

Kevin Hearne - Kazıkçı

Demir Druid Günlükleri 8

www.CepSitesi.Net

 DAHA ÖNCE NELER OLDU?

Atdcus O’Sullivan, M.Ö. 83’te Siodhachan Ö

Suleabhain olarak doğdu ve bir Druid olarak geçirdiği

uzun yaşamının büyük bir kısmını Tuatha De Danann’ın

bir üyesi olan Aenghus Og’den kaçarak geçirdi.

Aenghus Og ikinci yüzyılda Atticus’un kendisinden

çaldığı büyülü kılıç Fragarach’ı geri istiyordu,

Atticus’un genç kalmanın sırrını çözmesi ve bir türlü

ölmemesi de Aenghus Og’ü sinir ediyordu.

 Aenghus Og, Atticus’un Tempe, Arizona’da

saklandığını öğrendi. Atdcus da bunun üzerine, kaçmak

yerine kaderiyle yüzleşmeye karar verdi. Düşük profilli

bir yaşam sürmeye çalışsa da üzerine bir çığ gibi

düşecek olaylar zincirini te-dkledi.

 Takipçide kendine bir çırak buldu: Granuaile

MacTiernan. Hintli bir cadı olan Laksha Kulasekaran’ın

odak olarak kullandığı bir kolyeyi ele geçirdi ve soğuk

demir aurasının cehennem ateşine dayanıklı olduğunu

öğrendi. Morrigan, Brighid ve yerel bir kurt adam

sürüsünden yardım alarak Aenghus Ög’ü yendi. Fakat

tam anlamıyla hayırsever denilemeyecek ama

Phoenix’i çok daha tehlikeli avcılardan koruyan bir

cadılar meclisini sakat bıraktı.

 İkinci kitapta (Büyücü) bu sorunla mücadele etmek

zorunda kaldı çünkü çok daha tehlikeli bir cadı meclisi,

Uç Aura Kız Kardeşliği’nin bölgesini ele geçirmeye

çalışıyordu. Bir grup Bacchant da, Scottdale’e

yerleşmek için uğraşıyordu. Atticus şehri tehditlerden

kurtarmak için Laksha Kulasekaran ve bir vampir olan

Leif Helgarson ile bir anlaşma yaptı.

 Üçüncü kitap olan Çekiççîde, yaptığı anlaşmaların

bedelini ödemek zorunda kaldı. Hem Laksha hem de

Leif, Atticus’un Asgard’a gitmesini ve Nordik tanrılarla

karşılaşmasını istiyordu. Atticus kendine sert

çocuklardan bir ekip kurdu ve Asgard’a iki kez baskın

yaptı. Morrigan ve İsa bunun korkunç bir fikir olduğu

konusunda Atticus’u uyarıp sözünü tutmamasının çok

daha mantıklı olacağını söyledi. Epik bir katliam

yaşandı, ALsir ağır kayıplar verdi. Bunlar arasında

Nornlar, Thorn ve sakat kalan Odin de vardı. Kader’i

temsil eden Nornlar’ın ölümüyle Ragnarok

kehanetlerinin zinciri kırıldı ve Hel kendisine direnen

kalmayınca Aisir’e karşı mücadeleye başladı. Fakat Fin

kahramanı Vâinâmöinen’in yaşadığı garip bir tesadüf,

Atticus’a farklı bir kehaneti hatırlattı, sirenler çok uzun

zaman önce Odysseus’a dünyanın on üç yıl sonra -belki

de farklı bir tür Ragnarok’tan geçerek- yanacağını

söylemişti.

 Dalaverelerinin sıcaklığını ensesinde hisseden ve

çırağını eğitmek zorunda olan Atticus, dördüncü kitap

Hilecide Coyote’den yardım alarak kendini ölmüş gibi

gösterdi. Hel gerçekten de Atticus’un karşısına çıktı,

çok sayıda ALsir’i öldürdüğü için Druid’in kendisine

katılacağını düşündü ama teklifi reddedildi. Atticus,

Leif Helgarson’un ihanetine uğradı ve kadim bir vampir

olan Zdenik’in yardımıyla kaçabildi. Kitabın sonunda,

rahatsız edilmeden Granuaile’i eğitecek gibi duruyordu.

 Granuaile on iki senelik eğitimin ardından toprağa

bağlanmaya hazırdı ama beşinci kitap Tuzakçıâa.

Druid’in düşmanları da bu anı bekler gibi hep birlikte

açığa çıktı. Atticus vampirler, kara elfler, periler ve

Roma tanrısı Bacchus ile mücadele etmek zorunda

kaldı. Olimposlulardan birine bulaşınca dünyanın en

eski ve en güçlü iki panteonunun ilgisini üzerine çekti.

 Granuaile tam bir Druid olduktan sonra Atticus tüm

Avrupa’yı koşarak geçmek zorunda kaldı. Diana ve

Artemis peşindeydi. Beşinci kitapta Bacchus ve

Olimposlu dryad’lara yaptıklarının hesabını sormak

istiyorlardı. Morrigan, Atticus’un kaçmasına yardımcı

olmak için kendini feda etti ve altıncı kitap Avcı

başladı. Kendisini öldürmek için yapılmış kusursuz

plandan koşarak ve dövüşerek kurtuldu, İngiltere’ye

ulaşmayı başardı, Avcı Herne ve İrlanda av tanrıçası

Flidais’ten yardım aldı. Orada Olimposluları yendi ve

onlarla Hel ve Loki’ye karşı pamuk ipliğine bağlı bir

anlaşma yaptı. Kitabın sonunda Başdruid’inin Tır na

nÖg’da zamanın içinde donup kaldığını öğrendi. Eski

hocasını kurtarınca, onun hâlâ aksi ihtiyarın teki

olduğunu öğrendi.

 Yedinci kitap Dövmecîde Başdruid Owen Kennedy

kendine Tempe sürüsünde bir yer buldu ve Brighid’i

devirmek için harekete geçen Tir na nOg’a karşı Atticus

ile Granuaile’e yardım etti. Loki, Granuaile’i

Hindistan’da test etti ve genç Druid sonsuza kadar

değişti. Kadim vampirlerden biri olan Theophilus’un

temsilcisi Atticus’un eski dostlarından birini öldürdü.

 Tüm bunlar olurken, fino köpekleri ve sosislerden de

bahsedilmiş olabilir.

 1. BOLUM

Soygunu teatral bir biçimde sahneleyecek zamanım

yoktu. Havalı bir güneş gözlüğüm bile yoktu. Sadece

kafamın içinde Tarantino’dan bir film müziği çalıyordu.

Borular ve kontrbas olan şarkılardan biri. Gitar ıvaka-

chaka-ıvaka-chaka diye çalarken asfaltın üzerinde adım

atıyor, bir yandan da birinin, ayaklarımın dibinden

röntgencilik yaptığı hissine kapılıyordum.

 Planım da harikulade sayılmazdı. İstediğim her şeyi

yapmaya hazır Ferris isminde bir demir elementalini

kullanacaktım çünkü bunu yaparsa kendisini büyüyle

besleyeceğimi biliyordu. Belki aperitif bir peri ya da

büyülü bir zımbırtı ile. Ferris bu gibi şeylerin çok tatlı

olduğunu düşünüyor. Büyü ona âdeta çok şeker

yemenin hazzını veriyordu. Koşmaya başlamadan önce

parktaki toprağı kullanarak onunla iletişime geçmiş ve

planın ne olduğunu anlatmıştım. Toronto’nun ölü

temelleri içinden geçerek beni takip edecek ve harekete

geçeceği anı bekleyecekti. Bunu yapmak onun için bir

sürü elementalden

daha kolaydı. Günümüzde betonlar demir çubuklar ile

destekleniyordu ve Ferris o kadar güçlüydü ki modern

şehirlerin cansız karnından rahatlıkla geçebiliyordu.

 Oberon’u ve ayakkabılarımı karanlık bir ara sokakta

bırakıp üzerime kamuflaj büyüsü yaptım. Ardından

Front ve Tork Caddeleri’nin kesiştiği yere çıktım.

Görünmez olmasam burada sadece Kanada Kraliyet

Bankası’nınkiler değil bir sürü kamera beni takip

edebilirdi. Fakat açıldığı zaman bankaya doğru

yürüdüm ve birinin peşinden içeriye girdim. Ferris

sokağın altından beni takip etti. Sağ ayağımın altındaki

titreşimlerden, varlığını hissedebiliyordum.

 Lobide güvenlik görevlileri vardı ama silahları yoktu.

Suçların işlenmesine engel olmaktan çok, işlenen suça

tanıklık etmek ve daha sonra kibarca ifade vermek için

içerideydiler. Kanadalılar bir bankanın lobisinde

insanları riske atacak bir şey yapmak yerine, hırsızları

yalnız kalana kadar takip edip sonra yüzleşmeyi tercih

ederdi. Bazılarınız sadece dikileceklerse güvenliğe

ihtiyaç olmadığını düşünebilir ama öyle değil.

Kameralar her şeyi yakalayamaz. Bazen hiç

çalışmayabilirler çünkü siz zeki bir hırsız olarak

ekibinize lolipop fetişi olan anarşist bir bilgisayar

korsanı eklemiş olabilirsiniz. Ama kameralar çalışsa ve

her şeyi kaydetse bile güvenlik görevlileri kameraların

fark edemediği şeyleri görebilir. Sesler, göz rengi,

kıyafetlerin detayları ve bunun gibi şeyler.

 Veznedar pencerelerinin arkasında kasa kapısı

kapalıydı. Henüz kimse kiralık kasaları ziyaret etmek

istememişti. Birini bekleyip onunla içeri girebilir fakat

bunu yapmak için kamuflajımın yetmeyeceği kadar

beklemek zorunda kalabilirdim. Hedefime ulaşmak için

vakit azalıyordu. İstediğimi ne kadar erken alırsam o

kadar çok zarar verirdim. O yüzden Ferris’e kasa

kapısını gösterdim ve parçalamasını istedim. Alarmlar

çalmaya başladı.

 Kasa kapısının ufalanışım ve insanların eş zamanlı

olarak aklını kaybetmesini seyretmek harikaydı. Erimiş

metalin üzerinden atlayıp bir sonraki engele doğru

yürürken, kafamın içindeki film müziği de vites artırdı.

Kilitli camdan bir kapının ardında kiralık kasalar

duruyordu. Küçük silahların mermilerini geçirmeyecek

bir camdı ama ağır kalibreli silahlara dayanacak kadar

kalın değildi. Ferris kasa kapısı gibi bunu da

parçalayamazdı ama zaten gerek yoktu; kilit

mekanizması metaldi ve bunu çabucak eritebilirdi.

Kapıyı ittim ve bana verilen numara olan 517 numaralı

kasayı aramaya başladım. Solda ve yere yakın bir yerde

kasayı buldum. Geniş, sığ, yassı bir kasaydı. Bir kilit

müşterinin, diğeri ise banka çalışanının anahtarı içindi.

Ferris’ten bir kez daha yardım isteyip iki kilidi de yok

ettim ve kasayı açıp içindeki üç telli dosyayı aldım.

Kimse kasaya adım atmadan dosyayı kamuflajımın içine

soktum. Sonunda birkaç güvenlik görevlisi ortaya

çıkınca kasanın kapağını tekmeleyerek kapattım.

Güvenlik görevlileri camın ardından içeriye bakıyordu.

Bir tanesi uzun boylu ve şişmandı, diğeri ise sert

görünümlü bir Latin Amerikalı.

 Şişman olan, Merhaba, dedi. İçeride kimse var mı?

 Sert görünümlü olan, içeride birinin olduğunu

varsaydı. Orada nereye gizlenirsen gizlen her yerde

kameralar var. Gizlenemezsin.

 Yanılıyordu.

 Şişman olan, Sence bunu umursar mı? diye sordu.

Gözetlendiği için duracağını mı düşünüyorsun?

 Sert çocuk kaşlarını çattı ve meslektaşına tısladı. Bir

şey söylemek zorundayım, değil mi? Sen olsan ne

derdin?

 Şişman olan, Şimdi teslim olursan, diye seslendi, seni

vurmayız. Kaçarsan peşinden silahlı adamlar göndeririz.

 Sert çocuk, Sen tam bir geri zekâlısın Gary, diye

mırıldandı.

 Gary -şişmandan daha iyi bir isim- gözlerini

kırpıştırdı. Anlayamadım, ne dedin?

 Haklısın Gary. Göremediğimiz soyguncuya bunları

söylemem gerekirdi. Gary inanmış görünmüyordu ama

ilk defasında ne söylediğini tam olarak duyamamıştı,

zaten sert çocuk da konuyu uzatmasına izin vermedi.

Eşikten geçen sert çocuk, Belki de arkadaki özel

odadadır, dedi.

 Neden bahsettiğini anlamak için arkama döndüm ve

kasanın arkasında bir kapı daha gördüm. Normalde,

müşteriler kiralık kasalarını aldıktan sonra özel odaya

girer ve işleri bitene kadar orada kalırlardı. Sert çocuk o

kapıya doğru yürüyordu ve ben de sırtımı kasalara

yapıştırıp geçmesine izin verdim. Gary camdan kapının

eşiğinde dikilmeye devam etti. Çıkışımı engelliyor, bir

yandan da erimiş kilide bakıyordu.

 İçeride birisi olmalı, dedi. Bu, kendi kendine erimiş

olamaz.

 Sert çocuk özel odanın kapısını yokladı ve kilitli

olduğunu gördü. Bir tuş takımından şifreyi girdi ve

içeriye göz gezdirdi.

 Gary, İçeride kimse var mı Chuy? diye sordu. Böylece

diğerinin ismini de öğrendim.

 Hayır.

 Burada neler oluyor? Bu adam ninja falan mı?

 Oberon bunu duysa çok hoşuna giderdi. Ben de alarmı

kapatıp odayı dinliyor olsalar beni ele verebilecek bir

ses çıkarttım. Tabii ki elektronik çığlık sayesinde

sessizce Gary’ye yaklaştım. Kamuflajımı kaynaklan

sınırlı ayı tılsımımla besliyordum, bu yüzden içeride çok

uzun süre kalıp adamın çekilmesini bekleyemezdim.

Birazdan gerçek polisler de gelecekti ve onlarla da

uğraşmak istemiyordum.

 İki elimi uzattım ve Gary’yi sola doğru itip kendime

yol açtım.

 Koşarken, Chuy sana geri zekâlı dedi Gary, dedim.

Onu duydum. Sonra bir kahkaha attım çünkü Gary,

failin ağzından çıkan her şeyi rapor etmek zorunda

kalacaktı.

 Ben giderken iki güvenlik görevlisi öfkeli küfürler

savurdu. Müdür kılıklı bir adam kasanın kapısı önünde

telefonla konuşuyordu. Evet, özür dilerim. Bugün

bankada garip şeyler oluyor. Kapımız eridi. Özür

dilerim.

 Güvenlik protokolleri gereği alarmlar çalınca kapılar

otomatik olarak kilitlenmişti ama Ferris bana bir kez

daha yardım etti ve sokağa adım attım. Kameralar bir

hareket yakaladıysa bile beni asla teşhis edemezlerdi.

 Ferris’e yardımları için teşekkür ettim ve ödülü için

bölgede kalmasını istedim. Gitmeden önce Ferris için

lezzetli bir şey bulmalıydım.

 Oberon zihinsel bağlantımızı kullanarak Bu çok

hızlıydı dedi. Ara sokakta kamuflajımı kapattım ve

çenesini okşadım. Henüz uykuya bile dalmadım.

 Tek yolu buydu. Olay yerinde geçirdiğim her saniye

yakalanma ihtimalim artıyordu. Kahvaltıya hazır mısın?

Oberon son yemeğini Etiyopya ovasında yemiş, zaten

ben de çaldığım dosyayı orada öğrenmiştim. Mekera

ismindeki tiromensır* bir dostum, birlikte avlandıktan

sonra bana aradığım şeyi nerede bulacağımı söylemiş

ama sonrasında bize yiyecek bir şey vermemişti.

 cTabii ki hazırım! Ne zaman yemek için hazır

olmadım ki Atticus?

 Doğru söylüyorsun.

 Bir banka soyduktan sonra boş bir depoda veya bir

garajda saklanmanın standart prosedür olduğunu

biliyordum ama bunun yerine Tim Hortons’a gittim -

Timmie’nin yeri olarak biliniyordu- çünkü sıcak ve

kafeinli bir içeceğe ihtiyacım vardı. Ayrıca benim alçak

kötü adam olduğumu belli edecek, içi para dolu bir

çanta da taşımıyordum. Bir sırt çantam vardı ve bir

İrlanda kurt köpeğinin tasmasını tutuyordum, bu yüzden

Toronto’nun Kanada Kraliyet Bankası güvenliğini alt

eden gizemli hırsızdan çok, yerel bir öğrenciye

benziyordum.

 Timime’nin yeri York Sokağı’ndaydı. Girişin

üzerinde yeşil ve sarı bir tentesi vardı, çörek yaparken

yangın çıkabilir diye önünde de bir yangın musluğu

duruyordu. Bir tabela da insanlara en yakındaki park

yerini işaret ediyordu. Oberon’u tabelaya bağlarken,

Bugünkü günahkâr kahvaltında ne yemek istersin? diye

sordum.

 Köpeğim Etin dini tadını etkilemez, diye cevap verdi.

Ukala bir ses tonuna büründü.

 Ne?

 Günahkâr pastırma ve dindar pastırma, hepsinin tadı

aynı Atticus.

 O zaman pastırma. Ben içerideyken senden korkan

insanlara nazik davran. Ayrıca, yangın musluğunun

üzerine işeme ve havlama.

 Ahhh. Havaya sıçradıklarını görmeyi seviyorum.

Bazen ciyaklıyorlar.

 Biliyorum ama şimdi dikkatleri üzerimize çekemeyiz.

Polis araçları bankaya doğru giderken, şehrin camdan ve

çelikten kanyonlarında siren sesleri yankılanıyordu.

Arabalar olay yerine önünde sonunda gidecekti ama

York Sokağı’ndan ters yöne gittiğini gördüğüm iki

bisikletli polis, hepsinden önce bankada olacaktı.

Birazdan geri dönerim, yemeğimizi yeriz.

 Tezgâhın ardındaki çocuk, beş porsiyon pastırma,

yumurtalı sandviçler ve biyolojik tehlike uyarısıyla

birlikte gelmesi gereken rengârenk donudardan sipariş

edince beni tepeden tırnağa süzdü. Gözlerinden,

aklından ne geçtiğini okuyabiliyordum: Bir kızıl için

fena değilsin ama diyet konusunda berbatsın.

 Oberon’un dediği gibi, bir ödülü hak etmiştim. Bir

kupa kahve ve yağlı sandviçlerle dolu bir kese kâğıdı ile

dışarıya çıktım. York Sokağı’nın kaldırımında

köpeğimin yanma oturdum. insanlar dükkânlarından

çıkıp polisin neden bu kadar gürültü yaptığını anlamaya

çalışırken kahvaltımızı çıkarttım.

 Arkamdan bir ses, Ne yapıyorsun Ed? dedi. Ben

içeriye girerken orada değildi ama omzumun üstünden

geriye bakınca, bir arkadaşıyla birlikte vitrinin önünde

dikildiğini gördüm, ikisinin de elinde, benimki gibi

kestane renginde kupalar vardı. Kot pantolon ve ceket

giyiyorlardı, ayaklarında iş botları vardı. Sirenler! Bu,

suç anlamına gelir. Trahno’da. Yerel halkın, üç heceli

şehir ismini iki heceye indirgemesini ne zaman duysam

gülümsüyordum.

 Ed, Evet, dedi. Daha fazlasını bekledim ama Ed

düşüncelere dalmış gibiydi.

 Oberon Hey! dedi. Uk sandviçi ısırırken, sesinde

suçlar-casına bir ton vardı. Bu pastırmalı Atticus!

 Sen pastırma dememiş miydin? Ed veya dostunun,

köpeğimle konuştuğumu duymaması ve deli olduğumu

düşünmemesi için, cevabımı zihinsel olarak gönderdim.

 Ama ben Kanada pastırması olur diye düşündüm!

Kanada da değil miyiz?

 Evet ama belki de fazla zeki olmaya çalışıyorsun.

Kanada’daki insanlar buradaki pastırmaya Kanada

pastırması demiyor, tıpkı Belçika’daki insanların

oradaki ıvaffle’lara Belçika ıvajfle’lan demediği gibi.

 Pekâlâ, yine de tadı güzel. Teşekkürler.

 Çöreğimden bir ısırık ve kahvemden bir yudum aldım.

Sonra bütün bu sorunların kaynağı olan dosyayı

çıkarttım: İçi isimler ve adreslerle doluydu, büyük bir

kısmı uluslararasıydı. Önemlerini vurgulayan bir başlık

sayfası yoktu ama alfabetik olarak sıralanmışlardı.

Hemen H’ye geçtim. LeifHelgarson’un ismini buldum,

Arizonadaki eski adresinin yazılı olduğunu gördüm.

Bana iki şey söylüyordu bu: Defterde, ümit ettiğim gibi,

dünyadaki bütün vampirlerin isimleri yazılı olabilirdi.

Kayıtlar çevrimiçi olmadığı için ele geçirilemezdi. Ama

en azından birkaç ay eskiydiler. Leif, Granuaile toprağa

bağlandığında resmi olarak Arizona’nın vampir

lorduydu ama o günden beri iki kez Avrupa’da

görülmüştü. Birinde Yunanistan’da, diğerinde de

Fransa’daydı. Yazılı bir notu da dikkate alacak olursam

Almanya’ya da gitmişti. Hareket halindeydi ve ben Fae

kiralık askerlerini kullanarak vampirleri avlamaya

başladığımdan beri, listedeki isimlerin büyük bir kısmı

bunu yapıyor olmalıydı. Defterin çalındığı duyulunca

diğerleri de yer değiştirecekti. Bir işe yarayacaksa

hemen harekete geçmem gerekiyordu. içinde bir dosya

olan bir USB bellek çok daha fazla işime yarardı ama

ana fikir, bilgisayar korsanlarının bilgilere erişimini

engellemek olmalıydı, bu yüzden kayıtların sadece

fiziksel bir kopyası tutulmuştu.

 Defterin çalındığını herkesten önce öğrenip haberi

yayacak olanlar, kiralık kasanın sahipleriydi: Kadim

vampir Theophilus ve kadim yaşam emici Werner

Drasche. Werner büyük ihtimalle kendisini son

bıraktığım yerde, Etiyopya’daydı. Son gördüğümde

Almanca küfrediyor ve Toronto’ya bir uçuş ayarlamaya

çalışıyordu. Theophilus’un da benim peşimden gelmek

için okyanusu geçmeyeceğini biliyordum.

 T sayfalarına göz gezdirdim ama Theophilus yoktu.

Lanet olsun. Ya farklı bir isim kullanıyordu ya da

listede yoktu.

 Rus aksanlı bir ses, Size katılabilir miyim Bay

O’Sullivan? diye sordu. Kafamı yana çevirip kimin

konuştuğuna baktım çünkü artık o isimle

tanınmıyordum. Siyahlar giymiş Yahudi bir adam, bir

elinde kahve kupası, diğerinde benimki gibi bir kese

kâğıdı tutuyordu. Sakalı son gördüğümde siyahtı ama

şimdi çenesinin iki yanında grilikler göze çarpıyordu.

 Haham Yosef Bialik, dedim. Burada ne işin var?

Kahvaltımı paylaşmayı ümit ediyorum, dedi. Seni temin

ederim, dövüşmeye gelmedim. Geçmişteki

anlaşmazlıklarımız geçmişte kaldı.

 Yalnız mısın? diye sordum. Gözlerim, eli silahlı,

siyahlar giymiş sakallı figürler aradı. Son gördüğümde,

on sene önce, Tanrı’nın Çekiçleri’nin geri kalanıyla

birlikte bana saldırmıştı. Yalnızım.

 Tamam o zaman, oturabilir ve ne istediğini

söyleyebilirsin.

 Kese kâğıdım yanıma koydu ve boştaki elinden destek

alarak kendini kaldırımın üzerine bıraktı ama bunu

yaparken zorlanınca homurdandı. Yaşlanmak hiç

eğlenceli değil, dedi. Sen çok iyi görünüyorsun.

Aslında, hiç değişmemişsin. Bunu nasıl başarıyorsun?

 Beni burada bulacağını nasıl bildiğini söylersen,

soruna belki cevap veririm. Sadece birkaç saattir

buradayım.

 Ah! Kolay. Tanrı’nın Çekiçleri cadı avcıları değil mi?

Evet.

 Büyü kullanımına aşırı duyarlıyız. Her türlüsüne.

Senin izini süremeyiz ama bizim yakınımızda büyü

yaparsan bunu hissederiz. Ve ben büyünü daha önce de

hissettim. Belirgin bir tadı var. Birkaç blok ötede büyü

gücünü bolca kullandın. Ve sen de şans eseri

Toronto’daydın, öyle mi?

 Evet. Artık burada yaşıyorum. Emekli oldum.

 Emekli? Burada mı?

 Omzunu silkti. Toronto büyük bir şehir. Türlü

insanları ve türlü yiyecekleri var, yerel hükümet dışında

çok fazla kötü adamı yok. Hokey takımım kötü ama

insan her istediğine sahip olamaz. Ve şimdi evliyim.

Eşim de burada yaşıyor.

 Ah! Tebrikler.

 Teşekkürler.

 Beni yanlış anlama haham. Beni öldürmeye

çalışmadığında seni görmek güzel ama... Ne istiyorsun?

 Kese kâğıdım açtı ve krem peynirli bir çörek çıkarttı.

Kese kâğıdı hışırdadı ve adam, kâğıdı elinde bir top

yapıp yanına koyana kadar konuşmadı. Sanırım, burada

kötü bir şeyler olacaksa beni önceden uyarmanı

istiyorum. Sen ve korkunç şeyler, turşu ve sandviç

gibisiniz.

 Aynısını haham için de söyleyebilirdim ama

vazgeçtim. Bir şey olmayacak. En azından ben bir şey

planlamadım. Birkaç gün sonra gideceğim.

 O zaman sana bir özür borçluyum.

 Öyle mi? Ne için?

 Bana hiç yiyecek vermediği için.

 Seninle hiç karşılaşmadı Oberon.

 Fark etmez. Yiyecek vermek kibarlıktan gelir.

 Görgü kurallarını sonra konuşuruz.

 Haham, Yıllar önce yaptıklarım için, dedi.

Affedilmesi zor bir sürü şey yaptım.

 Lanet olasıca Cthulhu sakalı uzantılarınla, Uç Aura

Kız Kardeşliği’nin en genç ve en zayıf üyesini öldürmen

gibi mi? Özür dilerim, birden patlamak istemezdim ama

o görüntü hâlâ kâbuslarıma giriyor.

 Seni anlıyorum. Ve bunu hak ettim. O olay ve sonraki,

şu İsa olduğunu iddia eden adam ile...

 Ah, o gerçekten İsa’ydı.

 Sen öyle diyorsan.

 Onun da bunu onaylayacağına eminim. Şunu açıklığa

kavuşturalım haham; onun varlığı sizin tanrınızın

varlığını geçersiz kılmıyor veya onu yok etmiyor.

Aynısı benim tanrılarım veya diğerlerinkiler için de

geçerli. O sadece İsa. Yahweh, Brighid ve Odin ve

diğerleri gibi.

 Başıyla onayladı ve sakalı, neyse ki kendi kendine

kıpırdamadı. Bu fikri artık kabullenebiliyorum. O

zaman etmiyordum. Biraz esnek düşünmeyi

gerektiriyor, değil mi? İnsanların kurtuluşa benim

yolumdan değil de kendi yollarından yürüyebileceğini

kabullenmek için yeni fikirlere açık olmak gerek. Ben

inancımı fazla zorladım. Başını iki yana salladı. Artık

genç hâlimi düşünmek bile zor geliyor. Anılar gözümde

canlanınca yüzümü buruşturuyorum. O kadar

öfkeliydim ki Kabala’nın barış anlayışını bile

kaybetmiştim. Ama seninle yaşadıklarımdan sonra -ve

uzaktan Uç Aura Kız Kardeşliği’nin neler yaptığını

izleyince- inançlarımı yeniden gözden geçirdim. Onları

yargılayarak yanlış yaptığımı anladım. Onları

yargılamamam gerekirdi. Yargılamak kusursuz bir

varlığın işidir, değil mi?

 Sanırım öyle. Bütün bunlar Tanrı’nın Çekiçleri’nin

artık cadıların peşine düşmeyeceği anlamına mı geliyor?

Kutsal kitabınızda hiçbir cadının sağ kalmaması

gerektiği söylense bile mi? Cevap vermeden önce

kahvesinden bir yudum aldı. Bazıları hâlâ cadıların

peşinde. Ben şahsen buna gerek görmüyorum. Ama

büyük bir kısmını gerçek kötülüğe -örneğin, bu evrende

yürüyen şeytanlara- odaklanmanın, daha sonra

günahlarından arınabilecek cadıların peşine düşmekten

daha ahlaki bir davranış olduğuna inandırdım.

 Bunu duyduğuma sevindim.

 Evet, bence de güzel oldu. Yaptıklarımın bedeli

ödeyebilecek miyim, bilmiyorum. Suçluluk duygusu

ağır bir yük. Bir insan ateşin içine atlarsa, ateşten

çıkmak için kaç adım atmak zorundadır? Siz hiç çizgiyi

aştınız mı Bay O’Sullivan?

 Ah, tanrılar adına, tabii ki aştım. Attığım yanlış

adımların bedelini hâlâ ödüyorum. Henüz bazılarının

bedelini ödememiş olabilirim. Yine de her şeyi yoluna

koymak için uğraşıyorum.

 Zor olan nedir, sorabilir miyim?

 Sorunun büyüklüğü karşısında iç geçirmek zorunda

kaldım. Bir sürü zorluk var ama şimdi beni en çok

endişelendiren, vampirler. Hepsi beni öldürmek istiyor

ve onları yenebileceğimi sanmıyorum. Şimdi bile aktif

olarak peşimdeler. Hahamın kaşları çatıldı ve bıyığı da

kaşlarına uyum sağladı. Burada vampirler mi var?

Bunun için mi buradasın? Burada da birkaç tane

olduğundan eminim ama asıl bunun için geldim. Defteri

işaret ettim. Dünyanın dört bir yanındaki vampirlerin

isimleri ve adresleri.

 Hahamın sakalı dışında her yeri hareketsizdi, rüzgâr

esmese de sakalı dalgalanmaya başladı. Duygusal bir

tepki olduğunu biliyordum ve ürpermemek için kendimi

zor tuttum. Hisleri olan sakal fikri çok rahatsız ediciydi.

 Haham, Onu nereden aldın? diye sordu.

 Sezdiğin büyüyü kullanarak aldım. Front ve York’un

kesiştiği yerdeki bankadan. Burada binlerce isim var.

Belki de on binlerce. Harfler küçük. Fakat liderlerinin

hangileri olduğunu bilmiyorum. Ve defterin çalındığı

ortaya çıkmadan nasıl bir fark yaratabileceğimi de

bilmiyorum. Liderleri yakında listenin bende olduğunu

öğrenir ve herkesi uyarır. Belki bazıları aynı ismi

kullanmaya devam edecek kadar aptaldır, en azından

onların izini sürebilirim.

 Sıra dışı. Gözlerini defterden ayırmadı ve elinde

tuttuğu çörekten geriye kalanı ağzına attı. Krem

peynirin bir kısmı ağzının kenarına bulaştı ve sakalında

asılı kaldı. Çöreği çiğnerken sakaldaki krem peynir

yukarı aşağı sallandı.

 Şuna baksana Atticus. Çok kaba. Bir ısırık bile

vermedi. Sen kahvaltıda beş tane pastırmalı sandviç

yedin.

 Evet ama ikinci kahvaltıya ne dersin?

 Hahamın Tolkien hayranı olduğunu sanmıyordum. O

yüzden köpeğime dönüp, öyle bir şeyin varlığından

haberdar olmayabilir, dedim.

 Belki... Bay O’Sullivan, kabul ederseniz size bu

konuda yardım edebilirim.

 Bunun için emeklilikten mi vazgeçeceksin?

 Kesinlikle. Vampirler, Tanrı’nın Çekiçleri’nin hâlâ

dövüştüğü şeytanlardır. Bunu bir avantaja dönüştürmeyi

çok isteriz.

 Biz? Hepsinden mi bahsediyorsun?

 Bize seve seve katılacaklarından eminim. Zaten yakın

zamanda daha fazla vampire denk gelmeye başladılar.

Bir şey onları huzursuz ediyor, sürekli yer

değiştiriyorlar.

 Onun sebebi ben olabilirim. Ben peşlerine kiralık

askerler taktım ve bazıları gizlenmeye çalışırken,

diğerleri de bizim kazıkladığımız vampirlerden ortaya

çıkan boşluğu doldurmaya çalışıyor.

 Takdiri hak ediyorsun. O zaman aynı taraftayız. Bana

bakıp sırıttı, saçlarının altında beyaz dişleri parıldadı.

İnsanı kendine getiriyor, değil mi? Konuşurken başıyla

onayladı ve sakalındaki krem peynir, ceketine düştü.

İşaret etmek istedim ama yaşanan anın büyüsünü

bozmak istemiyordum.

 Evet, öyle, dedim. Bize kaç arkadaşın katılır?

Dünyanın dört bir yanında bizden yüzlerce var.

 Pekâlâ, dedim. Haham Yosef, seninle bir anlaşma

yapalım. Listeyi gözden geçirelim ve sen bilgileri

dostlarına gönder. Tanrı’nın Çekiçleri’nin öldürdüğü her

bin vampir için, seni beş yaş gençleştiririm.

 Nasıl?

 Ölümsüzlük Çayı. Doğal bitkiler ve Druid bağları,

şeytani bir şey değil. Sonuçları karşında duruyor.

 Hımmm. Gerekirse bin vampir öldürürüz, bu bizim

işimiz. Harika, o zaman iki taraf da kazanacak. Sanırım

beni sezdiğin gibi vampirleri de sezemiyorsun, değil

mi?

 Hayır. Gücümüzü Kabala Yaşam Ağacı’ndan

alıyoruz, onlar ölü oldukları için bize görünmezler. Seni

de kişisel olarak hissedemediğimizi vurgulamak isterim.

Yaşama odaklı büyülerini kullandığın zaman seni

algılıyoruz.

 Evet, dedim. Gülümsedim. Gaia’ya bağlı olmak öyle

bir şey. Hey, şuranda biraz krem peynir...

 Ah! Teşekkür ederim.

 Hemen işe koyulduk. Kayıtları gözden geçirmek

saatler sürdü. Gün sona ermeden, Werner Drasche

defterin bende olduğunu öğrenecekti. Tanrı’nın

Çekiçleri’nin harekete geçmek için çok az vakti vardı.

 Bu yarı kürede olanları güneş batmadan

yakalayabilirsiniz, dedi. Bu bizim en iyi şansımız.

Avrupa’dakiler -gerçekten kadim ve güçlü olanlar-

uyandıklarında güvenlik açığından haberdar olur ve bu

akşam yer değiştirirler.

 O zaman Tanrı’nın bize sunduğuyla yetinmeliyiz.

Adamların ihtiyatlı olsun, diye uyardım. Bu adreslerde

vampirler yerine tuzaklar da olabilir. Gerçi bugünün, iyi

adamlar için açık bir zaferle sonuçlanmasını tercih

ederim. Bir kereliğine de olsa.

 Haham, Umarım öyle olur, dedi. Sakalındaki titreşim,

mudu olduğunu gösteriyordu. Bir tanesini bile

öldüremesek, bugün sizinle karşılaştığım için mutluyum

Bay O’Sullivan. Demek ki daha sakin ve sessiz bir yolu

seçerek doğruyu yapmışım. Ben eskisi gibi olsaydım,

bugün bu iyiliği yapamazdık, değil mi?

 Beni on iki sene önce öldürse bugün vampirleri

öldüreme-yeceğimizi söylemenin kibar bir yolunu

bulamadım ama geçmiş hakkında kendini daha fazla

suçlu hissetmesini de istemiyordum. Onu

yargılayamazdım. Tanrılar benim günahlarımın

daha fazla olduğuna şahitti. Sessizce ayrıldık ve eski

dostlar gibi birbirimize telefon numaralarımızı verdik.

 Benim eylemlerim yüzünden vampirler iyice paniğe

kapılacak ve belki de Tanrı’nın Çekiçleri yüzünden bir

kısmı ölecekti. İçim rahat olduğu için alışverişe çıktım.

Karşıma kadim bir yaşam emicinin çıkacağı kesindi ve

hazırlık yapmam gerekiyordu. Toronto’da Nigel olmayı

asla istemezdiniz ama Werner Drasche ile

ilgileneceksem, son bir kez Nigel olmam gerekiyordu.

Ve şansım yaver giderse, geçmişim bir daha asla peşime

düşmezdi.

 Önce birkaç şey almak için Roncesvalles’taki Şifalı

Otlar Kliniği ve Dispanseri’ni ziyaret ettim, sonra uygun

bir kostüm bulmaya, Yonge Sokağı’ndaki Jerome’nin

yerine gittim. Resmi kıyafetler, ne zaman içlerine

girsem ve bir kravat taksam bana kostüm gibi geliyordu.

Erkek giyim reyonundan sorumlu şahıs bana boyun

bağlarının yeniden moda olduğunu söyledi ama ben

öyle olmadığını ve bu konuda çok kötü yanıldığın,

söyledim. Oradayken bir altın cep saati ve tıraş takımı

da satın aldım. İkisi de Nigel rolüm için gerekliydi.

 Hepsini şehir merkezindeki otel odama götürdüm. Sarı

duvar kâğıtlarını ve granit tezgâhı aydınlatan beyaz

ampulün saldırısı altında, yüzümde çok ciddi bir

ifadeyle, keçi sakalımı kestim. Oberon da doğaçlama

şarkılar söyleyerek beni rahatlatmaya çalıştı.

 Bifteksiz bir otelde! Bir adam keçi sakalını kaybeder!

Burada et suyu da yok! Çünkü Nigel aramıza geri

döndü!

 Oberon, düşünceli olduğunu biliyorum ama kendimi

daha iyi hissetmemi sağlamıyorsun.

 Uluyan kedi soloma geçmek üzereyim. O moralini

yerine getirir.

 Lütfen yapma. Bana acı. Yüzümü yıkadım ve çıplak

çenemi kuruladım, ikinci adıma geçtim, aldığım bitkileri

otelin plastik kupalarından birine döktüm, içine biraz

alkol koydum ve kahve karıştırmak için kullanılan tahta

kaşığı elime aldım.

 Hey, sen orada ne yapıyorsun? Yine iğrenç bir şey

içmek zorunda kalmayacağım, değil mi?

 Hayır, bu çay değil. Bir tentür. Şifalı Bitkiler

Kliniği’nin harç ve havaneli kullanmama izin

verdiklerini hatırlıyor musun?

 Evet. Sana bir sürü soru sordular.

 Evet, çok meraklıydılar ve ben onlara bunun bir

merhem olduğunu söylemiştim ama aslında sakalımı

kısa süre içinde çıkartacak bir karışımdı. Birden

yaşlanmam veya birkaç ay beklemek yerine birkaç

günde sakal çıkartmam gerekiyorsa bunu kullanırdım.

İçinde biraz alkol ve Gaia’nın büyüsünü barındıran bir

tentürdü. Tıpkı Ölümsüzlük Çayı’nın, sıradan bitkiler ile

Gaia’nın yardımının karışımı olduğu gibi. Bir damlalığı

elime aldım ve damlaların nereye düştüğüne çok dikkat

ederek karışımı çenemin iki yanma, yanaklarıma

damlattım. Sabah uyandığımda, birkaç haftalık sakalım

ve on dokuzuncu yüzyıldan kalma favorilerim olacaktı.

Resmi kostümümü giyip cep saatimi de gri çizgili

yeleğimin cebine koyunca, saç-

larımı da kafama yapıştırırsam, 1953 yılında başını çok

fazla belaya sokan gence dönüşecektim.

 Sadece karaktere bürünmeme yardımcı olan bir şey.

Bu rolü yetmiş senedir oynamadım.

 Bu Nigel’ın olayı nedir? Hâlâ bana bütün hikâyeyi

anlatmadın

 Ah, bir hikâye istiyorsun, öyle mi? Birlikte

banyodayız ve sen Etiyopya’da bulandığın çamurlar

yüzünden çok kirlisin... Oberon kuyruğunu sallamaya

başladı. Yıkanırken tarihi Atticus hakkında bir hikâye

mi dinleyeceğim?

 Haydi, küvete gir, sana neden kimsenin Toronto’da

Nigel olmak istemediğini anlatayım.

 Tamam! Oberon kalçasını sağa sola sallamaya başladı

ve telaşla küvete girerken perdeyi aşağı indirdi. Ah, o

şey çok çirkindi, dedi. Ve karşıma çıktı.

 2. BOLUM

Asgard garip bir yerdir, filmlerde veya çizgi romanlarda

ya da fantezi resimlerde gördüğünüz şeylere benzemez.

Belki suluboya bir resim gibi durduğu doğrudur, beyaz

kâğıt üzerine saçılmış renkler ve keskin çizgilerden

oluşur, her şey ortada birbirine girer. Atticus orayı buna

benzer bir biçimde tasvir etmişti: Işık az, soğuk ve kuru.

Oysa Tır na nÖg, bir John William Waterhouse

resimlerinin görsel sıcaklığına ve zenginliğine sahiptir.

 Loki’nin koluma bıraktığı işaretten kurtulana kadar

Orlaith ile kapana kısılmıştık ve bu sorunu çözmek için

en iyi şansım Odindi.

 Odin bana, işaretin Loki’nin genetik imzasına göre

ayarlanmış bir perde olduğunu ama yalanlar tanrısının

isterse bu perdenin ardını görebileceğini söyledi. Hel ve

Jörmungandr’da da aynı işaret vardı, zaten onları da

tanrılardan gizleyen ve yerlerini belirlemeye çalışan

Odin ile Manannan Mac Lir’i hayal kırıklığına uğratan

buydu. Fakat Loki her daim nerede

olduklarını biliyordu, tıpkı şimdi benim Asgard’da

olduğumu bildiği gibi. Burada ne işim olduğunu bilmeyi

çok isterdi. Odin’den yardım almak için Asgard’a ilk

gelişimde, amacımın ne olduğunu öğrenmek için beni

Orlaith ile tehdit etmişti.

 Odin ilk gelişimde işareti yok etmek için Loki’nin

genetik malzemesine ihtiyacı olduğunu söylemişti ve

bunu bulmak benim işimdi. Colorado’daki kulübeye

geri döndüğümde Loki’yi beni beklerken bulmuştum.

Beni hazırlıksız yakalamayı düşünüyordu ama

kulübemiz ateşe karşı korumalıydı ve ben onu

hazırlıksız yakalamıştım. Loki’nin sırtına bir savaş

baltası saplamış ve çenesine bir yumruk atmıştım. Bana

yaptıklarına karşılık, ondan kanını ve dişlerini almıştım.

 Durumun tek dezavantajı, Colorado’daki kulübenin

artık güvenli olmamasıydı; Loki orayı biliyordu ve

Oregon’daki yeni yerin hazır olması için birkaç haftaya

ihtiyaç vardı. Sanırım her şey plana göre gidiyordu:

Atticus, Alaska’daki dostunu öldüren adamın

peşindeydi ve benim de burada bir sürü işim vardı. Aktif

işler olduğunu söyleyemezdim çünkü Odin bir çözüm

ararken, beklemekten başka bir şey yapamıyordum fakat

kişisel gelişim için güzel bir fırsattı: Zihnimde yeni bir

çerçeve yaratmalıydım. Bunun için, Rusça gibi iyi

bildiğim dillerden birini mi kullanmalıydım yoksa yeni

bir dil mi öğrenmeliydim, karar vermek gerekiyordu.

Frigg benim için Midgard’da bir kütüphaneden birkaç

kitap getirecek kadar iyi biriydi ve şimdi

Dostoyevskınin, Yeraltından Notlarım okuyordum.

Üzerinden geçtiğim cümle ile aynı fikirdeydim: Doğa

sizden izin istemez; sizin isteklerinizle ilgilenmez veya

kanunlarım beğenip beğenmediğinizi sorgulamaz. Onu

ve doğurduğu sonuçları olduğu gibi kabul etmelisiniz.

Çok kötü değildi ama Walt Whitman’ın coşkulu

iyimserliğinden sonra, benim için sade yulaf ezmesi

gibiydi. Sağlıklı ve lifi zengin bir yiyecekti ama keyif

vermiyordu. Gerçi Whitman ile mukayese edilince,

neredeyse herkes öyleydi. Kararımı vermeden önce, bu

dilde daha çok şey okumam gerekti. Bir şeyi ezberleme

zahmetine gireceksem, her şeyi aşan ve kafamın içinde

dalgalar yaratacak bir şey olmalıydı.

 Gerçi şimdi kafamın içinde dalgalar yaratan şey,

sessiz kalmasını tercih etsem de üvey babamın

cezalandırılmasının vaktinin geldiğini söyleyen, daha

genç hâlimin sesiydi. Çünkü o da Dostoyevski’nin doğa

öngörüsü gibi, kimseden izin isteyen veya kimsenin

isteklerini dikkate alan biri değildi. Doğayı istediği gibi

yağmalar ve kirletir, imkânı varken her şeye sahip

olacak cesareti gösteremeyenlere tepeden bakardı.

 Bir defasında Atticus’a Druid olmayı istememin bir

sebebinin de üvey babama ulaşmak olduğunu

söylemiştim çünkü insan kanunlarının ona ulaşması

mümkün değildi. Atticus doğayı kirletenlerin peşine

düşmenin mantıksız olduğunu söylemişti ve bunu

anlıyordum. Haklıydı. Fakat bu ihtiyacımın mantıkla bir

ilgisi yoktu. Duygusal bir şeydi ve bu konuda bir şey

yapmam gerekti. Arkamı dönüp uzaklaşamazdım. Üvey

babam sadece doğayı kirleten bir adam değildi. Sebep

olduğu petrol sızıntıları yüzünden ölen hayvanlara gülen

bir öküzdü.

 Fakat özel intikam fantezilerimi kurarken, yolda beni

bekleyen dev tabelaların üzerinde yazanları gözden

kaçırıyor olabilirdim. Tabelalarda büyük harflerle,

İLERİDE ÖLÜMCÜL HATA VAR ve GİRMEYİN

ÇÜNKÜ ÖLÜM SİZİ BÜYÜK KESKİN DİŞLERLE

BEKLİYOR, yazıyordu. Zihnimi üvey babamın

zehrinden arındırıp onu geride bırakmam gerektiğini

biliyordum. Fakat bazen duygularımızın içine gizli

kadim bir cebir hesabından başka hiçbir mantığı

olmayan şeyler yapardık. Rahatlamak için yaralarımıza

merhem olacak terapinin veya dinin peşine düşebilirdik

fakat böylesi, kendi kendimizi iyileştirme gücünü

reddetmek ve eski acıları yeni acılarla susturmaya

çalışmak gibiydi. Bir şekilde bu sorunu çözmek

zorundaydım ve arzu ettiğim gibi olmayacağını

biliyordum ama her şey bittiğinde bu kasvetli ruh

hâlimden kurtulacaktım.

 Böylesine bir yerde bile üvey babamı düşünmem,

benim üzerimde ne kadar gücü olduğunu gösteriyordu.

Asgard bana çok garip geliyordu ama çalışmalarım için

kendime daha iyi bir yer bulamazdım; burada çiçekler,

meyveler ve ışık boldu, ayrıca bir lüksün yerine başka

bir lüksü koymak istersem, içine girebileceğim

kaynarcalar vardı.

 Dünyadan izole geçirdiğim birkaç günün sonrasında,

Odin’in salonuna çağrıldım. Bir çözüm bulduğuna

inanıyordu ve rün ustası Fjalar ile eşi Frigg de

yanındaydı.

 Odin beni rahatsız edecek kadar tanıdık bir taş

parçasını havaya kaldırdı ve dumanlı viski sesiyle

konuşmaya başladı.

Seni Loki’nin işaretinden kurtaracaksak, ateşle ateşi

kullanarak dövüşmek zorundayız. Fjalar senin derine

yakılan işareti yakmak için bir Küller Rünü yapmama

yardımcı oldu. İçinde senin getirdiğin dişler sayesinde

Loki’nin genetik kodu var ve mührü kırıp dönüşmene

izin verecek.

 istediğimden fazlası gibiydi. Ah... Neye dönüşeceğim?

Özgür bir insana. Ama aynı zamanda, Loki için bir

yenilgiye. Odin’in yüzünde bir gülümsemenin hayaleti

dans etti ama bence skor tutmuyordu. Loki,

Thanjavur’un dışındaki çukurda sadece beni

mühürlemekle kalmamış, çok güçlü iki silahı da

çalmıştı: Vayu’nun Kayıp Okları ve Yeti’nin benim için

yaptığı, Fuilteach ismindeki bıçak. Skoru eşitlemek için

birinin silahları geri çalması gerekiyordu.

 Odin taş parçasını Fjalar’a verdi. Fjalar taşı bir

maşayla tutup Odin’in ocağındaki kızgın kömürlerin

içine soktu. Bir sürü filmden farklı sahneler gözümün

önüne geldi. Kötü adamlar baş kahramanın içine korku

salmak için buna benzer şeyler yaparlardı fakat ben

bunu dört gözle bekliyordum. Loki’nin işaretinden

kurtulmak için her türlü acıya katlanmaya hazırdım. Acı

zamanla azalırdı ama özgürlük kalıcı bir mutluluktu.

Gerçi benim sahip olmaya çalıştığım özgürlük, zihinsel

bir şeydi. Mahremiyetimi geri istiyordum. Bir ucubenin

sizi izlediğini bilmek, fiziksel bağlardan daha kötüydü.

Âdeta vicdanınıza vurulan bir kelepçeydi.

 Birlikte sanırım on saniye boyunca ateşe baktık ve

sonra taş ısınana kadar ateşe bakmanın çok sıkıcı

olduğuna karar verdik. Frigg boğazım temizledi ve

Fjalar’a döndü. Hemen Svartâlfheim’a mı gideceksin?

 Fjalar, İşim biter bitmez, dedi. Kara elfleri neden

ziyaret edeceğini sormaya hazırlanırken, Odin konuyu

değiştirmek için can atıyormuşçasına araya girdi.

 Söylesene Granuaile, Loki ne zaman eyleme

geçeceğini tahmin etmemizi sağlayacak bir şey söyledi

mi?

 Hayır, konuşmanın büyük bir kısmı bana aitti. Bir

sonraki karşılaşmamızda onu öldüreceğimi söyledim.

Cevap vermedi ama tam tersi de yaşanabilir.

 Bakışlarımı yeniden cüceye odakladım. Rün ustası son

gördüğümde kara elfleri duman formlarında kesebilecek

ve onları fiziksel forma geri dönmeye zorlayacak

baltaların üzerinde çalışıyordu. Svartâlfheim’a

gidecekse gezmek için olamazdı.

 Fjalar başka bir şey söylemeden bekledi. Sonunda,

Hazır, dedi. Taş, ateşin içinden çıkartıldığında kırmızı

bir ışıkla hafifçe parıldıyordu. Loki’ninki gibi parlak

turuncu değildi ama onun kadar sıcak olduğuna

emindim. Hemen kolunu uzat. Orlaith, acı çekeceğim ve

biraz bağıracağım ama sen hayal kırıklığına uğrama.

Buna ihtiyacım var.

 Sen öyle diyorsan.

 Sol kolumu sıyırıp Loki’nin beni mühürlediği yeri

açtım. Fjalar eldivenli sol elini uzattı ve elimi koltuk

altına doğru götürdü, sıkıştırdı, avucunu kullanarak

dirseğimi kilitledi. Kolumun düz durmasını sağladı.

 Hareket etmemeye çalış. İçgüdülerine karşı koy.

 Elimden geleni yaparım, dedim. Başımla onayladım

ve dilimi dişlerimin arkasına aldım. Acı vurunca dilimi

ısırmak istemiyordum. Zaten ne yaparsam yapayım,

acının vuracağına emindim. Loki beni mühürlediğinden

beri bütün acıyı içimde bastırıyordum. Mührü sadece

derimi yakmamış, auramı da kavurmuş, beni etimin

ötesinde bir seviyede işaretlemişti. Fjalar’ın Küller

Rünü de muhtemelen aynısını yapacaktı. En azından

öyle olmasını ümit ediyordum. Bunu birkaç kez

denemek eğlenceli olmazdı.

 Taşın sıcaklığını yanaklarımda hissedebiliyordum.

Fjalar taşın pozisyonunu ayarladı.

 Dişlerimi sıkarak Yap şunu, dedim. Tereddüt etmedi.

Dirseğimi sıkıca kavradı ve taşı doğrudan Loki’nin

işaretinin üzerine indirdi. Acı, kendimi hazırladığım gibi

bir şey değildi. Sadece kolum değil her yerim yanıyordu

ve kaslarım gerildi, ilk şoku yaşarken gırtlağımdan bir

çığlık bile çıkmadı. Fakat nefesimi tutarken ağzımı

açtım ve kendimi hazırlamış olsam da dilimi ısırdım.

Ağzımda kendi kanımın bakır tadını aldım ve tüm

vücudumdan ter boşandı.

 Ah! Ağzımdan fışkıran kan, Fjalar’ın yüzüne sıçradı.

Rünü kolumda Loki’den çok daha uzun süre tuttu. Ya

da bana öyle geliyordu.

 Orlaith’in sesi zihnimin içindeyankılandı. Hey!

Granuaile, o kan mı? Bence durmalı! Sana çok acı

veriyor!

 Aynı fikirdeydim ama, çok uzun sürmez iyileşirim,

dedim.

 Fjalar, Hepsini yaktığımızdan emin olmalıyız, dedi.

 Derimin içine... İşledi!

 Öyle olması gerek.

 Rünü geri çekti ve derimin bir kısmını alıp götürdü.

Kolumu bıraktı ve Valkyrie’lerden birkaçını çağırdı. Su

getirin.

 Nereden geldiklerini veya ne kadar zamanda

geldiklerini fark etmedim -sonsuz bir acının içinde

kavruluyordum- ama iki Valkyrie, içi soğuk suyla dolu

büyük bir vazo ile yanıma geldi. Kolumu içine soktum

ve acı biraz olsun azaldı. Sonra sinirlerimi devre dışı

bıraktım ve kolumu rahatlayarak dışarı çıkartıp açılan

deliği inceledim. Loki’nin işaretinden geriye bir şey

kalmamıştı. Sadece Granuaile kızartmaydı. Kolumu

bükemedim ama neşeyle kahkaha attım. Yalanlar

tanrısı, uğursuz bir şeyi kullanarak kemiklerimin büyük

bir kısmını kırmış, sonra beni mühürlemiş, zihnimi ele

geçirdiğini ve beni sadık bir hizmetkâra dönüştürdüğünü

düşünmüştü. İşe yaradığını söyleyemezdim.

 Ha-ha. Ha-ha-ha-ha-ha. Canın cehenneme Loki.

Odin’e döndüm ve geniş gülümsememi gösterdim,

kaslarım gibi gevşek bir gülümseme bile olsa

umurumda değildi. Haksız mıyım?

 3. BOLUM

Su akarken gülünecek kadar küçük boyuttaki otel

sabunlarından birini açtım ve Oberon’un tüylerindeki,

özellikle de karnındaki kurumuş çamura baktım. Bir

Davud ve Golyat durumuydu ama devam edip sabunun

kazanacağını ümit etmekten başka çarem yoktu.

 Tamam dostum, işte başlıyoruz, dedim. Altına ve

sonra da üstüne biraz su döktüm. İş bitene kadar

silkelenmek yok. Heh he! Gıdıklıyor Atticus! Çabuk ol,

dikkatimi dağıt. Pekâlâ, başlıyorum.

Bana neler olduğunu anlayabilmeniz için size önce,

biraz Toronto tarihinden bahsetmem gerek.

 1953 sonbaharında Toronto’ya bir tıp hazırlık

öğrencisi olarak geldim. İkinci Dünya Savaşı’nda,

sonrasında Kore’de birbirinin canına okuyan insanlar,

cerrahlık ve yaraları iyileştirmek konusunda bir sürü şey

öğrenmişlerdi. Faydalı

bir şeyler öğrenirim diye Nigel Hargrave ismiyle

Toronto Üniversitesi’ne yazılmıştım. Birkaç yılımı

gerçekten doktor olacakmış gibi bu işe adamaya

niyetliydim. Fakat sadece birkaç ay kalabildim ve bunun

sebebi eski, ürkütücü bir bina ile on dokuzuncu yüzyılda

yaşanan bir trajediydi.

 Toronto Üniversitesi aslında eski kolej binalarının bir

koleksiyonu gibiydi. Kolejlerin büyük bir kısmı dini

okullardı ve bunlardan biri de -şimdi Bloor Caddesi’nde

olan Kraliyet Konservatuvarı- çok uzun zaman önce

Baptist Papaz Okulu olarak kullanılıyordu. 1881 yılında

inşa edilen, kırmızı taştan, Gotik bir harikaydı. Kurşun

tabanlı boya dumanlarını ciğerlerine çekerken manyak

kahkahalar atan bir mimar tarafından yapıldığından

emin olabileceğiniz türden bir şeydi. Sivri kuleler,

keskin eğimli çatılar ve büyük pencereler. Zemin

tahtaları, üzerinde yürürken gıcırdardı. Ve on

dokuzuncu yüzyılın sonlarına doğru papaz okuluna

Nigel adında genç bir adam gidiyordu, Winnipeg’den

Gwendolyn ile nişanlı, siyah saçlı ve kıskanç gözlü bir

çocuktu.

Oberon bir soruyla hikâyemi yarıda kesti. Kıskançlık

isminde bir canavar yok muydu Atticus? Sen bir

defasında bana ondan bahsetmiştin. Hatırlıyorum çünkü

etlere iyi gelmediğini söylemiştin

 Ah, evet o Shakespeare’den bir şeydi. Othello.

Kıskançlık, beslendiği etle alay eden yeşil gözlü bir

canavardır

 Sağduyulu bir canavar değilmiş.

Evet.

O dönemde bir yaz günü -henüz otomobiller yokken ve

insanlar at arabalarına biner veya gidecekleri yere

yürürlerken-Gwendolyn, Bloor Caddesi’nden, Nigel’ı

görmeye gidiyordu. Nigel için bir kek yapmıştı ve

omuzlarına attığı şal, üzerindeki kırmızı elbise ile

uyumluydu. Elbiseyi Gvvendolyn’e Nigel satın almıştı.

Gwendolyn, Nigel’ın onun için satın aldığı gri çizgili

takımı giyeceğini biliyordu. Belki de gizli gizli, çok

zevkli ve zeki bir çift olduklarını düşünüyordu. Fakat

keki düşürmekten korkuyordu ve papaz okuluna giden

sokağı, arzu ettiği kadar çabuk geçemedi. Ve etrafında

olan bitene de dikkat etmiyordu. O yüzden atın önünden

zamanında çekilemedi ve bir at arabasının altında kaldı.

 Yere düştü ve çeyrek tonluk bir hayvan, üzerine bastı,

ardından ağır arabanın tekerlekleri üstünden geçti.

Kaburgaları kırıldı ve sıkı korsesinin altında iç

kanaması başladı. Oysa zavallı Gwendolyn’in aklında

sadece Nigel’ı bir kez daha görmek vardı. Güçlükle de

olsa yerinden kalktı ve yardım alarak papaz okulunun

taştan merdivenlerini çıktı. O sırada dışarıdan gelen

çığlıkları duyan Nigel da neler olduğuna bakmak için

sokağa adım attı. Nişanlısının solgun yüzünü ve hiçbir

şey olmamış gibi Bloor Caddesi’nde yoluna devam eden

arabacıyı görünce, içine bir papaza yakışmayacak bir

öfke doldu. Değer verdiği her şey bir anda elinden

alınmıştı. Göze göz, dişe diş istiyordu. Ya da en

azından, çeneye atılacak iki veya üç yum-

ruk. O yüzden, kızı ezip geçen arabanın peşinden koştu

ve adamı sonunda yakaladı. Ve sonra öldü çünkü

arabacının bir tabancası vardı ve gri çizgili bir takım

elbise giyip altın bir cep saati takan kızıl saçlı bir

adamla yumruk yumruğa dövüşmeye hoş bakmıyordu.

 Nigel’ın ruhu papazın gideceğini düşündüğü yere

giderken, hiç şüphesiz bazen diğer yanağını dönmenin

çok daha mantıklı bir seçim olduğuna dair dersini

almıştı. Gwendolyn’in ise bitmemiş bir işi vardı. Kekin

şeklinin bozulmuş olması umurunda değildi çünkü

ölümsüz aşkının bir sembolüydü. Ruhu gitmesi gereken

yere gidemedi çünkü Nigel’a bir kez daha onu çok

sevdiğini söylemeyi ve karşılığında çok sevildiğini

duymayı istiyordu. O yüzden ruhu papaz okuluna doğru

süzüldü, onu aramaya başladı ve sonraki on yıl boyunca

Kırmızılı Kadın olarak binaya musallat oldu.

Köpeğim, ben vücudunu sabunlarken, Ah, hayır, bunun

sonu senin için kötü olacak, dedi.

 Öyle mi düşünüyorsun?

 Evet, boku yedin.

 Evet, öyle oldu.

Ben 1953 yılında binaya girene kadar, kimse beni

Kırmızılı Kadın hakkında uyarmamıştı. Zaten bunu

yapmaları için bir sebep de yoktu. Utangaç ve inzivaya

çekilmiş bir ruhtu. Favorileri olan ve gri bir takım elbise

giyen, kızıl saçlı bir Nigel’ı arıyordu.

Onun kriterlerine uymuyorsan veya hüznünü

hissetmiyorsan, onu hiç görmeyebilirdin. O dönemde

binanın durumu belirsizdi, üniversite tarafından idari

işler ve bazen de belirli sınavlar için kullanılıyordu.

Kraliyet Konservatuvarı binayı 1970’lerde aldı. Ben

oraya bir sınava girmek için gittim ve ilk ziyaretimde

odaların büyük bir kısmının boş olduğunu fark ettim. O

odaların randevularım için harika bir yer olabileceğini

düşündüm. Böyle yerler öğrenciler için bulunmaz

nimetti çünkü yurtlar, müstehcen ve ahlaksız eylemlere

karşı sıkı gözetleniyordu.

 Sonunda şans yüzüme güldü ve favorilere veya kızıl

saçlara değil de garip bir biçimde Nigel ismine takıntısı

olan bir kızla tanıştım. Fit bir erkek olmam, kız için

ikramiyeydi. Sebebini bilmiyordum ama kıza Nigel

Hargrave ismi kadar çekici gelen başka bir şey yoktu.

Bana ismimin çok zengin ve aristokratik durduğunu

söyledi. Belki de ismime değil aristokrasiye ilgisi vardı;

hiçbir zaman öğrenemedim. Fakat yalnızdım ve ahlaki

kaygılarım yoktu, bu yüzden eski binanın odalarından

birinde bir buluşma ayarladım. Giriş salonundaki

panoda sınav tarihleri ve yerleri asılıydı, bu yüzden

ikinci katta bir oda seçtim ve kilidi açtım. Bir masanın

üzerinde kendimizden geçmek için içeriye girdik.

 Biz kendimizden geçerken, yarı giyinik ama çok

hevesli Gwendolyn, Kırmızılı Kadın, sonunda nişanlısı

Nigel’a çok benzeyen bir adamın binada olduğunu fark

etti. Başka bir kadınla ilişkiye girmesi onu çok

sinirlendirdi ve yanılıyor olamazdı. Bunun kendi Nigel’ı

olduğuna emindi çünkü kadın

sürekli bu ismi haykırıyordu. Ayrıca, kızıl favorilerim

vardı ve keki sevgilisine götürdüğü gün, nişanlısının

giydiğine benzer gri bir takım giyiyordum. İşte o anda,

utangaç ve inzivaya çekilmiş hayalet, zincirlerinden

boşanmış bir hortlağa dönüştü. Odada masalar hareket

etmeye başladı ve buna bizim üzerinde olduğumuz da

dâhildi. Sandalyeler yerden havalandı, önce vahşice

sağa sola savruldular, tıpkı Bulut Şehri’ndeki fırtına

süvarileri gibi. İhanetin çığlığı yavaş yavaş şiddetlendi

ve bizim bütün havamızı bozdu.

 Partnerim, ismimi haykırmayı bıraktı ve korkudan

kendini yarı çıplak dışarıya attı. Onu bir daha

görmedim.

 Dünyevi olmayan öfkeli bir ses, NNNNNigel! Bunu

nnnasıl yaparsınnn? diye sordu.

 Ben, ah... Sanırım bir yanlış anlaşılma oldu. Siz

kimsiniz? Kırmızı hortlak, fiziksel forma büründü.

Elbisesinin detaylarım görebileceğim kadar gerçekçi ve

etkileyici bir görüntüydü. Zaten kim olduğunu da daha

sonra elbisesindeki detaylardan anladım. Kusursuz

illüzyon ağız kısmında bozuldu: Bana bağırırken, ağzı

doğal olamayacak kadar açıldı. Ben senin nişanlımın!

Gıvendolyn!

 Ne? Hey, ben senin aradığın adam değilim. İsmim

bile gerçekten Nigel değil.

 Yalaaaancı!

 Mobilyalar yeniden saldırganlaştı ve beni köşeye

sıkıştırdı, artık kaçmaktan başka yapabilecek bir şeyim

yoktu. Dürüst olmak gerekirse, bir Druid’in bir hayalete

karşı yapabileceği çok fazla şey yoktur. Onlar

bağlanacak veya bağı çözülecek fiziksel bir şeye sahip

değildir. Soğuk metal auram da onlar için kıymetsiz bir

metal parçasıdır.

 Fakat bu durum, hayaletlerin bir yere

bağlanamayacağı anlamına gelmez. Aslında, öldükleri

yerin yakınında bir noktaya bağlıdırlar, fakat bunu

toprakla kurulan bir bağ gibi değil de görünmez ruhani

bir iplik olarak düşünmek gerekir. Kadından kaçmam

için binadan kaçmam yeterliydi ya da ben öyle olduğuna

inanıyordum.

 Koridordan geçip spiral merdivenleri inerken, türlü

evraklar, kitaplar ve toz şeytanları, çığlıklarıyla birlikte

peşimden geldi. Bir ara şakağıma bir kitap çarptı ve

kendimi yerde buldum ama hemen yerimden kalkıp

koşmaya devam ettim. Kendimi uygunsuz bir biçimde

dışarı attığımda, hayaletin peşimden geldiğini görünce

afalladım. Artık Nigel’ım bulduğu için kendini bana

bağlamış ve binadan kurtulmuştu. Hemen sıvışmalıydım

çünkü bir hortlak kendisini aldattığınızı düşünerek

peşinizden geliyorsa, yapılacak en iyi şey budur. Şimdi

kütüphanenin hukuk kütüphanesinin olduğu yerde, o

dönemde, Tır na nÖg’a bağlı bir ağaç vardı. Onu

kullanarak kendimi güvenli bir yere attım, kadının kim

veya ne olduğuyla ilgili biraz araştırma yaptım.

 Sonrasında Toronto’ya geri döndüm. Bu sefer

hazırlık-lıydım ama hortlak Gwendolyn meşenin

yanında değildi.

Muhtemelen daha önce musallat olduğu binaya geri

dönmüştü ama gidip bakmaya cesaret edemedim.

Yerimi tekrar bulmadan yurt odamdan eşyalarımı aldım

ve o günden sonra Toronto’ya bir daha geri dönmedim.

Oberon, ben tüylerini durularken, cÖyleyse, Kırmızı

Kadın Gwendolyn hâlâ buralarda bir yerde olabilir,

değil mi? diye sordu.

 Evet.

 Ve Nigel’a hâlâ çok öfkelidir.

 Evet. Bir hayalete göre etkileyici bir hafızası vardı.

 Ve sen de kasıtlı olarak Nigel Hargrave gibi

giyinmeye devam ediyorsun.

 Bu doğru. Fakat şimdi, onun gördüğü tıp öğrencisi

yerine, onun Nigel’ı olmaya çalışacağım. Kırmızılı

Kadın konuşabiliyor, Nigel’a söylemeyi çok istediği

şeyler var ve bilirsin, benim de ona söyleyeceklerim var.

 Ona bir aşk şarkısı söylemelisin. Müzik vahşi

hayaletleri sakinleştirir.

 Ah, hayalet değil göğüs Oberon. Vahşi hayaletler

değil vahşi göğüsler. William Congreve onu ilk

söyleyendir ve çoğunlukla yanlış alıntı yapılır.

 Bence buna şaşırmamak lazım. Ben hiç vahşi bir

göğüsle karşılaşmadım. Lezzetli olanlarını,

kızartılanları, sosa bulananları gördüm ama hiç vahşisini

görmedim.

 Banyoda çok iyi bir köpek oldun. Seni kurulayayım

ve ödül olarak birkaç sosis vereyim.

 4. BÖLÜM

Beni büyük şehirlerden daha çok rahatsız eden şeylerin

sayısı çok azdır. Kokulu yerler, her yerde arabalar, ufku

kapatan ve insanlara yeni arabalar satın almalarını

söyleyen büyük dikdörtgen levhalar.

 Greta’ya, Senin benim kıçımı tekmelemen hoşuma

gidiyor ama bu şehir bunu öyle bir yapıyor ki karşı bile

koyamıyorum, dedim. Sizin bu Cennet Vadi’niz benim

için cennet değil tatlım. Şu lanet olasıca betondan ve

kaktüsten çorak diyarda yaşayamam. Benim ağaçlara

ihtiyacım var. Ve benimle kırsal kesime taşınmayı kabul

ettiği için Tanrı Greta’yı kutsasın, diye düşündüm.

 FlagstafF nasıl bir yer? diye sordu. Biz San Francisco

Peaks’te yaşayacağız, etrafımız çamlar ve toz

ağaçlarıyla çevrili olacak. Şehre sadece gerektiğinde

ineriz.

 Söyledikleri bana kaçamak geldi. Ne zaman

gerekecek? Ara sıra gidip yiyecek almamız gerekir.

 Bunun için neden şehre inelim? Avlanabilir ve kendi

yiyeceğimizi yetiştirebiliriz. Koyunlarımız, keçilerimiz

ve tavuklarımız olur.

 Pekâlâ Ovven, sen öyle istiyorsan, sanırım öyle de

olabilir. Olabilir değil, ben sadece böyle yaşayabilirim.

 Bana gülümsedi ve yeniden ümitlendim. O zaman

ben de Flagstaff Sürüsü’ne transfer olacağım, dedi.

Zaten tası tarağı toplayıp kendi yoluma gitmenin zamanı

geldi de geçiyor. Ve Sam ile Ty, iyi çocuklar.

 Evet, dövüşmek için iyi partnerler, dedim. Flagstaff

Sürüsü’nün liderleri Tempe’deki Hal Hauk ve

sürüsünden daha genç kurtlardı ama mutlu bir çift

olduklarını söyleyebilirdim. Biralarını paylaşıyor ve bir

ayıyla birkaç raunt dövüşmeyi seviyorlardı. Doğruyu

söylemek gerekirse, aslında İrlanda’ya geri dönmeyi

tercih ederdim ama Greta’dan bunu isteyemezdim.

Dolunay çıktığında bir sürüye ihtiyacı vardı ve

İrlanda’da bunu bulup bulamayacağını bilmiyordum.

 Sonrasında Emlakçı denen bir adamla bir sürü işimiz

çıktı. Bugünlerde insanlara ev satmaktan başka işi

olmayanlara böyle diyorlardı ve evleri satanlar, evleri

yapanlar bile değildi. Hiç mantıklı değildi. Greta’ya,

Burası nasıl? diye sordum. Koşmayı seven köpekler için

geniş bir arazisi ve içine sıçıla-bilecek bir kulübesi var.

Bu evi aptal paranız için size satarım. Bu Emlakçı

denilen herifler böyle mi çalışıyor?

 Öyle de denilebilir. Ama evi satışa çıkartan, Emlakçı

değil, evin sahibidir.

 O zaman Emlakçı denen herife neden ihtiyaç var?

 Yasal sebeplerden dolayı. Böylece alıcı ile satıcının

kavga etmesinin önüne geçiliyor.

 Ah, bak bunu anlayabilirim. Bir defasında bir

bataklıkta yaşayan bir adamdan aldığım geyik eti çok

kötü çıkmıştı ve canına okumak istedim. Bunu benim

için bir Emlakçı’nın yapması işime gelir.

 Hayır Owen, Emlakçılar...

 Bence benim dediğimi de yapmalılar! Bataklıklarda

iyice dövülmeyi hak eden adamlar yaşıyor ve bunun için

para almayı kabul edecek insanlar olmalı. Tam zamanlı

bir iş olabilir. Benim işim olabilir. Siodhachan, bir işim

olması gerektiğini söylemişti.

 Greta, Emlakçıların ne iş yaptığını açıklamaktan ve

ben de sorular sormaktan vazgeçtim. Modern korkular

onun olabilirdi. Şehrin sınırları dışında bir ev buldu.

Bence uygundu, etrafında bir sürü ağaç vardı ve ev

bizim için biraz büyüktü ama Greta işimize

yarayabileceğini söyledi.

 işe yaramak mı? diye sordum. Benim lanet olasıca bir

şatoya ihtiyacım yok.

 Olabilir, diye cevap verdi.

 Ne demek istediği konusunda hiçbir fikrim yoktu ve

beklememi söyledi. Hal, Sam ve Ty ile birlikte benimle

oturup konuşmak istediği şeyler vardı.

 Birkaç saat sonra Sam ve Ty ın evindeydik. Hal da

özel olarak Tempe’den geldi. Bana güzel biralarından

verdiler ve bence biraz fazla sırıtıyorlardı. Krakerin

üzerine sürülebilen peynirleri vardı ve benim kadim

zihnimin, bu zekice fikir karşısında mahvolmasını

bekliyorlardı. Benden bir iyilik isteyebilirlerdi ve hayır

dememden korkuyorlardı.

 Pekâlâ, olay nedir? diye sordum. Beni o cep telefonu

denen şeyleri kullanmaya ikna edecekseniz, vaktinizi

boşa harcamayın.

 Greta, Hayır, onun gibi bir şey değil Owen, dedi.

Bildiğimiz kadarıyla, bu senin de istediğin bir şey.

 Pekâlâ, dinliyorum. Kendimi kahverengi deriden

koltuğa bıraktım. Koltuk bir daha ayağa kalkmama izin

vermeyecekmiş gibi, beni içine çekti.

 Bana söylediklerinden anladığım kadarıyla, yeni

Druid’ler eğitmeyi sen de istiyorsun.

 Tabii ki. Fakat bunu yapmama izin verecek aileleri

nereden bulacağımı bilmiyorum. Bu insanlar büyüye

inanmıyor ve inansalar bile çocuklarını buna dâhil

etmek istemezler. Aslında, büyüye inanan aileler var ve

çocuklarının Druid olmasını çok isterler.

 Öyle mi?

 Evet. Kurt aileler.

 Bu da neyin nesi? Sizin çocuk sahibi olamadığınızı

sanıyordum. Değişim, bebeği öldürüyormuş.

 Bu doğru ama dünya üzerinde ısırılıp dönüşmeden

önce çocuk sahibi olan aileler de var. Ve tabii ki

çocukları için endişeliler. Çocuklarının kurt olmasını

istemiyorlar ama hayatlarının dışında kalmalarını da

arzulamıyorlar. Druidliği kusursuz bir orta yol olarak

görüyorlar. Çocukları büyülü dünyada kalabilir ve şekil

değiştirip sürüyle koşabilir hem de hiçbir zaman

likantropi lanetine maruz kalmadan.

 Kaç çocuktan bahsediyorsunuz?

 Bırak ben sorayım, ideal yaş nedir?

 Altı ile sekiz arası. Gençken dilleri daha kolay

öğreniyorlar ve ne kadar erken başlarlarsa zihinlerini

yeni çerçeveler için o kadar iyi şekillendirebilirim.

Böylece on sekiz veya yirmiyken toprağa

bağlanabilirler.

 Kurtlar birbirlerine baktı ve konuşan Hal Hauk oldu.

Bu aralığa uyan altı çocuk var. Sen de kabul ediyorsan,

çocukları aileleriyle birlikte Flagstaff Sürüsü’ne transfer

etmek istiyoruz, böylece bundan sonra eğitimlerinden

sen sorumlu olursun. Bir saniye, bekleyin, dedim. Öne

eğilmek istedim ama koltuk buna izin vermedi.

Kolçaktan destek almak zorunda kaldım. FlagstafFta bir

koru başlatmamı mı istiyorsunuz? Greta’nın

topraklarında?

 Greta, Neden olmasın Owen? diye sordu. Yerimiz var.

Mahremiyetimiz var. Orada bir sürü ağacımız da var.

Oradaki binalara ek olarak, istediğin binaları inşa

edebilirsin. Belki bitkiler ve sebzeler için bir sera.

 Altı çırak birden. Kurt adamların kaynakları ve

desteğiyle. Kulağa şüpheli geliyordu.

 Bu çocuklar ısırılmadı, değil mi? Isırıldılarsa, onları

Gaia’ya bağlayamazsın.

 Hal, Hayır, hayır, her şeyleri kusursuz, diye garanti

verdi. Sadece aileleri farklı.

 Toprağa bağlandıktan sonra ısırıklardan

etkilenmeyeceklerini biliyorsunuz. Gaia onların kurt

adam olmasına izin vermez. Sizinle korkusuzca

dövüşebilmemin sebebi bu.

 Greta, Bizim için bu da avantajlardan biri, dedi.

 O zamana kadar savunmasız olacaklar.

 Anlıyoruz. Sıkı güvenlik önlemleri alacağız. Zaten

alıyoruz. Tamam o zaman, dedim. Karşı değilim.

Gülümsediler ve durmaları için bir elimi havaya

kaldırdım. Ama çok fazla heyecanlanmayın ve henüz bir

şey yapmayın. Siodhachan gelip ukalalık yapmadan

böyle bir şeyi başlatmak istemeyiz. Ondan ve

Granuaile’den bir süredir haber almadım. Bundan sonra

beni rahat bırakacaklarından emin olmam gerek.

 Hafin yüzünde yorgun bir ifade belirdi ama başıyla

onayladı. Belki de en iyisi budur, haklısın. Şimdi

vampirlere kafayı taktığını biliyorum. Sanırım benim

için de aynısı geçerli. Bizimle çalışanlardan bir tanesi

bütün eyaleti bölgesi ilan etti. Bizimle uğraşacağını

sanmıyorum ama bize meydan okursa bunun sonuçları

korkunç olabilir.

 Evet, dikkatli olmalıyız. Ben Tir na nÖg ile

bağlantıya geçeyim. Brighid, Druid’leri eğitmem için

beni zaten kutsadı ama bu konuda özellikle iznini almak

istiyorum. Sürünün yanı sıra Fae’nin de korumasını

alabiliriz.

 Greta yerinden fırladı ve üzerime geldi, ağzını

benimkine dayayıp beni deri koltuğa gömdü.

 Bunu değerlendirdiğin için teşekkürler Owen. Bizim

için çok şey ifade ediyor.

 Sıcaktı ve saçlarından böğürtlen ile vanilya kokusu

alıyordum. Öpüşürken nefes alıp verişi de hızlandı, geri

çekildi ve göğüs uçlarımdan birini sıktıktan sonra,

yüzünde vahşi bir gülümsemeyle kapıya yürüdü.

Benimle koşar mısın Oyuncak Ayım? diye sordu.

Sevimli olduğunu düşündüğü ama beni hâlâ şaşırtan bir

takma isimdi. Ben oyuncak ayı gibi bir şey değildim.

 Bu lanet olasıca koltuktan kalkabilirsem koşarım,

dedim. Fakat Greta dışarıya çıkmadan kapı çalındı.

Greta kapıyı açtı ve biri beni sordu.

 Beni kim soruyor? diyerek sesimi yükselttim. Hâlâ

kalkmaya çalışıyordum. Lanet olasıca kotluk! Sam,

bence bir balta al ve bunu parçalayıp yak.

 Gülerek bir elini bana uzattı. Bunu yapamam. Ty’ın

favori koltuğu.

 Ty incinmiş gibiydi ve bunu görünce kendimi kötü

hissettim. Özür dilerim Ty, sen beni kafana takma. Ben

eski kafalı bir adamım. Bir dahaki sefere

dövüştüğümüzde canıma okursun. Kıç yutan koltuğunun

intikamını alırsın.

 Kapıdaki, Creidhne’ydi. Tuatha De Danann m bir

üyesiydi. Kolunun altında birkaç kutu vardı ve beni

görünce gülümsedi.

 Ah, Owen, seni yakaladığıma sevindim. Brighid seni

burada bulabileceğimi söyledi.

 Öyle mi? Sanırım gözü sürekli benim üzerimde.

Senin için ne yapabilirim?

 Sadece bunları kabul et. Muştalarını bitirdim ve sana

Luchta’dan da hediyeler getirdim.

 Muştalarım? Onları çoktan unutmuştum. Creidhne

yumruklarımın ölçüsünü alıp bana bir tür silah yapmaya

söz vermişti. Yeteneklerini test etmek için bir fırsat

olarak görüyordu bunu. Ben bir şey istememiş, sadece

gönüllü olmuştum. Sanırım Tuatha De Danann da,

Druid’ler bir kez daha dünyada olduğu için, görkemli

günlerini özlüyordu. Demek istediğim, en azından artık

iki bin senedir gizlenen Siodhachan’dan başka Druid’ler

de vardı.

 Evet. Denemen için sabırsızlanıyorum. Bana ayıracak

bir dakikan var mı yoksa kötü bir zamanda mı geldim?

 Greta ile göz göze geldim. Daha sonra da koşabiliriz

Owen, dedi. Ama sert bir koşu olacak.

 Dört gözle bekliyorum, dedim. Creidhne’i içeri davet

ettim ve kurtlarla tanıştırdım. Ty bir bira getirdi ve

içkimi Creidhne’in şerefine kaldırdım. Goibhniu ve

eserlerine, dedim. Fand’ın Brighid’i devirmek için

yaptığı darbede bir spriggan tarafından öldürülen

kardeşini hatırladım. Onu özlemediğimiz bir gün bile

yok. Goibhniu’nun anısına içtik ve sonra Sam’in

davetiyle Creidhne kutuları yemek masasının üzerine

koydu. Bir tanesi diğerlerinden daha büyüktü ama ikisi

de cilalı akçaağaçtandı. Creidhne küçük olanı açtı ve

içinin kırmızı keçeyle kaplı olduğunu gördüm. Keçenin

üzerinde bir

çift pirinç muşta duruyordu. Zanaat tanrısı, silahın

üstündeki bağları açıklama gereği duydu.

 Henüz bunlara bir isim vermedim ama iyi bir ismi

hak ettiklerini düşünüyorum, dedi. Kırılmazlar, senin

gücünü artırır ve aynı zamanda Gaia’nın enerjisini

saklamak için de kullanılabilirler.

 Ne demek istiyorsun?

 Siodhachan ve Granuaile de buna benzer şeyler

kullanıyorlar. Bu modern dünyada bazen kendini

toprakla bağın kesilmiş bir vaziyette bulabilir ve

bağların için enerjiye ihtiyaç duyabilirsin. Enerjini

bunların içinde saklayabilir ve gerektiğinde

kullanabilirsin. Siodhachan’ın ayı tılsımı var ve

Granuaile de enerjisini Scathmhaide’ın gümüş kısmında

saklıyor. Kurt adamlar, sorun olabilir diye, her ihtimale

karşı gümüşü seçiyorlar. içeridekilerin bundan rahatsız

olabileceğini fark edince telaşlı bakışlar attı. Bronz da

enerjiyi saklayabilir. Bu muştalar, onların sakladıkları

toplam enerjiden daha fazlasını saklayabilir.

 Bu beni soğuk bir denizde yüzmek kadar mutlu eder

ama şekil değiştirince ne oluyor?

 En iyi kısmı da bu! Sen şekil değiştirirsen, formuna

adapte oluyor. Ayıysan pençelerinin üstünü kaplıyor.

Koçken boynuzlarını, mors olduğunda azı dişlerini,

çaylak olduğunda da kuş pençelerini.

 Şimdi de kardeşinden daha iyi olduğunu göstermek

için hava atıyorsun, değil mi?

 Gururla, Belki biraz, dedi. Hâlinden memnundu.

Scâthmhaide’ın en büyük sorunu, Granuaile’in

büründüğü her formda onu taşımanın bir yolunu bulmak

zorunda kalması. Yoksa çok güçlü bir silah -

görünmezlik bağı harikulade- ama onunla etkili bir

biçimde şekil değiştiremiyor. Pratikte, insan formuna

bağlı kalıyor. Ben senin bunu dert etmeni istemedim.

Bunlar da seninle birlikte form değiştirir ve her zaman

işine yarar. Deneyebilir miyim?

 Lütfen! Nasıl çalıştıklarını görmek isterim.

 Muştaları kutudan aldım ve parmaklarıma geçirdim.

Parmaklarıma tam geldiler ve soğukluklarını tenimde

hissettim. İnce ama geniştiler, birinci parmak eklemi ile

İkincinin arasını tamamen kapatıyorlardı. Muştalarla

kendimi farklı hissetmedim ama dışarıya çıkıp onları

şarj edince bunun değişeceğini düşündüm.

 Çok güzel. Dışarı çıkıp bir kayaya kötü bir gün

yaşatalım. Flagstaff iki bin yüz metre yüksekliğindeydi

ve kasım ayında olduğumuzu hissettiriyordu. Henüz kar

yağmamıştı ama hava yeterince soğuktu. Fark etmezdi.

Dışarı çıkar çıkmaz soyundum ve ayak tabanlarımdaki

dövmelerden vücuduma akan enerjiyi hissettim.

Muştalarımı test etmeye gidiyordum. Daha önce bana

hiçbir şey yapmamış pas renginde bir taş, ilk hedefim

oldu. Sam ve Ty’ın evinden otuz metre uzakta, çam

iğnelerinin arasından kafasını çıkartıyordu.

 Taşlara, duvarlara ve başka şeylere vurursam çizilir

veya zarar görürler mi?

 Creidhne, Bir şey olmaz, dedi.

 Ya ellerim?

 Bir şey olmaz.

 Normalde bir taşa yumruk atmazdım. Taştan önce

parmaklarım kırılırdı. Ve taşlar, canları yanınca ses

çıkartmazdı. Fakat bu silahı test etmek için bunu

yapmak zorundaydım.

 Sağ elimi yumruk yaptım, elimin kırılmasını

beklerken taşa bir yumruk attım. Taş ufalanıp toza

dönüşmedi ama elime de bir şey olmadı. Sadece, taşın

vurduğum üst kısmında, bir örümcek ağına benzeyen bir

desen açığa çıktı. Ve ben kendimi gayet iyi ve güçlü

hissediyordum.

 Cesaret bulunca yumrukları ardı ardına sıraladım ve

taştan etrafa parçalar saçıldı.

 Greta, Lanet olsun Owen, dedi. Ellerin iyi mi?

 Ellerimi gösterdim. Kan yoktu. Yara izine dönüşecek

bir kırmızılık bile göze çarpmıyordu. Gayet iyi.

 Neler olacağını görmek için ayıya dönüştüm. Muştalar

aktı, uzadı ve pençelerimin şeklini aldı. Şimdi pirinçten

ayı pençelerim vardı! Pençemi yere savururken, yarı

donmuş ve kurumuş toprağın direnç göstermesini

bekledim ama peynir gibi dağıldı. Sonra bir morsa

dönüştüm, amacım muştaların dişlerimde nasıl

duracağını görmekti. Muştaların hareket ettiğini

hissedebiliyordum ve şekil değiştirirken ellerimi

yüzüme attım. İşte oradaydılar, dişlerimin üzerinde

parıldıyorlardı. Creidhne’yi ve kurtları güldürmek için

onlara bakıp böğürdüm, sonra koç formunu atlayıp

kırmızı çaylak formuma geç-

tim. Metal, yüzümden ayaklarıma kaydı, pençelerim

hâlâ çok sivriydi ve şimdi pirinç kaplıydı. Fazladan

ağırlığın beni nasıl etkileyeceğini merak ederek

kanatlandım ve yerden kalkmanın biraz daha zor

olduğunu fark ettim fakat havada bir farklılık

hissetmedim; muştalardan gelen ekstra güç kanatlarıma

akıyor ve beni zorlamıyordu. Pençeleri test etmek için

bir çam ağacının dalına indim ve dal az kalsın

kırılıyordu. Demek ki yumuşak inişler yapmam gerekti,

yoksa istemeden ağaçlara zarar verebilirdim.

 Güzel bir hediyeydi, hak ettiğim bir şey değildi. Bir

başka dalın üzerine süzüldüm ve kendimi kontrol ederek

nazikçe üstüne indim. Kuşların gözleri duygularla

tetiklenerek kolaylıkla yaşlanmıyordu, bu yüzden

hislerimi etrafa saçmadan, kolaylıkla ortalıkta

gezebileceğim bir formdu. Güzel bir gündü, kendime

yeni çıraklar alma ihtimaline bir de hak eden birinin

suratını bu muştalarla dağıtabilecek olmanın mutluluğu

eklendi, ayrıca daha sonra Greta ile koşuya çıkacaktım.

Bekleyebileceğimden çok daha fazlasıydı -eski

hayatımdan bu kadar keyif almıyordum. Böyle günlerde

Siodhachana bir şeyler borçlu olduğumu

düşünüyordum, lanet olsun.

 Aşağıya inip insan formuma geçtikten sonra muştaları

çıkarttım ve Creidhne’e tekrar teşekkür ettim.

 Sen yaşayan en iyi zanaatkârsın! Bunlar harika!

Kusursuz!

 Brighid’in oğlu eğilerek selam verdi. Onlarla efsanevi

işler çıkartacağına eminim. Bunlarla meşhur olmazsan

çabalarım boşa çıkar.

 Sırıtarak, Bir şeyler bulacağımdan emin olabilirsin,

dedim.

 Onlara isim verince bana da söyler misin?

 Tabii ki, tabii ki.

 Senin için bir şeyim daha var, sonra gideceğim.

 Ah, evet, diğer kutu.

 İçeriye girdik ve ısınmak için kıyafetlerimi giydim.

Luchtadan gelen büyük kutunun içinde üç tahta kazık

vardı, üzerlerinde bağlar olan güzelliklerdi.

 Luchta, Siodhachan’ın porsuk ağacı adamları

kullanarak vampirlerin peşine düştüğünü ve dünyayı

Druid’ler için daha güvenli bir yer yapmaya çalıştığını

öğrendi. Bu yüzden bu üçünü sizin için yaptı.

 Bir saniye, dedim. Siodhachan ne yapıyormuş?

Anladığım kadarıyla, vampirler yeniden Druid avlama

sezonunu açmış, üçünüz için. Romalıları sizi yok etmek

için kışkırtan da onlardı, bilirsin. Özlediğini

düşündüğüm eski günlerde ve o dönemden sadece

Siodhachan sağ çıktı. Ve sen. Tabii ki geçmişi

kaçırarak.

 Bunu bilmiyordum. Bunu bana hiç söylemedi.

 Greta araya girdi. Sen dövmesini düzeltirken sana her

şeyi anlattığını sanıyordum.

 Hayır, hayır, o kısmı es geçmiş olmalı. Genelde

tanrılara nasıl bulaştığını anlattı ve tek bir vampirden

bahsetti. Hayır, iki vampirden. Bir tanesi kendisine

ihanet edince, diğeri onu neredeyse öldürüyormuş.

 Hal, Bu doğru, ona ihanet eden vampirin adı Leif

Helgarsondu dedi. Hepimize ihanet etti.

 Creidhne, Ama şimdi kanınızı dökmek isteyen,

Theophilus isminde kadim bir vampir, dedi. Ya da en

azından, emirleri veren o.

 Greta’ya döndüm. Pekâlâ, bu her şeyi değiştiriyor

aşkım. Kan emiciler peşimizdeyken burada bir Druid

korusu inşa edemeyiz. Güvenli olmaz.

 Gözleri parıldadı ve başını iki yana salladı. Burada

güvende olurlar ve bunu sen de biliyorsun. Gün

batımından gün doğumuna kadar, koruma büyüleri

yapılmış bir evin içinde olacaklar. Onları biz ve aileleri

koruyacak. Hiçbirimiz öldürülmesi kolay yaratıklar

değiliz.

 Creidhne, Nasıl bir korudan bahsettiğini bilmiyorum

Owen, dedi. Ama şu kazıklara bir bak. Kırılmaz veya

çatlamazlar, tıpkı Scâthmhaide gibi. Üzerlerinde de

vampirlerin bağlarını çözecek büyüler var. Bununla bir

vampiri herhangi bir yerinden yaralarsan -sol eli, sağ

ayak parmağı- bağları çözülür. Bunları kalplerine

saplamak zorunda değilsin.

 Böyle bir şeyin mümkün olduğunu bilmiyordum.’

Luchta da deneyene kadar emin değildi. Bak, Brighid bu

sefer Druid’lerin kazanmasını istiyor. Kazıklar onun

fikriydi ve Luchta onları yaptı.

 Brighid’in fikri miydi? Pekâlâ, zaten anneni ziyaret

etmem gerekiyordu. Onunla burada bir Druid korusu

kurmayı konuşacaktım ve belki Siodhachan ın nerede

olduğunu da biliyordur.

 Bildiğini sanmıyorum. Kazıkları sana getirdim çünkü

senin Siodhachan’ın yerini bileceğini düşündük.

 Hal, Onu çağırmayı deneyebilirim, dedi. Cep

telefonunu çıkarttı. Sessizce ekrana dokunmasını

seyrettik. Hepimizin duyması için konuşmayı hoparlöre

aldı ama çağrı hemen sesli cevaba geçti. Hayır. Ya

telefonu kapalı ya şarjı bitmiş, ya da bu boyutta değil,

dedi.

 Ah, bu boyutta olduğundan eminim, diye kükredim.

Siodhachan ın yine bir şeyler çevirdiğinden emindim.

Küstah köpeğiyle birlikte bir yerlerdedir, lama boku

yemekten çok daha saçma bir şey yapıyordur, eminim.

 5. BOLUM

Kasıtlı olarak bir hayaletin peşine düşmek, hayatım

boyunca yaptığım en aptalca şey olabilir. Evet, bir de

favori bırakmak.

 Uyanıp aynaya baktığımda, O’Sullivan Patentli

Mucize Sakal Çıkartıcı sayesinde kılların birkaç

santimetreyi bulduğunu gördüm. Biraz düzeltmem

gerekiyordu. Sonra saçlarımı briyantinleyip kafama

yapıştırmak, bir kısmını sola yatırmalı, bir bukleyi de

alnıma düşürmeliydim.

 Oberon ben banyodan çıkınca, Bu, çok farklı, dedi.

Umarım fino köpekleri de bu modaya uymaz.

 insanlar arasında bile moda olduğunu sanmıyorum,

dedim. Dolaptan gri takımımı aldım. Düzgün görünsün

diye kravatı birkaç kez bağlamak zorunda kaldım.

Kravat takmayalı çok uzun zaman olmuştu.

 Oberon’u kahvaltıya ve yürüyüşe çıkarttığımda,

takdir eden, tedirgin, kaçamak bakışlara maruz kaldım.

Sabah gazetelerinde, dün Amerika’da ve Meksika’da

ayinsel cinayetler işlendiği yazıyordu. Herkesi alarma

geçirecek kadar çok sayıda, yüzde birlik dilime giren

zengin insan, kalplerine kazık saplanıp kafaları

kesilerek öldürülmüştü. Tanrı’nın Çekiçleri, iyi adamlar

adına tabelaya birkaç skor eklemişti.

 Daha sonra kapıya RAHATSIZ ETMEYİN işaretini

asıp Oberon’a televizyonda bir yemek kanalı açtım.

Onun favori bebek bakıcısı, bu kanallardı. Şimdi

dünyanın dört bir yanından garip yiyeceklerle ilgili bir

programı seyrediyordu. Gerçi bu yiyecekler, sadece

Amerikalılara göre garipti. Bana onlardan bahsediyor ve

benden canlı ıstakoz veya kızartılmış çekirge yemek

için o yerlere gitmeyi istiyordu.

 Bu operasyonun beni ne kadar huzursuz ettiğini

Oberon’a belli etmemek için elimden geleni yaptım. Bir

sürü şey yanlış gidebilirdi ve ben muhtemelen hepsini

düşünmemiştim. Köpeğim, bıraktığımda çok mutluydu,

hongeo denilen bir Kore yemeğini yemeye çalışan

Amerikalıları keyifle izliyordu. Belki de dünyanın en

kötü yemeklerinden biriydi.

 ilk önce bir kitapçıya uğradım, kitap ayracı olarak

kırmızı bir kurdelesi olan Kral James Incil’i satın aldım.

Yanıma kılıcım Fragarach yerine bunu aldım.

Gvvendolyn’in nişanlısı, kılıçlardan değil Isa’nın

öğretilerinden anlardı.

 Kaybedecek vaktim yoktu: Werner Drasche hiç

şüphesiz Toronto’daydı ve beni arıyordu. O yüzden

Bloor Sokağı’ndaki Kraliyet Konservatuvarı’nı,

özellikle de Gvvendolyn’in on dokuzuncu yüzyılda

öldüğü ve Kırmızılı Kadına dönüştüğü eski binayı, yeni

adıyla Ihnatovvycz Salonunu ziyaret etmem ge-

rekti. Aynı binada yetmiş sene önce beni nişanlısı Nigel

sanmıştı.

 Binaya girdiğimde komik bir şey oldu, insanlar

uygunsuz bir sanat eseriymişim gibi bakışlarını kaçırıp

gülümsediler. Müzik dünyasında garip giyinmek,

dâhilik göstergesiydi. Ya da onun gibi bir şey.

 Öğrencilerden biri, ben merdivenleri çıkarken

arkamdan, Bir piyanist olmalı, diye fısıldadı.

 Bir diğeri, Bence çello çalıyordur, dedi. Hepsi çılgın

oluyor.

 Binadaki boş oda sayısı, 1953 e göre çok daha azdı.

Bazılarında öğrenciler pratik yapıyor, kimilerinde müzik

teorisi dersleri veriliyordu. Sanatın keyfîni çıkartıyor,

hangi orkestra veya senfoniye aitseler onunla ilgili

çalışma yapıyorlardı. Ve küçük odaların büyük bir kısmı

şimdi fakülte ofisleriydi.

 Gwendolyn’in beni ilk bulduğu yer olan ikinci katta

hiçbir şey yoktu, bu yüzden merdivenlerden üçüncü kata

çıktım ve boş bir sınıf buldum. Üzerime fırlatılabilecek

masa sayısı rahatsız ediciydi ama kapıya yakın birini

seçip oturdum, Incil’imi çıkartıp okumaya başladım.

 Gvvendolyn? Benim, Nigel. Seninle konuşmak

istiyorum, lütfen. Bir süre bu cümleyi tekrarladım,

ismini ve konuşma isteğimi yineledim. Bir saatin

sonunda dizlerim ağrımaya başladı ve Gwendolyn’in

geçmişe sünger çekmiş olabileceğini düşünmeye

başladım. Çok şaşırtıcı olmazdı. Sevgilisinin sözde

ihanetinden sonra burada kalması mantıklı mıydı?

 Ayağa kalkarken, Pekâlâ, dedim. Sadece üzgün

olduğumu söylemek istemiştim.

 Dünyevi olmayan bir ses, Ne için üzgünsün? diye

fısıldadı. Odanın diğer tarafında, hoca kürsüsünün

üzerinde kırmızı bir şey uçuyordu.

 Bana ihtiyacın olduğunda yanında olmadığım için.

Sokakta bir atın altında kalıp ezildiğinde.

 Hepsi bu mu?'

 Bunun için kendimi hiçbir zaman affetmedim. Seninle

buluşmaya daha erken gelseydim ölmeyebilirdin.

 Yaaaaa diğer kadmnnn

 Ne? Ne diğer kadını? Hiçbir zaman başkası olmadı ve

olmayacak.

 Seni onunla gördüm Nigel! Seni onunla gördüm

Masalar kıpırdamaya ve yere sürtünmeye başladı.

Birazdan uçan masaların bombardımanı başlayacaktı.

Bir an önce onu diğer kadınla gördüğü kişinin Nigel

olmadığına inandırmak zorundaydım, çünkü gerçek

buydu. Nigel, tarihi araştırmalarımdan anladığım

kadarıyla, sevgilisine sadık bir erkekti.

 Planım hayaletlerin de köpekler gibi zaman

kavramının belirsiz olacağı varsayımı üzerine

kuruluydu. Gwendolyn için Nigel hâlâ hayattaydı ve on

dokuzuncu yüzyıl Baptist Papaz Okuluna gidiyordu.

Dışarıda arabaların ve içeride elektriğin olması... Bunlar

bilincine işlemiş olamazdı. Hayalet için önemli olan tek

şey, Nigel’la ilişkisiydi, bu yüzden sevgilisinin

görüntüsü ve sesindeki ufak tefek farkları bile fark

etmemiş ya da gör-

mezden gelmişti. Hayatına huzurlu bir şekilde devam

edecekse ilişkisini onarmalı ve hayatının bu bölümünü

kapatmalıydı. Şimdi, ihtiyacı olan Nigel olmalıydım.

 Kimi gördüğünü bilmiyorum Gwendolyn ama her

kimse, ben değildim! Ben asla seni aldatmam. Buradaki

okulda bana benzeyen bir delikanlı vardı. Belki onu ben

sanmışsındır. Hayır! Şendin! Üzerinde bu takım vardı!

İsmini söyleyip duruyordu. Nigel diye haykırıyordu!’

 Masalar yerden kalktı, titremeye ve dönmeye başladı.

Bir tanesi ben çaresizce bir cevap vermeye çalışırken

üzerime doğru gelince eğilmek zorunda kaldım. Yine de

kafamı korumak için havaya kaldırdığım koluma çarptı.

Gri takımlar her yerde var Gvvendolyn! Ve kadının

Nigel dediği her kimse, ben değildim. Adam, isminin

Nigel olduğunu söyledi mi?

 Son söylediğimi duyunca duraksadı ve masaları

unuttu. Masalar yer çekimiyle aşağıya indi. Hayır?

 İsminin Nigel olduğunu söyledi mi?

 Söylemedi. Nigel olmadığını iddia etti.

 İşte, gördün mü?

 O zaman kadın ona neden Nigel diyordu?’

 Hiçbir fikrim yok. İnsanlar gariptir Gvvendolyn. Bazı

insanların rol yapmayı sevdiğini duymuştum. Belki de

öyle birine denk geldin.

 Rol yapmak?'

 İçine düşmek istemediğim bir çukurdu çünkü şimdi

ben de rol yapıyordum, bu yüzden hemen devam ettim.

Evet.

Kafandaki şüpheler için çok üzgünüm ama seni yeniden

görmek beni çok mutlu etti.

 Beni böyle görmek seni mutlu mu etti? Benim lanetli

olduğumu düşünmüyor musun?’

 Hayır, diye cevap verdim. Doğru cevabı verdiğimi

düşünüyordum -kimse nişanlısının lanetli olduğunu

söylemezdi- ama ben bunun sebebini düşünmek

zorundaydım. Geleneksel olarak bir hayalet, bir

Protestan rahibin gözünde bir parça lanetli sayılırdı,

tabii eğer rahip gördüklerine inanabiliyorsa. Fakat

Viktorya döneminde çok popüler olan Spiritüalizm

akımı ve bunun Nigel’ı etkilemiş olabileceği aklıma

geldi. Ruhlar insanlarla iletişim kurabilirdi ve aslında

buna meyilliydiler. Nigel bağnaz bir din adamı değildi

ama modern bir Fundamentalist olduğunu da

sanmıyordum. Döneminin adamıydı. Hayatına devam

etmeyi bekliyorsun. Burada hâlâ yapacak işlerin var.

Bana veya bize verilecek bir ders gibi. Sana yardım

etmek istiyorum Gwendolyn.

 Nasıl.r

 Seni ezen adam... Onu nerede bulacağımı biliyorum.

Birine daha zarar vermeden onun durdurulması gerek.

 Ben intikam istemiyorum.

 Hayır, hayır, ben de istemiyorum. Bu, intikamdan çok

adaletle ilgili. Huzur bulmakla ilgili. Başka kimlere

zarar verebileceği düşüncesi beni rahatsız ediyor.

Burayı terk edebilirsin, değil mi?

 Evet ama terk etmek istemiyorum. Seninle konuşmak

istiyorum. Ben de seninle konuşmak istiyorum. Ama

önce bu adamı durdurmamız gerek, sonra seninle

istediğin kadar konuşurum. Başıyla onayladı ve bir

parmağımı havaya kaldırdım. Ama önce birkaç şey

ayarlamam gerek. Beni biraz burada bekler misin?

 Beklerim. Zaten bekliyordum.

 Hemen dışarıda olacağım ve en kısa sürede geri

döneceğim.

 Ayağa kalkıp kapıya yürürken Gwendolyne sırıttım.

Koridora çıkınca cep telefonumu çıkarttım ve cevapsız

çağrılara baktım. Bir tanesi avukatım Hal Hauk’tandı ve

onunla zaten konuşacaktım. Hemen onu aradım.

Atticus, neredesin? diye sordu.

 Toronto. Bak Hal, Leif’i arayıp Werner Drasche’ın

numarasını istemen gerek.

 Ne?

 Hâlâ Leif’e ulaşabiliyorsun, değil mi?

 Evet ama bu Werner Drasche da neyin nesi?

 Uzun hikâye. Bana sadece numarası lazım, tamam mı?

Tamam ama seni başka bir konuyla ilgili görüşmek için

aradım. Başdruid’in, Flagstaff yakınında bir Druid

korusu başlatmak, altı çırak almak istiyor.

 Çırak? Onları nereden bulacak?

 Ben çoktan buldum. Sürü üyelerinin çocukları, aileleri

dönüşmeden önce doğanlar.

 Kulağa harika geliyor! Fakat işler vampir cephesinde

kızışmaya başladı. Sizin dikkat etmeniz, gerekli

tedbirleri almanız gerek.

 Bu sabahki manşetlerin sorumlusu sen misin?

 Evet, benim. Ya da ben sayılırım. Benim dükkânımda

sana gümüş bir bıçak fırlatmaya çalışan sakallı herifi

hatırlıyor musun?

 Ah, evet, şu garip haham.

 Şimdi çok daha sakin biri. Dün akşamki cinayeder

onun organizasyonunun işi, benim verdiğim bilgileri

kullandılar. Hızlı hareket ediyor ve onları pusuya

düşürüyorum ama beni önünde sonunda bulacaklar. Bu

işin geri tepmesi de olacaktır, bu yüzden kendinize

dikkat etseniz iyi olur.

 Uyarı için teşekkürler.

 Arka planda tanıdık bir ses kükredi. Hal, Başdruid’in,

Tir na nÖg’daki Peri Sarayı’nda seninle buluşmak

istiyor. Sana bir şey verecekmiş, dedi.

 Pekâlâ, orada olacağım ama önce halletmem gereken

birkaç şey var. Werner Drasche’ın numarası.

 Sana geri döneceğim.

 Eski şapelde beş dakikalık sıkıntılı bir bekleyişin

ardından Hal bana Drasche’ın numarasını ve ileride

lazım olabilir diye Leif’inkini de verdi.

 Leif iş birliği yaptığı için çok memnundu, dedi.

Devam etmeni, harika işler çıkarttığını söyledi.

 Ukala piç.

 Neden bahsediyordu?

 Seni sonra ararım. Vaktim azalıyor.

 Telefonu kapattım ve kadim yaşam emiciyi aradım.

Telefonu hemen açtı ve Almanca cevap verdi. İngilizce

karşılık verdim.

 Merhaba Werner. Ben en sevdiğin Druid’in.

 O’Sullivan! Neredesin?

 Toronto’daysan senden çok uzakta değilim.

Toronto’dayım. Küçük numaran çok işine yaramaz.

Herkese yer değiştirmesini söyledim.

 Şimdi vampirler arasında çok popüler olmalısın,

güvende olmaları için onları önceden uyarıyor ve

tabutlarını sırtlarına vurup yer değiştirmelerini

söylüyorsun. Ve Batı Sahili’nde kazıklanan bütün

vampirler, adamların otopsi raporlarının bir sır olarak

kalması için çok çalışıyor olmalı.

 Almanca küfretti. Afrika’daki cadı, Toronto’ya asla

dönmeyeceğini söylemişti.

 Mekera bir tiromensır’dı ama Drasche, muhtemelen

aradaki farkı umursamıyordu. Sana mümkün olduğunca

dürüst cevap vermiş. Önceden tahmin edilebilir bir şey

değildi. Seninle ortak bir yönümüz var Werner. Dostum

Kodiak Black’i öldürdüğünde, yanma benimle

konuşmak istediğini söyleyen bir not bırakmıştın ama

Etiyopya’da üzerime mermiler yağdırdın. İlk

karşılaşmamızda hayatını bağışladığım düşünülecek

olursa, bu çok kaba bir hareketti.

 Konuşmak mı istiyorsun? Şimdi konuşuyoruz.

 Böylesi yeterli değil. Yüz yüze konuşalım. Yüzüne

söylemem gereken şeyler var ve bahse girerim bugün

harika bir boyun bağı takmışsındır. Yarım saat içinde

benimle Victoria ve Shuter’in köşesindeki Massey

Salonunda buluş, içeride olacağım.

 Cevap vermesini beklemeden telefonu kapattım.

Yalnız da gelse, yanma kiralık katillerini de alsa,

Toronto halkı güvende olacaktı. Boş bir tiyatroda

kimseden bir şey ememezdi. Kafamı sınıfa sokunca,

Gwendolyn’in kırmızı ve bulanık görüntüsünün hâlâ

havada uçtuğunu gördüm.

 Her şey yolunda. Gidelim mi? Bir elimi uzattım ve

bana doğru uçtu, gülümseyince dudaklarının kenarı

hafifçe büküldü. Büyük merdivenleri birlikte indik ve

yolda karşımıza çıkan tek kişi de olduğu yerde dondu

kaldı, sonra hiçbir şey söylemeden, aceleyle yanımızdan

geçip gitti. Dışarıya, Gwendolyn’in öldüğü yere adım

attığımızda, durup hayalete baktım.

 Hazır mısın?

 Hazırım Nigel, dedi. Sesi gün ışığında belli belirsiz bir

fısıltıdan ibaretti ve çok hevesli bir hâli vardı.

 Harika. Bu yollar, garip araçlar ve insanların

giydikleri seni rahatsız etmesin. Sen öldüğünden beri

birkaç şey değişti. Buna ilerleme diyorlar.

 Cevap vermedi ve böylesi daha iyiydi. Gwendolyn

yerine, yanımda uçan kırmızı hayaleti gören insanlar

için endişe-lenebilirdim. Şansım yaver giderse onu

gören tek kişi ben olurdum.

 Fakat öyle olmadı. Massey Salonu’na giderken iki

kez durduruldum. İlkinde bir yaya, İkincisinde de bir

arabadaki bir adam, durup yanımdaki kırmızı lekenin ne

olduğunu sordu.

 Ne? diye cevap verdim. Ben bir şey görmüyorum.

Cevabım onları uzaklaştırmaya yetti. En kısa sürede bir

psiko-loğa gideceklerine emindim.

 Massey Salonu, dışarıdan bakıldığında, çirkin bir

binaydı. ise ve toza bulanmış bu hâliyle, Endüstri

Devrimi’nden kalmış binaları anımsatıyordu. Binanın

önünde, bir felaket olursa balkondaki insanların

kaçabilmesi için yangın merdivenleri vardı. Sağdan ve

soldan aşağıya inen merdivenler, ön kapının tepesinde

demir bir üçgen oluşturuyordu. Üç çift kapalı kapının

üzerindeki küçük pencereler, buranın metruk bir bina

olmadığını ve türlü eğlenceler vadettiğini göstermek

istercesine, pamuk şeker pembesine boyanmıştı. İçeride

harika akustiği olan bir tiyatro salonu vardı, zaten

insanların dışarıdaki çirkin görüntüye katlanmasının

sebebi de buydu. Ve birçok tiyatro salonu gibi, burası da

gündüzleri boştu. Devasa bir şehirde, biriyle rahatsız

edilmeden konuşmak için ideal bir yerdi. Drasche

toprakla bağımın kesilmesini takdir ediyor olmalıydı.

Adil bir dövüş olacaktı ya da tuzağıma düşerken öyle

olduğunu düşünecekti. Bir tuzak beklese de sorun

değildi: Binayı benimle birlikte havaya uçurmayı

düşünmediği sürece, bana yapabileceği bir şey yoktu ve

yarım saatlik bir zaman diliminin büyük bir plana

yetmeyeceğini düşünüyordum.

 Gwendolyn’e, Seni ezen adam, dedim. Kel kafalı ve

kafasında garip dövmeleri var. Onunla bu binada yalnız

konuşmak istedim. Binaya başka birileri girmeye

çalışırsa -herhangi bir kapıdan- lütfen onlara engel ol.

Kapıları kapat ve kilitle. Onları sokağa fırlat. Ne

gerekiyorsa yap. içeriye sadece, kafası dövmeli, kel

adam girebilir. Diğerleri dışarıda kalsın.

 Anladım?

 Bu kapıları kilitleyip açabilir misin? diye sordum.

Emin olmak istiyordum.

 Evet?

 Benim için birini açabilir misin? Kilitleri kurcalayarak

vakit kaybetmek ve ihtiyacım olur diye stokladığım

enerjimi boş yere harcamak istemiyordum. Kilit açılınca

kapıyı ittim.

 Teşekkürler Gwendolyn. Kel adam gelene kadar bu

kapı açık kalabilir. Birazdan burada olur.

 Tabii eğer Werner dakik bir adamsa.

Konservatuvardan konser salonuna gelmemiz neredeyse

yarım saat sürmüştü ve hızlı adımlarla gelmiştik.

 Dikkatli ol Nigel? dedi.

 Teşekkürler, elimden geleni yapacağım. içeriye

girince, gece görüşümü açmak ve ışıkların nereden

açılacağını bulmak zorunda kaldım. Işık düğmelerini

bulmam birkaç dakikamı aldı ama sonrasında ana salona

geri döndüm ve yirminci sıradaki koltukların yanma

gittim. Koltukların arasına çömeldim, biraz sıkışık bir

yerdeydim ama en azından

kafam görünmüyordu. O arada ayaklarımı sıkan

ayakkabılarımı çıkartıp rahatlayarak iç geçirdim.

 Drasche birkaç saniye sonra tiyatronun arkasındaki

kapılardan birinden içeriye girdi ve ismimi haykırdı.

Neredesin? Gel de konuşalım!

 Üzerime kamuflaj büyüsü yaptım ve ayı tılsımımı

emmeye başladım, yerini belirlemek için kafamı

kaldırdım. Üzerinde siyah bir takım görmek büyük bir

değişiklikti ama yine bir boyun bağı vardı. Parlak mavi

boyun bağı, optik bir saldırı gibiydi. Ellerini arkasında

birleştirdi ve salona göz gezdirdi, tam tepesindeki alçak

tavana, balkonun zeminine odaklandı. Yukarıda olup

olmadığımı merak ediyordu ve balkonun altından

çekilmeden önce biraz tereddüt etti. Yukarıda

bekliyorsam açık bir hedef olmak istemiyordu.

 Konuş benimle Druid. Ne söylemek istiyorsun?

 Basit bir Druid bağının sözcüklerini fısıldadım ve

Fransa’daki sahilde ilk karşılaşmamızdan ders alıp

almadığını görmek istedim. Dersini almıştı. Şimdi

kıyafetlerinin tamamı sentetik ipliklerdendi.

Bağlayabilecek bir şey bulamadım.

 Sen bir ucubesin ve tüm yaşam formları için bir

tehditsin, diye seslendim. Başını sesimin geldiği tarafa

çevirdi ve beni bulmaya çalıştı. Ben hayatını

bağışladığımdan beri pozitif hiçbir şey yapmadığın için

merhametimi sorgulamaya başladım.

 Ayak tabanımı koltuklardan birinin arka kısmındaki

metalin üzerine koydum. Koltuk yere sabitlenmişti ve

yerin altında da demir elementali Ferris’in olduğunu

biliyordum. Hemen altımda olsaydı titreşimini duyardım

ama yakınlarda bir yerde olmalıydı. Hâlâ dünkü

yardımlarının sonrasında alacağı ödülü bekliyordu.

 Derisinde büyü olan adam Onu metalin içinden sana

göndereceğim Artık şenindir II Drasche, İşte bu da

benim merhametim, dedi. Ellerinde birer otomatik silah

vardı. Kavisli ve büyük şarjörleri olan küçük makineli

tüfeklerdi. Namluları sesimin geldiği tarafa doğrulttu ve

tetiklere bastı.

 Çelik mermiler tepemden geçip tiyatro koltuklarına

saplanmaya başladı. Başımı öne eğdim ve koridora

uzandım, kamuflajımı kapatmadım. Drasche’ın

Druidliğe cevabı mermilerdi ve zaten bu yüzden

Fragarach’ı yanıma almamıştım. Ateşli silahların olduğu

yere kılıçla gidilmezdi.

 Ne yazık ki Drasche’ın beni vurması için görmesi

gerekmiyordu. Böylesine çok mermi sıkarsa, önünde

sonunda bir tanesi bir yerden sekecek ve beni vuracaktı.

Zaten birkaç saniye sonra, bir merminin sırtımdan

girdiğini ve karaciğerimi parçaladığını hissettim,

içgüdüsel olarak inledim ve kamuflajımı kapattım.

İyileştirme tılsımımı tetikledim ve tek derdimin bir

mermi yarası olmasını ümit ettim. Ama koştuğunu

duydum, silahlarını doldurdu ve inlediğimi duymuş

olmalı ki benim ardına saklandığım sıraya doğru ateş

etmeye başladı. Arkamdaki koltuklar delik deşik

olurken bana da dört mermi isabet etti. İki tanesi yine

sırtımdan girdi, biri midemi yırtarken diğeri

dalağımı ıskalayıp pankreasıma saplandı. Diğer iki

mermi de sağ bacağıma isabet etti. Mermisi ikinci kez

bitip silahlarını yeniden doldurduğunu duyunca, cep

telefonumu çıkarttım. Yaralarım iyileşirken enerjim

hızla tükeniyordu ve bu işi yardım almadan

başaramayacaktım. Mide asidim dışarı akıp

bağırsaklarımı eritmeden iç kanamayı durdurdum.

Burada, Gaia ile bağım olmayan bir yerde ölürsem, ruh

yakalayanım da işe yaramazdı.

 Drasche on mermi daha sıktıktan sonra Ferris sonunda

yerden yükseldi. Biraz geç kalmıştı ama çok açtı.

Werner Almanca, Was ist das? diye sordu. NeinF Bunu

görmem gerekiyordu, o yüzden riski alarak sağ

kolumdan destek aldım ve kafamı kaldırdım, bir yandan

da acıyla inledim. Drasche kafama bir mermi sıkmadı

çünkü artık benim bulunduğum yöne bakmıyordu. Sivri

burunlu botlarına ve bacaklarına dolanan demir

tozlarına bulanmış tüylü siyah kitleye bakıyordu.

O’Sullivan! diye bağırdı. Silahlarını bıraktı ve çılgınca

tozları silkelemeye çalıştı ama elemental bunu

umursamadan yukarı çıkmaya devam etti. Bu nedir?

 O, Ferris, dedim. Asla bir elemental dövüşüne silahla

gelme Drasche.

 Ferris adamın kafasındaki ve yanaklarındaki alşimi

dövmelere ulaştı. Görebildiği her canlının yaşam

enerjisini emmesini sağlayacak gücü adama veren

kadim sembollerdi bunlar. Ve demir elemen tali saf

büyüyle dolu bu sembollerle beslenmeye başladı.

 Drasche’ın çıkarttığı seslerden anladığım kadarıyla,

acısız bir süreç değildi. Ferris’ten kurtulma çabaları

boşunaydı. Tüylü demir tozları vücudunun üzerinden ve

parmaklarının arasından su gibi akıyordu. Kendimi yere

bırakıp 91 Ti ararken hafifçe gülümsedim. Arka plandan

gelen çığlıklar durumun aciliyetini vurgulamama

yardımcı olur diye düşündüm. Operatör duyduğu

seslerin ne olduğunu sordu ama yerimi verip

vurulduğumu söyledikten sonra telefonu kapattım.

 Bir şeyin yere düştüğünü duydum. Werner kendini

yere bırakmış olmalıydı ama sağlığı için endişeli

değildim. Ferris adamı öldürmezdi. Bunu yapamazdı

çünkü yaparsa Gaia’nın elementaller ile ilgili kurallarına

karşı gelmiş olurdu. Sadece, bir yaratık olan Werner

Drasche’ı yaratık gibi davranmaya meyilli, sıradan bir

insana dönüştürecekti.

 Kendim için daha endişeliydim. Ayı tılsımımdaki

enerji tükenmek üzereydi —iyileştirme süreci kolay bir

şey değildi ve kendime on ayı tılsımı daha yapmam

gerektiğini ispatlıyordu. Beş mermi yarası, bol bol acı

ve girmek üzere olduğum şokla baş başaydım. Görüşüm

kırmızıya bulanınca kendimden geçeceğimi düşündüm

ama sonrasında, tepemde dikilen Gwendolyn’i fark

ettim.

 Nigel? Yaralı mısırı? diye fısıldadı.

 Evet. Adam beni vurdu. Ama ambulans... Yani demek

istediğim, doktorlar yolda. Ambulansın ne olduğunu

bilmezdi. Ama zamanında gelebilecekler mi,

bilmiyorum.

 Yerde kıvranıp çığlıklar atan Drasche’a doğru bir

bakış attı. Ona ne oluyor?diye sordu.

 Ferris’i nasıl açıklayacağımı bilmiyordum, bu yüzden

verebileceğim tek cevabı verdim. Adalet. Dışarıda başka

adamlar var mı?

 Hayır. Yalnız geldi. Ölmeli. Ellerini yanlarında

yumruk yaptı ve gözleri öfkeyle parıldadı.

 Hayır, hayır Gwendolyn, beni dinle, dedim. Kadım

serbest bırakmak için bunun tek şansım olduğunun

farkınday-dım. Şimdi hak ettiği cezayı çekiyor ve

cehennemde çok daha fazlasını çekecek. Ruhunu

şiddetle lekeleme. Artık senin için de benim için de

yolumuza devam etme zamanı geldi. Git ve beni bekle

Gwendolyn. Yakında yanında olacağım ve yeniden bir

araya geleceğiz.

 Başını bana doğru çevirdi ve öfke maskesi kayboldu.

Yüz hatları yumuşadı ve iç geçirmeye benzer bir ses

çıkarttı. Hayalet birden tepeme çöktü ve şimdi aramızda

sadece birkaç santimetre vardı. Böylesine fazla

yakınıma girince ister istemez ürperdim. Seni

seviyorum Nigel.

 Huzursuz ruhunu sakinleştireceğini ümit ederek Ben

de seni seviyorum Gwendolyn, dedim. Her zaman.

Şimdi git, sana katılacağım. Çok yakında.

 Yakında, dedi. Yavaşça yerden yükseldi ve kırmızı

bir sise dönüşerek etrafa dağıldı. Sonunda sadece tavanı

görüyordum.

 Elveda, diye fısıldadım. Her nereye gittiyse, kendisini

bekleyen gerçek Nigel’ı bulmasını arzuladım.

 Werner Drasche’ın çığlıkları yerini iniltilere ve

Almanca mırıldanmalara bıraktı. O arada ben de birkaç

kez inlemiş olabilirdim. Ferris, yaşam emici ile işi

bitince, gitmeden önce bana teşekkür etti.

 Lezzetli dedi.

 Yardımın için teşekkürler dedim. Benim için başka

yapabileceği bir şey olmadığı için formunu dağıttı ve

beni kendi hâlimde, acılar içinde kıvranmaya bıraktı.

Yardım gelene kadar kan kaybından ölmemeyi ümit

ettim. Drasche’ın, silahlarından birini alıp sürünerek

yanıma gelmesini ve yarıda kalan işi bitirmesini de

istemiyordum. Vurulmak dışında, Toronto’da güzel

birkaç gün geçirmiştim. Gerçi dürüst olmak gerekirse,

vurulmadığım her gün güzel sayılırdı. Yine de dünyanın

en büyük vampir avı için Tanrı’nın Çekiçleri’nden

yardım almış ve Werner Drasche’ı güçlerinden yoksun

bırakmış, ayrıca huzursuz bir hayaleti huzura

kavuşturmuştum. Oberon’a anlatmak için güzel bir

hikâyeydi. Ah, tanrılar adına, Oberon! Hâlâ otel

odasındaydı ve hemen yanma gidemeyecektim. Zihinsel

bağımla ulaşamayacağım kadar uzaktaydı, bu yüzden

endişelenecekti. Hal’ı aramayı düşündüm çünkü

Granuaile’in nerede olduğunu bilmiyordum ama

Drasche’a hayatta olduğumu haber vermeye niyetim

yoktu. O yüzden telefonu sessize aldım ve kısa mesaj

çektim.

 Toronto’da vuruldum. Birinin Oberon u otelden

alması gerek. Belki Oweni gönderirsiniz.

 Otelin bilgilerini de ekleyip mesajı gönderdim.

Birkaç saniye sonra kısa bir cevap geldi.

 Tamam.

 Drasche, O’Sullivan, dedi. Bana ne yaptın?

 Cevap vermedim ve mümkün olduğunca sessiz nefes

almaya çalıştım. En azından ciğerlerime bir şey

olmamıştı ve öksürmüyordum.

 Tiyatronun akustiği sayesinde, Drasche’ın koridorda

süründüğünü ve bir elini silahlarından birine attığını

duydum. Senin öldüğünden emin olmam gerek, diye

homurdandı.

 Yapabileceğim bir şey yoktu. Hareket ve dövüş

yeteneğim şimdi ıslak bir süngerinki kadardı. Büyülü

yeteneklerim de, Drasche’ınki kadar. Yani hiç yoktu.

Silahlarından sadece birini almış olmalıydı çünkü

bulunduğum tarafa doğru sürünürken, eli yere değdikçe

gelen metalik sesi garip aralıklarla duyuyordum.

Gittikçe yaklaşıyordu ve çıkarttığı sesler bana

Terminatör filminde sürünerek Sarah Connor’ın peşine

düşen robotu hatırlattı. Tek fark, Connor’ın az da olsa

hareket ede-bilmesiydi, ayrıca etrafı robotu

parçalayabilecek makinelerle doluydu.

 Ahh, işte buradasın! Boynumu uzatıp koridorun

sonuna bakınca Werner Drasche’ı gördüm. Kırmızı

suratındaki göz bebekleri anormal derecede beyaz ve

çılgın bir görünüme sahipti. Yüzünde yer yer kan

damlaları göze çarpıyordu ve Ferris’ten kurtulmaya

çalışırken kanın bir kısmı da üstüne başına bulaşmıştı.

Dövmelerin mürekkebi hâlâ yerindeydi ama içlerini

dolduran büyü yoktu ve hâlâ bunun farkında değildi.

Daha önceki deneyiminden, benim

enerjimi ememediğini biliyordu, bu yüzden kendisine

gerçekte ne yaptığımı henüz fark etmemişti. Kendi

kanında savunmasız yatıyorsun. Theophilus’a seni

vurmanın en basit çözüm olduğunu söyleyip durdum.

Haklı çıkmama çok sevindim.

 Gerçek ismi bu değil, değil mi? diye sordum.

Theophilus. Zekice bulunmuş takma bir isim olmalı.

 Werner Drasche bana bakıp güldü. Sana bunu söyler

miyim sanıyorsun? Bence...

 Bir grup eli silahlı adam tiyatro salonuna girip silahı

bırakmasını söyleyince cümlesi yarıda kesildi. Sol

omzunun üzerinden geriye baktı ama yerde yattığı için

ilk kez kafasının tam tepesini gördüm. Orada alkemik

bir sembol yerine, bir Kırmızı Haç vardı. Garipti.

 Drasche, Ah, yiyecekler geldi! dedi. Polis

memurlarına bakarken sırıttı. Silahı tutan sağ elini

oynatmadı ama boştaki elini havaya kaldırabilmek için

hafifçe sağa döndü. Polislerin enerjisini emmeye

çalışıyordu, böylece kendini iyileştirecek ve benim işimi

bitirebilecekti ama işe yaramadı. Polisler emri

tekrarladı. Silahı elinde tuttuğu her saniye vurulma

ihtimali daha da artıyordu ama Drasche inatçı bir

adamdı ve içinde bulunduğu durumu anlamakta

zorlandı. Hareket etmedi ama artık sahip olmadığı gücü

kullanmak için de tüm iradesini zorladı. Polis etrafını

kuşattı ve silahları üzerine doğrulttu, eller tetiklerdeydi

ve sonunda biri Werner’in silahını tekmeledi. Silah

yerde kayarken ellerini tutup arkasından kelepçelediler.

Drasche sonunda sıradan ve güçsüz bir insan olduğunu

fark edince, küstah maskesi hemen buharlaştı. Hak ettiği

şekilde bir suçlu gibi tutuklanırken kendini kaybetti.

Almanca ve İngilizce küfürler savurmaya başladı ama

sesini kısa sürede kestiler.

 Ben de bu sırada yardım istedim. Zayıf bir ses

tonuyla, Beni vurdu, dedim. Tek yapabileceğim buydu.

Drasche, yaralarına bakıldıktan sonra hapse

gönderilecekti. Tabii eğer vampir dostlarından biri onu

gecenin bir yarısı kaçırmazsa. Yine de artık sıradan bir

insandı ve bunun, yüzlerce yıldır insanların enerjisini

emen biri için, ölümden daha kötü bir kader olduğunu

biliyordum.

 Tek yapabildiğim, beni vurduğunu söylemek oldu ve

gözlerim karardı. Birkaç kez tek bir kurşun yarasıyla

ilgilenmek zorunda kalmıştım fakat hepsinde, toprağın

gücüyle bağım vardı. Beş mermi ve biten enerjim,

modern tıptan medet ummak zorunda olduğum

anlamına geliyordu. Doktorlar beni yokladı ve sorular

sordu ama ağzımdan anlaşılır sesler çıkmadı. Beni

ambulansa götürürken serum bağladılar ve en yakındaki

hastaneye götürdüler.

 Yolculuk absürt denilecek kadar kısa sürdü, hastane

zaten bir blok ötedeydi. Ama yolda, geceyi hastanede

uyuşturulmuş olarak geçirmek zorunda kalabileceğim

aklıma geldi. Drasche nerede olduğumu öğrenirse ve

birilerine haber vermeyi başarırsa, vampir dostları onun

yarıda bıraktığı işi kolaylıkla bitirebilirdi. Polis kapımın

önünde nöbet tutsa bile, vampir onu

kolaylıkla büyüler ve yanından geçip içeriye girer, ben

uyurken gırtlağımı kesebilirdi.

 Bilincim kapanırken son yaptığım şey, uykudan

uyanabilmek için Morrigan’a sessizce dua etmek oldu.

 6. BOLUM

Loki’nin işareti eridikten sonra kendimi hem özgür hem

de av gibi hissediyordum. İstediğim yere gidebilirdim

ama birinin beni izliyor olabileceği (ve muhtemelen

izlediği) hissini üzerimden atamıyordum. Hükümetin

her hareketini takip ettiği bir vatandaş gibiydim ama söz

konusu ben olunca, kehanet büyülerinde usta biri

yeterliydi.

 Loki bu konunun uzmanı değildi ama uzman olanları

tanıyordu. Beni hâlâ bulabilir ve korunaklı kulübemin

dışında bir yerde yakalarsa ateşe verebilirdi. Toprak

tabanlı büyülerin sorunu buydu: Seyahat etmeleri kolay

değildi. Atticus’un, au-rasına soğuk demir bağlamasının

sebebi de buydu. Kendini büyüye karşı koruyacak daha

etkili bir yol bulamamıştı.

 Aurama soğuk demiri bağlamak uzun bir süreç

olacaktı ama Fae’nin bundan ne kadar nefret ettiğini

görünce, bunu yapıp yapmamak konusunda kararsızdım.

Yine de kehanet büyülerinden korunmanın gerekli bir

güvenlik önlemi ol-

duğunu ve mevcut düşmanım hesaba katılacak olursa

bunu yapmam gerektiğini düşünüyordum. Loki beni

bulamazsa öl-düremezdi. Tabii ki Odinden veya

panteonundaki kimseden yardım istemedim.

Karşılığında muhtemelen, yaklaşan felaket ile ilgili

yardım isterlerdi ve bu alışverişin benim yararıma

olacağını düşünmüyordum.

 Aynısı Tuatha De Danann için de geçerliydi.

Scâthmhaide bir hediyeydi ama daha fazlasını istersem

bunun bir bedeli olurdu ve ağır bir bedel olacağına

emindim. Atticus olsa bana mantıklı bir tavsiye

verebilirdi ama soğuk demir dışında bir şeyi tavsiye

edeceğinden şüpheliydim. Aynı tartışmayı tekrar

yapmak istemiyor ve zaten şimdi nerede olduğunu

bilmiyordum. Bir süre böyle kalması daha iyiydi:

Tanrılardan gizlenmekten başka yapacak işlerim de

vardı. Üvey babamla ilgili yarım kalan bir işi

bitirmeliydim.

 Şimdi Orlaith ile İsviçre’de bir yerdeydik. Odin ve

Frigg’le vedalaştıktan sonra Bifrost Köprüsü’nü

kullanarak dünyaya geri dönmüştük. Bağlı ağaçlarla

çevrili bir gölün kayışındaydık ve istediğimiz yere

gidebilirdik ama manzaranın tadını çıkartmak için bir

mola verdik. Bir tür şahin veya kartal, balık avındaydı.

Uzaktan tam olarak emin olmam imkânsızdı. Burada

hava soğuk ve gökyüzü bulutluydu. Yakında kar

yağacak gibi duruyordu. Öğle yemeği için avlanan kuşu

işaret edince, Orlaith kuyruğunu sallamaya başladı. Kuş

birden inişe geçti ve yükseldiğinde, pençelerinde

kıvranan bir turna balığı vardı.

 Köpeğim, Yiyecek güzel görünüyor, dedi. Dili

dışarıya sarktı.

 Aynı fikirdeyim Orlaith, dedim. Gidip Hindistan’da

karnımızı doyuralım. Zaten orada görmem gereken biri

var. Thanjavur’da tanıdık bir muz korusuna geçiş

yaptık. Hava İsviçre’den çok daha sıcaktı ve güneş

parıldıyordu. Aralık ayında bile yirmi beş derecenin

üzerinde sıcaklıkların tadını çıkartan bir yerdi.

 Orlaith, Burayı hatırlıyorum, dedi. Burada genelde

sebze var. Ama Oberon bana bir kemik getirmişti.

Oberon bize katılacak mı?

 Hayır, Oberon ve Atticus’u bir süre görmeyeceğiz.

Ama pazar yeri şimdi açıktır ve orada en azından biraz

tavuk bulabiliriz. Gerçekten de bulduk ve temel

ihtiyaçlarımızı karşıladıktan sonra cep telefonumu

çıkartıp bir tarayıcı penceresi açtım. Laksha’nın şimdi

kullandığı vücudun sahibi olan Mhathini

Palanichamy’nin adresini bulmak için birkaç dakika

uğraştım. Sonra kaybolmuş turist rolüne bürünerek,

dostça görünen ve İngilizce konuşabilecek insanlara, bir

dostumu nasıl bulacağımı sordum. Rengârenk emlerin

arasında, soluk kot pantolonum ve tişörtümle kendimi

çıplak gibi hissediyordum.

 Bir Tamil Üniversitesi öğrencisi bana yerel arama

motorlarını kullanmayı tavsiye etti ama büyük bir kısmı

Hint veya Tamil dilindeydi ve ben ikisini de

bilmiyordum. Cep telefonumu uzattım ve olası adresi

bulup navigasyondan nasıl ulaşabileceğimi gösterdi.

,

 Palanichamy’nin evine doğru yürürken, kadınların ve

erkeklerin gözü üzerimdeydi. Dillerini bilmemem daha

iyiydi yoksa uygunsuz sözler söyleyen erkeklerden

birkaçını pataklamak zorunda kalabilirdim. Fakat hiçbiri

yanıma yaklaşmadı. Ya belimdeki savaş baltası ya da

Orlaith yüzündendi.

 Adrese ulaşınca, karşıma çıkan bir adam daha sabrımı

test etti. İngilizce konuşmuyordu ve beni kabaca kovdu,

neden burada olduğumu anlamaya çalışmadan kapıyı

suratıma çarptı. Scathmhaide’ın kabzasıyla kapıyı bir

kez daha çaldım ve kapıyı açıp bana bağırmaya başladı.

 Mhathini, dedim. İsmi algılayana ve tehditler

savurmayı bırakana kadar tekrarladım. Evin içine doğru

bağırdı ve sonunda tedirgin ama ihtiyatlı bir kadın

ortaya çıktı.

 Üzerindeki sari, mavi ve yeşildi, boynundaki yakut

kolye parıldıyordu ama kadının yüzü solgundu. Gerçi

hastanedeki solgunluğun yerini, çok daha sağlıklı bir

rengin aldığını söyleyebilirdim. En azından beni

görünce yüzü aydınlandı ve ismimi söyledi. Kardeşi

veya kuzeni ya da her nesi oluyorsa, onunla tartışmaya

başladı. Adam sonunda öfkeyle uzaklaşıp bizi yalnız

bıraktı.

 Üzgünüm, dedi kadın. Dışarı çıktı ve kapıyı

arkasından kapattı. Mhathini’nin ailesi çok

muhafazakâr.

 Hey, sesin güzel geliyor! dedim. Kadına sarıldım.

Laksha’yı son gördüğümde beynindeki hasar yüzünden

konuşmakta zorluk çekiyordu ama bana bir çözümünü

bulacağını söylemişti.

 Teşekkürler. Birkaç günümü aldı ama beynindeki

devreleri yeniden bağladım. Hayatım hakkında söz

sahibi olmak istiyorsam bunu hemen yapmam

gerekiyordu.

 Ah. O kimdi? Kardeşin mi? Baş belası birine

benziyor. Evet, kardeşim ama ne yazık ki ailenin hepsi

öyle. Duyamayacakları bir yerde konuşalım. Baba

İngilizce biliyor ve bizi dinliyor olabilir. Kardeş onu

çağırmaya gitti. Birazdan yalnız dışarı çıktığım için beni

azarlamaya gelir.

 Yalnız? Ben varım.

 Bir yabancıyla baş başa kalmak, yalnız olmaktan da

kötü. Onu dost olduğumuza inandırırız.

 Laksha gülümsedi, biraz çarpık ama rahatlamış bir

gülümsemeydi. Gelmene çok sevindim. Orlaith’e uzandı

ve kulaklarının arkasını okşadı.

 Kimseden izin almayı beklemeden iki blok ötedeki bir

kahvehaneye gittik ve Laksha yolda bana Mhathini’nin

annesinin ipek endüstrisinde çalıştığını, babasının

İngiltere’den müşterilere hizmet veren bir şirkette IT

danışmanlığı yaptığını anlattı. Kardeşi de üniversitede

bilgisayar mühendisliği okuyordu.

 Ya sen?

 Mhathini evlenmek üzereymiş, geleceği bunun

üzerine kurulmuş. Ama araba kazasından sonra kendini

hastanede bulmuş. Geriye kalan anılarından anladığım

kadarıyla bu bir kaza değil bir intihar girişimiymiş,

bundan eminim.

 Ne?

 Ailesi çok otoriter. Fiziksel bir şiddet yok, sözlü

şiddetten bahsediyorum. Mhathini’nin aptal ve çirkin

olduğu gibi hakaretler. Evlenmenin, durumunu

düzelteceğine inanmıyormuş. Ve tabii ki evlilik iptal

olmuş, adam Mhathini komadayken bir başkasıyla

evlenmiş. O yüzden şimdi, ne kadar işe yaramaz

olduğunu hatırlatıp duruyorlar.

 Bu çok saçma, kendi hayatına devam etmen gerekir.

Bence Mhathini de bunu denedi.

 Öyle demek istemedim.

 Ne demek istediğini biliyorum Granuaile. Ama

inanılmaz ayrıcalıkları olan biri olarak konuşuyorsun.

 Ne? Ben...

 Bir saniye, diyerek cümlemi yarıda kesti.

Kahvehaneye ulaşmıştık ve dışarıda üç masa vardı.

Birine oturduk ve Orlaith de bize katıldı. Siparişimizi

verdikten sonra, Laksha kaldığı yerden devam etti.

Lütfen bir düşün. Paran ve o parayı hiç harcamadan

dünyanın herhangi bir yerine gidebilme yeteneğin var.

Ayrıca fiziksel yeteneklerin de göz kamaştırıcı. Bunlara

sahip olunca, bir kadının baskılardan kurtulmasının

kolay olduğunu düşünüyorsun.

 Ben asla basit olacağını düşünmedim, sadece bunu

yapmalısın dedim. Ve senin de önemli yeteneklerin var

Laksha. Seni burada kendi iradenden başka hiçbir şey

tutamaz. Katlanılacak bir ortam yoksa neden katlanmayı

tercih ettin? Laksha omzunu silkti ve bakışlarını

kucağına düşürdü. Bu benim karmam.

 Hayretle burnumdan soludum. Bunu nasıl fark ettin?

O akşam rakshasa’lar, baban ve Durga ile neler

olduğunu bilmiyorum... .

 Hatırlamak istediğim bir akşam değildi, bu yüzden

verebileceğim en kısa cevabı verdim. Önemli olan, ben

şimdi buradayım ama onlar değil.

 Evet. Baban için üzgünüm.

 Teşekkürler.

 Sunularım ve dualarımdan sonra, rakshasalarla

savaşırken elimden geleni yapsam da, en büyük

iyiliğimi yapacağım anda yardımım reddedildi.

 Nasıl reddedildi?

 Sana söz verdiğim gibi, ether boyutunda raksoyuj ile

dövüşmek için, içine girdiğim vücudu terk ettim. Ye ben

öbür boyuttayken kadın öldü. Nasıl olduğunu

bilmiyorum ama bıraktığımda yaşıyordu. Ve Durga

bana -sözlü olarak değil ama etherde duyduğum

sözcükler bunlardı- yardım etmenin bana düşmediğini

ve yerimin kolyemin içi olduğunu söyledi. Sonra beni

buraya geri dönmeye zorladı.

 Durga bunları gerçekten söyledi mi? Yoksa başka

sözcükler mi kullandı?

 Söyledi. Sonra hatırladığım tek şey, bu vücuda

girmemi ve kolyemi birinin bulması için bir yere

bırakacağını söylemendi. Ve işte şimdi buradayım.

 Başımı iki yana salladım. Bu hiç mantıklı değil. Bu

vücuda girmeni söyledim çünkü kısa süre içerisinde

bulabildiğim en uygun vücuttu. Acelem vardı, hepsi bu.

Durga’nın talimatlarını yerine getirmiyor ve seni böyle

bir hayata mahkûm etmeyi planlamıyordum. Gerçi

herhangi bir şeye mahkûm edildiğini de söylemek

uygun olmaz. İstediğin anda bu vücudu terk edebilirsin

ve bunu sen de biliyorsun.

 Hayır. Geçmiş hayatım beni lekeledi ve hastanedeki

niyetin ne olursa olsun, benim ait olduğum yer burası.

 Bana yardım etmeye çalıştığın için hayatı sana zindan

eden bir aileyi mi hak ediyorsun? Özür dilerim Laksha

ama seninle aynı fikirde değilim. Durga bir daha

kimseye yardım etmemen gerektiğini söylemiş olamaz.

Bunu neden istesin? Sözleri o duruma özeldir. Çünkü

babam konusunda, yapabileceğin bir şey gerçekten

yoktu. O raksoyuj çok güçlüydü, en azından bunu

biliyoruz. Demek istediğim, Durga bile ölmesi için

yardım etmek zorunda kaldı. Zorlu bir mücadeleydi.

Senin burada oturup ataerkil bir ailede herkese itaat

ederek yaşamanı istemiş olamaz. Laksha başını hafifçe

yana yatırdı, bu arada çaylarımız ve bisküvilerimiz de

geldi. Servisi yaparken önce birkaç dakikayı ayin ile

geçirdik -sütle bal, kaşıkların porselene vurulması- ve

ardından Laksha yeniden konuşmaya başladı.

 Bana yeni bilgiler sundun ve btınun için sana

minnettarım. Düşüneceğim, söz veriyorum. Sonrasında

bir karar vereceğim. İstediğim an burayı terk

edebileceğim konusunda haklısın. Ama neden kaldığımı

hiç umursamıyorsun.

 Başımı iki yana salladım. Hayır, umursamıyor gibi

görünmek istemiyorum. Sadece anlamıyorum.

 Laksha fincanının tepesinden gülümsemesini gösterdi.

Evet, bu daha olası ve affedilebilir bir şey.

 Biraz açıklayabilir misin?

 Çayından bir yudum aldı ve fincanı masanın üzerine

koydu. Sistematik mizoşiniyi uysal bir biçimde

kabullenmemden bahsetmiyoruz. Benim kurtarılmaya

ihtiyacım yok. Yüzlerce yılın kefaretini ödüyorum

Granuaile. Yüzlerce yıllık zalimli-ğimim ve

küstahlığımın! Durga’nın burada olmamı istemesi veya

istememesi bir şeyi değiştirmez. Burada olmam

gerektiğini hissediyorum, geçmişteki ben gibi güç delisi

ve gaddar bir insanın merhametine kalmanın nasıl bir

şey olduğunu görüyorum. Öğreniyorum. Empati

kuruyor ve eskiden nasıl korkunç biri olduğumu

anlıyorum. Ruhani yolculuğumda yeni bir safhadayım.

Sen kendininkinde neredesin?

 İrkildim çünkü ses tonu yüzüme çarpılan bir tokat

gibiydi. Ben hiçbir safhada değilim. Gaia benim

amacımdı ve o da dünyada en çok yaşama değer verir.

Bu kadar. Yolculuk sona erdi, hedefime vardım.

 Bana her şeyi anlatmadın. Farklısın. Babanın

ölümünden başka bir şey olmuş. Neyi gözden

kaçırıyorum? Kolunu garip bir açıyla tutmanla ilgili bir

şey olabilir mi?

 Evet. Loki’nin bana yaptığını bilmiyordu ve bir daha

asla böyle bir şey olmayacağı konusundaki

kararlılığımdan habersizdi. Kafasına eseni yapan, güç

delisi bir manyağın merhametinde olmayı kimseye

tavsiye etmezdim -hem Loki hem de üvey babamda

bunu deneyim etmiştim- ama yaşadıkları-

nın kişisel gelişimi için gerekli olduğunu düşünüyorsa,

benim fikrimin bir önemi yoktu. Yine de sorusu ve

sorunun cevabı, düşüncelere dalmama sebep oldu, ne

gördüğünü fark ettim: Öncekinden çok daha öfkeli ve

agresiftim. Ve evet, bunun için bir sebebim vardı. Ama

trajik olan, Gaia’ya bağlandıktan sonraki çocuksu

neşemin kaybolmasıydı. Bir de eskiden daha

huzurluydum. Artemis ve Diana tarafından Avrupa’da

kovalanırken bile huzurum vardı. Şimdi hepsi gitmişti.

 Seni neden görmeye geldiğimi gözden kaçırıyorsun,

dedim. Konuyu değiştirmeye çalıştığımı fark edeceğini

biliyordum. Kendimi kehanet büyülerinden korumanın

bir yolunu bulmam gerek ve senin bu konuda bir şeyler

yapıp yapamayacağını merak ettim.

 Laksha yüzünü buruşturdu, diş etlerini emdi ve

gözlerini kıstı. Bu konuda sana yardım edebileceğimi mi

düşünüyorsun? Ben o tür büyülerde hiç yetenekli

değilim. Öyle olsaydım, seni gördüğüme çok

şaşırmazdım.

 Ama... Ah. Sanırım sen, benim bu gibi konulardaki en

iyi danışmanımsın. Bir sorunum varsa önce sana

geliyorum.

 Laksha güneyli aksanım Kuzey Carolina, Asheville’da

kazanmış olmalıydı. Şeftaliden daha tatlısın, biliyor

musun? dedi. Daha ciddi bir ses tonuyla devam etti.

Tavsiye vermek kolay. Arizona’da uğraşmak zorunda

kaldığımız Polonyalı cadılara git, tabii eğer nerede

olduklarını biliyorsan. Erkek arkadaşının kılıcına bir

büyü yapmışlardı. Ben büyü yok ettim

çünkü yok etmek konusunda çok yetenekliyim. Ama bir

şey yaratmak konusunda asla yetenekli olmadım.

 Ah! Onlar neden aklıma gelmedi? Evet, şimdi

Polonya’dalar. Atticus onları orada kalmaya ikna etti.

 Sen şimdi neredesin? Hâlâ Colorado’da mısın?

 Oregon’a geçiş safhasındayım. Bize ulaşmanın en

etkili yolunun Tempe veya Flagstaff sürüsü olduğunu

söyledim çünkü iki sürünün de bizimle bağları vardı.

 Bunu aklımın bir köşesine yazayım, dedi. Burayı terk

edersem sana haber veririm. Fakat bunu kendi

menfaatim için değil, Mhathani’ninki için yaparım.

 Anlayamadım ?

 Laksha şakağını işaret ederek Hâlâ burada, dedi.

 Öyle mi?

 Laksha gülümsedi. Çarpık bir gülümsemeydi. Onu,

yoluna devam etmek yerine, kalmaya ikna etmek için

uğraşıyorum.

 Çok meraklandım. Yaşadığı travmadan sonra, geriye

Mhathani’nin ne kadarı kalmıştı? Laksha,

kaybettiklerini yerine koyabilir miydi? Eskiden benimle

konuştuğu gibi şimdi de kafasının içinde Mhathini ile

mi konuşuyordu? Fakat ben bir şey soramadan bir adam

bağırdı ve masamıza geldi. Orlaith yerinden kalktı ve

hırladı, adam duraksadı ama geri çekilmedi. Orlaith

daha fazlasını yapmayınca, adam kendi dilinde

Laksha’ya -veya Mhathini’ye- öfkeyle bir şeyler

söyledi. Sanırım bu babasıydı çünkü evi öyle telaşlı terk

etmişti ki fer-

muarı bile açıktı. Tıraşsızdı ve muhtemelen birkaç

gündür yı-kanmamıştı, şimdi Mhathini’ye yanında biri

olmadan dışarıya çıkmanın ne kadar kötü olduğundan

bahsediyordu.

 Dişlerimi sıktım ve içimden adama kükretmek geldi

fakat bunu yapmak bana düşmezdi. Laksha gözleriyle

benden özür diledi ve sessiz kalmayı tercih ettim.

Laksha masadan kalkarken adama öfkeli bir bakış attım,

harekete geçebilmek için bir şey söylemesini veya

yapmasını bekledim. Ama boş gözlerle bana baktı ve

sonra kızı olduğunu düşündüğü Laksha’nın omzuna

kolunu attı. Lakshayı eve doğru götürdü, şüphesiz yol

boyunca azarlamaya devam edecekti.

 Üzerimde Amerikan parası dışında bir şey yoktu ama

pazar yerinde işe yaradı. Garson kıza elimdeki her şeyi

verdim, muhtemelen bir veya iki aylık kirasına yeterdi.

En azından burada birinin günü iyi geçecekti.

7.BOLUM

Lanet olasıca köpeğiyle ilgilenmem için beni

tanımadığım bir şehre gitmek zorunda bırakan

Siodhachan’m, tanrılar bin belasını versin. Greta’yı

yanımda kılavuz olarak da getiremedim çünkü eski

liderleri Gunnar Magnussona, boyut değiştirince ne

olduğunu biliyordum. Adam ağır hastalanmıştı. Kurt

adamların boyut değiştirmekle arası iyi değildi ve bir

köpek için, Greta’dan bu riski göze almasını

isteyemezdim.

 Hal Hauk benim gitmek zorunda olmadığımı söyledi,

şehrin kıyısındaki sürüden birini arayıp Oberon’u

almaya gitmelerini isteyebileceğini dile getirdi. Ama

Siodhachan özel olarak beni istemişti, ayrıca kim

tarafından kıçının tekmelendiğini ve hastanelik

olduğunu merak ediyordum. Belki de yeni muştalarımı

onu bu hâle getirenin üzerinde deneyebilirdim.

 O yüzden, elimde Haİ’ın Google Maps diye bir yerden

bastığı kâğıtlarla, Toronto’daki Queen’s Park’a boyut

değiştirdim. Kâğıtlardan hiçbir şey anlamıyordum.

Sözde üzerindeki okla-

rın bana otelin nerede olduğunu söylemesi gerekiyordu,

bir de Siodhachan’ın hangi hastanede kaldığını

öğrenmeme yardımcı olacak birkaç numara vardı. Greta,

Siodhachan m şimdi Sean Flanagan ismini kullandığını

söylemişti. Ayrıca yanıma, üzerinde 20 yazan ve

boynunda kolye olan yaşlı bir kadının resmiyle

süslenmiş birkaç kâğıt parçası vermişti. Bunlar Kanada

parası, demişti. Bunları insanlara verirsem, dediğimi

yapmaları gerekiyordu. Siodhachan üzerinde bunun işe

yarayıp yaramayacağını sordum. Muhtemelen

yaramayacağını söyledi.

 Öğleden sonraydı ve parktan otele gitmem yarım

saatimi aldı. Yol boyunca yabancılara doğru yöne gidip

gitmediğimi sordum. Dost canlısı ve yardımsever

insanlardı, bunun kâğıt parçaları üzerindeki yaşlı

kadınla bir ilgisi olup olmadığını merak ettim.

 Otel yüksek bir binaydı, demek ki bir sürü merdiveni

vardı. Greta asansörlerin sorun olmayacağını

söylüyordu ama ben onlara güvenmiyordum çünkü nasıl

çalıştıklarını anlamıyordum. Merdivenleri ise

anlıyordum ve bence yeterince güvenliydiler.

 Siodhachan’ın odası altıncı katta, 633 numaraydı.

Kapıyı bulunca içeriden gelen televizyon ışığını ve kapı

koluna iliştirilmiş RAHATSIZ ETMEYİN yazısını

gördüm. Bir şaka olmalıydı. Siodhachan beni buraya

çağırdığına göre öyleydi ama bence hiç komik değildi.

 Kolu denedim ama kilitliydi. Kapıyı çaldım ve

köpeğe seslendim. Oberon. Açabiliyorsan kapıyı aç.

Ben Owen. Cevabı kafamın içinde duydum.

 Senin burada ne işin var? Atticus nerede? Bir saniye.

Senin gerçek Owen olduğunu nereden bilebilirim?

 Çünkü seni duyabiliyor ve cevap verebiliyorum.

Buraya gelmemi Siodhachan istedi. O yaralı ve

iyileşene kadar seninle ben ilgileneceğim.

 Atticus yaralı mı? Ne kadar kötü?

 Bilmiyorum, yeni geldim. Beni içeri alsan da kapının

önünden bağırmak zorunda kalmasam olur mu?

 Bir saniye. Kapı kolunu indirebilirim ama senin itmen

gerek çünkü ben çekemem. Başparmağım yok.

 Dediği gibi, kilidi açtı ve yatay bir çubuk olan kol

aşağıya indi. Kapıyı ittim ve dev kurt köpeği ben içeriye

girmeden soruları ardı ardına sıraladı.

 O nerede? Ona kim zarar verdi? Öldüler mi yoksa

ölecekler mi? Ölmelerine yardım edebilir miyim?

 Detayları bilmiyorum. Sadece, Hal Hauk’a bir mesaj

atıp bu şehirde bir hastanede olduğunu söylemiş. Şimdi

onu bulmak için birkaç yeri aramam gerek. Burada

telefon var mı? Evet. Yatağın yanında.

 Güzel. Hangi hastanede olduğunu öğrenince, onu

görmeye gider, sorularının cevabını alırız.

 Televizyon açıktı ve ağzını şapırdatarak bir şeyler

yiyen insanları gördüm. Köpek bana televizyonu nasıl

kapatacağımı gösterdi, böylece sakin bir biçimde işime

odaklanabildim.

 Telefon ürkütücü bir cihazdı ve ön kısımda talimatlar

yazıyordu. Cep telefonlarına benzemiyordu. Ama

olması gerektiği gibi çalışmıyordu. Greta bana bu gibi

telefonların yer hatlarını kullandığını söylemişti, önce

bir çevir sesi almak ve numarayı sonra çevirmek

gerekiyordu. Ama ben numarayı girmeye başlayınca,

lanet olasıca şey kendiliğinden çaldı.

 Bir ses, Oda servisi, dedi.

 Ne? Ben hastaneyi aramaya çalışıyordum.

 Anlayamadım efendim. Acil bir durum mu var?

 Hayır, benim için yok. Sadece birkaç yeri aramam

lazım ve numarayı çevirmeye başlayınca sen çıktın.

 Ah, anlıyorum. Önce bir hat almanız lazım. Kapatın,

dokuza basın, çevir sesini bekleyin, sonra numarayı

girin.

 Bu yüzyıldan nefret ediyorum.

 Anlayamadım?

 Telefonu kapattım ve ahizeyi tekrar elime aldım. Bir

ses geliyordu ama adamın dediğini yapıp 9’a bastım.

Ses bir anlığına kesildi, sonra devam etti. Bana verilen

ilk numarayı aradım ve bu sefer işe yaradı.

 Ne yazık ki Mount Sinai Hastanesi’nde Sean

Flanagan isminde biri yoktu, vaktimi boşa harcamıştım.

Ardından St. Michaels hastanesini aradım ve

telefondaki kadın, hastanede Sean Flanagan isminde bir

hasta olduğunu ama aileden değilsem daha fazla bilgi

veremeyeceğini söyledi. Tartışmak yerine telefonu

kapattım. Gidip nasıl olduğunu kendi gözlerimle

görmeliydim.

 Tamam, St. Michaels denilen yerdeymiş. Haritaya

bakınca, oraya gitmenin uzun süreceğini fark ettim.

Biraz yürüyeceğiz. Senin için sakıncası yok, değil mi?

diye sordum.

 Evet, biraz yürüyüş bana da iyi gelebilir.

 Yanına alacağın bir şey var mı? Buraya geri

dönemeyebili-riz çünkü bende anahtarı yok.

 Şehirde bana tasma takman gerek, hepsi bu. Diğer her

şey Atticus’un eşyaları. Ah, bir saniye! Kılıcını burada

bıraktı. Yatağın altında. Sanırım onu ister.

 Olabilir, dedim. Kılıcı aldım, sırtıma astım, köpeğe

tasmasını taktım ve geri kalan eşyalara dokunmadım.

Merdivenleri inerken, Oberon büyüklüğünde köpeklerin

var olabildiğinden habersiz birkaç şaşkın insanı geride

bıraktım.

 Oberon dışarıya çıkınca, biraz kentsel gübreleme

yapması gerektiğini söyledi.

 Sen ona bu ismi mi taktın?

 Atticus benim dışkımın bitkiler için faydalı olduğunu

söyledi. Bilim! Bu harika, çünkü üzerlerine işemeyi

seviyorum. Sokak lambalarına ve yangın musluklarına

da işiyorum ama onlarda bitkilerdeki etkiyi göstermiyor.

 Büyük şehirde sıçman gerekirse ne yapıyorsun?

 Bunu asla kaldırıma yapamazsın Owen. Bu büyük bir

kabalık olur.

 Bunu zaten biliyorum, bana söylemene gerek yok.

Telefonu nasıl kullanacağını veya televizyonu nasıl

kapatacağını bile bilmiyorsun, bu yüzden neyi bilip neyi

bilmediğini tahmin edemem. Senin zamanında

kaldırımlar olmadığı için belki de kaldırıma

sıçılmayacağım bilmiyorsundur.

 Tanrım, ben sana senin nereye sıçtığını sordum,

kendim için sormadım! Açıkçası bunu yüksek sesle

söylemiş olabilirdim çünkü birkaç kişi yan gözle

endişeli bakışlar attı ve kocaman bir köpeğe nereye

sıçacağını soran adamdan uzaklaştı. Belki de onunla,

Siodhachan gibi, ağzımı kullanmadan konuşmalıydım.

Öyle yapabilirdim ama doğal bir şey değildi. Ben hiçbir

hayvana kendimi böyle bağlamamıştım.

 Şehrine ve bokun aciliyetine göre değişir.

 Bokun aciliyeti? Şimdiye kadar yaptığım en garip

sohbetti bu ve son zamanlarda çok garip sohbetlere

maruz kaldım.

 Köpek sonunda, yanından geçtiğimiz bir çalının

arkasında işini gördü ve sonra hiçbir şey olmamış gibi

yanıma geldi.

 Orada kimse üzerine basmaz ve birkaç hafta sonra

toprağa karışır.

 İyi iş çıkarttın, dedim. İki saniye boyunca köpekle bir

süre konuşmak zorunda kalmayacağımı düşünerek

sevindim.

 Ben açım Owen.

 Bu çok kötü çünkü üzerimde yiyecek yok.

 Ama bir sürü restoranın yanından geçtik ve güzel

yiyeceklerin kokularını alıyorum. Birine girip bir şey

alsak. Lütfen?

 Bende insanların bu gibi şeyler için kullandığı kredi

kartlarından olmadığını söylemeye hazırlanırken,

aklıma Greta’nın bana verdiği, üzerinde yaşlı kadın

resmi olan kâğıtlar geldi. Çıkartıp köpeğe gösterdim.

Hey, bunlar nakit para denilen şey mi?

 Evet, onlar Kanada doları! Hem de bir sürü! Onlarla

bir sürü yiyecek alabilirsin!

 Şu boncuklu yaşlı kadın kim?

 Galiba o kraliçeleri. Çıplak Silah filminde görmüştüm.

Onlar boncuk değil. Onlar inci.

 Dediklerinden çok fazla bir şey anlamadım ama en

azından Kanada nın bir kraliçesi olduğunu biliyordum.

 Pekâlâ, yemek için nereye gidebiliriz?

 Şurada bir yer var. Et suyu kokusu alıyorum.

 Büyük cam penceresinin üzerinde kırmızı ve beyaz

harflerle POUTINERIE yazan küçük bir dükkânın

önünde durdu.

 Bupoutinerie de neyin nesi? diye sordum. Kelime

tanıdık değildi.

 Bilmiyorum ama et suyu olmalı. Ya da üzerine et suyu

dökülmüş bir şey. Ben iyi bir köpek gibi burada

beklerim. İçeride kısa bir sıra vardı ve duvarda bir

menü asılıydı. Yazanlardan bir şey anlamadım ama

poutine her neyse, her türlüsünü sattığına emindim.

 Sıra bana gelince, Bana buranın en popüler şeyinden

ver, dedim. İçinde et suyu olduğu sürece ne olduğu

önemli değil. Genç adam, Her şeyde et suyu var, dedi.

Donuk gözlü ve yüzünde kırmızı benekler olan bir

delikanlıydı ama ses tonundan, benim geri zekâlı

olduğumu düşündüğü belliydi.

 Güzel. En popüler iki şeyden ver o zaman.

 İçecek isteyip istemediğimi sordu, su istediğimi

söyledim. Sonra bir rakam söyledi ve bir şey yapmam

gerekiyormuş gibi bana baktı. Adama biraz Kanada

parası verdim ve bana birkaç kâğıdı geri verdi. Bir

tanesinin üzerinde 5 vardı ve kraliçeyi göremedim.

Kraliçe yerine, kel kafalı ve dik beyaz yakalı bir gömlek

giyen yaşlı adamı gördüm. Bana isminin fatura

olduğunu söylediği beyaz bir kâğıt parçası daha verdi.

İlk modern ticaretimi tamamlamak üzereydim.

 Kısa süre bekledim ve bana tepesinde katlanır

kapakları olan iki yeşil kutu ile bir şişe su verdi.

Aldıklarımı köpeğe götürdüm, bir kutu açtım ve önüne

koydum. Poutine denilen şey, peynire ve et suyuna

bulanmış patates çıktı.

 Ah, dostum, bunlar yeni favorim. Oberon patatesleri

mideye indirdi. Bir tanesini denedim ve kötü olmadığını

itiraf etmek zorundaydım. Köpeği doyurduktan sonra

hastaneye doğru yürümeye devam ettik. Hastanenin

önüne gelince köpek, onunla birlikte içeriye girebilmem

için üzerine kamuflaj yapmamı tavsiye etti.

Muştalarımda yeterince güç vardı ve köpeğin üzerine

büyüyü yaptım, birlikte içeriye girdik.

 Girişteki masadaki adam kim olduğumu sorunca,

Siodhachan’ın babası olduğumu söyledim. Güzel bir

kadın bana Yoğun Bakım denilen bir yerde olduğunu,

ameliyat sonrası dinlenmesi gerektiğini, ayrıca yanımda

bir kılıçla yukarıya çıkamayacağımı söyledi.

 Lanet olsun. Kılıcı arabama koyacağımı söyledim ve

binanın köşesini dönüp kendi üzerime de kamuflaj

yaptım. Köpeğe ayak altında dolaşmamasını ve birazdan

Siodhachan ile yanında olacağımı söyledim. İçeri

girdim ve Yoğun Bakım

tabelalarını takip ettim, sonunda Siodhachan’ın odasını

buldum. Ya baygındı ya da uyuyordu, etrafında metal

borular olan bir yatakta yatıyordu, burnunda ve

kollarında türlü tüpler ve zamazingolar vardı. Bipleme

sesini ve nefes alıp verişini duyuyordum, bunların

hiçbiri doğal sesler değildi. Üzerinde incecik bir önlük

vardı ve her zaman giydiği kıyafetlerini göremedim.

Siodhachan’ı sanki kırılgan görünsün diye böyle

giydirmişlerdi. Açıkçası bu hâliyle onu sırtıma

vuramazdım. Birisi kıçını gerçekten tekmelemişti.

 Zihnimde Oberon’a uzandım. Ne yapılacağım benden

daha iyi bilirdi.

 Oberon? Beni duyuyor musun?

 Evet. Onu buldun.

 Evet ama baygın ve her yerinde tüpler var. Şimdi

yürüyecek durumda değil.

 0 zaman bir tekerlekli sandalye bul. Tüpleri kanını

akıt-mayacaksa çıkart, onu sandalyeye oturt ve dışarı

çıkart.

 Tekerlekli sandalye de neyin nesi?

 Adı üzerinde, tekerlekleri olan bir sandalye.

Yürümeyecek durumda olanları hareket ettirmek için

kullanılıyor. Diğer odalara veya koridorlara bak; önünde

sonunda bir tane görürsün

 Aradığımı bulmak, düşündüğümden daha uzun sürdü

ama köpek haklıydı. Sonunda bir tane gördüm. Bir

hemşire, yaşlı bir adamı tekerlekli sandalye ile

Siodhachan’ın yanındaki odaya soktu ve yatağına

yatırdı. Adam, Siodhachan bana özel

çayından vermeden önceki ben kadar yaşlıydı. Derisi

kuruydu ve kâğıda benziyordu. Hemşire, zayıf bedeni

üzerine örtüyü örtmeden adam uykuya daldı. Kadının

gitmesini bekledim, sonra üzerine kamuflaj yapıp

sandalyeyi çaldım. Birkaç dakika sonra yanımda bir

Druid ile hastaneden dışarı çıktım. Kendimin ve

köpeğin üzerindeki kamuflajı kapattım ama eski

çırağımınkini açık bıraktım. Siodhachan cevap

vermeyince köpek daha da endişelendi. Görünüşe göre,

daha önce, yiyecekler hakkındaki yorumları hiç

cevapsız kalmamıştı ve poutine denilen şeyin,

Siodhachan’ın ilgisini hemen çekmesi gerekiyordu.

 Sonunda Siodhachan’ı Queen’s Park’a götürmeyi

başardım ve tekerlekli sandalyeyi boyut değiştirmek için

kullandığım bağlı ağacın dibinde durdurdum. Etrafıma

bakıp kimsenin olmadığından emin olunca kamuflajını

kapattım, sonra eğildim ve sağ ayağını metal uzantıdan

alıp toprağa koydum. Oberon, bunu yapar yapmaz

kendine geleceğini sandı.

 Şimdi neden konuşmuyor? Toprağa dokununca

iyileşmesi gerekmez mi?

 Evet ama ne kadar kötü olduğunu veya ona ne

yaptıklarını bilemeyiz. Greta bana modern ilaçlardan

bahsetti. Bir sürü ilaç varmış ve bir yerlerde sentetik

bokları karıştırıyorlarmış. Kasıtlı olarak onu bayıltmış

olabilirler.

 Ah, evet, bunu yapıyorlar. Televizyonda hep

görüyorum. Bence ihtiyacı olan şey, Mag Mell’in

iyileştirici sularında bir süre dinlenmek. Ama seni oraya

götürebileceğimi sanmıyorum.

 Neden?

 Sizi yanımda taşıyacak kadar iyi tanımıyorum.

Siodhachan’ı tanırdım ama benden iki bin yıl fazlası

var. Ona zarar vermek istemem. Ayrıca, kafamda

yeterince zihin çerçevesi yok. Bende fazladan bir tane

var ve Siodhachan’da kaç tane, üç tane mi var?

 Sanırım beş tane.

 Gördün mü, çok etkileyici bir beyinden bahsediyoruz.

Onu uyandıracağız, o bizim boyut değiştirmemizi

sağlayabilire

 Siodhachan’ın dudakları hafifçe büküldü ve göz

kapakları titreşti. Ah, Owen, dedi. Kelimeleri ağzında

geveliyordu. Çok tatlısın.

 Uyandın mı?

 Benim hakkımda güzel şeyler söylediğini duydum.

Hemen havaya girme! Aslında zekânın yılan taşakları

kadar iyi gizlendiğini söyleyebilirim.

 cAtticus! İyi olmana çok sevindim! Sana son yediğim

şeyden bahsetmeliyim! Poutine diye bir şey ve et suyu

bol! Ben... Ben çok iyi değilim Oberon. Yorgunum.

Kendime gelemedim.

 Sana bir sürü ilaç vermişler evlat, dedim.

 Ah! Ah! İlaç yerine daha iyi bir kelime vardı:

Farmasötik. Sırf bu kelime için daha fazla poutine

yemeyi hak ediyorum. Seni Mag Mell’e götürmemiz

gerek, dedim. Ne zaman boyut değiştirecek kadar

kendinde olursun?

 Kimyasalları parçalamam gerek. Önce onları

halletmeliyim.

 Köpek birkaç saat boyunca en sevdiği yiyeceklerden

ve oyunlardan bahsetti durdu. Yanımızdan geçen

insanlar bize dik dik baktılar ama işimize burunlarını

sokmadılar. Doğrusu bunun için onlara minnettardım.

Bir ara boyut değiştirip Siodhachan için Luchta’mn

kazıklarını getirdim ama bunu bile fark etmedi. Güneş

batınca hava soğumaya başladı ve uzun süren vücut

temizliğinin ardından, Siodhachan hazır olduğunu beyan

etti.

 Ayağa kalkmasına yardım ettim. Kalkarken yüzünü

buruşturdu.

 Sağ bacağından yaralanmıştı ama yine de bizi Tir na

nÖg’a geçirmeyi başardı. Geride gizemli bir tekerlekli

sandalye bırakmıştık ve Tir na nÖgdan da Mag Mell’e

geçtik. Bana yaslanarak iyileştirici havuzlara doğru

yürüdü ve sonunda kendini iç geçirerek sıcak suyun

içine bıraktı. Hastane önlüğünü de bana fırlattı.

-

 Hangi gündeyiz? diye sordu. Kelimeleri ağzında hâlâ

yuvarlıyordu.

 Bir gündeyiz evlat. Sana ne oldu?

 Hikâyelerimizi anlattık ve modern silahların bir

vücuda neler yapabileceğini dinlerken yüzümü

buruşturdum. Dikkat etmem gereken bir problemdi ama

haklıydı. Kılıç bu silahlara karşı işe yaramazdı ve aynı

şey benim parlak muştalarım için de geçerliydi.

 Ama etkileyici görünüyorlar, dedi. Onlarla bir kayayı

parçalayabiliyorsan, acaba bir mermiyi de durdurabilir

misin? Onlara isim verdin mi?

 Henüz karar vermedim.

 Kılıcını çıkarttım ve havuzun yanma koydum, sonra

ona Luchta’nm kazıklarını gösterdim.

 Bak evlat, şu vampir savaşını benden ve Flagstafftan

uzak tut. Kısa süre sonra, ilgilenmem gereken yeni

çıraklarım olacak.

 Hal söylemişti. Denerim ama bana ulaşmak için senin

de peşine düşebilirler, bunu unutma. Ya da bana

misilleme olsun diye sana saldırabilirler. Siz koruma

büyülerinizi yapın ve tetikte olun.

 Anlaştık.

 Ve... Owen? Birazdan söyleyeceği sözler için yüzüne

bir yumruk yemeyi bekler gibiydi.

 Ne oldu?

 Onlara bana davrandığın kadar sert davranma, olur

mu?

 Dediğini duyunca başımdan aşağıya soğuk sular

döküldü. Nefesimi tuttum ve görüşüm bulanıklaştı.

Fakat, Olur evlat, elimden geleni yaparım, demeyi

başardım. Birkaç saniyelik sessizliğin ardından ekledim.

O çocuklara kötü sözler söylersem Greta canıma okur.

Ve aileleri de ona yardım eder. Her şeyi berbat

etmemeye çalışacağım.

 Rahadadı ve gülümsedi. Bu da yeterli. Ben de her

şeyi berbat etmemek için elimden geleni yapacağım.

 Güzel, güzel. Greta’dan bahsetmişken, onun yanma

geri dönsem iyi olur. Önce Brighid’i ziyaret edeceğim,

sonra eve döneceğim. Sen burada iyi misin?

 Evet. Beni buraya getirmek için onca zahmete girdin.

Teşekkür ederim. Vedalaştık ve köpek de poutine için

bana teşekkür etti. Birkaç gün bu konudan bahsedip

duracağına emindim ama onu dinleyecek olan,

Siodhachan’dı. Bu yüzden yiyecek molası vermek

benim için faydalı olmuştu.

 Tır na nOg’daki Peri Sarayı, Kanada zaman diliminde

değildi, bu yüzden saray çiftleşme mevsimindeki bir

tavşan yuvası gibiydi. Etrafta üçkâğıtçı diyebileceğim

türden çok fazla Fae vardı, daha önce hiç bu kadarını bir

arada görmemiştim ve bunun sebebini merak ettim.

Durup kulak kabarttım, birkaç kişiye sorular sordum ve

Brighid’in uzun süredir tutsak veya sürgünde olan bir

sürü Fae’yi affettiğini öğrendim.

 Kanatlı bir peri, Fand’ın darbe girişiminden sonra

eskisinden daha yardımsever, dedi. Kraliçemizi

kaybetmiş olabiliriz ama en azından îlk Fae’den olan,

artık bizi dinliyor. Ve Fand da diğerleri gibi, bir gün

geri dönebilir.

 Muhtemelen haklıydı. Fand sonsuza kadar tutsak

edilemezdi. Fae bir süre sonra ne zaman serbest

bırakılacağını sormaya başlayacak ve sorular yerini

taleplere bırakacaktı. Aynısı, eşi Manannan Mac Lir için

de geçerliydi. Brighid çok uzun süre beklerse, perilerin

neşesi yerini öfkeye bırakabilirdi. Fakat ben tutsakları

serbest bırakmanın barışı sağlayacağına inanmıyordum.

Şüphesiz bazıları minnettar

kalacak ve peri halkına katkıda bulunacaktı. Ama bir

kısmı da küsecek ve ortalığı karıştırmaya başlayacaktı.

Brighid her şeye hazırlıklı olmalıydı.

 Brighid belki de onları tekrar tutsak etmeyi

planlıyordu. Onlara bir şans verdim, değil mi? Onlar

aptalsa bu benim suçum değil, diyebilirdi.

 Perilerin bir araya toplandığı yerde, süslü kıyafetler

giymiş ve bol parfüm sıkmış bir saray nazırı buldum.

Brighid ile görüşmek istediğimi söyledim ve

dövmelerime baktı. Sonra Gaia’ya bağlandığımı fark

edince, gözleri fal taşı gibi açıldı. Sen bir Druid misin?

diye sordu.

 Evet. Eoghan Ö Cinneide.

 Bize, gelirsen seni hemen yanına götürmemizi emretti.

Lütfen benimle gelin.

 Şaşırtıcı bir sürprizdi ve saray nazırı benim gelişimi

haber verince görüşmeleri yarıda kalan bir grup piksi

dul bana öfkeli bakışlar attı. İsmimi öyle yüksek sesle

söyledi ki sadece Brighid’in değil herkesin benim

geldiğimden haberi oldu. Brighid’in üzerinde yeni

kıyafetler olduğunu gördüm. Darbe girişiminde giydiği

ağır zırhı değil de daha hafif ve metalik bir maviye

boyanmış yeni zırhı üzerindeydi. Fakat şimdi, kollarıyla

bacaklarının büyük bir kısmı savunmasızdı ama hayati

organları korunuyordu. Ve tahtın etrafının, bir kirpinin

kıçından daha iyi korunduğunu söyleyebilirdim.

Koruma büyülerini ben bile hissedebiliyordum.

 Hoş geldin, dedi. Ne haberler getirdin?

 Bir Druid korusu açacağım, altı yeni çırağım olacak.

Bilmen gerekir diye düşündüm. Bize vereceğin her türlü

koruma için sana minnettar kalırız.

 Ah! Bu beni çok memnun etti Eoghan. Detayları

saray nazırıma anlat. Elimden geleni yaparım. Daha

fazla konuşmak isterdim ama çok işim var. Başka bir

şey var mı?

 Siodhachan’ın vampirleri yok etmeyi ne kadar çok

istediğini düşündüm. İşi bitene kadar her yer kana ve

patlayan organlara bulanacaktı ama Luchta kazıkları

yaptığına göre Brighid bunu zaten biliyordu. Herkesin

önünde bunu tekrar dile getirmenin anlamı yoktu. Bu

yüzden, Başka bir şey yok, dedim.

 Benimle vedalaştı ve selam verdim, piksiler

görüşmelerine devam ederken bir köşede saray nazırı ile

konuştum. Ona FlagstafFtaki araziden bahsettim,

korunması gerektiğini söyledim. Birkaç saniye sonra,

ayakları kokan, kocaman bir şeyin tepemizde dikildiğini

fark ettim.

 Gri derili bir dev, muhtemelen benim iki katimdı,

minik siyah gözleriyle bize tepeden bakıyordu. Ağzının

kenarlarından büyük azı dişleri çıkıyordu. Dudaklarının

bir köşesinden akan tükürüğü gördüm. Derisinin

üzerinde, liken veya mantar olması muhtemel yamalar

gözüme ilişti. Derisine çamur veya bok ya da ikisinin

karışımı ile yapıştırılmışlardı. Beline bir bez parçası

sarmış ama herkesten gizlemesi gereken kocaman şeyi

gizlemek konusunda berbat bir iş çıkartmıştı. Lanet

olasıca bir bataklık trolüydü, bacaklarının arasında

sallanan

şeyi görüp görmediğinizi umursamayacak türden bir

yaratıktı. Bir başka deyişle, en kötü trollerden biriydi.

 Seni tanıyorum, diye kükredi. Nefesinde çürümüş bir

koku vardı. Sen bir Druid’sin.

 Çok zekisin, dedim. Şimdi bize izin verir misin?

Hayır, seninle iş yaptık. Hatırladım.

 Hiç sanmıyorum.

 Ben bir Zaman Adası’ndayım. Diğerleriyle birlikte

serbest bırakıldım. Sen de öyle. Bana altın borçlusun.

 Yanılıyorsun. Sana hiçbir bok borçlu değilim.

Yanılmıyorum. Sen bataklıktaki köprümden geçtin ve

bedelini ödemedin. Şimdi daha genç görünüyorsun ama

hatırladım. Bana altın borçlusun.

 Birden anılarım tetiklendi. Haklıydı. Eski günlerde

kuzenlerimi ziyaret etmek için bir bataklığı geçmem

gerekti ve bu trol birden ortaya çıkıp geçiş bedelini

ödememi istemiş, aksi hâlde beni köprüden aşağıya

atacağını söylemişti. Benim altınım yoktu ve olsa bile

ödemezdim, bu yüzden kamuflaj büyüsü yapmış,

yanından geçip gitmiştim. Trol bana küfretmiş ve bir

gün bunun bedelini bana ödeteceğini söylemişti. Ben de

arkasından, kimsenin kıçının onun kadar kötü

kokmadığını haykırmıştım.

 Brighid’in, trolleri serbest bırakmanın ne faydası

olacağını düşündüğünü bilmiyordum. Sadece sorun

çıkartabilirlerdi. Tıpkı şimdi olduğu gibi. Saray nazırı,

benim Gaia’nın bir Druid’i olduğumu haykırınca, trolün

ilgisini çekmiş olmalıy-

dım. Şimdi adımı ve muhtemelen nerede yaşadığımı da

biliyordu, tabii eğer saray nazırı ile konuşmamızı

dinlediyse.

 Gitmesi için Greta’nın bana verdiği Kanada paralarını

çıkarttım ve havada salladım. İşte, dedim. Al bunları.

 Elime baktı, küçük beyninden neler geçtiğini

bilmiyordum ama sonunda, Onlar altın değil, dedi.

 Altından da iyi evlat. Üzerlerinde Kanada Kraliçesi

var ve bak, boynu incilerle dolu, gördün mü? Âdeta

boynunda bir servet taşıyor. Ve şuna bak: Bunun

üzerinde de Kanada Kralı var. Adamın ne kadar ciddi

biri olduğunu yakasından anlayabilirsin ve bunlar çok

ciddi paralar. Bunlarla istediğini satın alabilirsin ve

benim bildiğim bütün köprü geçiş bedellerinden fazlası

ederler.

 Onlar sadece kâğıt. Değersiz. Sen bana altın

borçlusun. Üzerimde altın var gibi mi duruyorum?

Yanımda sadece bunlar var. Ya bunları al ya da kaybol.

 Bana yarın altın getireceksin.

 Sen önce bir banyo yap, dedim. Paraları cebime

soktum. Trol, Peri Sarayı’nda yumruklar savuramazdı.

Ama kalabalığın arasından geçerken, sarayda birkaç trol

daha olduğunu gördüm ve hepsinin gözleri benim

üzerimdeydi. Sarayın yanındaki çayırdaki bağlı ağaçları

kullanarak boyut değiştirmeye hazırlandım. Trollerden

bazılarını tanıyordum -çirkin olanı unutmak bazen

imkânsızdı- ve onların da beni tanıdığına emindim.

Hiçbir zaman köprü geçiş bedelini ödemeyen

Druid’dim.

 Peki, Peri Sarayı’nda trollerin ne işi vardı? Herhangi

bir saraya ait olacak yaratıklar değildi bunlar. Bir

sorunları olmalıydı ve dertlerini anlatmaya gelmişlerdi.

Bataklıkları, nehirleri ve köprüleri muhtemelen yok

olmuştu, artık eski günlerdeki kolay hayatlarına geri

dönemeyeceklerdi. Ama ben, onlar için eski olanı temsil

ediyordum ve sanırım eski olan bir şeye tutunmak

istiyorlardı.

 insanlar da bunu yapardı. Güvenli tek yer olarak

gördükleri geçmişe tutunurlardı. Yeni bir şey denemek

veya durumu kabullenmek onları rahatsız ederdi. Ama

zaten bunun için ta-şaklı olmak gerekti. Yenileri al ve

iyiyse, viski veya poutine ya da ısıran bir kız arkadaş

gibi, kabullen ya da cep telefonları veya arabalar gibi

kötüyse görmezden gel, sonra da hayatına devam et.

 Tabii ki Siodhachan gibiler de vardı. Geçmişten

kaçmak için her şeyi dener ama bunu asla başaramazdı.

Gerçi sıradan bir insandan çok daha fazla deneyimi

vardı. Belki de bu yüzden gözüme bazen lanetli gibi

görünüyordu.

 Ağaçların yanma varınca arkama baktım ve trollerin

beni izlediklerini gördüm. Boyut değiştirmeden önce

gülümsedim ve el salladım. Ağaçları kullanarak

peşimden gelemezlerdi. Dünyaya inmek için Eski

Yollar’ı kullanmaları gerekti ve onlardan Kuzey

Amerika’da yoktu. Altınlarını benden asla alamazlardı.

Geçmişi geçmişte bırakmanın zamanı geldi çocuklar,

diye düşündüm.

 8. BOLUM

İyileştirici havuzda uykuya daldım. Burası çok

güvenliydi çünkü burayla ilgilenen periler, başınız

suyun altında kalırsa hemen yardıma koşardı. Fakat

yüzüme su çarpılmasına karşı güvende değildim ve aynı

şey, arkamda uykuya dalan Oberon için de geçerliydi.

İkimiz de kaba bir biçimde uyandırıldık.

 Oberon, Hey! dedi. Neler oluyor? Ah. Fiemen

susuyorum

 Gözlerimi kırpıştırınca, artık havuzda yalnız

olmadığımı gördüm. Simsiyah saçları ve mermer

beyazlığında teni olan bir kadın, karşımda oturuyordu.

Boğuk bir ses tonuyla, Merhaba Siodhachan, dedi.

 Morrigan? Sen yaşıyor musun?

 Gayet ölüyüm ama bana inananlar sayesinde farklı bir

tür varoluşa tutunuyorum. Bu boyutta kendimi

göstermem ve seni ziyaret etmem çok daha kolay.

 Bir sorun mu var? Ben... Sona mı geldim?

 Hayır, bu sefer seni ziyaret eden, Ölüleri Seçen değil.

Sadece sana bitirmediğin işler olduğunu hatırlatmaya

geldim. Ah. Bu bir ziyaret ama benim kararlığımı

törpülemek için buradasın.

 Garip bir tasvir oldu ama sanırım öyle, dedi. Hamlet

alıntımın farkında değildi. Svartalf’ları ziyaret etmelisin

ve en kısa süre içerisinde.

 Ne kadar kısa bir süre içerisinde? İyileşiyorum ama

biraz dağılmış durumdayım.

 Yarın saldırıya uğrayacaklar. Buna engel olmalısın.

 Kim saldıracak?

 Cüceler. Esir.

 Odin ve Freya gibi Esir mi?

 Hayır, tanrıların hiçbiri değil. Ama neler olacağını

biliyorlar.

 Öyleyse, müdahale ederek Odin’in isteğine karşı

gelmiş olacağım.

 Evet. Daha önce bu gibi şeylerden rahatsız olmazdın.

Bizim şimdi onunla birlikte çalışmamız lazım. Ben ona

viski ve kurabiye götürüyorum. Şimdi bir nevi...

Kankayız. Bu durumun değişmesine gerek yok

Siodhachan. Esas önemli olan, Svartâlf’ların da senin

için çalışması.

 İşin zorluğunu kavrayınca başımı iki yana salladım.

Yüzlerce yıllık önyargılardan bahsediyoruz, iki taraf da

birbirine güvenmiyor. Bunun yerine Fir Bolg’lar veya

Fomorian’lardan Tuatha De Danann ile iş birliği

yapmalarını

istesem daha kolay olur. Düşmanlan bir günde dost

yapmak imkânsız gibi.

 O zaman bunu bir günde yapmak zorunda olmadığın

için şanslısın. Sadece soykırıma engel ol ve güveni inşa

etmeye başla. Az önce, sadece soykırıma engel ol mu

dedin?

 Bunu bir günde yapabilirsin Siodhachan. Suda öne

eğildi ve keskin tırnaklarını gırtlağıma koyarak,

yanağıma soğuk bir öpücük kondurdu. Beni hayal

kırıklığına uğratma.

 Morrigan, kara elfler daha önce birkaç kez beni

öldürmeye çalıştı. Diplomatik elçi olarak beni kabul

edeceklerini hiç sanmıyorum.

 Sen yine de git. Parmakları gırtlağımdaydı ve

tırnakları tenime geçmeye başladı. Tabii eğer seni Savaş

Kuzgunu olarak ziyaret etmemi istemiyorsan.

 Ah, hayır, öyle bir şeyi neden...

 Suyun içine girdi ve ortadan kayboldu, ziyareti birden

sona erdi. Kontrol ettim. Havuzda benden başka kimse

yoktu.

 Gitti, dedim. Kendi kendime konuşuyordum ama

Oberon onunla konuştuğumu sandı.

 Çok sevindim. Bir defasında bana yiyecek vermişti

ama yine de beni korkutuyor.

 Sorun değil. Beni de korkutuyor. Hareket etmeye

hazırlandım ama kılıcım ve köpeğim olsa da kıyafetim

olmadığını fark ettim. Şifalı sularla ilgilenen periler,

hastane önlüğümü götürmüştü. Bir tanesini çağırdım ve

benim için bir şey yapmasını istedim.

 Lütfen Brighid’e burada olduğumu haber ver, dedim.

Morrigan ile ilgili bir konuda acil olarak onunla

görüşmem gerek. Peri bunu duyunca hemen harekete

geçti. Bu arada bana da giyecek bir şeyler bulursan çok

mutlu olurum.

 Peri, Pekâlâ ama sen kendini nasıl hissediyorsun? diye

sordu. Gitmeye hazır mısın?

 iyi sayılırım, dedim. Peri gittikten sonra ayağa kalktım

ve kendimi kontrol ettim. îç organlarımdaki hasar

onarılmıştı çünkü birinci öncelik buydu ama sırtımdaki

kaslar ve sağ bacağım hâlâ gergindi, birkaç yerde

yırtıklar vardı. Bir süre topallamak zorunda kalabilir ve

çabuk iyileşmek için protein alabilirdim. Aslında

havuzda bir süre daha kalsam daha iyi olurdu ama

vaktim yoktu.

 Ayrıca tutuklandıktan sonra Werner Drasche’a ne

olduğunu bilmiyordum. Hapiste miydi yoksa kaçmış

mıydı? Ve ayrıca...

 Oberon, Toronto’daki otel odasından defteri aldınız

mı? Ah, hayır. Önemli miydi? Owen’e kılıcı almasını

söyledim

 Bunun için sana minnettarım. Bir hediyeyi hak ettin.

cTabii ki ettim!

 Ama defter de benim için önemliydi. Hâlâ orada olup

olmadığını merak ediyorum. Demek istediğim, gidip

bakmadığımız için hâlâ orada olabilir.

 Seninle gelirim, gerekiyorsa yürürken benden destek

alabilirsin

 Teşekkürler dostum.

 Ben de sana en güzel poutine’i nerede bulabileceğini

gösteririme

 Harika.

 Peri geri dönüp Brighid’in birazdan geleceğini haber

verdi ve bana dünyada bir otel odasından çalınmış

olması muhtemel, beyaz bir bornoz uzattı. Bornozun

göğsünde otelin logosu vardı. Pantolon ve tişört gibi bir

şey bekliyordum ama Toronto’da bornoz ile dolaşıp

meraklı bakışlara maruz kalsam bile umurumda değildi.

Resepsiyona gider, kaybettiğimi söyleyip odamın

anahtarını isterdim. Onlar da benden... Ah, hayır.

 Kimliğim kıyafetlerimdeydi. Owen onları hastanede

bıraktı.

 Ayyy!

 Çözülemeyecek bir problem değildi. Odamın kilidinin

bağlarını çözebilirdim ama Sean Flanagan kimliğimin

sonsuza kadar emekli olması gerekecekti. Silahla

vurulduktan sonra ortadan kaybolan adamla ilgili bir

sürü soru sorulacaktı.

 Svartalfheim’a gitmeden önce başka neye ihtiyacım

olabileceğini düşündüm, belki de hiç geri

dönmeyecektim. Keşke Granuaile ile görüşebilseydim.

Etiyopya’dan beri ondan haber almıyordum. Tek

bildiğim şey, Asgard’da olduğu ve bu yüzden ona

ulaşmanın çok zor olacağıydı. Her şeyin yolunda

olmasını ümit ettim. Onunla bir araya gelmek çok zor

olduğuna göre, İngiltere’de ilgilenmem gereken bir

konu daha vardı.

 Ben planlarımı yaparken Brighid geldi. Öfkeli bir hâli

vardı. Fakat öfkesinin kaynağı ben değildim, Fand ın

isyanından sonra kafasında bir sürü şey vardı.

Morrigan’ın isteğiyle Svartâlfheim’a gidecek olmama

itiraz etmeyince çok şaşırdım. Bana da aynı mesajı iletti,

dedi.

 Öyle mi?

 Evet, Eoghan ile. Mesajı o getirdi. Ve ben de seninle

geleceğim. O zaman, yarın gün doğarken?

 Ah... Evet, dedim. Teklifi hemen kabul etmesi beni

afal-latmıştı. Ama en sağlam zırhını giymek

isteyebilirsin.

 Tabii, giyeceğim. Sen de kendin için bir tane ister

misin? Yüzlerce yıldır zırh giymemiştim ama cücelere

karşı işe yarardı, özellikle de benim konumumda biri

için. Benim üzerime olacak bir tane var mı?

 İşe yarayacak bir şey bulurum, dedi. Hafifçe

gülümsedi. Harika. O zaman, gün doğarken.

 Brighid gittikten sonra Oberon’la birlikte bu boyutu

terk ettik. Kayıtlara geçmesi için söylüyorum, Toronto

farklı kültürleri bir araya getiren bir yerdir ve insanlar

farklı şeyler görmeye alışkındır ama üzerinde sadece

bornoz olan ve sırtında bir kılıç taşıyan bir adam, yine

de dikkat çekiciydi. Oberon kazıkları ağzında taşıyordu

çünkü orada masum görünüyorlardı. Ben taşısaydım,

birini kazıklayacağımı sanabilirlerdi ve kılıç zaten

benzer bir imaj veriyordu.

 İyileştirici havuzlarda ne kadar vakit geçirdiğimi

bilmiyordum ama Toronto’da gündüzdü ve yine

Timmie’s restoranının önünden geçtik. Ed ve arkadaşı

oradaydı, kahvelerini yudum-luyor ve gelen geçeni

seyrediyorlardı fakat onlar konuşana kadar ben onları

fark etmedim. Evlat, Trahno’da neyle karşılaşacağını

asla önceden tahmin edemezsin.

 Evet. Ed, tanıdığım en renkli kişiliklerden biriydi.

Asansörle altıncı kata çıktık ve kilidi aşmak için

çalışmalara başladım. Kilidin kurcalanmamış olması

rahatlatıcıydı. Defter, çantam ve kıyafetlerimle birlikte

içerideydi. Güvenilir bir kredi kartıyla açık uçlu bir

rezervasyon, harika bir şeydi.

 Polis, Sean Flanaganın mali kayıtlarını kontrol

ediyorsa, otelden çıkış yapması, yaşadığı anlamına

gelirdi. Sorun değildi; ondan bir daha haber

alamayacaklardı çünkü Haldan yeni bir kimlik

çıkartmasını isteyecektim. Eski kimliğim hastanede

kalabilirdi.

 Dışarıya çıkıp Queen’s Parkta yürümeye başlayınca,

Oberon’a poutinerie dükkânının kapalı olduğu kötü

haberini vermek zorunda kaldım. Zaten yanımda para da

yoktu. Başka bir yerde başka bir şey yemek

zorundaydık.

 İstersen şimdi İngiltere’ye gidelim. Orada vakit

öğleden sonra. Şefler ya mutfaklarını temizliyor ya da

mola veriyorlar. Restoranların ölü saatindeler. Bir başka

deyişle, insanlar yiyeceklere üşüşmüyor. Sorun olmadan

birkaç sosis ayarlarız. cİskoçya’da yahni yiyebilir

miyiz?

 Deneriz.

 Atlantik’in öteki tarafında, Dumfries’ın kuzeyinde,

ücra bir yere geçtik. Oradaki Tir na nÖg’a bağlı

korunun yakının-

da, restoran olarak da hizmet veren butik oteller vardı.

İskoç yahnileri yoktu -neyse ki- ama kuzu etleri vardı.

Kamuflaj büyüsüyle mutfağa girip ihtiyacımız olanı

aldım. Arkadaki serada baharat bahçeleri vardı ve

işimizi görecek bir yerdi. Yiyeceklerin karşılığı olarak,

oradaki toprağı biraz onardım. İnsanlar bunu asla fark

etmeyeceklerdi ama benim vicdanımın rahat etmesi

gerekti. Yeterince günahım vardı ve bunlara adi hırsızlık

suçlarını da eklemek istemiyordum.

 Karnımız doyduktan sonra Windsor Kalesi

yakınındaki ormana geçtik, orada Olimpos ile

bağlantıya geçmek için Batı Rüzgârı’nı nasıl

çağıracağıma dair Hermes’in verdiği talimatlara uydum.

İyileşmek için birkaç güne daha ihtiyacım varken

dünyanın dört bir yanına gidip gelmek yorucuydu ama

Svartâlfheim’a gitmeden önce bu görevimi ihmal etmem

büyük bir hata olabilirdi.

 Bilekleri Kanatlı Küçük Lord bir saat sonra güneyden

bize doğru geldi ve birkaç metre ötemize indi.

 Hermes, dedim. Başımla selam verdim.

 Druid. Ne istiyorsun?

 Şartları yerine getirecekse, Diana’yı serbest bırakmak

istiyorum, dedim. Roma Av Tanrıçası burada parçalara

ayrılmıştı ve Granuaile ile beni öldürene kadar rahat

etmeyeceğini söylediği için, parçalar taşların içinde

tutsaktı. Artemis yaşamayı ama Diana intikamı seçmişti.

Ama Jüpiter’in de burada olmasını istiyorum. Her ay

onu ziyaret edeceğimize söz vermiştik, ben bu ayki

buluşmamıza biraz geç kaldım ve bu işi

daha fazla uzatmak istemiyorum. Genelde bu gibi

mesajları Jüpiter’e Merkür’ün ilettiğini biliyorum ama

sen bu isteğimi ona götürür müsün? Yarın bu boyutu

terk edeceğim ve Diana’nın serbest kalma şansını

yitirmesini istemem.

 Burada bekle. Mesajını ileteceğim. Başka bir şey

söylemeden uzaklaştı.

 Bir saat sonra, güneş batıda kızarırken, Jüpiter bir

yıldırım olarak yakında bir yere düşerek ödümüzü

patlattı.

 Her yere böyle gelmek zorunda mı Atticus?

 Hayır.

 Oyleyse, sırf bunu yapabileceği için, sinsice yanıma

gelip pençesini burnuma doğru sallayan kedilere

benzediğini söyleyebilir miyiz?

 Evet.

 0 kedileri hiç sevmiyorum.

 Jüpiter tepeden tırnağa zırhlıydı -en azından Roma

standartlarına göre- ama baldır korumaları olsa bile,

bacakları açıktaydı. Siyah sakalı miğferinin altından

bazalt bir sütun gibi çıkıyor, gözlerinde ve ellerinde

şimşekler çakıyordu. Başımızın belada olabileceğini

düşündüm.

 Endişelenme, bu gösteri senin için değil, dedi. Diana

için. Bu durumdan hoşnut olmadığımı onun da

görmesini istedim.

 Harika bir fikir. Latin zihin çerçevemi kullanarak

İngiltere elementali Albion’u çağırdım ve Diana ile

konuşabil-memiz için parçalarını serbest bırakmasını

istedim. O arada

Jüpiter ile de konuşmaya devam ettim. Barışı kabul

etmesini sağlayacak bir tavsiyede bulunabilir miyim?

 Roma Fırtına Tanrısı başıyla onayladı ve devam

ettim. Ben ortalıkta görünmeyeyim, onunla sen konuş.

Ona Druid’lerin Gaia ile konuşacağını ve dryad’ların

yaşadığı ormanla özel olarak ilgileneceğini söyle.

Ağaçların, dolayısıyla da dryad’ların, beslenip

geliştiğinden emin olacağız. Hatalarım için özür diliyor

ve kefaretini ödemek istiyorum. Tabii eğer beni veya

başkalarını öldürmeyeceğine dair söz verirse.

 Anladım. Yine başıyla onayladıktan sonra, Ragnarok

işi nasıl gidiyor? diye sordu.

 Satranç maçında hâlâ ilk hamlelerimizdeyiz. Yarın

yeni bir müttefik bulmaya gideceğim. Svartâlfheim’ın

kara elfleri. Zaten bu yüzden bunu şimdi yapmak

istiyorum. Ne zaman geri döneceğimi veya dönüp

dönemeyeceğimi bilmiyorum. Toprak yarıldı ve Diana

ortaya çıktı. Kısmen. Beni görmemesi için, kafasının ya

da kafasının tepesinin arkasına geçtim. Jüpiter’i gayet

güzel görebiliyordu, yerden bakınca cok tehditkâr

göründüğüne emindim.

 Jüpiter, Işığa hoş geldin Diana, dedi. Umarım kalıcı

olur. Druid’ler imtiyaz vadediyor, umarım tekliflerim

değerlendirirsin çünkü senin özel olarak ilgilendiğini

söylediğin sorunla ilgili.

 Diana’nın kendine güvenir ses tonunda biraz

küçümseme vardı. Karanlıkta iki ay tutsak edilmek bile

kadın» çok fazla değiştirmemişti. Ölümlüler buna birkaç

gün bile dayanamazlardı ama Olimposlular için aynısı

geçerli değildi. Devam et o zaman, dedi.

 Dryad’ları ve koruyu koruyacak, Gaia’nın gücünü

kullanarak ağaçları güçlendirecekler. Ve seni

öfkelendirdikleri için çok pişmanlar. Tek istedikleri,

yaşamalarına izin vermen ve onların peşine düşmemen.

 Av Tanrıçası cevap vermedi ve Jüpiter sonunda bir

şey söylemek zorunda kaldı.

 Pekâlâ? Ne diyorsun? Sen serbest kalacaksın ve

dryad’lar için de her şey daha güzel olacak.

 Ben... Kabul ediyorum.

 Fırtına Tanrısı’nın yüz ifadesi yumuşadı ve

gözlerindeki şimşekler solmaya başladı. Buna çok

memnun oldum. Şimdi, serbest kalma şardarını kabul

ettiğine dair yeminini et. Druid’leri avlamayacaksın ve

onlara hiçbir şekilde zarar vermeyeceksin. Senin adına

yemin ediyorum.

 Güzel. Jüpiter bana doğru baktı ve Albion’dan,

Diana’yı serbest bırakmasını istedim. Bölgeye özel

tebeşirimsi toprak ufalanınca, Jüpiter de Diana’nın

uzuvlarını bir araya getirip başını gövdesinin üzerine

koydu. Sonrasında ölümsüz Olimpos tanrılarının ilahi

iyileştirme güçleri devreye girdi ve Diana birkaç dakika

sonra yeniden tek parçaydı. Jüpiter, yerden kalkmasına

yardımcı oldu. Diana üzerindeki tozları silkeledi ve

arkasına dönünce, Oberon ile beni gördü.

 Dişlerini sıktı ve ellerini yumruk yaptı, bunu görünce

üzerimize kamuflaj yapmadığıma pişman oldum. Çünkü

beni görmek bile tanrıça için bir hakaretti. Gırtlağından

boğuk bir ses çıktı ve çıplak ellerle üzerime doğru geldi.

Fragarach’ı çektim fakat bunu yaparken sırtıma sancılar

girdi. Ağırlığımı sağlam ayağıma verip Oberon’a

karışmamasını söyledim. Jüpiter, Diana! diye bağırdı.

Yemin ettin!

 Diana üzerime gelmeye devam etti. Kılıcımı

gövdesinin ortasına doğru savurdum, bu vuruştan

kaçamazdı. Ve sonra Diana etrafa, altın renginde cerahat

ve organ parçaları saçarak patladı. Oberon’la, üstümüz

başımız berbat oldu ve fırlayan kemik parçaları şarapnel

etkisi yarattı. Ardından bir yıldırım düştü ve neler

olduğunu anladım: Jüpiter, yeminini bozduğu için onu

bir yıldırımla yok etmişti.

 Ah! Oğk! Lanet olsun, yeni banyo yapmıştım.

 Oberon, onu sakın yalama! O cerahat bizim için zehir.

Bırak üzerinde kalsın, uygun bir zamanda yıkarız.

 Jüpiter Latince küfürler savurduktan sonra İngilizce

özür diledi. Bunun için üzgünüm. Sözünü tutacağını

sanmıştım. Lanet olsun, ben de öyle düşünmüştüm.

 Onunla Olimpos’ta ilgilenirim. Çünkü bir süre sonra

yeniden ortaya çıkacaktı. Olimposluların diğer

panteonlara göre harika bir ölümsüzlük anlaşması vardı:

Gerçekten ölmeleri mümkün değildi. Vücutlarından

kurtulsanız bile, yenisini alırlardı. Diğer panteonların

büyük bir kısmında, tanrıların tek bir vücutta sonsuz

yaşamı vardı ve orijinal vücudu kaybederlerse, ancak

Morrigan gibi, kendilerine inananların gücüne bağlı

olarak, kısa süreliğine yeniden var olabilirlerdi.

 Bunu tam olarak nasıl yapacaksın, sorabilir miyim?

dedim. Yüzümdeki iç organ parçalarını sildim. Ona

güvenilemeyeceği belli. Sözü de bir anlam ifade

etmiyor.

 Hayır ama onu gözetleyip dersini verebiliriz. Az önce

şahit olduğun gibi.

 Ya çok geç kalırsan? Seni hazırlıksız yakalarsa? Beni

öldürmek için başka birini tutarsa?

 Güvende olacaksın, diye söz verdi. Bu, artık benim

için kişisel bir onur meselesi. Bana hakaret etti.

 O zaman bu konuyu sana bırakıyorum, dedim. Zaten

yapabileceğim fazla bir şey yoktu. Dile getirmesem de

Diana söz konusu olduğunda hiçbir zaman tam olarak

güvende olamayacağımı düşünüyordum. Kasıtlı mıydı

yoksa kaza mıydı bilmiyorum ama beni yenmişti.

Jüpiter bütün avantajımı elimden almıştı. Diana veya

vekillerinden biri gelecekte bana saldırabilirdi ve o

zaman Jüpiter’in sözlerinin bir anlamı kalmayacaktı

çünkü ölmüş olacaktım. Biri bu konuda ondan hesap

sorarsa ne yapacaktı? Omuzlarını silkip, benim hatam

mı diyecekti? Manannan Mac Lir’in Poseidon ve

Neptün ile birlikte okyanusta Jörmungandr’ı ararken -

şimdiye kadar hiçbir gelişme yoktu- öğrendiği tek bir

şey vardı: Olimposlulara güven olmazdı.

 Jüpiter, Görüşürüz Druid, dedi.

 Başımla selam verdim ve sahneyi terk edişine

kendimi hazırladım. Bir saniye sonra tüylerim bir

yıldırımla diken diken oldu ve şimdi İngiltere kırsal

kesiminde yalnızdım.

 Oberon’un tüyleri de diken dikendi ve silkelendi,

bunu yapınca Diana’nın pisliğinin bir kısmından

kurtuldu ama dış görünümü hâlâ berbattı. Bu adamla bir

daha asla karşılaşmazsak iyi olur, dedi.

 Aynı fikirdeydim ve Brighid ile buluşana kadar,

yapılacak en iyi şeyin Sam ve Ty’m

misafirperverliğinden faydalanmak olduğuna karar

verdim. Ayrıca, Oberon’u güvenli bir yere bırakmam

gerekti. Onu Svartâlfheim’a-götürme riskini asla göze

almazdım.

Kapıyı açıp bizi altın renginde cerahate bulanmış bir

biçimde gören Ty’m ağzı açık kaldı.

 Banyonuzu kullanabilir miyiz bayım? dedim.

 Tanrım, Atticus, yumurta sarısı ve portakal suyuyla

grup seks yapmış gibi görünüyorsun.

 Banyo lifine ihtiyacımız olabilir, dedim.

 Neler olduğunu sorabilir miyim?

 Bir Olimposlu patladı ve iğrençti.

 Lanet olsun. Neden sıradan insanlar gibi yamaç

paraşütü gibi şeylerde heyecan aramıyorsunuz?

 Gördün mü Atticus? Sana yamaç paraşütü

diyordum.» Ty kapıyı biraz daha araladı ve bizi içeriye

davet etti. Banyonun nerede olduğunu biliyorsun.

 Teşekkürler.

 Oberon’a, küvete gir, dedim. Ama bu sefer duş

perdesi sağlam kalsın. Ne kadar çirkin olursa olsun.

 Bana hangi hikâyeyi anlatacaksın Atticus?

 Aşkı için bir manastırı yakan bir kadının hikâyesini

anlatacağım.

 Ah! Bir aşk hikâyesi! Ama sanırım Tanrı’ya olan

aşkından bahsetmiyoruz.

 Harika bir tahmindi.

 9. BOLUM

Beklentilerimin aksine, Varşova’ya geçtikten sonra Üç

Aura Kız Kardeşliği’ni bulmak çok zor olmadı. Pole

Mokotowskie isminde bir parktaki Tir na nÖg’a bağlı

siyah bir kavağın yanma boyut değiştirdiğimizde piknik

yaparak bizi bekliyorlardı. Aslında ağacın etrafını

kuşatmışlardı. Yere örtüler sermiş ve yanlarına içleri

yiyeceklerle dolu sepetler almışlardı. Birkaçının elinde

şarap kadehi vardı. Polis gelip uyarana kadar parkta bu

gibi şeyleri herkes yapıyordu.

 Orlaith, Hey! Yiyecek! dedi. Ağzı dolu Malina

Sokolowska, yarısı yenmiş bir sandviçi havada

sallayarak beni selamladı.

 Ah, Granuaile! Hoş geldin!

 On üç çift göz, benim ve Orlaith’in üzerine odaklandı.

Rahatsız ediciydi çünkü şimdi bütün dikkatler benim

üzerimdeydi. Ben bu insanları çok iyi tanımıyordum,

sadece bir kez kısa süreliğine görüşmüş ve onlardan

bahsedildiğini çok

duymuştum. İlk karşılaşmamızda -Tony Cabin’deki

Tempe Sürüsü ve Atticus’a bulaşmayıp ölmeyenlerden

bahsediyorum- Atticus’la birlikte, Artemis ve Diana’dan

kaçarken, bir soğan tarlasında çıplaktık. Cadı meclisi

orada bizi bekliyordu çünkü büyük bir şeyin yaklaştığını

görmüşlerdi. Gördükleri büyük şey de gökyüzünden

tepemize inen Loki olmuştu. Yine aynı, burada-

olacağım-biliyorduk numarasını yapıyorlardı fakat bu

seferki bana özeldi, demek ki kehanet büyülerine karşı

gerçekten korunmam gerekti.

 Yeni cadı meclisi üyeleriyle hiç tanıştırılmamıştım.

Ve şimdi herkesin dikkati benim üzerime

odaklanmışken, ne beklemem gerektiğini bilmiyordum.

Büyülerini atmak için değnek mi kullanıyorlardı? Yoksa

ellerini havada sallayıp gözlerini devirmeleri yeterli

miydi? Atticus fiziksel dövüşte çok hızlı ve yetenekli

olduklarını söylemişti ama büyülü saldırıları hakkında

çok fazla şey hatırlamıyordum. Atticus, Malina’nın bir

cehennem kırbacı çağırabildiğim söylemişti ama halka

açık bir yerde, bunun için endişelenmeme gerek yoktu.

Özellikle de cehennemden değil, Kansas’tan geldiğim

için.

 Malina hafif Polonya aksanlı bir İngilizceyle, Seni

temin ederim, tehlikede değilsin, dedi. Bizimle

konuşmak istediğini gördük ve bu yüzden buradayız,

günün keyfini çıkartıyoruz. Burada bizi kimse rahatsız

etmez. Lütfen otur.

 Sessizce, Orlaith, dedim. Bu insanları biliyor ama

güvenmiyorum. Onların verdiği yiyecekleri yeme.

 Ah. Tamam ama umarım yakında güvenmeye

başlarsın.

 Yüksek sesle, Teşekkürler, dedim. Sonra tüm

saçlarımı kafamda tutmak için, eski bir İrlanda bağının

sözlerini mırıldandım. Atticus cadıların yanında bu

önlemi almamı söylemişti. Cadı meclisi liderinin yanına

ama kadınla arama bir sepeti alacak şekilde oturdum.

Diğer cadıların bir kısmı beni daha iyi görebilmek için

hafifçe yer değiştirdi, tam karşımdakiler ise beni

göremedikleri için ağacın gövdesinin yanlarına geçtiler.

Kıyafetleri benzer değildi, buradan sadece dost

olduklarını anlayabiliyordum çünkü cadı meclisine dâhil

olduklarını gösteren giysiler giymiyorlardı. Kıyafetleri

güneşli ama soğuk bir sonbahar gününe uygundu.

Bazıları kot pantolon giymiş, bir kısmı ise eteklerinin

altına giydikleri uzun çorapları botlarının içine sokmuş

ve boyunlarına mor eşarplar sarmıştı. Farklı renklerde

ve malzemelerde hafif ceketler gördüm, birkaçının

başında zarif örgü şapkalar vardı. Sarı uzun saçlarıyla

kendini hemen belli eden Malina dışında, Atticus’un

tasvirleri sayesinde, dört tanesini daha tanıyordum:

Baykuş Gözlü Roksana, Yatakbaşı Klaudia, Çok Uzun

Boylu Kazimiera ve Nur Topu Berta.

 Berta, Salatalıklı sandviç veya içecek bir şey alır

mısın? diye sordu. Pembe yanakları vardı ve biraz

sarhoş olduğu kanaatine vardım çünkü yüzünde

çakırkeyif bir gülümseme ve elinde içi neredeyse boş bir

kadeh vardı. Yanındaki şişenin içinde de çok fazla şarap

kalmamıştı.

 Hayır, teşekkür ederim, dedim. Yeni yedim ve aç

değilim.

 Malina, Seni herkesle tanıştırırdım ama sanırım

buraya keyif yapmaya değil iş için geldin, dedi. Başımla

onayladım ve yüzümü buruşturarak özür diledim, beni

anladığını belli edercesine gülümsedi. Bize karşı dürüst

ve açık sözlü olmanı tercih ederiz. O zaman, bizimle

neyi konuşmaya geldin? Halefin, Atticus’un kılıcına

onu kehanet büyülerinden koruyacak bir büyü yapmış.

Aynısını benim için yapıp yapamayacağınızı merak

ediyorum.

 Evet, sana da bir kehanet koruması verebiliriz. Ama

karşılığında para aldığımız bir hizmet değildir.

 Bu iyi. Çünkü üzerimde tek bir, ah... Sent diyecektim

ama muhtemelen burada onu kullanmıyorsunuz.

 Cadılardan biri, Hayır, biz burada bozuk paralar için

grosz kelimesini kullanırız, dedi. Bazı insanların

boyundan daha uzun bacakları olduğu için, bunun

Kazimiera olduğunu düşündüm.

 O zaman, üzerimde tek bir grosz bile yok.

 Malina, O zaman, Swiçtowit’in beyaz atını

bulmamıza yardımcı olarak, korumayı hak edebilirsin,

dedi.

 Anlayamadım? Kadın hazırlıklıydı, muhtemelen ne

isteyeceğimi önceden biliyordu ve karşılığında ne

isteyeceklerine çoktan karar vermişlerdi.

 Swiçtowit eski bir Slav Savaş ve Kehanet Tanrısı’dır.

Hangi Slav ülkesinde olduğuna göre isminin söylenişi

farklılıklar gösterir ama bizim gibi pagan Polonyalılar

için çok önemlidir.

 Ve beyaz bir atı var. Atını kayıp mı etti yoksa biri mi

çaldı? Emin değiliz.

 At neden bu kadar önemli? Ve onu neden

Swiçtowit’in kendisi aramıyor?

 Aslında, Swiçtowit’in hayatta olup olmadığından

emin değiliz. Ama atın yaşadığını düşünüyoruz.

 Sorularıma doğru düzgün cevaplar vermeyecekleri

belliydi ama ben sorunu anlamakta zorlanıyordum. En

baştan başla-sanız?

 Malina, aşırı büyük gözlükleri olan ve kıvır kıvır sarı

saçlarını kalın bir atkuyruğu yapmış kadına döndü.

Roksana, sen bu gibi şeylerde daha iyisin. Kısa bir özet

geçebilir misin? Seve seve. Kadın gülümsedi ve dev

gözlüklerini bana çevirdi. Kuzeydoğuda, Almanya’nın

Baltık Denizi kıyısının açıklarında, Rügen isminde bir

ada vardır.

 Gerçekten mi? İsmini altı parmaklı Kont Rügen’den

mi almış?

 Ne? Hayır. İsmini Rujani halkından almış, orada

dokuzuncu yüzyıldan on ikinci yüzyıla kadar yaşayan

Slav kabilesinden. Şimdiki isim, Almanların suçu.

 Ah.

 Adanın kuzeydoğu ucunda, Arkona Burnunda,

Jaromarsburg isminde kutsal bir tarikat alanı olan eski

bir kale yükseliyor. Orada bir de Swiçtowit tapmağı

vardı. Pagan Slavların son kalesiydi ve 1168 yılında

kaleyi kuşatan Danimarka Kralı, Rujani’yi yendi.

Danimarkalılar tapınağı ve

Swiçtowit heykelini yaktı, sağ kalan herkesi zorla

Hıristiyan yaptı. Rujani yakındaki Germen kabilelerinin

arasında asimde oldu ve dilleri birkaç yüzyıl sonra öldü.

Bizim öğrenmek istediğimiz şey ise Swiçtowit ve atma

ne olduğu. Çünkü ikisi de ortadan kayboldu.

 Daha öncesinde fiziksel olarak Jaromarsburg’da

mıydılar? Belki Swiçtowit’in kendisi orada değildi.

Ama atının Danimarka işgalinden önce orada olduğunu

düşünüyoruz. Bütün bunlar bin sene önceyse, siz

nereden biliyorsunuz? Şwiçtowit rahipleri savaşın zafer

mi yoksa yenilgi ile mi sonuçlanacağını öğrenmek için

atı kullanırlardı. At işgalden önce oradaysa, yenilgiye

uğrayacaklarını öğrenip orayı terk etmişlerdir.

 Özür dilerim ama tam olarak ne demek istediğini

anlamadım. İnsanlar gururları söz konusuysa çoğu

zaman uyarıları dikkate almaz ve sağduyulu olanı

yapmazlar. Tarihteki neredeyse bütün savaşlarda bunu

görebilirsin.

 Cadılar bana baktı ve Claudia sonunda neşeyle

burnundan soludu. Uykulu gözlerle olan biteni seyreden

ve daha duyarlı görünen cadıydı, kısa saçları ve

bakirimsi teni vardı. Dudakları çok yumuşak ve çok

dolgundu, baştan çıkartıcı ve sonsuza kadar öpülesi bir

görüntüye sahipti. Ben bakışlarımı dudaklarından

alamayınca Malina, Klaudia! Bu kadar yeter, dedi.

 Özür dilerim, dedi. Ben gözlerimi kırpıştırdım ve

başımı iki yana sallayıp etkisinden kurtulmaya çalıştım.

Ama Druid’lerle oynamak çok eğlenceli.

 Atticus bu konuda beni daha önce uyarmış ve benzer

bir şeyi kendisinin de yaşadığını söylemişti. Ne yapmak

istedikleri gayet açıktı: Malina isterlerse kıçımı

tekmeleyebileceklerini göstermek istiyor ama bunu

kendisi yapmıyordu. Bunun için Klaudia’nın film yıldızı

dudaklarını kullanıyordu ve bu sayede kendisi, benim

iyiliğimi düşünen kişi konumunu kazanıyordu. Dostça

bir tehditti, bir silah yerine bir çift dudağı kullanıyordu

ama yine de bir tehditti.

 Malina, Özür dilerim Granuaile, dedi. Sonra ben ters

bir cevap vermeden hemen konuyu değiştirdi. Atın hâlâ

buralarda olduğunu düşünmemizin sebebi Loki. Bunun

senin ilgini çekeceğini düşündük.

 Evet, bu konuda haklısın.

 Henüz şüphelerimiz doğrulanmadı ama gizemli bir

şekilde ortadan kaybolanlar var ve senin öyle veya

böyle bunu doğrulayabileceğin! düşündük. Loki bizden

kaçtıktan sonra, garip Fin tanrısının araya girmesi

sayesinde, diğer panteonlar ile bağlantılarını açığa

çıkartacak bir dizi ayine başladık. Sen Slav tanrısı

Weles’i tanıyor musun?

 Hayır, üzgünüm.

 Ya Perun?

 Onu tanıyorum.

 Weles, Perun’un en büyük düşmanıdır. Sinsi bir

sahtekârdır. Thor ve Loki ile benzerlikleri çok fazladır.

Biz Perun’un hâlâ yaşadığından ama bu boyutta

olmadığından eminiz.

 Bu doğru. Fae boyutunda misafir.

 Enteresan. Teşekkür ederiz. Swiçtowit’ten ise emin

değiliz. Yaşıyor olabilir ama öyle olsa bile uzak bir

boyutta. Ölmüş de olabilir. Hissettiklerimize dayanarak

kesin bir şey söylemek zor. Ama Weles’le ilgili hiçbir

şey bulamadık. Bir şekilde bizden gizleniyor, bu yüzden

yaşayıp yaşamadığını ya da nerede olduğunu

bilmiyoruz.

 Bir saniye. Slav boyutu Loki tarafından yakıldı,

dedim. Perun da Loki’nin o boyuta nasıl girebildiğini

merak ediyordu.

 Malina başıyla onayladı. Aklımızdan ne geçtiğini

anladın. Weles, Loki ile çalışıyor.

 Loki’nin, kehanet büyülerine karşı koruması var.

 Biz de öyle düşündük. Onu da bulamıyoruz. Bir

şeylerin olması gereken yerlerdeki boşluklara bakarak

tahminler yürütüyoruz.

 Öyleyse, neden... Ah! Belki de olaylar zincirleme

olarak birbiriyle bağlantılıdır. Weles, Loki’nin Slav

boyutunu yakmasını ve Perun’un öldüğünden emin

olmak istedi. Kısmen başarılı olduğunu söyleyebiliriz.

Ve Loki de Perun ve geriye kalan herkesin Weles’in

öldüğünü düşünmesi için onu gizledi. Ama Loki,

karşılığında Weles’ten ne istiyor olabilir?

 Tabii ki Swiçtowit ve beyaz atını.

 Bir saniye. Loki’nin atı istemesinin sebebinin...

 Beyaz ata savaşı bugün başlatırsan kazanıp

kazanmayacağını sorabilirsin ve sana söyler.

 Ah, lanet olsun! diye haykırdım. Ragnarok’u uygun

zamanda başlatmak için atı kullanıyor.

 Biz de aynı kanıya vardık. Savaş konusunda herhangi

bir kâhinden daha etkilidir. Bu yüzden beyaz atı

istiyoruz.

 Evet, sanırım aynı saftayız. Zafer için doğru

kombinasyonu bulana kadar kendine yeni müttefikler

edinmesine izin veremeyiz. Loki bir şey başlatacaksa

bile, sonucundan emin olmamalı. Siz atı kehanet

büyülerinizle bulamadınız mı?

 Ne yazık ki hayır. İsmini bilmediğimiz için zaten

başarılı olma ihtimalimiz azdı ama sanırız Loki onu da

koruyor. En iyi tahminimiz, sen Swiçtowit’i canlı

bulursan belki sana atının nerede olduğunu söyler. İkisi

de öldüyse, o zaman Weles de Loki’ye başka bir hizmet

sunmuş olmalı.

 Swiçtowit için aramaya nereden başlamam lazım?

Onu en son nerede gördünüz?

 Malina, Roksana’ya baktı ve cevabımı almak için

kadına döndüm. Onu hiç görmedik, dedi. Kimsenin

anılarında da yaşamıyor. Dört kafası veya bir kafada

dört yüzü var, hangi forma büründüğüne göre değişiyor.

Yakın zamanda buralarda görünseydi, haberlere

çıkacağından emin olabilirsin.

 Sözlerime cadılardan gülenler oldu ama köpeğim için

harika bir haberdi. Vay canına! Aynı anda dört biftek

birden yiyebilir!

 Ama sadece bir tane midesi var Orlaith. Dört ağzı

fırçalamak çok zor olsa gerek. Ya hastalanırsa? Dört

tane akan burun. Öğk.

 Roksana devam etti. Jaromarsburg civarına bakabilir

veya ulaşabiliyorsan Perun ile konuşabilirsin. Sana

birkaç ipucu verebilir. Başımla onayladım, Perun’la her

hâlükârda konuşmam gerekiyordu. Weles’in Loki ile iş

birliği yaptığını bilmek isterdi. Zaten Loki’nin Perun’un

peşine düşmesinin tek sebebi, fırtına tanrılarından nefret

etmesi olamazdı. Dünya panteonlarında bir sürü fırtına

tanrısı vardı. Neden özellikle Perun’u hedef almıştı? Bir

sebebi olmalıydı. Sebepleri düşünürken, bu atla neden

bu kadar ilgilendiklerini merak ettim.

 Atı bulmak, sizin için sadece Loki’ye kazık atmak

anlamına gelmiyor, değil mi?

 Cadıların hepsi bu soru için Malina’ya döndü. Malina

başıyla onayladı. Hem o hem de Weles beni

endişelendiriyor. Zorya’lar zamanlarının büyük bir

kısmını Slav boyutunda geçirmez ama Loki orayı ateşe

verdiğinde o boyuttaydılar, yanmış olabilirler. Hâlâ

bununla ilgili kâbuslar görüyorum. Ve Loki’yi bir kez

etkisiz hâle getirdiğimizi düşününce... Başını iki yana

salladı. Bunu tekrar yapmayı çok isterim. Bunu

yapamıyorsam da arzu ettiğini onun elinden almak

isterim.

 Tamam o zaman, dedim. Malina’ya baktım.

Swiçtowit veya atını bulacağım ama atı bulursam daha

iyi olur. Onu ya size getireceğim ya da öldüğünü

ispatlayacağım, siz de karşılığında beni kehanet

büyülerine karşı koruyacaksınız.

 Anlaştık ama bir şey daha var: Swiçtowit’i ölü ya da

diri bulursan, nerede olduğunu öğrenmek isteriz.

 Elimi uzattım. Teklifini kabul ediyorum. Elimi sıktı

ve gülümsedim çünkü kendime uygun bir maceraya

çıkacaktım. Başka bir boyuttaysa onu zaten buraya

getiremeyebilirim. Atı getirmek bile zor olacaktır.

 Malina kaşlarını çattı. Neden?

 Boyut değiştirirken kullanabileceğim fazladan bir

tane zihin çerçevem var. Şimdi onu Orlaith için

kullanıyorum. Yanıma birini daha alabilmek için, başka

bir dilde bir sürü şey ezberlemem gerek. Bunu yaparsam

boyut değiştirmek için gerekli altyapıyı kurmuş

olacağım çünkü insanların parçaları da dildeki kelimeler

gibi, belirli bir düzene göre bir araya gelir. Rusça

öğrendim ama onların edebiyatı fazla kasvetli ve

uğursuz geldi, içimden ezberlemek gelmedi.

 Berta, Szymborska! dedi. Diğer cadıların da yüzleri

aydınlandı.

 Roksana, Evet! dedi. Kadını hiç böyle heyecanlı

görmemiştim. Başını öyle hevesle salladı ki boynu için

endişelendim. Lehçe öğrenip Szymborska okumalısın!

 Anlayamadım, kim?

 Wislawa Szymborska, Nobel Ödüllü, Polonyalı bir

şairdir, diye açıkladı. Ufak tefek şeyler, hayatın çok

önem taşıyan detayları hakkında yazar. Amerika’da

gördüğüm İngilizce çevirileri de güzeldi. Belki de onu

denemelisin, sonra istersen Lehçesini okursun.

 Malina, Harika bir fikir, dedi. Szymborska kasvetli ve

uğursuz şeyler yazmaz.

 Tavsiyeniz için teşekkür ederim. Bakacağıma söz

veriyorum. Ayağa kalktım, yola koyulmaya

hevesliydim. Bir şey öğrenirsem buraya geri dönerim.

Size söylememe gerek olmayacaktır. Siz nasıl olsa

benim geleceğimi önceden biliyorsunuz. Ha ha.

 Kibarca güldüler ama Malina birkaç adım attıktan

sonra beni durdurdu. Gitmeden önce Granuaile,

Polonya’yı vampirlerden temizlemek için bize söz veren

Bay O’Sullivan’ın ne durumda olduğuyla ilgili bir

bilgin var mı?

 Ah, üzerinde çalışıyordur, dedim. Bundan eminim.

Dünyanın dört bir yanında vampirleri yok ediyor, dedi.

Ama yapacağını söylese de burada yapmıyor.

 Onunla bir süredir konuşmadım ama sözünü

unutmadığına ve bir planı olduğuna eminim.

 Onu bir dahaki görüşünde bunu ona hatırlatır mısın?

Söz veriyorum, dedi. Görüşürüz kızlar. Pikniğin keyfini

çıkartın.

 Orlaith ağaca doğru yürürken, Şimdi nereye? diye

sordu. Almanya. Oradaki otomatlardan sosis

alınabildiğini biliyor muydun?

 Öyle mi? Almanya zeki bir ülke gibi duruyor.

 10. BOLUM

Oberon’u yıkarken ne kadar endişeli olduğumu belli

etmemeye çalıştım. Ona, ben güvenli olduğunu

söyleyene kadar tüylerini yalamamasını tekrar söyledim,

acı hissederse söylemesini istedim. Cerahat

zehirlenmesi yüzünden iyileştirme tılsımımı çalıştırmak

zorunda kalmıştım çünkü Diana’nın kemik

parçalarından birkaçı derime saplanmış ve iğrenç sıvı

kanıma girmişti. Az miktarda ise bununla başa

çıkabilirdim ama Oberon bir ağız dolusu yuttuysa işim

çok zordu.

 Sam ve Ty’ın banyosunda sabit olmayan duş

başlıklarından vardı. Metal hortumun ucundaki başlık,

çelikten bir kırkayağa benziyordu. Yüksek basınç almak

için suyu sonuna kadar açtım, önce burnuna

odaklanacağım için Oberon’a gözlerini kapatmasını

söyledim.

 Lanet olsun Atdcus, ne yapıyorsun? diye isyan etti. Su

burnuna girip cerahati akıtırken kıvranmaya başladı.

 Sabit dur dostum. Bu şeyi hemen temizlememiz gerek.

 Nükleer atıkmış gibi davranıyorsun.

 Çok daha kötü.

 Öyle mi? O zaman hemen temizle!

 Üzerinde çalışıyorum Oberon.

 Başka bir şey düşünebilmem için bana hikâyeyi anlat.

Pekâlâ, on yedinci yüzyıl Fransa’sına, On Dördüncü

Louis zamanına gidiyoruz.

 Bu isim onu hiç delirtti mi?

 Ne?

 Tanrım, dünyada o kadar isim varken ailem on dört

defa Louis ismini seçmiş demedi mi?

 Bundan utanç duyduğunu sanmıyorum. Kraldı.

 Ah. Evet, sanırım bu durum acısını biraz hafifletir.

Kralın sarayı asillerin getir götür işlerini yapan

hizmetkârlarla doluydu. İnsanlar sürekli onlara

çarparlardı, birisinin onlara ayak altında dolaşmamayı

ve uygun şekilde hizmet etmeyi öğretmesi gerekti. Bu

görev de dişi kahramanımızın babasınındı, kızını tüm

hizmetkârlarla birlikte, düello yapma, hakaretlere

tahammül etme ve hakarete hakaret ile karşılık verme

konularında eğitiyordu. Kızın adı Julie d’Aubigny’ydi,

Maupin isminde genç bir adamla evliydi. Kız

Paris’teyken Maupin i Fransa’nın güneyine gönderdiler.

Sonrasında Matmazel Maupin olarak nam saldı. Meşhur

opera sanatçısı, sevgili ve düellocu.

 Çoğunlukla erkek gibi giyinir ama yüzünü gizlemez

veya gerçek bir erkek gibi görünmek için fazladan çaba

sarf etmezdi. Yerel hanlarda yemek karşılığı şarkı

söylerdi ve bir süre birlikte seyahat ettiği adamla düello

gösterilerine katıldı. Ama adamdan sıkılınca, genç bir

kız ile ateşli bir ilişki yaşadı. Sonunda kızın ailesi bunu

öğrendi ve sorunu kızlarını bir manastıra göndererek

çözdü. Matmazel Maupin pes etmedi çünkü kıza âşıktı.

Avignon’daki bu manastıra kaydoldu, yeminini etti ve

genç kızla yeniden bir araya geldi. Hemen kaçış planları

yapmaya başladı ve aklına çok basit bir çözüm geldi:

Bir şeyleri ateşe vermek. Zaten ölmüş bir başka

rahibeyi, genç sevgilisinin yatağında ateşe verdi, izlerini

gizlemeye çalıştı. Uç ay boyunca ateşli ilişkileri devam

etti ama sonrasında aşk ateşi sönmeye başladı ve kız

ailesinin yanma geri döndü. Matmazel Maupin de

kundaklama ve ceset hırsızlığı ile suçlandı. O dönemde

bunun cezası canlı canlı yakılmaktı. Fakat bu

suçlamalarla hiçbir zaman yüzleşmedi çünkü saraydaki

bağlantıları sayesinde, XIV. Louis tarafından affedildi.

 Matmazel Maupin yeniden yollara düştü, şarkı

söyledi, bir sürü erkek sevgilisi oldu ve ara sıra da

düellolarda binlerinin kıçını tekmeledi. Sonunda Paris’e

ulaştı ve operaya katıldı. Hayatı bir süre olaysız geçti -

sadece bir kez, kadınlardan nefret eden bir aktörün

canına okudu ve birkaç kez de ev sahibine haddini

bildirdi- ama sonra başı yine büyük belaya girdi. Bir

erkek olarak giyinip katıldığı bir baloda, asillerin

önünde genç bir kızı öptü. Yaptığı bu hareket, o

dönemin sosyal geleneklerine hakaretti ve üç farklı

erkek tarafından düelloya davet edildi. Dışarı çıktı ve

erkekleri teker

teker yendi. Erkeklerin kanı sokaklara akarken içeriye

girdi ve kızı tekrar öptü.

 Gerçek sorun kızı öpmesi değildi: Sorun, halkın gözü

önünde, kralın Paris sınırları içerisinde düello yasağını

delmiş olmasıydı ve bunun için bir süreliğine ülkeyi terk

etmek zorunda kaldı. Brüksel’e taşındı, orada da opera

söyledi, birkaç ilişkisi oldu ve sonra Fransa’ya döndü.

1705 yılına kadar da Paris Operası’nda çalıştı. Son

ilişkisi, zamansız ölen bir kadınlaydı ve sevgilisinin

ölümünden çok etkilendi, emekli oldu. Bir manastıra

girdi ve birkaç yıl sonra, otuz üç yaşında hayata

gözlerini yumdu. Kısa, vahşi ama tutkulu bir yaşam

sürdü. Cinsiyet rolleri umurunda değildi, ne zaman cam

birini öpmek veya biriyle dövüşmek istese bunu yaptı,

çok güzel şarkılar söyledi ve gerektiğinde ceset bile

çaldı. İşte Julie d’Aubigny veya Matmazel Maupin’in

hikâyesi.

Vay canına! Fiarika biriymiş! Sen onunla hiç karşılaştın

mı? Onunla bizzat tanışmadım ama 1702’de Paris

Operası’nda Tancredey'ı söylerken onu seyrettim.

 İyi miydi ?

 Ah, çok iyiydi. Ve sen de çok iyisin. Pisliğin büyük

bir kısmını temizledim. Şimdi kendini nasıl

hissediyorsun?

 Sağ omzumda bir yer çok yanıyor. Demek istediğim,

ön kısımda.

 Söylediği yeri inceledim ve tüyleri araladım, bir

kemik parçasının saplandığı yeri gördüm. Kemik

yağmurunu ben göğüslemiştim ama Oberon da yara

almadan kurtulamamıştı. Çiziğin etrafında biraz sararma

vardı, demek ki cerahatin bir kısmı Oberon’un kanma

karışmıştı. Onu hemen iyileştirme-liydim yoksa durumu

daha kötüye gidecekti.

 Cerahat zehirlenmesi kanser gibiydi ve vücudu

kendine düşman ederdi, az bir miktar bile ölümcül

olabilirdi. Bildiğim kadarıyla bunun bitkisel bir ilacı

yoktu, bu yüzden kendime yaptığım gibi zehri

kimyasallarına parçalamak zorundaydım.

 Tamam, orada bir çizik var. Silkelenme, konuşma ve

başka bir şey yapma. Bunun için odaklanmam gerek.

Sadece yanma kesilince bana haber ver.

 Eski tarzda, elini bir başkasının yarası üzerine koyarak

yarayı iyileştirmek zor bir süreçti. Gaia’nın enerjisini

kullanırken de Hipokrat’ın Öncelikle zarar verme, kuralı

geçerliydi. Gaia, enerjisinin bir başkasına zarar vermek

için kullanılması konusunda çok hassastı. Ama

Oberon’a ait olmayan ve vücudu işgal eden şeyi bulmak

çok zor değildi. Sadece biraz sabır ve dikkat

gerektiriyordu. İçine sadece birkaç miligram cerahat

girmişti, köpeğimi şoka sokacak veya nöbet geçirmesine

sebep olacak kadar değildi ama bir şey yapmazsam onu

öldürebilirdi. Cerahatin moleküler zincirini kırınca,

geriye kanda serbest dolaşan birkaç protein kaldı.

Bunlar dışarı atılacaktı. Ve geriye kalanlar, artık

etkisizdi. İşim bittiğinde Oberon titremeye başladı.

 Şimdi durdu Atticus ama üşüyorum ve ıslağım.

 Tamam dostum, bu kadar uzun sürdüğü için özür

dilerim. Artık silkelenebilir ve bir havlunun üstünde

yuvarlanabilirsin. Şimdi senin yerine geçip yıkanma

sırası bende.

 Vücudumu bir süre keseledim ve derim pul pul

döküldükten sonra yanmaya başladı. Sonunda banyodan

tazelenmiş bir biçimde çıktık. Ty’ın telefonunu ödünç

alıp Hal Hauk’u aradım ve Sean Flanagan kimliğimin

yok olduğunu söyledim. Yeni evraklara ihtiyacım var,

dedim.

 Bunun için paraya ihtiyacım var ve senin, verecek

paran kalmadı, dedi. Drasche’ın Kodiak Black’i

kullanarak eriştiği hesapların, artık çöldeki bir kuyu

kadar kuru. Bana borçlusun. Anlıyorum. Biliyorsun Hal.

Vampirlerle savaş yüzünden. Beni tükettiler, ha ha ha.

 Tanrım. Hal’ın sesi de yorgundu. Bu saçma sapan

esprin için seni üç yüz sene hapse mahkûm etmek gerek.

 Sen avukatların en iyisisin.

 Evet, evet.

 Oregon anlaşması ne durumda? Kodiak Black benim

her şeyime bakmıyordu ve geriye kalan servetim

Oregon’daydı. Willamnette Ulusal Ormanı’nda bir

kulübe. Vakti zamanında bir sürü hesap açmamın da

sebebi buydu: Bir dahaki sefere kaçmak zorunda

kaldığımda yeni bir yerin kirasını verebilmek için. Ev

değiştiremiyordum. Her defasında kimliğimle birlikte

evimi de değiştirmem gerekiyordu ve bunun için nakit

lazımdı. Yeni güvenli evimiz ayarlanınca bir daha

kimseye yük olmam gerekmeyecekti.

 Neredeyse bitti. Birkaç güne daha ihtiyaç var.

Kimliğini, hazır olunca Flagstaff a bırakırım.

 Teşekkürler Hal.

 Telefonu kapatınca arkamda dikilen Sam ve Ty’ı

gördüm. Kollarını göğüslerinde birleştirmiş, bir

kusurum varmış gibi bana bakıyorlardı.

 Bir şey mi yaptım? diye sordum.

 Sam, Söylesene, dedi. Küvetimizden akıp giden

cerahat, hangi Olimpos Tanrısı’na aitti?

 Diana.

 Sam kaşlarını havaya kaldırdı. Av tanrıçası Diana?

İzler onu buraya getirecek, her şey evimizi işaret

edecek.

 Umarım getirmez. Jüpiter onunla ilgileneceğini

söyledi. Ty, Jüpiter kendi arzularını bile kontrol etmekte

zorlanır, dedi. Diana’yı dizginleyeceğini nereden

biliyorsun?

 Mevcut durumla ilgili benzer endişelerim vardı ama

hemen dile getirmedim. Bakın çocuklar, birkaç dakika

sonra gideceğim. Brighid ile birlikte Norse

boyutlarından birine geçeceğim. Diana gelirse -ki bence

düşük bir ihtimal- ona beni Svartalfheim’da

bulabileceğini söyleyin.

 Şam’ın ağzı açık kaldı. Gerçekten kara elfleri ziyaret

edecek misin?

 Ya gideceğim ya da Morrigan’ın gazabına

uğrayacağım. Ölüleri Seçeni kızdırmayı istemem. Ama

Oberon’u yanıma alamam. Çok tehlikeli. Ellerimi

ovuşturdum ve en yalvarır yüz ifademi takındım.

 Hey, bekle, ne? Beni burada mı bırakacaksın?

 Öyle olmak zorunda. Svartâlfheim, bir köpeğe uygun

bir yer değil. Aslında bir Druid’e bile uygun değil.

 Sam başını iki yana salladı ve Ty iç geçirdi. Owen’in

dediği gibi, tam bir baş belasısın.

 Size borcumu bir şekilde ödeyeceğim, diye söz

verdim. Ty, Ah, hayır, biz bir şey düşünürüz, diye

karşılık verdi. Ona göz kulak olacağınız için teşekkür

ederim ama sizi uyarmam gerek çocuklar: Onu yıkarken

anlattığım hikâyeden sonra Oberon bacağınızı

becermeye çalışabilir ve sonra sizi düelloya davet

edebilir. Ya da tam tersi.

 11. BOLUM

Hazırlık yapmak için birkaç günüm vardı ama eve

yaklaşan aileleri görünce avuçlarım terlemeye başladı.

Modern gözlere kendini beğenmiş değil de işinin ehli

gibi görünmeyi ümit ettim. Boyut değiştirmeyi

planladığım için üzerimde bir cübbe vardı ve çıplak

ayaklarım donarken vücudumun geri kalanı aşırı ısındı.

Sam ve Greta grupla birlikteydi, bana bakıp

gülümsediler. İkisi de bu iş başladığı için mutluydu ama

aileler de benim kadar tedirgindi. Ya da belki sadece

yorgundular. Hazırlanmak için çok vakitleri olmadan

uzun bir yolculuğa çıkmak zorunda kalmışlardı.

 Hiçbiri İrlandalı gibi durmuyordu ve bence bu

harikaydı. Bence Gaia’nın dört bir yanından Druid’lerin

olması en iyisiydi; böylece hepsinin, yurdum

diyebileceği bir toprak parçası olacaktı. Doğru düzgün

düşünebilseydik bizim de eski günlerde bunu yapmamız

gerekti ama Druidliği her yerde yaymak yerine

İrlanda’dan doğup yayılacağına inanmıştık. Sonuçta,

hiçbir zaman Avrupa kıtasını terk edememişti ve böyle

bir hatayı tekrarlamak istemiyordum.

 Evden biraz uzakta, mevsim kış olduğu için cılızlaşan

çimenlerin üzerinde dikiliyordum. Arkamdaki çamlar

dağlara doğru uzanıyordu ve hava soğuktu. Bir Druid

korusu başlatabileceğim daha kötü yerler de vardı. Greta

beni insanlarla tanıştırdı, hepsini başımla selamlayarak

Hoş geldiniz dedim. Birkaçı başıyla onayladı ve birkaçı

da utangaç bir gülümsemeyle karşılık verdi. Sonra

isimler söylenmeye başladı.

 En önde, Moğolistan denilen bir yerden gelen evli bir

çift ve kızları vardı. İngilizceyi öğrenmeye devam

ettikleri için yanlarında bir çevirmen vardı. Greta

çevirmenin de sürüden olduğunu söyledi. Düz siyah

saçlar, belirgin elmacık kemikleri, altın-kahverengi ten.

Baba Nergüi, sürünün yeni üyesiydi, eşinin ismi

Oyuunchimeg’di ama Amerika’da kendisine sadece

Meg dediklerini söyledi. Kız yedi yaşındaydı ve ismi

Enkhtuya’ydı. Aile başıyla onayladı ama ben çok büyük

görünmemek ve kızı korkutmamak için yere çömeldim.

Kendisine Tuya diyebileceğimi söyleyen kıza sırıttım.

 Tanıştığıma memnun oldum Tuya, dedim. Çevirmenle

kibar bir cevap verdi.

 Sıradaki aile Peru’dandı. Evli çift Diego ve Rafaela,

sürünün yeni üyeleriydi, çocukları Ozcar için çok

endişeleniyorlardı. İngilizceyi büyüleyici bir aksanla

konuşuyorlardı, derileri kahverengiydi ve siyah kalın

kaşları vardı. Ozcar utangaç bir çocuktu ve benim

sözlerime, ailesi onay verene kadar cevap

vermedi. Yaşma göre biraz ufak tefek, zayıftı. Zaman ve

yulaf, bunun çaresine bakardı.

 Muhammed ve oğlu Mehdi, Fas’ın dağlık

köylerinden birinden, Chefchaouen denilen bir yerden

geliyorlardı. Çocuğun annesi ortalıkta görünmüyordu

ama bu konuda bir şey sormadım. Belki evin içinde,

belki başka bir yerdeydi. Hikâyeleri neyse, daha sonra

öğrenecektim. Beyazlar giymişlerdi ve Muhammed’in

kafasındaki garip şapkanın dini bir önemi olduğunu

düşündüm. Benim zamanımdan sonra ortaya çıkan

bütün dinler hakkında bilgi sahibi değildim ama fark

etmezdi. Gaia kendisine tapılmasını istemezdi, bu

yüzden Druid’ler istediği tanrıya dua edebilirdi.

 Muhammed, Bunu yaptığınız için teşekkürler, dedi.

Oğlumdan daha uzun süre yaşamak istemiyorum. Mehdi

bir Druid olursa, kurtlar gibi daha uzun süre yaşayabilir,

değil mi?

 Doğru, dedim ama bunun, Siodhachan sayesinde var

olan yeni bir gelişme olduğunu söylemedim. Öyle

görünmediğimi biliyorum ama ben yetmişli

yaşlarımdayım.

 Muhammed ellerini birleştirdi ve başını öne eğip

kendi dilinde bir şeyler söyledi, sanırım bir şükür

duasıydı. Tek tanrılı dinlerden biri olduğunu tahmin

ettim.

 Tercüman, Sajit’in dininin, artık bir kurt olduğu için

büyük bir problem olduğunu ifade etti. Nepal’den gelen

bir Hindu’ydu ve bunun katı bir vejetaryen olmasıyla

ilgisi vardı. Ayda bir dönüştüğünde, kurdu karnını

doyurmadan insan

formuna geri dönmesine izin vermiyordu ve Sajit için

bu durum çok rahatsız ediciydi. O yüzden, kızı

Amita’nın, çıraklığı süresince et yemeye

zorlanmayacağından emin olmak istediğini açıkça

beyan etti.

 ikiniz de istediğinizi yiyebilirsiniz, dedim. Omzumu

silktim. Benim için fark etmez. Amita’nın da annesi

yoktu ve kız göz teması kurmaya isteksizdi. Derisi

babasından biraz daha açık renkliydi -adam siyaha

yakın bir kahverengiyken, Amita sarımsı kahverengiydi-

ama babası gibi uzun boylu olacağından emindim.

 Luiz, Brezilya’dan gelen altı yaşında bir çocuktu ve

babası yoktu. Annesi Natalia beni kırık bir İngilizce ile

karşıladı.' Çevirmenleri vardı ama birkaç kelime

biliyorlardı. Luiz’in ön dişlerinden birkaçı eksikti ve bu

görüntüsü hoşuma gitti.

 Son aile, Zambiya’dan gelen bir baba ve kızdı. Tenleri

zengin bir koyu kahverengiydi, saçları çok kısa

kesilmişti. Kız, çocuklar içerisinde en uzun boylusuydu,

bunun sebebi diğerlerinden yaşça büyük olması mı,

yoksa ortalamanın üzerinde uzun olması mıydı, emin

değildim. Baba Sonkvve dilimizi konuşabiliyor ve kızı

Thandi de öğrenmeye çalışıyordu. Kızın hiçbir şeyi

gözden kaçırmadığını fark ettim. Kız beni tarttıktan

sonra arkamızdaki ağaçlara odaklandı ve babası neden

tek başına geldiğini açıkladı. Ben ısırıldıktan sonra,

dedi. Eşim beni terk etti. Artık bir yaratık olduğumu

düşünüyor.

 Kadın bunu gerçekten düşünüyorsa, kızını neden bir

yaratığa emanet ettiğini merak ettim ama bu soruyu

kendime sakladım. Şimdi bunun zamanı değildi.

 Hiçbiriniz yaratık değilsiniz, dedim. Tercümana

sözlerimi çevirmesi için işaret ettim. Şimdi sadece

likantropiye bağlısınız. Belirli bir bağ için çok havalı bir

kelime. Tüm büyüler, bir tür bağdır. Ve Druid’ler

toprağa bağlıdır. Gaia’ya. Tuya’dan sonra diğer

çocukları karşılamak için ayağa kalkmıştım ama şimdi

aileleriyle değil kendileriyle konuştuğumu anlamaları

için çocukların önünde yere çömeldim. Kolumu sıyırıp

dövmelerimi gösterdim, sonra teker teker yüzlerine

bakıp çıraklarımla konuşmaya başladım. Bu mürekkep,

dekorasyon için değil. Bunlar beni toprağa bağlıyor ve

bu sayede dört hayvan formuna geçebiliyor, daha bir

sürü şey yapabiliyorum. Hazır olduğunuzda siz de aynı

şekilde toprağa bağlanacaksınız ve o zaman dört farklı

yaratığa dönüşebileceksiniz. Ama bir Druid’in şekil

değiştirmesi, kurt adamlarınkinden farklıdır. Daha

hızlıdır, acısızdır ve biz bunu istemiyorsak yapmayız.

Ama siz muhtemelen yapmak isteyeceksiniz. Uçmak

istemez misiniz? Çocuklar başlarıyla onayladılar ve

gülümsedim. Tabii ki! Kim istemez? Formlarınızdan

biri, uçan bir kuş olacak. Birazdan size göstereceğim.

 Greta’ya baktım. Başıyla onaylayarak beni

cesaretlendirdi. Modern nezaket kuralları konusunda

bana kılavuzluk yapıyordu.

 Şekil değiştirmenin tek sorunu şu: Bunu

kıyafetlerinizin içinde yapamazsınız. Ya da yaparsınız

ama çok acı çeker ve kendinize zarar verirsiniz. Bu

yüzden önce kıyafetlerinizi çıkartır ve sizi utandıracak

şeylerden kurtulursunuz. Doğduğunuz hâliniz, Gaia’nın

gözünde kusursuzdur. Bunun, sizin için yeterli olması

gerek.

 Doğruldum. Şimdi bir kırmızı çaylağa dönüşeceğim,

gelecekte sizi neyin beklediğini göstermek için. Dil

eğitimleriniz, zihinsel egzersizler ve fiziksel

antrenmanlar sizi bu sorumluğa hazırlamak içindir. Ama

unutmayın, bu aynı zamanda çok eğlenceli olacak.

 Eski İrlanda diline geçip kendimi kırmızı çaylak

formuma bağladım, arkama dönüp cübbemi üzerimden

attım. Cübbenin üzerimden düştüğünü ve bu sırada

benim de küçülerek bir kuşa dönüştüğümü gördüler. Bir

çığlık attım ve hepsinin ağzı açık kaldı ama özellikle de

yeni sürü üyeleri çok şaşkındı. Çünkü onlar için, kurda

dönüşmek çok acı veren bir süreçti ve böylesine hızlı bir

dönüşümü algılamakta zorlanıyorlardı. Yerden

yükseldim ve tepelerinde birkaç daire çizdim.

Gözleriyle beni takip ettiler ve şimdi çocukların çok

heyecanlı oidıığunu görebiliyordum. Cübbemin yanına

kondum ve hemen ayı formuma geçtim, dostça bir

homurdanmayla çocuklara baktım. Hepsi bunu çok

sevdi ve Greta yanıma gelip cübbeyi omuzlarıma attı.

Arkamı döndüm ve insan formuma geçtiğimde cübbe

yeniden sırtımdaydı. Bu Greta’nın harika fikriydi.

 Kimse biraz kıç görmeyi umursamaz, demişti. Ama

takım taklavatı herkese göstermenin anlamı yok, değil

mi?

 Neden dert ettiklerini bilmiyordum ama Greta sorun

olduğunu söylüyorsa itiraz etmezdim.

 Çocuklar o kadar heyecanlıydı ki yerlerinde

duramıyorlardı. Birkaçı hoplayıp zıplamaya ve

alkışlamaya başladı. Ve aileler de mutluydu,

çocuklarına bakıp gülümsüyorlardı çünkü neşe bulaşıcı

bir şeydi.

 Gaia, Druid’lere bu formları onu daha iyi korumamız

için verir. Esas amaç, dünyayı korumaktır. Bunu da

elementalleri gözetleyerek yaparsınız ve karşılığında

onlar da size göz kulak olurlar. Toprağa

bağlandığınızda, elementaller ile konuşabileceksiniz.

Ama ben şimdi buradaki elemental ile konuşmanızı

sağlayabilirim. Flagstaff, Kolorado Platosu üzerinde. Bu

yüzden bu ele-mentale Kolorado ismini verdik. Bugün

burada olacağımı haber vermiştim ve her birinize kum

taşından bir küre verecek. Onları kaybetmeyin. Küreleri

kullanarak Kolorado ile konuşabilirsiniz. Önce, onun

varlığını hissetmek için ayakkabılarınızı çıkartın. Çıplak

ayaklı olmaya bu kadar hevesli çocuklar görmemiş tim.

Hepsi ayakkabılarını çekiştirmeye başladı ve aileler

buna çok güldü. Yeniden ayağa kalktıklarında,

dövmelerimi kullanarak Kolorado’ya bir mesaj

gönderdim ve yeni çırakların hazır olduğunu, tam

karşımda durduklarını söyledim. Çocukların önündeki

toprak yarıldı ve ufalanmaya başladı, sonunda kum

taşından küreler yüzeye çıktı, her bir taşın üzerindeki

kırmızı ve ten rengi desen farklıydı.

 Pekâlâ, şimdi taşınızı elinize alın ve avucunuzu

kapatın, toprağa merhaba demeye odaklanın. Hangi dili

kullandığınız

önemli değil. O size cevap verirken, herhangi bir dil

kullanmayacak ama hissedeceksiniz.

 Hepsi eğilip birer taş aldı ve ardından konsantre

olurken gözlerini sıkı sıkı kapattılar. Takdir edilesi bir

görüntü olduğunu itiraf etmeliydim. On saniye sonra

Kolorado’nun sesini kafalarının içinde duyunca,

gülmeye ve çığlık atmaya başladılar. Lanet olasıca

gözlerim biraz sulandı. Şu gezegende, sizi yemek

isteyen veya size ne yapacağınızı söyleyen şeylerle

kapana kısılmadığınızı fark edince, duygusallaşmamak

çok zordu. Toprağın tek istediği gelişmekti ve bir

elemental ile bağ kurunca sevgisini hissedebilirdiniz.

 Ailelere döndüm ve birazdan onlara katılacağımızı

söyledim, bizi yalnız bırakabilirlerdi. Sorularınız varsa

daha sonra sorabilirsiniz. Sözlü olarak veya başlarıyla

onaylayarak bana teşekkür ettiler. Greta ve Şam’la

birlikte içeriye girdiler, beni çocuklar ve üç tercüman ile

yalnız bıraktılar. Aileler gidene kadar çocukların

elementalle iletişime geçmelerine izin verdim, sonra

araya girdim.

 Kolorado herhangi bir dili kullanmıyor, bunu fark

etmiş olmalısınız. Kafanızın içinde resimler ve hisler

açığa çıkıyor. Ona basit sorular sorabilirsiniz ve

odaklanıp düşünürseniz sizi anlayacaktır. Kolorado’dan,

sevdiği yerleri veya hayvanları göstermesini isteyin.

Verdiği cevabı göreceksiniz.

 Bazıları o kadar odaklandı ki sorularını fısıldayarak

da dile getirdiler ama Kolorado zihinlerine yansıttığı

görüntülerle cevap vermeye başlayınca, yüzlerdeki

hayranlığın yerini önce

şaşkınlık sonra geniş gülümsemeler aldı. Her ne

görüyorlarsa, hepsi için yeni bir şeydi. Dünyanın farklı

yerlerinden gelmişlerdi ve bu bölgedeki bitkilere veya

hayvanlara aşina değillerdi.

 Onlara birkaç dakika daha verdim, sonra Kolorado’ya

teşekkür edip durmasını söyledim.

 Pekâlâ, bana ne gördüğünüzü söylemenizi istiyorum.

Tuya, önce sen. Sırayla, yılanlardan, kertenkelelerden,

akreplerden, geyiklerden, alabalıklardan, Grand

Kanyondaki Havasupai Şelalesi’nin mavi-yeşil

sularından, Navajo bölgesinin kum taşı tepelerinden, sel

sularının açtığı kanyonlardan bahsettiler. Son konuşan

Thandi’ydi ve bana çakalları anlatmaya başladı ama

sonra cümlesini yarıda kesip omzumun üzerinden

arkamdaki bir şeye odaklandı, işaret etti ve ciyakladı.

Büyük çirkin adam!

 Ben bunun bir şaka olduğunu düşündüm ve

kıkırdamaya başladım ama arkama dönünce, şaka

olmadığını anladım. Büyük ve çirkinin sözlük tanımı,

çam ağaçlarının arasından çıkıyordu. Kendisine altın

borçlu olduğumu söyleyen bataklık trolüydü.

 Çevirmenlerden biri, Lanet olsun, diye mırıldandı.

Şimdi hepiniz eve girin, dedim. Greta’ya ve ailelerinize

bir trolün geldiğini söyleyin. Haydi, şimdi, koşun!

 Çevirmenler çocukları götürdü. Çocuklardan geriye,

toprağın üzerindeki ayakkabıları kaldı. Trolü

karşılamaya giderken suratım çok asıktı. Ağır adımlarla

ilerliyordu ve bacakları arasında sallanan şeyi yine

gizlememişti. Beni nerede bulacağını

öğrenmiş ve Eski Yollar’ı kullanmadan buraya gelmişti

ki ben bunun imkânsız olduğunu düşünüyordum. Ve

muhtemelen de öyleydi. Trole biri yardım etmiş

olmalıydı. Ve lanet olasıca piç, kafama indirmek için

genç bir toz ağacını da kökleriyle birlikte sökmüştü.

Kim kimi dövecek, görecektik.

 Muştalarımı cübbemin ceplerinden çıkarttım ve

parmaklarıma taktım, yürürken onları yükledim ve aynı

zamanda gücümle hızımı arttıracak bağlan da

mırıldandım. Hemen saldırıya geçmeyi tercih ederdim

ama önce buraya nasıl geldiğini öğrenmem gerekti.

 Yakında bağlı ağaçlar vardı -Siodhachan’ın eseriydi.

Demek ki onu buraya Tuatha De Danann getirmiş

olabilirdi. Granuaile veya Siodhachan olamazdı. Sıradan

Fae de olamazdı çünkü onların büyük bir kısmı, boyut

değiştirmek için, özellikle de yanlarına birini

alacaklarsa, meşe, dişbudak veya akasyaya ihtiyaç

duyardı. Ama bu civarda o ağaçların hiçbiri yoktu, bu

yüzden geriye iki alternatif kalıyordu: Eski Yolları

kullanarak Avrupa’ya inmiş ve sonra bir cazibe

büyüsüyle kendini gizleyerek buraya gelmişti -hiç olası

değildi- ya da San Francisco Tepeleri’nde bir yerde,

benim bilmediğim bir Eski Yol vardı.

 Dünyanın bu kısmında Eski Yollar olmadığını

sanıyordum ama birinin yeni bir tane inşa etmiş olması

mümkündü.

 Aklıma bir şey gelince sırtımdan soğuk terler akmaya

başladı ve trole bakıp gülümsedim. Günaydın evlat,

günaydın. Fand, onunla konuştuğunda nasıldı?

 Trol hiç düşünmeden, iyiydi, dedi. Çünkü troller böy-

leydi.

 Bunu duyduğuma sevindim. Size çok yardımcı oluyor,

değil mi? Beni bulmanız için buraya nasıl geleceğinizi

bile söyledi. Ne kadar iyi bir kadın.

 İyidir, evet.

 Ve hepsini hapisteyken yaptı! Ben ve annesi Flidais

tarafından seçilen bir hapishanedeydi. Fand’ın güvenli

bir biçimde tutsak edildiğinden emin olmak için,

Brighid’in vekili olarak devreye girmiştim ve Flidais de

kızının iyi olduğundan, Fae’nin şikâyet edecek bir şeyi

olmayacağından emin olmak için benimle gelmişti.

Gerçekten çok güçlü.

 Bataklık trolü gri yüzünü buruşturdu ve hiç

düşünmeden cevap verdi. Hapis? O hapiste değil.

 Sırtımdan akan soğuk terlerin yerini, bağırsaklarımdan

gelen sesler aldı. En büyük korkum az önce

tasdiklenmişti. Fand bir şekilde kaçmıştı ve şimdi

bataklık trollerine Druid’leri avlamaları için yardım

ediyor, kim bilir başka ne dalavereler çeviriyordu. Tir

na nÖg’da bir savaş çıkartmak onun fikri olduğuna

göre, başka neler yapabileceğini düşünmek bile

istemiyordum.

 Ah! dedim. Kıkırdadım. Bu doğru, hapisten kaçtığını

unutmuşum. Şimdi nerede?

 O... Bir saniye. Korkunç yüzünde şüpheci bir ifade

belirdi. Bunu söylememem gerekiyor.

 Lanet olsun, çok yaklaşmıştım. En azından Fand’ın

öğrenmemi istemeyeceği birkaç şeyi öğrenmiştim.

 Buraya altınım için geldim, diye homurdandı. Sen

köprümden geçtin ve ödeme yapmadın. Zamanı geldi.

Ağacı bariz bir tehdit olarak havada savurdu.

 Greta bana bir cep telefonu aldırmayı başaramamış

ama şu internet denilen şeyi göstermiş ve hatta Twitter

denen zamazingoda bana, Başdruid Owen ismiyle bir

hesap bile açmıştı. Böylece, insanlarla aramda yüzlerce

veya binlerce kilometre olsa bile, onlarla nasıl

sosyalleşebileceğimi öğrenebilecektim. Bana, bataklık

trollerinden çok daha küçük ve onlar kadar tehlikeli

olmayan ama onlar kadar pis kokan internet trollerinden

de bahsetmişti. Trollere karşı ilk kuralımın ne olması

gerektiğini söylediğinde çok şaşırmıştım çünkü iki bin

sene önce benim yaklaşımım da aynıydı. Davetsiz

misafirimize bakıp gülümsedim.

 Özür dilerim evlat ama ben trolleri beslemem. Ve

sonra öne çıkıp bacakları arasında sallanan şeye sert bir

yumruk attım.

 Trol derisi doğal olarak çok sertti ve zaten bu yüzden

zırh giymezlerdi ama vurduğum bölge farklıydı. Yeni

pirinç muştalarımla kayaları bile parçalayabiliyordum

ama bu vuruşun sonunda ne olacağını tahmin

edemiyordum. Aslında önce, deneme amaçlı olarak

hafif bir vuruş yapmam gerekti ama yeni Druid korumu

tehdit etmesi ve Fand’ın hapisten kaçışı beni delinmişti.

O yüzden, yumruğum deriyi parçalayıp yoluna devam

edince, kendimi yepyeni bir kâbusun içinde buldum.

 Kolum dirseğe kadar trolün aletinin içine girdi ve

şimdi ikimiz de çok mutsuzduk, birlikte çığlık

atıyorduk. Refleks olarak iki büklüm oldu ve devasa sol

eliyle beni kavrayıp otuz metre öteye fırlattı. Yarısı

toprağa gömülü bir kayaya çarptım ve sol omzum

zedelendi. Bütün kolum birden yanmaya başladı ve

ardından tamamen hissizleşip işe yaramaz hâle geldi.

Sağ tarafım üzerine, çimenlere doğru yuvarlandım ve

doğruldum. Trol ölmeyeceğini ama aletinin şekilsiz ve

pis kokulu bir uzuv olarak kalacağını anlayınca, alacağı

altınları unuttu ve çok öfkelendi. Şimdi tek isteği, beni

ezip çamurun içinde kanlı bir lekeye dönüştürmek ya da

ağacın gövdesini kafama geçirmekti. Son seçeneği

tercih etti ve böğürerek üzerime koştu. Gerçi aldığı

hasardan sonra, buna koşmak değil, yalpalamak demek

daha uygundu.

 Biri üzerime hücum ederken hiçbir şey yapmadan

bekleyeceğim gün, beni tuzlu balina bokundan bir göle

batıracağınız gündür. Hemen sözcükleri mırıldandım ve

bir koça dönüştüm. Üzerine doğru koşmaya başladım.

On sol bacağım yaralı da olsa, hâlâ trolden daha

hızlıydım. Sağ elini kullanıyordu, bu yüzden ağacı

savurmak için sol bacağından destek alacaktı. Ben de

kafamı öne eğerek sol bacağını hedef alırken,

boynuzlarım muştanın pirinciyle kaplıydı. Ağırlığını

diğer tarafa verip ağacı savurmaya çalıştı ama ben

gardının içine girince burnundan soludu. Sol kaval

kemiğine kafa attım ve bacağı tamamen kopmasa da

artık işe yaramaz durumdaydı. Kemikleri birkaç yerden

çatırtısını duyabileceğim şekilde kırıldı ve ben

çarpmanın etkisiyle yana savruldum. Büyük bir

gürültüyle yere düştü ve artık üzerime yürüyemeyecekti:

Kemiklerin bacağının arkasından dışarı fırladığını

gördüm.

 Sorun, trolün işini bitirmenin kolay bir yolunun

olmamasıydı ve işini bitirmek zorundaydım. Birinin

aletine yumruk attıktan sonra, bunu unutup sizi

affetmesini bekleyemezdiniz. Buraya kadar gelmekle

büyük bir hata yapmıştı ve ben de verdiğim cevapla

fazla ileri gitmiştim. Artık ölümüne bir mücadeleydi ve

ikimiz için de hayatta kalmak kolay değildi.

 Sırtına çıkarsam, yuvarlanıp beni altında ezebilirdi.

Organlarına zarar vermeye çalışırsam, kolları işe yarar

durumdaydı ve beni yakalardı. Çoktan beni aramaya

başlamıştı ve lanet olsun, ben düşüncelere dalıp suratına

bakarken sağ ayağıyla kör bir tekme attı. Yüzükoyun

yattığı yerden bu vuruşu çıkartması çok zordu ama

geriye savrulup yaralı sol omzumun üzerine düştüm.

Kemikler kemiklere sürtündü ve meleyerek korkunç bir

ses çıkarttım. Koç formu artık işe yaramazdı, bu yüzden

trol sırtüstü dönerken ben de ayı formuma geçtim. Trol

kalçasından destek alıp beni ezecek bir tekme daha

çıkarttı. Sol kolum tabii ki bu formda da işe

yaramıyordu ama bu dövüşü kazanmak için sağ koluma

güveniyordum. Öne atıldım, arka bacaklarım üzerinde

şaha kalktım. Trolün bacağını pençemle karşıladım ve

bileğinin arkasındaki tendonları parçalayıp bacağın

üzerime inişine bir son verdim, içgüdüsel olarak

bacağını geri çeken trol, lanet olsun ki aynı bacağı

üzerime indirdi ve ben hâlâ aynı yerdeydim. Baldırıyla

bir çekiç gibi beni yere çaktı ve gözümün önünde

benekler dans etti ama basınç azalana kadar

pençelemeye devam ettim. Sonunda yuvarlanarak

kenara çekildim. Ayağa kalktığımda sallanıyordum ve

yaralı olduğumu unutup ağırlığımı sol ön bacağıma

verince, kendimi yeniden yerde buldum. Bir kez daha

yerden kalkmayı başarınca, görüşüm bulanık da olsa

trolün devasa parmaklarının ağacın gövdesini

kavradığını gördüm. Aynı zamanda havada döndüğünü

de görüyordum fakat bu mümkün olamazdı. Kafama

güzel vurmuştu. Çoktan ölmüş olabilirdim çünkü

nereden geldiğini görsem bile, bir sonraki darbeden

kaçacak kadar aklım kalmamış olabilirdi. Üç ağaç

gövdesi yerden yükseldi ve sanki zaman, onca sene

içinde tutsak kaldığım adadaki gibi durdu. Sonra

gövdeler farklı yerlere inişe geçti. Yere çarptıklarını

duydum ama tam olarak nereye denk geldiklerinden

emin değildim. Tek bildiğim, hiçbirinin kafama

inmediğiydi. Gözlerimi odaklayamıyor ve sürekli

kırpıştırıyor, trolün nerede olduğunu görmeye

çalışıyordum. Sonunda yaratığı bulduğumda

hareketsizdi. Bir ağacın altındaydı ve bence bu çok

garipti. Sonra çimenlerin ve toprağın üzerindeki lekeleri

görünce, kan kaybından öldüğünü fark ettim.

Pençelerim birkaç atardamarı parçalamış olmalıydı.

Kırık bacağı ve hasarlı aleti de buna eklenince,

vücudunun daha fazla dayanacak enerjisi kalmamıştı.

 İnsan formuma geçtim ve bütün dövmelerimin yere

değmesi için sağ tarafıma döndüm, iyileşmeye

çalışıyordum. Sırf bu kadar hareket etmek bile,

dünyanın yeniden dönmeye başlamasına sebep oldu.

Greta’mn yüzü kısa süre sonra önümde belirdiğinde, tek

düşündüğüm, sakalımda kusmuğumun olabileceğiydi.

 Owen! Owen! Çocuklar bu şeyin bir trol olduğunu

söyledi.

 Onlar güvende mi?

 Çocuklar mı? Evet. Sen iyi görünmüyorsun. Kolun

yerinden çıkmış.

 Öyle mi? İçi çok daha kötü durumda.

 Owen, gözlerin beni takip etmiyor. Beni görebiliyor

musun?

 Evet, senden dört... Hayır beş tane var.

 Beyin sarsıntısı geçiriyorsun.

 Benim için yeni bir kelimeydi ve bunu dile getirdim.

Ne demek istediğini bilmiyorum. Umarım yakışıklı

görünüyo-rumdur.

 Tabii ki öylesin. Ama söyler misin, şimdi iyileşiyor

musun? Evet, deniyorum.

 Özellikle beynine odaklan. Muhtemelen şişmeye

başladı. Ve sakın uyuma.

 Bunu söylemen çok komik çünkü çok uykum var.

Hayır, hayır, uyuma. Konuş benimle. Bu trol nereden

burada?

 Ona borcum varmış ama Kanada parasını kabul

etmedi. Ona Kanada Kraliçesini, Kralını ve her şeyi

gösterdim ama kabul etmedi.

 Ne? Hiçbir şey anlamadım.

 Fand yüzünden. Kaçmış. Serbest kalmış. Onu

bulmamız gerek.

 Fand hangisiydi?

 Geçmişte yaşamadığımız için hepimizi öldürmek

isteyen. Bu, senin çırağının yaptığı bir şey yüzünden

mi? Siodhachan’dan bahsederken yüzü kararabiliyordu

ve bazen, yağmur bile yağsa ondan bileceğini

düşünüyordum.

 Hayır aşkım, bu sefer değil. Bu sefer benim hatam.

Trolleri hiçbir zaman beslemedim. Fand’ın kaçması ve

onu buraya göndermesi de benim hatam. Üzgünüm.

 Fand’ın kaçması neden senin hatan oluyor?

 Onun kilitli tutulmasından ben sorumluydum ama bir

şekilde kaçmayı başarmış, bunu tahmin etmem

gerekirdi. Saçmalamayı bırak Owen. Geçmişe geri

dönemezsin. Şimdiye odaklanmak zorundasın. Kolun

gibi. Yerinden çıktığı ana geri dönemezsin. Sadece onu

yerine takıp iyileşmesini bekleyebilirsin. Ben sana bu

konuda yardım edeceğim. Dirseğimi tuttu.

 Sakin ol. Ben yakışıklı ve beyin sarsıntısı geçiren

biriyim. Nazik olmaya çalışıp çalışmadığını

bilmiyordum ama canım çok yandı. Kolum yerine

otururken acıyla uludum. Özür dilemedi çünkü acı için

yapabileceği bir şey yoktu. Bazen dişlerinizi sıkıp acıya

katlanmak zorunda kalırdınız.

 Bu cesedi ne yapacağız? diye sordu. Burada

bırakamayız. Topraktan onu içine çekmesini isterim,

dedim. Çocukların onu böyle paramparça görmesine

gerek yok. Senin de beni böyle görmene gerek yok. Ben

iyileşirken onları buradan uzak tut, olur mu aşkım?

 Tamam, tutarım. Bunu aileleri de yapabilir. Zaten

şimdi hepsi evin içinde. Muhammet hariç çünkü o

buraya geliyor.

 Muhammet’in geçmişe bakışı Greta gibiydi. Ne

olduğunu sormadı ama bundan sonra ne yapılması

gerektiğini sordu. Greta ondan temiz kıyafetler ve biraz

su getirmesini istedi, adam hemen eve geri döndü.

 Fakat Greta’mn tarzında geleceğe bakmak, aynı

zamanda geçmişle de uğraşmak anlamına geliyordu.

Geçmiş her daim arkanızdan gelir; banyodan çıksanız

bile, kıçınıza yapıştığı için arkanızdan bir tuvalet kâğıdı

rulosu gibi yuvarlanır, az önce nereye sıçtığınıza işaret

eder. Sifonun çekilmesi de bir şeyi değiştirmez çünkü

herkes ne yaptığınızı bilir. O yüzden, hepsi geçti demek

ve geçmişle bağı kesmek güzeldi. Yeni bir insan gibi

hayatınıza devam edebilirdiniz ama bence yeninin,

eskinin bir uzantısı olmadığını iddia etmek aptalcaydı.

 Şimdi, sıçtığım boklarla beslenemeyeceğimin farkın-

daydım. Önüme bakmalı ve başka kimseye zarar

vermeden Fand’ı yeniden hapishaneye tıkmanın bir

yolunu bulmalıydım. Fakat kaçmasından sorumlu

değilmişim gibi davranacak değildim.

 Artık Siodhachan’ı da anlamadığımı iddia

edemezdim. Eski çırağım kendini bu trolün eskiden

yaşadığı bataklıktan çok daha kötü bir bok çukurunda

bulmuştu ve içinden çıkıp çıkamayacağını bile

bilmiyordu. Brighid’e, düşmanın serbest kaldığını

söylemeliydim ve utancımdan ölmeden bunu nasıl

yapacağımı bilmiyordum ama eski çırağımın yüzleştiği

şeylerin yanında, benim derdimin esamesi bile

okunmazdı.

 Zaman benim için durduğunda, her şey çok daha

kolaydı.

 12. BOLUM

Fand yakın zamanda Fae’yi bir Demir Druid’den

arındırmak için kara elfleri üzerime salmıştı. O

mücadeleden canımı zor kurtarmıştım. Büyülü

silahlarına güvenmeselerdi işimi çoktan bitirirlerdi ama

benim soğuk demir auram onların büyülerine karşı

harika bir zırh vazifesi görüyordu. Konuşmayı seven

sıradan Bond filmi kötü karakterlerinin aksine kara

elfler güçlü ve hızlı, sessiz ve amansızdı. Çocukken

yatağınızın altında veya dolabınızın içinde olduğunu

düşündüğünüz isimsiz şeylerin ete ve dumana bürünmüş

hâline benziyorlardı.

 Svartâlfheim’a hiç gitmemiştim ama teorik olarak

nerede olduğunu biliyordum. Manannan Mac Lir bana

dokuz diyarın bir haritasını vermişti, bu yüzden şehrin

girişi Vir ve Ylgr nehirleri arasında, Niflheim’da bir

yerdeydi. Fakat harita kusursuz değildi ve girişin

haritadaki gibi bariz bir biçimde açıkta olacağını

sanmıyordum. Bir navigasyon cihazına Svartalfheim

yazıp yolumuzu bulamayacağımıza göre, sadece

nerede olduğunu bulmanın bile çok fazla vakit

alacağının farkındaydım.

 Brighid, Fae Sarayı’na vardığımda beni bekliyordu.

Savaş için giyinmişti ve anime karakterlerinde görmeye

alışkın olduğumuz devasa bir kılıca yaslanıyordu. Fakat

ammelerdeki ufak tefek karakterlerin aksine, Brighid bu

silahı savurabilecek kadar kaslıydı. Benim için bir zırh

ve kalkan da ayarlamıştı. Goibhniu’nun eski takımı bana

tam geldi ve çıkartılan işin kalitesini hemen takdir ettim.

Fae hizmetkârlar küle dönüşmeden bana

dokunamayacağı için zırhın içine girmeme bizzat

yardım etti. Brighid bunu yaparken zırhın üzerine yeni

semboller kazındığını gördüm, eski dekoratif desenlerin

üzerindeki bu semboller yakın zamanda eklenmişti.

 Bunlar bir tür bağ mı? diye sordum.

 Brighid, Dün akşam eklendiler, dedi. Ateşe karşı

koruma. Auranın seni ateşe karşı biraz koruduğunu

biliyorum ama zırhını veya kılıcını koruyamaz. Sen

ateşe dayanıklıyken giysilerinin öyle olmaması çok

saçma olur. Yoksa bunun içinde pişersin.

 Anladığımı sanmıyorum. Beni ateşe vermeyi mi

planlıyorsunuz?

 Brighid, Svartâlfheim’a nasıl gireceğimizi

sanıyorsun? diye sordu. Oraya alev alev uçacağız.

Yggdrasil’in köklerini takip ederek Nilfheim’a inmemiz

ve sonrasında Svartâlfheim’ın karanlık kapılarına kadar

yürümemiz gerekecek.

 Ortalığı velveleye vermemeye çalıştım. Her zaman

mutant bir süper kahraman gibi uçmak istemiştim ve

Brighid ile uçmanın Perun ile sağa sola savrularak

Asgard’a inmekten daha konforlu bir yolculuk olacağına

emindim. Oraya nasıl gidileceğini biliyor musun?

 Evet. Eoghan, Morrigan’ın mesajını getirdikten sonra

keşfe çıktım. Giriş sıkı korunuyor.

 Fragarach’ın kınına ve kabzasına, üzerinde zırhınki

gibi semboller olan birer kurdele bağladı. Artık

hazırdık. Ayrı ayrı boyut değiştirerek dünyada aynı

noktaya ulaştık, burası Yggdrasil’in köklerinden birinin

bâlâ bağlı olduğu yerdi. İsveç’te masmavi bir gölün

kayışındaydık ve Freyja burayı Hel’i ziyaret etmemiz

gerektiğinde bir boyut kapısına dönüştürmüştü. Brighid

de Yggdrasil’e bağlı Midgard ağacının kökünün yanında

benzer bir boyut kapısı açmıştı.

 İçinden geç, dedi. Sen düşerken ben seni yakalarım.

Bu ağacı ateşe vermek istemiyorum.

 Boyut kapısının içine atladım ve kendimi şok edici

soğuklukta bir yerde buldum. Midgard gökyüzü

kayboldu ve yerini Niflheim’ın gri sisleri aldı. Yggdrasil

kökünün yanında beş saniye serbest düşüşün ardından

vücudumu bir sıcaklık kuşattı ve görüşümü parlak

turuncu alevler çevreledi. Brighid sağımda belirdi,

kendisi gibi baş aşağı pozisyon almamı işaret etti, ben

uygun pozisyonu alınca da yatay bir yörünge üzerinde

uçuşumuza yön verdi. Yggdrasil’in köklerini kemiren

yere uzanmış Niddhogg’un birkaç yüz metre

yukarısındaydık. Batıya yöneldik ve Brighid bana

Hvergelmir pınarından doğan iki nehri işaret etti.

 Şu, Vir, diyerek, havaya buharlar saçan soldaki nehri

gösterdi. Muspellheim sınırından geçer. Onu takip edip

şelaleyi görünce kuzeye döneceğiz ve karlı bir tepeye

ulaşacağız. Giriş, bir tepenin üzerinde gizli. Ağaçların

arasında devriyeler var.

 Başımla onayladım, alevlerin içinde bağırmak

istemedim, altımızdan akıp giden manzaraya baktım.

Vir nehrinden yükselen buhar tabakasının arasından

lavların kavurduğu Muspellheim çatlaklarını gördüm ve

uzaktan da olsa bir ateş devi görmeyi ümit ettim. Fakat

kısa süre sonra karlı bir tepeye doğru inişe geçtik.

Buradaki karlar güneş ışığının altındaki gibi

parlamıyordu. Gri, ıslak ve kaygandılar, sümüğe

benzediğini söyleyebilirdim. Üzerinde bodur birkaç

ağacın yükseldiği birkaç adayı gördüm -Brighid’in

bahsettiği tepelerdi- ve doğuda anomali olarak

nitelendirebileceğim, siyah ve açık mavi renkte,

yuvarlak bir kütle gördüm. Niflheim’ın bulaşık suyunun

ışığında, bir şekilde göz kırpmayı ve parıl-damayı

başarıyordu.

 Karların üzerindeki kütleri işaret edip sordum.

Şuradaki nedir?

 Başını garipliği incelemek için yana çevirdi, bir

anlam çıkartamayınca daha yakından bakmak için yön

değiştirdi. Birkaç dakika sonra, tek bir varlığa değil,

ufukta çok sayıda şeklin birleşimine baktığımızı

anladık. Mavi camdan zırhları olan bir vEsir ordusuna

bakıyorduk, bunlar Cam Şövalyelerdi ve yanlarında

Kara Baltalar adı verilen elit cüce piyade birliği vardı.

Svartâlfheim’a yürüyorlardı. Cücelerin baltaların-

da, kara elfleri duman formlarında bile kesebilecek ve

onları maddesel forma geçmeye zorlayacak yeni rünler

vardı. Cam Şövalyelerin zırhlarındaki koruyucu rünler

onları kara elflerin bıçaklarına karşı, benim soğuk demir

auram gibi koruyacaktı. Kara elfler bu sayede duman

formlarını kaybedene kadar uzakta bekleyecek ve

sonrasında maddesel forma geçtikleri anda onları küçük

okları ile vuracaklardı.

 Bunları Brighid’e açıkladım ve birlikte yerden

yükselip kara elfleri uyarmak için ileri atıldık.

 Svartâlfheim’ın girişinde süslü taş kapılar veya devasa

duvarlar yoktu. Kültürel egolarını beslemek için girişe

sütunlar veya dikili taşlar ya da devasa heykeller de

koymamışlardı. Tepenin içine gömülü, basit ahşap

kapıyı gördük. Rengi demir ağacı veya abanoz gibiydi

ve yanında dört sıkılmış muhafız dikiliyordu. Büyük

mobilyaları geçirebileceğiniz kadar yüksek ve geniş bir

girişti ama çok görkemli değildi.

 Neyse ki muhafızlar gökyüzünden inen alev topunu

fark ettiler. Biz yere değmeden, siyah duman formuna

geçtiler. Ayaklarımızın değdiği yerdeki karlar hemen

eridi.

 Brighid alevleri söndürürken, eski Norse dilinde,

Durun! diye bağırdı. Ben Brighid’in, İlk Fae’denim.

Buraya barış içinde sizi uyarmaya geldik.

 Muhafızlardan biri maddesel forma geçti ve çıplak

olmasına rağmen konuşmaya başladı. Gaz formuna

geçince kıyafetlerini geride bırakıyorlardı.

 Barış için giyinmişe benzemiyorsunuz, dedi.

 Zırhım ve kılıcım sizin için değil. Onlar, şimdi

kapılarınıza doğru yürüyen Esir ordusu ve cüceler için.

 Kara elf, şaşkınlıkla başını yana yatırdı. zEsir,

Niflheim’a mı geldi?

 Evet. Ve biz Svartâlf’ın yanında savaşmak için

buradayız. Lütfen gerekli kişileri uyarın, onlarla

konuşabilmemiz için ya bizi içeri alın ya da onları

buraya getirin.

 Diğer kara elf muhafızlar da maddesel forma geçti ve

Brighid ile konuşan diğerlerinden birine emir verdi.

Kara elf hemen gaz formuna geçti ve kapıdaki bir

delikten geçip gözden kayboldu. Geriye kalan

muhafızlar konuşmadı, bizi sorgulamanın görevleri

olmadığının farkındaydılar. Bizi karşılamış ve içerideki

liderlerine haber göndermişlerdi, şimdi görevleri,

gözlerini bizim üzerimizden ayırmamak ve sessizce

beklemekti. Yeni emirler gelene kadar hiçbir şey

yapmayacak kiralık katillere benziyorlardı.

 Kar suyundan oluşmuş birikintinin içinden çıkıp daha

sert bir yere bastım ve ordunun görünüp görünmediğini

anlamak için doğuya döndüm. Hafif karanlık bir leke

onlar olabilir veya olmayabilirdi. Niflheim’m büyük bir

kısmı zaten kasvetli lekelerden ibaretti.

 Brighid de ayaklarının soğuk suyun içinde

donmaması için su birikintisinden çıktı ve sonunda

kapıların ardından gelen bir ses, ortamın güvenli olup

olmadığını sordu. Muhafızlardan biri şifreli bir cevap

verdi ve kapılar açıldı. Farklı renklerde kuşaklarla

bağlanmış, birbirinin benzeri parlak beyaz cübbeler

giyen beş kara elf dışarı çıktı. Sanırım bir derneği veya

hükümet yapısını temsil ediyorlardı, gerçi kimsenin

böyle bir şeyden bahsettiğini hatırlamıyordum.

Muhtemelen bunun sebebi, Svartalfheim’ı az sayıda

insanın ziyaret etmesi ve edenlerin de bundan

bahsedecek kadar uzun süre yaşamamasıydı.

 Grubun en önündeki kadın, adının Turid Einarsdottir

olduğunu söyledi. Mavi bir taşı ve şalı vardı, unvan

kullanmadan isimler kullanıyordu. Bir isim, özellikle

dikkatimi çekti: Krokr Hrafnson.

 Krokr? dedim. Kiralık katillerin lideri mi?

 Siyah bir şala sarınmıştı ve başındaki taçta cilalanmış

bir obsidiyen vardı. Üzerine atlamamı bekliyormuş gibi

irkildi ama cevap verdi. Evet. Sen kimsin?

 Ben Tuatha De Danann’ın öldürmek istediği

Druid’im, bu iş için seni kiralamışlardı. Adamlarının

hiçbiri geri dönmedi, değil mi?

 Yüz ifadesi sertleşti ve cevap olarak sadece başını iki

yana salladı.

 Onların ölümünden ben sorumlu değilim. Büyük bir

kısmını disir ve tek bir rün ustası yendi. Bu rün ustası,

sizin siyah kılıçlarınıza karşı korunmanın ve ayrıca size

duman formun-dayken zarar vermenin yöntemini buldu.

Böylece öldürücü vuruş için savunmasız kalıyorsunuz.

 Kara elfler hep birlikte kaşlarını çattı. Krokr, İmkânsız,

dedi. Kendi gözlerimle gördüm. Üzerinde farklı rünler

olan baltalarla geldi ve adamlarının arasına daldı.

Zırhım delmek istediler ama başaramadılar. O da bu

arada baltalarını denedi. Sanırım işe yarayan,

dördüncüydü. Dumanı delip geçti ve göğsünde derin bir

yarık ile bir Svartâlf açığa çıktı. Sonrasında duman

formuna geri dönemedi ve cüce onun işini bitirdi.

Brighid, Ve şimdi benzer zırhlar giyen bir ordu var,

dedi. Şüphesiz sizi yok edebilecek benzer silahlar

taşıyor ve şimdi buraya geliyorlar.

 Turid, Neden? diye sordu. Biz onlara hiçbir şey

yapmadık.

 Sizin yaptığınız bir şey yüzünden değil. Ne

yapacağınızdan korktukları için buradalar. Ragnarok

gelince onlara karşı savaşacağınızı düşünüyorlar ve

sizinle, kıyamet koptuktan sonra değil, bugün avantajlı

konumdayken dövüşmek istiyorlar.

 Kara elflerin lideri, Bizim, Ragnarok için hayatta

kalmaktan başka planımız yok, dedi isyanla.

 Tarafsız olduğunuzu mu söylüyorsun? Tîsir öyle

düşünmüyor. Aktif olarak onların yanında olmadığınız

için, diğer tarafta, Hel ve Loki’nin yanında olacağınıza

inanıyorlar. Çok dar görüşlüler. Bu yaptıklarını Odin

onayladı mı? Brighid, Onunla konuşmadığımız için

kesin bir şey söyleyemeyiz, dedi. Ama bundan habersiz

olduğunu düşünmek yanlış olur. Aslında böyle bir

ordunun yola çıkması bile, planı onayladığını gösterir.

 Krokr, Bu ordu şimdi nerede? diye sordu.

 Arkamı işaret ettim. Ufuktaki lekeyi görüyor musun?

 Krokr gözlerini kıstı, sonra birkaç muhafıza dönüp

keşfe çıkmalarını söyledi. Ordudan uzak durmalarını ve

çatışmaya girmemelerini emretti.

 Turid muhafızlar yola çıktıktan sonra, Varsayalım

böyle bir ordu gerçekten var, dedi. O zaman siz neden

buradasınız? Tuatha De Danann daha önce bize hiç

iyilik yapmadı. Brighid, Bu doğru, dedi. Ben de buraya

size iyilik yapmaya gelmedim. Buradayım çünkü

Gaia’yı korumaya yeminliyim ve Svartalf yaklaşan

Ragnarok’ta tarafsız kalır veya karanlığın tarafında

savaşırsa, Gaia bundan zarar görür.

 Svartalf birbirlerine bakıp omuzlarını silktiler, Turid’e

herhangi bir fikir beyan etmediler. Gelecek hakkında

bizden daha çok şey biliyor gibisin. Biz neden bu kadar

önemliyiz?

 Orasını bilmiyorum. Tek bildiğim, en iyi

kâhinlerimizden biri olan Morrigan’ın, Gaia’nın hayatta

kalabilmesi için sizin Esirin yanında savaşmanız

gerektiğini söylediği.

 Turid kaşlarını çattı ve dudaklarını büzdü. Midgard

düşerse bundan bize ne?

 Ben Midgard’dan bahsetmiyorum. Gaiadan,

Yggdrasil’in ve dokuz diyarın çapasından, insan

zihinleri tarafından hayal edilen diğer tüm boyutların

çapasından bahsediyorum. Gaia düşerse dokuz diyar da

düşer, anlıyor musunuz? Gaia’nın hayatta kalması

herkesin iyiliğine olur.

 Krokr burnundan soludu. O zaman bizim, şimdi bizi

öldürmeye gelen Esir’e mi katılmamız gerekiyor?

 Kesinlikle, dedim. Ama buna engel olabiliriz. Her şey

bir yanlış anlaşılmadan ibaret. Onları, sizin Ragnarok’ta

onların yanında olacağınıza ikna edebilirsek, kan

dökülmesine gerek kalmaz.

 Turid, Biz onların yanında veya onlara karşı

savaşmak istemiyoruz, dedi. Ragnarok’a dâhil olmak

istemiyoruz.

 O zaman yalan söyleriz, dedim. Ve siz bugün

halkınızı kurtarırsınız. Çünkü zırhların nasıl çalıştığını

gördüm, disir, ordunun bu zırhları giyen birliğine Cam

Şövalyeler diyor. Saniyede bir arbaletlerinden birer ok

atıyor ve maddesel forma geçtiğiniz anda sizi

vuruyorlar, rünlü zırhları ise sizin silahlarınızdan

etkilenmiyor. Ve bir de, çıplak etinize büründüğünüz

anda sizi kesecek Siyah Baltalar var. Gönderdiğiniz

adamlara bunlar oldu ve şimdi onlara durmaları için bir

sebep sunmazsak, aynısı bütün halkınıza olacak.

 Şimdi Odin’in fikrini nasıl değiştirebiliriz,

bilmiyorum. Fikrini değiştirmeyi sonra düşünürüz.

Şimdi sizi yok etmelerine engel olmalıyız. Size Sigr af

Reykr -Dumanla Gelen Zafer- vermeyecekler. Ama

başka bir şey kullanırsanız etkilenirler. Sıradan silahlar

kullanın. Şuraya okçular yerleştirin ve üzerlerine ok

yağdırın. Oklar onları yavaşlatır.

 Brighid, Ve ateş onları yakar, dedi. Avucunda bir

alev topu belirdi.

 Krokr, Güzel, dedi. Yardım etmeye hevesliyseniz, siz

onları oyalarken biz de kapının arkasında gerekli

hazırlıkları yaparız.

 Kara elfler başlarını yana çevirip kaşlarını çattılar ama

Krokr’a itiraz eden olmadı.

 Brighid, Biz sizin için değil, sizinle savaşmaya geldik,

dedi.

 Savaşıp savaşmadığınız umurumda bile değil.

İstiyorsanız şarkı söyleyin ve dans edin. Sadece bize,

hazırlık yapmak için vakit kazandırın. Sesindeki

emreder tonu duyunca, az sonra barbekü olacağını

düşündüm. Brighid’e böyle emirler verdiğine göre ya

kendine aşırı güveniyordu ya da geri zekâlıydı.

 Brighid bir cevap vermedi veya adamı olduğu yerde

küle dönüştürmedi. Svartâlf liderlerine döndü. Hrafnson

bu konuda hepiniz adına mı konuşuyor?

 Duraksadılar, birbirlerine baktılar, ardından konuşan

Turid oldu. Öyle. Biz hazırlık yapacağız ve bize

kazandıracağınız zaman için size minnettarız.

 Muhafızları da yanlarına alıp kapıya doğru

yürürlerken, İnanılmaz, dedim. Kapı yüzümüze

kapatılırken, Brighid’in ağzı açık kaldı. Bizi yaklaşan

ordu ile baş başa bırakmışlardı. Daha önce keşif

görevine çıkan muhafızlar, duman formunda

yanımızdan geçtiler. Gördüklerini paylaşmak için

durmadılar ve kapının çatlaklarından içeri süzüldüler.

 Brighid, Sanırım kara elflerin neden müttefiki

olmadığını anladım, dedi.

 Evet, dedim. Arkama döndüm. Ufuktaki leke şimdi

daha belirgindi. Aşağıya mı inelim, burada mı

bekleyelim? Yanlarına gidelim. Hızla uçarız. Hazır

mısın?

 Hâlâ pek dövüşecek durumda değilim ama bugün

daha hazır olamazdım.

 JEsir’in üzerine gökyüzünden bir alet topu olarak

inince bizi Loki zannedebilirlerdi. Biz önlerine inip

alevler dağıldığında bizi görenlerin rahatlayan yüz

ifadelerinden, tahminimde haklı çıktığımı anladım.

Fakat Brighid’i gördükleri için çok rahatlamamışlardı.

 Ordunun başında, en önde, kırmızı sakallı rün ustası

Fjalar vardı. Üzerimizde zırhlar olduğu için bizi

tanımadı, sadece Loki olmadığımızın farkındaydı. Bize

değil, miğferlerimizin ve zırhlarımızın üzerindeki

sembollere bakıyordu. Brighid’in sembolleri rünlere

benzemiyordu, bu yüzden tek anladığı, bunların Norse’a

ait olmadığı oldu. Orduyu durdurdu ve baltasını

sırtından alıp iki eliyle kavradı.

 Kimsiniz? diye sordu. Epik bir konuşma yapmadığı ve

yaşanan anın hakkını vermediği için hayal kırıklığına

uğradım. Ben daha renkli bir cümle bekliyordum.

 İkimizin de miğferleri vardı, bu yüzden adam için

sadece birer savaşçıydık. Ve Brighid saçlarını da

miğferinin içine sokmuştu. Ayrıca, Brighid’in zırhı,

bilgisayar oyunlarındaki gibi, göğüs kısımları belirgin

olacak şekilde aptalca bir tasarıma sahip değildi.

 O yüzden adam, karşısındakilerden birinin, bir kadın,

bir tanrıça olduğunu fark etmedi.

 Brighid başıyla onayladı ve önce benim konuşmamı

uygun gördü.

 Beni tanıyorsun Fjalar. Atticus O’Sullivan, Gaia

Druidi. Ya diğeri?

 Ben ondan çok daha güçlü biriyim.

 Benden daha uzun boylu olan Brighid’e baktı ve

İrlanda panteonunu hatırladıysa, karşısında duranın kim

olduğunu anlamış olmalıydı. Burada ne işiniz var?

 Buraya, geri dönmenizi istemeye geldik. Arkandaki

orduyla, kara elflerle barış yapmaya geldiğini

sanmıyorum. Geri dönemem. Odin’den emir aldım.

 Ama komuta sende olmalı. Buna stratejik geri

çekilme diyelim. Şartlar değişti, durumu yeniden

değerlendirmen gerek. Tıpkı Odin gibi.

 Şartlarda ne değişti?

 Kara elfler, benim ve Tuatha De Danann’ın

korumasında. Fjalar yine Brighid’e odaklandı ve nasıl

bir tehdit teşkil ettiğini anlamaya çalıştı. Kadına

radyoaktifmiş gibi bir bakış attı.

 Neden? Onlar sizi neden ilgilendiriyor?

 Ragnarok’a kadar, herkes gibi yaşamayı hak

ediyorlar. Ama onlar Loki ve HeFin yanında!

 Kendileri dışında kimseye hizmet etmediklerini iddia

ediyorlar.

 Tabii ki öyle diyecekler! Ama o sinsi ucubeler, ışık

olmayan her yere karanlık gibi dolar...

 Ah, işte şimdi halk ozanı konuşuyor! Sadece

gelecekte sizin için sorun olabilirler ve görünüşlerini

sevmiyorsun diye, oraya gidip soykırım yapmak

istiyorsunuz. Sen de bunu süslü kelimelerin ardına mı

gizleyeceksin? Bence geri dönüp bunun üzerinde

düşünsen iyi olur.

 Bilge Odin bunun doğru yol olduğundan emin, onu

sorgulamak bana düşmez.

 Demek kendi aklını kullanamıyorsun. Odin her şeyi

biliyor olsa bile ki bilmiyor, Svartâlfar ile konuşmayı

denedin mi?

 Bunu yapmak bana düşmez. Seni dinlemek zorunda

da değilim. İki saf var: Asgard’ınki ve onlarınki. Siz

hangi taraftasınız?

 Öncelikle, bu söylediğin çok saçma. Ayrıca, sana

Svartâlfar’ın, Hel’in tarafında olmadığını ve sadece

kendilerini düşündüğünü zaten söyledim. Onlar tarafsız

ve üzerlerine yürümek yerine onlarla konuşmayı

denersen bugün bir sürü canı kurtarabilirsin.

 Sana hangi tarafta olduğunu sordum Druid.

 Tam önündeyim, soykırımdan vazgeçmenizi talep

ediyorum.

 Fjalar durdu ve boynunu geriye atıp gri bulutlara

baktı. O zaman, Odin’e karşı mı geliyorsun? Tepemizde

uçan Hugin ve Munin’i görünce bize işaret etti. Daha

önce orada değillerdi. Bizi izliyor.

 O zaman bunu söylediğimi de duyabilir: Soykırım

yapan herkesin karşısındayım, Brighid bile olsa.

Aslında, Odin’in duruşunu merak etmeye başlamıştım.

Loki dünyayı yakmak ve Odin de bir kısmını haritadan

silmek istiyordu. Sadece boyut farkı vardı ama yaklaşım

aynıydı. Sırf sevmedikleri için, birilerinin ölmesini

istiyorlardı. Durup ne yaptığımı düşündüm. Vampirlerin

de yaşamaya hakkı var mıydı? Benim durumum farklı

mıydı? Sanırım farklıydı çünkü Theophilus, beni ve

dostlarımı öldürmek için Werner Drasche’ı göndermişti.

Hiç şüphesiz, bunun bir benzerini tekrar yapacaktı.

Yüzlerce yıl önce Roma lejyonlarıyla başlattığı

soykırımın son kurbanı olmamı istiyordu, Odin’in

emriyle yürüyüşe geçen ordu ve Fjalar’dan çok farkı

yoktu. Fakat benim meşru müdafaa hakkımın

Odin’inkine benzediği söylenebilir, hatta

eleştirilebilirdi.

 Brighid, Öyle bir şeye niyetlenirsem, karşımda olmanı

ümit ediyorum, dedi. Sol yumruğunu alevlerle kuşattı.

Fjalar’ın dikkatini hemen çekti ve sadece gerçeği

söyleyebildiği ancak çok ikna edici olabilen üç tona

sahip sesiyle konuşmaya başladı. Ben Brighid’im, İlk

Fae’den biriyim ve Svartâlfar’ın var olma hakkını

korumak için buradayım. Geri çekilin ve bu konuyu

sakin bir biçimde konuşup uzlaşalım.

 Fjalar, Hayır, dedi. Asgard’ın iradesini küçümsüyor-

sun. Konuşma zamanı çoktan geçti. Ragnarok için

hazırlan-malıyız.

 Başımı yana yatırdım. Konuşma zamanı tam olarak ne

zamandı? Çünkü ben sanırım onu kaçırdım. Galiba

Svartâlfar ile hiç konuşmadın.

 Yeter! Sizi ilgilendirmeyen konulara burnunuzu

sokmayın. Kenara çekilin.

 Brighid üç tona sahip sesiyle, Dikkatli ol rün ustası,

dedi. Bir adım daha atarsan, ölümün kaçınılmaz olur. O

rünle-ri okuyabiliyorum ve zırhının seni ateşe karşı

korumadığının farkındayım.

 Fjalar, İstiyorsan beni Valhalla’ya gönderebilirsin,

dedi. Öyle veya böyle, Ragnarok’ta savaşacağım.

 Sol elimi havaya kaldırıp cüceyi sakinleştirmeye

çalıştım. Fjalar, hayır. Bekle...

 Rün ustası baltasını havaya kaldırarak Esir! diye

bağırdı. Sonra baltasıyla Brighid’i işaret edip emir

verdi. İleri! Tanrıça da söz verdiği gibi, cüceyi durduğu

yerde ateşe verdi. Bazı insanların, sahip oldukları hayatı

yaşamak yerine, neden öbür dünyaya gitmeye bu kadar

hevesli olduğunu merak ettim.

 Fjalar çığlıklar atmaya başladı ve Kara Baltalar

kükreyip Brighid’in orduyla aramıza çektiği ateş

duvarına doğru hücum etti. Bir saniye içerisinde,

aklıselim askerlerin yerini kana susamış savaşçılar aldı

ve artık ortamın ne kadar sıcak olduğu umurlarında bile

değildi. Neye mal olursa olsun alevlerin içinden

geçeceklerdi.

 Brighid devasa kılıcını eline aldı ve üzerine gelen

birkaç baltayı savuşturdu. Ben de Fragarach ile birkaç

vuruşu karşıladım ama karşımızda devasa bir ordu vardı

ve üçüncü cüce, sağ dizime bir tekme attı -o bacağım

zaten Werner Drasche yüzünden iyi durumda değildi-

ve yere düştüm. Baltalar üzerime indi ve zırhı geçmeyi

başaramadı ama yine de her bir vuruşu,

 kaburgalarımda birer yumruk gibi hissettim. Başıma

bir tekme yedim ve miğferimden bir çan sesi geldi ama

Fragarach’ın büyüsü sayesinde, bunu yapan cücenin

bacaklarını dizlerinin altından kestim. Kılıcım her

zamanki gibi zırhı kolaylıkla yardı. Brighid

etrafımdakileri ateşe vererek bana yardım etti. Acıyla

dikkatleri dağılınca, tek bir vuruşla işimi bitiremediler.

Sonrasında Brighid aralarına daldı ve koluma girip beni

yerden kaldırdı, ardından jetlerini ateşledi. Yerden yedi

metre kadar yukarıdan, şimdi bize ulaşması mümkün

olmayan orduya bakıyorduk. On safları yanıyor ve

karların üzerinde yuvarlanarak alevleri söndürmeye

çalışıyordu. Cam Şövalyeler arbaletle-rini ateşledi ama

büyük bir kısmı hedefi bulmadı. Bize isabet eden oklar

da zırhlarımızdan sekti.

 Büyük bir diplomatik başarı olduğunu söyleyemem,

dedim. Brighid, Görkemli bir savaşı seçmek varken bizi

dinlemezler, dedi.

 Ah. Evet. Belki yollarını kapatabiliriz.

 Hepsini ateşe vermek istemiyorum. Odin ile

ilişkilerimiz zaten yeterince gerilecek.

 Bunu ben de istemem. Bacaklarını birbirine

bağlayarak veya benzer bir şey yaparak onları etkisiz

hâle getirebiliriz. Ben deriyi alsam, sen de camı alsan?

Sonra gidip Hugin ve Munin ile konuşuruz.

 Bu planı sevdim.

 İkimiz de Eski İrlanda dilinde sözcükleri

mırıldanmaya başladık. Deri veya cam parçalarını en

yakındaki benzerine bağladık. İkinci sırada duran en

yakınımdaki cüce ile bağladım, zırhının altından çıkan

deri yeleği hemen yanındaki ar-kadaşınınkine

yapıştırdım. Bağın etkisiyle dengeleri bozuldu ve

birbirlerine çarptılar. Küfrederek karın üzerine düştüler.

Aynı bağı diğer askerlerde de tekrarladım ve dört cüce,

birbirlerinden kurtulmak için öfkeyle hoplayıp

zıplamaya başladı. Aynı süreci dört tanesinde daha

tekrarladım ve Brighid’in de bir benzerini yaptığını ama

çok daha hızlı çalıştığını gördüm. Cam Şövalyelerin

zırhları cam parçalarıyla kaplıydı, cücelerin deri

kıyafetlerini görmek ise çok daha zordu. Yarım

saatimizi aldı ama sonunda bütün ordu, küçük gruplar

hâlinde birbirine bağlandı. Hâlâ hareket edebiliyorlardı

ama dövüşecek durumda değildiler. Epik bir öfke

krizine girdiklerini görünce, iş birliği ruhunun bir süre

rafa kaldırılacağını düşündüm.

 Brighid, Şimdi, dedi. Sesi sadece bir şiir tanrıçasının

yapabileceği gibi açıklığı doldurdu. Gidip hepimiz nasıl

evlerimize dönebiliriz, onu konuşalım.

 Bizi yavaşça yere indirdi ve sağ ayağım yere basınca

ağırlığımı taşısaydı çok iyi olacaktı. Topuk kirişimin

yanı sıra dizim de zarar görmüştü, bu yüzden beni

ayakta tutmaya hayır diyordu. Yana devrilince sert

çocuk görüntüsü verdiğimi sanmıyordum. Neyse ki

Brighid ikimiz adına konuşuyordu.

 Miğferini geriye attı ve tepemizde uçan kuzgunlara

seslendi. Hugin ve Munin. Odin. Beni dinleyin çünkü

ben yalan söylemem. Sesi üç tonuyla birden yankılandı.

Asgard’a karşı kötü bir niyetimiz yok, bugün ölenler

veya yaralananlar için

üzgünüz. Savaşı önlemek ve kayıplara engel olmak için

buradayız. Ragnarok geldiğinde, Svartâlfar’ın Loki ve

Hel’e karşı yanımızda savaşmasını istiyoruz. Tarafsız

bir grup olarak kalmak yerine müttefikimiz olurlarsa,

savaşta çok önemli bir rol oynayacaklarına inanıyoruz.

Onları bizim tarafımıza çekmek kolay olmayacak ama

bunu yapmak zorundayız, böylece hem onlar hem de

iEsir bu işten kârlı çıkabilir.

 Kuzgunlar bize doğru hakaretler ve küfürler savruldu

ama Brighid bunlara kulak asmadı.

 İyi niyetle uzlaşabilmemiz için, bize silahsız bir elçi

gönder, iki taraf için de can güvenliğini garanti

ediyorum. Ordun, sen bir cevap verene kadar burada

kalacak. Elçi gelince Asgard’a geri dönmeleri için onları

serbest bırakacağım. Hepsi bu. Hugin ve Munin gakladı,

bulutların arasında gözden kaybolup Yggdrasil’in

köklerinden Odin’in yanına çıktılar

 Brighid bizim için tehdit oluşturan kimse olup

olmadığına baktı ama birbirine bağlananlardan serbest

kalan yoktu ve bize öfkeli bakışlar atmaya devam

ediyorlardı. Memnuniyetle onayladı ve bana döndü.

 Ne durumdasın Druid?

 Bacağım çok iyi değil ama topallayarak da olsa

yürüyebilirim. Üzerinde çalışıyorum. Fjalar gerçekten

öldü mü, yoksa onun için yapabileceğimiz bir şey var

mı?

 Ateşe verdiği cüceden geriye kalanlara baktı, cesetten

yükselen dumanı görebiliyor, yanık etin kokusunu

alabiliyor ama baygın olabileceği ümidini taşıyordum.

Brighid cesede birkaç saniye baktıktan sonra başını iki

yana salladı. Ateş affetmez ve ben gücümü

dizginlemedim.

 Ah. Doğrusu bunun için üzgündüm, Fjalar’ın daha

sağduyulu davranmasını tercih ederdim. Bir sessizlik

oldu ve bağlarından kurtulmaya çalışanların çıkarttığı

seslerden başka bir şey duymadık. Ara sıra da

yakındakiler bize karanlık küfürler ediyorlardı.

 Beklerken Svartalf’ı ziyaret edelim mi? diye sordu

Brighid. Bu ordunun karşısında dikilmek gittikçe

garipleşiyor.

 Pekâlâ.

 Svartâlfheim’ın kapısına geri döndük ve iyi haberi

verdik: Ordu durdurulmuştu ve yakında, uzlaşmak için

bir elçi gönderilecekti.

 Brighid, Bugün burada daha fazla kişinin ölmesine

gerek yok, dedi. Kalıcı bir barış için gerekli görüşmeyi

yapacağız. Brighid izin verdiği için, sağ omzunun

arkasında ağırlığımı sol ayağıma vererek dikiliyor ve

aslında sırtına yaslanarak ondan destek alıyordum. Kısa

süre sonra kapılar açıldı ve Svartüfar liderleri dışarı

çıktılar. Brighid’i bu sefer saygıyla selamladılar.

Miğferini çıkartan Brighid de aynısını yaptı. Brighid’e

yaslanmayı bırakıp miğferimi çıkartmaya çalışırsam

yere düşerdim, o yüzden bunu yapmadım.

 Sonuçta hepsi bir sanattı. Brighid belagat konusunda

benden çok daha yetenekliydi ve kısa süre içerisinde

dışarıya bir çadır kuruldu. Masalar, sandalyeler ve sıcak

içecekler getirildi,

görünüşe göre kimse kimseyi öldürmeyecekti. Ben

sandalyelerden birine oturdum ve Brighid ayağımı

toprağa basabil-mern için ayaklarımın altındaki karı

eritti. Gaia’dan enerji çekerek kendimi iyileştirmeye

başladım. Brighid de büyüleyici sesiyle Turid ve

Krokr’u, hiçbir şey yapmadan oturmaktansa Hel’e karşı

savaşmanın kara elfler için uzun vadede daha iyi

olacağına ikna etme çalışmalarına başladı. Çünkü hiçbir

şey yapmazlarsa dünya yok olacaktı ve böyle bir şeyi

kimse istemezdi. Kara elfleri güldürdü ve birkaç kez

kahkaha bile attırdı. Bir saat sonra Asgard’ın elçisi

uzakta göründü.

 Beklediğim kişi değildi. Zaten belirli birini

beklemiyordum, sadece bu kişiyi karşımızda

göreceğimizi düşünmemiştim. Baştan aşağıya griler

giymiş, uzun sakallı bir adamdı ve bir göz bandı

takıyordu. Omuzlarında ise birer kuzgun oturuyordu.

Odin’in kendisi gelmişti. Herkes soğukkanlı görünmeye

çalıştı ama Odin partinize katıldıysa sırtınızı

dikleştirmeden oturmak mümkün değildi.

Arkadaşlarınızla otururken içeriye Neil deGrasse Tyson

girse birden bilimden bahsetmeye başlamak gibiydi.

Gelişi konuyu değiştirdi. Yanında iki kara elf vardı ve

biri Odin’in mızrağı Gungnir’i taşıyordu.

 Odin hemen, Barış içinde geldim, dedi. Başıyla

yanındaki muhafızı işaret etti. Silahımı kendim verdim.

 Odin masadakilerle tanıştırıldı. Benim ismim

söylenince, Odin tek gözünü kısıp bana baktı ama bir

şey söylemedi. Benden hiç memnun olmadığı her

hâlinden belliydi.

 Brighid, Harika, dedi. Başlamadan önce, hepimiz

Loki’nin, Midgard’ı ve dokuz diyarı yakıp Gaia’yı Hel

ile birlikte kontrol altına almasına karşı olduğumuz

konusunda hemfikir miyiz?

 Herkes başıyla onayladı veya bir şeyler homurdandı,

Brighid’in yüzü aydınlandı. Güzel. Bu sağlam temelin

üzerine bir şeyler inşa edebiliriz. Liderler burada

olduğuna göre, haberci kullanmak zorunda da

kalmayacağız. Devam edelim. Ardından saatler süren

şikâyetler ve özürler geldi, argümanlar ve ayrıcalıklar

sunuldu. Sıcak baharatlı çikolata ile dolan sidik

torbalarını rahatlatmak için ağaçların bulunduğu yere iki

kez gidip gelindi. O gidiş gelişlerden bahsetmemin

sebebi, benim için tehlikeli oluşlarıydı. Önce tek ayağım

üzerinde zıplayarak, sonrasında ise topallayarak ihtiyaç

gidermeye gittim. Görüşmeler sırasında hiçbir zaman

Svartâlfheim’a girmedik.

 Sonlara doğru, kontrollü seslerin vızıltısıyla

uyuklamaya başlamış olmalıydım çünkü Brighid ismimi

yüksek sesle haykırdı. Siodhachan!

 Ha? Ne oldu?

 işimiz bitti. Ordunun bağlarını çözmek için yardımına

ihtiyacım var.

 Ah, öyle mi? Tamam! Umarım donarak

ölmemişlerdir. Bir şey kaçırdım mı?

 Sen buradakilerle vedalaş, yolda anlatırım.

 Odin bizi ordunun yanma geri götürdü ve Brighid

olan biteni anlattı. Asgard ve Svartâlfheim arasındaki

yeni uzlaşmada, ticaret anlaşmaları, geçmişteki izinsiz

girişler için tazminatlar, yeni diplomatik kanallar ve

ayrıca kara elflerin Granuaile, Owen veya bana zarar

vermeyeceğine dair sözü de vardı.

 Vay canına, dedi. Çok etkileyici.

 Odin, Ve Ragnarok’ta bizimle savaşacaklar, dedi.

Zaten benim tek isteğim de buydu. Bu egzersiz amacına

ulaştı. Neredeyse hırlayacaktım ama kendime hâkim

olup homurdanmakla yetindim. Fjalar ve diğer cüceler

bir egzersiz için mi ölmüştü? Zırhlar ve baltalar boşuna

mı yapılmıştı? Bir ırkı son ferdine kadar öldürmekle

tehdit edip sonra müttefik olmak uzun ve riskli bir

plandı.

 Brighid ve ben gelmeseydik bunların hiçbiri

olmayacaktı. Bunu düşününce, Brighid’in en başından

beri bir şeyler bilip bilmediğini merak ettim. Belki

Morrigan da bir şeyler biliyordu. Fjalar’ı korkunç bir

biçimde kullanıp yanında birkaç cücenin ölümüne sebep

olmak, ikisini de plan yapmaktan alıkoymazdı. Fjalar

kullanıldığını bilse, Einherjar ile birlikte yanımızda

savaşmayı hâlâ ister miydi? Svartâlf, Odin’in

kendilerini kandırdığım bilse, bu yeni anlaşmaya sadık

kalır mıydı?

 Hepsi spekülasyondu ve kimseye bir şey sormadım.

Sonuçta, eve geri dönüş aracım Brighid’di.

 13. BOLUM

Arkona Burnuna gitmek önceki seyahatlerim kadar

kolay olmadı çünkü adada Tir na nOg’a bağlı ağaç

yoktu. O yüzden Almanya’ya geçip Rügen’e giden bir

vapura binmek zorunda kaldım. Fakat Orlaith sabırlı ve

çok iyi bir köpek olduğu için, bir sosis evinde mola

verip en iyi sosislerinden birer tane söyledik: Bratıvurst,

knackıvurst ve weisswurst.

 Orlaith vapurdaki yaşlı kadınların başını

okşamasından çok memnun kaldı ve kendisini bahane

ederek bana yaklaşmak isteyen genç bir adama hırladı.

Silahım Scathmhaide, uzaktan bakanlar için süslü bir

bastona benziyordu, bu yüzden beni Uzak Doğu dövüş

sporlarıyla ilgilenen biri değil de bir gezgin sandılar.

 Adam İngilizce, Ah! Köpeğini kontrol et! dedi.

 Köpeğim gayet kontrollüdür. Seni ısırmak yerine sana

hırladığını fark etmişsindir. Bu, benden uzaklaşman

gerektiğini gösteriyor.

 Yüzünde çirkin bir ifadeyle, bana Almanca vaaz

vermeye başladı. Adamı dinlemek zorunda değildim, bu

yüzden Orlaith’ten, havlayıp adama doğru hamle

yapmasını ama onu ısırmamasını istedim. Adam geriye

sıçradı ve bizi rahat bıraktı. Güvenli bir mesafeden

küfür etmeye devam edince, el sallayıp adamla

vedalaştım. Yaşlı kadınlar yanımıza geldi ve Orlaith’i

sevmeye devam ettiler.

 Rügen güzel bir yerdi, göz alabildiğine uzanan

çayırları ve tepeleri vardı. Orlaith ile biraz antrenman

yaptık ve adanın kuzeydoğu ucuna koştuk. Gezginlerin,

kamp yapanların ve bir koyun sürüsüyle ilgilenen bir

çobanın yanından geçtik.

 Orlaith, Tüylü etler, dedi.

 Jaromarsburg’dan geriye kalanlar, her sene ufalanarak

denize dökülmeye devam eden bir tepenin üzerinde

duruyordu. Swiçtowit’i hangi tarafta bulacağıma dair bir

tabela görmedim, bu yüzden yere çömeldim ve

gözlerimi kapattım, bölgedeki elementale uzandım. Ana

karadaki bir göl platosuna ait elementalin ismi,

Mecklenburgdu.

 Merhaba Harmoni Doğa çok güzel dedim.

Elementali neden erkek olarak hayal ettiğimi

bilmiyordum ama Mecklenburg, bana erkeksi bir isim

gibi gelmişti. Elemental neşeyle cevap verdi.

 Merhaba Harmoni Hoş geldin Vahşi Druid

 Nasıl devam edeceğimi bilemedim. Mecklenburg’a

burada bin sene önce beyaz bir at görüp görmediğini

soramazdım. Elementaller bir atın ne renk olduğunu

fark edemezdi. Fakat tanrıları fark ederdi. Çünkü

tanrılar genelde etraflarındaki gerçekliği şekillendirir ve

kuralları eğip bükerlerdi. Büyüleri geride iz bırakır ve

bu sayede izleri sürülebilirdi.

 Soru: Burada tanrı var mı?

 Bazen. Şimdi yok

 Soru: Atlı tanrılar?

 Bazen

 Soru: Bulunduğum yere yakın bir yerde mi?

 Yerin altında

 Şaşırtıcı bir cevaptı bu. Bir at, yerin altına neden

girerdi? Belki de ölmüştü. Ya da Rügen’in altında başka

bir yer vardı. Mecklenburg’dan bana göstermesini

istedim ve dövmelerim sayesinde, Jaromarsburg’dan

birkaç yüz metre ötede bir yere kadar bana kılavuzluk

etti. Bir deniz fenerinin yanındaki tarla, kış için nadasa

bırakılmıştı. Toprakta kare bir delik açıldı ve karanlığın

içine inen merdivenleri gördüm. Bir dejâ vu yaşı-

yormuşçasına başımı iki yana salladım. Yüksek sesle,

Hayır, hayır, hayır! Bunu tekrar yapmayacağım, dedim.

Yerin altında bir odada ürkütücü bir trikster ile tekrar

karşılaşmaya hiç niyetim yoktu. Gerçi bu seferki çukur

Hindistan’dakinden farklıydı: Bu basamaklar kalıcıydı

ve oda çok önce oyulmuştu. Burası arkeolojik bir gizem

olarak terk edilmiş bir yerden çok, gizli bir yer altı

odasına benziyordu ve girişi, dikkat çekmeyen bir tarla

ile gizlenmişti.

 Soru: At aşağıda mı?

 Mecklenburg Evet dedi.

-O .

 Soru: Atı hangi tanrı ziyaret ediyor?

 Toprak tanrısı Weles

 En azından bu cevap, atın neden yerin altında

olduğunu açıklıyordu. Teşekkür Harmoni Daha sonra

geri döneceğim dedim. Mecklenburg’dan, yerdeki

deliği kapatmasını istedim.

 Vapura geri dönüyoruz Orlaith, dedim. Weles aşağıda

olmayabilir ama geri dönerse onunla tek başıma

karşılaşmak istemiyorum. Desteğe ihtiyacımız var.

 Atticus ve Oberon?

 Hayır, bence onlar başka şeylerle meşgul. Perun’a

ihtiyacımız var. Weles’le nasıl baş edileceğini en iyi o

bilir.

 Perun’u hatırlamıyorum.

 Dost bir tanrıdır. Atticus bana, köpeklerle oynamayı

sevdiğini söylemişti. Oberon onunla güreşmiş. cOberon

mu kazanmış?

 Eğlence için güreşmişler ve çok eğlenmişler, bu

yüzden bence ikisi de kazanmış.

 Orlaith, Oyun oynamanın en güzel şekli, dedi.

Perun’u, Tir na nÖg’da bulmak çok zor değildi. Fae

Sarayı’nda birkaç kişiye sorduktan sonra, nereye

gitmem gerektiğini öğrendim. Tabii ki Flidais’in

yanındaydı ve ikisini nehrin kıyısında buldum.

 Granuaile! dedi. Neşeli ve kıllı bir adamdı. Şişesini

gökyüzüne kaldırdı. Ne saati olduğunu biliyor musun?

Votka saati!

 Teşekkür ederim, dedim. İkisinin de saçı başı

dağınıktı ve yüzlerinde seks sonrası gülümsemesi vardı.

Daha önce gelmediğim veya onları iş üzerinde

yakalamadığım için şükrettim. Seninle Weles hakkında

konuşmaya geldim, dedim. Yüz ifadesi hemen değişti.

 Weles? Weles’e ne olmuş? O öldü. Benim halkımın

hepsi öldü. Şimdi sadece ben, Flidais ve votka var.

Votka iç. Al. Şişeyi bana uzattı ama elimi havada

salladım.

 Hayır, hayır, ölmedi. Senin öyle düşünmeni istedi.

Loki ile birlikte çalışıyor. Loki’yi Slav boyutuna sokan

oydu.

 Ne? Tekrar söyle. Hayır: Açıkla. Neşesi kayboldu ve

şişeyi bıraktı. Kaşlarının altındaki gölgeler karardı ama

gözlerinde minik kıvılcımlar dans etmeye başladı. Hava

çatırdadı ve yıldırımlara karşı beni koruyan fulgurit

tılsımımın, yanımda olmadığını hatırladım.

 Pekâlâ ama elektriği biraz kessen diyorum. Korumam

yok ve aynısı köpeğim için de geçerli.

 Ah. Bunu halletmek kolay. Al. Elini kemerindeki bir

cebin içine soktu ve iki yeni fulgurit çıkarttı, yıldırıma

karşı Perun tarafından kutsanan tılsımlardı. Böylece,

ben çok öf-kelensem bile zarar görmezsiniz.

 Teşekkürler. Fulgurit’lerden birini Orlaith’in

tasmasının altına soktum ve kaşımamasını söyledim,

kendi fulguritimi de elime aldım. Tenin teması

yeterliydi. Böylece kazayla kafama bir yıldırım düşse

bile, güvendeydim. Polonyalı cadılarla neler

konuştuğumu anlattım ve Swiçtowit’in Rügen Adası’nm

al-

tında olduğunu, zaman zaman Weles tarafından ziyaret

edildiğini söyledim. Onun hakkında bir şey bilmediğim

için, oraya tek başıma inmek istemiyorum.

 Tek başına inmemen iyi olmuş, dedi. Muhtemelen her

yerde tuzaklar vardır. Ve yılanlar. Aslan yelesine

benzeyen saçları arasında elektrik dans etmeye başladı.

Yumruklarını sıktı, kendini kontrol etmeye çalıştığı

belliydi.

 Yılanlar?

 Yılanları çok sever. Ben de kartal formumda yılan

yemeyi çok severim. Weles’in bazen yılan olduğunu

bilmiyor musun?

 Ah... Hayır. Onu... Yemek istediğini mi söylüyorsun?

Hayır, dost olmadığımızı söylüyorum.

 Ah! Bunu duyduğuma çok sevindim. Flidais bunu

duyunca kıkırdadı ve Perun’un dikkati dağıldı.

Havadaki yükler dağıldı ve esas amacı bu olmasa da

gerginliği dağıttığı için Flidais’e minnettardım.

 Sana şu beyaz atın tutulduğu yeri göstermemi ister

misin? Evet, gidelim. Flidais’in bacağına hafifçe vurdu.

Flidais de başını iki yana salladı.

 Seninle birlikte gelemem, dedi. Brighid yokken

buraların sorumlusu benim.

 Nehir kenarında sevişmek dışında bir şeyden sorumlu

gibi durmuyordu ve Perun, aklımdan geçeni tahmin etti.

 Brighid ve Atticus şimdi Svartâlfheim’da, dedi.

Flidais acil bir durum olur diye burada kalmalı.

 Atticus’un kara elfler diyarına neden gittiğini

sormadım. Neler olduğunu Atticus’dan daha sonra

öğrenebilirdim.

 O zaman sen ve ben Perun, dedim.

 Orlaith, Ve ben, diye ekledi.

 Her zaman tatlı köpeğim-, diye cevap verdim.

Kulaklarının arkasını kaşıdım. Perun’un

vedalaşabilmesi ve silahını alabilmesi için biraz

uzaklaştık ama Flidais bizimle birlikte dünyaya geldi

çünkü kafamın içinde yeterince zihin çerçevesi

olmadığından ve adamı çok iyi tanımadığım için onu

yanıma alamazdım.

 Rügen’e giden vapura bindiğimizde her zamanki gibi

şirin gözükse de kimse köpeğimin başını okşamadı bu

sefer. Sanırım elinde baltası olan, kaşları çatık bir fırtına

tanrısının yanımızda olması, insanları bizden uzak tuttu.

Perun önce uçmak istedi ama Orlaith’in bundan

hoşlanmayacağını söyleyerek itiraz ettim.

 Pekâlâ, dedim. Weles’ten yılanlar dışında ne

beklemem gerek? Neye benziyor?

 Perun burnundan soludu, durup düşündü, sonra

kalçasının yarısını banktan kaldırıp hiç utanmadan

osurdu. Weles hakkında ilk yorumu buydu ama sonra

anlatmaya başladı. Yılan formundayken, büyük, siyah

bir yılandır. İnsan for-mundayken zayıf ve yılana

benzeyen bir erkektir. Uzun boylu. Uzun, düz, siyah

saçları ve sarkık bıyığı vardır. Elmacık kemikleri dar

yüzünde fazla çıkıktır. Bazen şapka takar. Hayır, en

uygun kelime bu değil. Kafasındaki, daha çok taca

benzer ama taç değildir tepesi olmayandan

bahsediyorum.

 Daire şeklinde bir baş süsü olabilir mi?

 Evet, ondan! Dairenin üzerinde koç boynuzlan vardır

ve bazen onu takar. Birçok insan boynuzların

kafasından çıktığını düşünür ama bu bir yalandır. Zaten

onu, çok sayıda gücü olduğunu düşünsünler diye

takıyor.

 Çok sayıda gücü var mı?

 Evet.

 O zaman, boynuzlu bir tuhafiye dükkânına benzediği

için onu suçlayamam.

 Tuhafiye dükkânı? O da neyin nesi? Vapurdaki

yolcuların geri kalanı, tuhafiye dükkânlarıyla yeterince

haşır neşirdi ve Perun, yapılacaklar listesine bir Londra

tuhafiye dükkânını ziyaret etmeyi de ekledi. Fakat

karaya çıkıp Rügen’e doğru yürümeye başlayınca

suratlarımız asıldı. Weles’in Swiçtowit’i gizlediği yere

gidiyorduk. Ben yokken Weles’in gelip gelmediğini

anlamak için Mecklenburg ile iletişim kurdum ama

yakındaki tek tanrının Perun olduğunu söyledi. Toprağı

bizim için araladı ve merdivenleri açığa çıkarttı. Perun

baltasını önünde tutarak basamakları inmeye başladı.

Belki de baltanın tuzakları tetikleyeceğini ve bu sayede

onlardan kaçınabileceğim düşünüyordu. Ama bana hiç

mantıklı gelmedi: Weles bir toprak tanrısıysa,

muhtemelen tuzak çukurlarını veya göçükleri tercih

ederdi. Çukurlardan veya göçükleri yıldırımlarla etkisiz

hâle getiremezdiniz.

 Perun? Bir saniye. Kıpırdama.

 Tamam, durdum.

 Merdivenlerin duvarları toprak ve tebeşirdendi, sert

ama dengesiz duruyorlardı. Sanki her an göçebilirlerdi.

Avucumu duvara koyup canlı toprak olup olmadığını

anlamaya çalıştım. Belki de elementali çağırarak taşları

oymuştu.

 Soru: Mecklenburg? Beni burada hissedebiliyor

musun? Evet

 Lütfen benim bağlarım dışında adadaki bütün toprak

büyülerini iptal et

 Evet Sadece Vahşi Druid bağları

 Harmoni Burada toprak büyüsü kalmasın

 Sonra, içinde bulunduğumuz yerin de toprak

büyüleriyle ayakta duruyor olabileceğini hatırlayıp

hemen ekledim. Ama burası güvende olsun

 Harmoni

 İç geçirdim ve Perun sorgulayan bir bakış atınca

açıklama yapmak zorunda kaldım. Bu adada benimki

dışında bütün toprak büyülerini etkisiz hâle getirdim,

dedim.

 Bunu yapabilir misin?

 Evet. Atticus bir defasında bunu Bacchus’a yapmıştı.

Belirli tanrılar, mucizelerini toprağı kullanarak yapar ve

toprak da buna izin verir ama Druid’lerin istekleri her

zaman önceliklidir çünkü biz toprağa doğrudan bağlıyız,

tanrılar ise sadece inanç ile bağlı.

 Öyleyse, şimdi büyülü tuzakları çalışmayacak mı?

 Bu doğru. Ama mekanik tuzakları varsa onlar hâlâ

çalışır. Anladım. Gidelim.

 Işık bir süre sonra yerini zifiri karanlığa bıraktı ama

biz aşağıya inmeye devam edince garip bir vızıltıya

sahip, yeni bir ışık kaynağı açığa çıktı. Merdivenlerin

dibine ulaştığımızda bir tıkırtı geldi ve tepemize biraz

toz yağdı ama başka bir şey olmadı.

 Sanırım bir tuzağı tetikledik, dedim.

 Perun, Ve hâlâ yolumuza devam ediyoruz, diye cevap

verdi. Sorun yok.

 Evet.

 En dipteki bölme genişledi ve şimdi duvarlarda, içleri

cam kafeslerle dolu raflar vardı. Onları görebiliyorduk

çünkü tavandan tasarruflu ampuller sarkıyordu.

Ampullere, duyduğumuz vızıltının kaynağı olan bir

jeneratör güç veriyordu sanırım. Ve kafeslerin içinde bir

sürü fare vardı.

 Bunlar da neyin nesi? Umarım hepsi birden kırılmaz,

dedim.

 Hayır, onlar bir tuzak değil. Bir sonraki tuzağın

yiyecekleri. Ne?

 Dinle. Duyuyor musun? Perun odanın diğer

tarafındaki kemerli geçidi işaret etti, loş bir ışıkla

aydınlanıyordu. Vızıltının yanında bir tıslama da

duyuyor musun?

 Evet, sen yılanlar olacağını söylemiştin.

 Fareler, yılanların yiyeceği.

 Weles ne kadar düşünceli bir adam.

 Orlaith Komik. Yılanlar lezzetli değildir, dedi.

Muhtemelen fare yedikleri için.

 Sen ne zaman bir yılan yedin?

 Oberon ile Kolorado’da bir tane yakalamıştık. Tadı

berbattım

 Koridorda tıslamaya doğru yürüdük, aslında bunu

yapmak uygun bir hayatta kalma stratejisi değildi.

Koridor bir süre sonra yerini üç metrekare genişliğinde

ve yedi metre derinliğinde bir çukura bıraktı. Çukurun

dibi aydınlandığı için, içinin yılanlarla dolu olduğunu

gördük. Üzerinden atlayamaya-cağımız kadar genişti.

Diğer tarafta bir mekanizma ile uzatılan bir köprü vardı

ve bizim tarafımızda, tavandan sarkan zincirin altında,

çukurun üzerinden geçen köprü resmedilmişti.

 Perun zinciri çekmek üzereyken araya girdim. Hey,

bekle. Weles buraya neden bir çukur koyup üzerinden

geçmemize yardım etsin?

 Perun elini indirdi. Haklısın. Öyle bir şey yapmaz. Bu

bir tuzak. Zinciri çekersek yılan çukuruna düşebiliriz.

 Kesinlikle. Mekanik bir tuzak da olabilir, çalışmak

için büyüye ihtiyacı yoktur.

 Perun önce çukura sonra Orlaith’e baktı. Belki de

rüzgârı çağırıp bizi üzerinden uçurabilirim. Tabii ki

sorun köpeğim-di. Perun ve ben kanatlı formlarımıza

bürünüp çukuru kolaylıkla geçebilirdik.

 Benim daha iyi bir fikrim var, dedim.

Güvenebileceğimiz bir köprü inşa edelim. Yeniden

Mecklenburg ile iletişime geçtim ve bize, çukurun

üzerinden geçen, bir metre genişliğinde bir köprü inşa

etmesini istedim. Biraz bekledikten sonra, çu-

kurun diğer tarafından bize doğru bir köprü uzanmaya

başladı. Elementaller harikaydı.

 Yılan çukurunu başarıyla geçtik. Diğer tarafta bizi,

hafifçe kıvrılan başka bir koridor bekliyordu.

Jeneratörün sesi gittikçe daha da şiddetleniyordu.

Koridorun sonunda bizi, yerden tavana kadar yükselen,

metal parmaklıklı bir kapı karşıladı. Kilidi kolaylıkla

açtık ve jeneratörlere neden ihtiyaç olduğunu hemen

anladık. Büyük bir mağaranın kıyısındaydık ve

zemindeki yeşilliği aydınlatan tavandaki ultraviyole

lamba sayısı gereğinden fazlaydı. Şimdiye kadar

gördüğüm en güzel yer altı çayırıydı. Gerçi daha önce

yerin altında hiç çayır görmemiştim. Gördüklerimizin

hepsi, Swiçtowit’i barındırmak ve gizlemek içindi. Bizi

fark eden beyaz aygır çayırın diğer tarafında burnundan

soluyarak başını iki yana salladı.

 Vay canına, dedim. İnsan böyle bir şeyi her gün

görmüyor. Tek bir at için onca zahmete girmişlerdi.

Ama Loki için fark etmezdi: Ragnarok’u başlatmaya en

uygun günün hangisi olduğunu öğrenmek, onun için

paha biçilmez bir bilgiydi. Onun bu soruyu günlük veya

haftalık olarak sorup sormadığını merak ettim. Belki de

sadece şartların kendi lehine döndüğünü düşündüğünde

yapıyordu bunu. Her gün gelmiyorsa bile, jeneratörlerin

yenilenmesi, yılanların beslenmesi ve diğer taraftaki

taştan ahırın düzenli olarak temizlenmesi gerekti. Uzun

süre kalmamalıydık burada. Birisi burayı düzenli olarak

ziyaret ediyordu ve birazdan geleceğine inanıyordum.

Perun, şuradaki ahıra gidelim, dedim. At

hayal kırıklığına uğramış gibi ve onu buradan

çıkartacaksak, sakinleştirmemiz gerek.

 Ahırın ne faydası olacak?

 Operasyonu burada başlatmak istemiyorum, her an

biri gelebilir.

 Ne operasyonu?

 Çok uzun sürecek bir şey değil, görürsün. Ahırın

yanma gittik ve at, çayırın diğer tarafından bize

bakmaya devam etti. Orlaith’e ahırın içine gizlenmesini

söyledim.

 Neden gizleniyorum?

 Biri bizimle dövüşmeye gelirse, sen bizim sürpriz

karşı saldırımız olacaksın, dedim. Gerçi sadece güvende

olmasını istiyordum. Ayrıca kıyafetlerimi ve asamı

birinin koruması gerek.

 Teklifimi kabul etti ve üzerimdekileri çıkartmaya

başladım. Perun kibarca arkasını dönerek Şimdi

operasyonu anladım. Atla, at olarak konuşmaktan

bahsediyorsun.

 İlk tahminde buldun. Lütfen burada bekle. Başıyla

onayladı ve ben kestane renginde bir kısrağa dönüştüm.

Açıkçası bunun favori hayvan formum olduğunu itiraf

etmeliydim. Koşarken yorulmuyor, ayrıca yelemin ve

kuyruğumun rüzgârla dalgalanmasını çok seviyordum.

Gerçi bu mağarada rüzgâr yoktu, sadece tedirgin ve

diken üzerinde bir aygır vardı. Yanına at olarak

gidersem, beni bir tehdit olarak algılamayacağını ve

yakınına girip onu sakinleştirmeme izin vereceğini

düşünüyordum.

 Fakat ben yanma yaklaştıkça huzursuzluğunu belli

etti. Başka bir atın varlığı, düşündüğüm rahatlatıcı etkiyi

yaratmamıştı. Saymayı bilen ve şimdi bu mağarada iki

atın bulunamayacağının farkında olacak kadar zeki bir

hayvandı. Garip bir şeyler olduğunu biliyordu.

 Tanrılar adına, muhteşem bir hayvandı. Süt beyazı

derisi ve kömür siyahı yelesi vardı. Görüşümü büyülü

spektruma geçirdim ve fırtınalı aurasına baktım,

bilincinin ipliklerini inceledim. Kendi ipliklerimi

uzattım ve onunkine bağladım. Böylece barış, harmoni

ve hayranlık hislerimi ona iletebile-cektim. Önce şaha

kalktı ve toynaklarıyla havayı dövdü. Ama sonra dört

ayağını yere bastı, burnundan soludu ve sakinleşti. Daha

fazlasını duymaya veya hissetmeye ya da görmeye

hazırdı. Ona Rügen gökyüzünün görüntüsünü ve birlikte

yukarı çıkma teklifini ilettim. Başıyla onayladı, bunu

çok istiyordu. Bulunduğu yerden nefret ediyordu.

Burada gökyüzü yoktu. Başka at yoktu. Kendini çok

yalnız hissediyordu. Bana eşlik edeceğine çok sevindim

ve beni takip etmesini söylemeye hazırlanırken gözüme

bir hareketlilik ilişti.

 Birisi, bizim çıkışımız olan kapıdan giriyordu.

İncecik, kömür gibi bir adamdı. Baştan aşağıya siyahlar

giymiş ve siyah saçlarını tepesinde toplamıştı. Sadece

alnı, yanakları ve burnu soluk renkliydi; geriye kalan

her şeyi karanlıktı. Bana ve Swiçtowit’e baktı, bizi

umursamadı ama sonra ahırın yanındaki Perun’u gördü.

Ellerini yumruk yaptı, çenesini havaya kaldırdı ve

dişlerini göstererek hırladı. Perun da siyahlı adamı

görünce aynısını yapınca, gelenin Weles olduğunu

anladım. Birbirlerinden nefret ettikleri belliydi.

 Perun rakibine meydan okudu ve Rusça bir karşılık

duymayı bekledim ama cevap çok daha kadim bir dilde

geldi. Çünkü bu tanrılar Rusçadan daha eskiydi. Ama

Swiçtowit ismiyle birlikte, birkaç ismin daha geçtiğini

fark ettim; Perun muhtemelen, nerede olduklarını

soruyordu. Weles’in verdiği cevaptan hiçbir şey

anlamadım ama sesi nefret doluydu -muhtemelen Perun

a verilebilecek en kaba cevabı vermişti- ve böylece

diplomatik çözüm ihtimali suya düştü. Sonrasında

yaşananlar biraz komikti: Perun baltasını havaya

kaldırdı ve yıldırım çağırmaya çalıştı ama yerin altında

bunu yapması mümkün değildi. Weles ellerini iki yana

açtı, avuçlarını mağara tavanına çevirdi. Sanki her iki

elinde de görünmez birer kadeh tutuyordu, sonra ellerini

dramatik bir biçimde havaya kaldırdı. Fakat hiçbir şey

olmadı ve Weles gözlerini kırpıştırıp çimenlere baktı,

neler olduğunu anlamaya çalıştı. Weles için toprak

büyüleri ve Perun için yıldırımlar yoktu. Sanırım sorunu

eski tarzda bir yumruk dövüşü ile çözmek zorunda

kalacaklardı ama beni şaşırttılar ve şekil değiştirdiler.

Perun baltasını yere attı ve gördüğüm en büyük kartala

dönüştü. Weles de kendini yere bırakıp uzamaya başladı

ve beni at formumda bile bir lokmada yutacak kadar

büyük, korkunç bir yılana dönüştü. Perun çığlık attı ve

yılan tısladı. Sesleri duyunca tüylerim diken diken oldu.

 Orlaith, dedim. Zihinsel sesim, hayvan formumdan

dolayı biraz değişik çıktı. Dışarı çıkma. Orada saklan ve

eşyalarımı koru. Birazdan yanında olacağım.

 Tamam, dedi.

 Savaş atına, olduğu yerde kalmasını tavsiye ettim ve

çayırın kenarından ahıra doğru gittim. Yılanın

umurunda değildi, gözleri sadece, tepesinde daireler

çizip hızlanan ve inişe geçmek için bir fırsat kollayan

Perun’daydı. Yılan sarmal şekil aldı ve hedef olabilecek

kısmını azalttı, böylece kartalın pençelerini etine

geçirmesi için dişlerinin yanından geçmesi gerekecekti.

Başı yukarı aşağı sallandı, ultraviyole ışıkların

parlaklığında Perun’u gözden kaçırmamaya çalıştı ama

ben bile bunda zorluk çekiyorsam, işi kolay

olmayacaktı.

 Ahırın yolunu yarıladığımda Perun saldırıya geçti ve o

kadar hızlıydı ki neler olduğunu tam olarak göremedim.

Sadece yılanın kanının aktığını ve etrafa kartal

tüylerinin saçıldığını gördüm. İkisi de belirgin bir

avantaj sağlayamamıştı.

 Ahırın girişinde insan formuma geçtim, ahşap

zeminde toynaklarımın çıkartacağı sesle yılanın ilgisini

üzerime çekmek istemiyordum. Ve bunu yapar yapmaz,

belki de yılanın ilgisini çekmenin, daha uygun olacağı

ve Perun’a bir şans vereceği aklıma geldi.

 Vücudumun büyük bir kısmı ahırın girişiyle

gizlenirken başımı dışarı çıkartıp bağırdım. Weles!

 Yılan başını yana çevirdi ve bana baktı. Şaha kalktı ve

dev kafası bana doğru inerken kendimi içeriye attım.

Kapı, vuruşun şiddetiyle kırıldı ve havayı dişledi. Ve

sonra kafa birden geri çekildi çünkü Perun fırsatı

değerlendirip saldırıya geçmişti.

 Granuaile! İyi misin?

 Evet, iyiyim. Ama Scâtlomhaide'a ihtiyacım var.

Kıyafetlerimin, yanında durduğunu gördüm ve silahımı

elime alıp beni görünmez yapacak bağı çalıştırdım.

 Yılanların bu kadar büyük olabileceğini bilmiyordum.

 Ben de. Sen lütfen burada bekle.

 Kırılan kapının yanına gidip dışarı bakarken,

görünmez olsam bile yılanın benim tadımı havadan

alabileceği aklıma geldi. Buralarda olduğumu biliyordu

ama dikkatini yeniden tavana odaklamış, bir kez daha

Perun’u takip ediyordu. Daha öncekinden fazla kan

vardı. Yılanın derisinde, Perun’un pençelerinin veya

gagasının açtığı yarayı görebiliyordum. Ama

Scâthmhaide’ı kullanıp Gaia’dan yardım alırsam,

rakibime ciddi hasar verip Perun’a avantaj

sağlayabilirdim. Doğru şeyi yaptığımdan şüphem yoktu:

Loki’nin dostu olan herkes, benim düşmammdı. O

yüzden öne atıldım, vuruşun şiddetini arttırmak için

havaya sıçrayıp eksenimin etrafında döndüm, sonra

Scathmhaide’ı var gücümle yılanın en tepedeki

kangalına indirdim. Omurganın kırılma sesini duydum

ve vuruşumun etkisini kollarımda hissettim, yere zarif

bir biçimde inmeyeceğim belliydi. Tek yapabildiğim,

asama sıkı sıkı tutunmak oldu.

 Yılan acıyla çığlık atmak yerine, boğuk bir tıslama ile

karşılık verdi. Sonra ışıklar yok oldu, karnıma bir darbe

aldım ve geriye savruldum. Işıklar geri döndü ve her şey

ben yere düşmeden gerçekleşti. Kıçımın üzerinde

otururken acı başladı. Sebebi, düşme değildi. Yılan,

içgüdüsel olarak saldırıya geçince gövde-

mi dişlemişti. Isırık beraberinde zehri de getiriyordu ve

acısı bir saniye sonra açığa çıkmıştı. Şimdi sanki

damarlarımda asit dolaşıyordu. Kaslarım istemsiz olarak

kasılmaya başladı. Nefesimi tutup huzur içinde kendimi

iyileştirebileceğim bir zihin çerçevesine ulaşmaya

çalıştım. Bir çerçevem acı çekerken diğeriyle işimi

görebilirdim. Atticus bunun bir hayatta kalma yeteneği

olduğunu söylemişti. Eğitimim sırasındaki dikkat

dağıtma testlerinin hepsi, her yer kaos ile kavrulsa bile

zihnimin içinde huzur bulabileceğim bir yer olması

içindi fakat bu saf ve kavurucu acı kadar dikkatimi

dağıtan bir şeyle karşılaşmamıştım. Zihnimde ayrımı

yapıp uygun bir çerçeveye geçene kadar birkaç kez

süreci yeniden başlatmak zorunda kaldım ve çok değerli

beş veya yedi saniyeyi kaybettim. Her şey, bir zihin

çerçevem acılar içinde kıvranırken, diğerinde

soğukkanlı kalıp iç kanamayı durdurabilmek ve zehri

bileşenlerine ayırabilmek içindi, iyileştirme süreci

devam ederken başımı sola çevirdim ve Weles’in dev

yılan kafasının yere düştüğünü gördüm. Çenesinin

hemen altında, devasa boynu diyebileceğimiz yerin üst

kısmında, bir çift kartal pençesi vardı. Perun onu benim

sayemde haklamış ve aslında bana da ihtiyacım olan

zamanı kazandırmıştı. Her şey acı veya iyileştirmeden

ibaret olduğu için, bu hâldeyken konuşamadım. Orlaith

benim için endişelenmiş olmalıydı ki yanıma geldi ve

yüzümü yalamaya başladı, bir şeyler söyledi ama

yaşamak istiyorsam söylediklerine odaklanamazdım.

 Tanrılarla dövüşmeye bir son vermem gerekti. Yakın

zamanda Loki’ye ciddi hasar vermiştim ama bunun

sebebi, şartIarın kusursuz olmasıydı. Kendine aşırı

güveniyordu ve benim ateşe karşı koruma altına aldığım

bir yerde bana saldırmıştı. Beni koruması olmayan bir

yerde yakalasa veya yanında bir silah getirse -benden

çaldığı bıçak Fuilteach veya Vayu’nun Kayıp Okları

gibi- işimi bitirebilirdi. Beni rakip olarak görmediği için

hazırlıksız yakalanmıştı ve aynı hatayı bir kez daha

yapmayacaktı. Vücudumdaki deliğin ve kanımdaki

zehrin de benzer bir küstahlığın ürünü olduğunu fark

ettim: Druid güçlerim görkemliydi ama beni tanrılarla

aynı sınıfa sokmuyordu. Atticus için de aynısı

geçerliydi. Bir zayıflık bulur, onları şaşırtır veya yardım

alırdı. Teke tek dövüş işe yaramazdı. Weles’in dikkatini

Perun dağıtmasa, görünmez de olsam ona zarar

verebileceğimi sanmıyordum. Ve Perun, Weles’in işini

bitirmese, iyileşecek vaktim de olmayacaktı. Weles bir

kez daha saldıracak ve beni muhtemelen bütün olarak

yutacaktı.

 Weles’in zehri, faskikulin ve kardiyotoksinin iğrenç

bir karışımıydı. Sonuncu ile baş etmek daha kolaydı;

toksin kalp kaslarıma bağlanmaya çalışırken, hücreleri

depolarize etmeden ve kasılmaya sebep olmadan onu

bileşenlerine ayırdım. Faskikulin ise daha kötüydü.

Bütün vücudumda istemsiz kasılmalara sebep oluyor,

çok acı veriyordu. Atticus çıraklığım döneminde bana

zehirler ve kimyaları hakkında kapsamlı bir eğitim

vermiş, yılan zehirlerini de anlatmıştı. Zehirlenirsem

dikkatimi ne zaman neye odaklamam gerektiğini

biliyordum. Faskikulin, sinyalleri iletmek için

asetilkolin kullanan belirli nöron hücrelerine

saldırıyordu. Kaslara kasılmaya bir son

vermesini söyleyen asetilkolinesteraseyi yok ediyor, bu

yüzden de istemsiz kasılmalara sebep oluyordu.

Kaslarınız size itaat etmezken, zehir ile savaşamazsınız.

Ne kadar acı verdiğini tahmin bile edemezsiniz. Şu

zehirle savaşmak ve vücudumu işler hâle getirmek için,

hem zehri bileşenlerine ayırmak hem de

asetilkolinesteraseyi yeniden üretmek zorundaydım.

Zehrin dışında, iki kocaman delik, ilgilenilmesi gereken

doku hasarı ve kanama da vardı.

 Sakin zihin çerçevemde, hayatımı kurtarmak için

vücut kimyam üzerinde çalışmaya devam ettim. Acı

çeken diğer zihin çerçevem ise Perun un kartal

formunda yılanları gerçekten yediğini algıladı. Gagasını

ardı ardına Weles’in boynuna indirdi ve etlerini

parçaladı, eski düşmanının kan kaybından öleceğinden

emin olmak istedi. Dev yılanın omurgasını kırdığım

yerin altında kalan kısmı hiç kıpırdamıyor, üstünde

kalan tarafı ise kıvranıyordu. Bir tanrının, başka bir

tanrının ellerinden -veya pençeleriyle gagasından-

ölümünü seyretmek çok etkileyiciydi.

 Kartal ise hiç yara almamıştı. Tüylerinin olmadığı

yerleri görebiliyordum. Isırılmış veya en azından bir

sıyrıkla kurtulmuş ama benim gibi zehre maruz

kalmamıştı. Belki de zehre karşı bağışıklığı vardı.

 Büyük yılanın gözleri donuklaştı ve vücudu

seğirmeye devam etti, bu arada ben de hayatta kalma

mücadelemi sürdürdüm. Perun yılanın tepesinden indi

ve öldüğünden emin olmak için uzun bir süre Weles’e

baktı. Sonra insan formuna

geri döndü, baltasını eline çağırdı ve Weles’in ölümünü

mühürlemek için boynunu kopana kadar baltaladı.

Sonrasında kafasını kaldırdı ve benim ne hâlde

olduğumu gördü.

 Granuaile! diye haykırdı. Yanıma geldi ve diz çöktü.

Göğsümdeki delikleri gördü ve her yerimin kasıldığını

fark etti. Ah, hayır. Bu iyi değil. Bununla savaş! Ölme!

Sana çok şey borçluyum. Weles’i yenmeme yardım

ettin. Parmaklarımı deliklere doğru uzattı ama sonra geri

çekti. Benim iyileştirici güçlerim yok. Sana yardım

edemem. Keşke edebilseydim.

 Ben de Perun’a yardım edemezdim. Gerçi insan

formunda belirgin olarak görünen bir ısırıktan başka bir

şeyi yoktu. Zehre bağışıklığı olduğu için ona imrendim.

 Uzuvlarım hâlâ istemsiz olarak kasılıyordu ama

akıntıyı tersine çevirmeyi başardım ve acının bir kısmı

yok oldu. Daha kötüsünün olmayacağından emin

olunca, birkaç dakikamı iç kanamama ayırdım. Perun

yanıma çömelmekten vazgeçip yere bağdaş kurdu ve

beni iyileştirmekle ilgili bir şeyler mırıldandı. Gözlerini

kapattı ve ben de aynısını yaptım. Böylesi daha iyiydi:

Dışarıdan gelen uyarı ne kadar azsa, kendime o kadar

çok odaklanabiliyordum. Bir anımı, çok endişelenen

köpeğimi sakinleştirmeye ayırdım.

 iyi değilim ama iyileşiyorum güzel köpeğim. Bunun

için, her şeyimle odaklanmam gerek. Lütfen biraz

sabırlı ol.

 cTamam! Ben seni korurum. Seni seviyorum

Granuaile. Ben de seni.

 Zaman geçti ve durumum iyiye gitti, sonunda

gözlerimi açabildim.

 Loki’nin işareti! diye gakladım. Yüksek sesle

konuşunca öksürmek zorunda kaldım. Öksürünce

vücudumu sanki yıldırım çarptı.

 Perun, Ne? Loki? dedi. Alarma geçti. Nerede?

 Nefesimi topladım ve yumuşak bir ses tonuyla cevap

verdim. Muhtemelen Weles’in bir yerinde de Loki’nin

işareti vardı. Rünlerden oluşan bir daire. Bu sayede onu

Loki dışında kimse göremez. Fakat Loki, şimdi onun

öldüğünü fark etmiştir. Neler olduğuna bakmaya

gelebilir.

 Perun un gözleri fal taşı gibi açıldı. Bu, hiç iyi bir

haber değil!

 Bahse girerim Swiçtowit de aynı izi taşıyordun Onu

bir yere götürürsek bunu öğrenir. Kontrol edebilir

misin?

 Evet, bunu yapabilirim.

 Perun yerinden kalktı ve bir süre ortadan kayboldu.

Uzuvlarım artık titremiyordu ve zehre karşı ilerleme

katedi-yordum. Mecklenburg da enerjisini bana ödünç

vererek bana yardım ediyordu ve bunun için ona

minnettardım.

 Latince zihin çerçevemle Bana güç verdiğin için

minnettarım dedim.

Mecklenburg II Harmoni II dedi. Vahşi Druid

iyileşmeli Belirsizlik ve korku yok olunca, sonunda

iyileşeceğimi anladım. Ve aynı anda buraya kadar

gelmemi sağlayan her şeye de minnettardım. Farklı

dilleri öğrenmesem ve on iki sene bo-

yunca farklı zihin çerçeveleri oluşturmasam bu zehri

yenmem mümkün olmazdı. Toprağa bağlanmak, gerekli

bilginiz ve eğitiminiz yoksa anlamsızdı. Eğitimin ikinci

senesi ile onuncu senesi arasında lanet ediyordunuz -

bunu birçok kez düşünmüştüm- ama kadim Druid’ler,

bir zihnin nasıl eğitileceğini ve disiplin altına

alınacağını çok iyi biliyordu. Aldığım eğitim, şimdi

hayatımı kurtarmıştı.

 Perun geri dönünce atın yanında benzer bir işaretin

olduğunu söyledi. Hemen gitmeliyiz, dedi.

 Ben henüz hareket edecek durumda değilim, dedim.

Sağduyu endişelenmeyi gerektiriyordu ama hemen

gitmemiz için bir sebep olmayabilirdi. Loki de Perun

gibi bir iyileştirme tanrısı değildi ve son

karşılaştığımızda onda ciddi yaralar açmıştım.

 Perun, Ne zaman hareket edebilirsin? diye sordu.

 Umarım yakında. Burada gereğinden fazla kalmak

istemiyorum.

 Ben seni taşısam olur mu?

 Gözlerimi kırpıştırdım. Benim aklıma gelmemişti bu.

Perun beni sırtına vurup taşımakta hiç zorlanmazdı.

Ama bunu yaparsa başka yerlerim yaralanabilirdi ve

toprakla bağım kesilirdi.

 Belki de sana yaslanıp senden destek alabilirim. Sağ

ayağımın toprağa değmesi gerek.

 Evet, bunu yapabiliriz.

 Ama... At.

 Perun çayırın diğer tarafındaki ata baktı. Hayvan

şimdi sırtını ahırın duvarına vermiş, dikkat çekmemeye

çalışıyordu. Ab, evet. Ata ihtiyacımız var ama korkuyor.

 Beni yanma götürebilir misin? diye sordum. Onunla

bir şekilde konuşabilirim.

 Ayağa kalkarken birkaç kez nefesimi tutup inlemek

zorunda kaldım ve yarı yürüyüp yarı ayaklarımı yerde

sürüyerek, Perun’un desteğiyle Svviçtovvit’e doğru

gittim. Vücudumdaki kasılmalar ve seğirmeler hızımı

yavaşlattı. Ayrıca, şekil değiştirdiğimiz için ikimiz de

gayet çıplaktık. Yukarı çıkmadan önce giyinmemiz

gerekti.

 Bilincimi ata uzatmaya çalışıp bağlantı kurmak için

uğraştım. Merhaba, dedim. Ya da bir şekilde atı

selamladım. Zihnimdeki kelimelerin, at için bir anlamı

olmasını ümit ediyordum. Henüz aramızdaki anlayış

seviyesi arzu ettiğim gibi olmayabilirdi ama sabrım

tükenmek üzereydi ve başka dertlerimiz de vardı. Ben

kestane renkli kısrağım. Şimdi insanım, iki forma da

girebiliyorum. Sen bir kez daha yukarıdaki gökyüzünü

görmeye hazır mısın?

 Aygır başını salladı ve burnundan soludu. Tam bir

evet sayılmazdı, hâlâ korkuyordu. Atı ikna etmek

gerekti ve bunu hızlı yapmanın bir yolu yoktu. İç

geçirdim ve acele etmeyip bu işi doğru düzgün yapmaya

odaklandım.

 Adım Granuaile. Senin bir ismin var mı?

 Uzun zaman önce insanların kendisine Milosz

dediğini söyledi.

 Miiosz, seni bir grup kadının yanma götürmek

istiyorum. Onlar seni, vücudunu mühürleyen tanrıdan

koruyabilir.

 Kendisini mühürleyen tanrıyı düşünmek, Milosz’u

biraz rahatsız etti. Kişnedi, şaha kalktı ve çifteler

savurdu.

 Birlikte gidelim. Gökyüzünün altında koşacağız.

Elmalar ve yulaf da olacak.

 Elmalar rahatlatıcı bir düşünceydi ve biraz sakinleşti.

Sonrasında bir soru sordu ve dört kafalı, garip bir

adamın görüntüsü zihnimde canlandı. Swiçtowit

olmalıydı.

 Hayır, Swiçtowit bizimle değil. Biz de onu arıyoruz.

Onunla yeniden bir araya gelmeni istiyoruz. Onu nerede

bulabileceğimizi biliyor musun?

 Milosz’un bir fikri yoktu ama bize doğru geldi ve

sanırım Perun un, Swiçtowit’in dostu olduğunu anladı.

Biraz daha sakinleşti ve artık bizimle gelmeye hazırdı.

 Uç Aura Kız Kardeşliği’nin, Loki’nin atı geri almak

için yapacağı bir saldırıyı bertaraf edebileceğinden emin

değildim. Ama kolay pes etmeyeceklerini ve Loki’yi

tekrar kontrolleri altına alabileceklerini biliyordum.

Loki hâlâ yaralıyken -ve ben de hâlâ yaralıyken- atı

onlara götürmek kolay olmayacaktı.

 Ahıra gittik ve giyindik. Ben kot pantolonumu

giyerken sırtımı duvara vermek zorunda kaldım. Henüz

destek almadan tek bacağım üzerinde duracak durumda

değildim. Gömleğimi giymek daha da zordu çünkü

sırtımda ve karnımda yaralarım vardı. Parçalanan ve

hâlâ kan sızdıran yaram, dermiş seviyesinde iyileşmişti

ve iç kanamayı kontrol altına almıştım fa-

kat dokulardaki hasarı onarmak zaman alacaktı. Orlaith

biz yukarı çıkana kadar Scathmhaide’ı taşımayı teklif

etti ve ona teşekkür ettim.

 Tek başıma çıkışa kadar yürümeye çalıştım ama ağır

ve sancılı bir süreçti çünkü bacaklarım emirlerime itaat

edecek miydi ya da kendi kendine eğilip bükülecek

miydi bilmiyordum. İki kere düştüm ve hiç eğlenceli

değildi ama yürüyebildiğim için rahatlamıştım ve

köprüye kadar bunu tek başıma yapmak konusunda

ısrarcıydım. Köprüde Perun’a, diğer tarafa ulaşana

kadar sırtında seyahat edebileceğimi söyledim.

Bacaklarıma güvenmiyordum ve yılan çukurunun içine

düşmeyi hiç istemezdim.

 Diğer tarafa ulaşınca Mecklenburg’dan çukurun

zeminini yukarı kaldırmasını istedim. Böylece yılanlar

bir çukurun içinde hapsolmayacak ve istedikleri yere

gidebilecekti. Tabii ki fare kafeslerini de açtık ve

kaçmalarını sağladık. Perun merdivenlerde beni yeniden

sırtına aldı ve sonunda kendimizi güneşin altında ısınan

Rügen çayırında bulunca hepimiz gülümsedik. Milosz

ve Orlaith sağa sola koşturarak mutluluklarını belli etti.

 Vapura kadar yürüdük ve artık kaslarım kontrol

altında olduğu için kendime güvenim artmıştı. Zehri

etkisiz hâle getirmiştim ve motor yeteneklerimi geri

kazanıyordum. Göğsümle ilgili hâlâ yapılacak bir sürü

şey vardı ama en azından hareket etmeme engel olacak

şeyler değildi.

 Vapur yolculuğunda kendimi iyileştirmeye devam

edebilmek için, Scâthmhaide’ın gümüş haznesini

doldurdum. Bir at ve bir köpek ile vapura bindiğimiz

için bize dik dik baktılar ama belki de sebebi kanlı

gömleğimdi. Yine de, kimse bize sorun çıkartmadı.

 Ana karaya ulaştığımızda güneş neredeyse batmak

üzereydi ve bir figür, gölgelerden ayrıldı. Hava soğuk

olmasına rağmen göğsü çıplaktı ve bunu görenler,

adama dik dik baktılar. Harikulade bir görünümü olması

ve parlak kırmızı pantolonun üzerine taktığı geniş altın

kemer de ilgi çekmiş olabilirdi. Ya da belki de sırtında

taşıdığı devasa sopa yüzündendi. Derisi koyu ve zengin

bir kahverengiydi, saçları sanki birkaç hafta önce

usturaya vurulmuş gibi çok kısaydı. Herkes adama,

adam da vapurdan inen bize bakıyordu.

 Perun, dedi. Başıyla onayladı. Ve sen de Granuaile

olmalısın. Sesinin pes bir tonu vardı ve aksanını

anlayamasam da hoşuma gitti.

 Özür dilerim, daha önce karşılaşmış mıydık?

Hatırlayamadım.

 Bana parlak dişlerini gösterdi. Karşılaşmadık. Odin e

sorarsan, buraya onun emriyle geldiğimi söyler. Ama

aslında Odin’in ne istediği umurumda bile değil.

Buradayım çünkü seninle tanışmak istedim. Ben

Shango’yum.

 Shango? Orisha? Fırtına Tanrısı?

 Gözlerinde yıldırımlar dans etti, ara sıra Perun un

gözlerinde şahit olduğum bir manzaraydı. Sırıttı ve

başıyla onayladı.

 Ta kendisi.

 Neden benimle tanışmak istedin?

 Duyduğum kadarıyla Loki’yi fena pataklamışsın.

Hikâyeyi bir de senden dinlemek istedim. Ve Odin bana

bu atın Loki için çok önemli olduğunu söyledi. Onu

götüreceğin yeni ev çok uzakta ve Loki yolda karşına

çıkabilir. Bu yüzden size eşlik etmeme izin verin. Perun

ve ben yanındaysak sana saldırma-yabilir ya da senin

yanında dövüşmek, benim için bir onur olacaktır.

 Ah, lanet olsun. Konuşmasını dinlemek çok güzeldi.

Beni akşam yemeğine götürüp menüyü okumasını çok

isterdim. Ve çok kibardı.

 Anlıyorum. Odin benimle tanışmanı neden istedi?

 O da senin gibi Loki’nin bu ata sahip olmasını

istemiyor. İsmi Miiosz. Ve bu da benim köpeğim

Orlaith.

 İkisiyle de göz teması kurdu ve selam verdi, isimlerini

kullandı. Bir sürü insan bu saygıyı göstermezdi ve bu

yüzden gözümde daha da değer kazandı.

 Bize katılman çok hoşuma gider, dedim. Ama senin

hakkında daha fazlasını öğrenmek isterim.

 Gece boyunca koşacağız, değil mi? Vaktimiz bol.

Polonya’da ikinci koşum olacaktı fakat bu sefer

kuzeyinde koşacaktık, ayrıca batıdan doğuya değil

doğudan batıya gidecektik ama en azından güzel bir

sohbet bizi bekliyordu. Ve her adımım, beni Druid

olmamı sağlayan gerçek sebebe biraz daha

yaklaştırıyordu. Üvey babam, kimsenin keyif almadığı

bir yemeğin sonrasında masada kalan ve kimsenin

toplamak istemediği kirli tabaklar gibi zihnimi meşgul

ediyordu. Kehanet büyülerine karşı korumam olursa,

biraz mahremiyetim de olacaktı. Ayrıca, evimi

temizleme vakti çoktan gelmişti.

 14. BOLUM

Brighid ile birlikte Tir na nÖg’daki Peri Sarayı’na geri

döndüğümüzde, o ne kadar asil görünüyorsa ben de o

kadar berbat durumdaydım. Bizi porsuk ağacı

adamlardan oluşan sürpriz bir delegasyon karşıladı.

Sayıları yüz kadardı. Morrigan’ın çağırabildiği bu

yaratıkların, ürkütücü bir görüntüsü vardı. Mizah

anlayışından yoksun porsuk ağacı adamlar, açgözlülük

ve kan dökme arzusu hariç, insan duygularının büyük

bir kısmına sahip değildi. Vampirlere karşı etkili kiralık

askerlerdi. Emilecek kanları yoktu ve büyülenmeleri

mümkün değildi. Vampir hizmetkârlarının sıkacağı

kurşunlardan da etkilenmezlerdi. Kusursuz vampir

avcısı olduklarını söyleyebilirdim ama hizmetlerinin

bedeli oldukça yüksekti.

 Bana, ödemelerimde gecikme olduğunu söylemeye

gelmişlerdi. Porsuk ağacı adamların ses telleri yoktu, bu

yüzden benimle iletişim kurmak için farklı yöntemler

kullanmak zorundaydılar. Şimdi konuşmayı başka bir

periye yaptırıyorlardı.

Ne söyleneceğini bir kâğıda mı yazıp vermişlerdi yoksa

işaret diliyle mi anlatmışlardı, bilemiyordum.

 Sözcü beni selamladıktan sonra, Senin için bir sürü

vampir kazıkladık ve kafalarını kestik Druid, dedi. Tiz,

kamış gibi bir ses çıkartıyordu. Helyum çekmiş bir

hamster gibi konuşan sözcünün görüntüsü, porsuk ağacı

adamların asık suratlarıyla uyumsuzdu. Sen önce

Goibhniu ile ödeme yaptın. Ama o şimdi öldü. Altı yüz

seksen üç vampirin parasını alamadık. Bu parayı alana

kadar başka vampir öldürmeyeceğiz.

 Ben, eee, bu konuyla ilgileniyorum. Vampirler, ödeme

yapma imkânlarımı oldukça kısıtladı.

 Peri tekrarladı. Sen parayı ödeyene kadar başka

vampir öldürmeyeceğiz. Yazılı emirleri tüketmiş

olmalıydı.

 Anladım. Başparmağımı havaya kaldırdım. Üzerinde

çalışıyorum. Param olunca kiminle bağlantıya geçeyim?

 Brighid, Benimle, dedi. Sohbete dâhil oldu. Ödemeyi

bana yapacaksın. Porsuk ağacı adamlara döndü. Ben

onun garantörüyüm. Sanırım bu, kabul edilebilir bir

teklif. Brighid, bunu yapmak zorunda değilsin, senden...

Kendi isteğimle gönüllü oluyor ve karşılığında bir şey

beklemiyorum Siodhachan.

 Başımla onayladım, yakın zamanda kendime bol para

getiren bir iş bulmak zorunda olduğumu fark ettim.

Hiçbir zaman kısa sürede zengin olmanın yollarını

arayan biri olmamıştım; uzun yaşam yatırımlarım, yavaş

yavaş zengin olmama olanak sağlıyordu. Arizona’daki

Tuz Nehri’nin yatağına gömdüğüm na-

dide kitapları çıkartıp satabilirdim. Birkaç kitabı açık

arttırmaya çıkartsam bir süre rahat yaşayabilir, üstelik

borcumun da bir kısmını ödeyebilirdim. Ama hepsini

satsam bile -bu kitaplardan bazıları çok tehlikeli ciltler

olduğu için, başka birinin eline geçmesi hiç iyi

olmayabilirdi- borcumu tamamen kapatamazdım.

 Ayakta dikilerek, parasını alamamış kiralık askerlerin

dik dik bakışlarına daha fazla maruz kalmak istemedim.

İzin istedim ve boyut değiştirerek Sam ile Ty’ın yanına

geçtim. Kısa vadede savaşı nasıl devam ettirebileceğimi

düşünüyordum. Tanrı’nın Çekiçleri faydalı bir

müttefikti ama porsuk ağacı adamlar kadar etkili

oldukları söylenemezdi. Örneğin, kadim vampirleri

gündüzleri koruyan hizmetkârlarının silahlarından

çıkacak mermilere karşı savunmasızdılar. Ayrıca

vampirler, biz onları öldürdükçe yenilerini yaratarak

eksiklerini hemen tamamlayabilirdi. Elimde büyük bir

avantaj yoksa, bu savaşı kazanmam mümkün değildi.

 Oberon evin önündeki çimenlerin üstünde yatıyordu

ve benim geldiğimi gördü. Bana yeni haberler vermek

için hevesliydi. Atticus, bil bakalım ne oldu? Sam ve

Ty’ın, Hafin araba kokusundan bahsettiklerini duydum.

Onlar da çok kötü koktuğunu düşünüyorlar.

 Tadı intikam, diyerek gülümsedim. Boynunu okşadım.

Evet. Bu da ne, yüzün zorla bir emo konserine

götürülmüşsün gibi duruyor. Sorun nedir?

 Matematik bir problem, diye cevap verdim.

Yorgunluğumdan veya yediğim dayaktan bahsetmedim.

 Ah, o konuda sana yardımcı olamam. Bir şeyin

üzerine işenecekse veya bir kedinin günü berbat

edilecekse emrindeyim. Ya da belki yemek istemediğin

bir sosisin vardır ve bu konuda sana yardımcı olabilirim.

 Üzgünüm Oberon. Vampir sorununa bir çözüm

bulamadığım için endişeliyim. Onların sayısı bizden çok

fazla. Bizden binlerce fazlalar.

 Bin, milyondan fazlaydı, değil mi?

 Hayır, tam tersi.

 Pekâlâ, sana hepsi mi kızgın yoksa sadece bana

anlattığın eleman mı? Theo Phillip.

 Theophilus mu demek istiyorsun?

 çişte o. Senin peşinde olan, o değil mi? Ama

diğerleri, o ne derse yapıyor. Onu Julie d’Aubigny gibi

düelloya davet etsen? Sonra onu yener ve diğer

vampirlere kendilerini öldürmelerini söylersin, olmaz

mı?

 Aslında... Bu çok iyi bir fikir. Theophilus dışında,

Druid’lerle savaşmak isteyen başka bir vampir

duymamıştım. Onu saf dışı bırakabilirsem -oyunun sonu

anlamına gelirdi-belki de geriye kalanlar dikkatlerini

kendi güç mücadelelerine odaklar ve dünyanın iç

Druid’ini yalnız bırakırdı.

 Tabii ki öyle! Ve Mordor’a kadar yürümek zorunda

da değiliz. Kartallara biner ve Hüküm Dağı’na kadar

uçarız! Sorun, benim kartalları ya da senin ima ettiğin

kısa yolu nereden bulacağımda. Adamın nerede

olduğunu bile bilmiyorum ve teknik olarak ölü olduğu

için, kehanet büyülerini de

kullanamıyorum. Sürekli yer değiştiriyor olmalı ve

yeterince tehdit altında olduğunda inanırsa önünde

sonunda bizzat peşime düşecektir. Porsuk ağacı

adamların şansının yaver gitmesini veya onu ortaya

çıkartmasını bekliyordum ama artık bu da mümkün

değil.

 Onun nerede olduğunu kim bilebilir?

 Belki Leif biliyordur. Bir telefona ihtiyacım var. Hal

bana Leif’in numarasını vermişti. Ama numarayı

ezberlemek yerine Toronto’daki cep telefonuma

kaydetmiştim ve telefon hâlâ orada bir yerdeydi. Owen

beni hastaneden kaçırdığında, diğer eşyalarımla birlikte

orada kalmıştı. Fakat Hal’ı tekrar arayabilirdim. Haydi

Oberon. İçeri girelim. Bu tavsiyen için bir ödülü hak

ettin.

 Evet! Biliyor musun Atticus, ben bir soyadı almam

gerektiğini düşünüyordum ve madem konuyu açtın,

bence benim gibi köpek için, Aperitifsever uygun bir

soyadı olabilir. Sen ne diyorsun?

 Oberon Aperitifsever, öyle mi?

 Kulağa çok asil geliyor, değil mi? Ben cevap

vermeyince hemen ekledi. Ne? Çok şey mi istedim?

 İçeriye girmeden önce kapıyı çaldım ve yüksek sesle,

geldiğimi haber verdim.

 Bir ses, Tamam! Gelebilirsin! diye cevap verdi.

Sonrasında Ty ortaya çıktı. Bizon burgerleri pişirmeye

hazırlanıyordu, Oberon’a söz verdiğim aperitif bu

olabilirdi. Hal’ı aramam için bana cep telefonunu ödünç

verdi

ama H harfi altındaki isimlere bakarken gözüme

Helgarson takıldı.

 Ty, sen Leif Helgarson’u tanıyor musun?

 Evet ama çok iyi tanıdığım söylenemez, sadece birkaç

kez karşılaştık. Arizona’nın vampir patronuydu, bu

yüzden bütün sürü liderlerini ve yardımcılarını tanırdı.

Ve bölgemizden geçeceği zaman da nezaket gereği bizi

arayıp haber verirdi. Buradaki numarası güncel mi?

 Öyle olmalı. Hal buradayken, sen aradığında

güncelledim. Harika. Burgerler pişmek üzereyken, ben

de hemen eski avukatımı aradım. Telefona ikinci zil

sesinden sonra cevap verdi, demek ki şimdi başka bir

yarıküredeydi ve orada muhtemelen geceydi. Kuru

sesinde belli belirsiz bir neşe vardı.

 Merhaba, Ty, dedi. Cep telefonu ekranında çıkan ismi

kullandı.

 Ben Ty değilim. Atticus’um.

 Ah, en sevdiğim Druid. Senden haber almak ne güzel.

Leif ile havadan sudan sohbet edecek durumda değildim

ve hiçbir şeyin eskisi gibi olmayacağını da biliyordum.

Şimdi neredesin Leif?

 Neden soruyorsun? Beni, bu yaşayan ölü lanetinden

kurtarma zamanı geldi mi?

 Henüz değil. Theophilus’un yanında olup olmadığınla

daha çok ilgileniyorum.

 Ah, hayır, artık sürgündeyim. Vampirler cennetinde

bir şeytanım.

 Aşırı gurur, esas şeytanın düşme sebebiydi. Bence

bunu hak etmişti. Umarım benim yüzümden değildir.

 Öyleydi ama seni temin ederim yeni yerimden çok

memnunum. Hâlâ Normandiya kıyılarındayım, seninle

son karşılaştığımız yerin yakınındayım, Fransızların

şarapla demlenmiş kanını içiyorum. Pinot noir içenlerin

kanı çok hoşuma gidiyor. Harika bir kokusu var.

 Senin için sevindim. Madem hayatından bu kadar

memnunsun ve ona bağlı değilsin, o zaman bana

Theophilus’un yerini söylemek senin için sorun olmaz.

 Bu konuda belirsizlik sorunuyla karşı karşıyayız.

Artık gözünden düştüğüm için, bana ne zaman nerede

olacağını haber vermiyor.

 Bir tahminde bulun veya beni ona götürebilecek bir

isim ver.

 Ne yazık ki güvenilir kaynaklarla bağım tamamen

koptu. En iyi tahminim, şimdi Prag’da olabileceği.

 Büyük bir şehir Leif. Prag’ın neresinde?

 Grand Hotel Bohemia’yı çok sever. Pencerelerinde

ağır perdeler vardır ve müşterilerinin mahremiyeti

konusunda çok hassastırlar.

 Umarım bu bir tuzak değildir Leif.

 Dediğim gibi, sadece bir tahmin. Oraya git veya

gitme, seçim senin.

 Hemen yola çıkacaktım. Fragarach’ı Ty’la Sam’e

bırakıp yanıma yeni kazıkları alacak ve Prag’a

gidecektim.

 Pinot kanının keyfini çıkart, dedim. Çağrıyı sonlan-

dırdım.

 15. BOLUM

Uzun süredir uyumamıştım. Greta, beyin sarsıntısını

hallettiğimden emin olana kadar uyumama izin

vermiyordu. Sonunda düşüncelerim ve görüşüm

berraklaştığında vakit geceydi. Beni Siodhachan’ı

yatırdıklarına benzeyen bir hastaneye götürdü ve sizi

kesmeden içinizin resmini çekebilen makinelere

soktular. Gaia’dan yeterince yardım alıp beynimi

düzelttiğimde, Bay Ken-nedy bir sorun olmadığını ama

sol omzumun biraz şüpheli durduğunu söyledi.

 Adının Doktor Sudarga olduğunu söyledi ve

kokusundan anladığım kadarıyla vanilyalı sabunu çok

seviyordu. Greta daha sonra bana adamın ismini

Endonezya denilen bir yerden aldığını ve nesiller önce

Amerika’ya geldiklerini söyledi. Adam bana röntgenleri

ve kırıkları gösterdi, yırtılan kasları işaret etti. Bence

bunları görmek çok faydalıydı. Resimleri görünce neye

odaklanacağımı daha iyi anladım ve iyileştirme süreci

daha etkili oldu.

 Greta, dedim. Ben bunları hallederim.

 Anlayamadım? Nasıl halledeceksiniz?

 Sanırım yanlış bir şey söylemiştim ve Greta hemen

araya girdi. Dinlenecek ve talimatlarınızı harfiyen

yerine getirecek. Eğer ilaç almam gerekmeyecekse,

dedim. Greta iç geçirdi ve yüzünü eliyle kapattı. Doktor

Sudarga ne derse yapmam gerektiğini anladım. Adamın

bakışları benimle Greta arasında gidip geliyordu.

 Ağrı kesici almak istemiyorsanız bu sizin kararınız,

dedi. Ama o omzu gerçekten sabitlememiz gerek.

 Denersen ben seni sabitlerim evlat.

 Greta, Owen! diye isyan etti.

 Ne? Talimatlara veya başka bir şeye ihtiyacımız yok.

Kabalık ettiğimin farkındaydım, bu yüzden doktora

dönüp açıklama yaptım. Doktor Sudarga, bana

kemiklerimin resmini gösterdiğiniz için teşekkür ederim

ama ben daha fazla vaktinizi almak istemiyorum. Tek

ihtiyacım biraz viski ve bir yatak.

 Omzu sabitlemezsek kaslarınız yanlış iyileşebilir ve

kalıcı hasar bırakabilir. Bence ameliyata ihtiyacınız var.

 Hiç sanmıyorum. Sana, üzerinde çalıştığımı ve bir

şey olmayacağını söyledim.

 Gözlerini kırpıştırdı ve Greta’ya döndü. Tedavi

olmadan ayrılırsa sorumluluk almam.

 Apaçık ortada olan bir gerçeği neden nefesini boşa

harcayıp dile getirdiğini bilmiyordum.

 Harmoni seninle olsun, dedim ve odayı terk ettim.

Greta’nın adamdan özür dilediğini duydum ki bence

buna da gerek yoktu. Sonrasında Greta bana bu gibi

garip davranışlarımın raporlanacağı ve daha sonrasında

resmi bir inceleme başlatılabileceği konusunda uzun bir

vaaz verdi. Yapılacak en iyi şeyin, kolumu askıya

almasına izin vermek ve sonrasında askıyı çıkartmak

olduğunu söyledi.

 Bir daha doktora gitmezsek böyle oyunlar oynamak

zorunda kalmayız, dedim. Baksana, gün çoktan doğdu.

Bütün geceyi, beyin sarsıntısı geçirmediğimi ve

omzumun ne hâlde olduğunu öğrenmek için geçirdik.

Ben bunları zaten biliyordum. Kafanın iyi olduğunu bir

doktorun da onaylamasını istedim ve yapılacak tek şey

buydu. Tempe Sürüsü’nde bir doktor var ve bizim sıra

dışı iyileşme yeteneklerimizin farkında. Geriye kalan

herkese dikkat etmeliyiz.

 Belki de benim kendi başımın çaresine

bakabileceğimi kabul etmelisiniz, diye homurdandım.

 Ne kadar kabasın! Kıçın tekmelenmeseydi şimdi ben

tekmelerdim.

 Biliyorum. Üzgünüm aşkım. Sadece Fand için

endişeliyim ve trollerin nereden geldiğini öğrenmek

istiyorum.

 Bu sabah ders vermen gereken çıraklar var.

 Evet ama trollerin geliş yolunu kapatana kadar evin

dışına çıkmanın güvenli olduğunu sanmıyorum. Ben

omzumu biraz daha iyileştirdikten sonra ormanda

nereden geldiklerini bulmaya gideceğim. Benimle gelir

misin?

 Tabii ki.

 Eve döndükten sonra toprakla bağım yenilendi, minik

kemikleri birbirine yapıştırdım ve kasların da düzgün

iyileştiğinden emin oldum.

 Kolumu tekrar kullanabilmem için biraz zamana

ihtiyacını olacaktı ama temeli hazırlamıştım, bu yüzden

Siodhachan'ın bana öğrettiği numarayı yaparak acıyı

azaltıp iyileştirme sürecinin kendi kendine devam

etmesini sağladım. Tedbir olarak muştamı da yanıma

aldım. Çamların arasında karşımıza ne çıkacağı

bilinmezdi.

 İrlanda’da dört mevsim yeşil kalan ağaçların sayısı

azdı ve onların kokusu burnum için yeni bir şeydi. Bu

ormanı, ayakların altında ezilen iğneleri, tekmelenen bir

kozalağın yerde sekerken çıkarttığı sesi ve sincapların

gevezelik etmesini seviyordum. Greta şimdi sağımda

yürüyor ve nefesi ağzından çıkarken buharlaşıyordu,

kışa girmek üzereydik. Gün dönümüne çok bir şey

kalmamıştı. Greta bana sırıttı ve elimi tutup sıktı.

 Daha iyi misin? diye sordu.

 Biraz, diye itiraf ettim. Ağaçlar her zaman sizin

modern saçmalıklarınızın en iyi ilacıdır.

 Trolün nereden geldiğini nasıl bulacağız?

 Ya kokuyu takip edeceğiz, ne kadar kötü bir kokusu

olduğuna sarhoş tanrılar bile şahittir ya da şansımız

yaver gidecek ve büyülü spektrumda geldiği yolu

göreceğim.

 Koku muhtemelen daha kolay olur, dedi.

 Evet. Kokuyu takip ederek nerede açığa çıktığını

bulacağız ve sonrasında ben ağacın bağını çözmenin

veya Eski Yol’u yok etmenin bir yolunu arayacağım.

 Aralarında ne fark var?

 Herkese açık yollarla, özel yollar arasındaki farka

benzer. Bağlanan ağaçları sadece Druid’ler kullanabilir

çünkü biz de Gaia’ya bağlıyız. Sıradan Fae bunların

bazılarını kullanabilir ama yanlarında başkalarını

getirmekte zorlanır. Eski Yollar ise, Tuatha De Danann

tarafından yapılmıştır ve otoyollar gibidir. Onları herkes

kullanabilir, yolu görebilmek dışında büyülü bir yetenek

gerektirmezler. Bence biz de buna benzer bir şey

arıyoruz. Troller, yanlarında bir Druid olmadığı sürece

Tir na nÖg bağlarını kullanamaz. Aslında bu çok iyi bir

şey. En son isteyeceğimiz şey, her yerde aletlerini

sallayarak dolaşan troller.

 Sen kokuyu bu hâlde takip edemezsin ve şekil

değiştirirsen omzuna daha fazla zarar verebilirsin, değil

mi? Bu da av köpeği rolüne benim bürüneceğim

anlamına geliyor, öyle mi? Ceketini çıkarttı ve yere

koydu.

 Ne? Hayır, bunu yapmak zorunda değilsin. Ben de

şekil değiştirebilirim ve bir şey olmaz. Üç bacak

üzerinde yürür ve kendimi iyileştirmeye devam ederim.

 Greta ekseni etrafında bir daire çizdi ve etrafına göz

gezdirdi. Sorun değil Owen. Ormanın içine yeterince

girdiğimiz için, evden kimse bizi göremez. Ellerini

karnına attı ve gömleğini alt kısmından tutup yukarı

kaldırdı, çevik bir hareketle başından geçirdi.

 Seni biri görse bile umurumda olmaz. Tek elimle

gömleğimin düğmelerini çözmeye başladım.

Gerekmedikçe, şekil değiştirmenin acılarım çekmeni

istemem.

 Çok tatlısın Owen, dedi. Gömleğini ceketinin üzerine

fırlattı ve kot pantolonuna uzandı. Ama acıyı

umursamamayı çok uzun zaman önce öğrendim. Engel

olabildiğim bir şey değilse, hayatımın vazgeçilmez bir

parçasıdır.

 Ama buna engel olabilirsin Greta. Bunu yapmak

zorunda... Hayır. Şşş! Bir parmağını dudaklarının

üzerine koydu ve sonra tepeyi işaret etti, gözleri sol

omzumun üzerinden bir şeye odaklandı. Arkama

döndüm ve mavi derili bir trolün tepedeki çamlardan

birinin arkasından çıktığını gördüm. Henüz bizi

görmemişti. Göremediğim birine bir şeyi işaret

ediyordu. Kısa süre sonra, göremediğimiz kişi de açığa

çıktı ve başka bir trol olduğunu gördük. Fakat sonradan

gelenin derisi kahverengi renkteydi ve gövdesi,

gizleyecek kadar geniş olmayan bir ağacın arkasından

çıkmıştı. Bir Eski Yol’un bağ noktası olmalıydı. İrlanda

boyutundan geliyorlardı.

 Kıyafetlerimi parçalamaya başladım. Lanet olasıca

piçin dostları da varmış! Sen şekil değiştirirken ben

onları meşgul ederim, dedim. Çünkü Greta nın şekil

değiştirmesi, benimkinden daha uzun sürüyordu. İki trol

daha açığa çıktı. Sürüyle olan bağın sayesinde yardım

çağırabiliyorsan, şimdi bunu yapmanın tam zamanı.

 Başıyla onayladı ve soyunmaya devam etti. Ben

kıyafetlerimden kurtulduktan sonra ayıya dönüştüm ve

muştamı şarj ettim. Greta’nın, yerlerinden çıkıp yeniden

bir araya gelen kemiklerinin sesleri trollerin ilgisini

çekti. Şimdi altısı bir aradaydı ve kükreyip üç ayaklı

aksak bir koşuyla üzerlerine hücum ettim. İkisinin

gerçek silahları vardı. Diğerleri de kendilerine bir silah

bulmaya gitti. Demek ki ağaçları köklerinden

sökeceklerdi. Bir tanesi Eski Yol’un bağı olan ağaca

sarıldı ama bir diğeri arkadaşını tokatladı. Hayır, o

değil! Ona ihtiyacımız var!

 Trol, Ama zaten çok büyüktü, dedi. Ben de bu arada

mavi trolle aramdaki mesafeyi kapattım. Dünkü bataklık

trolünün aksine, mahrem yerlerini sararak kapatmış ama

kendini küçük kurbanlarının kafatasları ve büyük

kurbanlarının dişleriyle süslemişti. Kafatasları ve dişler,

boynunda bir ipe asılıydı, hareket ettikçe kemiklerin

tıkırtısı duyuluyordu. Hava atmayı seviyordu. Topraktan

sökülmüş gibi değil de bir ustanın elinden çıkmış gibi

duran bir sopa taşıyordu. Sopayı omuzlarının üzerinde

tuttu ve savurmaya hazırlandı ama tam vuracağı sırada

şaha kalkıp sopayı pirinçle kaplı pençelerimle

karşıladım. Pençelerim sopanın içinden geçti ve

parçaları etrafa saçıldı, trol artık silahsızdı ama herhangi

bir yara almamıştı. Kahverengi trol öne çıktı ve soldan

bir tekme savurdu. Tabii ki yaralı omzumu hedef aldı ve

beni tepeden aşağı tepetaklak geri gönderdi. Sinirlerim

yeni acı dalgalarıyla kavruldu ve yarayı iyileştirmek için

harcadığım bütün çabalar boşa çıktı. Lanet olsun, bu

troller aşırı güçlüydü. Doktor Sudarganın, Sabitlememiz

gerektiğini söylemiştim, dediğini duyar gibi oldum.

 Şimdi kamuflajlı savaşmak daha akıllıca olabilirdi

ama Greta’nın şekil değiştirmesi bitmemişti. Değişirken

böğü-rüyor ve uluyor, trollerin bir kısmı da ne olduğunu

merak ediyordu. Benim gibi Zaman Adaları’ndan

serbest bırakıl-dıysalar, kurt adamlardan haberdar

olmaları mümkün değildi. Greta’yı ivedi bir tehdit değil

de yaralı bir hayvan olarak gördüklerine emindim. Zaten

dikkatlerini ona odaklamalarını istemiyordum, bu

yüzden hem görünür kalmalı hem de sinir bozucu

olmalıydım. Uç bacak üzerinde saldırıya geçtim ve mavi

olanın üzerine yürüdüm, Gaia’dan aldığım destekle,

normalde sıçrayamayacağım kadar yükseğe sıçradım.

Greta bunu yapabildiğimi gördükten sonra bana

Oyuncak Ayı demeyi bırakıp Uçan Ayı demeye

başlamıştı. Mavi trolün benden kaçması mümkün

değildi ve saldırıyı karşılamak için bir kolunu öne

uzattı. Pirinç pençeler trolün kolunu parçaladı, göğsünü

yırttı, kafataslarından kolyesini dağıttı ve sonra

bağırsaklarının bir kısmını dışarı döktü. Sonrasında

trolün tek derdi, dışarı çıkan bağırsaklarım içeri

sokmaktı ve onun için daha fazla endişelenmeme gerek

yoktu. Esas endişelenmem gereken, diğer beş troldü

çünkü dikkatlerini üzerime çekmeyi başarmıştım.

Kahverengi olanın gerçek bir sopası vardı, diğer dördü

ise birer fidan sökmüştü. Ellerinde fidanlar olan troller

bana vurmak istiyorlarsa fidanı başlarının üzerinde

savurmak zorundaydılar. Beni yakalamak için fidanla

bir yay çizemez-lerdi çünkü diğer ağaçlara vururlardı.

Onlardan kaçabilirdim. Esas dikkat etmem gereken,

kahverengi olandı. Sopasında çi-

viler de vardı ve sağlam bir darbe indirirse hastaneye

tekrar gitmek zorunda kalabilirdim.

 Kükreyerek öne çıktı ve ben de topallayarak geri

çekildim. One atıldı ve sopası havada geniş bir yay

çizdi. Kaçmak için kendimi yana atıp sağ tarafımın

üzerine düşmek zorunda kaldım ama çivilerden biri yine

de derin bir yarık açmayı başardı. Ayılar güçlüydü ama

çok çevik değildi, bu yüzden savunmasızdım. Benim

yerde olmamı bir avantaj olarak görerek öne bir adım

daha attı ve kollarını geriye savurdu, bu arada diğer

troller de sırıtarak öldürücü vuruşun inmesini bekledi.

 Greta trolün savunmasız boynuna atlayıp dişlerini

geçirince, sadece troller değil ben de afalladım. Trol

yere düşünce kurdu da beraberinde götürdü ama

Greta’nın dişleri yaratığın boynunu hiç bırakmadı, bu

sayede trolün gırtlağını parçalayıp biraz öteye düştü.

Ağzındaki et parçasını birkaç kez sağa sola salladı ve

sonunda kurtulmayı başardı, ardından kanlı dişlerini

trollere gösterip öfkeyle meydan okudu.

 Trollerden biri, Bu normal bir kurt değil, dedi. Bir trol

için oldukça zekice bir cümleydi. Diğeri de normal bir

ayı değil. Hayvanların bize bunu yapamaması lazım.

 Ah, trollerin doğal birer zırh olan derisinden

bahsediyordu. Oysa kurt adamlar büyüyü umursamazdı,

özellikle de zırhlı deri gibi sıradan bir şeyse.

Creidhne’nin pirinç muştaları ise onlarınkinden çok

daha güçlü bir büyüydü.

 Şimdi dörde karşı ikiydik. İhtiyatlı, güçlü ve

yavaştılar. Ayağa kalkarken benim de güçlü ve yavaş

olduğum aklıma

geldi. Greta ise bir kilo kurutulmuş incir yedikten sonra

bağırsaklarda meydana gelen hareketlenmeden daha

hızlıydı. Bir trolün düşünemeyeceği kadar hızlıydı.

 Greta sırtını dikleştirdi ve öne atıldı, en yakındaki

trolün üzerine atladı. Trol değerli zamanını, kurt üzerine

atlamadan ağaç gövdesini savuramayacağını anlamakla

geçirdi. Fidanı kaldırıp önüne koydu ve arkasına

gizlendi, Greta’nın, onun gırtlağına ulaşmasına engel

oldu. Greta ağaçtan sekti ve trolün arkasına geçti, sağ

bileğindeki, modern insanların Yunanlı bir savaşçının

ismini verdiği tendonu parçaladı. Trol kıçı üstüne düştü

ve Greta altında kalmadı. Ağaç trolün üzerine devrildi

ve çök fazla hasar vermese de şimdi gırtlağını korumak

yerine elleri başka bir şeyle meşguldü. Greta bu trolün

de gırtlağını parçaladı ve bir başkasının geldiğini

görünce hızla olay yerinden uzaklaştı. Yardıma gelen

trolün savurduğu ağaç, arkadaşının yüzünde patladı.

Ağır da olsam ben de harekete geçtim ama zaten troller

benimle ilgilenmiyordu. Çünkü onlar için Greta çok

daha büyük bir tehditti. Hepsi ağaç gövdelerini havaya

kaldırdı ve Greta’nın, yakınlarına girmesini bekledi.

Ben bu hâlimle, dikkatlerini dağıtmaktan başka bir işe

yaramazdım, bu yüzden arkalarına geçip var gücümle

kükredim. İkisi hâlâ Greta’dan çekiniyordu ama biri

dönüp bana baktı. O anda da Greta da onun üzerine

atladı. Birkaç adımdan sonra havaya sıçradı ve trolün

gırtlağına doğru uçtu. Trol üzerine geleni son saniyede

gördü ve içgüdüsel olarak ağacı bırakıp elini göğsünün

önünde

sallayarak saldırıyı savuşturmak istedi. İşe yaradı: Bir

sopa kadar kalın kolunun isabet etmesiyle, Greta yana

savrulup tepetaklak yere düştü.

 Biri, Ha! diye haykırdı. Şimdi onu ezebilir... Ama çok

yanılıyordu. Greta belki sürünün lideri değildi ama bir

sürü liderinin karizmasına sahipti. Sam ve Ty’ın

yokluğunda, onun istekleri sürü için çok önemliydi.

Sürüyle arasındaki bağ sayesinde, çıraklarımın ailelerini

ve tercümanlarını çağırmıştı. Geriye kalan üç trol bizim

işimizi bitirmeye hazırlanırken, kurtlar aralarına daldı.

Birkaç tanesi bana doğru geldi -o kadar heyecanlıydılar

ki dostla düşmanı birbirinden ayıramıyorlar-dı- ama

sonra durup başlarını Greta’ya çevirdiler. Greta kurtları

sıkı kontrol ediyordu. Arkalarına dönüp mavi olanın

işini bitirdiler. Kısa süre sonra trollerin hepsi, akbabalar

için bir açık büfe ziyafete dönüştü.

 Omzum bu kadar berbat durumdayken ayı formunda

kalmak zordu, bu yüzden insan formuma geçtim ve acı

ikiye katlanınca böğürdüm. Kırık kemiklerden biri, şekil

değişimi sırasında narin bir yerime saplanıp durumu

daha da kötüleştirdi. Yine de altı trolü etkisiz hâle

getirip çocuklar yara almadan bu işi bitirmiştik. Birlikte

kıç tekmelediğimizde bu çok hoşuma gidiyor! diye

bağırdım. Greta silkelendi ve dilini dışarı çıkartıp köpek

gülümsemesini gösterdi. Ben kıyafetlerimi alıp Eski

Yol’u kontrol edeceğim. Başıyla onaylar gibi kafasını

salladı ve ben de yüzümü acıyla buruşturup tepeden

aşağı inmeye başladım. O arada, iyice hırpalanan

omzumu ye-

niden bir araya getirmek için iyileştirme sürecini

başlattım. Bu seferki daha uzun sürecekti.

 Pantolonu giymem o kadar uzun sürdü ki gömlekle

hiç uğraşmadım ve yanıma aldım. Greta trollerin

yanında ortaya çıktığı ağacın dibinde bekliyor ve insan

formuna geri dönüyordu. Onunla konuşmak için sürecin

tamamlanmasını bekledim.

 Siodhachan, kurt adamların boyut değiştirmekle

sorunları olduğunu söylemişti. Gunnar bunu ne zaman

yapsa midesi aşırı bulanırmış. Korumalarınız büyülere

karşı savaştığı için boyut değiştirmeye de karşı

koymaya çalışıyor ve sizi hasta ediyor. Bu yüzden,

yalnız gitsem daha iyi olur.

 Dikkatli ol, dedi. Değişimden sonra hâlâ titriyordu.

 Olurum. En kısa sürede geri döneceğim.

 Görüşümü büyülü spektruma geçirdim ve önümdeki

Eski Yol’u gördüm, şimdi alaca karanlıkta cırcır

böcekleriyle aydınlanan bir patika gibiydi. Öne altı adım

attım, sağa dönüp üç adım, sola bir tane, sonra sağa bir

tane daha... Her adımımda, soğuyan cesetlerle çamlar

solarken, Tır na nÖg’un sonsuz yazı belirginleşti.

 Sona ulaştığımda kendimi Tir na nOg’un ne idüğü

belirsiz bir yerinde buldum. Fand’ın ne tarafta olduğunu

işaret eden tabelalar yoktu ve yakınlarda

sorgulayabileceğim bir Fae de görmedim. Özel olmayan

bir yerin ortasına yerleştirildiği için, Eski Yol kusursuz

bir biçimde gizlenmişti. Yeniden ayıya dönüşmenin

zorunluluğunu fark edince sessizce küfrettim.

Pantolonumu çıkarttım, ayıya dönüştüm ve nehir

boyunca trollerin kokusunu takip ettim. Troller kayıkla

başka bir yerden gelmiş olmalıydı. Kayık olayı bir

çıkmaz sokaktı.

 Ama en azından Tır na nÖg’dayken geride herhangi

bir ipucu bırakıp bırakmadığını görmek için, Fand’ın

hapishanesini ziyaret edebilirdim. Belki de nasıl

kaçtığını anlayabilirdim.

 Flidais ile birlikte Fand’ı, ona tapan kanatlı perilerin

nadiren ziyaret ettiği bir İrlanda boyutuna

yerleştirmiştik. Eskiden havalı bir ismi vardı ama şimdi

Çorak Topraklar adı verilen kanunsuz bir yerdi. Troller,

Fir Bolg’lar ve türlü kötü yaratıklar orada yaşardı. Tir

na nOg’a, iyi korunan bir Eski Yol ile bağlıydı. Bir Eski

Yol’u kullanarak Tir na nÖg’a geçtiyseniz oranın

kurallarına uymanız gerekirdi ama Çorak Topraklar

denilen yerde kural diye bir şey yoktu. Oraya adım

attığınız anda haydutlar ve avcılar sizi beklerdi. Onları

aşabilirseniz bir daha asla geri dönmeyebilir -dövüşerek

bu boyuttan çıkmak daha da zordu- ve kıskanç bir

biçimde korunan bölgelerde, inzivaya çekilmiş

varlıklarla birlikte yaşamaya başlayabilirdiniz. Fand’ı

bu boyuta gizlersek onu kimsenin bulamayacağını ve

onu kaçırmak için bir plan yapamayacağını

düşünmüştük. Dolaysıyla Fand’ı Eski Yol dan uzak bir

yere yerleştirmiştik. Flidais gizli mağara geçitleriyle

erişilen bir yere yeni bir Eski Yol inşa etmiş ve parayla

satın alınamayacağını düşündüğümüz korumaları

Fand’ın yanına bırakmıştık. Fand’ı içine koyduğumuz

hücre ölü malzemedendi -tamamı camdı- ve toprakla hiç

bağı yoktu. Demir zincirlerle taşlara asılıydı. Bir şekilde

toprakla yeniden bağ kurmasın diye de mağaranın

tavanını sert plastikle kaplamıştık. Enerjisi olmayınca,

herhangi bir şeyin bağlarını çözüp kaçamazdı. Yanına

bıraktığımız korumalar, bağları çözülmeyecek demir

zırhlar giyiyor ve ihtiyaçları olursa bir tılsım olarak

kullanabilecekleri demir parçaları taşıyordu. Fand’a

yiyecek, su ve okumak isterse kitap verilecekti, hepsi bu

kadardı. Bir lazımlığı vardı ve korumaların bunu

temizlemesini istiyorsa, kendini demir kelepçelere

bağlamak zorundaydı.

 Gizli hücresine ulaştığımda hâlâ içeride olduğunu

görünce ne kadar şaşırdığımı tahmin edemezsiniz.

Korumalara baktım, dört kişiydiler. Ve Fand’ın yanma

bıraktığımız adamlardı. Burada farklı bir şey yoktu. O

mutlu manzaranın hiçbir şeyi, benim Druid Koruma

açılan bir Eski Yol olduğu gerçeğini değiştirmiyordu.

Ayrıca trollerden biri, Fand’ın, kendisine yardım ettiğini

itiraf etmişti.

 Bir süredir sizi ziyaret edemedim çocuklar. Rapor

edilecek bir şey var mı? Sıra dışı bir şey?

 Korumalar bir şey olmadığını söyledi. Fand

hücresinden nefret dolu bakışlar attı ama hâlâ göz

kamaştırıcı bir biçimde güzeldi, güneş ışığı ile

parıldayan buz kristallerine benziyordu. Hiçbir kusuru

yoktu.

 Korumalara, Lazımlığını en son ne zaman

boşalttınız? diye sordum.

 Birkaç gün önce. Bir daha istemedi.

 Düşünmeye başladım. Hücredeki Fand değil de onun

yerine geçen biriyse, demir kelepçelerle bağlanmak

istemezdi. Cazibe büyüsü bozulurdu çünkü.

 Bence artık boşaltma vakti gelmiş, dedim. Hücresine

gittim ve kendini kelepçelemesini söyledim. Ağır

hareket etti ama emrime itaat etti ve fiziksel

görünüşünde en ufak bir değişiklik olmadı.

 Hah. Ya gerçekten Fand’dı ya da sıra dışı illüzyonu

demirin dokunuşuna bile dayanabiliyordu. Yine de

ihtiyatlı olmalıydım.

 Bana şu soğuk demir parçalarından birini verin

çocuklar. İçeriye gireceğim.

 Fand elimde soğuk demirle yaklaştığımı görünce

gözleri biraz aralandı ama bir şey söylemedi. Eğilip

soğuk demiri ayağının üzerine koymak isteyince

irkilerek geri çekildi.

 Haydi ama, dedim. Sadece Fand olduğundan emin

olmak istiyorum. Sen soğuk demirin dokunuşuyla

ölecek biri misin? Başını hayır der gibi salladı.

 O zaman bunu yapmama izin ver yoksa korumalara

söylerim, seni tutarlar.

 Başıyla onayladı ve soğuk demir ayağına dokunurken

hiç hareket etmedi. Derisi titredi, sonra dalgalandı ve

cazibe büyüsü bozulurken görünüşü değişmeye başladı.

Şimdi karşımda, Fand olmayan bir insan duruyordu.

Koyu renkli saçları ve büyük bir burnu olan, soluk derili

bir kadındı. Sıra dışı bir görünümü yoktu.

 Pekâlâ, dedim. Sen Fand değilsen kimsin?

 Ben bir selkiyim.

 Bir selki? Çok mantıklıydı çünkü selkiler soğuk

demirin dokunuşuyla ölmezdi. Taşıdıkları insan kanı

onları korurdu. Demek ki daha büyük bir sorunumuz

vardı. Manannan m selkilerinden biri mi?

 Evet.

 Üzerine cazibe büyüsünü kendi mi yaptı?

 Evet.

 Lanet olsun.

 Korumalara döndüm. Manannan Mac Lir buraya ne

zaman geldi?

 Birbirlerine baktılar ve hiçbir zaman gelmediğini

söylediler. Tabii ki.

 O zaman, son ziyaretçi kimdi?

 İçlerinden biri, Birkaç gün önce Flidais geldi, dedi.

 Selkiye döndüm. O zaman, Manannan kendini Flidais

gibi gösterip seni buraya getirdi ve görünümlerinizi

değiştirip seni burada bırakırken, Fand’la dışarı çıktı.

 Başıyla onayladı. Ama beni gerçek formumda

göstermedi, Perun gibi gösterdi, diye açıkladı.

 Demek ki Manannan’la Fand, dışarıya Flidais ve

Perun olarak çıkmıştı. Hâlâ böyle görünüyor ve türlü

dalavereler çeviriyor olabilirlerdi.

 Ve sonrasında, seni ziyaret eden olmadı, öyle mi?

 Evet.

 Demek ki Flidais, Fand’ın Manannan m yardımı ile

kaçtığını bilmiyordu ve aynısı Brighid için de

geçerliydi.

 Burada istediğin kadar kalabilirsin, dedim. Seninle

ilgili hükmü bir başkası versin. Kelepçelerin anahtarını

ayaklarının dibine fırlattım. Ben gittikten sonra

kelepçelerini çözebilirsin.

 Benimle ilgili hükmü kim verecekti? Brighid, Fand’ın

etkisiz hâle getirilmesi konusunda bana güvenmişti.

Fakat Manannan ı ve bütün selkileri öldürmeye

çalıştıktan sonra, Manannan’ın Fand’a hâlâ âşık

olacağını düşünmemiştim. Ayrıca, burada olduğunu

nereden öğrenmişti? Sanırım fark etmezdi. Benim bu

konudaki endişelerim, onları bulana kadar

bekleyebilirdi.

 Soğuk demiri, hücreden çıkarken korumalardan birine

fırlattım. Sizi cazibe büyüsüyle etkisiz hâle getirmişler.

Bundan sonra, herkes içeriye girmeden önce soğuk

demire dokunacak. Böylece kiminle uğraştığınızı

anlarsınız.

 Küçük bir ihtimaldi ama kendi evine geri dönecek

kadar aptal olabilir diye Manannan ın malikânesini

ziyaret ettim. İçerisi boştu, bütün büyüler kaldırılmıştı.

Domuzlar ve koyunlar götürülmüştü. Ortalıkta tek bir

selki veya peri yoktu. Demek ki birlikte plan yapmak

için başka bir yere yerleşmişlerdi. Hizmetkârları olan

perileri ya yanlarına almışlar ya da kimse sırlarını açığa

çıkartmasın diye öldürmüşlerdi.

 Bir zamanlar telaşlı koşturmacaların eksik olmadığı

boş mutfağa bakarken, Bu gerçekten çok üzücü, diye

mırıldandım. Hepimizin kıçına girecek ve muhtemelen

pantolonumuzu çıkartma fırsatımız bile olmayacak.

Gözüme bir raftaki viski şişesi takıldı ve Doktor

Sudarga’ya tek isteğimin viski ve uyku olduğunu

söylediğimi hatırladım. Bir bardak aldım ve şişeyi

açtım. Uyku bekleyebilirdi ama şimdi biraz sarhoş

olabilirdim.

 16. BOLUM

Kayıtlara geçmesi için söylüyorum, Shango gerçekten

süper etkileyici bir fırtına tanrısı. Panteonu hakkında

çok fazla şey bilmiyordum ama birkaç saat boyunca

tanrılar ve halkının inançlarıyla ilgili hikâyelerini

dinledikten sonra, hem büyülendim hem de kendimden

utandım. Büyülenme sebebim gayet açıktı ama utanma

sebebim, Orisha’lar hakkında daha fazlasını

öğrenmemiş olmamdı. Batı eğitim sisteminin -en

azından Batı ülkeleri döneminde- zengin Afrika

geleneklerinden bizi yoksun bırakması çok talihsiz bir

durumdu. Sırf bu yüzden, bir sürü insan Afrika kıtasını

tek bir kültür olarak hayal ediyor, farklı kültürleri bir

araya getiren bir pota olduğunu fark etmiyordu.

Shango’nun halkı, Yorubaland denilen bir yerden,

günümüz Nijerya’sının güneybatısıyla birlikte, Benin ve

Togo’yu da içine alan bir bölgedendi. Gerçi köle ticareti

yüzünden, dünyanın dört bir yanında da inananları

vardı. Orisha’lar da bunun sonucu olarak o ve diğer ana

yurtlarından çıkıp insanların izini

sürmeye, onlara iyilikler yapmaya başlamıştı. Perun’dan

daha güçlü olduğunu düşünüyordum çünkü dünyanın

dört bir yanında hâlâ tapılan bir tanrıydı.

 Perun bence, Polonya’yı yarıladığımızda, Shango’nun

kendisinden çok üstün olduğunu anlamıştı, zaten

İngilizcesi de yetersizdi. Bir süre sessiz kaldı ve

sakalının altında ekşimiş bir yüz ifadesiyle yoluna

devam etti. Onunla Rusça konuştum, Shango’nun bu

dili bilmediğine emindim.

 Kendini dışlanmış mı hissediyorsun Perun?

 Önce bir kaşını havaya kaldırdı, yüzü karardı ama

sonra sırıtarak karşılık verdi. Aynı dilde cevap verdi, bu

dili konuşmak konusunda sorunu yoktu.

 Sanırım öyle. Aptalca olduğunu biliyorum. Ama eski

ve küçük panteonların tanrıları, bazen kendilerini

güvensiz hisseder. İngilizce ile sorunlarım devam ediyor

ve bu sorunu çözmek için yeterince uğraşmadım. Bu

yüzden kendimi yetersiz hissediyorsam, bu benim kendi

hatam. Surat asıyorsam affet. Tamam ama sohbete

istediğin zaman dâhil olabilirsin. Senden de hikâyeler

dinlemeyi çok isterim.

 Bydgoszcz’ye geldiğimizde, Varşova’ya ulaşmak için

Wisla Nehri’nin güneyinden mi yoksa kuzeyinden mi

gidecektik, bir karar vermek zorundaydık. Ben güneyi

seçtim çünkü bölgedeki elemental yol boyunca birkaç

büyük orman olduğunu söyledi. Ormanda iyi vakit

geçirebilirdik, ayrıca yolları veya atlı-köpekli gruba

garip bakışlar atan insanları dert etmemiz gerekmezdi.

Varşova’da, Wisla Nehri güneye doğru kıvrılıyor-

du ve nehrin Malina’nın cadı meclisiyle buluştuğum

tarafında kalacaktık.

 İç organlarım sızlasa da Varşova’nın yirmi kilometre

kuzeybatısındaki Kamipnos Ulusal Parkı’ndan

geçerken, bunun hoş bir yolculuk olacağını düşündüm.

Gecenin ölü saatleriydi, sabahın üçünde hiçbir şey

hareket etmiyordu ve tehlikede olduğumuz

hissetmiyorduk. Ama yine de saldırıya uğradık. Wisla

Nehri’nin sisleri içinden üç gri figür yükseldi ve bize

doğru süzüldüler. Beyaz bir ışıkla parlayan pörtlek

gözleri vardı. Kolları ve parmakları uzun birer sopaya

benziyordu. Düz beyaz saçları kafataslarından geriye

doğru düşüyordu. Bacaklarını çok fazla göremiyordum

ama bunun sebebi, uçmaları ve bacaklarının arkalarında

kalması olabilirdi.

 Ah, Perun, bunlar da neyin nesi? diye sordum.

 Slav Fırtına Tanrısı başını yana çevirdi ve nefesini

tuttu. Bunlar nocnice

 Tanıdık olmayan bir kelimeydi ve hangi dilde

olduğunu bile bilmiyordum. Evet ama bunlar ne?

 Açıklayacak vakti yoktu ama dost yaratıklar

olmadıklarını hemen anladım çünkü bir tanesi,

savurduğum Scathmhaide’ın içinden geçip kemiklerden

oluşan soğuk koleksiyonu gırtlağıma kilitledi. Maddesel

formu olmayan bir varlıktan beklemeyeceğim bir güçle

beni yere çaldı. Aynısı Perun ve Shango’ya da oldu,

sonra hepimiz karşı koymaya çalıştık. Sorun, asamın ve

yumruğumun bu şeyin içinden geçip gitmesiydi, fakat

yaratığın uyguladığı basınç gerçekti. Bir bıçak çektim

ve sap-

lamaya çalıştım ama elim yaratığın içine girdi. Dişlerle

dolu ağzından, bir kahkaha olabilecek boğuk bir fısıltı

çıktı ve nefes borum, elinin altında sıkışmaya başladı.

Nefes alamıyor ve bu şeyle mücadele edemiyordum. Bir

ipucu bulurum diye tanrılara baktım ama onlar da aynı

durumdaydı. Nefessiz kalmışlardı ve nocnineyc hiçbir

şekilde zarar veremiyorlardı. Tanrılardan biri,

yaratıkları alıp götürmesi için rüzgârı çağırdı -maddesel

formda olmadıkları için bence fena fikir değildi- ama

rüzgâr sadece yaprakları havalandırıp başımıza çaldı.

Gökyüzünde bir alev topu gördüm ve ne olduğunu

anladım: Her şeyi planlayan, Loki’ydi. Alev topu

tepemize inmedi; sadece yukarıdan bizi seyretti, ikinci

kez bana pusu kuruyordu ama bu sefer dövüşü başka

yaratıklara bırakmıştı. Ve yine yaratıkları özenle

seçmişti; bu hayaletler benim zarar veremeyeceğim bir

türdü. Kelimeleri fısıldayacak nefesim olsa bile, bu

soyut figürleri nasıl bağlayabileceğimi bilmiyordum.

 Granuaile! Ben bu garip ruhları etkilemenin bir

yolunu ararken, Orlaith’in sesini kafamın içinde

duydum. Nocnica’nm kemikli parmakları soğuk demir

tılsımımın tam üzerindeydi ama bunu umursamadı.

Bırak yardım edeyim!

 Hayır, bekle, demek istedim ama Orlaith benim

üzerimdeki nocnica’mn üzerine atladı. Hayaletin

içinden geçip tepeme düşmesini bekledim ama yaratığın

sırtında kalıp dişlerini etine geçirdi. O anda fısıltıya

benzer kahkaha, yerini şaşkınlık ve acı dolu bir çığlığa

bıraktı. Orlaith dişlerini geçirdiği yaratığı tepemden aldı

ve bir oyuncağı kemirir gibi başını sağa

sola salladı. İçgüdüsel olarak, avının boynunu kırmaya

çalıştı. Nocnica’nm geleneksel anlamda bir omurgası

olduğunu sanmıyordum ama Orlaith’in saldırısıyla

etrafa kirli gaz bulutları saçıldı ve sesi azalarak yok

olurken gözlerindeki ışık da soldu.

 iyi köpek! Teşekkürler! Aynısını Shango ve

Perunünkilere de yapabilir misin?

 Orlaith havladı ve cevap verdi. Evet. Ama tatları çok

kötü.

 Orlaith tanrıların yardımına giderken ben de alev

topunun konumuna baktım. Yerinden kıpırdamamıştı ve

sonra gözlerim Milosz’u aradı. Kırk metre ötede

burnundan soluyor ve volta atıyordu, huzursuzdu.

Loki’nin benden aldığı özel silahları -Vayu’nun oklarını

veya burgu bıçağı Fuilteach’i- neden kullanmadığını

merak ettim. Belki de silahlar alevlerin içinde seyahat

etmeye dayanamazdı ve onları özel bir hedefe

saklıyordu. Benim tahminim, Odin, belki de Freyja

olduğuydu.

 Orlaith diğer iki nocniceyi de yok etti, böylece bir çift

fırtına tanrısını kurtaran ilk kurt köpeği oldu. Tanrılar

yerden kalkarken, Gökyüzüne bakın çocuklar. Bu Loki,

dedim.

 Kafalarını kaldırdılar, alev topunu gördüler ve

hırladılar. Silahlarını gökyüzüne kaldırdılar ve hava

birden bozdu. Loki bence yıldırımlarından etkilenmezdi

çünkü Perun ile Flagstaff yakınında bir tarlada ilk

karşılaştığında bu konuda hiç zorluk çekmemişti. Ama

Asgard’lı uzaklaşmayı tercih etti ve kuzeye yöneldi.

Fırtına tanrıları peşinden gitmedi çünkü Loki’nin peşine

düşmek yerine atı korumaları gerekiyordu fakat yine de

Loki’nin bir korkak olduğunu mırıldandılar. Ben aynı

fikirde değildim: Şardar uygun olduğunda cesurdu.

Sadece, işini şansa bırakmayı sevmiyordu. Bizden birini

yalnız yakalasa muhtemelen gökyüzünden inerdi ama

şimdi iki fırtına tanrısı ve birden ortadan kaybolup

kafasına sert bir darbe indirebilen bir Druid ile

dövüşmek, ideal bir senaryo değildi. Belki de sırtına

sapladığım savaş baltasının yarası hâlâ kapanmamıştı.

Öyle olmasını ümit ettim. Loki gidince Orlaith’e birlikte

geyik avına çıkma sözü verdim ve gidip Mifosz’u

sakinleştirdim. O arada Shango da Perun’a bu

yaratıkların ne olduğunu sordu. Kulak kabarttım çünkü

ben de merak ediyordum.

 Perun, İngilizce, Nocnice, kâbuslardır, dedi. İnsanları

uyurken boğan ve hiç iz bırakmayan lanetli ruhlardır.

Böyle saldırmaları sıradan bir şey değildir.

 Shango, Biz onlara neden dokunamadık? diye sordu.

Perun omzunu silkti. Kâbuslar böyle değil midir? Seni

yakalar ve sen ona karşı koyamazsın. Sadece uyanırsan

kurtulursun. Biz zaten uyanıktık, bu yüzden bizim için

kaçış yoktu. Orlaith onlara nasıl zarar verdi? diye sordu.

 Herhangi bir köpek, küçük bir köpek bile, onlara bunu

yapabilir. Onlar bir sürü ruha karşı korunurlar. Bazen

geceleri havlarlar. Sence neye havlarlar? Bazen bizim

duyamadığımız şeyleri duyar ve göremediğimiz şeyleri

görür, onları korkutup bizi korumak isterler. Horozlar

için de aynısı geçerlidir ama onları tavuklar dışında

kimse sevmez. Senin köpekleri sevmen işimize yaradı.

 Orlaith, bu doğru mu? Bazen ruhlara mı havlıyorsun?

 Belki. Daha önce hiç böyle bir şey görmemiştim. Ama

bazen kötü bir şeyin geldiğini anlar ve o gidene kadar

havlarım. Bunu Oberon da yapıyor.

 Çok teşekkür ederim.

 Shango, Bizim beklediğimiz türden bir dövüş değildi,

dedi.

 Loki sana bunu nadiren verir, dedim. Onu şaşırtmanın

bir yolunu bulman gerekir.

 Yolumuza eskisinden daha paranoyak bir biçimde

devam ettik ama Varşova’ya kadar başka saldırı olmadı.

Mifosz ve tanrıları, Pole Mokotowskie’deki bağlı ağacın

yanına götürdüm. Cadı meclisini görmeyi bekliyordum

ama bizi sadece Malina karşıladı.

 Gün doğmadan bir saat öncesi, zaferle geri dönmek

için çok kötü bir zamandır Granuaile, dedi. Soğukta

titriyordu. Gördüğümde kehanete inanamadım ama

madem zaferle döndün, seni affediyorum. Mifosz’a

bakıp sırıttı. Vay canına. Swiçtowit’in beyaz atı. Yolda

sorunla karşılaştınız mı? Ah! Kanlı gömleğimi gördü.

Sanırım karşılaştınız.

 Evet, çok sorun çıktı ama sonunda buraya gelmeyi

başardık. Nocnica tarafından yere çarpılmak, yaralarıma

iyi gelmemişti. Gaia’nın sürekli yardımı olmasa, perişan

bir durumda olurdum.

 Malina, Ve bu baylar? diye sordu. Shango ve Perun’a

baktı. Kim olduklarını söylemenin uygun olmadığına

karar verdim.

 Kiralık korumalar, dedim. Yalanın, yüzümden

okunmamasını ümit ettim. Sanırım bu tanım, Shango

için teknik olarak geçerli olabilirdi. Odin’in bu işte

Loki’yi alt etmek istediğini ve hizmetlerinin bedelini

alacağını söylemişti. Gerçi Shango için Odin’e iyilik

yapmanın bir anlamı yoktu. Yine de uzakta durdular ve

kimliklerinin açığa çıkmasını istemediklerini işaret

ettiler, bu kararlarına saygı duydum. Çok fazla

konuşmazlar ve atın güvende olduğundan emin olduktan

sonra gidecekler.

 Pekâlâ, o zaman işe koyulalım. Atı benim evime

götüreceğiz. Evim ve etrafındaki arazinin koruma

büyüleri var.

 Nasıl korunduğunu ve neye karşı korunduğunu

sorabilir miyim?

 Tabii ki öncelikle ateşe karşı korunuyorlar. Loki daha

önceki gibi ortalığı kasıp kavuramaz.

 Şeytanlar ve ruhlar?

 Malina sırıttı. Sorun olmazlar. Büyülerimizi geçseler

bile, onlar için cehennem kırbaçlarımız var. Rahatla.

Zorya’ların gücünü kullanıyoruz ve onlar koruyucu

tanrıçalardır. Evimizi nasıl koruyacağımızı iyi biliriz.

 Sanırım bu konuda haklıydı. Odin bile atın kız

kardeşlerin yanında kalmasına itiraz etmiyorsa, evleri

Asgard kadar güvenli olmalıydı.

 Malina yürüyerek geleceğimizi gördüğü için,

bisikletine atlayıp parka gelmişti. Nehri geçeceğiz,

birkaç kilometre yolumuz var. Erken gelmenin tek bir

avantajı var, sokaklar bize kalacak.

 Bize yolu gösterdi, kırmızı ceketin tepesindeki sarı

kafayı takip ettik ve uykuda son dakikalarını geçiren

şehrin sokaklarında yürüdük. Ağır adımlar attım çünkü

yolun büyük bir kısmı kaldırım taşlarıyla döşenmişti ve

toprakla bağım kesildi. Güneş henüz ufukta

görünmüyordu ama biz Wisla Nehri’ni geçerken, doğu

gökyüzünün zifiri karanlığı aydınlanmaya başladı.

Varşova’nın Radosc bölgesindeki Ulive Lipkowksa’ya

dönerken güneşin ilk ışınları şehrin üzerine düştü.

Pastoral bir görüntüydü. Birkaç dönümlük araziler

üzerindeki etrafı çitlerle çevrili evler, ormanla iç içeydi.

Burada çamlar vardı, toprak nehrin bu tarafında biraz

kumlu olduğu için çamlar tutunmak için köklerini çok

derinlere salmak zorundaydı. Biraz daha ilerledikten

sonra modern şehrin sesleri kayboldu ve şimdi, beş

dakika önce içinde iki milyon insan yaşayan bir

şehirden geçtiğinize inanmak çok zordu.

 Perun ve Shango, Malina’nın mülkünün sınırında

benimle vedalaştı. Rüzgârı çağırdılar ve gökyüzüne

yükseldiler. Ağaçların tepesine çıktıklarında, Shango

güneye Perun da kuzeye uçtu. Böylece kimlikleri de

ortaya çıktı.

 Malina bir haftalık ekmek kadar kuru bir ses tonuyla,

Kiralık korumalar, öyle mi? diye sordu.

 Evet! Aynı zamanda ikisi de fırtına tanrısı. Söylemeyi

unutmuşum, üzgünüm. Senin zaten bildiğini

sanıyordum. Ben sadece atla geldiğinizi gördüm, dedi.

Kapının asma kilidini açtı. Sıradan bir kilit gibi

duruyordu ama büyülü spektrumda bakınca, üzerinde

bir sürü büyü olduğunu gör-

düm. Çitlerin üzerinde de koruma büyüleri vardı ve evin

tepesini, morun farklı tonlarına sahip, büyülü bir

baloncuk kuşatıyordu. Tempe’de kız kardeşlerle aynı

binada yaşarken, kulelerinin zemininin de büyü gücüyle

böyle nabız gibi attığına emindim.

 Malina nın müthiş beyaz evi, bir buçuk dönümlük

araziyi çevreleyen kahverengi çitlerin ardında

yükseliyordu. Mimarisi eskiydi, ikinci kattaki, tepesinde

kiremitten üçgen şapkalar olan çıkık pencereler bunu

belli ediyordu. Birinci kat, pencerelerin devasa kanatları

da aynı şeyi ele veriyordu. Sanırım 1930’larda

yapılmıştı. Ana eve doğru uzanan geniş taş

basamakların üzerinde yosunlar göze çarpıyordu. Daha

küçük basamaklar, hizmetkârlar veya misafirlere

ayrılmış bir kapıya doğru yükseliyordu. Cadı meclisinin

büyük bir kısmı basamaklarda bizi bekliyordu, mor

eşarplarını takmış ve ceketlerini giymişlerdi. Eldivenli

ellerindeki termos kupaların içinde çay veya kahve

vardı. Orlaith ile beni görünce, gülümsemeleri genişledi.

Berta koşarak yanıma geldi ve bana sarıldı, sonra kek

isteyip istemediğimi sordu. Geleceğinizi biliyordum,

dedi. Bu yüzden, keki sizin için yaptım.

 Bu harika olur, dedim. Ama önce Swiçtowit’in atının

rahat etmesi gerek. Gruba dönüp açıkladım. Adı Milosz.

 Evden birkaç cadı daha çıktı ve hepsi birden, sırıtarak

öne adım attı. Atla tanışmaya hazırlandılar. Milosz

kalabalığı görünce önce huzursuz oldu ama zihnine

rahatlatıcı görüntüler gönderdim ve bu kadınların

kendisiyle ilgilenip onu mühür-

leyen tanrıdan koruyacağını söyledim. Elma ve yulaf

olacağını da ekledim, bundan sonra ormanda

yürüyüşlere çıkabileceğini ve gökyüzünün keyfini

sürebileceğini dile getirdim.

 Malina’yı zaten tanıyordu, hemen dört cadıyla daha

tanıştırıldı. Roksana, Berta, Klaudia ve Kazimiera’yı

işaret ettim, Milosz’a merhaba dediler. Malina evin

içine girip bana temiz bir gömlek ve ısınmam için hafif

bir ceket getirdi.

 Sonrasında zihnimi, gördüklerimi kaydetme moduna

geçirdim. Cadı meclisinin geri kalanıyla tanışmam,

Atticus için büyük bir sürpriz olacaktı. Atticus beni

çırak olarak yanma aldıktan kısa süre sonra orijinal

beşliyle bir barış anlaşması imzalamıştı. Cadı meclisinin

yeni üyeleri teknik olarak o anlaşmaya bağlı değildi, bu

yüzden özgür olanların kim olduğunu öğrenmek

isteyeceklerdi. Anlaşmanın beni de bağlamadığını kendi

kendime hatırlattım. Ve söz konusu olan bensem, hiçbir

cadı için anlaşma geçerli değildi. Böyle gülümseyip

beni kapıda karşıladıklarında, dost olmadığımızı

hatırlamak güçtü. Belki de dost olmayı istiyorlardı.

Bence Malina, eski lider Radomila’dan çok farklıydı.

Yeni cadılar yirmili yaşlardaydı ama bunun bir anlamı

yoktu. Ben şimdi otuz dört yaşındaydım ama yirmili

yaşlarda görünüyordum.

 Martyna kâkülleri olan bir esmerdi ve saçının geri

kalanını atkuyruğu yapmıştı. Rimel sürdüğü mavi

gözleri delici bakışlar atıyordu ve ince dudaklarını kan

kırmızıya boyamıştı. O ağır keki yemek istemezsen,

dedi, ben harika kurabiyeler yaptım. Yan gözle Berta’ya

baktı ve dudak büktü. Berta

gözlerini kıstı ve kimin yiyeceğinin Druid’in hoşuna

gideceği konusunda dostça bir yarışa girdiklerini

anladım.

 Bir sonraki cadı, Merhaba, dedi. Kafasını salladı ve

bana gülümsedi. Ben Evvalina. Sıcak karşılaması,

ceketinin altından görünen İsveç death metal grubu

tişörtüyle hiç uyumlu değildi. Siyah saçlarında pembe

teller göze çarpıyordu, kaşlarında birden fazla piercing

ve burnunda bir halka vardı. Alt dudağında ise

paslanmaz çelikten bir çivi parlıyordu. Diğerlerinin

aksine mor eşarp takmamış ama koyu mor göz farı

sürmüştü. Bir Dio kanserindeymiş gibi metal işareti

yaptı ve başıyla onayladı. Her zaman rock, dedi.

Sanırım bildiği İngilizce bu kadardı ama sorun değildi.

Gülümsemesi içtendi ve benim Lehçede bildiğim kelime

sayısı çok daha azdı.

 Agnieszka herkesten daha soğuk ve tedirgin bir

görünüme sahipti. Mor eşarbı öyle bir bağlamıştı ki ağzı

tamamen gizliydi. Eşarbın üzerinden, büyük burnunu ve

gözlerini görebiliyordum. İkinci Dünya Savaşı

döneminden kalma, eski bir Kilroy duvar yazısına

benziyordu. Ellerinde mor eldivenler vardı ve bir elini

bana uzattı. Ben kek yapmak gibi normal konularda çok

iyi değilim, dedi. Özür diler gibiydi. Ama ihtiyacın

olursa, koruma büyülerim fena değildir.

 Memnun oldum. Teşekkür ederim.

 Bir sonraki sarışın cadı güneşin altında çok vakit

geçirmiş olmalıydı ve isminin Dominika olduğunu

söyledi. Başının sağ yanını kulağına kadar tıraşlamış

ama tepesini ve sol tarafını uzun bırakmıştı. 1980’lerin

New Wave tarzını be- , O

nimsemiş gibi duruyordu. Açıkta kalan, kusursuz bir

şekle sahip sağ kulağında güzel halkalar ve çivilerden

oluşan sekiz piercing vardı. Piercing’lere bakarken,

bunları insanları büyülemek için kullandığını fark ettim.

Vay canına, bir kulak cadısıydı. Gözlerimi kırpıştırdım

ve heyecanla parıldayan gözlerine baktım.

 Atları çok severim, dedi. Milosz’a, bizimle kalacağı

için çok mutlu olduğumu söyler misin? Harika bir

hayvan!

 Mesajı Milosz’a ilettim ve iltifata kişneyerek cevap

verdi. Dominina cebinden bir elma çıkarttı. Bunu ona

verebilir miyim?

 Tabii ki. Elmayı burnunun altına uzattı ve avucunda

sundu. Milosz, diliyle elmaya dokundu ve meyveyi

büyük bir memnuniyetle çiğnemeye başladı.

 Magdalena’nın, başını bir aslan yelesi gibi çevreleyen

ve boynunu bile gizleyen siyah saçları vardı. Yüzü,

karanlık suların ortasında yüzen solgun bir surata

benziyordu. Ten rengi ve saçları, bana Morrigan’ı

hatırlattı. Ama insanları büyülemek için saçlarını

kullanmıyordu. Harika bir yay çizen kaşlarını kullanıyor

ve istediğinde tek bir kaşını diğerinden bağımsız

oynatabiliyordu.

 Berta ve Martyna’ya bakarak O keki veya kurabiyeleri

yeme. En iyisi yağlı çörekler, dedi.

 Ah. Yağlı çörekleri sen mi yaptın?

 Kaşlarını havaya kaldırdı. Hayır, ben hiçbir bok

pişire-mem. Sadece kahvaltıdan iyi anlarım. Güneş

doğduktan sonra sana kek ve kurabiye yedirmemeliyiz.

Senin ete ve peynire ihtiyacın var. Ekmek istiyorsan da

yağlı çöreklere.

 Orlaith, Bu kadını sevdim, dedi.

 Zofıa, minyonun sözlükteki karşılığıydı. Boyunun bir

metre elli santim bile olduğunu sanmıyordum. Beyaz

kürklü başlığını kafasına geçirmişti ve yanlardan çıkan

kestane rengindeki kalın saç örgüleri göğüslerine

iniyordu. Başıyla onaylayıp kaba bir aksanla,

Tanıştığımıza memnun oldum, dedi. Bence Ewelina gibi

söyleyecek bir şeyi olmadığı için değil, dilimi çok iyi

bilmediği için kendini geri çekiyordu. .

 Patrycja ya Polonya’ya göç eden bir ailenin kızıydı ya

da etnik olarak Polonyalı değildi. Teni koyu

kahverengiydi ve sürekli olarak nereli olduğunu

sorduklarından emin olduğum için ben bir şey demedim.

Zaten fark etmezdi. Üzerinde kış spor kıyafetleri vardı

ve ayağına aşırı parlak koşucu ayakkabıları geçirmişti,

demek ki egzersizi seviyordu.

 Gerçekten Almanya’dan buraya kadar koştun mu?

diye sordu.

 Koştum ama yardım da aldım. Gaia, bana ihtiyacım

olan hızı ve enerjiyi verdi.

 Çukur gözleri, dar bir burnu ve omuzlarına düşen

kahverengi saçları olan son cadı, bana hediye kâğıdına

sarılmış bir dikdörtgenle yaklaştı. Ben Anna, dedi. Bu

senin.

 Ah! Teşekkür ederim Anna, dedim. Hediyeyi aldım ve

kâğıdı açmaya başladım, içinde Wislawa

Szymborska’mn şiir kitapları vardı. Hem İngilizce hem

de Lehçe. Bu harika bir hediye! Teşekkürler!

 Seni doğru yola sevk edeceğini düşündük, dedi. Bu

dille ilgili ihtiyacın olan her türlü yardımı yapmaya

hazırız.

 Ben de dört gözle bekliyorum.

 Tanışma faslı ve Mifosz’a yedirilen birkaç elmanın

ardından, atı evin yanından dolaştırdık. Bir arabanın

geçebileceği genişlikteki açıklıktan yürüdük. Arka

tarafta sokaktan görünmeyen bir garaj olduğunu

görünce, evin yanındakinin gerçekten de bir araba yolu

olduğunu anladım. Milosz için yeterince yer vardı

burada, evi çıkartırsanız bir dönümlük bir arazisi

olacaktı. Çitlerin ardında sedir ağaçları ve çamlar vardı.

 Malina bir gömlek ve ceketle yanıma gelince nereye

baktığımı gördü. Evet, çitlerin ardında da

mahremiyetimiz var. Biraz daha ötede, meşelerin ve

söğütlerin dallarının bir araya gelerek gökyüzünü

kapattığını görebilirsin. Dışarıdaki ayinlerimizi orada

yaparız.

 Bir ateş çukuru, tepesinde asılı eski bir kazan ve

ağaçların altında eğreti bir sunak gördüm. Ne tip

ayinler?

 Senin kehanet pelerinin gibi ayinler. Sen hazır olunca

başlayacağız. Sen sözünü tuttun.

 Tamam, ben hazırım. Başlayalım. Ama önce Miiosz’a

bir şey isteyip istemediğini soralım.

 Kelimelerle birlikte zihnine görüntüler de gönderdim.

Su veya yiyecek ister misin?

 İkisini de istediğini anlayınca Dominika’ya döndüm.

Yiyecek ve içecek bir şeyler istiyor.

 Harika! Eğer beni takip ederse ona yeni evini

gösterebilirim.

 Dominika’yı takip et. Sarı yelesi olan esmer kız,

dedim. İşaret ettim. Dominika at kendisini takip etmeye

başlayınca kıkırdadı.

 Onunla konuşabilmen harika bir şey. Druid’ler

gerçekten muhteşem.

 Teşekkürler. Cadılar da öyle.

 Dominika, Çemberde bana da yer ayırın, dedi.

Yakışıklı misafirimizle ilgilenir ilgilenmez yanınıza

geleceğim.

 Agnieszka beni ateş çukurunun yanına götürdü, daha

önceden kalan kömürler hâlâ parlaktı. Bana ateşle sunak

arasında belirli bir noktaya oturmamı ve yüzümü kuzeye

dönmemi söyledi. Yerimi kontrol ettikten sonra ayin

başlayınca hareketsiz kalmam gerektiğini ifade etti.

 Ne kadar hareketsiz olursan pelerin üzerine o kadar

iyi oturur.

 Patrycja kömürlerin üzerine birkaç dal attı ve ateşi

yeniden canlandırdı. Berta ve Martyna sunağın yanına

oturup üzerine önceden koydukları bitkileri kesmeye

başladılar.

 Evvelina bir kova su getirdi ve dikkatle kazanın içine

döktü. İşini bitirince kafasını kaldırdı ve benim

kendisine baktığımı gördü. Dişlerini göstererek sırıttı ve

yine metal işareti yaptı. Her zaman rock.

 Cadıların geri kalanı etrafımda bir çember oluşturdu,

birkaç yerde diğerleri için boşluk bırakıldı. Malina

benim yanıma çömelip neler olacağını açıkladı.

 Bizim kehanet pelerinimizin doğası, Zorya’ların bize

sunduğu bir kutsamadan gelir. Onların yardımıyla seni

ikinci görüşten, üçüncü gözden, dördüncü atlıdan,

beşinci elementten, altıncı histen, yedinci oğuldan, diğer

tüm kâhinler, tanrılar ve sıra dışı önsezilere sahip

olanlardan gizleyeceğiz.

 Listeyi duyduktan sonra kafamda bir sürü soru vardı

ama en çok sormak istediğim, beşinci elementti. Ağzımı

kapalı tuttum çünkü Druid Bilgelik Puanı kaybetmek

istemiyordum. Anladığım kadarıyla bana her yerde

geçerli bir paso vereceklerdi.

 Malina, Bu büyüyle kutsandıktan sonra, diye devam

etti, bunu kaldırabilirsin, tıpkı Hintli dostunun, pelerini

Bay O’SulIivan’ın kılıcından kaldırdığı gibi. Ama bunu

yapmak için büyü ve ayin konusunda yetenekli biri

lazım. Senin kolaylıkla devre dışı bırakabileceğin bir

şey değil.

 Anladım. Ama soğuk demir?

 Bay O’Sullivan ın soğuk demir aurası, kılıcının

pelerinini hiçbir zaman etkilemedi ve büyüyü sıklıkla

kullandı. Sende de tılsım var, dedi. Tılsımımı işaret etti.

Ve ayin sonrasında istediğin gibi takabilirsin. Ama

şimdilik, ayini odaklayabilmemiz için onu çıkartman

gerek.

 Ah, tamam. Tılsımı çıkarttım ve Orlaith’in başına

geçirdim, benim için korumasını istedim.

 Bu arada köpeğin de çemberin dışında kalacak.

Orlaith’ten, tılsımım ve Scâthmhaide ile çemberin

dışına çıkmasını istedim. Orlaith gittikten sonra kendimi

çok savunmasız hissettim, çünkü Uç Aura Kız

Kardeşliği benim üzerime başka bir büyü yapabilir ve

genç Druid ile ilgili gizli planlarını devreye sokabilirdi.

Paranoyamla gurur mu duymalıyım yoksa şimdiye

kadar bana çok nazik davranan bu kadınlardan

şüphelendiğim için kendime kızmalı mıyım, bilemedim.

Sadece Klaudia bir kez dudaklarıyla beni büyülemeye

çalışmıştı, bunun dışında hep çok iyi niyetliydiler.

 Soru, sanırım, bir kehanet pelerini için ölmeye değip

değme-diğiydi. Şimdiye kadar yaşadıklarımı düşünecek

olursam -bir yılan tanrısı tarafından ısırılmak gibi-

bence bu sorunun cevabı evetti. Atticus’un çok sayıdaki

düşmanının kullandığı izleme yöntemlerine maruz

kalmaya devam edemezdim. Pelerini alana kadar

kendimi Atticus’un sebep olduğu zorluklardan

kurtaramazdım. Bir Fae yaratığı veya başka bir kötü

büyücü, ona ulaşmak için beni kullanabilirdi. Tabii eğer

ben bu konuda bir şey yapmazsam. Lanet olsun, kimse

beni kullanıp başka birine ulaşamaz veya beni rehin

alamazdı. Kendimi bu büyük resimden çıkartmak

istiyordum. Pratikte, pelerini almamak da kız

kardeşlerin üzerime yapabileceği herhangi bir büyü

kadar ölümcüldü.

 Malina, Bu ayin bir saat kadar sürecek ve bundan

sonra sadece Lehçe duyacaksın, dedi. Çemberde yerini

aldı.

 Berta, Ah, bir şey daha var, dedi. Arkama dönünce,

üzerinde bitkileri doğradıkları sunağı işaret etti.

Buradaki karışımın bir kısmını şuradaki kazanın içine

atacağız ve çok kötü kokacak. Birazını da üzerine

serpmemiz gerekecek.

 Ama sen kötü kokmayacaksın! Martyna hemen beni

rahatlattı. Sadece kaynayan sıvı kötü kokacak. Bu

karışımın bir kısmını sana odaklanabilmek için üzerine

serpeceğiz.

 Tamam, dedim. Bunların hepsini Fragarach için

yaptınız mı?

 Malina, Tabii ki yaptık, dedi. Sadece bir saatlik bir iş.

Bay O’Sullivan buna hak kazanmak için çok daha

fazlasını yapmak zorunda kaldı. Ve senin de daha

yapman gereken çok şey var.

 Bunun doğru olduğuna şüphem yoktu ama Martyna

ci-vanperçemi ve diğer bitkileri saçlarımla omuzlarımın

üzerine serperken cevap verdim. Hayır, ben bundan

bahsediyordum, dedi. Çiçekli saçlarımı işaret ettim.

Kılıcın üzerine bitkileri serpip bu kazanda karışım

kaynatma işini yaptınız mı? Tempe’de?

 Evet. Açık hava ayinlerimiz için çölde gizli bir

yerimiz vardı.

 Polenler yüzünden hapşırdım. Belki sonrasında

duşunuzu kullanabilirim.

 Tabii ki.

 Bana bir kez daha hareketsiz kalmam gerektiğini

söyledikten sonra ayine başladılar. Kullandıkları dili ve

ritmini dinleyerek huzurlu vakit geçirdim. Ne kadar

uzarsa kendimi o kadar rahatlamış hissettim, çünkü bir

şeyler inşa etmek, yok

etmekten daha uzun sürüyordu. Orlaith kısa süre sonra

sesleri dinlerken uykuya daldı. Ara sıra tepemizden

uçaklar geçti ve ormandaki kuşların cıvıltısını duydum

ama bunlar dışında tek duyduğum ses, on üç cadının

Lehçe ayiniydi, bir de kaynayan kazandan gelen

korkunç koku vardı. Sona doğru üzerimde hafif bir

basınç hissettim ve kulaklarım tıkandı. O sırada bütün

cadılar ellerini havaya kaldırdı ve gökyüzüne bakıp

gülümsediler, yüzlerinde tanıdık bir heyecan vardı.

Tanrıçalar güçlerini onlara ödünç veriyordu. Tıpkı

Gaia’nın bana yaptığı gibi.

 Malina, Bu kadar, dedi. Sen kutsandın veya

gizlendin, nasıl isimlendirmek istersen.

 Görüşümü büyülü spektruma geçirdim ve elime

baktım, gerçi ne aradığımı da bilmiyordum.

Fragarach’ın üzerindeki pelerini hiçbir zaman

görmemiştim.

 Malina, Herhangi bir kâhin veya tanrı ile test

edebilirsin, dedi. Biz garanti veriyoruz.

 İşte, auramın hemen üzerindeki belli belirsiz menekşe

rengindeki parıltı, Zorya’ların beni kutsadığını haber

veriyordu. Ya da en azından şunu söyleyebilirdim:

Menekşe rengindeki parıltı daha önce orada yoktu ve

bana bir şey yapılmıştı.

 Büyüyü test edeceğimden emin olabilirlerdi ama bana

karşı dürüst olduklarından emindim. Soğuk demir

testinde tedbirli olmalıydım.

 Birkaç cadı, Tebrikler, dedi. Ben de gülümsedim ve

şimdilik bir şey söylemedim.

 Orlaith, lütfen tılsımımı getirir misini Ayağa kalkıp

omuzlarımı ve saçlarımı polenlerle çiçeklerden

temizledim. Orlaith uyandı ve kuyruğunu sallayarak

yamma geldi.

 Kahvaltı saati geldi mi?

 Sanırım geldi. Teşekkür ederim. Tılsımımı geri aldım

ve kafama geçirdim, boynumda her zamanki yerini

almasına izin verdim. O sırada aurama bakıp menekşe

rengindeki katmanı inceledi. Hâlâ güçlüydü ve

titremiyordu.

 Sonunda Malina’ya, Zorya’lara teşekkür ederim,

dedim. Rahatlayarak iç geçirdim. Hepinize çok teşekkür

ederim!

 Ne demek. Bir kontratı yerine getirmek her zaman

çok güzeldir.

 Orlaith, Kahvaltıdan sonra ne yapacağız? diye sordu.

Sanırım cevap almaktan çok, benim soruya

odaklanmamı istiyordu.

 Gizli bir göreve çıkacağız çünkü artık sır

tutabiliyoruz, dedim.

 17. BOLUM

Prag dünyanın en güzel şehirlerinden biriydi. Benim

için, en güzel beş şehir arasındaydı. Bir kere mimarisi

çok gotikti, tepelerde sivri uçlar ve altlarda süslü

kıvrımlar göze çarpıyordu. Meydanlar, askeri

zaferlerden çok fikirleri kutlayan bronz heykeller ile

doluydu. Büyü, mistik haz ve kanlı tehlikeler fısıldayan

bir yerdi. Leif de binlerce sene önce burada vampire

dönüştürülmüştü.

 Oberon ile Petrı'n Tepesi’ndeki bağlı bir ağacın

yanında çıktık. Bulunduğumuz yer, Vltava Nehri’nin

batısındaydı. Saat gece yarısını geçmişti. Ayrıca

gelmeden önce birkaç saat uyuyup iyileşmiştim. Hava

kapalıydı ve biraz sis vardı, bir süre durup kokuların

keyfini çıkarttık.

 Oberon, Buraya daha önce gelmiş miydik? diye sordu.

Ben buraya daha önce geldim ama senin için bir ilk.

 0 zaman sana, yeni bir yere gittiğimde sorduğum

soruyu sorabilir miyim? Burada benim hoşuma gidecek

ne gibi yiyecekler var?

 Bence biftek gulaş çok hoşuna gider. Kısık ateşte

kızartılan narin biftekler, baharatlı ve yoğun bir et

suyunun içinde servis edilir. Charles Köprüsü’ne doğru

inişe geçtim ve Oberon da benimle geldi.

 cKulağa harika geliyor! Bana gulaşla Atticus! Ah, bu

doğru bir cümle mi oldu? Gulaş, bir fiil mi?

 Normalde değil ama sen söyledikten sonra,

olabileceğini düşünmeye başladım.

 Evet! Ben de en kısa süre içinde gulaşlanmak

istiyorum. Ayarlamaya çalışırım ama önce avlamamız

gereken vampirler var.

 Nehri, Charles Köprüsünden geçtik. İki yanında

barok heykeller olan ve gece yürüyüşleri için

aydınlatılmış, ahşap bir köprüydü. Nepomuk’lu Aziz

John’un heykelinin önünde durup işaret ettim.

 Tabandaki levhayı görüyor musun? diye sordum.

Aziz John un ölümünü anlatan bronz yarım kabartmaları

işaret ettim. Bir kısmının nasıl parladığını görüyor

musun?

 Evet! Neden o kısımlar çok temiz?

 Çünkü insanlar oralara dokunup duruyor ve ellerin

cilaladığı kısımlar altın renginde bir parıltıya bürünüyor.

Efsaneye göre, sağdaki görüntüye dokunursan —rahibin

nehre atılışını gösterene— bu sana şans getirir ve yakın

gelecekte Prag’a tekrar gelirsin.

 Ah! Soldakinin olayı nedir. Hey! Soldaki parlak

kısımda bir köpek var!

 Evet! insanlar şans için sağdakine dokunur. Ama aynı

zamanda soldaki köpeğe de dokunurlar. Çünkü köpekler

harikadır. Yüzlerce yıl boyunca milyonlarca insan bu

köpeğin başını okşamış. O yüzden bu kadar parlak.

 Vay canına! Gerçekten şanslı bir köpekmiş. Bu artık

benim favori heykelim.

 One eğildim ve soldaki köpeğin kulaklarının arkasını

okşadım. Sonra sağdaki rahibe dokundum. Ben Katolik

değildim ama her türlü şansa ihtiyacım vardı. Teoride,

Rebecca Dane sayesinde, Gökyüzündeki Büyük Adam,

birkaç panteonun tanrılarıyla birlikte benim yanımdaydı.

Açıkçası bu bile, neza-keten saygı göstermeyi

gerektiriyordu.

 Pekâlâ, devam edelim. Ama şimdilik gulaş yerine, ölü

adamların kokusuna odaklan. Bir saldırı olmadan önce

beni uyarmanı bekliyorum.

 Doğu sahiline çıktıktan sonra kaldırım taşlı Karlova

Ulice’den yolumuza devam ettik. Pahalı kristaller,

kehribar kolyeler veya ucuz hediyelik eşyalar satan

sayısız dükkânın önünden geçtik. Çığırtkanlar bizi çok

sayıdaki restorana veya tiyatro gösterisine davet

ediyordu. Eski Şehir Meydanı’ndaki astronomik saati

takdir ettim, insanlar kimisi Oberon’u seviyor bazıları

da ondan ürküyordu. Turistler akşam yemeklerinin veya

biralarının keyfîni çıkartıyordu. Yerel halk da turistlerin

bıraktığı paradan memnun görünüyordu.

 Meydanı geçtikten sonra, Celetnâ Ulice’ye doğru

yolumuza devam ettik ve Grand Cafe Orient’i geride

bırakıp soldaki Krâlodvorska Ulice’ye döndük.

Sokaktan, Grand Hotel Bohemia’nın arkasına

çıkacaktık. Dar sokakta, bize tepeden bakan sarı krem

rengindeki otelin dış cephesi köşede kıvrılıyordu. Girişe

doğru dönen köşede durduk.

 Pekâlâ Oberon, Star Wars sınavı: Filmlerde en çok

kullanılan cümle neydi?

 Ah! Biliyorum! İçimde kötü bir his var, veya onun

gibi bir şeydi.

 Doğru! Ve şimdi de benim içimde aynı his var. Leif’e

güvenmiyorum. Ya da herhangi bir vampire. Bu yüzden,

bir şeyler ters giderse diye, burada bekleyip benim gizli

silahım olmanı istiyorum.

 elçinde kötü bir his olması normal. Ölü adamların

kokusunu alıyorum.

 Çok cesaret verici bir yorum oldu. Burada vampirler

varsa, bir tanesi de Theophilus olabilir. Ben bir Julie

d’Aubigny numarasıyla onu yok edebilirim.

 Evet! Julie gibi ol!

 Ama bir şeyler ters giderse diye, senin üzerine

kamuflaj büyüsü yapacağım ve seni burada

bırakacağım. Geri çekilmem gerekirse buradan

geçeceğim ve beni takip eden her kimse, onu yere

düşürmeni istiyorum. Onları ısırma veya onlarla

dövüşme, sadece yere devir ve sonra bana katıl.

 Anladım. Bunu yapabilirim! Sonrasında beni gulaşla.

Oberon’un güvende olduğundan emin olduktan sonra -

onu ara sokakta bırakırken esas amacım buydu, bana

yardım etmesini zaten beklemiyordum- Grand

Bohemia’nın kapılarına doğru yürümeye başladım.

Etrafı fark edilmeden gözetleyebilmek için, üzerime

kamuflaj büyüsü yaptım.

 Dış kapılar sıra dışı bir biçimde camla çevrili giriş

salonuna açılıyordu. Beş cam panel vardı ve iki tanesi

salonun soluna ve sağma açılan kapılardı. Resepsiyon

masası ve merdivenler tam karşımdaydı. Zemin karo

kaplıydı ve girişin her iki yanında halı döşenmiş

kısımlara kokteyl masaları yerleştirilmişti. Mobilyalara

zengin kırmızı ve altın renginde süslü desenlere sahip

kumaşlar döşenmişti ve bunlar büyük, kavisli

pencerelerin önündeki ağır perdelerle de uyumluydu.

On dördüncü yüzyılda Bohemya’ya hükmeden Roma

imparatoru IV. Karl’ın büyük bir portresi, otel

misafirlerine tepeden bakıyor ve Prag’ın bir zamanlar

Batı dünyasının başkenti olduğunu hatırlatıyordu. Arka

kısımda, resepsiyon ve merdivenlerin solunda, üzerinde

CAFEBAR yazan bir kapıdan, bir şeyler içi-lebilecek

bölüme geçiliyordu ve tezgâhın arkasında duran canı

sıkkın barmeni gördüm.

 Lobinin iki yanındaki oturma alanlarında altışar kişi

vardı ve görüşümü büyülü spektruma geçirip bakınca,

her birinin vampir olduğunu gördüm. Kazığımı

çıkarttım ve nereden başlayacağımı merak ettim. Acaba

hangisi Theophilus’tu?

 Öğrenme fırsatım olmadı. Sağdaki vampirlerden biri,

benim garip bir moda akımı diye önemsemediğim tuhaf

gözlükler takıyordu ama bunlar aslında modern infrared

gözlük-

lerdi. Kamuflajımın ardında ne olduğunu göremiyor

ama ısı imzamdan, girişte dikildiğimi ve lobiye

girmediğimi görebiliyordu. Kokumu da alabildiğine

emindim. Telefonunu çıkartıp tek tuşla birini aradı ve

Almanca bir şeyler söyledi. Er ist am Eingang. Ja.

Machen wir. Telefonu kapattı ve diğerlerine bakıp

başıyla onayladı, birlikte yerlerinden kalktılar. Sol

taraftaki vampirler de aynısını yaptı ve içimdeki kötü

his daha da kuvvetlendi. Gözlüklü Alman Vampir,

SchieJ?t auf die Tür! diye bağırdı. Ceketlerin altından

silahlar çıktı ve mermilerden kaçmak için son anda

kenara çekildim. Benden çok kendilerini yaraladılar

ama yine de kendimi yere atarken sol topuğuma bir

mermi isabet etti ve kaldırımda sürünmeye başladım.

Ayağa kalkamıyordum. Bunun sebebi ayağıma yediğim

mermi değildi, kalkarsam gözlüklü vampir infrared

görüşüyle yerimi belirler ve ben Oberon’un yanma

koşarken beni kolaylıkla vururdu. Kokumla da beni

bulabilirlerdi. Bu yüzden en iyi seçenek, onlardan

kurtulana kadar insan olmaktan vazgeçmekti. Su

samuruna dönüşmemi sağlayacak tılsıma dokundum ve

vampirlerin kokuyu takip etmesi için kıyafetlerimi

geride bıraktım. Dört yerine üç uzvumu kullanarak

mümkün olduğunca hızlı, otelden uzaklaştım. Kazığı

ağzımda taşıyordum ve binanın önünden geçerken vücut

ısımı algılamaları mümkün değildi. Vampirlerden başka

kimsenin yaralanmamış olmasını arzuladım. Ben köşeyi

dönerken, vampirler yanlarında bir insanla dışarı fırladı.

Bu insanın sesini gayet iyi tanıyordum.

 O’Sullivan! diye bağırdı. Emin olmak için arkama

dönüp baktım. Werner Drasche vampirlerin arasında

dikiliyor ve etrafına bakıyordu, artık Toronto’da tutuklu

olmadığı belliydi. Şimdi kadim bir yaşam emici olmasa

da sürekli başıma belaydı ve beni zekâsıyla alt etmek

konusunda çok ustaydı. Belki de barın köşesinde,

görülmeyecek bir yerde beni bekliyordu ve gözlüklü

vampirin telefonla haber verdiği kişi Werner olmalıydı.

Şansım varken adamı öldürmeliydim.

 Drasche bu raundu kazanmış olabilirdi. Silah olarak

benden çok üstün oldukları için, bu savaşı kendi lehime

çevirmem mümkün değildi Aslında pusuya düşmememi

bile başarı haneme puan olarak geçebilirdim.

 Zihinsel bağımı kullanarak, Oberon gidelim, dedim.

Kimseyi durdurmak için bekleme. Ben buradan uçarak

uzaklaşacağım ve sen de sokaklardan beni takip edersin.

Turistlere çarpıp onları devirme.

 Tamam.

 Hemen baykuş formuna geçtim ve kollarım iyi

durumda olduğu için, yaralı sol bacağıma ihtiyacım

kalmadı. İyileştirmeyi sonra dert edebilirdim.

Kanatlanıp Vltava Nehri’ne doğru uçarken, Drasche’ın

arkamdan bağırdığını duydum.

 Bu savaşı kazanamazsın O’Sullivan! Öyle veya böyle

seni yakalayacağız!

 Güzel noktaya parmak basmıştı. Benim amacım ise

başkaydı çünkü bu savaşı mevcut şartlarda

kazanamazdım. Theophilus’a ulaşmanın başka bir

yolunu bulmalıydım çün-

kü Grand Hotel Bohemiada beni silahlarla bekliyorlardı

ve Drasche’m kişisel AvusturyalI korumaları, işlerinde

çok iyiydi. Demek ki Leif yine bana ihanet etmişti.

 18. BOLUM

Mahremiyetin birlikte getirdiği bir özgürlük de var.

Kimsenin sizi gözetlemediğini bilmenin rahatlığı ve

memnuniyeti. Duşta şarkı söylerken kendimizi iyi

hissetmemizin sebebi de budur. Ve bu modern dünyada,

birilerinin sürekli gözetimi altında yaşarken,

mahremiyet ve özgürlük kavramlarının birer illüzyon

olduğu söylenebilir. Atticus ve ben geleneksel

gözetleme yöntemlerini çok fazla umursamayız.

İnternetten uzak durur, tek kullanımlık telefonlar

kullanır, mümkün olduğunca nakit harcarız ve bu

yüzden bizi takip etmeleri kolay değildir. Sahte

kimlikler kullanmak da bu konuda çok faydalı. Ama

şimdiye dek, beni tanrıların ve kâhinlerin meraklı

gözlerinden gizleyen bir kehanet pelerini sayesinde,

gerçek mahremiyetim ve özgürlüğüm olduğunu

söyleyebilirim. Ve şimdi bu özgürlüğümü nasıl

kutlayacağımı biliyordum.

 Yıllar önce bilincime saplanan metaforik bir dikeni

çıkartmak ve mutlu bir hayata geri dönüp

dönemeyeceğimi görmek

istiyordum. Laksha’nın, zihnimde çıktığım ruhani

yolculukta nerede olduğum sorusu üzerinde hâlâ

düşünüyordum. Aslında beni kınıyordu ve haksız

sayılmazdı. Aklıma Whitmarim, Sing the Body Electric

indeki retorik sorusu geldi: Kendin hakkında çok şey mi

biliyorsun da alçakların cahil olduğunu söylüyorsun?

 Hayır. Kendim hakkımda çok şey bilmiyordum. Ve

esas sorun da buydu. Asla iyileşmeyecek eski yaralarım

vardı ve diğerlerine yardım etmeden önce onları

kapatmam gerekti. Ve aslında, kendi içimdeki dengeyi

kurmak zorundaydım. Başka bir dengeye ihtiyacım

yoktu.

 Acil işlerim olduğunu bahane ederek, bu dengeyi

kurmayı hep sonraya bırakmıştım ama artık vaktinin

geldiğini hissediyordum. Zaten Druid olmaktaki

amaçlarımdan biri de bu sorunu çözmekti ama kasıtlı

olarak Gaia’ya bağlanmayı beklemiş, pervasızca hareket

etmek istememiştim. Üvey babama orta parmağımı

gösterebilmek için, büyük bir soğukkanlılıkla hem

Gaia’ya hem de kendi çıkarlarıma hizmet edecek bir

plan yapmıştım.

 Çocukken, Kansas’taki evinde yaşarken -daha küçük

olandı, lisedeki son senemde satın aldığı devasa

malikâne değildi- annemin onun için, bir insan değil bir

ödül olduğunu anlamıştım. Ben de ödülü istediği için

tahammül ettiği bir yüktüm. Bana hiç dokunmamıştı -bu

açıdan birçok çocuktan daha şanslıydım- ama yüzünde

görebildiğim en sevgi dolu ifade, tiksinerek bana

bakışıydı. Hiçbir zaman hoş bir söz söy-

lememişti. Belki de ona her zaman anneme sahip

olmadığım hatırlatıyordum. Bana olan ilgisi

göstermelikti ve bunu sadece başkalarının yanında

gösteriyordu. Annemin onda, banka hesaplarının yanı

sıra iyi bir şey gördüğünü düşünüyordum. Annemin

adama olan ilgisi sahte değildi. Bence kararlılığını

takdir ediyordu. Gerçek babamda da bu vardı ve Beau

için de aynısı geçerliydi. Sanırım bende de yeterince

vardı.

 Üvey babamı gülümserken bir kez görmüştüm, onda

da Arizona için Kansas’ı terk ettiğim gün bana el

sallıyordu.

 Evet, duygularım incinmişti ve bu konuyla

muhtemelen çok önceden ilgilenmeliydim. Agresif

tepeden bakışı, gerçek babamın bizi terk edişi ile

birleşince, bilincimde derin izler bırakmıştı. Zaten bu

yüzden dışarıda mümkün olduğunca yalnız oynar,

Beau’nun sıkı kontrolünde olmayan yerlerin keyfini

çıkartırdım. Daha sonrasında ise annemin birine

yaptırdığı ağaç evde bir şeyler okurdum. Beaunun bana

bir ağaç ev yaptırması mümkün değildi. Gece

olduğunda dışarıya çıkar ve fenerim için bir sürü pil

harcardım. Dışarıda kendimi, odamdakinden daha çok

evimde hissederdim.

 Ama yine de Beau Thatcher beni incitmenin bir

yolunu bulmuştu. Uzun süredir bütün dünyayı, içindeki

herkesle birlikte, var olması için gerekli bir kaynak

olarak görüyordu. Adamlarıyla birlikte dünyayı

sömürüyordu. O sayede, kocaman malikâneleri, lüks

arabaları ve satın aldığı kongre üyeleri vardı. Ahlaki

pusulası hep kendini işaret ederdi: Kendinin kuzeyiydi.

İklim değişimi gerçeğini reddeden üç veya dört yoz-

laşmış bilim adamına destek veriyor, kısa süreli

kazançlarım korumak için şirketine bilimsel bir kalkan

kazandırıyordu.

 Ve şimdi dünya korkunç fırtınalara maruz kalıyor,

kuraklık, sel ve yükselen deniz seviyeleriyle boğuşuyor,

okyanuslarda ve karada türlerin soyu tükeniyor ama

üvey babam hâlâ bu konuda bir sorumluluk kabul

etmiyordu. Parası sayesinde, birçok insanın karşılaştığı

sorunlardan kaçabilme imtiyazına sahipti. Dünya hiçbir

zaman şirketinin sebep olduğu petrol sızıntıları ve

karbon kirliliğinin hesabını sormayacaktı çünkü

Amerikan kanunları onun gibi adamları korumak için

yazılmıştı. Ama Druid kanunlarına göre dünyayı

kirletenleri cezalandırabilirdim ve ben bir Druid’dim.

Kanunu nasıl kullanacağım bana bağlıydı.

 Atticus, dünyayı kendi çıkarları için kullananların

peşine düşmenin gereksiz olduğunu düşünüyordu çünkü

onların sayısı çoktu ve biz Druid’ler çok azdık. Kâğıt

üzerinde rakamlara bakınca, bunu anlayabiliyordum.

Fakat yine de kalbim, dünyayı istediği gibi kirletenleri

kaçınılmaz bir gerçek olarak görmeyi kabullenmiyordu.

Aksi hâlde Beau Thatcher’ı pislik bir insan olarak değil

de doğanın bir gücü olarak kabullenmem gerekirdi. Ve

sanırım, Atticus ile anlaşamadığımız nokta da buydu.

 Köpeğime, Biraz koşmaya hazır mısın Orlaith? diye

sordum.

 cTabii ki! Nereye koşacağız? Ağaçlara?

 Muhtemelen çok fazla ağaç olmayacak. Çayır

köpeklerinin koştuğu düzlükler olacak.

 cOnların isimleri çok garip. Gerçek köpek değiller.

İnsan dili böyle komiktir işte. Yanımıza ne tür

kurutulmuş et alalım? Yırtılan dokularımı onarmak için,

bolca proteine ihtiyacım vardı. Sen hangisini

seviyorsun?

 Her türlüsü olur. Sadece yaban turpu veya hardal

sevmiyorum

 Harika. Sana kurutulmuş biftek, bana kurutulmuş

hindi eti. Tulumumu suyla doldurdum ve bir markete

uğradım. Ardından Kansas’a geçtik ve önceden hazırlığı

yapılmış bir prosedürü başlattım.

 Thatcher Petrol & Gaz şirketinin sahip olduğu bütün

kuyuların ve rafinerilerin yerlerini ezberlemiştim.

Bölgenin ele-mentali Amber ile bağlantıya geçtim ve ne

planladığımı haber verdim. Amber’ın da yardımıyla

içlerindeki makinelerin bağlarını bozarak bütün kuyuları

sabote edecektik. Sonra kuyuların üzerini sert bir taşla

kapatacaktım. Yeni kuyular kazmak isterlerse, bu

süreçte birkaç makine daha kaybedecekler ve Amber

bana neler olup bittiğini haber verecekti. Rafinerileri ve

ağır teçhizatları öyle bir sabote edecektim ki makineler

işe yaramaz birer metal yığınına dönüşecekti. Üretim

sonlanacak ve şirket, altyapısını yeniden kurana kadar

da öyle kalacaktı. Kimse zarar görmeyecekti. Her şey

duracak ve şirket, süreci yeniden başlatmak için

sermayesinin büyük bir kısmını kullanacaktı. Fakat

Thatcher Petrol & Gaz şirketi, aletlerini yıllar boyunca

teker teker almıştı ve ölmek üzere olan bir endüstriden

son arda kalanlardan biri olarak, açığa çıkacak maliye-

ti karşılayamayacağını ümit ediyordum. Bir şekilde

yeniden ayağa kalkarlarsa onları tekrar sakat bırakacak

ve şirket batana veya rüzgâr ya da güneş enerjisine

yönelmenin daha akıllıca olduğunu kabul edene kadar

buna devam edecektim.

 Başlangıçta kuyuların içine bağırmak heyecan

vericiydi ama birkaç saat sonra sıkıntı vermeye başladı.

Lokomotifler iyi korunmuyor, sadece monoton işlerini

yapıyordu ve çoğu zaman yanlarına gizlice yaklaşmak

zorunda bile kalmadık. Demiri yeniden

şekillendiremiyordum. Sadece karbonla çeliğin bağını

ayırıp içlerini işe yaramaz, soğuk bir cürufa

dönüştürüyordum. Çok zor bir iş değildi ve şirketin

şimdiye kadar sebep olduğu hasarı telafi etmezdi.

Sadece zaman alıcıydı. Sürekli olarak yer değiştirmek,

koşmak ve bağ çözmek, zihinsel olarak da yorucuydu.

Devam etmemi sağlayan tek şey, karşısına çıkıp bunlara

sebep olanın ben olduğumu söylediğimde, yüzünde

belirecek ifadenin hayaliydi. Atticus’un bu gibi işlere

kendini neden adamadığını anlayabiliyordum. Pislikleri

temizlemek kısa süreli bir çözümdü ve bunun tekrar

olmasına engel değildi. Cihazları sabote etmek, dünyaya

zarar verilmesine engel olsa da duygusal olarak çok

tatmin edici değildi. Sadece, bir milyon adım sürecek

bir yolculukta bir adım atmanın acı hazzını veriyordu.

 Uzun bir günün ardından, Orlaith lamaları görmek

istediğini söyledi, bu yüzden geceyi Ekvador’da

geçirdik. Andes’in eteklerinde bir çayırdaydık, mevsim

yaz ve gece ılımandı. Orlaith yanımda çimenlerin

üzerine uzandı ve küçük bir gölden su içen vahşi lama

sürüsünü seyretti.

 Aslında koyunlara benziyorlar ama boyunları ve

bacakları daha uzun.

 Ya da birisi lamaları alıp sıkıştırarak koyuna

dönüştürmüştür. Ah, evet! Önce hangisi geldi? Lama mı

koyun mu? Harika bir soru. Belki bir gün Gaia’ya

sorarız.

 Rahatlatıcı bir yerdi ve ateş yaktıktan sonra bir süre

me-ditasyon yaptım. Ertesi gün benim için çok

önemliydi ve her şeyin yolunda gitmesini

arzuluyordum. Orlaith’e ne yapmak istediğimi söyledim

çünkü bunu yüksek sesle söylemek, bana da yardımcı

oluyordu.

 Thatcher Petrol ve Gaz’ın kapanmasını istiyorum.

Üvey babama karşı gelmenin zor olacağını bilsem de

kontrolü kaybetmek ve şiddete başvurmak istemiyorum.

 cTamam! Ama bana bunun neden önemli olduğunu

hatırlatır mısın? Bazen birilerinin boynunu kırmak

istiyorsun. Benim için önemli, çünkü şiddet -veya

şiddet tehdidi- erkeklerin sorunları çözme şeklidir.

Şimdi Atticus, şu vampir Theophilus’un, kendisini

köşeye kıstırdığını düşündüğü için, onu köşeye

kıstırmak için uğraşıyor. Bu durumu başka bir şekilde

halledebilir mi bilmiyorum ama özellikle zor olanı

seçiyor. Bazen şiddetin tek seçenek olduğunu itiraf

etmek zorundayım ve bu konuda iyi olduğumu

biliyorum ama her sorunu da bununla çözmek

istemiyorum. Mümkünse, birilerinin kıçını

tekmeleyerek değil, Druidliğimi kullanarak kazanmayı

tercih ederim.

 Bazen şiddetin tek seçenek olduğu konusunda

haklısın. Sincaplarla konuşamazsın, bunu biliyor

muydun?

 Ben muhtemelen konuşabilirim. Ve bunu aklımın bir

köşesinde tutmam gerek. Bir sürü seçeneğim var. Şiddet

sık geçilen bir yoldur ve ben daha nadir kullanılan

yollardan geçmek istiyorum.

 Orlaith, Robert Frost şiirine atıfta bulunduğumu

anlamadı. Ben sık geçilen yolları daha çok severim. Bir

sürü hoş koku olur.

 Onların da kendilerine göre çekici yönleri var. Gel

birlikte onları hayal edelim.

 Çimenlerin üzerinde birbirimize sarıldık ve uyumak

için, koyun yerine lamaları saymaya başladım. O arada

da Almanya’da zarar gören kaslarımı onarmaya devam

ettim. Sabah olduğunda jaguara dönüştüm ve Orlaith’le,

ısınmak için, egzersiz olsun diye lamaları kovaladık.

Sonra insan formuma geri döndüm, giyindim ve birlikte

Wichita, Kansas’a geçebilmek için Tir na nÖg’a atladık.

Üvey babam Beau Thatcher’ın ofisi oradaydı.

 Scathmhaide’ın gümüş deposunu doldurdum ve

Flichis’in üzerine işlediği bağları kullanarak kendimle

Oriaith’i görünmez yaptım. Sonra Thatcher Petrol ve

Gaz’ın kulesine girdik, onuncu kata çıktık, sekreterin

yanından geçip gittik.

 Ofisin kapısını açtığımda, telefondaydı. Yüzü

kıpkırmızıydı ve öfkeliydi, karşıdaki kimse ona

bağırıyordu. Bütün şirket faaliyetlerinin durduğunu ve

sorunun hemen çözülemeyeceğini öğrenmiş olmalıydı.

Siparişleri gönderemeyeceği için, müş-

teriler petrolü başka bir yerden almaya başlayacaktı.

Güzel: Kötü bir gün geçiriyordu.

 Beau’yu on iki senedir görmemiştim ve yılların

bıraktığı izleri görebiliyordum. Eskiden çok keskin yüz

hatları vardı -çıkık elmacık kemikleri ve sivri bir burun-

ama bu çizgiler zamanla yumuşamış ve biraz da

şişmişti. Gözlerinin altında torbalar vardı ve şimdi,

kafatasına dalgalı yosunlar gibi yapışık duran saçları

griydi. Ağzında hâlâ aynı zalim gülümseme vardı ve biz

içeriye girip kapıyı arkamızdan kapatırken, kaşlarını

çattı. Bir şey göremeyince bakışlarını kaçırdı ve

telefondakine bağırmaya devam etti..

 Neler olduğu umurumda bile değil, beni nasıl

onarılacağı ilgilendiriyor! Ne zamana hallolur, sen onu

söyle! Bir süre dinledikten sonra araya girdi. Lanet

olasıca, sen mühendis misin değil misin? Bu şeyin nasıl

çalıştığını bilmen gerekiyor. Bana onarılamayacağını

söylersen, senin, işinin ehli olduğunu düşünebilir

miyim? Şimdi, nasıl onarılacağını öğren ve en kısa süre

içerisinde onarımın ne kadar süreceğini bana haber ver!’

Telefonu kapattıktan sonra, hayal kırıklığıyla, Lanet

olsun! diye kükredi. Demek ki dün yaptıklarım işe

yaramıştı. Gülümsedim.

 Sonra Orlaith’le ikimizin görünmezliğini kaldırarak

Merhaba Beau, dedim.

 Afalladı, gözleri fal taşı gibi açıldı. Sen de kimsin?

 Ben Granuaile. Hatırlamıyor musun? Uzun zaman

önce Arizona’da koleje gönderdiğin üvey kızın.

 Siktir! O öldü. Bana kim olduğunu ve o kocaman

köpekle buraya nasıl girdiğini söyle.

 One çıktım ve maun masanın karşısındaki yumuşak

deri koltuklardan birine oturdum. Orlaith de yanıma

çöktü.

 Yapma Beau. Gözlerine inan. Ben Granuaile’im ve

ölmedim. Ve hayır, annem bunu bilmiyor. Bu sır

aramızda kalırsa çok memnun olurum.

 Bana bir süre baktıktan sonra başını iki yana salladı.

Sana inanmıyorum. Bunca zaman neredeydin? Neden

öldüğünü düşünmemizi istedin?

 Bunların hepsi gizli konular. Söylersem seni

öldürmem gerekir.

 Her neyse, dedi. Elini havada salladı. Elini masaya

indirdikten sonra bir şey söyleyecektim ama araya girdi.

İlgilenmiyorum.

 Ah, biliyorum. Hiçbir zaman ilgilenmedin. Zaten,

evine hoş geldin Granuaile, ölmemene çok sevindim,

demesini beklemiyordum.

 Kaşlarını çattı. Ne istiyorsun? Meşgulüm.

 Hayır, değilsin. Şimdi petrol çıkartamayan bir şirketin

var, bu yüzden yapacak işin yok. Bunun için bana

teşekkür etmelisin.

 Ne?

 Şirketinin sahip olduğu bütün kuyular ve rafineriler,

dün çalışamaz hâle geldi, değil mi?

 Bunu nereden biliyorsun?

 Çünkü bunu ben yaptım.

 Nasıl?

 Sorman gereken soru, nasıl değil. Neden diye sorman

gerek. Artık canıma tak etti ya da buna, karma da

diyebilirsin. Veya ne isim vermek istiyorsan. Şirketinin

durmasını istedim. Güneş ve rüzgâr enerjisine odaklan,

istersen bir süpermarket zinciri aç, umurumda bile değil.

Sadece dünyayı kirletmeye bir son ver.

 Tiksinerek bana bakıp sırıttı. Ab, sen lanet olasıca bir

hippisin, değil mi?

 Bir Druid’im.

 Sen sadece boktan birisin ve tutuklanmak üzeresin,

dedi.

 Arkamdaki ofis kapıları açıldı ve dört güvenlik

görevlisi içeriye girdi. Muhtemelen masanın arkasından

gizli bir alarmı çalıştırmıştı. İçeri girenler, formda ve iyi

para alan profesyonellerdi. Hantal ve işinin ehli

olmayan tipler değildi. Orlaith arkasına dönüp

kükreyince bir saniyeliğine duraksadılar. Scâthmhaide’ı

elime aldım ve bununla birlikte belimdeki savaş

baltasını görünce, sert plastikten coplarını çıkarttılar.

Orlaith’e en yakın olan, copu köpeğimin üzerinde

kullanacak gibi duruyordu. Orlaith’in yanma gidip

boynunu okşadım ve onu birkaç adım geriye çektim.

Hayvanlara iyi davranın beyler.

 Bana silahlarımı bırakmamı söylediler ve Orlaith

havlamaya başladı. Beau hemen işimi bitirmelerini

haykırdı ve sırıttım. Üniformaları çirkin polyester

karışımdandı ve onlara bir şey yapamazdım ama

ayakkabıları deriydi. Kimyasallara maruz kalmış olsalar

da hakiki deriydi. Tıpkı üzerine oturduğum koltuk

gibiydi. En yakındaki adamın sağ ayağını, koltuğun

arkasına yukarıdan bir yerden bağladım. Adamın ayağı

birden yerden kalkıp koltuğun tepesine yöneldi.

Tepetaklak yere düştü ve ayakları yerde birbirlerine

doğru çekildi, diğer korumaların bana ulaşmasına engel

oldu. Aynı bağı diğerlerine de yaptım, kısa sürede

hepsini etkisiz hâle getirdim. Küfredip koltukları

tekmeliyorlardı. Sonsuza kadar bu hâlde kalmayacak,

önünde sonunda ayakkabılarını çıkartacaklardı ama ben

o zamana kadar gitmeyi planlıyordum. Arkama dönüp

Beau’ya alaycı bir selam vermek istedim çünkü

mesajımı iletmiştim ama masanın altından çıkarttığı

silahı bana doğrulttuğunu gördüm. Korumaların düştüğü

hâlin komikliği, anlamını birden yitirdi.

 Aha! Şimdi hiç komik değil, ha? dedi. Sen ölü olarak

kalmalıydın Granuaile. Senin gibi güzel bir kız, hapiste

geçirdiği günlerden nefret edecek. Şimdi, o lanet olasıca

sopayı elinden bırak, yoksa dizini parçalarım.

Korumalarım da başka seçeneğimin olmadığı

konusunda ifade verir. Ve o baltayı da bırak. Sonra

kuyularıma ne yaptığını konuşuruz.

 Aşağılayıcı gülümsemesi -gençliğimden kalma tanıdık

bir kâbustu- içimde bir öfke selini serbest bıraktı.

Önceki akşam kendime verdiğim öğütler, Lethe

Nehri’nde boğuldu.

 Tamam, tamam, dedim. Yavaşça yere çömelmeye

başladım, emrine itaat ediyormuş gibi göründüm. Sonra

görünmezliğin tetiğini sessizce mırıldandım ve gözden

kaybolur kaybolmaz, masanın arkasına, silahın

namlusundan uzağa bir yere atladım. Kendi sağıma,

Beau’nun soluna geçtim, köpeğimden uzaklaştım.

 Hey, diye haykırdı. Yerinden kalktı ve beni ararken

silahını sağa sola çevirdi. Orlaith kükrüyordu ve zihinsel

bağımı kullanarak köpeğime kıpırdamamasını söyledim.

 Benimle oyun oynama. Kimin zarar göreceğini

bilemezsin, dedi. Silahı köpeğimin bulunduğu tarafa

çevirdi.

 Üstü kapalı bir tehditti ama zaten öfkeli ve padamak

üzereydim. Soluna geçtim ve Scâthmhaide’ı havaya

kaldırıp öne uzattığı sağ koluna indirdim. Vücudunun

yanından inen bir darbeydi ve asalar bu gibi konularda

çok işe yarıyordu. Son anda kendi masasına bir kurşun

sıktı ve aynı anda acıyla ciyakladı çünkü bileğindeki

kemikleri kırmıştım. Elini tuttu ve bir adım geriledi,

Scâthmhaide’ı bırakıp yumruklarımı kullanmaya karar

verdim. Böyle yapınca görünmezliğim kayboldu ve beni

gördü ama bir tepki verecek zamanı olmadı. Gözleri fal

taşı gibi açıldı. Yüzüne bir yumruk attım ve yere

düşerken yine ciyakladı. Yerde yumrukları ardı ardına

sıralarken, bir yandan da sözcükleri haykırdım.

 Kimin! Güm. Zarar. Pat. Göreceğini! Güm.

Bilemezsin.

 Granuaile! Orlaith’in sesini duydum ve kafamı

kaldırdım. Şiddete başvurmak istemediğini söylemiştin.

 Cılız bir sesle, Ah, dedim. Geri çekildim ve Beau’nun

yerde cenin pozisyonu aldığını gördüm. Yaşlı bir

adamın canına okumuştum. Kötü bir adam olduğunu

biliyordum ama ahlaki değerlere sadık kalmayı

başaramamıştım. Şimdi karşılaşmamızdan geriye,

kazanç için dünyayı kirletmesi değil, benden yediği

dayak kalacaktı. Aslında tam bir ikilemdi çünkü bunu

yapmayı her zaman çok istemiştim. Ama aynı zamanda,

bundan daha iyisi olmayı ümit ediyordum.

 Ayrıca, adamlara dikkat et.

 Kabımı kaldırınca korumalardan iki tanesinin,

ayakkabılarından kurtulmayı başardığını ve biri masanın

yanından dolaşırken, diğerinin kapıya doğru gittiğini

gördüm. Adam kapıyı araladı, sekreterden yardım istedi

ve tekrar kapattı. Diğer iki koruma da birkaç saniye

sonra kendini kurtaracaktı. Gitmem gerekti.

 Arkama geçmeye çalışan adam yavaştı; vücut dili,

ayakkabı numarasıyla adamı çok korkuttuğumu

gösteriyordu. Yaşadıklarını bilimsel olarak

açıklayamayacağı için, dişlerini sıkmış bir boğa gibi

burnundan soluyarak üzerime geliyordu. Yine de, ben

yerimden kalkıp Scâthmhaide’ı elime aldıktan sonra

bile, copunu kafama doğru indirecek cesareti buldu.

Vuruşu karşıladım ve şansını bir kez daha denemeden,

asamın ucunu savunmasız kasıklarına geçirdim,

inleyerek yere yığıldı ve agresifliğinden eser kalmadı,

şimdi bütün dünyası, acıyla zonklayan taşaklarından

ibaretti.

 Göz ucuyla, korumalardan birinin, koltuklardan

birinin üzerine çıktığını ve masanın üstünden atlamaya

hazırlandığını gördüm. Adamdan bir saniye önce

davranıp Beau’nun düşürdüğü silahı aldım.

 Hayır, dedim. Silahı doğrulttum. Geri çekil. Copunu

bırak. Hepiniz kapıdan uzaklaşın. Hemen şimdi, yoksa

dizlerinizi parçalarım.

 işaret ettim ve itaat ettiler. Orlaith’e kapıya doğru

gitmesini söyledim. Adamların yanından geçerken

hırladı, korumaların az önce dikildiği yere geçti ve

kapının önünde durdu. Uç koruma -sonuncusu da

bağlarından kurtulmayı başarmıştı- elleri havada bana

bakıyordu. Beau hâlâ yerdeydi ve inliyordu. Artık bir

tehdit oluşturmuyorlardı ve Orlaith de tehlikede değildi,

bu yüzden bakışlarımı üzerlerinden alıp yerde kıvranan

korumanın üstünden atladım. Uzanıp dengemi

bozmasını istemiyordum.

 Kapıya ulaştığımda, Beau’nun istediğim dersi

almamasından korktum. Sen haklıydın Beau, dedim.

Granuaile öldü. Ben başka biriyim. Senin kontrol

edemediğin biri. Aklıma .Whitman’dan bir dize geldi ve

ona tutundum. Kendime maddi ve manevi destek

oluyorum, hiçbir koruma beni susturamaz, hiçbir kanun

bana engel olamaz. Sonra görüşürüz Beau. Thatcher

Petrol ve Gaz şirketini kapatıp hayatına devam et. Ben

kapıyı açtıktan sonra dışarı çık Orlaith, dedim. Silahın

güvenliğini açtım ve belime taktım, ardından kapıyı

açtım. Orlaith hemen dışarı çıktı.

 Sekreter telefondaydı ve yardım çağırıyordu ama biz

ofisten çıkınca kafasını kaldırdı.

 Ah. Ah, Tanrım. Burada. Telefonu bıraktı ve ellerini

havaya kaldırdı. Lütfen beni öldürme.

 Kimse ölmedi, sadece kıpırdama, dedim. Kapıyı

kapattım ve beklediğim gibi sert kereste değil de karma

bir dokusu olan ahşap yüzeye odaklandım. Görünmez

olanı bağlamak konusunda hâlâ çok iyi değildim, bu

yüzden kilidi bıraktım ve farklı bir bağı tercih ettim,

kapıyı pervazına yapıştırdım. Elim hâlâ kapı

tokmağındaydı ve birisi, ben bağlarımı yaparken kapıyı

açmaya çalıştı. Bağı bitirene kadar kapıyı kapalı tutmayı

başardım. Sonrasında kapıyı istediği kadar

zorlayabilirdi.

 Korumalardan biri, 91 Ti ara! diye bağırdı. Ambulans

iste! Bağ bitince kapıyı bıraktım ve sekretere döndüm.

 Duydun mu?

 Başıyla onayladı, büyüyen gözleri, haşlanmış

yumurtaya benziyordu.

 O zaman işini yap. Gelenlere, kapıyı kırmak için de

bir şeyler getirmelerini söyle.

 Merdivenlere doğru yürüdüm ve bir ölüm tuzağına

dönüşebileceği için asansöre binmedim. Sekreter

arkamdan baktı ve sonra telefonu eline aldı.

Merdivenlerin kapısını açtım.

 Mümkün olduğunca hızlı hareket et Orlaith, dedim.

Ama elimle temasını kaybetme. Kapıyı arkamızdan

kapattıktan sonra görünmezlik bağını çalıştırdım ve

geriye kalan enerjimi de kullandım. Weles ile

dövüştükten sonra, hâlâ tam olarak kendime

gelememiştim. İyileştirme çabalarıma rağmen, arzu

ettiğim kadar hızlı değildim. Birkaç kat indikten sonra

tepemizdeki kapının açıldığını duyduk ve botların sesi

geldi. Sekreterin çağırdığı destek asansörle yukarı

çıkmış olmalıydı

ve şimdi aşağıya iniyordu. Üçüncü katta aşağıdan bir

kapının açıldığını duydum ve Orlaith’e durmasını

söyledim.

 Şurada sırtını duvara ver, tırabzanlardan mümkün

olduğunca uzaklaş, dedim. Yukarıdan gelen ayak sesleri

şiddetlendi ve kısa süre sonra, siyahlar giymiş üç

koruma yanımızdan geçip aşağıdan gelenlere doğru

gitti. Onlar bir kat daha indikten sonra, Orlaith’e hazır

olduğumuzu söyledim. İnelim ama sessiz olmaya çalış.

 Orlaith, cTırnaklarım tıkırdıyor, diye şikâyet etti.

 Bence sorun olmaz. Onların botları daha fazla gürültü

çıkartıyor. Ayrıca, şimdi, birbirlerine bağırıp nerede

olduğumuzu anlamaya çalışıyorlar.

 Kazasız belasız dışarı çıkmayı başardık ve Beau’nun

silahını çöp tenekesine attım. Kapağı, diğer insanların

silahı görmemesi için kapattım ve bir elimi Orlaith’in

boynuna koyup birkaç blok uzaklaşana kadar köpeğime

kılavuzluk ettim. Sonunda binayı ve güvenlik

kameralarını geride bırakmıştık. Görünmezlik bir ara

sokakta ben sonlandırmadan yok oldu, Scathmhaide’ın

gümüş deposundaki enerji tükenmişti. Sonra babama

yardım etmeye giden polislerin siren seslerini duyduk,

adrenalinin kaybolmasıyla birlikte titremeye başladım

ve ne hissettiğimi sorguladım.

 Dizlerimin üzerine çöktüm ve Orlaith’in boynuna

sarıldım. Bu çok garip, dedim. Kendimi hem çok kötü

hem de harika hissediyorum. Burada bir yanlışlık

olduğuna eminim.

 Neden?

 Orada iyi bir insan olmayı başaramadığım için,

kendimi sadece kötü hissetmem gerekirdi.

 Sen iyi bir insansın! Harikasın!

 Ama şiddete gerek yoktu. O silahı çektiğinde bile,

kendi silahım yerine Druidlik yapabilirdim. Onu

pataklamak iyi geldi ama kontrolümü kaybettiğim için

korkuyorum. Daha fazlasını yapmamam için beni

durdurdun, teşekkür ederim. Bir ambulansa ihtiyaç

duyması bile yeterince kötüydü.

 Bir şey değil. Belki de bir hataydı. Herkes hata yapar.

Senin terliklerini kemirmem gibi. Kemirmek

eğlenceliydi ama bunun yanlış olduğunu öğrendikten

sonra bir daha yapmadım

 Bir kahkaha attım. Güzel noktaya parmak bastın.

Oberon ve Orlaith’in duygusal olarak, insanlardan daha

tutarlı olduğunu ilk kez düşünmüyordum. Köpeklerin,

dünyanın diğer hayvanları gibi, bize öğreteceği çok şey

vardı. Benim de bir sürü hatam vardı ama Tanrı’ya

şükür, henüz Druid olmayı seçmemden pişman

değildim. Ayağa kalktım ve üstümü silkeledim. Tamam,

parka gidelim ve buradan gidelim.

 Yolda trafik kameraları bizi gözetliyor olabilir ve

yetkililer izimi sürebilirdi ama bunun için

yapabileceğim bir şey yoktu. Şehri geçerken, bizi

kamufle edecek gücüm kalmamıştı.

 Parkta koşarken, mutluluk ve pişmanlık arasında

gidip geldim. Şirketin operasyonlarını durdurarak Gaia

için iyi bir şey yaptığımı kimse inkâr edemezdi ama

Beau’yu ziyaretim kesinlikle bir hataydı. Yaptıklarından

pişman olacak biri değildi.

Benim haklı olduğumu görmüyordu. Şimdi sadece,

istediğim zaman onu tokatlayıp bundan paçayı

kurtarabileceğimi biliyordu. Ve ayakkabıları koltuklara

bağlayabildiğimi. Belki de o bağı geride bırakmam ve

ofisinin kapısını mühürlemem, oyunu onun kurallarına

göre oynamadığım konusunda öğretici olurdu. Alacağı

tek ders buydu, tabii ki bir de şirketinin iflası vardı.

Şansını daha fazla zorlamadan petrol işini bırakmasını

ümit ediyordum ama muhtemelen şirketini yavaş yavaş

boğup öldürmek zorunda kalacaktım. Gaia’nın

kararlılığı, enerjisi ve adaletiyle, bunu yapacağımdan

kimsenin şüphesi olmamalıydı.

 Beni esas endişelendiren ise elementallerin beni Vahşi

Druid diye çağırmasıydı ve bu çok saygın bir isim

değildi. Belki de içimdeki karanlık şeylere işaret ediyor,

bir şeyler yüzeye çıkana kadar içimde gizli kalanlara

atıfta bulunuyorlardı.

 Yapmam gereken şey, vahşi olacaksam bunu erdemli

bir şekilde yapmaktı. Lehçeyi çalışıp Szymborska’yı

ezberleyerek Druidliğimi geliştirmeli ve savaşacak

gücüm kalmayana kadar Gaia için savaşmalıydım.

 Wichita’daki şiddetin ardından, Orlaith ile

Ekvador’daki huzurlu çayıra döndük. Gölün suları

soğuktu ama biraz yüzdükten sonra kendimi daha iyi

hissettim. Bir süre bir ağacın altında meditasyon

yaptıktan sonra, gün batımında gözlerimi açıp

gülümsedim. Artık duygusal dağımın tepesinde, nefes

alabileceğim bir yerdeydim.

 Beau ile uğraşmak çirkin bir işti ve kendimi daha iyi

kontrol etmem gerekirdi. Ama zihnimdeki bu duvarı

aşıp ardın-

daki güzellikleri görmek için gerekliydi. Orlaith’in

tavsiyesine uyup aynı hatayı bir daha yapmayacaktım.

Hatalarımı tekrarlamak yerine kendime odaklanacaktım.

 Sanırım bir sürü insanın hayatında Beau Thatcher’a

benzeyen biri vardı. Eskiden olduğunuz kişi ile esas

olmak istediğiniz kişi arasında duran, duvarı koruyan,

beklentiler ve sorumluluklar ile sonsuza kadar duvarın

ardında tutsak kalacağınızı söyleyen... Diğer tarafa

geçmek her zaman zorlu ve tehlikeli bir mücadeleydi,

geride izler bırakırdı. Ama duvarı aştıktan veya

kırdıktan, geçmişin yükünden kurtulduktan sonra,

ödülünüz büyüktü! Artık hafif ve özgürdüm, gelecek

vadeden, geniş ve düz bir yolda ilerliyordum.

 19. BOLUM

Bazen aklınıza öyle basit bir fikir gelirdi ki bunu daha

önce neden düşünmediğinizi merak ederdiniz. Kendi av

tanrıçam varsa, ara sıra onu çağırmak niye aklıma

gelmiyordu? Flidais kendi istekleri dışında bir şey

yapmazdı ama Brighid vampir tehdidinin ortadan

kaldırılmasını istiyorsa ve durum ciddiyse, Flidais’ten

Theophilus’un izini sürmesini isteyebilirdim. Tir na

nÖg’a gidip onu konudan haberdar edebilirdim. Onu

yardım istemek için çağırmak yerine, beni dövmesi için

meydan okudum.

 Aylardır kadim bir vampirin peşindeyim ve onu

bulamadım, dedim. Benim başaramadığımı sen

başarabilir misin?

 Flidais de uğraşacak bir şeyler arıyor gibiydi. Binlerce

yıl boyunca dünya üzerinde her şeyi avladıktan sonra,

üzerine bir bıkkınlık çökmüştü. Zaten Fand’ın Brighid’e

ihanetini unutmak ve kafasını dağıtmak için bir şeye

ihtiyacı vardı. Meydan okumamı hemen kabul etti ve

beni Prag’a götürdü, bunu yaparken suratı asık Perun’u

da yanma aldı.

 Önce Perun’u Tır na nÖg’dan çıkartarak Brighid’in

koyduğu sığınma kurallarına karşı geldiğini düşündüm -

Perun’un orada kalması gerekiyordu ve Tır na nÖg’u

terk ederse anlaşma sona eriyordu ama endişelenmeme

gerek olmadığını söyleyince üzerinde daha fazla

durmadım.

 Flidais’i Grand Hotel Bohemia’ya götürdüm ve

oradaki en eski vampiri arayacağını söyledi, tabii eğer

Theophilus’un izini diğerlerinden ayırmayı

becerebilirse. Yanında birkaç av köpeği de getirmiş ve

üzerlerine görünmezlik büyüsü yapmıştı. Otele girerken,

kendisine birkaç saat vermemi söyledi. Köpeklere

büyüyle bağlıydı ve onlara neyi aramaları gerektiğini

söyledi. Ben de benzer bir şey yapabilirdim ama

hayvanlarla onun kurduğu bağı kuramaz ve doğru

kokuyu aldıklarından emin olamazdım. Flidais, av

deneyimleri ve hayvanlarla iletişimi sayesinde, benden

çok farklı bir kulvardaydı. Perun ve Oberon’u otelin

yakınındaki Grand Cafe Orient’e götürdüm. Burası kışın

güneşli havadan faydalanır ve dışarıya masalar koyardı.

Güneşten veya aniden yağabilecek yağmurdan

korunmamız için, masaları şemsiyeler gölgeliyordu.

Perun bu kadar huysuzken yağmur daha olasıydı ve

gökyüzünde toplanan bulutlar tepemizde dönmeye

başladı. Kaldırım taşlarının üzerinde yürüyen turistler,

endişeli gözlerle bulutlara ve sonra sanki bundan

sorumluymuş gibi, dışarıda bir masada oturan ve mavi

kolsuz bir gömlek giyen devasa adama baktılar. Tabii ki

bulutlardan Perun sorumluydu: Hava birden

garipleştiyse, bunun için kıllı omuzları olan iri yarı

adamı suçlayabilirdiniz, insanlar hiçbir

şey yokmuş gibi davranmaya ve Perun’a dik dik

bakmamaya çalışıyor ama başaramıyorlardı. Sandalye,

altında çok küçük kalıyordu ve bir kafede oturan fırtına

tanrısından bekleneceği gibi, ortama hiç uyum

sağlamıyordu. Peruria gülümsediler. İspanyol bir çift,

enteresan bir yerli olduğunu düşünüp onunla resim

çektirmek istedi. Perun ilgiden memnundu ve yüzü biraz

aydınlandı.

 İspanyollar gittikten sonra, önümüzde Çek biraları

vardı. Perun kendisini neyin endişelendirdiğini anlattı.

Yakın zamanda Granuaile gelip Weles’in Loki ile iş

birliği yaptığından şüphelendiğini söylemişti. Görünüşe

göre, Perun’un eski düşmanı, panteonun diğer tanrıları

ölürken kaçmayı başarmış ve savaşların sonunun nasıl

olabileceğini öngören bir atı kaçırmıştı. Perun ve

Granuaile atı bulmuş, Weles ile daha sonrasında da Loki

ile karşılaşmıştı ama Swiçtowit ortalıkta yoktu.

 Perun, Ben gidip Swiçtowit’i aramak istiyorum, dedi.

Ve diğer dostlarımı. Hepsinin Loki tarafından

yakıldığını sanıyordum ama belki de yaşıyorlardır.

Zorya’lar yaşıyor. Flidais, Brighid’in Tir na nÖg’da ona

ihtiyacı yoksa, bu konuda bana yardımcı olabilir.

 Sana bu konuda bol şans dilerim. Ama biraz geri

sarabilir misin? Granuaile’in atla neden ilgilendiğini

biliyor musun? Kendine bir kehanet pelerini istiyordu.

Polonya’daki cadılar da buna karşılık atı istemiş. İyi

cadılar Zorya’lara tapar. Enteresandı. Ya Loki’nin

izinden kurtulmuş ve soğuk demiri aurasına bağlayana

kadar bir pelerin istemişti ya da

izi hâlâ taşıyor, pelerinin, kendisini Loki’den

koruyacağını düşünüyordu. Hoş bir durum değildi ve

vampirlerin peşine düşmek yerine, sevdiğim kadının

yanında olmam gerektiğini düşündüm. Ve hepsinin

üzerinde, sıcak bir çöreğin üzerinde eriyen krema gibi

bir suçluluk hissi vardı çünkü Granuaile daha önce

aklıma gelmemişti. Çilek kokulu dudak parlatıcısını

hâlâ hatırlıyordum. Ya da en azından anısı o kadar güç-

lüydü ki kokusu hâlâ burnumdaydı. Oberon da benzer

şeyler düşünüyordu, muhtemelen Granuaile ismi ona

Orlaith’i hatırlatmıştı.

 Orlaith’i özledim, dedi. İç geçirdi.

 Onları yakında göreceğiz, dedim. Granuaile benim

için neyse, Orlaith de Oberon için aynısıydı. Kendini

korumaya çalıştığını öğrenmek güzeldi. Ben de aynı

şeyin peşindeydim. Theophilus’tan kurtulmak,

Druid’lerin üzerindeki idam hükmünü kaldıracaktı.

Gerçi kaçmam gerekirken kaçsaydım, bunlar hiç

yaşanmayacaktı. Peşimde tek bir İrlanda tanrısı varken,

kaçtığım yere geri dönmek için bu kadar mücadele

verdiğimi fark edince başımı iki yana salladım. Aenghus

Ög artık yoktu, ruhu cehennemde kapana kısılmıştı ama

Fand’ın, İrlandalı kötü rolünü, tutsak olsa bile çok güzel

doldurabileceğini düşünüyordum.

 Perun’la birkaç saat daha bekledik, biralarımızı içtik

ve Oberon uyurken birbirimize hikâyeler anlattık ama

sonunda, daha fazla dayanamayacak kadar üşümüştüm.

Perun’un morali düzelince bulutlar dağılmıştı ama

sıcaklık gittikçe düşü-

yordu. Biliyor musun? dedi. Bence gidip alışveriş

yapalım. Flidais nerede olsak bizi bulur, değil mi?

 Evet, bunu daha önce bana yapmıştı.

 Güzel. Gidelim.

 Ne alacağız?

 Benim bir cekete ihtiyacım var, dedim. Titriyordum.

Daha basit bir çözüm varken, vücut sıcaklığımı

dünyanın enerjisini kullanarak yükseltmek

istemiyordum.

 Perun gökyüzüne baktı ve dudaklarını büktü. Eh.

Tamam. Belki biraz soğuk.

 Belkisi yok. Sokakta birkaç kişiye sorduktan sonra,

güneye doğru birkaç blok uzaklıkta, sosis satıcıları ve

giysi mağazalarıyla dolu bir sokağa girdik. Oberon

iplerden sarkan sosisleri görünce kuyruğunu sallamaya

başladı. Durup ona birkaç sosis aldıktan sonra gerçek

moda vadeden dükkânlardan birine girdik. Büyük

ihtimalle, işime yaramasından çok, modasına para

verecektim ama hem beni sıcak tutacak hem de

Luchta’nm kazıklarını koyabileceğim iç cepleri olan

birkaç ceket bulmayı başardım. Kahverengi olanı seçtim

ve Granuaile’in hoşuna gitmesini ümit ettim. Perun

deneyimli bir alışveriş refakatçisi gibi, iyi bir seçim

yaptığımı söyledi.

 Çok yakışıklı oldun. Keşke benim

büyüklüğümdekiler için de ceketler olsa. Flidais’in

hoşuna giderdi. Çok heyecanlanır ve sonra ceketi

parçalayıp üzerimden çıkartırdı. Eh... Düşündüm de,

belki de bana göre ceket yapmamaları daha iyidir.

 Flidais, Artık çok geç, dedi. Perun’un yanına gelirken

gülümsedi. Şimdi fikri kafama soktuğuna göre, seni

deriler içinde görmedikçe içim rahat etmez.

 Oberon, Ben insanların, ölü inekleri üzerlerine neden

giydiklerini anlamıyorum, dedi. Perun ve Flidais bir

araya gelince mutlu sesler çıkarttı, clnekler, yemek

içindir. Flidais bizi bulmanın Grand Bohemia’da

Theophilus’u bulmaktan çok daha kolay olduğunu

söyledikten sonra, adamı nerede bulacağımızı söyledi.

 Şimdi Berlin’de, dedi. Ve yanında maiyeti var.

Müzeler ve pahalı restoranlarla dolu bir bölgede,

Monbijou Hotel’de kalıyor.

 Otelin nerede olduğunu biliyordum. Oradaki

müzelerde harikulade sanat eserleri vardı -büyük bir

kısmı Spree Nehri’nin çatallanıp tekrar birleşerek

oluşturduğu Müze Adası’ndaydı- ve orayı daha önce

birçok kez ziyaret etmiştim. Flidais’e, Senin

yeteneklerinin eşi benzeri yok, dedim. Uygun deri

kıyafetler aramanız için sizi yalnız bırakıyorum.

 İkiliyle vedalaştım, Petnn Hall’daki ağaçlara geri

döndüm, Tir na nOg’dan Berlin’e geçtim, meşhur Zafer

Sütunu’ndan dışa doğru yayılan hoş ve büyük parka

adım attım. Buradaki bağlı ağaç budaklı, gövdesi liken

kaplı bir firavun inciriydi ve şimdi bir kırmızı sincabın

yuvasıydı. Oberon sincabı görünce hemen peşinden gitti

ve az kalsın kuyruğundan yakalıyordu. Ama sincap

hemen ağaca çıktı.

 Ah! Lanet olsun! Az kalsın yakalıyordum! Çok

sincapsı olmasaydı yakalardım.

 Belki bir dahaki sefere Oberon.

 Oberon, Evet! dedi. Bana değil sincaba doğru söyledi

bunu. Ön patileri hâlâ ağacın gövdesindeydi ve

gözleriyle sincabı takip ediyordu. Havlayarak sözlerini

vurguladı. Bir dahaki seferi bekle dostum! Sonun

geliyor! Fındıklarınla vedalaş!

 Yakınlarda S-Bahn adı verilen bir tren hattı vardı ve

Hackescher Markt sadece dört durak uzaktaydı. Fakat

işten çıkış saati olduğu için herkes evine geri dönüyordu

ve trenler, Oberon’u gizlice bindirebileceğim kadar boş

değildi. O yüzden yürümek zorunda kaldık ama sorun

değildi. Zaten karanlığın çökmesi için biraz zamana

ihtiyacımız vardı.

 Gri alaca karanlıkta Tiergarten’ın dış mahallelerine

vardık. Bir ara durduk ve Oberon birkaç tavşanın

peşinden koştu ama hiçbirini yakalayamadı. Sonra,

hayal gücünden yoksun duvar yazılarıyla dolu binaların

önünden yürümeye devam ettik. Hedefimize varmak

üzereyken yağmur yağmaya başladı; yağsın mı

yağmasın mı kararsız kalan türdendi. İnsanı kendine

getiren değil, donduran bir soğuk vardı ve ceketi

aldığıma sevindim. Oberoriun dikkatini dağıtmak için,

yakınlardaki bir yoldan bahsettim. Grofle Hamburger

Strafle’nin çevirisi, Büyük Hamburger Sokağı’ydı.

 Gerçekten mi? Hikâyesi nedir?

 Bir hikâyesi olup olmadığını bilmiyorum, dedim.

Muhtemelen Hamburg şehrine giden oldukça geniş bir

yol

 olmasından geliyordu ama Oberon bunu ilgi çekici

bulmadı. Bir hikâyesi yoksa biz yazmalıyız.

 En azından orada bana büyük bir hamburger alsan?

 Olabilir. Aksi hâlde doğal pazarlamayı görmezden

gelmiş olacağız.

 Monbijou Hotel’e vardığımızda, soğuk, karanlık ve

kasvetli bir hava vardı. Krem rengindeki modern

binanın dönen kapılarının üzerinde, havalı gri renkte bir

logo göze çarpıyordu. Dışarıdan içeriye göz gezdirdim:

Kapının tam karşısında bir asansör vardı, Avrupa’da sık

rastlanan, dar ama derin asansörlerden biriydi.

Resepsiyon soldaydı. Kusursuz üniformalı bir çalışanın,

masanın arkasında dikildiğini gördüm. Sağda bir

şömine, insanları etrafındaki küçük masaların başına

oturmaya davet ediyordu, insanlar gerçekten de

masaların başına oturmuş keyif çatıyor, sanki dışarıdan

geçenlere, şu oturduğumuz yerin güzelliğine bakın aptal

ölümlüler ve hiçbir zaman böyle elit bir yerde

oturamayacağınız için yas tutun, diyorlardı. Büyülü

görüşümü açtım ve oturan dört kişiden üçünün insan

olmadığını gördüm. Başlarının üzerinde gri bir aura

vardı ve kalplerinin üzerinde vahşi kırmızı bir bölge

dikkat çekiyordu, demek ki bunlar vampirdi. Hiçbirinin

infrared gözlükleri olmaması cesaret vericiydi.

Masadaki insan tedirgindi ve bunun için haklı sebepleri

olmalıydı. Önce, kamuflajla içeriye girip işe

koyulmanın akıllıca olacağını düşündüm ama sonra

vazgeçtim. Kapının dönmesi dikkatlerini çekerdi.

 Sadece Oberon’a kamuflaj yaptım ve birlikte içeriye

girdik. Lobiye adım atınca, dikkat çekmemek için

soldaki resepsiyona doğru yürüdüm. Benim eski

kanımın kokusunu alabilirlerdi ama onlara havayı

incelemek için bir fırsat vermezsem, hazırlıksız

yakalamak için birkaç saniye kazanabilirdim.

 Oberon, burada beklemeni istiyorum, dedim.

Resepsiyon kısmındaki koltukları işaret ettim. Yarım

daire masanın arkasındaki çalışan dışında, bu kısımda

kimse yoktu. Kimse pahalı siyah deri koltuklarda oturup

Almanca dergileri ve gazeteleri okumuyordu. Sessiz ol

ve peşimden gelme. Ben dövüşeceğim ve seni tehlikeye

atmak istemiyorum. Bunlar çok güçlü vampirler.

 Ama yardım edebilirim! O vampire karşı sana yardım

ettiğim günü unuttun mu?

 Evet, yardım ettin ama aynı zamanda yaralandın. Bu

farklı bir şey. Öncekinde vampirler bize pusu kurmuştu

ve yardımına ihtiyacım vardı. Bu sefer ben onlara pusu

kuruyorum. Senin güvenliğini dert etmezsem çok daha

rahat olur ve işimi daha iyi yaparım.

 Pekâlâ. Zaten uykum gelmişti. Böylece ikimize de

yardım etmiş olurum.

 Bence harika bir plan, dedim. Gerçi ortalık karıştıktan

sonra uyuyabileceğini sanmıyordum. Seni şu

mobilyaların ardına gizleyelim, böylece resepsiyondaki

adam seni görmez. Orada kamuflajını kapatacağım ve

enerjimi vampirlerin kıçını tekmelemeye saklayacağım.

 Kulağa güzel bir plan gibi geliyor!

 Resepsiyondaki adamı selamladım ve Oberon

gözlerden uzak bir yere uzanırken gazetelerle ilgileniyor

gibi göründüm. Adam ilgisini kaybedip başka tarafa

bakınca Oberon’un üzerindeki kamuflajı kapattım ve

kendi üzerime yaptım.

 Sen dinlen, dedim. Ama ceketimi korumayı unutma.

Ceketi seviyordum ve birkaç dakika sonra üzerimde

olursa berbat olabilirdi. Ceketimi çıkarttım ve halının

üzerine koydum. Ceket, elimden çıkar çıkmaz

kamuflajını kaybetti ama resepsiyonist aniden beliren

ceketi fark etmedi. Luchta’nın kazıklarını iç cepten

çıkarttım.

 Hem uyur hem de ceketini korurum. Birisi buraya

gelirse beni görür ve uyuyan köpekle ceketi rahat

bırakmaya karar verir.

 Görüşümü büyülü spektruma geçirdim ve lobiden

diğer tarafa doğru yürüdüm. Dinlenme salonu, girişten

sonra arkaya doğru kıvrılarak bar kısmına uzanıyor ve

sonrasında kahvaltı servisi yapılan restoran kısmı

başlıyordu. Dinlenme salonundaki yuvarlak masalar,

duvara monte edilmiş koltukların önünde duruyordu ve

tam karşılarında, Kopenhag’dan gelen, özel tasarım

birkaç kolsuz modern sandalye göze çarpıyordu. On

masa vardı ve her birinde üç veya dört kişi oturuyordu.

Masaların hepsi doluydu. Otuz vampir bir aradaydı ve

tedirgin bir insan garson onlara içki servisi yapıyor ama

vampirlerin hiçbiri içkilerine dokunmuyordu. Garson

kızın, kime hizmet ettiğini bildiğini sanmıyordum,

sadece bu insanlarda bir terslik olduğunun farkındaydı.

 Şimdiye kadar sadece birkaç vampir öldürmüştüm.

Savaşın büyük bir kısmında porsuk ağacı adamlar veya

Tanrı’nın Çekiçleri çarpışmıştı Eğer bu vampirler çok

eski vampirler değilse, geçmişte atalarının Druid’lerden

neden korktuğunu çok iyi anlayacaklardı. Güçlerimden

etkilenmeyecek tek kişi Theophilus tu. Onun da burada

olmasını ümit ediyordum ama neye benzediği

konusunda hiçbir fikrim yoktu ve auraları birbirine

benziyordu. Bu yüzden hangisinin diğerlerinden daha

eski ve güçlü olduğunu önceden sezmenin bir yolu

yoktu.

 Kazığı sıkıca kavradım. Vampirlerin büyüsünü

bozacak ve onları element bileşenlerine ayıracak

semboller üzerine kazınmıştı. Prag’da test edemediğim

için şimdi test etmeye çok hevesliydim. Silahın

bağlarını incelemiştim. Zekice yapılmış bir infaz silahı

olduğunu biliyordum. Bağı çözülecek bir vam-pirizm

yoksa, bir insana normalden fazla zarar vermez, sıradan

bir kazığın yapacağı etkiyi yapardı. Ama bir vampir

için, bu kazığın herhangi bir yerine saplanması,

varlığının son bulması demekti.

 Gücümü ve hızımı artıracak sözcükleri

mırıldandıktan sonra, ayı tılsımımdaki bütün enerjiyi

çektim, bu işi ya çabucak bitirecek ya da onları dışarı

çekecek, topraktan güç alabileceğim bir yerde

dövüşecektim. Benim de yarı etkili bağ çözme tılsımım

vardı. Sözcüklerle bağlarını çözebilmem ve elimde

kazığın olması, bana şimdilik belirgin bir avantaj

sağlıyordu.

 Keşke eski vampirleri gençlerden ayırmanın bir

yolunu bilseydim. Kozmetik olarak hepsi öldükleri

yaşta donup kalırdı ve kıyafetleri de bu konuda bir

ipucu vermiyordu. Hepsi İtalyan takım elbiseler

giyiyordu ve pahalı ayakkabıları vardı. Her bir vampirin

kıyafeti asgari ücretle çalışan bir insanın bir yıllık

kazancı kadarsa buna hiç şaşırmazdım. Ve genç

kavramı, göreceliydi. Ben bunu benden ve

Theophilus’tan genç olarak algılıyordum ama

buradakilerin de birkaç yüzyıllık vampirler olduğuna

emindim. Vampir dünyasında yaş demek, prestij

demekti ve çok genç vampirlerin Theophilus’a eşlik

etmesine izin verilmezdi.

 İtalyanca konuşuyorlardı. Demek ki bunlar,

vampirlerin güç merkezi olan Ro mada öyle veya böyle

biraz vakit geçirmişlerdi. Druid’lere karşı bir milenyum

önce savaşı oradan başlatmışlardı. Sırtını duvara vermiş

vampirlerden biri, burnunu kapıya doğru çevirerek

Sentite l’odore di quel sanque? E veramente strano,

diyerek katliamın başlama sinyalini verdi çünkü

kokumu almıştı.

 Zihinsel olarak vampiri hedef aldım ve öne atıldım.

Oturan vampirin arkasına geçtim ve kazığı sandalyenin

arkasından sağ omzuna sapladım, takım elbisesini ve

etini deldim. Vücudu eriyip beş farklı yöne saçılmadan

önce, gırtlağından lakırdılar geldi. Vücudu takım

elbisenin kollarından, bacaklarından ve yakasından aktı.

Aynısını yanındaki vampire de yaptım ve sonra

üçüncünün sözlü bağ çözme işlemini tamamladım, üç

vampiri üç saniye içerisinde hallettim.

 Ve sonra, odanın geri kalanı neler olduğunu anlamaya

çalışırken, iki tanesini daha kazıkladım ve üç tanesinin

bağlarını

sözlü olarak çözdüm. Bir makro-bağlama kullanıyor ve

sadece hedef değiştiriyordum. Altı ya da yedi saniye

sonra, arka taraftakiler birinin vampirleri öldürdüğünü

ve dinlenme seansının sona erdiğini fark ettiler. Hepsi

birden yerinden kalktı, bazı yerlerde masalarla

sandalyeler devrildi ve bir tanesi sandalyesini bana

doğru fırlattı. Hızla hareket eden sandalyeyi

beklemiyordum ve kaçamadım, çok fazla zarar vermese

de vampirlere birkaç saniye kazandırmayı başardı. Gerçi

hiç umurumda değildi: Vampirlerin Druidliğe karşı hiç

savunması yoktu ve hepsini teker teker öldürecektim.

 Hedef değiştirdim ve en yakındaki vampirin bağlarını

çözmeye başladım. İki tanesi bana doğru atıldı ve

parçalandı, kanları üzerime saçıldı. Kamuflaj bundan

sonra işe yaramazdı çünkü kırmızı bir silüete

dönüşmüştüm, bu yüzden kamuflajı kapatıp enerjimi

bağ çözmeye odakladım. On beş saniyede on vampiri

halletmiştim. Geriye kalanı bir dakika içerisinde yok

edebilirdim.

 Mobilyalar havalanıp üzerime doğru uçtu, daha önce

bir kez işe yaradığı için yine işe yarayabileceğini

düşünüyorlardı. Ve işe yaradı çünkü bu kadar çok

sayıda sandalyeden ve masadan kaçmam mümkün

değildi.

 Mobilyaların altında kalırken kazığa sıkı sıkı

tutunmayı ihmal etmedim ve geriye kalan yirmi vampir

çıkışa yöneldi. Büyük bir kısmı etrafımdan dolaştı ama

birkaçı sandalyelerin üzerine düştü, beni olduğum yere

sabitleyip diğerlerine kaçmak için vakit kazandırdı. Ya

da en azından planları buydu. Teker

teker bağlarını çözdüm ve ağırlıkları üzerimden

kalkarken bağırsakları yere döküldü. Sandalyelerden

kurtulunca salonda beş vampirin kaldığını gördüm.

Geriye kalanlar kaçmıştı ama biri dizini karnıma koyup

bir elini gırtlağıma attı. Diğer eliyle kazık tutan elimi

yere sabitledi. Güçlüydü ve izin verirsem nefes borumu

parçalayabilirdi; tırnakları kanımı çoktan akıtmıştı.

Kolyemdeki bağ çözme tılsımını tetikledim, kusursuz

olmasa da işini yaptı: Vampir, karnına bir yumruk

yemiş gibi nefessiz kaldı, uzuvları bir anda güçsüz

düştü. Kazıklı elimi kurtardım. Hemen kazığı

kaburgalarının altına sapladım. Tepemde ahududu reçeli

kıvamında bir kitleye dönüştü ve işte şimdi, ceketimi

Oberon un yanında bıraktığıma çok memnundum.

 Nefesimi tuttum ve öksürdüm, sonra kaslarım

oksijensiz kalınca jöle kıvamına gelse de yerimden

kalkmayı başardım. Yerde geçirdiğim zaman içerisinde,

vampirler ön taraftaki yerden tavana kadar yükselen

pencerelerden dışarı atlamış, dönen kapıyla hiç

uğraşmamıştı. Demek ki yarısı çoktan kaçmıştı.

 Barın arkasından gelen bir, Scheifie, sesi, insan

hizmetkârın hâlâ yaşadığını haber verdi.

 Oberon’un sesini kafamın içinde duydum. Atticus?

İyi misin?

 Evet! Sen uyumaya devam et.

 Camlardan açılan gedikten dışarıya çıkınca,

vampirlerin iki gruba ayrıldığını gördüm. Bir grup

diyagonal bir açıyla S-Bahn’ın Hackerscher Markt

istasyonuna doğru, diğer grup ise Monbijou Parkı ve

Spree Nehri’ne doğru gidiyordu.

 Enerjimin ne kadar az kaldığım düşününce sağdaki

grubu seçtim ve parkta onları kovalamaya karar verdim,

orada Gaia ile bağ kurup enerjimi de yenileyebilirdim.

Bir sütun tabanının üzerindeki, kimin olduğunu

bilmediğim büst, bronz gözleriyle bana bakıyordu ve

dibinde şimdi, kahverengileşmiş bir çiçek tarhı vardı.

En arkada kalan vampir büste yaklaşırken bağlarını

çözdüm. Büst de etrafa saçılan parçalardan nasibini aldı.

 Büstün altında CHAMISSO yazıyordu ve yanından

geçerken kim olduğunu anladım. Hey! Adelbert von

Chamisso! Nasıl gidiyor dostum? Eski günlerde ona,

bazı çiçekleri keşfedip sınıflandırması için yardım

etmiştim. İyi bir adamdı; Berlin’de saygı duyulan biri

olduğunu bilmiyordum, zaten bütün botanistlerin büstü

yapılmazdı. Vampir bağırsakları için özür dilerim.

 Beş tanesini daha yakaladım, Gaia’nın yardımıyla,

daha hızlı hareket ediyordum ve sonuncuyu Spree Nehri

kıyısında buldum. Çaresiz kalınca suya atladı. Nefes

alması gerekmediği için suyun altında kaldı, güvende

olduğunu düşünene kadar yüzeye çıkmayacaktı. Fakat

bu özgül ağırlık problemi yüzünden, vampirler çok kötü

yüzücülerdi. Dibe batıp yürümek zorundaydılar ve

böylesi çok daha yavaştı. Suda yüzemezdi; nehirden

tırnaklarıyla kazıyarak çıkmak zorundaydı, tabii eğer o

kadar uzağa gitmesine izin verirsem. Peşinden suya

atladım ve su samuruna dönüştüm. Kıyafetlerimi geride

bıraktım ve kazığı ön patilerimin arasına aldım.

Aramızdaki mesafeyi ka-

patınca insana dönüştüm ve kazığı baldırına sapladım.

Bode Müzesi’nin altında, suyun içinde eridi ve geriye

kalanları akıntı alıp götürdü.

 Şimdi Spree Nehri’nde çıplaktım ve soğuk yüzünden

bir yerlerimin büzüştüğünü itiraf etmeliydim.

 Dünyadan on dokuz yaşlı vampiri silmiştim ve sadece

ufak tefek yaralarım vardı. Fena değildi. Aslında iyi

sayılırdı. Bağı çözülenlerden biri Theophilus ise,

kusursuz bir pusu olduğunu söyleyebilirdim. Ama on bir

tanesi S-Bahn ile kaçmıştı ve nereye gittiklerini

bilmiyordum.

 Yerel halkı alarma geçirmemek için, kamuflajla

gizlenerek Monbijou Hotel’e geri döndüm.

Önceliklerim komikti ve karanlıkta burnumdan

soludum. Herkesin ortasında vampirlerin bağını çözmek

benim için sorun değildi ama ön tarafımın çıplak

olmasını dert ediyordum. Dışarıya çıkınca Oberon’u

yanıma çağırdım. Lütfen ceketimi de getirir misin, diye

sordum.

 cTamam. Ha! Masanın başında çalışan adam ayağa

kalktı ve beni gördü. Ne dediğini bilmiyorum ama

Alacakaranlık Kuşağı ndaki korku dolu gözlerle bana

bakıyor.

 Sirenler çalmaya başladı ve gittikçe daha yakından

geliyordu. Hayal edebiliyorum. Pencerelerden dışarıya

atlayan adamlar gördüler ve her yer kan içinde, dedim

zihin sesimle. Bütün bunlardan sonra, yanındaki dev

köpeği görünce altına kaçırdıysa hiç şaşırmam.

 Köşeyi dönüp Hackescher Markt’ta bir Nike

mağazasına girdik, oradan gizlice bir eşofman altı ve

gömlek çaldım.

Ayakkabı için çok uğraşmadım, zaten hiçbiri deri cekete

uymuyordu ama yine de bu havada çıplak ayakla

yürümekten daha iyiydi. Zihnimin bir köşesine, daha

sonra gelip paralarını vermeyi not ettim.

 Haydi parka gidelim Oberon. Orada bir sincapla

randevun var.

 Evet! Bu doğru!

 Otel çalışanlarının, gördüklerini polise nasıl

açıklayacaklarını, güvenlik kameralarında, vampirlerin

bağını çözerken çıkıp çıkmadığımı merak ettim. Düşük

bir ihtimaldi ve geçmişte bu gibi şeyleri dert etmezdim.

Her şey kayda alındıysa benim için sorun olabilirdi ama

haberlere çıkacağımı sanmıyordum. Polisler önce

rahatsız edici soruların cevaplarını bulmak zorundaydı:

Ben, insanları patlatan veya eritebilen yeni bir silah mı

kullanıyordum? Kurbanlar gerçekten insan mıydı?

Cevapları bulana kadar kayıtları sızdırmazlardı.

Hükümetler yüzlerce yıldır bu gibi bilgileri halkın

iyiliği için gizli tutuyordu. Zaten bu sayede tanrılar ve

yaratıklar hâlâ dünyada gezinebiliyor, insanların büyük

bir kısmı da onların, günlük hayatın sıkıntılarını

unutturmak için uydurulan hikâyelerde var olduklarını

düşünüyordu. Belki de bu olayı araştırmak için, Fox

Mulder’ın gerçek hayattaki dengini bulmalıydılar. Ya da

yetkililer beni yakalamayı çok istiyorsa resmimi

Almanya’daki bütün televizyon kanallarına

koyabilirlerdi.

 Her hâlükârda, kaçan vampirler Berlin’de uzun süre

kalmayacaktı ve aynısı benim için de geçerliydi. Sıcak

bir du-

şun ardından yeni kıyafetlere ihtiyacım vardı ve

sirenlerden uzakta bir yerde birkaç saat dinlenmeliydim.

Granuaile ile bir araya gelmek harika olurdu ama önce

onu bulmam gerekti. Oregoridaki yer hazır olana dek,

ortak bir buluşma noktamız yoktu ve Polonya

cadılarından aldığı kehanet pelerininden sonra, izini

sürebileceğimi de sanmıyordum. Zaten yanımda kehanet

çubuklarım da yoktu.

 Ben sıcak bir yerde uyumak istiyorum, dedim.

Tiergarterida yağmurun altında koşmaya devam ettim.

Güney Yarımküre’yi ziyarete ne dersin?

 Bana uyar. Avustralya’da bir yere ne dersin? Alice

Springs? Kulağa harika geliyor.

20. BÖLÜM

Bir şeyler yapılması gerektiğini bilip hiçbir şey

yapamamak, bir sarayda kıçınızın kaşınması ama herkes

size baktığı için kaşıya-mamak gibiydi. Şimdi

Brighid’in Fand ve Manannan Mac Lir’i bulmasına

yardım etmem gerekti ama korumam ve eğitmem

gereken çıraklarım vardı. Birinin bunu da yapması

gerektiğini düşünüp kendimi rahatlatmam gerekiyordu.

Aslında eğlenceli olacaktı ama hiçbir şey kaşıntıya

çözüm olmuyordu.

 Brighid’e neler olduğunu anlatmak istedim ama Fae

saray nazırları onu uyandırmak istemediler.

Svartalfheim’dan çok yorgun döndüğünü söylediler.

Saraya bir saldırı olmadığı sürece uyandırılmak

istemediğini söylemişti ve benim onunla görüşmek

istemem, istisna teşkil etmiyordu. Ben de ona bir not

bıraktım.

 Sorunu Flidais ile paylaşmaya çalışmadım. Çünkü

gerçek Flidais yerine, cazibe büyüsüyle gizlenmiş Fand

ile de konuşabilirdim. Sorunu Brighid, nasıl ve ne

zaman istiyorsa öyle çözmeliydi, şimdilik kaşıntıya

katlanmak zorundaydım.

 Kehanet büyüleri de işe yaramıyordu. Çubukları

kullandım, kuşları izledim; tek öğrenebildiğim şey, bir

bataklıkta gizlendikleri oldu. Fakat bu bataklık

neredeydi, bu boyutta mıydı yoksa İrlanda

boyutlarından birinde miydi, bilmiyordum.

 O yüzden endişeyi bir kenara bırakıp işime

koyuldum.

 Çocuklara hem Latince hem de İngilizce öğretmeye

başladım. Dünya, güneş, gökyüzü gibi isimlerle

başladım, onları anlatmak için kullanılan sıfatları

öğrettim. Koşmak, yemek yemek ve çamların kokusunu

almak gibi, dışarıda yapılan eylemlerle ilgili fiillerin

üzerinde durdum. Colorado ile Latince konuşmalarını

istedim. Kullandıkları kelimeleri, düşünceler ve

resimlerle destekliyor, zihin çerçevelerini birbirinden

ayırmayı öğreniyorlardı. Birkaç sene sonra onlara

İrlanda dilini de öğretebilirdim.

 Evin henüz bitmemiş bir bodrumu vardı ve sürü her

gün orada çalışıyordu. Ben de her akşam yemeğinden

sonra onlara birkaç saat yardım ediyor ve bildiğim

koruma büyülerini yapıyordum. Tır na nÖg’dan

vadedilen yardım henüz gelmemişti ama yakında

gelecekti. Dolunaylarda ve çürümüş peynir gibi kokan

trollerin saldırısı gibi diğer acil durumlarda, burası

çocukları i s güvenli sığınağı olacaktı. Trol sorunundan

sonra onlara dolunay tatbikatı yaptırmıştık.

 Hal Hauk akşam elinde bir viski şişesi ve

Siodhachan’ın yeni kimliği ile evimize geldi. Ty ve Sam

de yanındaydı. Hem dost hem de komşu sürülerin

liderleriydiler ama aynı zaman-

da, Hal’ın getirdiği viskinin de tadına bakmak

istiyorlardı. Greta herkese bardak getirdi ve Hal viskileri

doldurdu. Bana Midleton olduğunu ve tadını çok

seveceğimi söylediler. Hal için bardaklarımızı havaya

kaldırdık.

 Toronto’da talihsiz bir biçimde vurulan Sean

Flanagan’a ve bundan sonra dünyada Connor Molloy

olarak dolaşacak yeni Siodhachan’a içelim. Tabii eğer

hizmetlerimin karşılığını öderse. Kıkırdadı. Ama

hepsinden öte, bu harika viskiyi, buradaki eşi benzeri

zor bulunan dostlara içelim. Benim için çok

değerlisiniz.

 Haklısın evlat, dedim ama diğer herkes, Haydi, haydi,

gibi bir şey söyledi. Lanet olasıca bu dilin bir sürü

sesteş sözcüğü vardı ve bunu bir de argo terimler veya

kibar jargonla birleştirdiklerinde, benim gibi dilde yeni

olanlar, işin içinden çıkamıyordu. İngilizcem şimdiden

daha iyiydi ama ufak tefek nüansları öğrenmem, büyük

ihtimalle yıllarımı alacaktı.

 Midleton, dedikleri gibi çok iyiydi ve sonra herkese

koyun yahnisiyle sodalı ekmekten verdim. Bir kısmı

yarına kal u diye bu kadar çok yemek yapmam iyi

olmuştu ama misafirlerle cömertliğimin bir anlamı

kalmamıştı. Greta nın ihtiyacımız olandan daha büyük

bir yer bulması bence iyi bu şeydi. Devasa bir yemek

odamız ve mutfak kısmında fazladan oturma yerlerimiz

vardı, şimdiden insanların ziyaret esmek isteyeceği bir

yerdi.

 Hepimiz -çıraklar, aileleri, çevirmenleri, sürü

liderleri— bir aradaydık. Gülüyorduk ve mutluyduk.

Sonra kurdar birden

durdu ve kaşıklarını bıraktı, başlar dışarıya doğru

döndü. Sesleri dinliyorlardı. Sonra birkaçı arka bahçeye

bakan pencerelerin yanına gitti.

 Sam, Hayır, dedikten sonra camlar kırıldı ve içeriye

mermiler yağdı. Aileler içgüdüsel olarak ateş hattına

adadı ve çocuklarını korudu. Bunu yaparken de birkaç

kurşun yediler. Yaralanmak değişimlerini tetikleyecekti

ve aynı cümleyi bağıran sadece ben değildim. Dolunay

tatbikatı! Haydi!

 Sadece ben ve birkaç aile üyesi kurt adam değildi, bu

yüzden çocukları güvenli bodruma indirmek bizim

işimizdi. Çocuklar hızlı hareket ederek başlarını

kaldırmadılar. Ailelerinin kemikleri yer değiştirirken ve

dişleri uzarken, burada olmak istemeyeceklerini

biliyorlardı. Fakat biz odayı terk edemeden, hırıltılar ve

çatırtılar gelmeye başladı. Hepsi dönüşüyordu ve Greta

da buna dâhildi. Silahlar ateşlenmeye devam etti ve

dönüşümleri hızlandırdı, bu yüzden kıyafetlerini yırtıp

çıkartacak zamanları olmadı. Üstlerindekini dönüşürken

parçalayacak ve daha fazla acı çekeceklerdi. Sürü çok

öfkelenecekti ve bundan kim sorumluysa ona acımaya

başladım.

 Çocukları Tuya’nın annesi Meg’le birlikte bodrumda

bıraktım ve merdivenlerin dibindeki gümüşle çevrili

kapıyı ki-lidedi. içeride suları, yiyecekleri ve acil

durumlar için kovaları vardı; gerekirse bodrumda

günlerce kalabilirlerdi ve tehlike bu süre içinde bertaraf

edilirdi. Muştalarımı taktım, üzerime kamuflaj yaptım

ve evin arka tarafından türlü sesler gelse de ön kapıdan

dışarıya çıktım.

 Kamuflaj iyi bir fikirdi çünkü lanet olasıca bir piç,

kapı açılır açılmaz silahını ateşledi ve mermi neredeyse

kafama isabet ediyordu. Eğilip yana çekildim ve bundan

kimin sorumlu olduğunu bulmaya çalıştım. Kırk metre

ötede, eli silahlı, uzun boylu bir adam dikiliyordu.

Kulakları çok iyi duyuyor olmalıydı çünkü sıktığı iki

mermi çok yakınıma düştü. Hatta biri, koşarken

baldırımı sıyırdı. Lanet olsun: Kuralları değiştirmem

gerekti. Kendimi çimenlerin üzerine attım ve

pantolonumu geride bırakıp bir çaylağa dönüştüm. Az

önce durduğum yere bir mermi daha isabet etti ve ben

sessizce hoplamaya başladım. Yırtılan omzumla uçnjam

mümkün değildi ama bütün formlarım içerisinde, yerde

en sessiz olanı buydu. Adama doğru hopladım ama

bunu da duydu. Sesi neyin çıkarttığını bilemediği için,

yükseğe nişan aldı. Önce sola sonra yukarı sıçradım,

öne uzattığı sol koluna indim ve pençelerimi sağ

bileğine geçirdim. Sıkı sıkı tutundum ve eli, silahıyla

birlikte yere düştü. Bir çığlık veya küfür bekledim ama

bunun yerine, ürkütücü bir tıslama duydum. Kolundan

dışarı akan kan çok koyu renkliydi. Sanki çok uzun süre

oksijensiz kalmıştı. Artık çıkarttığım seslerin bir anlamı

yoktu ve beni vuramazdı, bu yüzden aşağıya atladım.

Eğilip sağ eliyle sol elini yerden aldı. Silah umurunda

bile değildi. Sanki bir işe yarayacakmış gibi elini yerine

geri koydu ve sonra arkasına dönüp kasabaya doğru

hızla koşmaya başladı.

 Onun bir insan olmadığını fark ettim. Lanet olasıca

bir vampirdi. Vampirlerin saldırısına uğramıştık. Lanet

olasıca Siodhachan!

 İnsan formuma geçip peşinden gittim ve menzilimden

çıkmadan, bağ çözme sözcüklerini mırıldandım.

Vücudunu bir arada tutan elementler parçalanınca,

vampir de ıslak sesler çıkartıp parçalara ayrıldı ve

hemen kurt sürüsüne yardım etmek için evin arkasına

koştum.

 Siodhachan her ne yapıyorsa, vampirlerin misilleme

yapabileceğini söylemişti ama böylesini

beklemiyordum. Ateşli silahları olacağını tahmin

etmemiştim. Henüz mermilere veya taktik anlayışı olan

insanlara karşı nasıl korunacağımı bulamamıştım.

Dışarıdan ateş edip herkesi dışarı çıkartacaklarsa bunu

yapmak için koruma büyüleriyle kuşattığım evin içine

girmeleri gerekmiyordu. Kurt adamların evin içinde

kalmayacağını biliyordum: Onları dürterseniz, sizi

döverlerdi. Onları vurursanız, bağırsaklarınızı dişleyene

kadar durmazlardı.

 Köşeyi dönünce, silahların büyük bir kısmının

sustuğunu fark ettim. Artık yakın dövüş vardı çünkü

sürü, akşam yemeklerini berbat edenleri, akşam yemeği

yapmak için dışarı çıkmıştı. Büyülü görüşüm, altı

vampirle bir insana karşı, aileler, çevirmenler ve misafir

sürü liderlerini de sayarak on dört kurt adam olduğunu

söyledi. Sayıca bire karşı iki üstünlük kuracağımızı

beklediklerini sanmıyordum; aksi hâlde bu planın işe

yarayacağını düşünüyorlarsa geri zekâlıydılar.

Muhtemelen içeride, ben ve Greta ile birlikte birkaç kurt

adam olacağım varsaymışlardı.

 Kurt adamların hepsi yaralıydı ve çok vahşiydiler.

Vampirler gümüş mermiler kullanmamıştı, bu yüzden

kurtlar delirtmiş-

ti. Kurtları yenmenin tek yolu, gümüş kullanmak veya

onları fiziksel olarak parçalamaktı. Yapılabilirdi ve

zaten yapılmıştı: Bir kurt yerdeydi ve hareket

etmiyordu, iki bacağı ve çenesinin alt kısmı yoktu. Son

değişimini yaşıyordu, Greta bunun likantropi

sözleşmesinin feshi olduğunu söylemişti. Hayatı

boyunca çektiği acılardan sonra, en sonunda insanlığını

geri kazanıyordu. Yerde yatan, Tuya’nın babası

Nergüi’ydi. Lanet olsun.

 İki vampir ölmüş ve diğerlerinin etrafı çevrilmişti.

Sam, Ty ve Greta’nın kurt formlarını tanıyordum ama

geriye kalanlarla hiç güreşmediğim için, onlar benim

için şimdilik bir gizemdi. Troller geldiğinde kısa

süreliğine kurt formlarına şahit olmuş ama kimin kim

olduğunu çıkartamamıştım.

 Sam, Ty ve Greta, yanlarına Hal Hauk olması

muhtemel bir kurdu da -büyük kurtların en büyüğünü-

alarak bir dörtlü oluşturmuştu. Saldırılarını birlikte

ustaca planlıyor ve zamanlamaya çok dikkat ediyorlardı,

bu yüzden vampir kimseye zarar veremiyordu. Vampir

yere düşünce biri gırtlağını dişledi ve parçaladı,

ardından diğer hedefe odaklandılar. Uç vampirin

etrafını, daha deneyimsiz kurtlar kuşatmıştı; bu yüzden

bu vampirlerin ölmesi daha uzun sürecekti ama

kaçınılmazdı. İnsan olan geri çekiliyor, tükürükler

saçarak emirler veriyordu ve kurtların bir sonraki hedefi

oldu.

 Adamda bir gariplik vardı. Grubun lideri gibi

davranıyordu ama büyülü spektrumda, altı vampirin

ondan neden emir aldığını açıklayacak bir şey

göremiyordum. Yakma girince bü-

yülü görüşümü kapattım ve kıyafetlerinin de garip

olduğunu gördüm. Komando kıyafeti veya modern

teçhizatları yoktu; bir takım elbise giyiyordu ve

boynuna çok parlak bir eşarp sarmıştı.

 Üzerine gelen dört kurda baktı ve sonunun geldiğini

anladı. Sonrasında yüzündeki ifade, giderken bir

tanesini yanında götürmeye niyetli olduğunu belli etti.

Ben bir şey yapabilecek kadar yakın değildim; sadece

başarısız olmasını ümit ettim. Öndeki büyük kurt

üzerine atladı; adam silahını kaldırdı ve meydan

okurcasına bir savaş narası attı. Çok yakından, kurdun

gırtlağına nişan aldı. Mermi kurdun başının arkasından

çıktı. Büyük kurt yere düştü, artık hareketsizdi. Sonra

Greta adamın üzerine atladı ve bir mermi daha

sıkamadan işini bitirdi. Sam ve Ty adamın

parçalanmasına yardım etti. Adam artık ölüydü ama

hâlâ ayakta dikilen üç vampir vardı.

 O işi ben halledebilirdim ve hallettim, zaten kurtlara

daha fazla zarar vermelerini istemiyordum. Teker teker

bağlarını çözdüm ve yerdekilere de aynısını yaptım.

Hiçbiri bir daha yerinden kalkmayacaktı. Fakat bu

durum, genç kurtları düşündüğüm gibi sakinleştirmedi.

Sakinlik onlar için ufkun ötesindeydi. Kalbi atan ve

kemiklerinde et olan çıplak bir insan olarak karşılarında

dikildiğimi görünce, benden bir ısırık almaya karar

verdiler.

 Siktir, dedim. Birkaç tanesiyle baş edebilirdim, belki

ama dokuzuyla birden mücadele edemezdim, ancak

onlara zarar verirsem bir şansım olabilirdi. Omzum bu

hâldeyken çaylak

olarak uçamazdım ama ayılar ağaçlara kurtlardan daha

iyi tırmanırdı. Belki çenelerinin ulaşamayacağı bir

yüksekliğe çıkabilirdim. Hemen şekil değiştirdim ve var

gücümle, en yakındaki çama koştum. Pençelerimdeki

pirinç kaplama sayesinde, ağaca üç bacakla tırmanmayı

başardım.

 Ağaca çıkarken, birkaç saniye her şey yolundaydı.

Yerden birkaç metre yüksekteydim ama kıçım hâlâ bir

meyve gibi açıktaydı. Pençeler ve dişler kıçıma geçti;

birkaç tanesinden kurtuldum ama biri beni bırakmadı.

Şimdi tek şansım, onu da yanımda yukarıya çekmekti.

Pençelerin sağladığı ekstra güç olmasa, bunu hayatta

yapamazdım. Bir ara Creidhne’e bira ısmarlamayı

zihnimin bir köşesine not ettim.

 Kollarımı ve göğsümü güvenli bir yükseklikteki

dallardan birinin üzerine çıkartınca, kıçımdaki kurttan

nasıl kurtulacağımı düşündüm. En basit çözüm, insana

dönüşmekti ve bunu kullandım. Kocaman kıçım

ufalınca dişlerin arasından çıktı ve artık tutunabileceği

kadar yer yoktu. Kurt aşağıya düştü ama kıçımdan

aldığı ısırığı da yanında götürdü. Genç kurtlar ağacın

etrafında toplandı, zıplayarak bana ulaşmaya çalıştı ama

bunu yapamadılar.

 Şimdilik, ısırılan kıçımı bir kenara koyarsak,

güvendeydim.

 Greta! Sam! Ty! Benim, Owen! Herkesi

sakinleştirseniz de oturup konuşsak olur mu?

 Söylediklerimin ne kadarını anladılar, bilmiyordum.

Greta, kurt formundayken dili algılamanın zor olduğunu

söylemişti. Sürü, kendi özel iletişim kanalıyla zaten

anlaşabiliyordu. Ve

hayvan tarafına fazla geçtiklerinde, dolunay olduğunda

veya çok öfkelendiklerinde, insanlıklarından geriye çok

fazla şey kalmıyordu. Şimdi yarım ay vardı, bu yüzden

sorun yoktu ama öfkeleri, üzerine tuz ve limon suyu

dökülen açık bir yara gibiydi. Büyük kurda bakarken

sebebini anladım. Son dönüşüm tamamlandı ve yerde

kafasının arkası olmadan yatanın, gerçekten de Hal

Hauk olduğunu gördüm. Belki gümüş bir mermi

yemişti, belki de normal bir mermiydi. Kafaya alman

böyle bir hasardan sağ çıkmak zordu.

 Kurtların geri kalanı, ağacın altını kuşatıp hırlamaya

ve havayı ısırmaya devam etti. Greta, Sam ve Ty’a

seslenmeye devam ettim, sözlerimi önünde sonunda

algılayacaklarını ümit ediyordum. Çaresiz bir durumdu,

ben bağırıyordum ve onlar da bana kükrüyordu. Ama

ilgilerini burada tutmak, şehre bu kadar yakınken

ormana dalmalarından daha iyiydi. Gezintiye çıkan

insanları öldürebilir veya daha da kötüsü, evin

bodrumuna girmeyi deneyebilirlerdi. Ve Greta’nın bu

durumu nasıl karşılayacağını düşününce kalbim sızladı.

Greta ikinci kez, Siodhachan yüzünden bir sürü liderini

kaybediyordu. Onu dönüştüren, Gunnar Magnusson’du

ama bunu yaparken Hal da yanındaydı. Hal’ı

İzlandadaki günlerinden beri tanıyordu. Siodhachan

burada olsa, onu öldürmeye çalışacağına emindim. Ve

bundan sonra, ondan daha da çok nefret edecekti, buna

şüphe yoktu.

 Kontrolünü ilk kazanan, Sam oldu. Formu titredi ve

kemikleri yer değiştirip derisinin altında akmaya

başladı, saç-

larının neredeyse tamamını kaybetti. Kükremesi, yerini

ses tellerini parçalayacak bir çığlığa bıraktı. Ardından

Ty geldi ve ikisi birden, sürünün geri kalanını

sakinleştirmeye başladı. Fakat Greta’nın umurunda bile

değildi. Ağacı terk etti ve Hal’ın yanına gitti, cesedi

birkaç kez kokladı, sonra başını geriye attı ve uludu.

Sıradan bir kurt hareketi olsaydı umurumda olmazdı

ama neden ve kim için uluduğunu bilince çıkarttığı ses,

hayatım boyunca duyduğum en korkunç, yalnız sese

dönüştü. Bir yandan yanma gitmek istiyordum çünkü on

dakika önce birlikte kahkaha atıyorduk. Her şey çok

hızlı gelişmişti. »

 Sam ve Ty, Greta’yı bir süre kendine bıraktı ve diğer

kurtlara odaklandılar. Sonunda hepsi ya insan formuna

dönmüştü ya da dönmek üzereydi. Zorlu bir değişimdi

çünkü çok öfkeliydiler ve hepsi birini parçalamamıştı

ama liderlerin emirleri, üzerlerinde etkiliydi. Sonra

dikkatler Greta’nın üzerine odaklandı ve ona

seslendiler, sürü olarak ona ulaşmaya çalıştılar. Ama

Greta başını iki yana salladı, birkaç kez havladı ve

tepeyi çıkmaya başlayıp ağaçların arasında gözden

kayboldu.

 Peşinden giderdim ama bir anlamı yoktu. Mücadele

etmesi gereken öfke çok fazlaydı ve kimseye zarar

vermemek için doğru yöne gidiyordu. O öfkenin

karşısına hedef olarak dikilmek aptallık olurdu. Hazır

olduğunda geri dönecekti, bu da birkaç gün anlamına

geliyordu.

 Ortalığı temizlemek zorundaydık. Ağaçtan indim ve

yüzleri kanlı Sam ile Ty’ı selamladım. İnsanın

parçalanmış cesedi-

nin yanına gittik. Sam ile Ty, parçalanan etler ve

yüzlerindeki kan yüzünden, tamsalar da bunu hiç belli

etmediler.

 Ty, Çocuklar bodrumda güvende mi? diye sordu.

 Evet. Hiçbiri zarar görmedi.

 Sam, Güzel, dedi. Bu herif kim?

 Bir fikrim var, dedim. Ama emin değilim.

Siodhachan’ın bana anlattığı birine benziyordu. Belki de

Toronto’da onu hastanelik eden adamdır.

 Eğildim ve ceketinden geriye kalanları araştırdım. Bir

Avusturya pasaportu buldum. Werner Drasche, dedim.

Evet, bu o adam. Çok eski bir vampir olan

Theophilus’un sevgilisi. Neden burada?

 Bu soruya cevap verebileceğini sanmıyorum.

 Ateş edince sohbet etme ayrıcalığını kaybetti. Sam

eğildi ve Drasche’ın silahını eline aldı, mermileri

kontrol etti. Lanet olsun. Silahı eli yanmış gibi yere attı.

Gümüşü var. Diğerlerinin yoktu.

 Werner hazırlıklıydı. Sam’in yanında bir kurşun

deliği vardı ve sebebi bir gümüş mermiyse, şimdiye

çoktan ölmesi gerekirdi. Birinin, deri kapanmadan

mermiyi çıkartması gerekiyordu. Hızlı iyileşmenin,

modern silahlara karşı böyle bir sıkıntısı vardı.

 Ty, Buraya bir şarjör gümüş mermiyle gelmesi hiç

mantıklı değil, dedi.

 Acelesi varsa ve burada on dört tane değil de sadece

bir kurt bulmayı bekliyorsa çok mantıklı, dedim. Sizin

hedef

olduğunuzu sanmıyorum. Benim peşimdeydiler ve

Greta mn da burada olacağını biliyorlardı.

 Ah. Bu, Druid’ler ile vampirler savaşının bir

yansıması mı yanır

 Evet, bence öyle. Siodhachan ortalığı karıştıracağını

ve sonrasında misilleme yapabileceklerini söylemişti.

Evin korumaları var ama onları tetikleyecek kadar

yakma girmediler. Ateşli silahları beklemiyordum.

Üzgünüm.

 Sam, Siktir, dedi. Aramam gereken insanlar var ve

cenaze için de ayarlamalar yapmam gerek. Bu iş burada

bitmedi. Çok sevilen bir sürü liderini öldürmenin

sonuçları olacaktır. Bekle, dedim. En azından mermiyi

çıkartmama izin ver. Başka vurulan varsa, onlar da

gelsin. Etraflarını çok fazla kurcalamadan mermileri

çıkartabilirim.

 içinde demir olduğu için mermileri avucuma

bağlamak zordu ama imkânsız değildi. Hem böylesi,

çok daha hızlı ve etkiliydi. Mermiler sıkıldığında kimse

pencerelere bakmıyordu, bu yüzden yaralar yanlarda ve

uzuvlardaydı. Birkaçı da kaburgaları sıyırıp geçmişti.

 Birkaç gün içinde hepsi iyileşecekti ama kimse bunu

dert etmiyordu. Çocukları bodrumdan çıkartmadan önce

hepimiz giyinmeliydik. Meg ve Tuya’ya -bir çevirmen

vasıtasıyla-Nergüi’nin öldüğünü söylemek, Ty ile bana

düştü. Sorumlusu bendim ama Ty da kendini kötü

hissediyordu. Ty kötü haber verilirken sürüden birinin

de orada olması ve onlarla ilgilenmeye devam edileceği

sözünü vermesi gerektiğini söyledi.

 Tuya’yı eğitimine devam etmek istese bile çırak

olarak kaybetmeyi bekliyordum. Gerçi Meg’in böyle bir

şey isteyeceğini sanmıyordum, insanlar acıdan kaçmak

isterlerdi ve bu ev -özellikle de bu bodrum- onlar için

daima acıyı hatırlatan bir yer olacaktı. Artık kurtlardan

ve Druid’lerden uzak durmak isteyebilirlerdi. Ve Greta

geri döndüğünde, Druid’lerden nefret ediyor olabilirdi.

Onları hayal kırıklığına uğratmıştım, artık beni

yanlarında isteyeceklerini sanmıyordum.

 21. BOLUM

İz sürmek konusunda„Flidais’in dörtte biri kadar bile

yetenekli değildim ve ondan Theophilus’un izini tekrar

sürmesini rica etmek istemiyordum ama başka şansım

yoktu. Teklifimi reddetti ve bunun için iyi bir sebebi

vardı çünkü bana yardım ettikten kısa süre sonra

Fand’ın hapsedildiği yerden kaçtığını ve muhtemelen

Manannan Mac Lirden yardım aldığını öğrenmişti.

 Ah, dedim. Bu hiç iyi değil.

 Evet. Şimdi birinci önceliğimiz onu bulmak.

Brighid’in ve muhtemelen hapsedilmesinden sorumlu

olduğu için Owen’in birinci önceliği bu olabilirdi.

Owerii tanıyorsam, şimdi kendine kızıyor olmalıydı.

Kendisi de büyük bir hata yaptıysa, etrafta dolaşıp ona

buna laf sokamazdı.

 Fand’ın kaçışı ve Manannan’ın ortadan kayboluşu

belki benim de önceliğim olacaktı ama şimdilik

vampirlerle ilgilenmek zorundaydım. Avantajlarımız ne

olursa olsun, on binlerce vampire karşı üç Druid’dik.

Yine tek başımaydım ve seçene-

ğim yoktu, halletmem gereken özel bir iş vardı. Leif

Helgarson beni Prag’da ölüme göndermişti. Benimle

oynadığı ilk oyun değildi ve sonuncu olacağını da

sanmıyordum. Leif’e karşı zaaflarım vardı. Avukatım ve

dostum olduğu yıllar boyunca bana hiç değer

vermediğini kabullenmemek konusunda hâlâ

inatçıydım. Yapılacak en mantıklı iş izini sürmek ve

bağlarını çözmek, hayatımı berbat etmesine izin

vermemekti. İzini sürebilir ve canına okuyabilirdim.

Tabii eğer okunacak bir canı kaldıysa.

 Vampirlerin gerçek doğası hakkında hâlâ emin

olamadığım şeyler vardı ama Tanrı’nın Çekiçleri veya

popüler kültürün inandığı gibi, cehennemin yaratıkları

olduklarını sanmıyordum. Bildiğim kadarıyla, haçlardan

veya kutsal sudan etkilenmiyorlardı. Onlara gerçekten

zarar vermek için güç merkezlerine -kalplerine veya

kafalarına- saldırmak ya da onları yakmak gerekti. Ateş

en iyisiydi ama güneş de olurdu. Eski tarz bir dayak ise

çok fazla işe yaramazdı. Leif bir gün sonra iyileşir ama

ben kendimi çok daha iyi hissederdim.

 Ama onu nasıl bulacaktım? Normandiya’da olduğunu

söylemişti ama bu doğru olabilir veya olmayabilirdi.

Zaten doğru olsa bile, tam yerini söylememişti. Kehanet

büyüleriyle onu bulamazdım ama Normandiya’daysa

belki de sonraki yemeğinin kim olacağını bulabilirdim:

Pinot noir ile sarhoş olmuş, tek başına sokaklarda

dolaşan bir adam. Mekera’dan yardım istersem -kehanet

büyülerinde benden çok daha iyiydi- Manannan ve

Fand’ın izini de bulabilirdi.

 Dünyanın en büyük tiromensır’ı ve kötü şöhretli keşişi

Mekera’yı, Toronto’ya geçmeden önce Emhain

Ablach’daki Elmalar Adası’nda bırakmıştım. Vampir

listesini bulmama yardımcı olan oydu, karşılığında

rahatsız edilmeyeceği bir yer bulmamı istemişti.

Manannan’a kadının orada olduğunu haber verip onunla

ilgilenmesini isteyecektim ama bunu yapmamıştım.

Şimdi Manannan da kayıptı. Şimdi bunu bahane ederek

kadını rahatsız edebilirdim. Bir şeye ihtiyacı olabilirdi.

Ya da orada Manannan’ı da bulabilirdim.

 Emhain Ablach’a geçmek, Oberon’un oradaki nadide

elmalardan ve Bristol’ün meşhur tavuklarından tavuklu

elmalı sosisler yapma isteğini tekrar tetikledi. Beş

Yemek Kitabı için en iyi rezeneyi ve diğer baharatları

nereden bulabileceğini sorarken, Mekera’ya seslenmeye

başladım. Adanın etrafında bir yarım daire çizdikten

sonra beklediğim cevap geldi.

 Ağaçların arkasından çıkarak Merhaba Siodhachan,

dedi. Peynir için mi geldin?

 Evet. Geleceğimi önceden gördün mü?

 Hayır. Buraya geldiğimden beri peynir yapamadım,

bu yüzden kehanet büyüsü de yapmadım. Bahsettiğin

tanrı da uğramadı.

 Ah, ben de onu soracaktım.

 Ne istiyorsun?

 O tanrının nerede olduğunu öğrenmek istiyorum. Bir

de Normandiya’da akşam yemeği yiyecek bir vampirle,

hapsedildiği yerden kaçan bir tanrıçanın yerini bulursan

çok iyi olur.

 Onun yeri, bunun yeri. Üç soru, üç peynir. Pekâlâ.

Git, benim için alışveriş yap, bunu ödeme olarak

görebilirsin. Neye ihtiyacın var?

 Sadece her şeye. Etiyopya’yı terk ederken yanıma

peynir mayası aldım ama burada süt ürünleri yok ve

diğer malzemelerim de eksik. Sana bir liste yapayım.

 Pekâlâ.

 Bir de liste için kâğıt ve kalem gerekli. Burada

elmalar dışında bir şey yok. Tabii eğer evime geri

dönmek güvenli değilse?

 Henüz değil. Bana ihtiyacın olanları söyle, hatırlarım.

Çok uzun bir listeydi. Bir sürü yeri soymam gerekecek,

diye mırıldandım ama beni duydu.

 Mekera, Paran yok mu? diye sordu. Buna inanmak

çok güç-

 Benimle gelirsen borcumu sana sonra öderim.

 Gözlerini devirdi. Beni dünyaya geri götürmeye

kararlısın.

 Hayır, onun için değil. Yardım etmeyi isterim ama

zorunlu değilsem hırsızlık yapmayı sevmiyorum.

 O zaman gidelim. Bankaya uğramamız gerekecek.

Sonrasında saatlerce dolaştık ama Mekera bu konuda

çok yetenekliydi ve neyi nerede bulacağını çok iyi

biliyordu. Peynir yapmasını sağlayacak malzemelerin

yanı sıra, kendine birkaç kıyafet ve elma dışında,

yiyecekler de aldı. Sonunda tiroman-siye başladığında,

günün büyük bir kısmını yemiştik.

 Geleceği görmek için peynirlerini kullanıyordu.

Gerçeği gösteren karmaşık desenler, benim sopalarımla

görebileceğimden çok daha fazlasıydı.

 Fand’la başladı. Dünyada değil. Farklı bir boyutta.

Bataklıkla çevrili bir kalede. Bir sürü porsuk ağacı var.

Ürkütücü bir yer.

 Morrigan’ın Bataklığı’na mı yerleşmişti? Oradaki

Fae’nin buna izin vermesine şaşırdım. Morrigan’a sadık

olanlar onu görür görmez saldırır ve soru bile

sormazlardı. Sonra aklıma buna neden izin vermiş

olabileceklerine dair bir şey geldi ve Manannan’ın da

yanında olacağını düşündüm. Mekera bir sonraki

peynirde şüphelerimi doğruladı.

 O da aynı yerde, dedi. Aslında Morrigan öldüğü için

mantıklıydı. Manannan tanrıçanın psikopat rolünü

üstlenmiş, ölüleri sonraki yaşamda hak ettikleri yere

götürmeye başlamıştı. Fae onu oranın vârisi olarak

görüyor ve koruyor olmalıydı. Tabii ki bu korumaya

Fand da dâhildi.

 Son peynir daha uzun sürdü çünkü aradığımız bir

isim yoktu. Normandiya’da çok kan kaybederek, kurban

olacak birinin yerini arıyorduk. Yanlış bir ihbar da

alabilirdik -biri boğazı kesilip öldürülebilirdi- ama

Normandiya’da bu gibi suçların sıklıkla işlenmemesine

bel bağlıyordum. Ya da orada çok fazla vampir

olmamasına.

 Le Havre’de gerçekleşecek, dedi. Bir adres aldım:

Rue de Bretage, Yedi. Bir ev değil. Bir tür şirket ama

ismi yok.

 Ne zaman?

 Çok yakında. Belki bir saat içinde.

 Kurbanla ilgili bir şey var mı?

 Erkek. Orta yaşlı.

 Teşekkürler! Sen harikasın Mekera. Ama şimdi

gitmeliyim. Yakında görüşürüz. Umarım.

 Ne?

 Sen iyi olacaksın. Ve sana borcumu ödeyeceğim!

 Boyutu apar topar terk ettim çünkü Leif’i kaçırmak

istemiyordum. Şehrin dışında bir yere geçip koşmak

zorunda kalacaktım. Çünkü en yakındaki bağlı ağaç,

şehrin kuzeyinden kilometrelerce uzaktaydı.

 Oraya varınca, Hızlı hareket etmeliyiz Oberon, dedim.

Yanımda kal ve yolları geçerken arabalara dikkat et.

 Ne yapmaya gidiyoruz? diye sordu. Bu bir düello mu?

Gerçekten bilmiyorum, dedim. Belki. Bir hesaplaşma

olacağı kesin.

 Yirmi dakika sonra olay yerine vardık, etraftakilere

adresi sormak zorunda kaldım. Adres turistlere göre

olmayan bir restorana aitti, burada ya Fransızca

konuşurdunuz ya da menüden ne istediğinizi işaret

ederdiniz.

 Oberon’la içeriye girdim ve peçetelerle dudaklarını

silen müşteriler şoka girdiler. Bir adam, Morı Dieu!

dedi. Köpeğimi görünce o kadar şaşırdı ki çatalındaki

lezzetli sosis yere düştü. Qu’est-ce que ce foutu gros

chienfait içir

 Oberon Hey, bu adam benim için gros kelimesini mi

kullandı? diye sordu.

 Evet ama Almarıcada olduğu gibi Fransızcada da

büyük anlamına gelir.

 Leif restoranda değildi -yirmi masalı, oldukça nezih

bir yerdi- ve içeride şarabını yudumlayan, orta yaşlı bir

sürü erkek vardı. Bir garsonun yanından geçtim ve

çalışanların itirazlarına rağmen mutfağa girdim. Ne

mutfakta ne de buz-dolaplarında vampir vardı. Şef çok

öfkelendi ve mutfağı terk etmemi söyledi. Hemen

gideceğimi söyleyip ortamı daha fazla germedim.

 Arka kapıya yöneldim ve öfkeli şefler arkamdan

bağırarak bir şeyler söylediler. Pis kokulu bir çöp

tenekesi ve park hâlinde birkaç motorun olduğu,

karanlık bir ara sokağa çıktım. Kaldırım taşlarına bir

şeyin düşmesiyle çıkan ses, dikkatimi sağa çekti. Sarı

saçlı Leif Helgarson’u gördüm, durumu kurtarmak için

Fransızca bir hikâye uydurmaya başladı. Ah, iyi ki

geldin, bu adamın yardıma ihtiyacı var! Ben... Sonra

durdu ve İngilizceye geçti. Ah. Merhaba Atticus.

 Yaşıyor mu?

 Şimdilik.

 Çöp tenekesine baktım. Böyle bir restoranın arkasında

olduğu için sıklıkla boşaltılıyor olmalıydı ve kötü

kokması çok normaldi. Bir cesedi atmak için ideal bir

yerdi.

 Kolaylıkla yok edebileceğin bir aperitif mi?

 Soruyu umursamadı. Beni nasıl buldun?

 Ben de onun sorusunu umursamadım. Buna neden

gerek gördüğüme gelelim.

 Şeflerden biri, benim gittiğimden emin olmak için

dışarı çıktı. Adamı mutfağa geri ittim ve kapıyı üzerine

kapattım. Ama başka bir yerde konuşalım. Dikkatleri

üzerime çektim ve bu senin için de iyi değil.

 Anlaştık. Bassin du Commerce’de bir iskele var.

Orada gözlerden uzak oluruz.

 Tamam. Zihinsel bağıma geçtim. Ben Leif ile aranda

kalayım Oberon. Fikrini değiştirip sana saldırmasını

istemem. Vay canına. Bunu yapar mı?

 Bilmiyorum. Biz tedbirli olalım.

 Sessizce bölgeyi terk ettik ve Quai Lamblardie’ye

geçtik. Köprüden uzak durduğumuz için, burada yaya

trafiği azdı. Sirenler Leif’in kurbanının bulunduğunu

haber verdi. Muhtemelen mutfakta çalışanlardan biri

sayesindeydi. Leif’i görmedikleri için suçu benim

üzerime atacaklardı. Tabii eğer adam Leif hakkında bir

şeyler söylemediyse. Söyleyebileceğini sanmıyordum

çünkü Leif adamı büyük ihtimalle büyülemişti.

 Le Havre’de iskeleye doğru yürürken gökyüzü

berraktı ve aslında çok güzel bir geceydi. Bassin du

Commerce, uzun ve dikdörtgen bir su birikintisiydi,

geceleri mehtap çok güzel olur ve bölgedeki evlere

değer katardı. Belki romantik çiftler de geceleri suyun

kenarına iniyordu ama biz Leif ile farklı bir çifttik.

Ağzının ortasına bir yumruk atmak istedim ve bunu

hemen sezdi.

 Kalp atışların hızlandı ve başka agresyon sinyalleri de

veriyorsun Atticus. Endişelenmeli miyim?

 Korkmana gerek yok. Bağlarını çözmek için

gelmedim. Bana bir sebep vermediğin sürece.

 Endişelenme, esas amacım varlığımı devam ettirmek.

Başka amaçların da var mı? Öldüğümü görmek gibi?

Tabii ki hayır. Bir zamanlar meşhur bir Vulkan’ın

dediği gibi, yaşlılığın ve ekonomik özgürlüğün tadım

çıkarttığını görmek isterim.

 Ne? O söz tam olarak öyle değil.

 Ah, kendim de bir şeyler eklemiş olabilirim. Fark

eder mi? Tanrılar adına, evet. Spock gibi, cümleleri

berbat edemezsin. Çok yazık. Sonunda havalı bir cümle

kurduğumu sanıyordum.

 Ah, kes sesini.

 Ama dileğim benzer. Sadece mutlu olmanı istiyorum.

Bundan şüpheliyim. Machiavelli oyunlarından replik

çalıyor gibisin.

 Özür dilerim dostum ama senin beni yargılayacak

konumda olduğunu sanmıyorum. Senin kendi ajandan

yok mu? Kendi amaçların için başkalarını manipüle

etmiyor musun? Ben o konuda seninle aşık atamam.

Ben senin gibi, insanlara ihanet etmiyorum.

 Gerekli bir adımı attığım için bana hâlâ kin tutmana

şaşırdım. Şimdi olduğum yere ancak Zdenik ölürse

gelebilirdim ve bunu yapabilecek tek kişi de şendin.

 Ne? Şimdi neredesin? Le Havre’de sarhoşlarla

besleniyorsun. Bu, senin için büyük bir gelişme mi?

 Yemek tercihlerimden bahsetmiyorum. Theophilus’u

tahtından indirebilecek bir konumdayım.

 Ah, hepsi bununla mı ilgiliydi? Dünyaya büyük bir

iyilik yaptığın yalanım bana yediremezsin, saçmalamayı

kes: Sen sadece kendine hizmet edersin.

 Pekâlâ ama tekrar sormak zorundayım: Senin benden

farkın nedir? Şimdi de kendine hizmet etmiyor musun?

Gaia adına vampirizm denilen hastalıkla savaştığını

söylüyorsun ama dürüst olalım: Konu sensin. Gaia

bizim insanlarla beslenmemizi umursamıyor. Biz onun

varlığı için tehdit değiliz. Theophilus’tan intikam almak,

esas amacın değil mi? Ve birlikte Asgard’ı ziyaret

ettiğimizde, intikam konusunda birkaç ders almışsındır

diye düşünüyordum.

 Ve bunu söyleyince suratına bir yumruk attım. Quai

Lamblardie’den aşağıya, suya düştü. Birinin görmesi

veya iki kişinin kavga ettiğini rapor etmesi umurumda

bile değildi. Leif yüzeye çıktı ve insan yapımı tuğladan

duvara tırmandı, kontrolümü kaybedip bağırmaya

başladım.

 Küstah piç! Oraya senin için gittim. Norse

panteonuyla yaşadığım sorunların sebebi o seyahat ve

oraya gittim, çünkü sana sadıktım! Tanrım, Thor kafanı

ezdikten sonra bile seni bir araya getirdim! Ve sonra

bana ihanet ettin ve bu vampir işlerine girdin! Leif

duvarın tepesine çıkarken, Bunda senin parmağın

olmadığını iddia edemezsin, dedi.

 Bunun senin ihanetinle ne ilgisi var? Biri sana vurursa

sen de ona vurursun.

 Aynı fikirdeyim. Yere çömeldi ve kafamın üzerine

doğru sıçrayıp havada bir takla attıktan sonra vuruş

mesafesine indi. Gücümü veya hızımı artırmamıştım, bu

yüzden ne kenara çe-kilebildim ne bir şey yapabildim ve

yumruğu karnıma yedim. Ciğerlerimdeki hava boşaldı

ve geriye doğru sendeledim, oksijensiz kalmıştım.

Başka yumruk atmadı ama tiksinerek ceketini çıkarttı ve

yere fırlattı.

 Takım elbiseyi berbat ettin. Motor yağıyla kirlenmiş

tuzlu su ve talihsiz balıkların kalıntıları. Mide

bulandırıcı. Gerçi çok da umurunda değil.

 Nefes almayı başarınca, Evet, değil, dedim. Normale

dönünce, hızımı ve gücümü arttıracak sözcükleri

mırıldandım. Şimdiki bağlarla birlikte, fiziksel olarak

dengiydim. En azından ayı tılsımım dayandığı sürece.

Leif eski deneyimlerine dayanarak ne yaptığımı anladı

ve savunma pozisyonu aldı.

 Theophilus, Prag’da değildi. Berlin’deydi, dedim.

Kung fil açılış pozisyonu aldım.

 Evet, duydum.

 Onu hakladım mı?

 Hayır, hâlâ yaşıyor. Ama orada çok eski vampirler

vardı, bazıları benden bile eskiydi. İyi iş çıkarttın. Beni

alkışladı ve sırıttı.

 Sonra dövüşmeye başladık. Hızlı, vahşi ve

yetenekliydik, Arizona’daki kapışmalarımız gibiydi ama

şimdi gerçekten öfkeliydim ve kaynaklarım sınırlıydı.

Ne buna ayıracak zamanım vardı ne de hemen

iyileşeceğini bildiğim yaralar açmak için büyük

fedakârlıklar yapmaya niyetliydim.

 Leif ile dövüşlerimden bildiğim en önemli şey, enerji

için oksijene ihtiyaç duymayan birinin gövdesine darbe

indirmenin bir işe yaramadığıydı. Ne nefesi kesilir ne de

yorulurdu, bu yüzden hepsi vakit kaybıydı. Kafaya

indirilen darbelerse onu afallatabilirdi ve gözlerinin

üzerine vurmayı başarırsam kısa süreliğine kör olup

savunmasız kalabilirdi. Dirseklerimin büyük bir kısmını

karşıladı ama sonunda burnuna bir darbe indirmeyi

başardım ve bir yanağını çatlattım.

 Ama o da benim zayıflığımı biliyordu: Vücuduma

indirdiği darbeler beni yavaşlatır ve dövüşü bitirirdi.

Çekiç gibi yumruklarından kaburgalarım da nasibini

aldı. Karnıma yediğim bir yumruğun ardından yine

nefessiz kaldım.

 Şanslı bir aparkat ile Leif’i şaşırttım ve sırtüstü yere

düştü, kendine gelmek için başını iki yana salladı.

Enerjim neredeyse tükenmek üzereydi, bu yüzden

kendimi yanma bıraktım ve bağlarımı sonlandırdım.

 Nefes nefese ve kan ter içindeydim. Leif, yüzü hariç,

hareketsizdi. Yüzü kendini yeniden şekillendiriyordu.

Yakın zamanda beslendiği için enerjisi çoktu. Burnunun

altındaki kanı sildi, kolunda ne kadar çok kan olduğunu

görünce şaşırdı. Sonra bacaklarını altına aldı. Başını öne

eğdi ve konuşurken yavaşça iki yana salladı. Bana

inanmadığını biliyorum ama yine de söylemek

zorundayım: Theophilus konusunda sana ihanet

etmedim.

 Siktir.

 Drasche’ın gözetimi altındayım. Telefonumun güvenli

olduğunu sanıyordum ama kendime aşırı

güveniyormuşum. Theophilus Prag’daydı ama Drasche

senin geleceğini duyunca sevgilisini Berlin’e gönderdi

ve Grand Bohemia’da sana tuzak kurdu.

 Bunları nereden bilebilirsin?

 Çünkü bilgi kaynaklarımdan tamamen kesilmedim.

Artık gönüllü olarak bana bir şey söylemiyorlar ama ben

de bir sürü insanı gözetliyorum ve bir tanesi Drasche

için çalışıyor. Benim adamlarım, bu adamın Drasche’la

konuşmasını yakaladı. Drasche sevgilisine kıçını

kaldırıp oteli terk etmesini çünkü senin oraya geldiğini

söylemiş. Ne yazık ki seni uyaramadım. Eski numaran

çalışmıyordu ve Hal Hauk cevap vermediği için ona

sesli mesaj bıraktım. Lütfen ona bunu sor.

 Dediğini yapacaktım ama bu söyledikleri üzerinde

düşünmek gerekti. Leif’i Ty’ın telefonunu arayarak

bulmuştum, bu yüzden benim numaramın onda

olmaması normaldi.

 Ya şimdi? Theophilus şimdi nerede Leif?

 Şimdi tam olarak nerede olduğunu bilmiyorum. Ama

yakında nerede olacağını biliyorum.

 Nerede?

 Neydi, bir laf vardı, bütün yollar Roma’ya çıkar

mıydı? Roma’da mı olacak? Benim bütün eski

vampirleri saf dışı bıraktığım yerde mi? Bana sıklıkla

yalan söylerken, sana şimdi neden inanayım?

 Prag hakkında yalan söylemedim. Orada olacağını

düşündüm -sana bunun bir ihtimal olduğunu söyledim

ve haklı çıktım- ve şimdi de yalan söylemiyorum.

Dünyanın geriye kalan vampirleri arasında bir saygınlığı

olacaksa, gidip şehri geri kazanmalı. Bu gezegeni,

imparatorluğu olarak görüyor. Ama senin gerilla

taktiklerin yüzünden kalelerimizden çıktık, fareler gibi

lağımlarda saklanmaya başladık ve ara sokaklardaki

sarhoşlarla besleniyoruz. Benim çok derdim değil ama o

bunu kabullenemez.

 Bilmiyorum. Berlin’de hemen kaçtı. Benimle bir kez

daha karşılaşmayı neden istesin?

 Leif kıkırdadı. Kaçmak ona çok koymuştur, buna

eminim ve şimdi kendini gerçek bir dövüşe hazırlıyor.

Uzun zamandır rahata alışmıştı, değil mi? Tüm

vampirler gibi. Cymbeline i hatırlıyor musun? Varlık ve

barış, korkaklar yaratır—

 Ve zorluklarla gelen dayanıklılık, annedir. Tabii ki

hatırlıyorum. Ama doğrudan Roma’ya gitmesi çok

mantıklı değil. Bence mantıklı. Bence kendini Roma’da

seni yenen ve dünyasını Druid tehdidinden kurtaran

kahraman olarak hayal ediyor. Bütün vampirlerin

kahramanı olmalı. Egosu bunu gerektiriyor. Ve

kaynaklarım, senin porsuk ağacı adamlarının birkaç

gündür vampir kazıklamadığını söyledi.

 Evet. Ödeme sıkıntısı. Drasche’ın planı bu konuda işe

yaradı.

 O zaman, son yakındır. Roma’yı geri alacak ve bunu

yapmak için yanında küçük bir ordu götürecek. Orada

senin gelmeni bekleyecek ve bu sefer porsuk ağacı

adamlar için de hazır olacak. Bir planı olduğuna

eminim.

 Pekâlâ Leif, dedim. Seninle bir anlaşma yapalım.

 22. BÖLÜM

Zafer kazanmış bir komutan gibi uyudum. Bir miktar

suçluluk hissi hâlâ vardı ama sanırım hâlimden

memnundum. Yanlış bir şey yaptıysam bile, en azından

Beau Thatcher konusunda bir şey yapmıştım. Şimdi

hepsi geçmişte kalmıştı ve belki bu olayı burada kapatıp

keyfini çıkartabilirdim. Kötü karma kazanmak yerine,

üvey babama karma verdiğimi düşünüyordum. B

Laksha ile bunu uzun uzun konuşmam gerekti; eylemler

ve sonuçlarıyla ilgili aşırı duyarlı bir kadındı.

 Her şeye rağmen kendimi iyi hissediyordum.

Hayatımdaki yapılacaklar listesinin en tepesindeki

öğenin üstünü çizmiştim ve şimdi bunu birileriyle

paylaşmak istiyordum. Atticus’tan uzun süredir haber

alamamıştım. Hem ona hem de Hal Hauk’a mesaj attım

ama geri dönen olmadı. Atticus’un başı son birkaç

haftada belaya girdiyse -kesinlikle girmiştir-

muhtemelen şimdi yeni bir telefonu vardı ve onun bana

mesaj atmasını beklemek zorundaydım. Gerçekten

endişelenmediyse bunu

yapmazdı; beni rahat bırakmak istiyordu. Ama artık

Loki nerede olduğumu bilemeyeceğine göre, yanında

olmak ve eksiği kapatmak istiyordum. Sorun, bende

yeni cep telefonunun olmamasıydı ve soğuk demir

sayesinde kehanet büyülerini de kullanamazdım,

bulunması zor biriydi. Belki de Üç Aura Kız Kardeşliği

bana yardımcı olabilirdi. Dünyanın neresinde çılgın

büyülü şeyler olduğunu sorarsam bana yerini söylerlerdi

ve Atticus da muhtemelen orada çıkardı. En kötü

ihtimalle, bir Druid’in ilgilenmesi gereken bir şeyle

karşılaşırdım.

 Varşova’yı ziyaret etmek için bir sebebim daha vardı.

Şimdiye kadar Wislawa Szymborska’nın birkaç şiirini

okumuştum. Hiçbir Şey Olmuyor İki Kez harikaydı ve

Tiyatro izlenimleri için de aynısı geçerliydi. Yetenekli

bir şair olduğu ortadaydı ve bence, Lehçe öğrenme

vaktim gelmişti. Haberi cadılara vermeyi çok

istiyordum ve bana yardım edemeseler bile bunu

duyunca çok mutlu olacaklardı. Gelecekte, tabii eğer

onlar da istiyorlarsa, hepsiyle bol vakit geçireceğim

günler olacaktı.

 Tır na nOg’a geçip uygun bir yer ararken, Malina

Sokolowska’nm evine Pole Mokotowskie’deki siyah

kavaktan daha yakın bir ağaç olmadığını fark ettim.

Onları sıklıkla ziyaret edeceksem, bu sorunu çözmem

gerekiyordu. Evin yakınlarında, iş görecek bir sürü çam

vardı.

 Gerçi Radosc’a kadar koşmak güzeldi. Gittiğimde

Varşova’da vakit öğleden sonraydı ve sokaklar, henüz

mesai bitmediği için çok kalabalık değildi. Malina’nın

evinin kapısı

açıktı ve Ewelina, kapının önünde yere bağdaş kurmuş,

bir sigara içiyordu. Beni görünce sigarayı yere atıp

üzerine bastı ve sırıtmaya başladı. Merhaba Granuaile.

Yine metalci işareti. Sonsuza kadar rock. Kapıyı sonuna

kadar açtı ve Orlaith’le beni içeriye davet etti. Dominika

hemen dışarı çıktı ve Ewelina, kapıyı arkamızdan

kapatırken az kalsın yosunlu basamaklarda kayıp

düşüyordu.

 Ayyy! Granuaile! Buradasın! Benimle gel ve Milosz

ile konuş! Beni kolumdan tuttu ve evin yanma götürdü.

 Ah... Tamam. Acelemiz mi var? Bir terslik mi var?

 Bence üzgün. Onunla benim için konuşur musun?

 Tabii ki. Dominika’nın arkasından sessizce

gülümsedim. Ciddi bir sorun olduğunu sanmıyordum,

muhtemelen hayal gücüyle ilgili bir şeydi ama

birilerinin Milosz için endişelendiğini görmek güzeldi.

Artık ihmal edilmek yerine şımartıla-caktı. Evin

köşesini döndüğümüzde, burnu bir yulaf çuvalının

içindeydi.

 Görüşümü değiştirdim ve zihnimi atınkine bağladım,

onu selamlayıp iyi olup olmadığını sordum. Kafasını

kaldırdı ve beni tanıyınca kişnedi. Hâlinden memnun

olduğunu söyledi.

 Bir sorun mu vari

 Her zaman aynı yerde olmak yerine, ara sıra

yürüyüşlere çıkmak istediğini söyledi. Çok basit ve

anlaşılır bir istekti ama Loki onu geri istiyorsa, riskleri

vardı. Yanındaki izi yakmamış-tık ve Küller Rünü ile

acı çekmesine dayanabileceğimi sanmıyordum. Ayrıca,

bence kız kardeşler Loki’nin hayvanı geri

almak için harekete geçmesini bekliyordu. Ama bunu

burada, bütün koruma büyülerinin yapıldığı yerde

yapmalıydı.

 Milosz’a elimden geleni yapacağımı söyledim ve

isteğini Dominika’ya ilettim. Sadece ara sıra yürüyüşe

çıkmak istiyor. Ah! Alt dudağını ısırdı. O zaman onu

koruyamayız. Hepiniz yanında olursanız? Sadece sen

değil herkes gelirse? Vakitleri ve günleri değiştirirsiniz,

böylece önceden tahmin edilebilir bir şey olmaz ama bir

saldırı her an yaşanabilir. Evet. Ona bir yolunu

bulacağımızı söyle.

 Dominika ile Milosz rahatlayınca bu sefer bir şeyler

yemeyi kabul ettim ve Malinanın evine girdik. İçerisi

eski tarz döşenmemişti; geniş, modern ve minimalist bir

yerdi. Kadınlığı simgeleyen büyük yağlı boya tablolar

ve küçük bronz heykeller göze çarpıyordu.

 Bana çay ve kek verdiler, sonrasında cadılarla biraz

sohbet ettik. Meclisin sadece yarısı evdeydi.

Szymborska’yı sevdiğime ve Lehçeyi öğreneceğime çok

sevindiler. Sonrasında cadılar meclisine yardım etmek

süsü altında onlardan bir iyilik isteyebileceğimi

düşündüm. Lidere döndüm.

 Malina, şu vampir sorunu ve başka konularla ilgili

Atticus’u bulmak istiyorum ama uzun süredir

haberleşmedik ve şimdi nerede olduğunu bilmiyorum.

 Gözlerini kırpıştırdı. Soğuk demir aurası yerini gizler.

Senin gibi bizden de gizleniyor.

 Ah, biliyorum. Ama zekice bir yöntem deneyip

ortalığın nerede karıştığını bulabiliriz.

 Sen ne... Belirgin bir şeyden mi bahsediyorsun? Eğer

öyleyse, belki onu bulabiliriz. Ortalığın karışması

derken ne kastediyorsun?

 Hayır, belirgin bir şey değil. Sadece vampirlerle ilgili

bir şey bulsanız yeterli olur.

 Namevt’lerin yerini belirlemek konusunda da

sorunlarımız var.

 Evet ama artık kendilerine büyülü müttefikler

bulmuşlardır. Atticus, Fae’ye onları öldürmek için para

ödüyordu. Fae bu konuda çok etkiliydi. Sanırım

vampirler de bir şekilde kendilerini koruması için

birilerini tutmuştur. Söylemeye çalıştığım şey, yakın

zamanda dünyanın herhangi bir yerinde büyülü bir

alevlenme olduysa, Atticus da oradadır. O orada değilse

bile, benim ilgilenmem gereken bir sorun olabilir.

 Hımmm. Malina işaret parmağını birkaç kez granit

mutfak tezgâhının üzerine vurarak düşündü.

Odadakilere göz gezdirdi ve cadılarla konuştu, içeride

altı cadı vardı ve başlarıyla onayladılar. Pekâlâ,

vampirlerden kurtulmuş bir Polonya için bunu

deneyebiliriz. Varşova’da birkaç tane var ve Poznah

civarında öğrencileri hedef alan birkaçını hiç

sevmiyoruz. Anna, sen burada kalıp Granuaile’e ilk

Lehçe dersini verir misin? Geriye kalanlarımız,

dünyanın herhangi bir yerinde büyülü bir alevlenme var

mı diye bakacağız.

 Diğerleri dışarıya çıktıktan sonra Anna elinde bir

Muppet oyuncağıyla yanıma geldi ve bana dili

öğreteceği için çok heyecanlıydı. Hemen bir defterle

kalem aldı, alfabeyi ve sesleri göstermeye başladı. Ben z

harfini her zaman sevmiştim ve Lehçede bu harfin üç

türünün -z, z ve z- olduğunu öğrenince, doğru seçimi

yaptığımı düşündüm. Dile odaklanıp zamanın nasıl

geçtiğini anlamadım. Sonunda Malina diğerleriyle geri

döndü. Malina’nın saçlarında, civanperçemi çiçekleri

olduğunu fark ettim.

 Malina, Roma, dedi. Roma’ya gitmelisin.

 Neden? Orada neler oluyor?

 Piazza di Spagna’da garip bir şeyler oluyor.

Neredeyse ro-sicrucian olduğunu söyleyeceğim ama bir

terslik var.

 Ne demek istediğini anlamadım.

 Oradaki bazı binaların üzerinde güçlü korumalar var

ama sıra dışı bir biçimde inşa edilmişler. Muhtemelen,

tuzaklar. Yerinde olsam, neler olduğunu görmek için

oralara girmezdim.

 Ve bunlar yakın zamanda mı yapılmış?

 Evet. Daha önce hiç böyle bir şey sezmedik.

 Pekâlâ. Ben kalkınca Orlaith de yerinden kalktı ve

kuyruğunu salladı. Hemen ilgileniyorum.

 Çok dikkatli ol Granuaile. Daha yakından bakınca

konuşmak istersen bizi ara.

 Tamam, dikkat ederim. Anna’ya dil dersi için teşekkür

ettim ve izin istedim. Pole Mokotowskie’ye kadar

koştum. Yolda Orlaith’e İtalyan yiyecek isimlerini

öğrettim. Prosciutto, culatello ve salama da sugo

ferrarese, çok ilgisini çekti.

 Bakalım Roma’ya gidince önce hangisini bulacağız:

Bir şarküteri mi Atticus mu yoksa Oberon mu?

 23. BÖLÜM

Şimdi cenazeler biraz fazla süslüydü çünkü herkes en

güzel siyah kıyafetlerini giyiyordu. Benim zamanımda,

bir tane giysiniz olurdu, iki tane varsa iyiydiniz ve

sadece taşaklarınız kaşınmaya başlayınca yıkardınız,

biri öldü diye değil. Ama Greta bana uygun bir kıyafet

buldu çünkü bunun bir saygı göstergesi olduğunu

söyledi. Dediğini yaptım çünkü Hal, saygıyı gerçekten

de hak ediyordu. Tabii ki ailesini bana emanet eden

Nergüi de.

 Aslında aceleye gelen bir merasimdi. Hal, İzlanda’ya

ve Nergüi de Moğolistan’a gömülmek istiyordu. Ama

fikir aynıydı: Düşeni hatırla, senin için neden önemli

olduğunu söyle ve işe yaramayacak olsa da, sözlerin

dünyaları paramparça olmuş insanların hayatına açılan

boşluğu kapatmayacak olsa da aileyi rahatlatmaya çalış,

insanlar yine de, elinden bir şey gelse her şeyi

yapacağını bilmelilerdi.

 Greta geri döndükten sonra çok fazla şey

söylememişti. Daha sonra konuşuruz, demiş ve

homurdanmıştı. Hoş bir konuşma olacağını

sanmıyordum ve içim içimi yiyordu. Açıkçası bu

zamana çekildiğimden beri insanlara iyi davranmamı

sağlayan kişi Greta’ydı. Aşk deyince insanların aklına,

öpülen yüzlerin, kokulu sabunların ve birlikte söylenen

mutlu şarkıların geldiğini biliyordum. Ama insanların

nadiren itiraf ettiği hayati bir yönü daha vardı: Birinin

bizi diğer insanlardan kurtarmasını isterdik. Onlarla

konuşmaktan veya söylediklerini umursuyormuş gibi

davranmaktan bıkardık. İnsan bazen kaba olmak ve

özgürce osurmak ister, değil mi? Ne yaparsak yapalım,

bunu dert etmeyen, bizi kabalıklarımıza ve

osuruklarımıza rağmen seven birini ister. Ben Greta’nın

bunları yapabilecek kişi olduğunu düşünüyordum. En

azından, vampir saldırısına kadar.

 Bütün Tempe sürüsü cenaze için Greta’nın evine

gelmişti ve plana göre, tören sonrasında, gece Hal için

dağlarda koşacaklardı. Flagstaff sürüsünün büyük bir

kısmı da Nergüi için onlara katılacak ve bir sonraki

dolunay kaybedilenlere adanacaktı. Vampirlerin bunun

bedelini ödeyeceklerini mırıldanan-lar vardı.

 Meg ve Tuya bizimle kalacaklardı, buna çok şaşırdım.

Nergüi ve Meg, kızlarının bir Druid olmasını

istiyorlardı. Meg yaşananlardan sonra fikrini

değiştirmemişti. Moğolistan’daki işlerini halledecek ve

sonrasında yanımıza döneceklerdi.

 Tören boyunca ifadesiz bir suratla dolaştım: Hal ve

Nergüi’yi diğerleri kadar tanımıyordum, zaten bu biraz

da sürüyle ilgiliydi. Kurt adam cenazelerinde çıkartılan

çok garip sesler vardı: Havlama, uluma ve kükreme,

duygularını kontrol etmeye çalışırken yer değiştiren

yüzler ve insan formunda kalmaya çalışanlar bir

aradaydı. Neyse ki kimse kontrolden çıkmadı.

Sonrasında Greta beni yanma çağırdı ve birlikte

ağaçlara doğru yürümeye başladık. Gözlerini örten

siyah bir peçe vardı ama bana bakarken, soğuk, mavi

gözlerini hâlâ seçebiliyordum. Sesi boğuk ve

kontrollüydü. Üzerinde bir erkek takım elbisesi ve

gümüş bir kravat vardı, sanırım sürünün sembolleriyle

ilgili bir şeydi. Cebinden Hal’ın Siodhachan için

çıkarttığı yeni evrakları çıkarttı. Bana attı ve sonra yana

tükürdü.

 Onu bulup artık burada istenmediğini söyle. Tempe

veya Flagstaff sürüsünde bundan sonra hoş

karşılanmayacak. Evet, bu konuda Sam ve Ty’a da

danıştım.

 Benim bir şey söylememi bekledi ama bir tartışma

bekliyorsa hayal kırıklığına uğrayacaktı. Tamam,

dedim.

 Onunla bir daha görüşmemeni isteyemem ama bundan

ne kadar sıkıldığımı bilmelisin. Hayır, sıkılmak kelimesi

uymadı. Öfkeliyim, onu yok etmek istiyorum. Sanırım

böylesi daha açıklayıcı oldu. Sonsuz krizlerinde sürekli

birilerini kaybetmek istemiyoruz. Bundan sonra onunla

hiçbir bağımız kalmayacak.

 Doğrusu bu konuda haklıydı, başımla onayladım.

Greta devam etti. Onunla görüşmek istiyorsan, bunu

uzakta yapmalısın. Seninle normal bir biçimde iletişim

kurmalı. Fae haberci yok. Ya e-posta atacak ya da

sosyal medyayı kullanacak. Bu konuda yardıma

ihtiyacın olursa, elimden geleni yaparım.

 Tamam. Beni şutlamadığı için o kadar rahatlamıştım

ki söyleyecek başka bir şey bulamadım.

 İyilik yok. Yeni kimlik yok. Magnıısson ve Hauk ile

yasal anlaşması sonlandırıldı, bunu ona da bildirecekler.

Köpeğine veya kılıcına göz kulak olmak da yok. Sam ve

Ty kılıcı törene getirdi, alıp ona götür. Evde, yemek

masasının üzerinde duruyor. Bundan sonra ona hiçbir

şey yok. Bölgemizin dışında barış içinde yaşayabilir

ama bölgemize girecek kadar aptalsa, çok uzun süren

hayatını sonlandırırız. Yeterince açık mı? Kesinlikle.

 Omuzlarındaki gerginlik azaldı, yavaşça nefes verdi

ve gözlerini kapattı. Söylemek istediği her şeyi

söylemişti.

 Güzel. Sorun var mı?

 Sanırım hukuk bürosu nerede olduğunu bilmiyordun

Belki de bu işi hemen halletmeliyim.

 Başını iki yana salladı. Tahminime göre Ro m ada

olabilir ama bilmiyorum. Fae onu bulamaz mı?

 Fae’nin kendisini bulamaması için önlemlerini çok

önce aldı. Neden Roma?

 Vampirlerin işini gerçekten bitirecekse orada olmalı.

Çoktan bir şey yapmış olabilir, belki de bu yüzden

saldırıya uğradık. Pekâlâ, o zaman Roma. Bakmaya

değer. Aklında belirli bir yer var mı?

 Şimdi zengin insanlar nerede yaşıyorsa orası. Prestij,

zenginlik, güç... Eski vampirler bunlara sahip

olduklarını göstermeyi sever.

 Tamam. Yanıma birkaç şey alıp gideceğim. Veda

öpücüğü vermeyi düşündüm ama bundan hoşlanır

mıydı, bilmiyordum. Bu yüzden başımla onayladım ve

arkama dönüp eve yürümeye başladım. Sonra ayak

seslerini duydum ve hızlı adımlar attığını fark ettim.

Kollarını vücuduma dolayana kadar durmadım.

Hareketsiz kaldı ve başını sırtıma yasladı.

 Teşekkürler Owen, dedi.

 Teşekküre gerek yok, dedim. Yeni Korunun güvenli

olmasını ben de senin kadar istiyorum. Ve bunun

çözümü tek: Lanet olasıca Siodhachan’ı buradan uzak

tutmak.

 Bana daha sıkı sarılmaktan başka bir tepki vermedi.

 Bu işi hemen de halledebilirim ama günler veya

haftalar da sürebilir. Oyunu bitirecek bir hamlesi varsa

ona yardım etmek zorunda da kalabilirim. Bu yüzden

çocuklara ve ailelere neden gittiğimi söyle ama geri

dönünce kaldığımız yerden devam edeceğimizi ifade et.

Böyle bir şeyin tekrar yaşanmasını istemiyorum.

 Evet, hiçbirimiz istemiyoruz. Beni bıraktı, sonra

kendine çevirip ellerini yüzümün yanlarına koydu.

Peçenin ardındaki gözlerini üzerime odakladı. Acımasız

ol ve ne yapman gerekiyorsa yap, bizim için

endişelenme. Biz buradayız.

 Güzel. Başımla onayladım ve eve döndüm. Greta

ağaçların yanında kaldı. Muştalarımı ve Fragarach’ı

aldım, Luchta’nın bizim için yaptığı kazıkları da

unutmadım. Kazıklardan biri benim, diğeri ise

Granuaile’indi, tabii eğer onu Siodhachan’ın yanında

bulursam.

 Sürünün Granuaile’e nasıl yaklaşacağını bilmiyordum

ama gerekmedikçe bu konuyu açmanın âlemi yoktu.

Siochachan’dan farklı bir statüde kalmayı mı isteyecek

yoksa onunla birlikte mi hareket edecekti, bilmiyordum.

 Fakat ne istediğimi biliyordum: Greta’yı ve Owen’in

Korusunu, huzur içinde yaşamayı. Arayan, harmoniyi

bulabilirdi ve ben bunun için savaşmaya hazırdım. Barış

için savaşma paradoksunun canı cehenneme.

 24. BOLUM

Roma’ya gitmek, düşman hattının ardına paraşütle

atlamak gibiydi. Burada, Julius Caesar’ı ve diğerlerini,

kıtadaki Druid’le-re saldırmaya ikna eden Theophilus ve

diğer kadim vampirler yaşıyordu. Açtıkları savaş,

Hıristiyanlığın yayılmasıyla birlikte, kökümüzü

kurutmuştu. Kazandığını düşünüyordu. Sanırım bunda

haklıydı: Karşı saldırı için iki bin sene beklediyseniz,

aynı savaşı sürdürdüğünüzü söyleyemezdiniz.

 Yüzyıllar boyunca Roma ziyaretlerimi, vampirlerin

uyuduğu saatlerde, günübirlik yapmıştım. Fakat

Roma’ya bağlı bir ağacın daima var olduğundan emin

olmuştum. O ağaç eskiden Roma’nın kuzey ucunda,

Villa Borghese’deydi. Birkaç papa ile bağları olan eski

bir ailenin büyük bir malikânesinin toprakları içindeydi.

Bugün ise halka açık bir yerdi, içinde bir hayvanat

bahçesi ve geniş parklar vardı. Bir süre daha güvenilir

bir boyut kapısı olacaktı ve ayrıca Leif’in Theophilus’u

bulacağımı söylediği Piazza di Spagna’ya da yakındı.

 Piazza’da bir dairesi var ve diğer liderler için de

aynısı geçerli. Onları yüzlerce yıl önce satın aldılar,

senin kendi mülklerine yaptığın gibi, onları her nesil

yeni kimliklerin üzerine kaydettiler. Daireler şimdi,

yerleri çok güzel diye, milyonlarca dolar değerinde.

 Her zaman öyle değil miydi? diye sordum.

 Hayır. Keats ve Shelley orada yaşarken, o mahalleyle,

İngiliz Kenar Mahallesi diye dalga geçiyorlardı. Kiralar

o kadar ucuzdu ki yabancı şairler orada yaşardı. Fae

kiralık katillerinin, orada birkaç vampir liderini

öldürdüklerini biliyorum. Theophilus daireleri sembolik

sebeplerden dolayı geri istiyor. Onları satın mı alacak?

 Önünde sonunda. O ve maiyetindekiler, insanları

büyüleyerek içeriye girecek, her şeyin yasal görünmesi

için gerekli ayarlamaları yapacak. Bir daireye girer ve

yeni bir sahibi olduğunu öğrenirlerse, adamı öldürüp

daireyi satın alınabilecek duruma getirirler.

 Bunun için paraları var mı?

 Tabii ki var. Unutma, o zaten çok zengin bir adamdı

ama Werner Drasche sayesinde, senin parana da el

koydu. Senden nefret ettiği için, senin paranı hemen

harcayacaktır.

 Piazza di Spagna’ya ulaştığımda -İspanyol

konsolosluğuna yakın olduğu için böyle bir ismi vardı,

yoksa İspanyolların, binalarla veya plazanın tasarımıyla

bir ilgisi yoktu- turizm sezonunda olmamıza rağmen,

ortalıkta çok fazla insan yoktu. Sıra dışı soğuk,

turistlerin vakitlerini otellerinde, müze-

lerde veya kiliselerde geçirmesine sebep oluyordu.

İspanyol Merdivenleri’nin dibindeki, tekne şeklinde

olan Bernini tasarımı havuzun yanma gittim. Bir süre

güzelliğini takdir ettikten sonra, aşırı pahalı olacağını

bildiğim ama en azından sıcak olacağından emin

olduğum çaylarından yudumlamak için Babington Çay

Evi’ne gitmeyi ciddi ciddi düşündüm. Fakat yanımda

avro olmadığı için beklemek zorundaydım.

 Önce Leif’in, Piazza’daki dairelerde Theophilus ve

diğerlerinin olduğu teorisini test etmeliydim. Bir sorun

çıkarsa, dairelerden dışarıya kulaklıklı ve elleri silahlı

korumalar fırlardı. Ama varlığımı hemen haber vermek

de istemiyordum. O yüzden, sıra dışı bir şey var mı

diye, büyülü spektrumda binalara baktım. Bir şey

beklemiyordum. Ama bir şey hemen dikkatimi çekti.

 Babington’un karşısındaki üç binanın üzerinde bir

koruma vardı. Bir vampirin yapabileceği türden bir şey

değildi, bunun için büyü yapabilen birinden yardım

almış olmalıydılar ve bu kişi de yakınlarda bir yerde

olabilirdi.

 Binaların hepsi dört veya beş katlıydı. Alttaki iki kat

mağazalara ve daha yukarıdakilerse dairelere ayrılmıştı.

Soldan sağa doğru tabelaları okudum: Pucci, Casadei,

Jaeger-LeCoultre ve Dölce & Gabbana. Büyük bir

kapıdan da içerideki merdivenlerin ve asansörlerin

olduğu bölüme geçiliyordu. Dükkânların tepesindeki

pencerelerin büyük bir kısmının panjurları kapalıydı,

çok azı kış güneşinin içeriye girmesine izin veriyordu.

Açık pencereler, vampirlerin nerede olmadığını ele

veriyordu.

Kafamı kaldırınca, yeşilliklerin oluşturduğu şemsiyeleri

ve teraslardaki bahçeleri gördüm. Diğer insanlara

tepeden bakacak zenginlere göre yerlerdi.

 Büyülü görüşümü açık tutmaya devam edip

Oberon’dan benimle birlikte blokun etrafını dolaşmasını

istedim. Korumaların, binaların her yönünde olup

olmadıklarını merak ediyordum. Binalar duvarlarını

paylaşıyordu ve aralarında sokak yoktu ama renkleri,

ayrı yapılar olduklarını belli ediyordu. Pucci’nin binası

güneşte yıkanmış bir leylak rengiydi. Casadei binası

kızıl balçık rengindeydi. Üçüncü ve en büyük olan ise

sarıya çalan bir krem tonundaydı. Kaldırım taşı

döşenmiş dar sokaklardan turumu tamamlayınca,

binaların dört yönden korunduğunu anladım. Koruma

büyülerinin sınırına yaklaşmadım ve Oberon’u

yanımdan ayırmadım. Theophilus’u öldürmeye

hevesliydim ama acele edip bir hata yapmamalıydım.

 Binaların arkasındaki dar sokak, eldiven, çanta ve

mücevher satan dükkânlarla doluydu. Birkaç yankesici

beni denemeye kalktı. Öncelikle, benim cüzdanım

yoktu. Ayrıca, ağabey kardeş gibi duruyorlardı. Kız

Oberon’u görünce şirin sesler çıkartmaya başladı,

köpeğime doğru eğilip göğüslerinin büyük bir kısmını

sergiledi. Belki bunu istemeyerek yapmıştı ama böyle

bir kıyafet için hava fazla soğuktu ve dikkatimi

dağıtmak istediği gayet açıktı. O arada, ortağı veya

kardeşi de yanımdan geçip uzaklaşmak istedi.

Parmaklarının arka cebime dokunduğunu hissedince

çömeldim ve bacaklarına doğru bir

tekme savurdum. Sert bir biçimde yere düştü ve arkama

dönüp adamı etkisiz hâle getirdim, cebinden birkaç

kâğıt para çıkarttım. Kız bana bağırdı ve sonra yardım

isteyerek cesaretimi kırmak istedi, ikisine de sırıttım.

 İtalyanca, Yanlış adamı hedef aldınız, dedim. Şimdi

gidin. Polisi bu işe karıştırmayı hiç istemeyeceğinizi

biliyorum. Oberon, ben bir şey söylemeden kulaklarını

başına yapıştırdı ve havlamaya başladı. Bana yüksek

sesle küfrederek uzaklaştılar ve ben de para için onlara

teşekkür ettim.

 Yanımızdan geçen birkaç kişinin benimle bir sorunu

yoktu. Görünüşe göre bglgede yankesicilerin olduğu

biliniyordu ve birkaç, Bravos! bile duydum.

 Binaların etrafındaki turumuzu tamamlayıp Piazza’ya

geri döndük ve Babington’un mekânına girip biraz

piknik yiyecekleri satın aldım. Bu gibi şeyleri kışın bile

satıyorlardı çünkü iklim genelde bugünkünden daha

ılımandı.

 Ispanyol Kaldırımı’na oturup Bernini’nin havuzunun

başında toplanan insanları uzaktan seyrettik.

Yanımızdan geçenlerden bazıları başım okşayınca,

Oberon kuyruğunu sallamaya başladı.

 dnsanlar bana dayanamıyorlar Atticus. Görüyor

musun? Dünyanın En ilgi Çekici Köpeği’yim.

 Hiç şüphe yok dostum.

 Hey, şurada bir köpek daha mı var? Yerinden kalktı

ve plazanın kuzeyine yöneldi. Evet! Orlaith! Evet! Ve

işte Zeki Kız da yanmda! Baktığı yere bakınca, tanıdık

kızıl saçları ve

asayı gördüm. Sırıttım, yerimden kalktım, ilgisini

çekmek için seslendim. El salladı ve köpekler ortada

buluştu.

 Atticus, ben yemeğimi bitirdim ve Orlaith’e hiç

kalmadı! Ne yapacağız?

 Endişelenme, biraz da ona satın alırız.

 Granuaile, Hey, güzel ceket! dedi. Basamakları

çıkarken bana gülümsedi ama sonra durup başını yana

yatırdı ve gülümsemesi kayboldu. Elini kaldırıp işaret

etti.

 Vay canına, bu da neyin nesi? Küçük Mini Cooper

sakalına ne oldu?

 Elimi çeneme attım. Ab! Toronto’da Nigel olmam

gerekiyordu. Endişelenme, tekrar çıkar.

 Toronto’da miydin? Enteresan bir hikâyeye benziyor.

Sanırım birbirimize anlatacak çok şeyimiz var. Bir kez

daha gülümsedi ve kollarını açıp bana doğru geldi.

Haydi.

 Tanrım, Granuaile’i görmek çok güzeldi. Neşeli bir

yeniden bir araya gelmeydi, ona sarılmayı özlemiştim.

Hal Hauk bana Kodiak Black’in ölüm haberini

verdiğinden beri görüşmemiştik ve gerçekten de

anlatılacak çok şey vardı. Basamaklardaki köpeklere

göz kulak oldum ve Granuaile de gidip yiyecek bir

şeyler aldı. Orlaith, Roma şarküterisini denemeyi dört

gözle bekliyordu ama Oberon’la oyun oynayabileceği

için yemeği sonraya bırakması gerektiğini söyledim.

Seçilmiş salam ve peynirlerle piknik, moralini çok da

bozmadı.

 Granuaile ayrı kaldığımızdan beri çok meşguldü.

Fjalar, Loki’nin izini yok etmiş ya da yakmıştı.

Sonrasında Weles’in korumasındaki Swiçtowit’in atını

Üç Aura Kız Kardeşliği’ne vererek, kendisine bir

kehanet pelerini yaptırmıştı.

 Cadılarla daha çok vakit geçireceğim, dedi. Yeni bir

zihin çerçevesi için Lehçe öğrenecek ve Szymborska’yı

ezberleyeceğim.

 Şaşırtıcıydı. Vay canına. Kıskandım çünkü ben

Lehçeyi hiç öğrenmedim ama boyut değiştirmek için

kafanın içinde bir tane daha zihin çerçevesi istiyorsan...

 Granuaile, Neden Latince veya Rusça

öğrenmiyorsun? diye tamamladı.

 Evet... Çünkü kafamın içinde güzel şeyler istiyorum.

Şimdiye kadar okuduğum Rus eserlerini beynime

kazırsam, çok aksi bir kadın olabilirim.

 Pekâlâ, anlıyorum, dedim. Moralini bozmak gibi

olmasın ama Fjalar öldü.

 Ne? Bu nasıl oldu?

 Brighid öldürdü. Kara elfleri öldürmeye giden bir

orduya liderlik ediyordu ve bizimle konuşmayı reddetti.

Odin’den Svartalfheim’ın üzerine yürüme emri almış ve

öyle yaptı. Brighid de ibretiâlem olsun diye onu yaktı.

 Lanet olsun. Demek bundan bahsediyorlardı. Ben

Asgard’dayken Svartâlfheim’dan bahsettiklerini

duydum. Şimdi bir barış anlaşması yapıldı. Ama bence

Odin -ve belki de Brighid- her şeyi kara elfleri masaya

oturtmak için yapmış olabilir. Soğukkanlı ve acımasız

bir plan ama gerekli olduğu söylenebilir. Önce

konuşmaya niyetli değillerdi.

Morrigan onların bizim safımızda yer alması gerektiğini

söyledi ve şimdi bizimleler. Ayrıca, kara elfler bizden

biriyle ilgili herhangi bir kontratı almama sözü de verdi.

 Hey, bu harika haber!

 Özellikle de Fand kaçtıktan sonra, evet. Bunu biliyor

muydun?

 Hayır! Ne zaman oldu?

 Birkaç gün önce. Ama birisi bu sorunla ilgileniyordun

İkimizin de artık kehanet büyülerine karşı koruması var.

Ve ben onun nerede olduğunu biliyordum. Konuyla

ilgilenmesi için yerini Brighid’e söyleyeceğim. Benim

zaten yeterince derdim var.

 Werner Drasche ile karşılaşmamdan ve Berlin’de

Theophilus’u elimden kaçırmamdan bahsettim. Ayrıca,

Diana’nın, tutsak edildiği yerden çıktığını ve bize çok

kızgın olduğunu söyledim.

 Bize zarar vermeme sözü verdi ama sözüne hemen

ihanet etti. Jüpiter onu kontrol altında tutacağını söyledi

ama göreceğiz. Burada ne işin var? Seni mola verirken

mi yakaladım, yoksa ortalık henüz karışmadı mı?

 Plan aşamasındayım, dedim. Korumalı binaları işaret

ettim. Şu binalara büyülü spektrumda baksana.

Üzerlerinde garip korumalar var.

 Baktı ve bana döndü. Evet. Malina, Piazza’da bir

gariplik olduğunu söyledi. Bu büyülerin hem koruma

hem de tuzak olduğundan bahsetti.

 Ben de beni nasıl bulduğunu merak ediyordum.

 Evet. Dünyanın herhangi bir yerinde gariplik olup

olmadığını sordum ve burayı işaret ettiler. Ve bak! Tam

yanında duruyorsun!

 Çok zekice. Koruma büyüleriyle ilgili bir şey söyledi

mi? Evet. Rosicrucian gibi durduklarını ama farklı

olduklarını söyledi.

 Rosicrucian? Bok.

 Ne? Ne boku?

 Oberon paniğe kapılıp Hey! Ben bir şey yapmadım!

dedi. ,

 Orlaith, Ben de! dedi. Köpekler, bir yerde bok varsa

suçlanmak istemiyordu.

 Mecazi anlamda konuştuğumuzu söyledik ve onları

suçlamak gibi bir niyetimiz olmadığını ifade ettik. Onlar

birbirlerinin kulaklarını yalamaya devam ederken, ben

de kısık sesle Granuaile’e neden endişelendiğimi

açıkladım.

 Rosicrucian’ların uzun ve karanlık bir geçmişi vardır,

sen onlar hakkında bir şey biliyor musun?

 Daha önce duydum ama çok fazla şey bilmiyorum.

 On beşinci yüzyılda ortaya çıkan gizli bir topluluktur.

Özgür Masonluğu ve toplumun refahını amaç edinen

diğer bir sürü oluşumu etkilediler. Ama amaçlarına

ulaşmak için planlarını kapalı kapılar ardında yaptılar.

Bazıları -aslında birçoğu- bir şeyleri düzeltmek

istiyordu ve bazı yerlerde başarılı oldular. Bir felsefeleri

vardı ve Katolik Kilisesi’nin

yozlaşmasından nefret ediyorlardı. Dünyanın

gizemleriyle ilgilenmenin onurlu bir davranış olduğuna

inanıyorlardı. Bugün hâlâ sağda solda Rosicrucian

düzenler veya onlarla resmi bağları olduğunu inkâr eden

ama onlardan etkilenen topluluklar var. Esas önemli

olan, bu gruplardan bazıları -ya da onların dalları-

şeytani topluluklardı. Kendi gizli örgütlerini kurdular ve

saygınlık için kendilerine Rosicrucian dediler ama bu

görüntünün altında korkunç şeyler gizliydi. Kendilerini

bilime adadıklarını söylediler ama aslında simya ve

karanlık sırların peşindeydiler. Werner Drasche’ın,

güçlerini bir simyacıdan aldığını ve daha sonra

kendisini yaratanı öldürdüğünü biliyorsun, değil mi?

Toronto’da dövmelerine yakından bakma fırsatım oldu.

Simya sembollerinin arasında bir Güllü Haç vardı.

 Ah. Demek kadim yaşam emiciyi bir tür Rosicrucian

yaratmış.

 Evet. Bu Rosicrucian büyülerin de kötü şeyler

olduğuna eminim. Aslında, Theophilus’u korumak için

yapıldıysalar ve adamın Werner Drasche’la bağlantısını

da dikkate alırsa, buna hiç şüphemiz olmasın. Sana bir

isim daha vereyim. Altın Şafağın Hermetik Düzeni’ni

duydun mu?

 Altın Şafak? Evet. O grup, Bram Stoker, William

Butler Yeats ve Aleister Crowley ile bağlantılı değil mi?

 Evet. Onlar da Rosicrucian gizemlerden etkilendi.

Bunun yanı sıra Hermetik Kabalizm’den.

 Yahudi Kabalasına karşı Hermetik Kabala mı?

 Evet. Farklı bir sistem. Diğer geleneklerden daha

kaynaştırıcı. Ama seremonilerinde hâlâ Yaşam Ağacı

baz alınır. Bu yüzden, büyük bir şey yapacaksan -üç

binayı korumak gibi-bunun üzerinde çalışmak için

birkaç kişi gerekir.

 Demek yakınlarda birden fazla Rosicrucian var.

Kesinlikle. Bu büyülere daha yakından bakalım.

Basamakları çıktık ve Piazza’yı geçip büyüleri

inceledik, köpeklerimiz de arkamızdan geldi. Büyülü

spektrumda gelişigüzel dağılmış gibi duran ışık

noktaları gördük ama bir desen yakalamayı başardım.

 Şuraya bak Granuaile, dedim. Büyünün sınırında bir

yeri işaret ettim ama dokunmadım. Işık deseninin

üzerinden geçtim. Şunu görüyor musun? On nokta ile

Yaşam Ağacı çizilmiş. Onunla diğer yanlarda iç içe

geçen başka ağaçlar da var. Bu bir Kabala Büyüsü.

Bence Hermetik olanından.

 Evet, anlıyorum ama ne işe yarıyor?

 Onu bilmiyorum. İnsanların sorun yaşamadan buraya

girip çıktığını görüyoruz. Bence bu büyü özel olarak

Druid’lere karşı yapılmış. Ve beni endişelendiriyor

çünkü Tanrı’nın Çekiçleri ile Tempede dövüştüğümde,

benim herhangi bir şeyi bağlama yeteneğimi

kesmişlerdi. O yüzden buraya parmağımı değdirmeye

korkuyorum.

 Toronto’dan sonra Tanrı’nın Çekiçleri ile aranın daha

iyi olduğunu söylemiştin. Neden onları arayıp bu

büyüleri sormuyorsun? Demek istediğim, vampirlerin

peşine bugün düşmek zorunda değiliz, değil mi? Biraz

yardım fena olmaz.

 Evet, harika bir fikir. Yeni cep telefonumu çıkarttım

ve Haham Yosef Bialik’in numarasını çevirdim. Uykulu

bir ses tonuyla telefonu açtı. Toronto’da vakit öğleden

sonra değildi, sabahın altısıydı. Merhaba haham. Ben

Atticus. Sen ve arkadaşlarının Roma’ya gelmesi ne

kadar sürer?

 25. BÖLÜM

Atticus hahamı en kısa sürede Roma’ya gelmeye ikna

ettikten sonra, bir gün ve gece bizimdi. Bizim için güzel

bir şanstı ama ikimiz de yüzde yüz sağlıklı değildik.

Tanrılar ve namevt ile yaptığımız mücadelede aldığımız

yaralar tamamen iyileşme-mişti. Vampirler gece için

uyanmadan başka bir yere geçmeye karar verdik ama

Villa Borghese’ye gitmek için zamanımız vardı. Güzel

bir gün geçirdik, yolda bir şarküteriyi ziyaret edip

Oberon ve Orlaith’e söz verdiğim yiyecekleri de satın

aldık. Ben Roma’ya çok aşina değildim; Piazza di

Spagna’yı bulmak için bile, yol tarifi almak zorunda

kalmıştım. Bu yüzden Atticus bana birkaç yeri gösterdi

ve Seattle’daki Starbucks’lar kadar çok cajfe barlardan

birinde espresso’larımızı yudumladık. İtalyan müziği

eşliğinde sütün köpürtülürken çıkarttığı sese bayıldım.

Güneşin batmasına bir saat kala Villa Borghese’ye

geçtik. Bağlı ağaca doğru yürürken, tanıdık bir figürün

bize doğru geldiğini gördük.

 Pes bir ses, Hey! Sizi bulmak, düşündüğüm gibi bir

kâbus olmadı, dedi. O ölü topraklara bir adım atmak

zorunda bile kalmadım.

 Atticus, Merhaba Owen, dedi. Biz de gitmek

üzereydik. Sen neden buradasın?

 Seni arıyorum. Sana hem iyi hem kötü haberlerim var,

ortalık karıştı. Fragarach’ı Atticus’a fırlattı ve deri kayış

havada dalgalandı. Sonra plastik bir poşet de havada

uçtu ve Atticus poşeti yakalayıp içindekileri inceledi.

 Ah! Yeni evraklarım. Teşekkürler. Yeniden bir banka

hesabım olması iyi olur. Hah. Connor Molloy. Kötü

değil.

 Başdruid çirkin sırıtmasını gösterdi ve yana tükürdü.

İyi haber, Werner Drasche öldü. Onu Greta öldürdü.

 Vay canına! Bu iyi haber. Ama bir saniye... Werner

Drasche’ın Flagstaffda ne işi vardı?

 Ben de onu anlatmaya çalışıyorum. Greta onu

öldürmeden önce, Hal Hauk senin evraklarını getirdi ve

lanet olasıca kıçın için kadeh kaldırıyorduk. Sonra

Werner Drasche yanında yedi vampirle geldi ve evine

ateş açtı. Şimdi, sence böyle bir şeyi neden yaptı?

 Ah, hayır. Berlin’in intikamını almak için olabilir.

 Berlin de neyin nesi?

 Almanya’da bir şehir. Orada Theophilus’un dostu on

dokuz vampirin bağlarını çözdüm ama o kaçmayı

başardı. Drasche’a bir misilleme yapmasını söylemiş

olmalı.

 O da bir uçağa atladı ve bize geldi.

 Sanırım. Yaralanan var mı?

 Owen ellerini yumruk yaptı ve bağırmaya başladı.

Evet, birisi yaralandı! Hal Hauk öldü, lanet olasıca!

Senin yüzünden! Senin yeni kimliğini getirmek için

gelmişti ve Berlin’de yaptıkların yüzünden beynine

gümüş bir kurşun yedi! Ve çıraklarımdan birinin babası

da öldü!

 Atticus bu saldırıya cevap vermedi. Aldığı korkunç

haberle afalladı. Kötü haberi böylesine suçlamalarla

birlikte almasının da etkisi vardı.

 Ah, Tanrım, dedi. Ne yapabilirim? Bir cenaze töreni

veya...

 Çoktan yaptık. Törenden geliyorum. Sana sürünün bir

mesajı var. Sürülerin, hem Tempe hem de Flagstaff

demek istiyorum. Seni istemiyorlar evlat. Bölgelerine

girersen seni öldürecekler. Seni şimdilik avlamayacak

veya dünyadaki sürüleri üzerine salmayacaklar. Ama

asla geri dönemezsin. Ve Magnusson’la Hauk artık

seninle çalışmıyorlar. Kendine yeni avukatlar bulma

zamanı geldi.

 Ne? dedim. Bir saniye, bu...

 Atticus, Bunu hak ettim, diye araya girdi. Olaya nasıl

baktıklarını anlıyorum. Onları suçlayamam.

 Seni suçlamaları anlamsız! dedim. Tetiği sen çekmedin.

Hayır ama Drasche’a bunun için bir sebep verdim.

Bence haklılar. Sesi soğuk ve ölüydü, ne yaptığını

biliyordu. Acısını farklı bir zihin çerçevesine atıyordu.

Ama en azından, bu sayede Owen de sakinleşiyordu;

oysa birkaç saniye öncesine kadar,

Atticus’u yumruklayacak gibi duruyordu. Kafasını

kaldırıp Başdruid’ine baktı. Haberleri ve kılıcımı

getirdiğin için teşekkürler.

 Owen homurdanarak cevap verdi ve sonra bana

döndü. Silahlardan bahsetmişken, senin için de bir

şeyim var Granuaile.

 Hemen bir veda hediyesi olduğunu düşündüm. Ne?

Beni de mi kovdular?

 Bildiğim kadarıyla hayır. Sana iyilik yapmaya hevesli

olacaklarını sanmıyorum ama senin de peşine

düşmezler. Hayır, sana Luchta’ mn yaptığı kazığı

getirdim.

 Üzerinde bir kot pantolon ve yumuşak deriden bir

ceket vardı. İç cebinden bir kazık çıkarttı, ustaca

yapılmıştı. Neresine saplarsam saplayayım, bir vampirin

bağlarını çözeceğini söyledi.

 Siodhachan ve bende birer tane var.

 Atticus, İşe yarıyor, dedi. Luchta bir dâhi.

 Teşekkür ederim, dedim. Kazığı Ovven’den aldım.

Dengesi kusursuzdu ve fırlatabileceğim bir şeydi. Önce

pratik yapmam gerekti.

 Başdruid, Pekâlâ, dedi. Ellerini ovaladı. Bu vampir

pisliğini nasıl temizleyeceğiz?

 Atticus önce şaşırdı ama itiraz etmedi. Yarma kadar

bir şey yapamayız. Zaten konuşacak çok şeyimiz var.

Buranın güneyinde bir yere geçelim. Sıcak bir gece

olacak. Aynı zaman diliminde kalırız. Beni takip edin.

 Oberon ile boyut değiştirdi, kendisini takip

edebilmemiz için Tir na nÖg’da izler bıraktı. Sonrasında

kendimizi kumlu bir sahile ve okyanusa tepeden bakan

bir yerde bulduk. Güneş ufukta batmak üzereydi,

bulutlar turuncu ve pembe renklerdeydi.

 Orlaith, Burası sıcak! dedi. Şimdi egzersiz

yapabilecekleri bir yerdeydiler ve köpekler birbirlerini

kovalamaya başladı.

 Ah, güzel. Burası neresi? Owen bağlı ağacın

arkasından çıktı.

 Atticus’un yüzünde zayıf bir gülümseme belirdi.

Benguela, Angola’daki Caotinha Sahili’ne hoş geldin.

Burada kimse bizi rahatsız etmez. Dinlenip enerji

toplayabiliriz.

 Tepeden aşağıya inmeye başladık ve körfezin

sularının çekici bir mavi-yeşil renkte olduğunu gördüm.

Açıkta bir balıkçı teknesi vardı ama çok uzaktaydı.

Kumlar ayakları yakmıyordu ama sıcaktı, plajın bu

kısmı izoleydi ve bütünüyle bizimdi.

 Atticus veya Owen’in Hal’dan veya sürüyle

yaşananlardan bahsetmek istediğini sanmıyordum.

Yarınki savaş öncesi bu konulara girmek

istemeyeceklerdi, bu yüzden güvenli bir konu seçtim.

Köpekler suda oynamaya başladı ve biz kumlarda

otururken dalgaların keyfini çıkarttılar.

 Bir konuda konuşmak istiyorum Atticus. Owen’in

bundan sonra yeni çırakları olacak. Bu vampir sorununu

aşarsan biz ne yapacağız?

 Gözlerini kısıp bana baktı. Sanırım Oregon’da

yaşayacağız.

 Biliyorum. Ama ne yapacağız? Çünkü ben dünyayı

korumak istiyorum.

 Başını yana yatırdı. Bunu zaten yapmıyor musun?

Dünyanın kirletilmesiyle mücadele etmekten

bahsediyorum. Onu temizlemekten. İklimleri bizi

öldürmeyecek seviyeye geri çekmekten. Yüzlerce yıllık

kirlenmeden sonra dengeyi yeniden kurmaktan.

 Bu bence imkânsız. Sisyphos’un görevini devralıp

asla durmayacağını bilsen de taşın senin için tepenin

üzerinde durmasını beklemek gibi. Bir şey yapabilecek

olman, bir şeyler yapman gerektiği anlamına gelmez.

 Afalladım ama kendimi hemen topladım. Hayır

Atticus, beyin yemek veya keçi sikmek gibi çılgın

şeylerden bahsederken de böyle argümanlar

kullanıyorsun.

 Owen araya girdi. Bunu ona yüzlerce yıl önce

anlatmaya çalıştım ama dinlemedi. O konulara girmek

istemiyordum, çünkü benim vurgulamak istediğim konu

başkaydı. O yüzden, Owen hiç konuşmamış gibi devam

ettim.

 Gaia’yı koruyan bir Druid’le konuşurken, bu

söylediğin geçerli bir argüman değil. Doğru cevap,

dünyanın kirletilmesiyle savaşacağım çünkü bunu

yapabilirim, olabilir. Karbonu tutsak edebilir, petrol ve

kömür endüstrilerine son nefesini verdirebiliriz.

 Mantığımı komik bulmuş gibiydi. Gaia bizi bunun

için Druid yapmadı, insanlar olsun veya olmasın, o var

olmaya devam edecek. İnsanların toprağa bağlanmasına

izin verdi çünkü elementallerin büyüyle kötüye

kullanılmasını istemiyordu, bunu sıradan işler için

yapmadı.

 Yükselen deniz seviyeleri ve nesli tükenen hayvanlar

sıradan şeyler değil. Ve beş bin sene önce endüstriyel

seviyede bir kirlenme yoktu, bu yüzden ilk Druid’leri

yaparken aklındaki bu değildi.

 Atticus önemli değilmiş gibi omzunu silkti. Bence

vakit kaybı.

 Bence, sahip olduğumuz güçlerin en iyi kullanım

şekli. Owen ümitli bir ses tonuyla, Ah, kavga mı

edeceksiniz? diye sordu. Meme uçlarım şimdiden

sertleşmeye başladı. Güvenli bir konu olmaktan çıkmak

üzereydi ama artık duramazdım. Öyleyse, Oregonda

yaşayıp hiçbir şey yapmayacak mıyız?

 Ben hiçbir şey yapmıyor değilim. İki bin senedir ele-

mentaller beni çağırıyor. Kafamda bir sürü yeni bağ yeri

var. Ağaçları Tır na nÖg’a bağlayacağım ve yeniden

para kazanmalıyım.

 Bu kadar mı? Yardım etmeyecek misin?

 Bir elemental beni çağırınca yardım ediyorum.

Biliyorum Atticus ama dünyaya olan sevginden ve

senden bir şey istemediklerinde bile yardım etme

arzundan bahsediyorum.

 Şimdiye kadar benim için bir seçenek değildi, dedi.

Büyü yaparsam, Aenghus Ög’e nerede olduğumu haber

vermiş olacaktım. Şimdi o tehdit yok ama hâlâ bunu

gerçekçi bir meslek olarak görecek yerde değilim.

Demek istediğim, dünyaya yardım etmeye başlasam,

köpeğimin bifteğini neyle satın alacağım?

 Owen araya girdi ama bu sefer alaycı değildi. Küçük

düşünüyorsun evlat. Bırak, köpeğin avlansın. Dünyanın

verdikleriyle hayatını idame ettirebilecek birileri varsa,

onlar da Druid’lerdir. Bu ekonomik saçmalıklara

ihtiyacın yok ve bunu sen de biliyorsun.

 Bu doğru Atticus. Oregondaki mülk senin olacak ve

bira almak dışında paraya ihtiyacımız olmayacak.

 Siz bir olup benim üzerime mi yürüyorsunuz?

 Ne demek istediğini bilmiyorum ama sana

saldırmıyoruz evlat. Dürüst ol. Kendin söyledin: Çok

uzun süre kendin değildin ve hayatta kalmaktan başka

bir şey yapmadın. Ama artık her şey farklı ve geçen

zamanla birlikte görevlerinin de değiştiğini düşünmek

zorundasın.

 Atticus, Değişen çok fazla şey yok, dedi. Hâlâ hayatta

kalmaya çalışıyorum.

 Hepimiz öyleyiz. Belki de geleceği çok fazla

düşünmek anlamsızdır. Ben Granuaile adına

konuşamam ama tavsiyem, bu vampir sorununu

çözersen, eski hayatına geri dönmemen. Seçenekleri

gözden geçir. Ben ne yapmak istediğimi biliyorum:

Yeni Druid’ler yetiştireceğim.

 Ve ben de kirli enerjiyi öyle maliyetli hâle

getireceğim ki insanlar güneş ve rüzgâr enerjisine

dönmek zorunda kalacak. Ama aynı zamanda,

gündüzleri Polonya’da bir işte çalışacağım.

 Atticus, Gerçekten mi? diye sordu. Neden Polonya?

Dilin içinde olmak için. Ayrıca, dedi. Yüzü aydınlandı.

Bira paramın olmasını seviyorum ve yeniden barmenlik

yapmaya başlayabilirim.

 Atticus başını önüne eğdi, dizlerini karnına çekti ve

kollarını etrafına doladı. Sesi kısık ve boğuk çıktı. Sen

orada çalışırken Hal ile Rûla Büla’ya gelmiştik. Hal

gerçekten çok iyi bir adamdı. Tanrım, onu çok

özleyeceğim.

 İtiraf etmeliyim ki güvenli bir sohbet konusu

bulmakta hiç iyi değildim.

 26. BOLUM

Angola’da Oberon’un yanına kıvrılmış olarak

uyandığımda fiziksel olarak iyileşmiştim ama duygusal

olarak hâlâ kötüydüm. Suçluluk duygusu baskındı.

 Yahudi inancında, günahlardan arınılacak bir gün

vardı ve şimdi bana çok iyi bir fikir gibi geliyordu.

Fakat bir gün, bana yetmeyebilirdi. Bana bir yıl lazımdı.

Hal’ı, Kodiak Black’i, Gunnar Magnusson’u,

Morrigan’ı ya da diğer sayısız insanı ben

öldürmemiştim ama suçluluk duygusu böyle bir şeydi.

Sebep sonuç ilişkisine işaret ederek, insana sizin

olmayan bir sorumluluğun eyerini takar, sonra tepenize

biner, sizi kırbaçlayarak yere yığılana kadar koştururdu.

 Günahlarınızdan kurtulmanın bir yolunu

bulmadığınız sürece.

 Owen bir şey söylememişti ama Fand ve Manannan

Mac Lir konusunda kendini suçladığına emindim.

Mekera’nın bana söylediklerini onunla paylaştım, belki

bir yardımı olur diye düşündüm.

 Owen, dinle: Fand’ın nerede olduğunu biliyorum,

dedim. Gün doğumunda sohbete başlamak için garip bir

cümleydi ama Başdruid’imin, havadan sudan

bahsetmeyi sevmediğini biliyordum. Manannan ile

birlikte Morrigan’ın Bataklığı’nda. Onları oradan

çıkartmak kolay olmayacak ama ne kadar çabuk

harekete geçersek o kadar iyi.

 Bunu nereden biliyorsun?

 Senden veya benden daha iyi bir kâhin ile konuştum.

O söyledi.

 Aslında mantıklı. Bir bataklıkta olduklarını

biliyordum ve Morrigan’ın Bataklığı *bu iş için çok

uygun. Gizlenmek için harika bir yer. Oraya bakmak

benim aklıma asla gelmezdi. Teşekkürler evlat.

 Granuaile’in yüzünde dün akşam garip ifadelere şahit

olmuştum ama sorduğumda, bir anlamı olmadığını

söylemişti. Kendi suçluluk duygusuyla mücadele mi

ediyordu bilmiyordum ama dünyanın yavaş yavaş

zehirlenmesiyle savaşma arzusu, kendi günahlarından

böyle arınacağına inandığını gösteriyordu. Suçluluk

duygusu gibi hayatımızı şekillendirebilen şeylerin sayısı

çok azdı.

 Belki de Loki için endişeliydi, eğer öyleyse bunda

haklıydı. Loki’nin Colorado’daki kulübede onu

bulduğunu biliyordum ama neler olduğunu ilk defa dün

akşam ateşin başında otururken anlatmıştı. Kulübenin

etrafına çektiğimiz ateş korumasının içinde onu yenmiş

ve sırtına bir savaş baltası saplamış, artık bir Druid’in

ölüm fermanı ile karşı karşıya olduğunu

söylemişti. Aksinin de geçerli olduğuna şüphe yoktu.

Loki onu gördüğü yerde öldürürdü. Ve bu durum bizim

için de geçerliydi.

 Loki’nin endişesiyle bir ilgisi olduğuna emindim.

Çırağım olmak için yanıma ilk geldiğinde onu

uyarmıştım: Büyü kullananlar çok uzun yaşar ama çoğu

zaman vahşi bir biçimde ölürlerdi. Ona Tony

Cabin’deki pis kokulu cesedi göstermiştim. Yozlaşmış

kardeş Emily’nin yenmiş kafasını göstermek, bir şeyler

anlatmaktan çok daha etkili bir yöntemdi ve yine de

Druid olmayı seçmişti. Fakat vahşeti göstermekle,

vahşeti yaşamak arasında da büyük bir fark vardı ve

sanırım Hindistan’da Loki ile karşılaştıktan sonra

değişmişti. Nasıl değişmezdi? Loki’den intikam

almanın, bir kehanet pelerinine bürünmenin, Granuaile’i

bir parça da olsa tatmin etmesi gerekirdi. Ama Gaia’nın

mucizeleriyle yüzleşip toprağa ilk bağlandığındaki

heyecanı, kemikleri gibi kırılmış olabilirdi ve şimdi

parçaları bir araya getirmekte zorlanması muhtemeldi.

 Bu yolculuğa çıkmadan önce, dedim. Muhtemelen

köpeklerin nerede güvende olacağını düşünmeliyiz.

Burası güzel ama çok fazla su veya av yok. Şu tepelerin

ardı çöl sayılır. Ben iyi bir yer biliyorum, dedi. And

Dağları’nın etekleri. Orada şimdi hava ılıman. Gölden

taze su da içebilirler. Acıkırlarsa, yakınlarda dolgun

lamalar da var.

 Önce onları beslemeliyiz ama evet, kulağa güzel

geliyor. Köpeklere ne yemek istediklerini

sorduğumuzda Oberon hemen cevap verdi. Poutine!

 Birlikte Toronto’ya geçtik, orada saat gece yarısıydı

ama Queen West Street teki Poutini’nin Poutine Evi

açıktı ve en seçkin yiyeceklerin dev konservelerinden

aldık. Sonra Granuaile ile birlikte köpekleri Ekvador’a

götürdük. Angola’da tüm gece uyumuş olsalar da

karınlarını doyurduktan sonra biraz daha

uyuyabileceklerini söylediler.

 Roma’nın acı soğuğu ile Güney Yarımküre’nin

sıcaklığı arasındaki fark sarsıcıydı ve Owen üzerine bir

ceket giydiği için minnettardı.

 Ceketim olmasaydı göğüslerim şimdi isyan ediyordu,

dedi.

 Villa Borghese’den ayrılmadan önce enerji

depolarımızı da doldurduk. Roma, dünyanın kaldırım

taşlarıyla döşenmiş en eski şehirlerinden biriydi. Üstteki

kaldırımların altında bile başka kaldırımlar vardı,

yüzlerce yıllık şehirlerin üzerine kurulan bir şehirdi.

Dövüşmek zorunda kalırsak vampirlere karşı sonsuz

enerjimiz olmayacaktı. En iyi ümidimiz, büyülerini kırıp

gece olmadan bu işi bitirmekti.

 Owen şehre adım atıp Gaia ile bağı kesilince, Burası

bir Druid için ölü bir cehennem, ona şüphe yok, dedi.

 Fakat bu kadar soğuk olması sıra dışı bir şey, dedim.

Günün erken saatleriydi ve şehrin üzerinde, Mordor’dan

çıkmış gibi duran kara bulutlar vardı. Kar yağacak gibi

ve bu herhâlde yirmi yılda bir oluyordur. Romalıların

korkup evlerinden çıkmayacağına eminim.

 Granuaile, Güzel, dedi. Ne kadar az insan için

endişelenirsek o kadar iyi.

 Piazza di Spagna’da turist trafiği yok denecek kadar

azdı. Şelfle çubukları ve diğer saçma sapan şeyler satan

seyyar satıcılar bile ortalıkta yoktu. Hahama bizimle

Babington’da buluşmasını söylemiştik, en azından

beklerken biraz ısınabilirdik.

 Fakat haham, Tanrı’nın Çekiçleri’ne haber salmıştı ve

öğleden sonra meydana dolmaya başladıklarını gördük.

Onları selamlamadık ve masamıza davet etmedik, kendi

hâllerine bırakıp Haham Yosef’i bekledik. Bazılarının,

Yosef’in gençliğindeki gibi bağnaz düşünceleri

olduğundan endişeliydim ve dindar tek tanrıcılar ile

büyü yapabilen paganların tanıştırılma işini Yosef’e

bırakmak istiyordum.

 Haham Yosef sonunda geldi. Zaten en uzaktan gelen

de oydu. Arkadaşlarına sarılırken, yüzünde geniş bir

gülümseme vardı. Sonra bir köşede oturduğumuzu

gördü ve bizi yanma çağırdı. Şimdiye kadar Batı

Yarımküre’de harika işler çıkartan arkadaşlarıyla bizi

tanıştırdı. Şimdi Tanrı da istiyorsa, şeytanın

hizmetkârlarına çok ağır bir darbe daha indireceklerini

söyledi.

 Diğerleri başlarıyla onayladı ama teker teker

isimlerini vermediler. Bizimle tanışmaya hevesli

değillerdi. Biz onların dostu değil, onlar için faydalı

yaratıklardık.

 O zaman hedefimize bakalım mı? diye sordum.

Hesabı ödedik ve soğuğa adım attık. Ödedikleri tatil

bedelini çıkartmaya hevesli birkaç turist, kasvetli

havada bile gülümsemeye çalışıyordu. Bernini’nin

havuzunun kenarlarında ince bir buz tabakası olduğunu

gördüm.

 Söz konusu binaların önünde duran Haham Yosef

Bialik, gözlerini kısıp büyülere baktı ve arkadaşlarına

İbranice bir şeyler mırıldandı. Başlarıyla onayladılar ve

bir şeyler söylediler. Sonra bize döndüler. Haklısın. İç

içe geçen ağaçlar Hermetik Kabala ama bunlar

çökebilen tetikler.

 Ne demek istiyorsun?

 Herhangi bir ağaç soğuk demirle veya başka bir şeyle

etkisiz hâle getirilirse, diğerleri kendini ondan ayırıp

sağlam kalır. Bütün büyüyü kaldıramazsın. Bir başka

deyişle, sadece soğuk demirle, içinden geçtiğin kısım

çözülür. Ağaçların geriye kalanları ise bir ağacın yok

olduğunu fark edince tetiklenir. Granuaile, Tetiklenince

ne olur? diye sordu.

 Onu bilmiyorum. Bir saldırı olabilir. Ya da sadece bir

alarm çalar, büyüyü yapana büyünün bozulduğunu

haber verir.

 O zaman normal insanlar, hiçbir şey olmadan içinden

geçip gidebilirler, dedim. Zekice.

 Owen, Ben normal bir insanım, dedi. Üzerimde soğuk

demir yok.

 Yosef, Fakat onlar da bizim gibi yakınlardaki büyü

kullananları algılayabilirler, dedi. İçeride herhangi bir

büyü yaparsanız, bundan haberdar olurlar.

 Bence sorun yok. Keşif amacıyla içeriye göz

gezdirebili-rim. Ya da bunu sizden biri de yapabilir.

 Sen gidebilirsin, dedi. Ama sağ elini cebinde tut ki

kimse dövmelerini görmesin.

 Owen üç binaya baktı ve sağdaki sarı krem renginde

olanı seçti. Alt katında Dölce & Gabbana olandı.

 Seçimini, Yeşil kapıyı sevdim, diyerek açıkladı.

 Hiçbir sorun yaşamadan büyünün içine girdi, binada

gözden kayboldu ve beş dakika sonra geri döndü.

 Arka kısma doğru giden bir koridor var. Gizlenecek

yer yok. Asansör ve merdivenlerin oradaki adam,

burada yaşayıp yaşamadığımı sordu. Hem asansör hem

de merdivenler çok dar, oradan kimsenin girmesini

istemem. Yukarıda biri varsa çok avantajlı olur.

 Granuaile, Adam nasıl bir şeydi? diye sordu.

 İri yarı bir piç. Takım elbise giyiyordu ve kulağında

şu kıvrık şeylerden vardı. Güvenlik olduğu kesin ama

başka biri daha vardı. Bir korumaya benzemiyordu ve

bir şey söylemedi ama beni dikkatle süzdü.

Merdivenlerde oturuyordu. Bol beyaz kıyafetleri ve

üzerine altın renginde iplikle semboller işlenmiş bir

kuşağı vardı. Gördüğüm en garip saç stiline sahipti.

 Nasıl bir saç stili?

 Tepesi ve kulaklarının üzeri tıraşlanmış, geriye kalan

bir tutam saç geriye atılmış.

 Katolik papazlarınınki gibi mi?

 Neden bahsettiğini bilseydim cevap verebilirdim.

Granuaile, Demek hem korumalar hem de ürkütücü

tarikat üyeleri var, dedi.

 içeride koruma büyüsü var mıydı Owen?

 Yukarıda daha fazlası olduğuna eminim ama oraya

çıkmadım. Neyle karşı karşıya olduğumu bilmeden

kavga başlatmak istemedim.

 Hahama döndüm. Kinetik korumalarınız varsa onlarla

başlayalım. Beni bekliyorlarsa, ellerinde ateşli silahlarla

geleceklerdir. Ya da soğuk demirin bozamayacağı basit

silahlar kullanacaklardır.

 Tabii ki. Ve bir de kayıtsızlık pelerini. Masum

insanlar ne olduğunu umursamamaklar. Gerçi böyle bir

günde, dışarıda çok fazla insan yok.

 Tamam. Gözlerden uzak bir yerde olacağız ve bize

ihtiyaç olursa yardıma geleceğiz.

 Hahamın bunlarla bir sorunu yoktu ve hemen

arkadaşlarıyla İbranice konuşmaya başladı. Owen’in ise

bir itirazı vardı.

 Neden gizleniyoruz? Kıçlarını tekmeleyelim ve

evlerimize dönelim.

 Önce onları dışarı çekmemiz lazım, dedim. Çekiçler

kendilerini ölü toprakta koruyabilir ve koruma büyüleri

onlarla birlikte hareket eder. Biz bunu yapamayız, zaten

buna ayıracak enerjimiz de yok. Bu iş başladığında

ortalıkta olursak, muhtemelen vuruluruz. İçeri dalarsak

vurulma ihtimalimiz daha da fazla. O kulağında garip

şey olan adamın ceketi altında, muhtemelen bir

otomatik silah vardır. Yukarıda ondan daha fazla

olduğuna eminim. Bunu bana sen öğrettin Owen: Asla

düşmana istediğini verme. Druid’lerin bu tuzağın içine

girmesini bekliyorlar, bu yüzden de onlara Kabalistleri

veriyoruz.

 Owen dişlerini sıktı ve hayal kırıklığıyla kükredi. Ben

haklı çıkınca çok kızardı.

 Biraz cesaret ve biraz da şansla, Piazza’ya tepeden

bakan Babington’un çatı katı odasına çıktık. Bir piknik

çadırı gibiydi. Alçak bir duvarı ve geniş pencereleri,

harika bir manzarası vardı. Solumuzda başlayıp

arkamıza doğru uzanan Ispanyol Merdivenleri, kiliseye

doğru çıkıyordu. Önümüzdeki on Tanrı’nın Çekici ise

bir Yaşam Ağacı formasyonu alıyordu. Haham Yosef en

tepedeydi, yüzü Dölce & Gabbana girişi yakınındaki

yeşil kapıya dönüktü.

 Granuaile ve Ovven’e, Harika bir gösteri olacak,

dedi. Daha önce böyle bir büyü görmediniz. Bu piçler

altlarına yapacak.

 Granuaile, Ne? Sakallarıyla ilgili bir şey mi? diye

sordu.

 Görürsün.

 Tanrı’nın Çekiçleri ilahiye ve ayinsel dönüşe başladı.

Hepsini çok iyi göremiyorduk çünkü tepelerinde ve sol

ta-raflarındaydık ama korunan üç bina, tam

karşımızdaydı. Ben Kabalistlere bakmak yerine, ne

tepki göstereceklerini merak ederek binalara

bakıyordum.

 Bir yandan büyülü spektruma geçmeyi istiyor ama

enerjimi bunun için harcamak istemiyordum. Bir

dakikalık ilahinin ardından, binada birkaç pencere açıldı

ve saçları Katolik papazları gibi kesilmiş, beyazlar

giymiş adamlar aşağıya baktılar. Sonra hemen geri

çekildiler ve panjurlar kapatıldı.

 Pekâlâ, Çekiçler’in farkına vardılar. Cevap hemen

gelir.

 İki adam kiremit renkli binanın çatı katı bahçesine

geldi ve silahlarını aşağıya doğrulttu. Namluların

ucunda büyük ve ağır susturucuları vardı. Ben silah

uzmanı değildim ama birkaç mermi sıktılar ve hepsi

Çekiçler’in kinetik korumasından sekti. Bir mermi

kuzeydeki pencerelerden birini kırdı ama diğerleri

Piazza’yı çevreleyen binaların tuğlalarına saplandı.

Kabalistler ayine devam etti. Ve takdir edilecek şey,

Piazza’daki bir düzine kadar turistin, hiçbir şey olmamış

gibi davranması ve açılan ateşi fark etmemesiydi. Silahlı

adamlar birbirlerine bakıp omuz silktiler. Sonra bir

parmaklarını kulaklıklarına atıp bir şeyler söylediler,

Silahların işe yaramadığını rapor ediyorlardı. Bir süre

sonra kayboldular.

 Tamam, şimdi farklı bir tür saldırı göreceğiz, dedim.

Sonra Roma’ya kar yağmaya başladı. Sonsuz Şehir’i

örtüp felç etmeye hevesli kocaman kar taneleriydi.

 Saçları Katolik rahipleri gibi kesilmiş ve beyazlar

giymiş adamların, sağ omuzlarından sol kalçalarına

doğru, Owen’in tasvir ettiği kuşaklar iniyordu. Uç

binadan dışarı çıkmaya başladılar. Tanrı’nın

Çekiçleri’nin karşısında durdular, muhtemelen kendi

Yaşam Ağacı formasyonlarını alacaklardı. Bunu gören

Tanrı’nın Çekiçleri iki çizgiye ayrıldı. Böylece her biri,

önünde duranların omuzları arasından düşmanı

görebilecekti. Sonra hep birlikte ceketlerinin içinden

gümüş bıçaklarını çekip ortak bir hedefe fırlattılar.

Bazıları ıskaladı ama çoğu hedefini vurdu. Adam

göğsünde altı, gırtlağında bir bıçakla yere düştü.

 Owen, Vay canına! dedi. Neden o adamı hedef

aldılar? Cehennemin güçlerinin yanında yer alırsan,

onların gözünde avsındır, dedim.

 Hayır, demek istediğim, neden özellikle o adam?

Omzumu silktim. Rastgele bir hedef. Zekice bir

hamleydi çünkü formasyonu başlamadan bozdular.

Çekiçler, kendi kinetik korumalarının veya başka bir

şeyin bozulmasını istemiyor. Büyük bir şey yapmak

istiyorlarsa, on adama ihtiyaçları var.

 Granuaile, Her hâlükârda on adamları var, dedi. Bir

tane daha geldi. Evet. On. Bekleyenler de olabilir.

 Ah, lanet olsun. Çekiçlerin yedek adamı yoktu. Bir

veya iki tanesi düşerse, büyülerini ayakta tutabilir ama

başka bir şey yapamazlardı. Formasyon hâlindeki

güçleri inanılmazdı. Ama zayıflıkları, bu formasyonu

koruma zorunluluğuydu.

 Kayıtsızlık pelerini -veya insanların dikkatini

dağıtmak için ne kullanıyorlarsa- çok işe yarıyordu.

Yüksek topuklu ayakkabılar giymiş bir kadın, ölü

Kabalist’in yanından geçti -adamın bir kurban olduğu

belliydi ve onu, yerde uyuyan bir evsiz sanması

mümkün değildi- ve her şey yolundaymış gibi Dölce &

Gabban, ’ya girdi. O büyünün ne kadarlık bir alanı içine

aldığını merak ettim çünkü bende ve Granuaile’de

soğuk demir koruması vardı ama Ovven’de yoktu ve

adamın bıçakları yiyip yere düştüğünü görmemişti.

 Hermetik Kabalistler kendi ilahilerine ve senkronize

hareketlerine başladı ama Tanrı’nın Çekiçleri, onlar bir

büyüyü tamamlamadan müdahale etmeye niyetliydi.

Haham Yosef Bialik’in sakallan, kıllı ve kadim bir

tanrıya aitmiş gibi serbest kaldı ve çenesinin iki yanında

üçer kalın uzantıya dönüştü. Uzantılar diğer

formasyonun en önündeki adama doğru süzüldü.

Granuaile nefesini tuttu ve Owen adama doğru işaret

parmağını iki yana salladı.

 Bu da neyin nesi? Tanrılar adına Siodhachan, Brighid

burada olsaydı onu ateşiyle yakardı!

 Ha ha. Sana söylemiştim.

 Kâbuslar göreceğim, dedi. Yüzüne dokundu. Tıraş

olmalıyım.

 Hermetik Kabalist’in, üzerine gelen kıllı kablolara bir

cevabı vardı: Kafasının tepesindeki saçlar dalgalandı ve

uzantılardan bir haleye dönüşüp hahamınkileri karşıladı.

 Granuaile, İğrenç! dedi. Kıllı ipler ortada buluştu ve

birbirinin yanından geçmeye çalıştı. Sonra birleşip

rakibini formasyonun dışına atmak için diğerinin

uzantılarını kendine çekmeye başladılar.

 Dalga mı geçiyorsunuz? Bu müthiş bir şey, dedim.

 Granuaile, Druid olduğumdan beri bir sürü garip bok

gördüm Atticus, dedi. Ama Sakallı Baggins ile Alıtroot

Kafa McGee’nin karların üzerinde kapışması en

kömsûydü.

 Bir saniye, şu binadan çıkan kim? Öven eliyle, İtalyan

bir takım elbise giyen ve güneş gözlükleri takan solgun

figürü işaret etti. Adamı Berlin’den tanıyordum;

kaçanlardan biriydi.

 Bir vampir.

 Granuaile, Nasıl? Daha gece olmadı, dedi.

 Gece sayılır. Güneş ışığı bu bulutların içinden

geçemez.

 Owen, Dışarı çıkmanın kolay yolu, dedi. Bağ çözecek

sözcükleri mırıldanmaya başladı. O arada vampir de

hızlı adımlarla yürümeye başladı. Koşmuyordu ama bir

toplantıya geç kalmış gibiydi. Tanrı’nın Çekiçleri’nin

arkasına geçmeye çalışıyor ve kinetik korumayı

tetiklememek için çok hızlı hareket etmiyordu. Hiçbir

zorlukla karşılaşmadan, Çekiçler’den birinin omzuna

elini attı ve diğeriyle adamın başını tepeden tuttu.

Kafayı vahşi bir biçimde çevirip adamın boynunu kırdı.

Adam bir patates çuvalı gibi yere yığıldı. Geriye kalan

Çekiçler formasyonlarının bozulmaya başladığını

hissederken, İtalyan takım elbiseli şişmeye başladı ve

birkaç saniye sonra, Piazza’da kanlı bir yığından

ibaretti.

 Beyazlı çocuklardan biri İtalyanca, Burada bir Druid

var! diye bağırdı.

 Kiremit rengindeki binanın pencerelerinden biri açıldı

ve biri, Kaçmasına izin vermeyin, diye bağırdı. Yeni

pencereler açıldı dairelerdeki pencerelerin neredeyse

yarısı- ve vampirler dışarı çıkmaya başladı. Yüksekte

olmayı hiç dert etmediler. Sayıları Berlin’de

kaçanlardan daha fazlaydı. Kaç kişi olduklarını

sayamadım çünkü gelmeye devam ettiler. Beni bulmak

için Piazza’ya dağıldılar ve burada kamuflaj da işe

yaramazdı. Beni kokumdan bulacaklardı. Çünkü benim

ve muhtemelen Owen’in kanı, iki bin yıllıktı.

 Lanet olsun. Hey, bekleyin: Bizden sadece bir tane

olduğunu sanıyorlar. Ben basamaklarda onlara yem

olurum ve benim peşimden gelirler. Siz de burada kalıp

indirebildiğinizi indirirsiniz.

 İtirazları umursamaksızın merdivenleri inmeye

başladım. Owen, Bu işi yüzüne gözüne bulaştırırsan

ölürsün! diye bağırdı.

 On kapıdan dışarı çıkınca ilk fark ettiğim şey, buzlu

basamakların çok kaygan olduğuydu ve kıçüstü yere

oturdum. Ama ayağa kalktım ve Tanrı’mn Çekiçleri ile

beyazlı çocukların göğüs göğüse -ya da sakal saça-

savaştığını gördüm. Şimdi iki formasyon da kırılmıştı ve

şartlar farklı olsa oturup seyredeceğim, vahşi, kıllı bir

mücadeleydi. Fakat Piazzada hızla hareket eden bir sürü

vampir vardı ve ben onları kendime çekmeli,

Theophilus’un da oyuna dâhil olmak için dışarı çıktığını

ümit etmeliydim. Ayı tılsımımdan güç çektim, hızımı

arttırdım ve kazığımı çıkarttım, Fragarach’ı kınından

çekmedim. Sonra İspanyol Merdivenleri’nin dibindeki

bir vampiri seçtim ve bağlarını çözecek sözcükleri

mırıldanmaya başladım. Babington’un

merdivenlerinden uzaklaşarak, Keats-Shelley Evi’ne

doğru gidip bir daire çiziyordu. Sözcüklerimi

tamamladığımda, benim Bernini havuzunu takdir eden

bir turist olmadığımı anladı. Ağzı minik bir o harfi çizdi

ve sonra yere yığıldı.

 Kiremit rengindeki binadan, otoriter bir ses, Burada,

basamaklarda, diye bağırdı.

 Vampirler dört bir yandan bana doğru gelmeye

başladı. Bazıları hemen basamakların tepesine atladı ve

Trinitâ dei Monti’ye doğru kaçış yolunu kapattılar.

Zaten kaçmaya niyetim yoktu.

 Basamakların bir yanındaki büyük mermer sütunun

arkasına geçtim ve yüzümü diğer tarafa döndüm.

Basamaklara bakıyordum. Çünkü karşımdaki binalardan

birinde bir keskin nişancı olmasından korkuyordum.

Çekiçlerin aksine, benim üzerimde bir kinetik koruma

yoktu. Yukarıdan gelen vampirleri hallettikten sonra

Babington’un arkasına geçecek, Piazzadan gelecek

tehditleri Granuaile ve Owen’e bırakacaktım.

 Doksan saniyeliğine, harika bir plandı. Doksan

saniyede bir sürü şey olabilirdi. Berlin’deki gibi, bir

sürü vampirin bağlarını çözdüm. Güzel giysilerinin

içinden, vampirlerin bağları çözülürken vıcık vıcık

sesler geldi. Önümde ve hatta arkamda, vücut sıvıları

etrafa saçıldı. Basamaklarda o kadar çok kan vardı ki

karların üzerinde siyah ve kırmızılar göze çarpıyordu,

sanki burada, yakın zamanda bir vampir beslenmişti.

Birkaç vampir, Owen ve Granuaile’in saldırısından

kaçmayı becerip sütunun etrafından dolaştı ama onları

kazıkladım ve Theophilus’un, yanında kaç kişi

getirdiğini merak ettim. Bana ulaşmak için bir sürü

askerini feda ediyordu. Acaba buraya inecek cesareti var

mıydı? Korumalı binadan çıkmış mıydı, yoksa karanlık

ve güvenli odasından talimatlar mı veriyordu?

 Vampirler hasarın büyük bir kısmının Granuaile ve

Ovven’den kaynaklandığını anladı. Babington’un

çatısına atlayıp işlerini bitirmeleri için, çatılara birkaç

asker gönderdiler. Gerçi ben o anda bunun olduğunu

bilmiyordum, sonra öğrendim. İlk fark ettiğim şey,

Granuaile’in çığlığı oldu ve bir şeylerin yolunda

gitmediğini anladım. Kafamı kaldırıp Babington’un

çatısına bakınca, Granuaile’in havada bir takla attığını

ve çatının kenarını son anda yakaladığını gördüm. Owen

ile birlikte bana doğru bakıyor, geniş pencerelerden

eğilip üzerime gelen vampirlerin işini bitiriyorlardı; bu

yüzden arkalarından yaklaşanları fark etmemişler ve

hazırlıksız yakalanmışlardı. Düşmemek için, tek enerji

kaynağı olan Scâthmhaide’ı bırakmak zorunda kaldı.

Bir vampir, işini bitirmek için çatıya doğru yöneldi, bu

arada Owen de sebebini bilmiyordum ama-bir ayıya

dönüştü ve rakiplerine döndü. Ayıyken, vampirlerin

bağını çözemezdi, ne sözcüklerle ne de kazıkla.

Granuaile’in peşine düşeni hedef aldım ve Eski İrlanda

dilinde iki sözcük dile getirdikten sonra, çenemin yanma

sert bir darbe yedim. Çenem hem kırıldı hem de

yerinden çıktı, bu arada dilimi de ısırdım. Yana dönüp

saldırganı görmek istedim ama dengem berbat

durumdaydı ve kulaklarım çınlıyordu. Acı, ben onu

küçük bir çığlığın içine hapsedene kadar bütün zihin

çerçevelerime doldu. Sonuç olarak, buzlu basamaklarda

kaydım ve yeniden kıçüstü yere oturdum. Elimdeki

kanlı kazığı bıraktım ve bir bot elime basıp

parmaklarımın büyük bir kısmını kırdı. Kazık

tekmelendi ve gözlerimi kırpıştırıp iyileştirme tılsımımı

tetikledim. Hayatımı kurtarmak istiyorsam odaklanmak

zorundaydım. Önce adamı tam olarak seçemedim ve

gözle-

rimi tekrar kırpıştırdım. Sonrasında bana bakan solgun

yüzü gördüm ve uzun, zeytin yeşili bir trençkotun içine,

avcı yeşili balıkçı yaka kazak giydiğini fark ettim.

Karanlık gözlerini ve tıraşlanmış başını gördüm. Üst

dudağından başlayan bir yara izi, alttakine doğru

uzanıyordu.

 Off.

 Elini sağ kulağına kupa yaptı ve benimle dalga geçti.

Özür dilerim, duyamadım? Theophilus? Evet. Sonunda

karşılaştık Bay O’Sullivan. Hayatının son anlarında. Sen

diğer Druid’lerden daha iyiydin, en azından kayda değer

bir rakip olduğunu ispatladın. Seninle özel olarak

vedalaşmak istedim.

 Yerimden güçlükle kalktım ve aramıza biraz mesafe

koydum. Aslında bir işe yaramazdı çünkü isterse

yanıma çok hızlı gelebilirdi. Riski göze alıp Granuaile’e

baktım, hâlâ çatının kenarında sallanıyordu. Bir vampir,

aşağıya düşmesi için ellerine basmaya çalışıyordu.

Ölümcül bir düşüş olmazdı -üç kattı- ama aşağıda

acımasız taşlardan başka bir şey yoktu.

 Theophilus bakışlarımı takip etti ve gördüğü

manzaradan benim gibi hoşlanmadı. Kari! diye bağırdı.

Acele et ve diğeri için Hans’a yardım et! Kari başıyla

onayladı. Hans çatının tepesinde Owen’le mücadele

ederken zorlanıyordu. Tam bu sırada Granuaile öne

atıldı ve Karl’ı pantolonunun paçasından yakaladı,

dengesini bozmak için kendine çekti. Hans’ın kıçı

çatının kenarına çarptı ve Granuaile adamın göğsüne

tutundu. Korkunç bir biçimde birbirlerini kucakladılar

ve düşerken kavga etmeye başladılar. Tepetaklak

aşağıya inerken, bir an

için basamakları ayıran taşların ardında gözden

kayboldular. Dikey olarak düşüyorlardı ve vampirin sırtı

bana dönmüştü. Granuaile’in ise sadece kızıl renkli

saçlarını görüyordum. Çarpmanın etkisiyle kırılan

kemiklerin sesi ve iniltiler gelince, Theophilus yüzünü

buruşturdu.

 Of, dedi. Granuaile’in ismini haykırmaya çalışsam da

ağzım bantlanmışken konuşur gibi boğuk sesler

çıkarttım. Sağ omzumun arkasına uzandım ve

Fragarach’ı çektim, Theophilus’a doğru tuttum.

Bakışlarını bana çevirdi ve burnundan soludu. Onunla

ne yapmayı düşünüyorsun? Çelik

bana bir şey yapmaz, sadece döktüğün kan yüzünden

beni daha çok acıktırır.

 Haklıydı. Kafasını kesmediğim sürece çeliğin bir

etkisi olmazdı. Fakat Fragarach basit bir kılıç değildi.

Herhangi bir zırhı kesebilir, insanlara doğruyu

söyletebilir veya rüzgârı çağırabilirdi. Batıdaki

basamakların aşağısında, havuzun ve pla-zanın

ardından, dar Via dei Condotti, düz bir çizgi gibi Tiber

Nehri’ne iniyordu. Berrak bir gün olsa daha iyi

görebilirdim ama karanlık ve kasvetli bir hava vardı.

Düşük bir ihtimaldi ama şansımı denemeliydim.

Rüzgârı çağırmak, sözlü bir komut gerektirmiyordu.

Sadece irademi ve enerjimi kullanmalıydım. Fragarach’ı

Via dei Condotti’ye doğru tuttum, ayı tılsımında ve

içimde kalan tüm enerjiyi odakladım. Zorlanınca

inledim, güçten düşünce basamakların üzerine çöktüm.

 Theophilus, Bu da neyin nesiydi? dedi. Kendimden

biraz daha enerji verip onu hedef aldım ve bağ çözme

tılsımımı çalıştırdım. Göğsünü tuttu ve gırtlağından bir

lakırdı geldi, tekrar hedefime odaklandım. Bir adım

geriledi ama hepsi buydu. Owen’in böğürtülerini

duydum, görebildiğim bir yerde değildi. İnsanların,

karların üzerindeki kanları görünce çığlık attıkların

duydum. Tanrı’nın Çekiçleri ya ağır bir darbe almıştı ya

da ortalık o kadar çok kana bulanmıştı ki kayıtsızlık

pelerini artık işe yaramıyordu. Granuaileden ses

gelmedi. Ve kendine gelen Theophilus, öfkeli gibiydi.

En azından, yüzündeki kendini beğenmiş ifadeyi

silmiştim. Belki de çabalarımın karşılığını alacaktım.

Theophilus, Bu kadar yeter, derken, tepemizdeki

kasvetli bulutlar aralandı ve öğleden sonra güneşi, kar

tanelerinin arasından süzüldü. One doğru atılan

Theophilus’un başından dumanlar çıkmaya başladı.

Yandığını hissetti ve duraksadı. Sonra arkasına döndü

ve plazaya yöneldi, binaların arkasındaki gölgelere

kaçtı. Yüzü tamamen yanmıştı ve suratından buhar

çıkıyordu, şimdi gerçekten öfkeliydi.

 Babington’un tepesinden bir çığlık geldi ve alev alan

bir vücut gördüm, çadırda kendini sağa sola atıyordu.

Owen’in zorlu rakibi, güneşten nasibini almıştı.

Theophilus beni işaret edip emir verdi. Marko! Vur onu!

 Kiremit rengindeki binanın camlarından birinden bir

namlu çıkınca kendimi taş sütunun arkasına attım.

Basamaklara bir mermi isabet etti ve binlerce yıl önce

çıkartılan mermerin bir kısmı etrafa saçıldı. Artık etkisiz

hâle getirilmiştim. Kırık çenem yüzünden konuşacak

durumda değildim ve kazığım, keskin nişancının

görebildiği bir yerdeydi. Bağ sözcüklerini

kullanmadan, kılıcı avucuma çekemezdim. En azından,

güneş sayesinde vampirsiz bir yerdeydim. Bana

ulaşmak isteyen vampir, güneşe adım atmak

zorundaydı.

 Biraz ümitlendim: Birkaç dakika içinde bir şey

bulabilirdim. Bazen tek ihtiyacınız olan şey, savaşa

birkaç dakika ara vermektir. Sonra, Fragarach’ın etkisi

devam etmeyince basamaklardaki ışık soldu ve fırtına

bulutları eski yerlerine geri döndü.

 Hayallerim suya düşünce, herhangi birimizin bu işten

sağ çıkacağından ciddi ciddi şüphe etmeye başladım.

Acı veren ve beni etkisiz hâle getiren bir yara almıştım,

enerjim kalmamıştı ve çıkış yolumuz yoktu. Düştükten

sonra Granuaile’i görmemiştim ve güneş ortadan

kaybolur kaybolmaz, büyük ayı Owen’le dövüşmek için

Babington’un çatısına yeni vampirler atladı. Plazaya

bakınca, Tanrı’nın Çekiçleri ile Rosicrucian’lar arasında

mücadelenin devam ettiğini gördüm. Şimdi iki tarafın

da sayısı azalmış, kayıplar verilmişti ama vampirler

orayla ilgilenmeyip Druid’lere odaklanıyordu.

Geliyorlardı. Theophilus da geliyordu. Düşünecek vakit

yoktu.

 Belki de sadece gözlem yapmalıydım: Theophilus

şimdiye kadar iki saldırı şekli kullanmıştı ve

yanılmıyorsam, hayatı boyunca bunlar dışında bir şeye

gerek görmemişti. Kurbanlarına ya tuzak kuruyor ya da

sayı üstünlüğünü kullanıyordu. İki stratejiyi de

eleştiremezdim çünkü ikisi de zafere giden yoldu. Ve

önemli olan, zaferdi. Hayatta kalmakla ölmek arasındaki

farkı, kazanmak belirlerdi.

 Ama rakibiniz, sizin onu pusuya düşüreceğinizi

biliyorsa, avantajın bir kısmı ortadan kalkardı.

Theophilus bana ağır bir darbe indirmişti ve keskin

nişancısı, fırsatını bulursa beni vururdu. O yüzden,

yapılacak şey, benim bulunduğum yere adam

göndermek ve beni gizlendiğim yerden çıkartmaktı.

Ancak son çare olarak kendisi de gelirdi. Korkunç bir

savaşçı olduğuna dair bahse girebilirdim. Hızlı ve güçlü

ve birçok saldırıdan etkilenmeyen biriydi ama

eğitimsizdi. Demek ki daha genç ve daha zayıf olmasına

rağmen, Leif onu yenebilirdi. Demek ki ben de

yenebilirdim. Sadece Gaia’nın enerjisine erişmem

gerekti.

 Avrupalı vampirlerin öğrenmekle uğraşmayacağı eski

bir bilgi aklıma geldi. Sütunun arkasında yere

çömeldim, sağ ayağımı öne attım. Keskin nişancı beni

hâlâ göremiyordu. Sonra Fragarach ile Çin’de

öğrendiğim bir dizi formu uyguladım. Formlar hızla

birleşince kafamın ve gövdemin üzerinde koruyucu bir

kalkan oluşuyordu. Saldırının hangi taraftan geleceğini

bilmiyordum, bu yüzden onları yavaşlatmak için avantaj

bende olmalıydı çünkü inanılmaz bir hız avantajları

vardı.

 İlki sağımda, sütunun arkasından çıktı ve dişlerini

gösterip öne atıldı. Tek bir hedef bulmayı bekliyor,

nefes almayan bir kılıcın havada fırıl fırıl dönmesini

beklemiyordu. Fragarach, vampirin başını, tepesinden

kulaklarına kadar kesti. Vücudu momentumla bana

doğru gelmeye devam etti ve beni biraz sola itti. Ben

zaten o taraftan da bir vampirin çıkacağını düşünerek

hareketlenmiştim. Eski bir, ikiye karşı bir numarasıydı.

Ve tabii ki beklediğim yerden biri çıktı. Fragarach’ın

ucu, kalbini ıskaladı ve adamın ihtiyacı olmayan

ciğerlerine saplandı. Yine de acı verdi ve adamı

durdurdu. Tısladı ve ölü nefesini yüzümde hissettim.

Açıkta olduğumu hissederek kılıcı büktüm ve sütunun

arkasına geri çekildim, vampiri de Fragarach ile birlikte

kendime çektim. O yüzden, Marko’nun açtığı ateşle

kafası patlayan, ben değil vampir oldu.

 Cesetlerin ortasında yerimi aldım ve savunma

pozisyonumu geri kazandım. İki vampirin de işi

tamamen bitmemişti ama şimdilik yerdeydiler, bağları

sonra çözülebilirdi. O sırada, ikinci dalgaya

hazırlanmam gerekiyordu. Her an gelebilirlerdi. Darbeyi

görmeden hissedeceğime emindim.

 Fakat yeni namevt’ler gelmedi. Zaten çok yorgundum

ve acı çekiyordum, enerjim iyice tükenmişti. Belki de

plan buydu: Savunmam düşene kadar bekleyecek ve

sonra geleceklerdi. Ben bunu düşünürken,

Theophilus’un böyle bir lüksü olmadığı aklıma geldi.

Owen etrafındaki vampirleri öldürmeyi başarırsa geriye

kalanların bağını çözebilirdi, tabii eğer konuşabilecek

bir forma geçerse. Belki de benimkine benzer bir

yaralanma yüzünden, ayı formundaydı. Çenesi

kırılmışsa -vampirler adına taktiksel bir başarıydı-

sonrasında dövüşe ayı olarak devam etmek mantıklıydı.

 Belki de vampirlerin büyük bir kısmını halletmiştik.

Ya da başka bir dalavere çeviriyorlardı. Stratejilerini

gözden geçiriyor olabilirlerdi. Bir kılıçla, kalıcı bir

çözüm olmasa da vampirleri saf dışı bırakabileceğimi

göstermiştim.

 Yanımdan geçen bir bulanıklık, merdivenleri çıkıp

kılıcımın ulaşamayacağı bir yerde durdu. Theophilus’tu.

Yüzü yanık ve buruşuktu, suratında daha önceki kendini

beğenmiş ifadeden eser yoktu. Gözlerim üzerindeydi

ama Fragarach’ın defansif hareketlerini durdurmadım;

muhtemelen dikkatimi dağıtmak için buradaydı ve

yanlardan veya yukarıdan...

 Yukarı bakınca sütundan aşağıya ineni gördüm ve

sağa çekilip kılıcımı savurdum, vücudunu ikiye ayırdım.

Fakat planları işe yaramıştı. Kaybettiğim birkaç saniye

içerisinde, Theophilus gözleri kör eden bir hızla

saldırıya geçti. Beni alıp plazanın taşlarına çarptı ve

kılıcım, vücudunun altında kapana kısıldı. Sol yanımın

üzerine düşer düşmez Theophilus yerinden kalktı ve

Fragarach’ı keskin kısmından tutup elimden aldı.

Alacağı yara umurunda bile değildi. Kılıcı Keats-

Shelley House’un basamaklarına doğru fırlattı. Silahsız,

enerjisiz, konuşamayacak durumdaydım. îşim bitmişti

ve bunu biliyordu. Sırıttı, kendine güveni geri geldi,

beni birer mengene gibi güçlü elleriyle kavradı.

 Gülümsemenin yüzünden silinmesi için Werner

Drasche’ın öldüğünü söylemek isterdim ama

konuşamıyordum.

 Gerçekten iyi iş çıkarttın, dedi. Yeterince iyi değildi

ama kesinlikle kayda değerdi. Sen buna değecek bir

rakipmişsin. Dünyanın dört bir yanındaki yuvalar,

birçok vampiri öldürüp güneşi de yanma almana rağmen

beni öldüremediğini duyunca, prestijim artacak. Bana

çok büyük bir iyilik yaptın. Fakat bütün bunlar, şimdi

yumruğumu kafatasına geçirmeyeceğim anlamına

gelmiyor.

 Kaçacak gücüm yoktu. Elini geriye atarken, vuruşu

karşılayamayacağımı biliyordum. Zaten bu vuruştan

kaçsam bile, bir sonraki işimi bitirirdi. Başka silahım

kalmadığı için, bağ çözen tılsımımda ne kadar enerji

kaldıysa hepsini kullandım. Neredeyse kendimden

geçiyordum ama sol kolumu bırakıp elini yakasına attı.

Tısladı, acı azalmaya başlayınca da, İyi geceler. Hnhh!

dedi.

 Gözleri faş taşı gibi açıldı ve sağına baktı, kolunun

altında tanıdık bir kazık vardı. Önce elini kazığa doğru

attı ama sonra bağ çözme süreci başladı ve içi dışına

çıktı. Dünyanın en eski vampirlerinden biri, sıvıya

dönüşüp yerlere akmadan önce vıcık vıcık bir ses

çıkarttı. Benim de üstüm başım berbat oldu ama belki de

bu sayede, öldüğümü düşüneceklerdi. Kazığın nereden

geldiğine bakınca, solda dikilen Granuaile’i gördüm,

sütunun arkasında asasına yaslanıyordu. Kan revan

içindeydi ve ağırlığını sol tarafına vermişti, fakat birkaç

morluk veya kırık dışında, önemli bir şeyi yoktu. Bana

bakıp sırıttı. Hey. Benim hissettiğim gibi görünüyorsun.

Unutma: Bize bu kazıkları verdiği için Luchta’ya bira

borçluyuz.

 Keskin nişancıya dikkat etmesini söylemek istiyordum

ama bunu zaten biliyor çünkü sütunun arkasında

duruyordu. Fakat benim öyle bir şansım yoktu.

 Ama hedefe bir dürbünden bakmanın dezavantajı,

görüş açınızın çok daralmasıydı. Keskin nişancı

Granuaile’in geldiğini görmemişti ve şimdi, az önce

ölen patronunu aramak için sağa sola bakıyordu.

Beynime bir kurşun yiyerek ölmediğime göre, bu

teorilerimden biri gerçek olmalıydı. Bir süre vampir

kanı içinde çırpındıktan sonra, güçlükle de olsa

yerimden kalktım ve sütunun arkasına doğru süründüm.

 Owen’in işi bitmemişti. Babington’un çatısı şimdi

yanıyordu -muhtemelen güneş ışığına maruz kalarak

ölen vampirler yüzündendi- ve Owen, pirinç pençelerini

kullanarak bir ayı olarak duvarın içinden geçti. Çatının

kenarına doğru kayıp kırmızı çaylak formuna büründü.

Havada uçup Marko’nun tüfeğinin namlusunun dışarıya

çıktığı pencereye doğru süzüldüğünü gördüm. Marko

silahına davranmadan oraya varamadı. Ama silah

ateşlenirken namlunun üzerine indi ve mermi

Bernini’nin havuzundan sekti. Marko’nun bana mı

yoksa Granuaile’e mi nişan aldığını bilmiyordum ama

bir daha ateş edemedi. Owen binanın içine girdi ve

sanırım silahlı herkesi teker teker saf dışı bıraktı. Çünkü

ön kapıdan dışarıya adım attığında, üzerinde

korumalardan birinin takım elbisesi vardı.

 O arada yetkililer de Piazza’ya dolmaya başladı, neler

olduğunu anlamak için düzen sağlamaya çalışıyorlardı.

Sirenler, polislerin ve acil yardım ekiplerinin geldiğini

haber veriyordu. Granuaile ve ben, travma geçirmiş

kurbanlar gibi görünüyorduk, Haham Yosef Rabbi de

bunu yapabilirdi. Tanrı’nın Çekiçleri’nden sadece beş

kişi kalmıştı ama Hermetik Kabalistleri tamamen yok

etmişlerdi, sakalları yeniden normale dönüyordu. Yere

ilk düşen Rosicrucian’ın cesedinden gümüş bıçakların

çıkartıldığını gördüm. Haham muhtemelen

her şeyi, garip saç kesimi olan adamlara yıkacaktı ve

ben de başımla onayladım.

 Bu akşam dostlarımı kaybettim ama kötülüğe karşı

büyük bir zafer kazandık, değil mi? Sonra, sen

konuşabildiğinde konuşuruz. Evet, konuşacaktık.

Adama biraz Ölümsüzlük Çayı borçluydum.

 Binadan çıkan Owen’in, üçümüzün üzerine kamuflaj

büyüsü yapacak kadar enerjisi vardı ve bizi meydandan

çıkartmaya hazırlandı. Çenesi, tahmin ettiğim gibi, garip

bir açıda duruyordu. Yerinden çıkmış ve muhtemelen

benimki gibi kırılmıştı. Topallayıp inleyerek Villa

Borghese’ye doğru gittik. Gaia’nın varlığını yeniden

hissedince kendimizi çimenlerin üzerine bıraktık.

Berrak düşünebilmek için önce acıyı blok-ladım, sonra

çenemi yerine oturtup kemiklerimle dişlerimi onardım.

Owen’in çenesi sadece yerinden çıkmıştı ve büyük bir

çatırtıyla yerine oturdu. Dövüş boyunca içinde tuttuğu

bütün küfürleri etmeye başladı. Granuaile de yaralarıyla

ilgilendi. Owen sustuktan sonra sessizce dinlendik ve

iyileştik. Bir saat sonra, peltek bir biçimde de olsa,

konuşacak durumdaydık.

 İyi iş çıkarttık, dedim.

 Owen, Lanet olsun, dedi. Sonsuza kadar

sürmeyeceğini biliyordum ama seni dinlemek zorunda

olmadığında buralar çok huzurluydu.

 27. BOLUM

Cep telefonumu çıkarttım ve birini aradım. Kanlı

dudaklarım ve dilim yüzünden, konuşmak hâlâ zordu.

Bizimle Piazza’nın karşısındaki Antico Caffe Greco’da

buluş, dedim. Olumlu bir cevap alınca telefonu

kapattım.

 Granuaile, O kimdi? diye sordu.

 Yaşananlardan sonra neler olacağının cevabı. Aç

mısın? Her yerim kana bulanmışken, hayır. Belki daha

sonra. Bir banyoları olduğundan eminim.

 Kendimi şarj ettim, üzerimize kamuflaj yaptık,

bariyerlerin ve verilen hasarı anlamaya çalışan polislerin

yanından geçtik. Babington’un sadece çatısı zarar

görmüştü; birisi bir yangın söndürücü ile oraya çıkıp

binayı kurtarmıştı. Vampirlerden geriye sadece kan

lekeleri ve içi boş kıyafetler kalmıştı. Owen hepsini

indirdiğimizi onayladı. Hizmetkârların hepsini

öldürmemiş ama onları da sakat ve çıplak bırakmıştı.

Kazığını Babington’un tepesinde bir yerde düşürmüştü

ve daha sonra

arasa iyi olacaktı. Benimkini polis basamaklarda bulmuş

ve kanıt olarak poşetlemişti. Memur, poşeti bir kenara

koyar koymaz, görünmez olduğum için kazığımı geri

alıp ceketimin içine soktum.

 Normalde CafFe Greco’ya girmeden önce biraz daha

beklememiz gerekirdi. Efsanevi mekânda yüzlerce yıl

boyunca, Keats, Shelley ve bir sürü sanatçı yemek

yemişti. Kırmızı ve altın renkteki iç mekânın, kubbeli

tavanı vardı. İnsan tavana bakarken, yaratıcı zihinlerin

hayaletlerini görmeyi bekliyordu. İnsanlar kıçlarını

geçmişte meşhur kıçların koyduğu sandalyelere

koymaktan mutluydular. Fakat dondurucu soğuğun,

hatta karın hüküm sürdüğü Roma’da, içerisi neredeyse

boştu. Mekâna girerken kamuflajımız açıktı ve hemen

tuvaletlere gidip üstümüzü başımızı temizlemeye

çalıştık. Yüzlerimiz ve saçlarımız temizlenmişti.

Owen’in üzerinde, çaldığı temiz kıyafetler vardı ama

benimkiler, uzun süre çamaşır suyunda bek-letilmediği

sürece hiçbir işe yaramazdı. Kıyafetleri, bağlarını çözüp

toprağa geri döndürsem daha iyiydi.

 Owen, Bir otobüs dolusu insanı öldürmüş gibi

görünüyorsun, dedi.

 Evet, öyle. Ama iyiyim. Sanırım.

 Kamuflajlı olarak dışarı çıktık ve büyüyü

sonlandırdık. Sonra tekrar içeri girdik ve artık

görünürdük. Granuaile çok kötü durmuyordu,

üzerindeki kanların büyük bir kısmını temizlemeyi veya

gizlemeyi başarmıştı. En perişan hâlde olan bendim.

Paniğe kapılan garsona, üzerimdekilerin kan değil mısır

şurubu ve gıda boyası olduğunu söyledim, deri ceketim

yüzünden hayvan haklan savunucularının saldırısına

uğradığımı dile getirdim. Adama elli avro verdim,

önceki günkü yankesicilerin para-sıydı ve tedirgin bir

biçimde dört kişilik bir masaya oturtulduk.

 Birazdan arkadaşlarımız da gelecek, diye açıkladım.

 Espresso söyledik ve sessizce bekledik. Yorgunduk,

Gaia ile bağımız yoktu ve sessizce acımızı içimize

gömdük. Misafirimiz ortaya çıkınca, söylenecek çok

fazla şey kalmadı.

 Adamı ilk fark eden Owen oldu. Lanet olsun, dedi.

Sonra bağ çözme sözcüklerini mırıldanmaya başladı.

Yaklaşan uzun boylu ve soluk yüzlü Viking’i gördüm.

Düz sarı saçları vardı ve modern bir İtalyan takımı

giyiyordu.

 Hayır, hayır! dedim. Bir elimle Owen’in ağzını

kapattım. Beklediğimiz kişi bu.

 Leif Helgarson duraksadı çünkü ne dediğimi

duymuştu ve zararsız olduğunu göstermek için ellerini

havaya kaldırdı. Ama Owen, elimi bir kenara itip

küfretmeye başladı.

 Hey, adamı bir dinle. Korumuzun güvende olmasını

sağlayacak.

 Tamam. Ama kazığını bana ver, dedi. Tavırlarına

dikkat etse iyi olur. Kazığı çıkarttım ve açıkça

görünecek bir yere koydum.

 Granuaile, Atticus, neler oluyor? diye sordu. Ondan

nefret ettiğini sanıyordum.

 Hiç bitmeyecek bir savaş fikrinden daha çok nefret

etmiyorum, dedim. Leif’e işaret ettim. Bazen şeytanla

anlaşma

yapmak, sonsuza kadar haklı bir davanın peşinde

koşarak acı çekmekten daha mantıklıdır.

 Leif resmi bir ses tonuyla, Hepinize iyi akşamlar,

dedi. Masada yerini aldı. Beni davet ettiğiniz için

teşekkür ederim. Druid’lerin en kesin düşmanına karşı

kazandığınız zafer için de tebrik ederim.

 Teşekkürler, dedim. Granuaile ve Owen sessizce

oturmaya devam ettiler. Gergindiler ve her an

saldırabilirlerdi.

 Leif, İstediğin belgeyi getirdim Atticus, dedi.

Cebimde. Owen’e odaklandı. Yavaşça cebimden

çıkartacağım.

 Owen, Evet, ani bir hareket yapmazsan iyi olur, dedi.

Leif soluk elini ceketinin cebine soktu ve Owen kazığı

sıkıca kavradı. El gözden kayboldu ve kâğıdın hışırtısı

geldi, ardından rulo yapılmış bir kâğıt parçası dışarı

çıktı. Bana uzattı. Bir bak Atticus, dedi.

 Kâğıdı aldım ve açtım. Leif karşımda kollarını

göğsünde birleştirdi, Granuaile ve Owen’in görebileceği

bir yerdeydi. İkisi de biraz olsun rahatladı.

 Bu bir barış anlaşması, dedim. İsterseniz, altında

dördümüzün imzası olacak.

 Owen, Kıçımı hayır kurumlanma açarım daha iyi,

dedi. İmzalaman gerekmiyor, dedim. Sadece dinle.

Metne bakarken afalladım. Çenem ve dilim yüzünden,

bunu okuyabilecek durumda değildim. Granuaile, sen

okur musun? dedim. Kâğıdı uzattım ve gözlerini

Leif’ten hiç ayırmadan, kâğıdı benden aldı.

 Sen hiç kıpırdama, dedi.

 Nasıl istersen.

 Granuaile kontrata göz gezdirdi ve nöbeti Owen’e

devredip metni okudu.

 Vampir liderliği için rakiplerini saf dışı bırakmamıza

yardım etmemizi istiyor, dedi.

 Adresleri Tanrı’nın Çekiçleri’ne vereceğiz, dedim.

Bunu biz yapmak zorunda değiliz.

 Leif, Zaten işin büyük bir kısmını hallettiniz, dedi.

Şimdi yolumuza çıkabilecek sadece birkaç kişi var. Ben,

bildiğim kadarıyla, artık dünyanın en eski vampiriyim.

 Granuaile devam etti. Bundan sonra vampirlerin,

Rocky Dağları’nın batısında, Kuzey Amerika’da var

olmayacağını söylüyor.

 Ve? diye sordum.

 ... Ve Polonya’da. Granuaile kafasını kaldırdı.

 Ben verdiğim sözleri tutarım.

 Leif araya girdi. Altında, vampirlere bu bölgeleri terk

etmeleri için bir ay vermeniz gerektiği yazıyor.

Sonrasında karşınıza çıkan olursa, ister kazıklayın ister

bağlarını çözün.

 Owen, Bunun için biz ne vereceğiz? diye sordu.

 Granuaile bakışlarını tekrar kâğıda düşürdü. Diğer

her yerde barış anlaşmamız olacak. Yaşa ve namevt’ler

de yaşasın, sanırım. Vampirlerin bağlarını gördüğümüz

yerde çözmeyeceğiz ve onlar da bize saldırmayacak.

Savaş sona erdi. Her iki taraf da bir saldırı olursa kendi

bölgesini koruma hakkına sahip.

 Hah. Kötüye kullanılabilecek bir ifade. Birini öldür ve

sonra bize saldırdılar de, nefsi müdafaaya sok.

 Granuaile başıyla onayladı ve okumaya devam etti.

Vampirler izin verilen bölgelerde Roma

Konkordatosuna sadık kalarak var olmaya devam

edecek. Yüz bin insana bir vampir düşecek. Tavana

bakıp düşündü. Batı Sahili ve Polonya’yı çıkartırsak,

dünya üzerindeki vampirlerin sayısında belirgin bir

düşüş demek.

 Owen, Hepsi saçmalık, dedi.

 Korun güvende olacak Owen, dedim. Bir gün toprağa

bağlandıklarında bile.

 Bana öfkeli bir bakış, attı ama önceki deneyimlerime

dayanarak, bu sözlerimin etkili olduğunu anladım. Bana

bağırmıyorsa, durumu değerlendiriyor demekti.

 Granuaile başını yana yatırdı ve anlaşmayı işaret etti.

Bunu imzalayacaksam, eklemek istediğim şeyler var.

 Leif, Aklında ne var? diye sordu.

 Vampirlerin, fosil yakıtlarına dair yatırımlarını hemen

geri çekmesini istiyorum. Enerjiye para yatıracaklarsa,

yenilenebilir, sürdürülebilir kaynaklara yatıracaklar.

 Anlıyorum. Karşılığında biz ne alacağız?

 Bundan sonra fosil yakıtlarına para yatıranlar,

inanılmaz paralar kaybedecek, dedi. Gülümsedi. Bunu

garanti ediyorum. Elinizde ne varsa satın.

 Leif, Anlaştık, dedi.

 Ve Polonya’yı boşaltmanızla ilgili, düzenli olarak

rapor verilmesini istiyorum. Eskiden orada olan

vampirlerden, hangi şehirden kimin gittiğini bilmeliyim.

Bana döndü. Kız kardeşleri daha sık göreceğim Atticus.

Bunu bilmek isteyecekler. Leif, Kontratta zaten, bir ayın

sonunda detaylı bir rapor alacağınız yazıyor, dedi. Otuz

gün sonra, Polonya’yı terk edip etmediklerini bizzat

kontrol ederim, aksi hâlde bu kontrata dayanarak kalan

olduysa, bağlarını çözebilirsiniz.

 Bence uygundur. Granuaile kontratı masanın üzerine

koydu ve kahvesini yudumladı. Ben tatmin oldum.

İmzalayacağım.

 Ben de. Birlikte Ovven’e döndük, bakışları ikimiz

arasında gidip geldi.

 Sizce gerçekten imzalamaya değer mi? diye sordu.

 Bence öyle. Bize katıl, güçlerimizi birleştirirsek, bu

yıkıcı çatışmaya bir son verebiliriz.

 Ve galaksiye düzen getiririz, sözlerini sonuna

eklemedim ama Granuaile gülmemek için ağzını eliyle

kapattı.

 Owen espriyi kaçırdı. Leif’e dönerek Vampirden

arınmış bölgelere İrlanda’yı da eklersen imzalarım,

dedi. İrlanda’da birilerinin kıçı tekmelenecekse bunu

ben yaparım. Ölülere bırakmam.

 Tamamdır.

 Ovven, Güzel, dedi. Şu işi bitirelim ve bir süre

birbirimizi görmeyelim.

 Granuaile, Bir saniye! Bir şey daha var! dedi. Son bir

soruya daha cevap vermen gerek, yoksa imzalamam.

Hep merak etmişimdir: Vampirler sıçar mı?

 Leif sandalyesinde öne eğildi ve tavana bakıp

gözlerini devirdi. Lütfen, hayır. Bırakın da anlaşmayı

asaletimi koruyarak imzalayayım.

 Dünyanın vampirlerine liderlik ederek, asaletini

istediğin kadar koruyabilirsin. Biz bilmek istiyoruz.

 Dramatik bir biçimde iç geçirdi ve konuşurken bize

bakmamak için gözlerini eliyle kapattı. Açıklarken

sesinde acı vardı. Gerçek anlamda bir dışkıdan veya

bağırsak hareketlerinden bahsedemeyiz, dedi. Sadece...

Güveleri kovarmış gibi, bir elini havada salladı, sanki

uygun sözcükleri arıyordu. Bulunca parmaklarını

kapattı. Nahoş bir tahliye.

 Granuaile gülmek için başını geriye attı ve

sandalyesiyle arkaya düştü. Yerde yuvarlandı ve yeri

avucuyla dövmeye başladı. Açıklamanın içeriğinden

çok, Leif’in gerçekleri dile getirirkenki acınası hâline

gülüyordu.

 Owen ile kıkırdadık. Granuaile bu soruyu sormayı

hatırladığı için sevindim. Yoksa bu soruya asla cevap

alamazdık.

 Leif bir kalem çıkarttı ve kâğıdın altına isimlerimizi

yazdı. O arada biz de kendimize gelmeye çalıştık.

Hepimiz imzaladık ve Leif de imzasını attı.

 Sonra asil varlıklar gibi görünmek için elimizden

geleni yaptık. Gerçi üç parçamız acı ise geriye kalan iki

parçamız da yorgunluktu.

 Hepinize teşekkür ederim, dedi. Kontratı rulo yaptı.

Bana baktı ve sırıttı. Ozandan birkaç sözcük etmeden

ayrılmak olmaz. Şimdi nefes alıyoruz lordlanm: Talih

bize durmamızı söyledi ve savaşırı çatık kaşlarının

yerini, huzurlu bakışlar aldı. Bunu kim söyledi?

 VI. Henry, III. Kısım, IV. Kral Edward, dedim.

Sonraki sözcükleri dikkatle dile getirdim, yaralarıma

rağmen vurgularına çok dikkat ettim. Ben de

Cymbeline’den cevap vereyim: Tanrıları övelim ve

kutsanmış sunaklarda yakılan ateşlerin dumanı onlara

kadar çıksın. Tüm kullarına, barışın geldiğini haber

verin.

 Leif, Güzel cevaptı, dedi. Sırıtmanın yerini, geniş bir

gülümseme aldı. Kontratı havada salladı. İsterseniz size

birer kopyasını yollarım. Şimdilik gitmeliyim, yapacak

çok işim var. Umarım dediğin gibi, barışı getirir.

Yavaşça yerinden kalktı, Owen veya Granuaile’i

korkutmak istemiyordu. Selam verdi.

 Goruşuruz.

 Leif gidince hepimiz rahatladık ama bizi

duyamayacağı kadar uzaklaştığından emin olana kadar

konuşmadık. Gözlerimi kapattım ve Brighid’e,

Morrigan’a, yüzlerce yıllık savaşın ardından gelen

barışta katkısı olan diğer bütün tanrılara sessizce

teşekkür ettim. Gerçi Brighid’in kazık fikri dışında,

onların bir yardımı olmamıştı. Bazen birine teşekkür

etmeniz, arkanızda kalan ve önünüzde uzanan yol için

minnettar olmanız gerekirdi. Tanrılar da bu gibi şeyleri

kabul etmek konusunda en iyisiydi. Bütün insanlık

onlardan kriz anlarında bir şey beklerdi ama önemli

olan, tanrılar bunu hak etsin veya etmesin, işler yolunda

gidince şükretmek veya en azından talihli olduğunuzun

farkında olmaktı. Hayatımızda küçük başarılar

elde etmek için çok mücadele ediyorduk, bu yüzden bu

gibi zamanların değerini bilmezsen yazık olurdu.

 Başardık, dedim. Sesimde biraz şaşkınlık vardı. Uç

Druid, bizi neredeyse yok eden vampirlere karşı dövüştü

ve sonunda onu hakladık. İki bin sene gizlenip

bekledikten sonra, onca manevra ve dökülen kandan

sonra, onu yok ettik. Diğerlerine döndüm. İkinize de

yardımlarımız için teşekkür ederim.

 Owen, Tamam. Şimdi bu lanet olasıca şehri terk

edebilir miyiz? dedi.

 Granuaile, Evet, dedi. Yaralarımızı saralım ve

kıçımızı yeşil bir yere koyalım, bir süre orada kalalım.

 Onlar için harika bir an olmayabilirdi. Buraya gelene

ka-darki iki bin seneyi onlar yaşamamıştı.

Theophilus’un savaşında yok edilen hayatların sayısını

kavrayamıyorlardı. Onlar için önemli olan tek kişi Hal

Hauk’tu. Fakat hayatını kaybeden bir sürü insan vardı

ve onların da hatırlanması gerekiyordu, bunu da ben

yapacaktım. Hâlâ yardımları için porsuk ağacı adamlara

borçluydum ve Haham Yosef Bialik, bir ödülü hak

ediyordu. Ama hepsine hizmetlerinin karşılığını verecek

ve bu eski korkudan kurtulacaktım. Uzun süredir

bilincimi esir alan bir korku olduğu için, kurtulana

kadar sırtımda nasıl bir yük olduğunu anlayamamıştım.

 İyi fikir, dedim. Ezilmiş dudaklarımı yayarak

gülümsedim. Şimdi köpeğimle oynamaktan başka bir

şey istemiyorum.

 SONSÖZ

Üç hafta sonra, kış gün dönümü ve Yeni Yıl’dan sonra,

Kuzeydoğu Pasifik’te öylesine berrak bir gündü ki

soğuğu umursamıyordum. Leif ile yaptığımız yeni

anlaşma sayesinde, Owen artık çıraklarını huzur içinde

eğitebilirdi. Fakat bu barış için, benim yokluğum esastı.

Granuaile de benim gibi kehanet büyülerinden

korunduğu için, Fand ve Manannan Mac Lir bizi

Oregon’daki yeni yerimizde bulamazlardı; tabii eğer

böyle bir niyetleri varsa. Benim planım, onları

gerekmedikçe umursamamaktı.

 Magnusson ve Hauk aramızdaki anlaşmayı

sonlandırdı, sonunda bana konuyla ilgili evrakları

gönderdiler. Sonlandırma ve tabii ki sebebi beni çok

üzmüştü. Hal için yapılan törene katılamadığım için,

ormanda kendi özel törenimi yapıp gözyaşı dökmüş ve

ruhu her neredeyse, beni affetmesini dilemiştim.

 Ama evimiz için beklediğimize değmişti: Willamette

Ulusal Ormanı’nın ücra bir köşesinde, büyük bir

verandası ve eğimli yeşil çatısı olan harika bir yerdi.

Kışın bitkiler yetiştirmek için bir serası bile vardı. Sera

Granuaile’in fikriydi. Parasını kendi ödemiş ve bunun

bir ev hediyesi olduğunu söylemişti. Bir yatırımdı.

 Bence çay işine geri dönmelisin, dedi. Serayı gösterip

kollarını boynuma doladı ve yanağıma bir öpücük

kondurdu. Ama bu sefer bunu internet üzerinden yap.

Mobili-Çayını sat, buradan göndeririz. Uzun vade

planları olması güzeldi. Birinci çoğul kullanması mutlu

ediciydi.

 Belki de çift olarak geçireceğimiz günlere dair

şüphelerim yersizdi. Şüphe öylesine sinsi bir ottu ki

zihninize tohumu bir kez düştü mü onu tamamen yok

etmeniz mümkün olmazdı. Otu söküp atabilir ve

gittiğini düşünebilirdiniz ama birkaç gün veya hafta

sonra yeniden biterdi. Şüphelerim, Granuaile’in

sadakatiyle ilgili değildi. Zaten onu kıskanan biri

değildim. Biz, diğer insanların vücutlarından da keyif

alacak şekilde yaratılan varlıklardık ve insanın doğasına

karşı gelmesinin anlamsız olduğuna çok uzun süre önce

kanaat getirmiştim. Tutku ise şehvetten farklı bir şeydi.

Granuaile hâlâ otuzlu yaşlarındaydı ve yavaşça

yanmanın ne demek olduğunu bilmiyordu. O yüzden,

Roma’dan sonraki ilk sevişmemiz, öncekilerden daha

farklıydı. Şüphenin, ışık hızıyla zihnimde bitmesine

lanetler okudum. Aklıma gelmesini en son isteyeceğim

şey, Romeo ve Juliet’ten Friar Laurence’di. Bu vahşi

zevklerin vahşi sonlan vardır. Ateş ve barut gibi,

öpüşünce birbirlerini tüketirler. Fakat beynimin içindeki

ses beni, sanki kendisinden çok daha yaşlı bir adam

değil de, azgın genç Montague’ymüşüm gibi

azarlıyordu. Ve sonraki gün de söylenmeye devam

edince, kendi kendime, Canın cehenneme Friar

Lawrence, dedim. Oberon, zihinsel bağımız sayesinde

beni duydu.

 Kiminle konuşuyorsun Atticus? Kıçını ısırmamı ister

misin?

 Hayır, endişeliydim çünkü bu seferki farklıydı ve

ilişkiler konusunda deneyimim çoktu, işaretleri

okuyabilirdim ve sonuna hazır değildim. Ama

deneyimlerime dayanarak, insanların gelişebildiğini

söyleyebilirdim ve Granuaile’in, gelişmek için çok

zamanı olacaktı. Ona Lehçe öğretemezdim, bu yüzden

zamanının bir kısmını Polonya’da, Üç Aura Kız

Kardeşliği ile geçirmeye başladı, ihtiyacı olan havayı

yakalamak için Varşova’da barmenlik yapmaya başladı.

Aynı zamanda Thatcher Petrol ve Gaz’ın aktivitelerini

de gözlemliyordu. Sadece eve uyumaya geldiğinde veya

onun için hafta sonu olan pazartesi ve sah günleri

görüşüyorduk.

 Fakat endişelerimin tamamen yersiz olması ve

kırılgan erkek egomdan kaynaklanması olasıydı. Hayal

gücüm dışında, bana korkmamı gerektirecek bir sebep

vermemişti. Benim yapmam gereken, herkesin yapması

gerekendi: Bir gün biter diye dert etmek yerine, fırsatım

varken keyfîni çıkartmalıydım. Lanet olasıca Friar

Laurence’in zehirli sözcükleri yerine, bu düşünceye

odaklanmaya çalıştım.

 Çamlar ve köknarlar bir ocak ayı pazartesi akşamı,

havaya kokularını yayıyordu. McKenzie Nehri’nin

kıyısında hava oldukça serindi. Yanımıza köpekleri alıp

oraya gittik. Köpeklere bunun harika bir gezi olacağını

söyledik.

 Köpeklere, Granuaile’le bir şey denemek istiyorum,

dedim. Dilim, çenem ve dudaklarım tamamen iyileştiği

için, artık sorunsuz bir biçimde konuşabiliyordum. Yeni

bir tür bağ. Ama bunun için, sizin birkaç dakika sakin

durmanız gerek.

 Orlaith, cKuyruğumuzu sallayabilir miyiz? diye sordu.

Mutluyken sallamadan olmuyor ve şimdi çok

mutluyum.

 Granuaile cevap verdi. Kuyruğunu sallaman sorun

olmaz ama sabit durursanız çok iyi olur.

 Oberon, Hey, bir saniye, dedi. Bu bir tür numara mı?

Önümüze sosis atıp yerimizden kıpırdamamamızı mı

isteyeceksiniz?

 Hayır Oberon, dedim. İşin içinde yiyecek yok. Ama

bunu seveceğinize eminim. Sadece sabırlı olun ve hâlâ

gök-yüzündeyken güneşin keyfini çıkartın. Oregon’un

erken kışı için, nadir rastlanan, berrak bir gündü ama

birkaç saat sonra Pasifik’ten fırtına sistemi devreye

girecek ve hava daha da soğuyacaktı.

 Oberon ve Orlaith çimenlerin üzerinde yan yana

oturdu. Dillerini dışarıya çıkartıp kuyruklarını sallamaya

başladılar. Granuaile ile tam karşılarına oturduk ve

bacaklarımızı altımıza aldık. Ben başımla onayladım ve

ikimiz de görüşümüzü büyülü spektruma geçirdik.

Şimdi köpeklerin aurasım ve zihinlerinden bizimkine

uzanan bağları görebiliyorduk. Köpeklere, birbirlerini

duyabilmeleri için zihinleri arasında bir bağ

kuracağımıza söz vermiştik ama bunu daha önce hiç

yapmadığımızdan, başarısız olabiliriz diye onlara

söylememiştik.

 Birlikte bağlar üzerinde çalışmaya başladık, Eski

İrlanda dilinde benzer sözcükler ağızlarımızdan çıktı.

Tek fark, hedefleri-mizdi. Ben Oberon’la başlayıp

düşüncelerini Orlaith’e bağlıyordum. Granuaile ise

Orlaith’le başlayıp düşüncelerini Oberon’a bağlıyordu.

Şimdilik ikisi de bize bağlıydı. İki tarafın da

konuşmalarını duyabiliyorduk ama bir gereklilik hâline

geldiği için, onlara özel bir hat çekecektik. Aksi hâlde,

uyumaya veya başka bir şeye konsantre olmaya

çalışırken sürekli onları duyardık. Bağlar sona erdi,

zihnimizde çanlar veya sirenler çalmadı. Bağın orada

olduğunu ve keşfetmelerini söylemeliydik. Önce

Oberon a söylemeyi ve ilk onun denemesini

kararlaştırmıştık.

 Pekâlâ Oberon, dedim. Şimdi Orlaith’le konuşabiliyor

olman gerek. Ona odaklanarak bir şey düşün, bana

değil.

 Ne? Şimdi mi? Demek istediğim... Merhaba mı

diyeyim? Merhaba?

 Granuaile’in köpeği cevap verdi ve hemen yerinden

kalktı, kıçını heyecanla sağa sola salladı. Hey, Oberon!

Seni duyabiliyorum! Sen de beni duyabiliyor musun?

Merhaba Oberon!

 Oberon de heyecanla yerinden kalktı. Ah, evet! Vay

canına! Merhaba Orlaith.

 Merhaba! Bu harika!

 Evet, sonunda! Ben de sana, senin harika bir köpek

olduğunu söylemek istiyordum. Kıçını kokladığım anda

bunu anlamıştım!

 Ah, çok naziksin! Ben de senin için aynısını

düşündüm! Oberon arka bacakları üzerinde şaha kalktı

ve patilerini Orlaith’e doğru salladı. Orlaith de aynısını

yaptı. Sanki kurt köpekleri değil, boksördüler. Sonra

küçük daireler çizmeye başladılar. Köpeğim, Ah, vay

canına, üç çeşit kedi boku adına Orlaith! dedi. Şimdi

etkileyici sözler söylemem gerektiğini biliyorum ama

düşünemeyecek kadar mutluyum! Sadece koşarak

daireler çizmek istiyorum!

 Ben de! Haydi, yapalım!

 Gerçekten mi? Tamam! Sen harikasın!

 Ve ikisi neşeyle ormana doğru koştu, Granuaile ile

beni nehrin kenarında bıraktılar. Birbirimize bakıp

güldük, sonra Granuaile eğilip beni öptü. Biraz geri

çekildi ve mırıldandı. Seninle anlaşabileceğimi

biliyordum.

 Bir saniye, ne? Oberon gibi mi?

 Ha! Hayır. Rûla Bûla’ya ilk girdiğinde, biliyordum.

Sana ilk görüşte âşık oldum, ilk koklayışta değil.

 Çünkü Laksha kafanın içindeydi ve benim bir Druid

olduğumu mu söyledi?

 Hayır, hayır. Seni ilk gördüğümde. Senin ne olduğunu

Laksha çok sonra söyledi.

 Ah, egom için harika bir merhem oldu. Dudakları

benimkilere tekrar değdi ve dudak parlatıcısının çilek

kokusunu aldım. Hâlâ beni delirtiyorsun, biliyor musun?

 Gülümseyerek Evet, dedi. Biliyorum. Sonra

mahremiyetin keyfîni çıkartmak için köpeklerimizle

bağımızı kestik, havanın ne kadar soğuk olduğunu

umursamaksızın nehir kenarında seviştik.

Birkaç gün her şey harikaydı. Dertten tasadan yoksun

olarak hayal edilen günler gibiydi. Hayatınızın büyük

bir kısmını çalışarak ve acı çekerek geçirdikten sonra

gelmesi beklenen günlere benziyordu. Köpekler

ormanda uzun süre gözden kayboluyordu ve bir gün, bir

ateşin başında otururken, bizimle çok ciddi bir konuyu

konuşmaya geldiler.

 Oberon, Atticus ve Zeki Kız, bunu kendi aramızda

uzun süredir konuşuyoruz ve sizin de bilmeniz

gerektiğini düşündük dedi.

 Orlaith, Evet, diye ekledi. Bu çok önemli bir konu.

Bizi dinliyor musunuz?

 Granuaile ile dikkatimizin onlarda olduğunu söyledik.

 Orlaith, Ben hamileyim! diye açıkladı.

 Oberon, Bu yüzden, daha çok sosis almak

zorundasımz! dedi.

 ikimiz de alkışladık ve onlara sarıldık. Granuaile, Bu

harika bir haber! dedi.

 Evet, gerçekten de öyle! Bence kutlama yapmamız

gerek, dedim. Oberon, Prag’da sana gulaş

yedirememiştim. Gidip hep beraber gulaşlanalım!

Granuaile ve Orlaith neden bahsettiğimi bilmiyordu ama

teklifimi hemen kabul ettiler.

 Seradaki bitkilerle ilgilenmenin yanı sıra, kulübenin

etrafındaki araziye de bir şeyler ekmeye ve arıcılık

yapmaya karar verdim. Köpek yavrulan, baharda

çiçeklerin arasında yuvar-lanabilirdi. Çok tatlı

olacaklardı ve harmoni sonunda bizimleydi.

Kitap Taramak Gerçekten İncelik Ve Beceri İsteyen, Zahmet Verici Bir İştir.

Ne Mutlu Ki, Bir Görme Engellinin, Düzgün Taranmış Ve Hazırlanmış Bir E-Kitabı

Okuyabilmesinden Duyduğu Sevinci Paylaşabilmek Tüm Zahmete Değer.

LAKİN Dikkat!!!

Mersin’in Yağmurlu Ve Puslu Sokaklarında Hazırlanan Bu E-Kitap Sizi Uçurumdan

Aşağı Atabilecek Güce Sahip Olabilir. Herhangi Bir Şekilde Ve Özellikle İzinsiz Olarak

Alınıp Kendi Yapmış Gibi Kendi Web Sayfalarında Paylaşan Adi Yaratıklar Mersin ’in O

Bilinen, Serin Ve Rutubetli Laneti, Yıllar Boyunca Bunu Yapanı Takip Eder, Saçları

Dökülür, Rüyasında Sürekli Olarak Mersin Sokaklarından Akın Akın Geçerek Yıllık

İntiharlarını Gerçekleştirmeye Giden Lemur ler İle Canavar Sürüleri Görür Ve Derin Bir

Yalnızlığa Gömülür.

Bandrol Uygulamasına İlişkin Usul Ve Esaslar Hakkında Yönetmeliğin

5.Maddesinin İkinci Fıkrası Çerçevesinde Bandrol Taşıması Zorunlu Değildir.

Buraya Yüklediğim E-Bookları Download Ettikten 24 Saat Sonra Silmek Zorundasınız.

Aksi Taktirde Kitabin Telif Hakkı Olan Firmanın Yada Şahısların Uğrayacağı Zarardan

Hiç Bir Şekilde Sitemiz Sorumlu Tutulamaz ve Olmayacağım.

Bu Kitapların Hiçbirisi Orijinal Kitapların Yerini Tutmayacağı İçin Eğer Kitabi

Beğenirseniz

Kitapçılardan Almanızı YaDa E-Buy Yolu İle Edinmenizi Öneririm.

Tekrarlıyorum Sitemizin Amacı Sadece Kitap Hakkında Bilgi Edinip Belli Bir Fikir Sahibi

Olmanız Ve Hoşunuza Giderse Kitabi Almanız İçindir.

Benim Bu Kitaplarda Herhangi Bir Çıkarım YaDa Herhangi Bir Kuruluşa Zarar Verme

Amacım Yoktur.

Bu Yüzden E-Bookları Fikir Alma Amaçlı Olarak 24 Saat Sureli Kullanabilirsiniz. Daha

Sonrası Sizin Sorumluluğunuza Kalmıştır.

1)Ucuz Kitap Almak İçin İlkönce Sahaflara Uğramanızı

2)Eğer Aradığınız Kitabı Bulamazsanız %30 Daha Ucuz Satan Seyyarları Gezmenizi

3) Ayrıca Kütüphaneleri De Unutmamanızı Söyleriz Ki En Kolay Yoldur

4)Benim Param Yok Ama Kitap Okuma Aşkı Şevki İle Yanmaktayım Diyorsanız

Bizi Takip Etmenizi Tavsiye Ederiz

5)İnternet Sitemizde Değişik İstedğiniz Kitaplara Ulaşamazsanız İstek Bölümüne

Yazmanızı Tavsiye Ederiz

www.CepSitesi.Net - www.ChatCep.Com - www.MobilMp3Ler.Com

Bu Sitede Yayınlananlar (Film Dizi Proğram Oyun Mp3 E-Kitap V.S. Gibi Tüm İçerikler)

İnternet Ortamında Elden Ele Dolaşan Kopyalardır.

Not : Okurken Gözünüze Çarpan Yanlışlar Olursa Bize Öneriniz Varsa Yada Elinizdeki

Kitapları Paylaşmak İçin Bizimle İletişime Geçin.

Teşekkürler. Memnuniyetinizi Dostlarınıza Şikayetlerinizi Yönetime Bildirin

Ne Mutlu Bilgi İçin Bilgece Yaşayanlara.

By-Igleoo www.CepSitesi.Net

http://www.chatcep.com/
http://www.cepsitesi.net/

