yiyecek bir şey var mı?”

53

“Hayır. Ama eminim bu

insanlar sırf açlıktan ölmemiz
için bizi kandırıp buraya
getirme zahmetine
girmemişlerdir. Mutlaka bir
şey olacak. Bu bana bizi
Kayran a gönderdikleri
zamanı hatırlatıyor. İlk
grupta ben, Alby, Minho ve
başkaları da vardı. Gerçek
Kayranlılar." Son cümlesini
şakayla karışık imalı bir
şekilde söylemişti.

Bu konu Thomas’ın ilgisini
çekti ve daha önce Kayrana
ilk geldikleri zamanla ilgili
hiç soru sormadığına şaşırdı.
“Nesi hatırlatıyor?'’ Nevvt’in
bakışları en yakındaki
pencerenin dışındaki duvara
odaklandı. “Bir gün

54

uyandığımızda kendimizi
Kutu’nun etrafında yatarken
bulduk. Kutu kapalıydı. Tıpkı
senin gibi, bizim de hafızamız
silinmişti. O kadar hızlı bir
şekilde kendimizi toparlayıp
panik haline bir son verdik ki
inanamazsın. Yaklaşık otuz
kişiydik. Tabii ki ne
olduğuyla, oraya nasıl
geldiğimizle ve ne yapmamız
gerektiğiyle ilgili hiçbir
fikrimiz yoktu. Kafamız
karışmıştı ve korkuyorduk.
Ama sonuçta hepimiz aynı
durumdaydık, bu yüzden
organize olup orayı keşfettik.
Birkaç gün içinde tarlayı
ektik, herkesin bir işi vardı.”
Thomas, başındaki ağn
azalınca rahatladı. Kayran’a

55

ilk geldiklerinde neler
yaşadıklarını duymak ilgisini
çekmişti. Değişim sırasında
hatırladığı anılar yeterli
değildi. “Yaratıcılar her şeyi
hazırlamışlar mıydı?
Ekinleri, hayvanlan falan?”

Nevvt pencerenin
önündeki tuğla duvara
bakarak başıyla onayladı.
“Evet ama her şeyin düzgün
işleyebilmesi için çok
çalışmamız gerekti. Birçok
şeyi deneme yanılma
yöntemiyle yapıp doğru yolu
bulduk.” “Ee... peki burası
sana nasıl o günleri
hatırlatıyor?” diye sordu
Thomas yeniden.

Nevvt sonunda ona baktı.
“O zaman hepimiz bizi oraya

56

göndermelerinin bir amacı
olduğunu düşünüyorduk. Biri
bizi öldürmek istiyorsa bunu
hemen yapardı. Neden bir
evin, çiftliğin ve hayvanların
olduğu oldukça büyük bir
yere göndersinlerdi ki? Başka
seçeneğimiz olmadığı için
durumu kabullenerek
çalışmaya ve etrafı
keşfetmeye başladık.”

“Fakat burayı zaten
araştırdık,” diye karşı çıktı
Thomas. “Hayvanlar, yiyecek
ya da Labirent yok.”

“Evet ama bir düşünsene.
Bu da benzer bir durum. Belli
bir amaç için burada
olduğumuz ortada. Mutlaka
ne olduğunu bulacağız.”
“Açlıktan ölmezsek.”

57

Nevvt banyoyu gösterdi.

“Yeterince suyumuz var,
ölmeden önce birkaç gün bizi
idare eder. Bir şey olacak.”

İçinde bir yerde Thomas
da buna inanıyordu ama
sadece kafasında
netleştirmek için tartışmaya
devam etti. “Peki ya
gördüğümüz o ölüler? Belki
bizi gerçekten de
kurtarmışlardı ve bu yüzden
öldürüldüler, şimdi yine
mahvolmuş olabüiriz. Belki
de bir şey yapmamız
gerekiyordu ama işler
bozulunca burada ölüme terk
edildik.”

Nevvt kahkaha attı. “Ne
kadar da depresifsin. Hayır,
cesetlerin sihirli bir şekilde

58

kaybolması ve camın önüne
duvar örülmesinden yola
çıkarak söylüyorum, bu,
Labirent’e benzer bir şey.
Tuhaf ve açıklanması
imkânsız. Son büyük sır.
Belki de bir sonraki
smavımızdır, İdmbilir.
Burada her ne dönüyorsa, bir
şansımız olacak, tıpkı o lanet
Labirent’te olduğu gibi. Buna
eminim.”

“Evet,” diye mırıldandı
Thomas, rüyasını onunla
paylaşıp paylaşmaması
gerektiğini düşünüyordu.
Daha sonra anlatmaya karar
verdi. “Umarım hakhsındır.
Izdırap Verenler ortaya
çıkmadığı sürece iyi
olacağız.”

59

Thomas daha cümlesini

bitirmeden Nevvt başını iki
yana sallamaya başlamıştı.
“Lütfen, dostum. Ne
dilediğine dikkat et. Belki
daha kötüsünü gönderirler.”

Thomas’ın akima Teresa
geldi ve birden tüm konuşma

isteği kayboldu. “Hangimiz
depresif düşünüyorduk?”
dedi kendini zorlayarak.

“Haklısın,” diye cevap
verdi Newt ve ayağa kalktı.
“Heyecan başlayana kadar
gidip başkasını rahatsız
edeyim. Bir an önce bir şeyler
olsa iyi olur, acıktım.”

“Ne dilediğine dikkat et.”
“Pekâlâ.”
Nevvt yanından

uzaklaşınca Thomas arkasına
60

yaslanıp üstündeki ranzanın
tahtasına baktı. Gözlerini
kapadı ama düşüncelerinin
karanlığında Teresa’mn yüzü
belirince hemen açtı. Bu
durumun üstesinden
gelecekse onu şimdilik
unutması gerekiyordu.
Açlık.

Sanki içimde bir hayvan
tuzağa düşmüş gibi, diye
düşündü Thomas. Üç gündür
hiçbir şey yememişlerdi ve
pençeli bir hayvan midesini
kazıyarak dışarı çıkmaya
çalışıyor gibi hissediyordu.
Bunu her saat, her dakika,
her saniye hissediyordu.
Mümkün olduğunca sık
banyoya gidip su içiyordu
ama bu, içindeki yaratığı

61

göndermeye yetmiyordu.
Hatta onu daha da
güçlendiriyor gibiydi.

Diğer çocuklar şikâyetlerini
dışa vurmuyorlardı ama
onlar da böyle hissediyordu.
Thomas onların başlan eğik,
ağızlan açık bir şekilde her
bir adımda bin kalori
yakıyormuş gibi
yürüyüşlerini izledi.
Dudaklannı çok sık
yalıyorlardı. İçlerindeki
yaratığı sakinleştirmeye
çalışırcasma ellerini
kannlanna bastınyorlardı.
Tuvalete ya da su içmeye
gitmedikleri sürece
kıpırdamıyorlardı. Onlar da
Thomas gibi yataklannda
yatıyorlardı. Gözleri çökmüş,

62

renkleri solmuştu.

Thomas bunu öldürücü bir
hastalık gibi düşünüyordu ve
diğerlerinin de kendisiyle
aynı durumda olduğunu
görmek, bunun göz ardı
edemeyeceği bir şey
olduğunu hatırlatıyordu.
Gerçekti. Ölüm kapıdaydı.

Huzursuz bir uyku. Banyo.
Su. Güçlükle yeniden yatağa
yürümek. Geçmişini
hatırlatan rüyalan görmediği
huzursuz bir uyku. Bu
korkunç döngüyü yalnızca
Teresa’nın söylediği sert
cümleleri hatırlamasıyla
bozuluyordu. Labirent’ten ve
Chuck’ın Ölümünden sonra
ona umut veren tek şey
Teresa’ydı. Ama artık o da

63

yoktu ve yemek yemeden üç
gün geçirmişlerdi.

Açlık. Perişanlık.
Saatine bakmaya bir son

vermişti, bu ona sadece ne
zamandır yemek yemediğini
hatırlatıyordu fakat üçüncü
gün Öğleden sonra ortak
alandan bir uğultu duyuldu.

Kapıya doğru baktı, kalkıp
ne olduğuna bakması
gerektiğini biliyordu ama
zihni çoktan yan uyur bir
haldeydi.

Belki de hayal etmişti.
Fakat sonra tekrar duydu.

Kendine kalkmasını
söyledi.

Ama uykuya daldı.
“Thomas.”

Bu, Minho’nun sesiydi.
64

Zayıf fakat en son duyduğu
zamankine göre daha güçlü.

“Thomas, dostum, uyan.”
Thomas gözlerini açınca

bir kez daha uykusunda
ölmediğine şaşırdı. Başta her
şey bulanıktı ve gördüğünü
sandığı şeyin gerçek
olduğuna inanamadı. Ama
sonra görüntü netleşti,
karşısındaki kırmızı yuvarlak
sanki cennete bakıyormuş
gibi hissetmesine neden oldu.

Bir elma.
“Nereden...” Cümlesini

tamamlayamadı, bir tek
kelime tüm gücünü
tüketmişti.

“Ye hadi,” dedi Minho
elmasından bir ısınk alıp.

Thomas başını kaldırınca
65

arkadaşının kendi elmasım
yediğini gördü. Ardından
güçlükle dirseğinin üzerinde
doğruldu ve Önünde duran
meyveye uzanıp ufak bir ısınk
aldı. Ağzına yayılan tadı, suyu
müthişti.

66

Labirent: Alev Deneyleri

İnleyerek, elmanın geri kalanını Minho’dan önce bitirdi.
“Sakin ol,” dedi Minho. “Bu şekilde yersen hemen kusarsın.

Bir tane daha var, bu kez yavaş olmaya çalış.”
İkinci elmayı uzattı ve Thomas teşekkür etmeden büyük bir

ısırık aldı. Çiğnerken gücünü yavaş yavaş geri kazandığını
hissediyordu.

“Çok güzel,” diye mırıldandı. “Mükemmel. Nereden geldi
bunlar?”

Minho bir an için tereddüt etti, ardından konuşmaya başladı.
“Ortak salonda buldum. Bir de... bir şey daha var. Bunlan bulanlar
birkaç dakika önce baktıklarında orada hiçbir şey görmemiş
olduklarını söylüyorlar ama neyse ne, umurumda değil.”

Thomas bacaklarını yataktan sarkıtarak oturdu. “Başka ne bul-
muşlar?”

Minho elmasından bir ısınk alıp başıyla kapıyı gösterdi. “Gidip
kendin bak.”

Thomas gözlerini devirdi ve yavaşça yağa kalktı. Kendini hâlâ
güçsüz hissediyordu, tüm iç organlan içine çekilmiş gibiydi ve dik
durmasını sağlayan tek şey kemikleriydi. Fakat en son banyoya
gittiği zamankinden çok daha iyi hissediyordu.

Dengesini sağladığında kapıya doğru yürüyüp ortak alana çıktı.
Daha üç gün önce odada cesetler vardı, şimdiyse Kayranlılar büyük
bir yığından yiyecek bir şeyler alıyorlardı. Meyveler, sebzeler, küçük
paketler.

Fakat odanın karşısındaki tuhaf görüntüyü algılaması zaman
aldı. Duvara tutunup ayakta durabilmek için destek aldı.

Diğer odanın kapısının karşısına ahşap bir masa konmuştu.
Masanın arkasındaysa beyaz takım elbiseli, zayıf bir adam,

ayaklarını masaya uzatmış, sandalyede oturuyordu.
Ve kitap okuyordu.

10. BÖLÜM
Thomas bir dakika boyunca orda durup kitap okuyan adama baktı.
Adam sanki hayatı boyunca her gün orada kitap okuyormuş gibi
rahattı. Kel sayılırdı, bir tutam siyah saçı geriye taranmıştı, uzun
burnu hafifçe sağa eğimliydi ve kahverengi gözleri kitabı okurken
hareket ediyordu. Adam tuhaf bir şekilde hem sakin hem de gergin
görünüyordu.

Ve bir de beyaz takım elbise. Pantolon, gömlek, kravat, çoraplar,
ayakkabı. Hepsi beyazdı.

Bu da neydi böyle?
Thomas, torbadan yiyecek alan Kayranlılara baktı. Masada

oturan adamdan bihaber görünüyorlardı.
“Bu adam kim?” diye seslendi ortaya.
Çocuklardan biri bir saniyeliğine ağzındaki lokmayı çiğnemeyi

bırakıp Thomas’a baktı. Ardından hemen lokmasını yuttu. “Hazır
°lana kadar beklememiz dışında bir şey söylemiyor.” Çocuk bu o
^dar da önemli bir şey değilmiş gibi omuz silkip soyduğu porta-

67

^ldan bir lokma daha aldı.

68

Thomas dikkatini yeniden

yabancıya çevirdi. Hâlâ
oturuyor ve kitap okuyordu.
Hafif bir sesle sayfayı çevirdi ve
okumaya devam etti.

Thomas şaşkına dönmüştü;
midesi daha fazla yemek için
gu- rulduyordu fakat yine de
kendine engel olamayarak
adamın yanına doğru ilerledi.
Gördüğü o kadar şeyin içinde
bu en tuhafıydı.

“Dikkat et,” dedi
Kayranlılardan biri ama çok geçti.

Masanın on adım önünde
Thomas görünmez bir duvara
tosladı. Önce burnu çarptı;
sanki soğuk cama değmiş
gibiydi. Hemen arkasından
vücudunun geri kalanı
görünmez duvara çarparak
geriye doğru tökezlemesine
neden oldu. İçgüdüsel olarak

69

fuına Lsusrırıcr

elini burnuna götürdü ve
gözlerini kısıp camı görmeye
çalıştı.

Fakat ne kadar dikkatli
baksa da hiçbir şey göremedi.
Ne bir parlama ne yansıma ne
de leke vardı. Tek gördüğü
havaydı. Tüm bu süre boyunca
adam yerinden kıpırdamadı
bile, sanki o yokmuş gibi
davranıyordu.

Thomas bu kez yavaşça
ellerini uzattı ve görünmez
bir... ne? Cam gibiydi;
pürüzsüz, sert ve soğuk. Ama
orada olduğuna dair hiçbir
belirti yoktu.

Afallamış bir halde, elini
kaldırmadan önce sola, sonra
sağa ilerledi. Tüm oda boyunca
devam ediyordu; masadaki
yabancıya ulaşmalarının
imkânı yoktu. Thomas
sonunda cama vurmaya

70

fuına Lsusrırıcr

başladı ama hiçbir şey olmadı.
Arkasındaki Kayranlılardan
bazıları ve Aris bunu daha önce
denediklerini söylediler.

Yaklaşık on adım ilerisindeki
tuhaf kıyafetli adam bıkkın bir
şekilde iç geçirdi ve ayaklarım
masadan indirdi. Kaldığı yeri
kaybetmemek için parmağım
kitabın arasına koydu,
sinirlendiğim gizlemek gibi bir
çabası yoktu.

“Kaç kere söylemem
gerekiyor?” dedi adam,
genizden gelen sesi soluk yüzü
ve sıska vücuduyla uyum
içindeydi. Ve üzerindeki
takımla. O aptal beyaz takım.
Garip bir şekilde, aralarındaki
bariyer sesinin

J

71

fuına Lsusrırıcr

boğuk gelmesine neden
olmamıştı. “Deneyler’in İkinci
Aşaması’m uygulamam için
daha kırk yedi dakika var.
Lütfen sabırlı olun ve beni
rahat bırakın. Bu sırada
yemek yiyin ve kendinize
gelin. Bu fırsatı
değerlendirmenizi şiddetle
tavsiye ederim, gençler. Şimdi
izin verirseniz...”

Cevap beklemeden
sandalyesine yaslandı ve
ayaklarını yeniden masanın
üzerine koydu. Ardından
okumaya kaldığı yerden devam
etti.

Thomas’ın nutku tutulmuştu.
Adama ve masaya arkasını dö-
nerek görünmez, sert duvara
yaslandı. Ne olmuştu öyle? Rüya
görüyor olamazdı. Nedense bu
düşünce üzerine açlığı daha da
arttı ve yiyeceklere baktı. O

72

fuına Lsusrırıcr

sırada Minho’nun kollarım
önünde kavuşturup
yatakhanenin kapısına
yaslanmış, durduğunu gördü.

Thomas merakla kaşlarını
kaldırarak başparmağıyla
arkasını gösterdi. |

“Yeni arkadaşımızla tanıştın
mı?” diye karşılık verdi Minho
pis pis sırıtarak. “Çok iyi, değil
mi? Benim de o takımdan bir
tane almam lazım. Çok hoş.”

“Ben uyanık mıyım?” diye
sordu Thomas.

“Evet. Şimdi yemek ye; berbat
görünüyorsun. Neredeyse kitap
okuyan Fare Adam kadar kötü.”

Thomas, görünmez duvarın
arkasındaki, nereden geldiği belli
olmayan beyaz takım elbiseli
adamın varlığına bu kadar çabuk
alışmasını hayretle karşıladı. Bir
kez daha kendini uyuşmuş
hissetti. İlk şoktan sonra hiçbir

73

fuına Lsusrırıcr

şey garip gelmiyordu. Her şey
normaldi. B düşünceleri bir
kenara bırakıp yiyeceklerin
yanına gitti. Bir elm daha. Bir
portakal. Bir avuç fındık ve kuru
meyve. Vücudunun suy ihtiyacı
vardı ama henüz yiyeceklerin
başından kalkmak istemiyordu
“Durmalısın,” dedi Minho
arkasından. “Bir sürü kişi çok
yediği için kustu. Muhtemelen
bu kadarı yeterli olmuştur,
dostum.”

74

Lûtnrent: Alev Deneylen

Thomas, dolu bir mideyle
ayağa kalkarken halinden
memnundu. İçinde yaşayan,
midesini kemiren o yaratığı
hiç özlemiyordu. Minho’nun
haklı olduğunu biliyordu;
artık durması gerekiyordu.
Başıyla onu onaylayarak su
içmeye gitti. Bir yandan da
beyaz takım elbiseli adamın,
“Deneylerin İkinci
Aşaması’nı” uygulamaktan
kastının ne olduğunu merak
ediyordu
Yanm saat sonra Thomas,
Kayranlılarla birlikte yerde
oturuyordu. Sağ tarafında
Minho, solunda da Newt
vardı ve çocukların hepsi
görünmez duvarın
arkasında kitap okuyan
adama bakıyordu. Ayaklan
hâlâ masanın üzerindeydi,
gözleri kitabın sayfalannda 75

geziniyordu. Thomas
gücünü tekrar kazandığını
hissetti.

Yeni çocuk Aris, banyoda
ona tuhaf bir bakış atmıştı;
sanki onunla telepati yoluyla
konuşmak istiyor ama bunu
yapmaya korkuyor gibiydi.
Thomas onu görmezden
gelip hızlıca tok kamını
suyla iyice doldurmak için
lavaboya doğru ilerlemişti.
Su içip gömleğinin koluyla
ağzını silerken Aris çoktan
gitmişti. Duvann önünde
oturmuş, yere bakıyordu.
Thomas kendini kötü
hissetti; Kayranlılann içinde
en kötüsünü Aris yaşamıştı.
Thomas ile Teresa’nın
olduğu gibi, o da o öldürülen
kızla çok yakındı.

Sessizliği bozan Minho 76

oldu. “Sanırım biz de
pencerenin önündeki Deliler
gibi psikopatlaştık. Çok
normal bir şeymiş gibi oturup
Fare Adam’ın konuşmasını
bekliyoruz. Sanki bir tür
okuldaymışız gibi. Şunu
söyleyebilirim ki eğer bize iyi
bir şey söyleyecek olsaydı o
görünmez duvann
korumasına ihtiyacı olmazdı,
öyle değil mi?” “Kes sesini ve
dinle,” dedi Newt. “Belki de
her şey bitecek.” “Ya, tabii,”
dedi Minho. “Ve Tava’nın
küçük bebekleri olacak,
Winston o devasa
sivücesinden kurtulacak,
Thomas da bir kez olsun
gerçekten gülümseyecek ”

77

Thomas, abartılı bir

gülümsemeyle Minho’ya
baktı. “İşte, mutlu oldun
mu?”

“Dostum, çok çirkinsin,”
diye karşılık verdi Minho.

“Sen öyle diyorsan.”
“Kapayın çenenizi,” diye

fısıldadı Nevrt. "Sanırım
zaman geldi.” Thomas,
Minho’nun Fare Adam
olarak adlandırdığı
yabancıya baktı, adam
ayaklarım yere indirmiş,
kitabını masanın üzerine
koymuştu. Çekmeceleri
daha iyi görebilmek için
sandalyesini biraz geriye itti
ve birini çekip içinde bir şey
aramaya başladı. Sonunda
içi kâğıt dolu, kalın bir
karton dosya çıkardı.

“Ah, işte burada,” dedi yine 78

genzinden konuşarak;
dosyayı masanın üzerine
koyup açtı ve önünde duran
çocuklara baktı. “Burada
toplandığınız için teşekkür
ederim, böylece ben de sizlere
söylemem gereken şeylerden
bahsedebileceğim. Lütfen
dikkatli dinleyin.”

“O duvar neden var!” diye
bağırdı Minho.
Nevrt, Thomas’m yanından

Minho’ya uzandı ve koluna
bir yum-■ ruk attı . “Sus!”

Fare Adam onları hiç
duymamış gibi konuşmasına
devam etti. “Hepiniz her şeye
rağmen gösterdiğiniz
olağanüstü yaşama arzusu
sayesinde buradasınız.
Kayran’a yaklaşık altmış kişi
gönderildi. Yani sizin
Kayranınıza. B Grubu’nda da 79

altmış kişi vardı ama şimdilik
onları boş verelim.”

Adamın gözleri önce
Aris’in üzerinde odaklandı,
ardından yavaşça kalabalığı
taradı. Thomas diğerlerinin
bunu fark edip etmediğini
bilmiyordu ama adamın
gözlerinde onu tanıdığına
dair bir parıltı olmuştu. Bu ne
demek oluyordu?

“Onların içinden yalnızca
küçük bir bölümü hayatta
kalmayı başardı.
Yaşadıklarınızın çoğu sizin
tepkilerinizi ölçmek ve
incelemek içindi; ama zaten
bunu şimdiye kadar
anladığınızı sanıyorum.

80

Bu aslında bir deney ya da...
bir plan değil. Beyninizi
uyanp bunun sonucunda
elde ettiğimiz verileri
topluyoruz. Bilim ve tıp
tarihinin en büyük buluşu
için hepsini bir araya
getiriyoruz.

“Sizi etkileyen bu
durumlara Değişken
deniyor; hepsi de çok titiz
bir şekilde tasarlandı.
Birazdan daha iyi
açıklayacağım. Size her şeyi
söyleyemesem de şunu büin
ki bu deneyler çok önemli
bir nedenden dolayı
yapılıyor. Değişkenlere
doğru tepkiler vermeye
devam edip hayatta
kalırsanız insanlığı
kurtarmamızda çok önemli
bir rol oynayacaksınız. Ve 81

jurna Lsusruıcı

kendinizi de tabii ki.”
Fare Adam söylediklerinin

etkisini artırmak istercesine
bir süre sessiz kaldı. Thomas
kaşlarını kaldırıp Minho’ya
baktı.

“Bu adam kafadan çatlak,”
diye fısıldadı Minho.
“Labirentten kaçmakla
insanlığı kurtarmanın ne
ilgisi olabilir ki?”

“Ben İSYAN adlı bir grubu
temsil ediyorum,” diye
devam etti Fare Adam.
“Tehlikeli bir şey gibi
algılandığını biliyorum ama
aslında açılımı: İnsanlığın
Sonu, Yok Etme Araştırma
Merkezi. Sizin
düşündüğünüzün aksine,
hiç de tehlikeli değü. Bizim
yalnızca tek bir amacımız
var: dünyayı felaketten
kurtarmak. Siz, planımızda 82

jurna Lsusruıcı

hayati önem taşıyorsunuz.
İnsanlık tarihinde hiç
görülmemiş kaynaklarımız
var. Neredeyse sınırsız
paraya, sınırsız insan
gücüne ve en akıllı insanın
büe hayal edemeyeceği
gelişmiş bir teknolojiye
sahibiz.

“Deneyler’de ilerleme
kaydederken bu teknoloji ve
kaynaklarla ilgili birçok şey
gördünüz, görmeye de
devam edeceksiniz. Size şu
kadarını söyleyebilirim: Ne
olursa olsun gözlerinize ve
zihninize asla inanmayın.
Tavana astığımız cesetler ya
da pencerenin önündeki
duvann nedeni de buydu.
Bazen gördükleriniz gerçek
değildir ve bazen
görmedikleriniz gerçektir.
Gerektiğinde beyinlerinizi 83

jurna Lsusruıcı

ve sinir uçlannızı idare
edebüiriz. Bütün bunlann
kulağa kafa kanştıncı ve
biraz da korkunç geldiğinin
farkındayım.”

84

jurna Lsusruıcı

Thomas son cümlesinin,
neler hissettiklerini
anlatmakta oldukça
yetersiz kaldığını düşündü.
Yok etme kelimesini
düşünüp duruyordu. Tam
hatırlayamıyordu ama onu
Uk olarak Labirentteki,
İSYAN’ın açılımının yazdığı
tabelanın üzerinde
görmüştü.

Adam gözlerini yavaşça
Kayranlılann üzerinde
gezdirdi. Dudağının üstü
terden parlıyordu.
“Labirent, Deneylerim bir
bölümüydü. Değişkenlerin
hepsi bizim beyinlerinizle
ilgili bilgi edinmemiz için
yapıldı. Kaçışınız da
Deneylerim bir parçasıydı.
Izdırap Verenlerle
savaşınız, Chuck’ın
öldürülmesi, sözde 85

jurna Lsusruıcı

kurtarılmanız ve otobüs
yolculuğu da. Hepsi
Deneylerim bir parçasıydı.”

Chuck’tan bahsedilince
Thomas sinirlendi. Tam
ayağa kalkıyordu ki Nevvt
onu çekti.

Thomas’ın bu hareketi
üzerine Fare Adam hızla
ayağa kalktı ve sandalyesini
arkasındaki duvara doğru
itti. Ardından ellerini
masanın üzerine koydu ve
Kayranlılara doğru eğüdi.”

“Her şey Deneylerim bir
parçasıydı, anladınız mı?
Daha doğrusu Birinci
Aşama'nın. Ve hâlâ
ihtiyacımız olan şeye
ulaşamadık. Bu nedenle
bahsi artırıyoruz, sıra İkinci
Aşama’da. İşler zorlaşacak.”

86

11. BÖLÜM
Odaya sessizlik hâkim oldu. Thomas, adamın şimdiye kadar her şeyin
çok kolay olduğunu ima etmesine sinirlenmesi gerektiğini biliyordu.
Beyinlerini yönlendirmekle ilgili söylediklerini saymıyordu bile. Fakat
neler söyleyeceğini o kadar merak ediyordu ki bunların üzerinde
durmadı.

Fare Adam sonsuzluk gibi gelen bir süre boyunca bekledi,
ardından yavaşça eğilerek yeniden sandalyesine oturdu. “Sizin yalnızca
hayatta kalma becerilerinizi değerlendirdiğimizi düşünüyor
olabilirsiniz. Temelde bakıldığında Labirent Deneyi bu şekilde
yorumlanabilir. Ama sizi temin ederim, bunun hayatta kalmak ya da
yaşama arzunuzla hiçbir ilgisi yok. Bu, sadece testlerin bir parçası. Asıl
amacımızı son aşamaya gelene kadar anlayamayacaksınız.

“Güneş ışıklan dünyanın büyük kısmım tahrip etti. Aynca tarihte
e§i görülmemiş, Işıl denüen bir hastalık insanlığa zarar verdi. Tarihte
ilk kez hükümetler -hayatta kalmayı başarabilenler tabii- bir arada
Çalışıyor. Bu sorunlarla savaşan İSYAN’ın kurulması için güçlerini
hirleştirdüer. Siz de bu savaşta önemli bir rol oynuyorsunuz. Ve
bizimle işbirliği yapacaksınız çünkü üzgünüm ama çoktan virüsü
kaptınız.”

67

Odada yükselen gürültüyü

bastırmak için hemen elini
kaldırdı. “Durun!
Endişelenmenize gerek yok;
Işığın vücuda yerleşip
belirtilerini göstermesi zaman
alıyor. Fakat bu deneylerin
sonucunda tedaviyle
ödüllendirileceksiniz ve sizi...
güçsüz düşürecek etkilerini
görmeyeceksiniz. Herkesin
tedavi imkânı yok.”

Thomas sanki hastalığın ilk
belirtisi boğaz ağrısıymış gibi
içgüdüsel olarak elini boğazına
götürdü. Otobüsteki kadının
söylediklerini çok net
hatırlıyordu. Virüsün beyni nasıl
mahvettiğini ve yavaşça insanı
delirtip şefkat ve empati gibi
insani duygularını yok ettiğini;
insanları bir hayvandan farksız
kıldığını...

68

Yatakhanenin penceresinden

gördüğü Delileri hatırladı ve
aniden banyoya koşup elini
ağzını yıkamak istedi. Adam
haklıydı; bir sonraki aşamada
onlarla işbirliği yapacaklardı.

“Tarih dersiyle yeterince vakit
kaybettik,” diye devam etti Fare.
Adam. “Sizi tanıyoruz. Hepinizi.
Benim söylediklerimin ya da
İSYANTn amacının bir önemi
yok; ne gerekiyorsa
yapacaksınız. Bundan hiç
şüphemiz yok. Ve isteklerimizi
yerine getirirken birçok kişinin
istediği tedaviyle kendinizi de
kurtaracaksınız.”

Thomas, yanında oturan
Minho’nun homurdandığını
duyunca çocuğun bir kez daha
ukala bir tavırla karşılık
vermesinden endişelendi ve onu
hemen susturdu.

69

Fare Adam önündeki

dosyadan bir kâğıt çıkardı ve
üzerinde yazıh olanlara şöyle bir
baktı. Boğazım temizledi. “İkinci
Aşama. Alev Deneyleri. Yarın
sabah altıda başlayacak. Yann
arkamdaki duvarda Düz Geçiş
olacak. Siz onu titrek, gri bir
duvar olarak göreceksiniz. Saat
altıdan sonra beş dakika içinde
hepiniz oradan geçmelisiniz. Beş
dakika sonra kapanacak.
Anladınız mı?”

Thomas, büyülenmiş gibi Fare
Adam’a bakıyordu. Bir an için
sanki adam orada değilmiş de
bir kaydı izliyormuş gibi hissetti.
Diğer

70

Kaytanlılar da aym şekilde
hissetmiş olacak ki kimse bu
basit soruya cevap veremedi.
Ayrıca Düz Geçiş de neyin
nesiydi?

“Hepinizin duyabildiğinden
eminim,” dedi Fare Adam.
“Anladınız mı?”

Thomas başıyla onayladı;
etrafındaki birkaç kişi de
sessizce, “Evet,” dedi.

“Güzel.” Fare Adam dalgın
bir ifadeyle bir kâğıt daha alıp
çevirdi. “O andan itibaren Alev
Deneyleri başlamış olacak.
Kurallar çok basit. Sizi açık
havaya götürecek yolu bulun ve
yüz altmış kilometre boyunca
kuzeye doğru ilerleyin. İki hafta
içinde güvenli sığınağa
ulaştığınızda İkinci Aşama’yı
tamamlamış olacaksınız. Ancak
o zaman tedavi edilebilirsiniz.

71

Tam olarak iki haftanız var;
Geçiş'ten geçtiğiniz anda süreniz
başlayacak. Başaramazsanız
ölürsünüz.”

Çocukların tartışmaları, soru
sormaları, paniklemeleri
gerekiyordu fakat kimse tek
kelime etmedi. Thomas dilinin
kuruduğunu hissetti.

Fare Adam kâğıtları hızla
bükerek dosyayı sıkıca kapadı ve
aldığı çekmeceye koydu. Ayağa
kalkıp sandalyeyi masanın altına
itti. Sonunda I kollarını önünde
birleştirip dikkatini yeniden
Kaytanlılara verdi, j

“Çok basit aslında,” dedi
sanki banyoyu nasıl
kullanmaları gerektiğini
anlatmış gibi sakin bir tonda.
“Kural yok. Biraz erzakınız var
ve yol boyunca size yardım
edecek hiçbir şey yok. Düz

72

Geçiş’ten geçin, açık havaya
çıkın, yüz altmış kilometre
kuzeye gidip güvenli sığınağa
ulaşın. Yoksa ölürsünüz.”

Son cümlesi herkesi kendine
getirmiş gibi görünüyordu
çünkü çocuklar bir anda
konuşmaya başladılar.

“Düz Geçiş nedir?"
“Işd’a nasıl yakalandık?"
“Hastahğın belirtilerini ne

zaman görmeye başlayacağız?"
“Yüz altmış kilometrenin

sonunda ne var?”
“Cesetlere ne oldu?”

73

Tüm bu sorular odada

uğultuya neden oldu.
Thomas’ın ise umurunda
değildi. Zaten adam onlara
cevap vermeyecekti. Bunu
anlayamıyorlar mıydı?

Fare Adam sabırla,
kahverengi gözlerini
Kayranlılann üzerinde
gezdiriyor ve sorularını
duymazdan geliyordu.
Bakışları Thomas’ın
üzerinde sabidendi. Thomas
sessizce oturuyor,
bakışlarına karşılık
veriyordu; ondan nefret
ediyordu. İSYAN’dan nefret
ediyordu. Dünyadan nefret
ediyordu.

“Kesin sesinizi!” diye
bağırdı Minho. Çocuklar
anında sustu. “Adam cevap

vermeyecek o yüzden
zamanınızı boşa
harcamayın.”

Fare Adam teşekkür
edercesine Minho’ya başını
salladı. Belki de zekâsından
dolayı onu kuüuyordu. “Yüz
altmış kilometre. Kuzey.
Umarım başarırsınız.
Unutmayın, hepiniz
hastalığa yakalandınız. Mo-
tive olmanız için özellikle
virüsü almanızı sağladık.
Güvenli sığınağa ulaşmak
demek tedavi olmak
demek.” Arkasına dönüp
sanki duvardan geçecekmiş
gibi bir adım attı fakat
sonra durup yeniden onlara
baktı.

“Ah, son bir şey,” dedi.
“Yann saat altı ve altıyı beş

geçe arası Düz Geçiş’ten
geçmeyerek Alev
Deneyleri’nden
kurtulacağınızı düşünmeyin
sakın. Geride kalanlar... en
kötü şekilde öldürülecekler.
Dışanda şansını denemenizi
tavsiye ederim. Hepinize iyi
şanslar.”

Bununla birlikte arkasına
döndü ve bir kez daha
duvara doğru yürümeye
başladı.

Thomas neler olduğunu
anlayamadan onlan ayıran
görünmez duvar buharlaşır
gibi oldu, saniyeler içinde
mat bir bulanıklık.halini
aldı ve her şey kayboldu. Bir
kez daha odanın diğer tarafı
görünüyordu.

Masadan, sandalyeden ve

Fare Adam’dan hiçbir iz
yoktu.

“Hadi be,” diye fısıldadı
Minho.

12. BÖLÜM

Bir kez daha Kayra nlılar
soru sormaya ve tartışmaya
başlayınca Thomas odadan
çıktı. Yalnız kalmaya ihtiyacı
vardı ve bunun için en iyi
yerin banyo olduğunu
biliyordu. Yatakhanedeki
banyoya gitmek yerine
Teresa ve Aris’in
odasındakine gitti. Kollarım
önünde birleştirip lavaboya
yaslandı. Neyse ki kimse
peşinden gelmemişti.

Tüm bu bilgiyi nasıl
değerlendireceğini
bilmiyordu. Tavandan
sarkan, çürümekte olan
cesetler dakikalar içinde
ortadan kaybolmuştu. Bir
yabancı -ve masası!- bir
anda odada belirmişti ve

71

açıklaması imkânsız olan
görünmez bir duvar
taralından korunuyordu. Ve
sonra kaybolmuşlardı.

Endişelendiği şeyler
bunlar değildi. Labirent’ten
kurtarılmalarının oyun
olduğu ortadaydı. Peki
İSYAN’ın onları
Yaratıcıların laboratu-
vanndan çıkarıp otobüse
bindirmesi için kullandığı
insanlar kimdi? Gerçekten
öldürülmüşler miydi? Fare
Adam gözlerine ve
zihinlerine inanmamalarını
söylemişti. Bundan sonra
neye nasıl inanacaklardı?

En kötüsü de Işıl
hastalığına yakalanmaları ve
ancak deneylerin sonunda
tedavi olabilecekleriydi.

72

Thomas gözlerini sımsıkı

kapadı ve alnını ovdu.
Teresa’yı ondan almışlardı.
Hiçbirinin ailesi yoktu. Yann
sabah İkinci Aşama denen bir
şeye başlayacaklardı ve
anladığı kadanyla
Labirent’ten daha kötü
olacaktı. Dışanda o Deliler
vardı. Onlarla nasıl baş
edeceklerdi? Birden aklına
Chuck geldi ve orada olsa ne
diyeceğini düşündü.

Muhtemelen basit bir şey
söylerdi, Bu çok kötü, gibi.

Hakhsm, Chuck, diye
düşündü Thomas. Tüm dünya
çok kötü.

Arkadaşı kalbinden
bıçaklanalı daha birkaç gün
olmuştu; zavallı Chuck,
Thomas’ın kollannda
ölmüştü. Thomas bunun

73

belki de Chuck için en iyisi
olduğunu düşünmekten
kendini alamadı. Belki ölüm,
yaşayacaklarından daha
iyiydi. Aldı boynundaki
dövmeye gitti.

"Dostum, tuvaletini yapman
ne kadar sürüyor?” Konuşan
Minho’ydu.

Thomas başını kaldırınca
onun kapının önünde
durduğunu gördü. “Orada
duramıyorum. Herkes bebek
gibi konuşup duruyor.
Konuşmalarının bir önemi
yok, ne yapacağımız belli.”

Minho onun yanma gidip
omzunu duvara yasladı.
“Merhaba Bay Mutlu. Bak
dostum, o çocuklar da en az
senin kadar cesur. Yann
sabah hepimiz aym şeyleri
yaşayacağız. Boş boş

74

konuşmaktan sesleri de
kısüabüir ama kimin
umurunda?”

Thomas gözünü devirdi.
“Kimseden daha cesur
olduğumu söylemedim.
Sadece insanlann sesini
duymaktan bıktım. Senin
sesin dedâhü.”

Minho sınttı. “Seni
sersem, kötü biri olmaya
çalıştığında çok komik
oluyorsun.”

“Teşekkürler.” Thomas
duraksadı. “Düz Geçiş.”

“Ne?”
“Beyaz takım elbiseli

adam oradan geçmemiz
gerektiğini söyledi. Düz
Geçiş’ten.”

“Ah, evet. Kapı gibi bir şey
olmalı.”

75

turım» L/MMiııcr

Thomas ona baktı. “Ben de
öyle düşünüyordum. Uçurum
gibi bir şey olmalı. Düz ve bir
yere geçmeni sağlıyor. Düz
Geçiş.”

“Çok zekisin.”
O sırada Newt geldi. “Siz

ikiniz neden saklanıyorsunuz?”
Minho uzanıp Thomas’m

omzuna vurdu.
“Saklanmıyoruz. Thomas
hayatından şikâyetçi ve
annesinin yanma gitmek
istiyor.”

“Tommy,” dedi Newt,
eğlenmiş görünüyordu. “Sen
Değişim geçirip hafızanın bir
kısmım geri kazandın.
Onların ne kadarım
hatırlıyorsun?” Thomas
bunu çok düşünmüştü.
Izdırap Veren onu soktuktan
sonra hatırladıklarının

76

çoğunu artık çok net
hatırlayamıyordu. “Bil-
miyorum. Dışarıdaki
dünyanın nasıl olduğunu ya
da Labirent’in
tasarlanmasına yardım
etmenin nasıl bir şey
olduğunu tam olarak
kafamda
canlandıramıyorum.
Hatırladıklarımın çoğu
aklımdan çıktı. Birkaç tuhaf
rüya gördüm ama onların da
bir yardımı dokunmuyor."

Garip ziyaretçilerinden
duydukları şeyler üzerine
konuşmaya başladılar. Güneş
ışınlarından, hastalıktan ve
artık test edildiklerini
bildikleri için her şeyin farklı
olabileceğinden. Cevabı
olmayan bir sürü şeyden;
hepsinde de kendilerine kasten

77

verilen virüsün yarattığı korku
vardı. Sonunda sessizliğe
büründüler.

“Halletmemiz gereken
şeyler var,” dedi Nevvt.
“Ayrıca yiyeceklerin
bitmemesini sağlamalıyım.
İçimden bir ses onlara
ihtiyacımız olacağım
söylüyor.”

Thomas bunu düşünmemişti
bile. “Haklısın, hâlâ yiyenler
var mı?” Nevvt başını iki yana
salladı. “Hayır. Tava kontrolü
eline aldı. Yemek onun için din
gibi. Sanırım bir kez daha bu
konuda lider olmak hoşuna
gitti. Ama çocukların paniğe
kapılıp düşünmeden kalan
yiyecekleri yemeye
başlayacaklarından
korkuyorum.”

“Ah, hadi ama,” dedi Minho.
78

“Buraya kadar gelmeyi
başardılarsa bunun bir nedeni
var. Bütün aptallar öldü.” Göz
ucuyla Thomas’a

79

baktı, bu sözüyle Chuck’ı,
hatta Teresa’yı kastettiğini
düşünmesinden
endişelenmişti.

“Olabilir,” diye karşılık
verdi Nevrt. “Öyle olduğunu
umuyorum. Her neyse, tıpkı
Kayran'daki gibi organize
olmalıyız. Son birkaç gün
oldukça kötü geçti, herkes
homurdanıp şikâyet
ediyordu; ne bir düzen vardı
ne de plan. Bu beni deli
ediyor.”

“Ne yapmamızı
bekliyordun?” diye sordu
Minho. “Sıraya dizilip şınav
çekmemizi mi? Üç odalı
lanet bir hapishaneye ükılı
kaldık.” Nevrt, sivrisinek
kovalar gibi elini salladı.
“Her neyse. Benim tek
söylediğim, yann işlerin

80

değişeceği ve buna hazırlıklı
olmalıyız.” Thomas, Nevvt’in
asıl söylemek istediği şeyi
söyleyemediğini
düşünüyordu.

“Ne demeye çalışıyorsun?”
Nevvt duraksadı ve

Thomas ile Minho'ya baktı.
“Yann gerçek bir liderimiz
olduğundan emin olmalıyız.
Liderin kim olduğuyla ilgili
en ufak bir şüphe olmamalı.”

“Bu, şimdiye kadar
söylediğin en saçma şeydi,”
dedi Minho. “Lider sensin.
Bunu hepimiz biliyoruz.”

Nevvt sert bir ifadeyle başını
iki yana salladı. “Açlıktan
dövmeleri unuttun galiba.
Onlann süs için yapıldığını mı
düşünüyorsun?” “Ah, hadi
ama,” diye karşı çıktı Minho.
“Onlann gerçekten bir anlamı

81

olduğunu düşünüyor
olamazsın. Sadece bizimle
oynuyorlar!” Nevvt cevap
vermek yerine Minho’ya
yaklaşıp dövmesini görmek için
gömleğini çekti. Thomas’m
bakmasına gerek yoktu; ne
yazdığım hatırlıyordu.
Minho’nun Lider olduğu
yazıyordu.

Minho omuz silkip her
zamanki alaya tavrıyla
konuşmaya başladı ama
Thomas onu dinlemiyordu.
Kalbi o kadar hızlı atmaya
başlamıştı ki neredeyse cam
yanıyordu. Tek düşünebildiği
kendi dövmesiydi.
Öldürülecekti.

82

13. BÖLÜM

Thomas zamanın azaldığını
ve sabaha hazır olmaları için
uyumaları gerektiğinin
farkındaydı. Kayranhlarla
birlikte yiyecekleri ve
dolaptaki fazla kıyafetleri
taşımak için yatak
çarşaflarından bohçalar
yaptılar. Yiyeceklerin bazılan
naylon poşetlerin içindeydi;
onlan boşaltıp içine su
doldurdular ve perdelerden
kopardıklan kumaş
parçalanyla ağızlarını
bağladdar. Herkes kısa bir
süre içinde döküleceklerini
biliyordu ama o an için
akıllarına daha iyi bir fikir
gelmemişti.

Newt sonunda Minho’yu
lider olmaya ikna etmişti.

83

Thomas da birinin lider
olması gerektiğinin
farkındaydı ve Minho
istemeyerek de olsa görevi
kabul edince rahatladı.

Saat dokuzda Thomas
yatağına yatmış, bir kez daha
üstündeki ranzanın
tahtasına bakıyordu. Kimse
uyuma mışb ama oda çok
sessizdi. Diğer çocuklar da
onun kadar korkuyor
olmalıydılar. Labirent’i ve
onun dehşetini yaşamışlardı.
İSYAN’ın neler
yapabileceğine tanık
olmuşlardı. Eğer Fare Adam
doğru söylüyorsa ve tüm
bunlar büyük bir planın
parçasıysa bu insanlar
Gally’yi Chuck’ı öldürmeye
zorlamışlardı, yakın
mesafeden bir kadını

84

vurmuşlardı ve işleri
bittiğinde öldürmek üzere
onlan kurtarmalan için
insanlar tutmuşlardı. Ve
daha bir sürü şey...

85

labirent: Alev Deneyleri

Bunlar yetmezmiş gibi bir
de onlara ölümcül bir hastalık
bulaş- tırmışlardı ve devam
etmelerini sağlamak için
tedavi vaadinde bulun-
muşlardı. Neyin yalan neyin
gerçek olduğunu nereden
bileceklerdi? Ve tüm belirtiler
Thomas’ı bir nedenden dolayı
gözden çıkardıklarını
gösteriyordu. Bu düşünce
moralini bozdu; onun yerine
Chuck ölmüştü. Teresa
kayıptı. Onlan Thomas’tan
almışlardı.

Hayatının kara delik gibi
olduğunu düşündü. Sabah
uyandığında devam etmeye,
İSYAN'ın onlar için
hazırladığı yeni şeylerle
karşılaşmaya istekli olup

86

olmayacağından emin
değildi. Ama bunu yapacaktı;
yalnızca tedavi için de değil
üstelik. Asla durmayacaktı,
sırası değildi. Ona ve
arkadaşlanna yaptıklanndan
sonra olmazdı. İntikam
almak için tüm testlerini
geçip hayatta kalması
gerekiyorsa öyle yapacaktı.

İntikam düşüncesi onu
tuhaf bir şekilde rahatlattı ve
sonunda uykuya daldı.
Bütün Kayranhlar saatlerini
sabah beşe kurmuşlardı.
Thomas daha erken
uyanmıştı ve tekrar
uyuyamadı. Alarmlar ötmeye
başladığında bacaklarını
yataktan sarkıttı ve gözlerini
ovuşturdu. Biri ışığı yakınca
bir an için hiçbir şey
göremedi. Gözlerini kırparak

87

kalkıp banyoya gitti. Kimbüir
bir daha ne zaman banyo
yapabilecekti.

Altıya on kala Kayranhlar
gergin bir halde ellerinde su
dolu naylonlar ve çarşaftan
yaptıkları bohçalarla
bekliyorlardı. Thomas da
diğerleri gibi suyun
dökülmemesi için elinde
taşımaya karar vermişti. Gece
görünmez duvar bir kez daha
ortak salonda ortaya çıkmıştı;
onu aşmaları imkânsız
olduğundan Kayranhlar
duvann diğer tarafında
oturup beyaz takım elbiseli
adamın bahsettiği Düz
Geçiş’in ortaya çıkmasını
beklediler.

Thomasin yanında oturan
Aris uzun bir aradan sonra
-Thomas çocuğun sesini en

88

son ne zaman duyduğunu
hatırlamıyordu- konuştu.

“Kafanın içinde birinin
sesini duyduğunda deli
olduğunu düşünmüş
müydün?” diye sordu yeni
çocuk.

89

James Dashner

Thomas cevap vermeden
önce duraksayıp ona baktı.
Nedense o ana kadar Aris’le
konuşmak istememişti.
Ama bir anda bu duygu yok
oldu. Teresa’nm ortadan
kaybolması Aris’in suçu
değildi. “Evet. Bir süre
sonra alıştım ama bu kez de
diğerlerinin benim deli
olduğumu
düşünmelerinden endişe
ettim. Bu yüzden bir süre
bundan kimseye
bahsetmedik.”

“Benim için çok tuhaftı,”
diye karşılık verdi Aris. Yere
bakarken düşüncelere
dalmış gibi görünüyordu.
“Birkaç gün komadaydım ve
uyandığımda Rachella

90

konuşmak çok normal bir
şey gibi geliyordu. Eğer bu
durumu hemen kabullenip
benimle konuşmasaydı
kafayı yerdim. Gruptaki
diğer kızlar benden nefret
ediyordu, hatta bazıları beni
öldürmek istiyordu.
Yalnızca Rachel...”

Aris cümlesini
bitiremeden Minho ayağa
kalkıp herkese seslendi.
Thomas bundan memnundu
çünkü yaşadıklarının başka
bir versiyonunu dinlemek
ona Teresa’yı
hatırlatmaktan başka bir işe
yaramıyordu ve bu ona acı
veriyordu. Artık onu
düşünmek istemiyordu.
Hayatta kalmaya
odaklanmalıydı.

“Üç dakikamız var,” dedi
91

Minho, ilk defa gerçekten
ciddi görünüyordu. “Hâlâ
gitmekte kararlı mısınız?”

Thomas başıyla onayladı
ve diğerlerinin de aynı
şekilde karşılık verdiğini
gördü.

“Gece fikrini değiştiren
oldu mu?” diye sordu Minho.
“Varsa söylesin ya da
sonsuza kadar sussun. Yola
çıktığımızda bir korkak
olduğunu fark edip geri
dönmek isteyen olursa onu
mahvedip öyle gönderirim.”
Thomas, başını ellerinin
arasına almış homurdanan
Nevvt’e baktı.

“Newt, bir sorunun mu
var?” dedi Minho şaşırtıcı
derecede ciddi bir ses
tonuyla. Thomas afallamış
bir halde Nevvt’in cevap

92

vermesini bekledi.

93

L,uuııcrıt. sıtcv Lscrıcyıct t

Newt de Thomas kadar
şaşırmış görünüyordu. “Ee...
hayır. Yalnızca mükemmel
liderlik yeteneklerine hayranlık
duyuyordum.”

Minho gömleğini boynundan
aşağı çekip herkese dövmesini
gösterdi. “Ne yazıyor burada,
sersem?”

Nevvt kızararak sağa sola
bakındı. “Patron sensin, Minho,
bunu biliyoruz. Kes şunu.”

“Hayır, sen kes,” diye öfkeyle
karşılık verdi Minho, parmağıyla
Nevvt’i göstererek. “Bu
saçmalıklara ayıracak vaktimiz
yok, o yüzden kapa çeneni.”

Thomas, Minho’nun liderliği
kabul ettiğini belli etmek için
oyun oynadığını umuyordu.
Gerçi oyun oynuyor olsa bile
kesinlikle iyi bir . iş çıkarıyordu.

“Saat altı oldu!” diye bağırdı
94

Kayranlılardan biri.

Sanki bu uyarıyı
bekliyormuşçasına görünmez
duvar matlaşıp beyaza dönüştü
ve bir saniye sonra yok oldu.
Thomas duvardaki değişikliği
hemen fark etti; büyük bir
bölümünde düz, koyu gri bir
parlaklık vardı.

“Hadi!” diye bağırdı Minho
bohçasını omzuna atarken. Bir
elinde de su kabı vardı.
“Oyalanmayın, sadece beş
dakikamız var. İlk ben
gideceğim.” Thomas’a baktı. “En
son sen çık; herkesin beni takıp
ettiğinden emin ol.”

Thomas gerginliğini
bastırmaya çalışarak başıyla
onayladı ve alnındaki teri sildi.

Minho duvann önünde
durdu. Düz Geçiş hareket
ediyordu ve Thomas ona

95

odaklanamıyordu. Yüzeyinde
karanlık gölgeler hareket
ediyordu; her an yok olacakmış
gibi titreyip bulanıklaşıyordu.

Minho dönüp tekrar onlara
baktı. “Diğer tarafta görüşürüz.”

Ardından gri duvardan
karanlığa adımını attı.

U. BÖLÜM
Thomas, Minho’nun
arkasından diğerlerini
yönlendirirken kimse şikâyet
etmedi. Düz Geçiş’e yaklaşıp
içinden geçerken kimse bir sey
söylemedi; yalnızca
birbirlerine endişeyle baktılar.
Gri duvardan geçmeden önce
istisnasız hepsi duraksadı.
Thomas onlan izleyip, çocuklar
diğer tarafa geçmeden önce
onlann sırtım sıvazladı.

İki dakika sonra Thomas’ın

96

yanında Aris ve Nevrt kalmıştı.

Bundan emin misin? diye
sordu Aris, Thomas’a
zihninden.

Thomas, Aris’in sesini
duyunca şaşkınlıkla öksürmeye
başladı. Oldukça net
işitebildiği ama aslında
kulaklanyla duymadığı bu sese
şaşırmıştı. Aris’in, onunla bu
şekilde konuşmaktan
hoşlanmadığını anlamasını
ummuştu. Bu, Teresa için
kullandığı bir şeydi ve başka-
lanyla bu şekilde
konuşmayacaktı.

“Çabuk,” diye homurdandı
telepati yoluyla cevap vermeyi
reddederek, yüksek sesle.
“Acele etmeliyiz.”

Aris kırgın bir ifadeyle
Thomas’a bakıp duvardan
geçti. Hemen ikasından Nevvt

97

geçti ve Thomas ortak salonda
yalnız kaldı.

98

Labirent: Alev Deneyleri

Son bir kez etrafına
bakındı; daha birkaç gün
önce odada asılı olan
cesetleri hatırladı. Labirent’i
ve yaşadıkları zorlukları
düşündü. Bililerinin bir
yerde onu duymasını
umarak olabildiğince sesli
bir şekilde iç geçirdi, su
poşetini ve yiyeceklerin
olduğu çarşaftan yaptıkları
bohçayı aldı ve Düz Geçiş’e
adımını attı.

Bir anda bir soğukluk
hissetti; sanki gri duvar
buzmuş gibi geldi. Son
saniyede gözlerini kapamıştı
ve yeniden açtığında
karanlıktan başka bir şey
göremedi. Ama sesler
duyuyordu.

99

“Hey!” diye seslendi,

sesindeki paniği yok sayarak.
“Siz...”

Cümlesini
tamamlayamadan bir şeye
takılıp birinin üzerine düştü.

“Ah!” diye bağırdı üzerine
düştüğü kişi, Thomas’ı
iterken. Thomas su poşetini
sıkıca tuttu.

“Herkes dikkatli olsun ve
sussun!” Bağıran
Minho’ydu. Thomas
rahatlayarak sevinçle
bağırmak istedi. “Thomas,
sen misin? Geldin mi?”

“Evet!” Thomas yeniden
dengesini kazandı ve
karanlıkta yeniden birine
çarpmamak için önünü
yoklayarak ilerledi.
Havadan başka bir şey
hissetmiyor, karanlıktan

100

başka bir şey görmüyordu.
“En son ben geçtim. Herkes
burada mı?”

“Sen sarhoş gibi gelip
düşene kadar kaç kişi
olduğumuzu sayıyorduk,”
diye cevapladı Minho.
“Baştan sayalım. Bir!”

Kimseden ses çıkmayınca
Thomas, “İki!” diye bağırdı.

Böylece Kayranhlar, Aris en
son, “Yirmi!” deyinceye kadar
saydılar.

“Güzel,” dedi Minho.
“Herkes burada, artık her
neredeysek. Hiçbir şey
görmüyorum.”

Thomas, korkudan
kıpırdayamayan diğer
çocukların nefes alıp
verişlerini duyabüiyordu.
“Fenerimiz olsaydı iyi
olurdu.”

101

“Haürlatmasan olmazdı,

Bay Thomas,” diye karşılık
verdi Minho. “Pekâlâ,
dinleyin. Bir tür
koridordayız. İki taraftaki
duvan da hissedebiliyorum
ve sanırım siz benim sağ
tarafımdasınız. Thomas,
senin

102

tumes uasnner

durduğun yerden girdik.
Dikkat edelim de yeniden o
Düz Geçiş denen şeyden
geçmeyelim. Herkes sesimi
takip edip bana doğru
gelsin. Bu tarafa doğru
ilerleyip bizi neyin
beklediğini görmekten
başka şansımız yok.”

Bununla birlikte
ilerlemeye başladı. Ayak
sesleri ve poşetlerin
hışırdaması, çocukların
onu takip ettiğini
gösteriyordu. Thomas en
son kendisinin kaldığından
ve kimseye
çarpmayacağından emin
olduğunda sol eliyle soğuk
duvara uzandı. Yönünü
şaşırmamak için elini

103

duvardan çekmeden,
grubun arkasından yürüdü.

Kimse konuşmuyordu.
Thomas gözlerinin bir türlü
karanlığa alışamamasmdan
nefret ediyordu; azıcık bile
olsa ışık yoktu. Hava serindi
fakat eskimiş deri ve toz
kokuyordu. Birkaç defa
önündeki çocuğa çarptı
fakat kim olduğunu
bilmiyordu çünkü
çarpıştıkları sırada çocuktan
hiç ses çıkmamıştı.

Tünel sağa ya da sola
dönmeden dümdüz
üerlemeye devam etti.
Thomas’ın duvardaki eli ve
zemine değen ayaklan onu
gerçekliğe bağlı tutan ve
hareket hissi veren tek
şeydi. Aksi takdirde
boşlukta sürüklendiği ve

104

hiçbir ilerleme
kaydetmediği hissine
kapılabüirdi.

Tek ses, ayakkabılann sert
betonda çıkardığı gıcırtı ve
Kayran- lılann ara sıra
duyulan fisıltılanydı. Bitmek
bilmeyen karanlık tünelde
yürürken Thomas kalp
atışlannı duyabiliyordu.
Onu Kayran’a getiren,
havasız, karanlık Kutuyu
düşünmeden edemedi; o da
tıpkı bu tünel gibiydi. Ama
en azından bu kez az da olsa
hatırlayabüdiği anılan ve
kim olduğunu bildiği
arkadaşlan vardı. En
azından bu kez amaçlannı
biliyordu; tedaviye
ihtiyaçlan vardı ve
muhtemelen onu elde
edebilmek için korkunç

105

şeyler yaşayacaklardı.

Aniden yukandan
geldiğini sandığı yoğun bir
fısıltı sardı tüneli. Thomas
olduğu yerde durdu. Sesin
Kayranlılardan birinden
gelmediğine emindi.

106

İMVİ cm: n ev ueneyte t

En öndeki Minho dumıalan
için bağırdı. Ardından,
“Duydunuz mu?" diye sordu.

Birkaç çocuk, evet, diye
mırıldanıp soru sormaya
başladı ve Thomas onlann
gürültüsünün arasında
kulağını duvara dayayıp bir
şeyler duymaya çalıştı. Ani
fısıltı sanki çok yaşlı ve çok
hasta birinden gelmiş gibiydi.
Fakat ne dediği
anlaşılmamıştı.

Minho herkesi susturup
dinlemelerini söyledi.

Etraf kapkaranlık olmasına
rağmen Thomas yine de
odaklanmak için gözlerini
kapadı. Fısıltı tekrarlanırsa
söylenenlerin hepsini duymak
istiyordu.

Bir dakikadan kısa bir süre
sonra aynı ses, tavanda büyük

107

hoparlörler varmışçasına
tünelde yankılandı. Thomas
birkaç kişinin bu kez ne
söylendiğini anlamış gibi
şaşkınlıkla soluğunun
kesildiğini duydu. Gözlerini
açtı fakat önünde bir değişiklik
olmamıştı. Her yer
kapkaranlıktı.

“Ne söylediğini anlayan oldu
mu?” diye bağırdı Newt.

“Birkaç kelime,” diye cevap
verdi YVinston. “Cümlenin
ortasında ‘geri dönün’ gibi bir
şey söyledi.”

“Evet,” diye katıldı biri.
Thomas tekrar düşününce

gerçekten de o ila kelimeyi
duyduğunu fark etti. Geri
dönün.

“Hepiniz susun ve bu kez
daha dikkatli dinleyin,” dedi
Minho ve tünel sessizliğe

108

büründü.

Ses yeniden duyulduğunda
Thomas her hecesine kadar
anladı.

“Tek şansınız var. Geri
dönerseniz doğranmazsınız.”

Onündeküerin tepkilerine
bakılırsa bu kez onlar da
anlamıştı.

“Doğranmak mı?”
“Bu da ne demek oluyor?”

109

ames Dashner

"Geri dönebileceğimizi
söyledi!"

“Karanlıkta fısıldayan
tanımadığımız birine
güvenenleyiz.” Thomas son üç
kelimenin kulağa ne kadar
kötü geldiğini düşün- memeye
çalıştı. Geri dönerseniz
doğranmazsınız. Bu hiç iyi
değildi. Üstüne üstlük bir de
hiçbir şey görememek durumu
daha da kötü hale getiriyor,
onu deli ediyordu.

“Yürümeye devam edin!”
diye bağırdı Minho. “Buna
daha fazla dayanamayacağım.
Yürüyün!”

“Bir dakika,” dedi Tava. 'Tek
bir şansımız olduğunu söyledi.
Bunu bir düşünelim en
azından.”

110

Thomas kimsenin

göremeyeceğini bile bile
başını iki yana salladı.
“Olmaz. Fare Adam’ın ne
dediğini unuttun mu? Geri
dönersek korkunç bir şekilde
öldürüleceğiz.”

Tava üsteledi. “Onun bu
fısıldayan adamdan daha
yetkili olduğunu nereden
biliyoruz? Kimi dinleyip kimi
dinlemeyeceğimize I nasıl
karar vereceğiz?” I

Thomas bunun oldukça iyi
bir soru olduğunu biliyordu
ama i geri dönmemeleri
gerektiğini düşünüyordu.
“Sesin yalnızca bir test'
olduğuna eminim. Devam
etmemiz gerekiyor.”

“Doğru söylüyor.” Konuşan
Minho’ydu. “Hadi, gidelim.”

Daha sözünü bitirmemişti ki
111

ses bu kez nefret dolu bir
tondan yeniden yankılandı.
“Hepiniz öleceksiniz.
Parçalara ayrılacaksınız.
Öleceksiniz."

Thomas’m tüyleri diken
diken oldu. Çocukların geri
dönmek isteyeceklerini sandı
ama Kayranhlar onu bir kez
daha şaşırttı. Kimseden ses
çıkmadı ve çok geçmeden
yürümeye koyuldular. Minho
tüm korkakların öldüğünü
söylemekte haklıydı.

Karanlığın derinliklerine
doğru ilerlediler. Hava ısınır
gibi oldu; tozdan ağırlaştı.
Thomas birkaç defa öksürdü,
su içmek istiyordu

112

Labirent: Alev Deneyleri

ama karanlıkta su poşetini
açma riskini almak
istemiyordu. Bir de suyu dökse
tam olurdu.

İlerledi.
Hava ısındı.
Susadı.
Karanlık.
Yürümeye devam ettiler.

Zaman oldukça yavaş
geçiyordu.

Thomas böyle bir tünelin
nasıl mümkün olabildiğini de
anlamıyordu. O tuhaf fısıltıyı
duyduklarından beri yaklaşık
beş kilometre yürümüş
olmalıydılar. Neredeydiler?
Yer altında mı? Devasa bir
binanın içinde mi? Fare
Adam açık havayı bulmaları
gerektiğini söylemişti.

113

James Dashner

Nasıl...
Birkaç metre ileride bir

çocuk bağırdı.
Sesi başta şaşkınlıkla

bağırmış gibi çıktı fakat
sonra korkunç bir çığlığa
dönüştü. Thomas onun kim
olduğunu bümiyordu ama
çocuk, Kayranda Kan
Evindeki hayvanlar gibi
boğazını yırtarcasına feryat
ediyordu. Thomas çocuğun
yere düşüp sarsılmaya
başladığım duydu.

İçgüdüsel olarak üeri atılıp
korkudan donakalmış birkaç
çocuğu iterek korkunç sesin
geldiği yere doğru ilerledi.
Neden diğerlerinden daha
fazla yardımı dokunacağını
düşündüğünü bilmiyordu
ama hiç tereddüt etmeden,
adımlarına dikkat büe

114

James Dashner

etmeden karanlıkta üerledi.
O kadar uzun süre karanlıkta
yürüdükten sonra vücudu
harekete geçmek istiyordu.

Çocuğun önünde olduğunu
fark etti; kollan ve bacaklan
sarsılıyor, kimbilir neye karşı
mücadele veriyordu. Thomas
su poşetini ve yiyeceklerin
olduğu bohçayı dikkatlice
kenara koydu ve korkarak
çocuğun kolunu ya da
bacağını bulmak için elini
uzattı. Arkasında,
Kayranlılann toplandığını
hissetti; onlann korku dolu
bağınşlannı ve sorularım yok
saymaya çalıştı.

115

James Dashner

“Hey!” diye bağırdı
Thomas yerde debelenen
çocuğa. “Neyin var?”
parmaklan çocuğun
kotundan gömleğine doğru
çıktı fakat vücudu o kadar
şiddetli sarsılıyordu ki onu
tutmak imkânsızdı.
Haykınşlan tünelde
yankılanıyordu.

Thomas sonunda kendini
çocuğun üzerine attı.
Aniden nefesi kesildi;
Kayranlının sarsılan
gövdesini hissetti, dirseği
kaburgala- nna çarptı
ardından yüzüne vurdu. Bir
dizi neredeyse kasıklanna
çarpıyordu.

“Kes şunu!” diye bağırdı
Thomas. “Neyin var!”

Çığlıklar, çocuk sanki suya
batmış gibi kesildi fakat

116

James Dashner

sarsılmaya devam ediyordu.
Thomas bir kolunu onun

göğsüne bastırdı ve diğer
eliyle saçmı ya da yüzünü
tutmak için uzandı. Fakat eli
oraya temas ettiğinde kafa
karışıklığıyla donakaldı.

Kafası yoktu. Saçı ya da
yüzü yoktu. Boynu bile.
Orada olması gereken hiçbir
şey yoktu.

Onun yerine Thomas
pürüzsüz, yuvarlak soğuk bir
metal hissetti.

117

■ ■ a ■

15. BOLUM
Sonraki birkaç saniye fazlasıyla tuhaftı. Thomas metal topa değer
değmez çocuk hareket etmeyi bıraktı. Kol ve bacakları sabit kaldı,
gövdesindeki sertlik anında geçti. Thomas sert yuvarlakta yoğun bir
ıslaklık hissetti; çocuğun boynunun olması gereken yerden
sızıyordu. Thomas onun kan olduğunu biliyordu, kanın bakır gibi
kokusunu alabiliyordu.

Ardından metal top Thomas’m parmaklarından kayıp kulak tır-
malayıcı bir sesle yuvarlandı ve en yakındaki duvara çarpıp durdu.
Yerde yatan çocuk ne hareket ediyor ne de ses çıkarıyordu.
Karanlıkta Kayranlıların sorulan yankılanmaya devam ediyordu
fakat Thomas onlan duymuyordu bile.

Çocuğun o an nasıl göründüğünü düşününce içini korku
kapladı. Bu hiç mantıklı gelmiyordu ama belli ki ölmüştü ve bir
şekilde kafası kopmuştu. Ya da... metale mi dönüşmüştü? Neler
olmuştu böyle? ^ndan bir sürü şey geçiyordu ve top
yuvarlandığında yere bastırdığı eBnden akan sıcaklığı hissetmesi bir
saniyesini aldı. Dehşete düştü.

Cesetten uzaklaşıp elini pantolonuna sürerken bağırdı fakat
cumle kuramıyordu. Birkaç Kayranlı onu arkasından tutup ayağa

87

kalkmasına yardım etti. Thomas
onlan itti ve duvara yaslandı. Biri
onu gömleğinden yakalayıp
kendine doğru çekti.

"Thomas!” Konuşan
Minho’ydu. “Thomas! Ne oldu?”

Thomas sakinleşip kendine
gelmeye çalıştı. Midesi altüst
oldu; göğsü sılaştı. “Bilmiyorum.
Kimdi o? Yerde çığlık çığlığa
bağıran kimdi?"

YVinston titrek bir sesle cevap
verdi. “Frankie, sanınm. Hemen
yanımdaydı, bir şeyle dalga
geçiyordu ve sonra sanki bir şey
onu aniden çekti. Evet, oydu.
Kesinlikle oydu.”

“Ne oldu!” diye tekrarladı
Minho.

Thomas elini hâlâ
pantolonuna silmekte olduğunu
fark etti. “Bak,” dedi derin bir

88

nefes almadan önce. Tüm bunlan
karanlıkta yapmak oldukça can
sıkıcıydı. “Bağırdığını duydum ve
yardım etmek için yanma
koştum. Üzerine çıkıp kol ve
bacaklarını sabit tutmaya,
sorunun ne olduğunu anlamaya
çalıştım. Ardından, neden
bilmiyorum ama yanaklarından
tutmak için elimi başma
götürdüm ve tek hissettiğim...”

“Ne?” diye bağırdı Minho.
Thomas homurdandı ve

sonunda söyledi. “Kafası kafa gibi
değildi. Sanki... büyük... metal bir
top gibiydi. Bilmiyorum dostum,
ama öyle hissettim. Sanki lanet
kafası büyük metal bir top
tarafından yutulmuş gibiydi.”

“Sen neden bahsediyorsun?”
diye sordu Minho.

Thomas onu ya da diğerlerini
89

nasıl ikna edebileceğini bilmi-
yordu. “Bağırmayı kestikten
sonra yuvarlanma sesini
duymadın mı? Biliyorum...”

“Burada!" diye bağırdı biri.
Nevrt. Thomas bir kez daha
sürtünme sesi, ardından Newt’in
çaba sarf ederek homurdandığım
duydu. “Buraya doğru
yuvarlandığım duydum. Islak ve
yapış yapış... sanki kan gibi.”

“Neler oluyor böyle?” diye
fısıldadı Minho. “Ne kadar
büyük?” Diğer çocuklar da soru
sormaya başladılar.

90

“Herkes sussun!” diye

bağırdı Newt. Çocuklar
sessizleştiğinde ifadesiz bir
tonda, “Bilmiyorum,” dedi.
Thomas onun daha iyi anla-
yabilmek için dikkatlice topu
kavradığını duydu. “Bir kafadan
daha büyük olduğu kesin.
Yusyuvarlak.”

Thomas afallamıştı,
iğrenmişti fakat tek
düşünebildiği oradan bir an
önce çıkmaktı. Karanlıktan
kurtulmak. “Koşmalıyız,” dedi.
“Gitmeliyiz. Hemen.”

“Belki de geri dönmeliyiz,”
dedi Thomas’ın tanıyamadığı
bir ses. “Bu top her neyse
Frankie’nin kafasını kopardı,
tıpkı yaşlı adamın bizi uyardığı
gibi.”

“Olmaz,” dedi Minho sinirle.
91

“Olmaz. Thomas haklı. Daha fazla
zaman kaybetmemeliyiz.
Birbirimizden birkaç adım
uzaklaşalım ve koşmaya
başlayalım. Eğilin ve eğer
başınıza doğru bir şey yaklaşırsa
ona vurun.”

Kimse tartışmadı. Thomas
hemen yemeğini ve suyunu
buldu; ardından grup sessiz bir
iletişimle, aralarından
birbirlerine çarpmayacak kadar
mesafe bırakarak koşmaya
başladı. Thomas bu kez en arkada
değildi, yeniden sıraya girerek
zaman kaybetmek istememişti.
Tıpkı Labirent’teki gibi elinden
geldiğince hızlı koştu.

Ter kokusu alıyordu. Sıcak
hava tozluydu. Elleri kan
yüzünden ıslak ve yapış yapıştı.
Her yer karanlıktı.

92

Hiç durmadan koştu.

Ölüm topu bir kişiyi daha aldı. Bu
kez olay Thomas’ın çok yakınında
gerçekleşti; daha önce hiç
konuşmadığı bir çocuğu öldürdü.
Thomas metalin metale
sürtünme sesini ve birkaç çıtırtı
duydu. Ardından Çığlıklar diğer
sesleri bastırdı.

Kimse durmadı. Yaptıkları
korkunç bir şeydi muhtemelen.
Ama hiçbiri durmadı.

93

L-uı/trtnt: mtv uerıeyıerı

Çığlıklar kesildiğinde Thomas
metal topun yere düşme sesini
duydu. Yuvarlanarak bir duvara
çarptı ve biraz daha yuvarlandı.
Yavaşlamadan, koşmaya devam
etti.

Kalbi deli gibi çarpıyordu;
tozlu havayı içine çekerken
düzensiz ve derin nefes
almaktan göğsü acıyordu.
Zaman kavramını yitirdi, ne
kadar ilerledikleri hakkında
hiçbir fikri yoktu. Fakat Minho
durmalarını söylediğinde
rahatladı. Sonunda yorgunluğu,
iki kişiyi öldüren şeyin yarattığı
korkuya üstün gelmişti.

Etraf, çocukların kesik kesik
nefes alma sesleri ve kötü ağız
kokusuyla dolmuştu. İlk kendine
gelen Tava oldu. “Neden
durduk?” “Çünkü az kalsın
burada bir şeye çarpıp bacağımı 94

kırıyordum!” diye bağırdı Minho.
"Sanırım bu bir merdiven.”

Thomas bir an
umutlandığını hissetti fakat
hemen bu histen sıyrıldı. Bir
daha umutlanmamaya yemin
etmişti. Her şey bitene kadar
hiçbir şekilde
umutlanmayacaktı.

“Ee, gidelim o halde!” dedi
Tava fazla neşeli bir tonda.

“Öyle mi düşünüyorsun?” diye
karşılık verdi Minho. “Sen
olmasan ne yapardık biz Tava,
gerçekten?”

Thomas, Minho’nun
merdivenlerden çıkarken ayak
seslerini duydu. Basamaklar
ince metalden yapılmış gibi tiz
bir ses yankılanıyordu. Birkaç
saniye sonra diğer çocukların
ayak sesleri duyuldu ve çok

95

geçmeden hepsi Minho’yu takip
ediyordu.

Thomas ilk basamağa
çıktığında takılıp düştü ve dizini
ikinci basamağa çarptı.
Dengesini korumak için elini
yere koyduğunda neredeyse
suyunu dökecekti. Yeniden
ayağa kalktı ve arada bir
tökezleyerek merdiveni
tırmanmaya başladı. Metal
topun bir kez daha saldırıp
saldırmayacağını bilmiyorlardı
ve umutlu olsun olmasın
Thomas kapkaranlık olmayan
bir yere çıkmak için
sabırsızlanıyordu.

96

tames uasnner

Yukarıdan bir çarpma sesi
geldi, ayak seslerinden daha
güçlüydü fakat metal sesini
andırıyordu.

“Ah!” diye bağırdı Minho.
Ardından Kayranhlar durup
birbirlerine çarpınca
homurtular duyuldu.

“İyi misin?” diye sordu Newt.
“Neye... çarptın?” diye

seslendi Thomas, nefes nefese
kalmış bir halde.

Minho’nun sesi tedirgindi.
“Tavana çarptım. Çatıya
ulaştık ve gidecek başka...”
Sesi gitgide alçaldı ve Thomas
onun bir şey ararca- sına elini
tavanda ve duvarlarda
gezdirdiğini duyabiliyordu.
“Durun! Sanınm buldum...”

Ufak bir çatırtı sözünü kesti
97

ve hemen sonra Thomas'm
etrafı sanki alev almış gibi
parladı. Yukarıdan gelen kör
edici ışık nedeniyle elleriyle
gözlerini kapadı. Su
torbasınm düşmesine engel
olamadı. Karanlıkta geçen o
kadar zamanın sonunda güneş
ışığı, ellerinin korumasına
rağmen, onu etkisiz
bırakmıştı. Parlak turuncu ışık
parmaklarının arasından göz
kapaklarına vuruyordu ve
sıcak bir rüzgâr esmiş gibi
ortamı sıcak hava dalgası
kapladı.

Thomas bir gıcırtı duydu ve
ardından büyük bir
gümbürtüyle karanlık geri
döndü. Dikkatlice ellerini
indirip gözlerini kırpıştırdı;
gözünün önünde parlak

98

noktalar uçuşuyordu.

“Sanırım çıkışı bulduk ama
galiba güneşin üzerine
çıkacağız! Çok parlaktı. Ve
sıcak,” dedi Minho.

“Biraz açıp gözlerimizin
alışmasını bekleyelim,” dedi
Newt ve Thomas onun
Minho’nun yanma çıktığını
duydu. “Şu gömleği araya
sıkıştır. Herkes gözlerini
kapasın!”

Thomas denileni yaptı ve bir
kez daha elleriyle gözlerini
kapadı. Parlak turuncu ışık
geri döndü ve süreç başladı.
Birkaç dakika sonra ellerini
indirip yavaşça gözlerini açtı.
Gözlerini kırpmak zorunda
kaldı;

99

Laotrent: Atev ueneyıe t

hâlâ sanki üzerlerine
milyonlarca fener
tutuluyormuş gibi geliyordu
fakat biraz daha dayanılır bir
hâl almıştı. Biraz daha zaman
geçince parlaklığa alıştı.

Tavandaki kapının hemen
altında duran Minho ve
Nevvt’in yaklaşık yirmi
basamak aşağısında olduğunu
fark etti. Tavandan yayılan üç
çizgi halindeki parlak ışıklar
kapının yerini belli ediyordu.
Etraflarındaki her şey;
duvarlar, merdiven ve kapı gri
metalden yapılmıştı. Thomas
geldikleri yöne doğru bakınca
merdivenlerin aşağıdaki ka-
ranlıkta kaybolduğunu gördü.
Tahmin ettiğinden de fazla
çıkmışlardı.

“Hâlâ kör olan var mı?” diye
sordu Minho. “Göz bebeklerim

100

tuırıci Lsuyrıntr

kömüre döndü.”
Thomas da aynı şeyi

hissetmişti. Gözleri yanıyor,
kaşınıyor ve sulanıyordu.
Etrafındaki çocuklar da
gözlerini ovuşturuyorlardı.

“Dışarıda ne var?” diye sordu
biri.

Minho bir elini gözlerine
siper edip kapının açık
kısmından dışan göz atarken
omuz silkti. “Bilmiyorum. Tek
görebildiğim parlak ışık, belki
gerçekten de güneşe
çıkmışızdır. Ama orada
başkaları olduğunu
sanmıyorum.” Duraksadı. “Ya
da Deliler’in.”

“Buradan çıkalım öyleyse,”
dedi Winston; Thomas’m iki
basamak aşağısındaydı. “Metal
bir topun saldırısına
uğramaktansa güneş yanığı

101

tuırıci Lsuyrıntr

olmayı tercih ederim. Hadi
gidelim!”

“Tamam, Winston,” diye
karşılık verdi Minho. “Acele
etme hemen. Gözlerimizin
ışığa alışması için beklemek
istedim. Kapıyı tamamen
açacağım, hazır olun.” Bir
basamak daha çıktı, böylece
sağ omzuyla metal levhaya
bastırdı. “Bir. İki. Üç!”

Homurtuyla bacaklarını
dikleştirerek yukan kalktı.
Berbat bir gıcırtıyla kapı
açılınca içeri ışık ve sıcaklık
doldu. Thomas hemen başım
aşağıya eğip gözlerini kıstı.
Saatlerdir zifirî karanlıkta
olmalarına rağmen yine de
böyle bir parlaklık
imkânsızmış gibi
görünüyordu.

Yukarıdan ayak sesleri ve
102

tuırıci Lsuyrıntr

itişmeler duyunca başım
kaldırdı ne Newt ve Minho’nun
kare şeklinde, tamamen açılmış
kapıdan parlak gün ışığına
çıktıklarım gördü. Tüm
merdiven finn gibi ısınmaya
başladı.

“Ah, dostum!” dedi Minho
yüzünü buruşturarak. ‘Ters
giden bir şeyler var. Şimdiden
tüm vücudum yanıyor!”

“Doğru söylüyor,” dedi Nevvt
ensesini ovarken. “Dışan
çıkmalı mıyız bilmiyorum. Belki
de güneşin batmasını
beklemeliyiz.”

Kayranlılann şikâyetlerini
YVinston’ın ani çığlığı bastırdı.
“Hey! Dikkat edin! Dikkat edin!”

Thomas dönüp Winston’a
baktı. Birkaç basamak aşağı
inerek tam üzerindeki bir şeyi
gösteriyordu. Tavanda, hemen

103

tuırıci Lsuyrıntr

üstlerinde bir damla gümüş
rengi sıvı eriyerek âdeta büyük
bir gözyaşı damlası
oluşturuyordu. Gitgide daha da
büyüyerek birkaç saniye içinde
erimiş yapışkandan bir topa
dönüştü. Ardından, kimse bir
tepki veremeden tavandan
kopup düştü.

Fakat basamaklarda
ayaklarının dibine düşmek
yerine yerçekimine karşı koyup
yatay bir biçimde hareket
ederek doğrudan Winston’ın
yüzüne yapıştı. Çocuk korkunç
çığlıklar atarak merdivenden
düşmeye başladı.

104

16. BÖLÜM
Thomas, Winston’m peşinden aşağı inerken aklına korkunç bir
düşünce geldi. Ona yardım etmek için mi yoksa metal topun nasıl
bir şey olduğunu merak ettiği için mi onun yanma gittiğini
bilmiyordu.

VVînston sonunda bir basamakta durdu fakat hâlâ oldukça
yüksekteydiler. Tavandaki kapıdan gelen parlak ışık her şeyi net
bir şekilde görmelerini sağlıyordu. Winston’m iki eli de
yüzündeydi; gümüşi sıvıyı tutuyordu. Erimiş metal top çoktan
başının üstüyle bir olmuş, yoğun kıvamlı bir şurup gibi kulaklarına
ve kaşlarına doğru akıyordu.

Thomas çocuğun üzerinden atlayıp bir basamak altında dizleri-
tin üzerine çöktü. Winston, sıvının gözlerine gelmesini itip çekerek
engellemeye çalışıyordu. Şaşırtıcı bir şekilde bu yöntem işe yarıyor
&üi görünüyordu. Fakat çocuk avazı çıktığı kadar bağırıyor,
sarsılıp üuvan tekmeliyordu.

‘Alın şunu üstümden!” diye bağırdı. Sesi o kadar boğuk
çıkmıştı ^ Thomas neredeyse pes edip kaçacaktı. Eğer bu şey bu
kadar can
yakıyorsa...

95

Oldukça yoğun gümüş renkli

bir jele benziyordu. Sanki
canlıymış gibi inatçı ve
ısrarcıydı. Winston sıvıyı itip
gözlerine gelmesini
engelleyince parmaklarından
akan bir kısmı yeniden
gözlerine doğru girmeye
çalışıyordu. Thomas çocuğun
suratını az da olsa görebildi ve
gördüğü şey hiç hoş değildi.
Kızarmıştı ve kabarıyordu.

Winston anlaşılmaz bir
şeyler söyledi; dehşet verici
çığlıkları âdeta başka bir dildi.
Thomas bir şeyler yapması
gerektiğim biliyordu. Zaman
azalıyordu.

Çantasını omzundan çıkarıp
içini boşalttı; meyveler ve
paketler merdivenden aşağı
yuvarlandı. Çarşafı, ellerine

96

sardı ve işe koyuldu. Winston
erimiş metali gözünün
üzerinden bir kez daha
sildiğinde Thomas çocuğun
kulaklarına inen sıvıyı iki
tarafından tuttu. Çarşafa
rağmen sıcaklığı
hissedebiliyordu ve kumaşın
tutuşacağını sandı. Ayaklarını
sertçe yere bastı, topu sıkıca
tuttu ve çekti.

Ona saldıran metal rahatsız
edici bir emiş sesi çıkararak
çocuğun başından birkaç
santim yukarı çıktı fakat
Thomas’m elleri kaydı ve top
yeniden VVinston’ın
kulaklarına indi. Çocuk daha da
yüksek sesle bağırdı. Birkaç
Kayranlı yardım etmek için
yaklaştılar ama Thomas bir işe
yaramayacağım düşünerek

97

onlan geri çevirdi.

Bu kez daha sıkı tutmaya
kararlı olan Thomas, “Birlikte
yapmalıyız!” diye bağırdı
Winstoria. “Beni dinle,
VVinston! Birlikte yapmamız
gerekiyor. Metal topu tutup
başından itmeye çalış!”

Çocuk anladığını belli eden
bir tepki vermedi; tüm vücudu
şiddetle sarsılıyordu. Eğer
Thomas onun bir basamak
altında olmasaydı şimdiye
kadar çoktan aşağı
yuvarlanırdı.

“Üçe kadar sayacağım!” diye
bağırdı Thomas. “VVinston! ÜÇ
deyince!”

Hâlâ duyduğuna dair bir
belirti yoktu. Çığlık atıyor,
sarsılıyor, tekmeler savuruyor,
metale vuruyordu.

98

Thomas’ın gözleri doldu ya

da belki de alnından akan ter
gözlerine giriyordu. Ama
gözleri yanıyordu. Hava sanki
bir milyon derece olmuş
gibiydi. Kasları gerildi;
bacakları ağrımaya başladı.
Kramp giriyordu.

‘Yap şunu!” diye bağırdı her
şeyi yok sayıp bir kez daha
denemek için eğilirken. “Bir!
İki! Şimdi!”

Yayılan metali iki yanından
sıkıca tutup tuhaf yoğunluğunu
bir kez daha hissetti ve çekerek
VVinston’m başından
çıkarmaya çalıştı. VVinston onu
duymuştu ya da yalnızca şans
eseriydi fakat aynı anda o da
sanki alnını kafasından
ayırmak ister gibi yapışkan
maddeyi itmeye başladı.

99

Gevşek, kalın ve ağır gümüşün
tamamı çıktı. Thomas hiç
tereddüt etmeden onu başının
üzerinden merdivenlerden
aşağı attı ve ne olduğunu
görmek için arkasına döndü.

Gümüş, havada uçarken hızla
küre şeklini aldı, yüzeyi hafitçe
dalgalandıktan sonra katılaştı.
Çocukların birkaç basamak
altında, sanki kurbanına son
kez bakıp neyi yanlış yaptığını
düşünürcesine durdu.
Ardından karanlıkta kaybolana
dek aşağı yuvarlandı.

Gitmişti. Ve nedense bir
daha saldırmadı.

Thomas derin bir nefes aldı;
vücudunun her yeri terden
sırılsıklam olmuştu. Omzunu
duvara yasladı, arkasında
ağlayan VVinston’a bakmaya

100

korkuyordu. En azından
çığlıkları kesilmişti.

Thomas sonunda dönüp ona
baktı.

Çocuk berbat bir haldeydi.
Yerde kıvrılmış titriyordu.
Saçları artık yoktu ve derisi yer
yer kanıyordu. Kulakları
kesilmişti, yara olmuştu ama
kopmamıştı. Acıdan ve
muhtemelen yaşadığı
travmanın etkisiyle
hıçkırıyordu. Başındaki
kanayan yaralan düşününce
sivilceli suratı oldukça temiz
görünüyordu.

“İyi misin, dostum?” diye
sordu Thomas, dünyanın en
saçm sorusunu sorduğunu bile
bile.

101

Laoırem: Aiev ueneyıerı

Winston başını hızlıca iki
yana salladı; vücudu sarsılmaya
devam ediyordu.

Thomas başını kaldırınca
Minho, Nevvt, Aris ve
diğerlerinin birkaç basamak
yukarıdan şok içinde onlara
baktığını gördü. Yukarıdan
gelen parlak ışık yüzlerine gölge
düşürüyordu fakat Thomas
yine de tıpkı gözlerine ışık
tutulmuş kediler gibi gözlerinin
kocaman açıldığını
görebiliyordu.

“Bu da neydi böyle?” diye
mırıldandı Minho.

Thomas’ın konuşacak gücü
yoktu, yalnızca bitkin bir
şekilde başmı iki yana salladı.

Cevap veren Nevvt oldu.
“İnsanların kafasını yiyen
sihirli bir küre, işte bu.”

102

“Son teknoloji ürünü bir şey

olmalı,” dedi Aris ilk defa bir
konuşmaya katılarak. Çocuk
ona dönen şaşkın bakışları fark
ederek etrafına baktı, ardından
utanmış gibi omuz silkti ve
devam etti: “Bazı şeyler
hatırlamaya başladım.
Teknolojinin oldukça
ilerlediğini biliyorum ama tabii
insan vücudundan parçalar
koparan, uçan erimiş metallerle
ilgili bir şey hatırlamıyorum.”

Thomas kendi yanm yamalak
anılarını düşündü. O da böyle
bir şey hatırlamıyordu.

Minho dalgın bir şekilde
merdiveni işaret etti. “O şey
yüzüne yayılıp boynunu
koparana kadar derini yiyor.
Çok hoş.”

“Gördün mü? Tavandan
103

geldi!” dedi Tava. “Bir an önce
buradan çıksak iyi olur.”

“Daha fazla katılamazdım,”
diye ekledi Nevvt.

Minho iğrenerek VVinston’a
bakınca Thomas onun
bakışlarını takip etti. Çocuk
artık titremiyordu ve
hıçkırıkları yerini hafif in-
lemelere bırakmıştı. Çok kötü
görünüyordu ve muhtemelen
hayatı

104

boyunca yara izleri taşıyacaktı.
Thomas yanmış kafasında bir
daha saç çıkabileceğini
sanmıyordu.

“Tava, Jack!” diye seslendi
Minho. “Winston’ın kalkmasına
yar- djm edin. Aris, sen de
düşürdüğü eşyaları topla,
birkaç kişi de onlan taşımana
yardım etsin. Gidiyoruz.
Dışandaki ışığın ne kadar
parlak ya da tehlikeli olduğu
umurumda değil. Kafamın
bovling topuna dönüşmesini
istemiyorum."

Çocuklann söylediklerini
yapıp yapmayacaklannı görmek
için beklemeden arkasını
döndü. Thomas bu hareketiyle
onun başanlı bir lider olduğunu
düşündü. “Thomas ve Nevvt,
gelin!” diye seslendi omzunun

105

üzerinden. “Önce üçümüz
çıkacağız.”

Thomas, korkmuş ama daha
çok meraklı görünen Nevvtle
bakıştı. Devam etmek istiyordu.
Thomas da aynı şeyi
hissediyordu ve her ne kadar bu
düşüncesinden hoşlanmasa da
o an her şey, Winston’a
olanlardan sonra onunla
ilgilenmekten daha iyi
geliyordu.

“Hadi gidelim,” dedi Nevvt,
sesi ikinci kelimeyi söylerken
biraz daha yükselmişti;
kendilerine söyleneni
yapmaktan başka çareleri yok
gibiydi. Fakat yüz ifadesi ne
düşündüğünü ele veriyordu: o
da Thomas gibi zavallı
VVinston’dan uzaklaşmak
istiyordu.

106

Thomas başıyla onayladı ve

Winston’ın varalı başına
bakmamaya çalışarak
dikkatlice onun üzerinden
geçti. Derisinin o görüntüsü
midesini bulandırıyordu.
Kenara çekilip Tava, Jack ve
Aris’in işlerini yapmak üzere
yanından geçmesine izin verdi
ve ardından merdivenleri ikişer
ikişer çıkmaya başladı. Nevvt ve
Minho’nun peşinden, güneşin
onlan âdeta kapının hemen
dışında beklediği yere çıkmaya
koyuldu.

107

17. BÖLÜM
Diğer Kayranhlar önlerinden çekilip dışan ilk çıkanın onlar
olmasına memnunlardı. Thomas yukan yaklaştıkça gözlerini
taşıp ellerini gözlerine siper etti. Gerçekten de o korkunç
parlaklığa çıkıp hayatta kalabileceklerine inanmakta
zorlanıyordu.

Minho son basamakta, güneş ışığına doğrudan maruz
kalmadan önce durdu. Ardından yavaşça kolunu aydınlığa
çıkardı. Çocuk esmer olmasına rağmen Thomas’a teni
bembeyaz parlıyor gibi göründü.

Yalnızca birkaç saniye sonra Minho parmağına çekiçle
vurulmuş gibi elini geri çekip salladı. “Sıcak. Çok sıcak.”
Thomas ve Newt’e döndü. “Eğer bunu yapacaksak bir şeye
sarınmamız gerekiyor yoksa beş dakika içinde ikinci
dereceden güneş yanığı oluruz.”

“Bohçaları boşaltalım,” dedi Nevvt kendisininkini
omzundan indirerek. “Bu çarşaflara sarınıp duruma bir
bakalım. İşe yararsa yiyecekler Ve su için çarşafların yansını
kullanınz, kalanlarla da korunuruz.”

Thomas, Winston’a yardım etmek için çoktan kendi
çarşafım ^altmıştı. “Hayalet gibi görüneceğiz; dışandaki kötü
adamlan korkabiliriz.”

101

Labirent: Alev Deneyleri

Minho, Nevvt kadar ihtiyatlı
davranmadı; bohçayı ters çevirip
içindekileri yere boşalttı.
Yakındaki Kayranhlar içgüdüsel
olarak merdivenden yuvarlanan
yiyecekleri tutmaya çalıştılar.
‘Ne kadar esprili çocuk şu
Thomas. Umalım da bizi
karşılamaya Deliler gelmesin,”
dedi çarşafın düğümlerini
çözerken. “Bir insan o sıcakta
nasıl dışarıda durabilir
anlamıyorum. Umarım ağaçlar
ya da gölge yapacak başka bir
şey vardır.”

“Bilemiyorum,” dedi Nevvt.
“O zaman da bize saldırmak için
falan saklanabilirler.”

Thomas dışarı çıkmak için
sabırsızlanıyordu. Tahminde
bulunmak yerine neyle karşı
karşıya olduklarını kendi
görmek istiyordu. 102

Labirent: Alev Deneyleri

“Araştırmadan bilemeyeceğiz.
Hadi gidelim." Çarşafını çekip
yaşlı kadın gibi sıkıca başına
sardı. “Nasıl görünüyorum?”

“Şimdiye kadar gördüğüm en
çirkin kız gibi,” diye cevap verdi
Minho. “Erkek olarak doğduğun
için tanrılara şükretmeksin.”

‘Teşekkürler.”
Minho ve Nevvt de Thomas

gibi çarşafa sarındılar ama onlar
elleriyle çarşafın altından tutup
tamamen korunmaya özen
gösterdiler. Ve kumaşı
başlarından öne çekerek
yüzlerini gölgelediler. Thomas
da aynı şeyi yaptı.

“Hazır mısınız?” diye sordu
Minho, önce Nevvt’e ardından
Thomas’a bakıp.

“Aslına bakarsan biraz
heyecanlıyım,” diye yanıtladı
Nevvt. 103

Labirent: Alev Deneyleri

Thomas bunun doğru kelime
olup olmadığım bilmiyordu ama
o da harekete geçmek
konusunda aynı şeyi
hissediyordu. “Ben de. Hadi
gidelim.”

Önlerindeki basamaklar eski
bir mahzenden çıkan
basamaklar gibi görünüyordu;
merdivenin sonu güneş ışığıyla
parlıyordu. Minho

104

başta tereddüt etti fakat hemen
sonra ışıkta kaybolana dek
koşarak yukarı çıktı.

“Git!” diye bağırdı Nevvt,
Thomas’ı arkasından iterek.

Thomas adrenalin
patlaması hissetti. Derin bir
nefes alıp Minho’nun peşinden
gitti; Nevvt’in de hemen
arkasından geldiğini
duyabiliyordu.

Thomas dışarı çıkar çıkmaz
şeffaf bir plastiğin içindelermiş
gibi hissetti. Çarşaf, kör edici
ışığı engellemekte ve yakıcı
sıcağı hissetmelerini
azaltmakta hiçbir işe
yaramıyordu. Konuşmak için
ağzım açtı fakat sıcaklık
boğazını kurutup içeri hava
girmesini engelliyor gibiydi.
Umutsuzca nefes almaya çalıştı

105

ama sanki ciğerleri alev
almıştı.

Thomas’ın geçmişe dair
hatırladıkları çok az olsa da
dünyanın bu halde olacağını hiç
düşünmemişti.

Parlak ışıktan dolayı gözlerini
kapalı olduğu için Minho’ya
çarptı ve neredeyse düşüyordu.
Dengesini yeniden sağlayıp
çömeldi ve nefes almaya
çalışırken bir yandan da çarşafı
tüm vücudunu kapatacak şekilde
üzerine sardı. Dışarı çıktığı ilk
anda oldukça endişelenmişti.
Diğer iki çocuk da güçlükle nefes
alıyordu.

“İyi misiniz?" diye sordu
Minho sonunda.

Thomas homurdanarak evet
dedi ve Nevvt, “Cehennemde
olduğumuza eminim. Buraya

106

hep senin geleceğini
düşünmüştüm, Minho, benim
değil," diye karşılık verdi.

“Güzel,” dedi Minho.
“Gözlerim acıyor ama galiba
sonunda ışığa alışmaya
başladım."

Thomas gözlerini kısarak yere
baktı. Pis ve tozluydu. Grimsi
kahverengi birkaç taş vardı.
Çarşaf üzerini tamamen
kaplamıştı am beyaz renk o
kadar parlıyordu ki sanki tuhaf,
teknolojik bir ışık gibiydi

“Kimden saklanıyorsun?"
diye sordu Minho. “Ayağa kalk
seni sersem, kimseyi
görmüyorum."

107

Thomas orada bililerinden

saklandığının sanılmasından
utanmıştı; muhtemelen
görünmemek için battaniyesinin
altına gizlenip tir tir titreyen
küçük bir çocuk gibi duruyordu.
Yavaşça ayağa kalktı ve çarşafı
biraz indirip etrafına bakındı.

Bomboş ve çorak bir araziydi.
Kuru ve cansız toprak,

önünde uçsuz bucaksız
uzanıyordu. Ne bir ağaç ne de
çalılık vardı. Vadi ya da tepe
yoktu. Sadece turuncu-sarı
renkte kaya ve toz denizi... Sıcak
hava akımı yaşayan her şeyi
eritip buharlaştırarak bulutsuz,
soluk mavi gökyüzüne
çıkarıyordu sanki.

Thomas kendi etrafında
dönerek çevreyi inceledi, karşı
tarafta da değişik bir şey yoktu.

108

Uzakta bir sıra dağ
görünüyordu. Dağların önünde,
belki durdukları yer ile
arlarındaki uzaklığın yarısı
kadar uzaklıkta öylece yere
atılmış kutular gibi binalar
vardı. Bir kasaba t olmalıydı ama
bulundukları yerden, ne kadar
büyük olduğunu anla- 1
yamıyordu. Sıcak hava
kasabanın hemen önünde
parlayıp yere yakın [her şeyi
bulanıklaştırıyordu.

Yakıcı güneş Thomas’ın
solundaydı ve ufukta batıyor gibi
göriinü-
1 yordu, bu da o tarafın batı
olduğunu gösteriyordu; demek
la ilerideki İ '
kasaba ve kasabanın arkasındaki
siyah ve kırmızı kayalar tam
kuzey yönünde olmalıydı. Oraya

109

gitmeleri gerekiyordu. Yön
duyusu onu şaşırttı, sanki
geçmişinden küçük bir kısım
küllerinden doğmuştu.

“Sence o binalar ne kadar
uzakta?” diye sordu Nevrt. Uzun,
karanlık tünelde yankılanan
sesleri dışarıda sanki fısıltı gibi
geliyordu.

“Yüz elli kilometre olabilir
mi?” diye sordu Thomas. “Kuzey
kesinlikle o taraf. Oraya mı
gitmemiz gerekiyor?”

Minho çarşafının altından
başını iki yana salladı. “Hayır.
Yani evet oraya gitmemiz
gerekiyor ama yüz elli kilometre
yoktur. En fazla elli
kilometredir. Dağlar da yaklaşık
yüz kilometre uzaklıkta.”

“Sadece gözlerinle mesafeleri
bu kadar iyi ölçebüdiğirri bilmi-

110

yordum,” dedi Nevrt.

"Ben bir Koşucuyum,
sersem. Labirent daha küçük
olsa da orada böyle şeylere
alışıyorsun.”

Thomas moralini fazla
bozmamaya çalışarak, “Fare
Adam güneş ışıkları
konusunda haklıymış,” dedi.
“Nükleer bomba atılmış gibi.
Acaba bütün dünya böyle mi?”

“Umarım öyle değildir,” diye
yanıt verdi Minho. “Bir ağaç ya
da belki bir dere görmek
hoşuma giderdi."

“Ben bir parça çimenliğe de
razıyım,” dedi Nevvt iç
geçirerek. Thomas baktıkça
kasaba daha yalanda gibi
görünmeye başladı. Elli
kilometre bile olmayabilirdi.
Diğer çocuklara döndü.

111

“Labirent’te yaşadıklarımızdan
daha farklı olabilir mi? Orada
duvarların arasına
hapsedilmiştik ve hayatta
kalabilmemiz için her şey
vardı. Burada ise hiçbir şey yok
ama söyledikleri yere
gitmezsek hayatta kalmamız
mümkün değil. Buna ironi
denmiyor mu?”

“Öyle bir şey," diye katıldı
Minho. “Sen bir felsefe
dâhisisin." Başıyla merdivenin
çıkışını işaret etti. “Hadi.
Herkesi çıkaralım da yürümeye
başlayalım. Bu güneşin altında
oyalanmayahm.”

“Belki de güneşin batmasını
beklemeliyiz," diye önerdi
Nevvt. “O metal toplarla mı
uğraşalım? Hayatta olmaz.”
Thomas da bir an önce yola

112

koyulmaları gerektiğini
düşünüyordu. “Çok kötü
durumda değiliz sanırım.
Güneş birkaç saat sonra
batacak gibi görünüyor. Bir
süre dayanabiliriz, sonra mola
veririz, sonra da gece
elimizden geldiğince ilerleriz.
Aşağıda bir dakika daha
duramam.” Minho ciddi bir
ifadeyle başıyla onayladı.

“Bir planımız var gibi," dedi
Nevvt. “Şehre ulaşalım ve
Delilerle dolu olmamasını
umalım.” Bu yorum üzerine
Thomas’m göğsü sıkıştı.

Minho kapının önüne gidip
eğildi. “Hey! Sizi korkak, işe
yaramazlar! Bütün yiyecekleri
alıp buraya gelin!”

113

Kayranlılann hiçbiri plandan
şikâyetçi olmadı.

Thomas onlann dışan
çıkar çıkmaz kendisiyle aynı
tepkiyi vermelerini izledi.
Nefes almakta güçlük
çekiyorlar, gözlerini kısıp
umutsuzca bakıyorlardı.
Hepsinin de Fare Adam’ın
söylediklerinin doğru
olmamasını, kötü günlerin
Labirent’te sona ermesini
umduğuna bahse girebilirdi.
Fakat kafa yiyen metal
toplan ve bu çölü gördükten
sonra bir daha hiçbirinin
böyle şeyler umut
etmeyeceğine emindi.

Yola çıkmadan önce bazı
düzenlemeler yapmalan
gerekiyordu. Yiyecekler ve su
poşetleriyle başta yaptıklan

114

bohçalann yansından fazlasını
doldurmuşlardı; kalan
çarşaflarla da güneşten
korunacaklardı. Sonuçta her şey,
Jack ve VVinston için bile,
şaşırtıcı bir şekilde 1 yolundaydı
ve sert, toprak zeminde
yürümeye başladılar. Thomas
nasıl oldu bilmiyordu ama
çarşafını Aris’le paylaşıyordu.
Belki de onunla birlikte olmak
istediğini, Aris’in, Teresa’ya ne
olduğunu çözebileceği ' tek kişi
olabüeceğini kabullenmek
istemiyordu.

Thomas sol eliyle çarşafın
ucunu tutuyordu, sağ
omzuna da bir bohça atmıştı.
Aris sağındaydı; ağır bohçayı
her yarım saatte bir değiş-
tirmeye karar vermişlerdi.
Şehre doğru adım adım

115

ilerlerken sıcaklık her yüz
metrede bir hayatlarından
bir gün alıyor gibi
hissediyorlardı.

Uzun süre konuşmadılar
fakat Thomas sonunda
sessizliği bozdu. “Demek
daha önce Teresa adım hiç
duymadın?”

Aris ona sert bir bakış atınca
Thomas ses tonunda hafif bir
suçlama olduğunu fark etti.
Ama geri adım atmadı.
“Duydun mu?” Aris bakışlarım
önüne çevirdi ama şüpheli bir
şeyler vardı. “Hayır. Hiç
duymadım. Onun kim
olduğunu ya da nereye gittiğini
bilmiyorum. Ama en azından
onun gözünün önünde
öldürülüşüne tanık olmadın.”
Bu çok sert olmuştu fakat

116

nedense Thomas’m Aris’i daha
fazla sevmesini sağladı.
“Biliyorum, üzgünüm.” Diğer
sorularını sormadan önce bir
süre bekledi. “Siz ne kadar
yakındınız? Adı ne demiştin?"

117

“Rachel.” Aris

duraksayınca Thomas bir
an için konuşmanın
bittiğini sandı ama çocuk
devam etti. “Yakından
öteydik. Bir şeyler oldu. Bir
şeyler hatırladık. Yeni
anılar yarattık.”

Thomas, Minho’nun bu
son söze kahkahayla
güleceğini düşündü ama
kendisi için, o güne kadar
duyduğu en acılı üç
kelimeydi. Bir şeyler
söylemesi, önermesi
gerektiğini hissetti. “Ben de
çok iyi bir arkadaşımın
ölümüne tanık oldum.
Chuck’ı her düşündüğümde
öfkeleniyorum. Teresa’ya da
aynı şeyi yaptılarsa beni
asla durduramazlar. Hiçbir 118

şey beni durduramaz.
Hepsini öldürürüm.”

Thomas durunca Aris de
durmak zorunda kaldı,
ağzından çıkan kelimeler
karşısında şok olmuştu.
Sanki bir şey onu ele geçirip
o cümleleri söyletmişti.
Ama bunu hissetmişti. Hem
de çok güçlü bir şekilde.
“Sence...”

Daha cümlesini
bitiremeden Tava bir yeri
göstererek bağırmaya
başladı.

Aşçıyı bu kadar
heyecanlandıran şeyin ne
olduğunu anlaması
Thomas’ın yalnızca birkaç
saniyesini aldı.

İleride, kasaba yönünden
iki kişi onlara doğru 119

koşuyordu; parlak ışığın
altından vücutları hayalet
gibi görünüyor, ayaklarının
altından toz çıkıyordu.

120

18. BÖLÜM
Thomas koşarak kendilerine doğru gelenleri izledi.
Etrafindakilerin de sanki sessiz bir emir almışlarcasma
durduklarını sezdi. O sıcakta imkânsız olmasına rağmen
ürperdi. Sırtından yayılan soğuk korkunun nedenini
bilmiyordu; Kayranhlar onlardan sayıca fazlaydı fakat yine de
korkusu çok güçlüydü.

“Herkes bir araya toplansın,” dedi Minho. “En ufak bir
sorun çıkarsa savaşmaya hazır olun.”

Sıcak hava akımının oluşturduğu bulanıklık nedeniyle,
gelen kişileri aralarında ancak yüz metre kaldığında
seçebildiler. Görüntü netleştiğinde Thomas’m kaslan gerildi.
Daha birkaç sabah önce parmaklıklı pencerenin ardından
gördüklerini çok net hatırlıyordu. Dehler. Ama bu insanlar onu
başka bir şekilde korkutmuştu.

Kayranlılann birkaç metre ilerisinde durdular. Biri erkekti,
Thomas Eğerinin hafif kıvrımlı vücudundan kadın olduğunu

düşündü. İkisi birbirine benziyordu; uzun boylu ve zayıf.
Başlarını ve yüzlerini eski püskü, bej rengi bir kumaşla

örtmüşler, nefes alabilmeleri ve örebilmeleri için ufak kesikler
açmışlardı. Üzerlerindeki gömlek ve Pantolonlar farklı

kumaşlardan dikümişti ve belli yerlerinden kot par-

109

Labirent: Alev Deneyleri

çalarıyla tutturulmuştu. Elleri
dışında vücutlarının hiçbir yeri
güneşe maruz kalmıyordu ve
elleri de kızarmış, çatlamış ve
kabuk tutmuştu.

Orada durmuş hızlı hızlı nefes
alıp verirken çıkardıkları sesler
hasta bir köpeğin sesini
andırıyordu.

"Kimsiniz siz?" diye seslendi
Minho.

Yabancılar ne cevap verdiler
ne de hareket ettiler. Göğüsleri
hızla inip kalkıyordu. Thomas
çarşaftan korumasının altında
onlan incelerken o kadar yolu
koşup da güneş çarpmasından
nasıl ölmediklerini merak
ediyordu.

“KimsinizT diye tekrarladı
Minho.

İki yabana cevap vermek
1 1 0

Labirent: Alev Deneyleri

yerine birbirlerinden uzaklaşıp
bir araya toplanmış
Kayranlılann etrafında geniş bir
daire çizerek yürümeye
başladılar. Mumya gibi
sanndıklan bezin arasından
görünen gözleri, çocuklan
öldürmek istiyorlarmış gibi
onlann üzerine odaklanmıştı.
Thomas gitgide gerildiğini
hissediyordu, yabancılann ikisini
aym anda görememek hiç
hoşuna gitmemişti. Dönerek,
grubun arkasında yeniden yan
yana gelen ve sonunda duran
yabancılara baktı.

“Sizden sayıca fazlayız," dedi
Minho, ses tonu hayal kınklığmı
ele veriyordu. Onlan bu kadar
erken tehdit etmek boşa bir çaba
gibi görünüyordu. “Konuşun.
Bize kim olduğunuzu söyleyin."

1 1 1

Labirent: Alev Deneyleri

“Biz Delileriz."
Gırtlaktan gelen öfkeli ses

kadına aitti. Kayranlılann
arkasında kalan, koşarak
geldikleri kasabayı işaret etti.

“Deliler mi?” dedi Minho;
kalabalığın arasından geçerek
yabancılara yaklaştı. “Birkaç gün
önce kaldığımız yere girmeye
çalışanlar gibi mi?"

Thomas korkuyla geri çeküdi;
bu insanlann Minho’nun neden
bahsettiğiyle ilgili hiçbir fikirleri
yoktu. Kayranhlar, Düz Geçiş
aracılığıyla o kaldıkları yerden
çıkıp uzun bir yol kat etmişlerdi.

1 1 2

lames Dashner

“Biz Delileriz.” Bu kez adam
konuşmuştu. Ses tonu şaşırtın
bir şekilde yumuşaktı ve kadın
gibi gırtlaktan konuşmuyordu.
Ama kibar değildi. O da
arkadaşı gibi Kayranlılann
arkasını işaret etti. “Sizin de
peli olup olmadığınızı görmek
için geldik. Işıl hastalığına
yakalanıp yakalanmadığınızı
görmek için.”

Minho kaşlannı kaldınp
Thomas’a ve birkaç kişiye daha
baktı. Kimse bir şey
söylemeyince yeniden
yabancılara döndü. “Evet bir
adam bize Işıl’a
yakalandığımızı söyledi. Bize
bununla ilgili söyleyebileceğin
bir şey var mı?”

“Artık fark etmez,” diye cevap
verdi adam; yüzüne doladığı

113

Labirent: Alev Deneyleri

kumaş söylediği her kelimeyle
hareket ediyordu.
“Yakalanmışsınız. Yakında nasıl
olduğunu anlayacaksınız.”

“Peki ne istiyorsunuz?” diye
sordu Nevvt bir adım öne çıkıp
Minho’nun yanında durarak.
“Bizim Deli olup olmamamız sizi
neden ilgilendiriyor?”

Bu kez kadın, onun sorularını
duymamış gibi karşılık verdi.
“Alev’e nasıl geldiniz? Nereden
geldiniz? Buraya nasıl geldiniz?”

Thomas kadının sözlerindeki
zekâ belirtilerine şaşırmıştı. Ya-
takhanenin penceresinden
gördükleri Deliler tamamen
delirmiş gibi görünüyorlardı,
âdeta hayvanlara benziyorlardı.
Bu insanlarsa çocukların bir
anda ortaya çıktıklarının
farkındaydılar. Kasabanın

1 1 4

karşısında hiçbir yaşam alanı
yoktu.

Minho eğilip Nevvt’e danıştı,
ardından dönüp Thomas’m
yanma gitti. “Onlara ne
diyeceğiz?”

Thomas’m hiçbir fikri yoktu.
“Bilmiyorum. Gerçeği söylemeye
ne dersin? Bir zaran olmaz.”

“Gerçeği mi?” dedi Minho
alaya bir tavırla. “Ne kadar
mükemmel

fikir, Thomas. Her zamanki
gibi çok akıllısın.” Yeniden
Delilere baktı. “Bizi buraya
İSYAN gönderdi. Şu tarafta,
biraz ileride bir tünelden çıktık.
Yüz altmış kilometre kuzeye
ilerleyip Alevi geçmemiz
gerekiyor. Bunlar sizin için bir
şey ifade ediyor mu?”

Bir kez daha sanki
115

Labirent: Alev Deneyleri

söylediklerini duymamış
gibiydiler.

‘Tüm Deliler çıldırmadı.
Hepsi deliliğin ötesine geçmedi.”
Son cümleyi sanki bir yerden
bahsediyor gibi söylemişti.
“Hepsi farklı aşamadalar.
Kiminle dost olup kiminle
olmayacağınızı bilseniz iyi olur.
Ya da kimi öldüreceğinizi. Bizim
yolumuzda gelecekseniz bunu
bir an önce öğrenseniz iyi olur.”

“Sizin yolunuz nedir?” diye
sordu Minho. “O kasabadan
geldiniz, değil mi? Bütün Deliler
orada mı yaşıyor? Yiyecek ve su
var mı?” Thomas da Minho gibi
milyonlarca soru sormak
istiyordu. İki Deli’yi de yakalayıp
onları cevap vermeye zorlamak
istiyordu. Fakat o an için ikilinin
onlara yardımcı olmaya hiç

1 1 6

niyeti yoktu, yeniden
birbirlerinden ayrılıp
Kayranlılann iki yamndan
geçerek kasabanın olduğu tarafa
derlediler.

İlk konuştuklan yerde
durdular, arkalanndaki kasaba
uzaktan, havada süzülüyor gibi
göründüğü sırada, “Hastalığa
yakalanmadıysanız da
yakalanacaksınız. Tıpkı diğer
grup gibi. Sizi öldürmesi gereken
grup,” dedi kadın.

İki yabancı arkalanın dönüp
bir sürü binanın olduğu
kasabaya doğru koşmaya
başladı. Thomas ve diğer
Kayranhlar ise şaşkınlıkla hiçbir
şey diyemeden arkalarından
bakakaldılar. Çok geçmeden
koşan Delüer toz sıcaklık dalgası
ve tozlann arasında gözden

117

Labirent: Alev Deneyleri

kayboldular.
“Diğer grup mu?” dedi birisi.

Tava olabüirdi. Thomas
uzaklaşan Delüer’i izlemek ve
hastalıkla ilgili endişelenmekle o
kadar meşguldü ki kimin
konuştuğuyla ügilenmedi.

“Acaba benim grubumdan mı
bahsediyorlardı?” Bunu söyleyen
kesinlikle Aris’ti. Thomas
sonunda güçlükle de olsa
kendine geldi.

1 1 8

“B Grubu mu?” diye sordu

Aris’e. “Sence kasabaya
ulaşmışlar mıdır?”

“Hey!” diye bağırdı Minho.
“Bunun ne önemi var? Sence
onlann bizi öldürmeleri mi asıl
önemli konu? Peki ya Işıl?”

Thomas ensesindeki
dövmeyi düşündü. “Belki de
öldüreceklerini söylerken
hepimizi kast etmiyordu.”
Parmağıyla tehditkâr
dövmesini işaret etti. “Belki
özellikle beni kast ediyordu.
Nereye baktığı belli değildi.”

“Senin kim olduğunu
nereden bilecek ki?” diye sert
bir şekilde karşılık verdi
Minho. “Aynca fark etmez. Eğer
biri seni, beni ya da bir
başkasını öldürecekse hepimizi
de öldürmeye çalışabilir. Öyle

119

Labirent: Alev Deneyleri

değil mi?”
“Çok tatlısın,” diye

homurdandı Tava. “O halde sen
Thomas’la birlikte öl. Sanırım
ben kaçıp suçluluk duygusuyla
yaşayacağım.” Şaka yaptığını
belirten o klasik bakışını attı
ama Thomas sözlerinin altında
gerçeklik olup olmadığını merak
etti.

“Ee, şimdi ne yapacağız?” diye
sordu Jack. Winston’ın kolunu
bir omzuna atmıştı fakat Kan
Evi’nin lideri az da olsa gücünü
toplamış gibi görünüyordu.
Neyse ki çarşaf, çocuğun
başındaki korkunç yaralan
gizliyordu.

“Sence?” diye sordu Newt ve
ardından başıyla Minho’yu
gösterdi.

Minho gözlerini devirdi.
1 2 0

“Yürümeye devam edeceğiz.
Başka seçeneğimiz yok. O
kasabaya gitmezsek güneş
çarpmasından ya da açlıktan
öleceğiz. Gidersek bir süreliğine
sığınabileceğimiz bir yer ve hatta
belki yiyecek bir şeyler
bulabüiriz. Delüer olsun ya da
olmasın, oraya gideceğiz.”

“Peki ya B Grubu?” diye sordu
Thomas, Aris’e bakış atarak.
"Veya kimden bahsediyorlarsa
onlar. Ya gerçekten bizi öldürme
itiyorlarsa? Onlarla savaşacak
silahımız yok.”

121

Labirent: Alev Deneyleri

Labirent: Alev Deneyleri

Minho sağ kolunu bükerek
kaslarım gösterdi. “Bahsettikleri,
Aris’in takıldığı kızlarsa onlara
bendeki silahlan gösteririm ve he-
men kaçarlar.”

Thomas üsteledi. “Peki ya
silahlan varsa? Ya da
dövüşebiliyor- larsa? Ya o grup iki
metre boyunda, insanlan yiyen
yaratıklarsa? Ya da binlerce
Deliyse?”

“Thomas... hayır. Pekâlâ.”
Minho bıkkın bir ifadeyle iç geçirdi.
“Herkes kessin artık. Daha fazla
soru yok. Kesin ölüm içermeyen bir
fikriniz yoksa sızlanmayı bırakın ve
elimizdeki tek şansı kullanalım.
Tamam mı?”

Thomas nedenini bilmiyordu
ama gülümsedi. Minho söylediği
birkaç cümleyle bir şekilde keyfini
yerine getirmişti veya en azından
ona az da olsa umut vermişti.
Gitmeliydiler, ilerlemeliydiler.
Yapacak başka bir şey yoktu.

“Böylesi daha iyi,” dedi Minho

Labirent: Alev Deneyleri

kendinden memnun bir gülüm-
semeyle. “Altını ıslatıp, anne diye
ağlamak isteyen var mı?”

Birkaç gülüşme duyuldu fakat
kimse bir şey söylemedi.

“Güzel. Nevvt, bu kez başta sen
ol, topallıyor olsan da. Thomas, sen
arkaya geç. Jack, VVinston’a
yardım etmesi için başkasını bul,
sen de biraz dinlenirsin. Hadi
gidelim.”

Böylece yeniden yola koyuldular.
Çantayı bu kez Aris taşıyordu ve
Thomas havada süzülüyor gibi
hissediyordu; oldukça iyi gelmişti.
Zor olan tek şey çarşafı sürekli
yukarıda tutmaktı; kolu gittikçe
güç- süzleşiyor ve uyuşuyordu.
Fakat her şeye rağmen yürüyerek
ve ara sıra koşarak ilerlemeye
devam ettiler.

Neyse ki güneş ufka yaklaştıkça
daha hızlı batıyor gibiydi.
Thomas’uı kol saatine göre Deliler
gideli bir saat olmuştu, gökyüzünde
morumsu turuncu bir renk

Labirent: Alev Deneyleri

oluşmuştu, güneşin yoğun ışığı
azalıp daha hoş bir parlaklık
yayıyordu. Kısa süre sonraysa
güneş tamamen batarak yerini
gökyüzünü perde gibi saran
yıldızlara bıraktı.

114

Kayranhlar şehirden gelen hafif

ışıklara doğru ilerlemeye devam
ettiler. Thomas çantayı taşımadığı
ve çarşafı artık üzerlerinde tutması
gerekmediği için manzaranın tadını
çıkarıyordu.

Sonunda hava tamamen
karardığında araziye siyah bir sis
çökmüş gibi etraf kapkaranlık oldu.

L 115

19. BÖLÜM

Karanlık çöktükten hemen sonra Thomas bir kızın çığlığını duydu.
Başta ne duyduğunu anlayamadı, sesi hayal etmiş olabileceğini

düşündü. Ayak sesleri, çarşafların hışırtısı, nefes nefese kalmış ço-
cuklann fısıltılarının arasında sesi algılaması zordu. Fakat
beyninde çınlayan sesin hayal ürünü olmadığım fark etti. Uzakta
bir yerde, belki de şehirde bir kızın çığlığı gecenin sessizliğini delip
geçiyordu.

Diğerleri de sesi duymuş olacaklardı ki çok geçmeden koşmayı
bıraktdar. Hepsi durup soluklandığında rahatsız edici çığlıkları
daha net duymaya başladılar.

A
Adeta yaralı, inleyen bir kedi gibiydi. Tüyler ürperten, insanın

Anlaklarını kapatıp bitmesi için dua edeceği türde bir ses.
Thomas’m tanının donmasına neden olan tuhaf bir sesti. Karanlık,
durumu taba da korkunç hale getiriyordu. Sesin kaynağı her kimse,
hâlâ ona Anlaşmamışlardı ama kızın tiz çığlıkları, yankılan
canlıymışçasına Çarpıyor, âdeta dünyadan çıkmanın bir yolunu
anyordu.

Bu bana neyi hatırlattı biliyor musun?” diye sordu Minho kor-
tayla fısıldayarak.

117

Labirent: Alev Deneyleri

Thomas biliyordu. “Ben’i, Alby
yi ve beni, sanınm. Izdırap Ve-
renler tarafından sokulduktan
sonraki halimizi.”

“Kesinlikle.”
“Hayır, hayır, hayır,” diye

inledi Tava. “O asalaklardan
burada da olduğunu söylemeyin
sakın. Bunu kaldıramam!”

Thomas ve Aris'in hemen
yanında duran Newt cevap verdi.
“Sanmam. Derilerinin ne kadar
ıslak ve yapış yapış olduğunu
hatırlamıyor musun? Burada
olsalardı tozdan büyük bir top
halini alırlardı.” “Fakat,” dedi
Thomas, “eğer İSYAN Izdırap
Verenler’i yarattıysa çok daha
korkunç şeyler de yapabilir. Bunu
söylemekten nefret ediyorum ama
o fareye benzeyen adam işlerin
zorlaşacağını söylemişti.” “Ve bir

118

)umt5 uasrıner

kez daha Thomas keyifli bir moral
konuşması yaptı,” dedi | Tava; ses
tonunun neşeli olması için
çabalamıştı fakat sesi suçlayıcı |
çıkmıştı.
[“Sadece ne olduğunu
söylüyorum.”

Tava homurdandı. “Ve ne
kadar kötü olduğunu.”
1 “Şimdi ne yapacağız?” diye
sordu Thomas.

“Bence mola vermeliyiz,” dedi
Minho. “Küçük midelerimizi dol-
durup su içelim. Sonra da güneş
batmışken dayanabüdiğimiz
kadar yürüyelim. Belki şafak
sökmeden birkaç saat
uyuyabiliriz.”

“Peki ya deli gibi bağıran kız?”
diye sordu Tava.

“Kendi sorunlarıyla oldukça
meşgul gibi geldi bana.”

1 1 9

Labirent: Alev Deneyleri

Nedense bu yonım Thomas’ı
korkuttu. Muhtemelen diğer
çocuklar da aynı şeyi hissetmişti
çünkü hepsi de tek kelime
etmeden omuzlarındaki çantaları
çıkarıp oturdular ve yemeklerini
yemeye koyuldular.
“Dostum, keşke sussa.”
Kapkaranlık gecede koşarlarken
Aris aynı cümleyi beşinci defa
söylüyordu. Zavallı kıza gitgide
yaklaşırlarken kızın acı verici
çığlıkları devam ediyordu.

Yemek vakti sessiz ve kasvetli
geçmişti. Konuşmaları, Fare
Adam ın pegjşkenler ve onlara
verecekleri tepkilerin ne kadar
önemli olduğuyla ilgili
söylediklerine kayıyordu.
“Taslak” yaratmaya ve yok etme
modellerini bulmaya... Tabii
hiçbirinin verecek bir cevabı

120

)umt5 uasrıner

yoktu, yalnızca boş yorumlar
yapıyorlardı. Tuhaf, diye
düşündü Thomas. Test
edildiklerini, İSYAN’ın
deneylerine tabi tutulduklarını
biliyorlardı. Bazı açılardan, sırf
bu yüzden farklı davranmaları
gerekiyormuş gibi geliyordu ama
yine de ilerlemeye, savaşmaya,
hayatta kalmaya devam
ediyorlardı; söz verilen tedaviyi
elde etmek için... Thomas bunu
yapmaya devam edeceklerinden
de emindi.

Minho yeniden yola
çıkacaklarını söylediğine
Thomasin bacaklarını ve
eklemlerini açması zaman almıştı.
Gökyüzünde yükselen gümüş
rengi ince ay etrafı aydınlatmakta
ancak yıldızlar kadar etkiliydi.
Fakat zaten boş ve kurak arazide

1 2 1

Labirent: Alev Deneyleri

koşmak için ışığa ihtiyaçları
yoktu. Eğer yanılmıyorsa,
kasabanın ışıklarına yaklaşmaya
başlamışlardı. Işıkların titreştiğini
görebiliyordu; muhtemelen ateş
yanıyordu ki bu | mantıklıydı
çünkü çölün ortasında elektrik
olması ihtimali çok azdı. | Tam
olarak ne zaman oldu bilmiyordu
ama birden binalar çok daha
yakında gibi göründü.
Düşündüklerinden daha fazla
bina vardı. Daha yüksek ve
genişlerdi. Belirli aralıklarla, bir
düzen içinde yayılmışlardı. Tek
bildikleri buranın bir zamanlar
büyük bir şehir olabileceğiydi.
Fakat mahvolmuştu. Güneş
ışınlan bu kadar zarara neden
olabilir miydi? Yoksa sonrasında
başka şeyler mi olmuştu?

Thomas sonraki gün ilk binaya
122

)umt5 uasrıner

ulaşabileceklerini düşünmeye
başlamıştı.

Artık çarşafların korumasına
ihtiyaçlan olmasa da Aris hâlâ
yarımda koşuyordu ve Thomas
onunla konuşmak istedi. “Senin
Labirentle Ugüi daha fazla şey
anlat bana.”

Aris’in nefes alıp verişi
düzenliydi; o da Thomas gibi
formda görünüyordu. “Benim
Labirent mi? Bu da ne demek
oluyor?”

1 2 3

L^uvırenı: s\tev Deneyleri

“Bize hiç ayrıntılı bahsetmedin.
Senin için nasıl bir deneyimdi?
Orada ne kadar kaldın? Nasıl
çıktın?”

Çölün zeminine vuran
ayaklarının çıkardığı sesler
arasında Aris cevap verdi:
“Arkadaşlarından biriyle
konuştum ve birçok şeyin sizle
aynı olduğunu fark ettim. Sadece
bizde erkekler yerine kızlar vardı.
Bazılan iki senedir oradaydı; daha
sonra her ay bir kişi gelmeye baş-
lamış. En son Rachel gelmiş ve
ondan sonraki gün de ben geldim.
Komadaydım. Uyandıktan sonra
geçen deli gibi birkaç günün
dışında pek bir şey
hatırlamıyorum.”

Anlatmaya devam etti; tuhaf
bir şekilde, söylediklerinin çoğu
Thomas ve diğer Kayranlılann

yaşadıklanyla aynıydı. Buna
inanmak neredeyse imkânsızdı.
Aris’in komadan çıkıp Son’la ilgili
bir şeyler söylemesi, duvarlann
gece kapanmamaya başlaması,
Kutu’nun gelmemesi, Labirent’in
bir kod olduğunu anlamalan ve
kaçışlarına kadar yaşadıklan diğer
her şey... Hepsi de Kayranlılann
yaşadığı korkunç tecrübelerin
neredeyse aynısıydı; kızlardan
daha az kişinin ölmesi dışında.
Eğer hepsi Teresa gibi güçlüyse
Thomas bunun çok normal
olduğunu düşündü.

Aris ve arkadaşlan sonuncu
odaya girdiklerinde Beth adında
bir kız -o da Gally gibi daha
önceden ortadan kaybolmuştu-
kurtancilar gelip onlan Aris’in
daha önce bahsettiği spor
salonuna götürmeden önce

L^uvırenı: s\tev Deneyleri

Rachel’ı öldürmüştü. Ardından
kurtancilar Aris’i, Kayranlılann
onu bulduğu Teresa’nm odasına
getirmişlerdi.

Eğer anlattıklan doğruysa.
Uçurum’u ve onlan tünele çıkaran
Düz Geçiş’i gördükten sonra neyin
doğru neyin yanlış olduğunu kim
bilebilirdi la? Pencerenin önüne
örülen duvarlan ve Aris’in
odasının kapısında yazılı ismin
değişmesini hiç saymıyordu bile.

Tüm bunlan düşünmek
Thomas’m başını ağnttı.

B Gnıbu’nu ve onlann rollerini
düşündükçe aklı karman çorman
oluyordu. Aris ile yer
değiştirmelerinin ve Aris’in
aslında Teresa’nın

erkek versiyonu olması kafasını
karıştırıyordu. Kendisinin yerine
Chuck’ın ölmesi, gruplardaki tek
öne çıkan farktı. Yapılan kurgu,
bazı çatışmaları körüklemek ya da
İSYAN’ın çalışmalarında gerekli
tepkileri ateşlemek için miydi?

“Çok tuhaf, değil mi?” diye
sordu Aris, anlattıklarını
Thomas’ın hazmetmesi için ona
biraz zaman tanıdıktan sonra.

“Bunun için doğru kelime ne,
bilmiyorum. Ama iki grubun da
bu garip deneylerden geçişi çok
ilginç. Ya da test, deneme, her
neyse. Yani eğer bizim
tepkilerimizi değerlendiriyorlarsa
aynı şeyleri yaşamamız mantıklı.
Ama yine de çok tuhaf.”

Thomas tam konuşmasını
bitirmişti İd kız, çok daha yüksek
sesle haykırdı ve Thomas aniden

L^uvırenı: s\tev Deneyleri

korkuyla doldu.
Aris o kadar kısık sesle,

“Sanırım ben biliyorum,” dedi ki
Thomas onu doğru duyduğundan
emin olamadı.

“Hı?”
“Sanınm biliyorum. Neden iki

grup olduğunu.”
Thomas ona bakınca çocuğun

şaşırtıcı derecede sakin yüz ifa-
desini az da olsa görebildi. “Öyle
mi? Nedenmiş peki?”

Aris hâlâ nefes nefese kalmış
gibi görünmüyordu. “Aslında iki
düşüncem var. Birincisi, bence bu
insanlar -İSYAN, ya da her kimse-
iki grubun da en iyilerim ayırıp
onlan bir şekilde kullanmak
istiyorlar. Hatta belki de
soyumuzun devam etmesini
istiyorlardır.”

“Ne?” Thomas o kadar

şaşırmıştı ki neredeyse kızın
bağmşla- nnı unutmuştu. Kim bu
kadar hasta ruhlu olabilirdi ki?
“Soyumuzu devam ettirmek mi?
Hadi ama.”

“Labirent’te yaşadıklanmızdan
ve tünelde gördüklerimizden
sonra sence bu çok mu imkânsız?
Lütfen.”

“Tamam.” Thomas, çocuğun
haklı olduğunu kabul ediyordu.
peki diğer düşüncen nedir?”
Thomas bunu sorduğu sırada
artık

Labirent: Alev Deneyleri

koşmaktan yorulmaya başladığını
hissetti; sanki biri boğazından bir
bardak kum dökmüştü.

‘Tam tersi denilebilir,” diye
yanıtladı Aris. “tld grubun da
hayatta kalmasını istemek
yerine belki yalnızca bir grubun
sonuna kadar gitmesini
istiyorlardır. Yani hem
kızlardan ve erkeklerden
birilerini eliyorlar ya da
hepimizi birden
değerlendiriyorlar. Aklıma
başka bir şey gelmiyor.”

Thomas cevap vermeden
önce onun söylediklerini biraz
düşündü. “Peki ya Fare Adam’ın
söyledikleri? Tepkilerimizi
değerlendirdikleri ve bir çeşit
taslak hazırlamaları? Belki bu
bir deneydir. Belki hayatta
kalmamızı planlamıyorlardır.

122

Labirent: Alev Deneyleri

Belki de beyinlerimizi,
tepkilerimizi ve genlerimizi
inceliyorlardır. Her şey
bittiğinde öleceğiz ve onlar da
bir sürü rapor okuyacaklar.”
“Hımm,” diye homurdandı Aris
düşünceli bir ifadeyle. “Olabilir.

Ben gruplarda neden bir tane
karşı cinsten biri olduğunu

düşünüyorum.”
“Belki bunun ne tür

sorunlara yol açacağını görmek
istemişlerdir. Tepkileri ölçmek
istemişlerdir; değişik bir durum
ne de olsa.” Thomas neredeyse
gülecekti. “Bundan bu şekilde
bahsediyor oluşumuz çok
hoşuma gidiyor; sanki ne
zaman tuvalete gideceğimize
karar veriyormuşuz gibi.”

Aris kuru bir kahkaha attı ve
bu, Thomas’m kendini daha iyi

123

Labirent: Alev Deneyleri

hissetmesine hatta yeni çocuğu
daha çok sevmesine neden oldu.
“Dostum, onu hiç söyleme,
neredeyse bir saattir
tutuyorum.”

Bu kez gülen Thomas oldu ve
tam o anda sanki Aris’i duymuş
gibi Minho durmaları için
bağırdı.

“Tuvalet molası,” dedi
soluklanmak için ellerini
kalçalarının üzerine koyarak.
“Herkes pisliğini gömsün ve çok
yakma yapmayın. On beş
dakika dinlenip yeniden
yürüyeceğiz. Sizin Thomas ve
benim gibi Koşucular kadar
formda olmadığınızı
biliyorum.”

124

•Thomas dinlemeyi kesmişti

-tuvalet konusunda talimata
ihtiyacı yoktu- dönüp
durdukları yere baktı. Derin bir
nefes alarak rahat- la<W sırada
8°z'er' k'1 Şeye takıldı. Tam
olarak onlann ilerlediği yönde
değildi ama birkaç yüz metre
ileride karanlık bir gölge vardı.
Önlerindeki kasabanın soluk
ışığında bir karanlık. O kadar
bariz bir biçimde oradaydı İd
daha önce fark etmediğine
şaşırdı.

“Hey!” diye bağırdı onu işaret
ederek. “Birkaç dakika uzaklıkta
sağ tarafa doğru küçük bir bina
var sanırım. Siz de görüyor
musunuz?

“Evet, gördüm,” diye karşılık
verdi Minho ve gidip Thomas’m
yanında durdu. “Sence ne?”

Thomas cevap veremeden

neredeyse aynı anda üd şey oldu.
İlk olarak kızın rahatsız edici

çığlığı, sanki kızın üzerine kapı
kapatılmış gibi aniden kesüdi.
Ardından binanın arkasından
bir kız çıktı, karanlıkta kalan
başından dökülen uzun saçlan
siyah ipeği andırıyordu.

20. BÖLÜM

Thomas kendine engel olamadı. İçinden ilk gelen şey onun
Teresa olduğunu ummak ve seslenmek oldu. Her şeye rağmen
orada, yalnızca birkaç yüz metre ileride, kendisini beklediğini
umdu.

Teresa?
Sessizlik.
Teresa? Teresa!
Cevap gelmedi. Teresa kaybolduğunda kafasının içinde

hissettiği boşluk hâlâ duruyordu; sanki boş bir havuz gibi.
Ama... o olabilirdi. Belki de zihinden iletişim kurma
yeteneklerine bir şey olmuştu.

Kız, binanın arkasından, yani içinden çıktıktan sonra orada
öylece durdu. Gölgelerin arasında olmasına rağmen yüzünün
onlara dönük °lduğu ve kollarım önünde birleştirdiği belli
oluyordu.

“Sence o Teresa mı?” diye sordu Newt, Thomas’m aklını oku-
muŞ gibi.

Thomas farkında olmadan başıyla onayladı ardından bunu
fark eden biri olup olmadığını görmek için etrafına bakındı.
Kimse fark ebnemiş gibi görünüyordu. “Hiçbir fikrim yok,” dedi
sonunda.

â

125

“Sence çığlık atan o muyduT

diye sordu Tava. “Dışan çıktığı
anda ses kesildi.”

Minho homurdandı. “Daha
büyük ihtimalle birine işkence
yapıyordu. Muhtemelen kız bizim
geldiğimizi gördüğünde onu
öldürüp acısına bir son verdi.”
Arından elini bir kez çırptı.
“Pekâlâ, kim gidip bu hoş
hanımla tanışmak ister?”

Minho’nun böyle zamanlarda
bu kadar kaygısız olması
Thomas’ı hayrete düşürüyordu.
“Ben giderim,” dedi gereğinden
fazla yüksek sesle. Kızın, Teresa
olmasını umduğunu belli etmek
istemiyordu.

“Sadece şaka yapıyordum, seni
sersem,” dedi Minho. “Hep
beraber gidelim. Küçük
barakasında saklanan psikopat

126

ninja kızlar olabilir.”

“Psikopat ninja kızlar mı?”
diye tekrarladı Nevrt, Minho’nun
tavıma kızmaktan çok şaşırmış
bir ifadeyle.

“Evet. Hadi gidelim.” Minho
yürümeye başladı.

Thomas aniden beklenmedik
bir içgüdüyle öne atıldı. “Hayır!”
Sesini alçalttı. “Hayır. Siz burada
kahn; ben gidip onunla
konuşurum. Belki bir tuzak
falandır. Hepimiz birden aptal
gibi oyuna gelmeyelim.”

“Sen tek başına gidince aptal
olmuyor musun yani?” diye sordu
Minho.

“Ne olduğunu kontrol
etmeden hepimiz gidemeyiz. Ben
giderim. Şüpheli bir şey görürsem
ya da bir şey olursa yardım
isterim.”

127

Minho bir süre tepki vermedi.

“Peki. Git. Küçük cesur çocuğu-
muz.” Thomas’ın sırtına vurunca
canı yandı.

“Bu çok saçma,” diye araya
girdi Nevvt öne çıkıp. “Ben de
onunla gideceğim.”

“Hayır!” diye bağırdı Thomas.
“Bırak ben yapayım. İçimden bir
ses dikkatli olmamız gerektiğini
söylüyor. Bebek gibi ağlarsam
gelip beni kurtarırsınız.” Ve
kimsenin karşı çıkmasına fırsat
vermeden hızla kıza doğru
yürümeye başladı.

128

Aradaki mesafeyi kısa sürede

kapadı. Çakıllı zeminde ayakka-
bısından çıkan sesler sessizliği
bozuyordu. Çölün nemli
kokusunu ve uzaklardan gelen
yanık kokusunu içine çekti ve
binanın yanında duran kıza
bakarken artık emindi. Belki
vücudunun ya da başının
şeklindendi. Belki duruşu,
kollarını önünde birleştirmesi
ve bir yana doğru hafifçe
eğilerek kalçasının diğer yana
doğru çıkmasıydı. Fakat
biliyordu.

Bu, oydu.
Teresa’ydı.
Thomas onun birkaç adım

önünde durduğunda loş ışık kızın
yüzünü aydınlattı ve kız bir
kapıdan içeri girip küçük yapmın
içinde gözden kayboldu. Uzun,

129

dikdörtgen yapının ortasında
hafifçe kalkık çatı vardı.
Thomas’ın gördüğü kadarıyla hiç
pencere yoktu. Köşelerde büyük,
siyah küpler asılıydı; hoparlör
olabilirlerdi. Belki de çığlık sesi
bunlardan geliyordu, gerçek
değildi. Bu, sesi o kadar uzaktan
duymalarını açıklardı.

Ahşap bir plaka olan kapı
sonuna kadar açılmış, duvara
dayanmıştı. İçerisi dışarıdan
daha karanlıktı.

Thomas ilerledi. Kapıdan
geçerken bu yaptığının ne kadar
tehlikeli ve aptalca olduğunu
düşündü. Fakat o, Teresa’ydı. Her
ne olduysa, kaybolmasının sebebi
her neyse ve Thomas la zihinden
üetişim kurmayı reddetse de
kızın, ona zarar vermeyeceğini
biliyordu. Asla.

130

İçerinin havası belirgin bir

şekilde daha soğuktu, hatta biraz
nemliydi. Harika bir histi. Üç
adım attıktan sonra durup
karanlığı dinledi. Kızın nefes alıp
verişini duyabiliyordu.

“Teresa?” diye seslendi, onunla
zihninde konuşma isteğim bir
kenara iterek. “Teresa, neler
oluyor?”

Teresa cevap vermedi fakat
Thomas nefes aldığını ve
burnunu Çektiğini duydu; sanki
ağlıyordu ve bunu Thomas’tan
saklamak istiyordu.

“Teresa, lütfen. Neler oldu ya
da sana ne yaptılar bilmiyorum
ama ben buradayım. Bu çok
saçma. Konuş benimle...”

Aniden bir ışık parlayıp ufak
bir aleve dönüşünce sustu.
Gözleri doğal olarak onun

131

kibriti tutan eline kaydı. Küçük
bir masanın üzerinde duran
mumu dikkatlice, yavaşça
yakmasını izledi. Mum yanıp da
kız kibritin sönmesi için ellerini
salladığında Thomas sonunda
bakışlarını kaldırdı ve onu
gördü. Başından beri haklıydı.
Fakat Teresa’yı görmenin
verdiği güçlü heyecanın yerini
hemen şaşkınlık ve acı aldı.

Her yeri temizdi. Thomas
çölde geçirdikleri o kadar
zamandan sonra onun da kendisi
gibi pis olmasını beklemişti.
Kıyafetlerinin kirli ve yırtık pırtık
olacağını düşünmüştü. Saçlarının
yağlı, yüzünün lekeli ve güneşten
yanmış olacağım... Fakat aksine,
Teresa’nm üzerinde yeni i
kıyafetler vardı; temiz saçlan
omuzlarından dökülüyordu.

132

Bembeyaz yüzünü ya da kollarım
kirleten hiçbir şey yoktu.
Thomas’ın onu [Labirent’te ya da
Değişim’den sonra hatırladığı
bulanık anılarında ?>
gördüğünden çok daha güzeldi.

Ama gözleri yaşlarla
parlıyordu; alt dudağı korkuyla
titriyordu; r yanlarına düşürdüğü
elleri titriyordu. Teresa’mn
bakışlarından, ken- dişini
tanıdığını fark etti, bir kez daha
unutmadığım... ama bu bakışın
altında gerçek bir dehşet vardı.

“Teresa," diye fısıldadı, içi
düğüm düğüm olmuştu. “Sorun
ne?”

Kız cevap vermedi fakat
gözleri yan tarafa doğru kayıp
yeniden Thomas’a çevrildi.
Birkaç damla yaş
yanaklarından akıp yere düştü.

133

Dudakları daha da titremeye
başladı ve bastırmaya çalıştığı
hıçkırığıyla göğsü inip kalktı.

Thomas ellerini ona doğru
uzatarak öne bir adım attı.

“Hayır!” diye bağırdı Teresa.
“Uzak dur benden!"

Thomas durdu. Kendini âdeta
boğazma güçlü bir darbe almış
gibi hissediyordu. Ellerini
kaldırdı. “Tamam, tamam.
Teresa, ne...” Ne diyeceğini, ne
soracağını ya da ne yapacağını
bilmiyordu. Ama

134

içinden bir şeylerin koptuğu
hissi yaratan korkunç duygu
gitgide artıyor» boğazında
toplandıkça onu boğmakla
tehdit ediyordu.

Teresa’nın yeniden ani bir
tepki vermesinden
korktuğundan hiç kıpırdamadı.
Tek yapabildiği gözlerini ona
kilitlemek, bakışlarıyla hislerini
bir şekilde ona anlatmaya
çalışmak, kendisine bir şey söy-
lemesi için yalvarmaktı.
Herhangi bir şey.

Uzun bir sessizlik oldu. Kızın
vücudu, sanki görünmez bir
şeye karşı koymaya
çalışıyormuş gibi sarsılıyordu...
bu ona başka bir şeyi hatırlattı...

Kayran’dan kaçıp beyaz
gömlekli kadının olduğu odaya
girdiklerinde Gally’nin nasıl

135

davrandığım hatırladı.
Delirmeden önceki halini.
Chuck’ı öldürmeden önceki
halini.

Thomas’ın bir şeyler
söylemesi gerekiyordu yoksa
patlayacaktı. “Teresa,
gittiğinden beri sürekli seni
düşünüyorum. Sen...”

Teresa cümlesini
tamamlamasına izin vermedi.
Öne atılıp iki uzun adımda
Thomas’m karşısına geçti, onu
omuzlarından tutup kendine
doğru çekti. Thomas afallamış
bir halde kollarını ona doladı ve
kıza o kadar sıkı sarıldı ki bir an
nefes alamayacağından endişe-
lendi. Teresa’nın elleri
Thomas’m başımn arkasından
yanaklarına kaydı ve onun
kendisine bakmasını sağladı.

136

Ve öpüşmeye başladılar.

Thomas’m göğsünde bir şey
patlayıp gerginliğini,
şaşkınlığım ve korkusunu yakıp
yok etti. Daha birkaç saniye
öncesine kadar hissettiği acıyı
alıp götürdü. Bir an için hiçbir
şey umurunda değildi. Bir daha
da umurunda olmayacak
gibiydi.

Fakat sonra Teresa geri
çekildi. Duvara çarpana dek
geriye doğru ilerledi. Korku, yüz
ifadesine geri dönmüştü,
ruhuna şeytan girmiş gibiydi.
Aceleyle fısıldadı.

“Benden uzak dur, Tom,"
dedi. “Hepinizin bendem., uzak
durması gerekiyor. Tartışma.
Sadece gidin. Koşun." Son
kelimeleri söylemek ’Çin sarf
ettiği çabayla boynu gerilmişti.

137

Labirent: Alev Deneyleri

Thomas’m hiç bu kadar canı
yanmamıştı. Fakat yaptığı şeyle
kendini şaşırttı.

Artık Teresa’yı tanıyordu,
onu hatırlıyordu. Ve doğruyu
söylediğini biliyordu; burada
yolunda gitmeyen bir şeyler
vardı. Sandığından daha da
kötü bir şey oluyordu. Kalıp
onunla tartışmak, onu
kendileriyle gelmesi için ikna
etmeye çalışmak Teresa’nm
ondan uzaklaşıp onu uyarmak
için harcadığı güce saygısızlık
olurdu. Söylediğini yapmak
zorundaydı.

‘Teresa,” dedi. “Seni
bulacağım.” Gözyaşları
gözlerini doldururken arkasını
dönüp koşarak oradan çıktı.

www.webcanavavi.net /
Orppersephone

138

http://www.webcanavari.net/

139

21. BÖLÜM

Thomas artık karanlık binadan
tökezleyerek uzaklaşırken
gözyaşla- nyla dolu gözlerini kıstı.
Kayranlılann yanma döndü fakat
sorulanm cevapsız bıraktı. Onlara
ilerlemelerini, koşmalannı,
oradan bir an önce uzaklaşmalan
gerektiğini, daha sonra açıklama
yapacağını ve hayatlannın
tehlikede olduğunu söyledi.

Onlan beklemedi. Aris’ten
çantayı almayı teklif etmedi.
Hızla kasabaya doğru koşmaya
başladı, ta ki diğerlerim
göremeyeceği, kimsenin olmadığı
bir yere gelip yavaşlayana kadar.
Teresa’mn yarandan ayrılmanın o
güne kadar yaptığı en zor şey
olduğundan emindi. Hafızası
silinmiş bir halde kendim
Kayran’da bulması, oradaki

140

hayata alışması, Labirent’te
tutsak kalması, Izdırap
Verenlerle savaşması, Chuck’ın
ölümünü görmesi... hiçbiri şimdi
hissettikleriyle kıyaslanamazdı
bile.

Teresa oradaydı. Kollanndaydı.
Yeniden bir araya gelmişlerdi.

Öpüşmüşlerdi ve Thomas daha
önce imkânsız olduğunu düşün-
düğü şeyler hissetmişti.

Ve şimdi de kaçıyordu. Onu
geride bırakmıştı.

141

Labirent: Alev ueneyıerı

Hıçkırıklara boğuldu.
Homurdanınca çatallaşan berbat
sesini duydu. Kalbinde hissettiği
acıyla neredeyse yere yığılıp her
şeyden vazgeçecekti. Keder onu
yiyip bitiriyordu ve birçok defa
geri dönmeyi düşündü. Fakat bir
şekilde, Teresa’nın emrine uydu
ve onu bulacağına dair verdiği
sözüne tutundu.

En azından kız hayattaydı.
Yaşıyordu.

Kendine bunu söyleyip
duruyordu. Onu koşmaya devam
ettiren tek şey buydu.

Yaşıyordu.
Fakat vücudu bu tempoyu bir
yere kadar kaldırabildi. Bir süre
sonra, Teresa’dan ayrıldıktan
belki iki ya da üç saat sonra
durduğunda birkaç adım daha
atarsa kalbinin patlayacağım

142

hissetmeye başlamıştı. Dönüp
arkasına bakınca uzakta hareket
eden gölgeleri gördü; Kayranhlar
geliyordu. Derin bir nefes alarak
kuru havayı içine çekti, dizlerinin
üzerine çöktü, kollarım bir
dizinin üzerine koydu ve diğerleri
gelene kadar gözlerini kapatıp
dinlenmeye koyuldu.

Yamna ilk ulaşan Minho oldu;
liderleri hiç de mutlu görünmü-
yordu. Hiçbir şey söylemeden
Thomas’ın etrafında üç defa
döndü ve soluk ışıkta bile -şafak
sökmeye başlamıştı- burnundan
soluduğu görülüyordu.

“Ne... Neden... Sen nasıl bir
embesilsin, Thomas?”

Thomas bu konuda konuşmak
istemiyordu. Hiçbir şey konuş-
mak istemiyordu.

Cevap vermeyince Minho
143

Labirent: Alev Deneyleri

yanına çömeldi. “Böyle bir şeyi
nasıl yaparsın? Oradan çıkıp
sonra hemen nasıl koşarak
uzaklaşırsın? Hem de hiçbir şey
açıklamadan? Ne zamandan beri
işleri bu şekilde hallediyoruz?
Seni aptal.” Derin bir iç geçirdi ve
başını sallayıp oturdu.

“Üzgünüm,” diye mırıldandı
Thomas. “Biraz sarsümıştım.”

144

Diğer Kayranhlar da onlann

yanına gelmiş, yansı
soluklanırken diğer yansı da
Thomas ve Minho’nun
konuşmasını duymaya çalışı-
yordu. Nevvt de oradaydı fakat
olan biteni öğrenme işini
Minho’ya bırakmaktan
memnun görünüyordu.

“Sarsılmış miydin?” diye sordu
Minho. “Kim vardı orada? Ne
söylediler?”

Thomas başka şansının
olmadığını biliyordu; bu,
onlardan saklayabileceği ya da
saklaması gereken bir konu
değildi. “O... o, Teresa’ydı.”

Thomas şaşkınlık ifadeleri ve
onu yalancı olmakla
suçlamalarım bekliyordu. Fakat
sessizlikte tek duyulan, sabah
rüzgârının etraflarım saran tozlu

145

Labirent: Alev Deneyleri

arazide esişiydi.
“Ne?” dedi Minho sonunda.

“Ciddi misin?”
Thomas yerdeki üçgen taşa

bakarak başıyla onayladı. Son
birkaç dakikada hava belirgin bir
şekilde aydınlanmıştı.

Minho’nun şaşkınlığı
normaldi. “Ve sen onu orada
bıraktın, öyle | mi? Dostum, bir
an önce her şeyi anlatman lazım.”

Acı vermesine ve hatıra
kalbini parça parça etmesine
rağmen Thomas olanlan anlattı.
Onu gördüğünü, Teresa’nm
nasıl titreyip ağladığını,
Gally’nin Chuck’ı öldürmeden
önceki hali gibi -sanki biri
tarafından kontrol ediliyormuş
gibi- olduğunu ve yaptığı
uyarıyı. Öpüşmeleri dışında her
şeyi anlattı.

146

“Vay be,” dedi Minho bitkin bir

ses tonuyla, her şeyi iki kelimeyle
özetleyerek.

Birkaç dakika geçti. Güneş
ufukta yükselip yeni günün
başladığını haber verirken
rüzgâr, tozlan havalandınyordu.
Kimse konuşmadı. Thomas
bililerinin bunınlanm çekip
öksürdüğünü duydu. Poşet-
lerinden su içme seslerini.
Bulutsuz, mavi-mor gökyüzüne
uzanan binalanyla kasaba, gece
boyunca büyümüştü sanki. Bir
ya da iki gün içinde
ulaşacaklardı.

147

Labirent: Alev Deneyleri

“Bir tür tuzaktı,” dedi
Thomas sonunda. Ne olurdu ya
da kaçımız ölürdük
bilmiyorum. Belki de hepimiz.
Fakat onu tutan her neyse
ondan koptuğunda gözlerinde
hiç şüphe yoktu. Bizi kurtardı
ve eminim ki bunu ona...”
Yutkundu. “Bunu ona
ödetiyorlar.”

Minho uzanıp Thomas'ın
omzunu sıktı. “Dostum, eğer
İSYAN onu öldürmek isteseydi
şimdiye cesedi kayaların
altında çürüyor olurdu. O da
hepimiz gibi güçlü, hatta belki
daha güçlü. Hayatta
kalacaktır."

Thomas derin bir nefes alıp
verdi. Kendini daha iyi
hissediyordu. Buna
inanamıyordu ama daha iyi

148

hissediyordu. Minho haklıydı.
“Biliyorum. Bir şekilde
biliyorum.”

Minho ayağa kalktı. “Birkaç
saat önce biraz uyumak için
durmamız gerekiyordu. Fakat
bu Çöl Koşucusu sayesinde,”
Thomas’m başına hafifçe
vurdu, “güneş doğana kadar
koşmak zorunda kaldık. Yine
de biraz dinlenmemiz
gerektiğini düşünüyorum.
Çarşaflan üzerinize örtün, bir
deneyelim.”

Bu, Thomas için oldukça
kolay olmuştu. Parlak güneş
göz kapak- lannın ardındaki
karanlıkta kırmızı noktalar
oluşturuyordu. Hemen uykuya
daldı. Güneşten -ve
sonınlanndan- korunmak için
çarşafı başına kadar çekmişti.

149

Labirent: Alev Deneyleri

150

22. BÖLÜM

Minho yaklaşık dört saat
uyumalarına izin verdi. Gerçi
onlan uyandırmasına gerek
kalmamıştı. Yükselen güneşin
sıcaklığı üzerlerine vuruyordu ve
dayanılmaz bir hal almıştı;
yoksaymalan imkânsızdı.
Thomas kalkıp kahvaltıdan sonra
yemekleri yeniden paketlediğinde
terden sınlsıklam olmuştu. Etrafı
pis bir ter kokusu kaplamıştı ve
Thomas bunun tek suçlusunun
kendisi olmadığını umuyordu.
Kal- dıklan yatakhanedeki duşlar
şimdi büyük bir lüks gibi
geliyordu.

Kayranhlar yeniden yola
çıkmaya hazırlandıkları şuada
sessizdiler ve suratlan asıktı.
Thomas düşündükçe mutlu
olmalannı gerektiren bir şey

151

Labirent: Alev Deneyleri

olmadığını fark etti. Yine de ila
şey onun devam etmesini sağ-
lıyordu ve bunun diğerleri için de
geçerli olmasını umdu, ilk olarak
o saçma kasabada ne olduğunu
fazlasıyla merak ediyordu;
yaklaştıkça bir şehre benzemeye
başlamıştı. İkincisiyse Teresa’nın
hayatta ve iyi olması ümidiydi.
Belki o da Düz Geçiş’ten geçmişti.
Belki onlardan öndeydi. Şehre
ulaşmış bile olabilirdi. Thomas
cesaretlendiğini hissetti.

Herkes hazırlanınca Minho,
“Hadi gidelim,” dedi. Ve yola ko-
yuldular.

Kuru ve tozlu çölde
yürüdüler. Kimse dile
getirmiyordu fakat Thomas
herkesin ne düşündüğünü
biliyordu: Güneş tepedeyken
koşacak eneıjileri kalmamıştı

152

artık. Koşsalar bile o tempoda
onlan hayatta tutacak kadar
sulan yoktu.

Bu nedenle çarşaflan
başlannın üzerinde tutarak
yürüdüler. Su ve yiyecekler
azaldıkça daha çok çarşafi
güneşten korunmak için kul-
lanılabiliyordu ve daha az
Kayranlı çift halinde
yürüyordu. Thomas yalnız
kalan ilk kişilerden biri olmuştu
çünkü muhtemelen Teresa’yla
ilgili olanlan anlattıktan sonra
kimse onunla konuşmak
istemiyordu. Bu durumdan
kesinlikle şikâyetçi değildi;
yalnızlık o an onun için bir
lütuftu.

Yürüyorlardı. Su ve yemek
için mola veriyorlardı.
Yürüyorlardı. Sıcaklık, sanki

153

Labirent: Alev Deneyleri

yüzerek aşmaları gereken kuru
bir okyanus gibiydi. Rüzgâr
artık daha sert esiyor, sıcaklığı
biraz olsun azaltmaktan çok toz
ve çakıl savuruyordu.
Çarşaflara çarpıp onlan sabit
tutmalannı zorlaştınyordu.
Thomas sürekli olarak
öksürüyor ve göz kenarlannda
biriken kum parçacıklannı
temizliyordu. İçtiği her yudum
suyla daha fazlasını istiyordu
fakat sulan ciddi miktarda
azalmıştı. Eğer gittikleri şehirde
su yoksa...

Düşüncesini iyi bir olasılıkla
tamamlamasının hiç yolu yoktu.

Devam ettiler; her adım daha
da işkence veriyordu, sessizlik
hâkimdi. Kimse
konuşmuyordu. Thomas birkaç
kelime söylemenin büe gücünü

154

fazlasıyla tüketeceğini
hissediyordu. Tükenmiş bir
halde önlerindeki hiç
yaklaşmayan şehre bakıp hiç
durmadan bir ayağını diğerinin
önüne atmak, yapabildiği tek
şeydi.

Sanki binalar canlıydılar da
çocuklar yaklaştıkça gözlerinin
önünde büyüyorlardı. Çok
geçmeden Thomas güneş
ışığında parlayan pencereleri
gördü. Bazıları kırılmıştı ama
yansından fazlası sağlamdı.
Thomas’ın bulunduğu yerden
sokaklar boş görünüyordu. Gün
içinde yanan ateş yoktu.
Gördüğü kadanyla tek bir ağaç
ya da bitki bile yoktu. Zaten
böyle bir iklimde nasıl olacaktı
ki? Burada insanlar nasıl
yaşayabiliyorlardı?

155

Labirent: Alev Deneyleri

Yiyeceklerini nasıl
yetiştiriyorlardı?
Ya da nereden buluyorlardı?

Yann. Sandığından daha
uzun sürmüştü ama yann oraya
ulaşacaklarından hiç şüphesi
yoktu. Aslında şehrin
etrafından dolanmanın daha
iyi olduğunu düşünse de
içinden geçmekten başka
çareleri yoktu. Erzak almalan
gerekiyordu.

Yürümek. Molalar. Sıcak.
Sonunda akşam olup da

güneş ufukta sinir bozucu
derecede yavaş bir şekilde
batarken rüzgâr hızını artırdı ve
hafif bir serinlik oldu. Bu,
Thomas’m hoşuna gitmişti,
sıcaklıktan sonra gelen rahat-
lamaya minnettardı.

Gece olduğunda Minho durup
156

büaz daha uyumalarını
söylediğindeyse şehre ve orada
yanan ateşlere çok daha
yakınlaşmışlardı. Rüzgâr iyice
hızlanmıştı; gittikçe artan bir
şiddetle fırtınaya dönüşmüştü.

Mola verir vermez Thomas
yere yatıp çarşafı çenesine kadar
çekerek gökyüzüne baktı. Rüzgâr
neredeyse huzur veriyor, ona
ninni söylüyordu. Zihni,
yorgunluğuna yenik düşünce
yıldızlar yavaşça gözden kayboldu
ve uyku onu bir başka rüyaya
sürükledi.
Bir sandalyede oturuyordu; on ya
da on bir yaşındaydı. Teresa -çok
farklı görünüyordu, çok daha
küçüktü fakat o olduğundan
emindi- karşısmda oturuyordu,
aralarında masa vardı. Hemen
hemen aynı yaştaydılar. Odada

157

Labirent: Alev Deneyleri

başka kimse yoktu. Tepelerinden
sarkan loş, san ışık dışında etraf
karanlıktı.

“Tom, daha fazla
uğraşmalısın,” dedi Teresa.
Kollanm önünde birleştirmişti ve
o yaşta bile Thomas bunu şaşırtıcı
bulmuyordu. Oldukça tanıdıktı.
Sanki onu uzun süredir tanıyor
gibiydi.

158

Labirent: A ev Deney eri

“Uğraşıyorum zaten.” Bir kez
daha konuşan kendisiydi ama
sanki o değil gibiydi. Buna anlam
veremiyordu.

“Bunu başaramazsak
muhtemelen bizi öldürürler.”

“Biliyorum.”
“Dene o zaman.”
“Deniyorum!”
“Pekâlâ,” dedi Teresa.

“Bundan sonra seninle yüksek
sesle konuşmayacağım. Sen bunu
yapana kadar asla.”

“Ama...”
Zihinden de

konuşmayacağım. Thomas bunu
zihninde duymuştu. Bugün bile
onu endişelendiren bir yetenekti
bu ve hâlâ karşılık veremiyordu.
Şu andan itibaren başlıyorum.

“Teresa, bana birkaç gün ver.
Başaracağım.”

159

Labirent: Alev Deneyleri

Kız cevap vermedi.
“Tamam, sadece bir gün.”
Hiçbir tepki vermeden

Thomas’a bakıyordu. Hatta
Thomas’a da bakmıyordu, başını
eğmiş ahşap masanın bir yerini
tırnağıyla çiziyordu.

“Benimle konuşmamana
imkân yok.”

Kızdan bir tepki gelmedi.
Thomas az önce söylediği şeye
rağmen onu tanıyordu. Hem de
çok iyi tanıyordu.

“İyi,” dedi. Gözlerini kapatıp
öğretmenin dediğini uyguladı.
Simsiyah bir hiçlik hayal etti,
karanbğı bozan tek şey Teresa’mn
yüzüydü. Ardından iradesinin
tüm gücünü kullanarak
kelimeleri oluşturup kıza attı.

İğrenç kokuyorsun.
Teresa gülümsedi ve

160

zihninden yanıtladı.

Sen de.
23. BÖLÜM

Thomas uyandığında rüzgâr sert
bir şekilde suratına, saçlarına ve
kıyafetlerine çarpıyordu. Sanki
görünmez eller üzerindekileri
çıkarıp atmaya çalışıyordu. Hâlâ
karanlıktı ve soğuktan tüm
vücudu titriyordu. Dirseklerinin
üzerinde doğrulunca etrafındaki,
çarşaflara sarınmış uyuyan
çocukları zar zor görebildi.

Çaışaflan.
Sinirle bağırarak ayağa kalktı;

gece kendi çaışafi bir şeküde üze-
rinden uçmuş olmahydı. Bu
kuvvetli rüzgârda şimdi on
kilometre uzakta olabüirdi.

“Lanet olsun,” diye fısıldadı.
Rüzgârın uğultusu, ağzından
çıkanlan daha o duyamadan

161

Labirent: Alev Deneyleri

bastırdı. Rüyasını hatırladı; yoksa
geçmişten bir anı mıydı? Öyle
olmalıydı. Teresa ve kendisinin
küçükken telepati yapmayı
öğrendikleri küçük bir anıydı.
Üzüldüğünü hissetti, onu
özlüyordu, Labirent’e gitmeden
önce İSYAN’ın bir parçası olduğu
için kendini suçlu hissediyordu,
aynı zamanda bu gerçek artık
iyice kesinleşmişti. Şimdi bunu
düşünmek istemiyordu. Yeterince
zorlarsa bu düşünceyi akimdan
çıkarabüirdi.

Karanlık gökyüzüne baktı,
Kayran’dayken güneşin ortadan
kaybolduğunu hatırlayınca
soluğu kesildi. O, sonun
başlangıcı olmuştu. Dehşetin
başlangıcı.

Fakat hemen sonra mantığı,
duygularına ağır bastı. Rüzgâr.

162

Serin hava. Fırtına. Bu bir fırtına
olmalıydı.

Bulutlar.
Utanarak uzanıp yan döndü ve

kollannı vücuduna doladı. Da-
yanamayacağı türden bir soğuk
değildi, son birkaç günkü
sıcaklığın ardından büyük bir
değişiklik olmuştu sadece.
Zihninin derinliklerine dalıp son
zamanlarda hatırladığı anılarım
düşündü. Değişim’in etkileri hâlâ
sürüyor olabilir miydi? Hafızası
geri mi geliyordu?

Bu düşünce ona birçok şey
hissettirdi. Hafıza kaybının artık
tamamen geçmesini istiyordu;
kim olduğunu, nereden geldiğini
bilmek istiyordu. Fakat bu arzu,
kendisiyle ilgili
öğrenebileceklerinin verdiği
korkuyla gölgeleniyordu. Onu bu

163

Labirent: Alev Deneyleri

duruma getiren ve arkadaşlarının
başına gelenlerde ne kadar rol
oynadığım öğrenmenin verdiği
korku...

Uykuya ihtiyacı vardı.
Kulaklarında rüzgârın sürekli
uğultusuyla sonunda uykuya aldı
ve bu kez rüya görmedi.
Işık onu uyandırdı. Etraf
aydınlanmıştı ve sonunda
gökyüzünü kaplayan kalın bulut
tabakasını görebiliyordu. Aynı
zamanda etraflarını saran uçsuz
bucaksız çölün daha da kasvetli
görünmesine neden oluyordu.
Şehre iyice yaklaşmışlardı,
yalnızca birkaç saat uzaklıktaydı.
Binalar gerçekten de yüksekti;
hatta bir tanesi o kadar yüksekti
ki sisin içinde kayboluyordu.
Kırık pencerelerin camlan sanki
rüzgârla havaya savrulan

164

yiyecekleri yakalamak isteyen bir
ağzın içindeki sivri dişleri
andınyordu.

Yüzüne çarpan sert rüzgâr, hiç
geçmeyecek kaim bir tabaka ha-
linde toz toprağı suratına
yapıştınyor gibiydi. Başını ovdu,
saçlan rüzgânn getirdiği kirle
sertleşmişti.

165

Labirent: Alev Deneyleri

Kayranlılann çoğu uyanmıştı
ve havadaki bu beklenmedik de-
ğişimin nedenini merak ederek
derin bir tartışmaya girmişlerdi
ama Thomas onlan duyamıyordu.
Kulağında sadece rüzgânn
uğultusu vardı.

Minho, onun uyandığını fark
edince yanına gitti; rüzgârda
yürümeye çalışırken öne doğru
eğilmişti, kıyafetleri yanlarına
çarpıyordu. “Sonunda uyandın!”
Son ses bağınyordu.

Thomas gözlerindeki çapaklan
temizledi ve ayağa kalktı. “Bu da
nereden çıktı?” diye bağırdı.
“Çöldeyiz sanıyordum.”

Minho gökyüzünde toplanan
gri bulutlara, sonra da Thomas’a
baktı. Yaklaşıp kulağının dibinde
konuştu. “Herhalde çölde de
bazen yağmur yağıyor. Hemen

166

bir şeyler ye, yola çıkmamız
lazım. Fırtınada sınlsıklam
olmadan oraya ulaşıp saklanacak
bir yer buluruz belki.” ‘Ya orada
bizi öldürmeyi bekleyen Deliler
varsa?”

“O zaman onlarla savaşınz!”
Minho, Thomas’m böyle saçma
bir soru sorması onu hayal
kırıklığına uğratmış gibi kaşlarını
çattı. “Başka ne yapmak
istiyorsun İd? Su ve yiyeceğimiz
bitmek üzere.” Thomas,
Minho’nun haklı olduğunu
biliyordu. Ayrıca bir düzine
Izdırap Verenle
savaşabildiklerine göre yan deli,
hastalıklı insanlar çok sorun
olmamalıydı. “Pekâlâ, gidelim.
Yürürken tahıl gevreği ve kuru
meyvelerden yerim.”

Birkaç dakika sonra yeniden
167

Labirent: Alev Deneyleri

şehre doğru yola koyulmuşlardı.
Gri gökyüzü her an patlayıp
yağmur yağdıracak gibi
görünüyordu.

En yakındaki binadan birkaç
kilometre uzaklıktaydılar ki yerde
sırtüstü yatmış, battaniyelere
sanlı yaşlı bir adam gördüler.
Onu ilk gören Jack olmuştu ve
çok geçmeden hepsi adamın
etrafında daire oluşturup ona
baktılar.

Thomas adamı yalandan
inceleyince midesi kalktı fakat
bakışlarını ondan ayıramıyordu.
Adam yüz yaşmda olmalıydı,
gerçi tahmin yürütmek zordu;
yorgunluk ve güneş ışığının etkisi
sebebiyle de öyle görünüyor
olabilirdi. Cildi kırış kırıştı,
kösele gibiydi. Saçlarının olması
gereken yerde kabuk tutmuş ya

168

da açık yaralar vardı. Ten rengi
oldukça koyuydu.

Yaşıyordu, derin nefes
alıyordu fakat gökyüzüne boş bir
ifadeyle bakıyordu. Sanki bir
tanrının gelip onu almasını, bu
sefil hayatına son vermesini
bekliyordu. Kayranlılann
kendisine yaklaşüklannı faik
ettiğini gösteren hiçbir harekette
bulunmamıştı.

“Hey! İhtiyar!” diye bağırdı
Minho her zamanki tavnyla.
“Burada ne yapıyorsun?”

Thomas, kendi bile rüzgânn
sesinden Minho’yu duymakta bu
kadar zorlanmışken yaşlı adamın
onu duyabildiğinden şüpheliydi.
Fakat adam aynı zamanda kör
müydü? Belki.

Thomas, Minho’yu itip adamın
başının hemen yanında diz çöktü.

169

Labirent: Alev Deneyleri

Yüzündeki hüzün içler acısıydı.
Elini uzatıp adamın gözlerinin
hemen üzerinde salladı.

Hiçbir şey olmadı. Ne bir göz
kırpma, ne bir hareket. Thomas
elini çektikten sonra adamın
gözleri kapanıp açıldı. Yalnızca
bir kere.

“Efendim?” dedi Thomas.
“Bayım?” Sözcükler kulağına
tuhaf gelmişti, sanki geçmiş
anılarından hatırlamış gibiydi. Bu
kelimeleri Kayran’a
gönderildiğinden beri hiç
kullanmamıştı. “Beni duyabiliyor
musunuz? Konuşabiliyor
musunuz?”

Adam bir kez daha yavaşça
gözünü kırptı ancak hiçbir şey
söylemedi.

Newt, Thomas’m yanında diz
çöktü ve rüzgârda sesini

170

duyurmak için bağırarak
konuştu. “Bu adamı şehir
hakkında konuşturabilirsek bizim
için harika olur. Zararsız
görünüyor, muhtemelen orada
bizi neyin beklediğini biliyordur.”

Thomas iç geçirdi. “Evet ama
duyabiliyor gibi görünmüyor ki
bizle sohbet etsin.”

171

) mes uasnner

“Denemeye devam et,” dedi
Minho arkalarından. “Sen resmî
olarak bizim dışişleri elçimizsin,
Thomas. Adamın eski, güzel gün-
lerden konuşmasını sağla.”

Thomas nedense esprili bir
yanıt vermek istedi ama
söyleyecek bir şey bulamadı. Eski
hayatında komikse bile, hafıza
kaybıyla bu yönü de kesinlikle
silinmişti. “Tamam,” dedi.

Adamın suratına iyice yaklaştı,
gözlerinin birkaç santim önünde
durdu. “Bayım? Yardımınıza çok
ihtiyacımız var!” Bağırdığı için
kendini kötü hissetti, adam bunu
yanlış anlayabilirdi fakat başka
şansı yoktu. Rüzgâr gittikçe
şiddetleniyordu. “Şehre gitmenin
tehlikeli olup olmadığını
söylemeniz gerek! Yardıma
ihtiyacınız varsa sizi oraya

172

taşıyabiliriz. Bayım? Bayım!”

Adamın koyu renk gözleri
gökyüzüne odaklanmıştı fakat
yavaşça bakışlarını Thomas'ın
gözlerine kaydırdı. Bir bardağa
koyu bir sıvı boşaltılmışçasına,
bakıştan farkmdabkla kaplandı.
Dudaklan aralardı ı fakat hafif bir
öksürük dışında bir ses
çıkarmadı.

Thomas umutlandı. “Benim
adım Thomas. Bunlar da
arkadaşlarım. Birkaç gündür
çölde yürüyoruz ve suya ve
yiyeceğe ihtiyacımız var. Siz...”

Adamın gözleri panikle sağa
sola kayınca Thomas sözünü
yanda kesti.

“Sorun yok, size zarar
vermeyeceğiz,” dedi hemen.
“Biz... biz iyi çocuklarız. Bize
yardım ederseniz size

173

Latnrent: A ev ueneylert

minnettar...”
Adam, sarındığı battaniyelerin

altından elini hızla çıkanp
ThomasT bileğinden yakaladı.
Kendinden beklenmeyecek
derecede güçlüydü. Thomas
şaşkınlıkla bağırdı ve içgüdüsel
olarak elini çekmeye çalıştı ama
başaramadı. Adamın gücüne
hayret etmişti. Demirden kelepçe
gibi yumruğu nedeniyle elini
hareket büe ettiremiyordu.

“Hey!” diye bağırdı. “Bırak
beni!”

Adam başını iki yana salladı,
gözlerinde saldırganlıktan çok
korku vardı. Dudakları yeniden
aralandı ve anlaşılmaz bir şeyler
fısıldadı. Thomas’ı tutan eli
gevşememişti.

Thomas ondan kurtulmaya
çalışmaktan vazgeçti; bunun

174

yerine rahatlayarak kulağım
adamın ağzına yaklaştırdı. “Ne
dediniz?” diye bağırdı.

Adam yeniden konuştu. Kulak
tırmalayan, rahatsız edici, korku-
tucu bir sesi vardı. Thomas
fırtına, dehşet ve kötü adamlar
sözlerini anlayabildi. Hiçbiri de iç
açıcı değildi.

“Bir kez daha!” diye bağırdı
Thomas, başı hâlâ adamın
ağzından birkaç santim
uzaklıktaydı.

Bu kez daha fazlasını
anlayabildi, yalnızca birkaç
kelime kaçırmıştı. “Fırtına
geliyor... dehşet dolu... uzak
durun... kötü adamlar.”

Adam bir anda oturur
pozisyona geçti. Gözleri kocaman
açılmıştı. “Fırtına! Fırtına!
Fırtına!” Hiç durmadan kelimeyi

175

Latnrent: A ev ueneylert

tekrar ederken alt dudağından
salya akmaya ve hipnotize
edilmiş gibi ileri geri sallanmaya
başladı.

Thomas’m kolunu bıraktı ve
Thomas uzaklaşmak için
kalçasının üzerinde geriledi. O
sırada rüzgâr adamın dediğini
doğrularcasına hızını artırdı ve
âdeta kasırgaya döndü. Tüm
dünya uğuldayan havada
kaybolmuştu sanki. Thomas
kıyafetlerinin her an
yırtılabileceğini hissetti. Tüm
Kayranlılann çarşaflan uçuşuyor,
bir hayalet ordusu gibi sert bir
şekilde dalgalanıyorlardı.
Yiyecekler dört bir yana saçıldı.

Rüzgâr onu devirmeye
çalışırken Thomas güçlükle ayağa
kalktı. Birkaç adım tökezledikten
sonra rüzgâra karşı eğildi; sanki

176

görünmez eller onu ayakta
tutuyordu.

Hemen yanında duran Minho
herkesin dikkatini çekmek için
deli gibi kollannı sallıyordu.
İçinde büyüyen paniği
bastırmaya çalışan Thomas da
dâhil birçoğu onu görüp etrafında
toplandı. Bu yalnızca bir
fırtınaydı. Izdırap Verenler’den,
Deliler’den ya da bıçaklardan çok
daha iyiydi. Ya da halatlardan.

Yaşlı adamın battaniyeleri
uçmuştu ve adam cenin
pozisyonunda yatıyordu, zayıf
bacaklarını göğsüne çekmiş,
gözlerini kapamıştı. Thomas,
onlan en azından fırtınanın
yaklaştığını söyleyerek uyarmaya
çalıştığı için onu güvenli bir yere
taşınılan gerektiğini
düşünüyordu. Fakat içinden bir

177

Latnrent: A ev ueneylert

ses ona dokunmaya ya da
kaldırmaya çalışırlarsa adamın
onlara karşı koyacağını
söylüyordu.

Kayranlılann hepsi bir araya
toplanmışta. Minho şehri işaret
etti. Hızlı koşarlarsa, en yakın
bina yanm saatlik uzaklıktaydı.
Rüzgâr onlan parçalarcasma
eserken, bulutlar koyu mor,
neredeyse siyah bir ton alarak
toplanırken ve havada toz ve çer
çöp uçuşurken oraya ulaşmak en
mantıklı seçenek gibi
görünüyordu.

Minho koşmaya başladı.
Diğerleri de peşinden gitti.
Thomas en arkadan geliyordu,
Minho’nun böyle isteyeceğini
biliyordu. Sonunda hızla
koşmaya başladı, rüzgâra doğru
ilerlemediklerine memnundu. 0

178

sırada yaşlı adamın sözleri aklına
geldi. Ve o sözler yüzünden bir
anda terledi fakat ter anında
buharlaşarak tenini kurutup
geride sadece tuz bıraktı.

Uzak durun. Kötü adamlar.

179

24. BÖLÜM

Şehre yaklaştıkça Thomas’ın onu görmesi zorlaşıyordu.
Havadaki toz kahverengi sise dönüşmüştü ve bunu her nefes
alışında hissediyordu. Gözlerini acıtıyor, sürekli temizlemek
zorunda kaldığı çapaklar oluşmasına neden oluyordu. Ulaşmaya
çalıştıkları büyük bina, toz bulutunun ardında bir gölge olarak
görünüyordu, gittikçe uzayan bir dev gibiydi.

Sert rüzgâr onu kum ile toz yağmuruna tutmuştu âdeta ve
canım yakıyordu. Arada sırada daha büyük bir şey uçarak ödünü
patlatıyordu. Bir dal parçası. Küçük fareye benzer bir şey.
Kiremit. Ve bir sürü kâğıt. Hepsi, kar tanesi gibi havada
savruluyordu.

Ardından şimşek çakmaya başladı.
Binaya olan yolun yansım -belki daha da fazlasını- kat

etmişlerdi ki yıldınm düşmeye başladı ve bir anda etraf ışık ve
şimşekle doldu.

Gökyüzünden, sivri uçlu çubuklar yağıyordu âdeta, beyaz
ışık hıtamlan gibiydi ve yere düştükleri anda yanmış toprak
parçalan havaya saçılıyordu. Patlama sesleri o kadar yüksekti ki
bir süre sonra

147

Thomas’ın kulakları uyuşmaya
başladı ve sesi artık uzaktan
gelen bir uğultu gibi
duyuyordu.

Önünü görmeden koşmaya
devam etti, ne duyabiliyor ne
de binayı görebiliyordu.
İnsanlar yere düşüp ayağa
kalkıyorlardı. Thomas
tökezledi ancak hemen
dengesini sağladı. Önce Newt’e
ayağa kalkması için yardım etti,
ardından Tava’ya. İlerlerken
onlan da itiyordu.
Yıldınmlardan birinin
çocuklardan birinin üzerine
denk gelip onu kızartarak
kömüre çevirmesi an
meselesiydi. Saçlan, rüzgâra
rağmen dik dik oldu, havadaki
statik oldukça yoğundu ve uçan

148

iğneler gibi batıyordu.

Thomas çığlık atıp kendi
sesini duymak istiyordu; sesini
yalnızca cansız titreşimler
olarak hissedecek olsa bile.
Fakat tozla dolu havanın onu
boğacağını biliyordu;
burnundan kısa nefesler almak
bile yeterince zordu. Özellikle
de düşen yıldırımlar toprağı
yakıp her şeyin bakır ve kül gibi
kokmasına neden olurken.

Hava karardı, toz bulutu
kalınlaşmıştı; Thomas artık
herkesi göremediğini fark etti.
Yalnızca hemen önündeki birkaç
kişiyi görebi- ! liyordu. Şimşek
çaktıkça sadece bir anlığına her
yer aydınlanıyordu. Bu da
ThomasT daha da
körleştiriyordu. O binaya

149

ulaşmaları gerekiyordu. Aksi
takdirde fazla
yaşayamayacaklardı.

Neden yağmur yağmadığını
merak etti. Neden yağmur
yağmıyordu? Bu nasıl bir
fırtınaydı böyle?

Beyaz ışık gökyüzünde zikzak
çizerek Thomas’m tam önüne
düştü. Bağırdı fakat sesini
duyamadı, bir şey -enerji ya da
hava dalgası- onu yana
savururken gözlerini kapadı.
Sırtüstü düştü, nefesi kesildi,
üzerine toz ve çakıl yağdı.
Tükürüp yüzünü sildi, ellerinin
ve dizlerinin üzerinde doğrulup
ayağa kalkarken nefes
alamıyordu. Sonunda derin bir
nefes alabildi.

Bir çınlama duyuyordu, tiz

150

bir vızıltı. Sanki biri kulak
zarlanna tırnaklarım
sürtüyordu. Rüzgâr
kıyafetlerini üzerinden
çıkarmaya

çalışıyordu, cildine çarpan toz
canını yakıyordu, etrafında
girdap gibi dönen karanlığı,
şimşeklerin ışıklan bozuyordu.
Ardından onu gördü, sürekli
yanıp sönen ışıkta daha da
korkunç görünüyordu.

Jack’ti. Yerde açılan küçük
bir oyukta yatmış, dizine
uzanıp kıvranıyordu. Dizinin
altında hiçbir şey yoktu; kaval
kemiği, bileği ve ayağı düşen
yıldınm tarafından yok
edilmişti. Berbat yarasından
akan kan, siyah katranı
andınyordu. Kıyafetleri

151

yanmıştı, çıplaktı, tüm
vücudunda yaralar vardı.
Saçlan yoktu. Ve göz
bebekleri...

Thomas arkasına dönüp yere
çöktü, midesindeki her şeyi çıka-
nrken öksürüyordu. Jack için
yapabüecekleri hiçbir şey yoktu.
Hiçbir şey. Ama hâlâ
hayattaydı. Bunu düşündüğü
için kendinden utansa da,
çığlıklarını duyamadığına
memnundu. Ona bir daha
bakmaya katlanabileceğinden
emin değildi.

O şuada biri onu yakalayıp
ayağa kaldırdı. Minho. Bir şey
söyledi; Thomas onun
dudaklarını okumaya odaklandı.
Gitmemiz gerekiyor.
Yapabileceğimiz bir şey yok.

152

Jack, diye düşündü. Ah, Jack.
Tökezleyerek, kusmanın

etkisiyle ağrıyan kaim kaslarıyla,
çınlayan kulaklarıyla, Jack’in
yıldırımdan parçalara
ayrılmasını görmenin verdiği
dehşetle Minho’nun peşinden
koştu. Sağında ve solunda bir
grup gölge gibi diğer Kayranlılan
gördü, fakat sadece birkaçım.
Uzağı göremeyeceği kadar
karanlıktı, şimşeklerin ışığı da o
kadar anlıktı ki bir şey belli
olmuyordu. Yalnızca toz ve çer
çöp ve neredeyse üzerlerinde
gibi duran bina. Düzen ve bir
arada kalma umudunu
yitirmişlerdi. Artık yalnızdılar ve
diğerlerinin de başarmalarını
umuyorlardı.

Rüzgâr. Işık patlamaları.

153

Rüzgâr. Boğucu toz. Rüzgâr.
Kulaklarında çınlıyor,
ağrıtıyordu. Thomas gözlerini
birkaç adım ilerisindeki
Minho’dan ayırmadan
ilerlemeye devam etti. Jack için
bir şey hissetmiyordu. Kalıcı
olarak sağır olsa da umurunda
değildi. Artık diğerlerini
düşünmüyordu. Etrafındaki
kaos insanlığını yok edip onu

154

Labirent: Alev Deneyleri

bir hayvana çevirmişti. Tek
istediği hayatta kalmak, o
binaya ulaşmak, içeri girmekti.
Yaşamak. Bir gün daha
kazanmak.

Yakıcı ışık hemen önünde
parlayıp onu yerinden zıplattı.
Thomas geriye doğru uçarken
bağırıyor, yere basmaya
çalışıyordu; patlama
Minho’nun olduğu yerde
meydana gelmişti. Minho!
Thomas şiddetli bir şekilde
yere düştüğünde hiçbir
ekleminin tutmadığını hissetti.
Acıyı yok sayarak ayağa kalktı,
koştu, önündeki karanlık,
şimşeklerden sonra bir
anlığına aydınlanıyordu.
Hemen sonra ateşi gördü.

Gördüklerini idrak etmesi
birkaç saniyesini aldı. Alevler

155

âdeta büyülü gibi dans ediyor,
rüzgârla sağ tarafa doğru
dalgalanıyordu. Ardından alev
topu yere düştü. Thomas
yaklaşınca ne olduğunu anladı.

O, Minho ydu. Kıyafetleri
tutuşmuştu.

Başını ağntan bir haykırışla
arkadaşının hemen yanında
yere çöktü. Toprağı kazıp
-yıldırımın etkisiyle
yumuşamıştı- çılgına dönmüş
bir halde elleriyle Minho’nun
üzerine attı. Alevlerin en yoğun
olduğu yerleri hedef alarak,
Minho’nun da sağa sola dönüp
elleriyle ateşi söndürmek için
vücudunun üst kısmına
vurmasıyla ilerleme
kaydetmişti.

Birkaç saniye içinde alevler

156

söndü ve geride yanmış
kıyafetler ve kızgın yaralar
bıraktı. Thomas, Minho’dan
gelen ızdırap dolu çığlıkları
duymadığına memnundu.
Duracak zamanlan olmadığını
biliyordu bu yüzden Minho’yu
omuzlanndan tutup ayağa
kaldırdı.

“Hadi!” diye bağırdı
Thomas fakat kelimeleri
beyninde sessiz titreşimler gibi
hissetti.

Minho öksürdü, acıyla
yüzünü buruşturdu fakat
başını sallayıp kollarını
Thomas’ın boynuna doladı.
Birlikte, olabildiğince hızlı ol-
maya çalışarak binaya doğru
ilerlediler.

Etraflarında yıldırımlar,

157

beyaz ateşten oklar gibi
düşmeye devam ediyorlardı.
Thomas patlamalann sessiz
etkisini hissedebiliyordu; her
biri tüm vücudunu ürpertiyor,
iliklerine kadar titretiyordu.
Her yerde

158

şimşekler çakıyordu.
Hedeflerindeki binanın
ilerisinde daha fazla ateş
görünüyordu; iki ya da üç defa
yıldırımın bir binanın üst
katlarına düşerek sokakları
cam ve kiremit yağmuruna
tuttuğunu gördü.

Karanlığın rengi
kahverengiden griye dönüştü
ve Thomas fırtına bulutlarının
iyice yoğunlaşarak alçaldığım,
sis ve tozu dağıttığım fark etti.
Rüzgâr az da olsa yavaşlamıştı
fakat yüdınmlar her
zamankinden daha güçlü
gibiydi.

Sağında ve solundaki
Kayranlılann hepsi aynı yöne
doğru ilerliyordu. Sayıca daha
az görünüyorlardı fakat

159

Thomas emin değüdi çünkü
hâlâ çok net göremiyordu.
Nevvt ve Tava’yı gördü. Ve
Aris’i. Hepsi de kendi gibi
dehşete düşmüştü, koşarken
gözleri, artık iyice yaklaştıklan
hedeflerine kilitlenmişti.

Minho tökezleyerek
Thomas’ın ellerinden kayıp
düştü. Thomas durup arkasına
döndü, yanmış çocuğu yeniden
ayağa kaldırdı ve kolunu
yeniden omzuna attı. Bu kez
iki elini gövdesine sararak, onu
yan taşıyıp yan sürükleyerek
ilerledi. Kör edici bir yıldınm
başlan- mn üzerinden hemen
arkalanna düşüp etrafa toprak
parçalan saçtı. Thomas
arkasına bakmadan yürümeye
devam etti. Sol tarafında bir

160

Kayranlı yere düştü; onun kim
olduğunu bümiyordu, çocuk
bağırmış olmalıydı fakat
duymamıştı. Sağ tarafında bir
çocuk daha düştü fakat ayağa
kalktı. Ani bir yıldırım dalgası
ileriye ve sağ tarafa düştü.
Sonra sola. Bir tanesi hemen
önlerine. Thomas durup
yeniden gÖrebüene kadar
gözlerini kırpıştırdı. Ardından
Minho’yu sürükleyerek ilerle-
meye devam etti.

Sonunda şehrin ilk binasına
ulaşmışlardı.

Fırtınanın kasvetli
karanlığında yapı tamamen gri
görünüyordu. Devasa taş
bloklar, daha küçük tuğlalar ve
kırık pencereler. Kapıya ilk
ulaşan Aris oldu ve açmaya

161

çalışmakla uğraşmadı.
Camdan yapılmıştı ve
neredeyse tamamı kırılmıştı
bu nedenle dikkatlice, kalan
parçalan

162

da dirseğiyle kırdı. Birkaç

Kayranlıya eliyle işaret edip
onlar içeri girdikten sonra
kendisi de içeri girip karanlıkta
gözden kayboldu.

Thomas, Newt’le aynı anda
kapının önüne geldi ve yardım
istedi. Newt ve başka bir çocuk
daha Minho’yu ondan alıp
dikkatle açık kapı eşiğinden
geçirerek içeri girdiler.
Çocuklar onu çekerken ayağı
kapı eşiğine çarpmıştı.

Ardından, şimşek
yağmurundan hâlâ şokta olan
Thomas arka* daşlannı takip
ederek karanlığa adımını attı.

Arkasına döndüğünde, sanki
firtına onlara yaptıklarından
dolayı utançla
ağlıyormuşçasma yağmurun

163

başladığını gördü.

www.webcanavari.net /
Orppersephone

http://www.webcanavari.net/

25. BÖLÜM

Sağanak yağmur, Tanrı tüm
okyanusu içine çekmiş de
şimdi üzerlerine tükürüyormuş
gibi öfkeyle yağıyordu.

Thomas son iki saattir aynı
yerde oturmuş, dışarıyı
izliyordu. Yorgun ve bitkin bir
halde, duyma yetisinin geri
gelmesini bekleyerek duvara
yaslanmıştı. Düzelmeye
başlamış gibi görünüyordu.
Sessizliğin yaptığı baskı
etkisini azaltmış, çınlama
geçmişti. Öksürdüğünde,
titreşimden daha fazlasını
hissetti. Az da olsa duymuştu.
Ve uzaktan, sanki bir rüya gibi,
yağmurun bitmek bilmeyen
sesi geliyordu. Belki de sağır
olmamıştı.

165

Pencerelerden giren loş, gri

ışık içerinin soğuk karanlığını
aydınlatmaya yetmiyordu.
Diğer Kayranhlar da
oturmuşlar ya da yere
uzanmışlardı. Minho,
Thomas’m ayakucunda
kıvrılmış, kıpırdamadan
yatıyordu; her hareketi tüm
sinir uçlanna ağn yayıyor gibi
görünüyordu. Newt ve Tava da
yakırundaydılar. Fakat kimse
ne konuşmaya ne de bir plan
yapmaya çabalıyordu. Hiçbiri
kaç kişi olduklarını saymadı,
kimin eksik olduğunu
anlamaya çalışmadı. Hepsi de
Thomas gibi cansız bir şekilde
yatıyordu ve muhtemelen
onunla aynı şeyi
düşünüyorlardı; dünya nasıl

bir yer olmuştu ki böyle bir
fırtına oluşturabiliyordu?

167

168

Labirent: Alev Deneyleri

Yağmurun hafif sesi gitgide arttı, Thomas artık duyabildiğinden
emindi. Her şeye rağmen yatıştırıcı bir sesti ve sonunda uyuyakaldı
Uyandığında vücudu o kadar kasılmıştı ki sanki tüm kas ve
damarları yapıştırılmış gibiydi, kulakları ve başı tüm fonksiyonlarım
yerine getirebiliyordu. Derin uykudaki Kayranlılann nefes seslerini,
Minho’nun inlemelerini, kaldınma vuran yağmurun sesini
duyuyordu.

Karanlıktı. Kapkaranlık. O uyurken gece çökmüş olmalıydı.
Rahatsızlığını düşünmemeye çalışarak yorgunluğun onu ele ge-

çirmesine izin verdi, yere uzandı, başını birinin bacağına koydu ve
yeniden uykuya daldı.
Aynı anda iki şey onu uyandırmıştı: parlak güneş ışığı ve ani
sessizlik. Fırtına dinmişti ve Thomas bütün gece uyumuştu. Her
yerinin tutulmasının ve bitkinliğin ötesinde çok daha güçlü bir şey
hissediyordu.

Açlık.
Kınk pencerelerden giren ışık yerde parlak benekler oluşturu-

yordu. Thomas etrafa bakınca harap olmuş binayı gördü. Çatıya ka-
dar her katta devasa delikler oluşmuştu; binayı ayakta tutan tek şey
çelik yapısı gibi görünüyordu. Tüm bunlara neyin sebep olduğunu
hayal bile edemiyordu. Masmavi gökyüzünden yayılan ışığa baktı;
en son dışarıda olduğunda bu imkânsız gelmişti. Korkunç fırtına ve
dünyanın ikliminde böylesine bir olaya sebep olacak tuhaflık artık
tamamen sona ermiş gibi görünüyordu.

Bir şeyler yemek isteyen, guruldayan kamına acı darbeler sap-
lanıyordu. Etrafına bakıp Kayranlılann çoğunun uyuduğunu gördü
fakat Nevvt sırtım duvara yaslamış, üzgün bir ifadeyle odanın
ortasına bakıyordu.

“İyi misin?” diye sordu Thomas. Çenesi bile kasılmıştı.

169

James Dashner

Newt yavaşça ona döndü, düşüncelerinden ayılıp Thomas’a
odaklandı- “İyi nıiyim? Evet, sanırım iyiyim. Yaşıyoruz; artık
önemli olan tek şey bu gibi görünüyor.” Sesindeki karamsarlık
daha güçlü olamazdı.

“Bazen merak ediyorum,” diye mırıldandı Thomas.
“Neyi merak ediyorsun?”
‘Yaşamanın önemli olup olmadığını. Ölümün daha kolay olup

olmayacağını.”
“Lütfen. Senin bunu düşündüğüne hayatta inanmam.”

Thomas bu karamsar cümleyi kurarken bakışları aşağı kaymıştı
ve Nevvt’in tepkisi üzerine hızla ona baktı. Ardından gülümsedi; bu,
iyi gelmişti. “Haklısın. Sadece senin kadar umutsuz olmaya çalışı-
yordum.” Bunun doğru olduğuna kendini neredeyse ikna edecekti.
Ölümün çözüm olduğunu düşünmediğine.

Nevvt bitkin bir şekilde Minho’yu işaret etti. “Ona ne oldu?”
“Düşen yıldırımlardan biri kıyafetlerini tutuşturdu. Nasıl oldu

da beyni yanmadı hiçbir fikrim yok. Ama fazla zarar vermeden sön-
dürmeyi başardık, sanınm.”

“Fazla zarar vermeden mi? Senin gerçek zarar anlayışını görmek
istemezdim.”

Thomas gözlerini kapayıp başını duvara yasladı. “Dediğin gibi;
sonuçta hayatta, öyle değil mi? Kıyafetleri de üzerinde, bu da demek
oluyor ki vücudunda fazla yanık olamaz. İyi olacak.”

“Pekâlâ,” diye yanıtladı Nevvt imalı bir kıkırdamayla. “Seni dok-
torum olarak tutmamamı hatırlat bir ara bana.”

“Ahhh.” Bu uzun, bitkin homurtu Minho’dan gelmişti. Gözlerini
kırpıştırarak açtı ve Thomas’m bakışlarını yakalayınca kıstı. “Ah,
dostum, berbat bir haldeyim.”

“Ne kadar kötüsün?” diye sordu Nevvt.

170

171

Labirent: Alev Deneyleri

Minho cevap vermek yerine
oturmak için yavaşça kalktı, her
harekette yüzünü buruşturup
inliyordu. Sonunda bağdaş kurup
oturdu. Giysileri kararmış ve
yırtılmıştı. Derisinin göründüğü
yerlerdeki kırmızı kabarcıklar
tehditkâr uzaylı gözlerini
andırıyordu. Thomas doktor
olmamasına ve bu konulardan hiç
anlamamasına rağmen içgüdüleri
ona yanıkların çok da kötü
olmadığını ve kısa sürede
iyileşeceğini söylüyordu.
Minho’nun yüzünün büyük kısmı
zarar görmemişti, saçlarıysa hâlâ
oldukça pisti.

“Bunu yapabildiğine göre çok
kötü olmamalı,” dedi Thomas
muzip bir sırıtmayla.

“Kes sesini,” diye karşılık verdi
Minho. “Ben hepinizden daha
güçlüyüm. Canım bundan daha

172

fazla acısaydı bile senin ciğerini
sö- kebilirdim.”

Thomas omuz silkti. “Ciğer
severim. Keşke olsaydı da
yeseydik.” Midesi guruldadı.

“Bu bir şaka mıydı?” diye
sordu Minho. “Sıkıcı Thomas
gerçekten de şaka mı yaptı?”

“Sanınm,” diye cevapladı
Nevvt.

“Komik biriyim,” dedi Thomas
omuz silkerek.

“Evet, öylesin.” Fakat
Minho’nun konuşmaya olan ilgisi
bitmişti. Başını çevirip uyuyan ya
da boş bir ifadeyle kıpırdamadan
yatan Kayranlılara baktı. “Kaç
tane?”

Thomas çocuklan saydı. On
bir. Tüm yaşananlann sonunda
on bir kişi kalmışlardı. Yeni çocuk
Aris de buna dâhildi. Daha birkaç
hafta önce Thomas Kayran’a ilk

173

Labirent: Alev Deneyleri

geldiğinde kırk ya da elli kişilerdi.
Şimdiyse on bir kişi kalmışlardı.

On bir.
Bu farkındalığın verdiği etkiyle

konuşamadı ve birkaç saniye
önce kendini iyi hissetmesine
rağmen bir anda çöktü.

Ben nasıl olur da ISYAN’m
bir parçası olurum? diye
düşündü. Nasıl olur da
bunların bir parçası
olabilirim? Onlara rüyalarında
geçmişinden bazı anılan
hatırladığım anlatması
gerektiğini biliyordu ama
yapamadı.

“On bir kişi kaldık,” dedi
Nevrt. Sonunda o, bu gerçeği
dile getirebildi.

“Yani, ne, fırtınada altı kişi
mi öldü? Yedi mi?” Minho’nun
ses tonu o kadar rahattı la sanla
bohçalan uçtuğunda kaç tane

174

elma kaybettiklerini sayıyordu.

“Yedi,” diye tersledi Nevrt
onun bu düşüncesiz tavnna
tepki göstererek. Ardından daha
yumuşak bir tonda, “Yedi. Tabii
başka bir binaya giren yoksa,”
dedi.

“Dostum,” dedi Minho.
“Sadece on bir kişiyle bu
şehirden çıkmayı nasıl
başaracağız?” Burada yüzlerce
Deli olabilir. Binlerce. Ve onlann
nasıl olacaklan hakkında hiçbir
fikrimiz yok!”

Nevrt derin bir nefes verdi.
“Ve senin tek düşündüğün bu
mu? Peki ya ölenler, Minho?
Jack kayıp. VVinston da; zaten
hiç şansı yoktu. Ve...” etrafına
bakındı, “Stan ve Tim’i de
görmüyorum. Peki ya onlar?”

“Hey, hey, hey.” Minho
ellerini kaldırdı. “Abartma. Lider

175

Labirent: Alev Deneyleri

olmayı ben istemedim. Sen
olanlar yüzünden ağlamak
istiyorsan, tamam. Fakat bir lider
böyle davranmaz. Lider, ne olursa
olsun sonunda nereye gidilmesini
ve ne yapılması gerektiğini bilir.”

“Bu işi neden sana
verdiklerini anlıyorum o halde,”
dedi Nevrt. Ama hemen sonra
suçlu bir yüz ifadesi takındı.
“Neyse. Üzgünüm, gerçekten. Ben
sadece...”

“Evet, ben de üzgünüm,” dedi
Minho fakat gözlerini devirdi ve
Thomas başını eğen Nevvt’in
bunu görmemiş olmasını umdu.

Neyse ki o sırada Aris
yanlanna geldi. Thomas konuyu
değiştirmek istedi.

176

Labirent: Alev Deneyleri

“Daha önce bu yıldırım fırtınası gibi
bir şey görmüş müydünüz?” diye sordu
yeni çocuk.

Thomas başını iki yana salladı çünkü
çocuk kendisine bakıyordu. “Hiç
normal görünmüyordu. Yarım yamalak
hafızama rağmen normalde böyle bir
şey olmadığına eminim.”

“Ama Fare Adam’ın ve otobüsteki
kadının ne dediklerini hatırla," dedi
Minho. “Güneş ışıklan ve tüm
dünyanın tıpkı cehennem gibi yanması.
Bu, iklimi mahvedip böyle manyak
fırtınaların olmasına sebep olmuş
olabilir. Daha kötüsü olmadığı için
şanslı olduğumuzu düşünüyorum.”

“Şanslı kelimesinin aklıma ilk gelen
kelime olduğundan pek emin değilim,”
dedi Aris.

“Evet, her neyse.”
Newt güneşin, son birkaç gündür

artık alıştıklan beyaz parlaklıkla
aydınlattığı camı kmlmış kapıyı işaret
etti. “En azından bitti. Şimdi ne
yapacağımızı düşünsek iyi olur.” '

“Gördün mü?” dedi Minho. “Sen de
benim kadar kalpsizsin. Ve haklısın.”

177

James Dashner

Thomas kaldıkları yatakhanenin
penceresindeki Deliler’i hatırladı.
Gerçek bir kâbus gibiydiler, zombi
olduklarını kanıtlamak içim ölüm
sertifikası yeterliydi. “Evet, birkaç çatlak
bizi bulmadan ne yapacağımıza karar
versek iyi olur. Ama size söylüyorum,
önce bir şeyler yememiz lazım. Yemek
bulmalıyız.” Son cümlesi resmen canım
acıtmıştı, o kadar açtı İd...

“Yemek mi?”
Thomas'ın şaşkınlıkla nefesi kesildi;

ses yukarıdan gelmişti. O da diğerleri
gibi başını kaldırdı. Üçüncü katın
parçalanmış zemininden bir Hispanik
onlara bakıyordu. Gözlerinde az da olsa
bir vahşilik vardı ve Thomas onun gergin
olduğunu hissetti.

178

James Dashner

“Sen de kimsin?” diye sordu Minho.
Adam tavandaki delikten atlayıp

önlerine inince Thomas buna
inanamadı. Son saniyede âdeta top
haline gelerek üç kere yuvarlanıp
ayaklarının üzerine indi.

“Adım Jorge,” dedi adam kollarım
ila yana açıp akrobatik hareketi için
alkış beklercesine. “Ben, burayı
yöneten Deli’yim.”

179

26. BÖLÜM

Thomas bir anlığına, aniden ortalarına
düşen bu adamın gerçek olduğuna
inanamadı. Böyle bir şey
beklemiyorlardı ve adamın cümlesinde
ve onu söyleyiş tarzında bir tuhaflık
vardı. Ama oradaydı. Diğerleri gibi
tamamen delirmiş görünmese de Deli
olduğunu itiraf etmişti.

“Konuşmayı mı unuttunuz?” diye
sordu Jorge, ortama hiç uymayan bir
gülümsemeyle. “Yoksa Deliler’den
korkuyor musunuz? Sizi toprağa gömüp
gözlerinizi yememizden mi
korkuyorsunuz? Mmm, leziz. Yiyecek bir
şey bulamadığımda göz yemeye
bayılırım. Tadı, az pişmiş yumurta
gibidir.”

Minho, kendisinin cevap vermesi
gerektiğini düşündü. Acısını gizlemeyi
oldukça iyi başarıyordu. “Deli olduğunu
kabul mü ediyorsun? Çatlak olduğunu?”

Jorge tehditkâr bir tonda kahkaha
attı. “Hadi ama, yeni arka- daşlanm.
Ölmüş olsaydınız gözlerinizi yerdim.
Tabii eğer gerekirse sizi öldürürüm. Ne

161

Labirent: Alev Deneyleri

demek istediğimi anlıyor musunuz?”
Yüzündeki tüm neşe silindi, yerini sert
bir uyan ifadesi aldı. Neredeyse onlara
kendisine karşı gelmeleri için meydan
okuyordu.

162

James Dashner

Uzun bir süre kimse
konuşmadı. Ardından Newt,
“Burada kaç kişisiniz?” diye
sordu.

Jorge’nin bakışları Nevvt’e
kaydı. “Kaç kişi mi? Kaç tane Deli
mi? Burada hepimiz Deliyiz,
hermanol.”

“Demek istediğimin o
olmadığını biliyorsun,” diye
karşılık verdi Newt.

Jorge odada ileri geri
yürümeye başladı, Kayranlılann
etrafında dolaşıyor, konuşurken
hepsini tek tek inceliyordu.
“Şehirde işlerin nasıl yürüdüğüyle
ilgili bilmeniz gereken bir sürü
şey var. Deliler ve İSYAN'la ilgili;
hükümetle ve onlann bizi burada
neden hastalıktan çürümeye,
birbirimizi öldürüp tamamen
delirmeye bıraktıklanyla ilgili.

163

Labirent: Alev Deneyleri

Işıl’m değişik seviyeleri olduğunu.
Sizin için artık çok geç olduğunu;
henüz hastalığa
yakalanmadıysanız bile
yakalanacaksınız.” Thomas,
yabana adam odada yürüyüp bir
yandan da bu korkunç cümleleri
kurduğu sırada onu gözleriyle
takip ediyordu. Işıl. Hastalığı
kapmanın verdiği korkuya
alıştığını düşünüyordu ama şimdi
karşısında bir Deli durunca hiç
olmadığı kadar korkmuştu. Ve
yapabileceği hiçbir şey yoktu.

Jorge, o ve arkadaşlannın
yakınında durdu, ayaklan
neredeyse Minho’ya değiyordu.
Konuşmaya devam etti.

“Fakat bu şeküde olmayacak,
comprende“f Önce durum aleyh-
lerinde olanlar konuşur. Sizinle
ilgili her şeyi öğrenmek

164

James Dashner

istiyorum. Nereden geldiniz,
neden buradasınız, amacınız ne?
Hemen.”

Minho sessiz ve tehlikeli bir
şekilde güldü. “Biz mi
dezavantajlıyız?” Dalga geçer gibi
başıyla daire çizdi. “Şimşek
fırtınasında gözlerim yanmadıysa
eğer, burada bizim on bir kişi,
seninse yalnız olduğunu
görüyorum. Belki de sen
konuşmaya başlamalısın.”
ı (İsp.) Kardeşim. (ç.n.)
2 (İsp.) Anladınız mı? (ç.n.)

165

Labirent: Alev Deneyleri

Thomas, Minho’nun bunu
söylememiş olmasını dilerdi.
Aptalca ve fevriydi, aynca
ölmelerine sebep olabilirdi.
Adamın yalnız olmadığı çok
açıktı. Yıkık dökük üst katlarda
yüzlerce Deli saklanmış ve onlan
izliyor ve korkunç silahlarla
bekliyor olabilirdi. Ya da daha
da kötüsü, vahşeti elleri, dişleri
ve delilikleriyle yaşatabilirlerdi.

Jorge uzun bir süre boş bir
ifadeyle Minho’ya baktı. “Bana
bunu söylemedin, değil mi?
Lütfen bana benimle bir
köpekmişim gibi konuşmadığını
söyle. Özür dilemek için on
saniyen var.”

Minho sıntarak Thomas’a
baktı.

“Bir,” dedi Jorge. “İki. Üç.
Dört.”

166

James Dashner

Thomas, Minho’ya uyancı bir
bakış atarak başmı salladı. De-
diğini yap.

“Beş. Altı.”
“Özür dile,” dedi Thomas

sonunda.
“Yedi. Sekiz.”
Jorge’nin sesi her rakamla

yükseliyordu. Thomas yukanda
bir hareket gördüğünü sandı, hızlı
bir gölge gibiydi. Muhtemelen
Minho da aynı şeyi görmüştü
çünkü ifadesindeki kibir
kayboldu.

“Dokuz.”
“Özür dilerim,” dedi Minho

duygusuz bir şekilde.
“Bunu içten söylediğini

sanmıyorum,” dedi Jorge. Ve
Minho’nun bacağına tekme attı.

Çocuğun acıyla bağırması
üzerine Thomas yumruğunu sıktı.

167

Labirent: Alev Deneyleri

Deli, Minho’ya tam da yanmış
yerinden vurmuş olmalıydı.

“İçten bir şekilde söyle,
hermano

Thomas nefretle Deli’ye baktı.
Akimdan olur olmaz düşünceler
geçmeye başlamıştı; adamın
üzerine atlayıp, Labirent’ten
kaçtıktan sonra Gally’ye saldırdığı
zamanki gibi ona vurmak
istiyordu.

168

isUL'iıcrıı. mtrv ucneyıerı

Jorge bacağını çekip aynı yere
yeniden tekme attı; bu seferki
diğerinden iki kat daha güçlüydü.
“İçinden gelerek söyle!” dedi
çılgına dönmüş gibi sert bir
tonda.

Minho yaralı yeri iki eliyle
tutarak acıyla feryat etti. “Özür...
dilerim," dedi güçlükle nefes
alırken. Fakat Jorge ona yaşattığı
utançtan tatmin olmuş bir halde
gülüp rahatladığında Minho
kolunu onun bacağına geçirdi.
Adam diğer ayağının üzerinde
zıpladı ve yarı şaşkınlık yan acıyla
bağırarak yere düştü.

Minho, Jorge’nin üzerine çıktı;
Thomas’m ondan daha önce hiç
duymadığı küfürler ediyordu.
Liderleri, adamı bacaklanyla
sıkıştırmış, ona yumruk atıyordu.

“Minho!” diye bağırdı Thomas.
169

Labirent: Alev Deneyleri

“Dur!” Kaslarının gerginliğini ve
ağrısını önemsemeyerek ayağa
kalktı. Minho’yu Jorge’nin
üzerinden kaldırmak için
derlerken göz ucuyla yukan baktı.
Birkaç yerde hareketlenme
olmuştu. Ardından aşağı bakan ve
atlamaya hazır görünen insanlar
gördü. Deliklerden halatlar
sarkıtıldı.

Thomas, Minho’nun yanma
gidip onu Jorge’nin üzerinden
hızla itti ve yere düştüler. Thomas
hemen onu yakaladı, kollarını
göğsüne sarıp elinden kaçmasını
engelledi.

“Yukarıda daha fazlası var!”
diye bağırdı Minho’nun
arkasından. “Dur! Seni
öldürürler! Hepimizi öldürürler!”

Jorge ayağa kalkıp yavaşça
ağzının kenarından süzülen bir

170

James Dashner

damla kam sfldi. Bakıştan,
Thomas’ı korkudan türetmişti.
Adamın, yapacaklarını
söylemesine gerek yoktu.

“Bekle!” diye bağırdı Thomas.
“Lütfen dur!”

Birkaç Deli yukandan
yanlarına atladığı sırada Jorge,
Thomas’a baktı. Bazdan Jorge
gibi takla atarak inmişti,
bazüanysa halatlardan kaymıştı.
Yaklaşık on beş kişi, liderlerinin
arkasında toplandı. Erkekler ve
kadınlar; bazdan da gençti. Hepsi
pisti ve yıpranmış giysder
içindeydi. Birçoğu zayıf ve
çelimsizdi.

171

Labirent: Alev Deneyleri

Minho mücadele etmeyi
bırakmıştı ve Thomas sonunda
ellerini gevşetti. Görünüşe
bakılırsa bu vahim durumun
katliama dönüşmemesi için
yalnızca birkaç saniyesi vardı.
Bir elini sertçe Minho’nun
sırtına bastırdı, diğerini de
uzlaşmacı bir biçimde Jorge’ye
doğru uzattı.

“Bana bir dakika ver lütfen,”
dedi Thomas, kalbini ve sesini
sakin tutmaya zorlayarak. “Bize
zarar vermenin... buradaki
kimseye faydası olmaz.”

“Faydası olmaz mı?” dedi Deli
ve kan tükürdü. “Bana oldukça
faydası dokunur. Buna emin
olabilirsin, hermano.” İki elini
yumruk yaptı.

Başını, neredeyse fark
edilmeyecek bir şekilde

172

James Dashner

dikleştirdi. Fakat bu hareketinin
hemen ardından arkasındaki
Deliler yırtık pırtık giysilerinin
içinden silahlarını çıkardılar.
Bıçaklar. Paslanmış palalar. Bir
zamanlar demiryoluna ait
olabüecek sivri uçlu demirler.
Kenarlarında kırmızı lekeler
olan kınk cam parçalan. En fazla
on üç yaşında olan bir kızın
elinde, ucu testere dişleri gibi
biten metal bir kepçe vardı.

Thomas o anda hayatlan için
yalvardığını fark etti.
Kayranhlar bu insanlara karşı
savaşı kazanamazlardı. Asla
başaramazlardı. Onlar Izdırap
Verenler gibi değillerdi ama
durdurulmalan için girmeleri
gereken bir kod da yoktu.

“Dinle,” dedi Thomas ayağa
kalkarken Minho’nun aptalca

173

Labirent: Alev Deneyleri

bir şey yapmamasını umarak.
“Bizimle ilgili bir şey var.
Öylesine kapınıza gelen sıradan
mallar değiliz. Biz önemliyiz.
Hayattayken değerliyiz, ölüyken
değil.”

Jorge’nin suratındaki öfkeli
ifade belli belirsiz azaldı. Belki
ufak bir merak belirtisi. Fakat
söylediği şey, “Mal da ne
demek?” oldu.

Thomas neredeyse
-neredeyse- gülecekti. Mantıksız
bir cevap bir şekilde uygun
olabilirdi. “Sen ve ben. On
dakika. Yalnız. Tek islediğim bu.
Yanına istediğin süahı al.”

174

James Dashner

Bunun üzerine Jorge güldü,
daha doğrusu bir horultu sesi
çıkardı. “Hayallerini yıktığım
için üzgünüm, çocuk, ama
silaha ihtiyacım olacağını
sanmıyorum.”

Duraksadı ve birkaç saniye
Thomas’a bir saat gibi geldi.

“On dakika,” dedi Deli
sonunda. “Siz burada bekleyip
bu serserilere göz kulak olun.
Eğer söylersem, ölüm oyununa
başlayın.” Elini uzatıp kınk
kapıların yanındaki karanlık
koridora uzanan odayı gösterdi.

“On dakika,” diye tekrarladı.
Tlıomas başıyla onayladı.

Jorge kıpırdamayınca önden
kendisi giderek belki de
hayatının en önemli
konuşmasını yapacağı yere
doğru yürüdü.

175

Labirent: Alev Deneyleri

f

Belki de yapacağı son
konuşmaydı.

176

177

Labirent: Alev Deneyleri

27. BÖLÜM
Thomas karanlık koridorda
ilerlerken Jorge’nin hemen
arkasında olduğunu hissetti.
Küf ve çürük kokuyordu;
tavandan damlayan su tüyler
ürpertici bir şekilde
yankılanıyordu ve Thomas’m
akima kan getiriyordu.

“Yürümeye devam et,” dedi
Jorge arkasından. “Koridorun
sonunda, içinde sandalyelerin
olduğu bir oda var. Bana karşı
yapacağın en ufak harekette
herkes ölür.”

Thomas arkasını dönüp ona
bağırmak istedi ama yürümeye
devam etti. “Aptal değilim. Sert
çocuk tavırlarını
bırakabilirsin.”

Deli, cevap olarak sadece
sınttı.

178

Birkaç dakikalık sessizliğin

ardından Thomas sonunda
yuvarlak, gümüş kolu olan
ahşap kapının önüne geldi. Hiç
tereddüt etmeden uzanıp
kapıyı açtı, Jorge’ye hâlâ bir
haysiyeti olduğunu göstermeye
çalışıyordu. İçeri girdiğindeyse
ne yapacağını bÜemedi.
Kapkaranlıktı.

Jorge’nin etrafından
dolandığını hissetti ve sonra
ağır bir örtünün silkelenmesini
andıran gürültülü bir ses
duydu. Sıcak, kör edici bir ışık
belirdi ve Thomas ellerini
gözüne siper etmek zorunda
kaldı.

Başta gözünü sadece kısıyordu
ama yavaş yavaş kollarını indirdi,
net görebiliyordu. Deli,
pencerenin önünden büyük bir

179

Labirent: Alev Deneyleri

brandayı indirmişti. Kırılmamış
bir pencere. Dışarıda yalnızca
güneş ışığı ve beton vardı.

“Otur,” dedi Jorge, sesi
Thomas’m beklediğinden daha
yumuşaktı. Deli’nin sonunda,
yeni ziyaretçisinin durumu
mantıklı ve sakin bir şekilde
halledeceğini kabul etmiş
olmasını umdu. Belki bu
tartışmadan, yıkık dökük binanın
sakinlerinin yararına bir sonuç
çıkabilirdi. Elbette karşısındaki
adam bir Deli’ydi ve Thomas
onun nasıl tepki vereceğini hiç
bilmiyordu.

Odada iki ahşap sandalye,
ortalarındaki masanın dışında
başka hiçbir eşya yoktu. Thomas
yalanındaki sandalyeyi çekip
oturdu. Jorge de karşısına oturup
öne eğildi ve ellerini birleştirerek

180

dirseklerini masanın üzerine
koydu. Thomas’a sabitlenen
bakışları ifadesizdi.

“Konuş.”
Thomas, büyük odada

aklından geçen her şeyi birkaç
saniye yeniden düşünebilmeyi
diledi ama buna zamanı
olmadığını biliyordu.

‘Tamam.” Tereddüt etti. Tek
kelime. Şimdiye kadar iyi gitmi-
yordu. Derin bir nefes aldı. “Bak,
orada İSYAN’dan bahsettin. Biz o
adamlarla ilgili her şeyi biliyoruz.
Senin onlarla ilgili bildiklerini
söylemen oldukça ilgi çekici
olabilir.”

Jorge kıpırdamadı, ifadesi
değişmedi. “Şu anda konuşacak
kişi ben değilim, sensin.”

“Evet, biliyorum.” Thomas
sandalyesini masaya yaklaştırdı.

181

Labirent: Alev Deneyleri

Ardından bir ayağını kaldırıp
dizinin üzerine koydu. Sakinleşip
sözcüklerin ağzından çıkmasına
izin vermesi gerekiyordu. “Bu
biraz zor çünkü senin ne bildiğini
bilmiyorum. Bu yüzden sen hiçbir
şeyden haberi olmayan bir
aptalmışsın gibi davranacağım.”

“Sana bir daha benim yanımda
aptal kelimesini kullanmamanı
şiddetle tavsiye ediyorum.”

182

Thomas güçlükle yutkundu,

boğazı korkuyla gerilmişti.
“Yalnızca mecazdı."

“Konuya gel.”
Thomas derin bir nefes daha

aldı. “Biz elli kişilik, erkeklerden
oluşan bir gruptuk. Ve... bir de kız
vardı.” Son cümlesinin ardından
acı hissetti. “Ama on bir kişi
kaldık. Tüm detayları bilmiyorum
ama İSYAN bir nedenle bize her
türlü kötülüğü yapan bir topluluk.
Kayran denen yerde başladık,
Izdırap Veren denilen yaratıklarla
dolu taştan bir labirentte.”

Jorge’nin suratında verdiği bu
tuhaf bilgiler üzerine bir tepki
bekledi. Fakat Deli herhangi bir
kafa karışıklığı ya da anlama
belirtisi göstermedi. Hiçbir şey
yoktu.

Böylece Thomas ona her şeyi
183

Labirent: Alev Deneyleri

anlattı. Labirentin nasıl
olduğunu, oradan nasıl
kaçtıklarını, güvende olduklarını
sanıp aslında İSYAN’ın başka bir
planı içinde olduklarını
öğrenmelerini. Fare Adam’dan ve
onlara verdiği görevden bahsetti:
Yüz altmış kilometre kuzeydeki
güvenli bölge dediği yere ulaşmak
için hayatta kalmak. Uzun tünel-
den geçtiklerini, orada uçan
yapışkan metal bir madde
tarafından saldırıya
uğradıklarından bahsetti.

Jorge’ye tüm hikâyeyi anlattı.
Konuştukça, bunlan onunla pay-
laşması akıl almaz geliyordu.
Fakat anlatmayı sürdürdü çünkü
başka ne yapabileceğini
bilmiyordu. İSYAN’ın,
kendilerinin olduğu kadar
Deliler’in de düşmanı olmasını

184

umuyordu.

Teresa’dan bahsetmedi;
anlatmadığı tek şey oydu.

“Yani bizde özel bir şeyler
olmalı,” dedi Thomas konuyu
toparlamaya çalışarak. “Sırf
kötülük olsun diye bunu yapıyor
olamazlar. Yoksa amaçlan ne ki?”

“Amaçlardan bahsetmişken,”
dedi Jorge son on dakikada ük
kez konuşarak. “Sizinki nedir?”

185

Labirent: Alev Deneyleri

Thomas bekledi. Bu tek
şansıydı.

“Ee?” diye üsteledi Jorge.
Thomas söyledi. “Eğer siz...

yani sen ya da birkaçınız
bizimle gelip güvenli bölgeye
ulaşmamıza yardım
ederseniz...”

“Evet?”
“O zaman belki siz de

güvende olursunuz...”
Thomas’m başından beri
planladığı şey buydu. Fare
Adam’ın onlara verdiği umut.
“Bize Işıl’a yakalandığımızı
söylediler. Güvenli bölgeye
gidersek tedavi olacağız. Oraya
gitmemize yardım ederseniz
belki siz de iyileşirsiniz.”
Thomas sustu ve ciddi bir
tavırla Jorge’ye baktı.

Son sözüyle Deli’nin
186

ifadesinde hafif bir değişiklik
olmuştu ve Thomas
kazandığını büiyordu. Kısa bir
bakıştı ama kesinlikle umut
doluydu. Hemen ardından yine
kayıtsız ifadesini takındı. Fakat
Thomas ne gördüğünden
emindi.

“Tedavi,” diye tekrarladı Deli.
“Tedavi.” Thomas bundan

sonra olabildiğince az
konuşacaktı. Elinden geleni
yapmıştı.

Jorge sandalyesinde
arkasına yaslanıp kollarım
önünde birleştirirken tahtalar
kırılacak gibi gıcırdadı.
Durumu düşünüp taşımrcasına
kaşlarım çattı. “Senin adın ne?”

Thomas bu soru karşısında
şaşırdı. Daha önce söylediğine
emindi. Ya da en azından bir

187

Labirent: Alev Deneyleri

noktada söylemesi gerekiyordu.
Ama sonuçta normal bir
tanışma olmamıştı.

“AdınT diye tekrarladı Jorge.
“Bir ismin olduğunu düşünüyo-
rum, hermano.”

“Ah, evet. Üzgünüm. Adım
Thomas.”

Jorge bu kez... kısa bir
anlığına onu tanıyormuş gibi
göründü. Şaşırmış gibi.
“Thomas demek. Sana Tommy
mi diyorlar? Ya da Tom?”

James Dashner

Son söylediği, Teresa yla ilgili
gördüğü rüyayı hatırlamasına
neden olduğu için canını sıktı.
“Hayır,” dedi hemen. “Sadece...
Thomas.” “Pekâlâ, Thomas. Sana
bir şey sorayım. O süngerimsi
beyninde, Işıl’ın insanlara ne
yaptığına dair en ufak bir fikrin
var mı? Sence ben berbat bir
hastalığı olan biri gibi mi
görünüyorum?”

Thomas, cevabının her şekilde
suratına yumruğu yemesine yol
açacağını hissetti ama en güvenli
olduğunu düşündüğü cevabı
verdi. “Hayır.”

“Hayır mı? İki soruya da mı
hayır?”

“Evet. Yani hayır. Yani... evet
iki soruya da cevabım hayır.”
Jorge gülümsedi -ağzının sağ

189

Labirent: Alev Deneyleri

köşesi hafifçe yukarı doğru kalktı-
ve Thomas onun, bu durumun
her saniyesinden ayn bir zevk
aldığım düşündü. “Işıl’ın belli
seviyeleri var, muchacho. Bu
şehirdeki herkes hastalığa
yakalandı ve seninle korkak
arkadaşlarının da yakalanmasına
hiç şaşırmadım. Benim gibi biri
hastalığın henüz başındadır, bize
sadece ismen Deli deniyor. Birkaç
hafta önce kaptım, karantina
bölgesinde test sonucum pozitif
çıktı; hükümet sağlıklıları ve
hastalan birbirinden uzak tutmak
için elinden geleni yapıyor. İşe
yaramıyor gerçi. Tüm dünyamın
bu bok çukuruna battığım
gördüm. Buraya gönderildim.
Yeni gelen birkaç kişiyle birlikte,
bu binayı ele geçirmek için
savaştık.”

Jorge’nin yeni gelenler demesi

boğazında bir yumru oluşmasına
neden oldu. Kayran’la ilgili bir
silrü şey hatırlamıştı.

“Oradaki silahlı arkadaşlanmın
hepsi benimle aynı durumda.
Fakat şehirde biraz dolaşırsan
zaman geçtikçe neler olacağım
görürsün. Hastalığın seviyelerini
göreceksin, deliliğin ötesine
geçmenin nasıl bir şey olduğunu;
gerçi onu hatırlayacak kadar uzun
yaşayamayabilirsin. Ve burada
bizi uyuşturacak bir madde de
yok. Hiçbir şey.”

“Seni buraya kim gönderdi?”
diye sordu Thomas onlan
uyuşturan maddeyle ilgili
merakını sonraya saklayarak.

191

Labirent: Alev Deneyleri

“İSYAN. Sizinle aynı. Tabii biz sizin
gibi özel değiliz. İSYAN, ayakta kalmayı
başaran hükümetler tarafından hastalığa
karşı savaşmak için kuruldu ve bu şehrin
onunla ilgili olduğunu söylüyorlar. Başka
bir şey bilmiyorum.”

Thomas şaşırmıştı ve aklı karışmıştı;
ardından bazı cevaplan bulabileceğini
umdu. “İSYAN kim? İSYAN ne?”

Jorge de Thomas gibi kafası karışmış
bir şekilde baktı. “Sana tüm bildiklerimi
anlattım. Hem bana bunu neden
soruyorsun ki? Önemli olan tek şeyin sizin
özel olmanız olduğunu sanıyordum, bana
anlattığın hikâyenin ardında onlann
olduğunu.”

“Bak, sana anlattığım her şey doğru.
Bize bazı sözler verildi ama hâlâ onlarla
iliği pek bir şey bilmiyoruz. Hiçbir aynntı
vermiyorlar.

I Bizim neler olup bittiği hakkında hiçbir
fikrimiz olmamasına rağmen
|y

bunu başanp başaramayacağımızı görmek
için bizi bazı testlerden geçiriyorlar.”

“Peki, tedavileri olduğunu nereden
biliyorsun?”

Thomas, Fare Adam’ı düşünerek sesini
sakin tutmaya çalıştı. “Sana bahsettiğim
beyaz takım elbiseli adam. O bize güvenli
bölgeye gitme nedenimizin bu olduğunu

192

söyledi.”

Jorge evet gibi çıkan ama aslında tam
tersini ima eden bir, “Hı- hımm,” sesi
çıkardı. “Peki bizim de sizinle gelip tedavi
olabileceğimizi nereden çıkarıyorsun?”

Thomas sakin olmalıydı. “Bundan
emin değilim tabii ki. Ama neden
denemeyesiniz ki? Bize yardım ederseniz,
ufak bir şansınız olabilir. Bizi öldürürseniz
hiç şansınız olmaz. Sadece deldiğin
ötesine geçmiş Deliler ikinci seçeneği
seçer.”

Jorge yine alaya bir şekilde gülümsedi
ve ardından kahkaha attı. “Sende bir şey
var, Thomas. Birkaç dakika önce
arkadaşını gözünden bıçaklayıp sonra da
size aynı şeyi yapmak istiyordum. Ama
beni biraz olsun ikna etmedin desem yalan
olur.”

193

James Dashner

Thomas sakin görünmeye çalışarak
omuz silkti. “Tek istediğim bir gün daha
hayatta kalmak. Bu şehri geçmek ve daha
sonra olacaklardan endişelenmek. Bir de
ne var, biliyor musun?” Hissettiğinden
daha sert davranmaya zorladı kendini,
jorge kaşlarım kaldırdı. “Ne?”

“Eğer seni gözlerinden bıçaklamak,
benim bir gün daha hayatta kalmamı
sağlayacaksa bunu hemen şimdi
yapanm. Ama sana ihtiyacım var.
Hepimizin sana ihtiyacı var.” Thomas
söylediğini yapıp yapamayacağını
merak etti.

İşe yaramıştı.
Deli, bir süre Thomas’ı inceledi ve

ardından masanın üzerinden elini uzattı.
“Sanınm anlaştık, hermano. Birçok
konuda.”

Thomas uzanıp elini sıktı.
Rahatlamasına rağmen bunu ona
göstermemek için kendini zor tutuyordu.

Fakat hemen sonra Jorge her şeyi
mahvetti. “Yalnızca bir şartım var. Beni
yere yapıştıran asabi arkadaşın, sanınm
adı Minho.” “Evet?” dedi Thomas zayıf
bir ses tonuyla. Kalbi deli gibi çarpmaya
başlamıştı.

“O, ölecek.”

www.webcanavari.net /
Orppersephone

http://www.webcanavari.net/

28. BÖLÜM

“Hayır.”
Thomas bunu elinden geldiğince sert bir şekilde söyledi.
“Hayır mı?” diye tekrarladı Jorge şaşkınlıkla. “Sana, sizi canlı

canlı yemeye hazır, korkunç Deliler’le dolu bu şehri geçmeniz için
firsat tanıyorum ve sen hayır mı diyorsun? Benim küçük isteğime?
Bu beni hiç de mutlu etmedi.”

“Bu, akıllıca olmaz,” dedi Thomas. Sakin yüz ifadesini
korumayı nasıl başarabildiği ve cesaretinin nereden kaynaklandığı
hakkında hiçbir fikri yoktu fakat içinden bir ses bu Deli’yi
yenmenin tek yolunun bu olduğunu söylüyordu.

Jorge yeniden öne eğildi, dirseklerini masanın üzerine koydu.
Fakat bu kez ellerini birleştirmedi, yumruk yaptı. Parmaklarını
çıtlattı. “Senin hayattaki tek amacın beni sinirlendirip tüm
arterlerini tek tek kesip açmama neden olmak mı?”

“Sana ne yaptığını gördün,” diye karşılık verdi Thomas. “Onun
^ur olduğunu biliyorsun. Eğer onu öldürürsen onun
yeteneklerinden bizi yoksun bırakmış olursun. Kaçık olabüir ama
ona ihtiyacımız var.”

175

Labirent: Alev Deneyleri

Thomas mantıklı olmaya
çalışıyordu. Pragmatik. Fakat bu
dünyada Teresa dışında arkadaşı
olarak gördüğü biri varsa o da
Minho’ydu. Onu da kaybetmeyi
kaldıramazdı.

“Ama beni sinirlendirdi,” dedi
Jorge gergin bir şekilde, yumruğu
biraz olsun gevşememişti.
“İnsanlarımın önünde küçük bir kız
gibi görünmeme neden oldu. Ve
bu... kabul edüemez.”

Thomas bunu
önemsemiyormuş, sanki çok saçma
bir şeymiş gibi omuz silkti. “O
zaman onu cezalandır. Onun küçük
bir kız gibi görünmesini sağla. Ama
Minho’yu öldürmenin bize bir
faydası olmaz. Savaşmak için ne
kadar çok kişi olursak şansımız o
kadar artar. Yani sen burada
yaşıyorsun. Bunu sana söylememe
gerek var mı ki?” Sonunda,

176

sonunda, Jorge eklemleri
beyazlamış yumruklarını gevşetti.
Aym zamanda bir süredir tuttuğu
ve Thomas’ın fark etmediği nefesini
bıraktı.

“Tamam,” dedi Deli. “Tamam.
Ama bunun, senin başarısız ikna
çabanla bir ilgisi yok. Onu
öldürmeyeceğim çünkü aklıma
başka bir şey geldi. İki şey, hatta.
Birini senin düşünmen gerekirdi.”

“Ne?” Thomas artık
rahatlamasını gizlemeye çalışmadı;
bu, oldukça yorucu bir çabaydı.
Hem Jorge’nin söyleyeceklerini
fazlasıyla merak etmişti.

“Öncelikle, İSYAN’ın size
uyguladığı bu deneyle ya da testle,
her neyse, ilgili fazla bir şey
bilmiyorsunuz. Belki ne kadar çok
kişi oraya -güvenli bölgeye- ulaşırsa
tedavi olma şansınız da o kadar çok
olur. Bahsettiğin B Grubu’nun sizin

177

Labirent: Alev Deneyleri

rakibiniz olabileceğini hiç
düşündün mü? Sanınm on birinizin
de oraya ulaşmanızı sağlamak
benim için daha iyi olur.”

Thomas başıyla onayladı fakat
bir şey söylemedi. Zaferini mah-
vetmek istemiyordu: Jorge, Fare
Adam ve tedaviyle ilgili
anlattıklarına inanmıştı.

178

James Dashner

“Bu da beni ikinci nedenime
getiriyor,” diye devam etti. “Karar
verdiğim şeye.”

“Nedir?” diye sordu Thomas.
“Tüm o Deliler’i yanımda

getirmeyeceğim. Bizimle.”
“Ne? Neden? Tüm amacımızın,

sizin bizim şehirden geçmemize
yardımcı olmanız olduğunu
sanıyordum.”

Jorge inatla başını iki yana
sallayıp arkasına yaslandı ve
kollarını göğsünde kavuşturup
daha az tehditkâr bir pozisyon
aldı. “Hayır. Eğer bunu
yapacaksak gizlilik, kas gücünden
daha çok işimize yarayacaktır. Bu
cehenneme geldiğimizden beri
etrafı araştırıyoruz ve bence
ihtiyacımız olan tüm yiyecek ve
erzakı alıp buradan gitmemiz,
öğrendiklerimizi uygularsak daha

179

Labirent: Alev Deneyleri

kolay olur. Deliliğin ötesine
geçmişlerin yanından sessizce
gitmek, onlara özenti savaşçılar
gibi saldırmaktan daha iyi.”

“Seni çözmek çok zor,” dedi
Thomas. “Yanlış anlama ama tek ■
istediğiniz savaşçı olmak gibi
görünüyor. Tüm o çirkin kıyafetler
ve 1 kesici nesnelerle falan.”

1

Uzun bir sessizlik oldu ve
Thomas tam hata yaptığım
düşünecekti | ki Jorge gülmeye
başladı.

“Ah, muchacho, seni sevdim.
Neden bilmiyorum ama sevdim.
Yoksa şimdiye kadar seni üç kez
öldürmüştüm.”

“Bunu yapabilir misin?” diye
sordu Thomas.

“Hı?”
“Birini üç kez öldürebilir misin?”

180

“Bir yolunu bulurum.”
“O halde daha kibar olmaya

çalışacağım.”
Jorge masaya vurup ayağa

kalktı. ‘Tamam. Anlaşma şöyle: On
birinizi de güvenli bölgeye
götürmemiz gerekiyor. Bunu
yapabilmek için yanıma bir kişi
daha alacağım; adı Brenda ve
kendisi bir dâhidir.

181

Labirent: Alev Deneyleri

Onun aklına ihtiyacımız var.
Başarırsak ve Brenda ile benim
tedavi edilemeyeceğimizi
öğrenirsek neler olacağından
bahsetmeme gerek yok sanınm.”

“Hadi ama,” dedi Thomas
alay ederek. “Arkadaş
olduğumuzu sanıyordum.”

“Biz arkadaş değiliz,
hermarıo. Ortağız. Sizi İSYAN’a
teslim edeceğim. Siz de beni
iyileştireceksiniz. Olay bu. Aksi
takdirde bir sürü ölüm olacak.”

Thomas da ayağa kalktı;
sandalyesi yerde gıcırdadı. “Bu
konuda zaten anlaştık.”

“Evet. Evet, öyle. Şimdi dinle,
orada sakın bir şey söyleyeyim
deme. Diğer Deliler’den
uzaklaşmak biraz... hile
gerektirecek.”

“Planın nedir?”
Jorge bakışlarını Thomas’a

182

odaklayıp bir dakika düşündü.
Ardından sessizliği bozdu.
“Dilini tut ve her şeyi bana
bırak.” Kapıya doğru yürüyordu
ki durdu. “Ah ve bunun
compadre Minho’nun pek
hoşuna gideceğini
sanmıyorum.”
Diğerlerinin yanına gitmek
üzere koridordan geçerlerken
Thomas ne kadar acıktığım fark
etti. Midesine giren kramplar
tüm vücuduna yayılmıştı ve
sanki iç organları ile kasları
birbirlerini yemeye
başlamışlardı.

“Pekâlâ, herkes dinlesin!”
diye seslendi Jorge geniş, yıkık
dökük odaya girdiklerinde. “Ben
ve bu kuş surat bir karar
verdik.”

Kuş surat mı? diye düşündü
Thomas.

183

Labirent: Alev Deneyleri

Ellerindeki silahlan sıkıca
tutan Deliler dikkat kesildiler;
karşı- lannda, duvara yaslanmış
oturan Kayranlılara sert sert
bakıyorlardı. Kırık camlardan ve
delik tavandan ışık hüzmeleri
süzülüyordu.

184

James Dashner

Jorge odanın ortasında durdu
ve yavaşça dönerek herkese
baktı. Thomas onun komik
göründüğünü düşündü; fazla
abartıyordu.

“Öncelikle, bu insanlara
yiyecek vermemiz lazım. Zor
elde ettiğimiz yiyecekleri bir
grup yabancıyla paylaşmamız
delice, biliyorum ama sanınm
bize yardım edebilirler. Onlara
etli fasulye verin; zaten onlan
yemekten bıkmıştım."
Deliler’den biri sınttı; cılız,
küçük bir çocuktu. “İkincisi,
tam bir beyefendi ve aziz olarak
ben, bana saldıran serseriyi
öldürmemeye karar verdim.”

Thomas hayal kınklığıyla
homurdananlan duydu ve
hastalıkla- nmn ne kadar
ilerlediğini merak etti. Fakat

185

Labirent: Alev Deneyleri

uzun saçlı, güzel bir genç kız
homurdanmalanmn saçmalık
olduğunu düşünürcesine
gözlerini devirdi ve başım iki
yana salladı. Thomas onun
Jorge’nin bahsettiği Brenda
olmasını umdu.

Jorge, gülümseyip kalabahğa
el sallayan -Thomas bu
hareketine hiç şaşırmamıştı-
Minho’yu gösterdi.

“Çok sevindin, değil mi?” dedi
Jorge. “Bunu bilmem iyi oldu.
Demek ki şimdi söyleyeceklerim
de hoşuna gidecek.”

“Ne söyleyeceksin?” diye
sordu Minho sert bir şekilde.

Thomas, Jorge’ye bakıp
adamın neler söyleyeceğini
merak etti.

Deli lider sakin bir şekilde
konuştu. “Sürünün açlıktan
ölmemesi için onlan

186

doyurduktan sonra bana
saldırdığın için
cezalandırılacaksın.”

“Öyle mi?” Minho korkuyorsa
da hiç belli etmiyordu. “Peki ce-
zam ne olacak?”

Jorge boş bir ifadeyle
Minho’ya baktı. “Bana iki elinle
yumruk attın. Bu yüzden biz de
iki elinden de birer parmağını
keseceğiz.”

187

29. BOLUM

Thomas, Minho’yu parmağını kesmekle tehdit etmenin, Deliler’den
kaçmalarında ne işe yarayacağını anlamadı. Ve Jorge’yle yaptığı kısa
görüşmeden sonra hemen ona inanacak kadar aptal değildi. İşlerin
korkunç biçimde ters gideceğinden endişe etmeye başladı.

Fakat sonra Jorge, Thomas’a baktı. Arkadaşlarının bağırış çağı-
nşı arasmda, gözlerinde bir şey vardı. Thomas’ı rahatlatan bir şey.

Minho ise bambaşka bir olaydı. Jorge cezasını bildirir bildirmez
ayağa kalkmıştı ve tam harekete geçecekti ki güzel kız önüne atılıp
bıçağım çocuğun çenesinin altına dayadı. Kınk kapıdan sızan güneş
ışığında kıpkırmızı parlayan kan damlası yere aktı. Minho konuşursa
ciddi bir şekilde yaralanabilirdi.

“Plan şu,” dedi Jorge sakince. “Brenda ve ben bu otlakçıları zu-
kya götürüp bir şeyler yemelerine izin vereceğiz. Ardından hepimiz
Kule’de buluşacağız. Bir saat sonra diyelim.” Saatine baktı. “Ya da
tam öğle vakti olsun. Size de yemek getiririz.”

“Neden yalnızca Brenda ve sen gidiyorsunuz?” diye sordu biri.
Thomas başta kimin konuştuğunu göremedi ama daha sonra muh-

181

Labirent: Alev Deneyleri

temelen bir adamın
konuştuğun fark etti;
muhtemelen odadaki en yaşlı
kişiydi. “Ya size saldırırlarsa?
Onlar on bir kişi, sizse sadece
iki.” Jorge gözlerini kısıp alay
edercesine baktı. “Matematik
dersi için teşekkürler, Barkley.
Bir dahaki sefere kaç tane ayak
parmağım olduğunu
unutursam senden sayı sayma
dersi alırım. Şimdi çeneni kapa
ve herkesi Kule’ye götür. Eğer
bu serseriler bir şey yapmaya
kalkarlarsa Brenda, Bay
Minho’yu parçalara ayırırken
ben de diğerlerinin canına
okurum. O kadar güçsüzler ki
ayakta zor duruyorlar. Şimdi
gidin!"

Thomas rahatladı.
Diğerlerinden ayrıldıktan

182

sonra Jorge kaçmayı planlıyor
olmalıydı. Söylediği cezayı
gerçekten uygulamayacaktı.

Barkley adındaki adam
yaşlıydı ama sert
görünümlüydü, damarlı |
kasları gömleğini geriyordu.
Bir elinde hançer, diğerindeyse
büyük . bir çekiç vardı.
Liderlerine bir süre baktıktan
sonra, “Tamam,” dedi. I “Ama
eğer size saldırıp boğazlarınızı
keserlerse, siz olmadan da
gayet fi iyi yaşarız.”
m “Güzel sözlerin için
teşekkürler, hermano. Şimdi
gidin yoksa i Kule’deki
eğlenceyi ikiye katlarız.”

Barkley onurunu
kurtarmak istercesine güldü ve
Thomas ve Jorge’nin
kullandığı koridora doğru

183

Labirent: Alev Deneyleri

yürüdü. “Beni takip edin,” der-
cesine elini kaldırdı çok
geçmeden Jorge ve uzun,
kahverengi saçlı güzel kız
dışında tüm Delüer peşinden
gitti. Kızın bıçağı hâlâ
Minho’nun boynundaydı ama
işin iyi yanı onun Brenda
olmasıydı.

Delüer odadan çıktığında
Jorge ve Thomas neredeyse
rahatlamış bir ifadeyle
birbirlerine baktılar, ardından
Jorge diğerlerinin onlan hâlâ
duyabüeceğini ima edercesine
başını salladı.

Brenda’nın hareketi
Thomas’ın dikkatini çekti. Kız,
bıçağını Minho’nun
boynundan çekip ondan
uzaklaştı ve dalgın bir şekilde
bıçağın ucundaki kanı

184

pantolonuna sürerek
temizledi. “Seni öldüre-

185

Labirent: Alev Deneyleri

James Dashner
bilirdim aslında,” dedi
pürüzlü, neredeyse boğuk bir
sesle. “Bir kez daha Jorge’ye
saldırırsan damarlarını
deşerim.”

Minho parmağını ufak
yarasına sürüp kırmızı kana
baktı. “Oldukça keskin bir
bıçak. Seni daha çok sevmemi
sağladı.”

Nevvt ve Tava aynı anda
homurdandı.

“Görünen o ki buradaki tek
Deli ben değilim,” diye karşılık
verdi Brenda. “Sen benden de
betersin.”

“Henüz hiçbirimiz
delirmedik,” dedi Jorge, kızın
yanına giderken. “Ama bu
uzun sürmeyecek. Hadi.
Zulaya gidip kamınızı

186

doyurmahyız. Açlıktan ölen
zombilere benziyorsunuz.”

Bu fikir Minho’nun hoşuna
gitmemiş gibiydi. “Siz
psikopatlarla gidip sonra
parmaklarımı kesmenize izin
vereceğimi mi sanıyorsun?”
“Bir kere de sus,” dedi Thomas,
ona gözleriyle durumu açıkla-
maya çalışarak. “Gidip yemek
yiyelim. Sonra güzel ellerine ne
olacağı umurumda değil.” ı

Minho şaşkınlıkla gözlerini
kıstı ama bir şeyler döndüğünü
an-1 lamış gibiydi. “Her neyse.
Gidelim.” I

Aniden Brenda, Thomas’ın
önüne çıktı; yüzü ondan
yalnızca birkaç santim
uzaktaydı. Gözlerinin rengi o
kadar koyuydu ki beyaz
kısımlarının normalden daha

187

Labirent: Alev Deneyleri

parlak görünmesine neden
oluyordu. “Sen lider misin?”

Thomas başını iki yana
salladı. “Hayır; lider, demin
boynunu kanattığın çocuk.”

Brenda, Minho’ya bakıp
ardından Thomas’a döndü.
Sıntü. “Bu çok saçma.
Delirmek üzere olduğumu
biliyorum ama ben olsam seni
seçerdim. Sende lider tipi var.”

“Ee, teşekkürler.” Thomas
bir anda utandığını hissetti,
hemen ardından Minho’nun
dövmesi aklına geldi. Kendi
dövmesini düşündü,

188

Labirent: Alev Deneyleri

öldürülmesi gerektiğini. Ani duygu değişimini gizlemek için bir şeyler
söylemeye çabaladı. “Ben, ee, ben de Jorge yerine seni seçerdim.”

Kız öne doğru eğilip Thomas’ı yanağından öptü. “Çok tatlısın
Umanm sonunda seni öldürmek zorunda kalmayız.”

“Pekâlâ.” Jorge herkesi dışan açüan kırık kapıya yönlendiriyordu.
“Bu kadar aşk meşk yeter. Brenda, zulaya gidince konuşacak çok
şeyimiz var. Hadi, gidelim.”

Brenda gözlerini Thomas’tan ayırmadı. Thomas ise hâlâ,
Brenda’nın dudakları tenine değdiğinde hissettiği ürpertinin
etkisindeydi.

“Seni sevdim,” dedi Brenda.
Thomas yutkundu, verecek bir cevap bulamadı. Brenda’mn dili

dudağının köşesine değdi, güldü ve sonunda ondan uzaklaşarak, bı-
çağını pantolonunun cebine koyup kapıya doğru yürüdü. “Gidelim!”
diye bağırdı arkasına bakmadan.

Thomas bütün Kayranlılann kendisine baktığını biliyordu fakat
hiçbiriyle göz teması kurmadı. Onun yerine gömleğini çekip yüzündeki
hafif gülümsemeye aldınş etmeden yürüdü. Çok geçmeden diğerleri de
onun peşinden gitti ve grup, binadan çıkıp kırık kaldırımdan döven
parlak gün ışığına çıktı.
Jorge herkesin arkasından gelirken Brenda da en öndeydi. Thomas
aydınlığa hemen alışamadı; duvann kenanndaki gölgeden yürürken
ellerini gözlerine siper ediyor, gözlerini kısıyordu. Etrafındaki diğer
binalar ve sokaklar sihirli taşlardan yapılmış gibi olağanüstü bir bi-
çimde parlıyordu.

Brenda, çıktıklan binanın duvarlan boyunca üerledi ve sonunda
Thomas binanın arka tarafına geldiklerini düşündü. Kaldınmdakı
basamaklar ona geçmiş yaşamından bir şey hatırlattı. Bir tür yer altı
tren sisteminin girişiydi belki de.

James Dashner
Brenda hiç tereddüt etmedi. Diğerlerinin arkasında olup olma-

jjğına bakmak için durmadan merdivenlerden indi. Fakat Thomas
bıçağı yeniden sağ eline aldığını ve vücudunun hemen yakınında
tuttuğunu fark etti; aniden saldırmak ya da kendini savunmak için bir
önlemdi.

Thomas, güneşten kurtulmaya hevesli bir şekilde ve bir an önce
yiyeceklere ulaşmayı isteyerek kızı takip etti. Attığı her adımda
midesi yiyecek için yalvarıyordu âdeta. Hâlâ hareket edebildiğine de
şaşırıyordu aslında; bitkinlik, giderek yayılan zehir gibi hayati
organlarını etkiliyordu.

Sonunda serin karanlıkta kaldılar. Parlak turuncu ışığın geldiği
kapı girişine gelene dek Brenda’nm ayak seslerini takip etti. Tavanın
ortasından tekbir ampulün sarktığı, kutu ve konservelerle dolu, ru-
tubetli bir odaydı. Hepsinin sığamayacağı kadar küçük görünüyordu.

Brenda düşüncelerini okumuş gibi, “Sen ve diğerleri koridorda bir
duvann kenannda oturun. Size hemen lezzetli yiyeceklerden ge-

189

tireceğim,” dedi.

Thomas, Brenda ona bakmamasına rağmen başıyla onayladı ve
geriye doğru tökezleyerek odadan çıktı. Diğer Kayranlılardan uzakta,
karanlık tünelin derinliklerinde bir duvann dibinde yere çöktü. Bir Şey
yemezse bir daha kalkamayacağından emindi.
“Lezzetli yiyecekler” konserve fasulye ve bir tür sosisti; Brenda’ya göre
etikette yazılanlar İspanyolcaydı. Yemekler soğuktu ama Thomas a
yediği en güzel yemek gibi gelmişti ve bir çırpıda hepsini yedi. Uzun
sdre aç kaldıktan sonra hızlı yememeleri gerektiğini artık öğrenmiş-
lerdi ama Thomas’m umurunda değildi. Kusarsa yeniden yiyebilirdi.
Tabii yeni bir parça.

190

Brenda, açlıktan kıvranan

Kayranlılara yemekleri
dağıttıktan sonra Thomas’m
yanma oturdu. Odadan gelen
ışık koyu renk kâküllerini
aydınlatıyordu. Yanına
konservelerle dolu birkaç sırt
çantası koydu. “Bunlardan biri
senin,” dedi.

“Teşekkürler.” Thomas
konservenin yansım bitirmişti ve
kalanını da hızla yemeye devam
ediyordu. İçlerinden hiç biri
konuşmadı; yalnızca ağız
şapırdatmalan ve yutkunmalan
duyuluyordu. “Beğendin mi?”
diye sordu kendi yemeğine
gömülürken. “Lütfen. Bunu
yemek için annemi
merdivenlerden yuvarlayabilir-
dim. Tabii eğer hâlâ bir annem
varsa." İster istemez aklına

191

Labirent: Alev Deneyleri

rüyası ve annesini kısa bir süre
görmesi geldi ama bunu
unutmak için elinden geleni
yaptı; fazlasıyla moral
bozuyordu.

“Kısa sürede sıkılırsın,” dedi
Brenda, Thomas’ı
düşüncelerinden kopararak.
Thomas kızın oturma şeklim
fark etti; sağ dizi kaval kemiğine
değiyordu ve Brenda’mn
bacağını bilerek bu şekilde
hareket ettirdiği düşüncesine
kapıldı. “Yalnızca dört ya da beş
seçeneğimiz var.” Thomas
zihnini boşaltıp o ana
odaklanmaya çalışta. “Bu
yemekleri nereden buldunuz? Ve
ne kadar kaldı?”

“Burası ışıktan yanmadan
önce şehirde birkaç yiyecek
üretim fabrikası vardı ve tabu

192

jutriKs umnnzT

yemekleri saklayacak depolar.
Bazen ÎSYAN’ın Delüer’i buraya
gönderme sebebinin bu
olduğunu düşünüyorum. Ya-
vaşça delirip birbirimizi
öldürürken en azından kendi
kendilerine aç kalmayacağımızı
söylüyorlardır.”

Thomas konservesinde bir
damla bile sos bırakmadı ve
kaşığını yaladı. “Eğer bir sürü
varsa neden sadece birkaç
seçeneğiniz oluyor?” Belld de
kıza çok çabuk güvenmişlerdi ve
şu an zehir yiyorlardı. Ama o da
onlarla aynı şeyleri yiyordu, bu
durumda endişeleri biraz fazla
abartılıydı.

Brenda başparmağıyla
tavam işaret etti. “Yalnızca en
yakında- İdlere ulaştık, fazla
seçeneğin olmadığı bir fabrika.

193

Labirent: Alev Deneyleri

Bahçeden taze koparılmış bir
şey için asıl ben anneni
öldürürdüm. Güzel bir salata
hiç fena olmazdı.”

“Demek annem marketle
aramızda dursa fazla şansı
olmayacak.”

“Öyle sanınm.”
Brenda gülümsedi fakat gölge,

yüzünün büyük bir kısmını kap-
lamıştı. Yine de gülümsemesi
âdeta parlıyordu ve Thomas
ondan giderek hoşlandığını
hissetti. En yakın arkadaşının
kanım akıtmasının üzerinden
çok geçmemişti ama onu
sevmişti. İçinde ufak bir yanı
belki de nedeninin bu olduğunu
düşünüyordu.

“Dünyada hâlâ market var
mı?” diye sordu Thomas. “Yani...
bu Işıl olayından sonra dünya

194

jutriKs umnnzT

nasıl bir yer oldu? Etrafta
delilerin gezdiği aşın sıcak bir
yer mi?”

“Hayır. Yani, aslında
bilmiyorum. İnsanlar kuzeye ya
da güneye kaçamadan önce
güneş ışıklan birçok kişinin
ölümüne sebep oldu. Ailem
Kanada’nm kuzeyinde
yaşıyordu. Annem ve babam,
birleşen hükümetlerin kurduğu
kamplara ilk gidenlerden. O
hükümetler daha sonra İSYAN’ı
kurdular.”

Thomas bir süre ağzı açık
bakakaldı. Hafızası silindiğinden
beri dünyanın durumuyla ilgili
hiç bu kadar çok şey
öğrenmemişti.

“Dur... bekle bir dakika,” dedi.
“Her şeyi öğrenmem lazım. En
başından anlatır mısın?”

195

Labirent: Alev Deneyleri

Brenda omuz silkti.
“Anlatacak çok fazla şey yok;
uzun zaman önce oldu. Güneş
ışıklan öngörülemedi ve
beklenmedikti; bilim in- sanlan
diğerlerini uyarmaya çalıştığında
artık çok geçti. Gezegenin yansı
yok oldu, ekvator bölgelerindeki
tüm canlılar öldü. Her yerde
iklim değişti. Kurtulmayı
başaranlar ve ayakta kalan
hükümetler birleşti. Çok
geçmeden bir tür salgın önleme
merkezinden kötü bir virüs
yayıldığını fark ettiler. Ona
başından beri Işıl diyorlardı.”

196

jutriKs umnnzT

Tanrım,” diye mırıldandı
Thomas. Bunlan duyup
duymadıklarını merak ederek
koridordaki diğer Kayranlılara
baktı ama hiçbiri onlan
dinliyor gibi görünmüyordu,
yemeklerine odaklanmışlardı.
Zaten muhtemelen
duyamayacak kadar
uzaktaydılar. “Bu ne zaman..."

Brenda elini kaldınp onu
susturdu. “Dur,” dedi. “Ters
giden bir şey var. Sanınm
misafirlerimiz var.”

Thomas bir şey duymamıştı,
diğer çocuklar da duymamış gi-
bilerdi. Fakat Jorge çoktan
Brenda’nın yanına gelmişti bile
ve kızın kulağına bir şeyler
fısıldıyordu. Brenda tam
kalkacaktı ki zulaya ulaşmak için
kullandıktan merdivenin oradan

197

Labirent: Alev Deneyleri

bir çarpma sesi geldi. Oldukça
gürültülüydü; bir şey devrilip
kınldı, beton parçalanıyor,
metaller yerlerinden kopuyordu.
Üzerlerine doğru gelen toz
bulutu, k yiyecek odasından
yayılan ışığın önüne geçti, t
ı Thomas korkudan donakalmış

bir şekilde olduğu yerde otur-
muş olanlan izliyordu. Minho,
Newt ve diğerleri yıkılan
merdivenlere doğru koştular
ardından dönüp Thomas’m
önceden fark etmediği bir
koridora girdiler. Brenda onu
yakasından çekip ayağa
kaldırdı.

“Koş!” diye bağırdı ve onu
yer altında sürükleyerek
yıkıntıdan uzaklaştırmaya
başladı.

Thomas kendine gelince
198

jutriKs umnnzT

Brenda’nm elini itmeye çalıştı
ama kız izin vermedi. “Hayır!
Arkadaşlarımı takip
etmemiz...”

Cümlesini bitiremeden tüm
çatı bölümü önlerine düştü,
betonlar birbiri ardına
kulaktan sağu eden bir
gürültüyle düşüyorlardı ve
arkadaşlarının olduğu yöne
gitmesini engellemişlerdi.
Daha fazla kayanın kırıldığım
duydu; başka seçeneği ve
zamanı olmadığım biliyordu.

İstemeyerek de olsa dönüp,
halâ gömleğini bırakmayan
Brenda’yla karanlığa doğru
koştu.

199

30. BÖLÜM

Thomas kalbinin sıkış tığının
farkında bile depdi ve patlamaya
neyin sebep olduğuna kafa
yoracak zamanı olmamıştı. Tek
düşünebildiği ondan ayrılan
Kayranlılardı. Önünü görmeden,
Brenda’yla birlikte koştu; ona
hayatını emanet edecek kadar
güvenmeye çalışıyordu.

“Buraya!” diye bağırdı. Aniden
sağa döndüler, Thomas az kalsın
tökezleyip düşecekti ki Brenda
dengesini sağlamasına yardım
etti. “Benden uzaklaşma.”

Bu yeni yolda derledikçe
arkalarındaki yıkımın sesi
gitgide azaldı ve Thomas
panikledi. “Peki ya
arkadaşlarım? Ya onlar...”

“Koşmaya devam et! Zaten
aynlmamız herkes için daha

200

James Dashner

iyiydi.” Uzun koridorda
ilerledikçe hava serinledi.
Karanlık arttı. Thomas gücünü
yeniden kazandığını
hissediyordu, nefesi düzene
girdi. Arkalarından gelen sesler
nerdeyse kesilmişti. Kayranhlar
için endişeleniyordu ama
içgüdüleri ona Brenda’yla
birlikte olmanın sorun
olmayacağını; arkadaşlarının
oradan çıkmışlarsa başlarının
çaresine bakabileceklerini
söylüyordu. Peki ya bazılan
patlamaya neden olan-

201

Labirent: Alev Deneyleri

lar tarafından kaçırılmışsa? Ya
da öldürülmüşse? Aynca onlara
kim saldırmıştı? Koşarken,
endişeyle dolmuştu.

Brenda üç kez daha bir
yerlerden döndü; Thomas’m,
lazan nereye gittiğini nasıl
bilebildiği hakkında hiçbir fikri
yoktu. Tam sormak üzereydi ki
Brenda bir elini onun göğsüne
götürüp durdu.

“Bir şey duyuyor musun?”
diye sordu nefes nefese.

Thomas etrafi dinledi ama tek
duyduğu kendi nefes alıp ve-
rişleriydi. Onun dışında her yer
sessiz ve karanlıktı. “Hayır,” diye
yanıtladı. “Neredeyiz?”

“Şehrin bu kısmında binalar
arası geçişi sağlayan bir sürü
tünel ve gizli geçit var, hatta tüm
şehirde de olabilir; henüz

202

James Dashner

hepsini keşfedemedik. Buraya
Alt Kısım diyorlar.”

Thomas, kızın yüzünü
göremiyordu ama nefesini
hissedip kokusunu alacak kadar
yakınındaydı. Yaşam koşullarını
düşününce, nefesinin kötü
kokmaması Thomas’ı şaşırttı.
Kokusuz ve bir şekilde hoştu.

“Alt Kısım mı?” diye
tekrarladı. “Çok saçma.”

“Yani... bu ismi ben
koymadım.”

“Ne kadarını keşfettiniz?”
Neyle karşılaşacağını bümeden
yer altında koşma fikri hoşuna
gitmiyordu.

“Fazla değü. Genelde Delilerle
karşılaşırız. Ciddi anlamda kötü
olanlarla. Delüiğin ötesine
fazlasıyla geçmiş olanlarla.”

Bunun üzerine Thomas

203

Labirent: Alev Deneyleri

karanlıkta tam olarak ne
aradığını bilmeden kendi
etrafında döndü. Tüm vücudu,
sanki buz gibi suya atlamış gibi
korkuyla gerilmişti. “Peki...
güvende miyiz? Aynca o patlama
neden oldu? Geri dönüp
arkadaşlanmı bulmalıyız.”

“Ya Jorge?”
“Ne?”
“Jorge’yi de bulmamız

gerekmiyor mu?”
Thomas onu gücendirmek

istememişti. “Evet, Jorge’yi,
arkadaşlarımı, tüm o saplan
bulmamız lazım. Onlan geride
bırakamayız.”

“Sap da ne?”
“Boş ver. Sence orada ne

oldu?”
Brenda iç geçirip ona daha

da yaklaştı ve göğsünü
204

James Dashner

Thomas’ın göğsüne bastırdı.
Kız konuşurken Thomas
dudaklannın kulağına
dokunuşunu hissediyordu.
“Bana bir söz vermeni
istiyorum.” Bunu neredeyse
fısıltıyla, yumuşak bir tonda
söylemişti.

Thomas’ın tüyleri diken diken
oldu. “Ee... nedir?”

Brenda geri çekilmeden,
kulağına fısıldamaya devam etti.
“Ne olursa olsun, yalnız
gitmemiz gerekse bile, beni de
götüreceksin. İSYAN’a; Jorge’ye
söz verdiğin tedaviye. Jorge bana
erzak odasında anlattı. Burada
kalıp yavaş yavaş deliremem.
Bunu yapamam. Ölmeyi tercih
ederim.”

Thomas’ın ellerini tutup sıktı.
Ardından başını omzuna koyup

205

Labirent: Alev Deneyleri

burnunu boynuna bastırdı;
parmak ucunda duruyor
olmalıydı. Her nefes verişinde
Thomas ürperiyordu.

Brenda’nın bu kadar
yakınında olması Thomas’ın
hoşuna gidiyordu ama bu aynı
zamanda beklenmedik ve tuhaf
bir duyguydu. Teresa’yı
düşününce kendini suçlu
hissetti. Tüm bunlar çok
aptalcaydı. Çölü geçmek için
acımasız ve ölümcül bir
teşebbüsün ortasındaydı, hayatı
tehlikedeydi, arkadaşları ölmüş
olabilirdi. Teresa da ölmüş
olabilirdi. Karanlıkta oturup
tanımadığı bir kıza sarılmak
yapabileceği en mantıksız şeydi.

“Hey,” dedi Thomas. Ellerini
kızın ellerinden çekip onu
omuzlarından tuttu ve itti. Hâlâ

206

James Dashner

bir şey göremiyordu ama
Brenda’nın kendisine baktığını
düşündü. “Ne yapacağımıza
karar vermemiz gerekmiyor mu
sence de?”

“Bana hâlâ söz vermedin,”
diye karşılık verdi Brenda.

207

Labirent: Alev Deneyleri

Thomas bağırmak istiyordu,
kızın bu kadar tuhaf
davranmasına hiç anlam
veremiyordu. ‘Tamam, söz
veriyorum. Jorge sana her şeyi
anlattı mı?”

“Sanınm çoğunu anlattı. Gerçi
ben Jorge, grubun kalanına biz
olmadan gitmelerini ve Kule’de
buluşacağımızı söylediğinde
tahmin etmiştim.”

“Neyi tahmin etmiştin?”
“Size şehri geçmenizde

yardım edeceğimizi ve buna
karşılık sizin de bizi medeniyete
götüreceğinizi.”

Bu, Thomas’ı endişelendirdi.
“Eğer bunu hemen anladıysan,
arkadaşlanndan bazılan da
anlamış olamaz mı?”

“Kesinlikle.”
“Ne demek kesinlikle? Bir

208

James Dashner

fikrin varmış gibi
konuşuyorsun.” Brenda uzanıp
ellerini Thomas’m göğsüne
koydu. “Bence olan tam olarak
bu. Başta deldiğin ötesine
geçmiş Deliler olduğundan
endişelenmiştim ama kimse bizi
kovalamadığına göre büyük
ihtimalle Barkley ve birkaç
arkadaşı Alt Kısmı’m girişinde
patlamaya sebep olup bizi
öldürmeye çalıştı. Başka
yerlerden de yiyecek
bulabileceklerini bdiyorlar ve
buraya inmenin başka yollan da
var.”

Thomas onun kendisine
neden sürekli dokunduğunu
anlamıyordu. “Ama bu çok
saçma. Yani neden bizi
öldürsünler İd? Onlar da bizi
kullanmak istemezler mi?

209

Labirent: Alev Deneyleri

Bizimle gelmek?”
“Hayır, hayır, hayır. Barkley

ve diğerleri burada mutlu.
Sanınm bizden biraz daha
deliler, mantıklı düşünme
yetilerini kaybetmeye başladdar.
Bu fikri düşüneceklerini bile
sanmıyorum. Eminim bizim bir
araya gelip onlan... saf dışı
bırakacağımızı, burada plan
yaptığımızı sanmışlardır.”

Thomas onu kendinden
uzaklaştınp başım duvara
yasladı. Brenda yeniden ona
yaklaşıp kollannı beline sardı.

“Ee... Brenda?” dedi. Kızla
ilgili normal olmayan bir şey
vardı.

“Evet?” diye mırıldandı
Brenda, Thomas'ın göğsüne
doğru.

“Ne yapıyorsun?”
210

James Dashner

“Ne demek istiyorsun?”
“Sence de davranışların biraz

tuhaf değil mi?”
Brenda güldü. O kadar

beklenmedik bir kahkahaydı ki
Thomas bir an onun Işıl’a yenik
düştüğünü ve tamamen
delirdiğini düşündü. Gülerek
Thomas’tan uzaklaştı.

“Ne?” diye sordu Thomas.
“Bir şey yok,” dedi küçük bir

kız gibi sırıtarak. “Sanırım farklı
yerlerden geliyoruz, hepsi bu.
Üzgünüm.”

“Nasıl yani?” Thomas bir anda
kendini, Brenda'nın ona tekrar
sarılmasını isterken buldu.

“Boş ver,” dedi; Thomas’la
eğlenmesi sonunda bitti. “Bu
kadar girişken olduğum için özür
dilerim. Bu benim geldiğim
yerde... oldukça normaldir.”

211

Labirent: Alev Deneyleri

“Hayır... sorun değil. Yani...
tamam. Ben iyiyim.” Kızın,
yüzünü göremediğine
memnundu çünkü muhtemelen
kıpkırmızı olmuştu ve Brenda
görse yeniden gülmeye başlardı.

O anda aklına Teresa geldi.
Minho ve diğerlerini düşündü.
Kontrolü eline almak
zorundaydı. Hemen.

“Bak, sen kendin de söyledin,”
dedi kendinden emin bir ses to-
nuyla konuşmaya çalışarak.
“Kimse peşimizden gelmedi.
Geri dönmemiz gerekiyor.”

“Emin misin?” diye sordu
Brenda şüpheci bir tavırla.

“Ne demek istiyorsun?”
“Seni şehre götürebilirim. Bize

yetecek miktarda yiyecek alınz.
Neden hepsini burada bırakıp
güvenli bölgeye sadece ikimiz

212

James Dashner

gitmeyelim ki?”

213

Labtrettt: Alev Deneylen

Thomas’ın bu tartışmaya
girmeye hiç niyeti yoktu.
“Benimle gelmeyeceksen, sen
bilirsin. Ama ben gidiyorum.”
Yönünü bulabilmek için elini
duvara koydu ve kaçtıkları
yönde yürümeye koyuldu.

“Bekle!” diye bağırdı
Brenda ve onun yanma gitti.
Çocuğun elini tutup
parmaklarını birbirine geçirdi;
iki âşık gibi yürüyorlardı.
“Özür dilerim. Gerçekten. Ben
sadece... Daha az kişiyle şehri
geçmenin daha kolay olacağını
düşündüm. Ben o Delilerle
çok iyi arkadaş değilim. Sen ve
o... Kayranlılann aksine.”

Thomas onun yanında bu
kelimeyi daha önce kullanmış
mıydı? Hatırlamıyordu ama
daha önce diğerleri söylemiş

214

ve Thomas da bunu fark
etmemiş olabilirdi. “Ben
olabildiğince çok kişinin
güvenli bölgeye gitmesi
gerektiğini düşünüyorum.
Şehri geçsek bile kimbilir
sonrasında ne olacak. Belki de
sayıca fazla olmamız bizim
için daha iyi olacak.”

Thomas söylediklerini
düşündü. Gerçekten de
sonunda güvende olabilmek
için mi daha çok kişi olmasını
istiyordu? Bu kadar bencil mi
olmuştu?

Brenda cevap olarak
yalnızca, “Tamam,” demekle
yetindi. Bir şey değişmişti.
Kendinden daha az emin
görünüyordu. Daha az
kontrolde.

Thomas öksürme
215

bahanesiyle elini ondan çekti.
Öksürmesi bitince de yeniden
kızın elini tutmadı.

Sonraki birkaç dakika
konuşmadılar. Thomas onu
takip etti; göremese de
hissedebiliyordu. Birkaç
dönüşün sonunda ileride bir
ışık belirdi, onlar yaklaştıkça
parlaklığı da artıyordu.

Bunun, patlamadan sonra
tavanda oluşan deliklerden
süzülen güneş ışığı olduğunu
fark ettiler. Merdivenlerin
olduğu yeri devasa beton
parçalan, eğilmiş çelik
parçalan ve kınk borular
kapatıyordu ve barikatın
üzerinden tırmanmak tehlikeli
görünüyordu. Etrafı kanlayan
toz bulutu güneş ışınlarının
daha kalın ve canlı

216

görünmesine neden oluyordu,
toz parçalarının hareketi
küçük sineklerin uçuşmasını
andınyordu. Havada alçı ve
yanık kokusu vardı.

Aynı zamanda yiyeceklerle
dolu erzak odasına gitmeleri de
engellenmişti ama Brenda
daha önce hazırladığı iki sırt
çantasını buldu.

“Burada kimse yok galiba,”
dedi Brenda. “Geri
dönmemişler. Jorge ve
arkadaşlann dışan çıkmış bile
olabilirler.”

Thomas ne bulmayı
umduğunu bilmiyordu ama en
azından tek bir tane de olsa iyi
haber vardı. “Hiç ceset yok,
değil mi? Patlamada ldmse
ölmemiş?”

Brenda omuz silkti. “Deliler
217

cesetleri taşımış olabilirler. Ama
sanmam. Bunu yapmalarının bir
anlamı yok.”

Thomas onun düşüncesini
onaylamasına başını salladı.
Ancak şimdi ne yapacağı
konusunda hiçbir fikri yoktu.
Tünellerden -Alt Kısım’dan-
geçip diğer Kayranlılann peşine
mi düşmüşlerdi? Sokaklara mı
çıkmışlardı? Barkley ve
diğerlerini bıraktıktan binaya mı
dönmüşlerdi? Bu fikirlerin hepsi
de ona korkunç geliyordu. Cevap
sihirli bir şekilde belirecekmiş
gibi etrafına bakındı.

“Alt Kısım’dan gitmemiz
gerekiyor,” dedi Brenda bir süre
sonra. Muhtemelen o da Thomas
gibi seçenekleri
değerlendirmişti. “Eğer diğerleri
yukan çıkbysa şimdiye kadar

218

çoktan uzaklaşmışlardır. Aynca
dikkati kendilerine çekerek
bizden uzaklaştınrlar.”

“Ama eğer aşağıdalarsa onlan
buluruz, değil mi?” diye sordu
Thomas. “Bu tüneller sonunda
birbirine bağlanıyor, değil mi?”
“Evet. Sonuçta Jorge’nin onlan
dağlara doğru ilerletip şehrin
diğer tarafına götüreceğini
biliyorum. Bizim de onlara
ulaşıp ilerlemeye devam
etmemiz gerekiyor.”

Thomas düşünceli bir şekilde
Brenda’ya baktı. Belki de
yalnızca düşünüyor gibi
yapıyordu çünkü ona uymaktan
başka çaresi yoktu. Deliliğin
ötesine geçmiş Deliler’in elinde
korkunç bir şekilde ölmek- tense
bir şeyleri başarabilmek için
onunla gitmek en iyi -belki de

219

tek- şansıydı. Başka ne
yapabilirdi ki?

220

Labirent: Alev Deneyleri

‘Tamam,” dedi. “Gidelim.”
Brenda’mn kirli yüzünde

beliren sıcacık gülümseme
beklenmedik bir şekilde
Thomas’ın, karanlıkta
geçirdikleri o ana geri dönmek
istemesine neden oldu. Fakat
bu düşünce aklına geldiği gibi
gitti. Brenda ona sırt
çantalarından birini uzattı,
ardından kendisininkinden
fener çıkarıp yaktı.
Etraflarında bir o yöne bir
diğerine tutarken ışık, tozu
delip geçiyordu. Sonunda kız
ışığı, çoktan iki defa geçmiş
oldukları tünele tuttu.

“Gidelim mi?” diye sordu.
“Gidelim,” diye mırıldandı

Thomas. Arkadaşlarını
düşününce hâlâ kendini kötü
hissediyordu ve Brenda’yla

221

kalarak doğru karan verip
vermediğini merak ediyordu.

Ama Brenda yürümeye
başladığında, onu takip etti.

31. BÖLÜM

Alt Kısım rutubetli, berbat bir
yerdi. Thomas etrafındakiler!
göre- bilmektense zifirî karanlığı
tercih ederdi. Duvarlar ve yerler
griydi, basitçe boyanmış
betondu; bazı yerlerde damlayan
suyun izi vardı. Neredeyse her
on adımda bir kapının önünden
geçiyorlardı ama Thomas’ın
açmayı denediklerinin çoğu
kilitliydi. Tavandaki tesisatın
üstünü toz kaplamıştı, neredeyse
yansı kırılmış, sivri camlar pash
boşluklara saplanmıştı.

Sonuç olarak, tekin olmayan
bir mezan andınyordu. Alt Kısım
ismi de diğerleri gibi yerindeydi.
Thomas yer altının, daha en
başından ne için yapıldığım
merak etti. Kimbilir ne tür işler
için yollar ve ofisler yapılmıştı.

223

Yağmurlu günler için binalar
arası geçişi sağlayan yollar mı
yapılmıştı? Acil çıkış için miydi?
Muazzam güneş ışınlan ve deli
insanlann saldınsı nedeniyle
yapılmış kaçış yollan mıydı?

Brenda’mn peşinde bir
tünelden diğerine geçerken, yol
aynm- lannda sağa sola
dönerken pek konuşmadılar.
Thomas’ın vücudu, aceleyle
yediği yemekten aldığı enerjiyi
çabucak tüketmişti ve ona
saatler gibi gelen süre boyunca
yürüdükten sonra sonunda
Brenda’yı yemek molası için
durmaya ikna etmişti.

Labirent: Alev Deneyleri

“Nereye gittiğimizi bildiğini düşünüyorum,” dedi yeniden
yürümeye başladıklarında. Geçtikleri her yer birbirinin aynısı gibi
geliyordu. Gri ve karanlık. Islak olmayan yerler de tozluydu.
Yürüdükçe kıyafetlerinin çıkardığı hışırtı ve uzaklardan gelen su
damlama sesleri dışında tüneller sessizdi. Ayaklan, betonun üzerinde
tok sesler çıkanyordu

Aniden Brenda durup ona doğru döndü ve ışığı alttan suratına
tutup, “Böö,” diye fısıldadı.

Thomas olduğu yerde sıçrayıp onu geriye itti. “Saçmalamayı
kes,” diye bağırdı. Kendini aptal gibi hissetmişti; korkudan kalbi
yerinden çıkacaktı az kalsın. “Böyle yapınca bir...”

Brenda feneri yanma düşürdü ama gözlerini Thomas’tan ayır-
mıyordu. “Ne?”

“Hiçbir şey.”
“Deli’ye mi benziyorum?
Bu kelime Thomas’m hoşuna gitmedi. Brenda’yı o şekilde

düşünmek hoşuna gitmiyordu. “Şey... evet,” diye mırıldandı.
“Üzgünüm.”

Kız arkasını dönüp fenerin ışığıyla yolu aydınlatarak yeniden
yürümeye başladı. “Ben zaten bir Deliyim, Thomas. Işıl’a
yakalandım, Deli oldum. Sen de öylesin.”

Thomas ona yetişmek için birkaç adım koşmak zorunda kaldı.
“Evet ama sen henüz deliliğin ötesine geçmedin. Ben de geçmedim,
öyle değil mi? Delirmeden önce tedavi edileceğiz.” Fare Adam doğ-
ruyu söylemiş olsa iyi olurdu.

“Sabırsızlanıyorum. Ve bu arada, evet. Nereye gittiğimizi bili-
yorum. Sorduğun için teşekkürler.”

Yürümeye devam ettiler; bitmek bilmeyen dönüşler ve
tüneller... Bu yavaş ama sürekli hareket Thomas’m düşüncelerinin
Brenda dan uzaklaşmasını ve kendini son birkaç güne göre daha iyi
hissetmesini

225

James Dashner

sağladı. Yan sersem bir halde Labirent’i, yanm yamalak anılarım ve
Teresa’yı düşünüyordu. Çoğunlukla Teresa’yi-

Sonunda sağa ve sola açılan, daha önce hiç görmediği kadar
çıkışın olduğu geniş bir odaya girdiler. Tüm binalardan tünelleri
kullanarak gelecek insanların toplanma yerine benziyordu.

“Burası şehrin merkezi falan mı?” diye sordu Thomas.
Brenda durup dinlenmek için sırtını duvara yaslayarak

oturdu. Thomas da ona katıldı.
“Öyle sayılır,” diye cevap verdi Brenda. “Gördün mü, şimdiden

yolu yanladık.”
Bu, Thomas’m hoşuna gitmişti ama diğerlerini düşünmek onu

üzüyordu. Minho, Newt, diğer tüm Kayranhlar. Neredelerdi? İyi olup
olmadıklannı öğrenmek için onlan aramaması kendini bir pislik gibi
hissetmesine neden oluyordu. Acaba çoktan şehri geçmeyi başar-
mışlar mıydı?

Pat diye çıkan ampul kırılmasına benzeyen ses Thomas’ı
korkuttu.

Brenda hemen feneri geldikleri yöne doğrulttu ama gölgelerin
içinde kaybolan yolda gri duvann üzerindeki birkaç çirkin su izi dı-
şında bir şey yoktu.

“Bu da neydi?” diye fısıldadı Thomas.
“Eski bir lamba kmldı herhalde.” Ses tonu endişesizdi. Feneri

yere bıraktı ve karşılanndaki duvar aydınlandı.
“Lamba durup dururken neden kınlsm ki?”
“Bümiyorum. Bir fare yüzünden belki?”
“Ben burada hiç fare görmedim. Aynca fare tavanda nasıl yü-

rüsün ki?”
Brenda dalga geçer gibi bir ifadeyle Thomas’a baktı. “Haklısın. 0

halde uçan fare olmalı. Buradan bir an önce çıkmalıyız.”

226

James Dashner

Bir pat sesi daha geldi, bu
kez onu yere saçılan cam
sesleri takip etti. Kesinlikle
arkalarından gelmişti;
Thomas bu kez emindi.
Birileri onlan takip ediyor
olmalıydı. Ve Kayranhlar
olamazdı, bu daha çok onlan
tedirgin etmeye çalışan
birileri gibiydi. Korkutmaya
çalışan.

Brenda bile tepkisini
gizleyemedi. Bakıştılar;
ikisinin de gözleri endişe
doluydu.

“Ayağa kalk,” diye
fısıldadı kız.

Aym anda kalktılar ve
sessizce çantalanm aldılar.
Brenda bir kez daha feneri
geldikleri yöne doğru tuttu.
Hiçbir şey yoktu.

227

Labirent: Alev Deneyleri

“Gidip bakmalı mıyız?”
diye sordu kısık sesle.
Fısıldamasına rağmen
tünelin sessizliğinde sesi
çok yüksekmiş gibi
çıkıyordu. Eğer yakınlarda
birileri varsa Thomas ve
Brenda’nın söylediği her
şeyi

J duyabilirlerdi.
: “Gidip bakmak mı?”

Thomas bunun uzun
zamandır duyduğu
en kötü fikir olduğunu
düşündü. “Hayır, buradan
çıkmalıyız; tıpkı demin
dediğin gibi.”

| “Ne yani, binlerinin bizi
takip etmeye devam
etmesini mi istiyorsun?
Arkadaşlanm toplayıp bize
saldırmalannı mı? Şimdi

228

James Dashner

icabına bakmak daha iyi.”
Thomas, Brenda’nın

feneri tutan elini yakalayıp
ışığı yere doğrulttu.
Ardından ona yakınlaşıp
kulağına fısıldadı. “Tuzak
olabilir. Geldiğimiz yolda
hiç cam yoktu. Uzanıp eski
lambalardan birini kırmış
olmaklar. Neden böyle bir
şey yapsınlar ki? Bizi oraya
çekmek istiyorlar.”

Brenda karşı çıktı.
“Saldıracak kadar fazla
kişilerse bizi neden tuzağa
düşürsünler? Bu çok saçma.
Buraya gelip ne
yapacaklarsa yaparlardı.”

Thomas, kızın
söylediklerini düşündü.
Haklıydı. “Bütün gün
burada durup bunu

229

Labirent: Alev Deneyleri

konuşmak da çok saçma. Ne
yapıyoruz?”

“Hadi . ” Konuşmaya
başladığı sırada feneri de
kaldırmıştı ve bir anda
sözlerini yanda kesti. Gözleri
korkuyla büyümüştü.

Thomas başını çevirip
arkada ne olduğuna baktı.

Bir adam, fenerin ışığının
tam ucunda duruyordu.

Hayalet gibiydi; onu
gerçek üstü gösteren bir şey
vardı. Sağa doğru eğildi, tiki
varmış gibi sağ ayağı ve
bacağı hafifçe titredi. Sol kolu
da seyirdi, elini yumruk
yapıp gevşetiyordu.
Muhtemelen bir zamanlar
çok şık fakat artık kirli ve
yıpranmış olan siyah bir
takım elbise giymişti.

230

James Dashner

Pantolonunun iki dizi de su
ya da daha pis bir şeyle
kaplanmıştı.

Fakat Thomas’m asıl
dikkatini çeken adamın
başıydı. Büyülenmiş gibi
bakmaktan kendini
alamıyordu. Saçlan
koparblmıştı sanki ve
kafasında kabuk tutmuş
yaralar vardı. Her yanı yara
bere içindeki suratı solgun ve
ıslaktı. Bir gözü yoktu; onun
yerine yapış yapış görünen
kırmızı bir kütle vardı. Bir de
burnu yoktu ve Thomas fena
halde ezilmiş yüzünün
altından genzini
görebiliyordu.

Ve ağzı. Dudaklarını
birbirinden ayırmış, sıktığı
beyaz dişlerini ortaya

231

Labirent: Alev Deneyleri

çıkarmıştı. Sağlam olan gözü
Thomas ve Brenda arasında
gidip gelirken neredeyse
tehlikeli bir ifadeyle
bakıyordu.

Adam homurtu gibi çıkan
sesle bir şey söyleyince
Thomas ürperdi. Yalnızca
birkaç kelime söylemişti ama
o kadar tuhaf ve yersizdi ki
durumu daha da korkunç bir
hale sokmuştu.

“Sanınm Rose burnumu
aldı.”

232

_ ■ ■ ■ ■

32. BOLUM
Thomas’m göğsünün derinliklerinden ufak bir feryat koptu; bunu
diğerlerinin duyup duymadığını yoksa sadece kendi içinde mi
hissettiğini bilmiyordu. Brenda sessizce yanında duruyordu
-donakalmışü belki de- fener ışığını hâlâ adamın üzerine tutuyordu.

Adam onlara doğru hantal bir adım attı, sağlam bacağının üze-
rinde dengesini korumak için sağlam kolunu kaldırmak zorunda
kaldı.

“Sanırım Rose burnumu aldı,” diye tekrarladı; boğazındaki
balgam, sesinin iğrenç bir şekilde çatallaşmasına sebep oldu. “Ve
gerçekten de berbattı.”

Thomas nefesini tutup ilk hareketi Brenda’nm yapmasım
bekledi.

“Anladın mı?” dedi sinsi ifadesinin yerini sırıtma alırken.
Avının üzerine saldırmak üzere olan bir hayvana benziyordu.
“Gerçekten berbat. Burnum. Rose tarafından alındı. Sanınm.” Bir
homurtu eşliğinde kahkaha atınca Thomas bir daha asla huzur
içinde uyuyama- yacağmdan endişelendi.

“Evet, anladım,” dedi Brenda. “Çok komik.”

203

Labirent: Alev Deneyleri

Thomas bir hareketlenme
sezince kıza baktı. Brenda
çantasından bir konserve
çıkarmıştı ve fark ettirmeden sağ
eline aldı. Thomas bunun iyi bir
fikir olup olmadığını ve onu
durdurmaya çalışmayı
düşünemeden Brenda kolunu
arkaya atıp konserveyi Deli’ye
fırlattı. Thomas konservenin
havada uçup adamın suratına
çarpmasını izledi.

Adamın haykırışı Thomas'ı
iliklerine kadar ürpertti.

Hemen sonra diğerleri ortaya
çıktı. İki kişi. Ardından üç. Dört
ve daha fazla. Kadınlar ve
erkekler. Hepsi de karanlıktan
çıkıp ilk Deli’nin arkasına
sürüklenir gibi yürüyorlardı.
Onlar da burnu olmayan adam
gibi delirmişlerdi. Onun kadar
iğrençlerdi, Işıl tarafından
tamamen tüketilmişlerdi, öfkeli

204

James Dashner

ve baştan aşağı yaralıydılar. Ve
Thomas hiçbirinin burnu
olmadığını fark etti.

L .
r4 “Çok da acımadı,” dedi

başlarındaki Deli. “Çok güzel
burunlarınız var. Ben yeniden
burnum olsun istiyorum.” Durdu
ve bir hırıltıyla dudaklarını yaladı.
DUi, sanki sıkıldıkça çiğniyormuş
gibi korkunç bir şekilde
morarmıştı. “Arkadaşlarım da
öyle.”

, Thomas korkunun göğsüne doğru
tıpkı midesinin kabul etmediği f
zehirli bir gaz gibi yayıldığını
hissetti. Artık Işıl’ın insanlara ne
yaptığını çok daha iyi anlıyordu.
Yatakhanenin pencerelerinin
önünde görmüştü ama şimdi tam
karşılanndaydı. Onlan uzakta
tutacak demir parmaklıklar yoktu.
Deliler’in suratlan ilkel
hayvanlannkini andın- yordu.

205

Labirent: Alev Deneyleri

Başlanndaki adam yalpalayarak bir
adım daha attı, ardından bir adım
daha.

Kaçma zamanı gelmişti.
Brenda hiçbir şey söylemedi.

Söylemesine gerek yoktu. Bir
konserve daha çıkanp Deliler’e
doğru attı ve Thomas’la birlikte
dönüp koşmaya başladılar.
Peşlerinden giden hastalıklı
insanların tiz çığlıkları sanki iblis
ordusunun savaş çağnsı gibi
arkalanndan yükseliyordu.

Çocuklar koştukça ve artarda
sağa, sola döndükçe Brenda’nın
fener ışığı da zikzaklar çiziyordu.
Thomas avantajlı olduklannı
biliyordu;

206

James Dashner

Deliler kötü durumdaydılar, yara
bere içindeydiler. Onlara asla yeti-
şemezlerdi. Ama ileride onlan
bekleyen daha fazla Deli olması
fikri...

Brenda yavaşladı, Thomas’ı
kolundan çekip peşinden
sürükleyerek sağa döndü.
Thomas önce birkaç adım
tökezledi ardından dengesini
sağlayıp son hız koşmaya
başladı. Deliler’in öfkeli
bağınşlan ve ıslıklan biraz olsun
azalmıştı.

Brenda daha sonra sola
döndü. Ardından yeniden sağa.
Döner dönmez feneri kapadı ama
yavaşlamadı.

“Ne yapıyorsun?” diye sordu
Thomas. Her an bir duvara çarpa-
cağından emin bir şekilde bir elini
öne uzattı.

Aldığı tek yanıtsa,” Şişşt,”
oldu. Hayatım Brenda’ya teslim

207

Labirent: Alev Deneyleri

etmişti. Ama özellikle de o an
başka seçeneği yoktu.

Brenda birkaç saniye sonra bir
kez daha yavaşladı ve durdu.
Karanlıkta soluk soluğa kalmış bir
halde durdular. Deliler uzaktaydı
ama sesleri hâlâ duyulabiliyordu
ve giderek yaklaşıyorlardı.

“Tamam," diye fısıldadı kız.
“Tam... burada.”

“Ne?” diye sordu Thomas.
“Benimle birlikte odaya gir.

Burada mükemmel bir saklanma
yeri var; bir keresinde etrafi keşfe
çıktığımda bulmuştum. Orayı bul-
malarına imkân yok. Hadi.”

Brenda, Thomas’ın elini sıktı ve
sağa doğru çekti. Thomas dar bir
kapıdan geçtiklerini hissetti;
Brenda onu aşağıya doğru çekti.

“Burada eski bir masa var,”
dedi. "Hissediyor musun?”

Thomas’ın eli sert ahşaba
değinceye kadar onu çekti.

208

James Dashner

"Evet,” diye karşılık verdi.
"Başına dikkat et. Masanın

altına gireceğiz, duvarda küçük bi
Çentik var; gizli bir hücreye
açılıyor. Kimbilir ne amaçla
yapılmıştı ama Deliler hayatta
bulamazlar. Işıklan olsa bile, ki
buna şüpheliyim.”

209

Labirent: Alev Deneyleri

Thomas ışık olmadan yollarını
nasıl bulabildiklerini merak etti
ama bu soruyu sonraya sakladı;
Brenda çoktan ilerlemeye
koyulmuştu ve onu kaybetmek
istemiyordu. Kız masanın altından
duvara doğru emekleyerek
ilerlerken Thomas da hemen
arkasındaydı ve elleri kızın
ayaklarına değiyordu. Duvardaki
uzun, dar bölmeye girdiler.
Thomas etrafına dokunup nerede
olduklarını hissetmeye çalışıyordu.
Tavan, yerden yalnızca yarım
metre yükseklikteydi, bu yüzden
emekleyerek üerlemeye devam
ettiler. Thomas yerleştiğinde
Brenda da gizlendikleri yerin en uç
duvanna sırtını yaslayarak
uzanmıştı. Yan dönüp yere
uzanmaktan başka çareleri yoktu.
Daracık olmasına rağmen Thomas
oraya sığmıştı, Brenda’yla aynı
yöne bakıyorlardı, sırtı kızın vücu-

210

James Dashner

dunun ön kısmına yapışmıştı.
Nefesini boynunda
hissedebiliyordu.

“Burası çok rahatmış” diye
fısıldadı Thomas.

“Sessiz ol.”
Thomas biraz kenara kaydı

böylece başını duvara dayayabüdi
ve rahatladı. Oraya iyice
yerleşmişti, derin nefesler alıyordu
ve Delilerden gelecek en ufak bir
sese kulak kesilmişti.

Başta sessizlik o kadar yoğundu
ki kulaklarında âdeta titreşimini
hissediyordu. Ama çok geçmeden
Delüer’in sesi gelmeye başladı. Ök-
sürüyorlar, durup dururken
bağırıyorlar ve çıldırmış gibi
kahkahalar atıyorlardı. Her saniye
giderek yaklaşıyorlardı ve Thomas
panikledi, kendi kendilerini aptal
gibi orada tuzağa
düşürdüklerinden endişelendi.
Fakat sonra biraz düşündü.

211

Labirent: Alev Deneyleri

Deliler’in bu küçük hücreyi bulma
şanslan neredeyse hiç yoktu,
özellikle de karanlıkta. Oradan
uzaklaşmalarını umut ediyordu.
Hatta belki Brenda ve onu
unuturlardı. Uzun süren bir
kovalamacadansa böylesi daha iyi
olurdu.

En kötü ihtimalle küçük odacığa
açılan kapıdan Brenda’yla ken-
dilerini savunabilirlerdi. Belki.

Deliler iyice yaklaşmışlardı;
Thomas nefesini tutma isteğine
engel olmaya çalışıyordu.
Beklenmedik bir anda derin nefes
alırsa onlan

212

James Dashner

?
ele verebilirdi. Karanlık olmasına
rağmen dinlemeye odaklanmak
için gözlerini kapadı.

Ayaklarını sürümeleri.
Homurtular ve nefes alıp
verişleri. Biri defalarca duvara
vurdu, betonda tok yumruk
sesleri duyuluyordu. Tartışmaya
başladılar, çılgına dönmüş gibi
anlaşılmayan şeyler söy-
lüyorlardı. “Bu taraftan!” ve “O
taraftan!” dendiğini duydu. Biraz
daha öksürük. Biri öğürdü ve
sanki bazı organlarından
kurtulmak istercesine şiddetli bir
şekilde tükürdü. Bir kadın
kahkaha attı, sesi cinnet geçirir
gibiydi ve Thomas’ı ürpertti.

Brenda, Thomas’ın elini bulup
sıktı. Bir kez daha Thomas sanki
Teresa’yı aldatıyormuş gibi saçma
bir suçluluk duygusuna kapıldı. Bu
kızın bu kadar dokunmaya ve 213

Labirent: Alev Deneyleri

hissetmeye meraklı olması
konusunda yapabileceği bir şey
yoktu. Ve bu durumdayken bunlan
düşünmesi...

Gizli bölmenin olduğu odaya bir
Deli girdi. Ardından bir tane daha.
Thomas onlann hırıltılı nefes
alışlarım ve ayaklarım yerde sürü-
melerini duyabiliyordu. Bir tane
daha girdi; ayağını yerde kaydınyor
| ve diğerini güm diye yere
vuruyordu, kayıyor ve güm.
Thomas onun | ilk gördükleri adam
olabileceğini düşündü; onlarla
konuşan, titreyen bir bacağı ve
kolu kullanılmaz halde olan.

“Küçük çocuuuuk,” diye seslendi
adam tüyler ürperten bir sesle.
Kesinlikle oydu; Thomas o sesi asla
unutamazdı. “Küçük kımız. Dışan
çıkın, ses verin. Burunlannızı
istiyorum.”

“Burada bir şey yok,” dedi bir
kadın aniden. “Eski masa dışında

214

hiçbir şey yok.”

Ahşap masanın sürtünme sesi
duyuldu ve hemen kesildi.

“Belki burunlarını masanm
altında saklıyorlardır,” diye
yanıtladı adam. “Belki hâlâ küçük,
güzel yüzlerinde duruyordun”

Thomas bir el ya da ayakkabının
saklanma yerlerinin hemen dışında
yer boyunca ilerlediğini duyunca
Brenda’ya iyice sokuldu. Yalnızca
birkaç adım kalmıştı.

215

Labirent: Alev Deneyleri

“Orada bir şey yok!” dedi kadın
yeniden.

Thomas, kadının uzaklaştığını
duydu; vücudu o kadar gerilmişti
ki âdeta yüksek gerilim hattına
dönüşmüştü. Nefesini
düzenlemeye dikkat ederek
kendini rahatlamaya zorladı.

Biraz daha ayak sesi. Ardından
sanki üçü birlikte bir strateji
oluşturmaya çalışıyormuş gibi
korkunç fısıl daşmalar. Akıllan,
hâlâ bu tür şeyler yapacak kadar
yerinde miydi? Thomas bunu
merak etti. Konuşmalarını
duymaya çalıştı ama çıkan
fısıltılardan ne dedikleri
anlaşılmıyordu.

“Hayır!” diye bağırdı biri. Bir
adam. Ama Thomas onun o adam
olup olmadığını anlayamadı.
“Hayır! Hayır hayır hayır hayır
hayır hayır hayır.” Kelimeler
giderek kısık sesli bir mınltı halini

216

aldı.

Kadın şarkı söyler gibi bir tonda
karşılık vererek adamı susturdu.
“Evet evet evet evet evet evet evet
evet.”

“Susun!” diye bağırdı liderleri.
Kesinlikle liderdi. “Susun susun
susun!”

Thomas, vücudundan terler
akıyor olsa da kanının donduğunu
hissetti. Bu konuşmanın bir anlamı
olup olmadığını yoksa yalnızca
deliliklerinin başka bir ispatı mı
olduğunu bilmiyordu.

“Ben gidiyorum,” dedi kadın
hıçkırarak. Sesi, oyuna alınmamış
küçük bir kız çocuğu gibi çıkmıştı.

“Ben de, ben de,” dedi diğer
adam.

“Susun susun susun susun!”
diye bağırdı liderleri bu kez daha
yüksek bir sesle. “Gidin gidin
gidin!”

217

Labirent: Alev Deneyleri

Kelimeleri tekrar etmeye
başlaması Thomas’ı ürpertti. Sanki
beyinlerinde konuşmalarım
kontrol eden bölüm bozulmuştu.

Brenda, Thomas'm elini o kadar
çok sıkıyordu ki canı acıdı. En-
sesinde hissettiği nefesi serindi.

218

Dışarıdan ayak sesleri ve

kıyafetlerin hışırtısı
duyuluyordu. Gidiyorlar
mıydı?

Koridora, tünele ya da her
neyse oraya girdiklerinde sesler
azaldı. Gruplarındaki diğer
Deliler çoktan gitmiş gibi
görünüyordu. Çok geçmeden
yine her yer sessizliğe büründü.
Thomas, Brenda’nın sessiz
nefes alıp verişini duyuyordu.

Sert zeminde yatmışlardı,
birbirlerine yapışmış, küçük
kapıya bakıyorlar, terliyorlardı.
Sessizlik yoğunlaşıp boş bir sesin
uğultusuna dönüşüyordu.
Thomas gittiklerinden tamamen
emin olmak için dinlemeye
devam etti. Her ne kadar o küçük,
rahatsız yerden çıkmaya can atsa
da, beklemeleri gerekiyordu.

Birkaç dakika geçti. Birkaç
219

Labirent: Alev Deneyleri

dakika daha. Sadece sessizlik ve
karanlık...

“Sanırım gittiler,” diye
fısıldadı Brenda sonunda.
Fenerini yakh.
“Merhaba, burunlar!” diye
bağırdı odadan korkunç bir
ses.
Hemen sonra bir el kapıdan
uzanıp Thomas! gömleğinden
yakaladı.

220

33. BÖLÜM

Thomas çığlık çığlığa adamın yara bere içindeki elini
savuşturmaya çalıştı. Gözleri hâlâ Brenda’nm fenerinin ışığına
alışmaya çalışıyordu; adamın, gömleğine yapışan elini
görebilmek için gözlerini kısması ı gerekti. Deli, Thomas’m
vücudunu yere çarptı. Thomas’m yüzü sert betona çarpınca
burnunda dayanılmaz bir acı hissetti. Kan akmaya I başladı. |

Adam onu birkaç santim çekip yeniden itti. Çekip itiyor,
çekip itiyordu. Ve her defasında Thomas’m suratını duvara
çarpıyordu. Thomas, Deli’nin bu kadar güçlü olduğuna
inanmıyordu; dış görünüşüne bakınca böyle bir güç imkânsız
görünüyordu. Zayıf ve korkunç şekilde yaralıydı.

Brenda bıçağını çıkardı, Thomas’m üzerinden adamın eline
saplamaya çalışıyordu.

“Dikkat et!” diye bağırdı Thomas. Bıçak fazlasıyla
yakınındaydı. Adamın bileğini yakalayıp gömleğini sımsıkı tutan
elini gevşetmeye Çüışarak sağa sola çevirmeye başladı. İşe
yaramıyordu. Adam, Thomas’m vücudunu itip çekerek onu
yaralamaya devam etti.

211

Brenda çığlık artı ve öne atıldı.

Thomas'ın üzerinden adamın
koluna bıçağı sapladı. Adam
uğursuz bir çığlıkla Thomas’ın
gömleğini bıraktı. Eli, yerde
kanlar bırakarak kapı girişinde
kayboldu. Acı dolu feryatları, onu
takip eden yankılarıyla devam
ediyordu.

“Kaçmasına izin veremeyiz!”
diye bağırdı Brenda. “Çabuk,
dışan
çık!"

Acı içinde olan Thomas onun
haklı olduğunu biliyordu ve
çoktan çıkmak için vücudunun
pozisyonunu değiştirmişti. Eğer
adam diğer Delilere ulaşırsa hepsi
birlikte geri gelirdi. Hatta
gürültüyü duyup çoktan onlara
doğru gelmeye başlamış
olabilirlerdi.

Thomas sonunda başım ve
212

kollarım kapıdan çıkardı, zaten
sonrası kolaydı. Duvardan destek
alıp kendini dışan iter itmez
gözleri, bir saldın daha bekleyerek
Deli’ye kilitlendi. Adam sadece
birkaç adım ötedeydi, yaralı
kolunu göğsüne bastırmıştı.
Bakışlan buluştu ve Deli, yaralı bir
hayvan gibi ağzını oynatarak
havayı ısırdı.

Thomas ayağa kalkacaktı ki
kafasını masaya çarptı. “Lanet ol-
sun!” diye bağırdı ve eski ahşap
masanın altından emekleyerek
çıktı. Brenda hemen yanındaydı,
yerde inleyerek cenin
pozisyonunda yatan Deli’nin
karşısında durdular. Yarasından
kam damlıyordu ve çoktan yerde
bir birikinti oluşturmuştu.

Brenda’nın bir elinde fener,
diğerinde Deli’ye yönelttiği bıçak
vardı. “Psikopat arkadaşlarınla

213

gitmeliydin, ihtiyar. Bize
bulaşmamalıydın.”

Adam cevap vermek yerine
aniden omzunun üzerinde döndü,
inanılmaz bir hız ve güçle sağlam
bacağıyla tekme attı. Darbesi
Brenda’ya geldi ve o da Thomas’a
çarpınca ikisi birden yere
kapaklandılar. Thomas fener ve
bıçağın beton zemine çarpma
sesini duydu. Duvarlarda gölgeler
hareket ediyordu.

Deli ayağa kalkıp koridora
çıkan kapının önüne düşen bıçağa
doğru koştu. Thomas kalkıp ileri
atıldı ve adamın dizlerinin
arkasına çarpıp onu yere düşürdü.
Adam dönerken dirseğini savurdu.
Tho-

214

mas çenesine darbe alınca bir kez
daha şiddetli bir acıyla ve ellerini
yüzüne götürerek yere düştü.

O sırada Brenda geldi. Deli’nin
üzerine zıplayıp iki kez yüzüne
vurdu. Adamın bakışlarından
hayrete düştüğü belliydi. Brenda
bu anın avantajından yararlanıp
bir şekilde adamı aniden çekip
kamının üzerine yatırdı. Kollannı
arkasında birleştirdi ve canını
yakacak şekilde yukan kaldırdı.
Deli acıyla büküldü ve sarsıldı
fakat Brenda onu yerde tutmak
için bacaklarını da kullanıyordu.
Adam korkunç, dehşet dolu, kulak
tırmalayıcı bir sesle çığlık atmaya
başladı.

“Onu öldürmemiz gerek!” diye
bağırdı kız.

Thomas dizlerinin üzerinde,
sersemlemiş bir halde kıpırdama-
dan duruyordu. “Ne?” diye sordu.

215

O kadar bitkindi ki Brenda’nın
sözlerini algılayamamıştı.

“Bıçağı al! Onu öldürmemiz
gerekiyor!”

Deli, Thomas’ın olabildiğince
uzağa kaçmak istemesine neden
olan çığlıklar atmaya devam
ediyordu. Hiç doğal değildi.
İnsandan çıkmıyordu sanki.

“Thomas!” diye bağırdı Brenda.
Thomas bıçağın olduğu yere

doğru emekledi, bıçağı aldı ve
keskin ucundaki kıpkırmızı kana
baktı. Brenda'ya döndü.

“Çabuk ol!” dedi Brenda sinirle.
İçinden bir ses kızın öfkesinin
artık sadece Deli’ye olmadığını
söylüyordu; bu kadar oyalandığı
için ona da kızmıştı.

Ama bunu yapabilir miydi?
Birini öldürebilir miydi? Onun öl-
mesini isteyen manyak bir
psikopat olsa bile. Burnunu

216

isteyen biri...

Yalpalayarak Brenda’nın
yanma gitti, bıçağı ucunda zehir
varmış gibi tuttu. Sanki onu
sadece tutmak büe yüzlerce
hastalığa yakalanıp yavaş ve acılı
bir şekilde ölmesine neden
olacakmış gibi.

217

Labirent: Alev Deneyleri

Elleri arkasından bağlı, yere
yapışık Deli bağırmaya devam
ediyordu.

Brenda, Thomas’ın
bakışlarını yakaladı ve
kararlılıkla konuştu. “Onu ters
çevireceğim, sen de bıçağı
kalbine saplayacaksın!”

Thomas kafasını iki yana
sallıyordu ki durdu. Başka şansı
yoktu. Bunu yapmak
zorundaydı. Bu yüzden başıyla
onayladı.

Brenda adamın sağ tarafına
geçerken sarf ettiği güçle
bağırdı. Vücudunu ve Deli’nin
sıkıca tuttuğu ellerini kullanarak
onu sırtüstü çevirdi. İnanılmaz
bir şekilde adam daha yüksek
sesle haykırmaya başladı.
Gerilmiş göğsü Thomas’ın
hemen önündeydi.

“Şimdi!” diye bağırdı Brenda.
218

Thomas bıçağı daha sıkı

tuttu. Ardından daha çok destek
için ; diğer eliyle de tuttu; on
parmağı da yeri gösteren bıçağı
sıkıca sar- | mıştı. Bunu yapmak
zorundaydı. Yapmak
zorundaydı.

“Hadi!” diye bağırdı Brenda bir
kez daha.

Deli bağırıyordu.
f Thomas’ın yüzünden ter
boşanıyordu.

Kalbi deli gibi çarpıyordu.
Ter damlaları gözüne girdi.

Tüm vücudu acı içindeydi.
Korkunç, insandan çıkması
mümkün olmayan çığlıklar...

“Şimdir
Thomas tüm gücünü

kullanarak bıçağı Deli’nin göğsüne
sapladı.

34. BÖLÜM
Sonraki otuz saniye Thomas için

219

dehşet vericiydi.

Deli mücadele etti. Kasıldı.
Öksürüp tükürdü. Thomas
bıçağı çevirip iyice derine
sokarken Brenda adamı tutmaya
devam etti. Çılgına dönmüş bir
halde bakan gözlerindeki ışık
kaybolurken homurtuları ve
hayatta kalmak için verdiği
direniş yavaşça sona erdi.

Sonunda Işü'a yakalanmış
adam öldü ve Thomas fazlasıyla
gerilmiş bir halde geriye doğru
düştü. Güçlükle soluyarak
göğsündeki başlaya karşı
koymaya çalışıyordu.

Bir adam öldürmüştü. Başka
bir insanın hayatına son
vermişti. Kendini zehirlenmiş
gibi hissetti.

“Gitmemiz lazım,” dedi
Brenda ayağa fırlayıp. “Tüm
bunlan duymamış olmalarına

220

imkân yok. Hadi.”

Thomas onun duygusuz
tavrına ve yaptıklarından sonra
bu kadar Çabuk toparlandığına
inanamıyordu. Fakat sonuçta
başka seçenekleri yoktu. Diğer
Deliler’in sesleri koridorda
yankılanmaya başladı, derin bir
vadiden geçen sırtlan sesleri
gibiydi.

221

Thomas, onu tüketmek üzere

olan suçluluk duygusunu bir
kenara itip kendini ayağa
kalkmaya zorladı. 'Tamam, ama
artık bu kadar yeter." Önce kafa
yiyen gümüş toplar. Şimdi
karanlıkta Delilerle savaş “Ne
demek istiyorsun?”

Bitmek bilmeyen karanlık
tünellerden bıkmıştı. Ölümlerden
bıkmıştı. “Gün ışığına çıkmak
istiyorum. Ne olursa olsun. Gün
ışığ, istiyorum. Hemen.”
Brenda ona karşı çıkmadı. Birkaç
dönüşün ardından onlan Alt Kı-
sım’dan çıkaracak, gökyüzüne
yükselen demir merdiveni
buldular. Deliler’in rahatsız edici
sesleri uzakta yankılanıyordu.
Kahkahalar, bağınşlar ve
kıkırdamalar. Ara ara duyulan
çığlıklar.

Rögar kapağım güçlükle iterek
222

ıvu.vırıej

açtılar ve yukan tırmandılar. Gri
alacakaranlıkta, her taraflannı
saran yüksek binalann ortasında
buldular kendilerini. Kınk
pencereler. Sokaklara dağılmış
çöpler. Bazı yerlerde cesetler. Küf
ve toz kokusu. Sıcak.

Fakat hiç kimse yoktu. En
azından hayatta olan. Thomas bir
anda yerdeki ölülerden birinin
arkadaşı olabileceği düşüncesiyle
panikledi ama yanılmıştı. Perişan
haldeki vücutlar yaşlı adam ve
kadınlardı ve çoktan çürümeye
başlamışlardı.

Brenda yavaşça kendi etrafında
dönüp yönünü bulmaya çalıştı.
“Pekâlâ, dağlar şu sokağın
sonunda olmalı.” Parmağıyla
işaret etti ama net göremiyorlardı
ve güneş binalann arkasına
saklanmıştı.

“Emin misin?” diye sordu
223

ıvu.vırıej

Thomas.
“Evet, hadi gidelim.”
Uzun ve boş sokakta yürümeye

koyulduklannda Thomas gözlerini
dört açıp her kınk pencereyi, her
ara sokağı ve her yıkık dökük
kapıyı tanyordu. Minho ve
Kayranlılardan bir iz görmeyi
umuyordu- Ve hiç Deli
görmemeyi umuyordu.

224

ıvu.vırıej

Karanlık çökene kadar kimseyle
karşılaşmadan yolculuklarına
devam ettiler. Arada bir
uzaklardan gelen çığlıklar ve bir
binanın içinden bir şeylerin
kırılma seslerini duyuyorlardı.
Thomas birkaç blok ötede
aceleyle koşuşturan bir grup
görmüştü ama Brenda ve
kendisini fark etmemiş gibi
görünüyorlardı.

Güneş tamamen batmadan
hemen önce bir köşeyi döndüler
ve şehrin ucundaki, yaklaşık iki
kilometre uzaklıktaki manzarayı
gördüler. Binalar bitiyordu ve
arkalarında tüm heybetiyle
dağlar görünüyordu. Thomas’ın
birkaç gün önce gördüğünde
düşündüğünden çok daha
büyük, kurak ve kayalıktı.
Dünyanın bu kısmında,
geçmişinden hatırladığı karla

225

ıvu.vırıej

kaplı dağlar yoktu.
“Kalan yolu da yürümeli miyiz?”

diye sordu Thomas.
Brenda saklanmak için bir yer

aramakla meşguldü. “Kulağa hoş
geliyor ama hayır. Öncelikle gece
buralarda dolanmak çok tehlikeli.
İkincisi oraya ulaşsak bile dağlara
kadar gitmediğimiz sürece sakla-
nacağımız bir yer bulamayız.
Zaten dağlara kadar gitmeyi
başarabileceğimizden de
şüpheliyim.”

Bu berbat şehirde bir gece daha
geçirmek Thomas’ı korkutsa da
Brenda’ya uydu. Fakat diğer
Kayranlılarla ilgili duyduğu korku
ve endişe onu yiyip bitiriyordu.
Güçsüz bir şekilde, “Tamam. Peki
nereye gideceğiz?” diye sordu.

“Beni takip et.”
Büyük, tuğla duvarla biten bir ara
sokağa girdiler. Başta Thomas

226

ıvu.vırıej

yalnızca tek çıkışı olan bir yerde
uyumanın berbat bir fikir
olduğunu düşünse de Brenda onu,
çıkmaz sokak olduğu için
Deliler’in oraya girmeyeceğine
ikna etti. İçinde saklanabilecekleri
paslanmaya yüz hıtmuş
kamyonları gösterdi.

Birinin içine girdiler; kamyonun
içinden işe yarar ne varsa sökül-

muS gibiydi. Koltuklar
parçalanmıştı ama hâlâ yumuşaktı

ve sürücü

227

Labirent: Alev Deneyleri

koltuğu büyüktü. Thomas
direksiyonun arkasma oturup
koltuğu olabildiğince geriye
yatırdı. Yerleşince şaşırtıcı bir
şekilde kendini çok rahat
hissetti. Brenda da birkaç
santim yanında kendi
koltuğunu ayarlıyordu. Dışarısı
kapkaranlıktı ve kınk
camlardan, hâlâ ortalıkta
gezinen Deliler’in sesleri
geliyordu.

Thomas yorgunluktan
ölüyordu. Yaralıydı. Ağnsı vardı.
Üstü başı kurumuş kanla
kaplıydı. Daha önce, Brenda ona
suyu boşa harcamamasını
söyleyene kadar ellerini birbirine
sürterek temizlemişti. Ama
parmaklannda, avuçlannda o
adamın kanının olması... bunu
kaldıramıyordu. Her
düşündüğünde içi acıyordu fakat

228

/ames Dashner

korkunç gerçeği de yok
sayamazdı: eğer birkaç gündür
Işıl’a yakalanmadıysa -Fare
Adam’ın yalan söylediğine dair
ufak bir umuttu- artık kesin |
yakalanmıştı.

Ve şimdi karanlıkta oturmuş,
başım kamyonun kapısına
yasla- mışken yaptıklarının
düşüncesi beynine akın etti.

‘O adamı öldürdüm,” diye
fısıldadı.

“Evet, öldürdün,” diye karşılık
verdi Brenda yumuşak bir sesle.
“Yoksa o seni öldürürdü. Doğru
olanı yaptığından eminim.”

Thomas da buna inanmak
istiyordu. Adam tamamen
delirmişti, Işıl tarafından
tüketilmişti. Muhtemelen çok
yakında zaten ölecekti. Aynca
onlara zarar vermek için her
şeyi yapmıştı. Onlan öldürmek

229

için. Thomas doğru olanı
yapmıştı. Yine de suçluluk
duygusu onu yiyip bitiriyor,
iliklerine kadar işliyordu. Bir
insanı öldürmek. Kolay kabul
edilebilir bir şey değildi.

“Büiyorum,” diye cevap verdi
sonunda. “Ama çok... kötüydü.
Çok vahşi. Keşke uzak bir
mesafeden silahla falan
vurabüseydim.” “Evet. Bu
şekilde olduğu için üzgünüm.”

“Ya her gece uyuduğumda
onun iğrenç suratını
görürsem? Ya rüyalanma
girerse?” Brenda’nın, Deli’yi
öldürme işini ona yaptırma-

230

/ames Dashner

sından dolayı kızgındı; ne kadar
çaresiz halde olduklarını
düşününce belki de böyle
hissetmesi doğru değildi.

Brenda ona bakmak için
koltuğunda kaydı. Ay ışığında,
kızın kahverengi gözlerini, kirli
ama güzel yüzünü görebiliyordu.
Belki bu kötü bir düşünceydi,
belki Thomas pisliğin tekiydi
ama ona baktıkça Teresa'yı geri
istiyordu.

Brenda uzanıp onun elini
tuttu ve sıktı. Thomas elini geri
çekmedi ama onun elini sıkmadı
da.

“Evet?"
“Sadece kendini kurtarmadın,

biliyorsun. Beni de kurtardın.
Tek başıma olsam o Deliyi
yenemezdim.”

Thomas başını salladı ama bir
şey söylemedi. Bir sürü nedenden

231

dolayı içi acıyordu. Bütün
arkadaşları gitmişti. Belki
ölmüşlerdi. Chuck ölmüştü.
Teresa kayıptı. Güvenli bölgeye
giden yolun yansını aşmıştı,
sonunda delirecek olan bir kızla
bir kamyonda uyuyorlardı | ve
etraftan kana susamış Delilerle
dolu bir şehirle çevriliydi.

“Gözlerin açık mı uyuyorsun?”
diye sordu Brenda.

Thomas gülümsemeye çalıştı.
“Hayır. Sadece hayatınım ne
kadar kötü olduğunu
düşünüyordum.”

“Benimki de öyle. Hem de çok
kötü. Ama seninle olduğum için
mutluyum.”

Cümlesi o kadar açık ve
tatlıydı İd Thomas’m gözlerini
sıkıca kapamasına neden oldu.
Hissettiği tüm acı, Brenda’ya
karşı bir duyguya dönüştü;

232

/ames Dashner

neredeyse Chuck için
hissettiklerine benziyordu.
Brenda’ya bunu yapan
insanlardan nefret ediyordu,
tüm bunlara sebep olan
hastalıktan nefret ediyordu ve bu
durumu düzeltmek istiyordu.

Sonunda ona tekrar baldı. “Ben
de mutluyum. Yalnız olmak çok
fena olurdu.”

“Babamı öldürdüler.”

233

Thomas ani konu değişikliğine

şaşırarak başını kaldırdı. “Ne?”
Brenda başını yavaşça yukarı aşağı
salladı. “İSYAN. Babam beni
almalarını engellemeye çalıştı.
Onlara... sanınm bir oklavayla
saldı- nrken çılgına dönmüş gibi
bağınyordu.” Hafifçe güldü.
“Başından vurdular.” Brenda’nın
dolan gözleri loş ışıkta parladı.

“Ciddi misin?”
“Evet. Her şeyi gördüm. Daha

yere bile düşmeden hayatının sona
erdiğini gördüm.”

“Ah, Tannm.” Thomas doğru
kelimeleri aradı. “Ben... çok
üzgünüm. Dünyada belki de en
iyi arkadaşım olan kişinin
bıçaklandığını gördüm.
Kollanmda can verdi.”
Duraksadı. “Peki ya annen?”
“Uzun süredir ortalarda yoktu.”
Brenda daha fazla açıklama

234

/ames Dashner

yapmadı, Thomas da
üstelemedi. Bilmek
istemiyordu.

“Delirmekten çok
korkuyorum,” dedi Brenda uzun
bir sessizliğin sonunda.
“Şimdiden bunun olduğunu
hissedebiliyorum. Bazı şeyleri
tuhaf görüyorum, tuhaf
duyuyorum. Durup dururken
hiç de mantıklı olmayan şeyler
düşünmeye başlıyorum. Bazen
etrafımdaki hava... sert geliyor.
Bunun ne demek olduğunu bile
bilmiyorum ama korkunç.
Kesinlikle delirmeye başladım.
Işıl, beynimi cehenneme
çeviriyor.” Thomas,
gözlerindeki ifadeye
dayanamıyordu; bakışlarını
aşağı çevirdi. “Umudunu
kaybetme. Güvenli bölgeye
gidip tedavi olacağız.” “Boş yere

235

ümitleniyoruz,” dedi Brenda.
“Ama sanınm hiç umudumuz
olmamasından iyidir.”

Thomas’m elini süeti. Bu kez
Thomas da karşüık verdi.

Ve inanümaz bir şekilde,
uyudular.

236

35. BÖLÜM

Minho ve Nevvt’in, deliliğin
ötesine geçmiş bir grup Deli
tarafından köşeye
sıkıştırıldığını gördüğü bir
kâbusla uyandı. Bıçakk Deliler.
Öfkeli. Kan döküldüğü anda
Thomas uyandı.

Bağırıp bir şeyler
söylediğinden korkarak etrafına
batandı. Kamyon hâlâ gece
karanlığındaydı; Brenda’yı zor
görüyordu, gözlerinin açık olup
olmadığını bilmiyordu. Ama o
sırada Brenda konuştu.

“Kâbus mu gördün?”
Thomas yemden yatıp

gözlerini kapadı. “Evet.
Arkadaşlarım için
endişelenmeden duramıyorum.
Ayrılmak zorunda kaldığımız
için kendimi çok kötü
hissediyorum.”

237

Lamrent: Alev u n yt rı

“Böyle olduğu için üzgünüm.”
Yattığı yerde kaydı. “Ama en-
dişelenmen gerektiğini
sanmıyorum. Kayranlı dostların
yeterince yetenekli
görünüyorlardı; değillerse bile
Jorge çok serttir. Onlann sorun
yaşamadan şehri geçmelerim
sağlayacaktır. Boşuna stres
yapma. Endişeleneceksen bizim
için endişelen.”

“Kendimi iyi hissettirme
konusunda berbatsın.”

238

fames uashner

Brenda güldü. “Üzgünüm;
son kısmı söylerken
gülümsüyordum ama galiba
beni göremiyorsun.”

Thomas aydınlatılmış
ekranlı saatine baktı. “Güneş
doğmadan önce birkaç
saatimiz daha var.”

Kısa bir sessizlikten sonra
Thomas yeniden konuştu.
“Bana hayatın şimdi nasıl
olduğuyla ilgili biraz daha bilgi
ver. Hafızamızın çoğunu
sildiler; ben bazı şeyler
hatırladım ama çok bulanık ve
onlara güvenebileceğimden
emin değilim. Dış dünyayla
ilgili pek bir şey hatırlamadım
zaten.”

Brenda derin bir iç geçirdi.
“Dış dünya demek. Pekâlâ,
berbat bir yer. Sıcaklık
sonunda düşmeye başladı ama

239

Lamrent: Alev u n yt rı

deniz seviyesinin de azalması
çok uzun zaman alabilir.
Güneş ışıklarından bu yana
uzun süre geçti ve çok kişi
öldü, Thomas. Çok fazla.
Hayatta kalanların bu kadar
kısa sürede toparlanıp yeniden
medenileşmesi inanılmaz.
Aptal Işıl olmasaydı sanınm
dünya sonunda düzelirdi. Ama
zaten köpeğin duası... ah,
hatırlamıyorum. Babam
eskiden böyle bir şey söylerdi.”
Thomas içinde uyanan merakı
bastıramıyordu. “Ne oldu?
Yeni ülkeler mi var yoksa
sadece bir tane büyük
hükümet mi var? Ve İSYAN bu
işin neresinde? Hükümet
onlar mı?”

“Hâlâ ülkeler var ama daha
çok... birleşmiş dürümdalar.
Işıl inanılmaz hızlı bir şekilde

240

fames uashner

yayılınca güçlerini
birleştirdiler; teknoloji,
kaynaklar... İSYAN’ı kurmak
için ne gerekiyorsa. İnanılmaz
detaylı test sistemini
başlattılar ve karantina
bölgeleri oluşturmak için çok
çaba sarf ettiler. Işıl’ı
yavaşlattılar ama
durduramadılar. Sanınm tek
umut tedavi bulmak. Umanm
haklısındır, tedavi
bulmuşlardır ama eğer tedavi
varsa bile bunu henüz
toplumla paylaşmadıklan
kesin. “Peki neredeyiz?” diye
sordu Thomas. “Şu anda
neredeyiz? “Bir kamyondayız.”
Thomas gülmeyince Brenda
konuşmaya devam etti. “Özür
dilerim, şaka yapmanın sırası
değil. Yemeklerdeki
etiketlerden yola çıkarak

241

Lamrent: Alev u n yt rı

Meksika’da olduğumuzu
düşünüyoruz. Ya

242

fames uashner

da eskiden Meksika olan yerde.
Mantıklı geliyor. Burası artık Alev.
İki dönence -Yengeç ve Oğlak-
arasında bir çöl. Orta ve Güney
Amerika, Afrika’nın çoğu,
Ortadoğu ve Güney Asya. Büyük
bir çöle dönüştü. Bir sürü ölüm
oldu. Alev’e hoş geldin. Biz şirin
Deliler’i buraya göndermeleri çok
hoş değil mi?"

“Tanrım.” Thomas’m aklında
bir sürü şey vardı: çoğu kendisinin
İSYAN’ın bir parçası olması
hakkındaydı ve Labirent, A ve B
Gruplan’mn ve yaşadıkları diğer
her şeyin de onunla ilgili
olmasıydı. Ama bunlara anlam
verebilecek kadar çok şey
hatırlamıyordu.

“Temrim mı?" diye sordu
Brenda. “Söyleyebileceğin tek şey
bu mu?

“Sormak istediğim bir sürü
243

Lamrent: Alev u n yt rı

soru var; nereden başlasam bile-
miyorum.”

“Uyuşturucu maddeyi biliyor
musun?"

Thomas ona bakarken yüzünü
daha iyi görebilmeyi diledi. “Sa-
nırım Jorge bahsetmişti. Nedir?"

“Dünya nasıldır, biliyorsun.
Yeni bir hastalık, yeni üaçlar.
Hastalığı doğrudan engellemese
bile yine de bir şeyler
çıkarıyorlar.”

“Ne işe yarıyor peki? Sende var
mı?"

“Ha-ha!” diye bağırdı Brenda
aşağılar bir tavırla. “Bize
verdiklerini mi sanıyorsun?
Sadece önemli insanlar,
zenginler alabildi. Ona Kut
diyorlar. Duygularını
uyuşturuyor, beynini
uyuşturuyor, kişiyi
sersemletiyor, böylece hiçbir şey

244

fames uashner

hissetmiyor. Işıl’ı tuzağa
düşürüyor çünkü virüs beyinde
gelişiyor. Beyinde fazla hareket
olmayınca virüs de zayıflıyor."

Thomas kollarını önünde
birleştirdi. Bu konuyla ilgili
önemli bir şey vardı ama
hatırlayamıyordu. “Yani... bu bir
tedavi değil, öyle mi? Virüsü
zayıflatmasına rağmen.”

245

“Hayır, alakası yok. Sadece

kaçınılmaz olanı erteliyor.
Sonunda kazanan her zaman Işıl
olur. Mantıklı olma yetini,
sağduyunu, merhamet duygunu
yitiriyorsun. İnsanlığını
kaybediyorsun.”

Thomas sessiz kaldı. İlk defa
bir anının -çok önemli bir anı-
nın- geçmişine set çeken duvann
çatlaklanndan sızarak gün
ışığına çıkmaya uğraştığını bu
kadar güçlü bir şekilde
hissediyordu. Işı], Beyin.
Delirmek. Uyuşturucu madde,
Kut. İSYAN. Denemeler, Fare
Adam’ın söyledikleri,
Değişkenler’e verdikleri
tepkiler... Hepsi bu anısıyla
ilgiliydi.

“Uyudun mu?” diye sordu
Brenda birkaç dakikalık

sessizliğin ardından.

“Hayır. Yalnızca bir anda çok
fazla şey öğrendim.” Brenda’mn
sözleri onu belli belirsiz alarma
geçirmişti ama bir türlü kafasını
toparlayamıyordu. “Tüm bunlan
sindirmek çok zor."

“Pekâlâ. Susuyorum o halde.”
Brenda dönüp başını kapıya yas-
ladı. “Düşünmemeye çalış.
Hiçbir faydası olmaz.
Dinlenmen lazım.”

“Hı hı,” diye mırıldandı
Thomas, bu kadar ipucu
olmasına rağmen gerçek
cevaplan olmaması karşısında
hayal kınldığına uğramış bir
halde. Ama Brenda haklıydı; iyi
bir uykuya ihtiyacı vardı. Rahat
bir pozisyon aldı ve tüm
çabasına rağmen uykuya
dalması biraz zaman aldı. Ve

rüya gördü.
Yeniden büyüktü, muhtemelen
on dört yaşındaydı. Teresa’yla
birlikte dizlerinin üstüne
çökmüşler, kulaklannı bir
kapının aralığına bastırmış,
içeriyi dinliyorlardı. Gizlice.
İçeride bir kadın ve adam
konuşuyordu ve Thomas onlan
gayet iyi duyabiliyordu.

İlk önce adam konuştu.
“Değişkenler listesine eklemeleri
yaptın mı?

“Dün gece,” diye yanıtladı
kadın. “Trent’in Labirent
Deneyleri’nin sonuna eklediği
şey hoşuma gitti. Acımasız ama
bunun olması gerekiyor. Önemli
modeller çıkarabilir.”

/ mes uasnner

“Kesinlikle. İhanet senaryosu
da aynı şekilde, tabii eğer gerekli
olursa."

Kadın kahkahaya benzer bir ses
çıkardı fakat gergindi ve neşeli
değildi. “Evet, ben de aynı şeyi
düşündüm. Tannm, bu çocuklar
delirmeden ne kadarına
katlanabüirler?”

“Sadece o da değil, çok riskli.
Ya ölürse? O zamana kadar onun
en güçlü Adaylardan biri olacağına
hepimiz eminiz.”

“Ölmeyecek. Buna izin
vermeyiz.”

“Yine de, biz Tann değiliz.
Ölebilir.”

Uzun bir sessizlik oldu.
Ardından adam konuştu. “Belki de
bir şey olmaz. Ama şüphelerim
var. Psikologlar bunun ihtiyacımız
olan bir sürü modeli
tetikleyeceğini söylüyor.”

225

“Böyle bir işin içine bir sürü

duygu da karışıyor,” diye yanıtladı
kadın. “Ve Trent’e göre
yaratılması en zor olan modeller.
Sanınm bu Değişkenlerle ilgili
plan, işe yarayacak tek şey.”

“Denemelerin gerçekten işe
yarayacağını düşünüyor musun?”
diye sordu adam. “Bu işin boyutu
inanılmaz. Ne kadar çok şeyin
kötü gidebileceğini bir
düşünsene!”

“Gidebilir, haklısın. Ama başka
bir seçenek var mı? Deneyeceğiz
ve eğer başansız olursa hiçbir şey
yapmamış olmakla aynı noktada
olacağız.”

“Sanınm öyle.”
Teresa, Thomas’m tişörtünü

çekiştirdi; Thomas ona balonca
kızın koridoru işaret ettiğini
gördü. Gitme zamanı gelmişti.
Başıyla onayladı ama gitmeden

226

önce son kez bir şeyler duyma
umuduyla kapıya doğru eğüdi. Ve
duydu. Konuşan, kadındı.

“Deneylerin sonunu
göremeyecek olmamız çok kötü.”
“Büiyonım,” diye karşılık verdi
adam. “Ama gelecek, bize teşekkür
edecek.”

227

Şafağın ilk mor izleri Thomas’ı
ikinci kez uyandırdı. Brenda’yla
gecenin bir yansı yaptığı
konuşmadan ve hatta
rüyasından sonra bir kere bile
kıpırdadığını hatırlamıyordu.

Şimdiye kadar gördüğü en
tuhaf rüyaydı. Söylenenlerin
çoğunu unutmak üzereydi,
oldukça yavaş bir biçimde bir
araya gelen geçmişinden
parçalan birleştirmek çok zordu.
Belki de Deneylerin sandığı
kadar içinde olmadığını umdu.
Rüyada pek bir şey anlamasa da
Teresa’yla birlikte gizlice
dinlemeleri Deneylerin her
aşamasında olmadıklannı
gösteriyordu.

Ama tüm bunlann amacı ne
olabilirdi? Gelecekte neden o in-
sanlara teşekkür edilecekti?

Gözlerini ovuşturup gerindi ve
228

Brenda’ya baktı; gözleri hâlâ ka- 1
palıydı, göğsü yavaş ve düzenli
nefeslerle inip kalkıyordu, ağzı
hafifçe | açılmıştı. Vücudu bir
önceki günden daha gergin
olmasına rağmen rahat bir uyku
çekmek ruh halinde âdeta
mucizeler yaratmıştı. Ken- . dini
yenilenmiş hissediyordu. Canlı.
Şaşkındı, anılarını hatırlatan rüya
ve Brenda’nın söylediklerinden
dolayı kafası karışıktı ama aym |
zamanda da canlanmıştı.

Bir kez daha gerindi ve uzun
uzun esnerken sokağın
duvannda bir şey gördü. Geniş,
metal bir plaka asılıydı.

Kamyonun kapısını açıp dışan
çıktı, tabelaya doğru yürüdü.
Labirentle “İNSANLIĞIN
SONU: YOK ETME
ARAŞTIRMA NOKTASI” yazan
tabelanın neredeyse aynısıydı.

229

Aynı mat metal, aym yazı tipi.
Fakat bunda bambaşka bir şey
yazıyordu. Thomas
kıpırdamadan önce en az beş
dakika boyunca ona baktı.

Üzerinde: THOMAS, GERÇEK
LİDER SENSİN, yazıyordu.

36. BÖLÜM
Brenda kamyondan çıkıp yanma
gitmese Thomas tabelaya bütün
gün bakabilirdi.

“Söylemek için doğru zamanı
bekliyordum,” dedi sonunda
Brenda, |

onu düşüncelerinden
uyandırarak.

Thomas başını çevirip ona
baktı. “Ne? Neden
bahsediyorsun?” Brenda tabelaya
bakmayı sürdürdü. “Adını
öğrendiğimden beri. Jorge de aynı
şekilde. Muhtemelen bu nedenle
sizinle şehri geçip güvenli bölgeye

230

gitme riskini aldı.”

“Brenda, sen neden
bahsediyorsun?” diye tekrarladı
Thomas. Brenda sonunda ona
baktı. “Bu tabelalar şehrin her
yerinde var. Hepsinde aynı şey
yazıyor. Tamamen aynı.”

Thomas dizlerinin
çözüldüğünü hissetti. Dönüp
sırtını duvara yaslayarak yere
oturdu. “Bu nasıl... nasıl
mümkün olabilir ki? Yani, bir
süredir buradaymış gibi
görünüyor...” Tam olarak ne
diyeceğini bilmiyordu.

“Bilmiyorum,” diye cevapladı
Brenda, Thomas’m yanına otu-
nırken. “Hiçbirimiz ne anlama

geldiğini bilmiyoruz. Ama siz
ortaya

231

Labirent: Alev Deneyleri

çıktığınızda ve sen adını söylediğinde... bunun bir tesadüf olmadı?
düşündük.”

Thomas sert bir ifadeyle baktı; öfke, içinde gitgide büyüy0r^ “Bana
bunu neden söylemedin? Elimi tutup babanın ölümünü an latıyorsun
ama bunu pas mı geçiyorsun?”

“Sana söylemedim çünkü nasıl tepki vereceğini bilmiyordum
Muhtemelen beni unutup koşarak diğer tabelaları arayacağını dü-
şündüm.”

Thomas iç geçirdi. Bütün bu olanlardan bıkmıştı. Öfkesinden
anndı ve derin bir nefes verdi. “Sanınm bu da hiçbir anlam ifade etmeyen
bu kâbusun bir parçası.”

Brenda başını çevirip tabelaya baktı. “Bunun ne anlama geldiğini
nasıl bilmezsin? Daha açık olabilir miydi? Senin lider olup başa geçmen
gerekiyor. Sana yardım ederim. Böylece güvenli bölgeye girebilirim.”

Thomas güldü. “Kafayı yemiş Deliler’le dolu bir şehirdeyim, bir
grup kız beni öldürmek istiyor ve ben grubumun gerçek liderinin kim
olduğu konusunda mı endişeleneceğim? Bu çok saçma.”

Brenda kafası karışmış bir halde yüzünü buruşturdu. “Seni öl-
dürmek isteyen kızlar mı? Sen ne diyorsun?”

Thomas cevap vermedi, ona her şeyi baştan sona anlatıp anlat-
mamayı düşünüyordu.

“Ee?” diye üsteledi Brenda.
Üzerindeki bu baskıyı atmanın iyi olacağını ve Brenda’ya artık

güvenebileceğini düşünerek ona her şeyi anlattı. Daha önce ona ufek
detaylardan bahsetmişti ve parça parça anlatmıştı ama bu kez her şeyi
söyledi. Labirent’i, oradan kaçışlarını, bir sabah uyandıklar^1 ve her
şeyin yeniden berbat bir hal aldığını. Aris’i ve B Grubu fl°* Teresa
üzerinde pek durmadı ama ondan bahsettiğinde Brenda m® bir
şeyler fark ettiğini anladı.

232

James Dashner

«peki, Teresa denen bu kızla aranızda bir şey mi var?” diye sordu
grenda, Thomas anlatmayı bitirdiğinde.

Thomas buna nasıl cevap vereceğini bilmiyordu. Bir şey var ydı?
Yakınlardı, arkadaşlardı, bu kadarını biliyordu. Hafızasının yalnızca
küçük bir kısmını geri kazanmış olsa da Labirentten önce aralarında
arkadaşlıktan daha fazlasının olduğunu hissediyordu.

Ve öpüşmeleri...
“Tom?” dedi Brenda.

Thomas ona sert bir ifadeyle baktı. “Bana öyle seslenme.”
“Ne?” diye sordu Brenda şaşkınlıkla, belki biraz da alınmıştı.

“Neden?”
“Öyle işte.” Thomas bunu söylediği için kendini kötü hissediyordu

ama artık sözlerini geri alamazdı. Teresa onu bu şeküde hitap ederdi.
“Tamam. Sana Bay Thomas mı demeliyim? Ya da Kral Thomas?

Hatta daha iyisi, sadece Majesteleri?”
Thomas iç geçirdi. “Üzgünüm, Brenda. Ne istiyorsan onu de.”
Brenda imalı bir şekilde güldü ve ikisi de sessizliğe gömüldüler.

Thomas ve Brenda, sırtlan duvara yaslı bir şekilde otururlarken da-
kikalar geçip gidiyordu. Thomas tuhaf bir ses duyana kadar oldukça
huzurlu bir sessizlikti.

“Duydun mu?” diye sordu dikkat kesilerek.
Brenda gerilmişti, başını kaldınp dinledi. “Evet. Biri davula vuruyor

gibi.”
“Sanınm eğlence ve oyunlar sona erdi.” Thomas ayağa kalktı ve

^renda’nın da kalkmasına yardım etti. “Sence ne?”
“Muhtemelen iyi bir şey değil.”
“Ama ya arkadaşlanmızsa?”

233

Hafifçe duyulan güm-güm-güm

sesi aniden sanki dört bir yandan
gelmeye başlamış gibiydi. Sokağın
duvarlarında yankılanıyordu. Sa

niyeler sonra Thomas sesin,
çıkmaz sokağın köşesinden
geldiğinden emin oldu. Riskli
olmasına rağmen ne olduğunu
görebilmek için 0 tarafa doğru
koştu.

“Ne yapıyorsun!” diye bağırdı
Brenda ama Thomas onu duy.
mazdan gelince peşinden gitti.

Sokağın sonunda çatlak ve
rengi atmış tuğlalardan oluşan du-
vara ulaştı; dört basamaklı
merdiven, yıkık dökük ahşap bir
kapıya iniyordu. Kapının hemen
üstünde camı olmayan küçük,
dikdörtgen bir pencere vardı.
Camın kırık bir parçası, sivri uçlu
diş gibi yutandan sarkıyordu.

Thomas artık daha yüksek bir
234

müzik sesi duyuyordu. Yoğun ve
hızlıydı, bas güçlüydü, davullara
vuruluyordu ve gitarlardan tiz bir
ses geliyordu. Bir yandan da
insanların kahkahaları, bağınşlan
ve şarkı söylemeleri duyuluyordu.

Ve hiçbiri de pek... sağlıklı
değildi. Tuhaf ve ürkütücü bir yanı
vardı.

Deliler sadece insanların
burunlarım ısırmıyor gibi
görünüyordu ve bu, Thomas’ın
kötü hissetmesine neden oldu; bu
sesin arkadaş- lanyla hiçbir ilgisi
yoktu.

“Buradan gitsek iyi olur,” dedi
Thomas.

“Öyle mi?” diye karşılık verdi
omzunun dibinde duran Brenda.

“Hadi.” Thomas ve Brenda
arkalarına döndüler ve
donakaldılar. Dikkatleri dağıldığı
sırada üç kişi sokağa girmişti. İki

adam ve bir kadın yalnızca birkaç
adım ileride duruyordu.

“Selam,” dedi kadın. Uzun, kızıl
saçlarını atkuyruğu yapmıştı-
Bluzunun göğüs dekoltesi o kadar
derindi ki Thomas kendini onun

236

gözlerine bakmaya zorladı.

“Partimize katılmak ister misiniz?
Danslar. Aşk. Alkol.”

Ses tonunda Thomas’ı
endişelendiren bir şeyler vardı. Ne
olduğunu bilmiyordu ama bu
kadın iyi biri değildi. Onlarla dalga
geçiyordu.

“Ee, hayır, teşekkürler,” dedi
Thomas. “Biz, ee, biz, şey...”

Brenda sözünü kesti.
“Arkadaşlarımızı bulmaya
çalışıyoruz. Burada yeniyiz.”

“İSYAN’ın Deli Diyan’na hoş
geldiniz.” Konuşan, uzun boylu,
yağlı saçlı, çirkin bir adamdı.
“Endişelenmeyin, çoğu,”
merdivenleri işaret etti, “en kötü
ihtimalle yan deli. Suratınıza
dirsek yiyebilirsiniz ya da
'ayalarınıza tekme yiyebilirsiniz.
Ama kimse sizi yemeye
kalkışmaz."

237

Labirent: Alev Deneyleri

“’aya mı?” diye tekrarladı
Brenda. “Anlamadım.”

Adam, Thomas’ı gösterdi.
“Çocukla konuşuyordum.
Yakınımızda olmazsanız durum
sizin için kötü bir hal alabilir.
Senin kız olman falan..."

Bu konuşma Thomas’ın
midesini bulandırmıştı. “Eğlenceli
görünüyor. Ama gitmemiz gerek.
Arkadaşlarımızı bulmalıyız. Belki
sonra geri geliriz.”

Diğer adam öne çıktı. Kısa
boylu ama yakışıklıydı; kumraldı
ve asker tıraşı olmuştu. “Siz ikiniz
daha çocuksunuz. Biraz hayat
dersi almanızın zamanı gelmiş.
Sizi resmî olarak partimize davet
ediyoruz.” Son cümlesinin her
kelimesini üzerine basa basa,
hiçbir nezaket içermeyen bir tonda
söylemişti.

“Teşekkürler, ama gelmeyelim.”
238

James Dashner

Sarışın, uzun ceketinden bir
silah çıkardı. Bir tabancaydı, gü-
müştü ama mat ve pisti. Yine de
Thomas’m gördüğü en tehlikeli ve
ölümcül şeydi.

“Bizi anladığınızı sanmıyorum,”
dedi adam. “Partimize davet
edildiniz. Bu, geri
çevirebileceğiniz bir şey değil.”

239

Labirent: Alev Deneyleri

Uzun ve Çirkin bir bıçak
çıkardı. Atkuyruğu, ucu kurumuş
kandan siyahlaşmış bir tornavida
çıkardı.

“Ne diyorsunuz?” diye sordu
Sarışın. “Partimize gelmek ister
imsiniz?”

Thomas, Brenda’ya baktı ama
kız ona bakmadı. Gözleri sarışın
adama sabitlenmişti, yüz
ifadesinden, aptalca bir şey
yapmak üzere olduğu belli
oluyordu.

“Tamam,” dedi Thomas hemen.
“Geleceğiz. Hadi.”

Brenda, Thomas’a baktı. “Ne?”
“Birinin silahı var. Birinin

bıçağı var. Kadının da tornavidası
var! Gözlerimin parçalanmasını
istemiyorum.”

“Görünüşe bakılırsa erkek
arkadaşın aptal değil,” dedi
Sarışın. “Hadi gidip eğlenelim.”

240

James Dashner

Tabancasıyla merdiveni işaret etti
ve gülümsedi. “Önden
gidebilirsiniz.”

Brenda’nm sinirli olduğu her
halinden belliydi ama gözlerinden,
başka seçenekleri olmadığını
bildiği okunuyordu. “İyi.”

Sanşın yeniden gülümsedi;
ifadesi bir yılanın yüzünde
oldukça doğal durabüirdi. “İşte
bu. Harika. Korkacak bir şey yok.”

“Kimse size zarar vermeyecek,”
diye ekledi Uzun ve Çirkin. “Tabu
işleri zorlaştırın azsanız.
Yaramazlık yapmazsanız. Parti
bittiğinde bizim grubumuza
katılmak isteyeceksiniz. Buna
emin olabilirsiniz.”

Thomas içinde gittikçe artan
paniği bastırmaya çalıştı. “Gidelim
hadi,” dedi Sanşm’a.

“Sizi bekliyorum,” dedi adam
tabancasıyla bir kez daha merdi-

241

Labirent: Alev Deneyleri

venleri göstererek.
Thomas uzanıp Brenda’nm

elini tuttu ve kendine doğru çekti-
“Partiye gidelim, tatlım.” Elinden
geldiğince imalı bir tonda söyledi-
“Çok eğlenceli olacak!”

“Çok hoş,” dedi Atkuyruğu.
“İki âşık gördüğümde
ağlamamak için kendimi zor
tutuyorum.” Yanaklarından
gözyaşlarını siler gibi yaptı.

Thomas, yanında Brenda’yla,
arkalarından tutulan silahı bir
saniye bile unutmadan
merdivene doğru döndü.
Basamakları inmeye başladılar,
ikisinin yan yana durabilecekleri
kadar genişti. Kapının önüne
geldiklerinde Thomas kulp
göremedi. Kaşlarını kaldırıp iki
adım arkalarında duran Sanşın’a
baktı.

“Kapıyı çalmaksın ama özel bir
242

James Dashner

şekilde,” dedi adam. “Önce
yumruğunla üç kere yavaşça,
sonra üç defa hızlı, ardından da
parmaklarınla iki kez vuracaksın.”

Thomas bu insanlardan nefret
etmişti. Bu kadar sakin konuşma-
lanndan ve çoğu alay olan kibar
sözlerinden iğrenmişti. Bir bakıma
bu Delüer, bir önceki gün
bıçakladığı burnu olmayan
adamdan daha kötülerdi; en
azından o adamın amacını
biliyorlardı.

“Yap şunu,” diye fısıldadı
Brenda.

Thomas elini yumruk yapıp
önce yavaş sonra hızlıca vurdu.
Ardından parmaklarını iki kez
tıkırdattı. Kapı anında açıldı ve
müziğin sesi açılan kapıdan
püskürürcesine dışan yayıldı.

Kendüerini karşılayan adam iri
yanydı, kulaklarında ve yüzünde

243

Labirent: Alev Deneyleri

pirsingler vardı ve her yeri
dövmeliydi. Uzun saçlan beyazdı
ve omuz hizasını geçmişti. Ama
Thomas’m bunlar üzerinde kafa
yormaya vakti kalmadan adam
konuştu.

“Merhaba, Thomas. Biz de seni
bekliyorduk.”

244

37. BÖLÜM

Sonraki birkaç dakika Thomas beş duyusunun da uyuştuğunu
hissetti.

Adamın onlan karşılama şekli Thomas’ı şoke etmişti ama daha
cevap veremeden uzun saçlı adam ikisini de itip dans eden kala-
balığa doğru götürdü. İnsanlar kendi etraflannda dönüyor, zıplıyor
ve kucaklaşıyorlardı. Müzik, sağır edici yükseklikteydi, bateriye her
vurulduğunda Thomas kafatasına çekiçle vurulmuş gibi
hissediyordu. Tavandan birkaç fener asılmıştı; insanlar onlara
çarptıkça ileri geri sallanıyor, farklı yönleri aydınlatıyordu.

Dansçılann arasından ilerlerken Uzun Saçlı eğilip ThomasTa
konuştu; adam bağırmasına rağmen Thomas onu çok az

duyuyordu.
“İyi ki püler var! Bittiklerinde hayat çok kötü olacak!”
“Adımı nereden biliyorsun?” diye bağırdı Thomas. “Neden beni

bekliyordunuz?”
Adam güldü. “Seni tüm gece izledik! Sonra bu sabah o tabelayı

fark ettiğinde verdiğin tepkiyi gördük ve senin o meşhur Thomas
olabileceğini düşündük.”

235

Labirent: Alev Deneyleri

Brenda iki kolunu da
Thomas’m beline sarmıştı,
muhtemelen kalabalığın içinde
ayrılmamaları için sıkı sıkı
yapışmıştı. Muhtemelen Adamın
sözlerini duyunca daha da sıkı
sarıldı.

Thomas arkasına bakınca
Sanşın ve iki arkadaşının
peşlerinden geldiğini gördü.
Tabancayı kenara kaldırmıştı ama
her an yeniden çıkarabileceğini
biliyordu.

Müzik bangır bangır çalıyordu.
Bas, odayı titretiyordu. Etraf-
larındaki herkes dans ediyor,
zıplıyordu; ışık, karanlıkta
zikzaklar çiziyordu. Deliler terden
yapış yapış olmuşlardı ve vücut
ısılarıyla oda rahatsız edici
derecede sıcak olmuştu.

Ortada bir yerde, Uzun Saçlı
durup onlara döndü, tuhaf, yele

236

James Dashner

.gibi beyaz saçları yanlara
düşmüştü.
F “Bize katılmanı çok istiyoruz!”
diye bağırdı. “Seninle ilgili bir [şey
olmalı! Seni kötü Delilerden
koruruz!” i Thomas daha fazlasını
bilmemelerine sevindi. Belki bu o
kadar da kötü olmazdı. Duruma
uygun davranıp Deliymiş gibi
yaparsa belki (Brenda ve o doğru
zamanda fark edilmeden
kaçabilirlerdi.

“Gidip size içki getireyim!” diye
bağırdı Uzun Saçlı. “Keyfinize
bakın!” Ardından dans eden
kalabalığın arasına karışıp gözden
kayboldu.

Thomas arkasına dönünce
Sanşın ve iki arkadaşının hâlâ
orada olduğunu gördü; dans
etmeden sadece onlan izliyorlardı.
Atkuyruğu elini sallayarak
dikkatini çekti.

237

Labirent: Alev Deneyleri

“Dans etsenize!” diye bağırdı
ama kendisi, söylediğini yapmadı.

Thomas, Brenda’yla yüz yüze
geldi. Konuşmalan gerekiyordu.

Brenda, onun düşüncelerini
okumuş gibi kollannı Thomas ın
boynuna doladı ve kendine doğru
iyice yaklaştınp dudaklannı kula-
ğına dayadı. Nefesi, Thomas’m
terli vücudunda sıcak ve
karıncalanma hissi yaratıyordu.

“Bu pis duruma nasıl düştük?”
diye sordu.

Thomas’m, kollanın kızın
beline sarmaktan başka şansı
yoktu. Brenda’nm nemli
kıyafetlerinden sıcaklığını
hissetti. İçinde, suçluluk ve
Teresa’ya duyduğu özlemle
karışık bir şeyler uyandı.

“Bir saat önce böyle bir şeyi
hayal büe edemezdim,” dedi
Thomas sonunda, Brenda’nın

238

James Dashner

saçlanna doğru konuşarak.
Aklına gelen tek şey buydu.

Şarkı değişti, kasvetli ve
ürpertici bir müzik çalmaya
başladı. Tempo biraz düştü,
davul daha derinden geliyordu.
Thomas sözleri anlayamıyordu;
sanki şarkıcı korkunç bir dramı
anlatıyor gibi yüksek ve acı dolu
bir sesle inliyordu.

“Belki bir süre bu insanlarla
kalmalıyız,” dedi Brenda.

Thomas o sırada ikisinin
istemeden ve hiç düşünmeden
dans ettiklerini fark etti. Vücutları
birbirine yapışık halde müzikle
birlikte hareket ediyorlar, yavaşça
dönüyorlardı.

“Sen neden bahsediyorsun?”
diye sordu Thomas şaşkınlıkla.
“Şimdiden pes mi ediyorsun?”

“Hayır. Sadece yoruldum. Belki
burada daha güvende oluruz.”

239

Labirent: Alev Deneyleri

Thomas ona güvenmek
istiyordu, güvenebileceğini
hissediyordu. Ama onu
endişelendiren bir şey vardı; kız
onu buraya bilerek mi getirmişti?
Burada kapana kısılmış gibüerdi.
“Brenda, beni yüz üstü bırakma.
Tek seçeneğimiz güvenli bölgeye
gitmek. Orada bunun tedavisi
var.”

Brenda başım hafifçe iki yana
salladı. “Bunun doğru olduğuna
inanmak, umutlanmak çok zor.”

“Böyle söyleme.” Thomas bunu
ne düşünmek ne de duymak
istiyordu.

“Tedavi varsa neden bütün
Deliler’i buraya göndersinler la?
Hiç mantıklı değil.”

240

Labirent: Alev ueneylert

Thomas, Brenda’ya bakmak
için geri çekildi, tavırlarındaki bu
ani değişiklikten hiç
hoşlanmamıştı. Kızın gözleri
yaşlarla doluydu

“Saçmalıyorsun,” dedi Thomas
ve duraksadı. Kendi şüpheleri de
vardı elbette ama onun cesaretini
kırmak istemiyordu. “Tedavi
gerçekten var. Bizim...” Susup
hâlâ kendisini izlemekte olan
Sarışına baktı. Adam onlan büyük
ihtimalle duyamıyordu ama yine
de tedbirsiz davranamazdı.
Thomas eğilip Brenda’mn
kulağına doğru konuştu.
“Buradan çıkmamız lazım. Sana
tabanca ve tornavida tutan
insanlarla mı kalmak istiyorsun?”

Brenda cevap veremeden Uzun
Saçlı geri döndü. Ellerinde iki
bardak vardı, içindeki
kahverengimsi sıvı dans eden

241

Labirent: Alev Deneylen

insanların yeri sarsmasıyla
çalkalanıyordu. “İçin!” diye
bağırdı adam.
I O anda Thomas’m içinde bir şey
uyandı. Bu insanlardan içki
■almak çok çok kötü bir fikir gibi
görünüyordu. Aniden içinde
bulun- [duklan bu yer ve bu
durum fazlasıyla rahatsız edici bir
hal almıştı.

Brenda’ysa çoktan
bardaklardan birini almak için
elini uzatmıştı. | Thomas kendine
engel otamayarak, “Hayır!” diye
bağırdı. Hemen ardından da
hatasını düzeltmeye çalıştı. “Yani,
hayır, bunu içmesek daha iyi olur.
Uzun zamandır su içmedik; önce
suya ihtiyacımız var. Biz, ee, biz
biraz dans etmek istiyoruz.”
Normal davranmaya çalıştı ama
içi içini yiyordu, aptal gibi
göründüğünü biliyordu; özellikle

242

James Dashner

de Brenda ona tuhaf bir şekilde
baktığında.

Küçük ve sert bir şey yan
tarafına bastırdı. Ne olduğunu
anlaması için bakmasına gerek
yoktu; Sanşm’ın tabancasıydı.

“Size içki ikram ettim,” dedi
Uzun Saçlı, bu kez dövmeli yüzü
hiç de kibar değildi. “Böyle bir
teklifi reddetmek kabalık olur.”
Bardakları yeniden uzattı.

Thomas panikledi. En ufak bir
şüphesi bile kalmamıştı; içkilerde
bir şey vardı.

243

Labirent: Alev Deneylen

Sanşın, tabancasını daha sert
bastırdı. “Bire kadar sayacağım,”
dedi Thomas’ın kulağına. “Sadece
bir.”

Thomas’ın daha fazla
düşünmesine gerek yoktu. Uzanıp
bardağı aldı ve bir dikişte hepsini
içti. Boğazından göğsüne inerken
alev gibi yakmıştı; öksürüğe
boğuldu.

“Şimdi sen,” dedi Uzun Saçlı,
diğer bardağı Brenda’ya uzatıp.

Brenda, Thomas’a baktı, sonra
bardağı aldı ve içti. Hiç etkilen-
memiş görünüyordu; yutarken
sadece gözlerini kısmıştı.

Uzun Saçlı, yüzünde kocaman
bir sıntışla boş bardaktan aldı.
“Çok güzel! Hadi yeniden dans
edin!”

Thomas boğazında tuhaf bir
şey hissediyordu. Hoş bir sıcaklık
ve sakinlik vücuduna yayılıyordu.

244

James Dashner

Brenda’yı yeniden kollanna aldı
ve müzikle birlikte hareket
ederken onu sıkıca tuttu. Kızın
ağzı, boynunun kenanndaydı.
Dudaklan, Thomas’m tenine her
değdiğinde çocuğun vücuduna bir
zevk dalgası yayılıyordu.

“Neydi o?” diye sordu. Sesini
duymaktan çok hissetti.

“Kötü bir şey,” dedi Brenda;
Thomas onu zor duyuyordu.
“İlaçlı bir şey. Bana tuhaf şeyler
yapıyor."

Evet, diye düşündü Thomas.
Tuhaf bir şey. Oda etrafında dön-
meye başladı, kendi yavaş
dönüşlerinin neden
olabileceğinden çok daha hızlı bir
şekilde. Gülen insanların suratları
yayılıyordu, ağızlan kara deliklere
dönüşüyordu. Müzik yavaşlayıp
ağırlaştı, şarkıcının sesi derinleşti.

Brenda başını ondan
245

Labirent: Alev Deneylen

uzaklaştınp elleriyle Thomas’m
yüzünü iki yanından tuttu. Gözleri
kayıyor gibi görünse de ona
bakıyordu. Güzeldi. Thomas’m
daha önce gördüğü her şeyden
daha güzeldi. Bilinci kapanıyordu,
bunu biliyordu.

“Belki böyiesi daha iyidir,"
dedi. Kelimeleriyle dudaklarının
hareketi birbirine uymuyordu.
Yüzü, boynundan kopmuş gibi
daire çiziyordu.

246

James Dashner

“Belki onlarla birlikte olabiliriz.
Belki deliliğin ötesine geçene
kadar mutlu olabiliriz.”
Gülümsedi, rahatsız edici bir
gülümsemeydi, “o zaman beni
öldürebilirsin.”

“Hayır, Brenda,” dedi Thomas
ama sesi milyonlarca kilometre
uzaktan, sanki sonu olmayan bir
tünelden geliyordu. “Böyle...”

“Öp beni,” dedi Brenda. “Tom,
öp beni.” Elleriyle, yüzünü daha
sıkı tuttu. Onu kendine doğru
çekmeye başladı.

“Hayır,” dedi Thomas karşı
koyarak.

Brenda incinmiş bir ifadeyle
bakarak durdu. Yüzü hareket
ediyor, bulanıklaşıyordu.

“Neden?” diye sordu.
Karanlık neredeyse her yeri

kaplamıştı. “Sen... o değilsin.” |
Thomas’ın sesi uzaktan

247

Labirent: Alev Deneylen

geliyordu. Yankı gibi. “Sen asla
o olamazsın."

Ardından Brenda ondan
uzaklaştı ve Thomas'ın da bilinci
kapandı.

248

38. BÖLÜM

Thomas uyandığında her yer
karanlıktı ve kendini eski
çağlardan kalma bir tür işkence
aletinin içindeymiş gibi
hissediyordu. Sanki çiviler
yavaşça kafatasına batıyordu.

Homurdanınca korkunç ses,
başındaki ağnyı daha da artırdı.
Kendini sessiz olmaya zorladı ve
uzanıp başını ovmaya...

Ellerini hareket ettiremiyordu.
Bileklerine yapışmış bir şey onlan
aşağıda tutuyordu. Bant.
Bacaklarını oynatmaya çalıştı ama
onlar da bağlanmıştı. Mücadele
etmek başına ve vücuduna bir acı
dalgası daha gönderdi; durdu ve
yavaşça inledi. Ne kadar süre
baygın kaldığını merak ediyordu.

“Brenda?” diye fısıldadı. Cevap
gelmedi.

Bir ışık yandı. 249

Labirent: Alev Deneyleri

Parlaktı ve gözlerini
acıtıyordu. Önce gözlerini sıkıca
kapadı, ardından yavaşça kısık bir
şekilde açtı. Karşısında üç kişi
duruyordu ama arkalanndan
gelen ışık yüzlerini gölgede
bırakıyordu.

“Uyan bakalım,” dedi boğuk
bir ses. Biri kıs kıs güldü.

250

“O ateş suyundan biraz daha

ister misin?” Konuşan kadındı
Aynı kişi yine güldü.

Thomas sonunda ışığa alıştı
ve gözlerini tamamen açtı.
Ahşap bir sandalyede
oturuyordu. Bilekleri büyük gri
bir bantla sıkıca sandalyenin
kollarına ve ayak bilekleri de
sandalyenin ayaklarına bağ-
lanmıştı. İki adam ve kadın
önünde duruyorlardı. Sanşın.
Uzun ve Çirkin. Atkuyruğu.

“Niye beni dışanda dövmediniz
ki?” diye sordu Thomas.

“Dövmek mi?” diye karşılık
verdi Sanşın. Sesi daha önce
böyle boğuk değildi; sanki tüm
gece pistte bağıra bağıra şarkı
söylemişti. “Sen bizi ne
sanıyorsun, bir tür yirminci
yüzyıl mafya birliği falan mı?
Eğer seni dövmek isteseydik

251

Labirent: Alev Deneyleri

çoktan ölmüştün, sokakta
kanlar içinde yatıyor olurdun.”

“Ölmeni istemeyiz,” diye
araya girdi Atkuyruğu. “Bu, etini
bozar. Biz kurbanlarımızı, hâlâ
hayattalarken yemeyi severiz.
Kan kaybından ölene kadar
olabildiğince yeriz. Ne kadar
sulu ve... tatlı olduğuna
inanamazsın.”

Uzun ve Çirkin güldü ama
Thomas, Atkuyruğu’nun ciddi
olup olmadığından emin
değildi. İki türlü de korkuyordu.

“Şaka yapıyor,” dedi Sarışın.
“Sadece çaresiz kaldığımız
durumlarda başka insanları
yeriz. İnsan etinin tadı iğrenç.”

Uzun ve Çirkin bir kez daha
kıkırdadı. Kıs kıs gülmüyor,
kahkaha atmıyordu.
Kıkırdıyordu. Thomas onlann
ciddi olduğuna inanmadı; daha

252

çok akıllannın ne kadar...
yerinde olmadığından
endişelenmiştı

Sanşın, Thomas'la
tanıştığından beri ilk defa
gülümsedi. “Yine şaka
yapıyordum. O kadar da Deli
değiliz. Ama eminim ki
insanların tadı güzel değildir."

Uzun ve Çirkin ile Atkuyruğu
başlanyla onayladılar.

253

Labirent: Alev Deneyleri

Tanrım, bu adamlar gerçekten
deliriyorlar, diye düşündü Tho-
mas. Sol tarafında homurdanma
duyunca o tarafa baktı. Odanın bir
köşesinde Brenda vardı ve o da
Thomas gibi sandalyeye
bağlanmıştı. Fakat ağzı da
bantlıydı. Thomas onun
bayılmadan önce daha çok
mücadele edip etmediğini merak
etti. Daha yeni uyanıyordu ve üç
Deli yi görünce sandalyesinde
kıpırdanıp inlemeye başladı.
Gözleri öfkeyle parlıyordu.

Sarışın, bir anda elinde beliren
tabancasıyla kıza nişan aldı. “Kes
sesini! Kes yoksa beynini
dağıtırım!”

Brenda durdu. Thomas onun
titremesini ya da ağlamasını
bekliyordu. Ama Brenda ikisini de
yapmayınca Thomas bunu
düşündüğü için kendini aptal gibi

254

hissetti. Kız çoktan ne kadar güçlü
olduğunu kanıtlamıştı.

Sanşın, tabancayı yanına
indirdi. “Böyle daha iyi. Yüce
Tannm, orada çığlık atmaya
başladığında onu öldürmeliydik.
Ya da ısırdığında.” "Çocukla
birlikte," dedi Atkuyruğu. “Onu
henüz öldürenleyiz." Sarışın
karşıdaki duvann kenarından bir
sandalye çekti ve Thomas’m
birkaç adım önüne oturdu.
Diğerleri de saatlerdir bunu
bekliyormuş gibi rahatlamış bir
ifadeyle onun yaptığını yaptılar.
Sarışın, tabancasını Thomas’ı
gösterir bir şekilde bacağına
koydu.

“Pekâlâ," dedi adam.
"Konuşacak çok şeyimiz var.
Saçmalıklarla vakit kaybedemem.
Bana kafa tutarsan ya da cevap
vermezsen seni bacağından

255

Labirent: Alev Deneyleri

vururum. Sonra diğer
bacağından. Üçüncüsünde
kurşun, kız arkadaşının suratında
patlar. Gözlerinin arasında olur
diye düşünüyorum. Ve eminim
beni dördüncü kez
sinirlendirdiğinde neler olacağını
tahmin edebiliyorsundur.”

Thomas başıyla onayladı. Güçlü
olduğunu, bu Deliler’e karşı
gelebileceğini düşünmek
istiyordu. Ama mantığı baskın
çıktı. Bir sandalyeye bağlanmıştı,
süahı, arkadaşı, hiçbir şeyi yoktu.
Aslında saklayacak bir şeyi de
yoktu. Adamın her sorusunu
cevaplardı. Ne

256

olursa olsun bacağına kurşun
yemek istemiyordu. Ve adamın
blöf yaptığından da şüpheliydi.

“tik soru,” dedi Sarışın.
“Kimsin sen ve adın neden bu
pLS]jk şehrin her yerindeki
tabelalarda yazılı?”

“Adım Thomas.” Kelimeler
ağzından çıkar çıkmaz Sanşın,
yüzünü öfkeyle buruşturdu.
Thomas hatasını fark etti ve
hızla devam etti. “Bunu zaten
biliyorsunuz. Buraya gelişim çok
uzun hikâye ve inanacağınızdan
şüpheliyim. Ama yemin ederim
söyleyeceklerimin hepsi doğru.”

“Sen de bizim gibi Kayaç’ta
gelmedin mi?” diye sordu
Atkuyruğu. “Kayaç mı?” Thomas
bunun ne anlama geldiğini
bilmiyordu ama başını sallayıp
devam etti. “Hayır. Yaklaşık elli
kilometre güneyde bir tür yer altı

257

Labirent: Alev Deneyleri

tünelinden geldik. Ondan önce
Düz Geçiş denen bir şeyden
geçtik. Ondan önce de...”

“Bekle bekle bekle,” dedi
Sanşın bir elini kaldınp. “Düz
Geçiş mi? Seni vururdum ama
bunu uydurmuş olamazsın.”

Thomas anlamayarak kaşlarını
çattı. “Neden?”

“Böyle bir yalanla
kurtulacağım sanıyorsan aptal
olmaksın. Düz Geçiş’ten mi
geldiniz?” Adam gerçekten de
şaşırmıştı.

Thomas diğer Deliler’e
bakınca onlann da suratlannda
aynı ifadeyi gördü. “Evet. Buna
inanmak neden bu kadar zor?”

“Düz Geçiş sisteminin ne
kadar pahalı olduğu konusunda
bir fikrin var mı? Işıl’dan hemen
önce halka gösterilmişti.
Yalnızca hükümet ve

258

milyarderlerin kullanmaya gücü
yetiyordu.”

Thomas omuz silkti. “Çok
paralan olduğunu biliyorum ve
adam ona Düz Geçiş dedi.
İçinden geçerken hafifçe
dalgalanan, gri duvar gibi bir
şey.” .

“Hangi adam?” diye sordu
Atkuyruğu.

259

James Dashner

Thomas daha yeni başlamış
olmasına rağmen aklı karman
çormandı. Böyle bir hikâye nasıl
anlatılırdı ki? “Sanınm
İSYAN’dandı. Bizi bir teste ya da
deneye tabi tutuyorlar. Her şeyi
tam olarak bilmiyorum.
Hafızamız silindi. Ben bazı
anılanmı hatırladım ama hepsini
değil.”

Sanşın başta tepki vermedi,
yalnızca Thomas’a baktı.
Bakışlan neredeyse içinden geçip
duvara odaklanmıştı. “Ben
avukattım. Işü’dan ve hastalık
her şeyi mahvetmeden önce. Biri
yalan söylediğinde anlanın.
İşimde çok, çok iyiydim,” dedi
sonunda.

Thomas tuhaf bir şekilde
rahatlamıştı. “O zaman benim
yalan söylemediğimi...”

“Evet, biliyorum. Her şeyi
260

duymak istiyorum. Konuşmaya
başla.”

Thomas anlattı. Neden
bilmiyordu ama sorun olmayacak
gibi hissediyordu. İçgüdüleri ona
bu Deliler’in de diğer herkes gibi
olduğunu söylüyordu; Işıl’a yenik
düşüp korkunç son yıllarını
yaşamalan için buraya
gönderilmişlerdi. Onlar da bir
yolunu bulup oradan çıkmaya
çalışıyorlardı; tıpkı herkesin
yapabüeceği gibi. Ve her yerde adı
yazılı olan biriyle tanışmak
mükemmel bir adımdı. Thomas
onlann yerinde olsa aynı şeyi
yapardı. Silah ve bantlar olmadan.

Daha bir gün önce Brenda’ya
hikâyenin çoğunu anlatmıştı ve
şimdi de aynılarını tekrarlıyordu.
Labirent, kaçışlan, yatakhane.
Alev’i geçme görevi. Sonunda
kendilerini bekleyen tedaviyi

261

L-utnıcrtt. ruı iscncyter t

vurgulayarak oldukça önemli bir
şey olarak bahsetmeye özen
gösterdi. Şehri geçmelerine Jorge
artık yardım edemeyeceği için
belki bu insanlarla yeniden
başlayabilirdi. Diğer Kayranlılarla
ilgili endişesinden de bahsetti
ama onlan -ya da bir grup kızı-
görüp görmediklerini sorduğunda
aldığı yanıt hayır oldu.

Bu defa da Teresa hakkında
fazla konuşmadı. Ondan bahset-
menin onu nasıl tehlikeye
sokabileceğini bilmese de bu riski
almak demiyordu. Brenda’yla
ilgili de biraz yalan söylemişti.
Doğrudan

262

kendisiyle bir^ yalan söylememişti

ama başından beri onun da
olduğunu söylemişti.

Sokakta onlarla karşılaştığı ana
kadar gelince derin bir „ t

11 nefes
alıp sandalyesinde kıpırdandı. “Şu

bandı artık lütfen çıkarır mısm^.
Uzun ve Çirkin’in elinin

hareketi dikkatini çekti ve
baktığın^ oldukça keskin ve
parlak bir bıçak gördü. “Ne
düşünüyorsun?" djye sordu
Sarışın’a.

“Tabu, neden olmasın?”
Thomas’m konuştuğu süre
boyunca sına- tında hikâyesine
inanıp inanmadığını gösteren
hiçbir ifade oluşmamış Uzun ve
Çirkin omuz silkerek ayağa kalktı
ve Thomas’a doğru ilerledi. Tam
eğilip bıçağını uzatmıştı ki
yukarıda bir gürültü koptu.

263

L-utnıcrtt. ruı iscncyter t

Tavandan ayak sesleri yankılandı
ve birileri çığlık attı. Ardından
sanla yüz kişi birden koşuyormuş
gibi sesler gelmeye başladı. Telaşlı
ayak sesleri, zıplamalar, daha
fazla gümleme. Daha fazla çığlık.

“Başka bir grup bizi bulmuş
olmalı,” diyen Sarışın’ın aniden
rengi atmıştı. Ayağa kalkıp kapıya
yöneldi ve diğer ikisine de
kendisini takip etmeleri için
başıyla işaret etti. Birkaç saniye
sonra merdivenlerden çıkıp
karanlıkta gözden kayboldular.
Bir kapı açılıp kapandı.
Yukarıdaki kaos devam ediyordu.

Tüm bu olanlar Thomas’m
ödünü patlatmıştı. Yerinde hiç
kıpırdamadan oturup dinleyen
Brenda’ya baktı. Kız sonunda
Thomasa baktı. Ağzı hâlâ tıkalı
olduğundan yalnızca kaşlarını
kaldırdı.

264

Thomas sandalyelere

bağlanmış bir halde
kalmalarından nefret etmişti. Dün
gece tanıştığı DelUer’in Bay
Burun gibilerinin karşısın* hiç
şansı yoktu. “Ya yukandaküer,
deliliğin ötesine geçmiş Delilerse?
diye sordu.

Brenda bantla kapalı ağzında
bir şeyler geveledi.

Thomas tüm kaslarını
zorlayarak sandalyeyle birlikte
Brenda ya doğru zıplamaya
başladı. Aralarında yaklaşık bir
metrelik bir

265

L-utnıcrtt. ruı iscncyter t

Çaldığında yukarıdaki kavga ve
gürültü patırtı birden kesildi.
Thomas donakaldı ve tavana
baktı.

Bir süre hiçbir şey olmadı.
Ardından bir ya da iki kişinin
yürüme sesleri duyuldu. Güm
diye bir ses. Bir tane daha.
Thomas, cesetlerin yere
atıldığını hayal etti.

Merdivenlerin başındaki kapı
açıldı.

Aşağı inen güçlü ve sert ayak
sesleri duyuldu. Karanlıktı ve
Thomas kimin geleceğini
beklerken panik, tüm bedenini
ele geçirdi.

Sonunda biri ışığa adımını
attı.

Minho. Kirli ve kan içindeydi,
suratında izler vardı. İki elinde
de bıçak tutuyordu. Minho.

“Rahat görünüyorsunuz,”
266

dedi.

267

39. BÖLÜM

Tüm yaşadıklarına rağmen Thomas daha önce hiç, ne diyeceğini
bilemeyecek halde olduğunu hatırlamıyordu. “Ne... nasıl...” Bir
şeyler söylemeye çalışarak kekeledi.

Minho gülümsedi, oldukça güzel bir manzaraydı. Özellikle de
ne kadar korkunç göründüğü düşünülürse. “Sizi bulmuştuk O
sersemlerin size bir şey yapmalarına izin vereceğimizi mi sandın?
Bana borçlusun. Hem de çok fena.” Thomas’m yanma gidip bandı
kesmeye başladı.

“Nasıl yani bizi bulmuştunuz?” Thomas o kadar mutluydu ki
aptal gibi kıkırdamak istiyordu. Hem kurtulmuşlardı hem de
arkadaşları hayattaydı. Yaşıyorlardı!

Minho kesmeye devam etti. “Jorge şehirde derlememiz,
Deliler’den kaçınıp yiyecek bulmamız için bize liderlik
yapıyordu.” Thomas serbest k^nca omzunun üzerinden
konuşmaya devam ederek Brenda’nın y^na gitti. “Dün sabah
dağılmış, etrafı gözetliyorduk. Tava o çıkmaz s°kağm köşesine
baktığı sırada o üçü size silah çekmiş. Tava geri 8ddi, biz delirip
hemen onlan tuzağa düşürmek için bir plan yaptık.
^ukandakilerin çoğu berbat haldeydi ya da uyuyorlardı.”

249

Brenda bantlardan kurtulur

kurtulmaz ayağa kallap
Minho’nu,, yanından geçti.
Thomas’a doğru ilerlerken
tereddüt etti; Thomas onun
kızgın mı yoksa endişeli mi
olduğunu anlamamıştı.
Ardından yürümeye devam etti
ve yanına geldiğinde ağzındaki
bandı çıkardı Thomas ayağa
kalktığı anda başına bir ağn
saplandı, oda etrafında dönüp
midesinin bulanmasına neden
oldu. Sandalyesine çöktü. “Ah
Tanrım. Aspirini olan var mı?”

Minho sadece güldü. Brenda
merdivenin önüne gitmiş,
kollanın önünde kavuşturmuş
duruyordu. Beden dili onun
kızgın olduğunu gösteriyordu. O
anda Thomas ilaç yüzünden
bayılmadan hemen önce ona

250

söylediği şeyi hatırladı.

Ah, lanet olsun, diye düşündü.
Ona asla Teresa olamayacağım
söylemişti.

“Brenda?” diye seslendi
mahcup bir şekilde. “İyi misin?”
Minho’nmı önünde asla dün
geceki tuhaf danslarından ve o
konuşmadan bahsetmezdi.

Kız başım salladı ama ona
bakmadı. “İyiyim. Hadi gidelim.
Jorge'yi görmek istiyorum.”
Sözlerinde duygudan eser yoktu.

Thomas homurdandı. Baş
ağrısını bahane olarak
kullanabildiğine memnundu.
Evet, Brenda ona kızgındı. Aslında
kızgın olmak yanlış ifade
olabilirdi. Daha çok kırılmış
görünüyordu.

Ya da belki Thomas çok fazla
kafa yoruyordu, belki kızın umu-

251

runda bile değildi.

Minho yanma gelip elini uzattı.
“Hadi, dostum. Baş ağrın olsun
olmasın, gitmemiz gerekiyor.
Yukarıdaki mahkûmları ne kadar
süreyle sessiz ve sabit tutabiliriz
bilmiyorum.”

“Mahkûm mu?” diye tekrarladı
Thomas.

“Onlara ne demek istersen; biz
dışan çıkmadan gitmelerine ıs®
veremeyiz. Bir düzine kişi
yirmiden fazla Deliyi tutuyor. Ve
pek mutlu

252

oldukları söylenemez. Çok
yakında bizi alaşağı
edebileceklerini düşünmeye
başlayabilirler. Akşamdan
kalma hallerinden
kurtulduktan sonra.

İ Thomas bu kez yavaşça
ayağa kalktı. Başındaki ağn
durmadan
| vurulan davul gibi beyninde
yankılanıyor, her güm sesiyle göz
be- | beklerini arkadan itiyor gibi
hissettiriyordu. Etrafındaki her
şeyin dönmesi bitene kadar
gözlerini kapadı. Derin bir nefes
alıp Minho’ya i baktı. “İyi
olacağım.”

Minho ona gülümsedi.
“Aferin. Hadi.”

Thomas arkadaşının
peşinden merdivenlere doğru
ilerledi. Brenda’nm arkasında

253

i
ı
I
I
i
i
i
I

duraksadı ama bir şey demedi.
Minho, Onun nesi var?
dercesine bir bakış attı fakat
Thomas hafifçe başını salla-
makla yetindi.

Minho omuz silkip yukarı
çıkmaya koyuldu ama Thomas
bir süre Brenda’yla geride
kaldı. Kız, henüz gitmek
istemiyor gibi görünüyordu. Ve
ona bakmayı da reddediyordu.

“Özür dilerim,” dedi
Thomas, bayılmadan önceki
sert sözlerinden pişmanlık
duyarak. “Sanınm biraz kötü
bir şey...”

Brenda ona sert bir bakış
atfa. “Sen ve kız arkadaşın
umurumda mı sanıyorsun?
Her şey kötüye gitmeden önce
sadece dans edip biraz
eğlenmeye çalışıyordum. Ne

254

sandın, sana âşık olduğumu
falan mı? Senin Deli gelinin
olmamı teklif etmeni
beklediğimi mi? Büyü biraz.”

Sözleri o kadar hiddet
doluydu ki Thomas ondan
tokat yemiş gibi birkaç adım
geriledi. Cevap vermeye fırsat
bulamadan, Brenda yukanda
gözden kayboldu, sert ayak
sesleri ve iç geçirmeleri duyu-
luyordu. Teresa’yı hiç o anki
kadar özlememişti. Bir hevesle
zihninde ona seslendi. Ama
Teresa hâlâ yoktu.

255

Dans ettikleri odaya daha
girmeden kokuyu aldı.

Ter ve kusmuk kokuşuydu.
Yerde yatanların bazıları

uyuyor, bazılan bir arada
kıvrılmış tit riyor,
bazılanysa ölü gibi
görünüyordu. Jorge, Nevvt
ve Aris orada durmuş,
ellerinde bıçaklarla yavaşça
etraflannda dönüyorlardı.

Thomas, Tava ve diğer
Kayranlılan gördü. Başı
hâlâ zonklamasına rağmen
bir anlık rahatlama ve
heyecan hissetti. “Size ne
oldu! Neredeydiniz?”

“Hey, bu Thomas!” diye
kükredi Tava. “Her zamanki
gibi çirkin ve canlı!”

Nevvt, Thomas’m yanma
gidip ona içten bir

256

gülümsemeyle baktı.
“Ölmediğine sevindim,
Tommy. Gerçekten çok
sevindim.”

“Ben de.” Thomas tuhaf
bir hissizlikle hayatının
artık böyle olduğunu fark
etti. Birkaç gün görülmeyen
kişilerle bu şekilde
selâmlaşılıyordu. “Herkes
burada mı? Nereye gittiniz?
Buraya nasıl geldiniz?”

Nevvt başını salladı. “Hâla on
bir kişiyiz. Bir de Jorge.”

Thomas onu soru
yağmuruna tuttu. “Barkley
ve diğerlerinden bir iz var
mı? Patlamayı yapan onlar
mıymış?”

Jorge cevapladı; Thomas
onun kapıya çok yalan
olduğunu gördü, elindeki

257

tehlikeli görünen bıçağı
Uzun ve Çirkin’in
omzundaydı. Yanında
Atkuyruğu vardı ve ikisi de
yerde kıvnlmışlardı. “Onlan
hiç görmedik. Hemen
kaçtık, onlar da şehrin iyice
içine giremeyecek kadar
korkak.”

Uzun ve Çirkin’i görmek
Thomas’m paniklemesine
neden oldu. Sarışın
neredeydi? Minho ve
diğerleri onun silahım ne
yapmışlardı? Odaya göz
gezdirdi ama adamı
göremedi.

“Minho,” diye fısıldadı
Thomas ve yanma gelmesi
için başıyla işaret etti. Nevvt
ve Minho yanma
geldiklerinde eğildi. “Kısa

258

saçlı, sanşm bir adam vardı.
Liderleri gibi görünüyordu.
Ona ne oldu?

259

Minho omuz silkip cevap

vermesi için Newt’e baktı.
“Kaçmış olmalı; birkaçının

kaçmasına engel olamadık.”
“Neden?” diye sordu Minho.
“Seni endişelendiriyor mu?”
Thomas etrafına bakındı, daha
da kısık sesle, “Tabancası
vardı. Bıçaktan daha kötü bir
şeye sahip olduğunu
gördüğüm tek kişi. Ve pek de
iyi biri sayılmazdı,” diye
açıkladı.

“Kimin umurunda?” dedi
Minho. “Bir saat içinde bu
aptal şe- hiıden çıkacağız.
Aynca artık gitmemiz lazım.
Şimdi.”

Bu, Thomas’ın günlerdir
duyduğu en iyi fikirdi.
“Tamam. O geri gelmeden
buradan gitmek istiyorum.”

260

“Dinleyin!” diye seslendi

Minho kalabalığa. “Şimdi
gidiyoruz. Bizi takip
etmezseniz bir sorun
yaşamazsınız. Takip
ederseniz, ölürsünüz. Gayet
basit bir seçim, öyle değil
mi?”

Thomas, Minho’nun
liderliği nasıl ve ne zaman
Jorge’den geri aldığını merak
etti. Omzunun üzerinden
yaşlı adama doğru baktı ve
Brenda’nın onun yanında
sessizce durup yere baktığını
gördü. Onu gerçekten öpmek
istemişti. Ama nedense aym
zamanda da iğrenmişti. Belki
ilaç yüzündendi. Belki de
Teresa. Belki de...

“Hey, Thomas!” Minho ona
bağırıyordu. “Dostum, uyan!

261

Gidiyoruz!”

Birkaç Kayranh çoktan gün
ışığına çıkmıştı. İlacın etkisi
ne kadar sürmüştü? Bir gün
mü? Yoksa sabahtan beri
yalnızca birkaç saat mi?
Çocukları takip etmek için
ilerledi, Brenda’nm yanında
durup onu hafifçe itti. Bir an
için kendileriyle
gelmeyeceğinden endişelen-
mişti ama kız kapıdan
çıkmadan önce yalnızca
birkaç saniyeliğine tereddüt
etmişti.

Thomas ve Brenda dışında
herkes çıkana kadar Minho,
Nevvt ve Jorge kapıda
silahlarıyla tetikte beklediler.
Thomas üç çocuğun çıkarken
bıçaklarını yavaşça ileri geri
sallamalarını izledi. Ama

262

kimse

263

ortalığı karıştıracak gibi
görünmüyordu.
Muhtemelen hepsi hâlâ ya
şıyor olmaktan memnun
bir halde hayatına devam
edecekti.

Herkes merdivenin
çıktığı çıkmaz sokakta
toplandı. Thomas ilk
basamağa yakın durdu ama
Brenda grubun karşı
tarafina ge^ Buradan
uzaklaşıp güvende
olduklarında Thomas onu
yalnız yakala. yıp
konuşacaktı. Ondan
hoşlanıyordu ve hiç
olmazsa arkadaşı olsun
istiyordu. Daha da önemlisi
ona karşı artık Chuck’a
karşı hissettiği gibi
hissediyordu. Nedense kıza

264

karşı sorumluluk duygusu
onu ele geçirmişti.

"... koşacağız.”
Thomas, Minho’nun

konuştuğunu fark edip
başını salladı. Acı, başına
hançer gibi saplanmıştı
ama odaklandı.
“Yaklaşık iki kilometre
kaldı,” diye devam etti

Minho. “Bu Delilerle
savaşmak çok da zor değil. O
yüzden...”

“Hey!”
. Ses, Thomas’ın arkasından
gelmişti, yüksek ve cırtlaktı,
içinde I deldikten fazlası
vardı. Thomas arkasını
dönünce Sanşın’ın kollarını f
uzatmış, son basamakta
durduğunu gördü. Gergin
parmaklannda ^ tabancası

(

265

vardı, şaşırtıcı bir şeküde
sakin görünüyordu.
Doğrudan Thomas’a nişan
almıştı.

Kimse hareket
edemeden, kulakları sağır
eden bir gürültüyle ateş
etti.

Thomas sol omzunda müthiş
bir acı hissetti.

266

40. BÖLÜM

Kurşunun etkisiyle Thomas
kendi etrafında dönüp yüz
üstü yere düştü ve burnunu
çarptı. Acı ve kulağındaki
uğultunun arasında bir kez
daha ateş edildiğini,
ardından homurtu ve
yumruk sesleri, onlan
takiben de betona çarpan
metal sesi duydu.

Vurulduğu yeri tutarak
sırtüstü yuvarlandı;
kendinde, yarasına bakacak
cesareti bulmaya çalıştı.
Kulaklarındaki çınlama
gittikçe artarken göz ucuyla
Sarışın’ın yerde yattığım
gördü. Biri onu öldüresiye
yumnıkluyordu.

Minho.
Thomas sonunda yarasına

267

bakabildi. Gördüğü şey
karşısında nabzı ila kat
hızlandı.

Gömleğinde açılan
delikten, koltuk altının
hemen kenanndaki yaradan
kan boşalıyordu. Acıyordu.
Çok acıyordu. Aşağıdayken
baş ağrısının dayanılmaz
olduğunu düşünmüştü ama
bu, o ağrının üç dört kat daha
kötüsünün omzunda
toplanmış hali gibiydi. Ve
vücudunun her yerine
yayılıyordu.

Newt yanında endişeli gözlerle
ona bakıyordu.

268

James Dashner

“Beni vurdu.” Kelimeler
bir anda ağzından çıkıverdi
ve söylediği en aptalca şeyler
arasında yeni bir numara
oldu. Ağn, içinde gezinen
canlı zımba telleri gibiydi;
keskin uçlarını batırıp
çizikler atıyorlardı O gün
ikinci kez bilincinin
kapandığını hissetti.

Biri Nevvt’e bir gömlek
uzattı ve çocuk onu
Thomas’ın yarasına sıkıca
bastırdı. Bu, Thomas’m
bedenine bir başka ızdırap
dalgası gönderdi; çığlık attı,
ne kadar çaresiz göründüğü
umurunda değildi Daha önce
hiç böyle bir şey
hissetmemişti. Etrafındaki
dünya biraz daha solmuştu.

Bayıl, diye basla yaptı
kendine. Lütfen bayıl, bu

269

acının kaybolmasını sağla.

İlacın etkisindeyken
olduğu gibi bir kez daha
sesler uzaktan gelmeye
başladı.

“Onu içinden
çıkarabilirim.” Konuşan
Jorge’ydi. “Ama ateşe
ihtiyacım var.”

“Burada yapamayız.” Nevrt
miydi?

“Çıkalım şu lanet olası
şehirden.” Bu kesinlikle
Minho’ydu.

“Pekâlâ. Onu taşımama
yardım edin.” Bunu kimin
söylediği konusunda hiçbir
fikri yoktu.

Altından tutan eller
bacaklarını kavradı. Acı. Biri
üçe kadar saymaktan söz
ediyordu. Acı. Gerçekten çok

270

James Dashner

acıyordu. Bir. Acı. İki. Ah!
Uç!

Havaya kalktı ve yeni, taze bir
acı patlaması yaşadı.

Ardından bayfima dileği
gerçek oldu ve karanlık,
sıkıntüannı alıp götürdü.
Uyandığında sersem gibiydi.

Kör edici bir ışık vardı;
gözlerini tamamen
açamıyordu. Tüm vücudu
itilip sarsılıyordu, eller onu
hâlâ sılaca kavramıştı. Hızlı
hızlı nefes alıp verişlerini
duyuyordu. Kaldırımdaki
ayak sesleri. Biri bağırt

271

aJTia ne dediğini anlayamadı.
Uzaktan, Deliler’in öfkeli
çığlıkları duyuluyordu. Onlan
takip ediyor olabilecek kadar
yakından geliyordu.

Sıcak. Hava, yakıcı
sıcaklıktaydı.

Omzu âdeta alev almıştı.
Acı onu defalarca zehir
patlaması yaşıyormuş gibi
delip geçiyordu ve bir kez
daha karanlığa süzüldü.
Gözlerini hafifçe açtı.

Bu kez ışık o kadar yoğun
değildi. Parlak
alacakaranlık. Sırtüstü
yattığı zemin sertti. Bir taş
sırtına batıyordu ama
omzundaki acıyla
kıyasladığında bu hiçbir
şeydi. Etrafına toplanan
çocuklar bir şeyler

272

James Dashner

fısıldıyorlardı.
Deliler’in kıkırdamalan

uzakta kalmıştı.
Gökyüzünden başka bir şey
görmüyordu, binalar yoktu.
Omzundaki acı. Ah, acı.

Yakınında bir yerde ateş
yandı. Sıcaklığı, vücudunun
üzerinde hissediyordu; sıcak
rüzgârdan yayılan sıcak hava. I

Biri, “Onu sıkı tutsanız iyi
olur. Kollarından ve
bacaklarından,” dedi.

Zihni hâlâ bulanıktı ama yine
de bu cümle hoşuna
gitmemişti.

Bir anlık parlama gördü,
batan güneşin... bir bıçak
üzerindeki yansıması mıydı?
Kırmızı mıydı?

“Bu çok fena acıyacak.”
Kimin söylediğine dair hiçbir
fikri yoktu.

273

Milyarlarca dinamitin

omzunda patladığını
hissetmeden önce bir
tıslama duydu.

Bilinci üçüncü kez kapandı.
Uzun bir süre geçmiş gibi
geliyordu. Gözlerini yeniden
açtığında yıldızlar, gün
ışığından kalan iğneler gibi
karanlık gökyüzünde par-
lıyordu. Biri elini tuttu.
Başım çevirip kim olduğunu
görmeye çalıştı

274

James Dashner

ama bu hareketi
omurgasından aşağı
müthiş bir acının
yayılmasın neden oldu.

Görmesine gerek yoktu.
Brenda’ydı.

Başka kim olacaktı İd?
Ayrıca el yumuşak ve
küçüktü. Kesinlikle
Brenda’ydı.

Önceki yoğun ağnnın
yerini başka bir şey
almıştı. Bir şekilde şimdi
daha kötü hissediyordu. İç
organlarına sızan bir
hastalığa benziyordu. İçini
kemiren, kaşındıran bir
pislik. Damarlarında,
kemik boşluklarında ve
kaslarının arasında
kıvrılan kurtlan andıran,
iğrenç bir şeydi. Onu
yavaşça yiyordu.

275

Canı acıyordu ama artık

daha çok ağrı gibiydi.
Derinden ve doğrudan.
Midesi bulanıyordu,
damarlan yanıyordu âdeta.

| Enfeksiyon kelimesi aklına
geldi ve orada kaldı.
l| Kendinden geçti.
’ Sabah güneşin doğumuyla
Thomas uyandı. İlk fark
ettiği, Brenda’nm E artık
elini tutmuyor oluşuydu.
Teninde hissettiği sabah
serinliği ona î anlık bir zevk
yaşattı.

Enfeksiyon. Yeniden aym
kelime.

Sonraki beş dakikayı
nasıl geçirdiğini
bilmiyordu. Ya da bir saati.
Koca bir günü nasıl
geçirecekti? Uyuyup sonra

276

James Dashner

her şeye yeniden nasıl
başlayacaktı?
Umutsuzluğa kapıldı. Onu
korkunç bir cehenneme
çekmeye çalışan bir
boşluk. Endişe dolu bir
delüik kapladı içini. Tüm
acısının yerini doldurdu.

O sırada işler garipleşti.
Diğerleri ondan önce

duymuştu. Minho ve diğer
herkes birdenbire etrafta
koşuşturup bir şey
aramaya başladılar, çoğu
gökyüzune bakıyordu.
Gökyüzü mü? Neden böyle
bir şey yapıyorlardı ki?

Biri -Jorge olduğunu düşündü-
Kayaç diye bağırdı.

277

Ardından Thomas duydu.

Yoğun bir patırtı sesi. Neler
olduğunu anlayamadan
sesler yükseldi ve çok
geçmeden sesi kafasının
içinden geliyormuş gibi
hissetti; çenesini, kulak
zarlarım titretiyor ve omur-
gasından aşağıya iniyordu.
Dünyanın en büyük davulu
gibi sürekli, sabit bir çarpma
sesi ve arkasında devasa
makinelerin vızılsıtı. Rüzgâr
esince Thomas yeniden
fırtına çıkacağından korktu
ama gökyüzü masmaviydi.
Tek bir bulut bile yoktu.

Ses, ağrısını
kötüleştiriyordu ve yeniden
bayılmak istemesine neden
oluyordu. Ama sesin
kaynağını öğrenebilmek için

278

James Dashner

mücadele etti. Minho kuzeyi
gösterip bağırarak bir şeyler
söyledi. Thomas’ın dönüp
bakamayacak kadar çok
ağnsı vardı. Rüzgâr şiddetini
artırdı, kıyafetlerini
uçurarak üzerinde esiyordu.
Havayı toz bulutu kapladı.
Bir anda Brenda yanında
belirdi ve elini sıktı.

Yüzü Thomas’ın birkaç
santim uzağında duracak
şekilde eğildi. Saçlan her
yana dağılmıştı.

“Özür dilerim,” dedi kız ama
Thomas onu güçlükle
duyuyordu, j “Ben... şey
yapmak istemedim... yani,
senin...” Brenda başka yöne
bakıp doğru sözcükleri
bulmaya çalıştı.

Neden bahsediyordu?
Neden ona bu korkunç sesin

279

nereden geldiğini
söylemiyordu? Çok cam
yanıyordu...

Brenda’nın yüzünde korku
dolu bir ifade oluştu, gözleri
büyüdü ve ağzı açık kaldı.
Ardından iki kişi tarafından
uzaklaştırıldı...

Thomas panikledi. İki kişi,
şimdiye kadar gördüğü en
tuhaf kıyafetleri giymişlerdi.
Tek parça, bol ve koyu yeşil
bir giysi; göğüs kısmında
okuyamadığı bir şey
yazılıydı. Kayak gözlükleri
suratlarını kaplıyordu.
Hayır, kayak gözlüğü değil.
Bir tür gaz maskesi. Korkunç
"raylılar gibi görünüyorlardı.
Plastikle kaplanmış şeytani,
dev, kaçık, insan yiyen
böceklere benziyorlardı.

280

James Dashner

Bir tanesi onu ayak
bileklerinden tuttu. Diğeri
de kol altından bıtunca
Thomas bağırdı. Onu
kaldırdıklarında acıyı tüm
vücudunda

281

tMOirenı: /utv utneyıerı

hissetti. Şimdiye kadar bu
ızdıraba neredeyse alışmıştı
ama bu ç0|, daha kötüydü.
Mücadele edemeyeceği kadar
çok canı acıyordu bu yüzden
kıpırdamadı.

Onu taşıyarak ilerlerlerken
Thomas gözlerini ayak ucundaki
adamın göğsünde yazan yazıya
odaklayabildi.

İSYAN.
Karanlık onu yeniden ele

geçirdi. Ona izin verdi ama acı da
kendisiyle geldi.

41. BÖLÜM

Bir kez daha kör edici beyaz
ışığa uyandı; bu, yukarıdan
doğruca gözlerine vuruyordu.
Bunun güneş olmadığını
hemen anladı; farklıydı.
Aynca oldukça kısa bir
mesafede parlıyordu.
Gözlerini sımsıkı kapadığında
karanlıkta parlaklık görmeye
devam etti.

Sesler duydu; daha çok
fısıltı gibiydi. Tek bir kelime
bile anlayamadı. Fazla
yumuşaktı, anlayamayacağı
kadar uzaktan geliyordu.

Metalin metale çarpmasını
duydu. Çıkan ufak sesler ilk
olarak aklına tıbbi aletleri
getirdi. Bisturi ve ucunda
ayna olan küçük çubuklar.
Hafızasının karanlıklannda

261

bu görüntüler belirdi ve ışıkla
birleştirince anladı.

Hastaneye götürülmüştü.
Hastane. Alev’de olacağını
hayal bile etmediği bir yer.
Yoksa başka bir yere mi
götürülmüştü? Uzaklara?
Belki de Düz Geçiş'ten
geçmişlerdi.

Işığın önünden bir gölge
geçince Thomas gözlerini açtı.
Üzerind °nu buraya
getirenlerin giydiği saçma
kıyafetin aynısı olan biri on
bakıyordu. Gaz maskesi ya da
artık her neyse. Büyük bir
gözlük. Ko-

262

isuı/ucru. nıif z-zc-rıc^-tt:/1

ramalı camın ardındaki koyu
renk gözlerin kendisine
odaklandığı gördü. Bir
kadının gözleriydi ama bunu
nasıl anladığını bilmiyord '
“Beni duyabiliyor musun?”
diye sordu. Evet, maske
sesinin boğnğ çıkmasına
neden olsa da bir kadındı.

Thomas başını evet
anlamında sallamaya çalışh
ama bunu yap,p
yapamadığını bilmiyordu.

“Bunun olmaması
gerekiyordu.” Kadın, başını
ondan biraz uzaklaştırıp
başka bir yöne bakınca
Thomas kendisiyle
konuşmadığa, fark etti.
“Çalışan bir silah şehre nasıl
girmiş olabilir ki? Kurşunun
ne kadar paslı ve yapış yapış
olduğunu biliyor musun?

263

Labirent: Alev Deneyleri

Mikroplardan
bahsetmiyorum bile.”

Sesi oldukça öfkeli çıkıyordu.
Bir adam cevap verdi.
“Bırak artık. Onu geri

göndermeliyiz. Bir an önce."
, Thomas’m neden
bahsettiklerini anlamaları
için çok az zamanı | oldu.
Omzunda dayanılmaz, yeni
bir acı oluştu.

Bir kez daha bayıldı.
ı
' Yeniden uyandı.

Tuhaf bir şey vardı. Ne
olduğunu anlayamıyordu.
Aynı yerden, aym ışık
parlamaya devam ediyordu;
bu kez gözlerini kapamak
yenne yana doğru baktı.
Daha iyi görebiliyor,
odaklanabiliyordu. Tavanda
gümüş rengi kare fayanslar

İ

264

vardı, her türlü kadran,
düğme ve ekran olan bir
mekanizma. Hiç biri bir
anlam ifade etmiyordu.

Hemen sonra fark etti. O
kadar şok ediciydi ki bunun
gerçek olduğuna inanmakta
güçlük çekti.

Ağrı hissetmiyordu. Hiç. Hiçbir
şey.

Etrafında kimse yoktu.
Tuhaf, yeşil uzaylı
kıyafetleri, gözlükler yoktu,
kimse omzuna neşter
batırmıyordu. Görünüşe
bakılırsa yala12^

265

Labirent: Alev Deneyleri

ve acı hissetmemek inanılmaz bir
zevkti. Bu kadar iyi hissetmenin
mümkün olduğunu bilmiyordu.

Mümkün değildi. İlaç yüzünden
olmalıydı.

Kendinden geçti.
İlacın yaşattığı sersemlikle
duyduğu yumuşak sesler onu
uyandırdı.

Gözlerini kapalı tutması
gerektiğini ve onu alan
insanlardan bir şeyler öğrenip
öğrenemeyeceğini görmek
istiyordu. Onu iyileştiren ve
vücudunu enfeksiyondan
temizleyen kişilerden.

Bir adam konuşuyordu. “Bunun
bir şeyleri mahvetmeyeceğinden
emin miyiz?”

“Eminim.” Cevap veren,
kadındı. “Hatta beyinde
beklemediğimiz bir modeli
tetikleyebilir. Bu da muhtemelen

266

bir artı olur. Bunun, onu ya da
diğerlerini aradığımız modelleri
engelleyecek şekilde yönlen-
direceğini sanmıyorum.”

“Tanrım, umanın haklısındır,”
diye karşılık verdi adam.

Başka bir kadın konuştu, sesi
oldukça yüksek ve berraktı.
“Sence kalanlardan kaçı uygun
Aday?” Thomas Aday
kelimesinin özel isim olarak
kullanıldığım sezdi. Kafası
karışmış bir şekilde,
kıpırdamadan dinlemeye devam
etti.

“Dört ya da beşe düştü,” diye
yanıtladı ilk konuşan kadın.
“Thomas en büyük umudumuz.
Değişkenler’e çok çarpıcı tepkiler
veriyor. Bekle, sanınm gözlerinin
hareket ettiğini gördüm.”

Thomas donakaldı, göz

267

Labirent: Alev Deneyleri

kapaklannın arkasından doğruca
karanlığa bakmaya çalıştı. Zordu
ama düzenli nefes alıp uyuyor
gibi yapmaya zorladı kendini. Bu
insanlann tam olarak neden
bahsettiklerini bilmiyordu ama
umutsuzca daha fazlasını
duymak istiyordu. Daha fazlasını
duyması gerektiğini biliyordu.

268

“Dinliyor olması kimin

umurunda?” dedi adam. “Tepkj] •
. kileyecek kadar bir şey
anlayamaz zaten. Onu
enfeksiyondan k^' mak için büyük
bir istisna yaptığımızı bümesi iyi
olacaktır İSYAN ^ gerektiğinde
adım atmaktan çekinmeyeceğini.”
 111

Tiz sesli kadın güldü;
Tlıomas’uı şimdiye kadar duyduğu
en seslerden biriydi. "Eğer
dinliyorsan, Thomas, fazla
heyecanlan Seni aldığımız yere
geri bırakmak üzereyiz.”

Thomas’m damarlarındaki ilaç
yemden etkisini göstermeye başlat
ve bir kez daha bilincini
kaybettiğini hissetti. Gözlerini
açmaya çalıştı ama yapamadı.
Kendinden geçmeden önce, ilk
konuşan kadından son bir şey

269

Labirent: Alev Deneyleri

daha duydu. Oldukça tuhaf bir
şey.

“Sen zaten böyle yapmamızı
isterdin.”

270

271

Labirent: Alev Deneyleri

42. BÖLÜM
Gizemli insanlar sözlerini tuttu.

Thomas yeniden uyandığında
kulplu, bez bir sedyeye sıkıca
bağlanmış bir halde havada ileri
geri sallanıyordu. Onu almaya gel-
diklerinde duyduğu korkunç
uğultuya neden olan devasa bir
şeyden sarkıtılan kalın bir halat,
mavi metal bir halkaya
bağlanmıştı. Korkarak sedyenin
kenarlarına tutundu.

Sonunda hafif bir sarsıntı
hissetti ve etrafında bir sürü surat
gördü. Minho, Nevvt, Jorge,
Brenda, Tava, Aris, diğer
Kaytanlılar. Sedyeye bağlı olan
halat çıkarılıp yukarı çekildi ve
hemen ardından onu oraya
indiren alet üzerlerinden geçip
doğruca parlak güneşe doğru
ilerleyerek gözden kayboldu.
Motor sesi azaldı ve çok geçmeden

272

gitmişti.

Sonra herkes aynı anda
konuşmaya başladı.

“Bu da neydi böyle?”
“İyi misin?”
“Kimdi o?”
“Kayaç’ta eğlendin mi?”

273

Labirent: Alev Deneyleri

“Omzun nasıl?”
Thomas onlan görmezden

gelerek ayağa kalkmaya çahşt atr|

halatlann onu hâlâ sıkıca
sedyeye bağlı tuttuğunu fark
etti. Gözleriyle Minho’yu buldu.
“Biraz yardım etseniz?”

Minho ve birkaç kişi daha
ipleri çözerken aklına rahatsız
edici bir düşünce geldi.
İSYAN’daki insanlar onu
kurtarmak için hiç zaman
kaybetmeden gelmişlerdi.
Konuşmalanndan anladığı
kadanyla bu planladıklan bir şey
değildi ama yine de yapmışlardı.
Bu da, onlan izleyip
istediklerinde onlan kurtarmak
için müdahale edebilecekleri
anlamına geliyordu.

Ama şimdiye kadar böyle bir
şey yapmamışlardı. Son
günlerde onca kişi ölmüştü ve

274

James Dashner

İSYAN sadece durup izlemişti.
Bu durum neden Thomas için
değişmişti ki? Sırf paslı bir
kurşunla vurulduğu için mi?

Düşünülecek çok şey vardı.
Serbest kaldığında ayağa

kalkıp kaslanm esnetti ve ikinci
bir soru yağmurunu daha yok
saydı. Sıcaktı, çok sıcaktı ve
gerindiği sırada omzundaki
hafif ağn dışında bir acı
hissetmediğini fark etti. Üzerine
bakınca temiz kıyafetler
giydiğini gördü, gömleğinin sol
yakasından görünen bir bandaj
vardı. Fakat düşünceleri hemen
başka bir yöne kaydı.

“Açıklıkta ne yapıyorsunuz?
Deriniz yanacak!”

Minho cevap vermedi,
yalnızca arkasında bir şeyi
işaret etti ve Thomas o tarafa
bakınca yıkık dökük bir bannak

275

gördü. Her an yıkılıp toza
dönüşebilecek gibi duran kuru
keresteden yapılmıştı ama
herkese koruma sağlayacak
kadar büyüktü.

“Onun altına girsek iyi olur,”
dedi Minho. Thomas onlann,
kendıs1 o devasa şeyden
indirilirken dışan çıkmış
olabileceklerini faı^e® Jorge
ona Kayaç demişti.

Çocuklar barınağa girdiler;
Thomas onlara defalarca her şeyi
içeride açıklayacağını söyledi.
Brenda onu bulup yanından
yürüdü.

elini uzatmadı ve Thomas
endîşeyle karışık bir rahatlama
hissetti. Kız hiçbir şey söylemedi
ve Thomas da konuşmadı.

Deliler in sefil şehri birkaç
kilometre uzakta, tüm haraplığı

276

James Dashner

ve çılgınlığıyla güneyde
kalıyordu. Hiçbir yerde hastalıklı
insanlardan bir iz yoktu. Kuzey
yönünde dağlar belli belirsiz
görünüyordu, yaklaşık bir gün
uzaklıktaydılar. Sarp ve cansız
duran dağlar kahverengi, sivri
uçlu zirvelerle göğe uzanıyordu.
Kayalıklardaki çukurlar, sanki
bir dev günlerce büyük baltasıyla
tüm öfkesini dağlardan çıkarmış
gibi görünmelerine neden
oluyordu.

Barınağa geldiler. Kereste,
çürümüş kemikler gibiydi. Sanki
yüzlerce yıldır orada
duruyormuş hatta belki dünya
mahvolmadan önce bir çiftçi
yapmış gibiydi. Onca şeye nasıl
direndiğiyse bir soru işaretiydi.
Ama bir kibritle saniyeler içinde
küle dönüşebilirdi.

“Pekâlâ,” dedi Minho, gölge
277

olan yerin en uç kısmını işaret
ederek. “Orada otur, rahatla ve
konuşmaya başla.”

Thomas bu kadar iyi
hissettiğine inanamıyordu;
yalnızca omzunda belli belirsiz
bir ağn vardı. Artık vücudunda
ilaç olduğunu da sanmıyordu.
İSYAN’m üzerine saldığı
doktorlar her kimse, işlerinde
oldukça iyilerdi. Oturup herkesin
sıcak ve tozlu zeminde bağdaş
kurarak oturup yerleşmesini
bekledi. Kendini, ders anlatmaya
hazırlanan ilkokul öğretmeni
gibi hissetti; bu da geçmişinden
gelen bulanık bir
görüntüydü.

En sona kalan Minho,
Brenda’nın yanına oturdu. “Hadi
bize o koca uzay gemisinde
uzaylılarla yaşadığın maceraları

278

James Dashner

anlat.”
“Buna emin misin?” diye sordu

Thomas. “Dağlan geçip güvenli
bölgeye ulaşmamız için kaç
günümüz kaldı?”

279

“Beş gün, dostum. Ama zaten

bu güneşin altında hiçbir koruma

olmadan dolaşanlayız.
Konuşacaksın, sonra uyuyacağız,
sonra da tü^ gece yürüyeceğiz.
Başla hadi.”

“Peki,” diyen Thomas,
yokluğunda onlann neler
yaptığım merak etti ama bunun
çok da önemi olmadığını fark
etti. “Sorulannızı sona saklayın,
çocuklar.” Kimse gülmeyince,
hatta gülümsemeyince öksürüp
aceleyle devam etti. “Beni gelip
alan İSYAN'dı. Sürekli bilincimi
kaybediyordum ama beni bazı
doktorlara götürdüler ve
tamamen iyileştirdiler. Bunun
olmaması gerektiğini, silahın hiç
beklemedikleri bir şey
olduğundan bahsediyorlardı.
Kurşun, vücudumda enfeksiyona

280

James Dashner

neden olmuş ve sanınm henüz
ölmemem gerektiğini
düşündüler.” Karşısındakiler boş
bir ifadeyle ona bakıyorlardı.

Thomas bunu
kabullenmelerinin zor olduğunu
biliyordu; tüm hikâyeyi
anlattıktan sonra bile. “Size
duyduklanmı söylüyorum.”
Açıklamaya devam etti.
Hatırlayabildiği her ayrıntıyı ve
başucunda geçen tuhaf
konuşmayı anlattı. Beyin
modelleriyle ilgili duyduklarım
ve Adaylari. Değişkenlerle ilgili
daha fazlasını. İlk duyduğunda
hiçbiri pek bir anlam ifade
etmemişti ve şimdi de her şeyi
kelimesi kelimesine hatırlamaya
çalışırken daha da mantıksız
geliyordu. Kayranhlar -ve Jorge
ile Brenda- tıpkı kendisi gibi
şaşkındı.

281

“Bu her şeyi açıklıyor,” dedi

Minho sonunda. “Şehrin her
yerindeki tabelalarda yazan şeyle
bir ilgisi olmalı.”

Thomas omuz silkti. “Hayatta
olduğuma sevindiğini bilmem ıyı
oldu.”

“Hey, eğer lider olmak
istiyorsan benim için hava hoş.
Hayat0 olmana sevindim.”

“Hayır, teşekkürler. Sende
kalsın.”

282

jurrıa Lsustuınt

Minho karşılık vermedi.
Thomas, tabelaların üzerinde
bir yük oluşturduğunu inkâr
edemezdi; İSYAN’ın, onun lider
olmasını istemesi ne anlama
geliyordu? Ve bu konuda ne
yapmalıydı?

Newt, derin düşüncelere
dalmış bir ifadeyle ayağa kalktı.
“Yani hepimiz bir şey için
potansiyel adaylarız. Ve belki de
yaşadığımız tüm bu saçmalığın
sebebi yeterince iyi olmayanları
ayıklamak. Ama nedense şu
paslı kurşunlu silah olayı...
normal testlerin bir parçası
değildi. Ya da Değişkenlerin,
her neyse. Eğer Thomas
ölecekse bu, lanet bir
enfeksiyon yüzünden
olmayacak.”

Thomas dudaklarını büzüp
başıyla onu onayladı. Müthiş bir 283

özet olmuştu.

“Bu da bizi izledikleri
anlamına geliyor,” dedi Minho.
“Tıpkı Labirent’te yaptıkları
gibi. Buralarda hiç bıçak böcek
gören oldu mu?” Birkaç
Kayranlı başlarını iki yana
salladı.

“Bıçak böcek de neyin nesi?”
diye sordu Jorge.

“Labirent’te bizi kameralarla
gözetleyen küçük, mekanik,
kertenkele gibi bir şey.”

Jorge gözlerini devirdi. ‘Tabii
la. Sorduğum için kusura
bakma.” “Labirent kesinlikle bir
tür iç mekândı,” dedi Aris. “Ama
burada bir şeyin içinde olmamız
imkânsız. Ama uydu ya da uzun
menzilli kamera falan
kullanıyor olabilirler.”

Jorge boğazını temizledi.

284

“Thomas’ı bu kadar özel kılan
nedir? Şehirde onun gerçek
lider olduğunu söyleyen
tabelalar, hasta olduğunda bir
anda üzerimize çullanıp onu
kurtarmalar.” Tbomas’a baktı.
“Kötü biri gibi görünmek
istemiyorum, muchacho,
yalnızca merak ediyorum. Seni
diğer arkadaşlarından daha iyi
yapan nedir?”

“Ben özel değilim,” dedi
Thomas ama kendisi de bir şey
sakladığını biliyordu. Sadece
bunun ne olduğunu bilmiyordu.
“Ne dedikle- nni duydun.
Burada bir sürü şekilde
ölebiliriz ama silahla ölmek bu

285

geli
p

seçenekleri içinde yer almıyor
olmalı. Bence vurulan kim
olsa
kurtarırlardı. Bu benimle ilgili
değil; işleri karıştıran şey
kurşundu."

“Yine de,” diye karşılık verdi
Jorge sırıtarak. “Sanırım bundan
sonra senin yakınında
olacağım.”

Birkaç tartışma daha oldu
fakat Minho fazla uzatmalarına
izırt vermedi. Gece yürümeyi
planlıyorlarsa iyi bir uyku
çekmeleri konusunda ısrar etti.
Thomas şikâyet etmedi; sıcak
havada, sıcak zeminde oturduğu
her saniye daha da yoruluyordu.
Belki iyileşmekte olan vücudu
belki de sıcaklık yüzündendi.
Fakat iki türlü de uyumak
istiyordu.

286

Battaniye ya da yastıkları

olmadığından Thomas,
oturduğu yere kıvrılıp yattı ve
başını kollarının üzerine koydu.
Brenda hemen yanındaydı ama
hiçbir şey söylemedi ve ona asla
dokunmadı. Thomas onu hiç
anlayacak mı, bilemiyordu.

Uzun, derin bir nefes alıp
gözlerini kapadı ve rahatladı;
uyku, onu derinliklerine
çekiyordu. Etrafındaki sesler
azaldı, hava ağırlaştı. Üzerine bir
dinginlik çöktü ve uykuya daldı.
Zihninde, kendisini uyandıran
sesi duyup uyandığında güneş
hâlâ gökyüzünde parlıyordu.

Bir kızın sesi.
Teresa.
Günlerce sessizliğin ardından

Teresa onunla aniden telepati
yoluyla konuşmaya başlamıştı; 287

hızlı hızlı bir şeyler söylüyordu.

Tom, sakın cevap vermeye
kalkma, sadece dinle, yann f>“'
şma korkunç bir şey gelecek.
Berbat bir şey. Canın yanacak
ut korkacaksın. Ama bana
güvenmek zorundasın. Ne
olursa olsun, ne görürsen gör,
ne duyarsan duy, ne
düşünürsen düşün. Bana
güvenmek zorundasın. Yann
seninle konuşamayacağım.

288

Duraksadı ama Thomas o

kadar şaşırmıştı ve
söylediklerini anlamak için o
kadar çaba sarf ediyordu ki
-her şeyi hatırladığından emin
olmak istiyordu- Teresa’dan
yeniden konuşmaya
başlamadan Önce tek kelime
edemedi.

Gitmem gerekiyor. Bir süre
beni duyamayacaksın.

Bir duraksama daha.
Bir araya gelene dek.
Thomas konuşmaya yeltendi

ama Teresa’mn sesi ve varlığı
gitmişti, onu bir kez daha boş
bırakmıştı.

289

43. BÖLÜM

Thomas’m yeniden uyuması için uzun bir süre geçmesi gerekti.
Onun Teresa olduğundan şüphesi yoktu. Hem de hiç. Tıpkı

önceden birbirleriyle konuştukları zamanlarda olduğu gibi onun
varlığını, duygularını hissetmişti. Kısa bir süreliğine de olsa,
Thomas’la birlikteydi. Ve gittiğinde, içinde yeniden derin bir
boşluk açmıştı. Yokluğu boyunca geçen günlerde yoğun bir sıvı
yavaş yavaş o boşluğu doldurmuştu sanki ama şimdi bir kez daha
gelip gitmesi her şeyin en başından yaşanmasına neden olmuştu.

Peki, ne demek istemişti? Başına korkunç bir şey gelecekti
ama ona güvenmeli miydi? Anlam veremiyordu. Uyarısı ne kadar
kötü olsa da aklı sürekli birlikte olacaklarını söylediği son kısma
gidiyordu, boş yere mi ümitleniyordu? Yoksa Teresa’nm, onun
kötü olayı atla- hp sonunda iyi olacağına inandığı anlamına mı
geliyordu? Onunla yeniden bir araya geleceğine? Akimdan tüm
olasılıkları geçirdi ama hepsi de kötü bir çıkmazla son buluyordu.

Zaman ilerledikçe, yattığı yerde dönüp dururken ve düşünce-
lerinde boğulurken sıcaklık gitgide artıyordu. Teresa’nm
yokluğuna beredeyse alışmıştı, bu da kötü hissetmesine neden
oluyordu. Daha

273

da kötüsü Brenda’mn, arkadaşı
olmasına izin verip ona bu
yakınlaştığı için Teresa’ya ihanet
etmiş gibi hissetmesiydi.

Fakat tuhaf bir biçimde, ilk
yapmak istediği şey Brenda’yı
uyandı^ onunla Teresa hakkında
konuşmaktı. Bu yanlış mı olurdu?
Kendini o kadar öfkeli ve aptal
hissetti ki bağırmak istiyordu.

Kavurucu sıcakta uyumaya
çalışan biri için harika bir
durumdu

Sonunda uyuduğunda, güneş
ufukta kaybolmaya başlamıştı.
Akşamın ilerleyen saatlerinde
Nevvt onu sarsarak
uyandırdığında kendini biraz daha
iyi hissediyordu. Teresa’nın,
zihnine yaptığı kısa ziyaret şimdi
bir rüya gibi geliyordu. Nerdeyse
bunun hiç yaşanmadığına

inanacaktı.

“İyi uyudun mu, Tommy?” diye
sordu Nevvt. “Omzun nasıl?”
Thomas oturup gözlerini
ovuşturdu. Uç dört saati geçmemiş
olmasına rağmen oldukça derin ve
rahat uyumuştu. Nasıl olduğunu
görmek için omzunu ovdu ve bir
kez daha şaşırdı. “Aslma bakarsan
gayet iyi, biraz ağrıyor ama çok
değil. Önceden o kadar acı
çektiğime inanmak zor.”

Nevvt önce yola çıkmaya
hazırlanan Kayranlılara, sonra da
Thomas'a baktı. “Yatakhaneden
çıktığımızdan beri pek
konuşamadık. Oturup çay içecek
zamanımız olmadı, sanınm.”

“Evet.” Nedense Nevvt’in
sözleri ona Chuck’ı hatırlattı ve
ölümünün acısı aniden üzerine
hücum etti. Bu da bir kez daha

tüm bunların arkasındaki
kişüerden nefret etmesine neden
oldu. Teresa’nın söylediği bir
cümleyi hatırladı. “İSYAN’ın nasü
iyi olabüeceğini anlamıyorum.

“Ne?”
“Teresa uyandığında koluna

yazdığı şeyi hatırlıyor musun? Ya
da bundan haberin var mıydı?
İSYAN iyidir, yazmıştı. Buna
inanmalı çok zor geliyor.”
Sesinde belli belirsiz bir ima
vardı.

James Dashner

Nevvt’in yüzünde tuhaf bir
gülümseme belirdi. “Hayatım
kurtardılar.

“Evet, gerçek aziz gibiler.”
Thomas kafasının karıştığını
kabul ediyordu. Hayatını
kurtarmışlardı. Ayrıca bir
zamanlar onlar için çalıştığını da
biliyordu. Ama bunların ne
anlama geldiği hakkında hiçbir
fikri yoktu.

Uykusunda kıpırdanıp duran
Brenda sonunda uyanıp oturdu
ve esnedi. “Günaydın. Ya da
tünaydın. Her neyse.”

“Hayatta kalmayı başardığımız
bir gün daha,” diye karşılık verdi
Thomas ve hemen ardından
Nevvt’in, Brenda’nm lam
olduğunu bilmiyor olabileceğini
fark etti. Vurulduğundan beri
grupta neler olduğuna dair
hiçbir fikri yoktu. “Tanışacak

275

James Dashner

zamanınız olmuştur diye
düşünüyorum. Eğer
tanışmadıysanız, Brenda, bu
Nevvt; Nevvt, Brenda.”

“Evet, tanıştık.” Nevvt uzanıp
dalga geçerek kızın elini sıktı.
“Ama bu korkak çocuğun siz
parti yaparken öldürülmesine
izin vermediğin için yeniden
teşekkürler.”

Brenda’nın yüzünde belli
belirsiz bir gülümseme oluştu.
“Parti yapıyorduk. Tabii.
Özellikle burunlarımızı kesmek
isteyen insanlarla uğraştığımız
kısma bayıldım.” Suratında,
utanma ve çaresizlik karışımı bir
ifade oluştu. “Sanınm benim de
o kaçıklardan biri olmam fazla
sürmeyecek.”

Thomas buna nasıl yanıt
vereceğini bilmiyordu.
“Muhtemelen bizden kötü

276

James Dashner

durumda değilsindir.
Hatırlasana...”

Brenda sözünü bitirmesine
izin vermedi. “Evet, biliyorum.
Beni sihirli tedaviye
götüreceksiniz. Biliyorum.”
Bunu söyleyip ayağa kalktı; belli
İd sohbet sona ermişti.

Thomas, Nevvt’e baktı ama
çocuk yalnızca omuz silkmekle
ye- hndi. Dizlerinin üzerinde
kalkarken, “Yeni laz arkadaşın
mı? Teresa’ya söyleyeceğim,”
dedi sıntarak ve gitti.

277

Labirent: Alev Deneyleri

Thomas her şeyden bunalmış
bir halde orada bir süre daha
oturdu Teresa, Brenda,
arkadaşları... Aldığı uyan. Işıl.
Dağlan geçmeleri için yalnızca
birkaç günleri olduğu gerçeği.
İSYAN. Onlan güvenli bölgede ve
gelecekte bekleyenler...

Çok fazlaydı. Tüm bunlar çok
fazlaydı.

Düşünmeye bir son vermesi
gerekiyordu. Acıkmıştı ve en
azından bu sorunu çözebilirdi.
Kalkıp yiyecek bir şeyler aramaya
koyuldu Tava onu hayal kırıklığına
uğratmadı.
Güneş ufukta tamamen
kaybolmak üzereyken tozlu,
turuncu yer morumsu bir
görünüm almıştı ve yola çıktılar.
Thomas kasılmışı ve yorgundu
fakat bir an önce kaslannı açmak
istiyordu.

Labirent: Alev Deneyleri

Dağlar çok geçmeden sivri uçlu
gölgeler olarak görünmeye başladı
ve çocuklar yürüdükçe sanki daha
da üzüyorlardı. Düz bayırların
olmaması bir yana, yol gökyüzüne
doğru dik yokuşlar ve rampalar
halinde uzanıyordu. Her yer
kahverengi, çirkin ve cansızdı.
Thomas o kadar ilerlediklerinde
düzgün bir yolla karşılaşacaklarını
umdu.

Kimse fazla konuşmuyordu.
Brenda, Thomas’ın yakınındaydı
ama sessizliğini koruyordu.
Jorge’yle bile konuşmuyordu.
Thomas bu durumdan nefret
ediyordu. Brenda’yla aralan bir
anda tuhaflaşmıştı. Ondan
hoşlanmışh, muhtemelen Nevvt ve
Minho dışında diğerlerinden daha
çok seviyordu. Ve bir de Teresa,
elbette.

Karanlık çöktüğünde Nevvt

Labirent: Alev Deneyleri

yanma geldi, yıldızlar ve ay tek
rehberleriydi. Işık yeterliydi; zaten
yol düzdü ve tek yapmalan
gereken karşılanndaki kayadan
duvara doğru ilerlemekti.
Etraflannı, her adımda çıkan çıtırtı
sesleri doldurmuştu.

“Düşünüyordum da,” dedi
Nevvt.

“Ne düşünüyordun?” Bu,
Thomas’m çok da umurunda
değildi» yalnızca konuşacak biri
olduğu ve düşüncelerinden
uzaklaşacağı iç» memnundu.

James Dashner

“İSYAN. Senin vurulmanla
kendi kurallarını çiğnediler.”

“O nasıl oluyor?”
“Hiç kural olmadığım

söylemişlerdi. Lanet güvenli
bölgeye ulaşacak yeterince
zamanımız olduğunu ve hepsinin
bu kadar olduğunu söylediler. Hiç
kural yoktu. Yol boyunca ölenler
oldu ama o devasa uçan yaratıkla
gelip senin hayatım kurtardılar.
Anlam veremiyorum.” Duraksadı.
“Şikâyet etmiyorum tabii; hayatta
olmana seviniyorum.” “Tanrım,
teşekkürler.” Thomas, iyi bir
noktaya değindiğini biliyordu ama
artık bunu düşünmekten
yorulmuştu.

“Ve şehirdeki tabelalar. Çok
garip.”

Thomas, Newt’e baktı ancak
arkadaşının yüzünü çok net
göremiyordu. “Kıskandın mı?”

277

diye sordu şaka yapmaya
çalışarak. Tabelaların önemli
olduğu gerçeğini yok saymaya
çabalıyordu.

Nevvt güldü. “Hayır, sersem.
Sadece neler döndüğünü çok
merak ediyorum. Tüm bunların
neyle ilgili olduğunu.”

“Evet.” Thomas başını salladı.
Daha fazla katılamazdı. “Kadın
yalnızca birkaçımızın Aday olacak
kadar iyi olduğunu söyledi. Benim
en iyi Aday olduğumu ve
planlamadıkları bir olay yüzünden
ölmemi istemediklerini söyledi.
Ama bunların ne anlama geldiğini
bilmiyorum. Beyin modelleri
dedikleri saçmalıkla ilgisi olmalı.”

Nevvt yeniden konuşmadan
önce birkaç dakika sessizce
yürüdüler. “Sanınm üzerinde kafa
patlatmaya değmez. Yaşayıp neler
olacağını göreceğiz.” 278

James Dashner

Thomas az kalsın ona
Teresa’mn zihninde
söylediklerinden bahsedecekti
ama bir şekilde bu doğru gelmedi.

Sessiz kaldı ve bir süre sonra
Nevvt ondan uzaklaşınca yeniden
karanlıkta tek başına yürüdü.

279

Bir başka sohbetten önce yaklaşık
iki saat geçmişti. Bu kez Minho’yi
konuşuyordu. Birçok şey
söylediler ama aslında pek de
önemli bir şey konuşmamtşlardı.
Sadece zaman geçiriyorlar ve
akıllarındaki sorulan tekrar tekrar
dile getiriyorlardı.

Thomas’ın bacakları biraz
yorulmaya başlamıştı ama o kadar
da kötü durumda değildi. Dağlar
gitgide yakınlaşıyordu. Hava bariz
bir biçimde serinlemişti ve bu, iyi
hissetmesini sağlamıştı. Brenda
sessiz ve uzak durmayı
sürdürüyordu.

Yürümeye devam ettiler.
Alacakaranlığın ilk ışıklan
gökyüzünü koyu maviye boyayıp
yıldızlar yeni gün gelirken yavaşça
ortadan kaybolurken Thomas
sonunda Brenda’ya yaklaşıp
onunla konuşma cesareti buldu. 280

James Dashner

Herhangi bir şeyden
konuşabilirdi. Uçurum, cansız
ağaçlar ve dört bir yana yayılmış
kaya parçalan görünmeye başladı.
Thomas, güneş doğarken dağlann
eteklerine geleceklerinden emindi.

“Selam,” dedi Brenda’ya.
“Ayakların ne durumda?"

“İyi." Sesi sert çıkmıştı ve belki
de bunu telafi etmek için çabucak
konuşmaya devam etti. “Sen
nasılsın? Omzun iyi görünüyor."

“Bu kadar iyi olduğuna
inanamıyorum. Hiç acımıyor."

“Güzel."
“Evet." Beynini zorlayıp

söyleyecek bir şeyler bulmaya
çalıştı. “Şey. ee... yaşadığımız
tuhaf şeyler için özür dilerim.
Aklım karmakarışık.

Brenda ona baktığında Thomas,
kızın gözlerindeki ifadenin biraz
olsun yumuşadığım gördü.

281

“Lütfen, Thomas. Yapman gereken
en son şey, özür dilemek."
Bakışlarını yeniden yola çevirdi.
“Biz farklıyız sadece. Aynca senin
kız arkadaşın var. Seni öpmeye
kalkışmamalıydım-

282

James Dashner

“O benim kız arkadaşım
sayılmaz.” Kelimeler ağzından
çıkar çılan az bunu söylediğine
pişman oldu; neden böyle bir şey
söylediğini bile bilmiyordu.

Brenda homurdandı. “Aptal
olma. Ve beni aşağılama. Eğer
buna karşı koyacaksan,” durup
alaycı bir gülümsemeyle Thomas’a
döndü ve parmağıyla kendini
gösterdi, “iyi bir nedeni olmalı.”

Thomas kahkaha attı;
aralarındaki tüm gerilim ve
tuhaflık kaybolmuştu sanki.
“Anlaşıldı. Zaten büyük olasılıkla
kötü öpüşüyordun.”

Brenda sağlam koluna yumruk
attı. “Daha fazla yanılıyor ola-
mazsın. İnan bana.”

Thomas tam aptalca bir şey
söylemek üzereydi ki aniden
durdu. Biri neredeyse arkasından
ona çarpıp yere düşürecekti ama

283

kim olduğunu bilmiyordu; gözleri
önüne kilitlenmişti ve kalbi
dondu.

Gökyüzü yeterince
aydınlanmıştı ve en öndeki dağın
eteği birkaç yüz metre ilerideydi.
Dağlarla arasında kalan yolun tam
ortasında, yer altından çıkmış gibi
aniden bir kız belirmişti. Hızlı
adımlarla onlara doğru yürüyordu.

Elinde, ucuna tehditkâr
görünümlü büyük bir bıçak
bağlanmış, uzun, tahta bir sopa
vardı.

Gelen, Teresa’ydı.

284

44. BÖLÜM

Thomas gördükleri karşısında nasıl tepki vereceğini
bilemiyordu. Teresa’nm hayatta olması onu şaşırtmamıştı,
mutlu etmemişti; bunu zaten biliyordu. Daha bir gün önce
onunla konuşmuştu. Ama yine de onu karşısında gördüğü için
sevinmişti. Bu sevinç, Teresa’mn onu kötü şeyler olacağına
dair uyarmasını hatırlayınca geçti. Ve elindeki bıçaklı sopayı
düşününce.

Diğer Kayranhlar da onu fark ettiler ve çok geçmeden hepsi
şaşkınlıkla durup kendilerine doğru gelen Teresa ya baktılar.
Elindeki silahı sıkı sıkı tutuyordu ve yüzü taş gibi sertti.
Hareket eden ilk şeyi bıçaklamaya hazır gibi görünüyordu.

Thomas ne yapacağından emin olamayarak bir adım
ilerledi. Fakat o sırada başka bir hareketlüik onu durdurdu.

Teresa’nm iki yanından kızlar göründü; onlar da bir anda
ortaya fciş gibiydiler. Thomas dönüp arkasına baktı. En az
yirmi kız taundan etraftan sanlmıştı.

Ve hepsinin de silahlan vardı; değişik bıçaklar, paslı kılıçlar
ve İranmış palalar. Bazılannda, Kayranlılan hedef almış ok ve
yaylar

281

vardı. Thomas hafif bir korku hissetti. Teresa, başına kötü bir

geleceğinden bahsetmişti ama bu kızların onlara zarar
şey

de izin vermezdi herhalde. Değil mi?
vermesi
ne

282

B Grubu aklına geldi. Ve

onu öldüreceklerini yazan
dövmesi Teresa grubun
yaklaşık bir metre önünde
durunca düşünceleri yanda
kesildi. Teresa’nın arkadaşlan
da Kayranlılann çevresinde
daire oluşturarak etraflannı
sardılar. Thomas bir kez daha
dönüp onlara baktı.
Ziyaretçilerinin hepsi de
gözlerini kısmış, silahlannı
önlerinde tutmuş,
kıpırdamadan duruyorlardı.
Onu en çok korkutan da
yaylardı; oklardan biri fırlayıp
birinin göğsüne saplanırsa
hiçbir şey yapamazlardı.

Durup Teresa’ya baktı. Kızın
gözleri de ona odaklanmıştı.

İlk konuşan Minho oldu.
“Nedir bu saçmalık, Teresa?

Uzun zamandır kayıp olan
arkadaşlarını ne güzel
karşılıyorsun.”

Teresa adım duyan Brenda
aniden Thomas’a keskin bir
bakış attı. Thomas onu başıyla
onayladı ve kızın şaşkın ifadesi
nedense onu üzdü.

Teresa, Minho’ya cevap
vermedi. Rahatsız edici bir
sessizlik olmuştu. Güneş
gittikçe dayanılmaz bir sıcaklık
yayacağı noktaya doğru
yükseliyordu.

Teresa tekrar onlara doğru
yürüdü ve yan yana duran
Nevvt ve Minho’nun önünde
durdu.

“Teresa?” diye sordu Nevvt.
“Neler...”

“Kes sesini,” dedi Teresa.
Bunu sert bir tonda ya da

284

bağırarak söylememişti.
Oldukça sakin ve kendinden
emin bir biçimde söylemişti İd
bu, Thomas’ı daha çok
korkutuyordu. “İçinizden biri
hareket ederse okları atmaya
başlarlar.”

Teresa mızrağım
savaşabileceği bir pozisyonda
kaldırdı ve Ne"*’ Minho ve
diğerlerinin arasından bir şey
arıyormuş gibi geçerken ı

geri salladı. Brenda’nın önüne
gelince durdu. İkisi de tek kelime
etmedi ama aralarındaki nefret
görülebiliyordu. Teresa buz gibi
bakışlarla Brenda’nm yanından
geçti.

Şimdi de Thomas’ın önüne
gelmişti. Thomas içinden
Teresa’nm, elindeki silahı asla
kendisinin üzerinde
kullanmayacağım söyleyip
duruyordu ama bıçağın keskin
ucuna bakarken buna inanmak
çok kolay olmuyordu.

'Teresa,” diye fısıldadı kendine
engel olamayarak. Kızın
mızrağına, yüzündeki sert ifadeye,
her an saldıracakmış gibi gerilen
kaslarına rağmen tek isteği onunla
iletişim kurmaktı. Öpüşmelerini
hatırladı. Nasıl hissettiğini.

Teresa kıpırdamadan ona
bakmaya devam etti. Yüz 286

ifadesinden bir şey
anlaşılmıyordu; yalnızca öfke.

“Teresa, ne...”
“Sus.” Yine o sakin ses tonu.

Emir verir gibi. Hiç Teresa gibi
değildi.

“Ama sen...”
Teresa arkasına dönüp

mızrağının arkasını ona doğru
savurdu ve sağ yanağına vurdu.
Thomas başından boynuna kadar
inanılmaz biracı hissetti;
dizlerinin üzerine düştü, bir eliyle
kızın vurduğu yeri tutuyordu.

“Sus dedim.” Eğilip onu
gömleğinden yakaladı ve yukarı
kaldırdı. Mızrağı onu hedef alacak
şekilde tuttu. “Adın Thomas mı?”

Thomas ona bakakaldı. Kendi
kendine, Teresa’mn onu uyardığım
söylese de dünyası başına yıkıldı.
Ne olursa olsun ona güvenmesini
söylemişti. “Benim kim olduğumu

287

bili...”

Teresa mızrağın bıçak olmayan
ucuyla bu kez daha sert bir Şekilde
Thomasbn sağ kulağına vurdu. Acı
bu sefer daha fazlaydı;

288

başını tutup bağırdı ama bu kez
düşmedi. “Benim kim olduğa
biliyorsun!” diye haykırdı.

“Eskiden biliyordum, evet,”
dedi Teresa yumuşak ama iğrenir
bir tonda. “Şimdi bir kez daha
soracağım. Adın Thomas mı?”

“Evet!” diye bağırdı. “Adım
Thomas!”

Teresa başını sallayıp ondan
uzaklaştı, bıçağın ucu bir kez daha
göğsünü gösteriyordu. Teresa,
etraflarım saran kızlara doğru
yüriiıken Kayranhlar onun
yolundan çekildi.

“Bizimle geliyorsun,” diye
seslendi. “Thomas. Hadi.
Unutmayın, biriniz kıpırdarsanız
oklar atılır.”

“Olmaz!" diye bağırdı Minho.
“Onu hiçbir yere
götürmüyorsunuz.'

Teresa onu duymazdan geldi;

kıstığı, tuhaf bir ifadeyle bakan
gözleri Thomas'a kilitlenmişti. “Bu
aptal bir oyun değil. Saymaya
başlayacağım. Beşin katlarına
geldiğimde birinizi okla
öldüreceğiz Yalnızca Thomas
kalana kadar buna devam
edeceğiz. Sonra da onu
götüreceğiz. Karar senin.”

Thomas ilk kez o an Aris’in
tuhaf davrandığım fark etti.
Thomas’m birkaç adım sağındaydı
ve kendi etrafında yavaşça
dönerek kızlara bakıyordu, onlan
çok iyi tanıyormuş gibiydi. Ama
nedense bir şey söylemedi.

Tabii ki, diye düşündü. Onlar
gerçekten B Grubu’ysa, Aris ön-
ceden onlarla birlikteydi. Onlan
tanıyordu.

“Bir!” diye bağırdı Teresa.
290

Thomas risk almayacaktı.

Açıldığa çıkana dek çocukların
arasından ilerledi ve doğruca
Teresa’nın yarana gitti. Minho ve
diğerlerinin sözlerini yok saydı.
Her şeyi yok saydı. Gözlerini
Teresa’dan ayırmadan ve
duygulannı göstermemeye
çalışarak onunla burun buruna
gelene dek yürüdü.

Zaten istediği de bu değil

miydi? Teresa’yla birlikte olmak
istemişti- Teresa bir şekilde artık
onun karşısında olsa da. Tıpkı
Alby ve Gally gibi İSYAN
tarafından kontrol ediliyor olsa
da. Tek bildiği, lozın hafızasının
yeniden silindiğiydi. Ama bunun
bir önemi yoktu. Teresa ciddi
görünüyordu ve Thomas da
arkadaşlarının birinin okla
öldürülmesini göze alamazdı.

“Pekâlâ,” dedi. “Götürün beni.”
“Daha sadece bire kadar

saydım.”
“Evet. Çok cesurum.”
Teresa, mızrağıyla ona öyle sert

vurdu ki Thomas düşmesine engel
olamadı. Çenesi ve başı için için
yanarcasına ağrıyordu.
Tükürünce, toprağa yayılan kanı
gördü.

292

“Çuvalı getirin,” dedi Teresa

tepesinden.
Göz ucuyla ild kızın kendisine

doğru yaklaştığım gördü, silah-
lanın bir yere saklamış
olmalıyddar. Biri -esmer,
neredeyse kazınmış saçları olan-
aşınmış, büyük bir çuval
taşıyordu. Kızlar onun iki adım
önünde durdular; Thomas
ellerinin ve dizlerinin üzerinde
ayağa kalktı, yeniden darbe
almaktan endişelendiği için başka
bir şey yapmaya korkuyordu.

“Onu götürüyoruz!” diye bağırdı
Teresa. “Eğer bizi takip ederseniz
ona tekrar vururum ve size ok
atmaya başlarız. Nişan almakla da
uğraşmayız. Okların havada
rastgele süzülmelerine izin
veririz.” Teresa!" diye bağırdı
Minho. “Işıl’a bu kadar çabuk mu

293

■ / 11 ‘ '

yakalandın? Belli ki aklını çoktan
kaybetmişsin.”

Mızrak, Thomas’m başım
arkasına çarptı; çocuk kamının
üzerine düştü, önündeki tozlu
yerde siyah yıldızlar uçuşuyordu.
Bunu ona »asıl yapabilirdi?

294

“Söylemek istediğin başka bir

şey var mı?” diye sordu Ter Bir
dakikalık sessizliğin ardından,
“Ben de öyle düşünmüştüm" ^
“Çuvalı geçirin.”

Thomas’ı omzundan sertçe
yakalayan eller onu sırtüstü
çeviri parmaklan, yaralı omzuna
batınca İSYAN kendisini
iyileştirdiğindi beri vücudunun
üst kısmında dayanılmaz bir acı
hissetti.

İnledi. İki kız çuvalın ağzını,
başının hemen üzerinde
açarken sinirli bile görünmeyen
diğer kızlar üzerine çullandı.

“Karşı koyma,” dedi yüzü
terden parlayan esmer kız.
“Yoks, daha kötü olur.”

Thomas afallamıştı. Kızın
bakışlan ve sesi içten bir
şefkatle doluydu. Ama bir

295

■ / 11 ‘ '

sonraki sözleri bunun tam tersi
niteliğindeydi.

“Seni öldürmemize izni
versen daha iyi. Yol boyunca acı
çekmenin sana bir faydası
olmayacak.”

Çuval başına geçirildi ve
Thomas’ın tek görebildiği şey
rahatsız edici, kahverengi ışıktı.

296

45. BOLUM

Çuval, tüm vücudunu
kaplayıncaya dek onu yerde
kaydırdılar. Ucunu ayaklarından
kalın bir iple bağladılar, ardından
onu çuvalın içinde hareket
edemeyeceği bir şekilde ipi tüm
vücuduna dolayarak, en son
başının üzerinde bir düğüm daha
attılar.

Thomas çuvalın gerildiğini
hissetti; hemen sonrasında başını
kaldırdılar. Kızların upuzun halatı
iki ucundan tuttuklarım düşündü.
Bu da tek bir anlama geliyordu;
onu sürükleyeceklerdi. Buna daha
fazla dayanamayacaktı,
sonucunun ne olacağını bildiği
halde kıvranmaya başladı.

“Teresa! Bana bunu yapma!”
Bu kez darbe tam kamına geldi

ve acıyla feryat etmesine neden
297

■ / 11 ‘ '

0,du. İki büklüm olup kamını
tutmaya çalıştı ama çuval
yüzünden bunu yapamadı. Aniden
başlayan mide bulantısına karşı
koyarak yiyecekleri içinde tutmayı
başardı.

Madem kendini
önemsemiyorsun,” dedi Teresa,
“bir daha koktuğunda
arkadaşlarım vurmaya
başlayacağız. Kulağa nasıl
geliyor?”

298

isucnrem: nıev uen yıerı

Thomas cevap vermedi; ızdırap
içinde sessizce hıçkırdı Dah, dün
her şeyin yoluna gireceğini mi
düşünmüştü? Enfeksiyon te<ja

edilmişti ve yarası iyileştirilmişti,
Delilerle dolu şehirden
uzaktaydı]^ güvenli bölgeye
ulaşmak için yalnızca zorlu bir
yürüyüş yapacaklardı Tüm
yaşadıklarından sonra bunu
tahmin etmeliydi.

“Ciddiyim!” diye bağırdı
Teresa, Kayranlılara. “Bir daha
uyar, mayacağım. Bizi takip
ederseniz sizi ok yağmuruna
tutarız.”

Thomas çuvalın içinden onun,
yanında diz çöktüğünü gördü
Teresa çuvalı kavrayıp çocuğun
başını kendine doğru çekti ve ağ-
zını kulaklarına dayadı. O kadar
alçak sesle fısıldıyordu la Thomas

299

ne dediğini anlayabümek için her
kelimesine tek tek odaklanmak
zorunda kaldı.

“Zihnimde seninle konuşmamı
engelliyorlar. Bana güvenmen
gerektiğini unutma.”

Thomas şaşkınlıkla
konuşmamak için kendini zor
tuttu.

“Ona ne söyledin?” Bunu, halatı
tutan kızlardan biri sormuştu.

“Bundan ne kadar hoşlandığımı
bilmesini istedim. İntikamımın ne
kadar hoşuma gittiğim. Bir
sakıncası mı var?”

Thomas onun daha önce böyle
küstah bir tavırla konuştuğunu hiç
duymamıştı. Ya çok iyi bir
oyuncuydu ya da gerçekten
delirmeye başlayıp çift kişilikli biri
haline gelmişti.

“Bu kadar eğlendiğine
300

James Dashner

sevindim,” dedi diğer kız. “Ama
acele etmeliyiz.”

“Büiyonım,” dedi Teresa.
Thomas’ın başmı iki yanından
daha sıkı tutarak sarstı. Ardından
ağzını, çuval bezinin üzerinden
onun kulağına yapıştırdı. Yeniden
fısıldayarak konuştuğunda
Thomas kumaşın ardından gelen
sıcak nefesini hissedebüiyordu.
“Dayan. 0* yakında bitecek.”

301

Sözleri Thomas’ın beynini âdeta

uyuşturdu; ne düşüneceğini
bilemiyordu. Alay mı ediyordu?

Teresa onu bırakıp ayağa kaildi.
“Pekâlâ, buradan gidelim artık.
Yolda olabildiğince çok taşa
çarpmaya gayret edin.”

Thomas’ı esir alan kızlar, onu
arkalarından sürükleyerek der-
lemeye başladılar. Sert zeminde
sürüklenirken çuval herhangi bir
koruma sağlamıyordu. Canı
acıyordu. Sırtını kamburlaştırıp
ağırlığın ayaklarına vermeye
çalışarak, en kötü darbeyi
ayakkabılarının almasını sağladı.
Ama buna uzun süre
dayanamayacağım büiyordu.

Teresa onun yanından
yürüyordu. Thomas onu çuvalın
içinden seçebiliyordu.

O sırada Minho bağırmaya
302

James Dashner

başladı, sesi uzaktan geliyordu ve
yerde sürüklendikçe çıkan ses onu
duymasını güçleştiriyordu. Fakat
Thomas'ın duyabildiği şey onu
biraz olsun umutlandırmıştı.
Anlaşılmaz, kötü sözlerinin
arasından Thomas, “seni
bulacağız”, “zamanı geldi” ve
“silahlar” sözlerini seçebilmişti.

Teresa, Thomas'ın kamına bir
kez daha vurarak Minho’yu
susturdu.

Thomas toprağın üzerinde bir
yığın kıyafet gibi sarsılarak sü-
rüklenirken, çölde ilerlemeye
devam ettiler.
Thomas yolda korkunç şeyler
hayal etti. Bacakları gittikçe
güçsüzle- şiyordu ve yakında
vücudunu yere doğru eğmek
zorunda kalacağını biliyordu.
Kanayan ve hiç geçmeyecek yara

303

izlerini düşündü.

Ama belki de bunun bir önemi
olmazdı. Zaten onu öldürmeyi
planlıyorlardı.

Teresa kendisine güvenmesini
söylemişti. Bunu yapmakta güçlük
Çekse de ona inanmak istiyordu. B
Grubu ve o kadar silahla yeniden
ortaya çıktığından beri
yaptıklarının hepsi gerçekten de
bir oyun

304

James Dashner

olabilir miydi? Eğer değilse,
Teresa neden ona güvenmesini
söyleyip duruyordu?

Düşünmekten artık
odaklanamayacak bir hale geldi.
Vücudunda yaralar açdıyordu ve
her yerinin kanamasını önlemenin
bir yolunu bulması gerektiğinin
farkındaydı.

Onu dağlar kurtardı.
Dik bir yokuş çıkmaya

başladıklarında kızların onu düz
zeminde yaptıkları gibi
sürüklemesi zorlaştı. Onu hızla
çektiklerinde Thomas birkaç adım
geri kayıyordu, ardından yeniden
çekip yeniden kaydırıyorlardı.
Sonunda Teresa onu omuz ve
bacaklarından tutup taşımanın
muhtemelen daha kolay olacağını
söyledi. Ve bunu şuayla yapmaları
gerektiğini.

305

O an Thomas’m akima bir fikir

geldi. “Neden yürümeme izin
vermiyorsunuz!” diye seslendi
çuvalın içinden, boğuk ve
susuzluktan | çatlamış sesiyle.
“Sonuçta silahlarınız var, ne
yapabilirim ki?”
1 Teresa onu yandan tekmeledi.
“Kes sesini, Thomas. Aptal değiliz
| herhalde. Kayranlı dostlarının
bizi göremeyecekleri bir yere
gitmeye f çalışıyoruz.”

Teresa’nm ayağı kaburgalarına
gelince inlemesini zor bastırdı.
“Ne? Neden?”

“Çünkü bize böyle yapmamız
söylendi. Şimdi sus!”

“Ona bunu neden söyledin ki?”
diye fısıldadı kızlardan biri sertçe.

‘Ne fark eder ki?” diye karşılık
verdi Teresa, Nıomas’m
duymaması için çaba sarf

İ

306

James Dashner

etmeyerek. “Zaten onu
öldüreceğiz. Ne yapacağımızı
söylediklerim bilse ne olur.”

Ne yapacağımızı söyledikleri,
diye düşündü Thomas. İSYAN
tarafından.

Başka bir kız konuştu. “Artık
onlan çok az görüyorum. Takıp
ediyorlarsa bile şu yanğa ulaşınca
bizi bulamazlar. Takip etseler bile-

307

“Peki o halde,” dedi Teresa.

“Oraya kadar taşıyalım.”
Thomas’ı her yanından tutan

eller onu havaya kaldırdı. Çuvalın
içinden görebildiği kadarıyla
Teresa ve yeni arkadaşlarından
üçü taşıyordu. Onu omuzlarına
alıp büyük kayaların ve cansız
ağaçların arasından yokuşu
tırmandılar. Thomas onlann
güçlükle nefes aldıklarını
duyabiliyor, ter kokularını
alabiliyordu ve sarsüdığı her
adımda onlardan daha çok nefret
ediyordu. Teresa’dan bile. Son bir
kez ona zihninde ulaşmayı denedi,
güvenebileceğinden emin olmak
istiyordu ama Teresa onu
duymadı.

Dağdaki uzun yürüyüşleri
-arada görev değişimi yapmak için
durarak- yaklaşık bir saat sürdü

308

Labirent: Alev Deneyleri

fakat Kayranlılann yanından aynl-
dıklanndan beri bunun en az iki
katı kadar zaman geçmiş
olmalıydı. Güneş artık tehlikeli bir
yüksekliğe erişmeye başlamıştı;
sıcaklık boğucuydu. Ama devasa
bir çıkıntıyı geçip daha alçak bir
zemine indiklerinde gölgeli bir
alana girdiler. Serin hava oldukça
rahatlatıcıydı.

“Pekâlâ,” dedi Teresa. “Bırakın.”
Kızlar anında onu homurtular

eşliğinde yere bıraktılar. Thomas
biran nefessiz kaldı ve kızlar
düğümleri çözerken güçlükle
nefes almaya çalıştı. Çuvalı
başından çıkardıklannda rahat bir
nefes alabildi.

Gözlerini kırpıştırarak Teresa ve
arkadaşlarına baktı. Hepsi de
silahlarını ona doğrultmuştu ve
Thomas bunu saçma buluyordu.

309

Labirent: Alev Deneyleri

Bir an için az da olsa cesaretini
toplayabildi. “Benim fazla iyi
olduğumu düşünüyor olmalısınız.
Bıçak ve palalı yirmi kişi
karşısında hiçbir şeyi olmayan
ben. Kendimi çok özel hissettim.”

Teresa mızrağıyla doğruldu.
“Bekle!” diye bağırdı Thomas ve

Teresa durdu. Teslim olur gibi
ellerini kaldırıp yavaşça ayağa
kalktı. “Bir şey yapmaya
kalkışmayalım. Beni nereye
götürüyorsanız götürün; uslu bir
çocuk olup beni öldürmenize izin
vereceğim. Zaten yaşamak için hiç
nedenim yok.”

310

Labirent: Alev Deneyleri

Konuşurken doğrudan
Teresa‘ya bakıyordu ve her bir
sözcüğü olabildiğince üzgün bir
tonda çıkmasına gayret ediyordu.
Hâlâ bu nun bir anlam ifade
edeceğine dair az da olsa bir
umudu vardı ama yaşadıklarından
sonra buna çok da inanmıyordu.

"Hadi,” dedi Teresa. “Bıktım
artık. Geçit’e girelim, böylece
güneş batana kadar uyuruz.
Akşam yeniden yola koyulacağız.”

Thomas'm çuvala geçirilmesine
yardım eden esmer kız konuştu.
“Saatlerdir sürüklediğimiz bu
çocuk ne olacak peki?”

“Endişelenme, onu
öldüreceğiz,” diye yanıtladı
Teresa. ‘Tıpkı bize söyledikleri
şekilde öldüreceğiz. Bana
yaptıklarının cezasını çekerek."

311

46. BÖLÜM

Thomas, Teresa’nın son
cümlesiyle ne demek istediğini
anlayamadı. Ona ne yapmıştı ki?
Ama muhtemelen B Grubunun
kampına yürümekten artık
düşünecek durumda değildi. Dik
bir yokuşu tırmanırlarken sarf
ettiği güç bacaklarının yanmasına
neden oluyordu. Sol taraflarındaki
dik kayalık gölgede kalmalarını
sağlıyordu ama her şey hâlâ kızıl,
kahverengi ve sıcaktı. Kuru. Tozlu.
Kızlar onun birkaç yudum su
içmesine izin vermişti ama her
damlanın daha midesine
ulaşmadan buharlaştığına emindi.

Öğle güneşi tam tepelerinde bir
ateş topu gibi yanarak onlan küle
çevirdiği sırada doğu yönünde
geniş bir girintiye ulaştılar. Fazla

derin olmayan mağara, dağın
içine doğru yaklaşık on metreydi;
burasının kampları olduğu
belliydi ve birkaç gündür orada
kalıyorlarmış gibi görünüyordu.
Battaniyeler etrafa saçılmıştı,
sönmüş bir ateşin kalıntılan vardı,
bir kenarda çöp birikmişti.
Geldiklerinde orada üç kız vardı
-tıpkı diğerleri gibi
görünüyorlardı- bu da, Thomas’ı
kaçırmak için neredeyse herkese
ihtiyaç duyduklan anlamına
geliyordu.

Oklar, yaylar, bıçaklar ve
palalar varken Thomas bunu çok
saçma bulmuştu. Birkaçı da yeterli
olabilirdi.

Yol boyunca Thomas bazı şeyler

de öğrenmişti. Esmer kızın
Harriet’dı ve sürekli onun yanında
olan kızılımsı kumral saçlı bey
tenli kızın adı da Sonya’ydı. Tam
olarak emin olamasa da Teresa ge

lene kadar o ikisinin, grubun lideri
olduğunu tahmin etti. Tüm yetki
kendilerindeymiş gibi
davranıyorlar ama sonunda hep
Teresa’nm söylediklerine boyun
eğiyorlardı.

“Pekâlâ,” dedi Teresa. “Onu şu
ağaca bağlayalım.” İnce gövdeli
meşe ağacını işaret etti, yıllardır
cansız olmasına rağmen kökleriyle
kuru toprağa sıkı sıkı tutunmuştu.
“Yiyecek bir şeyler vermemiz de
iyi olur yoksa bütün gün sızlanıp
bizi uyutmaz.”

Biraz abartmıyor mu? diye
düşündü Thomas. Gerçek amacı

294

ne olursa olsun konuşmaları artık
mantıksız bir hal almıştı. Ve
Teresa’nm ona başta
söylediklerine rağmen ondan
nefret etmeye başlamıştı; bunu
inkâr edemezdi.

Ellerini serbest bırakarak onu
ağacın gövdesine bağladıkları
sırada kızlara karşı koymadı. Onu
sıkı sıkı bağladıktan sonra biraz
tahıl gevreği ve kuru meyve
verdiler. Kimse onunla
konuşmuyor, ona bakmıyordu. Ve
tuhaf bir şekilde, eğer yanlış
anlamamışsa hepsi de biraz suçlu
hissediyor gibi görünüyordu.
Yemeğini yerken dikkatlice
etrafını inceledi. Kızlar uykuya
dalarken, Thomas’m düşünceleri
bulunduğu bu yer üzerinde
toplandı. Tuhaf bir şey vardı.

Teresa’nın sergilediği
295

davranışlar kesinlikle bir oyun
gibi değildi. Hiç olmamıştı. Ona
söylediğinin tam tersini yapıyor
olabilir miydi? Thomas’m
kendisine güvenmesini söylerken
aslında gerçek planı...

Aniden yatakhanedeki odasının
kapısındaki tabela aklına geldi-
Hain. O ana dek onu tamamen
unutmuştu.

Artık her şey daha mantıklı
gelmeye başlamıştı.

Burada patron, İSYAN’dı.
Onlar, grupların hayatta kalma
umuduydu. Teresa’ya gerçekten
de onu öldürmelerini
söylemişlerse, bunu yapar mıydı?
Kendini kurtarmak için? Peki ya
Thomas’ın, kendisine

296

kötü bir şey yaptığını söylemesi ne
anlama geliyordu? Kızın düşün-
celerini kontrol ediyor olabilirler
miydi? Thomas’ı artık
sevmemesini sağlayabilirler
miydi?

Bir de dövmesi ve şehirdeki
tabelalar vardı. Dövme onu uyar-
mıştı; tabelalarsa ona gerçek
liderin kendisi olduğunu
söylemişti. Teresa’nm kapısındaki
tabela da başka bir uyarıydı.

Yine de silahsızdı ve bir ağaca
bağlanmıştı. B Grubu yirmiden
fazla kişiydi ve hepsinin silahı
vardı. Çok kolaydı sahiden.

İç geçirerek yemeğini bitirdi ve
fiziksel olarak kendini biraz daha
iyi hissetti. Nasıl olduğunu
bilmese de her şeyi anlamak üzere
olduğunu hissediyordu. Ve
mücadeleden vazgeçemeyeceğini.

297

Harriet ve Sonya’nın minderleri

Thomas’a yakındı; uyumaya
hazırlanırken ona kaçamak
bakışlar atıyorlardı. Thomas bir
kez daha o suçlu ya da utanmış
ifadelerini yakaladı. Bunu hayatı
için savaşa- büeceği bir firsat
olarak gördü.

“Aslında beni öldürmek
istemiyorsunuz, değil mi?” Bunu
sanki onlann yalanını yakalamış
gibi bir tonda sormuştu. “Daha
önce hiç birini öldürdünüz mü?”

Harriet ona sert bir bakış atıp
gözlerini battaniyesine çevirdi.
Dirseğinin üzerinde doğruldu.
“Teresa’nın anlattıklanna göre biz
Labirent’ten, senin grubundan üç
gün önce kaçtık. Daha az kişi
kaybettik ve daha çok Izdırap
Veren öldürdük. Sanınm önemsiz
bir çocuğu öldürmek çok zor

298

olmaz."

“Yaşayacağın suçluluk
duygusunu bir düşün.” Bunun
onlan etkileyeceğini umuyordu.

“Üstesinden geliriz.” Thomas’a
dil çıkardı -gerçekten!- ve başım
uıdirip gözlerini kapadı.

Sonya ise bağdaş kunıp
oturmuştu ve hiç uykulu
görünmüyordu, başka
seçeneğimiz yok. İSYAN tek
görevimizin bu olduğunu söyledi.

299

Lsuuucru. s\ttrv Lseneyıen

Eğer bunu yapmazsak bizi
güvenli bölgeye almayacaklar ve
bura(ja öleceğiz.”

Thomas omuz silkti.
“Anlıyorum. Kendinizi
kurtarmak için beni feda
edeceksiniz. Çok asil bir
davranış."

Kız uzun bir süre boyunca ona
baktı; Thomas bakışlarını kaçır-
mamak için kendi kendiyle
mücadele etti. Sonunda Sonya
balaşlannı çekti ve arkasını
dönüp yattı.

Teresa kızgın bir ifadeyle
yanlarına geldi. “Ne
konuşuyorsunuz?"

“Hiç,” diye homurdandı
Harriet. “Sesini kesmesini söyle.”

“Kes sesini,” dedi Teresa.
Thomas imalı bir şekilde

güldü. “Susmazsam beni
300

James Dashner

öldürecek misin?”
Teresa bir şey söylemeden,

yalnızca boş bir ifadeyle ona
bakıyordu

“Neden benden bir anda
nefret etmeye başladın?” diye
sordu Thomas. “Sana ne
yaptım?”

Sonya ve Harriet dönüp onlan
dinlemeye başladılar, bakışlan
Thomas ve Teresa arasında
gidip geliyordu.

“Sen ne yaptığını biliyorsun,"
dedi Teresa sonunda. “Buradaki
herkes de biliyor; onlara her şeyi
anlattım. Ama yine de ben, senin
seviyene düşüp seni öldürmeye
çalışmazdım. Bunu sırf başka
seçeneğimiz olmadığından
yapıyoruz. Üzgünüm. Hayat, çok
acımasız."

Gözlerinde bir parlama mı
301

James Dashner

oldu? Thomas’a ne söylemeye
çalışıyordu? “Sen neden
bahsediyorsun? Benim
seviyeme inmek mi?Ben kendi
kıçımı kurtarmak için asla
arkadaşımı öldürmezdim. Asla.

“Ben de. Bu yüzden, arkadaş
olmadığımız için mutluyum. Ar-
kasını dönüp uzaklaşmaya
koyuldu.

“Peki, ben sana ne yaptım?”
diye sordu Thomas çabucak. Uz-
günüm, hafıza kaybı yaşıyorum;
sen de biliyorsun, burada sık sık
görülen bir durum. Hatırlat
bana.”

302

James Dashner

Teresa dönüp öfkeyle parlayan gözlerini ona dikti. “Beni aşağı- Salon orada

oturup hiçbir şey olmamış gibi davranmaya kalkma. ■mdi kapa çeneni

yoksa o güzel yüzüne bir morluk daha eklerim."

Öfkeyle oradan uzaklaşırken
Thomas sessiz kaldı. Az da olsa

rahat etmek için oturduğu yerde
biraz kaydı ve başını cansız
ağacın gövdesine yasladı. Berbat
bir durumdaydı ama neler
olduğunu anlayıp kurtulmaya
kararlıydı.

Sonunda uykuya daldı.

303

47. BÖLÜM

Thomas sert zeminde rahat edebilmek için dönüp durduğundan
birkaç saat boyunca pek uyuyamadı ama sonunda derin bir uykuya
daldı ve rüya gördü.
On beş yaşındaydı. Bunu nasıl bildiğini bümiyordu. Anının
zamanıyla ilgili olmalıydı. Bu bir anı mıydı?

Teresa’yla birlikte, her biri Kayran ve Labirent’in farklı yerlerini
gösteren bir sürü büyük ekranın karşısında duruyordu. Bazı
görüntülerin neden hareket ettiğini biliyordu. Kamera görüntüleri
bıçak böceklerden geliyordu ve arada sırada yer değiştirmeleri
gerekiyordu. Sunu yaparken de sanki bir farenin gözünden
bakıyormuş gibi hissettiriyordu.

“Hepsinin öldüğüne inanamıyorum,” dedi Teresa.
Thomas’ın kafası karıştı. Bir kez daha neler olduğunu anla-

^yordu. Kendi olması gereken çocuğun içindeydi ama Teresa’nm
^den bahsettiği hakkında hiçbir fikri yoktu. Kayranlılan kastetme-
% ortadaydı; ekranların birinde Minho ve Nevvt’in ormana doğru
^düğünü görüyordu; diğerindeyse Gally bir bankta oturuyordu.

Slrada Alby, Thomas’m tanımadığı birine seslendi.

299

Laoırem: /uev ueneyıerı

“Bunun olacağını
biliyorduk," diye yanıtladı
Thomas sonunda tam olarak
neden böyle söylediğini
bilmeden. ’

“Yine de bunu kabul etmek
çok zor.” Birbirlerine
bakmıyorlar sadece ekrandaki
görüntüleri inceliyorlardı.
“Artık iş bize kaldı Ve
kulübelerdekilere.”

“Bu iyi bir şey,” dedi
Thomas.

“Onlar için de neredeyse
Kayranlılar kadar üzüleceğim.
Neredeyse.”

Thomas, rüyasındaki genç
hali boğazını temizlerken
Teresa'mn ne demek istediğini
düşünüyordu. “Sence
yeterince şey öğrendik mi? Asıl
Yaratıcılar ölmüşken bunu

300

James Dashner

başarabileceğimize gerçekten
inanıyor musun?”

“Başarmak zorundayız,
Tom.” Teresa ona doğru bir
adım atıp Thomas’ın elini
tuttu. Thomas ona baktı ama
ifadesini çözemedi. “Her şey
yolunda. Yedekleri eğitip
hazırlanmamız için bir yılımız
var."

“Ama bu doğra değil.
Onlardan nasıl böyle bir şey
isteyebiliriz?"

Teresa gözlerini devirip
elini o kadar güçlü bir şekilde
sıktı ki Thomas’m cam yandı.
“Neye bulaştıklarını biliyorlar.
Bir daha böyle konuşma.”

“Tamam.” Thomas rüyadaki
halinin, içten içe
mahvolduğunu hissettiğini
biliyordu. Söylediklerinin

301

Laoırem: /uev ueneyıerı

hiçbir anlamı yoktu. “Artık
önemli olan tek şey modeller.
Yok etme bölgesi. Başka bir
şey değil.

Teresa başını onaylarcasına
salladı. “Kaç kişinin
öldüğünün ya da
yaralandığının bir önemi yok.
Değişkenler işe yaramazsa
zaten sonuç yine aynı olacak.
Herkes için.”

“Modeller,” dedi Thomas.
Teresa onun elini sıktı.

“Modeller.”
Thomas uyandığında, ufukta
batmakta olan güneşi
göremiyordu ama gün ışığı
yerini loş griliğe bırakıyordu.
Birkaç adım uzağında oturan
Harriet ve Sonya ona tuhaf
tuhaf bakıyordu.

•jyi akşamlar,” dedi Thomas
302

James Dashner

sahte bir coşkuyla. Hâlâ
rahatsız edici rüyanın
etkisindeydi. “Siz hanımlara
yardım edebilir iniyim?”

“Ne bildiğini bilmek
istiyoruz,” dedi Harriet
sessizce.

Uyku sersemliği anında yok
oldu. “Size neden yardım
edeyim la?” Oturup rüyasını
düşünmek istiyordu ama bir
şeyin değiştiğini biliyordu;
bunu Harriet’m bakışlarında
görebiliyordu ve kendini kur-
tarma şansını kaçırmak
istemiyordu.

“Fazla seçeneğin olduğunu
sanmıyorum,” dedi Harriet.
“Ama neler bildiğini ya da
anladığını bizimle paylaşırsan
belki sana yardım edebiliriz.”

Thomas etrafına bakınıp
303

Laoırem: /uev ueneyıerı

Teresa’yı aradı ama onu
göremedi. “Teresa nere...”

Sonya sözünü kesti.
“Arkadaşlarının bizi takip edip
etmediklerine bakmak için
etrafı kolaçan edeceğini
söyledi. Yaklaşık bir saattir
yok.”

Thomas zihninde
Teresa’nın, rüyasındaki halini
görebiliyordu. O ekranlara
bakıp Yaratıcılar ve yok etme
bölgesi hakkında konuşmasını.
Modeller hakkında. Bütün
bunları nasıl birleştirecekti?

“Konuşmayı mı unuttun?”
Sonya’ya baktı. “Hayır, şey...

bu, beni öldürmek konusunda
çelişki yaşadığınız anlamına
mı geliyor?” Sözleri kendisine
aptalca gelmişti ve dünyada
kaç kişinin daha önce böyle bir

304

James Dashner

soru sormuş olabileceğini
merak etti.

Harriet sırıttı. “Hemen
sonuç çıkarma. Ve bizim
birdenbire adalet yanlısı
insanlara dönüştüğümüzü de
sanma. Kendimize göre bazı
şüphelerimiz vardı ve bu
yüzden konuşmak istedik
diyelim; ama senin pek fazla
seçeneğin yok.”

Sonya, Harriet’ın
düşüncesini desteklemesine
devam etti: “Şu an bize
söylenenleri yapmak en
akıllıca şey gibi görünüyor.
Senden sayıca fazlayız. Yani,
hadi ama. Sen bir karar
verecek olsaydın, ne
yapardın?”

305

Labirent: Alev Deneyleri

“Kendimi öldürmeyeceğim
seçeneği seçeceğimden
eminim"

“Dalga geçme. Bu hiç komik
değil. Seçme şansın olsaydı ve
se çeneklerin ya senin ya da
hepimizin ölmesi olsaydı, ne
yapardın? f; tamamen ya sen
ya biz olayı.”

Sonya’nın surat
ifadesinden ne kadar ciddi
olduğu anlaşılıyotIju ve soru,
Thomas’ın göğsüne bir
yumru gibi oturdu. Kız bir
açıdan haklıydı. Eğer bu
gerçekten olacaksa -onu
öldürmedikleri takdirde
hepsi ölecekse- o halde başka
bir şey yapmalarını nasıl
bekleyebilirdi ki?

“Cevap verecek misin?” diye
üsteledi Sonya.

306

“Düşünüyorum.” Durup

alnındaki teri sildi. Bir kez
daha rüyası aklına sızmaya
çalışıyordu ve ona engel
olmak zorunda kaldı.
“Tamam, dürüst olacağım.
Söz veriyorum. Sizin
yerinizde olsaydım kendimi
öldürmemeyi seçerdim.”

Harriet gözlerini devirdi.
“Senin için söylemesi kolay,
sonuçta söz konusu olan senin
hayatın.”

“Sadece o yüzden değil.
Bence bu bir tür test ve belki
de aslında bunu yapmamanız
gerekiyordun” Thomas’m
kalp atışları hızlandı;
sözlerinde ciddiydi ama bunu
açıklasa bile kızların
inanacağından emin değildi.

307

■v isc.rtcytcr ı

“Belld de bir yöntem
bulabilmek için bildiklerimizi
paylaşmamız gerekiyordun”

Harriet ve Sonya uzun bir
süre bakıştılar.

Sonya sonunda başını
salladı ve Harriet, “Başından
beri bu işle ilgili kafamızda
som işaretleri vardı. Doğru
olmayan bir şey var. Bu
yüzden konuşmaya başlasan
iyi edersin. Ama önce herkesi
çağıralım, dedi ve diğerlerini
çağırmak üzere kalktılar.

“Acele edin,” dedi Thomas,
bu sorundan gerçekten
kurtulup kurtulamayacağım
merak ediyordu. “Teresa
dönmeden bu işi İlletsek iyi
olur.”

308

48. BÖLÜM

Helkesi toplamaları uzun
sürmedi; Thomas, ölmek üzere
olan çocuğun söyleyeceklerini
kaçırmamaları gerektiğini
düşündüklerini tahmin
ediyordu. Kızlar sıkışarak
önünde oturdu; Thomas hâlâ
cansız, biçimsiz ağaca bağlıydı.

“Pekâlâ,” dedi Harriet.
“Önce sen konuşacaksın, sonra
biz.”

Thomas başını sallayıp
boğazını temizledi. Ne
söyleyeceğini tam olarak
planlamamıştı ama
konuşmaya başladı.

“Sizin grubunuzla ilgili
bildiklerim Aris’ten
öğrendiklerimle sınırlı.
Görünüşe bakılırsa iki grup da

309

■v isc.rtcytcr ı

Labirent’te hemen hemen aym
Şeyleri yaşamış. Ama biz
kaçtığımızdan beri farklı
gelişen birçok olay oldu. Ve bu
arada İSYAN'la ilgili ne kadar
bilgi sahibi olduğunuzdan
emin değilim.”

Sonya araya girdi. “Fazla bir
bilgimiz yok.”

Bu, Thomas’ı cesaretlendirdi
ve avantajlı durumda
olduğunu hissettirdi.
Sonya’nın bunu itiraf etmesi
büyük bir hata gibi görünü-
yordu. “Onlarla ilgili çok şey
öğrendim. Hepimiz bir şekilde
özeliz;

310

deney gibi bir şeye tabi
tutuluyoruz çünkü bizim için
planlan Var- Duraksadı ama
kimse tepki göstermeyince
devam etti.

“Bize yaptıkları çok saçma
geliyor çünkü bunlar sadece
deney lerin bir parçası;
İSYAN onlan Değişken olarak
adlandınyor. Belli durumlara
nasd tepki verdiğimizi
inceliyorlar. Tam olarak
anladığını söylenemez, hatta
hiç anlamıyorum ama
sanınm bu beni öldürme
olayı da başka bir test. Ya da
yalan. Yani... bence bu da
bizim ne yapacağımızı
görmek istedikleri bir
Değişken.”

“Diğer bir deyişle,” dedi
311

■v isc.rtcytcr ı

Harriet, “bu müthiş
çıkanmından dolayı
hayatımızı riske atmamızı
istiyorsun.”

“Anlamıyor musun? Beni
öldürmenizin hiçbir amacı
yok. Belin bu size
uyguladıklan bir testtir,
bilmiyorum. Ama size ancak
hayatta kalırsam yardım
edebileceğimi biliyorum,
ölürsem değil.”

[“Ya da,” diye karşılık verdi
Harriet, “belki de
rakiplerimizin lide- ı rini
öldürecek cesaretimiz olup
olmadığını test ediyorlardır.
Amaç da bu değil mi zaten?
Hangi grubun başanlı olacağı?
Zayıflan ayıklayıp f yola güçlü
olanla devam etmek?”

“Lider ben değildim bile;
312

Minho’ydu.” Thomas sert bir
şekilde başını salladı. “Hayır,
şunu bir düşün. Beni
öldürerek ne tür bir güç
göstermiş olacaksınız ki?
Zaten benden sayıca
üstünsünüz, silahlarınız var.
Bu mu güçlü olduğunuzu
kanıtlayacak?”

“O halde bunun amacı ne?”
diye sordu arkadan bir kız.
Thomas durdu ve
kelimelerini özenle seçti.
“Bence bu, sizin once kendinizi
mî düşüneceğinizi yoksa plan
değiştirip
değiştirmeyeceğinizi ve
mantıklı kararlar alıp
almayacağınızı görmek için
hazırlanmıştır test. Aynca ne
kadar çok kişi olursak,

313

■v isc.rtcytcr ı

güvenli bölgeye gidişimiz de
o kadar kolay olur. Beni
öldürmenizin bir anlamı yok,
size bir yaran yok. Zaten beni
esir alarak gücünüzü
yeterince kanıtladınız.
Onlar® söylediklerine körü
körüne bağlı kalmayacağınızı
gösterin.”

314

füme* uusnner

Durdu ve ağaca yaslandı.
Daha fazla ne söyleyebileceğini
bilmiyordu. Artık onlara
kalmıştı. Kendisi elinden
geleni yapmıştı.

“İlginç,” dedi Sonya.
“Ölmemek için yanıp tutuşan
birinin yapacağı türden bir
konuşma oldu.”

Thomas omuz silkti. “Bunun
gerçekten doğru olduğuna
inanıyorum. Beni
öldürürseniz, İSYAN’m size
uyguladığı asıl testte başarısız
olacağınızı düşünüyorum.”

“Evet, eminim öyle
düşünüyorsundur,” dedi
Harriet ve ayağa kalktı. “Bak,
dürüst olmak gerekirse biz de
benzer şeyler düşünüyorduk.
Ama önce senin
söyleyeceklerim duymak

315

istedik. Güneş kısa bir süre
içinde batacak ve Teresa da
her an gelebüir. O
döndüğünde bunu
konuşacağız.”

Thomas, Teresa’nm fikrinin
değişmeyeceğinden
endişelenerek hızla karşılık
verdi. “Hayır! Yani, beni
öldürmeye dünden razı gibi
görünüyor.” Bunu söylerken
bile aslında ciddi olmadığını
umuyordu. Teresa, ona ne
kadar kötü davranmış olursa
olsun, durumu cinayet
işlemeye kadar götürmeyi
düşünmüyordu herhalde.
“Bence karan siz vermelisiniz.”

“Sakin ol,” dedi Harriet
yarım bir gülümsemeyle. “Biz
seni öl- dürmemeye karar

316

lames Dashner

verirsek hiçbir şey yapamaz.
Ama eğer...” Duraksadığı
sırada yüzünde bir an için
tuhaf bir ifade oluştu. Çok
fazla şey söylediğinden mi
endişelenmişti? “Bakacağız.”

Thomas rahatladığını belli
etmemeye çalıştı. Gururlu
olmalan hoşuna gitmişti ama
yine de fazla umutlanmamaya
gayret ediyordu.

Thomas, akşamki yolculuğa
hazırlanan kızların eşyalarım
toplayıp s*rt çantalanna
yerleştirmelerini izlerken
onlan nereden bulduklarım
merak etti. Göz ucuyla
kendisine bakarlarken Thomas
fısıltılannı duyuyordu;
söyledikleri hakkında
konuştuklan belliydi.

Hava iyice karardığında
317

Teresa sonunda gündüz
geldikleri yolda göründü. Kız
anında bir şeylerin farklı
olduğunu anladı;
muhtemelen herkesin bir
kendisine bir Thomas’a
bakmasındandı.

“Ne?" diye sordu, yüzünde
yine aynı sert ifadeyle.

Cevap veren Harriet oldu.
“Konuşmamız lazım.”

Teresa’nın kafası karışmış
gibi görünüyordu ama
gruptakilerle birlikte
uçurumdaki girintinin en uç
noktasına gitti. Havayı hızla
hararetli fısıltılar doldurdu
ama Thomas hiçbir şey
anlayamıyordu. Verecekleri
karan beklemenin
gerginliğiyle midesi kasıldı.

318

lames Dashner

Durduğu yerden,
konuşmanın hararetinin
arttığını görebiliyordu ve
Teresa oldukça sinirli
görünüyordu. Kendini haklı
çıkarmaya çalıştığı sırada
yüzündeki ifadenin
katılaşmasını izledi. Tüm
gruba karşı gibi
görünüyordu ki bu da
Thomas’ın endişelenmesine
sebep oluyordu.

Sonunda gece karanlığı
çöktüğünde Teresa dönüp
kızlardan uzaklaştı ve kamp
yerinden çıkıp kuzey yönüne
doğru derlemeye başladı. Bir
omzunda mızrağı diğerinde
de sırt çantası sallanıyordu.
Thomas onu Geçit’in dar
duvarlarının arasında
gözden kaybolana dek izledi.

319

Birçoğu rahatlamış

görünen kızlara baktı ve
Harriet yanma geldi. Hiçbir
şey söylemeden çömelip
Thomas’ı ağaca bağladıktan
ipi kesti.

“Ee?” dedi Thomas
sonunda. “Herhangi bir karar
verdiniz mi?”

Harriet onu tamamen
serbest bırakana dek cevap
vermedi; ar* dından ayağa
kalktı ve ona baktı. Koyu
renk gözleri yıldızlann ve
aym hafif ışığını
yansıtıyordu. “Şanslı
günündesin. Seni öldürme-
meye karar verdik.
Hepimizin içten içe aynı şeyi
düşünüyor olması tesadüf
olamaz.

320

lames Dashner

Thomas beklediği rahatlığı
hissetmedi. O an zaten bu
kararı
vereceklerini bildiğini fark
etti.

“Ama şunu söylemeliyim,”
dedi Harriet, ayağa
kalkmasına yardım etmek
için bir elini Thomas’a
uzatırken. “Teresa senden hiç
hoşlanmıyor. Yerinde olsam
onun etrafındayken arkamı
kollardım.” Thomas,
Harriet’ın elini tutarak
kalktığında kafa karışıklığı ve
kalp kırıklığı onu ele
geçirmek için mücadele
halindeydi.

Teresa gerçekten de
ölmesini istiyordu.

321

_ _ ______ ■ ■ ■ ■

49. BOLUM
Thomas, B Grubu’yla yemek yiyip gitmek üzere hazırlanırken
sessizdi. Çok geçmeden dağın karanlık geçitlerine girip onlan diğer
tarafta bekleyen güvenli bölgeye doğru yola koyuldular. Kendisine
yaptıklarından sonra bu kızlarla birden arkadaş olmak tuhaf
geliyordu ama onlar sıradışı bir şey olmamış gibi davranıyorlardı.
Ona kızlardan biriymiş gibi davranıyorlardı.

Fakat Thomas yine de aralanna bir mesafe koymuştu, geriden
geliyor, kendisiyle ilgili fikir değiştirdiklerine gerçekten inanıp
inanamayacağım düşünüyordu. Harriet ve diğerleri gitmesine izin
verseler bile kendi grubunu, Minho, Newt ve diğerlerini aramalı
mıydı? Yemden arkadaşları ve Brenda’yla birlikte olmayı umutsuzca
istiyordu. Ama zamanın azaldığını ve hiç suyu ve yemeği
olmadığının farkındaydı. Onlann, güvenli bölgeye ulaşabilmelerini
ummak zorundaydı.

h Grubu’ndan fazla uzaklaşmadan ama onlara çok da yakınlaş-
madan yürümeye devam etti.

Yüksek uçurumlar ve ayaklarının altında ezilen taşların çıkardığı
ilerle birkaç saat geçti. Yeniden hareket edip kaslarım ve bacaklarım
aÇnıak iyi gelmişti. Zamansa hızla daralıyordu. Ve kimbilir bu kez

309

Labirent: Alev Deneyleri

ne tür bir engelle
karşılaşacaklardı. Yoksa kızlar
kendisi için başiy bir şey mi
planlamışlardı? Gördüğü rüyalar
üzerine kafa yordu ama yine de
neler olduğunu bir türlü
anlayamıyordu.

Harriet, ikisi yan yana gelene
dek geriledi.

“Seni çölde bir çuvalın içinde
sürüklediğimiz için üzgünüm,"
dedi Thomas loş ışıkta kızın
yüzünü göremiyordu ama
sırıttığını hayal etti.

“Ah, önemli değil, bir süre
dinlenmek iyi geldi.” Thomas
biraz esprili ve sıcak olması
gerektiğini büiyordu. Kızlara
tamamen güvenmiyordu ama
başka seçeneği de yoktu.

Harriet gülünce Thomas biraz
olsun rahatladı. “İSYANYlan gelen

310

Labirent: Alev Deneyleri

adam bize seninle ilgili çok net
talimatlar verdi. Ama bunu takıntı
1 haline getiren Teresa ydı. Sanki
seni öldürmek onun fikriymiş
gibi.” | Bu, Thomas’ı rahatsız etti
ama sonunda bir şeyler
öğrenebilme j] fırsatı yakalamıştı
ve bunu kaçırmayacaktı.
“Bembeyaz takım elbise ^ giymiş,
fareden insana dönüşmüş gibi
duran bir adam mıydı?”

“Evet,” dedi Harriet hiç
tereddüt etmeden. “Senin
grubunla da l aynı adam mı
konuştu?”

Thomas başını salladı. “Size
verdiği... talimatlar neydi?”
“Yolculuğumuzun çoğunda yer altı
tünellerinden geçtik. Bu yüzden
çölde bizi göremediniz. Yapmamız
gereken ilk tuhaf şey, Teresa’yla
şehrin güneyindeki o yerde

311

Labirent: Alev Deneyleri

konuşmanızdı. Hatırladın mı?”
Thomas’ın midesi bulandı.

Tüm grup o sırada orada mıydı?
“Ee, evet, hatırlıyorum.”

“Muhtemelen çoktan
anlamışsındır ama orada
geçenlerin hepsi bir oyundu. Sana
sahte bir güven duygusu
aşılamaya çalışma gibi bir şey.
Hatta Teresa bize kendisini nasıl...
kontrol ettiklerini ve seni öpmeye
zorladıklarını söyledi. Bu doğru
mu?”

Thomas durdu, eğildi ve
ellerini dizlerinin üzerine koydu.
Nefesi kesümişti. Bu, son noktayı
koymuştu. Artık Teresa’nın, ona
karşı

312

olduğuna dair hiç şüphesi
kalmamıştı. Belld de hiçbir zaman
onun yanında olmamıştı.

“Bunun çok fena olduğunu
biliyorum," dedi Harriet usulca.
“Es- İdden onunla oldukça
yalanmışsın anlaşılan.”

Thomas doğruldu ve yavaşça,
uzun bir nefes aldı. “Ben... şey...
bunun tam tersi olduğunu
umuyordum. Teresa’yı bize zarar
vermeye zorladıklarını ama onun,
beni öpecek kadar kontrollerinden
kurtulduğunu...”

Harriet bir elini Thomas’m
omzuna koydu. “Bize
katıldığından beri, senin ona
berbat bir şey yaptığından
bahsediyor ama ne yaptığını hiç
söylemiyor. Şunu söylemeliyim ki
sen hiç de bize anlattığı gibi
değilsin. Fikrimizi

313

değiştirmemizin asıl nedeni de bu
olsa gerek.” Thomas gözlerini
kapayıp kalp atışlarını
yavaşlatmaya çalıştı. Ardından
silkinip yeniden yürümeye
başladı. “Pekâlâ. Devamım anlat.
Her şeyi duymam gerekiyor.”

Harriet yanından ilerliyordu.
“Seni öldürmekle ügüi verilen tali-
matların başında seni çölde
yaptığımız şekilde buraya
getirmek vardı. A Grubu bizi
göremeyinceye dek seni çuvalın
içinde tutmamızı bile söylediler.
Sonra... şey, büyük gün yanndan
sonraki gün olacaktı. Dağın kuzey
tarafında bir yer varmış. Seni...
öldürmek için özel bir yer.”
Thomas bir kez daha durmak
istedi ama ayaklan hareket edi-
yordu. “Bir yer mi? Bu da ne
demek oluyor?”

314

“Bilmiyorum. Oraya

ulaştığımızda ne yapacağımızı
büeceğimizi söyledi.” Duraksadı
ve ardından aklına bir şey gelmiş
gibi parmaklama şıklattı. “Kesin
bugün oraya gitti.”

“Neden? Diğer taraftan ne
kadar uzaktayız?”

“Hiçbir fikrim yok.”
Sessizliğe bürünüp yürümeye

devam ettiler.

315

Yol Thomas’m düşündüğünden
daha uzun sürdü. Yürüdükleri
ikinci gece ilerideki lazlar Geçit’in
sonuna ulaştıklarını duyurdular.
Grubun en arkasından giden
Thomas koşarak öne çıktı;
bölgenin kuzeyinde ne olduğunu
görmek için sabırsızlanıyordu.
Öyle ya da böyle, orada kendisini
bekleyen kaderi vardı.

Kızlar, dağın eteğine inecekleri
dik yokuştan yürümeye başla-
madan önce Geçit’in dar vadisinde
geniş bir alana yayılmış kayalann
etrafında toplandılar. Ay,
önlerindeki vadinin, koyu mor
görünmesine neden oluyordu. Ve
oldukça düz. Kilometreler
boyunca uzanan boş araziden
başka bir şey yoktu.

Hiçbir şey.
Güvenli bölge olabilecek bir

316

yere dair hiçbir iz yoktu. Ve
oradan birkaç kilometre
uzaktaydılar.

“Belki de göremiyoruzdur.”
Thomas bunu kimin söylediğini
bilmiyordu ama herkesin, kızın
neden böyle bir cümle kurduğunu
anladığını biliyordu. Umudunu
kaybetmemek için.

“Evet,” diye ekleyen Harriet’ın
ses tonu iyimserdi. “Başka bir yer
altı tüneline giriş olabüir. Eminim
orada bir yerdedir.”

“Sence kaç kilometre kaldı?”
diye sordu Sonya.

“Başladığımız yeri ve adamın
söylediği uzaklığı düşünürsek en
fazla on beş,” diye yanıtladı
Harriet. “Hatta on, on iki falan
olsa gerek. Buraya gelince
üzerinde gülen surat olan büyük,
güzel bir bina görmeyi

317

umuyordum.”

Thomas o sırada karanlığı
tarıyordu ama hiçbir şey
göremedi. Yalnızca üzerine
yıldızlardan perde çekilmiş gibi
görünen, ufka uzanan karanlık.
Ayrıca Teresa’dan da hiç iz yoktu.

“Pekâlâ,” dedi Sonya. “Kuzeye
gitmekten başka bir seçeneğimiz
yok. Kolay bir şey beklemememiz
gerektiğini bilmeliydik. Belki gün
doğumuna kadar dağın eteklerine
ulaşabiliriz. Düz arazide uyuruz.

318

Diğerleri de ona katıldılar ve

tam etrafa yayılmış kaya
parçalan- nın arasından belli
belirsiz görünen yoldan
yürüyeceklerken Thomas
konuştu- “Teresa nerede?”

Harriet ona baktı; ay ışığı,
yüzünde soluk bir parlaklık
oluşturuyordu. “Artık çok da
umurumda değil. İstediği
olmayınca tek başına kaçacak
kadar büyük bir kızsa bizi
bulabilir de. Hadi.”

Eğimli ve dönemeçli yolda
yürürlerken kuru toprak ve taşlar,
ayaklannın altında çıtırtıyla
eziliyordu. Thomas elinde
olmadan arkasına bakıyor,
Geçit’in dar girişinde ve dağda
Teresa’dan bir işaret anyordu. Her
konuda kafası çok karışıktı ama
yine de içinde tuhaf bir şekilde onu

319

görme isteği vardı. Karanlık
yamaçlara göz gezdirdi fakat tek
görebildiği gölgeler ve ay ışığının
yansımalarıydı.

Dönüp yürümeye başladığında
onu görmediği için neredeyse
rahatlamıştı.
Grup sessizlik içinde, yolda
zikzaklar çizerek dağdan iniyordu.
Thomas yine arkadan geliyordu,
zihninin bu kadar boş, uyuşmuş
olmasma şaşınyordu.
Arkadaşlarının nerede oldukları
ve kendisini ne gibi tehlikelerin
beklediği hakkında hiçbir fikri
yoktu.

Yaklaşık bir saatlik yürümenin
sonunda bacakları yokuş aşağı
inmekten yandığı sırada dağda
büyük bir alanı kaplayan ölü
ağaçla- nn olduğu bir yere geldiler.
Sanki bir zamanlar bu tuhaf

320

düzendeki ağaçlan sulayan bir
şelale varmış gibi duruyordu.

Hâlâ en arkada olan Thomas
ağaçlann uç tarafından geçerken
biri adını söyleyince o kadar
afalladı ki neredeyse düşecekti.
Hızla aıfcısına dönünce Teresa’yı
gördü. Sağ elinde sıkıca mızrağını
tutuyordu, yüzü karanlıktaydı.
Diğerleri duymamış olmalıydı
çünkü yürümeye devam
ediyorlardı.

“Teresa,” diye fısıldadı. “Ne...”
Ne diyeceğini bilmiyordu bile.

321

Labirent: Alev Deneylen

"Tom, konuşmamız lazım,” diye
karşılık veren Teresa neredeyse
Thomas'ın tanıdığını sandığı kız
gibi konuşmuştu. “Onlan dert
etme benimle gel." Başıyla
arkasındaki ağaçlan işaret etti.

Thomas, kendisinden gittikçe
uzaklaşan B Grubu’nun kalanın
baktı, ardından yeniden Teresa'ya
döndü. “Belki de biz..."

“Sadece gel. Oyun bitti.”
Thomas’m karşılık vermesini
beklemeden arkasını dönüp ölü
ağaçlardan oluşan ormana girdi.

Thomas iki saniye boyunca
düşündü; kafası karmakarışıktı, iç.
güdüleri bunu yapmamasını
söylüyordu. Yine de onun
peşinden gitti

322

50. BÖLÜM

Ağaçlar cansız olabilirdi ama yine
de dallan Thomas’ın kıyafetlerine
takılıyor, vücudunu çiziyordu. Ay
ışığında orman beyaz
görünüyordu ve yer yer gölgeler
periliymiş hissi veriyordu. Teresa
dağın yamacında hayalet gibi
sessizce yürümeye devam etti.

Sonunda Thomas kendinde
konuşacak cesareti buldu. “Nereye
gidiyoruz? Ve her şeyin bir oyun
olduğuna inanmamı mı
bekliyorsun gerçekten? Diğerleri
beni öldürmemeye karar
verdiğinde neden buna bir son
vermedin?”

Fakat Teresa’nm cevabı oldukça
tuhaf oldu. Başını hafifçe çevire-
rek, “Aris’le tanıştın, deği] mi?”
diye sordu. Yavaşlamadan,
derlemeyi sürdürdü.

Thomas bir an şaşkınlıkla

durdu. “Aris mi? Sen onu nereden
biliyorsun ki? Onun bununla ne
ilgisi var?” Kıza yetişmek için ace-
leyle yürüdü. Cevabını merak
ediyordu ama aynı zamanda
endişeleniyordu da.

Teresa dalların daha da
sıklaştığı bir yoldan ilerlerken
hemen cevap vermedi. Bir dal
parçası, Teresa onu ittikten sonra
Thomas’m

Labirent: Alev Deneyleri

yüzüne çarptı. O alandan
geçtiklerinde Teresa, ayın yüzünü
aydınlattı bir yerde sonunda
durup ona baktı. Mutsuz
görünüyordu.

“Aris’i oldukça iyi tanıyorum,”
dedi gergin bir tonda. “Senin h0

şuna gitmeyecek kadar iyi.
Labirent’ten önce hayatımın
büyük bir kısmını oluşturmasının
yanı sıra onunla da tıpkı eskiden
seninle ol duğu gibi telepati
yoluyla konuşabiliyoruz. Ben
Kayrandayken bile sürekli onunla
iletişim halindeydim. Ve bizi
sonunda yeniden bir araya
getireceklerini biliyorduk.”

Thomas söyleyecek bir şeyler
bulmaya çalıştı. Teresa’nm söyle-
dikleri o kadar beklenmedikti ki
şaka olduğunu düşündü. İSYAN’m
başka bir oyunu.

316

Teresa kollarını önünde

birleştirip beklerken onun
konuşmak için çabalamasından
zevk alır gibi görünüyordu.

“Yalan söylüyorsun,” dedi
Thomas sonunda. “Tek yaptığın
yalan söylemek. Bunun nedenim
ya da burada neler döndüğünü
anlamıyorum ama...”

“Ah, hadi ama Tom,” dedi
Teresa. “Nasıl bu kadar aptal
olabilirsin? Başına gelenlerden
sonra artık seni ne şaşırtabilir ki?
Bizimle ilgili her şey saçma bir
testin parçasıydı. Ve bitti. Aris ve
ben bize söyleneni yapıp
hayatımıza devam edeceğiz. Artık
önemli olan tek şey İSYAN. Hepsi
bu.”

“Sen neden bahsediyorsun?”
Kendisini daha boş hissedemezdi-

Teresa onun arkasına baktı.

317

Thomas ince dalların kınlma
sesim duydu ve bir şeküde gururu
elden bırakmayarak arkasından
yaM3 şanın kim olduğunu görmek
için dönmedi.

“Tom,” dedi Teresa. “Aris tam
arkanda ve elinde büyült birbıÇ^1

var. Bir şey yapmaya kalkarsan
boynunu keser. Bizimle gelecek51"
ve ne söylersek yapacaksın.
Anladın mı?”

318

Thomas içinde duyduğu öfkenin

yüzüne yansıdığım umarak 0I)a
baktı. Daha önce hiç bu kadar
sinirli hissetmemişti; en azından
hatırladığı kadarıyla.

“Merhaba desene, Aris,” dedi
Teresa. Ardından en kötüsünü
yaptı; gülümsedi.

“Selam, Tommy,” dedi çocuk
arkasından. Bu kesinlikle oydu
fakat ses tonu daha önceki gibi
arkadaş canlısı değildi. “Yeniden
seninle olmak çok heyecanlı.”
Bıçağın ucu, Thomas’ın sırtına
değdi.

Thomas sessizliğini korudu.
“Eh, en azından bu konuda

olgun davranıyorsun,” dedi Teresa.
“Beni takip edin; neredeyse
geldik.”

“Nereye gidiyoruz?” diye sordu
Thomas sert bir ifadeyle. “Yalanda
göreceksin.” Dönüp mızrağını

319

baston gibi kullanarak ağaçların
arasından yürümeye koyuldu.

Thomas, Aris’e kendisini itme
zevkini yaşatmadan aceleyle iler-
ledi. Ağaçlar kalınlaşıp
sıklaşıyordu ve ay ışığı azalıyordu.
Karanlık baştanca ruhu içinden
çekiliyormuş gibi hissetti.
Sık bir çalılığın, girişinde duvar

görevi gördüğü bir mağaraya
ulaştılar. Thomas’a hiçbir şey
söylenmemişti; bir an dikenli
dalların arasında ilerlerken
hemen sonra dağın kenarında
uzun, dar bir deliğe gelmişlerdi.
İçeride dikdörtgen, yeşil bir ışık
yanıyordu ve Teresa çocukların
geçmesi için kenara çeküdiğinde
ışık yüzünden zombi gibi
göründü.

Aris bıçağını tıpkı bir tabanca
gibi Thomas’m göğsüne doğru
tutarak onun etrafından dolanıp

320

Teresa’nm karşısındaki duvann
önüne geçti. Thomas bir ona bir
Teresa’ya bakmak dışında bir şey
yapamıyordu. İçgüdüleri ona bu
iki kişinin arkadaşı olduğunu
söylemişti. o ana dek.

“İşte geldik,” dedi Teresa,
Aris’e bakarak.

321

Aris ise gözlerini

Thomas’tan ayırmadı. “Evet,
işte geldik Djğ < kızlan onu
öldürmemeleri konusunda
gerçekten ikna mı etti? Me !
süper psikolog falan mı?”

i
“Aslında bunun yardımı

dokundu. Onu buraya
getirmemi ko- ■ laylaştırdı .”
Thomas’a onu küçümser bir
ifadeyle baktı ve mağaray, 1
geçip Aris’in yanma gitti.
Thomas onu izlerken,
parmak ucuna kalkıp Aris’i
yanağından öptü ve sınttı.
“Sonunda bir araya
gelebildiğim^ : için çok
mutluyum.”

Aris gülümsedi. Thomas’a
uyancı bir bakış fırlattı ve

Böylece İSYAN’m şeytani amaçlarından birini yerine getirecekti. -
1

1

başım eğip Teresa’ya bakma
riskini aldı. Ve onu
dudaklanndan öptü.

Thomas bakışlarını
onlardan çekip gözlerini
kapadı. Teresa’nın kendisine
güvenmesini istemesi,
dayanmasını fısıldaması...
hepsi onu j buraya getirmek
içindi. Bu noktaya daha

kolay gelmesi içindi.
“Yeter,” dedi sonunda

gözlerini açmaya cesaret
edemeden. Ne yaptıklarını,
neden sessiz olduklarını
bilmek istemiyordu. Ama
pes ettiğini düşünmelerini
istiyordu. “Ne yapacaksanız
yapın artık.”

Cevap gelmeyince

dayanamayıp onlara baktı.
Fısddaşıyorlarve arada
öpüşüyorlardı. Thomas
midesinin gaz yağı gibi bir
şeyle dolduğunu hissetti.

Bir kez daha bakışlarını
onlardan çekti ve
mağaradaki tuhaf ışık
kaynağına odaklandı.
Oldukça geniş dikdörtgen,
soluk yeşildi, taşa monte
edilmişti ve göksel bir
parlaklık yayıyordu.
Ortalama bir insan
uzunluğundaydı ve
yaklaşık bir metre
genişliğindeydi. Mat
yüzeyi lekeliydi; parlak ve
tehlikeli, radyoaktif atığa
benzeyen bir şeye açılan
kirli pencereyi

andırıyordu.

Göz ucuyla Teresa’nm
Aris’ten uzaklaştığım
gördü; belli ki aşk
seansları sona ermişti.
Gözlerinden, kendisini ne
kadar kırdığın111 belli olup
olmadığını merak ederek
ona baktı.

\

Tom,” dedi Teresa. “Bir

faydası olacak mı
bilmiyorum ama seni
iflCİttiğm1 için üzgünüm.
Labirentleyken yapmam
gerekeni yaptım ve uinle
yakınlaşmak, gerekli anılan
hatırlayıp kodu ve çıkışı
bulmamın (ek yoiu gibi
görünüyordu. Burada da pek
bir seçeneğim yoktu. Tek
yapmamız gereken
Deneyler’i geçmek için seni
buraya getirmekti. ya sen ya
biz.

Teresa duraksadığında
gözlerinde tuhaf bir parıltı
belirdi. “Aris benim en iyi
arkadaşım, Tom,” dedi sakin
bir şekilde.

Bu Thomas'ın

patlamasına neden oldu.
“Bu... umurumda değil!”
diye bağırdı fakat bu hiç de
doğru değildi.

“Sadece söylüyorum. Eğer
bana değer verdiysen, o
halde onun güvende olması
için ne gerekiyorsa
yapmaya hazır olmamı
anlıyor- sundur. Sen de
benim için aynı şeyi
yapmaz miydin?”

Thomas bir zamanlar en
yakın dostu olduğunu
düşündüğü kızdan ne kadar
uzaklaştığına
inanamıyordu. Tüm
anılarında büe hep ikisi
vardı. “Ne bu böyle? Beni
incitebilecek her şeyi
deniyor musunuz? Çeneni

kapa ve beni buraya
getirme amacın neyse onu
yap!" Göğsü, öfkeli
nefeslerle inip kalkıyordu
ve kalbi ölümcül bir hızla
atıyordu.

“Peki,” diye karşılık verdi
Teresa. “Aris, kapıyı aç.
Tom’un gitme vakti geldi.”

51. BÖLÜM

Thomas daha fazla konuşmayacaktı. Ama mücadele etmeden de
gitmeyecekti. En iyi fırsatı kollamak için bekleyip onlan izlemeye
karar verdi.

Teresa aydınlatılmış, dikdörtgen cama doğru ilerlerken Aris
bıçağım hâlâ Thomas’a doğru tutuyordu. Thomas kapıyla ilgili
duyduğu merakı inkâr edemedi. .

Teresa’nın durduğu yerde ışık onu karaltıya dönüştürüyordu.
Sanki kayboluyormuş gibi dış hatlannı bulanıklaştınyordu. Mağa-
rayı geçip ışıktan tamamen uzaklaştı ve bir duvann önünde durup
Parmağıyla Thomas’m göremediği, bir tür klavyeye basmaya
başladı.

bitirdiğinde Thomas’a döndü.
“Gerçekten çalışıp çalışmadığını göreceğiz,” dedi Aris.
“Çalışacak,” diye cevap verdi Teresa.
bir pat sesi duyuldu, ardından keskin bir tıslama. Thomas

canım Sa& tarafının dışan doğru tıpkı bir kapı gibi açılmasını
izledi. Kapı hırken içeriden, anında buharlaşan beyaz duman çıktı.
Oraya çok 1121111 zaman önce bırakılmış bir dondurucunun, içindeki
soğuk havayı

gecenin sıcağına bırakması
gibiydi. Dikdörtgen camdan
yayılan tuhaf yeşil ışığa
rağmen içerisi karanlıktı.

Demek kapı aslında pencere
değilmiş, diye düşündü
Thomas Sadece yeşil bir
kapıymış. Belki de yakın
geleceğinde zehirli atıklar
yoktu. Öyle umuyordu.

Kapı sonunda pürüzlü
kayalardan oluşan duvara tiz
bir sesle çarparak durdu.
Kapının az önce durduğu yer
şimdi karanlıktı; içeriyi
görmelerine yetecek kadar ışık
yoktu. Sis de tamamen
kaybolmuştu. Thomas’ın
endişesi gittikçe artıyordu.

“Fenerin var mı?” diye
sordu Aris.

Teresa mızrağını yere
322

bıraktı, ardından sırt çantasını
çıkanpiçindekileri
karıştırmaya koyuldu. Bir
dakika sonra feneri buldu ve
yaktı.

Aris başıyla girişi işaret etti.
“Ben ona göz kulak olurken
içeri bir bak. Sakın bir şey
yapayım deme, Thomas.
Eminim senin için
planladıkları şey, bıçakla
ölmekten daha kolaydır.”

Thomas cevap vermedi,
sessiz kalma yeminini
tutuyordu. Bıçağı Aris’ten alıp
alamayacağını düşündü.

Teresa boş dikdörtgenin
sağma doğnı bir adım attı;
feneri içeriyi aydınlatıyordu.
Yukarı, aşağı, sağa ve sola
kaydırdı. Işık, içerideki sis
bulutunun içinden geçti ama

323

giderek azalan nem, içerinin
görülmesini sağlıyordu.

Küçük bir odaydı, yalnızca
birkaç metre genişliğindeydi.
Duvarlar gümüş renkli bir tür
metalden yapılmış gibi
görünüyordu; yüzeyinde, her
biri siyah deliklerle biten,
belki üç santim uzunluğunda
küçük çıkıntılar vardı.
Aralarında yaklaşık on santim
olan küçük topuzla duvarlarda
mazgallı bir şekil
oluşturuyorlardı.

Teresa feneri kapatıp Aris’e
baktı. “Görünüşe bakılırsa
doğra yerdeyiz.”

324

Aris başını yeniden

Thomas’a çevirdi. Thomas,
odaya o kadar odaklanmışti ki
bir şey yapma fırsatım
kaçırdı. “Tam da söyledikleri
gibi-

*0 halde... sanınm buraya
kadar,” dedi Teresa.

Aris başını salladı ve bıçağı,
bu kez daha sıkı tutarak diğer
eline aldı “Evet. Thomas, uslu
bir çocuk ol ve içeri gir.
Kimbilir belki bu önemli bir
testtir ve içeri girdiğinde
çıkmana izin verirler, böylece
tekrar mutlu mesut bir araya
geliriz.”

“Kes sesini, Aris,” dedi
Teresa. Aslında uzun
zamandır ilk kez Thomas’ta
ona yumruk atma isteği
doğurmayan bir şey

325

söylemişti. Hemen sonra
Thomas’a dönüp gözlerini
kaçırarak, “Hadi şu işi bi-
tirelim,” dedi.

Aris bıçağını sallayarak
Thomas'a ilerlemesi
gerektiğini belirtti. “Hadi.
Seni içeri sürüklemeyelim.”

Thomas aklından
milyonlarca şey geçerken ona
boş bir ifadeyle bakmaya
çabaladı. Bir an panik her
yanını sardı. Ya şimdi ya hiç.
Savaşacak ya da ölecekti.

Bakışlarını açık kapıya
çevirdi ve yavaşça oraya
doğru yürümeye başladı. Üç
adımda yolu yarılamıştı.
Teresa dikleşti, Thomas’ın
sorun çıkarma olasılığına
karşı kollan gerildi. Aris
bıçağım onun boynuna doğru

326

hedef aldı.

Bir adım. Bir adım daha.
Aris birkaç adım yanında,
tam solundaydı. Teresa
arkasında kaldığı için onu
göremiyordu. Önünde de açık
kapı ve duvarlan deliklerle
dolu tuhaf, metal oda vardı.

Durup göz ucuyla Aris’e
baktı. “Rachel ölürken nasıl
görünüyordu?” Bu bir
oyundu, dikkatini dağıtmak
için önüne attığı bir yemdi.

Afallayan Aris, Thomas’a
ihtiyacı olan yanm saniyeyi
verdi.

Çocuğa doğru atılıp bıçağı
ondan almak için sol kolunu
savurdu, frçak kayalara
çarptı. Thomas sağ
yumruğunu Aris’in kanuna
geçirip °nu nefessiz bırakarak

327

yere yapıştırdı.

328

Labirent: Alev Deneyleri

Metalin taşlar üzerinde
çıkardığı ses, Thomas’ı
ayaklarının dibinde yatan
çocuğu tekmelemekten
alıkoydu. Başını çevirince
Teresa’nın mızrağını
aldığını gördü. Bakışları
bir anlığına buluştu ve kız
saldı- nya geçti. Thomas
kendini korumak için
kollarını kaldırdı ama geç
kalmıştı; silahın arka
kısmı havada savrulup
başının yan tarafına
çarptı. Gözünün önünde
yıldızlar uçuşurken
bilincini kaybetmemek
için mücadele ediyordu.
Yere çarpar çarpmaz
ellerinin ve dizlerinin
üzerinde sürünerek
kaçmaya çalıştı.

329

lames Dashner

Ama Teresa’mn
bağırdığını duydu ve bir
saniye sonra mızrak
başma çarptı. Thomas
yeniden yere yapıştı;
saçlarının arasından
akan ıslaklık şakaklarına
indi. Sanki bir balta
doğrudan beynine
saplanmış gibi bir acı
hissetti. Tüm vücuduna
yayıldı ve midesini
bulandırdı. Bir şekilde
arkasını dönmeyi
başarabildi ve Teresa’nm
silahını yeniden
kaldırdığını gördü.

“Odaya gir, Thomas,”
dedi kız nefes nefese
kalmış bir halde. “Odaya
gir yoksa sana yeniden
vururum. Sana yemin

lames Dashner

ederim bunu, sen kan
kaybından ölene dek
yapmayı sürdürürüm.”

Aris kendine gelip ayağa
kalktı ve Teresa’nm yanında
durdu.

Thomas bacaklarını
kaldırıp ikisine de
dizlerinden tekme attı.
Teresa ve Aris bağırarak
birbirlerinin üzerine
düştüler. Bu fiziksel efor
tüm vücuduna yayılan bir
acı hissetmesine neden
olmuştu. Gözlerinin
önünde ışıklar parladı;
her yer dönüyordu.
Hareket etmeye
çalışırken inledi, kamının
üzerine dönüp ellerini
altına aldı. Yerden
güçlükle birkaç santim

lames Dashner

kalkmıştı ki Aris üzerine
çıkıp onu yere yapıştırdı.
Çok geçmeden çocuğun
kollan Thomas’ın
boynuna dolanmış,
sıkıyordu.

“O odaya gireceksin,”
dedi Aris kulağına. “Yardım
et, Teresa!

Thomas kendinde
onlarla mücadele edeoek
gücü bulamadı. Başına
aldığı iki darbe tüm
gücünü tüketmişti;
beyninin, ne
yapacaklannı söyleyecek
enerjisi kalmadığı için
bütün kaslan hareketsiz
kalmıştı-

lames Dashner

■j-eresa iki kolunu da tutup
onu kapıya doğru sürüklemeye
başladı; jyis de itiyordu. Thomas
hafifçe tekmeledi. Taşlar tenine
batıyordu.

“Bunu yapmayın,” diye
fısıldadı umutsuzluk içinde.
Söylediği her ^ilmeyle tüm
sinirlerine acı yayılıyordu.
“Lütfen...” Artık tek gördüğü,
karanlıktaki beyaz parlamalardı.
Beyin sarsıntısı, diye düşündü
bir anda. Korkunç, berbat bir
sarsıntı geçiriyordu.

Vücudunun kapı eşiğinden
geçtiğini; Teresa’nın, kollarını
soğuk metalin üzerine
bıraktığını; üzerinden geçip
Aris’in, bacaklarını içeri
sokmasını ve iki büklüm bir
pozisyona geçtiğini güçlükle
fark etti. Onlara bakacak gücü
bile yoktu.

333

lames Dashner

“Hayır,” diye fısıldadı. Aklına,
hasta çocuk Ben’in Kayran’dan
Kovulması geldi. Bunu
düşünmenin sırası değildi belki
ama artık duvarların kapanarak
onu Labirent’e hapsetmesinden
birkaç saniye önce nasıl
hissettiğini anlayabiliyordu.

“Hayır,” diye tekrarladı ama
sesi o kadar kısıkb ki
duyduklarını sanmıyordu.
Tepeden tırnağa her yeri
ağrıyordu.

Teresa’nın, “Çok inatçısın!”
dediğini duydu. “İlle bunu
kendin için zorlaştıracaksın!
Hepimiz için!”

“Teresa,” diye fisıldadı
Thomas. Acısının arasından,
uzun zamandır işe yaramıyor
olmasına rağmen ona telepati
yoluyla seslenmeye çalıştı.
Teresa.

334

lames Dashner

Üzgünüm, Tom, diye
karşılık verdi kız zihninde.
Ama kurbanımız olduğun için
teşekkürler.

Thomas kapının kapandığını
fark etmemişti ama o korkunç
kelimeyi düşünürken çarparak
kapandı.

335

52. BÖLÜM

Yeşil renkte parlayan kapı kapanıp odayı ürpertici, korkunç bir
hapishaneye çevirdi. Bu kadar ağnsı olmasa ağlayabilir, gözyaşı
dökebilir, bebek gibi haykırabilirdi. Kafatasım delen acı,
gözlerinin lavda yandığı hissini uyandırıyordu.

Fakat her şeye rağmen, o anda bile Teresa’yı gerçekten
kaybetmenin acısı kalbini kemiriyordu. Bir türlü ağlayamıyordu.

Orada yattığı sırada zaman kavramı kalmadı. Sanki bu işin
arkasında kim varsa, ona sonu beklediği sırada, yaşadıklarını
düşünme şansı veriyordu. Teresa’nm ne olursa olsun kendisine
güvenmesini istemesini, onun ikiyüzlü ihanetini ortaya çıkaran
acımasız bir oyun buğunu.

Bir saat geçti. Belki iki ya da üç. Belki de sadece yanm saat
°lmuştu. Hiçbir fikri yoktu.

Ve sonra tıslama başladı.
Kapıdan yayılan soluk ışık, metal duvarlardaki deliklerden

sızan ^anm görünmesini sağlıyordu. Başını çevirince kafatasına
bir ağn ^igası yayıldı ve tüm deliklerden duman üflendiğini
gördü.

327

Hepsi de zehirli yılanlar gibi

tıslıyordu.
Bu mu yani? diye düşündü.

Tüm yaşadıklarından, tüm gizem.
leıden, mücadelelerden ve anlık
umutlardan sonra onu zehirli gazla

mı öldüreceklerdi? Bu çok
aptalcaydı. Izdırap Verenler ve
Delilerle savaşmıştı; kurşun yiyip
enfeksiyon kapıp hayatta kalmıştı.
İSYAN. Onu kurtaran, İSYAN'dı.
Şimdi de onu gazla öldürecekler
miydi?

Ayağa kalkarken hissettiği acıyla
bağırdı. Etrafına bakındı, belki bir
şey bulabilirdu...

Yorgundu. Çok yorgun.
Göğsünde tuhaf bir his vardı.

Midesi bulandı.
Gaz.
Yorgundu. İncinmişti. Bitkindi.
Gaz soluyordu.
Kendine engel olamadı.

328

I

Çok... yorgun...
İçinde bir şey. Yanlış.
Teresa. Neden bu şekilde

bitmek zorundaydı ki?
Yorgun...
Açık kalan bilincinin bir

kısmıyla, başının yere çarptığım
fark etti.

İhanet.
Çok...
Yorgun...

329

53. BÖLÜM

Thomas yaşıyor mu yoksa öldü
mü bilmiyordu ama daha çok
uyuduğunu hissediyordu. Bir
başka anı-rüyaya daldı.
On altı yaşındaydı. Teresa ve

tanımadığı bir kızın
karşısında duruyordu. Ve
Aris’in.
Aris mi?
Üçü de ciddi bir ifadeyle
kendisine bakıyordu. Teresa
ağlıyordu. “Gitme zamanı,”
dedi Thomas.
Aris başını salladı. “Önce

Kıymık, oradan da Labirent.”
Teresa bir şey söylemeden

gözyaşlarını südi.
Thomas elini uzattı ve Aris

sıktı. Ardından aynı şeyi
tanımadığı kızla da yaptı.

Teresa ileri atılıp onu
kucakladı. Hıçkırıyordu ve

330

I

Thomas kendisinin de
ağladığım fark etti. Ona sıkıca
sarılırken gözyaşları kızın
saçlannı ıslatıyordu.

“Artık gitmelisin,” dedi Aris.

331

Thomas ona baktı. Bekledi.

Teresa’yla geçirdiği dakikanın
tadına varmak istedi. Bu son
anisiydi. Bundan sonra uzun süre
boyunca bir şey hatırlamayacaktı.

Teresa ona baktı. “İşe
yarayacak. Hepsi işe yarayacak.”

“Biliyorum,” dedi Thomas. O
kadar üzülüyordu ki her yerinin
ağrıdığını hissediyordu.

Aris bir kapıyı açıp Thomas’a
kendisini takip etmesi için başıyla
işaret etti. Thomas onun peşinden
gitti ama son bir kez daha dönüp
Teresa’ya baktı. Umutlu
görünmeye çalıştı.

“Yann görüşürüz,” dedi.
Bu doğruydu ve onu üzüyordu.

jRüya sona erdi ve Thomas
hayatının en karanlık uykusuna
daldı.

54. BÖLÜM

Karanlıktan gelen fısıltılar.
Thomas bilinci yerine

gelirken duymuştu. Kısık ama
hararetli seslerdi, sanki
zımpara kâğıdı kulak zanna
sürtünüyormuş gibi hisset-
tiriyordu. Söylenenleri
anlamıyordu. O kadar
karanlıktı İd gözlerinin açık
olduğunu fark etmesi birkaç
saniyesini aldı.

Soğuk bir şey yüzüne baskı
yapıyordu. Zemin. Gaz
yüzünden bayıldığından beri
kıpırdamamıştı. İnandmaz bir
şekilde başı artık ağnmıyordu.
Hatta hiçbir yeri ağrımıyordu.
Onun yerine, kendini o kadar
yenilenmiş ve zinde
hissediyordu ki bu his
neredeyse başını döndürecekti.
Belki de yalnızca hayatta

olduğuna seviniyordu.

Ellerinden destek alıp oturdu.
Etrafına bakındı ama hiçbir şey
göremedi; zifirî karanlığı kesen
azıcık bir ışık bile yoktu.
Teresa’nın üzerine kapadığı
kapının yeşil ışığına ne
olduğunu merak etti.

Teresa.
Tüm neşesi kaçtı. Kızın ona

yaptıklarını hatırladı. Ama
sonra...
Olmemişti. Tabu ölümden
sonraki hayat kapkaranlık bir
oda değilse.

isUi/ııcrn. mKV işerleyiz/1

Birkaç dakika oturup iyice
ayılmayı bekledi ve sonunda
ayağa kalkıp eliyle etrafi
yoklamaya başladı. Üç tane
metal duvar ve eşit aralıklarla
sıralanmış yukarı dönük
delikler vardı. Bir duvar
plastik gibiydi. Kesinlikle
hâlâ aynı odadaydı.

Kapıya vurdu. “Hey! Orada
kimse var mı?”

Aniden akimdan binlerce
şey geçmeye başladı. Eski
anılannı hatırladığı rüyalar;
üzerinde düşünmesi gereken
bir sürü şey vardı, sorması
gereken bir sürü soru...
Labirent’te Değişim sırasında
hatırladığı anılar
belirginleşti. İSYAN’ın
planlarının bir parçası
olmuştu, tüm bu olanların. O
ve Teresa yakınlardı, hatta en
yakın arkadaşlardı. Bunların 332

hepsi doğru geliyordu.
İnsanların iyiliği için bunlan
yapmak.

Tek sorun, Thomas’ın
kendini bu konuda çok da iyi
hisset- memesiydi. Tek
hissettiği öfke ve utançtı.
Yaptıklarını nasıl haklı
çıkarabilirlerdi? İSYAN’ın -ve
kendilerinin- yaptıklarını?
Kendim o şekilde göremiyor
olsa da o ve diğerleri daha
çocuklardı. Çocuk! Kendini
artık sevmiyordu. Bu dönüm
noktasına ne zaman geldiğini
bilmiyordu ama içinde bir
şeyler değişmişti.

Ve bir de Teresa vardı.
Onun için nasıl bu kadar
yoğun duygular
hissedebilmişti?

Kapı yavaşça dışan doğru
açılmaya başladı. Sabahın

333

Labirent: Alev Deneyleri

soluk ilk ışıklannın arasında,
yüzünde gözyaşlanndan izler
oluşmuş Teresa duruyordu.
Kapı yeterince açıldığında
ona doğru koşarak kollannı
boynuna doladı ve yüzünü
boynuna bastırdı.

“Çok üzgünüm, Tom,"
dedi; gözyaşlan Thomas’ı
ıslatıyordu. “Çok, çok, çok
üzgünüm. Her şeyi -ne kadar
korkunç olursa olsun- tam
olarak söyledikleri gibi
yapmazsak seni
öldüreceklerini söylediler.
Özür dilerim, Tom!”

Thomas ne cevap verebüdi
ne de ona sanlabüdi. İhanet.
Teresa nın kapısındaki
tabela, rüyalannda gördüğü
insanlar arasında geçen ko-
nuşmalar. Taşlar yerine
oturmaya başlamıştı. Tek
bildiği, Teresa’nın

334

u yeniden kandırmaya

çalışıyor olmasıydı. İhaneti
yüzünden artık ona

güvenemezdi ve kalbi ona kızı
asla affedemeyeceğini

söylüyordu.
Bir açıdan baktığında,

aslında Teresa’nm ona ilk
verdiği sözü tuttuğunu fark etti.
O korkunç şeyleri kendi isteği
dışında yapmıştı. Kulübede
söyledikleri doğruydu. Ama
Thomas aralarının bir daha
as]a, asla eskisi gibi
olamayacağını biliyordu.

Sonunda Teresa’yı
kendinden uzaklaştırdı. Kızın
gözlerindeki içtenlik,
Thomas’m bitmek bilmeyen
şüphelerini azaltmadı. “Ee...
belki de bana neler olduğunu
anlatmalısın.”

“Sana, bana güvenmeni

335

Labirent: Alev Deneyleri

söylemiştim,” diye karşılık
verdi Teresa. “Başına çok kötü
şeyler geleceğini söylemiştim.
Ama o kötü şeylerin hepsi
birer oyundu.” Gülümsedi. O
kadar tatlıydı İd Thomas,
onun yaptıklarım
unutabilmenin bir yolunu
bulabilmeyi diledi.

“Evet ama bana mızrakla
öldüresiye vurup gaz odasına
atarken hiç de zorlanıyor gibi
görünmüyordun.” Kalbinde
köpüren güvensizliği
saklayamıyordu. Aris’e baktı;
sanla özel bir konuşmaya
dâhil olmuş gibi, sıkılgan
görünüyordu.

“Üzgünüm,” dedi çocuk.
“Birbirimizi tanıdığımızı

neden daha önce
söylemediniz?” diye sondu
Thomas. “Ne...” Ne diyeceğini
bilemedi.

336

“Hepsi kurmacaydı, Tom,”

dedi Teresa. “Bize inanmalısın.
Başından beri senin
ölmeyeceğini büiyorduk, öyle
söz vermişlerdi. Bu odanın bir
amacı olduğunu ve amacına
ulaştıktan sonra buradan
Çıkacağını. Çok üzgünüm.”

Thomas hâlâ açık olan kapıya
baktı. “Tüm bunlan sindirmek
■Çin zamana ihtiyacım var.”
Teresa kendisini affetmesini
istiyordu, 'ler şeyin hemen eskisi
gibi olmasını istiyordu. Ve
içgüdüleri, ona acı dolu
hislerini saklamasını
söylüyordu ama bu çok zordu,
içeride ne oldu peki?” diye
sordu Teresa.

337

Labirent: Alev Deneyleri

Thomas bakışlarını kıza
çevirdi. “Önce sen konuşsan
nasıl olur’ Sanınm bu kadannı
hak ettim.”

Teresa elini tutmaya çalıştı
ama Thomas boynunu kaşır
gibi yapıp elini çekti. Kızın
yüzündeki kırılmış ifadeyi
görünce içini hafif bir intikam
duygusu kapladı.

“Bak,” dedi Teresa.
“Haklısın. Bir açıklama hak
ediyorsun. Sanınm artık her
şeyi anlatabiliriz, gerçi birçok
şeyin nedenini bilmiyoruz."

Aris bariz bir şekilde araya
girmek için boğazım temizledi.
“Ama, şey... bunu yürürken
yapsak daha iyi olur. Sadece
birkaç saatimiz kaldı. Bugün
büyük gün.”

Bu sözler Thomas’m
sersemliğini atmasını sağladı.
Saatine baktı. Aris haklıysa, iki

338

haftalık sürenin sona ermesine
sadece beş buçuk saat kalmıştı.
Thomas zaman kavramını
yitirmişti; odada ne kadar süre
kaldığım bilmiyordu. Ve
güvenli bölgeye ulaşamazlarsa
bütün olanların hiçbir önemi
kalmazdı. Minho ve
diğerlerinin orayı çoktan
bulmuş olmalarını umdu.

“Tamam, bunu şimdilik
unutalım,” dedi ve konuyu
değiştirdi. “Dışarıda farklı bir
şey var mı? Yani, orayı
karanlıkta gördüm ama...”

“Biliyoruz,” diyerek sözünü
kesti Teresa. “Hiçbir bina yok.
Hiçbir şey. Gün ışığında daha
da kötü görünüyor. Bitmek
bilmeyen bir çöl. Güvenli bölge
şöyle dursun ne bir ağaç ne de
bir tepe var.”

Thomas önce Aris’e, sonra

339

Labirent: Alev Deneyleri

Teresa’ya baktı. “Peki, o zaman
ne yapacağız? Nereye
gideceğiz?” Minho, Newt,
Kaytanlılar, Brenda ve Jorge’yi
düşündü. “Diğerlerini
gördünüz mü?”

Aris cevapladı: “Benim
grubumdaki kızlar oradan
kuzeye doğru gidiyorlar.
Şimdiden birkaç kilometre
ilerlediler. Arkadaşlarını da
dağın eteğinde, buranın
yaklaşık beş kilometre
batısında gördük- Emin
değilim ama içlerinde hiç eksik
yok gibi görünüyordu. Onlar da
kızlarla aynı yönde ilerliyorlar.”

A

340

funiK* vusnner

Thomas’ın içi rahatladı.
Arkadaşları başarmıştı; hepsi.

“Yola koyulmalıyız," dedi
Teresa. “Orada bir şey
olmamasının bir önemi yok.
İSYAN’ın aklında ldmbilir ne var.
Biz söyleneni yapmamız
gerekiyor. Hadi.”

Thomas bir an için pes etmek,
oturup her şeyi unutmak istedi; ne
olacaksa olmasına izin vermek...
Ama bu düşünce geldiği gibi
kayboldu. “Tamam, gidelim. Ama
bana bildiğiniz her şeyi aidatsanız
iyi olur.”

“Anlatacağım,” diye karşılık
verdi Teresa. “Bu ölü ağaçların
içinden çıkana kadar koşmaya var
mısınız?”
. Aris başıyla onayladı, Thomas
gözlerini devirdi. “Lütfen. Ben bir
Koşucuyum.”

341

Labirent: Alev Deneyleri

Teresa kaşlarını kaldırdı.
“Pekâlâ, o halde hedefe önce kim
varacak göreceğiz.”

Omuzlarına binen anı fırtınası
ve duyguların üzerinde durmayı
reddeden Thomas, cevap olarak
ufak açıklıktan cansız ormana
daldı.
Gökyüzü henüz fazla
aydınlanmamıştı. Gri ve yoğun
bulutlar toplanmışta ve bu
nedenden Thomas, kolundaki saat
olmasa saatin kaç olduğunu asla
tahmin edemezdi.

Bulutlar. Hava en son böyle
olduğunda...

Belld de bu tartına o kadar kötü
olmazdı. Belki.

Ağaçların arasından
çıktıklarında durmaddar. Vadiden
aşağı inen bir yol vardı, dağın
yüzünde zikzak çizen bir yarayı
andırıyordu. Thomas aşağı
inmelerinin birkaç saati

342

James Dashner

bulacağım tahmin etti; dik,
kaygan rampada koşmak
bacaklarını ya da bileklerini
kırmak için birebirdi. Ve eğer
böyle bir şey olursa, asla
başaramazlardı.

Çocuklar düzlüğe inene kadar
hızlı ama dikkatli bir şekilde git-
meye karar verdiler. Önde Aris,
arkasında Thomas, onun
arkasında

343

Labirent: Alev Deneyleri

da Teresa olmak üzere
ilerlediler. Rüzgâr her yönden
eserken kara bulutlar da
üzerlerinde toplanıyordu. Tıpkı
Aris’in söylediği gibi xb0 mas,
aşağıdaki çölde birbirinden ayrı
iki grubu gördü: Kayranhlar
dağın eteklerinden henüz fazla
uzaklaşmamalardı, B Gnıbu’ysa
onlann birkaç kilometre
önündeydi.

Thomas bir kez daha rahatladı
ve adımlan hafifledi.

Üçüncü dönemeçten sonra
Teresa arkasından konuştu.
“Kaldığımız yerden anlatmaya
başlayayım.”

Thomas yalnızca başını
salladı. Fiziksel olarak kendini
bu kadar iyi hissettiğine
inanamıyordu; kamı mucizevi
bir şekilde toktu, aldığı
darbelerin acısı geçmişti, temiz
hava ve sert rüzgâr kendini

344

James Dashner

canlı hissettiriyordu. Soluduğu
gazın ne olduğu hakkında
hiçbir fikri yoktu ama görünüşe
bakılırsa zehirli değildi. Yine de
Teresa’ya duyduğu güvensizlik
onu rahatsız ediyordu; ona
karşı çok da iyi olmak
istemiyordu.

“Her şey Labirent’ten
kaçtığımız ilk gece seninle
konuşurken başladı. Odamda
yan uyur bir haldeydim ve bir
anda içeri tuhaf giyimli insanlar
geldi. Bol tulumlar giymişler ve
kar gözlükleri takmışlardı.”

“Ciddi misin?” diye sordu
Thomas omzunun üzerinden.
Tıpkı kendisi vurulduktan
sonra gördüğü insanlar gibiydi.

“Çok korktum; sana
seslenmeye çalıştım ama bir
anda o telepati olayı kesildi.
Bunu nasıl bildiğimi
bilmiyomm ama kayboldu işte.

345

Labirent: Alev Deneyleri

0 andan sonrasını da parça
parça hatırlıyorum.”

Ardından zihninde konuştu.
Beni duyabiliyorsun, değil mi?

Evet. Labirentteyken Arisle de
bu şekilde konuşuyor muydunuz?

Şey...
Devam etmedi ve Thomas

ona bakınca kızın yüzünde
endişeli bir ifade olduğunu
gördü.

346

James Dashner

gibi

Sorun nedir? diye sordu Thomas
düşüp dağdan aşağı
yuvarlanmak aptalca bir şey

yapmamak için dikkatini
yeniden yola vererek. Henüz
bu konuya girmek

istemiyorum.
“Hangi. . .” Cümlesini yüksek

sesle tamamlamadan kendini
durdurdu. Hangi konuya?

Teresa cevap vermedi.
Thomas zihninden, elinden

geldiği kadar bağırmaya çalıştı.
Hangi konu?

Teresa cevap vermeden önce
bir süre sessiz kaldı.

Evet, Kayran’a geldiğimden
beri konuşuyorduk. Özellikle de
ben komadayken.

347

55. BÖLÜM

Thomas durup ona dönmemek için kendini
zor tuttu. Ne? Labirent’te bana neden ondan
bahsetmedin? Sanki ikisini de sevmemek
için daha fazla nedene ihtiyacı varmış gibi.

“Neden konuşmayı kestiniz?” diye sordu
Aris birden. “O küçük kafalanmzm içinden beni
mi çekiştiriyorsunuz?” İnanılmaz bir biçimde
sesi hiç de kötü niyetli çıkmamıştı. Sanki
ormanda olanların hepsi Thomas’m hayal
ürünüydü.

Thomas ciğerlerinde biriken havayı derin
bir nefesle verdi. “Buna “'anamıyorum. Siz
ikiniz...” Durup o kadar da şaşırmamış
olabileceğini fark etti. Son rüyasında Aris’i
görmüştü. O da bunun -artık bu her "eyse-
bir parçasıydı. Ve o kısa anıyı
düşündüğünde, ikisi de aynı tarafta gibi
görünüyordu. En azından eskiden öyleydi.

“Lanet olsun,” dedi Thomas sonunda.
“Anlatmaya devam et.” Peki,” dedi Teresa.
“Açıklayacak çok şey var, o nedenle bundan
Sotlra sessiz olup sadece dinle. Tamam mı?”

339

Thomas'ın bacakları sürekli

sabit hızda ilerlemekten
yanmaya başlamıştı. Tamam
ama... benimle mi yoksa onunla
mı konuştuğunu nasıl anlıyorsun?
Nasıl oluyor?”

“Anlıyorum işte. Bu bana
bacaklarına hareket etmesini
söylediğini nereden bildiğimi
sormana benziyor. Biliyorum
işte. Bir şekilde beynime
yerleştirilmiş.”

“Biz de öyle konuşuyorduk,
dostum,” dedi Aris.
“Hatırlamıyor musun?”

Tabii ki hatırlıyorum,” diye
homurdandı Thomas. Birçok
konuda öfkeliydi ve hayal
kmklığına uğramış hissediyordu.
Keşke her şeyi geri alabilseydi,
her anısını, o zaman neler olup
bittiğine bir anlam verip
hayatına devam edebilirdi.
Hafızalarının silinmiş olmasının 340

İSYAN için neden bu kadar
önemli olduğuna bir türlü anlam
veremiyordu. Ve bu rüyaları
neden görüyordu? Büerek mi
yapılıyordu yoksa kazayla mı
oluyordu? Değişim’in kalın bir
etkisi miydi?

Çok fazla sorusu vardı. Cevabı
olmayan sorular. “Pekâlâ,” dedi
sonunda. “Ağzımı ve beynimi
kapalı tutacağım. Devam et.”

“Aris ve benden sonra
bahsederiz. Ne konuştuğumuzu
bile hatırlamıyorum;
uyandığımda neredeyse her şeyi
unuttum. Bizim komada olmamız
da Değişkenlerin bir parçasıydı bu
yüzden belki de delirmeyelim diye
iletişim kurabilmişizdir. Yani,
sonuçta her şeyin kuruluşunda biz
de vardık, öyle değil mi?”

“Kuruluşunda mı?” diye sordu
Thomas. “Anlamıyorum...”
Teresa uzanıp hafifçe onun

341

omzuna vurdu. “Sessiz
olacaktın?" Tamam,” diye
homurdandı Thomas.
“Her neyse, bu tuhaf giyimli

insanlar odama geldiler, seninle
telepatik iletişimim kesildi.
Korkmuştum ve yan uyanıktım.
Bir yanım bunun kötü bir kâbus
olduğunu söylüyordu. Fakat o
sırada ağzıma berbat kokan bir
şey bastırdılar ve bayıldım.
Uyandığımda başka

342

Ij'r odada yatıyordum ve tuhaf bir
cam duvann diğer tarafında san-
dalyelerde insanlar oturuyordu.
Dokunana kadar camı
göremedim; ^vvet alanı gibi bir
şeydi.”

“Evet,” dedi Thomas. “Bizde de
öyle bir şey vardı.”

“Sonra benimle konuşmaya
başladılar. Arisle birlikte sana
yapacaklarımızı da o zaman
anlattılar ve benden bunu Aris’e
anlatmamı istediler. Aris artık
senin grubundaydı ama telepati
yoluyla konuşacaktık. Yani bizim
grubumuzdaydı. A Grubu’nda.
Beni odadan çıkarıp BGrubu’nun
yanma gönderdiler; orada bize
güvenli bölgeye ulaşma
görevinden ve Işıl’dan bahsettiler.
Korkmuştuk, aklımız karışmıştı
ama başka seçeneğimiz yoktu.
Dağlara ulaşana kadar yer altı
tünellerinden ilerledik ve böylece

343

şehre hiç çıkmamış olduk. Seninle
o küçük kulübede bir araya
gelmemiz ve sonrasında silahlarla
sizin yanınıza gelmemiz...
bunların hepsi önceden
planlanmışta.”

Thomas rüyasında gördüğü
bölük pörçük anılarım düşündü.
İçinden bir ses, böyle bir
senaryonun gerçekleşebileceğini
daha Kayran’a ve Labirent’e
gitmeden önce bildiğini
söylüyordu. Teresa’ya sormak
istediği yüzlerce soru vardı ama
biraz daha beklemeye karar verdi.

Bir dönemeçten daha döndüler
ve Teresa devam etti. “Kesin
olarak bildiğim iki şey var.
Birincisi, onlann planına
uymazsam seni öldüreceklerini
söyledüer. ‘Başka seçenekleri’
olduğunu söylediler, bu ne demek
oluyorsa. İkincisiyse, tüm
bunların nedeni senin kendini

344

tamamen ihanete uğramış
hissetmen içindi. Sana
yaptıklanmızm tek sebebi bunun
olmasını sağlamaktı.”

Thomas bir kez daha anılannı
düşündü. Ayrılmadan önce hem
Teresa hem de kendisi model
kelimesini kullanmışlardı. Bu ne
anlama geliyordu?

“Ee?” dedi Teresa bir süre
sessizce yürümelerinin ardından.

Ne?” diye karşılık verdi
Thomas.
Ne düşünüyorsun?”

345

L.uuiTcnı. /\ıev ıstncyıcrı

“Bu kadar mı? Açıklaman bu
mu? Şimdi kendimi iyi hissetmem
mi gerekiyor?”

“Tom, risk alamazdım. Onlara
uymadığım takdirde seni öldüre-
ceklerinden emindim. Ne olursa
olsun sonunda sana ihanet
ettiğimi düşünmen gerekiyordu.
Bu yüzden bu kadar abarttım.
Ama bunun neden bu kadar
önemli olduğunu bilmiyorum.”

Thomas birden tüm bu
bilgilerin başını ağrıttığını
hissetti. “Eh, fazlasıyla iyiydin.
Peki ya kulübede olanlar? Beni
öpmen? Ve... Aris neden bu olaya
dâhil olmak zorundaydı ki?”

Teresa onu kolundan yakalayıp
durdurdu ve kendine çevirdi. “Her
şeyi önceden hesaplamışlardı.
Tüm Değişkenler için. Birbirle-
riyle nasıl bir ilgisi olduğunu
bilmiyorum.”

Thomas başım yavaşça iki yana

346

James uasnner

salladı. “Bu saçmalıkların hiçbiri
mantıklı gelmiyor. Kızgın
olduğum için üzgünüm.”

“İşe yaradı mı?”
“Ne?”
“Senin kendim ihanete

uğramış hissetmeni istiyorlardı ve
işe yaradı, değil mi?”

Thomas duraksadı ve bir süre
Teresa’nm mavi gözlerine baktı.
“Evet, işe yaradı.”

“Yaptıklarım için üzgünüm.
Ama yaşıyorsun, ben de öyle. Ve
Aris de.”

“Evet,” diye tekrarladı Thomas.
Onunla daha fazla konuşmak
istemiyordu.

“İSYAN istediğini aldı, ben de
istediğimi aldım.” Teresa bir süre
yürümeye devam ettikten sonra,
alçalan yolun başında duran Anse
baktı. “Aris, arkanı dön, vadiye
bak.”

“Ne?” diye karşılık verdi Aris.
347

James uasnner

Kafası kanşmış görünüyordu.
“Neden?”

348

James uasnner

“Yap işte ” Teresa’nm
sesindeki kötücül ton Thomas
gaz oda- smdan çıktığından beri
yoktu ve bu Thomas’m iyice
şüphelenmesine neden
oluyordu. Şimdi neyin
peşindeydi?

Aris iç geçirip gözlerini
devirdi ama Teresa’nm
söylediği gibi onlara arkasını
döndü.

Teresa tereddüt etmeden
kollarım Thomas’m boynuna
dolayıp onu kendine çekti.
Thomas’m ona karşı gelecek
iradesi yoktu.

Öpüştüler fakat Thomas’m
içinde hareketlenen bir duygu
olmadı. Hiçbir şey hissetmedi.

349

56. BÖLÜM

Girdap gibi dönerek çarpan rüzgâr hızım artırdı.
Kapanan gökyüzünde şimşek çakınca Thomas, Teresa’dan

uzaklaşmak için bahane bulmuş oldu. Bir kez daha sert duygularını
gizlemeye karar verdi. Zaman daralıyordu ve hâlâ önlerinde uzun bir
yol vardı.

Elinden gelen en iyi oyunculukla Teresa’ya gülümsedi. “Sanınm
anladım, birçok tuhaf şey yaptın ama bunlan yapmaya zorlanmıştın
ve şimdi hayattayım. Bu, değil mi?”

“Evet.”
“0 halde bunu artık düşünmeyeceğim. Diğerlerine yetişmeliyiz.”

Güvenli bölgeye ulaşabilmesi için Teresa ve Aris’le işbirliği yapması
gerekiyorsa bunu yapacaktı. Teresa’yı ve yaptıklannı daha sonra
düşünebilirdi.

“Öyle diyorsan,” dedi Teresa zoraki bir gülümsemeyle. Doğru
0^ayan bir şey olduğunu hissetmiş gibiydi. Belki de olanlardan sonra
hanlılarla yüzleşme fikri hoşuna gitmiyordu.

İşiniz bitti mi?” diye seslendi Aris arkası hâlâ onlara dönük bir
Şekilde.

345

Labirent: Alev Deneyleri

“Evet!” diye bağırdı Teresa.
“Aynca bir daha seni
yanaklarından öpmemi
bekleme sakın. Sanınm
dudaklanm mantar kaptı.”

Thomas bunu duyduğunda
neredeyse gülecekti. Teresa
elini tutmak için atılmadan,
yeniden dağdan aşağı inmeye
koyuldu.
Dağdan inmeleri bir saatlerini
aldı. Sonlara doğru yamaç
eskisi gibi dik olmadığından
hızlarını artırabildiler. Nihayet
dönemeçler bitti ve son birkaç
kilometreyi ufka uzanan ıssız
çöle inene kadar koştular.
Hava sıcaktı ama kapalı
gökyüzü ve rüzgâr, sıcaklığı
katlanılabilir kılıyordu.

Thomas giderek birbirlerine
yaklaşan A ve B gruplarını tam

346

göremiyordu, özellikle de artık
kuşbakışı bakmıyorken ve
havada toz bulutu
oluşmuşken. Ama hem
erkekler hem de kızlar kuzeye
doğru ilerlemeye devam
ediyorlardı. Thomas o an
bulundukları yerden bile
grupların yürürken rüzgâra
karşı eğildiklerini
görebiliyordu.

Thomas’m gözleri havada
uçuşan toz nedeniyle
yanıyordu. Sürekli gözlerini
silmek zorunda kalıyordu ama
bu, durumu daha kötü hale
getiriyor, göz çevresinin
acımasına neden oluyordu.
Bulutlar, gökyüzünde
toplanırken etraf gitgide
kararıyordu.

Bir şeyler yiyip içmek için
347

Labirent: Alev Deneyleri

verdikleri kısa molanın
ardından - kalan erzakları
hızla azalıyordu- bir süre
durup önlerindeki gruplan
incelediler.

“Öylece yürüyorlar,” dedi
Teresa bir eliyle ileriyi işaret
edip diğer elini de rüzgârdan
korunmak için gözüne siper
ederek. “Neden koşmuyorlar?”

“Çünkü hâlâ iki ya da üç
saatimiz var,” diye cevap verdi
Ans saatine bakıp. “Eğer yanlış
hesaplamadıysak güvenli bölge
dağlardan birkaç kilometre
uzaklıkta olmalı. Ama ben
hiçbir şey görmüyorum-

348

James Dashner

Thomas bunu itiraf
etmekten nefret ediyordu
ama uzakta, ilende gözden
kaçırdıkları bir şey
olduğuna dair umudunu
yitirmişti. «Gruplann
yürüme şekillerine
bakılacak olursa, onlar da
bir şey gömüyorlar. Orada
olamaz; Önlerinde bomboş
çölden başka bir şey yok."

Aris gri-siyah gökyüzüne
baktı. “Yukarısı hiç hoş
görünmüyor.
Ya bir kez daha fırtınaya
yakalanırsak?”

“Öyle bir şey olursa dağda
kalmamız daha güvenli olur,”
dedi Thomas. Tüm bunların
sona ermesi için müthiş bir

349

Labirent: Alev Deneyleri

yol değil mi, diye düşündü.
Aslında hiç var olmayan
güvenli bölgeyi ararken şim-
şeklerden yanıp kül olmak...

“Hadi, onlara yetişelim,”
dedi Teresa. “Sonra ne
yapacağımıza karar veririz.”
Ellerini kalçasına koyarak iki
çocuğa baktı. “Hazır
mısınız?”

“Evet,” dedi Thomas.
Kendisini boğmakla tehdit
eden panik ve endişeye karşı
koymaya çabalıyordu. Tüm
bunların bir cevabı olmalıydı.
Olmak zorundaydı.

Aris cevap olarak sadece
omuz silkti.

“O halde koşalım,” dedi
Teresa ve Thomas bir şey
diyemeden çoktan
uzaklaşmaya başlamıştı; Aris

350

de hemen peşindeydi.

Thomas derin bir nefes
aldı. Nedense Minho’yia
birlikte Labirent’e ilk çıktığı
zamanı hatırladı. Endişeliydi.
Nefesini bıraktı ve diğerle-
rinin arkasından gitti.
Yaklaşık yirmi dakikalık
koşunun ardından rüzgâr
yüzünden Labirent’te
harcadığının iki katı çaba
harcamak zorunda kaldı.
Zihninden Teresa’yla
konuştu. Son zamanlarda bir
şeyler daha hatırladım.
Rüyalarımda 9orüyorum.
Teresa’ya anlatmak istiyordu
ama Aris’in önünde ko-
nuşmak istememişti. Kızın,
hatırladıklarına nasıl tepki
vereceğini görmek istiyordu.
Belki gerçek niyetini

351

Labirent: Alev Deneyleri

anlamasına yardımcı olacak
bir ipucu edinebilirdi.

352

Labirent: A ev Deneyleri

Öyle mi? diye karşılık verdi
Teresa.

Thomas şaşkınlığını
sezmişti. Evet. Tuhaf,
gelişigüzel şeyler
Çocukluğumdan bazı anılar.
Ve... sen de oradaydın.
İSYAN’m bhe nasıl
davrandığım gördüm. Biraz
da biz Kayran’a gitmeden
önce olanları.

Teresa konuşmadan önce
duraksadı. Belki de sonunda
soracağı sorulan sormaktan
çekiniyordu. Peki bunların
bize herhangi bir yardımı
olacak mı? Hepsini hatırlıyor
musun?

Çoğunu. Ama çok fazla
denecek kadar bir şey de
görmedim zaten.

Ne gördün?
353

Thomas ona son haftalarda

gördüğü anılarını -ya da
rüyalannı- anlattı. Annesini
gördüğünü, ameliyatla ilgili
kulak misafiri olduğu
konuşmayı, Teresa’yla birlikte
İSYAN çalışanlanm
gözetlemelerini, duyduğu fakat
anlam veremediği şeyleri...
Telepati yeteneklerini
denemelerini. Ve son olarak
Kayran’a gitmeden bir gece
önce ve- dalaşmalannı.

Aris de mi oradaymış yani?
diye sordu ama Thomas cevap
veremeden devam etti. Elbette,
bunu biliyordum. Üçümüz
bunların bir parçasıyız. Ama
herkesin ölmesi ve yedekler
falan çok tuhaf. Sence bu ne
anlama geliyor?

Bilmiyorum, diye cevap

verdi Thomas. Ama bence
oturup konuşacak vaktimiz
olsa birbirimize bir şeyler
hatırlatma konusunda
yardımcı olabiliriz.

Bence de. Çok üzgünüm.
Beni affetmekte zorlandığını
biliyorum.

Sen olsan farklı mı
davranırdın?

Hayır. Bunu bir şekilde
kabullendim sayılır. Seni
kurtarmanın, bizim
yaşayabileceklerimizi
kaybetmemize değdiğini.

Thomas buna nasü cevap
vereceğini bilemiyordu.

355

Zaten istese de daha fazla

konuşamazlardı. Rüzgânn
uğultusu artıyor, toz ve çerçöp
havada uçuşuyor, bulutlar
gökyüzünü iyice karartıyor ve
diğerleriyle aralanndaki
mesafe giderek kapanıyordu...
Zaman yoktu.

Koşmaya devam ettiler.
Önlerindeki iki grup sonunda
birleşti. Thomas’ı şaşırtan
şeyse bunun tesadüfen olmuş
olmamasıydı. B Grubu’ndaki
kızlar belli bir yere geldikten
sonra durmuşlardı; Minho
-Thomas artık onu
seçebiliyordu ve yaşadığına
sevinmişti- ve diğer
Kayranhlar yön değiştirip
onlann yanına gitmek için
doğuya doğru ilerlemişlerdi.

Ve şimdi sadece bir

kilometre önlerinde Thomas’ın
göremediği bir şeyin etrafında,
orada her ne varsa onu
görebilmek için çember
oluşturmuşlardı.

Orada neler oluyor? diye
sordu Teresa zihninden
Thomas’a.

Bilmiyorum, diye cevapladı
Thomas.

İkisi ve Aris hızlarını
artırdılar.
Tozlu rüzgânn dövdüğü
arazide birkaç dakika koşup A
ve B Grubu’na ulaştılar.

Oraya vardıklarında Minho
kalabalıktan bir adım
uzaklaşıp onlara baktı.
Kollannı önünde birleştirmişti,
kıyafetleri pisti, saçlan yağlıydı
ve yüzünde hâlâ yanıklarının
izleri vardı. Ama nedense 357

gülümsüyordu. Thomas o pis
sıntışı görmenin ne kadar iyi
hissettirdiğine inanamadı.

“Sonunda siz uyuşuklar bize
yetişebildiniz!” diye bağırdı
Minho.

Thomas onun önünde
durup soluklanmak için
eğildikten sonra yeniden
dikleşti. “Bize yaptıklarından
sonra bu kızlarla birbirinize
girersiniz diye düşünmüştüm.
Yani bana yaptıklarından
sonra.”

Labirent: Alev Deneyleri

Minho birbirleriyle kaynaşan çocuklara baktı ve ardından tekrar
Thomas’a döndü. “Şey, öncelikle süahlan çok korkutucu, oklarla yaylan
saymıyorum bile. Aynca Harriet adındaki kız bize her şeyi açıkla^ Asıl
şaşırması gereken biziz; hâlâ onlarla birliktesin.” Teresa ve Aris’e pis bir
bakış attı. “O hainlere hiç güvenmemiştim.”

Thomas karmakanşık olan duygulannı gizlemeye çalıştı. “Onlar
bizim tarafımızda. Güven bana.” Tuhaf bir şekilde buna gerçekten inanmaya
başlamıştı. Bu her ne kadar hoşuna gitmese de.

Minho acı acı güldü. “Böyle bir şey söyleyeceğini tahmin etmiştim.
Dur tahmin edeyim, uzun hikâye, değil mi?”

“Evet, çok uzun hikâye,” diye yanıtladı Thomas ve konuyu de-
ğiştirdi. “Neden burada durdunuz? Herkes neye bakıyor?”

Minho bir adım kenara çekilip kolunu Thomas’m arkasına doğru
uzattı. “Kendin bak.” Ardından iki gruba da seslendi. “Hey, yol açın!”

Birkaç Kayranlı ve bazı kızlar arkalarına bakıp yavaşça kenara
doğru kaydılar ve kalabalığın arasında dar bir yol açıldı. Thomas
kalabalığın dikkatini çeken şeyin kurak toprağa saplanmış bir çubuk
olduğunu gördü. Ucundan rüzgârda dalgalanan turuncu bir kurdele
sarkıyordu. Üzerinde iki kelime yazılıydı.

Thomas ve Teresa bakıştılar; ardından Thomas yakından in-
celeyebilmek için öne doğru ilerledi. Yanma gitmeden bile turuncu
üzerine siyah harflerle yazılmış kelimeleri okuyabiliyordu.

 ■ • • «I
GÜVENLİ BÖLGE

359

—mm __ ■ ■ B B

57. BOLÜM
Rüzgâra ve insanların gürültüsüne rağmen Thomas için bir an sanki
kulaklarına pamuk tıkanmış gibi sessizlik oldu. Dizlerinin üzerine
çöktü ve uyuşmuş bir halde dalgalanan turuncu kurdeleye uzandı.
Güvenli bölge burası mıydı? Ne bir bina, ne bir kulübe, hiçbir şey
yoktu.

Ardından sesler gittiği gibi geri geldi ve onu gerçekliğe döndürdü.
Daha çok rüzgânn uğultusu ve konuşmalar.

Dönüp yan yana duran Teresa ve Minho’ya baktı. Onlann arka-
larından Aris, omuzlannm üzerinden bakıyordu.

Thomas saatine baktı. “Bir saatten fazla zamanımız var. Güvenli
bölgemiz yerdeki bir sopa mıymış yani?” Aklı karmakanşıktı; ne di-
beğinden ya da düşüneceğinden emin değildi.

“Düşününce, çok da kötü değil,” dedi Minho. “Çoğumuz buraya
^öar gelmeyi başardık. Hatta kızlar bizden daha fazla görünüyor.”

Thomas ayağa kalktı, öfkesini kontrol altında tutmaya çalışı- bdu.
“işii senj şimdiden delirtti mi? Evet, sağ salim buraya ulaştık. Bir
sopaya!”

A

360

Minho yüzünü buruşturdu.

“Dostum, bizi buraya boşu boşun
göndermezlerdi. Bize verdikleri
süre içinde geldik. Şimdi zamanın
dolmasını bekleyeceğiz ve bir şey
olacak.”

“Beni endişelendiren de bu
zaten,” dedi Thomas.

“Bunu söylemekten nefret
ediyorum ama,” diye ekledi
Teresa “Thomas’a katılıyorum.
Bize yaptıklarından sonra burada
küçük bir işaret olması ve bizi
ödül olarak bir helikopterle
almaları çok kolay olurdu. Kötü
bir şey olacak.”

“Ne söylersen söyle, hain,”
diyen Minho’nun yüz ifadesinden
Teresa’ya olan nefreti çok açık
görülüyordu. “Senden tek bir
kelime daha duymak
istemiyordum.” Onlardan
uzaklaştı. Thomas, onu daha 361

önce hiç bu kadar öfkeli
görmemişti.

Thomas afallayan Teresa'ya
baktı. “Şaşırmamalısın.”

Teresa omuz silkti. “Özür
dilemekten bıktım artık. Ben
yapmam gerekeni yaptım.”

Thomas onun ciddi olduğuna
inanamıyordu. “Her neyse.
Nevvt’i bulmam lazım. Onunla...”

Sözlerini bitiremeden Brenda
kalabalığın arasından belirdi; ba-
kışları o ve Teresa arasında gidip
geliyordu. Şiddetli rüzgâr, saçlan-
nın delicesine etrafa
savrulmasına neden oluyordu ve
Brenda onlan kulaklannın
arkasına atar atmaz yeniden
dağılıyordu.

“Brenda,” dedi Thomas.
Nedense kendini suçlu
hissediyordu.

“Selam,” dedi Brenda öne çıkıp 362

Thomas ve Teresa’ıun karşısında
durarak. “Bana bahsettiğin kız bu
mu? Seninle kamyonda
uyuduğumuz zaman?”

“Evet.” Thomas kendini
durduramadan kelime ağzından
çıkmıştı- “Hayır. Yani... evet.”

Teresa elini uzattı ve
Brenda’yla tokalaştılar. “Ben
Teresa.

363

James Dashner

“Tanıştığımıza memnun
oldum,” diye karşılık verdi
Brenda. “Ben bir Deliyim. Yavaş
yavaş aklımı yitiriyorum. Belli
aralıklarla parmaklarımı
kemirmek ve insanlan öldürmek
istiyorum. Thomas beni
kurtaracağına dair bana söz
verdi.” Şaka yapıyor olmasına
rağmen gülümsememişti bile.

Thomas ürktüğünü gizlemek
zorunda kaldı. “Çok komik,
Brenda.”

“Hâlâ bu konuda espri
yapabiliyor olman güzel,” dedi
Teresa. Fakat surat ifadesi buz
gibiydi.

Thomas saatine baktı. Elli beş
dakika kalmıştı. “Şey, benim
Nevvtle konuşmam lazım.”
Arkasını dönüp iki kızın da bir
şey söylemesine fırsat 364

bırakmadan onlardan uzaklaştı.
İkisinden de mümkün oldu*
ğunca uzak durmak istiyordu.
Nevvt yerde Tava ve Minho’yla
birlikte oturuyordu; üçü de
dünyanın sonunu bekliyorlarmış
gibi görünüyorlardı.

Sert esen rüzgâr nemli bir etki
bırakıyordu. Gökyüzünde top-
lanan bulutlar aşağı inmiş,
dünyayı yutmak üzere olan
karanlık bir sisi andırıyordu.
Arada sırada griliğin arasından
turuncu ve mor ışıklar
parlıyordu. Thomas henüz
yıldırım düştüğünü görmemişti
ama başlayacağını büiyordu. İlk
büyük fırtına da aynen böyle
başlamıştı.

“Selam, Tommy,” dedi Nevvt,
Thomas onlann yanına gidince.
Thomas kollarım dizlerine
sararak oturdu. Altında hiçbir 365

ima olmayan üd basit kelime.
Sanki Thomas kaçınlmamış ve
ölümden dönmemiş de
yürüyüşten dönmüş gibi.

“Buraya gelmeyi başardığınıza
sevindim,” dedi Thomas.

Tava her zamanki gibi
havlamayı andıran bir homurtu
sesi çıkararak güldü. “Biz de
senin adına sevindik. Gerçi sen
daha çok eğlenmiş gibi
görünüyorsun. Aşk tannçanla
takıldın ne de olsa. Öpüşüp
barıştınız herhalde?”

366

isUuırcm. nıvv tstncytcr ı

"Pek sayılmaz,” dedi Thomas.
“Hiç de eğlenceli değildi.”

“Ee, ne oldu?” diye sordu
Minho. “Olanlardan sonra ona
nasıl güvenebilirsin?”

Thomas başta tereddüt etti
ama onlara her şeyi anlatması
gerektiğini biliyordu. Ve o an
bunun için en iyi zamandı. Derin
bir nefes alıp konuşmaya başladı.
İSYAN’ın kendisiyle ilgili
planından, kamptan, B Grubuyla
olan konuşmasından ve gaz
odasından bahsetti. Hâlâ
hiçbirine bir anlam veremiyordu
fakat bunlan arkadaşlarıyla
paylaşmak az da olsa iyi
hissetmesini sağladı.

“Ve sen o cadıyı affettin, öyle
mi?” diye sordu Minho,
Thomas’m konuşması bitince.
“Ben affetmem. İSYAN’dakiler ne
yapmak istiyorlarsa yapsınlar.

isUuırcm. nıvv tstncytcr ı

Sen ne yapmak istiyorsan yap.
Ama ben ona ve Aris’e
güvenmiyorum. İkisini de
sevmiyorum.”

Nevvt durumu daha derinden
değerlendiriyor gibiydi. “Tüm
bunlan -o planlar ve oyunları-
sırf sen kendini ihanete uğramış
gibi hisset diye mi yaptılar? Çok
saçma.”

“Bir de bana sor,” diye
mınldandı Thomas. “Ve hayır,
Teresa’yı affetmedim. Ama
şimdilik aynı tarafta olduğumuzu
düşünüyorum.” Etrafına bakındı;
çoğu kişi oturmuş, sessizce
uzaklara bakıyordu. Pek fazla kişi
konuşmuyordu ve iki grup
tamamen kaynaşmamıştı. “Peki
ya siz? Buraya nasıl geldiniz?”

“Dağların arasında bir açıklık
bulduk,” diye cevapladı Minho.
“Bir mağarada kamp yapan

isUuırcm. nıvv tstncytcr ı

birkaç Deliyle mücadele etmek
zorunda kaldık ama onun dışında
bir sorun yaşamadık. Ama su ve
yiyeceğimiz bitti sayılır. Ve
ayaklarım ağnyor. Aynca büyük
bir yıldınm fırtınasının
yaklaştığından ve beni Tava’nın
pastırmalanna benzeteceğinden
de eminim.”

“Evet,” dedi Thomas. Dağlara
doğru baktı ve dağın eteği ve
bulunduğu yerle aralarında
muhtemelen altı küometre
olduğunu tahmuı etti. “Belki de
bu güvenli bölge olayını boş
verip korunacak bir yer

James Dashner

aramalıyız.” Ama söylerken
bile bunun bir seçenek dahi
olmadığının farkındaydı. En
azından zaman dolana dek.

“Hayatta olmaz,” diye
yanıtladı Nevvt. “Bu kadar
yolu geri dönmek için
gelmedik. Lanet fırtınanın
biraz daha beklemesini
umalım.” Neredeyse
simsiyah olan bulutlara bakıp
somurttu.

Diğer üç Hayranlı sessiz
kaldı. Zaten hızını artıran
rüzgânn uğultulan yüzünden
söylenenleri duymak iyice
zorlaşmıştı. Thomas saatine
baktı.

Otuz beş dakika. Bu
fırtınanın otuz beş dakika
daha...

“O ne öyle!” diye bağırdı 355

Minho ayağa kalkıp.
Thomas’m omzunun
üzerinden bir yeri
gösteriyordu.

Thomas panik halinde
ayağa kalkıp bakmak için
döndü. Minho’nun
suratındaki dehşet ifadesi
aşikârdı.

Grubun yaklaşık on metre
üerisinde zeminin büyük bir
kısmı... açüıyordu. Belki beş
metre genişliğinde bir kare,
kendi etrafında dönerek
açılırken toprağın etrafa
saçümasına sebep oldu ve
altındaki şey yukan çıktı.
Rüzgârın uğultusundan daha
yüksek, tiz bir ses ve metalin
gıcırtısı duyuldu. Çok
geçmeden dönen kare şekil
tamamen açıldı ve bir
zamanlar çöl toprağı olan

356

yerde artık siyah materyalden
bir bölme duruyordu,
üzerinde de tuhaf bir nesne
vardı.

Beyaz, yuvarlak köşeli bir
dikdörtgendi. Thomas daha
önce tıpkı buna benzer bir
şey görmüştü. Hatta bundan
birkaç tane. Labirent’ten
kaçıp Izdırap Verenlerin
çıktığı büyük odaya
girdiklerinde tabuta benzer
bu kutulardan birkaç tane
görmüşlerdi. O zaman bunu
düşünecek vakti olmamıştı
ama şimdi görünce Izdırap
Verenlerin Labirent’te insan
avlamadıkları zamanlarda
onlann içinde kaldığım -belki
de uyuduğunu?- düşündü.

Tepki vermesine fırsat
kalmadan yerden daha fazla
bölmeler Çıkmaya başladı ve

357

grubun etrafında dönerek
açılmaya başladılar.

Düzinelerce.

358

i 58. BÖLÜM
|
I
I
I
I
I
I
İ
i
l
I
f
I

Kare bölmeler dingillerinin üzerinde yavaşça dönerken metalin
çıkardığı ses sağır edici cinstendi. Thomas sesi engellemek için
ellerini kulaklarına bastırdı. Gruptaki diğer çocuklar da
aynısını yapmıştı. Etraflarını çevreleyen ve birbirlerine eşit
uzaklıktaki toprak parçalan dönerek kaybolup yüksek sesli bir
tangırtıyla yerlerini geniş, siyah kareler doldurdu. Hepsinin
üzerinde kubbeli beyaz tabutlardan vardı. En az otuz
taneydiler.

Metalin metale sürtme sesi sonunda kesildi. Kimse
konuşmuyordu. Rüzgâr esiyor, yuvarlak köşeli kutulara doğru toz
toprak üflüyordu. Vızıltı gibi bir ses çıkıyordu. O kadar çoktu ki
Thomas’m içini gıdık- | layan bir ses halini aldı ve Thomas
içlerine bir şey kaçmaması için
; gözlerini kapadı. Tuhaf, uzaydan gelmiş gibi duran nesneler
ortaya
i
I Çıktığından beri başka hiçbir hareket olmamıştı. Yalnızca o ses,

rüzgâr Ve batan gözleri vardı.
Tom? diye seslendi Teresa. j

Evet?
Bunları hatırlıyorsun, değil mi?

i 357

Evet.
Sence içlerinde Izdırap

Verenler mi var?
Thomas kendisinin de aym

şeyi düşündüğünü fark etti ama
artık hiçbir şey ummaması
gerektiğini öğrenmişti. Cevap
vermeden bir saniye önce bu
kanıya varmıştı. Bilmiyorum.
Yani Izdırap Verenlerin
vücutları ıslaktı; burada
olmaları biraz zor olabilir.
Söylediği ap- talcaydı belki ama
akima başka bir şey gelmiyordu.

Belki de... onlann içine
girmemiz gerekiyordun dedi
Teresa bir duraksamanın
ardından. Belki güvenli bölge
onlardır ya da bizi bir yere
götürürler.

Thomas bu fikirden nefret

ediyordu ama onun haklı
olabileceğini düşündü.
Gözlerini geniş bölmelerden
ayırıp Teresa'ya baktı. Kız
çoktan ona doğru yürümeye
başlamıştı bile. Neyse ki
yalnızdı. Thomas hem Brenda
hem de Teresa’yı çekecek
durumda depdi.

“Hey,” dedi Thomas sesli bir
şekilde ama rüzgâr, kelime
ağzından çıkar çıkmaz onu
uzaklara uçurmuştu sanki. Tam
ona doğru elini uzatıyordu ki
kendini durdurdu, aralarındaki
ilişkinin değiştiğini neredeyse
unutmuştu. Teresa yürürken
Minho ve Newt’i hafifçe
dürttüğü sırada Thomas'ın bu
hareketini görmedi. Çocuklar
dönüp Teresa’ya baktılar ve

Thomas onlarla konuşmak için
yaklaştı.

“Ee, ne yapıyoruz?” diye
sordu Minho. Teresa’nın karar
alma aşamasında yanlarında
olmasını istemiyormuş gibi ona
ters bir bakış attı.

Newt cevap verdi. “Eğer bu
şeylerin içinde Izdırap Verenler
varsa o lanet hayvanlarla
savaşmak için hazırlanmaya
başlasak iyi olur.

“Neden bahsediyorsunuz?”
Thomas arkasına dönünce

Harriet ve Sonya’yı gördü;
konuşan Harriet'tı. Brenda da
yanında Jorge’yle, tam
arkalarında duruyordu.

“Ah, harika,” diye
homurdandı Minho. “B
Grubu’nun yüce kraliçeleri.”

Harriet onu duymazdan

geldi. “Sanınm siz de İSYAN
odasında o bölmeleri gördünüz.
Izdırap Verenlerin şarj
edildikleri ya da artık yaptıklan
her neyse onu yaptıklan bir yer
olmalı.”

“Evet,” dedi Newt. “Öyle
olmalı.”

Gökyüzünde şimşekler
çakıyordu ve ışıklan giderek
daha parlak bir hal alıyordu.
Rüzgâr hepsinin kıyafetlerini ve
saçlannı uçuruyor ve etraf tuhaf
bir şekilde nemli ve tozlu
kokuyordu. Thomas yeniden
saate baktı. “Sadece yirmi beş
dakikamız var. Ya Izdırap
Verenlerle savaşacağız ya da
doğru zaman geldiğinde o
büyük tabutlara girmemiz
gerekiyor. Belki onlar...”

359

Latnren : Alev Deneylen

Her yönden keskin bir
tıslama duyuldu. Ses Thomas'ın
kulak zarlanm yırtacak gibiydi
bu nedenle bir kez daha ellerini
kulaklanna bastırdı. Etraflarını
saran çeperdeki hareket
dikkatini çekti ve dikkatlice
büyük beyaz bölmelere ne
olduğunu izledi.

Her kutunun bir kenarından
koyu mavi bir ışık çıktı ve
ardından nesnenin üst yansı
tıpkı bir tabut kapağı
menteşelerinden açılıyormıış
gibi kalkarken ışık da yayıldı.
Bu sırada hiç ses çıkmadı ya da
şiddetli rüzgâr ve şimşeklerin
arasından duyulmadı. Thomas,
Kayranlılann ve kızların
yavaşça bir araya gelerek daha
sıkı bir küme oluşturduklarım
hissetti. Hepsi de kutulardan

360

olabildiğince uzaklaşmak
istiyordu ve sonunda etraflan
yaklaşık otuz kutuyla çevrilmiş
olan bir grup vücut halini
aldılar.

Kapaklar sonuna kadar açılıp
yere düşene kadar hareket
etmeye devam etti. Her
bölmenin içinde büyük bir şey
vardı. Thomas durduğu yerden
tam seçemiyordu ama Izdırap
Verenlerin tuhaf uzantılarını da
görmüyordu. Hiçbir hareket
olmadı ama tedbiri elden
bırakmaması gerektiğini
biliyordu.

Teresa? dedi zihninde. Sesli
konuşmaya cesaret edemiyordu
ama biriyle konuşması
gerekiyordu yoksa delirebilirdi.

Evet?

361

Latnren : Alev Deneylen

Birinin gidip bakması
gerekiyor. İçlerinde ne
olduğunu öğrenme- tiyiz. Bunu
söylemesine rağmen bunu
yapan kişi olmak istemiyordu
Birlikte gidelim, dedi Teresa
rahatlıkla.

Cesareti Thomas’ı
şaşırtmıştı. Bazen çok kötü
fikirlerin oluyor diye karşılık
verdi. Dalga geçiyormuş gibi
konuşmaya çalışmıştı ama
gerçeği kendine itiraf edemese
de biliyordu. Korkudan
ölüyordu “Thomas!” diye
seslendi Minho. Gökgürültüsü
ve yıldırım sesi gökyüzünde
parlak ışıklar oluştururken hâlâ
şiddetle esen rüzgânn sesini
bastırıyordu. Fırtına tüm
öfkesini üzerlerine kusmak
üzereydi. “Ne?” diye bağırdı

362

Thomas.

“Sen, ben ve Newt! Gidip bir
bakalım!”

Thomas tam harekete
geçmek üzereydi ki bölmelerin
birinden bir şey çıkb.
Yakındakiler nefeslerini
tutunca daha iyi görebilmek
için döndü. Tüm bölmelerden
ne olduklarını anlayamadığı bir
şey çıkıyordu. Her ne iseler,
kesinlikle dikdörtgen
yuvalarından çıkıyorlardı.
Thomas en yalanındaki kutuya
odaklandı ve yüzleşmek üzere
olduğu şeyi dikkatlice
incelemeye koyuldu.

Kenarından şekilsiz bir kol
sarkıyordu ve eli yerin biraz
üzerinde sallanıyordu. Üzerinde
dört tane biçimsiz parmak vardı
-hastalıklı görünen bej rengi

363

Latnren : Alev Deneylen

kökler gibi- hiçbiri aym
uzunlukta değildi. Hareket edip
orada olmayan bir şeyi
yakalamaya çalışıyorlardı, sanki
içindeki yaratık kendini dışarı
itebilmek için tutunacak bir şey
arıyordu. Kolun üzeri kırışıklık
ve şişkinliklerle doluydu ve
dirseğin olması gereken yerde
oldukça tuhaf bir şey vardı.
Yaklaşık on santim çapında,
parlak turuncu, yusyuvarlak bir
çıkıntı ya da bir kabarıklık.

Koluna ampul yapışmış gibi
duruyordu.

Canavar yavaş yavaş ortaya
çıkıyordu. Bir bacak çıkb, etli
ayağının dört parmağı da el
parmaklan gibi hareket
ediyordu. Dizindeyse o

364

James Dashner

inanılmaz turuncu ışık
küresinden vardı ve görünüşe
bakılırsa teninden çıkıyordu.

“Bu şey de ne böyle?” diye
bağırdı Minho fırtına seslerinin
arasından.

Kimse cevap vermedi.
Thomas yaratığa bakakalmıştı;
aynı zamanda hem büyülenmiş
hem de dehşete kapılmıştı.
Sonunda bakışlarını ondan
çekebildiğinde diğer kutulardan
da benzer yaratıkların çıktığını
gördü; hepsi de aynı hızda
hareket ediyordu. Sonra
dikkatini yeniden en
yakmındakine çevirdi.

Sağ kolu ve bacağı yeterince
güç kazanmış olacak ki
vücudunun geri kalanını da

365

Latnren : Alev Deneylen

dışan itmeye başladı.
Thomas korkunç yaratığın

sallanarak açık bölmenin dışına
çıkıp yere düşmesini dehşetle
izledi. Kabaca insan şeklindeydi
ama Thomas’ın yanındaki
herkesten yaklaşık elli santim
daha uzundu, vücudu çıplak ve
kalındı, kabarcıklar ve
kınşıklıklan vardı. En rahatsız
edici kısmıysa o soğana
benzeyen kabaraklıklırdan daha
fazla olmasıydı; toplamda belki
bir düzine vardı, yaratığın tüm
vücuduna yayılmış, parlak
turuncu ışık saçıyorlardı.
Göğsünde ve sırtında birkaç
tane vardı. Birer tane dizlerinde
-yere düştüğünde sağ
dizindekinden ufak kıvılcımlar
çıkmıştı- ve birkaç tanesi de...
başı olması gereken yumrudan

366

çıkmıştı. Yaratığın gözü, burnu,
ağzı ya da kulakları yoktu. Saçı
da.

Canavar ayağa kalktı,
dengesini bulmaya çalışırken
sallandı ve dönüp insanlardan
oluşan gruba baktı. Thomas
etrafına hızla göz atınca tüm
bölmelerin canavarları
ulaştırma işlemini
tamamladığım gördü, artık
hepsi Kayranlılann ve B
Grubu’nun etrafında bir daire
oluşturmuştu.

Yaratıklar kollarını
gökyüzünü gösterene dek
kaldırdılar. Ardından kısa el ve
ayak parmaklarından, aym
anda omuzlarından bıçaklar
çıktı. Çakan şimşeklerin ışığı
keskin ve parlak gümüşü
aydınlatıyordu.

367

Labirent: Alev Deneyleri

Ağızlan olmamasına rağmen
bedenlerinden ölümcül, tüyler
ürpertici bir inleme koptu;
Thomas’ın duymaktan çok,
hissettiği bir sesti. Ve
gökgürültüsünün arasından
duyulacak kadar yüksekti.

Belki Izdırap Verenler olsa
daha iyi olurdu, diye konuştu
Teresa, Thomas’m zihninde.

Onlara o kadar
benziyorlar ki kimin
yarattığı belli, dedi Thomas
sakin kalmaya çalışarak.

Minho dönüp Thomas’m
etrafındaki şaşkın kalabalığa
baktı. “Her birimiz için bir
tane var gibi görünüyor. Silah
olarak kullanabileceğiniz ne
bulursanız alın!”

Ampullü yaratıklar bu
medyan okumayı duymuşlar

368

gibi ilerlemeye başladılar. İlk
adımlan hantaldı ama giderek
daha sağlam ve çevik bir hal
aldı. Her adımda daha da
yaklaşıyorlardı.

369

Labirent: A ev Deneyleri

59. BÖLÜM
Teresa, Thomas’a neredeyse
kılıç kadar uzun bir bıçak uzattı.
Thomas onun bunlan nerede
sakladığım hayal bile
edemiyordu ama şimdi kızın
elinde mızrağın yanı sıra bir de
kısa bir hançer vardı.

Işıklı devler giderek
yaklaşırken Minho ve Harriet
gruplarını toparlayıp onlann
yerlerini belirlediler. Bağınşlan
ve emirleri Thomas daha
duyamadan rüzgârla
dağılıyordu. Gözlerini
canavardan ayırmaya cesaret
ederek gökyüzüne baktı.

Başını aşağı çevirip en
yalarımdaki yaratığa odaklandı.
Minho ve Harriet gruplann
dışan dönük bir şekilde, tam bir
daire oluşturmasını

370

sağlamışlardı. Teresa,
Thomas’m yanında duruyordu
ve eğer söyleyecek bir şey
bulabilseydi onunla konuşurdu.
Nutku tutulmuştu.

İSYAN’ın son model
yaratıklan yalnızca on metre
uzaklıktaydı.

Teresa sonunda
kaburgalanna dirsek attı.
Thomas ona balonca
Teresa’nın, canavarlardan birini
işaret ettiğini gördü; onunla
savaşacağını belirtiyordu.
Başım onaylamasına salladı ve
başından beri kendisinin olarak
düşündüğü yaratığı gösterdi.

Sekiz metre kalmıştı.

371

Labirent: A ev Deneyleri

Thomas birden
beklemelerinin hata olduğunu
düşündü; saldınya
geçmelilerdi. Minho da aym
şeyi düşünüyor olmalıydı.

“Şimdi!” diye bağırdı
liderleri fakat fırtınanın
gürültüsünde uzaktan gelen
bir ses gibi duyuldu.
“Saldırın!”

Thomas’m aklından aym
anda bir sürü düşünce geçti.
Aralarındaki gerginliğe
rağmen Teresa için
endişeleniyordu. Biraz ötede
duran Brenda için
endişeleniyordu ve
birleştiklerinden beri onunla
doğru düzgün konuşmadığı
için pişmanlık duyuyordu.
Onun bu kadar yolu insan
yapımı tehlikeli yaratıklar

372

tarafından öldürülmek için
geldiğini düşündü. Izdırap
Verenler’i ve kendisinin,
Chuck’ın ve Teresa’nm
Labirent’ten çıkıp Uçurum’a
ardından da Delik’e
ulaşmalarını, kodu girip her
şeyi sona erdirmeleri için
Kayranlılann savaşıp
öldüklerim düşündü.

Bu noktaya kadar gelmek
için yaşadıklannı ve sonunda
bir kez daha İSYAN tarafından
gönderilmiş biyo-teknolojik bir
orduyla sa- 1 vaşmak üzere
olmalarını düşündü. Tüm
bunların ne anlama geldiğini, I
hayatta kalmaya değip
değmeyeceğini merak etti.
Chuck’ın bıçaklanması geldi
aklına. İşte bu onu harekete
geçirdi. Birkaç salise süren

373

Labirent: A ev Deneyleri

şüphe ve korkusundan
uyandırdı. Avazı çıktığı kadar
bağırarak bıçağını iki eliyle
başının üzerine kaldırıp
doğruca canavara doğru atıldı.

Sağ ve solundaküer de
harekete geçmişti ama onlan
görmezden geldi. Kendini
bunu yapmaya zorladı. Kendi
mücadelesinde başardı
olamazsa diğerleri için
endişelenmesi de bir işe
yaramazdı.

Yaklaştı. Beş metre. Üç
metre. İki. Yaratık durmuştu;
bacaklannı dövüş
pozisyonunda açmıştı, ellerini
uzatmış, bıçaklannı Thomas’a
doğrultmuştu. Sanki iğrenç
yaratığın bir kalbi varmış gibi
parlak turuncu ışıklar hızlı
hızlı yanıp sönüyordu.

374

Yüzünün olmaması rahatsız
ediciydi ama bu, Thomas’ın
onu yalnızca bir makine
olarak görmesini sağladı.
Ölmesini isteyen insan yapımı
bir makineden başka bir şey
değildi.

375

fUmci Lsumneı

Yaratığa ulaşmadan hemen
önce bir karar verdi. Eğilip
dizlerinin ve kaval
kemiklerinin üzerinde
kayarak iki eliyle tuttuğu
kılıca ben* jeyen silahı
arkasından etrafında savurup
tüm gücüyle canavarın sol
bacağına sapladı. Bıçak bir
santim içeri girmişti ki bir
şeye çarparak Thomas’m iki
kolunun birden vuruşun
etkisiyle titremesine neden
oldu.

Yaratık hareket etmedi, geri
çekilmedi, insan ya da makine
sesi çjkarmadı. Onun yerine
bıçaklı elleriyle Thomas’m
durduğu yere doğru eğildi.
Thomas bıçağı çıkarıp
harekete geçtiği sırada
yaratığın bıçaklan onun

376

James Dashner

kafasının daha birkaç saniye
önce durduğu yere saplandı.
Thomas sırtüstü atlayıp
canavarın bıçaklı ayağını
tekmeleyerek kaçtı.

Canavar tıpkı Izdırap
Verenlerim inlemelerine
benzeyen bir sesle kükredi ve
yere çöküp kollarını savurarak
Thomas’ı bıçaklamaya çalıştı.
Thomas bıçaklannm ucunun
yerde takırdamasını duyduğu
sırada üç kez yuvarlanarak
ondan kaçtı. Sonunda ayağa
kalkabildi ve kılıcım sıkı sıkı
tutarak arkasına bakmadan
birkaç metre koştu. Yaratık da
bıçaklı parmaklarıyla havayı
yararak ayağa kalkıyordu.
Thomas derin nefesler alırken
göz ucuyla diğerlerinin
savaştığım gördü. Minho iki

377

elindeki bıçaklan saplayıp
dururken canavar gerileyerek
ondan uzaklaşıyordu. Newt’in
savaştığı yaratık onun peşinde
hantalca ilerliyordu,
yaralandığı belliydi.
Yavaşlıyordu. En yakınındaki
Teresa zıplayıp bir oraya bir
buraya fırlayarak düşmanını
mızrağının küt ucuyla
dürtüyordu. Bunu neden
yapıyordu? Canavarı ciddi bir
şekilde yaralanmış gibi
görünüyordu.

Thomas dikkatini yeniden
kendi mücadelesine çevirdi.
Ani, gümüşi bir hareket
görünce başım hemen eğdi,
yaratık kolunu savurunca saç-
larım havalandırmıştı.
Thomas döndü, yere eğüdi;
canavar peşinden koşarken

378

James Dashner

bıçağını savurup duruyordu.
Thomas’m darbelerinden biri
hıruncu ışıklardan birine denk
gelince ampul kıvılcımlar
saçarak patladı ve anında
söndü. Şansının fazla uzun
sürmeyeceğini düşünerek yere
&tlayıp yuvarlandı ve
canavarın birkaç metre
üerisinde ayağa kalktı.
Yaratık durmuştu; en

azından Thomas’ın kaçmasına
olanak sağlayacak kadar, fakat
yeniden peşine düşmüştü.
Aklına bir fikir geldi ve
Teresa’nın savaştığı, hareketleri
yavaşlamış olan yaratığa
balonca bu fikri netlik kazandı.
Kız, ampulleri hedef almaya
çalışıyor onlara vurup havai
fişekler gibi patlamalarına
neden oluyordu. Tuhaf

379

yumruların neredeyse dörtte
üçünü patlatmıştı.

Ampuller. Tek yapması
gereken onlan yok etmekti.
Onlar bir şekilde yaratığın güç
kaynağıyla bağlantılıydı. Bu iş
gerçekten bu kadar kolay
olabilir miydi?

Hızlıca etrafına göz atınca
birkaç kişinin daha bu stratejiyi
fark ettiğini ama çoğunun
umutsuzca kol ve bacaklanna,
kaslanna saldırdığım, ampulleri
tamamen yok saydıklannı
gördü. İki çoktan ölmüştü büe,
yara bere içindeki cansız
bedenleri yerde yatıyordu. Bir
laz. Bir erkek.

Thomas yöntemini
değiştirdi. Bilinçsizce saldırmak
yerine öne doğru zıplayıp
canavarın göğsündeki

380

James Dashner

ampullerden birine hedef aldı.
Iskalayarak bıçağını kırışık,
sarımsı tenine batırdı. Yaratık,
Thomas’a doğra atıldı ama
bıçaklarının ucuyla çocuğun
tişörtünü yırttığı sırada geri
çekildi. Thomas aynı ampule
darbe indirmek üzere hemen
yeniden atıldı. Bu kez hedefi
tutturup kıvılcımlar çıkararak
patlamasını başardı. Canavar
bir saniyeliğine duraksadı,
ardından tekrar savaş moduna
geçti.

Thomas onun etrafında
döndü, sürekli zıplıyor, onu
dürtüyor, bıçaklıyordu.

Pat, pat, pat.
Canavarın bıçaklarından biri

kolunu keserek uzun kırmızı bir
şerit halinde kan akmasına
neden oldu. Thomas turuncu

381

ampullere saldırmaya devam
etti.

Pat, pat, pat. Kıvüomlar
uçuşuyor, her darbeyle yaratık
titriyordu.

Başarılı her darbenin
ardından yaratık biraz daha
uzun süre duraksıyordu.
Thomas birkaç kesik daha attı
ama hiçbiri ciddi değildi.
Turuncu kürelere saldırmaya
devam etti.

Paf, pat, pat.
Her küçük zafer, yaratığın

gücünü azaltıyordu ve sonunda
Thomas’ı parçalara ayırmaya
çalışmaktan vazgeçmese de
gözle görülür bir biçimde
çökmeye başladı. Ampulleri
patlatması giderek
kolaylaşmıştı ve Thomas
durmak bilmeden saldırdı. Bir

382

James Dashner

an önce bitirip tuhaf yaratığın
ölmesini istiyordu. Sonra
diğerlerine yardım edebilirdi.
Bu şeyi sonsuza dek...

Arkasından kör edici bir ışık
parladı ve evren patlayarak bir
anlık hevesini ve umudunu
söküp alıyormuş gibi bir ses
duydu. Görünmez bir güç
dalgası onu kann üstü yere
yapıştırıp kılıcı da uzağa fırlattı.
Yaratık da düştü ve Thomas’m
burnuna yanık kokusu geldi.
Bakmak için kenara doğru
yuvarlanınca yerde devasa
büyüklükte, kara bir delik
gördü. Yanmıştı ve dumanlar
çıkıyordu. Yaratıklardan birinin
bıçaklı el ve ayağı deliğin
kenarında duruyordu,
vücudunun geri kalan kısmı
yoktu.

383

Yıldırım düşmüştü. Hemen

arkasına. Fırtına sonunda
başlamıştı.

Bunu düşünürken bile başım
kaldırıp kara bulutların
arasından düşmeye başlayan
beyaz ışıklara baktı.

384

60. BOLUM

Her yanında sağır edici bir gürültüyle şimşekler çakıyordu; toprak
parçalan havada uçuşuyordu. Birkaç kişi bağınyordu; bir kızın
çığlığı aniden kesildi. Ve yine o yanık kokusu. Oldukça yoğundu.
Yıldırımlar başladıklan gibi bitti ama bulutlann arasında ışıklar
çakmaya devam ediyordu ve bardaktan boşanırcasına yağmur
yağmaya başladı.

Thomas yıldınmlar süresince yerinden kıpırdamamıştı. Dur-
duğu yerden daha güvende olabüeceği bir yer olduğunu düşünmek
anlamsızdı. Fakat saldın biter bitmez ayağa kalkıp etrafına bakındı
ve yeniden başlamadan önce ne yapabüeceğini ya da nereye kaça-
bileceğini düşündü.

Savaştığı yaratık ölmüştü; bedeninin yansı kararmıştı diğer ya-
nsıysa yoktu. Düşmanının başında duran Teresa, mızrağının ucuyla
son ampulü patlattı; ışık, cılız bir tıslamayla söndü. Minho yerdeydi
ama o da yavaşça ayağa kalkıyordu. Nevvt olduğu yerde durmuş
derin derin nefes alıp veriyordu. Tava iki büklüm bir halde
kusuyordu, dirileri yerde yatıyordu; diğerleri -Brenda ve Jorge-
hâlâ canavar- kda savaşıyordu. Gökgürültüleri yankılanıyordu ve
yağmurun içinden Şimşekler parlıyordu.

Thomas’m bir şeyler yapması

gerekiyordu. Teresa çok uzağın
değildi; öldürdüğü canavarın
birkaç adım ötesinde, ellerini
dizlerine koyup eğilmişti.

Korunacak bir yer
bulmalıyız! dedi Thomas
zihninde.

Ne kadar zamanımız kaldı?
Thomas gözlerim kısıp

saatine baktı. On dakika.
O bölmelere girmeliyiz.

Teresa en yakınlarındaki, hâlâ
açık olan ve yarışma kadar su
dolu olması muhtemel bölmeyi
işaret etti.

Bu fikir Thomas’m hoşuna
gitti. Ya kapatamazsak?

Daha iyi bir planın var mı?
Hayır. Kızın elini tuttu ve

koşmaya başladılar.

370

Diğerlerine de söylemeliyiz!

dedi Tereasa bölmeye
yaklaştıklarında.

Kendileri anlayacaklardır.
Thomas bekleyemeyeceklerini
biliyordu; her an birine bir
yıldırım isabet edebüirdi.
Teresa ve kendisi, herhangi
biriyle iletişime geçmeye çalışsa
hepsi ölebilirdi. Arkadaşlarının
kendilerini kurtarabileceklerine
güvenmesi gerekiyordu. Onlara
güvenebfleceğini biliyordu.

Birkaç yıldırım zikzaklar
çizerek düşüp etraflarında
şiddetli patlamalar yarattığı
şuada boş bölmeye ulaştılar.
Her yer toprak ve yağmurdu;
Thomas’m kulakları çınlıyordu.
Kutunun sol tarafina balonca
iğrenç bir koku yayan pis su

371

birikintisi dışında bir şey
göremedi.

“Çabuk!” diye bağırdı içeri
girerken.

Teresa onu takip etti. Ne
yapacaklarını konuşmalarına
gerek yoktu. İkisi de dizlerinin
üzerine çöktü, öne uzanıp
kauçuk gibi olan ve kolay
tutulan ucu kavradılar. Thomas
kanuni bölmenin ağzına dayadı
ve tüm gücüyle çekti.

Thomas tekrar oturmaya
çalışırken Brenda ve Jorge
onlara doğru koştu. Thomas
onlann iyi olduğunu görünce
anlık bir rahatlama yaşadı-

Fırtınanın gürültüsünde
sesini duyurmaya çalışarak,
“Bize de yer var mı?” diye avazı
çıktığı kadar bağırdı Jorge.

372

“Gelin!” diye bağırarak cevap

verdi Teresa.
İkisi de geniş kutuya

atladılar, içerisi biraz sıkışıldı
ama idare edilebilirdi. Thomas
kapağı hafif açık tutarak onlara
yer açmak için iyice geri çekildi.
Kutunun dışına yağmur şiddetle
çarpıyordu. Herkes yerleşince
Teresa’yla birlikte başlarım içeri
çektiler ve kapağı tamamen
kapadılar. Yağmurun tıngırtısı,
uzaktan gelen gökgürültüsü,
yıldırım ve nefes sesleri dışında
oldukça sessizdi. Ama
Thomas’ın kulakları hâlâ
çınlıyordu.

Arkadaşlarının da diğer
kutulara girmeyi başardıklarını
umuyordu

“Bizi de aldığınız için

373

teşekkürler, muchacho," dedi
Jorge herkes soluklandığında.

“Ne demek,” diye karşılık
verdi Thomas. İçerisi zifiri
karanlıktı ama hemen yanında
Brenda vardı, onun yanında
Jorge ve en uzağında da Teresa.

Brenda konuştu. “Bizi de
yanınıza alma konusunu
yeniden düşüneceğinizi sandım.
Bizden kurtulmanız iyi
olabilirdi.”

‘ Yapma,” diye homurdandı
Thomas. Sesinin nasıl çıktığını
umursamayacak kadar
yorgundu. Herkes az kalsın
ölecekti ve belki de hâlâ
tehlikeyi atlatamamışlardı.

“Güvenli bölgemiz bu mu
yani?” diye sordu Teresa.

Thomas saatinin ışığını açtı;

374

zamanın dolmasına yedi dakika
kalmıştı. “Şu an için öyle
umuyorum. Belki birkaç dakika
içinde bu kutular ters dönüp
bizi sonsuza dek mutlu
yaşayacağımız güzel ve rahat bir
odaya atar. Ya da atmaz.”

Bir çatırtı oldu.
Thomas bağırdı; kutunun

üzerine bir şey çarpmıştı ve o
güne kadar duyduğu en yüksek
sesi çıkarmıştı, sağır ediciydi.
Tavanda küçük bir delik açıldı
-gri bir ışık yayılıyordu- ve
yağmur damlaları 'Çeri girmeye
başladı.

375

Labirent: Alev Deneyleri

“Yıldırım olmalı,” dedi Teresa.
Thomas kulaklarını ovuyordu, çınlama şimdi daha da kötü bir hal

almıştı. “Birkaç tane daha olursa başladığımız yere geri döneriz » Sesi
kulağına boş geliyordu.

Saatine bir kez daha baktı. Beş dakika. Yağmur damlalan düş
meye devam ediyordu; berbat koku iyice ağırlaşmıştı; Thomas’m
kulağındaki çınlamaysa azalmıştı.

“Hiç böyle bir şey hayal etmemiştim, hermano,” dedi Jorge
“Buraya gelince sizin büyük patronları bizi de yanınıza almanız için
ikna edeceğinizi düşünmüştüm. Sonra bizi tedavi edeceklerini. Pis
kokulu bir küvette elektrik verilip idam edileceğimizi değü.”

“Ne kadar kaldı?” diye sordu Teresa.
Thomas saate baktı. “Üç dakika.”
Dışanda fırtma şiddetini iyice artırmıştı, yıldırımlar yerleri dö-

vüyor, yağmur son hız yağmaya devam ediyordu.
Bir patlama daha olunca sallanan kutunun tavanı o kadar açıldı ki

yağmur içeri boşanmaya başladı, Brenda ve Jorge’nin sırılsıklam
olmasına neden oluyordu. Bir tıslama duyuldu ve içeri buhar sızmaya
başladı, yıldırım kutunun dışını ısıtmıştı.

“Ne olursa olsun burada uzun süre hayatta kalmamız imkânsız!
diye bağırdı Brenda. “Oturup beklemek çok kötü!”

“Sadece iki dakika kaldı!” diye bağırdı Thomas ona. “Dayan!
Dışarıdan bir ses duyuldu. Başta hafifti, fırtınanın gürültüsünde

güçlükle duyuluyordu. Uğultu. Derinden ve alçak. Gittikçe artarak
Thomas’ın tüm vücudunun titremesine yol açtı.

“Bu da ne böyle?” diye sordu Teresa.
“Hiçbir fikrim yok,” diye yanıtladı Thomas. “Ama geçirdiği^2

güne bakılırsa iyi bir şey olmadığına eminim. Yaklaşık bir dakika
daha beklememiz gerekiyor.”

376

James Dashner

Ses daha da arttı. Gökgürültüsü ve yağmurun sesini bastırıyordu.
Kutunun duvarları titriyordu. Thomas dışarıda tüm gün esen
rüzgârdan daha farklı bir rüzgâr esmeye başladığını duydu. Güçlü,
peredeyse... yapay.

“Sadece otuz saniye kaldı,” diye bildirdi Thomas ve birden fikrini
değiştirdi. “Belki de haklısınızdır. BeUd önemli bir şey kaçınyoruzdur.
gence... bence bir bakmalıyız.”

“Ne?” diye karşılık verdi Jorge.
“Sesin nereden geldiğini görmeliyiz. Hadi, yardım et de şunu

açalım.”
“Peki ya bir yıldırım düşüp kıçımı yakarsa?”
Thomas avuçlarını tavana bastırdı. “Bu riski almalıyız! Hadi, it!”
“Haklı,” dedi Teresa ve ona yardım etmek için ellerini kaldırdı.
Brenda da aynısını yaptı ve hemen ardından Jorge de onlara

katıldı.
“Yansına kadar falan,” dedi Thomas. “Hazır mısınız?”
Diğerlerinden onu onaylayan homurtular geldi. “Bir... iki... üç!”
Hep birlikte itince güçleri çok fazla geldiğinden kapak tamamen

yerinden çıkıp yere düştü ve kutunun tamamen açık kalmasına neden
oldu. Acımasız rüzgâra kapılmış yağmur onlan dövüyordu.

Thomas kutunun kenanna uzandı ve yaklaşık on metre yüksek-
likten hızla alçalan şeye baktı. Devasa bir yuvarlaktı, yanıp sönen
ışıklar ve mavi alev çıkaran pervaneleri vardı. Vurulduğunda kendisini
kurtarmaya gelen geminin aynısıydı. Kayaç.

Thomas saatine baktığında son saniye de doldu. Yeniden yukan
baktı.

Kayaç pençeyi andıran iniş takımıyla yere indi ve metal gövde-
mdeki büyük yükleme kapısı açılmaya başladı.

61. BÖLÜM

Thomas daha fazla zaman kaybedemeyeceklerinin farkındaydı.
Sorgulamadan, korkmadan, tartışmadan yalnızca harekete
geçeceklerdi.

Kutudan çıkarken, “Hadi!” diye bağırdı ve Brenda’yı kolundan
çekti. Kayıp yuvarlanarak ıslak çamura düştü. Ağzına giren çamuru
tükürüp gözlerini temizledikten sonra ayağa kalktı. Yağmur,
bardaktan boşanırcasına yağmaya devam ediyor, her yönden
şimşekler çakıyor, yıldırımlar tehlikeli ışıklarıyla gökyüzünü
aydınlatıyordu.

Jorge ve Teresa da Brenda’nm yardımıyla çıkmışlardı. Thomas
yaklaşık on beş metre ilerideki kapısı tamamen açılmış ve girişten
sıcak bir ışık yayılan Kayaç’a baktı. Ellerinde silahlarla bekleyen
gölgeler vardı. Belli ki dışarı çıkmaya niyetleri yoktu ve kimseye
güvenli bölgeye girmelerinde yardım etmeyeceklerdi. Gerçek
güvenli bölgeye.

“Koşun!” diye bağıran Thomas çoktan harekete geçmişti bile.
Hâlâ hayatta olan ve savaşmak isteyebüecek canavar olması
ihtimaline bıçağını sıkıca önünde tuttu.

Teresa ve diğerleri de ona yetişti.

375

Yağmur nedeniyle yumuşayan

toprakta ilerlemek oldukça
zordu- Thomas iki defa kaydı ve
bir kere de düştü. Teresa onu
gömleğinden yakalayıp ayağa
kaldırana kadar çekiştirdi.
Diğerleri de kendilerini güvenli
geminin içine atabilmek için
hızla koşuyordu. Fırtınanın
sebep olduğu karanlık,
yağmurun oluşturduğu perde ve
yıldırımlar yüzünden kimin kim
olduğunu anlayamıyordu. Zaten
bunun için endişelenecek
zamanı da yoktu.

Sağ taraftan, uçağın
arkasından bir düzine ampullü
yaratık belirdi; Thomas ve
arkadaşlarının yük kapısına
girmelerini engelleyecek bir
noktaya doğru ilerliyorlardı.
Bıçaklan yağmurdan

376

kayganlaşmıştı ve bazılannm
üzerinde kırmızı lekeler vardı.
Tuhaf ışıklanmn en az yansı
patlamıştı ve sarsılarak
yürümelerinden bu belli
oluyordu. Yine de fazlasıyla
tehlikeli görünüyorlardı. Ve
Kayaç’takı insanlar buna
rağmen hiçbir şey yapmıyorlar,
sadece izliyorlardı.

“Üzerlerine gidin!” diye
bağırdı nıomas. Minho’nun,
Nevvt ve diğer Kayranlılarla
beraber ona katıldığım gördü.
Harriet ile B Grubundan birkaç
kız daha vardı. Herkes planı
anlamış gibi görünüyordu: son
kalan canavarlarla savaşılacak
ve buradan çıkılacaktı.

Belki de haftalar önce
Kayran’a girdiğinden bu yana ilk
kez Thomas hiç korkmuyordu.

377

Nedenini bümiyordu ama
değişen bir şeyler vardı. Her
yanma yıldırım düşüyordu, biri
bağırdı, yağmur daha da
şiddetlendi. Rüzgâr havayı
yırtıyor, Thomas’ı küçük taşlar
ve onlar kadar canını yakan su
damlalarıyla dövüyordu.
Yaratıklar bıçaklanın havada
savurup savaşmak için
beklerken rahatsız edici bir
şekilde uğulduyorlardı. Thomas
bıçağını başının üzerinde
tutarak koşmaya devam etti.

Korkmuyordu.
Ortadaki yaratıktan bir metre

uzaklıktayken zıplayıp öne
doğru tekme attı. Ayaklan
canavarın göğsünün ortasındaki
turuncu ampul-

378

lerden birine çarptı. Ampul
patladı ve söndü; yaratıktan
iğrenç bir İnilti çıktı ve geriye
doğru tökezleyip yere düştü.

Thomas çamura düşüp yerde
yuvarlandı. Hemen ayağa kalkıp
yaratığın etrafında dolanarak
parlayan ışıklarını patlattı.

Pat, pat, pat.
Yaratığın boş yere savurduğu

bıçak darbelerinden zıplayarak
kaçtı. Hamleleri karşılayıp
bıçaklıyordu. Pat, pat, pat.
Yalnızca üç ampul kalmıştı ve
yaratık güçlükle hareket
ediyordu. Thomas güven
patlaması yaşayarak yaratığın
üzerine çıkıp son darbeyi
indirdi.

Ampul patlayarak söndü.
Canavar öldü.

Thomas ayağa kalkıp hızla
379

dönerek yardıma ihtiyacı olan
biri var mı diye baktı. Teresa
kendi canavarının işini
bitirmişti. Minho ve Jorge de
öyle. Newt sakat bacağını
tutarken Brenda ona yardım
ederek düşmanının son
ampullerini bıçaklıyordu.

Birkaç saniye sonra her şey
bitti. Ne kıpırdayan bir yaratık
vardı ne de parlayan ampul.
Artık sona ermişti.

Nefes nefese kalan Thomas
başını kaldırıp sadece beş metre
ileride duran geminin girişine
baktı. O sırada pervaneler çalıştı
ve gemi havalanmaya başladı.

“Gidiyor!” diye olabildiğince
yüksek sesle bağıran Thomas
çılgına dönmüş bir halde tek
kaçış araçları olan gemiyi
gösteriyordu. “Çabuk!”

380

Kelime ağzından yeni çıkmıştı

ki Teresa onu kolundan yakala-
yıp gemiye doğru çekiştirdi.
Thomas tökezledi ama hemen
kendini toparlayarak çamurda
üerledi. Arkasından
gökgürültüsünü duydu ve
şimşeğin gökyüzünü
aydınlattığım gördü. Bir çığlık
daha. Arkasında- kiîer,
önündekiler, yanındakiler,
herkes koşuyordu. Minho,
topallayan Nevvt’in düşmemesi
için yanında onu kolluyordu.

Kayaç yerden bir metre
yükselmişti ve yavaşça daha da
yükseliyordu. Her an
pervanelerini tüm gücüyle
çalıştırıp uzaklaşacak

381

Labirent: Alev Deneyleri

gibiydi. Birkaç Kayranlı ve üç kız
ona ulaşıp açık yük kapısından

içeri daldılar. Hâlâ
havalanıyordu. Diğerleri de

tırmanıp içeri yuvarlandı.
Ardından Thomas ve Teresa

ulaştı. Açık bölme göğüs
hizasındaydı. Thomas zıplayıp
ellerini metale bastırdı, kamım
kaim kenara dayadı ve kendini
yukarı çekti. Sağ bacağını
kaldırıp güç aldı ve tüm
vücudunu kapıdan içeri
yuvarladı. Gemi yükselmeye
devam ediyordu. Binenler,
tırmananlara yardım ediyordu.
Teresa da tutacak bir el
arıyordu.

Thomas uzanıp onun elini
yakaladı ve içeri çekti. Teresa
onun üzerine düştüğünde
yüzünde yanm bir zafer ifadesi
vardı. Hemen kalkü ve ikisi de

382

kapının kenarına gidip
yardıma ihtiyacı olan biri var
mı diye baktılar.

Kayaç artık yerden iki metre
yükseklikteydi ve yan yatmaya

başlamıştı. Kenarda asıh üç kişi
vardı. Harriet ve Nevvt bir kızı

içeri ^ çekiyordu. Minho, Aris’e
yardım ediyordu. Ama Brenda

ayaklarıyla | tekmeleyip kendini
yukarı çekmeye çalışırken

bedeni sallanıyordu.

" Thomas kamının üzerine yatıp
kenara doğru iyice kaydı, uzanıp
Brenda’nm sağ kolunu tuttu.
Teresa da onun diğer kolunu
yakaladı. Metal kapı ıslak ve
kaygandı; Thomas, Brenda’yı
çekerken hafifçe aşağı kaymaya
başladı ama aniden durdu. Hızla
arkasına bir göz atınca Jorge’nin

383

iMuuern. nnv ıscncyscı ı

Teresa ve kendisini sıkıca
tuttuğunu gördü.

Thomas, Brenda’ya döndü ve
yeniden çekmeye başladı.
Teresa’nın da yardımıyla
Brenda sonunda karnının
üzerine kadar geldi; bundan
sonrası kolaydı. O emekleyerek
içeri girdiği sırada Thomas da
yavaşça geri çekilirken son bir
kez dışan baktı. Korkunç, ıslak
ve cansız, bir zamanlar
parlayan fakat şimdi
parçalanmış derileri olan
yaratıklar dışında bir şey
yoktu. Birkaç çocuğun cesedi
de vardı ama sayılan fazla
değildi ve Thomas’ın yakın
olduğu kişiler değillerdi.

Oldukça rahatlamış bir
şekilde kenardan uzaklaştı.
Çoğu başarmıştı. Deliler’i,
yıldınmlan ve korkunç

384

yaratıklan atlatmışlar^1-

385

iMuuern. nnv ıscncyscı ı

fames Dashner
Başarmışlardı. Teresa’ya çarptı,
ona doğru döndü ve bir an için
aralarında geçenleri unutarak

onu arkadaşça kucakladı.
Başarmışlardı.

“Bu iki kişi de kim?”
Thomas kimin bağırdığını

görmek için Teresa’dan
uzaklaştı; kızıl saçlı bir adam,
yan yana oturmuş ıslak ve yaralı
olan Brenda Ue Jorge’ye süah
doğrultmuştu.

“Biri cevap versin!” diye
bağırdı adam yeniden.

Thomas düşünmeden
konuşmaya başladı. “Şehri
geçmemize yardım ettiler; onlar
olmasa başaramazdık.”

Adam başım Thomas’a doğru
çevirdi. “Onlan... yolda yanınıza
mı aldınız?”

386

Thomas konuşmanın

gidişatından endişelenerek
başım evet anlamında salladı.
“Onlarla bir anlaşma yaptık.
Onlann da tedavi olacaklanna
dair söz verdik. Başladığımız
zamandan daha az kişiyiz
zaten.”

“Fark etmez,” dedi adam.
“Şehirden bililerini
getirebUeceğinizi söylemedik!”

Kayaç yükselmeye devam
ediyordu ama kapı hâlâ

kapanmamışta. Rüzgâr içeri
giriyordu; türbülansa girseler

birkaç kişi düşüp ölebilirdi.
Thomas bu riske rağmen

ayağa kalktı; yaptıklan
anlaşmaya sadık kalmaya
kararlıydı. “Bize buraya
gelmemizi söylediniz, biz de
yaptık!”

387

iMuuern. nnv ıscncyscı ı

Silahlı adam duraksadı,
Thomas’ın mantıklı cümlesini
düşünür gibi görünüyordu.
“Bazen durumun ne kadar azım
anladığınızı unutuyorum.
Pekâlâ, birini tutabilirsin. Diğeri
gidecek.”

Thomas yaşadığı şoku belli
etmemeye çalışta. “Biri gidecek
de ne demek?”

Adam silahında bir şeye bastı
ve Brenda’nın başına doğrulttu.
“Buna zamanımız yok! Kimin
kalacağını seçmen için beş
saniyen var. Birini seçmezsen
ikisi de ölür. Bir.”

388

“Bekle!” Thomas, Brenda ve

Jorge’ye baktı. İkisi de sessizce
yere bakıyorlardı. Yüzleri
korkudan sapsan olmuştu.

“İki.”
Thomas artan paniğini

bastırdı, gözlerini kapadı.
Ortada yeni bir durum yoktu.
Hayır, artık anlıyordu. Ne
yapması gerektiğini biliyordu.
“Üç.’

Artık korku yoktu. Şoke
olmak yoktu. Sorgulamak yoktu.
Neyle karşılaşırsa kabul
edecekti. Onlara uyacaktı.
Testleri geçecekti. Deneyleri
geçecekti.

“Dört!” Adam kızanyordu.
“Seç yoksa ikisi de ölür!”

Thomas gözlerini açıp öne
atıldı. Ardından Brenda’yı işaret
etti ve dudaklarından o zamana

389

iMuuern. nnv ıscncyscı ı

dek söylediği en korkunç
kelimeler döküldü.

“Km öldür.”
Sadece birinin kalması

gerektiğini büdiren tuhaf bildiri
sebebiyle Thomas ne olacağım
büdiğini sandı. Bunun başka bir
Değişken olduğunu ve
Thomas’ın seçmediği kişiyi
yanlarına alacaklarını düşündü.
Ama yanılmıştı.

Adam silahım pantolonunun
kemerine sıkıştırdı, ardından
uzanıp Brenda’yı iki eliyle
tişörtünden yakalayarak ayağa
kaldırdı. Tek kelime etmeden
kızla birlikte açık kapıya doğru
ilerledi.

y 62. BÖLÜM
Brenda panikle Thomas’a baktı,

adam onu Kayaç’m metal
zemininde sürüklerken acı dolu

390

bir ifadesi vardı. Kapıya, ölüme

doğru ilerliyoriardı.
Yolun yansında Thomas

harekete geçti.
İleriye doğru zıplayarak

adamın dizlerine vurdu ve onu
yere düşürdü; süahı da yakınına
düştü. Brenda yana doğru düştü
ama Teresa onu tutup kapıdan
dışan çıkmasını engelledi.
Thomas sol kolunu adamın
boğazına dayadı ve diğer eliyle
silaha uzandı. Parmaklarıyla
silahı bulup kendine doğru çekti.
Hızla ayağa kalkıp tabancayı iki
eliyle tutarak sırtüstü yatan
yabancıya doğrulttu.

Thomas nefes nefese kalmış
bir halde, “Artık kimse
ölmeyecek,” dedi ve kendine
şaşırdı. “Aptal testlerinizi
geçmek için yeterince şey

391

iMuuern. nnv ıscncyscı ı

yapmadıysak, o halde başarısız
olduk. Testler bitti.” Bunu
söylerken bir yandan da bu
olayın planlanıp
planlanmadığım merak etti.
Ama artık umurunda değüdi;
söylediklerinde ciddiydi. Bu
anlamsız öldürme ve ölme bir
son bulmalıydı.

Yabancının suratı belli belirsiz
bir gülümsemeyle yumuşadı ve

ayaklarıyla kendini iterek
duvara çarpana dek geri gitti. Bu

şuada

392

umrem: Aiev ueneyıerı

büyük yük kapısı kapanmaya
başladı; çıkan gıcırtı ciyaklayan
domuz sesini andırıyordu. Son
bir rüzgâr dalgası da içeri girip
kapı tamamen kapanana kadar
kimse sesini çıkarmadı.

“Adım David,” dedi adam,
sessizlikte sesi daha yüksek
çıkmıştı yalnızca geminin
motorunun ve pervanelerinin
alçak sesli uğultusu
duyuluyordu. “Endişelenme,
haklısın. Bitti. Her şey bitti.”

Thomas alay edercesine
başını salladı. “Evet, tabii,
bunu daha önce de duyduk. Bu
kez ciddiyiz. Oturup bize deney
faresi gibi davranmanıza izin
vermeyeceğiz. Bizden bu
kadar.”

David bir dakika boyunca
geniş kargo alanına göz

umrem: Aiev ueneyıerı

gezdirdi, belki de diğerlerinin
Thomas’m söylediklerine
katılıp katılmadıklarını görmek
istiyordu. Thomas bakışlarını
ondan çekmedi. Herkesin onun
yanında olduğuna inanması
gerekiyordu.

Sonunda David yeniden
Thomas’a baktı, yavaşça ayağa
kalkarken uzlaşmacı bir şekilde
elini kaldırdı. Ayağa kalktığında
ila elini de cebine soktu.
“Anlamadığınız şey şu; her şey
planlandığı gibi gitti ve | öyle
gitmeye de devam edecek. Ama
haklısın, Deneyler tamamlandı.
Sizi güvenli bir yere
götürüyoruz; gerçekten güvenli
olan bir yere. Artık test yok,
yalan yok, tuzak yok. Numara
yapmak yok;”

Durdu. “Size tek bir şeyin

umrem: Aiev ueneyıerı

sözünü verebilirim. Size neden
bun- lan yaşattığımızı ve neden
çoğunuzun hayatta kalmasının
bu kadar önemli olduğunu
açıkladığımızda anlayacaksınız.
Size söz veriyorum,
anlayacaksınız.”

Minho homurdandı.
“Hayatımda duyduğum en
büyük saçmalık.” Minho’nun
canlılığım yitirmemiş olması
Thomas’ı biraz olsun rahatlattı.
“Peki ya tedavi? Bize söz
verdiniz. Bizi ve buraya gelme-
mize yardım eden ikisini tedavi
edecektiniz. Bize
söylediklerinize nasıl
inanabiliriz?”
“Şimdilik istediğinizi düşünün,”
dedi David. “Bundan sonra işler

değişecek ve söylediğimiz gibi,
tedavi edileceksiniz. Ana mer-

fames Dashner

keze döner dönmez. Bu
arada silah sende kalabilir;
hatta isterseniz başka da
verebiliriz. Artık
savaşacağınız bir şey,
reddedeceğiniz test ya da
deneme yok. Kayaç indiğinde
güvende ve tedavi
olduğunuzu göreceksiniz,
sonrasında istediğinizi
yapabilirsiniz. Sizden
yapmanızı isteyeceğimiz tek
şey, dinlemeniz. Sadece
dinlemeniz. En azından tüm
bunların arkasında ne
olduğunu merak
ediyorsunuzdur.”

Thomas adama bağırmak
istiyordu ama bunun bir işe
yaramayacağının
farkındaydı. Bunun yerine
olabildiğince sakin bir sesle,
“Daha fazla oyun yok,” dedi. 383

fames Dashner

“îlk sorun karşısında,” diye
ekledi Minho, “savaşırız.
Öleceksek de ölürüz.”

David bu kez tamamen
gülümsedi. “Şu noktada tam
da böyle davranacağınızı
tahmin etmiştik.” Bir eliyle
yük ambarının arkasındaki
küçük kapıyı gösterdi.
“Gidelim mi?

Bu kez Nevvt konuştu.
“Lanet gündeminizde ne
var?”

“Bir şeyler yiyip belki duş
almak isteyeceğinizi
düşünmüştüm.
Uyuyacağınızı.” Kayranlılann
ve kızların etrafından
yürümeye başladı. “Çok uzun
bir uçuş olacak.”

Thomas ve diğerleri birkaç
saniye şüpheyle bakıştılar.
Ama sonunda adamın 384

fames Dashner

peşinden gittiler. Zaten
başka seçenekleri de yoktu.

385

63. BOLUM
Thomas sonraki birkaç saatte hiçbir şey düşünmemeye çalıştı.

Direnmişti ama grup sıradan faaliyetlerini gerçekleştirirken
hissettiği stres, cesaret ve zafer duygusu yavaşça kaybolmuştu.
Sıcak yemek vardı. Soğuk içecekler. Sağlık bakımı. Müthiş derecede
uzun duşlar. Temiz kıyafetler.

Thomas bu sırada yeniden aynı şeyleri yaşayabileceklerini fark
etti. O ve diğerleri yatıştırılıyorlardı ve Labirent’ten kaçıp yatakha-
nede uyandıkları zaman yaşadıkları gibi, yavaşça yeni bir şoka
doğru yönlendiriliyor olabilirlerdi. Ama yapacak başka bir şey var
mıydı ki? David ve diğer çalışanlar onlan tehdit etmiyorlar ya da
paniklemelerine sebep olacak bir şey yapmıyorlardı.

Kendine gelen ve kamı doymuş olan Thomas, KayaçTn dar orta
kısmında içi birbirleriyle uyumsuz ve koyu renkli mobilyalarla dolu
°lan geniş odadaki bir koltuğa oturmuştu. Teresa’dan uzak
durmaya Çalışıyordu ama kız gelip onun yanma oturdu. Thomas
hâlâ onun yanında olmak, onunla konuşmak ya da herhangi biriyle
konuşmak istemiyordu. Duygulan karmakanşıktı.

385

Alt V ISCrtCJ'lCr I

Fakat bu düşüncelerini bir
kenara itti çünkü yapabileceği
başka bir şey yoktu. Kayaç’ı
uçurmayı ya da kontrolü eline
alsa bile nereye gitmesi
gerektiğini bilmiyordu. İSYAN
onlan nereye götürürse oraya
gideceklerdi, onlan dinleyecek,
kararlan onlann vermesine
izin verecekti.

“Ne düşünüyorsun?” diye
sordu Teresa sonunda.

Thomas onun sesli
konuşmasına memnun oldu;
artık Teresa’yla telepati
yapmak istediğini sanmıyordu.
“Ne mi düşünüyorum? Ço-
ğunlukla düşünmemeye
çalışıyorum.”

“Evet. Belki de bir süreliğine
sessizliğin ve huzurun tadını
çıkarmalıyız.”

386

Thomas, Teresa’ya baktı.

Değişen bir şey olmamış gibi
gelip yanma oturmuştu. Sanki
hâlâ dostlarmış gibi. Thomas
buna daha | fazla
dayanamayacaktı.
“Hiçbir şey olmaımş gibi

davranmandan nefret
ediyorum.”

Teresa bakışlarını yere çevirdi.
“Ben de senin gibi olanları ola-
bildiğince unutmaya
çalışıyorum. Bak, ben aptal
değilim. Bir daha asla eskisi
gibi olamayacağımızı
biliyorum. Ama yine de
yapüklanmı değiştirmezdim.
Plan öyleydi ve işe yaradı da.
Sen hâlâ yaşıyorsun ve benim
için önemli olan tek şey bu.
Belki beni bir gün affedersin.”

Thomas bu kadar mantıldı
387

Alt V ISCrtCJ'lCr I

konuştuğu için ondan
neredeyse neliet edecekti.
“Benim için önemli olan tek
şeyse bu insanları durdurmak.
Bize yaptıklan doğru değil.
Benim bu işin ne kadar içinde
yer aldığım önemli değil. Bu
yanlış.”

Teresa gerinerek başını
koltuğun koluna yasladı. “Hadi
ama, Tom. Hafızamızı silmiş
olabilirler ama beynimizi
almadılar. İkimiz de bunun bir
parçasıyız ve bize her şeyi
anlatbklannda -neden bunlan
yaşamak zorunda kaldığımızı
hatırladığımızda- bize ne
söylerlerse onu yapacağız.”

388

James Dashner

Thomas bunu bir süre
düşündü ve onunla hiç de aynı
fikirde olmadığı kanısına vardı.
Belki bir zamanlar Teresa gibi
düşünüyor olabilirdi ama artık
değil. Ama bunu Teresa’yla
tartışmak, yapmak istediği son
şeydi. “Haklı olabilirsin,” diye
mırıldandı.

“En son ne zaman uyuduk?”
diye sordu. "Yemin ederim
hatırlamıyorum.”

Yeniden hiçbir şey olmamış
gibi davranmaya başlamıştı.
“Ben habrbyorum. Yani benim
en son ne zaman uyuduğumu.
Başıma mızrağın ucuyla vurup
gaz odasına attığın zamandı.”

Teresa gerindi. “Daha kaç
kere özür dilemem gerekiyor?

389

Alt V ISCrtCJ'lCr I

En azından dinlenmiş oldun.
Sen oradayken bir saniye bile
uyumadım. Sanırım iki gündür
hiç uyumadım.”

“Yazık sana.” Thomas esnedi.
Kendine engel olamamıştı ve
yorgundu.

“Hımm?”
Dönünce Teresa’mn

gözlerinin kapandığını, nefes
ahp verişlerinin yavaşladığını
gördü. Hemen uyumuştu.
Diğer Kayranlılara ve B
Grubuna baktı. Çoğu sızmıştı.
Minho dışında; güzel bir kızla
konuşmaya çalışıyordu ama
kızın gözleri kapahydı. Jorge ve
Brenda ortada yoklardı ki bu
Thomas’ı endişelendirmek bir
yana ona oldukça tuhaf
gelmişti.

O anda Brenda’yı ne kadar
390

özlediğim fark etti ama kendi
göz kapaklan da artık
kapanmaya başlamıştı,
yorgunluk ve bitkinlik
kendisini ele geçiriyordu.
Koltuğa iyice yayıldı ve onu
daha sonra aramaya karar
verdi. Sonunda mücadeleyi
kesti ve bilinçsizliğin tath
karanlığına kendini bıraktı.

391

64. BÖLÜM

Thomas uyandı, gözlerini kırpıştırıp ovdu fakat bembeyaz bir alandan
başka bir şey göremedi. Herhangi bir şekil, gölge, farklılık, hiçbir şey
yoktu. Sadece beyaz.

Rüya görüyor olması gerektiğini fark edene dek ani bir panik
yaşadı. Tuhaftı ama kesinlikle rüyaydı. Vücudunu, teninin üzerinde
gezdirdiği parmaklarını hissedebiliyordu. Nefes aldığım
hissedebiliyordu. Nefes aldığını duyabiliyordu. Ama parlak bir
hiçliğin ortasındaydı.

Tom.
Bir ses. Onun sesi. Rüyasında onunla konuşabilir miydi? Bunu

daha önce de yapmış mıydı? Evet.
Hey, diye karşüık verdi.
Sen... iyi misin? Sesi endişeli çıkıyordu. Hayır, endişeli olduğunu

hissetmişti.
Hı? Evet, iyiyim. Neden?
Biraz şaşkın olabileceğini düşünmüştüm.
Thomas’m aniden kafası kanştı. Neden bahsediyorsun?

389

Daha fazla şey anlamak

üzeresin. Çok yakında.
Thomas ilk kez seste bir

yanlışlık olduğunu fark etti.
Tuhaf bir şey vardı.

Tom?
Thomas cevap vermedi.

Korkusu gittikçe artıyordu.
Berbat, mide bulandırıcı,
zehirli korku.

Tom?
Sen... sen kimsin? diye
sordu sonunda, alacağı
cevaptan korkarak. Kız
cevap vermeden önce
duraksadı.
Benim, Tom. Brenda. İşler

senin için kötüleşmek üzere.
Thomas ne yaptığının farkına
varamadan bağırmaya
başladı. Bağırdı, bağırdı,

bağırdı ve sonunda uyandı.

65. BÖLÜM

Ter içinde kalmış bir halde,
doğrularak oturdu. Etrafım
algılamadan, sinirleri beynine
bilgiyi aktarmadan önce her
şeyin yanlış olduğunu
biliyordu. Bir kez daha her
şeyin elinden alındığım...

Tek başına bir odada yerde
yatıyordu. Duvarlar, tavan,
yer... her şey beyazdı. Altındaki
zemin süngerimsiydi, sert ve
pürüzsüzdü ama rahat
sayılırdı. Duvarlara baktı;
yalıtım yapılmıştı, üzerinde
birbirlerinden yaklaşık bir
metre uzaklıkta, büyük
düğmeli girintiler vardı.
Tavandaki dikdörtgenden
parlak bir ışık yayılıyordu,
uzanamayacağı kadar yüksekti.

391

İçerinin temiz bir kokusu vardı,
amonyak ve sabun gibi
kokuyordu. Thomas başını eğip
bakınca üzerindeki kıyafetlerin
büe renkli olmadığım gördü:
tişört, pamuk pantolon ve
çorap.

Üç metre ilerisinde
kahverengi bir masa vardı.
Odada beyaz olmayan tek
şeydi. Eskimiş, zarar görmüş ve
çizik doluydu, ahşap bir
sandalye diğer taraftan
masamn altına doğru itilmişti.
Onun arkasında da duvarlar
gibi yalıtılmış olan kapı vardı.

Thomas tuhaf bir dinginlik
hissetti. İçgüdüleri ayağa
kalkıp yardım için bağırması
gerektiğini söylüyordu. Kapıyı
yumrulduyor

Labirent: Alev Deneyleri

olmalıydı. Ama kapının açılmayacağını biliyordu. Kimsenin onu din-
lemeyeceğini biliyordu.

Yeniden Kutu’daydı, umutlanmaması gerektiğini bilmeliydi.
Paniklemeyeceğim, dedi kendi kendine. Bu da Deneyler’in başka

bir kısmı olmalıydı ve bu kez bir şeyleri değiştirmek için mücadele
edecekti; sona erdirmek için. İlginçti ama bir planı olduğunu, özgür-
lüğüne kavuşabilmek için elinden ne gelirse yapacağını bilmek onu
şaşırtıcı bir biçimde rahatlatmıştı.

Teresa? diye seslendi. Bu durumda dışarıdan yalnızca onunla ve
Aris’le iletişim kurabileceğini biliyordu. Beni duyabiliyor musun? Aris?
Orada mısın?

Kimseden yanıt gelmedi. Ne Teresa’dan ne Aris’ten, ne de...
Brenda’dan.

Hiçbir şey.
Ayağa kalkıp masaya doğru yürüdü ama masanın yanm metre

önünde görünmez duvara çaptı. Tıpkı yatakhanedeki gibi bir engeldi.
Thomas paniklememeye çalıştı. Korkunun kendisini ele geçir-

mesine izin vermedi. Derin nefes alıp odanın köşesine gitti ve oturup
arkasına yaslandı. Gözlerini kapatıp rahatladı.

Bekledi. Uyuyakaldı.
Tom? Tom!

O cevap verene kadar kızın kaç kere seslendiğini bilmiyordu-
Teresa? Aniden kendine gelip etrafına bakındı ve beyaz odayı ha tırladı.
Neredesin?

Kayaç indikten sonra bizi başka bir yatakhaneye götürdüler-
Birkaç gündür buradayız, hiçbir şey yapmıyoruz. Tom, sana ne oldu-

393

James Dashner

Teresa endişeliydi; hatta korkuyordu. En azından o kadarını
anlamıştı. Kendisininse daha çok kafası karışmıştı. Birkaç gündür jnü?
Ne...

Kayaç iniş yapar yapmaz seni aldılar. Artık çok geç olduğunu
söyleyip durdular bize; IşıVm vücuduna fazlasıyla yayıldığını. Senin
delirip vahşileştiğini söylediler.

Thomas kendine hâkim olmaya, İSYAN’ın hafızaları silmesini
düşünmemeye çalıştı. Teresa... bu da Deneylerin bir bölümü. Beni
beyaz bir odaya kapadılar. Ama... siz birkaç gündür mü oradasınız?
Tam olarak kaç gündür?

Tom, neredeyse bir hafta oldu.
Thomas cevap veremedi. Teresa’nm son cümlesini hiç duymamış

gibi davranmayı bile istedi. Bastırdığı korku yavaş yavaş göğsüne
sızmaya başlamıştı. Ona güvenebilir miydi? Teresa çoktan bir sürü
yalan söylemişti. Aynca onun gerçekten Teresa olduğunu nereden
bilecekti? Artık onunla ilişkisini kesmenin zamanı gelmişti.

Tom? Teresa yeniden seslendi. Neler oluyor? Hiçbir şey anla-
mıyorum.

Thomas aniden içinde bir duygu patlaması yaşadı, neredeyse
ağlayacaktı. Bir zamanlar Teresa’yı en iyi arkadaşı olarak görmüştü.
Ama bir daha asla eskisi gibi olamazdı. Artık onu düşündüğünde tek
hissettiği öfkeydi.

Tom! Neden cevap vermiyor...
Teresa, dinle beni.
Hey! Ben de zaten...
Hayır, sadece... dinle. Hiçbir şey söyleme, tamam mı? Sadece beni

dinle.
Teresa duraksadı. Tamam. Sesi kısık ve korkmuş gibiydi.

Thomas artık kendini kontrol

edemiyordu. Sinirden
kuduruyordu Neyse ki
kelimeleri sadece düşünmesi
gerekiyordu çünkü onlan
yüksek sesle asla dile
getiremezdi.

Teresa. Git.
Tom...
Hayır. Tek kelime daha

etme. Sadece... beni rahat
bırak. Ve İSYAN'a söyle,
onların oyunlarını
oynamaktan bıktım. Benden
bu kadar!

Teresa cevap vermeden önce
birkaç saniye bekledi. Tamam.
Bir duraksama daha. Sana
söyleyecek tek bir şeyim daha
var.

Thomas iç geçirdi.

394

Sabırsızlanıyorum.

Teresa hemen konuşmadı ve
Thomas onun gittiğini düşündü
ama varlığım hâlâ
hissedebiliyordu. Sonunda
Teresa yeniden konuştu. ,
Tom?
Ne?
İSYAN, iyidir,
Ve gitti.

395

SON BÖLÜM

İSYAN Memorandumu,
Tarih 232.2.13, Saat
21:13 Gönderilen: İş
Arkadaşları
Gönderen: Ava Paige, Şansölye .
RE: ALEV DENEYLERİ A ve B
Gruplan
Duyguların görevimizle
çatışmasına izin vermek için
uygun bir zaman değil. Evet,
bazı olaylar öngöremediğimiz
şekilde gelişti. Hepsi
mükemmel değil -ters giden
şeyler oldu- ama müthiş bir
derleme kaydettik ve gerekli
modellerin çoğunu topladık.
Fazlasıyla umutluyum.

Hepimizden profesyonel
tavrımızı korumamızı ve
amacımızı hatırlamamızı

396

bekliyorum. Bir sürü kişinin
hayatı çok az insanın elinde.
İşte bu yüzden dikkatli ve görev
odaklı olmamız için bilhassa
önemli bir dönem.

Önümüzdeki günler bu
çalışma için gerekli ve eminim
İd deneklerimize hafızalannı
geri kazandırdığımızda hepsi
onlardan istemeyi
planladığımız şeye hazır
olacaklar. İhtiyacımız olan
Adaylar hâlâ bizimle. Son
parçalar da bulunarak yerlerine
oturtulacak.

397

İnsanlığın geleceği her şeyden
daha önemli. Her ölüm ve göz-
den çıkardıklarımız, elde
edeceğimiz sonuca fazlasıyla
değecek. Bu muazzam çabanın
sonu yaklaşıyor ve inanıyorum
ki süreç işe yarayacak.
Modellerimizi alacağız.
Taslağımızı oluşturacağız.
Tedaviyi elde edeceğiz.

Psikologlar hâlâ müzakere
halindeler. Onlar doğru zamanın
geldiğini söylediklerinde
Kıymık'ı çıkaracağız ve kalan

398

deneklerimize Işıl’a karşı bağışık
olup olmadıklarını bildireceğiz.

Teşekkürler

İlk kitapta söylediklerimden daha iyisini söylemem mümkün değil. Yine aynı

kişilere, özellikle Lynette, Krista, Michael ve Lauren’a teşekkür ediyorum.

Hayatımı sonsuza dek değiştirdiniz. Bu serinin başarılı olması için çok

çalışan Random House’taki herkese, Noreen Herits ve Emily Pourciau da

399

dâhil olmak üzere tüm satış temsilcilerine teşekkürler. Bu kadar şanslı

olduğuma gerçekten inanamıyorum. Teşekkürler. Ve son olarak,

okuyucularım, müthişsiniz, sizi seviyorum.

400

	1. BÖLÜM
	2. BÖLÜM
	k. BÖLÜM
	5. BÖLÜM
	6. BÖLÜM
	7. BÖLÜM

	8. BÖLÜM
	9. BÖLÜM
	10. BÖLÜM
	11. BÖLÜM
	12. BÖLÜM
	13. BÖLÜM
	U. BÖLÜM

	15. BOLUM
	16. BÖLÜM
	yakıyorsa...

	17. BÖLÜM
	18. BÖLÜM
	19. BÖLÜM
	20. BÖLÜM
	www.webcanavavi.net / Orppersephone
	21. BÖLÜM
	22. BÖLÜM
	23. BÖLÜM

	24. BÖLÜM
	www.webcanavari.net / Orppersephone
	25. BÖLÜM
	27. BÖLÜM

	28. BÖLÜM
	29. BOLUM
	30. BÖLÜM
	31. BÖLÜM

	32. BOLUM
	33. BÖLÜM
	34. BÖLÜM
	35. BÖLÜM
	36. BÖLÜM

	37. BÖLÜM
	38. BÖLÜM

	39. BÖLÜM
	40. BÖLÜM
	41. BÖLÜM
	42. BÖLÜM

	43. BÖLÜM
	44. BÖLÜM
	45. BOLUM
	46. BÖLÜM

	47. BÖLÜM
	48. BÖLÜM

	49. BOLUM
	51. BÖLÜM
	52. BÖLÜM
	53. BÖLÜM
	54. BÖLÜM
	56. BÖLÜM

	57. BOLÜM
	i 58. BÖLÜM
	59. BÖLÜM

	60. BOLUM
	61. BÖLÜM
	y 62. BÖLÜM

	63. BOLUM
	64. BÖLÜM
	65. BÖLÜM
	SON BÖLÜM
	Teşekkürler

