


A black and white portrait of a young man with short, dark hair and a light beard, looking directly at the camera with a serious expression. He is wearing a dark, collared shirt. The background is solid black.

*HE HAS A HEART OF ICE...
BUT FOR HER,
HE'D BURN THE WORLD.*

Twisted
LOVE

TWISTED BOOK ONE

ANA HUANG

ÇARPIK AŞK
TWISTED KİTAP BİR
ANA HUANG

Buz gibi bir kalbi var ama onun için dünyayı yakardı.

Alex Volkov, bir meleğin yüzüyle kutsanmış ve kaçamayacağı bir geçmişle lanetlenmiş bir şeytandır.

Hayatının büyük bir bölümünde peşini bırakmayan bir trajedinin sürüklediği, acımasız başarı ve intikam arayışları, kalp meselelerine çok az yer bırakır.

Ancak en yakın arkadaşının kız kardeşine bakmak zorunda kalınca, içinde bir şeyler hissetmeye başlar:

Bir çatlak.
Bir eriyik.
Bildiği gibi dünyasını sona erdirebilecek bir ateş.

Ava Chen, hatırlayamadığı bir çocukluk kabuslarının tuzağına düşmüş özgür bir ruhtur.

Ancak kırık geçmişine rağmen, dünyadaki güzellikleri görmekten asla vazgeçmedi... istememesi gereken bir adamın buz gibi dış görünüşünün altındaki kalbi de dahil.

Ağabeyinin en iyi arkadaşı.
Komşusu.
Kurtarıcısı ve düşüşü.

Onları asla olmaması gereken bir aşktır ama gerçekleştiğinde, ikisini de yok edebilecek sırları açığa çıkarır... ve değer verdikleri her şeyi.

OceanofPDF.com

1
AVA

Bir yağmur fırtınası sırasında hiçliğin ortasında mahsur kalmaktan DAHA KÖTÜ ŞEYLER VARDI .

Örneğin, kuduz bir ayıdan beni gelecek yüzyıla atmaya niyetli olabilirim. Ya da karanlık bir bodrumda bir sandalyeye bağlanabilir ve Aqua'nın "Barbie Girl" şarkısını tekrar tekrar dinlemek zorunda kalabilirim, ta ki şarkının adını taşıyan cümlesini tekrar duymaktansa kolumu kemirmeyi tercih edene kadar.

Ama işlerin daha kötü olabilmesi, berbat olmadıkları anlamına gelmiyordu.

Durmak. Olumlu düşünceler düşünün.

"Bir Uber ortaya çıkacak... *şimdi*. Telefonuma baktım ve uygulama, son yarım saattir olduğu gibi "yolumu bulacağıma" dair güvence verdiğinde yaşadığım hayal kırıklığını bastırdım.

Normalde durum hakkında daha az stresli olurdu çünkü hey, en azından beni şiddetli yağmurdan korumak için çalışan bir telefonum ve bir otobüs durağım vardı. Ama Josh'un veda partisi bir saat sonra başlayacaktı, sürpriz pastasını henüz fırından almamıştım ve birazdan hava kararacaktı. Bardağın dolu tarafı olabilirim ama aptal değildim. Hiç kimse - özellikle sıfır dövüş becerisine sahip bir üniversiteli kız - hava karardıktan sonra kendini hiçliğin ortasında yalnız bulmak istemez.

Onun istediği gibi, Jules'la savunma dersleri almalıydım.

Sınırlı seçeneklerimi zihinsel olarak kaydardım. Bu yerde duran otobüs hafta sonları çalışmıyordu ve çoğu arkadaşımın arabası yoktu. Bridget'in araba servisi vardı ama saat yediye kadar bir elçilik etkinliğindeydi. Uber çalışmıyordu ve yağmur başladığından beri yanımdan geçen tek bir araba bile görmemiştim. Otostop çekeceğimden değil zaten - korku filmleri izledim, çok teşekkür ederim.

Sadece bir seçeneğim kalmıştı - *gerçekten* almak istemediğim bir tanesi - ama dilenciler seçici olamazlardı.

Telefonumdaki kontağı açtım, sessizce dua ettim ve arama düğmesine bastım.

Tek Yüzük. İki yüzük. Üç.

Hadi, aç. Ya da değil. Hangisinin daha kötü olacağından emin değildim - öldürülmek mi yoksa kardeşimle uğraşmak mı? Elbette, söz konusu abimin kendimi böyle bir duruma soktuğum için beni kendisinin öldürme ihtimali her zaman vardı, ama bununla sonra ilgilenecektim.

"Sorun nedir?"

Selamına burun kıvırdım. "Sana da merhaba canım kardeşim. Sana bir şeylerin ters gittiğini düşündüren nedir?"

Josh homurdandı. "Şey, beni *aradın* . Başın belaya girmedikçe asla aramazsın."

Doğru. Mesajlaşmayı tercih ediyorduk ve yan yana yaşıyorduk -bu arada benim fikrim değişti- bu yüzden nadiren mesajlaşırdık.

belada olduğunu söylemezdim , " diye geçiştirdim. Daha çok... mahsur kalmış gibi. Toplu taşımaya yakın değilim ve bir Uber bulamıyorum."

Tanrım, Ava. Neredesin?"

Ona söyledim.

"Orada ne halt ediyorsun? Bu, kampüsten bir saat demek!"

Dramatik olma. Bir nişan çekimim vardı ve otuz dakikalık yol. Trafik varsa kırk beş." Gök gürültüsü yakındaki ağaçların dallarını sallayarak gürledi. Yüzümü buruşturdum ve barınağa daha da geri çekildim, bu bana pek iyi gelmemişti. Yağmur yana doğru eğildi, üzerime o kadar ağır ve sert su damlacıkları sıçrattı ki tenime çarptıklarında acıttılar.

Josh'un ucundan bir hışırtı sesi geldi, ardından yumuşak bir inilti geldi.

Durakladım, eminim yanlış duymuştum ama hayır, yine oradaydı. Başka bir inilti.

Gözlerim korkuyla büyüdü. " Şu anda *seks* yapıyor musun?" Etrafta kimse olmamasına rağmen fısıldayarak bağurdım.

Çekimim için ayrılmadan önce yuttuğum sandviç yeniden ortaya çıkma tehdidinde bulundu. Bir akrabayı çiftleşmenin ortasında dinlemekten daha iğrenç bir şey yoktu -tekrar ediyorum hiçbir şey-. Sadece düşüncesi bile midemi bulandırdı.

Teknik olarak hayır. Josh pişmanlık duymuyor gibiydi.

"Teknik olarak" kelimesi orada çok fazla ağır kaldırma yaptı.

Josh'un belirsiz cevabını deşifre etmek dahi gerektirmedi. Cinsel ilişkiye girmiyor olabilir ama *bir şeyler* oluyordu ve benim o "bir şeyin" ne olduğunu öğrenmek için hiç arzum yoktu.

"Josh Chen."

Hey, beni arayan sensin. Eliyle telefonunu kapatmış olmalıydı çünkü bir sonraki sözleri boğuk geliyordu. Yumuşak, kadınsı bir kahkaha ve ardından bir ciyaklama duydum ve kulaklarımı, gözlerimi, *zihnimi beyazlatmak istedim*. Adamlardan biri daha fazla buz almak için arabamı aldı, dedi Josh, sesi yine netti. "Ama merak etme, seni yakaladım. Tam konumunuza bir iğne bırakın ve telefonunuzu yakın tutun. Geçen sene doğum günün için aldığım biber gazı hâlâ duruyor mu?"

"Evet. Bu arada bunun için teşekkürler." Yeni bir fotoğraf makinesi çantası istiyordum ama Josh onun yerine sekizli biber gazı almıştı. Hiçbirini kullanmamıştım, yani çantamdaki şişe hariç sekiz şişe de dolabımın arkasında sımsıkı duruyordu.

İğnelemem ağabeyimin kafasından geçti. Düz bir tıp öncesi öğrencisi için oldukça yoğun olabilir. "Rica ederim. Yerinde kalın, yakında orada olacak. Senin kendini koruma konusundaki eksikliğin hakkında daha sonra konuşuruz."

"Ben kendimi koruyorum," diye itiraz ettim. *Doğru kelime bu muydu?* "Ub olmaması benim suçum değil - bir dakika, 'o' ile ne demek istiyorsun? Josh!

Çok geç. Telefonu çoktan kapatmıştı.

Ne zaman detaylandırmasını istersem, yatak arkadaşlarından biri için beni ekeceğini düşündüm. Josh'un aşırı korumacı davrandığını düşünürsek daha fazla korkmamasına şaşırdım. "Olay"dan beri, sanki kardeşim ve korumam bir aradaymış gibi bana bakmayı kendine görev edinmişti. Onu suçlamadım - çocukluğumuz berbat olmanın yüz tonuydu ya da bana öyle söylendi - ve onu paramparça sevdim ama sürekli endişelenmesi biraz fazla olabilirdi.

Sıraya yan oturdum ve gizemli "o"nun ortaya çıkmasını beklerken çantamı yanıma aldım ve çatlamış derinin tenimi ısıtmasına izin verdim. Herhangi biri olabilir. Josh'un arkadaş sıkıntısı yoktu. O her zaman Bay Popüler olmuştu - basketbolcu, öğrenci birliği

başkanı ve lisede eve dönüş kralı; Üniversitede Kampüste Sigma kardeşlik kardeşi ve Koca Adam.

Ben onun zıttıydım. Kendi başına popüler değil, ama ilgi odağından uzaklaştım ve büyük bir arkadaş canlısı tanıdıklar grubuna sahip olmaktansa küçük bir yakın arkadaş grubuna sahip olmayı tercih ederdim . Josh'un partinin hayatı olduğu yerde, köşede oturdum ve ziyaret etmeyi çok istediğim ama muhtemelen asla gidemeyeceğim tüm yerlerin hayalini kurdum. Fobimin bununla bir ilgisi varsa hayır.

Lanet olası fobim. Hepsinin zihinsel olduğunu biliyordum ama fiziksel *hissettiriyordu* . *Mide bulantısı, hızlı atan kalp, uzuolarımı işe yaramaz, donmuş şeylere çeviren felç edici korku ...*

İşin iyi tarafı, en azından yağmurdan korkmuyordum. Okyanuslardan, göllerden ve havuzlardan kaçınabilirdim ama yağmur... evet, bu kötü olurdu.

Grayson'ların çekimden sonra beni kasabaya götürme teklifini geri çevirdiğimde öngörü eksikliğime lanet ederek küçük otobüs sığınağında ne kadar büzüştüğümde emin değildim. Onları rahatsız etmek istememiştim ve bir Uber çağırıp yarım saat içinde Thayer'in kampüsüne dönebileceğimi düşünmüştüm ama çift gittikten hemen sonra gökyüzü açıldı ve işte buradaydım.

Karıyordu. Sessiz griler alacakaranlığın soğuk mavilerine karışıyordu ve bir yanım gizemli "o"nun ortaya çıkmayacağından endişe ediyordu ama Josh beni asla hayal kırıklığına uğratmamıştı. Arkadaşlarından biri istediği gibi beni almaya gelmezse, yarın çalışan bacakları olmayacaktı. Josh bir tıp öğrencisiydi, ancak durum gerektirdiğinde - özellikle de durum beni ilgilendirdiğinde - şiddet kullanma konusunda sıfır vicdan azabı çekiyordu.

Farların parlak huzmesi yağmuru yarıp geçti. Gözlerimi kıstım, arabanın benim aracıma mı yoksa potansiyel bir psikopata mı ait olma ihtimalini tartarken kalbim hem beklenti hem de ihtiyatla atıyordu. Maryland'in bu kısmı oldukça güvenliydi ama asla bilemezsiniz.

Gözlerim ışığa alıştığında rahatlayarak yere yığıldım, ancak iki saniye sonra tekrar kaskatı kesildim.

İyi haberler? Bana doğru gelen şık, siyah Aston Martin'i tanıdım. Josh'un arkadaşlarından birine aitti, bu da bu akşam yerel bir haber olmayacağı anlamına geliyordu.

Kötü haber? Arabayı kullanan kişi Aston Martin'in beni almasını isteyeceğim veya beklediğim *son kişi olduğunu söyledi*. O, *dostuma bir iyilik yapacağım ve mahsur kalmış küçük kız kardeşini kurtaracağım türünden bir adam değildi*. Bana yanlış bir *bakış attı ve seni ve değer verdiğin herkesi yok edeceğim bir tür adam* ve bunu o kadar sakın ve muhteşem görünerek yapardı ki, zaten bir yığın olana kadar dünyanızın etrafınızda yandığını fark etmezsiniz. Tom Ford kaplı ayaklarında küller.

Araba önümde durup yolcu camı açılırken dilimin ucunu kuru dudaklarımın üzerinde gezdirdim.

"Alın."

Sesini yükseltmedi -sesini hiç yükseltmedi- ama yine de yağmurun ardından onu yüksek sesle ve net bir şekilde duydum.

Alex Volkov kendi başına bir doğa gücüydü ve havanın bile ona boyun eğdiğini hayal ettim.

"Umarım senin için kapıyı açmamı beklemiyorsundur," dedi ben kıpırdamayınca. Durumdan o da benim kadar mutlu görünüyordu.

Ne kadar da centilmen.

Koltuktan kalkıp arabaya binerken dudaklarımı birbirine bastırdım ve alaycı bir cevap verdim. Baharatlı kolonya ve kaliteli İtalyan derisi gibi serin ve pahalı kokuyordu. Altımdaki koltuğa koyacak havlu ya da herhangi bir şey yoktu, bu yüzden tek yapabildiğim pahalı iç kısma zarar vermemek için dua etmekte.

Beni aldığı için teşekkürler. Teşekkür ederim," dedim buz gibi sessizliği bozmaya çalışarak.

Başarısız oldum. sefil.

Alex kampüse giden kaygan yolların virajlı ve virajlı yollarında ilerlerken ne tepki verdi ne de yüzüme baktı. Yürüdüğü, konuştuğu ve nefes aldığı aynı şekilde sürdü - sabit ve kontrollü, altından geçen bir tehlike akıntısı, onu geçmeyi düşünecek kadar aptal olanları bunun ölüm cezası olacağı konusunda uyardı.

Josh'un tam tersiydi ve onların en iyi arkadaş oldukları gerçeğine hâlâ hayret ediyordum. Şahsen, Alex'in bir pislik olduğunu düşündüm. Sebepleri olduğundan emindim, onu bugün olduğu duygusuz robota dönüştüren bir tür psikolojik travma. Josh'tan topladığım küçük parçalara göre Alex'in çocukluğu bizimkinden bile daha kötü geçmişti ama ben ayrıntıları kardeşimden asla öğrenememiştim. Tek bildiğim, Alex'in anne babasının o gençken öldüğü ve on sekiz yaşında mirasına geçtiğinde değerini dört katına çıkardığı bir yığın para bıraktıklarıydı. Lisede yeni bir finansal modelleme yazılımı icat ettiği için buna ihtiyacı olduğundan değil, oy kullanmadan onu multimilyoner yaptı.

160 IQ ile Alex Volkov bir dahiydi ya da ona yakındı. Thayer'in tarihinde, beş yıllık ortak lisans/MBA programını üç yılda tamamlayan tek kişiydi ve yirmi altı yaşında, ülkedeki en başarılı gayrimenkul geliştirme şirketlerinden birinin COO'suydu. O bir efsaneydi ve bunu biliyordu.

Bu arada, derslerim, ders dışı işlerim ve iki işle - McCann Galerisi'ndeki ön büro görevi ve beni işe almak isteyenler için bir fotoğrafçı olarak yan uğraşım - hokkabazlık yaparken yemek yemeyi hatırlarsam iyi iş çıkardığımı düşündüm. Mezuniyetler, nişanlar, köpeklerin doğum günü partileri, hepsini ben yaptım.

"Josh'un partisine gidiyor musun?" Yine havadan sudan konuşmaya çalıştım. Sessizlik beni öldürüyordu.

Alex ve Josh, sekiz yıl önce Thayer'de aynı odada kaldıklarından beri en iyi arkadaşlardı ve Alex o zamandan beri her yıl Şükran Günü ve çeşitli tatiller için aileme katılmıştı ama onu hâlâ *tanımıyordum* . Alex'le ben, Josh'la ya da akşam yemeğinde patatesleri dağıtmakla ilgili olmadığı sürece konuşmadık.

"Evet."

Tamam o zaman. Sanırım havadan sudan konuşuldu.

Aklım o hafta sonu yapmam gereken milyonlarca şeye doğru gezindi. Grayson'ların çekimindeki fotoğrafları düzenleyin ve Dünya Gençlik Fotoğrafçılığı bursu başvurum üzerinde çalışın ve Josh'un eşyalarını toplamasına yardım edin.

Saçmalık! Josh'un pastasını tamamen unutmuştum.

Bunu iki hafta önce sipariş etmişim çünkü Crumble & Bake'den bir şey için maksimum teslim süresi buydu. Josh'un en sevdiği tatlı, şekerleme ile dondurulmuş ve çikolatalı pudingle doldurulmuş üç katmanlı bir bitter çikolataydı. Sadece doğum gününde kendini şımarttı ama bir yıllığına ülkeyi terk edeceği için yılda bir kuralını çiğneyebileceğini düşündüm.

"Yani..." Yüzüme en büyük, en parlak gülümsemeyi yapıştırdım. "Beni öldürme ama Crumble & Bake'e doğru bir yol izlemeliyiz."

"Hayır. Zaten geç kaldık." Alex kırmızı ışıkta durdu. Medeniyete geri dönmüştük ve yağmur sıçrayan camın ardından bir Starbucks ve bir Panera'nın bulanık ana hatlarını gördüm.

Gülümsemem değişmedi. "Bu *küçük bir sapma*. En fazla on beş dakika sürer. Sadece koşup Josh'un pastasını almam gerekiyor. Biliyor musun, çok sevdiği Çikolatalı Ölüm? Bir yıllığına Orta Amerika'da olacak, orada C&B yok ve iki gün içinde ayrılıyor, bu yüzden—"

"Durmak." Alex'in parmakları direksiyon simidinin etrafında kıvrıldı ve çılgın, hormonal zihnim ne kadar güzel olduklarını kavradı. Bu çılgınca gelebilir çünkü kimin güzel *parmakları var?* Ama yaptı. Fiziksel olarak onunla ilgili *her şey* güzeldi. Kara kaşların altından bir buzuldan oyulmuş yongalar gibi bakan yeşim yeşili gözleri; keskin çene çizgisi ve zarif, yontulmuş elmacık kemikleri; ince çerçeve ve bir şekilde hem dağınık hem de mükemmel şekilde şekillendirilmiş görünen kalın, açık kahverengi saçlar. Bir İtalyan müzesinde canlanan bir heykele benziyordu.

Sırf bu kadar mükemmel görünmemesi için bir çocuğun saçını karıştırır gibi saçlarını karıştırmak gibi delice bir dürtüye kapıldım - ki bu biz ölümlüler için oldukça rahatsız ediciydi - ama ölüm arzum yoktu, bu yüzden tuttum ellerim kucağıma dikildi.

"Seni Crumble & Bake'e götürürsem konuşmayı keser misin?"

Şüphesiz beni aldığına pişman oldu.

Gülüşüm büyüdü. "Eğer istersen."

Dudakları inceldi. "İyi."

Evet!

Ava Chen: Bir.

Alex Volkov: Sıfır.

Fırına vardığımızda emniyet kemerimi çözdüm ve kapının yarısındaiken Alex kolumdan tutup beni tekrar koltuğuma çekti. Beklediğimin aksine, dokunuşu soğuk değildi - kavurucuydu ve sıcaklığını karnımın çukurunda hissedene kadar derimi ve kaslarımı yaktı.

Güçlükle yutkundum. *Aptal hormonlar*. "Ne? Zaten geç kaldık ve yakında kapanıyorlar."

"Böyle dışarı çıkamazsın." Ağzının köşelerine en ufak bir onaylamama belirtisi kazınmıştı.

"Ne gibi?" diye sordum, kafam karıştı. Kot pantolon ve tişört giydim, skandal bir şey yok.

Alex başını göğsüme doğru eğdi. Aşağı baktım ve korkunç bir çığlık attım. Çünkü gömleğim mi? Beyaz. Islak. *Şeffaf*. Biraz şeffaf bile değil, sanki *yeterince* dikkatli bakarsan sütyenimin dış hatlarını görebilirsin. Bu tam bir şeffaflıktı. Kırmızı dantelli sütyen, sert göğüs uçları - teşekkürler, klima - her şey.

Kollarımı göğsümde kavuşturdum, yüzüm sütyenimle aynı renkte alev alev yanıyordu. "Bütün zaman böyle miydi?"

"Evet."

"Bana söyleyebilirdin."

Sana söyledim. Şu anda."

Bazen onu boğmak istiyordum. Gerçekten yaptım. Ve şiddet yanlısı biri bile değildim. Ben, Gingy'nin aile üyelerini ya da daha kötüsü Gingy'nin kendisini yiyormuşum gibi hissettiğim için *Shrek*'i izledikten sonra yıllarca zencefilli kurabiye yemeyen aynı kızdım ama Alex ile ilgili bir şey benim karanlık tarafımı kışkırttı.

Keskin bir nefes verdim ve içgüdüsel olarak kollarımı indirdim, Alex'in bakışları tekrar göğsüme inene kadar transparan gömleğimi unuttum.

Yanaklar geri döndü ama burada oturup onunla tartışmaktan bıkmıştım. Crumble & Bake on dakika içinde kapandı ve saat ilerliyordu.

Belki adam, hava durumu ya da bir otobüs durağının altında geçirdiğim bir buçuk saat yüzündendi, ama hayal kırıklığım daha onu durduramadan dışarı taşıtı. "Adilik edip göğüslerime bakmak yerine ceketini bana ödünç verir misin? Çünkü gerçekten bu pastayı alıp en iyi arkadaşın olan kardeşimi ülkeden ayrılmadan şık bir şekilde uğurlamak istiyorum.

Dehşete kapılmış bir elimle ağızımı kapatırken sözlerim havada asılı kaldı. Az önce Alex Volkov'a "göğüs" kelimesini söyleyip onu beni süzmekle mi suçladım? *Ve ona pislik mi diyorsun?*

Yüce Tanrım, şu anda bana şimşek çakarsan, kızmayacağım. Söz.

Alex'in gözleri bir santim kadar kısıldı. Sekiz yılda ondan aldığım en duygusal tepkiler arasında ilk beşte yer aldı, yani bu bir şeydi.

"Güven bana, göğüslerine bakmıyordum," dedi, sesi tenimde kalan nem damlalarını buz sarkıtlarına dönüştürecek kadar soğuktu. "Josh'un kız kardeşi olmasan bile benim tipim değilsin."

Ah. Alex'le de ilgilenmiyordum ama hiçbir kız karşı cinsten biri tarafından bu kadar kolay reddedilmekten hoşlanmaz.

"Her neyse. Bu konuda salak olmana gerek yok," diye mırıldandım. "Bak, C&B iki dakikaya kapanıyor. Sadece ceketini ödünç almama izin ver ve buradan gidelim.

İnternette ön ödeme yaptım, bu yüzden tek ihtiyacım olan pastayı almaktı.

Çenesinde bir kas seğirdi. "Onu alacağım. Benim ceketimi giymiş olsan bile arabadan bu şekilde çıkamazsın."

Alex koltuğunun altından bir şemsiye çekip tek bir hareketle arabadan indi. Sarmal zarafet ve lazer yoğunluğuyla bir panter gibi hareket ediyordu. İsteseydi, bir pist

modeli olarak öldürebilirdi, ancak onun bu kadar "gauche" bir şey yapacağından şüpheliydim.

Beş dakikadan kısa bir süre sonra, bir kolunun altına sıkıştırılmış Crumble & Bake'in imzası olan pembe ve nane yeşili pasta kutusuyla geri döndü. Onu kucağıma attı, şemsiyesini kapattı ve gözünü bile kırpmadan park yerinden geri geri çıktı.

"Hiç gülümsüyor musun?" diye sordum, siparişi bozmadıklarından emin olmak için kutunun içine bakarak. Hayır. One Death by Chocolate, hemen geliyor. "Durumunuza yardımcı olabilir."

"Hangi koşullarda?" Alex sıkılmış gibiydi.

"Stickuptheastit." Adama zaten pislik demiştim, o zaman başka bir hakaret neydi?

Bunu hayal etmiş olabilirim ama yumuşak bir sesle yanıt vermeden önce ağzının seğirdiğini gördüğümü sandım, "Hayır. Durum kronik."

Çenem açılırken ellerim dondu. "B-şaka mı yaptın?"

"En başta neden orada olduğunu açıkla." Alex sorumdan kaçındı ve konuyu o kadar hızlı değiştirdi ki kırbaç yedim.

Bir şaka yaptı. Kendi gözlerimle görmesem inanmazdım. "Müşterilerle fotoğraf çekimi yaptım. Orada güzel bir göl var –"

"Bana ayrıntıları boşver. Umurumda değil.

Alçak bir hırıltı çıktı boğazımdan. "Neden buradasın ? Seni şoför tipi olarak düşünmedim."

Bölgedeydim ve sen Josh'un küçük kız kardeşisin. Eğer ölürsen, takılmak için sıkıcı biri olur." Alex evimin önünde durdu. Bitişikteki AKA, Josh'un evinde ışıklar parladı ve pencerelerden dans edip gülen insanları görebiliyordum.

"Josh arkadaş konusunda en kötü zevke sahip," diye ısırıldım. "Sende ne bulduğunu bilmiyorum. Umarım kışına saplanan o sopa hayati bir organını deler. Sonra terbiyeli bir şekilde yetiştirildiğin için, "Getirdiğin için teşekkürler," diye ekledim.

Oflayarak arabadan çıktım. Yağmur yavaşlayarak çiselemeye başladı ve nemli toprak ve ön kapının yanındaki saksıda kümelenmiş ortancaların kokusunu aldım. Duş alır, üzerimi değiştirir ve Josh'un partisinin son yarısına yetişirdim. Umarım, havamda olmadığım için yolda kaldığım veya geç kaldığım için bana bir bok atmazdı.

Asla uzun süre kızgın kalmam ama tam o anda kanım kaynadı ve Alex Volkov'un suratına bir yumruk atmak istedim.

Çok soğuk ve kibirliydi ve... ve... o. Çıldırtıcıydı.

En azından onunla sık sık uğraşmak zorunda kalmıyordum. Josh genellikle şehirde onunla takılırdı ve Alex, mezun olmasına rağmen Thayer'ı ziyaret etmezdi.

Tanrıya şükür. Alex'i yılda birkaç defadan fazla görmek zorunda kalsaydım çıldırırdım.

ALEX

daha... özel bir yere GÖTÜRMELİYİZ ." Sarışın parmaklarını kolumda gezdirdi, dilini alt dudagının üzerinde gezdirirken ela gözleri davetkar bir şekilde parlıyordu. "Ya da değil. Neyin içinde olursan ol."

Dudaklarım kıvrıldı - bir gülümseme olarak sınıflandırmak için yeterli değildi ama düşüncelerimi yaymak için yeterliydi. *İçinde bulunduğum şeyi kaldıramazsın.*

Kısa, dar elbisesine ve müstehcen sözlerine rağmen yatakta tatlı sözler ve sevişme bekleyen tiplere benziyordu.

Tatlı sözler ya da sevişme yapmadım.

Belli bir şekilde düzüstüm ve sadece belirli bir kadın tipi bu boka bulaşıyordu. Sert BDSM değil ama yumuşak da değil. Öpüşme yok, yüz yüze görüşme yok. Kadınlar kabul etti, sonra yarı yolda değiştirmeye çalıştı, sonra durup onlara kapıyı gösterdim. Basit bir anlaşmaya bağlı kalamayan insanlara tahammülüm yok.

Bu nedenle, bir yayına ihtiyacım olduğunda tanıdık dönüşümlü isimlerden oluşan bir listeye bağlı kaldım; iki taraf da ne bekleyeceğini biliyordu.

Sarışın o listeye girmiyordu.

"Bu aksam olmaz." Bardağımdaki buzu döndürdüm. "Arkadaşımın veda partisi."

Kadınların ilgisinden zevk alan Josh'a doğru bakışlarımı takip etti. Yurtdışında geçireceği bir yıl beklentisiyle evi topladıktan sonra kalan birkaç mobilyadan biri olan kanepeye yayıldı ve üç kadın ona yaltaklanırken sırttı. Her zaman çekici olan o olmuştu. Ben insanları gerginleştirirken, o onları rahatlattı ve onun daha adil sekse yaklaşımı benimkinin tam tersiydi. Josh'a göre ne kadar çok, o kadar eğlenceli. Şimdiye kadar muhtemelen DC metro bölgesindeki kadın nüfusunun yarısını becermişti.

"O da katılabilir." Sarışın, göğüsleri kolumu sıyrırana kadar yaklaştı. "Umursamıyorum."

"Aynı." Şimdiye kadar sessiz olan ama kapıdan içeri girdiğimden beri bana sulu bir biftelmişim gibi bakan minyon bir esmer olan arkadaşı, sesini yükseltti. "Lyss ve ben her şeyi birlikte yaparız."

Açıktaki kalan dekoltesine dövme yapmış olsaydı ima daha net olamazdı.

Çoğu erkek bu fırsatı kaçırmazdı ama ben bu sohbetten çoktan sıkılmışım. Hiçbir şey beni parfümlerinden daha güçlü kokan çaresizlik kadar caydıramadı.

Cevap vermeye tenezzül etmedim. Bunun yerine, dikkatimi çekecek daha ilginç bir şey bulmak için odayı taradım. Josh'tan başkası için bir parti olsaydı, onu atlardım. The Archer Group'un COO'su olarak işim ve yan projem arasında, anlamsız sosyal toplantılara katılmadan tabağımda yeterince şey vardı. Ama Josh benim en iyi arkadaşım -her seferinde bir saatten fazla yandaşlığına katlanabildiğim birkaç kişiden biriydi- ve Pazartesi günü Orta Amerika'da bir tıp gönüllüsü olarak boş yılı için ayrılıyordu. İşte buradaydım, gerçekten burada olmak istiyordum gibi davranıyordum.

Gümüşü bir kahkaha havada çınladı ve gözlerimi kaynağa doğru çekti.

Ava. Tabii ki.

Josh'un küçük kız kardeşi her zaman çok tatlı ve güneşliydi, yürüdüğü her yerde çiçeklerin filizlenmesini ve çayırlarda ya da onun gibi kızlar ne yaparsa yapsın, arkasından şarkı söyleyen ormanlık hayvanların peşinden koşacağını yarı yarıya bekliyordum.

Arkadaşlarıyla bir köşede durdu, içlerinden birinin söylediği bir şeye gülerken yüzü canlılıkla parlıyordu. Gerçek bir gülüş mü yoksa sahte bir gülüş mü diye merak ettim. Kahkahaların çoğu -hatta çoğu insan- sahteydi. Her sabah uyanıp o gün istediklerine ve dünyanın kimi görmesini istediklerine göre bir maske taktılar. Nefret ettikleri insanlara gülümsediler, komik olmayan şakalara güldüler ve gizlice tahttan indirmeyi umdukları kişilerin kışkırtıcılarını öptüler.

Yargılamıyordum. Diğer herkes gibi benim de maskelerim vardı ve katmanlar halindeydiler. Ama herkesin aksine, damarlarıma çamaşır suyu enjekte etmek kadar kışkırtmaya ve havadan sudan konuşmaya da ilgi duyuyordum.

Ava'yı tanıdığım için gülüşü gerçektir.

Zavallı kız. Thayer balonundan çıktığında dünya onu canlı canlı yiyecekti.

Benim sorunum değil.

"Yo." Josh, saçları dağılmış ve ağzı geniş bir sırıtişla gerilerek yanımda belirdi. Askıları hiçbir yerde değildi - bekle, hayır. Oradaydılar, The Strip Angel'da bir konser için seçmelere katılıyorlarmış gibi Beyoncé ile dans ederken, bir grup adam onları dillerini dışarı sarkıtmış halde izliyorlardı. *Erkekler*. Cinsiyetim biraz daha fazla standart kullanabilir ve küçük kafalarıyla biraz daha az düşünebilirdi. Geldiğin için teşekkürler dostum. Üzgünüm şimdiye kadar merhaba demedim. Meşguldum."

"Gördüm." Ağzının kenarına bulaşmış ruj izine tek kaşımı kaldırdım. "Yüzünde küçük bir şey var."

Gülümsemesi genişledi. "Onur rozeti. Konu açılmışken, sözünü kesmiyorum, değil mi?"

İlgimi çekmeyi başaramayınca birbirleriyle sevişmeye başlayan sarışın ve esmere baktım.

"Hayır." Başımı salladım. "Yüz papel, Bumfuck, Nowhere'de bütün bir yıl hayatta kalamayacağınız anlamına gelir. Kadın yok, parti yok. Cadılar Bayramı'ndan önce döneceksin."

Ah, az inançlısınız. Kadınlar da olacak ve ben neredeysem parti de orada." Josh, yakındaki bir soğutucudan açılmamış bir bira aldı ve açtı. "Aslında seninle bunun hakkında konuşmak istiyordum. Ben gidiyorum," diye açıkladı.

"Bana duygusal davrandığını söyleme. Bize arkadaşlık bileziği aldıysan, ben yokum."

"Siktir git ahbap." O güldü. " *Bana* para verseydin kışkırtıcıdaki mücevherleri almazdım. Hayır, bu Ava ile ilgili."

Eve götürmeden önce bardağım dudaklarımdan birkaç santim uzakta durdu ve viskinin tatlı yanığı boğazımdan aşağı aktı. Biradan nefret ederim. Tadı sidik gibi ama Josh'un partilerinde günün içeceği olduğu için, her ziyaretime bir şişe Macallan getirirdim.

"Ya ona?"

Josh ve kız kardeşi çok yakındılar, o kadar çok tartışmalar da bazen ağızlarına koli bandı takmak istiyordum. Bu, kardeşlerin doğasıydı - benim asla deneyimlemediğim bir şeydi.

Viski ağzımda ekşimişti ve yüzümü buruşturarak bardağımı masaya bıraktım.

"Onun için endişeleniyorum." Josh eliyle çenesini ovuşturdu, ifadesi ciddileşti. "Onun büyük bir kız olduğunu ve kendi başının çaresine bakabileceğini biliyorum - hiçliğin ortasında mahsur kalmadığı sürece; bu arada onu aldığın için teşekkürler ama hiç bu kadar uzun süredir tek başına olmamıştı ve biraz fazla... güveniyor.

Josh'un bununla nereye varacağına dair bir sezgim vardı ve bu hoşuma gitmedi. Hiç. "Yalnız olmayacak. Arkadaşları var. Başımı söz konusu arkadaşlara doğru eğdim. İçlerinden biri, onu disko topu gibi gösteren altın rengi eteğiyle kıvrımlı kızıl saçlı, masaya atlamak ve hoparlörlerden gelen rap şarkısıyla kıcını sallamak için o anı seçti.

Josh homurdandı. Jules mu? O bir sorumluluk, yardım değil. Stella, Ava kadar güveniyor ve Bridget... eh, güvencesi var ama o kadar ortalıkta yok."

Endişelenmene gerek yok. Thayer güvende ve buradaki suç oranı sıfıra yakın."

"Evet ama ona göz kulak olacak güvendiğim biri olsaydı daha iyi hissederdim, biliyor musun?"

Kahretsin. Tren uçurumdan aşağı gidiyordu ve ben onu durdurmak için hiçbir şey yapamadım.

Sormazdım - aranızda bir sürü bok olduğunu biliyorum ama eski sevgilisinden birkaç hafta önce ayrıldı ve adam onu taciz ediyor. Her zaman onun küçük bir pislik olduğunu biliyordum ama beni dinlemedi. Her neyse, sadece öldürülmediğinden, kaçırılmadığından ya da başka bir şey olmadığından emin olmak için ona göz kulak olabilir misin? Sana çok şey borçluyum."

"Kıcını kurtardığım onca zaman için bana zaten borçlusun," dedim alayla.

"Bunu yaparken çok eğlendin. Bazen çok gerginsin." Josh sırttı. "Yani, bu bir evet mi?"

Tekrar Ava'ya baktım. Yirmi iki yaşındaydı, Josh ve benden dört yaş küçüktü ve yaşından hem daha genç hem de daha yaşlı görünmeyi başardı. Sanki her şeyi -iyiyi, kötüyü, düpedüz çirkin- görmüş ve hâlâ iyiliğe inanıyormuş gibi davranıyordu.

Takdire şayan olduğu kadar aptalcaydı.

Bakışlarımı hissetmiş olmalı ki konuşmasına ara verdi ve doğrudan bana baktı, gözü kara bakışım karşısında yanakları pembeleşti. Kot pantolonunu ve tişörtünü çıkarıp dizlerinin etrafında dönen mor bir elbise giymişti.

Çok kötü. Elbise güzeldi ama aklıma, nemli gömleğinin ikinci bir deri gibi üzerine yapıştığı ve göğüs uçlarının sutyeninin çökmekte olan kırmızı danteline dayandığı araba yolculuğumuz geldi. Benim tipim olmadığı konusunda ciddiydim ama manzara hoşuma gitmişti. Kendimi o gömleği kaldırdığımı, sutyenini dişlerimle kenara çektiğimi ve o tatlı, sertleşmiş uçların etrafında ağzımı kapattığımı hayal edebiliyordum.

Kendimi bu şaşkıncu fanteziden hızla sıyırdım. Benim sorunum ne? O Josh'un *kız kardeşi*ydi. Masum, ceylan gözlü ve o kadar tatlı ki kusabilirim. Hem yatakta hem de yatak dışında tercih ettiğim sofistike, bitkin kadınların tam tersi. İkincisi ile duygularım

hakkında endişelenmeme gerek yoktu; çevremde geliştirmekten daha iyi biliyorlardı. Ava, biraz küstahlık içeren duygulardan başka bir şey değildi .

Daha önceki veda çekimini hatırladığımda, ağzımdan bir gülümseme hayaleti geçti. *Umarım kışındaki o sopa hayati bir organını deler.*

Kimsenin bana söylediği en kötü şey değil, uzak ihtimal değil ama ondan beklediğimden daha agresif bir şekilde. Daha önce hiç kimse hakkında kötü bir söz söylediğini duymamıştım. Onu bu kadar kızdırabileceğim gerçeğinden sapkın bir zevk aldım.

Josh, "Alex," diye sordu.

"Bilmiyorum dostum." Gözlerimi Ava'dan ve onun mor elbisesinden çektim. "Pek bebek bakıcısı değilim."

İyi ki bebek değil, diye alay etti. "Bak, bunun büyük bir istek olduğunu biliyorum ama güvenemeyeceğim tek kişi sensin, biliyorsun..."

"Sikeyim mi onu?"

Tanrım, ahbap. Josh limon yutmuş gibi görünüyordu. "Kız kardeşim için o kelimeyi kullanma. İğrenç. Ama evet. Yani, ikimiz de senin tipin olmadığını biliyoruz ve öyle olsa bile oraya asla gitmezdin.

Birkaç dakika önceki hatalı fantezimi hatırladığımda, içimden bir parça suçluluk duygusu geçti. Ava Chen hakkında hayal kuruyorsam, listemden birini çağırmanın zamanı gelmişti.

Josh, "Ama bundan daha fazlası," diye devam etti. "Ailem dışında güvendiğim tek kişi sensin. Ava için ne kadar endişelendiğimi biliyorsun, özellikle de eski sevgilisiyle olan tüm bu olanları düşününce. Yüzü karardı. "Yemin ederim, eğer o herifi bir daha görürsem..."

iç çektim "Onunla ben ilgileneneğim. Merak etme."

Buna pişman olacaktım. Biliyordum ama yine de buradaydım, en azından gelecek yıl için hayatımı bir kenara atıyordum. Çok fazla söz vermedim ama verdiğimde onları tuttum. Kendimi onlara adadım. Bu, Josh'a Ava'ya bakacağıma söz verdiğim, ona göz kulak olacağım ve iki haftada bir mesaj kontrolünden bahsetmiyorum demektir.

Artık benim korumam altındaydı.

Tanıdık, ürkütücü bir kıyamet duygusu boynuma dolandı ve oksijen tükenene ve minik ışıklar gözlerimin önünde dans edene kadar gittikçe daha sıkı bir şekilde sıkıştı.

Kan. Her yer.

Ellerimde. Kıyafetlerimde. Çok sevdiği, yurt dışına yaptığı son seyahatinde Avrupa'dan getirdiği krem rengi halının üzerine sıçramıştı.

Halıyı ovmak ve o kanlı parçacıkları yumuşak yün liflerinden birer birer koparmak için anlamsız bir dürtü beni tuttu ama hareket edemedim.

Tek yapabildiğim, oturma odamdaki - daha yarım saat önce sıcaklık, kahkaha ve sevgiyle dolup taşan - grotesk sahneye durup bakmaktı. Şimdi ayağımın dibindeki üç ceset gibi soğuk ve cansızdı.

Gözlerimi kırıştırdım ve kayboldular - ışıklar, anılar, boynumdaki ilmik.

Ama geri geleceklerdi. Her zaman yaptılar.

"...Sen en iyisisin," diyordu Josh, üstlenemeyeceğim bir rolü üstlenmeyi kabul ettiğim için sırtarak. Ben bir koruyucu değildim; Ben bir yok ediciydim. Kalpleri kırdım, ticari rakipleri ezdim ve sonrasını umursamadım. Biri bana aşık olacak ya da bana karşı çıkacak kadar aptalsa -insanları asla ama asla yapmamaları konusunda uyardığım iki şey- bunu hak ederdi. "Seni geri getireceğim - kahretsin, bilmiyorum. Kahve. Çikolata. Orada iyi olan ne varsa kilolarca. Ve gelecekte sana büyük, şişman bir iyilik borçluyum.

Zorla gülümsedim. Cevap veremedim telefonum çaldı ve parmağımı kaldırdım. "Hemen dönecek. Bunu almalıyım.

Acele etme, dostum. Josh'un dikkati, daha önce etrafımda dolaşan ve en iyi arkadaşım da çok daha istekli bir izleyici kitlesi bulan sarışın ve esmer tarafından çoktan dağılmıştı. Arka bahçeye adım atıp aramamı cevapladığımda ellerini gömleğinin altında bulmuşlardı.

"Дядько," dedim, amca için Ukraynaca bir terim kullanarak.

Alex. Amcamın sesi hattın üzerinden tısladı, onlarca yıllık sigaradan ve hayatın yıpranmasından cızırtılıydı. "Umarım bölmüyordumdur."

"Hayır." Sürgülü cam kapıdan içerideki cümbüşe baktım. Josh, lisanstan beri Thayer'in kampüsündeki aynı dağınık, iki katlı evde yaşıyordu. Mezun olana ve ofisime daha yakın olmak ve her gece kampüste ve çevredeki mahallelerde geçit töreni yapan çılgık atan, sarhoş üniversite öğrencilerinden uzaklaşmak için DC'ye taşınana kadar aynı odada kaldık.

Herkes Josh'un veda partisine katılmıştı ve herkes derken, Thayer'ın bulunduğu Maryland, Hazelburg nüfusunun yarısını kastediyordum. Kasabanın gözdesiydi ve insanların Josh'u özledikleri kadar onun partilerini de özleyeceklerini hayal etmiştim.

Her zaman okul ödevlerinde boğulduğunu iddia eden biri için, içki ve seks için bolca zaman bulmuştu. Akademik performansına zarar verdiğinden değil. Piçin 4.0 GPA'sı vardı.

"Sorunu hallettin mi?" dayım sordu.

Bir çekmecenin açılıp kapandığını ve ardından hafif bir çakmak sesi duydum. Defalarca sigarayı bırakması için ona ısrar etmişim ama o beni hep başından savmıştı. Eski alışkanlıklar kolay bırakılmıyor; eski, *kötü* alışkanlıklar daha da fazlaydı ve Ivan Volkov rahatsız edilemeyecek bir yaşa ulaşmıştı.

"Henüz değil." Ay gökyüzünde alçakta asılı duruyor, arka bahçenin normalde mürekkep gibi olan karanlığında yılan gibi kıvrılan ışık şeritleri saçıyordu. Işık ve gölge. Aynı madalyonun iki yarısı. "Yapacağım. Çok yakınız."

Adalet. İntikam. Kurtuluş.

On altı yıl boyunca bu üç şeyin peşinde koşmak beni tüketmişti. Onlar benim her uyanık düşüncem, her rüyam ve kabusumdu. Yaşama sebebim. Başka bir şeyle -şirket politikasının satranç oyunu, kendimi istekli bir bedenim sıkı, sıcak sıcaklığına gömmenin geçici zevki- dikkatimi dağıttığı durumlarda bile bunlar bilincimde pusuya yatmış, beni daha büyük bir şeye itmmişti. hırs ve acımasızlığın dorukları.

On altı yıl uzun bir süre gibi görünebilir ama ben uzun oyunda uzmanım. Sonuna değdiği sürece kaç yıl beklemem gerektiği önemli değil.

Ya ailemi mahveden adamın sonu? Şanlı olurdu.

"İyi." Amcam öksürdü ve dudaklarım kıvrıldı.

Bir gün onu sigarayı bırakmaya ikna edecektim. Hayat yıllar önce içimdeki tüm duygusallığı uzaklaştırmıştı ama Ivan benim yaşayan tek akrabamdı. Beni yanına aldı, kendisininmiş gibi büyüttü ve intikama giden yolumun her çetrefilli dönemecinde yanımda kaldı, bu yüzden ona en azından bu kadarını borçluydum.

"Ailen yakında huzura kavuşacak," dedi.

Belki. Aynı şeyin benim için söylenip söylenemeyeceği... eh, bu başka bir günün konusuydu.

"Haftaya yönetim kurulu toplantısı var," dedim konuyu değiştirerek. "Bir gün kasabada olacağım." Amcam, on yıl önce benim rehberliğimle kurduğu gayrimenkul geliştirme şirketi Archer Group'un resmi CEO'suydu. Gençken bile iş yapma yeteneğim vardı.

Archer Group genel merkezi Philadelphia'yı evi olarak adlandırdı, ancak ülke genelinde ofisleri vardı. DC'de bulunduğum için şirketin gerçek güç merkezi orasıydı, ancak yönetim kurulu toplantıları hâlâ genel merkezde yapılıyordu.

Şirketi kurduğumuzda amcamın ve benim anlaşmama göre yıllar önce CEO olarak görevi devralabilirdim, ancak COO pozisyonu yapmam gerekeni bitirene kadar bana daha fazla esneklik sağladı. Ayrıca tahtın arkasındaki gücün ben olduğumu herkes biliyordu zaten. Ivan iyi bir CEO'ydu, ancak onu yalnızca on yıl sonra Fortune 500'e fırlatan benim stratejilerimdi.

Amcam ve ben bir süre daha iş konuştuktan sonra telefonu kapatıp partiye katıldım. Akşamki gelişmelerin değerlendirmesini yaparken kafamdaki dişliler harekete geçti - Josh'a verdiğim söz, intikam planımdaki küçük aksaklıkla ilgili amcamın dürtmesi. Her nasılsa, ikisini önümüzdeki yıl uzlaştırmak zorunda kaldım.

Hayatımın parçalarını zihinsel olarak farklı kalıplara göre yeniden düzenledim, her senaryoyu sonuna kadar oynadım, artıları ve eksileri tarttım ve bir karara varana kadar olası çatlakları inceledim.

"Her şey iyi?" Josh, sarışının boynunu öptüğü kanepeden seslendi ve esmerin elleri kemerinin altındaki bölgeyi yakından tanıdı.

"Evet." Bakışlarım tekrar Ava'ya çevrildiğinde sinirlendim. Mutfaktaydı, Crumble & Bake'in yarısı yenmiş pastası için telaşlanıyordu. Bronzlaşmış teni, dans etmekten terlemiş hafif bir parıltıyla parlıyordu ve kuzguni saçları yumuşak bir bulut gibi yüzünün etrafında dalgalanıyordu. "Daha önceki isteğiniz hakkında... Bir fikrim var."

AVA

"UMARIM ne kadar iyi bir arkadaş olduğumu takdir ediyorsundur." Ön bahçemizden Josh'un evine doğru ilerlerken Jules esnedi. "Ben heriften hoşlanmazken, sabahın köründe uyanıp kardeşinin etrafı toplamasına ve toplamasına yardım ettiğin için."

Güldüm ve kolumu onunkine doladım. "Sonra sana The Morning Roast'tan karamelli mocha alacağım. Söz."

"Evet evet." Durdu. "Büyük, ekstra çıtır soslu?"

"Biliyorsun."

"İyi." Jules tekrar esnedi. "Bu onu biraz değerli kılıyor."

Jules ve Josh birbirlerinin hayranı değillerdi. Bu kadar benzer olduklarını düşünürsek bunu hep garip bulmuştum. İkisi de dışa dönük, çekici, cehennem kadar zeki ve tam anlamıyla kalp kırıcıydılar.

Jules, Jessica Rabbit'in insan versiyonuydu, parlak kızıl saçları, kremi teni ve vücuduma iç çekerek bakmamı sağlayan kıvrımları. Genel olarak görünüşümden memnundum, ancak Itty Bitty Titty Komitesinin bir üyesi olarak, estetik cerrahiye başvurmak zorunda kalmadan fazladan bir veya iki beden beden olmasını diledim. İronik bir şekilde, Jules bazen çift D'lerinden şikayet ediyor ve sırtını zorladığını söylüyordu. Göğüsler için, kadınların bir düğmeye basarak kup ölçülerini gönderip almalarını sağlayan bir Venmo olmalıdır.

Dediğim gibi, çoğu zaman görünüşümden memnundum ama hiç kimse - süper modeller veya film yıldızları bile - güvensizliklerden muaf değildi.

Jules, memeleriyle ilgili şikayetlerinin yanı sıra, şimdiye kadar tanıştığım en kendine güvenen insandı - egosu o kadar büyük ki, Teksas'a yer bırakarak Amerika Birleşik Devletleri'nin tüm Doğu Kıyısını barındırabilecek kadar büyüktü. Her zaman altın çocuk olduğunu ve ağabeyim olduğu için bunu kabul etmek bana acı verse de, kötü de sayılmazdı. 1.80 boyunda, kalın siyah saçları ve jilet gibi keskin kemik yapısıyla, bunu *kimseye* unutturmazdı. Yapabilseydi Josh'un kendisinin bir heykelini sipariş edip ön bahçesinde sergileyeceğine ikna olmuştum.

Jules ve Josh birbirlerinden neden bu kadar hoşlanmadıklarını asla açıklamadılar ama bunun birbirlerinde kendilerini çok fazla gördükleri için olabileceğinden şüphelendim.

Ön kapı zaten açıktı, bu yüzden çalmaya zahmet etmedik.

Şaşırtıcı bir şekilde, ev oldukça temizdi. Josh geçen hafta mobilyalarının çoğunu dolaba kaldırmıştı ve toplanacak tek şey kanepeler (birisini daha sonra alacaktı), birkaç başıboş mutfak eşyası ve oturma odasındaki tuhaf soyut resimdi.

"Josh?" Jules yere oturup huysuz bir ifadeyle dizlerini göğsüne çekerken, sesim geniş, boş alanda yankılandı. Söyleyemiyorsanız, o bir sabah insanı değildi. "Neredesin?"

"Yatak odası!" Yukarıdan yüksek bir gümlenme sesi duydum, ardından boğuk bir küfür. Bir dakika sonra Josh elinde büyük bir karton kutuyla aşağı indi. "Kahretsin, başış yapıyorum," diye açıkladı, onu mutfak tezgahına koyarak.

burnumu kırıştırdım. "Üzerine bir gömlek giy. Lütfen."

"Ve JR'yi sabah göz şekerinden mahrum bırakmak mı?" Josh sırttı. "Ben o kadar zalim değilim."

Jules'un Jessica Rabbit'e benzediğini düşünen tek kişi ben değilim; Josh ona her zaman çizgi film karakterinin baş harfleriyle seslenirdi ve bu onu sonsuza kadar kızdırdı. Sonra, Josh'un yaptığı her şey onu kızdırdı.

Jules başını kaldırdı ve kaşlarını çattı. "Lütfen. Kampüs spor salonunda daha iyi karın kasları gördüm. Ava'yı dinle ve ben dün geceki yemeği kaybetmeden önce bir gömlek giy."

Josh, "Bana göre hanımefendi çok fazla itiraz ediyor," dedi, eliyle altılı paketine bir şaplak atarak. "Kaybedeceğin tek şey..."

"Tamam." Kollarımı havaya kaldırdım ve konuşma beni ömür boyu korkutacak bir yola girmeden önce kestim. "Bu kadar gevezelik yeter. Uçağınızı kaçırmadan önce sizi toplayalım."

Neyse ki Josh ve Jules, biz kalan eşyaları toplayıp taşınmak için kiraladığı SUV'a yüklerken sonraki bir buçuk saat boyunca uslu durdular.

Kısa süre sonra, paketlenen tek şey tabloydu.

"Bana bunu da bağışladığını söyle." Devasa tuvale baktım. "Arabaya nasıl sığacağını bile bilmiyorum."

"Hayır, orada bırak. Bundan hoşlanıyor."

"Kim?" Bildiğim kadarıyla henüz Josh'un kontratını kimse devralmamıştı. Ama yine de temmuz ayıydı ve bu yerin hızla sömestr başlangıcına yaklaşmasını bekliyordum.

"Göreceksin."

Yüzündeki gülümseme hoşuma gitmedi. Hiç.

Güçlü bir motorun hafif mırıltısı havayı doldurdu.

Josh'un gülümsemesi genişledi. "Aslında, şimdi göreceksin."

Ön kapıya koşup iterek açmadan önce Jules'la birbirimize baktık.

Garaj yolunda tanıdık bir Aston Martin aylak aylak dolanıyordu. Kapı açıldı ve Alex dışarı çıktı, kot pantolon, pilotlar ve kolları sıvalı düğmeli siyah bir gömlekle herhangi bir insanın hakkettiğinden daha muhteşem görünüyordu.

Güneş gözlüklerini çıkardı ve ön basamaklardaki mini karşılama partisinden etkilenmeden soğuk gözlerle bizi değerlendirdi.

Sadece ben pek hoş karşılanmadım.

"Ama... ama bu Alex," diye kekeledim.

"Çok iyi görünüyor, ekleyebilir miyim?" Jules beni kaburgalarımın dürttü ve karşılık olarak kaşlarımı çattım. Ateşli olması kimin umurundaydı? O bir pislikti.

"Hey dostum." Josh, Alex'in elini tokatladı. "Eşyaların nerede?"

"Taşınma şirketi daha sonra getiriyor." Alex, onu yeni ve parlak bir oyuncak gibi değerlendiren Jules'a yan gözle baktı. Josh dışında onun cazibesine kapılmayan tek kişi Alex'ti ve bu onun daha çok ilgisini çekiyordu. İyi bir meydan okuma için enayiydi, muhtemelen çoğu erkek daha ağzını açmadan ayaklarının dibine düştüğü için.

"Beklemek." Elimi kaldırdım, kalbim panik içinde göğüs kafesime çarpıyordu. "Bilgisayar taşınmıyor – buraya taşınmıyorsun."

"Aslında öyle." Josh bir kolunu omzuma attı, gözleri yaramazlıkla parlıyordu. "Yeni komşunla tanış küçük kardeş."

Gözlerim, o ve sohbetten daha fazla sıkılmış görünemeyen Alex arasında gidip geldi.

"Hayır." Alex Volkov'un DC'deki rahat çatı katını terk edip Hazelburg'a geri dönmesinin tek bir nedeni vardı ve yeni kameramın onun üniversite günlerine duyduğu özlemle hiçbir ilgisi olmadığına bahse girerim. "Hayır hayır Hayır Hayır Hayır."

"Evet evet evet evet evet."

ağabeyime baktım. "Bebek bakıcısına ihtiyacım yok . Ben yirmi iki yaşımdayım."

"Bebek bakıcılığı hakkında kim bir şey söyledi?" Josh omuz silkti. "Benim için eve bakıyor. Gelecek yıl döndüğümde tekrar taşıyorum, bu yüzden mantıklı."

Saçmalık. Bana göz kulak olmasını istiyorsun."

"Bu bir bonus." Josh'un yüzü yumuşadı. "Ben burada yokken güvenebileceğin birine sahip olmanın zararı yok, özellikle de tüm bu Liam olayı göz önüne alındığında."

Eski sevgilimden bahsedince irkildim. Liam bir buçuk ay önce beni aldatırken yakaladığımdan beri telefonumu patlatıyordu. Hatta birkaç kez çalıştığım galeriye gelip yeni bir şans için yalvarmıştı. Ayrılmamız beni mahvetmedi. Birkaç aydır çıkıyorduk ve ona aşık falan olmamıştım ama bu durum tüm güvensizliklerimi su yüzüne çıkarmıştı. Josh, Liam'ın kontrolden çıkmasından endişeliydi ama dürüst olalım, Liam, Brooks-Brother giyen, polo oynayan bir vakıf fonu bebeğiymi. Mükemmel jöleleşmiş saçlarını bozacak bir şey yapacağından şüpheliydim.

Fiziksel güvenliğim için endişelenmekten çok onunla çıktığım için utanıyordum.

"Kendim halledebilirim." Josh'ın kolunu omzumdan çektim. "Taşınma şirketini ara ve iptal et," dedim bizi görmezden gelen ve bunca zamandır telefonunda gezinen Alex'e. "Buraya taşınmana gerek yok . Sizin... DC'de yapacak işleriniz yok mu?"

Başını kaldırmadan, "DC arabayla yirmi dakika uzaklıktadır," dedi.

Jules, "Kayıt için söylüyorum, yan daireye taşınmandan tamamen yanayım," dedi. *Hain*. "Çimleri gömleksiz mi biçiyorsunuz? Değilse, kesinlikle tavsiye ederim. "

Alex ve Josh aynı anda kaşlarını çattı.

"Sen." Josh onu işaret etti. " Ben yokken saçmalıklarınızı yapmayın. "

"Hayatında söz sahibi olduğunu düşünmen çok hoş."

"Hayatınla ne yaptığın umurumda değil. Ava'yı aptalca planlarına sürüklediğin zaman endişeleniyorum."

"Flaş haber: Senin de Ava'nın hayatında söz hakkın yok. O kendi kişisidir.

"O benim kız kardeşim-"

"O benim en iyi arkadaşım-"

"Onu neredeyse tutuklattığın zamanı hatırla..."

" Bırakmalısın *bunu* . Bu üç yıl önceydi –"

"İnsanlar!" Parmaklarımı şakağıma bastırdım. Josh ve Jules ile uğraşmak çocuklarla uğraşmak gibiydi. "Tartışmayı bırak. Josh, hayatımı kontrol etmeye çalışmayı bırak. Jules, onu kışkırtmayı bırak."

Josh kollarını göğsünde kavuşturdu. "Ağabeyin olarak, seni korumak ve ben yokken benim yerime birini görevlendirmek benim görevim."

Onunla büyüdüm; Yüzündeki o bakışı tanıdım. Kımıldamadı.

"Alex'in yedek olduğunu varsayıyorum?" Teslim olmuş bir tonda sordum.

Alex buz gibi bir sesle, "Ben hiçbir şeyi 'doldurma' değilim," dedi. "Aptalca bir şey yapma, biz iyi olacağız."

Kıkırdadım ve ellerimle yüzümü kapattım.

Bu uzun bir yıl olacaktı.

OceanofPDF.com

AVA

İKİ GÜN SONRA Josh Orta Amerika'daydı ve Alex taşınmıştı. Taşıyıcıların yan taraftaki eve dev bir düz ekran TV ve farklı boyutlarda kutular taşımalarını izlemiştim ve Alex'in Aston Martin'i artık günlük bir manzaraydı.

İçinde bulunduğum duruma kafa yormak bana pek iyi gelmeyeceğinden limonlarımdan limonata yapmaya karar verdim.

Galeri yazın salı günleri kapalıydı ve planlanmış bir çekimim yoktu, bu yüzden öğleden sonrayı imzam olan kırmızı kadife kurabiyelerimi pişirerek geçirdim.

Alex'in arabasının bariz kükremesini ve ardından kapının çarptığını duyduğumda onları sevimli küçük bir sepete doldurmayı yeni bitirmiştım.

Bok. Tamam, hazırdım. Ben ... idim.

Terleyen avuç içlerimi kalçalarımaya sildim. Pete'in hatırı için adama kurabiye getirme konusunda gergin olmamalıyım. Alex son sekiz yıldır her yıl Şükran Günü soframızda oturuyordu ve tüm parasına ve yakışıklılığına rağmen o bir insandı. Korkutucu ama yine de bir insan.

Artı, bana bakması gerekiyordu ve kafamı koparsa bunu yapamazdı, değil mi?

Aklımdaki bu güvenceyle sepeti, anahtarlarımı ve telefonumu aldım ve onun evine doğru yol aldım. Tanrıya şükür Jules hukuk stajındaydı. Alex'in ne kadar seksi olduğundan bahsettiğini bir kez daha duysam, bağırırdım.

Bir yanım bunu beni kızdırmak için yaptığını düşünürken, diğer yanım onun onunla gerçekten ilgilendiğinden endişeleniyordu. En iyi arkadaşım, erkek kardeşimin en iyi arkadaşıyla takılırken, uğraşmaya hiç ilgi duymadığım bir kutu solucan açardı.

Alex'in cevap vermesini beklerken deli gibi atan kalbimi sakinleştirmeye çalışarak kapı zilini çaldım. Sepeti ön basamağa atıp eve koşmak istedim ama bu korkakların çıkış yoluymuştu ve ben korkak değildim. Çoğu zaman, neyse.

Bir dakika geçti.

Kapı zilini tekrar çaldım.

Sonunda, kapı açılıncaya kadar yükselen hafif ayak sesleri duydum ve kendimi Alex'le yüz yüze buldum. Ceketini çıkarmıştı ama bunun dışında hâlâ iş kıyafeti üzerindeydi; beyaz Thomas Pembe gömleği, Armani pantolonu ve ayakkabıları, mavi Brioni kravatı.

Sepete yerleşmeden önce gözleri (bir topuz haline getirilmiş) saçlarımda, yüzümde (belirgin bir sebep olmadan güneşte kavrulmuş kum kadar sıcak) ve kıyafetlerimde (en sevdiğim atlet ve şort takımım) gezindi. İfadesi tüm zaman boyunca okunamaz kaldı.

"Onlar senin için." Sepeti ona doğru ittim. "Onlar kurabiye," diye ekledim gereksiz yere, çünkü ah, gözleri vardı ve onların kurabiye olduğunu kendi gözleriyle görebiliyordu. "Mahalleye hoş geldin hediyesi."

"Mahalleye hoş geldin hediyesi," diye tekrarladı.

"Evet. Madem sen... yenisin. Mahalleye." Aptal gibi konuşuyordum. "Benim burada olmanı istediğim gibi senin de burada olmayı istemediğini biliyorum..." *Kahretsin, bu yanlış çıktı.* "Ama komşu olduğumuza göre ateşkes ilan etmeliyiz."

Alex tek kaşını kaldırdı. "Bir ateşkesin gerekli olduğunun farkında değilim. Bir savaşın içinde değiliz."

"Hayır, ama..." Bıkkın bir nefes verdim. Bunu zorlaştırması *gerekliyordu* . "Kibar olmaya çalışıyorum tamam mı? Gelecek yıl birbirimize sıkıştık, bu yüzden hayatımızı kolaylaştırmak istiyorum. Sadece lanet kurabiyeleri al. Onları yiyebilir, dışarı atabilir, evcil yılanınız Nagini'ye yedirebilirsiniz, her neyse."

Ağzı seğirdi. "Az önce beni Voldemort'la mı karşılaştırdın?"

"Ne? Hayır!" *Belki*. "Örnek olarak yılanı kullandım. Tüylü bir evcil hayvan besleyecek bir tipe benzemiyorsun."

"Bu konuda haklısın. Ama benim de bir yılanım yok." Sepeti elimden aldı. "Teşekkür ederim."

Göz kırptım. Tekrar göz kırptı. Alex Volkov bana *teşekkür etti* mi? Kurabiyeleri alıp yüzüme kapıyı kapatmasını beklerdim. Hayatımda hiçbir şey için bana teşekkür etmemişti.

Belki bir keresinde akşam yemeğinde ona patates püresini uzatmıştım ama sarhoştum, bu yüzden hafızam bulanıktı.

"İçeri gelmek ister misin?" diye eklediğinde hâlâ şoktaydım.

Bu bir rüyaydı. Bu olmak zorunda. Çünkü gerçek hayatta Alex'in beni evine davet etme ihtimali benim kafamda ikinci dereceden bir denklem çözmenden daha düşüktü.

kendimi çimdikledim *Ah*. Tamam, rüya değil. Sadece inanılmaz derecede gerçeküstü bir karşılaşma.

Acaba uzaylılar eve giderken gerçek Alex'i kaçırıp onun yerine daha hoş, daha medeni bir sahtekar mı koymuşlardı diye merak ettim.

"Elbette," diyebilirdim çünkü merak etmişim. Daha önce Alex'in evine hiç girmemişim ve Josh'un evine ne yaptığını merak ediyordum.

Buraya iki gün önce taşınmıştı, bu yüzden ortalıkta başıboş kutular görmeyi bekliyordum ama her şey o kadar cilalanmış ve bir araya getirilmişti ki sanki yıllardır burada yaşıyormuş gibi görünüyordu. Şık, gri bir kanep ve seksen inçlik düz ekran TV, oturma odasına hakimdi; alçak, beyaz lake sehpa, endüstriyel şık lambalar ve Josh'un soyut tablosuyla vurgulandı. Mutfakta bir espresso makinesi ve yemek odasında beyaz minderli sandalyeleri olan cam kaplı bir masa gözüme ilişti ama bunun dışında bahsedecek pek fazla mobilya yoktu. Josh'un rastgele kitaplar, spor malzemeleri ve seyahatlerinden topladığı eşyalardan oluşan dağınık ama rahat koleksiyonundan büyük bir fark vardı.

"Sen bir minimalistsin, ha?" Patlayan bir beyne benzeyen ama muhtemelen aylık kiramdan daha pahalıya mal olan garip bir metal heykeli inceledim.

"Kullanmadığım ve zevk almadığım eşyaları toplamanın bir anlamı yok." Alex kurabiyeleri sehpanın üzerine koydu ve köşedeki bar arabasına doğru yürüdü. "İçmek?"

"Hayır, teşekkürler." Ne yapacağımı ne söyleyeceğimi bilemez halde koltuğa oturdum.

Kendine bir bardak viski doldurup karşıma oturdu ama yeterince uzak değildi. Parfümünün bir kokusunu aldım - odunsu ve pahalı kokulu, biraz da baharat içeren bir

şey. O kadar lezzetliydi ki yüzümü boynuna gömmek istedim ama bunu pek hoş karşılayacağını düşünmemiştim.

"Rahatla," dedi kuru bir sesle. "Ben ısırمام."

"Ben rahatım."

"Boğumların beyaz."

Aşağı baktım ve kanepenin kenarlarını o kadar sıkı tuttuğumu fark ettim ki parmak boğumlarım gerçekten de bembeyaz olmuştu.

"Buraya yaptıkların hoşuma gitti." ürktüm. *Bir klişe söz hakkında konuşun.* "Fotoğraf yok ama." Aslında, herhangi bir kişisel eşya görmedim - gerçek bir evde olduğumu ve model bir galeride olmadığını gösteren hiçbir şey.

"Neden fotoğraflara ihtiyacım olsun ki?"

Şaka yapıp yapmadığını anlayamadım. *Muhtemelen hayır*. Alex, birkaç gün önce arabasındaki bip sesi dışında şaka yapmadı.

"Anılar için," dedim, yeni yürümeye başlayan bir çocuğa basit bir kavramı açıklıyormuş gibi. "İnsanları ve olayları hatırlamak için mi?"

"Bunun için fotoğraflara ihtiyacım yok. Anılar burada." Alex alnının kenarına hafifçe vurdu.

"Herkesin anıları silinir. Fotoğraflar öyle değil." En azından dijital olanlar değil.

"Benim değil." Boş bardağını sehpanın üzerine koydu, gözleri kararmıştı. "Üstün bir hafızam var."

Ben daha onu durduramadan homurdanmam ağzımdan çıktı. "Birisinin kendisi hakkında yüksek bir görüşü var."

Bu bana bir sırtış gölgesi kazandırdı. "Övünmüyorum. Hipertimezi veya HSAM'ım var. Son Derece Üstün Otobiyografik Hafıza. Şuna bak."

duraklattım. Bunu beklemiyordum. "Fotoğraf hafızan var mı?"

"Hayır, onlar farklı. Fotoğrafik hafızası olan kişiler, kısa bir süre gözlemledikleri bir sahnenin ayrıntılarını hatırlarlar. HSAM'li insanlar hayatları hakkında neredeyse her şeyi hatırlar. Her konuşma, her ayrıntı, her duygu." Alex'in yeşim gözleri zümrüde dönüştü, karanlık ve tekinsiz. "İsteseler de istemeseler de."

Josh bundan hiç bahsetmedi. Bir kez değil, bir ipucu bile değil ve on yıla yakın bir süredir arkadaşlıklar.

"Josh sana her şeyi anlatmıyor."

Hipertimeziyi hiç duymamıştım. Kulağa bilimkurgu filminden fırlamış gibi fantastik geliyordu ama Alex'in sesindeki gerçeği duydum. Her şeyi hatırlamak nasıl olurdu ?

Kalp atışım hızlandı.

Harika olurdu. Ve korkunç. Çünkü gözümün önünde oluyormuşçasına canlı, kalbime yakın tutmak istediğim anılar varken, unutulup gitmesine izin vermeyi tercih ettiğim başka anılar da vardı. Korkunç olayların, geçmişten yalnızca hafif fısıltılar olana kadar eninde sonunda ortadan kalkacağını bilmenin güvenlik ağına sahip olmadığımı hayal bile edemezdim. Öte yandan, anılarım o kadar çarpıktı ki, dokuz yaşımdan önce, hayatımın en korkunç olaylarının meydana geldiği zamandan önce hiçbir şey hatırlamıyordum.

"Nasıl bir şey?" Fısıldadım.

İkimizin burada oturması ne kadar ironikti: neredeyse hiçbir şey hatırlamayan kız ben ve her şeyi hatırlayan adam Alex.

Alex bana doğru eğildi ve tek yapabildiğim geri çekilmemektir. Çok yakındı, çok eziciydi, çok *fazlaydı* .

"Hayatının bir filminin gözlerinin önünde canlanmasını izlemek gibi bir şey," dedi sessizce. "Bazen bu bir dramdır. Bazen korku."

Hava gerilimle nabız gibi atıyordu. O kadar çok terliyordum ki üstüm tenime yapışmıştı. "Komedi ya da romantizm yok mu?" Şaka yapmaya çalıştım ama soru o kadar nefes nefese geldi ki sanki bir hadimiş gibi geldi.

Alex'in gözleri parladı. Uzaklarda bir yerde bir araba kornası çaldı. Göğüslerimin arasından bir damla ter sızdı ve dudaklarına neşesiz bir gülümseme dokunmadan önce bakışlarının kısa bir süre tere daldığını gördüm. "Eve git Ava. Beladan uzak dur."

Aklımı toplamam ve kendimi kanepeden soymam bir dakikamı aldı. Bir kez yaptım, neredeyse her şeyimle kaçtım, kalbim çarpıyor ve dizlerim titriyordu. Ne kadar küçük olursa olsun, Alex'le her karşılaşmam beni tedirgin etti.

Gergindim, evet ve biraz da korkmuştum.

Ama aynı zamanda kendimi hiç bu kadar canlı hissetmemiştim.

OceanofPDF.com

ALEX

KOLUMDA oluşan keskin acı patlamasından keyif aldım. Kaslarım yandı ve alnımdan gözlerime ter damladı, görüşümü bulanıklaştırdı ama durmadım. Bunu o kadar çok yapmıştım ki vuruşlarımı yapmak için görmeme gerek kalmamıştı.

Havayı ter ve şiddet kokusu kapladı. Burası, hayatımın diğer tüm alanlarında özenle gizlediğim öfkemi açığa çıkarmak için kendime izin verdiğim tek yerdi. Krav Maga eğitimine on yıl önce nefsi müdafaa için başlamıştım ama o zamandan beri benim arınma, sığınağım olmuştu.

Mankeni yumruklamayı bitirdiğimde vücudum ağrılar ve ter içindeydi. Yüzümdeki teri havluyla sildim ve bir yudum su aldım. İş bir orospuydu ve sıfırlamak için bu sürüme ihtiyacım vardı.

Eğitim merkezinin sahibi ve DC'ye taşındığımdan beri kişisel eğitmenim olan Ralph kuru bir sesle, "Umarım hayal kırıklığını gidermişsinizdir," dedi. Kısa ve tıknaz, bir dövüşçünün güçlü yapısına ve acımasız bir kabadayıya sahipti, ama derinlerde, o bir oyuncak ayıydı. Yine de bunu ona veya başka birine söylersem ışıklarımı söndürürdü. "Harper'a karşı kişisel bir kan davan varmış gibi görünüyordun."

Ralph, tüm eğitim mankenlerine TV karakterlerinin veya sevmediği gerçek hayattaki insanların adını verdi.

"Boktan hafta." Özel eğitim stüdyosunda yalnızdık, bu yüzden başka türlü konuşabileceğimden daha özgürce konuştum. Josh dışında gerçek bir arkadaş olarak gördüğüm tek kişi Ralph'tı. "Şu anda gerçek bir şey için gidebilirim."

Mankenler alıştırmaya yapmak için iyiydi ama Krav Maga'nın göğüs göğüse dövüş yöntemi olmasının bir nedeni vardı. Her şey, kendinizle rakibiniz arasındaki etkileşim ve hızlı yanıt vermekle ilgiliydi. Rakibiniz cansız bir nesne olsaydı bunu yapamazdınız.

"Evet, yapalım. Yine de tam yedide bitmeli, fazla mesai yok. Yeni bir sınıf geliyor."

Kaşlarımı kaldırdım. "Sınıf?"

KM Akademisi, orta ila ileri düzey uygulayıcılara hitap etti ve bire bir veya küçük grup oturumlarında uzmanlaştı. Diğer merkezlerin çoğunun yaptığı gibi kalabalık sınıflara ev sahipliği yapmıyordu.

Ralph omuz silkti. "Evet. Merkezi yeni başlayanlara açıyoruz. Şimdilik sadece bir ders, bakalım nasıl gidiyor. Missy, ben kabul edene kadar beni rahatsız etti - insanların nefsi müdafaa için bunu öğrenmekle ilgileneneğini ve şehirdeki en iyi eğitmenlere sahip olduğumuzu söyledi. Bir kahkaha attı. "Otuz yıllık evlilik. Eski egoyu nasıl okşayacağını biliyor. İşte buradayız.

"Bahsetmiyorum bile, bu iyi bir ticari karar." KMA'nın bölgede çok az rekabeti vardı ve fiyatları karşılayabilen bir sürü yuppi bir yana, dersler için büyük olasılıkla bastırılmış bir talep vardı.

Ralph'ın gözleri parladı. "O da."

Suyumdan bir yudum daha aldım, beynim dönüyordu. *Başlangıç dersleri...*

Ava için iyi bir fikir olabilir. Herkes için, gerçekten, erkek ya da kadın. Kendini savunma, asla kullanmak istemeyeceğiniz bir beceridir, ancak *kullanmanız gerektiğinde*

yaşamla ölüm arasındaki fark anlamına gelebilir . Biber gazı sizi ancak bir yere kadar götürür.

Ralph'la seansımıza başlamadan önce ona kısa bir mesaj gönderdim.

Bebek bakıcılığı yapmaktan hâlâ mutlu değildim ama Ava ve ben bir hafta önce onun zeytin dalından bu yana temkinli bir "ateşkes" -benim değil onun sözüydü- anlaşmıştık. Artı, bir şey taahhüt ettiğimde, yüzde yüz taahhüt ederim. Yarım yamalak konuşmak ya da telefon etmek yok.

Josh'a kız kardeşine bakacağıma söz verdim ve yapacağım da buydu. Onu nefsi müdafaa derslerine yazdırın, evinin boktan alarm sistemini yükseltin - güvenlik şirketi sabahın yedisinde yeni sistemi kurmak için onu uyandırdığında kriz geçirmişti ama o, her ne pahasına olursa olsun üstesinden geldi. O beladan ne kadar uzak durursa, onun için o kadar az endişelenmek zorunda kalıyordum ve işime o kadar çok odaklanıp intikam planları yapabiliyordum.

Yine de o kırmızı kadife kurabiyelerden daha fazla umursamıyorum. Onlar iyiydi.

Özellikle onları evime giydiği minicik şort ve kolsuz bluzla teslim etse umurumda olmazdı. Bronzlaşmış teninden göğüs dekoltesine doğru süzülen bir ter damlasının davetsiz bir görüntüsü zihnimde parladı.

Ralph mideme bir yumruk indirdiğinde homurdandım. *Kahretsin*. Düşüncelerimin başıboş dolaşmasına izin vermemin karşılığı buydu.

Çenemi kıvırdım ve yeniden eğitim seansına odaklanarak Ava Chen ve göğüs dekoltesiyle ilgili tüm düşünceleri kafamdan uzaklaştırdım.

Bir saat sonra, uzuvlarım jöle gibiydi ve vücudumda çiçek açan birkaç morluk vardı.

Seslerin alçak uğultusu kapalı kapıdan özel stüdyoya süzülürken uzuvlarımı esneterek yüzümü buruşturdum.

"Bu benim işaretim." Ralph omzuma vurdu. "İyi seanslar. Hatta bir gün beni yenebilirsin - eğer şanslıysan."

sırıttım. "Siktir git. İstersem seni çoktan yenebilirim."

Bir kez yapmaya yaklaşmıştım ama bir parçam henüz en iyisi olmadığım gerçeğini sevmişti. Bana ulaşmak için çabalamam gereken bir hedef verdi. Ama ben kazanırdım. Hep yaptım.

Ralph'ın kahkahası terden ıslanmış boşlukta gök gürültüsü gibi yuvarlandı. "Kendine bunu söylemeye devam et, evlat. Salı günü görüşürüz."

Odadan çıktıktan sonra yeni mesaj var mı diye telefonuma baktım.

Hiç bir şey.

Kaşımı küçük bir çizgi kırıştırdı. Ava'ya neredeyse bir saat önce mesaj atmıştım ve fotoğraf çekimi olmadığı sürece takıntılı bir şekilde hızlı yanıt veriyordu. Bugün yoktu. Bilirdim çünkü her yaptığına bana yeri, müşterilerin adlarını ve iletişim bilgilerini söylemesi için söz verdim. Müşterilerin geçmişini her zaman önceden kontrol ederdim. Orada çılgın insanlar vardı.

Takip mesajı gönderdim. Bekledi.

Hiç bir şey.

Aradım. Cevapsız.

Ya telefonunu kapatmıştı -ona asla yapmamasını söylediğim bir şeydi- ya da başı belada olabilirdi.

Kan. Her yer.

Ellerimde. Kıyafetlerimde.

Kalp atışım hızlandı. Boynumun etrafındaki tanıdık ilmik gerildi.

Gözlerimi sımsıkı yumdum, farklı bir güne, farklı bir anıya odaklandım - on altı yaşında ilk Krav Maga dersime gittiğime - ta ki geçmişimin kırmızı lekeleri çekilene kadar.

Tekrar açtığımda, öfke ve endişe midemde bir blok oluşturdu ve merkezden çıkıp Ava'nın evine gitmeden önce antrenman kıyafetlerimi değiştirmeye zahmet etmedim.

"Orada olsan iyi olur," diye mırıldandım. Dupont Circle'da önüme geçmeye çalışan bir Mercedes'i engelledim ve ters çevirdim. Aşırı bakımlı bir avukat tipi olan sürücü bana dik dik baktı ama umurumda bile değildi.

Araba kullanamıyorsanız, yoldan çıkın.

Ava'nın evine vardığımda hâlâ bir yanıt alamamıştım ve şakağımda tehlikeli bir şekilde bir kas atıyordu.

Beni görmezden geliyorsa, büyük bir bokun içindeydi.

Yaralanmış olsaydı, sorumlu kişiyi yerin 1,8 metre altına gömerdim. Parçalar halinde.

"O nerede?" Jules kapıyı açtığında her zamanki selamlamalardan vazgeçtim.

"Kim?" diye sordu, tüm ceylan bakışlı masumiyet. Ben aptal degildim. Jules Ambrose tanıdığım en tehlikeli kadınlardan biriydi ve görünüşü ve flört edişinden dolayı aksini düşünen herkes aptaldı.

Ava, diye homurdandım. "Telefonuna cevap vermiyor."

"Belki meşguldür."

"Benimle dalga geçme Jules. Başı belada olabilir ve patronunu tanıyorum. Stajını raydan çıkarmak için tek bir kelimemden fazlasına gerek yok."

Araştırmamı Ava'nın en yakın arkadaşları hakkında yapmıştım. Jules hukuk öncesiydi ve bir öğrencinin üçüncü ve son yılları arasındaki staj, rekabetçi bir hukuk fakültesine kabul için çok önemliydi.

Cilveli cilveliliğin tüm izleri eridi. Jules gözlerini kıstı. "Beni tehdit etme."

"Oyun oynamayın."

Bir dakikalığına birbirimize baktık, o pes etmeden önce değerli saniyeler geçti. "Başı belada değil, tamam mı? O bir arkadaşıyla. Dediğim gibi, muhtemelen meşgul. Telefonuna yapıştırılmış değil.

"Adres."

"Ateşlisin, ama gerçekten zorba bir pislik olabiliyorsun."

"Adres."

Jules içini çekti. "Sana sadece seninle gelebilirsem söylüyorum. Aptalca bir şey yapmadığından emin olmak için."

Zaten arabamın yolunu yarılardım.

Beş dakika sonra, hızla DC'ye dönüyorduk, Josh döndüğünde tüm gaz harcamalarımı fatura edecektim, sırf inadına.

"Neden bu kadar endişelisin? Ava'nın kendi hayatı var ve o bir köpek değil. Her getir dediğinde zıplaması gerekmiyor." Kırmızı ışıkta durduğumuzda Jules vizör aynasını indirdi ve rujuna rötüş yaptı.

"En iyi arkadaşı olduğunu iddia eden biri için *yeterince endişeli değilsin* ." Tahriş midemde kıvrıldı. "Bir mesaj veya arama aldıktan sonra dakikalar içinde cevap vermediğini ne zaman gördünüz?"

"Ah, banyodayken. Sınıf. Çalışmak. Uyuyor. duş Bir fotoğraf-"

"Neredeyse bir saat oldu," diye tersledim.

Jules omuz silkti. "Belki seks yapıyordur."

Çenemde bir kas sıçradı. Jules'un hangi versiyonunun daha kötü olduğundan emin değildim - beni her zaman çimleri üstsüz biçmeye ikna etmeye çalışan mı yoksa beni tuzağa düşürmekten zevk alan mı?

Ava neden diğer arkadaşlarından biriyle yaşamamış? Stella daha uyumlu görünüyordu ve geçmişi göz önüne alındığında Bridget, Jules'un söylediği şeyleri asla söylemezdi.

Ama hayır, kızıl saçlı tehditle sıkışıp kaldım.

Josh'un her zaman onun hakkında şikayet etmesine şaşmamalı.

"Bir arkadaşıyla olduğunu söylemiştin." Arabayı söz konusu arkadaşın evinin bulunduğu sokağa çektim ve park ettim.

" *Erkek bir* arkadaş." Mutlu bir gülümsemeye emniyet kemerini çözdü. "Gezi ve sohbet için teşekkürler. Aydınlatıcıydı."

Ona ne demek istediğini sorma zahmetine girmedim. Bana bir yığın şeker katılmış saçmalık beslerdi.

Jules tatlı zamanını alırken ben de arabadan indim ve ön kapıya sabırsız bir yumruk indirdim.

Bir dakika sonra kapı açıldı ve Jules'la benim orada durduğumuzu görünce yüzüne şaşkınlık damgasını vuran sıska, gözlüklü bir adam ortaya çıktı. "Yardımcı olabilir miyim?"

"Ava nerede?"

"Yukarıda, ama kim..." Yanından geçtim, en fazla yüz altmış olduğu düşünülürse bu zor değildi.

"Hey, oraya çıkamazsın!" bağırdı. "Bir şeyin ortasındalar."

Kahretsin. O. Ava seks yapıyorsa -bu düşünceyle şakağımın arkasında tehlikeli bir ritim nabız gibi atıyordu- bu, kesinti için daha da büyük bir nedendi . Azgın üniversiteliler var olan en tehlikeli yaratıklardan bazılarıydı.

Eski sevgilisiyle tekrar bir araya gelip gelmediğini merak ettim. Josh, gelinciğin onu aldattığından bahsetmişti ve ona kötü davranan birine sürünerek geri dönecek bir tipe benzemiyordu ama ben hiçbir şeyi Miss Sunshine ve Roses'tan öteye götürmezdim. O kanayan kalbi bir gün başını belaya sokacaktı.

İkinci kata geldiğimde hangi odada olduğunu tahmin etmem gerekmedi - koridorun sonundaki yarı açık kapıdan gelen sesleri duydum. Arkamda, Jules ve Spectacles merdivenlerden gümbür gümbür çıktılar, ikincisi hâlâ burada sikişiyor olmama rağmen nasıl burada olmadığım hakkında gevezelik ediyordu.

İnsanların bu kadar uzun süre nasıl hayatta kaldıklarını bilmiyordum. Çoğu insan aptaldı.

Kapıyı sonuna kadar açtım ve dondum kaldım.

Seks değil. *Daha kötüsü.*

Ava odanın ortasında duruyordu, hayal gücüne çok az yer bırakan cılız siyah dantel bir kıyafet giymişti. Elinde kamera tutan, dikenli sarı saçlı bir adamın yanına sokuldu. Kameranın ekranına bakarken fısıldıyor ve gülüyorlardı, küçük baş başa konuşmalarına o kadar dalmışlardı ki, yanlarında birinin olduğunu fark etmediler.

Şakağım daha hızlı atıyordu.

"Ne..." Sesim havayı bir kamçı gibi yarıdı. "Burada oluyor."

Bu bir soru değildi. Neler olduğunu biliyordum. Kurulum, buruşuk yatak, Ava'nın kıyafeti... bir fotoğraf çekiminin ortasındaydılar. Model olarak Ava ile. *Playboy* dergisinde yer almayacak bir şey giymiş .

Ava'nın giydiği askılı karışım zar zor gerekli parçaları kaplıyordu. Boynuna dolandı, omuzlarını gösterdi ve önden göbeğine daldı. Yüksek kesim bacaklarını ve poposunun çoğunu çıplak bırakıyordu ve göğüslerini ve bacaklarının arasını örten alanlar dışında, saf siyah dantel örttüğünden fazlasını ortaya çıkarıyordu.

Onu hiç böyle görmemiştim. Sadece kıyafet değildi; her şeydi. Tatlı dalgalar halinde sırtından aşağı dökülen, genellikle düz siyah saçları, dumanlı gözleri ve parlak kırmızı dudakları olan makyajlı yüzü, kilometrelerce altın rengi teni ve sonsuza dek beynime kazınan kıvrımları.

Rahatsız edici şehvet -o en iyi arkadaşımın kız kardeşiydi Allah aşkına- ve diğer erkeklerin onu böyle görmesinden kaynaklanan açıklanamaz öfke arasında kaldım.

Beni fark edince Ava'nın gözleri korkuyla açıldı. "Alex mi? Burada ne yapıyorsun?"

"Onu durdurmaya çalıştım," diye nefes nefese kaldı Spectacles. Zayıflığın zindelik anlamına gelmediğinin canlı kanıtı.

"Senin için burada, bebeğim." Jules kapı eşiğine yaslandı, kehribar rengi gözleri eğlenceyle parlıyordu. "Bu arada çok seksi görünüyorsun. Resimleri görmek için sabırsızlanıyorum."

"Fotoğrafları görmüyorsun ," diye çıktım . " Fotoğrafları *kimse* görmüyor " Battaniyeyi yataktan çekip Ava'nın omuzlarına atıp onu örttüm. "Biz ayrılıyoruz. Şimdi. Ve Blondie senin çektiği her fotoğrafını siliyor.

Çenesi düştü. "Hayır, değilim ve hayır, o da değil. Bana ne yapacağımı söyleyemezsin." Battaniyeyi yere attı ve meydan okurcasına çenesini kaldırdı. "Sen benim babam ya da erkek kardeşim değilsin ve öyle olsan bile boş zamanlarımda ne yapacağım konusunda söz hakkın yok. "

"Senin yarı çıplak fotoğraflarını çekiyor," diye tersledim. "Sızdırılırsa bunların ne kadar yıkıcı olabileceğini biliyor musun? Gelecekteki bir işveren onları görürse?"

"Bunun için gönüllü oldum," diye tersledi. "Bu, yatak odası fotoğrafçılığı. sanatsal. İnsanlar bunu *her zaman yapar*. Her şeyi bir porno sitesi için yasakladığımdan değil. Burada olduğumu nereden bildin?"

Ah, dedi Jules arkamızdan. Hiç üzgün görünmüyordu.

"Olabilirsin." Kanımdaki kaynama tam kaynama noktasına ulaşmıştı. "Almak. Giyinmiş."

"Hayır-oh." Ava'nın bakışları yoğunlaştı ve "hayır" kelimesini iki heceli olana kadar uzattı.

Hey, ahbap, kötü bir niyetim yok. Blondie sinirli bir kahkaha attı. "Dediği gibi, bu sanat. Yüzü gölgede kalacak ve kimse o olduğunu anlamayacak şekilde düzenleyeceğim. Sadece limanım için fotoğraflara ihtiyacım var - ne yapıyorsun? Kamerayı elinden alıp fotoğrafları silmeye başladığımda protesto edercesine ciyakladı ama ona ölümcül bir bakış attığımda sustu.

"Durmak! Gülünç oluyorsun." Ava, boşuna kamerayı almaya çalıştı. "O fotoğrafların ne kadar sürdüğünü biliyor musun? *Durmak*. Sen-" Koluma asıldı. Kıpırdamadı. "Varlık..." Bir çekiş daha, aynı sonuç. "Mantıksız!"

"Kendi başına yapamayacağın belli olduğu için seni koruyorum."

Onun yatakta uzanmış, ateşli bir şekilde kameraya baktığı resimlerini gördüğümde ruh halim daha da karardı. O ve Blondie bunu ne zamandır yalnız yapıyorlardı? Tüm bu süre boyunca aklımdan neler geçtiğini anlamak için dahi olmaya gerek yoktu. Herhangi bir kırmızı kanlı erkeğin aklımdan geçen şeyin aynısıydı. Seks.

Blondie'nin çalışan gözlerini hala onlara sahipken beğendiğini umuyordum.

Ava bir dakika geri çekildi, ardından beni hazırlıksız yakalamak için kötü gizlenmiş bir girişimle kameraya doğru hamle yaptı. Bu hareketi bekliyordum ama üzerime lanet olası bir örümcek maymunu gibi saldırınca çarpmanın etkisiyle hâlâ homurdanıyordum. Göğüsleri kolumu sıyırdı ve saçları tenimi gıdıkladı.

Kanım duyumlarda ısındı.

O kadar yakındı ki, yumuşak pantolonunun içinden çıkan nefesini duyabiliyordum. Göğsünün nasıl inip kalktığını ya da teninin benimkine karşı ne kadar pürüzsüz hissettiğini fark etmemeye çalıştım. Zihnimde yeri olmayan tehlikeli, çarpık düşüncelerdi bunlar. Şimdi değil, asla değil.

"Geri ver," diye emretti.

Bana emir verebileceğini düşünmesi neredeyse sevimliyd.

"Hayır."

Ava gözlerini kıstı. "Geri vermezsen, yemin ederim ki bu kıyafeti giyerek sokağa çıkacağım."

İçimi başka bir öfke şimşegi doldurdu. "Yapmazsın."

"Beni dene."

Yüzlerimiz arasında santimler vardı, sözlerimiz o kadar yumuşaktı ki onları bizden başka kimse duymuyordu.

Yine de kulağına fısıldayabilmek için başımı eğdim. "Bu kıyafetle bu odanın dışına bir adım atarsan, sadece bu kameradaki tüm fotoğrafları silmekle kalmayacağım, aynı zamanda 'arkadaşının' kariyerini, saati beş dolarlık boktan vesikalık fotoğraf reklamlarına başvurmak zorunda kalana kadar mahvedeceğim. Craigslist'te. Dudaklarıma soğuk bir gülümseme dokundu. "Bunu istemezsin, değil mi?"

İnsanları tehdit etmenin iki yolu vardır: onlara doğrudan saldırın veya değer verdikleri kişilere saldırın. Ben de fazla yapmıyordum.

Ava'nun ağız titredi. Bana olması gerektiği gibi inandı çünkü her kelimeyi kastetmiştim. Bir senatör ya da lobici değildim, ama müstehcen bir net değer, kalın şantaj malzemesi dosyaları ve yıllarca ağ oluşturma bana DC'deki adil etki payımdan fazlasını verdi "Sen bir pisliksin."

"Evet, öyleyim ve sakın unutma." doğruldum "Giyinmek."

Ava itiraz etmedi ama üzerini değiştirmek için koridorun karşısındaki banyoya girerken bana bakmayı da reddetti.

Blondie ve Spectacles, şeytanın kendisi evlerine sızmış gibi bana bakakaldı. Bu sırada Jules, yılın en eğlenceli filmini izliyormuş gibi sırttı.

Fotoğrafları silmeyi bitirdim ve kamerayı tekrar Blondie'nin ellerine verdim. "Bir daha asla Ava'dan böyle bir şey yapmasını isteme." Korkmamaya çalışırken omuzlarının hafifçe sallanmasından zevk alarak onun üzerinde yükseldim. "Yaparsan, bilirim. Ve bundan sonra olacaktaklardan hoşlanmayacaksınız."

"Tamam," diye ciyakladı Sarışın.

Banyo kapısı açıldı. Ava yanımdan geçip alçak sesle Sarışın'a bir şeyler söyledi. Onayladı. Elini onun koluna koydu ve çenem gıdıklandı.

"Hadi gidelim." Sözcükler ağızımdan niyet ettiğimden daha keskin çıktı.

Ava sonunda bana baktı, gözleri parlıyordu. "Ben hazır olduğumda gideceğiz."

Josh'un bunca yıldır onunla nasıl başa çıktığını bilmiyordum. İki hafta oldu ve şimdiden onu boğmak istedim.

Tek kelime etmeden yanımdan geçip gitmeden önce Sarışın'a bir şeyler daha mırıldandı. Jules hala sırtarak onu takip etti.

Ayrılmadan önce sarışına son bir kez baktım.

Thayer'a dönerken arabaya sessizlik hakimdi. Jules arka koltukta oturmuş telefonuyla meşgulken, taş suratlı Ava yolcu koltuğundan omuzları gergin bir şekilde pencereden dışarı bakıyordu.

Sessizliği umursamadım. Onu özlemiştim. Aralıksız, anlamsız konuşmalardan daha rahatsız edici bulduğum çok az şey vardı. Hava durumu, gişe rekorları kıran en son film, kimin kimden ayrıldığı... kimin umurundaydı?

Yine de, yolun yarısında bir şey beni radyoyu açmaya zorladı, ama sesi o kadar düşük bırakmışım ki neredeyse müziği duyamıyordum.

"Senin iyiliğin içindi," dedim en son çıkan rap parçasının minicik vuruşlarının arasında.

Ava vücudunu daha da uzağa çevirdi ve yanıt vermedi.

İyi. İsteddiği kadar kızabilirdi. Pişman olduğum tek şey, Blondie'nin kamerasını tamamen kırmamaktı.

Sessiz muamelesi umurumda değildi. Bir bit değil.

AVA

Jules karamelli mokasından bir yudum almadan önce dramatik bir şekilde sözlerini "...SONRA dedi ki, *Ava'dan bir daha böyle bir şey yapmasını isteme yoksa seni ve tüm aileni öldürürüm,*" diye sözünü dramatik bir şekilde bitirdi.

"Kapa çeneni." Stella öne doğru eğildi, gözleri kocaman açıldı. "Bunu söylemedi."

"Hayır, yapmadı." Jules'a onaylamayan bir bakış attım. Abartmayı bırak.

"Nereden bileceksin? Banyodaydın," diye karşı çıktı. Kaşlarımı çattığımda iç çekti. "İyi. Sözleri *tam* olarak söylemedi -en azından son kısımda- ama genel fikir aynıydı. Yine de Owen'ı senden uzak tutması konusunda uyardı. Jules kızcılık çöreğinden bir parça koparıp ağzına attı.

"Zavallı Owen." Masanın üzerinde dalgın kalıpların izini sürerken suçluluk duygusu içimi kemiriyordu. Jules, Stella, Bridget ve ben haftalık Salı kahve sohbetimiz için The Morning Roast'daydık ve Jules diğer kızlara Cumartesi günü Owen'ın evinde olanları abartılı bir şekilde anlatıyordu. "Keşke bu işe bulaşmasaydı. Saatlerce süren çekimler geride kaldı."

Son bir buçuk yıldır galeri asistanı olarak hizmet ettiğim McCann Gallery'de Owen'la çalıştım. Babam hiçbir zaman bir fotoğrafçılık kariyerine devam etmemi açıkça onaylamadığını söylememişti, ancak ekipmanlarımın hiçbirini finanse etmeyeceğini açıkça belirtmişti. Öğrenim ücretimi ve okulla ilgili diğer masraflarımı karşıladı, ama yeni bir lens, kamera ve hatta bir tripod istersem? Hepsi bu kadardı.

Sözsüz onaylamamasının beni rahatsız etmesine izin vermemeye çalıştım. Öğrenci kredisi borcum olmadan mezun olduğum için çok şanslıydım ve çok çalışmaktan korkmuyordum. Her ekipman için kendi paramı harcamış olmam onlara biraz daha değer vermemi sağladı ve McCann'deki işimden keyif aldım. Kuzeydoğu'daki en prestijli fotoğraf galerilerinden biriydi ve iş arkadaşlarımı seviyordum ama Alex'in yaptıklarından sonra Owen'ın benimle daha fazla ilgilenmek isteyip istemediğinden emin değildim.

Şimdi bile, onun baskıcı tavrını hatırladığımda içim öfkeyle yanıyordu.

Ortaya çıkıp bana böyle patronluk taslayacak kadar küstah davrandığına inanamıyordum. Arkadaşımı tehdit etmek için. Hizmetçi ya da onun çalışanıymışım gibi davranmak. Josh bile hiç bu kadar ileri gitmemişti.

Öfkeyle çatalımı yoğurduma sapladım.

"İlginç bir zamanı kaçırmış gibiyim." Bridget içini çekti. "Bütün eğlenceli şeyler ben yokken oluyor."

Bridget, Eldorra Prensesi'nin gerektirdiği gibi Eldorra'nın New York konsolosluğunda bir etkinliğe katılmıştı.

Bu doğru. O, küçük ama zengin bir Avrupa ülkesinin tahtının ikinci sırasında, Tanrı'ya karşı dürüst, gerçek hayattaki bir prensesti. O da rolüne baktı. Altın rengi saçları, masmavi gözleri ve zarif kemik yapısıyla genç bir Grace Kelly sanılabildi.

O, Jules, Stella ve ben kendimizi birinci sınıfta aynı süitte bulduğumuz zaman Bridget'in kim olduğunu bilmiyordum. Ayrıca, acayip bir prensesin özel bir odası olmasını beklerdim.

Ama Bridget'in harika yanı buydu. Çılgın yetiştirilme tarzına rağmen tanıdığım en ayakları yere basan insanlardan biriydi. Asla rütbe alamadı ve her fırsatta hayatı normal bir üniversite öğrencisi olarak yaşamakta ısrar etti. Bu anlamda, Thayer onun için en uygun olanıydı. DC'ye yakınlığı ve birinci sınıf uluslararası siyaset programı sayesinde kampüs, siyasi nesiller ve uluslararası kraliyet ailesiyle dolup taşı. Daha geçen gün, Meclis Sözcüsü'nün oğlu ile tartışmalı bir petrol krallığının veliaht prensinin video oyunları hakkında tartıştığını duydum.

Bunları uyduramazsın.

"İnan bana, eğlenceli *değildi* ," diye homurdandım. "Aşağılayıcıydı. En azından Owen'a bir akşam yemeği borçluyum.

Telefonum yeni bir mesajla yanıp söndü. *Liam*. Tekrar.

Herhangi bir arkadaşım görmeden önce bildirimini kaydırdım. Şu anda onunla ya da bahaneleriyle uğraşacak havada *değildim*.

"Aksine, komik olduğunu düşündüm." Jules çöreğinin geri kalanını bitirdi. Alex'in yüzünü görmeliydin. Kızdı . "

"Bu nasıl komik?" Stella sohbe katılmadan önce latte sanatının bir fotoğrafını çekti.

400.000'den fazla Instagram takipçisi olan büyük bir moda ve yaşam tarzı blog yazarıydı ve biz onun 'Gram' için her şeyi yakalamasına alışmıştık. İronik bir şekilde, bu kadar büyük bir sosyal varlığa sahip biri için gruptaki en utangaçtı, ancak İnternetin "anonimliğinin" çevrimiçi olmayı kolaylaştırdığını söyledi.

"Beni duydun mu? Kızdı . Jules sanki bir anlamı varmış gibi son kelimeye fazladan vurgu yaptı.

Bridget, Stella ve ben ona boş gözlerle baktık.

Anlamamamızdan açıkça bıkmış bir şekilde içini çekti. Alex Volkov'u en son ne zaman sinirli gördük? Yoksa mutlu mu? Yoksa üzgün mü? Adam duygu göstermiyor. Sanki Tanrı ona fazladan muhteşemlik ve sıfır doz insani duygu vermiş gibi."

Bence o bir psikopat, dedi Stella. Kızardı. "Hiçbir normal insan her zaman *bu kadar* kontrollü *değildir*."

Hala Alex'e kızgındım ama tuhaf bir yanım onu savunmak zorunda hissediyordu. "Onunla sadece birkaç kez karşılaştın. O olmadığında o kadar da kötü *değil*..."

"Kötü olmak?" Bridget'i bitirdi.

"Tek söylediğim, o Josh'un en iyi arkadaşı ve ağabeyimin sağduyusuna güveniyorum."

Jules homurdandı. "Geçen yılki Cadılar Bayramı partisinde o iğrenç fare kostümünü giyen aynı kardeş mi?"

Bridget ve Stella kahkahalara boğulurken burnumu kırıştırdım. "Yargı dedim, *tat değil*."

"Üzgünüm, seni üzmem istemedim." Stella parlak koyu bukleleri omzunun üzerinden dökülene kadar başını eğdi. Çok kültürlü geçmişi nedeniyle onun insanların Birleşmiş Milletleri olduğu konusunda her zaman şaka yaptık - anne tarafından Alman ve Japon; Baba tarafından siyahi ve Porto Rikolu. Sonuç, beş fit on bir inç uzun bacaklı uzuvlar, derin zeytin teni ve kedi gibi yeşil gözlerdi. Süper model olmaya ilgisi varsa, ki

yoktu. "Sadece bir gözlemdi ama haklısın. Onu yargılayacak kadar iyi tanımıyorum. Açıklama geri çekildi."

"Üzgün değilim. Ben..." Duraksadım. Ben ne halt ediyordum? Alex'in onu savunmama ihtiyacı yoktu. Burada olup bizi dinlemiyor gibiydi. Olsa bile umurunda olmazdı.

Dünyada başkalarının onun hakkında ne düşündüğünü umursamayan bir kişi varsa, o da Alex Volkov'du.

"Arkadaşlar, asıl noktayı kaçıyorsunuz." Jules elini havada salladı. "Mesele şu ki, Alex *duygularını* gösterdi. Ava'nın üzerinde. Bununla eğlenebiliriz."

Oh hayır. Jules'un "eğlence" fikri genellikle benim açımdan bir yığın bela ve potansiyel bir doz utanç içeriyordu.

"Ne tür bir eğlence?" Bridget meraklanmış görünüyordu.

"Köprü!" Onu masanın altına tekmeledim. "Onu cesaretlendirme."

"Üzgünüm." Sarışın yüzünü buruşturdu. "Ama son zamanlarda yaptığım tek şey..." Kimsenin dinlemediğinden emin olmak için etrafına bakındı. Arkamızdaki masada oturan ve çevreyi gözetleyerek gazete okuyormuş gibi yapan koruması Booth dışında değildiler. "Diplomatik olaylar ve törensel görevler. Çok sıkıcı. Bu arada, büyükbabam hasta, erkek kardeşim tuhaf davranıyor ve benim tüm bunları aklımdan çıkaracak bir şeye ihtiyacım var."

Büyükbabası ve erkek kardeşi, namı diğer Kral Edvard ve Eldorra'nın Veliaht Prensi Nikolai. Kendime onların da herkes gibi insan olduklarını hatırlatmam gerekiyordu ama Bridget'le yıllarca süren arkadaşılığımın sonra bile onun ailesi hakkında bu kadar gelişigüzel konuşmasına alışık değildim. Sanki gerçek kraliyet ailesi değillermiş gibi.

"Bir teorim var." Jules öne doğru eğildi ve geri kalanımız, hatta ben bile, ne söyleyeceğini duymak için can atarak ona doğru eğildik. Buna hastalıklı bir merak deyin, çünkü ağzından çıkacak şeylerden hoşlanmayacağımdan emindim.

haklıydım

Jules, "Ava bir şekilde Alex'in derisinin altına giriyor," dedi. "Ne kadar ileri gittiğini görmeliyiz. Ona *ne kadar* hissettirebilir?"

gözlerimi devirdim. "Stajında geçirdiğin tüm o uzun saatler beynini karıştırmış olmalı, çünkü hiçbir anlam ifade etmiyorsun."

Beni görmezden geldi. "Ben buna..." Dramatik duraklama. "Duygu Operasyonu." Yukarı baktı ve sanki sözcükler sihirli bir şekilde havada belirecekmiş gibi eliyle bir yay çizdi.

"Yaratıcı," diye dalga geçti Stella.

"Bana kulak ver. Hepimiz Alex'in bir robot olduğunu düşünüyoruz, değil mi? Peki ya o ... Jules beni işaret etti. "...olmadığını kanıtlayabilir mi? Bir kez olsun onun gerçek bir insan gibi davrandığını görmek istemediğinizi söylemeyin."

"Hayır." Boş kahve fincanımı en yakın çöp kutusuna attım ve yanından geçen bir öğrenciyi Thayer sweatshirt'üyle neredeyse dövüyordum. Eldeki saçma teklife dönmeden önce irkildim ve ağzımdan "özür dilerim" dedim. "Bu şimdye kadar duyduğum en aptalca fikir."

Sözde en iyi arkadaşım, "Denemeden vurma," diye şarkı söyledi.

"Ne anlamı var ki?" Ellerimi havaya kaldırdım. "Nasıl çalışacak?"

"Basit." Jules çantasından bir kalem ve not defteri çıkardı ve karalamaya başladı. "Bir duygu listesi çıkarıyoruz ve siz ona her birini hissettirmeye çalışıyorsunuz. Bir çeşit test olacak. Düzgün çalıştığınan emin olmak için ona yıllık muayene yaptırmak gibi.

"Bazen," dedi Bridget. "Aklının çalışma şekli beni korkutuyor."

"Hayır," diye tekrarladım. "Olmuyor."

"Bu biraz... *demek* gibi görünüyor." Stella altın cilalı tırnaklarını masaya vurdu. "Aklında hangi duygular vardı?"

"Stel!"

"Ne?" Bana suçlu bir bakış attı. "Merak ediyorum."

"Kafamın üstünden mi? Onu zaten kızgın gördük, bu yüzden mutluluk, üzüntü, korku, iğrenme..." Jules'un yüzüne şeytani bir gülümseme yayıldı. "Kıskançlık."

homurdandım. "Lütfen. Beni asla kıskanmaz."

Dahi düzeyinde bir IQ'ya sahip multimilyoner bir yöneticiydi; İki işte çalışan ve akşam yemeğinde mısır gevreği yiyen bir üniversite öğrencisiydim.

Yarışma yok.

Seni kıskanmıyorum . *Seni* kıskanıyorum . "

Bridget canlandı. "Ava'dan hoşlandığını mı düşünüyorsun?"

" *Hayır* . " Bu kelimeyi söylemekten bıkmıştım. O, kardeşimin en iyi arkadaşı ve ben onun tipi değilim. Bana öyle söyledi."

"Pşşş." Jules itirazımı bir sivrisinek gibi el salladı. "Erkekler *ne* istediklerini bilmiyorlar . Ayrıca, Owen'a yaptıklarından dolayı ondan intikam almak istemiyor musun?"

"Değilim," dedim kesin bir şekilde. "Ve ben bu çılgın fikre katılmıyorum."

Kırk beş dakika sonra, Duygu Operasyonunun Birinci Aşamasının üç gün içinde

başlamasına karar verdik.

MAĞARACILIK YAPTIĞIM İÇİN KENDİMDEN NEFRET ETTİM.

Her nasılsa, Jules beni *her zaman* daha iyi içgüdülerime aykırı şeyler yapmaya ikna etti, örneğin, solistin seksi olduğunu düşündüğü için bir grubun performansını izlemek için dört saat Brooklyn'e gittiğimiz ve otobanın ortasında mahsur kaldığımız zaman gibi. kiralık araba bozuldu. Ya da o zaman beni İngilizce edebiyat sınıfımdaki sevimli adama bir aşk şiiri yazmaya ikna etti, sadece kız arkadaşı - ki varlığından haberim yoktu - onu bulup yurttan beni avlaması için.

Jules tanıdığım en ikna edici insandı. Kalkınan bir avukat için iyi bir kalite, ama beladan uzak durmak isteyen masum bir arkadaş, yani benim için o kadar da değil.

O gece yatağa tırmandım ve gözlerimi kapattım, birbiriyle yarışan düşüncelerimi toparlamaya çalıştım. Duygu Operasyonu'nun eğlenceli, tasasız bir deney olması

gerekiyordu, ama beni gerginleştirdi ve sadece kötü ruhlu tarafta yanıldığı için değil. Alex ile ilgili her şey beni endişelendiriyordu.

Neler çevirdiğimizi öğrenirse nasıl misilleme yapacağını düşünerek ürperdim ve canlı canlı derisinin yüzülme düşüncesi, hafif, kesik kesik bir uykuya dalana kadar beni tüketti.

"Yardım! Anne, bana yardım et!"

Bu sözleri haykırmaya çalıştım ama yapamadım. Yapmamalıyım. Çünkü su altındaydım ve ağzımı açarsam tüm sular içeri akardı ve annemi, babamı ve Josh'u bir daha asla göremezdim. Bana söyledikleri buydu.

Ayrıca gölün yanına tek başıma gitmememi de söylediler ama ben suda güzel dalgalanmalar yapmak istedim. O dalgalanmaları sevdim, küçük bir taşın fırlatılmasının bu kadar büyük bir etkiye neden olabilmesi hoşuma gitti.

Artık sadece o dalgacıklar beni boğuyordu. Binlercesi, beni başımın üzerindeki ışıktan daha da uzağa sürüklüyor.

Gözlerimden yaşlar süzüldü ama göl onları yuttu ve paniğimi yalnızca ben ve sessiz yalvarışlarım kalana kadar gömdü.

Asla dışarı çıkmayacağım asla dışarı çıkmayacağım.

"Anne, yardım et!" Daha fazla tutamazdım. Çığlık attım, küçük ciğerlerimin izin verdiği kadar yüksek sesle çığlık attım. Boğazım düğümlenene kadar çığlık attım ve bayılacaktım gibi hissettim ya da belki de içeri akan, göğsümü dolduran su buydu.

Çok fazla su. Her yer. Ve hava yok. Yeterli hava yok.

İşe yarayacağını umarak kollarımı ve bacaklarımı yere vurdum ama olmadı. Daha hızlı batmamı sağladı.

Daha çok ağladım - fiziksel olarak değil, çünkü artık ağlamakla var olmak arasındaki farkı anlayamıyordum - ama kalbimde.

Annem neredeydi? Burada olması gerekiyordu. Annelerin her zaman kızlarının yanında olması gerekiyordu.

Ve güvertede benimle oradaydı, beni izliyordu... ta ki izlememiş olana kadar . Dönmüş müydü? Ya o da suyun altına batıyorsa?

Karanlık geliyordu. Gördüm, hissettim. Beynim bulanıklaştı ve gözlerim düştü.

Artık çığlık atacak enerjim yoktu, bu yüzden kelimeleri ağzımdan çıkardım. "Anne lütfen..."

Aniden ayağa kalktım, solmuş çığlıklarım duvarları sırlıklam ederken kalbim milyonlarca uyarı davulu atıyordu. Örtülerim bacaklarımın etrafına dolandı ve onları fırlattım, birbirine dolanmışlık - kendimi kurtarmanın hiçbir yolu olmadan kapana kısılmışlık - hissiyle tüylerim diken diken oldu.

Çalar saatimin parlayan kırmızı harfleri bana saatin dört kırk dört olduğunu söylüyordu.

Bir korku iğnesi enseme çiçek açtı ve omurgamdan aşağı kaydı. Çin kültüründe, dört rakamı uğursuz kabul edilir çünkü onun kelimesi "ölüm" kelimesine benziyor. Si, dört; sî , ölüm. Telaffuzları arasındaki tek fark bir ton çekimidir.

Hiçbir zaman batıl inançlı biri olmadım, ama neredeyse her zaman sabahın dördünde kabuslarımdan birinden her uyanışımda içimi bir ürperti kaplıyordu. En son ne zaman farklı bir saatte uyandığımı hatırlamıyordum. Bazen kabus gördüğümü hatırlamadan uyanırdım ama o mutlu günler arada çok uzak ve çok azdı.

Koridorda ayak seslerinin yumuşak pıtırtilarını duydum ve kapı açılıp Jules içeri girmeden önce yüz hatlarımı korkunç bir korkudan başka bir şeye alıştırdım. Lambayı yaktı ve onun buruşuk saçlarını ve bitkin yüzünü gördüğümde içimi suçluluk duygusu kapladı. Uzun saatler çalıştı ve uyumaya ihtiyacı vardı ama ben yatakta kalması konusunda ısrar etmeme rağmen beni her zaman kontrol etti.

"Ne kadar kötüydü?" diye sordu. Yanıma oturup bana bir fincan kekik çayı uzatırken yatağım onun ağırlığı altında çöktü. İnternette kabuslara iyi geldiğini okumuş ve birkaç ay önce benim için yapmaya başlamış. Yardımcı oldu - iki haftadan fazla bir süredir kabus görmemiştım, bu bir rekordu ama sanırım şansım tükendi.

"Sıradışı bir şey yok." Ellerim o kadar çok titredi ki kupanın kenarına dökülen sıvı liseden en sevdiğim Bugs Bunny gömleğime damladı. "Uyumaya devam et J. Bugün bir sunumun var."

"Siktir et." Jules elini onun dağınık kızıl saçlarının arasından geçirdi. "Ben zaten kalktım. Ayrıca, neredeyse beş oldu. Bahse girerim şu anda dışarıda koşu yapan, Lululemon giyen, aşırı hırslı düzinelerce spor bağımlısı vardır.

Zayıf bir gülümseme takındım. "Üzgünüm. Yemin ederim, odama ses yalıtımı yapabiliriz." Bunun ne kadara mal olacağından emin değildim ama idare ederdim. Onu uyandırmaya devam etmek istemedim.

"Ya hayır? Bu tamamen gereksiz. Sen benim en iyi dostumsun." Jules beni sımsıkı kucakladı ve ben de kendimi onun rahatlatıcı kucağına bıraktım. Elbette, beni bazen şüpheli durumlara soktu, ama o benim birinci sınıftan beri benim ya da ölmemdi ve yanımda başka kimse olmayacaktı. "Herkesin kabusları vardır."

"Benim gibi değil."

Hatırlayabildiğim kadarıyla bu kabusları görmüştüm -korktuğum bu korkunç, canlı kabusların kabus değil, gerçek anılar olmasıydı. Benim için o dokuz yaştı. Ondan önceki her şey bir pustu, unutulmuş çocukluğum ile sonraki yıllarım arasındaki ayırım olarak adlandırdığım The Blackout'tan önceki hayatımın soluk gölgeleriyle dolu bir tuvaldi.

"Durmak. Bu senin hatan değil ve umursamıyorum. Gerçekten." Jules geri çekildi ve gülümsedi. "Beni tanıyor musun. Gerçekten iyi olmasaydım, bir şeyin yolunda olduğunu asla söylemezdim.

Hafifçe güldüm ve artık boş olan kupayı komodinin üzerine koydum. "Doğru." elini sıktım. "İyiyim. Uyu, koş ya da kendine karamelli mocha falan yap.

Burnunu buruşturdu. "Ben mi, koşu mu? Öyle düşünmüyorum. Kardiyo ve ben uzun zaman önce yollarımızı ayırdık. Artı, bir kahve makinesini çalıştıramadığımı biliyorsun. Bu yüzden The Morning Roast'ta tüm maaş çeklerimi boşa harcıyorum. Pürüzsüz alnını gölgeleyen küçük bir kırışıqla beni inceledi. "Bir şeye ihtiyacın olursa bana seslen tamam mı? Koridorun sonundayım ve yediden önce işe gitmem.

"Kay. Seni seviyorum."

"Seni seviyorum bebeğim." Jules gitmeden önce bana son kez sarıldı ve kapıyı arkasından hafif bir *tık sesiyle kapattı*.

Tekrar yatağa gömüldüm ve yorganı çeneme kadar çektim, bunun beyhude bir egzersiz olduğunu bilmeme rağmen tekrar uyumaya çalıştım. Ama yazın ortasında iyi

yalıtılmıř bir odada yorganımın altına tıklmıř olmama rađmen, ũrperti devam etti - geđmiřin asla geđmediđi ve geleceđin asla istediđimiz gibi geliřmeyeceđi konusunda beni uyaran hayaletimsi bir hayalet.

OceanofPDF.com

7
ALEX

"BUNU YAPMA."

Kendime bir fincan kahve doldurdum, tezgaha yaslandım ve cevap vermeden önce yavaşça bir yudum aldım. "Beni neden aradığından emin değilim, Andrew. Ben COO'yum. Ivan'la konuşmalısın."

"Bu saçmalık," diye tükürdü Andrew. "Perde arkasında ipleri siz tutuyorsunuz ve bunu herkes biliyor."

"O zaman herkes yanılıyor ki bu ilk değil." Patek Philippe saatimi kontrol ettim. Sınırlı üretim, hava geçirmez şekilde kapatılmış ve su geçirmez, paslanmaz çelik saat bana yirmi bin dolar kazandırmıştı. On dördüncü yaş günümünden bir ay sonra, finansal modelleme yazılımımı sekiz haneli rakamlara sattıktan sonra satın almıştım. "Ah, neredeyse gece meditasyon seansımın zamanı geldi." Meditasyon yapmadım ve ikimiz de biliyorduk. "Hakkında hayırlısı olsun. Eminim bir sokak çalgıcısı olarak parlak bir ikinci kariyerin olacak. Lisede bando aldın, değil mi?"

Alex, lütfen. Andrew'un sesi yalvarırcasına döndü. "Benim bir ailem var. Çocuklar. Büyük kızım yakında üniversiteye başlıyor. Bana karşı ne olursa olsun, onları veya çalışanlarımı bu işe bulaştırma."

"Ama sana karşı bir şeyim yok, Andrew," dedim sohbet edercesine, kahvemden bir yudum daha alırken. Çoğu insan uyuyamama korkusuyla bu saatte espresso içmezdi ama bende böyle bir sorun yoktu. Asla uyuyamazdım. "Bu bir iş. Kişisel bir şey değil."

İnsanların hala anlamamış olması beni şaşırttı. Kişisel çekiciliklerin kurumsal dünyada yeri yoktu. Yemek ya da yenilmekti ve benim için av olmak gibi büyük bir arzum yoktu.

Sadece en güçlü olanlar hayatta kaldı ve besin zincirinin tepesinde kalmaya her türlü niyetim vardı.

"Alex-"

Adımı duymaktan bıktım. Her zaman Alex şuydu, Alex şuydu. Zaman, para, ilgi ya da en kötüsü şefkat için yalvaran insanlar. Lanet bir angaryaydı. Gerçekten öyleydi.

"İyi geceler." Merhamet için başka bir ricada bulunmasına izin vermeden telefonu kapattım. Bir CEO'nun bir dilenciye indirgendiğini görmek ya da bu durumda duymaktan daha üzücü bir şey olamaz.

Gruppmann Enterprises'ın düşmanca devralınması planlandığı gibi devam edecekti. Büyük planda yararlı bir piyon olması dışında şirket umurumda olmazdı.

Archer Group bir gayrimenkul geliştirme şirketi idi ama beş, on, yirmi yıl sonra çok daha fazlası olacaktı. Telekomünikasyon, e-ticaret, finans, enerji... dünya benim için olgunlaşmıştı. Gruppmann finans sektöründe küçük bir balıktı ama daha büyük hırslarım için bir basamaktı. Köpek balıklarıyla karşılaşmadan önce tüm karışıklıkları halletmek istedim.

Ayrıca Andrew tam bir pislikti. Cinsel taciz suçlamalarıyla ilgili eski sekreterlerinden birkaçıyla mahkeme dışında sessizce anlaşmıştım biliyordum.

İyi bir önlem için Andrew'un numarasını bloke ettim ve kişisel cep telefonu bilgilerimin sıkı bir şekilde kontrol edilen kişiler listem dışındaki birinin eline

geçmesine izin verdiği için asistanımı kovmayı aklıma not ettim. Zaten birkaç kez işleri batırmıştı - hatalı evrak işleri, yanlış zamanlara planlanmış randevular, VIP'lerden gelen cevapsız aramalar - ve bu bardağı taşıran son damla oldu. Onu sadece kızının "gerçek iş deneyimi" kazanmasını isteyen bir kongre üyesi olan babasına bir iyilik olduğu sürece tutmuştum ama onun deneyimi yarın sabah sekizde sona ermişti.

Babasıyla daha sonra ilgilenecektim.

Kahve fincanımı lavaboya koyup oturma odasına doğru yürürken havada bir sessizlik uğuldadı. Kanepeye çöktüm ve gözlerimi kapattım, seçtiğim görüntülerin zihnimde oynamasına izin verdim. Meditasyon yapmadım ama bu benim kendi boktan terapi şeklimdi.

29 Ekim 2006.

Yetim olarak ilk doğum günüm.

Böyle söyleyince iç karartıcı geliyordu ama üzücü değildi. Sadece... öyleydi.

Doğum günleri umurumda değildi. Anlamsızdılar, insanların kendilerini özel hissettirdiği için kutladıkları bir takvimdeki tarihler, gerçekte hiç de özel değillerdi. Herkesin bir doğum günü varken doğum günleri nasıl özel olabilir?

Özel olduklarını düşünürdüm çünkü ailem her zaman bundan büyük bir şey çıkardı. Bir yıl, tüm aileyi ve en yakın altı arkadaşımı New Jersey'deki Six Flags'e götürdüler, burada sosisli sandviç yedik ve kusana kadar hız trenlerine bindik. Bir yıl daha bana en yeni PlayStation'ı aldılar ve sınıfımın gıpta ettiği biri oldum. Ama bazı şeyler her yıl aynıydı. Annemle babam aptal kağıt koni şapkalar giyerek ve en sevdiğim kahvaltımı - şuruba batırılmış yaban mersinli krepler, yanında kızarmış patates ve çitir domuz pastırması - taşıyarak yatak odama "gizlice girerken" yatakta kalırdım. Annem benimle uğraşıp "Doğum günün kutlu olsun!" diye bağırırken babam kahvaltımı tutardı. ve beni tamamen uyandırırken güler ve çığlık atardım. Yatakta kahvaltı etmeme izin verdikleri yılın bir günüydü. Kız kardeşim yürüyecek yaşa geldikten sonra, ben kız bitlerinin odamın her yerine dağılmasından şikayet ederken, o da onlara katılır, üzerime tırmanır ve saçlarımı dağıtırdı.

Şimdi gittiler. Artık aile gezileri yok, yaban mersinli krep ve domuz pastırması yok. Artık önemli olan doğum günleri yoktu.

Amcam denedi. Bana büyük bir çikolatalı pasta aldı ve beni şehirdeki popüler bir atari salonuna götürdü.

Yemek odasındaki bir masaya oturup pencereden dışarıyı seyrettim. Düşünme Hatırlamak Analiz. Atari oyunlarının hiçbirine dokunmadım.

"Alex, git oyna," dedi amcam. "Bu senin doğumgünün."

Karşımda oturuyordu, güçlü yapılı bir adamdı, tuzlu ve biberli saçları ve açık kahverengi gözleri neredeyse babamınkiyle aynıydı. Yakışıklı bir adam değildi ama kibirliydi, bu yüzden saçları her zaman mükemmel bir şekilde şekillendirilmiş ve kıyafetleri mükemmel bir şekilde ütülenmişti. Bugün, pasajda dolaşan tüm yapışkan çocuklar ve bitkin suratlı, tişörtlü ebeveynler arasında üzücü bir şekilde yersiz görünen keskin mavi bir takım elbise giymişti.

"O Gün"den önce Ivan Amca'yı pek görmemiştim. Ben yedi yaşındayken babamla araları açıldı ve babam ondan bir daha hiç bahsetmedi. Yine de, Ivan Amca, koruyucu aileden geçmeme izin vermek yerine beni yanına almıştı ki bu onun için iyi bir davranıştı sanırım.

"Ben oynamak istemiyorum." Parmak eklemelerimi masaya vurdum. Kapıyı çal. Kapıyı çal. Kapıyı çal. Bir. 2. Üç. Üç silah sesi. Yere düşen üç ceset. Gözlerimi sımsıkı kapattım ve tüm

gücümü bu görüntüleri kafamdan atmak için kullandım. O Günden beri her gün olduğu gibi geri döneceklerdi. Ama şu anda, ucuz mavi halı ve masanın üzerinde su halkaları lekeleri olan kokmuş bir banliyö pasajının ortasında onlarla uğraşmıyordum.

"Hediyemden" nefret ettim. Ama beynimi oymak dışında, bu konuda hiçbir şey yapamadım, bu yüzden onunla yaşamayı öğrendim. Ve bir gün onu silah haline getirecektim.

"Ne istiyorsun?" diye sordu İvan Amca.

Bakışlarımı onunkiyle buluşturmak için kaydırdım. Gözlerini yere indirmeden önce birkaç saniye tuttu.

İnsanlar bunu asla yapmazdı. Ama ailem öldürüldüğünden beri farklı davrandılar. Onlara baktığımda, bakışlarını başka tarafa çeviriyorlardı -bana acıdıkları için değil, benden korktukları için, içlerinde derinlerdeki bir temel hayatta kalma içgüdüleri onlara kaçmalarını ve asla arkalarına bakmamalarını haykırıyordu.

Yetişkinlerin on bir -şimdi on iki- yaşında bir çocuktan korkması aptalcaydı. Ama onları suçlamadım. Korkmak için sebepleri vardı.

Çünkü bir gün dünyayı kendi ellerimle paramparça edecek ve benden aldıklarını ona ödemeye zorlayacaktım.

"Ne istiyorum amca," dedim, sesimde henüz ergenliğe girmemiş bir çocuğun net, tiz sesi vardı. "İntikamdır."

Gözlerimi açtım ve yavaşça nefes verdim, hatıranın üzerime akmasına izin verdim. İşte o an amacımı bulmuştum ve onu on dört yıl boyunca her gün yeniden oynamıştım.

Ailemin ölümünden birkaç yıl sonra bir terapistle görünmek zorunda kaldım. Aslında birden fazla, çünkü hiçbiri ilerleme kaydetmedi ve amcam, birinin kalması umuduyla onları değiştirmeye devam etti. Asla yapmadılar.

Ama hepsi bana aynı şeyi söyledi - geçmişe takıntılı odaklanmamın iyileşme sürecimi engelleyeceğini ve enerjimi başka, daha yapıcı arayışlara odaklamam gerektiğini. Birkaçı sanat önerirken, diğerleri spor önerdi.

Önerilerini kışlarına sokmalarını önerdim.

O terapistler anlamadı. İyileşmek istemedim . yakmak istedim kanamak istedim Her kavurucu acıyı hissetmek istiyordum.

Ve çok geçmeden o acının sorumlusu da bunu hissedecekti. Bin kat.

AVA

OPERASYON DUYGUSU: HÜZÜN FAZİ

Savaş için silahlı olarak geldim.

Makyaj yaptım, saçımı taradım ve altında sarı papatyalar olan en sevdiğim beyaz pamuklu sabahlığımı giydim. Hem güzel hem de rahattı ve merak uyandıracak kadar göğüs dekoltesi sergiliyordu. Liam onu sevmiştir. Ne zaman giysem, onun evinde kalıyorduk ve elbisem yere düşüyordu.

Ayrıldıktan sonra kıyafeti çok sevdiği için atmayı düşünmüştüm ama daha iyi düşündüm. İster bir elbise, ister regl aşerdiğimde bana aldığı naneli çikolatalı dondurma olsun, benim için güzel olan şeyleri mahvetmesine izin vermiyordum.

Alex'le habersiz bir akşam sineması için olta atıyorsam iyi görünmenin zarar vermeyeceğini düşündüm.

Tam bir orospu olmadan onu üzecek iyi bir fikir düşünemedim, bu yüzden hüzünlü filmlerin tarafsız seçeneğini seçtim. Herkes üzerinde çalıştılar. Evet, erkekler bile.

Titanic'in sonunda bir kez ağlarken gördüm , ancak alerji olduğunu iddia etti ve birine söylersem kameramı Washington Anıtı'nın tepesinden atmakla tehdit etti.

Evet, doğru. On yıl sonra, kapıda Jack'e yer olduğu konusunda hâlâ çenesini kapatamıyordu. Onunla aynı fikirdeydim ama bu onunla dalga geçemeyeceğim anlamına gelmiyordu.

Alex, *Josh'tan* biraz daha çekingen olduğu için *Titanic'i atladım* ve büyük silahları çıkardım: *A Walk to Remember* (*The Notebook'tan* daha üzücü) ve *Marley and Me*.

Alex'in evinin kapısını çaldım. Sürprizime göre, iki saniyeden daha kısa bir süre sonra açıldı.

"Hey, ben..." Durdum. Baktı.

Alex'i ofisten bir takım elbise ya da gündelik ev kıyafetleri içinde görmeyi beklerdim, ama sahip olduğu hiçbir şey gerçekten *gündelik değildi*. Tişörtleri bile yüzlerce dolara mal oluyor. Bunun yerine, koyu kot pantolonun içine sıkıştırılmış koyu gri bir gömlek ve özel dikilmiş siyah bir Hugo Boss blazer giymiştir.

Perşembe gecesini için çok sık.

"Çıkarken seni yakaladım mı?" Arkasına bakıp misafiri var mı diye bakmaya çalıştım ama Alex'in çerçevesi kapının büyük bölümünü kapatmıştı.

"Oturma odamı daha net görebilmen için hareket edeyim mi?" alaycı bir şekilde sordu.

Isı yanaklarımı kavurdu. *Yakalanmış*. "Neden bahsettiğini bilmiyorum. Oturma odanız o kadar da ilginç değil, diye yalan söyledim. "Renk eksikliği. Kişisel eşya yok." *Ne diyorum ben? Biri beni durdursun*. "Tablo da çirkin." *Durdur beni şimdi*. " Bir kadının dokunuşu işe yarayabilir." *Kahretsin. Ben mi. Yan yan*.

Sadece bunu söylemedim .

Alex'in dudakları birbirine bastırdı. Başka biri olsaydı, gülmemeye çalıştığına yemin edebilirdim. "Anlıyorum. Tablo teknik olarak Josh'a ait, biliyorsun."

"İlk kırmızı bayrak bu olmalıydı."

Bu sefer, Alex'in ağzına küçük bir sırtış dokundu. "Sorunuza cevap vermek için *çıkıyordum* . Randevum var."

Göz kırptım. Alex bir randevuda. *hesaplamadı*.

Tabii ki adam çıktığı için. ona *bak* Ama nereye giderse gitsin üzerine kendilerini atan kadınları saymazsanız, aşk hayatında hareketlilik olduğuna dair bir kanıt ne duymuş ne de görmüştüm, bu yüzden onun işiyle özel bir ilişkisi olan işkoliklerden biri olduğunu varsaydım.

Demek istediğim, bir aydan fazla bir süredir komşuyduk ve eve tek bir kadın getirdiğini görmemiştim - gerçi itiraf etmeliyim ki evini yirmi dört saat tam bir sürüngen gibi izlemiyordum.

Alex'in flört etmesi fikri... tuhaftı.

Bu, midemdeki kıkırdama hissini tarif etmek için kullanabileceğim tek kelimeydi, tenimi kaşındıran ve nabzımı iki katına çıkaran kelime.

"Ah, o zaman seni tutmak istemiyorum." Geri adım attım ve hiçbir şeye takılmadım, çünkü tabii ki yaptım. Beni sakinleştirmek için uzandı ve kalbim yerinden fırladı. Atlamaya degecek büyük, amigo kızlar yarışması değildi. Gerçekten küçük bir atlamaydı. Ama bu beni daha da telaşlandırmaya yetmişti. "Sonra görüşürüz."

"Zaten burada olduğuna göre, bana nedenini söylesen iyi olur." Alex hâlâ kolumu tutuyordu ve dokunuşunun sıcaklığı beni iliklerime kadar yakıyordu. "Bunun soğuk omuz tedavisinin bittiği anlamına geldiğini varsayıyorum."

Owen'in evine ezici, yeşil gözlü bir kasırğa gibi hücum ettiğinden beri onu günlerdir görmezden geliyordum. Öfkemi tuttuğum en uzun süre buydu. Üzgün olmak yorucuydu ve zamanımı harcayacak daha iyi şeylerim vardı ama bir noktaya değinmek istemiştım, o da dalıp hiçbir sonuç vermeden hayatımı devralmaya çalışamayacağıydı.

"Çoğu kısım için." gözlerimi kıstım. "Bunu bir daha yapma."

"Diğer erkeklerin önünde yarı çıplak geçit töreni yapma, ben de yapmak zorunda kalmam."

"Ben gösteri yapmıyordum..." Sözleri yerine oturdu. "Diğer adamlar mı?"

Alex kolumu bıraktı, gözleri daha da buz gibiydi. "Bana neden burada olduğunu söyle, Ava. Biri seni rahatsız mı ediyor?" Bakışları keskinleşti. "Liam?"

Konuyu değiştirmeye yönelik bariz bir girişim, ama başım o kadar çok döndü ki ona bu konuda seslendim. "Hayır. Birşey değildi. Jules bir randevuda ve ben sıkıldım, bu yüzden takılmak isteyip istemediğini bir göreyim dedim.

Perşembe gecesi habersizce evine gelmeme daha az acıklı, daha inandırıcı bir bahane bulmam gerektiğini fark ettim, özellikle de aslında arkadaş olmadığımız için, ama artık çok geçti.

İşte bu yüzden asla bir casus *ya da* avukat olamadım. Jules beni çok hayal kırıklığına uğrattırdı.

"Korkunç bir yalancısın." Alex etkilenmemiş görünüyordu. "Bana burada olmanın gerçek sebebini söyle."

Saçmalık. Başka bir bahane mi bulmalıydım ? Duygu Operasyonu'ndan ona haber veremezdim.

Josh burada olmadığına göre şirketi kullanabilirsin diye düşündüm, dedim. "O gittiğinden beri seni başka kimseyle takılırken görmedim, bu yüzden yalnız olabileceğini düşündüm." Bu mantığın ne kadar aptalca olduğunu anladığımda cümle bir soruya dönüştü çünkü ha, Alex'in hayatı evinin etrafında dönmüyordu. Josh gibi her hafta ev partileri vermiyor olabilir ama muhtemelen herkes gibi arkadaşlarıyla dışarıda yemek yiyor ve spor müsabakalarına katılıyordu. "Bir randevuya gittiğine göre, durum kesinlikle böyle değil," diye ekledim hemen. "Öyleyse, evime geri döneceğim ve sen de olanları unutabilirsin. Randevunun tadını çıkar!"

"Durmak."

Donup kaldım, bu karşılaşmanın nasıl bu kadar raydan çıktığını merak ederken kalbim göğsümde gümbürdüyordu. İşin garibi, *aslında* raydan çıkmamıştı; sadece öyle hissettirdi.

Alex kapıyı genişletti ve kenara çekildi. "İçeri gel."

Ne? "Ama randevun."

"Bırak onun için endişeleneyim. Sana ne olduğunu bilmiyorum ama gelip 'takılmak' için sessiz tavrını bozduğuna göre bir şeyler ters gidiyor olmalı."

Suçluluk tohumu midemde yeşerdi, gövdesiyle birlikte tam bir ağaca dönüştü. Bunun zararsız bir deney olması gerekiyordu. Benim için planlanmış planlarını iptal etmesini istemedim.

Ama Alex'i oturma odasına kadar takip ettiğimde, onun artık yemeğe gitmeyeceği ya da güzel, gizemli bir kadınla planladığı şeye artık gitmeyeceği düşüncesi beni gereğinden fazla memnun etti.

Getirdiğim filmleri görünce Alex'in ifadesine kendimi tutamayarak güldüm.

"Mandy Moore hayranı değil misin?" DVD'yi oynatıcıya taktım ve film öncesi jeneriği oynatılırken kanepeye kıvrıldım. Hala karton kapaklı kitaplara sahip olduğum gibi DVD'lere sahibim. En sevdiğiniz öğeleri ekranda görmek yerine tutmanın çok büyüülü bir yanı vardı.

"Mandy Moore'a karşı bir şeyim yok ama ben maudlin veya melodram hayranı değilim." Alex ceketini çıkardı ve kanepenin arkasına astı. Gömleği geniş omuzları boyunca geriliyordu ve üstteki iki düğme açılmış, göğsünün bir şeridini ve seksi köprücük kemiklerini ortaya çıkarmıştı.

Köprücük kemiklerinin seksi olabileceğini düşünmemiştim ama işte buradaydık.

Güçlkle yutkundum. " Maudlin ya da melodram *değil* . Bu romantik."

"Sonunda ölmüyor mu?"

"Bunu bozmanın yolu," diye homurdandım.

Bana inanmayan bir bakış attı. "Zaten izledin."

"Ama yaptın mı?"

"Ne olduğunu biliyorum. İlk çıktığında insanlar susmadı."

"Şşt." Ayağımla bacağını dürttüm. "Film başlıyor."

İçini çekti.

A Walk to Remember'ı sevmiştim ama film boyunca Alex'e gizlice göz attım, bir tür tepki almayı umdum.

Hiçbiri. Nada. Zilch, Jamie ve Landon'ın düğünü sırasında bile.

"Nasıl ağlamıyorsun?" Bitiş jeneriği yuvarlandıktan sonra elimin tersiyle gözyaşlarımı silip sordum. "Bu film *çok üzücü.*"

"Bu bir kurgu." Alex yüzünü buruşturdu. "Ağlamayı kes."

"Canım istediğinde duramıyorum. Biyolojik bir reaksiyon."

"Biyolojik reaksiyonlarda ustalaşılabilir."

Dayanamadım - kanepede ona yaklaştım ve avucumu sırtında gezdirebilmek için omuzlarını öne doğru ittim.

Dokunuşumun altında kasları kasıldı. "Ne," dedi gergin, kontrollü bir sesle. "Yapıyor musun?"

"Kontrol panelinizi arıyorum." Sırtına hafifçe vurdum, kaslarının yontulmuş hatlarını fark etmemeye çalıştım ama başaramadım. Alex'i hiç gömleksiz görmemiştim ama muhteşem olduğunu hayal etmişim. "Sen bir robot olmalısın."

Cevap olarak sert bir bakış aldım. Görmek? Robot.

"Pillerinizi değiştirmeniz gerekiyor mu, yoksa şarj edilebilir misiniz?" dalga geçtim "Sana R2-D demeli miyim?"

Kolumdan tutup bir bacağına binene kadar beni döndürdüğünde çığlık attım. Bileğimi sıkarken kanım kulaklarımda kükredi - canımı yakacak kadar değil ama isterse beni kolayca kırabileceği konusunda beni uyaracak kadar.

Gözlerimiz kilitlendi ve kükreme yoğunlaştı. O yeşim taşından buz havuzlarının altında, mideme ısı gönderen bir kıvılcım gördüm.

Ben oyuncak değilim Ava, dedi Alex, sesi ölümcül derecede yumuşaktı. "Yaralanmak istemiyorsan benimle oynama."

Korkumu yuttum. "Beni incitmezsin."

O gizemli kıvılcım öfkeye dönüştü. Josh bu yüzden senin için bu kadar endişelendi. Bir hataya güveniyorsun." Öne bir inç kadar eğildi ve geriye yaslanmamak için elimden gelen tek şey buydu. Alex'in varlığı sarmal bir enerjiyle çıtırdadı ve tüm o buzun altında patlamayı bekleyen bir yanardağ olduğu gibi sinir bozucu bir hisse kapıldım - ve bu olduğunda etrafta kim varsa Tanrı yardımcısı olsun. "Beni insanlaştırmaya çalışma. Romantik fantezilerinden birinin işkence görmüş kahramanı değilim. Neler yapabileceğim *hakkında hiçbir fikrin yok* ve Josh'a sana göz kulak olacağıma söz vermiş olmam seni kendimden ve kanayan kalbinden koruyabileceğim anlamına gelmez.

Yüzümde ve göğsümde pembe çiçek açtı. Korku ve öfke arasında kaldım - gözlerindeki o sert, boyun eğmez bakışın korkusu; Benimle kendini incitmeden ayakkabı bağlarını bağlayamayan saf bir çocukmuşum gibi konuşmasına öfkelenmişim. "Bu basit bir şakaya verilen aşırı tepki gibi görünüyor," dedim, çenemi sımsıkı kıvrarak. "Sana izinsiz dokunduğum için üzgünüm ama benim nasıl çaresiz bir aptal olduğumu düşündüğün hakkında koca bir konuşma yapmak yerine bana durmamı söyleyebilirdin."

Burun delikleri alevlendi. "Senin çaresiz bir aptal olduğunu düşünmüyorum."

Öfkem korkumu bastırdı. "Evet yaparsın. Sen ve Josh, ikiniz de. Her zaman beni 'korumak' istediğini söylüyorsun, sanki ben yetişkin bir kadın değilmişim gibi. İnsanlarda iyi yanlar görmem aptal olduğum anlamına gelmez. İyimserliğin *iyi bir*

özellik olduğunu düşünüyorum ve hayatlarını başkalarının en kötüsüne inanarak geçiren insanlar için üzülüyorum.

"Çünkü en kötüsünü görmüşler."

"İnsanlar görmek istediklerini görürler," diye karşı çıktım. "Dünyada korkunç insanlar var mı? Evet. Korkunç şeyler olur mu? Evet. Ama harika insanlar vardır ve harika şeyler de olur ve olumsuzla çok fazla odaklanırsanız, tüm olumlu şeyleri kaçırsınız."

Mutlak sessizlik, hala Alex'in bacağına iki yana sallıyor olmam gerçeğiyle daha da garipleşiyordu.

Bana bağıracağından emindim ama Alex'in yüzündeki gülümsemenin yumuşayışını görünce şok oldum. Parmakları sırtımın küçük kısmını sıyırdı ve neredeyse derimden fırlayacaktım.

"Şu pembe gözlükler sana çok yakışmış, Sunshine."

Güneş ışığı? Bunu alaycı bir şekilde kastettiğinden emindim ama midemdeki kelebekler yine de canlandı ve öfkemi körükledi. *hainler*

"Teşekkürler. Onları ödünç alabilirsin. Onlara benden daha çok ihtiyacın var," dedim anlamlı bir şekilde.

Boğazından hafif bir kıkırdama çıktı ve şoktan neredeyse yere düşüyordum. Bu gece ilklerin gecesi olmaya başlıyordu.

Alex'in eli, arkalarında bir karıncalanma çağlayanı bırakarak enseme dayanana kadar omurgamda gezindi. "Her tarafıma damladığını hissediyorum."

O yapmadı - ne? Bir cehennem bedenimi tüketti.

"Sen... sen... hayır, ben değilim!" diye bağırdım, onu ittim ve üzerinden atladım. Çekirdeğim nabız attı. *Aman Tanrım, ya olsaydım?* Bakamıyordum, kotunda belirgin bir ıslak nokta görmekten korkuyordum.

Antarktika'ya taşınmam gerekecek. Kendime bir buz mağarası inşa et ve penguen konuşmayı öğren çünkü Hazelburg, DC'de veya bir daha Alex Volkov ile karşılaşabileceğim herhangi bir şehirde yüzümü asla gösteremezdim.

Kıkırdaması tam bir kahkahaya dönüştü. Gerçek gülümsemesinin etkisi o kadar yıkıcıydı ki, utandığım halde bile, yapabildiğim tek şey yüzünün aydınlanmasına ve gözlerini güzelden nefes kesici hale getiren ışıltıya bakmaktı.

Vay canına. Belki de hiç gülümsemediği için minnettar olmalıyım, çünkü *bunu* yaparken böyle görünüyorsa... kadınların hiç şansı yoktu.

"Kanayan kalbinden bahsediyorum," dedi yavaşça. "Neden bahsettiğimi sanıyordun?"

"Ben - sen -" Antarktika'yı unutun. Mars'a taşınmak zorunda kaldım.

Alex'in kahkahası yatıştı ama gözlerindeki parıltı yerinde kaldı. "Sıradaki film ne?"

"Affedersin?"

Çenesini masanın üzerindeki DVD'ye doğru eğdi. "İki film getirdin. İkincisi nedir?"

Ani konu değişikliği beni kırbaçladı ama şikayetçi değildim. Alex'le hiçbir şey damlatmam hakkında konuşmak istemedim. Durmadan.

Kalçalarım kasıldı ve " *Marley ve Ben* " diye homurdandım.

"İçine koy."

Koy - ah, DVD.

Aklımı bu bataklıktan çıkarmam gerekiyordu.

Açılış jeneriği çalarken, Alex'ten olabildiğince uzağa oturdum ve iyi bir önlem için aramıza "rastgele" iki kırlent koydum. Hiçbir şey söylemedi ama sırtışını gözümün ucuyla gördüm.

bakmamaya o kadar odaklanmışım ki filme zar zor dikkatimi vermişim ama bir saat sonra gözlerim kapanıp uyku beni çağırdığında hâlâ gülümsemesini düşünüyordum.

OceanofPDF.com

ALEX

SESSİZCE JOSH'A KÜFRETTİM . O pislik beni her zaman içinde olmak istemediğim durumlara soktu.

Örnek olay: kız kardeşiyle aynı odada uyumak.

Eminim buna benden daha az sevirdi ama misafir odasını ben hazırlamamıştım - hiç misafirim olmadı, elimde olsa olmaz- ve dışarıda yağmur yağıyordu, bu yüzden ben de gidemedim. ikimiz de sırlıklam olmadan onu eve getir. Onu kanepede bırakabilirdim ama çok rahatsız olurdu.

Odamın kapısını açıp onu yatağa yatırdım. O kıpırdamadı.

Gözlerim onun formunda oyalandı, fark etmem gereken ayrıntıları fark ettim. Koyu saçları, yumruğumu etrafına sarmama yetecek kadar uzun, siyah ipek bir battaniye gibi dalgalanıyordu ve eteği, mütevazı olmaktan çok kalçasını bir inç daha gösterecek şekilde yukarıya doğru uzanıyordu. Cildi ipekten daha pürüzsüz görünüyordu ve ona dokunmamak için ellerimi sıkmak zorunda kaldım.

Aklım gecenin erken saatlerine geri döndü. "Damlayan" yorumumu yaptığımda cildi en güzel kırmızıya dönmüştü ve ben onun kanayan kalbi hakkında şaka yaparken, bir parçam -çok büyük bir parçam- onu dizime doğru bükme, onu yukarı çekmek istemişti. eteğini ve ne kadar ıslak olduğunu öğren. Çünkü o iri, kahverengi gözlerdeki şehveti görmüştüm - tahrik olmuştu. Ve eğer gittiğinde uzaklaşmamış olsaydı...

Beynimi dolduran istenmeyen düşüncelerle çenemi kenetleyerek bakışlarımı başka yöne çevirdim.

En iyi arkadaşımın kız kardeşi hakkında bu şekilde düşünmemeliydim ama bir şeyler değişmişti. Ne zaman ve nasıl olduğundan emin değildim ama Ava'yı Josh'un kız kardeşinden çok bir kadın olarak görmeye başlamıştım. Bu günlerde benim ölümüm olabilecek güzel, saf kalpli ama alıngan bir kadın.

Onu daha önce asla davet etmemeliydim. Planladığım gibi Madeline ile randevuma gitmeliydim ama doğruyu söylemek gerekirse, Madeline'in yatak odasının dışında arkadaş olmasına dayanamıyordum. Muhteşemdi, zengindi, kültürlüydü ve benden fiziksel bir ilişkiden başka bir şey alamayacağını biliyordu, ama her seks seansımızdan önce yenilmek ve yemek yemek konusunda ısrarcıydı. Sadece kadın bir porno yıldızı gibi becerdiği için mecbur kaldım.

Ava'yla geçirilecek bir gece, ne kadar kötü bir fikir olduğu ortaya çıksa da, Madeline'in kendini beğenmiş olduğu ve DC'nin nakliyecilerinin önünde bir çiftmişiz gibi davrandığı genel lüks bir restoranda başka bir yorucu yemekten çok daha çekici gelmişti.

Anlaşmamızdan herhangi bir şart beklemiyordu, ancak statü sembollerini seviyordu ve ben - *Mode de Vie'nin* son Güç Sayı'sına göre, DMV bölgesindeki en zengin, en uygun bekarlardan biri olarak - bir statü sembolüydüm.

umursamadım Onu kullandım; beni kullandı Oradan orgazm olduk. Karşılıklı olarak faydalı bir ilişkiydi, ama Madeline ile olan anlaşmam yolunda gitmişti. Onu bu gece gelemeyeceğimi söylemek için aradığımda pek de memnun olmayan tepkisi, kararımı sağlamlaştırmıştı.

Madeline'in üzerimde hiçbir hakkı yoktu ve birkaç akşam yemeği ve sakso çekmenin fikrimi değiştireceğini sanıyorsa fena halde yanıliyordu.

Ava'yı yorganın altına sokabilmek için kaldırdım. Uyanırken her zaman takındığı gibi hülyalı bir gülümsemeyle uyumasını beklerdim. Bunun yerine kaşları çatılmış, ağzı gergin, nefesi sığıdı.

Kendimi yakalamadan önce neredeyse bir elimle kaşını düzelttim.

Bunun yerine, bir çift siyah eşofman giydim, ışığı kapattım ve yatağın diğer tarafına tırmandım. Bir beyefendi kanepede ya da yerde uyurdu ama insanların yıllar boyunca bana yönelttiği tüm hakaretler arasında "beyefendi" onlardan biri değildi.

Ellerimi başımın arkasında bağladım, yanımdaki yumuşak kadın varlığını görmezden gelmeye çalıştım. Her zamanki gibi uyku gelmiyordu, ama zihinsel defterimde belirli bir güne dönmek yerine, zihnimin istediği gibi dolaşmasına izin verdim.

27 Kasım 2013.

"Güven bana dostum, babam futbol konuşacak birini bulduğuna çok sevinecek." Josh arabadan indi. "NFL adamı yerine NBA olmam onun en büyük hayal kırıklığı."

Ailesinin Maryland banliyölerindeki heybetli tuğla evine giden garaj yolunda onu takip ederek sırtttım. Amcamla yaşadığım Philadelphia'nın varoşlarındaki malikanem kadar büyük değildi ama en az bir iki milyona mal olmuş olmalı. Masif maun ön kapıya giden taş yol boyunca kalın çitler sıralanmıştı ve pirinç kapı tokmağının üzerinde ipeksi bir yay ile vurulan sonbahar temalı bir çiçek çelengi asılıydı.

Josh benim bakışlarımı fark ederek, Büyük olasılıkla ablam yapıyor, dedi. "Babam tüm bu saçmalıklardan nefret ediyor ama Ava buna bayılıyor."

Bizden birkaç yaş küçük olması ve fotoğrafçılığı sevmesi dışında kız kardeşi hakkında çok az şey biliyordum. Josh, Noel için ona eBay'den ikinci el bir DSLR fotoğraf makinesi almıştı çünkü ne zaman telefonda konuşsalar bu konuda "ipuçları" veriyordu.

Önce Josh'un babasıyla tanıştım. Oturma odasında oturmuş, Josh'un tahmin ettiği gibi, Kovboylar Aslanlara Karşı maçını izliyordu. Michael oğlundan daha kısaydı ama keskin yüzü ve keskin gözleri onu 1.70'den daha uzun gösteriyordu.

"Tanıştığımıza memnun oldum efendim." Başını iki yana salladığımda bakışlarını ondan ayırmadım.

Michael homurdanarak yanıt verdi.

Josh üçüncü nesil bir Çinli-Amerikalıydı, bu da babasının ABD'de doğduğu anlamına geliyordu. ebeveynler liseyi hiç bitirmedi. Babama benzer, ancak benimki Ukrayna'da doğmuş ve onlu yaşlarında ABD'ye göç etmiş.

Göğüs kafesim sıkıştı. Josh, tatili umursamayan amcam dışında Şükran Günü'nü kutlayacak ailem olmadığını öğrendiğinde, beni Chen'lerle kutlamaya davet etmişti. Hem minnettardım hem de biraz sinirlenmişim. Birinin merhametine hedef olmaktan nefret ediyordum.

"Josh, sen... ah." Arkamdan gelen kadın sesi durdu.

Döndüm, soğuk bakışlarım karşımdaki minyon esmeri değerlendirdi. Aslında o kadar da kısa değildi - muhtemelen 1.70 boyundaydı ama benim 1.80'imle karşılaştırıldığında minnacıktı. Gül goncası dudakları ve narin yüzüyle bir oyuncak bebeğe benziyordu.

O ışıldadı ve ben yüz buruşturmayla savaştım. Gülümsemelerin bu kadar parlak olması normal değildi.

"Merhaba! Ben Ava, Josh'un kız kardeřiyim. Sen Alex olmalısın." O elini uzattı.

Ona yeterince uzun baktım ki gülümsemesi soldu, yerini rahatsız bir ifade aldı ve Josh beni kaburgalarımından dürttü.

"Dostum," ağzının kenarından öksürdü.

Sonunda elini sıktım. Ufacık ve narindi ve onu ezmenin ne kadar kolay olacağını düşünmeden edemedim.

Bu kız ve onun güneřli gülümsemesi, canavarların her köşede pusuya yattığı ve insanların karanlık niyetlerini maskeler ardına sakladığı gerçek dünyada bir gün bile dayanamazdı. Bundan emindim.

Bir çığlık beni anılarımdan çekip, gölgelerin uzadığı ve yanımdaki bedenin sıkıntıyla kıvrandığı gerçek hayata yeniden çekti.

"Durmak!" Ava'nın sesi katı bir dehşetle doldu. "Hayır! Yardım!"

Beş saniye sonra başucu lambasını yaktım ve elimde silahla yataktan kalktım. Her zaman yanımda bir ateřli silah bulundururdum ve eve taşınır taşınmaz yeni, en üst düzey bir güvenlik sistemi kurmuřtum. Bir davetsiz misafirin alarmı tetiklemeden tüm savunmaları nasıl geçtiğini bilmiyordum. ama zorla girmek için yanlış evi seçmişler.

Etrafa baktığımda odada başka kimseyi göremedim.

"Lütfen dur!" Ava yatakta kıvrıldı, yüzü solgundu. Gözleri kocaman açılmıştı ama görmüyordu. "O..." Ciğerlerine yeteri kadar hava alamamış gibi boğuldu.

Kâbus.

Omuzlarım tekrar gerilmeden önce gevşedi.

Kabus görmüyordu; gece terörü yaşıyordu. Tepkisi dikkate alınacak bir şeyse, güçlü olanlar.

Ava tekrar çığlık attı ve kalbim tekledi. Neredeyse bir davetsiz misafir olmasını dileyecektim, bu yüzden savařacak fiziksel bir şeyim vardı .

Onu ne uyandırabilirdim ne de dizginleyebildim; Birisi gece terörü yaşadığında yapabileceğiniz en kötü şey buydu. Tek yapabildiğim bölümün geçmesini beklemektir.

Başucu lambasını açık bıraktım ve tüm dayaklarla kendine zarar verme ihtimaline karşı ona göz kulak oldum. Çaresiz hissetmekten nefret ediyordum ama zihinsel savařlarımızı kimsenin bizim yerimize yapamayacağını herkesten iyi biliyordum.

Yarım saat sonra Ava'nın çığlıkları dinmişti ama ben nöbetime devam ettim. Uyuyacak gibi değildim. Uykusuzluğum, gecede sadece iki veya üç saat uyuduğum anlamına geliyordu, ancak fırsat buldukça gün ortasında sık sık şekerleme yapıyordum.

Dizüstü bilgisayarımı açtım ve yeni iş belgelerini incelerken telefonum çaldı.

Josh: Yo, sıkıldım.

Sanırım bu gece uyuyamayan tek kişi ben değildim.

Ben: Bu konuda ne yapmamı istiyorsun?

Josh: Beni eğlendir.

Ben: Siktir git. Ben senin sirk maymununun değilim.

Josh: Oda arkadaşımı uyandırdım, çok yüksek sesle homurdandım. Cadılar Bayramı için kesinlikle bir sirk maymunu gibi giyinmelisin.

Ben: Sadece eşek gibi giyinirsen. Pardon, eşek demek istedim.

Ben: Sen zaten bir pislüksin.

Josh: Ne komedyen. Günlük işinizi bırakmayın.

Josh: Not: Yapmayacağımı mı düşünüyorsun? Sırf maymun resimleriyle sana şantaj yapabilmek için yapacağım.

Ben: Şantaj malzemesi almadan önce birine şantaj yapmak istediğini söyleme, salak.

Josh ve ben şakalaşp birbirimize bok atarken, Ava'nın yüzü yastıklarımından birine gömülmüş halde uyuduğu tarafıma baktım. Suçluluk duygusu olabilecek bir şey mideme sızdı ki bu çok saçmaydı. Ortalığı karıştırmış gibi değildik.

Ayrıca, en iyi arkadaşımın kız kardeşiyle aynı yatakta uyumak yaptığım veya yapacağım en kötü şey değildi.

Uzun bir atışla değil.

OceanofPDF.com

AVA

Baharat ve sıcak gibi LEZZETLİ BİR ŞEY KOKUYORDU . Bir battaniye gibi etrafıma sarmak istiyordum.

Yanağımın altındaki güçlü, sağlam sıcaklığın tadını çıkararak kaynağa daha da sokuldum. Uyanmak istemiyordum ama Bridget'e bu sabah, galerideki öğleden sonra vardiyamdan önce yerel bir evcil hayvan barınağında onunla gönüllü olacağıma söz vermiştim.

Gözlerimi açıp esnemenin önce kendime bir dakika daha rahatlık tanıdım - yatağım her zaman bu kadar büyük ve yumuşak olsaydı -.

Tuhaf. Odam farklı görünüyordu. Duvarlarda fotoğraf baskısı yok, yatağın yanında ayçiçeği vazosu yok. Ve yatağım kendi kendine mi hareket etti?

Gözlerim altımdaki geniş çıplak tene takıldı ve midem bulandı. Başımı kaldırdım, bir çift tanıdık yeşil göze baktım. Dün geceki mizahtan hiçbir iz bırakmadan bana bakan gözler.

Bakışlarını aşağı kaydırды. Onu takip ettim... ve dehşet içinde Alex Volkov'un aletine dokunduğumu fark ettim. İstemedim ve ter içindeydi ama yine de.

Ben ... idim. Dokunmak Alex. Volkov'un. Dick.

Ve zordu.

Mortity bir gelgit dalgasında üzerimi yıkadı. *Elini oynat. Şimdi hareket ettirin!* Beynim çılgın attı ve ben istedim. Gerçekten yaptım. Ama donakaldım, şok ve aşağılanmayla ve adını vermek istemediğim başka bir şeyle felç oldum.

Aklımdan Alex'in pantolonunun altına ne koyduğuna dair kısa bir görüntü geçti. Herhangi bir erkek porno yıldızıninkine rakip olacağına dair bir his vardı - kelime oyunu amaçlıydı.

Alex soğuk bir sesle, "Eğer onunla bir şey yapmayı düşünmüyorsan, lütfen elini aletimden çek," dedi.

Sonunda elimi çekip geri çekildim, yönümü bulmaya çalışırken kalbim göğsümde vahşi bir ritimle atıyordu.

"Ne oldu? Neden buradayım? Biz... sen ve ben..." Beklentiden midem bulanarak, aramızda bir işaret yaptım.

Aman Tanrım, Josh beni öldürürdü ve ben onu suçlayamazdım bile.

Ağabeyimin en iyi arkadaşıyla yatmışım.

Bok!

"Rahatlamak." Alex bir panter kadar kıvrak ve zarif bir şekilde yataktan yuvarlandı. Güneş ışığı pencerelerden içeri sızıyor ve heykelsi çerçevesini aydınlatıyor, mükemmel şekilde oyulmuş göğsünü ve karın kaslarını soluk bir parlaklıkla aydınlatıyordu. "O köpek filmi sırasında uyuyakaldın ve yağmur yağıyordu, ben de seni buraya getirdim. Son."

"Yani yapmadık..."

"Kahretsin? Hayır."

Ah, Tanrıya şükür. Bir elimi alnıma bastırdım, yanaklarımdaki ısıya soğuk bir balsam sıktım. "Bu çok kötü olurdu."

Buna alınmamaya çalışacağım, dedi Alex kuru bir sesle.

"Ne demek istediğimi biliyorsun. Josh bizi öldürür, pisliği temizlemek için geri getirir, sonra tekrar öldürürdü. Seninle her iki şekilde de yatmak istediğimden değil. *Yalancı*, diye fısıldadı kafamın içindeki can sıkıcı bir ses. kenara ittim. "Benim tipim değilsin."

Alex'in gözleri kısıldı. "Hayır? O halde kim, lütfen söyle, *senin* tipin kim?"

Bunun için çok erkendi. "Şey..." Güvenli bir cevap bulmak için çırpındım. "Ian Somerhalder?"

Alaycı bir homurtu çıkardı. "Parlak vampirden daha iyi," diye mırıldandı. "Haber flaşı, Sunshine, sen ve Ian birlikte değilsiniz."

Gözlerimi devirip yataktan kalktım ve aynadaki yansıمامı görünce irkildim. Kırışık elbise, darmadağın saçlar, yanağımdaki yastık kırışıkları ve dudaklarımın kenarındaki kabuklu salyalar mıydı? Evet, yakın zamanda bir güzellik yarışmasını kazanamazdım.

Alex bir tişörtü kafasına geçirirken, sağduyulu bir şekilde yüzümdeki salyaları silerken, Teşekkürler Kaptan Bariz, dedim. Yatak odası, oturma odası kadar seyrek, masif yatağından, lambalı ve çalar saatli bir komodinden ve alanı süsleyen bir şifonyerden başka bir şey yoktu. "Külotunu bir bükülme içinde alma. Ben de *senin* tipin değilim, unuttun mu? Ya da belki ben..." Pantolonundaki belli belirsiz çadıra kaşlarımı kaldırdım.

Yine pislik mi olmak istiyordu? Bu oyunu iki kişi oynayabilirdi.

"Onu çok fazla okuma. Sabah odunu. Her erkek anlar." Alex, bir gece uykusundan sonra hala mükemmel olan saçlarını eliyle karıştırdı. "Ve külotum da *bükülmemiş*."

"Öyle diyorsan," diye şarkı söyledim. "Ayrıca bana Sunshine demeyi kes."

"Neden?"

"Çünkü bu benim adım değil."

"Farkındayım. Bu bir lakap."

Bıkkın bir nefes verdim. "Birbirimizi takma adlar için yeterince tanımıyoruz."

"Birbirimizi sekiz yıldır tanıyoruz."

"Evet, ama bizim böyle bir ilişkimiz yok! Artı, eminim benimle dalga geçiyorsun, kanayan yüreğin filan."

Alex tek kaşını kaldırdı. "Beni aydınlat. Ne tür bir ilişkimiz *var*?"

Tehlikeli zeminde ilerliyorduk. "Biz komşuyuz. Dost canlısı tanıdıklar." Beynimi daha fazla zorladım çünkü bu terimler doğru görünmüyordu. "Sinema arkadaşları?"

Aramızdaki mesafeyi kapattı ve koşmak istesem de yerimi koruyarak yutkundum. "Tanıdıklarınızla hep aynı yatakta mı yatarsınız?" diye sordu.

Seninle aynı yatakta uyumak istemedim . Belinin altındaki bölgeye bakmamaya çalıştım ama görmezden gelmek zordu. Meme uçlarım sertleşti ve sütyenime sürtündü ve cildim uyarılmayla kızardı.

Neler oluyordu? Pete aşkına bu Alex'ti . Deccal. Pislik. Robot.

Ancak vücudum notu almamış olmalı, çünkü aniden onu yatağa itmenin ve elimin daha önce istemeden başladığı şeyi bitirmenin hayalini kuruyordum.

Hayır. Bir araya getirin. Alex Volkov'la ne şimdi ne de daha sonra yatmıyorsun.

Her neyse, ben... benim gitmem gerekiyor. Gönüllü olmak. Evcil hayvanlar," diye kekeleydim, kendi kendime zar zor anlam ifade ediyordum. " *Beni denetlememe izin verdiğin için teşekkürler, sonra görüşürüz !*"

Aceleyle merdivenlerden aşağı indim ve eve koştum.

Acilen soğuk bir duşa ihtiyacım vardı.

FAZ HÜZÜN DURUMU: BAŞARISIZ

" ALEX'İN ALETİNE Mİ *DOKUNDUN ?*" Bridget'in gözleri büyüdü. "Nasıl hissettirdi?"

" Şışt! Dinleyen var mı diye etrafa baktım ama herkes bize dikkat edemeyecek kadar işiyle meşguldü. Bridget, personelin aralarındaki prensese gözünü bile kırpmayacağı kadar uzun süre barınakta gönüllü olmuştu ve kraliyet ailesinin isteği üzerine, Bridget'in geldiği günlerde her zaman tek gönüllü bizdik. "Bir prensesin sik kelimesini söylemesi yakışsız."

erkek cinsel organından *değil* de süslü galalardan ve Harry Winston elmaslarından bahsetmek için yapılmış gibi geliyordu .

"Çükten daha kötü şeyler söyledim."

Onunla neredeyse dört yıldır arkadaş olan biri olarak bunu doğrulayabilirim. Yine de kulağa yanlış geliyordu.

"Böyle?" sordu. "Nasıl hissettirdi?"

"Ne söylememi istediğini bilmiyorum. Penis gibi hissettirdi." Büyük, sert ... *hayır. Oraya gitmiyorum .*

Şimdi değil. Asla.

Bridget ve ben, kampüsün yakınında bulunan bir evcil hayvan kurtarma barınağı olan Wags and Whiskers'taki kafesleri temizliyor ve dezenfekte ediyorduk. Kocaman bir hayvandı ve ikinci sınıftan beri burada gönüllü olarak çalışıyordu. Stella gibi zamanım olduğunda ona eşlik ettim. Jules'un kedilere alerjisi vardı, bu yüzden uzak durdu. Ama bu barınak Bridget'in bebeğiydi. Booth'u hayrete düşürecek şekilde haftada iki kez geliyordu.

İri yarı, kızıl saçlı korumanın bir papağana şüpheyle baktığını görünce gülümsememi bastırdım. Wags and Whiskers, adına rağmen sadece kedi ve köpekleri değil her türden hayvanı barındırıyordu ve küçük ama sağlam bir kuş bölümü vardı.

Booth kuşlardan korkmuyordu ama onlardan hoşlanmıyordu; ona dev uçan fareleri hatırlattığını söyledi.

"Hmm." Bridget, ilginç olmayan yanıttan dolayı hayal kırıklığına uğramış görünüyordu. "Ve filmler onu gerçekten üzmedi mi? hiç mi?"

"Hayır." Kafesteki gazeteyi rulo yapıp çöp kutusuna attım. " *Marley & Me'nin* bitiminden önce uyuyakaldım ama ağladığından şüpheliyim ya da onun gibi bir şey. Tüm zaman boyunca sıkılmış görünüyordu.

"Yine de *her iki* filmi de izlemeye devam etti." Bridget mükemmel bir sarı kaşını kaldırdı. "İlginç."

"Başka seçeneği yoktu. Ben zaten onun evindeydim."

"Lütfen. Bahsettiğimiz kişi Alex Volkov. İstese birini anında kapı dışarı ederdi."

Doğru.

Kaşlarımı çattım ve sözlerini düşündüm. "Josh'un kardeşi olduğum için bana karşı daha nazik."

"Sağ." Bridget hafif bir kahkaha attı. "Sırada hangi aşama var?"

Ah, aptal Operasyon Duygusu ya da benim demeye başladığım şekliyle OE. Varlığımın belasıydı.

"İğrenme." Ne yapacağım hakkında hiçbir fikrim yoktu ama bu aşama daha kolay görünüyordu. Pek çok şeyin Alex'i tiksindirdiğini hissediyordum.

"Bunu görmek için iyi para öderim." Bridget, Booth'a gülerek baktı. "İyi misin Booth?"

"Evet majesteleri." Papağan ciyakladığında yüzünü buruşturdu, "Ooh, evet! Bana şaplak at, usta!"

"Ben senin efendin değilim," dedi kuşa. "Çekip gitmek."

Papağan öfkeyle doğruldu ve tüylerini havalandırdı.

Bridget ve ben kahkahalara boğulduk. Görünüşe göre, papağanın eski sahibi cinsel olarak oldukça aktifti... ve müstehcendi. Bugünkü patlaması, önceki tiradlarına kıyasla ılımlıydı.

"Seni özleyeceğim." Bridget içini çekti. "Umarım bir sonraki korumam espri anlayışına sahiptir."

Kafesi temizlemeyi bıraktım. "Bir dakika ne? Booth, bizi terk mi ediyorsun?"

Booth mahcup görünerek ensesini kaşdı. "Eşim yakında doğum yapacak, bu yüzden doğum iznine çıkacağım."

"Tebrikler." Oldukça üzgün olmama rağmen gülümsedim. Bridget'in çalışanıydı ama onu grubumuzun onursal üyesi olarak kabul etmiştik. Geçmişte bizi pek çok tehlikeli durumdan kurtardı ve çocuklara oldukça iyi tavsiyeler de verdi. "Seni özleyeceğiz ama bu çok heyecan verici!"

Yüzü zevkle kızardı. "Teşekkürler, Bayan Ava."

Her zaman kibardı ve ona sadece adımlı kullanabileceğini kaç kez söylesem de bana "Bayan" demekte ısrar etti.

Bridget, "Zamanı geldiğinde sana bir veda partisi düzenliyoruz," dedi. "Bunca yıl bana katlandığın için bunu hak ediyorsun."

Booth'un kızarması derinleşti. "Bu gerekli değil, Majesteleri. Senin yanında hizmet etmek bir zevkti."

Bridget'in gözleri parladı. "Bak işte bu yüzden bir veda partisini hak ediyorsun. En iyisi sensin."

Booth ne kadar kızardığından patlayamadan, "Papağan temalı yapacağız," diye ekledim.

Koruma yarı boyun eğmiş, yarı utanmış bir gülümsemeye başını sallarken, Bridget ve ben yeniden kahkahalara boğulduk.

Aklımı Alex'ten uzaklaştırmak için neredeyse yeterliydi.

OceanofPDF.com

AVA

OPERASYON DUYGUSU: İĞRENME FAZİ

"Bana zaten mahalleye hoş geldin kurabiyeleri getirdin." Alex yemek masasının üzerindeki sepete baktı.

"Bunlar hoş geldin kurabiyeleri değil." Sepeti ona doğru ittim. "Bunlar bir deney. Yeni bir tarif denedim ve ne düşündüğünüzü görmek istedim."

Sabırsız bir ses çıkardı. "Bunun için zamanım yok. Yarım saat sonra bir konferans görüşmem var."

"Bir kurabiye yemek yarım saatinizi almaz."

Evet, bu kez OE'nin ikinci aşaması için Alex'in evinde *yine bir davet ayarlamıştım*. Ne Alex ne de ben onun birkaç gün önceki sabah ormanı durumundan bahsetmedik. Onu bilmiyordum ama o sabahı tamamen unutmayı tercih ederdim.

"İyi." Şekerlemelere şüpheyle baktı. "Ne aroması?"

Kuşkonmaz, kuru üzüm ve sarımsak kırılığandır. Aklıma gelen en iğrenç içerik karışımını seçmişim çünkü sonuçta bu Faz Tiksintisiydi. O filmleri izlediğimiz gece oldukça iyi davrandığı ve benim için randevusunu iptal ettiği için bir yanımda kötü hissetti; diğer yanımda, Alex'in bir anda ortaya çıkıp onu öldüreceğinden korktuğu için artık benimle konuşmaktan korkan Owen'a nasıl davrandığına hâlâ biraz sinirlenmişti.

Boğazımı temizledim. "Bu bir... şey, sürpriz."

Ellerimi uyluklarımın altına sıkıştırdım ve Alex ağzına bir kurabiye götürürken ayağımı titrettim. Neredeyse ona bayılacaktım ve onu elinden düşürecektim ama nasıl tepki vereceğini merak ediyordum.

Tükürecek miydi? tıkaç mı? Kurabiyeyi bana atıp beni evden kovmak mı?

Yavaşça çiğnedi, yüzü hiçbir duyguyu ele vermiyordu.

"Peki? Ne düşünüyorsun?" Sesime sahte moral enjekte ettim. "İyi?"

"Bunları sen pişirdin." soru değil

"Evet."

"Kırmızı kadife kurabiyeleri pişirdin ve sen... bunları pişirdin."

Alt dudağım dişlerimin arasında kayboldu. "HI-hı." Gözlerine bakamazdım. Sadece yalan söylemekte berbat değildim, asık surat tutmakta da berbattım.

"Onlar iyi."

Kafam kalktı. "Ne?" Kurabiyeler iyi değildi; onlar *iğrençti*. Kendim bir tane denedim ve neredeyse kustum. Kuşkonmaz ve sarımsak gevrekleri *karışmadı*.

Alex çiğnemeyi bitirdi, yuttu ve ellerindeki kırıntıları silkeledi. "İyiler," diye tekrarladı. "Şimdi izin verirsen, cevaplamam gereken bir telefon var."

Beni yemek odasında ağzı açık bir şekilde bıraktı.

Sepetten bir kurabiye aldım ve ne olur ne olmaz diye ısırıldım...

Blech! Ağzım tıkanıp ve iğrenç şeyi tükürmek için mutfaka koştum, sonra ağızda kalan tadı silmek için ağzımı lavabodan suyla çalkaladım.

Alex'in damak tadı bozulmuş olmalı, çünkü normal bir insan en azından yüzünü buruşturmadan o kurabiyeleri yutamazdı.

Mantıklı olan tek sonuca vardım.

"Kesinlikle bir robot."

FAZ İĞRENME DURUMU: BAŞARISIZ

OPERASYON DUYGUSU: MUTLULUK FAZI

Erkekleri ne mutlu eder?

Soru, OE'nin üçüncü aşamasına giden yolda beni rahatsız etmişti. Erkekleri mutlu edecek şeylerin çoğu Alex ya da benim durumum için geçerli değildi.

Para? Bol miktarda vardı.

İş memnuniyeti? Bu konuda yapabileceğim hiçbir şey yoktu.

Arkadaşlarla zaman geçirmek? Josh, Alex'in tanıdığım tek arkadaşıydı ve Alex'in çoğu insanın arkadaşlığından hoşlanmadığından oldukça emindim.

Seks? Onunla bir deney için seks yapmıyordum. Ya da başka bir sebep, nasıl olacağını biraz merak *etsem bile*.

Sevmek? Haha tamam. Alex Volkov'a aşık. Elbette.

Jules, seks kapsamına giren ve benim veto ettiğim bir oral seks önerdi.

işe yarayabilecek bir şey buldum . Belki Alex'i mutlu etmezdi ama rahatlamasına ve biraz gülmesine yardım ederdi.

Belki.

"Yerde oturmayı sevmiyorum." Çamur çukuruymuş gibi çimenlere baktı. "Rahatsız ve sağlıksız."

"Değil. Nasıl sağlıksız?" Bir battaniye serdim ve uçup gitmemesi için piknik sepetine tutturdum. Onu Meridian Hill Park'ta pikniğe gitmeye ikna etmişim. Konuyu açtığımda, birdenbire iki başım çıkmış gibi davranmıştı ama kabul etmişti.

Şimdi mızımızlanmayı bıraksa, yazın son günlerinin tadını çıkarabiliriz.

"Çimler muhtemelen köpek idrarıyla ıslanmıştır," dedi.

Zihinsel görüntü karşısında irkildim. Battaniye bunun için var. *Oturmak*."

Alex kederli bir şekilde içini çekti ve tüm bu süre boyunca mutsuz görünerek oturdu.

İçinde yaz makarnası (benim favorim), ıstakoz ruloları (Josh'a göre Alex'in favorisi), çeşitli meyveler, peynir ve krakerler, çilekli limonata ve tabii ki Alex'in görüldüğü gibi kırmızı kadife kurabiyelerim olan piknik sepetini yılmadan açtım. beğenmek.

"Bu, içeride tıklıp kalmaktan çok daha iyi." Güneşin tadını çıkarırken kollarımı başımın üzerine uzattım. "Temiz hava, güzel yemek. Şimdiden daha mutlu hissetmiyor musun?"

"Hayır. Her yerde çığlık atan çocuklar var ve az önce salatınıza bir sinek kondu."

Lanet sinekler. Hızla uzaklaştırdım.

"Neden buradayız Ava?" Alex'in kaşı çatıldı.

"Rahatlamana yardım etmeye çalışıyorum ama sen bunu çok zorlaştırıyorsun." Ellerimi havaya kaldırdım, ben de oldukça çileden çıkmışım. "Film gecesinde yaptığın o sihirli şeye gülmek adını verdin, biliyor musun? Bir kez yaptın, yine yapabilirsin."

Hadi," diye cesaretlendirdim, o bana deliymişim gibi bakarken. "İçinde bir yerlerde sıcak, bulanık duygular kalmış olmalı . "

Ve o an, yakındaki bir partiden bir köpek gelip Alex'in ayakkabılarına işedi.

FAZ MUTLULUK DURUMU: BAŞARISIZ

OPERASYON DUYGUSU: FAZ KORKUSU

Sıkışmıştık.

Arkadaşlarım ve ben arasında, hiçbirimiz Alex'te korku uyandıracak tek bir şey düşünemedik - en azından hiçbirisi yasadışı veya berbat olmayan bir şey.

"Berbat" konusunda hepimizden daha rahat olan Jules, onu bıçak zoruyla soyuyormuş gibi yapmakla ilgili şaka yaptı - en azından şaka yaptığını umdum - ta ki Stella, Alex'in muhtemelen durumu tersine çevireceğini ve daha önce *beni öldüreceğini söyleyene kadar*. bunun bir şaka olduğunu anladı.

Katılıyorum.

Ölmek için çok gençtim, bu yüzden fiziksel bir yüzleşmeyi gerektirecek her türlü fikri rafa kaldırdık.

Herhangi bir ampul anının yokluğunda, son çarem Josh'a döndüm.

Her hafta görüntülü sohbet ettik, birbirimizin hayatlarından haberdar olduk ve şu anda bana yeni "faydaları olan arkadaşından" bahsediyordu.

Gerçekten.

Küçük bir Orta Amerika köyünün ortasında bile gönüllü olarak tıbbi iş yapan kadınları bulması konusunda Josh'a güvenin.

"Bu nasıl mümkün olabilir?" talep ettim. "O köyde yüzden az insan var!" Biliyordum çünkü Josh yerleşimini açıkladıktan sonra Google'da aratmıştım.

"Ne söyleyebilirim? Büyüledim," dedi yavaşça. "Nereye gidersem gideyim, kadınlar peşimden geliyor."

"Bence o senden önce oradaydı, sik kafalı ve umarım işini, yeni 'arkadaşın' sevişmek için ihmal etmiyordur."

"Kahretsin mi? Bana şaka yaptığını söyle."

Elimi havada salladım. "Ben ben. Donunu bir buruşturma.

Ağabeyim ne kadar azgın olsa da işini ciddiye alıyordu. A'larım için kıcımlı yırtmak zorunda kalırken, o okulda başarılı olmak için fazla çalışmak zorunda kalmayan sinir bozucu insanlardan biriydi. Ama tıbbi işleri ve insanlara yardım etmeyi severdi. Biz gençken bile, babam kendini işe atarken dizimi sıyırdığımda beni yaralayan ve kabuslarımdan kurtulmanın yollarını arayan oydu.

Bu yüzden Josh'un aşırı korumacılığının paçayı sıyırmasına izin verdim. Çok can sıkıcı olabilirdi ama yine de en iyi kardeşti.

Bunu ona asla söylemezdim. Kafası biraz daha şişerse yürümekte zorlanacaktı.

"Bu arada." Gömleğimin koluyla oynarken rahat görünmeye çalıştım. "Cadılar Bayramı yaklaşıyor ve ben de birkaç şaka yapmayı düşünüyordum. Alex'in korktuğu bir şey var mı? Palyaçolar, örümcekler, yükseklikler..."

Josh'un yüzüne şüphe yerleşti. "Cadılar Bayramı'na iki aydan fazla kaldı."

"Evet, ama sana gizlice yaklaşıyor ve ben hazırlanmak istiyorum."

"Hmm." Josh parmaklarını kalçasına vurdu. " *Hmm...* "

"Seksen yaşından önceki herhangi bir zaman harika olurdu."

"Kapa çeneni. Alex'in korktuğu bir şeyi düşünmek ne kadar zor biliyor musun? Onu sekiz yıldır tanıyorum ve bir kez bile korktuğunu görmedim.

Yüzüm düştü. *Kahretsin.*

"İnsanların nefret ettiği olağan şeyleri deneyebilirsin, ama bir yere varabileceğinden şüpheliyim." Josh omuz silkti. "Bir keresinde yürüyüş yaparken bir ayıyla karşılaştık ve ayı gözünü bile kırpmadı. Ayı uzaklaşana kadar orada sıkılmış ve sinirlenmiş görünerek öylece durdu. Atlama korkuları da işe yaramıyor. Güven bana, geçmişte ona birçok kez şaka yapmaya çalıştım ve her seferinde başarısız oldum.

"Bunu bildiğim iyi oldu."

Belki de bu aşama kayıp bir nedendi. Alex'i herkesten daha iyi tanıyan Josh onu korkutamadıysa, hiçbirimiz korkutamadık.

Josh'un gözlerinde şüphe geri döndü. "Bu senin fikrin mi, yoksa belli bir kızıl saçlının mı?"

"Hmm... benim mi?"

"Saçmalık." Josh kaşlarını çattı. Sakın bana onun hâlâ Alex'e aşık olduğunu söyleme. O, ilişkiler söz konusu olduğunda bir kayıp vakasıdır - asla bir ilişkiye girmez ve yalnızca belirli kadınları becerir.

Bu "belirli kadınların" kim olduğunu sormak için can atıyordum ama Alex'le ilgileniyormuşum gibi görünmeden yapamazdım. Ki ben değildim.

Jules'in ona aşık olduğunu hiç sanmıyorum, dedim. "Sadece onun seksi olduğunu düşünüyor."

"Her neyse." Josh elini saçlarından geçirdi. "Hey, yarın erken bir sabahım var, bu yüzden kaza yapacağım. Ona şaka yapmayı başarırısan bana haber ver ve benim için bir video çek. Gülmeyi kullanabilirim.

"Emin olmak." Alex'in "belirli kadınları" hakkında bir şeyler duymaktan duyduğum rahatsızlığın yerini endişe aldı. Şakalarına ve ukala yorumlarına rağmen Josh'un bitkin olduğunu söyleyebilirim. Gözlerinin altında koyu halkalar vardı ve ağzında gergin çizgiler vardı. Son birkaç görüşmemizde erken izin almıştı ve genellikle bütün gece ayakta kalıp en aptalca şeylerden bahsedebilirdi.

Bir keresinde sabahın üçüne kadar yeni spor ayakkabıları hakkında şiirler yazmıştı.

"Biraz dinlen. Kıçına tekme basmak için Orta Amerika'ya uçmam gerekse, çok sinirlenirim."

"Ha." Josh homurdandı. "Kıçımı tekmelemeyi dilerdin. "

"İyi geceler, Joshy."

"Bana öyle deme," diye homurdandı. "Gece."

Telefonu kapattıktan sonra defterimi çıkardım ve üçüncü aşamayı karaladım.

FAZ KORKUSU DURUMU: BEKLEMEDE (SÜRESİZ)

OceanofPDF.com

AVA

"DENEY BİR BAŞARISIZLIK, ama en azından bitti." Kızılıcak votkamın geri kalanını emdim. Onu o kadar uzun süre emzirmiştım ki tüm buzlar erimişti ve tadı meyveli su gibiydi. "Tanrıya şükür."

"Çok kötü." Bridget hayal kırıklığına uğramış görünüyordu. "Alex'in soğukkanlılığını kaybetmesini dört gözle bekliyordum."

"Hala yapabilir. Deney henüz bitmedi." Jules parmağını havada salladı.

Huzursuzluk boynumdan aşağı tırmandı. "Evet öyle. Dört aşamada karar kıldık: üzüntü, iğrenme, mutluluk ve korku."

"Beş aşama var." Jules'un ela gözleri yaramazlıkla parladı. "Sonuncusu kıskançlık mı yoksa unuttun mu?"

"Bunu asla kabul etmedim!"

Pazartesi dersler başlamadan önce Thayer'in en popüler kampüs dışı barı olan The Crypt'te son bir kez eğlendik. Öğrenciler geri gelmeye başlamıştı ve bar bu yazın başından çok daha kalabalıktı.

"Ama en iyisi bu," diye karşı çıktı Jules. "Yapma-"
Ava.

O sesle isminin söylenmesiyle kaskatı kesildim . Geceleri bana fısıldayan ve bana bunu söyleyen ses - o - beni seviyordu. İki aydır duymadığım sesi, Temmuz'da bir gün galerinin dışına çıkıp onunla konuşmamı istediğinden beri duymamıştım.

Başımı ela gözlerim koyu kahverengi gözlerimle çakışana kadar eğdim.

Liam, lacivert bir polo ve haki pantolonuyla her zamanki gibi yakışıklı ve şıktı. Saçını kesmişti, sarı bukleler artık parmaklarımın arasından geçirmeyi sevdiğim yumuşak bukleler karmaşası değil, daha kısa, kafatasına daha yakın kesilmişti.

Çevresel görüşüm, arkadaşlarımın onun beklenmedik görünümüne verdiği tepkileri tek seferde ortaya çıkardı: Stella'nın yüzünde gerginlik, Bridget'in yüzünde korku, Jules'un yüzünde öfke.

"Burada ne yapıyorsun?" Kendime korkmama gerek olmadığını söyledim. Halkın içindeydik, kalabalık bir barın ortasında şaplak gibi oturuyorduk. Arkadaşlarım ve Liam'a adama tekme atmak istermiş gibi bakan Booth etrafımı sarmıştı.

Güvendeydim.

Yine de tenim huzursuzluktan karıncalandı. Liam'ın beni geri kazanma arayışından vazgeçtiğini sanıyordum ama o buradaydı ve hiçbir şey değişmemiş gibi bana bakıyordu. Sanki "ateşi" olduğunu iddia ettiği gece onu pantolonu aşağıda ve garip bir sarışının içine gömülmüş halde yakalamamışım gibi. Ona tavuk çorbasıyla sürpriz yapmak umuduyla evine uğradım ve onun yerine şaşırın ben oldum.

"Konuşabilir miyiz?"

"Meşgulüm." Nefesindeki alkolün kokusunu alabiliyordum ve sarhoş bir Liam şöyle dursun, ayık bir Liam'la konuşmakla ilgilenmiyordum.

Ava, lütfen.

Jules, "Meşgul olduğunu söyledi, pislik," diye çıkıştı.

Liam ona ters ters baktı. Hiç anlaşılamamışlardı. "Seninle konuştuğumu hatırlamıyorum," diye alay etti.

"Bak bakalım, benim sopamı ne zaman..."

"Beş dakika." Ayağa kalktım, omuzlarım kasılmıştı.

"Ne-"

"Ava-"

"Emin misin-"

Arkadaşlarımın hepsi bir anda konuştu.

Başımı salladım. "Evet. Beş dakika sonra döneceğim, tamam mı? Eğer ben-" Liam'a ters ters baktım. "Meşaleler ve dirgenlerle beni aramaya gelebilirsiniz." Onunla konuşmazsam bütün gece havada asılı kalırdı ve ben bunu bitirmeyi tercih ederim.

Booth, "Meşaleler ve dirgenlerden daha fazlasına sahibim," diye homurdandı.

Liam irkildi.

Onu barın dışına kadar takip ettim ve kollarımı göğsümde kavuşturdum. "Çabuk yap."

"Bana bir şans daha vermeni istiyorum."

"Sana zaten binlerce kez söyledim - hayır."

Hayal kırıklığı yüzüne yansıdı. "Bebeğim, aylar oldu. Ne yapmamı istiyorsun, diz çöküp yalvarmamı? Beni yeterince cezalandırmadın mı?"

"Mesele ceza değil." Liam birincilikle mezun olmuş biri için bu kadar basit bir kavramı kavrayamamış gibi görünüyordu. " Beni aldattığın gerçeğiyle ilgili . Ne kadar zaman geçtiği ya da ne kadar üzgün olduğun umurumda değil. Hile kabul edilemez ve tekrar bir araya gelmeyeceğiz. Durmadan."

Hayal kırıklığı öfkeye dönüştü. "Neden? Yeni bir adam mı buldun? diye homurdandı. "Yeni penisin var ve artık bana ihtiyacın yok, öyle mi? Senin böyle bir sürtük olduğunu hiç bilmiyordum."

"Siktir git." Kalbim hızla attı. Liam bana hiç bu kadar kötü şeyler söylememişti. Durmadan. "Beş dakikan doldu. Bu konuşma bitmiştir."

Gitmeye çalıştım ama bileğimi tuttu ve beni geri çekti. Bana ilk kez öfkeyle elini uzatmıştı.

Kalbim şimdi üç kat hızlı atıyordu ama kendimi sakin kalmaya zorladım. Çek ellerini üzerimden, diye tısladım. "Yoksa pişman olursun."

"Kim o?" Liam'ın gözleri çılgıncaydı ve midem bulanarak onun sadece sarhoş değil, aynı zamanda sarhoş olduğunu da fark ettim. Tehlikeli bir kombinasyon. "Söyle bana!"

" Başka kimse yok ve olsaydı bile bu seni ilgilendirmez! " Biber gazımı getirmeyi diledim. Yapmadığım için, bir sonraki en iyi şeye karar verdim: hayalarına diz çökmek. Sert.

Liam beni bıraktı ve acı içinde iki büklüm oldu. "Seni sürtük," diye hırıldadı. "Sen-"

Sonra ne söyleyeceğini duymak için beklemedim. Nabzım kulaklarımda gümbür gümbür atarken barın güvenliğine geri kaçtım.

Bunun olduğuna inanamıyorum. Liam hiç bu kadar kontrolden çıkmamıştı. Israrcıydı ve biraz salaktı ama beni asla fiziksel olarak incitmezdi.

Arkadaşlarıma olanları anlattığımda ve protestolarım üzerine Liam'la yüzleşmek için dışarı koştuklarında, o gitmişti ama benim midem bulanmıyordu.

Birini gerçekten tanıdığınızı kanıtlayan bir şey olana kadar onu tanıdığınızı sanırsınız.

OceanofPDF.com

ALEX

THAYER ÜNİVERSİTESİ'NİN mezunlar için yıllık hayırseverlik galası sezonun olayıydı, ancak en son sebep du jour için para toplamış olsa da, aslında hayır işiyle ilgili değildi. Egoyla ilgiliydi.

Her yıl katıldım.

Hayırsever olmak ya da üniversite günlerimi hatırlamak istediğim için değil, gala bir bilgi pınarı olduğu için. Thayer, mezunları arasında dünyanın en güçlü insanlarını sayıyordu ve hepsi her Ağustos ayında Z Hotel DC'nin balo salonunda toplanıyordu. Ağ kurmak ve istihbarat toplamak için mükemmel bir fırsattı.

"...tasarımı geçirin, ancak Kongre'de iptal edilecek..."

Artık büyük bir yazılım şirketine devlet işlerinde çalışan eski bir sınıf arkadaşım olan Colton, en son teknoloji yasası hakkında gevezelik ederken, ben dinliyormuş gibi yaptım.

Nadiren söyleyecek ilginç bir şeyi olurdu ama babası FBI'da üst sıralardaydı, bu yüzden gelecekte ona ihtiyacım olur diye onu yörüngemde tuttum.

Her zaman uzun oyunla ilgiliydi - haftalar veya aylarla değil, yıllarla ölçülürdü. onlarca yıl

En küçük tohumlar bile en güçlü meşe ağaçlarına dönüşebilir.

Çoğu insanın anlamadığı basit bir kavramdı çünkü kısa vadeli tatmin peşinde koşmakla meşgullerdi ve çoğu insanın başarısız olmasının nedeni buydu. Hayatlarını kıçlarının üzerinde oturarak ve hazırlıkların dün başlaması gerektiğinde "bir gün" diyerek geçirdiler. "Bir gün" geldiğinde artık çok geçti.

"...Çin ile olan bu IP sorunu..." Colton aniden durdu. *Tanrıya şükür.* Genizden gelen sesini bir saniye daha dinlemek zorunda kalsaydım, bara gider ve gözüme çatal saplardım.

"Kim o? diye sordu, omzumun üzerinden bakarken yüzüne aç bir bakış yayıldı. "O seksi. Sesi de ifadesi kadar açtı. Onu daha önce hiç görmedim. Senin var mı?"

Hafif bir meraktan çıktım. Herhangi bir şeyden şüphelenmeyen kızın dikkatini çektiği şeye kilitlenmem bir saniyemi aldı. Colton neredeyse Josh kadar çapkındı.

Sonunda Colton'ın aç bakışlarının kaynağını bulduğumda, kaslarım sert bir çizgi haline geldi ve yumruğum şampanya kadehimin sapını öyle bir sıktı ki narin cam her an kırılabilirdi.

Balo salonuna süzüldü, kıvrak vücudu, kıvrımlarının üzerinden sıvı, parıldayan altın gibi akan şık bir elbisenin içine döküldü. Saçlarını havalı bir topuz yaparak kuğu gibi boynunu ve pürüzsüz omuzlarını ortaya çıkarmıştı. Kara Gözler. Bronz cilt. Kırmızı dudaklar. Bir engerek çukuruna girdiğinin farkında olmadan tüm gülümsemeler ve güneş ışığı.

Cehennemin kapılarından giren bir tanrıça ve bunun farkında bile değildi.

Çenemde bir nabız attı.

Ava o elbiseyi giyerek burada ne *hale* ediyordu? Henüz bir mezun değildi. Burada olmamalı. Bu insanların yanında değil.

Ona aılıktan ölmüşler ve o sulu bir biftekmiş gibi bakan her erkeğın gözlerini oymak istedim ki buradaki hemen hemen her erkek öyleydi - Colton da dahil. Kısa süre sonra dilini ağızına sokmasaydı, onun için dilini keserdim.

Tek kelime etmeden onu arkamda salyalar içinde bıraktım ve Ava'ya doğru yürüdüm, adımlarım aramızdaki mesafeyi öfkeli, kararlı adımlarla tüketiyordu. Birisi yolumu kesmeden önce yarı yolu yaptım.

Daha yüzünü görmeden kokusunu tanıdım ve kaslarım daha da gerildi.

Madeline, "Alex," diye mırıldandı. "Senden bir süredir haber almadım."

Kırmızı elbisesi, somurtkan dudaklarını kaplayan parlak rujla uyumluydu. Sarı saçları yontulmuş dalgalar halinde omuzlarına dökülüyordu ve elbisesinin ipeksi kumaşından göğüs uçlarının belli belirsiz hatlarını görebilecek kadar yakındım.

Bir zamanlar bu beni tahrik edebilirdi. Şimdi, kıyafetinin ve baştan çıkarıcı gülümsemesinin yol açtığı tüm tepkiler için bir patates çuvalı giyiyor olabilirdi.

"Meşguldüm." Ondan kaçtım; hareketimi taklit etti ve yine yolumu kapattı.

Randevumuzu iptal ettiğim için bunu asla telafi etmedin. Parmaklarını kolumun üzerinde gezdirdi. Alıcının daha fazlasını istemesini sağlamak için hafif, pratik bir dokunuştı.

Tek istediğim onun yolundan çekilmesiydi.

Gözlerim tekrar Ava'ya kaydı ve zaten gergin olan kaslarım Colton'u yanında görünce daha da kasıldı. Nasıl bu kadar hızlı oraya gelebilmişti? Üniversitede bir kez onunla basketbol oynamıştım; adam morfin alan bir kaplumbağadan daha yavaştı.

"Ve asla yapmayacağım." Madeline'in elini kolumdan çektim. "Eğlenceliydi ama yollarımızı ayırmanın zamanı geldi."

Şok, sersemlemiş bir öfke maskesine dönüşmeden önce yüzüne yayıldı. "Benden ayrılıyor musun?"

"Ayrılmak için, çıkıyor olmamız gerekir." Kıçına bakan adamlardan birine başımı salladım. "Kongre üyesi ilgili görünüyor. Neden gidip merhaba demiyorsun?"

Kırmızı kremisi tenini renklendirdi. Ben fahişe değilim, diye tısladı Madeline. "Benimle işin bittiğinde beni başka bir adama satamazsın. Ve işimiz bitmedi . Ben söyleyene kadar olmaz. Ben lanet Madeline Hauss'um."

"İşte burada yanılıyorsun. Hepimiz kendi yollarımızda fahişeleriz. Gülümsememde en ufak bir sıcaklık yoktu. "Geçmişimiz göz önüne alındığında, bu gece üslubunuz için size bir şans vereceğim. Ama bir daha benimle iletişime geçme yoksa acımasızlığımla itibarımı nasıl kazandığımı zor yoldan öğrenirsin. Kadınları mahvetmenin üstünde değilim.

Bu konuşma bitmişti.

Arkamda tükürükler saçan bir Madeline bıraktım ve sözümün kesilmesinden rahatsız olarak ve dans pistinin ortasında beni neyin beklediğini görünce hiddetle oradan uzaklaştım.

Ava ve Colton, üniversitenin gala için kiraladığı canlı grubun müziğine hayran kaldılar. Ellerini kalçalarına koydu ve her geçen saniye ellerinin biraz daha alçaldığını gördüm.

Söylediği bir şeye güldüğü sırada yanlarına geldim. Havada gümüş çanlar gibi çınladı ve çenemdeki tik daha güçlü atmaya başladı.

Onun gülüşünü hak etmiyordu.

"Komik bir şey mi?" diye sordum, öfkemi soğuk bir kayıtsızlık ifadesiyle gizleyerek. Beni görünce Ava'nın gözlerinde şaşkınlık ve ihtiyat alevlendi.

İyi.

Dikkatli olmalı. Colton gibi bir fahişeyle dans edip onun ellerini her yerine koymasına izin vermek yerine, sağ salim evinde sikişmeli.

"Ona sadece bir fıkra anlatıyordum." Colton kıkırdadı ama bana uyarıcı bir bakış atarak, " *Neden horoz bloku yapıyorsun, adamım?*" Tek yaptığım horoz bloklamaksa şanslıydı. Ona böyle dokunduğu için elindeki tüm kemikleri kırmak istiyordum. Sakıncası var mı? Bir dansın ortasındayız."

"Aslında sıra bende." Aralarında manevra yaptım ve gereğinden biraz daha fazla güç kullanarak onu ondan çektim. Colton irkildi. "Galadan erken ayrılman gerekiyor. İş görüşmeleri."

Kaşı çatıldı. "Ben..." Gözleri benimle Colton arasında aynı şeyi yapan Ava'yla benim aramda gezindi. Yüzünde farkındalık belirdi. Sanırım o kadar da yavaş değildi. "Haklısın. Üzgünüm dostum. Unuttum."

"Bir gün öğle yemeği yeriz," dedim. Ticari bir rakip olmadıkça veya mecbur kalmadıkça köprüleri yakmadım. *tohumlar meşe.* "Valhalla'da."

Valhalla Kulübü, DC'deki en seçkin özel kulüptü. Üyelik sınırı yüz üyeydi ve her birinin üç ayda bir yemeğe bir konuk getirmesine izin veriliyordu. Az önce Colton'a hayatının biletini vermişim.

Gözleri genişledi. "Ah, evet," diye kekeleydi, sesindeki şaşkınlığı saklamaya çalışarak ama başaramadı. "Bunu isterim."

"İyi geceler." Bu bir işten çıkarma ve bir uyarıydı.

Colton aceleyle uzaklaştı ve hoşnutsuzluğumu Ava'ya çevirdim. O kadar yakındık ki, avizelerden gelen ışıkların, sonsuz bir gecede yol alan minik yıldız ışınları gibi gözlerine yansıdığını görebiliyordum. Dolgun ve ıslak dudakları aralandı ve tatlarının da göründükleri kadar tatlı olup olmadıklarını öğrenmek için delice bir arzu beni sardı.

"Dans partnerimden kaçtın." Sesi her zamankinden daha soluk geliyordu ve bu sesle aletim sarsıldı.

Dişlerimi sıktım ve nefesi kesilene kadar ona sarıldım. "Colton bir dans partneri değil. O bir çapkın ve çapkın biri ve ondan çok ama çok uzak durmak senin yararına."

Benden de uzak durması onun yararına olurdu ve bende ironi kaybolmadı. *Neden DC'de olduğumu bir bilse...*

Ama siktir et, ikiyüzlülükle bir sorunum yoktu. En kötü özelliklerimin ilk onunu bile kıramadı. "Neyin benim için en iyi olduğunu bilmiyorsun." Yıldız ışınları, meydan okumayla kıvılcımlar saçarak ateşe dönüştü. "Beni hiç tanımıyorsun."

"Öyle mi?" Havadaki tuhaf, elektrik yükünden tüylerim diken diken olurken, onu zemin boyunca yönlendirdim. Bir zayıflık arayan, bedenimi delen binlerce iğneydi. Bir çatlak. Ne kadar küçük olursa olsun, içinden kayabileceği ve uzun süredir ölü olan, uzun süredir soğuk olan kalbimi zıplatabileceği bir kapı.

"Evet. Josh'un benim hakkımda ne söylediğini bilmiyorum - eğer sana herhangi bir şey söylüyorsa - ama seni temin ederim ki ne istediğim veya benim için neyin en iyi olduğu hakkında hiçbir fikrin yok.

Duraksadım ve göğsüme çarpmasına neden oldum. Baş parmağım ve işaret parmağım çenesini kavradı ve onu bana bakmaya zorladı. "Beni dene."

Ava gözlerini kırptırdı, nefesi kısa, sık nefesler halinde çıkıyordu. "En sevdiğim renk."

"Sarı."

"En sevdiğim dondurma aroması."

"Naneli çikolata parçası."

Göğsü daha sert bir şekilde yükseldi ve alçaldı. "En sevdiğim mevsim."

"Yaz, çünkü sıcaklık, güneş ışığı ve yeşillik. Ama gizliden gizliye kış seni büyülüyor." Kendi nefesim teninde gezinene ve kokusu burun deliklerime girip beni uyuşturana kadar başımı eğdim. Sesimi kendisinin boğuk, günahkâr bir versiyonuna çeviriyor. "Ruhunuzun en karanlık kısımlarına hitap ediyor. Kabuslarınızın tezahürleri. Korktuğun her şey onda ve bu yüzden onu seviyorsun. Çünkü korku yaşadığını hissettirir."

Bando çaldı ve etrafımızdaki insanlar dönüp dans etti, ama kendimiz için yarattığımız bu dünyada, düzensiz nefes alışlarımız dışında sessizdi.

Ava dokunuşumun altında ürperdi. "Bütün bunları nereden biliyorsun?"

"Bir şeyleri bilmek benim işim. Gözlemliyorum. İzlerim. Hatırlıyorum." Küçük bir arzuma boyun eğdim ve baş parmağımın dudaklarını gezdirdim. Bir ürperti bizi sardı, vücutlarımız o kadar senkronize oldu ki, tam o lanet zamanda tam olarak o lanet şekilde tepki verdik. Baş parmağımı aşağı indirdim ve çenesindeki tutuşumu sıkılaştırdım. "Ama bunlar yüzeysel sorular, Sunshine. Bana gerçek bir şey sor."

Bana baktı, o gözler ışıkların altında sıvı çikolataydı. "Ne istiyorum?"

Tehlikeli, yüklü bir soru.

İnsanlar çok şey ister ama her kalpte tek bir gerçek arzu atar. Her düşüncemizi ve eylemimizi şekillendiren bir şey.

Benimki intikamdı. Keskin, zalim, kana susamış. Ailemin kanlı cesetlerinden çiçek açmış, günahlarım artık benim değil, bizim olana kadar tenime ve ruhuma işlemişti. Benimki ve intikam, aynı dolambaçlı yolda yürüyen iki gölge.

Ava farklıydı. Ve sekiz yıl önce onu ilk kez gördüğümde gerçek arzusunun ne olduğunu anlamıştım, yüzü parlıyordu ve ağzı sıcak, hoş bir gülümsemeyle gerilmişti.

"Sevmek." Sözcük, yumuşak bir hava esintisiyle aramızda yüzdü. "Derin, kalıcı, koşulsuz sevgi. Onu o kadar çok istiyorsun ki onun için yaşamaya hazırsın." Çoğu insan yapabilecekleri en büyük fedakarlığın bir şey için ölmek olduğunu düşünürdü. Yanılmışlardı. Birinin yapabileceği en büyük fedakarlık, bir şey için yaşamaktı - onun seni tüketmesine ve seni tanımadığın bir versiyonuna dönüştürmesine izin vermek. Ölüm unutulmaktı; hayat gerçektir, gelmiş geçmiş en acı gerçektir. "O kadar çok istiyorsun ki her şeye evet diyeceksin. Herhangi birine inan. Bir iyilik daha, bir kibar jest daha... ve belki, sadece belki, sana istediğin aşkı o kadar çaresizce verirler ki, bunun için kendini fahişe edersin."

Sesim ısırmaaya döndü; konuşma bir U dönüşü yaptı ve doğrudan sert ve acımasız olmaya yöneldi.

Çünkü Ava'da en çok hayran olduğum şey aynı zamanda ondan nefret ettiğim şeydi. Karanlık, ışığı yok etmek istediği kadar istiyor ve burada, bu balo salonunda, o kollarımda ve aletim fermuarımı zorlarken, bu hiç bu kadar net olmamıştı.

Onu bu kadar istemekten ve hala şans varken benden kaçacak kadar zeki olmamasından nefret ediyordum.

Dürüst olalım ama artık çok geçti.

O benimdi. Henüz bilmiyordu.

Onu Colton'ın kollarında görene kadar kendim de bilmiyordum ve onu koparmak için her türlü içgüdümlü bana saldırdı. Bana ait olanı talep etmek için.

Sözlerime kızmasını, ağlamasını ya da kaçmasını beklerdim. Bunun yerine, gözünü kırpmadan bana baktı ve çok, çok uzun zamandır duyduğum en inanılmaz şeyi söyledi.

"Benim hakkımda mı konuşuyorsun yoksa kendinden mi bahsediyorsun?"

İfadenin tamamen gülünçlüğüne neredeyse gülecektim. "Beni başka biriyle karıştırmış olmalısın Sunshine."

"Yaptığımı sanmıyorum." Ava kulağıma fısıldayabilmek için parmak uçlarında yükseldi. Artık beni kandıramazsın Alex Volkov. Benimle ilgili tüm o şeyleri fark etme şeklini düşünüyordum. Hayır diyebilecek olmana rağmen bana bakmayı nasıl kabul ettin? Üzgün olduğumu düşündüğün halde nasıl da benimle o filmleri izlemek için evde kaldın ve ben uykuya daldıktan sonra geceyi senin yatağında geçirmeme izin verdin. Ve bir sonuca vardım. Gerçekte çok katmanlı bir kalbiniz varken, dünyanın kalbiniz olmadığını düşünmesini istiyorsunuz: buzdan bir kalple kaplı altından bir kalp. Ve tüm altın kalplerin ortak noktası nedir? Aşk arzularlar."

iyiliğinden tahrik olmuş halde, onu daha sıkı kavradım. "Beni romantikleştirmen konusunda sana ne demiştin?"

Onu istiyordum ama bu tatlı, şefkatli bir istek değildi.

Ellerime bulaşan kan ve onu gün ışığından çıkarıp geceme sürüklemeye arzusuyla lekelenmiş kirli, çirkin bir istektir.

"Doğruysa romantikleştirici değil."

Boğazımdan bir hırıltı çıktı. Onu itmeden önce bir an daha ona tutunmak için kendime izin verdim. "Eve git Ava. Burası sana göre değil."

"Eve gitmek istediğimde eve gideceğim."

"Zor olmayı bırak."

"Pislik olmayı bırak."

"Altın bir kalbe sahip olduğumu sanıyordum," diye alay ettim. "Bir taraf seç ve ona bağlı kal, Sunshine."

"Eğer ona dikkat etmezsen altın bile kararabilir." Ava geri çekildi ve içimdeki onu takip etme saçma sapan dürtüsünü bastırdım. Biletimi ödedim ve gitmek istediğime karar verene kadar burada kalacağım. Dans için teşekkürler."

Beni dumanlı bir sessizlik içinde bırakarak uzaklaştı.

Gecenin geri kalanında Ava'yı görmezden gelmek için ortak bir çaba gösterdim, oysa o kaybolmayan altın bir kıvılcım gibi görüş alanımda gezindi . Neyse ki odadaki her erkek için başka kimseyle dans etmedi; zamanının çoğunu mezunlarla sohbet ederek ve gülererek geçirdi.

Benimkini istihbarat toplamakla harcadım - Archer'ı bir holding haline getirmek istersem ihtiyacım olacak kongre üyeleri hakkında bilgiler, rakipler hakkında küçük bilgiler, arkadaşlar ve düşmanlar hakkında ilginç külçeler.

Ava'yı gözden kaybettiğimde büyük bir danışmanlık şirketinin başkanıyla aydınlatıcı bir sohbeti henüz bitirmiştim. Bir dakika oradaydı; sonraki, o gitmişti. Yirmi dakika geçmesine rağmen hâlâ yoktu - banyo molası için çok uzun bir süre.

Geç oluyordu; belki de gitmişti. En iyi şekilde ayrılmamıştık ama eve sağ salım vardığından emin olmak için onu kontrol ederdim. Her ihtimale karşı.

Konukların çantaları ve ceketleri için taşma alanı görevi gören balo salonunun yanındaki küçük odadan bir gümlleme sesi duyduğumda çoktan çıkmak üzereydim.

" Üzerimden *kalk* !"

Dondum kaldım, kanım dondu. Kapıyı açtım ve buzlar kaynayan alevlere dönüştü.

Ava'nın yakında ölecek olan eski sevgilisi Liam, onu bilekleri başının üzerinde olacak şekilde duvara yapıştırmıştı. Birbirlerine o kadar odaklanmışlardı ki girdiğimi fark etmediler.

Liam, "Bana yeni bir erkeğin olmadığını söylemiştin," diye geveledi. "Ama seni dans ederken ve onu izlerken *gördüm*. Yalan söyledin Ava. Neden yalan söyledin?"

"Çılgınsın." Buradan bile, gözlerinin alev alev parladığını gördüm. "Bırak beni. İçtenlikle söyledim. Yoksa geçen haftanın tekrarını mı istiyorsun?"

Geçen hafta? Geçen hafta ne oldu ?

"Ama seni seviyorum." Sesi kederli bir hal aldı. "Neden beni geri sevmiyorsun? Tek bir hataydı bebeğim. Vücudunu onunkine bastırarak bacaklarının hareket etmesini engelledi. Yaklaşırken ateş damarlarımı kavurdu, yaklaşmam ayaklarımın altındaki pelüş halı tarafından engellendi. "Beni hâlâ seviyorsun . Bunu biliyorum."

"Sana hareket etmen için üç saniye veriyorum, yoksa yaptıklarımın sorumluluğundan tutulmam." Ava'nın çakmaktaşı ses tonuyla içimi bir gurur kapladı. *Atta kız*. "Bir, iki, üç."

Ona kafa attığı sırada onlara ulaşmıştım. Boğazından bir uluma koştum; şimdi kan fışkıran burnunu tutarak geri sendeledi.

"Burnumu kırdın!" Tükürdü. "Bunu sen istedin sürük." Ona doğru hamle yaptı, ama ben yumruğumu gömleğinin arkasından kapatıp onu geri çekmeden önce ancak yarı yolda kaldı.

Ava beni ancak o zaman fark etti. Alex. Ne-

"Eğlenceye katılmamın sakıncası var mı?" Liam'ı yakasından yukarı çektim, sulanan gözleri ve kanayan burnunu görünce dudağım kıvrıldı ve karnına bir yumruk attım. "Bu ona sürtüğ dediğin için." Çeneye bir darbe daha. "Bu, onu iradesi dışında tuttuğun için." Zaten acı çeken burnuna üçüncü bir darbe. "Bu onu aldattığın için."

Darbelerime devam ettim, Liam bayılana ve Ava beni ondan uzaklaştırmak zorunda kalana kadar ateşin üzerimi kaplamasına izin verdim.

Alex, dur. Onu öldüreceksin!"

Derin bir nefes alarak gömleğimin kollarını düzelttim. "Bunun beni caydırması mı gerekiyor?"

Bütün gece gidebilir ve piç kanlı bir et ve kırık kemik yığından başka bir şey olmayana kadar durmayabilirdim. Kırmızı bir tabaka görüşümü kararttı ve parmak boğumlarım darbelerimin gücüyle morarmıştı.

Ava'yı duvara yasladığı görüntüsü zihnimde canlandı ve öfkem yeniden alevlendi.

"Hadi sadece gidelim. Dersini aldı ve eğer biri seni görürse başın belaya girer." Ava'nın yüzü porselen rengindeydi. "Lütfen."

"Bir şey söylemeye cesaret edemez." Yine de, ne kadar kötü titrediği için rahatladım. Ava önceki sertliğine rağmen olay yüzünden sarsılmıştı. Artı, haklıydı; Henüz kimse bize rastlamadığı için şanslıydık. Umursamazdım ama zaten tatsız olan bir akşamı uzatmaya gerek yoktu.

"Bir ambulans çağırmalıyız." Liam'ın yüzüstü yatan bedenine endişeyle baktı. "Ya ciddi şekilde yaralanırsa?"

Tabii ki, ona saldırmaya çalıştıktan sonra hala onun iyiliğini önemsiyordu. İnanamayarak gülsem mi yoksa onu sallasam mı bilemedim.

"O ölmeyecek." Vuruşlarımı kontrol etmişim, böylece cezalandırıyorlardı ama ölümcül değillerdi. "Muhteşem bir şekilde ezilmiş bir yüz ve birkaç kaburga kemiğiyle uyanacak ama hayatta kalacak." *Ne yazık ki.*

Endişe Ava'nın yüzünde kaldı. "Yine de 911'i aramalıyız."

Sikiş aşkına. "Arabadan isimsiz bir arama yapacağım." Torpido gözünde kullan-at bir telefonum vardı.

Otelden çıkarken elimi sırtına koydum. Neyse ki yol boyunca kapıcı dışında kimsenin yanından geçmedik. "Şimdi." Ava'yı bir bakışla sabitledim. " Geçen hafta aranızda ne *halt olduğunu* anlat bana ."

AVA

ÖFKELİYDİ.

Onunla yaşıyordu, onunla nabız gibi atıyordu. Bir eli direksiyon simidini kavradı, parmak boğumları beyazken, diğeri vites kolundaydı, birini boğmak istiyormuş gibi esneyip esneyip açılıyordu. Biz karanlık sokaklarda hızla ilerlerken, geçen sokak lambalarının parıltısı, yüzünün güzelce oyulmuş yüzeylelerini aydınlatıyor, gergin ağzını ve gözlerinin üzerinde çatık kaşlarını keskin bir şekilde ortaya çıkarıyordu.

Ona Crypt'in dışında Liam'la olan olaydan bahsettiğimde, öfkesinin gücünden neredeyse parçalanacaktım.

"İyiyim," dedim kollarımı belime dolayarak. Sesim cızırtılı ve emin değildi. "Gerçekten."

Bu onu daha da öfkелendirdi.

"İstedığım gibi Krav Maga derslerine katılsaydın, seni böyle köşeye sıkıştırılmazdı." Alex'in sesi yumuşaktı. Ölümcül. Liam'ın yüzünü yumruklayıp hamur haline getirdiği zamanki yüzünü hatırladım ve sırtımdan aşağı bir ürperti indi. Alex'in canımı yakmasından korkmuyordum ama tüm o sarmal gücün serbest bırakılması sinir bozucuydu. "Kendini korumayı öğrenmelisin. Sana bir şey olsaydı..."

"Kendimi iyi savundum" Dudaklarımı birbirine bastırdım. Liam'ı galada görmemiştim ama o kadar çok insan vardı ki, onu kalabalıktan ayırmam imkansızdı. Bridget, birkaç yıl önce WYP üyesi olan bir mezunla bağlantı kurabilmem için beni baloya davet etmişti. Harika bir sohbet etmiştik ama galanın diğer konuklarıyla yaptığım küçük sohbetten sıkılmışım ve Liam beni vestiyerde köşeye sıkıştırdığında çıkmak üzereydim.

O da bu gece sarhoştı. Büyümüş göz bebeklerinde ve manik enerjisinde görmüştüm bunu. Birlikteyken hiç uyuşturucu kullanmadı, en azından benim bildiğim kadarıyla, ama her ne kullanıyorsa onu öfke ve üzüntü nöbetleri arasında gidip getiriyordu.

Yaptığına ve söylediği şeylere rağmen, onun için üzülmekten kendimi alamadım.

"Bu zaman." Alex'in çenesi gerildi. "Bir dahaki sefere yalnız kaldığında ne olacağını kim bilebilir?"

Cevap vermek için ağzımı açtım, ama daha kelimeleri söyleyemedim, görüntüler ve sesler beynime çarptı ve beni susturdu.

Göle bir taş attım ve pürüzsüz yüzeye yayılan dalgacıklara kıkırdadım.

Göl, arka bahçemizin en sevdiğim kısmıydı. Suyun ortasına kadar uzanan bir rıhtımımız vardı ve yazları babam balık tutarken, annem dergi okurken ve ben taşları sektirenken Josh oradan top güllesi atardı. Josh, gülle bir yana yüzemediğim konusunda benimle hep dalga geçerdi.

Yine de yapardım. Annem beni yüzme derslerine yazdırdı ve dünyanın en iyi yüzücüsü olacaktım. Her şeyde en iyisi olduğunu düşünen Josh'tan daha iyi.

Ona gösterirdim.

Ağzım köşelerde kırıldı. Yine de artık göl kenarında yazlar hepimizle birlikte olmayacaktı. Babam taşınıp Josh'u da yanına aldığından beri.

Onları özledim. Bazen, özellikle annem benimle eskisi gibi oynamadığı için, yalnızlaşıyordu. Şimdi tek yaptığı telefona bağırarak ve ağlamaktır. Bazen mutfakta oturur ve boşluğa bakardı.

Beni üzdü. Onu neşelendirmeye çalıştım - resimlerini çizdim ve hatta oynaması için en güzel, en iyi bebeğim olan Bethany'yi verdim ama işe yaramadı. Hala ağlıyordu.

Yine de bugün daha iyi bir gündü. Babam taşındığından beri ilk kez göl kenarında oynuyorduk, bu yüzden belki de kendini daha iyi hissettiği anlamına geliyordu. Daha fazla güneş kremi almak için eve gitmişti -her zaman çiller ve bunun gibi şeyler için endişelenirdi- ama geri döndüğünde, eskisi gibi benimle oynamasını istemeyi planladım.

Yerden bir taş daha aldım. Pürüzsüz ve yassıydı, gerçekten güzel dalgalar oluşturacak türdendi. Kolumu fırlatmak için geri çektim ama çiçeksi bir koku -annemin parfümü- dikkatimi dağıttı.

Hedefim yön değiştirdi ve taş gümbürtüyle yere düştü ama aldırış etmedim. Annem geri dönmüştü! Artık oynayabilirdik.

Döndüm, kocaman, aralık dişli bir gülümsemeye gülümsedim - geçen hafta ön dişim düştü ve sonrasında yastığımın altında Diş Perisi'nden beş dolar buldum ki bu çok havalıydı - ama o beni itene kadar ancak yarıya kadar gelebildim. İleri atıldım - aşağı, aşağı, güvertenin kenarından, çılgımlık yüzüme doğru akan su tarafından yutuldu.

Gerçeklik sarsıcı bir güçle beni şimdiki zamana geri çekti. İki büklüm, göğsüm inip kalkıyor, gözyaşlarım yüzümden aşağı akıyor. Ne zaman ağlamaya başladım?

Önemli değildi. Tek önemli olan benim ağlıyor olmamdı. Kocaman, hıçkırıklar, burnumu sümüklü yapan ve midemi ağrıtan türden. Kalın, tuzlu dereler yanaklarımdan aşağı akıyor ve çenemden yere damlıyordu.

Belki de sonunda kırılmış, dünyanın görmesi için parçalanmıştım. Unutulmuş çocukluğum ve parçalanmış kabuslarımla normal olmadığımı her zaman biliyordum ama bunu gülümsemelerin ve kahkahaların arkasına saklayabilmıştım. Şimdiye kadar.

Kabuslarım genellikle uyuduğum zamanlarla sınırlıydı. Uyanırken beni asla tüketmemişlerdi.

Belki de Liam'la olanlardan kaynaklanan adrenalin beynimde bir şeyi tetikledi. Uyanma saatlerim ve uyku saatlerim hakkında endişelenmem gerekse ...

Avuç içlerimi gözlerime bastırdım. Onu kaybediyordum.

Soğuk, güçlü bir el omzuma dokundu.

Birdenbire yalnız olmadığımı hatırlayarak silkindim. Birinin benim ani, aşağılayıcı çöküşüme tanık olması. Alex'in şimdiye kadar yolun kenarına çektiğini de fark etmemiştim.

Daha önce sinirliyse şimdi de çıldırmıştı. Psikopat, kızgın bir şekilde değil - yani, belki biraz - ama daha çok paniklemiş bir şekilde. Gözleri vahşiydi, çenesindeki o kas o kadar hızlı zıplıyordu ki kendine ait bir hayatı vardı. Onu hiç böyle görmemişim. Kızdım, evet. Sinirli, kesinlikle. Ama öyle değil .

Sanki benim incindiğimi görünce dünyayı yakmak istiyormuş gibi.

Naif kalbim şarkı söyledi, bitip tükenmeyen paniğimin içinden bir umut şeridi kesti. Çünkü kimse umursamadığı sürece birine böyle bakmaz ve Alex Volkov'un umursamasını istediğimi fark ettim. Çok fazla.

Ağabeyime verdiği bir söz yüzünden değil, benim adıma ilgilenmesini istiyordum .

Böyle bir farkındalığa varmak için korkunç bir zamandan bahsedin. Korkunç bir belanın içindeydin ve o eski erkek arkadaşımı gün ışığına çıkarmıştı.

Titrek bir nefes alıp ellerimin tersiyle yüzümden akan yaşları sildim.

"Onu yok edeceğim." Alex'in sözleri, ölümcül buz bıçakları gibi havayı yardı. Tüylerim diken diken oldu ve titredim, dişlerim soğuktan takırdadı. "Dokunduğu her şey, sevdiği herkes. Ayaklarının dibinde bir kül yığınının başka bir şey olmayana kadar onları mahvedeceğim."

Arabada titreşen tasmalı şiddetten korkmam gerekirdi ama garip bir şekilde güvende hissettim. Onun yanında kendimi hep güvende hissettim.

"Liam yüzünden ağlamıyorum." Derin bir nefes aldım. "Artık onun hakkında konuşmayalım ve düşünmeyelim, tamam mı? Gecenin geri kalanını kurtaralım. Lütfen."

Bu gece olan her şeyi aklımdan çıkarmam gerekiyordu, yoksa çılgılık atacaktım.

Alex omuzlarını gevşetmeden önce birkaç vuruş geçti, ancak yüzü gergin kaldı. "Aklında ne var?"

"Yemek iyi olurdu." Galada yemek yiyemeyecek kadar gergindim ve açlıktan ölüyordum. "Senin için yağlı ve kötü bir şey. Sen o sağlık kaçıklarından değilsin, değil mi?"

Vücudu o kadar kesilmişti ki, yağsız protein ve yeşil içeceklerle geçiniyormuş gibi görünüyordu.

Kısa bir kahkaha atmadan önce gözlerini inanamayarak gölgeledi. "Hayır, Sunshine, ben o sağlık delilerinden biri değilim."

sizin için kötü olan yiyeceklerden *başka* bir şeye hizmet etmeyen bir lokantanın önüne geldik .

Mükemmel.

Lokantaya girdiğimizde kafalar bize doğru döndü. Onları suçlayamazdım. Siyah kravatlı bir ikilinin yol kenarındaki bir lokantaya girdiğini her gün görmezsiniz. Arabadan inmeden önce prezantabl olmak için kendimi düzeltmek için elimden gelenin en iyisini yapmaya çalıştım ama bir kızın makyaj çantası olmadan yapabileceği çok fazla şey yok.

Sıcak ve ipeksi bir şey beni sardı ve Alex'in ceketini çıkarıp omuzlarıma attığını fark ettim.

"Hava soğuk," dedi ona soran bir bakış attığımda. Yakındaki bir masadan bana - daha doğrusu göğüslerime- bakan bir grup erkeğe ters ters baktı.

itiraz etmedim Hava soğuktan *ve* elbisem pek üzerini kapatmıyordu.

Ayrıca Alex arkada oturmamız için ısrar ettiğinde ve beni duvara bakan kabine yerleştirdiğinde itiraz etmedim, bu yüzden diğer yemek yiyenlerin görüş alanı dışındaydım.

Emirlerimizi verdik ve bakışlarının ağırlığı altında kıpırdandım.

"Bana arabada ne olduğunu anlat." İlk kez ses tonu nazikti, buyurgan değildi. "Liam değilse, seni ne yaptı..."

"Çıldırдың mı?" Dağılmış bir saç tutamıyla oynadım. Ailem ve en yakın arkadaşlarım dışında kimse kaybolan anılarımı veya kabuslarımı bilmiyordu ama içimde Alex'e gerçeği söylemek gibi garip bir dürtü vardı. "Bir... geçmişe dönüş yaşadım. Ben gençken olan bir şey hakkında. Bütün bu yıllar boyunca inkar içindeydim, kendi

kendime bunların parçalanmış geri dönüşler yerine kurgusal kabuslar olduğunu söylüyordum ama artık yalan söyleyemezdim.

Alex'e kesik kesik cümlelerle geçmişimden ya da onunla ilgili hatırladıklarımın bahsetmeden önce güçlkle yutkundum. "Gecenin geri kalanını kurtarmayı" önerdiğimde kafamda canlandırdığım neşeli sohbet bu değildi ama bitirdiğimde kendimi on kat daha hafif hissettim.

"Annem olduğunu söylediler" dedim. "Ailem kötü bir boşanma sürecinden geçiyordu ve görünüşe göre annem bir tür sinir krizi geçirip yüzme bilmediğimi bildiği için beni göle itti. Babam bazı kağıtları bırakmak için gelip ne olduğunu görmeseydi boğulacaktım. Beni kurtardı ve annemin durumu kendini öldürene kadar daha da kötüleşti. Hayatta olduğum için şanslı olduğumu söylediler ama..." Titrek bir nefes aldım. "Bazen kendimi şanslı hissetmiyorum."

Alex tüm bu süre boyunca sabırla dinlemişti ama son ifademde gözleri tehlikeli bir şekilde titredi. "Öyle söyleme."

"Biliyorum. Kendime aşırı derecede acıma, ki bu benim istediğim şey değil. Ama daha önce galada ne dedin? Aşkı özlemem hakkında mı? Haklısın." Çenem titredi. Bana deli diyebilirsin ama rastgele bir lokantanın bu köşesinde, birkaç saat öncesine kadar benden hoşlanmadığını bile düşündüğüm bir adamın karşısında oturmakla ilgili bir şeyler, en sinsi düşüncelerimi dile getirmeme neden oldu. "Annem beni öldürmeye çalıştı. Babam benimle pek ilgilenmiyor. Ebeveynlerin çocuklarının hayatındaki en sevgi dolu güçler olması gerekiyor ama..." Yanağımdan bir damla yaş süzüldü ve sesim kısıldı. "Neyi yanlış yaptığımı bilmiyorum. Belki iyi bir evlat olmak için daha çok çabalarsam—"

"Durmak." Alex'in eli masanın üzerinde benimkine dolandı. "Başkalarının yaptığı boktan şeyler için kendini suçlama."

"Yapmamaya çalışıyorum ama..." Titrek bir nefes daha. "Liam'ın beni aldatması bu yüzden çok canımı yaktı. Ona gerçekten aşık değildim, bu yüzden kalbim kırılmadı, ama o yine beni sevmesi gereken ama sevmeyen başka bir kişi. Göğsüm ağrıyordu. Sorun ben değilsem, neden bu sürekli başıma geliyordu? İyi bir insan olmaya çalıştım. İyi bir evlat, iyi bir kız arkadaş... ama ne kadar denersen deneyeyim, hep incindim.

Josh ve arkadaşlarım vardı ama platonik aşk ile bir kişiyi ebeveynlerine ve önemli diğerlerine bağlayan derin bağlar arasında bir fark vardı. En azından olması gerekiyordu.

Alex düz bir sesle, "Liam bir aptal ve pislik," dedi. "Özdeğerinizi küçük insanların belirlemesine izin verirseniz, asla onların sınırlı hayal güçlerinden daha yükseğe ulaşamazsınız." Öne doğru eğildi, ifadesi yoğundu. "İnsanların seni sevmesi için fazla mesai yapmana gerek yok, Ava. Aşk kazanılmaz, verilir."

Kalbim göğsümde güm güm atıyordu. "Aşka inanmadığımı sanıyordum."

"Şahsen? Hayır. Ama aşk para gibidir. Değerini ona inananlar belirler. Ve belli ki yapıyorsun.

Alex'e çok alaycı bir bakış açısı ama açık sözlülüğünü takdir ettim.

"Teşekkür ederim," dedim. "Beni dinlediğin için ve... her şey için."

Elimi bıraktı ve sıcaklığının yasını tutarak onu hafif bir yumruk haline getirdim.

"Bana gerçekten teşekkür etmek istiyorsan, Krav Maga dersleri alacaksın." Alex tek kaşını kaldırdı ve ben de bu küçük mola için minnettar olarak hafifçe güldüm. Ağır bir gece olmuştu.

"Tamam, ama bir portre için benimle oturman gerekiyor."

Bu fikir aklıma bir hevesle geldi ama üzerinde düşündükçe, Alex'in fotoğrafını çekmeyi istediğim kadar başka birinin fotoğrafını çekmeyi hiç istemediğimi fark ettim. O katmanları soymak ve o soğuk, güzel göğsün içinde attığını bildiğim ateşi ortaya çıkarmak istedim.

Alex'in burun delikleri açıldı. "Benimle pazarlık yapıyorsun."

"Evet." Nefesimi tuttum, umut ettim, dua ettim...

"İyi. Bir seans."

Gülümsememi tutamadım.

haklıydım Alex Volkov'un çok katmanlı bir kalbi vardı.

OceanofPDF.com

AVA

Alex'i bir stüdyoda mı yoksa dışarıda mı çekeceğim konusunda günlerce ISTIRAP ÇEKTİM

Tüm fotoğraf çekimlerimi ciddiye aldım ama bu farklı hissettirdi. Daha samimi. Dahası...hayat değiştiren, sanki beni yapma ya da kırma gücü varmış gibi ve bunu sadece portföyümün bir parçası olarak WYP bursuna sunabileceğim için değil.

İki saatliğine Alex Volkov'u kendime ayırırdım ve bir saniye bile israf etmezdim.

Sonunda onu bir stüdyoda çekmeyi seçtim. Üniversitenin fotoğrafçılık binasındaki yeri ayırttım ve nabzım güm güm atarak onun gelmesini bekledim.

Gereğinden fazla gergindim ama belki de bunun dün gece gördüğüm son derece uygunsuz rüyayla bir ilgisi vardı. Beni, Alex'i ve bir akrobatın ağzını açık bırakacak pozisyonları içeren bir film.

Şimdi bile, hatırladıkça yüzüm kızardı.

Davetsiz, erotik görüntülerin saldırısını savuşturmak için kameramla oynadım ve ağaçların üzerinde sonbaharın ipuçlarının çiçek açtığı ve yaprakların yumuşak rüzgarla tembelce döndüğü pencereden dışarı baktım. Kırmızı, sarı, turuncu - havada ateş. Yazın sıcak, huzurlu günlerinden kışın buz gibi, ürpertici güzelliğine geçişin fiziksel bir göstergesi.

Eylül ayıydı, ama lezzetli bir baharat bulutunun ve serin rezervin üzerine farklı türde bir kış sızdı.

Alex, tamamen siyah kıyafeti içinde şık ve güçlü bir figür yaratarak odaya girdi - siyah ceket, siyah pantolon, siyah ayakkabılar, siyah deri eldivenler. Yüzünün solgun güzelliğiyle keskin bir tezat oluşturuyordu.

Parmaklarım kameramın etrafını sardı. Yaratıcı ruhumun salyaları aktı, çaresizce bu gizemi yakalayıp sayfada çıplak bir şekilde ortaya koydu.

En sessiz, en çekingen insanların genellikle en iyi portre konularını yaptıklarını keşfettim çünkü alıştırmaları onların konuşmasını gerektirmiyor; *hissetmelerini* gerektirir. Duygularını her gün içine hapsedenler, en güçlü hisseden ve en çok sevenlerdir; en iyi fotoğrafçılar, her duygu damlasını yakalayabilen ve onu içgüdüsel, ilişkilendirilebilir bir şeye dönüştürebilen kişilerdir. Evrensel.

Alex ve ben birbirimizi selamlamadık. Söz yok, bir baş sallama kadar değil.

Bunun yerine, paltosunu ve eldivenlerini çıkarırken hava sessizlikle uğuladı. Açıkça cinsel değildi, ama adamla ilgili *her şey cinseldi*. Güçlü, hünerli parmaklarının her bir düğmeyi hiç duraksamadan veya tökezlemeden deliğinden kaydırması; ceketini kapının yanındaki kancaya asarken omuzlarının ve kollarının gömleğinin altında esnemesi; avını takip eden bir panter gibi bana doğru yaklaşması, gözleri yakıcı bir yoğunlukla parlıyordu.

Kelebek kanatlarının kadifemsi uçları kalbime dokundu ve geri adım atmamak ya da titrememek için fotoğraf makinemi daha sıkı kavradım. Midemde sıvı bir sıcaklık birikti ve vücudumun her santimi, aşırı duyarlı hale gelen ve uyarılmayla zonklayan bir sinir ucu haline geldi.

Bana dokunmamıştı ve ben şimdiden o kadar tahrik olmuşum ki titriyordum. Aşk romanları ve filmlerinin dışında bunun mümkün olduğunu düşünmemiştim.

O yeşil gözleri bana ne yaptığını tam olarak biliyormuş gibi parladı. Kalın süveterimin altında göğüs uçlarım ne kadar sıkı, kalçalarımın arası nasıl da ıslaktı. Onu yutmayı, asla yalnız kalmasın diye ruhunun çatlaklarına kendimi dökmeyi ne kadar çok istiyordum.

"Beni nerede istiyorsun?" Gravel, onunla tanıştığımndan beri sesini ilk kez tıslayarak net, otoriter tonunu daha koyu bir tona dönüştürdü. Daha günahkâr.

Onu nerede istiyordum? *Her yer. Üzerime. Altımda. İçimde.*

Aniden kuruyan dudaklarımı yaladım. Alex'in bakışları ağızıma indi ve tüm vücudum nabızı attı.

Hayır . Çıkan bir kız öğrenci değildim. Ben bir profesyoneldim. Bu profesyonelceydi.

Tıpkı geçmişte yaptığım sayısız diğer seanslar gibi, bir konuyla portre seansı.

Tabii ki, önceki deneklerimden hiçbirini yere atıp krallık gelene kadar onlara binmek istememiştim, ama bu küçük bir ayrıntıydı.

"Uh, sorun değil," diye gakladım, düz beyaz bir arka plan üzerine kurduğum tabureyi işaret ederek.

Bugünün kurulumunu basit tutmuştum. Alex'in gözünden hiçbir şeyin düşmesini istemedim, onların bunu yapabileceğinden değil. Varlığı, ayakta kalan tek şey olana kadar etrafındaki her şeyi yok etti.

Ben ayarlarımı kontrol edip birkaç deneme çekimi yaparken o zarif bir şekilde tabureye kıvrıldı. Pozlanmamış olsa bile, fotoğrafları ekrandan fırladı, muhteşem yüz hatları ve kamera için özel olarak yapılmış delici gözleri.

Utanmaz şehvetimle hüküm sürdüm ve sonraki saati onu kabuğundan çıkarmaya ikna ederek, onu çeşitli pozlara sokarak ve rahatlaması için cesaretlendirerek geçirdim.

Alex'in kelimenin anlamını anladığından emin değildim.

Şimdiye kadarki resimler güzeldi ama duygudan yoksundu. Duygu olmadan, güzel bir fotoğraf sadece bir fotoğraftır.

Onunla hava durumundan Josh'un son güncellemesine ve o günkü haberlere kadar her şey hakkında konuşarak onu gevezelikle açmaya çalıştım, ama o mesafeli ve temkinli kaldı.

Farklı bir taktik denedim. "Bana en mutlu anını anlat."

Alex'in dudakları kıvrıldı. "Bunun bir terapi seansı değil, bir fotoğraf çekimi olduğunu sanıyordum."

"Bu bir terapi seansı olsaydı, senden saati beş yüz dolar alırdım," diye alay ettim.

"Bir terapist olarak kendi değerine dair abartılı bir duyguya sahipsin."

"Bana paran yetmiyorsa, söylemen yeterli." Daha fazla fotoğraf çektim. *Sonunda . Bir yaşam belirtisi.*

Panjurun tıkırtısı ve vızıltısı havayı doldurdu.

"Tatlım, seni bir parmak şıklatmamla yakalayabilirim ve tek bir kuruş bile harcamak zorunda kalmazdım."

Kameramı indirip ona baktım. "Bu ne demek oluyor?"

Alex'in dudağının kenarında küçük bir sırıtış belirdi. "Beni istiyorsun demek. Duygularını yüzünün her yerine taşıyorsun."

Kalçalarım kasıldı ve yerdeki bir kül yığınınına dönüşeceğimi düşünene kadar derim yandı.

"Kendine değer verme duygusu abartılı olan kim şimdi?" Başardım, kalbim hızla çarpıyordu. Alex daha önce bana hiç bu kadar doğrudan bir şey söylememişti. Genelde aramızdaki herhangi bir çekim belirtisini kapatırdı ama işte buradaydı, benim onu istediğimden bahsediyordu.

Haklıydı ama yine de.

Alex öne eğildi ve ellerini gevşekçe birbirine kenetledi. Zarif, rahat ama uyanık. Beni tuzağına çekmeyi bekliyor.

"Bana bunun doğru olmadığını söyle."

Tekrar dudaklarımı yaladım, boğazım kavruldu ve bakışları ağzıma odaklandı. Küçük ama şüphe götürmez hareket özgüvenimi artırdı ve başka türlü söylemeye asla cesaret edemeyeceğim bir şey söylemeye beni zorladı. "Bu doğru." Gözlerindeki şaşkınlık parıltısına neredeyse gülecektim. Dürüstlük beklemiyordu. "Ama sen de beni istiyorsun. Soru şu ki, bunu kabul etmekten çok mu korkuyorsun?"

Alex'in kalın, kara kaşları indirildi. "Hiçbir şeyden korkmuyorum."

Yalanlar. Bir ay önce ona inanırdım ama şimdi daha iyi biliyordum. Herkes bir şeylerden korkar; bizi insan yapan şeydir. Ve Alex Volkov -tüm kontrolüne, tüm gücüne karşın- hâlâ harika, korkutucu ve yürek burkan bir insandı.

"Bu soruma cevap vermiyor." Ona doğru yürüdüm, kameram boynuma dolanan askıdan sallanıyordu. Parmaklarımı çenesine değdirdiğimde bile bir santim kıpırdamadı. "Senin de beni istediğini kabul et."

Cesaretimin nereden geldiğinden emin değildim. Ben Jules değildim. Her zaman erkeğin bana çıkma teklif etmesini bekledim - kısmen reddedilme korkusundan, kısmen de ilk adımı atamayacak kadar utangaç olduğum için.

Ama Alex'i beklersem sonsuza kadar beklemem gerekebileceğini hissettim.

Meseleleri kendi ellerime almanın zamanı gelmişti.

Alex öldürücü bir yumuşaklıkla, "Seni isteseydim, seni çoktan alırdım," dedi.

"Eğer çok korkmuyorsan."

Ateşle oynuyordum ama bu, soğukta tek başıma ayakta durmaktan daha iyiydi.

Alex parmaklarını boynumdan aşağıya ve omzumun üzerinden geçirince kaskatı kesildim. Dudakları bir sırtıyla kıvrıldı. "Sinirli? İstediyinin bu olduğunu sanıyordum, diye alay etti. Eli göğsümün kıvrımına daha yakın bir yere daldı. Gözlerindeki buz birikintileri eridi ve beni tepeden tırnağa ısıtan alevli bir cehennemi ortaya çıkardı.

Başım döndü. Meme uçlarım sıkı boncuklar halinde gerilmişti ve nabzım vücudumun her santiminde zonkluyordu. Her nasılsa, en çok ağrıdığım yerime dokunmaması *daha kötüydü* ; beklenti duyularımı artırdı ve benim hayalet okşamalarla karıncalandı.

"Ben öyle demedim," diye hırıldadım. Aman Tanrım, bu utanç vericiydi. Ne düşünüyordum? Ben bir femme fatale ya da a...a... femme fatale gibi başka bir şey değildim.

Düzgün düşünemiyordum.

Alex başparmağını göğsümde gezdirdi ve inledim. *inledi*. İki saniyeden az süren bir dokunuşla.

ölmek istedim

Gözbebekleri, yeşil irisler yeşim taşı ateşiyle çevrenmiş güneş tutulması haline gelene kadar genişledi. Elini indirdi ve dokunuşunun sıcaklığının yerini soğuk hava doldurdu.

"Fotoğraf çekimini bitir Ava." Sesinin pürüzlülüğü tenimi sıyırdı.

"Ne?" Atmosferdeki ani değişiklik karşısında sözlerini anlayamayacak kadar şok olmuştum.

"Fotoğraf çekimi. Bitir şunu," diye homurdandı. "Bitirmeye hazır olmadığın bir şeye başlamak istemiyorsan."

"Ben—" Fotoğraf çekimi. Sağ.

Dengesiz bacaklarım üzerinde geri çekildim ve eldeki göreve yeniden odaklanmaya çalıştım. Ben onun etrafında dönüp düşünebildiğim her açıyı yakalarken, Alex sırtı dik, yüzü sert bir şekilde oturuyordu.

Sessizliği bozan tek ses sobanın alçak uğultusuydu.

"Tamam. Bitirdik," dedim yirmi dakikalık dayanılmaz bir sessizlikten sonra. "Teşekkürler-"

Alex ayağa kalktı, ceketini aldı ve tek kelime etmeden dışarı çıktı.

"Bunu yaptığın için," diye bitirdim, sözlerim boş odada yankılanıyordu.

Uzun süredir tuttuğum nefesi dışarı üfledim. Alex tanıdığım en değişken insandı. Bir dakika, nazik ve korumacıydı; sonraki, kapalı ve mesafeliydi.

Nasıl olduklarını merak ederek fotoğraflara göz gezdirdim.

Ey. Vay. Etkileşimimizden sonra Alex'in duyguları ekrandan fırladı ve evet, çoğu tahrişti, ama ondaki tahriş başka herhangi birindeki memnuniyetten daha iyi görünüyordu. Kaşlarının keskin hatlarına vuran gölgeler, gözlerinin parıltısı, çenesinin şekli... Bunlar muhtemelen şimdiye kadar çektiğim en iyi fotoğraflardı.

Son atışlardan birinde durdum ve kalbim duracak kadar kekeleydi.

Kaçmakla o kadar meşguldüm ki o an dikkat etmemiştim ama şimdi her şeyi gün gibi net görüyordum. Bana bakan Alex'in yüzünde keskin bir arzu belirdi, gözleri kameranın içinden geçip doğrudan ruhumun içine işliyordu. Bu ifadeyi takındığı tek fotoğraf buydu, bu yüzden anlık bir hata yapmış olmalı.

Birkaç saniyeliğine de olsa maskesinin çıkarılması.

Ama olay şu: Birkaç saniye bile birinin hayatını değiştirebilir. Titreyen ellerle kamerayı kapatıp ekipmanımı toplarken, benimkinin sonsuza dek değiştirilmiş olduğu hissinden kurtulamadım.

ALEX

" Birkaç aya biter" Sandalyemde geriye yaslandım ve viski bardağımı ellerimde yuvarlayarak toz akarlarının önümde havada dans etmesini izledim.

"Hmm." Amcam çenesini ovuşturdu, gözleri keskindi ve beni ekrandan inceliyordu. Ofiste olmamam *gereken* günlerde evden çalışmayı tercih ettiğim için misafir odasını ev ofisime çevirmiştim . Bu şekilde daha az yorucu etkileşim. "On yaşından beri bunun için çalışan biri için heyecanlı görünmüyorsun."

"Heyecan abartılıyor. Tek umursadığım, bunun yapılmış olması."

Sözlerime rağmen göğsüm sıkıştı çünkü amcam haklıydı. *heyecanlanmalıyım* . _ İntikam o kadar yakındı ki onu tadabiliyordum ama tatlı bir ferahlık yerine dilime burukluk bulaştırdı ve midemi bulandırdı.

İntikamdan sonra ne geldi?

Tüm bu yıllar boyunca beni harekete geçiren kuvvetle karşılaştırıldığında diğer tüm amaçlarım önemsiz kalırdı. Ben içten içe paramparça olurken beni bir arada tutmuştu. Bir suçluluk ve korku havuzunda kanlar içinde, komada yatarken beni canlandırmıştı. Şahı devirme anım gelene kadar yıldan yıla tüm taşları özenle sıraladığım satranç tahtasını yaratmıştı.

Çok korkmadım ama amacımı kaybettikten sonra olacıklardan korktum.

"Bitti demişken..." Bardağımı masaya koydum. "Gruppmann anlaşmasının kağıtlarını bugün imzaladığınızı varsayıyorum."

Ivan gülümsedi. "Tebrikler. Dünya hakimiyetine bir adım daha yaklaştınız."

Ben mi. Çünkü Archer Group her zaman benim olmuştu.

Kuruluşunu kendi paramla finanse etmişim ve şirket yıllar içinde benim rehberliğimde gelişti. Babam ABD'ye göç ettikten sonra kendi başarılı inşaat şirketini kurmuştu ve bir gün benim devralmamı görmek onun hayaliydi. Şirket, onun ölümünün ardından çökmüştü -ben onun sona ermesini engellemek için çok gençtim- ama onun mirası üzerine inşa edilmiş ve yeni bir şey yaratmışım. Daha büyük bir şey.

Ailemin tek istediği benim mutlu ve başarılı büyümemdi. "Mutlu" kısım ulaşılabilir olsa da, "başarılı" kısım üzerinde çok iyi çalışabilirim.

Amcam ve ben haftalık check-in'imizi tamamladıktan sonra, yazıcı dizüstü bilgisayarımı açtım ve düşmanımın mali durumunu, hem yasal hem de yasadışı iş anlaşmalarını ve yaklaşan sözleşmeleri ayrıntılarıyla sakladığım tüm belgeleri sakladığım şifreli klasörü çıkardım. Yıllar boyunca onun imparatorluğunu, uzun bir boktan şans zincirinden geçtiğini düşünmesine yetecek kadar yavaş bir şekilde parçalamışım. Şimdi, onu sonsuza dek devirmeden önce bir kanıtı daha ihtiyacım vardı.

Ekrana baktım, oyun sonumu hayal ederken rakamlar gözlerimin önünde bulanıklaştı. Beklenti beni eskisi kadar heyecandırmıyordu.

En azından Liam Brooks'un düşüşünden tatmin olmuşum. Birkaç isabetli arama ve Amerika Birleşik Devletleri'nin kuzeydoğusunda önemli olan her şirketten kovulmuş ve kara listeye alınmıştı. Sağ kulaklara birkaç fısıltı ve DC sosyetesinin kara listesine girmişti. Dürüst olmak gerekirse, gözden düşmesini hızlandırmışım - adamlarımın topladığı bilgilere göre, Liam mezun olduğundan beri kötü bir uyuşturucu alışkanlığı

ve birkaç DUI kapmıştı. İşinde çuvallaması ya da tek başına yanlış insanları kızdırması an meselesiydi.

O, her şeyi gümüş tepside sunmuş bir adamdı ve geçici bir mutluluk için onu bir kenara attı. *Var olmayan bir nehir ağlarken beni bağışlayın.*

Sonra tekrar, Ava'yı aldatmıştı, bu yüzden sağduyu geninden yoksun olduğu açıktı.

Telefonum bir sosyal medya bildirimini ile pingledi. Sosyal medyadan nefret ederdim ama dünyanın en büyük bilgi hazinesiydi. İnsanların, kimin izliyor olabileceğine çok az veya hiç aldırış etmeden çevrimiçi olarak bu kadar çok kişisel bilgi paylaşması şaşırtıcıydı.

Bildirimini kaybolması için tıkladım ve yanlışlıkla iki kişinin tartıştığı titreşen bir videonun otomatik olarak oynatıldığı uygulamaya tıkladım. Duraksadığımda çıkmak üzereydim. Daha yakından baktı.

Kahretsin!

Ayrılıp hızla Madeline'in evine doğru gittiğimde video hala oynuyordu.

OceanofPDF.com

AVA

Cuma gecemi hayal ettiğim TÜM YOLLARDAN BİRİ, EN SEVDİĞİ PRADA ÇANTASINI ÇALMIŞIM GİBİ BANA BAKAN BİR SARIŞIN TARAFINDAN BİR BİLARDO ODASINDA MAHSUR KALMAK BUNLARDAN BİRİ DEĞİLDİ.

"Özür dilerim, seni tanıyor muyum?" Geri adım atarken bile nezaket göstermeye çalıştım. Kadın tanıdık geliyordu ama onu daha önce nerede gördüğümü çıkaramadım.

"Tanıştığımıza inanmıyorum." Gülümsemesi camı kesebilirdi. Nesnel olarak, tanıştığım en güzel kadınlardan biriydi. Altın sarısı saçları, gök mavisi gözleri ve heykel gibi vücuduyla, gerçek bir insan olsaydı Afrodit'in nasıl görüneceğini hayal ettiğim gibiydi. Ama ifadesinde onu hiç de çekici olmayan sert bir şey vardı. "Petrokimya Hausses'inden Madeline Hauss. Bu benim evim."

"Ey. Ben Ava'yım. Chen," diye ekledim, bana bakmaya devam ettiğinde. "Maryland Chens'in. Yardımcı olabilir miyim?" Buranın onun evi olduğu düşünülürse bunun kabalık olmadığını umdum ama bu partiye en başından beri katılmak istememiştim. Madeline'in kız kardeşi olması gereken kişinin arkadaşı olan Stella, son birkaç günü okula, işe ve burs başvuruma gömülerek geçirdikten sonra beni dışarı çıkmaya ikna etmişti. Jules ve Bridget bu gece meşguldü, yani sadece ikimiz vardık.

Madeline, "Sana iyice bakmak istedim," diye mırıldandı. "Gala sırasında Alex'in dikkatini bu kadar çok çektiğin için."

Gala. Tabii ki. Bu, Colton'la dans ederken Alex'i konuşurken gördüğüm kadındı. Bakmamaya çalıştım ama sürekli ona bakıp kendimi onunla kıyaslamaktan kendimi alamadım.

Jules'u dehşete düşürerek, Duygu Operasyonu'nun kıskançlık kısmını bozmuşum ama itiraf etmeliyim ki galada Alex'i kıskandırmak için Colton'u kullanmışım. Aptalca ve önemsizdi ama Colton, Alex'i Madeline ile gördüğüm sıralarda ortaya çıkmıştı ve ben de kıskançlıktan o kadar tükenmişim ki bunun için gittim. Bizi dans ederken görünce Alex'in tepkisine bakılırsa işe yaramıştı... Madeline'in bakışına bakılırsa biraz fazla iyi.

"Alex'i tanıdığını bilmiyordum," diye yalan söyledim. Midem çalkalandı, hem de Madeline'in zehirli ses tonu yüzünden değil.

Hausses'in havuz odası, tamamen beyaz mermer ve yaldızlı sütunlarla lüks, modern bir Roma hamamına benziyordu. Havuzun kendisi, gece gökyüzünü tüm görkemiyle ortaya çıkararak cam bir kubbenin altında turkuaz parıldadı ve suyun altında bir denizkızı şeklini oluşturan renkli mozaik girdabını gördüm. Ama klor kokusu ve tüm o suyun görüntüsü...

Akşam yemeğim boğazımda yükseldi.

Hausses, Bethesda'da dev bir evde yaşıyordu ve Stella ve ben geceyi, her odadaki farklı müzik ve eğlence seçeneklerinin keyfini çıkararak, zıplayarak geçirmiştik. Stella bize taze içecek bulmak için ayrılırken, ben de bulunduğumuz odanın yanındaki odaya girmiş ve kendimi en kötü, sulu kabusumla karşı karşıya bulmuşum. Madeline daha ben gidemeden beni köşeye sıkıştırmıştı ve işte buradaydık.

çok iyi tanıyorum , dedi Madeline ve midem bulanırken Alex'in Alex'in birlikte olduğu "belirli kadınlardan" biri olduğunu anladım. Hala ilgililer miydi? Ben onu film gecesi için tuzağa düşürmeden önce neredeyse çıkacağı kişi o muydu?

Kıskançlık içimi kemiriyordu, neredeyse klordan kaynaklanan mide bulantımı bastırıyordu.

"Anlamadığım şey, seninle neden ilgilendiği . Bakışlarını üzerimde gezdirdi. "Yatak odasında onun zevklerine ayak uydurabileceğinden şüpheliyim."

Kendime rağmen, merak çirkin yüzünü gösterdi. *Hangi tatlar?* "Şaşırırsın," diye blöf yaptım, daha fazla bilgi vermesini umarak.

Aklım, başrolde Alex'in oynadığı seks rüyama geri döndü ve kalbim hızla atmaya başladı.

Madeline sırttı. "Lütfen. Yatakta şefkatli öpücükler ve tatlı sözler bekleyen tiplere benziyorsun. Ama muhtemelen bildiğiniz gibi-" Gülümsemesi acımasızlaştı. "Alex bunların hiçbirini yapmıyor. DC'nin kadın nüfusunun belirli bir kesimi arasında iyi bilinir. Seks sırasında öpüşmek yok, yüz yüze temas yok." Kulağıma fısıldayabilmek için başını eğdi. "Ama seni arkandan alacak. Yıldızları görene kadar seni boğup sikeyim. Sana en pis isimleri takıyor ve sana bir sürtük gibi davranıyorum." Doğrudu, gözleri benim kıpkırmızı yüzümde zaferle parladı. "Bazı kadınlar bundan hoşlanır. Sen..." Gülerek tekrar bana baktı. Fırın satışlarına geri dön tatlım. Kendi liginin çok dışındasın."

Vücudum onun sözleriyle zonkladı, hem onun küçümsemesine duyduğum öfkeden, hem de yaptığı resim karşısında duyduğum hayret verici heyecandan.

Dikkat çekiyorduk. Diğer parti müdavimleri etrafımızda toplandı, dramaya aç. Hatta birkaçı telefonlarını çıkardı, kayıt yaptı. Madeline'in çekici olduğunu tahmin etmişim çünkü o kadar ilginç olacak kadar tanınmamışım.

"Belki," dedim, sarışının ballı zehrini eşleştirerek. "Sadece seks sırasında *sana* bakmaktan hoşlanmıyor . Çünkü benimle hiç böyle bir sorunu olmadı."

Yalanlar. Ama bunu bilmesine gerek yoktu.

Başımı elimden geldiğince mücadeleden uzak tuttum, ancak durum gerektirdiğinde kirli oynayabilirdim.

Madeline'in gülümsemesi kayboldu. "Bir hafta içinde senden bıkacak. Alex gibi bir adamın karnı ağrımadan önce alabileceği kadar şeker vardır."

"Ve onu kaldırıma indirmeden önce kaldırılabileceği çok fazla acı var." Kaşlarımı kaldırdım. "Ama bunu zaten biliyorsun, değil mi?" Küstah biri olmadığım için küstahlığımın nereden geldiğinden emin değildim ama Madeline bütün pençelerimi çıkardı.

Bir erkek için diğer kızlarla kavga eden tipte bir kız olmaktan nefret ediyordum ama önce bana saldırmıştı. Burada durup üzerime yürümesine izin veremezdim.

Madeline'in kremi teni öfkeyle kızardı. "Bana acı mı diyorsun?"

Uzaklaş, daha iyi meleklerim beni cesaretlendirdi. Madeline ve Alex'i birlikte hayal edene ve kelimeler ağzımdan dökülene kadar neredeyse yapıyordum. "Evet ve? Bu konuda ne yapacaksın?"

Çocukça. Çok çocukça. Ama alay konusu oradaydı ve ben...

Vücudum geriye doğru savrulup havuza çarptığında zihnim boşaldı.
Beni itmişti. Havuzun içine.

Havuz.

Aman tanrım.

Grotesk, yankılanan bir kahkaha koptu, ama kulaklarımdaki uğultuya kıyasla sönük geliyordu. Şok ve panik beni sardı, uzuvlarımı dondurdu ve tek yapabildiğim, yüzüm suyun altına batana kadar Madeline'in çarpık sırtışına bakmaktı.

Ben öleceğim.

OceanofPDF.com

ALEX

"O NEREDE?" Madeline'i boğazından tuttum, yüzündeki kendini beğenmiş ifadeyi silene kadar sıkma dürtüme karşı koydum.

Yatak odasının dışında bir kadına hiç elimi kaldırmamıştım - ve ancak izin verirlerse - ama bokumu kaybetmeye bu kadar yakındım.

Madeline'in Ava'yı havuza ittiği videoyu gördükten sonra, Hauss malikanesine yaptığım önceki ziyaretlerden hatırladığım gibi, buraya gelmek için her türlü hız sınırını aştım. Ben geldiğimde parti bitmişti ve geriye sadece birkaç kişi kalmıştı. Madeline'i mutfakta arkadaşlarıyla gülerken buldum, ama izin vermesi ve beni koridora kadar takip etmesi için sadece bir bakış atmam yeterliydi.

"Neden tutuşunu biraz sıkılmıyorsun?" mırladı. "İsteddiğini biliyorsun."

"Oyun oynamak için burada değilim." Sabrımı iple tutuyordum. "Soruma cevap ver, yoksa Hauss Endüstri biter."

"Senin öyle bir gücün yok."

"Beni hafife alma, tatlım." Bu bir sevgi değildi. "Birkaç kez sevişmiş olmamız arka cebimde ne -ya da kimin- olduğunu bildiğin anlamına gelmez. Bu yüzden, sevgili yaşlı babama düzenleyicilerin neden boyun eğdiğini ve değerli şirket hissesinin neden tükendiğini açıklamak istemiyorsan, bana cevap vermeni öneririm. Şimdi."

Madeline'in dudakları ince bir çizgi halini aldı. "Arkadaşı onu havuzdan çıkardı ve gittiler," dedi somurarak. "Yüzemeyeceğini nereden bilebilirdim?"

Tutuşum sıkılaştı ve gözlerinde ortaya çıkan arzu parıltısını gördüğümde dudaklarım alayla kıvrıldı. "İyi olduğuna dua et, yoksa Hauss Industries'in düşüşü endişelerinin en sonuncusu olur," dedim yumuşak bir sesle. "Onunla ya da benimle bir daha temasa geçme ya da yaklaşma. Anlama?"

Madeline meydan okurcasına çenesini kaldırdı.

"Yap. Sen. Anlama." Başparmağımı boynunun yumuşak etine bastırdım - yaralayacak kadar değil ama ürkmesine yetecek kadar.

"Evet," diye boğuldu, sesini küskünlük kaplamıştı.

"İyi." Onu bırakıp uzaklaştım, tek istediğim Ava'nın evine koşarak iyi olup olmadığını kontrol etmekken adımlarımı sakın tuttum. Aramalarım ve mesajlarım cevap vermemişti ve nedenini anlasam da bu beni hala geriyordu.

"Gerçekten buna değer mi?" Madeline arkamdan seslendi.

Ona cevap vermekle uğraşmadım.

Evet.

Arabama ulaştığımda, gazı kökledim ve neredeyse bir grup sarhoş erkek öğrenciyi biçiyordum. Ava'nın havuza düştüğünde nasıl hissetmiş olabileceğini ya da şu anda nasıl hissetmiş olabileceğini hayal ederken, direksiyon simidini kavradım.

Endişe ve öfke karışımı midemi sardı. Madeline'e daha önce söylediklerimin canı cehenneme. Ailesinin sırtına büyük bir hedef koymuştu ve ben de Hauss Industries şirket tarihinde bir dipnottan başka bir şey olmayana kadar rahat etmeyecektim.

Stella'nın çıktığını görmek için Ava'nın evine zamanında gittim. Motoru durdurdum ve yarım düzine uzun adımda ön kapıya ulaştım.

"O nasıl?" talep ettim.

Endiše Stella'nın yüzüne kazınmıştı. "Koşullar göz önüne alındığında daha kötü olabilir. Bilardo salonuna girdiğinde bize içki getiriyordum..." Alt dudağını kemirdi. "Her neyse, o kadın onu havuza ittiğinde onu buldum. Bayılmadan ya da onun gibi bir şeyden önce onu çıkardım ama oldukça sarsılmış durumda. Jules henüz evde değil ve onunla kalmak istedim ama uyuyacağını söyledi ve gitmem için ısrar etti. Stella'nın kaşları çatıldı. "Onu kontrol etmelisin. Her ihtimale karşı."

Bu, Ava'nın arkadaşları arasında beni en az seven Stella'dan gelen büyük bir soruydu ve Ava'nın şu anki durumu hakkında çok şey söylüyordu.

"Buradan alacağım." Yanından geçip oturma odasına girdim.

"Ne olduğunu bu kadar çabuk nasıl öğrendin?" Stella arkamdan seslendi.

Tüm söyledığım "Çevrimiçi" idi. Teknisyenimi arayıp internetten videonun her izini temizlemesini istemeyi aklıma not ettim. O, rakiplerimin bilgisayarlarını hacklemek ve denizaşırı hesapları ortaya çıkarmak için güvendiğim aynı kişiydi. Beş yıldır birlikte çalışıyordu ve tamamlayamadığı tek bir sızıntı ya da iş olmamıştı. Karşılığında, isterse Fiji açıklarında özel bir ada satın almasına yetecek kadar para ödedim.

Ava'nın odasına ulaşana kadar merdivenleri ikişer ikişer çıktım. Kapının aralığından sızan ışık, Stella'ya söylediklerine rağmen onun hâlâ uyanık olduğunu söylüyordu.

Parmak eklemlerimi tahtaya iki kez vurdum. "Ben Alex."

Kısa bir duraklama oldu. "İçeri gel."

Ava yatakta oturuyordu, saçları ıslaktı ve beni içeri alırken bakışları temkinliydi. Yanaklarının ne kadar solgun olduğunu ve sıcak olmasına ve altına saklanmış olmasına rağmen nasıl titrediğini gördüğümde endiše öfkemi bastırdı. kalın bir yorgan.

"Ne olduğunu gördüm. Herifin biri bunu sosyal medyada canlı olarak filme almış." Yatağın kenarına oturdum ve onu göğsüme sıkıştırmak için duyduğum çılgın dürtüye direndim. "Üzgünüm."

"Bu senin hatan değil. Başkalarının yaptığı boktan şeyler için kendini suçlama."

Sözlerimi bana geri fırlatırken ağızımda bir gülümseme belirdi.

"Ama kadınlar konusunda berbat bir zevkin var." Ava burnunu çekti. "Daha iyisini yap."

Madeline ve benim işimiz bitti. Hiç başlamadık bile."

"Bana öyle söylemedi."

Sert sesiyle başımı kaldırdım. "Kıskanç mısın?" Bu düşünce beni olması gerekenden daha fazla memnun etti.

"Hayır." Kaşlarını çatması ve kabarık gri bluzuyla kızgın bir kedi yavrusu gibi görünüyordu. "Sanki. Peki ya uzun boylu ve sarışın ve Victoria's Secret modeline benziyorsa? O korkunç bir insan. Onu bir daha gördüğümde kışına Krav Maga yapacağım."

Tam bir gülümsemeyi geri aldım. Ava bir dersin tamamına katılmıştı. Birinin kışına bir şey demesi biraz zaman alacaktı ama öfkesi çok sevimliydi.

"Seni bir daha rahatsız etmeyecek." ciddileştim "Havuz-"

"Öleceğimi düşündüm."

İrkildim, bu düşünceyle içimi korku kapladı.

"Yüzmeyi bilmediğim için öleceğimi düşündüm ve bu aptalca fobim var ve *bundan çok bıktım*. Ava örtülerini yumrukladı, ağzı sıkıydı. "Kendi hayatımda çaresiz ve kontrolden çıkmış hissetmekten nefret ediyorum. En büyük hayallerimden birinin dünyayı dolaşmak olduğunu biliyor musun ve bunu bile yapamıyorum çünkü bir okyanusun üzerinden uçma fikri beni hasta ediyor? Derin, titrek bir nefes aldı. "Dışarıda ne olduğunu görmek istiyorum. Eyfel Kulesi, Mısır piramitleri, Çin Seddi. Yeni insanlarla tanışmak, yeni şeyler denemek ve hayatı yaşamak istiyorum ama yapamıyorum. Kapana kısıldım. O havuzdayken, bunların son anlarım olduğunu düşünerek... Yapmak istediğim hiçbir şeyi yapmadığımı fark ettim. Yarın ölürsem, ömür boyu pişmanlık duyarak öldürdüm ve bu beni sudan daha çok korkuttu." Bana baktı, iri kahverengi gözleri iri ve savunmasızdı. "İşte bu yüzden benim için bir şey yapmana ihtiyacım var."

Bu sefer sertçe yutkunan bendim. "Ne oldu Güneş?"

"Bana yüzmeyi öğretmene ihtiyacım var."

OceanofPDF.com

AVA

Alex Volkov'u tarif ETMEM GEREKİRSE, AKLIMA BİR SÜRÜ KELİME GELİRDİ. Soğuk. Güzel. Acımasız. Dahı.

"Hasta" onlardan biri değildi. İlk bin içinde bile değildi.

Ancak son birkaç haftadır, onu listede öne çıkarmam gerekebileceğini kabul etmem gerekti, çünkü beni ilk gerçek yüzmeye hazırlamak için bir dizi görselleştirme ve meditasyon egzersizinde bana rehberlik ederken sabırlı olmaktan *başka bir şey yapmamıştı*. oturum.

Bana iki ay önce Alex'in deli Volkov'uyla "hayalde canlandıracağımı" ve "meditasyon yapacağımı" söyleseydin, kahkahalar atardım ama bazen gerçeklik kurgudan daha tuhaftır. Ve biliyor musun? Egzersizler yardımcı oldu. Kendimi bir su kütesinin yanında dururken hayal eder, sonra kendimi sakinleştirmek için derin nefes alma ve gevşeme teknikleri kullanırdım. Havuzlar ve göletlerle küçük başladım ve göllere doğru yol aldım. Alex ayrıca yanlarında daha rahat olabilmem için beni su kütlelerine götürmeye başladı. Hatta ayak parmağımı havuza daldırdım.

Su korkumdan kurtulamamıştım ama artık panik atak geçirmeden bunu düşünebiliyordum - çoğu zaman. Bir okyanusun üzerinde uçma düşüncesi hâlâ midemi bulandırıyor ama oraya varacaktık.

En önemlisi umudum vardı. Yeterince uzun süre ve sıkı çalışırsam, belki bir gün, kendimi bildim bileli peşimi bırakmayan korkuyu sonunda yenebilirdim.

Ama hayatımdaki tek sismik değişiklik bu değildi. Alex'le ilişkimde bir şeyler değişmişti. O artık sadece ağabeyimin en iyi arkadaşı değil, aynı zamanda benim de arkadaşım, ancak ona karşı beslediğim bazı düşünceler platonik olmaktan çok uzaktı. Fotoğraf çekimimiz sırasında hissettiklerim, şu anda aklımdan geçen fantezilerle karşılaştırıldığında hiçbir şeydi.

Seni arkadan alacak. Yıldızları görene kadar seni boğup sikeyim. Sana en pis isimleri tak ve sana sürtük gibi davran.

Bu, Madeline ile yaptığım korkunç sohbetten unutamadığım tek parçaydı. Bunu ne zaman düşünsem, bacaklarım kasılıyor ve karnımın alt kısmına bir sıcaklık akıyordu. Ayrıca evet, Alex'in bu şeyleri bana bir kereden fazla yaptığı fantezilerine mastürbasyon yaptığımı itiraf etmekten de utanıyordum.

Yapacağından değil. Havuz olayımdan beri sinir bozucu bir şekilde sakindi - hararetle bakışlar yoktu, uzun süreli dokunuşlar yoktu, çekimimizdeki fotoğrafta yüzünde gördüğüm arzudan eser yoktu.

Bunun bu gece değişmesini umuyordum.

"Sinirliyim." Stella kanepenin arkasına çömeldi; o kadar uzundu ki, koyu bukleleri tepeden dışarı bakmasın diye sonuna kadar eğilmek zorunda kaldı. "Gergin misin?"

"Hayır," diye yalan söyledim. Kesinlikle gergindim.

Alex'in doğum günüydü ve ona sürpriz bir parti veriyordum. Hem sürprizlerden hem de partilerden nefret etme şansı her zaman vardı ama onun için *bir şeyler yapmak zorunda hissettim*. Ayrıca kimse doğum gününde yalnız kalmamalı. Alex'e bu gece için planlarının ne olduğunu sormuştum -bugün onun doğum günü olduğunu hatırladığımı belli etmemiştim- ve bakması gereken iş belgeleri olduğunu söyledi.

İş belgeleri. Doğum gününde.

Öyle düşünmüyorum.

Krav Maga eğitmenimiz Ralph dışında hiçbir arkadaşını tanımadığım için davetli listesini küçük tutmuştum. Jules, Stella, Bridget, Booth ve KM Akademisi'nden birkaç öğrenci daha Ralph'ın oturma odasına saklandı. Ralph, partiye ev sahipliği yapmayı ve Alex'i bunun akademi müdavimleri için sıradan bir Cadılar Bayramı toplantısı olduğunu düşünmesi için kandırmayı kabul etmişti; o ve Alex her an gelebilir.

Kostüm partisi fikrini boşa çıkarmıştım -Alex bana kostümlü bir adam gibi gelmedi- ama partinin kendisinin iyi bir fikir olmasını umuyordum. Çoğu insan partileri severdi ama o çoğu insan değildi.

Bir arabanın kapısı çarptı ve midem beklentiyle kasıldı. "Şşşt! Buradalar," dedim yüksek bir fısıltıyla.

Karanlık odadaki bitmeyen mırıltılar sustu.

"...kurmama yardım et," dedi Ralph, kapıyı açıp ışığı yakarak.

Hepimiz dışarı fırladık. "Sürpriz!"

Keşke kameramı hazır tutsaydım, çünkü Alex'in yüzündeki ifade? Paha biçilemez. Çeşitli mobilyalara bağladığım balonlardan , *üzerinde Doğum Günün Kutlu Olsun Alex* yazan el yapımı postere geçen gözleri dışında donmuş bir mankene benziyordu . yüzümde dinlenmeden önce ışıltılı mavi el yazısı ile.

"Doğum günün kutlu olsun!" Sinirlerimi yatıştırmaya çalışarak cıvıladım. Sürprizden hoşlanıp hoşlanmadığını ya da kayıtsız olup olmadığını anlayamadım. Adamı karanlıkta okumak Latince bir ders kitabından daha zordu.

Cevap yok. Alex donmuş kaldı.

Jules kurtarmaya geldi, müziği açtı ve insanları yemek yemeye ve kaynaşmaya teşvik etti. Grubun geri kalanı dağılırken, ona doğru ilerledim ve yüzüme parlak bir gülümseme yapıştırdım.

"Seni kandırdım, ha?"

"Doğum günüm olduğunu nereden bildin?" Alex ceketini çıkardı ve kanepenin arkasına fırlattı. En azından bu, kalacağı anlamına geliyordu.

Kendimi bilinçli hissederek omuz silktim. "Sen Josh'un en iyi arkadaşısın. Tabiki biliyorum."

Kaşlarını çattı. "Daha önce hiç doğum günümü kutlamadın."

"Her şeyin bir ilki vardır. Hadi." Bileğinden çektim. "Yirmi yedi yaşındasın! Bu, yirmi yedi atış yapmanız gerektiği anlamına gelir."

Kaşlarını çattı. "Kesinlikle hayır."

"Denemeye değerdi." sırttım. "Sadece bunu yapacak kadar aptal olup olmadığını görmek istedim."

"Ava, ben bir dahiyim."

"Ayrıca mütevazi."

Alex gülümsedi. Büyük bir tane değil, ama oraya gidiyorduk.

Biraz çaba sarf etti, ancak sonunda normal bir insan gibi yemek yiyip insanlarla sohbet edene kadar gece boyunca giderek daha fazla rahatladı. Kırmızı kadifeyi sevdiği

için ona kırmızı kadife pasta yapmıştım ve o mumları üflerken "Doğum Günün Kutlu Olsun" şarkısını söyledik. Hepsi normal şeyler.

Ancak yarı sarhoş Ralph karaoke makinesini bozunca katılmayı reddetti.

"Haydi!" İsrar etmiyorum. " *İyi bir şarkıcı olmak zorunda değilsin . Korkunç biriyim ama yine de yapıyorum. Her şey çok eğlenceli.*"

Alex başını salladı. "İyi olmadığım sürece hiçbir şey yapmam ama seni durdurmama izin verme."

"Bu aptalca. Pratik yapmadan bir şeyde nasıl iyi olabilirsin?"

Yine de kıpırdamadı, ben de iç çektim ve onlar beni neşelendirirken Britney Spears'ın "Oops I Did It Again" şarkısının anahtarsız solo yorumuyla partiye serenat yaptım. Alex koltuğa uzanmış, bir kolunu sırtına atmış, gömleğinin üst birkaç düğmesini açmıştı. İçimi dökerek söylememi izlerken yüzünde tembel bir gülümseme belirdi.

O kadar muhteşem görünüyordu ve rahat bir şekilde şarkı sözlerine rastladım ama yine de herkes beni ayakta alkışladı.

Parti birkaç saat sonra sona erdi ve Ralph bana halledeceğini söyledikten sonra bile kalıp temizlemek için ısrar ettim. Herkes de katılmayı teklif etti, bu yüzden farklı gruplara ayrıldık - çöp görevi, süpürme görevi, vb.

Alex ve ben bir şekilde bulaşıkçılık görevine başladık. Ralph'ın bulaşık makinesi yoktu, bu yüzden o kururken ben de elde yıkadım.

"Umarım iyi vakit geçirmişsindir," dedim tabaktaki kekleşmiş şekeri silerken. "Sana kalp krizi yaşattıysak özür dilerim."

Kıkırdaması midemdeki kelekleri heyecanlandırdı. "Kalp krizi geçirmem için sürpriz bir partiden fazlası gerekir." Tabağı elimden aldı ve bulaşık rafına koymadan önce silerek kuruladı. Alex'in bulaşık kadar yerli bir şey yaptığını görmek, sistemimde bir dalgalanma daha yarattı. *Ciddi sorunlarım var.* "Yine de iyi vakit geçirdim." Boğazını temizledi, yanakları kızarmıştı. "Ailem öldüğünden beri bu benim ilk doğum günü partimdi."

Dondum. Alex daha önce anne babasıyla hiç ilgilenmemişti ama Josh küçükken öldüklerini biliyordum, bu da en az on yıldır doğum günü partisi vermediği anlamına geliyordu.

Kalbim onun için ağrıyordu. Parti yüzünden değil, artık ailesiyle birlikte kutlayamadığı için. Dünyada amcasından başka akrabası kalmayan Alex'in ne kadar yalnız olduğunu ilk kez fark ettim.

"Peki doğum gününde genellikle ne yaparsın?" Yumuşak bir sesle sordum.

Omuz silkti. "Çalışmak. Josh ile bir içki alın. Çok önemli değil. Ailem bunu çok büyüttü ama onların ölümünden sonra anlamsız geldi."

"Nasıl..." Soruyu bitirmeden önce kendimi durdurdum. Bir adamın doğum günü, ailesinin ölüm yöntemini gündeme getirmek için doğru zaman *değildi* .

Alex yine de cevap verdi. Öldürüldüler. Bir anlık tereddütten sonra ekledi: "Babamın ticari rakibi suikast emrini verdi ve yanlış giden bir haneye tecavüz süsü verdi. Davetsiz misafirler bizi bulmadan hemen önce ailem beni sakladı ama ben..."

Boğazı güçlükle yutkunarak inledi. "Bunun olduğunu gördüm. Zamanında saklanmayan annem, babam ve küçük kız kardeşim."

Birinin kendi ailesinin cinayetine tanık olması düşüncesi beni dehşete düşürdü. "Çok üzgünüm. Bu... söyleyecek sözüm yok."

"Her şey yolunda. En azından tetiği çeken piçleri yakaladılar."

"Ya iş rakibi?" diye sordum.

Gözü seğirdi. "Karma onu yakalayacak."

Aklıma daha korkunç bir şey gelmeden önce kalbim göğsümde ağırlaştı. "HSAM'niz-"

Alex neşesiz bir gülümseme takındı. "Gerçek bir kaltak. O günü her gün yeniden yaşıyorum. Bazen daha çocuk olmama rağmen onları kurtarabilir miydim diye düşünüyorum. Kimsenin umurunda olmadığını anlayana kadar tüm bunların adaletsizliğine öfkelenirdim. Dışarıda onlara bağırمامı dinleyen bir varlık yok. Sadece hayat ve şans var ve bazen bu iki şey de sana bir bok eli uzatıyor."

Gözyaşları gözlerimi yaktı. Bulaşıkları tamamen unutmuştum; kalbim çok acıyor.

Gergin bir ifadeyle yaklaşmamı izleyen Alex'e bir adım daha yaklaştım.

"Bazen, ama her zaman değil." Oturma odasındaki diğer konukların hafif gevezeliklerini duydum ama ışık yılı uzakta da olabilirler. Burada, mutfakta, Alex ve ben kendi küçük dünyamıza girmiştik. "Seni bekleyen güzel bir şey var, Alex. Onu yarın ya da bundan yıllar sonra bulsanız da, umarım hayata olan inancınızı tazeler. Dünyadaki tüm güzelliği ve ışığı hak ediyorsun."

Her kelimeyi kastetmiştim. Buz kabuğunun altında o da herkes gibi bir insandı ve kırık kalbi benimkini yüz kat kırdı.

"İşte, beni yeniden romantikleştiriyorsun." Ona doğru bir adım daha attığımda Alex kıpırdamadı ama gözleri yoğun bir şekilde yanıyordu. "Benim için artık çok geç Güneş. Hayatıma giren güzel olan her şeyi mahvediyorum."

"Buna inanmıyorum," dedim. Ve bu seni romantikleştirmiyordu. Bu."

Cesaretimi kaybetmeden önce parmak uçlarımda yükseldim ve onu öptüm.

Yumuşak, iffetli bir öpücüktü ama etkisi tam bir sevişme seansıydı. Kıvılcımlar tenimi yaktı ve midemdeki sıcaklık canlandı. Bu hisle ürperdim, nabzım o kadar çılgınca atıyordu ki başka bir şey duyamıyordum. Alex'in dudakları soğuk ve sertti, tadı baharat ve kırmızı kadife gibiydi ve kendimi ona sarmak ve her zerresi içimde olana kadar onu yutmak istedim.

Alex hareketsiz kaldı, göğüsü benim çekingen dokunuşumun altında sert nefeslerle inip kalkıyordu. Elimi daha sıkı bir şekilde göğsüne bastırdım ve dilimi dudaklarının kenarı boyunca gezdirerek içeri girmeye çalıştım...

Alex beni kendine çekip öpücüğü derinleştirdiğinde nefesim kesildi. Eli saçımı yumruk yaptı ve çekiştirdi, dili ağzımı yağmalarken sırtımı kavise zorladı.

"Düşündüğün romantizm değil, değil mi?" diye homurdandı, tutuşu o kadar sıkıydı ki gözlerim yaşardı. Tezgâhın kenarı etime saplanacak şekilde beni döndürdü ve diğer eliyle bacağımı beline dolamak için kullandı. Kalın ereksiyonu çekirdeğime bastırdı ve ben de sürtünme için çaresizce utanmadan üzerine bastım. "Bana durmamı söyle Güneş."

"Hayır." Durmasını söyle? Bir vahşi at sürüsü beni sürükleyemedi.

Parmaklarımın altındaki pürüzsüz teni ve sert kasları keşfetme hevesiyle elimi gömleğinin altına soktum. Tüm vücudum ihtiyaçla nabız gibi atıyordu ve birinin her an üzerimize gelme olasılığı uyarımı daha da artırıyordu. Sadece bir öpücüktü ama çok daha yasadışı görünüyordu. Tehlikeli.

Alex inledi. Ağzı tekrar benimkini kapladı ve öpücük şiddetli bir hal aldı. istemek. Aç. Duygularımı işgalinde acımasızdı, dokunuşu o kadar sıcak ve sahipleniciydi ki tenime dağıldı ve ona en ufak bir direnç göstermeden teslim oldum.

Kemerini çözmenin eşiğindeydim ki o kadar güçlü bir şekilde geri çekildi ki ani temasın kesilmesiyle yönüm şaşırarak öne doğru tökezledim. Çekirdeğim zonkliyordu, meme uçlarım elmasları kesebilirdi ve cildim o kadar hassastı ki havanın dokunuşu bile titrememe neden oldu. Ama duygu sisi dağıldığında, Alex'in bana dik dik baktığını fark ettim.

"Kahretsin." Bir eliyle yüzünü ovuşturdu, kaşları yetişkin erkekleri titretecek kadar şiddetliydi. "Siktir, kahretsin, *kahretsin.*"

"Alex-"

"Hayır. Ne halt düşünüyordun?" ısırdı. "Arkadaşların diğer odadayken mutfakta sevişeceğimizi mi düşündün?"

Isı yanaklarımı kavurdu. "Eğer bu Josh hakkındaysa..."

Konu Josh değil. Alex burnunun kemerini çimdikledi ve yavaş, kontrollü bir şekilde nefes verdi. "Tam olarak değil."

"O zaman ne?" O beni istedi. Yaptığını biliyordum; Bunu hissettim ve sadece pantolonunu zorlayan büyük çıkıntidan bahsetmiyorum. Evet, Josh ne olduğunu öğrenirse ikimizi de öldürmeye kalkıştı ama bize *sonsuz kadar* kızgın kalamazdı . Ayrıca Noel'e kadar DC'ye dönmedi. Zamanımız vardı.

"Benim. Ve sen. Bir arada. İşe yaramayacak. Alex'in bakışları yoğunlaştı. "O güzel kafanın içinde bizim ne fanteziler kurduğumuza dair ne fantezin varsa, öldür onları. O öpücük bir kerelik bir hataydı. Bir daha asla olmayacak."

Utançtan ölmek istedim. Hangisinin daha kötü olacağından emin değildim - Alex'in beni hiç öpmemesi mi yoksa onun beni öpüp o şeyleri söylemesi mi? Tartışmak istiyordum ama bu geceki cesaret kotamı doldurmuştum. Onu ilk önce benim öpmem çok uzun zaman almıştı ve bir kız kendini bir erkeğe ancak bu kadar aşığlayıcı hale gelene kadar atabilir.

"İyi." Lavabodan rastgele bir tabak aldım ve gözlerine bakamayarak ovaladım. Yüzüm o kadar sıcaktı ki patlayacağım sandım. "Anladım. Bu hiç olmamış gibi davranalım."

"İyi." Alex beklediğim kadar memnun değildi.

Porselenin şakırtısı dışında sessizce çalıştık.

"Seni kurtarmaya çalışıyorum Ava," dedi bir anda, biz bütün bulaşıkları bitirirken ben de kaçmaya hazırlandım.

"Neyden?" Ona bakmayı reddettim ama gözümün ucuyla beni izlediğini görebiliyordum.

"Benden."

Cevap vermedim, çünkü beni kurtarmaya kararlı adama kurtulmak istemediđimi nasıl söyleyecektim?

OceanofPDF.com

ALEX

BİR SAVAŞ YOLUNDAYDIM ve ben koridorda asansörlere doğru yürürken herkes bana geniş bir alan verdi. Milletvekilinin yavan kızını cep numaramı Gruppmann CEO'suna sızdırdığı için kovduktan sonra işe aldığım yeni asistanım, yanından geçtiğimde telefondaymiş gibi davrandı ve personelin geri kalanı gözlerini bilgisayar ekranlarına yaptırdı. hayatları buna bağlıydı.

Onları suçlamadım. Son bir haftadır sağda solda insanların kafasını ısıırıyordum.

Beceriksiz, her biri.

Doğum gününden beri bu kadar huysuz olmamın başka bir sebebini düşünmeyi reddediyordum, özellikle de bu "diğer sebep" siyah saçlı ve dudakları gūnahtan daha tatlı olan beş-beş olsaydı.

Benim girdiğimi görünce asansörden inen iki kişiyi görmezden geldim ve lobinin düğmesine bastım.

O lanet öpücük. Zihnime dövme yapmıştı ve kendimi bunu -Ava'nın kollarımda nasıl tattığını ve hissettiğini- düşünmem gerekenden çok daha fazla düşünürken buldum. Hafızamın "hediyesi" sayesinde, Ralph'ın mutfağında geçen o birkaç dakikayı her gece dušta gerçekmiş gibi yeniden yaşadım, yumruğum sikime sımsıkı sarılı ve göğsüm kendinden nefretle yanıyordu.

O gecedен beri Ava'yı ne gördüm ne de ondan haber aldım. Bu hafta yüzmeye hazırlık seanslarımızı atlamıştı ve ondan doğrudan haber alamadım bile. Jules, Ava'nın meşgul olduğunu söyleyen mesaj attı.

Yokluğu, kabul etmeyi umduğumdan daha fazla rahatsız etti.

Arabama bindim ve tartışım. *Bir. 2. Üç. Dört.* Sonunda dişlerimi gıcırdatıp GPS'i Hazelburg'daki McCann Galerisi'ne ayarlamadan önce parmaklarımı yırtılmış bir şekilde direksiyona vurdum.

On dokuz dakika sonra galeriye girdim, gözlerim soluk ahşap zeminlerde, bembeyaz duvarlarda asılı çerçeveli baskılarda ve boşlukta dolaşan yarım düzine iyi giyimli müşteride gezinirken tezgahın arkasındaki esmere odaklandım. .

Ava bir müşteriyi aradı, yüzü canlandı ve gülümsemesi parlak bir şey söylerken kadının da gülümsemesine neden oldu. Bunu yapmakta, başkalarının neşesini ortaya çıkarmakta ustaydı.

Henüz beni fark etmemişti ve bir süre sadece onu izledim, ışığın ruhumun gölgeli köşelerine sızmasına izin verdim.

Müşteri gittikten sonra, ısmarlama makosen ayakkabılarım cilalı zeminde sessiz bir şekilde yürüdüm. Ava, beni gördüğü anda solan kibar, profesyonel bir gülümsemeyle başını kaldırıp baktığında gölgem onu sarıncaya kadar değildi.

Güçlkle yutkundu ve o küçük gırtlığın görüntüsü doğrudan aletime istenmeyen bir arzu dalgası gönderdi.

Aylardır sağ elim dışında kimseyi düzmemiştim ve bekârlık beynimi bulandırıyordu.

"Merhaba." Sesi temkinli geliyordu.

"Burada." Tezgahın üzerine yepyeni bir telefon koydum - henüz piyasada bulunmayan ve bana birkaç bin dolara mal olan en son model.

Kaşları şaşkınlıkla çatıldı.

Buz gibi bir sesle, "Geçen beş gündür senden tek bir mesaj bile almadığıma göre, şu anki telefonun bozuk," dedim.

Karışıklık bir süre daha oyalandı, ardından alaycı bir ifadeye dönüştü ve kalbim Radio City Hall'daki lanet olası bir Rockette gibi tekmeledi. Yıllık kontrolüm sırasında doktorumla bu konuyu görüşmek üzere zihnime not aldım.

"Beni özlüyorsun," dedi.

Ellerim tezgahın kenarında kıvrıldı. "Ben değilim."

"İş yerime geldin ve sana birkaç gündür mesaj atmadığım için bana yeni bir telefon aldın." Ava'nın gözleri haylazlıkla parladı. "Sanırım bu beni özlemek anlamına geliyor."

"Yanlış düşünüyorsun. *Acil durumlar* için yenisine ihtiyacın olur diye sana telefonu aldım ."

"Bu durumda..." Kutuyu bana doğru itti. "Ona ihtiyacım yok. Telefonum iyi çalışıyor. Sadece meşguldüm.

"Ne yapıyorsun? Çölün ortasındaki sessiz bir aşrama mı gidiyorsun?"

"Bu benim bileceğim ve senin asla öğrenemeyeceğin bir şey."

Şakağında bir damar zonkladı. "Kahretsin, Ava, bu hiç komik değil."

"Öyle olduğunu asla söylemedim." Ellerini havaya kaldırdı. "Ne söylememi istediğini bilmiyorum. Seni öptüm, sen de beni öptün, sonra bunun bir hata olduğunu söyledin ve bir daha asla yapmamaya karar verdik. Boş alan istediğini düşündüm ve sana verdim. Ben onları istemeyen erkeklerin peşinden koşan kızlardan değilim." Ava dudaklarını birbirine bastırdı. "Cumartesi gününden beri aramızdaki her şeyin berbat olduğunu biliyorum. Belki de... birlikte çok fazla zaman geçirmememiz gerekiyor. Görselleştirmeleri kendim yapabilirim ve zamanı geldiğinde başka bir yüzme hocası bulabilirim –"

Tansiyonum rekor seviyeye ulaştı. "Yapacaksın," diye tersledim. "Sana yüzme öğretmemi istedin . Bütün bu haftalar boyunca *seninle* çalışan kişi benim. Bir piç kurusunun gelip benim olanı almasına izin vereceğimi sanıyorsan, beni hiç tanımıyorsun. Ava bana baktı, gözleri şokla irileşmişti. "Bu hafta sonu derslere devam ediyoruz. Başka birini bulmaya çalışmayı *aklından* bile geçirme."

"Tamam bağırmana gerek yok."

"Bağırmiyorum . " Sesimi hiç yükseltmedim. Dönem.

"O zaman neden herkes bize bakıyor?" Ava yüzünü buruşturdu. Kahretsin, menajerim de dahil. Tam bize bakıyor." Tezgahın arkasında kağıtlarla meşguldü. "Sadece seninle yüzmeyi öğreneceğime söz veriyorum, tamam mı? Şimdi başım belaya girmeden git buradan."

Döndüm ve talihsiz bir peruğu olan yaşlı bir erkeğin bize ters ters baktığını gördüm.

"Satış komisyonu alıyor musun?" Ava'ya, her adımda göbeği kemerinin üzerinden sallanarak bize doğru yürüyen menajerinden gözlerimi ayırmadan sordum.

"Evet. Neden?"

"Galeriden bir parça satın almak istiyorum." Menajeri bize ulaştığında Ava'ya döndüm. İsim etiketinde "Fred" yazıyordu. düşündüm. Gördüğüm kadarıyla o bir Fred'di. "Sahip olduğun en pahalı şey."

Çenesi düştü. Alex, galerideki en pahalı parça...

"İhtiyaçlarınız için mükemmel, eminim," diye araya girdi Fred. Kaşlarını çatmıştı ve şimdi sanki İsa'nın ikinci gelişimi gibi bana gülümsüyordu. "Ava, neden bu beyefendiyi Richard Argus'un mehtap parçası için aramıyorsun?"

Tedirgin görünüyordu. "Fakat-"

"Şimdi."

Gülüşüm, bilenmiş bir bıçağın hassasiyetiyle yüzümü kesti. "Ses tonuna dikkat et, Fred. Ava senin en iyi çalışanın. Onu ya da fikirlerine *çok değer veren herhangi bir müşteriyi kendinden uzaklaştırmak istemezsin, değil mi?*"

Gözlerini kırıştırdı, minik beyni sözlerimin ardındaki o kadar da ince olmayan tehdidi algılamaya çalışırken gözleri etrafta geziniyordu. "H-hayır, tabii ki hayır," diye kekeleydi Fred. "Aslında Ava, sen burada bu beyefendinin yanında kal. Parçayı kendim paketleyeceğim."

"Ama komisyonu alacak." Kaşımı kaldırdım.

"Evet." Müdür o kadar hızlı başını salladı ki, oyuncak bir bebeğe benziyordu. "Tabii ki."

Galerinin başka bir yerine koştururken Ava eğilip tısladı, "Alex, parçanın fiyatı 40.000 dolar."

"Gerçekten? Bok."

"Eminim yapabiliriz-"

"Pahalı olduğunu düşündüm." Şaşırılmış ifadesine kendi kendime yumuşak bir kahkaha attım. "Çok önemli değil. Ben yeni bir sanat eseri sahibi olacağım, sen yüklü bir komisyon alacaksın ve menajerin günlerin sonuna kadar kıcını yalayacak. Kazan-kazan."

Fred büyük bir siyah beyaz baskıyla döndü.

On beş dakika sonra, baskı, yeni doğmuş bir bebeği tutarken gösterilen özenle paketlenmişti ve banka hesabım kırk bin dolar daha hafifti.

Ava'ya Fred'i kovduktan sonra, "Bu hafta sonu, her zamanki zamanımız olan Z Oteli," dedim.

Kaşları havaya kalktı. Genellikle evlerimizden birinde veya bir gölün veya Thayer'in havuzunun yakınında çalışırdık, böylece o su yakınında daha rahat edebilirdi.

"DC'deki en iyi kapalı havuza sahip," diye açıkladım. "Gerçek yüzme dersleri için hazırsın."

Bir süredir hazırды ama tabiri caizse onu derine atmadan önce emin olmak istemiştim.

Ava derin bir nefes aldı. "Gerçekten?"

"Evet." Çarpık bir gülümseme gönderdim. "Cumartesi görüşürüz Güneş."

Galeriden girdiğim zamandan çok daha iyi bir ruh halinde ayrıldım.

AVA

SONUNDA GÜN GELMİŞTİ.

Havuzdan bir beş metre uzakta durdum, otelin son teknoloji ürünü ısıtma sistemi sayesinde sıcaklık seksen dört derecede seyrediyor olmasına rağmen tüylerim diken diken olmuştu.

Bugünkü dersimiz için beni aldığımda tek kelime etmeden alışveriş çantamı bana uzatan Alex sayesinde tek parça Eres mayo giymiştim.

Haftalarca gevşeme tekniklerini öğrendikten ve kendimi suda olma düşüncesine alıştırdıktan sonra, benim için suya girme zamanı *gelmişti*.

kusmak istedim Panik beni sardı, buz gibi pençeleri terden ıslanmış tenime saplandı ve görünmez kanlar çaktı. Midem vahşi kalbimin ritmiyle atmaya başladı ve kahvaltımın banyodaki lastik ördekler gibi dağılmasına neden oldu.

"Nefes almak." Alex'in sakin sesi beni biraz sakinleştirdi. "Derslerimizi hatırla."

"Tamam." Ciğer dolusu havayı içime çektim ve neredeyse klor kokusuyla ağzım tıkanıyordu. "Bunu yapabilirim, bunu yapabilirim," diye mırıldandım.

"Önce ben gireceğim." Bel hizasına gelene kadar havuza girdi ve elini uzattı.

Ayaklarımın hareket etmesini isteyerek ona baktım.

"Tam burada olacağım. Sana bir şey olmasına izin vermeyeceğim." Sakin bir güven saçıyordu. "Bana güveniyor musun?"

yutkundum. "E-eyet."

Yaptığımı bir irkilemeyle fark ettim. Yüzde yüz. Alex, geçinilmesi en iyi veya en kolay kişi olmayabilir ama ona hayatım pahasına güvendim. Kelimenin tam anlamıyla.

Havuza doğru ilerledim ve nefesimi tuttum ve elini tuttum, gücünün gümbürdeyen sınırlarımı yatıştırmasına izin verdim. Su kalçalarımın sızdırdı ve tökezledim.

Otelin havuz odası döndü, soluk mavi duvarlar ve terakota karolar önümde bulanık bir şekilde parladı. *Tanrım, bunu yapamam. Yapamam-*

"Gözlerini kapat. Derin nefesler," dedi Alex. "Bu kadar..."

Paniğimin büyük bir kısmı geçene kadar sesinin üzerimden geçmesine izin vererek talimatını yerine getirdim.

"Nasıl hissediyorsun?" O sordu.

"Daha iyi." Boğazımı temizledim ve havuzun tamamı yerine etrafımızdaki küçük alana odaklanmaya çalıştım. Standart bir olimpik havuzdu ama Atlantik Okyanusu da olabilirdi. "Ben... ben hazırım."

Hiç olmadığım kadar hazırım.

Sığ taraftan başladık ve Alex suyun verdiği hisse ve vücudumun kaldırma kuvvetine alışmam için beni etrafta gezdirdi. Ondandan sonra ben omuzlarıma kadar batana kadar daha derine indik. Son birkaç ayda öğrendiğim gevşeme tekniklerine sarıldım ve onlar işe yaradı - ta ki dersin başımı suyun altına sokmak zorunda kaldığım kısmına gelene kadar.

Yüzümü suya batırmadan önce gözlerimi kapattım, bana doğru koşan suyun görüntüsüne dayanamayarak.

"Yardım! Anne, bana yardım et!"

Sözler kafamda yankılanıyordu.

Çok soğuk. Çok karanlık.

nefes alamıyordum

Bilincimin kenarlarında bir şey parıladı. Belki silik bir anıydı ama onu her kavramaya çalıştığımda uçup gidiyordu.

"Lütfen!"

Daha derine battım.

Daha derine.

Daha da derin.

Lütfen lütfen lütfen.

Nefes alamıyorum, nefes alamıyorum.

"Ava!"

Adımın sesi beni şimdiki zamana geri döndürdü. Çığlıklarım unutulmaya yüz tutmadan önce taş duvarlarda yankılandı. Ne kadar süre altında kaldığımdan emin değildim. Sadece birkaç saniye gibi geldi ama ne kadar üşüdüğüme ve boğazımın ne kadar acıdığına bakılırsa daha uzun sürmüş olmalı.

Alex kollarımı tuttu, yüzü bembeyazdı. "Tanrım," diye soludu, ben hıçkırıklarımı boğarken beni kabaca göğsüne çekti. Artık havuzda değildik - mini baygınlığım sırasında beni taşımış olmalı. "Tamam. sen iyisin Çıktık."

"Üzgünüm." Yüzümü göğsüne gömdüm, utandım ve kendime kızdım. "Yapabileceğimi düşündüm. Düşündüm-"

"Harika iş çıkardın," dedi kararlı bir şekilde. "Bu senin ilk dersin. Daha fazlası olacak ve her seferinde daha iyi olacaksın."

"Söz?"

"Söz veriyorum."

Titredim, onun sıcaklığına kıvrıldım. Dokunuşumun altında kendini güçlü ve sağlam hissetti ve Alex Volkov'un çelişkisi beni bir kez daha şaşırttı. Dünyaya karşı çok soğuk ve umursamaz ama canı istediğinde çok sıcak ve koruyucuydu. Onu sekiz yıldır tanıyordum ama onu hiç tanıımıyordum.

Düşündüğüm adam değildi. Beni daha kötü olduğuna ikna etmeye çalıştığında bile çok daha iyiydi ve onu daha önce hiç olmadığı kadar istiyordum. Sadece fiziksel olarak değil, zihinsel ve duygusal olarak da. Ruhunun her gölgesini ve çok katmanlı güzel kalbinin her parçasını istedim. Beni bütün olarak tüketene kadar ona vermem gereken her damla ışığı dökmek istedim. Ben onun, o da benim olana kadar.

Orada kaldık - ben göğsüne sarıldım, o kollarını bana doladı - bitmek bilmeyen paniğim geçene ve ben daha sonra söyleyeceklerimi söylemek için cesaretimi toplayana kadar.

"Aleks..."

"Evet, Güneş?" Nazik bir elini saçlarımın arasından geçirdi.

"Öp beni."

Dokunuşu durdu ve kaskatı kesildi.

"Lütfen." dudaklarımı yaladım "Josh'u ya da... aklındaki her ne varsa unut gitsin. Beni istiyorsan, öp beni. Doğum gününde ne söylediğimizi biliyorum ve sözümden döndüğüm için üzgünüm ama benim... *Sen.* "Buna ihtiyacım var."

Alex gözlerini kapattı, ifadesi acılıydı. "Bana ne sorduğun hakkında hiçbir fikrin yok."

"Evet ediyorum." Elimi karnına bastırdım, dokunuşumun altında titrediğini hissettim. "Tabi sen istemiyorsan."

Yarım kahkaha, yarı inleme bıraktı. "Bu, istemiyormuşum gibi mi geliyor?" Elimi tuttu ve en erkeksi yerine gelene kadar aşağı çekti. Mayosunun altından bile belli olan sıcaklığı ve cüssesi karşısında nefesim kesildi ve avucumda tuttuğum güçten büyülenmiş bir şekilde parmaklarımı kalın çubuğun etrafına doladım.

Alex'in göğsünden hafif bir hırıltı çıktı. "Beladan uzak durmak konusunda ne demiştin, Sunshine? Bunu yapmaya devam edersen , başın *belada olacak* .

"Belki beladan hoşlanıyorumdur." Tutuşumu sıkılaştırdım ve bir küfür tısladı. "Belki orada kalmak istiyorum."

Uzak durmam gereken belanın *sen olduğunu* düşünmeye başlıyorum , diye mırıldandı. Bileğimi yanıma sıkıştırdı ve içimi bir heyecan sarstı. Ama yapamayız. Sen sadece..." Boştaki eliyle havuzu işaret etti.

Ben sadece ne? Panik atak mı geçirdiniz? Bunları her zaman suya yakın olduğumda alıyorum. Bu seni rahatsız ediyorsa, bir oteldeyiz. Bir oda bulabiliriz." Alex'i doğum gününde öptükten sonra kaybettiğim tüm cesaretimi geri kazanmış gibiydim.

Ağzı yukarı kıvrıldı. "Ne zaman bu kadar alıngan oldun?"

"Herkesin bana, biri üzerime yanlış şekilde üflerse kırılacak kırılğan bir çiçekmişim gibi davranmasından bıktığımda. Belirli bir şeye karşı fobim olması, hayatımın diğer alanlarında çıldıracağım anlamına gelmez." Duraksadım, sonra ekledim, "Madeline söyledi. Yatakta nelerden hoşlandığın hakkında."

İfadesi karardı. Hava uğursuzlaştı ve kalbim endişeli bir gümbürtü attı.

"Sana tam olarak ne söyledi?" Sesi tehlikeli bir desibebe alçaldı.

"Bana söyledi..." Yutkundum. "Bana senin bunu sadece arkadan yaptığını söyledi. Seks sırasında öpüşmekten veya yüz yüze temastan hoşlanmadığınızı. ki sen..."

"Ben neyim?" Alex ipeksi bir şekilde sordu.

"Boğulmayı ve kadınlara lakap takmayı sevdiğini. Yatakta." Havadaki tehlike, neredeyse tadabileceğim kadar yoğunlaştı ve kabadayılığım duraksadı. *Belki kaplana yem atmak en iyi fikir değildi...*

"Yine de hala buradasın, benden seni öpmemi istiyorsun." Bileğimdeki tutuşu demire döndü. "Neden bu Güneş?"

İnkâr etmemişti, bu da doğru olması gerektiği anlamına geliyordu.

Kalbim yarıştı.

"Belki..." Gözlerinin bir aslanın ceylan gibi hareketini izlediğinin bilincinde olarak, dilimle dudaklarımı ıslattım. "Bu tür şeyleri ben de severim."

Alevler, beni iliklerime kadar kavurana kadar gözlerindeki buz birikintilerini yakıp yok etti. Onun soğuk olduğunu düşündüğüme inanamıyordum. O anda patlayıp beni yutmayı bekleyen bir süpernovaydı.

Ve her saniyeyi çok isterim.

Alex beni bıraktı ve ayađa kalktı, bu gecenin erken saatlerindeki sabırlı, yatıřtırıcı adamdan eser yoktu. Onun yerine řehvetle titrememe neden olan a ve ahlaksız bir řey vardı.

"Ayađa kalk," dedi, sesi yumuřaktı ama o kadar buyurgandı ki dűřünmeden itaat ettim. "Kendinizi aslanın inine davet ettiđinizde neler olduđunu öğrenmek üzeresiniz."

OceanofPDF.com

ALEX

ALMAM UZUN SÜRMEĐİ ve Ava'yı lüks süite sürükledim. O kadar serttim ki aletim neredeyse pantolonuma bir delik açıyordu ve aklımdan geçen görüntüler...

Kahretsin. Onu mahvedecektim ama o bu sözleri söylediği anda sahip olduğum vicdan azabı da yok olmuştu.

Belki ben de böyle şeyleri seviyorum.

Hatırladıkça kanım kükredi.

Bebeğim, kendini neye bulaştırdığın hakkında hiçbir fikrin yok, diye düşündüm kapıyı arkamdan kapatırken.

Ava, mayosunun üzerine bir elbise ve yarı gergin bir ifadeyle yatak odasının ortasında duruyordu. Geyik gözleri ve masum yüz hatlarıyla, bozulmayı bekleyen kurbanlık bir bakireyi andırıyordu.

Penisim daha çok zonkluyordu.

"Elbiselerini çıkar," dedim, yumuşak sesim sessizliğin içinde bir kırbaç şaklatıyordu.

Bir yanım bir an önce kendimi onun derinliklerine gömmek istiyordu; diğer taraf ise her anın tadını çıkarmak istiyordu.

Ava, ellerinde hafif bir titreme olmasına rağmen tereddüt etmedi. Elbisesinin fermuarını ve ayak bileklerinin etrafında biriken gazlı kumaşı açarken gözlerini benimkilere dikmişti. Sonra mayo gitti, çıplak altın tenden bir şaheser kendini gösterene kadar santim santim aşağı kaydı.

Onu gözlerimle yedim, her ayrıntıyı aldım ve zihnime kazıdım. Süütün loş ışıklarının altında teni bronz gibi parlıyordu ve vücudu... Tanrı aşkına. Yuvarlak bir popo, uzun bacaklar, en tatlı küçük amcık ve sıkı, canlı memeler - büyük değil, ama bir avuç için yeterli ve emmek ve kemirmek için mükemmel olan sert, pembe meme uçları ile uçlu.

Göğsü her nefeste inip kalkıyordu ve bana o büyük, kahverengi gözlere sadece güvenle bakıyordu.

Ah, Güneş Işığı. Sadece bilseydin.

Avıyla oynayan bir yırtıcı olan onun etrafından dolandım, o kadar yakınımda ki heyecanının keskin kokusunu alabiliyordum.

Arkasında durdum ve kıcının yumuşak kıvrımında kızgın, çelik gibi sert ereksiyonumu hissedene kadar vücudumu onunkine bastırdım. Ben tamamen giyinikken o doğduğu günkü kadar çıplaktı ve bu bir şekilde sahneyi daha da pisleştirdi.

Dudaklarımı boynuna bastırdım, nabzının ağzımın altında hızlı atmasının keyfini çıkardım.

"Seni götürmemi ister misin Güneş?" diye mırıldandım. "Seni mahvetmek, zavallı bir karmaşaya sokmak, seni benim küçük oyuncak bebeğime dönüştürmek mi?"

Ağzından bir inilti kaçtı ve doğruca kasıklarına isabet ederek zaten ağrıyan aletimi sertleştirdi. "E-evet."

"Çok kolay evet diyorsun." Boynu ile alt çenesi arasındaki boşluğu yaladım. Takma adıma sadık kalarak, tadı güneş ışığı ve bal gibiydi ve onu yutmak istedim. Işığından besle, sadece benim olana kadar her santimini tüket. "Ama benim tarafımdan alınmanın ne demek olduğunu biliyor musun?"

Ava, masumiyetinin ve saflığının altını çizen hızlı, küçük bir hareketle başını salladı.

Daha uzun süre değil. Onu bir kez elime aldığımda, pis olacaktı. Kırık. Tıpkı dokunduğum her şey gibi. Ama o benim olacaktı. Dünyayı yerle bir ederken onu da yanıma alacak kadar bencil ve zalimdim.

"Benimsin demek. Senin ağzın benim..." Başparmağımı alt dudağına sürttüm ve göğsünden aşağı indirip göğüs uçlarını sıktım. İnledi. "Göğüslerin benim..." Aşağıya doğru kaydım ve kıcını sıkamak için pozisyonumu ayarladım. Sert. "Senin kıcın benim..." Uzanıp kalçalarını ayırdım ve parmaklarımı kaygan kıvrımlarının üzerinden kaydurdum. O kadar ıslanmıştı ki saniyeler içinde sıırıslıklam oldular. "Ve senin amın benim. Her yerin bana ait ve eğer başka bir adamın sana dokunmasına izin verirsen..." Diğer elim de boğazını kavradı. "Sonunda paramparça olacak ve sen de yatağıma bağlanıp her delikte düzüleceksin, ta ki hatırladığın tek isim benim adım olana kadar. Anlıyor musunuz?"

Amını parmaklarımın etrafında sıktı. "Evet."

"Söyle. Kime aitsin?"

"Sen," diye fısıldadı Ava. "Sana aitim."

"Bu doğru." Parmaklarımı kedisinden kaydurdum ve ağzına soktum. Ben sormadan kendi sularını emip yaladığında onaylayarak mırıldandım. "Tadını alıyor musun Sunshine? Hayatını bir kenara atmanın zevki bu. Çünkü artık sana sahibim. Beden, zihin ve ruh."

Başka bir inilti, bu öncekinden daha hevesli.

Ona olan elimi bıraktım. "Diz çök." Yere battı, o kadar güzeldi ki göğsüm ağrıdı ve aletim zonkladı. Saçlarını yumruk yaptım ve doğrudan bana bakana kadar geriye doğru çektim. "Çok fazla gelirse, uyluğuma vur." Başını sallayınca saçını daha sıkı çektim ve "Ağzını aç" emri verdim.

Aletimin kafasını bekleyen ağzına kaydurdum, boğazına kadar gömülene kadar yavaşça daha derine ittim.

"*Siktir* ." Ağzının beni yuttuğu hissi o kadar sıcaktı ki tüm vücudumu bir ürperti sardı ve neredeyse yükümü oraya fırlatacaktım. İlk kez seks yapan bir genç olduğumdan beri bunu yapmamıştım.

Ava gözlerini kırıştıtararak bana baktı, boyum ve ne kadar derin olduğumdan gözleri sulanıyordu ama sesini çıkarmadı, bu yüzden o alışana kadar hareketsiz kaldım. Sonsuzluk gibi gelen ama gerçekte birkaç saniye olan bir sürenin ardından, yalamaya ve emmeye başladı - başta yavaş ama hızla, başını coşkuyla aşağı yukarı sallamasına neden olan bir ritme ulaştı.

Diğer elim başının arkasına vurdu ve ben hazır olmadan boğazına inmemek için gösterdiğim çabayla karın kaslarım titriyordu. "İşte bu," diye homurdandım. "O aleti iyi bir küçük fahişe gibi em."

Ardından gelen inlemesinden gelen titreşimler omurgamdan yukarıya kadar gitti. Onu itmeye başladım, daha hızlı, daha hızlı, ta ki tek ses benim kesik kesik nefeslerimden, ete çarpan etten ve boğazından gelen hırıltılardan kalana kadar. O kadar sert davrandım ki sonunda pes etmesini yarı yarıya bekledim ama o asla yapmadı.

Son saniyede geri çekildim ve yüzünün ve göğsünün her yerine geldim, kalın beyaz çizgiler cildini parlak bir parlaklıkla kapladı. Orgazmum vahşi ve ateşli bir şekilde içimi yaktı, önüne çıkan tüm şüpheleri yerle bir etti ve sahiplenici, şehvet dolu gözlerle Ava'nın çenesinden dölümün damlamasını izledim.

Soluk pembe bir uyarılma yüzünü lekeledi ve dili ağzının köşesinden bir damla meni yalamak için fırlarken bakışları benimkine kilitlendi.

Vay canına.

Akla gelebilecek hemen hemen her pis seks eylemine tanık olmuştum ya da katılmışım ama bu küçük hareket şimdiye kadar gördüğüm en ateşli şey olabilirdi.

"Yatağa geç," diye emrettim, sesim çakılıydı. "Dört ayak. Şimdi."

Elleri ve dizleri şilteye degecek kadar vakit bulamadan kıyafetlerimi çıkardım ve ellerimle kalçalarını açarak arkasından yaklaştım.

"Çok ıslaksın güzel fahişem." Her erkeği çıldırtan tadın ve narin kadın kokusunun tadını çıkararak, parıldayan sıvılarını teninden yaladım. Parmağımı sıkı, kaygan kıvrımlarının içine soktum ve yüksek sesli bir sızlanmayla ödüllendirildim. "Senin bu muhteşem amcığını yememi ister misin?"

"Lütfen," diye soludu Ava, beni geri iterek. "İhtiyacım var... *aman Tanrım.*" Başını eğdi, uzun, yavaş yalamalar ve hızlı vuruşlar arasında gidip gelen dilimi klitorisine bastırduğumda yastıkların ciyaklaması boğuk çıktı. O kadar açtım ki ona, zevkine, tam şu anda altımda paramparça olan masumiyete. Ele geçirilmiş bir adam gibi onunla ziyafet çektim, elim etini eşeledi, parmaklarım onun yüzüme çarpmasına neden olan noktayı bulana kadar içinde kıvrıldı. Klitorisini dişlerimle hafifçe çektim, dilimle hassas ucuna hafifçe vurdum ve çığlıkları duvarlarda yankılanarak patladı.

"Tadın çok güzel," diye homurdandım, o benim dokunuşum altında titreyip titrerken her damlasını içtim. "Bu gece için mükemmel bir meze."

Ava bana bakmak için başını çevirdi, orgazmından dolayı yüzü kızarmıştı ve gözleri şokla yuvarlaktı. " *Bu bir meze miydi? Seni düşündüm-*"

"Sunshine, bu on iki çeşit yemek." Bir prezervatif taktım ve zaten sert olan aletimi sıırıslıklam kıvrımları boyunca kaydırdım. "Ve daha yeni başlıyoruz."

Boğazını tuttum ve ona çarptım ve onun inlemelerini ve benim homurdanmalarımı konuşma olarak saymazsanız, tüm konuşma durdu. Cennetten cehenneme, kurtuluşa en yakın halim gibi hissediyordu ama yine de onu benimle birlikte Hades'in derinliklerine sürüklemek istiyordum. Onu o kadar sert becerdim ki onu kıracağımdan korktum ama her rahatladığımda Ava, dudaklarımın tatmin ve eğlence karışımı bir şekilde kıvrılmasına neden olan küçük uyarı homurtuları çıkardı.

Tatlı, masum kuzumun aslında kılık değiştirmiş pis bir sürtük olduğu ortaya çıktı ve yanıldığım için hiç bu kadar mutlu olmamışım.

Bir kez daha paramparça olduğunu görmek için onu zamanında ters çevirdim, zevkle parıldayan gözleri ve iç çekişleri beni daha hızlı ve daha derine gitmeye teşvik ediyordu, ta ki ben de Kategori Beş kasırganın gücüyle içimi parçalayan güçlü bir orgazmı paramparça olana kadar. .

Nefesim yavaşladığında ve yüksekte indiğimde, Ava'nın tuhaf bir ifadeyle bana baktığını gördüm.

"Ne oldu Güneş?" Kendimi bir sonraki tura hazırlayarak dudaklarımı onunkilere değdirdim. Bunun için cehenneme gideceksem, her saniyenin tadını çıkarsam iyi olur.

"Seks sırasında öpüşmek ya da yüz yüze temas yok," diye mırıldandı. "Bunların senin kuralların olduğunu sanıyordum."

duraklattım. O haklı. Bunlar benim *kurallarımı* - duyguların seksle hiçbir ilgisi olmadığını ve duyguların yatak odasında yeri olmadığını anlayacak kadar büyüdükten sonra oluşturduğum kurallar. Onları bir kez bile kırmamıştım - bu geceye kadar. Ava bana hatırlatana kadar bunu ne düşünmüş ne de fark etmişim. Arkadan sikişmekten ortalama bir erkekte daha çok zevk alıyordum -bunun getirdiği bir uzaklaştırma duygusu vardı, bu yüzden tercih ettiğim konum buydu- ama onu *görmek istemişim* . Her hareket değişikliğine nasıl tepki verdiğini izlemek, dağılıp adımı haykırdığında yüzünü görmek.

İşte o zaman iyi olduğumu ve gerçekten mahvoldüğümü fark ettim.

"Haklısın tatlım," dedim, boyun eğmiş bir iç çekişle alnımı onunkine dayayarak. *Böyle. Siktir.* "Ama kurallar senin için geçerli değil."

OceanofPDF.com

AVA

VE ben bitirdiğimizde, bitkin ve bitkindim ve yarın çok ağırlı bir şekilde uyanacaktım ama umurumda değildi. Alex kendini tutmamıştı ve benim de istediğim buydu. gerekli.

Her nasılsa, bırakmayı seçerken kendimi hiç bu kadar güçlü hissetmemiştim. Zayıflıkta güç, boyun eğmede kontrol.

"Yorgun değil misin?" Esnedim, yarı sarkık gözlerle Alex'i izledim. Saatler geçmiş olmalıydı ama ben bayılmaya hazırken, o her zamanki gibi uyanık ve uyanık görünüyordu.

"Yorgun' derken beni yıpratmıştı kastediyorsan, belki de," dedi alışılmadık şekilde alaycı bir ses tonuyla. "Ama uykum var mı diye soruyorsan, hayır."

"Bu nasıl mümkün olabilir?" Yastığıma doğru mırıldandım.

"Uykusuzluk, Güneş. Her gece birkaç saat uyuyorum - eğer şanslıysam."

kaşlarımı çattım. "Ama bu..." Bir başka büyük esneme. "İyi değil." İnsanların uykuya ihtiyacı vardır. Alex gecede sadece birkaç saat çalışarak bunca zaman nasıl hayatta kalmıştı? "Bunu düzeltmeliyiz. Papatya çayı. Meditasyon. Melatonin..." Sesim alçaldı. Keşke başım bu kadar ağır hissetmeseydi ve yatak o kadar rahat olmasaydı ona çay yapabilir veya rehberli bir YouTube meditasyonu falan bulabilirdim.

"Bunu sonra konuşalım. Yoruldun." Bir elini başımın üzerinde gezdirdi ve ben de onun dokunuşuna sığınırken mırıldandım. "İyi geceler."

Uyku beni ele geçirirken nefesim yavaşladı. Bir kolun belime dolanıp beni kendine çektiğini hissettim ama onaylamadan dışarı çıkmıştım.

O gece, uzun zamandır ilk kez, kabus görmeden mışıl mışıl uyudum.

AVA

ALEX ve ben hafta sonunun geri kalanını sütitimize kilitlemiş olarak, oda servisi ve orgazmla ve her yüzeyi vaftiz ederek geçirdik - gerçi faaliyetlerimizin ne kadar pis olduğunu düşünürsek "vaftiz etmek" in doğru kelime olup olmadığından emin değilim.

Alex'le seks, hiç bilmediğim bir seksti. Çiğ. Hayvansal. Mümkün olan en iyi şekilde ruh yok edici. Kim olduğuma dair tüm önyargılı fikirleri paramparça etti ve beni daha karanlık, daha ahlaksız bir şeye dönüştürdü. Bana bir an Sunshine, hemen sonra fahişesi dedi.

Ve onu sevdim.

Alex en soğuk anında bile yatak odasının dışında bana her zaman saygılı davranmıştı ama yatak odasının içinde ben onun oyuncağıydım. Sikişmesi ve kullanması onundu - duşta, pencereye yaslanmış, masanın üzerine eğilmiş - ve ben de onu onun kadar özlemiştim.

Çılgılık attım, başka bir orgazm gelip beni milyonlarca kendinden geçmiş ıstırap parçasına bölerken, çekirdeğim muhtemelen bininci kez aletini kavradı.

Zevk sisi nihayet dağıldığında, Alex'in sırtarak bana baktığını gördüm.

"Ne?" diye mırıldandım, daha fazla söz söyleyemeyecek kadar uykuluydum.

"Ayrılmanı izlemeyi seviyorum." Elleri sahiplenircesine kalçalarını kavradı. "Sadece benim için Güneş. Bunu asla unutma."

"Yapsaydım ne yapardın?" Bunu dalga geçmek için söylemişim ama parmakları etime girerken Alex'in gözleri tehlikeyle parladı.

Elinizde bir adamın cinayeti olurdu. İstedğin bu mu?" Dişlerini boynumun yan tarafına geçirmeden önce burnuyla tenimi sıyırdı - beni aynı anda hem cezalandırıyor hem de işaretliyordu.

Acı ve zevk içimde patladı. "Dikkatli ol," diye nefes verdim. "Yoksa duygusuz seks yüzünden itibarını mahvedersin."

"Başka kimse beni bu şekilde görmeyecek. Sadece sen."

Midemde kontrolden çıkmış kelekleri dizginleyemeden biri kapıyı çaldı. "Kim bu?" diye sordum, hâlâ sözlerinin etrafından dolanmaya çalışıyordum. *Başka kimse beni bu şekilde görmeyecek. Sadece sen.*

Ağzıma bir sırıtış takıldı.

"Oda servisi. Sen beni köşeye sıkıştırmadan ve benimle yolunu bulmadan önce sipariş etmiştik. Alex yataktan yuvarlandı ve ben harika, kabarık yastık yığınından ona alaycı bir şekilde baktığımda hafifçe güldü.

beni acil bir...sorunla uyandıranın *sen olduğunu* unutmuş görünüyorsun ." Bu sabah göğüslerimi avuçlayan ellerinin ve kıcıma sürtünen aletinin verdiği hissi hatırlayarak kaşımı kaldırdım.

"Yaptım mı?" Tembel bir gülümsemeyle parladı ve ben neredeyse bir yapışkan madde yığınına dönüştüm. Alex'in gülümsemesinden asla bıkmam. *Üzgünüm tatlım ama bitti* dedim zavallı kalbime. *Artık bana ait değilsin.* "Ne kadar düşüncesizim."

Kahvaltımızı getirene kadar açlıktan ölmek üzere olduğumu fark etmemiştim.

kemirirken seksin en sevdiğim egzersiz şekli olduğuna karar verdim .

Ama hafta sonu ne kadar harika geçmiş olsa da, yarın gerçeğe dönmemiz gerekiyordu ve hâlâ konuşmamız gereken şeyler vardı.

"Aleks..."

İçini çekti ve kahvesini masaya koydu. "Biliyorum."

"Josh'a ne diyeceğiz?" Ağabeyimin tepkisini hayal ederek yüzümü buruşturdum. Her ihtimale karşı tam vücut zırhı almalıyım.

"İkimiz de yetişkiniz. Hayatlarımızla ne yapacağımız bizim kararımız." Yine de Alex yüzünü buruşturdu. "Noel için eve geldiğinde ona bizzat söyleyeceğiz."

Başımı salladım. Tamam, bu bize hazırlanmamız için bir aydan fazla zaman verdi - gerçi Josh'un küçük kız kardeşiyle en iyi arkadaşının birlikte yattığını öğrendiğinde salacağı bok fırtınasına bizi herhangi bir şeyin hazırlayacağından emin değildim. Bu da beni bir sonraki soruma getirdi...

"Peki, tam olarak ne diyeceğiz? Demek istediğim..." Bir çileği bıçakladım, böylesine keyifli bir hafta sonunda bunu gündeme getirdiğim için kendimden nefret ediyordum ama aynı zamanda bir yanlış anlamalar ve belirsizlik karmaşasına kapılmadan önce nerede durduğumuza karar vermemiz gerektiğini biliyordum. "Çıkarları olan arkadaş mıyız? Çıkmak mı? Münhasır mı, münhasır değil mi?"

Alex çenemi tuttu ve bakışlarımı ona çevirdi. "Sana ne söyledim? Sen benimsin Güneş. Yerin 1,8 metre altında olmasını istemiyorsan başka bir adama asla dokunamazsın. Yani evet, biz özeliz.

Sözlerinin beni bu kadar tahrik etmesi kötü müydü? Muhtemelen, ama umurumda değildi. "Sen ve diğer kadınlar için de aynı." Madeline'i hatırlayarak kaşlarımı çattım. "Kendilerini ne kadar üzerinize atarlarsa atsinler veya... veya bir süper model gibi görünsünler. Hem zaten kaç kadınla yattın?"

Tutuşu gevşedi ve karanlık kıkırdaması midemde çırpınmalara neden oldu. "Kıskandın mı Sunshine?" mırıladı. "Senin bu yanını seviyorum."

"Soruma cevap vermedin."

"Önemli değil." Alex, tekrar altına gelene kadar beni yuvarladı. "Önemli olan tek şey bundan sonra sadece bir kadınla yatacağım."

"Yani biz böyle miyiz?" Hızla sertleşen aletini zaten ıslak olan yarığım boyunca kaydırduğunda nefesim kesildi. "Sikeyim mi arkadaşlar?"

"Diğer şeylerin yanı sıra." Azalan prezervatifimizden bir prezervatif çıkardı - dün bir kutu için bitmek zorunda kalmıştı - ve bana sokmadan önce bileklerimi başımın üzerinde sıkıştırdı. "Sen sikişmek istiyorsun, biz sikişiyoruz. Çıkmak istiyorsun, çıkıyoruz. Bana erkek arkadaşın demek istiyorsan, ben de sana kız arkadaşım diyeceğim. Ama şimdilik, o muhtaç küçük kedine bakmama izin ver, tamam mı?"

Ve yaptı.

Alex beni şilteye çarptığında utanmaz inlemelerim havayı ıslattı, itişleri o kadar sertti ki yatak yayları gıcırdadı ve yatak başlığı duvara çarptı.

Omurgamın dibinde bir karıncalanma hissi çiçek açtı. Göğüs uçlarımla oynamak için uzandım, nefesim kısa pantolonla dışarı çıkıyordu. Yaklaşmışım. *Çok yakın*. Gidiyordum-

Gelen bir aramanın istenmeyen zili, müstehcen inlemeler ve homurdanma senfonimizi böldü ve ardından soğuk bir ses geldi.

"Bu Alex."

Gözlerim açıldı. Aramanın diğer ucundaki kişiyi dinlerken sakın bir ifadeyle bana bakan Alex'e şaşkın şaşkın baktım. Tutkulu, oyuncu Alex gitti; onun yerine sakın iş adamı Alex vardı.

"Hayır, konuşmakta özgürüm. Wilbur gelişimine ne oldu?"

Konuşmaya müsait? *O hala içimdeydi!*

Hareket etmiyordu ama her santimini bacaklarımın arasına gömülmüş olarak hissedebiliyordum.

İtiraz etmek için ağzımı açtım ama bana uyarıcı bir bakış attı ve boştaki elinin parmaklarını kalçama bastırarak beni susturdu.

"Piç," diye mırıldandım. Alex'in hırslı olduğunu biliyordum ama lanet olası seksin ortasında bir iş aramasına cevap vermesini hiç beklemiyordum.

Daha da kötüsü, gelmek üzereydim ve o metrekare ve bina planları hakkında konuşurken ben ihtiyaçtan kıvranıyordum.

Sürtünme için çaresizce kalçalarımı yukarı kaldırdım. Gözleri parladı ve benden kaymadan önce tutuşu sıkılaştı. Aramanın sonunu sessize aldı, hoparlöre aldı ve bir koluyla telefonunu diğer elinde taşıırken beni yataktan kaldırdı.

"Ne yapıyorsun?" Hattın diğer ucundaki adam imar yasalarından bahsederken bacaklarımı beline doladım.

Alex beni kanepenin yanına bıraktı. "Eğil ve bacaklarını aç."

Onun otoriter ses tonuyla şehvet içimi sızlattı. Titriyordum ama itaat ettim, ellerimi kol dayama yerine koydum, sırtımı kamburlaştırdım ve her santimimi ona gösterene kadar bacaklarımı açtım.

Keskin nefes alışını duyduğumda memnuniyet midemde kıvrıldı.

Adam konuşmayı kesti ve Alex sorusunu cevaplamak için hattın sesini açtı.

Kanepenin karşısındaki büyük cam pencerede yansımamı görebiliyordum. Ahlaksız ve kızarmış, seks maratonumuzdan dağınık saçlarım ve sarkık göğüslerim ağır ve dolgun. Arkamda, Alex yontulmuş bir tanrı gibi gururla duruyordu, kıcımlı sıkarken yüzü acımasız bir şehvetle oyulmuştu.

Kanepeyi bir inç öne itecek kadar sert bir şekilde bana çarptığında, yumuşak inlemem bir ciyaklamaya dönüştü.

"Ses çıkarma," diye uyardı. "Bu önemli bir çağrı."

Arzunun alevleri daha da yaktı. Beni becerirken her şeyi bir iş görüşmesinde yaptığı için üzülmem gerekirdi, ama o kadar açtım ki doğru dürüst göremedim. Ortakları hiçbir şey bilmeden gevezelik ederken sevişmenin çok kirli ve lezzetli bir yanı vardı.

Alex'in itişleri, artık kol dayanağını kavrayamayana kadar sabit, cezalandırıcı bir ritim yakaladı - kanepenin kendisindeydim, kalçalarım kolumun üzerine örtülmüş, yüzüm minderlere gömülmüş, taş gibi sert göğüs uçlarım ve şiş klitoris kolumu sürtüyordu. o kadar gaddarca beni becerdin gibi kumaş ayaklarım yerden kaldırdı.

Bu arada, sadece konuşması gerektiğinde sessize alarak aramaya devam etti. Bunu yaptığında sesi sakindi ve sakın olduğu anlarda sert nefesini duyabiliyordum. Artık ne

hakkında konuştukları hakkında hiçbir fikrim yoktu, belirli kelimeleri ve cümleleri deşifre edemeyecek kadar şehvet sisinin içinde kaybolmuştum.

Sırtımın eğilmesine neden olan bir noktaya vurduğunda boğazımdan davetsiz bir havlama çıktı.

Alex saçımı yumruk yaptı ve ben tekrar yarı dik olana kadar başımı geri çekti, diğer eli boğazımı kavradı. Bir uyarı ve bir hatırlatıcı bir arada. *Ses çıkarma.*

elimden geleni yaptım Gerçekten yaptım. Ama ben bir karmaşaydım - bunu pencereden görebiliyordum, yaşlarla ıslanmış yüzüm ve parıldayan gözlerim, orgazm ardı ardına sonsuz, akkor bir his dalgasıyla üstüme çarparken ağzım gevşekçe sarkıyordu. Fazla zevkten ölmek mümkün müydü? Eğer öyleyse, olan buydu. Milyonlarca küçük ölümle ölüyordum, her biri beni parçalara ayırıyor ve bir sonrakinin beni tekrar yok etmesi için tekrar bir araya getiriyordu.

Bir başka zevk hıçkırığı, Alex'in ağzımı kapatabilmesi ve sızlanmamı bastırabilmesi için saçımı bırakmasına neden olan bir hıçkırık.

Bir elim ağzımda, bir elim boğazımda.

Tekrar geldim, tüm vücudum patlamamın gücüyle titriyordu.

Alex beni daha sert, daha derin becerdi, kanepede protesto çığlıkları atıyordu -şimdiye kadar zeminin yarısına kadar kaymıştı, ilerlemesini yalnızca duvar engellemişti- ve bunun dışında sessiz olduğunu fark ettim.

Arama bitmişti.

"Yönergeleri takip etmekte daha iyi olduğumu sanıyordum, Sunshine," dedi ipeksi bir sesle. "Ben sana ses çıkarma demedim mi?"

Tutarsız bir mırıldanmayla karşılık verdim - başarısız özür dileme girişimim.

"Hiçbir kelime?" Alex elini boğazımdan göğüs uçlarıma doğru kaydırdı. Onları birbiri ardına sertçe çimdikledi ve başka bir karışık inilti ortaya çıkardı. "Kafanı mı dağıttım, benim muhteşem sürtüğüm?"

Muhtemelen adımları bile hatırlayamadığım düşünülürse.

Ve dakikalar - saatler - birbirini kovalarken kendimi onda kaybettim. bizde.

Tatlı, pis, ahlaksız unutuşta.

AVA

ARKADAŞLARIM Alex'in ve benim yeni ilişki durumuma karışık tepkiler verdiler. Jules kendinden geçmişti, Alex'in benden hoşlandığını *bildiğini* iddia ediyor ve onun yatakta nasıl biri olduğunu öğrenmek istiyordu. Cevap vermeyi reddettim ama yüzüm kıpkırmızı oldu ve bu ona bilmesi gereken her şeyi anlatmıştı. Bence Jules, Alex'in yatak odası becerileri, yıkıcı bakışları ve göz korkutucu varlığının vaadini yerine getirmeseydi hayal kırıklığından ölürdü. Neyse ki benim için yaptılar.

Bu arada Stella endişeliydi. Benim için mutlu ama endişeli. İşleri ağırdan almam ve çok sert, çok hızlı düşmemem konusunda beni uyardı. Trenin yıllar önce istasyondan ayrıldığını ona söyleyecek cesaretim yoktu. Belki de Alex Volkov'un yıllar içinde, hatta ben ondan hoşlandığımı düşünmeden önce kalbimi azar azar çaldığı için "çok hızlı" kısmı değil, ama "çok zor" kısmı? *Kalp, serbest düşüşle tanış .*

Bridget tarafsızdı. Prenseslerin doğası gereği daha diplomatik olduklarını sanıyordum, bu yüzden ben mutluyum o da mutluydu demekten başka bir şey söylemedi.

Josh'un hayaleti arka planda oyalandı ve son görüşmemizde o kadar gergin davranmışım ki sorunun ne olduğunu öğrenmek istemişti. Ona adet kramplarım olduğunu söyledim, bu onu susturdu. Dönemler berbattı, ancak erkeklerden gelen soruları kapatmak için yararlı bir silahtı.

Bugün yine de aklımda başka bir aile üyesi vardı.

Beni babamın evine - Hazelburg'dan bir buçuk saat uzaklıkta - götüren Bridget ve Booth'a veda ettim, böylece trene ya da otobüse binmek zorunda kalmadım ve ön kapının kilidini açtım. Ev çam kokulu oda spreyi gibi kokuyordu ve ben babamı ararken spor ayakkabılarım cilalı zeminde gıcırdıyordu.

Salı günü onun doğum günüydü. O gün dersim, işim *ve* fotoğraf çekimim olduğundan, bugün ona en sevdiği Crumble & Bake pastasıyla sürpriz yapmaya karar vermişim.

Çalışma odasından sesler geldiğini duydum ve odaya girdiğimde babamı köşedeki masada kağıtları karıştırırken buldum.

"Selam baba." Çantamın askısını omzumdan kaydurdum ve deri çantanın yere gümbürdemesine izin verdim.

Başını kaldırdı, benim orada durduğumu görünce yüzünde bir şaşkınlık belirdi. Ava. Bu hafta sonu eve geleceğini bilmiyordum."

Michael Chen geleneksel olarak yakışıklı bir adam değildi ama ben onu her zaman bütün küçük kızların babalarının yakışıklı olduğunu düşündükleri gibi yakışıklı bulmuştum. Şakaklarına gri serpiştirilmiş siyah saçları, geniş omuzları ve çenesinde bir tutam kirli sakal. Çizgili bir polo tişört ve kot pantolon giymişti, gündelik kıyafetlerini seçmişti ve burnunun kemerinde tel çerçeveli bir çift gözlük vardı.

"Değilim. Eh, bütün hafta sonu değil. Garip bir gülümseme gönderdim. "Uğrayıp erken doğum günün kutlu olsun demek istedim." Pasta kutusunu masaya koydum. Josh ve ben gerçek doğum gününde burada olamayacağımız için üzgünüm ama C&B'den en sevdiğin cheesecake'i getirdim.

"Ah. Teşekkür ederim." Kutuya baktı ama dokunmadı.

Ağırlığımı bir ayaktan diğerine verdim, sessizlikte huzursuzdum.

Birbirimizle konuşmakta hiçbir zaman iyi olmamıştık. Neyse ki, Josh'un sohbetlerimizi tıp fakültesi, spor ve adrenalini uyandıran son macerası hakkında gevezelikle doldurması gerekiyordu. Paraşütle atlama, bungee jumping, zeplinle kayma - hepsini o yaptı.

Ama artık Josh Orta Amerika'daydı ve babamla birbimize ne kadar az şey söylemek zorunda olduğumuzu anladım. En son ne zaman gerçek, bire bir sohbet etmiştik?

Muhtemelen on dört yaşındaki halimi oturtup anneme olanları anlattığından beri değil.

"Anlamıyorum." Yüzüm şaşkınlıkla buruştu. Bana annemin kalp rahatsızlığından öldüğünü söylemiştin.

Annemi hatırlayamadım. The Blackout'tan önce, öngörülemeyen zamanlarda aklımdan geçen kısa anlardan başka hiçbir şey hatırlamıyordum - akıl almaz bir sesle söylenen bir ninni parçası, ardından gelen çığlıklar ve kahkahalar, ardından sıyrılan bir dizinin yanması. Bisikletimden düştüm. Bir anlam ifade edemeyecek kadar küçük ve parçalanmış geçmişe bakışlar.

Elbette kabuslarım vardı ama onları terapi dışında ve sadece mecbur olduğum için düşünmemeye çalıştım. Terapistim Phoebe, kabuslarımı çözmenin bastırılmış anılarımı çözmenin anahtarı olduğuna inanıyordu. Onun gibi eğitilmiş bir psikiyatrist değildim ama bazen ona sertçe çıkışmak istiyordum, belki hatırlamasam daha iyi olurdu. Beynim anıları bir nedenden dolayı bastırılmıştı ve o korkunç manzaraları şimdiki zamana salmanın hiçbir faydası olmazdı.

Diğer zamanlarda, o anahtarı kendi ellerimle çarpık zihnimden çıkarmak ve gerçeğin kilidini sonsuza kadar açmak istedim.

Babam ellerini dizlerine dayadı ve cesaretimi kıran bir yoğunlukla öne doğru eğildi. "Bu tamamen doğru değil," diye gürlledi o derin sesiyle. "Seni üzmemek istemediğimiz için bunu sana söyledik ama Phoebe ve ben artık gerçeği bilecek kadar büyüdüğümüze karar verdik."

Nabzım uyarı verircesine çarpıyordu. Biliyordu. Bildiğim kadarıyla hayatımın her yerine yağmur yağmaya hazır bir fırtına yaklaşıyordu. "N-gerçek nedir?"

"Annen aşırı dozdan öldü. O... bir gün çok fazla hap aldı ve kalbi durdu."

Eğlenceli. Kalbim de öyle yaptı. Sadece bir iki vuruş için, beni öldürmeye yetmez. Annemi öldürmüş gibi değil.

Çünkü "kalbi durdu", "öldü" için bir örtmeceydi ve "çok fazla hap aldı", "intihar etti" için bir örtmeceydi.

Alt dudakım titredi. Hilal oluklar etime kazınana kadar tırnaklarımı kalçalarımın altına batırdım. "Bunu neden yapsın ki?"

Neden beni ve Josh'u terk etsin ki? Bizi sevmiyor muydu? Yetmedik mi?

Ebeveynlerin çocukları için orada olmaları gerekiyordu, ama o kolay yolu seçti ve gitti.

Bunun haksızlık olduğunu biliyordum çünkü onun neler yaşadığı hakkında hiçbir fikrim yoktu ama bu beni daha çok kızdırmıştı. Annem olmadığı gibi, onunla ilgili anılarım da yoktu. Bu onun hatası değildi ama yine de onu suçladım.

O burada olsaydı yeni anılar biriktirebilirdik ve eskilerin yokluğu o kadar da önemli olmazdı.

Babam elini yüzünü ovuşturdu. "Bir mektup bırakmadı." Tabii ki yapmadı, diye düşündüm acı bir şekilde. "Ama sanırım kendini... suçlu hissetti."

"Ne hakkında?"

İrkildi.

"Ne hakkında, baba?" Sesim yükseldi. Nabzım şimdi kükredi, o kadar yüksek sesle atıyordu ki neredeyse cevabını duymadım.

Aşağı yukarı.

Ama yaptım ve sözlerini duyunca, hakikatlerinin zehrini tattığımda, göğsüm kendi üzerine çöktü.

Sen beş yaşındayken gölde olanlar hakkında. Nasıl neredeyse boğuluyordun. Seni nasıl da içeri itti."

Derin bir nefes aldım, ciğerlerim oksijen için açgözlüydü.

Babam o gün yatak odamda dünyamı paramparça etti. Üniversite için ayrıldığımda bu yüzden çok mutluydum. O konuşmanın hatırasından ve sözlerinin duvarlara işlemesinden nefret ettim. Koridorlarda her yürüdüğümde bana fısıldadılar, benimle alay ettiler, geçmişimi yeni gerçeklere dönüştürdüler.

Öz annen seni sevmiyordu. Öz annen seni öldürmeye çalıştı.

Aniden gelen gözyaşlarımı silerek yüzüme bir gülümseme yerleştirdim. Gülümsemeler beni zor zamanlardan kurtardı. İnternette, fiziksel olarak gülümseme eyleminin -mutsuz olsanız bile- beyninizi mutluluk veren hormonları salması için kandırarak ruh halinizi iyileştirebileceğini okumuştum. Bu yüzden ergenlik çağındayken hep gülümsemiştim ve insanlar muhtemelen deli olduğumu düşünmüştü ama bu, asla çıkamayacak kadar derin bir karanlığa gömülmekten daha iyiydi.

Ve kendi kendime gülümsemek çok zorlaştığında, "mutlu" olmak için başka nedenler aradım, örneğin fırtınadan sonraki gökkuşağının güzelliği, mükemmel pişmiş bir kurabiye'nin tatlı tadı veya ışıltılı şehirlerin ve destansı manzaraların muhteşem fotoğrafları gibi. dünya. İşe yaramıştı... çoğunlukla.

"... pastadan mı?"

Babamın sesi beni anılar şeridindeki yolculuğumdan sarstı.

Göz kırptım. "Üzgünüm, ne?"

Tek kaşını kaldırdı. "Pastadan bir dilim ister misin?" o tekrarladı.

"Ah, tabii."

Pasta kutusunu aldı ve sessizce mutfağa yürüdük, bizi sessizce dilimledi ve sessizce çiğnedik.

Büyük A ile garip.

Bizimle nerede yanlış gittiğini merak ettim. Babam Josh ile konuşmakta ve gülmekte hiçbir zaman sorun yaşamadı. Neden benim yanımda bu kadar tuhaf davranıyordu? Ve neden onun yanında bu kadar tuhaf davrandım? O benim babamdı ama ona hiçbir zaman tam olarak açılmamıştım.

Üniversiteye gidene kadar faturalarımı ödedi, beni besledi ve korudu, ama Josh yıllardır benim gerçek sesimdi, ne zaman günüm hakkında konuşmak istesem ya da okulla, arkadaşlarla ya da okulla, arkadaşlarla ya da iğrenmesine rağmen, çocuklar.

Babamın bir otorite figürü olması ve Josh'un benim yaşına yakın olması gerçeğinden daha fazlasıydı. Profesörlerle ve arkadaşlarımla aileleriyle bağlantı kurmakta hiç sorun yaşamadım.

Başka bir şeydi. Adını koyamadığım bir şey.

Ama belki de bu, belirli bir yaştaki Asyalı ebeveynlerin doğasıdır. Açıkça sevgi göstermek bizim kültürümüzde yok. Stella'nın ailesi gibi sürekli sarılmıyoruz, *seni seviyorum* demiyoruz . Çinli ebeveynler sevgilerini sözlerle değil, eylemleriyle gösterirler; çocuklarına bakmak için çok çalışırlar, yemek pişirirler, çocukları hasta olduklarında onlara bakarlar.

Herhangi bir maddi mala ihtiyaç duymaksızın büyüdüm ve babam, ucuz olmayan Thayer'daki okul harçımın tamamını ödedi. Elbette, fotoğrafçılık kariyerimi onaylamadı ve tüm ekipmanımı kendim finanse etmek zorunda kaldım. Ve evet, Josh'la favorileri oynadı, muhtemelen kızları yerine oğullar için köklü bir kültürel tercihi sürdürdüğü için. Ama olayların genel planında, şansım yaver gitmişti. Minnettar olmalıyım.

Yine de, tuhaf bir sessizliğe dönüşmeden kendi babamla normal bir konuşma yapabilseydim harika olurdu.

Herhangi bir erken doğum günü sürprizinin bu kadar zavallı olup olmadığını merak ederek pastama saplandım ve tüylerim diken diken oldu.

Yukarı baktım ve karıncalanmalar ürpertilere dönüştü.

Orası.

Belki de bu yüzden babama kendimi hiç açamadım çünkü bazen onu bana öyle bakarken yakalıyordum.

Sanki beni tanımıyordu.

Sanki benden nefret ediyordu.

Sanki benden korkuyordu.

OceanofPDF.com

AVA

"GÜVENLİ DEĞİL."

Bridget bir beş fit, dokuz inç boyuna ulaştı ve ona ters ters bakan koyu saçlı adama buz gibi bir bakış fırlattı. Ballsy, onun presnes ve onun da koruma olduğunu düşünürsek, ama Rhys Larsen Booth değildi. Booth'un koruma görevlerini devralmak için Hazelburg'a gelişinden bu yana geçen hafta içinde bu çok şey açıktı.

The Crypt'ta Booth için büyük bir veda kutlaması düzenlemiş ve Bridget'in yeni korumasının Booth kadar havalı olması için dualar göndermiştik.

Dualar cevaplanmadı.

Rhys huysuz, somurtkan ve kibirliydi. Bridget'i çıldırttı ki bu oldukça önemliydi, çünkü o asla öfkesini kaybetmedi. Ancak son yedi gün içinde onu *bağırmanın* eşliğinde görmüştüm . O kadar şok olmuştum ki neredeyse kameramı düşürüyordum.

"Sonbahar Festivali yıllık bir gelenektir," dedi muhteşem bir sesle. "Son üç yıldır her yıl katıldım ve şimdi durmayı düşünmüyorum."

Rhys'in gri gözleri titredi. Booth'tan biraz daha gençti - belki otuzlu yaşlarının başındaydı, kalın siyah saçları, tunc rengi gözleri ve topuklu ayakkabı giydiğinde bile Bridget'in uzun bacaklı zarafetinin üzerinde yükselen geniş, kaslı bir çerçevesi vardı. Koyu sakalı çenesini gölgeliyordu ve sol kaşının üzerinde küçük, pürüzlü bir yara izi vardı. Yara izi olmasaydı, rahatsız edici derecede muhteşem olurdu; onunla birlikte, hala rahatsız edici derecede güzel ama aynı zamanda tehlikeliydi. Daha tehditkar.

Bir korumada olması gereken kalite, diye düşündüm.

"Bu bir kalabalık yönetimi sorunu." Teknik olarak Bridget'in çalışanı olmasına rağmen, sesi arabada derin ve otoriter bir şekilde gürlendi. "Çok fazla insan, çok yakın yerler."

Stella, Jules ve ben akıllıca davranarak Bridget'in bakışlarını onun bakışlarına uydururken sessiz kaldık. "Bu bir üniversite etkinliği. Kalabalık olmak zorunda ve daha önce hiç sorun yaşamadım. Oradaki insanların yarısı kim olduğumu bile bilmiyor."

"Yalnızca bir kişinin bir sefer yapması yeterli," diye karşı çıktı Rhys, ses tonu düzgündü. "Bir bakışta festivalin maksimum kapasiteyi aştığını anlıyorum."

"Bu gülünç. Bir savaş bölgesine girmiyorum ve bir spor maçından daha az insan var. Hiç kimse onlardan birine katılamayacağımı söylemedi . "

"Spor maçlarındaki güvenlik önlemleri ve düzeni..."

"Yeter." Bridget elini kaldırdı. "Üniversitenin son yılında bir kuleye kapatılmış bir presnes gibi evimde kalmayı reddediyorum. Ben gidiyorum, ya arabada kalırsın ya da benimle gelirsin. Arabanın kapısını açtı ve arkasına bakmadan çıktı.

Rhys'in burun delikleri açıldı ama bir kalp atışı sonra onu takip etti, o keskin gözleri sürekli geziniyor ve tehlike arıyordu.

Jules, Stella ve ben peşlerinden koşturduk.

Sonbahar Festivali, okul yılının en çok beklenen etkinliklerinden biriydi. Yerel işletmeler, öğrenciler için indirimli mevsimlik yiyecekler ve ürünler satan stantlar kurdu - çökmüş sıcak çikolata ve elma sirkeli çörekler, balkabağı turtaları ve domuz etli sandviçler. Klasik oyunlar ve elmalar için sallama, tarot okumaları ve -çünkü burası

üniversiteydi- yerel mezunların ve öğrencilerin doyasıya içmek için toplandığı bir bagaj kapısı gibi aktiviteler vardı.

Rhys haklıydı, festivalde beklenenden daha fazla insan vardı ama geçmişte katıldığımız bahar tatili partileriyle karşılaştırıldığında hiçbir şeydi. Neden endişelendiğini anladım ama aynı zamanda biraz aşırı tepki verdiği konusunda Bridget'e *katılıyorum* .

Sunulan tüm yiyecek ve aktivitelerden yararlandığımız için Bridget onu görmezden geldi. Fall Fest, ara sınavlar ve finaller arasında gerekli bir stres gidericiydi ve çoğunlukla çok eğlendik.

Bridget bir süre sonra alçak sesle, "Beni deli ediyor," dedi. Suratsız bir ifadeyle sıcak çikolatasını yudumladı. Booth'u özledim.

Omzumun üzerinden kayıtsız bir ifadeyle bizi takip eden Rhys'e baktım. Ya onun ne dediğini duymadı ya da dünyanın en iyi poker suratına sahipti.

İkincisine bahse girerim. Rhys Larsen'in görmediği, duymadığı veya fark etmediği pek bir şey olmadığını hissettim.

"Bu onun ilk haftası." Stella, tadına bakmadan önce içeceğinin fotoğrafını çekti. Booth yıllardır sizinle birlikte. Rhys'in aşırı korumacı olması doğal. Ona zaman ver.

"Sanırım." Bridget içini çekti. "Nik bunu nasıl yapıyor bilmiyorum. Velihaft prens olduğu için benim sahip olduğum güvenliği ikiye katlıyor ve omuzlarında çok fazla yük var." O, başını salladı. "Tahtın ikinci sırasında olduğum için mutluyum."

"Yönetmek istemediğinizi mi söylüyorsunuz, Majesteleri?" dalga geçtim "Kraliçe olabilirsin ve yüzünü bir posta pulunda görebilirsin."

Bridget güldü. "Hayır teşekkürler. Yüzüm bir posta pulu kadar cezbedici olsa da, bir nebze olsun özgür olmayı tercih ederim." Rhys'e karanlık bir bakış attı. "Korumamın başka fikirleri yoksa."

Jules bir sahne fısıltıyla, "O katı ama en azından lezzetli," dedi. "Booth'a alınma ama *vay*. Kendini yelpazeledi.

Tek düşündüğün bu mu? diye sordu Bridget, kahkaha ve hüsrana arasında kaldığı açıkça belliydi.

Kaybolmadan önce Jules'un yüzüne bir gölge düştü. "Çoğu zaman. Hoş şeyler hakkında düşünmeyi severim. Konusu açılmışken..." Bana döndü. "Aşık Oğlan nerede?"

Gözlerimi devirdim, yanaklarıma bir kızarıklık yayıldı. "Ona öyle deme ve o bir şirket yönetmekle meşgul. Üniversite etkinlikleri için vakti yok."

Bundan emin misin? Stella arkamdaki bir şeye çenesini eğdi.

Arkamı döndüğümde Alex'in arkamda durduğunu gördüğümde kalbim ağzımda atıyordu. Lacivert kaşmir süveteri ve kot pantolonuyla, sarhoş üniversite öğrencileri ve buruşuk profesörlerden oluşan kalabalığın arasında sofistike bir figür oluşturdu.

Dayanamayıp koştum ve kollarımı ona doladım. "İşin olduğunu sanıyordum!"

"Erken çıktım." Dudaklarıma bir öpücük kondurdu ve ben de zevkle iç çektim. "Güz Festivali'ni özleyorum."

"HI-hı. Eminim özlediğin şey *bu* , diye dalga geçti Jules.

Arkadaşlarım bize hayranlıkla baktılar ve bunun bizi ilk kez bir çift olarak birlikte gördüklerini fark ettim. İlişkimize ne isim vereceğimden emin değildim. "Çift" kulağa çok sıradan geliyordu ama sanırım biz öyleydik.

Randevulara çıktık, gece boyunca konuştuk ve vahşi, patlayıcı seks yaptık. Alex Volkov ve ben bir çifttik.

Karımdaki kelebekler heyecandan titriyordu.

Alex, Güz Festivali'nin sonuna kadar bizimle kaldı. Festival oyunlarının çoğunu oynamayı reddetti ama onu balkabağı temalı fotoğraf kabininde fotoğraf çekmeye ikna ettik.

"Bunların ikimizin sahip olduğumuz ilk fotoğrafları olduğunun farkında mısınız?" Polaroidleri zaferle salladım. "Onları oturma odanıza asmazsanız, gücenirim."

"Bilmiyorum. Benim dekoruma uymuyorsun," dedi yumuşak bir ses tonuyla.

Kendime ender bir kahkaha kazandırarak onun koluna vurdum. Stella sıcak kakaosundan neredeyse boğuluyordu, o kadar şok olmuştu ki.

Mükemmel bir öğleden sonraydı: harika yemekler, harika hava, harika arkadaşlar. Tek hıçkırık, Alex kabinlerden birinde keskin bir şeye saplandığında meydana geldi. Kesik o kadar derindi ki kan fışkırdı ve parmağından aşağı aktı.

"Sorun değil," dedi. "Sadece bir çizik."

Kanıyorsun. Ellerimi kalçalarımaya yerleştirdim. "Temizleyip sarmamız gerekiyor. Hadi gidelim." Sesim itiraz kabul etmiyordu.

Elinden kan damlayarak ortalıkta dolaşmasına imkan yoktu. Ya bulaştıysa?

Alex'in ağzı kıvrıldı. "Evet hanımefendi."

Eğlencesine ofladım -kanıyordu- ve onu kampüsün sağlık merkezine sürükledim, burada sıkılmış görünüşlü öğrenci asistanı bize bir gazlı bez ve yara bandı verdi.

Kesiği banyoda akan musluk suyunun altında yıkadım ve gazlı bezle kuruladım. "Sabit dur." Gazlı bezi çöpe attım ve yara bandını açtım. "Daha dikkatli olmalıydın," diye homurdandım. "Ciddi bir şekilde yaralanmadığın için şanslısın. Ne halt düşünüyordun?"

Kafamı kaldırdığımda Alex'in bana gülümseyerek baktığını gördüm.

"Ne?"

"Endişelendiğin zaman çok tatlı oluyorsun."

Gülümsememi bastırmaya çalışarak dudaklarımı birbirine bastırdım. "Beladan kurtulmak için çok tatlı davranmaya çalışma."

"Başım belada mı?" çizdi. Kapıyı ayağıyla tekmeledi ve boştaki eliyle kilitledi.

Nabzım bir derece yükseldi. "Evet."

"Tatlı davrandığımı mı düşünüyorsun?"

Başımı hafifçe salladım.

Alex beni lavaboya kaldırdı. "Bu iki şeye çare bulsak iyi olur, değil mi?"

Elbisemi göğsüme doğru itip dişlerini sütyenimin ince dantelinden meme uçlarıma geçirirken dişlerimi alt dudağıma bastırdım.

"Alex, öğrenci sağlık merkezindeyiz," diye ciyakladım, hem durmasını hem de devam etmesini istiyordum. Herkes Fall Fest'teydi, bu yüzden merkez meşgul değildi,

ancak resepsiyon görevlisi kapının birkaç metre dışında oturuyordu ve dayanıksız duvarlar ses geçirmez *olmaktan çok* uzaktı.

"Farkındayım." Sütyenimi dişleriyle kenara çekti ve bandajsız eli bacaklarım arasındaki tatlı noktayı bulurken tüm dikkatini göğüslerime verdi. Onun için çoktan sırlıklam olmuşum, ağzı ve parmaklarıyla beni çıldırtırken kalçalarım sıvılarım kayganlaştı. Çelik bir boru kadar kalın ve sert olan ereksiyonunu bacağıma bastırdı, ama ona uzandığımda elimi hızla çekti.

"Umarım iç çamaşırına bağlı değildir," dedi.

Kaşlarım çatıldı. "Ne-" Kumaşın yırtılma sesi yarım kalan sorumu yanıtladı.

Alex'in ağzı benim şok olmuş ifademe sinsî bir sırıtışla kıvrıldı. "Senin bir bağırman olduğunu kanıtladığımızdan beri," dedi. "Ağzını aç."

Direncim çöktü.

Ağzımı açtım ve inlememi boğarak iç çamaşırımı içeri soktu. Uyarılmamın kayganlığını tattığımda ürperdim.

Şimdi zonkluuyordum, o kadar açtım ki doğru dürüst göremiyordum. Birinin bizi her an yakalayabileceğini bilmenin çok erotik bir yanı vardı.

Alex bir parmağını, ardından iki parmağını kaygan kıvrımlarıma kaydırırken yeniden dikkatini göğüslerime verdi. Saçını kavradım, öyle sert çektim ki beni çıldırttığı için canımı yakmış olmalı, ama acıttysa da göstermedi.

Başını göğsümden kaldırdı ve alev alev yanan gözleriyle beni izledi. "İşte bu, Sunshine," diye mırıldandı, parmağı beni daha sert becerirken kasları gergindi. Artık içimde parmak boğum gibiydi, sırlıklam olmuş çekirdeğime girip çıkan müstehcen sesleri, uyarılmamı yoğunlaştıran kirli bir senfoni yaratıyordu. Utanmadan elini tuttum, derme çatma ağzımın etrafında çılgılık atarken ağzımın kenarlarından salyalar sızıyordu. Küçük bir sürtük gibi benim için gel.

Yaptım. Sert, hızlı ve sonsuz bir şekilde, yıldızlı bir mutluluk patlamasıyla yükseklerde uçmak.

Sonunda aşağı indiğimde pantolonunun düğmelerini çözdüğünü ve aletini yumrukladığını gördüm. Kalçalarım kalın, sıcak jetler fışkırtarak patlaması uzun sürmedi.

"Hayır," dedi kendimi temizlemek için uzandığımda. Parçalanmış külotumu ağzımdan çekip cebine koydu, hareketleri net ve kesindi. "Kime ait olduğunu tam olarak bilmen için üzerinde benim spermim ile dolaşmanı istiyorum."

Yanaklarıma sıcaklık bastı. "Alex," diye tısladım. "Orada iç çamaşırım olmadan yürüyemem ve... ve-"

Yapabilirsin ve yapacaksın. Parmakları, spermin zaten kurumakta olduğu uyluklarıma dokundu. "Ne kadar çabuk itaat edersen, o kadar çabuk çıkıp senin düş alabileceğin eve gidebiliriz. Yardımınla," diye ekledi hain bir gülümsemeyle.

"Çılgınsın." Ama dediğini yaptım, kazak elbisemi aşağı indirip saçımı düzelttim. Dışarı çıkarken resepsiyon görevlisinin gözlerine bakamadım. Muhtemelen ne yaptığımızı biliyordu çünkü bir yarayı sarmak *o kadar uzun sürmüyordu*.

Arkadaşlarımıza tekrar katıldığımızda rüzgar çıplaklığımı okşadı ve yerimden sıçrayarak Alex'ten bir sırıtış ve diğer herkesten garip bakışlar aldım.

"İyi misin?" diye sordu. "Kızarmış görünüyorsun."

"Evet," diye ciyakladım. "Sadece, ah, biraz soğuk." Diğerleri turta yeme yarışmasının başlamasıyla dikkatleri dağılırken, ben Alex'in koluna bir tokat attım. "Bunu ödeyeceksin."

"Dört gözle bekliyorum."

Gözlerimi devirdim ama ona kızgın kalamadım, özellikle de bir yanım böyle dolaşırken kendimi ne kadar kirli hissetmeyi seviyordu.

"Ciddi bir sorum var," dedim iki son sınıf öğrencisinin balkabağı turtalarını mahvetmesini izlerken. "Şükran Günü için ne yapıyorsun?"

"Sanırım bir yerlerde hindi yiyeceğim," dedi gelişigüzel bir şekilde.

"Sen... hafta sonu için benim evime gelmek ister misin? Dayın kutlama falan yapmadığına göre. Zorunda değilsin," diye ekledim çabucak.

"Sunshine, son sekiz yıldır her Şükran Günü'nü ailenle geçirdim."

"Biliyorum ama Josh bu yıl burada değil ve ben de varsaymak istemedim. Yani, babayla tanışmak..."

Alex'in gözleri kahaahayla parladı. "Ben zaten babanla tanıştım."

"Sağ. Ama..." Duraksadım. "Önemli değil sanırım. Josh'a söylemeden ona çıktığımızı söyleyemeyiz ama birlikte görünsek şüpheli olur mu? Ebeveynlerin garip bir yalan tespit radarı var. Ya o-"

Ava. Ellerini omuzlarıma koydu. "Şükran Günü'nü seninle geçirmemi ister misin?"

Başımı salladım.

"O zaman ben de öyle yapıyorum. Fazla düşünme."

"Fazla Düşünmenin Kralı Diyor," diye mırıldandım ama gülümsüyordum.

AVA

Ailem HER YIL ŞÜKRAN GÜNÜ'NÜ ÇİN ESİNTİLERİYLE KUTLARDI. Hindi ve patates püresi yerine kızarmış ördek, pilav, mantı ve balık köftesi çorbası yedik. Yemek açısından bu yıl aynıydı ama Josh olmadan yemek iki saatlik bir sessizlik ve beceriksizlikle geçmişti. Alex ve babam futbol ve iş hakkında birkaç kısa konuşma yaptılar ve hepsi bu kadardı. Sanırım babam ofisindeki bir şeyden dolayı stresliydi. Her zamankinden daha sinirli görünüyordu.

Ayrıca babamın Alex'ten pek hoşlanmadığından şüpheleniyordum. Zeki, başarılı insanlara karşı zaafı olduğunu ve Alex'in geldikleri kadar zeki ve başarılı olduğunu düşünürsek bu bir sürprizdi. Bunu her zaman, Alex'in Çinli ebeveynler kadar kış öpmemesi gerçeğine bağlamıştım - pohpohlayıcı sözler söyleyen biri değildi. Artı, hiçbir şey söylemese de babamın Alex'le aramda bir şeyler olduğunu bildiğinden yüzde doksan emindim.

Babam tuvaleti kullanmak için izin istediğinde, "Biliyor," diye fısıldadım. "Yemin ederim, *biliyor*."

"Hayır, yapmıyor. Söylese bile kanıtı yok ve Josh'a hiçbir şey söylemeyecek," dedi Alex. "Rahatlamak. Senin hafta sonu tatilin olması gerekiyordu."

"Öğrenciler için hafta sonu tatili diye bir şey yoktur."

Tatil olabilir ama finallere çalışmam ve burs başvurumu bitirmem gerekiyordu. Kişisel beyanımın birkaç paragrafı dışında hepsi yapıldı. Alex'in çektiğim fotoğrafları portföyüme eklemiştim ama ona henüz söylemedim. En iyi çalışmalarımın bazılarını ama WYP komitesinden haber alana kadar hiçbir şey söylemek istemedim. Uğursuzluk yapmak istemedim.

"Aynı odada yatmıyor olmamız çok kötü." Alex'in gözleri parladı. "Stresinizi atmanıza yardımcı olabilirim."

Güldüm. Tek düşündüğün bu mu?

Ama ben daha iyi değildim. Ben de Alex'le aynı odada uyumak istiyordum - özellikle burada, kabusların her zaman daha karanlık olduğu bu evde. Ama babam ilişkimizi bilmediği için Alex misafir odasında kalıyordu.

"Sadece senin yanındayken." Babam daha stresli görünürken, Alex bugünlerde daha rahattı. Gülümsüyor, gülüyor... Ara sıra şaka bile yapıyordu. Onu gevşetmede payım olduğunu düşünmek hoşuma gidiyordu. Ralph'la hâlâ Krav Maga dersleri alıyordum ve Alex de bana yüzme dersleri veriyordu -başlangıçta olduğundan çok daha az paniğe kapılmıştım- ve bana yardım ettiği onca şeyden sonra ben de ona yardım etmek istedim. Yenilmez ve soğukkanlı çıktı ama herkesin, ne kadar güçlü olursa olsun, biraz özene ve ilgiye ihtiyacı var.

"Alex Volkov, ne zaman bu kadar sevimsiz oldun?" dalga geçtim

Şakacı bir homurtu çıkardı ve tam babam yemek odasına girerken bana uzandı. Ayıldık ve gecenin geri kalanında aramızda güvenli bir mesafe bıraktık ama babamın kaşlarını kaldırması şüphelerimi doğruladı. O biliyordu.

NEFES ALAMIYORDUM El boynumu sıktı ve onu atmak için çaresizce kollarımı ve bacaklarımı cırdırtım.

"Dur," demeye çalıştım. "Lütfen dur."

Ama yapamadım. El çok sıkıydı.

Gözyaşları görüşümü bulanıklaştırdı. Sümük burnumdan aşağı aktı.

Ölüyordum. Ölmek... ölmek...

Nefes nefese uyandım. Terden sıırıslıklam olmuş çarşaf larım üzerimden kaydı ve çılgınca etrafa bakındım, odamda bir davetsiz misafir bulacağım dan emindim. Köşelerde derin gölgeler geziniyordu ve alacakaranlığın ürkütücü, soluk mavi tonları pencerede dalgalanan beyaz dantel perdelerin arasından süzülüyordu.

Ama davetsiz misafir yoktu.

"Rüyaydı," diye fısıldadım, sesim sessizlikte bir silah sesiydi. "Bu sadece bir rüyaydı."

Normalde sahip olduğumdan farklı bir tane. Su altında değildim. çığlık atmadım Ama korkmuştum - uzun, çok uzun zamandır olmadığım kadar korkmuştum.

Çünkü benim rüyalarım hiçbir zaman sadece rüya olmadı, onlar hatıralardı.

Evde hep daha kötü "rüyalar" gördüm. Belki de arkadaki göl yüzündendi. Annemin ölmeden önceki evindeki gölden farklıydı ama yine de bir göldü.

Keşke ailem gölleri bu kadar sevmeseydi.

Dijital saatime baktım ve saati gördüğümde dehşetin buz gibi parmakları omurgamı çizdi. 4:44 Tekrar.

Koridorda koşmak ve kendimi Alex'in kollarına atmak istedim. Onun yanında güvendedim. Her gece birlikte uyumaya başladığımızdan beri kabuslarımın bile sıklığı ve yoğunluğu azalmıştı - ben onun yanına kıvrılmış, kolları beni koruyucu bir kucaklamayla sarmıştı. Uykusuzluğunun iyileşmesini, her gece hak ettiği huzuru ve dinlenmeyi bulmasını isterken, küçük, utanç verici bir yanım, gün batımı ile şafak arasındaki uzun saatlerde beni izlemek için uyanık olmasını seviyordu.

Muhtemelen uyanıktı ama uyanık olmaması ihtimaline karşı kendimi olduğum yerde kalmaya zorladım. Her gece aldığı iki ya da üç değerli uyku saatini bölme riskini almak istemedim.

Örtülerimin altına geri döndüm ve daha fazla uyumaya çalıştım ama cildim kaşındı ve duvarların ötesinde bir şey beni çağırırdı. Alacakaranlık şafağa dönüşene kadar elimden geldiğince direndim.

07:02 Sabah 4:44'ten daha saygın bir uyanma zamanı

Üstümü değiştirip bir sweatshirt ve yoga pantolonu giydim, ayaklarıma tüylü çizmeler geçirdim ve sessiz evin içinden arka bahçeye doğru parmak uçlarına basarak yürüdüm. Hava taze ve keskin kokuyordu ve gölün üzerinde asılı duran hafif bir sis, manzarayı gizemli bir şekilde örtüyordu.

Cildimdeki kaşıntı şiddetlendi. Çağrı daha da yükseldi.

Göle doğru yürüdüm, botlarım babamın yaz buluşmaları için hazırladığı mangal alanının minik çakıl taşlarının üzerinde çatırdıyordu. Çiy damlaları boş ahşap mobilyaların tozunu aldı ve kömür ızgara üzgün ve yalnız görünüyordu, Anma Günü haftasonuna kadar işe yaramaz hale geldi.

Nefeslerim havada küçük nefesler oluşturdu. Beklediğimden daha soğuktu ama gölün kenarına, ayaklarımın altındaki nemli toprağın kokusunu alacak kadar yakına gelene kadar yürümeyi bırakmadım.

Gölü ziyaret ettiğimi ilk hatırladığım zamandı.

Büyürken bundan kaçındım, sadece barbekü oturma alanına kadar gittim. O zaman bile o kadar gergin olurdum ki partilerin ortasında izin alır ve kendimi kontrol altına almak için tuvalete koşardım.

Bu sabah beni buraya gelmeye iten şeyin ne olduğundan emin değildim ama gölün siren şarkısı beni sardı ve beni daha yakına çekti - sanki başkalarının duymasını istemediği bir sırrı bana söylemeye çalışıyormuş gibi.

Alex'le aldığım onca dersten sonra artık suyla daha iyiydim, ama önümde uzanan suların derinliğini düşündüğümde içimi hâlâ bir huzursuzluk sarıyordu.

Derin nefesler. İyisin. Sağlam bir zemin üzerindesin. Göl yükselip seni sürüklemeyecek –

Uzakta bir araba alarmı çaldı ve irkildim, kâbusum güpegündüz ortaya çıkarken tüm gevşeme teknikleri unutulmuştu.

Yerden bir taş daha aldım. Pürüzsüz ve yassıydı, gerçekten güzel dalgalar oluşturacak türdendi. Fırlatmak için kolumu geri çektim ama tatlı ve çiçeksi bir şey -annemin parfümü- kokusu aldım ve dikkatim dağıldı.

Hedefim yön değiştirdi ve taş yere çarptı ama aldırış etmedim. Annem geri dönmüştü! Artık oynayabilirdik.

Büyük, aralık dişli bir gülümsemeye döndüm, ama bir şey beni itene kadar ancak yarıya kadar gelebildim. İleri atıldım - aşağı, aşağı, güvertenin kenarından, çığlığım yüzüme doğru akan su tarafından yutuldu.

Ava mı? Babamın endişeli sesi şaşkınlığımı delip geçti. "Burada ne yapıyorsun?"

Unuttum. Her sabah egzersiz yapmak, yağmur yağmak ya da güneşlenmek için buraya gelirdi. Sabah rutini konusunda dindardı.

Beynimden geçen görüntülerden kaçmaya çalışarak döndüm ama durmadılar. Eski kabuslar. Yeni keşifler.

Hayır. Hayır, hayır, hayır.

Babamın altın mühür yüzüğü ışıpta parladı ve yüzünü gördüm.

Ve çığlık attım.

ALEX

BİRŞEYLER YANLIŞTI.

Garaj yoluma girerken altıncı hissim şiddetlenirken bunu iliklerime kadar hissettim.

Ava dümdüz karşıya baktı, yüzü solgun, gözleri kördü. Şükran Günü'nden sonraki sabah, babası onu göl kenarında bulduğundan beri böyleydi ve o kadar yüksek sesle bağırmişti ki, beni ender uyku nöbetlerimden birinden uyandırmıştı. Onu yalnız bıraktığım için kendime lanet ederken, zihnimde her türlü korkunç senaryoyu canlandırarak dışarı fırlamıştım. Onu yüzüstü bıraktığım için.

Ama babası onu sakinleştirmeye çalışırken onu dışarıda, en azından fiziksel olarak zarar görmemiş ve güvende buldum. Rüzgârdaki bir yaprak gibi sallanan Michael'ın yüzündeki sıkıntı çizgileri gölgelenmişti, gözyaşları yüzünden aşağı akıyordu. Bize neyin yanlış olduğunu söylemeyi reddetti ve göle bu kadar yakın olmaktan korktuğunu ancak saatler sonra itiraf etti. En başta neden oraya gittiğinden emin değildi ama su fobisi geç başlamıştı.

Saçmalık.

Ava artık paniğe kapılmadan havuza girebilirdi ve daha önce gölleri ziyaret ettiğimizde sakinliğini korumuştur. Hayır, başka bir şey onu evi yerle bir edecek kadar korkutmuştu ve ne olduğunu öğrendiğimde onu dünyanın dört bir yanına kadar kovalar ve çıplak ellerimle paramparça ederdim.

Onu evime götürdüm, onu kanepede bir battaniyenin altına sıkıştırdım ve ona sıcak bir içecek yaptım. Hafta sonu için dışarı çıktığımdan beri kaloriferi kapatmıştım ve hava düzeline kadar ev buz gibiydi.

"Yulaf sütü ve üç marshmallowlu sıcak çikolata." Ava'ya içkiyi uzatırken sesimi hafif tuttum. "Tıpkı senin beğendiğin gibi."

"Teşekkürler." Ellerini kupaya doladı ve sıvının içinde sallanan marshmallowlara baktı ama içmek için hiçbir harekette bulunmadı.

Normalde şimdiye kadar bardağın yarısını bitirmiş olurdu. Sıcak çikolatayı severdi. Kışın en sevdiği kısmıydı.

Çenesini kavradım ve yüzünü yüzüme çevirdim. "Bana kimi veya neyi öldürmem gerektiğini söyle," diye homurdandım. "Babanın evinde ne oldu?"

"Sana söyledim, hiçbir şey. Sadece göldü." Ava titrek bir gülümseme takındı. "Bir gölü öldüremezsin."

"Gerekirse dünyadaki bütün gölleri ve okyanusları kuruturum."

Gözünden küçük kristal bir yaş süzüldü. "Aleks..."

"İçtenlikle söyledim." Baş parmağımla gözyaşını sildim. Kalbim göğsümde gümbürdüyordu, onun sıkıntısını görünce ve dünyada onu incitmeye cüret edebilecek bir şey olduğu düşüncesiyle hurlayan bir canavar öfkelenmişti. *İkiyüzlü*, diye fısıldadı vicdanım. *Zalim, bencil ikiyüzlü*. *Aynaya bak. Yaptığın şeyleri düşün*. Dışlerimi sıktım ve içimdeki alaycı sesi duymazdan geldim. "Bunu senin için yapardım." Gözyaşının olduğu yeri öptüm. "Senin için her şeyi yaparım. Ne kadar çarpık ya da imkansız olursa olsun."

Vücudunu bir ürperti sardı. "Biliyorum. Sana güveniyorum. Bu dünyadaki herkesten daha fazla."

Bilseydi vicdanım şarkı söylerdi. Senin nasıl bir adam olduğunu bir bilse. Sana üç metrelik bir sırtla dokunmaz, sana güvenmeyi çok daha fazla.

Kapamak. Yukarı.

Harika. Artık hayali bir sesle sessiz konuşmalar yapıyordum.

Güçlüler nasıl düştü.

"Doğru olup olmadığını bile bilmiyorum," Ava fısıldadı. "Hayal edebilirdim."

Parmak boğumlarım dizimin etrafında beyazlaştı. "Neyi hayal ettin?"

"Ben-" Yutkundü, gözleri mahvolmuştu. "Çocukluk anılarım. Geri geldiler."

İtiraf beni bir yük treni gibi vurdu, gafil avladı.

Ondan söylemesini beklediğim onca şeyden biri bu değildi.

Bastırılmış anılar genellikle travmatik bir olayın sonucuydu ve kişi bir tetikleyiciyle - bir ses, bir koku, bir olayla- karşılaştığında yeniden yüzeye çıkabilirdi. Ama Ava tüm hayatı boyunca büyüdüğü evindeydi. Şükran Günü'nde onu tetikleyebilecek ne olmuştu? Göl?

"Tamam." Sesimi sakın ve dengeli tuttum. yatıştırıcı "Ne hatırlıyorsun?"

Ava'nın omuzları titredi. "Her şeyi hatırlamıyorum. Ama ben o günü hatırlıyorum... neredeyse ölüyordum."

Tüm vücudum kızardı, önce sıcak, sonra soğuk. *Neredeyse öldü.* Ölmüş olsaydı, artık bu dünyada bir yerde olmasaydı...

Boynumun etrafındaki görünmez ilmik gerildi; ensemden aşağı küçük bir ter damlası aktı.

Onun ölümüne yakın deneyimi benim hatam değildi. Ben onunla tanışmadan çok önce olmuştu ama yine de...

Nefesim sığılaştı.

"Göl kenarında oynuyordum." Dudaklarını yaladı. "Suyun ortasına kadar uzanan bir rıhtım vardı. Olaydan sonra babam kitabı kaldırdı -ben buna olay diyorum- ama annemle babam boşanana kadar hep oraya giderdik. Babam taşındı ve annem depresyona girdi. Yıllar boyunca öğrendiklerime göre gerçekten berbat bir boşanmaydı ve şimdi tüm o bağırışları ve tehditleri hatırlıyorum. Neye kızdıklarını anlayamayacak kadar gençtim; tek bildiğim kızgın olduklarıydı. Bazen o kadar öfkeliydim ki birbirlerini öldüreceklerini düşündüm. Her neyse, annem beni göle götürmeyi bir gün gelene kadar bıraktı... yaptı. Rıhtımda oynuyorduk ve güneş kremimiz bitti. Annem güneş kremi konusunda gerçekten iyiydi - cildimiz için yapabileceğimiz en önemli şeyin bu olduğunu söyledi. Onunla gitmek için oynamayı bırakmak istemedim, bu yüzden o içeri koşarken yerimde kalacağıma söz verdim. Sadece birkaç dakikalığına gitmiş olması gerekiyordu."

Ava parmağıyla kupanın kenarını takip etti, gözleri bana onun gün yüzüne çıkarılmamış anılarında kaybolduğunu söyleyen o uzak niteliği kazandı. "Yaptım. öylece kaldım Balığı izledim, suya taş attım - yaptıkları dalgalanmalara bayıldım. Tekrar oynayabilmek için geri gelmesini bekledim. Kendimi bildim bileli bu günle ilgili kabuslar gördüm, bu yüzden bunların hepsi yeni değil. Gittiğini hatırladım, geri döndüğünü ve benim suya düştüğümü hatırladım. Sadece..." Derin bir nefes aldı. "Döndüğünü sanmıyorum. Parfümünün kokusunu aldığımı sandım ama kabuslarımda

-anılarımda- beni iten kişinin yüzüne asla tam olarak bakamadım. Her şey çok çabuk oldu. Ama birkaç gün önce göl kenarındayken... daha çok anı canlandı ve düşündüğümde daha fazlasını gördüğümü fark ettim. Suyu düşmeden önce bir altın parıltısı gördüm. Bir mühür yüzüğü. MC."

Korku ve şok, omurgamın dibine kıvrıldı ve kanatlarını açarak beni karanlık kucaklamalarıyla sardı.

"Michael Chen." Ava daha çok sarsıldı. Alex, annem beni öldürmeye çalışmadı. Babam yaptı.

OceanofPDF.com

AVA

KUSMAYI DURDURAMADIM .

Alex saçımı geriye atıp sırtıma daireler çizerken midem bulanıyordu, cildim terden sırlıklam olmuştu.

Öfkeliydi. Bana değil, babama, geçmişime, tüm duruma. Bunu ellerinin gerginliğinde ve anılarımı itiraf ettiğimden beri etrafında dönen zar zor dizilmiş şiddet aurasında hissedebiliyordum.

Gölde geçen gün buzdağının sadece görünen kısmıydı.

Başka bir şey hatırlamıştım - babamın suçluluğunu pekiştiren bir şey.

"Baba bak!" Elimdeki kağıdı gururla sallayarak ofisine koştum. En çok kime hayran olduğumuz üzerine sınıf için yazdığım bir makaleydi. Babam hakkında yazdım. Bayan James bana bundan bir A artı verdi ve ona göstermek için sabırsızlanıyordum.

"Ne var Ava?" Kaşlarını kaldırdı.

"A artı aldım! Bak!"

Kağıdı benden aldı ve göz gezdirdi ama beklediğim gibi mutlu görünmüyordu.

Gülümsemem soldu. Neden kaşlarını çatıyordu? A'lar iyi değil miydi? A'ları eve getirdiğinde Josh'u hep övdü.

"Bu nedir?"

"En çok kime hayran olduğumla ilgili bir makale mi?" Ellerimi kıvrıdım, daha da gerginleşiyordum. Josh'un burada olmasını isterdim ama arkadaşının evindeydi. "Sen dedim çünkü beni kurtardın."

Beni kurtardığını hatırlamıyordum ama herkesin bana söylediği buydu. Birkaç yıl önce bir göle düştüğümü ve babam arkamdan atlamasaydı öleceğimi söylediler.

"Yaptım, değil mi?" Sonunda gülümsedi ama bu hoş bir gülümseme değildi.

Birdenbire artık burada olmak istemedim.

"Annene çok benziyorsun," dedi babam. "Senin yaşında olduğu zamanın karbon kopyası."

Karbon kopyanın ne olduğunu bilmiyordum ama üslubuna bakılırsa muhtemelen iyi bir şey değildi.

Ayağa kalktı ve bacaklarım kanepeye değene kadar içgüdüsel olarak geri çekildim.

"Sen beş yaşındayken gölde olanları hatırlıyor musun sevgili Ava?" Parmaklarını yanağıma değdirdi ve irkildim.

Başımı salladım, konuşamayacak kadar korkuyordum.

"En iyisi bu. İşleri kolaylaştırıyor." Babam yine çirkin bir gülümsemeye gülümsedi. "Acaba bunu da unutacak mısın?" Bir yastık aldı ve beni kanepeye itti.

Nefes alma yeteneğimi kaybetmeden önce cevap verecek zamanım olmadı. Yastık yüzüme bastırdı ve oksijen kaynağımı kesti. Onu itmeye çalıştım ama yeterince güçlü değildim. Güçlü bir el, daha fazla mücadele edemeyene kadar bileklerimi birbirine kenetledi.

Göğsüm sıkıştı ve görüşüm titredi.

Hava yok. Noirnoairnoair –

Babam beni sadece boğmakla kalmamış, aynı zamanda beni boğmaya da çalışmıştı.

Tekrar, tekrar ve tekrar öğürdüm. Şükran Günü haftasonunun büyük bir bölümünde sakin kalmayı başarmıştım ama bu sözleri yüksek sesle söylemek -babam beni öldürmeye çalıştı- gecikmiş bir fiziksel tepkiyi tetiklemiş olmalı.

Midemde ne varsa hepsini kustuktan sonra yere çöktüm. Alex bana bir bardak su uzattı ve ben de onu uzun, minnet dolu yudumlarla içtim.

"Üzgünüm," diye tısladım. "Bu çok utanç verici. Ben temizleyeceğim –"

"Merak etme." Elini nazikçe saçlarımın üzerinde gezdirdi, ama gözlerinde bir

cehennem köpürdü. "Her şeyi çözeceğiz. Bana bırak."

BİR HAFTA SONRA Alex ve ben, Archer Group'un konferans salonlarından birinde babamın gelmesini bekledik. Alex'in işyerini ilk kez görüyordum ve bina tam olarak hayal ettiğim gibiydi: şık, modern ve güzel, tamamı cam ve beyaz mermer.

Yine de takdir edemedim. Çok gergindim.

Duvardaki saat, sessizlikte sağır edici bir şekilde tik taklıyordu.

Parmaklarımı cilalı ahşap masaya vurdum ve babamın ortaya çıkmasını hem isteyerek hem de korkarak renkli cam pencerelerden içeri baktım.

Alex, "Buradaki güvenlik birinci sınıf," diye beni rahatlattı. "Ve ben her zaman senin yanında olacağım."

"Endişelendiğim şey bu değil." Diğer elimi dizime bastırmak için zıplatmak zorunda kaldım. "Yapacağını sanmıyorum..."

Fiziksel olarak beni incitti mi? Ama vardı. Ya da en azından denemişti.

Beni göle ittiği gün ve beni boğduğu gün. Ve bunlar sadece hatırladığım örneklerdi.

Yanlış olan başka bir şeyi hatırlamaya çalışarak yıllar boyunca geri döndüm. Ergenlik yıllarımda onun iyi bir baba olduğunu düşünmüştüm. Pek yakın ya da sevecen biri değildi ama beni öldürmeye çalışmamıştı ki bu da şu soruyu akla getiriyordu: neden öldürmemişti? Ölümümü bir kaza gibi gösterebileceği pek çok fırsat olmuştu, pek çok kez.

Ama bu soru, en büyük soruyla karşılaştırıldığında sönük kaldı, bu yüzden en başta beni öldürmek istiyordu. Ben onun *kızıydım*.

Boğazımdan tek bir kırık hıçkırık çıktı. Alex, kaşlarını gözlerinin üzerine gererek elimi sıktı ama ben başımı salladım.

"İyiyim," dedim kendimi toparlayacak gücü toplayarak. Bunu yapabiliirdim. Ben yıkılmazdım. *yapmazdım* Kalbim çok acısa bile yanabilirim. "BEN-"

Kapı açıldı ve sözlerim boğazımda öldü.

Babam – Michael; Onu artık babam olarak düşünemezdim - kafası karışmış ve biraz da sinirli görünerek içeri girdim. En sevdiği çizgili polo ve kot pantolonunu ve o lanet mühür yüzüğünü tekrar giydi.

Safrayı geri boğdum. Yanımda duran Alex gerilmişti, öfkesi karanlık, tehlikeli dalgalarda halinde yayılıyordu.

"Neler oluyor?" Michael kaşlarını çattı. Ava mı? Neden buraya gelmemi istedin?"

"Bay. Chen." Alex'in sesi yeterince hoş görünüyordu; sadece onu tanıyanlar, sözlerinin altında saldırmayı bekleyen ölümcül bıçağı sezebilirdi. "Lütfen oturun." Masanın diğer ucundaki deri koltuğu işaret etti.

Michael yaptı, ifadesi daha da sinirlendi. "Yapacak işlerim var ve sözde acil bir durum için ta DC'ye kadar gelmemi sen sağladın."

"Bir araba gönderdim," dedi Alex, hâlâ o aldatıcı hoş ses tonuyla.

"Senin araban ya da benimki, aynı süreyi alıyor." Michael'ın gözleri bana karar vermeden önce Alex'le benim aramda gidip geldi. "Bana hamile olduğunu söyleme."

Alex'le benim Şükran Günü'nde bir eşya olduğumuzu bildiğinin teyidi. Artık onun ne düşündüğü umrumda olduğundan değil.

"Hayır." Hızla atan nabzımın arasından duyabilmek için sesimi yükselttim. "Değilim."

"Öyleyse acil durum nedir?"

"Ben..." duraksadım. Alex elimi tekrar sıktı. "BEN-"

söyleyemedim. Seyirciyle değil.

Alex zaten her şeyi biliyordu ama Michael'la konuşmamız gereken şey diğer insanların önünde söylenemeyecek kadar kişisel görünüyordu. Aramızdaydı. Baba ve kızı.

Görüş alanımda ışık iğneleri dans etti. Boşta olan elimin tırnaklarını uyluğuma öyle bir batırdım ki, kot pantolon giymeseydim kan akabilirdim.

"Alex, lütfen biraz yalnız kalmamıza izin verir misin?"

Başı bana doğru döndü, ifadesi gürlledi.

Lütfen, diye yalvardım gözlerimle. Bunu kendi başıma yapmalıyım.

Ne kadar koruyucu olduğunu bildiğim için daha fazla direniş bekliyordum ama yüzümde bir şey görmüş olmalı - kendi savaşımı vermem gerektiğine dair sarsılmaz inancım - çünkü elimi bıraktı ve ayağa kalktı.

İstemedim ama yaptı.

"Hemen dışarıda olacağım," dedi. Bir söz ve bir uyarı.

Alex, çıkmadan önce Michael'a karanlık bir bakış attı.

Ve sonra iki tane vardı.

Ava mı? Michael kaşlarını kaldırdı. "Başın belada mı?"

Evet.

Bu odaya adımımı atmadan önce bu konuşmayı yüzlerce, belki de binlerce kez aklımdan geçirmiştim. Konuyu nasıl açacağımı ve her ne olursa olsun vereceği cevaba nasıl tepki vereceğimi düşündüm. *Hey, baba, seni görmek ne güzel. Bu arada, beni öldürmeye mi çalıştın? Evet? Kahretsin, tamam.* Ama daha fazla uzatamazdım.

Sorular beni öldürmeden önce cevaplara ihtiyacım vardı.

"Başım belada değil," dedim, sesimin ne kadar kararlı çıktığıyla gurur duyarak. "Ama Şükran Günü haftasonunda olanlar hakkında sana söylemem gereken bir şey var."

Gözlerinde bir ihtiyat belirdi. "Tamam..."

"Hatırladım."

"Neyi hatırladın?"

"Her şey." Tepki vermesi için onu yakından izledim. "Çocukluğum. Boğulmak üzere olduğum gün."

İhtiyat, şoka ve hafif bir paniğe dönüştü. Alnında derin oluklar belirdi.

Midem düştü. Yanılmış olmayı ummuştum ama Michael'ın gözlerindeki vahşi bakış bana bilmem gereken her şeyi anlattı - yanılmamışım. Beni gerçekten öldürmeye çalışmıştı.

"Gerçekten?" Kıkırdaması zorlama gibiydi. "Emin misin? Yıllardır kabus görüyorsun—"

"Eminim." Omuzlarımı dikleştirdim ve titremelerimi kontrol altında tutmaya çalışarak gözlerinin içine baktım. "O gün beni göle iten sen miydin?"

Michael'ın yüzü düştü, gözlerindeki şok üçe katlandı. "Ne?" fısıldadı.

"Beni duydun."

"Hayır tabii değil!" Elini ağarmış saçlarının arasından geçirdi, heyecanlandı. "Bunu nasıl düşünebilirsin? ben senin *babamın* Seni incitecek bir şeyi asla yapmam."

Beynim şüpheyle başını sallarken bile umut kalbimin derinliklerine fısıldadı. "Ben de öyle hatırlıyorum."

"Anılar yanıltıcı olabilir. Gerçekte olmayan şeyleri hatırlıyoruz." Michael öne doğru eğildi, yüzü yumuşadı. "Tam olarak ne olduğunu düşünüyorsun?"

Alt dudagımı ısırardım. "Göl kenarında oynuyordum. Biri arkamdan geldi ve beni itti. Arkamı döndüğümde bir altın parıltısı gördüğümü hatırladım. Bir mühür yüzüğü. *Mühür yüzüğü.*" Bakışlarım parmağındaki yüzüğe takıldı.

Aşağı baktı ve ovuşturdu. Ava. Sesi acı çekiyordu. "Seni boğulmaktan ben kurtardım."

Mantıklı gelmeyen kısım burasıydı. Bayılmıştım, bu yüzden beni kimin kurtardığını görmemiştim ama sağlık görevlileri ve polis onları arayanın Michael olduğunu söylediler. Beni içeri iten oysa bunu neden yapsın?

"Annenle boşanma hakkında konuşmaya geldim ve arabası garaj yolunda olmasına rağmen kimse kapıyı açmadı. Orada olup olmadığına bakmak için arka tarafa gittim ve gördüm ki..." Michael güçlkle yutkundu. "Senin öldüğünü düşünmek hayatımın en kötü birkaç dakikasıydı. Ben atlardım ve seni kurtardım ve bu arada annen... şok içinde orada öylece dikildi. Sanki olanlara inanamıyormuş gibi." Sesi düştü. "Annen iyi değildi, Ava. Sana zarar vermek istemedi ama bazen kontrolü dışında şeyler yaptı. Sonrasında kendini çok suçlu hissetti ve boşanma ile suçlamalar arasında... bu yüzden aşırı doz aldı."

Ağrı başımı yırttı. Parmaklarımı şakaklarıma bastırıp babamın sözlerini ve kendi anılarımı ayıklamaya çalıştım. Gerçek neydi? Ne değildi?

Anılar güvenilmezdi. Bunu biliyordum. Ve Michael samimi geliyordu. Ama gerçekten o kadar temelsiz miydim? Anılarım değilse, bu vizyonlar nereden geldi?

"Başka bir örnek daha var," dedim titrek bir sesle. "Üçüncü sınıf. Eve Bayan James'in sınıfından bir makale getirdim ve size gösterdim. Ofisindeydik. Bana baktın ve annemin karbon kopyası olduğumu söyledin ve sen... yüzüme bir yastık bastırıp beni boğmaya çalıştın. nefes alamıyordum Ölecektim ama Josh eve gelip seni çağırdı ve sen durdun."

Hikaye, konferans odasının parlak ışıkları altında kulağa gülünç geliyordu. Başım daha çok zonkluyordu.

Michael'ın yüzüne korku yayıldı. "Ava," dedi usulca, sakince, sanki beni ürkütmek istemiyormuş gibi. "Asla Bayan James adında bir öğretmenin olmadı."

Kalbim göğsüme çarptı. "Yaptım! Sarı saçları ve gözlükleri vardı ve doğum günlerimizde bize şekerli kurabiyeler verirdi..." Gözlerimden yaşlar süzüldü. "Yemin ederim, Bayan James gerçektir."

O gerçek olmalıydı. Ama ya o değilse? Ya her şeyi uydursaydım ve anı olduklarını *düşünseydim* ? Benim ne sorunum vardı? Beynim neden bu kadar karışmıştı?

nefes alamıyordum Sanki hayatımdaki hiçbir şey gerçek değilmiş ve ben hepsini hayal etmişim gibi çılgınca hissettim. Avuçlarımı masaya bastırdım, yarı yarıya bir toz sağanağı içinde çözülmesini bekledim.

"Tatlım..." Bana uzandı ama daha bana dokunamadan kapı çarparak açıldı.

"Bu yeterli. Yalan söylemeyi kes." Alex içeri girdi, yüzü gök gürültüsü gibiydi. Tabii ki buranın kabloları vardı. "Ava bana ne hatırladığını söyledikten sonra adamlarıma soruşturma yaptırırım," dedi soğuk bir sesle. *O yaptı?* Bunu bana hiç söylemedi. "Doğru miktarda parayla ne kadar - ve ne kadar çabuk - öğrenilebildiğine şaşıracaksınız. Ertesi gün sınıfa geldiğinde Ava'nın bileklerinde şüpheli morluklar olduğunu bildiren Bayan James adında bir üçüncü sınıf öğretmeni vardı . Bunun bir oyun alanı yaralanması olduğunu iddia ettin ve sana inandılar. Alex'in gözleri tiksintiyle yandı. "Sen iyi bir oyuncusun ama maskeni indir. Senin peşindeyiz."

Michael'a baktım. Artık neye inanacağımı bilmiyordum. "Bu doğru mu? Bunca zamandır bana gaz mı veriyordun?"

"Ava, ben senin babanı." Michael eliyle yüzünü ovuşturdu, gözleri parlıyordu. "Sana asla yalan söylemem."

O ve Alex arasında baktım. Başım daha çok zonkluyordu. Ortaya çıkacak çok fazla şey, açığa çıkacak çok fazla sır vardı. Ama sonunda kendime güvenmek zorunda kaldım.

"Bence yaparsın," dedim. "Hayatım boyunca bana yalan söylediğini düşünüyorum."

Michael'ın yüzü, kıvrılıp korkunç bir maskeye dönüşmeden önce birkaç saniye daha ıstırap içinde kaldı. Gözleri memnun bir kinle parladı ve ağzı alaycı bir gülümsemeyle yayıldı.

Artık babama benzemiyordu. Hiç insana benzemiyordu. Kabuslarımdan fırlamış gibi bir canavara benziyordu.

"Bravo." Yavaşça alkışladı. "Neredeyse sana sahip olacaktım," dedi bana. "Kendini görmeliydin. *Yemin ederim, Bayan James gerçektir*, diye taklit etti gülerken. Çirkin ses vücudumdaki her tüyü kaldırdı. "Klasik. Gerçekten deli olduğunu düşündün."

Alex, Michael'a doğru ilerlediğinde başımı hafifçe salladım. Koşmak ve saklanmak istedim ama adrenalin kelimeleri ağızımdan zor çıkardı. "Neden? Ben bir *çocuktum* . Çenem titredi. "Ben senin kızını. Bunları bana neden yaptın? Bana gerçeği söyle." Çenemi sıktım. "Hayır. Daha. Yalanlar."

"Gerçek öznedir." Michael sandalyesinde arkasına yaslandı. "Ama bilmek çok mu istiyorsun? İşte benim gerçeğim - sen gerçekten benim kızım değilsin. Keskin bir nefes

alışım üzerine alaycı bir gülümseme takındı. "Bu doğru. Orospu annen beni aldattı. İş için gittiğim zamanlardan biri olmalı. Her zaman yeterince etrafta olmadığımından şikayet ederdi, sanki başının üstüne çatıyı örten ve onu tasarımcı kıyafetleri içinde güzel ve sıcak tutan benim işim değilmiş gibi. Her zaman benim olmadığımından şüphelenmiştim - bana hiç benzemiyorsun, ama düşündüm ki, hey, belki de Wendy'ye çok benziyorsun. Gizli bir babalık testi yaptım ve bakalım, gerçekten benim değilsin. Annen bunu inkar etmeye çalıştı, ama yüzüne bakan kanıtlar karşısında yapabileceği pek bir şey yoktu. İfadesi karardı. "Tabii ki bunu boşanma davasında dile getiremezdik. Bu şeyler her zaman sızdırır ve ikimiz de itibarımızı kaybederdik.

Çin kültüründe itibar kaybetmekten daha kötü çok az şey vardı. Tabii kızını öldürmeye çalışmak dışında.

"Eğer senin kızın değilsem, velayet için neden bu kadar mücadele ettin?" Diye sordum, dilim ağzımın içinde kalınlaşmıştı.

Michael'ın dudakları alayla kıvrıldı. Senin için velayet için savaşmadım . Josh için yaptım. O *aslında* benim oğlum. Test onayladı. Mirasım, varisim. Ama annen ve benden başka kimse benim olmadığını bildiğinden sen ve Josh bir paket anlaşmaydınız. Ne yazık ki, olağanüstü durumlar dışında mahkemeler neredeyse her zaman anneden yanadır, yani..." Omuz silkti. "Olağanüstü bir durum yaratmak zorunda kaldım."

Midem bulandı ama Michael geçmişimizin karmaşık ağını çözerken donup kaldım.

"Annen seni rahat bırakacak kadar aptal olduğu için şanslıydım. Dürüst olmak gerekirse, bu kendi başına bir ihmaldi. Ama 'uyuşturucu bağımlılığına' dair kanıt yerleştirmek için gizlice eve girdim ve onun yerine seni göl kenarında oynarken buldum. Tanrı fırsatı kucağıma bırakmış gibiydi. Bazen mahkemeler, uyuşturucu bağımlısı olsa bile annenin yanında yer alıyor, ama çocuğunu *boğmaya mı çalışıyor?* Benim için garanti galibiyet. Bahsetmiyorum bile, bu onun için bir ceza olurdu. Ben de seni içeri ittim. Gerçekten boğulmana izin vermek istedim. Başka bir dış parıltısı. "Ama ben *o kadar* soğukkanlı değildim. Sen sadece bir çocuktun. Ben de seni buldum, yetkililere Wendy'nin seni içeri ittiğini gördüğümü söyledim. Yapmadı diye bağırıp durdu, ama planımın gerçek dehasını bilmek ister misin? Öne eğildi, gözleri parlıyordu. " *Anneni suçlayan sendin.*"

"Hayır." Başımı salladım. "Yapmadım. Görmedim bile - hatırlamadım -"

"Sonra değil. Ama şu anda?" Sırıttı. "Özellikle kafası karışmış, travma geçirmiş bir çocuğun zihnine sahte anılar yerleştirmek oldukça kolaydır. Benden birkaç öneri ve yönlendirici sorular ve onun annen olduğuna ikna oldun. Onun parfümünü kokladığını ve oradaki tek kişinin o olduğunu söyledi. Her halükarda, yetkililer soruşturma yapmak zorunda kaldılar ve delil toplarken senin ve Josh'un velayetini bana verdiler. Annen depresyona girdi ve haplara ne olduğunu biliyorsun. Aslında oldukça şiirsel. Ona suçlamak istediğim şey yüzünden öldü - sabah 4:44'te, daha az değil. En şanssız zaman."

Midem bulandı. 4:44 Kabuslarımdan uyandığım saat.

Hiçbir zaman batıl inançlı biri olmadım, ama diğer taraftan bana bağırıp hatırlamam için beni teşvik edenin annem olup olmadığını merak etmekten kendimi alamadım. Bunca yıldır evinde yaşadığım sosyopatı terk etmek.

"Ofisinizdeki o gün nasıldı?" diye sordum, kusmak istesem de bunu bitirmeye kararlıydım.

Michael homurdandı. "Sağ. Seni nasıl 'kurtardığım' hakkındaki o aptal yazı. Biliyor musun, bunca yıl seni, benim bile olmayan 'kızımı' büyütme zorunda kaldığım için ne kadar içerlediğimi saklamakla oldukça iyi bir iş çıkardım. Sessiz, beceriksiz, kederli baba rolünü baştan sona oynadım." Çirkin gülümsemesi yeniden ortaya çıktı. Ama bazen sınırlarımı zorluyorsun, özellikle de ona çok benzediğin için. Sadakatsizliğinin yaşayan bir hatırlatıcısı. Ortadan kaybolsaydın çok kolay olurdu ama Josh eve gelmek için o anı seçti. Ne yazık ki." Omuz silkerek omzunu kaldırdı. "Hepsine sahip olamam. Adil olmak gerekirse, ofis olayı benim açımdan bir anlık zayıflıktı - neler olup bittiğinin fazlasıyla farkındaydınız ve ben de geleceğimden emin olsam da, olanları açıklamak için çok zaman harcardım. bir *şeyle* Ama sadece ofisi hatırlamamakla kalmayıp, aynı zamanda o ana kadarki tüm çocukluğunuzu hatırlamadan uyandığınızda ne kadar hoş bir sürpriz yaptığımı hayal edin. Doktorlar açıklayamadı ama önemli değildi. Tek önemli olan senin unutmış olmandı." O gülümsedi. "Tanrı gerçekten bana gülümsüyor, değil mi?"

Alex'in ellerini sırtımda hissettim. Yaklaştığını fark etmemiştim bile. Aklım dönerken dokunuşunun rahatlığına yaslandım. Michael beni bıraktıktan ve Josh'u hiçbir şey olmamış gibi selamladıktan sonra odama koşup kapıyı kilitlediğimi hatırladım. Josh beni dışarı çıkmaya ne kadar ikna etmeye çalışsa da akşam yemeği yemeyi reddederek bütün gece orada kaldım. O zamanlar sadece on üç yaşındaydı - bana yardım edemeyecek kadar gençti- ve benim başvurabileceğim başka kimsem yoktu.

, Michael'la, temelde tüm çocukluğum olan *tüm deneyimlerimi* unutup unutmadığımı merak ettim .

Michael, "Yine o kadar şanslı olacağımdan emin olamadım," diye devam etti. "Bundan sonra seni yalnız bıraktım. Endişeli baba rolünü oynamak zorunda olduğum için seni terapiye bile gönderdim, ama iyi ki o beceriksiz aptallar ne yaptıklarını bilmiyorlardı.

Terapi seanslarımı durdurmak konusunda bu kadar kararlı olmasına şaşmamalı. Hatırlayacağımdan ve onu ima edeceğimden korkmuş olmalı. Hangisi şu soruyu akla getirdi ... neden tüm bunları bana *şimdi anlatmaya bu kadar istekliydi?*

Alex aklımı okumuş gibiydi. "Cinayete teşebbüs için zaman aşımı yoktur ve tüm bu konuşma kayıt altına alınmıştır" dedi. "DC'nin kayıtlar için tek taraflı izin yasası var ve Ava..." Beni işaret etti. "Önceden onaylandı. Uzun, çok uzun bir süre hapse gireceksin."

Michael'ın kin maskesi eridi ve beni üniversite ziyaretlerine götürme ve doğum günü partilerimi yeniden planlayan "baba"yı geride bıraktı. İkisi arasında bu kadar kolay geçiş yapması korkunçtu. "Onu kurtarmak için hapse girmem gerekirse, girerim," diye fısıldadı. Bana döndü, gözleri gerçek yaşlarla parlıyordu. Ava, tatlım, Alex sandığın kişi değil. Şoförü beni aldı ve buraya gelirken beni tehdit etti..."

Yeter, diye tısladı Alex. "Artık ona gaz vermek yok. Bitirdiniz ve arkadaşlarım da aynı fikirdeydi."

İki FBI ajanının odaya dalıp Michael'ı sandalyesinden çekmesini şok içinde izledim. Bunu planladığımızda Alex FBI'dan bahsetmemiştir.

Michael, "Bu mahkemede geçerli olmayacak," dedi, federal gözaltına giren biri için oldukça sakın görünüyordu. "Bununla savaşıcağım. Kazanamayacaksın."

"Hangi parayla?" Alex kaşlarını kaldırdı. "Görüyorsun ya, benim adamlarım da kazıları sırasında senin işinle ilgili bazı ilginç şeyler bulmuşlar. İlginç, *yasadışı* şeyler. Vergi kaçırma. Kurumsal dolandırıcılık. Herhangi bir çan çal?"

Geldiğinden beri ilk kez, Michael'ın soğukkanlılığı bozuldu. "Yalan söylüyorsun," diye tısladı. "Yetkiniz yoktu..."

"Aksine, o kısımda FBI ile çalıştım. Teşkilattaki arkadaşlarım söylediklerimle ve bulduklarıyla oldukça ilgilendiler." Alex gülümsedi. "Bir avukat tutmak için lekesiz varlıklarınızı kullanabilirsiniz, ancak varlıklarınızın çoğu lekeli ve duruşmanızdan önce dondurulacak. Resmi tebligatı bugün bitmeden alacaksınız."

Josh bunun için seni asla affetmeyecek. Michael'ın gözleri yandı. "Bana tapıyor. Sizce kime inanacak? Ben, babası mı, yoksa birkaç yıl önce tanıştığı bir serseri olan sen mi?"

"Bu durumda Peder..." Josh içeri girdi, yüzü şimdiye kadar gördüğümünden daha karanlıktı. "Sanırım 'punk'a inanacağım."

Yumruğunu Michael'ın yüzüne vurdu ve kıyamet koptu.

AVA

BİRKAÇ SAAT SONRA Josh ve ben, The Archer Group yakınlarındaki bir restoranın arka kabininde oturduk. Alex tüm yeri ayırtmış ve personelin çoğunu işten çıkarmıştı. Girişte havada asılı duran, işitmeyecek kadar uzakta duran bir garson dışında, burada sadece biz vardık. Alex de bize daha fazla mahremiyet sağlamak için ofisine çekilmişti.

"Çok üzgünüm Ave." Josh berbat görünüyordu. Cansız ten, gözlerinin altında kocaman torbalar. Stres ve endişe yüzünde derin oluklar oluşturuyordu ve her zamanki kibirli, sevimli sırıtışı ortalıkta görünmüyordu. "Bilmeliydim. Etmeliydim."

"Bu senin hatan değil. Babam – Michael – hepimizi kandırdı . " Michael'ın rolünü ne kadar iyi oynadığını düşünerek ürperdim. "Üstelik seni seviyordu. Sana mükemmel davrandı. Hiçbir şey fark etmeyecektin."

Josh'un dudakları inceldi. "Beni sevmiyordu. Onun gibi insanlar sevemez. Beni mirasına devam edecek bir araç olarak gördü. Başka hiçbir şey."

Alex ve ben Josh'la temasa geçmiş ve ona birkaç gün önce hatırladıklarımı anlatmıştık. Şok olmuştu ama bana inanmıştı. Ayrıca çatışma için geri uçmakta ısrar etmiş ve bunun için programından acil izin almıştı. Tüm bu süre boyunca konferans odasının gizli kameralarından konuşmayı izlemiş ve dinlemişti ve Alex'in güvenlik ekibi, çok erken dalmaması için onu zaptetmek zorunda kalmıştı.

Sadece hayal edebildim. Josh, asabi değilse bir hiçti.

Michael'ı yumrukladıktan sonra, FBI ajanları Josh, Michael ve çeşitli güvenlik görevlilerinin birbirleriyle boğuşmasıyla durum kaosa dönüştü. Alex onu sonunda geri çekmemiş olsaydı, Josh bizim -onun- babasını çok fena döverdi. FBI ajanları yaralı ve kanayan Michael'ı gözaltına aldı ve şimdi onun duruşmasını bekliyorduk.

Arkadaşının babası görünüşe göre FBI'da üst sıralarda olan Alex sayesinde Josh, Michael'a saldırmaktan saldırı ile suçlanmadı.

Tüm durum gerçeküstü geldi.

"Her iki durumda da, senin hatan değildi," diye tekrarladım. "Sen de sadece bir çocuktun."

"O gün ofisinde orada olsaydım..."

"Yapma. Beni duyuyor musun, Josh Chen?" dedim sertçe. " Kendini suçlamana izin vermeyeceğim . Annem ve Michael yetişkindi. Kendi tercihlerini yaptılar." Aslında annemin de bir kurban olduğu yıllar boyunca anneme karşı bastırduğım öfkem yüzünden kendimi suçlu hissederek yutkundum. " Sana ihtiyacım olduğunda *hep yanımda oldun ve sen harika bir kardeşsin.* Bunu sadece bir kez söyleyeceğim, o yüzden benden tekrar etmemi isteme. Egonuzun daha fazla şişmeye ihtiyacı yok."

Küçük bir gülümseme attı. "İyi olacak mısınız?"

Derin bir nefes aldım. Son iki hafta... çok fazlaydı. İfşalar, aklım sikikleri, pratikte bir yetim olduğumun giderek daha fazla farkına varmak. Annem ölmüştü, babam benim gerçek babam değildi ve muhtemelen uzun süre hapiste kalacaktı ve gerçek babamın kim olduğu hakkında hiçbir fikrim yoktu. Ama en azından gerçeği biliyordum ve Josh, Alex ve arkadaşlarım vardı.

Belki olanların önemi beni daha sonra saracaktı, ama şimdilik tek hissettiğim, üzüntü ve kalıcı bir şokla karışık bir rahatlamaydı.

"Evet," dedim. "Yapacağım."

Josh inancımı duymuş olmalı çünkü omuzları biraz gevşemişti. "Konuşmaya falan ihtiyacın olursa ben buradayım. İyi bir tavsiye vereceğimi garanti edemem ama seslendirme tahtası falan olacağım."

Gülümsedim. "Teşekkürler, Joshy."

Nefret ettiği lakabıyla yüzünü buruşturdu. "Sana daha kaç kere söylemem gerekiyor? Bana öyle deme. "

Sonraki yarım saati daha hafif konular hakkında konuşarak geçirdik - Orta Amerika'da geçirdiği zaman, gönüllü programına dönmeden önce DC'nin hangi lükslerine düşkün olduğu ve bana bahsettiği kızla artık ölü olan ilişkisi. Görünüşe göre, o evlilikten söz ettikten hemen sonra her şeyi bitirmişti. Tipik Josh.

Ne kadar sinir bozucu olsa da onu özlemiştim ve gitmesine üzülürdüm. Noel için eve gelecekti ama şimdi ile o zaman arasındaki tüm süreyi kaldıramadım, bu yüzden yarın ayrılacak ve iki hafta sonra geri uçacaktı.

Ancak, odada tartışmamız gereken bir fil vardı.

"Artık tüm küçük şeyleri ortadan kaldırdığımızı göre..." Josh'un yüzüne bir kaş çatma hakim oldu. "Sen ve Alex. Ne. . Kahretsin?"

utandım. "Planlamadık, söz veriyorum. Sadece bir şekilde oldu."

"Tesadüfen en iyi arkadaşımınla yatağa mı düştün?"

"Kızma."

Josh, "Sana kızgın değilim," diye çıktı. "Ona kızgınım . Daha iyi bilmesi gerekirdi!"

"Ve ben daha iyisini bilmiyorum?"

"Ne demek istediğimi biliyorsun. Sen bir romantiksin. Onun yaptığı o iğrenç pislik olayına kandığını görebiliyorum. Ama Alex...Tanrı aşkına, Ave." Josh eliyle yüzünü ovuşturdu. "O benim en iyi arkadaşım ama yaptığı şeyler beni bile ürpertiyor. Onu tanıdığım onca yıl boyunca, bir kere bile ilişki yaşamadı. Hiç ilgi göstermedi. İşi önemsiyor ve hepsi bu.

"Evet, bazen pislik olabiliyor ama yine de insan. Herkes gibi onun da sevgiye ve ilgiye ihtiyacı var," dedim, dünyada korunmaya ihtiyacı olan son kişi olmasına rağmen Alex'i koruyarak. "İlişki kısmına gelince, her şeyin bir ilki vardır. O..." Güçlülükle yutkundum. "Son birkaç ayda bana ne kadar yardım ettiği hakkında hiçbir fikrin yok. Her şey için oradaydı. Kabuslar, panik ataklar... bana yüzmeyi öğretti. *Yüz*, Josh. En azından biraz su korkumu yenmeme yardım etti ve tüm bu süre boyunca çok sabırlıydı. Ama bana ne kadar yardım ettiğinin ötesinde, zeki, eğlenceli ve harika biri. Beni güldürüyor ve kendime inandırıyor, kimsenin sahip olmadığı kadar. Ve bunu dünyaya göstermeyebilir ama *bir* kalbi var. Güzel bir tane."

Daha fazla konuşmadan önce kendimi kestim, yanaklarım koyu, parlak bir kırmızıydı.

Josh, yüzünün her santimine şok damgası vurmuş halde bana baktı. Ava, dedi. "Onu seviyor musun?"

Bu noktaya kadar hayatımdaki pek çok şey belirsizdi ama bu konudaki hislerim açıktı. Cevap vermeden önce tereddüt etmedim.

"Evet." Aklımda ne olduğunu bilmiyorum olabilirim ama kalbimde ne olduğunu

biliyordum. "Evet."

JOSH , kalbimi kırarsa Alex'i öldürmekle tehdit ettikten sonra ertesi sabah ayrıldı. İlişkimizden hâlâ rahatsızdı ama Alex'i ne kadar önemseydiğimi görünce gönülsüzce kabul etmişti.

Alex'in Josh'u havaalanına bıraktıktan sonra halletmesi gereken acil bir işi vardı, ben de günün geri kalanını kızlarımla geçirdim. Hava çiseliyordu ve ben dışarı çıkmaya hazır değildim, evde kendin yap yüz bakımları, manikür-pediler ve iyi hissettiren filmlerden oluşan bir maratonla tamamlanmış bir spa günü geçirdik.

Onlara Michael'la olanları anlatmıştım. Şaşkına dönmüşlerdi ama hiçbiri beni bu konuda zorlamadı, bunun için minnettardım. Ağır bir yirmi dört saat olmuştu ve kaygısız bir akşama süresine ihtiyacım vardı.

Stella, alışılmadık bir şekilde kaşlarını çatarak onu itmeden önce telefonunu kontrol etti.

"Yine mi o sürüngen?" diye sordu Jules, yeni cilalanmış altın tırnaklarına üfleterek.

Rastgele bir adam son iki haftadır durmaksızın Stella'ya mesaj gönderiyordu ve bu onu gerginleştiriyordu. Bir etkileyici olarak, ürkütücü adamlardan istenmeyen DM'lerden adil payını aldı, ancak bu onu normalden daha fazla gerginleştirdi.

"Evet. Onu engelledim ama yeni hesaplar açmaya devam ediyor." Stella içini çekti. "Yarı kamusal bir figür olmanın berbat yanı da bu."

"Dikkat olmak." Bridget'in yüzünden bir endişe gölgesi geçti. "Dışarıda çılgın insanlar var."

Koltuktan nöbet tutan Rhys homurdandı, çünkü ona her zaman söylediği buydu ve Rhys, şimdi olduğu gibi onu her zaman görmezden geliyordu.

Mean Girls'ün sesini kıstığı için ona bakmayı reddetti . Bu onu bininci izleyişimiz olmalı ama asla eskimedi. Regina George ikonikti.

"Yapacağım. Muhtemelen başka bir İnternet ucubesi." Stella yüzünü buruşturdu. "Bu yüzden bir yerden ayrılana kadar Hikayelerimi asla yayınlamam."

Hayatımı çevrimiçi olarak Stella'nın yaptığı gibi belgelemeyi hayal bile edemezdim. Bazen hem fiziksel güvenliği hem de akıl sağlığı için endişeleniyordum ama şimdiye kadar bunu iyi idare etmişti. Belki de sadece endişeleniyordum.

Birisi kapıyı çaldı.

"Onu alacağım." Rhys bir seksen santim boyuna kadar açıldı. Cidden, adam çok iriydi. Muhtemelen ısmarlama giysiler giymişti çünkü hazır bir gömlek o büyük omuzlara ve geniş göğse sığmazdı.

"Şu kıça bak." Jules içini çekti. "Sıkı bir son hakkında konuşun."

"Onu nesneleştirmeyi bırak. Bu Bridget'in *koruması*, dedim, kaburgalarını dürterek.

"Aynen öyle. Korumalar ateşli. Sizce de öyle değil mi Bridge?"

Hayır, dedi Bridget düz bir sesle.

"Siz hiç eğlenceli değilsiniz." Jules kızıl saçlarını dağınık bir topuz yaptı. "Ooh, bak kim hediyeler getiriyor."

Alex, arkasında Rhys ile içeri girdiğinde midem bulandı. Kendine özgü siyah-beyaz çizgili bir kutu taşıyordu.

"Kek?" Stella canlandı. Geçen ay Alex'in "sonuçta insani duygular besleyebildiğini" gördükten sonra ona ısınmıştı.

Kekleri, diye onayladı Alex, şekerlemeleri masaya koyarken.

Arkadaşlarım altın için dalan hazine avcıları gibi kutuya dalarlar.

Gülümsedim ve onu öpmek için başımı kaldırdım. "Teşekkür ederim. Bunu yapmak zorunda değildin."

"Sadece kekler." Yanıma oturmadan ve koruyucu kolunu belime sarmadan önce öpücüğüne karşılık verdi. "Şeker hücumunu kullanabilirsin diye düşündüm."

Kaşlarımı hafifçe çatarak kırmızı kadife kekimin ambalajını sıyırdım. Michael'ın yaptığı şeyi unutmaması uzun zaman alacaktı. Michael'ın yaptığını *asla unutabileceğimden* emin değildim. Bütün hayatım bir yalandı. Bazen geceleri uyanık yatardım, o kadar endişeliydim ki uyuyamaz veya düzgün düşünemezdim. Diğer zamanlarda, şimdi olduğu gibi, etrafıma bakar ve iyi olacağımı bilerek kendimi teselli ederdim. O eski deyiş doğrudu: seni öldürmeyen şey güçlendirir. Hayatımda -bildiğim kadarıyla- iki kez neredeyse ölüyordum ve hala ayaktaydım. Michael hapiste çürüdükten çok sonra bile dik durmaya devam edecektim.

Bu kasabadaki yargıçların yarısını tanıyan Alex'in bir dürtmesi sayesinde Michael, mahkeme tarihine kadar kefalet ödemedi hapse atıldı. Onu görmemi isteyen bir mesaj göndermişti ama ben reddettim. Ona söyleyecek hiçbir şeyim kalmamıştı. Bana gerçek yüzünü göstermişti ve onu hayatım boyunca bir daha hiç görmezsem mutlu olurum.

Ama evet, bazen bir kızın yağmurlu günleri atlatması için bir veya iki kapkeke ihtiyacı vardı.

Bir yanım, Michael'la hiç yakınlaşmamış olmamıza minnettardı. Yapsaydık, kalp kırıklığını kaldırabileceğimden emin değildim. Bu yüzden gerçek oğlu olan ve onunla çok daha yakın bir ilişkisi olan Josh için endişeleniyordum. Ama Josh iyi olduğu konusunda ısrar etti ve onunla tartışmaya gerek yoktu. Benden bile daha inatçıydı.

Stella boğazını temizlemeden önce bir süre sessizce yemek yedik. "Hımm, ikramın için teşekkürler ama benim gitmem gerekiyor. Çekmem gereken bir marka ortak çalışmam var."

"Ben de," diye ekledi Bridget, Stella'nın işaretini anlayarak. "Yazmam gereken bir siyaset teorisi makalem var."

Stella, Bridget ve Rhys apar topar geri çekildikten sonra Jules bu gece bir randevusu olduğunu ve hazırlanması gerektiğini duyurdu. Kalan kapkeklerin yarısını yanına alarak merdivenleri hızla çıktı.

"Bir odayı nasıl temizleyeceğini biliyorsun," diye alay ettim, dalgın bir şekilde elimi Alex'in kolundan aşağı kaydırarak. O olmadan ne yapardım? Sadece babamla -yani Michael'la- yüzleşmeme yardım etmekle kalmadı, şu anda içine düştüğüm tüm finansal ve yasal ağlar da dahil olmak üzere, sonrasındaki olaylarla başa çıkmama yardım

ediyordu. o zaten yıllık okul ücretimi ödemişti ve benim işimden ve ek işimden düzenli bir gelirim vardı. Richard Argus parçasını Alex'e sattığım için aldığım komisyon da yardımcı oldu. Tıp fakültesi süresince tam burs ve geçim maaşı alan Josh, aynı zamanda para konusunda da kararlıydı. En azından endişelenmemiz gereken bir şey daha azaldı.

"Bu benim birçok yeteneğimden biri." Alex yakıcı bir öpücükle ağzımı yakaladı ve onun içinde eriyip dilinin, tadı ve dokunuşunun beni dertlerimin olmadığı bir diyara götürmesine izin verdim.

Tanrım, bu adamı seviyordum ve o bunu bilmiyordu bile. Henüz değil.

Ayrıldığıımızda nabzım kulaklarımda gümbürdüyordu. "Aleks..."

"Hmm?" Parmaklarını tenimde gezdirdi, bakışları hâlâ ağzımda kilitliydi.

"Sana söylemem gereken bir şey var. Ben..." *Söyle ona. Ya şimdi ya da asla.* "Seni seviyorum," diye fısıldadım, kalbim hızla atarken, itirafım nefessiz bir telaşla.

Bir vuruş geçti, ardından bir saniye. Üçüncü.

Alex'in eli hareketsiz kaldı, ifadesi şiddetli ve garip bir şekilde tekinsizdi. Bir tutam huzursuzluk midemi kemirdi.

"Öyle demek istemedin."

"Evet, istiyorum," dedim, tepkisine incinmiş ve biraz da kızmıştım. Ne hissettiğimi biliyorum.

"Ben sevmesi kolay bir insan değilim."

"İyi ki, kolay yolu seçmeyi hiç umursamadım." Dik bir şekilde oturdum ve doğrudan gözlerinin içine baktım. "Soğuksun, çileden çıkarıyorsun ve itiraf etmeliyim ki biraz korkutucusun. Ama aynı zamanda sabırlı, destekleyici ve zekisin. Hayallerimi kovalamam ve kabuslarımdan uzaklaşmam için bana ilham veriyorsun. Sen ihtiyacım olduğunu bilmediğim her şeysin ve beni gezegendeki herkesten daha güvende hissettiriyorsun. Derin bir nefes aldım. "Tekrar söylemeye çalıştığım şey, seni seviyorum Alex Volkov. Her bir parçan, tokatlamak istediğim kısımlar bile."

Ağzında bir gülümseme belirdi. "Bu tam bir konuşmaydı." Gülümsemesi geldiği kadar çabuk soldu ve alnını benimkine dayadı, nefesi kesik kesikti. "Sen benim karanlığıma ışıksın Güneşim," dedi kaba bir sesle. Konuşurken dudakları dudaklarıma değiyordu. "Sensiz, kayboldum."

Öpüşmemiz bu sefer daha da derindi, daha acildi ama yanıtı zihnimin bir köşesinde bir döngüde oynadı.

Sen benim karanlığıma ışıksın. Sensiz, kayboldum.

Kalbimi küt küt atan güzel sözler... ama hiçbirinin "Ben de seni seviyorum" olmadığını fark etmekten kendimi alamadım.

ALEX

DEMİR KAPILAR KAYARAK AÇILDI ve kuzey kızıl meşe ağaçlarının sıralandığı, dalları kışın sert soğuşunda çıplak ve kahverengi olan uzun bir araba yolunu ve uzakta beliren büyük tuğla malikaneyi ortaya çıkardı.

Amcamın evi - DC'ye taşınmadan önceki benim evim de - Philadelphia'nın eteklerinde sanal bir kalenin arkasında duruyordu ve bu onun hoşuna gidiyordu.

Michael'la olan boktan gösteriden sonra Ava'dan bu kadar çabuk ayrılmak istememiştim ama amcamla olan bu görüşmeyi yeterince ertelemiştim.

Onu ofisinde sigara içerken ve köşede asılı duran düz ekran TV'de Rus dizisi izlerken buldum. Mükemmel bir yuvası varken neden burada televizyon izlemekte ısrar ettiğini hiç anlamadım.

Alex. Havaya bir duman halkası üfledi. Önünde yarısı boş bir yeşil çay bardağı duruyordu. Kilo vermeye yardımcı olduğunu söyleyen bir makale okuduğundan beri içkiye takıntılıydı. "Bu sürprizi neye borçluyum?"

"Neden burada olduğumu biliyorsun." Ivan'ın karşısındaki aşırı doldurulmuş sandalyeye gömüldüm ve masasının üzerindeki çirkin altın kağıt ağırlığını aldım. Deforme olmuş bir maymuna benziyordu.

"Ah evet. Duydum. Şah Mat." Amcam gülümsedi. "Tebrikler. İtiraf etmeliyim ki, biraz mantıksızdı. Son hamlenin daha büyük bir...patlamayla sonuçlanmasını beklerdim."

Çenem sıkıştı. "Durum değişti ve uyum sağlamak zorunda kaldım."

Ivan'ın bakışları bilmiş bir şekilde döndü. "Peki ya durum değişti?"

sessiz kaldım

İntikam planım üzerinde on yıldan fazla bir süre uğraştım, her parçayı istediğim yere getirene kadar hareket ettirdim ve manipüle ettim. *Her zaman uzun oyunu oynayın.*

Ama ben bile kabul etmek zorundaydım... son birkaç aydır dikkatim dağılmıştı. Ava, karanlıktan sonra gün doğumu gibi hayatıma girmişti, ruhumda uzun zaman önce öldüğünü sandığım uyanan yaratıklar: suçluluk. Vicdan. Vicdan azabı.

Amaçların araçları haklı çıkarıp çıkarmadığını sorgulamama neden oluyor.

Onun yanında, intikam susuzluğum söndü ve neredeyse -neredeyse- bundan vazgeçiyordum, keşke onun olduğumu düşündüğü adam gibi davranabilseydim. *Çok katmanlı bir kalbin var, Alex. Buzdan bir kalbin içine gizlenmiş altın bir kalp.*

Kağıt ağırlığının keskin kenarları avucuma saplandı.

Ava, Archer Grubu için nahoş işler için üzerime düşeni yaptığımı biliyordu ama bu işti. Göz yummadı ya da onaylamadı ama saf da değildi. Tüm romantik fikirlerine ve yumuşak kalbine rağmen, DC engerek çukurunun yanında büyümüşü ve belirli durumlarda -ister iş ister politika olsun- yenilmesi veya yenilmesi gerektiğini anlamıştı.

Ama ailemin ölümünden sorumlu olanları mahvetmek için ne kadar ileri gittiğini öğrenirse -ne kadar hak etmiş olurlarsa olsunlar- beni asla affetmezdi.

Asla geçemeyeceğiniz bazı çizgiler vardır.

Elimde küçük bir kan kuyusu çiçek açtı. Kağıt ağırlığını bıraktım, koyu renk pantolonumdaki kanı sildim ve tekrar masaya koydum.

"Merak etme amca." Yüzümü ve duruşumu rahat tuttum. Ava'nın kalbimin içinde ne kadar çok şey kazdığını öğrenmesini istemedim.

Amcam hiç aşık olmamıştı, hiç evlenmemiş ya da kendi çocuğu olmamıştı ve ikilemimi anlamazdı. Onun için önemli olan zenginlik, güç ve statüydü.

"Ah, ama endişeleniyorum." Ivan kaşlarını hafifçe çatarak sigarasından bir nefes çekti. Ofisinde yalnız olmasına ve Soğuk Savaş casusları hakkında aptalca bir drama izlemesine rağmen saçlarını geriye taramış, takım elbise giymiş ve kravat takmıştı. Etrafta kimse yokken bile her zaman görünüşünün farkındaydı. Sohbetimizin bir sonraki kısmı için İngilizceden Ukraynacaya geçti. "Kendin gibi davranmıyorsun. Dikkatin dağıldı. odaklanmamış Carolina senin ofise haftada sadece birkaç gün gittiğinden ve her seferinde yediden önce ayrıldığından bahsetti.

İçimdeki öfke patlamasını bastırdım. "Asistanım başkalarına programım hakkında gevezelik etmemeli."

"Ben CEO'yum, bu yüzden fazla seçeneği yoktu." Ivan sigarasını söndürdü ve gözleri yoğun bir şekilde öne doğru eğildi. "Bana Ava'dan bahset."

Onun adının dudaklarında söylenmesiyle sırtımdan aşağı bir gerginlik yükseldi. Onu nereden bildiğini sormama gerek yoktu - her yerde casusları olan tek kişi ben değildim. "Söyleyecek birşey yok. O iyi bir yatış," dedim, kelimeler dilimde zehirliydi. "Bu kadar."

"Hmm." Amcam şüpheli görünüyordu. "Öyleyse intikamın. Bu kadar?" Konuları o kadar ani bir şekilde değiştirdi ki, yanıt vermem normalden yarım saniye daha uzun sürdü.

"Hayır." Yok ettiğim adamla işim bitmemişti. Henüz değil. "Fazlası var."

Elimde son bir as vardı.

Her şeyimi benden alan adamdan her şeyimi almak istiyordum. İş, ailesi, *hayatı*.

Ve yaptım. İsterim.

Fakat buna değer miydi?

"İyi. Yumuşadığını sanmıştım." Ivan içini çekti ve masasında kendisinin ve babamın gençken çekilmiş çerçevesi resmine baktı. ABD'ye yeni taşınmışlardı ve ikisi de ucuz, mutlu takımlar ve uyumlu şapkalar giymişlerdi. Amcam sert ve ciddi görünürken, babam kimsenin bilmediği büyük bir sırrın içindeymiş gibi gözleri parladı. Görüntü karşısında boğazım düğümlendi. "Ailene ve zavallı küçük Nina'ya olanları asla unutma. Dünyadaki tüm adaleti hak ediyorlar."

Sanki hiç unutamayacakmışım gibi. HSAM'ım olmasa bile, sahne sonsuza dek zihnime kazınacaktı.

"Hile yapma!" Banyoya koşarken omzumun üzerinden bağırdım. Bu sabah iki elma suyu içmiştim ve patlamak üzereydim. "Bileceğim."

"Zaten kaybediyorsun!" diye bağırarak küçük kız kardeşim Nina karşılık verdi ve ailemin kıkırdamasına neden oldu.

Banyo kapısını arkamdan çarpmadan önce ona dil çıkardım. Öğretmenlerime ve aileme göre Nina benden iki yaş küçük olmasına ve benim "dahi" bir IQ'ya sahip olmama rağmen Scrabble for Kids'de Nina'yı asla yenemediğim için sinirlenmiştim. Kelimelerde her zaman iyi olmuştu. Annem büyüyünce muhtemelen bir yazar olacağını söyledi.

Tuvaleti kullandım ve ellerimi yıkadım.

Bu yaz üstün yetenekli çocuklara özel bir kampta olacaktım ama kamp çok sıkıcıydı. Tüm aktiviteler çok kolaydı; sevdiğim tek şey satrançtı ama onu her yerde oynayabilirdim. Dün beni dışarı çıkarıp eve getiren aileme şikayet ettim.

Uzaktan yüksek bir patlama sesi ve ardından bağırışlar duyduğumda ellerimi kuruyordum.

Oturma odasına koştum ve annemle babamı Nina'yı şöminenin arkasındaki gizli geçide doğru götürürken buldum. Evimizin sevdiğim yanlarından biri de buydu; gizli geçitler ve gizli köşelerle doluydu. Nina ve ben her köşe bucağı keşfetmek için sayısız saat harcadık; saklambaç yapmayı daha heyecanlı kılıyordu, bu kesindi.

"Alex, içeri gir. Hızlı!" Annemin yüzü panikle gerildi. Daha önce hiç olmadığı kadar sert bir şekilde kolumu tuttu ve beni karanlığa doğru itti.

"Neler oluyor? Kim burada?" Kalbim hızlı bir ritimle attı. Garip sesler duydum ve yaklaşıyorlardı.

Nina, sevgili kedisi Smudges'ı göğsüne bastırarak geçitte sindi. Bir gün parkta bir aile pikniği sırasında başıboş bir kediye rastlamıştık ve annemle babam onu evcil hayvan olarak tutmasına izin verene kadar ağlayıp yalvarmıştı.

"İyi olacak." Babamın elinde silah vardı. Her zaman evde bulundururdu ama kullandığını hiç görmemiştim. Işıkların altında parıldayan o parlak siyah metalin görüntüsü kanımı dondurdu. "Kardeşin ve annenle oraya git ve ses çıkarma. Her şey yoluna girecek - Lucia, ne yapıyorsun?"

Nina ve ben irileşmiş gözlerle bakarken annem geçidi kapattı.

"Seni burada yalnız bırakmıyorum," dedi şiddetle.

"Lanet olsun, Lucy. Yapmalısın-"

Yere düşen bir vazonun sesi babamın sözünü kesti ve Smudges'i ürküttü, Smudges uluyarak Nina'nın kollarından kurtuldu. Duvarla geçit kapısı arasındaki daralan boşluktan fırladı.

"Lekeler!" diye bağırdı Nina, peşinden koşarak.

Onu yakalamaya çalıştım ama elimden kurtuldu ve peşinden koştu.

"Nina, hayır," diye fısıldadım ama artık çok geçti. O gitmişti ve kapı kapanarak beni karanlıkta sardı. Orada oturdum, gözlerim karanlığa alışmaya çalışırken kanım kulaklarımda uğulduyordu.

Annemle babamın beni buraya koymalarının bir nedeni vardı ve ben de onları endişelendirmek istemiyordum. Ama aynı zamanda neler olup bittiğini bilmem gerekiyordu, oysa bir şey bana arkamı dönüp gözlerimi kapatıp saklanmam için bağıırıyordu.

Saklanıyordum ama gözlerimi kapatmıyordum .

Şömine geçidinde, şömine rafının üzerinde asılı duran bir tablodaki gözler gibi gizlenmiş bir gözetleme deliği vardı. Biraz fazla kısıydım ama parmak uçlarında yükselip gerçekten gerinirsem oturma odasına bakabilirdim.

Gördüklerim kanımı dondurdu.

Oturma odasında iki garip adam vardı. Kar maskeleri takıyorlardı ve silah taşıyorlardı - babamın sahip olduğundan daha büyüktü ve şimdi ayaklarının dibinde duruyordu. O silahlardan biri babama, diğeri annem ve Nina'ya doğrultuldu. Kız kardeşim ağlayıp Smudges'a sımsıkı sarılırken annem Nina'yı korurcasına örttü. Kedi çıldırıyor ve ciğerlerinin tepesinde uluyordu.

Adamlardan biri, "Kes şu lanet şeyi," diye homurdandı. "Yoksa senin için yaparım."

Nina daha çok ağladı.

"Ne istersen al," dedi babam solgun bir yüzle. "Aileme zarar verme yeter."

İkinci adam, "Oh, ne istersek onu alırız," dedi. "Maalesef ikinci kısmı garanti edemem. Aslında, bunu hızlı yapalım, olur mu? Kaçınılmaz olanı sürüklemenin faydası yok. Saat başına ödeme almıyoruz, biliyorsun."

Bir silah sesi duyuldu. Annem ve Nina bir yerlerde çığlık attılar. Ben de bağırıyordum ama yapmadım. Babamın göğsünde parlak kırmızı bir leke çiçek açarken, gözlerim kocaman ve donmuş, parmak uçlarında ne kadar uzun ve sert durduğumdan yanan bacaklarımla sadece izleyebildim. Sendeledi, ağzı hareket ediyor ama hiçbir kelime oluşturmuyordu. Belki bir atıştan sağ kurtulabilirdi, ama sonra bir silah sesi daha duyuldu, bir daha ve bir daha, ta ki babasının iri, güçlü vücudu yere düşene kadar. Orada hareketsiz ve hareketsiz bir şekilde yatıyordu.

"O" değil "o" Çünkü ceset benim babam değildi. Yüzü, saçı ve derisi vardı ama babası gitmişti. Gittiğini görmüştüm, gözlerindeki ışık sönüyordu.

"Hayır!" Annem ağladı. Babasına doğru emekledi, ama ancak yarı yolda kalabildi, sonra vücudu sarsıldı ve ağzı açık kaldı. O da yere yığıldı, kanı yerleri lekeledi.

"Kahretsin, bunu neden yaptın?" ilk adam şikayet etti. "Önce onunla biraz eğlenmek istedim."

"Sürtük sinirlerimi bozuyordu. Bütün feryatlara dayanamıyorum ve biz bir iş için buradayız, sakin için değil," diye homurdandı ikinci adam.

İlk adam kaşlarını çattı ama tartışmadı.

Çift, o kadar şiddetli ağlayan Nina'ya baktı ki yüzü kıpkırmızı oldu ve hıçkırıklarının gücünden vücudu sarsıldı. Lekeler adamlara tısladı, gözleri küçücük yüzünde vahşice parlıyordu. Bir kedi yavrusuydu ama o anda bir aslanın tüm süslerine sahipti.

"Çok genç," dedi birinci adam tiksintiyle.

İkinci adam onu görmezden geldi. Üzgünüm ufaklık, dedi Nina'ya. "Kişisel bir şey değil. Bu ailede doğduğun için şansın yaver gitmedi."

Kanım kükredi ve kükredi. Bileğimden aşağı sıvı damladı ve tırnaklarımı avuçlarıma o kadar sert batırdığımı fark ettim ki kanıyordu.

Damla. Damla. Damla.

Her damla, karanlıkta, sıkışık alanda bir sonik patlama gibi geliyordu. Duyabilirler mi? Ailemi öldürürken bir korkak gibi şöminenin arkasına çömelmiş beni duyabilecekler miydi?

Tükenmek istedim. Adamların üzerine atlayıp tekmelemek ve pençelemek istedim. Kafalarını şöminenin üzerindeki ağır heykelle ezmek ve ölmek için yalvarana kadar etlerini kemiklerinden parça parça soymak istiyordum.

İlk defa bu kadar şiddetli düşüncelere sahiptim. Annem tatlı ve sevecendi ve babam sert ama adil. Saygıdeğer. Nina ve beni aynı olmamız için yetiştirmişlerdi.

Ama o adamların yaptıklarını gördükten sonra onlara yavaş yavaş işkence etmek istedim. Sonsuza kadar.

Ama yapamadım. Oraya gidersem beni de öldürürler ve intikam da olmaz. Adalet yok.

Damla. Damla. Damla damla damla.

Daha hızlı kanadım. İkinci adam silahını tekrar kaldırıp ateş ederken gözlerimi alamıyordum.

Tek atış. Tüm gereken buydu.

Lekeler çığına döndü. Tıslayarak ve tırmalayarak adamlara doğru uçtu. İçlerinden biri ona küftetti ve tekmelemeye çalıştı ama tam zamanında kaçtı.

"Lanet olası kediyi unut," diye çıktı ikinci adam. "İşi bitirelim ve buradan gidelim."

"Hayvanlardan nefret ediyorum," diye mırıldandı birinci adam tiksintiyle. "Hey, başka bir çocuk olduğunu söylememiş miydi? Küçük sümük nerede?"

"Burada değil." Ortağı etrafına bakındı, gözleri şöminenin yanından geçip yan sehpanın üzerindeki küçük, süslü yeşim taşından heykele takıldı. "Kampta filan."

Kahretsin, hiç kampa gitmedim. Hiç kampa gittin mi? Hep istedim-"

"Kapamak. Yukarı."

Oturma odasını süpürdüler, en değerli eşyalarını çaldılar ve pis ellerini ailemin her yerine koydular, sonunda ayrıldılar ve sessizlik çöktü.

Nefesim sessizliğin içinde hışırdadı. Bekledim ve bekledim. Geri gelmeyeceklerinden emin olduğumda ağır koridor kapısını iterek açtım, çabalamaktan yüzüm kızarmıştı ve sendeleyerek oturma odasındaki cesetlere doğru ilerledim.

Anne. Baba. Nina.

Polisi aramalıyım. Olay mahallini rahatsız etmemem gerektiğini de biliyordum ama bu benim ailemdi. Bu, onları elimde tutmak için sahip olduğum son şanstı.

Ben de yaptım.

Nefesim yavaşladı, kafam berraklaştı.

Kızgın hissetmeliyim.

üzgün hissetmeliyim.

hissetmeliyim .

Ama yapmadım. Hiçbir şey hissetmedim.

Boynumun etrafındaki pençe baskısı arttı. Onları koruyamadım. Dünyada en çok sevdiğim insanlardı ve işe yaramazdım. Çaresiz. bir korkak.

İstediğim kadar intikam alabilirdim ama bu onların gitmiş olması ve benim burada olmam gerçeğini değiştirmezdi. Ben, en berbat olanı. Evrenin hastalıklı bir mizah anlayışı olduğuna dair bir kanıt varsa, o da buydu.

"Gitmem gerek," dedi amcam elini kravatının üzerinden geçirerek. "Eski bir arkadaşla buluşacağım. Hafta sonu için mi kalıyorsun?"

Anılarımı gözümün önünden uzaklaştırdım ve başımı salladım.

"Harika. Döndüğümde satranç oynayacağız, hmm?"

Satrançta bana karşı hakim olan tek kişi amcamdı.

"Tabii ki." Baş parmağımı elimdeki yaraya sürttüm. "Dört gözle bekliyorum."

AMCAM GİTTİKTEN SONRA , evde spor salonunda hayal kırıklıklarımı gidermeye çalışarak bir saat geçirdim ama bir şey beni kıkırdadı.

Ivan'ın söylediği bir şey ve bunu söyleme şekli...

Ben CEO'yum, bu yüzden fazla seçeneği yoktu.

Amcam neden beni kontrol ediyordu ve neden programımı öğrenmek için Carolina'yı bilgi için tehdit edecek kadar çok istiyordu? İyi bir asistandı ve mecbur kalmadıkça bilgiyi ifşa etmezdi.

Duşu kapattım ve kendimi kuruladım, zihnim olasılıklar arasında koşuşturuyordu. Hayatta içgüdülerimi dinlemeden bu kadar ileri gitmemiştim, bu yüzden giyindim, bir çift deri eldiven giydim ve amcamın ofisine döndüm. Orada gizli güvenlik kameraları vardı, ama karaborsadan aldığım birinci sınıf sinyal bozucu kameralarla hemen ilgilendi.

Ne aradığımdan emin değildim ama bir saatlik aramadan sonra -sahte çekmeceler ve gizli bölmeler de dahil- onu bulamadım. Aynısı yatak odası için de geçerliydi.

Belki de *paranoyaklaşıyordum* .

Midem guruldadı, kahvaltıda kahve ve simitten beri bir şey yemediğimi hatırlattı. Artık gün batımı yakındı.

Amcamın özel odasından vazgeçtim ve mutfağa doğru yürüdüm. Ivan, temizlik için haftada iki kez gelen bir temizlikçi tutmuştu ama onun dışında personeli yoktu; her yerde ortaya çıkabileceğini iddia ettiği şirket casusları konusunda fazla paranoyaktı.

Kimseye güvenme Alex . Sizi sırtınızdan bıçaklayacak olanlar her zaman en beklemediğiniz kişilerdir.

Son dakikada, amcamın evdeki en sevdiği oda olan kütüphaneye doğru yön değiştirdim. Yüksek, iki katlı oda, Tiffany vitray lambaları ve deri ciltli kitapların ağırlığı altında inleyen maun raflarla bir İngiliz malikanesinden fırlamış gibi görünüyordu. Rafları inceleyerek odanın içinde dolaşırken, yumuşak Doğu halıları ayak seslerimi boğuyordu. Aradığım her şeyin sahte bir kitapta saklı olmadığını umuyordum - burada binlerce kitap vardı.

Ama amcamı tanıdığı için hiçbir kitabı seçmezdi. Anlamlı bir şey seçerdi.

Favori yazarları için bölümleri kontrol ettim. Fyodor Dostoyevsky, Taras Shevchenko, Leo Tolstoy, Alexander Dovzhenko... Rus ve Ukrayna klasiklerine karşı zaafı vardı. Onu köklerine bağladıklarını söylediler.

Ama hayır, tüm kitaplar gerçektir.

Gözlerim kütüphanenin geri kalanında gezindi ve köşedeki sınırlı sayıda üretilen satranç takımına takıldı. Taşlar hala son oyunumuzdan aynı düzende dizilmişti.

Seti ve çevredeki alanı şüphelerimi destekleyecek herhangi bir şey için incelerken masaya vurdum ve bir piyon yere yuvarlandı.

İçimden bir küfür savurdum ve onu almak için eğildim. Bunu yaparken gözlerim masanın altındaki prize takıldı. Basit, sıradan bir çıkıştı, sadece...

Bakışlarım sola kaydı.

Bir adım ötede başka bir priz daha vardı. ABD Ulusal Elektrik Yasası tarafından şart koşulan prizler, zemin çizgisi boyunca ölçüldüğünde en fazla altı fit ayrı konumlandırılmalıdır, ancak iki tanesinin birbirine bu kadar yakın olduğunu görmek nadirdi.

Durakladım, herhangi bir ses olup olmadığını dinledim - amcamın Mercedes'inin garaj yoluna girerken mırıltısı, parke zeminlere çarpan ayak sesleri.

Hiç bir şey.

Kütüphanenin yazı masasından ağır hizmet tipi bir ataş aldım ve satranç masasının altına sürünerek klipsi düz olana kadar büküldüm. Kendimi gülünç hissederek prizin ortasındaki vidayı salladım ama içgüdülerim devam etmem için bana bağıryordu.

Tam pes etmek üzereyken priz açıldı ve duvarda bir yığın kağıt ortaya çıktı.

Sahte çıkış. *Tabii ki.*

Kâğıtlara uzanırken kalbim gümbür gümbür atıyordu - tam da uzaktan bir motor gürlerken.

Amcam evdeydi.

Belgeleri açtım - iki tanıdık el yazısıyla yazılmış mektuplar.

Gözlerime inanamayarak onları hızla okudum.

Kurumsal politika beklerdim. Toplantı odası faul oyunu. Yakında devralacak olmama rağmen amcam CEO pozisyonunu korumaya çalışırsa şaşırım. Ama *bu* ? Bunun geldiğini hiç görmedim.

Beynimdeki yapboz parçaları yerine oturdu ve midemde garip bir ihanet, öfke ve rahatlama kokteyli düğümlendi. Vahiy üzerine ihanet ve öfke; rahatlama -

Ön kapı çarparak açıldı. Yaklaşan ayak sesleri.

Mektupları duvara sıkıştırdım, onları bulduğum gibi katladım ve çıkış kapağını tekrar vidaladım. Masanın altından sürünerek çıktım, piyonu devirmeden önceki konumuna yerleştirdim ve hem ataç hem de eldivenlerimde görünür bir çıkıntı oluşturmayacak kadar sık olan eldivenlerimi cebime koydum. pantolonum

Kapıya giderken raftan en sevdiğim kitaplardan biri olan Alexander Dumas'ın *Monte Cristo Kontu'nu* aldım .

"Alex," dedi amcam beni koridorda görünce. Kıkırdadı. "Yine mi Dumas? O kitaba doyamazsınız."

Gülümsedim. "Hayır, yapamam."

Bu arada kanım kaynadı.

OceanofPDF.com

AVA

O GEÇ KALDI.

Telefonumdan saate bakmamaya çalışarak parmaklarımı masaya vurdum. *Tekrar.*

Alex ve ben saat yedide kampüs yakınındaki İtalyan restoranında buluşmak için sözleşmiştik. Saat yedi buçuktu ve tüm mesajlarım ve aramalarım cevapsız kalmıştı.

Yarım saat *o* kadar uzun değildi, özellikle trafiğin yoğun olduğu saatlerde, ama Alex asla geç kalmazdı. Ve her zaman, her zaman mesajlarımın cevap verdi.

Ofisini aramıştım ama asistanı bana onun bir saat önce ayrıldığını, yani şimdiye kadar burada *olması gerektiğini* söyledi.

Endişe midemde kabarmadı ve içimi kemirdi.

Ona bir şey mi olmuştu? Ya bir kaza geçirseydi?

Alex'in yenilmez olduğunu düşünmek kolaydı ama o da herkes gibi kanamış ve incinmişti.

On dakika daha. Ona on dakika daha vereceğim ve sonra ben... lanet olsun, bilmiyorum. Kahrolası Ulusal Muhafızları gönderin. Yaralanmış olsaydı, burada oturup hiçbir şey yapmazdım.

"Sana bir şey ısmarlayabilir miyim, canım?" Garson yine yanından geçti. "Su dışında," diye ekledi imalı bir şekilde.

Kulak uçlarım kırmızıya döndü. "Hayır, teşekkürler. Hâlâ arkadaşımı bekliyorum." Bu, erkek arkadaşımı beklediğimi kabul etmekten biraz daha az acınası görünüyordu.

Biraz.

Acılı bir iç çekti ve yanımdaki yaşlı çifte doğru ilerledi.

Cuma gecesi masayı işgal ettiğim için kendimi kötü hissettim ama geçen hafta Alex'i zar zor görmüştüm ve onu özlemiştim. Her gece aynı yatakta yattık ve sevişmemiz her zamanki gibi patlayıcıydı ama o gündüzleri daha mesafeli görünüyordu. Dikkati dağılmış.

Ava mı?

Gelenin Alex olmadığını anladığımda başımı kaldırdım ve göğsüm inledi.

"Beni Hatırla?" Adam gülümsedi. Siyah çerçeveli gözlükleri ve uzun kahverengi saçlarıyla geek-şık bir şekilde sevimliydi. Ben Elliott'ım. Geçen bahar Liam'ın doğum günü partisinde tanıştık.

"Ah doğru." Liam'ın adını duyunca irkilmemi bastırdım. Yardım balosundan beri onu ne görmüştüm ne de ondan haber almıştım ama Jules -her zaman dedikodulara kulak vermiştir- kovulduğunu ve ailesinin Virginia'daki evine geri taşındığını söyledi. Onun için üzüldüğümü söyleyemedim. "Seni tekrar görmek güzel."

"Sen de." Elliott elini beceriksizce saçlarından geçirdi. "Hey, Liam'la olanlar için üzgünüm. Mezun olduğumuzdan beri görüşmedik ama ayrıldığınızı duydum ve, şey... ne oldu. O gerçek bir pislikti.

"Teşekkürler." Liam'ın arkadaşı olduğu için onu suçlayamazdım. *Eski arkadaş?* Pislikle çıkan bendim ve erkekler genellikle arkadaşlarına kız arkadaşlarından daha iyi davranırdı. Acı bir gerçektir.

"Akşam yemeği sırasında rahatsız ettiğim için özür dilerim..." Bakışları su bardağıma kaydı. "Ama benim için bir nişan çekimi yapabilecek bir fotoğrafçı arıyorum

ve incelediklerimden hiçbiri nişanlım Sally'nin aradığı şeye uymuyor. Ama seni gördüm ve bir fotoğrafçı olduğunu hatırladım, bu yüzden bunun bir işaret olduğunu düşündüm." Elliott mahcup bir şekilde gülümsedi. "Umarım bu kulağa ürkütücü gelmemiştir, ancak web sitenizi açıp Sally'ye gösterdim ve resimlerimize bayıldı. Önümüzdeki birkaç hafta içinde müsait olursan, seni işe almak isteriz."

Yan masada bizi izleyen güzel bir sarışın gördüm. Bana sırtıttı ve el salladı. El salladım.

"Tebrikler," dedim, bu sefer içten bir gülümsemeye. "Yardım etmeyi çok isterim. Bana numaranı ver, detayları sonra halledelim."

İletişim bilgilerini değiş tokuş ederken, buz gibi bir ses restoranın gürültüsünü kesti.

"Benim yolumdasın."

Alex, Elliott'ın arkasında durup onu o kadar karanlık bir bakışla sabitledi ki, zavallı adamın küllere dönüşmediğine şaşırdım.

"Ay pardon-"

"Kız arkadaşımın numarasını neden alıyorsun?"

Elliott bana gergin bir bakış attı ve çenemi sıktım. *Gerçekten?* Alex neredeyse bir saat gecikmişti ve ortaya çıktığı anda kıskanç bir kış gibi davranma cesaretini mi göstermişti?

"O bir müşteri," dedim sakın kalmaya çalışarak. Elliott, seni sonra ararım, tamam mı? Nişanınız için tekrar tebrikler . " Son sözü vurguladım. Alex'in kaşları çatıldı ama Elliott koşarak masasına dönene kadar tam olarak gevşemedi.

"Bu da neydi böyle?" talep ettim.

"Ne neydi?" Alex koltuğuna kaydı.

"Geç kaldın ve Elliott'a sebepsiz yere kaba davrandın."

Peçetesini açıp kucağına koydu. "Halletmem gereken acil bir işim vardı ve telefonum bozuldu, bu yüzden seni arayamadım. Elliott'a gelince , Geldim ve rastgele bir adamın kız arkadaşımınla flört ettiğini gördüm. Nasıl tepki vermemi bekliyordun?"

"O. değil. Flört İle. Ben mi." Uzun bir nefes verdim. Akşamın böyle geçeceğini hayal etmemiştim. "Bak ben kavga etmek istemiyorum. Bir haftayı aşkın bir süredir ilk kez birlikte yemek yiyoruz ve bunun tadını çıkarmak istiyorum."

"Ben de." Alex'in yüzü yumuşadı. "Üzgünüm geciktim. Bunu telafi edeceğim."

"Daha iyisin."

Dudakları kıvrıldı.

Siparişlerimizi verdik, Alex menüdeki en pahalı beyaz şarabı sipariş ettikten sonra garson çok daha mutlu görünüyordu. Kırmızı içemezdim yoksa yüzüm patlardı. Asyalı genlerimi suçluyorum - bir yudum alkol, özellikle kırmızı şarap ve domates rengini alıyor.

Büyük haberimi açıklamadan önce sunucu mezelerimizi getirene kadar bekledim. "Bugün fotoğrafçılık bursundan haber aldım."

Alex'in çatalı ağzının yarısında durdu.

"İçeri girdim." Alt dudakımı ısırardım, göğsüm heyecan ve sinir ritmiyle inliyordu. "New York. İçeri girdim."

"Yapacağını biliyordum." Benden hiç şüphe duymamış gibi basit ve gerçekçiydi ama Alex'in gözleri gururla parladı. "Tebrikler Güneş."

Masanın üzerinden eğilip dudaklarıma bir öpücük kondurdu. O kadar sersemlemiştim ki sırtıma engelleyemedim ve az önceki kızgınlığım geçti. Peki ya biraz geç kalsaydı? *İçeri girdim!*

Bu sabah e-postayı aldığımda neredeyse telefonumu düşürüyordum. Kelimeleri anlamadan önce birkaç kez tekrar okumak zorunda kaldım.

Ben, Ava Chen, bir Dünya Gençlik Fotoğrafçısı olacaktım. New York'ta dünyanın en iyi fotoğrafçılarıyla çalışarak bir yıl geçirirdim. Tek pişmanlığım, Londra kohortuna öğretmenlik yapan Diane Lange'in yanında okuyamamaktı çünkü su fobimde ilerleme kaydetmeme rağmen henüz bir okyanusun üzerinden uçmaya hazır değildim.

Ama sorun değildi. Onunla bir gün tanışacaktım. Bu arada, zanaatımı geliştirmek için çalışacaktım ve *kutsal saçmalıklar, bir WYP üyesi olacaktım!* Sektördeki en prestijli ödüllerden biri.

Gerçek beni aşağı çekmeden önce kalbim hızla yükseldi.

Alex ve ben ayrıldıktan sonra, "New York'ta olacağım," dedim. "DC'de olacaksınız"

"Hayır, yapmayacağım." Soru soran bakışlarım karşısında gözleri parladı. "Archer Group'un Manhattan'da bir ofisi var."

Umut dolu kalbim yeniden kanatlarını çırpı. "Ama üssünü buraya inşa ettin. Evin, arkadaşların..."

"Orası benim evim değil; Josh'ın. Onun için saklıyorum. Ve burada tanıdığım insanların çoğu tanıdık, arkadaş değil." Alex zarif bir omuz silkmeye omzunu kaldırdı. "Bu basit bir denklem, Sunshine. Sen New York'taysan ben de New York'tayım."

Tereddüdümün son kalıntıları da uçup gitti. Gülümsedim, burada, kalabalık bir restoranın ortasında dans edebildiğim için çok mutluyum. "Nasıl biliyorsun?"

Bir şey vızıldadı. Alex kaskatı kesildi ve gözlerim ceketinin tekrar vızıldayan cebine kaydı.

Gülümsemem soldu. "Telefonunun bozulduğunu söylemiştin."

Aynen böyle, gerginlik geri geldi ve tamamen kaynayana kadar havada kaynadı.

Gece duygusal bir hız treniydi ve ben yetişemedim.

"Arabada şarj ettim." Alex şarabını yudumladı, omuzları gergindi.

"Ama mesajlarıma veya aramalarıma cevap vermedin." Ellerimi uyluklarıma altına soktum, ısı olmasına rağmen aniden üşüdüm. "Neden gerçekten geç kaldın, Alex?"

"Sana halletmem gereken acil bir işim olduğunu söylemiştim."

"Yeterince iyi değil."

"Sana ne söylememi istediğini bilmiyorum."

Gerçek ! Yan masadaki müşteriler bana endişeli bir bakış atınca sesimi alçalttım. "Tek istediğim bu. Lütfen. Babam... Michael hayatım boyunca bana yalan söyledi ve senin başlamayı istemiyorum."

Kaybolmadan önce Alex'in yüzünün üzerinden bir gölge geçti. "Gerçek seni incitmediği sürece yalan söylemeyeceğim."

Dişlerimi sıktım. "Alex-"

"Makul inkârın bir nedeni vardır, Sunshine." Makarnasını gereğinden fazla kuvvetle kesti.

"Ne yaptın?" Fısıldadım.

Alex çatalını daha sıkı kavradı. "Ben her zaman iyi bir insan değilim. Her zaman doğru şeyi yapmıyorum. İçimdeki iyiliği görmeye kararlı görünsen bile bunu biliyorsun. Ben..." Hayal kırıklığına uğramış görünerek bastırılmış bir nefes verdi. "Bırak onu, Ava. Kendi iyiliğin için."

"Emin olmak. bırakacağım." Peçetemi masaya fırlattım, kendi hüsrânım kaynamaya başladı. "Ben de gidiyorum. İştahımı kaybettim."

"Güneş ışığı..." Bana doğru uzandı ama onu omuz silktim ve beni durdurmasına fırsat vermeden koşarak uzaklaştım.

Eve hızlı adımlarla yürürken göğsüm sıkıştı. Hayatımın en güzel gecelerinden biri olması gereken gece, en kötü gecelerden birine dönüşmüştü.

OceanofPDF.com

ALEX

ÖDEDİM ve restorandan ayrıldım. Fazla uzaklaşmamıştı ve DC'ye dönmeden önce eve sağ salim vardığından emin olmak için ihtiyatlı bir şekilde onu takip ettim.

Onu üzgün görmekten nefret ediyordum, özellikle de kavga etmek yerine kutlama yapmamız gereken bir gecede. Peşinden koşmak ve pislik olduğum için özür dilemek istedim ama zaman ilerliyordu ve başladığım işi bitirmem gerekiyordu.

Ancak o zaman geçmişi sonsuza dek arkamda bırakabilirdim.

Bilgisayar ekranına bakıp dakikaların akışını izledim. 23:55 _ Adama gece yarısı son teslim tarihi vermiştim.

23:56

Ava'ya pek çok şey hakkında gerçeği söylememiştim . Akşam yemeğinden önce halletmem gereken acil bir işim yoktu, en azından Archer Grubu ile ilgili hiçbirini. Bunun yerine, ailemin katillerinin katiliyle konuşuyordum.

Polis, ailemin ve kız kardeşimin cinayetlerinin yanlış giden bir haneye tecavüz olduğuna hükmetmişti ama ben daha iyisini biliyordum. Adamlar bunun bir iş olduğunu söylemişlerdi ve o yaz kampta olmam gerektiğini bilen bir "o"dan bahsetmişlerdi, gerçi bu, internet erişimi olan ve bir nebze bilgisayar becerisi olan herkesin anlayabileceği bir şeydi - kamp ilan edilmişti her yıl çevrimiçi olarak katılımcılarının bir listesi.

Yine de gerçek amaçlarının bilgisini kendime saklamıştım. Gençtim ama ceza adaleti sisteminin arzuladığım türden bir adaleti sağlamayacağını bilecek kadar yaşlıydım: topyekun imha.

Ben de beklemiştim.

23:57

Anlattığım tek kişi amcamdı. O da bunun basit bir istila olduğuna inanmamıştı.

Ancak polis, plakalarını tespit eden sokak güvenlik görüntüleri sayesinde suçluları birkaç gün sonra yakaladı ve bunun bir ev işgali olduğunu doğruladı. "Hırsızlar" tanık bırakmak istemediklerini, bu yüzden herkesi öldürdüklerini söylediler. Hapishanede "gizemli bir şekilde" ölmeden önce de mahkemeye çıkmamışlardı.

Amcam biraz araştırma yaptı ve katillerin katilini tutan adamı buldu. Görünüşe göre, babamın ticari rakiplerinden biriydi ve karanlık anlaşmalar ve acımasız uygulamalarla dolu bir geçmişi vardı. Mantıken, ailemin de öldürülmesini emreden kişi o olmalıydı.

Onun düşüşünü planladığımdan beri hayatımın her saniyesini harcadım.

23:58

Çocuktum ve amcama güvenmişim ama kütüphanede okuduklarım onun hakkında bildiğim her şeyi camdan aşağı fırlatıp atmıştı.

Ava haklıydı; geçen hafta satranç oyunumla meşgul olduğum için dikkatim dağılmıştı. Kütüphanede amcamla bitmemiş olanı değil, gerçek hayatta oynayan olanı.

Teknisyenime, Ivan'ın ailemin ölümüne kadar uzanan mali kayıtlarını hacklettirmiştim ve başından beri bulmayı umduğum şeyi bulana kadar gece gündüz çalışması için ona yüklü bir meblağ ödemişim. Ailemin ölümünden iki gün önce amcamın gizli denizaşırı hesaplarından birinden anonim bir hesaba büyük miktarda

para havale edilmiş ve ertesi gün eşit miktarda bir miktar daha gönderilmişti. "Hırsızlar" öldükten bir gün sonra ikinci bir anonim hesaba daha da büyük bir miktar gönderilmişti.

İkinci katili bulması için bilgisayar korsanına göz yaşartıcı bir meblağ daha ödemiştim. Ava'yla buluşmaya giderken benimle temasa geçmiş ve Falcon adında kötü şöhretli bir kiralık katil olan kişiyi bulduğunu söylemişti. Görünüşe göre emekli olmuşlardı ama benim onların "becerilerine" ihtiyacım yoktu. Sadece bir isme ihtiyacım vardı.

Bir iyi niyet göstergesi olarak, hırsızları öldürmeleri için onları kimin tuttuğunu onaylarsa söz verdiğim elli bin doların yüzde yirmi beşini Falcon'a havale etmişim.

Şimdi bekledim.

23:59

Suçlu yeraltı dünyasında popüler olan tamamen şifreli bir mesajlaşma sitesi olan Vortex'in boş siyah ekranına baktım. Hacklenemez ve izlenemez, dünyanın en eski işlemlerinin çoğunun gerçekleştiği yerd.

Etrafımı bir ürperti sardı.

Kaloriferi açmaya kıyamadım. DC'deki bu evi bir paravan şirket adı altında satın almıştım çünkü daha yasadışı faaliyetlerimi kimsenin, amcamın bile haberi olmadan yürütebileceğim bir yer istiyordum. Pentagon'un kiskanacağı bir güvenlik sistemiyle övünüyordu; şifre sizde olmadığı sürece evdeki tüm elektronik cihazları devre dışı bırakan gizli bir sinyal bozucu da dahil, ki bunu sadece benim biliyordum.

00:00

Ekranında yeni bir mesaj yanıp söndü.

Noktada gece yarısı. Dakik bir katili takdir etmeliyim.

Mesajı sakince okudum, kanım döşeme tahtaları ve çıplak duvarlar boyunca sürünen soğuktan daha soğuktu.

Selamlama yok, soru yok. İstedğim gibi sadece bir isim.

Paranın geri kalanını Falcon'a havale ettim ve orada karanlıkta oturup haberleri düşündüm.

Biliyordum. Elbette biliyordum. Tüm kanıtlar bunu gösteriyordu ama şimdi onayımı almıştım.

Ailemin ölümünden sorumlu olan kişi Ava'nın babası Michael Chen değildi.

Amcam Ivan Volkov'du.

OceanofPDF.com

ALEX

KREP YAPTIM.

Nadiren yemek pişirdim - neden zamanımı sevmediğim ve yapmaları için başkalarına para ödeyebileceğim bir şeyle harcayayım? Ama bugün bir istisna yaptım. Bir ziyaretçi bekliyordum ve dışarıda yemek yiyerek onları kaçırmak istemedim.

Kapı zili çaldı.

9:07, mikrodalgamın saatine göre. Beklediğimden daha erken, bu onun istekli olduğu anlamına geliyordu.

Ocağı kapatıp çayımı yudumlarken kapıyı açtım. Bunu yaptığımda, şaşkınlığımı gizlemek zorunda kaldım.

Beklediğim kişi değil.

"Burada ne yapıyorsun Güneş?"

Pek sıcak bir selamlama değildi ama o gelmeden gitmesi gerekiyordu.

Buluşacaklarını düşündükçe içimi hafif bir panik kapladı.

Ava kaşlarını çattı. Yorgun görünüyordu ve yine kabus görüp görmediğini merak ettim. Anılarını geri kazandığından beri hafiflediler ama yine de zaman zaman ortaya çıkıyorlardı.

Endişe ve suçluluk beni sardı. Günlerdir konuşmamıştık. Bana hâlâ kızgındı ve ben planlarıma kapılmıştım. Noel'den bir hafta önce bir şirket yönetim kurulu toplamak zordu -gizlice, daha az değil- ama isteğimi kabul ettikleri her üye hakkında yeterince şantaj bilgim vardı.

"Konuşmamız gerek. Bizim hakkımızda, dedi Ava.

Herhangi bir erkeğin kız arkadaşının ağzından duymak isteyeceği sözler değil, özellikle o ve kız arkadaşı kayalık bir zemindeyken. Ona hak ettiği ilgiyi verebilmek için amcamla olan bu karmaşanın bitmesini bekleyemezdim.

Onun "babasına" karşı çarpık ve görünüşe göre yanlış yerleştirilmiş intikam planına gelince... bu başka bir günün itirafıydı.

Eğer itiraf edersem.

Michael Chen, ailemi öldürme planı yapmamış olsa bile sosyopat bir piçti ve ben de onu hapisten kurtarmak için birini işe alma şeklindeki ilk planımı uygulamaya koyuldum. Ama yapmazdım... henüz.

"Daha sonra konuşabilir miyiz?" Tanıdık gri bir Mercedes görüş alanına girdi ve kaslarım gerildi. "Şimdi iyi bir zaman değil."

Ava başını salladı. "Bir hafta oldu, iki gün sonra Noel ve birbirimizin etrafında sessizce dolaşmamızdan bıktım. Bir süredir garip davranıyorsun ve neler olduğunu bilmeyi hak ediyorum. Artık benimle olmak istemiyorsan-" Yüzü kıpkırmızı kesilerek derin bir nefes verdi. "Söyle bana. Beni oyalama.

Allah kahretsin. Keşke Josh planladığı gibi Noel için eve gelseydi, Ava'yı uzak tutardı. Ama gönüllü olduğu bölgede bir deprem olmuştu -Tanrıya şükür iyiydi- ve insanların deprem sonrasında alabilecekleri tüm tıbbi yardıma ihtiyaçları vardı, bu yüzden o kalmıştı. Kuruluşunun masraflarına da yardımcı olmak için yüklü bir meblağ bağışlamıştım. Kısmen hayırseverlikten, çoğunlukla suçluluktan.

Son birkaç yılda düzdüğüm tek Chen Ava değildi.

Amcam park etti ve arabasından indi, suratı asıktı.

Kavrayışım kupamı daha da sıkılaştırdı.

"Elbette seninle olmak istiyorum," dedim alçak sesle, gözümü Ivan'dan ayırmadan.

"Her zaman seninle olmak isteyeceğim. Ama ben-"

Alex. Amcamın hoş ses tonu, gözlerinde kaynayan öfkeyi gizledi. Ava irkilerek döndüğünde yüzünü zarif bir gülümsemeye düzeltti. "Kim bu sevimli yaratık?"

Bardak cam olsaydı şimdiye kadar kırılırdı.

"Ava, Ivan Amca," diye cevap verdim, sesim kırılmıştı.

"Ah, rezil Ava. Seninle tanışmak ne güzel canım."

Rahatsız görünerek gülümsedi. Misafir beklediğini bilmiyordum, dedi bana. "Hımm, haklısın. Daha sonra konuşabiliriz-"

"Saçmalık. Ben sadece yeğenimle dostça sohbet etmek için buradayım." Ivan elini Ava'nın sırtına koydu ve onu eve doğru yönlendirdi. *Çek ellerini onun üzerinden.* İçimden bir öfke geçti ama onu bastırdım.

Soğukkanlılığımı kaybedemezdim. Şimdi değil.

Yemek odasına yerleştik - Ava ve ben bir tarafta, Ivan diğer tarafta. Gerginlik havayı bağladı.

"İçki isteyen var mı?" Boşalmak üzere olan bardağımı masaya koydum. "Çay? Sıcak çikolata?"

Ava başını salladı. "Hayır, teşekkürler."

"Benim için yeşil çay." Ivan karnını sıvazladı. Birkaç dakika sonra içkisiyle geri döndüm ve onu Ava ile derin bir sohbet içinde buldum.

"...Şükran günü hafta sonu?" Amcam yağlı bir gülümsemeye çayı benden aldı. "Alex, Ava bana Şükran Gününü nasıl geçirdiğini anlatıyordu. Chen'lerle geçirdiği tatilleri çok seviyor," dedi ona. "Onları çok... aydınlatıcı buluyor."

Ava gülümsemesine belirsiz gülümsemesiyle karşılık verirken, kaslarım ne kadar gergin olduğumdan yanıyordu.

"Senin için ne yapabilirim amca?" diye sordum, dikkatli bir umursamazlıkla yerime oturarak. "Bu kadar erken geldiysen önemli olmalı. Philly'den uzun bir yolculuk."

"En sevdiğim yeğenimi tebrik etmek istedim." Ivan'ın gülümsemesi sertleşti. Onun *tek* yeğeni olduğumu belirtme zahmetine girmedim. "Ava, canım, Archer Group'un yeni CEO'sunun yanında oturduğunu biliyor muydun?"

Ava'nın gözleri fal taşı gibi açılmış halde bana doğru dönerken hiçbir duygumu belli etmedim.

"Amcam nezaketle kenara çekildi," dedim. Ivan'a seslendim. "Vesayetiniz ve şirkete adadığınız onca yıl için minnettarım, ama artık emekli olabilir ve balık tutmanın, çapraz bulmacaların, TV dizilerinin, tıpkı hak ettiğiniz gibi boş zamanların keyfini çıkarabilirsiniz."

"Evet," dedi soğuk bir şekilde. "Bunu dört gözle bekliyorum."

Yaptığımız bu şov tamamen saçmalıktı. Basına vereceğimiz resmi haber bu olsa da amcam istifa etmedi. Geçen haftayı icra etmek için harcadığım gizli yönetim kurulu darbesi sayesinde iktidardan düşmüştü. Bu kadar kısa sürede bitirmek için her

zamankinden daha fazla kirli numara kullanmak zorunda kaldım ama öfke dünyanın en büyük motivasyon kaynağı.

Artık Archer Group'un CEO'suydum ve Ivan bir hiçti. Onunla işim bittikten sonra onun *da bir şeyi olmayacaktı.*

"Tebrikler. Bu harika." Ava benim için gerçekten mutlu görünüyordu ama aynı zamanda kafası karışmış ve biraz incinmiş görünüyordu, çünkü muhtemelen ona bu kadar önemli bir şeyden bahsetmemiştim. Öte yandan, geçiş dün öğleden sonraya kadar resmiyet kazanmamıştı. Yönetim kurulunun Ivan'a haber verdiğine şüphe yok, o da sabah ilk iş beni dışarı atmak için buraya gelmişti.

"Sen ve Ava bir gün ziyarete gelmelisiniz. Ben pek arkadaşı olmayan yaşlı bir adamım ve evden pek çıkmayı sevmem." Kıkırdadı. "Güvenlik konusunda biraz paranoyağım, anlıyor musun? Evimin her yerinde kameralar var; ofisimde, mutfağında... kütüphanede. Nadiren bütün kasetleri incelerim ama..." Çayını yudumladı. "Yapacak çok fazla boş zamanı olan bir adam ne yapar?"

Bir anda satır aralarını okudum.

Kahretsin. Kütüphanedeki kameraları nasıl kaçırmışım? Yatak odasındaki ve ofisindekileri sıkıştırmış ve daha sonra herhangi bir şüpheli kayıp zaman dilimini göstermeyecek şekilde ayarlamıştım, ama amcam daha önce diğer odalarda hiç kamera bulundurmamıştı. Darbe haberini aldıktan sonra neler yaptığımı görmek için beslemeleri kontrol etmiş olmalı.

O daha paranoyaklaşmıştı ve ben daha gevşek olmuştum.

O hatayı bir daha yapmazdım.

Ivan ve ben birbirimize baktık. İş işten geçmişti. Annemle onun arasındaki mektupları gördüğümü biliyordu - sevgisini ilan ettiği ve babamı terk etmesi için yalvardığı mektuplar, babam gitgide daha saldırgan hale gelene kadar annemin onu reddettiği mektuplar. onu uzaklaştırma emriyle tehdit etmek... onu reddettiğine pişman olacağına söz verdiği emirler.

Bu bilgiyi edindiğimde yapbozun geri kalanı yerine oturdu - neden babamla Ivan'ın arası bozuldu, hırsızlar ailemiz hakkında nasıl bu kadar çok şey biliyorlardı, biz konuşurken amcamın yüzünde neden bazen tuhaf bir ifade belirliyordu? annemle babam... En başından beri amcamın ne kadar narsist olabileceğini biliyordum ve annemin reddi, kendi erkek kardeşinin ölümünü planlayacak kadar sert vurmuş olmalı.

Bu, günah keçisi olarak neden Michael Chen'i seçtiğini açıklamıyordu ama ben çözerdim. Ivan'ın aldatmacasının her katmanını ortaya çıkarana ve onu bunlarla boğana kadar durmayacaktım.

Ava'nın nasıl hissettiğini şimdi anlıyordum. Bana da hayatımın büyük bir kısmında yalan söylenmişti, sadece benim tepkim onunkinden çok daha az sevecendi.

"Eminim." Ava bana baktı. "Bir gün ziyaret edeceğiz."

Evet. Cesedimi çiğnemen lazım. Ya da daha doğrusu amcamın cansız bedeni.

"Harika." Ivan boş kupasını masaya koydu. "Şey, sanırım karşılamamı aştım. Sizi rahat bırakacağım çocuklar. Alex, yakında konuşacağımızdan eminim."

"Eminim öyle yaparız," diye fısıldadım.

O gittikten sonra, Ava ve ben sessizce oturduk ve ihtiyatla birbirimize baktık. Onu kendime çekmek, öpmek ve güvenini tazelemek istiyordum ama her şey çok karmaşık bir hal almıştı. Bahsetmiyorum bile, benim hakkımdaki gerçeği ve ne yaptığımı hala bilmiyordu.

Öğrenmeyecek. Bilen diğer tek kişi amcamdı ve yakında ortadan kaybolacaktı.

Daha iyi bir insan ona gerçeği söylerdi ama yanlış yönlendirilmiş bir ahlak anlayışı yüzünden onu kaybetmeyi göze alan bir kahraman olmaksızın, yanımdaki kötü adam olmayı tercih ederim.

Bilmediği şey ona zarar vermez.

En sonunda, "Amcan beklediğim gibi biri değil," dedi. "O çok... zeki."

Bu bende küçük bir gülümseme oluşturdu. Onu da sevmiyordu. *Atta kız.*

"Bana terfinden neden bahsetmedin?" diye sordu. "Bu çok büyük bir haber! Kutlama falan yapmalıydık."

"Düne kadar resmi değildi. Bunu bir Noel sürprizi olarak duyurmayı düşündüm." Bu kısmen doğrudu.

Ava içini çekti, ifadesi üzgündü. "Seni özledim, Alex."

Tanrım, bu kız. Bana ne yaptığı hakkında hiçbir fikri yoktu. "Ben de seni özledim Güneş." Kollarımı açtım, kucağıma tırmandı ve kollarını boynuma doladı. Kokusunu içime çektim, kalbim sızlıyordu. Onu sonsuza kadar burada, güvende ve sevgiyle tutmak istedim. Dünyanın geri kalanına lanet olsun. Tüm umursadığım için yanabilirdi.

"Kavga etmek istemiyorum ama..." Alt dudağı dişlerinin arasında kayboldu. " *Son zamanlarda garip davranıyorsun. Bir sorun varsa, bana söyleyebileceğini biliyorsun ve birlikte çözeceğiz, değil mi?*

"Biliyorum." Nasıl bu kadar muhteşemdi? Onun yaşadıklarını kim yaşamış olsaydı şimdiye kadar kendini dünyanın geri kalanından uzaklaştırırdı ama Ava bunu yapamazdı. Hep başkalarını düşünüyordu.

Onu hak etmedim.

"Sana söylediğim için mi..." Durdu, yanaklarında pembe çiçekler açtı. "Seni sevdim?"

"Tabii ki değil." Tutuşumu sıkılaştırdım ve onu öptüm. "Senin için her şeyi yapacağımı biliyorsun."

"Tamam, çünkü hemen ardından tuhaf davranmaya başladın..."

"İş," diye yalan söyledim. "CEO geçişi konusunda stresliyim." Ayrıca kısmen doğru.

Sözlerimi gördüğü gibi kabul etmesi Ava'nın güveninin bir kanıtıydı. "Harika bir CEO olacaksın." Dudaklarını boynumdaki hassas bir noktaya değdirdi ve aletim ilgiyle yerinden fırladı. Ona bir haftadır dokunmamıştım ve onu bağlayıp kendi yolunu çizmek için can atıyordum. "Şimdi, bu stresi hafifletmeye ne dersiniz..."

Pis bir gülümsemeyle karşılık verdim. "Düşünme şeklini beğeniyorum."

Ama onu üst kata taşıırken ve artık çılgın atamaz hale gelene kadar her pozisyonda becerirken, üzerimde dolaşan yaklaşan kıyamet duygusu kaldı.

ALEX

Amcamın ziyaretinden iki hafta sonra dünyam başıma yıkıldı .

Ivan'dan onu en kısa zamanda ziyaret etmemi "istenen" bir telefon aldığımda işe arabayla gidiyordum. CEO olarak tahttan indirildiğinden beri şüpheli bir şekilde sessizdi ama nedenini biliyordum. Ayrıca neden ziyaret istediğini de biliyordum - bunu bekliyordum.

Asistanımı aradım ve ona o günkü diğer toplantılarımı iptal etmesini söyledim ve iki saat içinde Philadelphia'ya vardım.

Amcamın ofisine giden merdivenlerden çıkarken adımlarımı yavaşlattım, malikanenin kapısına geldiğimden beri her hareketimi izleyen kameralar olduğundan emindim.

Onu masasının arkasında oturmuş televizyonda çok sevdiği Rus dizisini izlerken buldum.

"Merhaba amca." Duvara yaslandım ve ellerimi ceplerime soktum, gelişigüzel bir kayıtsızlık resmi.

Ivan'ın gözü seğirdi. "Demek sonunda başardın, seni küçük bok."

Gülümsemeyi bastırdım. Amcam nadiren küfredirdi; öfkeden aklını kaçırmış olmalı. Nedenini görebiliyordum; korkunç görünüyordu. ben bir tane gördüm saçında kel nokta, pullu kırmızı lekeler ve derisinde birkaç kötü görünümlü püstüler döküntü. Yüzü bitkin görünüyordu, teni solgundu.

Amcam gibi kendini beğenmiş biri için, görünüşündeki bozulma canlı bir kabus olmalı.

"En sevdiğim amcamı ziyaret etmek için her zaman zaman ayıracağım." Çok uzun sürmese de *tek* amcam . "Pek iyi görünmüyorsun. İşini kaybetme konusunda stresli misin?"

Çenesinde bir kas seğirdi. "CEO pozisyonunu bana geri veriyorsun."

Neredeyse yüksek sesle gülecektim. "Neden bunu yapayım?"

"Çünkü." Ivan arkasına yaslandı ve ellerini karnının üzerinde bağladı. "Bende istediğin bir şey var ve onu geri almak için her şeyi yapacağına dair bir his var - Archer Group'tan istifa etmek, beni yeniden CEO yapmak ve bana elli milyon dolar havale etmek dahil. Duygusal sıkıntı için, " diye açıkladı.

herhangi birini yapacağımı düşündüyse, zihinsel yetenekleri fiziksel görünümünden daha hızlı bozuluyor olmalı .

"Elbette," dedim hoşgörüle. "Önce bu büyülü 'bir şeyin' ne olduğunu görelim."

"Bir şey' mi dedim?" Ivan'ın gözleri kinle parladı. "'Birisi' demek istemiştin." Onları içeri al. Son cümleyi Rusça olarak haykırdı.

Kapının dışında bir itiş kakış oldu ve kamuflaj pantolonlu ve künyeli iri yarı bir adam, arkasından bağlı ve ağzı tıkanmış iki kızı sürükleyerek içeri girdiğinde kanım dondu.

Ava ve Bridget.

Bana baktılar, yüzlerinin her santimine korku damgasını vurmuştu.

Görünür bir tepki göstermemek için irade gücünün her zerresi gerekiyordu.

"Anlıyorum," dedim bıkkın bir sesle. "Üzgünüm Amca, ama elli milyon dolar bir yana, sana boku vermeyi düşündürecek hiçbir şey -ya da kimse- göremiyorum."

Küçük bir kesik Ava'nın yüzünü gölgeledi. Gözyaşları yanaklarını lekeledi ve bana büyük gözlerle baktı, sıkıntısı belliydi. Camo'nun onu tuttuğu yerden kollarında morluklar belirliyordu ve ipin bileklerine saplandığı yerden kırmızı, yıpranmış derisini bir an için gördüm.

Ava. Canını yakmak.

Vahşi, her şeyi tüketen öfke, varlığımın her santimini doldurana kadar midemde patladı.

Camo'ya baktım, o da çirkin suratından kendini beğenmişlik sızarak karşılık verdi.

Daha uzun süre değil.

Bugün ölecekti. Yavaşça. Acı verici.

Kendisinde birkaç kesik ve morluk olduğunu görmekten memnun oldum. Ava ve Bridget açıkça kavga etmişlerdi ama bu önemli değildi.

Benim olana dokunmaya cüret etmişti ve bunun için ona ölüm kadar tatlı bir şey için yalvartacaktım.

Amcamın böyle bir şey yapması ihtimaline karşı Ava'ya bakması için tuttuğum gardiyan mı? O da işinde başarısız olduğu için ölecekti.

Ava'nın yanında Bridget kıpırdandı, yüzü solgundu. Bu küçük hareket, Camo'nun uyarmak için kolunu çekmesine neden oldu, ama kredisine göre, o çekinmedi. Bunun yerine, bakışları çakmaktaşıyla ona dik dik baktı.

Muhteşem prenses, kaçırıldığında bile.

Konu açılmışken, *koruması* neredeydi? Rhys eski bir Donanma SEAL'iydi. İşe aldığım aptaldan daha yetenekli olmalı.

Bu soru üzerinde duracak vaktim yoktu. Dikkatimi bilmiş bir şekilde sırttan amcama çevirdim.

"Beni kandıramazsın, Alex," dedi, sesi ince ve tizdi. "Ona nasıl baktığını gördüm. İntikam planıyla yumruklarını çekmenin sebebi o. Onu seviyorsun. Ama ne yaptığını öğrendikten sonra seni sevecek mi?"

Boynumu kalın bir baskı sardı, sıkıştırdı. Nefesim hızlandı.

Amcamın ne yaptığını biliyordum. Beni itiraf etmeye zorluyordu - şimdiye kadar söylediğim en büyük yalan, yaptığım en kötü şey. Ava'nın benden nefret etmesini istedi.

Ve en kötüsü, bunu yapmak zorundaydım. Bu onu kurtarmak anlamına geliyorsa ondan vazgeçerdim.

"İşte burada yanılıyorsun," dedim gözlerimi Ivan'ın gözlerine dikerek. "Beni hafife alıyorsun amca. Oyunumda asla bir piyondan fazlası olmadı. Babası hapse girdikten sonra neden geri çekildim sanıyorsun? Ondan sonra benim için hiçbir işe yaramadı. Kabul ediyorum, seks iyiydi. Omuz silktilim. "Onu tamamen kesmememin tek nedeni buydu."

Gözümün ucuyla Ava'nın başının aniden yukarı kalktığını gördüm.

"Özür dilerim Güneş." Takma adına alaycı bir kıvraklık katmak için kendimi zorladım. "Kedi çantadan çıktı, bu yüzden sana tüm hikayeyi anlatabilirim. Sana

bahsettiğim adam, ailemi öldüren adam mı? O senin babandı, yani, sahte baba. Micheal Chen."

Ava'nın gözleri fal taşı gibi açıldı ve Bridget sonunda kıpırdandı, keskin nefes alışığı ağzının ağzından bile duyulabiliyordu.

"Ben her zaman biliyordum." Duvarı ittim ve ona doğru yürüdüm. Camo gerildi ve bana doğru bir adım attı, ama Ivan ona keyifli bir gülümsemeye el salladı. Bundan zevk alıyordu, o piç kurusu. Josh ve benim birinci sınıfta aynı odaya atanmamızın bir tesadüf olduğunu mu düşünüyorsun? Doğru kişiye büyük bir rüşvet çok şey katar ve düşmanınızı içeriden yok etmenin daha iyi bir yolu yoktur. Beni tatile davet edene kadar sempatisini kazanmak için 'ölü ebeveynler' kartını oynadım ve herkes uyurken burnumu karıştırdım. Evini dinledim, babanın dosyalarını karıştırdım... birçok ilginç bilgi buldum. Sence işi neden yıllar içinde bu kadar çok hit aldı?

Ava'nın yanağından bir gözyaşı yuvarlandı ama devam ettim. *Üzgünüm, Güneş Işığı.*

"Onun imparatorluğunu parça parça dağıttım ve sen ve Josh'un hiçbir fikri yoktu." Göğsüm yanarken bile hafif bir kahkaha attım. "Bu yıl büyük final olacaktı. Şirketini alenen ve küçük düşürücü bir şekilde devirme planımın bir araya geldiği yıl. Ama bir parça bilgiye daha, ofisini aramak için bir bahaneye daha ihtiyacım vardı. Sonra, her Şükran Günü'nde evinize giriş biletim olan Josh, Orta Amerika'da gönüllü olduğunu duyurdu. En uygunsuz. Başka birine ihtiyacım vardı. Bunun ona son dokunuşum olabileceğini bildiğim için bir elimle yüzünü avuçladım. "Resme girdiğin yer orası. Sana bakmamı istediğinde işin çoğunu Josh üstlendi ama ben onun evine taşınma fikrini ortaya attım. Hepsinden sonra." Gülümsedim, kalbim yavaşça parçalanıyordu. "Beni her gün görmem gerektiğinde seni bana aşık etmek çok daha kolay. Ve sen yaptın. O kadar kolaydı ki neredeyse utanç vericiydi. Tatlı, Ava'ya güveniyor, bozuk şeyleri düzeltmeye çok hevesli. Aşk için o kadar çaresizdi ki onu bulabildiği her yere götürürdü."

Başını salladı, göğsü inip kalkıyordu. Ağlamayı bırakmıştı ama gözleri öfke ve ihanetle yanıyordu. *İşte benim kızım. benden nefret et Benim için ağlama. Benim için asla ağlama. Ben buna değmem.*

gece Şükran Günü yemeğinden sonra mı? Aradığım bilgiyi buldum" dedim. "İşi çöktüğü için baban yıllar içinde umutsuzluğa kapıldı ve kötü insanlarla birkaç kötü anlaşma yaptı. Hepsini sıraladım... FBI baskını, medya sirki. Michael'ı hapishanede öldürmeyi planladığım kısmı atladım. Jüri hala o fişi çekip çekmeyeceğim konusunda kararsızdı. "Ama anılarını geri kazandığında ne kadar şaşırdığımı bir düşün. Erken bir Noel sürprizi gibiydi. Onu kurumsal konulardan yakalayamazsam, cinayete teşebbüsten yakalayabilirdim. Ve işe yaradı. Ancak..." Gözleri kinle parıldayan amcama döndüm. "Yanılmışım. Asla Michael değildi. Öyle miydi amca?"

Ivan'ın dudakları ince bir sırıtışla gerildi. Beni evine getiren ve bana oğluymuşum gibi davranan adama hiç benzemiyordu - ya da ben öyle sanıyordum. Bir ilişkiyi kurmak yıllar, bir ilişkiyi yok etmek ise bir saniye sürdü ve bizimki tamir edilemeyecek şekilde mahvolmuştu.

Kimseye güvenme Alex . Sizi sırtınızdan bıçaklayacak olanlar her zaman en beklemediğiniz kişilerdir.

"İşin güzelliği de bu," dedi yüzünü buruşturmasına rağmen. O küçük hareketin hazzını yaşadım - iki hafta olmuştu; Ava'nın bana böyle bakması karşısında kalbim paramparça olsa bile, şimdiye kadar ciddi bir acı çekiyor olmalı. Sanki beni hiç tanıymıyormuş gibi.

Bazı yönlerden, yapmadı.

Anton, Maryland'e doğru genişlemeye başladığında Michael , *babanın ticari rakiplerinden biriydi*. Hiç anlaşılamamışlardı - Anton, Michael'ın iş yapma şeklinden nefret ediyordu ve Michael, herhangi birinin "kendi" bölgesine tecavüz etmeye cüret etmesinden nefret ediyordu. Sonunda bir ateşkese vardılar, ancak Michael kolay bir günah keçisi yaptı. Senin gibi etkilenebilir bir gencin inanacağı 'kanıt' yerleştirmek fazla zaman almadı. Ivan öksürdü. "Zeki bir çocuksun ama intikam arzun seni kör etti. Adamdan her zaman nefret etmişimdir zaten. Bir keresinde babanın onu davet ettiği bir partide "iyi niyet göstergesi" olarak beni küçük düşürmüştü - Anton'a yapmamasını söylemeye rağmen - ve Michael'ın da bir psikopat olduğunu öğrenince şaşırmadım.

"Konuşacak kişi sensin," dedim soğuk bir sesle. Amcam , onlarca yıl önce olan bir partide önemsiz bir şey yüzünden kin *besleyecek* kadar delirmiş olmalı.

Michael'ın Ivan'ın ve benim babamla olan bağlantımı bilmemesi için büyük çaba sarf etmişim, çünkü öldürdüğü (ya da ben öyle sanıyordum) adamın oğlunu evine kesinlikle kabul etmeyecekti. Soyadlarımızı değiştirdim ve bizi Anton Dudik'e bağlayacak her türlü kanıtı sildim. Amcam ve ben, Ivan ve Alex Dudik olarak doğduk; artık Ivan ve Alex Volkov'duk. Amcamın çok paranoyak olduğu için şanslıydım - Archer Group'u kurmadan önce onun çok az kamuya açık fotoğrafı veya izi vardı, bu da işimi kolaylaştırdı.

Görünüşe göre, Michael zaten Ivan'la tanıştığı ve onun babamla olan bağlantısını bildiği için tüm bunlar boşa gitmişti. Benden hoşlanmamıştı ama aynı zamanda beni evinde tutmayı da umursamamıştı çünkü katil o değildi.

Amcamın bu kadar uzun süre gözlerime perde çektiğine inanmadım. Bir dahi olmam gerekiyordu. Usta bir stratejist. Ama diğer tüm insanlarla aynı başarısızlığın tutsağı olmuşum - en kötü anınızda yanınızda olduğu için birinin en iyisine inanmak. O benim hayatta kalan tek akrabamdı ve onun hakkındaki algımın bu şekilde olmasına izin verirdim.

Şimdi, benim hatam yüzünden Ava yaralandı.

Midem kasıldı. Bakışlarımı ondan kaçırdım - ona bakarsam onu kaybederdim ve kaybetmeyi göze alamam. Camo ona silah doğrultmuşken ve amcamın keskin gözleri her şeyi izlerken olmaz. Ölüyor olabilir ama yerin 1.80'ine kadar onu hafife almam.

"Ben de senin için aynısını söyleyebilirim." Ivan saklamaya çalışsa da yine yüzünü buruşturdu. Piç kurusunun dünyadaki son nefesine kadar acı çekmesini umdum. "Sen, ben, Michael. Hepimiz aynı karanlık kumaştan yapılmışız. İstedığımızı elde etmek için ne gerekiyorsa yapmaya hazırız. Seni almanın akıllıca olduğunu biliyordum," dedi. "Çok minnettardın ve o zekanın boşa gitmesine izin veremezdim. Kendimiz için iyi iş çıkardık, değil mi?" Kolunu büyük ofisinde gezdirdi.

" İyi yaptım. Tıpkı bir parazit gibi üzerimden sızdın.

Ivan hayal kırıklığıyla kıkırdadı. "Seni *korkunç* koruyucu aileye girmekten alıkoyan adamla böyle konuşmanın bir yolu var mı ? Gerçekten, daha minnettar olmalısın."

Gerçekten delirmişti. "Annemin seninle hiçbir şey yapmak istememesine şaşmamalı," dedim. "Çılgınlığın kokusunu bir mil öteden almış olmalı."

Ivan'ın sahte gülümsemesi eridi ve yüzü öfkeyle seğirdi. "Annen aptal bir fahişeydi," diye tükürdü. "Onu seviyordum ama o beni -babamla *tanışmadan* çok önce onun yanında olan beni- saf, yufka yürekli Anton için geri çevirdi. Aklını başına toplamasını bekledim ve bekledim ama o asla gelmedi. Homurdandı. Anton'a mektuplarımdan bahsettiğinde, benimle konuşmayı bıraktı. Benimle yüz yüze gelecek kadar erkeksi değildi, ama ağzını ortak arkadaşlarımıza koştı ve hepsi de benim de önümü kesti." Gözleri nefretle parladı. " *Kimse* beni böyle karşılayamaz. O benim sevdiğimi benden aldı, ben de onun sevdiğini ondan aldım."

"Ne değil. Kim," dedim dişlerimin arasından. "Annem bir nesne değildi."

Ivan kıkırdadı. Ah, Alex , aşk seni yumuşattı sonuçta.

çenemi sıktım. "Aşık değilim."

"Küçük bir kuşun bana söylediği bu değildi." Ciğerlerini bir öksürük sardı. "Madeline adında küçük ve sevimli bir sarışınla bazı ilginç konuşmalar yaptım. Zavallı Ava'yı havuza ittiğinde nasıl tepki verdiğin hakkında söyleyecek çok şeyi vardı.

Öfke beni dilimledi. *Madeline*. Amcamla nasıl tanıştıklarını bilmiyordum ama Ivan düşündüğümünden daha uzun süredir beni takip ediyor olmalı.

Bir kez daha, gardımı kaçırdığım için kendime lanet ettim.

Gelecek ay bu zamanlar, Hauss Industries tost olacaktı. Bundan emin olurdum. Havuz olayından sonra çıraları çoktan toplamıştım; Sadece ateşe vermem gerekiyordu.

Ivan, "Tek yapman gereken bana parayı ve pozisyonu vermek, bir daha asla peşime düşmeyeceğini ya da şirkette görev almayacağını söyleyen bir sözleşme imzalamak ve ben de Ava ile küçük arkadaşının gitmesine izin vereceğim," dedi Ivan. "Bu basit bir ticaret."

Bridget'in Eldorra Prensesi olduğunu bilip bilmediğini merak ettim. Eğer yaptıysa, onu bu işe bulaştırdığı için bir aptaldı. Yapmadıysa, araştırmasını yapmadığı için aptaldı.

bir aptal *olduğumu* düşünmüş olmalı .

Seçeneklerimi tarttım. Ben parayı havale edip ona pozisyonunu geri verene kadar Ivan bana, Ava'ya veya Bridget'e hiçbir şey yapmazdı ama bu uzun sürmezdi. Tahtanın parmağımın altında olduğunu biliyordu. Tek bir telefonla onu tekrar CEO yapabilirim.

Açık olmak gerekirse, bu bir talep değildi, dedi Ivan.

Gülümsemem, beynimdeki dişliler yerine oturdu. "Emin olmak. İsteğinizi kabul edebilirim..." Amcam sırtıttı. " – ya da hayatını kurtarabilirim. Sen seç."

Gülümseme kayboldu. "Sen neden bahsediyorsun?"

Ona doğru adım attım. Camo uyarmak için silahını kaldırdı, ama ben onun derisine, saçına ve elinin zar zor gizlenmiş bir acıyla titreyişine anlamlı bir şekilde bakarken, Ivan ona el salladı, romatizmalı gözleri kısıldı.

Gerçekleşme doğdu. "Nasıl?" diye homurdandı.

Gülümsemem yüzüme çarptı. "Birkaç hafta önce evime geldikten sonra epey susamıştın."

"Çay." Ivan'ın yüzü asıldı. "Semptomlar görülmeye başladıktan sonra kontrol ettim. Doktorlar dedi ki-"

"Guillain-Barre hastalığınız olduğunu mu?" iç çektim "Semptomların bu kadar benzer olması talihsiz bir durum. Ama hayır, korkarım Guillain-Barre değil."

"Ne yaptın küçük pislik?"

Camo'nun arkasında -yalnızca benim durduğum yerden görülebilen- bir hareket parıltısı gözüme takıldı. Zihinsel hesaplamalarım yeni gelişmeyi hesaba katarken bile hiçbir tepki göstermedim.

"Bugünlerde karaborsadan her şeyi satın alabilirsin," dedim masanın üzerindeki çirkin maymun kağıt ağırlığıyla boş boş oynayarak. "Ölümcül zehirler dahil. Şu anda sisteminizi yok eden mi? Talyuma oldukça benzer. Kokusuz, tatsız, renksizdir. Tespiti zordur çünkü çok nadirdir ve semptomları genellikle bir dizi başka hastalığa işaret eder. Ancak talyumun aksine, yaygın olarak bilinen bir panzehiri yoktur. Neyse ki Amca, gizli bir panzehir var ve benim de sakladığım bir şişe var.

Amcam öfkeyle titredi. "Yalan söylemediğini nereden bileceğim?"

Omuz silktim. "Sanırım bana güvenmek zorundasın."

Aynı anda üç şey oldu. Ava dikkati dağılmış bir Camo'ya doğru atıldı ve silahı elinden düşürdü, Bridget'in koruması Camo'yu arkadan yakaladı ve onu kısıkrak yakaladı, ben de ceketimin altındaki omuz kılıfına gizlenmiş silahı çıkarıp amcama doğrulttum. Gözlerimi Ivan'dan ayırmadan telefonuma hızlı, tek numara bir mesaj göndermek için diğer elimi kullandım.

"Durmak!" O bağırdı.

Biz grotesk bir komedi tablosuna benzeyene kadar herkes donup kaldı. Ava ve Bridget bağlarından sıyrılıyor, ben de amcamı göğsünden yakın mesafeden vurmaya hazırım.

Alex. Ivan sinirli bir kahkaha attı. "Sevgili yeğenim, bu gerekli mi? Ne de olsa biz bir aileyiz."

"Hayır, değiliz. Ailemi öldürdün." Silahımı kaldırdım ve o soldu. "Ava, Bridget, odadan çıkın."

Hareket etmediler.

"Şimdi."

Camo bacaklarını bağlamamıştı, bu yüzden elleri hala bağlı olsa bile odadan dışarı çıkabiliyorlardı.

"Birlikte geçirdiğimiz onca güzel zamanı düşün," diye ikna etti amcam, cana yakın maskesi yeniden yerine oturdu. "Seni ilk Krav Maga dersine götürdüğümde, on altıncı doğumun için Kiev'i ziyaret ettiğimizde..."

Atış, yalvarışının üzerine yüksek sesle ve net bir şekilde çınladı.

Ivan dondu, ağzı şokla açık kaldı. Göğsünde kıpkırmızı bir leke çiçek açmıştı.

"Maalesef tetiği çekmeden şiirselleşen biri değilim," dedim. Beni büyüten adama karşı en ufak bir pişmanlık duymuyordum. O bir katildi ve bir yalancıydı. Ben de

öyleydim ama uzun zaman önce kendimi cehenneme teslim etmiştim. "Bugün öleceksin, için de dıştan da çirkin görünerek."

"Seni nankör-"

İkinci bir atış çaldı. Vücudu sarsıldı. "Bu annem içindi. İlki babam içindi. Bu..." Üçüncü bir atış. Nina için. Ava için. Bridget için. Ve bu..." Silahımı son kez kaldırdım. "Benim için." Kurşunu gözlerinin tam ortasına sıktım.

Amcam bu noktada çoktan ölmüştü, vücudu deliklerle dolu ve ayakları parıldayan bir kan gölüne batmıştı, ama sözlerim, mermilerim gibi, onun için değildi. Onlar benim içindi, kapatmanın kendi berbat versiyonum.

Teni artık tebeşir rengine benzeyen Camo'ya döndüm. Rhys onu hâlâ yere yapıştırmıştı.

Camo'nun yerden tabancasını alıp inceledim. "Onu bırakabilirsin," dedim Rhys'e. "O benim."

Kredisine göre, koruma gözünü bile kırpmadı. Odaya girdiği andan itibaren aynı metanetli ifadeyi korumuştur. Gümüş tütüler içindeki uzaylılar önünde belirip Macarena dansı yapmaya başlasa bile adamın gözünü kırpmayacağını hissettim.

"Emin misin?" Silahını Camo'nun şakağına daha çok sapladı.

"Eminim. Prensesin seni bekliyor..." Ağzım yarı sırttı. "Öyleyse izin ver çöp işini ben halledeyim." Diğer elimde ikinci silahı tutarken silahımı Camo'ya doğrulttum.

Rhys geri çekildi, silahını Camo'ya doğrulttu ama bakışları üzerimdeydi.

Akıllı adam.

Camo'yu kendisinin mahvetmek istediğini söyleyebilirim ama önceliği Bridget'ti ve bir korumanın görevi korunmak ve tahliye etmektir, dövüşmek değil.

Ortadan kaybolduğu an, Camo'nun diz kapaklarına iki el ateş ettim - öldürmek için değil, sadece ben işe giderken onu aksatmak için. Kapıyı kilitlerken onun acı dolu çığlıklarını duymazdan geldim.

"Bugün bir hata yaptın," dedim sohbet edercesine yanına diz çökerek. Ava'nın morlukları ve korkmuş yüzü zihnimde canlandı ve ifadem sertleşti. "Benim olana dokundun..." Botumdan kötü görümlü bir bıçak çıkardım. Camo'nun gözleri dehşetle açıldı. "Benim olanı incittin..." Kendini işerken havayı idrar kokusu doldurdu. Böylesine sert görünümlü bir herif için kolayca korkmuştu. Dudaklarım hoşnutsuzlukla kıvrıldı. "Ve şimdi, ödeme zamanı. Merak etme." Gömleğini yukarı çektim ve bıçağın ucunu karnına sapladım. "Yavaş ve tatlı yapacağım."

Ava ve Bridget polisi çoktan aramışlarsa -ki aradıklarına emindim- onlar gelmeden önce sadece değerli dakikalarım vardı. Ancak birkaç kullanışlı araç ve yaratıcılıkla? İnsan bir dakikayı sonsuzluk gibi hissettirebilir.

Camo'nun çığlıkları yeniden başlayana kadar on saniyeyi geçemedik.

AVA

SONRAKİ BİR SAAT bulanık bir şekilde geçti. Polis ve sağlık görevlileri geldi, beni sorularla, tıbbi kontrollerle ve bir sürü kasvetli yüzle doldurdular. Hepsine katlandım, yanıtlarım düz ve robotikti.

Bitirdiklerinde, yatağıma girip bir daha hiç çıkmamak istedim - tabii *kendimi* hareket ettirebilirim.

Ava mı? Bridget elini temkinli bir şekilde koluma koydu. "Polis gidebileceğimizi söyledi. Rhys bizi geri götürecektir."

Devasa koruma o kadar yakına geldi ki neredeyse tepemizdeydi, her zamanki metanetli maskesinin yerini saf bir öfke aldı.

Onu suçlamadım. Kendimizi bu karmaşanın içine soktuk.

Bridget ve ben dün gece DC'de en sevdiğimiz gruplardan birinin performansını izlemek istemiştik. Havalı indie grupları şehri sık sık ziyaret etmezdi ve geldiklerinde avantaj sağladık. Yalnız... Rhys, Bridget'in güvenli olmadığı için gitmesini açıkça *yasaklamıştı* ve Bridget onunla tartışmak yerine -ki artık bunun faydasız olduğunu biliyorduk- Bridget gecenin bir yarısı gizlice dışarı çıktı. Kamuflej giyen psikopat konserden sonra bizi sokaktan çekip minibüsünün arkasına bindirene kadar her şey plana göre gitmişti. O kadar hızlı olmuştu ki çılgın atacak vaktimiz yoktu. Elimizden geldiğince sert bir şekilde karşılık vermiştik ve amatör savunma eğitimim birkaç vuruş yapmama izin verdi, ama sonunda bizi yere serdi. Uyandıığımızda kendimizi Philadelphia'da bulduk.

Omurgamdan aşağıya bir ürperti yayıldı. Kaçıran kişi bizi izliyor olmalıydı, Tanrı bilir ne kadar süre önce harekete geçti ki bu beni gerçek adam kaçırma kısmından daha çok ürküttü.

"Hazır mısınız?" Sakin ses tonuna rağmen, Bridget'in omuzlarında hafif bir sarsıntı sezdim ve Rhys'in bize henüz yeni bir omuz açmamasının sebebinin bu olduğundan şüphelendim. Aslında, bizi Bridget'in telefonuna yerleştirdiği ve o sabah onun odasında olmadığını öğrendiğinde etkinleştirdiği çip aracılığıyla bulduğunu açıklamak dışında tek kelime etmemişti. Bridget'in onu gizlice izlediğine dair tek kelime bile etmemesi, ne kadar batırdığımızın bir kanıtıydı.

Gözlerim, amcasını vuran, bizi kaçıran kişiyi öldüren ve neredeyse kendisi de ölmek üzere olan birine göre oldukça sakın görünen Alex'e kaydı.

Bir polis memuruyla konuştu, yüzünde en ufak bir heyecan belirtisi yoktu.

Sonuca ulaşmak için bir araçtan başka bir şey değildin.

"Neredeyse," dedim. Sesim kulaklarıma garip geliyordu. Alçak ve içi boş, neredeyse cansız. "Onunla konuşmam gerek."

Bridget ve Rhys birbirlerine baktılar, benim için karşılıklı endişeleri düşmanlıklarını gölgeliyordu.

"Ave, bunun iyi bir fikir olduğundan emin değilim..."

Onu görmezden geldim. Ayağa kalktım, Bridget'in etrafından dolandım ve EMT'nin bana verdiği battaniyeyi omuzlarıma sıkıca sararak Alex'e doğru yürüdüm.

Bir ayak diğerinin önünde.

Bütün gün gerçeküstü hissettirdi. Bunun yeni bir tür kabus olduğunu ve her an uyanabileceğimi düşünüp durdum ama uyanmadım. Olanları polise anlattığımda bile hayatımdan değil de bir filmde bahsediyormuş gibi hissettim.

Hikaye parça parça ve yarı gerçekler halinde ortaya çıktı. Memurlara Alex'in amcasının, Alex onu CEO olarak görevden aldığı için bizi kaçırmaması için birini tuttuğunu söyledim ama onların çarpık aile geçmişlerinden bahsetmedim. Anlatacağım hikaye bu değildi. Dürüstçe söyleyebilirim ki, Bridget'le ben gittikten sonra ne olduğunu bilmiyordum - Alex'in amcasının nasıl olup da ona altı kurşun sıktığını veya huysuz görünen memura göre kaçırmanın nasıl olup da bir krikodan daha fazla yaralandığını bilmiyordum. -o'-fener steroidler üzerinde. Teknik olarak bilmiyordum ama ne olduğunu anlamak için dahi olmaya gerek yoktu.

Alex'in polise ne söylediğinden emin değildim ama onu henüz iki kişiyi öldürmekten tutuklamadıklarını düşünürsek, ikna edici bir nefsi müdafaa hikayesi uydurduğunu varsaydım.

Ne de olsa o mükemmel bir yalancıydı. Sağ? Ya da yalan konusunda yalan mı söylüyordu?

öğrenmek için tek yol vardı.

Alex beni ilk fark etti. Memura bir şeyler söyledi, o da başını sallayıp gitti.

Ondan iki adım ötede durdum, ellerim battaniyeyi boğuyordu.

Yine eski Alex'e benziyordu; yeşim taşı renginde buz parçaları gibi gözleri olan, sakin ve umursamaz. Son birkaç aydır tanıdığım Alex'e dair en ufak bir ipucu bile görmedim. Benimle kalıp film izlemek için bir randevuyu iptal eden, şimdiye kadar yapılmış en iğrenç kurabiyelerden birini yutan ve duygularımı incitmek istemediği için "iyi" olduğu konusunda yalan söyleyen kişi, bana yüzmeyi öğreten ve bana sadece fantezilerde var olduğunu düşündüğüm bir dünyayı gösteren kişi. Sevdiğim ve karşılığında sevdiğim bir dünya. Söylememişti ama düşündüm ki... beni gerçekten sevdiğini düşünmüştüm ve bunu söylemekten çok korkmuştu.

Şimdi, "tanıdığım" Alex'in hiç var olup olmadığını sorguladım. Belki de tüm bunlar gerçekten bir hileydi, intikam peşinde koşan ve benim hiçbir şeyden şüphelenmeyen kalbimden yararlanan bir psikopatın oynadığı bir roldü.

Ya da... yalan söylüyordu ve tüm bunları amcasının önünde beni kurtarmak için söylemişti çünkü amcasının onun umursadığını bilmesini istemiyordu. Hikayesi sahte olamayacak kadar ayrıntılı görünüyordu ama Alex bir dahiydi. Her şeyi yapabiliirdi.

Kanlı parmaklarımla umudumun parçalanmış kalıntılarına sarıldım.

"Şimdiye kadar gitmiş olacağını düşünmüştüm." Soğuk bir kayıtsızlığın resmi olarak ellerini ceplerine kaydırdı.

"Önce seninle konuşmak istedim."

"Neden?"

Yüzümde sıcaklık yükseldi. *Kendinizi daha fazla utandırmadan gidin!* diye haykırdı gururum ama o korkunç umut kıvılcımı sonuna kadar kalmam için ısrar etti.

"Bilmek istiyorum."

Sıkılmış bir kaşını kaldırdı.

"Sen ve ben." Neredeyse sormaya korkuyordum ama bilmek zorundaydım. "Herhangi biri gerçek miydi?"

Alex durdu ve nefesimi tuttum, umut ederek, dua ederek...

Yüzünde kayıtsız bir ifadeyle, "Seni uyarmaya çalıştım tatlım," dedi. "Beni romantize etme, o yumuşak kalbi katılaştırmamanı söylemişim sana. Yıllar boyunca bana gösterdiğin nezaket için tek nezaketim buydu. Ama yine de bana aşık oldun." Çenesi kasıldı. "Bunu gelecek için bir ders olarak kabul et. Güzel sözler ve güzel yüzler, güzel ruhlara eşit değildir."

Ümidim küle döndü.

Yumuşak kalbim mi? Hayır. Hiç kalbim yoktu, artık yok. Onu göğsümden yırtmış, sözlerinin bıçaklarıyla şeritler halinde dilimlemiş ve parçalarını bir an bile düşünmeden bir kenara fırlatmıştı.

Bir şey söylemeliyim. Herhangi bir şey. Ama tek bir şey düşünemedim.

Önceki öfkemin ve kırgınlığının bir zerresini diledim ama hiçbiri gelmedi. uyuşmuştum.

Nazik eller beni Rhys'in bekleyen arabasına götürmeseydi sonsuza kadar orada durabilirdim. Bridget'in Alex'e bir şeyler ısıkladığını duydum sandım ama emin olamadım. Önemli değildi.

Hiçbir şey önemli değildi.

Bridget benimle konuşmaya ya da basmakalıp laflar etmeye çalışmadı. Bu sadece işleri daha da kötüleştirirdi. Bunun yerine, sessizce oturmama ve pencereden dışarı bakmama, ölü ağaçların uçup gitmesini izlememe izin verdi. Kışı neden sevdiğimi hatırlamıyordum. Her şey donuk ve gri görünüyordu. Cansız.

Maryland sınırına kadar geldim. Orada yağmur yağmaya başladı, minik damlalar saçılmış kristaller gibi pencerenin üzerine serpildi. Yağmurda mahsur kaldığımda Alex'in beni aldığı günü hatırladım ve ben kırıldım. Aşağı.

ayda - bastırılmış tüm duygularım aynı anda ortaya çıktı. Bir gelgit dalgasında süpürülen bir karıncaydım ve savaşmaya zahmet etmedim. Acının, öfkenin, kalp kırıklığının, ihanetin ve hüznün üzerime akmasına izin verdim ta ki gözlerim yanana ve kaslarım hıçkırıklardan ağrıyana kadar.

Her nasılsa, o saçlarımı okşarken ve yatıştırıcı sesler mırıldanırken kendimi Bridget'in kucağında kıvrılmış halde buldum. Bir kraliyet prensesinin kucağında ağlamak çok utanç verici olurdu, eğer umursayamayacak kadar değildim.

Neden hep bendim?

Beni bu kadar sevimsiz yapan ne oldu? Çok *saf* mı?

En sevdiğim renk.

Sarı.

En sevdiğim dondurma aroması.

Naneli çikolata parçası.

Sen benim karanlığıma ışıksın Güneş. Sensiz, kayboldum.

Yalanlar. Hepsini.

Değer verdiğim her öpücük, her kelime, her saniye... lekelendi.

Gözlerim sıvı ateşle yandı. nefes alamıyordum Korkunç, sefil, ruhumu paramparça eden gözyaşları dökerken, dışarıdan içeriye her şey acıyordu.

Michael bana yalan söylemişti. Alex bana yalan söylemişti. Günlerce, haftalarca, aylarca değil, *yıllarca*.

İçimde bir şeyler kırıldı ve artık sadece paramparça olan kalbim için değil, bir zamanlar olduğum kız için, ışığa, sevgiye ve dünyanın iyiliğine inanan kız için ağlıyordum.

O kız gitmişti.

OceanofPDF.com

ALEX

AVA'NIN GİDİŞİNİ İZLEDİM, içim bomboştu, gözlerim yabancı, bastırılmış bir duyguyla yanıyordu.

Peşinden koşmak ve onu Bridget'in kollarından almak istedim. Bağışlanamayacak şeyler için dizlerimin üzerine çöküp af dilemek. Geri kalan günlerimizde onu yanımda tutmak böylece hiçbir şey ve hiç kimse onu bir daha incitemez.

Ama yapamadım, çünkü onu inciten *bendim* . Yalan söyleyen ve manipüle eden bendim. İntikam susuzluğumla ve amcama karşı çarpık planlarımla onu tehlikeye atan bendim.

Ava'yı korumanın tek yolu gitmesine izin vermektir, bu kendimi mahvetmek anlamına gelse bile.

Ava'yı Maryland'e geri götürüp benden uzağa götüren araba gözden kayboldu ve içimdeki acıyı anlamaya çalışarak titrek bir nefes verdim. Sanki biri kalbimden ve ruhumdan parçalar koparıyor ve ayaklarının altında öğütüyor gibiydi. Hiç bu kadar şiddetli hissetmemiştim, bu *kadar çok*.

Ondan nefret ettim. Uyuşmanın buz gibi kayıtsızlığını özlüyordum, ama bunun benim kefaretim olduğundan korkuyordum - kendi kendime verdiğim ıstırapın alevlerinde sonsuza kadar yanmaktan.

Benim kişisel hayatım cehennem. Benim yürüyen lanetim.

Alex. Philly takımının başkanı bana yaklaştı, hareketleri keskin ve kesindi. Bir Philadelphia polis üniforması giymişti, rozeti kısa süre sonra öğleden sonra parlıyordu ama o bir kanun görevlisi değildi. "Ev hazır."

"İyi." Rocco'nun tuhaf bir ifadeyle bana baktığını fark ettim. "Ne?" tersledim

"Hiç bir şey." Boğazını temizledi. "Öyle olacaktı gibi görünüyorsun - boşver."

"Cümleyi bitir. Ne hakkında?" Sesim tehlikeli bir desibele düştü. Çeşitli şehirlerde, birçok planımdan herhangi birinin ters gitmesi durumunda baskın yapmaya hazır, hazır bekleyen temizlik ekiplerim vardı. Hiç kimse, hayattayken amcam bile onlardan haberdar değildi. Sağduyulu, verimliydiler ve normal işlerde çalışan normal insanlar gibi görünüyorlardı - herhangi bir cesedi gömebilen, kanıtları silebilen ve yerel polis karakollarına yapılan aramalar dahil olmak üzere tüm iletişimi bozabilen tamirciler değillerdi.

Bugün ortaya çıkan her "polis memuru" ve "sağlık görevlisi" benim ekibimdeydi ve rollerini inandırıcı bir şekilde oynamışlardı.

Rocco ağzını hiç açmamış olmayı diliyor gibiydi. "Ağlamak üzereymişsin gibi, ah, ağla." Ava'nın 911 aramasını rekor bir sürede yakalayıp ekibi bir araya getirmesine rağmen, bunun onu benim gazabımdan koruyamayacağını şüphesiz farkında olarak irkildi.

Damarlarımdaki ateş, gözlerimin arkasındaki yanmayla eşleşti. Rocco'nun açıklamasını bir yanıtla yüceltmedim; O solana kadar ona bakmakla yetindim. "Benimle paylaşmak istediğin başka aptalca gözlemlerin var mı?" Sesim Sahra'yı dondurabilirdi.

Yutkundü. "Hayır, efendim."

"İyi. Ben evle ilgilenirim."

Kısa bir duraklama oldu. "Şahsen? Sen-" Yüzümdeki ifadeyi görünce durdu. "Tabii ki. Diğerlerine söylerim."

O ekibin geri kalanını toplarken ben de hayatımın daha iyi bir bölümünü geçirdiğim malikaneye girdim. Evdi ama amcamla aramız iyiyken bile asla ev gibi hissetmemişti.

Yapmam gereken şeyi çok daha kolaylaştırdı.

Rocco girişin dışından bana git işaretini verdi.

Cebimden çakmağı çıkarıp açtım. Gazyağı kokusu havayı ıslattı, ama tereddüt etmeden en yakın perde takımına gidip alevi kalın altın malzemeye fırlattım.

Yangının on bin metrekaresel bir binaya bu kadar hızlı yayılması inanılmazdı. Alevler duvarları ve tavanı yaladı, yok etme arayışları açgözlüydü ve ben orada kalıp beni yakmalarına izin vermek istiyordum. Ama kendimi koruma duygum son dakikada devreye girdi ve açık ön kapıdan kaçtım, burnumda kömürleşmiş kül kokusu vardı.

Ekibim ve ben güvenli bir mesafede durduk, gururlu tuğla malikanenin kontrolden çıkmadan kontrol altına alma zamanı gelene kadar yanmasını izledik. Malikane dönümlerce özel mülkün üzerine kuruluydu ve yangından günler, hatta saatler sonra kimsenin haberi olmayacaktı. Ben söylemedikçe olmaz.

Sonunda yapardım. Bu, başıboş bir sigaranın nasıl alev aldığı ve tam bir personel kiralamayı reddeden ve yalnız yaşayan malikanenin hasta lordunun nasıl zamanında söndüremediğinin trajik bir hikayesi olurdu. Yerel gazetenin arka sayfalarına gömülü küçük bir haber olurdu. Bundan emin olurdu.

Ama şimdilik, sadece durdum ve alevlerin amcam Camo'nun ve geçmişimin cesetlerini hiçbir şey kalmayana kadar yakıp kül etmesini izledim.

ALEX

JOSH'UN YUMRUĞU suratıma indi ve tökezlemeden önce uğursuz bir *çıtırtı duydum*. Burnumdan ve dudağımdan kan damlıyordu ve yüzümün sağ tarafından yayılan acıya bakılırsa yarın çok güzel bir şekilde uyanacaktım.

Yine de Josh beni yumruklarken kendimi savunmak için hiçbir hareket yapmadım. "Seni kahrolası piç," diye tısladı, karnıma diz çökerken gözleri çılgıncaydı. İki büküm oldum, nefesim ciğerlerimden ıslak, kıpkırmızı lekeli bir nefesle çalındı. "Sen. Lanet olsun. *Piç*. Sana güvenmiştim!" Bir yumruk daha, bu sefer kaburgamın yan tarafına. Sen benimdin. En iyisi. Arkadaş!"

Vuruşlar dizlerimin üzerine düşene kadar devam etti, vücudum bir yığın kesik ve bere içindeydi.

Ama acıyı memnuniyetle karşıladım. Sevindim.

Hak ettiğim buydu.

Zevkinizin kötü olduğunu her zaman biliyordum, diye homurdandım. *Kendime not: Yaralar iyileşene kadar evden çalışın*. Ofisin söylentilerle çıldırmasına ihtiyacım yoktu. Herkes hala amcamın ölümü hakkında fısıldaşıyordu, bu resmen malikaneyi ve içindeki her şeyi küle çeviren yangına bağlanıyordu.

Josh yakamdan tuttu ve yüzü acı ve öfkeyle gergin bir şekilde beni yukarı çekti. "Bunun komik olduğunu mu düşünüyorsun? Ava haklıydı. Sen bir psikopatsın. "

Ava. İsim, jilet gibi keskin bir bıçak gibi içimi dilimledi. Hiçbir fiziksel dayak onu düşünmekten daha fazla incitemezdi. Gitmeden önceki yüzü, geri kalan günlerim boyunca aklımdan çıkmayacaktı ve lanet olası hafızam sayesinde, her saniyenin her detayını hatırlıyordum. Tenime bulaşan kan ve ter kokusu, bembeyaz elleriyle battaniyeye sarılırken omuzlarının titremesi... gözlerindeki zayıf umut ışığı söndüğü an.

Midem bulandı.

Onu fiziksel olarak öldürmemiş olabilirim ama ruhunu, masumiyetini öldürmüştüm. İnsanlardaki en iyiye inanan ve kalplerin en çirkinindeki güzelliği gören tarafı.

Herhangi biri gerçek miydi?

Evet, Güneş ışığı. Hepsini. Mümkün olduğunu düşündüğümden daha gerçek.

Keşke söyleyebilseydim dediğim ama söyleyemediğim sözler. Benim yüzümden yaralanmış ve neredeyse ölüyordu. Tıpkı kız kardeşimi, ailemi koruyamadığım gibi onu da koruyamamıştım. Belki de sevdiğim herkesin acı çekmesini izlemek benim lanetimdi.

Bir dahiydim ama o kadar kibirliydim ki planımdaki çok önemli bir zayıflığı gözden kaçırmıştım. Amcamın Ava'nın peşine düşeceğini tahmin etmiştim ama onu sadece gün içinde izlemek yerine yirmi dört yedi saat izleyen bir ekibim olmalıydı. Bu tek bir muhakeme hatası bana neredeyse onsuz yaşayamayacağım tek şeye mal oluyordu.

Ama yine de onu kaybettim. Çünkü bencil bir orospu çocuğu olsam da, onun yanımda olmamasından daha çok midemi bulandıran tek şey onun tekrar incindiğini görmektir. Yıllar boyunca pek çok düşman edinmiştim ve zayıflığımı keşfettiklerinde - çünkü o benim zayıflığımdı, sahip olduğum tek kişiydi- amcamın yaptığını yapmaktan

çekinmezlerdi. Ava benimle olduğu sürece asla güvende olmayacaktı, ben de gitmesine izin verdim.

O benimdi... ama gitmesine izin verdim.

Onunla tanışmadan önce bir kalbim olduğunu düşünmemiştim ama o benim kalbim olduğunu kanıtladı -kalbim ayaklarının dibinde paramparça oldu.

Karşılık ver, diye homurdandı Josh. Karşılık ver ki seni öldürebileyim, seni piç kurusu.

"Hayır. Ve ölmekten korktuğum için değil." Kahretsin, memnuniyetle karşılarım. Acı bir gülümseme gönderdim. Hareket, kafatasıma başka bir acı patlaması gönderdi. "Bu senin bedava eşyan. Sekiz yıllık yalanlar için bir seans sınırsız dayak."

Ağzı büküldü ve beni tiksintiyle itti. "Yaptıklarını tek bir dayakla telafi edeceğini sanıyorsan, yanıyorsun. Beni kullanmak mı istedin? İyi. Ama kız kardeşimi bu işe sen bulaştırdın ve bunun için seni asla affetmeyeceğim.

Bu ikimiz yapar.

"Senin için daha fazla enerji harcamayacağım. Sen bunu hak etmiyorsun." Josh'un çenesi gerildi. Sen benim en iyi arkadaşımydın, diye tekrarladı, sesi son kelimedede çatlamıştı.

Başka, tamamen farklı türde bir acı içime saplandı. Başlangıçta Josh'la Michael'ın oğlu olduğu için arkadaş olmuşum ama yıllar geçtikçe o gerçekten benim en iyi arkadaşım olmuştu. Amcam yaşayan son akrabamdı ama Josh benim erkek kardeşimdi. Bunun kanla hiçbir ilgisi yoktu ve her şey seçimle ilgiliydi.

Gerçek şu ki, Michael'ı uzun zaman önce alt edebilirdim ama Josh'a olan bağlılığım yüzünden oyalanmışım. Planımı neden uzattığıma dair kendime bile bahaneler uydurmuşum ama içten içe onu incitmek istememişim.

Sen de benim en iyi arkadaşımydın.

Josh'un yüzü bir kez daha sertleşti. "Seni bir *daha* yanımda veya Ava'nın yanında görürsem öldürürüm." Gitmeden önce bana son bir tiksinti dolu bakış attı.

Kapı çarparak kapandı ve orada yatıp saatlerce tavana baktım. Nakliyeciler eşyalarımı çoktan toplamış ve DC'deki yeni çatı katıma taşımıştı. Bu evde daha fazla kalamazdım - anılarla, solgun kahkahalarla ve gecenin derinliklerine uzanan konuşmalarla fazlasıyla doluydu. Sadece Ava ile değil, Josh ile. Üniversitede burada birlikte yaşamıştık ve hayatımın en güzel yıllarından biri olmuştu.

Gözlerimi kapattım ve bir kez olsun acı verici bir anı yerine güzel bir anıya dalmaya izin verdim.

"Bir şarkı söyle şarkı. Sadece bir tane, diye yalvardı Ava. "Doğum günü hediyem olacak."

Abartılı somurtkanlığına ve yavru köpek gözlerine gülmeme rağmen ona etkilenmemiş bir bakış attım. Bu kadar seksi biri nasıl bu kadar sevimli olabilir? "Doğum günün Mart'a kadar değil."

" Erken doğum günü hediyem olacak."

"İyi deneme, Güneş." Kollarımı arkadan beline doladım ve dudaklarımı boynuna değdirerek keskin nefesini duyduğumda gülümsedim. Hızla sertleşen aletim, sanki birbirimiz için özel yapılmışız gibi kışına mükemmel bir şekilde oturdu. "Şarkı söylemiyorum."

"Müziğe karşı neyin var?" Başparmağımı mükemmel, sivri uçlu bir meme ucunun üzerinde gezdirdiğimde bana doğru eğilirken bile homurdandı. Ona asla doyamadım. Onu bağlayıp bütün gün, her gün yutmak istiyordum. Dünyanın geri kalanı onu hak etmiyordu. Ben de yapmadım ama o buradaydı ve o benimdi, hak ettiğimi boşver. İsteddiğimi aldım.

"Müziğe karşı değilim." Meme ucunu çimdikledim ve o da yanıt olarak artık sertleşmiş aletime yaslandı. "Sadece şarkı söylemeyi sevmiyorum."

Bir keresinde amcamın beni sürüklediği aptal bir karaoke yerinde yapmıştım ve bir daha asla şarkı söylemedim. Kötü olduğumu düşündüğüm için değil, ben Alex Volkov'dum; Her şeyi yapabilirdim - ama şarkı söylemek çok ham, çok kişisel hissettirdiği için, sanki gırtlığımdan çıkan her notayla ruhumu açığa çıkarıyormuşum gibi. Aptal bir pop şarkısı olduğunda bile bu geçerliydi. Ne kadar sevimsiz olursa olsun tüm müzikler duygulara dayalıydı ve ben itibarımı hiçbir duyguya sahip olmamam üzerine inşa etmiştim - Ava'yla birlikte olmadıkça.

Arzu damarlarımda dolaşıyordu.

Jules işten bir saat sonra eve dönene kadar ona tamamen sahip olmuştum ve her saniyenin avantajını kullanacaktım.

"Ama gerçekten erken bir doğum günü hediyesi istiyorsan..." Ava'yı döndürdüm ve odayı sıcaklığıyla dolduran ses güldü. "Aklımda bir şey var."

"Ey? Bu da ne?" diye alay etti, kollarını boynuma doladı.

"Sana söyleyebilirim ya da..." Uyluklarının arasındaki tatlı mükemmelliğe ulaşana kadar göğsünü ve karnını öptüm. "Sana gösterebilirim."

Kalbim gümbür gümbür atarken kendimi sahnedan çektim. Tüm anılarım gibi, çok canlıydı gerçek zamanlı olarak da gerçekleşebilir. Ama öyle değildi ve etrafımı saran tek şey boşluk ve soğuk havaydı.

Göğüs kafesim çatladı. Şimdi güzel anıları yeniden yaşamayı neden ertelediğimi hatırladım - ne zaman gerçekliğe dönsem, Ava'yı yeniden kaybetmek gibiydi. Ben berbat bir Prometheus'tum, sonsuza kadar acı çekiyordum, tek fark, her gün bir pislik kartala karacığeri yemek yerine, kalbimin tekrar tekrar kırılmasıydı.

Gölgeler uzayana ve parke zeminden sırtım ağrıyana kadar orada yattım. Ancak o zaman kendimi ayağa kalkıp topallayarak arabama gitmeye zorladım.

Yandaki ev, hava durumuna göre karanlık ve sessizdi. Sefaletime o kadar kapılmıştım ki fırtına olduğunu fark etmemiştim. Yağmur şiddetli çarşaflar halinde yağdı ve öfkeli şimşekler gökyüzünü ikiye bölerek kışın çorak ağaçları ve çatlak kaldırımları aydınlattı.

Bulunacak bir güneş ışığı ya da yaşam ipucu yok.

OceanofPDF.com

AVA

İKİ AY SONRA

Bridget, Rhys'i Philadelphia'da olanları saraya anlatmamaya ikna etti. Nasıl olduğunu bilmiyordum, çünkü Rhys kurallara çok bağlıydı - Bridget gözetiminde kaçırıldığı için doğruyu söylemek başını belaya sokmak anlamına gelse bile - ama Rhys yaptı.

Basın da gerçek hikayeyi asla anlamadı. "Eski Archer Group CEO'su Ivan Volkov'un ölümüyle sonuçlanan kazara çıkan bir ev yangını" hakkında küçük bir madde dışında, hayatımın en kötü altı saati hiç yaşanmamış gibiydi.

Alex'in hem yangında hem de medyada yer almamasında parmağı olduğundan şüpheleniyordum ama bugünlerde onu düşünmemeye çalıştım.

Bir veya iki kez başardım.

"Pasta getirdim." Jules kırmızı kadife keki bana doğru kaydırdı. "Senin favorin." Cevabımı beklerken yüzü umutla parladı.

Arkadaşlarım etrafımda mutlu suratlar sergilemek için ellerinden geleni yaptılar ama fısıltılarını duydum ve yan yan baktıklarını gördüm - endişeliydiler. Gerçekten endişeli. Gönüllü programından ayrılan ve "manevi destek" için Hazelburg'a geri dönen Josh da öyleydi. Philly olayından birkaç gün sonra gecikmiş tatil tatili için karaya inmişti ve ne olduğunu öğrenince çılgına döndü. Bu neredeyse iki ay önceydi.

Arkadaşlarımın desteği için minnettardım ama daha fazla zamana ihtiyacım vardı. Uzun. İyi niyetliydim ama sürekli havada asılı dururken nefes alamıyordum.

"İstemiyorum." Cupcakeyi kendimden uzaklaştırdım. *Kırmızı kadife*. Bir ömür önce Alex'e mahalleye hoş geldin hediyesi olarak yaptığım kurabiyeler gibi.

Bugünlerde kırmızı kadife olan hiçbir şeye dayanamadım.

"Henüz bir şey yemedin ve çoktan öğleden sonra oldu." Stella bir kez olsun telefonuna bağlı değildi. Bunun yerine, yüzünün her yerine karalanmış endişeyle bana baktı.

"Aç değilim."

Jules, Bridget ve Stella birbirlerine baktılar. Artık Alex'in yanında yaşamaya dayanamadığım için Bridget'in yanına taşınmıştım. Benden kısa bir süre sonra taşınmış olsa da o eve onu düşünmeden bakamıyordum ve onu her düşündüğümde boğuluyormuş gibi hissediyordum.

Çaresiz. Demirlenmemiş. Nefes alamıyorum.

"Doğum günün yaklaşıyor. Kutlamalıyız." Bridget konu değiştirdi. "Spa gününe ne dersiniz? Masajları seviyorsun ve benden olacak.

Başımı salladım.

"Ya da belki bir film gecesi gibi basit bir şey?" Stella önerdi. "PJ'ler, abur cubur, abur cubur filmler."

Jules, "Filmler o kadar kötü ki neredeyse iyi oluyorlar," diye ekledi.

"Tamam." Kutlamak istemiyordum ama tartışmak da istemiyordum ve bir konuda anlaşana kadar canımı sıkarlardı. "Ben biraz kestireceğim."

Cevap vermelerini beklemeden sandalyemi geri ittim ve yukarı odama çıktım. Kapıyı kilitleyip yatağa girdim ama uyuyamadım. Anılarımı geri kazandıktan sonra bu kadar çok kabus görmeyi bırakmışım, ama şimdi korktuğum uyanık saatlerimdi.

Karanlıkta uzandım, dışarıdaki yağmuru dinledim ve gölgelerin tavanımda dans etmesini seyrettim. Geçen iki ay hem akıp gitmiş hem de sürüklenmişti, her gün sonsuz bir uyuşukluk çamurunda bir sonrakine kanıyordu. Yine de her sabah uyandım, bir gün daha hayatta kaldığıma şaşırđım. Michael ve Alex'in ihanetleri arasında ağlama kapasitemi tüketmişim.

Philadelphia'dan döndüğümünden beri tek bir gözyaşı bile dökmemişim.

Telefonum komodinin üzerinde yeni bir e-posta bildirimini ile titredi. görmezden geldim. Muhtemelen ihtiyacım olmayan bir şey için aptalca yüzde on indirim kuponuydu.

Sonra yine, uyuyacak gibi değildim ve ses sessizlikte oyalandı.

İç çektim ve cep telefonumu kaptım, yeni e-postayı Death Row'a giden bir mahkumun tüm coşkusuyla açtım. Bu, WYP bursu için, yıl boyunca ders ve etkinlik takvimi, barınma önerileri listesi ve New York City'ye mini bir seyahat rehberi ile eksiksiz olan oryantasyon paketi idi.

Mezun oluyordum ve Mayıs ayında Manhattan'a taşınyordum. On üç yaşından beri benim hayalimdi ama bu olasılık karşısında en ufak bir heyecan kırıntısı bile yakalayamıyordum. New York, rahatlık için DC'ye çok yakındı ve dürüst olmak gerekirse, haftalardır kameramı elime almamışım. Onlara hakkını veremediğim için Elliott ve nişanlısıyla olan nişan çekimimi bile iptal ettim. Hayal kırıklığına uğramıştı ama ben onları yardımcı olabilecek başka bir fotoğrafçıya yönlendirmişim. Müşterilerim onlara verebileceğimden daha iyisini hak ediyordu çünkü bu noktada çekim yapmak için sıfır ilhamım veya motivasyonum vardı.

İki buçuk ay içinde dünyanın en prestijli kardeşliğine giriyordum ve yaratıcılığım Kalahari Çölü'nden daha kuruydu. Hayatımda bir güzel şey daha mahvoldu.

Aniden, öfke beni sardı ve beni sersemliğimden çıkardı.

Bu hayatımın en iyi, en heyecanlı zamanı olmalıydı. Son yılımdı ve hayalimdeki program beni kabul etmişti. Kutlamak yerine, kalbi kırık bir genç gibi üzülüyordum. Ve bu yarı doğru olsa da, bundan bıkmışım. Beni umursamayan erkeklerin üzerimde bu kadar hakimiyet kurmasına izin vermekten bıktım. Acıyan bakışların ve endişeli fısıltıların hedefi olmaktan bıktım.

Belki geçmişte o kişiydim ama artık değilim.

Öfke ve kızgınlık damarlarımda dolaştı, beni yataktan kalkıp aradığımı bulana kadar çekmecelerimi karıştırmaya zorladı. Onu giydim, kapşonlu ve kot pantolonla örttüm ve ayaklarıma çizmeler geçirdim. Merdivenlerden aşağı indim ve arkadaşlarımı oturma odasında toplanmış buldum. Rhys köşede dikildi, taş yüzlü ve dikkatliydi.

"Bir yere binmek ister misin?" Bridget kıyafetimi ne zaman gördüğünü sordu. "Dışarıda yağıyor."

"Hayır, şemsiyem var."

"Nereye gidiyorsun?" diye sordu. "Gideceğim-"

"Tamam. Yapmam gereken bir şey var - yalnız."

Yüzünü küçük bir sırıtış kapladı. "Sanmıyorum..."

"İçtenlikle söyledim." Derin bir nefes aldım. "Yaptığınız her şeyi takdir ediyorum, gerçekten, ama bunu kendim için yapmalıyım. Kendime zarar vermeyeceğim veya çılınca bir şey yapmayacağım. Sadece bana güvenmene ihtiyacım var."

Jules sonunda bozana kadar uzun bir sessizlik oldu. "Elbette sana güveniyoruz," dedi yumuşak bir sesle. "Sen bizim en iyi arkadaşımızsın."

"Ama bize ihtiyacın olursa, biz buradayız." Bridget'in sıcak, sempatik bakışları boğazımda karmaşık bir duygu düğümü oluşmasına neden oldu. "İstemiyorsan hiçbir şeyi tek başına yapmak zorunda değilsin."

Stella, "Sadece bir mesaj gönderin, arayın, taşıyıcı güvercin, her neyse," diye ekledi. "Instagram gelen kutum bazen çıldırıyor ama bu da işe yarıyor."

Boğazımdaki yumruyu yuttum ve küçük bir kahkaha attım. "Teşekkür ederim. Yakında döneceğim. Söz."

Arkadaşlarımın endişeli bakışlarının sıcaklığını sırtımda hissederek ön kapının yanındaki şemsiyeyi aldım ve fırtınanın içine adımımı attım. Thayer'de geçirdiğim onca yıl boyunca hiç ziyaret etmediğim bir kampüs binasına doğru yürürken botlarım ıslak kaldırımlarda gıcırdayıyordu. Bir, tembel olduğum için ve iki, korktuğum için... belli bir odadan, en azından.

Resepsiyonda öğrenci kimliğimi kaydurdum ve arka tarafa geçmeden önce haritaya baktım. Mart ayında yağmurlu bir Pazar günüydü, bu yüzden burada pek fazla insan yoktu. Yeni yılda daha fazla egzersiz yapma sözü veren Yeni Yıl Kararı insanları şimdiye kadar pes etmişti ve spor salonu fareleri görünüşe göre izin alıyorlardı.

Bilardo salonunun kapısını iterek açtım ve onun da boş olduğunu görünce rahat bir nefes aldım. Soluk karo zeminleri ve havuzun üzerinde dev bir tavan penceresi olan muhteşem bir alandı.

Çizmelerimi fırlattım ve sadece mayom olana kadar kıyafetlerimi çıkardım.

Klor kokusu eskisi kadar midemi bulandırmıyordu. Al ile tüm yüzme derslerimden sonra, tüm yüzme derslerimden sonra buna alışmıştım. Yine de, olimpiik boyuttaki beton kabında sonsuza kadar uzuyormuş gibi görünen soluk turkuaz sudaki dalgalanmalar, tenimi huzursuzluktan ürpertiyordu.

Aylardır yüzme dersi almamıştım. Temelleri hatırladığımı *sanıyordum* ama ya hatırlamadıysam?

Göğsüm sıkıştı ve ciğerlerime yeterince oksijen çekmek için gerekenden daha fazla çaba sarf ettim.

Al olduğunda, ben yalnızken daha kötüydü. Boğulursam, daha sonraya kadar kimse beni bulamazdı. Beni kurtaracak kimse olmayacaktı.

Ama bu alıştırmamanın amacı buydu, değil mi? Bunu tek başına yapmak için.

Nefes al Ava. Boğulmayacaksın. Yüzmeyi biliyorsun.

Gözlerimi açtım ve havuzun kenarına doğru titrek birkaç adım attım. İşaretler en derininin sekiz fit derinliğinde olduğunu gösterse de dipsiz görünüyordu.

Cesaretimi kaybetmeden önce, ayak bileklerime çarpan soğuk su hissiyle irkilmemeye çalışarak devreye girdim. Dizlerim. Kalçalarım. Göğsüm. Omuzlarım.

Tamam. Bu o kadar da kötü değildi. Daha önce onlarca kez havuza girmiştım. Bunu yapabiliyordım.

Yalnız değil, kafamın içinde alaycı bir ses şarkı söyledi. Bunu tek başına yapabileceğini sana düşündüren nedir?

"Kapamak. Yukarı," diye homurdandım, sesim boşlukta yankılanıyordu.

Nefesimi tuttum ve kısa bir dua ettikten sonra başımı suyun altına soktum. Aniden gelen paniğe kapılma dürtümle savaştım. *İyisin, iyisin* . Hâlâ havuzun sığ tarafındaydım ve her an başımı kaldırabilirdim.

Gözlerimi kapattım, son altı ayın olayları aklımdan geçti.

Josh, Orta Amerika'ya gideceğini duyuruyor. Hiçliğin ortasında bir yağmur fırtınasında mahsur kalıyorum. Alex - *orada, tam adını* söyledim - beni kaldırarak. Alex yan eve taşıyor. Alex...

Başım suyun üzerinde kırıldı ve nefes nefese kaldım. Tekrar dalmadan önce kendime bir dakikalık mola verdim.

Alex'in doğum günü. İlk öpüşmemiz. Hafta sonu otelimizde. şükran günü Babam. Benim kaçırılmam.

Tatlı, Ava'ya güveniyor, bozuk şeyleri düzeltmeye çok hevesli.

Herhangi biri gerçek miydi?

Tekrar ve tekrar. Baş içeri, baş dışarı. Philadelphia'dan beri ilk kez kendime Alex ve birlikte geçirdiğimiz zaman üzerinde durma izni vermişim. Sesinin, gözlerinin, dokunuşunun hatırasıyla jilet göğsümü deldi... ama ben hâlâ buradaydım. Canlıydım. Ve bir kez olsun, su bir düşman gibi görünmüyordu. Gözyaşlarımı yutan ve beni geçmişten temizleyen bir arkadaş gibiydi.

Başıma gelenleri değiştiremezdim veya diğer insanların yaptıklarını kontrol edemezdim ama ne *yaptığımı kontrol edebilirdim* . Sahip olmak istediğim geleceği şekillendirebilirdim.

Huzursuz enerjim çok fazla olunca su altında nefesimi tutmayı bıraktım ve yüzmeye başladım. Yakın zamanda bir olimpiyat madalyası kazanamayacaktım ama vücudumu havuzda bir noktadan diğerine hareket ettirebiliyordum ki bu geçen yıl bu zamanlar kendim için söyleyebileceğimden daha fazlaydı.

Hayatım boyunca insanlar beni şımarttı. Josh. Arkadaşlarım. Alex. Ya da en azından, beni umursuyormuş gibi davranmıştı. Onlara izin verirdim çünkü başkalarına güvenmek kendimden daha kolaydı. Fiziksel bir kafesim olmadığı için kendimi özgür sanmışım, oysa aslında kendi zihnimin, günlerime musallat olan korkuların ve gecelerime musallat olan kabusların tuzağına düşmüştüm. Başka hiçbir şey için yeterince güçlü olmadığımı düşündüğüm için güvenli seçimlere takıldım.

Ama bir değil, iki değil, üç ölüme yakın deneyimden kurtulmuşum. Kalbim kırılmıştı ve paramparça olmuştu ama hala nefes alıyordum. Neredeyse tüm hayatım boyunca kabuslarımla yaşadım ve hala rüya görme cesaretini buldum.

Uzuvlarım ağrıyana kadar yüzdüm.

Ondan sonra, bir süre daha havuzda kaldım ve başarımın tadını çıkardım. Ben, yalnız yüzerken - saate bir göz attım - panik atak olmadan bir saat. Bir saatten fazla .

Başımı yukarı kaldırdım, aylardır ilk gerçek gülümsemem yüzüme yayıldı. Küçüktü ama oradaydı.

Bebek adımları.

Üstümde fırtına dinmişti, öfkeli gri bulutlar yerini mavi gökyüzüne bırakmıştı. Ve kubbeli camdan, oldukça net bir şekilde, bir gökkuşağının soluk parıltılarını gördüm.

OceanofPDF.com

ALEX

AY SONRA

Bok gibi görünüyorsun. Ralph benim karşımdaki koltuğa çöktü ve keskin gözlerle beni değerlendirdi. "Bir cilt bakımı rutini duymadın mı?"

Ekrandan başımı kaldırmadım. "Karolina!"

Ofisimin kapısı açıldı ve asistanım kafasını içeri uzattı. "Evet, Bay Volkov?"

"Buraya nasıl girdi?" Ralph'ı işaret ettim.

"Randevuya ihtiyacı olmayan onaylı ziyaretçi listenizde."

"Onu listeden çıkarın."

"Evet efendim." Carolina tereddüt etti. "Öyle mi-"

"Ayrılabilirsin."

Hiç düşünmeden kaçtı. Onu suçlamadım. Aylardır moralim bozuktu ve o gözden uzak durmanın en iyisi olduğunu öğrenmişti.

Ralph kaşlarını kaldırdı. "Birisinin morali bozuk."

"Yönetecek bir işin yok mu senin?" İncelemekte olduğum elektronik tablodan çıktım ve midemde bir rahatsızlık hissi ile arkama yaslandım. Bugün saçmalıklara ayıracak vaktim yoktu. Öğle yemeği için zar zor zamanım vardı.

Archer Group'un CEO'luğunu devraldığımdan beri, şirketin hisseleri tavan yapmıştı. Muhtemelen durmadan çalıştığım için, her zamankinden daha fazla. Ofisimden zar zor çıktım. İş beni meşgul etti ve meşguliyet iyiydi.

"Ah, bunun hakkında." Ensesini ovuşturdu. "Sana bizzat söylemek istedim."

"Ne olursa olsun çabuk ol. Bir saat sonra Başkan Yardımcısı ile bir telefon görüşmem var." Viski bardağımı aldım ve Macallan'ın geri kalanını içtim.

Evet, henüz öğlendi. Hayır, umursamadım.

"United Başkan Yardımcısı..." Ralph başını salladı. "Boşver, bilmek istemiyorum. Ama madem sordun, işte burada. Emekli oluyorum ve Vermont'a taşınıyorum."

"Eğlenceli."

"Şaka yapmıyorum. Emekli oluyorum ve Vermont'a taşınıyorum," diye tekrarladı. ona baktım. Ralph ona baktı, yüzü sakindi. "Beni beceriyorsun."

Ralph, sadece işini sevdiği için öldüğü güne kadar çalıştığını hayal ettiğim adamlardan biriydi. Yıllar boyunca KMA'yı şehrin en iyi eğitim merkezi haline getirdiği için büyük bir gurur duyuyordu ve şu ana kadar emekli olmak istediğine dair tek bir işaret vermemişti.

"Hayır. Bir süredir bunu düşünüyorum. KMA'yı seviyorum ama artık bahar tavuğu değilim ve Missy ile ben emekliliğe yetecek kadar para biriktirdik. Artı, hanım bir süredir taşraya gitmek istiyor." Ralph parmaklarıyla masanın üzerinde tempo tuttu. Vermont'ta büyüdü. Her zaman geri dönmek istedim."

Bir içkiye daha ihtiyacım vardı. "Vermont'ta ne halt edeceksin?"

"Biliyorsam siktir et. Sanırım bir hobi bulmalıyım." Ralph, solmadan önce çarpık bir gülümseme takındı. "Ani olduğunu biliyorum ama düne kadar karar vermemiştim. Önce sana söylemek istedim. Diğer öğrencilere söyleme, ama...sen her zaman başımın belası oldun."

Bu, Ralph'ın alacağı kadar duygusal bir ifadeye yakındı.

homurdandım. "Teşekkürler. Böyle." Kısık gözlerimle onu değerlendirdim. "Akademide neler oluyor?"

"Yeğenim devralacak. İyi bir iş çıkaracak." Ralph yüz buruşturmama güldü. "Onun en büyük hayranı olmadığınızı biliyorum ama yıllardır işleri benimle birlikte yürütüyor. Gereken her şeye sahip."

"Göreceğiz." Yeğeni gerekenlere sahip olabilir ama Ralph, Ralph'dı. "Ne zaman taşınıyorsun?"

"Ağustosun sonu. Buradaki işlerimizi düzene sokmamız için bize zaman veriyor ve Vermont'ta sonbahar çok güzel." Akıl hocamın yüzü yumuşadı. "İstediğin zaman arayabilir veya ziyaret edebilirsin. Kapım sana her zaman açık."

"İyi." Masamdaki kağıtları karıştırdım. "Sen gitmeden önce yemek yeriz."

Ciddiyim, Alex. Bana kimsenin hiçbir şeye ihtiyacı olmayan bir pislik olduğumu da söyleme. Ava ile birkaç ayın zor geçtiğini biliyorum –"

"*Yapma.* Çenem kasıldı. "Onu tartışmıyoruz. Dönem."

Ava, beklediğim gibi, KMA'da Krav Maga dersleri almayı bırakmıştı ama Ralph, ayrılığımızı öğrendiğinden beri beni onun hakkında rahatsız etmekten vazgeçmemişti. Ona işin aslını vermedim; Ona sadece işlerin yolunda gitmediğini söyledim.

Bu onu merak etmekten alıkoymadı. O ısrarcı bir piçti.

"Sorunlarından kaçacağını hiç düşünmemiştim," dedi.

"Ben hiçbir şeyden kaçmıyorum."

"Öyleyse neden berbat görünüyorsun? Ocak ayından beri moralinin bozuk olduğundan bahsetmiyorum bile. Her ne yaptıysan –"

"Biz. Olumsuzluk. tartışıyor. BT." Şakağında bir damar zonkladı. *Bu* yüzden insan arkadaşlığından tiksiniyordum. İnsanlar çenesini kapatamadı. "Şimdi, izin verirsen-"

"Sayın?" Carolina başını tekrar içeri uzattı, yüzü solgundu ve biraz korkmuyordu. "Şey, bir misafiriniz daha var."

"Randevuları yoksa, onları görmek istemiyorum."

"Bu konuda, bu-"

"Zahmet etme, kendimi ilan edeceğim." Sanki buranın sahibiymiş gibi heybetli bir sarışın içeri girdi. Şakağındaki damar daha hızlı atıyordu. "Eldorra Prensesi Bridget, Pislik'i görmeye geldim - yani Alex Volkov." Gülümsemesi hem kibar hem de tehditkârdı.

Kızmasam da etkilendim.

Bugünlerde davetsiz misafirleri ofisimin dışında tutabilecek yetkin personel bulmak ne kadar zordu?

"Prensese." Ralph iki parmağını havada salladı.

"Ralphie." Başını salladı.

Ralphie mi? Sormayacaktım.

Bridget'in acımasız koruması, her zaman var olan bakışlarıyla onun arkasında duruyordu. Dünyada benden daha iyi bir poker suratına ve daha boktan bir mizacı olan tek kişi olabilir.

"Üzgünüm." Carolina paniğin eşiğindeymiş gibi görünüyordu. "Prensese-"

"Ayrılmak. Ben hallederim." Başkan Yardımcısı ile görüşmem kırk dakika sonraydı ve zaten yeterince zaman kaybetmişim.

"Bu benim işaretim." Ralph gül. "Seni yemeğe çıkaracağım ama görünüşe göre önce halletmen gereken bazı şeyler var." Başını Bridget'e doğru eğdi ama gözlerini benden ayırmadı. "Söylediklerimi bir düşün."

"Emin olmak." Vermont'u ziyaret etmektense paslı çivi yemeyi tercih ederim. Taşra hayatı yapmadım.

Kapı Ralph ve Carolina'nın arkasından kapandığında, sandalyemde arkama yaslanıp parmaklarımı göğsümde birleştirdim. "Bu zevki neye borçluyum Majesteleri?" İfadem kayıtsız tuttum ve Bridget'i en son ne zaman Ava'yı benden alırken arabasında gördüğümü düşünmemeye çalıştım.

Ava'yı kendimden uzaklaştıran ben olsam bile bunun için Bridget'ten biraz nefret ediyordum. Ava'yı teselli edemediğim halde teselli edebildiğim için.

Sarışın bana burun kıvrarak baktı. "Ne yaptığını biliyorum."

"Daha spesifik olman gerekecek. Senin de çok iyi bildiğin gibi hayatımda pek çok şey yaptım."

"Saçmalamayı kes." Bridget masama doğru yürüdü ve öne doğru eğilerek ellerini masaya bastırdı. Gözleri çelik gibi bir bilgiyle parladı. "Ava'yı takip ettiriyorsun."

Omuzlarımı gevsemeye zorlamadan önce kasıldım. "Prensesler 'saçmalık' kelimesini söylememeli. Son derece diplomatik değil."

"Saptırma. Rhys..." Başını, bana baktıkça tunç parıltısı koyulaşan korumaya doğru eğdi. "...Onu yakaladım. Orduda birlikte görev yaptıkları için sonuçta küçük bir dünya olduğu ortaya çıktı. Aslında, Rhys hayatını kurtardı, bu yüzden dökmeden önce çok sürmedi. Şimdi, Ava'yı tam olarak neden takip ettirdiğini açıklamayı istiyorum. Yeterince yapmadın mı?"

O herif. İşe aldığım adamın aramalarımın kaçmasına şaşmamalı.

Navy SEAL şerefine, kıçım. Beceriksizlik ve sadakatsizlik dünya çapında bir belaydı.

"Belki de gerçeklerinizi kontrol etmelisiniz çünkü ben öyle bir şey yapmadım," dedim soğukkanlılıkla. "Çok mu hayal görüyorsun?"

"Yalan söyleme Alex. Bunda sandığın kadar iyi değilsin." Bridget bakışlarıyla beni delip geçti. Ona göz kulak olmasını emrettiğini söyledi. Ona zarar vermek için değil... onu korumak için."

Boynumun dibinde oluşan tanıdık bir basınç, kafatasımı ezici bir tutuşla sarana kadar yayıldı. "Ve sen ona inandın mı?" Gömleğimin kolunu düzelttim. "Yalanlara bu kadar kolay inanması, koruman için pek bir şey ifade etmiyor. Kaçırılmana şaşmamalı."

Bahsedilen korumanın gırtlığından kısık bir hırıltı çıktı. Öne çıktı, gözleri intikam sözü verdi ama Bridget onu uyaran bir bakışla durdurdu.

"Yine yön değiştiriyorsun." Rahatladı, sert ifadesi ensemdeki tüyleri diken diken eden düşünceli bir hal aldı. Ralph'ın boş sandalyesine kaydı ve bir bacağı diğerinin üzerine attı.

"Oturabilirsin demedim." Onun bir prenses olması umurumda bile değildi. Burası benim ofisimdi. Benim krallığım.

Bridget beni görmezden geldi.

Güvenliği aramak için telefonumu çoktan almıştım ki, "Ava'ya bakması için gizlice birini tuttun çünkü onu hâlâ önemsiyorsun," dedi.

Neden herkes onun hakkında konuşmak istiyordu ? Alex'e Ava'nın İsim Günü ile İşkence mi etti?

Telefonu sertçe kapatıp ayağa kalktım. Bugün insanlarla işim bitti. Başkan Yardımcısı telefon görüşmemiz için bir gün veya bir hafta daha bekleyebilir. "Bunun için zamanım yok. BEN-"

Bridget, "Onu hâlâ önemsiyorum," diye tekrarladı.

"Hayal için bir hap al, prenses. Onu kullandım. İsteddiğimi aldım. Şimdi bitirdim. Aylardır işim bitti . " Ceketime omuz silktilim. "Şimdi siktir git."

"Genellikle sakın biri için, çok heyecanlısın," dedi. "Nedenini merak ediyorum."

"Sen kendi işine bak, ben de benimkine bakayım." Gözlerimi tehlikeli gri gözlerle bana bakan Rhys'e çevirdim.

Bridget gergindi. "Bu ne anlama geliyor?"

"Bunun ne anlama geldiğini biliyorsun."

"İyi. İnkarda kalın." Bridget ayağa kalktı, teni öncekinden biraz daha solgundu. "Sanırım Ava hakkında bir şey bilmek istemiyorsun."

"Ava'dan ne haber?" Soru ben daha onu durduramadan ağızımdan kayıp gitti.

Bok.

Bridget'in yüzüne küçük, muzaffer bir gülümseme yayıldı. O ve Jules arasında, Ava'nın arkadaşları için "çok sinir bozucu" bir gereklilik olmalı.

"Söylediğimi unut. Belli ki umursamıyorsun," dedi.

"Sadece söyle," diye homurdandım.

"Kabul etmedikçe olmaz."

Kan basıncım endişe verici seviyelere fırladı. Bir prensesi düşürmeye *bu kadar yaklaşmıştım, koruma lanet olsun.* "Söyleyecek birşey yok."

"Sözde bir dahi için *yoğunsun* ." Bridget ondan daha uzun olmama rağmen bir şekilde bana tepeden bakmayı başardı. "Bunca ay Ava'yı korumak için onu takip edecek birini boşuna tutmadın. Açık olmak gerekirse, yaptıklarından dolayı seni küçümsüyorum ve onun seni affetmesini istemiyorum . Ama onu senden nefret ettiğimden daha çok seviyorum ve Philly'den beri eskisi gibi değil." Yüzünden sıkıntılı bir ifade geçti. "İlk başta umursamadığımı düşündüğüm için bir şey demedim, ama şimdi umursadığımı biliyorum - bir daha inkar ederek beni aşağılama," dedi ağızımı açtığımda. "MENSA seviyesinde bir IQ'm olmayabilir ama aptal değilim. Kabul etmekten nefret ediyorum ama ona ulaşma umudu olan tek kişi sensin. Denedim, Jules ve Stella denedi, Josh elinden geldiğince çok uğraştı... ama olmuyor."

Josh'un adı geçince ürpermemi bastırdım. "Ava iyi. Sağlıklı ve okulda başarılı. Hatta şimdi kendi başına yüzüyor."

Artık numara yapmanın bir faydası yoktu. Bridget saçmalığımı anladı.

"Dışarıdan bakıldığında Ava gayet iyi," dedi. "İçeriden değil. O... Bunu nasıl açıklayacağımı bilmiyorum. Sanki onu o yapan kıvılcımı kaçırıyor . "

Ne demek istediğini tam olarak biliyordum çünkü o kıvılcımın gözlerimin önünde söndüğünü görmüştüm.

Sıkıntılı bir nefes verdim ve dönen düşüncelerimi toplamaya çalıştım. Genellikle kristal berraklığındaydılar, her biri kendilerini analiz etmem ve strateji oluşturmam için mükemmel bir düzende düzenliyordu, ancak son birkaç aydır neredeyse hiç uyumamıştım ve neredeyse yirmi dört saattir bir şey yememiştim. Ben bir karmaşaydım.

Ava'nın gitmesine izin verdiğimden beri darmadağın olmuştum.

Bridget, "Yaptığın şey için seni affedecek mi bilmiyorum," dedi. "Ya da seni affetmesini *istersem* . Ama bu benimle ilgili değil. Onunla ilgili. Hem 'babasının' hem de 'erkek arkadaşının' ona bu kadar uzun süre yalan söylediğini öğrendiğinde ve bunları hemen hemen aynı anda öğrendiğinde nasıl hissetmesi gerektiğini bir *düşünün* . Üstesinden geldiğini söylüyor, ama böyle bir şeyi öylece 'aşamazsın'. Bana ters ters baktı. "En azından ona gerçek hislerini söyle. Şu anda kendine güvenmiyor, aşka veya diğer insanlara çok daha az güveniyor. Ve aşka güvenmeyen veya aşka inanmayan bir Ava... Şey, bu gerçekten Ava değil, değil mi?"

Kalbim, ciğerlerime giden havayı tıkayan bir düğüm gibi büküldü. "Yapamam."

"Neden olmasın? Onu önemsiyorsun. Belki..." Duraksadı, yüzü düşünceli bir ifadeyle gergin çenemi ve katı yapımı inceledi. "Onu bile seviyorsun."

"Çıkmak."

Korkaklık yapıyorsun. Hiçbir şeyden korkmadığını sanıyordum, ama ona gerçekte nasıl hissettiğini söylemekten korkuyorsun..."

"Çünkü bensiz daha iyi, tamam mı?" Aylarca bastırılmış duygu dev, kavurucu bir dalga halinde patlayarak patladı.

Rhys öne çıktı ama Bridget ona el salladı, o mavi gözler hayranlıkla üzerime dikilmişti. Onu suçlamadım. Başka birinin önünde hiç böyle patlamamıştım. Durmadan.

Garip bir şekilde katartıktı.

"Onu koruyamadım. Benim yüzümden yaralandı . Amcam onu *benim yüzümden kaçırdı*. Ve onu durduramadım." Hızla atan nabzımı sakinleştirmeye çalışarak dudaklarımı birbirine bastırdım.

Beş ay sonra, hala gecenin bir yarısı Ava'ya bir şey olmasından korkarak uyandım. Onun başına *gelebilecek* onca şeyi tasavvur etmek, amcamın ofisinde her şeyin ters gitmesine neden oldu. Özel dedektif-koruma korumasını bu yüzden tutmuştum - onu daha fazla tehlikeye atmadan ona kendim bakamazdım ama onu dışarıda savunmasız ve yalnız bırakırsam kahrolurdum.

Tabii ki, çenesini tutmadığı için adamı kovmam gerekiyordu, ama bu DC'ydi. Her yerde eski asker ve eski Gizli Servis tipleri vardı.

Bridget'in ifadesi yumuşadı. "Onun hayatını kurtardın."

"Onu bu duruma ilk ben soktum," dedim acı bir şekilde. "Çevremdeki insanlar her zaman incinir ve sahip olduğum her şeye rağmen" - kolumu genişleyen ofisime doladım - "Onların güvenliğini garanti edemem." Sinirli bir elimi saçlarımın arasından geçirdim, ofisimin ses geçirmez olmasına ve renkli camlarla çevrili olmasına sevindim. İhtiyacım olan son şey, ekibimin kendimi kaybettiğimi görmesiydi.

"Hayatta hiçbir şeyin garantisi yok ama sen Alex Volkov'sun. Amcan, amcan olduğu için seni hazırlıksız yakaladı, ama artık o ortadan kalktığına göre, gerçekten başka birinin sana atlayabileceğini düşünüyor musun? Bridget başını salladı. "Bunu yaparsan, belki de Ava'dan uzak durman en iyisi olur. Dediğim gibi, ona yaptıklarını küçümsüyorum ama aynı zamanda onu sevdiğine de inanıyorum - bunu göremeyecek kadar inatçı ya da aptal olsan da-"

"IQ'm 160," dedim aşağılanarak.

"Entelektüel zeka, duygusal zekaya eşit değildir," diye karşılık verdi. "Ve bir prensesin sözünü kesme. Bu korkunç bir görgü kuralları. Dediğim gibi, bunu göremeyecek kadar inatçı ya da aptalsın ve artık çok geç."

Sözlerinin içime sinmesine izin vererek duraksadım. Midemin derinliklerindeki korku çözüldü. "Açıklamak."

Bridget ve Rhys temkinli bir tonda cevap vermeden önce bakiştılar. Ava Londra'ya taşınıyor. Arkadaşlık yerini değiştirdi. Uçağı kalkıyor" -saati kontrol etti- "bir saat."

Londra. Başka bir şehir, başka bir ülke, başka bir *kıta*. Benden binlerce mil uzakta olacaktı.

Kahretsin. O.

Korku tam anlamıyla paniğe dönüştü. "Uçuş bilgisi," diye hırladım.

"Bilmiyorum."

Onu boğmak istedim. Rhys'in kızıyıyor olması ve yanlış yöne seğirirsem beni alt etmeye hazır görünmesi umrumda değildi.

"Tanrıya yemin ederim, Bridget..."

"Neden bilmek istiyorsun?" diye sordu. "Onun peşinden gideceksin gibi değil. Dedin-"

"Çünkü onu seviyorum!" Ellerimi masaya vurdum. Orada, mutlu mu? Onu o kadar çok seviyorum ki onu üzmeğe ondan vazgeçmeyi tercih ederim. Ama başka bir ülkeye korumasız *tek başına* gitmesine izin vereceğimi sanıyorsanız , başka bir düşünce daha var. Şimdi bana onun kahrolası uçuş bilgilerini ver.

Bridget yaptı, gözlerinde bir zafer kıvılcımı parladı.

Bana tuzak kurduğunun gayet iyi farkındaydım ama umurumda değildi. Tek umursadığım bir saat içinde havaalanına varmaktı - kahretsin, sonraki elli altı dakika. Geri kalan her şeyi daha sonra çözecektim - Ava'nın koruması, düşmanlarım. Şimdilik sadece onu görmem gerekiyordu. Onu tut.

Bridget ve Rhys'in yanından hızla geçtim ve Carolina'nın irkilerek atlamasına aldırış etmeden asansöre doğru ilerledim.

Yanından geçerken, "Başkan Yardımcısıyla görüşmemi iptal et - en içten özürlerimi ilet ve ona son dakikada acil bir durumum olduğunu söyle - ve bana önümüzdeki üç saat içinde kalkacak bir Avrupa bileti ayarla," diye emrettim. "Dulles Havaalanı."

"İptal etmemi istiyorsun..."

"Yap şunu."

"Kesinlikle efendim." Carolina harekete geçti, parmakları klavyesinin üzerinde uçuyordu. "Hangi şehir-"

"Önemli değil. Sadece yap."

"Hemen efendim."

Sadece güvenliği geçmek için bilete ihtiyacım vardı.

Normal bir günde havaalanına varmak yarım saat sürerdi ama tabii ki bugün DC'deki her inşaat ekibinin tüm gücüyle ortaya çıktığı gündü. Dünyanın En Yavaş Sürücüsü ödülünü kazanmaya kararlı bir sürü sürücüyle birlikte barikatlar ve kapatmalar sokakları doldurdu.

"Çekil yolumdan," diye çıkıştım önümdeki Lexus'a. *Tanrım, bu şehirde kimse araba kullanmayı bilmiyor mu?*

Binlerce trafik kuralını çiğnedim ama otuz beş dakikada havaalanına ulaştım. Park etme, güvenlik -neyse ki Carolina beni çevrimiçi olarak kontrol edecek öngörüye sahipti- ve Ava'nın kapı numarasını aramak için terminalde koşarak işim bitti.

Kendimi dünyanın en kötü film klişesi gibi hissettim. Sevdiğim kadının bana bir şans daha vermesini sağlamaya çalışırken havaalanında koşuşturmak... ne kadar orijinal. Ama beni Ava'ya zamanında ulaştırsaydı, bunu en iyi televizyonun önünde yapardım.

Ava ve ben aylardır konuşmamıştık ama Philly'de olanlara rağmen bizi birbirimize bağlayan bir bağ vardı. İçimden bir ses, o uçağa binerse bunun değişeceğini söylüyordu. Biz - ya da bizden geriye kalan her ne ise - değişirdik. Ve ben çok korkmuştum.

Yine de korkunun altında bir gurur parıltısı vardı. Bir yıl önce suya yaklaşmaktan korkan -dünyayı dolaşmayı hayal eden ama yapabileceğini hiç düşünmemiş olan- kız ilk kez uluslararası bir uçağa biniyordu. Bir okyanusun üzerinde uçmak. Korkularıyla yüzleşmek. Bunu yapabileceğini her zaman biliyordum ve bana ya da başka birinin elini tutmasına ihtiyacı yoktu.

Diğer insanların her gün bunun gibi çelişkili duygular hissedip hissetmediğini merak ettim. Eğer öyleyse, neredeyse onlar için üzülüyordum. Baş belasıydı.

Bebek arabalı bir anneden ve iğrenç neon yeşili tişörtler giymiş yavaş hareket eden bir grup öğrenciden kaçtım. Kapı numaraları, aradığımı bulana kadar bulanık bir şekilde geçti.

Boş oturma alanını ve jet yoluna açılan kapalı kapıyı görünce midem bulandı.

"Uçuş 298. Kalktı mı?" Tezgâhın arkasındaki görevliden rica ettim.

"Evet, korkarım uçak birkaç dakika önce kalktı, efendim," dedi özür dilercesine.

"Başka bir uçuş rezervasyonu yapmak isterseniz –"

Onu duymazdan geldim, kalbim göğsümde umutsuz, yalnız bir ritimle atıyordu.

Uçak gitmişti.

Ava gitmişti.

AVA

LONDRA'YI SEVDİM.

Enerjisine, gösterişli vurgularına ve herhangi bir gün asillerden birini görebileceğim beklentisine bayıldım. Yapmadım ama *yapabilirdim* , gerçi Bridget'e onun her zaman en sevdiğim kraliyet mensubu olacağına dair güvence verdim. En çok da yeni bir başlangıç olmasını sevdim. Burada kimse beni tanııyordu. İstedğim kişi olabilirdim ve Philadelphia'nın hızla geri gelmesinden sonraki o karanlık haftalarda kaybettiğim yaratıcı kıvılcım.

Sıfır bağlantımın olduğu bir şehre taşınırken gergindim ama geri kalan WYP arkadaşları ve eğitmenleri harikaydı. İki hafta Londra'da yaşadktan ve atölyelere katıldıktan sonra, şimdiden küçük bir arkadaş grubu oluşturmuştum. Barlarda mutlu saatler kutladık, hafta sonları birlikte fotoğraf çekimlerine gittik ve London Eye'a binmek ve Thames'te gemi yolculuğu yapmak gibi turistik şeyler yaptık.

Arkadaşlarımı ve Josh'u özledim ama sık sık görüntülü konuşurduk ve Bridget bu yaz Eldorra'ya dönerken beni ziyaret edeceğine söz verdi. Artı, tüm WYP atölyeleri ve etkinlikleri ve yeni bir şehri keşfetmenin heyecanı beni meşgul etti. Allaha şükür kafamı toplayacak vaktim yoktu.

Aylardır kafamın içindeydin ve orası pek de harika bir yer değildi. Ortam değişikliğine ihtiyacım vardı.

Benimle yer değiştirmeyi kabul eden ilk Londralı arkadaşşıma da büyük bir teşekkür hediyesi sepeti göndermem gerekiyordu; ben buraya gelirken o New York'a gitmişti. Programın, sürecin bu kadar geç saatlerinde konumumu değiştirmeme izin vermesinin tek yolu buydu, ama işe yaradı.

"Bize katılamayacağından emin misin?" Bu yılki arkadaşlık kohortunda yer alan Avustralyalı bir vahşi yaşam fotoğrafçısı olan Jack sordu. "Bugün The Black Boar'da içecekler yarı indirimli."

WYP binasına birkaç dakikalık yürüme mesafesinde bulunan The Black Boar, arkadaşların en sevdiği barlardan biriydi.

Pişman bir gülümsemeye başımı salladım. "Bir dahaki sefer. Fotoğraf düzenleme konusunda geri kaldım."

Nihai ürünlerin birinci sınıf olduğundan emin olmak istedim çünkü herhangi bir eski atölye için değillerdi - onlar Diane Lange içindi. Diane Lange . Onunla ilk tanıştığında neredeyse kalp krizi geçiriyordum. O, olmasını hayal ettiğim her şeydi ve daha fazlasıydı. Zeki, keskin ve inancın ötesinde yetenekliydi. Zor ama adil. Sanatına olan tutkusu her zerresinden yansıyor ve bizi önemsedğini söyleyebilirim. Başarılı olmamızı ve olabileceğimizin en iyisi olmamızı istedi . Diğer yaratıcıları arkadan bıçaklamak ve baltalamakla dolu acımasız bir sektörde, zanaatımızı ego olmadan mükemmelleştirmemize yardım etmeye olan bağlılığı, karakteri hakkında çok şey söyledi.

"Haklısın." Jack kıkırdadı. "Yarın görüşürüz o zaman."

"Görüşürüz." El sallayıp merdivenlerden inerken çantamı karıştırıp kulaklığımı aradım. Büyük bir çanta taşımanın dezavantajı buydu; tam boyutlu bir dizüstü bilgisayardan daha küçük bir şey bulmak imkansızdı.

Boynumda bir sıcaklık hissettiğimde parmaklarım ince beyaz tellere kenetlendi. Aylardır hissetmediğim bir elektrik farkındalığı.

Hayır.

Başımı kaldırmaya korkuyordum ama merakım beni yendi. Gözlerimi yavaşça kaldırırken nabzım hızlandı. Daha yükseğe... daha yükseğe... ve işte oradaydı, bir metreden daha yakınmda siyah bir gömlek ve pantolonla duruyordu, hâlâ kırılğan olan kalbimi kasıp kavurmak için göklerden inmiş bir tanrı gibi görünüyordu.

Zavallı şeyin atmayı bıraktığına yemin ettim.

Onu Philadelphia'dan beri şahsen görmemiştim ve manzara çok fazlaydı. Fazla canlı, fazla ezici, fazla güzel ve ürkütücü. O gözler, o yüz, kendime gelmeden önce içgüdüsel olarak ona doğru adım atışım...

Oksijen kıtlaştı. Göğsüm suya yakınken olduğu gibi sıkıştı. Bir panik atağın yaklaştığını hissedebiliyordum ve tam orada kaldırırma yığılmadan gitmem gerekiyordu ama ayaklarım hareket etmiyordu.

Bu bir halüsinasyon. Olmak zorunda.

Mantıklı olan tek açıklama buydu. Alex yarım yıllık sessizlikten sonra neden Londra'da kardeşlik merkezimin önünde görünsün ki?

Gözlerimi sımsıkı kapattım, ona kadar saydım ve tekrar açtım.

O hala buradaydı. Londrada. *Önümde.*

Panik yoğunlaştı.

Merhaba, dedi yumuşak bir sesle.

Sesini duyunca irkildim. Ona bakmak mideme bir yumruk gibi geliyorsa, onu duymak bir Mack kamyonu tarafından ezilmek gibiydi.

"Burada olamazsın." Halka açık bir kaldırırmda olduğumuz için bunu söylemek aptalca bir şeydi ve onu Londra şehrinde yasaklayabilirdim ama ah, bunu yapabilmeyi ne kadar isterdim. Zaten onun içinde boğuluyordum ve bu beş dakikadan az sürmüştü. "Neden buradasın?"

Alex ellerini ceplerine soktu, boğazı sertçe yutkundu. Vermeye hazır olmadığım bir şey için yüzümde arama yaparken gözleri belirsizlikle titredi. Onu tanıdığım onca yıl boyunca hiç bu kadar gergin göründüğünü görmemiştim. "Senin için buradayım."

"Artık bana ihtiyacın yok." Nabzımın gürleyen gümbürtüsü yüzünden neredeyse kendimi duyamıyordum. Öğle yemeğinde yediğim falafel sandviçten pişman oldum, bu da dağınık bir şekilde yeniden ortaya çıkma tehdidi yarattı. "İntikamını aldın ve oynadığınız yeni oyunla ilgilenmiyorum. O zaman git. Ben mi. Yalnız."

Acı yüzünü kesti. "Bu bir oyun değil, söz veriyorum. Bu sadece benim, senden affetmeni istiyorum, şimdi değil. Ama umarım bir gün benden nefret etmezsin ve ikinci bir şansımız olur." Güçlkle yutkundu. "Sana her zaman ihtiyacım olacak Güneş."

Güneş ışığı. Söz beni parçaladı, bir kez daha kanayana kadar yaralarımıdaki kabukları söktü.

Bana Gün Işığı demeyi kes.

Neden? Niye?

Çünkü benim adım değil.

Farkındayım. Bu bir takma ad.

"Sözlerin benim için hiçbir şey ifade etmiyor." Kollarımı kendime doladım, güneş gökyüzünde yükseklerde parıldasa da iliklerime kadar üşüyordum. "Yapmış olsalar bile, altı ay geciktiler."

O aylar boyunca Alex'ten arabayla yarım saatten daha az bir mesafede yaşadım ve o bir kez olsun elini uzatmadı. Şimdi, ikinci bir şans için başka bir ülkeye mi geldi? İnanılmaz.

ona ikinci şansı vermek *isteyen* küçük, utanç verici yanım kadar inanılmazdı .

Güçlü kal. Birçok cinayet girişiminden sağ kurtuldum. Su fobimi yendim. Kalbimi kıran adamla dağılmadan konuşabilirdim.

İnşallah.

"Biliyorum." Alex titrete bir nefes verdi, kaşları gözlerinin üzerine gerildi. Dağınık saçları ve gözlerinin altındaki hafif mor lekelerle her zamankinden daha az gösterişli görünüyordu. Yeterince uyuyup uyumadığını merak ettim, sonra umursadığım için kendime kızdım. Uyku alışkanlıkları artık beni ilgilendirmezdi. "Seni koruduğumu sanıyordum. Bensiz daha iyi durumda olduğumu. Amcamla olanlardan sonra, benimle olan ilişkin yüzünden tekrar incinmeni göze alamazdım. Ama ben seni hiç yalnız bırakmadım. Sana göz kulak olan biri vardı –"

"Beklemek." Bir elimi kaldırdım. "Beni *takip mi ettin?* "

"Güvenliğin için."

İnanamadım. "Nasıl yani tamam mı? Bu... bu delilik! Ne kadar uzun... Aman Tanrım." Gözlerim genişledi. "Londra'da da beni takip eden biri var mı?"

Bana baktı, yüzü taşılıydı.

"Gerçek değil," diye nefes verdim. "Sen gerçekten psikopatsın. O nerede?" Çılgınca etrafa baktım. Kimseden şüphelenmedim ama en tehlikeli insanlar başka bir şeye bakanlardı. "Onu iptal et. Şimdi."

"Zaten yaptım."

gözlerimi kıstım. Bu çok kolaydı. "Yaptın?"

"Evet, çünkü onun görevlerini devralıyorum. Bu yüzden çok uzun sürdü. DC'de yokluğum için düzenlemeler yapmak zorundaydım" Alex'in ağzı benim afallamış ifadem karşısında seğirdi. "Bundan sonra beni daha çok göreceksin."

"Yapacağım." Onu her gün görme düşüncesi beni bir paniğe kaptırdı. "Sana karşı bir yasaklama emri çıkaracağım. Takip etmekten tutuklandınız mı?"

"Deneyebilirsin ama İngiliz hükümetindeki arkadaşlarıma buna uyacağını garanti edemem." Yüzü karardı. "Ve eğer seni *hiçbir yerde* korumasız ve yalnız bıraktığımı sanıyorsan , beni hiç tanıyorsun."

"Seni *tanımıyorum* . Kim olduğun hakkında hiçbir fikrim yok. Sadece bana gösterdiğin kişiyi tanıyorum ve o bir illüzyondur. Bir fantezi." Duygu boğazımı tıkadı. "Sana o gün gerçek olup olmadığını sormuştum. Gözlerimin içine baktın ve bunun gelecek için bir ders olduğunu söyledin. Öyleyse, öğrenilen dersi düşünün."

Alex irkildi. " Gerçekti , " dedi boğuk bir sesle. "Hepsini."

Başımı salladım, göğsüm o kadar çok ağrıyordu ki nefes almak canımı yakıyordu. "İstediyini yapmana engel olamayacak kadar güçlü olduğunun farkındayım ama yine yalanlarına kanacağımı düşünüyorsan zamanını boşa harcıyorsun."

"Yalan deęiller. Güneş ışığı-"

" Bana öyle deme! " Gözlerimde biriken yaşlara engel olamıyordum. Çok iyi gidiyordum ama Alex'in yanında bulunduęum her saniye, kalbim bir kez daha çıplak ve savunmasız kalıncaya kadar, kalbimin etrafında kurduęum savunmaları aşındırdı. "Bir zamanlar güzel olduęunu düşündüęüm her şeyi mahvettin. Güneş ışığı. Sevmek. Kırmızı kadife pasta bile, çünkü bana *seni hatırlatıyor*. Ve seni düşündüğümdede..." Boęazımdan bir hıçkırık koptu. "Sahip olduęumuz tüm iyi anıları ve tüm bu süre boyunca beni kullandıęın gerçeęiyle şimdi nasıl lekелendiklerini düşünüyorum. Sana aşık olduęum için ne kadar *aptal* olduęumu ve seni sevdiğimi söylediğimde bana nasıl güldüğünü düşünüyorum. Ve beni çok yufka yürekli olmam konusunda uyardıęın ama dünyanın doğası gereęi iyi bir yer olduęuna inandıęım için seni görmezden geldiğim onca zamanı düşünüyorum. Pekala, tebrikler." Yanaklarımdan akan yaşları elimle sildi ama o kadar hızlı düştüler ki fazla bir iz bırakamadım. Tanrıya şükür sınıf arkadaşlarımdan çoęu çoktan gitmişti ve çevredeki sokak boştu. "Söylediğin tek gerçek buydu. Çok yumuşak *kalpliydim* ve dünya sandıęım yer deęil. Acımasız ve gaddar ve yumuşak kalplere yer yok."

"Güneş... Ava, hayır." Alex bana uzandı ama ben içgüdüsel olarak geri çekildim. Acı yüzünü doldurdu. Eli yumruk şeklinde kıvrılıp cebine girdi ve boynundaki tendonlar gerilmişti. Konuşurken omuzlarında hafif bir titreme sezdim. "Ben de buna inandım çünkü başka hiçbir şey bilmiyordum ama sen bana *dünyada* güzelliklerin olduęunu gösterdin. Sana her baktığımda, gülümsediğini gördüğümde ya da gülüşünü duyduğumda bunu görüyorum. İnsanların en iyisine inanıyorsun ve bu bir zayıflık deęil, bir güç. Kimsenin, en azından benim, bunu senden almasına izin verme." Gözleri acıyla parlayarak benimkilere yandı. "Bir keresinde beni güzel bir şeyin beklediğini söylemiştin, hayata olan inancımı tazeleyecek bir şey. Buldum. Sensin."

Benim gerçeğim olana kadar sözlerine gömülmek istedim ama daha önce de yanmıştım. Bu sefer benden ne istediğini kim bilebilirdi?

"Sürekli beni korumaktan bahsediyorsun," dedim. "Ama sen beni hayatımdaki herkesten daha çok incittin, Michael bile. Senin bir pislik olduęunu düşündüğüüm zamanlarda bile doğruyu söyleyeceğine güvenmiştim ve sen en büyük yalancısın çıktın. Sadece..." Derin bir nefes aldım, ona bakamıyordum, çok acıyordu. "Beni yalnız bırakın."

Alex'in göęsü, cięerlerine yeterince hava girememiş gibi inip kalkıyordu. "Bunu yapamam tatlım. Ne kadar sürerse sürsün bekleyeceęim ama senin yalnız olduęun bir dünyada asla iyi olmayacaęım."

"Olacaęımı kim söyledi? Belki başka birini bulurum."

Gözleri öfkeli bir zümrüt rengine büründü ve omuzları daha da gerildi. Bir yerlerde gök gürlledi. Havanın güneşliden şimdiki gri, kasvetli haline dönüştüğüünü fark etmemiştim ama Alex'in duygularıyla kontrol etme gücü olsaydı hiç şaşırmazdım. "Yapacaksın," diye hırladı. "Sana dokunan her erkeęi öldürürüm."

"Hiç hakkın yok," diye tısladım. "Ben sana ait deęilim."

Çenesindeki kaslar patladı. "İşte burada yanılıyorsun. sıçtım. Büyük ölçüde. Ama bir gün senin affını kazanacağım ve sen *benimsin* . Hep. Bizi ne kadar zaman veya mesafe ayırırsa ayırırsın."

Benim tarafımdan alınmanın ne demek olduğunu biliyor musun? Benimsin demektir.

Davetsiz hatırayı bir kenara ittim. "Artık seninle tartışmıyorum." Bu gece kurguya odaklanmamın hiçbir yolu yoktu ama en azından eve gidip zavallı bir moron gibi ağlayarak uyuyabilirdim. Yaşasın ben. "Londra'da zamanını boşa harcayabilirsin ama fark etmez. Yapılmıştı."

Alex cevap vermeden oradan uzaklaştım. Pes etmeden beni takip etti, her adımı benimkiyle aynıydı. *Kahretsin*. Neden Bridget ya da Stella gibi uzun boylu doğmadım?

Yağmur damlaları yüzüme çarpıp saçlarımı ıslatırken, başımı eğdim ve yanımdaki adamı görmezden gelmeye çalışarak adımlarımı artırdım.

Ava, lütfen.

Kaldırımında buldozerle ilerlerken çantamı zırh gibi kullanarak göğsüme bastırdım.

Alex, "En azından seni eve bırakmama izin ver," diye yalvardı. "Karanlıkta yürümek güvenli değil."

Son iki haftadır eve yürüyordum ve hiçbir sorun yaşamadım. En iyi mahallede yaşamıyordum ama orası bir savaş bölgesi de değildi. Sadece aklımı kendimle ilgili tutmam gerekiyordu. Artı, biber gazı içmişim ve yerel bir dövüş sanatları merkezinde nefsi müdafaa derslerine yeniden başlamıştım.

Bunların hiçbirini Alex'e söylemedim.

"Hava soğuk ve yağmur yağıyor ve sen elbise giyiyorsun." Ne kadar hızlı yürürsem yürüyeyim onu sallayamıyordum. "Tatlım, lütfen, hasta olacaksın." Son kelimedede sesi kesildi.

Dışlerimi o kadar sıktım ki çenem acıyordu. Dairemin sıcak güvenliğine ulaşmak için çaresizce başımı eğdim. Sonunda, Alex konuşmayı bıraktı ve sadece yanımda yürüdü, diğer herkesin bana geniş bir yatak vermesini sağlayan ters bir varlık.

Sonsuzluk gibi gelen bir sürenin ardından benim binama ulaştık. Anahtarımı çantamdan çıkarıp kilide sıkıştırırken ona bakmadım. Su yüzümü çizdi - yağmurdan mı yoksa gözyaşlarımdan mı, ayırt edemedim.

Alex binanın içinde beni takip etmedi ama ben içeri girerken bakışlarının sıcaklığını hissedebiliyordum.

bakma bakma

Düşmeden önce merdivenlerin yarısını çıkmayı başardım. Kapının üzerindeki cam bölme kaldırımını net bir şekilde görüyordu ve ben zaten binanın içinde olmama rağmen Alex iliklerine kadar sırsıklam sırsıklam dışarıda kaldı. Gömleği yontulmuş gövdesine yapışmıştı ve yağmurdan neredeyse siyaha dönen açık kahverengi saçları alnına yapışmıştı. Gözlerini camdan benimkilerle karşılaşana kadar kaldırdı, yüzünde eşit ölçüde ıstırap ve kararlılık vardı.

Ve beton, metal ve bir düzine ayak bizi ayırsa da, beni neredeyse kapıyı fırlatıp açmaya ve onu soğuktan çekmeye ikna edecek kadar manyetik bir çekim yaptı.

Aşağı yukarı.

Aptal, yumuřak kalbim bařımı tekrar belaya sokmadan nce kendimi geri dnp daireme giden merdivenlerin geri kalanını kořmaya zorladım. zerimi deęiřtirip titreyerek duřa girdikten sonra bile, bařtan ıkarıcı fısıltıları kulaklarımı okřuyor ve beni pes etmeye zorluyordu.

İeri gelmesini isteyin. Dıřarısı karanlık ve soęuk... Ya hastalanırsa? Soyulmuř mu? Canını yakmak?

"Yapmayacak," dedim yksek sesle, cildimi o kadar sert ovuřturdum ki kızardı. "Alex Volkov incinmiyor. O zarar verir."

Yaęmurda sefil bir řekilde ayakta durduęu grnts zihnimde parladı ve daha sert fıralamadan nce sendeledim. Beni takip *etmesini* ya da orada durmasını ben saęlamadım . Nezle veya... veya hipotermiye yakalanırsa, bu onun suuydu.

Titreyen ellerimle suyu kapattım.

Sonraki birkaç saati hazır ramen yiyerek ve fotoęrafları dzenlemeye alıřarak geirdim ama sonunda pes ettim. Odaklanamıyordum ve aęlamaktan gzlerim aęrıyordu. Bu gleden sonra hi yařanmamıř gibi davranmak istedim.

Erken bir gece dedim ve pencereden dıřarı bakma drtme direnerek yataęa girdim. Saatler olmuřtu. Alex hala orada olacak gibi deęildi.

OceanofPDF.com

AVA

ALEX , her seferinde ortaya çıkma sözünü-kesme-tehditini yerine getirdi. Bekar. Gün. Sabah bursum için ayrıldığımda oradaydı, genellikle vanilyalı latte ve yaban mersinli çörek - en sevdiğim. Atölye çalışmalarımından sonra beni eve bırakmak için oradaydı. Diğer zamanlarda, özellikle başka insanlarla birlikteyken veya hafta sonları şehri keşfederken daha az göze çarpıyordu ama oradaydı. Onu göremesem de varlığını hissettim.

Alex Volkov'un takipçim olacağını hiç düşünmemiştim ama işte oradaydık.

Üstelik her gün hediyeler geliyordu. Tekne yükü ile.

İlk haftanın sonunda dairem kapalı bir bahçe açıyormuşum gibi göründü. Her şeyi yerel bir hastaneye bağışladım - her renkten gül, canlı mor orkideler ve tatlı beyaz zambaklar, neşeli ayçiçekleri ve narin şakayıklar.

İkinci haftanın sonunda, Cambridge Düşesi'ni kıskandıracak kadar mücevherim vardı - en azından onları rehine verene kadar. Elmas küpeler, safir bilezikler ve yakut kolyeler yığını için aldığım meblağ gözlerimi yaşarttı ama çoğunu çeşitli hayır kurumlarına bağışladım ve geri kalanını geçim masrafları için biriktirdim. Londra ucuz değildi ve burs bursu pek de prenlere yakışır bir durumda değildi.

Üçüncü haftanın sonunda gurme çikolatalar, hediye sepetleri ve ısmarlama tatlılar içinde dizlerime kadar gelmiştim.

Süslü mücevherler veya çiçekler umurumda değildi, bu yüzden bu hediyeler benim için önemli değildi. Kalbimde delikler açan küçük şeylerdi - *Üzgünüm yazan kırmızı kadife kekler* ; yıllardır aradığım ama asla satılık bulamadığım nadir, eski bir Japon fotoğraf makinesi; sonbahar festivalinde Alex ve benim çerçeveli fotoğrafımız. Fotoğraf kabininden bir kopyasını sakladığını fark etmemiştim.

Neden fotoğraflara ihtiyacım olsun ki?

Anılar için. İnsanları ve olayları hatırlamak için mi?

Bunun için fotoğrafa ihtiyacım yok.

Dördüncü haftanın sonunda, hayal kırıklığı içinde saçlarımı yolmakla, gelgitin yükseldiği bir kumdan kale gibi ufalanmak arasında kaldım.

Cuma öğleden sonra aydınlatma teknikleri atölyemden ayrıldıktan sonra "Konuşmamız gerekiyor," dedim. Alex, kot pantolon ve beyaz tişört içinde çileden çıkaracak kadar muhteşem bir halde binanın dışındaki bir elektrik direğine yaslanmıştı. Havacılar gözlerini sakladılar ama bakışlarının yoğunluğu camları yaktı ve etimi yaktı.

Yanından geçen bir grup kız öğrenci, kendi aralarında kıkırdayarak ve fısıldayarak ona baktılar.

"O çok ateşli, " diyen birinin işitme mesafesinin dışında olduğunu düşündüğünde ciyakladığını duydum.

Spoiler: o değildi.

Onun peşinden koşabilmeyi ve ona beklenmedik bir abla tavsiyesi verebilmeyi diledim. *Kalbinizi kırabilecekmiş gibi görünen adamlara kanmayın çünkü muhtemelen kıracaklar.*

Elbette, dedi Alex, kızların ilgisinden etkilenmeden. Muhtemelen alışmıştı. O beni Londra'da takip ederken, hepimiz dev bir Follow the Leader oyunu oynuyormuşuz gibi

görünene kadar kadınlar *onu takip etti*. "Akşam yemeğinde konuşabiliriz." Ben ona ters ters bakınca ağzı seğirdi.

"Bu olmuyor." Etrafa baktım ve sokağın aşağısında küçük bir oyuk gördüm. Tam bir ara sokak değil ama yeterince özel. Diğer arkadaşların onu görmesini ve daha fazla soru sormasını istemiyordum. Çoğu, Alex'in her gün beni beklediğini çoktan fark etmişti ve yanlış bir şekilde onun erkek arkadaşım olduğunu varsaymıştı. "O tarafta."

Oyuğa doğru yürüdüm ve tekrar konuşmadan önce küçük alana yerleşene kadar bekledim. "Durmak zorundasın."

Alex tek kaşını kaldırdı. "Durmak...?"

"Hediyeler. Bekleyiş. Oyunlar. Çalışmayacaklar." *Yalanlar*. Çalışmak üzereydiler, bu yüzden çıldırıyordum. Böyle devam ederse, daha ne kadar dayanabileceğimi bilmiyordum.

Gülümsemesi soldu. "Sana söyledim, oyun oynamıyorum. Hediyeleri bırakmamı istersen, duracağım. Ama beklemekten asla vazgeçmeyeceğim."

"Neden?" Ellerimi hayal kırıklığıyla havaya kaldırdım. "İstedığın kadını elde edebilirsin. *Neden* hala buradasın?"

"Çünkü hiçbiri sen değilsin. ben..." Alex'in boğazı sert bir şekilde yutkundu. Gergin ifade geri döndü. "Kendime bile itiraf etmek istemedim ama..."

"Hayır." Kalbim dört nala çarptı. Bundan sonra ne söyleyeceğini biliyordum ve onu duymaya neredeyse hazır degildim. "Yapma."

"Ava, seni seviyorum." Gözleri duyguyla titredi ve göğsüm patlayacağını düşünene kadar sıkıştı. "Bana beni sevdiğini söylediğinde, karşılık vermedim çünkü senin sevgini hak ettiğimi düşünmüyordum. Henüz planımla ilgili gerçeği bilmiyordun ve ben de düşünmedim... siktir et. Alışılmadık bir şekilde telaşlı görünerek ensesini ovuşturdu. "Bunu böyle söylemeyi planlamamıştım," diye mırıldandı. "Ama gerçek bu. Ve belki hala seni hak etmiyorum, ama bunu yapana kadar üzerinde çalışmaya hazırım."

"Beni sevmiyorsun." Başımı salladım, gözlerim ve burnum akmayan yaşlarla yanıyordu. Son zamanlarda o kadar çok ağlamıştım ki kendime kızdım ama duramadım. "Aşkın ne olduğunu bile bilmiyorsun. Yalan söyledin ve sekiz yıl boyunca beni ve Josh'u kullandın. *sekiz yıl* Bu aşk değil. Bu manipülasyon. delilik."

"Öyle başladı ama Josh gerçekten benim en iyi arkadaşım oldu ve sana gerçekten aşık oldum." Alex kısa bir kahkaha attı. "Bunların olmasını *istediğimi* mi sanıyorsun ? yapmadım Planlarımı tamamen alt üst ettiler. Sen ve Josh yüzünden Michael'ı devirmeyi yıllarca erteledim.

Ne kadar cömertsin, dedim alayla.

Çenesi kasıldı. "Asla Beyaz Atlı Prens olduğumu iddia etmedim ve benim aşkım peri masalı türünden bir aşk değil. Ben berbat bir ahlaklı olan berbat bir insanım. Sana şiirler yazmayacağım ya da ay ışığının altında sana serenat yapmayacağım. Ama gözlerime sahip olduğum *tek kadın sensin*. Senin düşmanların benim düşmanım, senin dostların benim dostumdur ve isteseydin senin için dünyayı yakardım."

Kalbim ikiye bölündü. Ona inanmayı çok istedim ama... "Bu doğru olsa bile, mesele aşk değil. Bu güvenle ilgili ve ben artık sana güvenmiyorum. Uzun oyunun ustası

olduğunu kanıtladın. Ya bu da onlardan biriye? Ya bundan on yıl sonra bir gün uyanırsam ve sen yine kalbimi kırarsan? İkinci kez hayatta kalamam."

Kalp kırıklığının kaynağı başkası olsaydı, belki. Ama Alex değil. O sadece kalbime değil ruhuma da yerleşmişti ve onu herhangi bir nedenle tekrar kaybedersem oyun biterdi.

Ava. Alex'in sesi çatladı. Gözlerinin çevresi kırmızıydı ve ağlamak üzere olduğuna yemin edebilirdim. Ama bu Alex'ti. Ağlamadı. Buna muktedir değildi. "Tatlım, lütfen. Bana ne yapmam gerektiğini söyle. Her şeyi yaparım."

"Yapabileceğin bir şey var mı bilmiyorum," diye fısıldadım. "Üzgünüm."

"O zaman bir şey bulana kadar her şeyi denemek zorunda kalacağım," dedi, yüzü sertti ve ses tonu kararlıydı.

Alex istediğini elde edene kadar pes etmeyecekti. Bu onun doğasında yoktu. Ama ona kalbimin istediği şekilde teslim olursam ama zihnim bunu yapmamam için bana bağırsa, kendimle nasıl yaşayabilirim? Güvensiz bir ilişki, kumdan bir temel üzerine inşa edildi ve bir ömür boyu sürüklendikten sonra, sağlam bir zemine ihtiyacım vardı.

"DC'deki evine git, Alex," dedim -zihinsel, fiziksel ve duygusal olarak. "Yönetmen gereken bir işin var." Sözleri söylerken bile, okyanusun bizi yeniden ayıracağı düşüncesiyle midem bulandı.

Ben bir karmaşaydım. Ne istediğime dair hiçbir fikrim yoktu, düşüncelerim o kadar hızlı akıyordu ki hiçbirini yakalayamıyordum ve...

"Bir ay önce geçerli olmak üzere CEO'luktan istifa ettim."

Bu beni hayallerimden şaşırttı. "Ne?" Tanıdığım en hırslı insandı ve bir yıldan az bir süredir CEO'luk yapıyordu.

Bunu neden duymamıştım? Öte yandan, finans haberlerini takip etmiyordum ve Alex'in kendisiyle ilgili herhangi bir haberden kaçınıyordum.

Alex omuz silkti. "Londra'da tüm zamanımı seninle geçirirken CEO olarak kalamazdım, bu yüzden istifa ettim," dedi gerçekçi bir tavırla, sanki hayatının işini bir hevesle bırakmamış gibi. Alex'in bir hevesle hiçbir şey yapmaması dışında. Her hareketini düşündü ve sonuncusu anlamsızdı. Değilse...

Kısa süreli umut ışığını, daha büyük bir şeye dönüşmeden önce ezdim.

"Peki ya para ve masraflar?" Sorduğum anda sorunun ne kadar saçma olduğunu anladım.

Alex'in ağzı yukarı kıvrıldı. "Hayatımın geri kalanında bana yetecek kadar hisse senedi, yatırım ve birikimim var. İstedğim için çalıştım. Ama şimdi başka bir şey yapmak istiyorum."

Yutkundum, nabzım gümbürdüyordu. "Bu da ne?"

"Seni geri kazanmak. Ne kadar süreceği önemli değil."

AVA

BURS , Londra sanat dünyasının hareket ettiren ve sarsanlarının katıldığı büyük bir sergiyle sona erdi. Sergi Shoreditch'te gerçekleşti ve her arkadaşın açılır galeride kendi bölümü vardı.

Canlandırıcı, sinir bozucu ve tamamen gerçeküstüydü.

Küçük cennet dilimime ve içinden geçen insanlara baktım, dokuzlara kadar giyinmiş ve her bir parçayı hayran olduklarını umduğum gözlerle inceliyordum.

Geçen yıl içinde bir fotoğrafçı olarak hızla büyüdüm ve hala öğrenecek çok şeyim olmasına rağmen, işimle gurur duyuyordum. Diane Lange gibi seyahat portrelerinde uzmanlaştım, ama buna kişisel yorumumu kattım. Ona ne kadar hayran olsam da onun yerinde *olmak* istemiyordum ; Kendi vizyonum ve yaratıcı fikirlerimle kendi insanım olmak istedim.

Çekimlerimin çoğunu Londra'da yaptım ama Avrupa'nın iyi yanı, diğer ülkelere seyahat etmenin bu kadar kolay olmasıydı. Hafta sonları, Eurostar'ı Paris'e ya da Cotswolds'a gününbirlik gezilere götürdüm. İrlanda ve Hollanda gibi komşu ülkelere kısa uçuşlar bile ayarladım ve uçakta korkmadım.

En sevdiğim parça, Paris'te bir parkta satranç oynayan iki yaşlı adamın portresiydi. Biri elinde sigarayla kahkahayla başını geriye atmış, diğeri kaşlarını çatarak tahtayı inceliyordu. Her ikisinin de duyguları fotoğraftan fırladı ve hiç bu kadar gurur duymamıştım.

"Nasıl hissediyorsun?" Diane yanıma geldi. Açık sarı saçları omuzlarına değiyordu ve siyah çerçeveli gözlükleri, siyah ceket ve pantolonu ile uyumluydu. Burs sırasında isteyebileceğim en iyi akıl hocası oydu ve şimdi onu hem arkadaş hem de rol modelim olarak görüyordum.

Ben, Diane Lange ile arkadaşlar.

gerçeküstü.

"Ben... her şeyi hissediyorum," diye itiraf ettim. "Yine de uyarı, ben de kusabilirim."

Fotoğraftaki adamdan farklı olarak başını geriye atıp güldü. Diane hakkında en sevdiğim şeylerden biri buydu. Sevinç, üzüntü ya da öfke olsun, duygularını tamamen ve çekinmeden ifade etti. Başkalarını rahat ettirmek için kendini tutmayı reddeden birinin güveniyle kendini dünyaya adadı ve bunun için daha da parladı.

"Bu normal," dedi gözleri parlayarak. "Aslında *ilk* sergimde kustum. Bir sunucunun ve Paris'in önde gelen sanat koleksiyonerlerinden biri olan bir konuğun üzerine kustu. Utanmıştım ama bu konuda iyi bir sporcuymuştu. O gece parçalarımın ikisini satın aldı.

Alt dudağımı ısırardım. Bu başka bir şeydi. Bu gece tüm arkadaşların fotoğrafları satışa çıktı. Grubum, kimin en çok satacağını görmek ve bu nedenle "en iyi" olmakla övünmek için bunu bir yarışmaya dönüştürmüştü, ama bir tane satarsam mutlu olurdu.

Birinin, herhangi birinin çalışmamı parasını ödeyecek kadar sevdiğini bilmek, mideme bir sürü mutluluk dalgası saldı.

"Umarım iyi bir gece geçiririm," dedim, çünkü *henüz bir şey satmamıştım.*

Diane'in gözlerindeki parıltı yoğunlaştı. "Zaten sahipsin. Aslında daha iyi."

Karışıklık içinde başımı eğdim.

"Birisi tüm parçalarınızı satın aldı. Her biri."

Neredeyse şampanyamda boğuluyordum. "N-ne?" Sergi bir saat önce başladı. Bu nasıl *mümkün oldu*?

"Bir hayranın var gibi görünüyor." Göz kırptı. "Bu kadar şaşırmış görünme. İşin iyi. Gerçekten iyi."

İşimin ne kadar iyi olduğu umurumda değildi; Bilinmeyen bir isimdim. Bir çaylak. Acemiler, koleksiyonlarının tamamını o kadar hızlı satmazlar, aksi takdirde...

Kalbim gümbür gümbür atıyordu - uyarı mı yoksa heyecan mı, emin değildim.

Çılgınca galeriye göz gezdirdim, kalın kahverengi saçları ve havalı yeşil gözleri aradım.

Hiç bir şey.

Ama o buradaydı. O benim isimsiz alıcım. Bunu iliklerimde hissettim.

Alex ve ben yeni bir ilişki geliştirmiştik... eh, buna arkadaşlık diyebilir miyim emin değildim ama o bir yıl önce Londra'ya geldiğinde sahip olduğumuz her şeyin bir adım ötesindeydi. Hala her sabah evimin önünde beni beklerdi ve her öğleden sonra atölyelerimden sonra beni eve bırakırdı. Bazen konuştuk, bazen konuşmadık. Savunma hareketlerimi uygulamama yardım etti, eski yemek masam kırıldıktan sonra yeni yemek masamı kurdu ve bazı fotoğraf çekimlerimde fiilen asistanlık yaptı. O noktaya gelmemiz *uzun* zaman aldı ama oraya ulaştık.

O deniyordu. Denemekten daha fazlası. Ve ona olan güvenimi bir nebze olsun yeniden kazanmış olsam da, bir şey beni onu tamamen affetmekten alıkoydu. Onu her uzaklaştırışında canının ne kadar yandığını görebiliyordum ama onun ve Michael'ın ihanetlerinin yaraları *-iyileşirken-* derine iniyordu ve ben hâlâ kendime, diğer insanlara çok daha fazla güvenmeyi öğreniyordum.

Geçen ay tıp fakültesinden mezun olan Josh birkaç kez ziyaret etmişti ve o şehirdeyken Alex'i gözden uzak tuttum. Josh, Alex'e hâlâ kızgındı ve Londra'nın göbeğinde yumruk yumruğa kavga etmelerine ihtiyacım yoktu. Jules, Bridget ve Stella da ziyarete gelmişlerdi. Onlara Alex'ten bahsetmemiştim ama Bridget'in bir şeyler döndüğünü bildiğine dair bir önsezim vardı - gözlerinde bilmiş bir parıltıyla bana bakmaya devam etmişti.

Mikrofon geri bildirimini havada dalgalandı ve kalabalık sessizleşti. Burs müdürü sahneye çıktı ve herkese katıldıkları için teşekkür etti, iyi vakit geçirmelerini umdu, falan filan. Aramama dikkat edemeyecek kadar odaklanmış olarak onu duymazdan geldim.

O neredeydi?

Alex görülmek istemediği sürece gölgelerde saklanan biri değildi ve bu gece gizlenmek istemesi için bir sebep düşünemedim.

"...Özel performans. Lütfen Alex Volkov için ellerinizi birleştirin!"

Bu çıldırtıcıydı. Bir şey mi vardı... *bekle, ne?*

Başım aniden kalktı ve midem serbest düşüğe geçti.

İşte oradaydı. Siyah smokin, okunamayan bir ifade, ışıkların altında altın renginde parıldaayan saçları. Odada neredeyse iki yüz kişi vardı ama gözleri hemen benimkileri buldu.

Nabzım beklentiyle gümbür gümbür atıyordu.

Sahnedeki ne yapıyordu?

Cevabımı bir dakika sonra aldım.

Alex, "Bu gece programda canlı bir performans olmadığı için bunun oldukça sürpriz olduğunun farkındayım," dedi. "Ve eğer beni tanıyorsan, sanatı himaye etmemle ya da şarkı söyleme becerilerimle ünlü olmadığımı bilirsin." Birkaç bilmiş bakışla birlikte, kalabalığa yumuşak bir kahkaha yayıldı. Alex devam etmeden önce kıkırdamaların dinmesini bekledi, bakışları benimkilere kaydı. "Müzik, fotoğraf, film veya resim olsun, sanat çevremizdeki dünyayı yansıtıyor ve çok uzun süre sadece karanlık tarafı gördüm. Kör göbekler, çirkin gerçekler. Fotoğraflar bana hiç bitmeyen anları hatırlattı. Şarkılar bana kelimelerin insanın kalbini yerinden sökmeye gücüne sahip olduğunu hatırlattı. O halde sanat bu kadar korkunç ve yıkıcıyken neden umursayayım?" Londra sanat dünyasının önünde söylenecek cesur bir açıklamaydı ama kimse lafa karışmadı. Hiç kimse nefes alamadı. Alex hepimizi sözlerinin büyümesine kaptırdı. "Sonra biri hayatıma girdi ve bildiğimi sandığım her şeyi alt üst etti. O benim olmadığım her şeydi - saf kalpli, güvenen, iyimser. Bana bu dünyada var olan güzelliği gösterdi ve onun aracılığıyla inancın gücünü öğrendim. Neşe. Sevmek. Ama korkarım ki onu yalanlarımla lekeledim ve tüm kalbimle bir gün karanlıktan çıkıp tekrar aydınlığa çıkacağını umuyorum.

Alex'in konuşmasının sonunda oda nefes kesici bir sessizlikle çınladı. Kalbim öyle hızlı atıyordu ki boğazımda hissettim. Karnım. Ayak parmaklarım. Bunu her santimde hissettim.

Sonra tekrar ağzını açtı ve kalbim tamamen durdu. Dışarı çıkıp odayı dolduran ses yüzünden mi? Duyduğum en güzel şeydi.

Sadece ben de değildim - herkes Alex'e kendinden geçmiş bir hayranlıkla baktı ve birkaç kadının bayıldığından oldukça emindim.

Sözler üzerimden akarken yumruğumu ağzıma bastırdım. Aşk ve kalp kırıklığı hakkında bir şarkıydı. İhanet ve kurtuluş. Pişmanlık ve bağışlama. Alex'in şarkı söylediği gerçeği gibi her kelime de beni paramparça etti. Geçmişte ne kadar kandırsam da yalvarsam da yapmayı reddettiği tek şey buydu.

Şimdiye kadar.

Neden reddettiğini anladım. Alex sadece şarkı söylemedi, *şarkı söyledi*. Duyguyla, güzellikle, o kadar saflıkla nefesimi kesiyordu. Her notayla ruhunu ortaya çıkardı ve ruhunun geri dönülmez bir şekilde lanetlendiğini düşünen bir adam için bunu bir seyirci önünde yapma düşüncesi dayanılmaz olmalıydı.

Alex büyük alkışlarla sözünü bitirdi. Sahne arkasında gözden kaybolmadan önce bakışları bir süre benimkilerde oyalandı ve kalabalık heyecanlı gevezeliklere ve nefes nefese kalmaya başladı.

Ayaklarım ben düşünmeden hareket etti ama Diane beni durdurana kadar sadece iki adım atabildim.

"Ava, gitmeden önce tanışmanı istediğim biri var," dedi. " *World Geographic*'in editörü burada ve her zaman yetenekli genç fotoğrafçılar arıyorlar."

"Ben... tamam." Etrafıma baktım ama Alex'i hiçbir yerde göremedim.

"Her şey yolunda mı? Dikkatin dağılmış görünüyor. Diane beni endişeyle inceledi. " Bütün yıl *World Geographic* hakkında konuşup durdunuz. Senin daha çok heyecanlanacağını düşünmüştüm."

"Evet iyiyim. Üzgünüm, sadece biraz bunaldım." Normalde, çarpıcı fotoğrafları ve hikaye anlatımıyla ünlü bir seyahat ve kültür dergisi olan *World Geographic*'in editörüyle tanışmayı hayal ederdim ama tek düşünebildiğim Alex'ti .

"Olağanüstü bir performanstı, ha?" Diane beni gümüşü saçları ve gür sakalı olan yaşlı bir adama doğru götürürken sırtıttı. Laurent Boucher. Onu hemen tanıdım. "Yirmi yaş daha genç olsaydım..."

Zayıf bir kahkaha attım.

"Bana pek faydası olacağından değil. Gözleri sadece seni görüyor gibiydi. Bana göz kırptı.

Yüzümde bir sıcaklık yükseldi ve Laurent'e ulaşmadan önce tutarsız bir yanıt mırıldandım.

"Diane, seni tekrar görmek güzel." Laurent onu havadan öperken, kalın sesi büyüleyici bir Fransız aksanıyla gürlledi. "Her zamanki gibi harika görünüyorsun."

"Sen her zaman çok çekicisin." Diane başını bana doğru eğdi. Laurent, seni Ava ile tanıştırmak istiyorum. Sana bahsettiğim adam o."

Ah, tabii ki. Laurent delici kara gözlerini bana çevirdi. "Bu akşam erken saatlerde sergin hakkında Diane ile konuşuyordum. Oldukça yeteneklisin - daha gençsin ve işin biraz daha incelikli olabilir ama olağanüstü bir potansiyelin var."

"Teşekkürler bayım." Alex'in performansı ve lanet olası Laurent Boucher'ın övgüsü arasında, bütün bu akşam gerçeküstüydü.

Lütfen bana Laurent deyin.

On beş dakika daha sohbet ettik ve bu sırada Diane burs müdürüyle konuşmak için izin istedi. Sohbetimizin sonunda Laurent bana kartını verdi ve *World Geographic*'te küçük bir rol için serbest çalışmakla ilgilenirsem benimle iletişime geçmemi söyledi . Evet . _ Bu fırsat beni çok mutlu etti ama Laurent'in başka bir tanıdığım dikkatini dağıtınca rahat bir nefes almaktan kendimi alamadım.

Ona teşekkür ettim ve Alex'i aramak için ayrıldım, ancak tüm koleksiyonumu çoktan sattığımı duyan ve alıcının kim olduğunu öğrenmek isteyen bir grup arkadaş tarafından *tekrar sözüm kesildi*. Onlara bilmediğimi söyledim ki bu teknik olarak doğruydü.

Bu bütün akşam devam etti. Bir sohbeti sadece diğerine çekilmek için bitirirdim. Bağlanmak ve beni tebrik etmek isteyen herkese minnettardım ama kahretsin, konuşmak istediğim tek kişi Alex'ti.

Gecenin sonunda, performansından bu yana onu bir kez bile görmemiştim. Ayaklarım ağrıyor, sürekli gülümsemekten yanaklarım ağrıyor ve yiyecek eksikliğinden midem guruldadı. Etkinliklerde yemek yiyemeyecek kadar gergindim.

Temizlik ekibi de dahil olmak üzere galeride kalan bir avuç insandan biri olana kadar misafirler dışarı çıktı.

Alex'in yaptığı şeyden sonra tek kelime etmeden gideceğine inanamıyordum ama inkar edilemezdi - o burada değildi.

"Merhaba Ava."

Canlandım ama bir saniye sonra konuşmacının kim olduğunu gördüğümde hayal kırıklığı içime çarptı.

"Merhaba Jack." Yüzüme bir gülümseme daha sabitledim. "Ayrıldığını düşündüm."

"Hayır. Görünüşe göre ben de senin gibi başıboş biriyim." Mavi gözleri parıladı. "Bir şeyler atıştırmak ister misin? Bütün gece bir şey yiyemedim. Sinirler," diye açıkladı.

"Hissediyorum."

"Sinirler mi? Hadi ama, *tüm koleksiyonunu sattın*. Bu inanılmaz! WFP tarihinde duyulmamış bir şey." Jack bana sarıldı. "Kutlamalıyız. Belki uygun bir akşam yemeği ve içeceklerle? Çok yorgunsan bu gece olmak zorunda değil," diye ekledi.

Sesini yanlış okuduğumdan emin olarak gözlerimi kırpıştırdım. "Bana çıkma mı teklif ediyorsun?"

Jack geçen yıl iyi bir arkadaş olmuştu ve ben onunla takılmaktan keyif alıyordum. Uzun sarı saçları, Avustralya aksanı ve güneşin öptüğü sörfçü havasıyla çekici de değildi. Ama ona baktığımda midem bulanmıyordu ve kalbim tek atmıyordu.

Dünyada sadece bir kişi bana böyle hissettirebilirdi ve o burada değildi.

Jack kızardı. "Evet." Utangaç bir gülümseme gönderdi. "Bir süredir sana çıkma teklif etmek istiyordum ama burs sırasında işleri garipleştirmek istemedim. Program bittiğine göre neden olmasın diye düşündüm. Güzelsin, komiksin, yeteneklisin ve iyi anlaşıyoruz." Durdurdu. "Bence."

"Yaparız." Bir elimi koluna koydum. "Buradaki en yakın arkadaşlarımdan birisin ve seninle tanıştığıma çok memnun oldum. Sen harika bir adamsın –"

"Ah." Jack yüzünü buruşturdu. "Bu bağlamda kullanıldığında bunun iyi bir şey olmadığını hissediyorum."

Güldüm. "Hayır, güven bana, bu iyi bir şey. Sen de sevimli, eğlenceli ve yeteneklisin ve herhangi bir kız seninle çıktığı için şanslı olur."

Bir amanın geldiğini hissediyorum, dedi alayla.

"Fakat-"

Yumuşak bir ses, "Ama o meşgul," diye araya girdi. "Bu gecedен öngörülebilir geleceğe."

Döndüm, Alex'in 1,5 metreden daha az bir mesafede durduğunu gördüğümde nabzım hızlandı. Bakışları, hâlâ Jack'in koluna dokunduğum yere odaklandı. Geri çekildim ama çok geçti. Havada nabız gibi atan tehlikeyi neredeyse hissedebiliyordum.

Sahnedeki ruhunu sergileyen adam gitmişti; onun yerine düşmanlarını ezip geçmekten çekinmeyen acımasız CEO gelmişti.

"Sen bu gece performans sergileyen ve her zaman WYP'nin dışında Ava'yı bekleyen adamsın." Jack gözlerini kıstı. "Yine kimsin?"

Alex, yanıltıcı derecede sakın bir sesle, "Ellerinizi ondan çekmezseniz, bağırsaklarınızı söküp sizi onlarla boğacak biri," dedi.

Ancak o zaman Jack'in daha önce bana sarıldığından beri elinin hala sırtımda olduğunu fark ettim.

"Sen psikopatsın." Jack beni daha sıkı tuttu ve aniden hayatı için endişelendim. "Güvenliği arıyorum..."

"Hayır, bu iyi. Onu tanıyorum," diye ağızından kaçırdım Jack başını daha fazla belaya sokmadan önce. "O, uh, abartmaya meyilli." Bir adım geri atıp Jack'i beni bırakması için zorladım. "Onunla konuşmam gerek ama sonra görüşürüz tamam mı?"

Bana inanmayan bir bakış attı. "Ava, o..."

"İyi olacağım," dedim sert bir tonla. "Söz veriyorum. O DC'den eski bir tanıdık"

Alex'ten dalga dalga hoşnutsuzluk yayılıyordu. Bakışları lazer yoğunluğuyla içime saplandı ama elimden geldiğince görmezden geldim.

"Tamam." Jack yumuşadı. "Evde güvendedeyken bana mesaj at." Yanağımı öptü ve odayı kısık bir hırıltı doldurdu.

Jack irkildi ve ayrılmadan önce Alex'e şüpheli bir bakış daha attı.

Alex'i kendi uyarı bakışlarımla sabitlemeden önce, onun işitme mesafesinden çıkmasını bekledim. Aklından bile geçirme.

"Ne hakkında düşünmek?"

"Jack'e bir şey yapmak. Ya da ona bir şey yapması için birini işe almak," diye ekledim çünkü insan her zaman Alex'le üslerini korumaya ihtiyaç duyardı. O boşlukların kralıydı.

Alex soğuk bir sesle, "Onu bu kadar önemseydiğini fark etmemiştim," dedi.

Dişlerimi sıktım. "Nasıl olur da bu gece şarkı söyleyen adam sen olabilirsin? Biri salak, diğeri..."

"Ne?" Alex bana doğru yürüdü ve ağızım kurudu. "Ne var, Ava?"

"Biliyor musun."

"Yapmıyorum."

Titrek bir nefes verdim. "Şarkı söyledin. Alenen."

"Evet."

"Neden?"

"Bugünlerde neden bir şey yapıyorum?" Parmaklarını yanağıma değdirdi ve sırtımdan zevk ürpertileri geçti. "Ben..." Duraksadı, çenesi kasılarak dikkatlice konuştu: "Duygularımı ifade etmekte pek iyi değilim. Bu yüzden şarkı söylemeyi hiç sevmedim. Hepsi duygu ve çok savunmasız hissettiriyor. dayanamıyorum Ama seni geri kazanmak için ne gerekiyorsa yapmaya hazırım dedim ve o şarkıdaki her kelimeyi kastettiğim gibi ciddiydim. O şarkı senin içindi. Ama fikirlerim tükeniyor tatlım. Alex başparmağını çenemin kıvrımına sürttü ve bana hüznü bir şekilde gülümsedi. "Bir yılı aşkın bir süredir sana dokunmama ilk kez izin verdiğinin farkında mısın?"

Tartışmak için ağızımı açtım çünkü bu muhtemelen doğru olamazdı... ama doğrudu. Son on iki aydır Alex bana her uzandığında geri çekildiğimi ya da arkamı döndüğümü gösteren bir dizi görüntü zihnimde canlandı. Bana dokunmasını *istemediğim için* değil , bir daha bu kadar yaklaşırsa pes etmeyeceğime dair kendime güvenmediğim için. Hiçbir şey söylemedi ama gözlerindeki incinmeyi ve acıyı yakalamıştım.

"Sonra seni aradım," dedim, çenem titriyordu. "Seni bulamadım. Ortadan kayboldun."

"Bu senin büyük gecen. Bunu senden almak istemedim."

"Ayrıldığını düşündüm." Nedenini bilmiyordum ama ağlamaya başladım. Gözyaşları yanaklarımdan aşağı damladı ve burnumu çekmem boş galeride yankılandı. Utanmıştım ama en azından oradaki tek insan bizdik. Binada bir yerde görevliler olmalıydı yoksa bizi dışarı atarlardı ama onları göremedim.

"Asla senden ayrılmazdım." Alex beni göğsüne çekti ve sonsuzluk gibi gelen bir süreçte ilk kez onun kucağına gömüldüm. Uzun, yalnız bir yurt dışı gezisinden sonra eve dönmek gibiydi. Sanki hiçbir şey ve hiç kimse bana zarar veremezmiş gibi onun kollarında ne kadar güvende hissettiğimi unuttuğum. Ciltlerce konuştuğuktan sonra bile böyle hissettiğimi. "Gitmemi *istiyor* musun?" diye sordu huysuzca.

Yüzümü göğsüne gömdüm ve başımı salladım. Sıcaklık ve baharat gibi kokuyordu ve o kadar tanıdık ki kalbimi acıttı.

özledim Onu özledim . Son bir yıldır Alex'i her gün görmüş olmama rağmen, ona dokunmak ve onunla gerçekten *birlikte olmak aynı şey değildi* .

"Beni özledin mi tatlım?" Sesi yumuşadı.

Başımı salladım, yüzüm hâlâ göğsündeydi.

Bunca zaman, kısmen ona güvenmediğim için, ama daha çok kendime güvenmediğim için, onu tekrar içeri almaktan korkmuştum. Sevdiğim iki kişi tarafından uzun süre yalan söylendikten sonra, kalbimi dostum değil, düşmanım olarak görmeye başlamıştım. Geçmişte beni bu kadar yanlış yönlendirmişken içgüdülerime nasıl güvenebilirdim?

düşündükçe yanılmadığımı daha çok anladım . Michael'ın gerçek babam olduğunu ve hayatımı kurtardığını düşünmüştüm ama onun yanında kendimi hep rahatsız hissetmişim. Onunla asla bir kızın babasıyla olması gerektiği gibi bağ kurmadım. Yanımdayken rahatsız olduğu için olduğunu düşündüm ve bu bir rol oynamış olsa da, *beni* çok yaklaşmamam konusunda uyarıcı çoğunlukla altıncı his olmuştu.

Alex'e gelince, hem benim hem de Josh'un gözlerine perde çekmişti. Ama ilişkimizin ve duygularının gerçek olduğunu söylediğinde kalbimin derinliklerinde ona inandım.

Yanılmış olma ihtimalim var mıydı ve bu yine bir başka boktan uzun oyun muydu? Evet, benden başka ne isteyebileceğini anlamasam da. Yanlış bilgilere dayanarak Michael'ı hedef almıştı ve yapmamış olsa bile, Michael çoktan gözden kaybolmuştu; birden fazla cinayete teşebbüs ve kurumsal dolandırıcılık suçlamasından suçlu bulunmuş ve ömür boyu hapisle karşı karşıya kalmıştı.

Ama hayatımın geri kalanını *olabilecek bir şey korkusuyla yaşayarak geçirmektense, bir inanç sızması yapmayı tercih ederim* . İster su, ister kalp kırıklığı veya başka bir şey olsun, korkularımın beni engellemesine izin vermekten bıktım ve yoruldum.

Hayatı yaşamamanın tek yolu onu *yaşamaktı* . Korku yok, pişmanlık yok.

Alex geri çekildi ama bir kolunu belime doladı. Çenemi yukarı kaldırdı, gözleri benimkileri delip geçti. "Kalmamı ister misin?"

Galeriden bahsetmiyordu ve bunu ikimiz de biliyorduk.

Sertçe yutkundum ve tekrar başımı salladım. "Evet," diye fısıldadım.

Kelime ağzımdan yeni çıkmıştı ki Alex beni kendine çekti ve dudaklarını dudaklarıma bastırdı. Tatlı, yavaş bir öpücük değildi. Şiddetli ve çaresizdi ve ihtiyacım

olan her şeydi. Avuçlarımın altından bir rahatlama ürpertisi geçti ve şu ana kadar ne kadar gergin olduğunu fark etmemiştim.

"Artık benden kurtulmanın olmadığını biliyorsun," diye uyardı, ellerimi tutarken sıcak ve sahiplenici dokunuşuyla.

"Zaten bu olmayacaktı."

Yumuşak bir kahkaha attı. "Şimdi anlıyorsun."

Ağzı bir kez daha benimkini ele geçirdi ve öpücüğüne, kokusuna, dokunuşuna o kadar kapılmıştım ki, sırtım duvara çarpana kadar hareket ettiğimizi fark etmemiştim.

"Alex?"

"Hmm?" Alt dudağımı dişlerinin arasına alıp hafifçe ısırırdıktan sonra diliyle iğneyi uzaklaştırdı. Tam karıncalanmalar kafa derimden ayak parmaklarıma kadar yayıldı.

"Kalbimi bir daha kırma."

Alex'in yüzü yumuşadı. "Yapmayacağım. Güven bana tatlım."

"Evet." Gerçek buydu. Bu gece gerçek Alex'i tüm maskelerinden sıyrılmış olarak görmüştüm ve ona tüm kalbimle güvenmiştim.

O zaman bana gerçek gülümsemelerinden birini verdi, bir nükleer reaksiyon başlatabilecek ve tüm kadın popülasyonunu bir anda yok edebilecek türden.

"Ayrıca ben..." Kızardım. "Bana Sunshine demeni özlüyorum."

Alex'in gözleri alev alev yanıyordu. "Evet?" Eteğimi santim santim yukarı kaydırды, ta ki soğuk hava kışıma ve baldırlarıma çarpana kadar. "Başka neyi özlüyorsun?" Elini çoktan sıırıslıkla olmuş külotuma daldırды ve bacaklarıım arasındaki hassas çıkıntıya dokundu. "Bunu özlüyor musun?"

Bir sızlanma kaçtı. "Evet."

"Peki buna ne dersin?" Kaya gibi sert ereksiyonunu uyluğumda hissedene kadar vücudunu benimkine bastırды. Sıcak damarlarımda cızırđadı. Bir buçuk yıldır seks yapmamıştım ve cinsel hayal kırıklığıım patlamayı bekleyen bir volkan gibiydi.

"Evet. Lütfen," diye inledim.

"Seni görmeye gelmeden önce personelin geri kalanına gitmelerini söyledim. Sadece sen ve ben varız, Sunshine." Boğazımın dibinde çılgınca çırpınan nabza ulaşana kadar ağzını boynumdan aşağı sürüklerken nefesi tenimi gıdıkladı. "Kendi adını hatırlayamayana kadar seni bu duvara yaslayacağım, ama ondan önce..." Boğazımı tuttu, sesi yumuşak bir hırıltıya dönüştü. Çekirdeğim tepki olarak kasıldı. "Bana sana çıkma teklif eden sarışın piçten bahset. Sana dokunmasına izin verdin mi Sunshine? Benim olana dokunmasına izin verdin mi?"

Başımı salladım, neredeyse uyarılmadan nefesim kesilmişti.

Alex'in tutuşu sıkılaştı. "Onu kurtarmak için yalan mı söylüyorsun?"

"Hayır," diye inledim. "Yemin ederim. Ben onun hakkında o şekilde düşünmüyorum."

Beni döndürüp yanağımı duvara bastırđığında nefesim kesildi. Buzlu beton ısınmış cildime saplandı ve meme uçlarıım acı verici noktalara dönüşecek şekilde sertleşti.

Alex eteğimi yukarı çekti ve boştaki eliyle külotumu kenara itti. "Onu hiç düşünmüyorsun ," diye homurdandı. Kemerinin çözüldüğünü ve pantolonunun

fermuarının açıldığını duydum. "Aklındaki tek erkek benim. Ağzında. Senin sıkı küçük amında. Anlıyor musunuz?"

"Evet!" Şehvetten o kadar çılgına dönmüştüm ki bu noktada her şeye evet derdim.

"Bana kime ait olduğunu söyle." Aletini sırsıklam kıvrımlarıma doğru kaydırды ve sadece bu basit hareketle neredeyse küçük bir orgazm oluyordum.

"Sana aitim."

Alex tıslayarak nefes verdi ve bana çarpmadan önce aldığım tek uyarı buydu. Bir eliyle ağzımı kapatarak çığlıklarımı boğdu ama o kadar uzaklaşmışım ki zar zor fark ettim. Sadece penisinin bana çarpma hissine ve dalgalar halinde üstüme çarpan zevke odaklanabildim.

Sergideki çerçevesiz fotoğraflar her itişte duvara çarptı ve belli belirsiz bir şeyin yere düştüğünü duydum. Alex beni tekrar döndürdüğünde, gelmek üzereydim ki yüz yüze geldik. Cildi çabayla kızardı, gözleri şehvetle karardı.

O hayatımda gördüğüm en güzel şeydi.

Dudaklarını benimkilere bastırды, sert ve talepkârdı. Direnmeden boyun eğdim, onun her parçama -kalbime, ruhuma, hayatıma- girmesine izin verdim.

Ve biliyor musun?

Alex ve ben, birbirimize mükemmel uyuyoruz.

OceanofPDF.com

SONSÖZ

AVA

"Kıçını tekmeledim."

"Kıçımı tekmelemedin," diye homurdandı Ralph . "Son yumrukta şanslısın."

"Her şey yolunda." Alex gömleğinin kollarını düzeltti, gözleri bir zafer ve eğlence karışımıyla parlıyordu. "Her öğrenci sonunda öğretmen olur."

"Oğlum, saçma sapan konuşmayı kesmezsen kafana vururum." Sert sözlerine rağmen Ralph gülümsüyordu.

"Masada tartışmakla ilgili ne dedim?" Ralph'ın karısı Missy kaşlarını kaldırdı. "Kıvrımayı kes ki hepimiz akşam yemeğinin tadını çıkarabilelim."

Alex ve Ralph alçak sesle mırıldanıp itaat ettiklerinde gülümsememi sakladım.

"Neydi o?" Kaşları daha da yukarı kalktı.

"Hiçbir şey," diye koro halinde söylediler.

Çocuklar kızarmış tavuk ve sarımsaklı patates püresiyle meşgul olurken, "Bana kendi yöntemlerini öğret," diye fısıldadım Missy'ye. "Bunu nasıl yapıyorsun?"

O güldü. "Otuz yılı aşkın bir süredir evli olduğunuzda, birkaç şey öğreniyorsunuz. Ayrıca..." Gözleri yaramazlıkla parıldı. "Alex'in sana bakışına bakılırsa, onu hizaya sokma konusunda endişelenmene gerek olduğunu düşünmüyorum."

Alex ona baktığım anda aynı anda başını kaldırdı. Göz kırptı, ağzı şeytani bir sırıtışla kıvrıldı ve ayak parmaklarım çizmelerimin içinde kıvrıldı.

Bu gülümsememin neyin habercisi olduğunu biliyordum.

Yanaklarımda bir sıcaklık yükseldi ve Alex'in alçak sesli kıkırdaması masanın üzerinden gürlerken tabağımdan büyülenmiş gibi davrandım.

Missy bir saniyesini bile kaçırmadı. "Ah, genç ve aşık olmak." İçini çekti. Ralph ve ben yirmili yaşlarımızın başındayken evlendik. Her dakikasından zevk aldım - kirli kıyafetlerini her yere bırakıp doktora gitmeyi reddettiği zamanlar dışında - ama gençlikle gelen tutku gibisi yok. Her şey çok taze ve yeni. Ve dayanıklılık. vay!" Kendini yelpazeledi. "Tavşan gibiydik, sana söyleyeyim."

Artık yanaklarım masanın üzerindeki kızılılık sosu rengindeydi.

Missy'ye bayılırdım. Onunla bir hafta önce, Alex ve ben uzun bir Şükran Günü hafta sonu için ona ve Ralph'ın Vermont çiftliğine geldiğimizde tanıştım, ama hemen onu parlattım. Sıcak, arkadaş canlısı ve ayakları yere basan biri olarak, kaba bir balkabağı turtası pişirdi ve şehvetli şakalara ve şehvetli kişisel hikayelere karşı bir tutkusu vardı.

Bu sabah birdenbire hiç üçlü seks yapıp yapmadığımı sordu - ben yapmadım - ve neredeyse kiraz ağacından masasının her yerine portakal suyu püskürtüyordum.

"Seni utandırmak istemedim." Missy koluma hafifçe vurdu, ama gözlerinde haylazlık kıvılcımı kaldı. Alex'in çıktığı için çok heyecanlıyım. O çocuğu yıllardır tanırım ve onun birine sana baktığı gibi baktığını hiç görmedim. Her zaman onu açmak için doğru kadına ihtiyacı olduğunu söylemişimdir. Viktorya dönemine ait bir korseden daha sıkı sarılmıştı."

Ona doğru eğildim ve komplocu bir fısıltıyla, "Dürüst olmak gerekirse pek bir şey değişmedi," dedim.

Alex kuru bir sesle, "Söylediğin her şeyi duyabildiğimi biliyorsun," dedi.

"İyi. Yeterince yüksek sesle konuşmadığımdan korktum."

Missy kahkahalara boğulurken gözleri kısıldı. Ben arsızca gülümserken Ralph bile kıkırdadı.

Alex ipeksi bir sesle, "Sunshine, gürültücü olman hiçbir zaman sorun olmadı," dedi.

Patates pürem yanlıs boruya gitti ve bir öksürük nöbetine tutuldum. Missy'nin kahkahası birden kıkırdamaya dönüştü. Zavallı Ralph kıpkırmızı kesildi, tuvalet hakkında bir şeyler mırıldandı ve kaçtı.

Öksürüğümü kontrol altına aldığımda, etkilenmeden kalan Alex'e baktım. "Sohbetler sırasındaki sesinizin yüksekliğinden bahsediyorum elbette." Şarap kadehini dudaklarına kaldırdı. "Ne demek istediğimi düşündün?"

Sohbetler sırasında bir süre *sesimi* duymayacağını hissediyorum ," diye homurdandım.

"Göreceğiz." Kulağa çileden çıkaracak kadar kendini beğenmiş geliyordu.

"Ben Ralph'ı getirirken siz iki muhabbet kuşunu rahat bırakacağım." Missy kıkırdadı. "Zavallı şey, yatak odasında bir aslan olması, ancak toplum içinde doğrudan veya dolaylı olarak seks hakkında konuşmaya gelince utanan bir kedi yavrusu olmasıdır."

Bu, hayatımın geri kalanında bilmeden yaşayabileceğim bir şeydi.

O gittikten sonra Alex'e baktım. "Ne yaptığını gördün mü? Ev sahiplerimizi kendi yemeklerinde uzaklaştırdın."

"Yaptım mı?" Zarif bir omuz silkti. "Durumdan yararlanmak da olabilir. Buraya gel, Güneş."

"Öyle düşünmüyorum."

"Bu bir rica değildi."

"Ben köpek değilim." Suyumdan meydan okurcasına bir yudum aldım.

Alex aynı sakin sesle, "Önümüzdeki beş saniye içinde kucağımda olmazsan," dedi. "Seni masanın üzerine egeceğim, eteğini yırtacağım ve seni o kadar sert becereceğim ki, Ralph senin çılgınlıklarından kalp krizi geçirecek."

Piç kurusu da bunu yapacak kadar çılgındı. Ve ben de aynı derecede deli olmalıyım çünkü sözleriyle külotum ıslanmıştı ve tek düşünebildiğim az önce tehdit ettiği şeyin aynısını yapmaktı.

Alex, ben sandalyemi geri iterken, ona doğru yürüdüktan sonra kucağına tırmanırken gözlerim hararetle izledi.

"Aferin kızım," diye mırladı, bir kolunu belime doladı ve sırtım göğsüne yaslanana kadar beni kendine doğru çekti. Uyarılması kıcıma yerleşti ve ağzım kurudu. "O kadar zor olmadı, değil mi?"

"Senden nefret ediyorum." Kelimeler ağzımdan bu kadar soluksuz çıkmasaydı daha ikna edici olurdu.

"Nefret, aşk için başka bir kelimedir." Bir elini süveterimin altına kaydırды ve boynuma bir dizi ateşli öpücük bırakırken göğsümü avuçladı.

"Bunun doğru olduğunu sanmıyorum," dedim, gülmekle inlemek arasında kaldım. Tanrım, elleri ve ağzı sihirdi.

Yemek odasının kapısına kaçamak bir bakış attım. Missy ve Ralph görünürde yoktu...henüz. Ama yakalanma olasılığı her şeyi daha da kızıştırdı - o kadar ıslanmışım ki ayağa kalktığımda Alex'in pantolonunda belirgin bir leke bırakacağımdan korkuyordum.

"Hayır? Pekala." Alex kulak mememi ısırıldı. "Yeterince yakın." Diğer eliyle çenemi kavradı ve yüzümü ona çevirmem için bana çevirdi. "Bu hafta eğlendin mi?"

"Evet. Bir süredir geçirdiğim en iyi Şükran Günüydü," dedim usulca.

Kendimi suçlu hissettim çünkü Michael'la geçirdiğim tüm Şükran Günleri lekeliyken, geçen yıl tatili Josh'la geçirmiştik. Londra'ya uçmuştu ve İngiliz dizilerini art arda izlerken hindi pişirmeyi bilmediğimiz için restorandan satın aldığımız yiyeceklerle kendimizi tıka basa dolduran bir patlama yaşadık. Ama Alex'e olan hislerimden emin değildim ve Josh eski en iyi arkadaşına kızmıştı.

Hâlâ öyleydi.

Alex'le tekrar birlikte olduğumuzu öğrendiğinde aklını kaçırdı. Benimle haftalarca konuşmadı ve şimdi bile konuşmalarımız gergindi. Josh ikameti için DC'de kaldı, bu yüzden hala aynı şehirde yaşıyorduk ama Alex oradaysa beni görmeyi reddetti. Alex'in tüm yardımlarını görmezden geldi ve işleri düzeltmelerine yardımcı olmak için planlarımı gördü. Şükran Günü'nü bizimle kutlaması için onu davet etmişim ama beklediğim gibi reddetmişti.

Keşke Josh başarabilseydi, diye itiraf ettim. kardeşimi özledim

"Ben de. Ama kendine gelecek." Kendine güvenen sözlerine rağmen, Alex'in kaşlarını hafifçe çattı. Söylemedi ama Josh'u da özlediğini biliyordum. Kardeş kadar yakınlardı.

Ne yazık ki Josh bir boğa kadar inatçıydı. Onu ne kadar çok iterseniz, topuklarını o kadar fazla bastırıyordu. Yapabileceğimiz tek şey ona zaman tanımak ve beklemektir.

"Gelecek." İç çektim ve kollarımı Alex'in boynuna doladım. "Bunun dışında, yine de bu hafta mükemmeldi."

Altı gündür Vermont'daydık ve tüm kaçışımız Pinterest'e yakışır bir sonbahar rüyasıydı. Esnaf fuarları, hindi tırıs, şimdiye kadar tattığım en iyi sıcak elma şarabı... Alex bile burada olmaktan keyif aldı, ama o bunu kabul etmeyi reddetmişti. Eski Krav Maga hocası arayıp onu Şükran Günü için buraya davet ettiğinde Ralph ile yaptığı konuşmaya kulak misafiri olmuşum ve onu kabul etmesi için ikna etmem sonsuza dek sürdü.

"İyi." Alex iki elini de belime koydu ve beni dudaklarımdan öptü. "Burada Ralph ve Missy ile kalmak yerine bize kendi kulübemizi kiraladığım için memnunum," diye fısıldadı. "Çünkü küstahlığının bedelini daha önce ödeyeceksin."

Heyecandan kalbim yerinden fırladı. Cevap veremeden, Missy ve Ralph'ın sesleri kapı aralığından duyuldu ve o kadar hızlı sıçradım ki dizimi masanın altına çarptım.

Ev sahiplerimiz odaya yeniden girerken, yüzüm pancar kırmızısıyla sandalyeme atıldım.

Missy, "Bu kadar uzun sürdüğümüz için üzgünüm," diye cıvıladı. "Umarım hiçbir şeyi bölmüyoruzdur."

"Hayır," diye ciyakladım. "Ben de senin lezzetli tavuğunun tadını çıkarıyordum." Artık soğumuş olan eti yedim. "Nefis."

Alex bir kahkaha attı, bu da ona benden bir bakış daha kazandırdı.

"Yiyeceklerin çoğu soğuk, canım." Missy hayal kırıklığıyla kıkırdadı. Onları ısıtmamı mı yoksa doğrudan tatlıya mı geçmemi istersin? Cevizli turta, balkabağı turtası, elmalı turta yaptım..."

"Tatlı!" Ralph ve ben aynı anda bağırдық.

"Alex?" Missy kaşlarını kaldırdı.

"Bir dilim cevizli turta iyi, teşekkürler."

"Saçmalık. Üçünden de bir dilim alıyorsun," dedi kararlı bir şekilde. "Onları bir amaçla yaptım, değil mi?"

Missy'nin istediğini, Missy aldı.

Onunla Ralph'ın evinden ayrıldığımızda, patlama noktasına kadar doluydum.

On beş dakikalık yürüme mesafesindeki kiralık kulübemize geri dönerken destek için Alex'e yaslandım.

"Her yıl Şükran Günü için buraya gelmeliyiz," dedim. "Davet edilirse, yani."

Bana inanmayan bir bakış attı. "Hayır."

"Eğlendin!"

"Yapmadım. Küçük kasabalardan nefret ediyorum." Alex elini sırtıma koydu ve beni fark etmediğim küçük bir su birikintisinin etrafından geçirdi.

somurttum. "O zaman neden bu yıl geldin?"

"Çünkü sen Vermont'a hiç gitmedin ve bu konuda çeneni kapamazsın. Şimdi gittin, bu yüzden geri gelmek zorunda değiliz.

"Sert davranmaya çalışma. Benim bakmadığımı sandığın bir sırada esnaf fuarında o küçük porselen köpeği aldığını gördüm. Ve beni her öğleden sonra yolun aşağısındaki o sıcak elma şarabı dükkanına sürüklüyorsun.

Kızıl, Alex'in yanaklarını lekeledi. "Buna limondan limonata yapmak deniyor," diye homurdandı. "Bu gece soruyorsun."

"Belki ben." Alex bana uzandığında ciyakladım ve koşmaya başladım. Beni beş virgöl iki saniye içinde yakaladı, ama kaçmak için o kadar da çabalamıyordum ve aldığım onca karbonhidrattan sonra tam olarak Usain Bolt değildim.

"Sen benim ölümüm olacaksın," dedi, onunla yüzleşene kadar beni döndürerek. Ay ışığı, yüz hatlarını keskin bir şekilde belirginleştirerek, elmacık kemiklerinin soluk çizgilerinin karanlığın içinden kılıçlar gibi geçmesine neden oldu. Güzel. Mükemmel. Soğuk - kucaklamasının sıcaklığı ve gözlerindeki alaycı parıltı dışında.

Kollarımı boynuna, bacaklarımı da beline doladım. "Öyleyse gelecek yıl Şükran Günü için geri geliyoruz, değil mi?"

Alex içini çekti. "Belki."

Başka bir deyişle, evet.

ışınlandım "Belki erken gelip elma toplamaya gidebiliriz..."

"Şansını zorlama."

Haklısın. Gelecek yıl elma toplamaya giderdik. Onu ikna etmek için yedi yüz küsur gün yeterli olmalı.

"Alex?"

"Evet, Güneş?"

"Seni seviyorum."

Yüzü yumuşadı. "Ben de seni seviyorum." Dudakları benimkilere değdi ve fısıldadı, "Ama bunun seni kabine döndüğümüzde alacağın şaplaklardan kurtaracağını sanma." İçimde bir beklenti ürpertisi dalgalandı.

bekleyemedim

ALEX

Ava'nın söylediğinin aksine, Vermont'tan nefret ediyordum. Yemek ve temiz hava gibi bazı korkunç olmayan kısımlar vardı, ama ben kırsalın *tadını çıkarıyor muydum?* Neden bahsettiğini bilmiyordum.

Hiç.

Ancak işe döndükten sonra Şükran Günü'nde Ava ile geçirdiğim tüm zamanı kaçırdım.

Londra'dan döndüğümde Archer Group'un beni CEO olarak geri alması neredeyse utanç vericiydi. Şaşırmadım - en iyisiydim. Benim yerime geçen adam yer tutucu olarak iyiydi ama o bile dört ay önce ofisime geldiğimde Archer'daki görevinin yolun sonuna geldiğini biliyordu.

Sandalyede kim oturursa otursun, o ofis her zaman benim olmuştu.

Yönetim kurulu beni geri aldığı için çok mutluydu ve CEO olarak görevime iade edilmem gazetelere yansıdığına Archer'ın hisseleri yüzde yirmi dört arttı.

Ava, Logan Circle çatı katıma taşındığı için artık daha iyi bir iş-yaşam dengesine sahiptim, çünkü esas olarak masamda paket yemek yemektense onu yatağımızda yemeyi tercih ederdim. Bu günlerde ofisten saat altı gibi ayrıldım, bu da ekibimi rahatlattı.

"Güneş ışığı?" Ön kapıyı tekmeleyerek arkamdan kapattım. Montumu askılığa astım ve bir cevap bekledim.

Hiç bir şey.

World Geographic ve diğer birkaç dergi için küçük bir serbest fotoğrafçı olarak çalışan Ava, genellikle bu saatlerde evde olurdu. Dönen musluğun gıcirtısını ve akan duşun hafif ama kusursuz sesini duymadan önce midemde bir endişe kıpırdandı.

Omuzlarım rahatladı. Hala onun güvenliği konusunda paranoyaktım ve onu dehşete düşürerek ona bakması için kalıcı bir koruma tuttum. Bunun için topyekün, yere seren bir kavga verdik, ardından eşit derecede topyekün, mahvolmuş makyaj seksi yaptık, ama sonunda uzlaşmaya vardık - korumayı tutacaktık, ama o göz önünden uzak duracak ve aksi takdirde müdahale etmeyecekti. Ava fiziksel tehlikedeydi.

Düşmanlarımın da onun peşine düşmek konusunda iki kez düşünmelerini sağlamak için başka önlemler almıştım... ona dokunmaya cesaret eden son adamın başına gelenlerle ilgili ayrıntılı "söylentiler" yaymak da dahil.

Cehennemde yat Camo.

Söylentiler işe yaradı. Bazı insanlar o kadar korkmuştu ki artık gözlerime bakamıyorlardı.

Hauss Industries de, Madeline'in amcamla iş birliği yapma yönündeki akılsızca kararı sayesinde mahvolmuştu. Madeline'in babasına bir sürü şantaj yapmıştım. Zimmete para geçirme, kara para aklama, nahış karakterlerle anlaşmalar... meşgul bir adamdı. Tek yapmam gereken, Hauss'un rakibine isimsiz bir ihbar vermek ve bazı bilgileri seçmekti ve kirli işleri benim için hallettiler.

Son duyduğuma göre, Madeline'in babası yıllarca hapis cezasıyla karşı karşıyaydı ve Madeline, hükümet ailesinin tüm mal varlığını dondurduktan sonra Maryland'de pis bir lokantada çalışıyordu.

Endişelendiğim tek kişi, Ava'nın Josh'a kendisini görmek isteyen mektuplar gönderdiğini söylediği Michael'dı. Josh şimdiye kadar reddetmişti.

Ellerimi daha fazla kana bulamamak için, Michael'ı hapisanede erkenden mezara gönderme planımdan vazgeçmişim, ama içeriden onu izleyen ve hayatını biraz daha rahatsız eden insanlar vardı. Ava'nın adını ağzından çıkarsa haberim olur ve bir daha asla söylememesini sağlardım.

Alışkanlığım dışında odamızdaki düz ekran televizyonu açtım ve iş kıyafetlerimi çıkarırken yarım yamalak akşam haberlerini dinledim. Duşta Ava'ya katılmalıyım. Haftada en az bir kez sikişmeyeceksek, kullanışlı bir sıra koltukla *yoğun* bir yağmur düşünün olmasının anlamı neydi ?

Çatı katım çok büyüktü ama Ava taşındıktan sonra onu süsleyene kadar çok az mobilyaya sahipti. Ve "süsleme" derken sanatı, çiçekleri ve her yerde bizim ve arkadaşlarımızın çerçeveli resimlerini kastediyorum. Hem Jules hem de Stella mezun olduktan sonra DC'de kalırken, Bridget zamanını Eldorra, DC ve New York arasında paylaştırdı. Arkadaşları yeniden alevlenen ilişkimizi Josh'tan daha çok kabul ediyorlardı ama bu, kendi kahrolası evimde yüzlerinin yirmi dört yedi gün bana bakmasını istediğim anlamına gelmiyordu. Fotoğrafları göstermeyi kabul etmişim çünkü Ava, ben pes edene kadar bana üzgün yavru köpek bakışları atmaktan vazgeçmeyecekti.

"Hayır demeliydin," diye mırıldandım Ava ile yaz boyunca Nats beyzbol maçında çekilmiş bir fotoğrafıma. Londra'daki çalışmalarının daha resmi bir galerisinin yanında asılıydı - WYP sergisinden toplu olarak satın aldıklarım.

Bu günlerde bana kahveyi bırakmak ve uyku programına bağlı kalmak gibi her türlü çılgınlığı yaptırdı. Uykusuzluğuma iyi geleceğini söyledi ve evet, eskisinden daha fazla uyudum ama bunun her şeyden çok Ava'nın yanımda olmasıyla ilgisi vardı. Ayrıca ofiste ara sıra gizlice kahve içerim.

Tam banyoya girecektim ki spikerin söylediği bir şey dikkatimi çekti. Yanlış duyduğumdan emin olarak kısa bir süre durdum ama ekranın alt kısmında kayan şiron duyduklarımı doğruladı.

Akan duşun sesi kapandı ve sürgülü bölme kapısının gümbürtüsü yatak odasına süzüldü.

Ava mı?

Kısa bir duraklama ve hafif bir hışırtı oldu. "Erken evde!" Ava banyodan bir buhar girdabı, saçları ve cildi nemliyken, ince vücuduna sardığı bir havludan başka bir şey olmadan çıktı. Beni görünce gülümsedi ve yüzüm yumuşadı.

"Ofiste yavaş bir gün." Dudaklarına bir öpücük bıraktım. Penisim ilgiyle kıpırdandı ve içimden onun havlusunu çıkarıp onu duvara yaslamak geldi ama bütün gece uyuyanlardan birine başlamadan önce bilmesi gereken bir şey vardı. "Bugün Bridget'ten haber aldın mı?"

"Hayır." Ava'nın kaşları çatıldı. "Neden?"

"Haberlere bak." Başımı, haber spikerinin dakikada bir mil konuştuğu televizyona doğru çevirdim.

Ava duraksadı ve çenesi düşmeden önce güncellemeyi dinledi.

Onu suçlamadım. Çünkü az önce ne oldu? 200 yılı aşkın Eldorra tarihinde böyle bir şey olmamıştı.

Haber spikerinin tiz sesi odayı doldurdu, o kadar heyecanlıydı ki oda titredi.

"...Veliaht Prens Nikolai, geçen yıl New York'a yaptığı diplomatik bir gezi sırasında tanıştığı Amerikalı uçuş görevlisi Sabrina Philips ile evlenmek için Eldorra tahtından feragat etti. Eldorra yasası, ülkenin hükümdarlarının asil doğumlu biriyle evlenmesini şart koşuyor. Kız kardeşi Prenses Bridget şimdi tahtın ilk varisi. Kraliçe olduğunda, Eldorra'nın bir yüzyıldan fazla bir süredir ilk kadın hükümdarı olacak..."

New York'taki Plaza Oteli'nden çıkan ifadesiz bir Bridget'in görüntüleri, arkasında asık suratlı koruması ve etrafı bağırان muhabirlerle çevrili olarak ekranda parladı.

Vay canına, dedi Ava.

Vay canına, haklıydı. Hatırladığım kadarıyla - ki bu her şeydi - Bridget sıradan bir prenses olmanın getirdiği kısıtlamalardan rahatsız olmuştu. Şimdi taç için ilk sırada olduğuna göre? Çıldırıyor olmalı.

Televizyonda Rhys, Bridget'i bekleyen bir arabaya yönlendirdi ve muhabirleri o kadar tehditkar bir bakışla hizaladı ki, topluca geri çekildiler. Çoğu insan bunu gözden kaçırdı ama Rhys'e baktığında Bridget'in gözlerindeki sıcaklığı ve kapıyı kapatmadan önceki elinin bir saniye daha uzun süre onunkine sürtmesini yakaladım.

Bu bilgi parçasını gelecek için dosyaladım. Bridget, Ava'nın arkadaşıydı, bu yüzden güvendedi ama müstakbel bir kraliçe hakkında şantaj malzemesi bulundurmaktan asla zarar gelmezdi.

Az önce tanık olduklarıma göre, Bridget'in yaklaşan kuralıyla ilgili hisleri sorunlarının en küçüğüydü.

SON

Buraya yüklediğimiz e-book ve pdf kitap özetleri indirildikten ve okunduktan sonra 24 saat içinde silmek zorundasınız.

Aksi takdirde kitap'ın telif hakkı olan firmanın yada şahısların uğrayacağı zarardan hiçbir şekilde sitemiz zorunlu tutulamaz.

Bu kitapların hiç birisi orijinal kitapların yerini tutmamaktadır.

Sitemizin amacı sadece kitap hakkında bilgi edinip,fikir sahibi olmanızdır.