

OBİRİNCİ BOLUM

Riddle Evi

Riddle ailesi o evde oturmaya yıllar olduğu halde, Küçük Hangleton köyü sakinleri ona hâlâ "Riddle Evi" diyordu. Ev köye hâkim bir tepedeydi, bazı pencereleri tahtalarla kapatılmıştı, çatısındaki kiremitler eksikti ve sarmaşıklar dizginlenemez şekilde cephesini kaplamıştı. Bir vakitler güzel bir malikâneymiş, şimdi de kilometrelerce mesafe dahilindeki en büyük ve heybetli bina olduğu rahatlıkla söylenebilirdi. Ne var ki, Riddle Evi artık rutubetliydi, terk edilmişti ve içinde kimse oturmuyordu.

Küçük Hangleton'luların hepsi eski evin "ürpertici" olduğu konusunda fikir birliği içindeydi. Yarım yüzyıl önce orada tuhaf ve korkunç bir şey olmuştu, dedikodu konulan azalınca köyün yaşlı sakinlerinin bugün de üzerinde konuşmayı sevdikleri bir şey. Hikâyenin üzerinde öyle çok konuşulmuş ve o kadar çok yeri süslenip püslenmişti ki, artık kimse gerçeğin ne olduğunu pek kestiremiyordu. Ancak, hikâyenin bütün çeşitlemeleri aynı noktadan başlıyordu: Elli yıl önce, Riddle Evi'nin

hâlâ bakımlı ve etkileyici olduğu günlerde, güzel bir yaz sabahı şafak sökerken bir hizmetçi oturma odasına girmiş ve üç Riddle'in cesetleriyle karşılaşmıştı.

Hizmetçi çığlıklar atarak tepe aşağı köye koşmuş ve herkesi uyandırmıştı.

"Gözleri açık orda öyle yatıyorlar! Buz gibi soğuk! Üstlerinde hâlâ akşam yemeği kılıkları var!"

Polis çağrıldı. Küçük Hangleton, şokla karışık bir merak ve pek saklanamayan bir heyecanla fıkır fıkır kaynıyordu. Kimse kendine Riddle'ların arkasından ağ-larmış süsü vererek nefesini zıyan etmedi, çünkü hiç sevilmezlerdi. Yaşlı Mr ve Mrs Riddle zengin, züppe ve kabaydılar, yetişkin oğulları Tom ise onlardan da beterdi. Köylülerin kafasını kurcalayan tek şey, katilin kim olduğuydu. Sağlıklı görünen üç insan aynı gecede doğal nedenlerle pat diye düşüp ölmezdi ya canım.

Köyün meyhanesi Asılmış Adam, o gece müthiş iş yaptı; cinayetler hakkında konuşmak için bütün köy oraya toplanmıştı. Riddle'lann aşçısı dramatik bir tavırla ortalarında belirip, birden sessizleşen meyhane halkına az önce Frank Bryce diye bir adamın tutuklandığını ilan edince, şöminelerinin başını terk edip oraya gelmenin mükâfatını gördüler.

"Frank!" diye çığlık attı birkaç kişi. "Olamaz!"

Frank Bryce, Riddle'ların bahçıvanıydı. Riddle Evi'nin arazisindeki yıkık dökük kulübede yaşardı. Frank savaştan döndüğünde bacağını bükemiyordu, kalabalığa ve gürültüye de tahammül edemiyordu. O gün bugün Riddle'lann yanında çalışıyordu.

10

Aşçıya içki ısmarlamak ve biraz daha bilgi almak için bir telaştır patlak verdi.

Aşçı, hevesle dinleyen köylülere, dördüncü serisinden sonra, "Hep onun tuhaf biri olduğunu düşünmüştüm zaten," dedi. "Ne bileyim, öyle dost canlısı falan değildi. Yani, ona değil bir, belki yüz kere kahve ikram ettim. Başkalarıyla takılmak istemezdi hiç."

"İyi ama," dedi bardaki bir kadın, "çetin bir savaştan çıktı Frank. Sakin bir hayatı seviyor. Hem bir neden..."

Aşçı, "Peki, başka kimde arka kapı anahtarı var, ha?" diye sordu, kaba bir sesle. "Ben kendimi bildim bileli bahçıvanın kulübesinde yedek bir anahtar asılıdır! Dün gece kimse kapıyı zorlamamış! Pencereler kırılmamış! Tek yapması gereken, hepimiz uyurken büyük eve sinsice girmektir..."

Köylüler birbirlerine karanlık bakışlar attılar.

Bardaki bir adam, "Ben hep onun pisliğin biri olduğunu düşünmüştüm aslında," diye homurdandı.

"Bana sorarsanız, savaş onu bir tuhaf yaptı," dedi patron.

Köşedeki heyecanlı bir kadın, "Ben zaten demiştim, hayatta Frank'in tersine çatmak istemem diye, değil mi, Do t?" diye sordu.

Dot, hararetle başını salladı. "Hemencecik kızıyor. Hatırlıyorum da, o çocukken..."

Ertesi sabah, Küçük Hangleton'da, Riddle'lan Frank Bryce'in öldürdüğü konusunda kimsenin en ufak şüphesi kalmamıştı.

11

Ama komşu Büyük Hangleton kasabasındaki karanlık, pis ve kasvetli karakolda, Frank tekrar

Harry Potter Ateş Kadehi

tekrar, inatla masum olduğunu söylüyordu. Bir iddiası da, Riddle'larm öldüğü gün evin civarında gördüğü tek kişinin bir yabancı, siyah saçlı ve solgun, yeniyetme bir oğlan olduğu yolundaydı. Köyde başka kimse böyle bir çocuk görmemişti, polis de Frank'in palavra attığından hemen hemen emindi.

Sonra, tam da işler Frank açısından çok ciddi bir hal almışken, Riddle'larm cesetlerine ilişkin rapor geldi. Bu rapor her şeyi değiştirdi.

Polis bundan daha tuhaf bir rapor görmemişti. Bir doktor ekibi cesetleri incelemiş ve Riddle'lardan hiçbirinin zehirlenmediği, bıçaklanmadığı, vurulmadığı, boğazlanmadığı, boğulmadığı ya da (görebildikleri kadarıyla) zarar görmediği sonucuna varmıştı. Aslında (diye devam ediyordu rapor, şüphe götürmez bir hayret havasıyla), Riddle'lann hepsinin sağlığı pek yerinde görünüyordu - yani, ölmüş olmaları dışında. Doktorlar (sanki ille de cesetlerde bir bozukluk bulmak istemiş gibi) her Riddle'in yüzünde bir dehşet ifadesi olduğundan söz etmişti - ama umduğunu bulamamış olan polisin dediği gibi, üç kişinin korkutularak öldürüldüğü nerede duyulmuş ki?

Riddle'lann öldürüldüğü konusunda hiçbir kanıt olmadığı için polis Frank'i bırakmak zorunda kaldı. Riddle'lar, Küçük Hangleton kilisesinin bahçesine gömüldü, mezarları da bir süre ilgi merkezi olmayı sürdürdü. Frank Bryce ise herkesi şaşırtarak, üzerinde bir

12

şüphe bulutuyla, Riddle Evi arazisindeki kulübesine döndü.

Dot, Asılmış Adam'da, "Bana göre onları o öldürdü," dedi, "polisin ne dediği de umrumda bile değil. Ve eğer biraz utanması varsa buradan gider, çünkü onun yaptığını bildiğimizi biliyor."

Ama Frank gitmedi. Riddle Evi'nde daha sonra oturan ailenin de, ondan sonraki ailenin de bahçeleriyle ilgilendi - ne var ki, iki aile de uzun süre kalmadı. Yeni ev sahiplerinin bu yerin nahoş bir havası olduğunu söylemeleri belki kısmen de Frank yüzündendi. İçinde oturan kimse kalmayınca, ev de bakımsız bir hal aldı.

*

Riddle Evi'nin şu sıralar sahibi olan zengin adam ne orada oturuyor, ne de evden faydalanıyordu. Köyde onun evi "vergi nedeniyle" elinde tuttuğunu söylüyorlardı, ama kimsenin bu nedenler hakkında net bir fikri yoktu. Ne var ki, zengin ev sahibi bahçeyle ilgilenmesi için Frank'e para vermeyi sürdürdü. Yetmiş yedinci doğum günü yakın olan Frank sağırdı, bir bacağı tutuktu ve bükülmüyordu, ama iyi havada onu tarhlar içinde Çiçek dikerken görebilirdiniz. Yabani otlar bastırma yolundaki bütün çabalarına rağmen onlar her tarafı sarmaya başlamış olsalar bile. Üstelik Frank'in mücadele etmesi gereken tek şey yabani otlar değildi. Köyün erkek çocukları, Riddle Evi'nin pencerelerinden ona taş atmayı huy edinmişlerdi. Frank'in düzgün tutmak için onca çaba harcadığı çimenlerin üzerinden bisikletleriyle geçerlerdi. Bir iki ke-

13

re, sırf macera olsun diye eski eve de dalmışlardı. Yaşlı Frank'in eve ve araziye bağlılığının neredeyse saplantı derecesine vardığından haberdardılar ve onun sopasını sallayıp çatlak sesiyle bağırarak total total bahçede koşturması onları eğlendiriyordu. Frank'e gelince, çocukların onu, tıpkı anne babalarıyla büyükanne ve büyükbabaları gibi, katil sandıklarına ve bunun için ona işkence ettiklerine inanıyordu. Bu yüzden de bir ağustos gecesi uyanıp eski evde çok tuhaf bir şey görünce, sadece çocukların onu cezalandırmak için yeni bir yol bulduklarını sâandı, o kadar. Frank'i sakat bacağı uyandırmıştı; ileri yaşında ona eskisinden çok daha fazla acı vermeye başlamıştı. Kalktı, dizindeki sertleşmeyi gevşetmek için sıcak su torbasını yeniden doldurmayı düşünerek, total total merdivenden alt kata, mutfağa indi. Lavabonun başında durmuş çaydanlığı doldururken yukarı, Riddle Evi'ne baktı. Üst kat pencerelerinde ışıkların parıldadığını gördü. Frank neler olup bittiğini hemen anladı. Çocuklar yine eve dalmışlardı, ışıkların yanıp sönmeye bakılırsa da, yangın çıkarmışlardı.

Frank'in telefonu yoktu, zaten olsa da Riddle'lann ölümü hakkında onu sorguya çekmek üzere içeri aldıklarından beri polise hiç mi hiç güven duymuyordu. Hemen çaydanlığı bıraktı, sakat bacağının izin verdiği hızla yukarı çıktı. Az sonra tam tekmil giyinmiş olarak mutfağa dönmüş, kapının yanındaki kancada asılı duran paslı, eski bir anahtarı alıyordu. Duvara dayalı bastonunu kaptı ve kendini gecenin içine attı.

14

Riddle Evi'nin ön kapısında hiç zorlanmış gibi bir hal yoktu, pencerelerinde de. Frank topallaya topallaya evin arka tarafına gitti, sarmaşıkların neredeyse tamamen gözden sakladığı bir kapıya vardı, eski anahtarı çıkardı, kilide soktu, kapıyı sessizce açtı.

Mağaradan farksız mutfağa girdi. Frank yıllardır buraya adım atmamıştı. Ama, çok karanlık olduğu halde, hole giden kapının nerede olduğunu biliyordu. El yordamıyla oraya yöneldi, burun delikleri çürümenin kokusuyla dolmuştu, yukarıdan ayak sesi ya da insan sesi duyabilmek için kulaklarını dört açmıştı. Hole ulaştı, ön kapının iki yanındaki büyük, tirizli pencereler sayesinde burası biraz daha aydınlıktı. Taşlar üzerinde birikmiş tozların ayaklarıyla bastonunun sesini bastırmasına şükrederek merdiveni çıkmaya koyuldu.

Frank sahanlıkta sağa döndü ve davetsiz misafirlerin nerede olduğunu hemen gördü. Koridorun sonunda bir kapı aralık duruyordu, aralıktan gelen titrek ışık kara döşemede altın rengi uzun bir şerit oluşturuyordu. Frank bastonunu sımsıkı yakalayarak daha yakına sokuldu. Girişin bir iki metre ötesindeydi ve odanın dar bir dilimini görebiliyordu.

O anda, şöminedeki ateşin yakılmış olduğunu fark etti. Bu onu şaşırttı. Hareket etmeyi kesti ve kulak kabarttı, çünkü odada bir erkek sesi konuşuyordu. Ürkek ve korkmuş bir hali vardı.

"Şişede biraz daha var, Lordum, eğer hâlâ açsanız."

"Daha sonra," dedi ikinci bir ses. Bu da bir erkek sesiydi - ama hem şaşılacak kadar tizdi, hem de anı bir

15

buzlu rüzgâr esintisi kadar soğuktu. O sesteki bir şey, Frank'in ensesindeki tüylerin diken diken olmasına yol açtı. "Beni ateşe biraz daha yaklaştı, Kılkuyruk."

Frank, daha iyi duymak için, sağ kulağını kapıya verdi. Sert bir yüzeye konan bir şişenin tıngırtısı duyuldu, sonra da döşemede sürüklenen ağır bir koltuğun tok sürtünme sesi. Frank'in gözüne, koltuğu yerine çeken, sırtı kapıya dönük ufak tefek bir adam çarptı. Uzun, siyah bir pelerin giymişti, başının arkası kısmen keldi. Sonra yemden gözden kayboldu.

Soğuk ses, "Nagini nerede?" dedi.

İlk ses, tedirgin bir edayla, "Ben... ben bilmiyorum, Lordum," dedi. "Evi keşfe çıktı, sanırım..."

İkinci ses, "Yatmadan önce onu sağman gerek, Kılkuyruk," dedi. "Gece beslenmeye ihtiyacım olacak. Yolculuk beni çok yordu."

Frank, kaşları çatık, duyan kulağını kapıya biraz daha yaklaştı ve büyük bir dikkatle dinledi. Önce bir duraklama oldu, sonra Kılkuyruk denen adam yine konuştu.

"Lordum, burada ne kadar kalacağımızı sorabilir miyim?"

"Bir hafta," dedi soğuk ses. "Belki daha fazla. Burası nispeten rahat sayılır, planı da henüz uygulamaya koyamayız. Quidditch Dünya Kupası sona ermeden harekete geçmek budalalık olur."

Frank yamru yumru parmağını kulağına sokarak içinde döndürdü. Kir birikmişti herhalde.

"Quidditch" diye bir laf duymuştu ki, böyle bir laf yoktu tabii.

16

"Cjuidditch - Dünya Kupası mı, Lordum?" dedi Kılkuyruk. (Frank parmağını daha bir gayretle kulağına soktu.) "Özür dilerim ama - anlamıyorum - niye Dünya Kupası bitene kadar beklememiz gerekiyor?"

"Çünkü, budala, şu anda büyücüler dünyanın dört bir yanından akın akın ülkeye geliyor, üstelik Sihir Ba-kanlığı'mn bütün işgüzar görevlileri orada işbaşında olacak. Sıradışı etkinlik işaretleri gözleyecek, kimlikleri kontrol edecek, sonra bir daha kontrol edecekler. Muggle'lar bir şey fark etmesin diye, kafalarını güvenliğe takmış olacaklar. Bu yüzden bekliyoruz."

Frank kulağını temizlemeye çalışmaktan vazgeçti. "Sihir Bakanlığı", "büyücüler" ve "Muggle'lar" kelimelerini açık seçik duymuştu. Belli ki, bu ifadelerin her birinin gizli bir anlamı vardı ve Frank şifreli konuşan sadece iki tür insan biliyordu: Casuslarla suçlular. Bastonuna daha da sıkı sıkı sanldı ve daha da dikkatle dinledi.

Kılkuyruk alçak sesle, "Lord Hazretleri hâlâ kararlılar demek?" diye sordu.

"Elbette kararlıyım, Kılkuyruk." Şimdi soğuk seste bir tehdit havası vardı.

Kısa bir duraklamanın ardından Kılkuyruk yine konuştu. Kelimeler ağzından aceleleri varmışçasına

Harry Potter Ateş Kadehi

yuvarlanarak çıkıyordu, sanki cesaretini kaybetmeden önce bunları söylemeye kendini zorluyor gibiydi.

"Harry Potter olmadan da yapılabilir, Lordum."

Bir duraklama daha, bu seferki daha uzun ve sonra -

İkinci ses yavaşça, "Harry Potter olmadan mı?" diye soludu. "Anlıyorum..."

17

Kılkuyruk, sesi ciklercesine tizleşerek, "Lordum, bunu oğlanı düşündüğüm için söylemiyorum!" dedi. "Çocuğun benim için hiç değeri yok, hem de hiç! Sadece, başka bir cadı ya da büyücü kullanacak olsak -herhangi bir büyücü- işimiz o kadar kolaylaşır ki! Sizi kısa bir süre yalnız bırakmama izin verseniz -kılık değiştirmede çok becerikliyimdir, bilirsiniz- iki güncük yeter, uygun biriyle geri dönebilirim -"

Soğuk ses yavaşça, "Başka bir büyücü kullanabilirim," dedi, "bu doğru..."

Kılkuyruk, "Lordum, mantıklı bir şey bu," dedi, tamamen rahatlamış gibiydi. "Harry Potter'ı yakalamak öyle zor olacak ki, öyle iyi korunuyor ki -"

"Ve sen de gidip onun yerine başka birini bulmak için gönüllü oluyorsun demek? Merak ediyorum, bak... Belki de bana bakma işi senin için çok yorucu bir hal aldı, ha, Kılkuyruk? Bu planı bırakma önerisi, acaba sadece beni terk etme yolunda bir çaba olabilir mi?"

"Lordum! Ben... ben sizi bırakmak istemiyorum, hem de hiç -"

İkinci ses, "Bana yalan söyleme!" diye tısladı. "Ben her şeyi anlarım, Kılkuyruk! Bana döndüğüne pişmansın. Seni tiksindiriyorum. Bana bakınca irkildiğini görüyorum, bana dokununca titrediğini hissediyorum..."

"Hayır! Lord Hazretleri'ne bağlılığım..." "Senin bağlılığın ödlelikten başka bir şey değil. Gidecek başka yerin olsa şimdi burada olmazdın. Ben

18

sensiz nasıl hayatta kalırım, birkaç saatte bir beslenmem gerekirken? Nagini'yi kim sağlayacak?"

"Ama çok daha güçlü görünüyorsunuz, Lordum -" "Yalancı," diye soludu ikinci ses. "Daha güçlü değilim ve birkaç gün bile yalnız kalsam, senin beceriksiz bakımınla yeniden edindiğim bir nebze sağlığı da yitirebilirim. Sus!"

Anlaşılmaz laflar eden Kılkuyruk derhal sustu. Frank birkaç dakika ateşin çıtırdamasından başka bir şey duymadı. Sonra ikinci adam tıslamayı andıran bir fısıltıyla yeniden konuştu.

"Çocuğu kullanmak için nedenlerim var - ki zaten sana açıklamıştım. Başka hiç kimseyi de kullanacak değilim. On üç yıl bekledim. Birkaç ay daha fark etmez. Çocuğu kuşatan korumaya gelince, planımın etkili olacağına inanıyorum. Gerekli olan tek şey, senin biraz daha cesaret göstermen, Kılkuyruk - kendinde bulacağın bir cesaret, tabii Lord Voldemort'un gazabını bütün gücüyle hissetmek istemiyorsan -"

Kılkuyruk, "Lordum, söylemem gereken bir şey var!" dedi, artık sesinde panik hissediliyordu.

"Yolculuğumuz boyunca planı kafamdan geçirdim - Lordum, Bertha Jor-kins'in ortadan kaybolmasının dikkatleri çekmesi yakındır ve eğer devam edersek, eğer lanetlersem -"

"Eğer mi?" diye fısıldadı ikinci ses. "Eğer, ha? Planı uygularsan, Kılkuyruk, Bakanlık birinin daha ortadan kaybolduğunu asla öğrenemez. Sessizce ve sızlanmadan yapacaksın. Keşke ben yapabilseydim, ama bu durumda... Gel, Kılkuyruk, bir engelin daha ortadan kalk-

19

ması bize Harry Potter'a giden yolu açacak. Sana tek başına yap demiyorum. O vakte kadar sadık hizmetkârım yine bize katılmış olacak -"

"Ben de sadık bir hizmetkârım," dedi Kılkuyruk, sesinde belli belirsiz bir küskünlükle.

"Kılkuyruk, kafası çalışan birine ihtiyacım var, sadakati hiç sarsılmamış birine. Ve ne yazık ki, sen bu şartların ikisine de uymuyorsun."

"Sizi buldum," dedi Kılkuyruk, bu sefer sesi gerçekten küskündü. "Sizi bulan benim. Size Bertha Jor-kins'i getirdim."

İkinci adam, sesinde eğlendiğini belli eden bir tonla, "Bu doğru," dedi. "Senden beklemediğim bir zekâ pırıltısı, Kılkuyruk - yine de, doğruyu söylemek gerekirse, onu yakaladığında ne kadar işe yarayacağını farkında değildin, değil mi?"

Harry Potter Ateş Kadehi

"Ben... ben yararlı olabilir diye düşünmüştüm, Lordum-"

İkinci ses yine, "Yalancı," dedi, sesindeki zalim eğlenme ifadesi şimdi çok daha belirgindi. "Ancak, verdiği bilgiler paha biçilmez cinstendi, bunu inkâr etmiyorum. Bunlar olmasa planımızı kuramazdım. Bunun için ödülünü alacaksın, Kilkuyruk. Benim adıma önemli bir görevi yerine getirmene izin vereceğim, müritlerimden çoğunun yapmak için sağ ellerini vereceği bir görev..."

"Sa-sahi mi, Lordum? Ne -?" Kilkuyruk yeniden dehşete kapılmış gibiydi.

"Ah, Kilkuyruk, sürprizin tadını kaçırmamı istemezsin, değil mi? Senin rolün en sonlara doğru..."

Ama

20

sana söz veriyorum, sen de en az Bertha Jorkins kadar yararlı olma şerefine erişeceksin."

"Siz... siz..." Kilkuyruk'un sesi birden kulağa boğuk gelmeye başlamıştı, sanki ağzı fena halde kurumuş gibi. "Siz... beni de... öldürecek misiniz?"

Soğuk ses ipeksi bir tınıyla, "Kilkuyruk, Kilkuyruk," dedi, "seni neden öldüreyim ki? Bertha'yı öldürdüm, çünkü öldürmek zorundaydım. Ben onu sorguya çektikten sonra işe yarar hali kalmamıştı, açıkçası beş para etmezdi. Zaten tatilde sana rastladığı haberiyle Bakanlık'a dönseydi tuhaf sorular sorulacaktı. Ölmüş olması gereken büyücüler, yol kenarındaki hanlarda Sihir Bakanlığı cadılarına rastlan tasalar isabet ederler..."

Kilkuyruk öyle alçak sesle bir şeyler mırıldandı ki, Frank duymadı, ama onun söyledikleri ikinci adamı güldürdü - konuşması kadar soğuk, tamamen keyifsiz bir kahkahaydı bu.

"Hafızasını mı değiştirebilirdik? Ama Hafıza Büyüleri, benim onu sorgularken de kanıtladığım gibi, güçlü bir büyücü tarafından bozulabilir. Ondan kopardığım bilgilerden yararlanmamak hafızasına hakaret olurdu, Kilkuyruk."

Dışarıda, koridorda Frank birden, bastonuna sınımsıkı sarılan elinin terden kayganlaştığını fark etti. Soğuk sesli adam bir kadını öldürmüştü. Bundan, hiç pişmanlık duymadan - eğlenerek söz ediyordu. Tehlikeliydi -bir deli. Ve başka cinayetler de planlıyordu - şu çocuk, Harry Potter, her kimse - tehlikede idi -

Frank ne yapması gerektiğini biliyordu. Polise gidi-

21

lecekse eğer, vakit bu vakitti. Usulca evden dışarı çıkacak, köydeki telefon kulübesine gidecekti... Ama soğuk ses yeniden konuşmaya başlamıştı ve Frank, oracıkta donmuş gibi, kulak kesilerek, kalakaldı.

"Bir lanet daha... Hogvarts'taki sadık hizmetkârım... Harry Potter benim sayılır, Kilkuyruk. Karar verildi. Artık tartışmak yok. Ama sus... Nagini'yi duyuyorum sanırım..."

Ve ikinci adamın sesi değişti. Frank'in daha önce hiç duymadığı türden sesler çıkarmaya başladı. Tıslıyor ve soluk almadan tükürüyordu. Frank onun bir tür kriz geçirdiğini ya da nöbete tutulduğunu sandı.

Ve sonra arkasında, karanlık koridorda bir hareket duydu. Bakmak için dönünce de kendini korkudan felç olmuş buldu.

Karardık koridorun döşemesinde bir şey ona doğru kayarcasına geliyordu, bu şey ateşten kaynaklanan ışık şeridine yaklaşınca, Frank korkuyla titreyerek, bunun en az dört metrelik devasa bir yılan olduğunu fark etti. Dehşet içindeki, donakalmış Frank, yılanın kıvrılan bedeni yerdeki kalın toz tabakasında geniş, kavisli bir yol çizerek gittikçe daha yakına gelirken, ona bakakaldı - ne yapacaktı şimdi? Tek kaçış yolu, iki adamın oturmuş cinayet kumpasları kurduğu odadan geçiyordu. Öte yandan, olduğu yerde kalırsa yılan mutlaka onu öldürürdü.

Ne var ki, o daha bir karara varamadan yılan yanına gelmişti bile, az sonra da inanılmaz bir şekilde, mucizevi bir şekilde yanından geçip gitti. Kapının ardındaki soğuk sesin tükürme, fısıldama seslerine doğru gidi-

22

yordu ve birkaç saniye içinde elmas desenli kuyruğunun ucu aralıktan geçip gözden kaybolmuştu. Frank'in alnı ter içinde kalmıştı, bastonun sapını tutan eli titriyordu. Odanın içinde soğuk ses tıslamayı sürdürüyordu. Frank'in aklına tuhaf, imkânsız bir fikir geldi... Bu adam yılanlarla konuşabiliyordu.

Harry Potter Ateş Kadehi

Frank neler olup bittiğini anlamamıştı. Sıcak su tor-basıyla birlikte yeniden yatağında olmayı hayatta her şeyden çok istiyordu. Sorun şu ki, bacakları kımıldamaya yanaşmıyordu. Orada titreyerek ve kendine hâkim olmaya çalışarak dururken, soğuk ses birden normal konuşmaya döndü yine.

"Nagini'nin ilginç haberleri var, Kilkuyruk."

"Ge-gerçekten mi, Lordum?"

"Gerçekten, evet," dedi ses./ "Nagini diyor ki, bu odanın hemen dışında durmuş, konuştuklarımızı kelimesi kelimesine dinleyen yaşlı bir Muggle var."

Frank saklanma fırsatı bulamadı. Ayak sesleri duyuldu, sonra da odanın kapısı ardına kadar açıldı. Kısa boylu, saçları kırışmış ve hafifçe dökülmüş, sivri burunlu ve küçük, sulanmış gözleri olan bir adam Frank'in önünde durdu. Yüzünde şaşkınlıkla korku arası bir ifade vardı.

"Onu içeri davet et, Kilkuyruk. Nezaket kurallarını mı unuttun?"

Soğuk ses ateşin önündeki çok eskiden kalma koltuktan geliyordu, ama Frank konuşan kişiyi görmüyordu Yılan gelince... evcil bir köpeğin korkunç bir taklidi gibi, küflü şömine halısına kıvrılmıştı.

23

Kilkuyruk eliyle Frank'e içeri girmesini işaret etti. Frank, çok sarsılmış olmakla birlikte, bastonuna daha da sıkı sarıldı ve eşiği aksayarak geçti.

Odadaki tek ışık kaynağı ateşti. Duvarlara uzun, örümcek misali gölgeler gönderiyordu. Frank koltuğun arka tarafına baktı. İçindeki adam hizmetkârından da ufak tefek olsa gerekti, çünkü başının arkası görünmüyordu.

Soğuk ses, "Her şeyi duydun mu, Muggle?" dedi.

Frank meydan okuyarak, "Bana ne diyorsun öyle?" diye sordu. Artık odanın içine girdiği ve harekete geçme vakti geldiği için, kendini daha cesur hissediyordu. Savaşta da hep böyle olmuştu. Ses sakin sakin, "Sana Muggle diyorum," dedi. "Büyücü değilsin demek."

Frank, sesinin titremesi daha da azalarak, "Büyücüyle neyi kastettiğini bilmiyorum," dedi. "Bütün bildiğim şu: Bu gece polisi ilgilendirmeye yetecek kadar şey duydum, evet, öyle. Cinayet işlemişsiniz ve başka cinayetler planlıyorsunuz! Ve şu kadarını da söyleyeyim," diye ekledi, ani bir ilhamla, "karım burada olduğumu biliyor ve eğer geri dönmezsem -"

Soğuk ses yavaşça, "Karın yok," dedi. "Burada olduğunu kimse bilmiyor Buraya geldiğini kimseye söylemedin. Lord Voldemort'a yalan söyleme, Muggle, çünkü o bilir... her şeyi bilir..."

Frank, "Öyle mi?" dedi kaba bir sesle. "Lord, demek? Eh, sizi pek de nazik bulmuyorum, Lordum. Dönüp adam gibi yüzüme baksanıza, niye bakmıyorsunuz?"

24

Soğuk ses, "Ama ben adam değilim, Muggle," dedi, sesi şimdi alevin çıtırtısından zar zor duyuluyordu. "Ben adamdan çok, çok öteyim. Yine de... neden olmasın? Yüzümü sana döneceğim... Kilkuyruk, koltuğumu çevir."

Hizmetkârdan bir inilti yükseldi.

"Beni duydun, Kilkuyruk."

Ufak tefek adam yavaş yavaş, efendisine ve yılanın uzandığı şömine halısına yaklaşmaktansa başka her şeyi yapmayı tercih edermiş gibi, öne yürüyüp koltuğu çevirmeye koyuldu. Yılan çirkin, üçgen başını kaldırdı, koltuğun bacakları halısına çarpınca da hafifçe tısladı.

Artık koltuk Frank'e bakıyordu. Frank koltukta neyin oturduğunu gördü. Bastonu bir takırtıyla yere düştü. Ağzını açtı, bir çığlık koyverdi. Öyle yüksek sesle bağıriyordu ki, koltuktaki şeyin asasını kaldırırken neler dediğini asla duyamadı. Yeşil bir ışık parladı, bir hisirtti duyuldu ve Frank Bryce yere yığıldı. Daha döşemeyi boylamadan ölmüştü.

Üç yüz kilometre uzakta, Harry Potter adlı çocuk sığırayarak uyandı.

25

İKİNCİ BOLUM

Yara izi

Harry yatağında sırtüstü yatmış hızlı hızlı soluyordu, sanki koşup da soluk soluğa kalmıştı. Çok canlı bir rüya görmüş, ellerini yüzüne bastırılmış halde uyanmıştı. Alnındaki şimşek biçiminde yara

Harry Potter Ateş Kadehi

izi, birisi az önce tenine kızgın bir tel bastırmış gibi alev alev yanıyordu.

Doğrudu, bir eli hâlâ alnındayken, diğeriyle karanlıkta, komodinin üzerinde duran gözlüğüne uzandı. Gözlüğü takınca, pencerenin dışındaki sokak lambasının perdelerden süzülen solgun, puslu turuncu ışığıyla aydınlanan yatak odası netleşti.

Harry "parmaklarını yeniden yara izine götürdü. Hâlâ acıyordu. Yanındaki lambayı yaktı, yataktan mahmur mahmur kalktı, odayı geçti, gardırobunu açıp kapısının içindeki aynaya bir göz attı. On dört yaşında zayıf bir oğlan da ona baktı. Kanşık, siyah saçlarının altındaki parlak yeşil gözlerinde şaşkın bir ifade vardı. Yansımasındaki şimşek biçimli yara izini daha yakından inceledi. İz normal görünüyordu, ama yine de acıyordu.

26

Harry uyanmadan önce gördüğü rüyayı hatırlamaya çalıştı. Öyle gerçek gelmişti ki... Tanıdığı iki kişiyle tanımadığı bir kişi vardı... Tüm dikkatini topladı, kaşlarını çatarak hatırlamaya çalıştı... Gözlerinin önüne karanlık bir odanın loş görüntüsü geldi... Şöminenin önündeki halının üstünde bir yılan vardı.... Peter adlı, lakabı Kilkuyruk olan ufak tefek bir adam... soğuk, tiz bir ses... Lord Voldemort'un sesi. Düşüncesi bile Harry'nin kendini midesinde bir buz kalıbı varmış gibi hissetmesine yetiyordu.

Gözlerini sımsıkı yumarak Voldemort'un neye benzediğini hatırlamaya çalıştı, ama nafile...

Harry'nin bütün bildiği, Voldemort'un koltuğunun bir ara döndüğü ve onun, yani Harry'nin, orada ne oturduğunu gördüğüydü. Korkudan kasılıp kalmış, bu kasılma da onu uyandırmıştı... Yoksa onu uyandıran, yara izinin acısı mıydı?

Hem o yaşlı adam kimdi? Çünkü yaşlı bir adam vardı, orası kesin. Harry onun yere düşüşünü görmüştü. Her şey birbirine karışıyordu. Ellerini yüzüne kapadı, yatak odasının görüntüsünü silikleştirerek o loş ışıklı odanın resmini zihninde tutmaya gayret etti. Ama bunun, avcunun içinde su tutmaya çalışmaktan farkı yoktu. Harry ayrıntıları zihninde tutmaya çalıştıkça, onlar da çabucak akıp gidiyorlardı... Voldemort ve Kilkuyruk öldürdükleri birinden söz ediyorlardı, ama Harry adını hatırlayamıyordu... ve başka birisini öldürmeyi planlıyorlardı... kendisini!..

Harry ellerini yüzünden çekti, gözlerini açtı ve san-

27

ki orada sıradışı bir şey görmeyi bekliyormuş gibi yatak odasına baktı. Aslında bu odadaki sıradışı şeylerin sayısı şaşılacak kadar çoktu. Yatağın ayak ucunda, içinde kazan, süpürge, kara çüppe ve çeşitli büyü kitapları olan büyük bir tahta sandık, kapağı açık duruyordu. Masasının üstünde, kar rengi baykuşu Hedvvig'in genellikle içine tünediği büyük, boş kafesten arta kalan yere parşömen ruloları yayılmıştı. Yerde, yatağının yanında açık bir kitap vardı. Harry önceki gece uykuya dalmadan önce onu okuyordu. Kitaptaki bütün resimler hareket ediyordu. Parlak turuncu çüppeli adamlar, süpürgelerin üzerinde uçup kırmızı bir topu birbirlerine atarak, şimşek gibi bir görünüp bir kayboluyorlardı.

Harry gidip kitabı yerden aldı ve büyücülerden birinin topu 15 metreden yüksek bir çemberin içinden geçirerek müthiş bir gol atmasını izledi. Sonra kitabı çarparak kapattı. Dünyanın en iyi sporu saydığı Quidditch bile şu anda aklını çelemezdi. Cannon'larla Uçmak'1 komodinin üstüne koydu, pencereye gitti ve aşağıdaki sokağı gözden geçirmek için perdeyi açtı.

Bir cumartesi sabahının erken saatlerinde saygın bir banliyö sokağının nasıl görünmesi beklenirse, Privet Drive da aynen öyleydi. Bütün perdeler örtülüydü. Harry'nin karanlıkta görebildiği kadarıyla çevrede tek bir canlı varlık yoktu, bir kedi bile.

Buna rağmen... buna rağmen... Harry huzursuzca yatağa dönüp oturdu, parmağını yeniden yara izine götürdü. Onu rahatsız eden şey, acı değildi. Harry acıya ve yaralara yabancı sayılmazdı. Bir seferinde sağ kolunun bütün kemiklerini kaybetmiş ve bir gecede yeniden çıkmalarına ıstırapla katlanmıştı. Aynı kol çok geçmeden zehirli ve 35 santim uzunluğunda bir yılan dişi tarafından delinmişti. Daha geçen yıl da, havada uçan bir süpürgedeyken, on beş metre yükseklikten düşmüştü. Tuhaf kazalara ve yaralanmalara alıştı. Eğer Hogwarts Cadılık ve Büyücülük Okulu'na devam ediyorsanız ve belaları üstünüze çekme konusunda hünerliyseniz, bu kaçınılmaz bir durumdu zaten.

Harry Potter Ateş Kadehi

Hayır, Harry'yi rahatsız eden şey, yarası bundan önce son kez acıdığında, buna Voldemort'un yakında oluşunun yol açmasıydı... Ama Voldemort şimdi burada olamazdı ya... Onun Privet Drive'da pusuya yattığı fikri saçmaydı, böyle bir şey imkânsızdı.

Harry çevresini saran sessizliği daha dikkatle dinledi. Yoksa bir merdiven gıcirtısı ya da bir pelerin hisirtisi duymayı mı bekliyordu biraz da? Kuzeni Dudley'nin yan odadan muazzam bir horultu koyverdiğini duyunca, yerinden hafifçe sıçradı.

Şöyle bir silkelenip kafasını topladı. Aptallık ediyordu. Evde Vernon Eniştesi, Petunia Teyzesi ve Dudley'den başka kimse yoktu. Ve besbelli hepsi, sıkıntısız ve acısız rüyalar görerek, hâlâ uyuyordu.

Harry, Dursley'leri en çok uyudukları zaman seviyordu. Uyanık olduklarında hiçbir hayırlarını görmemişti de ondan. Vernon Enişte, Petunia Teyze ve Dudley, Harry'nin hayattaki tek akrabalarıydı. Büyünün her türünden nefret eden ve büyüü küçük gören Muggle'lardı (büyü dışı insanlardı) onlar, yani Harry onların

29

evinde pislik muamelesi görüyordu. Son üç yıldır Hogwarts'a giden Harry'nin uzun süre evden uzak kalışını, herkese onun St Brutus İflah Olmaz Suçlu Çocuklar Çü-venlik Merkezi'ne gittiğini söyleyerek açıklamışlardı. Yaşı küçük bir büyücü olarak, Harry'nin Hogwarts dışında büyü kullanmaya izni olmadığını pekâlâ farkındaydılar. Yine de evde yolunda gitmeyen her şey için onu suçlama eğilimi gösteriyorlardı. Harry onlara asla sırlarını açamamış, büyücülük dünyasındaki hayatına ilişkin herhangi bir şey anlatamamıştı. Uyandıklarında onlara gidip yara izinin acıdığından ya da Voldemort'a ilişkin kaygılarından söz etmeyi düşünmesi bile gülünçtü.

Oysa Harry'nin Dursley'lerin evinde yaşamaya başlamasının nedeni de Voldemort'du. O olmasaydı, Harry'nin alnında şimşek biçiminde bir yara izi olmayacaktı. Voldemort olmasaydı, Harry'nin annesiyle babası hâlâ hayatta olacaktı...

Yüzyılın en güçlü Karanlık büyücüsü, on bir yıldır sürekli güç kazanmış bir büyücü olan Voldemort'un evlerine gelip annesiyle babasını öldürdüğü o gece, Harry bir yaşındaydı. Voldemort sonra esasını Harry'ye çevirmişti. İktidara emin adımlarla yükselişi sırasında birçok yetişkin cadının ve büyücünün işini bitirmiş olan laneti uygulamıştı. Ve, inanılmaz bir şey ama, lanet işlememişti. Küçük çocuğu öldüreceğine, Voldemort'a geri dönmüştü. Harry sadece alnında şimşek biçiminde bir kesikle hayatta kalmıştı, Voldemort ise canını zar zor kurtarabilmişti. Güçleri uçup giden, hayatı neredeyse

30

sönen Voldemort kaçmıştı. Cadılarla büyücülerin gizli topluluğunun onca süredir yaşadığı dehşet ortadan kalkmış, Voldemort'un müritleri dağılmış ve Harry Pot-ter ünlü olmuştu.

On birinci doğum gününde bir büyücü olduğunu öğrenmesi Harry için yeterince şaşırtıcı olmuştu zaten. Gizli büyücülük dünyasındaki herkesin onun adını bilmesi ise, daha da can sıkıcıydı. Harry, Hogwarts'a gittiği zaman, her yerde başların ona döndüğünü ve fısıltıların onu izlediğini görmüştü. Ama alışmıştı artık. Bu yazın sonunda Hogvvar'taki dördüncü yılına başlayacaktı ve şimdiden, şatoya geri dönmeyi iple çekiyordu.

Ama okula gitmesine daha on beş gün vardı. Umutsuzca yeniden odaya bakındı ve gözü temmuz sonunda en iyi iki arkadaşının ona göndermiş oldukları doğum günü tebriklerine takıldı. Harry onlara yazıp yara izinin acıdığından söz etse ne derlerdi acaba?

Birden Hermione Granger'ın tiz ve panik içindeki sesi kafasını doldurdu sanki.

"Yara izin mi acıdı? Harry, bu gerçekten ciddi bir şey... Profesör Dumbledore'a yaz! Ben de gidip Sık Rastlanan Sihirli Hastalıklar ve Rahatsızlıklar 'a bakayım... Belki orada lanetten kalma yara izleri hakkında bir şeyler vardır..."

Evet, Hermione'nin tavsiyesi bu olurdu: Dosdoğru Hogvvar'ta Müdürü'ne git ve bu arada da bir kitaba danış. Harry pencereden mürekkebi andıran mavi-siyah gökyüzüne baktı. Şu anda ona bir kitabın yardımı dokunabileceğinden şüpheliydi. Bildiği kadarıyla, Volde-mort'unki gibi bir lanetten sağ kurtulan tek kişi kendi-

31

siydi. Bu yüzden de, Sık Rastlanan Sihirli Hastalıklar ve Rahatsızlıklarda belirtilerinin bir listesini

Harry Potter Ateş Kadehi

bulma ihtimali çok zayıftı. Müdür'e haber vermeye gelince, Dumbledore'un yaz tatilinde nereye gittiği konusunda Harry'nin en ufak fikri yoktu. Bir an, uzun, gümüşü renkte sakalı, yerlere kadar uzanan büyücü cüppesi ve ucu sivri şapkasıyla Dumbledore'u bir yerlerdeki bir kumsala uzanmış, uzun, eğri burnuna güneş losyonu sürerken gözünün önüne getirerek hayli keyiflendi. Ancak, Dumbledore her neredeyse, Hedwig'in onu bulabileceğinden emindi. Harry'nin baykuşu şimdiye kadar, adresi olmasa bile, bir mektubu yerine ulaştırmada başarısızlığa uğramamıştı. Ne yazacaktı peki?

Sevgili Profesör Dumbledore, sizi rahatsız ettiğim için özür dilerim, ama bu sabah yara izim acıdı. Saygılarımla, Harry Potter.

Bu kelimeler, daha kâğıda bile geçirmeden, ona aptalca geliyordu.

O da öteki en iyi arkadaşı Ron' VVeasley'nin tepkisini hayal etmeye çalıştı. Bir an sonra Ron'un kızıl saçları, uzun burunlu, çilli yüzü şaşkın bir ifadeyle Harry'nin önünde duruyor gibiydi.

"Yara izin mi acıdı? Ama... ama Kim-Olduğunu-Bilir-sin-Sen şu anda senin yakınında olamaz, değil mi? Yani... olsa bilirdin, değil mi? Seni yeniden öldürmeye çalışırdı, değil mi? Bilmiyorum, Harry, belki de lanetten kalma yara izleri hep biraz sancıyordur... Babama sorayım..."

Mr VVeasley, Sihir Bakanlığı'nda Muggle Eşyalarının Kötüye Kullanımı Dairesi'nde çalışan, tam anlamıyla-

32

la yetkin bir büyücüydü, ama Harry'nin bildiği kadarıyla lanetler konusunda özel bir uzmanlığı yoktu. Hem Harry bütün VVeasley ailesinin, sırf kendisi birkaç dakika acı çekti diye diken üstünde oturması fikrinden hoşlanmıyordu. Mrs VVeasley, Hermione'den de beter yaygara koparırdı. Ron'un on altı yaşındaki ikiz ağabeyleri Fred ve George ise, Harry'nin dayanma gücünü yitirmekte olduğunu düşünebilirlerdi. VVeasley'ler, Harry'nin dünyada en sevdiği aileydi. Şu sıralarda onu evlerinde kalmaya davet edeceklerini umuyordu (Ron, Quidditch Dünya Kupası hakkında bir şeyler söylemişti) ve yara izi hakkında endişeli sorularla ziyaretinin tadının kaçmasını istemiyordu.

Harry yumruklarıyla-ahnına masaj yaptı. Aslında istediği (ve kendi kendine itiraf etmeye neredeyse utandığı) şey - anne ya da baba gibi bir şeydi. Kendini bir aptal gibi hissetmeden akıl danışabileceği yetişkin bir büyücü, onunla ilgilenen biri, Kara Büyü deneyimi olan biri...

Ve sonra çözümü buluverdi. Öyle basit, öyle açıktı ki, bulmasının bunca uzun sürdüğüne inanamıyordu -Sirius.

Harry yataкта zıplayıp doğruldu, bir telaş odanın öbür tarafına gitti ve yazı masasına oturdu. Bir parşömen aldı, kartal tüyü kalemını mürekkebe batırdı, Sevgili Sirius yazdı, sonra da duraksadı. Hem meseleyi en iyi şekilde nasıl ifade edeceğini düşünüyor, hem de Sirius'un nasıl olup da hemen aklına gelmediğine şaşıyordu. Öte yandan, aklına gelmemesi belki de o kadar

33

şaşırtıcı sayılmazdı - çünkü Sirius'un vaftiz babası olduğunu ancak iki ay önce öğrenmişti.

Sirius'un o vakte kadar Harry'nin hayatının tamamen dışında oluşunun basit bir nedeni vardı - Sirius, Azkaban'daydı: Kaçtığında onu aramak için Hogwarts'a gelen Ruh Emici adlı yaratıkların, gözleri görmeyen, ruh emen zebanilerin muhafızlık ettiği dehşet verici büyücü hapisanesinde. Oysa Sirius masumdu -onun mahkûm olduğu cinayetler, şimdi herkesin ölmüş olduğuna inandığı Voldemort destekçisi Kilkuyruk tarafından işlenmişti. Ne var ki, Harry, Ron ve Hermione onun ölmediğini biliyorlardı; geçen yıl Kilkuyrukla karşı karşıya gelmişlerdi, ama anlattıklarına bir tek Profesör Dumbledore inanmıştı.

Sirius, adı temizlenir temizlenmez Harry'e kendi evinde kalmasını önerdiği için, Harry, harikulade bir saat boyunca, nihayet Dursley'lerden ayrılacağına inanmıştı. Ama bu fırsat elinden çekilip alınmıştı - Kilkuyruk daha onu Sihir Bakanlığı'na götürmeleri nasip olmadan sıvışmış, bu durumda Sirius da canını kurtarmak için kaçmak zorunda kalmıştı. Harry onun Şahgaga adlı bir Hipogrif e binip kaçmasına yardım etmişti. Sirius o gün bu gün kaçaktı. Harry, Kilkuyruk kaçmamış olsa sahip olabileceği yuvayı yaz boyunca aklından çıkaramamıştı. Onlardan ebediyen kurtulmasına ramak kaldığını bile bile Dursley'lere dönmek de iki misli zor olmuştu.

Bununla beraber, Sirius, Harry'nin yanında olamasa bile, yine de ona biraz yardımcı dokunmuştu. Harry,

34

bütün okul eşyalarının şimdi yatak odasında, yanında olmasını Sirius'a borçluymuştu. Dursley'ler daha önce buna asla izin vermemişti. Hem Harry'yi mümkün olduğunca perişan etme isteklerinden, hem de onun güçlerine karşı duydukları korkudan dolayı, bundan önceki her yaz okul sandığı merdivenin altındaki dolaba kilitlemişlerdi. Ama Harry'nin vaftiz babasının tehlikeli bir canı olduğunu öğrendikleri zaman tavırları değişti -Harry onlara Sirius'un masum olduğunu söylemeyi unutuvermiş (!), bu da pek işine yaramıştı.

Harry, Privet Drive'a döndükten sonra Sirius'tan iki mektup almıştı. İkisini de (büyücüler arasında alışıla-geldiğinin aksine) baykuşlar değil, büyük, rengârenk tropik kuşlar getirmişti. Hedwig bu cakalı, davetsiz misafirlerden hoşlanmamıştı, yeniden uçup gitmelerinden önce kendi su kabından su içmelerine izin verirken bile pek gönülsüzdü. Harry ise onları sevmişti. Aklına palmye ağaçlarını ve beyaz kumları getiriyorlardı ve Sirius her neredeyse (mektuplar ele geçerse diye Sirius bunu hiç söylememişti) hoşça vakit geçirdiğini umuyordu. Harry nedense Ruh Emici'lerin parlak güneş ışığına pek fazla dayanacaklarından şüpheliydi. Belki de Sirius bunun için güneye gitmişti. Şimdi Harry'nin odasındaki o son derece yararlı gevşek döşeme tahtası altında saklı duran mektuplarının neşeli bir havası vardı. Her ikisinde de, eğer ihtiyacı olursa onu araması için Harry'yi uyarmıştı. Eh, şimdi ihtiyacı vardı işte...

Güneşin doğmasından önceki o soğuk kurşuni ışık yavaş yavaş odaya süzülürken, Harry'nin lambası daha

35

az ışık verir oldu sanki. Sonunda, güneş doğup da yatak odasının duvarları altın rengine bürününce ve Vernon Enişte ile Petunia Teyze'nin odasından sesler gelmeye başlayınca, Harry çalışma masasındaki buruşuk parşömenleri temizledi ve bitmiş mektubunu bir kez daha okudu. Sevgili Sirius,

Son mektubun için teşekkürler. O kuş feci büyüktü, penceremden içeri zor sığdı.

Burada her şey her zamanki gibi. Dudley'nin rejimi pek iyi gitmiyor. Dün teyzem onu gizlice odasına şekerli çörek sokmaya çalışırken yakaladı. Bunu yapmaya devam ederse harçlığını keseceklerini söylediler, o da gerçekten kızdı ve PlayStation'ını camdan aşağı attı. Oyun oynanabilen bir tür bilgisayar bu. Aslında biraz aptalca bir davranış, çünkü şimdi onu oyalayıp aklını başka şeylerden uzak tutacak bir Mega-Mutilation 3'ü bile yok.

Ben iyiyim, neden dersin, Dursley'lerin sen geri dönersin de ben istersem hepsini yarasaya çevirirsin diye ödleri patlıyor.

Ama bu sabah tuhaf bir şey oldu. Yara izim yeniden acıdı. Geçen sefer Voldemort Hogwarts'ta olduğu için acımıştı. Ama yakınlarımda bir yerde olabileceğini sanmıyorum. Olamaz, değil mi? Lanetten kalma yara izlerinin bazen yıllar sonra da acıyıp acımadığını biliyor musun?

Hedwig geri dönsün, bunu onunla yollayacağım. Şu anda dışarıda avlanıyor. Şahgaga'ya benden selam söyle.

Harry

36

Evet, diye düşündü Harry, bu hiç fena görünmüyor. Rüyayı yazmanın âlemi yoktu. Çok kaygılıymış izlenimi uyandırmak istemiyordu. Parşömeni katladı, Hedwig döndüğünde hazır olsun diye yazı masasında bir kenara koydu. Sonra ayağa kalktı, gerindi ve bir kez daha gardirobunu açtı.

Aynadaki yansımasına bakmadan, kahvaltıya inmek için giyinmeye koyuldu.

37

ÜÇÜNCÜ BÖLÜM

Davet

Harry mutfağa geldiğinde, üç Dursley masaya oturmuşlardı bile. O içeri girerken de, otururken de hiçbiri başını kaldırıp bakmadı. Vernon Enişte'nin kocaman, kırmızı yüzü o sabahki Daily Mail'in arkasına gizlenmişti, Petunia Teyze, dudakları at gibi dişler nin üzerinde büzülmüş, elindeki greypfritu dörde bölüyordu.

Dudley çok kızgın ve somurtkandı. Ve her nasılsa, her zamankinden fazla yer işgal eder gibiydi... ki bu da az şey sayılmazdı, çünkü daima kare masanın bütün bir yanını kendi başına doldururdu.

Harry Potter Ateş Kadehi

Petunia Teyze şekersiz greypfrurun dörtte birini, sesi titreye titreye, "Al bakalım, Diddy'çiğim," diyerek onun tabağına koyunca, Dudley annesine dik dik baktı. Karn Tini alıp yaz tatili için eve geldiğinden beri hayat onun için pek tatsız bir hal almıştı.

Vernon Enişte ile Petunia Teyze her zamanki gibi onun kötü notlarına bahane bulmayı başarmışlardı: Petunia Teyze hep Dudley'nin öğretmenleri tarafından

38

anlaşılmayan çok yetenekli bir çocuk olduğunda ısrar ederdi zaten. Vernon Enişte de, "Oğul olarak, inekleyen küçük bir hammevladı istemediğini," iddia ederdi. Karnedeki zorbalık suçlamalarını da es geçerdiler - "Şamatacı küçük bir oğlan, ama sineği bile incitmez!" demişti Petunia Teyze, gözleri yaşlı.

Ancak karnenin alt tarafında okul hemşiresinin yazdığı birkaç veciz söz vardı ki, Vernon Enişte ile Petunia Teyze bile herhangi bir açıklamayla hakkından gelememişlerdi. Petunia Teyze, "Dudley iri kemikli bir çocuk, kiloları da aslında bebek tombişliğinden, hem büyüme çağında bir erkek çocuk olarak çok yiyeceğe ihtiyacı var," diye ne kadar feryat ederse etsin, bu feryatlar okul formalarını hazırlayanların artık Dudley'nin üstüne olacak büyüklükte pantolon yapmadığı gerçeğini ortadan kaldırmıyordu. Hemşire, Petunia Teyze'nin gözlerinin -kendi pırl pırl duvarlarında parmak izi saptama ya da komşuların geliş gidişlerini gözleme konusunda öylesine keskin olan o gözlerin-görmeyi resmen reddettiği şeyi görmüştü: Fazladan beslenmeye ihtiyacı olmak şöyle dursun, Dudley aşağı yukarı genç bir katil balinanın büyüklüğüne ve kilosuna erişmişti.

Böylece -birçok huysuzluk nöbetinden, Harry'nin yatak odasının bulunduğu katı sarsan tartışmalardan ve Petunia Teyze'nin sel olup akan gözyaşlarından sonra- yeni rejim başlamıştı. Buzdolabından Dudley'nin en sevdiği şeylerin hepsi -köpüklü içeceklerle pastalar, çikolata ve burger'ler- çıkarılmış, onların yerine meyvelerle sebzeler ve Vernon Enişte'nin "tavşan yemi" dedi-

, 39

ği türden şeyler konmuştu. Kapısına da Smeltings Okulu hemşiresinin gönderdiği rejim listesi yapıştırılmıştı. Dudley kendini daha iyi hissetsin diye, Petunia Teyze bütün ailenin rejime uymasında ısrar etmişti. İşte şimdi de Harry'ye çeyrek greypfrut veriyordu. Harry, bunun Dudley'ninkinden çok daha küçük olduğunu fark etti. Petunia Teyze, Dudley'nin moralini ayakta tutmanın en iyi yolunun, hiç değilse Harry'den fazla yemesini garantiye almak olduğunu düşünüyordu besbelli.

Ama Petunia Teyze, yukarıdaki gevşek döşeme tahtasının altında neler saklı olduğunu bilmiyordu. Aslında Harry'nin rejime uymadığından haberi bile yoktu. Harry, yaz boyu çubuk havuçlarla besleneceği gerçeğini fark eder etmez, bir imdat çağrısıyla Hedwig'i arkadaşlarına yollamıştı. Onlar da durumun gereğini muhteşem bir şekilde yerine getirmişlerdi. Hedvig, Hermione'nin evinden ağzına kadar şekersiz abur cuburla dolu (Hermione'nin annesiyle babası diş hekimiydi) koca bir kuruyla dönmüştü. Hogvarts'm bekçisi Hagrid, çağrıya kendi eliyle yaptığı taş pastalarla karşılık vermişti (Harry bunlara elini sürmedi, Hagrid'in yemekleri konusunda daha önce hayli deneyimi olmuştu). Mrs VVeasley ise ailenin baykuşu Errol'la muazzam bir meyveli pasta ve çeşit çeşit börek yollamıştı. İhtiyar ve halsiz olan zavallı Errol, bu yolculuğun ardından ancak beş günde kendine gelebilmişti. Sonra Harry'nin doğum gününde (Dursley'ler bu günü tümüyle yok saydılar) Ron, Hermione, Hagrid ve Sirius'tan dört tane muhteşem doğum günü pastası geldi. İki tanesi hâlâ

40

duruyordu, Harry odasına gidince doğru dürüst bir kahvaltı edeceği için greypfrutunu hiç şikâyet etmeden yedi.

Vernon Enişte hoşnutsuzlukla derin derin havayı koklayarak gazetesini kenara koydu ve kendi çeyrek greypfrutuna baktı.

"Hepsi bu mu?" dedi Petunia Teyze'ye, aksi aksi.

Petunia Teyze ona anlamlı ve sert bir bakış fırlattı. Başıyla, kendi greypfrut çeyreğim çoktan bitirmiş ve küçük, domuz gözlerinde çok ekşi bir bakışla Harry'ninkini süzen Dudley'yi işaret etti. Vernon Enişte büyük, fırça gibi bıyığını kabartarak of çekti. Kaşığını eline aldı.

Az sonra kapı zili çaldı. Vernon Enişte sandalyesinden bir gayret kalkarak holden kapıya doğru yürüdü. Dudley, annesi çaydanlıkla meşgulken, babasının greypfrutundan kalanı şimşek hızıyla

Harry Potter Ateş Kadehi

yürüttü.

Harry kapıda konuşmalar duydu. Biri güldü, Vernon Enişte kısa bir cevap verdi. Sonra ön kapı kapandı ve holden yırtılan kâğıt sesi geldi.

Petunia Teyze çaydanlığı masaya koyup, Vernon Enişte'nin ne yapmaya gittiğini anlamak için merakla baktı. Fazla meraklanması da gerekmedi, çünkü Vernon Enişte bir dakika sonra geri dönmüştü bile. Üstelik sinirden mosmordu.

"Sen," dedi Harry'ye, havlarcasına. "Oturma odasına. Hemen."

Bu sefer ne kabahat işlediğini bilemeyen Harry, şaşkın şaşkın ayağa kalkıp Vernon Enişte'nin ardından

41

mutfaktan çıktı, sonra bitişik odaya gitti. Adam kapıyı ikisinin ardından hızla kapattı.

"Demek öyle," dedi, şömineye asker adımlarıyla giderek. Sanki Harry'ye tutuklandığını bildireceği gibi, dönüp onun yüzüne baktı. "Demek öyle."

Harry, "Nasıl yani?" demeyi çok isterdi, ama Ver-non Eniştesi'nin öfkeli mizacını sabahın bu erken saatinde uyandırmanın doğru olmadığını hissediyordu. Hele bu mizaç yiyeceksizlikten dolayı ağır bir gerilim altındayken. Onun için de kibar bir şekilde şaşkın görünmeyi seçti.

Vernon Enişte, "Bu az önce geldi," dedi. Mor bir dosya kâğıdını Harry'nin yüzüne doğru salladı. "Bir mektup. Seninle ilgili."

Harry'nin şaşkınlığı arttı. Vernon Enişte'ye onunla ilgili kim yazardı ki? Mektuplarını postacıyla gönderen kimi tanıyordu?

Vernon Enişte, önce Harry'yi yiyecekmiş gibi süzdü, sonra da başını eğip mektuba baktı ve yüksek sesle okumaya koyuldu:

Sayın Mr ve Mrs Dursley,

Hiç tanıştırmadık, ama eminim ki Harry'den oğlum Ron hakkında bir sürü şey duymuşsunuzdur.

Harry'nin de size sözünü etmiş olabileceği Quid-ditch Dünya Kupası finali önümüzdeki pazartesi gecesi yapılıyor ve kocam Arthur, Sihirli Oyunlar ve Sporlar Dairesi'ndeki bağlantıları sayesinde en iyi yerden bilet almayı başardı.

42

Umarım Harry'yi de maça götürmemize izin verirsiniz, çünkü bu, hayatta insanın eline bir kez geçecek bir fırsat, İngiltere Kupaya otuz yıldır ev sahipliği etmedi, bilet bulmak da çok zor. Tabii Harry'nin yaz tatilinin geri kalanını burada geçirmesinden ve onu okula dönerken sağ salim trene bindirmekten de memnuniyet duyarız.

Harry'nin bize cevabınızı normal yoldan mümkün olduğu kadar çabuk göndermesi iyi olur, çünkü Muggle postacı bizim evimize şimdiye kadar hiçbir şey getirmede ve evin nerede olduğunu bildiğinden de emin değilim.

Harry'yi yakında görmeyi umut ediyoruz.

Saygılarımla,

Molly Weasley

Not: Umarım yeterince pul yapıştırmışım.

Vernon Enişte okumayı bitirdi, elini yeniden göğüs cebine soktu ve başka bir şey çıkardı,

"Şuna bak," diye hırladı.

İçinden Mrs VVeasley'nin mektubunun çıktığı zarfı gösterdi, Harry gülmek için kendini zor tuttu.

Zarfin her santimi pulla kaplıydı, Mrs VVeasley'nin Dursley'le-rin adresini karınca duası gibi bir yazıyla sıkıştırdığı, ön taraftaki 1,5 santimetrekare hariç.

Harry, sesine, Mrs VVeasley'ninki herkesin yapabileceği bir hataymış edası vermeye çalışarak,

"Öyleyse, yeterince pul koymuş," dedi. Eniştesinin gözleri alevlendi.

Dişlerini gıcırdatarak, "Postacı fark etti," dedi. "Bu mektubun nereden geldiğiyle çok ilgilendi, evet.

Kapı

43

zilini onun için çalmış. Komik olduğunu düşünüyordu."

Harry hiçbir şey söylemedi. Başkaları belki Vernon Enişte'nin çok pul konmuş diye neden böyle yaygara kopardığını anlamazdı ama, Harry, Dursley'lerle yeterince birlikte yaşamıştı. Onların

Harry Potter Ateş Kadehi

sıradanlığın biraz da olsa dışına çıkan her şey konusunda ne kadar hassas olduklarını biliyordu. En büyük korkuları da, birisinin Mrs VVeasley gibi insanlarla (ne kadar uzaktan da olsa) bir bağlan olduğunu anlamasıydı.

Vernon Enişte, yüzündeki tarafsız ifadeyi korumaya çalışan Harry'ye hâlâ yiyecekmiş gibi bakıyordu. Harry eğer aptalca bir şey yapmaz ya da söylemezse, hayahnm en büyük armağanına kavuşabilirdi. Vernon Enişte'nin bir şey söylemesini bekledi, ama o sadece dik dik bakmaya devam etti. Harry sessizliği bozmaya karar verdi.

"Yani - gidebilir miyim?" diye sordu.

Vernon Enişte'nin kocaman, mor yüzü hafif bir kasılma geçirmiş gibi titredi. Bıyığı diken diken oldu. Harry o Jnyığın ardında olan biteni bildiğini düşünüyordu: Vernon Enişte'nin en temel içgüdülerinden ikisinin birbiriyle çelişmesinden doğan vahşi bir savaş. Harry'nin gitmesine izin vermek Harry'yi mutlu edecekti - ki Vernon Enişte on üç yıldır böyle bir şeyi engellemek için var gücüyle mücadele etmişti. Öte yandan, Harry'nin yazın geri kalanında ayak altından çekilip Weasley'lere gitmesi, ondan, umduklarından iki hafta önce kurtulmaları anlamına geliyordu ve Vernon Enişte, Harry'nin evde olmasından nefret ediyordu.

44

Kendine düşünme payı tanımak için yeniden başını eğip Mrs VVeasley'nin mektubuna baktı.

İmzayı hoşnutsuzlukla süzerek, "Kim bu kadın?" diye sordu.

"Onu gördünüz," dedi Harry. "Arkadaşım Ron'un annesi, onu geçen sömestr sonunda Hog - okul treniyle geldiğinde karşılamıştı."

Az kalsın "Hogwarts Ekspresi" diyecekti, ki bu da eniştesinin öfkeyle köpürmesi için birebirdi.

Kimse Dursley'lerin evinde Harry'nin okulunun adını yüksek sesle söylemezdi.

Vernon Enişte muazzam büyüklükteki yüzünü pek nahoş bir şeyi hatırlamaya çalışmışçasına büzdü.

Sonunda, "Tık naz bir kadın mı?" diye hırladı. "Kızıl saçlı bir sürü çocuğu olan?"

Harry kaşlarını çattı. Kendi oğlu Dudley üç yaşından beri yatkın görüldüğü şeyi nihayet başarıp boyundan çok enine gitmişken, Vernon Enişte'nin herhangi birine "tık naz" demesi biraz tuhaf kaçıyordu doğrusu.

Vernon Enişte yine mektubu inceliyordu.

Of çeker gibi, "Quidditch," diye mırıldandı. "Qnid-ditch - bu saçmalık da neyin nesi?"

Harry'nin kanı bir kez daha beynine sıçradı.

Lafı uzatmadan, "Bir spor," dedi. "Süpürge üzerinde oynanır -"

Vernon Enişte yüksek sesle, "Tamam, tamam!" dedi. Harry eniştesinin birazcık paniğe kapılmış gibi görüldüğünü fark edip memnun oldu. Anlaşılan Vernon Enişte'nin sinirleri kendi oturma odasında "süpürge"

45

sözünü duymaya dayanamıyordu. Yeniden mektubu incelemeye sığındı. Harry onun dudaklarıyla "cevabınızı normal yoldan göndermesi" kelimelerini oluşturduğunu gördü, Eniştesi kaşlarını çattı.

"Normal yoldanmış," dedi tükürür gibi. "Ne demek istiyor?"

"Bizim için normal olan yoldan," dedi Harry ve eniştesinin lafını kesmesine fırsat bırakmadan ekledi: "Biliyorsunuz, baykuş postası. Büyücüler için normal olanı budur."

Vernon Enişte, sanki Harry az önce iğrenç bir küfür etmiş gibi kızmış görünüyordu. Öfkeyle titreyerek pencereden dışarı tedirgin bir bakış attı, komşulardan bazılarını kulakları cama yapışmış halde görmeyi bekliyordu sanki.

"Sana benim çatım altında bu anormalliklerden söz etme diye kaç kez tembih etmem lazım?" diye tısladı. Yüzü canlı bir mor erik rengine bürünmüştü. "Orada, nankör sırtına Petunia ve benim geçirdiğimiz giysilerle durmuş -"

Harry soğuk soğuk, "Ancak Dudley'nin onlarla işi bittikten sonra," dedi. Gerçekten de, sırtında ona öyle büyük gelen bir sweatshirt vardı ki, ellerini kullanabilmek için kol ağızlarını beş kez kıvrımak zorunda kalmıştı, sweatshirt'ün eteği de haddinden bol blucininin dizlerinden aşağı kadar iniyordu. Vernon Enişte hiddetle titr iyerek, "Benimle bö } le konuşamazsın!" dedi.

Ama Harry buna boyun eğmeyecekti. Dursley'lerin

46

bütün o aptalca kurallarına uymak zorunda olduğu günler artık geride kalmıştı. Dudley'nin rejimini uygulamayacaktı, Vernon Enişte'nin onun Quidditch Dünya Kupası'na gitmesini engellemesine izin vermeyecekti... yani elinden gelirse.

Harry derin bir soluk alıp sakinleşmeye çalıştıktan sonra, "Peki," dedi. "Dünya Kupası'ru göremeyeceğim. Öyleyse, şimdi gidebilir miyim? Sirius'a yazdığım bir mektubu bitirmek istiyorum da. Biliyorsunuz - vaftiz babam."

Yapmıştı işte. Sihirli kelimeleri söylemişti. Durup Vernon Enişte'nin yüzündeki mor rengin leke leke geri çekilişini izledi. Şimdi o yüz, kötü karıştırılmış kara frenküzümü dondurmasına benziyordu. "Ona - ona yazıyorsun, öyle mi?" dedi Vernon Enişte, sözde sakin bir sesle - ama Harry onun minik gözbebeklerinin ani bir korkuyla kısıldığını gördü.

Kayıtsızca, "Şey - evet," dedi Harry. "Benden haber alalı epey oldu ve, biliyor musunuz, haber almayınca bir şeyler yolunda gitmiyor galiba diye düşünüyor."

Bu sözlerin yarattığı etkinin, keyfini çıkarmak için sustu. Vernon Enişte'nin kalın, siyah, özenle ortadan ayrılmış saçlarının altında dişli çarkların çalışmasını görüyor gibiydi. Eğer Harry'nin Sirius'a yazmasına engel olursa, Sirius, Harry'ye kötü muamele edildiğini düşünecekti. Eğer Harry'ye Quidditch Dünya Kupası'na gidemeyeceğini söylerse, Harry de yazıp durumu Sirius'a anlatacağı ve böylece Sirius, Harry'ye kötü muamele edildiğini bilecekti. Vernon Enişte'nin yapabileceği tek

47
bir şey vardı. Harry, o büyük, bıyıklı yüz şeffafmışçası-na, sonucun eniştesinin zihninde oluşumunu görebiliyordu. Gülümsememeye, yüzünü mümkün olduğunca ifadesiz tutmaya gayret etti. Ve sonra -

"Eh, madem öyle, peki. Bu kahrolası... bu aptal... bu Dünya Kupası denen şeye gidebilirsin. Sakın şu - şu Weasley'lere yazıp seni almalarını söylemeyi unutma, ha. Seni ülkenin dört bir yanına bırakacak vaktim yok benim. Ve yazın geri kalanını da orada geçirebilirsin. Ve şeyine - vaftiz babana söyleyebilirsin... söyle ona... gideceğini söyle."

Harry neşeyle, "Tamam öyleyse," dedi.

Havaya zıplayıp çığlık atma arzusunu bastırmaya çalışarak, dönüp oturma odası kapısına doğru yürüdü. Gidiyordu, hey! Weasley'lere gidiyordu, Quidditch Dünya Kupası'm izleyecekti!

Dışarıda holde az daha, besbelli Harry'ye haddinin bildirileceğini duyma umuduyla kapının arkasına sinmiş olan Dudley'ye çarpıyordu. Oğlan, Harry'nin yüzündeki koca gülümsemeyi görünce şok geçirdi.

"Mükemmel bir kahvaltıydı, değil mi?" dedi Harry. "Ben tıkabasa doydum, ya sen?"

Dudley'nin yüzündeki şaşkın bakışa gülerek merdiveni üçer üçer çıktı ve kendini yeniden yatak odasına attı.

İlk gördüğü şey, Hedwig'in geri dönmüş olduğuydu. Kafesinde oturmuş, koskoca, kehribar rengi gözleriyle Harry'ye bakıyor ve bir şeye kızdığını gösterecek şekilde gagasını tıkırdatıp duruyordu. Onu neyin kızdırdığı hemen belli oldu.

48

"AHH!" dedi Harry.

Küçük, gri, tüylü bir tenis topuna benzeyen bir şey başının yanına çarpmıştı. Hemen başını şiddetle ovmaya başladı, başını kaldırıp kendisine neyin çarptığına baktı. Minyatür bir baykuştı, avcuna sığacak kadar küçüktü. Odada serseri mayın gibi dolanarak heyecanla vızıldıyordu. Derken Harry baykuşun ayağının dibine bir mektup bırakmış olduğunu gördü. Eğildi, Ron'un elyazısını tanıdı, zarfı yırtarak açtı. İçinde aceleyle çi-ziktirilmiş bir not vardı.

Harry - BABAM BİLETLERİ ALDI - İrlanda-Bul-garistan maçı, pazartesi gecesi. Annem senin burada kalman için Muggle'lara yazıyor. Belki de mektup ellerine geçmiştir bile, Muggle'ların ne süratle postaladıklarını bilmiyorum, Ne olursa olsun, bunu Pig'le göndereyim dedim.

Harry bir "Pig" (domuz) kelimesine baktı, bir de artık tavandaki avizenin çevresinde vınlayan minik baykuşa. Hayatında domuz bu kadar benzemeyen bir şey görmemişti. Belki de Ron'un elyazısını okuyamamıştı. Yeniden mektuba döndü:

Muggle'ların hoşuna gitse de gitmese de seni almaya geliyoruz, Dünya Kupası'nı kaçıramazsın,

Harry Potter Ateş Kadehi

ama annemle babam önce onların iznini alıyormuş gibi yapmamızın daha iyi olacağını düşünüyorlar. Evet derlerse, mesajını Pig'le hemen yolla, pazar saat beşte gelip sem alırız. Ha-49

yır derlerse, Pig'i hemen geri yolla ki, seni yine de pazar saat beşte alalım.

Hermione bugün öğleden sonra geliyor. Percy işe başladı - Uluslararası Sihirsel İşbirliği Dairesinde. Buradayken yurtdışı hakkında tek laf etme, tabii sıkıntıdan patlamak istemiyorsan.

Yakında görüşürüz - Ron

Başının üstünde alçaktan uçan küçük baykuşa, "Sakin ol!" dedi. Baykuşçuk çılgınca şakıyordu, Harry bunun olsa olsa mektubu doğru insana getirmenin gururu olduğunu düşündü. "Gel buraya. Cevabımı geri götürmen gerek!"

Baykuş kanatlarını çırparak Hedwig'in kafesinin tepesine kondu. Hedvwig, cesaretin varsa daha yakma gel dercesine soğuk soğuk baktı ona.

Harry kartal tüyünden kalemini bir kez daha kapıp önüne boş bir parşömen çekti ve yazmaya koyuldu:

s

Ron, iş tamam, Muggle'lar gidebilirsin diyor. Yarın beşte görüşürüz. Sabırsızlanıyorum. Harry Bu notu küçücük küçücük katladı, durduğu yerde heyecandan zıplayan minik baykuşun bacağına büyük bir güçlkle bağladı. Not sıkı sıkı bağlandığı anda baykuş havalandı. Pencereden dışarı vınlayıp gözden kayboldu.

Harry, Hedvwig'e döndü.

"Kendini uzun bir seyahate çıkabilecek gibi hissediyor musun?" diye sordu.

50

Hedvwig vakur bir şekilde öttü.

Mektubunu alarak, "Bunu benim için Sirius'a götürebilir misin?" diye sordu Harry. "Dur biraz... Bitireyim de öyle."

Parşömeni açıp telaşla bir not ekledi.

Eğer benimle temasa geçmek istersen, yazın geri kalanında arkadaşım Ron Weasley'nin evinde olacağım. Babası Quidditch Dünya Kupası için bize bilet bulmuş!

Mektup bitince onu Hedvwig'in ayağına bağladı. Hedvwig her zamankinden hareketsiz duruyordu, gerçek bir posta baykuşunun nasıl davranması gerektiğini göstermeye kararlı gibiydi.

Harry, "Geri döndüğünde Ron'larda olacağım, tamam mı?" dedi.

Hedwig onun parmağını muhabbetle gagaladı ve sonra muazzam kanatlarını hafif bir ıslık sesiyle açıp pencereden dışarı süzüldü.

Harry o gözden kaybolana kadar ardından baktı, sonra sürünerek yatağının altına girip gevşek döşeme tahtasını kaldırdı. Koca bir parça doğum günü pastası çıkardı. Yerde oturup onu yerken, içinde sel gibi akan mutluluğun tadını çıkardı. Onun pastası vardı, Dud-ley'nin ise greypfruttan başka bir şeyi yoktu. Güzel bir yaz günüydü, yarın Privet Drive'den ayrılıyordu, yara izi yine tamamen normale dönmüştü ve Quidditch Dünya Kupası'm izleyecekti. Şu sırada herhangi bir şey için kaygılanması çok zordu - Lord Voldemort dahil.

51

DÖRDÜNCÜ BOLUM

Kavuk'a Dönüş

Ertesi gün saat on iki olduğunda Harry sandığını okul malzemeleriyle ve en kıymetli eşyalarıyla doldurmuştu bile: Babasından miras kalan Görünmezlik Pelerini, Sirius'tan aldığı süpürge, önceki yıl Fred ve Geor-ge VVeasley'nin verdiği sihirli Hogvvars haritası. Döşemedeki gevşek tahtanın altına sakladığı bütün yiyecekleri almış, unuttuğu büyü kitabı ya da tüy kalem kalmasın diye odasının her köşesine bakmıştı. Eylülün birine, yani Hogwarts'a dönmesine ne kadar kaldığını saymak için her geçen günü işaretlediği çizelgeyi de duvardan indirmişti.

Privet Drive dört numarada hava çok gergindi. Eve bir grup büyücünün gelecek olması, Dursley'leri telaşlandırıp sinirlendirmişti. Harry, VVeasley'lerin ertesi gün saat beşte geleceğini söylediğinde, Vernon Enişte'nin yüzüne düpedüz korku dolu bir ifade yerleşmişti.

"Umarım o insanlara doğru dürüst giyinmelerini söylemişsindir," diye homurdandı. "Sizin tayfanın

ne
52

biçim şeyler giydiğini görmüştüm. Üstlerine normal kıyafetler geçirme nezaketini gösterecekler iyi olur diyorum."

Harry'nin içinde kötü bir his uyandı. Mr ve Mrs VVeasley'nin, Dursley'lerin "normal" olarak tanımlayacağı bir şey giydiklerini hiç görmemişti. Çocukları tatillerde Muggle kıyafetleri giyiyor olabilirdi, ama Mr ve Mrs VVeasley ya hafiften ya da bütün bütüne pejmürde cüppeler giyerlerdi. Harry'nin canını sıkan, komşuların ne düşüneceği değildi. VVeasley'ler Dursley'lerin kafalarındaki en kötü büyücü tipine uyan bir görünümde gelirlerse, kötü muamele göreceklerinden endişeleniyordu.

Vernon Enişte en iyi takım elbisesini giymişti. Bu, kimilerine nazik bir karşılama ifadesi gibi görünebilirdi, ama Harry asıl nedenin Vernon Enişte'nin etkileyici ve karşısındakini sindirecek bir izlenim uyandırma isteğinde yattığını biliyordu. Öte yandan, Dudley sanki küçülmüş gibiydi. Yaptığı rejim nihayet etkisini gösteriyor olduğundan değil, korkudan. Dudley yetişkin bir büyücüyle son karşılaşmasından pantolonunun arka tarafında bir domuz kuyruğuyla çıkmış, Petunia Teyze'yle Vernon Enişte Londra'daki özel bir hastanede kuyruğu aldırması için para vermek zorunda kalmışlardı. Bu yüzden Dudley'nin ikide bir elini kaygıyla arkasına götürmesi ve düşmana bir kez daha aynı hedefi açmamak için odadan odaya yan yan yürüyerek dolaşması hiç şaşırtıcı değildi.

Öğle yemeklerini neredeyse tamamen sessizlik için-
, 53

de yediler. Hatta Dudley yemeğe itiraz bile etmedi (süzme peynir ve rendelenmiş kereviz vardı). Petunia Teyze hiçbir şey yememişti. Kollarını göğsünde kavuşturmuş, dudaklarını büzmüştü. Görünüşe bakılırsa dilini çiğniyordu. Sanki Harry'ye yöneltmek için yanıp tutuştuğu öfkeli eleştirilerini dilini ısırarak kontrol altında tutuyordu.

Vernon Enişte masanın öbür ucundan, "Arabayla geliyorlardır herhalde?" dedi havlarcasına. "Şeyy," dedi Harry.

Bunu hiç düşünmemişti. Sahi, Weasley'ler onu neyle alacaklardı? Artık bir arabalan yoktu; eski Ford Ang-lia'ları şu anda ipini koparmış halde, Hogwarts'taki Yasak Orman'da vahşi bir hayat sürüyordu. Ama Mr We-asley geçen sene Sihir Bakanlığı'ndan bir araba ödünç almıştı, bugün de aynı şeyi yapamaz mıydı?

"Sanırım," dedi Harry.

Vernon Enişte bıyığını titreterek burnundan soludu. Normal şartlarda Vernon Enişte Mr VVeasley'nin arabasının modelini sorardı; insanları arabalarının büyüklüğüne ve pahalılığına göre değerlendirme eğilimi vardı. Ama Mr VVeasley bir Ferrari'yle gelse bile, Harry, Vernon Enişte'nin onu beğeneceğinden şüpheliydi.

Harry öğleden sonranın büyük bir bölümünü oda- | smda geçirdi; Petunia Teyze'nin, sanki hayvanat bahçesinden bir gergedanın kaçtığı duyurulmuş gibi birkaç saniyede bir perdeyi aralayıp dışarı bakmasına katlana- < mıyordu. Sonunda, saat beşe çeyrek kala, Harry oturma; odasına indi.
54

Petunia Teyze karşı konulmaz bir isteğe kapılmış-çasma yastıkları düzeltiyordu. Vernon Enişte ise gazete okuyormuş gibi yapıyordu, ama küçücük gözleri hiç hareket etmiyordu ve Harry onun yaklaşan bir araba sesi duyabilmek için kulak kesildiğinden emindi. Dudley bir koltuğa büzülmüştü. Tombul elleriyle poposunu sıkı sıkı tutuyordu. Harry gerginliğe dayanamadı. Odadan çıkıp holdeki merdivene oturdu. Gözleri sa-atindeydi, kalbiyse heyecandan ve sinirden güm güm atıyordu.

Ama saat beşe geldi, geçti. Takım elbisesinin içinde hafif hafif terleyen Vernon Enişte ön kapıyı açtı, sokağın iki tarafına göz attı ve başını hemen yine içeri soktu.

"Geciktiler!" diye hırladı Harry'ye.

"Biliyorum," dedi Harry. "Belki... belki trafik sıkışık falandır."

Beşi on geçti... çeyrek geçti... Harry kendi de endişelenmeye başlamıştı şimdi. Beş buçukta, Vernon Eniş-te'yle Petunia Teyze'nin oturma odasında kesik kesik fısıltılarla konuştuklarını duydu.

Harry Potter Ateş Kadehi

"Saygı diye bir şey yok."

"Ya işimiz olsaydı?"

"Belki geç gelirlerse onları yemeğe davet ederiz sa-nıyorlardır."

"Kesinlikle öyle bir şey olmayacak," dedi Vernon Enişte. Harry onun ayağa kalkıp oturma odasında volta atmaya başladığını duydu. "Çocuğu alıp gidecekler, oyalanmak yok. Tabii, gelirlerse."

Muhtemelen günü şaşırılmışlardır. Şunu söyleyebilirim ki, onların cinsi dakikliğe pek 55

kıymet vermiyor. Sebep ya budur ya da kullandıkları teneke araba bozulup - AAAAHHHHHHHHH!"

Harry yerinden sıçradı. Oturma odası kapısının arkasından, odada panik içinde koşuşturan Dursley'lerin sesleri geliyordu. Az sonra Dudley hole fırladı. Dehşete kapılmış görünüyordu.

"Ne oldu?" dedi Harry. "Ne var?"

Ama görünüşe bakılırsa Dudley konuşabilecek durumda değildi. Elleri hâlâ poposunda, mutfağa elinden geldiğince hızlı şekilde badi badi yürüdü. Harry hemen oturma odasına girdi.

Dursley'lerin tahtayla kapatılmış, önüne elektrikli, sahte bir kömür ateşi yerleştirilmiş şöminelerinin içinden gümler ve gıcirtılar geliyordu.

"Neler oluyor?" dedi Petunia Teyze, nefesi sıkışarak. Duvara doğru gerilemişti ve dehşet içinde ateşe doğru bakıyordu. "Neler oluyor, Vernon?"

Ama cevap için fazla beklemesi gerekmedi. Önü kapatılmış şöminenin içinden insan sesleri geliyordu.

"Ah! Fred, hayır - geri dön, geri dön, bir yanlışlık oldu - George'a söyle sakın - AH! George, hayır, yer yok, hemen geri dön ve Ron'a söyle -"

"Belki Harry bizi duyabilir, baba - belki bizi dışarı çıkarabilir -"

Elektrikli ateşin arka tarafından tahtalara vuran yumruk sesleri yükseldi.

"Harry? Harry, bizi duyabiliyor musun?"

Dursley'ler kızgın bir çift sansar gibi Harry'nin üstüne yürüdüler.

56

"Bu da ne böyle?" diye hırladı Vernon Enişte. "Neler oluyor?"

"Şey - buraya Uçuş tozuyla gelmeye çalışmışlar," dedi Harry, içinden yükselen çılgınca gülme arzusuna zar zor hâkim olarak. "Ateşle seyahat edebiliyorlar. Ama şömineyi kapattığınızdan - bir dakika -"

Şömineye yaklaşmış tahtaların arasından seslendi.

"Mr Weasley? Beni duyabiliyor musunuz?"

Yumruklama sesleri durdu. Bacanın içinde biri, "Şşt!" dedi.

"Mr Weasley, benim, Harry... Şömine kapanmış durumda. Oradan gelemesiniz."

"Hay aksi!" dedi Mr Weasley'nin sesi. "İnsan niye şömineyi kapatır ki?"

"Elektrikli ateşleri var," diye açıkladı Harry.

"Gerçekten mi?" dedi Mr Weasley'nin sesi heyecanla. "Eklektik, ha? Fişi de var mı yani? Vay vay, mutlaka görmem lazım... Bir düşünelim... ah, Ron!"

Ron'un sesi de diğerlerinininkine katılmıştı.

"Burada ne yapıyoruz? Bir terslik mi var?"

"Yo, hayır, Ron/" dedi Fred'in sesi, hayli alaycı bir tonla. "Hayır, tam da buraya gelmek istemiştik zaten."

"Evet, burada harika vakit geçiriyoruz," dedi Geor-ge, sanki biri onu duvara sıkıştırmış gibi boğuk bir sesle.

"Çocuklar, çocuklar..." dedi Mr Weasley belli belirsiz. "Bir şeyler düşünmeye çalışıyorum... Evet... tek yol bu.... Geri çekil, Harry."

Harry kanepeye kadar geriledi. Vernon Enişte ise şömineye yaklaştı.

57

"Durun bir dakika!" diye böğürdü ateşe. "Tam olarak ne yapmak -"

GÜM.

Önü kapatılmış şömine dışarı doğru patlayıp elektrikli ateşi odanın karşı duvarına fırlattı. Mr Weasley, Fred, George ve Ron, molozdan ve un ufak olmuş taşlardan oluşan bir bulutun içinde

Harry Potter Ateş Kadehi

belirdiler. Petunia Teyze feryat ederek arkasındaki kahve sehpasının üstüne doğru devrildi. Vernon Enişte onu yere düşmeden yakaladı ve ne diyeceğini bilemez halde, hepsi parlak kızıl saçlara sahip olan Weasley'lere ve her bir çiline varıncaya kadar birbirlerinin tıpatıp aynı olan Fred ve Ge-orge'a bakakaldı.

Mr Weasley uzun, yeşil cüppesinin üstündeki tozu silkip gözlüğünü düzelterek, "Böyle daha iyi," dedi soluk soluğa. "Hah - siz Harry'nin teyzesi ve eniştesi olmalısınız!"

Uzun boylu, zayıf ve kelleşmeye başlamış olan Mr VVeasley, Vernon Enişte'ye doğru yürüyüp elini uzattı, ama Vernon Enişte, Petunia Teyze'yi de sürükleyerek birkaç adım geri gitti. Söyleyecek tek bir söz bile bulamıyordu. En iyi takım elbisesi beyaz tozlarla kaplanmıştı. Tozlar aynı zamanda saçına ve bıyığına da yerleşmişti, aniden otuz yıl yaşlanmış gibi görünüyordu.

"Şey - evet - kusura bakmayın," dedi Mr VVeasley, elini indirip omzunun üstünden yıkık şömineye göz atarak. "Hepsi benim suçum. Öbür taraftan dışarı çıkamayacağımız hiç aklıma gelmedi. Şöminenizi Uçuç Şe-bekesi'ne bağlatmıştım da - yani sadece bir akşamlığı-

58

na, Harry'yi alabilelim diye. Doğrusunu söylemek gerekirse, Muggle şöminelerinin bağlı olmaması gerekiyor, ama Uçuç Düzenleme Paneli'nde tanıdığım biri var, o ayarladı. Hemen eski haline döndürebilirim, hiç merak etmeyin. Çocukları geri göndermek için bir ateş yakayım, sonra şöminenizi onarıp Buharlaşırım."

Harry, Dursley'lerin bunun tek kelimesini bile anlamadığından emindi. Hâlâ yıldırım çarpmış gibi, ağızları bir karış açık, Mr VVeasley'ye bakıyorlardı. Petunia Teyze yine ayaklarının üstünde doğruldu ve Vernon Enişte'nin arkasına saklandı.

"Merhaba, Harry!" dedi Mr Weasley neşeyle. "Sandığın hazır mı?"

"Yukarıda," dedi Harry sırtarak.

"Biz alırız," dedi Fred hemen. George'la ikisi Harry'ye göz kırparak odadan çıktılar. Bir keresinde gece karanlığında Harry'yi kurtardıkları için, odasının nerede olduğunu biliyorlardı. Harry'ye göre Fred ve Ge-orge, Dudley'yi görebilmeyi umuyorlardı; Harry'den Dudley hakkında çok şey duymuşlardı.

"Şey," dedi Mr VVeasley, kollarını hafifçe sallayarak. Tatsız sessizliğe son vermeye çalışıyordu.

"Çok - şey - çok güzel bir yeriniz var."

Normalde tek bir leke bile bulunmayan oturma odaları şimdi tozla ve tuğla parçalarıyla kaplı olduğundan, bu laf Dursley'lerin pek hoşuna gitmedi. Vernon Enişte'nin yüzü yine morardı, Petunia Teyze de yine dilini çiğnemeye başladı. Ancak bir şey söyleyemeyecek kadar korkmuş görünüyorlardı.

59

Mr VVeasley çevresine bakmıyordu. Muggle'larla ilgili her şeye bayılıyordu. Harry onun gidip televizyonu ve video cihazını incelemek için yanıp tutuştuğunu görebiliyordu.

"Ekeltrikle çalışıyorlar, değil mi?" dedi bilgiç bir edayla. "A, tabii, fişleri görebiliyorum. Fiş topluyorum da," diye ekledi Vernon Enişte'ye dönerek. "Bir de pil. Çok zengin bir pil koleksiyonum var. Eşim deli olduğumu düşünüyor, ama işte, ne > aparsınız."

Besbelli Vernon Enişte de Mr VVeasley'nin deli olduğunu düşünüyordu. Azıcık sağa giderek Petunia Teyze'nin önünü kapattı, sanki Mr VVeasley'nin her an üstlerine doğru koşup onlara saldırabileceğini düşünüyordu.

Dudley birden yine odada belirdi. Harry sandığının merdivende çıkardığı sesleri duyabiliyor ve Dudley'nin de bu seslerden korkup mutfaktan çıktığını biliyordu. Dudley, Mr VVeasley'ye korku dolu gözlerle bakarak duvar boyunca yan yan yürüdü ve annesiyle babasını siper almaya çalıştı. Ne yazık ki, Vernon Enişte'nin gövdesi Petunia Teyze'nin önünü kaplamaya yetse de, Dudley'yi örtecek kadar geniş değildi.

"Hah, bu senin kuzenin, değil mi, Harry?" dedi Mr VVeasley, sohbet açma konusunda cesur bir adım daha atarak.

"Hı hı," dedi Harry, "Dudley."

Ron'la ikisi birbirlerine baktılar ve hemen başlarını . çevirdiler; kahkaha atmamak için kendilerini

Harry Potter Ateş Kadehi

zor tutuyorlardı. Dudley'nin elleri hâlâ poposundaydı, düşme-
60

sinden korkar gibi bir hali vardı. Ancak Mr VVeasley, Dudley'nin bu tuhaf davranışından gerçekten kaygılanmış görünüyordu. Hatta az sonra konuştuğunda, Harry, ses tonundan onun Dudley'yi kesinlikle deli sandığını anladı, tıpkı Dursley'lerin onu deli sanmaları gibi. Ama Mr VVeasley'nin sesinde korku değil, ilgi vardı.

"Tatilin iyi geçiyor mu, Dudley?" dedi nazikçe.

Dudley inledi. Harry onun ellerinin kocaman poposunu daha da sıkı kavradığını gördü.

Fred ve George ellerinde Harry'nin okul sandığıyla odaya döndüler. İçeri girerken gözleriyle çevreyi taradılar ve Dudley'yi gördüler. Yüzlerine birbirinin kopyası, melun sırtışlar yerleşti.

"Hah, tamam," dedi Mr VVeasley. "Gitme vakti geldi o zaman."

Cüppesinin kollarını sıvayıp esasını çıkardı. Harry, Dursley'lerin yekvücut halde duvara doğru gerilediklerini gördü.

Mr VVeasley, esasını arkasındaki duvarda bulunan deliğe doğrultarak, "Incendio!" dedi.

Şömineden alevler yükselip sanki saatlerdir yanı-yormuşçasına keyifli keyifli çatırdamaya başladı.

Mr VVeasley cebinden ağız ipe büzülmüş küçük bir kese çıkardı, ipi çözdü, kesenin içinden bir tutam toz aldı ve alevlerin üstüne attı. Alevler zümrüt yeşiline donup adamakıllı parladı.

"Önce sen, Fred," dedi Mr VVeasley.

"Geliyorum," dedi Fred. "A, hayır - bir dakika -"

Fred'in cebinden bir poşet dolusu şeker dokulmuş-

61

tu ve içindekiler her yana saçılmaktaydı - parlak renkli ambalajların içinde büyük, tombul şekerlemeler.

Fred emekleyerek onları cebine tıktı, sonra Dursley'lere neşeyle el salladı ve ateşin içine yürüyüp, "Kovuk!" dedi. Petunia Teyze titreyerek soluğunu bıraktı. Fred ısıklık gibi bir sesle yok oldu.

"Sıra sende, George," dedi Mr VVeasley. "Sandığı da al."

Harry, George'un sandığı alevlerin içine taşınmasına ve daha iyi tutabilmek için dikine çevirmesine yardım etti. Sonra George da, "Kovuk!" diye haykırıp, ikinci bir ısıklık sesiyle kayboldu.

"Ron, sıra sende," dedi Mr VVeasley.

Ron, "Görüşürüz," dedi Dursley'lere neşeyle. Harry'ye bakıp ağız kulaklarına varıncaya dek sırttı, ateşe adım attı ve, "Kovuk!" diye bağırıp yok oldu.

Şimdi sadece Harry ve Mr VVeasley kalmıştı.

"Şey... hoşça kalın," dedi Harry, Dursley'lere.

Hiçbir şey söylemediler. Harry ateşe doğru yürüdü, ama tam ateşin göbeğine gelmişti ki, Mr VVeasley eliyle onu durdurdu. Dursley'lere şaşkınlıkla bakıyordu.

"Harry size hoşça kalın dedi," dedi. "Onu duymadınız mı?"

Harry, "Fark etmez," diye mırıldandı Mr VVeasley'ye. "Cidden, umrumda değil."

Mr VVeasley elini Harry'nin omzundan çekmedi.

"Yeğeninizi bir dahaki yaza kadar göremeyeceksiniz," dedi Vernon Enişte'ye, apaçık bir kızgınlıkla.

"Herhalde hoşça kal diyeceksiniz, değil mi?"

62

Vernon Enişte'nin yüzü öfkeyle titremeye başlamıştı. Az önce oturma odasının yarısını havaya uçurmuş olan bir adamdan nezaket dersi alma fikri ona derin bir azap veriyormuş gibiydi.

Ama Mr VVeasley'nin esas hâlâ elindeydi ve Vernon Enişte, küçük gözleriyle ona kaçamak bir bakış attıktan sonra, içerlemiş bir sesle, "Hoşça kal," dedi.

Harry, "Görüşürüz," dedi ve hoş, ılık bir nefes gibi gelen yeşil alevlerin içine adım attı. Ancak tam o anda, arkasından korkunç bir öğürtü çıktı ve Petunia Teyze feryat figan bağırılmaya başladı.

Harry hızla döndü. Dudley artık annesiyle babasının arkasında değildi. Kahve sehпасının yanına çömelmiş, ağzından sarkan yarım metreye yakın, mor, yapış yapış bir şeyden dolayı boğuluyormuş gibi öğürüp tükürük saçıyordu. Harry kısa süreli bir şaşkınlığın ardından o yarım metrelik şeyin Dudley'nin dili olduğunu anladı. Dudley'nin önünde, yerde parlak bir şekerleme ambalajı duruyordu.

Harry Potter Ateş Kadehi

Petunia Teyze kendini Dudley'nin yanına, yere fırlattı, şişmiş dilinin bir ucunu tuttu ve onu ağzından çıkarmaya çalıştı. Pek şaşırtıcı olmayan bir şekilde, Dudley daha da fena feryat etmeye ve tükürük saçmaya başlayarak onu uzaklaştırmaya çalıştı. Vernon Enişte böğürüyor, kollarını sallıyordu. Mr VVeasley ancak bağıarak sesini duyurabildi.

"Endişelenmeyin, ben onu düzeltebilirim!" diye seslendi ve esasını doğrultarak Dudley'ye doğru ilerledi, ama Petunia Teyze daha da fena çığlık atarak kendi-

63 ni Dudley'nin üzerine fırlatıp onu Mr VVeasley'ye karşı bir kalkan gibi sardı.

"Yo, gerçekten!" dedi Mr VVeasley çaresizce. "Basit bir işlem bu - şu şekerlemeden - oğlum Fred - çok muziptir - ama bu sadece bir Devleştirme Büyüsü - en azından ben öyle sanıyorum - lütfen, düzeltebilirim -"

Ama rahatlamak şöyle dursun, Dursley'ler iyice paniğe kapıldılar. Petunia Teyze isteri krizi geçiriyormuş gibi ağlıyor, Dudley'nin dilini tutmuş, kopartmaya kararlıymışçasına çekiyordu; Dudley annesinin ve dilinin baskısından boğuluyormuş gibiydi; tamamen kontrolünü kaybetmiş olan Vernon Enişte ise büfenin üstünden bir porselen biblo alarak hızla Mr VVeasley'ye doğru fırlattı. Mr VVeasley eğildi ve biblo, havaya uçmuş şöminenin içinde parçalara ayrıldı.

"Yapmayın ama!" dedi Mr VVeasley kızgın bir şekilde, esasını savurarak. "Yardım etmeye çalışıyorum!"

Vernon Enişte yaralı bir suaygırı gibi böğürerek bir biblo daha kaptı.

"Hârry, git! Git hadi!" diye bağırdı Mr VVeasley, esasını Vernon Enişte'ye doğrultarak. "Bunu ben hallederim!"

Harry eğlenceyi kaçırmak istemiyordu, ama Vernon Enişte'nin ikinci biblosu sol kulağını kıl payı ıskalamıştı. Şöyle bir düşününce, durumu Mr VVeasley'ye bırakmanın en iyisi olduğuna karar verdi. Ateşe adım atıp omzunun üstünden bakarak, "Kovuk!" dedi. Oturma odasında son gördüğü tablo, Mr VVeasley'nin esasıyla Vernon Enişte'nin elindeki üçüncü bir bibloyu havaya

64

uçurduğu, Petunia Teyze'nin Dudley'nin üzerine yatmış çığlık çığlığa bağırdığı ve Dudley'nin dilinin büyük, yapış yapış bir piton gibi sarktığıydı. Ama hemen sonra Harry büyük bir hızla dönmeye başladı ve Dursley'lerin oturma odası zümrüt yeşili alevlerin içinde kayboldu.

65

BEŞİNCİ BÖLÜM

VVeasley Büyücü Şakaları

Harry dirseklerini sıkı sıkı iki yanına yapıştırmış, gittikçe daha hızlı dönüyordu. Bulanıklaşmış şömineler yanından hızla geçip gidiyordu, sonunda midesi bulanmaya başlayınca gözlerini kapadı. Nihayet yavaşlamaya başladığını hissettiğinde, ellerini hızla açıp tam zamanında durdu ve böylece VVeasley'lerin mutfağındaki ocaktan dışarı düşüp yüzüstü kapaklanmaktan kurtuldu.

"Yedi mi?" diye sordu Fred heyecanla, Harry'yi ayağa kaldırmak için elini uzatarak.

"Evet," dedi Harry. Ayağa kalktı. "Neydi o?"

"Dolma-Dil Şekerlemesi," dedi Fred coşkuyla. "Ge-orge ve ben icat ettik, bütün yaz üstünde deneyebileceğimiz birini arıyorduk..."

Küçük mutfak kahkahaya boğuldu. Harry çevresine baktı. Ron ve George zımparalanmış tahta masada kızıl saçlı iki kişiyle birlikte oturuyordu. Harry ikisini de daha önce hiç görmemişti, ama kim olduklarını hemen anladı: Bili ve Charlie, VVeasley kardeşlerin en büyükleri.

66

Daha yakın oturana, "Nasıl gidiyor, Harry?" diye sorup sırttı ve iri elini uzattı. Harry onun elini sıkınca, parmaklarının altında nasırlar ve kabartılar olduğunu hissetti. Romanya'da ejderhalarla çalışan Charlie olmalıydı bu. Charlie'nin beden yapısı ikizlerinki gibiydi, ince ve uzun olan Percy'yle Ron'a kıyasla kısa ve tıknazdı. Geniş yüzü hava koşullarından yıpranmış olmasına karşın, dost canlısı görünüyordu. O kadar çilliydi ki, güneşten yanmış sanılabilirdi. Kollan kaslıydı ve birinin üzerinde büyük, parlak bir yanık vardı.

Bili de gülümseyerek ayağa kalkıp Harry'nin elini sıkı. Bili onu biraz şaşırtmış. Harry onun büyücülük bankası Gringotts'ta çalıştığını ve daha önce Hog-warts'ta Öğrenci Başı olduğunu

Harry Potter Ateş Kadehi

biliyordu. Onu her zaman Percy'nin biraz büyük olanı gibi hayal etmişti: Kuralları çiğneme konusunda mızımız ve herkese patronluk taslamayı seven biri. Ama Bill'in görünümü için söylenebilecek tek şey vardı: sıkı bir tipti. Uzun boyluydu, uzun saçlarını bağlayıp atkuyruğu yapmıştı. Küpesi vardı, ucundan dişe benzer bir şey sallanıyordu. Bill'in giysileri bir rock konserinde tuhaf kaçmayacak giysilerdi, ama Harry ayakkabılarının normal deriden değil, ejderha derisinden yapılma olduğunu gördü.

Daha içlerinden biri bir şey söyleyemeden, hafif bir pat sesi duyuldu ve Mr VVeasley, George'un omzunun arkasında belirdi. Harry'nin şimdiye dek görmediği kadar sinirli bir hali vardı.

"Bu hiç komik değildi, Fred!" diye bağırdı. "O Mugg-le çocuğa ne verdin öyle?"

.67

"Ben ona bir şey vermedim," dedi Fred, yine melun bir gülümsemeyle. "Düşürdüm sadece... Gidip yediyse onun suçu, ben ona öyle bir şey demedim."

"Bilerek düşürdün!" diye kükredi Mr Weasley. "Yiyeceğini biliyordun, rejim yaptığını biliyordun -"

"Dili ne kadar büyüdü?" diye sordu George hevesli hevesli.

"Annesiyle babası küçültmeme izin vermeden önce bir metreyi geçmişti!"

Harry ve VVeasley'ler yine kahkahaya boğuldular.

"Komik değil!" diye bağırdı Mr VVeasley. "Bu tür davranışlar büyücü-Muggle ilişkilerini ciddi şekilde zedeliyor! Ben ömrümün yansını Muggle'lann kötü muamele görmesine karşı mücadele ederek geçireyir. kendi oğullarım kalksın -"

"Muggle olduğu için vermedik onu!" dedi Fred öfkeyle.

"Hayır. Kocaman, pis bir zorba olduğu için verdik," dedi George. "Değil mi, Harry?"

"Evet, öyle, Mr VVeasley," dedi Harry ciddi ciddi.

"Mesele bu değil!" diye köpürdü Mr VVeasley. "Görürsünüz, annenize bir söyleyeyim -"

"Neyi söyleyecekmisin?" dedi arkalarından bir ses.

Mutfağa Mrs VVeasley girmişti. Kısa boylu, tombul bir kadındı. Nazik bir yüzü vardı, ama gözleri şüpheyle kısılmıştı.

"Merhaba, Harr/ciğim," dedi, onu görüp gülümseyerek. Sonra gözlerini yine kocasına dikti. "Bana neyi söyleyecektin, Arthur?"

68

Mr VVeasley duraksadı. Anlaşılan, Fred ve George'a ne kadar kızgın olursa olsun, aslında Mrs VVeasley'ye neler olduğunu söylemeyi düşünmemişti. Bir sessizlik oldu, Mr VVeasley karısına tedirgin gözlerle bakıyordu. Derken Mrs VVeasley'nin arkasındaki mutfak kapısında iki kız belirdi. Çok gür, kahverengi saçları ve oldukça büyük ön dişleri olanı, Harry ve Ron'un arkadaşı Her-mione Granger'dı. Ufak tefek ve kızıl saçlı olanıysa, Ron'un küçük kız kardeşi Ginny. İkisi de Harry'ye gülümsediler, Harry de onlara sırtıttı. Ginny kıpkırmızı kesildi - Harry Kovuk'a ilk geldiğinden beri ona zaafı vardı.

"Neyi söyleyecektin, Arthur?" diye yineledi Mrs VVeasley, ürkütücü bir sesle.

"Yok bir şey, Molly," diye mırıldandı Mr VVeasley. "Fred ve George - ama onlarla konuştum -"

"Yine ne yaptılar?" dedi Mrs VVeasley. "Eğer VVeasley Büyücü Şakaları'yla ilgili bir şeyse -"

"Niye Harry'ye yatacağı yeri göstermiyorsun, Ron?" dedi Hermione kapının ağzından.

"Nerede yatacağını biliyor," dedi Ron. "Odamda yatacak, geçen sefer de orada -"

"Hem bize de göstermiş olursun," dedi Hermione, imalı bir şekilde,

"Ha," dedi Ron, duruma uyanarak. "Evet."

"Evet, biz de geliyoruz," dedi George.

"Siz yerinizden kıpırdamıyorsunuz!" diye hırladı Mrs VVeasley.

Harry ve Ron yan yan ilerleyerek mutfaktan dışarı

69

çıktılar. Hermione ve Ginny'yle birlikte dar holden geçtiler ve evin her tarafında zikzaklar çizerek üst katlara giden sallantılı merdiveni çıktılar.

"Vteasley Büyücü Şakaları da ne?" diye sordu Harfy, üst kata çıkarırken.

Ron ve Ginny güldüler, ama Hermione gülmedi.

"Annem Fred ve George'un odasını temizlerken bir dolu sipariş formu buldu," dedi Ron alçak sesle.

Harry Potter Ateş Kadehi

"İcat ettikleri şeyler için kocaman, uzun fiyat listeleri. Hani, şaka malzemeleri. Sahte asalar, bubi tuzaklı tatlılar, daha bir sürü şey. Harikaydı, o kadar şey icat ettiklerini hiç bilmiyordum..."

"Uzun süredir odalarından patlama sesleri geliyordu, ama bir şeyler icat ettiklerini hiç düşünmemiştik," dedi Ginny. "Sadece gürültü çıkarmayı seviyorlar sanmıştık."

"Ama yaptıkları şeylerin çoğu -şey, aslında, hepsi- biraz tehlikeliydi," dedi Ron. "Ve bunları Hog-vvarts'ta satıp biraz para kazanmayı düşünüyorlardı. Annem deliye döndü. Bunları yapmaya devam etmelerini yasakladı ve sipariş formlarını yaktı... Zaten onlara kafası kızgın. Umduğu kadar S. B. D. alamadılar."

S. B. D., ya da Sıradan Büyücülük Düzeyi, Hog-warts öğrencilerinin on beş yaşında girdiği sınavlardı.

"Sonra büyük bir tartışma çıktı," dedi Ginny. "Annem, 'Babanız gibi Sihir Bakanlığı'na girmenizi istiyorum,' dedi, ama onlar, 'Tek istediğimiz bir şaka dükkânı açmak,' dediler."

70

Tam o anda ikinci katta bir kapı açıldı ve bağa çerçeveli gözlük takmış bir baş uzandı dışarı. Yüzünde çok kızgın bir ifade vardı.

"Merhaba, Percy," dedi Harry.

"A, merhaba, Harry," dedi Percy. "Ben de kim bu kadar gürültü yapıyor diyordum. Burada iş yapmaya çalışıyorum - büro için bitirmem gereken bir raporum var da - insanlar merdivende gümbür gümbür yukarı aşağı dolaşırken konsantre olmak zor oluyor."

"Gümbür gümbür dolaşmıyoruz," dedi Ron sinirle. "Yürüyoruz. Sihir Bakanlığı'nın çok gizli üst düzey çalışmalarını böldüysek özür dileriz."

"Ne üzerinde çalışıyorsun?" dedi Harry.

"Uluslararası Sihirsel İşbirliği Dairesi için bir rapor," dedi Percy böbürlenerek. "Kazan kalınlıkları için bir standart getirmeye çalışıyoruz. Bu ithal malların bazıları biraz fazla ince - sızıntılar senede neredeyse yüzde üç oranında artıyor -"

"O rapor var ya, dünyayı değiştirecek," dedi Ron. "Gelecek Postası'nın birinci sayfasında yer alır herhalde, kazan sızıntıları."

Percy hafiften kızardı.

"Sen istediğin kadar dalga geç, Ron," dedi ateşli bir şekilde, "uluslararası bir yasa getirilmezse, pazarın çürük, sığ dipli ürünlerle dolması ciddi bir tehlike -"

Ron, "Evet, evet, tabii," dedi ve merdiveni çıkmaya başladı. Percy odasının kapısını çarparak kapattı. Harry, Hermione ve Ginny, Ron'un arkasında üç kat daha çıkarırken, aşağıda mutfaktaki bağırsıkların yankı-

71

lan onlara kadar geliyordu. Seslere bakılırsa, Mr Weas-ley, Mrs VVeasley'ye şekerlemelerden bahsetmişti.

Ron'un evin en üst katındaki yatak odası, Harry gecen sefer kalmaya geldiğinden beri pek değişmemişti: Ron'un en sevdiği ÇJuidditch takımı Chudley Cannons'ın posterleri yine duvarlarda ve eğimli tavanda dönüp duruyor, dalgalanıyordu. Pencere kenarında duran ve daha önce içinde kurbağa yavruları bulunan akvaryumuysa şimdi sadece bir tane, son derece iri kurbağa mesken tutmuştu. Ron'un eski faresi Scabbers arak yoktu, ama onun yerine Ron'un mektubunu Privet Drive'a, Harry'ye ulaştıran minicik, gri baykuş vardı. Küçük bir kafeste hoplayıp zıplıyor ve deli gibi kanat çırpıyordu.

"Kes şunu, Pig," dedi Ron, yatak odasının içinde sıkış tikiş duran dört yataktan ikisinin arasından geçerek. "Fred ve George da burada bizimle kalıyor, çünkü onların odasında Bili ve Charlie var," dedi Harry'ye. "Percy kendi odasında tek başına kalıyor, çalışması gerekiyormuş."

"Şey - o baykuşa niye Pig diyorsun?"

"Aptal da ondan," dedi Ginny. "Asıl adı Pigwidge-on."

"Ya, sanki o hiç aptal bir isim değil de," dedi Ron alaylı bir şekilde. "Adını Ginny koydu," diye açıkladı Harry'ye. "Şirin bir isim olduğunu düşünüyor. Değiştirmeye çalıştım, ama artık çok geçti, başka hiçbir şeye cevap vermiyordu. O yüzden şimdi adı Pig. Onu burada tutmam gerekiyor, çünkü Erroll ve Hermes'i gıcık ediyor. Aslına bakarsan beni de gıcık ediyor."

72

Pigwidgeon kafesinde mutlu mutlu uçup duruyor, tiz bir sesle ötüyordu. Harry, Ron'u çok iyi tanıdığından ciddiye almadı. Eski faresi Scabbers'dan da sürekli yakınıyordu, ama Hermione'nin kedisi Crookshanks'in onu yediğini sandığında çok üzülmüştü.

Harry, "Crookshanks nerede?" diye sordu Hermi-one'ye.

"Bahçededir herhalde. Yercücelerinin peşinden koşturmak hoşuna gidiyor. Daha önce hiç görmemiş."

"Percy işinden memnun mu bari?" dedi Harry, yataklardan birinin üstüne oturup Chudley Cannons'ın tavandaki posterlere girip çıkmalarını seyrederek.

"Memnun olmak mı?" dedi Ron kasvetle. "Babam onu zorla getirmese eve gelmezdi herhalde. Kafayı işle bozdu. Sakın patronundan laf açayım deme. Mr Cro-uch'a göre... Mr Crouch'a da dediğim gibi... Mr Crouch'un fikri şu ki... Mr Crouch bana diyordu ki... Herhalde bugün yarın, nişanlandık diye açıklama yaparlar."

"İyi bir yaz geçirdin mi, Harry?" dedi Hermione. "Gönderdiğimiz yemek paketlerini falan aldın mı?"

"Evet, çok teşekkürler," dedi Harry. "Hayatımı kurtardı o kekler."

Ron, "Peki hiç haber aldın mı -?" diye lafa başladı, ama Hermione ona bir bakış atınca sustu.

Harry, Ron'un Sirius'u soracağını anlamıştı. Ron ve Hermione'nin, Sirius'un Sihir Bakanlığı'ndan kaçmasında o kadar paylan olmuştuk ki, vaftiz babasını onlar da Harry kadar merak ediyorlardı. Ancak Ginny'nin yanında ondan bahsetmek iyi bir fikir değildi. Üçü ve

73

Profesör Dumbledore dışında kimse Sirius'un nasıl kaçtığını bilmiyor, masumiyetine de inanmıyordu.

Ginny merakla bir Ron'a bir Harry'ye bakıyordu, Hermione rahatsızlık verici sessizliği sona erdirmek için, "Sanırım tartışmaları bitti," dedi. "Aşağı inip yemek için annene yardım edelim mi?" "Tamam," dedi Ron. Dördü Ron'un odasından çıkıp aşağı indiler. Mrs Weasley mutfakta yalnızdı. Son derece sinirli görünüyordu.

"Bahçede yiyoruz," dedi onlar içeri girince. "Burada on bir kişiye yer yok çünkü. Tabakları götürür müsünüz, kızlar? Bili ve Charlie masaları kuruyorlar. Siz ikiniz, çatallarla bıçaklar lütfen," dedi Ron ve Harry'ye. Asasını lavabodaki patateslere doğrultup istediğinden biraz daha şiddetle sallayınca, patatesler kabuklarından öyle hızlı sıyrılıp çıktılar ki, duvarlardan ve tavandan sekerek çevreye dağıldılar.

"Aman yani," dedi sinirli sinirli. Asasını bu sefer de bir faraşa doğrulttu ve faras dolaptan fırlayıp yerde sürüklenmeye, patatesleri toplamaya başladı. Dolaptan kap kaçak çıkarırken, "O ikisi!" diye lafa başladı öfkeyle. Harry onun Fred ve George'dan bahsettiğini anlamıştı. "Halleri ne olacak bilmiyorum, gerçekten bilemiyorum. Hiç azim yok, tabii ki ellerinden geldiğince dert çıkarmayı azimden saymazsanız..."

Mrs Weasley mutfak masasına büyükçe saplı, bakır bir tencere koyup asasını içine-doğru sallamaya başladı. Asasının ucundan kremamsı bir sos kabın içine boşalmaya koyuldu.

74

"Akılsız falan olduklarından değil," diye devam etti kızgın bir ses tonuyla. Bu arada saplı tencereyi ocağın üstüne yerleştirip asasının bir hareketiyle altını yaktı. "Ama harcanıp gidiyorlar. Artık kendilerine çeki düzen vermezlerse başlan belaya girecek. Hogwarts'tan onlar için bir sürü baykuş geliyor, diğerlerininkinin hepsini toplasan o kadar etmez. Böyle devam ederlerse, Sihrin Uygunsuz Kullanımı Dairesi'nin önünde bulacaklar kendilerini."

Mrs VVeasley asasıyla çatal bıçak çekmecesini dürttü, çekmece hızla açıldı. İçinden birçok bıçak fırlayınca Harry ve Ron telaşla kenara kaçtılar. Bıçaklar mutfağın öbür ucuna doğru uçtu ve farasın yeniden lavaboya doldurduğu patatesleri doğramaya başladı.

"Onları yetiştirirken ne yanlış yaptık bilmiyorum," dedi Mrs VVeasley, asasını kenara koyup dolaptan birkaç tencere daha çıkararak. "Yıllardır böyle bu, marifetlerinin ardı arkası kesilmiyor, üstelik hiç dinlemiyö -YO, YİNE Mİ\

Masadan aldığı asa, kulak tırmalayan bir ses çıkarıp kocaman, lastik bir fareye dönüşmüştü.

"Yine onların sahte asalarından biri!" diye bağırdı. "Kaç kere söyledim, ortada bırakmayın diye."

Harry Potter Ateş Kadehi

Kendi gerçek esasını eline aldı ve dönüp ocakta tüten sosla ilgilenmeye koyuldu.

Ron açık çekmeden çatal bıçakları alıp, "Hadi," dedi aceleyle Harry'ye. "Gidip Bili ve Charlie'ye yardım edelim."

Mrs VVeasley'nin yanından ayrılıp arka kapıdan bahçeye yöneldiler.

75

Daha birkaç adım gitmişlerdi ki, Hermione'nin çarpık bacaklı, sarman kedisi Crookshanks bahçeden fırlayarak önlerine çıktı. Tüylü kuyruğunu havaya dikmiş, çamura bulanmış bacaklı bir patatese benzeyen bir şeyin peşinden gidiyordu. Har y bunun bir yercüce ;i olduğunu hemen anladı. Anca yirmi beş santim boyundaki yercücesi, nasırlı küçük ayaklarıyla çabuk çabuk adımlar atarak bahçenin öbür ucuna koştu ve yerde duran lastik çizmelerden birinin içine atladı. Crookshanks bir patisini çizmenin içine sokup yercücesine ulaşmaya çalıştığında, Harry yercücesinin çılginca kıkırdadığını duydu. Bu arada evin diğer tarafından gürültülü çarpışma sesleri geliyordu. Bahçeye girdiklerinde sese neyin neden olduğunu gördüler Bili ve Charlie asalarım çıkarmış, eski püskü iki masayı çimlerin üstünde havada uçuruyor, onları tokuşturarak birbirlerinin masasını yere düşürmeye çalışıyorlardı. Fred ve George tezahürat yapıyor, Ginny gülüyor, Hermione ise besbelli eğlenmekle kaygı duymak arasında kalmış halde, çitin kenarında dolanıp duruyordu.

Bül'in masası Charlie'ninkine büyük bir gürültüyle çarpıp bacaklarından birini kopardı. Yukarıdan bir tangırtı duyuldu. Başlarını kaldırıp baktıklarında, Perc/nin başını ikinci kattaki bir pencereden dışarı uzatmış olduğunu gördüler.

"Biraz sessiz olur musunuz?!" diye bağırdı Percy.

"Kusura bakma, Perce," dedi Bili sırtarak. "Kazan dipleri nasıl gidiyor?"

Percy huysuz huysuz, "Çok kötü," dedi ve pencere-

76

yi çarparak kapattı. Bili ve Charlie kıs kıs gülererek masaları çimenin üstüne uç uca yerleştirdiler. Bili, esasının küçük bir hareketiyle, kopmuş olan bacağı yeniden masaya yapıştırdı ve masa örtüleri yarath.

Saat yedi olduğunda iki masa da Mrs VVeasley'nin nefis yemekleriyle dolu tabakların ağırlığının altında gacırdıyor, dokuz Weasley, Harry ve Hermione berrak, lacivert bir gökyüzünün altında sofraya oturuyorlardı. Bütün yaz boyunca yemek niyetine giderek daha da ba-yaüaşan keklerle idare etmiş biri için, cennette olmak gibiydi bu. Harry ilk başta konuşmalara katılmak yerine sadece dinleyerek tavuklu-jambonlu böreğin, haşlanmış patatesin ve salatanın tadını çıkardı. Masanın öbür ucunda Percy babasına kazan dipleri konusundaki raporundan bahsediyordu.

"Mr Crouch'a raporu salı gününe hazır edeceğimi söyledim," dedi Percy böbürlenerek. "Bu da onun beklediğinden biraz daha erken bitecek demek, ama ben duruma hâkim olmayı seviyorum. Raporu kısa sürede bitirdiğim için müteşekkir olacaktı sanıyorum, çünkü şu aralar Dünya Kupası hazırlıklarından falan bizim bölümde işler çok yoğun. Sihirli Oyunlar ve Sporlar Dairesi'nden istediğimiz desteği alamıyoruz. Ludo Bag-

man-"

"Ludo'yu severim," dedi Mr VVeasley tatlılıkla. "Bize Kupa maçı için biletleri o buldu. Ona küçük bir iyilikte bulundum: Kardeşi Otto başını derde sokmuştu -doğaüstü güçleri olan bir çim biçme makinesi yüzünden-, durumu ben düzelttim."

77

"Tabii ki Bagman oldukça sempatik biri/' diye lafı geçiştirdi Percy. "Ama nasıl Daire Müdürü olmuş şaşıyorum... Onu Mr Crouch'la karşılaştırıyorum da! Bizim bölümde biri ortadan kaybolacak da Mr Crouch onu aramayacak. Bertha Jorkins'in bir ayı aşkın süredir kayıp olduğunun farkında mısınız? Arnavutluk'a tatile gidip geri dönmemiş."

"Evet, ben de Ludo'ya sordum bunu," dedi Mr We-asley, kaşlarını çatarak. "Diyor ki, Bertha daha önce de birçok kez kaybolmuş. Ama doğrusu bu benim bölümümden birinin başına gelse, endişelenirdim..."

"Doğru, Bertha umutsuz bir vaka," dedi Percy. "Seneler boyu bir bölümden diğerine aktarılmış durmuş diye duydum, faydasından çok zararı dokunuyormuş... Ama yine de Bagman'm onu

Harry Potter Ateş Kadehi

bulmaya çalışması gerekir. Durum Mr Crouch'un kişisel olarak ilgisini çekiyor. Biliyorsun, bir süre bizim bölümde çalışmış ve Mr Crouch onu hayli seviyormuş - ama Bagman sadece gülüyor ve büyük ihtimalle haritayı yanlış okuyup kendini Arnavutluk yerine Avustralya'da bulmuştur diyor. Ancak," Percy etkileyici bir edayla iç çekti ve mürverçiçeği şarabından büyük bir yudum aldı, "Uluslararası Sihir-sel İşbirliği Dairesi olarak işimiz zaten başımızdan aşkın, bir de başka bölümlerin kayıp elemanlarını araya-mayız. Bildiğin gibi Dünya Kupası'nın hemen ardından yine büyük bir etkinliğimiz var."

Percy dikkati kendine çekecek şekilde gırtlaklığını temizleyip masanın öbür ucuna, Harry, Ron ve Hermi-one'nin oturduğu yere doğru baktı. "Neden söz ettiğin-

78

mi sen biliyorsun, baba." Sesini hafifçe yükseltti. "Hani şu çok gizli olan."

Ron gözlerini yuvarlayıp Harry ve Hermione'ye fısıldadı: "İşe başladığından beri bize o etkinliğin ne olduğunu sordurmaya çalışıyor. Herhalde kalın dipli kazan sergisi falandır."

Masanın ortasında Mrs VVeasley, Bili'le küpesi hakkında tartışıyordu. Belli ki küpe yeniydi.

"... bir de üstünde kocaman, korkunç bir diş var. Hakikaten, Bili, bankada ne diyorlar?"

"Anne, bir sürü hazine getirdiğim sürece, nasıl giyindiğim bankada kimsenin umrunda bile değil," dedi Bili sabırla.

"Saçın da gülünç bir hal almaya başlamış, hayatım," dedi Mrs VVeasley, parmaklarını asasının üzerinde sevgiyle gezdirerek. "Bıraksan da biraz düzeltsem..."

"Ben bu halini seviyorum," dedi Bill'in yanında oturan Ginny. "Çok eski kafalısın, anne. Hem zaten Profesör Dumbledore'unkinin yanında hiç de uzun sayılmaz..." •

Mrs VVeasley'nin yanında, Fred, George ve Charlie hararetle Dünya Kupası hakkında konuşuyorlardı.

"Kesin İrlanda alır," dedi Charlie, ağzı patatesle dolu bir halde. "Yan finallerde Peru'yu ezip geçtiler."

"Ama Bulgaristan'da Viktor Krum var," dedi Fred.

"Krum iyi bir oyuncu, İrlanda'daysa yedi tane iyi oyuncu var," diye noktayı koydu Charlie. "Keşke İngiltere finale çıkabilseydi. Ne kadar utanç verici bir şeydi o."

79

"Ne oldu?" dedi Harry hevesle. Privet Drive'a tıkal-dığı zamanlarda büyücülük dünyasından uzak kaldığına her zamankinden de çok üzülüyordu şimdi. Harry, Ouidditch'e çok meraklıydı.

Hogwarts'taki ilk senesinden beri Gryffindor binasının Quidditch takımında Arayıcı pozisyonunda oynuyordu ve dünyanın en iyi yanş süpürgelerinden birine, bir Ateşoku'na sahipti.

"Transilvanya'ya üç yüz doksana on yenildiler," dedi Charlie kederli kederli. "Tam bir fiyaskoydu. Galler Uganda'ya yenildi, İskoçya'ysa Lüksemburg karşısında perişan oldu."

Ev yapımı çilekli dondurmalarını yemeden önce, Mrs Weasley arak karanlık olmaya başlayan bahçeyi aydınlatmak için birkaç mum yarattı. Yemeklerini bitirdiklerinde, pervaneler masanın üzerinde alçak uçuşa geçmiş, ılık havayı çimen ve hanımeli kokusu sarmıştı. Harry, peşlerine Crookshanks'i takmış, deli gibi gülerken güller arasında koşturan yercücelerini izliyor, kendini çok iyi beslenmiş ve dünyayla barışık hissediyordu.

Ron masaya dikkatle göz gezdirip diğerlerinin konuşmakla meşgul olduğunu gördükten sonra, Harry'ye çok sessiz bir şekilde sordu: "Ee - Sirius'tan haber aldın mı son zamanlarda?"

Hermione de başını çevirip kulak kesildi.

"Evet," dedi Harry usulca. "İki kez. İyi görünüyor. Ona dün değil, önceki gün yazdım. Ben buradayken cevabı gelebilir."

Birden aklına Sirius'a yazma nedeni geldi. Ron ile Hermione'ye yarasının yine acıdığını ve onu uyandıran

80

rüyayı anlatmasına ramak kaldı... ama şimdi o kendini bu kadar mutlu ve huzurlu hissederken, onları kaygılandırmayı gerçekten istemiyordu.

"Saate bakın, kaç olmuş," dedi Mrs VVeasley birden, saatine göz atarak. "Yatmanız gerekiyor! Kupa maçına gitmek için sabahın köründe kalkacaksınız. Harry, okul listeni bırakırsan, yarın

Harry Potter Ateş Kadehi

Diagon Yolu'ndan senin ihtiyaçlarını da alırım. Başka herkesinkileri alıyorum nasıl olsa. Dünya Kupası'ndan sonra vakit kalmayabilir, geçen sefer maç beş gün sürmüştü."

"Vay - umarım bu sefer de o kadar sürer!" dedi Harry hevesle.

"Eh, umarım sürmez," dedi Percy işkolik bir tavırla. "İşten beş gün uzak kalsam dosya tepsimin ne durumda olacağını düşünüyorum da, içim ürperiyor."

"Evet, yine birisi içine ejder pisliği bırakabilir, değil mi, Perce?" dedi Fred.

"O, Norveç'ten gelen bir gübre örneğiydi!" dedi Percy, yüzü bir hayli kızarılarak. "Kişisel bir şey değildi!"

Fred, "Kişiseldi," diye fısıldadı Harry'ye, masadan kalkarlarken. "Biz gönderdik."

81

ALTINCI BOLUM

Anahtar

Mrs VVeasley onu dürterek uyandırdığında, Harry kendini daha yeni uyumuş gibi hissediyordu.

Mrs VVeasley, "Kalkma vakti geldi, Harry'çiğim," diye fısıldayıp Ron'u uyandırmaya gitti.

Harry elleriyle çevresini yoklayıp gözlüğünü buldu, gözüne takh ve doğruldu. Dışarıda hava hâlâ karanlıktı. Ron, annesi onu kaldırırken belli belirsiz bir şeyler mırıldandı. Harry'nin yorganının ayakucunda, saç baş birbirine karışmış iki iri şekil, battaniyelerin arasından sıyrıldılar.

"Sabah oldu mu yani?" dedi Fred dermansız halde.

Konuşamayacak kadar uykulu olduklarından, suskun suskun giyindiler. Sonra da esneye gerine mutfığa indiler.

Mrs VVeasley ocaktaki büyük bir tencerenin içindekileri karıştırıyor, Mr VVeasley ise masada oturmuş, büyükçe parşömen biletlerden oluşan bir desteyi kontrol ediyordu. Çocuklar içeri girdiğinde kıyafetini daha iyi görebilsinler diye kollarını iki yana açtı. Golf kazağına

82

benzeyen bir şey ve kendisine biraz bol gelen, kalın bir kemerle tutturulmuş çok eski bir kot pantolon giymişti.

"Ne diyorsunuz?" diye sordu heyecanla. "Kılık değiştirmemiz gerekiyor - nasıl, Muggle'a benziyor muyum, Harry?"

"Evet," dedi Harry gülümseyerek, "çok iyi."

"Bili, Charlie ve Per-Per-Percy nerede?" dedi Geor-ge, esnemesini bastıramayarak.

"Eh, ne de olsa onlar Cisimlenerek gidecek," dedi Mrs VVeasley. Büyük tencereyi güçbela kaldırıp masanın üstüne yerleştirerek, kaplara yulaf lapası koymaya başladı. "O yüzden biraz daha keyif yapabilirler."

Harry, Cisimlenme'nin çok zor olduğunu biliyordu. Bir yerden kaybolup neredeyse aynı anda başka bir yerde ortaya çıkmak anlamına geliyordu bu.

"Yani hâlâ uyuyorlar mı?" dedi Fred huysuz huysuz, kendi yulaf lapası kabını önüne çekerek. "Niye biz de Cisimlenemiyoruz?"

"Çünkü henüz o yaşa gelmediniz ve sınavınızı vermediniz/' diye çıkıştı Mrs VVeasley. "Bu kızlar da nerede kaldı?"

Aceleyle mutfaktan fırladı. Merdiveni çıktığını duydular.

"Cisimlenmek için sınav mı vermek gerekiyor?" diye sordu Harry.

"Evet," dedi Mr VVeasley. Biletleri, kaybolmasınlar diye arka cebine koydu. "Büyülü Taşımacılık Dairesi geçen gün iki kişiye ehliyetleri olmadan Cisimlendikle-ri için ceza kesmek zorunda kaldı. Kolay bir şey değil

83

Cisimlenme, doğru yapılmadığında çok kötü sonuçlara yol açabiliyor. Bahsettiğim çift kendilerini septirdi."

Harry dışında masadaki herkes yüzünü buruşturdu.

"Şey - septirdi mi?" dedi Harry.

Mr VVeasley, yulaf lapasının üzerine kaşık kaşık melas koyarak, "Yanları arkada kaldı," dedi. "Ve tabii ki sıkışıp kaldılar. İki tarafa da gidemiyorlardı. Sonra Büyü Kazalannı Düzeltme Ekibi'nin gelip onları toparla-; ması gerekti. Şunu söyleyebilirim ki, bayağı bir evrak işi gerekti. Hele arkalarında

Harry Potter Ateş Kadehi

bıraktıkları parçaları gören Muggle'lar da düşünecek olursanız..."

Birden Harr/nin gözlerinin önüne Privet Drive'da kaldırımın üzerine bırakılmış bir çift bacakla bir göz geldi.

"Peki, iyiler mi?" diye sordu, sarsılmış bir halde.

"Evet, tabii," dedi Mr VVeasley, istifini bozmadan. "Ama onlara ağır bir ceza kesildi, bir daha aceleyle böyle bir işe kalkışacaklarını sanmıyorum. Cisimlenme hafife alınacak iş değil. Birçok yetişkin büyücü bile bu zahmete katlanmıyor. Süpürgeyi tercih ediyorlar - daha yavaş, ama daha güvenli."

"Ama Bili, Charlie ve Percy, üçü de yapabiliyorlar, ha?"

"Charlie'nin sınava iki kere girmesi gerekti," dedi Fred sırtarak. "İlkini veremedi. Gereken yerin sekiz kilometre güneyine, alışverişe çıkmış zavallı bir yaşlı kadının tam tepesine Cisimlenmişti, hatırlıyor musunuz?"

"Evet ama ikincisinde geçti," dedi Mrs VVeasley, onlar neşeye kıs kıs gülerlerken mutfağa girerek.
84

"Percy daha iki hafta önce geçti," dedi George. "O zamandan beri her sabah Cisimlenerek iniyor aşağı, sırf yapabildiğini ispatlamak için."

Holde ayak sesleri duyuldu ve Hermione'yle Ginny mutfağa geldiler. İkisi de solgun ve mahmur görünüyordu.

"Niye bu kadar erken kalkmamız gerekiyor?" dedi Ginny, gözlerini ovuşturup sofraya oturarak.

"Biraz yürümemiz gerekiyor," dedi Mr VVeasley.

"Yürümek mi?" dedi Harry. "Ne yani, Dünya Kupası'na yürüyerek mi gidiyoruz?"

"Yo, yo, o çok uzakta," dedi Mr VVeasley gülümseyerek. "Sadece kısa bir mesafeyi yürüyeceğiz. Çok sayıda büyücünün Muggle'ların dikkatini çekmeden toplanması çok zor da... Normalde bile nasıl seyahat ettiğimiz konusunda çok dikkatli olmamız gerekiyor, hele ki şimdi Çjuidditch Dünya Kupası gibi muazzam bir etkinlik var..."

"George!" dedi Mrs VVeasley sertçe. Hepsini yerlerinden sıçradılar.

"Ne var?" dedi George. Ses tonundaki masumiyet kimseyi kandıramamıştı.

"Cebindeki o şey de ne?"

"Hiç!"

"Bana yalan söyleme!"

Mrs VVeasley esasını George'un cebine doğrulttu ve, "<4cao/" dedi.

George'un cebinden birçok küçük, parlak renkli npsne fırladı. George onları yakalamaya çalıştıysa da

85

beceremedi ve nesnelere Mrs VVeasley'nin onları beki yen eline doğru uçtu.

Mrs VVeasley bu nesnelere havaya kaldırarak, hiddetle, "Onları yok edin demiştik!" dedi. Şüphesiz yine Dolma-Dil Şekerlemesi'ydi bunlar. "Hepsini ortadan | kaldırdık! Ceplerinizi boşaltın, hadi bakalım, J ikiniz de!"

Pek hoş bir sahne değildi. İki kız belli ki evden" mümkün olduğunca çok sayıda şekerleme kaçırmaya çalışıyorlardı ve Mrs VVeasley'nin hepsini bulabilmesi için Çağırma Büyüsü'nü kullanması gerekti.

O, "Accio! Accio! Accio!" diye bağırdıkça, George'un ceketinin astanyla Fred'in kot pantolonunun paçaları da dahil olmak üzere, en beklenmedik yerlerden şekerlemeler fırlıyordu.

Annesi şekerlemeleri atarken, Fred, "Onları yapmak için altı ay uğraştık!" diye bağırdı.

"Aman, altı ay geçirmek için ne güzel bir yol!" diye bağırdı Mrs VVeasley. "Daha fazla S. B. D. alamamanıza şaşmamalı!"

Sonuçta, evden ayrılırırken ortada çok hoş bir hava esmivordu. Mrs VVeasley, Mr VVeasley'yi yanağından öperken büş hâlâ sinirden kıpkırmızıydı. Ama bu, ikizlerin sinirine kıyasla pek bir şey sayılmazdı: İkisi de sırt çantalarını arkalarına vurup annelerine tek kelime etmeden çıktılar.

"İyi eğlenceler," dedi Mrs VVeasley. "Ayağınızı denk alın!" diye seslendi ikizlerin ardından, ama ikizler ne dönüp baktılar ne de yanıt verdiler. Harry, Ron, Hermi-

86

Harry Potter Ateş Kadehi

öne ve Ginny ile birlikte Fred ve George'un arkasından yürüyen Mr VVeasley'ye/ "Bili, Charlie ve Percy'yi öğlene doğru gönderirim," diye seslendi Mrs VVeasley.

Hava ayazdı ve ay hâlâ görünüyordu. Günün doğmak üzere olduğuna dair tek işaret, sağ taraflarındaki ufuk çizgisine yayılmış olan donuk, yeşilimsi renkti. Akli Quidditch Dünya Kupası'na doğru yola koyulan binlerce büyücüde olan Harry, adımlarım hızlandırıp Mr VVeasley'nin yanına geldi.

"Peki, herkes Muggle'lara fark ettirmeden-nasıl gidiyor oraya?" diye sordu.

"Bu çok büyük bir organizasyon sorunu yarattı zaten," diye iç geçirdi Mr VVeasley. "Mesele şu ki, Dünya Kupası'na gelecek yüz bin kadar büyücünün hepsini ağırlayacak bir büyülü bölgemiz yok. Muggle'lann giremediği yerler var tabii, ama yüz bin büyücüyü Di-agon Yolu'na ya da Platform Dokuz Üç Çeyrek'e tıktırmaya çalıştığını düşünsene bir. Bu yüzden bomboş, güzel bir kır bulmamız ve orayı mümkün olduğunca çok Muggle-savuşturucu önlemlerle donatmamız gerekti. Bütün Bakanlık aylardır bu konu üzerinde çalışıyor. Tabii ki öncelikle gelişleri düzenlememiz gerek. Daha ucuz bileti olanlar iki hafta önceden gelmek zorunda. Kimileri Muggle ulaşım sistemlerini kullanıyor, ama onlann otobüslerini ve trenlerini bir sürü büyücüyle dolduramayız - unutma, dünyanın her yanından büyücüler geliyor. Elbette bazıları Cisimleniyor, ama onlara da belirmeleri için emniyetli, Muggle'lardan iyice uzak yerler ayarlamak zorundayız. Sanırım Cisimlenme nok-

87
tası olarak kullandıkları elverişli bir ağaçlık var. Cisimlenmek istemeyenler ya da yapamayanlar içinse, Anahtardan kullanıyoruz. Bunlar daha önceden belirlenmiş bir vakitte büyücülerini bir noktadan diğerine aktarmakta kullanılan cisimler. Gerekirse tek bir seferde büyük bir grup aktarabiliyorsun. İngiltere'de stratejik noktalara iki yüz Anahtar yerleştirildi. En yakını Stoatshead Tepesi'nde, biz de oraya gidiyoruz."

Mr Weasley parmağıyla ileriye işaret etti. Gösterdiği yerde, Ottery St Catchpole köyünün ardında büyük, siyah bir kütle yükseliyordu.

"Anahtarlar ne tür cisimler?" dedi Harry merakla.

"Şey... her şey olabilir," dedi Mr VVeasley. "Göze çarpmayan şeyler olmalı tabii ki, Muggle'lar alıp kurcalamasınlar diye... çerçöp olduğunu düşünenecekleri şeyler..."

Karanlık, ıslak patikalardan köye doğru ağır ağır ilerlediler. Sessizliği sadece ayak sesleri bozuyordu. Köyden geçerlerken gökyüzü yavaş yavaş aydınlanmaya başladı, mürekkep karası rengi laciverte dönüştü. Harry'nin elleri ve ayakları soğuktan donuyordu. Mr VVeasley saatine bakıp duruyordu.

Stoatshead Tepesi'ni tırmanmaya başladıktan sonra, konuşmaya harcayacak nefesleri kalmadı. Bazen gizli bir tavşan deliğine takılıyorlar, bazen de siyah çim öbeklerine basıp kayıyorlardı. Harry'nin aldığı her soluk göğsünü yakıyor, bacakları tutulmaya başlıyordu ki, düzlüğe geldiler. "Oh," dedi Mr VVeasley soluk soluğa. Gözlüğünü

88

çıkartıp kazağına sildi. "Eh, iyi geldik - on dakikamız var..."

Tepede en son Hermione belirdi. Eli böğründe idi.

"Şimdi iş Anahtar'1 bulmaya kaldı/' dedi Mr VVeasley, gözlüğünü yeniden takıp yere bakınarak.

"Büyük bir şey değil... Hadi..."

Çevreye dağılıp aramaya başladılar. Henüz bir iki dakika geçmişti ki, sessizlik bir bağırma ile kesildi.

"Burada, Arthur! Burada, oğlum, bulduk!"

Tepenin öbür tarafında, yıldızlı gökyüzünün altında iki karanlık ve uzun silüet duruyordu.

"Amos!" dedi Mr VVeasley. Gülümseyerek, seslenen adama doğru yürümeye başladı. Diğerleri de peşinden gittiler.

Mr VVeasley çalı gibi kahverengi sakallı, kırmızı suratlı bir büyücüyle el sıkışıyordu. Adamın öbür elinde küflü görünüşlü, eski bir çizme vardı.

"Çocuklar, bu Amos Diggory," dedi Mr VVeasley. "Sihirli Yaratıkların Düzenlenmesi ve Denetimi Dairesi'nde çalışıyor. Sanırım oğlu Cedric'i tanıyorsunuz-dur."

Cedric Diggory on yedi yaşlarında, son derece yakışıklı bir çocuktü. Hogwarts'ta Hufflepuff binası

Harry Potter Ateş Kadehi

Quid-ditch takımının kaptanı ve Arayıcı'sıydı.

Cedric onlara bakıp, "Merhaba," dedi.

Herkes de ona merhaba dedi, başlarıyla selam veren Fred ve George dışında. Cedric'in takımı geçen yılki ilk Çjuidditch maçında Gryffindor'u yendiği için ikisi de onu affetmemişlerdi.

89

"Uzun bir yürüyüş, ha Arthur?" diye sordu Ced-ric'in babası.

"Çok kötü değil," dedi Mr Weasley. "Şuradaki köyün öbür tarafında oturuyoruz. Ya siz?"

"İkide kalkmak zorunda kaldık, değil mi, Ced? Cisimlenme sınavım bir versin, çok sevineceğim.

Yine de... şikâyetçi değilim... Quidditch Dünya Kupası, bunu bir çuval dolusu Galleon için bile

kaçırmam - gerçi biletler de neredeyse o kadar ediyor. Yine de görünüşe bakılırsa ucuz

kurtulmuşum..." Amos Diggory, VVeas-ley'lerin üç oğluna, Harry, Hermione ve Ginny'ye babacan bir edayla göz gezdirdi. "Hepsi senin mi, Arthur?"

"Hayır, sadece kızılkafalar," dedi Mr VVeasley, çocuklarını göstererek. "Bu Hermione, Ron'un arkadaşı -bu da Harry, o da arkadaşı -"

"Merlin'in sakalı," dedi Amos Diggory, gözleri fal-taşı gibi açılarak. "Harry mi? Harry Potter mı?"

"Ee - evet," dedi Harry.

Harry tanıştığı insanların ona merakla bakmalarına alışkındı, gözlerinin hemen alnındaki şimşek biçimindeki yaraya kaymasına da alışkındı, ama yine de her seferinde rahatsız oluyordu.

"Ced senden bahsetti tabii," dedi Amos Diggory. "Geçen sene sana karşı oynadığını anlattı... Ona söyledim, dedim ki - Ced, bu torunlarına anlatacağın bir şey... Harry Potter'ı yendin!"

Harr/nin aklına buna verecek bir cevap gelmediği için, bir şey söylemedi. Fred ve George yine surat asıyorlardı. Cedric biraz utanmış gibiydi.

90

"Harry süpürgesinden düştü, baba," diye mırıldandı. "Söyledim ya sana... bir kazaydı..."

"Evet ama sen düşmedin, değil mi?" diye coşkuyla gürlledi Amos, oğlunun sırtına bir şaplak indirerek. "Hep mütevazıdır bizim Ced, hep centilmendir... ama en iyi olan kazanmış, eminim Harry de aynı şeyi söyleyecektir, değil mi? Biri süpürgesinden düşüyor, diğeri süpürgesinin üstünde kalıyor. Hangisinin daha iyi uçtuğunu anlamak için dahi olmaya gerek yok!"

"Vakit gelmiş olmalı," dedi Mr VVeasley hemen, bir kez daha saatine bakarak. "Başka birini bekliyor muyuz, biliyor musun, Amos?"

"Hayır, Lovegood'lar bir haftadır orada, Favvcett'lar da bilet bulamadı," dedi Mr Diggory. "Bu bölgede bizden olan başka biri yok, değil mi?"

"Bildiğim kadarıyla yok," dedi Mr VVeasley. "Evet, bir dakika kaldı... Hazırlansak iyi olur..."

Dönüp Harry ve Hermione'ye baktı. 'Tek yapmanız gereken Anahtar'a dokunmak, parmakla dokunmanız yeter -"

Koca sırt çantalarının çıkardığı zorluğa karşın dokuzu da Amos Diggory'nin elindeki eski çizmenin çevresine toplandılar.

Soğuk bir esinti tepenin üstünü yalarken, orada dar bir çember halinde durdular. Kimse konuşmuyordu. Harry birden, şimdi buraya bir Muggle gelse bu durumun ona ne kadar tuhaf görüneceğini düşündü... İkisi yetişkin dokuz kişi, yarı karanlıkta eski, pespaye bir çizmenin ucundan tutmuş, bekliyor...

91

"Üç..." diye mırıldandı Mr VVeasley. Bir gözü hâlâ saatindeydi. "İki... bir..."

Birden başladı: Harry sanki göbeğinin gerisindeki bir kanca onu aniden hızla öne çekmiş gibi hissetti kendini. Ayakları yerden kesildi; Ron ve Hermione'nin iki tarafında olduğunu hissediyordu. Omuzları onun omuzlarına çarpıp duruyordu; bir rüzgâr uğultusu ve helezonlar çizen renklerin içinde ileri doğru sürükleniyorlardı; işaret parmağı çizmeye yapışmıştı, sanki çizme onu manyetik bir güçle ileri çekiyormuş gibiydi; derken birden -"

Ayaklan hızla yere vurdu; Ron sendeleyip ona çarptı ve Harry yere düştü; Anahtar da güm diye başının yanına, yere indi.

Harry başını kaldırıp yukarı baktı. Mr VVeasley, Mr Diggory ve Cedric, rüzgârdan saçları başlan dağılmış olsa da, hâlâ ayaktaydılar; başka herkes yerdeydi.

"Stoatshead Tepesi'nden beşi yedi geçe seferi," dedi bir ses.

92

YEDİNCİ BOLÜM

Bagman ve Crouch

Harry kendini Ron'dan çözüp ayağa kalktı. Sisli bir kırım ıssız uzantısına benzeyen bir yere gelmişlerdi. Önlerinde yorgun ve somurtkan görünüşlü iki büyücü vardı, biri elinde büyük, altın bir saat, diğeri de kalın bir parşömen rulosuyla bir tüy kalem tutuyordu. İkisi de Muggle gibi giyinmişler, ama pek becerememişlerdi. Saatli adamın ayağında, dizinin üstüne kadar uzanan galoşlar, sırtında da tüvit bir takım vardı. Arkadaşı ise İskoç eteğiyle panço giymişti.

Mr VVeasley, "Günaydın, Basil," diyerek çizmeyi alıp İskoç etekli büyücüye uzattı, adam da onu yanındaki koca bir kutu kullanılmış Anahtar" m arasına attı. Harry, Anahtarlar arasında eski bir gazete, boş bir içecek tenekesi ve delinmiş bir futbol topu görebiliyordu.

Basil yorgun yorgun, "Selam, Arthur," dedi. "Görevli değilsin, ha? Bazıları için mesele yok tabii... Biz bütün gece buradaydık... Yoldan çekilsen iyi olur, beş on beşte Kara Orman'dan kalabalık bir ekibin gelmesini bekliyoruz. Biraz dur da hangi kampta olduğunu bula-

93

yım... Bakalım... VVeasley... VVeasley..." Elindeki parşömen listeye baktı. "Dört yüz metrelik bir yürüyüşten sonra, karşına çıkacak ilk tarla. Kamp yöneticisinin adı Mr Roberts. Diggory... ikinci tarla... Mr Payne'i sor."

Mr VVeasley, "Sağol, Basil," dedi ve diğerlerine kendisini izlemelerini işaret etti.

İssiz kırım öbür yanından yola koyuldular, siste pek önlerini seçemiyorlardı. Yirmi dakika kadar sonra bir kapının yanında küçük, taş bir kulübe görüldü. Harry onun ardında, büyük bir tarlanın tatlı eğimli yamacında, ufuktaki karanlık ağaçlığa doğru yükselen yüzlerce çadırın hayaleti andıran şekillerini zar zor seçebiliyordu. Dig-gor/lerle vedalaştılar ve kulübenin kapısına yaklaştılar.

Kapıda, çadırlara bakan adam duruyordu. Harry bir bakışta onun, birkaç hektar dahilindeki tek gerçek Muggle olduğunu anladı. Adam ayak seslerini duyunca, onlara bakmak için başını çevirdi.

Mr VVeasley neşeyle, "Günaydın!" dedi.

"Günaydın," dedi Muggle.

"Siz Mr Roberts olmalısınız herhalde?"

"Evet, oyum," dedi Mr Roberts. "Ya siz kimsiniz?"

"VVeasley - iki çadır, iki gün önce ayırtrruştık. Tamam, değil mi?"

"Evet," dedi Mr Roberts, kapıya iştirilmiş bir listeden kontrol ederek. "Orada, ağaçlığın yanında bir yeriniz var. Sadece bir gece mi?"

"Öyle."

"Şimdi ödeyeceksiniz demek, öyle mi?"

Mr VVeasley, "Ah - evet - tabii -" dedi. Kulübeden

94

az geriye kaçıp Harry'yi eliyle yanına çağırdı. Cebinden bir deste Muggle parası çıkarıp banknotları ayırmaya başlayarak, "Bana yardım et, Harry," diye mırıldandı. "Bu bir... bir... onluk mu? Ah evet, üzerindeki küçük sayıyı şimdi gördüm... Peki bu, beşlik mi?"

Harry, Mr Roberts'm onun ağzından çıkan her kelimeyi yakalamaya çalıştığını fark etmenin tedirginliğiyle, alçak sesle, "Yirmilik," dedi Mr VVeasley'ye.

"Ah evet, gerçekten de öyle... Bilmiyorum, bu kâğıt parçacıkları..."

Mr Roberts, doğru banknotları seçip ona dönen Mr Weasley'ye, "Yabancı mısınız?" dedi.

Mr VVeasley şaşkınlıkla, "Yabancı mı?" diye tekrarladı.

Mr Roberts onu dikkatle süzerek, "Para konusunda zorluk çeken ilk siz değilsiniz," dedi. "On dakika önce iki kişi bana jant kapağı büyüklüğünde kocaman, altın sikkelerle ödeme yapmaya kalkıştı."

Mr VVeasley tedirgin tedirgin, "Gerçekten mi?" diye sordu.

Mr Roberts, bir tenekeyi karıştırıp bozukluk arandı.

Aniden, tekrar sisli tarlaya bakarak, "Hiç bu kadar kalabalık olmamıştı," dedi. "Yüzlerce kişi önceden yer ayırttı. Oysa insanlar öylesine gelir buraya..."

Mr VVeasley, parasının üstünü almak için elini uzatarak, "Sahi mi?" dedi. Ama Mr Roberts paranın