
.

Çeviren
Boran Evren

ANGIE THOMAS

.

 Karanlıkta
	 ışığın da bulunabildiğini öğreten
				 büyükanneme...

.

BÖLÜM 1

O An

9

BİR

Bu partiye gelmemeliydim.

Bu partiye ait olduğumdan bile emin değildim. Kendimi
daha üstün gördüğümden filan diye de demiyorum. Sadece
bazı yerler vardı ki ben olmak yetmiyordu. Kişiliğimin iki ver-
siyonu da uymuyordu. Koca D’nin bahar tatili partisi de böyle
yerlerden biriydi işte.

Ter içindeki bedenlerin arasından sıkışıp geçerek Kenya’yı
takip ettim. Omzuna kadar inen saçlarının bukleleri her adımıy-
la zıplıyordu. Mekânı ot kokulu bir sis basmış gibiydi ve müzi-
ğin ritmi yerleri titretiyordu. Bir rapçi herkesi Nae Nae yapmaya
davet etti ve ardından insanlar kendi tarzlarınca dansa başlayın-
ca bir sürü yerden “Hey” sesleri geldi. Kenya elindeki bardağı
havaya kaldırarak dans ede ede kalabalığın içinden kendine yol
açtı. Aşırı yüksek sesli olan müzikle birleşen ot kokusunun ne-
den olduğu mide bulantısıyla içkimi dökmeden odanın diğer
ucuna gitmeyi başarabilirsem şaşıracaktım.

10

Kalabalıktan çıkmayı başardık. Koca D’nin evi hınca hınç
doluydu. Onun bu bahar tatili partilerine milletin eş, dost, akra-
basını da alıp doluştuğunu duymuştum, yani ben hariç herkesin
ama lanet olsun, bu kadar çok insan olacağını düşünmemiştim.
Kızların saçları boyalı, röfleli ve bukleliydi. Ayrıca yıkılıyorlar-
dı. Sade at kuyruğumla kendimi acayip basit hissetmeme ne-
den oluyorlardı. En gıcır ayakkabılarını ve kalçalarından sarkan
pantolonlarını giymiş olan çocuklar, kızlara o kadar abanarak
sürtünüyorlardı ki, hani neredeyse prezervatif takmaya ihtiyaç
duyacaklardı. Anneannem, ilkbahar aşk getirir, derdi. Garden
Heights’ta ilkbahar her zaman aşk getirmezdi ama kışın bir
sürü bebek geleceğini müjdelerdi. Çoğu Koca D’nin partisinde
rahme düşerse hiç şaşırmazdım. Partilerini her zaman bahar ta-
tilinin cuma günü yapardı çünkü cumartesi kendine gelip pazar
gününü de tövbe ederek geçirirdin.

Kenya, “Starr, beni takip etmeyi bırak da gidip dans et,”
dedi. “İnsanlar daha şimdiden kendini bir bok sandığını düşü-
nüyorlar.”

“Garden Heights’ta bu kadar çok zihin okuyabilen insan
olduğunu bilmezdim.” Ya da benim hakkımda “Koca Mav’ın
dükkânda çalışan kızı” olduğumdan fazla bir şey söyleyebile-
cek birileri olduğunu. İçkimden bir yudum alıp geri tükürdüm.
İçinde Hawaii Pançı’ndan fazlası olacağını biliyordum ama alı-
şık olduğumdan çok daha sertti. Buna panç demeleri bile yanlış-
tı. Doğruca sert içki deseler de olurdu. İçkimi sehpanın üstüne
koyup, “Bu insanlar beni öldürecekler, aklımdan geçenleri bil-
diklerini sanıyorlar.”

“Kızmasana, sadece haberin olsun diye söylüyorum. Şu oku-
la gittiğin için kimseyi tanımıyormuş gibi davranıyorsun.”

Annemle babam beni Williamson Prep’e gönderdiğinden
beri, yani altı yıldır bunu duyuyordum. “Her neyse,” diye mı-
rıldandım.

“Ve bir de şey gibi giyinmesen ölmezsin, şey gibi…” Bur-
nunu yukarı kaldırıp spor ayakkabılarımdan başladı ve aşırı

11

büyük kapüşonlu eşofman üstüme kadar beni iyice bir süzdü.
“Bunun gibi. Üstündeki ağabeyimin eşofman üstü değil mi?”

Bizim ağabeyimizin üstü. Kenya’yla ben bir ağabey paylaşıyor-
duk: Seven.* Ama ikimiz akraba değildik. Onun annesi Seven’ın
annesiydi ve benim babam da Seven’ın babasıydı. Çılgınca ol-
duğunu biliyorum. “Evet, onun.”

“Tahmin etmeliydim. İnsanlar başka ne diyorlar, biliyor mu-
sun? Millet kız arkadaşım olduğunu düşünüyor.”

“İnsanların ne düşündüğü umurumdaymış gibi duruyor
muyum?”

“Hayır! Sorun da bu zaten!”
“Her neyse.” Onun peşinden bu partiye gelmenin Extreme

Makeover: Starr’ı Baştan Yaratıyoruz’a çıkmak gibi bir batağa sap-
lanmak olacağını bilseydim evde kalıp Fresh Prince’in tekrar bö-
lümlerini izlerdim. Jordanlarım rahattı ve lanet olsun, daha ye-
niydiler. Bazıları yeni şeyler giydiklerini iddia edemezlerdi bile.
Eşofman üstü aşırı büyüktü ama öyle olması hoşuma gidiyordu.
Ayrıca burnumun üstüne kadar çektiğimde otun kokusundan
kurtuluyordum.

Kenya, “Yani, bütün gece sana bakıcılık yapacak değilim, do-
layısıyla bir şeyler yapsan iyi olur,” deyip odayı gözden geçirdi.
Tamamen dürüst konuşacağım, aslında Kenya istese manken
olabilirdi. Kusursuz koyu kahverengi bir teni (bir defa bile si-
vilcelendiğini sanmıyordum) çekik kahverengi gözleri ve takma
olmayan uzun kirpikleri vardı. Boyu da mankenlik yapmak için
idealdi ama podyumdaki şu kibritlerden biraz daha kalıncaydı.
Aynı kıyafeti asla iki defa üst üste giymezdi. Babası King,** bunu
garanti ediyordu.

Kenya, Garden Heights’ta takıldığım tek kişiydi; okulu-
nuz kırk beş dakika uzaktaysa ve insanlar sizi sadece ailenizin
dükkânında görüyor, annesi de babası da çalışan bir çocuk ise-
niz arkadaş edinmeniz zordur. Ortak noktamız Seven sayesinde

*	 (İng.) Yedi. –çn
**	(İng.) Kral. –çn

12

Kenya’yla takılmak kolaydı. Ama bazen hakikaten de acayip be-
lalı oluyordu. Sürekli birileriyle kavga etmeye ve ilk fırsatta ba-
bacığının kıçlarını tekmeleyeceğini söylemeye fena hevesliydi.
Dediği yalan değildi ama sırf milletin burnunu sürtmek için kav-
ga çıkarmaktan vazgeçmesini isterdim. Yani istesem ben de baba
kartını çekip milletin burnunu sürtebilirdim. Babam Koca Mav’a
bulaşılmayacağını herkes bilirdi, kaldı ki çocuklarına bulaşmak…
Yine de beni kalkıp millete musallat olurken göremezdiniz.

Mesela Koca D’nin partisinde Kenya, Denasia Allen’a pis pis
bakıyordu. Denasia hakkında çok şey hatırlamıyordum ama
dördüncü sınıftan beri Kenya’yla ikisinin birbirlerinden çok
hoşlanmadıklarını biliyordum. Denasia odanın neredeyse öbür
ucunda çocuğun tekiyle dans ediyordu ve Kenya’yı görmezden
geliyordu. Fakat nereye gidersek gidelim Kenya, Denasia’yı gö-
rüp ona öfkeyle bakıyordu ve pis pis bakılmanın olayı da buy-
du: Bir noktada bakışları üstünüzde hissederdiniz ve biri sizi
birilerini pataklamaya ya da pataklanmaya davet ederdi.

Kenya öfkeyle, “Offf! Kıza tahammül edemiyorum,” dedi.
“Geçen gün kafeteryada sırada bekliyorduk, tamam mı? Şu da
arkamda durmuş kıçıyla konuşuyordu. Benim adımı kullanma-
dı ama hakkımda konuştuğunu anladım; DeVante’yle yatmaya
çalıştığımı söylüyordu.”

“Hakkaten mi?” dedim, öyle dememin beklendiğini biliyor-
dum.

“Hı-hı. Onu istemiyorum.”
“Biliyorum.” Dürüst olmak gerekirse DeVante’nin kim oldu-

ğunu bile bilmiyordum. “Peki, sen ne yaptın?”
“Sence ne yapmış olabilirim? Arkama dönüp benimle bir

derdi olup olmadığını sordum. Eski numara, gözümün içine
baka baka ‘Senin hakkında bile konuşmuyordum kızım’ diye-
cek! Şu beyazların okuluna gidip bunun gibi sürtüklerle uğraş-
mak zorunda kalmadığın için çok şanslısın.”

Saçmalık, değil mi? Daha beş dakika önce, Williamson‘a
gittiğim için götümün kalktığını iddia etmişti. Şimdi de şanslı

13

mı oldum yani? “İnan bana, benim okulumda da sürtükler var.
Sürtüklük evrensel bir değer.”

“Bekle ve gör! Bu gece hakkından geleceğiz onun.” Kenya’nın
bakışları pisliğin en üst mertebesine çıktılar. O bakışların kendi-
sine battığını hisseden Denasia, doğruca Kenya’ya baktı. Kenya
da sanki Denasia kendisini duyabiliyormuş gibi, “Hı-hı,” diye
doğruladı. “Bekle bakalım.”

“Dur bir dakika. Biz mi? Bu yüzden mi bu partiye gelmem için
yalvardın? Ebelemeç oynarken arkadaşın olsun diye mi?”

İncinmiş görünecek kadar yüzsüzdü. “Yapacak başka işin
yok muydu be kızım? Ya da takılabileceğin başka birileri. Sana
kıyak çekiyoruz şurada.”

“Hakkaten mi Kenya? Arkadaşlarım olduğunu biliyorsun
değil mi?”

Gözlerini yuvarladı. Abartarak. Birkaç saniyeliğine sadece
gözlerinin beyazı göründü. “Senin okuldaki minik ciks kızlar
sayılmaz.”

“Onlar ciks değil ve sayılırlar.” Düşündüm. Maya ile iyiy-
dik. Son zamanlarda Hailey’yle aramızın nasıl olduğunu bilmi-
yordum. “Ve açıkçası, sosyal hayatıma yardımcı olma yöntemin
beni bir kavganın içine çekmekse ben almayayım. Lanet olsun!
Söz konusu sen olduğunda hep bir dram var.”

“Lütfen Starr?” Lütfen’i uzatarak söylemişti. Fazla uzatarak.
“Aklımdaki şu, DeVante’den uzaklaşmasını bekleyeceğiz tamam
mı? Sonra da ikimiz…”

Telefonumun baldırımda titreştiğini hissettim ve ekrana
göz attım. Çağrılarını duymazdan geldiğimi anladığından beri
Chris bana mesaj atıyordu.

Konuşabilir miyiz?

Olayların böyle gelişmesini istememiştim.

Tabii ki istememişti. Dün olayların tamamen farklı bir yönde
gelişmesini istemişti ki sorun da buydu zaten. Telefonu cebime
sokuşturuverdim. Ne söylemek istediğimden emin değildim
ama onunla daha sonra uğraşmayı tercih ediyordum.

14

Birileri, “Kenya!” diye bağırdı.
Ütülenmiş gibi düz saçlı, iri, açık kahve tenli bir kız kalabalı-

ğın içinden bize doğru ilerliyordu. Siyah-sarışın Afro-mohawk
saçları olan uzun boylu bir çocuk da peşinden geldi. İkisi de
Kenya’ya sarılıp ne kadar da hoş göründüğünden bahsettiler.
Onlara kalırsa ben orada değildim bile.

Kız, “Ne diye geldiğini söylemedin?” deyip başparmağını
ağzına soktu. Öyle yapmaktan dişleri biraz fazla uzamıştı. “Bi-
zimle gelebilirdin.”

Kenya, “Yok be kızım. Starr’ı almam lazımdı,” dedi. “Buraya
beraber yürüdük.”

O anda farkıma vardılar. Kenya’nın on beş santim ötesinde
bile değildim.

Çocuk gözlerini kısıp beni baştan aşağı süzdü. Yüzü sade-
ce bir anlığına buruştu ama fark etmiştim. “Sen Koca Mav’ın
dükkânında çalışan kızı değil misin?”

Gördünüz mü? İnsanlar sanki doğum belgemde ismim o şe-
kilde yazılıymış gibi davranıyorlardı. “Evet ta kendisi.”

Kız, “Aaa!” dedi. “Seni bir yerden gözümün ısırdığını bili-
yordum. Üçüncü sınıfta beraber okumuştuk. Bayan Bridges’ın
dersinde. Arkanda oturuyordum.”

“Ha.” Bu ânın onu hatırlamam gereken an olduğunu bi-
liyordum ama hatırlamamıştım. Galiba Kenya haklıydı: Ha-
kikaten de kimseyi tanımıyordum. Yüzleri tanıdık geliyordu
ama milletin alışveriş torbalarını doldururken isimleriyle hayat
hikâyelerini öğrenme fırsatım olmuyordu.

Fakat yalan söyleyebilirdim. “Evet, seni hatırlıyorum.”
Çocuk, “Kızım yalan söylemeyi bırak,” dedi. “Onun façasını

bilmediğin belli.”
Kenya’yla kız aynı anda şarkı söyleyerek, “Neden hep yalan

söylüyo’sun?” dediler. Çocuk da onlara katılınca hep beraber
katıla katıla güldüler.

Kenya, “Bianca ve Chance, iyi davranın,” dedi. “Bu Starr’ın
ilk partisi. Ailesi hiçbir yere gitmesine izin vermiyor.”

15

Ona yan gözle bir bakış attım. “Ben partilere gidiyorum
Kenya.”

Kenya onlara, “Hiçbirinizin onu bur’larda bi’ partide gördü-
ğü filan oldu mu ya?” diye sordu.

“Yok be!”
“Aynen öyle. Ve sen bi’ şey demeden bil ki hanım hanımcık

beyaz çocukların banliyö partileri sayılmaz.”
Chance’la Bianca küçümseyerek kıkırdadılar. Lanet olsun!

Keşke bu eşofman üstü bir şekilde beni tamamen yutsaydı.
Chance bana, “Şeker* filan attıklarına bahse girerim, di mi?”

diye sordu. “Beyaz çocuklar hap atmayı severler.”
Bianca başparmağını ağzından çekmeden, “Ve Taylor Swift

dinlemeyi,” dedi.
Tamam, o kısmı doğru sayılırdı, ama bunu onlara söyleme-

yecektim. “Yok be, aslında partileri epey sağlam,” dedim. “Bir
defasında bi’ çocuk doğum günü için J. Cole’u getirtmişti.”

Chance, “Hadi ya. Cidden mi?” diye sordu. “Siktiiir. Yavru,
gelecek sefere beni de çağırsana. Şu beyaz çocuklarla parti yapa-
yım bakalım.”

Kenya yüksek sesle, “Her neyse,” dedi. “Denasia’nın tepe-
sine binmekten bahsediyorduk. Şıllık şurada DeVante’yle dans
ediyor.”

Bianca, “Eski numara,” dedi. “Hakkında ileri geri konuştu-
ğunu biliyon di mi? Geçen hafta Donald’ın dersindeyken Aali-
yah bana dedi ki…”

Chance gözlerini yuvarladı. “Öğğ! Donald.”
Kenya, “Sırf seni attı diye kızgınsın,” diyor.
“E herhalde!”
Bianca, “Her neyse, Aaliyah bana dedi ki…” diye başladı.
Tanımadığım sınıf arkadaşları ve hocalar tartışılırken bir kez

daha kaybolmuştum. Hiçbir şey söyleyemiyordum. Fakat fark
etmezdi. Nasılsa görünmezdim.

Buralardayken kendimi sık sık öyle hissediyordum.

*	 Ekstazi. –yhn

16

Denasia ve öğretmenleri hakkında yakınmalarının ortasında
Kenya, bir içki daha almakla ilgili bir şey söyledi ve üçü birlikte
beni almadan yürüyüp gittiler.

Bir anda Cennet bahçesinde meyveyi yeni yemiş Havva gibi
olmuştum; çıplak olduğumu yeni fark etmiş gibiydim. Olma-
mam gereken, neredeyse kimseyi tanımadığım bir partide ken-
di başımaydım ve tanıdığım tek kişi de beni ortada bırakıp git-
mişti.

Kenya haftalar boyunca bu partiye gelmem için yalvarmıştı.
Deli gibi rahatsız olacağımı biliyordum ama ona ne zaman hayır
desem “Bir Garden partisine gitmek için fazla iyiymişim” gibi
davrandığımı söylemişti. Bu teraneyi duymaktan bıkıp yanlış
düşündüğünü kanıtlamaya karar vermiştim. Sorun şuydu ki
annemle babamı ikna etmek için Siyahi İsa’nın çıkıp gelmesi
gerekiyordu ve burada olduğumu öğrenirlerse de beni ancak
Siyahi İsa kurtarabilirdi.

İnsanlar bana, “Salak gibi duvara yaslanmış tek başına duran
şu hatun kim?” dermiş gibi bakıyorlardı. Havamı bozmadan
kimseye bulaşmadığım sürece bir sorun yaşamayacaktım. Fakat
ironik olan şuydu ki Williamson’da “havalı takılmam” gerek-
miyordu. Hiçbir şey yapmadan da havalıydım çünkü oradaki
az sayıdaki siyahi çocuktan biriydim. Garden Heights’ta havalı
olmak, kazanmam gereken bir şeydi ve bu da piyasaya çıktıkları
gün retro Jordan ayakkabılar almaktan daha zordu.

Fakat beyaz çocuklarla işlerin böyle yürümesi tuhaftı. Siyahi
olmak zor olana dek çok gıcır bir şeydi.

Tanıdık bir ses, “Starr!” dedi.
İnsan denizi, sanki kahverengi tenli bir Musa’ymış gibi

önünde yarıldı. Çocuklar onunla yumruk tokuşturdu ve kız-
lar da ona bakmak için başlarını çevirdiler. Bana gülümsedi ve
gamzeleri, gangster havasını bozdu.

Khalil hoştu, bunu ifade etmenin başka bir yolu yoktu. Ayrıca,
eskiden onunla banyo yapardım. Öyle değil, ta eskiden, onun pi-
pisi, benim de büyükannesinin deyimiyle kukum olduğu için kıkır

17

dadığımız günlerde. Yemin ederim, öyle sapık bir durum yoktu.
Bana sarılırken sabun ve bebek pudrası kokuyordu. “Ne var

ne yok kızım? Seni görmeyeli epey oldu.” Beni bıraktı. “Kimse-
ye ne mesaj atıyosun ne de başka bir şey. Ner’lerdeydin?”

“Okul ve basketbol takımı beni meşgul ediyor,” dedim.
“Ama hep dükkândayım. Artık kimsenin görmediği sensin.”

Gamzeleri kayboldu. Yalan söylemeden önce hep yaptığı
gibi burnunu sildi. “Meşguldüm.”

Belli. Yepyeni Jordanlar, tiril tiril beyaz tişörtü, kulaklarında-
ki elmaslar. Garden Heights’ta büyüdüğünde “meşgul” olma-
nın gerçekte ne anlama geldiğini bilirdin.

Siktir. Fakat o şekilde meşgul olmamasını dilerdim. Gözleri-
min dolmasını mı yoksa suratına bir tane geçirmeyi mi istiyor-
dum bilemedim.

Fakat Khalil o elâ gözlerle bana öyle bir bakıyordu ki öfkelen-
mek zordu. Kendimi yeniden on yaşımda gibi hissettim; Christ
Temple Kilisesi’nin bodrumunda oturmuş tatilde gittiğim İncil
Kursu’nda hayatımın ilk öpücüğünü onunla paylaşıyordum.
Aniden eşofman üstü giymiş olduğumu, bildiğin pasaklı gö-
ründüğümü hatırladım… ve halihazırda bir erkek arkadaşım
olduğunu. O anda Chris’in çağrılarına ve mesajlarına karşılık
vermiyor olabilirdim ama hâlâ benimdi ve ben de durumun ay-
nen böyle devam etmesini istiyordum.

“Büyükannen nasıl?” diye sordum. “Ya Cameron?”
“İyiler. Ama büyükannem hasta.” Khalil bardağından bir

yudum aldı. “Doktorlar, kanseri mi ne varmış dediler.”
“Lanet olsun. Üzgünüm K.”
“Evet, kemoterapi görüyor. Ama tek derdi kendine bi’ peruk

bulmak aslında.” Gamzelerini belli etmeyen zayıf bir kahkaha
attı. “İy’leş’çek.”

Söylediği kulağa, bir tahminden çok bir dua gibi geliyordu
kulağa. “Annen Cameron için yardım ediyor mu?”

“Bildiğimiz iyi kalpli Starr. Hep insanların en iyi yanını gör-
meye çalışıyorsun. Yardım filan etmediğini biliyo’n.”

18

“Hey, sadece sordum. Geçen gün dükkâna uğradı. Daha iyi
görünüyor.”

Khalil, “Şimdilik,” dedi. “Bırakmaya çalışıyom diyo ama
bildiğin terane. Birkaç hafta temiz kalacak sonra son kez kafa
olmak istediğine karar verecek ve kaldığı yerden devam etçek.
Ama dediğim gibi ben iyiyim, Cameron iyi, büyükannem iyi.”
Omuz silkti. “Önemli olan tek şey bu.”

“Evet,” dedim ama Khalil’le verandasında geçirdiğim ak-
şamları hatırladım, annesinin eve dönmesini beklediğimiz za-
manları. Hoşuna gitse de gitmese de, o da Khalil için önemliydi.

Müzik değişti ve hoparlörlerden Drake’in rap yapan sesi
gelmeye başladı. Ritme uyarak başımı salladım ve mırıldana-
rak eşlik ettim. Dans pistindeki herkes “dipten başladık şimdi
buradayız” kısmına tek bir ağızdan haykırarak eşlik etti. Bazı
günlerde Garden Heights’ta şu, “lanet olsun hakikaten dipteyiz,
ama yine de daha kötü olabilirdi” hissini paylaşıyorduk.

Khalil beni izliyordu. Dudaklarında bir gülümseme belirme-
ye başladı ama sonra başını iki yana salladı. “Şu ağlak Drake’i
hâlâ sevdiğine inanamıyorum.”

Ağzım açık ona baktım. “Kocamı rahat bırak!”
Khalil ağlak bir sesle, “Klişe kocan. ‘Bebeğim, sen her şeyimsin,

sen istediğim tek şeysin,’” diye şarkı söyledi. Onu omzumla itince
güldü ve içkisi, bardağının kenarlarından döküldü. “Öyle söy-
lediğini sen de biliyorsun!”

Ortaparmağımı kaldırıp hareket çektim. Dudaklarını büzüp
öpücük sesi çıkardı. Birbirimizden onca ay ayrı kalmıştık ama
yine de sanki aradan hiç zaman geçmemiş gibi normal muhab-
betimize devam ediyorduk.

Khalil sehpanın üstünden bir peçete alıp Jordanlarının üstüne
dökülen içkiyi sildi: Three Retro modeli. Birkaç yıl önce çıktılar
ama yemin ederim bunlar acayip temizdi. Fiyatları yaklaşık üç
yüz dolardı ki o da ancak eBay’de ucuza vermeye niyetli birilerini
bulursan. Chris bulmuştu. Ben kendiminkileri yüz elliye alıp tam
bir vurgun yapmıştım ama çocuk boyu giyiyordum. Küçük ayak-

19

larım sayesinde, Chris’le birbirinin aynısı spor ayakkabılarımız
vardı. Evet, biz o çiftlerdendik işte. Sikerler! Buna rağmen epey
havalıydık. Aptalca işler yapmayı keserse çok iyi olacaktık.

Khalil’e, “Ayakkabıların yakıyor,” dedim.
“Teşekkürler.” Onları peçetesiyle ovaladı. İçim ezildi. Her

sert ovuşta ayakkabı bana yardım etmem için bağırıyordu. Çok
ciddiyim. Ne zaman bir spor ayakkabı yanlış şekilde temizlense
bir yavru kedi ölüyor.

“Khalil,” dedim, o peçeteyi elinden almama bir saniye kal-
mıştı. “Ya nazik hareketlerle ileri geri sil ya da hafif dokunuşlar-
la içkiyi emdir. Ovalama. Hakikaten bak.”

Sırıtarak bana baktı. “Pekâlâ Bayan Spor-ayakkabı-uzmanı.”
Sonra, Siyahi İsa’ya şükürler olsun, nazik hareketlerle emdirme-
ye geçti. “Üstlerine içkimi dökmemin nedeni sen olduğuna göre
onları sana temizletmem lazım aslında.”

“Altmış dolarına patlar.”
Doğrulup, “Altmış mı?” diye bağırdı.
“Aynen öyle. Ve şeffaf topukları olsaydı fiyat seksene çıkardı.”
Şeffaf tabanları temizlemek it gibi zor oluyordu. “Temizlik

kitleri ucuz değil. Hem bunları alabildiğine göre belli ki iyi para
yapıyorsun.”

Khalil sanki hiçbir şey dememişim gibi içkisinden bir yudum
alıp, “Lanet olsun, bu halt epey sertmiş,” diye mırıldandı ve bar-
dağını sehpanın üstüne koydu. “Babacığına yakında, sana bi’
uğraması lazımmış, desene be. Onunla konuşmam gereken bi’
işler var.”

“Ne gibi işler?”
“Yetişkin işleri.”
“Tabii sen çok yetişkinsin, değil mi?”
“Senden beş ay, iki hafta ve üç gün daha büyüğüm.” Göz

kırptı. “Unutmuş diilim.”
Dans pistinin ortasında bir hareketlenme oldu. Tartışan in-

sanların sesleri müziğin sesini bastırdı. Küfürler havada uçuşu-
yordu.

20

Peki, aklımdan geçen ilk şey ne oldu? Kenya’nın vaat ettiği
gibi Denasia’nın üstüne yürüdüğü. Fakat pistten gelen sesler
onlarınkinden daha derindi.

Pat! diye çınladı bir silahın sesi. Eğildim.
Pat! İkinci bir el. Güruh, kapıya hücum etti ve herkesin aynı

anda çıkması imkânsız olduğundan bu da daha çok küfürleşme
ve dalaşmaya neden oldu.

Khalil elimi kavradı. “Hadi gel.”
Aramızda Kenya’yı göremeyeceğim kadar çok insan ve kı-

vırcık saç vardı. “Ama Kenya…”
“Onu boş ver hadi gidelim!”
Beni tutup kalabalığın içinden çekerken insanları kenara itip

ayakkabılarına bastı. Sadece bu bile birkaç kurşun yememize
neden olabilirdi. Paniğe kapılmış yüzlerin arasından Kenya’yı
bulmaya çalıştım. Kimin vurulduğunu ya da kimin vurduğunu
görmeyi denemedim bile. Bir şey bilmezsen kimseyi ispiyonla-
yamazdın.

Dışarıda arabalar hızla uzaklaşıyordu ve insanlar silahların
ateşlenmediği her yönde gecenin içine doğru koşturuyorlardı.
Khalil beni loş bir sokak ışığının altına park edilmiş bir Chevy
Impala’ya doğru götürdü. Beni şoför kapısından içeri itince ben
de yolcu koltuğuna geçtim. Lastikleri inleterek uzaklaştık ve bü-
tün o kargaşayı dikiz aynasında bıraktık.

“Hep bir boklar oluyor,” diye mırıldandı. “Birileri vurulma-
dan parti veremiyorsun.”

Annemle babam gibi konuşmuştu. İşte tam da bu yüzden
“bir yere gitmeme” izin vermiyorlardı. En azından Garden
Heights’ta.

İyi olduğunu umarak Kenya’ya bir mesaj attım. O kurşunla-
rın, hedefi olduğunu sanmıyordum ama kurşunların canlarının
çektiği yere gitmek gibi bir huyları vardı.

Kenya epey hızlı karşılık verdi.
Ben iyiyim.

Ama şu kevaşeyi görüyom. Az sonra belasını sikcm.

21

Sen nerdesin?

Bu hatun şaka filan mıydı? Az önce can havliyle kaçmışken
hemen kavgaya mı girişecekti? Böyle salakça sorulara cevap bile
vermiyordum.

Khalil’in Impala’sı hoştu. Bazı çocukların arabaları gibi abar-
tılı değildi. İçeri girmeden önce kocaman jantlar filan görme-
miştim ve ön koltuğun derisinde çatlaklar vardı. Ama arabanın
içindeki zevksiz limon yeşiline bakılırsa bir noktada modifiye
edilmiş olmalı.

Koltuktaki bir çatlakla oynamaya başlamıştım. “Sence kim
vuruldu?”

Khalil saç fırçasını kapıdaki bölmeden çıkardı. Saçlarının
yanlarını tararken “Büyük ihtimalle bir King Lord,” dedi. “Ora-
ya geldiğimde içeri birkaç Garden Disciple girdimişti. Olay çık-
ması garantiydi.”

Başımla onayladım. Garden Heights son iki aydır aptal bir
çete kavgası yüzünden savaş alanına dönmüştü. Ben bir “krali-
çe” olarak doğmuştum çünkü babam eskiden bir King Lord’du.
Fakat o, oyunu terk edince benim de sokaklardaki kraliyet sta-
tüm sona ermişti. Bunun içinde büyümüş olsam da kimsenin
malı olmayan sokaklar için savaşılmasını anlayamıyordum.

Khalil fırçayı kapı bölmesine bırakıp stereosunu açtı ve ba-
bamın bir milyon defa çaldığı eski bir rap şarkısını, sesi sonuna
kadar açıp dinlemeye başladı. Kaşlarımı çattım. “Neden hep şu
eski şeyleri dinliyorsun?”

“Kanka kendine gel! Tupac gerçekleri söylüyor.”
“Evet, yirmi yıl önce.”
“Yok be, şu anda bile. Yani, şunu bir dinle hele.” Beni işaret

etti ki bu da şu “Khalil’in felsefi anları”ndan birine gireceği an-
lamına geliyordu. “‘Pac, Thug Life’ın* The Hate U Give Little
Infants Fucks Everybody’** anlamına geldiğini söylemişti.”

*	 (İng.) Gangster Hayatı. –çn
**	(İng.) Küçük çocuklara aşıladığınız bütün o nefretiniz herkesin belasını

sikiyor. –çn

22

Kaşlarımı kaldırdım. “Ne?”
“İyi dinle! The Hate U (U harfi) Give Little Infants Fucks

Everybody. T-H-U-G L-I-F-E. Demek istiyor ki, toplumun bize
gençken verdiği şeyler, sonra biz bu yüzden vahşileşince dönüp
onların kıçını tırmalıyor. Çaktın mı?”

“Vay be. Aynen.”
“Gördün mü? Sana günümüzde bile anlamlı olduğunu söy-

lemiştim.” Başıyla ritim tutup rap yapıyordu. Onun şu aralar
“herkesin belasını sikmek” için ne yaptığını merak ediyordum.
Bildiğimi sansam da yanıldığımı umuyordum. Bunu ondan
duymam gerekiyordu.

“Peki ya gerçekte neyle meşguldün?” diye sordum. “Birkaç
ay önce babam dükkândan ayrıldığını söyledi. O zamandan beri
seni görmedim.”

Direksiyona doğru biraz daha eğildi. “Seni nereye bırakma-
mı istersin, evine mi dükkâna mı?”

“Khalil…”
“Evine mi dükkâna mı?”
“Eğer o haltı satıyorsan…”
“Kendi işine bak Starr! Benim için endişelenme. Ben yapmak

zorunda olduğum şeyi yapıyorum.”
“Saçmalık. İstesen babamın sana yardım edeceğini biliyor-

sun.”
Yalan söylemeden önce burnunu siliyor. “Kimsenin yardımı-

na ihtiyacım yok, tamam mı? Ve babacığının verdiği şu asgari
ücretli iş de bir halta yaramadı. Işıklar mı yansın karnımız mı
doysun arasında seçim yapmaktan bıktım.”

“Büyükannenin çalıştığını sanıyordum.”
“Çalışıyordu. Hastalandığında şu hastanedeki soytarılar

onunla çalışmaya devam edeceklerini söylediler. İki ay sonra
üstüne düşeni yapamaz oldu çünkü kemoterapi görüyorsan o
eşşek kadar çöp kutularını sağa sola sürükleyemiyorsun. Onu
kovdular.” Başını iki yana salladı. “Komik değil mi? Hasta ol-
duğu için hastane onu kovdu.”

23

Tupac’ın kime inanıyorsun diye sorması dışında Impala’nın içi
sessizdi. Bilmiyordum.

Telefonum bir kez daha titreşti, büyük ihtimalle ya Chris
yeniden af dilemek için ya da Kenya, Denasia’ya karşı destek
istemek için aramıştı. Fakat ekranda beliren ağabeyimin, ta-
mamı büyük harflerle yazılmış mesajı oldu. Neden büyük harf
kullandığını bilmiyordum. Büyük ihtimalle beni korkuttuğunu
sanıyordu ama aslında beni gıcık etmekten başka bir işe yara-
mıyordu.

NERDESİN?

KENYAYLA O PARTİDE OLMASANIZ İYİ OLUR

BİRİLERİNİN VURULDUĞUNU DUYDUM

Korumacı anne ve babalardan kötü olan tek şey, korumacı
ağabeylerdir. Siyahi İsa bile beni Seven’dan kurtaramazdı.

Khalil bana doğru baktı. “Seven ha?”
“Ner’den anladın?”
“Çünkü sana ne zaman bir şey yazsa bir şeyleri yumrukla-

mak istermiş gibi görünüyorsun. Sana ne dilemen gerektiğini
söyleyip durduğu doğum gününü hatırlıyor musun?”

“Ağzının ortasına bir tane koymuştum.”
Khalil gülerek, “Sonra da Natasha ‘erkek arkadaşına’ çenesi-

ni kapatmasını söylediğin için sana kızmıştı,” dedi.
Gözlerimi devirdim. “Seven’a öyle kendini kaptırmış olması

sinirlerimi bozuyordu. Geldiği zamanların yarısında sırf Seven’ı
görmek için orada olduğunu düşünüyordum.”

“Yok be, Harry Potter filmlerin olduğu için geliyordu. Ken-
dimize ne diyorduk ya? Hood* Üçlüsü. Şeyden sıkı…”

“Voldemort’un burnunun içinden de sıkı dostlar. Çok aptal-
dık.”

“Aynen öyle, değil mi?” dedi.
Güldük ama kahkahalarımızda eksik olan bir şey vardı. Ek-

sik olan biri vardı. Natasha.

*	 Neighborhood’un yani mahallenin kısaltması. Genelde fakir siyahi nüfu-
sun çoğunlukta olduğu mahalleleri belirtmek için kullanılır. –çn

24

Khalil yola baktı. “Üstünden altı yıl geçmiş olması çok saç-
ma, var ya.”

Siren sesi gelince irkildik, dikiz aynasında mavi ışıklar yanıp
sönüyordu.

25

İKİ

On iki yaşıma girdiğimde annemle babam benimle iki konuşma
yaptılar.

Biri bildiğimiz bebekler ve leylekler hakkında olandı. Yani,
ben o standart konuşmayı dinlemedim. Annem Lisa, sertifikalı
bir hemşireydi ve bana neyin nereye girdiğini ve büyüyene ka-
dar neyin oraya, buraya ve hatta hiçbir yere girmeyeceğini açık-
ladı. Zaten o zamanlar herhangi bir şeyin herhangi bir yerime
gireceğini filan düşünmüyordum. Bütün diğer kızların altıncı
sınıftan yediye geçerken göğüsleri çıkmışken benim göğsüm
sırtım kadar düzdü.

Yaptığımız diğer konuşma, bir polis beni durdurduğunda ne
yapacağım hakkındaydı.

Annem şikâyet edip babama bu konular için çok küçük oldu-
ğumu söyledi. Babam da tutuklanmak ya da vurulmak için çok
küçük olmadığımı söyledi.

“Starr-Starr, sana söylenen neyse onu yap,” dedi. “Ellerini

26

görünür bir yerde tut. Ani hareketlerde bulunma. Sadece onlar
seninle konuştuğunda konuş.”

Ciddi bir şey olduğunu anlamıştım. Babam tanıdığım, lafını
en az sakınan insandı ve o sessiz olmamı söylüyorsa sessiz ol-
mam gerekiyordu.

Birilerinin Khalil’le de bu konuşmayı yapmış olmasını dile-
dim.

Sessizce küfredip Tupac’ın sesini kıstı ve Impala’yı yolun ke-
narına çekti. Çoğu evin terk edildiği ve sokak ışıklarının yarısı-
nın patlak olduğu Carnation’daydık. Biz ve polis dışında kim-
seler yoktu.

Khalil motoru durdurdu. “Bu aptalın ne istediğini merak
ediyorum.”

Memur, aracı park edip ışıldağını açtı. Kör olmamak için
gözlerimi kırpıyordum.

Babamın söylediği başka bir şeyi hatırladım. Eğer biriyle be-
rabersen dua et ki üstlerinde bir şey olmasın yoksa düşerken
seni de çekecek demektir.

“K, arabada bir şeyin yok değil mi?” diye sordum.
Dikiz aynasından polisleri izliyordu. “Yok.”
Memur, şoför kapısına yaklaşıp pencereye tıkladı. Khalil

kolu çevirip pencereyi açtı. Sanki ışık gözlerimizi yeterince al-
mıyormuş gibi memur feneri suratlarımıza tutuyordu.

“Ehliyet, ruhsat ve sigorta belgesi.”
Khalil bir kuralı kırdı: polisin istediğini yapmadı. “Bizi ne-

den kenara çektiniz?”
“Ehliyet, ruhsat ve sigorta belgesi.”
“Bizi neden kenara çektiniz dedim.”
“Khalil,” diye yalvardım. “Dediğini yap.”
Khalil iç çekip cüzdanını çıkardı. Memur fener ışığıyla hare-

ketlerini takip ediyordu.
Kalbim yüksek sesle atıyor ama babamın söyledikleri kafam-

da yankılanıyordu: Polisin yüzüne iyice bir bak. Yaka numarası-
nı hatırlayabilirsen daha da iyi olur.

27

Fener ışığı Khalil’in ellerini takip ederken yaka numarasını
ezberledim: bir-on beş. Memur beyazdı, otuz sonu kırklarının
başındaydı, kahverengi saçları kısacık kesilmişti ve üst duda-
ğında ince bir yara izi vardı.

Khalil evraklarını ve ehliyetini memura uzattı.
Bir-On Beş evrakları evirip çevirdi. “İkiniz bu gece nereden

geldiniz?”
Khalil, “Nunya,” dedi, seni ilgilendirmez anlamında. “Beni

neden kenara çektiniz?”
“Arka farın kırılmış.”
Khalil, “Bana ceza kesecek misiniz kesmeyecek misiniz?”

diye sordu.
“Baksana, sen neden arabadan inmiyorsun çok bilmiş?“
“Hocam cezamı kes de…”
“İn arabadan! Eller yukarı, görebileceğim bir yere koy.”
Khalil ellerini kaldırıp arabadan indi. Bir-On Beş onu kolun-

dan çekip arka kapıya yapıştırdı.
Konuşabilmek için mücadele ettim. “Niyeti…”
Memur bana, “Eller gösterge panelinin üstüne!” diye kükre-

di. “Kımıldama!”
Söylediğini yaptım ama ellerim kımıldamadan tutamayaca-

ğım kadar çok titriyorlardı.
Khalil’in üstünü aradı. “Peki ukala dümbeleği, bakalım üs-

tünden ne çıkacak.”
Khalil, “Hiçbir şey bulamayacaksınız,” dedi.
Bir-On Beş üstünü iki defa daha aradı. Ama eli boş döndü.
Khalil’e, “Burada kal,” dedi. “Ve sen de.” Pencereden bana

baktı. “Kımıldama.”
Başımla onaylamayı bile beceremedim.
Memur devriye arabasına geri döndü.
Annemle babam beni polisten korkacak şekilde değil, sadece

onların yakınındayken akıllıca hareket edecek şekilde yetiştir-
diler. Bana, bir polis bana arkasını dönmüşken hareket etmenin
akıllıca olmadığını söylediler.

28

Khalil hareket etti. Arabanın kapısına geldi.
Ani bir hareket yapmak akıllıca değildir.
Khalil yaptı. Şoför kapısını açtı.
“Sen iyi misin Starr…”
Pat!
Bir. Khalil’in bedeni sarsıldı. Sırtından kan boşaldı. Dik du-

rabilmek için arabanın kapısına tutundu.
Pat!
İki. Khalil soluksuz kalmış gibi derin bir nefes aldı.
Pat! Üç. Khalil şaşkınlıktan donakalmış gibi bana baktı.
Yere düştü.
On yaşıma döndüm, Natasha’nın düşmesini izliyordum.
Ciğerlerimden kulakları sağır eden bir çığlık yükseldi, bo-

ğazımda patladı ve duyulmak için her bir santimimi kullandı.
İçgüdülerim kımıldama diyordu ama diğer her yanım

Khalil’i kontrol etmemi söylüyordu. Impala’dan atlayıp diğer
tarafa koştum. Khalil sanki Tanrı’yı görmeyi umuyormuş gibi
göğe bakıyordu. Ağzı sanki çığlık atmak istermiş gibi açıktı. İki-
mize yetecek kadar çok çığlık atıyordum.

Tek söyleyebildiğim, “Hayır, hayır, hayır,” oldu, sanki bir
yaşındaymışım da bildiğim tek sözcük buymuş gibi. Kendimi
nasıl yerde, onun yanında bulduğumu bilmiyorum. Annem bir
defasında biri vurulduğunda kanı durdurmamı söylemişti ama
çok fazla kan vardı. Çok, çok fazla kan.

“Hayır, hayır, hayır.”
Khalil kımıldamıyordu. Tek bir kelime etmedi. Bana bak-

madı bile. Bedeni kaskatı kesildi. Gitmişti. Tanrı’yı gördüğünü
umuyordum.

Başka biri daha çığlık attı.
Göz yaşlarımın arasından gözlerimi kırpıştırdım. Memur

Bir-On Beş bana bağırıp arkadaşımı öldürdüğü silahı bana doğ-
rulttu.

Ellerimi kaldırdım.

