

ERIKA LEONARD JAMES
GRİNİN

ELLİ
TONU

ÇEVİREN: SEVİNÇ SEYLA TEZCAN

Pegasus Yayınları

GRİNİN ELLİ TONU
E L James

Pegasus Yayınları: 552
Bestseller Roman: 227

Özgün Adı: FIFTY SHADES OF GREY
Yayın Koordinatörü: Yusuf Tan

Editör: Zeynep Tür
Son Okuma: Ayçan Ak

Bilgisayar Uygulama: Cansu Gümüş
Kapak Baskı: Zirve Ofset
FilmGrafık: Mat Grafik

BaskıCilt: Alioğlu Matbaacılık
Adres: Orta Mah. Fatin Rüştü Sok. No: 1/3A Bayrampaşa/İstanbul

Tel: 0212 612 95 59
1. Baskı: Eylül 2012 ISBN: 9786055289836

Türkçe yayın hakları © PEGASUS YAYINLARI, 2012
Original Copyright, Fifty Shades Ltd, 2011

Bu kitabın Türkçe yayın hakları Akçalı Ajans aracılığıyla alınmıştır.
Yayınevinden yazılı izin alınmaksızın hiçbir yolla çoğaltılamaz.

Bu kitap bir hayal ürünüdür.
Eserde geçen isimler, yerler ve olaylar yazarın hayal gücünün ürünüdür ya da hayali olarak

tasarlanmıştır. Hayatta ya da ölmüş kişilerle, olaylarla ya da yerlerle ilgili benzerlikler tamamen
tesadüfidir.

Yazar, bu hikâyedeki olay örgüsünü, farklı karakter isimleri ve Snowqueens Icedragon mahlasıyla
“Benliğimin Hâkimi” adı altında tefrikalar halinde yayımlamıştır.

Yayıncı Sertifika No: 12177
Pegasus Yayıncılık San. Tic. Ltd. Şti.

Adres: Gümüşsüyü Mah. Osmanlı Sk. Alara Han No: 27/9 Taksim / İSTANBUL
Tel: 0212 244 23 50 (pbx)

Faks: 0212 244 23 4
www.pegasusyayinlari.com / info@pegasusyayinlari.com

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

UYARI: Kitabın içeriği yetişkin okurlara uygundur. Cinsel sahneler barındırır.

Benliğimin hâkimi Niall’a..

BÖLÜM BİR
Aynaya yüzümü sıkıntıyla buruşturarak baktım. Bir türlü söz dinlemeyen lanet olası saçlarım ve

hastalanıp beni bu angaryaya mecbur eden lanet olası Katherine Kanavagh. Gelecek haftaki final
sınavlarım için çalışıyor olmam gerekirken, burada durmuş, saçlarıma fırçayla söz geçirmeye
çalışıyordum. Islak saçla uyumamalıyım. Islak saçla uyumamalıyım. Bu mantrayı arka arkaya tekrarlarken,
saçlarımı fırçayla kontrol altına sokmayı bir kez daha denedim. Çileden çıkarak gözlerimi devirdim ve
aynadaki, yüzüne fazla iri gelen mavi gözlerini bana dikmiş soluk tenli ve kahverengi saçlı kıza bakıp pes
ettim. Tek seçeneğim, inatçı saçlarımı atkuyruğu yapmak ve az da olsa prezantabl görünmeyi ummaktı.

Kate oda arkadaşımdı ve gribe yenilmek için bula bula bugünü bulmuştu. Bu yüzden, adını daha önce
hiç duymadığım mega-sanayici zengin iş adamıyla okul gazetesi için sözleştiği röportaja gidemeyecekti.
Böylece ben gönüllü edilmiştim, ineklemem gereken final sınavlarım, bitirmem gereken bir denemem
vardı ve bu öğleden sonra çalışıyor olmam gerekiyordu; ama hayır, bugün Grey Şirketler Topluluğu’nun
gizemli CEO’suyla bir araya gelmek için, Seattle şehir merkezine 165 mil direksiyon sallayacaktım. Sıra
dışı bir girişimci ve üniversitemizin önemli bağışçısı olan Grey’in vakti olağanüstü kıymetliydi
benimkinden çok daha kıymetli ama Kate’e bir röportaj bahşetmişti. Kate, gerçek bir başarı, demişti.
Kate’in lanet olası ders dışı aktiviteleri. Kate oturma odasındaki kanepeye kıvrılmıştı.

Kulak tırmalayan kısık sesiyle, “Ana, üzgünüm. Bu röportajı kapmam dokuz ayımı aldı. Tarihi
değiştirmek bir altı ayımı daha alır ve o zamana kadar ikimiz de mezun olmuş olacağız. Editör olarak bu
işi mahvedemem. Lütfen, ” diye yalvarıyordu. Bunu nasıl başarıyordu? Hastayken bile çocuksu ve
muhteşem görünüyordu; çilek sarısı saçları yerli yerinde, yeşil gözleri şu anda kırmızı ve sulu olsa da hâlâ
parlaktı. Aniden beliren sempati dalgasını görmezden geldim.

“Tabii ki giderim, Kate. Sen yatağına dönmelisin. NyQuil ya da Tylenol ister misin?”
“NyQuil, lütfen. Sorular ve dijital kayıt cihazım burada. Şu kayıt tuşuna basman yeterli. Not al, ben

hepsini yazıya dökerim.” içimde yükselen panik duygusunu boş yere bastırmaya çalışarak, “Hakkında
hiçbir şey bilmiyorum, ” diye mırıldandım.

“Sorular işini görür. Haydi git. Yolun uzun. Geç kalmanı istemem.” “Tamam, gidiyorum. Yatağına
dön. Daha sonra ısıtman için çorba yaptım.” Ona sevgiyle baktım. Kate, bunu sadece senin için yaparım.

“Isıtırım. Bol şans. Ve teşekkürler, Ana; her zamanki gibi hayatımı kurtardın.”
Sırt çantamı alırken ona buruk bir gülümsemeyle baktım ve kapıdan çıkıp arabaya yürüdüm. Kate’in

beni bunu yapmaya ikna etmesine izin verdiğime inanamıyordum. Ama Kate beni neye olsa ikna ederdi.
Olağanüstü bir gazeteci olacaktı. Kendini çok iyi ifade edebilen, güçlü, ikna edici, tartışmaya açık ve
güzeldi; benim canım, canım arkadaşımdı.

Washington, Vancouver’dan Interstate 5’e doğru ilerlerken yollar açıktı. Henüz erkendi ve saat ikiden
önce Seattle’da olmam gerekmiyordu. Neyse ki Kate bana spor Mercedes SLK’sını ödünç vermişti. Eski
VW Kaplumbağa’m Wanda’nın bu yolculuğu vaktinde tamamlayacağından emin değildim. Ah,
Mercedes’le yolculuk eğlenceliydi ve pedalı köklerken kilometreler hızla akıp gidiyordu.

Varış noktam Bay Grey’in küresel şirketinin ana merkeziydi. Her mimarın faydacılık hayalini süsleyen,
yirmi katlı, her yeri kavisli cam ve metalden ibaret iş merkezinin cam ön kapısının üzerindeki çelikte,
dikkat çekmeyen harflerle GREY EVİ yazıyordu. Oraya vardığımda saat ikiye çeyrek vardı; devasa ve
samimi olmam gerekirse sinir bozucu cam, çelik ve beyaz kum taşı lobiye adım atarken geç kalmadığım
için derin bir oh çektim.

Sağlam kum taşı masanın arkasından çok çekici, bakımlı, sarışın bir kadın bana gülümsedi. Üzerinde
gördüğüm en şık kömür rengi ceket ve beyaz gömlek vardı. Kusursuz görünüyordu.

“Bay Grey’i görmeye geldim. Katherine Kavanagh adına Anastasia Steele.”
“Bir saniye lütfen, Bayan Steele.” Ben sıkılgan bir tavırla karşısında dikilirken kaşım kaldırdı. Lacivert

ceketim yerine Kate’in spor ceketlerinden birini ödünç almadığıma pişman olmaya başlıyordum. Çaba
göstermiş ve sahip olduğum tek eteği, diz hizası, derli toplu çizmelerimi ve mavi bir kazak giymiştim.
Bana göre şıktı. Kadın sinirimi bozmuyormuş gibi görünmeye çalışarak, saçımın firari tutamlarından
birini kulağımın arkasına ittim.

“Bayan Kavanagh’ı bekliyorlarmış. Lütfen şuraya imza atın, Bayan Steele. Sağ taraftaki son asansöre
binip yirminci katın düğmesine basın.” Ben imzamı atarken, hiç şüphesiz halimle eğlenerek kibarca
gülümsedi.

Ön yüzeyine çok kararlı harflerle “ziyaretçi” kelimesinin yazılı olduğu güvenlik kartını verdi. Kendimi
sırıtmaktan alamadım. Sadece ziyaretçi olduğum her halimden belliydi. Buraya hiç mi hiç uymuyordum.
Kendi kendime iç geçirdim. Değişen bir şey yok. Kadına teşekkür ettikten sonra, asansörlere doğru
ilerlerken, iyi kesimli siyah takım elbiseleri içinde benden kat kat şık görünen iki güvenlik görevlisinin
önünden geçtim.

Asansör beni son hızla yirminci kata çıkardı. Kapılar kayarak açıldı ve kendimi bir kez daha cam, çelik
ve beyaz kum taşından ibaret bir lobide buldum. Yeni bir kum taşı masa ve beni selamlamak için ayağa
kalkan yine sarışın, ama bu kez siyah ve beyaz kusursuz bir kılık içindeki bir kadın tarafından
karşılandım.

“Bayan Steele, burada bekler misiniz lütfen?” Beyaz deri koltukların durduğu bir bekleme alanını
işaret ediyordu.

Deri koltukların arkasındaki cam duvarlı, geniş toplantı odasında yine bir o kadar geniş ve etrafında en
az yirmi sandalye olan, koyu ahşap bir masa vardı. Masanın diğer tarafında şehirden güneye doğru bakan
bir Seattle manzarasına hâkim boydan boya bir cam yükseliyordu. Göz alıcı manzara beni bir an için
dondurmuştu. “Vay canına.”

Oturdum, çantamdan çıkardığım sorulan, içimden bana kısa bir biyografi vermediği için Kate’e
söverek, gözden geçirdim. Röportaj yapmak üzere olduğum bu adam hakkında en ufak bir bilgim yoktu.
Doksan yaşında da olabilirdi, otuz da. Belirsizlik sinir bozucuydu, yeniden yüzeye çıkan heyecanım
huzursuzluk içinde kıpırdanmama neden oluyordu. Birebir röportajlar konusunda hiçbir zaman rahat
olmamıştım; odanın arka tarafında dikkat çekmeden oturacağım bir grup tartışmasının anonimliğini her
zaman tercih ederdim. Dürüst olmam gerekirse, kampüs kütüphanesinde bir koltuğa kıvrılıp klasik bir
Ingiliz romanıyla baş başa kalmayı, cam ve taştan yapılma devasa bir yapıda sinir içinde kıpırdanıp
durmaya yeğlerdim.

Kendi kendime gözlerimi devirdim. Topla kendini, Steele. Fazla soğuk ve modem olan binaya
bakılırsa, Grey kırk yaşlarında, formda, yanık tenli ve çalışanlarıyla uyum içinde olacak şekilde açık renk
saçlı olmalıydı.

Sağ taraftaki büyük kapıdan yine zarif ve kusursuz giyimli bir sarışın çıktı. Bu kusursuz sarışın olayı da
neyin nesiydi böyle? Burası Stepford’dan farksızdı. Derin bir nefes alıp ayağa kalktım.

Son sarışın, “Bayan Steele?” diye sordu.
Hırıltılı bir sesle, “Evet, ” dedim ve gırtlağımı temizledim. “Evet.” Bu evet daha kendinden emin

çıkmıştı.
“Bay Grey sizi bir iki dakikaya kadar örecek. Ceketinizi alabilir miyim?” “Ah, lütfen.” Debelenerek

ceketimden sıyrıldım.
“içecek bir şeyler ikram eden oldu mu?”

“Hmm, hayır.” Ah, Tanrım. Yoksa Bir Numaralı Sarışın’ın başı belada mıydı? İki Numaralı Sarışın
kaşlarını çatarak masadaki genç kadını süzdü.

Dikkatini tekrar bana çevirerek, “Çay, kahve, su, ne alırdınız?” “Bir bardak su, lütfen. Teşekkürler, ”
diye mırıldandım.

“Olivia, lütfen Bayan Steele’e bir bardak su getir.” Sesi sertti. Olivia ayağa fırladı ve hızlı hareketlerle,
holün diğer tarafında kalan kapıya yöneldi.

“Özür dilerim, Bayan Steele. Olivia yeni stajyerimiz. Lütfen oturun. Bay Grey beş dakika sonra sizinle
olacak.”

Olivia bir bardak buzlu suyla geri geldi. “Buyurun, Bayan Steele.” “Teşekkürler.”
İki Numaralı Sarışın, topuklarını kum taşı zeminde tıkırdatarak büyük masaya yürüdü. Oturdu ve her

ikisi de işlerine devam ettiler.
Belki de Bay Grey bütün çalışanların sarışın olmasında ısrar ediyordu. Ben kendi kendime bunun yasal

olup olmadığını sorgularken, ofisin kapısı açıldı ve uzun boylu, zarif giyimli, kısacık rasta saçh Afrikalı-
Amerikalı bir adam dışarı çıktı. Kesinlikle yanlış giyinmiştim.

Döndü ve kapıdan içeri, “Bu hafta golf, Grey?” dedi.
Cevabı duymadım. Adam döndü, beni gördü ve koyu renk gözlerini kırıştırarak gülümsedi. Olivia

ayağa fırlayıp asansörü çağırmıştı. Koltuğundan fırlamak konusunda ustalaşmış görünüyordu. Benden
daha gergindi!

Adam kayan kapıların arkasında kaybolmadan önce, “İyi öğleden sonralar, bayanlar, ” dedi.
İki Numaralı Sarışın, “Bay Grey şimdi sizi kabul edecek, Bayan Steele. İçeri girebilirsiniz, ” dedi.

Sinirlerimi yatıştırmaya çalışarak, biraz titrek hareketlerle kalktım. Sırt çantamı aldım, su bardağımı
bıraktım ve kısmen açık duran kapıya doğru yürüdüm.

“Çalmanıza gerek yok, doğrudan girin.” İki Numaralı Sarışın gülümsüyordu.
Kapıyı itip tökezleyerek içeri daldım ve kendi ayağıma takılıp boylu boyunca ofisin içine düştüm.
Lanet olsun! Ben ve iki sol ayağım! Bay Grey’in ofisinin kapısında ellerimin ve dizlerimin üstünde

duruyordum ve nazik eller beni tutmuş kalkmama yardım ediyordu. O kadar utanmıştım ki. Lanet olası
sarsaklığını. Başımı kaldırıp bakmak için kendimi zorlamam gerekti. Aman Tanrım... o kadar gençti ki.

“Bayan Kavanagh.” Ben iyice doğrulunca, uzun parmaklı elini bana uzattı. “Adım Christian Grey. İyi
misiniz? Oturmak ister misiniz?”

Çok genç... ve çekiciydi, hem de çok çekici. Uzun boyluydu; üzerindeki şık gri takım elbise, beyaz
gömlek ve siyah kravatı, koyu bakır rengi saçlar ve bana kurnazlıkla bakan, yoğun, parlak gri gözler
tamamlıyordu. Sesimi bulmam birkaç saniyemi aldım.

“Şey... Aslında...” diye geveledim. Eğer bu adam otuzun üstündeyse, ben de bir maymunun
amcasıydım. Sersemlemiş halde elimi uzattım ve el sıkıştık. Parmaklarımız temas edince, iç gıdıklayıcı bir
ürperti duydum. Utanarak, hızla elimi geri çektim. Statik olsa gerekti. Gözlerimi hızlı hızlı kırpıştırırken,
göz kapaklarım kalp atışlarıma ayak uydurmuştu.

“Bayan Kavanagh rahatsızlandığı için beni gönderdi. Umarım sizin için sakıncası yoktur, Bay Grey.”
“Ve sizin adınız?” Sesi sıcak, belki eğlenir gibiydi, ama duygusuz ifadesinden tam olarak kestirmek

güçtü. İlgili gibiydi, ama her şeyden öte, kibardı.
“Anastasia Steele, Kate’lebirlikte... hmm... Katherinele, Bayan Kavanagh’la birlikte, WSY

Vancouver’da İngiliz Edebiyatı okuyorum.”
“Anlıyorum, ” demekle yetindi. İfadesinde bir gülümseme görür gibi oldum, ama emin olamadım.
“Oturmak ister misiniz?” Eliyle L biçiminde beyaz deri kanepeyi işaret etti.

Ofisi bir kişi için fazla büyüktü. Boydan boya camların önünde, altı kişinin rahatça yemek yiyebileceği
büyüklükte, koyu renk ahşap bir masa duruyordu. Masa ve kanepenin önündeki sehpa takımdı. Geri
kalan her şey tavan, yer ve kapımn yanındaki, bir kare oluşturacak şekilde düzenlenmiş otuz altı küçük
resimden oluşan bir mozaiğin kapladığı duvann dışında kalan bütün duvarlar beyazdı. Bunlar enfes
resimlerdi, bir dizi dünyevi, unutulmuş nesne öylesine detaylı resmedilmişti ki fotoğraftan farksızdılar.
Bir arada sergilenirken nefes kesiyorlardı.

Bakışımı yakalayan Grey, “Yerel bir ressam, ” dedi. “Truton.” Dikkatim o ve resimler sayesinde
dağılmış halde, “Çok hoşlar, ” dedim. “Sıradanı sıra dışılığa yüceltmişler.” Başını yana eğerek bana
dikkatle baktı.

Yumuşak bir sesle, “Size daha fazla katılamazdım, Bayan Steele, ” diye yanıtladı ve nedense
kızardığımı hissettim.

Resimler dışında, ofis soğuk, temiz ve kliniğimsiydi. Karşımdaki beyaz deri koltuklardan birine çöken
Adonis’in kişiliğini yansıtıp yansıtmadığını merak etim.. Düşüncelerimin saptığı istikametten rahatsız
olarak başımı salladım ve sırt çantamdan Kate’in sorularım çıkardım. Sonra, dijital kayıt cihazını kurdum
ve parmaklarım birbirine dolandığı için, cihazı iki kez önümdeki sehpaya düşürdüm. Ben gittikçe daha
fazla utanıp kıpkırmızı kesilirken Bay Grey hiçbir şey demeden sabırla umarım bekliyordu. Sonunda ona
bakacak cesareti topladığımda, bir eli gevşek bir halde kucağında, uzun işaret parmağını dudaklarının
üstünde dolaştırdığı diğeriyse çenesinde, beni izliyordu. Gülümsemesini bastırmaya çalıştığını
düşündüm. “Öözür dilerim, ” diye geveledim. “Buna alışık değilim.” “Acele etmeyin, Bayan Steele, ”
dedi.

“Cevaplarınızı kaydetmemin bir sakıncası olur mu?”
“Kayıt cihazını kurmak için girdiğiniz onca zahmetten sonra, şimdi mi soruyorsunuz?”
Kıpkırmızı oldum. Benimle alay mı ediyordu? Öyle olmasını umuyordum. Ne diyeceğimi bilemeyerek

gözlerimi kırpıştırdım ve sanırım bana acımış olacak ki, yumuşadı. “Hayır, sakıncası olmaz.”
“Kate, yani Bayan Kavanagh, röportajın ne için olduğunu açıkladı mı?”
“Evet. Bu yılın mezuniyet töreninde diplomaları ben vereceğim için, okul gazetesinin mezuniyet

sayısında yayımlanacak.”
Ah! Bu benim için yeni bir haberdi ve geçici bir süre, diplomamı benden çok da büyük olmayan

tamam belki altı yaş falan büyüktü ve tamam mega başarılıydı, ama yine de birinden alacak olmanın
endişesini duydum. Kaşlarımı çatarak, yoldan çıkan dikkatimi yeniden elimdeki işe çevirdim.

“Pekâlâ...” Gergin bir tavırla yutkundum. “Bazı sorularım olacak, Bay Grey.” Bir saç tutamım
kulağımın arkasına attım.

Ruhsuz bir ifadeyle, “Ben de öyle olacağım düşünmüştüm, ” dedi. Bana gülüyordu. Bunu fark edince
yanaklarım ısındı, daha uzun boylu ve tehditkâr görünme çabasıyla sırtımı dikleştirdim. Cihazın kayıt
tuşuna basarken profesyonel görünmeye çalışıyordum.

“Böyle bir imparatorluk kurmak için çok gençsiniz. Başarınızı neye borçlusunuz?” Ona baktım.
Gülümsemesi hüzünlüydü ve sanki biraz rahatsız olmuş gibiydi.

“İş demek insan demektir, Bayan Steele ve ben insanları yargılamak konusunda çok iyiyimdir. Nasıl
motive olduklarını, onları neyin verimli kıldığını, neyin teşvik ettiğini ve onlara neyin ilham verdiğini
bilirim. Sıra dışı bir ekip çalıştırıyorum ve karşılığını veriyorum.” Duraksadı ve gri bakışlarını bana
sabitledi. “Herhangi bir planda başarı elde etmek için, insanın o planın ustası olması, içini dışını en ince
detayına kadar bilmesi gerektiğine inanırım. Bunu yapmak için çok çalışırım. Mantık ve gerçeklere dayalı
kararlar alırım, iyi, sağlam bir fikri ve iyi insanları göze kestirebilen ve besleyebilen Tanrı vergisi bir iç

sese sahibim. İşin özü, her şeyin iyi insanlara dayanmasıdır.”
“Belki de sadece şanslısınızdır.” Bu yorum, Kate’in listesinde yoktu, ama o kadar küstahtı ki. Gözleri

kısa bir an hayretle parladı.
“Ben işi şansa bırakmam, Bayan Steele. Bana ne kadar çok çalışırsam şansım o kadar artıyor gibi

geliyor. İşin sırrı, takımınızda doğru insanları bulundurmakta ve enerjilerini uygun şekilde
yönlendirmekte. Sanırım Harvey Firestone’un sözüdür: “İnsanların büyümesi ve gelişmesi, liderliğin en
büyük görevidir.”

“Kulağa kontrol manyağı gibi geliyorsunuz.” Kelimeler ağzımdan kendime engel olamadan
dökülüvermişti.

“Ah, her şeye kontrol uygularım, Bayan Steele, ” derken sesinde mizahtan eser yoktu. Ona baktım;
hissiz bakışlarını gözlerime dikmişti. Kalp atışlarım hızlandı ve yüzüm bir kez daha kızardı.

Neden üzerimde böyle sinir bozucu bir etki bırakıyordu? Sebep baş döndürücü yakışıklılığı mıydı?
Gözlerinin beni delip geçmesi? İşaret parmağını alt dudağının üstünde dolaştırma şekli? Keşke bunu
yapmaya bir son verseydi.

Sözlerini, “Ayrıca, muazzam güç, gizli hayallerinizde, kendi kendinizi dünyaya her şeyi kontrol etmek
üzere geldiğinize inandırmaktan geçer, ” diye sürdürürken sesi yumuşacıktı.

“Muazzam bir gücünüz olduğunu mu hissediyorsunuz?” Kontrol manyağı.
‘Yanımda kırk binden fazla insan çalıştırıyorum, Bayan Steele. Bu bana belli bir sorumluluk hissi ve,

siz öyle demek isterseniz, güç veriyor. Telekomünikasyon işine artık ilgi
duymadığıma karar verip işin o kısmını satsam, bir ayın sonunda yirmi bin kişi ev kredisi ödemelerini

yapamayacak hale gelir.”
Ağzım açık kalmıştı. Tevazu yoksunluğu karşısında afallamıştım.
Tiksinerek, “Rapor vermeniz gereken bir yönetim kurulu yok mu?” diye sordum.
“Şirketin sahibi benim. Bir yönetim kuruluna rapor vermem gerekmiyor.” Tek kaşını kaldırdı. Elbette,

biraz araştırma yapmış olsam bunu bilirdim. Ama lanet olsun, çok küstahtı. Tavrımı değiştirdim.
“İş dışında ilgi alanlarınız var mı?”
“Çok çeşitli ilgi alanlarım var, Bayan Steele.” Dudaklarından belli belirsiz bir gülümseme geçti. “Çok

çeşitli.” Ve nedense, bakışları karşısında kafam karıştı ve heyecanlandığımı hissettim. Gözleri ahlaksız bir
düşünceyle parlamıştı.

“Ama bu kadar çok çalışıyorsanız, gevşemek için ne yapıyorsunuz?”
“Gevşemek?” Kusursuz beyaz dişlerini ortaya sererek gülümsedi. Nefesim kesilmişti. Gerçekten

güzeldi. Hiç kimse bu kadar yakışıklı olmamalıydı.
“Pekâlâ, sizin deyiminizle, gevşemek için yelken yapıyorum, uçuyorum, çeşitli fiziksel zevklerin tadını

çıkarıyorum.” Koltuğunda kıpırdandı. “Çok varlıklı bir adamım, Bayan Steele, pahalı ve insanı içine
çeken hobilerim var.”

Bu konudan bir an önce çıkma isteğiyle, Kate’in sorularına baktım.
“Üretime yatırım yapıyorsunuz. Neden özellikle bu alan?” diye sordum. Beni neden bu kadar

huzursuz ediyordu?
“Bir şeyler inşa etmeyi severim. Bir şeylerin nasıl işlediğini bilmeyi severim, olayları neyin harekete

geçirdiğini, nasıl kurulduklarım ve parçalandıklarını öğrenmeyi. Ve gemilere büyük sevgim var. Ne
diyebilirim ki?”

“Mantığınız ve gerçeklerden çok kalbinizle konuşur gibisiniz?” Dudakları yukarı doğru kıvrıldı ve
beni inceler gibi baktı. “Mümkündür. Gerçi bir kalbimin olmadığını söyleyecek insanlar çok.” “Bunu

neden söylesinler?”
“Çünkü beni iyi tanıyorlar.” Dudakları buruk bir gülümsemeyle bükülmüştü.
“Arkadaşlarınız tanınması kolay biri olduğunuzu söylerler mi?” Ve soruyu sorduğum anda pişman

oldum. Kate’in listesinde bu soru yoktu.
“Ben çok ketum bir insanimdir, Bayan Steele. Mahremiyetimi korumak için ne gerekiyorsa yaparım.

Kolay kolay röportaj vermem.” “Bu röportajı neden kabul ettiniz?”
“Çünkü üniversitenin bağışçılarından biriyim ve Bayan Kavanagh’dan bir türlü kurtulamadım. Halkla

İlişkiler ekibimin yakasına yapıştı ve bu tür kararlılıklara hayranlık duyarım.”
Kate’in ne kadar ısrarcı olabileceğini iyi biliyordum. Sınavlarıma çalışıyor olmam gerekirken, burada,

Grey’in içe işleyen bakışları altında kıvranarak oturuyor olmam bu yüzdendi.
“Ayrıca çiftçilik teknolojilerine de yatırım yapıyorsunuz. O alana ilginiz neden?”
“Parayı yiyemeyiz, Bayan Steele, dahası bu gezegende yeterince yiyeceği olmayan çok insan var.”
“Kulağa hayli insancıl geliyor. Bu, özellikle tutkunu olduğunuz bir konu mu? Dünyadaki fakirleri

doyurmak?”
İfadesiz bir tavırla omuz silkti.
“Zorlu bir iş, ” diye mırıldandı; oysa ben samimi olmadığını düşünüyordum. Bence hiç mantıklı

değildi. Dünyadaki fakirleri doyurmak, ha? Finansal getirisini göremiyordum; sadece ideal olanın erdemi
söz konusuydu. Tavrı karşısında kafam karışmış halde, bir sonraki soruya baktım.

“Bir felsefeniz var mı? Varsa nedir?”
“Bir felsefem olduğu söylenemez. Belki rehberlik eden bir prensibim olduğu söylenebilir.

Carnegie’ninki: ‘Kendi zihnine tamamen hâkim olan bir adam, hak ederek kazandığı her şeye hâkim
olabilir.’ Bireyci ve amaç odaklıyımdır. Hem kendimi hem etrafımdakileri kontrolü severim.”

“Yani bir şeylere hâkim olmak istiyorsunuz?” Sen bir kontrol manyağısın. “Onlara hâkim olmayı hak
etmek isterim, ama evet, sonuçta istiyorum.” “Tam bir tüketici gibi konuşuyorsunuz?”

“Öyleyimdir.” Gülümsedi. Ama gülümsemesi gözlerine kadar ulaşamadı. Bir kez daha, dünyayı
doyurmak isteyen bir adam imajına ters düşüyordu; bu yüzden kendimi başka bir şeyden bahsediyor
olduğumuzu düşünmekten alamadım ama ne olduğu konusunda şaşkındım. Güçlükle yutkundum.
Odanın ısısı gittikçe artıyordu ya da sadece bana öyle geliyordu. Tek isteğim, bu röportajın bir an önce
bitmesiydi. Kate’in yeterince malzemesi olmuştu. Bir sonraki soruya baktım.

“Evlat edinilmişsiniz. Bunun şu anda olduğunuz kişiyi nereye kadar yönlendirdiğini
düşünüyorsunuz?” Ah, bu kişisel bir soruydu. Ona alınmadığını umarak baktım. Kaşları çatıldı.

“Bilmem mümkün değil.”
Dikkatim uyanmıştı. “Evlat edinildiğinizde kaç yaşındaydınız?”
“Bu bilgi kamu kayıtlarında mevcut, Bayan Steele.” Sesi sertti. Lanet olsun. Tabii ki, bu röportajı

yapacağımı bilseydim biraz araştırma yapardım. Kızararak aceleyle bir sonraki soruya geçtim.
“İşiniz için, aile hayatınızdan fedakârlık yapmak zorunda kalmışsınız.” “Bu bir soru değil.” Sesi

aksiydi.
“Özür dilerim.” Yüzümü buruşturdum; kendimi beceriksiz bir çocuk gibi hissetmeme neden olmuştu.

Tekrar denedim. “İşiniz için aile hayatınızdan fedakârlık etmek zorunda kaldınız mı?”
“Bir ailem var. Bir erkek kardeşim, bir kız kardeşim ve sevgi dolu ebeveynlerim var. Ailemi bunun

ötesinde genişletmek gibi bir niyetim yok.”
“Gey misiniz, Bay Grey?”
Gürültülü bir şekilde nefes aldı ve dehşete kapılarak yüzümü buruşturdum. Lanet olsun. Neden

yazanları yüksek sesle okumadan önce bir tür filtreden geçirmiyordum ki? Ona tek yaptığım şeyin
soruları okumak olduğunu nasıl söyleyebilirdim? Lanet olası Kate ve lanet olası merakı!

“Hayır, Anastasia, gey değilim. Gözlerinde serinkanlı bir ışıltıyla kaşlarını kaldırdı. Pek hoşnut
görünmüyordu.

“Özür dilerim. Burada... yazıyordu.” Adımı ilk kez söylüyordu. Kalp atışlarım hızlanmıştı ve
yanaklarım yine ısınmaya başlamıştı. Gergin bir tavırla, önüme düşen bir saç tutamını kulağımın arkasına
attım.”

Başını yana eğdi. “Bunlar kendi sorularınız değil mi?” Bütün kanım çekildi.
“Şey, hayır... Kate... Bayan Kavanagh, sorulan o derledi.”
“Okul gazetesinde birlikte mi çalışıyorsunuz?” Ah, hayır. Okul gazetesiyle hiçbir alakam yoktu. Bu,

Kate’in ders dışı aktivitesiydi, benim değil. Yüzüm alev alev yanıyordu.
“Hayır. Kate ev arkadaşımdır.”
Sessizlik içinde, düşünür gibi çenesini sıvazlarken, gri gözleriyle beni süzüyordu. “Bu röportaj için

gönüllü mü oldunuz?” derken sesine ölümcül bir sükûnet hâkimdi.
Bir dakika, kimin kiminle röportaj yapıyor olması gerekiyordu? Gözleri benimkileri delip geçerken,

kendimi doğruyu söylemek zorunda hissettim.
“Görevlendirildim. Kate iyi değil.” Sesim cılız ve özür diler gibiydi. “Bu çok şeyi açıklıyor.”
Kapı vuruldu ve İki Numaralı Sarışın içeri girdi.
“Bay Grey, araya girdiğim için özür dilerim, ama bir sonraki toplantınıza iki dakika var.” ‘İşimiz

henüz bitmedi, Andrea. Lütfen sonraki toplantımı iptal et.”
Andrea tereddüt içinde ağzı bir karış açık bakıyordu. Kafası karışmış gibiydi. Bay Grey yüzünü ağır

hareketlerle ona çevirip kaşlarını kaldırdı. Andrea pespembe kesildi. Ah, iyi. Demek yalnız değildim.
“Tabii ki, Bay Grey, ” diye mırıldanıp çıktı. Bay Grey kaşlarını çattı ve dikkatini tekrar bana çevirdi.
“Nerede kalmıştık, Bayan Steele?
Ah, demek Bayan Steele’e geri döndük.
“Lütfen, ben sizi işinizden alıkoymayayım.”
“Ben de sizin hakkınızda bir şeyler öğrenmek istiyorum. Ve bunun âdil olduğunu düşünüyorum.”

Gözleri merakla aydınlanmıştı. Çifte lanet olası. Nereye varmaya çalışıyordu acaba? Dirseklerini
koltuğunun yan kısımlarına dayadı ve parmaklarını ağzının önünde birleştirdi. Ağzı çok... dikkat
dağıtıcıydı. Yutkundum.

“Öğrenilecek pek bir şey yok.” “Mezuniyet sonrası için planlarınız ne?”
Omuz silktim. İlgisine hazırlıksız yakalanmıştım. Kateîe birlikte Seattle’a taşınıp iş bulmak.
Finallerden ötesini gerçekten düşünmemiştim.
“Hiç plan yapmadım, Bay Grey. Önce finallerimi aşmam gerekiyor.” Ki şu anda da, bir sarayı andıran,

gösterişli ve steril ofisinizde, delici bakışlarınızın altında kıvranıyor olmak yerine ders çalışıyor olmam
gerekiyordu.

“Burada mükemmel bir staj programımız var, ” dedi sakin bir sesle. Şaşkınlık içinde kaşlarımı
kaldırdım. Bana iş mi teklif ediyordu.

“Ah, aklımda olsun, ” diye mırıldanırken tamamen altüst olmuştum. “Gerçi buraya uyacağımdan çok
emin değilim.” Ah hayır. Yine yüksek sesle düşünüyordum.

“Neden böyle söylediniz?” Dikkat kesilerek başım yana eğerken, dudaklarında bir gülümseme iması
belirmişti.

“Çok bariz değil mi?’ Koordinasyondan yoksundum, kılıksızdım, üstelik sarışın değildim.

“Bana göre değil.” Anlamlı bakışlarında mizahtan eser kalmamıştı ve karnımın
derinliklerindeki kaslar aniden gerildi. Gözlerimi inceleyici bakışlarından koparıp kör gözlerle, düğüm
düğüm olmuş parmaklanma baktım. Neler oluyordu? Artık gitsem iyi olacaktı. Kayıt cihazım almak için
öne eğildim.

“Size etrafı gezdirmemi ister misiniz?” diye sordu.
“Çok meşgul olduğunuzdan eminim, Bay Grey, benim de gidecek uzun bir yolum var.”
“Vancouver’a mı döneceksiniz?” Şaşırmış, hatta kaygılanmış gibiydi. Pencereden dışarı baktı. Yağmur

başlamıştı. “Şey, arabayı dikkatli kullansanız iyi olur.” Sesi sert ve otoriterdi. Neden umurunda olsundu
ki sanki? “Size gereken her şeyi aldınız mı?” diye ekledi.

Kayıt cihazını sırt çantama yerleştirirken, “Evet, efendim, ” dedim. Gözleri kuşkuyla kısıldı. “Röportaj
için teşekkürler, Bay Grey.”

Her zamanki kibarlığıyla, “Benim için zevkti, ” dedi. Ben kalkarken o da ayaklandı ve elini uzattı.
“Tekrar görüşene kadar, Bayan Steele, ” dedi. Bu bir meydan okuma mıydı, yoksa bir tehdit mi emin

olamadım. Bir daha ne zaman karşılaşırdık ki? Bir kez daha elini sıkarken o tuhaf elektriği hâlâ hissediyor
olmama şaşırdım. Heyecanım yüzünden olsa gerekti.

“Bay Grey.” Onu başımla selamladım. Atletik zarafetiyle kapıya yürüdü ve açtı.
“Kapıdan sağ salim çıktığınızdan emin olmak için, Bayan Steele.” Bana küçük bir gülümsemeyle baktı.

Belli ki bir süre önceki zarafetten uzak girişimi kastediyordu. Kızardım.
“Çok düşünceli bir davranış, Bay Grey, ” dedim. Gülümsemesi yüzüne yayıldı. İçimden, Beni eğlenceli

bulmanıza sevindim, diye homurdanarak lobiye yürüdüm. Peşimden çıktığını fark edince şaşırdım.
Andrea ve Olivia da, en az benim kadar şaşkın halde, bize bakıyorlardı.

Grey, “Paltonuz var mıydı?” diye sordu. “Ceketim var, ” dedim.
Olivia ayağa fırlayıp ceketimi getirdi. Grey ceketi bana uzatmasına izin vermeden, Olivia’nın elinden

aldı. Giymem için tuttu ve ben utanarak ceketi komik bir şekilde üzerime geçirdim. Grey ellerini bir an
için omuzlarıma koydu. Temas karşısında iç geçirdim. Tepkimi fark ettiyse bile belli etmedi. Uzun işaret
parmağıyla asansörü çağıran düğmeye bastı ve benim açımdan sakillik, onun açısından serinkanlı bir
özgüven içinde bekledik. Kapılar açıldı ve ben

bir an önce kaçma telaşıyla kabine girdim. Buradan bir an önce çıkmam gerekiyordu. Dönüp ona
baktığımda, bir eli duvarda, asansör girişine yaslanmış halde duruyordu. Gerçekten çok ama çok
yakışıklıydı. Sinir bozucuydu.

Veda olarak, “Anastasia, ” dedi.
“Christian, ” dedim. Ve kapılar halime acıyarak kapandı.

BÖLÜM İKİ
Kalbim deli gibi çarpıyordu. Asansör birinci kata ulaştı ve kapılar iki yana kayarak açılır açılmaz

kendimi, sendeleyerek ama neyse ki kusursuz kumtaşı zemine kapaklanmadan, dışarı attım. Geniş cam
kapılara koştum ve bir an sonra, Seattle’ın insanı dinçleştiren, arındıran nemli havasında özgürdüm.
Yüzümü havaya kaldırarak serin ve tazeleyici yağmuru kucakladım. Gözlerimi yumdum ve derin,
arındırıcı bir nefes alarak kendimi dengemden geriye kalanları toparlamaya zorladım.

Hiçbir erkek beni Christian Grey’in etkilediği gibi etkilememişti ve nedenini kavramakta
zorlanıyordum. Görünüşü yüzünden miydi? Ya da zenginliği? Ya da gücü? Akıl dışı tepkimi
anlamıyordum. Derin bir oh çektim. Tanrı aşkına, bütün bunlar neyin nesiydi? Binanın çelik
sütunlarından birine yaslandım ve sakinleşmek, aklımı başıma toplamak için cesurca bir girişimde
bulundum. Kafamı salladım. Neydi bu? Kalbim, düzenli ritmine dönüyordu ve yeniden normal nefesler
almaya başlayınca, arabaya doğru harekete geçtim.

Şehir sınırını arkamda bırakırken, röportajı zihnimde canlandırdıkça kendimi aptal ve mahcup
hissetmeye başlamıştım. Hayal ürünü bir şeye aşırı tepki verdiğim kesindi. Tamam, çok çekici, kendinden
emin, hükmedici, kendiyle barışıktı ama diğer yandan küstahtı ve kusursuz tavırlarına rağmen despot ve
soğuktu. Pekâlâ, yüzeyde öyleydi. Belkemiğimden aşağı istem dışı bir ürperti indi. Küstah olabilirdi, ama
olmaya hakkı vardı; öylesine genç bir yaşta o kadar çok şey başarmıştı ki. Aptal insana tahammülü yoktu,
ama neden olacaktı ki? Kate’in bana kısa bir biyografi vermemiş olmasına bir kez daha sinir oldum.

Interstate 5’e doğru yol alırken, aklım bambaşka yerlerdeydi. Bir insanı başarıya bu denli güdüleyen
şeyin ne olabileceği konusunda gerçek anlamda kafam karışmıştı. Cevaplarının bir kısmı, sanki aklında
gizli bir plan varmış gibi, şifreliydi. Ya Kate’in sorulan? Ufff! Evlat edinilme konusu ve ona gey olup
olmadığım sormak! Ürperdim. Bunu söylediğime inanamıyordum. Yer yarılıp beni yutsaydı keşke!
Gelecekte o soru aklıma ne zaman gelse, utançla sinecektim. Lanet olası Katherine Kavanagh!

Hız kadranına göz attım. Arabayı her zamankinden daha temkinli kullanıyordum. Ve bunun, bana dik
dik bakan delici gri gözler ve arabayı dikkatli kullanmamı söyleyen sert sesin anısı yüzünden olduğunu
biliyordum. Kafamı sallarken, Grey’in olduğundan iki kat yaşlı bir adam gibi davrandığını fark ettim.

Kendimi, Unut şunu, Ana, diye azarladım. Sonuç olarak çok ilginç bir tecrübe olduğuna, ama takılıp
kalmamam gerektiğine karar verdim. Arkanda bırak. Onu tekrar görmem

gerekmiyordu. Bu düşünce beni daha o anda neşelendirmişti. Stereo tuşuna bastım, sesi iyice açtım ve
arkama yaslanıp hız pedalına asılırken, gümbürdeyen indie rock parçasını dinledim. Interstate 5’e sapınca,
istediğim kadar hızlı gidebildiğimi fark ettim.

WSU’nun1 Vancouver kampüsüne yakın, iki katlı dairelerden oluşan küçük bir sitede oturuyordum.
Şanslıydım, Kate’in ailesi bu evi onun için satın almıştı ve üç kuruş kira ödüyordum. Dört yıldır evim
burasıydı. Arabayı evin önüne park ederken, Kate’in olanları harfi harfine aktarmamı isteyeceğini
biliyordum; üstelik inatçının tekiydi. Neyse, en azından dijital kayıt cihazı vardı. Röportajda
söylenenlerin dışında çok fazla ayrıntıya girmek zorunda kalmayacağımı umuyordum.

“Ana! Döndün demek!” Kate oturma bölümümüzde, etrafı kitaplarla çevrili halde oturuyordu.
Finallere çalıştığı her halinden belliydi. Üzerinde hâlâ, erkek arkadaşlarıyla ayrılık sonrasına, çeşitli
hastalıklara ve genel depresyon hallerine sakladığı, şirin tavşancık desenli, pembe pazen pijaması vardı.
Ayağa fırladı ve bana sımsıkı sarıldı.

“Endişelenmeye başlıyordum. Daha erken dönersin diye bekliyordum.”
“Ah, röportajın süresine göre, hızlı olduğumu sanıyordum.” Dijital kayıt cihazını ona doğru salladım.

“Ana, bunu yaptığın için çok teşekkür ederim. Sana borçluyum, biliyorum. Nasıldı? Nasıl biriydi?” Ah,
hayır, işte başlıyoruz: Katherine Kavanagh Sorgusu.

Sorusunu cevaplarken kıvranıyordum. Ne diyebilirdim? “Bittiği ve onu bir daha görmek zorunda
olmadığım için seviniyorum. Bayağı sinir bozucuydu, bilirsin.” Omuz silktim. “Fazla dikkatli, hatta
yoğun ve genç. Gerçekten genç.”

Kate bana masum gözlerle bakıyordu. Kaşlarımı çattım. “Masum masum bakma. Neden bana
biyografisini vermedin? En temel araştırmayı es geçtiğim için kendimi aptal gibi hissetmeme neden
oldu.”

Kate elini ağzına bastırdı. “Tanrım, Ana, özür dilerim. Düşünmedim.” Ofladım.
“Genel olarak nazik, resmî ve biraz bunaltıcıydı. Vaktinden önce yaşlanmış biri gibi. Yirmili yaşlarda

biri gibi konuşmuyor. Cidden, kaç yaşında?”
‘Yirmi yedi. Tanrım, Ana, çok üzgünüm. Sana kısa bir bilgi vermeliydim. Ama panik içindeydim. Kayıt

cihazını alıp röportajı yazıya dökmeye koyulayım.”
“Daha iyi görünüyorsun. Çorbam içtin mi?” Bunu konuyu değiştirme hevesiyle sormuştum.
“Gey olup olmadığını neden merak ettin? Konu açılmışken, en utanç verici soru buydu. Dehşete

kapıldım ve o da böyle bir soru sorulmasından rahatsız oldu.” Hatırlayarak yüzümü buruşturdum.
“Sosyete sayfalarında boy gösterdiğinde, yanında hiç kadın olmuyor.”
“Utanç vericiydi. Olayın tamamı utanç vericiydi. Onu bir daha görmek zorunda olmadığım için

seviniyorum.”
“Ah, Ana, o kadar kötü olamaz. Bence senden etkilenmişe benziyor.” Benden etkilenmek mi? Kate

şimdi saçmalamaya başlamıştı işte. “Bir sandviç ister misin?”
“Lütfen.”
Neyse ki o akşam Christian Grey’den bir daha hiç bahsetmedik. Sandviçlerimizi bitirdikten sonra,

Kate’le birlikte yemek masasının başına geçebildim ve o makalesinin üstünde çalışırken ben de Tess
üzerine yazmakta olduğum denememle uğraştım. Lanet olsun, bu kadın yanlış yüzyılda, yanlış zamanda,
yanlış yerdeymiş. İşim bittiğinde gece yarısı olmuştu ve Kate çoktan yatmıştı. Bitkin, ancak bir pazartesi
için çok fazla iş başarmış olmaktan hoşnut, odama gittim.

Beyaz demir karyolama kıvrılıp annemin battaniyesine sarındım ve gözlerimi yumduğum anda uykuya
daldım. O gece rüyamda, karanlık yerler, kasvetli beyaz zeminler ve gri gözler gördüm.

Haftanın geri kalan kısmında kendimi derslerime ve Clayton’s’taki işime verdim. Kate de bir yandan
finalleri için debelenirken, bir yandan da yeni editöre devretmeden önce son kez çıkaracağı okul
gazetesinin son sayısını derlemekle meşguldü. Çarşamba günü geldiğinde, çok daha iyiydi ve artık
gereğindenfazlatavşanlı pembe pazen pijamasına katlanmak zorunda değildim. Hem hatırını sormak hem
de final sınavları için şans dileklerini almak için Georgia’daki annemi aradım. Bana mum yapımı üzerine
yeni iş girişimini anlatmaya koyuldu. Annem yeni iş girişimlerine meraklıydı. Temelde, sıkılıyordu ve
vaktini dolduracak bir şeyler istiyordu ama dikkati bir süs balığınınkinden farksızdı. Önümüzdeki hafta
yeni bir şey bulacaktı. Beni endişelendiriyordu. Bu son planım uygulamaya koymak için eve ipotek
koydurmadığını umuyordum. Ve ben artık orada olmadığım için, göreceli olarak yeni ama ondan çok
daha yaşlı kocası Bob’un ona göz kulak olmasını diliyordum. Üç Numaralı Koca’dan daha ayağı yere
basar görünüyordu.

“Senin işler nasıl gidiyor, Ana?”
Bir anlık tereddütle, annemin bütün dikkatini üzerime çektim. “Ben iyiyim.”
“Ana? Yoksa biriyle mi tanıştın?” Vay carıma... Bunu nasıl başarıyordu? Sesindeki heyecan elle tutulur

cinstendi.
“Hayır, anne. Önemli bir şey değil. Tanışırsam, ilk bilen sen olacaksın.”
“Ama daha sık dışarı çıkmalısın, tatlım. Beni endişelendiriyorsun.”
“Anne, ben iyiyim. Bob nasıl?” Her zamanki gibi, dikkat dağıtmak en uygun politikaydı.
O akşamın ilerleyen saatlerinde, baba olarak kabul ettiğim ve adım taşıdığım, annemin İki Numaralı

Koca’sı, üvey babam Ray’i aradım. Kısa bir sohbet oldu. Aslında, benim nazik gönül alma çabalanma
karşılık bir dizi tek taraflı homurtudan ibaret haliyle, sohbet sayılmazdı. Ray konuşkan biri değildi. Ama
hâlâ hayattaydı, hâlâ TV’de futbol seyrediyordu (ya da bowling oynamaya ya da yapay sinekle balık avına
gidiyor ve kalan zamanında da mobilya yapıyordu). Ray becerikli bir marangozdu ve bir kürek ile el
testeresini birbirinden ayırmamı sağlayan oydu. Ray için her şey yolunda görünüyordu.

Cuma gecesi, Kate ve ben akşamı nasıl geçireceğimizi tartışırken derslerden, işimizden ve okul
gazetelerinden uzak zaman geçirmek istiyorduk kapı çaldı. Kapıda elinde bir şampanya şişesiyle yakın
arkadaşım José duruyordu.

“José! Seni görmek harika!” Onu hemen kucakladım. “İçeri gelsene.”
José, WSU’ya geldiğimde ilk tanıştığım insandı ve en az benim kadar kaybolmuş ve yalnız

görünüyordu. O gün benzer ruhlar taşıdığımızı fark etmiştik ve o zamandan beri arkadaştık. Sadece
ortak bir mizah anlayışına sahip değildik; ayrıca Ray ve José’nin babasının orduda aynı birlikte olduğunu
da keşfetmiştik. Sonuç olarak babalarımız da iyi arkadaş olmuştu.

José mühendislik okuyordu ve aileden üniversiteye giden ilk isim olmuştu. Bayağı zekiydi, ama asıl
tutkusu fotoğrafçılıktı. José iyi fotoğraftan anlardı.

Gözlerinde ışıltılarla, “Haberlerim var, ” dedi.
“Dur söyleme, bir hafta daha kovulmamayı başardın, ” diye takıldım. Muzip bir tavırla yüzünü

buruşturdu.
“Portland Place Galerisi önümüzdeki ay fotoğraflarımı sergileyecek.”
“Bu müthiş bir haber! Tebrikler!” Onun adına sevinerek, José’yi bir kez daha kucakladım. Kate de

gülümsüyordu.
“Bravo sana, José! Bunu gazeteye koymalıyım. Cuma akşamı son dakikada yapılan makale

değişikliğinin yerini hiçbir şey tutamaz.” Kate sıkılmış numarası yaptı.
“Kutlayalım. Açılışa gelmeni istiyorum.” José dikkatle bana bakıyordu; kızardım. Gergin bir tavırla

Kate’e bakarak, “İkinizin de tabii ki, ” diye ekledi.
José ve ben iyi arkadaştık, ama için için daha fazlası olmak istediğini biliyordum. Şirin ve komikti, ama

bana uygun değildi. Daha çok hiç sahip olmadığım ağabey gibiydi. Kate sık sık
birerkekarkadaşaihtiyacımvar genimin eksik olduğunu söyleyerek bana takılırdı, ama işin aslı, masallara
konu olan titrek bacaklar, yüreğin ağza gelmesi ve midemde kelebeklerin uçuşması için gizlice can atsam
da henüz beni çeken biriyle karşılaşmamış olmamdı.

Bazen bende bir sorun olup olmadığım merak ediyordum. Belki de edebi romantik kahramanlarımla
çok fazla zaman geçirmiştim ve sonuç olarak ideallerim ve beklentilerim fazla yüksekti. Ancak gerçekte,
kimse öyle hissetmeme neden olmamıştı.

Bilinçaltımın davetsiz ve hâlâ cılız sesi yakın zamana kadar, diye fısıldadı. O konuya girmeyecektim,
hele o zahmetli röportajdan sonra. HAYIR! Düşünceyi kafamdan derhal uzaklaştırdım. Gey misiniz, Bay
Grey? Hatırlayınca yüzümü buruşturdum. O geceden bu yana sık sık rüyalarıma girdiğini biliyordum,
ama bunun o korkunç tecrübeyi bedenimden atmak için olduğuna şüphe yoktu.

José’nin şampanya şişesini açmasını izledim. Uzun boyluydu, kot pantolonu ve tişörtü içinde baştan

aşağı omuzlar, kaslar, yanık bir ten, koyu renk saçlar ve yakıcı koyu renk gözlerden oluşuyordu. Evet,
José bayağı seksiydi, ama sanırım sonunda mesajı alıyordu: Biz sadece arkadaşız. Mantar gürültüyle
yerinden çıktı ve José başını kaldırıp gülümsedi.

Mağazada cumartesi .günü tam bir kâbustu. Evlerini güzelleştirmek isteyen Kendin Yapçılann
istilasına uğramıştık. Bay ve Bayan Clayton, John ve Patrick ile diğer iki yarı zamanlı personel ve ben,
âdeta kuşatma altındaydık. Ancak öğle yemeği saatlerinde bir durgunluk yaşandı ve ben kasadaki
tezgâhın arkasında sessizce çöreğimi yerken, Bayan Clayton bazı siparişleri kontrol etmemi istedi.
Kendimi işe kaptırmıştım; girişlerin tuttuğundan emin olmak için, gözlerim sipariş defteriyle bilgisayar
ekranı arasında gidip gelerek, ihtiyacımız olan ve sipariş ettiğimiz ürünlerin katalog numaralarını
karşılaştırıyordum. Sonra, bir nedenden yukarı baktım... ve kendimi tezgâhın başında durmuş dik dik
bana bakan Christian Grey’in cesur gri bakışlarına kilitlenmiş halde buldum.

Kalp sektesi.
“Bayan Steele. Ne hoş bir sürpriz.” Bakışları sabit ve yoğundu.
Lanet olsun. Dağınık saçları, krem rengi kaba örgülü kazağı, kot pantolonu ve yürüyüş botlarıyla

burada ne halt ediyordu? Sanırım ağzım açık kalmıştı ve ne beynimin ne de sesimin yerini
bulamıyordum.

“Bay Grey, ” diye fısıldadım çünkü elimden ancak bu kadarı geliyordu. Özel bir şakanın tadını çıkanr
gibi, dudaklarında belli belirsiz bir gülümseme vardı ve gözleri muzip bir ışıltıyla aydınlanmıştı.

Açıklamak ister gibi, “Buralardaydım, ” dedi. “Birkaç şey satın almam gerekiyordu. Sizi tekrar görmek
büyük keyif, Bayan Steele.” Sesi erimiş karamelli bitter çikolata gibi sıcak ve boğuktu... ya da her neyse
işte.

Aklımı başıma toplamak için kafamı salladım. Kalbim çılgın bir tempoyla gümbür gümbür atıyordu ve
sabit bakışları altında, nedense, deli gibi kızarmıştım. Onu görmek beni kelimenin tam anlamıyla allak
bullak etmişti. Ona dair hatırladıklarım, Grey’e haksızlıktı. Sadece yakışıklı değildi; erkeksi güzelliğin
somut örneğiydi; nefes kesiciydi ve buradaydı. Clayton Yapı Marketi’nde. Artık siz düşünün. Nihayet
işlevsel fonksiyonlarım tekrar eski haline geldi ve bedenimin geri kalanıyla bağlantı kurdu.

“Ana. Adım, Ana, ” diye mırıldandım. “Size nasıl yardımcı olabilirim, Bay Grey?”
Gülümsedi; işte yine büyük bir sırra sahip biri gibi görünüyordu. O kadar sinir bozucuydu ki. Derin

bir nefes alarak, profesyonel ben yıllardır bu mağazada çalışıyorum tavrımı takındım. Bunu yapabilirim.
“Birkaç parçaya ihtiyacım var. İlk olarak bir miktar kablo bağı istiyorum, ” diye mırıldanırken, ifadesi

hem serinkanlı hem de eğlenir gibiydi.
Kablo bağı mı?
“Farklı uzunluklarda stoklarımız var. Size göstereyim mi?” diye mırıldanırken sesim yumuşak ve

titrekti. Topla kendini, Steele.
Grey’in hayli hoş kaşları hafifçe çatıldı. “Lütfen. Önden buyurun, Bayan Steele, ” dedi. Tezgâhın

ardından çıkarken, umursamaz bir havaya bürünmeyi denedim, ama gerçekte bütün dikkatimi
ayaklarımın üstüne yığılmamaya vermiştim. Bacaklarım bir anda jöle kıvamına gelmişti. Bu sabah en iyi
kotumu giymeye karar verdiğim için seviniyordum.

“Sekizinci koridorda, elektrik malzemelerinin oradalar.” Sesim biraz fazla neşeliydi. Başımı kaldırıp
ona bakmamla pişman olmam bir oldu. Lanet olsun; yakışıklıydı.

Uzun parmaklı, güzel ve bakımlı eliyle işaret ederek, “Önden buyurun, ” diye mırıldandı.
Kalbim neredeyse beni boğarken çünkü ağzımdan dışarı fırlamaya çalışır gibi gırtlağıma oturmuştu

koridorlardan birinden, elektrik bölümüne doğru ilerledim. Portland’da ne arıyordu? Ve neden burada,

Clayton’s’taydı? Ve beynimin çok minik ve az kullanılan kısmından büyük olasılıkla bilinçaltımın
takıldığı, omurilik soğanımın yakınında bir yerden şu düşünce çıkageldi: Buraya seni görmeye geldi.
Mümkün değildi! Bu düşünceyi kafamdan derhal attım. Bu güzel, şehirli adam neden beni görmeye
gelsindi ki? Düşüncesi bile akıl dışıydı ve zihnimden derhal kovaladım.

Parmağımı kapıya falan sıkıştırmışım gibi, fazla yüksek bir sesle, “Portland’a iş için mi geldiniz?” diye
sordum. Lanet olsun! Biraz serinkanlı olmaya gayret et, Ana!

Rahat bir tavırla, “VVSU’nun Vancouver’daki çiftçilik bölümünü ziyaret ediyordum. Vancouver’da
kurulu. Şu sıralar orada yapılan mahsul rotasyonu ve toprak bilimiyle ilgili bir araştırmaya kaynak
sağlıyorum, ” dedi. Bilinçaltım bana pis pis sırıtarak ve dudaklarını büzerek yüksek ve kibirli bir sesle,
Gördün mü? Seni bulmak için falan gelmemiş, dedi. Aptalca ve kendini beğenmiş düşüncelerim yüzünden
kıpkırmızı kesildim.

“Dünyayı doyurma planınızın bir parçası mı yoksa?’ diye takıldım. “Onun gibi bir şey, ” derken,
dudakları yarım bir gülümsemeyle büküldü.

Clayton’s’taki kablo bağı koleksiyonumuzu süzüyordu. Tanrı aşkına, kablo bağıyla ne yapacaktı ki?
Onu gözümde bir Kendin Yapçı olarak canlandırmakta güçlük çekiyordum.

Parmaklan, sergilenen çeşitli paketlerin üstünde dolaşırken, açıklaması güç bir neden ötürü gözlerimi
kaçırdım. Eğildi ve paketlerden birini seçti.

O çok gizemli gülümsemesiyle, “Bunlar olur, ” dedi. “Başka bir şey var mı?”
“Maskeleme bandı da istiyorum.”
Maskeleme bandı mı?
“Evinizi dekorasyonunu mu değiştiriyorsunuz?” Sözcükler, ağzımdan ben durduramadan döküldüler.

Herhalde dekorasyonda yardım etmeleri için işçi tutuyordu ya da ona yardım edecek personeli vardı,
değil mi?

Hızlı hızlı, “Hayır, değiştirmiyorum, ” dedi ve sonra sırıttı. Bana güldüğüne dair tatsız bir hisse
kapıldım.

O kadar mı komiğim? Komik mi görünüyorum?
Utanarak, “Bu taraftan, ” diye mırıldandım. “Maskeleme bantları dekorasyon koridorunda.” Peşimden

gelirken arkama baktım.
“Burada uzun zamandır mı çalışıyorsunuz?” Sesi alçaktı ve bana bütün dikkatini vererek bakıyordu.

Kızardım. Üzerimde niye böyle lanet bir etkisi vardı? Kendimi on dört yaşında gibi beceriksiz
hissediyordum ve her zamanki gibi saçmaladığımı düşünüyordum. Gözünü önünden ayırma, Steele!

Hedefimize yaklaşırken, “Dört yıl, ” diye mırıldandım. Dikkatimi dağıtmak için, aşağı rafa uzandım ve
stokta tuttuğumuz iki farklı endeki maskeleme bandını seçtim.

Grey daha geniş olan bandı işaret ederek yumuşak bir sesle, “Şunu alayım, ” dedi. Bandı ona uzattım.
Parmaklarımız kısa bir an için birbirine sürtündü ve işte, ucu açıkta kalmış bir kabloya dokunmuşum
gibi, akım yine oradaydı. Akımın kamımın aşağısından karanlık ve keşfedilmemiş bir yere doğru yol
aldığını hissederek, istem dışı iç geçirdim. Dengemi geri kazanmak için çaresizlik içinde kıpırdandım.

“Başka bir şey var mıydı?” Sesim boğuk ve nefes nefeseydi. Gözleri hafifçe irileşti. “Biraz ip, sanırım.”
Onun sesi de benimkinin bir yansıması gibi, boğuktu.

“Bu taraftan.” Tekrarlayan kızarmamı saklamak için başımı öne eğerek koridorda ilerledim.
“İstediğiniz hangi tür? Sentetik ve doğal filament iplerimiz var... örgü... düz kordon...” Yüz ifadesini

ve koyulaşan gözlerini görünce durdum. Tanrım.
“Doğal fılamentten beş metre alayım, lütfen.”

Hızla ve titreyen parmaklarla beş metreyi sabit cetvelle ölçerken, sıcak gri bakışlarını üzerimde
hissediyordum. Ona bakmaya cesaretim yoktu. Tanrım, bundan daha fazla utanabilir miydim? Stanley
bıçağımı kot pantolonumun arka cebimden çıkardım, ipi kestim ve ilmekle bağlamadan önce özenle
sardım. Mucize eseri, bıçakla parmaklarımdan birini yerinden etmemeyi başarmıştım.

“Kız izci falan mıydın?” derken, biçimli ve şehvetli dudakları bir gülümsemeyle bükülmüştü.
Sakın ağzına bakma!
“Organize grup aktiviteleri hiç bana göre değil, Bay Grey.” Tek kaşını kaldırdı.
“Ne sana göre, Anastasia?” diye sorarken sesi yumuşamış, gizli gülümsemesi geri gelmişti. Ona

kendimi ifade etmekten aciz halde bakıyordum. Kayan tektonik tabakaların üstündeydim, işkence
altındaki bilinçaltım dizlerinin üstünde yalvarıyordu: Serinkanlı olmaya çalış, Ana.

“Kitaplar, ” diye fısıldadım, ama içimde, bilinçaltım çığlık çığlığaydı: Sen! Bana göre olan sensin!
Ruhumun boyunu aşan fikirlere kapılması karşısında dehşete düşerek, onu derhal susturdum.

“Ne tür kitaplar?” Kafasını yana yatırdı. Neden bu kadar ilgili'?
“Ah, bilirsiniz işte. Her zamanki şeyler. Klasikler. Ağırlıklı olarak İngiliz edebiyatı.”
Cevabımı değerlendirirken, uzun işaret parmağı ve başparmağıyla çenesini sıvazlıyordu. Ya da belki de

çok sıkılmıştı ve gizlemeye çalışıyordu.
“Başka bir ihtiyacınız var mı?” Konudan uzaklaşmalıydım; yüzündeki o parmaklar ayartıcıydı.
“Bilmiyorum. Başka ne önerirsiniz?”
Ne mi önerirdim? Ne yaptığım bile bilmiyordum ki. “Kendin Yap işi için mi?”
Başıyla onaylarken gözleri fena bir muziplikle parlıyordu. Kızardım ve bakışlarım daracık kot

pantolonuna kaydı.
“Tulum, ” diye yanıtlarken ağzımdan çıkan sözleri artık elekten geçirmediğimin farkındaydım. Tek

kaşını kaldırdı; yine eğlenir gibiydi.
“Kıyafetlerinizi mahvetmek istemezsiniz.” Elimi kot pantolonuna doğru salladım. “Her zaman

çıkarabilirim.” Sırıtıyordu.
“Hmm.” Yanaklarımın yeniden renklendiğini hissettim. Komünist Manifesto rengi olmalıydılar. Kapa

çeneni. Çeneni HEMEN ŞİMDİ kapa.
Kuru bir sesle, “Birkaç da tulum alayım, ” dedi. “Tanrı beni kıyafetlerimin herhangi birini

mahvetmekten korusun.”
Gözümde istem dışı canlanan kot pantolonsuz görüntüsünü kovmaya çalıştım. Mavi iş tulumlarını

uzatırken, “Başka bir şeye ihtiyacınız var mı?” diye gıcırdadım.
Sorumu duymazdan geldi. “Makale nasıl gidiyor?”
Nihayet imalar ve kafa karıştırıcı çift anlamdan uzak, kolay bir soru sormuştu. Cevaplayabileceğim bir

soru. Soruyu bir cankurtaran salına tutunur gibi iki elimle sıkıca kavradım ve tercihimi dürüstlükten yana
kullandım.

“Ben yazmıyorum, Katherine yazıyor. Bayan Kavanagh. Ev arkadaşım. Yazar olan o. Çok memnun.
Gazetenin editörü o ve röportajı bizzat kendisi yapamadığı için yıkılmıştı.” Kendimi sonunda sudan
kafamı çıkarabilmiş gibi hissedebiliyordum; nihayet normal bir sohbet konusuna ulaşmıştık. “Tek
endişesi, elinde sizin orijinal bir fotoğrafınızın olmaması.”

“Ne tür fotoğraflar istiyor?”
Pekâlâ. Bu cevabı hesaba katmamıştım. Kafamı salladım; çünkü bilmiyordum işte. “Pekâlâ, ben

buralardayım. Yarın, belki...”
“Fotoğraf çekimine razı olur musunuz?” Sesim yine cırtlak çıkmıştı. Bu işi kıvırabilirsem Kate

sevinçten havalara uçardı. Ve beynimin dibindeki o karanlık yer baştan çıkarıcı bir fısıltıyla, Onu yarın
yine görebilirsin, dedi. Bu düşünceyi kafamdan derhal sildim, saçmalığın bu kadarı da...

“Kate çok sevinir... bir fotoğrafçı bulabilirsek.” O kadar sevinmiştim ki ona kocaman bir
gülümsemeyle baktım. Dudakları, derin bir nefes alır gibi aralandı ve gözlerini kırpıştırdı. Saniyenin
onda birlik bir diliminde bir şekilde kaybolmuş gibi baktı, Dünya ekseninde kaydı ve tektonik düzemler
yeni bir konum aldılar.

Ah Tanrım. Christian Grey’in kaybolmuş hali.
“Bana yarın için haber verin.” Arka cebine uzanıp cüzdanını çıkardı. “Kartım. Üzerinde cep telefonu

numaram var. Sabah ondan önce aramanız gerekecek.”
“Tamam.” Ona sırıtarak baktım. Kate havalara uçacaktı. “Ana!”
Paul koridorun sonunda belirmişti. Bay Clayton’ın en küçük kardeşiydi. Princeton’dan döndüğünü

duymuştum, ama onu bugün görmeyi beklemiyordum.
“Şey, bir dakika izin verirseniz, Bay Grey.” Ben dönüp uzaklaşırken, Grey’in kaşları çatıldı.
Paul her zaman sıkı dostum olmuştu ve zengin, güçlü ve müthiş bir cazibeye sahip kontrol manyağı

Grey’le yaşadığım bu tuhaf anda, normal biriyle konuşmak harika bir şeydi. Paul beni sımsıkı
kucaklayarak şaşırttı.

Coşkuyla, “Ana, merhaba, seni görmek ne güzel!” diye haykırdı. “Merhaba, Paul, nasılsın? Ağabeyinin
doğum günü için mi geldin?’

“Evet. İyi görünüyorsun, Ana; gerçekten iyi.” Beni bir kol boyu mesafeden incelerken sırıtıyordu.
Sonra bıraktı, ama sahiplenici kolunu omzumda tutmayı sürdürdü. Utanarak ağırlığımı bir ayağımdan
diğerine verdim. Paul’ü görmek harikaydı, ama her zaman fazla yakın davranırdı.

Bakışlarımı Christian Grey’e çevirdiğimde, yarı örtülü, şüpheli gözler ve sert, duygularını ele vermeyen
bir çizgi halini almış ağzıyla, bir şahin gibi bizi izliyordu. Tuhaf biçimde ilgili müşteriden başka birine,
soğuk ve mesafeli birine dönüşmüştü.

Grey’in ifadesinde gördüğüm düşmanlığı dağıtmak için, “Paul, bir müşteriyle birlikteyim. Tanışman
gereken biri, ” dedim. Paul’ü onunla tanışmaya sürükledim ve ikisi de birbirlerini süzdüler. Ortam
birdenbire buz kesmişti.

“Şey, Paul; bu bey, Christian Grey. Bay Grey, sizi Paul Clayton’la tanıştırayım. Ağabeyi buranın
sahibidir.” Ve saçma sapan bir akıl yürütmeyle daha fazlasını açıklamam gerekiyormuş gibi hissettim.

“O kadar sık görüşemesek de Paul’ü buraya çalışmaya başladığım zamandan beri tanıyorum. İş idaresi
okuduğu Princeton’dan dönmüş.” Saçmalıyordum... Hemen sus!

“Bay Clayton.” Grey yüzünde okunması imkânsız bir ifadeyle elini uzattı.
“Bay Grey.” Paul ona uzatılan eli sıktı. “Bir dakika. Şu Christian Grey değil, değil mi? Grey Şirketler

Topluluğu’ndan?” Paul’ün somurtkan ifadesi, bir nanosaniyeden daha kısa bir sürede, meraka dönmüştü.
Grey ona gözlerine kadar ulaşamayan nazik bir gülümsemeyle baktı.

‘Vay canına, sizin için yapabileceğim herhangi bir şey var mı?”
“Anastasia hepsini halletti, Bay Clayton. Çok ilgiliydi.” İfadesi duygularını ele vermiyordu, ama

sözcükler... Tamamen başka bir şey söyler gibiydi. Kafa karıştırıcıydı.
Paul, “Harika, ” diye yanıtladı. “Sonra konuşuruz, Ana.”
“Elbette, Paul.” Depoda gözden kaybolmasını izledim. “Başka bir şey var mı, Bay Grey?”
“Sadece bunlar.” Sesi tutuk ve sakindi. Lanet olsun... Onu gücendirmiş miydim yoksa? Derin bir nefes

alıp döndüm ve kasaya yöneldim. Derdi ne bu adamın?
İpi, iş tulumlarını, maskeleme bandım ve kablo bağlarını kasadan geçirdim.

“Kırk üç dolar ediyor, lütfen.” Bakışlarımı Grey’e çevirdim ve çevirmemiş olmayı diledim. Bana
yakından ve dikkatle bakıyordu. Sinir bozucuydu.

Kredi kartını alırken, “Torba ister misiniz?” diye sordum.
“Lütfen, Anastasia.” Sesi adımı okşadı ve kalbim bir kez daha deli gibi çarpmaya başladı. Güçlükle

nefes alıyordum. Aldıklarını aceleyle plastik bir torbaya yerleştirdim.
“Fotoğraf çekimini yapmamı istersen beni arar mısın?” Yine resmî havasına bürünmüştü. Bir kez daha

nutkum tutularak başımı salladım ve kredi kartını iade ettim.
“İyi. Yarın görüşmek üzere sanırım.” Çıkmak üzere döndü, sonra duraksadı. “Ah, Anastasia, Bayan

Kavanagh’ın röportaja gelememesine sevindim.” Gülümsedi ve ardından, naylon çantayı omzuna atarak
ve beni titreyen, köpüren bir dişilik hormonları kütlesi halinde bırakarak, yenilenmiş bir kararlılıkla
dükkândan dışarı çıktı. Dünya gezegenine dönmeden önce, dakikalarca, az önce çıkıp gittiği kapalı kapıya
baktım.

Pekâlâ, ondan hoşlanıyordum. İşte, kendime itiraf etmiştim. Duygularımdan daha fazla saklanamazdım.
Daha önce hiç böyle hissetmemiştim. Onu çekici buluyordum, çok çekici. Ama bunun baştan
kaybedilmiş bir savaş olduğunu biliyordum ve buruk bir özlemle iç geçirdim. Buraya gelmesi tesadüften
başka bir şey değildi. Yine de, ona uzaktan hayranlık duyabilirim. Bundan hiçbir zarar gelmezdi. Ve bir
fotoğrafçı bulabilirsem yarın onu ciddi bir hayranlıkla izleme fırsatı yakalayabilirdim. Heyecan içinde
dudağımı ısırdım ve kendimi liseli bir kız gibi sırıtırken buldum. Kate’i aramam ve bir fotoğraf çekimi
organize etmem gerekiyordu.

BÖLÜM ÜÇ
Kate deliye dönmüştü.
“İyi de Clayton’s’ta ne arıyordu?” Merakı ahizeden taşıyordu. Depo odasının derinliklerinde, sesimin

normal çıkması için çaba harcıyordum.
“Buralardaymış.”
“Bence bu acayip bir tesadüf olurdu, Ana. Sence seni görmeye gelmiş olamaz mı?” Kalbim bu

düşünceyle yerinden oynadı, ama benimki kısa süreli bir sevinçti. Can sıkıcı ve keyif kaçırıcı gerçek,
buraya iş için gelmiş olduğuydu.

“WSU’nun çiftçilik bölümünü ziyaret ediyormuş. Bir araştırmaya kaynak sağlıyormuş, ” diye
mırıldandım.

“Ah, evet. Bölüme 2.5 milyon dolarlık bağış yaptı.”
Vay carıma.
“Bunu nereden biliyorsun?”
“Ben gazeteciyim ve adam hakkında bir makale yazdım. Bunu bilmek benim işim.” “Tamam, Carla

Bernstein, sakin ol. Yani fotoğrafları istiyor musun?”
“Elbette istiyorum. Soru şu: Kim, nerede çekecek?”
“Nerede olacağını ona sorarız. Buralarda kaldığını söyledi.” “Onunla temas kurabilir misin?” “Elimde

cep telefonu numarası var.”
Kate iç geçirdi.
“Washington Eyaleti’nin en zengin, en zor yakalanan ve en esrarengiz bekârı sana cep telefonu

numarasını mı verdi?”
“Şey... evet.”
“Ana! Adam senden hoşlanıyor. Buna hiç şüphe yok.” Ses tonu ısrarcıydı.
“Kate, o sadece kibar olmaya çalışıyor.” Ama daha kelimeleri telaffuz ederken, doğru olmadıklarını

biliyordum. Christian Grey’in kibarlıkla işi yoktu. Belki nazik olabilirdi, evet. Ve cılız bir ses usul usul,
belki de Kate haklıdır, diye fısıldadı. Kafa derim, belki, sadece belki, benden hoşlanıyor olabileceği
düşüncesiyle karıncalanıyordu. Ne de olsa, röportajı Kate’in yapmadığına sevindiğini söylemişti.
Kendimi sessiz bir coşkuyla kucakladım ve benden hoşlanabileceği olasılığıyla eğlenerek, bir o yana bir
bu yana sallandım. Kate beni dünyaya döndürdü.

“Çekimi yapması için kimi bulabiliriz bilmiyorum. Her zamanki fotoğrafçımız Levi yapamaz. Hafta
sonu için evine, Idaho Falls’a gitti. Amerika’nın önde gelen girişimcilerinden birini fotoğraflama fırsatını
kaçırdığını duyunca küplere binecek.”

“Hımm... José’ye ne dersin?”
“Harika bir fikir. Sen rica edebilirsin, senin için her şeyi yapar. Sonra Grey’i ara ve nereye gelmemizi

istediğini öğren.” Kate, José konusunda sinir bozacak kadar patavatsızdı.
“Bence onu sen aramalısın.”
Kate, “Kimi, José’yi mi?” diye homurdandı. “Hayır, Grey’i.”
“Ana, ilişkisi olan sensin.”
“İlişki mi?” Birkaç oktav yükselen sesimle adeta cırlamıştım. “Adamı doğru dürüst tanımıyorum bile.”
“En azından tanıştınız, ” dedi buruk bir sesle. “Hem seni daha yakından tanımak istiyor gibi

görünüyor. Ana, ara adamı, ” diye çıkıştı ve telefonu suratıma kapattı. Bazen fazla üstünlük
taslayabiliyordu. Cep telefonuma kaşlarımı çatarak ve dilimi çıkararak baktım.

Tam José’ye mesaj bırakırken, Paul zımpara kâğıdı aramak üzere depo odasına girdi. Hırçınlıktan uzak
bir tavırla, “Dışarıda bayağı yoğunuz, Ana, ” dedi.

“Şey, hımm, özür dilerim, ” diye mırıldanarak çıkmak için döndüm.
“Eee, Christian Grey’i nereden tanıyorsun?” Paul’ün sesi şüphe uyandıracak kadar umursamazdı.
“Okul gazetesi için onunla röportaj yapmam gerekti. Kate iyi değildi.” Rahat görünmeye çalışarak ve

bu konuda Paul’den daha iyi iş çıkaramayarak omuz silktim.
Paul hayret içinde, “Christian Grey, Clayton’s’ta. Gör de inanma, ” diye homurdandı. Zihnini açmak

ister gibi, başım salladı. “Her neyse, bu akşam bir şeyler içmek falan ister misin?”
Ne zaman eve dönse, bana çıkma teklif ediyordu ve ben de hayır diyordum. Bu bir ritüeldi. Patronun

kardeşiyle çıkmayı hiçbir zaman iyi bir fikir olarak düşünmemiştim ve ayrıca, Paul tipik Amerikalı kapı
komşusu tadında şirindi, ama hayal gücü denen şey ne kadar zorlansa da edebi bir kahraman değildi.
Bilinçaltım kaşlarını mecazi anlamda kaldırarak, Ya Grey? diye sordu. Onu azarlayarak susturdum.

“Ağabeyin için düzenlediğiniz aile yemeği gibi bir şey yok mu?” “O yarın.”
“Belki bir başka sefere, Paul. Bu akşam ders çalışmam gerek. Haftaya finallerim var.” “Ana, bir gün

evet diyeceksin.” Ben dükkânın içine kaçarken, Paul gülümsüyordu.
José, “Ama ben mekân çekerim, Ana; insan değil, ” diye inledi.
“José, lütfen!” diye yalvardım. Cep telefonuma sıkı sıkıya yapışmış halde, dairemizin oturma odasında

bir ileri bir geri gidip geliyor ve pencereden dışarıya, akşamın gittikçe azalan ışığına bakıyordum.
“Şu telefonu bana ver.” Kate telefonu elimden kaptı ve ipeksi kızıl sarı saçlarını omzunun arkasına

attı.
“Beni dinle, José Rodriguez. Gazetemizin serginin açılışım haber yapmasını istiyorsan yarın bizim için

bu çekimi yaparsın, capiche?’ Kate tam bir çetin ceviz olabiliyordu. “İyi. Ana yer
ve zamanı bildirmek için tekrar arayacak. Yarın görüşürüz.” Cep telefonunun kapağını sertçe kapattı.
“Halloldu. Şimdi tek yapmamız gereken, nerede ve ne zaman olacağına karar vermek. Ara onu.”

Telefonu bana uzattı. Midem buruldu. “Grey’i ara, hemen!”
Yüzümü buruşturdum ve kartvizitini çıkarmak için arka cebime uzandım. Derin, yatıştırıcı bir nefes

aldım ve titreyen parmaklarla numarasını tuşladım.
İkinci çalışta açtı. Sesi net, sakin ve soğuktu. “Grey.”
“Şey... Bay Grey? Benim, Anastasia Steele.” Kendi sesimi tanıyamıyordum. O kadar gergindim ki. Kısa

bir duraksama oldu. Titriyordum.
“Bayan Steele. Sizden haber almak ne güzel.” Sesi değişmişti. Şaşırmıştı sanırım, sesi hayli sıcak... hatta

baştan çıkarıcıydı. Nefesim kesildi ve kızardım. Birden Katherine Kavanagh’ın ağzı açık halde bana
bakmakta olduğunun bilincine vardım ve istenmeyen süzüşünden kaçmak için son hızla mutfağa koştum.

“Şey... makale için fotoğraf çekimini yapmak istiyoruz.” Nefes al, Ana, nefes al. Ciğerlerim hızlı bir
soluk aldı. ‘Yarın, eğer uygunsa. Sizin için neresi uygun olur, efendim?”

İfadesiz gülümsemesini telefondan duyar gibiydim.
“Portland’da Heathman’da kalıyorum. Yarın sabah dokuz otuz diyelim mi?”
“Tamam, orada görüşürüz.” Washington Eyaleti’nde oy kullanabilen ve yasal olarak içki içebilen

yetişkin bir kadın gibi değil, bir çocuk gibi hızlı hızlı konuşuyordum ve nefes nefese kalmıştım.
“Sabırsızlıkla bekliyorum, Bayan Steele.” Gözlerindeki hınzır pırıltıyı görür gibiydim. Dört küçük

kelimeye böylesi heyecan verici bir vaat katmayı nasıl başarıyordu? Telefonu kapattım. Kate mutfaktaydı
ve bana yüzünde tam bir şaşkınlıkla bakıyordu.

“Anastasia Rose Steele! Ondan hoşlanıyorsun! Daha önce hiç kimseden böyle... bu kadar...

etkilendiğini görmedim. Ciddi ciddi kızardın.”
“Ah, Kate, hep kızardığımı sen de biliyorsun. Bu benim işim. Saçmalama, ” diye çıkıştım. Şaşkın

şaşkın gözlerini kırpıştırdı. Kontrolsüz öfke patlamalarını çok nadir yaşardım ve bir an için yumuşadım.
“Ben onu sadece... sinir bozucu buluyorum, o kadar.”

“Heathman, anlaşıldı, ” dedi Kate. “Müdürü arayıp çekim için bir yer isteyeyim.”
“Ben de akşam yemeğini hazırlayayım. Sonra da çalışmam gerek.” Akşam yemeğini hazırlamak için

dolaplardan birini açarken, Kate’e olan öfkemi gizleyemiyordum.
Huzursuz bir gece geçirdim; yatakta bir o yana bir bu yana dönüyor, rüyamda puslu gri gözler, iş

tulumları, uzun bacaklar, uzun parmaklar ve karanlık, çok karanlık, keşfedilmemiş yerler görüyordum.
Gece iki kez kalbim gümbür gümbür atarak uyandım. Kendi kendimi, Ah, bu kadar az uykuyla yarın
harika görüneceğim, diye azarladım. Yastığımı yumrukladım ve yerleşmeye çalıştım.

Heathman, Portland şehir merkezinin göbeğindeydi. Etkileyici kahverengi taş binası, 1920’lerin
sonundaki ekonomik bunalımdan hemen önce tamamlanmıştı. José, Travis ve ben, benim kaplumbağayla
yol alıyorduk; hepimiz benim arabaya sığamayacağımız için, Kate kendi CLK’smdaydı. Travis, José’nin
arkadaşı ve ayak işlerine koşan kişiydi; ışık konusunda yardım etmek için bizimleydi. Kate, makalede
isminin geçmesine karşılık, Heathman’ın bir odasını ücretsiz kullanabilmemizi sağlamıştı.
Resepsiyondakilere CEO Christian Grey’i fotoğraflamak üzere orada olduğumuzu söyleyince odamız
derhal süite çevrildi. Gerçi, Bay Grey binadaki en büyük süiti işgal ettiği için, bizimki sadece sıradan Kir
süitti. Gereğinden fazla hevesli bir pazarlama yöneticisi bize daireye kadar eşlik etti; fena halde genç ve
nedense bir o kadar gergindi. Kate’in güzelliği ve hükmedici tavrının onu etkisiz hale getirdiğinden
şüpheleniyordum, çünkü Kate’in elinde oyuncağa dönmüştü. Oda zarif, abartısız ama gösterişli bir
şekilde döşenmişti.

Saat dokuzdu. Yerleşmek için yarım saatimiz vardı. Kate fırtına gibi esiyordu.
“José, bence fon olarak şu duvarı kullanırız, sen ne dersin?” Cevabım beklemedi. “Travis, sandalyeleri

çek. Ana, oda servisini arayıp soğuk içecek ister misin? Ye Grey’e geldiğimizi haber ver.”
Evet, efendim. Fazlasıyla hükmediciydi. Gözlerimi devirsem de söyleneni yaptım. Yarım saat sonra,

Christian Grey dairemize girdi.
Lanet olsun! Yakası açık beyaz bir gömlek ve kalçalarından sarkan flanel bir pantolon giymişti. Dağınık

saçları, duş sonrası hâlâ ıslaktı. Ona bakarken dilim damağım kurudu... Fena halde seksiydi. Grey’in
peşinden süite giren koyu renk takım ve kravatlı, saçları kısacık tıraşlı, kirli sakallı, otuzlu yaşlarının
ortasında görünen adam sessizce bir köşeye dikildi. Duygusuz, kahverengi gözleriyle bizi izliyordu.

“Bayan Steele, işte yine karşılaştık.” Grey’in uzattığı eli gözlerimi kırpıştırarak sıktım. Ah Tanrım...
gerçekten de... Eline dokununca içimi delip geçen, beni çarpan, kızarmama neden olan o muhteşem
akımı hissettim. Düzensiz nefesimin duyulabildiğinden emindim.

Elimi, dosdoğru Grey’in gözlerinin içine bakarak bize doğru gelen Kate’e doğru salladım ve, “Bay
Grey, bu Bayan Katherine Kavanagh, ” dedim.

“Israrcı Bayan Kavanagh. Nasılsınız?” Katherine’e hafifçe gülümserken, gerçekten eğlenir gibiydi.
“Umarım kendinizi daha iyi hissediyorsunuzdur? Anastasia geçen hafta kötü olduğunuzu söylemişti.”

“İyiyim, teşekkür ederim, Bay Grey.” Kate, Grey’in elini sertçe ve gözünü bile kırpmadan sıktı.
Kendime onun Washington’daki en iyi okullara gittiğini hatırlattım. Ailesinin parası

vardı; kendinden ve dünyadaki yerinden emin büyümüştü. Kimsenin ona kötü davranmasına izin
vermezdi. Ona hayrandım.

“Bunu yapmaya vakit ayırdığınız için teşekkür ederim, ” derken Grey’e nazik, profesyonel bir

gülümseme gönderdi.
Grey bakışlarım bana çevirirken, “Benim için zevk, ” dedi ve ben yine kızardım. Lanet olsun.
“Bu, José Rodriguez; fotoğrafçımız, ” derken sırıttığım José, bana şefkatli bir gülümsemeyle karşılık

verdi. Benden Grey’e yönelttiği bakışları soğuktu.
“Bay Grey.” Onu başını hafifçe eğerek selamladı.
“Bay Rodriguez.” José’yi süzerken Grey’in ifadesi de değişmişti.
Ona, “Nerede durmamı istersiniz?” diye sordu. Sesinde tehditkâr bir ton seziliyordu. Ama

Katherine’in gösterinin yönetimini José’ye bırakmak gibi bir niyeti yoktu.
“Bay Grey, şöyle oturabilirseniz, buyurun? Işıklandırma kablolarına dikkat edin. Sonra da ayakta

birkaç poz alırız.” Onu duvarın önüne yerleştirilmiş bir koltuğa yönlendirdi.
Travis ışıkları açarak Grey’in anlık bir körlük yaşamasına neden oldu ve bir özür mırıldandı. Sonra

Travis ve ben arka tarafta durup José’nin çekim yapmasını izledik. José makinesini elinde tutarak ve
Grey’den bir o tarafa, bir bu tarafa dönmesini, kolunu kıpırdatmasını, sonra tekrar indirmesini isteyerek
sayısız poz çekti. Ardından üçayağın başına geçti; Grey oturup sabırla ve doğallıkla poz verirken yirmi
dakika kadar daha çekim yaptı. Dileğim gerçek olmuştu: Grey’i çok da uzak sayılmayacak bir mesafeden
hayranlıkla izleyebiliyordum. Gözlerimiz iki defa buluştu ve bulutlu bakışlarından kendimi güçlükle
ayırdım.

“Bu kadar oturmak yeter.” Katherine yine devreye girmişti. “Ayağa kalkar mısınız, Bay Grey?” diye
sordu.

Grey ayağa kalkınca Travis koltuğu çekmek için hızla harekete geçti. José Nikon’unun deklanşörüne
tekrar basmaya başladı.

Beş dakika sonra José, “Sanırım yeterince poz aldık, ” dedi.
“Harika, ” dedi Kate. “Tekrar teşekkürler, Bay Grey.” Önce o, ardından José, Grey’in elini sıktılar.
Grey, “Makaleyi okumak için sabırsızlanıyorum, Bayan Kavanagh, ” diye mırıldandı ve kapının

yanında durduğum sırada bana döndü. “Benimle yürür müsünüz, Bayan Steele?” diye sordu.
“Elbette, ” derken tam bir şaşkınlık içindeydim. Kaygıyla Kate’e baktım, omuz silkti. Arkasında duran

José’nin yüzünün asıldığını fark ettim.
Grey kapıyı açarken, “Hepinize iyi günler, ” dedi ve önce benim çıkmam için kenarda durdu.
Tanrı aşkına... Bu da neyin nesi böyle? Ne istiyor ki? Grey, peşinde takım elbisesi jilet gibi ütülü Bay

Asker Tıraşı’yla odadan çıkarken koridorda gerginlik içinde bekledim.
Bay Asker Tıraşı’na, “Seni ararım, Taylor, ” diye mırıldandı. Taylor koridorda uzaklaşırken, Grey

yakıcı gri bakışlarını bana çevirdi. Lanet olsun... Yanlış bir şey mi yapmıştım?
“Bu sabah benimle bir kahve içer misiniz diye merak ediyordum.”
Yüreğim ağzıma geldi. Bir randevu mu? Christian Grey bana bir randevu mu teklif ediyordu?

Bilinçaltım yine küçümseyici bir tavırla, Kahve ister misin diye soruyor. Belki de henüz uyanamadığmı
düşünüyordur, diye mızıldandı. Heyecanımı kontrol altına almaya çalışarak gırtlağımı temizledim.

Özür dilercesine, “Herkesi eve benim götürmem gerek, ” derken önümde parmaklarımı ve ellerimi
büküyordum.

“Taylor, ” diye seslenerek beni yerimden sıçrattı. Koridorda uzaklaşmakta olan Taylor dönüp yeniden
bize doğru yürüdü.

Grey yumuşak ve merak dolu bir sesle, “Üniversite’de mi yaşıyorlar?” diye sordu. Konuşamayacak
kadar sersemlediğim için başımı salladım.

“Onları Taylor götürebilir. Şoförümdür. Burada büyük bir 4X4’ümüz var. Yani ekipmanları da

alabilir.”
Taylor bize ulaşınca, hiç renk vermeden, “Bay Grey?” dedi. “Fotoğrafçıyı, asistanım ve Bayan

Kavanagh’ı evlerine götürebilir misin?” “Elbette, efendim, ” dedi Taylor.
“Tamamdır. Şimdi bana kahvede eşlik eder misiniz?” Grey her şey hallolmuş gibi gülümsüyordu.
Kaşlarımı çattım.
“Şey, Bay Grey, bu gerçekten... Bakın, Taylor’ın onları eve bırakmasına gerek yok.” Soğukkanlı

ifadesizliğini koruyan Taylor’a kısa bir bakış attım. “Bana bir iki dakika verirseniz, Kate’le arabalarımızı
değiş tokuş edebiliriz.”

Grey göz kamaştırıcı, tedbirsiz, doğal ve bütün dişlerim gösteren bir gülümsemeyle bakıyordu. Ah,
Tanrım... İçeri girebilmem için süitin kapısını açtı. Tekrar içeri adım atınca, Katherine! José’yle derin bir
tartışmanın içinde buldum.

Girişe gerek duymadan, “Ana, bence senden kesinlikle hoşlanıyor, ” dedi. José bana onaylamayan
gözlerle bakıyordu. Kate, “Ama ona güvenmiyorum, ” dedi. Konuşmayı kesmesi umuduyla elimi
kaldırdım. Mucize eseri, sustu.

“Kate, sen Wanda’yi alsan ve ben de senin arabam alsam olur mu?” “Neden?”
“Christian Grey onunla kahve içmemi istiyor.”
Ağzı açık kalmıştı. Nutku tutulmuş bir Kate! Anın tadını çıkardım. Beni kolumdan yakalayıp süitin

oturma alanından uzakta kalan yatak odasına çekti.
“Ana, o adamda bir şeyler var.” Sesi uyarı yüklüydü. “Muhteşem olduğuna katılıyorum, ama tehlikeli

olduğunu düşünüyorum. Özellikle de senin gibi biri için.”
Gücenerek, “Özellikle senin gibi biri derken ne demeye çalışıyorsun?” diye sordum.
Biraz sinirli bir sesle, “Senin gibi masum biri, Ana. Ne demek istediğimi biliyorsun, ” dedi. Kızardım.
“Kate, sadece kahve. Bu hafta sınavlarım başlıyor, ders çalışmam gerek, fazla kalmam.”
Talebimi değerlendirir gibi dudaklarını büzdü. Sonunda, cebinden arabasının anahtarlarım çıkarıp

bana uzattı. Ben de ona benimkileri verdim.
“Sonra görüşürüz. Fazla geç kalma yoksa arama kurtarma ekibini gönderirim.” “Teşekkürler.” Onu

kucakladım.
Süitten çıktınca, Christian Grey’i kuşe kâğıda basılmış üst düzey bir dergi için poz veren bir erkek

model görüntüsüyle duvara yaslanmış, beni beklerken buldum.
“Tamam, haydi kahve içelim, ” diye mırıldanırken pancar gibi kıpkırmızı kesilmiştim. Sırıttı.
“Önden buyurun, Bayan Steele.” Doğruldu ve önden yürümem için elini uzattı. Koridorda ilerlerken,

dizlerim titriyor, midemde kelebekler uçuşuyor ve ağzıma gelen yüreğim dramatik ve düzensiz bir
ritimle çarpıyordu. Christian Greyîe kahve içeceğim... ve kahveden nefret ederim.

Geniş otel koridorundan otel kapısına kadar yürüdük. Ona ne demeliyim? Zihnim birden kaygıdan felç
olmuştu. Neden bahsedecektik? Onunla ne ortak noktam vardı? Yumuşak, ılık sesi beni dalgınlığımdan
uyandırdı.

“Katherine Kavanagh’ı ne zamandır tanıyorsunuz?” Ah, başlangıç için kolay bir soruydu.
“Okuldaki ilk yılımızdan beri. İyi arkadaşımdır.”
Ne düşündüğünü ele vermeyerek, “Hımm, ” dedi. Aklından neler geçiyordu?
Asansörlere varınca düğmeye bastı ve zil neredeyse aynı anda çaldı. Kapılar açılınca içeride tutkuyla

öpüşen genç bir çiftle karşı karşıya kaldık. Şaşkın ve mahcup bir halde birbirlerinden hızla ayrıldılar ve
suçlulukla bizden başka her yöne bakmaya başladılar. Grey ve ben asansöre adım attık.

Gülmemek için mücadele veriyordum; bu yüzden, yanaklarımın pembeye çaldığını hissederek

bakışlarımı yere indirdim. Kafamı kaldırıp kirpiklerimin arasından Grey’e baktığımda, dudaklarında belli
belirsiz bir gülümseme gördüm. Genç çift hiç konuşmuyordu; birinci kata kadar mahcup bir sessizlik
içinde indik. Fonda dikkatimizi dağıtacak hafif bir asansör müziği bile yoktu.

Kapılar açılınca, Grey beni şaşırtarak uzun, soğuk parmaklarıyla elimi tuttu. Akımın içimden geçip
gittiğini hissettim ve zaten hızlı olan kalp atışlarım daha da hızlandı. Beni asansörden çıkarırken, çiftin
arkamızdan patlayan takırtılarım duyabiliyorduk. Grey sırıttı.

“Bu asansörlerin olayı ne?” diye mırıldandı.
Otelin geniş ve hareketli lobisini aşıp girişe doğru yürüdük, ama Grey dönerli kapıdan kaçındı. Bunu

elimi bırakmak zorunda kalacağı için yapmış olup olmadığını merak ettim.
Dışarıda bizi, yumuşacık bir mayıs pazarı bekliyordu. Güneş parlıyordu ve trafik açıktı. Grey sola

dönüp köşeye yürüdü. Orada ışığın değişmesini bekledik. Hâlâ elimi tutuyordu. Sokaktayım, ve Christian
Grey elimi tutuyor. Daha önce elimi tutan kimse olmamıştı. Başımın döndüğünü hissettim ve baştan
ayağa ürperdim. Yüzümü ortadan ikiye ayırmakla tehdit eden saçma sapan sırıtışı boğmak için çaba
harcıyordum. Bilinçaltım, Serinkanlı davranmaya çalış, Ana, diye yakarıyordu. Yeşil adam göründü ve
tekrar harekete geçtik.

Portland Kahve Evi’ne varana dek dört blok yol kat ettik. Grey içeri girebilmem için kapıyı açmak
üzere elimi bıraktı.

“Ben içeceklerimizi alırken masa seçmeye ne dersiniz? Ne istersiniz?” diye sorarken her zamanki gibi
kibardı.

“Ben... şey... Ingiliz kahvaltı çayı içerim, poşeti yanında olsun.” Kaşlarını kaldırdı.
“Kahve içmez misiniz?” “Kahve düşkünü değilim.” Gülümsedi.
“Tamam, çay, poşeti yanında. Şeker?”
Bir an bu son kelimeyi bir sevgi sözcüğü sanarak donakaldım, ama neyse ki bilinçaltım bükülü

dudaklarla devreye girdi. Hayır, seni aptal, şeker alır mısın?
“Hayır, teşekkürler.” Birbirine kenetlediğim parmaklarıma baktım. “Yiyecek bir şey?”
“Hayır, teşekkürler.” Kafamı salladım; tezgâha yöneldi.
O, sırada kendisiyle ilgilenilmesi için beklerken, ben kirpiklerimin arasından çaktırmadan onu

süzüyordum. Onu bütün gün izleyebilirdim. Uzun boylu, geniş omuzlu, inceydi. Hele o pantolonunun
kalçalarından düşecek gibi duruşu... Ah, Tanrım... Parmaklarını bir ya da iki kez artık kurumuş, ama hâlâ
dağınık olan saçlarının arasından geçirdi. Mmm... Bunu ben de yapmak isterdim. Düşünce kendiliğinden
zihnime süzülüvermişti; yüzüm alev aldı. Dudağımı ısırarak bir kez daha ellerime bakarken, asi
düşüncelerimin gidişatından hiç hoşnut değildim.

“Akimdan neler geçiyor?” Grey geri dönmüş ve beni yerimden sıçratmıştı.
Kıpkırmızı kesildim. Parmaklarımı saçlarının arasından geçirmeyi düşünüyor ve acaba saçların çok

yumuşak mıdır diye merak ediyordum. Kafamı salladım. Elinde tuttuğu tepsiyi huş ağacı görüntüsü
verilmiş küçük, yuvarlak masaya bıraktı. Önüme bir fincan, küçük bir demlik ve yanında üzerinde
TWININGS İNGİLİZ KAHVALTI ÇAYI en sevdiğimyazan tek bir çay poşetinin durduğu bir tabak
koydu. Onun da üstüne sütle kusursuz bir yaprak deseninin kondurulduğu bir kahvesi vardı. Bunu nasıl
yapıyorlar acaba, diye merak ettim. Ayrıca kendine yabanmersinli bir kek almıştı. Tepsiyi bir yana
bırakarak karşıma oturdu ve uzun bacaklarım üst üste attı. O kadar rahat, bedeniyle o kadar barışık
görünüyordu ki ona gıpta ettim. Bense baştan ayağa sakar ve koordinasyonsuz, A noktasından B
noktasına yüzüstü kapaklanmadan gitmekten neredeyse acizdim.

“Düşüncelerin?” diye bastırdı.

“En sevdiğim çay bu.” Sesim sakin ve fısıldar gibi çıkmıştı. Portland’da bir kafede Christian Grey’in
karşısında oturduğuma inanamıyordum. Kaşlarını çattı. Bir şeyler sakladığımı biliyordu. Çay poşetini
demliğin içine atmamla kaşığıma sararak geri çıkarmam bir oldu. Çay poşetini tabağımın yanma
bırakırken kafasını eğdi ve soran gözlerini bana dikti.

“Çayımı sade ve açık severim, ” diye açıkladım. “Anlıyorum. O, erkek arkadaşın mı?”
Vay canına... Ne?
“Kim?”
“Fotoğrafçı. José Rodriguez.”
Güldüm, gergin ama meraklıydım. Bu hisse kapılmasına ne neden olmuştu?
“Hayır. José iyi arkadaşımdır, hepsi bu. Erkek arkadaşım olduğunu nereden çıkardınız?”
“Ona gülümseyişinden ve onun da sana..Gözlerini gözlerimden ayırmıyordu. O kadar sinir bozucuydu

ki. Bakışlarımı kaçırmak istiyordum, ama büyülenmiş gibiydim.
“Daha çok aileden biri gibidir, ” diye fısıldadım.
Grey, cevabımdan hoşnut kalmış gibi başım salladı ve gözlerim yabanmersinh kekine çevirdi. Kâğıdı

uzun parmaklarıyla, maharetle açışını büyülenmiş gibi izledim.
“İster misin?” diye sorarken o eğlenir gibi, gizemli gülümseme geri dönmüştü. “Hayır, teşekkürler.”

Kaşlarımı çatarak yeniden önüme baktım.
‘Ta dün mağazada tanıştığım delikanlı? O da mı erkek arkadaşın değil?”
“Hayır. Paul sadece bir arkadaş. Dün de söylemiştim.” Ah, bu iş saçma bir hal alıyordu. “Neden

sordunuz?”
“Erkekler konusunda biraz gergin görünüyorsun.”
Lanet olsun, iyice özelime giriyordu. Ben sadece senin yanında gerginim, Grey.
“Sizi sinir bozucu buluyorum.” Kızarsam da bu açık sözlülüğümden ötürü, aklımdan sırtımı

sıvazlayarak tekrar ellerime baktım. Derin bir iç çektiğini duydum.
“Beni sinir bozucu bulmalısınız zaten.” Başını salladı. “Çok dürüstsünüz. Lütfen önünüze bakmayın.

Yüzünüzü görmeyi seviyorum.”
Ah. Ona baktım. Yüzünde teşvik edici ama alaycı bir gülümseme vardı.
“Ne düşünüyor olabileceğine dair ipucu veriyor, ” diyerek soludu. “Çok gizemlisiniz, Bayan Steele.”
Gizemli mi? Ben mi?
“Bende gizemden eser yok.”
“Kendi kendine yeten biri olduğunuzu düşünüyorum, ” diye mırıldandı.
Öyle miydim? Vay canına... Bunu nasıl başarıyordum ki? Şaşırtıcıydı. Ben, kendine yetmek? İmkânsız.
“Tabii kızarmadığınız zamanlarda... ki sık sık kızarıyorsunuz. Keşke neden kızardığınızı bilseydim.”

Ağzına küçük bir kek parçası attı ve gözlerini benden ayırmadan, ağır ağır çiğnemeye koyuldu. Ve işaret
bekliyormuş gibi kızardım. Lanet olsun!

“Her zaman böyle kişisel gözlemlerde bulunur musunuz?”
“Kişisel bir gözlemde bulunduğumun farkında değildim. Yoksa sizi gücendirdim mi?” Şaşırmışa

benziyordu.
Dürüstçe, “Hayır, ” dedim. “İyi.”
“Ama çok despotsunuz.”
Kaşlarını kaldırdı ve eğer yanılmadıysam, o da hafifçe kızardı.
“Sözümü dinletmeye alışığım, Anastasia, ” diye mırıldandı. “Her konuda.”
“Buna hiç şüphem yok. Neden benim de size ilk adınızla hitap etmemi istemediniz?” Cüretime

kendim de şaşırmıştım. Bu sohbet neden bu kadar ciddileşmişti? İşler sandığım gibi gitmiyordu. Ona
karşı böyle muhalif hissettiğime inanamıyordum. Sanki onu kendimden uzaklaştırmak istiyordum.

“ilk adımı sadece ailem ve birkaç yakın dostum kullanır. Ben böyle olmasını istiyorum.”
Ah. Hâlâ, “Bana Christian de, ” dememişti. Kontrol manyağının tekiydi; başka izahı yoktu ve için için,

belki de röportajı Kate’in yapmış olması daha iyi olurdu diye düşünüyordum. İki kontrol manyağı bir
arada. Ayrıca, elbette, Kate, ofisindeki bütün kadınlar gibi neredeyse sarışındı; pekâlâ, kızıl san.
Bilinçaltım, üstelik güzel de, diye hatırlattı. Christian ve Kate fikrinden hoşlanmamıştım. Çayımdan bir
yudum aldım, Grey kekinden küçük bir lokma daha ısırdı.

“Tek çocuk musun?” diye sordu.
Vay canına... Sürekli yön değiştiriyordu. “Evet.”
“Bana annen ve babandan bahset.”
Bunu neden bilmek istiyordu ki? Çok sıkıcıydı.
“Annem yeni kocası Bob’la birlikte Georgia’da yaşıyor. Üvey babam da Montesano’da.” ‘Ya baban?”
“Babam ben bebekken ölmüş.”
“Üzüldüm, ” diye mırıldanırken yüzünden anlık, sıkkın bir ifade geçti. “Onu hatırlamıyorum.”
‘Ve annen tekrar evlendi.”
Bir homurtu çıkardım. “Öyle de denebilir.
Kaşları çatılmıştı.
Derin bir düşünceye dalmış gibi çenesini sıvazlayarak kuru bir sesle, “Pek fazla bir şey ele vermiyorsun

demek?” dedi.
“Siz de öyle.”
“Sen benimle bir röportaj yaptın ve o röportajdan birkaç zorlayıcı soru hatırlıyorum.” Bana sırıtarak

bakıyordu.
Lanet olsun. “Gey” sorusunu hatırlıyordu. Bir kez daha yerin dibine geçtim. Gelecek yıllarda, o anı her

hatırlayışımda utanca kapılmamak için yoğun terapiye ihtiyaç duyacaktım sanırım. Annem hakkında bir
şeyler zırvalamaya başladım; o anıyı bloke etmek için her şeyi yapardım.

“Annem harikadır. İflah olmaz bir romantiktir. Şu anda dördüncü kocasıyla birlikte.” Christian
şaşkınlıkla kaşlarım kaldırdı.

“Onu özlüyorum, ” diye devam ettim. “Artık Bob var. Ona göz kulak olabileceğini, kuş beyinli
planları istediği gibi gitmeyince ona destek olabileceğini umuyorum.” Sevgiyle gülümsedim. Annemi
görmeyeli o kadar uzun zaman olmuştu ki. Christian beni dikkatle izlerken, arada sırada kahvesinden
yudumlar alıyordu. Ağzına gerçekten bakmamalıydım. Huzursuz ediciydi.

“Üvey babanla anlaşabiliyor musun?”
“Elbette. Onunla büyüdüm. Onu babamın yerine koydum.” “Nasıl biridir?” “Ray mi? O... sessiz,

suskun biridir.”
Grey şaşırarak, “Hepsi bu mu?” diye sordu.
Omuz silktim. Bu adam ne bekliyordu ki? Hayat hikâyemi mi? “Üvey kızı gibi suskun, ” diye bastırdı.
Kendimi gözlerimi devirmekten alıkoydum.
“Futbolu sever. Özellikle Avrupa futbolunu; bowlingi, yapay sinekle balık avını ve mobilya yapmayı

sever. Marangozdur. Eski ordu mensubu.”
İç geçirdim.
“Onunla mı yaşıyordun?”
“Evet. Ben on beş yaşındayken, annem Üç Numaralı Koca’yla tanıştı. Ben Ray’le kaldım.”

Anlamamış gibi kaşlarım çattı.
“Annenle birlikte yaşamak istemedin mi?” diye sordu.
Bu gerçekten üzerine vazife değil.
“Üç Numaralı Koca, Teksas’ta yaşıyordu. Evim Montesano’daydı. Ve... bilirsiniz annem yeni evliydi.”

Durdum. Annem Üç Numaralı Koca’dan hiç bahsetmezdi. Grey bununla nereye varmaya çalışıyordu?
Bu onu hiç ilgilendirmezdi. Madem öyle, ben de aynı oyunu oynayabilirim.

“Siz de sizinkileri anlatın, ” dedim. Omuz silkti.
“Babam avukattır, annemse çocuk doktoru. Seattle’da oturuyorlar.”
Ah... demek varlıklı bir ailede yetişmişti. Üç çocuk evlat edinen ve çocuklarından biri iş dünyasına

meydan okuyup onu tek eliyle fetheden güzel bir adama dönüşen başarılı çifti merak etmiştim. Onu
böyle olmaya iten neydi? Ailesi onunla gurur duyuyor olmalıydı.

“Kardeşleriniz neler yapıyor?”
“Elliot inşaat işinde ve kız kardeşim de Paris’te, ünlü bir Fransız şefin yanında aşçılık eğitimi alıyor.”

Bakışları hoşnutsuzlukla buğulanmıştı. Ailesinden ya da kendinden bahsetmek istemiyordu.
“Paris’in çok güzel olduğunu duydum, ” diye mırıldandım. Ailesinden neden bahsetmek istemiyordu?

Evlat edinildiği için mi?
“Güzeldir. Gittin mi?’ diye sorarken hoşnutsuzluğunu unutmuştu.
“ABD’den hiç ayrılmadım.” işte yine sıradan mevzulara dönmüştük. Sakladığı neydi? “Gitmek ister

miydin?”
“Paris’e mi?” diye haykırdım. Beni hazırlıksız yakalamıştı, Paris’e gitmeyi kim istemezdi? “Elbette, ”

dedim. “Ama asıl ziyaret etmek istediğim yer İngiltere.”
Başını yana eğerek işaret parmağını dudağının üstünde dolaştırdı... Ah, Tanrım.
“Çünkü?”
Gözlerimi hızlı hızlı kırpıştırdım. Konsantre ol, Steele.
“Orası Shakespeare, Austen, Bronte kardeşler ve Thomas Hardy’nin vatanı. O insanlara o kadar harika

kitaplar yazma ilhamını veren o yerleri görmek isterdim.”
Edebiyatın bu büyük isimlerini anmak, bana ders çalışıyor olmam gerektiğini hatırlatmıştı. Saatime

göz attım. “Gitsem iyi olur. Ders çalışmalıyım.”
“Sınavların için mi?”
“Evet. Salı günü başlıyorlar.”
“Bayan Kavanagh’ın arabası nerede?” “Otelin park alanında.”
“Sana eşlik edeyim.”
“Çay için teşekkürler, Bay Grey.”
O tuhaf kocamanbirsırrımvar gülümsemesini takındı.
“Rica ederim, Anastasia. Benim için zevkti. Gel, ” diye emrederek elini uzattı. Şaşkınlık içinde elini

tuttum ve peşi sıra kafeden çıktım.
Otele kadar yürüdük; cana yakın bir sessizlik olduğunu söylemek isterim. En azından o, her zamanki

sükûnetini korur ve kendine hâkim halindeydi. Bana gelince, küçük kahve sabahımızın nasıl gittiğini
tartmaya çalışıyordum. Kendimi iş görüşmesi yapmış gibi hissediyordum, ama ne için olduğundan emin
değildim

Ansızın, “Her zaman kot pantolon mu giyersin?” diye sordu. “Genellikle.”
Başını salladı. Otelin karşı tarafında kalan kavşağa varmıştık. Zihnim hızla işliyordu. Ne tuhaf bir

soruydu... Ve birlikte geçireceğimiz zamanın kısıtlı olduğunun farkındaydım. Buraya kadardı ve ben

yüzüme gözüme bulaştırmıştım, biliyordum. Belki de biri vardı.
“Kız arkadaşınız var mı?” diye yumurtlayıverdim. Lanet olsun... Bunu yüksek sesle mi söyledim?
Dudakları yarım bir gülümsemeyle kıvrıldı ve bana tepeden baktı.
“Hayır, Anastasia, kız arkadaşlar bana göre değil, ” dedi yumuşak bir sesle.
Ah... Bu da ne demek? Gay değildi. Ya da belki de öyleydi. Röportajda bana yalan söylemiş olmalıydı.

Bir an için arkasından bir açıklama, bu şifreli beyanla ilgili bir ipucu getireceğini sandım, ama öyle
olmadı. Gitmem gerekiyordu. Düşüncelerimi toparlamayı denemeliydim. Ondan uzaklaşmalıydım. İleri
doğru hamle yaptım, ayağım takıldı ve yola doğru tökezledim.

“Kahretsin, Ana!” diye haykırdı. Tuttuğu elimi o kadar sert çekti ki, bu tek yönlü yolda ters yönde
giden bir bisikletli hızla ve beni kıl payı sıyırarak geçerken, geriye, üstüne düştüm.

Her şey o kadar hızlı olup bitmişti ki bir an düşerken bir sonrakinde kollarının arasmdaydım ve beni
sımsıkı göğsünde tutuyordu. Temiz, sağlıklı kokusunu içime çektim. Yeni yıkanmış çarşaf ve pahalı vücut
şampuanı kokuyordu. Baş döndürücüydü. Derin bir nefes aldım.

“İyi misin?’ diye fısıldadı. Tek koluyla beni sıkıca sarıp göğsüne bastırırken, diğer elinin parmaklarını
usulca yüzümde dolaştırıyor, beni nazik bakışlarla süzerek inceliyordu. Başparmağı alt dudağıma
sürtününce nefesi duraksadı. Gözlerimin içine bakıyordu. Bense bir an ya da belki de sonsuza dek,
kaygılı, yakıcı bakışlarına tutundum, ama bir süre sonra, dikkatim güzel ağzına çevrildi. Ve yirmi bir
yıldır ilk kez, öpülmek istedim. Ağzını ağzımın üstünde hissetmek.

BÖLÜM DÖRT
Öp beni lanet olası, diye yakarıyor, ama kıpırdayamıyordum. Tuhaf, yabancı bir arzuyla felce uğramış,

tam anlamıyla esiri olmuştum. Büyülenmiş gibi, Christian Grey’in ağzına bakıyordum; o da örtülü
bakışları ve koyulaşan gözleriyle bana bakıyordu. Her zamankinden daha hızlı soluyordu ve ben nefes
alıp vermeyi tümden bırakmıştım. Kollarının arasındayım. Öp beni lütfen. Gözlerini yumdu, derin bir
nefes aldı ve sessiz sorumu yanıtlar gibi, başını usulca salladı. Gözlerini geri açtığında, yeni bir amaç,
çelik bir iradeyle bakıyordu.

“Anastasia, benden uzak durmalısın. Ben sana uygun bir adam değilim, ” diye fısıldadı. Ne? Bu da
nereden çıktı şimdi? Bunun kararını ben vermeliydim, değil mi? Kaşlarımı çattım; reddedilmek başımı
döndürmüştü.

Usulca, “Nefes al, Anastasia, nefes al. Seni ayaklarının üstüne kaldırıp bırakacağım, ” dedi ve beni
yavaşça itti.

Bisikletçinin kıl payı ıskalaması ve Christian’ın baş döndüren yakınlığının neden olduğu adrenalin
hücumu beni heyecan içinde ve güçsüz bırakmıştı. Christian geri çekilip beni kendisinden mahrum
bırakırken ruhum HAYIR! diye haykırıyordu. Omuzlarımdaki elleriyle beni bir kol mesafesinde tutarken,
tepkilerimi dikkatle izliyordu. Ve tek düşünebildiğim öpülmek istediğim, bunu hayli belli ettiğim ve
Christian’nın bunu yapmadığıydı. Beni istemiyor. Beni gerçekten istemiyordu. Bu kahve sabahını
tamamen berbat etmiştim.

Sonunda sesimi bularak, “Anladım, ” diye fısıldadım. “Teşekkürler, ” diye mırıldanırken, baştan ayağa
aşağılanmaya batmıştım.

Aramızdaki durumu nasıl bu kadar yanlış yorumlayabilmiştim? Ondan uzaklaşmam gerekiyordu.
“Ne için?” Kaşları çatıldı. Ellerini üzerimden çekmemişti. “Beni kurtardığın için, ” diye fısıldadım.
“O aptal yanlış yönde gidiyordu. Burada olduğuma seviniyorum. Sana ne olabileceğini düşününce içim

ürperiyor. Otele gelip biraz oturmak ister misin?” Beni bırakıp ellerini iki yanına indirdi. Bense kendimi
tam bir aptal gibi hissederek karşısında dikiliyordum.

Silkinerek zihnimi temizledim. Tek istediğim gitmekti. Belirsiz ve söze dökülmemiş umutlarım yerle
bir olmuştu. Beni istemiyordu. Kendimi azarladım. Ne sanıyordum ki? Bilinçaltını, Christian Grey’in
seninle ne işi olabilirdi ki, diye alay ediyordu. Kollarımla bedenimi sararak yola döndüm ve yeşil adamın
belirmiş olmasına sevindim. Grey’in arkamda olduğunun bilinciyle hızla karşıya geçtim. Otelin önünde
yüzümü ona döndüm, ama gözlerine bakamıyordum.

“Çay ve fotoğraf çekimi için teşekkürler, ” diye mırıldandım.
“Anastasia... ben..Durdu. Sesindeki sıkıntı dikkatimi çekmişti; istemeyerek de olsa, ona baktım. Elini

saçlarının arasından kaydırırken, gri gözleri kasvetliydi. Dağılmış ve bunalmış görünüyordu; ifadesi
katıydı ve dikkatli kontrolü buharlaşmıştı sanki.

Hiçbir şey söylememesinin üstüne, “Ne, Christian?” diye çıkıştım. Gitmek istiyordum. Savunmasız,
yaralı gururumu buradan götürmeli, onu bir şekilde iyileştirmeliydim.

“Sınavlarında bol şans, ” diye mırıldandı.
Ha? Bu kadar perişan görünmesi bu yüzden miydi? Beni böyle mi postalayacaktı? Sadece sınavlarımda

bol şans dileyerek?
“Teşekkürler.” Sesimdeki alaycılığa engel olamadım. “Güle güle, Bay Grey.” Tökezlemememe biraz

şaşırarak topuklarımın üstünde döndüm ve ona ikinci bir bakış atmadan yer altı garajı istikametinde,
kaldırım boyunca ilerledim.

Solgun floresan ışığıyla aydınlatılmış garajın karanlık ve soğuğuna girince, duvara yaslandım ve başımı

ellerimin arasına aldım. Ne sanmıştım? Gözlerimde davetsiz, istenmeyen yaşlar birikmişti.
Neden ağlıyordum? Bu manasız tepki yüzünden kendime kızarak yere çöktüm. Dizlerimi karnıma

çekerek dertop oldum. Kendimi olabildiğince ufaltmak istiyordum. Belki bu abuk subuk acı da
küçülürdü. Başımı dizlerimin üstüne yerleştirip aptalca yaşların dökülmesine izin verdim. Hiç sahip
olmadığım bir şeyi kaybettiğim için ağlıyordum. Ne saçma. Hiç olmamış bir şeyin, altüst olmuş
umutlarımın, hayallerimin ve tadı kaçan beklentilerimin yasım tutmak.

Hiçbir zaman reddedilen tarafta olmamıştım. Tamam... Her zaman basketbol ya da voleybolda en son
seçilenlerden biri olmuştum, ama bunu anlıyordum. Koşarken bir yandan da sıçramak ya da top atmak
gibi bir şey yapmak bana göre değildi. Her tür spor sahasında ciddi bir başarısızlık örneğiydim.

Ancak romantik anlamda, kendimi hiçbir zaman ortaya sürmemiştim; asla. Ömrüm güvensizlikle
geçmişti: Fazla soluk tenliydim, çok sıskaydım, çok pejmürdeydim, koordinasyon duygum sıfırdı; defolar
listemin sonu gelmiyordu. Bu yüzden her tür olası hayranı şiddetle geri püskürten kişi olmuştum. Kimya
sınıfımda benden hoşlanan bir çocuk vardı, ama Christian Lanet Olası Grey dışında ilgimi uyandıran tek
bir kişi olmamıştı. Belki de Paul Clayton ve José Rodriguez’in beğenilerine daha nazik yaklaşmalıydım;
hoş ikisinin de karanlık bir yerde tek başlarına hıçkırırken bulunmadıklarından emindim. Belki de sadece
sıkı bir ağlamaya ihtiyacım vardı.

Kollarını göğsünde kavuşturup ağırlığını tek bacağına veren bilinçaltım, diğer ayağını sıkkın bir tavırla
yere vurarak, Kes! Kes şunu, diye bağırdı. Arabana bin, evine dön, dersini çalış. Onu unut... Hemen! Ve
bütün bu kendine acıma ve sallanıp durma saçmalığına bir son ver.

Derin, yatıştırıcı bir nefes alıp ayağa kalktım. Topla kendini, Steele. Yüzümdeki yaşları silerek Kate’in
arabasına yürüdüm. Onu bir daha asla düşünmeyecektim. Bu olayı tecrübe haneme kaydedebilir ve
sınavlarıma konsantre olabilirdim.

Eve vardığımda, Kate dizüstü bilgisayarıyla yemek masasındaydı. Hoş geldin gülümsemesi beni
görünce silinip gitti.

“Ana, sorun ne?”
Ah, hayır... Katherine Kavanagh sorgulamasına halim yoktu. KatherineKavanaghbenden uzakdur

anlamında kafa salladım, ama kör ve sağır bir dilsizle muhatap olsam sonuç farklı olmazdı.
“Ağlamışsın sen.” Bazen lanet olası bariz olanı ifade etmek konusunda olağanüstü bir yeteneğe sahipti.

“O piç sana ne yaptı?” diye kükrerken yüzü... Tanrım, korkutucuydu.
“Hiçbir şey, Kate.” Sorun buydu zaten. Düşüncesi yüzüme alaycı bir gülümseme yerleştirdi.
“O zaman neden ağladın? Sen hiç ağlamazsın, ” derken sesi yumuşadı. Ayağa kalkarken yeşil gözleri

endişe doluydu. Beni kollarının arasına alıp kucakladı. Onu uzaklaştırmak için bir şeyler söylemem
gerekiyordu.

“Az kalsın bir bisikletli bana çarpıyordu.” Elimden ancak bu kadarı gelmişti, ama dikkatini geçici bir
süre için de olsa “ondan” uzaklaştırmaya yaramıştı.

“Tanrım, Ana, iyi misin? Bir yerine bir şey oldu mu?” Beni bir kol boyu mesafede tuttu ve gözleriyle
hızlı bir checkup’tan geçirdi.

“Hayır, Christian beni kurtardı, ” diye fısıldadım. “Ama bayağı sarsıldım.” “Şaşırmam. Kahve nasıldı?
Kahveden nefret ettiğini bilirim, ”

“Ben çay içtim. Fena değildi; gerçekten rapor edecek bir şey yok. Beni neden davet ettiğini
bilmiyorum.”

“Senden hoşlanıyor, Ana.” Kate kollarını indirdi.
“Artık değil. Onu bir daha görmeyeceğim.” Evet, umursamaz görünmeyi başarmıştım. “Ah?”

Lanet olsun. Kate’in ilgisi uyanmıştı. Yüzümü görememesi için mutfağa dönmeliydim. Elimden
geldiğince duygusuz bir sesle, “Evet... O beni biraz aşar, Kate, ” dedim.

“Ne demek istiyorsun?”
“Ah, Kate her şey ortada.” Olduğum yerde döndüm ve mutfağın kapısında duran Kate’e baktım.
“Benim için değil, ” dedi. “Tamam, senden daha fazla parası var, ama Amerika’daki insanların

çoğundan daha fazla parası var.”
“Kate, o...” Omuz silktim.
“Ana! Tanrı aşkına, sana kaç kez anlatmam gerek? Sen kelimenin tam anlamıyla fıstık gibisin, ” diyerek

araya girdi. Ah hayır. İşte yine tirada başlıyordu.
“Kate, lütfen. Ders çalışmalıyım.” Sözünü kesmiştim. Kaşlarım çattı. “Makaleyi görmek ister misin?

Bitti. José harika fotoğraflar çekmiş.”
Yakışıklı ChristianSeniİstemiyorumGrey’in görsel hatırlatmasına ihtiyacım var mıydı?
“Elbette.” Yüzüme sihirle bir gülümseme yerleştirip dizüstü bilgisayara yöneldim. Ve işte oradaydı,

siyahbeyaz bir fotoğraftan bana bakıyordu. Bana bakıyor ve beni yetersiz buluyordu.
Gözlerimi sabit gri bakışlarından bir an ayırmadan ve neden bana uygun bir erkek olmadığına dair

bunlar onun sözleriydibir ipucu arayarak makaleyi okur gibi yaptım. Ve birden her şey kör edici bir
netlik kazandı. Yakışıklılığı fazla olağanüstüydü. Zıt kutuplardık ve ayrı dünyaların insanlarıydık.
Kendimi zihnimde güneşe fazla yaklaşan ve sonunda paramparça olup yanan İkarus olarak canlandırdım.
Sözleri anlamlıydı. O bana uygun bir erkek değildi. Kastettiği buydu ve bu, beni reddedişini kabul
etmemi kolaylaştırıyordu... neredeyse. Bununla yaşayabilirdim. Anlıyordum.

“Çok iyi, Kate, ” demeyi başardım. “Ben ders çalışacağım.” Kendi kendime onu bundan sonra
düşünmeyeceğim diye yemin ettim ve ders notlarımı açıp okumaya başladım.

Düşüncelerimin geçirdiğim tuhaf sabaha dönmesine ancak yatağa girip uyumaya çalışırken izin verdim.
Sürekli olarak, Kız arkadaşlar bana göre değil, sözüne dönüyordum ve bu bilginin üstüne daha erken,
içimden varlığımın bütün hücreleriyle beni öpmesi için yalvardığım kollarının arasına girmeden önce,
atılmadığım için öfkeliydim. Orada ve o zaman söylemişti. Beni kız arkadaş olarak istemiyordu. Yan
döndüm. Acaba dinî nedenlerden bekârlığı seçen insanlardan mıydı? Gözlerimi yumdum ve kendimi
uykuya bıraktım. Belki de kendini birine saklıyordu. Uykulu bilinçaltını dizginlerinden boşanıp
rüyalarıma dalmadan önce, son kez saldırdı: Sana olmadığı kesin.

Ve o gece, rüyamda gri gözler ve sütte yaprak desenleri gördüm. Ürkütücü çubuk lambaların
aydınlattığı karanlık yerlerde koşuyordum ve bir şeye doğru mu koştuğumu yoksa bir şeyden mi
kaçtığımı bilmiyordum... Net değildi.

Kalemimi bıraktım. Final sınavım bitmişti. Yüzüme bir Cheshire kedisi sırıtışı yayıldı. Büyük olasılıkla,
hafta başından beri ilk gülümsememdi. Günlerden cumaydı ve bu akşam kutlama yapacaktık. Gerçek bir
kutlama. Sarhoş bile olabilirdim! Daha önce hiç sarhoş olmamıştım. Salonun karşı tarafındaki Kate’e
baktım, bitişe son beş dakika kala bir şeyler karalamayı sürdürüyordu. İşte bu kadardı, akademik
kariyerimin sonuna gelmiştim. Bir daha asla kaygılı ve tecrit edilmiş öğrencilerin sıralarında
oturmayacaktım. Bunu yapabileceğim tek yerin orası olduğunu çok iyi bilerek kafamın içinde zarif
perendeler atıyordum. Kate yazmayı bıraktı ve kalemini masaya koydu. Bana baktı ve onun yüzünde de
bir Cheshire kedisi sırıtışı yakaladım.

Smav kâğıtlarımızı konuşmayı reddederek Mercedes’ine atlayıp birlikte dairemize döndük. Kate o
akşam bara giderken ne giyeceği konusunda daha endişeliydi. Bense çantamda anahtarımı aramakla
meşguldüm.

“Ana, sana bir paket gelmiş.” Kate elinde kahverengi kâğıda sarılı bir paketle, ön kapıya çıkan
basamaklarda duruyordu. Tuhaf. Yakın zamanda Amazon’a sipariş vermemiştim. Kate paketi bana uzattı
ve ön kapıyı açmak için anahtarlarımı aldı. Paket, Bayan Anastasia Steele’e gönderilmişti. Gönderici adı
ya da adresi yoktu. Belki de annemden ya da Raydan geliyordu.

“Büyük olasılıkla benimkilerdendir.”
“Aç şunu!” Kate yaşasınsınavlarımızbitti şampanyası için mutfağa giderken heyecanlanmıştı.
Paketi açtım ve içinde, görünüşte birbirine tıpatıp benzeyen bez ciltli, ikinci el ama iyi durumda üç

kitap ve sade beyaz bir kartın durduğu yarı deri bir kutu buldum. Kartın bir yüzünde, siyah mürekkep ve
düzgün bir el yazısıyla şöyle yazıyordu:

Neden bana tehlikeden bahsetmedin? Beni neden uyarmadın? Hanımefendiler kendilerini neden
koruyacaklarını bilirler, çünkü Onları bu hilelere karşı uyaran romanlar okurlar…

Tess’ten yapılmış bu alıntıyı hemen tanımıştım. Final sınavımda üç saatimi Thomas Hardy’nin
romanları hakkında yazarak geçirmiş olma tesadüfü karşısında afallamıştım. Belki de tesadüf diye bir şey
yoktu... Belki bu bilinçliydi. Kitapları dikkatle inceledim. Tess’in üç cildi. Kitaplardan birinin kapağını
açtım. Ön sayfada eski harf karakterleriyle şöyle yazıyordu:

Bondra: Back R.Orgood, HrAlvaine ve Ortakları, 1891
Aman Tanrım, bunlar ilk baskılardı. Bir servet değerinde olmalıydılar; işte o anda kimin gönderdiğini

anladım. Kate omzumun üstünden kitaplara bakıyordu. Kartı aldı.
“İlk baskılar, ” diye fısıldadım.
“Hayır.” Kate’in gözleri hayretle iri iri açılmıştı. “Grey mi?” Başımı eğdim. “Aklıma başkası

gelmiyor.”
“Bu kart ne anlama geliyor?”
“Hiçbir fikrim yok. Sanırım bir uyan. Dürüst olmak gerekirse, beni sürekli uyarıyor. Nedeni

konusunda hiçbir fikrim yok. Kapışım aşındırıyor değilim ya.” Kaşlarımı çattım.
“Ondan bahsetmek istemediğini biliyorum, Ana, ama seninle ciddi ciddi ilgileniyor. Uyarı olsun ya da

olmasın.”
Hafta boyunca kendime Christian Grey’i düşünme izni vermemiştim. Tamam... Gri gözleri hâlâ

rüyalanma musallat oluyordu ve beni saran kollarının yarattığı hissi üzerimden, harika kokusunu
beynimden atmanın sonsuza dek süreceğini biliyordum. Bana bunu neden göndermişti? Ona uygun
olmadığımı söylemişti.

“New York’ta Tessin ilk baskısını on dört bin dolara bulmuştum. Ama seninki çok daha iyi durumda
görünüyor. Daha fazlaya mal olmuş olmalılar.” Kate yakın dostu Google’a danışmakla meşguldü.

“Bu alıntı... Tess bunu Alec d’Uîberville’in onu kötü niyetlerine alet etmesi üzerine annesine
söylüyor.”

Kate, “Biliyorum, ” derken düşünceliydi. “Ne söylemeye çalışıyor?” “Bilmiyorum ve umurumda değil.
Bunları kabul edemem. Kitabın göze çarpmayan bir bölümünden eşit derecede kafa karıştırıcı bir alıntı
eşliğinde geri göndereceğim.”

Kate dümdüz bir suratla, “Angel Clare’in siktir git dediği bölüm mü?” diye sordu.
“Evet, o bölüm.” Kıkırdadım. Kate’i seviyordum; sadık ve destekleyiciydi. Kitapları geri paketleyip

yemek masasının üstüne bıraktım. Kate bana bir kadeh şampanya uzattı.
“Sınavların bitmesine ve Seattle’daki yeni hayatımıza.” Sırıtıyordu. “Sınavların bitmesine, Seattle’daki

yeni hayatımıza ve kusursuz sonuçlara.” Kadehlerimizi tokuşturup içtik.
Bar gürültülü ve dağıtmak için kendilerini dışarı atan müstakbel mezunlarla tıklım tıklım doluydu.

José de bize katılmıştı. O bir yıl sonra mezun olacaktı, ama parti havasındaydı ve hepimiz için bir sürahi
margarita ısmarlayarak yeni kavuştuğumuz özgürlük ruhuna soktu. Beşinci kadehi kafaya dikerken
şampanyanın üstüne bu kadar içmenin parlak bir fikir olmadığım biliyordum.

José gürültüyü bastırmak için bağırarak, “Şimdi ne olacak, Ana?” diye sordu. “Kate’le birlikte Seattle’a
taşmıyoruz. Kate’in ailesi ona orada bir ev aldı.” “Dios mío, şu şanslı azınlık nasıl yaşıyor! Ama sergime
geleceksin, değil mi?”

‘Tabii ki, José, hayatta kaçırmam.” Gülümsedim. Kolunu belime atıp beni kendine çekti.
Kulağıma, “Orada olman benim için çok şey ifade ediyor, Ana, ” diye fısıldadı. “Bir
margarita daha?”
“José Luis Rodríguez, sen beni sarhoş etmeye mi çalışıyorsun? Çünkü sanırım işe yarıyor.”

Kıkırdadım. “Sanırım bira içsem daha iyi olacak. Bize bir sürahi alayım.”
Kate, “Daha fazla içki, Ana!” diye haykırdı.
Kate bir öküzün bünyesine sahipti. Tek kolunu İngiliz edebiyatı öğrencisi arkadaşlarımızdan olan ve

okul gazetesindeki her zamanki fotoğrafçısı Levi’nin omzuna atmıştı. Levi etrafını kuşatan sarhoşluğun
fotoğraflarını çekmeyi bırakmıştı. Gözleri Kate’ten başka bir şey görmüyordu. Kate askılı minik bluzu,
daracık kot pantolonu, yüksek topukları, tepede topladığı ve yüzünün iki yanından aşağı yumuşacık
buklelerle dökülen saçlarıyla, her zamanki baş döndürücü halindeydi. Bense daha çok Converse ve tişört
tarzı bir kızdım, ama en havalı kot pantolonumu giymiştim. José’nin kolundan sıyrılıp masamızdan
kalktım.

Vay canına. Baş dönmesi.
Sandalyenin arkasına sıkıca tutunmak zorunda kaldım. Tekila içeren kokteyller iyi fikir değildi.
Bara yöneldim ve hazır ayaklanmışken tuvaleti ziyaret etmenin iyi fikir olduğuna karar verdim.

Yerinde bir düşünce, Ana. Kalabalığın arasından yalpalayarak ilerledim. Elbette sıra vardı, ama en
azından koridor sessiz ve serindi. Bekleme sıkıntısını gidermek için cep telefonumu çıkardım. Hımm...
En son kimi aramışım? José miydi? Öncesinde tanımadığım bir numara vardı. Ah, evet. Grey. Bu, onun
numarasıydı galiba. Kıkırdadım. Saatin kaç olduğu konusunda hiçbir fikrim yoktu. Belki onu
uyandırırdım. Belki de bana o kitapları ve o şifreli mesajı neden gönderdiğini açıklayabilirdi. Ondan uzak
durmamı istiyorsa beni rahat bırakmalıydı. Sarhoş sırıtışımı bastırarak “ara” tuşuna bastım. İkinci çalışta
açtı.

“Anastasia?” Onu aramama şaşırmıştı. Şey, dürüst olmam gerekirse ben de onu aradığıma şaşırmıştım.
Ve hemen sonra, şaşkın beynim bir şeyi idrak etti: Ben olduğumu nereden anlamıştı?

Dilim dolanarak, “O kitapları bana neden gönderdin?” diye sordum. “Anastasia, sen iyi misin? Sesin
tuhaf geliyor.” Sesi kaygılıydı.

“Tuhaf olan ben değilim; sensin.” İşte, alkolün beslediği cesaretimle söylemiştim. “Anastasia, sen içki
mi içtin?”

“Sana ne?”
“Ben... merak ettim. Neredesin?” “Bir barda.”
“Hangi barda?” Sesi öfkeliydi. “Portland’da bir barda.”
“Eve nasıl döneceksin?”
“Bir yolunu bulurum.” Bu konuşma beklediğim gibi gitmiyordu. “Hangi bardasın?”
“O kitapları bana neden gönderdin, Christian?”
“Anastasia, neredesin? Hemen söyle.” Sesi... her zamanki gibi despot ve kontrol manyağı

kıvamındaydı. Onu, binici pantolonu giymiş, elinde eski moda bir megafon ve bir binici kamçısı tutan,

eski zamanlardan kalma bir film yönetmeni olarak hayal ettim. Bu görüntü yüksek sesle gülmeme neden
oldu.

“Sen çok... hükmedicisin, ” diye kıkırdadım.
“Ana, o zaman bana yardım et. Hangi cehennemdesin?” Christian Grey bana küfrediyordu. Bir kez

daha kıkırdadım. “Portland’dayım. Seattle’a bayağı uzak bir mesafede.”
“Portland’da nerede?” “İyi geceler, Christian.” “Ana!”
Telefonu kapattım. Ha! Ama bana kitapları açıklamamıştı. Kaşlarımı çattım. Görev tamamlanmamıştı.

Gerçekten bayağı sarhoştum. Sıraya ayak uydurup ağır ağır ilerlerken, başım rahatsızlık verecek şekilde
dönüyordu. Pekâlâ, bu egzersizin amacı sarhoş olmaktı. Başarmıştım. Böyle bir şeydi demek ki... büyük
olasılıkla bir daha tekrarlanmayacak bir deneyim olarak kalacak. Sıra ilerlemişti ve artık benim sıramdı.
Tuvalet kapısının arkasındaki, güvenli seksin erdemlerini metheden postere boş boş baktım. Lanet olsun.
Ben az önce Christian Grey’i mi aramıştım. Lanet olsun. Telefonum çaldı ve beni yerimden sıçrattı.
Şaşkınlıkla ciyakladım.

Çekingen bir sesle, “Alo, ” dedim. Bunu beklemiyordum.
“Seni almaya geliyorum, ” dedi ve telefonu kapattı. Sadece Christian Grey’in sesi aynı anda hem sakin

hem tehditkâr çıkabilirdi.
Lanet olsun. Kot pantolonumu yukarı çektim. Kalbim gümbür gümbür atıyordu. Beni almaya mı

geliyordu? Ah, hayır. Kusacaktım... hayır... iyiydim. Bir dakika. Grey sadece benimle dalga geçiyordu.
Ona nerede olduğumu söylememiştim. Beni bulamazdı. Hem, Seattle’dan buraya gelmesi saatlerini alırdı
ve biz çoktan gitmiş olurduk. Ellerimi yıkarken aynada yüzümü kontrol ettim. Kıpkırmızı ve biraz
dağılmış görünüyordum. Hımm... tekila.

Barda, bira sürahisi için bana sonsuz kadar uzun gelen bir süre bekledim ve sonunda masaya döndüm.
Kate beni, “Ne kadar uzun sürdü, ” diye azarladı. “Nerede kaldın?” “Tuvalet sırasındaydım.”
José ve Levi yerel beyzbol takımımız hakkında hararetli bir tartışmaya dalmışlardı. José hepimize bira

doldurmak için tiradına kısa bir ara verdi ve biramdan büyük bir yudum aldım.
“Kate, sanırım dışarı.çıkıp biraz temiz hava alsam iyi olacak.” “Ana, çok hafif sıkletmişsin.”
“Beş dakika sürmez.”
Bir kez daha kalabalığın arasında ilerledim. Midem bulanıyor, başım rahatsız edici şekilde dönüyordu

ve ayaklarımın üstünde sallanıyordum. Her zamankinden biraz daha fazla.
Park alanının serin havasım içime çekmek, ne kadar sarhoş olduğumu fark etmeme neden oldu.

Görüşüm de etkilenmişti ve eski Tom ve Jerry çizgi filmlerindeki gibi, her şeyi çift görüyordum.
Kusacağımı sandım. Kendimi bu kadar berbat duruma düşürmeme neden izin vermiştim sanki?

“Ana.” José yanıma gelmişti. “Sen iyi misin?”
“Sanırım içkiyi biraz fazla kaçırdım.” Ona cılız bir gülümsemeyle baktım.
Koyu renk gözleriyle bana dikkatle bakarak, “Ben de öyle, ” diye mırıldandı. “Yardıma ihtiyacın var

mı?” diye sordu ve iyice sokularak beni koluyla sardı.
“José, ben iyiyim. Halledebilirim.” Onu biraz çelimsiz hareketlerle itmeye çalıştım.
“Ana, lütfen, ” diye fısıldadı. Artık beni kollarının arasına almıştı ve kendine doğu çekiyordu. “José,

sen ne yapıyorsun?”
“Senden hoşlandığımı biliyorsun, Ana, lütfen.” Bel boşluğuma yerleştirdiği eliyle beni kendine

bastırırken, çenemdeki diğer eliyle başımı arkaya yatırıyordu. Lanet olsun... beni öpecekti.
“Hayır, José, dur. Hayır.” Onu ittim, ama bir sert kas duvarından farksızdı ve onu yerinden

kıpırdatamamıştım. Eli saçlarımın arasına kaymıştı ve başımı sabitliyordu.

Dudaklarıma doğru, “Lütfen, Ana, carino, ” diye fısıldadı. Nefesi yumuşaktı ve fazla tatlı
margarita ve bira kokuyordu. Nazik öpücükleriyle çenemden ağzımın yan tarafına doğru bir yol çizdi.

Kendimi panik olmuş, sarhoş ve kontrolden çıkmış hissediyordum. Boğucu bir duyguydu.
“José, hayır, ” diye yalvardım. Bunu istemiyorum. Sen arkadaşımsın ve sanırım kusacağım.
Karanlıkta bir ses usulca, “Sanırım hanımefendi hayır dedi, ” dedi. Lanet olsun. Christian Grey

buradaydı. Nasıl? José beni bıraktı.
Ters bir tavırla, “Grey, ” dedi. Kaygıyla Christian’a baktım. José’yi sinirli bir ifadeyle süzüyordu ve

gergindi. Lanet olsun. Midem kalktı ve iki büklüm oldum. Vücudum alkolü daha fazla kaldıramadı ve
büyük bir ihtişamla yere kustum.

“Öğğk, Dios mio, Ana!” José tiksintiyle geri sıçradı. Grey saçlarımı tutup ateş hattından çekti ve beni
usulca, park alanının ucundaki çıkıntılı çiçek tarhına yönlendirdi. Büyük bir şükranla, burasının göreceli
olarak daha karanlık olduğunu fark ettim.

“Tekrar kusacaksan burada kus. Ben seni tutarım.” Tek kolu omzumun etrafindaydı ve diğer eliyle
eğreti atkuyruğumu yüzümden uzak tutmak için arkama sabitledi. Beceriksiz hareketlerle onu itip
uzaklaştırmaya çalıştım, ama işte yine kusuyordum... Ve bir kez daha. Ah, lanet olsun... Daha ne kadar
sürecekti? Midem iyice boşalıp hiçbir şey çıkmaz olunca bile, bedenim korkunç kuru öğürtülerle
sarsılmaya devam etti. Sessizce bir daha asla içmeme yemini ettim. Kelimelerle ifade edilemeyecek kadar
korkunçtu. Sonunda bitti.

Çiçek tarhının tuğla duvarlarına yasladığım ellerim beni güç bela ayakta tutuyordu. Bu kadar çok
kusmak yorucuydu. Grey beni bırakıp bir mendil uzattı. Sadece onun, üzerine isminin baş harfleri
işlenmiş, yeni yıkanmış bir kumaş mendili olabilirdi. CTG. Bunlardan hâîâ bulunabildiğini bilmiyordum.
Ağzımı silerken, T’nin hangi adı temsil ettiğini merak ettim. Ona bir türlü bakamıyordum. Utanç
içindeydim; kendimden iğreniyordum. Çiçek tarhındaki açelyalar tarafından yutulmak ve buradan başka
herhangi bir yerde olmak istiyordum.

José hâlâ barm girişinde dikiliyor ve bizi izliyordu, inleyerek başımı ellerimin arasına aldım. Bu
hayatımın en kötü anı olsa gerekti. Daha beter bir an hatırlamaya çalışırken başım deli gibi dönüyordu ve
aklıma, Christianin beni reddedişinden başka bir şey gelmiyordu. Ve şu anda yaşadığım, aşağılanma
açısından tonlarca daha koyuydu. Ona bir bakış atma riskini aldım. Kontrollü bir yüz ifadesiyle, hiçbir
şey belli etmeden bana bakıyordu. Dönüp, kendisi de bayağı utanmış ve benim gibi, Grey’den rahatsız
olmuş görünen José’ye baktım. Gözlerimi ona diktim. Aklımda sözüm ona arkadaşım için, hiçbirini
CEO Christian Grey’in önünde tekrarlayamayacağım birkaç kelime seçeneği vardı. Ana, kimi
kandırıyorsun? Adam seni yerlere ve yerel bitki örtüsüne kusmuk yağdırırken gördü. Hanımefendi
tavrından mahrum olduğunu saklamanın yolu yok.

José, “Ben... şey... içeride görüşürüz, ” diye mırıldandı, ama ikimiz de onu duymazdan geldik ve tekrar
binaya girdi. Grey’le baş başa kalmıştım. Çifte lanet olsun. Ona ne söylemeliydim? Telefon konuşması
için özür dilemeliydim.

Sinirle parmaklarımın arasındaki mendile bakarak, “Çok üzgünüm, ” diye mırıldandım. O kadar
yumuşak ki.

“Ne için üzgünsün, Ana?”
Lanet olsum, bedelini almak istiyordu.
“Başta telefon için. Kustuğum için. Ah, listenin sonu yok, ” diye mırıldanırken tenimin renklendiğini

hissettim. Lütfen, lütfen, artık ölebilir miyim?
“Senin kadar dramatik olmasa da hepimiz bu yoldan geçtik, ” dedi kuru bir sesle. “Bütün mesele

sınırlarım bilmek, Anastasia. Demek istediğim, ben sınırları zorlamaktan yanayımdır, ama bu gerçekten
kabul edilemez. Bu tür davranışları alışkanlık mı edindin?’

Beynim aşırı alkol ve öfke yüzünden vızıldıyordu. Bunun onunla ne alakası vardı? Onu buraya ben
davet etmemiştim. Beni serseri bir çocuğu azarlar gibi azarlayan orta yaşlı bir adam gibi konuşuyordu.
İçin için, her akşam böyle sarhoş olmak istesem bile bunun benim kararım olduğunu ve onun üzerine
vazife olmadığını söylemek istiyordum, ama yeterince cesur değildim. Hele az önce önünde küsmüşken.
Neden hâlâ burada dikilmeyi sürdürüyordu ki?

Pişmanlıkla, “Hayır, ” dedim. “Daha önce hiç sarhoş olmadım ve şu anda bir daha sarhoş olmak gibi
bir arzum yok.”

Neden burada olduğunu anlamıyordum. Kendimi bayılacak gibi hissetmeye başlamıştım. Sersemliğimi
hissetti ve beni düşmeden yakalayıp kollarının arasına çekerek bir çocukmuşum gibi göğsüne yasladı.

“Haydi, seni eve götüreyim, ” diye mırıldandı.
“Kate’e haber vermem gerek.” İşte yine kollarının arasındaydım.
“Ona kardeşim haber verebilir, ” “Ne?”
“Kardeşim Elliot, Bayan Kavanagh’la konuşuyor.” “Ah.” Anlamıyordum.
“Sen aradığında yanımdaydı.” “Seattle’da mı?” Kafam karışmıştı. “Hayır, ben Heathman’da

kalıyorum.” Hâlâ mı? Neden?
“Beni nasıl buldun?”
“Cep telefonunun izini sürdüm, Anastasia.”
Ah, tabii ki sürmüştü. Bu nasıl mümkün olabilirdi ki? Yasal mıydı? Bilinçaltım, zihnimde süzülmeyi

sürdüren tekila bulutunun arasından, Sapık, diye fısıldadı, ama nedense, o olduğu için, aldırmadım.
“Ceketin ya da çantan var mı?”
“Şey... Evet, buraya geldiğimde ikisi de vardı. Christian, lütfen, Kate’e haber vermeliyim. Merak eder.”

Ağzı sert bir çizgi halinde gerildi ve derin bir iç çekti.
“Mutlaka vermen gerekiyorsa...”
Beni bıraktı ve elimi tutup yeniden bara soktu. Kendimi güçsüz, hâlâ sarhoş, mahcup, bitkin, rezil ve

tuhaf bir düzeyde, normal sınırların tamamen dışında heyecanh hissediyordum. Elimi sımsıkı kavramıştı,
ne kafa karıştırıcı bir duygu dizişiydi bu. Bütün bunları hazmetmek için en azından bir haftaya ihtiyacım
olacaktı.

içerisi gürültülü ve kalabalıktı; müzik başladığı için dans pistinde büyük bir kalabalık toplanmıştı. Kate
masamızda değildi ve

José ortalıkta görünmüyordu. Levi tek başınaydı; kaybolmuş ve terk edilmiş gibi görünüyordu.
Gürültüyü bastırmak için, “Kate nerede?” diye bağırdım. Başım, müziğin ritmiyle eş zamanlı

zonkluyordu.
Levi, “Dans ediyor, ” diye bağırdı ve kızgın olduğunu hemen anladım. Christian’ı şüpheyle süzüyordu.

Siyah ceketimi biraz zorlanarak üzerime geçirdim ve küçük omuz çantamı, kalçamın üstünde kalacak
şekilde başımdan geçirdim. Kate’i görür görmez gitmeye hazırdım.

Christianin koluna dokundum ve yukarı doğru uzanıp kulağına, “Dans pistindeymiş, ” diye seslendim.
Saçları burnuma sürtününce temiz, taze kokusunu duydum. İnkâr etmeye çalıştığım bütün o yasak ve
yabancı duygular su yüzüne çıkıp, tükenmiş bedenimden son hızla akıp gittiler. Kızardım ve derinlerde
bir yerde kaslarımın zevkle kasıldığını hissettim.

Gözlerini çevirdi, tekrar elimi tuttu ve beni bara çekti. Onunla derhal ilgilendiler: Bay Kontrol
Manyağı Grey için beklemek diye bir şey yoktu. Onun için her şey bu kadar kolay mı oluyordu? Ne

sipariş ettiğini duyamadım. Elime kocaman bir bardak buzlu su tutuşturdu.
Bağırarak, “İç, ” diye emretti.
Hareketli lambalar müzikle birlikte kıvrılıp bükülüyor, barın ve müşterilerin üzerine tuhaf renkli bir

ışık yansıtıyordu. Grey sırasıyla yeşil, mavi, beyaz ve şeytani bir kırmızıya döndü. Dikkatle beni izliyordu.
Çekingen bir yudum aldım.

“Hepsini, ” diye bağırdı.
Fazla hükmediciydi. Elini dağınık saçlarının arasından geçirdi. Bunalmış ve kızgın bir hali vardı. Derdi

neydi ki? Gecenin bir yarısında onu aradığı için kurtarılmaya ihtiyacı olduğunu sandığı salak, sarhoş kızın
dışında? Ve sonuçta, aşırı tutkun arkadaşından gerçekten kurtarılmaya ihtiyaç duyan kız dışında. Sonra
aynı kızı ayaklarının dibine vahşice kusarken görmesi dışında. Ah, Ana... Bunu hiç atlatabilecek misin
acaba? Bilinçaltım sızlanarak gözlüklerinin üstünden bana bakıyordu. Hafifçe sallandım, Grey beni
sabitlemek için elini omzuma yerleştirdi. Bana söyleneni yaptım ve bardağın tamamını içtim. Midemi
bulandırmıştı. Bardağı elimden alıp barın üstüne yerleştirdi. Bulanık bir görüşle kıyafetlerini

fark ettim: beyaz renkli bol bir keten gömlek, dar kot pantolon, siyah Converse’ler ve koyu renk, çizgili
bir ceket. Gömleğinin üst düğmeleri açıktı ve aradan bir tutam tüy görüyordum. Sarhoş kafayla ağızlara
layık görünüyordu.

Elimi bir kez daha tuttu. Lanet olsun. Beni dans pistine çekiyordu. Dans etmezdim. İsteksizliğimi
hissetmişti ve renkli ışıklar altında, muzip, küçümseyici gülümsemesini gördüm. Elimi sertçe çekti ve
kendimi bir kez daha kollarının arasında buldum ve beni de yanma katarak hareket etmeye başladı.
Tanrım, gerçekten dans edebiliyordu ve onu adım adım takip ettiğime inanamıyordum. Belki de sarhoş
olduğum için ayak uydurabiliyordum. Beni sıkı sıkı tutuyordu; bedenlerimiz birbirine yaslanmıştı. Bu
kadar sıkı tutuyor olmasa, ayaklarının dibine yığılacağımdan emindim. Zihnimin gerisinde, annemin sık
sık tekrarladığı bir uyarı canlanmıştı: Dans edebilen bir erkeğe asla güvenme.

Bizi dans eden kalabalığın arasında pistin diğer ucuna geçirdi ve Kate ile Christian’ın kardeşi Elliot’ın
yanma ulaştık. Müzik, kafamın içinde ve dışında gürültüyle gümbürdüyordu. Ah, hayır. Kate hamlelerini
yapmakla meşguldü. Bütün hünerlerini sergileyerek dans ediyordu ve bunu sadece birini beğendiği
zaman yapardı. Birini gerçekten beğendiği zaman. Bu, yarın sabah kahvaltıda üç kişi olacağımız anlamına
gelirdi. Kate!

Christian eğilip Elliot’m kulağına bir şeyler haykırdı. Ne dediğini duyamıyordum. Elliot uzun boylu,
geniş omuzlu, dalgalı sarı saçlı ve açık renk gözleri muzip bir ışıltıyla parlayan bir erkekti. Yanıp sönen
ışıklar altında rengini ayırt edememiştim. Elliot sırıttı ve Kate’i, orada olmaktan fazlasıyla hoşnut
göründüğü kollarının arasına çekti... Kate! Bu kafayı bulmuş halimle bile şok yaşıyordum. Onunla daha
yeni tanışmıştı. Elliot ona her ne dediyse, başını salladı ve sırıtarak bana el salladı. Christian bizi hızla
dans pistinden uzaklaştırdı.

Ama Kate’le konuşma fırsatım olmamıştı. İyi miydi? O ve Elliot için işlerin nereye gittiğini
görebiliyordum. Güvenli seks vaazı çekmem gerekiyordu. İçimden, tuvalet kapısının arkasındaki
posterlerden birini okuyacağım umdum. Düşüncelerim beynimin içinde bir o yana bir bu yana çarpıyor,
bu ayyaş ve bulanık duyguyla mücadele ediyordu. İçerisi çok sıcak, çok gürültülü, çok renkli ve çok
aydınlıktı. Başım dönmeye başlamıştı. Ah, hayır... ve yerin yüzüme doğru yükseldiğini fark ettim. Ya da
bana öyle gelmişti. Christian Grey’in kolları arasında bayılmadan önce duyduğum son şey, sert sövgüsü
oldu.

“Siktir!”

BÖLÜM BEŞ
Çok sessizdi. Işık kısılmıştı. Yatakta rahat ve sıcacıktım. Hımmm... Gözlerimi açtım ve bir an için

sakin ve dingin, değişik ve yabancı gelen odanın tadını çıkardım. Nerede olduğum konusunda en ufak bir
fikrim yoktu. Arkamdaki karyola başlığı kocaman bir güneş biçimindeydi. Tuhaf şekilde tanıdık gelmişti.
Oda geniş ve havadardı; kahve, altın ve bej renkleriyle gösterişli bir tarzda döşenmişti. Bunu daha önce
de görmüştüm. Nerede? Allak bullak olmuş beynim yakın zamandaki görsel hatıraların arasında
debeleniyordu. Lanet olsun. Heathman Oteli’ndeydim. Bir süitte. Kate’le birlikte, buna benzer bir odada
bulunmuştum. Ama bu daha büyük görünüyordu. Ah, lanet olsun. Christian Grey’in süitindeydim.
Buraya nasıl gelmiştim ki?

Önceki gecenin bölük pörçük anılan yavaş yavaş üzerime çullanmaya başladılar. İçki içişim
ah, hayır bana içki demeyin, telefon açışım ah, hayır, telefon da demeyin, kusmam ah, hele kusma hiç

demeyin, José ve sonra Christian. Ah hayır. Yüzümü buruşturdum. Buraya geldiğimi hatırlamıyordum.
Üzerimde tişörtüm, sutyenim ve iç çamaşırım vardı. Çorabım yoktu. Kot pantolonum da. Lanet olsun.

Baş ucu komodinine baktım. Üzerinde bir bardak portakal suyu ve iki tablet duruyordu. Advil. Bir
kontrol manyağı olarak her şeyi düşünmüştü. Doğrulup tabletleri yuttum. Aslında, kendimi o kadar da
kötü hissetmiyordum. Büyük olasılıkla olmam gerekenden çok daha iyiydim. Portakal suyunun ilahi bir
tadı vardı. Susuzluğu giderici ve tazeleyiciydi.

Kapım vuruldu. Yüreğim ağzıma gelmişti ve sesimi bulamıyordum. Yine de kapıyı açıp içeri girdi.
Lanet olsun, spor yapmıştı. Kalçalarından düşecek gibi duran gri bir eşofman altı ve saçları gibi terden

rengi koyulaşmış gri, kolsuz bir tişört giymişti. Chistian Grey’in teri kavramı bana tuhaf şeyler yapıyordu.
Derin bir nefes alıp gözlerimi yumdum. Kendimi iki yaşında gibi hissediyordum: Gözlerimi yumarsam,
gerçekte orada olmazdım.

“Günaydın, Anastasia. Kendini nasıl hissediyorsun?” “Olmam gerekenden daha iyi, ” diye geveledim.
Ona kaçamak bir bakış attım. Koltuğun üstüne büyük bir alışveriş torbası bıraktı ve boynunda asılı

duran havluyu iki ucundan tuttu. Bana bakarken gri gözleri koyulaşmıştı ve her zaman olduğu gibi, ne
düşündüğü hakkında hiçbir fikrim yoktu. Düşünce ve duygularını saklamayı çok iyi beceriyordu.

“Buraya nasıl geldim?” diye sorarken, sesim cılız ve pişmanlıkla doluydu.
Yatağın kenarına oturdu. Dokunabileceğim, kokusunu alabileceğim kadar yakındı. Ah, Tanrım... ter ve

vücut şampuanı ve Christian. Baş döndürücü margarita’âan çok daha iyibir kokteyldi ve artık tecrübeme
dayanarak konuşabiliyordum.

Soğukkanlılıkla, “Sen bayılınca, seni dairene kadar götürerek arabamın deri döşemesini riske atmak
istemedim. Bu yüzden seni buraya getirdim, ” dedi.

“Beni sen mi yatırdın?” “Evet.” Yüzü ifadesizdi.
“Bir daha kustum mu?” Sesim daha da alçalmıştı. “Hayır.”
“Beni sen mi soydun?” diye fısıldadım.
“Evet.” Ben öfkeden kıpkırmızı kesilirken kaşını oynattı.
Utanç verici bir dehşet içinde dilim damağım kuruyarak, “Biz, ikimiz...” diye fısıldadım, ama soruyu

tamamlayamadım. Gözlerimi ellerime diktim.
“Anastasia. Yan baygındın. Nekrofili hiç bana göre değil. Ben kadınlarımın kendinde ve hissedebilir

durumda olmasını severim, ” dedi kuru bir sesle.
“Çok üzgünüm.”
Dudakları çarpık bir gülümsemeyle kıvrıldı.
“Çok eğlenceli bir akşamdı. Uzunca bir süre unutmayacağım bir akşam.”

Benim de. Ah, piç kurusu, bana gülüyordu. Ona gelip beni almasını ben söylememiştim. Bir şekilde
kendimi öykünün kötü kahramanı gibi hissetmem sağlanmıştı.

“En yüksek teklifi sunacak alıcı için ne tür bir James Bond aygıtı geliştirmişsen, onunla izimi sürmek
zorunda değildin, ” diye çıkıştım. Bana şaşkın ve yanılmıyorsam biraz da incinmiş gözlerle bakıyordu.

“Öncelikle, cep telefonlarının izini sürme teknolojisi internette mevcut. İkincisi, şirketim hiçbir takip
cihazına yatırım yapmadığı gibi, üretmiyor da. Üçüncü olarak, eğer seni almaya gelmeseydim büyük
olasılıkla bir fotoğrafçının yatağında uyanıyor olacaktın ve hatırlayabildiğim kadarıyla onunla aşk
yapmaya pek hevesli değildin.” Şeşi iğneleyiciydi.

Aşk yapmak mı? Kafamı kaldırıp Christian’a baktım. İncinmiş gibi, gözlerinden alevler saçarak bana
bakıyordu. Dudağımı ısırmaya çalıştım, ama kıkırtımı bastırmayı başaramadım.

“Hangi Ortaçağ zamanından kaçtın? Kibar bir şövalye gibi konuşuyorsun.”
Ruh hah gözle görülür biçimde değişmişti. Gözleri yumuşadı, yüz ifadesi değişti ve dudaklarında belli

belirsiz bir gülümseme belirdi.
“Anastasia, hiç sanmıyorum. Ama belki Kara Şövalye olabilir.” Gülümsemesi alaycıydı. Kafasını

salladı. “Dün gece yemek yedin mi?” Ses tonu suçlayıcıydı. Kafamı salladım. Bu kez ne tür bir büyük
kural ihlali yapmıştım acaba? Çenesi kasılsa da yüzü ifadesizliğini koruyordu.

“Bir şeyler yemelisin. O kadar kötü olman bu yüzdendi. Dürüst olmak gerekirse, içki içmenin bir
numaralı kuralı bir şeyler yemektir.” Elini saçlarının arasından geçirdi. Nedeninin çileden çıkması
olduğunu biliyordum.

“Beni azarlamaya devam edecek misin?” “Yaptığım bu mu?”
“Sanırım.”
“Seni sadece azarladığım için şanslısın.”
“Ne demek istiyorsun?”
“Şey, eğer benim olsaydın, dün çevirdiğin numaradan sonra, bir hafta oturamazdın. Yemek

yememişsin, sarhoş oldun ve kendini riske attın.” Gözlerini yumdu, yüzünü kısa bir süre için dehşet
bürüdü ve ürperdi. Gözlerini tekrar açınca, bana dikti. “Başına gelebilecekleri düşünmekten nefret
ediyorum.”

Ona yüzümü buruşturarak baktım. Derdi neydi acaba? Ona neydi ki? Onun olsaydım... Pekâlâ, onun
değilim. Gerçi belki de bir yanım onun olmayı istiyordu. Bu düşünce, despot kelimelerine duyduğum
öfkeyi delip geçmişti. Bilinçaltımın asiliği karşısında kızardım; zihnim onun olma düşüncesiyle, parlak
kırmızı renkli bir hula eteği içinde mutluluk dansı yapıyordu.

“Bana bir şey olmazdı. Kate’le birlikteydim.” “Ya fotoğrafçı?” diye çıkıştı.
Hımm... Genç José. Bir noktada onunla yüzleşmem gerekecekti. “José çizgiyi aştı, o kadar, ” diyerek

omuz silktim.
“Çizgiyi bir daha aştığında, belki birinin ona dersini vermesi iyi olur.” “Bayağı disiplin yanlısısın, ”

diye tısladım.
“Ah, Anastasia. En ufak bir fikrin yok.” Gözleri kısıldı ve sonra yüzünde ahlaksız bir sırıtış belirdi.

İnşam etkisiz hale getiren bir gülümsemeydi. Bir an kafam karışık ve öfkeliyken, bir sonrakinde
muhteşem gülümsemesine bakakalıyordum. Vay canına. Büyülenmiştim ve nedeni, çok nadir
gülümsemesiydi. Neden bahsettiğim neredeyse unutmuştum.

“Duş alacağım. Tabii önce sen duş almak istemiyorsan?” Başını yana eğmişti ve hâlâ sırıtıyordu. Kalp
atışlarım hızlanmıştı ve omurilik soğanım nefes almamı sağlayacak komutları sinir uçlanma iletmeyi
reddediyordu. Sırıtışı bütün yüzünü kapladı ve uzanıp başparmağını yanağımın ve alt dudağımın üstünde

dolaştırdı.
“Nefes al, Anastasia, ” diye fısıldadıktan sonra ayağa kalktı. “Kahvaltı on beş dakikaya kalmaz burada

olur. Açlıktan ölüyor olmalısın.” Banyoya yönelip kapıyı kapattı.
Tuttuğum nefesimi bıraktım. Neden bu kadar çekiciydi sanki? Şu anda, yanma gidip duşta ona eşlik

etmek istiyordum. Hiç kimse için böyle hissetmemiştim. Hormonlarım son hızla çalışıyordu.
Başparmağının yüzümü ve alt dudağımı okşadığı yerde, tenim karıncalanıyordu. İhtiyaç ve acı dolu bir
rahatsızlıkla kıvranıyordum. Bu tepkiye bir anlam veremiyordum. Hımm... Arzu. Bunun adı arzuydu.
Demek arzu böyle bir şeydi.

Yumuşak, kuş tüyü yastıklara uzandım. Benim olsaydın. Ah, Tanrım. Onun olmak için neler
yapardım? Kanımı harekete geçiren tek erkek oydu. Bununla birlikte, fazlasıyla kışkırtıcıydı da; zordu,
karmaşıktı ve kafa karıştırıcıydı. Bir an beni geri püskürtürken, bir sonrakinde on dört bin dolarlık
kitaplar gönderiyor ve sonra da bir sapık gibi izimi sürüyordu. Bütün bunlara

rağmen, geceyi oteldeki süitinde geçirmiştim ve kendimi güvende hissediyordum. Korunaklı. Beni
yanlış algılanmış bir tehlikeden kurtarmaya gelecek kadar önemsiyordu. Kara şövalye değil, parlak, göz
alıcı zırhı içinde beyaz atlı bir şövalye, klasik bir romantik kahramandı. Sör Gawain ya da Sör Lancelot
gibi.

Çılgın gibi yataktan fırlayıp kot pantolonumu aramaya başladım. Islak ve duş sonrası ışıldayarak
banyodan çıktığında, henüz tıraş olmamıştı ve belinde bir havlu sarılıydı. Ve ben, çıplak bacaklarım ve
sakil ahmaklığımla karşısında dikiliyordum. Yataktan çıktığımı görmek onu şaşırmıştı.

“Kot pantolonunu arıyorsan, temizlemeye gönderdim.” Bakışları karanlıktı. “Kusmuk içindeydi.”
“Ah.” Kıpkırmızı kesildim. Neden beni her zaman hazırlıksız yakalıyordu sanki? “Taylor’ı yeni bir

pantolon ve ayakkabı almaya gönderdim. Koltuğun üstündeler.” Temiz kıyafetler. Ne beklenmedik bir
sürprizdi.

“Imm... bir duş alayım, ” diye mırıldandım. “Teşekkürler.” Başka ne diyebilirdim ki. Torbayı kaptım ve
son hızla, çıplak Christian’ın sinir bozucu yakınlığından uzağa, banyoya koştum. Michelangelo’nun
David’i yanında halt etmişti.

Banyo, sıcak ve buhar kaplıydı. Kıyafetlerimi üstümden sıyırıp kendimi bir an önce suyun arındırıcı
akışına bırakma telaşıyla duşa girdim. Su üzerimden çağlarken, yüzümü davetkâr sağanağına tuttum.
Christian Grey’i istiyordum. Onu fena istiyordum. Basit bir gerçek. Hayatımda ilk defa, bir adamla
yatağa girmek istiyordum. Ellerini ve ağzını üzerimde hissetmek istiyordum.

Kadınlarının duyarlı olmasını istediğini söylemişti. Bu durumda dinî nedenlerle bekârlığı seçmiş
olamazdı. Ama, José ve Paul’ün aksine herhangi bir hamle yapmamıştı. Anlamıyordum. Beni istiyor
muydu? Daha geçen hafta beni öpmemişti bile. Ona itici mi geliyordum? Ve işte buradaydım ve beni
buraya getiren oydu. Sadece, bunun nasıl bir oyun olduğunu anlayamıyordum. Ne düşünüyordu? Bütün
gece yatağında uyudun ve sana elini bile sürmedi, Ana. Hesabı sen yap. Bilinçaltım çirkin, art niyetli
kafasını kaldırmıştı.

Su ılık ve rahatlatıcıydı. Sonsuza dek bu duşta, onun banyosunda kalabilirdim. Vücut şampuanına
uzandım; Grey kokuyordu. Müthiş bir kokuydu. Şampuanı, onun yaptığını, cennetten çıkma sabununu
uzun parmaklı elleriyle bütün bedenime, göğüslerimin, karnımın üstüne ve bacaklarımın arasına
sürdüğünü hayal ederek her yanıma yaydım. Ah, Tanrım. Kalp atışlarım yine hızlanmıştı. Bu... Bu harika
bir histi.

“Kahvaltı geldi.” Kapıyı tıklatmasıyla irkildim.
Erotik gündüz düşümden acımasızca koparılırken, “Tatamam, ” diye geveledim.

Duştan çıkıp iki havlu kaptım. Birini saçlarımın üzerine yerleştirip Carmen Miranda tarzında başıma
sardım. Aşırı duyarlıksan tenime sürtünen havlunun verdiği hazzı yok sayarak hızla kurulandım.

Kot pantolon torbasını inceledim. Taylor bana kot pantolon ve yeni Converse’lerin yanı sıra açık mavi
bir gömlek, çoraplar ve iç çamaşırı da almıştı. Ah, Tanrım. Temiz bir sutyen ve külot. Aslında onları
böyle dünyevi ve işlevsel sözcüklerle tanımlamak haksızlıktı. Zarafetle tasarlanmış süslü Avrupa malı
çamaşırlardı bunlar. Açık mavi dantel ve süslemelerden ibarettiler. Vay canına. Bu iç çamaşırları beni
şaşırtmış, biraz da korkutmuştu. Dahası tam üzerime yöreydiler. Elbette öyle olacaklardı. Bay Asker
Tıraşı’nı bunları benim için bir çamaşır mağazasından alırken düşününce kıpkırmızı oldum. Görev
tanımına başka nelerin girdiğini merak ediyordum.

Çabucak giyindim. Kıyafetlerin geri kalanı da tam üzerime göreydi. Saçlarımı havluyla kabaca
kuruladım ve kontrol altına sokmak için umutsuzca çaba harcadım. Ama her zamanki gibi işbirliğini
reddettiler ve söz geçirmek için tek seçeneğim, onları bir saç tokasıyla toplamaktı ki o da yanımda yoktu.
Çantamda bir tane olmalıydı. Tabii çantam her neredeyse. Derin bir nefes aldım. Bay Kafa Karıştırıcıyla
yüzleşme zamanı gelip çatmıştı.

Yatak odasını boş bulunca rahatladım. Aceleyle çantamı aradım, ama orada değildi. Derin bir nefes
daha alarak süitin oturma alanına girdim. Kocamandı. Aşırı kabarık kanepeler, yumuşak minderler ve
üzerine büyük, kuşe kâğıttan kitapların istiflendiği süslü bir sehpayla döşenmiş, gösterişli ve konforlu bir
oturma alanı ile yeni nesil bir iMac’in ve duvarda devasa bir plazma ekran TVnin asılı durduğu bir
çalışma alanı vardı. Christian odanın diğer tarafındaki yemek masasında gazete okuyordu. Oda bir tenis
kortu büyüklüğünde falan olmalıydı. Gerçi ben tenis oynamazdım, ama Kate’i birkaç kez izlemişliğim
vardı. Kate!

“Lanet olsun, Kate, ” diye homurdandım. Christian kafasını kaldırıp bana baktı.
Muzip bir ifadeyle, “Burada ve hâlâ hayatta olduğunu biliyor. Elliot’a mesaj attım, ” dedi.
Ah, hayır. Önceki geceki ateşli dansı hatırlıyordum. Christian’ın kardeşini baştan çıkarmak için

maksimum etkiyle kullanılan bütün o patentli hareketler! Burada olmam konusunda ne düşünecekti?
Daha önce geceyi dışarıda geçirdiğim olmamıştı. Hâlâ Elliot’la birlikteydi. Bunu daha önce sadece iki
defa yapmıştı ve her iki seferde de bir hafta boyunca o korkunç pembe pijamalara katlanmak zorunda
kalmıştım. Benim de bir gecelik bir kaçamak yaşadığımı düşünecekti.

Christian bana emreder gibi bakıyordu. Üzerinde yaka ve kol düğmeleri iliklenmemiş beyaz keten bir
gömlek vardı.

Masadaki bir yeri işaret ederek, “Otur, ” diye emretti. Odada ilerledim ve işaret edildiği şekilde tam
karşısına oturdum. Masa yiyeceklerle donatılmıştı.

“Ne sevdiğini bilmediğim için, kahvaltı mönüsünden karışık bir sipariş verdim.” Bana çarpık ve özür
dileyen bir gülümsemeyle bakıyordu.

Aç olmama rağmen, seçenekler karşısında şaşkına dönerek, “Savurgan bir davranış, ” diye
mırıldandım.

“Evet, öyle, ” derken suçlu gibiydi.
Tercihimi krep, akçaağaç şurubu, çırpılmış yumurta ve jambondan yana kullandım. Christian

yumurtanın beyazından yapılma omletine dönerken gülümsemesini gizlemeye çalışıyordu. Yiyecekler
enfesti.

“Çay?” diye sordu. “Evet, lütfen.”
Bana küçük bir çaydanlık dolusu sıcak su uzattı ve tabağında, Twinings İngiliz kahvaltı çayı

duruyordu. Tanrım, çayımı nasıl sevdiğimi hatırlıyordu.

“Saçların fazla ıslak, ” diye azarladı.
Mahcup mahcup, “Saç kurutma makinesini bulamadım,

” diye mırıldandım. Gerçi aramamıştım bile.
Christian’ın ağzı düz bir çizgi halinde gerildiyse de hiçbir şey söylemedi. “Kıyafetler için teşekkürler.”
“Benim için zevkti, Anastasia. Bu renk sana çok yakışıyor.” Kızararak parmaklarıma baktım. “Biliyor

musun, iltifat işitmeyi gerçekten öğrenmelisin.” Sesi m zarlar gibiydi.
“Bu kıyafetler için sana para vermeliyim.”
Onu gücendirmişim gibi baktı. Aceleyle devam ettim.
“Zaten bana, elbette kabul edemeyeceğim o kitapları verdin. Ama bu kıyafetler... Lütfen parasını

ödememe izin ver.” Çekingen bir ifadeyle gülümsedim.
“Anastasia, bana güven. Altından kalkabilirim.” “Mesele bu değil. Bunları bana neden alasın?”
“Alabildiğim için.” Gözleri muzip bir ışıltıyla parlıyordu. Gözlerinde ışıltılarla, tek kaşım kaldırarak

bana bakarken, usulca, “Alabilecek olman, alman gerektiği anlamına gelmez, ” dedim ve birden başka bir
şeyden bahsettiğimize dair bir duyguya kapıldım. Ama ne olduğunu bilmiyordum. Ki bu bana başka bir
şeyi hatırlatmıştı.

“O kitapları bana neden gönderdin, Christian?” Sesim yumuşaktı. Çatal bıçağını bıraktı ve bana
dikkatle, gözleri anlaşılmaz bir duyguyla parlayarak baktı. Lanet olsun. Dilim damağım kurumuştu.

“Pekâlâ, o bisikletli seni az kalsın eziyordu ve seni kollarımın arasında tutarken ve sen bana, ‘Öp beni,
öp beni Christian, ’ dercesine bakarken...” Duraksadı ve omuz silkti. “Bir özür ve uyarı borçlu olduğumu
hissettim.” Elini saçlarının arasından geçirdi. “Anastasia, ben kalpler ve çiçekler tarzı bir adam değilim.
Romantizmle işim olmaz. Zevklerim farklıdır. Benden uzak durmalısın.” Yenilgiyi kabul eder gibi
gözlerini yumdu. “Yine de sende uzak durmamı imkânsız kılan bir şey var. Ama sanırım, bunu çoktan
anlamışsındır.” İştahım kapanıvermişti. Benden uzak duramıyor!

“O zaman durma, ” diye fısıldadım.
Gözleri irileşerek iç geçirdi. “Sen ne dediğini bilmiyorsun.” “O zaman beni aydınlat.”
Gözlerimizi birbirimize sabitlemiş halde otururken, ikimiz de yemeklerimize el sürmüyorduk. “Yani

bekârlık yemini falan etmedin, ” diye soludum.
Gözleri parladı.
“Hayır, Anastasia, etmedim.” Bu bilgiyi sindirmem için kısa bir an duraksadı ve ben kıpkırmızı oldum.

Ağzımla beynim arasındaki filtre yine bozulmuştu. Bunu yüksek sesle söylediğime inanamıyordum.
Alçak sesle, “Önümüzdeki birkaç gün için planların ne?” diye sordu. “Bugün, öğleden itibaren

çalışıyorum. Saat kaç?” Birden paniğe kapılmıştım.
“Henüz onu biraz geçiyor. Bol bol zamanın var. Yarma ne dersin?” Dirseklerini masaya yaslamıştı ve

çenesi, sivri bir çan kulesi gibi birleştirdiği uzun parmaklarının ucunda duruyordu.
“Kate’le toplanmaya başlayacağız. Önümüzdeki hafta sonu Seattle’a taşmıyoruz ve bu hafta boyunca

Clayton’s’ta çalışıyorum.” “Seattle’da yeriniz var mı?”
“Evet.”
“Nerede?”
“Adresi hatırlamıyorum. Pike Market Bölgesi’nde.”
“Bana uzak değil.” Gülümsedi. “Seattle’da iş olarak ne yapacaksın?”
Bütün bu sorularla nereye varmaya çalışıyordu? Christian Grey sorgusu da en az Katherine Kavanagh

sorgusu kadar sinir bozucuydu. “Birkaç stajyerlik başvurusu yaptım. Haber bekliyorum.” “Önerdiğim
gibi benim şirketime de başvurdun mu?” Kızardım... Elbette ki hayır. “Imm... Hayır.”

“Benim şirketimin nesi var?”
“Şirketinin mi varlığının mı?” Pis pis sırıtıyordum.
“Bana sırıtıyor musunuz yoksa, Bayan Steele?” Başını yana eğdi ve eğlenir gibi göründüğünü

düşündüm, ama ayırt etmesi güçtü. Kızararak, yenmemiş kahvaltıma baktım. Bu ses tonunu kullanırken
ona bakamazdım.

Esrarengiz bir sesle, “O dudağı ısırmak isterdim, ” diye fısıldadı.
Alt dudağımı dişlemekte olduğumdan tamamen habersiz, iç geçirdim ve ağzım aralandı. Bu, bana

söylenen en seksi şey olmalıydı. Kalp atışlarım hızlandı ve sanırım nefes nefese kalmıştım. Tanrım,
titriyordum ve allak bullak haldeydim, üstelik henüz bana elini bile sürmemişti. Sandalyemde
kıpırdanarak koyu bakışlarına karşılık verdim.

“Neden ısırmıyorsun?” diye usulca meyan okudum.
“Çünkü sana elimi sürmeyeceğim, Anastasia. Yazılı rızanı alana dek, sana dokunmayacağım.”

Dudaklarında bir gülümseme iması belirmişti.
Ne?
“Ne demek bu?”
“Tam olarak söylediğim şey demek.” İç geçirdi ve eğlenerek ama biraz çileden çıkmış halde kafasını

salladı. “Sana göstermem gerek, Ana. Bu akşam işten kaçta çıkıyorsun?”
“Sekiz gibi.”
“Bu akşam ya da önümüzdeki cumartesi benim evime yemeğe gidebiliriz. O zaman seni gerçeklerle

tanıştırırım. Tercih sana kalmış.”
“Neden şimdi söyleyemiyorsun?”
“Çünkü kahvaltıdan ve varlığından keyif alıyorum. Bilgilendiğin zaman, büyük olasılıkla beni bir daha

görmek isteyeceksin.”
B u da ne demek? Küçük çocukları, gezegenin Tanrı’nın unuttuğu bir köşesinde fuhuşta mı

çalıştırıyordu? Bir yeraltı suç örgütünün parçası falan mıydı? Bu, bu kadar zengin olmasını açıklardı.
Derin bir dinî bağlılığı mı vardı? İktidarsız mıydı? Elbette hayır, bunu bana hemen burada
ispatlayabilirdi. Olasılıkları düşünürken kıpkırmızı kesilmiştim. Bu şekilde hiçbir yere varamıyordum.
Christian Grey’i oluşturan bulmacayı bir an önce çözmek istiyordum. Bu, sırrının onu daha fazla
tanımayı istemeyeceğim kadar iğrenç olması anlamına da gelse, dürüstçe, rahatlamış olurdum. Bilinçaltım
bana bağırıyordu: Kendini kandırma. Arkana bakmadan kaçman için bayağı kötü bir şey olması gerek.

“Bu gece.”
Kaşım kaldırdı.
“Havva gibi, sen de bilgi ağacından yemek için acele ediyorsun.” Sırıtıyordu. Tatlılıkla, ‘Toksa bana

sırıtıyor musunuz, Bay Grey?” diye sordum. Kibirli pislik. Bana gözlerini kısarak baktı ve Blackberry’sini
eline aldı. Bir numaraya bastı. “Taylor. Charlie Tango’ya ihtiyacım olacak.”

Charlie Tango? O da kimdi?
“Portland’dan, yirmi otuzda diyelim... Hayır, Escala’da bekle... Bütün gece.”
Bütün gece!
“Evet. Yarın sabah hazır olmalı. Portland’dan Seattle’a ben pilotluk yapacağım.”
Pilotluk yapmak mı?
‘Yirmi ikiden otuza bekleme pilotu.” Telefonu bıraktı. Lütfen ya da teşekkürler yoktu.
“insanlar onlardan istediklerini her zaman yerine getirirler mi?’ “Genelde; tabii işlerini kaybetmek

istemiyorlarsa, ” dedi duygusuzca.

‘Ya senin için çalışmıyorlarsa?”
“Ah, çok ikna edici olabilirim, Anastasia. Kahvaltım bitirmelisin. Sonra seni eve bırakırım. İşin

bitince, saat sekizde seni Clayton’s’tan alırım. Seattle’a uçacağız.”
Gözlerimi hızlı hızlı kırpıştırdım. “Uçmak mı?”
“Evet. Bir helikopterim var.”
Ağzım açık bakakalmıştım. Christian AhÇokGizemliGrey’le ikinci randevumdu. Kahveden helikopter

yolculuğuna geçmiştik. Vay canına.
“Seattle’a helikopterle mi gideceğiz?” “Evet.”
“Neden?”
Muzip bir sırıtışla, “Çünkü bunu yapabilirim, ” dedi. “Kahvaltını bitir.”
Nasıl yiyebilirdim ki? Christian Grey’le birlikte, helikopterle Seattle’a gidiyordum. Ye dudağımı

ısırmak istiyordu. Bu düşünceyle kıpırdandım.
‘Te, ” dedi daha sert bir sesle. “Anastasia, yemek ziyanı konusunda duyarlıyımdır... ye.” “Hepsini

yiyemem.” Masada kalanlara bakakalmıştım.
“Tabağındakini ye. Dün adam gibi yemiş olsaydın bugün burada olmazdın ve ben elimi bu kadar kısa

sürede açık ediyor olmazdım.” Ağzı bir çizgi halini almıştı. Öfkeli görünüyordu.
Kaşlarımı çatarak soğumuş yemeğime döndüm. Bilinçaltım, Yiyemeyecek kadar heyecanlıyım,

Christian. Anlamıyor musun, diye açıkladı. Ama bu düşünceleri yüksek sesle dile getirmek için fazla
korkaktım; hele Grey böyle asık suratlıyken. Hımm, küçük bir oğlan çocuğu gibi. Bu düşünce beni
eğlendirmişti.

“Bu kadar komik olan nedir?” diye sordu. Ona söylemeye cüret edemeyerek kafamı salladım ve
gözlerimi yemeğime sabitledim. Krepimin son lokmasını yuttuktan sonra ona baktım. Beni şüpheyle
süzüyordu.

“Uslu kız, ” dedi. “Saçlarım kurutunca seni eve bırakacağım. Hastalanmanı istemem.” Sözlerinde dile
getirilmeyen bir tür vaat saklıydı. Ne demek istiyordu? Bir an için acaba izin istemeli miyim, diye merak
ederek ama bu fikri bir kenara iterek masadan kalktım. Tehlikeli bir gelenek oluşturacakmışım gibi
gelmişti. Yatak odasına yöneldim. Bir düşünce beni durdurdu.

“Dün gece sen nerede uyudun?” Dönüp, hâlâ yemek masası sandalyesinde oturmakta olan Grey’e
baktım. Ortalıkta battaniye ya da çarşaf göremiyordum; belki de çoktan toplatmıştı.

ifadesiz bir bakışla, “Yatağımda, ” demekle yetindi. “Ah.”
“Benim için de yenilik oldu.” Gülümsedi.
“Şey... seks yapmamak.” İşte. Kelimeyi söylemiştim. Elbettt, kızardım.
“Hayır.” Kafasını salladı ve rahatsız edici bir şeyi anımsar gibi kaşlarını çatarak, “Biriyle yatmak, ”

dedi. Gazetesini eline aldı ve okumaya devam etti.
Tanrı aşkına, bu da ne demekti böyle? Hiç kimseyle yatmamış olması? Bakir miydi yoksa? Nedense

bundan şüpheliydim. Ona hayretle bakarak olduğum yerde durdum. Karşılaştığım en gizemli insandı. Ve
birden Christian Grey’le uyumuş olduğum gerçeği kafama dank etti ve kendimi tekmelemek istedim:
Onu uyurken seyredebilecek bilinçte olabilmek için neler vermezdim? Onu savunmasız haliyle görmek
için. Nedense bunu gözümde canlandırmakta zorlanıyordum. Pekâlâ, iddia edildiğine göre, bu akşam her
şey ortaya dökülecekti.

Yatak odasına girince bir şifonyerin çekmecelerini karıştırdım ve saç kurutma makinesini buldum.
Parmaklarımı kullanarak, saçlarımı elimden geldiğince kuruttum. İşim bitince

banyoya gittim. Dişlerimi fırçalamak istiyordum. Gözüm Christian’ın diş fırçasına takıldı. Bu, onun

ağzımın içinde olması gibi bir şey olurdu. Hımm... Suçlu bir tavırla omzumun üstünden kapıya bakarak
fırçanın tellerine dokundum. Nemliydiler. Biraz önce kullanmış olmalıydı. Fırçayı hızla kaparak diş
macunu sürdüm ve dişlerimi müthiş bir hızla fırçaladım. Kendimi çok yaramaz hissediyordum. Ne
heyecandı ama.

Önceki günden kalan tişörtümü, sutyenimi ve iç çamaşırımı toplayıp Taylor’m getirdiği alışveriş
poşetine doldurarak çantamı ve ceketimi bulmak için tekrar oturma bölümüne döndüm. Büyük
mutluluk, çantamda bir toka vardı. Saçımı arkada toplarken, Christian anlaşılmaz bir ifadeyle beni
izliyordu. Sözünü bitirmesini beklemek için otururken, gözlerinin beni takip ettiğini hissettim.
IttackBerry’sinde biriyle konuşuyordu.

“iki mi istiyorlar?... Kaça mal olur?... Tamam, peki uygulamadaki güvenlik önlemlerimiz neler? Süveyş
üzerinden mi gidecekler? Ben Sudan ne kadar güvenli? ... Darfur’a ne zaman varırlar? ... Pekâlâ, yapalım.
Beni gelişmelerden haberdar edin.” Telefonu kapattı.

“Gitmeye hazır mısın?”
Başımla onayladım. Konuşmasının ne hakkında olduğunu merak etmiştim. Üzerine lacivert, ince

çizgili bir ceket geçirdi, anahtarlarım aldı ve kapıya yürüdü.
“Önden buyurun, Bayan Steele, ” diye mırıldanarak bana kapıyı açtı. Rahat bir zarafet sergiliyordu.
Gereğinden uzun süre duraksayıp görüntüsünü içime çektim. Dün gece onunla birlikte uyuduğumu,

tekila ve kusmanın ardından hâlâ orada olduğunu düşünmek. Dahası, beni Seattle’a götürmek istiyordu.
Neden ben? Anlamıyordum. Kapıdan onun sözlerini hatırlayarak çıktım: Sende bir şey var. Pekâlâ,
hislerimiz karşılıklı Bay Grey ve sırrınızın ne olduğunu bulmayı hedefliyorum.

Koridorda sessizce ilerleyip asansöre doğru yürüdük. Beklerken, ona kirpiklerimin arasından kaçamak
bir bakış attım ve o da gözünün ucuyla bana baktı. Gülümsedim, onun da dudakları büküldü.

Asansör geldi, bindik. Yalnızdık. Birden, açıklanamaz bir nedenden, büyük olasılıkla bu kadar dar bir
alanda yakın olmamızdan dolayı, aramızdaki hava değişti; elektrik ve heyecan verici bir beklentiyle doldu.
Kalbim deli gibi atarken nefesim sıklaştı. Kafasını kısmen bana doğru çevirdiğinde, gözleri abanoz
koyuluğundaydı. Dudağımı ısırdım.

“Ah, evrak işlerinin canı cehenneme, ” diye inledi. Üzerime atıldı ve beni asansörün duvarına itti. Ben
daha ne olduğunu anlamadan, iki elimi, mengene misali tutuşuyla başımın üstünde birleştirdi ve beni
kalçalarını kullanarak duvara çiviledi. Lanet olsun. Diğer eliyle saçımı yakalayıp aşağı çekerek yüzümü
havaya kaldırdı. Ve sonra dudakları, dudaklarımdaydı. Acı verici bir yanı yoktu. Ağzının içine doğru
inleyerek diline yer açtım. Bunun üzerine, ustalıkla, diliyle ağzımı keşfe koyuldu. Hiç böyle
öpülmemiştim. Dilim çekingen bir tavırla onunkini okşadı; dokunma ve duygudan ibaret ağır, erotik bir
dansta onunla buluştu. Çenemi kavramak üzere elini kaldırıp beni yerime sabitledi. Ereksiyonunu
karnımda hissettim. Ah, Tanrım...

Beni istiyordu. Christian Grey, Yunan tanrısı, beni istiyordu ve ben de onu istiyordum. Burada...
Şimdi... Asansörde.

Kesik kesik kelimelerle, “Sen. O kadar. Tatlısın ki, ” diye mırıldandı.
Asansör durdu. Kapılar açıldı ve göz açıp kapayana dek, benden uzaklaşarak beni havada asılı halde

bıraktı. Takım elbiseli üç adam ikimize baktılar ve sırıtarak kabine girdiler. Kalp atışlarım tavana
vurmuştu ve kendimi yokuş yukarı yarışmış gibi hissediyordum. Öne eğilmek, dizlerime tutunmak
istiyordum, ama bu fazla bariz olurdu.

Ona baktım. Seattle Times çapraz bulmacasını çözmekle meşgulmüş gibi, çok sakin ve serinkanlı
görünüyordu. Haksızlıktı bu. Varlığımdan hiç mi etkilenmemişti? Göz ucuyla bana baktı ve nefesini

usulca bıraktı. Ah, pekâlâ etkilenmişti ve içimdeki minicik tanrıça, zafer sambasıyla usul usul salmıyordu.
İş adamları ikinci katta indiler. Bir katlık yolumuz kalmıştı.

Bana bakarak, “Dişlerini fırçalamışsın, ” dedi. “Senin fırçanı kullandım.”
Dudakları yarım bir gülümsemeyle büküldü. “Ah, Anastasia Steele. Ben seninle ne yapacağım?”
Kapı birinci katta açıldı ve beni elimden tutup dışarı çıkardı.
Uzun adımlarla lobiyi aşarken, benden çok kendi kendine, “Bu asansörlerde ne var acaba?” diye

mırıldandı. Ona ayak uydurmak için debeleniyordum, çünkü aklım tamamen ve büyük bir zarafetle
Heathman Oteli’nin üç numaralı asansörünün zeminine ve duvarlarına saçılmıştı.

BÖLÜM ALTI
Christian siyah Audi SUV’nin yolu kapısını açtı ve ben içeri tırmandım. Araba dev gibiydi. Asansörde

yaşanan tutku patlaması hakkında tek kelime etmemişti. Ben etmeli miydim? Bunu konuşmalı mı yoksa
hiç olmamış gibi mi davranmalıydık? Gerçek gibi görünmüyordu; hiçbir kısıtlamanın olmadığı ilk doğru
dürüst öpüşmemdi. Zaman ilerledikçe bu tecrübeyi Kral Arthur efsanesi, Kayıp Şehir Atlantis gibi
mitsel bir statüye yerleştiriyordum. Hiç yaşanmamış, hiç var olmamıştı. Belki de her şeyi ben hayal ettim.
Hayır. Öpüşüyle şişen dudaklarıma dokundum. Kesinlikle olmuştu. Ben artık farklı bir kadındım. Bu
adamı umutsuzca istiyordum ve o da beni istiyordu.

Ona baktım. Christian her zamanki nazik ve hafif mesafeli halindeydi.
Ne kadar kafa karıştırıcı.
Motoru çalıştırdı ve park alanındaki yerinden geri geri çıktı. Ses sistemini açtı. Arabanın içi, iki kadının

seslendirdiği müthiş tatlı ve sihirli bir melodiyle doluverdi. Ah... vay canına. Bütün hislerim
yörüngesinden oynadığı için, bu melodi çift kat etkiliydi. Bel kemiğimden yukarı müthiş ürpertiler
gönderiyordu. Christian Southwest Park Caddesi’ne saptı. Arabayı sakin ve rahat bir şekilde sürüyordu.

“Ne dinliyoruz?”
“Delibes’in Lakme operasından Çiçek Düeti. Hoşuna gitti mi?” “Christian, harika bir şey bu.”
“Öyle, değil mi?” Bana bakıp sırıttı. Ve geçici bir an için, tam yaşının adamı gibi göründü: genç,

umarsız ve insanın kalbini tekletecek kadar güzel. Anahtarı bu muydu yoksa? Müzik? Arkama yaslanıp,
benimle âdeta oynayan ve beni baştan çıkaran meleğimsi sesleri dinledim.

“Tekrar dinleyebilir miyim?”
“Elbette.” Christian bir düğmeye bastı ve işte müzik beni bir kez daha okşuyordu. Nazik, ağır ve

tatlıydı; işitme duyuma mutlak bir saldırıydı.
Kişisel tercihlerine dair nadir bir bilgi edinme umuduyla, “Klasik müzik mi seviyorsun?” diye sordum.
“Zevklerim çok çeşitlidir, Anastasia. Thomas Tallis’ten Kings of Leon’a kadar her şeyi kapsar. Ruh

halime göre değişir. Ya sen9
“Benim de öyle. Gerçi Thomas TaUis’in kim olduğunu bilmiyorum. Döndü ve gözlerini yeniden yola

çevirmeden önce kısa bir an bana baktı.
“Bir ara çalarım. On altıncı yüz yıl İngiliz bestecilerindendır. Tudor, kilise koro müziği.” Bana sırıttı.

“Kulağa fazla ezoterik gti diğini biliyorum, ama aynı zamanda sihirlidir de.”
Bir düğmeye bastı ve Kings of Leon şakımaya başladı. Hımm... Bunu biliyordum. Ateşli Seks. Ne

kadar uygundu. Müzik, ses sisteminden yükselen bir cep telefonu ziliyle kesintiye uğradı. Christian
direksiyondaki bir düğmeye bastı.

“Grey, ” dedi. Çok kabaydı.
“Bay Grey, benim, Welch. İstediğiniz bilgi için arıyorum.” Hoparlörlerden hışırtılı, bedensiz bir ses

yükseliyordu.
“İyi. Epostayla gönder. Başka bir şey?” “Hayır, efendim.”
Düğmeye bastı, görüşme sona erdi ve müzik geri geldi. Ne bir hoşça kal ne de bir teşekkür. Onun için

çalışma fikrini hiçbir zaman ciddiye almadığıma o kadar seviniyordum ki. Düşüncesi bile ürperticiydi.
Çalışanlarına karşı fazla soğuk ve kontrolcüydü. Müzik bir kez daha telefonla bölündü.

“Grey.”
“Gizlilik Sözleşmesi epostanıza gönderildi, Bay Grey.” Bu bir kadın sesiydi. “İyi. Hepsi bu, Andrea.”
“İyi günler, efendim.”
Christian direksiyondaki bir düğmeye basıp görüşmeyi sonlandırdı. Telefon yeniden çaldığında, müzik

başlayalı birkaç saniye olmuştu. Tanrı aşkına, hayatı bu muydu yani? Bir an bile rahat vermeyen
telefonlar?

Çıkışır gibi, “Grey, ” dedi. “Selam, Christian, sekste misin?”
“Merhaba, Elliot, hoparlördeyim ve arabada yalnız değilim.” Christian iç geçirdi. “Yanında kim var?”
Christian gözlerini devirdi. “Anastasia Steele.” “Merhaba, Ana!”
Ana!
“Merhaba, Elliot.”
Elliot boğuk bir sesle, “Hakkında çok şey duydum, ” diye mırıldandı. Christianin kaşları çatıldı.
“Kate’in söylediklerinin bir kelimesine bile inanma.” Elliot güldü.
“Anastasia’yı bırakıyorum.” Christian adımın tam halini vurgulamıştı. “Seni alayım mı?” “Tabii.”
“Birazdan görüşürüz.” Christian telefonu kapattı ve müzik tekrar devreye girdi. “Neden bana

Anastasia demekte ısrar ediyorsun?”
“Çünkü adın bu.” “Ana’yı tercih ederim.” “Şimdi öyle mi oldu?”
Daireme gelmek üzereydik. Fazla sürmemişti.
“Anastasia, ” diye mırıldandı. Yüzümü buruşturdum, ama ifademi görmezden geldi. “Asansörde olan,

bir daha asla olmayacak. Şey, önceden düşünülmediği sürece.”
Dubleksimizin önünde durdu. Bana nerede yaşadığımı sormamış olmasına rağmen bunu bildiğini geç

fark etmiştim. Ama kitapları gönderdiğine göre, nerede yaşadığımı biliyordu. Cep telefonunun izini
sürebilen, helikopter sahibi hangi sapık takipçi bilmezdi ki?

Neden beni tekrar öpmeyecekti? Bu düşünce karşısında yüzüm asıldı. Anlamıyordum. Dürüst olmak
gerekirse, soyadı Grey değil, şifreli olmalıydı. Arabadan indi ve rahat, uzun bacaklı bir zarafetle kapıyı
açmak için benim tarafıma geçti. Asansörlerdeki nadir, kıymetli anlar dışında her zaman beyefendiydi.
Dudaklarının dudaklarıma örtülüşünü hatırlayarak kızardım ve ona dokunamamış olduğum gerçeği
zihnime süzüldü. Parmaklarımı yoldan çıkmış, dağınık saçlarının arasında dolaştırmak istemiş, ama
ellerimi kıpırdatamamıştım. Olanları tekrar düşününce buna pişman oldum.

“Asansörde olanlar hoşuma gitti, ” diye mırıldanarak arabadan indim. Duyulabilir bir iç çekiş
işittiğimden emin değildim, duymazdan gelmeyi tercih ederek ön kapının basamaklarına yürüdüm.

Kate ve Elliot yemek masamızda oturuyorlardı. On dört bin dolarlık kitaplar ortadan kaybolmuştu.
Tanrı’ya şükür. O kitaplar için planlarım vardı. Kate’in yüzünde ona yabancı, saçma sapan bir sırıtış
vardı ve seksi bir biçimde dağılmış görünüyordu. Christian peşimden oturma odasına girdi ve Kate
bütüngeceharikavakitgeçirdimsırıtışıma rağmen, onu şüpheyle süzdü.

“Merhaba, Ana.” Beni kucaklamak için ayağa fırladı ve sonra inceleyebilmek için araya bir kol boyu
mesafe soktu. Kaşlarını çatarak Christian’a döndü.

“Günaydın, Christian, ” derken sesi biraz düşmancaydı. Christian katı ve resmî bir tavırla, “Bayan
Kavanagh, ” dedi. “Christian, onun adı Kate, ” diye homurdandım.

“Kate.” Christian, Kate’i kibar bir tavırla selamladıktan sonra beni kucaklamak için sırıtarak ayağa
kalkan Elliot’a baktı.

“Merhaba, Ana.” Gülümserken mavi gözleri ışıldıyordu ve ondan daha o anda hoşlandım. Christiania
en ufak bir benzerliği yoktu, ama zaten evlat edinilmiş iki kardeştiler.

“Merhaba, Elliot.” Ona gülümsedim ve dudağımı ısırdığımı fark ettim. “Elliot, gitsek iyi olur, ” dedi
Christian usulca.

“Tabii.” Elliot, Kate’e döndü, onu kollarının arasına çekti ve uzun, telaşsız bir öpücük verdi.
Tanrı aşkına... Kendinize bir oda bulun. Utanarak ayaklanma baktım. Kafamı kaldırdığımda, Christian

büyük bir dikkatle beni izliyordu. Ona gözlerimi kısarak baktım. Sen beni neden
böyle öpemiyorsun? Elliot, Kate’i ayaklarını yerden keserek ve saçlarının yere değmesine neden olacak

şekilde, dramatik bir kavrayışla arkaya yatırarak öpmeyi sürdürüyordu.
“Hadi kaçtım, bebek.” Sırıttı.
Kate erimişti. Onu böyle erirken hiç görmemiştim, aklıma “güzel” ve “uysal” kelimelerim getirmişti.

Uysal Kate. Tanrım, Elliot gerçekten iyi olmalıydı. Christian gözlerini devirdi ve anlaşılmaz bir ifadeyle
bana baktı. Gerçi biraz eğlenir gibiydi sanki. Atkuyruğumdan kurtulmuş bir saç tutammı kulağımın
arkasına itti. Teması nefesimi kesmişti ve başımı parmaklarına dayadım. Bakışları yumuşadı ve
başparmağını alt dudağımda dolaştırdı. Kanım damarlarımı dağlıyordu. Ve dokunuşu hızla kayboldu.

“Hadi kaç bakalım, bebeğim, ” diye mırıldandığında kendimi gülmekten alamadım, çünkü ona çok ters
bir cümleydi. Dalga geçtiğini bilsem de bu sevgisi içimde bir şeylere dokunmuştu.

“Seni sekizde alırım.” Çıkmak üzere döndü, kapıyı açtı ve dışarı verandaya adım attı. Elliot da
arkasından arabaya yürüdü, ama durdu ve Kate’e bir öpücük daha gönderdi, içimde nahoş bir kıskançlık
sızısı duydum.

Arabalarına binip uzaklaşmalarım izlerken, Kate sesinde yakıcı bir merakla, “Eee, yaptınız mı?” diye
sordu.

Sorularına son vermesini umarak, sinirli bir tavırla, “Hayır.” diye çıkıştım. Dairemize girdik. “Ama
belli ki siz yapmışsınız.” Hası dimi bastıramıyordum. Kate erkekleri tuzağa düşürmeyi her zaman
başarırdı. O dayanılmaz, güzel, seksi, komik, dışa dönüktü... Benim olmadığım ne varsa. Cevap olarak
sırttı ve sırıtışı bulaşıcıydı.

“Ve onu bu akşam yine göreceğim.” El çırptı ve küçük bir çocuk gibi zıplamaya başladı. Heyecanım ve
mutluluğunu bastıramıyordu; kendimi onun adına sevinmekten alamadım. Mutlu bir Kate... Bu ilginç
olacaktı.

“Christian bu akşam beni Seattle’a götürüyor.” “Seattle mı?”
“Evet.”
“O zaman belki de siz de?..” “Ah, umarım.”
“Ondan hoşlanıyorsun, değil mi?” “Evet.”
“Şeye yetecek kadar mı?” “Evet.”
Kaşlarını kaldırdı.
‘Vay canına. Ana Steele, sonunda bir adama âşık oluyor ve âşık olduğu adam da Christian Grey. Ateşli

ve seksi trilyoner.” “Ah, evet. Hep para yüzünden.” Pis pis sırıttım ve ikimiz de bir kahkaha krizine
girdik.

“Üstündeki yeni mi?” diye sordu ve gecemin heyecan verici olmaktan uzak detaylarını öğrenmesine
izin verdim.

Kahve yaparken, “Seni öptü mü?” diye sordu. Kızardım.
“Bir defa.”
“Bir defa!” diye homurdandı.
Biraz utanarak başımı salladım. “Çok mesafeli biri.” Kaşlarını çattı. “Çok tuhaf.” “Tuhaf kelimesinin

yeterli olduğunu hiç sanmıyorum.”
Büyük bir kararlılıkla, “Bu akşam kelimenin tam anlamıyla dayanılmaz olmanı sağlamalıyız, ” dedi.
Ah, hayır... Kulağa tüketici, aşağılayıcı ve acı verici olacakmış «ibi geliyordu. “Bir saat içinde işte

olmalıyım.”
“Benim için yeterli. Haydi.” Elimi tuttu ve beni yatak odasına götürdü.

Yoğun olmamıza rağmen, Clayton’s’ta gün bitmek bilmedi. Yaz sezonu geldiği için mağaza
kapandıktan sonra tam iki saatimi rafları geri doldurmakla geçirdim. Kafa yormayı gerektirmeyen bir işti
ve bana düşünmek için gereğinden fazla zaman vermişti. Gün içinde düşünecek vaktim olmamıştı.

Kate’in yorulmak bilmeyen ve tam anlamıyla zorlayıcı talimatlarıyla, bacaklarım ve koltuk altlarım
kusursuzca tıraşlanmış, kaşlarım alınmıştı ve baştan ayağa cilalanmıştım. Çok nahoş bir tecrübeydi. Ama
beni bugünlerde erkeklerin bunu beklediklerine temin etti. Christian başka ne bekleyecekti? Kate’i bunu
yapmak istediğime ikna etmem gerekiyordu. Nedense ona güvenmiyordu. Belki de fazla katı ve resmî
olduğu içindi. Tam olarak adını koyamadığını söylüyordu, ama Seattle’a varınca ona mesaj çekeceğime
söz verdim. Helikopter kısmından bahsetmemiştim; yoksa dehşete kapılırdı.

Bir de José meselesi vardı. Üç mesaj bırakmıştı ve cep telefonumda yedi cevapsız çağrı vardı. Beni
evden de iki defa aramıştı. Kate nerede olduğum konusunda muğlak cevaplar vermişti. José, Kate’in beni
idare ettiğini anlayacaktı. Kate muğlak konuşmazdı. Ama José’nin biraz kıvranması gerektiğine karar
vermiştim. Ona hâlâ çok kızgındım.

Christian bir tür yazılı evraktan bahsetmişti ve şaka mı yapmıştı yoksa bir şeyler imzalamam mı
gerekecekti, bilmiyordum. Tahmin etmeye çalışmak bunaltıcıydı. Bütün bu kaygıların üstüne, heyecanımı
ve sinirlerimi güç bela zapt edebiliyordum. Bu gece büyük geceydi! Bunca zaman sonra, buna hazır
mıydım? İçimdeki tanrıça, küçük ayağını sabırsızlıkla yere vurarak bana dik dik bakıyordu. O buna
senelerdir hazırdı ve Christian Grey’le her şeye dünden razıydı ama ben, Christian’ın bende, yani ürkek
Ana Steele’de ne gördüğünü hâlâ anlamıyordum; hiç mantıklı değildi.

Elbette ki dakikti ve Clayton’s’tan çıktığımda beni bekliyordu. Kapıyı açmak için Audi’nin ara
koltuğundan indi ve bana sevecenlikle gülümsedi.

“İyi akşamlar, Bayan Steele, ” dedi.
“Bay Grey.” Arabanın arka koltuğuna tırmanırken onu kibarca selamladım. Taylor şoför

koltuğundaydı.
“Merhaba, Taylor, ” dedim.
“İyi akşamlar, Bayan Steele.” Sesi nazik ve profesyoneldi. Christian diğer tarafa tırmandı ve elimi

kavrayıp, etkisi bütün vücudumda yankılanacak şekilde, nazikçe sıktı.
“İş nasıldı?” diye sordu.
“Çok uzun, ” diye yanıtladım. Sesim boğuk, fazla alçak ve ihtiyaç doluydu. “Evet, benim için de çok

uzun bir gündü.”
“Ne yaptın?” diye sormayı başardım.
“Elliot’la doğa yürüyüşüne gittim.” Başparmağıyla elimin boğumlarını ileri geri okşuyordu. Nefesim

hızlandı ve kalbim tekledi. Bunu bana nasıl yapıyordu? Vücudumun sadece çok küçük bir kısmına
dokunuyor olsa da hormonlarım uçuşa geçmişti.

Helikoptere yolculuğumuz kısa sürdü ve ben daha anlamadan gelmiştik. Ünlü helikopterin nerede
olabileceğini merak ettim. Şehrin binalarla kaplı bir bölgesindeydik ve helikopterlerin kalkması ve inmesi
için alan gerektiğini biliyordum. Taylor arabayı park edip indi ve kapımı benim için açtı. Christian sadece
bir an sonra yanımdaydı ve tekrar elimi tuttu.

“Hazır mısın?” diye sordu. Başımı eğdim ve, Her şeye, demek istedim, ama fazla gergin ve heyecanlı
olduğum için kelimelere ses veremiyordum.

“Taylor.” Şoförünü kısaca selamladı ve dosdoğru binanın içine, bir dizi asansörün durduğu alana
yürüdük. Asansör! Bu sabahki öpüşmemizin anısı, bana musallat olmak için geri gelmişti. Gün boyu
başka hiçbir şey düşünmemiş, Clayton’s’m kasasında hayaller kurmuştum. Bay Clayton beni dünyaya

döndürmek için iki kez seslenmek zorunda kalmıştı. Dikkatimin dağıldığını söylemek yılın hafife alması
olurdu. Christian dudaklarında belli belirsiz bir gülümsemeyle bana bakıyordu. Ha! O da aynı şeyi
düşünüyordu.

Duygusuz bir ses ve gözlerinde muzip bir ışıltıyla, “Sadece üç kat, ” dedi. Telepati yeteneğinin
olduğuna şüphe yoktu. Ürkütücüydü.

Asansöre binerken, duygusuz bir ifade takınmaya çalıştım. Kapılar kapandı ve işte, aramızda çıtırdayan
tuhaf elektrikli çekim yine oradaydı ve beni esir alıyordu. Boş bir yok sayma çabasıyla gözlerimi
yumdum. Elimi tutan eli sıkılaştı ve beş saniye sonra, kapılar binanın çatısına açıldı. Ve işte, mavi
harflerle yazılı GREY ŞİRKETLER TOPLULUĞU adını ve logosunu taşıyan beyaz helikopter
oradaydı. Bunun şirket malının kötüye kullanımı olduğuna hiç şüphe yoktu.

Beni masanın arkasında bir emektarın oturduğu küçük bir ofise yönlendirdi.
“Uçuş planınız burada, Bay Grey. Bütün kontroller yapıldı. Hazır ve sizi bekliyor, efendim. Yola

çıkmakta özgürsünüz.”
“Teşekkürler, Joe.” Christian adama sıcak bir gülümsemeyle baktı.
Ah, Christian’dan nazik muameleyi hak eden biri. Belki de çalışanlardan biri değildi. Yaşlı adama

hayret içinde baktım.
Christian, “Gidelim, ” dedi ve helikoptere doğru yürüdük. Yaklaştığımızda düşündüğümden daha

büyük göründü. İki kişilik bir model olmasını bekliyordum ama en az yedi koltuğu vardı. Christian
kapıyı açtı ve beni en öndeki koltuklardan birine yönlendirdi.

Arkamdan binerken, “Otur, sakın hiçbir şeye dokunma, ” diye emretti.
Kapıyı çarparak kapattı. Alanın projektörle aydınlatılmış olmasına memnun olmuştum, çünkü aksi

takdirde küçük kabinin içini görmekte zorlanırdım. Bana tahsis edilen koltuğa oturdum ve Christian
emniyet kemerimi bağlamak için yanıma çömeldi. Bütün kayışları merkezî bir kopçayla bağlanan dört
uçlu bir kemerdi. Üst kayışların ikisini de, güçlükle hareket edebileceğim şekilde sıktı. Fazla yakındı ve
yapmakta olduğu işe fazlasıyla yoğunlaşmıştı. Öne doğru birazcık eğilebilsem burnum saçlarının araşma
girecekti. Temiz, taze ve mis gibi kokuyordu, ama koltuğuma sıkı sıkı bağlanmıştım ve kıpırdayamayacak
haldeydim. Kafasını kaldırıp kendine özel bir esprinin tadını çıkarır gibi gülümserken, gözlerinden
sıcaklık yayılıyordu. Baş döndürecek kadar yakınımdaydı. Üst kayışlardan birini çekerken nefesimi
tuttum.

“Güvendesin, kaçmak yok, ” diye fısıldadı. Ve usulca, “Nefes al, Anastasia, ” diye ekledi. Elini uzatıp
yanağımı okşadı, uzun parmaklarını aşağı kaydırıp çenemi baş ve işaret parmaklarının arasında tuttu.
Öne eğildi ve kısa, edepli bir öpücük kondurarak beni sersemlemiş, dudaklarının heyecan verici ve baş
döndürücü dokunuşu karşısında kaskatı kesilmiş halde bıraktı.

“Bu kemeri severim, ” diye fısıldadı.
Ne?
Yanıma oturup kendini koltuğuna bağladı ve uzun süren bir göstergeleri kontrol etme, önümdeki kafa

karıştırıcı kadran, ışık ve düğme dizisinde şalterleri ve düğmeleri açıp kapama sürecine soyundu. Farklı
kadranlarda küçük ışıklar yanıp söndü ve panelin tamamı aydınlandı.

Önümdeki bir kulaklık setini işaret ederek, “Kulaklıklarım tak, ” dedi. Taktım ve pervaneler harekete
geçti. Sağır edici bir gürültüydü. Christian da kulaklıklarını takıp sayısız şalteri kaldırmayı sürdürdü.

“Uçuş öncesi kontrolleri yapıyorum.” Christian’ın sesi bana kulaklıklar aracılığıyla ulaşmıştı. Dönüp
ona sırıttım.

“Ne yaptığını biliyor musun?’ diye sordum. O da dönüp gülümsedi.

“Dört yıldır ehliyetli pilotum, Anastasia. Yanımda güvendesin, ” dedi. Bana kurnaz bir sırıtışla baktı.
'‘Yani, uçarken, ” diye ekledi ve göz kırptı.

Göz kırpmak ve... Christianl
“Hazır mısın?”
İri iri açılmış gözlerle başımı salladım.
“Tamam, kule. PDX, ben Charlie Tango Golf; Golf Eko Otel kalkışa hazır. Onay lütfen, tamam.”
“Charlie Tango, kalkış izniniz tamam. PDX konuşuyor, sıfır bir sıfır istikametinde, bir dört bine

ilerleyin, tamam.”
“Anlaşıldı, kule, Charlie Tango. Kalkıyoruz.” Benim için, “İşte başlıyoruz, ” diye ekledi ve helikopter

yavaşça ve pürüzsüzce havalandı.
Birleşik Devletler hava sahasına doğru yol alırken, Portland önümüzde kayboldu. Gerçi midem

kesinlikle Oregon’da kalmıştı. Vay canına! Bütün o parlak ışıklar altımızda tatlı tatlı göz kırpar kıvama
gelene dek küçüldüler. Bir balık fanusundan dışarı bakmak gibiydi. İyice yükselince, gerçekten görecek
bir şey kalmadı. Zifiri karanlıktı; yolculuğumuza ışık tutacak ay bile yoktu. Nereye gittiğimizi nasıl
görebiliyordu?

“Ürkütücü, değil mi?” Christian’ın sesi kulağımdaydı. “Doğru yöne gittiğini nereden biliyorsun?”
“Buradan.” Uzun işaret parmağıyla göstergelerden birini işaret etti; elektronik bir pusulayı

gösteriyordu. “Bu bir EC135 Eurocopter. Sınıfının en güvenlilerinden biri. Gece uçuşu donanımlı.”
Bana bakıp sırıttı.

“Oturduğum binanın tepesinde bir helikopter pisti var. Oraya gidiyoruz.”
Elbette oturduğu yerde bir helikopter pisti vardı. Burada gerçekten beni aşan bir durumla karşı

karşıyaydım. Yüzü, gösterge panelindeki ışıklarla yumuşacık aydınlanmıştı. Konsantre olmuş durumdaydı
ve sürekli olarak önündeki farklı kadranlara bakıyordu. Kirpiklerimin arasından yüz hatlarının tadını
çıkarıyordum. Güzel bir profili vardı. Düz bir burun, köşeli bir çene, dilimi çenesinin üstünde
gezdirmek isterdim. Tıraş olmamıştı ve kirli sakalı iki kat baştan çıkarıcıydı. Mmm... Sertliğini dilimin,
parmaklarımın altında, yüzümde hissetmek isterdim.

Erotik hayallerimi kesintiye uğratarak, “Gece uçtuğun zaman, kör uçarsın. Göstergelere güvenmek
zorundasındır, ” dedi.

Nefesim kesilmiş halde, “Uçuş ne kadar sürecek?” diye sormayı başardım. Kesinlikle seksten
bahsetmiyordum, hayır, asla.

“Bir saatten az; rüzgâr bizim lehimize.”
Hımm, Seattle’a bir saatten az... Hiç fena değildi. Uçuyor olmamıza şaşmamak gerekirdi.
Büyük ifşaata bir saatten daha az zamanım kalmıştı. Karnımın derinliklerinde bütün kaslar gerildi.

Ciddi bir uçuşan kelebekler durumuyla karşı karşıyaydım. Midemde büyüyorlardı. Lanet olsun, beni neler
bekliyordu?

“Anastasia, iyi misin?”
“Evet.” Kısa ve kesik cevabım heyecandan ağzımdan güçlükle çıkmıştı.
Sanırım gülümsüyordu, ama karanlıkta ayırt etmesi güçtü. Christian bir düğmeyi daha kaldırdı.
“PDX, Charlie Tango şimdi bir dört binde, tamam.” Hava trafik kontrolüyle bilgi alışverişi yapıyordu.

Bütün bunlar bana fazla profesyonelce geliyordu. Sanırım, Portland hava sahasından Seattle Uluslararası
Havaalam’nın hava sahasına geçiyorduk. “Anlaşıldı, SeaTac, beklemedeyim, tamam.”

“Şu tarafa bak.” Uzaktaki küçük bir ışık kümesini işaret etti. “Orası Seattle.”
Samimi bir ilgiyle, “Kadınları her zaman bu şekilde mi etkilersin? Gel, helikopterimle uçalım diyerek

mi?” diye sordum.
“Buraya hiçbir kadını getirmedim, Anastasia. Bu benim için başka bir ilk daha.”
Ah, bu beklenmedik bir cevaptı. Başka bir ilk daha mı? Ah, şu uyuma olayı belki de? “Etkilendin mi?”
“Ağzım açık kaldı, Christian.” Gülümsedi.
“Ağzın açık mı kaldı?” Kısa bir an için tekrar kendi yaşma dönmüştü. Kafamı salladım. “Sen o kadar...

beceriklisin ki.”
Nazik bir sesle, “Vay canına, teşekkürler, Bayan Steele, ” dedi. Hoşuna gitmiş gibiydi, ama emin

değildim.
Karanlık gecede, sessizlik içinde bir süre daha yol aldık. Parlak bir nokta gibi görünen Seattle yavaş

yavaş büyüyordu.
“SeaTac kuleden Charlie Tango’ya. Escala’ya uçuş planı uygundur. Lütfen devam edin. Ve beklemede

kalın. Tamam.”
“Burası Charlie Tango, anlaşıldı SeaTac. Beklemedeyiz, tamam.” “Bundan keyif aldığın çok belli, ”

diye mırıldandım.
“Neden?” Bana baktı. Göstergelerin yarı ışığında şaşırmış gibi görünüyordu. “Uçmak, ” dedim.
“Kontrol ve konsantrasyon gerektiriyor... Nasıl sevmem? Gerçi favorim süzülmek.” “Süzülmek?”
“Evet, meslekten olmayanlar planörle uçma diye bilirler. Planörler ve helikopterler, ikisini de

uçuruyorum.”
“Ah.” Pahalı hobiler. Röportaj sırasında söylediğini hatırladım. Bense okumayı ve arada sinemaya

gitmeyi severdim. Burada boyumu aşan sularda yüzüyordum.
“Charlie Tango, giriş yapın lütfen, tamam.” Hava trafik kontrolünün kulaklıklardan yükselen sesi beni

hayallerimden uyandırdı. Christian kontrollü ve kendinden emin bir sesle cevap verdi.
Seattle yaklaşıyordu. Şimdi artık şehrin hemen dışındaydık. Vay canına! Kesinlikle baş döndürücü

görünüyordu. Gece, gökyüzünden Seattle...
Christian, “İyi görünüyor, değil mi?” diye mırıldandı.
Başımı hevesle salladım. Başka bir âlem gibi gerçek dışıgörünüyordu ve kendimi devasa bir film

setinde, belki de Jose’nin favori filmi Bıçak Sırtimn setinde hissettim. Jose’nin öpme girişiminin anısı
aklımdan çıkmıyordu. Telefonlarına dönmediğim için kendimi biraz acımasız hissetmeye başlamıştım.
Yarma kadar bekleyebilirdi... herhalde.

Christian “Birkaç dakikaya kadar orada olacağız, ” diye mırıldandı ve birden kalp atışlarım hızlanıp
bedenim adrenalinle çağlarken kanım kulaklarımda zonklamaya başladı. Christian bir

kez daha hava trafik kontrolüyle konuşmaya başladı, ama artık dinlemiyordum. Bayılmak üzere
olduğumu düşündüm. Kaderim ellerindeydi.

Şimdi binaların arasından uçuyorduk ve karşıda, tepesinde bir helikopter pisti olan yüksek bir
gökdelen gördüm. Binanın tepesine beyaz boyayla Escala yazılmıştı. Gittikçe yaklaşıyor, yaklaşıyor,
büyüdükçe büyüyordu... kaygılarım gibi. Tanrım, umarım onu hayal kırıklığına uğratmam. Beni bir şekilde
noksan bulacaktı. Kate’i dinleyip elbiselerinden birini ödünç almadığıma yanıyordum, ama siyah kotumu
seviyordum ve üstümde açık nane yeşili bir bluz ve Kate’in siyah ceketi vardı. Yeterince şık
görünüyordum. Koltuğumun kenarına daha sıkı, sımsıkı tutundum. Bunu yapabilirim. Bunu yapabilirim.
Gökdelen altımızda belirirken, bu cümleyi tekrarlayıp duruyordum.

Helikopter yavaşladı, havada asılı kaldı ve sonra Christian onu binanın tepesindeki helikopter pistine
kondurdu. Yüreğim ağzımdaydı. Nedeni gergin bekleyişten mi, sağ salim varmış olmanın getirdiği
rahatlama mı, yoksa bir şekilde başarısız olma korkum muydu, karar veremiyordum. Christian motoru

durdurdu, pervane yavaşlayıp sessizleşti. Sonunda duyabildiğim tek şey kendi çılgına dönmüş nefesimdi.
Christan kulaklıklarım çıkardı ve uzanıp benimkileri de çekti.

Usulca, “İşte geldik, ” dedi.
Yarı gölgede yarı iniş ışıklarından gelen parlak beyaz ışıkta kalan bakışları yoğundu. Kara şövalye ve

beyaz atlı şövalye imgeleri Christian için uygun benzetmelerdi. Sıkıntılı görünüyordu. Çenesi gerilmiş,
gözleri sıkı sıkıya kapalıydı. Kemerini çözdü ve benimkini çözmek için uzandı. Yüzü benimkine birkaç
santim mesafedeydi.

“İstemediğin hiçbir şey yapmak zorunda değilsin. Bunu biliyorsun, değil mi?” Sesi çok samimi hatta
çaresiz, gözleri ateşliydi. Beni şaşırtmıştı.

“Christian, istemeyeceğim bir şeyi hiçbir zaman yapmam.” Ve kelimeleri söylerken ikna edici
olmadıklarını düşündüm, çünkü şu anda, yanımda oturan bu adam için büyük olasılıkla her şeyi
yapardım. Ama işe yaramıştı. Christian yumuşadı.

Bir an beni temkinle süzdü ve sonra, çok uzun boylu olmasına rağmen, helikopterin kapısına zarafetle
ulaşıp açmayı başardı. Dışarı atlayıp benim de peşinden gitmemi bekledi ve ben helikopter pistine
inerken elimi tuttu. Binanın tepesi çok rüzgârlıydı ve açık bir alanda, yerden en az otuz kat yüksekte
duruyor olduğum için gerilmiştim. Christian kolunu belime dolayıp beni kendine çekti.

Rüzgârın gürültüsünü bastırmak için bağırarak, “Gel, ” dedi. Beni bir asansöre sürükledi ve şifre
paneline bir numara tuşlamasının ardından kapılar açıldı. İçerisi ılıktı, duvarlar aynayla kaplıydı. Baktığım
her yerde sonsuz sayıda Christian görüyordum ve işin mükemmel yanı, bana sonsuz sayıda sarılıyor
olmasıydı. Christian kontrol paneline bir kod daha girdi, kapılar kapandı ve asansör inmeye başladı.

Saniyeler sonra, bembeyaz bir lobideydik. Ortada koyu ahşaptan yuvarlak bir masa, masanın üstünde
inanılmaz büyüklükte bir beyaz çiçek aranjmanı duruyordu. Bütün duvarlarda tablolar asılıydı. Christian
çift kanatlı bir kapıyı açtı ve beyazlık, tam karşıda görkemli bir odanın

girişinin durduğu geniş koridor boyunca da devam etti. Burası tavanı çift kat yükseklikte ana oturma
salonuydu. “Kocaman” kelimesi ufak kalıyordu. Uzaktaki duvar camdan ibaretti ve Seattle’a tepeden
bakan bir balkona açılıyordu.

Sağ tarafta on yetişkinin rahatlıkla oturabileceği U biçiminde, heybetli bir kanepe vardı. Son moda
paslanmaz çelikten yapılma ya da belki de platin bile olabilirdi modern bir şömineye bakıyordu.

Ateş yakılmıştı ve alevleri usulca dans ediyordu. Sol tarafımızda, girişte mutfak kalıyordu. Mutfak koyu
ahşap tezgâhlar ve altı kişilik kahvaltı barıyla bembeyazdı.

Mutfağın yakınında, cam duvarın önünde, etrafına on altı sandalyenin yerleştirildiği bir yemek masası
vardı. Ve köşeye tam boy, parlak siyah bir kuyruklu piyano yerleştirilmişti. Ah, evet. Büyük olasılıkla
piyano da çalıyordu. Duvarlarda her biçim ve boyda sanat eserleri vardı. Aslında daire, yaşanacak bir
yerden çok sanat galerisine benziyordu.

“Ceketini alabilir miyim?” diye sordu. Başımı iki yana salladım. Helikopter pistindeki rüzgâr yüzünden
hâlâ üşüyordum.

“Bir içki ister misin?” diye sordu. Gözlerimi kırpıştırdım. Dün gecenin üstüne! Komik olmaya mı
çalışıyor? Bir an margarita istemeyi düşündüm, ama cesaretim yoktu.

“Bir kadeh beyaz şarap içeceğim. Bana katılmak ister misin?” “Evet, lütfen, ” diye mırıldandım.
Bu devasa odanın ortasında kendimi oraya tamamen uyumsuz hissederek dikiliyordum. Cam duvara

yürüdüm ve duvarın alt yarısının, kenarlara doğru katlanarak balkona açıldığını fark ettim. Geri planda
Seattle ışıl ışıl ve capcanlıydı. Mutfağa geri döndüğümde cam duvara uzak olduğu için birkaç saniye
sürdü Christian bir şarap şişesini açmakla meşguldü. Ceketini çıkarmıştı.

“Pouilly Fumé senin için uygun mu?”
“Şarap konusunda hiç bilgili değilim, Christian. İyi olacağından eminim.” Sesim yumuşak ve

tereddütlüydü. Kalbim gümbürdüyordu. Kaçmak istiyordum. Burası ciddi anlamda zengin görünüyordu.
Bill Gates tarzı zengin. Burada ne arıyordum? Bilinçaltını manidar bir sırıtışla, Ne aradığını çok iyi
biliyorsun, dedi. Evet, Christian Grey’in yatağında olmak istiyordum.

“Al.” Elime bir kadeh şarap verdi. Kadehler bile zengin duruyordu. Ağır, modern kristal. Bir yudum
aldım. Şarap hafif, ekşi ve lezzetliydi.

“Çok sessizsin ve kızarmıyorsun bile. Aslında sanınm seni hiç bu kadar solgun görmemiştim,
Anastasia, ” diye mırıldandı. “Aç mısın?” Başımı salladım. “Bayağı büyük bir evin varmış.”

“Büyük mü?” “Büyük.”
“Büyüktür, ” diye onaylarken gözleri muzip bir ışıltıyla parlıyordu. Şarabımdan bir yudum daha aldım.
“Çalıyor musun?” Çenemle piyanoyu işaret ettim. “Evet.”
“İyi misin?” “Evet.”
“Elbette öyledir. İyi yapamadığın herhangi bir şey var mı?” “Evet... çok az şey.” Şarabından bir yudum

daha aldı. Gözlerini benden ayıramıyordu. Geniş odada dönerek etrafımı süzerken gözlerinin beni
izlediğini hissedebiliyordum. “Oda” yanlış kelimeydi. Bu bir oda değildi; başarının bir kanıtıydı.

“Oturmak ister misin?”
Başımı salladım ve beni elimden tutup kırık beyaz renkli, geniş kanepeye götürdü. Oturturken,

kendimi kötülüğüyle dillere düşen Alec d’Urberville’in yeni evine bakan Tess Durbeyfield gibi
hissettiğimi fark ederek sarsıldım. Bu düşünce beni gülümsetmişti.

“Bu kadar eğlenceli olan ne?” Yanıma oturup yüzünü bana çevirdi. Dirseğini kanepenin arkasına
yaslayıp başını sağ elinin üstüne yerleştirdi.

“Neden bana özellikle Tess'ı verdin?” diye sordum. Christian bir an bana dik dik baktı. Sanırım sorum
onu şaşırtmıştı. “Thomas Hardy’yi sevdiğini söylemiştin.”

“Tek sebebi bu mu?” Sesimdeki rahatsızlığı kendim bile duyabiliyordum. Ağzı düz bir çizgiye
dönüştü.

“Uygun göründü. Seni Angel Cläre gibi imkânsızlık derecesinde yüksek bir ideale tabi tutabilir ya da
Alec d’Urberville gibi tamamen küçük düşürebilirdim, ” diye mırıldanırken gözleri karanlık ve tehlikeli
bir ışık saçıyordu.

Ona bakarak, “Sadece iki seçenek varsa küçük düşürülmeyi seçerdim, ” diye fısıldadım. Bilinçaltım
bana ağzı bir karış açık halde bakıyordu. İç geçirdi.

“Anastasia, lütfen dudağını ısırmayı bırak. Çok dikkat dağıtıcı. Ne dediğini bilmiyorsun.” “Bu yüzden
buradayım.”

Kaşları çatıldı. “Evet. Bana bir dakika izin verir misin?” Odanın uzak köşesindeki geniş bir kapıda
gözden kayboldu. Birkaç dakikalık bir yokluğun ardından, bir evrakla geri geldi.

“Bu bir gizlilik anlaşması.” Omuz silkti ve biraz mahcup görünme nezaketini gösterdi. “Avukatım bu
konuda ısrarcı.” Evrakı bana uzattı. Büsbütün sersemlemiştim. “İkinci seçeneği, alçalmayı tercih
edeceksen, bunu imzalaman gerekecek.”

‘Ta hiçbir şeyi imzalamazsam?”
“O zaman Angel Clare’in yüksek idealleri geçerli olacak, en azından kitabın büyük bölümünde sahip

olduğu.” “Bu anlaşma ne anlama geliyor?”
“Bizimle ilgili hiçbir şeyi kimseyle paylaşamayacağın anlamına geliyor. Hiçbir şeyi, hiç kimseyle.”
Ona hayretle baktım. Lanet olsun. Kötü, gerçekten kötüydü ve şimdi öğrenmek için can atıyordum.

“Tamam, imzalayacağım.” Bana bir kalem uzattı. “Okumayacak mısın bile?” “Hayır.”
Kaşlarını çattı.
Beni, “Anastasia, imzalayacağın şey her ne olursa olsun, her zaman okumalısın, ” diye azarladı.
“Christian anlayamadığın şey şu: Ben kimseyle bizim hakkımızda konuşmazdım ki zaten. Kate’le bile.

Bu yüzden bir anlaşma imzalayıp imzalamamam önemsiz. Senin için veya... görünüşe bakılırsa
konuştuğun avukatın için o kadar önemliyse, tamam o zaman, imzalarım.”

Bana baktı ve ciddi bir ifadeyle başım salladı. “İyi bir noktaya parmak bastınız, Bayan Steele.”
İki nüshanın kesik çizgili kısımlarını imzalayıp birini ona geri verdim. Diğerini katlayarak çantama

koydum ve şarabımdan büyük bir yudum aldım. Sesim normalde hissettiğimden çok daha cesur çıkmıştı.
“Bu anlaşma, bu akşam benimle sevişeceğin anlamına mı geliyor, Christian?” Lanet olsun. Bunu

gerçekten söylemiş miydim? Ağzı hafifçe aralandıysa da hızla toparlandı.
“Hayır, Anastasia, gelmiyor. Öncelikle ben sevişmem. Beceririm... çok sert. İkincisi halledilecek başka

evrak işleri var. Ve üçüncü olarak henüz nasıl bir işe bulaştığını
bilmiyorsun. Hâlâ arkana bakmadan kaçabilirsin. Gel, sana oyun odamı göstermek istiyorum.”
Ağzım açık kalmıştı. Çok sert becermek mi? Lanet olsun, kulağa... o kadar seksi geliyordu ki. Ama

neden bir oyun odasına bakıyorduk? Kafam karışmıştı.
“Xbox oynamak mı istiyorsun?” diye sordum. Bir kahkaha attı.
“Hayır, Anastasia, Xbox yok. Playstation da. Gel.” Elini uzatarak ayağa kalktı. Beni tekrar koridora

çıkarmasına izin verdim. İçeri girdiğimiz çift kanatlı kapıların sağ tarafında, merdivenlere açılan ikinci bir
kapı vardı. İkinci kata çıkıp sağa döndük. Cebinden anahtarım çıkarıp başka bir kapıyı açtı ve derin bir
nefes aldı.

“İstediğin zaman gidebilirsin. Helikopter seni istediğin yere götürmek için beklemede. Gece kalıp
sabah eve gidebilirsin. Ne karar alırsan al, bana uyar.”

“Şu lanet olası kapıyı aç, Christian.”
Kapıyı açtı ve içeri girmem için geri çekildi. Ona bir kez daha baktım. Burada de ne olduğunu

öğrenmeyi o kadar istiyordum ki. Derin bir nefes alıp içeri girdim.
Ve kendimi zaman yolculuğuyla on altıncı yüzyıla ve İspanyol engizisyonuna dönmüş gibi hissettim.
Lanet olsun!

BÖLÜM YEDİ
Fark ettiğim ilk şey koku oldu: deri, ahşap, hafif bir limon esintisi içeren cila. Çok hoştu ve

ışıklandırma yumuşak; belli belirsizdi. Kaynağı göremiyordum, ama odadaki kartonpiyerlerden etrafı
çevreleyen bir parlaklık yayıyordu. Duvarlar ve tavanın koyu şarap rengi, geniş odada bir ana rahmi etkisi
yaratıyordu ve yer kaplaması eskiydi; verniklenmiş eski ahşap kaplamaydı. Kapının karşısında kalan
duvarda X biçiminde monte edilmiş, büyük ahşap bir haç vardı. Cilalı akajudan yapılmaydı ve her
köşesinde, sabitleyici kelepçeler vardı. Hemen üzerinde, tavana en az iki buçuk metreye iki buçuk metre
büyüklüğünde demir bir ızgara asılıydı ve ızgaradan her tür ip, zincir ve ışıldayan prangalar sarkıyordu.
Kapının yanındaki duvara, perde çubukları misali, korkuluk millerini andıran ama daha uzun, cilalı ve
süslü oymalı iki sırık asılmıştı. Üzerlerinde insanı şaşkına çeviren çeşitlilikte çark, kırbaç, kamçı ve komik
görünüşlü tüylü gereçler sallanıyordu.

Kapının yanında akaju ağacından yapılma, çekmeceleri incecik ve tozlu, eski bir müzede numune
saklamak için tasarlanmış gibi görünen, heybetli bir şifonyer duruyordu. Kısa bir an, o çekmecelerin
içinde ne olduğunu merak ettim. Bilmek istiyor muyum? Uzak köşede koyu kırmızı deri bir sıra vardı ve
hemen yanındaki duvara, bilardo istekası askısını andıran ama daha dikkatli bir incelemeyle farklı
uzunluk ve genişliklerde bastonların durduğu görülen cilalı, ahşap bir raf sabitlenmişti. Karşı köşeye,
yaklaşık bir metre seksen santimlik, cilalı ahşaptan yapılma, oymalı bacaklı bir masa ve altına masayla
uyumlu iki tabure yerleştirilmişti.

Ancak odanın asd hâkimi bir yataktı. Battal boydan daha genişti ve rokoko tarzında, tepesi düz, oymalı
bir sayvanla tamamlanıyordu. On dokuzuncu yüzyıldan kalma gibi görünüyordu. Sayvanın altında yine
ışık saçan zincir ve kelepçeler gördüm. Yatak takımı yoktu; sadece kırmızı deriyle kaplı bir döşek ve bir
uçta üst üste istiflenmiş kırmızı saten yastıklar vardı.

Yatağın ayak ucuna, bir metrelik bir mesafeye koyu kırmızı, büyük bir kanepe yerleştirilmişti. Kanepe
yüzü yatağa dönük halde, odanın tam ortasında duruyordu. Yatağa bakan bir kanepe... Eski usul bir
düzenlemeydi. Kendi kendime gülümsedim: Odadaki en dünyevi mobilya olmasına rağmen bana en
tuhaf gelen parça bu kanepe olmuştu. Kafamı kaldırıp tavana baktım. Tavanda, düzensiz aralıklarla
yerleştirilmiş yaylı tutturma bilezikleri vardı. Neye yaradıklarını merak etmiştim. İçin tuhaf yanı, ahşap,
koyu renk duvarlar, kasvetli ışıklandırma ve koyu kırmızı deri, odaya yumuşak ve romantik bir hava
veriyordu. Hiç alakası olmadığını biliyordum, ama bu Christian’ın yumuşak ve romantik anlayışıydı.

Döndüğümde, tahmin ettiğim gibi, tamamen anlaşılmaz bir ifade ve dikkatle bana bakıyordu. Odanın
içinde ilerledim; arkamdan geldi. Tüylü şey ilgimi uyandırmıştı. Çekinerek dokundum. Süetten
yapılmaydı ve dokuz kamçılı bir kırbacı andırıyordu, ama daha tüylüydü ve ucunda küçük plastik
boncuklar vardı.

“Buna kırbaç deniyor.” Christian’ın sesi sakin ve yumuşacıktı.
Bir kırbaç... Hımmm. Sanırım şoktaydım. Bilinçaltım ya göç etmişti ya nutku tutulmuştu ya da sadece

yere devrilip yok olmuştu. Uyuşmuştum. Bütün bunlar hakkındaki duygularımı gözlemleyebiliyor,
özümseyebiliyor, ama kelimelerle dile getiremiyordum, çünkü şoka girmiştim. Potansiyel bir âşığın tam
anlamıyla acayip bir sadist ya da mazoşist olduğunu öğrenmeye verilecek uygun tepki neydi? Korku...
evet... baskın çıkan duygu bu gibiydi. Korkuyu artık tanıyordum. Ama tuhaftır ki korkum ona karşı
değildi. Canımı yakmayacağım, en azından rızam olmadan yakmayacağını biliyordum. Zihnimi
bulutlandıran o kadar çok soru vardı ki. Neden? Nasıl? Ne zaman? Hangi sıklıkla? Kim? Yatağa doğru
yürüdüm ve ellerimi özenle oyulmuş direklerden birinin üstünde dolaştırdım. Direk bayağı sağlamdı ve
işçiliği dikkat çekiciydi.

Christian sesinde aldatıcı bir yumuşaklıkla, “Bir şey söyle, ” diye emretti. “Bunu sen mi insanlara
yapıyorsun, onlar mı sana yapıyorlar?”

Ağzı yukarı doğru büküldü. Ya eğleniyordu ya da rahatlamıştı.
“insanlar mı?” Cevabını düşünürken gözlerini birkaç kez kırptı. “Bunu, yapmamı isteyen kadınlara

yapıyorum.”
Anlamıyordum.
“İstekli gönüllülerin varsa benim burada ne işim var?” “Çünkü bunu seninle yapmayı çok istiyorum.”
“Ah.” İç geçirdim. Neden?
Ağır adımlarla odanın uzak ucuna yürüdüm ve elimle bel hizasındaki minderli sıraya vurup

parmaklarımı derinin üzerinde dolaştırdım. Kadınların canını yakmayı seviyor. Bu düşünce canımı
sıkmıştı.

“Sen bir sadist misin?”
“Ben Hâkimim, ” Gözleri, yoğun, yakıcı bir griydi. “Bu ne demek?” diye fısıldadım.
“Her şeyde, bana kendi rızanla teslim olmanı istiyorum demek.” Bu düşünceyi sindirmeye çalışırken

kaşlarımı çattım.
“Bunu neden yapayım?”
Kafasını yana eğerek, “Bana zevk vermek için, ” diye fısıldadı. Belli belirsiz bir gülümseme görür gibi

oldum.
Ona zevk vermek mi? Ona zevk vermemi istiyor! Sanırım ağzım açık kalmıştı. Christian Grey’e zevk

ver. Ve o anda, yapmak istediğim şeyin tam olarak bu olduğunu fark ettim. Benden sonuna kadar keyif
almasını istiyordum. Bu bir vahiy gibiydi.

Yumuşak bir sesle, “Çok basit bir ifadeyle, beni memnun etmek istemeni istiyorum, ” dedi. Sesi
hipnotize ediciydi.

“Bunu nasıl yapacağım?” Ağzım kurumuştu. Keşke biraz daha şarabım olsaydı. Tamam, memnun
etme kısmını anlıyordum, ama yumuşak Elizabeth dönemi işkence odası olayı kafamı karıştırmıştı.
Cevabı bilmek istiyor muydum?

“Kurallarım var. Ve onlara uymanı istiyorum. Senin çıkarın, benim zevkim için kurallar. Beni tatmin
edecek bu kurallara itaat edersen seni ödüllendiririm. Uymazsan seni cezalandırırım ve öğrenirsin, ” diye
fısıldadı. O bunu söylerken baston rafına bakıyordum.

Odanın geneline doğru elimi sallayarak, ‘Ve bütün bunlar nerede devreye giriyor?” diye sordum.
“Hepsi özendirici paketin parçalan. Hem ödül hem ceza.” “Yani bana iradeni dayatarak zevk

alacaksın.”
“Mesele güvenini ve saygını kazanmak; bu yüzden irademi sana dayatmama sen izin vereceksin. Senin

boyun eğmenden çok büyük bir zevk, hatta mutluluk duyacağım. Sen itaat ettikçe benim mutluluğum da
artacak. Çok basit bir denklem.

“Tamam, peki ya ben bundan ne elde edeceğim?” Omuz silkti; neredeyse özür diler gibiydi.
Basitçe, “Beni, ” dedi.
Ah, Tanrım. Christian bana bakarken elini saçlarının arasından geçirdi.
Bitkin bir tavırla, “Hiçbir şey ele vermiyorsun, Anastasia, ” diye mırıldandı. “Haydi, daha iyi konsantre

olabilmem için aşağı inelim. Burada olman dikkatimi dağıtıyor.” Elini bana uzattı; elini tutmak
konusunda tedirgindim.

Kate tehlikeli olduğunu söylemişti. Haklıydı. Nereden biliyordu? Sağlığım için tehlikeliydi, çünkü evet
diyeceğimi biliyordum. Ve bir yanım bunu istemiyordu. Bir yanım odadan ve temsil ettiği her şeyden

çığlıklar atarak kaçmak istiyordu. Kesinlikle boyumu aşan bir şeyin içindeydim.
“Canını yakmayacağım, Anastasia.”
Gerçeği söylediğini biliyordum. Elini tuttum ve beni kapıdan dışarı çekti.
“Bunu yapacak olursan, dur, sana göstereyim.” Alt kata dönmek yerine, oyun odası adını verdiği

yerden çıkıp koridor boyunca ilerledi. Uçtaki bir tanesine ulaşana kadar sayısız kapıdan geçtik.
Arkasında, büyük, çift kişilik bir yatağın durduğu, baştan ayağa her şeyiyle

mobilyalar, duvarlar, yatak takımları bembeyaz bir yatak odası vardı. Steril ve soğuktu, ama cam
duvardan Seattle’m en harikulâde manzarasına sahipti.

“Burası senin odan olacak. İstediğin şekilde dekore edebilir, buraya her ne istiyorsan getirebilirsin.”
“Odam mı? Evine taşınmamı mı bekliyorsun?” Sesimdeki dehşeti gizleyemiyordum.
“Tam zamanlı olarak değil. Sadece, diyelim cuma akşamından pazara kadar. Bütün bunları konuşup

tartışmalıyız.” Sakin ve tereddütlü bir sesle, “Bunu yapmak istiyorsan, ” diye ekledi.
“Burada mı uyuyacağım.” “Evet.”
“Seninle değil.”
“Hayır. Sana söyledim. Ben kimseyle uyumam, senin içkiden sersemlediğin gece dışında.” Sesi azarlar

gibiydi.
Ağzım düz bir çizgi gibi gerildi. İşte bağdaştıramadığım buydu. Beni sarhoşluğumdan kurtaran ve

açelyaların arasına kusarken nazikçe kollarının arasında tutan iyi, sevgi dolu Christian ve özel bir odada
kırbaçlar ve zincirleri olan canavar.

“Nerede uyuyorsun?”
“Odam alt katta. Gel, aç olmalısın.”
Huysuz bir tavırla, “Tuhaf ama sanırım iştahım kaçtı, ” diye mırıldandım. ‘Temelisin, Anastasia, ” diye

azarladı ve beni elimden tutup tekrar alt kata götürdü.
Akıl almayacak kadar büyük odaya döndüğümüzde, derin bir korkuyla doluydum. Bir uçurumun

kenarındaydım ve atlayıp atlamamaya karar vermem gerekiyordu.
“Seni karanlık bir patikaya yönlendirdiğimin fazlasıyla farkındayım, Anastasia. İşte bu yüzden, bunu

gerçekten düşünmeni istiyorum.” Mutfaktan içeri girerken, “Birtakım soruların olmalı, ” diyerek elimi
bıraktı.

Var. Ama nereden başlamalı?
Kahvaltı barının yanında durup buzdolabını açmasını, çeşit çeşit peynir ile yeşil ve kırmızı, iki büyük

üzüm salkımından oluşan tabağı çıkarmasını izledim. Tabağı tezgâhın üzerine bıraktı ve bir Fransız
bagetini kesmeye koyuldu.

“Otur.” Kahvaltı barındaki taburelerden birini işaret etti; emrine itaat ettim. Bunu yapacaksam,
alışmam gerekecekti. Onunla tanıştığım andan beri patronluk tasladığım fark ettim.

“Evrak işinden bahsetmiştin.” “Evet.”
“Ne tür bir evrak işi?”
“Şey, gizlilik sözleşmesinin haricinde, ne yapıp ne yapmayacağımızı söyleyen bir kontrat. Sınırlarını

bilmem gerek. Sen de benimkileri bilmelisin. Bu karşılıklı rızaya dayanan bir şey, Anastasia.”
“Ya yapmak istemezsem?” “Sorun değil, ” dedi dikkatle.
“Ama hiçbir ilişkimiz olmayacak?” diye sordum. “Hayır.”
“Neden?”
“Benim ilgilendiğim tek ilişki türü bu.” “Neden?”
Omuz silkti. “Ben böyleyim.” “Nasıl böyle oldun?”

“İnsanlar neden oldukları gibidir? Bunu cevaplamak zor. Neden bazı insanlar peyniri severken,
diğerleri nefret eder. Sen peynir sever misin? Kâhyam Bayan Jones, bunu bu akşam yemeği için bıraktı.”
Bir dolaptan büyük beyaz tabaklar çıkarıp içlerinden birini önüme bıraktı.

Peynirden bahsediyoruz... Lanet olsun.
“Uymamı istediğin kurallar neler?”
“Yazılı olarak elimde var. Yemeğimizi yiyince üstünden geçeriz.”
Yemek. Artık nasıl yiyebilirim ki?
“Gerçekten aç değilim, ” diye fısıldadım.
“Yiyeceksin, ” dedi basitçe. Hükmedici Christian, her şey netlik kazanıyor. “Bir kadeh şarap daha ister

misin?”
“Evet, lütfen.”
Kadehime şarap doldurdu ve gelip yanıma oturdu. Şarabımdan hızlı bir yudum aldım. “Kendine

yiyecek bir şeyler al, Anastasia.”
Küçük bir üzüm salkımı aldım. Ancak bu kadarını yapabilirdim. Gözlerini kıstı. “Uzun süredir mi

böylesin?” diye sordum.
“Evet.”
“Bunu yapmak isteyecek kadın bulmak kolay mı?” Bana tek kaşım kaldırdı.
Kuru bir sesle, “Şaşırırsın, ” dedi.
“O zaman neden ben? Gerçekten anlamıyorum.”
“Anastasia, sana söyledim. Sende bir şey var. Seni kendi haline bırakamıyorum.” Alaycı bir

gülümsemeyle, “Aleve uçan pervane gibiyim, ” dedi. Sesi boğuklaşmıştı. “Seni çok fena istiyorum,
özellikle şu anda, yine dudağını ısırırken.” Derin bir nefes alıp yutkundu.

Midem bir takla attı. Beni istiyordu... Tuhaf bir şekilde olduğu doğruydu, ama bu güzel, tuhaf ve
normal dışı adam beni istiyordu.

“Sanırım şu klişeyi yanlış anlamışsın, ” diye homurdandım. Pervane bendim, alev oydu ve yanacaktım.
Biliyordum.

“Ye!”
“Hayır. Henüz bir şey imzalamadım; bu yüzden senin için de uygunsa, sanırım bir süre daha özgür

irademe bağlı kalacağım.”
Gözleri yumuşadı, dudakları bir gülümsemeyle kıvrıldı. “Nasıl isterseniz, Bayan Steele.”
“Kaç kadın?” Soru ağzımdan kaçıvermişti, ama merak etmiştim. “On beş.”
Ah... sandığım kadar çok değildi. “Uzun süreli mi?”
“Bazıları, evet.”
“Kimsenin canını yaktın mı?” “Evet.”
Tanrı aşkına.
“Çok mu?”
“Hayır.”
“Benim canımı yakacak mısın?” “Ne demek istiyorsun?
“Fiziksel olarak, benim canımı yakacak mısın?”
“İstediğin zaman seni cezalandıracağım ve acı verici olacak.” Sanırım biraz başım dönmüştü.

Şarabımdan bir yudum daha aldım. Alkol, bana cesaret verecekti.
“Hiç dövüldün mü?” diye sordum. “Evet.”
Ah... işte bu beni şaşırtmıştı. Ona bu açıklaması hakkında daha fazla soru sormama fırsat bırakmadan,

düşünce zincirimin arasına girdi.
“Bu konuyu çalışma odamda tartışalım. Sana bir şey göstermek istiyorum.”
Benim için sindirmesi güçtü. Aptal gibi, bu adamın yatağında benzersiz bir tutku gecesi geçireceğimi

düşünmüştüm. Oysa şimdi, bu tuhaf ayarlamanın pazarlığını yapıyorduk.
Peşinden çalışma odasına, yerden tavana uzanan penceresi yine balkona açılan geniş bir odaya girdim.

Masanın üstüne oturdu, bana karşısındaki deri koltuğa oturmamı işaret etti ve bir kâğıt parçası uzattı.
“Kurallar bunlar. Değiştirilebilirler. Sende de kalabilecek kontratın bir parçasını oluşturuyorlar. Bu

kuralları oku, sonra tartışalım.”

KURALLAR
İtaat
İtaatkâr, Hâkim’in vereceği her tür talimata derhal, tereddüt ya da çekincesiz ve süratle itaat edecektir.

İtaatkâr, sert sınırlarla ana hatları belirtilmiş aktiviteler istisna olmak üzere (ek 2), Hâkim tarafından
uygun ya da zevk verici kabul edilen her tür cinsel faaliyeti kabul edecektir. Bunu hevesle ve tereddütsüz
yapacaktır.

Uyku
İtaatkâr, Hâkimle birlikte olmadığı zamanlarda minimum yedi saatlik bir uyku uyuduğundan emin

olacaktır.
Yemek
İtaatkâr sağlığım ve iyiliğini korumak için önceden belirlenmiş yiyecek listesinden (Ek 4) düzenli

olarak beslenecektir. İtaatkâr meyve istisnası dışında, yemek aralarında atıştırmayacaktır.
Giysiler
Dönem boyunca, İtaatkâr sadece Hâkim’in onayladığı giysileri giyecektir. Hâkim, İtaatkâr’a, kullanması

gereken bir giysi bütçesi tahsis edecektir. Hâkim, İtaatkâr’m kıyafet alışverişine talep üzerine eşlik
edecektir. Hâkim’in talep etmesi durumunda, İtaatkâr, Dönem sırasında, Hâkim’in varlığında ya da
uygun göreceği zamanlarda, Hâkim’in talep edeceği her tür süsü takmakla mükelleftir.

Egzersiz
Hâkim, İtaatkâr’a, zamanları özel antrenör ve İtaatkâr arasında karşılıklı kararlaştırılmak üzere, haftada

dört kez, özel antrenör eşliğinde birer saatlik seanslar sağlayacaktır. Özel antrenör, Hâkim’i, İtaatkâr’ın
ilerlemesi hakkında bilgilendirecektir.

Kisisel Hiiven/Güzellik
İtaatkâr her zaman temiz, tıraşlı ya da ağdalı olmaya özen gösterecektir. İtaatkâr, Hâkim’in seçtiği bir

güzellik salonunu Hâkim’in karar verdiği zamanlarda ziyaret edecek ve Hâkim’in uygun gördüğü her tür
bakımı yaptıracaktır.

Kisisel Güvenlik
itaatkâr aşırı alkol kullanmayacak, sigara içmeyecek ya da keyif verici ilaçlar almayacak veya kendini

herhangi bir gereksiz tehlikeye atmayacaktır.
Kisisel Özellikler
İtaatkâr, Hâkim dışında kimseyle cinsel ilişkiye girmeyecektir. itaatkâr her zaman saygılı ve mütevazı

bir tutum içinde olacaktır. Davranışının Hâkim üzerinde direkt bir yansıması olacağının farkında
olmalıdır. Hâkim’in yokluğu sırasında işlenen her tür yanlış eylem, hatalı davranış ve kötü halden
sorumlu tutulacaktır.

Yukarıdaki maddelerin herhangi birine uymadaki eksiklik derhal cezalandırılacak, cezanın içeriği
Hâkim tarafından belirlenecektir.

Lanet olsun.
“Sınırlar?” diye sordum.
“Evet. Sen neleri yapmazsın, ben neleri yapmam, anlaşmamızda bunları belirginleştirmemiz gerek.”
“Kıyafetler için para kabul etme konusunda emin değilim. Bana yanlış geliyor.” Kafamın içinde

çınlayan “fahişe” kelimesiyle huzursuz bir tavırla kıpırdandım.
“Senin için para saçmak istiyorum. İzin ver sana kıyafetler alayım. Bazı ortamlarda bana eşlik etmene

ihtiyaç duyabilirim ve iyi giyinmeni isterim. Bir iş edindiğin zaman, maaşının benim giymeni isteyeceğim
türde kıyafetlere yetmeyeceğinden eminim.”

“Yani senin yanında olmadığım zamanlarda onları giymem gerekmeyecek, öyle mi?” “Hayır.”
“Tamam.” Onları üniforma olarak düşün.
“Haftada dört kez egzersiz yapmak istemiyorum.”
“Anastasia, esnek, güçlü ve dinç olmana ihtiyacım var. Bana güven, egzersize ihtiyacın olacak.”
“Ama herhalde haftada dört kez değil. Üç nasıl?”
“Dört kez yapmam istiyorum.”
“Bunun bir pazarlık olduğunu sanıyordum.”
Dudaklarını büzdü. ‘Pekâlâ, Bayan Steele. Yine doğru bir noktaya parmak bastınız. Üç gün bir saat, bir

gün yarım saate ne dersin?” “Üç gün, üç saat. Burada olduğum süre boyunca senin sıkı egzersiz yapmamı
sağlayacağın hissine kapıldım.”

Muzip bir tavırla gülümserken, gözleri rahatlamış gibi parlıyordu. “Evet, sağlayacağım. Tamam
anlaştık. Şirketimde staj yapmak istemediğinden emin misin? Sıkı pazarlıkçısın.”

“Hayır, bunun iyi bir fikir olduğunu sanmıyorum.” Kurallarına baktım. Ağda? Nereye? Her yere mi?
Iyyk.

“Ve sınırlar. İşte benimkiler.” Bana ikinci bir kâğıt uzattı.

SINIRLAR
Ateşle oyun içeren eylem olmayacak.
İdrar yapma ya da dışkılamayı ya da bu eylemlerin ürünlerini içeren hiçbir hareket olmayacak.
İğne, bıçak, delme ya da kan içeren hiçbir eylem olmayacak. Jinekolojik tıbbi aletleri içeren hiçbir

eylem olmayacak. Çocuk ya da hayvan içeren hiçbir eylem olmayacak.
Ciltte kalıcı iz bırakacak hiçbir eylem olmayacak. Nefes kontrolünü içeren hiçbir eylem olmayacak.
Bedenle elektrik akımı (dalgalı ya da direkt), ateş ya da alevin direkt temasını içeren hiçbir aktivite

olmayacak.
Iykk. Bunları yazmış! Elbette, hepsi çok mantıklı ve dürüst olmak gerekirse gerekli görünüyordu... Aklı

başında kimse, bu tür bir şeye dahil olmak istemezdi tabii ki. Kendimi kusacak gibi hissediyordum.
Kibarca, “Eklemek istediğin bir şey var mı?” diye sordu.
Lanet olsun. Hiçbir fikrim yoktu. Tamamen afallamıştım. Bana baktı ve alnını kırıştırarak,

“Yapmayacağın herhangi bir şey var mı?” diye sordu.
“Bilmiyorum.”
“Ne demek bilmiyorum?”
Huzursuzluk içinde kıpırdanarak dudağımı ısırdım. “Hiç böyle bir şey yapmadım.”
“Pekâlâ, seks yaptığında, yapmaktan hoşlanmadığın herhangi bir şey var mıydı?” Asırlar kadar uzun

gelen bir sürenin sonunda, kızardım.
“Bana söyleyebilirsin, Anastasia. Birbirimize karşı dürüst olmak zorundayız. Yoksa bu iş yürümez.”
Bir kez daha kıpırdandım ve kenetlenen parmaklanma baktım. “Anlat, ” diye emretti.
“Şey... Daha önce seks yapmadım. Bu yüzden bilmiyorum.” Sesim çok cılızdı. Ona bir bakış attım;

ağzı açık, donakalmış halde bana bakıyordu.
“Hiç mi?” diye fısıldadı. Başımı salladım.
“Bakire misin?” diye soludu. Tekrar kızararak kafamı salladım. Gözlerini yumdu, ona kadar sayar

gibiydi. Gözlerini yeniden açtığında kızgındı ve bana dik dik baktı.
“Ne halt etmeye bana söylemedin?” diye homurdandı.

BÖLÜM SEKİZ
Christian ellerini saçlarının arasında dolaştırarak çalışma odasında bir aşağı bir yukarı gidip geliyordu.

İki el, çifte çileden çıkma demekti. Her zamanki kaya gibi kontrolü sarsılmışa benziyordu.
Beni, “Bana neden söylemediğini anlamıyorum, ” diye azarladı.
“Hiç yeri gelmedi. Cinsel durumumu tanıştığım herkese ifşa etmek gibi bir alışkanlığım yok. Demek

istediğim, birbirimizi doğru dürüst tanımıyoruz.” Ellerime bakıyordum. Neden kendimi suçlu
hissediyordum? Neden bu kadar delirmişti? Ona kaçamak bir bakış attım.

“Pekâlâ, artık hakkımda çok daha fazlasını biliyorsun, ” diye çıkıştı. Ağzı sert bir çizgiye dönüşmüştü.
“Tecrübesiz olduğunu biliyordum; ama bir bakire Bunu gerçekten pis bir kelimeymiş gibi söylemişti.
“Lanet olsun, Ana! Az önce sana gösterdiklerim...” diye inledi. “Tanrı beni affetsin. Benim dışımda seni
öpen oldu mu?”

“Elbette oldu.” Gücenmiş görünmek için elimden geleni yapıyordum. Tamam... belki sadece iki defa.
“Ve genç, kibar bir adam ayaklarım yerden kesmedi. Anlamıyorum. Yirmi bir, neredeyse yirmi iki

yaşındasın. Güzelsin.” Elini saçlarının arasından bir kez daha geçirdi.
Güzel. Zevkten kıpkırmızı kesildim. Christian Grey güzel olduğumu düşünüyordu. Sersem sırıtışımı

gizlemek için, bakışlarımı birbirine kenetlediğim parmaklarıma diktim. Belki de yakını göremiyordur.
Bilinçaltım, uyku halindeki kafasını kaldırmıştı. Ona en çok ihtiyaç duyduğum anda nerelerdeydi?

‘Ve hiçbir tecrüben yokken, ciddi ciddi benim ne yapmak istediğimi tartışıyorsun...” Kaşları
birleşmişti. “Seksten nasıl uzak durdun? Lütfen, anlat bana.”

Omuz silktim.
“Hiç kimse gerçekten, bilirsin işte...” İpi göğüsleyen sadece sen oldun. Ve sen de bir tür canavar çıktın.

“Neden bana bu kadar kızdın ki?” diye fısıldadım.
“Sana değil. Kendime kızgınım. Ben sandım ki...” İç geçirdi. Bana kurnaz bir bakış attıktan sonra

kafasını salladı. “Gitmek istiyor musun?” diye sorarken sesi nazikti.
“Hayır, tabii eğer sen gitmemi istemiyorsan, ” diye mırıldandım. Ah, hayır... Gitmek istemiyorum.
“Tabii ki istemiyorum. Burada olman hoşuma gidiyor.” Bunu kaşlarını çatarak söyledikten sonra

saatine baktı. “Geç oldu.” Ve sonra dönüp bana baktı. “Dudağını ısırıyorsun.” Sesi boğuktu ve ben
şüpheyle süzüyordu.

“Özür dilerim.”
“Özür dileme. Sadece ben de dudaklarını ısırmak, hem de sertçe ısırmak istiyorum.” Nefesim kesildi.

Bana böyle şeyler söyleyip etkilenmememi nasıl bekleyebilirdi? “Gel, ” diye mırıldandı.
“Ne?”
“Durumu hemen şu anda düzelteceğiz.” “Ne demek istiyorsun? Ne durumu?”
“Senin durumunu. Ana, seninle sevişeceğim, şimdi.”
“Ah.” Yer ayağımın altından kaymıştı. Ben bir durumdan ibaretim. Nefesimi tuttum. “Demek

istediğim, istediğin buysa. Şansımı zorlamak istemem.
“Sevişmediğini sanıyordum. Çok sert becerdiğini sanıyordum. Yutkundum; birden diüm damağım

kurumuştu.
Bana ahlaksız ve etkileri aşağıya, ta oraya kadar ulaşan bir sırıtışla baktı.
“Bir istisna yapabilir ya da ikisini birleştirebilirim. Göreceğiz. Seninle gerçekten sevişmek istiyorum.

Lütfen benimle yatağa gel. Anlaşmamızın yürümesini istiyorum, ama nasıl bir işe girdiğin konusunda
gerçekten bir fikrin olmalı. Eğitimimize bu akşam, temel bilgilerle başlayabiliriz. Bu benim kalpli çiçekli

bir kıvama geldiğim anlamına gelmiyor; sadece istediğim bir amaca ulaşmak için bir araç; ve umuyorum
senin de istediğin bir amaca.” Bakışları yoğundu.

Kızardım... Tanrım... Dilekler gerçek olabiliyormuş demek.
“Ama kurallar listesinde talep ettiklerini de yapmadım.” Sesim nefes nefese, tereddütlüydü.
“Kuralları unut. Bu akşamlık bütün o detayları unut. Seni ofisimde yere kapaklandığın andan beri

istiyorum ve senin de beni istediğini biliyorum. İstemeseydin, burada sakin sakin oturup cezaları ve
sınırları tartışıyor olmazdın. Lütfen, Ana, geceyi benimle geçir.” Elini bana uzatırken, gözleri parlak,
ateşli ve heyecanlıydı. Elimi avucuna bıraktım. Beni önce ayağa kaldırdı, sonra kollarının arasına çekti ve
bedenini boydan boya bedenimde hissettin. Bu çevik hareketi beni hazırlıksız yakalamıştı. Parmaklarını
ensemde dolaştırdı, atkuyruğumu bileğine doladı ve beni ona bakmaya mecbur edecek şekilde hafifçe
çekti. Bana tepeden bakıyordu.

“Sen çok cesur bir genç kadınsın, ” diye fısıldadı. “Sana hayranım.”
Kelimeleri beni kışkırtmıştı; kanım alev alevdi. Eğilip dudaklarımı usulca öptü ve alt dudağımı emdi.
Ağzını ağzımdan ayırmadan, “Bu dudağı ısırmak istiyorum, ” diye mırıldandı ve dudağımı dikkatle,

dişlerinin arasına alıp çekti, inledim. Gülümsedi.
“Lütfen, Ana. Seninle sevişmeme izin ver.”
“Evet, ” diye fısıldadım, çünkü burada olma nedenim buydu. Beni bırakıp elimi tutarken ve dairenin

içinde çekerken, gülümsemesi zafer doluydu.
Yatak odası genişti. Tavana kadar yükselen camlar Seattle’ın ışıklı, çok katlı binalarına bakıyordu.

Duvarlar beyaz, mobilyalar açık maviydi. Devasa yatak ultramoderndi ve dalgaların karaya attığı odun
parçalarına benzeyen kaba, gri ahşaptan yapılmaydı. Köşelerden yükselen dört direğe rağmen sayvansızdı.
Üstündeki duvar göz alıcı bir deniz tablosuna dönüştürülmüştü.

Yaprak gibi titriyordum. Sonunda, bunca zaman sonra bunu yapacaktım ve yapacağım kişi Christian
Grey’den başkası değildi. Nefes alışım sıklaşmıştı ve gözlerimi ondan ayıramıyordum. Saatini çıkarıp
yatağı tamamlayan bir şifonyerin üstüne, ceketini de bir sandalyeye bıraktı. Üzerinde beyaz keten gömleği
ve kot pantolonu vardı. Kalp durduracak kadar güzeldi. Koyu bakır rengi saçları karışmıştı, gömleği
pantolonunun üstüne sarkıyordu. Gri gözleri cesur ve göz alıcıydı. Converse ayakkabılarından kurtuldu
ve yere eğilip çoraplarını tek tek çıkardı. Christian Grey’in ayakları. Vay canına... Çıplak ayaklarda ne
vardı böyle? Döndü ve yumuşak bir ifadeyle bana baktı.

“Doğum kontrol hapı kullanmıyorsundur herhalde?”
Ne? Lanet olsun.
“Tahmin etmiştim.” Şifonyerin en üst çekmecesini açtı ve bir paket prezervatif çıkardı. Bana büyük bir

dikkatle baktı.
“Hazırlan, ” diye mırıldandı. “Storların inik olmasını mı istersin?”
“Fark etmez, ” diye fısıldadım. ‘Yatağında kimsenin uyumasına izin vermediğini sanıyordum.”
“Uyuyacağımızı kim söyledi?” diye mırıldandı. “Ah.” Tanrı aşkına.
Usulca bana yaklaştı. Kendinden emin, seksi, alev alev gözler. Kalbim gümbürdemeye başlamıştı.

Kanım bedenimin her yanına pompalanıyordu. Yoğun ve sıcak arzu karnımda birikiyordu. Karşımda
durup gözlerimin içine baktı. O kadar seksiydi ki.

Yumuşak bir sesle, “Şu ceketi çıkaralım, ne dersin?” dedi ve yakalarından tuttuğu ceketi nazik
hareketlerle omzumdan kaydırıp sandalyenin üstüne bıraktı.

“Seni ne kadar çok istediğim konusunda bir fikrin var mı, Ana Steele?” diye fısıldadı. Nefesim
kesilmişti. Gözlerimi ondan ayıramıyordum. Elini uzattı ve parmaklarını yanağımdan çeneme doğru

usulca kaydırdı.
Çenemi okşarken, “Sana neler yapacağım konusunda bir fikrin var mı?” diye ekledi.
Vücudumun en derin, en karanlık yerindeki kaslar, en enfes şekilde kasılmıştı. Acı o kadar tatlı ve

keskindi ki gözlerimi yummak istedim, ama tutkuyla bana bakan gözleriyle hipnotize olmuştum. Eğilip
beni öptü. Dudakları, benimkilerle bütünleşirken talepkâr, sert ve telaşsızdı. Çeneme, çenemin altına ve
ağzımın köşelerine kuş tüyü ağırlığında öpücükler kondururken, gömleğimin düğmelerini çözmeye
koyuldu ve usulca üzerimden sıyrılıp yere düşmesine izin verdi. Geri çekilip bana baktı. Üzerime tam
oturan, açık mavi, dantel sutyenin içindeydim. Tanrı’ya şükür.

“Ah, Ana, ” diye soludu. “O kadar güzel bir tenin var ki, açık renk ve pürüzsüz. Her santimini öpmek
istiyorum.”

Kızardım... Ah, Tanrım. Neden sevişemeyeceğini söylemişti? İstediği her şeyi yapardım. Saçımdaki
tokayı kavrayıp çekti ve saçlarım omuzlarımdan aşağı dökülürken iç geçirdi.

“Esmerleri severim, ” diye mırıldandı. Her iki eh de saçlarımdaydı ve başımın iki yanını sıkıca
kavramıştı. Öpüşü talepkârdı; dili ve dudakları benimkileri kandırıyordu sanki. İnledim ve dilim, bütün
çekingenliğiyle, onunkiyle buluştu. Kollarım bana doladı ve bedenine bastırıp iyice sıktı. Bir eli
saçlarımda kalmış, diğeri omurgamdan belime, oradan popoma kaymıştı.

Eli, arkamda gevşedi ve usulca sıktı. Beni kalçalarına iyice yaslamıştı. Zorlamadan bana bastırdığı
ereksiyonunu hissediyordum.

Bir kez daha ağzının içine doğru inledim. Bütün vücudumu yakıp yıkan asi duyguları yoksa hormonlar
mıydı? güçlükle bastırabiliyordum. Onu öylesine istiyordum ki! Kollarının üst tarafını kavrayınca,
kaslarını hissettim. Şaşırtıcı derecede güçlüydü... ve kaslı. Çekinerek ellerimi yüzüne, saçlarının arasına
kaydırdım. Son derece yumuşak ve asilerdi. Saçlarım yavaşça çektim. İnledi. Beni karyolaya doğru itti. Ta
ki yatağı dizlerimin arkasında hissedene kadar. Bir an yatağın üzerine itecek sandım, ama bunu yapmadı.
Beni serbest bırakıp birden dizlerinin üstüne çöktü. Kalçalarımı iki eliyle birden kavradı ve dilini
göbeğimde dolaştırdıktan sonra, nazik bir dokunuşla kalça kemiğime, sonra göbeğimin üstünden diğer
kalça kemiğime kaydı.

“Ah, ” diye inledim.
Onu önümde, dizlerinin üstünde görmek, ağzını üzerimde hissetmek çok beklenmedik ve seksiydi.

Ellerim saçlarının arasındaydı ve sesi fazla yükselen nefesimi sakinleştirmeye çalışırken, saçlarını usulca
çekiştiriyordum. İnanılmaz uzunluktaki kirpiklerinin arasından bana bakarken, gözleri yakıcı bir duman
grisine çalmıştı. Elleri yukarı uzandı, kot pantolonumun düğmelerini çözdü, sonra hiç telaşsız,
fermuarımı indirdi. Gözlerini benimkilerden ayırmadan, ellerini pantolonun bel kısmının altına kaydırdı,
tenimin üstünden geçirip arka tarafıma uzandı. Elleri belimden kalçalarıma inerken, kot pantolonumu da
indirdiler. Bakışlarımı kaçıramıyordum. Durdu, dudaklarını yalarken, göz temasını bir an bile
kesmemişti. Öne eğildi ve burnunu bacaklarımın arasındaki uç noktaya sürttü. Onu hissediyordum.
Orada.

“O kadar güzel kokuyorsun ki, ” diye mırıldanarak gözlerini yumarken yüzünde saf bir zevk vardı.
Neredeyse kıvranıyordum. Yukarı uzandı, karyolanın üzerindeki örtüyü çekti ve sonra beni yavaşça
yatağa bıraktı.

Dizlerinin üstünden kalkmadan ayağımı tuttu, Converse’imi çözüp çorabımla birlikte ayağımdan
çıkardı. Ne yaptığım görebilmek için dirseklerimin üstünde doğrulmuştum. Nefes nefese ve istekle
doluydum. Ayağımı topuğumdan kaldırdı ve başparmağının tırnağını tabanımın çukurunda dolaştırdı.
Neredeyse acı vericiydi, ama hareketin kasıklarımda yankılandığını hissetmiştim. İç geçirdim. Gözlerini

benimkilerden ayırmadan, bu kez önce dilini sonra dişlerini ayak tabanımın çukurunda gezdirdi. Lanet
olsun. İnledim. Bunu nasıl orada hissedebiliyordum? İnleyerek yeniden yatağa düştüm. Yumuşak
kıkırtısını duydum.

“Ah, Ana, sana neler yapabilirim, ” diye fısıldadı. Diğer ayakkabımı ve çorabımı da çıkardıktan sonra
ayağa kalktı ve kot pantolonumu tamamen çekip çıkardı. Yatağında, üzerimde sadece sutyenim ve
külotumla yatıyordum ve Grey tepeden bana bakıyordu.

“Çok güzelsin, Anastasia Steele. İçinde olmak için can atıyorum.” Lanet olsun. Sözleri. O kadar baştan
çıkarıcıydı ki. Nefesimi kesiyordu. “Bana kendine nasıl zevk verdiğini göster.”

Ne? Kaşlarım çatıldı.
“Utanma, Ana. Göster bana, ” diye fısıldadı.
Kafamı salladım. “Ne demek istediğim bilmiyorum.” Sesim boğuktu. Arzuya bulanmış halini

tanımakta ben bile güçlük çekiyordum.
“Kendini nasıl tatmin ediyorsun? Görmek istiyorum.” Başımı salladım.
‘Tatmin etmiyorum, ” diye mırıldandım. Kısa bir an için şaşırarak kaşlarını kaldırdı. Gözleri koyulaştı

ve inanmayarak kafasını salladı.
“Pekâlâ, bu konuda ne yapabileceğimize bir bakalım.” Sesi yumuşak ve meydan okuyucu, enfes bir

şehvet tehdidiydi. Kot pantolonunun düğmelerini hiç telaşsız çözüp pantolonunu yavaşça indirirken
gözleri üzerimden bir an olsun ayrılmadı. Üzerime eğildi ve iki ayak bileğimi tutarak bacaklarımı hızla
araladı ve bacaklarımın arasına doğru emekledi. Üzerime eğildi. İhtiyaçla kıvranıyordum.

“Kıpırdama, ” diye mırıldandıktan sonra, eğilip bacaklarımın içlerini öptü. Öpücükleri daha yukarı,
külotumun ince, dantel kumaşına kadar aralıksız devam etti.

Ah... Kıpırdamadan duramıyordum. Nasıl kıpırdamazdım ki? Altında kıvranıyordum.
“Hareketsiz durman konusunda biraz çalışmamız gerekecek, bebeğim.” Öpücükleri karnıma tırmandı

ve dili göbek deliğime daldı. Kuzeye doğru yol almaya devam ediyor, bedenimi öpücüklere boğuyordu.
Tenim yanıyordu. Kıpkırmızı olmuştum, çok sıcak ve çok soğuktu.

Tırnaklarımı altımdaki çarşafa geçirmiştim. Yanıma uzandı ve eli kalçama, belime ve göğsüme doğru
çıktı. Bana tepeden bakarken yüzünde anlaşılmaz bir ifade vardı. Yavaşça memelerimi kavradı.

“Avuçlarıma tam uyuyorsun, Anastasia, ” diye mırıldandı ve işaret parmağını sutyenimin kupuna takıp
yavaşça aşağı çekerek mememi özgür bıraktı. Ama sutyenin baleni ve kup kısmının kumaşı mememi
yukarı doğru itiyordu. Parmağı diğer mememe kaydı ve aynı işlemi tekrarladı. Sabit bakışları altında
memelerim şişmiş, meme uçlarım sertleşmişti. Kendi sutyenimle bağlanmıştım.

Hayranlık dolu bir sesle, “Çok hoş, ” diye fısıldayınca, meme uçlarım daha da sertleşti.
Mememe yavaşça üflerken, elini diğer meme kaydırdı. Başparmağıyla meme ucumu kıvırıp uzattı.

Kasıklarıma kadar hissettiğim tatlı bir duyguyla inledim. Fena ıslanmıştım. Parmaklarım çarşafı daha sıkı
kavrarken, içimden, Ah lütfen, diye yalvardım. Dudakları diğer mememin üstüne kıvrıldı ve ucunu
çekince, neredeyse sarsıldım.

“Bakalım seni bu şekilde boşaltabilecek miyiz?” diye fısıldayarak ağır şehvet saldırısını sürdürdü.
Meme uçlarım, bütün sinir uçlarımı bedenimin tamamının tatlı bir ıstırapla

şakımasına neden olacak şekilde uyaran ustalıklı parmaklarının ve dudaklarının enfes yükünü
taşıyordu. Durmak bilmiyordu.

“Ah... lütfen, ” diye yalvardım ve başımı arkaya attım. İnlerken ağzım aralanmış, bacaklarım kaskatı
kesilmişti. Tanrı aşkına, bana neler oluyordu böyle?

“Kendini bırak, bebeğim, ” diye mırıldandı. Dişleri meme ucumun üstüne kapandı, parmaklan diğer

meme ucumu sertçe çekti ve bedenim sarsılarak binlerce parçaya bölünürken ellerinde dağıldım. Beni
öperken, ağzımın içindeki dili çığlıklarımı yutuyordu.

Ah, Tanrım. Olağanüstüydü. Bunca patırtının neden koptuğunu artık anlamıştım. Yüzünde tatmin
olmuş bir gülümsemeyle bana bakıyordu. Diğer yandan benimkinde minnet ve hayranlıktan başka bir şey
olmadığından emindim.

“Çok duyarlısın, ” diye soludu. “Bunu kontrol etmeyi öğrenmen gerekecek ve nasıl yapacağını
öğretmek çok keyifli olacak.” Beni bir kez daha öptü. Orgazmın beni çıkardığı yükseklikten yere inerken,
nefesim hâlâ kesik kesikti. Eh belime, oradan kalçama indi ve sonra beni yavaşça avuçladı... Tanrım.
Parmağı ince dantelin içine kaydı ve etrafımda orada yavaşça dolaştı. Gözlerini kısa bir an için yumdu ve
nefesi bir an kesildi.

“Öyle enfes ıslanmışsın ki. Tanrım, seni istiyorum.” Parmağını içime kaydırdı ve o bunu tekrar tekrar
yaparken, haykırdım. Klitorisime avucunu yerleştirdi ve bir kez daha haykırdım. Parmağını içime, daha
derinlere itti, inledim.

Aniden doğruldu, külotumu çekiştirerek çıkardığı gibi yere fırlattı. İç çamaşırını indirdiği anda,
ereksiyonu özgürlüğünü ilan etti. Vay canına... Baş ucu komodinine uzandı, folyolu bir paket kaptı ve
sonra iyice araladığı bacaklarımın arasına geçti. Dizlerinin üstünde doğruldu ve prezervatifi hatırı sayılır
uzunluğuna yerleştirdi. Ah hayır... Sığacak mıydı? Nasıl?

Gözleri gözlerimde, “Endişelenme, ” diye soludu. “Sen de genişleyeceksin.” Ellerini başımın iki
yanma yaslayıp üzerime eğildi ve kaskatı bir çene ve yanan gözlerle gözlerimin içine baktı. Gömleğinin
hâlâ üzerinde olduğunu ancak o zaman fark ettim.

Usulca, “Bunu yapmayı gerçekten istiyor musun?” diye sordu. “Lütfen, ” diye yalvardım.
Yavaşça, “Dizlerini yukarı çek, ” diye emretti ve hızla itaat ettim. Ereksiyonunun başını cinsel

organımın girişine yerleştirirken, “Şimdi sizi becereceğim, Bayan Steele.” diye mırıldandı. “Çok sert, ”
diye fısıldadı ve kendini hızla içime itti.

Christian bekâretimi bozarken, içimde, derinlerde tuhaf bir çimdiklenme hissi duyarak, “Ahhh!” diye
haykırdım. Durdu. Gözleri mest edici bir zaferle parlayarak bana bakıyordu.

Ağzını hafifçe araladı. Nefesi boğuktu. İnledi. “Çok sıkısın, iyi misin?”
Gözlerim fal taşı gibi açık, ellerim kollarının alt kısmında, başımı salladım, içimin doluluğunu

hissediyordum. Kıpırdamadan durarak, içimde uyandırdığı bu zorlayıcı ve karşı konulmaz duyguya uyum
sağlamama izin verdi.

Bir an sonra gerilmiş bir sesle, “Hareket edeceğim, bebeğim, ” diye soludu.
Ah.
Müthiş bir yavaşlıkla geri çekildi. Gözlerini yumdu, inledi ve kendini bir kez daha içime itti. Ben bir

haykırış daha koyuverince durdu.
“Daha?” diye fısıldarken, sesi boğuktu.
“Evet, ” dedim nefessiz. Bunu bir kez daha yaptı ve yine durdu. İnledim, bedenim onu kabul etmişti.

Ah, bunu istiyordum. ‘Yine?” diye soludu.
“Evet.” Bu bir yakarıştı.
Ve hareket etti, ama bu defa durmadı. Ağırlığını üzerimde hissedeceğim ve beni aşağıda tutacak

şekilde, dirseklerine kaydırdı. Ve bu yabancı duyguya alışırken, kalçalarım onunkilerle buluşmak için
ürkek bir şekilde kıpırdıyordu. Hızını arttırdı. İnledim, hızını gittikçe ve insafsızca artırarak, acımasız bir
ritimle vurmayı sürdürdü ve ben de ona karşılık vererek ayak uydurdum. Başımı ellerinin arasına alıp
beni sertçe öperken, dişleriyle alt dudağımı bir kez daha çekti. Hafifçe kayarken içimde, daha önce

olduğu gibi, bir şeylerin oluştuğunu hissediyordum. O kendini içime itmeyi sürdürürken kasılmaya
başladım. Vücudum titreyip yay gibi gerilirken, tenim bir ter tabakasıyla kaplanmıştı. Ah, Tanrım. Böyle
hissettireceğini hiç bilmiyordum... bu kadar iyi olabileceğini. Düşüncelerim darmadağınıktı. Sadece
hissediyordum... Sadece o... Sadece ben... Ah lütfen... Kasıldım.

Nefes nefese, “Benim için boşal, Ana, ” diye fısıldadı. Kelimeleriyle çözüldüm ve doruğa ulaşıp altında
milyonlarca parçaya dağılarak erkekliğinin etrafında patladım. Boşalırken adımı haykırdı, sertçe abandı ve
sonra içimde boşalırken kıpırdamadan durdu.

Hâlâ nefes nefeseydim. Soluğumu, gümbür gümbür çarpan kalbimi yavaşlatmaya çalışıyordum.
Düşüncelerim asi bir kargaşa içindeydi. Vay canına. Sersemleticiydi. Gözlerimi açtım, gözleri kapalı,
nefesi kesik halde, alnını alnıma yasladı. Christian gözlerini kırpıştırarak açtı ve bana karanlık, ama
yumuşacık bir ifadeyle baktı. Hâlâ içimdeydi. Eğildi, alnıma bir öpücük kondurdu ve sonra kendini
usulca geri çekti.

“Ah...” Bu yabancılık karşısında yüzümü buruşturdum.
Christian yanıma uzanıp dirseğine yaslanarak, “Canını yaktım mı?” diye sordu. Saçımın bir tutamını

kulağımın arkasına itti. Sırıtmamak elimde değildi.
“Canımı yakıp yakmadığını mı soruyorsun?”
Alaycı bir gülümsemeyle, “İmayı anlamamış değilim, ” dedi. “Cidden, iyi misin?” gözleri yoğun,

meraklı, hatta talepkârdı.
Yanında yatarken, uzuvlarımın tutmadığını, kemiklerimin jöle kıvamını aldığını hissediyordum;

gevşemiştim. Fazlasıyla gevşemiştim. Ona sırıttım. Sırıtmama mani olamıyordum. Onca patırtının
nedenini artık biliyordum. İki orgazm... Dikiş yerlerinden yırtılmak, çamaşır makinesinin bir anda su
alması gibi, bir anda boşalmak... Vay canına. Bedenimin nelere muktedir olduğundan, ne derece kasılıp
nasıl şiddetle ve hoşnutlukla gevşeyebileceğinden habersizdim. Bu zevkin tarifi yoktu.

“Dudağını ısırıyorsun ve sorumu hâlâ yanıtlamadın.” Kaşlarını çatmıştı. Onu afacan bir sırıtışla
süzdüm. Dağınık saçları, alev alev yanan kısık gri gözleri, ciddi ve karanlık ifadesiyle, muhteşem
görünüyordu.

“Bunu yine yapmak isterim, ” diye fısıldadım. Panjurlar geri inmeden önce, bir an, yüzünden bir
rahatlama ifadesinin geçip gittiğini görür gibi oldum. Bana yarı kapalı gözlerle bakıyordu.

Kuru bir sesle, “Öyle mi, Bayan Steele?” diye mırıldandı. Eğildi ve ağzımın köşesine küçük bir öpücük
kondurdu. “Seni küçük talepkâr, ” dedi. “Yüzüstü dön.”

Ona bir an gözlerimi kırpıştırdıktan sonra, yüzüstü döndüm. Sutyenimin kopçasını açtı ve elini
sırtımdan kalçama doğru indirdi.

“Gerçekten çok güzel bir tenin var, ” diye mırıldandı. Bacaklarından biri benimkinin arasına girecek
şekilde kaydı. Kısmen sırtıma uzanmıştı. Yüzüme düşen saçlarımı kenara itip çıplak omzumu öperken,
gömleğinin düğmelerinin tenime battığım hissediyordum.

“Gömleğin neden üstünde?” diye sordum. Durdu. Anlık bir duraksamadan sonra, gömleği üstünden
sıyırıp tekrar üzerime uzandı. Ilık tenini tenimde hissediyordum. Mmm... Harika bir histi. Göğsündeki az
miktardaki tüy öbeği, sırtımı gıdıklıyordu.

Kulağıma, “Demek seni tekrar becermemi istiyorsun, ” diye fısıldadı ve kulağımın çevresinden,
boynumun aşağısına kadar kuş tüyü hafifliğinde öpücükler sıraladı.

Eli aşağıya doğru kayarak belimden kalçama, oradan da dizimin arka kısmına kadar indi. Dizimi yukarı
itti ve bir an nefesim kesildi. Şimdi ne yapıyordu? Bacaklarımın arasına girip, kalçama yaslanacak şekilde
kıpırdadı. Eli bacağımdan sırtıma yöneliyordu. Usulca yanağımı okşadı. Sonra parmağını tekrar

bacaklarımın arasına kaydırdı.
“Sana arkadan sahip olacağım, Anastasia, ” diye mırıldandı ve diğer eliyle, ensemdeki saçlarımı

avuçlayıp yavaşça çekerek beni olduğum yere sabitledi. Başımı oynatamıyordum. Altına çivilenmiş ve
çaresizdim.

“Benimsin, ” diye fısıldadı. “Sadece benim. Bunu sakın unutma.” Sesi sarhoş edici, sözcükleri baş
döndürücü ve baştan çıkarıcıydı. Gittikçe büyüyen ereksiyonunu bacaklarımın arasında hissediyordum.

Uzun parmakları usulca, küçük daireler çizerek klitorisime masaj yapmaya uzandı. Çenemi yavaşça
dişlerken, nefesinin yumuşaklığı yüzümde dolaşıyordu.

“İlahi bir kokun var.” Burnunu kulağımın arkasına sürttü. Eli, daireler çizerek etrafımda dolaşmayı
sürdürüyordu. Istırap veren bir zevk karnımda adrenalin misali yükselirken, elinin bir yansıması olarak
kalçam da daireler çizmeye başladı.

Yumuşak ama kesin bir sesle, “Kıpırdama, ” diye emrederken, başparmağım yavaşça içime itti ve
olduğu yerde çevirerek vajinamın ön duvarım okşadı. Etkisi çıldırtıcıydı; bütün enerjim bedenimin
içindeki tek bir küçük noktaya konsantre olmuştu.

Usulca, “Hoşuna gidiyor mu?” diye sorarken, kulağımı sıyırıyordu ve başparmağını yavaşça hareket
ettirmeye başladı... içeri, dışarı, içeri, dışarı. Parmağı daireler çizmeyi sürdürüyordu.

Bedenimden ateş akarken, nefesimi kontrol altında tutmaya, parmaklarının dizginlerinden boşalttığı
düzensiz, kaotik duyguları hazmetmeye çalışarak gözlerimi yumdum. Bir kez daha inledim.

“Ne kadar çabuk, ne kadar çok ıslandın. Çok duyarlısın. Ah, Anastasia. Bu hoşuma gidiyor. Bu çok
hoşuma gidiyor, ” diye fısıldadı.

Bacaklarımı kasmak istiyor, ama hareket edemiyordum. Beni yatağa çivilemiş, sürekli, ağır ve
dolambaçlı ritmini sürdürüyordu. Kesinlikle muhteşemdi. Bir kez daha inledim ve aniden hareket etti.

“Ağzını aç, ” diye emretti ve başparmağını ağzıma itti. Açılan gözlerimi deli gibi kırpıştırıyordum.
Kulağıma, “Tadına bak, ” diye soludu. “Em beni, bebeğim.” Parmağı dilime bastırıyordu. Ağzım

parmağının etrafına örtüldü ve çılgıncasına emmeye başladım. Başparmağının tuzlu tadını ve kanın cılız
metalik kokusunu duyabiliyordum. Lanet olsun. Yanlıştı, ama bir o kadar da erotikti.

“Ağzını becermek istiyorum, Anastasia ve birazdan becereceğim.” Sesi boğuk ve kaba, nefesi kesik
kesikti.

Ağzımı becermek mi? inledim ve dişlerimi parmağına geçirdim. İç geçirdi; saçlarımı daha fazla ve acı
verecek şekilde çekince, onu bıraktım.

‘Taramaz tatlı kız, ” diye fısıldadı ve sonra yeni bir paket için baş ucu komodinine uzandı. Saçımı
serbest bırakırken, “Olduğun yerde kal, kıpırdama, ” diye emretti.

Ben kanım damarlarımda çağlar halde, nefes nefese beklerken, folyoyu yırttı. Beklenti baş
döndürücüydü. Ağırlığını bir kez daha üstüme vererek eğildi, saçlarımı kavradı ve kafamı sabitledi.

Kıpırdayamıyordum. Baştan çıkarıcı bir şekilde kapana kısılmıştım ve Christian beni tekrar almaya
hazırdı.

“Bu defa işi gerçekten ağırdan alacağız, Anastasia, ” dedi nefes nefese.
Ve yavaş, çok yavaş içime kaydı. Ta ki içime tamamen gömülene dek. Esnetici, doldurucu, acımasız.

Yüksek sesle inledim. Bu kez daha derinde gibiydi, enfes bir şeydi. Bir kez daha inledim. Kalçalarını
kasıtlı olarak çevirip geri çekildi, bir an durdu ve sonra yeniden içeri kaydı. Bu hareketi defalarca
tekrarladı. Beni deli ediyordu. Alaycı, kasten yavaş girişleri ve bu gidip gelen doluluk hissi aklımı
başımdan alıyordu.

“Öyle iyi hissettiriyorsun M, ” diye inledi ve içim titremeye başladı. Geri çekilip bekledi. “Ah hayır,

bebeğim, daha değil, ” diye mırıldandı. Titreme durdu ve Christian bu enfes sürece bir kez daha başladı.
“Ah, lütfen, ” diye yalvardım. Daha fazlasını kaldırabileceğimden emin değildim. Bedenim öylesine

gerilmişti ki gevşemek için kıvranıyordu.
“Canın yansın istiyorum, bebeğim, ” diye mırıldandı ve tatlı, aheste işkencesini sürdürdü. Arkaya, öne.

‘Yarın, her kıpırdayışında, orada olduğumu hatırlamanı istiyorum. Sadece benim. Sen benimsin.”
inledim.
“Lütfen, Christian, ” diye fısıldadım. “Ne istiyorsun, Anastasia. Söyle bana.”
Yine inledim. Geri çekildi ve kalçasıyla daire çizerek, yavaşça içimde döndü. “Söyle bana, ” diye

mırıldandı.
“Seni, lütfen.”
Ritmi fark edilmeyecek kadar artırdı, nefesi daha çılgın bir hal almıştı. İçim hareketlenmeye başlarken

Christian da ritmi hızlandırdı.
Her girişin arasında, “Sen. Çok. Tatlısın, ” diye mırıldanıyordu. “Seni. O. Kadar. Çok. İstiyorum. Ki.”
İnledim.
“Sen. Benimsin. Benim için gel, bebeğim, ” diye homurdandı.
Kelimeleri beni çözüyor, uçurumdan aşağı itiyordu. Bedenim organının etrafında sarsıldı ve adının

anlaşılmaz bir halini yatağa doğru haykırarak boşaldım. Christian iki kesin girişle beni takip etti ve içime
boşalırken, kıpırdamadan durdu. Üzerime yığıldı. Yüzü saçlarımın arasına gömüldü.

“Siktir. Ana, ” diye soludu, içimden hemen çıktı ve yatağın kendine ait tarafına yuvarlandı. Dizlerimi
göğsüme çektim. Tamamen tükenmiş halde, bitkin bir uykuya daldım ya da kendimi kaybettim.

Uyandığımda, hâlâ karanlıktı. Ne zamandır uykuda olduğum konusunda hiçbir fikrim yoktu. Örtünün
altında gerindim. Her yanım acıyordu; enfes bir acıydı. Christian ortalıkta görünmüyordu. Gökdelenlerde
artık daha az ışık vardı ve doğudan şafağın fısıltısı yükseliyordu. Müzik sesi duyuyordum. Piyanonun
hareketli notaları, hüzünlü tatlı bir ağıt. Bach diye düşündüm, ama emin değildim.

Yatak örtüsünü etrafıma sardım ve koridordan geniş odaya doğru sessiz adımlarla ilerledim. Christian
piyano başındaydı ve kendini çaldığı melodiye tamamen kaptırmıştı, ifadesi, tıpkı müzik gibi, hüzünlü ve
terk edilmiş gibiydi. Müthiş çalıyordu. Girişteki duvara yaslanıp mest olarak dinledim. Çok hünerli bir
müzisyendi. Çıplak oturuyordu ve vücudu piyanonun yanındaki ayaklı lambadan yayılan ışıkla
yıkanıyordu. Odanın geri kalanının karanlığında, kendi ıssız ışık havuzunda, dokunulmaz görünüyordu...
Bir hava kabarcığının içinde, yalnız.

Muhteşem, melankolik müziğiyle baştan çıkarak, hiç ses çıkarmadan, ona doğru yürüdüm. Tuşları
bulup nazikçe basan uzun, becerikli parmaklarım izlerken ve aynı parmakların bedenimi nasıl ustalıkla
ele aldığım ve okşadığını düşünürken âdeta büyülenmiştim. O anların anısıyla kızararak iç geçirdim ve
bacaklarımı birbirine bastırdım. Kafasını kaldırıp bana baktı. Anlaşılmaz gri gözleri parlak, ifadesi
okunaksızdı.

“Özür dilerim, ” diye fısıldadım. “Niyetim seni rahatsız etmek değildi.” Yüzünden hızlı bir kaş çatış
geçip gitti.

“Aslında bunu benim sana söylüyor olmam gerekirdi, ” diye mırıldandı. Çalmayı bıraktı ve ellerini
bacaklarının üstüne koydu.

Üzerinde pijama altı olduğunu o zaman fark ettim. Parmaklarını saçlarının arasında dolaştırıp ayağa
kalktı. Pijama altı kalçalarından öyle bir sarkıyordu ki... Ah, Tanrım. Christian rahat bir tavırla piyanonun
etrafını dolaşıp bana doğru gelirken, dilim damağım kurudu. Geniş omuzları, daracık kalçaları vardı ve
yürürken, karın kasları dalgalanıyordu. Gerçekten göz alıcıydı.

‘Yatakta olmalısın, ” diye azarladı. “Güzel bir parçaydı. Bach?”
“Bach’ın uyarlaması, ama orijinal olarak, Alessandro Marcello’nun obua konçertosu.” “Muhteşem ama

çok hüzünlüydü. Çok melankolik bir melodi.”
Dudakları yarım bir gülümsemeyle büküldü. ‘Yatağa, ” diye emretti. “Sabah çok bitkin olacaksın.”
“Uyandığımda orada yoktun.”
“Uyumakta güçlük çekiyorum ve birisiyle uyumaya alışık değilim, ” diye mırıldandı. Ruh halini

kavrayamamıştım. Biraz umutsuz görünüyordu, ama karanlıkta ayırt etmesi güçtü. Belki de çaldığı
parçanın tonu yüzündendi. Kolunu bana doladı ve beni nazik hareketlerle yatak odasına yönlendirdi.

“Ne zamandır çalıyorsun? Çok güzel çalıyorsun.” “Altı yaşımdan beri.”
“Ah...” Christian’ın altı yaşındaki hali... Zihnimde bakır rengi saçlı, gri gözlü güzel bir oğlan çocuğu

imgesi canlandı ve kalbim eridi. İnanılmaz hüzünlü müzikler seven, dağınık saçlı bir oğlan.
Odaya döndüğümüz zaman, “Nasıl hissediyorsun?” diye sordu ve baş ucu lambalarından birini açtı.
“İyiyim.”
İkimiz de aynı anda yatağa baktık. Çarşaflarda, kaybettiğim bekâretimin kanıtı kan vardı. Utanarak

kızardım ve yatak örtüsüne daha sıkı sarındım.
Christian karşımda dikilirken, “Pekâlâ, bu Bayan Jones’u biraz düşündürecek, ” diye mırıldandı. Elini

çenemin altına yerleştirip kafamı arkaya yatırdı ve bana baktı. Yüzümü incelerken, bakışları yoğundu.
Çıplak göğsünü daha önce görmediğimi fark ettim. Dokunmanın nasıl bir his olacağını görmek için,
içgüdüsel olarak parmaklarımı göğsündeki az sayıdaki koyu renk tele uzattım. Derhal uzanamayacağım
bir mesafeye geri çekildi.

Keskin bir tavırla, ‘Yatağa gir, ” dedi. Sesini yumuşatarak. “Gelip yanına yatacağım, ” diye ekledi.
Elimi indirirken, kaşlarımı çattım. Bedenine hiç dokunmamıştım sanırım. Şifonyerin bir çekmecesini açtı
ve bir tişört çıkarıp hızla üstüne geçirdi.

Bir kez daha, ‘Yatak, ” diye emretti. Kanı düşünmemeye çalışarak, yeniden yatağa tırmandım. O da
yanıma girdi ve beni kendine çekerek kollarıyla, yüzüm başka yöne bakacak şekilde sardı. Saçlarımı usulca
öptü ve derin bir nefes aldı.

“Uyu, tatlı Anastasia, ” diye mırıldandı. Gözlerimi yumdum, ama ya müzikten ya da Christian’ın
tavrından ötürü, bir melankoli tortusu hissetmekten kendimi alamıyordum. Christian Grey’in hüzünlü
bir yanı vardı.

BÖLÜM DOKUZ
Odayı dolduran ışık beni derin bir uykudan uyanıklığa çekiyordu. Gözlerimi gerinerek açtım. Güzel

bir mayıs sabahı ve Seattle ayaklarımın altındaydı. Vay canına, ne manzaraydı ama. Yanımda, Christian
Grey derin uykudaydı. Vay canına, ne manzaraydı ama. Hâlâ yatakta olmasına şaşırmıştım. Yüzü bana
dönük olduğu için elime onu incelemek için emsalsiz bir fırsat geçmişti. Güzel yüzü uykuda daha genç
ve gevşemiş görünüyordu. Yontulmuş gibi duran sarkık dudakları hafif aralıktı ve parlak, temiz saçları
muhteşem bir karmaşa halindeydi. Bir insan nasıl bu kadar yakışıklı görünebilirdi? Bu yasal olamazdı.
Üst kattaki odasını hatırladım... Belki de yasal falan değildi. Başımı salladım; düşünecek çok şey vardı.
Uzanıp ona dokunmak çok cazip gelse de, küçük bir çocuk gibi uyurken o kadar hoştu ki. Ne söylediğim,
ne söylediği, planlarının, özellikle benimle ilgili planlarının ne olduğu konusunda endişelenmem
gerekmiyordu.

Onu gün boyu seyredebilirdim, ama ihtiyaçlarım vardı... banyoyla ilgili ihtiyaçlar. Yataktan kayarak
çıktım ve yerde bulduğum beyaz gömleğini üstüme geçirdim. Banyo olabileceğini tahmin ederek bir
kapıdan geçtim, ama burası benim yatak odam büyüklüğünde, geniş bir giyinme odasıydı. Dizi dizi pahalı
takımlar, gömlekler, ayakkabılar ve kravatlar. Bir insanın bu kadar çok kıyafete nasıl ihtiyacı olabilirdi?
Onaylamayan bir tavırla damağımı şaklattım. Aslında, büyük olasılıkla Kate’in dolabı buna rakip
olabilirdi. Kate! Ah, hayır. Gece boyunca hiç akhma gelmemişti. Ona mesaj çekmem gerekiyordu. Lanet
olsun. Başım belaya girecekti. Bir an Elliot’la nasıl gittiğini merak ettim.

Yatak odasına döndüğümde, Christian hâlâ uyuyordu. Diğer kapıyı denedim. Burası banyoydu ve
benim yatak odamdan daha genişti. Bir adamın neden bu kadar çok yere ihtiyacı olsun ki? İroniyle iki
lavabo olduğunu fark ettim. Kimseyle birlikte uyumadığını düşünürsek, lavabolardan biri kullanılmıyor
olsa gerekti.

Lavaboların üstündeki devasa aynada kendime baktım. Farklı görünüyor muydum? Farklı
hissediyordum. Dürüst olmak gerekiyorsa, biraz sızı hissediyordum ve kaslarım... Tanrım, hayatım
boyunca hiç egzersiz yapmamış gibiydim. Sen hiç egzersiz yapmazsın ki. Bilinçaltını uyanmıştı. Büzdüğü
dudaklarıyla, ayağını yere vurarak bana bakıyordu. Demek onunla yattın ve seni sevmeyen bir adama
bekâretini verdin. Aslında adamın seninle ilgili çok acayip fikirleri var; seni tuhaf bir seks kölesine
dönüştürmek istiyor.

Bilinçaltım, SEN AKLINI MI KAÇIRDIN, diye bağırdı.
Aynaya bakarken yüzümü buruşturdum. Bütün bunları sindirmem gerekecekti. Dürüstçe, güzel ötesi,

Karun’dan daha zengin ve beni bekleyen Kırmızı Acı Odası olan bir adama âşık olduğumu düşününce
ürperdim. Sersem ve kafası karışmış haldeydim. Saçlanm her zamanki asiliğindeydi. Az önce becerilmiş
kadın saçı bana yakışmıyordu. Parmaklarımla kaosa düzen getirmeye çalıştım, ama sefil bir şekilde
beceremeyip pes ettim. Belki çantamda toka bulabilirdim.

Açlıktan ölüyordum. Yatak odasına döndüm. Uyuyan güzel hâlâ uyuyordu; bu yüzden onu orada
bırakıp mutfağa yöneldim.

Ah, hayır... Kate. Çantamı Christian’ın çalışma odasında bırakmıştım. Gidip aldım ve cep telefonumu
çıkardım. Uç kısa mesaj.

İYİ MİSİN Ana
NEREDESİN Ana
Lanet olsun Ana
Kate’i aradım. Cevap vermeyince, ona hayatta olduğumu ve Mavi Sakal tarafından ~«n azından

endişelenmesini gerektirecek şekilde yenmediğimi ya da belki de yenmiştim haber veren rezil bir mesaj

bıraktım. Ah, her şey o kadar kafa karıştırıcıydı ki. Christian Grey’e dair hislerimi tanımlamam ve analiz
etmem gerekiyordu. Bu imkânsız bir görevdi. Yenilgiyi kabul ederek başımı salladım. Düşünmek için,
buradan uzak bir yerde yalnız kalmaya ihtiyacım vardı.

Çantamda iki toka birden buldum ve hızlı hareketlerle saçlarımı iki yandan ördüm. Evet! Belki de ne
kadar çocuksu görünürsem, Mavi Sakal karşısında o kadar korunaklı olurdum. Çantadan iPod’umu
çıkarıp kulaklıklarımı taktım. Yemek pişirirken müzik gibisi yoktu. iPod’u Christian’ın gömleğinin göğüs
cebine koydum, sesi iyice açıp dans etmeye başladım.

Lanet olsun, acıkmıştım.
Mutfağı gözümü korkutuyordu. O kadar pürüzsüz ve moderndi ki; üstelik dolapların hiçbirinde kulp

yoktu. Dolap kapaklarını açmak için itmem gerektiğini keşfetmem birkaç saniyemi aldı. Belki de
Christian’a kahvaltı hazırlamalıydım. Önceki gün... şey, dün, Heathman’da omlet yemişti. Tanrım, o
zamandan bu yana o kadar çok şey olmuştu ki. Bol bol yumurtanın olduğu buzdolabına bir göz attım ve
krep ve jambon yapmaya karar verdim. Mutfakta dans ederek, hamuru hazırlamaya koyuldum.

Oyalanmak iyiydi. Düşünecek fazla derine dalmadan düşünecek zaman demekti. Kulaklarımda
gümbürdeyen müzik de derin düşünceleri defetmemi sağlıyordu. Buraya geceyi Christian Grey’in
yatağında geçirmeye gelmiştim ve kimseyi yatağına almamasına rağmen, bunu başarmıştım. Gülümsedim;
görev başarıyla tamamlanmıştı. Büyük başarı. Sırıttım. Harika zaman geçirmiştim ve önceki gecenin
anıları dikkatimi dağıtıyordu. Sözleri, vücudu, sevişmesi... Bedenim hatırladıklarının etkisiyle uğuldarken
gözlerimi yumdum ve karnımın alt tarafındaki kaslar zevkle kasıldı. Bilinçaltını beni hemen azarladı.
Acımasız bir kadın gibi, Becermek, sevişmek değil, dîye haykırdı. Onu duymazdan geldim ama için için,
haklı olduğunu biliyordum. Elimdeki işe konsantre olmak için başımı salladım.

Mutfakta son teknolojiye uygun bir çeşitlilik mevcuttu. Sanırım yolumu bulmayı becermiştim. Krepleri
ılık tutacak bir yere ihtiyacım vardı. Sonra da jambonlara giriştim. Amy Studt kulağımda uyumsuzlarla
ilgili bir şarkı söylüyordu. Bu şarkı benim için çok şey ifade ederdi; çünkü ben de uyumsuz biriydim.
Hiçbir yere uyum sağlayamamıştım ve şimdi... Uyumsuzlar Kralı’nın ta kendisinden, kafa yormam
gereken edepsiz bir teklif almıştım. Neden böyleydi? Doğa mı yoksa yetiştirilme şartları gereği mi?
Bildiğim her şeye o kadar yabancıydı ki.

Jambonu ızgaranın altına yerleştirdim ve o pişerken biraz yumurta çırptım. Döndüğümde, Christian
kahvaltı barına eğilmiş, yüzü bir çan kulesi biçiminde birleştirdiği ellerine yaslı

halde, kahvaltı barının başındaki taburelerden birinde oturuyordu. Üzerinde uyurken giydiği tişört
vardı. Az önce düzüştüm saçı ona gerçekten, gerçekten yakışıyordu. Tıpkı ona özel kirli sakal gibi. Hem
eğlenir hem şaşırmış gibiydi. Donakaldım, kızardım, sonra kendimi topladım, kulaklıkları kulaklarımdan
çekip çıkardım. Onu görmek, dizlerimin bağının çözülmesine yetmişti.

“Günaydın, Bayan Steele. Bu sabah çok enerjiksiniz, ” dedi kuru bir sesle.
“Iiyi uyudum, ” diye geveledim. Dudakları gülümsemesini saklamaya çalışıyordu.
“Nedenini hayal dahi edemiyorum.” Duraksadı ve kaşlarım çatarak, “Yatağa döndükten sonra ben de

iyi uyudum, ” dedi.
“Aç mısın?”
Yoğun bir bakışla, “Çok, ” dedi. Bahsettiğinin yemek olduğunu hiç sanmıyordum. “Krep, jambon ve

yumurta?”
“Kulağa harika geliyor.”
“Tabak altı servislerini nerede sakladığını bilmiyorum.” Utanmış görünmemek için umutsuzca çaba

harcayarak omuz silktim.

“Ben o işi hallederim. Sen pişirmeye devam et. Şeye... dans etmeye devam edebilmen için müzik
açmamı ister misin?”

Patlıcan moruna çaldığımı bilerek parmaklarıma baktım.
“Lütfen, benim yüzümden durma. Çok eğlenceli.” Sesinde buruk bir muziplik vardı.
Dudaklarımı büzdüm. Eğlenceli ha? Bilinçaltını bana iki büklüm halde gülüyordu. Dönüp

yumurtaları, büyük olasılıkla gereğinden biraz fazla sert, çırpmayı sürdürdüm. Bir an sonra, yanımdaydı.
Örgülerimden birini usulca çekti.

“Bunları severim, ” diye fısıldadı. “Seni koruyamayacaklar.” Hımm... Mavi Sakal.
Aksi bir sesle, “Yumurtalarını nasıl seversin?” diye sordum. Gülümsedi. “iyice çırpılmış ve kızarmış.”

Pis pis sırıtıyordu.
Gülümsememi gizlemeye çalışarak elimdeki işe döndüm. Ona kızgın kalmak zordu. Özellikle de

kendisinden hiç beklenmeyecek bir oyunbazlık sergilediği zamanlarda. Bir çekmece açtı ve abanoz siyahı
iki tabak altlığı çıkardı. Yumurta karışımını bir tavaya döktüm. Jambonu çıkardım, çevirdim ve tekrar
ızgaranın altına ittim.

Arkamı tekrar döndüğümde, masanın üstünde portakal suyu vardı ve Christian kahve hazırlıyordu.
“Çay ister misin?” “Evet, lütfen. Varsa.”
Birkaç tabak bulup ocağın ısıtma tepsisine yerleştirdim. Christian bir dolaba uzandı ve birkaç

Twinings çıkardı. Dudaklarımı büzdüm.
“Hakkımda sonuca varmak biraz kolay oldu, değil mi?”
“Öyle mi dersin? Henüz herhangi bir sonuca vardığımızı sanmıyorum, Bayan Steele, ” diye mırıldandı.
Bununla ne demek istemişti? Pazarlıklarımız; şey... ilişkimizi... ya da adı her neyse işte... mi kastetmişti?

Hâlâ o kadar şifreliydi ki. Kahvaltıyı ısıtılmış tabaklara servis edip tabak altlarının üstüne bıraktım.
Buzdolabını karıştırıp biraz akçaağaç şurubu buldum.

Oturmamı bekleyen Christian’a baktım.
“Bayan Steele.” Bar taburelerinden birini işaret ediyordu.
“Bay Grey.” Başımı onaylar gibi eğdim. Tabureye tırmandım ve otururken yüzümü hafifçe

buruşturdum.
Otururken, “Ne kadar sızlıyor?” diye sordu. Kızardım. Neden bu kadar özel sorular sormak zorunda?
“Şey, dürüst olmam gerekirse, bunu karşılaştırabileceğim bir şey yok, ” diye çıkıştım. Biraz fazla tatlı

bir sesle, ‘Yoksa üzüntülerini bildirmeyi mi diliyordun?” diye ekledim. Gülümsemesini bastırmaya çalışır
gibiydi ama emin olamıyordum.

“Hayır. Temel eğitimine devam edip edemeyeceğimi merak ediyordum.”
“Ah.” Nefesim kesilmiş ve içimde bir şeyler kasılmıştı; allak bullak bir halde ona bakıyordum. Ah... Bu

çok güzel, inlememi zor bastırdım.
‘Ye, Anastasia.” İştahım bir kez daha kesilmişti... daha fazla... daha fazla seks... lütfen. “Bu arada, bu

enfes olmuş.” Sırıtıyordu.
Bir çatal omlet yemeğe çalıştım, ama tadını alamıyordum. Temel eğitim mi? Ağzını becermek

istiyorum. Bu da temel eğitimin bir parçasını mı oluşturuyordu acaba?
“Dudağını ısırmayı bırak; çok dikkat dağıtıcı. O gömleğin altına hiçbir şey giymediğini biliyorum ve

bu, durumu daha da dikkat dağıtıcı kılıyor.”
Çay poşetini, Christian’ın hazırladığı demliğe batırdım. Başım dönüyordu.
Hormonlar içimi yakıp yıkarken, olabildiğince doğal, ilgisiz ve sakin görünme arzuma ihanet ederek

biraz fazla yüksek bir sesle, “Aklından ne tür bir temel eğitim geçiyordu?” diye sordum.

“Şey, madem her yanm sızlıyor, oral becerilere bağlı kalabiliriz diye düşündüm.”
Çayım gırtlağıma kaçtı ve gözlerim fal taşı gibi, ağzım açık halde ona baktım. Sırtımı usulca okşadı ve

bana biraz daha portakal suyu uzattı. Ne düşündüğünü tahmin edemiyordum.
“Tabii eğer kalmak istiyorsan, ” diye ekledi. Dengemi geri kazanmaya çalışarak ona baktım, ifadesi

anlaşılmazdı. Bu o kadar sinir bozucuydu ki.
“Bugünlük kalmak isterim. Eğer uygunsa. Yarın çalışmam gerek.” "Yarın saat kaçta işte olman

gerekiyor?”
“Dokuz.”
“Saat dokuzda işinde olmanı sağlarım.”
Kaşlarım çatıldı. Bir gece daha kalmamı mı istiyor?
“Bu akşam eve dönmeliyim. Temiz kıyafetlere ihtiyacım var.” “Sana buradan bir şeyler alabiliriz.”
Kıyafete harcayacak ekstra nakitim yoktu. Elini kaldırdı, çenemi tuttu ve dişlerimin arasındaki

dudağımın kurtulmasını sağlayacak şekilde çekti. Dudağımı ısırdığımın farkında bile değildim.
“Ne var?” diye sordu.
“Bu akşam evde olmalıyım.” Ağzı düz bir çizgi halini aldı.
“Tamam, bu akşam, ” diye kabul etti. “Şimdi kahvaltını et.” Düşüncelerim ve midem allak bullaktı.

İştahım kaçmıştı. Yarısı yenmiş kahvaltıma bakakalmıştım. Aç değildim, o kadar.
“Ye, Anastasia. Dün gece de yemedin.” “Gerçekten aç değilim, ” diye fısıldadım.
Gözleri kısıldı. “Kahvaltını bitirmeni gerçekten isterim.” ‘Temekle derdin ne?” deyiverdim. Alm

kırıştı.
“Sana daha önce de söyledim. Yemek israfıyla sorunum var. Ye, ” diye çıkıştı. Bakışları karanlık ve

sertti.
Lanet olsun. Bütün bunlar neyin nesiydi? Çatalımı aldım ve çiğnemeye çalışarak, yavaş yavaş yemeğe

başladım. Yemek konusunda böyle acayip davranacaksa tabağıma çok fazla şey almamayı unutmamam
gerekecekti. Kahvaltımı dikkatle bitirirken, ifadesi yumuşadı. Tabağını temizlediğini fark ettim. Benim de
bitirmemi bekledi ve tabağımı kaldırdı.

“Sen pişirdin, ben toplarım.” “Çok demokratik.”
“Evet.” Kaşlarını çattı. “Her zamanki tarzım değil. Ben bu işi halledince banyo yaparız.”
“Ah,

 tamam.” Ah... Tanrım... Duşu tercih ederdim. Cep telefonumun çalmasıyla
düşüncelerimden sıyrıldım. Arayan Kate’ti.

“Merhaba.” Balkonun cam kapısına, Christian’dan uzağa yürüdüm.
“Ana, neden dün gece mesajlarıma cevap vermedin?” Öfkeliydi. “Özür dilerim. Olayların akışına

kapılmışım.”
“İyi misin?” “Evet, iyiyim.”
“Yaptınız mı?” Bilgi almak için ölüyordu. Sesindeki beklenti karşısında gözlerimi devirdim. “Kate,

telefonda konuşmak istemiyorum.” Christian kafasını kaldırmış, bana bakıyordu. “Yapmışsınız...
Anlayabiliyorum.”

Nasıl anlayabilirdi? Blöf yapıyordu ve bu konudan bahsedemezdim. Lanet olası bir anlaşma
imzalamıştım.

“Kate, lütfen.”
“Nasıldı? Sen iyi misin?” “İyi olduğumu söyledim.” “Nazik miydi?”
“Kate, lütfen!” Hiddetimi saklayamamıştım.

“Ana, lütfen benden saklama. Bugünü neredeyse dört yıldır bekliyorum.” “Akşam görüşürüz.”
Telefonu kapattım.

Bu işi kıvırmak zor olacaktı. Kate o kadar ısrarcıydı ki. Üstelik detaylarıyla öğrenmek istiyordu ve ben
bir... Ne deniyordu? Bir gizlilik anlaşması imzaladığım için anlatamazdım.

Deliye dönecekti ve haksız da sayılmazdı. Bu yüzden bir plana ihtiyacım vardı. Christian’ın mutfağında
zarafetle gidip gelmesini izlemek üzere geri döndüm.

Çekingen bir tavırla, “Bu gizlilik anlaşması, her şeyi kapsıyor mu?” diye sordum. Twinings’i
kaldırırken dönüp bana baktı. “Neden?” Kızardım.

“Şey, birkaç sorum var. Bilirsin, seks hakkında.” Gözlerimi parmaklarıma indirdim. “Ve Kate’e
sormak isterim.”

“Bana sorabilirsin.”
“Christian, kabalık etmek istemem ama...” Cümlem yarıda kaldı. Sana sor amam. O zaman, seks

konusunda onun ön yargılı, acayip tuhaf ve çarpık dünya görüşünü edinirdim. Ben tarafsız görüş
istiyordum. “Sadece teknik konular hakkında. Kırmızı Acı Odası’ndan bahsetmem.”

Kaşlarını kaldırdı.
“Kırmızı Acı Odası mı? Anastasia, orası daha çok zevkle ilgili. İnan bana, ” dedi. “Ayrıca, ” ses tonu

sertleşmişti, “oda arkadaşın, kardeşimle iki başlı bir canavar oluşturuyor. Bunu yapmamam tercih
ederim.”

“Ailenin senin... ımm... tercihinden haberi var mı?”
“Hayır. Bu onları ilgilendirmez.” Ağır adımlarla ilerleyip tam karşıma dikildi.
“Ne bilmek istiyorsun?” diye sorarken elini kaldırıp parmaklarını yanağımdan çeneme doğru kaydırdı

ve dosdoğru gözlerimin içine bakabilmek için başımı arkaya itti. İçin için kıvranıyordum. Bu adama yalan
söylemezdim.

“Şu anda özel bir şey yok, ” diye fısıldadım.
“Pekâlâ, şununla başlayabiliriz: Dün gece senin için nasıldı?” Merakla dolu gözleri yanıyordu.
Bilmek için can atıyor. Vay canına.
“İyi, ” diye mırıldandım. Dudakları hafifçe kıvrıldı.
“Benim için de, ” diye mırıldandı. “Daha önce hiç vanilya seks yapmamıştım. Söylenecek çok şey var.

Ama belki de seninle olduğu için öyleydi.” Başparmağını alt dudağımın üstünde dolaştırdı.
Keskin bir iç geçirdim. Vanilya seks mi?
“Haydi, gel, banyo yapalım.” Başını eğip beni öptü. Kalbim yerinden sıçradı ve arzu çok aşağılarda bir

yerde... ta orada birikiyordu.
Banyo küveti beyaz taştan, derin, yumurta biçimindeydi ve fazlasıyla stil sahibiydi. Christian eğildi ve

seramik duvardaki musluğu açıp küveti doldurdu. Suyun içine pahalı görünüşlü bir banyo yağı döktü.
Küvet dolarken, su tatlı, şehvet uyandıran bir yasemin kokusu eşliğinde köpürüyordu. Christian ayağa
kalktı, koyulaşmış gözlerle bana baktı ve tişörtünden kurtulup yere attı.

“Bayan Steele.” Elini bana uzattı.
İri iri açılmış gözlerle, kollarımla kendimi sararak, temkinle kapıda dikiliyordum. Fiziğini çaktırmadan,

hayranlıkla süzerek öne doğru bir adım attım. Elini tuttum ve beni üzerimde gömleğiyle, küvete girmeye
davet etti. Bana söyleneni yaptım. Cüretkâr teklifini kabul edeceksem buna alışmam gerekecekti! Su
kışkırtıcı bir sıcaklıktaydı.

Yumuşak bir sesle, “Dön, yüzünü bana çevir, ” diye emretti. İtaat ettim. Beni dikkatle izliyordu.
Sıkılı dişlerin arasından, “O dudağın enfes olduğunu biliyorum, buna şahitlik edebilirim, ama ısırmayı

keser misin lütfen?” dedi. “Onu dişlemen bende seni becerme isteği uyandırıyor ve o zaman da senin
canın acıyor, tamam mı?”

Şoke halde, dudağımı otomatik olarak bırakırken iç geçirdim.
“Evet, ” diye meydan okudu. “Şimdi anladın mı?” Gözlerini bana dikmişti. Başımı çılgın gibi salladım.

Onu bu kadar etkileyebildiğimden haberim yoktu.
“İyi.” Uzanıp iPod’umu göğüs cebimden çıkardı ve lavabonun yanma bıraktı.
“Su ve iPod çok akıllıca bir kombinasyon değil, ” diye mırıldandı. Elini aşağı uzatıp beyaz gömleğimin

uçlarını tuttu ve başımdan yukarı çekip yere bıraktı.
Geri çekilip bana baktı. Tanrı aşkına, çıplaktım. Koyu kırmızı bir renge bürünürken gözlerimi göbek

hizamda duran ellerime diktim. Sıcak su ve köpüğün içinde kaybolmak istiyordum, ama onun bunu
istemeyeceğini biliyordum.

“Hey, ” diye seslendi. Başımı kaldırdım. Kafası yana yatıktı. “Anastasia, sen çok güzel bir kadınsın, her
şeyinle. Utanır gibi başını eğme. Senin utanacak hiçbir şeyin yok. Ve burada durup sana bakmak gerçek
bir mutluluk.” Eliyle çenemi kavradı ve gözlerine ulaşmam için başımı arkaya yatırdı. Gözleri yumuşacık
ve ılık, hatta sıcaktı. O kadar yakındı ki. Uzanıp dokunabilirdim.

“Şimdi oturabilirsin.” Bu sözler dört bir yana saçılmış düşüncelerimi durdurdu ve sıcak, davetkâr suya
sığındım. Canımın yanması beni şaşırmıştı, ama suyun cennetten çıkma bir kokusu vardı. İlk baştaki
yakıcı acı kısa sürede kayboldu. Sırtüstü uzandım ve suyun yatıştırıcı ılıklığında kısa süreli bir gevşeme
yaşadım. Gözlerimi tekrar açtığımda, Christian bana yukarıdan bakıyordu.

Bana göre fazla cesurca bir şekilde, “Neden bana katılmıyorsun?” diye sordum. Sesim boğuktu.
“Sanırım katılacağım. Öne kay, ” diye emretti.
Pijama altını sıyırıp arkama geçti. O otururken su yükseldi, sonra beni göğsüne çekti. Uzun bacaklarını

benimkilerin üstüne yerleştirdi. Dizleri kıvrık, ayak bilekleri benimkilerle aynı hizadaydı. Ayaklarını iki
yana çekerek bacaklarımı araladı. Şaşkınlıkla iç geçirdim. Burnu saçlarımın arasındaydı ve derin nefesler
alıyordu

“Çok güzel kokuyorsun, Anastasia.”
Bütün bedenim bir titremeyle sarsıldı. Bir küvette, Christian Grey’le birlikte çıplaktım. O da çıplaktı.

Dün oteldeki süitinde uyandığımda, biri bana bunu yapacağımı söylese, inanmazdım.
Küvetin yanındaki duvara gömülü rafta duran bir vücut şampuanı şişesine uzandı ve avucuna bir

miktar sıktı. Ellerini birbirine sürterek, yumuşak, köpüklü bir tabaka yarattı ve ellerini boynumun iki
yanma kapatarak, sabunla boynumu ve omuzlarımı ovmaya, uzun, güçlü parmaklarıyla masaj yapmaya
koyuldu. Ellerini üzerimde hissetmek çok güzeldi.

“Hoşuna gidiyor mu?” Gülümsediğini hissediyordum. “Mmmm...”
Kollarımdan aşağı, sonra da koltuk altlanma kayıp nazik hareketlerle yıkamaya başladı. Kate’in tıraş

olmam için ısrar etmiş olmasına seviniyordum. Elleri memelerimin üstünden kaydı; parmakları
etraflarında halkalar çiziyordu ve onları ağır ağır, çekincesizce yoğurmaya başladı. Bedenim içgüdüsel
olarak yay gibi gerilerek memelerimi avuçlarının içine itti. Meme uçlarım hassastı. Hiç şüphesiz
Christian’ın dün geceki, pek narin olmayan muamelesi yüzünden olsa gerekti. Orada uzun süre
oyalanmadı ve elini midemin üstüne, göbeğime kaydırdı. Nefesim sıklaşmış, kalbim deli gibi çarpıyordu.
Gittikçe büyüyen ereksiyonu arkama baskı yapıyordu. Ona böyle hissettiren şeyin benim vücudum
olduğunu bilmek, müthiş bir tahrik nedeniydi. Bilinçaltını, Ha... aklın değil, diye pis pis sırıttı. Bu

davetsiz düşünceden silkindim.
Durdu ve ben istek ve ihtiyaçla hızla solurken banyo lifine uzandı. Ellerim sıkı, kaslı bacaklannda

duruyordu. Banyo lifine biraz daha şampuan dökerek öne eğildi ve bacaklarımın arasını yıkadı. Nefesimi
tuttum. Parmakları beni kumaşın üstünden uyarıyordu, muhteşem bir şeydi ve kalçalarım kendilerine has
bir ritimle kıpırdamaya, eline doğru bastırmaya başladılar. Baş döndürücü his her yanımı sararken başımı
arkaya attım. Gözlerim yuvalarında ters dönmüş, ağzım gevşemişti; inliyordum, içimde basınç ağır ağır
ve önlenemez şekilde yükseliyordu... Ah, Tanrım.

Christian kulağıma, “Hisset, bebeğim, ” diye fısıldadı ve kulak mememi yavaşça dişledi. “Benim için
hisset.” Bacaklarım, onun bacakları sayesinde küvetin iki yanma sabitlenmişti, Christian beni en mahrem
yerime kolayca ulaşabileceği şekilde tutsak etmişti.

“Ah, lütfen, ” diye fısıldadım. Bedenim kasılırken bacaklarımı germeye çalıştım. Bu adamın karşısında
cinsel bir kölelik altındaydım ve kıpırdamama izin vermiyordu.

“Bence artık yeterince temizlendin, ” diye mırıldanarak durdu. Ne? Hayır! Hayır! Hayır!
Nefesim kesik kesikti.
“Neden duruyorsun, ” diye iç geçirdim.
“Çünkü senin için başka planlarım var, Anastasia.”
Ne... Ah, Tanrım... ama... ben... bu hiç de adil değil.
“Dön. Benim de yıkanmaya ihtiyacım var, ” diye mırıldandı. Ah! Yüzümü ona çevirince, ereksiyonunu

sıkıca kavramış olduğunu görüp şoke oldum. Ağzım açık kalmıştı.
“Bedenimin sevdiğim, favori kısmıyla, ön adlarınızla tanışmanızı istiyorum. Ona çok bağlıyımdır.”
Çok büyük ve gittikçe daha da büyüyor. Sertleşmiş organı kalçalarını usul usul okşayan suyun üstünde

kalmıştı. Başımı kaldırdım ve muzip gülümsemesiyle burun buruna geldim. Afallamış ifadem onu
eğlendiriyordu. O anda gözümü organına dikmiş olduğumu fark ettim. Yutkundum. Bu şey, içimdeydi.
Mümkün görünmüyordu. Ona dokunmamı istiyordu. Hımm. Pekâlâ, hodri meydan.

Ona gülümsedim ve vücut şampuanına uzanıp avucuma bir miktar boşalttım. Onu yaptığı gibi
sabunu, iyice köpüklenene dek avuçlarımla ovaladım. Gözlerimi gözlerinden ayırmıyordum. Ağzım,
nefes almamı kolaylaştırmak için aralanmıştı. Tamamen bilinçli bir şekilde, dudağımı yavaşça ısırdım ve
sonra dilimi az önce dişlerimin olduğu yerde gezdirdim. Gözleri ciddi ve karanlıktı ve dilim alt dudağımı
okşarken irileştiklerini görebiliyordum. Öne uzandım ve bir elimi, onun kendini tutan elini taklit ederek
organının etrafına sardım. Gözleri, kısa bir an için kapandı. Vay canına... Beklediğimden çok daha sertti.
Sıktım, elini elimin üstüne yerleştirdi.

“Böyle, ” diye fısıldadı ve parmaklarımı sıkıca saran eli aşağı yukarı gidip gelmeye başladı.
Parmaklarımla onu daha sıkı kavradım. Gözlerini tekrar yumdu, nefesi gırtlağında takılmış gibiydi.
Tekrar gözlerini açtığında, bakışları yakıcı bir griye dönmüştü, “işte böyle, bebeğim.”

Elini çekti ve beni tek başıma devam etmem için yalnız bıraktı. Elim organında bir aşağı bir yukarı
gidip gelirken gözlerini kapattı. Kalçalarını hafifçe elime doğru bastırdı ve ben de refleks olarak onu
daha sıkı kavradım. Gırtlağının derinliklerinden bir inilti yükseldi. Ağzımı becermek ha... Başparmağını
ağzımın içine itişini ve sertçe emmemi isteyişini hatırladım. Nefesi hızlanırken ağzı aralanmıştı. One
eğildim ve gözleri kapalıyken, dudaklarımı organının etrafına yerleştirerek onu emdim ve dilimi ucunda
dolaştırdım.

“Vay canına... Ana.” Gözleri açıldı ve ben daha da sert emdim.
Hımm... Kadifeye sarılı çelik gibi, aynı anda hem sert hem yumuşaktı ve şaşırtıcı bir tadı vardı: Tuzlu

ve pürüzsüz.

“Tanrım, ” diye inledi ve gözlerini bir kez daha yumdu.
Aşağı doğru kayarak onu ağzımın içine ittim. Bir kez daha inledi. Ha! içimdeki tanrıça heyecan

içindeydi. Bunu yapabiliyordum. Ağzımla onu becerebiliyordum. Dilimi bir kez daha ucunun etrafında
döndürdüm ve kasılarak kalçalarını yükseltti. Artık açık olan gözleri ateşle parlıyordu. Tekrar kasılırken
dişlerini sıktı. Bacaklarının üst kısmından destek alarak onu ağzımın iyice içine aldım. Ellerimin altında
bacaklarının gerildiğini hissedebiliyordum. Uzandı, örgülerimi kavradı ve hareket etmeye başladı.

“Ah, bebeğim... Harika bir his bu, ” diye mırıldandı. Dilimi etkileyici ereksiyonunun başında
dolaştırarak daha sert emdim. Dudaklarımı dişlerinin üzerine sararak ağzımla organım iyice kapattım.
Dişlerinin arasından tıslayarak inledi.

“Tanrı aşkına. Daha ne kadar ileri gidebilirsin?” diye fısıldadı.
Hımm... Onu gırtlağımın gerisinde hissedecek şekilde, ağzımın derinliğine çekip tekrar çıkardım.

Dilim ucunun etrafında dolaştı. O benim Christian Grey esanslı lolipopumdu. Daha sert, çok daha sert
emerek onu daha derine bastırırken, dilimi etrafında dolaştırmayı sürdürdüm. Hımm... Zevk vermenin,
şehvetli bir özlemle kıvranmasını izlemenin bu kadar tahrik edici olabileceğini hiç düşünememiştim,
içimdeki tanrıça salsa hamleleriyle Latin dansları yapıyordu.

“Anastasia, ağzma boşalacağım.” Boğuk sesi bir uyarıydı. “Bunu yapmamı istemiyorsan hemen şimdi
dur.” Kalçalarını bir kez daha öne iterken, gözleri açık, temkinli ve şehvetli bir ihtiyaçla bana duyduğu
ihtiyaçla doluydu. Ağzıma duyduğu ihtiyaçla... Ah, Tanrım.

Elleri saçlarımı gerçekten sımsıkı kavramıştı. Bunu yapabilirdim. Onu ağzımın daha da derinlerine
ittim ve anlık bir aşırı özgüvenle, dişlerimi açığa çıkardım. Bu onu uçurumdan aşağı itti. Haykırarak
hareketsizleşti ve ılık, tuzlu sıvının gırtlağımdan aşağı aktığını hissettim. Hızla yutkundum. Iykk! Bundan
emin değildim. Ama ona tek bakışın ardından, umurumda değildi. Banyoda, benim sayemde kendinden
geçmişti. Arkama yaslanıp dudaklarımda zafer dolu, şeytani bir gülümsemeyle onu izledim. Nefesi
hırıltılıydı. Gözlerini açarak bana baktı.

“Öğürme refleksin yok mu?” diye sorarken şaşkındı. “Tanrı aşkına, Ana... bu... iyiydi, gerçekten iyi. Ve
beklenmedik.” Kaşlarını çattı. “Beni şaşırtmaktan hiç vazgeçmiyorsun.”

Gülümsedim ve bilinçli olarak dudağımı ısırdım. Beni şüpheyle süzdü. “Bunu daha önce yapmış
miydin?”

“Hayır.” Ve yapmamış olmama küçük bir gurur tınısının karışmasına mani olamamıştım.
Kendini beğenmiş ve sanırım rahatlamış bir tavırla, “İyi, ” dedi. “Bir ilk daha, Bayan Steele.” Beni

hayranlıkla süzdü. “Oral becerilerde A’yı hak ettin. Haydi, yatağa gidelim. Sana bir orgazm borçluyum.”
Orgazm! Bir tane daha!
Küvetten hızlı hareketlerle çıkarken bana tanrısal bir oluşum olan Adonis’i, Christian Grenin ta

kendisini ilk kez bütünüyle görme fırsatı verdi. İçimdeki tanrıça dans etmeyi bırakmış ve
açık ağzının suları akarak gözlerini ona dikmişti. Ereksiyonu uysallaşmıştı, ama hâlâ dikkate değer

büyüklükteydi. Vay canına. Beline küçük bir havlu sararak, en önemli yerlerini kapattı ve benim için
kabarık tüylü, beyaz bir havlu hazırladı. Küvetten çıkarken, uzattığı elini tuttum. Beni havluyla sardı,
kollarının araşma çekti ve dilini ağzımın içine iterek sertçe öptü. Ona uzanmak, sarılıp dokunmak için
yanıp tutuşuyordum, ama kollarımı havlunun altına hapsetmişti. Bir süre sonra öpüşünde kayboldum.
Başımı ellerinin arasında tutarken dili ağzımı keşfediyordu ve belki de, ilk oral seksim için minnetim
ifade ediyor olabileceği hissine kapıldım. Vay canına.

Elleri yüzümün iki yanındayken geri çekildi ve büyük bir dikkatle gözlerimin içine baktı. Kaybolmuş
gibiydi.

Hararetli bir sesle, “Evet de, ” diye fısıldadı. Anlamayarak kaşlarımı çattım.
“Neye?”
“Anlaşmamıza. Benim olmaya. Lütfen, Ana.” Son kelimeyi ve adımı vurgulayarak yalvarırcasına

fısıldamıştı. Beni tekrar, tatlılılıkla, tutkuyla öptükten sonra geri çekildi ve gözlerini kırpıştırarak bana
baktı. Elimi tutup beni yatak odasına götürürken başım dönüyordu. Uysallıkla onu takip ettim.
Afallamıştım. Bunu gerçekten istiyordu.

Yatak odasına girince, yatağının yanında dururken kafasını eğip bana baktı.
Aniden, “Bana güveniyor musun?” diye sordu. Bir anda ona güvendiğimi fark ederek iri iri açılmış

gözlerle kafamı salladım. Bana şimdi ne yapacaktı? içimde elektrikli bir heyecan dolaşıyordu.
“Aferin kızıma, ” diye solurken başparmağını alt dudağıma sürtüyordu. Giysi odasına girdi ve gümüş

grisi, ipek dokuma bir kravatla geri döndü.
Havluyu üzerimden sıyırıp yere atarken, “Ellerini önünde birleştir, ” diye emretti.
İsteğini yerine getirdim ve bileklerimi kravatıyla sarıp sıkı bir düğüm attı. Gözleri heyecanla

parlıyordu. Düğümü çekiştirdi. Sağlamdı. Bu düğümü bildiğine göre izcilik yapmış olmalı. Şimdi ne
olacaktı? Nabzım tavana vurmuştu, kalbim çılgın gibi atıyordu. Parmaklarını saç örgülerimde dolaştırdı.

“Bunlarla o kadar küçük görünüyorsun ki, ” diye mırıldandı ve ileri doğru harekete geçti, içgüdüsel
olarak, karyolayı dizlerimin arkasında hissedene dek geri çekildim. Havlusunu düşürdü, ama gözlerimi
yüzünden ayıramıyordum. İfadesi coşkulu, arzu doluydu.

Beni yatağa indirip yanıma uzanırken, “Ah, Anastasia. Sana neler yapsam?” diye fısıldadı ve ellerimi
başımın üstüne kaldırdı.

“Ellerini orada tut, sakın kıpırdatma, anlaşıldı mı?” Gözleri gözlerimi âdeta yakıyordu; yoğunlukları
karşısında nefesim kesilmişti. Bu adam, ters düşmek isteyeceğim bir adam değildi... Asla.

Yumuşacık bir sesle, “Bana cevap ver, ” dedi. “Ellerimi kıpırdatmayacağım.” Nefes nefeseydim.
“Aferin kızıma, ” diye mırıldandı ve kasıtlı olarak dilini dudaklarının üstünde dolaştırdı. Dili usulca

üst dudağına sürtünürken beni âdeta büyülemişti. Gözlerimin içine bakıyor, beni beğeniyle süzüyordu.
Aşağı eğildi ve dudaklarıma masum, hızlı bir öpücük kondurdu.

“Her yanını öpeceğim, Bayan Steele, ” dedi yumuşak bir sesle ve çenemi avuçlayıp yukarı iterek
boynuma giden yolu açtı. Dudakları, öperek, emerek ve ısırarak boğazımdan aşağı, boynunum altındaki
küçük girintiye indi. Bedenim tetikteydi... her noktasıyla. Biraz önce yaşadığım banyo tecrübesi, tenimi
son derece duyarlı hale getirmişti. Isınan kanım karnımın alt tarafında, bacaklarımın arasında, tam orada
birikmişti, inledim.

Ona dokunmak istiyordum. Ellerimi kıpırdattım ve kısıtlanmış olduğum için biraz beceriksiz bir
hareketle, saçlarına dokundum. Beni öpmeyi kesti ve kafasını iki yana sallayıp dilini şaklatarak dik dik
baktı. Ellerime uzandı ve tekrar başımın üstüne yerleştirdi.

Beni yavaşça, “Ellerini kıpırdatma, yoksa en baştan başlamamız gerekir, ” diye azarladı. Ah, benimle
nasıl oynuyordu!

“Sana dokunmak istiyorum.” Sesim boğuk ve kontrolden çıkmış gibiydi.
Güçlü bir sesle, “Biliyorum, ” diye mırıldandı. “Ellerini başının üstünde tut, ” diye emretti.
Çenemi tekrar avuçladı ve boynumu az önceki gibi öpmeye koyuldu. Ah, o kadar sinir bozucuydu ki.

Dudaklarıyla boynumun altındaki küçük girintiye ulaşırken, elleri bedenimden aşağı, memelerimin
üstüne kaydı. Burnunun ucunu o küçük girintinin etrafında dolaştırdı, sonra ağzıyla acelesiz bir gezintiye
başlayarak aşağıya yöneldi ve ellerinin rotasım izleyerek göğüs kafesimden memelerime indi. Her ikisi de
nazikçe öpülüp dudaklarının arasında sıkıldılar ve meme uçlarım şefkatle emildi. Lanet olsun. Kalçalarım

kıpırdamaya, üzerimdeki ağzının ritmiyle sallanarak başlarına buyruk hareket etmeye başladılar ve ben
çaresizlik içinde, ellerimi başımın üstünde tutmayı hatırlamaya çalıştım.

“Kıpırdama, ” diye uyarırken, tenimdeki nefesi sıcacıktı. Göbeğime uzanarak dilini içeri uzattı ve
sonra dişlerini usulca göbeğime sürttü. Aniden kalkıp oturdu, ayaklarımın dibinde diz çöküp iki bileğimi
birden kavrayarak bacaklarımı iyice araladı.

Lanet olsun. Sol ayağımı tutup dizimi büktü ve ayağımı ağzına kaldırdı. Tepkilerimi dikkatle izleyip
değerlendirerek ayak parmaklarımın her birini tek tek öptü, sonra yumuşak kısımlarını sırayla ısırdı.
Küçük parmağıma ulaşınca, daha sert ısırdı ve sarsılarak inledim. Dilini taban girintimden yukarı
kaydırdı. Artık onu izleyemiyordum. Fazla erotikti. Alev alacaktım. Gözlerimi sıkıca yumdum ve
yarattığı bütün duygulan sindirmeye ve onlarla baş etmeye çalıştım. Ayak bileğimi öptü, ardından
öpücüklerle iz sürerek baldırımdan dizime çıktı ve tam

üstünde durdu. Sonra aynı şeyleri sağ ayağıma da yaparak baştan çıkarıcı, akıl uçurucu süreci
tekrarladı.

“Ah, lütfen.” Küçük parmağımı ısınrken inledim. Etkisi karnımın derinliklerinde yankı bulmuştu.
“Bunlar iyi şeyler, Bayan Steele, ” diye soludu.
Bu defa dizimde durmadı ve bacaklarımı iki yana iyice açarak, bacağımın üst kısmından yola devam

etti. Ne yapacağım biliyordum ve bir yanım onu itip uzaklaştırmak istiyordu; utanç içindeydim. Oramı
öpecekti! Biliyordum. Ve bir yanım beklenti içinde heyecanlanıyordu. Diğer dizime dönüp öperek,
yalayarak, emerek bacağımdan yukarı tırmandı ve işte, bacaklarımın arasındaydı. Burnunu çok yavaş ve
çok nazikçe, cinsel organımın üstünde yukarı aşağı dolaştırmaya başladı. Kıvranıyordum... Ah Tanrım.

Durup sakinleşmemi bekledi. Durdum ve ona bakmak için başımı kaldırdım. Gümbürdeyen kalbim
durulmak için çabalarken, ağzım açık halde ona baktım.

“Ne kadar sarhoş edici bir kokunuz olduğunu biliyor musunuz, Bayan Steele?” diye mırıldandı ve
gözlerini benden ayırmadan burnunu kasık tüylerimin arasına sokup derin bir nefes çekti.

Her yanım kıpkırmızı kesilmişti, başım dönüyordu ve derhal gözlerimi yumdum. Bunu yapmasını
izleyemeyecektim.

Cinsel organıma boydan boya üfledi. Ah, siktir...
“Hoşuma gitti.” Kasık tüylerimi çekti. “Belki bunu bırakırız.” “Ah... lütfen, ” diye yalvardım.
“Hımm... Bana yalvarmana bayılıyorum, Anastasia.” İnledim.
“Kısasa kısas alışılmış tarzım değil, Bayan Steele.” Yukarıdan aşağıya doğru üflerken usulca

fısıldıyordu. “Ama bugün bana zevk verdin ve ödüllendirilmelisin.” Sesindeki muzip sırıtışı duyar
gibiydim ve bedenim sözcükleriyle coşarken, elleriyle bacaklarımı sabitledi ve diliyle klitorisimin
etrafında daireler çizmeye başladı.

Bedenim dilinin her temasıyla yay gibi gerilip sarsılırken, “Ahhh!” diye inledim.
Dilini klitorisimin etrafında tekrar tekrar döndürerek işkenceyi sürdürdü. Benlik duygumu tamamen

kaybetmek üzereydim; varlığımın her zerresi, bacak aramın tepesindeki o küçük ve güçlü trafoya
konsantre olmuştu. Bacaklarım kasıldı ve parmağını içime kaydırırken, kükreyen iniltisini duydum.

“Ah, bebeğim, benim için böyle ıslanmana bayılıyorum.”
Parmağıyla geniş bir daire çizerek beni esnetti, dili de aym döngüyü tekrarlıyordu. İnledim. Bu kadarı

çok fazlaydı. Bedenim rahatlamak için yalvarmaya başlamıştı ve kendimi daha fazla tutamıyordum.
Kendimi bıraktım ve orgazm beni ele geçirip içimi tekrar tekrar bükerken sağduyulu bütün düşünceler
beni terk etti. Lanet olası. Haykırdım ve orgazmın gücü her şeyi sıfırlar ve hükümsüz kılarken, dünya bir
çukura batarak görüş alanımdan kayboldu.

Nefes nefeseydim. Bir folyonun yırtıldığını duyar gibi oldum. Christian yavaşça içime girdi ve
kıpırdamaya başladı. Ah... Tanrım.

Bu aynı anda hem acı veren hem tath hem arsız hem de nazik bir histi. “Bu nasıl?” diye soludu.
“iyi. Çok iyi, ” diye soludum. Ve gerçekten, hızla, sertlikle hareket etmeye başladı ve acımasızlıkla

kendini tekrar tekrar içime iterken beni bir kez daha uçurumun kıyısına itti. Kıvranıyordum.
“Benim için boşal, bebeğim.” Sesi ters, sert ve kabaydı; kendini hızla içime bastırınca organının

etrafında patlayıverdim.
“Lanet olsun, ” diye fısıldayarak kendini bir kez daha içime itti ve inleyerek doğra ulaşırken, organını

içime bastırdı. Ve sonra kaskatı kesilmiş bedeniyle hareketsizleşti.
Üzerime yığıldığında, ağırlığının etkisiyle yatağa iyice gömüldüm. Bağlı ellerimi boynuna geçirdim ve

ona elimden geldiğince sarıldım. O anda bu adam için her şeyi yapacağımı biliyordum. Beni tanıştırdığı
bu harika şey hayal edebileceğim her şeyin çok ötesindeydi. Ve işi, daha ileri, çok daha ileri, benim,
masumiyetimle hayal dahi edemeyeceğim bir yere götürmek istiyordu. Ah, ne yapmalı?

Dirseğine abandı ve gri gözlerinde yoğun bir bakışla bana baktı.
“Birlikte ne kadar iyiyiz, değil mi?” diye mırıldandı. “Kendini bana verirsen çok daha iyi olacak. Bana

güven, Anastasia. Seni varlığından haberdar dahi olmadığın yerlere götürebilirim.” Sözleri
düşüncelerimin yankısı gibiydi. Burnunu benimkine sürttü. Ona karşı sıra dışı fiziksel tepkimin etkisiyle,
başım hâlâ dönüyordu ve ona boş gözlerle bakarken, tutarh bir düşünce yakalamak için debeleniyordum.

Birden ikimiz de yatak odası kapısının dışındaki koridordan gelen sesleri fark ettik. Duyabildiklerimi
idrak edebilmem birkaç saniyemi aldı.

“Eğer hâlâ yataktaysa hasta demektir. Bu saatte asla yatakta olmaz. Christian asla bu kadar çok
uyumaz.”

“Bayan Grey, lütfen.”
“Taylor. Beni oğlumu görmekten alıkoyamazsın.” “Bayan Grey, kendisi yalnız değil.”
“Ne demek yalnız değil?” “Yanında biri var.”
“Ah...” Ben bile, kadının sesindeki hayreti duyabilmiştim. Christian kırpıştırdığı iri gözlerinde esprili

bir dehşetle bana bakıyordu.
“Lanet olsun! Bu, annem.”

BÖLÜM ON
Aniden içimden çıktı. Yüzümü buruşturdum. Yatağın üstüne oturdu ve kullanılmış prezervatifi çöp

kutusuna attı.
“Haydi, giyinmeliyiz. Tabii eğer annemle tanışmak istiyorsan.” Sırıtarak yataktan fırladı ve kotunu

üstüne geçirdi. İç çamaşırsız! Hâlâ bağlı durumda olduğum için, güçlükle doğruldum.
“Christian, hareket edemiyorum.”
Sırıtışı daha da genişledi, ve eğilip kravatı çözdü. Kravatın dokuma deseni bileklerimde iz bırakmıştı.

Bu... seksiydi. Christian bana bakıyordu. Eğlenir gibiydi; gözleri neşeyle dans ediyordu. Alnımı hızla
öptü ve bana kocaman bir gülümseme gönderdi.

“Bir ilk daha, ” dedi, ama neden bahsettiği konusunda hiçbir fikrim yoktu.
“Burada hiç temiz kıyafetim yok.” İçimi ani bir panik kaplamıştı ve biraz önce tecrübe ettiklerimi

düşününce, bu paniği dayanılmaz buluyordum. Annesi! Lanet olsun! Temiz kıyafetim yoktu ve annesi
bizi az kalsın suçüstü yakalıyordu. “Belki de burada kalsam iyi olur.”

“Ah, hayır, kalmayacaksın, ” dedi Christian. “Benden bir şeyler giyebilirsin.” Üzerine beyaz bir tişört
geçirmişti ve ellerini henüzbecerdim saçlarının arasından geçiriyordu. Bütün kaygıma rağmen, aklım
başımdan gitti. Güzelliği yoldan çıkarıcıydı.

“Anastasia, üzerine çuval geçirsen bile hoş görünürsün. Lütfen endişelenme. Annemle tanışmanı
isterim. Giyin. Ben gidip onu sakinleştireyim.” Ağzı düz bir çizgi halini aldı. “Seni beş dakika içinde
odada bekliyorum. Aksi takdirde, gelir ve üzerinde ne olduğuna bakmadan dışarı sürüklerim. Tişörtlerim
şu çekmecede. Gömleklerim de dolapta. Keyfine bak.” Bana şüpheli bir bakış attıktan sonra, odadan
ayrıldı.

Lanet olsun. Christian’ın annesi. Bu beklediğimden daha fazlası demekti. Belki de onunla tanışmak,
yapbozun bir parçasını tamamlamama yardımcı olabilirdi. Christian’ın neden böyle olduğunu anlamama
yardım edebilirdi... Birden onunla tanışmak istedim. Gömleğimi yerden aldım ve geceyi hemen hemen
hiç kırışıksız atlatabilmiş olduğunu görünce sevindim. Mavi sutyenimi yatağın altında bulup hızla
giydim. Ama nefret ettiğim bir şey varsa o da temiz külot giymemekti. Christian’ın çekmecesini
karıştırırken baksır şortlarına denk geldim. Dar, gri bir Calvin Klein’ı üstüme geçirdikten sonra, kot
pantolonumu ve Converse’lerimi giydim.

Ceketimi kaptığım gibi banyoya koştum ve fazla parlak gözlerime, al al olmuş yüzüme ve saçlarıma
baktım. Lanet olası. Azöncebecerildim örgüleri de bana yakışmıyordu. Bir fırça bulmak için makyaj
masasını karıştırdım ve bir tarak buldum. İdare etmek zorundaydım. Kıyafetlerime çaresizlik içinde
bakarken, saçlarımı hızlı bir şekilde arkada topladım. Belki de Christian’ın kıyafet teklifine evet
demeliydim. Bilinçaltını dudaklarını büzerek “fahişe” kelimesini heceledi. Onu duymazdan geldim.
Debelenerek ceketimi giydim ve kol ağızlarının, kravatın her şeyi ele veren izlerini saklamasına sevinerek
aynadaki aksime kaygılı bir bakış attım. İdare etmek zorundaydım. Ana salona doğru yola çıktım.

“İşte geldi.” Christian kanepede yayıldığı yerden kalktı.
İfadesi sıcak ve sevecendi. Yanındaki kum rengi saçlı kadın döndü ve bana pasparlak bir gülümsemeyle

baktı. O da ayağa kalkmıştı. Deve tüyü rengi triko elbisesi ve aynı renk ayakkabıları içinde kusursuz bir
şıklık sergiliyordu. Bakımlı, zarif ve güzel görünüyordu; ne kadar berbat göründüğümü bildiğim için
kendimi kötü hissettim.

“Anne, bu, Anastasia Steele. Anastasia, seni Grace Trevelyan Grey’le tanıştırayım.”
Doktor Trevelyan Grey bana elini uzattı. Mendildeki T, Trevelyan’ın kısaltması mıydı yoksa?

Bayan Grey, “Sizinle tanışmak ne büyük zevk, ” diye mırıldandı. Eğer gözlerim beni yanıltmıyorsa,
sesinde hayret ve şaşkın dolu bir rahatlama, elâ gözlerinde sıcak bir ışıltı vardı. Elini tuttum ve
sıcaklığına karşılık, elimde olmadan gülümsedim.

“Doktor Trevelyan Grey, ” diye mırıldandım.
“Bana Grace de.” O sırıtırken, Christian’ın kaşları çatılmıştı. “Genelde Dr. Trevelyan olarak anılırım

ve Bayan Grey de kayınvalidemdir.” Göz kırptı. “İkiniz nasıl tanıştınız?” Merakını gizleyemeyen
gözlerini Christian’a çevirdi.

“Bu hafta orada diploma vereceğim için, Anastasia, WSU’nun okul gazetesi adına benimle röportaj
yaptı.”

Çifte lanet olsun. Bunu unutmuştum.
“Demek bu hafta mezun oluyorsun?” dedi Grace. “Evet.”
Cep telefonum çalmaya başladı. Kate olduğuna bahse girebilirdim.
“İzninizle.” Telefonum mutfaktaydı. O tarafa yürüdüm ve arayan numaraya bakmadan kahvaltı barına

yaslandım.
“Kate.”
“Dios mío, Ana!” Lanet olsun, arayan José. Sesi çok mutsuz geliyordu. “Neredesin? Sana ulaşmaya

çalışıyordum. Seni görmeli ve cuma günkü davranışım için özür dilemeliyim. Neden telefonlarıma cevap
vermedin?”

“Bak, José, pek uygun bir zaman değil.” Annesine bir şey mırıldanırken, ifadesiz bir yüzle beni
dikkatle izlemekte olan Christian’a kaygıyla baktım. Ona sırtımı döndüm.

José, “Neredesin? Kate kaçamak cevaplar veriyor, ” diye sızlandı. “Seattle’dayım.”
“Seattle’da ne arıyorsun? Yoksa onunla mısın?”
“José, seni sonra ararım. Şu anda konuşamam.” Telefonu kapattım.
Umursamaz bir tavırla Christian ve annesinin yamna döndüm. Grace kendini konuşmaya kaptırmıştı.
“... ve Elliot buralarda olduğunu haber vermek için aradı. Seni iki haftadır görmüyordum, hayatım.”
“Öyle mi yaptı?” diye mırıldanarak bana bakarken, Christian’nın yüzünde anlaşılmaz bir ifade vardı.
“Birlikte öğle yemeği yeriz diye düşündüm, ama başka planların olduğunu görüyorum ve bozmak

istemem.” Krem rengi, uzun ceketini aldı ve Christian’a dönüp yanağım uzattı. Christian annesinin
yanağına kısa, tatlı bir öpücük kondurdu. Annesi ona dokunmamıştı. “Anastasia’yı Portland’a geri
götürmem gerek.”

“Elbette, hayatım. Anastasia, seninle tanışmak büyük zevkti. Umarım yine buluşuruz.” Bana elini
uzatırken gözleri parlıyordu. El sıkıştık.

Taylor bir anda belirdi. Nereden çıktı?
“Bayan Grey?” dedi.
“Teşekkürler, Taylor.” Taylor onu çift kanatlı kapılardan geçirip koridora kadar ona eşlik etti. Taylor

hep burada mıydı? Ne zamandır buradaydı acaba? Neredeydi ki?
Christian gözlerini bana dikmişti. “Demek fotoğrafçı aradı.”
Lanet olsun.
“Evet.”
“Ne istiyormuş?”
“Sadece özür dilemek. Biliyorsun... cuma için.” Christian gözlerini kıstı.
“Anladım, ” demekle yetindi. Taylor tekrar kapıda belirdi.
“Bay Grey, Darfur teslimatıyla ilgili bir mesele var.” Christian başını hafifçe eğdi. “Charlie Tango,

Boeing Sahası’na döndü mü?”
“Evet, efendim.”
Taylor beni başıyla selamladı. “Bayan Steele.”
Çekingen bir gülümsemeyle baktım. Dönüp odadan çıktı. “Burada mı yaşıyor? Taylor?”
“Evet.” Sesi donuktu. Derdi ne?
Christian mutfağa yürüyüp BlackBerry’sini aldı. Epostalarını gözden geçirdiğini tahmin ettim. Ağzı

gerilmişti. Bir numara tuşladı.
“Ros, mesele nedir?” diye çıkıştı. Şüpheli gözlerle beni izleyerek dinledi. Bense koca odanın ortasında,

kendimi son derece utanmış ve fazlalık gibi hissederek, ne yapacağımı bilemeyerek dikiliyordum.
“İki mürettebatı da riske sokmam. Hayır, iptal et... Havadan indirme yapacağız... İyi.” Telefonu kapattı.

Gözlerindeki sıcaklık kaybolmuştu. Haşin bir görüntüsü vardı ve bana hızlı bir bakış attıktan sonra,
çalışma odasına yürüyüp bir an sonra geri geldi.

“Kontrat bu. Oku. Önümüzdeki hafta sonu tartışırız. Biraz araştırma yapmanı, böylece neleri
kapsadığı konusunda bilgi sahibi olmanı öneririm.” Duraksadı. “Tabii eğer kabul edersen. Ki etmeni
gerçekten umuyorum, ” diye eklerken sesi daha yumuşak ve kaygılıydı.

“Araştırma mı?”
“İnternette bulabileceklerine şaşarsın, ” diye mırıldandı.
İnternet! Elimin altında,

 Kate’in dizüstü bilgisayarı dışında bilgisayar yoktu ve Clayton’s’takini de bu tür
bir “araştırma” için tabii ki kullanamazdım.

Başını yana yatırarak, “Sorun ne?” diye sordu.
“Bilgisayarım yok. Genelde okuldaki bilgisayarları kullanıyorum. Kate’in dizüstü bilgisayarını kullanıp

kullanamayacağıma bir bakarım.”
Bana kahverengi bir zarf uzattı.
“Sana... bir bilgisayar ödünç verebileceğimden eminim. Eşyalarını toparla, Portland’a arabayla

döneceğiz. Yolda bir şeyler yeriz. Giyinmem gerek.”
“Bir telefon açacağım, ” diye mırıldandım. Kate’in sesini duymak istiyordum. Kaşlarını çattı.
“Fotoğrafçıya mı?” Çenesi kasılmıştı ve gözlerinden alevler çıkıyordu. Gözlerimi kırpıştırdım.

“Paylaşmayı sevmem, Bayan Steele. Bunu aklınızdan çıkarmayın.” Sakin ve ürpertici ses tonu bir uyarıydı
ve bana uzun, soğuk bir bakış attıktan sonra yatak odasına yöneldi.

Lanet olsun. Arkasından, Ben sadece Kate’i aramak istemiştim, diye seslenmek istedim, ama ani
soğukluğu beni felç etmişti. Yarım saat önce benimle sevişen o cömert, gevşemiş, gülümseyen adama ne
olmuştu?

Girişin çift kanatlı kapısında dururken, Christian, “Hazır mısın?” diye sordu.
Emin olmayarak başımı salladım. Mesafeli, nazik ve gergin haline dönmüş; maskesini takıp gösteriye

soyunmuştu. Elinde deri bir postacı çantası vardı. Buna neden ihtiyaç duyuyordu ki? Belki de
Portland’da kalacaktı. Ve sonra mezuniyeti hatırladım. Ah, evet. Perşembe günü orada olacaktı. Üzerinde
siyah bir deri ceket vardı. Bu kıyafetler içinde o multimilyardere ya da trilyonere her neyse işte hiç
benzemiyordu. Yoldan çıkmış bir delikanlıya, kötü tavırlı bir rock yıldızına veya bir podyum mankenine
benziyordu. Onun soğukkanlılığının onda birine sahip olmayı dileyerek iç geçirdim.

O kadar sakin ve kontrollüydü ki. José konusundaki çıkışını hatırlayınca kaşlarım çatıldı. Pekâlâ,
görünüşte öyleydi.

Taylor geri planda bekliyordu. Christian ona, “Yarın görüşürüz, ” dedi.

Taylor onu başıyla selamlayarak, “Evet, efendim, ” dedi. “Hangi arabayı alıyorsunuz, efendim?”
Bana anlık bir bakış attı. “R8’i.”
“İyi yolculuklar, Bay Grey. Bayan Steele.” Taylor bana sevecen bir ifadeyle bakmıştı. Gerçi belki de

gözlerinin derinliklerinde bir acıma iması gizliydi.
Bay Grey’in kuşkulu cinsel alışkanlıklarına yenik düştüğümü düşündüğüne şüphe yoktu. Henüz

değildi; şimdilik sıra dışı cinsel alışkanlıklarına yenilmiştim; ya da belki sadece
sıradan sex alışkanlıklarına. Bu düşünceyle kaşlarım çatıldı. Karşılaştıracak bir şeyim yoktu ve Kate’e

soramazdım. Bunu Christian’a danışmam gerekecekti. Biriyle konuşmam son derece doğaldı ama bir an
açık, hemen sonra ilgisizken onunla konuşamazdım ki.

Taylor kapıyı bizim için açık tuttu ve geçmemizi bekledi. Christian asansörü çağırdı.
“Sorun ne, Anastasia?” diye sordu. Zihnimde bir şeylerle boğuştuğumu nereden biliyordu? Uzanıp

çenemi çekti.
“Dudağını ısırmayı bırak yoksa seni asansörde beceririm ve bizden başka kimin bindiği umurumda

olmaz.”
Kızardım, dudaklarında belli belirsiz bir gülümseme oluştu. Nihayet ruh hali değişir gibiydi.

“Christian, bir sorunum var.”
“Ah?” Bütün dikkatini çekmeyi başarmıştım.
Asansör geldi. Kabine girdik ve Christian üzerinde “G” yazan düğmeye bastı.
“Pekâlâ, ” derken kıpkırmızıydım. Bunu nasıl söylemeli? “Kate’le konuşmam gerek. Seks hakkında çok

sorum var ve sen işin fazlasıyla içindesin. Bunları yapmamı istiyorsan ben nasıl?..” Doğru kelimeleri
bulmaya çalışarak duraksadım. “Elimde referans alacak hiçbir şey yok.”

Gözlerini çevirdi.
“İlla konuşman gerekiyorsa konuş.” Sesi sıkkındı. “Elliot’a hiçbir şeyden bahsetmeyeceğinden emin

ol.”
İması karşısında tüylerim diken diken oldu. Kate öyle biri değil.
“Kate öyle bir şey yapmaz; ve ben de onun Elliot hakkında söylediği herhangi bir şeyi sana

söylemezdim, ” diye hızla ekledim.
Christian usulca, “Fark şu ki, ben EUiot’m seks hayatı hakkında bilgi sahibi olmak istemiyorum, ” diye

mırıldandı. “Elliot meraklı piçin tekidir. Ama sadece şu ana kadar yaptıklarım konusunda konuşabilirsin,
” diye uyardı. “Sana yapmak istediklerimi bilse, Kate büyük olasılıkla hayalarımın canına okur.” Bunu o
kadar yumuşak bir sesle eklemişti ki duymam gerektiğinden emin olamadım.

“Tamam, ” diye kolayca kabul ettim ve rahatlayarak gülümsedim. Kate’i Christian’ın hayalarıyla bir
arada düşünmek, üzerinde durmak isteyeceğim bir şey değildi.

Dudakları yukarı kıvrıldı ve kafasını salladı.
“İtaatini ne kadar çabuk alırsam o kadar iyi olacak; o zaman bütün bunlara bir son verebiliriz, ” diye

mırıldandı.
“Bütün bunlara son vermek mi?”
“Bana kafa tutmana.” Uzandı, çenemi avucunun içine aldı ve asansörün kapısı tam açılırken,

dudaklarıma tatlı bir öpücük kondurdu. Elimi tuttu ve beni yer altı garajına doğru yürütmeye başladı.
Ben ve ona kafa tutmak... Nasıl?
Asansörün yakınında 4X4 Audi’yi görebiliyordum, ama anahtarlığını doğrulttuğu zaman öterek açılan

ve ışıklan yanan, gösterişli, siyah bir spor araba oldu. Üzerinde sadece bir fularla kaputun üstüne yatan
uzun bacaklı bir sarışının yakışacağı türde bir arabaydı.

Kuru bir sesle, “Güzel araba, ” diye mırıldandım. Bana baktı ve sırıttı.
“Biliyorum, ” dedi ve kısacık bir an için, tatlı, genç ve kaygısız Christian geri geldi. Kalbim ısınmıştı.

Çok heyecanlıydı. Erkekler ve oyuncakları. Gözlerimi çevirdim, ama gülümsememi bastıramıyordum.
Bana kapıyı açtı, arabaya bindim. Vay canına... alçaktı. Rahat bir tavırla arabanın etrafım dolaştı ve uzun
cüssesini zarafetle yanımdaki koltuğa sığdırdı. Bunu nasıl yapıyor?

“Bu ne tür bir araba?”
“Audi R8 Spider. Güzel bir gün, üstünü açabiliriz. Şurada bir yerde bir beyzbol şapkası olacak.

Aslında iki tane olmalı.” Torpido gözünü işaret etti. ‘Ve istersen güneş gözlükleri de var.”
Kontağı çevirdi ve motor arkamızda gürledi. Çantasını koltuklarımızın arasındaki boşluğa yerleştirdi,

bir düğmeye bastı ve tavan yavaşça toplanarak açıldı. Bir düğmeyi çevirmesiyle Bruce Springsteen’in sesi
etrafımızı sardı.

“Bruce’u sevmemek olmaz.” Bana sırıtarak bakıp arabayı park alanından çıkardı ve kapının kalkması
için durduğumuz dik rampaya sürdü.

Ve sonra Seattle’m parlak mayıs sabahındaydık. Torpido gözüne uzandım ve beyzbol şapkalarını
çıkardım. Mariners. Beyzbol seviyor muydu? Şapkalardan birini ona uzattım, taktı. Ben de saçlarımı
benimkinin arkasından geçirip siperliği aşağı kadar çektim.

Sokaklarda yol alırken, insanlar bize bakıyordu. Bir an ona baktıklarım düşündüm... ve sonra çok
paranoyak bir parçam, insanların, son iki saattir neler yaptığımı bildikleri için bana baktıklarım
düşünmeye başladı. Ama sonunda araba yüzünden olduğunu fark ettim. Christian bakışlardan habersiz,
düşüncelere dalmış gibiydi.

Trafik açıktı ve kısa süre sonra, saçlarımızı okşayan rüzgâr altında, Interstate 5’ten güneye doğru yol
alıyorduk. Bruce ateşlenmek ve arzusu hakkında bir şarkı söylüyordu. Ne kadar yerindeydi. Sözleri
dinlerken kızardım. Christian bana bakıyordu. Ray Ban’lerini taktığı için,

ne hissettiğini göremiyordum. Ağzı hafifçe büküldü ve uzattığı elini dizimin üstüne yerleştirip hafifçe
sıktı. Nefesim kesilmişti.

“Aç mısın?” diye sordu. Yemeğe değil. “Sayılmaz.”
Ağzı düz bir çizgi halini aldı.
“Bir şeyler yemelisin, Anastasia, ” diye çıkıştı. “Olympia yakınında harika bir yer biliyorum. Orada

dururuz.” Dizimi bir kez daha sıktıktan sonra elini tekrar direksiyona götürdü ve gaza bastı.
Koltuğumda arkaya yapıştım. Tanrım, bu araba gerçekten gidebiliyordu.

Ormanın ortasında ahşap bir kulübe olan restoran küçük ve samimiydi. Dekor rustikti: toplama
sandalyeler ve masalar, pamuklu kumaştan örtüler, küçük vazolarda yaban çiçekleri. Kapının üstünde
YABAN MUTFAĞI yazıyordu.

“Buraya gelmeyeli uzun zaman oldu. Seçme şansımız yok, ne yakalamışlarsa, ne toplamışlarsa onu
pişirirler.” Yapay bir korkuyla kaşlarım kaldırınca, kahkaha attım. Garson içki siparişlerimizi aldı.
Christian’ı görünce kızarmıştı. Sarı uzun perçemlerinin arkasına gizlenerek göz temasından kaçmıyordu.
Onu beğeniyordu. Yalnız değilim!

“İki kadeh Pinot Grigio, ” dedi Christian otoriter bir sesle. Sinirlenerek dudaklarımı büzdüm. “Ne?”
diye çıkıştı.

“Ben diyet kola istiyordum, ” diye fısıldadım. Gri gözleri kısıldı, kafasını salladı.
Tinot Grigio düzgün bir şaraptır ve şansımıza ne yemek çıkarsa onunla iyi gidecek, ” dedi sabırla.
“Şansımıza ne çıkarsa mı?”
“Evet.” Göz alıcı kafayanayatık gülümsemesiyle bakınca, midem dalağımın üstüne sıçradı. Muhteşem

gülümsemesini ona geri yansıtmamak elimde değildi.
“Annem senden hoşlandı, ” dedi kuru bir sesle.
“Gerçekten mi?” Sözleri zevkten kızarmama neden olmuştu. “Ah, evet. Her zaman gey olduğumu

düşünmüştür.”
Ağzım açıldı ve röportajdaki... o soruyu anımsadım. Ah, hayır.
“Neden gey olduğunu düşünüyordu?” “Çünkü beni hiçbir kızın yanında görmedi.” “Ah, şu on beş

taneden biriyle bile mi?” Gülümsedi.
“Hatırlıyorsun. On beş tanenin hiçbiriyle.” “Ah.”
Usulca, “Biliyorsun, Anastasia, bu benim için de bir ilkler hafta sonu oldu, ” dedi. “Öyle mi?”
“Kimseyle birlikte uyumamış, kendi yatağımda seks yapmamış ve hiçbir kızı Charlie Tangoyla

uçurmamış, hiçbir kadını annemle tanıştırmamıştım. Bana ne yapıyorsun böyle?” Gözleri yanıyor,
yoğunlukları nefesimi kesiyordu.

Garson şarap kadehlerimizle geldi ve hızlı bir yudum içtim. Bana içini mi döküyordu yoksa gündelik
bir gözlemde mi bulunuyordu?

“Bu hafta sonundan gerçekten keyif aldım, ” diye mırıldandım. Gözlerini bir kez daha kıstı. “O dudağı
ısırmayı kes, ” diye homurdandı. “Ben de, ” diye ekledi.

Dikkatimi bana gönderdiği yoğun, yakıcı ve seksi bakıştan uzaklaştırmak için, “Vanilya seks nedir?”
diye sordum. Güldü.

“Dosdoğru seks, Anastasia. Oyuncak yok, ekleme yok.” Omuz silkti. “Biliyorsun, şey... aslında
bilmiyorsun, ama anlamı bu.”

“Ah.” Oysa ben bizim yaptığımızın, tepesinde vişne şekerlemesi olan çikolata dolgulu brownie seksi
olduğunu sanıyordum. Ama hey, ben ne biliyordum ki?

Garson bize çorba getirdi. İkimiz de biraz şüpheyle baktık.
Garson dönüp hışımla mutfağa dönmeden önce, “Isırgan otu çorbası, ” diye açıkladı. Christian’ın onu

görmezden gelmesinden hoşlandığını sanmıyordum. Çorbadan çekingen bir yudum aldım. Çok
lezzetliydi. Rahatlama hissiyle, Christian’la aynı anda birbirimize baktık. Kıkırdadım, Christian başını
yana yatırdı.

“Çok hoş bir ses bu, ” diye mırıldandı.
Merakım uyanarak, “Neden daha önce hiç vanilya seks yapmadın? Her zaman... Yani... şey, her zaman,

o yaptığını mı yapıyordun?” diye sordum.
Başım ağır ağır salladı.
“Sayılır.” Sesi temkinliydi. Kaşları kısa bir süreliğine çatıldı; içsel bir mücadeleye girmiş gibi

görünüyordu. Sonra kararını vermiş halde, kafasını kaldırdı. “On beş yaşındayken, annemin
arkadaşlarından biri beni baştan çıkardı.”

“Ah.” Lanet olsun, çok küçük bir yaştı.
“Çok özel zevkleri vardı. Altı yıl boyunca onun itaatkârı oldum.” Omuz silkti.
“Ah.” Bu itirafı karşısında beynim donmuş, işlemez hale gelmişti. ‘Yani ne demek olduğunu

biliyorum, Anastasia.” Gözleri anlayışla parlıyordu.
Herhangi bir ses çıkarmayı başaramayarak durdum. Bilinçaltını bile sessizleşmişti. ‘Yani seksle

tanışmam sıradan değildi.”
Merakım beni zorluyordu.

‘Yani üniversitede kimseyle çıkmadın?” “Hayır.” Vurgulamak için kafasını salladı.
Kâselerimizi almaya gelen garson, konuşmamızı kısa bir kesintiye uğrattı. O uzaklaşınca, “Neden?”

diye sordum.
Küçümseyici bir gülümsemeyle baktı. “Gerçekten bilmek istiyor musun?” “Evet.”
“İstemedim. Tek istediğim ve ihtiyaç duyduğum oydu. Hem ayrıca, canıma okurdu.” Sevgiyle

gülümsedi.
Ah, bu kadar bilgi çok fazla... Ama daha fazlasını istiyordum. “Annenin arkadaşı olduğuna göre, kaç

yaşındaydı?”
Sırıtarak, “Bunu yapmamayı akıl edecek kadar büyüktü, ” dedi. “Onu hâlâ görüyor musun?” “Evet.”
“Peki hâlâ... şey...” Kızardım.
“Hayır.” Kafasını salladı ve bana anlayışlı bir ifadeyle gülümsedi. “Çok iyi bir arkadaş.” “Ah, annen

biliyor mu?”
Bana bir aptalolma bakışı attı. “Elbette hayır.”
Garson geyik etiyle döndü, ama iştahım kaçmıştı. Ne itiraftı ama. İtaatkâr Christian... Lanet olsun.

Pinot Grigio’dan büyük bir yudum aldım. Elbette haklıydı, çok lezzetliydi. Tanrım, bütün bu
açıklamalar, düşünecek ne çok şeyim olmuştu. Bunları kafamda işlemek için zamana ihtiyacım vardı;
yalnız kalmca, dikkatim varlığıyla dağılmazken. O kadar baskın, öylesine alfa erkeğiydi ki. Üstelik şimdi
denkleme bu bombayı atmıştı. Nasıl bir şey olduğunu biliyor.

“Ama tam zamanlı değildi?” Kafam karışmıştı.
“Şey, her ne kadar onu sürekli görmesem de öyleydi. Zordu. Sonuçta önce lisede, sonra

üniversiteydim. Yemeğini ye, Anastasia.”
“Gerçekten aç değilim, Christian.” Açıkladığın sır başımı döndürmeye devam ediyor.
İfadesi sertleşti. “Ye, ” dedi sessizce. Fazla sessizce.
Gözlerimi ona diktim. Ergenliğinde cinsel istismara uğramış bu adamın sesi fazla tehditkârdı. Usulca,

“Bana bir dakika verir misin?” diye mırıldandım. Gözlerini kırpıştırdı.
“Tamam, ” dedi ve yemeğini yemeğe devam etti.
İmzayı atarsam böyle olacaktı demek. Bana emir verip duracaktı. Kaşlarımı çattım. Bunu istiyor

muyum? Çatal bıçağıma uzandım ve geyik etinden bir deneme lokması kestim. Çok lezzetliydi.
“Şeyimiz... ilişkimiz böyle mi olacak?” diye fısıldadım. “Senin bana emirler yağdıracağın bir ilişki?”

Ondan tarafa bakamıyordum.
“Evet, ” diye mırıldandı. “Anladım.”
“Ve dahası, bunu yapmamı isteyeceksin, ” diye eklerken sesi alçaktı.
Bundan samimiyetle şüpheliyim. Geyik etinden bir dilim daha kesip ağzıma götürdüm. “Büyük bir

adım, ” diye mırıldandım ve lokmamı yedim.
“Öyle.” Gözlerini yumdu ve kısa bir süre öyle kaldı. Tekrar açtığında, gözleri iri ve ciddiydi.

“Anastasia, iç sesini dinlemelisin.
Araştırmam yap, kontratı oku. Her yönünü tartışmaya açığım. Öncesinde konuşmak istersen, cumaya

kadar Portland’da olacağım.” Kelimeler ağzından hızla dökülüyordu. “Beni ara. Belki
de bir akşam yemeği yeriz. Mesela çarşamba? Bu işin yürümesini gerçekten istiyorum. Aslında hiçbir

şeyi bu işin yürümesini istediğim kadar istemedim.”
Yakıcı samimiyeti, arzusu gözlerine yansıyordu. Anlamadığım, temel olarak buydu. Neden ben? Neden

o on beş kişiden herhangi biri değil? Ah, hayır. Yoksa ben de bu mu olacaktım? Bir sayı? On altı kişiden
biri?

“On beşinciye ne oldu?” deyiverdim.
Şaşkınlık içinde kaşlarını kaldırdı, sonra kaderine boyun eğmiş gibi kafasını salladı.
“Pek çok şey. Ama işin özü...” Duraksadı. Doğru sözcükleri bulmak için debelendiğini düşündüm.

“Uyumsuzluk.” Omuz silkti.
“Ve benim seninle uyumlu olabileceğimi düşünüyorsun?” “Evet.”
“Artık hiçbiriyle görüşmüyor musun?”
“Hayır, Anastasia, görüşmüyorum. İlişkilerimde tek eşliyimdir.”
Ah, işte bu önemli bir haber.
“Anlıyorum.”
“Araştırmanı yap, Anastasia.”
Çatal bıçağımı bıraktım. Daha fazla yiyemeyecektim. “Hepsi bu mu? Bu kadar mı yiyeceksin?”
Onaylayarak başımı salladım. Yüzünü buruşturdu, ama hiçbir şey söylememeyi seçti. Rahat bir nefes

aldım. Bu yeni bilgi yüzünden midem yanıyor, şarap yüzünden biraz başım dönüyordu. Tabağındaki her
şeyi silip süpürmesini seyrettim. Kurt gibi yiyordu. Böyle müthiş bir fiziği korumak için egzersiz yapıyor
olmalıydı. Pijamalarının kalçalarından sarkışının davetsiz görüntüsü zihnimde canlandı. Görüntü
büsbütün dikkat dağıtıcıydı. Rahatsız bir şekilde kıvrandım. Kafasını kaldırıp bana bakınca kızardım.

“Şu anda ne düşündüğünü öğrenmek için her şeyi verirdim, ” diye mırıldandı. İyice kızardım. Bana
muzip bir gülümsemeyle baktı.

“Tahmin edebiliyorum, ” diye takıldı. “Aklımı okuyamadığına seviniyorum.”
“Aklını hayır, Anastasia, ama vücudunu dünden beri gayet iyi tamr oldum.” Sesi manidardı. Bir ruh

halinden diğerine nasıl böyle hızla geçebiliyordu? O kadar değişkendi ki. Ona ayak uydurması güçtü.
Garsona işaret ederek hesabı istedi. Ödedikten sonra ayağa kalktı ve elini uzattı.
“Gel.” Elimi tutup beni tekrar arabaya götürdü. Bu ten tene temas, normalliği ve mahremliğiyle,

ondan o kadar beklenmeyecek bir şeydi ki. Bu sıradan ve şefkatli jesti, o odada, Kırmızı Acı Odası’nda
yapmak istedikleriyle bağdaştıramıyordum.

Olympia ile Vancouver arasındaki yol boyunca sessizdik; her ikimiz de kendi düşüncelerimize
dalmıştık. Dairemin önüne park ettiğimizde saat beşti. Işıklar yanıyordu. Kate evdeydi demek. Hiç
şüphesiz toplanmakla meşguldü; tabii eğer Elliot hâlâ orada değilse. Christian motoru kapattı ve ondan
ayrılmam gerektiğim fark ettim.

‘İçeri gelmek ister misin?” diye sordum. Gitmesini istemiyordum. Birlikte geçireceğimiz zamanı
uzatmak istiyordum.

“Hayır, yapmam gereken işler var, ” demekle yetindi. Bana bakarken, ifadesini anlamak güçtü.
Ellerime baktım ve parmaklarımı birbirine kenetledim. Birden duygusallaşmıştım. Gidiyordu. Uzanıp

ellerimden birini tuttu ve usulca ağzına götürerek elimin üst kısmını öptü. Ne eski moda ve tatlı bir
jestti. Yüreğim ağzıma gelmişti.

“Bu hafta sonu için teşekkürler, Anastasia. Gerçekten... en iyisiydi. Çarşamba? Seni işten ya da başka
bir yerden alırım.”

“Çarşamba, ” diye fısıldadım.
Elimi biî kez daha öptü ve kucağıma geri bıraktı. Arabadan indi. Benim tarafıma dolaşıp yolcu kapışım

açtı. Neden böyle birden terk edilmiş gibi hissetmiştim kendimi? Gırtlağıma bir yumru oturdu. Beni
böyle görmesine izin vermemeliydim. Yüzüme bir gülümseme yerleştirerek arabadan indim. Kate’le
yüzleşmem gerektiğini bilerek ve Kate’le yüzleşmekten nefret ederek yoldan yukarı yürüdüm. Yolun
yarısında durup ona baktım. Kendimi, Çene yukarı, Steele, diye azarladım.

“Ah, bu arada, üzerimde senin iç çamaşırın var.” Ona küçük bir gülümseme gönderirken, görebilsin
diye, üzerimdeki baksınn lastiğini yukarı çektim. Christian’ın ağzı şokla açılmıştı. Ne harika bir tepkiydi.
Ruh halim o anda değişti ve için için, zıplayıp havayı yumruklama isteği duyarak eve girdim. EVET!
içimdeki tanrıça heyecan içindeydi.

Kate oturma odasında kitaplarını sandıklara yerleştirmekle meşguldü.
“Döndün demek. Christian nerede? Nasılsın?” Sesi hararetli, kaygılıydı ve daha ben merhaba

diyemeden, yanıma sıçrayıp omuzlarımı kavrayarak dikkatle yüzümü incelemeye koyuldu.
Lanet olsun... Kate’in ısrarıyla baş etmem gerekecekti ve konuşamayacağımı söyleyen, imzalı, yasal bir

evrak elimi kolumu bağlıyordu. Bu sağlıklı bir karışım değildi.
“Ee, nasıldı? Aklımı senden alamadım. Tabii Elliot gittikten sonra.” Muzip bir ifadeyle sırıttı.
Endişesi ve yakıcı merakı karşısında gülümsemeden duramadım, ama birden utanmıştım. Kızardım.

Çok özeldi. Her şeyiyle. Christian’ın sakladıklarım görmek ve bilmek. Ama ona bazı detaylar vermek
zorundaydım; yoksa beni rahat bırakmayacaktı.

Kendimi ele veren mahcup gülümsememi gizlemeye çalışarak, usulca, “İyiydi, Kate. Çok iyiydi,
sanırım, ” dedim

“Sanırım mı?”
Özür diler gibi omuz silktim. “Karşılaştıracak bir verim yok, değil mi?” “Seni boşalttı mı?”
Lanet olsun. O kadar dobraydı ki. Kıpkırmızı kesildim. “Evet, ” diye geveledim.
Kate beni kanepeye çekti, oturduk. Ellerimi sıkıca tuttu.
“Bu iyi.” Bana hayretle bakıyordu. “İlk defandı. Vay canına, Christian ne yaptığım gerçekten biliyor

olmalı.”
Ah, Kate, bir bilsen.
“Benim ilk defam korkunçtu, ” diye devam ederek, üzgün bir komik surat yaptı. “Ah?” İşte bu ilgimi

çekmişti. Daha önce hiç açığa vurmadığı bir şeydi.
“Evet. Steve Patrone. Lise, penissiz sporcu.” Ürperdi. “Çok sertti. Hazır değildim. İkimiz de

sarhoştuk. Bilirsin, tipik mezuniyet sonrası ergen felaketi. Iykkk. Bir deneme daha yapmaya karar vermem
aylarımı aldı. Ve onunla, yüreksiz bay harikayla değil. Çok gençtim. Beklemekle doğru olanı yaptın.”

“Kate, kulağa berbat geliyor.” Kate hüzünlü görünüyordu.
“Evet. Birleşmeyle ilk orgazmımı yaşamam neredeyse bir yılımı aldı ve sen... ilk defada yaşadın, öyle

mi?”
Utangaç bir tavırla başımı salladım. İçimdeki tanrıça yüzündeki sinsi ve kendi kendini tebrik eden

gülümseme dışında, son derece ağırbaşlı bir tavırla bağdaş kurmuş oturuyordu.
“Bekâretini kıçıyla dirseğini birbirinden ayırt edebilen birine vermene sevindim.” Göz kırptı. Onu bir

daha ne zaman göreceksin?’ “Çarşamba. Akşam yemeği yiyeceğiz.”
“Ondan hâlâ hoşlanıyor musun, peki?”
“Evet. Ama şeyden emin değilim... gelecekten.” “Neden?”
“O karmaşık biri, Kate. Bilirsin işte. Benimkinden çok farklı bir dünyada yaşıyor.” Büyük bahane.

İnandırıcıydı da. Kırmızı Acı Odası var ve beni seks kölesi yapmak istiyoı’dan çok daha iyiydi.
“Ah, lütfen. Parayı karıştırma, Ana. Elliot, Christian’ın biriyle çıkmasının sıra dışı olduğunu söyledi.”
“Öyle mi?” Sesim birkaç oktav yükselmişti.
Kendini fazla ele veriyorsun, Steele! Bilinçaltını uzun, sıska parmağım sallayarak bana baktı, sonra çok

fazla şey anlatırsam Christian’ın beni dava edebileceğini hatırlatmak için adaletin terazisine dönüştü.
Ha... Ne yapacaktı? Bütün paramı mı alacaktı? “Araştırmamın” geri kalan kısmını yaparken, Google’da

gizlilik anlaşması ihlalinin yaptırımlarını taratmayı unutmamalıydım. Okul ödevi almış gibiydim. Belki
not bile alırdım. Bu sabahki banyo deneyinden aldığım A’yı hatırlayıp kızardım.

“Ana, ne oldu?”
“Christian’ın söylediği bir şeyi hatırladım, o kadar.” Kate sevecen bir sesle, “Farklı görünüyorsun, ”

dedi. “Farklı hissediyorum. Biraz sızlıyor, ” diye itiraf ettim. “Sızlıyor mu?”
“Biraz.” Kızardım.
Alaycı bir tiksintiyle, “Benimki de öyle. Şu erkekler, ” dedi. “Hayvanlar.” ikimiz de güldük. “Senin de

mi sızlıyor?” dedim.
“Evet... Aşırı kullanımdan” Kıkırdadım.
Kıkırdamam geçince, “Haydi bana aşırı kullanıma Elliot’tan bahset, ” dedim. Barda sırada beklediğim

zamandan bu yana ilk kez gevşediğimi hissediyordum. Bütün bunları başlatan telefon konuşmasından,
Bay Grey’e uzaktan uzağa hayranlık beslediğim zamandan bu yana. Mutlu, karmaşıklıktan uzak günler.

Kate kızardı. Aman Tanrım... Katherine Agnes Kavanagh karşımda Anastasia Rose Steele’e
dönmüştü. Bana bir ceylan bakışı attı. Daha önce bir erkekle ilgili böyle bir tepki verdiğini görmemiştim.
Ağzım bir karış açık kalmıştı. Kate nerede? Ona ne yaptın?

“Ah, Ana, ” diye ağzından kaçırdı. “O, o kadar... her şey ki. Ve biz şeyde... ah... gerçekten iyi.” İki
kelimeyi bir araya getirmekte zorlanıyordu. Çok kötü çarpılmıştı.

“Bence bana ondan hoşlandığım söylemeye çalışıyorsun.” Deli gibi sırıtarak başını salladı.
“Ve cumartesi onu göreceğim. Taşınmamıza yardım edecek.” Ellerim kavuşturdu, kanepeden fırlayıp

parmak uçlarında pencereye gitti. Taşınma. Lanet olsun. Ben, etrafımızdaki paketleme kolilerine rağmen,
o işi tamamen unutmuştum.

Takdirle, “Çok yardımsever bir davranış, ” dedim. Onu da tanıyabilecektim. Belki de garip, rahatsız
edici ağabeyi konusunda daha fazla ipucu sağlayabilirdi.

“Dün gece ne yaptın?” diye sordum. Kafasını yana eğdi ve kaşlarını seniaptalneyaptık sanıyorsun der
gibi kaldırdı.

“Üç aşağı beş yukarı sizi yaptığınızı. Gerçi biz önce akşam yemeği yedik.” Sırıttı. “Sen gerçekten iyi
misin? Biraz sersemlemiş görünüyorsun.”

“Sersemlemiş hissediyorum. Christian çok yoğun biri.”
“Evet, nasıl olabildiğini gördüm. Ama sana karşı iyi miydi?” Onu temin etmek için, “Evet, ” dedim.

“Gerçekten çok acıktım. Bir şeyler pişireyim mi?”
Kafasını salladı ve sandığa koymak için iki kitap daha aldı. “On dört bin dolarlık kitaplarınla ne

yapmak istiyorsun?” diye sordu.
“Ona iade edeceğim.” “Gerçekten mi?”
“Gerçekten fazla büyük bir hediye. Kabul edemem, hele şimdi.” Kate’e sırıttım, başını sallayarak

onayladı.
“Atılıyorum. Sana birkaç mektup geldi ve José saat başı arıyor. Sesi çok mutsuz geliyordu.”
“Ararım, ” diye geçiştirdim. Kate’e José’den bahsedersem onu çiğ çiğ yerdi. Mektupları yemek

masasının üstünden toplayıp açmaya başladım.
“Hey, mülakatlarım var. Önümüzdeki haftadan sonraki hafta, Seattle’da, stajyer yerleştirmeleri için.”
“Hangi yayıneviyle?”
“İkisiyle de!”
“Not ortalamanın kapıları açacağını söylemiştim, Ana.”
Elbette Kate’in The Seattle Times’ta ayarlanmış bir stajyerliği vardı. Babası birilerini tanıyan bililerini

tanıyordu.
“Elliot gitmen konusunda ne hissediyor?” diye sordum. Kate mutfağa girdi ve bu akşam ilk kez

kederli görünüyordu.
“Arılıyor. Bir yanım gitmek istemiyor, ama birkaç hafta güneşin altında yatma fikri çok cazip. Ayrıca,

annem ısrar ediyor. Bu, Ethan ve ben ücretli çalışma dünyasına doğru yola çıkmadan önce, son gerçek
aile tatilimiz olacak.”

Ben Amerika Birleşik Devletleri’nden hiç ayrılmamıştım ve Kate, anne babası ve kardeşi Ethan’la
birlikte, iki koca hafta için Barbados’a gidiyordu. Yeni dairemizde Kate’siz kalacaktım. Tuhaf olacaktı.
Ethan geçen yıl mezun olmasından bu yana dünyayı dolaşıyordu. Kısa bir an, tatile çıkmadan önce onu
görür müyüm acaba diye merak ettim. Öyle tatlı biriydi ki. Telefonun çalmasıyla düşüncelerimden
sıyrıldım.

“José olmalı.”
İç geçirdim. Onunla konuşmam gerektiğini biliyordum. Telefonu kaptım. “Selam.”
“Ana, dönmüşsün!” José büyük bir rahatlamayla haykırdı.
“Belli ki.” Sesimden alaycılık akıyordu ve telefona gözlerimi çevirdim. Kısa bir an sessiz kaldı.
“Seni görebilir miyim? Cuma gecesi için özür dilerim. Sarhoştum. Ve sen... şey, Ana, affet beni.”
“Tabii ki. Seni affediyorum, José. Bir daha yapma, yeter. Sana karşı o tür duygularım olmadığını

biliyorsun.”
Hüzünlü, ağır bir iç geçirdi.
“Biliyorum, Ana. Ben sadece, seni öpersem, duygularını değiştirebilirim sandım.”
“José seni kalpten seviyorum ve benim için çok önemlisin. Hiç sahip olmadığım ağabey gibisin. Bu

değişmeyecek. Bunu biliyorsun.” Onu hayal kırıklığına uğratmaktan nefret ediyordum, ama gerçek
buydu.

“Yani artık onunla birlikte misin?” Sesi küçümseme doluydu.
“José, ben kimseyle birlikte değilim.” “Ama geceyi onunla geçirdin.”
“Bu seni ilgilendirmez!” “Mesele para mı?”
Cüreti karşısında afallayarak, “José! Bu ne cüret!” diye bağırdım.
“Ana, ” diye sızlandı ve aynı anda özür diledi. Şu anda dar kafalı kıskançlığıyla uğraşacak durumda

değildim. İncindiğini biliyordum, ama tabağım Christian Grey’le dolup taşıyordu zaten.
“Belki yarın bir kahve falan içebiliriz. Seni ararım.” Uzlaşmacı davranıyordum. O benim arkadaşımdı

ve onu çok severdim. Ama şu anda buna ihtiyacım yoktu.
“O zaman yarın. Ararsın değil mi?” Sesindeki umut kalbimi burktu. “Evet... iyi geceler, José.”

Cevabım beklemeden telefonu kapattım.
Katherine elleri kalçalarında, “Bu da neyin nesiydi böyle?” dedi. Dürüstlük politikasını benimsemeye

karar verdim. Her zamankinden daha zorlu görünüyordu.
“Cuma günü bana asıldı.”
“José mi? Ve Christian Grey? Ana feromonların fazla mesai yapıyor olmalı. O aptalın aklı neredeydi

acaba?” Tiksintiyle başım salladı ve sandık toplama işine geri döndü.
Kırk beş dakika sonra, ev yapımı spesiyalitem lazanya için toplanma işine ara verdik. Kate bir şişe

şarap açtı; kutuların arasında yemek yiyerek, ucuz şarabı kafamıza dikerek ve TVdeki saçmalıkları
izleyerek oturduk. Normallik buydu. Son kırk sekiz saatlik deliliğin üstüne, o kadar hoş ve yere
indiriciydi ki. O zaman diliminin ilk telaşsız, azarlamasız ve huzurlu yemeğini yiyordum. Christianın
yemekle sorunu ne? Kate tabakları kaldırırken ben de oturma odasını toplama işini bitirdim. Geriye

kanepe, televizyon ve yemek masası kalmıştı. Başka neye ihtiyacımız olabilirdi ki? Sadece mutfak ve yatak
odalarımızın toplanması kalmıştı ve önümüzde koca bir hafta vardı.

Telefon bir kez daha çaldı. Elliot arıyordu. Kate bana göz kırptı ve on dört yaşındaymış gibi yatak
odasına kaçtı. Tören konuşmasını yazması gerektiğini biliyordum, ama görünüşe bakılırsa Elliot daha
önemliydi. Bu Grey erkeklerinde ne vardı? Onları böyle dikkat dağıtıcı, tamamen zapt edici ve
dayanılmaz kılan neydi? Şarabımdan büyük bir yudum daha aldım.

TV kanallarını dolaştım, ama için için, işi ertelemeye çalıştığımın farkındaydım. O kontrat, çantamın
yan tarafında parlak kırmızı bir delik açmak üzereydi. Bu akşam okuyacak gücüm ve donanımım var
mıydı?

Başımı ellerimin arasına aldım. José ve Christian, her ikisi de benden bir şeyler istiyorlardı. José’yle baş
etmesi kolaydı. Ama Christian... Christian’ı ele almak ve anlamak, beni aşan, bambaşka bir olaydı. Bir
yanım kaçıp saklanmak istiyordu. Ne yapacaktım? Yakıcı gri gözleri ve dumanı tüten yoğun bakışları
gözümde canlanırken vücudum kasıldı, inledim. Burada bile değildi ve ben tahrik olmuştum. Konu
sadece seks olamazdı, değil mi? Bu sabah kahvaltıdaki nazik şakalaşmasını, helikopter gezisine
sevinmemin onu neşelendirmesini, piyano çalışını, tatlı, içli ve ahçokhüzünlü müziği hatırladım.

Çok karmaşık bir insandı. Ve şimdi nedeni konusunda bir fikre sahiptim. Ergenliğinden mahrum
edilmiş, kötü kalpli Bayan Robinson figürünün cinsel tacizine uğramış genç bir adamdı. Vaktinden çok
önce büyümesine şaşmamalıydı. Başından geçenleri düşününce kalbim hüzünle doldu. Tam olarak ne
olduğunu bilmek için fazla naiftim, ama araştırma biraz ışık tutmalıydı. Gerçekten bilmek istiyor
muydum? Hakkında hiçbir bilgi sahibi olmadığım bu dünyayı keşfetmek istiyor muydum? O kadar büyük
bir adımdı ki.

Onunla tanışmasaydım hâlâ tatlı, mutlu bihaber halimde olacaktım. Aklım dün geceye ve bu sabaha ve
yaşadığım inanılmaz, şehvetli cinselliğe kaydı. Buna veda etmek istiyordum. Bilinçaltım, Hayır! diye
haykırdı, içimdeki tanrıça, onunla sessiz, Zen’e özgü bir fikir birliği içinde, kafasını sallıyordu.

Kate, ağzı kulaklarında, oturma odasına geri döndü. Belki de âşık olmuştu. Ona ağzım açık
bakakalmıştım. Daha önce hiç böyle davranmamıştı.

“Ana, ben yatıyorum. Çok yorgunum.” “Ben de, Kate.”
Beni kucakladı.
“Tek parça halinde dönmene sevindim.” Özür diler gibi, usulca ekledi. “Christian’da bir şey var.” Ona

küçük, güven veren bir gülümsemeyle bakarken, içimden, Nereden biliyor, diye geçiriyordum. İşte bu
yüzden, şaşmaz önsezisi sayesinde harika bir gazeteci olacaktı.

Çantamı alıp kayıtsız adımlarla yatak odama yürüdüm. Son günün cinsel içerikli gayretinden ve karşı
karşıya olduğum uç noktada ikilemden bitkin düşmüştüm. Yatağıma oturdum ve kahverengi zarfı
çantamdan dikkatle çıkarıp elimde defalarca çevirdim. Christian’ın ahlaksızlığının boyutunu öğrenmeyi
gerçekten istiyor muydum? Öylesine göz korkutucuydu ki. Derin bir nefes aldım ve yüreğim ağzımda,
zarfı yırtıp açtım.

BÖLÜM ON BİR
Zarfın içinde bir yığın kâğıt vardı. Kalbim deli gibi çarpmayı sürdürürken kâğıtları çekip çıkardım ve

arkama yaslanıp okumaya başladım.

KONTRAT
.....2011 tarihinde hazırlanmıştır. (“Başlangıç Tarihi”)

TARAFLAR
Bay CHRISTIAN GREY, 301 Escala, Seattle, WA 98889 (“Hâkim”)
Bayan ANASTASIA STEELE, 1114 SW Green Sokağı, Daire 7, Haven Heights, Vancouver, WA

98888 (“İtaatkâr”)

TARAFLAR
1 Aşağıdaki maddelerin, Hâkim ve İtaatkâr arasındaki bağlayıcı kontratın şartlan olduğunu kabul ederler.

TEMEL ŞARTLAR
2 Bu kontratın temel amacı İtaatkâr’ın şehvetini ve sınırlarını, ihtiyaçlarına, sınırlarına ve sağlığına saygı
duyularak güvenle keşfetmesidir.

3 Hâkim ve İtaatkâr, bu kontrat şartlan altında yaşanan her şeyin imzayla ve gizli olacağını ve bu
kontratla sabitlenen fikir birliğine varılmış sınırlara ve güvenlik prosedürlerine
tabi olacağım kabul ederler. Ek limitler ve güvenlik prosedürleri üzerinde yazılı olarak anlaşılabilir.

4 Hâkim ve İtaatkâr, HIV, uçuk ve hepatit dâhil olmak ve bunlarla sınırlı olmamak üzere, cinsel, ciddi,
bulaşıcı ya da hayatı tehdit eden hastalıklardan muzdarip olmadıklarını garanti ederler. Bu kontratın
süresi ya da uzatılmış süre boyunca (aşağıda belirtildiği gibi) taraflardan birine bu tür herhangi bir
hastalığın teşhisinin konması ya da farkına varılması durumunda, söz konusu taraf diğerini derhal ve
taraflar arasında herhangi bir fiziksel temas öncesinde bilgilendireceğini kabul eder.

5 Yukarıdaki garanti, anlaşma ve sorumluluklara (ve yukarıdaki 3. Madde altında kabul edilen her tür ek
sınır ve güvenlik prosedürüne) bağlılık, bu kontrat için esastır. Her tür ihlal kontratı derhal geçersiz
kılacaktır ve taraflar her tür ihlalin sonuçlarından birbirlerine karşı tam sorumlu olmayı kabul ederler.

6 Bu kontrattaki her şey, yukarıdaki 25 arası maddelerle sabitlenen temel amaç ve şartlar ışığında
okunmalı ve yorumlanmalıdır.

ROLLER
7 Hâkim, İtaatkâr’m sağlığından, düzgün eğitilmesinden, rehberliğinden ve disiplininden sorumludur. Bu
eğitimin doğasına, rehberliğine ve disiplinine, gerçekleştirileceği zaman ve yere, bu kontratta sabitlenen
ve yukarıdaki 3. Madde altında ek olarak kabul edilen anlaşılmış şartlar, sınırlamalar ve güvenliklere tabi
olarak Hâkim karar vermelidir.

8 Hâkim’in bu kontratla belirlenmiş ya da yukarıdaki 3. Madde’ye ek olarak kabul edilmiş şartlan,
sınırlamaları ve güvenlik prosedürlerini yerine getirememesi durumunda, İtaatkâr kontratı bir an önce
sonlandırmaya ve Hâkim’in hizmetini ihbarsız terk etmeye yetkilidir.

9 Bu hüküm ve yukarıdaki 25 maddelerine tabi olarak, İtaatkâr, Hâkim’e her konuda hizmet ve itaat
etmek durumundadır. Bu kontratla belirlenmiş ya da yukarıdaki 3. Madde’ye ek olarak kabul edilmiş

şartlar, sınırlamalar ve güvenlik prosedürlerine tabi olarak İtaatkâr, Hâkim’e sorgusuz ve tereddütsüz
talep ettiği her tür zevki sunmalı ve eğitimini, rehberliğini ve disiplinini hangi biçim altında olursa
olsun, kabul etmelidir.

BAŞLANGIÇ VE DÖNEM
10 Hâkim ve İtaatkâr bu kontrata, Başlangıç Tarihi’nde, doğasının tamamen farkında olarak girerler ve

şartlarına istisnasız uyma sorumluluğunu yüklenirler.
11 Bu kontrat, Başlangıç Tarihi’nden itibaren üç takvim ayı boyunca (“Dönem”) geçerli olacaktır.

Dönemin sona ermesiyle, taraflar bu kontrat ve bu kontratın altında yapılan düzenlemelerin tatmin
edici olup olmadığı ve her iki tarafın ihtiyaçlarının karşılanıp karşılanmadığı hususunda
görüşeceklerdir. Her iki taraf da şartları, ya da altında yaptıkları ayarlamaları, düzenlemelere açık olan
bu kontratın uzatılmasını talep edebilir. Böyle bir uzatmada anlaşılmaması durumunda, bu kontrat
sonlanacak ve iki taraf da hayatlarına ayrı ayrı devam etmekte özgür olacaklardır.

MÜSAİTLİK
12 İtaatkâr, Dönem boyunca her hafta cuma akşamlarından pazar öğleden sonraya kadar, Hâkim

tarafından belirlenecek zamanlarda (“Tahsis Edilmiş Zamanlar”), Hâkim için müsait olacaktır. Daha
fazla tahsis edilmiş zaman olup olmayacağı, o duruma mahsus ve karşılıklı olarak belirlenecektir.

13 Hâkim, İtaatkâr’ı hizmetinden her an ve her sebeple kovma hakkım saklı tutar. İtaatkâr, salıverilmesini
her an talep edebilir ve bu tür bir talep sadece Hâkim’in bileceği şekilde ve sadece İtaakâr’ın yukarıdaki
25 ve 8 no’lu şartlardaki haklarına tabi olarak sunulabilir.

YER
14 İtaatkâr, Tahsis Edilmiş Zamanlar ve kabul edilmiş ek zamanlar süresince, Hâkim tarafından

belirlenecek yerlerde hazır olacaktır. Hâkim, İtaatkâr’ın bu amaçla yaptığı her tür masrafın kendisi
tarafından karşılanmasını sağlayacaktır.

HİZMET HÜKÜMLERİ
15 Aşağıda belirtilen hizmet hükümleri tartışılıp kabul edilmiştir ve Dönem boyunca, her iki tarafça sadık

kalınacaktır. Taraflar bu kontratın şartlarının ya da hizmet hükümlerinin kapsamadığı birtakım
durumların oluşabileceğini ve birtakım meselelerin tekrar pazarlık edilebileceğini kabul ederler. Böyle
durumlarda, değişiklik olarak yeni maddeler önerilebilir. Her tür yeni madde ya da değişiklik her iki
tarafça kabul edilmeli, belgelenmeli, imzalanmalı ve yukarıdaki 2 ve 5 no’lu maddeler altında belirlenen
temel şartlara tabi olmalıdır.

HÂKİM
15.1 Hâkim her zaman İtaatkâr’ın sağlık ve güvenliğini önceliği kabul etmelidir. Hâkim hiçbir zaman

Ek 2’de detaylandırılan ya da taraflardan birinin güvensiz kabul ettiği herhangi bir aktiviteye katılmasını
talep ya da rica edemez ya da buyuramaz. Hâkim, İtaatkâr’ın hayatında ciddi bir hasara ya da riske neden
olacak hiçbir eyleme girişmeyecek, girişilmesine izin vermeyecektir. 15. Madde’nin geri kalan alt
maddeleri bu hükme ve yukarıdaki 25 no’lu maddelerde kabul edilen temel meselelere göre okunmalıdır.

15.2 Hâkim, Dönem boyunca, İtaatkâr’ı, sahiplenmek, hükmetmek ve disipline etmek üzere kendisinin
olarak kabul etmektedir. Hâkim, Tahsis Edilen Zamanlar’da ya da herhangi bir ek zamanda İtaatkâr’ın

bedenini cinsel olarak ya da sair şekillerde uygun gördüğü biçimde kullanabilir.
15.3 Hâkim, Itaatkâr’a kendisine gerektiği gibi hizmet edebilmesi için gerekli her tür eğitim ve

rehberliği sağlayacaktır.
15.4 Hâkim, İtaatkâr’ın kendisine hizmetinde görevlerini yerine getirebileceği, istikrarlı ve güvenli bir

ortam sağlayacaktır.
15.5 Hâkim, Itaatkâr’ı kendisine itaat rolünü tam olarak yerine getirebilmesi ve kabul edilemez

davranışların men edilmesi için gerekli şekilde disipline edebilir. Hâkim, disiplin amacıyla, kendi kişisel
zevki ya da belirtmek zorunda olmadığı başka herhangi bir nedenden Itaatkâr’ı kamçılayabilir,
kırbaçlayabilir, tokatlayabilir veya bedenen uygun gördüğü şekilde cezalandırabilir.

15.6 Eğitim ve disiplinin idaresi sırasında, Hâkim, İtaatkâr’ın vücudunda hiçbir kalıcı iz
bırakılmadığından ya da tıbbi bakımı gerektirecek hiçbir yaralanmanın yaşanmadığından emin olmalıdır.

15.7 Eğitim ve disiplinin idaresi sırasında, Hâkim, disiplinin ya da disiplin amacıyla kullanılan
gereçlerin güvenli olduğundan, ciddi zarar verecek şekilde kullanılmadığından ve bu kontratla
tanımlanmış ve detaylanmış sınırları aşmadığından emin olmalıdır.

15.8 Hastalık ya da yaralanma durumunda, Hâkim, kendisi tarafından gerekli görüldüğü durumlarda
İtaatkâr’la ilgilenmeli, sağlığını ve güvenliğini sağlamalı ve tıbbi bakımı teşvik etmeli ya da gerekli
durumlarda emretmelidir. 15.9 Hâkim kendi sağlığını korumalı ve risksiz bir ortam sağlamak için, gerekli
durumlarda tıbbi bakım almalıdır.

15.10 Hâkim, İtaatkâr’nı başka bir Hâkim’e ödünç veremez.
15.11 Hâkim, Tahsis Edilmiş Zamanlar’da ya da herhangi bir nedenden eklenen zamanda ya da uzatma

döneminde, İtaatkâr’ı, sağlık ve güvenliğine gereken saygıyı göstererek kısıtlayabilir, kelepçeleyebilir ya da
bağlayabilir.

15.12 Hâkim, eğitim ve disiplin amacıyla kullanılan bütün gereçlerin her zamantemiz, hijyenik ve
güvenli durumda korunmasını sağlayacaktır.

İTAATKÂR
15.13 İtaatkâr, Hâkim’i, artık Hâkim’in genel olarak Dönem boyunca ve özellikle Tahsis Edilmiş

Zamanlar ya da kabul edilmiş ek zamanlarda, istediği şekilde muamele edeceği malı olduğu anlayışıyla
efendisi olarak kabul eder.

15.14 İtaatkâr bu anlaşmanın Ek l’inde belirtilmiş kurallara (“Kurallar”) uyacaktır.
15.15 İtaatkâr, Hâkim’e onun uygun gördüğü her şekilde itaat edecek ve her zaman, becerileri el

verdiğince, Hâkim’e zevk vermek üzere hareket edecektir.
15.16 İtaatkâr sağlığım korumak için gerekli her durumda, her tür tıbbi bakımı talep etmeli ve almalı,

Hâkim’i oluşabilecek sağlık sorunları konusunda her zaman bilgilendirmelidir.
15.17 İtaatkâr oral doğum kontrolü uygulayacak ve hamileliği engellemek için, reçete edildiği şekilde

ve zamanlarda aldığından emin olacaktır.
15.18 İtaatkâr, Hâkim’in gerekli gördüğü disiplin eylemini sorusuz kabul edecek ve Hâkim karşısında

statü ve rolünü her zaman hatırlayacaktır.
15.19 İtaatkâr, Hâkimin izni olmadan kendine dokunmayacak ya da cinsel anlamda zevk vermeyecektir.
15.20 İtaatkâr, Hâkim tarafından talep edilen her tür cinsel aktiviteye uyacak, bunu hiç tereddütsüz ve

tartışmasız yapacaktır.
15.21 İtaatkâr, Hâkim’in uygulamaya karar verdiği her tür kırbaçlama, kamçılama, tokatlama, sopalama,

kürekle vurma ya da diğer disiplinleri, tereddütsüz, sorgulamadan ya da yakınmadan kabul edecektir.

15.22 İtaatkâr, Hâkim tarafından özellikle talimat verilmediği sürece, doğrudan Hâkim’in gözlerine
bakmayacaktır. Bakışlarını yerde tutacak ve Hâkim’in huzurunda sessiz ve saygılı bir tutum
sergileyecektir.

15.23 İtaatkâr, Hakim’e karşı her zaman saygıyla davranacak ve ona sadece Efendim, Bay Grey ya da
Hâkim’in yönlendireceği benzer bir unvanla hitap edecektir.

15.24 İtaatkâr, izni olmadan Hâkim’e dokunmayacaktır.

AKTİVİTELER
16 İtaatkâr taraflardan birinin güvensiz kabul ettiği aktivite ya da cinsel eylemlere ya da Ek 2’de

detaylandırılan aktivitelere katılmayacaktır.
17 Hâkim ve İtaatkâr, Ek 3’te belirlenen aktiviteler üzerinde tartışmış ve Ek 3’te bu aktiviteler

konusundaki anlaşmalarını yazılı olarak kayıt altına almışlardır.

GÜVENLİK KELİMELERİ
18 Hâkim ve İtaatkâr, Hâkim’in İtaatkâr’dan talebin yapıldığı zamanda fiziksel, zihinsel, duygusal, ruhsal

ve benzeri zarar oluşmadan karşılanamayacak taleplerde bulunabileceğinin farkındadırlar. Buna bağlı
durumlarda, İtaatkâr bir güvenlik kelimesi (“Güvenlik Kelimesi(leri)”) kullanabilir. Taleplerin
ciddiyetine bağlı olarak iki Güvenlik Kelimesi’ne başvurulacaktır.

19 “San” Güvenlik Kelimesi, Hâkim’in dikkatini İtaatkâr’ın dayanıklılık sınırına
yaklaştığına çekmek üzere kullanılacaktır.

20 “Kırmızı” Güvenlik Kelimesi, Hâkim’in dikkatini, İtaatkâr’ın daha fazla talebi kaldıramayacağına
çekmek üzere kullanılacaktır. Kelime söylenince, Hâkim’in eylemi hızlı bir etkiyle tamamen son
bulacaktır.

SONUÇ
21 Aşağıda imzası bulunan bizler, bu kontratın hükümlerini tam olarak okuduk ve anladık. Bu kontrat

şartlarını özgürce kabul ettik ve bunu aşağıdaki imzalarımızla tasdikledik.

Hâkim: Christian Grey Tarih
İtaatkâr: Anastasia Steele Tarih
EK1 KURALLAR
İtaat
İtaatkâr, Hâkim’in vereceği her tür talimata derhal, tereddüt ya da çekince olmadan ve süratle itaat

edecektir. İtaatkâr, sert sınırlarla ana hatları belirtilmiş aktiviteler istisna olmak üzere (Ek 2), Hâkim
tarafından uygun ya da zevk verici kabul edilen her tür cinsel faaliyeti kabul edecektir. Bunu hevesle ve
tereddütsüz yapacaktır.

Uyku
İtaatkâr, Hâkimle birlikte olmadığı zamanlarda minimum yedi saatlik bir uyku uyuduğundan emin

olacaktır.
Yemek
itaatkâr sağlığını ve iyiliğini korumak için önceden belirlenmiş yiyecek listesinden (Ek 4) düzenli

olarak beslenecektir. İtaatkâr, meyve istisnası dışında, yemek aralarında atıştırmayacaktır.

Giysiler
Dönem boyunca, İtaatkâr sadece Hâkim’in onayladığı giysileri giyecektir. Hâkim, İtaatkâr’a, kullanması

gereken bir giysi bütçesi tahsis edecektir. Hâkim, İtaatkâr’ın kıyafet alışverişine talep üzerine eşlik
edecektir. Hâkim’in talep etmesi durumunda, İtaatkâr, Dönem sırasında, Hâkim’in varlığında ya da
uygun göreceği zamanlarda, Hâkim’in talep edeceği her tür süsü takmakla mükelleftir.

Eszersiz
Hâkim, İtaatkâr’a, zamanları özel antrenör ve İtaatkâr arasında karşılıklı kararlaştırılmak üzere, haftada

dört kez, özel antrenör eşliğinde birer saatlik seanslar sağlayacaktır. Özel antrenör, Hâkim’i, İtaatkâr’ın
ilerlemesi hakkında bilgilendirecektir.

Kisisel Hiiven/Güzellik
İtaatkâr her zaman temiz, tıraşlı ya da ağdalı olmaya özen gösterecektir. İtaatkâr, Hâkim’in seçtiği bir

güzellik salonunu Hâkim’in karar verdiği zamanlarda ziyaret edecek ve Hâkim’in uygun gördüğü her tür
bakımı yaptıracaktır.

Kisisel Güvenlik
İtaatkâr aşırı içki içmeyecek, sigara içmeyecek ya da keyif verici ilaçlar almayacak ya da kendini

herhangi bir gereksiz tehlikeye atmayacaktır.
Kisisel Özellikler
İtaatkâr, Hâkim dışında kimseyle cinsel ilişkiye girmeyecektir. İtaatkâr her zaman saygılı ve mütevazı

bir tutum içinde olacaktır. Davranışının Hâkim üzerinde direkt bir yansıması olacağının farkında
olmalıdır. Hâkim’in varlığı dışında işlenen her tür yanlış eylem, hatalı davranış ve kötü halden sorumlu
tutulacaktır.

Yukarıdaki maddelerin herhangi birine uymadaki eksiklik derhal cezalandırılacak, cezanın
içeriği Hâkim tarafından belirlenecektir.

EK 2
SINIRLAR
Ateşle oyun içeren eylem olmayacak.
İdrar yapma ya da dışkılamayı ya da bu eylemlerin ürünlerini içeren hiçbir hareket olmayacak.
İğne, bıçak, delme ya da kan içeren hiçbir eylem olmayacak. Jinekolojik tıbbi aletleri içeren hiçbir

eylem olmayacak. Çocuk ya da hayvan içeren hiçbir eylem olmayacak. Ciltte kalıcı iz bırakacak hiçbir
eylem olmayacak.

Nefes kontrolünü içeren hiçbir eylem olmayacak.
Bedene elektrik akımı (dalgalı ya da direkt), ateş ya da alevin direkt temasını içeren hiçbir aktivite

olmayacak.

EK 3
DİĞER SINIRLAR
Taraflar arasında tartışılmak ve üzerinde anlaşılmak suretiyle: itaatkâr aşağıdakilere rıza göstermekte

midir?
- Mastürbasyon
- Vajinal ilişki
- Kadına oral seks

- Vajinal yumruk sokma
- Erkeğe oral seks
- Anal İlişki
- Meni yutma
- Anal yumruk sokma

İtaatkâr aşağıdakilerin kullanımına nza göstermekte midir?
- Vibratör
- Kıç tıkacı
- Dildolar
- Diğer vajinal/anal oyuncaklar

İtaatkâr aşağıdakilere rıza göstermekte midir?
- İple bağlanma
- Deri kelepçelerle bağlanma
- Deri kelepçe/prangayla bağlanma
- Bantla bağlanma
- Diğer malzemelerle bağlanma

itaatkâr aşağıdaki şekillerde kısıtlanmaya razı göstermekte midir?
- Eller önde bağlı
- Ayak bilekleri bağlı
- Dirsekler bağlı
- Eller arkada bağlı
- Dizler bağlı
- El bilekleri ayak bileklerine bağlı
- Sabit nesnelere (mobilya vs) bağlanma
- Askıya bağlanma
- Hareketli askıya bağlanma

İtaatkâr gözlerinin bağlanmasına razı mıdır? İtaatkâr ağzının bağlanmasına razı mıdır?
İtaatkâr ne kadar acıyı tecrübe etmeye isteklidir?
1 yoğun olarak hoşlanmak, 5 yoğun olarak hoşlanmamak olmak üzere: 12345
İtaatkâr aşağıdaki acı, ceza, disiplin biçimlerini kabul etmeye razı mıdır?

- Şaplak
- Kırbaçlama
- Isırma
- Genital kıskaç
- Sıcak balmumu
- Bastonla vurma
- Sopayla vurma
- Meme ucu kıskaçları
- Buz
- Diğer acı türleri ve metotları

Lanet olsun. Kendimi yiyecek listesini gözden geçirmeye ikna edecek durumda bile değildim. Ağzım
kupkuru bir halde, güçlükle yutkunarak tekrar okudum.

Başım uğulduyordu. Bütün bunları nasıl kabul edebilirdim ki? Ve görünüşte benim yararım içindi:
Şehvetimi ve sınırlarımı güvenli bir şekilde keşfetmem için. Ah, haydi ama! Öfkeyle dudak büktüm. Her

konuda hizmet ve itaat. Her konuda. Inanamayarak başımı salladım. Aslında, evlilik yeminleri de bu
kelimeleri içermiyor muydu? İtaat? Bu beni sarsmıştı. Çiftler bunu hâlâ söylüyorlar mıydı? Sadece üç ay.
Sayılarının bu kadar çok olmasının nedeni bu muydu? Onları uzun süre tutmadığı için mi? Yoksa üç ayın
sonunda canlarına tak ettiği için mi? Her hafta sonu mu? Çok fazlaydı. Kate’i ya da yeni işimde bir iş
bulduğumu varsayarsak edinebileceğim arkadaşlarımı göremeyecektim. Belki de ayın bir hafta sonu bana
kalmalıydı. Belki de regl olduğum günlerde. Kulağa çok pratik geliyordu. Efendimmiş! Bana istediği gibi
muamele edecekmiş! Lanet olsun!

Kamçılanma ya da kırbaçlanma düşüncesi karşısında ürperdim. Şaplak yemek büyük olasılıkla o kadar
kötü olmazdı; gerçi aşağılayıcı olacağı kesindi. Ve bağlanmak? Pekâlâ, ellerimi birbirine bağlamıştı. Bu...
şey, çok seksiydi, gerçekten seksi. Belki de o kadar da kötü olmazdı. Beni başka bir Hâkim’e ödünç
veremeyecekmiş. Tabii ki vermeyecekti. Bu tamamen kabul edilmez bir şey olurdu. Bütün bunları neden
düşünüyorum ki sanki?

Gözünün içine bakamayacakmışım. Daha büyük bir tuhaflık olabilir mi acaba? Ne düşündüğünü
anlamamın tek yolu buydu. Aslında, kimi kandırıyordum ki? Ne düşündüğünü hiçbir zaman
anlamıyordum, ama gözlerine bakmak hoşuma gidiyordu. Güzel gözleri vardı: büyüleyici, zeki, derin ve
baskın sırları olan karanlık gözler. Yakıcı, dumanlı bakışlarını hatırladım ve bacaklarımı birbirine
bastırdım.

Ve ona dokunamayacaktım. Pekâlâ, bunda şaşılacak bir şey yoktu. Ve bu saçma kurallar... Hayır, hayır.
Bunu yapamazdım. Başımı ellerimin araşma aldım. Böyle ilişki olmazdı. Biraz

uyumaya ihtiyacım vardı. Harap haldeydim. Son yirmi dört saat içinde giriştiğim bütün fiziksel
numaralar, açıkça çok yorucuydu. Ve zihinsel olarak... Ah, Tanrım. Bütün bunlar kaldıramayacağım
kadar fazlaydı. Jose’nin de diyeceği gibi, gerçek bir zihin becerme durumu. Belki de sabah, bütün bunlar
kötü bir şaka gibi gelmekten çıkacaktı.

Ayağa fırladım ve hızla üstümü değiştirdim. Belki de Kate’in pembe pazen pijamalarım ödünç
almalıydım. Etrafımda güven veren, rahatlatıcı bir şey olsun istiyordum. Üzerimde tişörtüm ve uyku
şortumla banyoya gidip dişlerimi fırçaladım.

Banyo aynasında kendime baktım. Bunu ciddi ciddi düşünüyor olamazsın. Bilinçaltım her zamanki
alaycı hali gibi değil, çok aklı başında ve mantıklı konuşuyordu, içimdeki tanrıça beş yaşındaki bir kız gibi
el çırparak yukarı aşağı zıplıyordu. Lütfen, yap bunu. Yoksa bir yığın kedi ve klasik romandan başka
arkadaşlık edecek kimsemiz olmayacak.

Hayatım boyunca çekim hissettiğim tek erkek, beraberinde lanet olası bir kontrat, bir kamçı ve daha
bir dünya meseleyle gelmişti. Pekâlâ, en azından bu hafta sonu onun keyfini çıkarmıştım, içimdeki tanrıça
zıplamayı kesti ve dingin bir gülümseme takındı. Kendini beğenmiş bir tavırla kafasını sallayarak
dudaklarını oynattı: Ah, evet... Christian’ın elleri ve ağzının üzerimde, vücudunun benimkinin içindeki
varlığını hatırlayınca kızardım. Gözlerimi yumdum ve kaslarımın derinden, çok derinden çekilmesinin
tanıdık, enfes duygusunu yaşadım. Bunu tekrar tekrar yapmak istiyordum. Belki de bu işe sadece seks için
girsem, bunu kabul eder miydi? Şüpheliydim.

İtaatkâr bir insan mıydım? Belki de öyle bir izlenim yaratıyordum. Belki de röportajda onu yanlış
yönlendirmiştim. Utangaçtım, evet... ama itaatkâr? Kate’in bana zorbalık etmesine izin veriyordum, aynı
şey miydi? Ve o diğer sınırlar, Tanrım. Zihnim allak bullaktı, ama tartışmaya açık olduklarından
emindim.

Ağır adımlarla yatak odama döndüm. Bütün bunlar düşünmek için biraz fazlaydı. Net bir dimağa,
soruna taze sabah yaklaşımına ihtiyacım vardı. Can sıkıcı evrakları sırt çantama koydum. Yarın... yarın

yeni bir gündü. Yatağa tırmanıp ışığı söndürdüm ve gözlerimi tavana dikip yattım. Ah, keşke onunla hiç
tanışmasaydım. İçimdeki tanrıça kafasını sallıyordu. O da ben de bunun bir yalan olduğunu biliyorduk.
Kendimi hiç bu kadar hayat dolu hissetmemiştim. Göz

lerimi yumdum ve dört direkli yataklar, prangalar ve yoğun gri gözlerle dolu tek tük rüyalar gördüğüm
derin bir uykuya daldım.

Ertesi sabah beni Kate uyandırdı.
“Ana, sana seslenip duruyorum. Baygın falan olmalısın.”
Gözlerimi isteksizce açtım. Kate sadece kalkmakla kalmamış, koşuya da çıkmıştı. Çalar saatime baktım.

Sabahın sekiziydi. Kutsal Musa aşkma, tam dokuz saattir uyuyordum.
Uyku mahmurluğuyla, “Ne var?” diye homurdandım.
“Kapıda sana bir şey teslim etmeye gelmiş bir adam var. İmza atman gerekiyor.” “Ne?”
“Haydi. Büyük bir şey. İlginç görünüyor.” Heyecan içinde ağırlığım bir ayağından diğerine vererek

oturma odasına geri döndü. Yataktan güçlükle kalktım ve kapının arkasında asılı duran sabahlığımı
kaptım. Oturma odamızda, elinde büyük bir kutu tutan, atkuyruklu, şık bir adam duruyordu.

“Merhaba, ” diye mırıldandım.
“Size çay yapayım.” Kate telaşla mutfağa yürüdü. “Bayan Steele?”
Ve paketin kimden geldiğini hemen anladım. Temkinli bir tavırla, “Evet, ” dedim.
“Burada sizin için bir paket var, ama kurmam ve size nasıl kullanacağınızı göstermem gerekiyor.”
“Gerçekten mi? Bu saatte?”
“Ben sadece emirleri uyguluyorum, hanımefendi.” Yüzünde etkileyici, ama profesyonel bir

banazorlukçıkartmaym gülümsemesi belirdi.
Az önce bana hanımefendi mi dedi? Bir gecede on yaş birden mi yaşlanmıştım. Öyleyse bile, nedeni şu

kontrattı. Midem tiksintiyle buruştu.
“Pekâlâ, nedir bu?” “Bir MacBook Pro.”
“Eminim öyledir. Gözlerimi çevirdim.
“Henüz dükkânlarda satışa sunulmadı, hanımefendi, Apple’m son ürünü.” Neden hiç şaşırmamıştım?

Derin bir iç geçirdim.
“Şuradaki yemek masasının üstüne kurabilirsiniz.” Kate’in yanına mutfağa gittim.
Heyecanlı ve pür dikkat, büyük bir merakla, “Neymiş?” diye sordu. O da iyi uyumuş olmalıydı.
“Christian’dan bir dizüstü bilgisayar.”
“Sana neden bir bilgisayar gönderdi ki? Benimkini kullanabileceğini biliyorsun.” Kaşlarını çattı.
Onun akimdaki şey için kullanamam.
“Ah, sadece ödünç verdi. Denememi istedi.” Bahanem cılız kaçmıştı. Ama Kate başını onaylar gibi

salladı. Ah, Tanrım. Kate Kavanagh’ı kandırmıştım. Bu bir ilkti. Bana çayımı uzattı.
Mac bilgisayar havalı, gümüş rengi ve bayağı güzeldi. Çok büyük bir ekranı vardı. Christian Grey

büyük şeyleri seviyordu. Oturma odasını, hatta bütün dairesini düşündüm.
“Son işletim sistemine ve tam program donanımına sahip. Ayrıca bir nokta beş terabaythk bir sabit

diski de var. Böylece bol yeriniz olacak ve otuz iki gigabaytlık bir RAM’ı da var. Ne için kullanmayı
planlıyordunuz?”

“Imm. Eposta.”
Tıkanır gibi, “Eposta mı?” dedi. Yüzünde hafifçe tiksinmiş bir ifadeyle kaşlarını kaldırdı “Ve belki

internette araştırma.” Özür diler gibi omuz silktim.
İç geçirdi.

“Pekâlâ, bunda kablosuz N var ve sizin hesap detaylarınızı kurdum. Bu bebek bu gezegende hemen
her yere gitmeye hazır.” Bilgisayara gıptayla bakıyordu.

“Hesap mı?”
“Yeni eposta adresiniz.”
Bir eposta adresim mi var?
Ekrandaki bir ikonu işaret ederek benimle konuşmayı sürdürdü, ama sesi arka plan sesinden farksızdı.

Ne dediği hakkında en ufak bir fikrim yoktu ve dürüst olmam gerekirse ilgilenmiyordum da. Bana şunu
nasıl açıp kapatacağımı gösterseler yeterdi. Gerisini hallederdim. Ne de olsa, dört yıldır Kate’inkini
kullanıyordum. Kate gördüklerinden etkilenerek bir ıslık çaldı.

“Bu en son teknoloji.” Bana kaşlarını kaldırarak baktı. Gülümsemesini bastırmaya çalışarak manidar
bir sesle, “Pek çok kadına çiçek, haydi bilemedin mücevher gelir, ” dedi.

Ona yüzümü buruşturdum, ama kendime hâkim olamıyordum. ikimiz de kahkahaları koyuverince,
bilgisayarı getiren adam bize şaşkın bir ifadeyle baktı. Sözünü tamamladı ve teslimat notunu imzalamamı
rica etti.

Kate onu yolcu ederken ben çay fincanımla bilgisayar başma geçip eposta programını açtım. Beni
Christian’dan gelen bir eposta bekliyordu. Yüreğim ağzıma geldi. Christian Grey’den bir epostam vardı.
Gerilerek açtım.

Kimden: Christian Grey Konu: Yeni Bilgisayarınız Tarih: 22 Mayıs 2011 23:15 Kime: Anastasia Steele
Sevgili Bayan Steele, Umarım iyi uyumuşsunuzdur ve kararlaştırdığımız gibi, bu bilgisayarı iyi bir amaç
için kullanırsınız.

Çarşamba akşamki yemek için sabırsızlanıyorum.
Öncesinde, arzu ederseniz, eposta aracılığıyla her tür sorunuzu yanıtlamaktan mutluluk duyarım.
Christian Grey
CEO, Grey Şirketler Topluluğu “Cevapla” tuşuna tıkladım.
Kimden: Anastasia Steele
Konu: Yeni Bilgisayarınız (ödünç) Tarih: 23 Mayıs 2011 08:20 Kime: Christian Grey
Çok iyi uyudum, teşekkürler tuhaf bir nedenden, Efendim. Benim anladığım bu bilgisayarın bana

ödünç verildiği, dolayısıyla benim olmadığıydı.
Ana
Neredeyse aynı anda bir cevap geldi.
Kimden: Christian Grey
Konu: Yeni Bilgisayarınız (ödünç) Tarih: 23 Mayıs 2011 08:22 Kime: Anastasia Steele
Bilgisayar ödünçtür. Sınırsız olarak, Bayan Steele. Vurgunuzdan size verdiğim evrakı okuduğunuzu

anlıyorum.
Şu ana kadar herhangi bir sorunuz var mı? Christian Grey
CEO, Grey Şirketler Topluluğu
Kendimi sırıtmaktan alamadım.
Kimden: Anastasia Steele Konu: Sorgulayan Zihinler Tarih: 23 Mayıs 2011 08:25 Kime: Christian

Grey
Çok fazla sorum var, ama eposta için uygun değiller ve bazılarımızın yaşamak için çalışması gerekiyor.
Sınırsız kullanım için bir bilgisayar istemediğim gibi, ihtiyacım da yok. Tekrar görüşene kadar, iyi

günler, Efendim.
Ana

Cevabı yine hemen geldi ve beni gülümsetti.
Kimden: Christian Grey
Konu: Yeni Bilgisayarınız (yine söylüyorum ödünç)
Tarih: 23 Mayıs 2011 08:26 Kime: Anastasia Steele Hadi kaçtım, bebek.
Not: Ben de hayatımı kazanmak için çalışıyorum. Christian Grey CEO, Grey Şirketler Topluluğu
Bilgisayarı kapatırken aptal gibi sırıtıyordum. Oyuncu bir Christian’a nasıl karşı koyabilirdim? İşe geç

kalacaktım. Pekâlâ, son haftamdı; Bay ve Bayan Clayton büyük olasılıkla beni rahat bırakırlardı. Işık
hızıyla duşa girdiğimde, yüzümü ortadan ikiye ayıran sırıtışımdan bir türlü kurtulamıyordum. Bana
eposta göndermişti. Küçük, delifişek bir çocuk gibiydi. Ve bütün endişeler kaybolmuştu. Saçlarımı
yıkarken, ona epostayla neler sorabileceğimi düşündüm. Elbette bu tarz şeyleri enine boyuna konuşmak
daha iyiydi. Ya biri hesabını hackleyecek olursa? Bu düşünce kıpkırmızı kesilmeme neden olmuştu.
Çabucak giyindim. Kate’e acele bir hoşça kal dedim ve Clayton’s’taki son haftama doğru yola çıktım.

Saat on birde José aradı. “Hey, kahve içiyor muyuz?” Eski José gibiydi. Arkadaşım José gibi.
Christian’ın dediği gibi, onun için ne demişti, “Talibim” gibi değildi. Iykk.

“Elbette. İşteyim. Mesela, saat on ikide burada olabilir misin?” “O zaman görüşürüz.”
Telefonu kapattı, ben de boya fırçalarının eksiklerini tamamlamaya ve Christian Grey ile kontratını

düşünmeye geri döndüm.
José dakikti. Dükkândan içeri zıp zıp zıplayan koyu renk gözlü bir köpek yavrusu gibi daldı.
“Ana.” Bütün dişlerini ortaya seren, göz alıcı İspanyolAmerikalı gülümsemesiyle bakarken, ona daha

fazla kızgın kalamazdım.
“Selam, José.” Onu kucakladım. “Açlıktan ölüyorum. Bayan Clayton’a öğle yemeğine gideceğimi haber

vereyim.”
Yerel kafeye doğru yürürken, José’nin koluna girdim. Bu normallik için öylesine minnettardım ki.

Tanıdığım ve anladığım biriyleydim. “Hey, Ana, ” diye mırıldandı. “Beni gerçekten affettin mi?” “José,
sana hiçbir zaman uzun süre kızgın kalamayacağımı biliyorsun.”

Sırıttı.
Eve dönmek için sabırsızlanıyordum. Christian’a eposta göndermenin cazibesi büyüktü ve belki de

araştırma projeme başlayabilirdim. Kate dışarıda bir yerdeydi; bu yüzden yeni dizüstü bilgisayarı hemen
açtım ve epostama tıkladım. Elbette gelen kutusunda, Christian Grey’den bir eposta bekliyordu.
Sevinçten neredeyse yerimden sıçrayacaktım.

Kimden: Christian Grey
Konu: Hayatını Kazanmak İçin Çalışmak
Tarih: 23 Mayıs 2011 17:24 Kime: Anastasia Steele Sevgili Bayan Steele, İşte iyi bir gün geçirdiğinizi

umuyorum. Christian Grey
CEO, Grey Şirketler Topluluğu
“Cevapla” tuşuna tıkladım.
Kimden: Anastasia Steele
Konu: Hayatını Kazanmak için Çalışmak
Tarih: 23 Mayıs 2011 17:48
Kime: Christian Grey
Efendim... İşte çok iyi bir gün geçirdim. Teşekkürler, Ana
Kimden: Christian Grey
Konu: İşi Yapın!

Tarih: 23 Mayıs 2011 17:50 Kime: Anastasia Steele Bayan Steele, İyi bir gün geçirmiş olmanıza çok
sevindim.

Eposta göndermekle birlikte, araştırma yapmıyorsunuz. Christian Grey CEO, Grey Şirketler
Topluluğu

Kimden: Anastasia Steele
Konu: Sıkıntı
Tarih: 23 Mayıs 2011 17:53
Kime: Christian Grey
Bay Grey, bana eposta göndermeyi bırakırsanız görevime başlayabilirim. Bir A daha almak isterim.
Ana
Kollarımla kendimi sardım.
Kimden: Christian Grey
Konu: Sabırsız
Tarih: 23 Mayıs 2011 17:55 Kime: Anastasia Steele Bayan Steele, Bana eposta göndermeyi bırakın ve

görevinizi yapın. Ben de bir A daha vermek isterim.
İlki fazlasıyla hak edilmişti.;) Christian Grey
CEO, Grey Şirketler Topluluğu
Christian Grey bana göz kırpan bir gülen surat göndermişti... Ah, Tanrım. Google’ı açtım.
Kimden: Anastasia Steele
Konu: Internet Araştırması Tarih: 23 Mayıs 2011 17:59 Kime: Christian Grey
Bay Grey, Arama motoruna ne yazmamı önerirsiniz? Ana
Kimden: Christian Grey Konu: internet Araştırması Tarih: 23 Mayıs 2011 18:02 Kime: Anastasia

Steele Bayan Steele, Her zaman.Wikipedia'yla başlayın.
Sorunuz olmadığı sürece, başka eposta yok. Anlaşıldı mı?
Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Patronluk!
Tarih: 23 Mayıs 2011 18:04 Kime: Christian Grey Evet... Efendim.
Fazla patronluk taslıyorsunuz. Ana
Kimden: Christian Grey Konu: Kontrol Bende Tarih: 23 Mayıs 2011 18:06 Kime: Anastasia Steele
Anastasia, en ufak bir fikrin yok.
Pekâlâ, belki artık bazı ipuçları edinmişsindir. işini yap.
Christian Grey
CEO, Grey Şirketler Topluluğu
Wikipedia’ya İtaatkâr yazdım.
Yarım saat sonra biraz midem bulanıyordu ve dürüst olmam gerekirse iliklerime kadar şoke

olmuştum. Bu ıvır zıvırlan gerçekten kafamın içinde istiyor muydum? Tanrım, Kırmızı Acı Odası’nda
yaptığı şey bu muydu? Gözlerim ekranda oturuyordum ve bir yanım, çok nemli ve çok yakın zamanda
tanıştığım, bütünün ayrılmaz bir parçası olan bir yanım, ciddi anlamda tahrik olmuştu. Ah, Tanrım... Bu
şeylerin bir kısmı o kadar seksiydi ki. Ama bana göre miydi? Lanet olsun... Bunu yapabilir miydim? Biraz
nefes almaya ihtiyacım vardı. Düşünmeye ihtiyacım vardı.

BÖLÜM ON İKİ
Hayatımda ilk kez, isteyerek koşuya çıktım. Çirkin, hiç kullanılmayan spor ayakkabılarımı, bir eşofman

altı ve bir tişört buldum. Hafızamda canlandırdıkları anılar karşısında kızararak saçlarımı iki yandan
topladım ve iPod’umu taktım. O teknoloji harikasının karşısında daha fazla oturup biraz daha rahatsız
edici materyal okuyamayacaktım. Bu fazla, sinir bozucu enerjinin bir kısmını atmalıydım. Samimi olmak
gerekirse, aklımdan Heathman Oteli’ne kadar koşmak ve kontrol manyağından seks istemek geçiyordu.
Ama bu, beş mil demekti ve beşi bırakın, bir mil koşabileceğimden bile emin değildim; elbette beni
reddedebilirdi ve bu aşağılanmanın ötesine geçerdi.

Ben kapıdan çıkarken, Kate de arabasından eve doğru geliyordu. Beni görünce az kalsın alışveriş
torbalarını düşürüyordu. Ana Steele spor ayakkabılarını giymiş. El salladım ve sorgu için durmadım.
Ciddi ciddi yalnız kalmaya ihtiyacım vardı. Kulağımda Snow Patrol’la mat ve camgöbeği mavi
alacakaranlığın içine daldım.

Parkın içinden koştum. Ne yapacağım? Onu istiyordum, ama onun şartlarıyla istiyor muydum?
Bilmiyordum. Belki istediklerim konusunda pazarlık etmeliydim. O saçma sapan kontratı satır satır
gözden geçirip neyin kabul edilebilir, neyin edilemez olduğuna bakmalıydım. Araştırmam, bunun yasal
olarak dayatılamayacak bir şey olduğunu göstermişti. Bunu o da biliyor olmalıydı. İlişkideki
parametreleri belirlediğini anlamıştım. Ondan neler bekleyebileceğimi ve onun benden neler tam itaatimi
beklediğini açıklıyordu.

Ona bunu vermeye hazır mıydım? Bunu yapabileceğimden bile emin değildim.
Beni rahatsız eden tek bir soru vardı: Christian neden böyleydi? Çok küçük yaşta baştan çıkarıldığı için

miydi? Bilmiyordum. Hâlâ o kadar gizemliydi ki.
Büyük bir ladin ağacının yanında durdum ve ellerimi dizlerime yaslayıp derin derin soluyarak mis gibi

havayı içime çektim. Ah, çok iyi gelmişti, temizlendiğimi hissediyordum. Kararım güçleniyordu. Evet.
Ona neyin uygun olduğunu, neyin olmadığını söylemeliydim. Ona düşüncelerimi epostayla
göndermeliydim; çarşamba günü de tartışırdık. Derin, arındırıcı bir nefes aldım ve daireye doğru geri
koşmaya başladım.

Kate, Barbados tatili için, sadece onun yapabileceği bir alışveriş yapmıştı. Başlıca parçalar bikiniler ve
onları tamamlayan pareolardan oluşuyordu. İçlerinde muhteşem görünecekti, ama yine de beni oturttu
ve hepsini tek tek üstünde denerken yorum yaptırdı. ‘Muhteşem görünüyorsun, Kate, ” demenin çok
farklı yolu yoktu. Bunu kasten yapmadığım biliyordum; ama koli toplama bahanesiyle, üzgün ve ter
içinde kalmış popomu odama sürükledim. Kendimi daha yetersiz hissetmem mümkün müydü acaba?
Müthiş teknolojiyi de yanımda götürerek bilgisayarı masamın üstüne koydum. Christian’a eposta yazdım.

Kimden: Anastasia Steele
Konu: Şok!
Tarih: 23 Mayıs 2011 20:33 Kime: Christian Grey Tamam, yeterince şey gördüm. Seni tanımak güzeldi.
“Gönder” tuşuna bastıktan sonra, küçük şakama gülerek kendimi kucakladım. Bunu o da benim kadar

komik bulacak mıydı acaba? Ah, lanet olsun, büyük olasılıkla hayır. Christian Grey, mizah duygusuyla ün
yapmış biri değildi ki. Ama mizah duygusunun var olduğunu biliyordum; tecrübe etmiştim. Belki de
fazla ileri gitmiştim. Cevabını bekledim.

Bekledim... bekledim. Çalar saatime baktım. On dakika geçmişti.
Dikkatimi karnımda çiçeklenen endişeden uzaklaştırmak için, Kate’e yapacağımı söylediğim şeyi

yapmaya, odamı toplamaya başladım. İşe kitaplarımı bir sandığa tıkıştırmakla başladım. Saat dokuz
olduğunda, hiç ses çıkmamıştı. Belki de dışarıdaydı. Ipod kulaklıklarımı takıp Snow Patrol’u dinlerken

suratımı astım ve kontratı yeniden okuyup yorumlarımı yapmak için masanın başına geçtim.
Neden yukarı baktığımı bilmiyordum, belki gözümün ucuyla küçük bir hareket yakalamıştım, ama

baktığımda, odamın girişinde durmuş beni dikkatle izliyordu. Gri pamuklu pantolon ve beyaz keten
gömlek giymişti ve elindeki araba anahtarlarını çeviriyordu. Kulaklıkları çekip çıkardım ve donup kaldım.
Siktir.

“İyi akşamlar, Anastasia.” Sesi sakin, ifadesi tamamen örtülü ve anlaşılmazdı. Nutkum tutulmuştu.
Onu beni uyarmadan içeri aldığı için içimden Kate’e sövdüm. Hâlâ eşofmanlı, duş almamış ve yapış yapış
olduğumu hayal meyal fark ettim. O ise düpedüz muhteşemdi, pantolonu yine kalçasından düşecek gibi
duruyordu ve dahası o burada, yatak odamdaydı.

Kuru bir sesle, “Epostanın kişisel bir cevabı gerektirdiğini hissettim, ” diye açıkladı.
Ağzımı açıp geri kapadım. İki defa. Şaka tersine dönmüştü. Bu ya da alternatif bir evrende, her şeyi bir

kenara bırakıp çıkageleceğini asla ummazdım.
“Oturabilir miyim?” diye sorarken, gözlerinde muzip bir ışıltı dans ediyordu. Tanrı’ya şükür, belki işin

komik yanını görebilecekti.
Başımı onaylayarak salladım. Konuşma gücüm benden kaçmayı sürdürüyordu. Christian Grey

yatağımda oturuyordu.
“Yatak odanın neye benzediğini merak ediyordum, ” dedi.
Etrafıma bakınarak kaçacak bir yer aradım. Hayır, kapı ve pencereden başka seçeneğim yoktu. Odam

kullanışlı ve rahattı. Az sayıda beyaz hasır mobilyam, annemin geleneksel Amerikan yorganına merak
saldığı dönemde yaptığı yama işi bir örtünün tamamladığı beyaz çift kişilik demir karyolam vardı. Örtü,
açık mavi ve krem rengiydi.

“Burası çok dingin ve huzurlu, ” diye mırıldandı. Şu anda değil... Sen buradayken. Sonunda omurilik
soğanım amacını hatırladı. Nefes aldım. “Nasıl olur da?..” Gülümsedi. “Hâlâ Heathman’dayım.”

Bunu biliyordum.
“Bir şey içmek ister misin?” Nezaket, söylemek istediğim diğer her şeye baskın gelmişti.
“Hayır, teşekkürler, Anastasia.” Göz alıcı, çarpık bir gülümsemeyle başını hafifçe yana yatırdı.
Şey, benim bir içkiye ihtiyacım olacak gibi.
“Demek beni tanımak güzeldi?”
Hay, canına yandığım, gücenmiş miydi? Parmaklarıma baktım. Kendimi bu işten nasıl sıyıracaktım.

Şaka olduğunu söylesem bile, etkileneceğini pek sanmıyordum.
“Epostayla cevap verirsin sanmıştım.” Sesim cılız ve zavallıydı. Gizemli bir sesle, “Alt dudağını kasten

mi ısırıyorsun?” diye sordu. Gözlerimi kırpıştırdım ve ağzımı aralayıp dudağımı serbest bıraktım.
Kalbim deli gibi çarpıyordu. Aramızdaki çekimi, o enfes elektriğin yüklendiğini, boşluğu statikle

doldurduğunu hissedebiliyordum. O kadar yakınımda oturuyordu ki; gözleri koyu duman grisi, dirsekleri
dizlerine dayalı, bacakları aralık. Öne uzanıp örgülerimden birini yavaşça çözdü ve parmaklarıyla
saçlarımı özgür bıraktı. Nefesim sıklaşmıştı ve kıpırdayamıyordum. Elinin ikinci örgüme kaymasını, saç
tokasını çekip örgüyü becerikli, uzun parmaklarıyla gevşetmesini hipnotize olmuş halde izledim.

“Demek egzersiz yapmaya karar verdin, ” diye solurken sesi yumuşak ve ahenkliydi. Parmaklan
saçlarımı kulağımın arkasına itti. “Neden, Anastasia?” Parmaklarını kulağımda dolaştırdı; çok ağır ve
ritmik hareketlerle kulak mememi çekti. 0 kadar seksiydi ki.

“Düşünmek için zamana ihtiyacım vardı, ” diye fısıldadım. Araba farı/geyik, pervane/alev, kuş/yılan
kıvamındaydım ve bana ne yaptığını çok iyi biliyordu.

“Neyi düşünmek için, Anastasia?” “Seni.”

“Ve beni tanımanın güzel olduğuna karar verdin. İncil’deki anlamıyla tanımaktan1 mı bahsediyorsun?”
Ah, lanet olsun. Kızardım.
“încil’e aşina olduğunu sanmıyordum.”
“Pazar okuluna gittim, Anastasia. Bana çok şey öğretti.” “İncil’de meme ucu kıskaçları hakkında bir

şey okuduğumu hatırlamıyorum. Belki de sen modern çevirisinden ders almışsındır.” Dudakları belli
belirsiz bir gülümsemeyle kavislenirken gözlerim ağzına çevrilmişti.

“Pekâlâ, gelip sana beni tanımanın ne kadar güze 1 olduğunu hatırlatmak istedim.”
Lanet olsun. Ağzım açık halde bakakalmıştım ve parmaklan kulağımdan çeneme kayıyordu. “Buna ne

dersiniz, Bayan Steele.”
Gözleri alev saçıyordu; meydan okuyan doğası bakışlanna yansımıştı. Dudaklan aralık, darbesini

indirmek için hazır bekliyordu. Şiddetli, akışkan ve için için tüten arzu, karnımın derinliklerinde alev
alıyordu. Önce davrandım ve üzerine atıldım. Bir şekilde hareketlendi ve nasıl olduğu konusunda en
ufak bir fikrim olmadan, göz açıp kapayana kadar kendimi yatağın üstünde, altına çivilenmiş, kollarım
başımın üstüne uzatılıp sabitlenmiş halde buldum. Boştaki ağzıyla yüzümü sıkıca kavramıştı ve ağzı
ağzımı buluyordu

Dili ağzımda, beni istiyor ve sahipleniyordu ve ben kullandığı gücün tadını çıkarıyordum. Onu
vücudumda hissediyordum. Beni istiyordu ve bu içime tuhaf, enfes şeyler yapıyordu. Küçük bikinisinin
içindeki Kate’i, on beş kişiden birini değil, kötü kalpli Bayan Robinson’ı da değil. Beni. Bu güzel adam
beni istiyordu, içimdeki tanrıça, öylesine parlıyordu ki bütün Portland’ı aydınlatabilirdi. Beni öpmeyi
bıraktı. Gözlerimi açınca, onu bana bakarken buldum.

“Bana güveniyor musun?” diye soludu.
İri iri açılmış gözlerimle, kalbim kaburgalarımdan fırlayacak gibi çarparak ve kanım bedenimde

çağlayarak başımı salladım.
Uzandı ve pantolonunun cebinden gümüş grisi ipek kravatını çıkardı... tenimde dokumasının küçük

izlerini bırakan şu gümüş grisi kravat. Çok seri hareket ediyordu. At biner gibi üstüme oturarak
bileklerimi birbirine bağladı, ama bu kez, kravatın ucunu demir karyola başlığımın çubuklarından birine
bağladı. Kravatı çekerek düğümlerin sağlamlığını kontrol etti. Hiçbir yere gitmiyordum. Kelimenin tam
anlamıyla yatağıma bağlanmıştım ve fena tahrik olmuştum.

Üstümden kaydı ve yatağın yanında ayakta durup istekle kararmış gözlerle bana baktı. Bakışında
rahatlamayla karışık bir zafer vardı.

“Böylesi daha iyi, ” diye mırıldandı ve ahlaksız, bilmiş bir gülümseme takındı. Eğilip spor
ayakkabılarımın bağcıklarını çözmeye koyuldu. Ah, hayır... hayır, ayaklarım. Hayır. Koşudan yeni
gelmiştim.

Onu ayağımla savuşturmaya çalışarak, “Hayır, ” diye itiraz ettim. Durdu.
“Debelenirsen, ayaklarını da bağlarım. Ses çıkarırsan, ağzını tıkarım, Anastasia. Sessiz ol. Büyük

olasılıkla Katherine şu anda dışarıda bizi dinliyordur.”
Ağzımı tıkamak mı? Kate! Çenemi kapadım.
Ayakkabı ve çoraplarımı ustalıkla çıkardı ve eşofmanımı usulca kaydırdı. Ah, hangi külotumu giymiştim

ki? Beni kaldırdı ve yatak örtüsünü ve yorganı altımdan çekerek beni sırtüstü çarşafların üstüne yatırdı.
“İşte.” Yavaşça alt dudağım yaladı. “O dudağı ısırıyorsun, Anastasia. Üzerimde bıraktığı etkiyi

biliyorsun.” Uzun işaret parmağını, bir uyarı gibi, ağzımın üstüne yerleştirdi.
Ah, Tanrım, çaresizlik içinde yattığım yerden odamın içinde zarif hareketlerle dolaşmasını izlerken,

kendimi tutmakta zorlanıyordum. Baş döndürücü bir afrodizyaktı. Yavaşça, neredeyse oyalanarak,

ayakkabılarını ve çoraplarını çıkardı, pantolonunun önünü çözdü ve gömleğini başından çekip çıkardı.
Kurnaz bir gülüşle, “Bence çok şey gördün, ” dedi. Yine at biner gibi, üzerime oturdu ve tişörtümü

sıyırdı. Çekip çıkaracak sandım, ama boynuma kadar kıvırdı, sonra ağzımı ve burnumu görebileceği ve
gözlerimi örtecek şekilde başımdan yukarı çekti. Hiçbir şey gö remiyordum.

Takdirle, “Mımmm..diye soludu. “Bu iş gittikçe daha da iyi bir hal alıyor. Bir içki alacağım.”
Eğilip, yumuşacık bir his bırakan dudaklarıyla dudaklarımı öptü ve sonra ağırlığı yataktan kaydı. Yatak

odası kapısının sessiz gıcırtısını duydum. İçki almak mı? Nereden? Buradan mı? Portland? Seattle? Onu
duymak için kendimi zorluyordum. Alçak mırıltılar duyabiliyordum ve Kate’le konuştuğunu anladım.
Ah, hayır, neredeyse çıplak. Kate ne diyecekti? Cılız bir tıpa sesi duydum. Bu da neydi? Döndü, kapının
gıcırtısını, ayak seslerinin yatak odasının zemininde kaydığını ve sıvının içinde dans eden buzun camdaki
tıngırtısını duydum. Ne tür bir içkiydi acaba? Kapıyı kapattı ve hışırtılar eşliğinde pantolonunu çıkardı.
Pantolon yere düşünce, çıplak olduğunu anladım. Bir kez daha, at biner gibi üzerime oturdu.

Dalga geçer gibi bir sesle, “Susadın mı, Ana?” dedi.
“Evet, ” diye soludum; çünkü ağzım bir anda kupkuru kesilmişti. Cama vuran buzun sesi duydum,

sonra eğildi, beni öptü ve bunu yaparken ağzıma enfes, buruk bir sıvı döktü. Beyaz şaraptı. Çok
beklenmedik ve soğutulmuş olmasına, Christian’ın dudaklarının serinliğine rağmen, o kadar ateşliydi ki.

“Daha?” diye fısıldadı.
Başımı onaylamak için salladım. Onun ağzından geldiğim bildiğim için tadı çok daha ilahi geliyordu.

Eğildi ve dudaklarından bir yudum daha içtim. Ah Tanrım...
“Çok ileri gitmeyelim. Alkol kapasitenin sınırlı olduğunu biliyoruz, Anastasia.”
Elimde değildi, sırıttım; enfes bir yudum daha vermek için bir kez daha eğildi. Yanıma uzanacak

şekilde kaydı; ereksiyonunu kalçamda hissediyordum. Ah, onu içimde istiyordum.
“Güzel mi?” diye sordu, ama sesindeki gerilimi duyabilmiştim.
Gerildim. Bardağı bir kez daha kıpırdattı ve eğilip beni öperken ağzıma şarabın yanmda küçük bir buz

kırığı da bıraktı. Vücudumun tam ortasından aşağı doğru aheste ve soğuk öpücükler sıralıyordu;
boynumun girintisinden memelerimin araşma, bedenimden kamıma. Göbeğimdeki serin şarap
birikintisinin üzerine bir parça buz bıraktı. Buz karnımın derinliklerine kadar yakıp geçmişti. Vay canına.

“Şimdi kıpırdamaman gerekiyor, ” diye fısıldadı. “Kıpırdarsan, Anastasia, bütün yatak şarap içinde
kalır.”

Kalçalarım otomatik olarak gerildi.
“Ah, hayır. Şarabı dökerseniz sizi cezalandırırım, Bayan Steele.”
inledim ve var gücümü toplayarak kalçalarımı kaldırma dürtümü güçlükle bastırdım. Ah, hayır...

lütfen.
Tek parmağıyla sutyen kuplarımı sırayla indirdi. Memelerim dışarı fırlamış, savunmasız halde ortaya

serilmişti. Eğildi ve meme uçlarımı serin, soğuk dudaklarıyla tek tek öpüp dudaklarıyla çekiştirdi. Tepki
olarak yay gibi gerilmeye çabalayan bedenimle âdeta savaşıyordum.

Meme uçlarımdan birine nefesini üflerken, “Ne kadar güzel?” diye sordu.
Bir buz şıngırtısı daha duydum ve Christian dudaklarıyla sol meme ucumu çekiştirirken, buzu sağ

meme ucumun etrafında hissettim. Bu tatlı ve acı veren bir işkenceydi.
“Şarabı dökersen, boşalmana izin vermem.”
“Ah... Lütfen... Christian... Efendim... Lütfen...” Beni delirtiyordu. Gülümsediğini duydum.

Göbeğimdeki buz eriyordu. Ilıklığın ötesine geçmiştim, ılık, üşümüş ve istekli. Onu istiyordum, içimde.
Şimdi.

Serin parmaklan göbeğimin üzerinde aheste aheste dolaşıyordu. Tenim aşın duyarhydı; dudaklanm
otomatik olarak kasıldı ve şimdi artık ılınan sıvı göbek deliğimden karnıma aktı. Christian hızlı bir
hamleyle, şarabı diliyle yaladı ve beni öpüp usulca ısırarak emdi.

“Ah, sevgili Anastasia, kıpırdadın. Sana ne yapacağım?”
Sesli nefes alıp veriyordum. Konsantre olabildiğim tek şey, sesi ve dokunuşuydu. Başka hiçbir şey

gerçek değildi. Başka hiçbir şeyin önemi yoktu, hiçbir şey radarıma takılmıyordu. Parmakları iç
çamaşırımın içine kaydı ve hazırlıksız yakalandığım keskin iç çekişiyle ödüllendirildim.

“Ah, bebeğim, ” diye mırıldandı ve iki parmağını içime itti.
inledim.
“Ne kadar çabuk hazır oldun bana, ” dedi. İki parmağını çıldırtacak kadar yavaş hareket ettirerek

sokup çıkarıyordu. Kalçalarımı hafifçe kaldırarak kendimi ona doğru ittim.
Beni usulca, “Sen aç gözlü bir kızsın, ” diye azarlarken başparmağı klitorisimin etrafında bir daire

çizdikten sonra aşağı bastırdı.
Bedenim uzman parmaklarının altında sıçrarken yüksek sesle inledim. Uzandı ve onu görebilmem için

tişörtü gözlerimin üstünden itti. Başucu lambamın yumuşak ışığında gözlerimi kırpıştırdım. Ona
dokunmak için yanıp tutuşuyordum.

“Sana dokunmak istiyorum, ” dedim.
“Biliyorum, ” diye mırıldandı. Eğildi ve parmaklarını içimde ritmik hareketlerle oynatmayı

sürdürürken beni öptü. Diğer eliyle saçımı yakaladı ve başımı olduğu yere sabitledi. Dili parmaklarının
hareketlerinin bir yansımasıydı; beni âdeta ele geçirmişti. Kendimi eline doğru bastırırken bacaklarım
kasılmıştı. Elini yavaşlatınca, uçurumdan düşmek üzereyken geri döndüm. Bunu tekrar tekrar yaptı. O
kadar fazlaydı ki. Kafamın içinde, Ah, lütfen Christian, diye haykırıyordum.

Kulağıma, “işte cezan bu, bu kadar yakınken bir o kadar uzak olmak. Güzel mi?” diye soludu. Bitkin
ve kontrolüme olabildiğince asılmış halde, kıvranıyordum. Çaresizdim ve erotik bir ıstırapta
kaybolmuştum.

“Lütfen, ” diye yalvardım ve nihayet bana acıdı. “Seni nasıl becereyim, Anastasia?”
Ah, bedenim titremeye başlamıştı. Bir kez daha durdu. “Lütfen.”
“Ne istiyorsun, Anastasia?” “Biliyorsun...” diye sızlandım.
“Seni böyle mi becereyim, yoksa böyle mi, yoksa böyle mi? Sonsuz seçenek var.” Nefesi dudaklarıma

değiyordu. Elini çekti ve prezervatif paketi için baş ucu komodinime uzandı. Bacaklarımın arasında
dizlerinin üstünde doğruldu ve külotumu, ışıldayan gözleriyle gözlerimin içine bakarak yavaşça aşağı
kaydırdı. Prezervatifi taktı. Büyülenmiş, cezbolmuş halde onu izliyordum.

Kendini okşarken, “Ne kadar güzel?’ dedi.
“Şaka yapmak istemiştim, ” diye sızlandım. Lütfen becer beni, Christian.
Eli heybetli uzunluğu boyunca bir aşağı bir yukarı gidip gelirken kaşlarını kaldırdı. “Şaka mı?” Sesinde

tehditkâr bir yumuşaklık vardı.
“Evet. Lütfen. Christian, ” diye yalvardım. “Şimdi gülüyor musun?”
“Hayır, ” diye miyavladım
Gergin bir cinsel ihtiyaç topuna dönmüştüm. Bana bir süre ihtiyacımı ölçerek tepeden baktı, sonra

aniden beni kavrayıp ters çevirdi. Hazırlıksız yakalanmıştım, ellerim bağlı olduğu için dirseklerime
dayanmak zorunda kaldım, iki dizimi, popom havada kalacak şekilde yatağa bastırdı ve beni sertçe
tokatladı. Bana tepki verme fırsatı bırakmadan, kendini içime itti. Tokatm ve ani hücumunun etkisiyle
haykırdım ve daha o anda, Christian’ın bedeni benimkine

çarparken, tekrar tekrar boşaldım. Durmuyordu. Tükenmiştim. Buna daha fazla dayanamayacaktım.
İçime girip çıkmaya devam ediyordu... ve sonra yeniden dolmaya başladım... Herhalde olamazdı... hayır....

Sıkılı dişlerinin arasından, “Haydi, Anastasia, yeniden...” diye inledi. Bedenim, inanılmaz bir şekilde
tepki verdi ve sıfırdan doruğa tırmanırken adım haykırarak içimde onunla sarsıldım. Bir kez daha tuzla
buz oldum ve Christian nihayet kendini bırakarak sessizce boşalırken, hareket etmez oldu. Nefes nefese
üzerime yığıldı.

Sıkılı dişlerinin arasından, “Ne kadar güzel’’ diye sordu.
Ah, Tanrım.
Christian usulca içimden çekilince, tükenmiş halde, gözlerim kapalı, nefes nefese yatağa uzandım.

Hemen kalkıp giyindi. Tamamen giyinince tekrar yatağa tırmandı ve nazik hareketlerle bileklerimdeki
bağı çözerek tişörtümü çekip çıkardı. Parmaklarımı oynattım, bileklerimi ovaladım ve kravatın bıraktığı
izleri görünce gülümsedim. Christian yorganı ve yatak örtüsünü üstüme çekerken, sutyenimi yerine
indirdim. Ona tamamen sersemlemiş gözlerle baktım; o da sırıtarak karşılık verdi.

Cilveli bir gülümseme eşliğinde, “Gerçekten güzeldi, ” diye fısıldadım. “İşte yine o kelime.”
‘Toksa bu kelimeyi sevmiyor musun?” “Hayır, bana hiç ama hiç uymuyor.”
“Ah, bilmiyorum... Üzerinde bayağı faydalı bir etki bırakıyor gibi görünüyor.”
“Şimdi de faydalı bir etki oldum, öyle değil mi? Egomu biraz daha yaralamanız mümkün mü, Bayan

Steele?”
“Egonda bir sorun olduğunu hiç sanmıyorum.” Ama daha bunu söylerken, sözlerimde sağlam bir

inanç hissetmedim. Aklımdan yakalanması güç bir şey, anlık bir düşünce geçip gitti ve daha ben ucunu
yakalayamadan kaybolmuştu bile.

“Öyle mi diyorsun?” Sesi yumuşaktı. Tamamen giyinik haliyle yanıma uzandı, başım dirseğine yasladı.
Benim üzerimde sadece sutyenim vardı.

“Sana dokunulmasından neden hoşlanmıyorsun?” “Hoşlanmıyorum işte.” Uzanıp alnıma minik bir
öpücük kondurdu. “Demek o eposta senin espri anlayışındı.”

Özür dilercesine gülümseyip omzumu silktim. “Anlıyorum. Yani teklifimi hâlâ düşünüyorsun?”
“Ahlaksız teklifini... evet, düşünüyorum. Gerçi bazı meselelerim var.”
Rahatlamış gibi gülümsedi. “Olmasa hayal kırıklığına uğrardım.”
“Sana epostayla gönderecektim, ama sen, bir anlamda işimi yarıda bıraktın.”
“Coitus interruptus.”
“Gördün mü bak, bir yerlerde senin de bir espri anlayışın varmış.” “Sadece bazı şeyler komiktir,

Anastasia. Hiç tartışmadan, hayır dediğini sandım.” Sesi alçalmıştı.
“Henüz bilmiyorum. Kararımı vermedim. Bana tasma takacak mısın?”
Kaşlarını kaldırdı. “Araştırmaya başlamışsın. Bilmiyorum, Anastasia, kimseye tasma takmadım.”
Ah... buna şaşırmak mıyım? Bu olaylar hakkında o kadar az şey biliyordum ki... “Sana tasma takan oldu

mu?” diye fısıldadım.
“Evet.”
“Bayan Robinson mı?”
“Bayan Robinson!” Başım arkaya atmış, bulaşıcı bir kahkahayla, yüksek sesle, özgürce gülerken o kadar

genç ve tasasız görünüyordu ki. Ona sırıtarak baktım.
“Ona bunu söylediğini söyleyeceğim. Buna bayılacak.”
“Hâlâ düzenli olarak konuşuyor musunuz?” Şaşkınlığımın sesime yansımasına engel olamamıştım.
“Evet.” Ciddileşmişti.

Ah, ve bir yanım aniden delice bir kıskançlığa kapıldı. Duygumun derinliğinden rahatsız oldum.
“Arılıyorum.” Sesim gergindi. ‘Yani senin alternatif hayat tarzım konuşabileceğin birisi var, ama bana

izin yok.”
Kaşlarını çattı.
“Hiç bu şekilde düşündüğümü sanmıyorum. Bayan Robinson o hayat tarzının bir parçasıydı. Söyledim

ya şimdi artık iyi bir arkadaş. İstersen seni eski itaatkârlarımdan biriyle tanıştırabilirim. Onunla
konuşabilirsin.”

Ne? Beni kasten üzmeye falan mı çalışıyordu?
“Senin espri anlayışın da bu mu?”
“Hayır, Anastasia.” Kafasını sallarken şaşkın görünüyordu. “Hayır, bunu tek başıma yapacağım, çok

teşekkürler, ” diye çıkışarak yorganı çeneme kadar çektim.
Bana şaşkın bir ifadeyle baktı.
“Anastasia, ben...” Ne diyeceğini bilemiyordu. Bir ilk, diye düşündüm. “Seni gücendirmek

istemezdim.”
“Gücenmedim. Afalladım.” “Afalladın mı?”
“Eski kız arkadaşlarından... kölelerinden... itaatkârlarından... ya da her ne diyorsan, biriyle konuşmak

istemiyorum.” “Anastasia Steele, yoksa kıskandın mı?”
Kıpkırmızı neredeyse bordo oldum. “Kalacak mısın?”
“Yarın sabah Heathman’da kahvaltılı bir toplantım var. Ayrıca, sana söylediğim gibi, kız

arkadaşlarımla, kölelerimle, itaatkârlarımla ya da başka biriyle uyumam. Cuma ve cumartesi istisnaydı. Bir
daha olmayacak.” Yumuşak, boğuk sesindeki kararlılığı duyabiliyordum.

Dudaklarımı sarkıttım. “Pekâlâ, yorgunum.”
“Beni kapı dışarı mı ediyorsun?” Biraz muzip biraz hoşnutsuz, kaşlarını kaldırdı. “Evet.”
“Pekâlâ, bir ilk daha.” Beni şüpheci bir bakışla süzdü. ‘Yani şu anda tartışmak istediğin hiçbir şey yok,

öyle mi? Kontrat hakkında.”
Aksi bir tavırla, “Hayır, ” dedim.
“Tanrım, sana güzel bir sopa çekmek isterdim. Sana da, bana da iyi gelirdi.” “Böyle şeyler

söyleyemezsin. Henüz hiçbir şeyi imzalamadım.”
“Hayal kurmak serbest, Anastasia.” Üzerime eğilip çenemi tuttu. “Çarşamba?” diye mırıldandı ve

dudaklarıma hafif bir öpücük kondurdu.
“Çarşamba, ” diye onayladım. “Seni geçireyim. Bana bir dakika verirsen.” Oturup tişörtümü alırken

onu hafifçe ittim. İstemeyerek de olsa, yataktan kalktı.
“Eşofmanımı uzatır mısın, lütfen?” Eşofmanı yerden alıp bana verdi.
“Evet, hanımefendi.” Gülümsemesini saklamak için yok yere çaba harcıyordu.
Eşofmanı üzerime geçirirken gözlerimi kıstım. Saçlarım berbat durumdaydı ve Christian gittikten

sonra, Katherine Kavanagh’la yüzleşmek zorunda kalacağımı biliyordum. Bir saç tokası kaptım ve yatak
odamın kapısına yürüyüp Kate’i kontrol etmek için açtım. Oturma odasında değildi. Odasından telefonla
konuştuğunu duyar gibiydim. Christian da peşim sıra odadan çıktı. Yatak odasından ön kapıya kadar
olan kısa mesafede, düşüncelerim ve duygularım gelip gidiyor, sürekli değişiyordu. Ona artık kızgın
değildim; birden kendimi tahammül edemeyecek kadar utangaç hissetmeye başlamıştım. Gitmesini
istemiyordum. İlk kez, on sayfalık bir anlaşma, bir kamçı ve oyun odasının tavamndaki askılara ihtiyaç
duymayan normal bir ilişki yaşamak isteyen biri olmasını diliyordum.

Ona kapıyı açtım ve gözlerimi ellerime indirdim. Kendi evimde ilk seks yapışımdı ve seks açısından

bayağı iyi olduğunu düşünüyordum. Ama kendimi boş bir kap, onun canının istediği zaman
doldurulacak boş bir küvet gibi hissediyordum. Bilinçaltım başını salladı. Seks için Heathman’a kadar
koşmak istiyordun ve ekspres teslimatla ayağına kadar geldi. Kollarını kavuşturdu ve yüzünde
nedenyakımyorsun ifadesiyle ayağını yere vurmaya başladı. Christian girişte durdu ve çenemi tutarak beni
gözlerine bakmaya zorladı. Alnı kırışmıştı.

Başparmağıyla alt dudağımı usul usul okşayarak, şefkatle, “Sen iyi misin?” diye sordu.
“Evet, ” diye yanıtladım. Gerçi, dürüst olmam gerekirse, hiç emin değildim. Bir değer değişimi

yaşıyordum. Bu şeyi onunla yaparsam incineceğimi biliyordum. Bana daha fazlasını sunmaya muktedir,
ilgili ya da istekli değildi... Ve ben daha fazlasını istiyordum. Çok daha fazlasını. Daha birkaç dakika önce
hissettiğim kıskançlık dalgası, ona karşı kendime itiraf ettiğimden daha derin duygular taşıdığımı
gösteriyordu.

“Çarşamba, ” diye tekrarladı ve eğilip beni yavaşça öptü. Beni öperken bir şey değişti; dudakları
dudaklarımda daha telaşlı bir hal aldı, elleri çeneme uzandı ve yüzümü ellerinin arasına aldı. Nefesi
hızlanmıştı. Bana doğru eğilerek öpüşünü derinleştirdi. Ellerimi kollarına yerleştirdim. Saçlarının
arasında dolaştırmak istiyordum, ama hoşlanmayacağını bildiğim için bu isteğime direndim. Alnını
benimkine yaslarken, gözleri kapalı, sesi sıkıntılıydı.

“Anastasia, ” diye fısıldadı. “Bana ne yapıyorsun?”
Fısıltıyla karşılık verdim. “Ben de aynı şeyi sana sorabilirim.”
Derin bir nefes alarak beni alnımdan öptü ve gitti. Giriş yolundan arabasına uzun ve kararlı adımlarla

yürürken, elini saçlarının arasında dolaştırıyordu. Arabanın kapısını açarken, göz alıcı bir gülümsemeyle
bana baktı. Cevabım, karşısında tamamen sersemlemiş, cılız bir gülümsemeydi ve bir kez daha güneşe
fazla yaklaşan Ikarus’u hatırlamıştım. O, spor arabasına binerken kapıyı kapattım. Baskın bir ağlama
isteğiyle dolmuştum; hüzün ve yalnızlıkla yüklü bir melankoli kalbimin etrafına kapanıyordu. Hızla
odama geçtim, kapıyı kapattım ve duygularımı akla uygun hale sokmaya çalışarak arkama yaslandım.

Yapamıyordum. Yere kaydım ve gözyaşlarını dökülmeye başlarken, başımı ellerimin arasına aldım.
Kate kapıyı yavaşça tıklattı.
“Ana?” diye fısıldadı. Kapıyı açtım. Bana şöyle bir baktı ve kollarını boynuma doladı. “Sorun ne? O

ürkütücü yakışıklı piç ne yaptı?”
“Ah, Kate, istemediğim hiçbir şey yapmadı.” Beni yatağa çekti, oturduk.
“Saçların korkunç seks sonrası saçına dönmüş.” Derin üzüntüme rağmen güldüm.
“İyi seksti, kesinlikle korkunç değildi.” Kate gülümsedi.
“Bu daha iyi. Neden ağlıyorsun? Sen hiç ağlamazsın.” Komodinden fırçamı aldı ve arkama oturup ağır

ağır düğümleri fırçalamaya koyuldu.
“İlişkimizin bir yere varacağım sanmıyorum, o kadar.” Gözlerim parmaklarımdaydı. “Onu çarşamba

günü göreceğini söylediğini sanıyordum.” “Öyle. İlk planımız buydu.” “O zaman neden bugün buraya
gelmiş?”

“Ona bir eposta gönderdim.” “Uğramasını rica etmek için mi?”
“Hayır, onu artık görmek istemediğimi söylemek için.” ‘Ve kapma geldi. Ana, bu dâhice.”
“Aslında şakaydı.”
“Ah. İşte şimdi gerçekten kafam karıştı.”
Sabırla, hiçbir şeyi ele vermeden epostamın özünü açıkladım. ‘Yani epostayla cevap verir sandın?”
“Evet.”
“Ama o buraya geldi.”

“Evet.”
“Bence sana tamamen abayı yakmış.”
Kaşlarımı çattım. Christian ve bana abayı yakmak? Çok zordu. Kendine yeni bir oyuncak arıyordu o

kadar. Yatağına atabileceği ve ağza alınmayacak şeyler yapabileceği uygun bir oyuncak. Kalbim acıyla
sıkıştı. Gerçek buydu.

“Buraya beni becermeye geldi, hepsi bu.”
Dehşet içinde, “Romantizmin öldüğünü kim söyledi?’ diye fısıldadı. Kate’i şoka sokmuştum. Bunun

mümkün olabileceğini sanmazdım. Özür dilercesine omuz silktim.
“Seksi silah olarak kullanıyor.”
“Seni becererek itaate mi zorluyor?” Onaylamadığını gösterir gibi, kafasını salladı. Ona gözlerimi

kırpıştırarak baktım ve kırmızılığın bütün yüzüme yayıldığını hissettim. Ah, tam isabet. Katherine
Kavanagh, Pulitzer ödüllü gazeteci.

“Ana, anlamıyorum. Öylece seninle sevişmesine izin mi verdin?” “Hayır, Kate, biz sevişmiyoruz.
Düzüşüyoruz. Christian’ın terminolojisi. Sevişme olayından hoşlanmıyor.”

“Onda bir tuhaflık olduğunu anlamıştım. Bağlanma sorunu var.” Onaylar gibi başımı salladım.
İçimden, Ah, Kate... diye sızlanıyordum. Keşke sana her şeyi, bu tuhaf, hüzünlü, garip adamla ilgili her
şeyi anlatabilseydim ve sen de bana onu unutmamı söyleyebilseydin. Aptallığıma mani olsaydın.

“Sanırım bütün bunlar biraz fazla, ” diye mırıldandım. Yılın hafife alma cümlesi bu olsa gerekti.
Christian hakkında daha fazla konuşmak istemediğim için ona Elliot’ı sordum. Adım anmamla,

Katherine’in tavrıları bir anda değişti. Ağzı bir karış kulaklarına varırken içi aydınlanmıştı sanki.
“Cumartesi sabahı erkenden eşyaları yüklemeye yardıma geliyor.” Saç fırçasına sarıldı
Tanrım, abayı fena yakmıştı ve tanıdık bir gıpta sızısı duydum. Kate kendine normal bir adam

bulmuştu ve çok mutlu görünüyordu.
Dönüp onu kucakladım.
“Ah, bu arada. Sen... şey... meşgulken, baban aradı. Sanırım Bob bir tür sakatlanma yaşıyormuş; bu

yüzden annen ve o mezuniyete gelemeyeceklermiş. Ama baban perşembe burada olacakmış. Aramanı
istedi.”

“Ah, annem hiç aramadı. Bob iyi miymiş?” “Evet. Anneni sabah ararsın. Çok geç oldu.”
“Teşekkürler, Kate. Şimdi iyiyim. Ray’i de sabah ararım. Sanırım artık yatsam iyi olacak.” Gülümsedi,

ama gözlerinin kenarları endişeyle kırışmıştı.
O gidince oturup kontratı baştan okudum ve okurken notlar aldım, işim bitince cevap vermeye hazır

halde, bilgisayarı açtım. Gelen kutumda Christian’dan bir eposta vardı.
Kimden: Christian Grey
Konu: Bu Akşam
Tarih: 23 Mayıs 2011 23:16 Kime: Anastasia Steele Bayan Steele, Kontratla ilgili notlarınızı almak için

sabırsızlanıyorum. O zamana kadar iyi uyu, bebeğim.
Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Kafama Takılanlar Tarih: 24 Mayıs

2011 00:02 Kime: Christian Grey
Sevgili Bay Grey, Sorun listemi aşağıda bulabilirsiniz. Çarşamba akşam yemeğinde, daha detaylı olarak

tartışmak için sabırsızlanıyorum.
Sayılar maddeleri işaret etmektedir:
2: Bunun neden sadece BENİM çıkarıma olduğundan emin değilim: örn. BENİM şehvet ve sınırlarımı

keşfetmem. Bunu yapmak için on sayfalık bir kontrata ihtiyacım olmadığından eminim. Bu kesinlikle
SİZİN çıkarınıza.

4: Sizin de farkında olduğunuz gibi, tek cinsel partnerim sîzsiniz. Uyuşturucu kullanmam ve hiçbir
zaman kan nakli almadım. Büyük olasılıkla temizimdir. Ya siz?

8: Üzerinde anlaşılmış sınırlara bağlı kalmamanız durumunda, kontratı istediğim zaman
sonlandırabilirim.Tamam, bunu sevdim.

9: Size her konuda itaat etmek? Disiplininizi tereddütsüz kabul etmek? Bunu konuşmamız gerekiyor
11: Bir aylık deneme süreci. Üç ay olmaz.
12: Her hafta sonu için söz veremem. Benim bir hayatım var, ya da olacak. Belki dört hafta sonundan

üçü diyebiliriz?
15.2: Bedenimi cinsel olarak ya da çeşitli şekillerde uygun gördüğünüz biçimde kullanmanız: Lütfen

"ya da çeşitli şekillerde" kısmını tanımlayınız.
15:5: Bu disiplin maddesinin tamamı. Kırbaçlanmak, kamçılanmak ya da bedenen cezalandırılmak

istediğimden emin değilim. Bunların 25 no'lu maddelerin ihlali anlamına geleceğini düşünüyorum.
Ayrıca, "başka herhangi bir nedenden" kısmı acımasızlıktan başka bir şey değildi. Ve bana sadist
olmadığınızı söylemiştiniz.

15:10: Beni bir başkasına ödünç vermeniz gibi bir seçenek söz konusu olamaz zaten. Ama burada net
bir şekilde ifade edilmesine sevindim.

15:14: Kurallar. Bu konuya daha sonra tekrar geleceğim.
15:19: İzniniz olmadan kendime dokunmak. Burada sorun ne ki? Bunu yapmadığımı zaten

biliyorsunuz.
15:21: Disiplin... Yukarıdaki 15.5 nolu maddeye bakınız. 15:22: Gözlerinizin içine bakamaz mıyım?

Neden?
15:24: Size neden dokunamıyorum?

Kurallar:
Uyku: Altı saati kabul ederim.
Yemek: Önceden belirlenmiş bir yiyecek listesine göre beslenemem. Ya yiyecek listesi gider ya da ben.

Bu taviz veremeyeceğim bir madde.
Kıyafetler: Sizin kıyafetlerinizi sadece sizin yanınızdayken giymek zorunda olduğum sürece, tamam.
Egzersiz: Üç saat konusunda anlaşmıştık. Burada hâlâ dört diyor. Diğer Sınırlar:
Bunları tek tek inceleyebilir miyiz? Yumruk olayı hiçbir şekilde olamaz. Askıya alma ne demek?

Genital kıskaç. Şaka yapıyor olmalısınız.
Çarşamba günü için planlardan beni de haberdar edebilir misiniz? O gün akşamüstü beşe kadar

çalışacağım.
iyi geceler, Ana
Kimden: Christian Grey Konu: Kafama Takılanlar Tarih: 24 Mayıs 2011 00:07 Kime: Anastasia Steele

Bayan Steele, Bu uzun bir liste. Neden hâlâ ayaktasınız? Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele Konu: Gece Yarısı İş Başında Tarih: 24 Mayıs 2011 00:10 Kime: Christian

Grey Efendim, Hatırlarsanız, dikkatim dağıtılıp yoldan geçen bir kontrol manyağı tarafından yatağa
atıldığımda bu listeyi gözden geçirmekle meşguldüm.

İyi geceler, Ana

Kimden: Christian Grey
Konu: Gece Yarısı iş Başında Olmaya Son Verin
Tarih: 24 Mayıs 2011 00:12 Kime: Anastasia Steele YATAĞA ANASTASİA.
Christian Grey
CEO, Grey Şirketler Topluluğu
Ah, bağıran büyük harfler. Bilgisayarı kapattım. Altı mil uzaktan sinirimi nasıl bozabiliyordu? Başımı

salladım. Kalbim hâlâ taş gibi ağırdı. Yatağa tırmandım ve derhal derin ama sıkıntılı bir uykuya daldım.

BÖLÜM ON ÜÇ
Ertesi gün, işten eve dönünce annemi aradım. Clayton’s’ta göreceli olarak huzurlu ve düşünmem için

gereğinden fazla zaman bırakan bir gün geçirmiştim. Huzursuz ve Bay Kontrol Manyağı’yla ertesi günkü
hesaplaşmamdan ötürü gergindim; zihnimin gerisinde, kontrata cevabımın fazla olumsuz olduğundan
endişeliydim. Belki de tamamen vazgeçerdi.

Annem pişmanlık saçıyordu; mezuniyetime gelemeyeceği için son derece üzgündü. Bob bir bağını
koparmıştı ve bu ortalıkta sekerek dolaşması anlamına geliyordu. Dürüst olmak gerekirse, Bob da benim
gibi kazalara yatkındı. Tam anlamıyla iyileşebileceğini umuyordu, ama bu istirahat etmesini, annemin
emrine amade olmasını gerektiriyordu.

Annem telefonda, “Ana, Tatlım, çok üzgünüm, ” diye sızlandı. “Anne, sorun değil. Ray orada olacak.”
“Ana, aklın başka yerde gibisin... İyi misin, bebeğim...” “Evet, anne.” Ah bir bilseydin. Korkunç

zengin bir adamla tanıştım ve benden içinde çok fazla söz hakkımın olmadığı, tuhaf, sapkın bir cinsel
ilişki istiyor.

“Biriyle falan mı tanıştın?”
“Hayır, anne.” Şu anda bu konuya girmeye hiç niyetim yoktu. “Şey, hayatım, perşembe günü hep

akhmda olacaksın. Seni seviyorum... bunu biliyorsun, değil mi hayatım?”
Gözlerimi yumdum, kıymetli sözleri içimin ılık bir ışıkla aydınlanmasını sağlamıştı. “Ben de seni

seviyorum, anne. Bob’a selam söyle. Umarım çabucak iyileşir.” “Söyleyeceğim, tatlım. Hoşça kal.”
“Hoşça kal.”
Elimde telefonla yatak odama girmiştim. Ağır hareketlerle kötülük makinesini ve eposta programını

açtım. Christian’dan dün geceden ya da bakış açınıza bağlı olarak bu sabahın erken saatlerinden bir
eposta vardı. Kalp atışım derhal hızlandı ve kulaklarımda pompalanan kanı duyar gibi oldum. Lanet
olsun... belki de hayır demişti. Buraya kadardı, belki de akşam yemeğini iptal etmişti. Düşüncesi bile o
kadar acı vericiydi ki. Bunu hemen zihnimden kovalayıp epostayı açtım.

Kimden: Christian Grey Konu: Kafanıza Takılanlar Tarih: 24 Mayıs 2011 01:27 Kime: Anastasia Steele
Sevgili Bayan Steele, Sorularınızı enine boyuna incelememin ardından, izninizle, dikkatinizi itaatkâr
kelimesinin anlamına çekmek isterim.

İtaatkâr sıfat
1 İtaat etmeye eğilimli ya da hazır; direnç göstermeden ve tevazuuyla söz dinleyen:

itaatkâr hizmetkârlar.

2 İtaatle belirlenmiş ya da itaati işaret eden: itaatkâr cevap.
Köken: 158090 itaatkâr
Eş ve yakın anlamlı kelimeler, itaatli, uysal, yumuşak başlı, boyun eğen, uyumlu. Zıt anlamlı kelimeler:

İsyankâr, itaatsiz.
Çarşamba günkü toplantımızda lütfen bu da aklınızda bulunsun. Christian Grey
CEO, Grey Şirketler Topluluğu
Hissettiğim ilk şey rahatlama oldu. En azından yorumlarımı tartışmaya istekliydi ve yarın buluşmayı

hâlâ istiyordu. Biraz düşündükten sonra cevapladım.
Kimden: Anastasia Steele
Konu: Kafama Takılanlar... Ya Sizin Kafanıza Takılanlar?
Tarih: 24 Mayıs 2011 18:29 Kime: Christian Grey Efendim, Lütfen köken tarihine dikkat ediniz:

158090. Bütün hürmetimle, 2011 yılında olduğumuzu hatırlatmak isterim, Efendim. O zamandan bu
yana uzun bir yol kat ettik.

Toplantımızda sizin göz önünde bulundurmanız için bir tanım önerebilir miyim? Taviz isim
1 Farklılıkların karşılıklı özveriyle giderilmesi; çelişen ya da zıt düşen isteklerin, prensiplerin vb.

taleplerin karşılıklı olarak değiştirilmesiyle ulaşılan bir anlaşma. 2 Bu tür bir anlaşmanın sonucu. 3 Riske
atmak, tehlike ya da şüpheye maruz bırakmak: kişinin saygınlığından taviz vermesi.

Ana
Kimden: Christian Grey
Konu: Neymiş Benim Kafama Takılanlar
Tarih: 24 Mayıs 2011 18:32
Kime: Anastasia Steele
İyi bir nokta, her zamanki gibi çok yerinde, Bayan Steele. Sizi yarın 19:00'da dairenizden alırım.
Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: 2011 Kadınlar Araba Kullanabiliyorlar
Tarih: 24 Mayıs 2011 18:40
Kime: Christian Grey
Efendim, Benim bir arabam var. Araba kullanabiliyorum. Sizinle nerede buluşalım? Saat 19:00'da,

otelinizde?
Kimden: Christian Grey Konu: inatçı Genç Bayanlar Tarih: 24 Mayıs 2011 18:43 Kime: Anastasia

Steele Sevgili Bayan Steele, 24 Mayıs 2011 tarihinde, 01:27’de gönderdiğim epostaya ve oradaki tanıma
istinaden. Sizce, günün birinde size söyleneni yapmak gibi bir niyetiniz olacak mı acaba?

Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele Konu: Dik Kafalı Erkekler Tarih: 24 Mayıs 2011 18:49 Kime: Christian

Grey
Bay Grey, Arabayla gelmek isterim. Lütfen. Ana.
Kimden: Christian Grey
Konu: Çileden Çıkmış Erkekler
Tarih: 24 Mayıs 2011 18:52
Kime: Anastasia Steele İyi.

Saat 19:00'da, benim otelde. Mermer Bar'da buluşuruz. Christian Grey
CEO, Grey Şirketler Topluluğu
Eposta üzerinden bile huysuzdu. Hızla uzaklaşmam gerekebileceğini anlamıyor muydu? Gerçi

Kaplumbağam pek hızlı sayılmazdı ama... yine de bir kaçış aracına ihtiyacım vardı.
Kimden: Anastasia Steele
Konu: O Kadar da Dediğim Dedik Olmayan Erkekler
Tarih: 24 Mayıs 2011 18:55 Kime: Christian Grey Teşekkürler.
Ana x
Kimden: Christian Grey
Konu: insanı Çileden Çıkaran Kadınlar
Tarih: 24 Mayıs 2011 18:59 Kime: Anastasia Steele Rica ederim.
Christian Grey
CEO, Grey Şirketler Topluluğu
Ray’i aradıdığımda Salt Lake City’den bir futbol takımına karşı oynayacak Sounders’ı izlemek üzereydi;

bu yüzden konuşmamız çok şükür ki kısa sürdü. Perşembe günü mezuniyete arabayla gelecekti.
Sonrasında beni yemeğe çıkarmak istiyordu. Ray’le konuşurken yüreğim kabardı ve gırtlağıma kocaman
bir yumru oturdu. Annemin romantik iniş çıkışları sırasında, Ray benim istikrarım olmuştu. Aramızda
çok değer verdiğim özel bir bağ vardı. Üvey babam olmasına rağmen bana her zaman öz kızı gibi
davranmıştı ve onu görmek için sabırsızlanıyordum. Görüşmeyeli çok uzun zaman olmuştu. Sessiz gücü
şu anda tam ihtiyaç duyduğum şeydi. Belki yarınki toplantı için, içimdeki Ray’le iletişime geçebilirdim.

Kate ve ben, ucuz bir şişe kırmızı şarap paylaşarak toplanmaya konsantre olduk. Nihayet, odamı
toplama işini neredeyse tamamlamış halde yatağıma girdiğimde, kendimi daha sakin hissediyordum. Her
şeyi kolileme aktivitesi hoş bir kafa dağıtıcı olmuştu ve yorulmuştum. İyi bir gece uykusu istiyordum.
Yatağıma kıvrıldım ve kısa süre içinde uykuya daldım.

Paul bir finans firmasında staja başlamak üzere New York’a doğru yola çıkmadan önce, Princeton’dan
eve gelmişti. Bütün günü mağazada peşimde dolaşıp randevu koparmaya çalışarak geçirdi. Can sıkıcıydı.

“Paul, yüzüncü kez söylüyorum, bu akşam bir randevum var.” “Hayır, yok, sırf benden kaçmak için
böyle söylüyorsun. Benden sürekli kaçıyorsun zaten.”

Evet, insan mesajı alırsın sanıyor.
“Paul, patronun kardeşiyle çıkmak bana hiçbir zaman iyi bir fikir gibi gelmedi.” “Cuma günü burada

işin bitiyor. Yarın da çalışmıyorsun.”
“Ve cumartesi günü Seattle’da olacağım, sen de kısa süre sonra New York’ta olacaksın. Uğraşsak daha

uzak düşemezdik. Ayrıca bu akşam gerçekten bir randevum var.”
“Jose’yle mi?”
“Hayır.”
“Kim o zaman?”
‘Taul... ah...” Iç çekişim öfkeliydi. Bu işin peşini bırakmayacaktı. “Christian Grey’le.” Sesimdeki

sıkıntıya mani olamamıştım. Ama işe yaramıştı. Paul’ün ağzı açık kalmıştı; bana şaşkın gözlerle
bakıyordu. Hah, adı bile insanların nutkunun tutulması için yeterliydi.

Şoku atlatınca, sonunda, “Christian Grey’le randevunuz mu var?” diyebildi. Sesinde bariz bir hayret
vardı.

“Evet.” “Anlıyorum.”
Paul kelimenin tam anlamıyla üzgün, hatta afallamış görünüyordu ve bir yanım bunu şaşırtıcı

bulmasına içerlemişti. içimdeki tanrıça da öyle. Parmaklarıyla Paul’e çok bayağı ve itici bir hareket yaptı.
Sonrasında, Paul beni görmezden gelmeye başladı ve saat tam beşte kapıdan çıktım.
Kate bu akşam ve yarınki mezuniyet için bana iki elbise ve iki çift ayakkabı ödünç vermişti. Keşke

kıyafetler konusunda daha heveslensem ve ekstra bir çaba harcasaydım, ama bu işler bana göre değildi.
Ne sana göre, Anastasia? Christian’ın yumuşacık bir sesle sorduğu soru, kulaklarımdan gitmiyordu.
Kafamı sallayarak ve sinirlerimi yatıştırmaya çalışarak, bu akşam için koyu mor, düz kesimli elbisede
karar kıldım. Ağırbaşlı ve resmî görünüşlü bir elbiseydi. Ne de olsa, bir kontrat için pazarlık yapacaktım.

Duş aldım, bacaklarımı ve koltuk altlarımı tıraş ettim, saçlarımı yıkadım ve tam yarım saatimi
göğüslerime ve sırtımdan aşağı dalga dalga dökülmesi için saçlarımı kurutmaya ayırdım. Yüzüme
düşmesin diye, tek tarafına bir tarak tutturdum ve biraz rimel ile dudak parlatıcısı sürdüm. Nadiren
makyaj yapardım; makyaj sinirimi bozuyordu. Edebi kahramanlarımın hiçbirinin makyajla uğraşması
gerekmiyordu; uğraşsalar belki de ben de daha fazla bilgi sahibi olabilirdim. Elbiseyle uyumlu, mor,
topuklu, açık ayakkabıları giydim. Saat altı otuzda hazırdım.

Kate’e, “Eee?” diye sordum. Sırıttı.
“Tanrım, bu işi iyi beceriyorsun, Ana.” Kafasını beğeniyle salladı. “Çok ateşli görünüyorsun.” “Ateşli

mi? Amacım ağırbaşlı ve resmî olmaktı!”
“O da var tabii, ama daha çok ateşlisin. Elbise sana ve renklerine çok yakıştı. Hele vücudunu sarışı.”

Pis pis sırıtıyordu.
“Kate!” diye çıkıştım.
“Sadece gerçeği söylüyorum, Ana. Paketin tamamı iyi görünüyor. Elbise sende kalsın. Onu uysal bir

kediye çevireceksin.”
Ağzım düz bir çizgi halini aldı. Ah, olayı nasıl da tersinden anlıyorsun.
“Bana şans dile.”
“Randevuda şansa ihtiyacın mı var?” Kafası karışmış gibi alnını kırıştırdı. “Evet, Kate.”
‘Tekâlâ, o zaman. Bol şans.” Beni kucakladı, sonra ön kapıdan çıktım.
Arabayı çıplak ayakla kullanmak zorundaydım. Deniz mavisi Kaplumbağam Wanda yüksek topuklu

sandaletlerle kullanılmak için yapılmamıştı. Saat tam altı ellide Heathman’ın önündeydim; araba
anahtarlarımı valeye teslim ettim. Göz ucuyla Kaplumbağama baktı, ama onu görmezden geldim. Derin
bir nefes alarak ve zihnen kılıçlarımı kuşanarak otelden içeri girdim.

Christian rahat bir tavırla bara yaslanmış beyaz şarabını yudumluyordu. Üzerinde alışıldık beyaz keten
gömleği, siyah kot pantolonu, siyah kravatı ve siyah ceketi vardı. Saçları her zamanki gibi dağınıktı. Barm
kapısında birkaç saniye dikilip manzaranın tadını çıkararak onu izledim. Girişe doğru, bana göre gergin
bir bakış attı ve beni görünce durdu. Gözlerini birkaç defa açıp kapamasının ardından, yüzü nutkumun
tutulmasına, içimin erimesine neden olan ağır, aheste ve tembel bir gülümsemeyle büküldü. Dudağımı
ısırmamak için üstün bir gayret sarf ederek, ben Sakarköylü Anastasia Steele’in yüksek topuklular giyiyor
olduğunun bilinciyle harekete geçtim. Beni karşılamak için bütün zarafetiyle kapıya doğru yürüdü.

Yanağımı öpmek için eğilirken, “Göz kamaştırıyorsun, ” diye mırıldandı. “Bir elbise, Bayan Steele.
Onaylıyorum.” Kolumu tuttu ve beni gözden uzak bir masaya çekip garsona işaret etti.

“Ne içmek istersin?”
Sıraya yerleşirken, dudaklarım hızlı ve kurnaz bir gülümsemeyle büküldü. Pekâlâ, en azından bana

sormuştu.
“Seninkinden, lütfen.” Gördün mü? Ben de iyi ve uslu olabiliyorum. Muzip bir tavırla bir kadeh

Sancerre daha ısmarladı ve karşıma oturdu.

“Burada mükemmel bir şarap mahzenleri var, ” dedi. Dirseklerini masaya yaslayarak parmaklarını
ağzının önünde kavuşturdu. Gözleri okunması güç bir duyguyla canlanmıştı. Ve işte, ondan yayılan o
tanıdık çekim ve elektrik, içimde bir yere bağlanmıştı bile. Dikkatli bakışlarının altında huzursuzca
kıpırdanırken kalbim pır pır ediyordu. Serinkanlılığımı korumam gerekiyordu.

Yumuşak bir sesle, “Gergin misin?” diye sordu. “Evet.”
Öne eğildi.
Sır verir gibi, “Ben de, ” diye fısıldadı. Gözlerim gözlerine çevrildi. O? Gergin? Asla. Gözlerimi

kırpıştırdım ve o insanı hayran bırakan gülümsemesini takındı. Garson şarabımın yanında, küçük bir kâse
karışık yemiş ve bir kâse zeytin getirdi.

“Bunu nasıl yapacağız?” diye sordum. “Benim değindiğim noktaların tek tek üstünden mi geçeceğiz?”
“Her zamanki kadar sabırsızsınız, Bayan Steele.” “Bugünkü hava hakkında ne düşündüğünü de

sorabilirdim.”
Gülümsedi ve uzun parmaklan bir zeytin almak için kâseye uzandı. Zeytini ağzına attı ve gözlerim

ağzına takıldı. O ağız üzerimde dolaşmıştı... her yerimde. Kızardım.
“Havanın bugün özellikle sıra dışı olduğunu düşündüm.” Pis pis sırıtıyordu. “Bana gülüyor musunuz,

Bay Grey?”
“Gülüyorum, Bayan Steele.”
“Bu kontratın yasal olarak dayatılamayacağını biliyorsunuz, değil mi?” “Bunun tamamen farkındayım,

Bayan Steele.”
“Bunu herhangi bir noktada bana da söyleyecek miydin?” Kaşlarım çattı. “Seni yapmak istemeyeceğin

bir şeye zorlayacağımı ve sonra da yasal söz hakkım varmış gibi davranacağımı mı sandın?”
“Şey... evet.”
“Hakkımda çok iyi şeyler düşünmüyorsun, öyle değil mi?” “Soruma cevap vermedin.”
“Anastasia, yasal olup olmamasının bir önemi yok. Seninle yapmak istediğim bir anlaşmayı temsil

ediyor. Senden neler isteyebileceğimi, senin benden neler bekleyebileceğini. Hoşuna gitmediyse
imzalama, imzalar ve hoşuna gitmediğine karar verirsen yeterince çıkış maddesi olduğu için arkanı
dönüp gidebilirsin. Yasal açıdan bağlayıcı olsaydı bile, kaçmaya karar vermen durumunda seni dava eder
miydim sanıyorsun?”

Şarabımdan uzun bir yudum aldım. Bilinçaltım omzumu sıvazlıyordu. Aklın başında kalmalı. Çok
fazla içme.

Sözlerini, “Bu tür ilişkiler dürüstlük ve güven üzerine kurulur, ” diyerek sürdürdü. “Bana
güvenmiyorsan, seni nasıl etkilediğimi, seninle nereye kadar ileri gidebileceğimi, seni ne kadar ileri
götürebileceğimi bilecek kadar güvenmiyorsan ve bana karşı dürüst olamayacaksan, o zaman bu işi
gerçekten yapamayız.”

Ah, tanrım, sadede ne çabuk gelmiştik. Beni ne kadar ileri götürebileceğini mi? Lanet olsun. Bu da ne
demekti?

“Yani çok basit, Anastasia. Bana güveniyor musun, güvenmiyor musun?” Gözleri yanıyordu, alev
alevdi.

“Bu tarz bir konuşmayı... ımm... on beşiyle de yaptın mı?” “Hayır.” “Neden?”
“Çünkü hepsi tecrübeli itaatkârlardı. Benimle ilişkilerinden ne isteyeceklerini ve genel olarak benim ne

beklediğimi biliyorlardı. Onlarla olay, diğer sınırlarda ufak değişiklikler yapmaktan ve buna benzer
detaylardan ibaretti.”

“Gittiğin bir mağaza mı var? İtaatkâr Süpermarketi mesela?” Güldü. “Pek sayılmaz.”

“O zaman nasıl?”
“Tartışmak istediğin bu mu? Yoksa konunun özüne mi inelim? Senin ifadenle, kafana takılan

konulara.”
Yutkundum. Ona güveniyor muydum? Her şey buna mı dayanıyordu. .. güvene. Elbette bu iki yönlü

bir şey olmak zorundaydı. Jose’ye telefon açtığımda nasıl sinirlendiğini hatırlıyordum.
“Aç mısın?” diyerek beni düşüncelerimden sıyırdı.
Ah hayır... Yemek.
“Bugün yemek yedin mi?”
Ona dik dik baktım. Dürüstlük... Lanet olsun. Cevabımdan hiç hoşlanmayacaktı. “Hayır.” Sesim cılız

çıkmıştı.
Gözlerini kıstı.
‘Yemen gerek, Anastasia. Burada da yiyebiliriz, süitimde de. Ne tercih edersin?” “Sanırım insanların

arasında, tarafsız bölgede kalmalıyız.”
Alaycı bir ifadeyle gülümsedi.
“Bunun beni durduracağını mı sanıyorsun?” Yumuşak ve şehvetli bir uyarıydı bu. Gözlerim irileşti ve

bir kez daha yutkundum.
“Umuyorum.”
“Gel. Özel bir yemek salonu ayırttım. Gözlerden uzak.” Bana gizemli bir gülümseme göndererek

masanın arkasından çıktı ve elini uzattı.
“Şarabını da al, ” diye mırıldandı.
Elimi avucuna bırakıp sıradan kayarak çıktım ve yanında durdum. Elimi bırakıp dirseğime uzandı.

Beni tekrar bardan geçirip geniş basamaklı merdivenden asma kata çıkardı. Baştan ayağa Heathman
üniforması içindeki genç bir adam bizi karşıladı.

“Bay Grey, bu taraftan, efendim.”
Gösterişli bir oturma alanım geride bırakıp özel bir yemek salonuna girdik. Tecrit edilmiş tek bir

masa. Oda küçük ancak şatafatlıydı. Işıldayan bir avizenin hemen altında, kolah örtüler, kristal kadehler,
gümüş çatal bıçaklar ve beyaz bir gül buketiyle donatılmış bir masa duruyordu. Ahşap lambrili odaya
eski zamanlardan kalma, sofistike bir cazibe hâkimdi. Garson sandalyemi çekti, oturdum. Peçetemi
kucağıma yerleştirdi. Christian karşıma oturmuştu. Ona kaçamak bir bakış attım.

“Dudağım ısırma, ” diye fısıldadı.
Kaşlarımı çattım. Lanet olsun. Yaptığımın bile farkında değildim. “Siparişimizi önceden verdim.

Umarım senin için sakıncası yoktur.”
Dürüst olmam gerekirse, rahatlamıştım. Daha fazla karar alabileceğimden emin değildim. “Hayır,

sorun değil, ” dedim.
“Yumuşak başlı olabildiğini görmek çok hoş. Şimdi, nerede kalmıştık?”
“Olayın özünde.” Şarabımdan büyük bir yudum daha içtim. Gerçekten enfesti. Christian Grey

şaraptan anlıyordu. Bana yatağımda verdiği son şarap yudumunu hatırladım. Ve bu davetsiz düşünce
karşısında kızardım.

“Evet, kafana takılanlar.” Ceketinin iç cebine uzandı ve bir kâğıt parçası çıkardı. Benim e postam.
“Madde 2. Kabul edildi. Bu ikimizin de yararına. Maddeyi düzelttirmeliyim.”
Gözlerimi kırpıştırdım. Lanet olsun... Maddeleri tek tek gözden geçirecektik. Yüz yüzeyken kendimi o

kadar cesur hissetmiyordum. O kadar samimi görünüyordu ki. Şarabımdan yeni bir yudumla cesaret
topladım. Christian sözlerini sürdürdü.

“Cinsel sağlığım. Pekâlâ, önceki seks partnerlerimin hepsi kan testi yaptırdılar ve ben de bahsettiğin
bütün bu sağlık risklerine karşı, altı ayda bir düzenli olarak test yaptırıyorum. Yakın zamandaki
testlerimin hepsi temiz çıktı. Hayatımda hiç uyuşturucu kullanmadım. Aslında ateşli bir uyuşturucu
karşıtıyımdır. Uyuşturucu konusunda çalışanlarımın tamamına karşı çok sıkı bir hoşgörü yok politikası
izliyorum ve rastgele uyuşturucu testlerinde ısrarcıyım.”

Vay canına... Kontrol manyaklığı yoldan çıkmıştı. Şok içinde, gözlerimi kırpıştırdım. “Hiç kan nakli
almadım. Bu sorunu cevaplıyor mu?”

Hissiz bir ifadeyle başımı salladım.
“Bir sonraki noktandan daha önce bahsettim. İstediğin anda arkam dönüp gidebilirsin, Anastasia. Seni

durdurmayacağım. Ancak, gidersen bu son olur. Bilesin diye söylüyorum.”
“Tamam, ” dedim yumuşak bir sesle. Gidersem her şey bitecekti. Düşüncesi bile şaşırtacak kadar acı

vericiydi.
Garson ilk servislerle geldi. Nasıl yiyebilirdim ki? Tann aşkına, buz yatağında istiridye ısmarlamıştı.
“Umanm istiridye seviyorsundur.” Christian’ın sesi yumuşacıktı. “Daha önce yemedim.” Hiç.
“Gerçekten mi? Pekâlâ.” Bir tane aldı. Tek yapman gereken hafifçe eğip yutmak. Sanırım bunu

yapabilirsin.” Bana bakıyordu. Neye gönderme yaptığım anlamıştım. Kıpkırmızı kesildim. Bana sırıttı,
istiridyesinin üstüne biraz limon sıkıp ağzına döktü.

“Hımm. Enfes. Deniz tadında.” Gülümsedi. “Haydi, ” diye yüreklendirdi. ‘Yani çiğnemiyor muyum?
“Hayır, Anastasia, çiğnemiyorsun.” Gözleri muzip bir ışıltıyla aydınlanmıştı. Bu haliyle çok genç

görünüyordu.
Dudağımı ısırdım ve yüz ifadesi bir anda değişti. Bana sert bir bakış gönderdi. Uzamp hayatımın ilik

istiridyesini aldım. Tamam... Haydi bakalım. Üzerine biraz limon sıktım ve ağzıma boşalttım.
Gırtlağımdan aşağı, deniz suyu, tuz, keskin bir limon kokusu ve dolgunlukla kayıp gitti... Ah.
Dudaklarımı yaladım. Beni düşük göz kapaklarının altından dikkatle izliyordu.

“Eee?”
“Bir tane daha yiyeceğim, ” dedim kuru bir sesle. Gururla, “Aferin kızıma, ” dedi.
“Bunları kasıtlı olarak mı seçtin? Afrodizyak özellikleriyle bilinmiyorlar mı?”
“Hayır. Mönüdeki ilk seçenektiler. Senin yanında afrodizyağa ihtiyacım yok. Sanıyorum bunu sen de

biliyorsun ve benim yammda, sen de aynı tepkiyi veriyorsun, ” dedi basitçe. “Nerede kalmıştık?” Ben
ikinci istiridyeme uzanırken, o epostama döndü.

Aynı şekilde tepki veriyor. Onu etkiliyorum... Vay canına. “Bana her şeyde itaat etmen. Evet, bunu
yapmam istiyorum. Bunu yapmana ihtiyacım var. Bunu rol yapmak gibi düşün, Anastasia.” “Ama beni
incitmenden endişeliyim.”

“Nasıl incitmemden?” “Fiziksel olarak.” Ve duygusal.
“Bunu yapacağımı gerçekten düşünüyor musun? Kaldırabileceğinin ötesine geçebileceğimi?”

“Daha önce birinin canını yaktığını söylemiştin.” “Evet, yaktım. Uzun zaman önceydi, ”
“Nasıl yaktın?”
“Onu oyun odamın tavanından sarkıttım. Aslında, sorularından biri de buydu. Askıya alma. 050ın

odasındaki yaylı tutturma bilezikleri bunun için. İp oyunu. İplerden biri çok sıkı bağlanmıştı.” Elimi
kaldırıp durması için yalvardım.

“Daha fazlasını bilmeme gerek yok. Yani beni asmayacaksın?” “Gerçekten istemiyorsan asmam. Bunu
sınırlara koyabilirsin.” “Tamam.”

“İtaat konusunda... bunu başarabileceğini düşünüyor musun?” Yoğun bakışlarını üzerime dikmişti.
Saniyeler akıp gidiyordu. “Deneyebilirim, ” diye fısıldadım.

“İyi.” Gülümsedi. “Şimdi, dönem... Üç ay yerine bir ay çok kısa. Özellikle de sen ajan bir hafta sonunu
benden uzakta geçirmek isterken. Senden o kadar uzun süre ayrı kalabileceğimi sanmıyorum. Şu anda
bile zar zor becerebiliyorum.” Durdu.

Benden uzak duramıyor mu? Ne?
“Ayda bir hafta sonunun bir gününü kendine ayırmana ve onun yerine hafta içi bir akşam almama ne

dersin?”
“Tamam.”
“Ve lütfen, üç ay deneyelim. Sana uygun değilse istediğin zaman bırakabilirsin.”
“Üç ay mı?” Kendimi zora koşuluyor gibi hissediyordum. Şarabımdan bir yudum daha aldım ve

kendime bir istiridye daha ikram ettim. Bunları sevmeyi öğrenebilirdim.
“Sahiplenme... bu sadece terminoloji ve kökeni itaat etme prensibine kadar iniyor. Ne demek

istediğimi anlaman için seni doğru ruh haline sokmak demek. Ve bilmeni istiyorum ki, eşiğimden içeri
itaatkârım olarak adım attığın anda, sana istediğimi yapabileceğim. Bunu kendi nzanla kabul etmelisin.
Bana güvenmen bu yüzden şart. Seni istediğim her an, her şekilde, istediğim her yerde düzeceğim. Seni
disiplin altına sokacağım, çünkü saçmalayacaksın. Seni bana zevk vereceğin şekilde eğiteceğim.

Ama bunu daha önce yapmadığını biliyorum. Başlangıçta işi ağırdan alacağız ve ben sana yardım
edeceğim. Çeşitli senaryolar geliştireceğiz. Bana güvenmeni istiyorum ve güvenini kazanmam gerektiğini
biliyorum; kazanacağım da. Şu ‘çeşitli’ kısmı yine seni havaya sokmak için. Her şeyin olabileceği anlamına
geliyor.”

O kadar tutkulu ve büyüleyiciydi ki. Bu hali belli ki saplantısıydı. Gözlerimi ondan ayıramıyordum.
Bunu gerçekten ama gerçekten istiyordu. Konuşmayı bırakıp bana baktı.

“Hâlâ benimle misin?” diye fısıldarken sesi dolgun, sıcak ve baştan çıkarıcıydı. Şarabından bir yudum
alırken, delici bakışlarını benimkilerden ayırmadı.

Garson kapıya gelince, Christian başını hafifçe eğerek garsonunun masamızı toplamaya gelmesine izin
verdi.

“Biraz daha şarap ister misin?” “Araba kullanmam gerek.”
“0 zaman su?” Başımla onayladım. “Maden suyu mu?” “Maden suyu, lütfen.” Garson çıktı.
Christian, “Çok sessizsin, ” diye fısıldadı. “Sen de çok ağız kalabalığı yapıyorsun.” Gülümsedi.
“Disiplin. Zevk ile acı arasında çok ince bir çizgi var, Anastasia. Bir madalyonun iki yüzü gibiler, biri

olmadan diğeri de olmuyor. Sana acının ne kadar zevkli olduğunu gösterebilirim. Şu anda bana
inanmıyorsun, ama güvenle kastettiğim bu. Acı olacak, ama altından kalkamayacağın bir acı değil. Bir kez
daha, bütün mesele güvene bağlanıyor. Bana güveniyor musun, Ana?”

Ana!
Hiç duraksamadan ve düşünmeden, “Evet, güveniyorum, ” dedim. Çünkü doğruydu, ona

güveniyordum.
“Peki, o zaman.” Rahatlamışa benziyordu. “Bu şeyin geri kalanı sadece detaydan ibaret.” “Önemli

detaylardan.”
“Tamam, onları da konuşalım.”
Sözleri başımı döndürüyordu. Bunu daha sonra tekrar dinleyebilmek için, Kate’in dijital kayıt cihazını

getirmeliydim. Çok fazla bilgi, sindirilecek bir yığıp, şey vardı. Garson antrelerimizle geri geldi. Siyah
morina, kuşkonmaz ve yanında hollandez soslu ezilmiş patates. Canımın yemeği daha az çektiği hiç
olmamıştı.

“Umarım balık seviyorsundur, ” dedi usulca.
Yemeğimden bir lokma denedim ve maden suyumdan bir yudum aldım. Şarap olmasını deli gibi tercih

ederdim.
“Kurallar. Onlardan bahsedelim. Yemek konusu, taviz vermeyeceğin bir konu, Öyle mi?” “Evet.”
“Bu maddeyi günde en az üç öğün yiyeceğin şeklinde değiştirebilir miyim?”
“Hayır.” Bu konuda asla geri adım atmayacaktım. Kimse bana ne yiyeceğimi dayatamazdı. Nasıl

düzüşeceğimi evet, ama nasıl yiyeceğimi... asla.
Dudaklarını büzdü. “Aç olmadığından emin olmam gerek.” Kaşlarımı çattım. Neden? “Bana

güvenmen gerekecek.”
Bana bir an baktıktan sonra gevşedi.
“Yenildim, Bayan Steele, ” dedi usulca. ‘Temek ve uyku konusunda pes ediyorum.” “Sana neden

bakamıyorum?”
“Bu bir Hâkim/Itaatkâr olayı. Alışacaksın.”
Alışacak mıyım gerçekten?
“Sana neden dokunamıyorum?” Dudakları inatçı bir çizgiye dönüştü. “Bayan Robinson yüzünden

mi?”
Bana soran gözlerle baktı. “Neden böyle düşündün?” Ve hemen anladı. “Bana travma yaşattığını mı

düşünüyorsun?”
Başımı salladım.
“Hayır, Anastasia. Sebep o değil. Ayrıca, Bayan Robinson bu tür şeylere asla boyun eğmezdi.”
Ah... ama ben eğmek zorundaydım. Yüzümü sarkıttım. “Yani onunla alakası yok.”
“Hayır. Ve kendine dokunmanı da istemiyorum.”
Ne? Ah, evet, şu mastürbasyon meselesi.
“Sırf meraktan... Neden?”
“Çünkü bütün hazzını kendime istiyorum.” Sesi boğuk ama kararlıydı.
Ah... Buna cevabım yoktu. Bir an konu “o dudağı ısırmak istiyorum”a kadar gelirken, sonrakinde

bencilleşiveriyordu. Kaşlarımı çatarak morinamdan bir lokma aldım. Zihnimden ne tür ödünler
kazandığımı hesaplamaya çalışıyordum. Yemek. Uyku. İşi ağırdan alacaktı ve henüz diğer sınırlan
tartışmamıştık. Ama bunlarla yemek sırasında yüzleşebileceğimi hiç sanmıyordum.

“Sana üzerinde düşünecek çok malzeme verdim, değil mi?” “Evet.”
“Diğer sınırların üstünden şimdi geçmemizi ister misin?” “Akşam yemeği eşliğinde değil.” Gülümsedi.

“Miden kolay mı bulanır?”
“Onun gibi bir şey...” “Pek bir şey yemedin.” “Yeterince yedim.”
“Üç istiridye, dört lokma morina ve bir kuşkonmaz sapı, patates yok, çerez yok, zeytin yok ve gün

boyu hiçbir şey yememişsin. Sana güvenebileceğimi söylemiştin.”

Tanrım. Envanter tutmuştu.
“Christian, lütfen. Her gün bu tarz konuşmalar yapmıyorum.” “Formda ve sağlıklı olmana ihtiyacım

var, Anastasia.” “Biliyorum.”
“Ve şu anda, o elbiseyi üzerinden çıkarmak istiyorum.” “Yutkundum. Kate’in elbisesini üzerimden

çıkarmak. Karnımın derinliklerinde bir çekim hissettim. Artık daha aşina olduğum kaslar, sözleri
karşısında kasılmıştı. Ama bunu yapamazdı. En güçlü silahını bir kez daha bana karşı kullanıyordu.
Sekste iyiydi; bunu ben bile çözmüştüm.

“Bunun iyi bir fikir olduğu sanmıyorum, ” diye mırıldandım. “Tatlı yemedik.” “Tatlı mı istiyorsun?”
diye homurdandı.

“Evet.”
Manidar bir sesle, “Tatlı sen olabilirsin, ” dedi. “Yeterince tatlı olduğumdan emin değilim.”

“Anastasia, senin enfes bir tadın var. Biliyorum.”
Ellerime bakarak, “Christian, seksi silah olarak kullanıyorsun. Bu hiç adil değil, ” dedim ve sonra

doğrudan gözlerinin içine baktım. Şaşırarak kaşlarım kaldırdı ve sözlerimi değerlendirdiğini gördüm.
Düşünceli bir tavırla çenesini sıvazladı.

“Haklısın. Kullanıyorum. Hayatta bildiklerini kullanırsın, Anastasia. Bu seni ne kadar istediğimi
değiştirmiyor. Burada. Şimdi.” Nasıl oluyordu da beni sadece sesiyle baştan çıkarabiliyordu? Nefesim
şimdiden hızlanmıştı; ısınan kanım damarlarımda çağlıyor, sinir uçlarım seğiriyordu.

“Bir şey denemek istiyorum, ” diye soludu.
Kaşlarımı çattım. Aklıma hazmedilecek bir yığın fikir sokmuştu ve şimdi de bunu yapıyordu.
“İtaatkârım olsaydın bunu düşünmene gerek kalmazdı. Kolay olurdu.” Sesi yumuşak, baştan

çıkarıcıydı. “Bütün o kararlar. Arkalarındaki yorucu düşünce süreci. Şu ‘Bu doğru bir şey mi? Burada
olmalı mı? Şimdi olabilir mi?’ meselesi. Bütün bu detaylar için endişelenmene gerek kalmazdı. Hâkim’in
olarak bunu ben yapardım. Ve şu anda beni istediğini biliyorum, Anastasia.”

Kaş çatışım iyice derinleşti. Nasıl anlayabiliyor? “Anlayabiliyorum, çünkü...”
Lanet olsun. Dile getirmediğim sorularımı yanıtlıyordu. Aynı zamanda psişik güçleri de mi vardı?
“... vücudun seni ele veriyor. Bacaklarını birbirine bastırıyorsun, kızardın ve nefes alıp verişin değişti.”
Pekâlâ, bu kadarı çok fazla.
“Bacaklarıma ne olduğunu nereden biliyorsun?” Sesim alçak ve şaşkındı. Tanrı aşkına, bacaklarım

masanın altındaydı.
“Masa örtüsünün kıpırdadığım hissettim ve yılların tecrübesine dayanarak yapılmış bir tahmindi.

Haklıyım, değil mi?”
Kızararak ellerime baktım. Bu baştan çıkarma oyununda engellenmem bu yüzdendi. Kuralları bilen ve

anlayan tek kişi oydu. Ben fazla naif ve tecrübesizdim. Tek referans noktam Kate’ti ve o da erkeklerin
ona kötü davranmasına izin vermezdi. Diğer referanslarımm hepsi kurguydu. Elizabeth Benneth
hiddetlenir, Jane Eyre fazla korkar ve Tess de benim gibi, yenilgiyi kabul ederdi. “Balığımı bitirmedim.”

“Soğuk morinayı bana tercih mi ediyorsun?”
Ona bakmak için hızla kafamı kaldırdım; gözleri zorlayıcı bir ihtiyaçla eriyik gümüş renginde

parlıyordu.
“Tabağımdakileri bitirmemden hoşlandığını sanıyordum.”
“Şu anda, Bayan Steele, yemeğiniz umurumda bile değil.” “Christian,

 hiç adil savaşmıyorsun.”
“Biliyorum. Hiçbir zaman adil savaşmadım.

İçimdeki tanrıça bana kaşlarını çatmıştı. Bunu yapabilirsin, diye bastırdı. Bu seks tanrısıyla onun
oyununu oynayabilirsin. Oynayabilir miydim? Tamam. Ne yapacaktım? Tecrübesizliğim boynumda bir
lanetti. Bir kuşkonmaz sapını elime aldım ve ona bakarak dudağımı ısırdım. Sonra soğuk kuşkonmazımın
ucunu ağzıma koyup emdim.

Christian’ın gözleri anlaşılmayacak kadar az açılsa da ben fark etmiştim. “Anastasia. Ne yapıyorsun?”
Ucunu ısırdım. “Kuşkonmazımı yiyorum.”
Christian sandalyesinde kıpırdandı.
“Bence benimle oynuyorsunuz, Bayan Steele.”
Masum numarası takındım. “Ben sadece yemeğimi bitiriyorum, Bay Grey.”
Garson kapıyı tıklatmak ve davetsiz içeri girmek için o anı seçmişti. Christian’a baktı. Christian

kaşlarını çatsa da, başıyla onay verince garson tabaklarımızı topladı. Garsonun gelişi büyüyü bozmuştu.
Bu kıymetli netlik anma sıkı sıkıya tutundum. Gitmem gerekiyordu. Görüşmemiz ancak ben uzak
durabilirsem son bulacaktı ve böyle yoğun bir konuşmanın üstüne birtakım sınırlara ihtiyacım vardı.
Bedenim dokunuşu için kıvransa da zihnim baş kaldırıyordu. Bütün söylediklerini düşünmek için
zamana ihtiyacım vardı. Hâlâ bir karar vermemiştim, üstelik cinsel çekiciliği ve gözü pekliği de işimi
kolaylaştırmıyordu.

Christian her zamanki beyefendiliğiyle, “Tatlı ister misin?” diye sordu, ama gözleri parlamaya devam
ediyordu.

“Hayır, teşekkürler. Sanırım gitsem iyi olacak.” Gözlerimi önümdeki ellerime çevirdim. “Gitmek mi?”
Şaşkınlığını gizleyememişti.

Garson hızla çıktı.
“Evet.” Doğru karar buydu. Burada, bu odada onunla kalırsam beni düzecekti. Kararlı bir tavırla

ayaklandım, “ikimizin de yarm katılmamız gereken bir mezuniyet töreni var.”
Christian da uzun yıllar boyunca kökleşen kibarlığını ortaya sererek otomatik olarak kalktı. “Gitmeni

istemiyorum.”
“Lütfen... gitmem gerek.” “Neden?”
“Çünkü bana düşünmem gereken o kadar çok şey verdin ki... Biraz zamana ihtiyacım var.” “Kalmanı

sağlayabilirim, ” diye tehdit etti.
“Evet, bunu kolayca yapabilirsin, ama yapmanı istemiyorum.” Elini saçlarının arasından geçirirken

beni dikkatle süzüyordu. “Biliyorsun, benimle röportaj yapmak için gelip ofisimde yere kapaklandığında,
“Evet, efendim”, “Hayır, efendim”ten başka bir şey söylemiyordun. Senin doğuştan itaatkâr olduğunu
sandım. Ama dürüst olmam gerekirse Anastasia, o enfes vücudunda tek bir itaatkâr kemik olduğundan
bile emin değilim.” Konuşurken yavaşça bana doğru yaklaşıyordu. Sesi gergindi.

“Haklı olabilirsin, ” diye soludum.
Bana bakarak, “Olma ihtimalini keşfetme şansını istiyorum, ” diye mırıldandı. Uzanıp başparmağını alt

dudağıma sürterek yüzümü okşadı. “Başka bir yol bilmiyorum, Anastasia. Ben buyum.” “Biliyorum.”
Beni öpmek için eğildi, ama dudakları benimkilere değmeden önce durdu. Gözleriyle gözlerimi tanyor,

izin istiyordu. Dudaklarımı onunkilere kaldırdım ve beni öptü; onu tekrar öpüp öpmeyeceğimi
bilemediğim için, kendimi bıraktım. Ellerim kendi bildikleri gibi hareket edip saçlarının arasında
bükülerek onu bana doğru çektiler. Ağzım aralandı, dilim dilini okşamaya başladı. Öpüşünü
derinleştirirken ve heyecanıma karşılık verirken, eli ensemi kavradı. Diğer eli sırtımdan aşağı kaydı ve
belimin alt kısmında iyice açılıp beni kendi vücuduna bastırdı.

Öpüşlerin arasında nefes nefese, “Seni kalmaya ikna edemez miyim?” diye sordu. “Hayır.”

“Geceyi benimle geçir.”
“Ve sana dokunmayayım, öyle mi? Hayır.” İnledi.
“Sen imkânsız bir kızsın.” Geri çekildi ve bana baktı. “Neden bana veda ettiğini düşünüyorum?”
“Çünkü şu anda gidiyorum.” “Kastettiğim bu değil, biliyorsun.”
“Christian, bunu düşünmem gerek. Senin istediğin türde bir ilişki yaşayabileceğimden emin değilim.”
Gözlerini yumdu ve alnını alnıma bastırarak ikimize de soluklarımızı yavaşlatmak için fırsat verdi. Bir

an sonra alnıma bir öpücük kondurdu, burnu, saçlarımın arasına gömülü, derin bir nefes aldı ve sonra
beni bırakıp geri çekildi.

“Nasıl isterseniz, Bayan Steele, ” derken yüzü ifadesizdi. “Size lobiye kadar eşlik edeyim.” Elini uzattı.
Eğilip çantamı aldım ve elimi avucuna bıraktım. Lanet olsun, her şey son bulabilirdi. Geniş
merdivenlerden lobiye, onu uysal adımlarla takip ederken, kafa derim karıncalamyor, kanım
pompalanıyordu. Hayır demeye karar verirsem, bu son vedamız olabilirdi. Kalbim, göğsümün içinde
acıyla sancıdı. Ne dönüştü ama. Bir anlık bir netlik bir kızda ne büyük değişikliklere neden olabiliyordu.

“Vale biletin yanında mı?”
Elimi çantama daldırıp çıkardığım bileti kapı görevlisine uzattı. Beklerken ona kaçamak bir bakış

attım.
“Yemek için teşekkürler, ” diye mırıldandım.
Derin düşüncelere dalmış ve dikkati tamamen dağılmış gibi görünse de, “Her zamanki gibi, bir zevkti,

Bayan Steele, ” dedi kibarca.
Ona bakarken, güzel profilini hafızama kazıdım. Onu bir daha görememe düşüncesi bana bir türlü

rahat vermiyordu. Fazla nahoş ve düşünmesi bile acı vericiydi. Aniden döndü ve ciddi bir ifadeyle bana
baktı.

“Bu hafta sonu Seattle’a taşınıyorsun. Doğru kararı verirsen pazar günü seni görebilir miyim?” Sesi
tereddütlüydü.

“Bakarız. Belki, ” dedim. Bir an için rahatlamış gibi göründü, sonra kaşlarını çattı. “Hava serinledi.
Ceketin yok mu?”

“Hayır.”
Başını kızgınlıkla sallayarak ceketini çıkardı. “Al. Üşütmeni istemem.”
Ceketi açıp sırtıma tutarken ona gözlerimi kırpıştırarak baktım ve kollarımı arkama uzatırken, ofisinde

paltomu omuzlarıma kaydırdığı zamanı onunla ilk tanıştığım günü ve üzerimde bıraktığı etkiyi
hatırladım. Hiçbir şey değişmemişti; hatta daha da yoğundu. Sıcacık ceketi bana fazla büyüktü ve onun
gibi kokuyordu.

Arabam kapının önünde durdu. Christian’ın ağzı açık kaldı.
“Bunu mu kullanıyorsun?” Afallamıştı. Elimi tutarak beni dışarı çıkardı. Vale arabadan atladı,

anahtarları bana verdi ve Christian serinkanlı bir tavırla, avucuna biraz para sıkıştırdı.
“Bu araba trafiğe çıkabiliyor mu?” Şimdi gözlerini bana dikmişti. “Evet.”
“Seattle’a ulaşabilecek mi?” “Evet, ulaşabilecek.”
“Sağ salim?”
Öfkeli bir sesle, “Evet, ” diye çıkıştım. “Tamam, eski olabilir, ama o benim ve trafiğe çıkabilecek

durumda. Onu bana üvey babam aldı.”
“Ah, Anastasia, bence bundan daha iyisini yapabiliriz.”
“Ne demek istiyorsun?’ Bir anda anlamıştım. “Bana araba falan almayacaksın.” Bana dik dik bakarken

çenesi kasılmıştı.

Gergin bir sesle, “Göreceğiz, ” dedi.
Şoför kapısını açıp binmeme yardım ederken yüzünü buruşturdu. Ayakkabılarımı çıkarıp camı

indirdim. Bana yüzünde okunması imkânsız bir ifade ve koyu gözlerle bakıyordu.
“Dikkatli git, ” dedi yavaşça.
“Hoşça kal, Christian.” Sesim davetsiz ve dökülemeyen gözyaşları yüzünden boğuktu.
Tanrım, ağlamayacağım. Ona hafifçe gülümsedim.
Arabayla uzaklaşırken göğsüm sıkıştı, gözyaşlarını dökülmeye başladı ve hıçkırığımı güçlükle

bastırdım. Kısa süre sonra yaşlar yüzümden oluk oluk akıyor ve ben gerçekten neden ağladığımı
anlamıyordum. Duruşumu koruyordum. Her şeyi açıklamıştı. Açıktı. Beni istiyordu, ama işin gerçeği
benim daha fazlasına ihtiyaç duymamdı. Onun beni, benim onu istediğim ve ihtiyaç duyduğum gibi
istemesini istiyor ve için için bunun mümkün olmadığım biliyordum. Bütün bunlar çok fazla geliyordu.

Onu nasıl kategorize edeceğimi bile bilmiyordum. Bu şeyi yaparsam... erkek arkadaşım mı olacaktı?
Onu arkadaşlarımla tanıştırabilecek miydim? Onunla birlikte barlara, sinemaya, hatta bowlinge
gidebilecek miydim? İşin aslı, hiç sanmıyordum. Ona dokunmama ve onunla uyumama izin
vermeyecekti. Bütün bunlara geçmişte de sahip olmadığımı biliyordum, ama geleceğimde olmalarını
istiyordum. Ve onun tasarladığı gelecek bu değildi.

Ya evet dersem ve o üç ayın sonunda, beni uymadığım bir kalıba sokmaya çalışmaktan sıkıldığını
söylerse ne olacaktı? Kendimi nasıl hissedecektim? Duygusal olarak üç ayımı vermiş, yapmak
istediğimden emin olmadığım şeyler yapmış olacaktım. Ve sonra o hayır der ve anlaşma noktalanırsa bu
düzeyde bir reddedilmeyle nasıl baş edecektim? Belki de şu anda fazla zarar görmemiş özgüvenimle geri
çekilmek en iyisi olacaktı.

Ama onu tekrar görememe düşüncesi işkenceden farksızdı. Nasıl olup da bu kadar büyük bir hızla
içime işlemişti? Konu sadece seks olamazdı, değil mi? Gözlerimdeki yaşlan aceleyle sildim. Ona olan
duygularımı incelemek istemiyordum. Bunu yapmam halinde keşfedebileceklerimden korkuyordum. Ne
yapacağım?

Dubleksin önüne park ettim. Hiç ışık yoktu. Kate dışarıda olmalıydı. Rahat bir nefes aldım. Beni yine
ağlarken yakalamasını istemiyordum. Soyunurken kötülük makinesini açtım ve gelen kutumda,
Christian’dan bir mesaj vardı.

Kimden: Christian Grey
Konu: iyi geceler
Tarih: 25 Mayıs 2011 22:01
Kime: Anastasia Steele
Bu akşam neden kaçtığını anlamıyorum. Bütün sorularını seni tatmin edecek şekilde cevapladığımı

samimiyetle umuyorum. Sana kafa yorman gereken çok şey verdiğimi biliyorum ve teklifi ciddi ciddi
düşüneceğini hararetle umuyorum. Bu işin yürümesini gerçekten istiyorum. Ağırdan alacağız.

Bana güven. Christian Grey
CEO, Grey Şirketler Topluluğu
Epostası daha fazla ağlamama neden oldu. Ben bir şirket birleşmesi değildim ki. Ya da satın alman bir

mal. Bu eposta belki de öyle olduğum anlamına geliyordu. Cevap vermedim. Ona ne diyeceğimi
bilmiyordum. Pijamalarımın içine girdim ve ceketine sarınarak yatağa tırmandım. Gözlerimi karanlığa
dikip yatarken beni ondan uzak durmam için uyardığı bütün o zamanlan düşündüm.

Anastasia, benden uzak durmalısın. Ben sana uygun bir adam değilim. Kız arkadaşlar bana göre değil.
Ben kalpler ve çiçekler tarzı bir adam değilim. Ben sevişmem.

Tek bildiğim bu.
Ve yastığıma gömülüp sessizce gözyaşı döktüm; aklımda kalan son düşünce bu oldu. Benim de tek

bildiğim buydu. Belki de birlikte yeni bir yol çizebilirdik.

BÖLÜM ON DÖRT
Christian elinde katlı duran deri bir binici kamçısıyla başımda dikiliyordu. Üzerinde eski, soluk renkli,

yıpranmış bir kot pantolondan başka hiçbir şey yoktu. Bana tepeden bakarken kamçıyı yavaşça avucuna
vuruyordu. Zafer ifadesiyle gülümsüyordu. Kıpırdayamıyordum. Çıplaktım ve dört direkli bir karyolaya
kollarım ve bacaklarım açık halde kelepçelenmiştim. Christian öne eğildi ve kamçının ucunu almmdan
burnuma doğru indirirken derinin kokusunu aldım. Sonra kamçıyı aralık haldeki nefes nefese
dudaklarıma kaydırdı. Ucunu ağzımın içine itince pürüzsüz, dolgun derinin tadını duydum.

Yumuşak bir sesle, “Em, ” diye emretti. Ona itaat ederken, ağzım ucunun etrafına kapandı. “Yeter, ”
dedi.

Christian kamçıyı ağzımdan çıkarıp aşağı, çenemin altına, oradan boynuma ve boynumun alt
kısmındaki girintiye kaydırırken, nefes nefeseydim. Orada yavaşça döndürüp ucunu göğüs kemiğim
boyunca aşağı doğru kaydırmaya devam etti ve memelerimin arasından göbek deliğime kadar indi. Hızlı
hızlı soluyor, el ve ayak bileklerimi zapt altında tutan kelepçeleri zorlayarak kıvranıyordum. Kamçının
ucunu göbek deliğimin etrafında gezdirdikten sonra, deri ucunu iyice aşağıya kaydırdı; kasık tüylerimin
arasından klitorisime ulaştı. Kamçıyla, tatlı noktamla keskin bir vuruşla buluşan bir fiske indirdi ve
rahatlayışımı haykırarak, muhteşem bir şekilde boşaldım.

Ve bir anda, ter içinde, orgazmımın artçı şoklarını hissederek ve nefesim kesilerek uyandım. Tanrım.
Yön duygumu büsbütün kaybetmiştim. Az önce ne oldu öyle? Yatak odamda tek başmaydım. Nasıl?
Neden? Hızla doğrulup otururken, şok etkisi sürüyordu. Vay canına. Sabah olmuştu. Çalar saatime
baktım; sekizdi. Başımı ellerimin arasına yerleştirdim. Seks rüyası görebileceğimi bilmezdim. Yediğim bir
şey yüzünden miydi? Belki de istiridye ve internet araştırmam ilk ıslak rüyamda kendini göstermişti.
Şaşırtıcıydı. Uykumda orgazm olabileceğim konusunda hiçbir fikrim yoktu.

Yalpalayarak içeri girdiğimde, Kate mutfakta bir o yana bir bu yana gidip geliyordu. “Ana, sen iyi
misin? Tuhaf görünüyorsun. Üzerindeki Christian’ın ceketi mi?”

‘İyiyim.” Lanet olsun, aynada kendime bakmam gerekirdi. Delici yeşil gözlerinden kaçındım. Sabah
yaşadığım olay yüzünden hâlâ sersem gibiydim. “Evet, Christian’ın ceketi.”

Kaşlarını çattı. “İyi uyudun mu?” “Pek iyi değil.”
Su ısıtıcısına yöneldim. Çaya ihtiyacım vardı. ‘Temek nasıldı?”
İşte başlıyor.
“İstiridye yedik. Arkasından da morina geldi. Bu yüzden bayağı balıklı olduğunu söyleyebilirim.”
“Iykk... İstiridyeden nefret ederim ve yemekten bahsetmek istemiyorum. Christian nasıldı? Ne

konuştunuz?”
“İlgiliydi.” Duraksadım. Ne diyebilirdim ki? HIV durumu temiz, rol üstlenmek bayağı hoşuna gidiyor.

Her emrine itaat etmemi istiyor. Oyun odasının tavanına bağladığı birinin canım yakmış ve... ve özel bir
yemek salonunda beni becermek istedi. İyi bir özet olur muydu acaba? Christiania yemeğimden, Kate’le
konuşabileceğim bir şeyler hatırlamak için çaresizlik içinde debeleniyordum.

“Wanda’yi onaylamıyor.”
“Kim onaylıyor ki, Ana? Bu eski haber. Neden bu kadar nazlanıyorsun? Pes et artık, arkadaşım.”
“Ah, Kate. Pek çok şeyden bahsettik. Yemek konusunda ne kadar dırdırcı olduğunu biliyorsun. Bu

arada, elbisene bayıldı.” Su kaynamıştı; kendime bir çay hazırladım. “Çay ister misin? Ya da bugünkü
konuşmanı dinlememi?”

“Evet, lütfen. Dün gece Becca’da konuşmam üzerine çalıştım. Gidip alayım. Ve evet, biraz çay çok iyi
olur.” Kate hızlı adımlarla mutfaktan çıktı.

Oh! Katherine Kavanagh bertaraf edilmişti. Bir simidi dilimleyip ekmek kızartma makinesine
yerleştirdim. Capcanlı rüyamı hatırlayınca kızardım. Tanrı aşkına, o neyin nesiydi öyle?

Dün gece uyumakta bir hayli güçlük çekmiştim. Başımın içinde sayısız seçenek vınlıyordu. Aklım
öylesine karışmıştı ki. Christian’ın ilişki anlayışı daha çok iş teklifi gibiydi. Belirli saatleri, bir iş tanımı ve
hayli sert bir yakınma prosedürü vardı. İlk romantizmimi böyle hayal etmemiştim, ama tabii, Christian’ın
romantizmle işi yoktu. Daha fazlasını istediğimi söylersem hayır diyebilirdi ve bana teklif ettiklerini
tehlikeye atabilirdim. Ve beni en çok endişelendiren buydu. Çünkü onu kaybetmek istemiyordum. Ama
itaatkâr olabilecek mideye sahip olduğumdan emin değildim. Bütün o bastonlar ve kırbaçlar hevesimi
kaçırıyordu. Fiziksel anlamda bir korkaktım ve acıdan kaçınmak için ne gerekiyorsa yapabilirdim. Rüyamı
düşündüm... Öyle mi olacaktı acaba? İçimdeki tanrıça, elinde amigo kız ponponlarıyla, evet diye
haykırarak zıp zıp zıplıyordu.

Kate dizüstü bilgisayarıyla mutfağa döndü. Simidime konsantre oldum ve son sınıflar adına yapacağı
konuşmayı okumasını sabırla dinledim.

Ray geldiğinde, giyinip hazırlanmıştım. Ön kapıyı açtığımda, üzerinden dökülen takım elbisesi içinde
karşımda duruyordu. İçimden, bu karmaşıklıktan olabildiğince uzak adama sıcak bir minnet ve sevgi aktı
ve benden beklenmeyecek bir sevgi gösterisiyle elimi boynuna doladım. Şaşırmış, afallamıştı.

Beni kucaklarken, “Hey, Annie, ben de seni gördüğüme sevindim, ” diye mırıldandı. Beni yere bıraktı
ve ellerini omuzlanma yerleştirip alnını kmştırarak baştan ayağa süzdü. “İyi misin, evlat?”

“Tabii ki iyiyim, baba. Küçük bir kız babacığını gördüğüne sevinemez mi?” Gülümseyince göz
kenarlan iyice kmştı ve peşimden oturma odasına geldi. “İyi görünüyorsun, ” dedi.

“Kate’in elbisesi.” Boyundan atkılı gri şifon elbiseye baktım. Kaşlannı çattı.
“Kate nerede?”
“Kampüse gitti. Konuşma yapacağı için erkenden orada olması gerekiyor.” “Biz de yola çıksak mı?”
“Baba, yarım saatimiz daha var. Çay içer misin? Bu arada bana Montesano’daki herkesin neler yaptığını

anlatabilirsin. Yolculuk nasıldı?”
Ray arabasını kampüsün park alanına bıraktı ve birlikte, her tarafta göze çarpan siyah ve kırmızı

cüppelerin beneklendirdiği, spor salonuna doğru akan insan selinin arasına karıştık.
“Bol şans, Ana. Fena gergin görünüyorsun. Bir şey yapman gerekecek mi?” Lanet olsun... Ray iyi

gözlemci olmak için neden bugünü seçmişti?
“Hayır, baba. Bugün büyük gün.” Ve onu göreceğim.
“Evet, küçük kızım diplomasını alıyor. Seninle gurur duyuyorum, Annie.” “Ben... Teşekkürler, baba.”

Ah, bu adamı çok seviyordum.
Spor salonu kalabalıktı. Ray, diğer ebeveynler ve iyi dilek sahipleriyle birlikte katlı oturma sıralanna

yönelirken ben de kendi sandalyeme doğru yürüdüm. Üzerimde kepim ve cüppem vardı ve anonim
görüntümle, kendimi korunaklı hissediyordum. Kalbim gümbür gümbür atıyordu, kısa ve sığ nefesler
alıyordum. Buralarda bir yerde olmalıydı. Kate onunla konuşuyor ve sorguya çekiyor olabilir mi diye
merak ettim. Soyadı S’yle başlayan diğer öğrencilerin arasındaki yerime ulaştım. Arkama baktım ve Ray’i
tribünlerin üst sıralarından birinde gördüm. El salladım. Çekingen bir tavırla yarı el sallamaya yarı
selama benzeyen bir işaret yaptı. Oturup beklemeye koyuldum.

Oditoryum kısa sürede dolarken, heyecanlı seslerin uğultusu her saniye biraz daha artıyordu. Öndeki
sıralar dolmuştu. İki tarafımda, farklı bölümlerden, tanımadığım iki kız oturuyordu. Belli ki yakın
arkadaştılar ve benim üzerimden heyecanla konuşuyorlardı.

Saat tam on birde sahne gerisinden, arkasında hepsi siyah ve kırmızı cüppeleri içinde üç rektör

yardımcısı ve kıdemli profesörlerle, rektör belirdi. Ayağa kalkıp eğitim kadromuzu selamladık. Bazı
profesörler selam verip el sallarken, diğerleri sıkkın görünüyordu. Danışmanım ve en sevdiğim hocam
olan Profesör Collins her zamanki gibi yataktan düşmüşe benziyordu. Sahneye en son Kate ve Christian
çıktılar. Christian ısmarlama gri takım elbisesi içinde göz alıcıydı. Bakır rengi saçları oditoryumun ışıkları
altında parlıyordu. Çok ciddi ve kendinden emin görünüyordu. Otururken tek sıra düğmeli ceketinin
önünü açtı ve gözüm kravatına takıldı. Lanet olsun! O kravat! Refleks olarak bileklerimi ovaladım.
Gözlerimi ondan ayıramıyordum. O kravatı kasten taktığına hiç şüphem yoktu. Ağzım düz bir çizgi
halini aldı. İzleyiciler oturdular ve alkış sesleri kesildi.

Yanımda kızlardan biri arkadaşına heyecanla, “Şuna bir baksana!” diye tısladı. “Çok seksi.”
Gerildim. Profesör Collins’ten bahsetmediklerinden emindim. “Christian Grey olmalı.”
“Bekâr mı?”
Diken diken olmuş halde, “Sanmam, ” diye mırıldandım. “Ah.” Kızlar bana şaşkın gözlerle baktılar.
“Sanırım gey, ” diye mırıldandım.
Kızlardan biri, “Sanırım gey, ” diye mırıldandı.
Rektör ayağa kalkıp konuşmasıyla törenin açılışını yaparken, Christian’ın belli etmeden salonu

taradığını gördüm. Omuzlarımı düşürüp sandalyeme iyice sinerek olabildiğince göze batmamaya
çalışıyordum. Saniyeler sonra, gözlerinin gözlerimi bulmasıyla ne yazık ki yenildim. Donuk ve tamamen
anlaşılmaz bir ifadeyle bana bakıyordu. Rahatsızlıkla kıpırdandım, bakışıyla hipnotize olmuş halde,
yüzüm ağır ağır kızardı. İstemeyerek de olsa o sabahki rüyamı hatırlamıştım ve karnımın alt tarafındaki
kaslar şu enfes kasılma olayına girişmişti. Derin bir nefes aldım. Dudaklarında bir gülümseme belirdi,
ama anlıktı. Gözlerini yumdu ve geri açtığında yine kayıtsız ifadesine bürünmüştü. Rektöre hızlı bir
bakışın ardından, gözlerini karşıya, girişin üstünde asılı duran WSUV amblemine odakladı. Ve bir daha
bana çevirmedi. Rektör susmak bilmiyor, Christian hâlâ benden tarafa bakmıyordu. Gözlerini karşıya
sabitlemişti.

Neden bana bakmıyordu? Belki de fikrini değiştirmişti. Bir huzursuzluk dalgasıyla sarsıldım. Belki de
dün gece onu bırakıp gitmem, Christian için her şeyi bitirmişti. Kararımı vermemi beklemekten
sıkılmıştı. Ah, hayır, şansımı tamamen kaybetmiş olabilirdim. Dün geceki e postasını hatırladım. Belki de
cevap vermememe sinirlenmişti.

Birden, Bayan Katherine Kavanagh sahnedeki yerini alırken salonda bir alkış koptu. Rektör yerine
oturdu ve Katherine kâğıtlarını kürsüye yerleştirirken güzel, uzun saçlarını arkaya attı.

Bin kişinin ona bakıyor olmasından hiçbir rahatsızlık duymuyor, telaşlanmıyordu. Hazır olunca
gülümsedi, büyülenmiş kalabalığa baktı ve ustalıkla konuşmasına başladı. Sakin ve komikti; yanımdaki
kızlar, daha ilk esprisinde kahkahayı bastılar. Ah, Katherine Kavanagh, nasıl konuşulacağını iyi
biliyorsun. O anda onunla o kadar gurur duyuyordum ki Christian’la ilgili düşüncelerimi unuttum.
Konuşmasını daha önce de dinlemiş olmama rağmen, dikkatle dinledim. Salona hâkimdi ve
dinleyicilerini de önüne katmıştı.

Konuşmasının teması, “Üniversiteden Sonra Sırada Ne Var?”dı. Ah, gerçekten de, sırada ne vardı?
Christian, Katherine! kaşları havaya kalkmış halde, sanırım hayret içinde izliyordu. Evet, onunla röportaj
yapmaya giden Kate olabilirdi. Evet, şu anda uygunsuz teklifler yaptığı kişi de Kate olabilirdi. Güzel
Kate ve güzel Christian bir arada. Ve ben de, yanımdaki iki kız gibi, onu uzaktan hayranlıkla izliyor
olabilirdim. Kate onunla konuşmayı reddetmezdi. Geçen gün onun için ne demişti? Ürkütücü. Kate ve
Christian arasındaki bir karşılaşmanın düşüncesi beni huzursuz etmişti. Paramı hangisine yatıracağımı
bilemezdim.

Kate konuşmasını gösterişli bir sonla tamamladı ve aynı anda herkes ayağa kalkıp ıslıklar ve
tezahüratlar eşliğinde onu alkışlamaya başladı. Kate hayatının ilk ayakta alkışını alıyordu. Gülümseyerek
adını seslenince bana bakıp gülümsedi. Aferin sana, Kate. Oturdu, izleyiciler de yerlerini aldı ve rektör
ayağa kalkıp Christian’ı takdim etti... Lanet olsun, Christian konuşma yapacaktı. Rektör kısaca
Christian’ın başarılarına değindi: Kendisine ait sıra dışı başarılara imza atan firmanın CEO’su ve gerçek
anlamda, kendi kendini yoktan var etmiş bir adamdı.

“... ve ayrıca üniversitemizin önemli bağışçılarından biridir. Lütfen, Christian Grey’i alkışlayalım.”
Rektör, Christian’ın elini sıktı ve kalabalıktan nazik bir alkış yükseldi. Yüreğim ağzımdaydı. Kürsüye

yaklaşıp salonu süzdü. Hepimizin karşısında, kendisinden önce Kate’in de olduğu gibi, son derece
özgüvenli görünüyordu. Yanımdaki iki kız mest olmuş halde öne eğildiler. Aslında, izleyicilerin
arasındaki kadınların çoğu ve erkeklerin bir kısmı öne eğilmişlerdi. Christian, yumuşak, ölçülü ve
büyüleyici sesiyle konuşmasına başladı.

“Bugün WSU yetkililerinin bana gösterdikleri büyük nezaket karşısında hem derinden etkilendim hem
de büyük minnet duydum. Bu konuşma, burada, üniversitedeki çevre bilimi bölümünün etkileyici
çalışmasından bahsetmem için nadide bir fırsat oldu. Amacımız, üçüncü dünya ülkeleri için,
uygulanabilir ve ekolojik olarak sürdürülebilir çiftçilik metotları geliştirmek ve nihai amacımız dünyanın
dört bir yanında açlık ve sefaleti kökünden yok etmek. Başta Afrika kıtasının Sahra’nm altında kalan
kısmı olmak üzere, Güney Asya ve Latin Amerika sefil bir yoksulluk içinde yaşıyor. Dünyanın bu
kısımlarında, tarımsal işlev bozukluğu çok yaygın; sonuçsa ekolojik ve sosyal yıkım. Ciddi anlamda açlık
çekmenin nasıl bir şey olduğunu iyi bilirim. Bu benim için çok kişisel bir yolculuk.”

Ağzım bir karış açık kalmıştı. Ne? Christian bir zamanlar açlık çekmişti. Lanet olsun. Bu, çok şeyi
açıklıyordu. Röportajı hatırladım: Dünyanın karnını doyurmayı gerçekten istiyordu. Kate’in makalesinde
ne yazdığını hatırlamak için zihnimi taradım. Dört yaşındayken evlat edinilmişti galiba. Grace’in onu aç
bıraktığını hayal dahi edemiyordum; ondan önce, henüz küçük bir oğlanken yaşamış olmalıydı. Gri gözlü
aç oğlanı düşününce kalbim sıkışarak yutkundum. Ah, hayır. Grey’ler onu sahiplenmeden ve
kurtarmadan önce, ne tür bir hayat yaşamıştı kim bilir?

Ham bir öfkeyle dolmuştum. Zavalh, bombok, tuhaf, iyiliksever Christian. Gerçi onun kendisini böyle
görmeyeceğinden ve her tür sempati ya da acıma duygusunu reddedeceğinden emindim. Bir anda herkes
ayağa kalktı ve alkış koptu. Konuşmasının yarısını dinlememiş olmama rağmen, ben de onlara uydum.
Bütün bu iyi işleri o yapıyor, kocaman bir şirket yönetiyor ve bir taraftan da benim peşimde dolaşıyordu.
Baş döndürücüydü. Darfur’la ilgili kısa konuşma parçalarını hatırladım... ve her şey yerine oturdu.
Yiyecek.

Sıcak alkışları Kate bile alkışlıyordu kısa bir gülümsemeyle yanıtladıktan sonra yerine döndü. Benden
tarafa bakmıyordu; bense onunla ilgili bu yeni bilgiyi sindirmeye çalışırken dengemi kaybetmiştim.

Rektör yardımcılarından biri ayağa kalktı ve uzun, can sıkıcı diploma alma sürecimiz başladı. Diploma
alacak dört yüzden fazla öğrenci vardı ve adımın okunduğunu duymak için bir saatten fazla bekledim.
Kıkırdayan iki kızın arasında sahneye yürüdüm. Christian, sıcak fakat mesafeli bir ifadeyle bana baktı.

Elimi usulca sıkarken, “Tebrikler, Bayan Steele, ” dedi. Etinden etime geçen elektriği hissetmiştim.
“Bilgisayarınızda bir sorun mu var?”

Diplomamı elinden alırken kaşlarımı çattım. “Hayır.”
“O zaman epostalarımı neden görmezden geliyorsunuz?”
“Ben sadece şirket birleşmesi ve alımlarıyla ilgili olanı gördüm.” Bana şaşırmış gibi baktı.
“Daha sonra konuşuruz, ” dedi ve ilerlemek zorunda kaldım, çünkü sırayı bekletiyordum.

Yerime dönüp oturdum. Epostalar mı? Bir eposta daha göndermiş olmalıydı. Ne diyordu acaba?
Törenin sona ermesi bir saat daha sürdü. Bitmek bilmiyordu. Nihayet, en önde Christian ve Kate’le,

rektör eğitim kadrosunu sahneyi terk etmeye davet edince bir alkış daha yükseldi. Christian, bunu
yapmasını ne kadar istesem de, bana bakmamıştı, içimdeki tanrıça durumdan hiç hoşnut değildi.

Ayakta, sıramızın dağılmasını beklerken, Kate bana seslendi. Sahne arkasından bana doğru geliyordu.
“Christian seninle konuşmak istiyor, ” diye bağırdı.
Şimdi yanımda duran iki kız dönüp, şaşkınlıktan ağızları açık halde bana baktılar. Kate, “Beni buraya

gönderdi, ” diye devam etti.
Ah...
“Konuşman harikaydı, Kate.”
“Öyleydi, değil mi?” Ağzı kulaklarındaydı. “Geliyor musun? Çok ısrarcı olabiliyor.” Gözlerini devirdi

ve ben de sırıttım.
“Aynen. Ray’i uzun süre bekletemem.” Ray’e baktım ve parmaklarımı beş dakikayı işaret edecek

şekilde kaldırdım. Kafasını sallayarak bana tamam işareti verdi ve Kate’in peşinden sahnenin arkasındaki
koridora girdim. Christian, rektör ve eğitim kadrosundan iki görevliyle konuşuyordu. Beni görünce
başını kaldırdı.

“İzninizle, beyler, ” diye mırıldandığını duydum. Bana doğru geldi ve Kate’e şöyle bir gülümsedi.
“Teşekkürler, ” dedi ve Kate cevap veremeden beni dirseğimden tutup erkekler soyunma odasına

benzeyen bir odaya soktu, içerisi boş mu diye kontrol ettikten sonra, kapıyı kilitledi.
Lanet olsun, aklından neler geçiyor acaba? Bana dönünce, ona gözlerimi kırpıştırarak baktım.
"Neden eposta atmadın? Ya da bir mesaj?” Gözlerini bana dikmişti. Şaşırıp kalmıştım.
“Bugün ne bilgisayarıma ne de telefonuma baktım.” Lanet olsun, beni aramaya mı çalışmıştı? Kate

üzerinde hayli etkili olan dikkat dağıtma tekniğimi denedim. “Harika bir konuşmaydı.” “Teşekkürler.”
“Yemekle ilgili sorununu açıklığa kavuşturmuş oldu.” Sinirli bir tavırla elini saçının arasından

kaydırdı.
“Anastasia, şu anda o konuya girmek istemiyorum.” Gözlerini yumdu. Acılı görünüyordu. “Senin için

endişelendim.” “Endişelendin mi? Neden?”
“Çünkü eve, adına araba dediğin o ölüm tuzağıyla gittin.” “Ne? O bir ölüm tuzağı değil. Gayet iyidir.

José benim için düzenli olarak bakımını yaptırıyor.”
“Şu fotoğrafçı José mi?” Christian’ın gözleri kısıldı, yüzü dondurucuydu. Ah, lanet olsun.
“Evet, Kaplumbağa eskiden annesinindi.”
“Evet ve büyük olasılıkla büyükannesinin ve büyük büyükannesinin de. Güvenli değil.”
“Üç yılı aşkın süredir ben kullanıyorum. Endişelendiğin için üzgünüm. Neden aramadın?” Tanrım,

kesinlikle aşın tepki veriyordu. Derin bir nefes aldı.
“Anastasia. Senden bir cevap almam gerek. Beklemek beni delirtiyor.”
“Christian, ben... bak. Üvey babamı tek başına bıraktım.” “Yarın. Yarma kadar bir cevap istiyorum.”
“Tamam. Yarın, o zaman söylerim.”
Bir adım geri çekildi ve bana rahat bir tavırla bakarken omuzları gevşedi. “İçki için kalıyor musunuz?”

diye sordu.
“Ray’in ne yapmak istediğini bilmiyorum.” “Üvey baban mı? Onunla tanışmak isterim.” Ah, hayır...

Neden?
“Bunun iyi bir fikir olduğundan emin değilim.”
Kapının kilidini açarken, Christian’ın ağzı düz bir çizgi halini almıştı. “Benden utanıyor musun?”

“Hayır!” Öfkelenme sırası bana gelmişti. “Seni babamla ne olarak tanıştıracağım? ‘Bu adam kızlığımı
bozan ve benden onunla itaat ve hâkimiyete dayalı bir ilişki kurmamı isteyen adam.’ Ayağında koşu
ayakkabıların yok.”

Chritian bana bir an dik dik baktı, sonra dudakları bir gülümsemeyle büküldü. Ve ona çok kızıyor
olmama rağmen, yüzümde istem dışı bir gülümseme oluştu.

“Sadece bilgin olsun diye söylüyorum, bayağı hızlı koşarım. Ona sadece arkadaşın olduğumu söyle,
Anastasia.”

Kapıyı açtı ve çıktım. Başım dönüyordu. Rektör, üç rektör yardımcısı, dört profesör ve Kate, ben
yanlarından telaşlı adımlarla geçip giderken bana dik dik baktılar. Lanet olsun. Cbristian’ı öğretim
görevlileriyle bırakarak, Ray’i aramaya gittim.

Ona arkadaşın olduğumu söyle.
Bilinçaltım, çıkarları olan arkadaş, diye azarladı. Biliyordum, biliyordum. Bu nahoş düşünceyi bir

kenara ittim. Onu Ray’le nasıl tanıştıracaktım? Salonun yarısı hâlâ doluydu ve Ray yerinden
kıpırdamamıştı. Beni gördü, el salladı ve bana doğru yürüdü.

“Hey, Annie, tebrikler.” Kolunu omzuma sardı. “Gelip çardakta bir şeyler içmek ister misin?” “Tabii
ki, gün senin günün. Yolu göster.”

“İstemiyorsan yapmak zorunda değiliz.” Lütfen hayır de.
“Annie, iki buçuk saat boyunca her türden gevezelik dinleyerek oturdum. Bir içkiye ihtiyacım var.”
Koluna girdim ve kalabalığa karışıp öğleden sonranın ilk saatlerinin sıcaklığına adım attık. Resmî

fotoğrafçının sırasının önünden geçtik.
“Ah, aklıma gelmişken...” Ray cebinden bir dijital kamera çıkardı. “Albüm için bir fotoğraf, Annie.”

Ray fotoğrafımı çekerken ona gözlerimi devirdim.
“Artık kep ve cüppeyi çıkarabilir miyim? Kendimi biraz ahmak gibi hissediyorum.”
Zat en ahmak gibi görünüyorsun... Bilinçaltım alaycılıkta en başarılı halini sergiliyordu. Rayı

düzüştüğün adamla mı tanıştıracaksın? Bana kanat biçimindeki gözlüklerinin üzerinden bakıyordu. Çok
gurur duyacaktır. Tanrım. Bazen ondan nefret ediyordum.

Çardak çok büyük ve kalabalıktı. Öğrenciler, ebeveynler, öğretmenler ve arkadaşlar, mutlu mutlu
sohbet ediyorlardı. Ray bana bir kadeh şampanya ya da ucuz köpüklü şarap olduğundan şüphelendiğim
bir şey uzattı. Soğutulmamıştı ve çok tatlıydı. Düşüncelerim Christian’a kaydı. Bundan hoşlanmayacak.

“Ana!” Dönmemle Ethan Kavanagh’m beni kollarının arasına alması bir oldu. Beni etrafında, şarabımı
dökmeden döndürmeyi başardı. Sıkı numaraydı!

“Tebrikler!” Bana yeşil gözlerinde ışıltılarla bakıyordu.
Ne sürprizdi ama. Kirli sarı saçları dağınık ve seksiydi. O da en az Kate kadar güzeldi. Ailedeki

benzerlik çarpıcıydı.
“Vay canına, Ethan! Seni görmek ne güzel. Baba, bu, Ethan, Kate’in ağabeyi. Ethan, seni babam Ray

Steele’le tanıştırayım.” El sıkışırlarken, babam Bay Kavanagh’ı serinkanlı bir ifadeyle süzüyordu.
“Avrupa’dan ne zaman döndün?” diye sordum.
Ethan bir sır paylaşır gibi, “Döneli bir hafta oldu, ama küçük kardeşimi şaşırtmak istedim, ” dedi.
“Çok şeker.” Sırıttım.
“Mezunlar adına konuşma yapacaktı, bunu kaçıramazdım.” Kız kardeşiyle hayli gurur duyuyor gibi

görünüyordu.
“Harika bir konuşma yaptı.”
Ray, “Kesinlikle öyle oldu, ” diye onayladı.

Başımı kaldırıp Christian Grey’in dondurucu gri gözleriyle karşılaştığımda, Ethan’ın kolu belimdeydi.
Kate de yanındaydı.

“Merhaba, Ray.” Kate, Ray’i yanaklarından öperek kızarmasına neden oldu. “Ana’nın erkek arkadaşıyla
tanıştınız mı? Christian Grey.”

Lanet olsun! Kate! Siktir! Yüzümdeki kanın tamamı çekildi.
Christian pürüzsüz, sıcak bir ses ve Kate’in takdiminden hiç gerilmemiş bir ifadeyle, “Bay Steele,

sizinle tanışmak zevk, ” dedi. Ray, Christian’ın uzattığı eli, takdire şayan bir şekilde, biraz önce yüzüne
çarpılan, yüreğe inecek sürprize dair en ufak bir ipucu vermeyen bir tavırla sıktı.

Çok teşekkürler, Katherine Kavanagh. Burnumdan soluyordum. Sanırım bilinçaltım baygınlık
geçiriyordu.

Ray belki de büyük kahverengi gözlerinin hafifçe irileşmesi dışında çözülmesi güç bir ifadeyle, “Bay
Grey, ” diye mırıldandı. Sonra gözlerini buhaberibananezamanverecektin acaba bakışıyla bana çevirdi.
Dudağımı ısırdım.

“Ve bu da ağabeyim Ethan Kavanagh, ” dedi Kate, Christian’a.
Christian buz gibi bakışlarını kolunu belimden çekmeyen Ethan’a çevirdi. “Bay Kavanagh.”
El sıkıştılar. Christian elini bana uzattı.
“Ana, bebeğim, ” diye mırıldanırken, ben telaffuz ettiği sevgi sözcüğü karşısında neredeyse ruhumu

teslim ediyordum.
Christian’ın ona çevrili dondurucu gülümsemesi altında Ethan’ın kolundan sıyrılıp yanındaki yerimi

aldım. Kate bana sırıttı. Dişi tilki, ne yaptığını çok iyi biliyordu.
“Ethan, annem ve babam bir şey konuşmak istiyorlardı.” Kate, Ethan’ı sürükleyerek uzaklaştırdı.
Ray, duygusuz bakışlarını Christian ile benim aramda gezdirerek, “ikiniz birbirinizi ne zamandır

tanıyorsunuz, çocuklar?” diye sordu.
Konuşma yetim beni terk etmişti. Yerin yarılıp beni içine çekmesini diliyordum. Christian kolunu

belime doladı ve eliyle omzumu kavramadan önce, başparmağıyla çıplak tenimi usulca okşadı.
Akıcı bir sesle, “Birkaç hafta oldu, ” dedi. “Anastasia okul gazetesi için benimle röportaj yapmaya

gelince tanıştık.”
“Okul gazetesinde çalıştığını bilmiyorum, Ana.” Ray’in rahatsızlığını ele veren sesi, sakin bir azardan

farksızdı. Lanet.
“Kate hastaydı, ” diye mırıldandım. Arkasını getiremedim. “İyi konuşmaydı, Bay Grey.”
“Teşekkürler efendim. Sıkı bir balıkçı olduğunuzu duydum.”
Ray kaşlarını kaldırıp gülümsedi nadir rastlanan, samimi, iyi niyetli bir Ray Steele gülümsemesiydi ve

kendilerini balık sohbetine kaptırdılar. Aslında kısa süre içinde kendimi yanlarında fazlalık gibi
hissetmeye başladım. Christian babamı büyülemekle meşguldü... Bilinçaltını, Tıpkı sana da yaptığı gibi,
diye yapıştırdı. Christian’ın gücü sınır tanımıyordu. İzin isteyip Kate’i aramak için yanlarından ayrıldım.

Her zamanki gibi son derece hoş görünen ve beni sevecenlikle selamlayan anne ve babasıyla
konuşuyordu. Yaklaşan Barbados tatilleri ve bizim taşınmamız konusunda kısaca şakalaştık.

Duyulmayacağımızdan emin olduğum ilk fırsatta, “Kate, Ray’e nasıl söylersin?” diye tısladım.
“Senin bunu asla yapmayacağını biliyordum ve Christian’ın bağlanma sorunları konusunda yardımcı

olmak istedim.” Kate tatlı tatlı gülümsedi.
Yüzümü buruşturdum. Ona bağlanmayan benim, seni aptal!
“Bu konuda çok sakin görünüyordu, Ana. Boş yere kendini üzme. Ona bir baksana, Christian

gözlerini senden ayıramıyor.”

Kafamı kaldırdım; Ray de Christian da bana bakıyorlardı. “Şahin gibi seni izliyor.”
“Ray’i kurtarmaya gitsem iyi olacak ya da Christian’ı. Hangisini bilmiyorum. Bu iş burada bitmedi,

Katherine Kavanagh!” Ona dik dik baktım.
Arkamdan, “Ve sana bir iyilik yaptım, ” diye seslendi. Geri dönünce, ikisine birden gülümsedim.
Fena görünmüyorlardı. Christian aralarındaki bir şakaya gülüyordu ve babam, sosyal durumu

düşünüldüğünde, inanılmaz rahatlamış görünüyordu.
“Ana, tuvaletler nerede?”
“Çardağın ön tarafına çıkınca solda.”
“Birazdan görüşürüz. Siz keyfinize bakın, çocuklar.”
Ray uzaklaştı. Gergin gözlerle Christian’a baktım. Bir fotoğrafçı birlikte fotoğrafımızı çekerken kısa

bir an duraksadık.
“Teşekkürler, Bay Grey.” Fotoğrafçı hızla uzaklaştı. Ben flaş yüzünden gözlerimi kırpıştırdım.
“Demek babamı da büyüledin.”
“Babanı da mı?” Christian’ın gözleri alev alevdi ve sorar gibi, tek kaşını kaldırmıştı. Elini uzattı ve

parmaklarını çeneme boydan boya sürttü.
Gizemli bir sesle, “Ah, keşke ne düşündüğünü bilebilseydim, Anastasia, ” diye fısıldarken çenemi tuttu

ve birbirimizin gözlerine derin derin bakabilmemiz için çenemi kaldırdı.
Nefesim tekledi. Nasıl olur da bu kalabalık çadırda bile, üzerimde bu etkiyi bırakırdı? “Şu anda, tek

düşündüğüm, Güzel kravat, ” diye soludum.
Kıkırdadı. “Son dönemde en sevdiğim kravatım oldu.” Kıpkırmızı kesildim.
“Çok güzel görünüyorsun, Ana. Boyundan bağlı elbise sana çok yakışmış ve sırtına dokunma şansım

olunca güzel tenini hissediyorum.”
Birden bir odada baş başa kalmış gibiydik. Sadece ikimiz. Bütün bedenim canlanmıştı; sinir uçlarım

usul usul şakıyor, aramızda oluşan elektrik beni ona çekiyordu.
“İyi olacağını biliyorsun, değil mi, bebeğim?” diye fısıldadı. Gözlerimi yumdum; içim çözülmüş,

eriyordu.
“Ama daha fazlasını istiyorum, ” diye fısıldadım.
“Daha fazlasını mı?” Bana şaşırmış gibi bakarken gözleri koyulaşmıştı. Başımı hafifçe eğerek

yutkundum. Artık biliyor.
Bir kez daha yumuşacık bir sesle, “Daha fazlası, ” dedi. Kelimeyi sınar gibiydi: Küçük, basit bir

kelimeydi, ama bir o kadar vaatle doluydu. Başparmağı alt dudağımın üstünde dolaştı. “Sen kalpler ve
çiçekler istiyorsun.”

Başımı bir kez daha eğdim. Bana gözlerini kırpıştırarak bakarken, iç mücadelesinin gözlerine
yansıdığını görebiliyordum.

“Anastasia.” Sesi yumuşaktı. “Bu bildiğim bir şey değil.” “Benim de.”
Hafifçe gülümsedi.
“Çok fazla şey bildiğin söylenemez, ” diye mırıldandı. “Sense bütün yanlış şeyleri biliyorsun.”
‘Yanlış mı? Bana göre değil.” Başını salladı. Çok samimi görünüyordu. “Dene, ” diye fısıldadı. Bu,

meydan okuyan ve bana kafa tutan bir bakıştı. Başım yana yatırırken, dudakları o göz alıcı çarpık
gülümsemesiyle büküldü.

İç geçirdim. Ben Cennet Bahçesi’ndeki Havva, o ise yılandı ve ona karşı koyamıyordum. ‘Tamam, ”
diye fısıldadım.

“Ne?” Bütün dikkati, kesintisiz ve eksiksiz, üzerimdeydi. Yutkundum. “Tamam. Deneyeceğim.”

“Yani kabul ediyorsun?” Hayreti barizdi.
“Sınırlara tabi olarak, evet, deneyeceğim.” Sesim o kadar cıhzdı ki. Christian gözlerini yumdu ve beni

kollarının arasına çekti.
“Tanrım, Ana, o kadar farklı bir kadınsın ki. Nefesimi kesiyorsun.”
Christian geri çekilirken, birden Ray geri döndü ve çardaktaki gürültü kademeli olarak artıp

kulaklarıma doldu. Yalnız değildik. Lanet olsun, itaatkârı olmayı kabul etmiştim. Ray’e gülümserken,
Christian’ın gözlerinde neşe parıltıları dans ediyordu.

“Annie, öğle yemeği yiyelim mi?”
‘Tamam.” Ray”e gözlerimi kırpıştırarak bakarken, dengemi sağlamaya çalışıyordum. Bilinçaltım çığlık

çığlığaydı: Sen ne yaptın? içimdeki tanrıça ise bir Rus olimpiyat jimnastikçisinden beklenecek ters taklalar
atmakla meşguldü.

Ray, “Christian, sen de bize katılmak ister misin?” dedi.
Christian mı? Ona, daveti geri çevirmesi için âdeta yalvararak baktım. Düşünmek için zamana

ihtiyacım vardı. Ne halt etmiştim böyle?
“Teşekkürler, Bay Steele, ama planlarım var. Sizinle tanışmak güzeldi, efendim.” Ray, “Aynı şekilde, ”

diye yanıtladı. “Küçük kızıma iyi bak.”
“Ah, benim niyetim de bu.”
El sıkıştılar. Midem bulanıyordu. Ray’in Christian’ın bana nasıl bakmak niyetinde olduğu konusunda

en ufak bir fikri yoktu. Christian elimi tutup dudaklarına götürdü ve yakıcı gözlerini benimkilerden
ayırmadan, parmak boğumlarımı şefkatle öptü.

“Sonra görüşürüz, Bayan Steele, ” diye fısıldarken, sesi vaat yüklüydü. Bu düşünce, karnımın
burulmasına neden oldu. Bir dakika... sonra mı? Ray beni dirseğimden tuttu ve çadırın girişine doğru
çekti.

“Sağlam bir genç adama benziyor. Üstelik başarılı. Çok daha kötüsü olabilirdi, Annie. Gerçi varlığını
Katherine’den duymak zorunda olmam...” diye azarladı.

Özür dilercesine omzumu silktim.
“Balıktan anlayan her adam benim için uygun zaten.” Tanrım. Ray onaylamıştı. Ah bir bilse.
Kay beni eve alacakaranlıkta bıraktı. “Anneni ara, ” dedi.
“Arayacağım. Geldiğin için teşekkürler, baba.”
“Hayatta kaçırmazdım, Annie. Beni o kadar gururlandırıyorsun ki.”
Ah, hayır. Duygusallaşmayacaktı. Gırtlağımda kocaman bir yumru oluştu ve ona sımsıkı sarıldım.

Şaşırarak beni kollarıyla sardı. Elimde değildi; yaşlar gözlerime birikiverdi.
Beni yatıştırmak için, “Hey, Annie, tatlım, ” dedi. “Büyük bir gündü, ha? İçeri gelip sana çay yapmamı

ister misin?”
Gözyaşlanma rağmen güldüm. Ray’e göre, çay her şeyin ilacıydı. Annemin ondan yakındığını, çay

konusunda her zaman iyi olduğunu, ama sempati konusunda o kadar da ateşli olmadığını söylediğini
hatırladım.

“Hayır, baba, iyiyim. Seni görmek harikaydı. Seattle’a bir yerleşeyim, gerçekten, en kısa zamanda
ziyaretine geleceğim.”

“Mülakatlarında bol şans. Nasıl geçtiğini bana da haber ver.” “Elbette, baba.” “Seni seviyorum,
Annie.”

“Ben de seni, baba.”
Gülümsedi. Kahverengi gözleri sıcak ve ışıltılı, arabasına bindi. Alacakaranlıkta gözden kayboluncaya

kadar el salladım ve yorgun bir tavırla eve yürüdüm.
İlk işim, cep telefonumu kontrol etmek oldu. Şarj edilmeye ihtiyacı vardı bu yüzden mesajlarımı

okumadan önce, şarj aletini bulup fişe takmak zorunda kaldım. Dört cevapsız çağrı, bir sesli mesaj ve iki
kısa mesaj vardı. Çağrıların üçü Christian’dandı. Mesaj

bırakmamıştı. Dördüncü çağrı Jose’dendi ve bana mezuniyet için her şeyin en iyisini dileyen bir mesaj
bırakmıştı.

Kısa mesajları açtım.
Eve sağ salim vardın mı?
Beni ara.
İkisi de Christian’dandı. Evi neden aramamıştı. Yatak odasına gidip bilgisayarı açtım.
Kimden: Christian Grey
Konu: Bu Akşam
Tarih: 25 Mayıs 2011 23:58
Kime: Anastasia Steele
Umarım o arabayla eve ulaşabilmişsindir. İyi olup olmadığını haber ver.
Christian Grey
CEO, Grey Şirketler Topluluğu
Tanrım... Kaplumbağam onu neden bu kadar endişelendirmişti? O araba üç yıl boyunca bana sadakatle

hizmet etmişti ve José bakımım her zaman üstlenmişti. Christian’ın bir sonraki e postası bugündendi.
Kimden: Christian Grey Konu: Diğer Sınırlar Tarih: 26 Mayıs 2011 17:22 Kime: Anastasia Steele
Şu ana dek söylemediğim ne söyleyebilirim?
Bunları istediğin zaman konuşmaktan memnuniyet duyarım. Bugün çok güzeldin. Christian Grey
CEO, Grey Şirketler Topluluğu
Onu görmek istiyordum. “Cevapla” tuşuna tıkladım.
Kimden: Anastasia Steele Konu: Diğer Sınırlar Tarih: 26 Mayıs 2011 19:23 Kime: Christian Grey
istersen, konuşmak için bu akşam gelebilirim. Ana
Kimden: Christian Grey Konu: Diğer Sınırlar Tarih: 26 Mayıs 2011 19:27 Kime: Anastasia Steele
Ben gelirim. O arabayı kullanmandan hoşnut olmadığımı söylerken ciddiydim. Birazdan sende

olurum.
Christian Grey
CEO, Grey Şirketler Topluluğu
Lanet olsun... Şimdi geliyordu. Onun için hazırlamam gereken bir şey vardı, Thomas Hardy

kitaplarının ilk baskıları hâlâ oturma odasındaki rafta duruyordu. Bende kalamazlardı. Kitapları
kahverengi kâğıda sardım ve paketin üstüne kitaptan, Tess’ten bir alıntı karaladım:

“Şartları kabul ediyorum, Angel; çünkü cezamın ne olması gerektiğini sen daha iyi bilirsin. Sadece,
sadece, katlanabileceğimden daha fazla olmasın, yeter!”

BÖLÜM ON BEŞ
‘’Merhaba.” Kapıyı açarken kendimi katlanılmayacak kadar utangaç hissediyordum. Christian, üzerinde

kot pantolonu ve deri ceketiyle verandada duruyordu. “Merhaba, ” derken, yüzü ışık saçan
gülümsemesiyle aydınlandı. Güzelliğinin tadını çıkarmak için bir an durdum. Ah, deriler içinde çok seksi
görünüyordu. “İçeri gelsene.”

Keyifle, “İznin olursa, ” dedi. Elinde bir şişe şampanyayla içeri girdi. “Mezuniyetini kutlarız diye
düşündüm. Hiçbir şey iyi bir Bollinger’ı alt edemez.”

Kuru bir sesle, “İlginç bir kelime seçimi, ” dedim.
Sırıttı. “Hazır cevaplığın hoşuma gidiyor, Anastasia.”
“Sadece çay fincanlarımız var. Bütün kadehleri topladık.” “Çay fincanı mı? Bence gayet uygun.”
Mutfağa yöneldim. Gergindim, midemde kelebekler uçuşuyordu. Oturma odamda ne yapacağı belli

olmayan yırtıcı bir panter ya da dağ aslanı olması gibi bir şeydi bu.
“Fincan tabağı da ister misin?”
Christian oturma odasından dalgın bir sesle, “Fincan yeterli, Anastasia, ” diye seslendi. Döndüğümde,

onu kahverengi kitap paketine bakarken buldum. Fincanları masaya bıraktım. KaygıyL% “Senin için, ”
diye mırıldandım.

Lanet olsun. . • Büyük olasılıkla kavga çıkacak.
“Hımm. O kadarım anladım. Çok uygun bir alıntı.” Uzun işaret parmağını dalgın bir tavırla yazının

üstünde dolaştırdı. “Ben kendimi, d’Urberville sanıyordum, Angel değil. Kendini küçültmeyi seçmişsin.”
Bana kısa, kurnaz bir gülümsemeyle baktı. “Bu kadar uygun düşecek bir şey bulmana şaşırmadım.”

“Aynı zamanda bir yakarış, ” diye fısıldadım. Neden bu kadar gerginim? Dilim damağım kurumuştu.
‘Takarış mı? Seni çok zorlamamam için mi?” Başımla onayladım.
“Bunları sana aldım, ” dedi sakin bir ses ve duygusuz bakışlarla. “Kabul edersen, seni çok zorlamam.”
Yutkundum.
“Christian, bu kitapları kabul edemem. Çok fazla.” “Görüyorsun ya, bahsettiğim buydu. Bana kafa

tutman. Bu kitapları almanı istiyorum ve tartışma bitti. Bu kadar basit. Üzerinde düşünmene gerek yok.
Bir itaatkâr olarak, kitaplara sadece minnettar kalacaksın. Sana aldıklarımı kabul edeceksin, çünkü bunu
yapman hoşuma gidiyor.

“O kitapları aldığında, henüz itaatkâr değildim, ” diye fısıldadım. “Hayır, ama artık kabul ettin,
Anastasia.” Gözlerini temkin bürümüştü.

Iç geçirdim. Bu tartışmayı kazanamayacaktım; bu yüzden B planına geçtim. “Yani bu kitaplarla
istediğimi yapabilirim?”

Beni şüpheyle süzse de pes etti.
“Evet.”
“O zaman onları bir yardım kuruluşuna bağışlamak istiyorum. Senin gönlüne de yakın göründüğü

için, Darfur için çalışan bir kuruluşa. Açık artırmaya koyabilirler.”
“İstediğin buysa.” Ağzı düz bir çizgiye dönüştü. Bozulmuştu. Kızardım.
“Düşüneceğim, ” diye mırıldandım. Onu rahatsız etmek istemiyordum ve sözlerini hatırlamıştım. Beni

memnun etmeni istiyorum.
“Düşünme, Anastasia. Bu konuda değil.” Sesi sakin ve ciddiydi.
Nasıl düşünmezdim? Diğer mallan gibi, bir arabaymışsın gibi yapabilirsin. Bilinçaltım nahoş, iğneleyici

bir karşılık vermişti. Onu duymazdan geldim. Ah, baştan başlayamaz mıydık? Aramızdaki hava

gerilmişti. Ne yapacağımı bilmiyordum. Parmaklanma baktım. Bu durumu nasıl toparlayabilirdim?
Şampanya şişesini masaya bırakıp karşıma dikildi. Ellerini çenemin altına yerleştirip başımı kaldırdı.

Ciddi bir ifadeyle yüzüme baktı.
“Sana pek çok şey alacağım, Anastasia. Buna ahş. Bunu yapacak gücüm var. Ben çok varlıklı bir

adamım.” Eğildi ve dudaklarıma hızlı ve masum bir öpücük kondurdu. “Lütfen.” Beni bıraktı.
Bilinçaltım, ses çıkarmadan dudaklarını oynattı: Fahişe.
“Kendimi ucuz hissettiriyor, ” diye mırıldandım. Christian sinirli bir tavırla, elini saçının arasından

geçirdi.
“Hissettirmemeli. Bu işe gereğinden fazla kafa yoruyorsun, Anastasia. Kendine dair ahlaki yargılarım

başkalarının neler düşünebileceği üzerine kurma. Enerjini boşa harcama. Bunun tek nedeni, aramızdaki
düzenleme konusunda çekincelerinin olması ve bu da son derece normal. Kendini nasıl bir işin içine
soktuğunu bilmiyorsun.”

Sözlerine bir anlam vermeye çalışarak kaşlarımı çattım.
Çenemi bir kez daha avuçlayarak ve alt dudağımı dişlerimin arasından çekmemi sağlayarak, usulca,

“Hey, kes şunu, ” diye emretti. “Sen asla ucuz olmamazsm, Anastasia. Böyle düşünmene izin vermemem.
Ben sadece sana bir anlam ifade edebileceğini düşündüğüm eski kitaplar aldım, o kadar. Haydi. Biraz
şampanya iç.” Gözleri

ısınıp yumuşayınca, çekingen bir ifadeyle gülümsedim. “Böylesi daha iyi, ” diye mırıldandı. Şampanyayı
aldı, tepesindeki folyoyu ve teli çıkardı, mantar yerine şişeyi çevirip minik bir tıp sesiyle ve bir damlayı
bile ziyan etmeyen, çok çalışılmış bir hareketle açtı. Fincanları yarıya kadar doldurdu.

Şaşkınlıkla, “Pembe, ” diye mırıldandım.
Beğeniyle, “Bollinger Grande Année Rosé 1999, mükemmel bir rekoltedir.” dedi. “Çay fincanında.”
Sırıttı.
“Çay fincanında. Diploman kutlu olsun, Anastasia.” Fincanlarımızı tokuşturduk ve bir yudum aldı,

ama ben kendimi, kutlamanın anlaşmamızla ilgili olduğunu düşünmekten alamıyordum.
“Teşekkürler, ” diye mırıldandım ve bir yudum içtim. Elbette enfesti. “Diğer sınırları konuşalım mı?”
Gülümsedi. Kızardım.
“Her zaman çok heveslisin.” Christian beni elimden tutup kanepeye götürdü ve otururken beni de

yanında çekti.
“Üvey baban çok ketum bir adam.”
Ah demek diğer sınırlan konuşmayacaktık. Bu işi bir an önce halletmek istiyordum. Kaygı içimi

kemiriyordu.
“Onu uysal bir kediye dönüştürmeyi başarmışsın.” Yüzüm asılmıştı. Christian yavaşça güldü.
“Sadece balık tutmayı bildiğim için.” “Balık tutmayı sevdiğini nereden anladın?”
“Sen anlatmıştın. Kahve içmeye gittiğimizde.”
“Ah, öyle mi?” Bir yudum daha aldım. Vay canına, detaycı bir hafızası vardı. Hımm... Bu şampanya

gerçekten çok güzeldi. “Resepsiyondaki şarabı denedin mi?”
Christian yüzünü buruşturdu. “Evet, kötüydü.”
“Tadını alınca aklıma sen geldin. Şarap konusunda bu kadar çok bilgiyi nasıl edindin?”
“Bilgi sahibi değilim, Anastasia. Sadece neyi sevdiğimi biliyorum.” Gözleri neredeyse gümüş gibi

parlıyor ve kızarmama neden oluyordu. Şampanyayı kastederek, “Biraz daha?” diye sordu. “Lütfen.”
Christian zarafetle kalkıp şişeyi aldı. Fincanımı doldurdu. Beni sarhoş etmeye mi çalışıyordu? Onu

şüpheyle süzdüm.

“Burası bayağı çıplak görünüyor. Taşınmaya hazır mısınız?” “Aşağı yukarı.” ‘Yarın çalışıyor musun?”
“Evet, Clayton’s’ta son günüm.”
“Taşınmanıza yardım ederdim, ama kız kardeşimi havaalanından alacağıma söz verdim.”
Ah... al sana haber.
“Mia cumartesi sabahı erken saatte Paris’ten geliyor. Ben yarın Seattle’a dönüyorum, ama duyduğuma

göre, Elliot size yardım edecekmiş.”
“Evet, Kate bu konuda çok heyecanlı.”
Christian kaşlarını çattı. “Evet, Kate ve Elliot, kimin akima gelirdi?” diye mırıldanırken, nedense

hoşnut görünmüyordu. “Seattle’da iş konusunda ne yapacaksın?”
Sınırları ne zaman konuşacağız? Nasıl bir oyun oynuyor? “Stajyerlik için bir iki görüşmem var.”
“Bunu bana ne zaman söyleyecektin?” Tek kaşım kaldırdı. “Şey, şimdi söylüyorum işte.” Gözlerini

kıstı.
“Nerede?”
Nedense, büyük olasılıkla nüfuzunu kullanabileceği için, söylemek istemedim. “Bir iki yayınevi.”
“İstediğin bu mu? Yayıncılıkla ilgili bir şey mi?” Temkine başımı salladım.
“Eee?” Daha fazla bilgi beklerken, bana sabırla baktı. “Eee ne?”
Azarlar gibi, “Anlamazlıktan gelme, Anastasia. Hangi yayınevleri?” dedi. “Sadece küçükler, ” diye

mırıldandım.
“Bilmemi neden istemiyorsun?” “Nüfuzunu kullanmaman için.” Kaşlarını çattı.
“Ah, şimdi de sen anlamazlıktan geliyorsun.”
Güldü. “Anlamazlıktan mı? Ben mi? Tanrım, insana meydan okuyorsun. İçkini bitir, şu sınırlan

konuşalım.” Epostamın ve üstenin birer kopyasını çıkardı. Ortalıkta cebinde bu listelerle mi
dolaşıyordu? Herhalde bendeki ceketinde de bir tane vardı. Kahretsin, ceketi unutmasam iyi olurdu.
Fincanımın sonunu içtim.

Bana hızlı bir bakış attı. “Daha?”
“Lütfen.”
Şu çokkibirli gülümsemesiyle bakarak şampanya şişesini kaldırdı ve durdu. “Bir şeyler yedin mi?”
Ah, hayır... Yine aynı laf.
“Evet, Ray’le mükellef bir yemek yedim.” Gözlerimi devirdim. Şampanya bana cesaret veriyordu.
Öne eğildi, çenemi tuttu ve dikkatle gözlerimin içine baktı. “Gözlerini bir daha devirirsen, seni

dizlerime yatınp pataklanm.” Ne?
“Ah, ” diye soludum. Gözlerindeki heyecanı görebiliyordum. Sesimi taklit ederek, “Ah, ” dedi. “İşte

başlıyor, Anastasia.” Kalbim göğüs kafesimde deli gibi çarpıyordu ve midemden havalanan kelebekler
sıkışan gırtlağıma takıldı. Neden böyle seksi gelmişti?

Fincanımı doldurdu, neredeyse tamamını içtim. Uysallaşmış halde, ona baktım. “Dikkatini çekmeyi
başardım, değil mi?”

Başımı evet der gibi salladım. “Bana cevap ver.”
“Evet. Dikkatimi çekmeyi başardın.”
“İyi.” Bilmiş bir gülümseme takındı. “Şimdi cinsel eylemler. Çoğunu yaptık.” Kanepede ona sokulup

listeye baktım.

EK 3
DİĞER SINIRLAR

Taraflar arasında tartışılmak ve üzerinde anlaşılmak suretiyle: İtaatkâr aşağıdakilere rıza göstermekte
midir?
- Mastürbasyon
- Kadına oral seks
- Erkeğe oral seks
- Meni yutma
- Vajinal ilişki
- Vajinal yumruk sokma
- Anal İlişki
- Anal yumruk sokma

Yumuşak bir sesle, ‘Yumruk sokma yok demiştin. İtiraz ettiğin başka bir şey?” diye sordu.
Yutkundum.

“Anal ilişkinin de beni heyecanlandırdığını söyleyemem.” ‘Yumruk olayı tamam, ama kıçına sahip
olmayı gerçekten isterim, Anastasia. Ama bunun için bekleyeceğiz. Ayrıca öylece içine dalacağımız bir
şey değil.” Pis pis sırıttı. “Kıçının antrenmana ihtiyacı olacak1”

‘Antrenmana mı?” diye fısıldadım.
“Ah, evet. Özenli bir hazırlığa ihtiyacı olacak. Anal ilişki çok haz verici olabilir, bana güven. Ama

denersek ve sen hoşlanmazsan tekrar yapmak zorunda değiliz.” Sırıtıyordu.
Ona gözlerimi kırpıştırarak baktım. Bundan zevk alacağımı mı sanıyordu? Haz verici olacağım

nereden biliyordu?
“Bunu yaptın mı?” diye fısıldadım. “Evet.”
Lanet olsun. Nefesim kesildi. “Bir erkekle mi?”
“Hayır. Hiçbir erkekle seks yapmadım. Bana göre değil.” “Bayan Robinson?”
“Evet.”
Lanet olsun... Nasıl? Kaşlarım çatılmıştı. Listede ilerlemeyi sürdürdü. “Ve... meni yutmak. Şey, o

konuda A alırsın.”
Kızardım ve içimdeki tanrıça, gururla parlayarak dudaklarını birbirine bastırdı. “Bu durumda, ” bana

sırıtarak baktı, “meni yutmak sorun değil.”
Gözlerine bakamayarak kafamı salladım ve bir kez daha fincanıma sığındım. “Daha?” dedi.
“Daha.” Ve fincanımı tekrar doldururken, bugün yaptığımız bir konuşmayı hatırladım. Kastettiği o

muydu, yoksa şampanya mı? Bütün bu şampanya olayından daha fazlası mı vardı?
“Seks oyuncakları?” diye sordu. Listeye bakarak omuz silktim.
İtaatkâr aşağıdakilerin kullanımına rıza göstermekte midir?

- Vibratör
- Kıç tıkacı
- Dildolar
- Diğer vajinal/anal oyuncaklar

“Kıç tıkacı? Kutunun üstünde yazan şeye mi yarıyor?” Tiksintiyle burnumu kırıştırdım. “Evet.”
Gülümsedi. ‘Yukarıdaki anal ilişkiye dönüyorum. Antrenman.”

“Ah... ‘Diğer’ kısmı neyi içeriyor?” “Boncuklar, yumurtalar... O tür şeyler.” ‘Yumurtalar mı?”
Telaşlanmıştım.

“Gerçek yumurta değil.” Kafasını sallayarak sesli bir kahkaha attı. Dudaklarımı büzdüm.
“Beni komik bulmana sevindim.” İncinen duygularımın sesime yansımasına mani

olamamıştım.
Gülmeyi bıraktı.
“Özür dilerim, Bayan Steele. Üzgünüm.” Pişman görünmeye çalışıyordu, ama gözlerinde muzip

pırıltılar dans ediyordu. “Oyuncaklar konusunda bir sıkıntı var mı?”
“Hayır, ” diye çıkıştım.
Beni yatıştırmak ister gibi, “Anastasia, ” dedi. “Üzgünüm. İnan bana. Gülmek istemedim. Bu

konuşmayı bu kadar detaylı yaptığım hiç olmadı. O kadar tecrübesizsin ki. Özür dilerim.” Gözleri
kocaman, gri ve samimiydi.

Biraz gevşedim ve şampanyadan bir yudum daha aldım.
Listeye geri dönerek, “Pekâlâ, bağlama, ” dedi. Ben listeyi incelerken, içimdeki tanrıça dondurma

bekleyen bir çocuk gibi zıp zıp zıplıyordu.
İtaatkâr aşağıdakilere rıza göstermekte midir?

• İple bağlanma
• DeNj kelepçelerle bağlanma
• Deri kelepçe/prangayla bağlanma
• Bantla bağlanma
• Diğer malzemelerle bağlanma Christian kaşım kaldırdı. “Eee?”

“Tamam, ” diye fısıldadım ve bakışlarımı hızla üsteye çevirdim. İtaatkâr aşağıdaki şekillerde
kısıtlanmaya rıza göstermekte midir?
- Eller önde bağlı
- Ayak bilekleri bağlı
- Dirsekler bağlı
- Eller arkada bağlı
- Dizler bağlı
- El bilekleri ayak bileklerine bağlı
- Sabit nesnelere (mobilya vs) bağlanma
- Askıya bağlanma
- Hareketli askıya bağlanma

İtaatkâr gözlerinin bağlanmasına razı mıdır? itaatkâr ağzının bağlanmasına razı mıdır?
“Asılma konusunu konuşmuştuk. Ve bu konuyu sınırlara sokmak istersen, bana uyar. Zaten çok

zaman alıyor ve seni kısa sürelerle görebileceğim. Başka bir şey?”
“Bana gülme, ama askıya bağlanma ne demek?”
“Gülmeyeceğime söz veriyorum. Zaten iki kez özür diledim.” Bana baktı. “Bunu benden bir daha

isteme, ” diye uyardı. Ve sanırım gözle görülür şekilde ufaldım. Ah Tanrım, nasıl üstünlük taslıyordu.
“Askı denen şey bilekler ve/veya ayak bilekler için kelepçeleri olan bir çubuk. Eğlencelidir.”

“Pekâlâ... Şey, ağzımın bağlanması konusunda... Nefes alamazsam diye endişelenirim.” “Nefes
alamazsan diye asıl ben endişelenirim. Seni boğmak istemiyorum ki.”

“Ve ağzım bağlıyken güvenli kelimeleri nasıl kullanabilirim?” Duraksadı.
“Öncelikle, umarım o kelimeleri hiçbir zaman kullanmak zorunda kalmazsın. Ama ağzın bağlı

olduğunda el işaretleri kullanacağız, ” demekle yetindi.
Gözlerimi kırpıştırdım. Ama eğer elim ayağım bağlıysa, nasıl mümkün olacaktı? Beynim puslanmaya

başlamıştı... hımm... alkol. “Ağzımın bağlanması konusunda gerginim.”
“Tamam, aklımda tutarım.”

Kafama dank eden şeyle, gözlerimi ona çevirdim. “İtaatkârlarını sana dokunamasınlar diye mi
bağlıyorsun?” Bana gözlerini iri iri açarak baktı.

“Sebeplerden biri bu, ” dedi sakince. “Benim ellerimi de bu yüzden mi bağladın?” “Evet.”
“Bundan bahsetmeyi sevmiyorsun, ” diye mırıldandım.
“Hayır, sevmiyorum. Bir içki daha ister misin? Sana cesaret veriyor ve acı konusunda ne hissettiğini

bilmem gerek.”
Lanet olsun. İşin zorlu kısmına gelmiştik. Fincanımı doldurdu, bir yudum aldım.
“Acı konusunda genel tavrın ne?” Christian bana beklentiyle bakıyordu. Gizemli bir sesle, “Dudağını

ısırıyorsun, ” dedi.
Dudağımı ısırmayı hemen bıraktım, ama ne diyeceğimi bilemiyorum. Kızararak ellerime baktım.
“Çocukken fiziksel ceza aldın mı?” “Hayır.”
“Yani herhangi bir referans noktan yok.” “Hayır.”
“Saı\dığın kadar kötü değil. Bu işte en kötü düşmanın hayal gücün, ” di Ve fısıldadı. “Bunu yapmak

zorunda mısın?”
“Evet.”
“Neden?”
“işin doğasında var, Anastasia. Yaptığım bu. Gergin olduğunu anlıyorum. Metottan tek tek gözden

geçirelim.”
Bana listeyi gösterdi. Bilinçaltını çığlıklar atarak kaçtı ve kanepenin arkasına saklandı.
Şaplak
Kırbaçlama
Isırma
Genital kıskaç Sıcak balmumu Bastonla vurma Sopayla vurma Meme ucu kıskaçlan Buz
Diğer acı tür ve metotları
“Pekâlâ, genital kıskaca hayır demiştin. Sorun değil. Ama en çok can acıtan sopayla vurmadır.”
Benzim soldu.
“Bu konunun üstünde çalışabiliriz.”
‘Ta da hiç yapmayabiliriz, ” diye fısıldadım.
“Bu anlaşmanın bir parçası, bebek, ama hepsinin üstünde çalışacağız. Anastasia, seni fazla

zorlamayacağım.”
“Beni en çok şu cezalandırma olayı endişelendiriyor.” Sesim cılızdı.
“Şey, bana söylemene sevindim. Şimdilik sopayla vurmayı liste dışı bırakacağız. Diğerlerinde

rahatladıkça, yoğunluğu arttıracağız. İşi ağırdan alacağız.”
Yutkundum, öne eğildi ve beni dudaklarımdan öptü. “Bak, o kadar da kötü değilmiş, değil mi?”
Omuz silkerken, yüreğim yine ağzımdaydı.
“Dinle, konuşmak istediğim bir şey daha var, sonra seni yatağa götüreceğim.”
“Yatağa mı?” gözlerimi kırpıştırdım. Kanım vücuduma pompalanıyor, yakın zamana dek varlığından

haberdar olmadığım yerlerimi ısıtıyordu.
“Haydi, Anastasia. Bütün bunları konuştukça seni önümüzdeki haftaya kadar becermek istiyorum.

Senin üzerinde de bir etki yaratmış olmalı.”
Yüzümü buruşturdum, içimdeki tanrıçanın nefesi hızlanmıştı. “Gördün mü bak? Ayrıca denemek

istediğim bir şey var.” “Acı verecek bir şey mi?”
“Hayır. Her yerde acı görmekten vazgeç. Bu işin özü zevk. Şu ana dek canını yaktım mı?” Kızardım.

“Hayır.”
“İyi o zaman. Bak, bugün daha fazlasını istediğinden bahsettin.” Birden emin değilmiş gibi, duraksadı.
Ah, Tanrım... Bu konuşma nereye gidiyor?
Ellerimi sıkıca tuttu.
“İtaatkârım olduğun zamanların dışında, belki deneyebiliriz. İşe yarar mı, bilmem. Her şeyi

birbirinden ayırmayı bilmem. İşe yaramayabilir. Ama denemeye istekliyim. Belki haftada bir gece.
Bilmiyorum.”

Lanet olsun... Ağzım açık kalmıştı; bilinçaltını şoktaydı. Christian Grey daha fazlasına talipti!
Denemeye istekliydi! Bilinçaltını, acımasız suratı hâlâ şaşkınlık içinde, kanepenin arkasından kaçamak bir
bakış attı.

“Bir şartım var.” Christian afallamış ifademe temkinle baktı. “Ne?” dedim soluk soluğa. Her şey. Sana
her şeyi veririm.

‘ Mezuniyet hediyemi zarafetle kabul edeceksin.”
“Ah.” Ve için için ne olduğunu biliyordum. Karnımda korku filizleri yeşermeye başladı. Bana bakıyor,

tepkimi ölçüyordu.
“Gel, ” diye mırıldandı ve beni de yanına çekerek ayağa kalktı. Ceketini çıkarıp omuzlarıma yerleştirdi

ve kapıya yöneldi.
Dışarıya kırmızı, hatchback bir araba park edilmişti. İki kapılı spor bir Audi.
“Senin için. Mezuniyetin kutlu olsun, ” diye mırıldanarak beni kollarının arasına çekti ve saçlarımı

öptü.
Bana lanet olası, görünüşe bakılırsa yepyeni bir araba almıştı. Tanrım... Kitaplarla başım yeterince

beladaydı zaten. Bu konudaki hislerimi umutsuzca saklamaya çalışarak, ona boş boş baktım. Bir yandan
şaşkın, diğer yandan minnettardım. Bunu gerçekten yapması beni şoke etmişti, ama en baskın duygu
öfkeydi. Evet, öfkeliydim. Hele kitaplar konusunda söylediklerimden sonra... Ama ben kitaplar hakkında
konuştuğumda, bunu çoktan almış olmalıydı. Elimi tuttu ve beni giriş yolundan aşağı, yeni arabama
doğru çekti.

“Anastasia, senin şu Kaplumbağan eski ve gerçekten tehlikeli. Bu durumu düzeltmek benim için bu
kadar kolayken, sana bir şey olsa kendimi asla affetmem.”

Gözleri üzerimdeydi, ama ben ona bakmaya cesaret edemiyordum. Arabanın insanı hayran bırakan
parlak kırmızı yeniliğine gözlerimi dikerek sessizce durdum.

“Üvey babana bahsettim. O da bana katılıyor, ” diye mırıldandı. Dönüp ona bakarken, ağzım
dehşetten açık kalmıştı.

“Bundan Ray’e mi bahsettin? Bunu nasıl yapabildin?” Kelimeleri güçlükle telaffuz etmiştin.
Bu ne cüretti? Zavallı Ray. Babam adma duyduğum utançla, midem bulanıyordu. “Bu bir armağan,

Anastasia. Sadece teşekkür ederim deyip geçemez misin?” “Ama çok fazla olduğunu sen de biliyorsun.”
“Benim için değil. Benim iç huzurum için değil.”
Ne diyeceğimi bilemeyerek çatık kaşlarla baktım. Anlamıyordu. Bütün hayatı boyunca çok parası

olmuştu. Tamam, bütün hayatı boyunca değil çocukluğunda çok parası yoktu ve bakış açım değişti.
Düşünce beni kendime getirmişti ve hoşnutsuzluğum için suçluluk duyarak araba konusunda
yumuşadım. Niyeti iyiydi, yanlış bir hareketti, ama çıkış noktası kötü değildi.

“Bilgisayar gibi, bunu da ödünç vermenden mutlu olurum.”
Derin bir iç geçirdi. “Tamam. Ödünç. Sonsuza dek.” Bana temkinle bakıyordu.
“Sonsuza dek değil, şimdilik. Teşekkürler.”

Kaşlarını çattı. Uzanıp yanağına bir öpücük kondurdum.
Elimden geldiğince tatlı bir sesle, “Araba için teşekkürler, efendim, ” dedim.
Birden, beni tuttu ve kendine çekti. Sırtıma yerleştirdiği eliyle beni kendine bastırırken diğer eliyle

saçlarımı okşuyordu.
“Sen meydan okuyan bir kadınsın, Ana Steele.” Beni tutkuyla öptü ve diliyle dudaklarımı aralanmaya

zorlarken acıma nedir bilmiyordu.
Kalbim daha o anda ısındı ve öpüşüne kendi tutkumla karşılık verdim. Onu fena halde istiyordum,

arabaya, kitaplara ve sınırlara rağmen... Sopayla vurma olayına rağmen... Onu istiyordum.
“Şu anda, sana benim olduğunu ve sana lanet olası bir araba almak istiyorsam lanet olası bir araba

alacağımı göstermek için, seni bu arabanın kaputu üstünde becermemek için kendimi zor tutuyorum, ”
diye homurdandı. “Şimdi seni içeri sokup soyalım.” Beni hızlı ve sert bir öpücüğe boğdu.

Tanrım, öfkeliydi. Elimi kavradı ve beni dairenin içine sokup doğruca odama çekti... Yapılacak bir şey
yoktu. Bilinçaltını yine kanepenin arkasındaydı ve başını ellerinin altına gizlemişti. Christian yan lambayı
açıp durdu ve bana baktı.

“Lütfen bana kızma, ” diye mırıldandım.
Bakışları ifadesiz, gözleri soğuk, puslu cam kırıkları gibiydi.
“Araba ve kitaplar konusunda üzgünüm...” Sonunu getiremedim. Sessüve derin düşünceli hali devam

ediyordu. Gözlerimi ona sabitleyerek, nefes nefese, “Kızdığın zaman beni korkutuyorsun, ” dedim.
Gözlerini yumup başını salladı. Tekrar gözlerini açtığında, ifadesi yumuşamıştı. Derin bir nefes alıp

yutkundu.
“Arkam dön, ” diye fısıldadı. “O elbiseyi çıkarmak istiyorum.”
Bir değişken ruh hali durumu daha. Ona ayak uydurmak o kadar güçtü ki. İtaatkâr bir tavırla döndüm.

Kalbim gümbürdüyordu, huzursuzluğun yerini son hızla alan arzu, karnımın alt kısmını karanlık ve
özlem yüküyle doldurmuştu. Saçlarımı sırtımdan toplayıp göğsümde kıvrılacak şekilde, sağ tarafımdan
aşağı sarkıttı. Başparmağını enseme yerleştirdi ve tırnağını tenime sürterek bel kemiğimden aşağı acı
verecek şekilde sürükledi.

“Elbiseyi beğendim, ” diye mırıldandı. “Pürüzsüz tenini görmeyi seviyorum.”
Parmağı bel kemiğimin tam ortasında, boyundan bağlı, sırtı açık elbisemin kenarına ulaştı ve

parmağını kenarına geçirip beni ona bir adım daha yaklaşacağım şekilde kendine çekti. Öne eğilip
saçlarımın kokusunu içine çekti.

“Çok güzel kokuyorsun, Anastasia. Çok tatlı.” Burnu kulağımı yalayıp boynuma kadar doğru kaydı,
omzumu boydan boya yumuşak ve kuş tüyü hafifliğinde öpücüklere boğdu. Bu işte o kadar iyiydi ki.
Bedenim tepki verdi ve dokunuşunun altında aheste aheste kıvranmaya başladım.

Her kelimenin arasında enseme öpücükler kondurarak, “Kıpırdamadan. Durmayı. Öğrenmen.
Gerekecek, ” dedi.

Boyun bağını çekmesiyle elbisenin yere düşüp ayaklarımın dibine yığılması bir oldu. “Sutyeniniz yok,
Bayan Steele. İşte bunu sevdim.”

Elleri önüme uzanıp memelerimi avuçladı ve dokunuşuyla, meme uçlarım sertleşti. Boynuma doğru,
“Kollarını kaldır ve başımın etrafına yerleştir, ” diye mırıldandı.

Derhal itaat ettim ve uçları daha da sertleşen meme uçlarım yükselip avucunun içine doğru basıldılar.
Parmaklarım saçlarının arasına kaydı ve yumuşak, seksi saçlarını usulca çekti. Boynuma daha kolay
ulaşabilmesi için, başımı yana çevirdim.

Saçlarının arasındaki ellerimi taklit ederek, uzun parmaklarıyla meme uçlarımı çekip uzatırken,

kulağımın arkasındaki boşluğa, “Mmmm...” diye mırıldandı.
Kasıklarımda keskin ve net bir hisle sarsılarak inledim. “Seni böyle boşaltayım mı?” diye fısıldadı.
Memelerimi uzman ellerine iyice bastırmak için sırtımı bir yay gibi gerdim. “Bunu seviyorsunuz, değil

mi Bayan Steele.”
“Mmmmm.”
“Söyle bana.” Yavaş ve şehvetli işkencesini sürdürerek meme uçlarımı usulca çekiştiriyordu. “Evet.”
“Evet, ne?” “Evet, efendim.”
“Aferin kızıma.” Mememi sertçe sıkınca vücudum, Christian’ın önüne doğru kıvranarak büküldü.
Bu enfes ve keskin zevk acı karışımıyla nefesim kesildi. Onu arkamda hissediyordum. İnledim ve

ellerim saçlarına yapışıp daha sert çekti.
Ellerini durdurarak, “Henüz gelmeye hazır olduğunu sanmıyorum, ” diye fısıldadı. Kulak mememi

dişlerinin arasına alıp usulca çekti. “Ayrıca hoşuma gitmeyecek bir şey yaptın.”
İnlerken, beynim, ihtiyaç yüklü bir arzunun sisi arasında söylediklerini algılamaya çalışıyordu. Ah,

hayır, bu da ne demek?
“Bu yüzden belki de boşalmana hiç izin vermem.” Parmaklarının ilgisini tekrar meme uçlanma çevirdi

ve onları yeniden çekmeye, bükmeye koyuldu. Popomu bir o yana bir bu yana hareket ettirerek ona
sürttüm.

Elleri kalçalanma doğru kayarken sınttığmı hisseder gibiydim. Parmaklanan iç çamaşınmm arkasına
takıp kumaşı esneterek başparmaklanyla çekip parçaladı ve görebilmem için yere, önüme attı...

Lanet olsun. Parmaklan aşağı, cinsel organıma kaydı ve arkadan parmağını usulca içime itti.
Beni yüzüm ona bakacak şekilde çevirirken, “Ah, evet. Tatlı kızım hazırmış, ” diye soludu. Nefes alıp

verişi hızlanmıştı. Parmağım ağzına götürdü. “Tadınız o kadar güzel ki, Bayan Steele.” İç geçirdi.
Lanet olsun. Parmakları tuzluydu. Benim tuzum.
Yarı örtülü göz kapaklarının arasından bana bakarak, usulca, “Beni soy, ” diye emretti.
Üzerimde sadece ayakkabılarım... şey, Kate’in yüksek topuklu ayakkabıları kalmıştı. Şaşkındım. Daha

önce hiçbir erkeği soymamıştım.
Usulca, “Bunu yapabilirsin, ” dedi.
Gözlerimi kırpıştırdım. Nereden başlamalıydı? Tişörtüne uzandım, ellerimi tuttu ve kurnaz bir

gülümsemeyle baktı.
“Ah, hayır.” Sırıtarak kafasını salladı. “Hayır, tişörtü değil. Planladığım şey için bana dokunman

gerekebilir.”
Ah, işte bu yeni bir haberdi... Kıyafetlerle dokunabilecektim. Ellerimden birini alıp ereksiyonunun

üstüne yerleştirdi.
“Üzerimde bıraktığınız etki bu, Bayan Steele.”
İnledim ve parmaklarımı organının etrafına kapattım. Smttı. “İçinde olmak istiyorum. Pantolonumu

çıkar. Kontrol sende.” Lanet olsun... Kontrol bende... Ağzım açık kalmıştı.
Alay eder gibi, “Bana ne yapacaksın?” dedi.
Ah, olasılıklar... İçimdeki tanrıça kükredi ve bunalım, ihtiyaç ve katıksız Steele cesaretinden gelen bir

gözü peklikle onu yatağa ittim. Düşerken güldü ve ona zafer hissiyle baktım. İçimdeki tannça patlamak
üzereydi. Hızlı ve beceriksiz hareketlerle önce ayakkabılannı, sonra çoraplannı çıkardım. Bana diktiği
gözleri eğlence ve arzuyla pınl pınldı. Muhteşem görünüyordu... ve... benimdi. Yatağa tırmanıp at biner
gibi üstüne oturdum, pantolonunun düğmelerimi çözdüm ve parmaklarımı belinden içeri kaydmp
çokmutlu bölgesindeki tüyleri hissettim. Gözlerini yumdu ve kalçalarını kastı.

“Kıpırdamadan durmayı öğrenmen gerekecek, ” diye azarlayarak pantolonunun bel kısmının altında
kalan tüyleri çekiştirdim.

Nefesi kesilir gibi oldu ve bana sırıtarak baktı.
Gözleri alev alev yanarak, “Evet, Bayan Steele, ” diye mmldandı. “Cebimde, prezervatif var, ” diye

soludu.
Cebine uzandım ve elimle yoklarken yüzünü izledi. Ağzı açıktı. Bulduğum iki paketi de çıkarıp yatağın

üstüne, kalçasımn yanma bıraktım. İki! Aşırı hevesli parmaklarım belindeki düğmeye uzandı ve biraz
debelenerek açtım. Heyecanlanmanın ötesine geçmiştim.

“Çok heyecanlısınız, Bayan Steele, ” diye mırıldanırken sesi mizah yüklüydü. Fermuarı indirdim; ve
işte şimdi de pantolonunu indirme sorunuyla karşı karşıyaydım... hımmm. Pantolonunu tutup aşağı
çektim. Neredeyse hiç kıpırdamamıştı. Kaşlarımı çattım. Nasıl bu kadar zor olabilirdi ki?

“O dudağı ısırmaya devam edersen, kıpırdamadan duramam, ” diye uyardı ve sonra, pantolon ve iç
çamaşırım aynı anda çekebilmem için kalçasını yataktan havalandırdı. Vay canına... özgür kalmıştı.
Kıyafetlerini ayağıyla yere itti.

Tanrı aşkına... Oynamam için bütünüyle bana aitti ve birden Noel zamanı oluvermişti.
“Şimdi ne yapacaksın?” diye solurken, sesinde mizahtan eser kalmamıştı. Uzanıp ona dokunurken, yüz

ifadesini izledim. Derin bir nefes alırken, ağzı O şeklini aldı. Teni o kadar pürüzsüz... kadifemsi ve sertti
ki... Hımm... Ne enfes bir kombinasyondu. Öne eğildim, saçlarım iki yandan dökülürken, onu ağzımın
içine aldım. Emdim... sertçe. Gözlerini yumdu. Kalçaları altımda titriyordu.

“Tanrım, Ana, sakin, ” diye inledi. t Kendimi öyle güçlü hissediyordum ki. Onunla ağzım ve dilimle
oynamak ve onu sınamak o kadar coşku verici bir histi ki. Ağzımı bir aşağı bir yukarı hareket ettirerek
sıkılı dudaklarımla onu gırtlağımın gerisine tekrar tekrar ağzıma alırken, altımda gerilmişti.

“Dur, Ana, Dur. Boşalmak istemiyorum.”
Doğruldum ve onun gibi nefes nefese, ama kafam karışmış bir halde gözlerimi kırpıştırdım. Kontrol

bende sanıyordum, içimdeki tanrıça biri elinden dondurmasını kapmış gibi görünüyordu.
“Masumiyetin ve heyecanının insanı dağıtıyor, ” diye inledi. “Üstüme çık... yapmamız gereken bu.”
Ah.
“Al, tak şunu.” Bana paketlerden birini uzattı.
Lanet olsun. Nasıl? Paketi yırtıp açtım; lastiğimsi prezervatif parmaklarımın arasında yapış yapıştı

sanki.
“Tepesini sık ve aşağı doğru kıvır. O şeyin ucunda hava kalsın istemezsin...” diye soludu. Ve yavaşça,

tamamen konsantre olarak bana söyleneni yaptım.
“Tanrı aşkına, beni burada öldürüyorsun, Anastasia, ” diye inledi.
Eserimi ve onu hayranlıkla süzdüm. Erkek türünün gerçekten iyi bir örneğiydi. Ona bakmak çok ama

çok tahrik ediciydi.
“Şimdi. İçine gömülmek istiyorum, ” diye mırıldandı. Gözüm korkmuş halde ona baktım ve aniden

kalkmaya davranınca, burun buruna geldik.
“Böyle, ” diye soluyarak elini kalçama uzatıp beni kaldırdı ve diğer eliyle kendini benimle arasına

yerleştirip beni usulca üzerine yerleştirdi.
Christian beni esnetip içimi doldururken, tatlı, muhteşem, acı verici aşın doluluk duygusu karşısında,

ağzım hayretle açıldı. Ah... lütfen.
“İşte böyle, bebeğim. Hisset beni. Her şeyimi, ” diye inledi ve kısa bir an için gözlerini yumdu.
Ve içimdeydi. Sapma kadar ve beni saniyelerce... dakikalarca olduğum yerde tuttu. Ne olduğu

konusunda hiçbir fikrim yoktu. Dikkatle gözlerime bakıyordu.
“Böyle çok derin, ” diye mırıldandı. Kalçalarını tek bir hareketle kasıp çevirdi ve inledim... ah,

Tanrım... his bütün karnıma... her yerime yayılmıştı. Siktir!
“Tekrar, ” diye fısıldadım. Tembel bir sırıtışla itaat etti.
İnleyerek başımı arkaya attım. Saçlarım sırtımdan aşağı dökülüyordu. Ağır ağır yatağa gömüldü.
“Sen hareket et, Ana. Yukarı, aşağı. Nasıl istersen. Ellerimi tut, ” diye inlerken, sesi boğuk, alçak ve ah,

çok seksiydi.
Ellerini, hayata tutunur gibi, sıkıca kavradım. Usulca kendimi yukarı çekip tekrar indirdim. Gözleri

vahşi bir heyecanla yamyordu. Nefesi benimki gibi kesik kesikti ve ben aşağı inerken kalçasını kaldırıp
beni tekrar yukarı zıplatıyordu. Ritim kazandık... yukan, aşağı, yukan, aşağı... tekrar, tekrar ve o kadar... iyi
geliyordu ki.

Soluk soluğa nefeslerim, derinlerdeki o taşkın doluluk ve hızla gelişen ve içimde zonklayan o coşkulu
his arasında, onu izliyordum. Gözlerimiz kilitlenmişti ve orada hayret gördüm... bana duyduğu hayreti.

Onu düzüyordum. Kontrol bendeydi. O benimdi. Ben de onun. Bu düşünce beni, betondan bir
ağırlıkla uçurumdan aşağı itti ve Christiariın üzerinde... tutarsız haykmşlarla... doruğa ulaştım.
Kalçalarımı kavradı, gözlerini yumarak ve başım arkaya atarak sessizce boşalırken, çenesi kaskatıydı.
Kendimi hayal ve gerçek arasında, sert ya da yumuşak smırlann olmadığı bir yerde kaybederek göğsüne
yığıldım.

BÖLÜM ON ALTI
Dış dünya, hislerimi yavaş yavaş istila etti ve ah, Tanrım, ne istilaydı ama. Büsbütün tükenmiş halde,

pelteye dönmüş uzuvlarımla havada süzülüyordum. Başım göğsünde, üzerinde yatıyordum ve temiz
çamaşır, pahalı vücut şampuanı ve gezegendeki en baştan çıkarıcı esansların birbirine karıştığı, ilahi bir
kokusu vardı... Christian. Kıpırdamak istemiyordum. Bu iksiri sonsuza dek solumak istiyordum. Arada
tişört bariyerinin olmasına hayıflanarak burnumu ona sürttüm. Ve sağduyu geri dönerken, elimi göğsüne
koydum. İlk kez orasına dokunuyordum. Sert ve güçlüydü. Eli havalanıp benimkini yakaladı, ama ağzına
götürüp, boğumlarımı tatlılıkla öperek çıkışının etkisini yumuşattı. Bana yukarıdan bakabilmek için
yatakta döndü.

‘Tapma, ” diye mırıldandı ve beni usulca öptü.
Yumuşacık, gri gözlerine bakarak, “Sana dokunulmasından neden hoşlanmıyorsun?” diye fısıldadım.
“Çünkü içimde bombokluğun elli farklı tonu var Anastasia.” Ah... Dürüstlüğü beni tamamen

hazırlıksız yakalamıştı. Gözlerimi kırpıştırdım.
“Hayata çok zorlu bir başlangıç yaptım. Seni detaylarla boğmak istemiyorum. Sadece yapma. Burnunu

burnuma sürttü ve içimden çekilip oturdu.
“Sanırım tüm temel pozisyonları denedik. Nasıldı?” Kendinden son derece hoşnut ve aynı zamanda,

listedeki bir maddeyi daha halletmiş olduğundan, fazlasıyla rahat görünüyordu.
Bense, “hayata zorlu bir başlangıç” yorumunun sersemliğini yaşıyordum. Çok zorlayıcıydı ve daha

fazlasını öğrenmek için can atıyordum. Ama anlatmayacaktı. Tıpkı onun yaptığı gibi, başımı yana
yatırdım ve ona gülümsemek için büyük çaba harcadım.

“Kontrolü bana bir an olsun bıraktığını sandığımı düşünüyorsan, not ortalamamı hesaba katmamışsın
demektir.” Utangaç bir tavırla gülümsedim. “Ama yanılsama için teşekkürler.”

“Bayan Steele, siz sadece güzel bir yüzden ibaret değilsiniz. Şu ana kadar altı orgazm yaşadınız ve
hepsi bana ait, ” diye böbürlenirken yine oyuncu haline bürünmüştü.

Aynı anda hep kızarıp hem de gözlerimi kırpıştırdım. Christian bana bakıyordu. Skor tutuyor!
Kaşları çatıldı.
“Bana söyleyecek bir şeyin mi var?” Sesi birden sertleşmişti. Kaşlarımı çattım. Lanet olsun.
“Bu sabah bir rüya gördüm.” “Ah?” Bana dik dik bakıyordu.
Çifte lanet olası. Başım belada mı yoksa?
“Uykumda boşaldım.” Kolumu gözlerimin üstüne attım. Hiçbir şey demedim. Ona kolumun altından

bir bakış attım. Eğlenir gibiydi.
“Uykunda mı?” “Beni uyandırdı.”
“Uyandırdığından eminim. Rüyanda ne gördün?”
Lanet olsun.
“Seni.”
“Ne yapıyordum?”
Kolumu bir kez daha gözlerimin üstüne attım. Ve küçük bir çocuk gibi bir süre ben onu

göremiyorsam o da beni göremiyordur , düşüncesiyle teselli buldum.
“Anastasia. Ne yapıyordum? Bunu bir daha sormayacağım.” “Bir binici kamçın vardı.”
Kolumu çekti. “Gerçekten mi?”
“Evet.” Rengim koyu kırmızıya dönmüştü.
“Henüz senin için umut var, ” diye mırıldandı. “Sayısız binici kamçım var.” “Kahverengi örgü deri?”
Güldü. “Hayır, ama bir tane edinebileceğimden eminim.”

One eğilip bana küçük bir öpücük verdi. Sonra ayağa kalkıp boksır çamaşırım aldı. Ah, hayır...
Gidiyordu. Saate hızlı bir bakış attım. Henüz dokuz kırktı. Ben de yataktan doğruldum. Eşofman altımı
ve askılı üstümü kaptım. Sonra tekrar yatağa oturup bacak bacak üstüne atarak onu izledim. Gitmesini
istemiyordum. Ne yapabilirdim?

Düşüncelerimi yanda bölerek, “Reglin ne zaman?” diye sordu.
Ne?
“Şu şeyleri takmaktan nefret ediyorum, ” diye homurdandı. Prezervatifi havaya kaldırdı, sonra yere

bırakıp kot pantolonunu giydi.
Ben cevap vermeyince, “Eee?” diye bastırdı. Hava durumu konusunda görüşümü bekler gibi,

heyecanla bakıyordu. Lanet olsun... Bunlar kişisel şeylerdi.
“Haftaya.” Ellerime baktım.
“Bir tür doğum kontrol yöntemi edinmelisin.”
Fazla patronluk taslıyordu. Ona boş gözlerle baktım. Yeniden yatağa oturup çorap ve ayakkabılannı

giydi.
“Bir doktorun var mı?”
Başımı salladım. İşte yine şirket birleşmesi ve alımı havasına dönmüştü. 180 derecelik bir duygu

değişimi daha.
Kaşlanm çattı. “Benimkinden gelip seni evinde görmesini sağlayabilirim. Pazar sabahı sen bana

gelmeden önce. Ya da seni benim evimde de görebilir. Hangisini tercih edersin?”
Demek baskı yoktu. Parasını onun ödeyeceği bir şey daha... ama aslında bu kendi yararınaydı. “Senin

evin.” Bu pazar günü onu görmemin garanti olduğu anlamına geliyordu.
“Tamam. Sana saatini haber veririm.” “Gidiyor musun?”
Gitme... Benimle kal, lütfen.
“Evet.”
Neden?
“Nasıl döneceksin?” diye fısıldadım.
“Taylor alacak.”
“Ben bırakabilirim. Çok güzel bir yeni arabam var.” Bana baktığında, ifadesi sıcacıktı.
“Öyle görünüyor. Ama sanırım çok fazla içki içtin.” “Beni bilerek mi sarhoş ettin?”
“Evet.”
“Neden?”
“Çünkü her şeyi gereğinden fazla düşünüyorsun ve üvey baban gibi ketumsun. Bir damla şarap ve

konuşmaya başlıyorsun ve benimle dürüstçe konuşmana ihtiyacım var. Aksi takdirde kendini
kapatıyorsun ve ne düşündüğün konusunda hiçbir fikrim olmuyor. Vino veritas, Anastasia.”

“Ve sen bana karşı her zaman dürüst olduğunu düşünüyorsun, öyle mi?”
“Olmak için özen gösteriyorum.” Bana temkinli bir ifadeyle bakıyordu. “Bu iş ancak birbirimize karşı

dürüst olursak yürür.” “Kalmanı ve şunu kullanmam isterdim.” ikinci prezervatifi havaya kaldırdım.
Gülümserken gözleri mizah duygusuyla parlıyordu. “Anastasia, bu akşam burada bir yığın çizgiyi

aştım. Gitmem gerek, Pazar günü seni görmeye gelirim. Kontratın düzeltilmiş halini fennin için
hazırlatırım; sonra gerçekten oynamaya başlarız.” “Oynamak mı?” Lanet olsun. Yüreğim ağzıma
gelmişti. “Seninle bir sahne yaratmak istiyorum. Ama bunu imzayı atıp hazır olduğundan emin olana dek
yapmayacağım.”

“Ah, yani imzayı atmazsam işi uzatabilirim, öyle mi?”

Beni tartar gibi baktı; sonra dudakları bir gülümsemeyle büküldü. “Şey, sanırım uzatabilirsin, ama
bekleme sıkıntısı beni çıldırtabilir, ”

“Çıldırtmak mı? Nasıl?” içimdeki tanrıça uyanmış ve kulak kesilmişti.
Christian usulca kafasını salladı ve sonra alay eder gibi sırıtarak, “Gerçekten çirkinleşebilir, ” dedi.
Sırıtışı bulaşıcıydı. “Çirkin mi, nasıl?”
“Ah bilirsin işte, patlamalar, araba kovalamacaları, adam kaçırmalar, hapis.” “Beni kaçırır mısın?”
“Ah, evet, ” Sırıttı.
“Yani beni iradem dışımda alıkoyacaksın öyle mi?” Tanrım, bu çok seksi. “Ah, evet.” Başını salladı. ‘Ve

tabii bir de TGD 7/24 söz konusu.” “Efendim?’ diye solurken, kalbim gümbürdüyordu... ciddi miydi?
“Tam Güç Değişimi, yedi gün, yirmi dört saat.” Gözleri parlıyordu ve heyecanını oturduğum yerden

bile elle tutulur biçimde hissedebiliyordum.
Lanet olsun.
Alaycı bir sesle, “Yani seçme şansın yok, ” dedi.
“Belli oluyor.” Gözlerim havaya çevrilirken, sesimdeki alaycılığı gizleyememiştim. “Ah, Anastasia

Steele. Sen az önce bana gözlerini mi devirdin yoksa?”
Lanet olsun.
Neredeyse cırlar gibi, “Hayır, ” dedim.
“Bence devirdin. Gözlerini bir daha devirirsen sana ne yapacağımı söylemedim mi ben?”
Siktir. Yatağın kenarına oturdu. Yumuşak bir sesle, “Buraya gel, ” dedi.
Bembeyaz kesildim. Tanrım... ciddiydi. Tamamen hareketsiz Imlde, ona bakarak oturdum. “Henüz

imzalamadım, ” diye fısıldadım.
“Sana ne yapacağımı söyledim. Ben sözünü tutan bir adamım. Seni pataklayacağım sonra da hızla ve

çok sert düzeceğim. Görünüşe bakılırsa, o prezervatife ihtiyacımız olacak.”
Sesi son derece yumuşak, tehditkâr ve çok seksiydi. İçim güçlü, düşkün ve akışkan bir arzuyla

neredeyse kıvrılıp bükülüyordu. Bana gözlerinden alevler saçarak bakıyordu. Çekine çekine bacaklarımı
araladım. Kaçmalı mıydım? İşte buydu, ilişkimiz tam burada, tam şu anda dengede duruyordu. Bunu
yapmasına izin mi verecektim, yoksa hayır mı diyecektim? Her şey son mu bulacaktı? Çünkü hayır
dersem biteceğini biliyordum. İçimdeki tanrıça, Yap şunu, diye yalvarıyordu. Bilinçaltına da en az benim
kadar felç haldeydi. “Bekliyorum, ” dedi. “Ben sabırlı bir adam değilim.”

Ah, kutsal olan her şeyin aşkına. Soluk soluğaydım, korkmuş ve tahrik olmuş haldeydim. Kanım bütün
bedenimde pompalanırken, bacaklarım jöle kıvamına dönüşmüştü. Ağır ağır emekleyerek yanına
sokuldum.

“Aferin kızıma, ” diye mırıldandı. “Şimdi ayağa kalk.”
Ah, lanet olsun. Şu işi bir önce halledip bitiremez miydi sanki? Ayakta durabileceğimden emin

eğildim. Tereddütle ayağa kalktım. Elini uzatınca prezervatifi avucuna bıraktım. Beni aniden kavrayıp
kucağına devirdi. Tek bir hareketle bedenine, bedenim yanına, yatağın üstüne uzanacak bir açı verdi. Sağ
bacağını benimkinin üstüne, sol kolunun alt kısmını bel girintime yerleştirdi ve beni hareket
edemeyeceğim Şekilde bastırdı. Ah, siktir.

“Ellerini başının iki yanma koy, ” diye emretti.
\Derhal itaat ettim.
‘Bunu neden yapıyorum, Anastasia?” diye sordu.
“Çünkü sana gözlerimi devirdim.” Güçlükle konuşuyordum. “Sence bu nazik bir hareket mi?”

“Hayır.”

“Bir daha yapacak mısın?’ “Hayır.”
“Bunu her yapışında benden bir şaplak yiyeceksin, anlıyor musun?”
Eşofman altımı usulca aşağı çekti. Ah, ne kadar küçültücüydü. Küçültücü, ürkütücü ve seksi. Bu işi

nasıl da süsleyip püslüyordu. Yüreğim ağzımdaydı. Zorlukla nefes alıyordum. Lanet olsun. Camm
yanacak mıydı?

Elini çıplak popoma yerleştirip beni usulca okşamaya, düz avuç içiyle daireler çizerek sıvazlamaya
başladı. Sonra elini birden çekti ve bana vurdu. Sert. Ayy! Gözlerim acıya tepkiyle fal taşı gibi açıldı ve
kalkmaya çalıştım, ama elini kürek kemiklerimin arasına kaydırıp beni olduğum yerde tuttu. Şimdi bir
kez daha, az önce vurduğu yeri okşuyordu ve nefes alıp verişi değişmişti. Daha gürültülü ve sertti. Tekrar
tekrar, hızla, art arda vurdu. Lanet olsun, canım yanıyordu. Hiç ses çıkarmıyordum; yüzüm acıyla
buruşmuştu. Bedenimde son hız akan adrenalinle kıpırdanarak darbelerden sakınmak için
kıvranıyordum.

“Kıpırdama, ” diye homurdandı. “Yoksa seni daha uzun süre tokatlarım.”
Şimdi beni ovuyordu; arkasından bir darbe geldi. Ritmik bir döngü oluşmuştu: okşama, ovalama ve

sert bir şaplak. Bu acıyla baş edebilmek için konsantre olmam gerekiyordu. Bu zorlu hissi sindirmeye
gayret ederken, zihnim tamamen boşalmıştı. Aynı yere iki kez üst üste vurmuyor, acıyı yayıyordu.

“Ahhhh...” Onuncu şaplakla haykırdım; içimden darbeleri saydığımın farkında bile değildim. “Daha
yeni ısınıyorum.”

Bir kez daha vurdu, sonra yavaşça okşadı. Sert, yakıcı şaplak ile nazik okşayışının kombinasyonu
insanın zihnini uyuşturacak cinstendi. Bir kez daha vurdu... katlanması gittikçe zorlaşıyordu.
Buruşturmaktan yüzüm acıyordu. Bir kez daha okşadı ve bir darbe daha. Bir çığlık daha attım.

“Seni duyacak kimse yok, bebek. Bir tek ben varım.”
Ve bana tekrar tekrar vurdu, içimden, derinlerden, durması için yalvarmak istiyordum. Ama

yalvarmadım. Ona bu tatmini yaşatmak istemiyordum. Amansız ritmini sürdürüyordu. Altı kez daha
haykırdım. Toplamda on sekiz şaplak. Bedenim bu insafsız saldın karşısında âdeta çınlıyordu.

Boğuk bir sesle, “Yeterli, ” dedi. “Aferin sana, Anastasia. Şimdi seni becereceğim.”
Popomu usulca okşadı. Döne döne, aşağı doğru kayarak okşadığı yerler alev alev yanıyordu. Birden iki

parmağım içime iterek beni hazırlıksız yakaladı. Zihnimdeki uyuşukluğu ezip geçen bu yeni saldırıyla iç
geçirdim.

“Bunu hisset. Bedeninin bundan ne kadar hoşlandığını anla, Anastasia. Sadece benim için
sırılsıklamsın.” Sesinde hayranlıkla kanşık bir hayret vardı. Parmaklarım hızlı hızlı sokup çıkanyordu.

İnledim. Hayır, olamaz. Sonra parmaklan uzaklaştı ve ben istekle baş başa kaldım... “Bir dahaki sefere
sana saydıracağım. Şimdi, şu prezervatif neredeydi?”

Prezervatif için yanma uzandı ve beni usulca kaldırıp yüzüstü yatağa bastırdı. Fermuarının ve
folyonun sesini duydum. Eşofmanımı tamamen çekip çıkardı ve artık fena halde sızlayan popomu usulca
okşayarak beni dizüstü pozisyona yönlendirdi.

“Şimdi sana sahip olacağım. Boşalabilirsin, ” diye mırıldandı.
Ne? Sanki seçme şansım varmış gibi?
Ve işte içimdeydi, beni hızla doldurmuştu. Yüksek sesle inledim. Sızlayan popoma yoğun ve hızlı bir

tempoyla çarparak içime girip çıkıyordu. Bu enfes ötesi, ham, küçültücü ve insanın aklım başından ala±:
bir histi. Duyulanm tahrip olmuş, kopmuştu ve sadece bana yaptığı şeye konsantre olabiliyordum. Şimdi
bana karnımın alt kısmında, derinlerde hissettiğim o tanıdık gerilme, hızlanma duygusunu yaşatıyordu.
HAYIR... Ve hain bedenim, yoğun ve vücudumu darmadağın eden bir orgazmla patladı.

Christian doruğa ulaşıp içime akarken beni olduğum yerde tutarak yüksek sesle, “Ah, Ana!” diye
haykırdı. Nefes nefese, yanıma yığılıp beni üzerine çekti ve yüzünü saçlarımın arasına gömüp beni
yakınında tuttu.

“Ah, bebeğim...” diye soludu. “Dünyama hoş geldin.”
Nefeslerimizin yavaşlamasını bekleyerek, soluk soluğa, yan yana uzandık. Usulca saçlarımı okşadı.

Başım yine göğsündeydi. Ama bu defa elimi kaldırıp onu hissedecek gücüm yoktu. Tanrım, bu işten sağ
çıkmıştım. O kadar da kötü değildi. Sandığımdan daha metanetliydim, içimdeki tanrıçanın takati
kesilmişti. En azından sessizdi. Christian burnunu bir kez daha saçlarıma sürterek derin bir nefes çekti.

“Aferin sana, bebek, ” diye fısıldarken sesinde nazik bir sevinç saklıydı. Sözleri beni Heathman
Oteli’nin yumuşacık, kabarık tüylü havluları gibi sarmıştı ve mutlu olmasına çok seviniyordum.

Tişörtümün askısını çekti.
“Bununla mı uyuyorsun?” diye sordu. Uykulu bir sesle, “Evet, ” diye fısıldadım, “İpekler ve satenlerle

sarılmalısın, güzel kız. Seni alışverişe götüreceğim.”
Rahatsız olmuş gibi görünmeye çalışarak, ama başarılı olamayarak, “Ben eşofmanlarımı seviyorum, ”

diye mırıldandım.
Tekrar başımı öptü. “Göreceğiz, ” dedi.
Birkaç dakika ya da kimbilir belki de birkaç saat daha öylece yattık. Sanırım içim geçmişti.
“Gitmem gerek, ” dedi ve eğilip alnıma küçük bir öpücük kondurdu. “Sen iyi misin?” Sesi

yumuşacıktı.
Sorusunu düşündüm. Popom sızlıyordu. Pekâlâ, şu anda için için yanıyordu ve ben şaşılacak şekilde,

bitkin olmanın dışında kendimi ışıl ışıl hissediyordum. Bu beklenmedik ve gurur kırıcı bir yüzleşmeydi.
Anlamıyordum.

“Ben iyiyim, ” diye fısıldadım. Daha fazlasını söylemek istemiyordum. Ayağa kalktı.
“Banyon nerede?” “Koridorda, solda.”
Diğer prezervatifi alıp odadan çıktı. Canım acıyarak doğruldum ve eşofmanımı tekrar üstüme giydim.

Hâlâ sızlayan popumu biraz acıttı. Tepkim aklımı öylesine karıştırmıştı ki. Zamanını çıkaramasam da, iyi
bir dayaktan sonra kendimi çok daha iyi hissedeceğimi söylediğini hatırlıyordum. Nasıl öyle olabilirdi ki?
Gerçekten anlamıyordum. Ama işin tuhaf yanı, kendimi iyi hissediyordum. Bu tecrübeden keyif aldığımı
söyleyemezdim. Hatta uzak durmak

için hâlâ ne gerekiyorsa yapardım ama şimdi... güvenli, tuhaf, gün batımı kızılma batırılmış, doyuma
ulaşmış bir duyguya bürünmüştüm. Başımı ellerimin arasına aldım. Anlamıyordum.

Christian odaya geri döndü. Gözlerine bakamıyordum. Bakışlarımı ellerime diktim. “Bebe yağı
buldum. İzin ver, arkana süreyim.”

Ne?
“Hayır, ben hallederim.”
“Anastasia, ” diye uyardı ve gözlerimi devirmek istedim, ama kendimi hemen tuttum. Yüzüm yatağa

dönük, ayağa kalktım. Yanıma oturdu ve eşofmanımı nazikçe aşağı çekti. Bilinçaltım, iğneleyici bir ses
tonuyla, Fahişenin donu gibi bir yukarı bir aşağı, dedi, içimden ona defolup gitmesini söyledim. Christian
bebe yağım avucuna döküp popomu özenli bir şefkatle ovaladı; makyaj temizleyicisinden, tokatlanmış bir
kıç için rahatlatıcı losyona, böyle çok yönlü bir sıvı olacağı kimin aklına gelirdi ki?

“Ellerimin üzerinde olmasını seviyorum, ” diye mırıldandı. Ona katılmaktan başka seçeneğim yoktu,
ben de seviyordum.

İşi bitince, “İşte, ” dedi ve eşofmanımı bir kez daha yukarı çekti. Saate baktım. On otuzdu.

“Şimdi gidiyorum.”
“Seni geçireyim.” Ona hâlâ bakamıyordum.
Elimi tuttu ve beni ön kapıya götürdü. Neyse ki Kate bala evde değildi. Anne babası ve Ethan’la

birlikte yemekte olmalıydı. Yakınlarda olup bu cezalandırmaya kulak misafiri olmamasına seviniyordum.
Göz temasından kaçınarak, “Taylor’ı araman gerekmiyor mu?’ diye sordum. “Taylor dokuzdan beri

burada. Bana bak, ” dedi.
Gözlerine bakmamak için çaba harcadım, ama göz göze geldiğimizde bana hayretle bakıyordu.
“Ağlamadın, ” diye mırıldandı ve beni birden kollarının arasına çekip hararetle öptü. Dudaklarıma

doğru, “Pazar, ” diye fısıldadı. Bu hem bir vaat hem de bir tehditti.
Yürüyüş yolunda uzaklaşmasını ve büyük, siyah Audi’ye binmesini izledim. Arkasına bakmadı. Kapıyı

kapattım, sadece iki gece daha geçireceğim dairenin oturma odasında çaresizlik içinde durdum.
Neredeyse dört yıl boyunca, mutlu mesut yaşadığım bir yer... Ancak bugün, ilk defa, yalnız, huzursuz ve
kendi varlığımdan mutsuz hissediyordum. Olduğum kişiden bu kadar mı uzaklaşmıştım? Uyuşuk dış
görüntüme çok da uzak olmayan bir yerde bir

gözyaşı kuyusunun beklediğini biliyordum. Ne yapıyordum? İşin ironik yanı oturup rahat rahat bir
gözyaşı bile dökemeyecek olmamdı. Ayakta durmam gerekecekti. Geç olduğunu biliyordum, ama annemi
aramaya karar verdim.

Hattın diğer ucundan coşkuyla, “Tatlım, nasılsın? Mezuniyet nasıldı?” diye sordu. Sesi rahatlatıcı bir
merhem gibiydi.

“Çok geç oldu, üzgünüm, ” diye fısıldadım. Duraksadı.
“Ana? Sorun ne?” Birden tamamen ciddiyete bürünmüştü. “Bir şey yok, anne, sadece sesini duymak

istedim.”
Kısa bir an sessiz kaldı.
“Ana, sorun ne? Lütfen anlat.” Sesi yumuşak ve rahatlatıcıydı; beni önemsediğim biliyordum. Davetsiz

gözyaşlarını dökülmeye başladı. Son birkaç gündür o kadar sık ağlıyordum ki.
“Lütfen, Ana, ” derken, sıkıntısı benimkini yansıtıyordu. “Ah, anne. Bir adam.”
“Sana ne yaptı?” Telaşı elle tutulur cinstendi.
“Öyle değil...” Gerçi öyleydi. Ah, lanet olsun. Onu endişelendirmek istemiyordum. Sadece, şu anda

birinin benim yerime güçlü olmasını istiyordum.
“Ana, lütfen beni endişelendiriyorsun.”
Derin bir nefes aldım. “Bir adama âşık oldum sanırım, ama o benden çok farklı ve birlikte olmalı

mıyız bilmiyorum.”
“Ah, hayatım. Keşke yanında olabilseydim. Mezuniyetini kaçırdığım için o kadar üzgünüm ki.

Sonunda âşık oldun demek. Ah, tatlım, erkekler zor yaratıklardır. Onlar farklı bir tür, tatlım. Onu ne
zamandır tanıyorsun?”

Christian’ın farklı bir tür olduğu kesindi... hem de farklı bir gezegenden. . “Ah, yaklaşık üç hafta falan.”
“Ana, hayatım, bu çok kısa bir zaman. Bu kadar kısa bir sürede bir insanı nasıl tanıyabilirsin ki? İşi

ağırdan al ve sana layık olup olmadığından emin olana kadar bir kol boyu mesafede tut.”
Vay canına... Annemin sezgilerinin bu denli iyi olması sinir bozucuydu, ama çok geç kalmıştı. Bana

layık mıydı? İlginç bir bakış açısıydı. Ben sürekli kendimin ona layık olup olmadığımı merak ediyordum.
“Tatlım, sesin çok mutsuz geliyor. Eve, bizi görmeye gel. Seni özlüyorum, hayatım. Bob da seni

gördüğüne sevinecek. Biraz uzaklaşıp farklı bir açıdan bakabilirsin. Biraz molaya ihtiyacın var. Çok
çalıştın.”

Ah, Tanrım. O kadar cazipti ki. Georgia’ya kaçmak. Biraz güneş, biraz kokteyl. Annemin keyifli hali...
sevgi dolu kollan.

“Pazartesi günü Seattle’da iki mülakatım var.” “Ah, bu harika bir haber.”
Kapı açıldı ve Kate sırıtarak içeri girdi. Ağladığımı görünce yüzü düştü. “Anne, kapatmam gerek.

Ziyaret konusunu düşüneceğim. Teşekkürler.”
“Tatlım, lütfen, bir adamın içine işlemesine izin verme. Henüz çok gençsin. Git, hayatın tadım çıkar.”
“Evet, anne, seni seviyorum.”
“Ah, Ana, ben de seni seviyorum, hem de çok. Kendine dikkat et, tatlım.” Telefonu kapatıp gözlerini

bana dikmiş olan Kate’e döndüm.
“O insanı tiksindirecek kadar zengin piç seni yine mi üzdü?” “Hayır... bir anlamda... şey... evet.”
“Ona çekip gitmesini söyle, Ana. Onunla tanıştığından beri bir öyle bir böylesin. Seni hiç böyle

görmedim.”
Katherine Kavanagh’m dünyası çok net, çok siyah beyazdı. Benim dünyamı renklendiren, soyut,

gizemli, müphem gri tonları onda yoktu. Dünyama hoş geldin.
“Otur, haydi konuşalım. Biraz şarap içelim. Ah, sen şampanya içmişsin zaten.” Şişeyi süzdü. “Hem de

iyi mal.”
Koltuğa kaygıyla bakarak aciz bir ifadeyle gülümsedim. Büyük bir dikkatle yaklaştım.
Hımm... oturmak...
“Sen iyi misin?” “Popomun üstüne düştüm.”
Açıklamamı sorgulamak aklına bile gelmedi, çünkü ben Washington Eyaleti’nin en sakar insanlarından

biriydim. Böyle olduğuma sevineceğim hiç aklıma gelmezdi. Çekinerek oturdum, iyi olmama sevinerek
şaşırdım ve dikkatimi Kate’e çevirdim, ama zihnim bulanarak Heathman’a döndü. Benim olsaydın, dün
çevirdiğin numaradan sonra, bir hafta oturamazdın. O bunu söylerken, benim konsantre olduğum tek şey
onun olmaktı. Bütün uyarı işaretleri oradaydı, ama ben fark etmeyecek kadar bihaber ve fazla meftun
haldeydim.

Kate elinde bir şişe kırmızı şarap ve yıkanmış çay fincanlarıyla oturma odasına döndü. “Al bakalım.”
Bana bir fincan şarap uzattı. Tadı Bolly kadar iyi değildi.

“Ana, bu adam bağlanma sorunları olan pisliğin tekiyse bırak. Gerçi bağlanma derdini de
anlamıyorum. Bugün çardakta gözünü senden ayıramıyordu; şahin gibi sürekli seni izliyordu. Ben
körkütük âşık derdim, ama belki de bunu gösterme şekli bir acayiptir.”

Âşık mı? Christian mı? Gösterme şekli acayip mi, diyesim geldi. “Kate, karmaşık bir durum. Senin
akşamın nasıldı?”

Olanları Katele çok fazla şeyi ele vermeden konuşmam imkânsızdı, ama gününe dair tek bir soru,
Kate’i coşturmaya yeterdi. Oturup normal gevezeliğini dinlemek rahatlatıcıydı. Ancak havadis, Ethan’ın
tatilden sonra bizimle birlikte yaşama ihtimali olmasıydı. Eğlenceli olacaktı. Ethan komik biriydi.
Kaşlarımı çattım. Christian’ın onaylayacağını sanmıyordum. Gerçi... Bana alışması gerekecekti. Kate’le
birkaç fincan şarap içtikten sonra, yatmaya karar verdim. Uzun bir gün olmuştu. Kate beni kucaklayıp
Elliot’ı aramak için telefonu aldı.

Dişlerimi fırçaladıktan sonra, bilgisayarı açtım. Christian’dan bir eposta gelmişti.
Kimden: Christian Grey
Konu:Sen
Tarih: 26 Mayıs 2011 23:14 Kime: Anastasia Steele Sevgili Bayan Steele, Kelimenin tam anlamıyla

eşsizsiniz. Tanıdığım en güzel, akıllı, hazır cevap ve cesur kadın. Advil al. Bu bir rica değildir. Ve sakın

bir daha Kaplumbağayı kullanayım deme. Haberim olur.
Christian Grey, CEO, Grey Şirketler Topluluğu
Ah, arabama bir daha binmemek ha! Cevabımı yazdım.
Kimden: Anastasia Steele
Konu: Yalakalık
Tarih: 26 Mayıs 2011 23:20 Kime: Christian Grey Sevgili Bay Grey, Yalakalık sizi hiçbir yere

götürmez, ama zaten daha önce her yerde olduğunuz için, bu konu tartışılabilir.
Satabilmek için Kaplumbağamı bir garaja götürmem gerekecek, bu konudaki saçmalıklarınızı

nezaketle kabul edecek değilim.
Kırmızı şarap her zaman Advil'e yeğdir. Ana.
Not: Sopa benim için sert bir sınır.
“Gönder”e tıkladım.
Kimden: Christian Grey
Konu: İltifat Kabul Edemeyen Bunaltıcı Kadınlar
Tarih: 26 Mayıs 2011 23:26 Kime: Anastasia Steele Sevgili Bayan Steele, Yağ çekmiyordum.

Yatmalısınız.
Sert sınırlara eklemenizi kabul ediyorum. Çok içmeyin. Taylor arabanızı elden çıkarıp iyi bir fiyat alır.

Christian Grey CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Taylor Görev için Doğru Adam mı?
Tarih: 26 Mayıs 2011 23:40 Kime: Christian Grey Efendim, Zaman zaman becerdiğiniz kadın yerine,

sağ kolunuz olan adamınızın arabamı kullanmasına izin verip onu riske atmanız ilgimi çekti. Taylor'ın
söz konusu araba için en iyi fiyatı alacak kişi olduğundan nasıl emin olabilirim? Geçmişte, büyük
olasılıkla sizinle tanışmamdan önce, sıkı bir pazarlıkçı olarak bilinmişliğim vardır.

Ana
Kimden: Christian Grey
Konu: Dikkat!
Tarih: 26 Mayıs 2011 23:44 Kime: Anastasia Steele Sevgili Bayan Steele, Konuşanın KIRMIZI ŞARAP

olduğunu ve çok uzun bir gün geçirdiğinizi varsayıyorum.
Bir akşam yerine, bir hafta boyunca oturamamanızı garantilemek için oraya geri gelmek çok cazip

görünüyor.
Taylor eski bir ordu mensubudur ve motosikletten Sherman tankına kadar her şeyi kullanmaya

muktedirdir. Arabanız onun için bir tehlike arz etmiyor.
Şimdi lütfen kendinizden "zaman zaman becerdiğim kadın"olarak bahsetmeyin; çünkü dürüst olmam

gerekirse bu beni DELİRTİYOR ve kızgın halimden gerçekten hiç hoşlanmazsınız.
Christian Grey
CEO Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Asıl Siz Dikkat Edin Tarih: 26 Mayıs 2011 23:57 Kime: Christian Grey
Bay Grey, Sizden hoşlandığımdan bile emin değilim. Hele şu anda. Bayan Steele
Kimden: Christian Grey Konu: Asıl Siz Dikkat Edin Tarih: Tl Mayıs 2011 00:03 Kime: Anastasia

Steele
Benden neden hoşlanmıyorsunuz? Christian Grey

CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Asıl Siz Dikkat Edin Tarih: 27
Mayıs 2011 00:09 Kime: Christian Grey

Çünkü hiç yanımda kalmıyorsunuz.
İşte, ona üzerine düşünecek bir şey vermiştim. Makineyi gerçekten hissetmediğim coşkulu bir hareketle

kapatıp yatağıma tırmandım. Başucu lambamı kapatıp gözlerimi tavana diktim. Duygusal savruluşların
peş peşe geldiği, uzun bir gündü. Ray’le vakit geçirmek içimi ısıtmıştı. İyi görünüyordu ve tuhaf biçimde,
Christian’ı onaylamıştı. Tanrım, Kate ve o koca çenesi. Christian’ın açlıkla ilgili söylediklerini dinlemek.
O da neyin nesiydi? Tanrım... Ve araba... Kate’e yeni arabadan bahsetmemiştim bile. Christian’ın
akimdan neler geçiyordu?

Ayrıca bu akşam beni gerçekten dövmüştü. Daha önce hiç dayak yememiştim. Kendimi nasıl bir işe
sokmuştum. Kate’in gelişiyle kesintiye uğrayan gözyaşlarını, yanaklarımdan aşağı, kulaklarımın i^ine
akmaya başladı. Duygusal anlamda kendini kapatan bir adama âşık olmuştum. Bombok bir durumda
olduğunu kendisi itiraf eden biri tarafından incitilecektim; için için bunu biliyordum. Neden böyle
bomboktu? Onun gibi zarar görmüş biri olmak berbat

bir şey olsa gerekti ve küçücük bir çocukken katlanılmaz acımasızlıklara maruz kaldığını düşünmek
daha çok ağlamama neden olmuştu. Bilinçaltını küçümseyici bir tavırla, Belki de normal olsaydı, seni
istemezdi, diye katkıda bulundu. Ve kalbimin derinliklerinde, bunun doğru olduğunu biliyordum.
Yastığıma döndüm, bent kapakları açıldı ve yıllardır ilk kez, yastığıma gömülüp kontrolsüzce hıçkırmaya
başladım.

Kate’in bağırmasıyla, dikkatim ruhun karanlık gecesinden sıyrıldı.
‘Burada ne halt ettiğini sanıyorsun?” “Pekâlâ! Bunu yapamazsın!”
“Ona bu kez ne yaptın?”
“Seninle tanıştığından beri sürekli ağlıyor.” “İçeri giremezsin!”
Christian odama daldı ve tavandaki lambayı teklifsizce açarak gözlerimi kısmama neden oldu. “Tanrı

aşkına, Ana, ” diye mırıldandı. Lambayı söndürdü ve bir an sonra yanı başımaydı.
Hıçkırıkların arasında, “Burada ne arıyorsun?” dedim. Lanet olsun. Ağlamamı durduramıyordum.
Komodin lambamı açarak gözlerimi bir kez daha kısmama neden oldu, Kate kapının girişinde

duruyordu.
Termonükleer bir düşmanlık saçarak, “Bu pisliği dışan atmamı ister misin?” dedi.
Christian ona kaşlarım kaldırarak baktı. Hakaretine ve vahşi düşmanlığına şaşırdığına hiç şüphe yoktu.

Kafamı sallayınca bana gözlerini devirdi. Ah... Bunu Bay G.’nin yakınında yapmanı hiç tercih etmem.
Daha nazik bir sesle, “Bana ihtiyacın olursa seslenmen yeterli, ” dedi. “Grey, pislik listemdesin ve

gözüm üstünde, ” diye tısladı. Christian ona gözlerini kırpıştırdı, Kate dönüp kapıyı çekti, ama tam
kapatmadı.

Christian ciddi bir ifade ve kül rengi bir suratla bana bakıyordu. Üzerinde ince çizgili ceketi vardı; iç
cebinden bir mendil çıkarıp bana uzattı. Diğer mendili de buralarda bir yerlerde olsa gerekti.

Sakin bir sesle, “Neler oluyor?” diye sordu.
Sorusunu duymazdan gelerek, “Neden buradasın?” diye sordum. Gözyaşlarını mucize eseri kesilmişti,

ama geriye bedenimi sarsan hıçkırıklar kalmıştı.
“Rolümün bir parçası da ihtiyaçlarım karşılamak. Kalmamı istemiştin, o yüzden buradayım. Ve seni

bu halde buldum.” Gözlerini kırpıştırırken, gerçekten şaşkın görünüyordu. “Bundan benim sorumlu
olduğumdan eminim, ama nedeni konusunda hiçbir fikrim yok. Sana vurduğum için mi?”

Acıyan popom yüzünden yüzümü buruşturarak doğruldum. Oturdum ve yüzümü ona çevirdim.

“Advil aldın mı?”
Başımı salladım. Gözlerim kıstı, ayağa kalktı ve odadan çıktı. Kate’le konuştuğunu duydum, ama ne

söylediklerini duyamıyordum. Birkaç dakika sonra haplar ve bir fincan suyla geri geldi.
Yatağa yanıma otururken, “Şunları iç, ” diye talimat verdi. Söyleneni yaptım.
“Konuş benimle, ” diye fısıldadı. “Bana iyi olduğunu söyledin. Böyle olduğunu bilseydim asla

gitmezdim.”
Ellerime bakıyordum. Daha önce söylemediğim ne söyleyebilirdim ki? Daha fazlasını istiyordum.

Zırlayan bir enkaz olduğum için değil, benimle kalmak istediği için yanımda kalsın istiyordum. Ama beni
dövmesini istemiyordum. Çok mu akıl dışıydı?

“Anladığım kadarıyla, iyi olduğunu söylediğinde aslında iyi değildin.” Kızardım. “İyi olduğumu
sandım.”

“Anastasia, bana duymak istediğimi sandığın şeyleri söylememelisin. Bu hiç dürüstçe değil, ” diye
azarladı, “Bana söylediğin heıhangi bir şeye nasıl güvenebilirim?”

Ona baktım. Kaşları çatık, gözleri donuktu. İki elini birden saçlarının arasından geçirdi. “Ben sana
vururken ve sonrasında neler hissettin?”

“Hoşuma gitmedi. Bunu bir daha yapmamanı tercih ederim.” “Hoşuna gitmesi gerekmiyordu.”
“Senin neden hoşuna gidiyor?” Gözlerimi gözlerine diktim. Sorum onu şaşırtmıştı. “Gerçekten

bilmek istiyor musun?”
“Ah, bana güven, büyülenmiş durumdayım.” Ve alaycılığımın sesime yansımasına mani olamamıştım.
Bir kez daha gözlerini kıstı. “Dikkatli ol, ” diye uyardı.
Yüzüm bembeyaz oldu. ‘Yoksa bana yine vuracak mısın?” “Hayır, bu gece değil.”
Fiyuvv. Bilinçaltını da ben de rahat birer nefes aldık. “Eee?” diye bastırdım.
“Bana verdiği kontrolü seviyorum, Anastasia. Belli bir şekilde davranmanı istiyorum, bunu yapmazsan

seni cezalandırırım ve sen de benim arzu ettiğim şekilde davranmayı öğrenirsin. Seni cezalandırmak
hoşuma gidiyor. Bana gey olup olmadığımı sorduğun günden beri sana vurmak istiyordum.”

Bunu hatırlayınca kızardım. Tanrım, o sorudan sonra ben de kendime vurmak istemiştim. Yani bütün
bunlardan Katherine Kavanagh sorumluydu ve eğer o röportaja gidip gey sorusunu o sorsaydı, sızlayan
bir popoyla burada oturan o olacaktı. Bu düşünce hoşuma gitmemişti. Ne kadar kafa karıştırıcıydı.

‘Yani olduğum halimden hoşnut değilsin.”
Bana şaşkın bir ifadeyle baktı. “Bence sen bu halinle çok hoşsun.” “O zaman neden beni değiştirmeye

çalışıyorsun?”
“Seni değiştirmek istemiyorum. Saygılı olmanı ve sana koyduğum kurallara uyup bana kafa tutmamanı

istiyorum. Basit, ” dedi. “Ama beni cezalandırmak da istiyorsun.”
“Evet, istiyorum.” “İşte anlamadığım bu.”
İç geçirdi ve elini bir kez daha saçlarının arasından kaydırdı.
“Ben böyleyim, Anastasia. Seni kontrol etmeye ihtiyacım var. Belli bir şekilde davranmam isterim ve

eğer davranmazsan da güzel kaymak taşı teninin elimin altında pembeleşip ısınmasını izlemek isterim. Bu
beni tahrik ediyor.”

Lanet olsun. İşte şimdi bir yerlere varıyorduk. “Yani mesele bana çektirdiğin acı değil, öyle mi?”
Yutkundu.

“Belki biraz; kaldırıp kaldıramayacağını görmek, ama nedenin tamamı bu değil. Mesele, benim uygun
gördüğüm gibi davranabileceğim şekilde benim olduğun gerçeği ve birinin üstünde tam kontrole sahip
olmak. Ve bu beni tahrik ediyor. Çok önemli, Anastasia. Bak kendimi çok iyi ifade edemiyorum. Daha

önce bunu yapmam hiç gerekmedi. Bunu derinlemesine hiç düşünmedim. Her zaman bana yakın
zihniyetteki insanlarla birlikte oldum.” Özür diler gibi omuz silkti. “Ve sorumu hâlâ cevaplamadın.
Sonrasında ne hissettin?” “Kafam karıştı.”

“Cinsel anlamda tahrik oldun, Anastasia.” Gözlerini yumdu ve tekrar açıp baktığında, alev
saçıyorlardı.

İfadesi kamımın derinliklerinde saklı duran en karanlık yönüme, onunla uyanan ve evcilleşen, ama şu
anda bile, doymak bilmeyen libidoma dokunmuştu.

“Bana öyle bakma, ” diye mırıldandı. Kaşlarımı çattım. Tanrım, yine ne yapmıştım?
‘Yanımda prezervatif yok, Anastasia ve üzgün olduğunu biliyorsun. Ev arkadaşının inancımn aksine

ben cinselliğe aşırı düşkün bir canavar değilim. Yani, kafanın karıştığını hissettin.”
Yoğun bakışlarının karşısında yüzümü buruşturdum. ‘Yazarken bana karşı dürüst olmakta hiç sıkıntı

çekmiyorsun. Epostalarm bana her zaman tam olarak ne hissettiğini söylüyor. Bunu neden konuşurken
de yapamıyorsun? Seni bu kadar mı rahatsız ediyorum.”

Annemin mavikrem rengi yatak örtüsünde hayali bir nokta seçtim.
“Aklımı başımdan alıyorsun, Christian. Beni tamamen büyülüyorsun. Kendimi güneşe fazla yakın uçan

İkarus gibi hissediyorum, ” diye fısıldadım.
İç geçirdi. “Pekâlâ, bence tam tersi, ” diye fısıldadı. “Ne?”
“Ah, Anastasia. Beni büyüledin. Çok açık değil mi?”
Ah, hayır, bu ben değilim. Büyülemek... İçimdeki tanrıça ağzı bir karış açık bakıyordu. O bile buna

inanamamıştı.
“Soruma hâlâ cevap vermedin. Bana bir eposta yaz, lütfen. Ama şu anda gerçekten uyumak istiyorum.

Kalabilir miyim?”
“Kalmak mı istiyorsun?” Sesimdeki umudu gizleyememiştim. “Beni burada istedin.”
“Soruma cevap vermedin.”
Aksi bir tavırla, “Sana bir eposta yazarım, ” diye mırıldandı.
Ayağa kalkıp kot pantolonun cebinden BlackBerry’sini, anahtarlarım, cüzdanım ve parasım çıkardı.

Tanrı aşkma, erkekler ceplerinde bir yığın ıvır zıvır taşıyorlardı. Saatini, ayakkabılarım, çoraplarını, kot
pantolonunu çıkardı ve ceketini sandalyemin üstüne yerleştirdi. Yatağın diğer tarafına dolaşıp içine girdi.

‘Tat, ” diye emretti. Yavaşça örtülerin arasına kayarken, ona yüzümü buruşturarak baktım. Tanrım...
Kalıyordu. Sanırım sevinç şokundan uyuşmuştum. Tek dirseğine yaslanıp bana baktı.

“Ağlayacaksan, benim önümde ağla. Bilmem gerek.” “Ağlamamı mı istiyorsun?”
“Özellikle değil. Sadece nasıl hissettiğini bilmek istiyorum. Parmaklarımın arasından kayıp gitmeni

istemiyorum. Işıkları söndür. Geç oldu ve yarın ikimizin de çalışması gerek.”
Buradaydı ve hâlâ fazlasıyla patronluk taslıyordu, ama şikâyet edemezdim, yatağımdaydı. Nedenini tam

olarak anlamamıştım; belki de karşısında daha sık ağlamalıydım. Başucu lambamı söndürdüm.
Karanlıkta, ‘Tanlamasma ve yüzün diğer tarafa dönük yat, ” diye mırıldandı.
Beni göremeyeceğinden emin olduğum için gözlerimi devirsem de söylediğini yaptım. Büyük bir

dikkatle kaydı, kolunu bana doladı ve beni göğsüne çekti.
“Uyu, bebeğim, ” diye mırıldandı ve derin bir nefes alırken, burnunu saçlarımın arasında hissettim.
Lanet olsun. Christian Grey benimle uyuyordu; kollarının konforu ve tesellisinde, derin bir uykuya

daldım.

BÖLÜM ON YEDİ
Mumun alevi çok sıcaktı. Fazla ılık esintide, sıcaktan nefes aldırmayan esintide titreşip dans ediyordu.

Karanlıkta yumuşak incecik kanatlar, ışık çemberinde tozlu pullar saçarak öne arkaya kıpırdanıp
duruyorlardı. Direnmek için mücadele ediyor, ama çekiliyordum. Ve sonra o kadar parlak bir hal aldı ki,
ışıktan gözlerim kamaşarak güneşin çok yakınma uçtum. Sıcaktan kızarıp eriyerek, havada kalma
çabalarımdan yorgun düşerek. O kadar ısınmıştım ki. Sıcaklık... boğucu ve bunaltıcıydı. Beni uyandırdı.

Gözlerimi açtığımda, Christian Grey tarafından sarmalanmıştım. Bir zafer bayrağı gibi etrafıma
dolanmıştı. Başı göğsümde derin uykudaydı, üzerime attığı koluyla beni sıkıca sarmıştı ve bacaklarından
birini, bacaklarımın her ikisinin de üstüne atıp kanca gibi dolamıştı. Vücut ısısıyla beni boğuyordu;
üstelik ağırdı. Hâlâ yatağımda ve derin uykuda olduğunu hazmetmek için bir an durdum; dışarısı
aydınlanmıştı. Bütün geceyi benimle geçirmişti.

Sağ kolumu, hiç şüphesiz serin bir nokta arayışıyla uzatmıştım ve hâlâ benimle olduğu gerçeğini idrak
ederken, kafama ona dokunabilecek olduğum dank etti. Uyuyordu. Çekinerek elimi kaldırdım ve parmak
uçlarımı sırtından aşağı kaydırdım. Gırtlağının derinliklerinden cılız, sıkıntılı bir iniltinin yükseldiğini
duydum ve kıpırdandı. Burnunu göğsüme sürttü ve uyanırken derin bir nefes aldı. Dağınık saç
püskülünün altından, uykulu, kırpışan gözleri benimkilerle buluştu.

“Günaydın, ” diye mırıldanırken kaşlarını çattı. “Tanrım, uykumda bile sana çekiliyorum.” Ağır ağır
hareket ediyordu. Kendine gelirken uzuvlarını üzerimden çekti. Ereksiyonunu kalçamda hissettim.
Gözlerimi fal taşı gibi açan tepkimi fark etti ve tembel, seksi bir gülümseme takındı.

“Hımm... bayağı bir olasılık var, ama sanırım pazara kadar beklemeliyiz.” Eğilip burnunu kulağıma
sürttü.

Kızardım ve sıcaklığında kırmızının yedi tonunu hissettim. “Çok sıcaksın, ” diye mırıldandım.
“Sen de fena değilsin, ” diye mırıldandı ve bedenini manidar bir tavırla benimkine bastırdı.
Biraz daha kızardım. Benim kastettiğim bu değildi. Dirseğine yaslanarak doğruldu ve bana muzip bir

ifadeyle baktı. Eğildi ve beni şaşırtarak dudaklarıma nazik bir öpücük kondurdu.
“İyi uyudun mu?” diye sordu.
Gözlerimi ondan ayırmadan başımı salladım ve belki de fazla sıcakladığım son yarım saat dışında çok

iyi uyuduğumu fark ettim.
“Ben de öyle.” Kaşlarım çattı. “Evet, gerçekten iyi.” Kafasını karıştıran bir şaşkınlıkla kaşlarını

kaldırdı. “Saat kaç?”
Çalar saatime baktım. “Yedi otuz.”
“Yedi otuz... Siktir.” Yataktan fırladı ve kot pantolonunu üzerine geçirdi.
Doğrulup otururken eğlenme sırası bendeydi. Christian Grey geç kalmış ve telaşlanmıştı. Bu daha

önce görmediğim bir şeydi. Sevinçle popomun artık acımadığım fark ettim.
“Üzerimde çok kötü bir etkin var. Toplantım var. Gitmem gerek. Saat sekizde Portland’da olmalıyım.

Sen bana gülüyor musun yoksa?”
“Evet.”
Gülümsedi. “Geç kaldım. Ben hiç geç kalmam. Bir ilk daha, Bayan Steele.” Ceketini üzerine geçirdi ve

ellerini iki yanma yerleştirdiği başımı sıkıca tuttu.
“Pazar, ” dedi. Kelime dile getirilmemiş bir vaade gebeydi. Vücudumdaki her şey gevşedi ve enfes bir

beklentiyle yeniden kasıldı. Müthiş bir duyguydu.
Lanet olsun. Bir de zihnim bedenime ayak uydurabilseydi. Eğildi ve beni çabucak öptü, Komodinin

üstündeki ıvır zıvırlarım ve ayakkabılarını aldı, ama giymedi.
“Taylor gelip Kaplumbağa işini halledecek. Ciddiyim. Sakın kullanma. Pazar günü benim evde

görüşürüz. Sana saati epostayla bildiririm.” Ve bir hortum gibi, gidivermişti.
Christian Grey geceyi benimle geçirmişti; kendimi dinlenmiş hissediyordum. Üstelik seks de yoktu,

sadece sarılmıştık. Bana kimseyle birlikte uyumadığım söylemişti, ama benimle üç kez uyumuştu.
Sırıtarak yatağımdan çıktım. Kendimi son bir iki gündür hissetmediğim kadar iyimser hissediyordum. Bir
fincan çaya ihtiyaç duyarak mutfağa yöneldim.

Kahvaltıdan sonra duş alıp Clayton’s’taki son günüm için giyindim. Bir dönemin sonuna gelmiştim.
Bay ve Bayan Clayton’a, WSU’ya, Vancouver’a, daireye, Kaplumbağama veda ediyordum. Bilgisayara
baktım. Saat daha 07:52’ydi. Vaktim vardı.

Kimden: Anastasia Steele
Konu: Saldırı ve Dayak: Sonraki Etkileri
Tarih: 27 Mayıs 2011 08:05 Kime: Christian Grey Sevgili Bay Grey, Sizin beni nasıl demeli bilmem

tokatlamanızdan, cezalandırmanızdan, dövmenizden, bana saldırmanızdan sonra kafamın neden
karıştığını bilmek istiyordunuz. Bütün o telaşlandırıcı süreç boyunca kendimi küçülmüş, aşağılanmış ve
taciz edilmiş hissettim. Ve utanarak söylüyorum, haklısınız, tahrik oldum ve bu beklenmedik birşeydi.
Farkında olduğunuz gibi, cinsel içerikli her şey benim için çok yeni. Keşke daha tecrübeli ve dolayısıyla
daha hazırlıklı olsaydım. Tahrik olmam beni şoke etti.

Beni asıl endişelendiren, sonrasında hissettiklerim oldu. Ve onları dile getirmek çok daha zor. Sizin
mutlu olmanızdan mutlu oldum. Sandığım kadar acı verici olmaması beni rahatlattı. Ve kollarınızın
arasında yatarken kendimi... doyuma ulaşmış hissettim. Ama böyle hissetmek bile beni rahatsız etti ve
kendimi suçlu hissetmeme neden oldu. Bu bana çok uyan bir durum değil ve sonuç olarak kafam karıştı.
Bu, sorunuzu yanıtlıyor mu?

Şirket Birleşmesi ve Alımı dünyasının her zamanki kadar uyarıcı olduğunu... ve çok geç kalmadığınızı
umarım.

Benimle kaldığınız için teşekkürler. Ana
Kimden: Christian Grey Konu: Zihnini özgür Bırak Tarih: 27 Mayıs 2011 08:24
Kime: Anastasia Steele
Biraz aşırıya kaçan bir başlık olsa da ilginç, Bayan Steele. Bahsettiğiniz konulara cevap olarak:
Ben şaplaklama kelimesini tercih ederim, çünkü olan buydu.
Demek kendinizi küçülmüş, aşağılanmış, tacize ve saldırıya uğramış hissettiniz. Ne kadarTess

Durbeyfieldvari bir durum. Yanlış hatırlamıyorsam, kararını aşağılanmadan yana veren sîzdiniz.
Gerçekten böyle mi hissediyorsunuz? Yoksa böyle hissetmeniz gerektiğini mi

düşünüyorsunuz. İkisi çok farklı şeyler. Eğer böyle hissediyorsanız, sizce de benim için bu duyguları
benimsemeyi ve onlarla baş etmeyi deneyebilir misiniz? Bir itaatkârın yapacağı şey bu olurdu.

Tecrübesizliğinize minnettarım. Kıymet veriyorum ve ne anlama geldiğini yeni yeni anlamaya
başlıyorum. Basitçe ifade etmek gerekirse, her açıdan bana ait olduğunuz anlamına geliyor.

Evet, tahrik oldunuz; bu benim açımdan da tahrik ediciydi ve bunda herhangi bir sorun yok.
Mutlu kelimesi hissettiklerimi anlatmanın yanından bile geçmez. Coşkun bir sevinç çok daha uygun.
Ceza şaplaklaması, şehvetsel şaplaklamadan biraz daha fazla acır; yani sizi cezalandırmak için bir

donanım kullanacağım; büyük bir ihlalde bulunmadığınız sürece, bundan kötü olmayacaktır. Elim çok
sızlıyor. Ama hoşuma gidiyor.

Ben de kendimi doyuma ulaşmış hissettim. Tahmin edebileceğinizden çok daha fazla.

Enerjinizi suçluluk ve hata yapma duygularıyla ziyan etmeyin. Bizler kendi rızasıyla hareket eden
yetişkinleriz ve kapalı kapılar ardında yaptıklarımız bizim aramızdadır. Zihninizi boşaltmalı, bedeninizi
dinlemelisiniz.

Şirket Birleşmesi ve Alım dünyası sizin kadar uyarıcı değil, Bayan Steele.
Tanrı aşkına... Her açıdan bana ait. Nefesim kesilmişti.
Kimden: Anastasia Steele
Konu: Kendi Rızasıyla Hareket Eden Yetişkinler
Tarih: 27 Mayıs 2011 08:26
Kime: Christian Grey
Sen toplantıda değil misin?
Elinin acımasına çok memnun oldum.
Ve vücudumu dinleseydim çoktan Alaska'da olurdum. Ana.
Not: Bu duyguları benimseme konusunu düşüneceğim.
Kimden: Christian Grey Konu: Polisleri Aramadınız Tarih: 27 Mayıs 2011 08:35 Kime: Anastasia

Steele Bayan Steele, Gerçekten ilgileniyorsanız, gelecekteki piyasaları tartıştığımız bir toplantıdayız.
Kayıtlara girmesi için, ne yapacağımı bile bile yanımda kaldınız.

Herhangi bir noktada benden durmamı istemediğiniz gibi, güvenli kelimelerden birini de
kullanmadınız.

Siz bir yetişkinsiniz, seçenekleriniz var.
Dürüst olmam gerekirse, avucumun acıyla sızlayacağı bir dahaki seferi sabırsızlıkla bekliyorum.
Görünüşe bakılırsa, bedeninizin doğru kısmına kulak vermiyorsunuz. Alaska çok soğuktur ve

kaçılacak yer değildir. Sizi bulurum.
Cep telefonunuzun izini sürebildiğimi unuttunuz mu? Christian Grey
CEO, Grey Şirketler Topluluğu
Ekrana yüzümü buruşturarak baktım. Elbette haklıydı. Seçme şansım vardı. Hımmm... beni bulmaya

gelmek konusunda ciddi miydi? Bir süre kaçmaya karar verse miydim? Aklım kısa bir an için annemin
davetine kaydı. “Cevapla”ya tıkladım.

Kimden: Anastasia Steele
Konu: Takipçi
Tarih: 27 Mayıs 2011 08:36
Kime: Christian Grey
Sapık takipçi eğilimleriniz için bir terapiste başvurdunuz mu? Ana
Kimden: Christian Grey
Konu: Sapık Takipçi mi? Ben mi? Tarih: 27 Mayıs 2011 08:38 Kime: Anastasia Steele
Sapık takipçilik ve diğer eğilimlerim için ünlü Dr. Flynn'e küçük bir servet ödüyorum, işe gidin.
Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Pahalı Şarlatanlar Tarih: 27 Mayıs

2011 08:40 Kime: Christian Grey
Naçizane, ikinci bir görüş almanızı önerebilir miyim? Dr. Flynn'in pek etkili olduğundan emin

değilim.
Bayan Steele
Kimden: Christian Grey Konu: ikinci Görüşler Tarih: 27 Mayıs 2011 08:43 Kime: Anastasia Steele
Naçizane ya da değil, bu sizin üzerinize vazife olmasa da, Dr. Flynn ikinci görüş zaten.

Yeni arabanızda hız yapıp kendinizi gereksiz riske atacaksınız. Bence bu kurallara aykırı. İŞE GİDİN.
Kimden: Anastasia Steele
Konu: BAĞIRIR GİBİ BÜYÜK HARFLER
Tarih: 27 Mayıs 2011 08:47
Kime: Christian Grey
Takipçi eğilimlerinizin nesnesi olarak, ben gerçekten de üzerime vazife olduğunu

düşünüyorum.
Henüz imza atmadım. Yani kurallar murallar beni bağlamaz. Ve işe saat 09:30'da başlıyorum. Bayan

Steele
Kimden: Christian Grey Konu: Betimleyici Dil Bilimi Tarih: 27 Mayıs 2011 08:49 Kime: Anastasia

Steele
"Murallar"? Bu kelimenin sözlükte olduğundan emin değilim, bulamadım. Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Betimleyici Dil Bilimi Tarih: 27

Mayıs 2011 08:53 Kime: Christian Grey
Kontrol manyağı ile sapık takipçi arasında bir yerde. Ve betimleyici dil bilimi benim için sert sınırdır.
Artık beni rahatsız etmeyi bırakır mısınız? Yeni arabamla işime gitmek istiyorum.
Ana
Kimden: Christian Grey
Konu: Zorlu Ama Eğlenceli Genç Kadınlar
Tarih: 27 Mayıs 2011 08:56 Kime: Anastasia Steele Avcum kaşınıyor.
Arabayı dikkatli kullanın, Bayan Steele. Christian Grey CEO, Grey Şirketler Topluluğu
Audi’yi kullanmak büyük bir keyifti. İnsanda güç duygusu uyandırıyordu. Kaplumbağam Wanda’mn

hiçbir yerinde güç yoktu ve bu yüzden günlük idmanım, yani Wanda’yi kullanmak, son buluyordu. Ah,
ama Christian’ın kurallarına göre, uğraşmam gereken özel bir antrenörüm olacaktı. Kaşlarımı çattım.
Egzersiz yapmaktan nefret ediyordum.

Araba kullanırken bir yandan da eposta alışverişimizi analiz etmeye çalışıyordum. Bazen patronluk
taslayan bir orospu çocuğuna dönüşüyordu. Sonra Grace’i düşünüp kendimi suçlu hissettim. Ama
elbette, Grace biyolojik annesi değildi. Hımmm. Bu da bambaşka bir bilinmeyen acı dünyasıydı. Bu
durumda, patronluk taslayan orospu çocuğu son derece uygundu. Evet, ben bir yetişkindim. Bunu
hatırlattığınız için çok teşekkürler, Christian Grey; ve tercih benimdi. Sorun şuydu ki ben Christian’ı
istiyordum, bütün bu... yükleri değil. Üstelik adamın 747 kargo uçağı dolusu yükü vardı. Arkama yaslanıp
benimsemeyi başarabilir miydim? Bir itaatkâr gibi? Deneyeceğimi söylemiştim. Bu acayip büyük bir
talepti.

Clayton’s’m park alanına girdim. Kapıdan girerken, son günüm olduğuna inanamıyordum. Neyse ki
mağaza kalabalıktı ve zaman hızla geçti. Öğle arasında Bay Clayton beni depo odasına çağırdı. Yanında
motosikletli bir kurye duruyordu.

Kurye, “Bayan Steele?” diye sordu. Soran gözlerle, kaşlarımı çatarak Bay Clayton’a baktım, ama o da
en az benim kadar şaşkın halde omuz silkti. Tadım kaçmıştı. Christian şimdi ne göndermişti? Paket için
bir imza attım ve hemen açtım. Bu bir BlackBerry’ydi. Tadım büsbütün kaçtı. BlackBerry’yi açtım.

Kimden: Christian Grey Konu: ÖDÜNÇ BlackBerry Tarih: 27 Mayıs 2011 11:15 Kime: Anastasia
Steele

Seninle her zaman temas kurabilmem gerek ve bu, en dürüst iletişim şekli olduğu için, bir
BlackBerry'ye ihtiyaç duyacağına karar verdim.

Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Tüketim Çılgınlığı Tarih: 27 Mayıs

2011 13:22 Kime: Christian Grey
Dr. Flynn'i hemen aramanız gerektiğini düşünüyorum. Takipçilik eğilimleriniz kontrolden çıkıyor.
İşteyim. Eve dönünce eposta atarım. Yine de bu yeni aygıt için teşekkür ederim.
Müthiş bir tüketici olduğunuzu söylerken yanılmamıştım. Bunu neden yapıyorsunuz?
Ana
Kimden: Christian Grey
Konu: Bu Kadar Genç Birinden Bilgelik
Tarih: 27 Mayıs 2011 13:24
Kime: Anastasia Steele
Her zamanki gibi haklı bir noktaya değindiniz, Bayan Steele. Dr. Flynn tatilde. Ve bunu yapabildiğim

için yapıyorum.
Christian Grey
CEO, Grey Şirketler Topluluğu
O şeyden şimdiden nefret ederek arka cebime tıktım. Christian’a eposta göndermek bağımlılık

yapıcıydı, ama çalışıyor olmam gerekiyordu. Popomda bir kez daha titreşti...
Alaycı bir tavırla, Ne kadar da uygun düştü, diye düşündüm, ama bütün irademi toplayarak ''onu yok

saydım.
Bay ve Bayan Clayton saat dörtte mağazadaki diğer bütün çalışanları topladılar ve saçlarımın

kıvrılmasına neden olacak kadar mahcup edici bir konuşma eşliğinde bana üç yüz dolarlık bir çek
sundular. O anda, son üç haftada yaşanan olaylar zihnimde canlandı: sınavlar, mezuniyet, yoğun ve
bombok bir trilyoner, bekaretimi kaybetmek, sert ve yumuşak sınırlar, oyun konsolu olmayan oyun
odaları, helikopter yolculukları ve yarın taşınacak olmam. Hayret verici bir biçimde kendime hâkim
olmayı başardım. Bilinçaltını hayranlıkla karışık bir hayret içindeydi. Clayton’lara sıkı sıkı sarıldım. Nazik
ve cömert işverenlerdi ve onları özleyecektim.

Eve vardığımda, Kate arabasından iniyordu.
Audi’yi işaret ederek, suçlar gibi bir sesle, “Bu da ne?” diye sordu. Karşı koyamadım.
“Bir araba, ” deyiverdim. Gözlerini kıstı ve kısa bir an için, o da beni dizine yatıracak mı acaba diye

merak ettim. “Mezuniyet hediyem.” Umursamaz görünmeye çalışıyordum. Evet, bana her gün pahalı
arabalar verilir. Ağzı açık kalmıştı.

“Cömert, haddini bilmeyen piçin teki, değil mi?”
Başımı salladım. “Kabul etmemeye çalıştım, ama dürüst olmak gerekirse kavgaya değmez.”
Kate dudaklarını büzdü. “Etkilenmiş olmana şaşmamak gerek. Burada kaldığı gözümden kaçmadı.”
“Evet.” Özlemle gülümsedim. “Toplanma işini bitirmeye ne dersin?”
Başımla onaylayıp Kate’in arkasından eve girdim. Christian’dan eposta var mı diye baktım.
Kimden: Christian Grey
Konu: Pazar
Tarih: 27 Mayıs 2011 13:40
Kime: Anastasia Steele
Pazar saat 13:00'da görüşelim mi?
Doktor saat 13:30'da seni görmek için Escala'da olacak. Şimdi Seattle'a gitmek üzere yola çıkıyorum.
Umarım taşınma işi yolunda gider.

Christian Grey
CEO Grey Şirketler Topluluğu
Tanrım, hava durumundan bahseder gibiydi. Ona toplanma işini bitirince yazmaya karar verdim. Bir

an çok eğlenceliyken bir an sonra fazla resmî ve kasıntı olabiliyordu. Ayak uydurmak güçtü. Dürüst
olmam gerekirse, bunun bir çalışana yazılmış bir epostadan farkı yoktu. Meydan okur gibi gözlerimi
çevirdim ve toplanmak üzere Kate’in yanma gittim.

Kapı vurulduğunda, Kate ve ben mutfaktaydık. Taylor takım elbisesi içinde kusursuz görüntüsüyle
verandada duruyordu. Asker tıraşında, bakımlı fiziğinde ve serinkanlı bakışlarında bir eski ordu
mensubundan izler taşıdığını fark ettim.

“Bayan Steele, ” dedi. “Arabanız için geldim.” “Ah, tabii ki. İçeri gelsene. Anahtarları getireyim.”
Elbette bu görev tanımının dışında kalan bir şeydi. Bir an, Taylor’m görev tanımını merak ettim. Ona

anahtarları verdim ve rahatsız edici benim için bir sessizlik içinde açık mavi Kaplumbağama yürüdük.
Kapıyı açtım ve torpidodan el fenerini aldım. İşte bu kadar. Wanda’da özel bir tek eşyam yoktu. Güle
güle, Wanda. Teşekkürler. Yolcu kapısını kapatırken, tavanını okşadım.

“Ne zamandır Bay Grey için çalışıyorsun?” diye sordum. “Dört yıldır, Bayan Steele.”
Birden onu soru bombardımanına tutma arzusuyla doluvermiştim. Bu adam Christian ve sırları

hakkında kim bilir neler biliyor olmalıydı. Ama belki de o da bir gizlilik anlaşması imzalamıştı.
Ona gergin bir bakış attım. Yüzünde Ray’inkini andıran ketum bir ifade vardı; ona ısınıverdim.
Gülümseyerek, “O iyi bir adam, Bayan Steele, ” dedi. Sonra beni selamladı ve arabama binip uzaklaştı.
Daire, Kaplumbağa, Clayton’s... her şey değişiyordu artık. Ağır adımlarla içeri yürürken başımı

salladım. Ve en büyük değişim, Christian Gre/di. Taylor onun iyi bir adam olduğunu düşünüyordu. Ona
inanabilir miydim?

Saat sekizde, José Çin yemeğimizi paylaşmak için bize katıldı. İşimiz bitmişti. Toplanmıştık ve artık
gitmeye hazırdık. José yanında birkaç şişe bira getirmişti ve o aramızda, yerde bağdaş kurmuş otururken,
Kate ve ben kanepenin tepesindeydik. Televizyondaki zırvalıkları seyrederek bira içtik ve gece ilerledikçe
ve biralar etkisini gösterdikçe sevgiyle ve gürültülü bir şekilde anılan yad etmeye başladık. Çok güzel bir
dört seneydi.

José’yle aramız normale dönmüş, öpme girişimi unutulmuştu. Pekâlâ, içimdeki tannçanın üzerinde
uzandığı, üzüm yiyip parmaklarını yere vurarak pazar gününü pek de sabırlı

denemeyecek şekilde beklediği halının altına süpürülmüştü. Kapı vuruldu ve yüreğim ağzıma geldi.
Yoksa?..

Kate kapıyı açtı ve Elliot tarafından ayaklan yerden kesildi. Elliot onu hızla Avrupai sanat galerisi
kucaklaşmasına dönüşen Hollywood tarzı bir sarılışla havalandırmıştı. Haydi ama... kendinize bir oda
bulun. José’yle birbirimize baktık. Utanmadan yoksunluklan beni afallatmıştı.

José’ye, “Bara yürüyelim mi?’ diye sordum; çılgın gibi kafasını salladı. İkimiz de önümüze serilen bu
kontrolsüz cinsel gösteriden fazlasıyla rahatsız olmuştuk. Kate bana kızarmış bir yüz, panl panl gözlerle
baktı.

“José ve ben bir şeyler içip geleceğiz.” Ona gözlerimi devirdim. Ha! Kendime ait zamanlarda hâlâ
gözlerimi devirebiliyordum.

“Tamam, ” diye sırıttı.
“Merhaba, Elliot. Hoşça kal, Elliot.”
Eliott bana iri, mavi gözünü kırptı ve José’yle birlikte ergenler fiibi kıkırdayarak kapıdan çıktık.
Bara doğru yürürken José’nin koluna girdim. Tanrım, karmaşadan o kadar uzaktı ki. Bu özelliğini daha

önce gerçekten takdir (‘dememiştim.
“Sergimin açılışına yine de geleceksin, değil mi?” “Elbette, José, ne zaman?”
“Haziranın dokuzu.”
“Hangi gün?” Birden paniğe kapılmıştım. “Perşembe.”
“Evet, gelebilirim sanırım... Sen Seattle’a bizi ziyarete gelecek misin?” “İstersen beni durdurmayı bir

dene.” Sırıttı.
Bardan eve döndüğümde saat hayli ilerlemişti. Kate ve Elliot ortalıkta görünmüyorlardı, ama Tannm,

sesleri pekâlâ duyulabiliyordu. Siktir. Kate kadar kadar gürültülü olmadığımı umuyordum. Christian’ın
olmadığım biliyordum. Bu düşünceyle kızarıp odama kaçtım. Kısa bir
Tanrı’yaşükürlerolsunhiçdetuhafolmayan kucaklaşmanın ardından José gitmişti. Onu bir daha ne zaman
göreceğimi bilmiyordum. Belki fotoğraf sergisinin açılışında görürdüm. Bir kez daha, sonunda bir sergi
açacak olmasına sevindim. Onu ve çocuksu şirinliğini özleyecektim. Kaplumbağa konusunu açmayı bir
türlü başaramamıştım. Öğrenince deliye döneceğini biliyordum ve bir defada sadece bir adamın deliye
dönmesini kaldırabilirdim. Odama girince, bilgisayarı açtım ve tabii ki Christian’dan bir eposta vardı.

Kimden: Christian Grey
Konu: Neredesin?
Tarih: 27 Mayıs 2011 22:14
Kime: Anastasia Steele
“işteyim. Eve dönünce eposta atarım."
Hâlâ işte misin yoksa telefonunu, BlackBerry'ni ve MacBook'unu da mı paketledin? Beni ara yoksa

Elliot'ı aramak zorunda kalacağım.
Christian Grey
CEO, Grey Şirketler Topluluğu
Lanet olsun... José... Siktir.
Telefonumu kaptım. Beş cevapsız çağrı ve bir sesli mesaj. Çekinerek mesajı dinledim. Christian’dı.
“Sanırım beklentilerimi karşılamayı öğrenmen gerek. Sabırlı bir adam değilim, işini bitirince benimle

temas kuracağını söylüyorsan bunu yapma inceliğini göstermelisin. Aksi takdirde endişelenirim ve bu
aşina olduğum bir duygu olmadığından pek iyi kaldıramam. Beni ara. ”

Çifte lanet olası. Beni hiç rahat bırakmayacak mıydı? Telefona yüzümü buruşturarak baktım. Beni
boğuyordu. Mideme kıvrılan derin bir korkuyla, numarasını buldum ve “ara” tuşuna bastım. Cevap
vermesini beklerken yüreğim ağzımdaydı. Büyük olasılıkla canıma okuyacaktı. Düşüncesi bile can
sıkıcıydı.

Yumuşacık bir sesle, “Merhaba, ” diyerek beni iyice afallattı, çünkü öfkelenmesini bekliyordum, ama o
rahatlamış gibiydi.

“Merhaba, ” diye mırıldandım. “Seni merak ettim.”
“Biliyorum. Cevap vermediğim için özür dilerim, ama iyiyim.” Bir an durdu.
“Hoş bir akşam geçirdin mi?” Sesinde soğuk bir nezaket vardı.
“Evet. Toplama işini bitirdik ve Kate ve José’yle Çin yemeği ısmarladık.” José’nin adını söylerken

gözlerimi sımsıkı yumdum. Christian hiçbir şey söylemedi.
“Ya sen?” Sessizliğin sağır edici ani boşluğunu doldurmak için normuştum. José konusunda kendimi

suçlu hissetmeme neden olmasına izin vermeyecektim.
Bir süre sonra derin bir iç çekti.
“Bir bağış toplama yemeğim vardı. Fena halde can sıkıcıydı. İslimden geldiğince erken ayrıldım.”

Çok üzgün ve kaderine boyun eğmiş gibiydi. Kalbim sıkıştı. Onu bütün o geceler boyunca, kocaman
oturma odasındaki piyanonun başında, çaldığı müziğin o katlanılmaz buruk melankolisinin ortasında
hayal ettim.

“Keşke burada olsaydın, ” diye fısıldadım, çünkü ona sarılmak için müthiş bir istekle dolmuştum. Ve
onu sakinleştirmek için. Bana izin vermeyecek bile olsa. Yakınlığını istiyordum.

Duygusuz bir sesle, “Öyle mi?” diye mırıldandı. Lanet olsun. Kendi gibi değildi sanki ve bu yeni
farkındalıkla kafa derim karıncalanmaya başladı.

“Evet, ” diye soludum. Sonsuzluk kadar uzun süren bir sessizliğin ardından iç geçirdi. “Seni pazar
günü görecek miyim?”

“Evet, pazar, ” derken, bedenimden bir heyecan dalgası geçip gitti. “İyi geceler.”
“İyi geceler, Efendim.”
Hitabımın onu hazırlıksız yakaladığını keskin nefes alışından anladım.
“Yarınki taşınma için bol şans, Anastasia.” Sesi yumuşaktı. Ve ikimiz de, ergenler gibi telefona

yapışmıştık sanki, ikimiz de kapatmak istemiyorduk.
“Sen kapat, ” diye fısıldadım. Sonunda gülümsediğini hissettim. “Hayır, sen kapat.” Ve sırıttığını

biliyordum.
“Kapatmak istemiyorum.” “Ben de öyle.”
“Bana çok kızdın mı?” “Evet.”
“Hâlâ kızgın mısın?” “Hayır.”
“Yani beni cezalandırmayacak mısın?” “Hayır, ben anı anma yaşayan bir adamım.” “Fark ettim.”
“Artık kapatabilirsiniz, Bayan Steele.” “Beni gerçekten istiyor musunuz, Efendim?” ‘Yatağına git,

Anastasia.”
“Evet, Efendim.” ikimiz de hatta kaldık.
“Bir gün sana söyleneni yapabileceğini düşünüyor musun?’ Aynı anda hem eğlenir hem sinirlenir

gibiydi.
“Belki. Pazardan sonra göreceğiz.” Ve telefondaki kapatma düğmesine bastım.
Elliot ayağa kalktı ve eserini hayranlıkla süzdü. Televizyonumuzu Pike Place Market’taki dairemizdeki

uydu sistemine bağlamıştı. Kate ve ben, Elliot’ın elektrikli matkap konusundaki hünerinden etkilenmiş
halde, kıkırdayarak kanepeye tünemiştik. Düz ekran, depodan bozma dairenin tuğla duvarında tuhaf
görünüyordu, ama alışacağıma hiç şüphe yoktu.

“Gördün mü, bebeğim, ne kadar kolay.” Kate’e geniş, bembeyaz dişli bir gülümsemeyle baktı. Kate
neredeyse gerçekten eriyip kanepeye karışacaktı.

ikisine gözlerimi devirerek baktım.
“Kalmak isterdim, bebeğim, ama kız kardeşim Paris’ten döndü. Bu akşam mecburi bir aile yemeğimiz

var.”
Kate yumuşacık ve ondan hiç beklenmeyecek bir sesle, “Sonra gelebilir misin?” diye sordu.
Sandıklan boşaltma bahanesiyle ayağa kalkıp mutfak bölümüne ırçtim. Yapış yapış kıvama geçmeleri

an meselesiydi.
Eliot, “Kaçabilir miyim bir bakarım, ” diye söz verdi. “Seninle aşağıya kadar geleyim.” Kate

gülümsüyordu. “Hadi kaçtım, Ana, ” dedi Elliot sırıtarak.
“Güle güle, Elliot, Christian’a benden selam söyle.”
“Sadece selam mı?” Manidar bir ifadeyle kaşlarını kaldırdı.
“Evet.” Kızarmıştım. Bana göz kırptı ve o Kate’in peşinde daireden çıkarken kıpkırmızı oldum.

Elliot harika ve Christian’dan son derece farklıydı. Sıcak ve açıktı ve Kate’le fiziksel, fazla fiziksel, aşırı
fizikseldi. Ellerini birbirlerinin üstünden çekemiyorlardı ve dürüst olmak gerekirse bu utanç vericiydi;
bense kıskançlıktan kuduruyordum.

Kate yirmi dakika kadar sonra pizzayla döndü ve etrafımız sandıklarla çevrili halde, yeni oturma
alanımıza oturup kutudan yemeğe koyulduk. Kate’in babası bizi hayal kırıklığına uğratmamıştı. Daire
faza geniş değildi, ama üç yatak odası ve Pike Place Market’m kendisine bakan geniş oturma alanıyla
yeterince büyüktü. Her taraf parke zemin ve kırmızı tuğlayla kaplıydı; mutfak tezgâhları düz betondu.
Hayli kullanışlı ve hayli moderndi, ikimiz de şehrin merkezinde olmaya bayılıyorduk.

Saat sekizde girişteki telefon çaldı. Kate ayağa fırlarken, benim de yüreğim ağzıma geldi.
“Bayan Steele ve Bayan Kavanagh için teslimat.” Hayal kırıldığı damarlarımda özgürce ve davetsizce

dolaşmaya başladı. Christian değildi.
“ikinci kat, daire iki.”
Kate teslimatçı çocuğu içeri aldı. Kate’i dar kot pantolonu, tişörtü ve birkaç tutamı özgürlüğünü ilan

etmiş, tepede toplu saçlanyla gören vucağun ağzı açık kalmıştı. Arkadaşım, erkeklerin üzerinde bu etkiyi
bırakırdı. Çocuğun elinde, üzerine helikopter biçiminde bir balon tutturulmuş bir şampanya şişesi vardı.
Kate onu göz kamaştırıcı bir gülümsemeyle geçirdikten sonra, kartı yüksek sesle okumaya koyuldu.

Bayanlar, Yeni evinizde bol şans. Christian Grey
Kate onaylamayan bir ifadeyle kafasını sallıyordu.
“Neden sadece ‘Christian’dan’ yazamıyor ki? Ve şu acayip helikopter balonu da neyin nesi?” “Charlie

Tango.”
“Ne?”
“Christian beni Seattle’a helikopteriyle götürdü.” Omzumu silktim.
Kate bana ağzı açık bakıyordu. Bu gibi durumlara sessiz ve sersemlemiş Katherine Kavanagh’a

bayıldığımı söylemek zorundayım. Nadir rastlanan durumlardı. Kısa ama lüks bir an boyunca tadını
çıkardım.

Gururla, “Evet, bir helikopteri var ve onu bizzat kendisi kullandı, ” diye belirttim.
“Elbette insanı rahatsız edecek kadar zengin olan piçin helikopteri vardır. Neden bana söylemedin?”

Kate bana suçlar gibi bakıyordu, ama bir yandan da gülümseyerek kafasını sallıyordu.
“Son zamanlarda kafam o kadar dolu ki.” Kaşlarını çattı.
“Ben yokken iyi olabilecek misin?”
Güven veren bir sesle, “Elbette, ” dedim. Yeni şehir, iş güç yok... kafadan kontak bir erkek arkadaş da

cabası.
“Ona adresimizi sen mi verdin?”
Umursamaz bir tavırla, “Hayır ama sapık takipçilik önemli özellikleri arasındadır, ” diye mırıldandım.
Kate’in kaşları iyice çatıldı.
“Nedense şaşırmadım. Beni endişelendiriyor, Ana. Neyse ki en azından iyi bir şampanya; soğutulmuş

da.”
Elbette. Sadece Christian soğutulmuş şampanya gönderebilirdi. Ya da bunu sekreterine veya belki de

Taylor’a yaptırırdı. Şişeyi oracıkta, hemen açtık ve çay fincanlarımızı bulduk. Paketlenen son eşyalar onlar
olmuştu.

“Bollinger Grande Année Rosé 1999, kusursuz bir rekolte.” Kate’e sırıttım ve fincanlarımızı
tokuşturduk.

Şaşırtıcı derecede tazeleyici bir gece uykusunun ardından, gri bir pazar sabahına uyandım ve

sandıklarıma bakarak bir süre uyanık yattım. Bilinçaltını, dudaklarını büzerek, Şimdi şu kutulan açıyor
olman gerek, diye söyleniyordu. Hayır... Bugün büyük gün. içimdeki tanrıça, bilinçaltımın hemen yarımda
duruyor, bir ayağından diğerine zıplayıp duruyordu. Beklenti, başımın üstünde koyu renkli tropik bir
fırtına bulutu gibi ağır ve uğursuz asılı duruyordu. Bana neler yapacağını hayal etmeye çalışırken, daha
karanlık, daha şehvetli ve büyüleyici bir acının yanında, kelebekler de karnıma üşüştüler. Ve tabii ki o
lanet olası kontratı imzalamaya mecburdum, ya da gerçekten mecbur muydum? Yatağımın yanında yerde
duran bilgisayardan gelen epostayı haber veren sesi duydum.

Kimden: Christian Grey Konu: Sayılarla Hayatım Tarih: 29 Mayıs 2011 08:04
Kime: Anastasia Steele
Arabayla gelirsen, Escala'mn yer altı garajı için giriş koduna ihtiyacın olacak. Beşinci bölüme park et.

Benimkilerden biridir.
Asansör için kod: 1880 Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Mükemmel Bir Rekolte Tarih: 29

Mayıs 2011 08:08 Kime: Christian Grey
Evet, Efendim. Anlaşıldı.
Şampanya ve şu anda yatağıma bağlı duran şişme Charlie Tango için teşekkürler. Ana
Kimden: Christian Grey
Konu: Gıpta
Tarih: 29 Mayıs 2011 08:11 Kime: Anastasia Steele Rica ederim.
Geç kalma.
Şanslı Charlie Tango. Christian Grey
CEO, Grey Şirketler Topluluğu
Patronluk taslayan hali karşısında gözlerimi devirdiysem de son satırlar beni gülümsetmişti. Elliot’m

düne gece geri dönüp
dönmediğini merak ederek ve sinirlerimi yatıştırmaya çalışarak banyoya yürüdüm.
Audi’yi yüksek topuklularla kullanabiliyordum! Saat tam 12:55’te Escala’mn otoparkına girdim ve beş

numaralı alana park ettim. Kaç bölüm ona aitti acaba? Daha küçük iki Audi SUV ile birlikte, Audi SUV
ve R8 de oradaydılar... Siperliğimdeki ışıklı makyaj aynasında nadiren sürdüğüm rimelimi kontrol ettim.
Kaplumbağamda bu aynalardan yoktu.

Haydi kızım! içimdeki tanrıça, elinde ponponlarıyla amigo kız havasındaydı. Asansörün sonsuzluk
aynalarında, mürdüm eriği rengi elbisemi pekâlâ, Kate’in elbisesini kontrol ettim. Bu elbiseyi son
giyişimde, üstümden hemen çıkarmak istemişti. Vücudum bu düşünceyle kasıldı. Bu enfes bir histi,
nefesimi tuttum. İçime Taylor’ın aldığı iç çamaşırlarını giymiştim. Asker tıraşlı kafasının Agent
Provocateur ya da her nereden aldıysa o mağazanın koridorlarında dolaştığını düşününce kızardım.
Kapılar açıldı ve kendimi bir numaralı dairenin holünün tam karşısında buldum.

Ben asansörden çıkarken, Taylor çift kanatlı kapıda duruyordu. “İyi öğleden sonralar, Bayan Steele, ”
dedi.

“Ah, lütfen bana Ana de.”
“Ana.” Gülümsedi. “Bay Grey sizi bekliyor.”
Buna hiç şüphe yok.
Christian oturma odasındaki kanepede pazar gazetelerini okuyordu. Taylor beni oturma odasına buyur

ederken, kafasını kaldırıp baktı. Oda aym hatırladığım gibiydi; buraya gelişimin üstünden bir hafta
geçmişti, ama bana çok daha uzun geliyordu. Üzerinde beyaz, bol bir keten gömlek ve kot pantolon

vardı. Ayağında ayakkabı ya da çorap yoktu. Saçları dağınık ve kendi haline bırakılmıştı; gözleri muzip
bir ışıltıyla parlıyordu. Ayağa kalktı ve güzel, biçimli dudaklarında memnun, beğeni dolu bir
gülümsemeyle bana doğru yürüdü.

Odanın girişinde, güzelliğiyle ve birazdan olacakların heyecanıyla felç olmuş gibi, hiç kıpırdamadan
durdum. Aramızdaki o tanıdık elektrik yine oradaydı; karnımın alt kısmında kıvılcımlar saçarak beni ona
çekiyordu.

Beni hayranlık dolu gözlerle süzerken, “Hımmm... şu elbise, ” diye mırıldandı. “Hoş geldiniz, Bayan
Steele, ” diye fısıldadı ve çenemi tutup eğilerek dudaklarıma nazik, hafif bir öpücük kondurdu.
Dudaklarının dudaklarıma temasının etkisi bütün vücudumda yankı buldu. Nefesim kesildi.

Yanaklarım kızararak, “Merhaba, ” diye fısıldadım.
“Tam zamanında geldin. Dakikliği severim. Gel.” Elimi tutup beni kanepeye yönlendirdi. “Sana

göstermek istediğim bir şey var, ” dedi ve oturduk. Bana Seattle Times’ı uzattı. Sekizinci sayfada,
ikimizin mezuniyet töreninde çekilmiş bir fotoğrafımız vardı. Lanet olsun. Gazeteye çıkmıştım. Başlığa
baktım.

Christian Grey ve arkadaşı, WSU Vancouver’da mezuniyet töreninde.
Güldüm. “Demek şimdi ‘arkadaşın’ oldum.”
“Öyle görünüyor. Ve gazetede çıktığına göre, doğru olmalı.” Sırıtıyordu.
Yanımda, vücudu tamamen bana dönük, bacağını altına almış halde oturuyordu. Uzandı ve uzun işaret

parmağıyla saçımı kulağımın arkasına sıkıştırdı. Vücudumun canlanması, beklenti ve ihtiyaçla dolması
için dokunuşu yetmişti.

“Öyleyse, Anastasia, ne olduğum konusunda buraya son gelişine göre daha fazla fikir sahibisin.”
“Evet.” Konuyu nereye vardırmaya çalışıyor?
“Yine de geri geldin.”
Utanarak başımı salladım; gözleri alev alevdi. Düşünceyle savaşır gibi, kafasını salladı. Pat diye, “Bir

şeyler yedin mi?” diye sordu Siktir.
“Hayır.”
“Aç mısın?’ Rahatsız görünmemek için gerçekten çaba harcıyordu. ‘Temeğe değil, ” diye fısıldayınca,

burun delikleri tepki olarak kabardı.
Öne eğildi ve kulağıma, “Her zamanki gibi hevesli ve heyecanlısınız, Bayan Steele. Benden size küçük

bir sır, ben de öyleyim. Ama Dr. Greene birazdan burada olacak, ” dedi. Doğruldu. Beni usulca azarladı.
“Keşke bir şeyler yeseydin.” Isınan kanım bir anda soğumuştu. Lanet olsun, doktoru tamamen
unutmuştum.

İkimizin de dikkatini başka yere kaydırmak için, “Bana Dr. Greene hakkında ne söyleyebilirsin?” diye
sordum.

“Seattle’ın en iyi jinekologudur. Başka ne diyebilirim ki?” Omuz silkti.
“Senin doktorunla görüşeceğimi sanıyordum; sakın bana kadın olduğunu söyleme, çünkü sana

inanmam.”
Bana saçmalama dercesine bir bakış attı.
Usulca, “Bir uzmana görünmenin daha uygun olacağını düşünüyorum, ” dedi. “Sence de öyle değil

mi?”
Başımı salladım. Tanrı aşkına, kadın Seattle’ın en iyi jinekologuysa, Christian onu beni görmesi için

pazar günü, hem de tam öğle yemeği saatine ayarlamıştı. Maliyetini hayal dahi edemiyordum. Christian
nahoş bir şey anımsamış gibi, aniden kaşlarını çattı.

“Anastasia, annem bu akşam yemeğe gelmeni istiyor. Sanırım Elliot da Kate’i davet edecek. Bu konuda
ne hissedersin bilmem. Seni ailemle tanıştırmak benim için tuhaf olacak.”

Tuhaf mı? Neden?
“Benden utanıyor musun?” Kırgınlığımın sesime yansımasına mani olamamıştım. “Elbette, hayır.”

Gözlerini devirdi.
“Neden tuhaf?”
“Çünkü bunu daha önce hiç yapmadım.”
“Neden senin gözlerini devirmene izin var da benim yok?”
Gözlerini kırpıştırdı. “Gözlerimi devirdiğimin farkında bile değildim.” “Ben de olmam, genelde, ”

diye lafı yapıştırdım.
Christian bana tek kelime etmeden baktı. Taylor kapıda belirdi. “Dr. Greene geldi, efendim.”
“Bayan Steele’nin odasına al.”
Bayan Steele’nin odası!
Ayağa kalkıp bana elini uzatırken, “Biraz doğum kontrolüne hazır mısın?” diye sordu. Şok içinde,

“Sen de gelmeyeceksin, değil mi?” diye sordum.
Güldü. “İnan bana izlemek için çok iyi bir para verirdim, Anastasia, ama doktorun onaylayacağını

sanmıyorum.”
Elini tuttum ve beni ayağa kaldırıp uzun uzun öptü. Şaşkınlık içinde, kollarını sıkı sıkı kavradım.

Saçlarımın arasındaki eli başımı tutuyor ve alnı alnımda, beni kendine çekiyordu.
“Burada olmana çok memnunum,

” diye fısıldadı. “Seni çırılçıplak soymak için sabırsızlanıyorum.”

BÖLÜM ON SEKİZ
Dr. Greene, uzun boylu, sarışın ve lacivert takımı içinde son derece şıktı. Bana Christian’ın ofisinde

çalışan kadınları hatırlatmıştı. Kalemle çizilmiş gibi görünen Stepford kadınlarından bir başkası gibiydi.
Uzun saçlarım zarif bir topuzla toplamıştı. Kırklı yaşların başında olsa gerekti.

“Bay Grey.” Christian’ın uzattığı eli sıktı.
“Bu kadar kısa süre içinde geldiğiniz için teşekkürler, ” dedi Christian.
“Ben de hizmetimin karşılığım fazlasıyla ödediğiniz için teşekkür ederim, Bay Grey. Bayan Steele.”

Gülümserken yüzünde, serinkanlı ve inceler gibi bir ifade vardı.
El sıkıştık ve aptallara tahammülü olmayan kadınlardan biri olduğunu anladım. Kate gibi. Ondan

hemen hoşlanmıştım. Christian’a keskin bir bakış attı ve Christian, tuhaf bir duraksamanın ardından,
mesajı aldı.

“Ben aşağıda olacağım, ” diye mırıldandı ve yatak odam olacak yerden ayrıldı.
“Pekâlâ, Bayan Steele. Bay Grey sizinle ilgilenmem için bana küçük bir servet ödüyor. Sizin için ne

yapabilirim?”
Umn uzadıya bir muayene ve uzun bir tartışmanın ardından, Dr. Greene ve ben mini haplarda karar

kıldık. Bana ödemesi halledilmiş bir reçete yazdı ve hapları yarın almamı söyledi. Konunun sadedinden
ayrılmayan tarzını sevmiştim. İlacı her gün aym saatte almam konusunda uzun bir söylev çekti. Ve Mr.
Grey’le sözüm ona ilişkim konusunda meraktan öldüğünü anlamak güç değildi. Ona hiçbir detay
vermedim. Nedense, Christian’ın Kırmızı Acı Odası’m görmüş olsa bu kadar sakin ve kontrollü
kalabileceğini sanmıyordum. Kapalı kapının önünden geçip alt kata, Christian’ın oturma odası olarak
kullandığı sanat galerisine inerken yanaklarım al al olmuştu.

Christian kanepesinde oturmuş kitap okuyordu. Müzik sisteminden yükselen nefes kesici arya,
Christian’ın etrafında dönerek onu kucaklıyor ve odayı tatlı, insanın ruhuna işleyen bir melodiyle
dolduruyordu. Christian dingin görünüyordu. Biz içeri girerken dönüp baktı ve bana gülümsedi.

Samimi bir ilgiyle, “Bitirdiniz mi?” diye sordu. Uzaktan kumandayı şöminesinin altında duran ve
iPod’unu barındıran ince beyaz kutuya doğrultunca enfes müziğin sesi kısıldı, ama geri planda çalmayı
sürdürdü. Christian ayağa kalkıp bize yaklaştı.

“Evet, Bay Grey. Ona iyi bakın. Çok güzel, zeki bir genç bayan.”
Christian da benim gibi şaşırmıştı. Bir doktorun ağzından çıkmak için ne uygunsuz bir cümleydi.

Yoksa Christian’a pek de incelikli olmayan bir uyarıda mı bulunuyordu? Christian derhal toparlandı.
“Niyetim de bu zaten, ” diye mırıldanırken düşünceliydi. Ona baktım ve mahcup bir tavırla omuz

silktim.
Doktor, Christian’ın elini sıkarken soğuk bir tavırla, “Faturamı iletirim, ” dedi. “İyi günler ve bol şans,

Ana.” Biz el sıkışırken, gülümsemesiyle gözleri kırışmıştı.
Taylor bir anda ortaya çıkıp doktora çift kanatlı kapıdan dışarı, asansöre doğru eşlik etti. Bunu nasıl

başarıyordu? Nerede bekliyordu?
Christian, “Nasıldı?” diye sordu.
“İyi, teşekkürler. Önümüzdeki dört hafta boyunca, her tür cinsel aktiviteden uzak durmam gerektiğini

söyledi.”
Christian’ın ağzı şaşkınlıkla açılınca kendimi daha fazla tutamayıp aptal gibi sırıttım. “Kandırdım!”
Gözlerini kıstı ve gülmeyi hemen kestim. Aslında bayağı haşin görünüyordu. Ah, siktir. Yüzümdeki

kan çekilirken bilinçaltını köşede titriyordu ve Christian’ın beni tekrar dizine yatırdığını görür gibi

oldum.
“Kandırdım!” dedi ve pis pis sırıttı. Beni belimden yakalayıp kendine çekti. Parmaklarını saçlanmm

arasmdan geçirip gözlerimin içine bakarken, “İflah olmazsınız, Bayan Steele, ” diye mırıldandı. Beni
hararetle öptü; destek almak için kaslı kollarına sıkı sıkı tutundum.

“Sana hemen şimdi ve burada sahip olmak istesem de bir şeyler yemen gerek. Benim de. Birazdan
üstümde bayılmanı istemem, ” diye mırıldandı.

“Beni sadece bunun için mi istiyorsun, vücudum için?” diye fısıldadım. “O ve bir de şu çok bilmişliğin
için, ” dedi nefes nefese.

Beni bir kez daha tutkuyla öptü; sonra aniden çekilip elimi tuttu ve beni mutfağa götürdü. Başım
dönüyordu. Bir an şakalaşırken, bir sonrakinde... Isınan yüzümü elimle yelpazeledim. Bu adam ayaklı
seksti ve şimdi dengemi geri kazanıp bir şeyler yemem gerekiyordu. Arya geri planda çalmayı
sürdürüyordu.

“Müzik ne?”
“Villa Lobos, Bachianas Brasileiras'tan bir arya. İyi, değil mi?” Ona tamamen katılarak, evet diye

mırıldandım.
Kahvaltı barı iki kişi için hazırlanmıştı. Christian dolaptan bir salata kâsesi çıkardı. “Tavuklu Sezar

salatası senin için uygun mu?”
Ah, Tanrıya şükür, ağır bir şey yok.
“Evet, uygun, teşekkürler.”
Zarif hareketlerle mutfağın içinde dolaşmasını izledim. Bedeniyle bir yandan o kadar barışıkken diğer

yandan ona dokunulmasını istemiyordu... Belki de için için barışık değildi. Hiçbir adam bir ada değildir
diye düşündüm; belki de Christian Grey dışında hiçbir adam.

Beni daldığım düşüncelerden çekerken, “Ne düşünüyorsun?” diye sordu. “Hareketlerini izliyorum.”
Tek kaşım kaldırırken eğlenir gibiydi.
Kuru bir sesle, “Ve?” dedi Biraz daha kızardım. “Çok zarifsin.”
“Teşekkürler, Bayan Steele, ” diye mırıldandı. Elinde bir şarap şişesiyle yanıma oturdu. “Chablis?”
“Lütfen.”
“Salatadan al, ” derken sesi yumuşaktı. “Anlat bakalım, hangi metotta karar kıldınız?” Sorusuyla bir an

afalladım, ama sonra Doktor Greene’nin ziyaretinden bahsettiğini anladım. “Mini hap.”
Kaşlarını çattı.
“Ve her gün doğru saatte almayı hatırlayacaksın, öyle mi?” Tanrım, elbette hatırlayacağım. Nereden

biliyordu? Düşününce yüzüm kızardı. Belki de on beşten biri ya da birkaçı sayesinde biliyordu.
Kuru bir mırıltıyla, “Senin bana hatırlatacağından eminim, ” dedim. Bana eğlenir gibi, lütufkâr bir

edayla baktı.
“Takvimime alarm eklerim.” Sırıttı. ‘Ye.”
Sezar salatası muhteşemdi. Ne kadar acıktığımı görmek beni şaşırtmıştı ve onunla birlikte olmaya

başladığımdan beri ilk kez, yemeğimi ondan önce bitirdim. Şarap buruk, temiz ve meyveliydi.
“Her zamanki gibi heveslisin, Bayan Steele?” Boşalan tabağıma gülümseyerek baktı. Ona kirpiklerimin

arasından baktım.
“Evet, ” diye fısıldadım.
Nefesi durdu. Ve bana bakarken, aramızdaki hava ağır ağır değişmeye, elektriklenmeye başladı. Koyu

gözlerinde ihtiras ateşleri
yanarken beni de yanına kattı. Christian ayağa kalktı, aramızdaki boşluğu kapatıp beni bar

sandalyesinden kollarının arasına çekti.
Gözlerimin içine bakarak, “Bunu istiyor musun?” diye soludu. “Hiçbir şey imzalamadım.”
“Biliyorum, ama bugünlerde bütün kuralları çiğniyorum.” “Bana vuracak mısm?”
“Evet, ama canın yanmayacak. Şu anda seni cezalandırmak istemiyorum. Beni dün akşam yakalasaydm,

bambaşka bir hikâye olurdu.”
Tanrı aşkına. Canımı yakmak istiyordu... Bununla nasıl baş edebilirdim ki? Korkumun yüzüme

yansımasına engel olamadım.
“Kimsenin seni aksine ikna etmesine izin verme, Anastasia. Benim gibi insanların bunu yapma

nedenlerinden biri, acı vermeyi ya da çekmeyi sevmemizdir. Çok basit. Sense sevmiyorsun ve ben günün
büyük kısmını buna kafa yorarak geçirdim.”

Beni tekrar kendine çektiğinde, ereksiyonunu karnımda hissettim. Kaçmalıydım, ama kaçamıyordum.
Ona, anlamanın yakınından bile geçmediğim derin ve köklü bir yerden çekiliyordum.

“Herhangi bir sonuca vardın mı?” diye fısıldadım.
“Hayır ve şu anda tek istediğim seni bağlayıp aklım başından alana dek düzmek. Buna hazır mısm?”
Bedenimdeki her şey aynı anda kasıhrken, “Evet, ” diye soludum.
“İyi. Gel.” Elimi tuttu ve kirli bulaşıkları kahvaltı barının üstünde bırakarak üst kata yürüdük.
Kalbim gümbürdemeye başlamıştı bile. İşte buydu. Bu işi yapacaktım. İçimdeki tanrıça dünya çapında

bir balerin gibi parmak ucunda dönüyor, dönüyordu. Christian oyun odasının kapısını açtı, benim
geçmem için kenara çekildi. Ve işte bir kez daha Kırmızı Acı Odası’ndaydım.

Aynıydı; deri kokusu, limon esanslı cila ve koyu renk ahşap... Her şey çok şehvetliydi. Isınan kanım
vücudumda korkuyla çağlıyordu. Adrenalin, şehvet ve özlemle karışmıştı. Baş döndürücü, güçlü bir
kokteyldi. Christian’ın duruşu tamamen değişmiş, daha sert ve acımasız bir hal almıştı. Bana bakarken,
gözleri yakıcı, şehvetli... hipnotize ediciydi.

Her kelimesi ağır ve ölçülü, “Bu odadayken, tamamen benimsin, ” diye soludu. “Sana uygun
gördüğüm şekilde davranabilirim. Anlıyor musun?”

Bakışları o kadar yoğundu ki. Ağzım kupkuru, yüreğim göğsümden fırlayıp çıkacakmış gibiydi; başımı
salladım.

Usulca, “Ayakkabılarım çıkar, ” diye emretti.
Yutkundum ve biraz sarsakça, ayakkabılarımı çıkardım. Eğildi, ayakkabılarımı alıp kapının yanma

bıraktı.
‘İyi, senden bir şey yapmanı istediğimde tereddüt etme. Şimdi o elbiseyi üstünden çıkaracağım. Yanlış

hatırlamıyorsam bu, günlerdir yapmak istediğim bir şeydi. Bedeninle barışık olmanı istiyorum, Anastasia.
Güzel bir vücudun var ve ben ona bakmaya bayılıyorum. Onu izlemek bir keyif. Aslında sana gün boyu
bakabilirim ve çıplaklığından utanç ya da mahcubiyet duymamanı istiyorum. Anlıyor musun?”

“Evet.”
“Evet, ne?” Gözlerimin içine bakarak üzerime eğildi. “Evet, Efendim.”
“Bunda ciddi misin?” diye çıkıştı. “Evet, Efendim.”
“İyi. Kollarını başının üstüne kaldır.”
Bana söyleneni yaptım. Uzanıp elbisenin etek ucunu tuttu. Elbiseyi yavaşça bacaklarımdan,

kalçalarımdan, göbeğimden, memelerimden, omuzlarımdan ve başımdan yukarı çekti. Beni incelemek
için geri çekildi ve gözlerini benden bir an ayırmadan, dalgın tavırlarla elbisemi katladı. Kapının
yanındaki büyük bir şifonyerin üstüne koydu. Uzandı ve çenemi tuttu. Dokunuşu tenimi âdeta yakıyordu.

“Dudağını ısırıyorsun, ” diye soludu. Gizemli bir sesle, “Bunun ne anlama geldiğini biliyorsun, ” diye

ekledi. “Arkanı dön.”
Hemen, hiç tereddütsüz döndüm. Sutyenimin kopçasını çözdü ve iki askısından tutup kollarımdan

aşağı çekti. Sutyeni kaydırırken, parmakları ve başparmaklarının tırnakları tenime sürtünüyordu.
Dokunuşu belkemiğimden aşağı ürpertiler gönderiyor, vücudumdaki bütün sinir uçlarını uyandırıyordu.
Christian, yanımda, ondan yayılan ısıyı hissedebileceğim kadar yakınımda duruyor ve beni baştan ayağa
ısıtıyordu. Saçlarımı sırtımdan aşağı dökülecek şekilde çekti, ensemdeki bir tutamı yakalayıp başımı yana
yatırdı. Burnunu açığa çıkan boynumdan aşağı ve sonra tekrar yukarı doğru sürterken, kokumu içine
çekiyordu. Karın kaslarım, şehvet ve istekle kasılmıştı. Tanrım bana doğru dürüst dokunmamıştı bile ve
onu istiyordum.

Kulağımın altında bir öpücük kondururken, “Her zamanki gibi ilahi kokuyorsun, Anastasia, ” dedi.
inledim.
“Yavaş, ” diye soludu. “Ses çıkarmak yok.”
Saçlarımı arkama çekti ve şaşkın bakışlarım altında, hızlı ve hünerli parmaklarıyla tek bir örgü halinde

örmeye başladı. İşi bitince, ucunu görünmeyen bir saç bandıyla tutturdu ve sertçe tutup beni kendine
doğru çekti.

“Buradayken saçlarının örgülü olmasını seviyorum, ” diye fısıldadı.
Hımm... neden? Saçımı bıraktı. “Dön, ” diye emretti.
Söyleneni yaptım; nefesim sığ, korkum ve özlemim birbirine geçmiş durumdaydı. Baş döndürücü bir

karışımdı.
“Senden bu odaya gelmeni istediğimde üzerinde bu kıyafet olacak. Sadece külotun. Anlıyor musun?”
“Evet.”
“Evet, ne?” Bana dik dik bakıyordu. “Evet, Efendim.”
Ağzının bir köşesi bir gülümsemenin gölgesiyle kıvrıldı.
“Aferin kızıma.” Gözleri gözlerimi delip geçiyordu sanki. “Sana buraya gelmeni söylediğimde, şurada

diz çökmeni istiyorum demektir.” Kapının yanındaki bir noktayı işaret ediyordu. “Şimdi dediğimi yap.”
Sözlerini zihnimde işleyerek gözlerimi kırpıştırdım ve sonra dönüp, emrettiği gibi, biraz sarsak

hareketlerle diz çöktüm.
“Topuklarının üstüne oturabilirsin.” Oturdum.
“Ellerini ve kollarının alt kısmını, bacaklarının üstüne yerleştir. İyi. Şimdi bacaklarını arala. Biraz daha.

Biraz daha. Mükemmel. Yere bak.”
Yanıma geldi; ayakları ve kaval kemikleri görüş alanımın içindeydi. Çıplak ayaklar. Sonradan

hatırlamamı istiyorsa, not almam gerekecekti. Elini aşağı uzattı ve saç örgümü bir kez daha kavrayıp
arkaya çekerek ona bakmamı sağladı. Canım acımamıştı.

“Bu pozisyonu akimda tutacak mısın, Anastasia?” “Evet, Efendim.”
“İyi. Burada kal, sakın kıpırdama.” Odadan çıktı.
Dizlerimin üstünde bekledim. Nereye gitmişti. Bana ne yapacaktı. Zaman ilerliyordu. Beni ne kadar

uzun bir süre böyle bıraktığı konusunda hiçbir fikrim yoktu. Birkaç dakika, beş, on? Nefesim sıklaştı.
Beklenti içimi kemiriyordu.

Birden geri geldi ve ben kendimi aynı anda hem daha sakin hem daha heyecanlı hissettim. Bundan daha
heyecanlı olabilir miydim? Ayaklarını görebiliyordum. Kot pantolonunu değiştirmişti. Üzerindeki daha
eski, yıpranmış, yumuşak ve çok yıkanmış bir pantolondu. Tanrım. Bu pantolon cidden seksiydi. Kapıyı
kapattı ve arkasına bir şey astı.

“Aferin kızıma. Anastasia, böyle çok hoş görünüyorsun. Aferin. Ayağa kalk.” Kalktım, ama yüzümü

yerden kaldırmadım.
“Bana bakabilirsin.”
Ona kaçamak bir bakış attım. Bana dikkatle, âdeta inceleyerek bakıyordu, ama gözleri yumuşamıştı.

Gömleğini çıkarmıştı. Ah Tanrım.... Ona dokunmak istiyordum. Kot pantolonunun üst düğmesi açıktı.
“Şimdi seni zincirleyeceğim, Anastasia. Sağ elini bana ver.”
Ona elimi verdim. Avucumu yukarı çevirdi ve ben ne olduğunu anlamadan, sağ elinde varlığım fark

etmediğim binici kamçısını elime indirdi. O kadar hızlı olup bitmişti ki, şaşkınlıktan anlayamadım bile.
Daha da şaşırtıcı olan, canımın acımamasıydı. Şey, çok fazla değil. Sadece hafif bir batma hissi.

“Kendini nasıl hissediyorsun?” diye sordu. Anlamayarak gözlerimi kırpıştırdım. “Bana cevap ver.”
“Tamam.” Kaşlarımı çattım. “Kaşlarını çatma.”
Gözlerimi kırpıştırdım ve duygusuz görünmeyi denedim. Başardım. “Canın yandı mı?”
“Hayır.”
“Acımayacak. Anladın mı?”
“Evet.” Sesim şüpheliydi. Gerçekten acımayacak mıydı?
“Ciddiyim, ” dedi.
Tanrım, nefesim o kadar sıklaşmıştı ki. Ne düşündüğümü biliyor muydu yoksa? Bana kamçıyı gösterdi.

Kahverengi deriden örülmüştü. Gözlerim hızla gözlerine çevrildiğinde, bakışları alev almış ve âdeta
eğlenir gibiydi.

“Amacımız zevk vermek, Bayan Steele, ” diye mırıldandı. “Gel.” Dirseğimi tuttu ve beni ızgaranın
altına çekti. Uzandı ve siyah deri bileklikli birkaç pranga indirdi.

“Bu ızgara, prangalar üstünde hareket edecek şekilde tasarlandı.” Kafamı kaldırdın! Lanet olsun.
Metro haritasına benziyordu.

“Burada başlayacağız, ama seni ayakta düzmek istiyorum. Bu yüzden, şuradaki duvarda son
bulacağız.” Binici kamçısıyla büyük, ahşap X’in durduğu duvarı işaret etti.

“Ellerini başının üstüne koy.”
Kendimi bedenimden ayrılmış, etrafımda olup bitenleri rahat bir gözlemcinin gözlerinden izler gibi

hissediyordum. Bu, büyüleyici ötesiydi. Erotik ötesi. Kesinlikle yaptığım en heyecan verici ve ürkütücü
şeydi. Kendimi, kendi ifadesine göre, bombokluğun elli tonunu bir arada barındıran güzel bir erkeğin
insafına sunuyordum, içimden geçen anlık korkuyu bastırdım. Kate ve Elliot burada olduğumu
biliyorlardı.

Bileklikleri takarken, çok yakınımda duruyordu. Gözlerimi göğsüne sabitledim. Yakınlığı muhteşemdi.
Vücut şampuanı ve Christian kokuyordu; insana heyecan veren bir karışımdı bu ve bu koku beni şimdiki
zamana geri sürükledi. Burnumu ve dilimi o göğüs tüylerinin arasında dolaştırmak istiyordum. Tek
yapmam gereken öne eğilip...

Bir adım geri çekildi ve yüzünde örtülü, şehvetli, dünyevi bir ifadeyle bana baktı. Ve ben, ellerim bağlı,
çaresiz bir durumdaydım. Sadece güzel yüzüne bakmıyordum, bana duyduğu ihtiyaç ve özlemi okurken
bacaklarımın arasındaki ıslaklığı hissediyordum. Etrafımda ağır adımlarla dönüyordu.

“Böyle yukarı bağlanmış halinizle iyi görünüyorsunuz, Bayan Steele. Üstelik o çok bilmiş çeneniz
şimdilik kapalı. Hoşuma gitti.”

Bir kez daha karşıma dikildi ve parmaklarını külotuma takıp hiç telaşsız bir hızla, bacaklarımdan aşağı
kaydırdı. Beni acı verici bir yavaşlıkla soyarak en sonunda önümde dizlerinin üstüne indi. Gözlerini
gözlerimden ayırmadan külotumu avucunun içinde buruşturdu ve burnuna götürüp derin derin kokladı.
Siktir. Bunu gerçekten yaptı mı? Bana günahkâr bir sırıtışla bakarak, külotumu kot pantolonunun cebine

soktu.
Yerden bir orman kedisi gibi, aheste hareketlerle doğruldu ve binici kamçısının ucunu göbek deliğime

tutup aheste aheste çevirerek benimle âdeta alay etmeye başladı. Derinin temasıyla ürperip inledim.
Kamçının ucunu bel çevremden ayırmadan, bir kez daha etrafımda döndü, ikinci turda kamçıyı aniden
savurdu ve tam popomun altına... cinsel organımın yakınına... isabet ettirdi. Bütün sinir uçlarım dikkat
kesilirken, şaşkınlıkla haykırdım. Bileğimdeki prangalara asıldım. Şokun etkisi içimde akıyordu; bu
olabilecek en tatlı, en tuhaf ve hedonist duyguydu.

Etrafımda dönmeyi sürdürürken, “Sessiz, ” diye fısıldadı. Kamçı belimin biraz üstündeydi. Bu kez,
aynı noktaya bir kez daha indiğinde, bekliyordum. Bedenim tatlı ve yakıcı ısırışıyla sarsıldı.

Çevremde dönerken, kamçıyı bir kez daha savurdu. Bu kez meme ucuma denk gelmişti ve sinir
uçlarım haykırırken, başımı arkaya attım. Diğerine vurdu... kısa, hızlı ve tatlı bir ceza. Meme uçlarım
saldırının etkisiyle sertleşip uzamıştı; deri bilekliklere sertçe asılırken, yüksek sesle inledim.

“İyi geliyor mu?” diye soludu. “Evet.”
Bir kez daha, bu kez kaba etlerime vurdu. Canım bu kez acımıştı. “Evet, ne?”
Ağlamaklı bir sesle, “Evet, Efendim, ” dedim.
Durdu. Ama onu artık göremiyordum. Bedenimde çağlayan sayısız hissi özümsemeye çalışırken,

gözlerim kapalıydı. Çok ağır hareketlerle, karnımdan aşağı güney istikametinde, küçük, ısırıcı kamçı
darbeleri indiriyordu. Bu işin nereye gittiğini biliyordum ve kendimi şartlamaya çalıştım, ama klitorisime
isabet edince, yüksek sesle haykırdım.

“Ah... lütfen!” diye inledim.
“Sessiz, ” diye emretti ve arkama bir darbe daha indirdi.
Böyle olmasını beklemiyordum. Kaybolmuştum. Bir his denizinde kayıptım. Ve birden kamçıyı kasık

tüylerimin arasına, cinsel organıma, vajinamın girişine doğru sürükledi.
“Ne kadar ıslandığını gör, Anastasia. Gözlerini ve ağzım aç.”
Tamamen baştan çıkmış halde, emrine itaat ettim. Kamçının ucunu tıpkı rüyamdaki gibi, ağzıma itti.

Ah, Tanrım.
“Tadına bak. Em. İyice em, bebek.”
Gözlerim gözlerine kilitlenirken, ağzım kamçının etrafma kapandı. Dolgun deri tadını ve uyarılmamın

tuzunun tadını alabilmiştim. Christian’ın gözleri çakmak çakmaktı. Halinden hoşnut görünüyordu.
Kamçının ucunu ağzımdan çekti, öne uzanıp beni yakaladı ve ağzıyla ağzımı âdeta istila ederek, sertçe

öptü. Kollarımı etrafına dolayıp beni kendine çekti. Göğsü göğsüme yaslandı. Ona dokunmak için can
atıyordum, ama dokunamazdım; ellerim başımın üstünde, işe yaramaz durumdaydı.

“Ah, Anastasia, muhteşem bir tadın var, ” diye soludu. “Seni boşaltayım mı?” “Lütfen, ” diye
yalvardım.

Kamçı popoma indi. Ahh!
“Lütfen, ne?”
“Lütfen, Efendim, ” diye sızlandım. Bana zafer dolu bir ifadeyle gülümsedi. “Bununla mı?”

Görebilmem için kamçıyı havaya kaldırdı.
“Evet, Efendim.”
“Emin misin?” Bana sert bir ifadeyle bakıyordu. “Evet, lütfen, Efendim.”
“Gözlerini kapat.”
Odayı ve onu... ve kamçıyı dışarıda bırakarak gözlerimi yumdum. Bir kez daha, kamçıyla belime küçük,

ısırıcı darbeler indirmeye başladı. Aşağı kayarak klitorisimin etrafına yumuşacık, küçük dokunuşlarla, bir,

iki, üç defa tekrar tekrar vurdu. Ta ki ben nihayet buraya kadar daha fazlasını kaldıramayacak hale gelene
kadar. Muhteşem bir şekilde, gürültüyle ve güçsüzlükten eğilip bükülerek boşaldım. Bacaklarım jöle
kıvamını alırken, Christian’ın kollan etrafıma örtüldü. Başımı göğsüne yaslayıp kollarının arasında
çözüldüm; orgazmın artçı şokları beni mahvederken mırıldanıyor, inliyordum. Beni havalandırdı ve
birden, ellerim başımın üstünde bağlı halde, hareket etmeye başladık; sonra, cilalı çarpının serin ahşabım
sırtımda hissettim. Christian kot pantolonunun düğmelerini çözüyordu. Prezervatifini takarken, beni
kısa bir an için yere bırakıp haça yasladı ve sonra, beni tekrar kaldırırken, elleri bacaklarımın etrafına
sarıldı.

“Bacaklarını kaldır ve bana dola, bebek.”
Kendimi o kadar güçsüz hissediyordum ki... Yine de Christian bacaklarımı kalçalarına dolayıp altıma

yerleşirken, söylediğini yaptım. Tek bir hareketle içimdeydi ve kulağımda onun boğuk iniltisiyle, bir kez
daha haykırdım. Christian kendini içime iterken, kollarım omuzlarmdaydı. Tanrım, bu şekilde bayağı
derinlere ulaşabilmişti. Kendini tekrar tekrar içime iterken, yüzü boynumda, sert nefesi boğazımdaydı.
Hazzm içimde tekrar oluştuğunu

hissettim. Tanrım, hayır... Yine olmaz. Bedenimin yeri yerinden oynatan bir ana daha dayanabileceğim
sanmıyordum. Ama başka seçeneğim yoktu ve artık aşina olduğum bir kaçınılmazlıkla, kendimi bırakıp
tekrar boşaldım. Tatlı, eziyetli ve yoğundu. Benlik duygumu tamamen yitirmiştim. Christian
rahatlamasını sıkılı dişlerinin arasından haykırarak ve bunu yaparken bana sımsıkı tutunarak arkamdan
geldi.

İçimden çabucak çıktı ve bedeniyle benimkine destek vererek, sırtımı haça yasladı. Bileklikleri çözüp
ellerimi serbest bıraktı ve birlikte yere çöktük. Beni kucağına çekip kucakladı. Ben de başımı göğsüne
yasladım. Gücüm olsa ona dokunurdum ama yoktu. Kot pantolonunun üstünde olduğunu neden sonra
fark ettim.

“Aferin sana, bebek, ” diye mırıldandı. “Canın yandı mı?”
“Hayır, ” diye soludum. Gözlerimi açık tutmakta güçlük çekiyordum. Neden bu kadar yorgundum?
Beni göğsüne bastırıp parmaklarıyla firari saç tutamlarımı yüzümden çekerken, “Yanmasını bekliyor

muydun?” diye sordu.
“Evet.”
“Görüyorsun ya, korkunun büyük kısmı senin kafanda, Anastasia.” Duraksadı. “Yine yapar miydin?”
Yorgunluk zihnimi bulutlandırırken bir an düşündüm... Yine mi?
“Evet.” Sesim o kadar yumuşaktı ki. Beni sıkıca sardı.
“İyi. Ben de öyle, ” diye fısıldadı ve eğilip başımın tepesine bir öpücük kondurdu. ‘"Ve seninle işim

henüz bitmedi.” .
Benimle işi henüz bitmemiş. Tanrı aşkına. Daha fazlasını kaldırmam imkânsızdı. Tamamen bitik

durumdaydım ve baskın bir uyku isteğiyle mücadele ediyordum. Gözlerim kapalı halde, göğsüne
yaslanmıştım. Beni tamamen kolları ve bacaklarıyla sarmıştı ve kendimi... güvende ve ah, çok rahat
hissediyordum. Uyumama ve, olur ya, rüya görmeme izin verir miydi acaba? Bu saçma düşünceyle
dudaklarım kıvrıldı ve yüzümü Christian’ın göğsüne çevirip eşsiz kokusunu içime çekerek burnumu
sürttüm. Ama derhal gerildi... Ah, lanet olsun. Gözlerimi açıp ona baktım. Bana tepeden bakıyordu.

“Yapma, ” diye uyardı.
Kızardım ve göğsüne bir kez daha, özlemle baktım. Dilimi tüylerin arasında dolaştırmak ve onu

öpmek istiyordum; göğsünde rastgele birkaç küçük, açık renk yuvarlak noktacığın olduğunu ilk kez fark
ettim. Dalgın dalgın Suçiçeği ya da Kızamık? diye merak ettim.

Kendini geri çekip ellerini dizlerine yerleştirerek beni tamamen serbest bırakırken, “Kapının yanında
diz çök, ” diye emretti. Sıcaklığını kaybeden sesinin ısısı birkaç derece düşmüştü.

Sakar hareketlerle ayağa kalktım ve hızlı adımlarla kapıya gidip emrettiği şekilde diz çöktüm. Titrek,
çok ama çok yorgun bir haldeydim ve fena halde afallamıştım. Bu odada bu denli haz bulabileceğim
kimin aklına gelirdi? Ve bu kadar yorucu olacağı? Uzuvlarım hoş bir şekilde ağırlaşmış, doyuma
ulaşmıştı. İçimdeki tanrıçanın odasının kapısında “RAHATSIZ ETMEYİN” yazısı vardı.

Christian görüş alanımın kıyısında kıpırdıyordu. Göz kapaklarım inmeye başladı. “Yoksa sizi sıkıyor
muyum, Bayan Steele?”

Sıçrayarak uyandığımda Christian kollarını göğsünde kavuşturmuş karşımda duruyor ve bana dik dik
bakıyordu. Ah, lanet olsun, şekerleme yaparken yakalanmıştım. Bu hiç iyi olmayacaktı. Kafamı kaldırıp
ona bakınca bakışları yumuşadı.

“Ayağa kalk, ” diye emretti.
Ürkerek ayaklandım. Gözleri üzerimdeydi; dudakları büküldü. “Bitkinsin, değil mi?”
Utana sıkıla başımı salladım.
“Dayanıklılık, Bayan Steele.” Gözlerini kıstı. “Henüz size doymadım. Ellerini dua eder gibi önünde

tut.”
Gözlerimi kırpıştırdım. Dua etmek! Bana nazik olman için dua ediyorum! Söyleneni yaptım. Bir kablo

alıp bileğimin etrafına sardı ve plastiği sıktı. Lanet olsun. Gözlerim hızla gözlerine kaydı.
Gülümsemesini gizleyemeyerek, “Tanıdık geldi mi?” dedi.
Tanrım... Plastik kablolar. Clayton’s’ta raflardaki eksikleri doldururken... Bir anda her şey netlik

kazanmıştı. Bütün bedenim sil baştan adrenalin hücumuna uğrarken, ağzım açık halde ona baktım.
“Burada makasım var.” Görmem için makası havaya kaldırdı. “Seni bir saniyede içinden

çıkarabilirim.”
Bileklerimi ayırmayı deneyerek, bağları zorladım ve bunu yaparken plastik bileğime battı. Acımıştı,

ama bileklerimi serbest bıraktığım zaman sorun yoktu. Kablo etimi kesmiyordu.
“Gel.” Beni ellerimden tutup yatağa götürdü. Yatağın bu kez koyu kırmızı çarşaflarla kaplı olduğunu

ve her köşede bir pranganın beklediğini gördüm.
Eğildi ve kulağıma, “Daha fazlasını istiyorum, ” diye fısıldadı. “Çok daha fazlasını.”
Ve kalbim yine gümbürdemeye başladı. Ah, Tanrım.
“Ama elimi çabuk tutacağım. Yorgunsun. Karyolanın direğine tutun, ” dedi.
Kaşlarımı çattım. Yatağın üstünde olmayacaktı demek. Oymalı ahşap direği sıkıca kavrarken ellerimi

aralayabildiğimi fark ettim.
“Daha aşağı, ” diye emretti. “İyi. Bırakma. Bırakırsan, sana şaplak atarım. Anlaşıldı mı?” “Evet,

Efendim.”
“İyi.”
Arkamda durdu, kalçalarımı kavradı ve sonra beni, direğe tutunur halde öne doğu eğileceğim şekilde

geri çekti.
“Sakın bırakma, Anastasia, ” diye uyardı. “Seni arkadan fena becereceğim. Ağırlığını desteklemek için

direğe tutun. Anladın mı?”
“Evet.”
Eliyle popoma bir şaplak indirdi. Ah... Canım yanmıştı. Aceleyle, “Evet, Efendim, ” diye mırıldandım.
“Bacaklarını arala.” Bacağını benimkilerin arasına koydu ve kalçalarımı sıkıca tutarak sağ bacağımı

yana çekti.

“Böylesi daha iyi. Bundan sonra uyumana izin vereceğim.”
Uyumak mı? Nefes nefeseydim. Uyku artık aklımdan bile geçmiyordu. Uzanıp usulca sırtımı okşadı.
Eğilip bel kemiğim boyunca nazik, kuş tüyü hafifliğinde öpücükler kondururken, “O kadar güzel bir

tenin var ki, ” diye soludu. Aynı anda elleri önüme dolandı ve memelerimi avuçlarken, meme uçlarımı
parmaklarının arasına alıp usulca çekti.

Bütün bedenimin uyandığını ve onun için bir kez daha canlandığını hissederek iniltimi bastırdım.
Christian belimi usulca ısırıp emerek meme uçlarımı çekiştirirken, ellerim muhteşem oymalı karyola

direğini daha sıkı kavradı. Elleri geri çekildi ve folyonun bana artık tanıdık gelen yırtılma sesini ve kot
pantolonunu tekmeleyerek çıkarışını dinledim.

“Öylesine büyüleyici, seksi bir popon var ki, Anastasia Steele. Ona neler neler yapmak istiyorum.”
Elleri kalçalarımın iki tarafına kaydırıp popomu avuçladı. Sonra parmakları aşağı kaydı ve Christian iki
parmağım içime itti.

“Çok ıslak. Beni hiç hayal kırıklığına uğratmıyorsunuz, Bayan Steele, ” diye fısıldarken, sesindeki
hayreti duyabiliyordum. “Sıkı tutun... çabuk olacak, bebek.”

O kalçalarımı kavrayıp pozisyon alırken, ben de kendimi hücumuna hazırladım. Ama o uzandı,
örgümü ucuna yakın bir yerden çekti ve enseme kadar bileğine dolayıp, başımı sabitledi. Çok yavaşça
içime kayarken, bir yandan saçımı çekiyordu. Ah, bu doluluk hissi. Yavaşça içimden çıktı, diğer eliyle
kalçamı kavrayıp sıkıca tuttu, sonra hızla içime girerek beni öne doğru sarstı.

Sıkılı dişlerinin arasından, “Sıkı tutun, Anastasia, ” diye bağırdı.
Direği daha sıkı tuttum ve Christian parmaklarını kalçama geçirip amansız hücumunu tekrar tekrar

sürdürürken darbelerine direndim. Kollarım acıyor, bacaklarım titriyor ve kafa derim saçlarımı çeken
elinin altında acıyordu. Ve içimde bir şeylerin biriktiğini hissedebiliyordum. Ah hayır... Ve ilk kez
orgazmımdan korkuyordum... Boşalırsam... yere yıkılırdım. Christian bütün haşinliğiyle içime girip
çıkmaya devam ederken nefesi boğuktu; inliyor, homurdanıyordu. Bedenim ona karşılık veriyordu...
Nasıl? Bir hızlanma hissettim. Ama Christian birdenbire durdu ve iyice derine girdi.

“Haydi, Ana, onu bana ver, ” diye inledi ve dudaklarından dökülen adım, beni önce yalnızca bir
bedenden, sonra baş döndürücü bir his ve tatlı, çok tatlı bir boşalmadan ibaret kılarken, tamamen,
büsbütün aklımı yitirmiş bir hale sürüklerken, beni uçurumdan aşağı itiverdi.

Aklım başıma geldiğinde, Christian’ın üzerinde yatıyordum. O yerdeydi bense sırtım göğsüne yaslı,
yüzüm tavana dönük halde üzerinde yatıyordum. Cinsel birleşme sonrasının ışıltısıyla dağılmış
haldeydim. Ah... yaylı tutturma bilezikleri diye düşündüm. Onları tamamen unutmuştum. Christian
burnunu kulağıma sürttü.

Usulca, “Kollarını kaldır, ” dedi.
Kollarım kurşundan yapılmış gibiydi, ama yine de kaldırdım. Makası açtı ve bıçaklardan birini plastiğin

altından geçirdi.
Nefes nefese, “Bu Ana’nın açılışını ilan ediyorum, ” diyerek plastiği kesti. Kıkırdayarak, özgür kalan

bileklerimi birbirine sürttüm. Sırıtışım hissediyordum.
Özlem dolu bir sesle, “Bu çok tatlı bir ses, ” dedi. Aniden, beni de beraberinde kaldırarak ve bir kez

daha kucağına oturtarak doğruldu.
Beni omuzlarımı ve kollarımı ovabileceği şekilde kaydırırken, “Benim hatam, ” dedi. Masajla

uzuvlarıma yeniden hayat vermeye başladı.
Ne?
Ne demek istediğini anlamaya çalışarak arkama baktım. “Daha sık kıkırdamıyor olman.”

Uykulu bir sesle, “Çok iyi bir kıkırdayıcı sayılmam, ” diye mırıldandım.
“Ah, ama bunu yaptığınız zaman, görülmeye değer bir neşe ve mucize yaratıyorsunuz.”
Gözlerimi açık tutmaya çalışarak, “Fazla çiçek böceklik ediyorsunuz, Bay Grey, ” diye mırıldandım.
Gözleri yumuşadı ve gülümsedi.
“Tamamen becerilmiş ve uykuya ihtiyacınız varmış gibi görünüyorsunuz.” işveyle, “İşte bu hiç çiçekli

böcekli olmadı, ” diye homurdandım.
Sırıttı ve beni usulca kucağından indirip muhteşem çıplaklığıyla ayağa kalktı. Bir an, onu gerçekten

hayranlıkla süzebilmek için daha uyanık olmayı istedim. Kot pantolonunu aldı ve iç çamaşırı olmadan,
üzerine geçirdi.

“Taylor’ı ya da Bayan Jones’u ürkütmek istemem, ” dedi.
Hımm... Christian’ın tuhaf zevklen olan bir piç olduğunu biliyor olmalıydılar. Bu düşünce kafama

takılmıştı.
Ayağa kalkmama yardım etmek için eğildi ve beni arkasında gri, pamuklu bir sabahlığın asılı olduğu

kapıya götürdü. Küçük bir çocukmuşum gibi sabırla giydirdi. Kolumu kaldıracak takatim yoktu. Ben
tamamen örtünüp saygın bir görüntüye kavuşunca eğildi ve beni usulca öptü. Dudakları bir
gülümsemeyle kıvrıldı.

“Yatağa, ” dedi.
Ah... hayır.
Yüzümün aldığı şekli görünce, “Uyku için, ” diye güvence verdi.
Sonra beni kucakladı ve göğsünün altına yaslayarak, daha birkaç saat önce, Doktor Greene’nin beni

muayene ettiği odaya taşıdı. Başım göğsüne düştü. Bitkindim. Bu kadar yorulduğumu hatırlamıyordum
bile. Yorganı açtı, beni yatırdı ve daha da şaşırtıcı yanı, yanıma tırmanıp sıkıca sarıldı.

“Şimdi uyu, muhteşem kız, ” diye fısıldadı ve saçlarımı öptü.
Ve alaycı bir yorum yapma fırsatını bulamadan uykuya dalıverdim.

BÖLÜM ON DOKUZ
Şakağıma sürtünen yumuşacık dudaklar geride tatlı, şefkatli öpücükler bırakırken, bir yanım dönüp

karşılık vermek istiyordu ama uyumayı daha çok istiyordum, inleyerek yastığıma gömüldüm.
“Anastasia, uyan.” Christian’ın sesi yumuşak, baştan çıkarıcıydı. “Hayır, ” diye inledim.
“Annemlerdeki akşam yemeği için yarım saat içinde çıkmamız gerek.” Sesi neşeliydi.
İstemeyerek gözlerimi açtım. Dışarısı alacakaranlıktı. Christian üzerime eğilmiş, beni dikkatle

süzüyordu.
“Haydi, uykucu. Kalk bakalım.” Eğilip beni bir kez daha öptü.
“Sana içecek bir şey getirdim. Ben aşağıda olacağım. Sakın tekrar uyuma, yoksa başın belaya girer, ”

diye tehdit etti, ama ses tonu yumuşacıktı. Beni kısacık öptü ve serin, sade odada uykulu gözlerimi
kırpıştırır halde bırakarak çıktı.

Tazelenmiş, ama birden gerilmiştim. Tanrı aşkına, ailesiyle tanışacaktım. Beni bir binici kamçısıyla
hırpalamış ve ona kendi ellerimle sattığım bir kabloyla ellerimi bağlamıştı ve şimdi ailesiyle tanışacaktım.
Bu, Kate’in de onlarla ilk tanışması olacaktı; en azından ondan destek alabilecektim. Omuzlarımı
çevirdim. Kaskatıydılar. Christian’ın özel antrenör talepleri artık o kadar saçma gelmiyordu. Aslında, ona
ayak uydurma umudum olsun istiyorsam mutlaka gerekliydi.

Yataktan ağır hareketlerle kalktım ve elbisemin gardırop kapağında asılı, sutyenimin sandalyenin
üstünde olduğunu gördüm.

Ya külotum? Sandalyenin altına baktım. Yoktu. Sonra hatırladım; kot pantolonunun cebine tıkmıştı.
Hatırlamak kızarmama neden olmuştu. Hani şeyden sonra... Düşünmeye bile mecalim yoktu; o kadar...
gaddardı ki. Kaşlarımı çattım. Külotumu bana neden geri vermemişti?

Iç çamaşırımın olmaması karşısında şaşkın, hızla banyoya girdim. Keyifli ama kısa bir duşun ardından
kendimi kurularken, bunu kasten yaptığını fark ettim. Mahcup olmamı ve külotumu geri istememi
istiyordu ve ya evet ya da hayır diyecekti. İçimdeki tanrıça bana sırıtıyordu. Lanet olsun... Bu oyun iki
kişilikti. Orada ve o anda, ona o tatmini yaşatmamayı kafaya koyarak ailesini ziyarete külotsuz gitmeye
karar verdim. Bilinçaltım, Anastasia Steele, diye çıkıştı, ama onu dinlemek istemiyordum ve bunun onu
deli edeceğini bildiğim için, kendimi coşkuyla kucaklamak istiyordum.

Yatak odama dönünce sutyenimi taktım, elbisemi üzerime geçirip ayakkabılarımı giydim. Örgüyü
çözüp saçlarımı hızlı hızlı fırçaladım ve bıraktığı içeceğe baktım. Açık pembeydi. Neydi ki bu? Yaban
mersini ve soda. Hımm... tadı enfesti ve susuzluğumu gidermişti.

Hızla banyoya döndüm ve aynada kendimi inceledim: parlak gözler, hafifçe pembeleşmiş yanaklar ve iç
çamaşırı planım yüzünden biraz kibirli bir bakışla alt kata indim. On beş dakika. Hiç fena değil, Ana.

Christian, üzerinde sevdiğim ve inanılmaz seksi bir biçimde kalçalarından sarkan gri, pamuklu
pantolonu ve elbette beyaz keten gömleğinin içinde, manzaraya açılan pencerenin

önünde duruyordu. Başka renk kıyafetleri yok muydu? Hoparlörlerinden, Frank Sinatra’nın yumuşak
sesi yükseliyordu.

Ben içeri girince, Christian dönüp gülümsedi. Bana beklentiyle bakıyordu. Yumuşacık bir sesle,
“Merhaba, ” dedim. Gizemli gülümsemem onunkiyle buluştu.

“Selam, ” dedi. “Kendini nasıl hissediyorsun?” Gözlerinde muzip bir pırıltı dans ediyordu. “İyi,
teşekkürler. Sen?”

“Bayağı iyi hissediyorum, Bayan Steele.” Bir şey söylememi deli gibi bekliyordu.
“Frank. Seni bir Sinatra hayranı olarak düşünmemiştim.” Kaşlarını kaldırdı; bakışları şüpheciydi.

“Zevklerim çok çeşitlidir, Bayan Steele, ” diye mırıldandı ve bir panter edasıyla bana yaklaşıp tam
karşımda durdu. Bakışının yoğunluğu nefesimi kesmişti.

Frank, Ray’in en sevdiklerinden, eski bir şarkısını söylemeye başlamıştı: Witchcraft. Christian parmak
uçlarını hiç telaşsız, yanağımda dolaştırdı ve etkisini aşağıda, ta orada hissettim.

Boğuk bir sesle, “Dans et benimle, ” diye mırıldandı.
Uzaktan kumandayı cebinden çıkarıp sesi açtı ve gri gözlerinde vaat, özlem ve keyifle, elini bana uzattı.

Büsbütün ayartıcıydı ye ben büyülenmiştim. Elimi avucuna bıraktım. Bana sırıtarak baktı ve beni
kollarının arasına çekip kolunu belime doladı.

Boştaki elimi omzuna koydum ve bulaşıcı, oyunbaz ruh haline kapılarak sırıttım. Şöyle bir salındı ve
dansa başladık. Tanrım, gerçekten iyi dans ediyordu. Pencereden mutfağa kadar gidip tekrar geri gelirken,
müzik eşliğinde dönüp savrularak basmadığımız yer bırakmadık. Ve bunu ona hiç çaba harcamadan ayak
uydurmamı sağlayacak şekilde kolaylaştırıyordu.

Yemek masasının etrafında kayarak döndük, piyanoya kadar gidip geri geldik ve ilerleyip cam duvara
ulaştık. Seattle, dışarıda, dansımıza fon olan karanlık ve sihirli bir duvar resmi gibi göz kırpıyordu.
Neşeli kahkahama mani olamadım. Şarkı sona ererken, Christian da bana gülümseyerek baktı.

“Senden daha hoş bir cadı yok, ” diye mırıldandı ve dudaklarımı tatlılıkla öptü. “Pekâlâ, sözlerimle
yanağınıza biraz renk geldi, Bayan Steele. Dans için teşekkürler. Gidip annemlerle tanışalım mı?” Nefes
nefese, “Rica ederim, ve evet, onlarla tanışmak için can atıyorum, ” dedim.

“İhtiyaç duyduğun her şeyi bulabildin mi?” Tatlı bir sesle, “Ah, evet, ” diye yanıtladım.
“Emin misin?”
Yoğun ve keyifli süzüşü altında elimden geldiğince aldırmaz bir tavırla başımı salladım. Yüzü

kocaman bir gülümsemeyle aydınlandı ve kafasını salladı.
“Pekâlâ, madem böyle oynamak istiyorsunuz, Bayan Steele...”
Elimi tutup bar taburelerinden birinin üstünde duran ceketini aldı ve beni koridordan asansöre çekti.

Ah, Christian Grey’in sayısız yüzü. Bu değişken adamı anlamayı bir gün başarabilecek miydim?
Asansörde ona kaçamak bir bakış attım. Güzel dudaklarında oynaşan bir gülümseme imasıyla, kendine

özel bir esprinin tadını çıkarır gibiydi. Esprinin konusunun ben olmamdan korktum. Ne düşünüyordum
ki? Ailesini görecektim ve altımda iç çamaşınm yoktu. Bilinçaltım bana, hiç de yardımcı olmayan bir
sanasöylemiştim bakışı attı. Dairesinin göreceli güvenliğinde, bu bana komik, oyuncu bir fikir gibi
gelmişti. Şimdi ise iç çamaşırım yoktu ve neredeyse dışarıya çıkmak üzereydik. Bana baktı ve işte,
aramızdaki elektrik yine hissedilmeye başlamıştı. Yüzündeki muzip gülümseme kayboldu, ifadesi
bulutlandı; gözleri karardı... Ah, Tanrım.

Zemin katta, asansörün kapıları açıldı. Christian düşüncelerini arındırmak ister gibi başını salladı ve
son derece centilmence bir tavırla önden çıkmamı işaret etti. Kimi kandırıyordu? Centilmen falan
değildi. Külotum ondaydı.

Taylor büyük Audi’yi kapının önüne çekti. Christian benim için arka kapıyı açtı ve hafifmeşrep
çıplaklığımı göz önünde bulundurarak, elimden geldiğince zarif hareketlerle binmeye çalıştım. Kate’in
elbisesinin vücudumu sarıyor olmasına ve dizimin üstüne kadar inmesine minnettardım.

Interstate 5’te hızlanırken ikimiz de, hiç şüphesiz Taylor’un ön koltuktaki varlığıyla kısıtlandığımız
için, sessizdik. Christian’ın ruh hali neredeyse elle tutulur kıvamdaydı ve değişmişti; kuzeye doğru yol
aldıkça keyfi kaçar gibiydi. Asık bir suratla pencereden dışarıyı izlerken, benden uzaklaştığını
hissediyordum. Ne düşünüyordu .icaba? Ona soramazdım. Taylor’ın önünde ne söyleyebilirdim ki?

Çekinerek, “Dans etmeyi nerede öğrendin?” diye sordum. Geçip giden sokak lambalarının kesik kesik

ışığında, gözlerim okumak imkânsızdı.
Yumuşak bir sesle, “Gerçekten bilmek istiyor musun?” diye sordu. Keyfim kaçtı; artık bilmek

istemiyordum, çünkü tahmin edebiliyordum. İsteksizce, “Evet, ” diye mırıldandım.
“Bayan Robinson dans etmeye bayılırdı.”
Ah, en kötü şüphelerim doğrulanmıştı. Gayet de iyi öğretmişti ve benim ona öğretebileceğim hiçbir

şeyin olmaması düşüncesi tadımı kaçırdı. Hiçbir özel becerim yoktu. “İyi bir öğretmen olsa gerek.”
“Öyleydi.”
Kafa derim karıncalanıyordu. Christian’ın en iyi yanlarını o kadın mı yaşamıştı? Bu kadar kapanmadan

önce? Yoksa onu dışarı mı açmıştı? Christian’ın çok komik ve oyunbaz bir yanı vardı. Beni oturma
odasında, öylesine beklenmedik bir şekilde, döndürürken kollarının arasında oluşumu ve külotumun
üzerinde bir yerlerde olduğunu düşününce, istem dışı gülümsedim.

Ve bir de Kırmızı Acı Odası vardı. Refleks olarak bileklerimi ovaladım; ince plastik şeritler bir kıza
bunu yapabilirdi. Bütün bunları da Bayan Robinson öğretmiş ve belki de onu mahvetmişti; bakış açısına
göre değişirdi. O anda, kadından nefret ettiğimi fark ettim. Onunla hiç karşılaşmamayı umdum, çünkü
aksi takdirde, davranışlarımdan ben sorumlu olmayacaktım. Hiç kimse hakkında bu kadar tutkulu bir
hisse kapıldığımı hatırlamıyordum; hele hiç tanışmadığım biri hakkında. Pencereden dışarı hiçbir şey
görmeyen gözlerle bakarak, akıl dışı öfkemi ve kıskançlığımı yatıştırmaya çalıştım.

Aklım yeniden öğleden sonraya kaydı. Tercihlerinden anladığım kadarıyla, bana yumuşak davrandığını
düşünüyordum. Bunu yine yapar mıyım? Bu konuda bir tartışma başlatıyormuş gibi bile yapamazdım.
İsterse, canımı yakmadığı ve onunla birlikte olmanın tek yolu bu olduğu sürece, elbette yapardım.

İşin özü buydu. Onunla olmak istiyordum, içimdeki tanrıça derin bir nefes aldı. Düşünmek için
genelde beyni yerine anatomi' sinin başka bir bölgesini kullandığı sonucuna vardım ve şu anda o bölge
hayli açıktaydı.

“Yapma, ” diye mırıldandı. Kaşlarımı çatarak ona döndüm.
“Neyi yapmayayım?” Ona dokunmamıştım ki.
“Olayları gereğinden fazla düşünme, Anastasia.” Uzandı, elimi tutup dudaklarına götürdü ve parmak

boğumlarımı nezaketle öptü. “Harika bir öğleden sonra geçirdim. Teşekkürler.”
Ve işte yine benimleydi. Gözlerimi kırpıştırarak utana sıkıla gülümsedim. O kadar kafa karıştırıcıydı ki.

Aklımı kurcalayan bir soruyu dile getirdim.
“Neden bir kablo kullandın?” Bana sırıttı.
“Çabuk, kolay, hissetmen ve tecrübe etmen için farklı bir şey, Bayağı gaddarca olduklarını biliyorum,

ama kısıtlayıcı donanımların öyle olmasını severim.” Usulca gülümsedi. “Seni yerinde tutmada bayağı
etkili oldular.”

Kızardım ve gözleri yolda, hiç istifini bozmayan Taylor’a gergin bir bakış attım. Buna ne demem
gerekiyor? Christian masum bir tavırla omuz silkti.

“Hepsi benim dünyamdan parçalar, Anastasia.” Elimi sıkıp bıraktı ve tekrar pencereden dışarı baktı.
Gerçekten de onun dünyasıydı. O dünyaya ait olmak istiyordum, ama onun şartlarıyla mı?

Bilmiyordum. O lanet olası kontrattan bahsetmemişti. Derin düşüncelerimin beni neşelendirmeye en
ufak bir faydası olmuyordu. Pencereden dışarı baktım; manzara değişmişti. Zifiri karanlıkla çevrili bir
köprüden geçiyorduk. Kasvetli gece içe dönük ruh halimi yansıtıyor, üzerime kapanıp beni boğuyordu.

Christian’a kaçamak bir bakış attım. O da bana bakıyordu. “Kim bilir ne düşünüyorsun, ” dedi.
İç geçirip kaşlarımı çattım. “O kadar kötü ha, ” dedi.
“Keşke senin ne düşündüğünü bilebilseydim.”

Sırıttı. Taylor bizi gecenin koynunda son hızla Bellevue’ye yaklaştırırken, “Al benden de o kadar,
bebek, ” dedi.

Audi, koloni dönemini mimarisinde inşa edilmiş malikânenin araç girişine saptığında, saat sekize
geliyordu. Ev, kapının etrafım saran güle kadar, her şeyiyle nefes kesiciydi. Resimli kitaplardan çıkıp
gelmiş gibi mükemmeldi.

Taylor ihtişamlı ön kapının önünde dururken, Christian, “Buna hazır mısın?” diye sordu. Başımı
salladım, elimi bir kez daha, güven vermek ister gibi, sıktı.

“Benim için de bir ilk, ” diye fısıldadı ve sonra muzip bir ifadeyle güldü. “Her iddiasına girerim şu
anda iç çamaşırını giymiş olmayı diliyorsun, ” diye takıldı.

Kızardım. Külotumun olmadığını unutmuştum. Neyse ki Taylor kapıları açmak için arabadan indiği
için bu konuşmamızı duyamıyordu. Christian’a yüzümü buruşturdum. Ben dönüp inerken pis pis
sırıtıyordu.

Dr. Grace Trevelyan Grey kapı eşiğinde bizi bekliyordu. Açık mavi ipek elbisesi içinde çok zarif ve
seçkin görünüyordu. Arkasında Bay Grey olduğunu tahmin ettiğim, uzun boylu, sanşın ve kendi tarzında
en az Christian kadar yakışıklı bir erkek vardı.

“Anastasia, annemle tanışmıştın. Bu, babam, Carrick.”
“Bay Grey, sizinle tanışmak ne büyük zevk.” Gülümseyerek Dana uzattığı eli sıktım. “O keyif bana

ait, Anastasia.”
“Lütfen bana Ana deyin.”
Mavi gözleri yumuşacık ve nazikti.
“Ana, seni yeniden görmek ne güzel.” Grace beni sevecen bir kucaklamayla sardı. “İçeri gel, hayatım.”
“Geldi mi?” Evin içinden bir çığlık duydum. Christian’a gergin bir bakış attım. Biraz hırçın

sayılabilecek bir sesle, “Bu küçük kardeşim Mia olsa gerek, ” dedi.
Sözlerinde, sesinin yumuşayıp gözlerinin kırışmasında bir şefkat iması vardı. Christian’ın kardeşine

taptığı belli oluyordu. Bu da yeni bir haberdi. Ve Mia kuzguni saçları, uzun boyu ve balıketi kıvamındaki
vücuduyla, koridorda göründü. Bana yakın bir yaşta olmalıydı.

“Anastasia! Hakkında o kadar çok şey duydum ki!” Beni sımsıkı kucakladı. Sınır tanımayan heyecanı
karşısında elimde olmadan gülümsedim.

“Ana, lütfen.” Mia beni geniş sahanlığa çekerken mırıldandım. Koyu renk ahşap parkeler ve antika
halıları, ikinci kata kıvrılarak çıkan bir merdiven tamamlıyordu.

Mia koyu renk gözleri heyecandan ışıl ışıl, “Daha önce hiçbir kızı eve getirmedi, ” dedi.
Gözlerini deviren Christian’a bir bakış attım ve tek kaşımı kaldırdım. O da bana gözlerini kısarak

karşılık verdi.
Grace usulca, “Mia, sakin ol, ” diye azarladı. Christian’ı yanaklarından öperken, “Merhaba, hayatım, ”

dedi. Christian annesine sevgiyle gülümsedikten sonra, babasıyla el sıkıştı.
Hep birlikte oturma odasına yöneldik. Mia elimi bırakmamıştı. Geniş oda krem, kahverengi ve açık

mavi tonlarda zevkle döşenmişti. Rahat, abartısız ve tarz sahibiydi. Kate ve Elliot ellerinde şampanya
kadehleriyle, bir kanepede yan yana oturuyorlardı. Kate beni kucaklamak için ayağa fırlarken, Mia
sonunda elimi bıraktı.

“Merhaba, Ana!” diye gülümsedi. “Christian.” Ona başıyla nazik bir selam verdi. “Kate.” Christian da
eşit derecede resmîydi.

Selamlaşmaları karşısında kaşlarımı çattım. Elliot beni sevgiyle kucakladı. Bu da neyin nesiydi böyle,
Ana’yı Kucaklama Haftası mı? Bu göz kamaştırıcı sevgi gösterilerine alışık değildim. Christian kolunu

belime atmış, yanımda duruyordu. Elini kalçama kaydırıp parmaklarını iyice açtı ve beni kendine çekti.
Herkes bize bakıyordu. O kadar sinir bozucuydu ki.

“İçki?” Bay Grey kendini toplamışa benziyordu. “Prosecco?”
Christian ve ben aynı anda, “Lütfen, ” dedik. Ah... Bu iş tuhaf ötesiydi. Mia el çırptı.
“Aynı şeyleri söylüyorsunuz! İçkileri ben getiririm.” Odadan uçarcasına çıktı.
Kıpkırmızı kesildim ve Kate’i Elliot’la otururken görünce, birden, Christian’ın beni davet etmesinin

tek nedeninin Kate’in burada olması olduğunu fark ettim. Elliot ise büyük olasılıkla, Kate’i ailesiyle
tanışmaya özgürce ve mutlulukla davet etmişti. Christian da Kate’den öğreneceğimi bildiği için kapana
kısılmıştı. Gerçeği fark etmek, tatsız ve can sıkıcıydı. Bilinçaltım suratında nihayetanladınsalak ifadesiyle,
bilmiş bir tavırla kafasını sallıyordu.

Grace, Mia’nm peşinden odadan ayrılmadan önce, ‘Yemek neredeyse hazır, ” dedi. Christian bana çatık
kaşlarla baktı.

Kabarık minderli kanepeyi işaret ederek, “Otur, ” diye emretti. Dikkatle bacak bacak üstüne atarak
itaat ettim. Yanıma oturdu, ama bana dokunmuyordu.

“Biz de tatillerden bahsediyorduk, Ana, ” dedi Bay Grey kibarca. “Elliot, Kate ve ailesine Barbados’ta
katılmaya karar verdi.”

Kate’e baktım, ışık saçan iri gözleriyle sırıtıyordu. Çok mutluydu. Katherine Kauanagh, kendine gel!
Bay Grey, “Artık mezun olduğuna göre, sen de mola verecek misin?” diye sordu. “Birkaç günlüğüne

Georgia’ya gitmeyi düşünüyorum, ” diye yanıtladım.
Christian bana gözlerini kırpıştırarak şaşkın şaşkın baktı. İfadesinden ne düşündüğünü anlamak güçtü.

Ah, lanet olsun. Bundan ona bahsetmemiştim.
“Georgia mı?” diye mırıldandı.
“Annem orada yaşıyor ve onu bir süredir görmedim.” “Ne zaman gitmeyi düşünüyordun?” Sesi

alçaktı. “Yarm, akşam geç saatte.”
Mia hızla oturma odasına girdi ve açık pembe prosecco’yla. dolu şampanya kadehlerini bize uzattı.
Bay Grey, “Sağlığınıza!” diyerek kadeh kaldırdı. Bir doktor eşine çok uygun bir kadeh kaldırma

şekliydi; gülümsedim.
“Ne kadar bir süre için?” diye sorarken, Christian’ın sesinde aldatıcı bir yumuşaklık hâkimdi.
Lanet olsun... Kızmıştı.
“Henüz bilmiyorum. Yarınki mülakatlarımın nasıl geçeceğine bağlı.”
Çenesi kasıldı ve Kate’in yüzünde o bildik müdahaleci ifade belirdi. Gereğinden fazla bir tatlılıkla

gülümsedi.
Christian’a dik dik bakarak, “Ana’nın biraz molaya ihtiyacı var, ” dedi. Kate ona neden bu kadar

düşmanca davranıyordu? Sorunu neydi?
Bay Grey, “Mülakatların mı var?” diye sordu. “Evet, yarm. İki yayınevinde stajyerlik için.” “Şansının

yaver gitmesini dilerim.”
Grace, “Akşam yemeği hazır, ” diye seslendi.
Hepimiz ayağa kalktık. Kate ve Elliot, Bay Grey ve Mia’mn peşinden odadan çıktılar. Ben de

arkalarından gidecektim, ama Christian dirseğimi sıkıca kavrayıp beni durdurdu.
“Gideceğini bana ne zaman söyleyecektin?” diye sordu. Sesi yumuşaktı ama öfkesini maskeliyordu.
“Gitmiyorum, annemi göreceğim ve sadece düşünüyordum.” “Ya anlaşmamız?”
“Henüz bir anlaşmamız yok.”
Gözlerini kıstı, ama sonra kendine gelir gibi oldu. Elimi bıraktı, dirseğimi tutarken beni odadan dışarı

çıkardı.
Yemek salonuna girerken, tehditkâr bir tonla, “Bu konuşma burada bitmedi, ” diye fısıldadı.
Ah, lanet. Boş yere öfkelenme. Ona dik dik baktım.
Yemek odası bana Heathman’daki özel yemek odasını hatırlatmıştı. Koyu ahşap masanın üstünde

kristal bir avize sarkıyordu ve duvarda kocaman, oymalı bir ayna asılıydı. Bembeyaz, keten bir örtünün
süslediği masa, ortasındaki açık pembe şakayık aranjmanıyla göz alıcıydı.

Masadaki yerlerimizi aldık. Bay Grey masanın başına yerleşmişti. Ben sağ tarafında, Christian ise
benim yanımda oturuyordu. Bay Grey açılmış şarap şişesine uzandı ve Kate’e biraz şarap doldurdu. Mia,
Christian’ın diğer yanındaki yerini aldı ve elini tutup sıktı. Christian ona sevgiyle gülümsedi.

Mia ağabeyine, “Ana’yla nerede tanıştınız?” diye sordu. “Benimle WSU okul gazetesi için röportaj
yaptı.”

Sohbeti kendimden başka bir istikamete yönlendirmek için, “Editörlüğünü Kate’in yaptığı okul
gazetesi, ” dedim.

Mia, karşımda Elliot’ın yanında oturan Kate’e gülümsedi ve ikisi okul gazetesi hakkında sohbete
koyuldular.

Bay Grey, “Şarap, Ana?” diye sordu.
“Lütfen.” Ona gülümsedim. Bay Grey diğer kadehleri doldurmak için ayağa kalktı. Christian’a bir

bakış attım ve bana bakmak için, başı yana eğik halde döndü. “Ne?” diye sordu.
“Lütfen bana kızma, ” diye fısıldadım. “Sana kızmadım.”
Gözlerimi ondan ayırmıyordum. İç geçirdi. “Evet, sana kızdım.” Gözlerini yumdu.
Gergin bir sesle, “Avucunu karıncalandıracak kadar mı?” diye sordum. Kate, “Siz ikiniz ne

fısıldaşıyorsunuz?” diyerek araya girdi.
Ben kızarırken, Christian, Kate’e buişebumunusokmaKavanagh bakışı attı. Kate bile bu bakış

karşısında cesaretini kaybetmiş gibiydi.
Karşılıklı düşmanlıklarını dağıtmayı umarak, tatlı bir sesle, “Georgia yolculuğumdan bahsediyorduk, ”

dedim.
Kate gözlerinde muzip bir ışıltıyla gülümsedi. “Cuma akşamı birlikte bara gittiğinizde José nasıldı?”
Lanet olsun, Kate. Gözlerimi iri iri açtım. Ne yapıyordu? O da gözlerini açtı ve Christian’ı

kıskandırmaya çalıştığını fark ettim. Dünyadan haberi yok. Bundan kazasız belasız kurtulduğumu
sanmıştım.

“iyiydi, ” diye mırıldandım. Christian bana doğru eğildi.
“Avucum karıncalanacak kadar kızgınım, ” diye fısıldadı. “Özellikle şimdi.” Sesi sakin ve ölümcüldü.
“Ah, hayır.” Yüzümü buruşturdum.
Grace elinde iki tabakla ve arkasında üzeri tabaklarla dolu bir tepsi taşıyan, sarı saç örgülü hoş bir

genç bayanla içeri girdi. Kızın bakışları derhal Christian’ı buldu ve rimelli kirpiklerinin arasından ona
bakarken kızardı. Ne?

Evin içinde bir yerde telefon çalmaya başladı. Bay Grey, “izninizle, ” diyerek ayağa kalkıp çıktı.
Grace nazik bir sesle, “Teşekkürler, Gretchen, ” dedi ve odadan çıkan Bay Grey’i çatık kaşlarla izledi.

“Tepsiyi konsolun üstüne bırak.” Gretchen başını eğdi ve Christian’a kaçamak bir bakış daha attıktan
sonra çıktı.

Demek Grey’lerin evinde çalışan bir personel vardı ve o çalışanlar, benim müstakbel Hâkimime göz
süzüyorlardı. Bu akşamın daha kötüye gitmesi gibi bir olasılık var mıydı acaba. Ellerim kucağımda,
yüzümü buruşturdum.

Bay Grey geri döndü.
Grace’e, “Telefon sana hayatım, hastane, ” dedi.
Grace hana tabağımı uzatırken, “Lütfen herkes başlasın, ” dedi ve çıktı.
Yemekler enfes kokuyordu. Kırmızı biber ve arpacık soğanıyla, üzerine maydanoz serpiştirilerek

fırınlanmış, baharatlı domuz sucuğu ve deniz tarağı. Ve Christian’ın üzeri örtülü tehditleri, Bayan
Küçük Saç Örgüsü’nün kaçamak bakışları ve külotumun üzerimde olmaması felaketi yüzünden midemin
kaynıyor olmasına rağmen, açlıktan ölüyordum. İştahımı bü kadar açan şeyin, bu öğleden sonranın
fiziksel çabası olduğunu fark edince, kıpkırmızı kesildim.

Dakikalar sonra, Grace alnında kırışıklıklarla içeri girdi. Bay Grey başını yana eğdi... Aynı Christian’ın
yaptığı gibi.

“Her şey yolunda mı?”
“Bir kızamık vakası daha, ” dedi Grace. “Ah, hayır.”
“Evet. Bir çocuk. Bu ay dördüncü vaka. İnsanlar çocuklarım aşılatsalar.” Üzgün bir tavırla başını

salladı ve gülümsedi. “Çocuklarımızın bunları yaşamamış olmasına o kadar seviniyorum ki. Suçiçeğinden
daha beter bir hastalığa yakalanmadılar, Tanrı’ya şükür.” Otururken oğluna anlayışlı bir gülümseme
göndererek, “Zavallı Elliot, ” dedi. Elliot lokmasını çiğnerken, kaşlarını çattı ve oturduğu yerde,
huzursuzca kıpırdandı. “Christian ve Mia şanslıydılar. Çok hafif atlattılar.”

Mia kıkırdarken Christian gözlerini devirdi.
“Mariners maçına yetiştin mi, baba?” Elliot sohbeti başka yöne kaydırmaya hevesli görünüyordu.
Ordövrler çok lezzetliydi; Elliot, Christian ve Bay Grey beyzbol konuşurken, dikkatimi yemeğe

verdim. Christian ailesiyle sohbet ederken sakin ve rahat görünüyordu. Zihnim deli gibi çalışıyordu.
Lanet olası Kate ne tür bir oyun oynuyordu? Christian beni cezalandıracak
mıydı acaba? Bu düşünceyle titredim. Kontratı henüz imzalamamıştım. Belki
imzalamazdım. Belki de bana ulaşamayacağı Georgia’da kalırdım.

Grace kibarca, “Yeni dairenize yerleşebildiniz mi, hayatım?” diye sordu.
Beni karmaşık düşüncelerimden uzaklaştıran sorusuna minnettar kalarak ona taşınmamızı anlattım.
Ordövrlerimizin sonuna gelirken, Gretchen çıkageldi ve elimi, bombokluğun elli tonunu taşısa da

benim olduğunu göstermek için, özgürce Christian’ın üzerine koyabilmeyi diledim. Bu ilk değildi. Kız
masayı toplarken, Christian’a isteyeceğimden daha fazla sürtünür gibiydi. Neyse ki Christian ona
aldırmaz görünüyordu, ama içimdeki tanrıça, hiç de hoş sayılmayacak şekilde ateş püskürüyordu.

Kate ve Mia kendilerini coşkulu bir Paris sohbetine kaptırmışlardı.
Mia bütün masumiyetiyle, “Ana, Paris’e gittin mi?” diye sorarak beni kıskanç düşüncelerimden

uyandırdı.
“Hayır, ama gitmek isterdim.” Masada ABD’den dışarı adımını atmamış tek kişinin ben olduğumu

biliyordum.
Grace, Bay Grey’e gülümseyerek, “Biz halayımızı Paris’te yapmıştık, ” dedi. Bay Grey de gülümseyerek

karşılık verdi.
Şahit olması insanı utandıran bir sahneydi. Birbirlerine derin bir sevgi duydukları belli oluyordu ve

kısa bir an için, insanın anne babası bir arada büyümesinin nasıl bir şey olacağını merak ettim.
Mia, “Güzel bir şehir, ” diye onayladı. ‘Parislilere rağmen.” Sonra kararlı bir sesle, “Christian, Ana’yı

Paris’e götürmelisin, ” diye ekledi.
Christian yumuşak bir sesle, “Bence Anastasia Londra’yı tercih eder, ” dedi.
Ah... hatırlıyordu. Elini dizime yerleştirdi ve parmaklan bacaklanmdan yukarı kaydı. Bütün bedenim

kasılmıştı. Hayır, burada, şimdi olmaz. Kızardım ve elinden kurtulmak için oturduğum yerde
kıpırdandım. Bacağıma sımsıkı yapışan eli, beni olduğum yere sabitlemişti. Çaresizlik içinde şarabıma
uzandım.

Küçük Bayan Avrupalı Saç Örgüsü, nazlı bakışları, sallanan kalçaları ve giriş yemeği tabaklarımızla
geri geldi. Sanınm Wellington usulü biftekti. Neyse ki, her ne kadar

Christian’ınkini uzatırken biraz fazla oyalansa da bize tabaklarımızı verip gitti. Ben kızın yemek
odasının kapısını kapatışını izlerken, Christian bana soran bir bakış attı.

Elliot, kızkardeşine, “Parislilerin nesi var?” diye sordu. “Yoksa senin sevimliliğine alışamadılar mı?”
“Ah, hayır, alışamadılar. Ve yanında çalıştığım öcü Mösyö Floubert, tahakkümcü zorbanın tekiydi.”
Şarabımın içine öksürdüm.
Christian elini bacağımdan çekerken endişeyle, “Anastasia iyi misin?” diye sordu.
Sesi yeniden keyiflenmişti. Ah, Tanrıya şükür. Kafamı sallayınca, sırtımı usulca sıvazladı ve elini ancak

toparlandığımdan emin olunca çekti.
Biftek çok lezzetliydi ve fırınlanmış tatlı patates, havuç, karakavza ve taze fasulyeyle servis edilmişti.

Christian yemeğin sonraki kısmında neşesini korumayı başarınca, daha da lezzetli bir hal aldı. Nedeninin
yemeğimi iştahla yemem olduğundan şüphelenmiştim. Sıcak, sevecen ve birbirleriyle kibarca şakalaşan
Grey’lerin arasında sohbet, kolayca akıp gidiyordu. Limonlu puding eşliğinde, Mia bizi Paris’teki
maceralarıyla eğlendirirken, bir noktada akıcı bir Fran sızcaya geçiş yapınca, hepimiz ona bakakaldık. O
da şaşırarak bize baktı ve Christian eşit derecede akıcı Fransızcasıyla ne yaptığını izah edince, bir
kahkaha krizine girdi. Kahkahası bulaşıcıydı ve bir süre sonra hepimiz gülmekten yerlere yatıyorduk.

Elliot, Seattle’m kuzeyinde çevre dostu bir site olan, son bina projesini anlatmaya koyuldu. Kate’e
baktım. Elliot’m her kelimesini içine çeker gibi dinlerken, gözleri şehvetaşk arası bir şeyle parlıyordu.
Henüz hangisi olduğuna karar verebilmiş değildim. Elliot ona sırıtınca, aralarında dile dökülmeyen bir
vaat aktı sanki. Daha sonra, bebeğim, der gibiydi ve seksiydi; acayip seksi. Onları izlerken bile
kızarıyordum.

İç geçirerek, Elli Ton’a baktım. Ona sonsuza dek bakabilirdim. Çenesinde sakallar belirlemeye
başlamıştı ve parmaklarımla ona dokunmak, sakallarını yüzümde, göğüslerimde... bacaklarımın arasında
hissetmek için can atıyordum. Düşüncelerimin istikameti daha da kızarmama neden oldu. Bana baktı ve
çenemi tutmak için elini kaldırdı.

Boğuk bir sesle, “Dudağını ısırma, ” dedi. “Bunu ben yapmak istiyorum.”
Grace ve Mia tatlı kadehlerimizi toplayıp mutfağa yönelirken, Bay Grey, Kate ve Eliot, Washington

Eyaleti’nde güneş enerjisi panellerinin faydalarını tartışıyorlardı. Sohbetleriyle ilgilenir gibi görünen
Christian, elini bir kez daha dizime koyup parmaklarını bacağımdan yukarı kaydırdı. Nefesim kesildi ve
ilerlemesine mani olmak için bacaklarımı birbirine bastırdım. Pis pis sırıttığını görebiliyordum.

Bana açıkça, “Sana etrafı göstermemi ister misin?” diye sordu.
Evet demem gerektiğini biliyordum, ama ona güvenmiyordum. Ancak ben yanıt veremeden, o çoktan

ayağa kalkmış ve elini bana uzatmıştı. Elimi avucuna bıraktım ve karanlık, aç bakışları karşısında
karnımın derinliklerindeki bütün kasların gerildiğini hissettim.

Bay Grey’e, “İzninizle, ” dedim ve Christian’ın peşinde odadan çıktım.
Beni koridordan, Mia ve Grace’in bulaşık makinesini doldurmakla meşgul oldukları mutfağa götürdü.

Avrupalı Saç Örgüsü ortalıkta görünmüyordu.
Christian masum bir tavırla, annesine, “Anastasia’ya arka bahçeyi göstereceğim, ” dedi. Mia yemek

salonuna dönerken, Dr. Grey bize gülümseyerek el salladı.

Kayaların içine gizlenmiş ışıkların aydınlattığı, gri parke taşlı avluya adım attık. Gri taş küvetlerin içine
fundalar ekilmiş, bir köşeye şık metal bir masa ve sandalyeler yerleştirilmişti. Christian masanın yanından
geçip birkaç basamak çıktı ve körfeze kadar uzanan geniş bir çimenliğe çıktık. Ah, Tanrım... çok güzeldi.
Seattle ufukta göz kırpıyor, serin, parlak mayıs ayı suyun üzerinden, iki teknenin bağlı durduğu rıhtıma
doğru ışıltılı gümüş bir yol çiziyordu. Rıhtımın yanında bir kayıkhane vardı. O kadar görülesi, öylesine
huzur vericiydi ki. Bir süre ağzım açık, olduğum yerde durdum.

Christian beni arkasından çekince, topuklarım yumuşacık çimlere gömüldü. Peşinde tökezleyerek,
“Lütfen, dur, ” dedim.

Durdu ve anlaşılmaz bir ifadeyle bana baktı. “Topuklarım. Ayakkabılarımı çıkarmam gerek.”
“Zahmet etme, ” dedi ve beni kucaklayıp omzuna attı. Şoka uğrayarak küçük bir çığlık atınca, popoma

can yakan bir şaplak indirdi.
“Sesini yükseltme, ” diye homurdandı.
Ah, hayır... Bu hiç iyi değil. Bilinçaltımın dizleri titriyordu. Christian bir şeye kızmıştı. José de

olabilirdi, Georgia da, külotsuz olmam da, dudağımı ısırmam da. Tanrım. Onu delirtmek ne kolaydı.
Soluk soluğa, “Nereye gidiyoruz?” dedim. Sertçe, “Kayıkhaneye, ” dedi.
Baş aşağı sarktığım için kalçalarına sıkıca tutundum. Çimlerin üstünde, uzun ve kararlı adımlarla

ilerledi.
Omzunda zıplarken, nefes nefese, “Neden?” diye sordum. “Seninle yalnız kalmalıyım.”
“Ne için?”
“Çünkü seni önce pataklayacak, sonra da becereceğim.” “Neden?” diye sızlandım.
“Nedenini biliyorsun, ” diye tısladı.
Nefes nefese, “Senin anı yaşayan bir adam olduğunu sanıyordum, ” diye yalvardım. “Anastasia, güven

bana, şu anda anı yaşıyorum.”
Ah, lanet olsun.

BÖLÜM YİRMİ
Christian kayıkhanenin ahşap kapısından içeri daldı ve birkaç şalter kaldırmak için duraksadı. Keskin

beyaz ışık geniş ahşap binayı doldurmadan önce, floresan lambalar titreşip vızlayarak canlandılar.
Tepetaklak dururken, karanlık suyun üstünde süzülen rıhtımda gösterişli bir tekne olduğunu
görebiliyordum, ama beni ahşap merdivenlerden yukarıdaki odaya taşımadan önce, sadece kısa bir süre
bakabildim.

Kapı eşiğinde durdu ve bir şalteri daha kaldırdı. Bu defaki daha yumuşak ve daha loş bir halojen
lambaydı ve eğimli tavanı olan bir çatı odasındaydık. New England deniz temasıyla dekore edilmişti.
Arada kırmızı dokunuşların da göze çarptığı, lacivertler ve kremler. Fazla eşya yoktu. Tek görebildiğim
iki kanepeden ibaretti.

Christian beni ahşap zemine, ayaklarımın üstüne bıraktı. Etrafımı inceleyecek vaktim olmadı;
gözlerimi ondan alamıyordum. Büyülenmiştim... Onu nadir rastlanan tehlikeli bir yırtıcı hayvanı izler
gibi izliyor, darbesini indirmesini bekliyordum. Kesik kesik soluyordu, ama beni çimlerin üstünden üst
kata kadar taşımıştı. Gri gözleri öfke, ihtiyaç ve saf, katıksız şehvetle alev alev yanıyordu.

Lanet olsun. Sadece bakışıyla bile anında tutuşabilirdim. Yalvarır gibi, “Lütfen bana vurma, ” diye
fısıldadım.

Aim kırıştı, irileşen gözlerini kırpıştırdı.
“Bana vurmanı istemiyorum. Burada ve şimdi değil. Lütfen vurma.”
Ağzı şaşkınlıktan açık kalmıştı ve cesaretin ötesine geçerek çekingen bir tavırla elimi uzatıp

parmaklarımı yanağında, favorisinde dolaştırdım. Yumuşak ve diken diken arası, tuhaf bir karışımdı.
Gözlerini usulca kapatıp yüzünü dokunuşuma yasladı ve nefesi gırtlağında takılıp kaldı. Diğer elimi
uzatıp parmaklarımı saçlarının arasından geçirdim. Saçlarına bayılıyordum. Yumuşacık inlemesi zar zor
duyulacak cinstendi ve gözlerini açtığında, bakışı, ne yaptığımı anlamaz gibi, temkinliydi.

Bedenim onunkine yaslanacak şekilde öne çıktım, saçlarından yavaşça çekerek ağzını ağzıma
yaklaştırdım ve onu, dilimi dudaklarının arasından ağzının içine iterek öptüm, inledi, kollarını bedenime
sararak beni kendine çekti. Elleri saçlarımın arasına kaydı ve öpüşüme, sert ve sahiplenici bir tavırla
karşılık verdi. Dili dilime dolandı; birbirlerini âdeta tüketir gibiydiler. Tadı ilahiydi.

Aniden geri çekilince, kesik nefeslerimiz birbirine karıştı. Ellerim kollarına kayarken, gözlerini
gözlerime sabitledi.

Kafası karışmış gibi, “Bana ne yapıyorsun?” diye fısıldadı. “Seni öpüyorum.”
“Hayır dedin.”
“Ne?” Neye hayır dedim'! ‘Yemek masasında. Bacaklarınla.” Ah, demek bütün mesele bu.
“Ama anne ve babanın sofrasındaydık.” Tamamen şaşkın halde, gözlerine baktım. “Bana daha önce hiç

kimse hayır demedi. Ve bu... çok ateşli...”
Hayret ve şehvetle dolu gözleri irileşmişti. Baş döndürücü bir karışımdı, içgüdüsel olarak yutkundum.

Elleri popomdan aşağı kaydı ve beni sertçe kendine, ereksiyonuna bastırdı.
Ah, Tanrım...
“Hayır dediğim için kızdın ve tahrik oldun, öyle mi?” diye solurken, hayret içindeydim.
“Bana Georgia’dan hiç bahsetmediğin için kızdım. Seni sarhoşken baştan çıkarmaya çalışan ve

kusarken bir yabancıyla yalnız bırakan o adamla içki içmeye gitmene kızdım. Bunu ne tür bir arkadaş
yapar ki? Ve bacaklarım kapatman beni hem öfkelendirdi hem de tahrik etti.” Gözleri tehlikeli bir ışıkla
parlarken, elbisemin eteğini usulca yukarı kaydırıyordu.

“Seni istiyorum, seni hemen şimdi istiyorum ve seni tokatlamama izim vermeyeceksen ki bunu hak
ediyorsun seni şu anda bu kanepenin üstünde, senin değil, kendi zevkim için çabucak becereceğim.”

Elbisem artık çıplak popomu örtmüyordu bile. Christian eliyle cinsel organımı kavradı ve
parmaklarından biri yavaşça içime kaydı. Belimi sardığı diğer koluyla beni olduğum yere sabitlemişti.
İnlememi bastırdım.

Saldırgan bir fısıltıyla, “Bu benim, ” diye fısıldadı. “Hepsi benim. Anlıyor musun?” Parmağını içeri
dışarı kaydırırken tepkimi ölçmek için, yanan gözleriyle bana bakıyordu.

“Evet, senin.” Sıcak ve ağır arzum, kan dolaşımımla çağlarken ve... sinir uçlarımdan nefesime kadar
her şeyimi etkilerken inledim. Kalbim göğsümden fırlamaya çalışarak gümbürderken, kulaklarım
pompalanan kanla zonkluyordu.

Birden, aynı anda birden fazla şey yaparak harekete geçti; parmaklarını geri çekerek beni arzuyla baş
başa bıraktı, fermuarını indirdi ve beni kendisi yukarıda kalacak şekilde kanepenin üstüne itti.

Dizlerinin üstünde doğrulup bacaklarımı daha fazla açmaya zorlarken, sıkılı dişlerinin arasından,
“Eller başının üstüne, ” diye emretti ve ceketinin iç cebine uzandı. Folyo paketi çıkardı ve ceketini
üzerinden sıyırıp yere atmadan önce, karanlık bir ifadeyle bana baktı. Prezervatifi göz alıcı erkekliğinin
üzerine kaydırdı.

Ellerimi başımın üstüne koyarken, bunun ona dokunmamam için olduğunu biliyordum. Fena halde
tahrik olmuştum. Kalçalarımın onunla buluşmak için onu böyle, sert ve haşin, içimde isteyerek şimdiden
havalandığını hissedebiliyordum. Ah... şu beklenti...

Sıkılı dişlerinin arasından, “Çok fazla vaktimiz yok. Çabuk ve sadece benim için olacak. Senin için
değil. Anlıyor musun? Sakın boşalma, yoksa sana şaplak atarım, ” dedi.

Tanrı aşkına... Nasıl durabilirim ki?
Tek bir itişle, tamamen içimdeydi. Gırtlağımdan yükselen bir sesle inledim ve bana sahip oluşunun

verdiği doluluk hissinin zevkine vardım. Ellerini, başımın üzerine, benimkilerin üstüne yerleştirdi.
Dirsekleriyle kollarımı açık ve aşağıda tutmamı sağlıyor, bacaklarıyla beni kanepeye çiviliyordu. Tutsak
alınmıştım. Her yerdeydi; hâkimiyeti ele geçirmişti, beni neredeyse boğuyordu. Ama bu aynı zamanda
muhteşem bir histi. Bu benim gücümdü; ona bunu ben yapıyordum ve bu, haz ve zafer dolu bir histi.
içimde hızla ve hiddetle hareket ediyordu; kulağımın dibinde sertçe soluyordu ve bedenim etrafında
âdeta eriyerek tepki verdi. Boşalmamalıydım. Hayır. Ama kusursuz bir eş olarak, kendini her itişine
karşılık veriyordum. Ve birden, biraz fazla çabuk, içime son bir kez girdi ve dişlerinin arasından
soluyarak boşalırken hareketsizleşti. Bir an için gevşedi ve muhteşem ağırlığının tamamım üzerimde
hissettim. Onu bırakmaya hazır değildim, bedenim rahatlamak için kıvranıyordu, ama çok ağırdı ve o
anda onu üzerimden itemezdim. Birdenbire, kendini geri çekerek beni daha fazlasının özlemi ve açlığıyla
baş başa bıraktı. Gözlerini gözlerime sabitledi.

“Sakın kendine dokunma. Tatmin olmamam istiyorum. Benimle konuşmayarak, bana ait olanı bana
çok görerek yaptığın bu.” Gözleri yeniden öfkeyle yanmaya başlamıştı.

Nefes nefese, başımı salladım. Ayağa kalktı, prezervatifi çıkardı ve ucuna düğüm atarak pantolon
cebine koydu. Hâlâ delice olan nefesimle ona baktım ve biraz olsun rahatlama arzusuyla, istem dışı,
bacaklarımı birbirine bastırdım. Christian fermuarım kapattı ve ceketini yerden almak üzere eğilirken
elini saçlarının arasında geçirdi. Bakışları beni yeniden bulduğunda, ifadesi daha yumuşaktı.

“Eve dönsek iyi olur.”
Sersemlemiş halde, sarsak hareketlerle doğruldum.
“Al, bunu giyebilirsin.”

İç cebinden külotumu çıkardı. Çamaşırımı ondan alırken sırıtmadım, ama için için biliyordum ki bir
ceza düzülmesine karşılık, külot konusunda bir zafer kazanmıştım. İçimdeki tanrıça, yüzünde tatmin
olmuş bir gülümsemeyle, hemfikir olduğunu göstermek ister gibi kafasını sallıyordu. İstemek zorunda
kalmadın.

Mia alt kattan, “Christian!” diye seslendi.
Christian döndü ve bana kaşlarını kaldırdı. “Tam zamanında, Tanrım, Mia gerçekten sinir bozucu

olabiliyor.”
Ona yüzümü buruşturarak telaşla külotumu ait olduğu yere kaydırdım ve azöncebecerildim halimle,

takınabildiğim en saygın ifadeyi takınarak ayağa kalktım. Aceleyle, azönce becerildim saçlarımı
düzeltmeye koyuldum.

Christian, “Yukarıdayız, Mia, ” diye seslendi. Yumuşak bir sesle, “Pekâlâ, Bayan Steele, kendimi daha
iyi hissediyorum, ama sizi şaplaklama isteğim henüz geçmedi, ” dedi.

“Bunu hak ettiğime inanmıyorum, Bay Grey, hele kışkırtılmamış saldırınıza tahammül ettikten sonra.”
“Kışkırtılmamış mı? Beni öptün.” İncinmiş görünmek için büyük çaba harcıyordu. Dudaklarımı

büzdüm. “En iyi savunma biçimi olarak geliştirilmiş bir saldırıydı.” “Neye karşı savunma?”
“Size ve kaşınan avucunuza.”
Başını yana eğdi ve Mia koşarak merdivenleri çıkarken bana gülümsedi. “Ama tahammül edilebilirdi,

değil mi?” diye sordu.
Kızardım. “Güçlükle, ” diye fısıldadım, ama sırıtmama mani olamıyordum. “Ah, demek buradasınız.”

Mia gülümseyerek karşımıza dikildi.
“Anastasia’ya etrafı gösteriyordum.” Christian gri gözlerinde yoğun bir bakışla, bana elini uzattı.
Avcuna yerleştirdiğim elimi usulca sıktı.
“Kate ve Elliot gitmek üzereler. O ikisine inanabiliyor musunuz? Birbirlerine dokunmadan

duramıyorlar.” Mia tiksinmiş gibi yaptı ve bir Christian’a bir bana baktı. “Siz burada ne yapıyordunuz?”
Tanrım, fazla açık sözlüydü. Kıpkırmızı oldum.

Christian hiç sektirmeden, kusursuz bir poker suratıyla, “Anastasia’ya kürek kupalarım gösteriyordum,
” dedi. “Haydi, gidip Kate ve Elliot’a güle güle diyelim.”

Kürek kupası mı? Beni usulca önüne çekti ve Mia gitmek üzere arkasını dönünce popoma vurdu.
Şaşırarak iç geçirdim.

Kulağıma sokularak, “Bunu yine yapacağım, Anastasia ve çok yakında, ” diye tehdit etti ve sonra beni
kollarının arasına çekip sırtımı göğsüne bastırarak saçlarımı öptü.

Eve girdiğimizde, Kate ve Eliot, Grace ve Bay Grey’le vedalaşmaktaydılar. Kate bana sıkı sıkı sarıldı.
O bana sarılırken kulağına usulca, “Christian’a ters davranman konusunda konuşmamız gerek, ” diye

tısladım.
“Gerçekten nasıl biri olduğunu görebilmen için, böyle yapılması gerek. Dikkatli ol, Ana. Fazla

kontrolcü bir tip, ” diye fısıldadı. “Sonra görüşürüz.”
Ona içimden, GERÇEKTEN NASIL BİRİ OLDUĞUNU BEN BİLİYORUM! SEN
BİLMİYORSUN, diye haykırdım. Kate’in davranışlarının çıkış noktasının iyi olduğunu biliyordum,

ama bazen sınırları aşıyordu ve şu anda işi komşu eyalete varacak kadar ileri götürmüştü. Ona yüzümü
buruşturdum, karşılığında bana dil çıkardı ve beni istem dışı gülümsetti. İşveli Kate yepyeni bir şeydi;
Elliot etkisi olsa gerekti. Onlara kapıdan el salladık ve Christian bana döndü.

“Biz de gitmeliyiz, yarın mülakatların var, ” dedi. Vedalaşırken Mia beni sevgiyle kucakladı. “Birini
bulacağını hiç sanmıyorduk!” deyiverdi.

Kızardım ve Christian gözlerini bir kez daha devirdi. Dudaklarımı büzdüm. Neden ben yapamazken o
bunu yapabiliyordu? Ben de ona gözlerimi devirmek istedim, ama buna cüret edemezdim; hele
kayıkhanedeki tehdidinin üstüne.

“Ana, tatlım, kendine iyi bak, ” dedi Grace kibarca.
Christian, geriye kalan Grey’lerden gördüğüm cömert ilgiden utanarak ya da bunalarak elimi tuttu ve

beni yanına çekti.
“Onu aşırı şefkatle korkutup kaçırmayalım ya da şımartmayalım, ” diye homurdandı.
Oğlunu anlayışlı bir tavırla azarlarken, Grace’in gözleri ona beslediği sevgi ve şefkatle parlıyordu:

“Christian, dalga geçmeyi bırak.”
Nedense ben dalga geçtiğini düşünmüyordum. Aralarındaki iletişimi kendimi ele vermeden

izliyordum. Grace’in Christian’a koşulsuz anne sevgisi beslediği belliydi. Christian eğildi ve gergin bir
tavırla annesini öptü.

“Anne, ” derken sesinde üzeri örtülü bir şey vardı sanki. Hürmet olabilir miydi?
“Bay Grey, hoşça kahn ve teşekkürler.” Ona elimi uzattım ama Bay Grey de beni kucakladı!
“Lütfen bana Carrick de. Seni yakın zamanda yine görmeyi umuyorum, Ana.”
Vedalaşma faslı sona erince, Christian beni Taylor’ın beklediği arabaya götürdü. Bunca zamandır bizi

mi bekliyor? Taylor kapımı açtı; Audi’nin arka koltuğuna yerleştim.
Omuzlarımdaki gerginliğin kısmen azaldığım hissettim. Tannm, ne gündü ama. Fiziksel ve duygusal

anlamda bitkin düşmüştüm. Christian, Taylor’la kısa bir konuşmanın ardından, arabaya binip yanıma
oturdu. Yüzünü bana çevirdi.

“Görünüşe bakılırsa ailem de senden hoşlanıyor, ” diye mırıldandı.
Ailem de mi? Nasıl olup da davet aldığıma dair can sıkıcı ve davetsiz düşünce bir kez daha su yüzüne

çıkmıştı. Taylor arabayı çalıştırdı ve araç yolundaki ışık çemberinden yolun karanlığına yöneldi.
Christian’a baktım. O da bana bakıyordu.

Sakin bir sesle, “Ne?” diye sordu.
Anlık bir tereddüt yaşadım. Hayır, ona söyleyecektim. Sürekli olarak onunla konuşmamamdan

yakmıyordu.
“Bence beni ailenle tanıştırmaya getirmek konusunda kendini tuzağa düşmüş gibi hissettin.” Sesim

yumuşak ve tereddütlüydü. “EUiot, Kate’i davet etmeseydi sen beni asla çağırmazdın.” Karanlıkta
yüzünü göremiyordum, ama bana bakarken başını yana yatırdı.

“Anastasia, ailemle tanışmandan çok mutluyum. Neden kendinden bu kadar şüphe duyuyorsun? Bu
halin beni hep şaşırtıyor. Sen çok güçlü, kendine yeten bir genç kadınsın, ama kendine dair çok olumsuz
düşüncelere sahipsin. Onlarla tanışmanı istemeseydim, burada olmazdın. Orada geçirdiğin zaman
boyunca hep böyle mi hissettin?”

Ah! Beni orada istemişti; işte bu ilginç bir haberdi. Beni yanıtlarken, gerçeği saklıyor olması
durumunda olacağı kadar rahatsız görünmüyordu. Orada olmamdan samimi bir hoşnutluk duyar
gibiydi... Damarlarıma sıcacık bir ışık yayıldı. Kafasını sallarken elime uzandı. Taylor’dan tarafa gergin
bir bakış attım.

“Taylor için endişelenme. Konuş benimle.” Omuz silktim.
“Evet. Böyle düşündüm. Ve bir şey daha var, Georgia’dan bahsetmemin tek nedeni Kate’in

Barbados’tan bahsetmesiydi. Henüz kararımı vermedim.”
“Gidip anneni görmek istiyor musun?” “Evet.”
Bana içsel bir mücadele yaşıyormuş gibi, tuhaf bir ifadeyle bakıyordu. Bir süre sonra, “Ben de gelebilir

miyim?” diye sordu.
Ne!
“Hmm... Bunun iyi bir fikir olduğunu sanmıyorum.” “Neden?”
“Olup bitenleri enine boyuna düşünmek için... bütün bu olanlardan... bu yoğunluktan biraz

uzaklaşmayı umuyordum.”
Bana dik dik baktı. “Fazla mı yoğunum?”
Bir kahkaha patlattım. “Hafif bir ifade şekli.”
Geçip giden sokak lambalarının ışığında, dudaklarının yukarı doğru kıvrıldığını gördüm. “Yoksa bana

gülüyor musunuz, Bayan Steel?”
“Buna cüret etmem, Bay Grey.” Yapay bir ciddiyetle cevap verdim. “Bence ediyorsun ve bence bana

sık sık gülüyorsun.”
“Bayağı komiksin.” “Komik mi?”
“Ah, evet.”
“Tuhaf komik mi? Komik komik mi?”
“Ah, birinden bolca ve diğerinden de bir miktar.” “Hangisi daha fazla?”
“Bunu çözmeyi sana bırakıyorum.”
Alaycı bir sesle, “Senin yakınmdayken herhangi bir şeyi çözebileceğimden emin değilim, Anastasia, ”

dedi, ama sonra sakin bir sesle devam etti. “Georgia’da düşünmen gereken ne?”
“Biz, ” diye fısıldadım.
Bana duygusuz bir yüzle baktı. “Deneyeceğini söylemiştin, ” diye mırıldandı. “Biliyorum.”
“Tereddütlerin mi var?” “Belki de.”
Rahatsız olmuş gibi kıpırdandı. “Neden?”
Lanet olsun. Bu nasıl olup da yoğun ve anlamlı bir konuşmaya dönüşmüştü? Hazırlanmadığım bir

sınav gibi, karşıma çıkıvermişti. Ne demeliydim? Çünkü sanıyorum seni seviyorum ve sen beni sadece bir
oyuncak olarak görüyorsun. Çünkü sana dokunamıyorum ve irkilmenden ya da elimi çekmemi
söylemenden ya da daha beteri beni dövmenden korktuğum için sana şefkat gösteremiyorum. Ne
diyebilirdim ki?

Bir süre pencereden dışarı baktım. Araba köprünün üstünden ters yönde ilerliyordu, ikimiz de
gömüldüğümüz karanlıkta, düşünce ve duygularımızı maskeliyorduk, ama bunun için geceye ihtiyacımız
yoktu.

“Neden, Anastasia?” Christian bir cevap almak için bastırdı.
Omuz silktim; köşeye kısılmıştım. Onu kaybetmek istemiyordum. Bütün taleplerine, kontrol

ihtiyacına, ürkütücü eylemlerine rağmen kendimi hiç şimdiki kadar hayat dolu hissetmemiştim. Burada
yanında olmak bile bir heyecandı. Öylesine ne yapacağı belli olmayan, seksi, zeki ve komik bir erkekti ki.
Ama o ruh halleri... Ah, bir de canımı yakmak istemesi. Çekincelerimi düşüneceğini söylemişti, ama beni
yine de korkutuyordu. Gözlerimi yumdum. Ne diyebilirdim? İçin için, daha fazla, biraz daha fazla şefkat,
biraz daha oyunbaz Christian istiyordum. Ve daha fazla sevgi.

Elimi sıktı.
“Konuş benimle, Anastasia. Seni kaybetmek istemiyorum. Geçtiğimiz hafta...”
Köprünün ucuna yaklaşıyorduk ve yol bir kez daha sokak lambalarının neon ışığıyla yıkanırken,

Christian’ın yüzü bir aydınlıkta, bir karanlıkta kalıyordu. O kadar yerinde bir mecazdı ki bu. Bir
zamanlar romantik bir kahraman, cesur, parıldayan beyaz atlı şövalye ya da kendi ifadesiyle karanlık bir
şövalye sandığım bu adam bir kahraman değildi; ciddi, derin duygusal pürüzleri olan bir adamdı ve beni

de karanlığa çekiyordu. Onu ışığa yönlendirebilir miydim?
“Hâlâ daha fazlasını istiyorum, ” diye fısıldadım. “Biliyorum, ” dedi. “Deneyeceğim.”
Gözlerimi kırpıştırdım; elimi bırakıp çenemi kavradı ve tutsak alınmış dudağımı serbest bıraktı.
“Senin için, Anastasia, deneyeceğim.” Samimiyet yayıyordu.
Ve beklediğim işaret buydu. Emniyet kemerimi çözdüm, uzanıp kucağına tırmanarak onu büsbütün

şaşırttım. Kollarımı başının etrafına sararak onu uzun uzun, hararetle öptüm ve bir nanosaniye içinde o
da karşılık vermeye başladı.

“Bu gece benimle kal, ” dedi nefes nefese. “Gidersen, seni bütün hafta göremeyeceğim. Lütfen.”
“Evet, ” diyebildim. “Ve ben de deneyeceğim. Kontratını imzalayacağım.” Bu, anın coşkusuyla aldığım

bir karardı.
Bana baktı.
“Georgia’dan sonra imzala. Düşün. İyice düşün, bebeğim.” “Düşüneceğim.” Bir ya da iki mil boyunca

sessiz oturduk.
Christian onaylamayan bir sesle, saçlarımın arasından, “Kemerini takmaksın, ” diye fısıldadı, ama beni

kucağından kaldırmak için herhangi bir hamle yapmadı.
Yüzümü ona gömdüm. Başımı boynuna yasladım ve gözlerim kapalı, burnum boynunda, seksi

Christian ve baharatlı misk kokulu vücut şampuanı kokusunu içime çektim. Aklımın hayaller âlemine
süzülmesine ve beni sevdiğini hayal etmesine izin verdim. Ah, o kadar gerçekti ki; neredeyse elle
tutulabilirdi. Ve kötü ve pis bilinçaltımın küçücük parçası, kendinin dışına çıkarak umut etme cüretini
gösterdi. Beni kollarının arasında sıkı sıkı tutarken, göğsüne dokunmamaya, kollarının arasına kıvrılmakla
yetinmeye dikkat ediyordum.

İmkânsız gündüz düşümden biraz erken koparıldım.
Christian, “Eve geldik, ” diye mırıldandı. Bu, öylesine umut veren, potansiyel dolu bir cümleydi ki.
Christian’la bir ev. Gerçi evi bir yuvadan çok bir sanat galerisine benziyordu.
Taylor bize kapıyı açtı. Sohbetimize kulak misafiri olacak mesafede olduğunun bilinciyle, ona utangaç

bir tavırla teşekkür ettim, ama nazik gülümsemesi güven telkin ediyor ve duygularını ele vermiyordu.
Arabadan çıkınca, Christian beni eleştirir gibi süzdü. Ah, hayır... Şimdi ne yapmıştım?

Kendininkini üzerinden çıkarıp omuzlarıma yerleştirirken, “Neden bir ceketin yok?” diye sordu.
Derin bir rahatlamayla doldum.
Esneyerek, uykulu bir sesle, “Yeni arabamda, ” dedim. Bana sırıttı.
“Yorgun musunuz, Bayan Steele?”
“Evet, Bay Grey.” Alaycı süzüşü altında sıkıldığımı hissettim. Yine de bir izahın gerekli olduğunu

düşünüyordum. “Bugün mümkün olabileceğini sanmadığım şekillerde hükmedildim.”
Elimi tutup beni binaya doğru çekerken, “Pekâlâ, gerçekten şanssızsan sana biraz daha

hükmedebilirim, ” dedi. Ah lanet olsun... Yine mi?
Asansörde ona baktim. Onunla uyumamı isteyeceğini sanmıştım, ama neden sonra, her ne kadar

benimle birkaç kez uyumuş olsa da, kimseyle uyumadığını hatırladım. Kaşlarımı çatmamla gözlerinin
kararması bir oldu. Uzandı, çenemi tuttu ve dilimi dişlerimin arasından kurtardı.

“Bir gün seni bu asansörde becereceğim, Anastasia, ama şu anda yorgunsun ve sanırım yatsak iyi
olacak.”

Eğildi, dişlerini alt dudağımın üstüne kapatıp hafifçe çekti. İçim özlemle çekilirken, nefesim kesildi ve
âdeta eridim. Dişlerimi üst dudağına kapatıp onunla oynayarak karşılık verdim, inledi. Asansör kapısı
açılınca elimi tuttu, beni hole çıkardı, çift kanatlı kapılardan geçirip hole soktu.

“İçecek bir şeye ihtiyacın var mı?” “Hayır.”
“İyi. O zaman yatağa gidelim.”
Kaşlarımı kaldırdım. “Yoksa sade, eski usul vanilyayla mı yetineceksin?”
Başım yana eğdi. “Vanilyada sade ya da eskilikten bahsedilemez. Çok ilgi uyandıran bir esanstır, ” diye

soludu.
“Ne zamandan beri?”
“Geçeri cumartesiden beri. Neden? Yoksa daha egzotik bir şey mi umuyordun?”
İncil'deki anlamıyla tanımak, argoda cinsel ilişkiye girmek anlamına geliyor, (yay. n.)
İçimdeki tanrıça kafasını korkuluğun üstünden uzattı.

“Ah, hayır. Bugünlük yeterince egzotiklik gördüm.” içimdeki tanrıça, hayal kırıklığını saklamayı
başaramayarak dudaklarını büzdü.

“Emin misin? Burada bütün zevklere hizmet ediyoruz. En az otuz bir esansımız var.” Bana şehvetli
bir gülümsemeyle bakıyordu.

Kuru bir sesle, “Fark ettim, ” dedim.
Başını salladı. “Haydi, Bayan Steele. Yarın sizin için büyük bir gün. Yatağa ne kadar çabuk girerseniz o

kadar çabuk becerilir ve o kadar çabuk uyursunuz.”
“Bay Grey, siz doğuştan romantiksiniz.”
“Bayan Steele, siz de ukalasınız. Bu yönünüzü bir şekilde bastırmam gerekebilir. Gel.” Beni

koridordan yatak odasına götürdü ve kapıyı ayağıyla itip kapattı.
“Eller havaya, ” diye emretti.
İtaat ettim ve elbisemi etek ucundan tutup pürüzsüzce ve hızla başımdan yukarı çekerek, nefesimi

kesen tek bir hareketle ve bir sihirbaz edasıyla çıkardı.
Oyunbaz bir tavırla, “Tada!” dedi.
Kıkırdadım ve kibarca alkışladım. Zarafetle eğilirken sırıtıyordu. Böyle olduğu zaman ona nasıl karşı

koyabilirdim ki? Elbisemi şifonyerin yanındaki sandalyenin üstüne bıraktı.
“Sıradaki numaranız?” diye takıldım.
“Ah, sevgili Bayan Steele. Yatağıma girin, ” diye homurdandı, “orada göstereyim.”
Cilveli bir tavırla, “Sizce bir kez olsun elde edilmesi zor kadını oynamalı mıyım?” diye sordum.
Şaşkınlıktan iri iri açılan gözlerinde bir heyecan parıltısı gördüm. Alaycı bir sesle, “Pekâlâ... Kapı

kapalı. Benden kaçabileceğinden emin değilim, ” dedi. “Sanırım bu iş bitmiştir.”
“Ama ben iyi bir pazarlıkçıyımdır.”
“Ben de öyle.” Bana baktı, ama bunu yaparken yüzünün ifadesi değişti, kafası karışmış gibi bakarken

odanın atmosferi bir anda gerildi. “Düzüşmek istemiyor musun?” diye sordu.
“Hayır, ” diye soludum. “Ah.” Kaşlarını çattı.
Pekâlâ, işte başlıyoruz... Derin bir nefes.
“Benimle sevişmeni istiyorum.”
Durdu ve bana boş gözerle baktı, ifadesi kararmıştı. Ah, lanet olsun, hiç iyi görünmüyordu.

Bilinçaltını, Ona bir dakika ver, diye çıkıştı.
“Ana, ben...” Ellerini saçlarının arasından geçirdi. İki elini birden. Tanrım. Gerçekten afallamıştı. “Ben

seviştiğimizi sanıyordum, ” dedi sonunda.
“Sana dokunmak istiyorum.”
Yüzünde anlık bir korkuyla istem dışı hareket ederek bir adım uzaklaştı, ama korkusunu hemen

dizginledi.
“Lütfen, ” diye fısıldadım.
Kendini topladı. “Ah, hayır, Bayan Steele bu akşam benden yeterince ödün kopardınız. Ve hayır

diyorum.”
“Hayır mı?” “Hayır.”
Ah, buna itiraz edemem, değil mi?
Beni dikkatle süzerek, “Bak, yorgunsun. Ben de öyle. Yatağa gidelim, ” dedi. ‘Yani dokunmak senin

için sert bir sınır?”
“Evet, bu zaten bildiğin bir şeydi.” “Lütfen bana nedenini söyle."
Kızgın bir sesle, “Ah, Anastasia, lütfen. Şimdilik kapat bu konuyu, ” diye mırıldandı. “Benim için

önemli.”
Ellerini bir kez daha saçlarının arasından geçirirken, ağzının içinde bir küfür geveledi. Topuklarının

üstünde dönüp şifonyere yürüdü, bir tişört çıkardı ve bana attı. Şaşkınlık içinde yakaladım.
“Şunu üzerine geçir ve uyu, ” diye çıkışırken sinirliydi.
Kaşlarımı çattım, ama suyuna gitmeye karar verdim. Arkamı döndüm, sutyenimi çıkarıp, çıplaklığımı

örtmek için, tişörtü olabildiğince çabuk üzerime geçirdim. Külotumu çıkarmadım; akşamın büyük
kısmında üstümde değildi.

“Banyoya ihtiyacım var.” Sesim bir fısıltıydı. Şaşırarak, kaşlarını çattı.
“Şimdi izin ister mi oldun?” “Şey... hayır.”
“Anastasia. Banyonun yerini biliyorsun: Bugün, tuhaf anlaşmamızın bu noktasında, banyoyu

kullanmak için iznime ihtiyacın yok.” Sıkıntısını gizleyemiyordu. Gömleğini üzerinden çıkarırken
banyoya kaçtım.

Aşın büyük aynada kendime baktım ve hâlâ aynı görünüyor olmama şaşırdım. Bugün yaptığım onca
şeyden sonra, aynı sıradan kız bana bakıyordu. Bilinçaltım, Ne bekliyordun ki, diye çıkıştı. Boynuzlarının
ve küçük sivri bir kuyruğunun çıkmasını mı? Ve ne halt ettiğini sanıyorsun? Dokunmak onun sert sınırı.
Çok erken, seni salak. Koşmadan önce yürümesi gerek. Bilinçaltım öfkeliydi ve kızınca Medusa’ya
benzemişti. Saçları uçuşuyordu, elleri Ed vard Munch’ın Çığlık’mdakı gibi yüzünü sıkıca kavramıştı.
Onu görmezden geldim, ama kutusuna dönmemekte direniyordu. Onu delirtiyorsun, bütün
söylediklerini, ödünlerini bir düşün. Yansımama yüzümü buruşturarak baktım. Ona şefkat
gösterebilmeliydim. Belki o zaman o da karşılığını verirdi.

Pes ederek iç geçirdim ve Christian’ın diş fırçasını aldım. Bilinçaltını elbette haklıydı. Ona acele
ettiriyordum. Hazır değildi, ben de öyle. Tuhaf anlaşmamızın tahterevallisinde, sallanan ve bir o yana bir
bu yana yatan iki farklı ucunda dengedeydik. İkimizin de ortaya biraz yaklaşmamız gerekiyordu. Bunu
yapmaya çabalarken ikimizden birinin düşmeyeceğini umuyordum. Her şey o kadar hızlıydı ki. Belki
biraz mesafeye ihtiyacım vardı. Georgia her zamankinden çekici görünüyordu. Dişlerimi fırçalamaya
başlarken, kapıyı tıklattı.

Ağız dolusu diş macunun arasından, “Gel, ” diye seslendim.
Christian kalçalarından düşecek gibi duruşuyla, vücudumdaki bütün hücrelerin ayaklanıp dikkat

kesilmesine neden olan pijamalarıyla kapı eşiğinde duruyordu. Göğsü çıplaktı, susuzluktan deliye
dönmüşüm, o ise berrak, serin dağ kaynak suyuymuş gibi onu içtim. Bana duygusuz bir ifadeyle baktı,
sonra gülerek yanıma geldi. Gözlerimiz, gri ve mavi, aynada buluştu. Diş fırçasıyla işimi bitirdim,
bakışlarımı bakışlarından bir an ayırmadan durulayıp ona verdim. Fırçayı tek kelime etmeden aldı ve
ağzına götürdü. Ona sırıttım ve gözleri bir anda keyifle parlamaya başladı.

“Diş fırçamı gönlünce ödünç alabilirsin.” Sesi alaycıydı.
“Teşekkür ederim, Efendim.” Tatlı tatlı gülümsedim ve banyodan çıkıp yatağa yürüdüm. Birkaç dakika

sonra o da geldi.
Huysuzca, “Biliyor musun, bu gecenin böyle sonuçlanacağını düşünmemiştim, ” diye mırıldandı.
“Sana bana dokunamayacağını söylediğimi düşünsene.”
“Anastasia, sana söyledim. Elli ton. Hayata zorlu bir başlangıç yaptım, o saçmalıkların kafana

dolmasını istemezsin. Neden isteyesin ki?”
“Çünkü seni daha iyi tanımak istiyorum.” “Beni yeterince iyi tanıyorsun.”
“Bunu nasıl söyleyebiliyorsun?” Dizlerimin üstünde doğrulup yüzümü ona çevirdim. Gözlerini

devirdi, bunalmıştı.

“Gözlerini deviriyorsun. Bunu son yaptığımda, kendimi dizlerinde buldum.” “Ah, seni tekrar
dizlerime yatırmak isterim.”

Bir anda ilham geldi. “Anlatırsan yatırırsın.” “Ne?”
“Beni duydun.”
“Benimle pazarlık mı ediyorsun?” Sesinde hayret verici bir inanmazlık vardı. Başımı salladım. Evet...

Yolu buydu.
“Pazarlık yapıyorum.”
“İşler böyle yürümüyor, Anastasia.” “Tamam. Anlat, ben de gözlerimi devireyim.”
Güldü ve umursamaz Christian’ı görür gibi oldum. Uzunca bir süredir görmüyordum. Ciddileşti.
“Bilgi almaya her zaman ne kadar hevesli ve isteklisin.” Bana şüpheyle baktı. Sonra, zarif hareketlerle

yataktan kalktı. “Gitme, ” dedi ve odadan çıktı.
Bir ürpertiyle sarsılarak kendime sarıldım. Ne yapıyordu? Yoksa kötü bir planı mı vardı. Lanet olsun.

Ya elinde bir bastonla ya da tuhaf bir teçhizatla dönerse? Lanet olsun, o zaman ne yapacaktım?
Döndüğünde elinde küçük bir şey vardı. Ne olduğunu göremiyor ve meraktan ölüyordum.

‘Yarınki ilk mülakatın kaçta?” diye sordu. “İki.”
Muzip bir gülümseme ağır ağır bütün yüzünü kapladı.
“İyi.” Ve gözlerimin önünde birden değişti. Daha sert ve dik kafalı bir ifadeye bürünmüştü. Ve seksi.

Bu Hâkim Christian’dı.
‘Yataktan kalk. Şurada ayakta dur.” Yatağın yanını işaret ediyordu. Son hızla kalkıp yere indim. Bana

büyük bir dikkat ve gözlerinde vaat parıltısıyla bakıyordu. “Bana güveniyor musun?” diye sordu.
Başımı evet der gibi salladım. Elini açtı. Avucunda birbirine kaim siyah bir iplikle bağlı, parlak gümüş

rengi iki küçük top duruyordu.
“Bunlar yeni, ” dedi sevecen bir sesle. Ona soran gözlerle baktım.
“Bunları içine yerleştireceğim ve sonra, ceza için değil, hem senin hem benim zevkim için, sana şaplak

atacağım.” Durup gözlerimin fal taşı gibi açılışını izledi.
“İçime mi?” Nefesim kesilirken, karnımın derinliklerindeki kaslar gerildi. İçimdeki tanrıça dansına

başladı.
“Sonra düzüşeceğiz ve eğer hâlâ uyanık olursan seni, beni şekillendiren yıllar hakkında

bilgilendireceğim. Anlaştık mı?”
İznimi istiyordu! Nefessiz, başımı salladım. Nutkum tutulmuştu. “Aferin kızıma. Ağzım aç.”
Ağzımı mı?
“Daha fazla.”
Usulca, topları ağzıma yerleştirdi.
Soğuk, pürüzsüz şaşırtıcı derecede ağır ve metallik bir tattaydılar. Dilim bu yabancı nesneleri

keşfederken, kuru ağzım tükürükle doldu. Christian’ın gözleri gözlerimi terk etmiyordu. Lanet olsun, bu
iş beni tahrik ediyordu. Kıvrandım.

“Kıpırdama, Anastasia, ” diye uyardı.
“Dur.” Toplan ağzımdan çıkardı. Yaklaştı, yorgam çekip yatağın kenarına oturdu. “Buraya gel.”
Karşısında durdum.
“Şimdi arkanı dön, eğil ve ayak bileklerini tut.” Ona gözlerimi kıpıştırarak baktım. İfadesi kararlıydı.
Sesinde üzeri örtülü bir imayla, “Tereddüt etme, ” diye azarladı ve topları ağzına attı.
Siktir, bu diş fırçasından bile daha seksiydi. Emirlerine derhal itaat ettim. Tanrım, bileklerime değebilir

miydim? Kolaylıkla değebildiğimi gördüm. Tişört sırtımdan yukarı kayıp popomu açığa çıkarmıştı.

Tanrıya şükür ki külotum üzerimdeydi, ama uzun süre orada kalacağından şüpheliydim.
Ellerini usulca popoma yerleştirdi ve bütün avucuyla, çok yumuşak bir hareketle okşadı. Açık

gözlerimle, bacaklanmm arasından onun bacakları dışında bir şey göremiyordum. Külotumu
yana kaydırıp parmaklarını cinsel organımın üstünden geçirirken gözlerimi sımsıkı yumdum. Bedenim,

baş döndürücü, vahşi bir beklenti ve tahrik karışımıyla kendini hazırladı. Tek parmağını içime kaydırdı
ve enfes bir yavaşlıkla döndürdü. Ah, harika bir histi. inledim.

Nefesi duraksadı ve hareketi tekrarlarken, iç geçirdiğini duydum. Parmaklarını geri çekti ve onları çok
yavaşça içime itti. İki enfes topu, sırayla, tek tek. Ah, Tanrım. Ağızlarımızın ortak çalışması sonucu tam
vücut ısımdaydılar. Tuhaf bir histi. İçime tamamen girdiklerinde onları gerçekten hissedemez oldum,
ama orada olduklarını biliyordum.

Külotumu düzeltti ve öne eğildi ve dudaklarıyla popoma yumuşacık bir öpücük kondurdu. “Ayağa
kalk, ” diye emretti ve titrek hareketlerle ayaklarımın üstünde doğruldum.

Ah. Şimdi onları hissedebiliyordum... bir anlamda. Dengemi sağlarken, kalçalarımdan tutup destek
verdi.

“İyi misin?” derken sesi sertti. “Evet.”
“Dön.” Ona doğru döndüm.
Toplar aşağı çekildi ve istem dışı etraflarında kasıldım. “Nasıl bir his?” diye sordu.
“Değişik.”
“Değişik iyi mi, değişik kötü mü?” Kızararak, “Değişik iyi, ” diye itiraf ettim. “İyi.” Gözlerinde bir

keyif ışıltısı vardı.
“Bir bardak su istiyorum. Gidip getirir misin, lütfen.”
Ah.
“Ve geri döndüğünde, seni dizime yatıracağım. Bunu düşün, Anastasia.”
Su mu? Su istiyor, hem de şimdi. Neden?
Odadan çıkarken, ortalıkta dolaşmamı neden istediği netlik kazandı. Yürürken, toplar içime masaj

yaparak, aşağı sarkıyordu. Çok tuhaf bir duyguydu; tamamen nahoş olduğu söylenemezdi. Hatta, mutfak
dolabından bir bardak almak için uzanınca nefesim hızlandı ve iç geçirdim. Ah, Tanrım. Bu şeylerin
bende kalmasını isteyebilirdim. Seks ihtiyacı duymama neden oluyorlardı.

Geri döndüğümde, Christian beni dikkatle izliyordu. Bardağı elimden alırken, “Teşekkürler, ” dedi.
Yavaşça bir yudum aldı ve bardağı komodinin üstüne bıraktı. Orada benim gibi hazır bekleyen folyo

bir paket vardı. Ve bunu beklentiyi artırmak için yaptığını biliyordum. Nabzım hızlanmıştı. Parlak gri
gözlerini benimkilere çevirdi.

“Gel. Yanımda dur. Geçen seferki gibi.”
Yanına sokulurken kalbim damarlarımda çağlıyordu ve bu defa... heyecanlanmıştım. Ve tahrik olmuş.
“Sor, ” dedi yavaşça.
Kaşlarımı çattım. Ne soracaktım? Biraz daha sert bir sesle, “Sor, ” dedi. Ne? Suyun nasıldı mı? Ne

istiyor ki?
“Sor, Anastasia, bir daha söylemeyeceğim.” Ve sözcüklerinde öylesine bir tehdit gizliydi ki, birden

kafama dank etti. Ondan beni şaplaklamasım istememi istiyordu.
Lanet olsun. Beklenti dolu gözlerle bana bakarken, bakışları gittikçe soğuyordu. Lanet olsun.
“Bana şaplak atın, lütfen... Efendim, ” diye fısıldadım.
Gözlerini kısa bir an kapatıp sözlerimin tadını çıkardı. Elini uzattı, sol elimi yakaladı ve beni

dizlerinin üstüne çekti. Hemen düştüm, kucağından kayarken beni tutup düzeltti. Eli popomu okşarken

yüreğim ağzımdaydı. Kucağında, bedenim yatağa, yanma uzanacak şekilde açılanmıştım. Bu defa bacağını
bacağımın üstüne atmadı, ama saçlarımı yüzümden çekip kulağımın arkasına kıstırdı. İşi bitince, saçlarımı
ensemde kavrayıp beni olduğum yere sabitlemek için sıkıca tuttu. Yavaşça çekince, başım arkaya kaydı.

“Seni tokatlarken yüzünü görmek istiyorum, Anastasia, ” diye mırıldanırken, popomu usul usul
sıvazlıyordu.

Elini popomun iki yanağından aşağı kaydırıp cinsel organıma bastırdı ve yarattığı his... inledim. Ah, bu
muhteşem bir histi.

“Bu zevk için, Anastasia, hem senin, hem benim zevkimiz için, ” diye fısıldadı.
Elini kaldırdı ve yankılanan bir tokatla bacaklarımın, popomun ve cinsel organımın kesiştiği noktaya

indirdi. Toplar içimde ileri doğru itildiler ve bir duygu çıkmazında kayboldum. Popomdaki yanma hissi,
topların içimi dolduruşu ve beni aşağıya bastırması. Becerilerim bu yabancı duyguları sindirmeye
çalışırken, yüzümü buruşturdum. Zihnimde bir yerde,

şaplağının geçen seferki kadar sert olmadığını fark ettim. Avucunu tenimin ve iç çamaşırımın üstünde
gezdirerek, popomu bir kez daha okşadı.

Külotumu neden çıkarmamıştı acaba? Ve sonra avucu kayboldu ve tekrar indi. His yayılırken inledim.
Bir döngü başlatmıştı. Soldan sağa ve sonra aşağı. Aşağıya denk gelenler en iyileriydi, içimde her şey, ileri
doğru hareket ediyordu sanki. Ve şaplakların arasında beni okşuyor, yoğuruyordu. Böylece bedenime
içten ve dıştan masaj yapılmış gibi oluyordu. Bu çok uyancı, erotik bir histi ve benim şartlarıma uygun
olduğu için, acıya aldırmıyordum. Çok da acı verici değildi, tamam acı vardı ama katlanılmaz değildi. Bir
şekilde baş edilebilirdi ve evet, haz vericiydi, inledim. Evet, bunu yapabilirdim.

Külotumu yavaşça bacaklarımdan aşağı kaydırmak için duraksadı. Bacaklarının üstünde kıvrandım.
Amacım darbelerinden kaçmak değildi, ama daha fazlasını istiyordum, boşalmak ya da her neyse.
Duyarlılık kazanmış tenime dokunuşu şehvetli bir karıncalanma etkisi yaratıyordu. Baş döndürücüydü ve
işte, yeniden başlıyordu. Birkaç yumuşak tokat ve sonra içimde biriken o his, soldan sağa ve aşağıya. Ah o
aşağılar, inledim.

“Uslu kız Anastasia, ” diye inlerken, nefesi kesik kesikti.
Beni iki kez daha tokatladı ve sonra topların bağlı olduğu küçük ipi çekip içimden bir anda çıkardı.

Neredeyse orgazma ulaşıyordum; bu o kadar aykırı bir duyguydu ki. Hızlı hareketlerle, beni çevirdi.
Folyonun yırtılmasını görmekten çok duydum ve ardından, Chıistian yanıma uzandı. Ellerimi tuttu,
başımın üstüne kaldırdı ve üzerime, içime abandı. Yavaşça kayarken az önce gümüş kürelerin durduğu
yeri bu kez kendisi doldurdu. Yüksek sesle inledim.

Beni hissederek, tadımı çıkararak, ağır, şehvetli bir tempoyla arkaya öne hareket ederken, “Ah,
bebeğim, ” diye fısıldadı.

Hiç bu kadar nazik olmamıştı ve uçurumun kenarından düşmem, enfes, vahşi ve tüketici bir orgazma
döne döne yuvarlanmam çok zaman almadı. Organının etrafında kasılmam, boşalmasını tutuşturdu ve
çaresiz bir hayretle adımı haykırarak son bir kez içime kayıp taş kesildi.

“Ana!”
Üzerimde sessiz ve soluk soluğa yatarken, elleri başımın üstündeki ellerime dolanmıştı. Nihayet geri

çekilip bana baktı.
“Çok keyif aldım, ” diye fısıldadı ve beni tatlı bir öpücükle öptü.
Daha fazla tatlı öpüşle oyalanmadan kalktı, yorganı üzerime çekip banyoda gözden kayboldu. Geri

geldiğinde yanında bir şişe beyaz losyon vardı. Yatağa yanıma oturdu.
“Dön, ” diye emretti ve istemeyerek yüzüstü döndüm.

Dürüst olmak gerekirse bütün bu şamataya gerek yoktu. Çok uykum vardı.
Onaylarcasma, “Poponun rengi muhteşem, ” dedi ve serinletici losyonla pembe popoma masaj

yapmaya başladı.
“Ağzındaki baklayı çıkar, Grey.” Esnedim. “Bayan Steele. Anı mahvetmeyi iyi biliyorsunuz.” “Bir

anlaşma yaptık.”
“Kendini nasıl hissediyorsun?” “Kısa devre yapmış gibi.”
İç geçirerek yanıma, örtünün altına kaydı ve beni kollanmn arasına çekti. Acıyan popoma

dokunmamaya özen göstererek, yine kaşık pozisyonu aldık. Kulağımın yanma minik bir öpücük
kondurdu.

“Beni bu dünyaya getiren kadın uyuşturucu bağımlısı bir kaltaktı, Anastasia. Haydi, uyu.”
Lanet olsun... Ne demek bu?
“Kaltak ti?”
“Öldü.”
“Ne kadar oldu?” İç geçirdi.
“Ben dört yaşındayken öldü. Onu gerçekten hatırlamıyorum. Carrick bazı detayları anlattı. Sadece belli

şeyleri hatırlıyorum. Lütfen uyu.”
“İyi geceler, Christian.” “İyi geceler, Ana.”
Ve sersem, bitkin bir uykuya dalınca, rüyamda karanlık, ürkütücü ve sefil bir yerde, gri gözlü bir oğlan

çocuğu gördüm.

BÖLÜM YİRMİ BİR
Her yer aydınlıktı. Parlak, sıcak ve delici bir ışık vardı... Işığı birkaç kıymetli dakika daha uzağımda

tutmak için çaba harcadım. Saklanmak istiyordum. Sadece birkaç dakika daha. Ama parlaklık fazla
güçlüydü ve nihayet, uyanıklığa teslim oldum. Beni muhteşem bir Seattle sabahı selamladı; boydan boya
camlardan içeri dolan güneş, fazla aydınlık ve parlaktı. Dün gece storları neden indirmemiştik? Christian
Grey yoktu ve Christian Grey’in geniş yatağındaydım.

Bir süre arkama yaslanıp pencereden Seattle’m heybetli manzarasını seyrettim. Bulutlarda hayat
kesinlikle gerçek dışı gibiydi. İhmal, açlık ve uyuşturucu bağımlısı annelerden çok uzak bir hayal; yerden
çok yüksekte, havada süzülen, hayatın gerçeklerinden korunaklı bir şato... Küçük bir çocukken
yaşadıklarını düşünmek içimi ürpertiyordu. Neden burada, etrafı kıymetli sanat eserleriyle çevreli halde
tek başına yaşadığım anlayabiliyordum. Hayata başladığı yerden olabildiğince uzakta... Kaşlarımı çattım,
çünkü ona neden dokunamayacağımın izahı değildi.

İşin ironik yanı, burada, bu gösterişli kulede ben de aynı şeyi hissediyordum. Gerçekten uzakta
süzüldüğümü. Bu hayal dairesinde, hayali erkek arkadaşımla fantezi seks yapıyordum ve her ne kadar
daha fazlasını deneyeceğini söylese de acı gerçek onun özel bir düzenleme istediğiydi. Daha fazlasını
denemek tam olarak ne anlama geliyordu? Tahterevallide hâlâ iki ayrı uçta mıyız, yoksa birbirimize
santim santim yaklaşıyor muyuz görmek için, bunu netleştirmem gerekiyordu.

Yataktan, kaskatı ya da daha yerinde bir ifadeyle kendimi bolca kullanılmış hissederek kalktım. Evet,
seks bu olsa gerekti. Bilinçaltına, onaylamayan bir tavırla dudaklarını büktü. Avucu kaşınan kontrol
manyağının odada olmamasına şükran duyarak gözlerimi devirirken, ondan özel antrenörü istemeyi
kafaya koydum. Tabii eğer anlaşmayı imzalarsam, içimdeki tanrıça bana çaresiz gözlerle bakıyordu. Tabii
ki imzalayacaksın, ikisini de görmezden geldim ve kısa bir banyo ziyaretinin ardından, Christian’ı
aramaya çıktım.

Sanat galerisinde değildi, ama zarif, orta yaşlı bir kadın mutfak bölümünü temizlemekle meşguldü.
Onu görünce, olduğum yerde durdum. Kısa sarı saçları, açık mavi gözleri vardı ve sade kesimli beyaz bir
gömlek ve lacivert kalem etek giymişti. Beni görünce yüzüne geniş bir gülümseme yayıldı.

“Günaydın, Bayan Steele. Kahvaltı alır mısınız?” Ses tonu sıcak, ama profesyoneldi ve şaşırmıştım.
Christian’ın mutfağındaki bu çekici sarışın da kimdi? Üzerimde, Christian’ın tişörtünden başka bir şey
yoktu. Kılıksızlığım yüzünden utanmıştım.

“Korkarım siz benden avantajlı durumdasınız.” Sesim cılız çıkmıştı; endişemin sesime yansımana
mani olamamıştım.

“Ah, çok üzgünüm. Adım Bayan Jones, Bay Grey’in yardımcısıyım.”
Ah.
“Nasılsınız?” demeyi başardım. “Kahvaltı alır mıydınız, efendim?” Efendim mi?
“Biraz çay iyi olurdu, teşekkürler. Bay Grey’in nerede olduğunu biliyor musunuz?” “Çalışma

odasında.”
“Teşekkürler.”
Utançtan yerine dibine geçmiş bir halde çalışma odasına yöneldim. Christian yamnda neden sadece

çekici sarışınlan çalıştırıyordu acaba? Ve nahoş bir düşünce davetsizce aklıma süzülüverdi. Hepsi eski
itaatkârları olabilir miydi? Bu korkunç fikre kafa yormayı reddettim. Kafamı çekingen bir tavırla kapıdan
uzattım. Christian yüzü pencereye dönük halde telefondaydı. Üzerinde siyah bir pantolon ve beyaz
gömlek vardı. Saçları duş sonrası ıslaktı ve dikkatim negatif düşüncelerimden tamamen uzaklaştı.

“O firmanın kârzarar durumu iyileşmediği sürece ilgilenmiyorum, Ros. Ölü ağırlık taşıyacak değiliz.
Daha fazla boş bahaneye ihtiyacım yok. Marco’ya beni arattır; ya kazanma ya da kaybetme zamanı. Evet,
Barney’ye ara yüzden emin olamasam da prototipin iyi göründüğünü söyle. Hayır, sadece bir şey eksik...
Bu öğleden sonra onunla bir araya gelip... Aslında onunla ve ekibiyle bir araya gelmek istiyorum. Beyin
fırtınası yapabiliriz... Tamam. Beni tekrar Andrea’ya aktar.” Pencereden dışarı bakarak bekledi. Kendi
kâinatının efendisi olarak, gökyüzündeki şatosundan aşağıdaki küçük insanlara tepeden bakıyordu.
“Atıdrea...”

Kafasını kaldırınca, kapıda beni gördü. Güzel yüzüne ağır, seksi bir gülümseme yayıldı ve içim erirken,
nutkumun tutulduğunu hissettim. Bu gezegendeki en güzel adam olduğuna hiç şüphe yoktu. Aşağıdaki
küçük insanlar için de, benim için de fazla güzeldi. İçimdeki tanrıça, Hayır, diyerek yüzünü buruşturdu,
benim için hiç de fazla güzel değil. Şimdilik, bir anlamda benim sayılır. Bu düşünce kanımın kaynamasına
neden oldu ve kendime dönük akıl dışı şüphelerimi dağıttı.

Christian, gözlerini benimkilerden bir an bile ayırmadan, konuşmasını sürdürüyordu.
“Bu sabahki programımı boşalt, ama Bill’in beni aramasını sağla. Saat ikide geleceğim. Bu öğleden

sonra Marco’yla konuşmam gerek; en az yarım saate ihtiyacım olacak. Barney ve ekibini Marco’dan
sonraya al ve bu hafta Claude’u her gün görebileceğim şekilde plan yap... Beklemesini söyle. Ah... Hayır,
Darfur için reklam istemiyorum... Sam’e halletmesini söyle... Hayır... Hangi organizasyon?.. Önümüzdeki
cumartesi miydi?.. Bekle.”

Georgia’dan ne zaman döneceksin?” diye sordu. “Cuma.”
Telefon konuşmasına döndü.
“Fazladan bir bilete daha ihtiyacım olacak, çünkü yanımda bir arkadaşım olacak. Evet, Andrea, bir

bayan dedim. Bayan Anastasia Steele bana eşlik edecek... Hepsi bu.” Telefonu kapattı. “Günaydın, Bayan
Steele.”

“Bay Grey.” Utangaç bir tavırla gülümsedim.
Her zamanki zarafetiyle masanın etrafını dolaşıp karşıma dikildi. Parmaklarının tersiyle yanağımı

usulca okşadı.
“Seni uyandırmak istemedim; o kadar huzurlu görünüyordun ki. İyi uyudun mu?”
“Çok iyi dinlendim, teşekkürler. Duştan önce gelip merhaba demek istedim.”
Ona, onu içime çekerek bakıyordum. Eğildi, beni yavaşça öptü ve kendimi tutamadım. Kollarımı

boynuna doladım ve ellerim hâlâ nemli olan saçlarının arasına kaydı. Bedenimi onunkine bastırarak
öpüşüne karşılık verdim. Onu istiyordum. Saldırım onu hazırlıksız yakalamıştı, ama kısa bir sektenin
ardından, gırtlağında alçak bir iniltiyle karşılık verdi. Elleri saçlarımın arasına ve sırtımdan aşağı kayıp
çıplak popomu avuçlarken, dili ağzımı keşfe çıkmıştı. Geri çekildiğinde, göz kapakları yarı örtülüydü.

“Uyku sana iyi gelmişe benziyor, ” diye mırıldandı. “Gidip duşunu almanı öneriyorum, yoksa seni
hemen şu anda masamın üstüne mi yatırmalıyım?”

Arzu, yolundaki her şeyi uyandırarak sistemimde adrenalin misali son hızla dolaşırken, kayıtsızca,
“Masayı seçiyorum, ” dedim. Bana saniyenin binde biri kadar bir süre şaşkınlıkla baktı. “Bu işten
gerçekten keyif alıyorsunuz, değil mi, Bayan Steele? Doyurulması güç birine dönüşüyorsunuz, ” diye
mırıldandı.

“Ben sadece senden keyif alıyorum, ” diye fısıldadım.
Elleri çıplak sırtımı yoğururken gözleri irileşip koyuldu. “Aynen öyle, sadece ben, ” diye inledi ve

birden tek bir hareketle, masasının üstündeki bütün plan ve kâğıtları yerlere saçarak
itti, beni kucaklayıp, başım neredeyse kenardan sarkacak şekilde, masanın dar enine yatırdı.

“İstediğini alacaksın, bebek, ” diye mırıldanarak arka cebinden bir folyo çıkarıp fermuarını indirdi. Ah,
Bay İzci Çocuk. Kondomu uyanmış organından aşağı kaydırırken bana bakıyordu. Yüzünde pervasız bir
gülümsemeyle, “Hazır olduğunu umarım, ” diye soludu. Ve bir an sonra, bileklerimi iki yana bastırarak,
kendini içime itti ve .beni tamamen doldurdu.

İnledim... Ah, evet.
Büyük bir hayranlıkla, “Tanrı aşkma, Ana. O kadar hazırsın ki, ” diye fısıldadı.
Bacaklarımı beline dolayarak ona elimden gelen tek şekilde sarıldım. O ayakta duruyor, gri gözleri

tutku ve sahiplenme duygusuyla parlayarak bana bakıyordu. Bu sevişmek değil düzüşmekti ve buna
bayılıyordum. İnledim. Öylesine şehvetliydi ve beni öylesine azdırıyordu ki. Şehvetiyle benimkini
dindirirken, bana sahip oluşunu kutluyordum. İçimde olmanın keyfini çıkararak, tadıma vararak, kolayca
hareket ediyordu. Nefesi hızlanırken, dudakları hafifçe aralanmıştı. Kalçalarım bir o yana bir yana büktü;
enfes bir duyguydu.

İçimde gittikçe artan birikimi, o leziz, ağır ve merdiven tırmanırcasma birikimi hissederek gözlerimi
yumdum. Beni havadaki şatoda yükseğe, daha yükseğe itiyordu. Ah, evet... darbeleri kademeli olarak
hızlanıyordu. Yüksek sesle inledim. Sanki sadece duyudan... sadece ondan ibarettim. Kendini içime her
bastırışınm, beni dolduran her itişinin tadını çıkarıyordum. Ve gittikçe hızlandı... sertleşti... bütün
vücudum ritmiyle hareket ediyordu ve bacaklarımın kasıldığını, içimin titreyip hızlandığını hissettim.

Sıkılı dişlerinin arasından, “Haydi bebeğim, benim için bırak kendini...” diye mırıldandı ve sesindeki
ateşli ihtiyaç beni uçurumun kıyısından yuvarladı.

Güneşe değip yanarken, sözsüz, tutkulu bir yalvarışla haykırarak etrafına yığıldım, yeryüzünde nefes
kesen, parlak bir zirveye geri düştüm. İçime bir kez daha çarptı ve orgazma ulaşırken, bileklerim çekerek
zarafetle ve sözsüz, üzerime yığılıverdi.

Vay canına... Bu, beklenmedik bir şeydi. Ağır ağır dünyaya döndüm.
Burnunu boynuma gömerek, “Bana ne yapıyorsun böyle?” diye soludu. lcBeni tamamen büyülüyorsun.

Sen güçlü bir sihir yayıyorsun.”
Bileklerimi bırakınca, yüksekten yere inerken, parmaklarımı saçlarının arasından geçirdim. Etrafını

saran bacaklarımı sıktım.
“Büyülenen benim, ” diye fısıldadım.
Bana baktı. İfadesi dalgın, hatta telaşlıydı. Ellerini yüzümün iki yanına yerleştirerek başımı sabitledi.
Kelimelerin üstüne basa basa, “Sen. Benimsin, ” dedi. “Anlıyor musun?”
O kadar samimi ve ateşliydi ki... Bir inancın peşine düşmüş bir mürit gibi. Yakarısının gücü o kadar

beklenmedik ve o kadar yatıştırıcıydı ki, neden böyle hissettiğini merak ettim. Coşkusuyla raydan çıkarak,
“Evet, şeninim, ” dedim.

“Georgia’ya gitmen gerektiğinden emin misin?”
Başımı evet der gibi salladım. Ve o kısacık anda yüz ifadesinin değişmesini ve kepenklerin inmesini

izledim. Aniden geri çekilerek yüzümü buluşturmama neden oldu.
Üzerime eğilerek, “Sızlıyor mu?” diye sordu. “Biraz, ” diye itiraf ettim.
“Sızlayan halini seviyorum.” Gözleri bulutlandı. “Sana az önce

nerede olduğumu hatırlatıyordum Sadece benim olduğunu.”
Çenemi tuttu ve beni sertçe öptükten sonra ayağa kalkıp kalkmama yardım etmek için elini uzattı.

Yanımdaki kondom paketine baktım.
“Her zaman hazırlıklı, ” dedim.
Fermuarını kapatırken bana anlamamış gibi baktı. Boş paketi havaya tuttum.

“Bir adamın umudu ve hayalleri bitmez, Anastasia. Ve bazen hayalleri gerçek olur.”
Sesi bir tuhaf çıkıyor, gözleri yanıyordu. Anlamıyordum. Birleşme sonrası ışıltım hızla kayboluyordu.

Derdi neydi ki?
Havayı dağıtmak için mizahı deneyerek, kuru bir sesle, “Demek masanın üstünde yapmak bir hayaldi, ”

dedim.
Gözlerine ulaşmayan gizemli bir gülümseme takındı ve o anda bunun masasında ilk seks yapışı

olmadığım hemen anladım. Hoş bir düşünce değildi. Birleşme sonrası ışıltım hızla yok olurken, rahatsız
bir tavırla kıpırdandım.

“Gidip bir duş alsam iyi olacak.” Ayağa kalkıp yanından geçtim. Kaşlarını çattı ve elini saçlarına
götürdü.

“Yapmam gereken birkaç konuşma daha var. Duştan çıktığın zaman, kahvaltıda sana katılırım. Sanırım
Bayan Jones dünkü kıyafetlerini temizledi. Dolaptalar.”

Ne? Bunu hangi ara yapmıştı ki? Tanrım, bizi duyabiliyor muydu acaba? Kızardım. “Teşekkürler, ”
diye mırıldandım.

Otomatik olarak, “Rica ederim, ” dedi, ama sesinde bir sertlik vardı. Sana beni becerdiğin için teşekkür
etmedim. Her ne kadar gerçekten... “Ne?” diye sorunca, kaşlarımı çattığımı fark ettim.

Yumuşak bir sesle, “Sorun ne?” diye sordum. “Ne demek istiyorsun?”
“Şey... her zamankinden biraz tuhafsın.”
“Beni tuhaf mı buluyorsun?” Gülümsemesini bastırmaya çalıştı. “Bazen.”
Beni şüpheci bakışlara süzdü. “Her zamanki gibi beni şaşırttınız, Bayan Steele.” “Nasıl şaşırttım?”
“Beklenmedik bir ikramdı diyelim.”
Başımı onun sık sık yaptığı gibi yana eğdim ve ona kendi sözcükleriyle cevap verdim: “Amacımız zevk

vermek, Bay Grey.”
“Ve gerçekten veriyorsun, ” dedi, ama huzursuz görünüyordu. “Duş alacağını sanıyordum.”
Ah, beni kovuyordu.
“Evet... şey, birazdan görüşürüz.” Tamamen afallamış halde, hızlı hareketlerle ofisinden çıktım.
Kafası karışmış gibi görünüyordu. Neden? Yaşananın, fiziksel tecrübe olarak çok tatminkâr olduğunu

söylemek zorundaydım. Ancak duygusal anlamda... tepkisi beni sarsmıştı ve duygusal açıdan
zenginleştiriciliği, pamuk şekerin besleyiciliğiyle yarışırdı.

Bayan Jones hâlâ mutfaktaydı. “Çayınızı şimdi mi alırdınız, Bayan Steele.”
“Önce duş alacağım, teşekkürler, ” diye mırıldandım ve alev alev yanan suratımı odadan hızla

uzaklaştırdım.
Duşta Christian’a ne olduğunu çözmeye çalıştım. Tanıdığım en karmaşık insandı ve sürekli değişen

ruh halini anlayamıyordum. Çalışma odasına girdiğimde iyi görünüyordu. Seks yapmıştık ve sonra... artık
iyi değildi. Hayır, anlamıyordum. Bilinçaltıma baktım. Elleri arkasında, ıslık çalıyor ve benden başka her
yere bakıyordu. Hiçbir fikri yoktu ve içimdeki tanrıça hâlâ birleşme sonrası ışıltısının kalıntılarının tadını
çıkarıyordu. Hayır, hiçbirimizin bir fikri yoktu.

Saçlarımı havluyla kurutup Christian’ın tarağıyla taradım ve tepede topuz yaptım. Kate’in mürdüm
eriği rengi elbisesi temizlenip ütülenmiş halde, sutyen ve külotumun yanında, dolapta asılı duruyordu.
Bayan Jones bir harikaydı. Kate’in ayakkabılarını ayağıma geçirip elbiseyi düzelttim, derin bir nefes aldım
ve tekrar büyük salona yöneldim.

Christian ortalıkta yoktu ve Bayan Jones, erzak dolabının içeriğini kontrol etmekle meşguldü. “Şimdi
çay alır mısınız, Bayan Steele?” diye sordu.

“Lütfen.” Gülümsedim. Artık giyinik olduğum için, kendimi bir nebze daha özgüvenli hissediyordum.
“Yiyecek bir şey ister misiniz?” “Hayır, teşekkürler.”
Christian dik dik bakarak, “Elbette bir şeyler yiyeceksin, ” diye çıkıştı. “Krep, jambon ve yumurta

seviyor, Bayan Jones.”
“Evet, Bay Grey. Siz ne isterdiniz, efendim?”
“Omlet lütfen ve biraz da meyve.” Gözlerini benden ayıramıyordu; ifadesini çözmek güçtü. Bar

taburelerinden birini işaret ederek, “Otur, ” diye emretti.
İtaat ettim. Bayan Jones kahvaltı hazırlığına girişirken, Christian da yanıma oturdu. Tanrım,

konuşmalarımızı bir başkasının dinlemesi sinir bozucuydu.
“Uçak biletini aldın mı?”
“Hayır, eve dönünce alacağım. İnternetten.” Çenesini sıvazlayarak dirseğine yaslandı. “Bilet için paran

var mı?”
Ah, hayır.
Küçük bir çocukla konuşuyormuşum gibi yapay bir sabırla, “Evet, ” dedim. Eleştiren bir ifadeyle

kaşım kaldırdı. Lanet olsun.
Hızla, “Evet, var, teşekkürler, ” diye düzelttim. “Bir jetim var. Üç günlük programı açık, emrinde.”
Ona ağzım açık bakıyordum. Elbette bir jeti vardı ve vücudumun doğal olarak ona gözlerini devirme

eğilimine karşı koymakta güçlük çekiyordum. Gülmek istedim. Ama gülemedim. Ruh halini
çözemiyordum.

“Şirketinin hava filosunu ciddi şekilde kötüye kullandık zaten. Bunu tekrar etmek istemem.” “Şirket
de benim, jet de.” Neredeyse incinmiş gibiydi. Ah, oğlanlar ve oyuncakları! “Teklifin için teşekkürler.
Ama ticari bir uçuşla gitmeyi tercih ederim.”

Daha fazla tartışmak ister gibi bakıyordu, ama kararım tartışmamaktan yana verdi. “Nasıl istersen.” İç
geçirdi. “Mülakatın için çok hazırlık yapman gerekecek mi?” “Hayır.”

‘İyi. Hangi yayınevine gittiğini bana söylememekte kararlı mısın?” “Evet.”
Dudakları istemsiz bir gülümsemeyle büküldü. “Ben imkânları olan bir erkeğim, Bayan Steele.”
“Bunun fazlasıyla farkındayım, Bay Grey. Cep telefonumun izini mi süreceksiniz?” Masum bir sesle

sormuştum.
“Aslında bu öğleden sonra hayli yoğun olacağım, bu yüzden, bu işi başkasına yaptırmam gerekecek.”

Pis pis sırıttı.
Şaka mı yapıyor?
“Binlerini bu işe ayırabiliyorsanız, gereğinden fazla elemanınız var demektir.”
“İnsan kaynaklarının başındaki kişiye bir eposta gönderip kafa sayımı yapmasını sağlarım.” Dudakları

gülümsemesini saklama çabasıyla büküldü.
Ah, Tanrı’ya şükür. Espri anlayışı geri gelmişti.
Bayan Jones kahvaltı servisini yaptı ve birkaç dakika, konuşmadan yemeğimizi yedik. Kadın tavaları

becerikli hareketlerle kaldırdıktan sonra, oturma alanından ayrıldı. Christian’a baktım.
“Ne var, Anastasia?”
“Biliyor musun, sana dokunulmasından neden hoşlanmadığım bana hâlâ söylemedin.” Benzi attı;

tepkisi sorduğum için kendimi suçlu hissetmeme neden olmuştu.
“Sana hiç kimseye anlatmadığım kadar çok şey anlattım.” Bana duygusuz gözlerle bakarken, sesi

alçaktı.
Ve içini kimseye açmadığını anlamıştım. Hiç yakın arkadaşı yok muydu? Belki de Bayan Robinson’a

söylemişti. Sormak istedim, ama soramadım. Üzerine gidip kurcalayamazdım. Bunu fark edince, başımı
salladım. Christian gerçekten bir adaydı.

“Burada yokken, anlaşmamızı düşünecek misin?” “Evet.”
“Beni özleyecek misin?”
Sorusuna şaşırarak gözlerimi ona diktim. Dürüstçe, “Evet, ” dedim.
Bu kadar kısa sürede, nasıl olup da benim için bu kadar anlamlı olabilmişti. İçime işlemişti âdeta...

Kelimenin tam anlamıyla. Gülümseyince gözleri aydınlandı.
“Seni özleyeceğim. Tahmin ettiğinden daha çok, ” diye soludu.
Sözleri yüreğimi ısıtmıştı. Gerçekten çaba harcıyordu. Usulca yanağımı okşadı ve eğilip beni öptü.
Akşamüstü, lobide oturmuş, gerilimden yerimde duramayarak Seattle Bağımsız Yayıncılık’tan Bay J.

Hyde’ı bekliyordum. Bugünkü ikinci ve beni daha çok endişelendiren mülakatımdı. ilki iyi gitmişti, ama
Amerika Birleşik Devletleri’nin dört bir yanında ofisleri olan daha büyük bir holding içindi ve oradaki
çok sayıdaki yazı işleri asistanından biri olacaktım. Böylesi bir kurumsal makinede çabucak çiğnenip
tükürülebileceğimi hayal edebiliyordum. Olmak istediğim Yer SBYydi. Küçük, gelenekselin dışına çıkan,
yerel yazarları destekleyen bir yayıneviydi ve ilginç, değişken bir müşteri portföyüne sahipti.

Etrafımda çok fazla mobilya yoktu, ama bunun sadelikten ziyade bir tasarım tercihi olduğunu
düşündün. Christian’ın oyun odasmdakinden çok da farklı olmayan, deriden yapılma, koyu yeşil renkli,
Chesterfield tarzı iki kanepeden birinde oturuyordum. Dei^yi hayranlıkla okşarken, Christian’ın o
kanepede neler yaptığını merak ettim. Olasılıkları düşünürken aklım bir anda dağıldı. Ah, hayır, şu anda
bu konuya girmemeliydim. İçe dönük ve uygunsuz düşüncelerim karşısında kızardım. Resepsiyon
görevlisi, büyük gümüş küpeleri ve uzun, düzleştirilmiş saçları olan AfrikalıAmerikak bir kadındı.
Bohem bir havası vardı; sıcak bir diyalog kurabileceğim tarzda birine benziyordu. Bu, rahatlatıcı bir
düşünceydi. Birkaç dakikada bir bilgisayarından kafasını kaldırıp bana bakıyor ve güven verici bir
gülümseme gönderiyordu. Gülümsemesine çekingen bir karşılık verdim.

Biletimi ayırtmıştım ve ziyaretim, annemin havalara uçmasına neden olmuştu. Eşyalarımı toplamıştım
ve Kate beni havaalanına götürmeyi kabul etmişti. Christian BlackBerry’mi de yamma almamı emretmişti
ve aşırıya kaçan patronvari tavrını hatırlayıp gözlerimi devirdim, ama öyle biri olduğunu artık
anlamıştım. Ben de dâhil, her şeyin üstünde kontrol sahibi olmayı seviyordu. Diğer yandan, beklenmedik
anlarda insanı eritecek kadar hoş ve uyumlu da olabiliyordu. Şefkatli, keyifli, hatta tatlı. Ve öyle olduğu
zamanlar o ' kadar nadir ve beklenmedikti ki. Aşağıya, garajdaki arabama kadar bana eşlik etmekte ısrar
etmişti. Tanrım, sadece birkaç günlüğüne gidiyordum ve haftalar boyu olmayacakmışım gibi
davranıyordu. Beni hep şaşırtıyordu.

“Ana Steele?’ Resepsiyon bankosunun yanında duran, ÖnRaffaelocu dönemden çıkma uzun, siyah
saçları olan kadının sesiyle, daldığım düşüncelerimden uyandım. Resepsiyonistle aynı bohem ve dingin
havaya sahipti. Otuzlarının sonunda ya da kırkların başında olabilirdi. Yaşı daha ileri olan kadınlarda,
tam olarak kestirmesi güçtü.

Sarsak hareketlerle ayağa kalkarken, “Evet, ” diye yanıtladım.
Bana nazik bir gülümseme gönderirken, kahverengi serinkanlı bakışları beni süzüyordu. Kate’in

elbiselerinden birini beyaz bir bluz üzerine, siyah bir jile ve siyah, topuklu ayakkabılarımı giymiştim.
Bana göre, tam mülakatlıktı. Saçlarım sıkı bir topuzla sabitlenmişti ve buklelerim her zamankinin aksine
uslu duruyordu. Bana elini uzattı, ‘Merhaba, Ana, adım Elizabeth Morgan. Burada, SBYde, İnsan
Kaynakları’nın başındayım.” “Nasılsınız?” Elini sıktım. İK yöneticisi olmak için fazla rahat
görünüyordu.

“Lütfen beni takip edin.”
renklerle dekore edilmiş, geniş bir açık ofise, oradan da küçük bir toplantı odasına yürüdük. Açık yeşil

duvarlara kitap kapaklarının fotoğrafları dizilmişti. Akçaağaç toplantı masasının başında, kızıl saçlarını
atkuyruğu yapmış genç bir adam oturuyordu. Her iki kulağında da küçük gümüş küpeler ışıldıyordu.
Kravatsız, açık mavi bir gömlek giymişti ve bana okunması güç bir çift koyu mavi gözle bakıyordu.

“Ana Steele. Adım Jack Hyde, burada SBYde satın alma editörü olarak görev yapıyorum ve sizinle
tanıştığıma çok memnun oldum.” El sıkıştık ve koyu mavi gözlerinin anlaşılmaz olsa da dost canlısı
olduğunu düşündüm.

Hoş bir tavırla, “Çok uzun bir yolculuk muydu?” diye sordu. “Hayır, yakın zamanda Pike Street
Market bölgesine taşındım.” “Ah, o zaman hiç de uzak değilmiş. Lütfen oturun.”

Oturdum, Elizabeth de genç adamın yanma oturdu.
“Neden, SBYde bizimle staj yapmak istiyorsunuz, Ana?” diye sordu.
Adımı çok yumuşak bir sesle ve tanıdığım biri gibi, kafasını yana yatırarak söylemişti. Sinir bozucuydu.

Uyandırdığı akıl dışı mahcubiyeti yok saymaya çalışarak, pembemsi bir kızarıklığın yanaklarıma
yayıldığının bilinciyle, özenle hazırlanmış konuşmama başladım. Katherine Kavanagh’a Özgü Başarılı
Mülakat Teknikleri dersimi hatırlayarak her ikisine de bakıyordum. Göz temasını koru, Ana! Tanrım, o
kadın da bazen bayağı bayağı patronluk taslıyordu hani. Jack ve Elizabeth dikkatle dinliyorlardı.

“Çok etkileyici bir not ortalamanız var. WSU’da hangi ders dışı hangi faaliyetlerin keyfini çıkardınız?”
Keyfini çıkarmak mı? Ne tuhaf bir kelime seçimiydi bu böyle? Kampüs merkez kütüphanesinde görev

alışımın ve öğrenci gazetesi için, fena halde zengin bir zorbayla yaptığım röportaj tecrübesinin
detaylarını anlatmaya koyuldum. Makaleyi aslında benim yazmadığım gerçeğini ört bas ettim. Üye
olduğum iki edebi topluluktan bahsettim ve sözümü Clayton’s’ta çalıştığımı, nalburluk ve Kendin Yap
konularında nasıl gereksiz bilgi sahibi olduğumu anlatarak tamamladım. İkisi de güldüler; umut ettiğim
tepkiyi almıştım. Yavaş yavaş gevşemeye ve keyif almaya başladım.

Jack Hyde sivri, zekice sorular yöneltiyordu, ama şaşmadan ayak uydurabildim; okuma tercihlerimi ve
en sevdiğim kitapları tartışırken, kendimi iyi ifade ettiğimi düşündüm. Diğer yandan, Jack sadece 1950
sonrası kaleme alınan Amerikan edebiyatını beğenir gibiydi. O kadar. Klasik sevmiyordu, Henry James,
Upton Clair ya da F. Scott Fitzgerald’ı bile. Elizabeth hiç konuşmuyor, zaman zaman kafa sallayarak not
alıyordu. Tartışmaya açık olmakla birlikte, Jack’in kendine göre bir cazibesi vardı ve konuştukça
başlangıçtaki mahcubiyetim dağıldı.

“Beş yıl sonra kendinizi nerede görüyorsunuz?” diye sordu.
Christian Greyle, düşüncesi istem dışı aklıma girivermişti. Yoldan çıkan zihnim kaşlarımın çatmasına

neden oldu.
“Belki editörlük. Belki de edebi menajerlik. Emin değilim. İmkânlara açığım.” Sırıttı. “Çok iyi, Ana.

Başka sorum yok. Sizin var mı?” Soruyu bana yöneltmişti. “İşe alacağınız kişinin ne zaman başlamasını
istiyorsunuz?” diye sordum.

Elizabeth, “Olabildiğince çabuk, ” diye araya girdi. “Siz ne zaman başlayabilirsiniz?” “Önümüzdeki
haftadan itibaren uygunum.”

“Bunu bildiğimiz iyi oldu, ” dedi Jack.
“Herkesin söyleyecekleri bittiyse, ” Elizabeth ikimize bakıyordu, “sanırım mülakatın sonuna geldik.”

Kibarca gülümsedi.
Jack elimi tutarken, nazik bir sesle, “Sizinle tanışmak zevkti, Ana, ” dedi. Elimi hafifçe sıkınca, veda

ederken ona gözlerimi kırpıştırmak ihtiyacı duydum.

Nedenini bilmesem de, arabama giderken huzursuzdum. Mülakatın iyi gittiğini düşünüyordum, ama
emin olmak zordu. Mülakatlar yapay durumlardı; herkes profesyonel bir görüntünün arkasına çaresizce
saklanmak için en iyi halini sergilerdi. Yüzüm bu işe uygun muydu? Bekleyip görmem gerekecekti.

Audi A3’üme bindim ve hiç acele etmeden, daireye doğru yola çıktım. Atlanta’da bir aktarmayla gece
yolculuğu yapacaktım, ama uçağım akşam 10:25’ten önce kalkmayacağı için bol bol vaktim vardı.

Eve döndüğümde, Kate mutfak kutularını boşaltıyordu.
Heyecanla, “Nasıl gitti?” diye sordu. Sadece Kate, üzerine büyük gelen bir tişört, eski püskü bir kot

pantolon ve lacivert bir bandanayla bu kadar muhteşem görünebilirdi.
“İyi, teşekkürler, Kate. Gerçi bu kıyafetin ikinci mülakat için yeterince havalı olduğundan emin

değilim.”
“Ah?”
“Boho kızı görüntüsü daha uygun kaçarmış.” Kate kaşını kaldırdı.
“Sen ve boho kızı görüntüsü.” Başım yana yatırdı... Ah! Neden herkes bana en sevdiğim Elli Ton’u

hatırlatıyordu sanki? “Aslında Ana, sen o stili gerçekten kıvırabilecek az sayıdaki insandan birisin.”
Sırıttım. “İkinci yerden gerçekten hoşlandım. Sanırım oraya uyum sağlayabilirim. Gerçi mülakat

yaptığım adam biraz sinir bozucuydu...” Cümlemi havada bıraktım; lanet olsun, burada Megafon
Kavanagh’la konuşuyordum. Kes sesini, Ana!

“Ah?” İlginç sadece uygunsuz ve utanç verici bir anda yüzeye çıkacak bir bilgi kırıntısı peşinde olan
Katherine Kavanagh radarı derhal devreye girmişti. Ki bu da aklıma bir şey getirmişti.

“Bu arada, Christian’ı germekten vazgeçer misin? Dün akşamki yemekte, Jose’yle ilgili yorumun
çizmeyi aştı. Adam kıskanç biri. Hiç iyi olmuyor, haberin olsun.”

“Bak, Elliot’m kardeşi olmasaydı daha kötüsünü de söylerdim. Adam gerçek bir kontrol manyağı.
Nasıl katlanabildiğini anlamıyorum. Onu kıskandırmaya ve şu bağlanma sorunu

konusunda biraz yardım etmeye çalışıyordum.” Ellerini, kendini savunur gibi havaya kaldırdı. Yüzümü
buruşturduğumu görünce aceleyle ekledi: “Ama müdahale etmemi istemiyorsan, etmem.”

“İyi. Christian’la hayat yeterince karmaşık zaten, bana güven.” Tanrım, aynı Christian gibi
konuşuyorum.

“Ana.” Kate durmuş bana bakıyordu. “Sen iyisin, değil mi? Annene kaçmak için gitmiyorsun ya?”
Kızardım. “Hayır, Kate. Biraz molaya ihtiyacım olduğunu söyleyen şendin.”
Bana yaklaşıp ellerimi tuttu. Bu hiç de Kate’lik iş değildi. Ah, hayır... Gözyaşları tehdit ediyordu.
“Sen sadece. Bilmiyorum... Farklısın. Umarım iyisindir ve Bay Paraçuvalıyla ne tür sorunların varsa,

benimle konuşabilirsin. Onu kızdırmamaya çalışacağım, gerçi dürüst olmam gerekirse söz konusu o
olunca, bu hiç kolay değil. Bak, Ana, yolunda gitmeyen bir şey varsa bana anlatabilirsin.
Yargılamayacağım. Anlamaya çalışacağım.” Gözyaşlanmı bastırmak için gözlerimi kırpıştırdım. “Ah,
Kate.” Ona sarıldım. “Sanırım ben ona gerçekten âşık oldum.”

“Ana, bunu kim olsa anlar. Ve o da sana âşık oldu. Senin için deli oluyor. Gözlerini senden
ayıramıyor.”

Şüpheci bir gülüşle, “Öyle mi dersin?” diye sordum. “Sana söylemedi mi?”
“Kelimelere dökerek değil.” “Sen ona söyledin mi?”
“Kelimelere dökerek değil.” Özür diler gibi omuz silktim. “Ana! Birinin ilk hamleyi yapması lazım,

aksi takdirde hiçbir yere varamazsınız.”
Ne?.. Om ne hissettiğimi söylemek mi?
“Onu korkutup kaçırmaktan çekiniyorum.”

“Aynı duyguları paylaşmadığını nereden biliyorsun?” “Christian ve çekinmek? Herhangi bir şeyden
çekindiğini hayal bile edemem.” Ama bu sözleri söylerken, onu çocuk haliyle hayal ettim. Belki de o
zaman korkudan başka bildiği yoktu. Bu düşünce kalbimi hüzünle doldurmuştu.

Kate bana, belki biraz bilinçaltını gibi, büzülmüş dudaklar ve kısılmış gözlerle bakıyordu. Tek ihtiyacı
yarım gözlüklerdi, “ikinizin oturup konuşmaya ihtiyacınız var.”

“Son zamanlarda çok fazla konuştuğumuz söylenemez.” Kızardım. Başka şeyler yapıyorduk. Sözsüz
iletişim de hiç fena değildi. Pekâlâ, fena değilden daha iyiydi.

Sırıttı. “Seks yapıyoruz desene! İyi gidiyorsa savaşın yarısını kazanmışsın demektir, Ana. Ben biraz Çin
yemeği almaya gidiyorum. Gitmeye hazır mısın?”

“Birazdan olacağım. Daha çıkmamıza birkaç saat var.” “Hayır, yirmi dakikaya görüşürüz.” Ceketini
alıp çıkarken kapıyı kapatmayı unuttu. Ben arkasından kapattım ve söylediklerini düşünerek, odama
yürüdüm.

Christian bana olan duygularından korkuyor muydu? Bana karşı bir şeyler hissediyor muydu ki? Çok
hevesli görünüyordu ve onun olduğumu söylüyordu, ama bu sadece her şeyesahip olmalıyım’cı kontrol
manyağı Hâkim yanıydı. Evden uzaktayken, sohbetlerimizi tekrar gözden geçirmem ve herhangi bir
ipucu bulacak mıyım diye bakmam gerekiyordu.

Seni özleyeceğim. Tahmin ettiğinden daha çok... Beni tamamen büyülüyor sun...
Başımı salladım. Şu anda bunu düşünmek istemiyordum. BlackBerry’yi şarjda bıraktığım için bütün

öğleden sonra yanımda değildi. Temkinle yaklaştım ama hiç mesaj olmadığını görünce bozuldum.
Bilgisayarı açtım, orada da mesaj yoktu. Bilinçaltını bana, İkisi aynı eposta adresi, Ana, diyerek gözlerini
devirdi ve bunu

yaptığım zaman Christian’ın beni neden pataklamak istediğini ilk kez anladım. Pekâlâ. Ben ona bir
eposta yazacaktım.

Kimden: Anastasia Steele
Konu: Mülakatlar
Tarih: 30 Mayıs 2011 18:49 Kime: Christian Grey Sevgili Efendim, Bugünkü mülakatlarım iyi gitti,

İlginizi çekebilir diye düşündüm. Gününüz nasıldı?
Ana
Gözlerimi ekrana dikip oturdum. Christian’ın tepkileri genelde hızlıydı. Bekledim... bekledim ve

sonunda mesaj geldiğine işaret eden o sesi duydum.
Kimden: Christian Grey Konu: Benim Günüm Tarih: 30 Mayıs 2011 19:03 Kime: Anastasia Steele

Sevgili Bayan Steele, Yaptığınız her şey beni ilgilendiriyor. Siz tanıdığım en büyüleyici kadınsınız.
Mülakatlarınızın iyi geçmesine sevindim.

Benim sabahım beklentilerin çok ötesindeydi. Öğleden sonramsa, sabaha göre çok sıkıcıydı. Christian
Grey

CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Güzel Sabah
Tarih: 30 Mayıs 2011 19:05 Kime: Christian Grey Sevgili Efendim, O kusursuz masa seksinden sonra

garipleseniz de, benim için de emsal teşkil edecek bir sabahtı. Fark etmediğimi sanmayın.
Kahvaltı için teşekkürler. Ya da Bayan Jones'a teşekkürlerimi iletin. Size onunla ilgili sorülar sormak

isterdim; tabii siz yine gariplemeden. Ana
Parmağım “gönder” tuşunun üstünde bir süre asılı kaldı ve sonra yann bu saatlerde, kıtanın diğer

ucunda olacak olmamdan güç aldım.
Kimden: Christian Grey

Konu: Yayıncılık ve Sen?
Tarih: 30 Mayıs 2011 19:10 Kime: Anastasia Steele Anastasia, "Gariplemek" bir fiil değildir ve

yayıncılık sektörüne girmek isteyen biri tarafından kullanılmamalıdır. Kusursuz? Neye göre kusursuz
olduğunu sorabilir miyim? Ve Bayan Jones hakkında sormanız gereken ne? Merak ettim.

Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Siz ve Bayan Jones Tarih: 30 Mayıs

2011 19:17 Kime: Christian Grey
Sevgili Efendim, Dil ilerliyor ve gelişiyor. Dil organik bir şeydir. Duvarlarında pahalı sanat eserlerinin

asılı olduğu, Seattle’ın çoğuna tepeden bakıp çatısında bir helikopter pisti bulunan fildişi bir kuleye
kapatılmış bir şey değil.

Daha önceki... ah, sizin kullandığınız kelime neydi? Ah, evet... düzüşmelerimize göre kusursuzdu...
Aslında düzüşmek, benim mütevazı görüşüme göre hayli kusursuzdu, nokta, ama ne de olsa, sizin de
bildiğiniz gibi, tecrübem çok kısıtlı.

Bayan Jones eski İtaatkârlarınızdan biri mi? Ana
Parmağım “gönder” tuşunun üstünde bir kez daha bekledi ve sonunda bastım.
Kimden: Christian Grey Konu: Dil, Sözlerine Dikkat Et! Tarih: 30 Mayıs 201119:22 Kime: Anastasia

Steele Anastasia,
Bayan Jones değerli bir çalışandır. Onunla hiçbir zaman profesyonel ilişkimizin ötesine geçen bir

ilişkim olmadı. Cinsel ilişki yaşadığım kimseyi yanımda çalıştırmıyorum. Böyle düşünebilmene şaşırdım.
Bu kurala tek istisna sen olabilirdin; çünkü sen hatırı sayılır pazarlık becerileri olan parlak bir genç
kadınsın. Gerçi bu tür bir dil kullanmaya devam edersen seni burada işe almayı bir daha düşünmem
gerekebilir. Sınırlı tecrüben olmasına memnunum. Tecrüben sadece benimle sınırlı kalmaya devam
edecek. Kusursuzu iltifat olarak alıyorum; gerçi sen söz konusu olunca söylemek istediğin gerçekten bu
mu, yoksa alaycılık duygun mu öne çıkıyor asla emin olamıyorum. Her zamanki gibi.

Christian Grey
CEO, Grey Şirketler Topluluğu, Fildişi Kule
Kimden: Anastasia Steele
Konu: Çin'deki Bütün Çayı Ayaklarıma Serseler Olmaz
Tarih: 30 Mayıs 2011 19:27 Kime: Christian Grey Sevgili Bay Grey, Firmanızda çalışma konusundaki

çekincelerimi yeterince ifade edemediğimi düşünüyorum. Bu konudaki görüşlerim değişmedi, değişmiyor
ve asla da değişmeyecek. Kate yemek getirdiği için artık çıkmam gerekiyor. Alaycılık duygum ve ben size
iyi geceler dileriz.

Georgia'ya varınca sizinle tekrar temas kurarım. Ana
Kimden: Christian Grey
Konu:Twinings Ingiliz Kahvaltı Çayını Serseler Bile mi?
Tarih: 30 Mayıs 2011 19:29
Kime: Anastasia Steele iyi geceler, Anastasia, Umarım sen ve alaycılık duygun iyi bir uçuş geçirirsiniz.

Christian Grey CEO, Grey Şirketler Topluluğu
Kate ve ben SeaTac Havaalam’nm gidiş terminalinin yolcu indirme alanında durduk. Kate eğilip beni

kucakladı.
“Barbados’un tadını çıkar, Kate. Harika bir tatil geçir.”
“Döndüğümde görüşürüz. O yaşlı paraçuvalının seni ezmesine izin verme.” “Vermem.”
Tekrar kucaklaştık; artık tek başmaydım.

Checkin kısmına gittim, el bagajımla sırada bekledim. Valiz yapmakla uğraşmamış, Ray’in geçen
doğum günümde hediye ettiği sırt çantasıyla yetinmiştim.

“Bilet, lütfen?’ Masanın arkasında duran sıkkın görünüşlü genç adam bana bakmadan elini uzattı.
Sıkkınlığım ona geri yansıtarak biletimi ve kimlik olarak ehliyetimi uzattım. Mümkünse bir pencere

kenarı koltuk umuyordum.
“Pekâlâ, Bayan Steele, biletiniz birinci sınıfa yükseltilmiş. “Ne?”
“Hanımefendi, birinci sınıf salonuna gitmek ve uçuşunuzu orada beklemek isterseniz...” Uyanmış

gibiydi ve bana Noel Baba ve Paskalya Tavşanı’mn bir araya getirilmiş haliymişim gibi bakıyordu.
“Bir hata olmalı.”
“Hayır, hayır.” Bilgisayar ekranını tekrar kontrol etti. “Anastasia Steele, sınıf yükseltme.”
Ighh. Gözlerimi kıstım. Biniş kartımı uzattı ve kendi kendime söylenerek birinci sınıfa ait bekleme

salonuna yürüdüm. Lanet olası müdahaleci, kontrol manyağı Christian Grey. Adam rahat bırakmak nedir
bilmiyordu.

BÖLÜM YİRMİ İKİ
Manikürüm ve masajım yapılmıştı ve iki kadeh şampanya içmiştim. Birinci sınıf bekleme salonunun

bekleme durumunu telafi edecek sayısız özelliği vardı. Moet’den her yudum alışımda, Christian’ı ve
müdahalesini affetmeye biraz daha meylediyordum. Gezegen üzerinde her yerde çalışacağı teorisini test
etmeyi umarak, MacBook’umu açtım.

Kimden: Anastasia Steele Konu: Aşırı Müsrif Jestler Tarih: 30 Mayıs 2011 21:53
Kime: Christian Grey Sevgili Bay Grey, Hangi uçuşta olduğum bilmeniz beni gerçekten telaşlandırdı.
Sapık takipçiliğiniz sınır tanımıyor. Dr. Flynn'in seyahatten döndüğünü umalım.
Manikür ve sırt masajı yaptırdım, iki kadeh şampanyayı mideye indirdim. Tatilim için çok hoş bir

başlangıç oldu.
Teşekkürler. Ana
Kimden: Christian Grey
Konu: Rica Ederim
Tarih: 30 Mayıs 2011 21:59 Kime: Anastasia Steele Sevgili Bayan Steele, Dr. Flynn döndü ve bu hafta

bir randevum var. Sırtınıza kim masaj yaptı?
Christian Grey
Doğru Yerlerde Dostları Olan CEO, Grey Şirketler Topluluğu
Aha! Ödeşme zamanı. Uçuş anonsumuz yapıldığı için ona uçaktan eposta atmam gerekecekti. Böylesi

daha güvenli olacaktı. Muzip bir neşeyle kendime sarılmamak için zor duruyordum.
Birinci sınıfta oturma alan çok genişti. Kabin yavaş yavaş dolarken, elimde şampanya kokteylimle,

pencere kenarındaki gösterişli koltuğuma yerleştim. Nerede olduğumu haber vermek için Ray’i aradım.
Onun için geç bir saat olduğu için, insaflı sayılacak kadar kısa bir konuşmaydı.

“Seni seviyorum, baba, ” diye mırıldandım.
“Ben de seni, Annie. Annene selam söyle. İyi geceler.” “İyi geceler.” Telefonu kapattım.
Ray formdaydı. Mac’ime baktım ve içimde aynı çocuksu coşkuyla dizüstü bilgisayarımı ve e postamı

açtım.
Kimden: Anastasia Steele Konu: Güçlü, Becerikli Eller Tarih: 30 Mayıs 2011 22:22 Kime: Christian

Grey Sevgili Efendim, Sırtıma çok hoş bir genç adam masaj yaptı. Evet. Aslında çok keyifliydi. Standart
bekleme salonunda JeanPaul'le karşılaşamazdım.

Bu yüzden bu ikramınız için bir kez daha teşekkürler. Uçak kalkınca eposta göndermeme izin
olacağından emin değilim ve son zamanlarda çok iyi uyuyamadığım için güzellik uykusuna ihtiyacım
olacak.

Güzel rüyalar, Bay Grey... Aklımdasınız. Ana
Ah, delirecekti ve ben havada, ulaşamayacağı mesafede olacaktım. Bunu hak etmişti. Standart bekleme

salonunda olsaydım, Jean Paul bana elini süremezdi. Sarışın, daimi yanık teniyle çok hoş bir genç
adamdı. Yani, Seattle’da kim yanık tenle dolaşırdı ki? Yanlıştı işte. Bence geydi, ama bu detayı kendime
saklayacaktım. Gözlerimi epostama sabitlemiştim. Kate haklıydı. Christian’ı kızdırmak çocuk
oyuncağıydı. Bilinçaltım bana dudaklarını çirkin bir şekilde çarpıtarak bakıyordu. Onu kızdırmayı
gerçekten istiyor musun? Yaptığının çok şeker bir şey olduğunu sen de biliyorsun! Seni önemsiyor ve
senin şık bir şekilde seyahat etmeni istiyor. Evet, ama bana sorabilir ya da söyleyebilirdi. Checkin’de tam
bir salak gibi görünmeme neden olmuştu. “Gönder” tuşuna basıp beklerken kendimi çok yaramaz bir kız
gibi hissediyordum.

Aşın makyajlı hostes, kibarca, “Bayan Steele, kalkış için bilgisayarınızı kapatmanız gerekecek, ” dedi.
Beni yerimden sıçratmıştı. Suçluluk duygum iş başındaydı.

“Ah, özür dilerim.”
Lanet okun. Şimdi cevap verip vermediğini görmek için beklemem gerekecekti. Hostes bana kusursuz

dişlerim göstererek, yumuşacık bir battaniye ve yastık uzattı. Battaniyeyi dizlerime serdim. Arada bir
şımartılmak iyi geliyordu.

Birinci sınıf, yanımdaki koltuk dışında dolmuştu. Ah... hayır... Aklımdan rahatsız edici bir düşünce
geçti. Belki de bu koltuk Christian’a ayrılmıştı. Ah, lanet olsun... Hayır. Bunu yapmazdı. Yapar mıydı?
Benimle gelmesini istemediğimi söylemiştim. Kaygıyla saatime baktım ve o sırada kokpitten anons
yükseldi: “Kabin ekibi, kapılar otomatikte, kabin ekibi yerine.”

Ne demekti bu? Kapılan mı kapatıyorlardı? İçimi pır pır ettiren bir heyecanla otururken, kafa derim
karıncalanıyordu. Yanımdaki koltuk on altı koltuklu kabindeki tek boş koltuktu. Uçak kapıdan sarsılarak
ayrıldı ve derin bir oh çektim, ama aynı anda biraz hayal kırıklığı da yaşıyordum. Dört gün boyunca,
Christian’sızdım. BlackBerry’me kaçamak bir bakış attım.

Kimden: Christian Grey
Konu: Hazır Yapabiliyorken Keyfini Çıkar
Tarih: 30 Mayıs 2011 22:25 Kime: Anastasia Steele Sevgili Bayan Steele, Ne yapmaya çalıştığınızı

biliyorum ve bana güvenin, amacınıza ulaştınız. Bir dahaki sefere elleriniz, ayaklarınız ve ağzınız bağlı
halde, bir sandığın içinde, kargo bölümünde olacaksınız. O haldeyken size eşlik etmenin biletinizin
sınıfını yükseltmekten daha çok zevk vereceğini söylediğimde bana inanın.

Dönüşünüzü sabırsızlıkla bekliyorum.
Christian Grey Avucu Karıncalanan CEO, Grey Şirketler Topluluğu
Lanet olsun. Christian’ın mizah anlayışının sorunu buydu. Şaka mı yapıyordu, cidden kızgın mıydı asla

emin olamıyordum. Bu durumda cidden kızdığından şüphelendim. Hostesin görememesi için gizlice,
battaniyenin altından bir cevap yazdım.

Kimden: Anastasia Steele Konu: Şaka Mı Yapıyorsunuz? Tarih: 30 Mayıs 2011 22:30 Kime: Christian
G rey

Görüyorsunuz ya şaka yapıp yapmadığınız konusunda hiçbir fikrim yok ve eğer yapmıyorsanız,
sanırım ben Georgia'da kalacağım. Sandıklar benim için sert sınırdır. Sizi delirttiğim için özür dilerim.
Affettiğinizi söyleyin.

A
Kimden: Christian Grey
Konu: Şaka
Tarih: 30 Mayıs 2011 22:31
Kime: Anastasia Steele
Nasıl oluyor da eposta gönderebiliyorsun? BlackBerry'ni kullanarak, kendin de dâhil, uçaktaki herkesin

hayatını riske mi atıyorsun? Sanırım bu kural ihlali demek.
Christian Grey
İki Avucu Birden Karıncalanan CEO, Grey Şirketler Topluluğu
İki avuç mu? BlackBerry’mi kaldırdım ve uçak pistte ağır ağı ilerlerken arkama yaslanıp harap haldeki

Tess nüshamı çıkardım. Yolculuk için hafif bir okuma. Havalanınca, koltuğumu arkaya yatırdım ve kısa
süre sonra uykuya daldım.

Hostes beni Atlanta’ya inişe geçerken uyandırdı. Yerel saat 05:45’ti, ama sadece dört saat kadar

uyumuştum. Bana uzattığı portakal suyu bardağını uyku mahmuru, ama minnettar bir tavırla aldım,
BlackBerry’me gergin bir bakış attım. Christian’dan başka eposta yoktu. Şey, Seattle’da neredeyse sabahın
üçüydü ve büyük olasılıkla beni uçağın elektronik sistemini ya da uçakları cep telefonu açıkken uçmaktan
alıkoyan her neyse onu tamamen mahvetmekten caydırmak istiyordu.

Atlanta’daki bekleme sadece bir saat sürecekti. Bir kez daha birinci sınıfın şatafatına bıraktım kendimi.
Ağırlığımın altında ezilen kabarık ve davetkâr kanepelerden birine kıvrılıp uyumak çok cazip geliyordu.
Ama yeterince zaman yoktu. Kendimi uyanık tutmak için bilgisayarımda Christian’a uzun bir bilinçakışı
epostası yazmaya koyuldum.

Kimden: Anastasia Steele
Konu: Beni korkutmaktan hoşlanıyor musun?
Tarih: 31 Mayıs 2011 06:52
Kime: Christian Grey
Benim için para harcamandan ne kadar nefret ettiğimi biliyorsun. Evet, çok zenginsin, ama bu beni

yine de rahatsız ediyor. Bana seks için para ödüyormuşsun gibi. Bununla birlikte birinci sınıfta seyahat
etmek hoşuma gitti, ekonomi sınıfından çok daha medeni. Bu yüzden teşekkürler. Ciddiyim... ve Jean
Paul'ün masajından gerçekten keyif aldım. Fazla geydi. Seni kızdırmak için epostamda o kısmı atladım,
çünkü sana sinir olmuştum ve bunun için özür dilerim.

Ama her zamanki gibi, aşırı tepki veriyorsun. Bana bir sandıkta eli, ayağı ve ağzı bağlı gibi şeyler
yazamazsın. (Ciddi miydin yoksa şaka mıydı?) Bu beni korkutuyor. Sen beni

korktuyorsun... Sihrine tamamen kapılmış durumdayım. Varlığından geçen haftaya kadar haberdar bile
olmadığım hayat tarzını kabullenmeyi göze alacak kadar sihrine kapılmış durumdayım, ama sen böyle bir
şey yazıyorsun ve ben arkama bile bakmadan kaçmak istiyorum. Elbette, kaçmam, çünkü seni özlerim.
Gerçekten özlerim. Bu işin yürümesini istiyorum, ama sana olan duygularımın derinliği ve senin beni
saptırdığın karanlık yol, beni dehşete düşürüyor. Bana sunduğun şey erotik ve seksi; merakla doluyum,
ama diğer yandan, beni fiziksel ve duygusal olarak incitmenden de korkuyorum. Üç ayın sonunda bana
güle güle dersen, nasıl bir durumda kalırım? Ama sanırım bu risk her ilişkide var. Bu, sahip olmayı hayal
ettiğim bir ilişki değil, hele ilk ilişki olarak. Benim için büyük bir risk.

Vücudumda tek bir itaatkâr kemik bulunmadığını söylerken haklıydın... Şimdi sana ben de katılıyorum.
Yeri gelmişken, seninle birlikte olmak istiyorum ve yapmam gereken buysa, denemek isterim, ama
sanırım yüzüme gözüme bulaştıracağım, her yerim mosmor olacak ve bu düşünceden hiç
hoşlanmıyorum.

Daha fazlasını deneyeceğini söylediğin için seviniyorum. Benim "daha fazlasının" bana ne ifade ettiğini
düşünmek için biraz zamana ihtiyacım var; araya mesafe koymak isteme nedenlerimden biri buydu.
Gözümü öylesine kamaştırıyorsun ki birlikte olduğumuz zamanlarda net düşünmekte zorlanıyorum.

Uçuş için anons yapıyorlar. Gitmem gerek. Daha fazlası için görüşmek üzere.
Ana'n
“Gönder” tuşuna bastım ve farklı bir uçağa binmek için, uyku sersemliği içinde çıkış kapısına

yöneldim. Bu uçakta birinci sınıfta
sadece altı koltuk vardı ve uçak havalanınca, yumuşacık battaniyemin altına kıvrılıp uyuyakaldım.
Çok geçmeden, Savannah Uluslararası Havaalanı’na inişimize başlarken, portakal suyu ikram eden

hostes tarafından uyandırıldım. Portakal suyumu yudumlarken, yorgun olmanın ötesine geçmiştim ve
kendime bir miktar heyecan duyma izni verdim. Altı ay sonra annemi ilk kez görecektim. BlackBerry’me
kaçamak bir bakış daha atarken, Christian’a uzun ve derme çatma bir eposta gönderdiğimi hayal meyal

hatırladım, ama cevap yoktu. Seattle’da saat beşti ve umarım, hüzünlü ağıtlar çaldığı piyanosunun
başında değil, derin uykudaydı.

Sırt çantalarının en güzel yanı havaalanından çabucak çıkabilmek ve bagaj bandının başında sonsuz bir
bekleyişe mecbur olmamaktı. Birinci sınıfta seyahat etmenin güzelliğiyse, uçaktan herkesten önce
inmekti.

Annem, Bob’la birlikte bekliyordu ve onları görmek harikaydı. Nedeni bitkinlik miydi, uzun yolculuk
mu, yoksa Christian mı bilmiyordum, ama kendimi annemin kollarına atmamla gözyaşlarına boğulmam
bir oldu.

“Ah, Ana, tatlım. Çok yorgun olmalısın.” Bob’a kaygılı bir bakış attı.
“Hayır, anne, sadece... Sizi gördüğüme çok sevindim.” Ona sıkıca sarıldım.
O kadar iyi ve sıcacık gelmişti ki... Yuva gibi. İstemeyerek de olsa annemi bıraktım ve Bob bana tek

koluyla, beceriksizce sarıldı. Ayağının üstünde sağlam duramıyor gibi bir hah vardı ve o zaman bacağını
incitmiş olduğunu hatırladım.

“Hoş geldin, Ana. Neden ağlıyorsun?” diye sordu.
“Ah, Bob, seni de gördüğüme çok sevindim.” Yakışıklı, çenesi köşeli suratına ve bana sevgiyle bakan

ışıltılı, mavi gözlerine baktım. ßu kocayı seviyorum, Anne. Onu tutabilirsin. Bob sırt çantamı aldı.
“Tanrım, Ana, bu çantada neler var?”
Mac’ten bahsediyor olmalıydı. Park alanına doğru yürürken, ikisi dekollarım bana sardılar.
Savannah’ta havanın katlanılmayacak kadar sıcak olduğunu hep unutuyordum. Varış terminalinin

serin, klimalı sınırlarından çıkınca, kendimizi Georgia sıcağının içinde bulduk. Vay canına! Sıcak her şeyi
yutmuştu. Üstümdeki kapüşonlu montu çıkarabilmek için annemle Bob’un kollarından sıyrılmak
zorunda kaldım. Yanıma şort aldığıma o kadar memnun olmuştum ki. Bazen on yedi yaşındayken annem
ve Bob’la birlikte yaşadığım Las Vegas’ın kuru sıcağını özlüyordum. Bu nemli sıcağa alışmak, sabahın
08:30’unda bile zaman alıyordu. Bob’un mükemmel klimalı Tahoe SUV’nin arka koltuğuna yerleştiğimde
elim ayağım boşalmış ve saçlarım sıcağa karşı kıvırcık bir protestoya başlamıştı. SUV’nin arka kol
tuğundada, Ray, Kate ve Christian’a gönderilmek üzere hızlı bir kısa mesaj yazdım.

Savannah’a sapasağlam vardım. A.
“Gönder” tuşuna basarken, düşüncelerim kısa bir an José’ye kaydı ve yorgunluğumun pusunun

arasında, sergisinin bu hafta olduğunu hatırladım. José konusundaki hislerini bile bile, Christian’ı da
davet etmeli miydim? O epostadan sonra, Christian beni görmek isteyecek miydi acaba? Bu düşünce
içimi titretmişti; zihnimden derhal uzaklaştırdım. Daha sonra uğraşırdım. Şu anda annemin varlığının
tadını çıkaracaktım.

“Tatlım, yorgun olmalısın. Eve gidince uyumak ister misin?” “Hayır, anne, kumsala gitmek istiyorum.”
Atlantik okyanusuna bakan bir deniz yatağının üstünde uzanır ve mavi, boyundan bağlı tankinimin

içinde diyet kolamı yudumlarken, daha dün Pasifik’e doğru baktığımı düşündüm. Annem komik denecek
kadar geniş, kenarları düşük güneş şapkası ve Jackie O. gözlükleriyle yanıma uzanmış, kendi kolasını
yudumluyordu. Eve sadece üç blok mesafedeki Tybee Island kumsalındaydık. Elimi tuttu.

Yorgunluğum dinmişti ve güneşle yıkanırken kendimi rahat, güvenli ve sıcacık hissediyordum.
Hayatımda ilk defa gevşemeye haşladım. “Haydi, Ana... Bana başım bu denli döndüren adamı anlatsana.”
Döndürmek mi? Nasıl anlamıştı? Ne diyebilirdim. Gizlilik anlaşması yüzünden Christian’dan detaylı
olarak bahsedemezdim, ama öyle olmasa bile,

anneme olanlardan bahsetmeyi seçer miydim acaba? Düşüncesi bile betimin benzimin atmasına
yetmişti.

Elimi sıkarak, “Eee?” diye bastırdı.
“Adı Christian. Yakışıklı ötesi. Varlıklı... fazla varlıklı. Karmaşık ve değişken biri.”
Evet, kısa ve doğru özetimden fazlasıyla memnundum. Yüzümü ona çevirmek için yan döndüm,

annem de aynı hareketi yaptı. Bana kristal berraklığında mavi gözlerle baktı.
“Karmaşık ve değişken, konsantre olmak istediğim iki özellik, Ana.”
Ah, hayır.
“Ah, anne, ruh halinin değişimleri beni sersemletiyor. Zorlu bir çocukluk yaşamış, çok kapalı ve

anlaşılması zor biri.”
“Ondan hoşlanıyor musun?” “Hoşlanmanın ötesine geçtim.”
“Gerçekten mi?” Annem bana bakakalmıştı. “Evet, anne.”
“Erkekler aslında karmaşık değildirler, Ana tatlım. Çok basit, yalın yaratıklardır. Genelde

söylediklerini kastederler. Ve ne söyledikleri barizken bizler analiz etmeye çalışarak saatler geçiririz.
Senin yerinde olsam, onu olduğu gibi ele alırdım. Faydası olabilir.” Anneme bakakaldım. Kulağa iyi bir
tavsiye gibi geliyordu. Christian’ı olduğu gibi ele almak. Daha o anda, söylediği birkaç şey aklımda
belirdi.

Seni kaybetmek istemiyorum. Beni büyüledin.
Beni tamamen büyüledin.
Ben de seni özleyeceğim. Tahmin edeceğinden fazla...
Anneme baktım. Dördüncü evliliğini sürdürüyordu. Belki de sonuçta erkekler konusunda bir bildiği

vardı.
“Pek çok erkek dengesizdir, hayatım, bazıları diğerlerinden de çok. Örneğin babanı ele alalım...”

Babamı düşününce gözleri yumuşadı ve hüzünlendi. Gerçek babam, hiç tanımadığım efsanevi adam
bizden, bir muharebe eğitiminde acımasız bir şekilde koparılmış bir denizciydi. Bir yanım annemin
bunca zamandır babam gibi birine ihtiyaç duyduğunu düşünüyordu... Belki de sonunda, aradığını Bob’da
bulmuştu. Ray’de bulamamış olması çok yazıktı.

“Babanın dengesiz olduğu düşünürdüm, ama şimdi geriye dönüp bakınca, kendini işine fazla
kaptırdığını ve bizlere bir hayat sağlamak için çok uğraştığım görüyorum.” İç geçirdi. “Çok gençti,
ikimiz de öyleydik, belki de sorun buydu.”

Hımm... Christian da yaşlı sayılmazdı. Anneme sevgiyle gülümsedim. Babamı düşünürken
hassaslaşabiliyordu, ama babamın Christiania hiçbir benzerliği olmadığından emindim.

“Bob bu akşam bizi yemeğe çıkarmak istiyor. Golf kulübüne.” “Ah, hayır! Bob golfe mi başladı?”
Hayretle dudak büktüm. Annem gözlerini devirerek “Ne demezsin, ” diye homurdandı.

Evde hafif bir öğle yemeğinin ardından eşyalarımı boşaltmaya başladım. Kendime bir siesta ziyafeti
çekecektim. Annem mum dökmeye ya da mumlarla her ne yapıyorsa onu yapmaya çekilmişti ve Bob
işteydi; bu yüzden biraz uyku takviyesi yapacak zamanım vardı. Mac’i açtım. Georgia’da öğleden sonra
ikiydi; Seattle’da ise sabahın on biri. Christian’dan cevap var mı diye merak ediyordum. Epostamı açtım.

Kimden: Christian Grey
Konu: Nihayet!
Tarih: 31 Mayıs 2011 07:30 Kime: Anastasia Steele Anastasia, Aramıza biraz mesafe koyar koymaz

benimle açıkça ve dürüstçe iletişim kurabilmen canımı sıkıyor. Bunu neden biz birlikteyken
yapamıyorsun?

Evet, zenginim. Buna alış. Sana neden para harcamayacak mışım? Babana erkek arkadaşın olduğumu
söyledik, Tanrı aşkına. Erkek arkadaşlar bunu yapmaz mı? Hâkim'in olarak sana ne harcarsam

harcayayım tartışmasız kabul etmeni bekliyorum. Bu arada, annene de anlat.
Kendini fahişe gibi hissetme yorumuna nasıl karşılık vereceğimi bilemiyorum. Yazdığının bu olmadığı

biliyorum, ama ima ettiğin bu. Bu duyguları yok etmek için ne yapabilirim ya da ne diyebilirim
bilmiyorum. Her şeyin en iyisine sahip olmanı isterim. Paramı canımın çektiği şekilde harcayabilmek için
olağanüstü çalışıyorum. Sana canın ne isterse alabilirim, Anastasia ve almak istiyorum, istersen, bunu bir
varlık paylaşımı olarak düşün. Ya da basitçe, seni asla tarif ettiğin biçimde düşünmeyeceğimi ve
düşünemeyeceğimi bil yeter. Ve kendini bu şekilde algılamana kızdım. Senin gibi zeki, hazırcevap ve
güzel bir kadına yakışmayacak özgüven sorunların var ve sana Dr. Flynn'le bir randevu ayarlamayı ciddi
ciddi düşünüyorum. Seni korkuttuğum için özür dilerim. İçine korku salma düşüncesini tiksindirici
buldum. Elin kolun bağlı halde seyahat etmene izin vereceğimi gerçekten düşündün mü? Tanrı aşkına,
sana özel jetimi kullanmanı teklif ettim. Diğer yandan, elin, ayağın ve ağzın bağlı halini düşünmenin beni
tahrik ettiği gerçek. (Ve bu bir şaka değil.) Sandıktan vazgeçebilirim, sandıkların bende bir etkisi yok.
Ağzının bağlanmasıyla sorunun olduğunu biliyordum bunu konuşmuştuk ve ağzını
bağladığımda/bağlarsam bunu konuşacağız. Anlamayı beceremediğin şu:

Hâkim/İtaatkâr ilişkilerinde bütün güç îtaatkâr'ın elindedir. Bu sensin. Tekrar ediyorum, bütün güç
senin elinde. Benim değil. Kayıkhanede hayır dedin. Bana hayır dersen sana elimi bile süremem; bu
yüzden ne yapıp yapmayacağımıza dair bir anlaşmamız var ya zaten. Bazı şeyleri denersek ve seni hoşuna
gitmezse anlaşmayı elden geçirebiliriz. Sana kalmış, Ana, bana değil. Ve bağlanıp bir sandığa tıkılmak
istemiyorsan öyle bir şey olmayacak.

Hayat tarzımı seninle paylaşmak istiyorum. Böyle bir şeyi hiç istememiştim. Samimi olmam gerekirse,
sana, bu kadar masum birinin denemeye istekli olmasına hayret ve hayranlıkla bakıyorum. Bu bana
tahmin edebileceğinden çok daha fazlasını anlatıyor. Bunu sana defalarca söylememe rağmen, benim de
senin sihrine kapıldığımı anlayamıyorsun. Seni kaybetmek istemiyorum. Yakınımdayken net
düşünemediğin için benden birkaç gün uzak kalmak için üç bin mil yol kat ettiğini düşünmek beni
geriyor. Aynı şey benim için de geçerli, Anastasia. Birlikteyken, mantığım kayboluyor. Sana olan
duygularımın derinliği budur.

İnadını anlıyorum. Senden uzak kalmayı denedim.Tecrübesiz olduğunu biliyordum ve ne kadar
masum olduğunu tam olarak bilseydim asla peşine düşmezdim, ama bir şekilde, beni daha önce hiç
kimsenin çözemediği şekilde çözmeyi başarıyorsun. Mesela epostan, bakış açını anlayabilmek için
defalarca okudum, okudum. Üç ay keyfî bir zaman. Bunu altı ay ya da bir yıl da yapabiliriz. Ne kadar
olsun istersin? Seni ne rahat ettirir? Söyle bana.

Bunun senin için çok büyük bir adım olduğunun farkındayım. Güvenini kazanmam gerek, ama aynı
şekilde, bunu yapmakta başarısız olduğum zamanlarda senin de benimle iletişim kurman gerek. Çok
güçlü ve kendi kendine yeten biri gibi görünüyorsun, ama buraya yazdıklarını okuyunca bambaşka bir
yönünü görüyorum. Birbirimize rehberlik etmek zorundayız, Anastasia, ben ipuçlarımı sadece senden
yakalayabilirim. Bana karşı dürüst olmalısın ve ikimizin de bu anlaşmanın sürmesi için bir yol bulmamız
şart.

İtaatkâr olmamaktan endişelisin. Pekâlâ, bu belki de doğrudur. Yeri gelmişken, bir itaatkâr için doğru
tavrı takındığın tek yer oyun odası. Üzerinde adam gibi kontrol kurmama izin verdiğin ve sana söyleneni
yaptığın tek yer. Aklıma "ibret" kelimesi geliyor. Ve asla her yerini morartmayacağım, ben pembeyi
hedefliyorum. Oyun odasının dışında bana kafa tutmanı seviyorum. Bu çok yeni ve

tazeleyici bir tecrübe ve bunu değiştirmek istemem. Bu yüzden, evet, daha fazlası derken benden ne
istediğini söyle. Zihnimi açık tutmaya çalışacak ve sana ihtiyaç duyduğun mesafeyi sağlamak için

Georgia'da olduğun sürece senden uzak durmaya çabalayacağım.
Bir sonraki epostanı sabırsızlıkla bekliyorum. Bu arada, keyfine bak. Ama çok fazla değil.
Christian Grey
CEO, Grey Şirketler Topluluğu
Lanet olsun. Okuldaymışız gibi, bir deneme yazmıştı ve büyük kısmı iyiydi. Mektubunu tekrar

okurken, yüreğim ağzımdaydı ve geniş yatağa Mac’imi neredeyse kucaklayarak kıvrıldım. Anlaşmayı bir
yıllık yapmak mı? Güç bendeydi! Tannm, bunu düşünmem gerekecekti.

Annem, onu olduğu gibi ele al, demişti. Beni kaybetmek istemiyordu. Bunu iki kez söylemişti. 0 da bu
işin yürümesini istiyordu. Ah, Christian, ben de! Uzak durmak için çabalayacaktı. Bu uzak durmayı
başaramayabileceği anlamına mı gelirdi? Birden öyle olduğunu umdum. Onu görmek istiyordum.
Ayrılalı yirmi dört saatten az olmuştu ve onu dört gün daha göremeyeceğimi hatırlayarak onu ne kadar
özlediğimi fark ettim. Ne kadar sevdiğimi.

“Ana, tatlım.” Ses yumuşak ve sıcacıktı, sevgi ve geçmişte kalan günlerimin anılarıyla doluydu.
Nazik bir el yüzümü okşadı. Annem beni uyandırırken, göğsüme bastırdığım bilgisayarıma sıkıca

sarılmıştım.
Alacakaranlığın açık pembe ışığında, uykumdan yüzeye çıkarken, yumuşak ve müzikli sesiyle, “Ana,

tatlım, ” dedi.
“Merhaba, anne.” Gülümseyerek gerindim.
“Otuz dakika sonra yemek için çıkıyoruz. Hâlâ gelmek istiyor musun?” “Ah, evet, anne, elbette.” Ne

kadar uğraşsam da esnememi bastıramadım. “Etkileyici bir teknoloji.” Bilgisayarımı işaret ediyordu.
Ah, lanet olsun.
“Ah... bu mu?” Rahat ve şaşırmış gibi umursamaz bir tavır takınmaya çahştım.
Annem fark edecek miydi acaba? Bir “erkek arkadaş” edinmemden bu yana daha kurnaz bir kadına

dönüşmüştü sanki.
“Christian ödünç verdi. Sanırım bununla bir uzay aracına pilotluk yapabilirim, ama ben sadece eposta

ve internet için kullanıyorum.”
Gerçekten, önemli değil. Annem beni şüpheyle süzerek yatağıma oturdu ve saçımı kulağımın arkasına

itti.
“Sana eposta göndermiş mi?”
Ah, çifte lanet olsun.
“Evet.” Umursamazlığım etkisini gittikçe kaybederken kızardım. “Belki de seni özlüyordur, hımm?”
“Umarım öyledir, anne.” “Ne diyor?”
Âh üç kere lanet olsun. Çılgın gibi, epostada anneme söyleyebileceğim, kabul edilebilir bir şey bulmaya

çalışıyordum. Hâkimler, el ayak bağlamalar ve ağız tıkama hakkında bir şey duymak istemediğinden
emindim, ama zaten anlatamazdım da, çünkü gizlilik anlaşması vardı.

“Keyfime bakmamı, ama çok da abartmamamı söylemiş.”
“Kulağa mantıklı geliyor. Seni bırakayım, hazırlan.” Öne eğilip alnımı öptü. “Burada olmana çok

seviniyorum, Ana. Seni görmek harika.” Ve bu sevgi ilanının ardından odadan çıktı.
Hımm, Christian ve mantıklı... Birbirini dışladıklarını düşündüğüm iki kavramdı ama bu e postadan

sonra, belki de her şey mümkündü. Kafamı salladım. Sözlerini sindirmek için zamana ihtiyacım olacaktı.
Büyük olasılıkla akşam yemeğinden sonra ona cevap yazabilirdim. Yataktan inip tişörtümü ve şortumu
üzerimden sıyırarak duşa yöneldim.

Kate’in, mezuniyetimde de giydiğim gri, boyundan bağlı, sırtı açık elbisesini yanımda getirmiştim.

Yanımdaki tek şık parça oydu. Sıcaklığın iyi yanı, kırışıkların açılmış olmasıydı; sanırım golf kulübünde
idare edebilirdi. Giyinirken bilgisayarı açtım. Chrisian’dan yeni bir şey yoktu. Bozulmuştum. Çok hızlı
bir eposta yazdım.

Kimden: Anastasia Steele
Konu: Laf ebesi?
Tarih: 31 Mayıs 2011 19:08 Yerel Saat
Kime: Christian Grey
Efendim, ne geveze bir yazarsınız! Bob'un golf kulübüne akşam yemeğine gitmeliyim ve sırf bilin diye

söylüyorum, düşüncesi bile gözlerimi devirmem için yeterli. Ama siz ve kaşınan avucunuz benden çok
uzakta olduğunuz için popom güvende. Şimdilik. Epostanıza bayıldım, ilk fırsatta cevaplayacağım. Sizi
şimdiden özledim, öğleden sonranın tadını çıkarın.

Ana'nız
Kimden: Christian Grey
Konu: Popon
Tarih: 31 Mayıs 2011 16:10 Kime: Anastasia Steele Sevgili Bayan Steele, Bu epostanın konusu

dikkatimi dağıttı. Güvende olduğunu şimdilik söylemeye gerek yok. Akşam yemeğinin tadını çıkar; ben
de seni özledim. Özellikle poponu ve çok bilmişliğini.

Öğleden sonram sıkıcı olacak, sadece senin ve gözlerini devirmenin düşüncesiyle aydınlanacak.
Sanırım, makul bir şekilde, benim de aynı kötü alışkanlıktan muzdarip olduğumu sen söylemiştin.

Christian Grey CEO & Göz Devirici, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Göz Devirme

Tarih: 31 Mayıs 2011 19:14 Yerel Saat
Kime: Christian Grey Sevgili Bay Grey, Bana eposta göndermeye son verin. Akşam yemeği için

hazırlanmaya çalışıyorum. Kıtanın diğer uçundayken bile fazlasıyla dikkat dağıtıcısınız. Ve evet, siz
gözlerinizi devirdiğinizde sizi kim pataklıyor?

Ana'nız
“Gönder”e tıkladım ve aynı anda zihnimde, o kötü kalpli cadı Bayan Robinson’ın görüntüsü belirdi.

Gözümde canlandıramıyordum. Christian’ın annem yaşında biri tarafından dövülmesi çok yanlıştı, o
kadar. Bir kez daha bunun onda nasıl bir hasar bıraktığını merak ettim. Ağzım dümdüz bir çizgi halini
almıştı. İğne saplamak için bir bez bebeğe ihtiyacım vardı; belki o zaman bu yabancıya hissettiğim
öfkenin bir kısmını boşaltabilirdim.

Kimden: Christian Grey
Konu:Popon
Tarih: 31 Mayıs 2011 16:18 Kime: Anastasia Steele Sevgili Bayan Steele, Ben hâlâ kendi konu başlığımı

sizinkine çok çeşitli açılardantercih ediyorum. Kendi kaderimin efendisi olmam ve beni kimsenin
cezalandırmaması büyük şans. Elbette, zaman zaman annem ve Dr. Flynn dışında. Ve de sen.

Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Cezalandırmak mı... Ben mi? Tarih: 31 Mayıs 2011 19:22 Yerel Saat Kime: Christian Grey
Sevgili Efendim, Ben sizi cezalandırma cüretini ne zaman gösterdim, Bay Grey? Sanırım beni başka

biriyle karıştırıyorsunuz... ki bu, endişe verici. Gerçekten hazırlanmalıyım.
Ana'nız
Kimden: Christian Grey
Konu:Popon
Tarih: 31 Mayıs 2011 16:25 Kime: Anastasia Steele Sevgili Bayan Steele, Yazarken her zaman

cezalandırıyorsunuz. Fermuarınızı ben çekebilir miyim? Christian Grey
CEO, Grey Şirketler Topluluğu
Bilinmeyen bir nedenden ötürü, sözleri ekrandan fırlayıp iç geçirmeme neden oldular. Ah... Demek

oynamak istiyordu.
Kimden: Anastasia Steele
Konu: 18 üstü
Tarih: 31 Mayıs 2011 19:28 Yerel Saat
Kime: Christian Grey
Ben fermuarı açmanızı tercih ederim.
Kimden: Christian Grey
Konu: Tuttuğun dileğe dikkat et...
Tarih: 31 Mayıs 2011 16:31 Kime: Anastasia Steele BEN DE ÖYLE.
Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Nefes nefese
Tarih: 31 Mayıs 2011 19:33 Yerel Saat
Kime: Christian Grey Ağır ağır...
Kimden: Christian Grey
Konu: inliyor

Tarih: 31 Mayıs 2011 16:35
Kime: Anastasia Steele
Keşke orada olsaydım. Christian Grey CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele
Konu: inliyor
Tarih: 31 Mayıs 2011 19:37 Yerel Saat
Kime: Christian Grey BEN DE ÖYLE
Annem, “Ana!” diye seslenerek beni yerimden sıçrattı.
Lanet. Neden kendimi bu kadar suçlu hissediyordum ki? “Hemen geliyorum, anne.”
Kimden: Anastasia Steele
Konu: İnliyor
Tarih: 31 Mayıs 2011 19:39 Yerel Saat
Kime: Christian Grey Gitmeliyim.
Hadi kaçtım, bebek.
Kendimi koridora attım. Bob ve annem beni bekliyorlardı. Annemin kaşları çatıldı. “Hayatım, sen iyi

misin? Yanakların al al olmuş.”
“Anne, ben iyiyim.”
“Çok hoş görünüyorsun, hayatım.”
“Ah, bu, Kate’in elbisesi. Hoşuna gitti mi?” Kaşları daha da çatıldı.
“Neden Kate’in elbisesini giyiyorsun?”
Ah... hayır.
“Şey... ben bu elbiseyi seviyorum ama o sevmiyor, ” diye uydurdum.
Bob perişan ve aç haliyle etrafına sabırsızlık yayarken annem bana aksi bir bakış attı. “Yarın seni

alışverişe götürüyorum, ” dedi.
“Ah, anne, bunu yapmana gerek yok. Bir yığın kıyafetim var.” “Kızım için bir şey yapamaz mıyım?

Haydi, Bob açlıktan ölüyor.” Bob midesini sıvazlayarak ve yapay bir acı çeker ifade takınarak, “Çok
doğru, ” diye inledi.

O gözlerini devirirken ben kıkırdadım ve kapıdan çıktık.
Daha sonra, duşta, ılık suyun altında gevşerken, annemin ne kadar değiştiğini düşündüm. Onu akşam

yemeğinde görünce, tam olması gereken yerde olduğunu düşünmüştüm: komikti, işveliydi ve golf
kulübünde bir yığın arkadaşın arasındaydı. Bob da sıcak ve ilgiliydi... Birbirlerine çok uygun
görünüyorlardı. Annemin adına gerçekten sevinmiştim. Artık onun için endişelenmekten, kararlarından
şüphelenmekten vazgeçebilir ve Üç Numaralı Koca’nm sebep olduğu karanlık günleri ikimiz adına da
geride bırakabilirdim. Bob koruyucu bir adamdı. Ve annem bana yerinde akıllar veriyordu. Bu ne zaman
başladı? Christian’la tanıştığımda. Ama neden?

İşim bitince, bir an önce Christian’a dönme heyecanıyla, hızla kurulandım. Beni bekleyen bir eposta
vardı. Birkaç saat önce, akşam yemeği için çıkmamdan hemen sonra yazılmıştı.

Kimden: Christian Grey Konu: Eser Hırsızlığı Tarih: 31 Mayıs 2011 16:41
Kime: Anastasia Steele Repliğimi çalmışsın. Ve beni askıda bıraktın. Yemeğin tadını çıkar. Christian

Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Bana hırsız diyene bak
Tarih: 31 Mayıs 2011 22:18 Yerel Saat
Kime: Christian Grey
Efendim,

 sanırım bunun orijinal olarak Elliot'a ait bir replik olduğunu siz de
hatırlayacaksınızdır.

Nasıl askıda? Ana'n Kimden: Christian Grey Konu: Yarım Kalan iş Tarih: 31 Mayıs 2011 19:22 Kime:
Anastasia Steele Bayan Steele, Dönmüşsünüz. Gidişiniz o kadar ani oldu ki. Tam işler ilginç bir hal
alırken.

Elliot çok orijinal biri değildir. Bu repliği de bir yerlerden çalmış olmalı. Yemek nasıldı? Christian
Grey

CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Yarım Kalan İş mi?
Tarih: 31 Mayıs 2011 22:26 Yerel Saat
Kime: Christian Grey
Akşam yemeği doyurucuydu. Gereğinden fazla yediğimi duymak hoşuna gidecektir. İlginç bir hal mi

alıyordu? Nasıl?
Kimden: Christian Grey Konu: Evet, Yarım Kalan İş Tarih: 31 Mayıs 2011 19:30 Kime: Anastasia

Steele
Kasten mi kalın kafalılık ediyorsun? Sanırım benden elbisenin fermuarını indirmemi istemiştin.
Ve ben de bunu yapmak için sabırsızlanıyordum. Bir şeyler yediğini duyduğuma da memnun oldum.
Christian Grey
CEO, Grey Şirketler Topluluğu
Kimden: Anastasia Steele
Konu: Pekâlâ... Hafta Sonuna Az Kaldı Tarih: 31 Mayıs 2011 22:36 Yerel Saat Kime: Christian Grey
Elbette yiyorum... Beni yemekten soğutan tek şey senin yanında hissettiğim belirsizliktir.
Ve hiçbir zaman farkında olmadan kalın kafalılık etmem, Bay Grey. Herhalde bunu çoktan

anlamışsınızdır. ;)
Kimden: Christian Grey Konu: Sabırsızlanıyorum Tarih: 31 Mayıs 2011 19:40
Kime: Anastasia Steele
Bunu aklımda tutarım. Bayan Steele ve hiç şüphesiz bu bilgiyi kendi lehime kullanacağım.
Sizi yemekten soğuttuğumu duyduğuma üzüldüm. Üzerinizde daha kösnül bir etkim olduğunu

sanıyordum. Tecrübem buydu ve aynı zamanda olabilecek en keyifli tecrübeydi.
Bir dahaki seferi sabırsızlıkla bekliyorum. Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Jimnastik Dilbilimi
Tarih: 31 Mayıs 2011 22:36 Yerel Saat
Kime: Christian Grey
Yoksa yine eş anlamlılar sözlüğüyle mi oynuyorsunuz?
Kimden: Christian Grey Konu: Gümbürdemek Tarih: 31 Mayıs 2011 19:40 Kime: Anastasia Steele
Beni çok iyi tanıyorsunuz, Bayan Steele.
Eski bir arkadaşla yemek yiyeceğim, bu yüzden araba kullanıyor olacağım. Hadi kaçtım, bebek.©
Christian Grey
CEO, Grey Şirketler Topluluğu
Hangi eski arkadaş? Christian’ın hiç eski arkadaşı olduğunu sanmıyordum... O kadının dışında. Ekrana

kaşlarımı çatarak baktım. Neden onu görmeye devam etmek zorundaydı sanki? içimde beklenmedik bir
şekilde yakıcı, yeşil ve saframsı bir kıskançlık akmaya başladı. Bir şeye vurmak istiyordum; Bayan

Robinson öncelikli tercihimdi. Öfkeyle bilgisayarı kapatıp yatağıma tırmandım.
Bu sabahki uzun epostasma gerçekten cevap vermem gerekiyordu, ama birden çok öfkelenmiştim.

Onu neden gerçek yüzüyle çocuk tacizcisi olarak göremiyordu? Işığı kapattım ve öfkeden köpürerek,
gözlerimi karanlığa dikip yattım. Buna nasıl cüret edebilmişti? Savunmasız bir ergeni nasıl gözüne
kestirebilmişti? Hâlâ yapıyor muydu acaba? Neden son vermişlerdi? Zihnimde sayısız senaryo
dönüyordu. Madem Christian ona doymuştu, o zaman neden onunla hâlâ arkadaşlık ediyordu? O
demişken, kadın evli miydi

acaba? Ya da boşanmış? Tanrı aşkına, çocuğu var mıydı ki? Christian’la çocukları olmuş olabilir miydi?
Bilinçaltım çirkin kafasını kaldırmış pis pis sırıtıyordu ve bu düşünce karşısında hem şaşırmış hem
tiksinmiştim. Dr. Flynn’in ondan haberi var mıydı acaba?

Yataktan debelenerek çıktım ve bilgisayarı tekrar açtım. Bir görevim vardı. Mavi ekranın belirmesini
parmaklarımı sabırsızca vurarak bekledim. Google görsellere tıkladım ve arama motoruna “Christian
Grey” yazdım. Ekran birden Christian’ın görüntüleriyle doldu: smokinli, takım elbiseli, Tanrım, Jose’nin
Heathman’da beyaz gömlek ve keten pantolonla çektiği fotoğraflar, internete nasıl düşmüşlerdi? Tanrım,
çok iyi görünüyordu.

Hızlı hızlı devam ettim. İş ortaklarıyla birkaç fotoğraf, sonra da yakından tanıdığım en fotojenik
adamın peş peşe muhteşem fotoğrafları. Yakından mı? Christian’ı yakından tanıyor muydum? Onu cinsel
anlamda tanıyordum ve orada daha keşfedilecek çok şey olduğunun farkmdaydım. Değişken, zor, komik,
soğuk, sıcak olduğunu biliyordum. Tanrım... Adam ayaklı bir çelişkiler yumağıydı. Bir sonraki sayfaya
tıkladım. Kate’in geylikle ilgisi sorusunun çıkış noktası olarak, Christian’ın yanında bir kız arkadaşın
olduğu bir fotoğrafını bulamadığından bahsettiğini hatırladım. Sonra üçüncü sayfada, benim onunla bir
fotoğrafım vardı. Mezuniyetten. Bir kadınla fotoğrafı vardı. Ve o kadın bendim.

Tanrı aşkına). Google’daydım. ikimizin haline baktım. Kamera yüzünden şaşkın, gergin ve hazırlıksız
yakalanmış görünüyordum. Denemeyi kabul etmemden hemen önceydi. Christian ise inanılmaz derecede
yakışıklı, sakin ve kontrollü görünüyordu; boynunda o kravat vardı. Ona baktım, öylesine güzel bir yüz,
şu anda Bayan Lanet Olası Robinson’a bakıyor olması olası güzel bir yüz. Fotoğrafı favorilerime
kaydettim ve arama sonuçlarının geri kalan on sekiz sayfasını tek tek tıkladım. Bayan Robinson’ı
Google’da bulamayacaktım. Ama onunla olup olmadığını bilmem gerekiyordu. Christian’a hızlı bir
eposta yazdım.

Kimden: Anastasia Steele
Konu: Uygun Yemek Refakatçileri Tarih: 31 Mayıs 2011 23:58 Yerel Saat Kime: Christian Grey
Umarım siz ve arkadaşınız hoş bir yemek yemişsinizdir. Ana
Not: Bayan Robinson muydu?
“Gönder”e bastım ve Christian’a o kadınla ilişkisini sormayı kafaya koyarak umutsuzluk içinde

yatağıma tırmandım. Bir yanım daha fazlasını öğrenmek için can atıyor, diğer yanımsa bana söylediğini
bile unutmak istiyordu. Ve reglim başlamıştı; bu yüzden sabah hapımı almayı unutmamam gerekiyordu.
Hemen BlackBerry’min takvimine bir uyandırma ayarladım. BlackBerry’yi başucu komodinime bırakıp
yatağıma uzandım ve bir süre sonra,

yirmi beş bin mil uzakta değil, aynı şehirde olmuş olmayı dileyerek huzursuz bir uykuya daldım.
Alışverişte geçen bir sabah ve kumsalda geçen bir öğleden sonranın ardından annem akşamı barda

geçirmemize karar vermişti. Bob’u TVyle baş başa bıraktık ve kendimizi Savannah’ın en seçkin otelinde,
üst düzey bir barda bulduk, ikinci Cosmopolitan’ımı yudumluyordum. Annemse üçüncüye geçmişti.
Kırılgan erkek egosu hakkında yeni bilgiler sunuyordu. Çok endişe vericiydi.

“Görüyorsun ya, Ana, erkekler bir kadının ağzından çıkan her şeyin çözülmesi gereken bir sorun
olduğunu düşünürler. Ortaya atıp üzerinde bir süre konuştuktan sonra unutmak isteyeceğimiz, muğlak
bir fikir değil. Erkekler eylemi tercih ederler.”

Kızgınlığımı saklamayı başaramayarak, “Anne, bana bunu neden anlatıyorsun?” diye sordum. Bütün
günü böyle geçirmişti.

“Hayatım, o kadar kaybolmuş görünüyorsun ki. Eve bir tek erkek arkadaş getirmedin. Hatta
Vegas’tayken bir tane bile erkek arkadaşın olmadı. Üniversitede tanıştığın şu çocukla, José’yle aranızda
bir şeyler olur sanmıştım.”

“Anne, José sadece bir arkadaş.”
“Biliyorum, tathm. Ama bir şeyler oluyor ve senin bana her şeyi söylediğini sanmıyorum.” Bana

bakarken yüzünü annelere özgü kaygı bürümüştü.
“Düşüncelerimi düzene koymak için, Christian’dan biraz uzaklaşmam gerekiyordu... Hepsi bu. Beni

fena halde etki altma almaya meyilli.”
“Etki altma almak?”
“Evet. Gerçi onu özlüyorum da.” Kaşlarımı çattım.
Gün boyunca Christian’dan haber almamıştım. Ne bir eposta ne başka bir şey. içimden, iyi olup

olmadığını öğrenmek için aramak geçiyordu. En büyük korkum, bir araba kazası geçirmiş olmasıydı,
ikinci en kötü korkumsa Bayan Robinson’ın kötücül pençelerini ona tekrar geçirmiş olması. Mantıksız
olduğunu biliyordum, ama o kadın söz konusu olunca, bütün bakış açımı kaybeder gibiydim.

“Tatlım, tuvalete gitmem gerek.”
Annemin kısa süreli yokluğu BlackBerry’mi kontrol etmem için fırsat oldu. Bütün gün e postamı gizli

gizli kontrol etmeye çalışmıştım. Nihayet, Christian’dan bir yanıt!
Kimden: Christian Grey
Konu: Akşam Yemeği Refakatçileri
Tarih: 1 Haziran 2011 21:40 Yerel Saat
Kime: Anastasia Steele
Evet, Bayan Robinson'la yemek yedim. O sadece eski bir arkadaş, Anastasia. Seni tekrar görmek için

sabırsızlanıyorum. Seni özledim. Christian Grey CEO, Grey Şirketler Topluluğu
Onunla yemek yiyordu demek. Adrenalin ve öfke bedenimde cirit atıyordu. En kötü korkularım

gerçeğe dönüşmüştü. Bunu nasıl yapabilmişti? iki günlüğüne uzaklaşmıştım ve o anında o kötü kalpli
kaltağa koşmuştu.

Kimden: Anastasia Steele
Konu: YAŞLI Akşam Yemeği Refakatçileri Tarih: 1 Haziran 2011 21:42 Yerel Saat Kime: Christian

Grey
O sadece eski bir arkadaş değil.
Dişlerini geçirecek yeni bir ergen delikanlı bulmuş mu? Sen onun için çok mu yaşlandın yoksa?
İlişkinizin bitme nedeni bu muydu?
Annem gelirken “gönder” tuşuna bastım. “Ana, rengin atmış. Ne oldu?”
Başımı salladım.
İnatla, “Hiçbir şey, ” diye mırıldandım. “Birer içki daha içelim.”
Alnını kırıştırdı, ama kafasını kaldırdı ve garsonlardan birinin dikkatini çekip kadehlerimizi işaret etti.

Garson başını eğdi. Evrensel, “Birer tane daha, lütfen, ” mesajım almıştı. Annem bunu yaparken, ben
aceleyle BlackBerry’me baktım.

Kimden: Christian Grey
Konu: Dikkatli...
Tarih: 1 Haziran 2011 21:45 Yerel Saat
Kime: Anastasia Steele
Bu eposta üzerinden tartışmak isteyeceğim bir konu değil. Daha kaç tane Cosmopolitan içeceksin?

Christian Grey CEO Grey Şirketler Topluluğu
Siktir. Burada.

BÖLÜM YİRMİ ÜÇ
Barda etrafıma bakındım, ama onu göremedim.
“Ana, neyin var? Hayalet görmüş gibisin.” “Christian, o burada.”
“Ne? Gerçekten mi?” Annem de çevresine bakındı.
Anneme Christian’ın sapık takipçi eğilimlerinden bahsetmeyi atlamıştım.
Onu gördüm. Yüreğim yerinden oynadı ve Christian bize doğru yaklaşırken, gergin bir gümbürtü

tutturdu. Gerçekten burada... benim için, içimdeki tanrıça tezahüratlarla yerinden fırladı. Kalabalığın
arasından kayarcasma ilerlerken, saçları tavana gömülü halojenlerin altında ışıltılı bir bakır kızılla
kıvılcımlanıyordu. Parlak gri gözlerinde dans eden neydi... Öfke? Gerilim? Ağzı düz bir çizgi şeklinde,
çenesi gergindi. Ah, lanet olsun... Hayır. Ona bu kadar öfkeliyken, buradaydı. Annemin önünde ona
öfkemi nasıl gösterebilirdim ki?

Masamıza ulaştı ve bana temkinli bir bakış gönderdi. Her zamanki keten gömlek, kot pantolon İkilisini
giymişti.

Onu etten kemikten karşımda bulmanın şok ve şaşkınlığıyla, “Merhaba, ” dedim. “Merhaba, ” diye
cevapladı ve eğilip yanağımı öperek beni iyice şaşırttı. “Christian, annem, Carla.”

Kökleşmiş nezaketim baskın gelmişti.
Annemi selamlamak için döndü. “Bayan Adams, tanıştığımıza çok memnun oldum.”
Adını nereden biliyordu? Anneme o yürek hoplatan, Christian Grey patentli, tam yol, insaf nedir

bilmeyen gülümsemesini gönderdi. Annemin hiç şansı yoktu. Alt çenesi neredeyse masaya çarpacaktı.
Tanrım, anne, kendine gel. Christian’ın uzattığı eh tuttu, el sıkıştılar. Annem cevap vermemişti. Ah,
tamamen afallama, nutku tutulma hali genetikti; bunu bilmiyordum.

Annem en sonunda, nefesi kesilmiş gibi, “Christian, ” demeyi başardı.
Christian ona bilmiş bir gülümseme ve gri gözlerinde ışıltıyla bakıyordu. Her ikisine de gözlerimi

kıstım.
“Burada ne arıyorsun?” Sorum kulağa niyet ettiğimden daha nazik geliyordu. Christian’ın

gülümsemesi yerini korunaklı ifadesine bıraktı. Onu gördüğüme çok sevinmiştim, ama tamamen
hazırlıksız yakalanmıştım. Üstelik Bayan Robinson konusundaki öfkem, damarlarımda dolaşıyordu. Ona
bağırmak mı istiyordum yoksa kollarına atılmak mı bilemiyordum ama sanırım her ikisinden de
hoşlanmazdı ve bizi ne zamandır izlediğini öğrenmek istiyordum. Ayrıca, biraz önce gönderdiğim eposta
konusunda da biraz gergindim.

“Elbette, seni görmeye geldim.” Bana ifadesiz gözlerle bakıyordu. Ah, kim bilir ne düşünüyordu? “Bu
otelde kalıyorum.”

“Burada mı kalıyorsun?” Sesim amfetamin alan bir ikinci sınıf öğrencisi gibi, kendi kulaklarım için bile
fazla tiz çıkmıştı.

“Dün burada olmamı dilediğini söyledin.” Tepkimi ölçmeye çalışarak durdu. “Amacımız zevk vermek,
Bayan Steele.” Mizahtan eser taşımayan sesi sakindi.

Lanet olsun, kızgın mıydı? Belki Bayan Robinson yorumları yüzündendi. Ya da üçüncü
birazdan dördüncü Cosmo’mu içiyor olmamdan. Annem kaygıyla ikimize bakıyordu.
“Bizimle bir içki içmez misin, Christian?” Bir nanosaniyede yanında biten garsona işaret etti.
“Bir cin tonik alayım, ” dedi. Christian. “Hendricks varsa ya da Bombay Sapphire. Hendricks ise

salatalıkla, Bombay ise limonla.”
Tanrım... Sadece Christian içki ısmarlama işini böyle dallanıp budaklandırabilirdi.

Christian’a kaygıyla bakarak, “Ve iki Cosmo daha lütfen, ” diye ekledim. Annemle içki içiyordum,
buna kızması imkânsızdı.

“Lütfen bir sandalye çek, Christian.” “Teşekkürler, Bayan Adams.”
Christian yakındaki bir sandalyeyi çekti ve zarif bir hareketle yanıma oturdu.
Sesimin rahatlığım korumak için büyük bir çaba harcayarak, “Demek tesadüfen bizim içki içtiğimiz

otelde kalıyorsun?” diye sordum.
“Ya da siz tesadüfen benim kaldığım otelde içki içiyorsunuz, ” diye yanıtladı. “Akşam yemeğimi biraz

önce bitirdim, buraya geldim ve sizi gördüm. Son epostan yüzünden aklım dağılmışken kafamı kaldırıp
seni gördüm. Büyük bir tesadüf değil mi?” Başını yana eğince, bir gülümseme görür gibi oldum. Tanrı’ya
şükür. Sonuçta akşamı kurtarabilirdik.

“Annemle bu sabah alışveriş yaptık, öğleden sonra da kumsaldaydık.” Ona bir açıklama borçlu
olduğumu hissederek, “Akşam da birkaç kokteyl içmeye karar verdik, ” diye mırıldandım.

“Bu bluzu bugün mü aldınız?” Başıyla yeni yeşil ipek bluzumu işaret ediyordu. “Bu renk sana çok
yakışmış, Ana. Hem biraz güneşlenmişsin de. Çok hoş görünüyorsun.”

İltifatı karşısında ne diyeceğimi bilemeyerek kızardım. “Pekâlâ, yarın seni ziyarete gelecektim, ama işte,
buradasın.”

Uzanıp elimi tuttu ve usulca sıkarken, başparmağını öne arkaya, parmak boğumlarımın üstünde
dolaştırdı. Ve yine o tanıdık çekimi hissettim. Başparmağının yumuşak baskısıyla tenimin altında bir
elektriklenme oluyor, damarlarımda dolaşıp bedenimin dört bir yanında atarak yolundaki her şeyi
ısıtıyordu. Onu görmeyeli iki günden çok olmuştu. Ah Tanrım... Onu istiyordum. Nefesim tekledi. Ona
gözlerimi kırpıştırarak utangaç bir gülümsemeyle baktım ve dudaklarında bir gülümsemenin oynaştığını
gördüm.

“Sana sürpriz yaparım diye düşünmüştüm. Ama her zamanki gibi, sen burada olarak beni şaşırttın,
Ana.”

Gözlerini Christian’dan ayırmayan anneme hızlı bir bakış attım... evet, gözlerini Christian’a
sabitlemişti. Kes şunu, Anne. Daha önce görülmemiş egzotik bir yaratığa bakar gibi bakıyordu. Demek
istediğim, daha önce hiç erkek arkadaşım olmadığını biliyordum, ama bir adamı cezbedebilmem bu kadar
mı inanılmazdı? Bu adamı? Bilinçaltım, Evet, dürüst olalım, ona bir baksana, diye çıkıştı. Ah, kapa çeneni!
Seni partiye davet eden kim'? Anneme yüzümü buruşturdum, ama fark etmişe benzemiyordu.

Christian samimiyetle, “Annenle geçirdiğiniz zamanı bölmek istemem. Hızlı bir içki içip odama
çekileceğim. Yapmam gereken işler var, ” dedi.

Annem sesini nihayet bularak, “Christian, sonunda seninle tanışmak çok hoş, ” diye araya girdi. “Ana
senden sevgiyle bahsetti.”

Christian anneme gülümsedi. “Gerçekten mi?” Sonra yüzünde muzip bir ifadeyle bana kaşını kaldırdı
ve bir kez daha kırmızıya döndüm.

Garson içkilerimizle geldi.
Zafer kazanmış gibi gösterişli hareketler eşliğinde, “Hendricks, efendim, ” dedi. Christian,

“Teşekkürler, ” diye mırıldandı.
Son Cosmo’mdan gergin bir yudum aldım.
Annem, “Georgia’da ne kadar kalacaksın, Christian?” diye sordu. “Cumaya kadar, Bayan Adams.”
‘Yarın akşam bizimle yemek yer misin? Ve lütfen bana Carla de.” “Çok sevinirim, Carla.”
“Harika. Şimdi izninizle, lavaboyu ziyaret etmem gerek.”
Anne... daha yeni gittin. Ayağa kalkıp bizi baş başa bırakmak üzere uzaklaşırken, ona umutsuz gözlerle

baktım.
“Demek eski bir arkadaşımla yemek yedim diye bana kızgınsın.” Christian yakıcı ve tedbirli bakışlarını

bana çevirirken, elimi dudaklarına götürüp bütün boğumları tek tek öpmeye başladı.
Tanrım, bunu şimdi mi yapmak istiyor?
Isınan kamm damarlarımda çağlarken, “Evet, ” diye mırıldandım.
“Cinsel ilişkimiz uzun zaman önceydi, Anastasia, ” diye fısıldadı. “Ben senden başka kimseyi

istemiyorum. Bunu henüz anlamadın mı?”
Gözlerimi kırpıştırdım. “Onu bir çocuk tacizcisi olarak düşünüyorum, Christian.” Tepkisini nefesimi

tutarak bekledim.
Christian’ın rengi attı. “Çok yargılayıcı bir görüş. Öyle değildi, ” diye fısıldarken şoke olmuş gibiydi.

Elimi bıraktı.
Yargılayıcı mı?
“Ah, öyleyse nasıldı?’ diye sordum. Cosmolar beni cesur kılıyordu.
Şaşkın bir ifadeyle kaşlarını çattı. Sözlerimi sürdürdüm. “On beş yaşındaki savunmasız bir çocuktan

yararlanmış. On beş yaşında bir kızın olsaydı ve Bayan Robinson kızım bir köle efendi hayat tarzına
ayartan bir Bay Robinson olsaydı memnun olur muydu? O kız Mia olsaydı mesela?”

İç geçirdi ve yüzünü buruşturdu. “Ana, öyle değildi.” Ona dik dik bakıyordum.
Sözlerini, “Tamam, bana öyle gelmedi, ” diye sürdürdü. “Hayatımda olumlu bir güçtü. İhtiyaç

duyduğum şeydi.”
“Anlamıyorum.” Şaşkın görünme sırası bendeydi.
“Anastasia, annen birazdan dönecek. Şu anda bunu konuşurken rahat değilim. Daha sonra, belki. Beni

burada istemiyorsan, Hilton Head’de beklemede olan bir uçağım var. Gidebilirim.”
Bana kızmıştı... Hayır.
“Hayır, gitme. Lütfen... Burada olmandan çok mutluyum. Sadece anlamanı sağlamaya çalışıyorum. Ben

gider gitmez onunla yemek yemiş olmana kızgınım. José’nin yakınında olduğum zamanlarda ne
hissettiğini bir düşün. José iyi bir arkadaş. Onunla hiç cinsel ilişkim olmadı. Oysa sen ve o...” Düşünceyi
daha ileri taşımaya gönlüm razı gelmediği için sustum.

“Kıskandın mı?” Bana afallamış gibi baktı ve sonra gözleri ağır ağır yumuşayıp ısındı. “Evet, sana
yaptıkları için de kızgınım.”

“Anastasia, o bana yardım etti. Bu konuda tek söyleyeceğim bu. Ve kıskançlığına gelince, kendini
benim yerime koy. Son yedi yıldır hareketlerimi kimseye haklı göstermem gerekmedi. Tek bir kişiye bile.
Ben istediğimi yaparım, Anastasia. Otonomimden memnunum. Bayan Robinson’ı seni üzmek için
görmedim. Gittim; çünkü arada sırada birlikte bir akşam yemeği yeriz. O hem bir arkadaş hem de bir iş
ortağı.”

İş ortağı mı? Lanet olsun. İşte bunu bilmiyordum.
Gözlerini bana dikmiş ifademi tartmaya çalışıyordu. “Evet, iş ortağıyız. Aramızdaki ilişki çoktan bitti.

Seneler oldu.”
“İlişkiniz neden bitti?”
Ağzı gerildi, gözleri parladı. “Kocası öğrendi.”
Lanet olsun.
“Bunu bir başka zaman, baş başa kalabileceğimiz bir yerde konuşabilir miyiz?” diye homurdandı.
“Beni onun bir tür pedofıl olmadığına ikna edebileceğini sanmıyorum.”
“Ben onu öyle düşünmüyorum. Hiçbir zaman da düşünmedim. Şimdi, artık yeter!” diye çıkıştı.

“Onu sevdin mi?”
“Nasıl gidiyor?” Annem ikimiz tarafından da fark edilmeden geri gelmişti.
Christian da ben de aceleyle ve suçlu bir tavırla arkamıza yaslanırken, yüzüme sahte bir gülümseme

yapıştırdım. Annem bana bakıyordu.
“İyi, anne.”
Christian içkisini yudumlarken, korunaklı bir ifadeyle beni süzüyordu. Ne düşünüyordu acaba? Onu

sevmiş miydi? Sanırım eğer sevmişse aklımı kaybedecektim, hem de çok fena.
“Pekâlâ, bayanlar. Artık ikinizi baş başa bırakayım.”
Hayır... Hayır... Beni böyle havada bırakamaz.
“Lütfen bu içkileri oda 612’ye, benim hesabıma yazdırın. Sabah seni ararım, Anastasia. Yarm

görüşmek üzere, Carla.”
“Ah, birinin tam adını kullandığını duymak ne güzel.”
Christian annemin uzattığı eli sıkarken, “Güzel bir kız için güzel bir ad, ” diye mırıldandı; annem

gerçekten pişmiş kelle gibi sırıtıyordu.
Ah, anne, sen de mi Brütüs? Ayağa kalktım ve Christian’a sorumu yanıtlaması için yalvarır gibi baktım.

Yanağıma masum bir öpücük kondurdu.
Kulağıma, “Hadi kaçtım, bebek, ” dedi ve gitti.
Kahrolası kontrol manyağı piç. Öfkem tam gaz geri dönmüştü. Sandalyeme çöktüm ve anneme

döndüm.
“Tanrım, çok şaşırdım, Ana. Harika bir adam. Gerçi ikinizin arasında neler olduğunu anlayabilmiş

değilim. Sanırım birbirinizle konuşmanız gerek. Vay, buradaki cinsel gerilim dayanılmaz.” Dramatik bir
tavırla kendini yelpazeliyordu.

“ANNE!”
“Git, konuş onunla.”
“Yapamam. Buraya seni görmeye geldim.”
“Ana, buraya o çocuk yüzünden kafan karışık olduğu için geldin. İkinizin birbirinize deli olduğunuz

ortada. Onunla konuşmalısın. Seni görmek için üç bin mil uçmuş, Tanrı aşkına. Ve uçmanın berbat bir
şey olduğunu bilirsin.”

Kızardım. Ona Christian’ın özel uçağından bahsetmemiştim. “Ne?” diye çıkıştı.
Utana sıkıla, “Kendine ait bir uçağı var, ” diye geveledim. “Ve ayrıca, sadece iki bin beş yüz mil,

anne.”
Neden utanıyorum ki? Annem kaşlarım kaldırdı.
“Vay canına, ” diye mırıldandı. “Ana, aranızda bir şeyler oluyor. Buraya geldiğinden beri anlam

vermeye çalışıyorum. Ama her neyse, sorunu çözmenin tek yolu, onunla enine boyuna konuşman.
İstediğin kadar kafa patlatabilirsin, ama konuşana kadar hiçbir yere varamazsın.”

Anneme kaşlarımı çattım.
“Ana, tatlım her zaman her şeyi gereğinden fazla analiz etmeye meyilliydin. İç sesini dinle. Sana ne

diyor, tatlım?”
Parmaklanma baktım.
“Sanırım ona âşığım, ” diye mırıldandım. “Biliyorum hayatım. Ve o da sana âşık.” “Hayır!”
“Evet, Ana. Lanet olsun, daha neye ihtiyacın var? Alnında yanıp sönen bir neon tabelasına mı?”
Anneme ağzım açık bakarken, gözpmarlarım yaşarmaya başlamıştı. “Ana, tatlım, ağlama.”
“Beni sevdiğini sanmıyorum.”

“Ne kadar zengin olduğu umurumda değil, sadece bir akşamüstü çayı içmek için her şeyi bırakıp, özel
uçağına atlayıp koca bir kıtanın diğer ucuna gitmezsin. Git ona! Burası çok güzel bir yer, çok da
romantik. Ayrıca tarafsız bölge.”

Annemin bakışları altında eziliyordum. Gitmeyi hem istiyor hem istemiyordum.
“Hayatım, benim için dönmek zorundaymışsın gibi hissetme. Ben mutlu olmanı istiyorum ve şu anda

mutluluğunun anahtarının yukarıda, 612 no’lu odada olduğunu düşünüyorum. Daha sonra eve dönmek
istersen, anahtar ön verandadaki yukka çiçeğinin altında. Eğer kalırsan da... Artık kocaman bir kızsın.
Kendine dikkat et, yeter.”

Bayrak kırmızısına dönmüştüm. Tanrım, Anne.
“Önce Cosmolarımızı bitirelim.”
“İşte benim kızım.” Annem sırıtıyordu.
612 no’lu odanın kapısını çekinerek tıklattım ve bekledim. Christian kapıyı açtı. Telefonla

konuşuyordu. Bana tam bir şaşkınlıkla gözlerini kırpıştırdı. Sonra kapıyı iyice açıp içeri girmemi işaret
etti.

“İhtiyaç fazlası bütün paketler sonuçlandırıldı mı?.. Ya maliyet?..” Christian bir ıslık çaldı. “Tanrım...
pahalı bir hata olmuş... Ya Lucas?..”

Odada etrafıma bakındım. Heathman’daki gibi bir daireydi. Mobilyalar ultra modem ve fazlasıyla
şimdiye aitti. Duvarlarda bronz yıldız yağmurlarıyla yumuşatılmış koyu morlar ve altın tonları vardı.
Christian koyu ahşap bir üniteye yürüdü ve kapıyı açınca ortaya bir mini bar çıktı. İstediğimi almam için
işaret etti, sonra ağır adımlarla yatak odasına yürüdü.

Konuşmanın devamını duymamı istemediği sonucuna vardım. Omuz silktim. Geçen sefer çalışma
odasına girdiğimde, konuşmasını yarıda kesmemişti. Suyun sesini duydum. Küveti dolduruyordu.
Kendime bir portakal suyu aldım. Odaya geri geldi.

“Andrea bana şemayı göndersin. Barney sorunu çözdüğünü söyledi...” Güldü. “Hayır, cuma... Burada
ilgilendiğim bir arazi var... Evet, Bill’e arattır... Hayır, yarın... Buraya gelmemiz halinde, Georgia’nın neler
sunacağını görmek istiyorum.” Christian gözlerini benden ayırmıyordu. Bana bir bardak verdi ve buz
kovasım işaret etti.

‘Teşvikleri yeterince cazipse... Sanırım göz önünde bulundurmak iyi olabilir. Gerçi buradaki lanet olası
sıcaktan hiç emin değilim... Detroit’in de kendine göre avantajları olduğuna katılıyorum; üstelik daha
serin...” Yüzü bir an kararır gibi oldu. Neden? “Bill’e arattır. Yarm... Çok erken olmasın.” Telefonu
kapattı ve yüzünde anlaşılmaz bir ifadeyle bana baktı. Aramızda derin bir sessizlik oldu.

Pekâlâ... Konuşma sırası bendeydi. “Sorumu cevaplamadın, ” diye mırıldandım.
“Hayır.” dedi sakince. Gri gözleri iri ve temkinliydi.
“Hayır, sorumu cevaplamadın mı, yoksa, hayır onu sevmedin mi?’ Kollarını göğsünde kavuşturup

duvara yaslanırken, dudaklarında küçük bir gülümseme belirmişti.
“Burada ne arıyorsun, Anastasia?” “Söyledim ya.”
Derin bir nefes aldı.
“Hayır, onu sevmedim.” Bana hem eğlenir hem sorar gibi kaşlarını çattı.
Nefesimi tuttuğuma inanamıyordum. Nefesimi bırakırken, eski bez bir çanta gibi çöktüm.
Pekâlâ, Tanrıya şükürler olsun. O cadıyı sevse ne hissederdim?
“Tam bir kıskanç tanrıçasın, Anastasia. Kimin aklına gelirdi?” “Benimle alay mı ediyorsunuz, Bay

Grey?”
“Seninle alay etmeye cüret etmem.” Ağırbaşlı bir tavırla kafasını sallasa da gözlerinde muzip bir ışıltı

vardı.
“Ah, bence edersin ve ediyorsun da... sık sık.”
Ona, bana daha önce söylediği sözleri söylediğimi fark edince sırıttı. Gözleri koyuldu.
“Lütfen dudağını ısırmayı kes. Odamdasm, seni üç gündür görmüyorum ve seni görmek için çok uzun

bir yoldan geldim.” Sesi yumuşak ve şehvetli bir hale bürünmüştü.
BlackBerry’sinin titreşmesi ikimizin de dikkatim dağıttı ve Christian arayanın kim olduğuna bakmadan

kapattı. Nefesim kesildi. Bu işin nereye gittiğini biliyordum, ama konuşmamız gerekiyordu. Seksi yırtıcı
hayvan bakışıyla, bana bir adım yaklaştı.

“Seni istiyorum, Ana. Sen de beni istiyorsun. Bu yüzden buradasın.”
Savunma olarak, “Gerçekten öğrenmek istedim, ” diye fısıldadım. “Şey, artık öğrendiğine göre, geliyor

musun, gidiyor musun?” Karşıma dikilirken kıpkırmızı kesildim.
Ona endişeyle bakarak, “Geliyorum, ” dedim.
“Ah, öyle olduğunu umarım.” Bana yukarıdan bakıyordu. “Bana çok kızmışsın, ” diye soludu. “Evet.”
“Ailem dışında kimsenin bana kızdığını hatırlamıyorum. Hoşuma gitti.”
Parmak uçlarını yanağımda dolaştırdı. Ah Tanrım, bu yakınlığı, enfes Christian kokusu. Konuşuyor

olmamız gerekiyordu, ama kalbim gümbür gümbür atıyor, kanım damarlarımda çağlıyor, arzu birikiyor,
her yeri... kaplıyordu. Christian eğildi ve burnunu omzumdan kulağımın altına kadar sürtüp parmaklarını
saçlarımın arasına kaydırdı.

“Konuşmalıyız, ” diye fısıldadım. “Daha sonra.”
“Söylemek istediğim çok şey var.” “Benim de.”
Parmakları saçlarımı sıkıca kavrarken, kulak mememin hemen altına minik bir öpücük kondurdu.

Saçımı arkaya çekerek, boynumu dudaklarına açtı. Dişleri çeneme sürtünerek kaydı ve boynumu öpmeye
başladı.

“Seni istiyorum, ” diye soludu.
inleyerek uzandım ve kollarını kavradım. “Kanaman var mı?”
Lanet olsun. Gözünden kaçan hiçbir şey yok muydu? Utanarak, “Evet, ” diye fısıldadım.
“Sanem var mı?”
“Hayır.” Kızardım. Tanrım...
Durup bana baktı. “Hapını aldın mı?”
“Evet.” Daha ne kadar utandırıcı olabilirdi? “Haydi, gidip banyo yapalım Ah?
Beni elimden tutup yatak odasına götürdü. Ortada işlemeli örtülerle süslenmiş, dev bir yatak

duruyordu. Ama orada durmadık. Beni cam göbeği ve beyaz kireç taşının hâkim olduğu, iki bölümden
oluşan banyoya çekti. Çok büyüktü, ikinci odada, dört kişiyi içine alacak büyüklükte, basamaklarla inilen,
gömme bir küvet vardı. Yavaş yavaş doluyordu. Köpüklerin üstü buharla kaplanmıştı. Banyonun dört bir
yanını çevreleyen taş sırayı fark ettim. Bir yanda mumlar titreşiyordu. Vay canına, bütün bunları
telefondayken yapmıştı demek.

“Tokan var mı?”
Gözlerimi kırpıştırarak kotumun cebine uzandım ve lastik bir toka çıkardım. Usulca, “Saçlarını tepede

topla, ” diye emretti. İsteğini yerine getirdim.
Küvetin yanı ılık ve boğucuydu ve bluzum üzerime yapışmaya başlamıştı. Christian eğilip musluğu

kapattı. Beni yemden banyoya girdiğimiz kısma çekti ve yüzlerimiz iki cam lavabonun üzerindeki duvar
boyutlarındaki aynaya dönük halde, arkamda durdu.

“Sandaletlerini çıkar, ” diye mırıldandı ve ben derhal itaat edip sandaletlerimi kum taşı zemine

bıraktım.
“Kollarını kaldır, ” diye soludu. Bana söyleneni yaptım ve askılı bluzumu üstümden çekip çıkarınca,

karşısında üstüm çıplak halde kaldım. Gözlerini gözlerimden ayırmadan uzandı ve kot pantolonumun en
üst düğmesini ve fermuarımı açtı.

“Sana banyoda sahip olacağım, Anastasia.”
Eğilip boynumu öptü. Daha kolay ulaşabilmesi için başımı yana eğdi. Başparmaklarını kotumun

kenarına takarak yavaşça bacaklarımdan aşağı kaydırıp pantolonumu ve iç çamaşırımı yere indirirken
kendisi de arkamda yere'çöktü.

“Pantolonunun içinden çık.”
Lavabonun kenarına tutunarak dediğini yaptım. Artık çıplaktım, aynada kendime bakıyordum ve

Christian arkamda dizlerinin üstündeydi. Popomu önce öptü, sonra usulca ısırarak iç geçirmeme neden
oldu. Ayağa kalktı ve bana aynadan bir kez daha baktı. Doğal örtünme güdümü yok sayarak,
kıpırdamamak için zor duruyordum. Elini belimden aşağı indirdi, neredeyse bir kalçamdan diğerine
kadar uzanıyordu.

“Kendine bir bak. O kadar güzelsin ki, ” diye mırıldandı. “Ne hissettirdiğini gör.” Ellerimi ellerinin
içine alıp avuçlarım ellerimin üstüne bastırdı ve parmaklarını benimkilerin arasına

geçirip iyice aralanmalarını sağladı. Ellerimi karnımın üstüne yerleştirdi. “Teninin ne kadar yumuşak
olduğunu gör.” Sesi yumuşak ve alçaktı. Ellerini, bir daire çizerek ağır ağır hareket ettirdikten sonra,
yukarı, memelerime doğru kaydırdı. “Memelerinin ne kadar dolgun olduğunu hisset.” Ellerimi
memelerimi avuçlayacak şekilde tuttu. Parmaklarıyla meme uçlarımı tekrar tekrar okşadı.

Aralık dudaklarımın arasından inledim ve sırtımı, memelerim avuçlarımı dolduracak şekilde yay gibi
gerdim. Meme uçlarımı başparmaklarımızın arasına sıkıştırdı, usulca çekip uzattı. Karşımda kıvranan
şehvetli yaratığı büyülenerek izliyordum. Ah, harika bir his. Aynadaki seks düşkünü kadının kendi elleri
ve onun elleri altında dağıldığını görmeyi daha fazla istemeyerek inledim ve gözlerimi yumdum. Tenimi
tıpkı onun gibi hissediyor, sadece dokunuşu ve sakin, yumuşak emirlerinin ne kadar tahrik edici
olduğunu tecrübe ediyordum.

“İşte böyle, bebek, ” diye mırıldandı.
Ellerimi vücudumun iki yanından kaydırıp belimden kalçalarıma, oradan kasık tüylerime götürdü.

Bacağını aralarına itip bacaklarımı iyice araladı ve bir ritim oluşturarak, ellerimi sırayla cinsel organımın
üstünden geçirdi. Çok erotikti. Gerçekten bir kuklaya dönmüştüm ve Christian da kukla ustasıydı.

Omzuma öpücükler ve yumuşak ısırıklar kondururken, “Işıltına bir bak, Anastasia, ” dedi. İnledim.
Birden bıraktı.

“Geride durup beni izlerken, “Devam et, ” diye emretti.
Kendime dokunmaya başladım. Hayır, bunu onun yapmasını istiyordum. Aynı değildi. Onsuz

kayıptım. Tişörtünü başından çekti ve hızla kot pantolonunu çıkardı.

“Benim yapmamı mı tercih ederdin?” Gözleri aynadan benimkileri âdeta yakıyordu. “Ah, evet... lütfen,
” diye soludum.

Kollarını bir kez daha bana sardı ve elimi tutup cinsel organımın, klitorisimin üzerinde şehvetli
okşayışını sürdürdü. Göğüs kılları beni okşuyor, sertleşen erkekliği arkama bastırıyordu. Ah, hemen...
lütfen. Ense kökümü ısırdı ve sayısız hissin keyfim çıkararak gözlerimi yumdum. Ensem, kasıklarım, onu
arkamda hissetmek... Aniden durdu, beni çevirdi, bileklerimi tek eliyle sarıp ellerimi arkamda esir alırken,
diğer eliyle atkuyruğumu çekti. Ona büsbütün yaslanmıştım; beni vahşice öpüyor, ağzıyla ağzımı tahrip
ediyordu. Beni olduğum yere sabitlemişti.

Nefesi kesik kesikti. Tıpkı benimki gibi.
Birden bana tepeden bakarak, “Reglin ne zaman başladı, Anastasia?” diye sordu. Hayli tahrik olmuş

halimle, “Şey... dün, ” diye mmldandım.
“iyi.” Beni bıraktı ve olduğum yerde çevirdi.
“Lavaboya tutun, ” diye emretti ve daha önce oyun odasında yaptığı gibi, kalçalarımı arkaya çekip

eğilmemi sağladı.
Bacaklarımın arasına uzandı ve mavi ipi çekti. Ne?! Ve tamponumu yavaşça çıkarıp yakındaki klozete

attı. Siktir. Tanrı aşkına... Ve sonra içimdeydi. Ah! Ten tene... Başlangıçta ağır ağır hareket ediyordu...
Kolayca, beni sınayarak, iterek... Ah, Tanrım... Nefes nefese lavaboya tutunup kendimi ona bastırırken,
onu içimde hissediyordum. Ah, bu tatlı eziyet. Elleri kalçalarımı kavrıyordu. Cezalandırırcasına bir ritim
tutturmuştu, içeri, dışarı... ve sonra uzanıp klitorisimi buldu ve beni okşamaya başladı. Ah Tanrım...
Hızla boşalmaya yaklaştığımı hissedebiliyordum.

Kalçalarına açı verip kendini içime bastırırken, “işte böyle, bebek, ” diye soludu ve bu, beni çok
yükseklere uçurmak için yeterliydi.

Vay canına... Ve geldim... Gürültüyle ve orgazmımla helezonlar çizerek yere düşerken, lavaboya can
havliyle tutunarak boşaldım. Her şey aynı anda hem fini fini dönüyor hem de kasılıyordu. Christian da
peşimden geldi ve önü arkama yaslı halde, beni sımsıkı kavrayarak ve adımı bir ayin, bir dua gibi
haykırarak doruğa ulaştı.

“Ah, Ana!” Kulağıma kesik kesik vuran nefesi benimkiyle kusursuz bir uyum içindeydi. “Ah, bebek,
bir gün sana doyabilecek miyim?” diye fısıldadı.

Yavaşça yere indik ve beni kollarının arasına tutsak etti. Her zaman böyle mi olacaktı? Böyle baş
döndürücü, tüketici, şaşırtıcı ve büyüleyici. Konuşmak istiyordum, ama tükenmiş, sevişmesiyle
sersemlemiştim ve bir gün ona doyabilecek miyim diye merak ediyordum?

Başım göğsünde kucağına kıvrıldım; ikimiz de sakindik. Tath, baş döndürücü Christian kokusunu
usulca içime çektim. Burnumu sürtmemeliyim. Burnumu sürtmemeliyim. Aksini yapmayı canım fena
halde çekse de bu parolayı zihnimde tekrar edip duruyordum. Elimi kaldırmak ve parmak ucumla göğüs
tüylerinin arasına desenler çizmek istiyordum. Ama bunu yapmamdan nefret edeceğini bildiğim için,
direndim, ikimiz de sessizdik; kendi düşüncelerimize dalmıştık. Ben onun içinde kaybolmuştum.
Kendimi onda kaybetmiştim.

Adetimin sürdüğünü hatırladım. “Kanıyorum, ” diye mırıldandım. “Beni rahatsız etmiyor, ” diye
soludu.

“Fark ettim.” Sesimdeki kuruluğa mani olamamıştım. Gerildi. Usulca, “Seni rahatsız ediyor mu?” diye
sordu.

Beni rahatsız ediyor muydu? Belki de etmeliydi... Etmeli miydi? Hayır, etmiyordu. Arkama yaslanıp
ona baktım. O da yumuşacık bulutlu gri gözleriyle, tepeden bana bakıyordu.

“Hayır, hiç etmiyor.”
Sırıttı. “İyi. Haydi banyo yapalım.”
Kollan çözüldü ve ayağa kalkarken beni yere bıraktı. O bunu yaparken, bir kez daha göğsündeki

küçük, yuvarlak, beyaz yara izlerini fark ettim. Dalgın bir şekilde, bunlar suçiçeği izleri değil, diye
düşündüm. Grace, Christian’ın neredeyse hiç etkilenmediğini söylemişti. Lanet olsun... Yanık izleri
olmalıydı. Ne yanığı? Şok ve tiksintiyle sarsılırken, benzim atmıştı. Sigara? Bayan Robinson, biyolojik
annesi, kim? Ona bunu kim yapmıştı? Belki akla yatkın bir açıklaması vardı ve ben aşın tepki veriyordum.
Göğsümde vahşi umut çiçekleriyle, yanıldığımı umdum.

Christian telaştan irileşmiş gözlerle, “Ne oldu?” diye sordu. ‘Yara izlerin, ” diye fısıldadım.
“Suçiçeğinden değil.”

Bir saniyenin onda biri kadar bir sürede içine kapandığım, duruşunun sakin ve gevşemiş durumdan
savunmacı hatta öfkeliye kaydığını fark ettim. Kaşları çatılmış, yüzü kararmıştı ve ağzı düz ve sert bir
çizgiye dönüştü.

“Hayır, değiller, ” dedi, ama daha fazla detaya girmedi. Ayağa kalktı, elini uzatıp beni ayağa çekti.
“Bana öyle bakma.” Elimi bırakırken sesi soğuk ve azarlar gibiydi.
Azar işitmenin sıkıntısıyla kızardım ve elime baktım. Birinin Christian’ın üzerinde sigara

söndürdüğünü biliyordum. Midem bulanıyordu.
Kendimi tutamayarak, “Bunu o mu yaptı?” diye sordu.
Hiçbir şey söylemeyince, ona bakmaya mecbur kaldım. Bana dik dik bakıyordu.
“O? Bayan Robinson mu? O bir hayvan değil, Anastasia. Elbette o yapmadı. Onu neden

şeytanlaştırmak zorunda hissettiğini anlamıyorum.”
Karşımda muhteşem çıplaklığı ve üzerinde benim kanımla duruyordu ve nihayet bu konuşmayı

yapıyorduk. Ve ben de çınlçıplaktım. ikimizin de belki banyo küveti dışında saklanacak bir yerimiz yoktu.
Derin bir nefes alarak yanından geçtim ve suya adım attım. Tam kıvamında bir ısıda, rahatlatıcı ve
derindi. Kokulu köpüklerin arasına karışıp, kabarcıkların arasına saklanarak ona baktım.

“Onunla hiç tanışmamış olsan nasıl biri olurdun, ben sadece bunu merak ediyorum. Seni şu... hayat
tarzıyla tanıştırmamış olsa...”

İç geçirdi ve küvete girip karşıma oturdu. Çenesi gergin, gözleri buzluydu. Bedenini zarif hareketlerle
suya daldırırken, bana dokunmamaya özen göstermişti. Tanrım... Onu bu kadar mı kızdırdım?

Duygusuz bir ifade ve anlaşılmaz bir yüzle, hiçbir şey söylemeden bana bakıyordu. Sessizlik aramızda
uzayıp gitti, ama ben duruşumdan vazgeçmedim. Sıra sende, Grey ve bu defa teslim

olan ben olmayacağım. Bilinçaltım gergindi; endişe içinde tırnaklarını yiyordu. Bu olay iki şekilde de
gelişebilirdi. Christian’la gözlerimizi birbirimize dikmiştik, ama ben geri adım atmayacaktım. Bana bin
yıl kadar uzun gelen bir sürenin sonunda, başını salladı ve güldü.

“Bayan Robinson’ın izinden gitmeseydim, büyük olasılıkla biyolojik annemin izinden giderdim.”
Ah! Gözlerimi kırpıştırdım. Uyuşturucu bağımlısı ya da fahişe? Ya da ikisi birden? Omuz silkerek,

“Beni... kabul edilebilir bulduğum bir şekilde severdi...” diye ekledi. Bu da ne demek oluyor şimdi?
“Kabul edilebilir?” diye fısıldadım.
“Evet.” Bana dikkatle baktı. “Beni düştüğüm yok edici yoldan uzaklaştırdı. Kusursuz olmadığın

zaman, kusursuz bir ailenin arasında büyümek çok zordur, ”
Ah hayır. Sözcüklerini sindirirken dilim damağım kurudu. Anlaşılmaz bir ifadeyle bana bakıyordu.

Daha fazlasını anlatmayacaktı. Ne kadar bunaltıcıydı. Başım dönüyordu; kendinden ne çok nefret eder
gibiydi. Ve Bayan Robinson onu sevmişti. Lanet olsun... hâlâ seviyor muydu? Mideme bir tekme yemiş

gibi hissediyordum.
“Seni hâlâ seviyor mu?”
“Sanmıyorum, o şekilde değil.” Bunu hiç düşünmemiş gibi, kaşlarım çattı. “Sana çok eskide kaldığım

söyleyip duruyorum. Geçmişte. İstesem bile, ki istemiyorum, değiştiremem. Beni kendimden kurtardı.”
Öfkelenmişti, ıslak elini saçlarının arasından geçirdi. “Bunu kimseyle konuşmadım.” Duraksadı. “Dr.
Flynn dışında, elbette. Ve şu anda konuşuyor olmamamın tek nedeni bana güvenmeni istemem.”

“Ben sana güveniyorum, ama seni daha iyi tanımak istiyorum. Seninle ne zaman konuşmak istesem
dikkatimi dağıtıyorsun. Bilmek istediğim o kadar çok şey var ki.”

“Ah, Tanrı aşkına, Anastasia. Ne bilmek istiyorsun ki? Ne yapmam gerek?” Gözleri çakmak çakmaktı
ve sesini yükseltmese de, öfkesini dizginlemeye çalıştığını anlamıştım.

Köpükler dağılmaya başladığı için suyun altmda açıkça görünen ellerime baktım.
“Ben sadece anlamaya çalışıyorum; öyle büyük bir gizemsin ki. Daha önce tanıdığım herkesten çok

farklısın. Bilmek istediklerimi bana anlatmana seviniyorum.”
Tanrım, belki de beni cesurlaştıran Cosmopolitanlar yüzündendi, ama birden aramızdaki mesafeye

katlanamaz oldum. Suyun içinde yanma kaydım ve tenlerimiz birbirine değecek şekilde uzandım. Gerildi
ve bana ısırabilirmişim gibi, temkinle baktı. Pekâlâ, bu bir U dönüşü, içimdeki tanrıça ona sessiz ve şaşkın
bir ifadeyle bakıyordu.

“Lütfen bana kızma, ” diye fısıldadım.
“Sana kızmadım, Anastasia. Ben sadece bu tür konuşmalara, böyle incelenmeye alışkın değilim. Bunu

sadece Dr. Flynn ve...” Durdu. Kaşları çatıldı.
“Onunla yapıyorsun. Bayan Robinson’la. Onunla konuşuyor musun?” Kendi öfkemi dizginlemeye

çalışarak bastırdım.
“Evet, konuşuyorum.” “Ne hakkında?”
Küvetin içinde, yüzü bana dönecek şekilde kayarak suların yanlardan yere taşmasına neden oldu.

Kolunu omzumun etrafından uzatıp küvetin kenarına yerleştirdi.
Rahatsızlığının yansıdığı bir sesle, “Israrcısın, değil mi?” diye sordu. “Hayat, kâinat, iş, Anastasia;

Bayan R ve benim geçmişimiz çok eskiye dayanıyor. Her şey hakkında konuşabiliriz.”
“Ya benim hakkımda?” diye fısıldadım. “Evet.” Grey beni dikkatle izliyordu.
Aniden yüzeye çıkan öfke dalgasını yatıştırmaya çalışırken alt dudağımı ısırdım.
“Neden benim hakkımda konuşuyorsunuz?” Sızlanır gibi ve huysuz görünmemek için çaba harcasam

da başaramadım. Durmam gerektiğini biliyordum. Onu fazla zorluyordum. Bilinçaltını yine Munch’un
Çığlık tablosundaki ifadeyi takınmıştı.

“Senin gibi birini hiç tanımadım, Anastasia.”
“Bu da ne demek? Evraklarını hiç soru sormadan otomatik olarak imzalayan birini mi?” Başını salladı.

“Öğüde ihtiyacım var.”
‘Ve o öğüdü Bayan Pedo’dan mı alıyorsun?” diye çıkıştım. Öfke kontrolüm sandığımdan daha da

yetersizdi.
Gözlerini kısarak sertçe, “Anastasia, yeter, ” diye çıkıştı. İncecik bir buzun üstünde paten yapıyor ve

tehlikeye doğru yol alıyordum. “Yoksa seni dizime yatırırım. Ona cinsel ya da romantik anlamda hiçbir
ilgi beslemiyorum. O sevdiğim, değerli bir arkadaş ve bir iş ortağı. Hepsi bu. Bir geçmişimiz ve onun
evliliğini berbat etse de bana muazzam fayda sağlamış, ortak bir tarihimiz var. Ama ilişkimizin o yönü
bitti.”

Tanrım... anlayamadığım bir şey daha. Kadın evliydi de. Bunu nasıl bu kadar uzun sürdürebilmişlerdi?

“Ve seninkiler hiç öğrenmediler?”
“Hayır, ” diye homurdandı. “Bunu sana söylemiştim.”
Ve hepsinin bu olduğunu anladım. Onun hakkında daha fazla soru soramazdım yoksa bana deli gibi

sinirlenecekti.
“Bitti mi?” diye çıkıştı. “Şimdilik.”
Derin bir nefes aldı ve omuzlarından bir yük kalkmış gibi, gözümün önünde gözle görülür şekilde

gevşedi.
“Pekâlâ, benim sıram, ” diye mırıldanırken, bakışlarını çelik gibi soğuk ve şüpheci bir ifade bürüdü.

“Epostamı yanıtlamadın.” ‘Yanıtlayacaktım. Ama artık buradasın.”
“Olmamamı tercih mi ederdin?” diye solurken, ifadesi yine anlaşılmazdı. “Hayır, memnunum.”
“İyi.” Bana samimi, rahatlamış bir gülümsemeyle baktı. “Ben de burada olduğum için memnunum.

Sorgulamana rağmen. Söylesene, beni sorguya çekmen kabul edilebilir olsa da, seni görmek için bunca
yolu kat ettiğim için bir tür diplomatik dokunulmazlık iddia edebileceğini mi sanıyorsun? Yutmuyorum,
Bayan Steele. Ne hissettiğini bilmek istiyorum.”

Ah, hayır...
Cılız bir sesle, “Sana söyledim, ” dedim. Burada olmana memnunum. Bunca yolu geldiğin için

teşekkür ederim.”
“Benim için zevk.” Uzanıp beni öperken gözleri parlıyordu. Kendimi otomatik olarak karşılık verirken

buldum. Su hâlâ sıcak, banyo buharlıydı. Durdu, geri çekilip bana baktı.
“Hayır. Sanırım daha fazlasını yapmadan önce, bazı cevaplar istiyorum.”
Daha fazlası mı? İşte yine o iki kelime. Ve cevap istiyordu... Neye cevap? Sır dolu bir geçmişim yoktu.

Ya da asap bozucu bir çocukluğum. Hakkımda zaten bilmediği neyi öğrenmek istiyor olabilirdi ki?”
Teslim olarak iç geçirdim. “Bilmek istediğin ne?”
“Şey, ilk olarak şu muhtemel anlaşmamız konusunda ne hissediyorsun?”
Gözlerimi kırpıştırdım. Gerçek ya da cesaret zamanı gelmişti. Bilinçaltım ve içimdeki tanrıça gergin

gözlerle birbirlerine baktılar.
“Uzun bir süre boyunca yapabileceğimi sanmıyorum. Koca bir hafta sonu olmadığım biri gibi

davranabileceğimi.” Yanaklarım kızararak ellerime baktım.
Çenemi kaldırdı; muzip bir ifadeyle sırıtıyordu.
“Hayır, ben de sanmıyorum.”
Bir yanım hakarete uğramış ve meydan okunmuş gibi hissediyordu. “Sen bana gülüyor musun?”
“Evet, ama iyi bir şekilde, ” dedi, minik bir gülümsemeyle. Uzandı ve bana kısa, yumuşacık bir öpücük

verdi.
Çenemi tutmayı sürdürerek gözlerinde muzip bir ışıltıyla, “Harika bir itaatkâr sayılmazsın, ” dedi.
Bir süre ona şaşkın şaşkın baktım, ama sonra kahkahayı koyuverdim. O da bana katıldı. “Belki de iyi

bir öğretmenim yoktur.”
Bir homurtu çıkardı. “Belki. Belki de sana daha sert davranmalıyım.” Başını yana eğdi ve bana şeytani

bir gülümseme gönderdi Yutkundum. Tanrım, hayır. Ama aynı anda, kaslarım derinlerde enfes bir
şekilde gerilmişti. Bu onun önemsediğini gösterme şekliydi. Belki de önemsediğini gösterebilmesinin tek
yoluydu; bunun farkındaydım. Tepkimi ölçmek için bana bakıyordu.

“Sana ilk şaplak atışım o kadar kötü müydü?”
Ona gözlerimi kırpıştırarak baktım. O kadar kötü müydü? Tepkimin kafamı karıştırdığım

hatırlıyordum. Canım yanmıştı, ama geriye dönüp baktığımda, o kadar da kötü değildi. Defalarca, bunu

zihnimde kurduğumu söylemişti. Ve ikinci defasında... Şey, iyiydi... Ve seksi.
“Hayır, tam olarak değil, ” diye fısıldadım.
“Daha çok düşüncesi kötü, değil mi?” diye bastırdı.
“Sanırım. Zevk almıyor olmak gerekirken, zevk alıyor olmak.” “Ben de aynı şeyi hissettiğimi

hatırlıyorum. İnsanın akimın yatması biraz zaman alıyor.”
Lanet olsun. Bunu çocukken yaşamıştı.
“Güvenli kelimeyi her zaman kullanabilirsin, Anastasia. Bunu sakın unutma. Ve içimdeki kontrol ve

seni güvende tutma ihtiyacına hizmet eden kurallara uyduğun sürece, belki de ilerlemenin bir yolunu
bulabiliriz.”

“Beni kontrol etmeye neden ihtiyaç duyuyorsun?”
“Çünkü bu benim içimdeki, hayatımın ilk yıllarında karşılanmamış bir ihtiyacı tatmin ediyor.” “Yani

bir terapi biçimi, öyle mi?”
“Hiç böyle düşünmemiştim, ama sanırım öyle.”
Bunu anlayabilirdim. Faydası olacaktı.
“Ama şu var, bir an, ‘Bana kafa tutma, ’ derken, bir sonrakinde sana meydan okunmasından

hoşlandığım söylüyorsun. Bu üzerinde başarıyla ilerlenemeyecek kadar ince bir çizgi.”
Bana bir an baktı ve sonra kaşlarını çattı.
“Bunu görebiliyorum. Ama şu ana kadar gayet iyi iş çıkarıyorsun.” “Ama ya kişisel bedeli? Burada

elim kolum bağlı haldeyim.” “Elin kolun bağlı halini seviyorum, ” diye sırıttı.
“Demek istediğim bu değildi!” Öfkeyle üzerine su sıçrattım. Bana tek kaşını kaldırarak baktı. “Sen

bana su mu attın?”
“Evet. ” Lanet olsun... o bakış.
“Ah, Bayan Steele.” Beni tutup kucağına çekerken her yanı su içinde bıraktı. “Sanırım şimdilik

yeterince konuştuk.”
Ellerini başımın iki yanına yerleştirip beni öptü. Uzun uzun... Ağzımı esir alarak. Başımı istediği açıda

tutarak... Beni kontrol ederek. Dudaklarına doğru inledim. Bundan hoşlanıyordu. Ve bu işte iyiydi,
içimdeki her şey tutuşuverdi ve parmaklarım saçlarının arasına kayıp onu kavradı. Ben de öpüşüne
karşılık veriyor ve bildiğim tek yoldan onu istediğimi söylüyordum, inledi ve beni ata biner pozisyonda
ereksiyonun üzerine yerleştirdi. Geri çekilip yarı örtülü ışıltılı ve şehvetli gözlerle bana baktı. Küvetin
kenarına tutunmak için ellerimi indirdim, ama iki bileğimi birden yakaladı ve ellerimi arkamda birleştirip
tek eliyle bir arada tuttu.

“Şimdi sana sahip olacağım, ” diye fısıldarken beni ona tepeden bakacağım şekilde kaldırdı. “Hazır
mısın?” diye soludu.

“Evet, ” diye fisıldadım. Beni yavaşça, çok yavaşça üzerine indirdi... içimi doldurdu... Bana sahip
olurken gözlerini benden ayırmıyordu.

Gözlerimi yumup inleyerek yarattığı hissin ve esneten doluluğun tadını çıkardım. Kalçalarını gerdi, iç
geçirdim ve öne eğilip alnımı alnına yasladım.

“Lütfen ellerimi bırak, ” diye fısıldadım.
“Bana dokunma, ” diye yalvardı ve bileklerimi bırakıp kalçalarımı tuttu.
Küvetin çıkıntısına sıkıca tutunup yukan kalktım, ağır ağır aşağı inerken ona bakmak için gözlerimi

açtım. Ağzı açık, nefesi tutulmuş halde beni izlerken dili dişlerinin arasına kaymıştı. O kadar... seksi
görünüyordu ki. ikimiz de ıslak ve kaygandık ve birlikte hareket ediyorduk. Eğildim ve onu öptüm.
Gözlerini yumdu. Çekinerek elimi başına götürdüm ve dudaklarımı ağzından ayırmadan, parmaklarımı

saçlarında dolaştırdım. Buna izin vardı. Hoşuna gitmişti. Benim de öyle. Birlikte hareket ettik. Saçlarını
çekip başını arkaya yatırdım ve Öpüşü derinleştirirken üzerinde inip kalkmaya başladım. Bir ritim
tutturarak, gittikçe artan bir hızla.

İnlemelerim ağzında kayboluyordu. Kalçalarımdan tutarak beni hızlı, daha hızlı kaldırmaya başladı.
Öpüşüme karşılık veriyordu. Islak saçlar ve diller, karışmış saçlar ve birlikte hareket eden kalçalardan
ibarettik. Ve histen... Bir kez daha her şeyi tüketen histen. Çok yaklaşmıştım... Enfes sıkılığı ve
hızlanmayı tanımaya başlıyordum. Ve su... Etrafımızda kendi girdabımızla dönüyordu; hareketlerimiz
daha çılgın bir hal aldıkça girdap da hızlanıyordu. Her yeri sırılsıklam ederken, içimde olup bitenlerin bir
yansıması gibiydi ve... umurumda bile değildi.

Bu adamı seviyordum. Tutkusunu, üzerinde bıraktığım etkiyi. Beni görmek için bu kadar uzun bir yol
kat etmiş olmasını. Beni önemsemesini... Beni önemsiyordu. Bu o kadar beklenmedik, o kadar
doyurucuydu ki. O benimdi. Ben de onun.

“İşte böyle, bebek, ” diye soludu.
Ve orgazmımla yırtılırcasma boşaldım. Beni tek lokmada yiyip bitiren, çalkantılı, tutkulu bir zirve. Ve

birden Christian bedenimi kendi bedenine bastırdı... Boşalırken, kollan sırtıma dolanmıştı.
“Ana, bebeğim, ” diye haykırdı ve bu vahşi yakarı ruhumun derinliklerini birbirine katarak içime işledi.
^Dev boyutlardaki yatakta, gri gözler mavi gözlerde, yüz yüze, birbirimize bakarak ve ikimiz de

önümüzdeki yastıklara sarılarak yan yana yatıyorduk. Çıplak. Birbirimize değmeden. Çarşaflara dolanmış
halde, hayranlıkla birbirimizi süzerek.

“Uyumak istiyor musun?” diye sorarken Christian’ın sesi yumuşacık ve endişeliydi.
“Hayır, yorgun değilim.” Tuhaf bir şekilde kendimi enerji dolu hissediyordum. Konuşmak o kadar iyi

gelmişti ki, durmak istemiyordum.
“Ne yapmak istersin?” diye sordu. “Konuşmak.”
Gülümsedi. “Hangi konuda?” “Her şey.”
“Her şey?”
“Sen.”
“Ne olmuş bana?”
“En sevdiğin film hangisi?” Sırıttı. “Bugün, Piyano.”
Gülümsemesi bulaşıcıydı.
“Elbette. Ne aptalım. Ne kadar hüzünlü ve heyecan verici bir müziği vardı, çalabiliyorsundur hiç

şüphesiz? On parmağınızda on marifet, Bay Grey.”
“Ve en büyüğü sizsiniz, Bayan Steele.” “Ben sadece on yedi numarayım.” Anlamayarak kaşlarını çattı.
“On yedi?”
“Hani... ımm... seks yaptığın kadın sayısı.” Dudakları kıvrıldı, gözleri şüpheyle parlıyordu. “Tam olarak

değil.”
“On beş demiştin.” Aklımın karıştığı belli oluyordu.
“Oyun odasındaki kadınlardan bahsediyordum. Kastettiğinin bu olduğunu sanmıştım. Bana kaç

kadınla seks yaptığımı sormadın.” “Ah.” Lanet olsun... dahası da var. Kaç kişi? Ağzım açık bakakaldım.
“Vanilya?”

“Hayır, tek vanilya fethim sensin.” Sırıtmayı sürdürerek kafasını salladı. Bunu neden komik buluyordu.
Ve neden ben de aptal gibi sırıtıyordum acaba?

“Sana bir sayı veremem. Karyola direğine çentik atmıyorum.” “Neden bahsediyoruz, onlar, yüzler...
binler?” Sayı büyüdükçe, gözlerim de irileşiyordu.

“Onlar. Tanrı aşkma, onun katlarmdayız.” “Hepsi itaatkâr mıydı?”
“Evet.”
“Bana sırıtmayı kes.” Suratımı düz tutmak için boşuna çaba harcayarak onu usulca azarladım.

“Kesemem. Çok komiksin.”
“Tuhaf komik mi, haha komik mi?”
“Sanırım ikisinden de biraz.” Sözleri benimkilerin taklidiydi. “Böyle konuşman küstahlık.” Öne

uzanıp burnumun ucunu öptü. “Bu seni şoke edecek, Anastasia. Hazır mısın?”
Gözlerim fal taşı gibi açık, suratımda o aptal sırıtışla başımı salladım.
“Ben de eğitimdeyken gördüğüm, hepsi eğitim sürecinde olan itaatkârlardı. Seattle’da gidip pratik

yapabileceğin yerler var. Benim yaptıklarımı yapmayı öğrenebileceğin, ” dedi.
Ne?
“Ah.” Gözlerimi kırpıştırdım.
“Evet, seks için para ödedim, Anastasia.”
Mağrur bir tavırla, “Bu gurur duyulacak bir şey değil, ” diye söylendim. “Ve haklısın. Derinden şoke

oldum. Ve seni şoke edemediğim için kızgınım.”
“İç çamaşırımı giydin ya.” “Seni şoke etti mi?” “Evet.”
İçimdeki tanrıça beş metre yükseklikten sırıkla atladı. “Annemlerle tanışmaya gelirken külotunu

giymedin.”
“Bu seni şoke etti mi?” “Evet.”
Tanrım yüksek atlama çıtası beş buçuk metreye yükseldi. “Sanırım seni sadece iç çamaşırı konusunda

şoke edebiliyorum.” “Bana bakire olduğunu söylemiştin. Bu yaşadığım en büyük şoktu.”
“Evet, yüzün fotoğraflıktı. Kodak anı.” Kıkırdadım. “Seni binici kamçısıyla azdırmama izin verdin.”

“Bu seni şoke etti mi?”
“Evet.”
Sırıttım. “Pekâlâ, yine yapmana izin verebilirim.”
“Ah, öyle olacağım umarım, Bayan Steele. Bu hafta sonu?” Utanarak, “Tamam, ” dedim. “Tamam.”
“Evet, Kırmızı Acı Odası’na yine geleceğim.” “Adımı söyle.”
“Bu da mı seni şoke ediyor?” “Hoşuma gitmesi şoke ediyor.” “Christian.”
Sırıttı. “Yarın bir şey yapmak istiyorum.” Gözleri heyecanla parlıyordu. “Ne?”
“Sürpriz. Senin için.” Sesi alçak ve yumuşacıktı.
Tek kaşımı kaldırırken, bir yandan da esnememi bastırıyordum. “Sizi sıkıyor muyum, Bayan Steele.”

Sesi alaycıydı.
“Asla.”
Eğildi ve usulca dudaklarımı öptü. “Uyu, ” diye emretti ve ışığı söndürdü.
Ve o sessiz anda, bitkin ve doygun gözlerimi kapatırken, firtmanm tam ortasında olduğumu

düşündüm. Bütün söylediklerine ve söylemediklerine rağmen, hiç bu kadar mutlu olduğumu
sanmıyordum.

BÖLÜM YİRMİ DÖRT
Christian çelik parmaklıklı bir kafeste duruyordu. Üzerinde yumuşak ve yıpranmış kot pantolonu vardı

ve ağız sulandıran çıplak göğsüyle bana bakıyordu. Güzel yüzüne, kimsenin bilmediği bir espriye gülen
gülümsemesi kazınmıştı ve gözleri eriyik bir griydi. Elinde bir kâse çilek tutuyordu. Dikkatle bana
bakarak atletik bir zarafetle kafesin önüne yürüdü. İrice, olgun bir çileği havaya kaldırdı ve elini
parmaklıkların arasından uzattı.

‘Ye, ” dedi. ‘T’ harfini telaffuz ederken, dili damağının ön kısmını okşamıştı.
Ona doğru hareket etmeyi denedim, ama bağlıydım ve bileğimin etrafım saran görünmeyen bir güç

beni alıkoyuyordu. Bırakın beni...
O enfes çarpık gülümsemesiyle, “Gel, ye, ” dedi.
Çektim, çektim... Bırak gideyim... Haykırmak, çığlık atmak istiyordum ama hiç ses çıkmadı. Dilsizdim.

Christian biraz daha uzandı ve çilek dudaklarımdaydı.
‘Ye, Anastasia.” Ağzı her hecede şehvetle duraksayarak adımı biçimlendirdi.
Ağzımı açıp ısırdım; kafes kayboldu ve ellerim özgürdü. Ona dokunmak, parmaklarımı göğüs

tüylerinin arasında dolaştırmak için uzandım.
“Anastasia.” Hayır. İnledim. “Haydi, bebeğim.”
Hayır, sana dokunmak istiyorum.
“Uyan.”
Hayır. Lütfen. Gözlerim kısacık bir an için, istemeden aralandı. Yataktaydım ve biri burnunu kulağıma

sürtüyordu.
“Uyan, bebeğim, ” diye fısıldadı ve tatlı sesinin etkisi erimiş, sıcak karamel misali damarlarıma yayıldı.
Christian’dı. Tanrım. Hâlâ karanlıktı ve rüyamdan kalma görüntüleri bütün şaşırtıcılığı ve baştan

çıkarıcıhğıyla, ısrarla aklımdaydı.
“Ah... hayır, ” diye inledim. Göğsüne ve rüyama geri dönmek istiyordum. Beni neden uyandırıyordu

ki? Gecenin bir yarısıydı, bana öyle geliyordu. Lanet olsun... Şimdi seks mi istiyordu yoksa?
“Kalkma zamanı, bebek, başucu lambasını yakacağım.” Sesi alçaktı. “Hayır, ” diye inledim.
Yüzümü, göz kapaklarımı burnumun ucunu ve ağzımı öperek, “Şafağı seninle izlemek istiyorum, ”

dedi. Gözlerimi açtım. Başucu lambasını yakmıştı. “Günaydın, güzellik, ” diye mırıldandı.
inledim, gülümsedi. “Hiç sabah inşam değilsin, ” diye mırıldandı.
Işığın pusunda gözlerimi kıstım ve Christian’ın gülümseyen bir yüzle üzerime eğildiğini gördüm.

Eğleniyordu. Benimle eğleniyordu! Ve giyinikti. Siyahlar içinde.
“Seks istediğini sandım, ” diye homurdandım.
“Anastasia, ben seninle seks yapmayı her zaman isterim. Senin de aynı hisleri taşıdığım bilmek içimi

ısıtıyor, ” dedi kuru bir sesle.
Gözlerim ışığa uyum sağlarken ona baktım, ama hâlâ keyifliydi. Tann’ya şükür.
“Elbette istiyorum, ama bu kadar geç saatte değil.”
“Geç değil, erken. Haydi, kalk bakalım. Dışarı çıkıyoruz. Seks hakkımı daha sonraya saklıyorum.”
“Öyle güzel bir rüya görüyordum ki, ” diye sızlandım. Sabırla, “Ne hakkında?” diye sordu.
“Sen.” Kızardım.
“Bu kez ne yapıyordum.”
“Bana çilek yedirmeye çalışıyordun.”
Dudakları belli belirsiz bir gülümsemeyle büküldü, “Dr. Flynn bununla psikolojide yeni bir alan

yaratabilir. Kalk, giyin. Duşa zahmet etme, daha sonra da yapabiliriz.”
Yapabiliriz
Kalkıp oturunca, çarşaf belime inip vücudumu gözler önüne serdi. Christian bana yer açmak için

ayağa kalkarken, gözleri kararmıştı. “Saat kaç?”
“Sabahın beş buçuğu.” “Bana üç gibi geliyor.”
“Çok fazla zamanımız yok. Olabildiğince uzun uyumana izin verdim. Gel.” “Duş alamaz mıyım?”
İç geçirdi.
“Duş alırsan, ben de seninle duşa girmek isteyeceğim ve sen de ben de o zaman neler olacağını çok iyi

biliyoruz. Gün kaçacak. Haydi.”
Heyecanlıydı. Küçük bir çocuk gibi, beklenti ve heyecanla parlıyordu. Bu hali beni gülümsetti.
“Ne yapıyoruz?” “Sürpriz. Söylemiştim.”
Kendimi ona sırıtmaktan alamadım. “Tamam.” Yataktan kalkıp kıyafetlerimi aradım. Elbette

düzgünce katlanmış halde, yatağımın başucundaki sandalyenin üstünde duruyorlardı. Jarse baksır
çamaşırlarından birini de yanma bırakmıştı... Ralph Lauren. Aşağısı kurtarmazdı. Çamaşırı üzerime
geçirince bana sırıttı. Hımm... Bir Christian Grey çamaşırı daha... Araba, BlackBerry, Mac, siyah ceket ve
bir dizi kıymetli birinci baskı kitapla birlikte, koleksiyonuma eklenecek yeni bir parça. Cömertliği
karşısında başımı salladım ve Tess’ten bir sahne aklıma süzülünce kaşlarımı çattım. Çilek sahnesi.
Rüyamı çağrıştırmıştı. Dr. Flynn’in cam cehenneme, Freud için bile sıkı saha çalışması olurdu, sonra da
zaten büyük olasılıkla Elli Ton’la baş etmeye çalışırken ölürdü.

“Artık uyandığın için seni biraz rahat bırakacağım.” Christian oturma alanına geçerken ben de
banyoya yürüdüm. İcabına bakmam gereken ihtiyaçlarım vardı ve hızh bir duş istiyordum. Yedi dakika
sonra, ovulmuş, fırçalanmış halde, üzerimde kot pantolonum, askılı bluzum ve Christian’ın çamaşırıyla
oturma alanmdaydım. Christian kahvaltı ettiği küçük yemek masasından bana baktı. Kahvaltı! Tanrım, bu
saatte.

‘Te, ” dedi.
Lanet olsun... Rüyam. Damağındaki dilini düşünerek ona ağzım açık bakakaldım. Hımmm... Uzman

dili.
Sert bir sesle, “Anastasia, ” diyerek beni daldığım düşüncelerden uyandırdı. Benim için gerçekten çok

erkendi. Bunu nasıl halledebilirdim?
“Biraz çay içeceğim. Daha sonra yemek üzere bir kruvasan alabilir miyim?” Beni şüpheyle süzerken

ona tatlı tatlı gülümsedim.
Bütün yumuşaklığıyla, “Planlarımı mahvetme, Anastasia, ” diye uyardı. “Daha sonra, midem uyanınca

yiyeceğim. Saat yedi otuz gibi, olur mu?” “Olur.” Bana bakıyordu.
Dürüst olmam gerekirse, ona suratımı buruşturmamak için kendimi çok zorluyordum. “Sana

gözlerimi devirmek istiyorum.”
“Çekinme, devir ve günümü güzelleştir, ” dedi ciddi bir sesle. Tavana baktım.
“Şey, sanırım biraz şamar beni uyandırırdı.” Sessiz bir derin düşünce halinde dudaklarımı büzdüm.
Christian’ın ağzı açık kalmıştı.
“Diğer yandan, senin sıcaklayıp zahmete girmeni istemem. Burada iklim yeterince sıcak.” Umursamaz

bir tavırla omuz silktim.
Christian ağzını kapattı ve rahatsız görünmek için büyük çaba harcasa da umutsuzca başarısız oldu.

Gözlerinin gerisinde bekleyen muzipliği görebiliyordum.
“Her zamanki gibi, kafa tutuyorsunuz, Bayan Steele. Çayını iç.”

Twinings etiketini fark ettim ve kalbim şakımaya başladı. Bilinçaltım dudaklarını oynatarak, Gördün
mü, önemsiyor, dedi. Karşısına oturup güzelliğini içime çektim. Bu adama bir gün doyabilecek miydim?

Odadan çıkarken, Christian bana bir sweatshirt attı. “Buna ihtiyacın olacak.”
Ona şaşkın şaşkın baktım.
“Bana güven.” Sırıttı ve eğilip dudaklarıma hızlı bir öpücük kondurdu. Elimi tuttu ve dışarı çıktık.
Dışarıda, şafak öncesinin yan aydınlığının göreceli serildiğinde, vale Christian’a üstü açılan bir spor

arabanın anahtarlarını uzattı. Christian’a kaşımı kaldırdım; o da bana sırıttı.
imrenmemenin elimde olmadığı komplocu ama kibirli bir sıntış eşliğinde, “Biliyorsun, bazen ben

olmak harika bir şey oluyor, ” dedi. Oyunbaz ve umursamaz olduğu zamanlarda öylesine sevilesiydi ki.
Arabamın kapısını abartılı bir reveransla açtı; bindim. Keyfi gayet yerindeydi.

“Nereye gidiyoruz?”
Arabayı araç girişine saptmrken, “Göreceksin, ” dedi. Ardından Savannah Park Yolu’na doğru yola

koyulduk. GPS’i programlayıp direksiyondaki bir düğmeye bastı ve araba klasik bir orkestra parçasıyla
doldu.

Yüzlerce kemanın tatlı mı tatlı sesi etrafımızı sararken, “Bu da ne?” diye sordum.
“La ÎVauiaia’dan. Verdi’nin bir operası.”
Ah, Tanrım... Çok hoştu.
“La Traviata? Duymuştum. Ama nerede olduğunu hatırlamıyorum. Ne demek?” Christian bana yan

gözle bakıp sırıttı.
“Şey, kelime anlamı olarak baştan çıkarılmış kadın. Alexandre Dumas’nın Kamelyalı Kadirimdan

uyarlanmıştır.”
“Ah, okumuştum.”
“Okumuş olabileceğini tahmin ettim.”
“Zengin fahişesi.” Rahat deri koltukta huzursuzca kıpırdandım. Bana bir şey söylemeye mi çalışıyor?

“Hımm, tatsız bir hikâye, ” diye mırıldandım.
“Çok mu? Başka bir müzik seçmek ister misin? Benim iPod’umdan.” Christian’ın yüzünde yine

gizemli gülümsemesi belirmişti.
iPod’unu ortalıkta göremiyordum. Aramızdaki konsolun üstündeki ekrana vurdu ve dikkatle bakınca,

orada bir şarkı listesi olduğunu gördüm.
“Sen seç.” Dudakları bir gülümsemeyle bükülmüştü; bunun bir meydan okuma olduğunu anladım.
Christian Grey’in iPod’u ilginç olsa gerekti. Dokunmatik ekranda aşağı kaydım ve mükemmel şarkıyı

buldum. “Çal”a tıkladım. Onu bir Britney hayranı olarak düşünmezdim. Clubmix tekno ritmi üzerimize
çullanınca, Christian sesi kıstı. Belki de bunun için fazla erkendi; Britney en şehvetli kıvamındaydı.

“Toxic, hımm?” Christian sırıtıyordu.
Masum ayağına yatarak “Ne demek istediğini anlamadım, ” dedim.
Müziği biraz daha kıstı ve içimden kendimi kucakladım, içimdeki tanrıça kürsüde altın madalyasını

bekliyordu. Christian müziğin sesini kısmıştı. Zafer!
Rahat bir tavırla, “O şarkıyı iPod’uma ben koymadım, ” dedi ve gazı kökleyip otobanda hızlanarak

koltuğa yapışmama neden oldu.
Ne? Piç kurusu ne yaptığım çok iyi biliyordu. O zaman kim koydu! Britne/nin sonu gelmeyen şarkısını

dinlemek zorunda kalmıştım. Kim... kim?
Şarkı sona erdi ve iPod yas tutan Damien Rice’a geçti. Kim? Kim? Pencereden dışarı bakarken, midem

kaynıyordu. Kim?

Dile getirmediğim düşüncelerimi, “Leila’ydı, ” diye yanıtladı. Bunu nasıl başarıyor?
“Leila?”
“Şarkıyı iPod’a koyan, eskilerden biriydi.”
Ben afallamış bir halde otururken, Damien fonda şakıyordu. Eskilerden biri mi? Eski itaatkârlardan

biri mi? Eski bir...
“On beşten biri mi?” diye sordum. “Evet.”
“Ona ne oldu.” “Bitirdik.” “Neden?”
Ah, Tanrım, bu tür bir konuşma için çok erkendi. Ama gevşemiş hatta mutlu ve dahası konuşkan bir

hali vardı.
“Daha fazlasını istedi.” Christian’ın sesi alçak, hatta kendi kendisiyle konuşur gibiydi ve yine o güçlü

iki küçük kelimeyle başladığı cümleyi aramızda asılı bırakmıştı.
Beyin ağız arası filtremi devreye sokamadan, ‘Ve sen istemedin, öyle mi?” deyiverdim. Lanet olsun,

bilmek istiyor muydum ki?
Başını salladı. “Ben hiçbir zaman daha fazlasını istemedim. Seninle tanışana kadar.”
Nefesim kesilmişti, başım dönüyordu. İstediğim bu değil miydi? Daha fazlasını istiyordu. Daha

fazlasını o da istiyordu! İçimdeki tanrıçam kürsüden geri perendeyle atlamıştı ve stadyumun etrafını
perende atarak dönüyordu. Yalnız değildim.

“Diğer on dördüne ne oldu?” diye sordum.
Tanrım, hazır konuşurken fırsattan istifade et. “Liste mi istiyorsun? Boşandı, kellesi uçtu ve öldü?”

“Sen VIII. Henry değilsin.”
“Pekâlâ, belli bir sıraya bağlıkalmadan, Elena dışında sadece dört kadınla uzun süreli ilişkim oldu.”
“Elena?”
“Senin Bayan Robinson.” Gizli ve kişiye özel espri gülümsemesiyle sırıtıyordu.
Elena! Siktir! Şeytanın bir adı ve o adın yabancı bir tınısı vardı. Zihnime kuzguni saçlı, yakut kırmızısı

dudaklı, açık tenli, muhteşem, vamp bir kadının görüntüsü doldu ve güzel olduğunu anladım.
Kurcalamamalıyım. Kurcalamamalıyım.

Dikkatimi dağıtmak için, “Diğer dörde ne oldu?” diye sordum. Beni oyunbaz bir tavırla azarladı. “Çok
araştırmacı ve bilgiye fazlasıyla heveslisiniz, Bayan Steele.”

“Öyle mi, Bay Âdetin Ne Zaman?”
“Anastasia, bir erkeğin bu tür şeyleri bilmesi gerekir.” “Öyle mi?”
“Benim gerekir.” “Neden?”
“Çünkü seni hamile bırakmak istemiyorum.”
“Ben de hamile kalmak istemiyorum. En azından birkaç sene daha.”
Christian şaşkınlık içinde gözlerini kırpıştırdı ve sonra gözle görülür biçimde gevşedi. Pekâlâ.

Christian çocuk istemiyordu. Şimdi mi yoksa hiçbir zaman mı? Ani ve öngörülmemiş açık sözlülük
saldırısı başımı döndürmüştü. Belki sabahın körü olduğu içindi. Ya da Georgia suyundaki bir şey
yüzünden. Georgia havası ya da. Başka ne bilmek istiyordum? Günü yakala.

“Pekâlâ, diğer dördüne ne oldu?” diye sordum.
“Biri bir başkasıyla tanıştı. Diğer üçü daha fazlasını istedi. O zaman, daha fazlasına açık değildim.”
‘Ta diğerleri?”
Bana şöyle bir baktı ve başını salladı. ‘Türümedi, o kadar.”
Vay canına, sindirilecek bir dolu bilgi. Arabanın yan aynasına baktım ve gökyüzünde pembe ve

camgöbeği karışımı yumuşacık bir rengin belirdiğini gördüm. Şafak peşimizdeydi.

“Nereye gidiyoruz?’ Interstate 95’e bakarak, şaşkınlıkla sordum. Güneye gidiyorduk, tek bildiğim
buydu.

“Bir havaalanına.”
Telaşa kapılarak “Seattle’a dönmüyoruz, değil mi?” dedim. Annemle vedalaşmamıştım. Tanrı aşkına,

bizi akşam yemeğine bekliyordu.
Güldü. “Hayır, Anastasia en sevdiğim ikinci boş vakit uğraşımın tadını çıkaracağız?” “ikinci?”

Kaşlarımı çattım.
“Evet. İlkini bu sabah söyledim.”
Beynimi zorlarken, muhteşem profiline kaşlarımı çatarak baktım.
“Sizin tadınızı çıkarmak, Bayan Steele. Listemde en üst sırada o var. Yapabildiğim her şekilde.”
Ah.
Kızararak, “Bu benim de dikkat dağıtıcı ve acayip öncelikler üstemde üst sıralarda yer alıyor, ” diye

mırıldandım.
Kuru bir sesle, “Bunu duyduğuma sevindim, ” diye mırıldandı. “Havaalanı derken?”
Sırıttı. “Uçuş”
Terim zihnimde belli belirsiz bir zil çalmıştı. Daha önce de bahsetmişti.
“Şafağın peşine düşeceğiz, Anastasia.” GPS bir sanayi sitesini andıran bir yere doğru, sağa sapmasını

işaret ederken dönüp bana sırıttı. Üzerinde BRUNSWICK UÇUŞ BİRLİĞİ yazılı bir tabelanın asılı
durduğu büyük beyaz bir binanın önüne çekti.

Planör! Planörle uçmaya mı gidiyoruz?
Motoru durdurdu.
“Var mısın?” diye sordu. “Sen mi uçuracaksın?” “Evet.”
“Evet, lütfen!” Tereddüt etmemiştim. Sırıtarak öne eğildi ve beni öptü. Arabadan inerken, “Bir ilk

daha, Bayan Steele, ” dedi.
İlk mi? Ne tür bir ilk? Bir planörü ilk uçuruşu mu? Lanet olsun! Hayır, bunu daha önce yaptığını

söylemişti. Gevşedim. Arabanın etrafım dolaşıp kapımı açtı. Gökyüzü çok hoş bir opal rengini almıştı ve
tek tük çocuksu bulutların arasından usulca parlıyordu. Şafak sökmek üzereydi.

Christian beni elimden tuttu ve birkaç uçağın park halinde beklediği bir hangara götürdü. Uçakların
yanında kafası tıraşlı ve vahşi bakışlı bir adam duruyordu. Taylor da yanı başındaydı.

Taylor! Christian bu adam olmadan herhangi bir yere gidiyor muydu acaba? Ben sırıtınca o da nazik
bir gülümsemeyle karşılık verdi.

“Bay Grey, yedek pilotunuz Bay Mark Benson, ” dedi Taylor. Christian ve Benson el sıkıştılar ve
rüzgâr hızı, istikametler ve ona benzer şeyler hakkında kulağa çok teknik gelen bir konuşmaya girdiler.

Utangaç bir tavırla, “Merhaba, Taylor, ” dedim.
“Bayan Steele.” Beni başıyla selamladı. Kaşlarımı çatınca, “Ana, ” diye düzeltti. Sır verir gibi, “Son

birkaç gündür ayaklı kasırga gibiydi. Burada olmamıza çok memnunum, ” dedi.
Ah, işte bu ilginç bir haber. Neden acaba? Herhalde benim yüzümden değildi. Açılma perşembesi!

Savannah’nın suyunda bu adamları biraz olsun gevşeten bir şey olmalıydı.
“Anastasia.” Christian beni çağırıyordu. “Gel.” Elini uzattı.
Taylor’a gülümsedim. “Sonra görüşürüz.” Bana kısa bir selam verdikten sonra park alanına doğru

yürüdü.
“Bay Benson, kız arkadaşım Anastasia Steele.”
El sıkışırken, “Tanıştığımıza memnun oldum, ” dedim. Benson bana göz kamaştıran bir gülümsemeyle

bakıyordu.
“Ben de öyle, ” dedi. Aksamndan Ingiliz kökenli olduğunu çıkardım.
Christian’ın elini tutarken, kamımda bir heyecan dalgası kıpırdıyordu. Vay canına! Planörle uçmak ha!

Marc Benson’ın peşi sıra hangardan çıkıp kalkış pistine yöneldik. O ve Christian konuşmayı
sürdürüyorlardı. İşin özünü kapmıştım. Tartışmaya açık olsa da, görünüşe göre, L 13’ten daha iyi olan bir
Blanik23’te olacaktık. Benson ise bir Piper Pawnee kullanıyor olacaktı. Yaklaşık beş senedir kuyruktan
çekerli uçaklarla uçuyordu. Bütün bunlar bana hiçbir şey ifade etmiyordu, ama Christian’a baktığımda
çok canlı ve tam havasında olduğunu gördüm. Onu izlemek zevkti.

Uçağın kendisi, beyaz üzerine turuncu çizgili, uzun ve gösterişliydi. İki koltuğunun önlü arkalı
yerleştirildiği küçük bir kokpiti vardı. Uzun beyaz bir kabloyla küçük, geleneksel tek pervaneli bir uçağa
bağlıydı. Benson kokpiti çevreleyen büyük, şeffaf Perspex kubbeyi açarak binmemize yardım etti.

“Önce paraşütünüzü bağlamalıyız.”
Paraşüt mü!
Christian, “Ben hallederim, ” diyerek araya girdi ve kemeri uysal bir ifadeyle gülümseyen Benson’dan

aldı.
Benson, “Ben biraz balast getireyim, ” dedi ve uçağa yöneldi. Kuru bir sesle, “Beni bir şeylere

bağlamaya bayılıyorsun, ” dedim. “Bayan Steele, bilemezsiniz. Haydi, kolunu kayışlara geçir.” Kolumu
omzuna yerleştirerek söyleneni yaptım. Christian hafifçe gerilse de kıpırdamadım. Ayaklarım ilmiklerden
geçince, paraşütü yukarı çekti, kollarımı omuz kayışlarından geçirdim. Kemeri maharetle bağlayıp bütün
kayışları sıktı.

“İşte, tamamdır, ” dedi, ama gözleri parlıyordu. “Dünkü tokan yanında mı?” Başımı evet der gibi
salladım.

“Saçımı toplamamı mı istiyorsun?” “Evet.”
Hızlı hareketlerle isteğini yerine getirdim.
“Önden bin, ” diye talimat verdi. Hâlâ fazla patronluk taslıyordu. Arka tarafa tırmanacak oldum.
“Hayır, öne. Pilot arkada oturur.” “Ama göremeyeceksin.”
“Çok şey göreceğim.” Sırıttı.
Onu hiç bu kadar mutlu görmemiştim. Tırmanıp deri koltuğa yerleştim. Şaşırtıcı derecede rahattı.

Christian uzandı, kemeri omuzlarımdan geçirdi, aşağıdaki kemer için bacaklarıma uzandı ve göbeğimin
üstündeki tokaya tutturdu. Bütün kemerleri iyice sıktı.

“Hımm... Aynı sabah içinde iki defa. Şanslı bir adamım, ” diye fısıldadı ve beni çabucak öptü. “Fazla
uzun sürmeyecek, en çok yirmi, otuz dakika. Sabahın bu saatinde termaller çok iyi olmaz, ama bu saatte
yukarısı nefes kesicidir. Umarım gergin değilsindir.”

“Heyecanlıyım.” Gülümsedim.
Bu saçma sapan sırıtış da nereden çıkmıştı? Aslında bir yanım dehşete kapılmıştı, içimdeki tanrıça

kanepenin arkasında, bir battaniyenin altındaydı.
“İyi”
Christian da sırıttı ve yüzümü okşadıktan sonra, görüş alanımdan kayboldu.
Arkama tırmanırken hareketlerini duyuyor ve hissediyordum. Elbette beni fazla sıkı bağladığı için

dönüp ona bakamıyordum. Tipik Christian! Çok alçaktaydık. Önümde kadranlar, levyeler ve büyük bir
sopanın durduğu bir panel vardı. Hiçbir şeye dokunmadım.

Mark Benson neşeli bir sırıtışla geri geldi, kemerlerimi kontrol ettikten sonra eğilip kokpit zeminine
bir şey baktı. Sanırım balasttı.

“Evet, sağlam. İlk defa mı?” diye sordu. “Evet.”
“Bayılacaksınız.” “Teşekkürler, Bay Benson.”
“Bana Mark deyin.” Christian’a döndü. “Tamam mı?” “Evet. Haydi gidelim.”
Hiçbir şey yemediğim için çok memnundum. Çok heyecanlıydım ve midemin yiyecek, heyecan ve

yerden ayrılmayı bir anda kaldırabileceğinden emin değildim. Bir kez daha
kendimi bu güzel adamm becerikli ellerine teslim ediyordum. Mark kokpit kapağını kapattı, öndeki

uçağa yürüyüp tırmandı.
Piper’m tek pervanesi dönmeye başladı ve gergin midem kendine gırtlağımda yeni bir yer edindi.

Tanrım... Bunu gerçekten yapıyordum. Mark kalkış pistinde ağır ağır ilerlemeye başladı ve kablonun
gerilmesiyle, öne doğru sarsıldık. Harekete geçmiştik. Arkamdaki telsizden konuşmalar duyuyordum.
Sanırım Mark kuleyle konuşuyordu, ama ne dediğini çıkaramıyordum. Piper hızlandıkça biz de hızlandık.
Zemin çok engebeliydi ve önümüzde, tek pervaneli uçak hâlâ yerdeydi. Tanrım, hiç kalkacak mıydık
acaba? Ve birden, midem gırtlağımdan kaydı ve bedenimden zemine doğru serbest düşüşe geçti.
Havalanmıştık.

Christian arkamda, “İşte gidiyoruz, bebek!” diye bağırdı. Ve kendi baloncuğumuzun içinde, yalnız
ikimizdik. Tek duyabildiğim yanımızdan geçip giden rüzgâr ve Piper’ın motorunun uzak homurtusuydu.

Koltuğumun kenarına iki elimle o kadar sıkı tutunmuştum ki, parmak boğumlarım bembeyaz
kesilmişti. Karaya doğru, batıya, yükselmekten olan güneşten ters istikamete yönelerek yükseklik
kazandık. Tarlaların, ormanların, evlerin ve Interstate 95’in üstünden uçuyorduk.

Ah, Tanrım. Bu müthiş bir şeydi. Üstümüzde sadece gökyüzü vardı. Göğün her yerine nüfuz eden ışık,
sıra dışı ve sıcak bir tondaydı. José’nin “sihirli saatten”, günün, fotoğrafçıların bayıldıkları “sihirli
saat”inden bahsedişini hatırladım. Buydu demek. Tam şafaktan sonra... ve ben Christian’la birlikte
oradaydım.

Birden aklıma José’nin sergisi geldi. Hımm. Bundan Christian’a bahsetmem gerekecekti. Kısa bir an
nasıl tepki vereceğini merak ettim. Ama bu konuda endişelenmeyecektim. Şimdi değil, şimdi uçuşun
keyfini çıkarıyordum. Yükseklik kazanırken kulaklarım doldu ve yer gittikçe uzaklaştı. O kadar
huzurluydu ki. Christian’ın burada olmayı neden sevdiğini tamamen anlıyordum. BlackBerry’sinden ve
işinin bütün baskılarından uzakta.

Telsiz cazırdayarak çalışmaya başladı ve Mark üç bin fitten bahsetti. Tanrım, kulağa çok yüksek
geliyordu. Yere baktım; artık aşağıdaki hiçbir şeyi net olarak ayırt edemiyordum.

Christian telsize, “Bırak, ” deyince Piper birden gözden kayboldu ve küçük uçağın sağladığı çekilme
duygusu kesildi. Georgia’nm üzerinde süzülüyor, süzülüyorduk.

Aman Tanrım, bu heyecan vericiydi. Kanat eğilirken, uçak yan yatarak döndü ve güneşe doğru
helezonlar çizmeye başladık. Ikarus. Buydu işte. Güneşe yakın uçuyordum, ama Christian yanımdaydı,
beni yönlendiriyordu. Bunu fark etmek nefesimi kesmişti. Döndük, döndük, sabah ışığında manzara
görülmeye değerdi.

“Sıkı tutun!” diye bağırdı ve bir kez daha daldık; ancak bu kez durmadı. Birden, baş aşağı döndüm,
yere kokpitin tepesinden bakıyordum.

Yüksek sesle haykırdım, kollarım otomatik olarak açılmış, ellerim beni düşmekten durdurması için
Perspex yüzeye tutunmuştu. Christian’ın güldüğünü duyabiliyordum. Piç! Ama neşesi bulaşıcıydı ve o
uçağı düzeltirken, ben de gülüyordum.

Ona, “Kahvaltı etmediğime memnunum!” diye seslendim. “Evet, etmemiş olman iyi, çünkü bunu
tekrar yapacağım.”

Uçağı, tekrar tepetaklak gelene kadar eğdi. Bu defa hazırlıklı olduğum için, kemere tutundum, ama
aptal gibi sırıtıyor, kıkırdıyordum. Uçağı bir kez daha düzeltti.

“Güzel, değil mi?” diye seslendi. “Evet.”
Havada ihtişamla süzülerek, sabahın ilk ışıklarında rüzgârı ve sessizliği dinleyerek uçtuk. Daha

fazlasını kim isteyebilirdi ki?
“Önündeki kolu görüyor musun?” diye bağırdı.
Bacaklarımın arasındaki çubuğa baktım. Ah, hayır, bununla nereye varmaya çalışıyor? “Sıkıca tut.”
Ah, lanet olsun. Uçağı bana uçurtacaktı. Hayır!
Daha büyük bir hararetle, “Haydi, Anastasia, tut şunu, ” diye bastırdı.
Çekinerek tuttum ve dümen, kürek ya da bu şeyi havada tutan her neyse onun fırladığını ve

yalpaladığım hissettim.
“Sıkı tut ve olduğu yerde kalmasını sağla. Önünde, ortadaki kadranı görüyor musun? iğneyi tam

merkezde tut.”
Yüreğim ağzımdaydı. Lanet olsun. Bir planörü uçuruyordum. “Aferin kızıma!” Christian çok neşeli

görünüyordu. “Kontrolü almama izin vermene şaşırdım, ” diye bağırdım.
“Neler yapmana izin vereceğimi bilsem şaşırırdın, Bayan Steele. Şimdi tekrar bende.”
Kolun aniden hareket ettiğini hissettim ve birkaç fiti helezon çizerek inerken, elimden bıraktım.

Kulaklarım yine dolmaya başlamıştı. Yer yaklaşıyordu ve birazdan çarpacakmışız gibi geliyordu. Tanrım,
korkutucuydu.

“BMA, BGN Papa Üç Alfa konuşuyor, rüzgâr yönünde yediden çime giriş yapıyoruz, BMA.”
Christian her zamanki otoriter haline dönmüştü. Kule telsizden bir şeyler söyledi, ama ne dediklerini
anlayamadım. Geniş bir daire çizip bir kez daha süzülerek, ağır ağır yere yaklaştık. Havaalanını, iniş
pistlerini görebiliyordum ve tekrar Interstate 95’ün üstünde uçuyorduk.

“Sıkı dur, bebek. Biraz sarsılabiliriz.”
Bir daire daha çizdikten sonra dalışa geçtik, aniden kısa bir çarpmayla indik ve çimlerin üstünde hızla

ilerledik. Lanet olsun. Telaş uyandırıcı bir hızla yerde zıplarken, dişlerim birbirine çarpıyordu. Nihayet
durdu. Uçak iki yana sallandı ve sağa yattı. Christian uzanıp kokpit kapağını açarken, ciğerlerimi
dolduran derin bir nefes aldım. Planörden çıkıp gerindi.

Göz alıcı bir griyle parlayan gözleriyle, “Nasıldı?” diye sordu. Beni çözmek için üzerime eğildi.
“Olağanüstüydü. Teşekkürler, ” diye fısıldadım.
Sesinde bir umut tınısıyla, “Daha fazlası var mıydı?” diye sordu. Ben, “Çok daha fazlası, ” diye

soluyunca, sırıttı.
“Gel.” Bana elini uzatıp kokpitten çıkmama yardım etti.
Dışarı çıktığım anda beni yakaladı ve sımsıkı sarılarak bedenine bastırdı. Elini saçlarımın arasına

uzatıp başım arkaya yatana kadar çekerken, diğer elini bel kemiğimin köküne kaydırdı. Beni uzun uzun
ve tutkuyla, dilinin de karıştığı bir sertlikle öptü. Nefesi gittikçe hızlanıyordu. Tanrı aşkına, ereksiyonu...
burada, bir hava alanmdaydık. Ama umurumda değildi. Ellerim saçlarının arasına kıvrılıp onu bana
sabitledi. Onu istiyordum, burada, hemen şimdi, yerde. Geri çekildi ve sabahın ilk ışıklarıyla aydınlanan,
ham ve küstah bir şehvetle dolu koyulaşmış gözleriyle gözlerime baktı. Vay canına. Nefesimi kesiyordu.

“Kahvaltı.” Kelimeyi enfes, erotik bir kelime gibi fısıldamıştı.
Jambon ve yumurtanın kulağa yasak meyve gibi gelmesini nasıl sağlıyordu? Bu olağan üstü bir

beceriydi. Döndü, elimi sıkıca tuttu ve birlikte arabaya yürüdük.
“Planör ne olacak?”

“Birileri icabına bakar, ” diye geçiştirdi. “Şimdi bir şeyler yiyeceğiz.” Ses tonu gayet açıktı.
Yemek! Asıl istediğim oyken yemekten bahsediyordu. “Gel.” Gülümsedi.

Onu hiç böyle görmemiştim ve izlemek büyük keyifti. Kendimi, yüzümde aptal ve ahmak bir sırıtışla
onunla el ele, yanında yürürken buldum. Bana on yaşındayken, koca bir günü Ray’le birlikte
Disneyland’da geçirdiğim zamam hatırlatıyordu. Kusursuz bir gündü ve bugün de aynı yolda ilerliyordu.

Arabaya dönüp Interstate 95’ten Savannah’a doğru yol alırken, telefonumun alarmı çalmaya başladı.
Ah, evet... hapım.

Christian merakla bana baktı. “Bu da ne?”
Çantamda paketi aramaya koyuldum. Yanaklarım kızarırken, “Hap için alarm, ” dedim. Dudakları

kıvrıldı.
“İyi, aferin. Kondomlardan nefret ediyorum.”
Biraz daha kızardım. Her zamanki gibi patronluk taslıyordu.
“Beni Mark’la kız arkadaşın olarak tanıştırman hoşuma gitti, ” diye mırıldandım. “Öyle değil misin?”

Kaşını kaldırdı.
“Öyle miyim? Ben kendine bir itaatkâr istediğini sanıyordum.”
“İstiyordum, Anastasia ve hâlâ istiyorum. Ama sana söyledim, daha fazlasını da istiyorum.”
Ah, Tanrım, Fikri değişiyordu ve bedenime yayılan umut nefesimi kesti. “Daha fazlasını istemene çok

sevindim, ” diye fısıldadım.
“Amacımız zevk vermek, Bayan Steele” Uluslararası Krep Evi’ne saparken sırıtıyordu.
“UKE.” Ben de ona sırıttım. İnanamıyordum. Kimin aklına gelirdi. Christian Grey, UKE’de.
Saat 08.30 olmasına rağmen restoran sakindi. İçerisi tatlı hamur, kızarmış yiyecek ve dezenfektan

kokuyordu. Hımm... çok ayartıcı bir aroma sayılmaz. Christian beni bir sıraya yönlendirdi.
Masalardan birine yerleşirken, “Seni asla burada hayal etmezdim, ” dedim.
“Annem ne zaman bir tıp konferansına gitse babam bizi buraya getirirdi. Aramızda sırdı.” Bana

gülümserken, gözleri âdeta dans ediyordu. Mönüye uzanırken, elini asi saçlarında dolaştırdı.
Ah, ben de elimi o saçların arasında dolaştırmak istiyorum. Bir mönü alıp incelemeye koyuldum.

Midemin açlıktan zil çaldığını fark ettim.
“Ne istediğimi biliyorum, ” derken sesi boğuk ve alçaktı.
Kafamı kaldırdığımda bana karnımdaki bütün kasları gerecek ve nefesimi kesecek bir ifade ve dumanı

tüten, koyu gözlerle bakıyordu. Lanet olsun. Ona kanım damarlarımda çağlayarak baktım ve çağrısını
yanıtladım.

“Ben de senin istediğinden istiyorum, ” diye fısıldadım. Derin bir nefes aldı.
Tek kaşını kaldırarak manidar bir sesle, “Burada mı?” diye sorarken dilinin ucunu dişlerinin arasına

götürüp muzip bir ifadeyle gülümsedi.
Ah, Tanrım... UKE’de seks. Yüz ifadesi değişip koyulaştı.
“Dudağını ısırma, ” diye emretti. “Burada ve şimdi olmaz.” Bakışları sertleşti ve bir an için müthiş

tehlikeli göründü. “Sana burada sahip olamayacaksam, sakın beni baştan çıkarma.”
“Merhaba, adım Leandra. Sizin için... şey... bu sabah... nasıl...” Karşımda oturan Bay Güzel’e şöyle bir

bakınca gevelemeye başladı ve cümlesi yarıda kaldı. Kıpkırmızı kesildi ve bilincimde ona karşı bir miktar
sempati kabarıverdi, çünkü Christian bende hâlâ bu etkiyi yaratıyordu. Garson kızın varlığı, kısa bir an
için bile olsa Christian’ın şehvetli bakışından kaçmama olanak sağlamıştı.

Christian kızı yok sayarak, “Anastasia?” diye üsteledi. Ve sanırım hiç kimse adıma onun o anda
sıkıştırdığı şehveti katamazdı.

Zavallı Leandra’yla aynı renge bürünmemek için dua ederek yutkundum.
“Söyledim ya, senin istediğinden istiyorum.” Sesim yumuşak ve alçaktı. Christian bana aç gözlerle

bakıyordu, içimdeki tanrıça, Tanrım, diye sızlandı. Ben bu oyuna ayak uydurabilir miyim?
Leandra bir ona bir bana baktı. Parlak kırmızı saçlarıyla neredeyse aynı renge dönmüştü. “Karar

vermeniz için size bir iki dakika vereyim mi?”
“Hayır. Ne istediğimizi biliyoruz.” Christian’ın ağzı küçük, seksi bir gülümsemeyle kıvrıldı.
Gözlerini benden ayırmadan, “İki porsiyon orijinal tereyağlı krep, yanında akçaağaç şurubu ve jambon,

iki bardak portakal suyu, yağsız sütlü kahve ve varsa bir İngiliz kahvaltı çayı, ” dedi.
“Teşekkürler, efendim. Hepsi bu kadar mı?” Leandra ikimizden başka her yere bakarak âdeta

fısıldamıştı, ikimiz birden dönüp ona bakınca, bir kez daha kıpkırmızı oldu ve hızla uzaklaştı.
“Biliyorsun, bu hiç adil değil.” Bakışlarımı formika masaya diktim ve aldırmaz görünmeye çahşarak

işaret parmağımla desenler çizmeye başladım.
“Adil olmayan nedir?”
“İnsanları etkisiz hale getirmen. Kadınları. Beni.” “Seni etkisiz hale mi getiriyorum?”
Bir homurtu çıkardım. “Her zaman.” “Sadece görüntü, Anastasia, ” dedi usulca.
“Hayır, Christian, daha fazlası var.”
Alnını kırıştırdı. “Siz beni büsbütün etkisiz hale getiriyorsunuz, Bayan Steele. Masumiyetiniz. Bütün

saçmalıkları bir kenara itiyor.” “Fikrini bu yüzden mi değiştirdin?”
“Fikrimi değiştirmek?”
“Evet... Yani... Bizim hakkımızda?..”
Uzun, becerikli parmaklarıyla, düşünceli bir tavırla çenesini sıvazladı. “Fikrimi tamamen değiştirdiğimi

sanmıyorum. Sadece parametrelerimizi yeniden tanımlamaya, savaş hatlarımızı yeniden çizmeye
ihtiyacımız var, o kadar. Bu işi yürütebileceğimizden eminim. Seni oyun odamda itaatkârım olarak
istiyorum. Kuralları ihlal edersen seni cezalandıracağım. Onun dışında, her şeyin tartışmaya açık
olduğunu düşünüyorum. Benim taleplerim bunlar, Bayan Steele. Buna ne dersin?”

“Yani seninle uyuyabilecek miyim? Senin yatağında?” “İstediğin bu mu?” “Evet.”
“O zaman kabul ediyorum. Ayrıca, sen yatağımdayken çok iyi uyuyorum. Bunu hiç tahmin

etmemiştim.” Sesi duyulmaz olurken, alm kırıştı.
“Her şeyi kabul etmezsem beni bırakmandan korktum, ” diye fısıldadım.
“Hiçbir yere gitmiyorum, Anastasia. Ayrıca...” Sustu ve bir süre sonra ekledi. “Tavsiyene ve tanımına

uyuyoruz: Uzlaşma. Bana epostanda yazmıştın. Ve şu ana dek benim açımdan işe yarıyor.”
Utana sıkıla, “Daha fazlasını istemeni seviyorum, ” diye mırıldandım. “Biliyorum.”
“Nereden biliyorsun?”
“Bana güven. Biliyorum işte.” Sırıttı. Sakladığı bir şey vardı. Ama ne?
Aynı anda Leandra kahvaltımızla geri geldi ve konuşmamız yarıda kaldık. Midem, ne kadar acıktığımı

hatırlatmak ister gibi gurulduyordu. Tabağımdaki her şeyi silip süpürürken, Christian beni can sıkıcı bir
onayla izliyordu.

“Bir jestte bulunabilir miyim?” diye sordum. “Nasıl bir jest?”
“Bu yemeği ben ödeyebilir miyim? Christian bir homurtu çıkardı.
“Hiç sanmıyorum, ” dedi. “Lütfen, ödemek istiyorum.” Kaşlarını çattı.
“Beni tamamen iğdiş etmeye falan mı çalışıyorsun?”
“Büyük olasılıkla hesabı ödemeye gücümün yeteceği tek yer burası.” “Anastasia, düşünceni takdir

ediyorum. Gerçekten. Ama hayır.” Dudaklarımı büzdüm.
“Surat asma, ” diye tehdit ederken, gözlerinde şeytani bir pırıltı dans ediyordu.
Elbette annemin adresini sormadı bile. Sapık takipçi olarak, zaten biliyordu. Evin önünde durunca

yorum yapmadım. Ne anlamı vardı ki?
Utana sıkıla, “İçeri gelmek ister misin?” diye sordum.
“Çalışmam gerek, Anastasia, ama akşama geri geleceğim. Saat kaçta?”
Tatsız hayal kırıklığımı yok saydım. Neden her anımı bu kontrol meraklısı seks tanrısıyla geçirmek

istiyordum ki? Ah, evet, ona âşık olmuştum ve uçabildiğine göre elimden de uçup kaçabilirdi.
“Teşekkürler... daha fazlası için.”
“Benim için zevkti, Anastasia.” Beni öperken seksi Christian kokusunu içime çektim. “Sonra

görüşürüz.”
“İstersen beni durdurmayı dene, ” diye fısıldadı.
Georgia güneşinde uzaklaşırken, arkasından el salladım. Üzerimde hâlâ onun sweatshirtü. ve iç

çamaşırı vardı; çok sıcaklamıştım.
Mutfakta annem tam bir telaş halindeydi. Her gün bir multizilyoner ağırlamıyordu ve fena stres

yapmıştı.
“Nasılsın hayatım?” diye sorunca kıpkırmızı kesildim; çünkü dün gece ne yaptığımı çok iyi biliyor

olmalıydı.
“İyiyim. Christian beni bu sabah planör uçuşuna götürdü.” Bu yeni bilginin dikkatini dağıtmasını

umuyordum.
“Planör mü? Motorsuz küçük bir uçak olan planör?”
Başımla onayladım. “Vay canına.”
Nutku tutulmuştu ve bu annem için yeni bir kavramdı. Bana ağzı açık bakakaldı, ama sonra hemen

toparlanıp geleneksel soru dizisine döndü.
“Dün gece nasıldı? Konuştunuz mu?”
Tanrım. Kıpkırmızı kesildim.
“Konuştuk. Dün gece de, bugün de. Daha iyiye gidiyor.”
“İyi.” Dikkatini yeniden mutfak masasında açık duran dört yemek kitabına çevirdi. “Anne... İstersen

bu akşam için yemeği ben yapabilirim.”
“Ah, tatlım, çok naziksin ama ben yapmak istiyorum.”
“Tamam.” Annemin yemek pişirmesinin ya müthiş bir başarı ya da fiyasko olduğunu bildiğim için

yüzümü buruşturdum. Belki de Bob’la Savannah’a taşındıktan sonra ilerleme kaydetmişti. Hiç kimseyi
hatta, hımmm nefret ettiğim kim vardı, evet Bayan Robinson, Elena onun yemeklerine maruz bırakmak
istemeyeceğim zamanlar olmuştu. Şey, pekâlâ, belki Elena’yı maruz bırakmak isteyebilirdim. Bu kahrolası
kadınla bir gün tanışacak mıyım acaba?

Christian’a hızlı bir teşekkür göndermeye karar verdim.
Kimden: Anastasia Steele
Konu: Sızlama yerine Süzülme
Tarih: 2 Haziran 2011 10:20 Yerel Saat
Kime: Christian Grey
Bazen bir kıza nasıl iyi vakit geçirteceğini çok iyi biliyorsun. Teşekkürler
Ana x
Kimden: Christian Grey
Konu: Sızlama'ya karşı Süzülme
Tarih: 2 Haziran 2011 10:24 Yerel Saat
Kime: Anastasia Steele

Her ikisini de horlamana tercih ederim. Ben de iyi vakit geçirdim. Ama seninleyken her zaman iyi vakit
geçiriyorum.

Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: HORLAMA
Tarih: 2 Haziran 2011 10:26 Yerel Saat
Kime: Christian Grey
BEN HORLAMAM. Ve horluyorsam da bunu belirtmeniz centilmenlik dışı bir hareket. Hiç

beyefendi değilsiniz, Bay Grey! Ve üstelik Derin Güney'desiniz. Ana
Kimden: Christian Grey
Konu: Sayıklama
Tarih: 2 Haziran 2011 10:28 Yerel Saat
Kime: Anastasia Steele
Ben hiçbir zaman beyefendi olduğumu iddia etmedim, Anastasia ve sanırım sana bunu sayısız olayda

gösterdim. BAĞIRAN büyük harflerin beni rahatsız etmedi. Ama sana küçük beyaz bir yalanı itiraf
edeceğim: Horlamıyorsun ama konuşuyorsun. Ve bu büyüleyici.

Öpücüğüme ne oldu?
Christian Grey
CEO, Grey Şirketler Topluluğu
Lanet olsun. Uykumda konuştuğumu biliyordum. Kate bana yeterince söylemişti. Ne söylemiştim, kim

bilir. Ah, hayır.
Kimden: Anastasia Steele
Konu: Ağzındaki Baklaları Çıkar
Tarih: 2 Haziran 2011 10:32 Yerel Saat
Kime: Christian Grey
Sen kaba, kötü bir adamsın ve kesinlikle beyefendi değilsin. Eee, ne dedim? Konuşana kadar sana

öpücük yok!
Kimden: Christian Grey Konu: Uyuyan ve Konuşan Güzel Tarih: 2 Haziran 2011 10:35 Yerel Saat

Kime: Anastasia Steele
Söylemem centilmenliğe aykırı düşer ve bunun için azar işittim bile.
Ama uslu durursan bu akşam söyleyebilirim. Şimdi bir toplantıya girmem gerek. Hadi kaçtım, bebek.
Christian Grey
CEO, Kaba & Kötü Adam, Grey Şirketler Topluluğu
Pekâlâ! Bu akşama kadar sessizliğimi koruyacaktım. Tanrım. Ya uykumda ondan nefret ettiğimi ya da

daha beteri onu sevdiğimi söylediysem! Ah, öyle olmadığını umuyordum. Ona bunu söylemeye hazır
değildim ve onun da duymaya hazır olmadığından emindim. Tabii bir gün duymak istiyorsa. Ekrana
yüzümü buruşturarak baktım ve annem her ne pişiriyor olursa olsun, hamuru yoğururken sıkıntımı
atmak için ekmek yapmaya karar verdim.

Annem tercihini soğuk domates çorbası ve zeytinyağı, sarımsak ve limonla marine edilmiş bifteklerle
barbekü yapmaktan yana kullanmıştı. Christian eti seviyordu ve yapması basitti. Bob mangalın başına
geçmeyi kabul etmişti. Markette alışveriş arabasıyla annemin peşinde dolaşırken, Şu erkeklerin ateşe
merakı neden acaba, diye düşünüyordum.

Et reyonunda dolaşırken telefonum çaldı. Arayanın Christian olabileceği düşüncesiyle telaşla atıldım.
Numarayı tanımıyordum. Nefes nefese, “Alo?” dedim.

“Anastasia Steele?” “Evet.”
“SBYden Elizabeth Morgan.” “Ah, merhaba.”
“Size Bay Jack Hyde’m asistanlığı görevini teklif etmek için aradım. Pazartesi başlamanızı istiyoruz.”
“Vay canına. Harika. Teşekkürler.”
“Maaş detaylarını biliyor musunuz?”
“Evet. Evet... Bu... demek istediğim, teklifinizi kabul ediyorum. Sizinle çalışmayı çok isterim.”
“Harika. O zaman pazartesi sabahı saat 08:30’da görüşürüz?” “Görüşürüz. Hoşça kalın. Ve

teşekkürler.”
Anneme kocaman bir gülümsemeyle baktım. “İşi aldın mı?”
Kafamı coşkuyla salladım. Annem Publix marketinin orta yerinde bir çığlık koyuverip beni kucakladı.”
“Tebrikler, hayatım! Şampanya da almalıyız!” El çırparak zıplıyordu. Annem kırk iki yaşında mı yoksa

on iki mi?
Telefonuma baktım ve kaşlarımı çattım. Christian’dan cevapsız bir çağrı vardı. Beni hiç aramazdı.

Hemen aradım.
Derhal açtı. “Anastasia.”
Utangaç bir sesle, “Merhaba, ” dedim.
“Seattle’a dönmek zorundayım. Bir şey çıktı. Şu anda Hilton Head yolundayım. Lütfen annene

özürlerimi ilet, yemeğe gelemeyeceğim.” Sesi fazla resmîydi.
“Ciddi bir şey değildir, umarım.”
“Halletmem gereken bir durum var. Yarın görüşürüz. Kendim gelemezsem seni alması için

havaalanına Taylor’ı gönderirim.” Sesi soğuktu. Hatta öfkeli. Ama ilk kez, hemen benim yüzümden
olduğunu düşünmedim.

“Tamam. Umarım durumu gözersin. İyi uçuşlar.”
“Sana da, bebeğim.” Ve bu sözcüklerle Christian’ın geri dönmüştü. Sonra telefonu kapattı.
Ah, hayır. Yaşadığı son “durum” benim bekâretimdi. Tanrım, umarım öyle bir şey değildir.
Anneme baktım. Biraz önceki çocuksu neşesi endişeye dönüşmüştü. “Christian’dı. Seattle’a dönmesi

gerekiyormuş. Özür diliyor.”
“Ah, çok yazık hayatım. Yine de barbekümüzü yapacağız. Ne de olsa kutlayacak bir şeyimiz var: Yeni

işin! Bana her şeyi anlatmalısın.”
Akşamüstü saatlerinde, annemle havuz başında yatıyorduk. Bay Megapara akşam yemeğine

gelmeyeceği için annem kelimenin tam anlamıyla gevşeyip pelteye dönmüştü. Tenimin solgunluğundan
kurtulma çabasıyla güneşte yatarken, önceki akşamı ve bugünkü sabah kahvaltısını düşündüm. Christian’ı
düşünürken aptal sırıtışım bir türlü geçmiyordu. Çeşitli konuşmalarımızı ve yaptıklarımızı... onun
yaptıklarım düşününce, davetsiz bir misafir gibi suratıma yerleşiyordu.

Christian’ın tavırlarında bir gelgit eğilimi vardı sanki. Bunu inkâr ediyordu, ama daha fazlası için çaba
harcadığım kabul ediyordu. Ne değişmiş olabilirdi ki? Uzun epostasından ve dün onu görüşümden bu
yana ne değişmişti? Ne yapmıştı? Aniden doğrulup otururken, az kalsm kolamı deviriyordum. Onunla
yemek yemişti... Elena’yla.

Lanet olsun!
Bu fark ediş kafa derimin karıncalanmasına neden olmuştu. Yoksa Elena ona bir şey mi söylemişti?

Ah, o yemekte duvarda bir sinek olmak için neler vermezdim. Çorbasına ya da şarap kadehine konup
onu boğabilirdim.

Annem uyuşukluğundan irkilerek, “Ne oldu, Ana, tatlım?” diye sordu. “Aklıma bir şey geldi, anne.

Saat kaç?”
“Altı buçuğa geliyor.”
Hımm... Henüz inmemişti. Ona sorabilir miydim? Sormalı mıydım? Belki kadının bununla hiçbir ilgisi

yoktu. Hararetle öyle olduğunu umuyordum. Uykumda ne demiştim? Ah, lanet... her iddiasına girerim,
onu rüyamda görürken, kontrolsüz bir yorum yapmıştım. Her neyse ya da her ne idiyse, değişimin o
kadından değil, Christian’ın içinden geldiğini umdum.

Bu lanet sıcakta bunalmıştım. Havuza bir kez daha dalsam iyi olacaktı.
Yatmaya hazırlanırken bilgisayarımı açtım. Christian’dan hiç haber almamıştım. Sapasağlam vardığına

dair tek bir kelime bile yoktu.
Kimden: Anastasia Steele
Konu: Sapsağlam Vardın Mı?
Tarih: 2 Haziran 2011 22:32 Yerel Saat
Kime: Christian Grey Sevgili Efendim, Lütfen sapasağlam vardığınıza dair bir haber verin.

Endişelenmeye başlıyorum. Ak|ım sizde. Ana'nız x
Üç dakika sonra eposta gelen kutumun ikaz sesini duydum.
Kimden: Christian Grey
Konu: Özür Dilerim
Tarih: 2 Haziran 2011 19:36 Kime: Anastasia Steele Sevgili Bayan Steele, Sapasağlam vardım ve lütfen

size haber vermediğim için özrümü kabul edin. Sizi endişelendirmek istemezdim. Beni önemsediğinizi
bilmek içimi ısıtıyor. Ben de sizi düşünüyorum ve her zamanki gibi yarın görmek için sabırsızlanıyorum.

Christian Grey
CEO, Grey Şirketler Topluluğu
İç geçirdim. Christian ciddiyete dönüş yapmıştı.
Kimden: Anastasia Steele
Konu: Durum
Tarih: 2 Haziran 2011 22:40 Yerel Saat
Kime: Christian Grey Sevgili Bay Grey, Sizi fazlasıyla önemsediğimin apaçık ortada olduğunu

düşünüyorum. Bundan nasıl şüphe duyabilirsiniz?
Umarım "durum"unuz kontrol altındadır. Ana'nız x
Not: Bana uykumda ne söylediğimi söyleyecek misiniz acaba?
Kimden: Christian Grey
Konu: Cevap Vermeme Hakkımı Kullanıyorum
Tarih: 2 Haziran 2011 19:45
Kime: Anastasia Steele Sevgili Bayan Steele, Beni önemsemeniz çok hoşuma gidiyor. Buradaki

"durum" henüz çözülmedi. Notunuza gelince, cevabım hayır.
Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Deliliğe Sığınıyorum
Tarih: 2 Haziran 2011 22:48 Yerel Saat
Kime: Christian Grey
Umarım eğlenceliydi. Ama bilincim yerinde değilken ağzımdan çıkan şeyler için hiçbir sorumluluk

kabul etmeyeceğimi bilmelisiniz. Aslında büyük olasılıkla beni yanlış duymuşsunuzdur.
Sizin gibi ileri yaşta bir adam herhalde biraz sağırdır.
Kimden: Christian Grey Konu: Suçu Kabul Ediyorum Tarih: 2 Haziran 2011 19:52 Kime: Anastasia

Steele Sevgili Bayan Steele, Biraz yüksek sesle konuşabilir misiniz? Sizi duyamıyorum. Christian Grey
CEO, Grey Şirketler Topluluğu

Kimden: Anastasia Steele
Konu: Yine Deliliğe Sığınıyorum Tarih: 2 Haziran 2011 22:54 Yerel Saat Kime: Christian Grey
Beni deli ediyorsunuz.
Kimden: Christian Grey Konu: Öyle Olduğunu Umarım Tarih: 2 Haziran 2011 19:59 Kime: Anastasia

Steele
Sevgili Bayan Steele, Cuma gecesi tam olarak bunu yapmayı planlıyorum. Sabırsızlıkla bekliyorum.
;)
Christian Grey
CEO, Grey Şirketler Topluluğu Kimden: Anastasia Steele Konu: Grrrrrr
Tarih: 2 Haziran 2011 23:02 Yerel Saat
Kime: Christian Grey
Size resmen kızmış bulunuyorum. İyi geceler.
Bayan A.R. Steele Kimden: Christian Grey Konu: Vahşi Kedi
Tarih: 2 Haziran 2011 20:05
Kime: Anastasia Steele
Yoksa siz bana hırlıyor musunuz, Bayan Steele? Hırlaması için bir kedim var.
Christian Grey
CEO, Grey Şirketler Topluluğu
Kedisi mi vardı? Dairesinde kedi falan görmemiştim. Hayır, ona cevap vermeyecektim. Bazen insanı o

kadar sinir ediyordu ki. Sinir etmenin elli tonu. Yatağa tırmandım ve karanlığa alışmak için gözlerimi
tavana dikip yattım. Bilgisayarımdan bir ikaz sesi daha duydum. Bakmayacaktım. Hayır, kesinlikle
bakmayacaktım. Hayır, bakmayacaktım. Peh! Aptalın teki olduğum için, Christian Grey’in sözlerinin
çekimine karşı koyamıyordum.

Kimden: Christian Grey
Konu: Uykunuzda Söyledikleriniz
Tarih: 2 Haziran 2011 20:20
Kime: Anastasia Steele Anastasia, Uykunda mırıldandığın kelimeleri bilincin yerindeyken söylemeni

tercih ederim. İşte bu yüzden sana söylemeyeceğim. Artık uyu. Varın için aklımdan geçenler için
dinlenmiş olman şart.

Christian Grey
CEO, Grey Şirketler Topluluğu
Ah, hayır... Ne söylemiştim? Sandığım kadar kötü olduğundan emindim.

BÖLÜM YİRMİ BEŞ
Annem bana sıkıca sarıldı.
Kulağıma, “Kalbinin sesini dinle, hayatım ve lütfen, lütfen hiçbir şeyi gereğinden fazla düşünmemeye

çalış. Gevşe ve keyfine bak. Çok gençsin, tatlım. Hayatta tecrübe edeceğin o kadar çok şey var ki, bırak
olsun. Sen her şeyin en iyisini hak ediyorsun, ” diye fısıldadı. İçten sözleri rahatlatıcıydı. Saçlarımı öptü.

“Ah, anne...” Ona sımsıkı sarılırken, sıcak, davetsiz yaşlar gözlerimde parlıyordu. “Hayatım, ne derler
bilirsin. Prensini bulmadan önce, çok kurbağa öpmen gerekir.” Ona çarpık, buruk bir gülümsemeyle
baktım.

“Sanırım ben bir prensi öptüm, anne. Umarım bir kurbağaya dönüşmez.”
Bana en sevecen, annece ve kesinlikle koşulsuz sevgi gülümsemesiyle baktı ve tekrar kucaklaşırken bu

kadına hissettiğim sevginin boyutuna şaşırdım.
“Ana, senin uçuşunu anons ediyorlar, ” derken Bob’un sesi endişeliydi. “Ziyarete gelecek misin,

anne?”
“Elbette, hayatım. En kısa zamanda. Seni seviyorum.” “Ben de seni.”
Benden ayrılırken, gözleri dökülmemiş yaşlar yüzünden kızarmıştı. Ondan ayrılmaktan nefret

ediyordum. Bob’u kucakladım ve dönüp kapıya yürüdüm. Bugün birinci sınıf salonuna vaktim yoktu.
Kendime arkama bakma izni vermeyecektim. Ama verdim. Bob anneme sarılmıştı ve annemin

yüzünden yaşlar akıyordu. Ben de benimkileri daha fazla tutamadım. Başımı önüme eğdim ve yaşlarla
bulanıklaşan gözlerimi parlak beyaz zeminden ayırmadan kapıya yürüdüm.

Uçağa binince, birinci sınıfın lüks ortamında koltuğuma kıvrılıp kendimi toplamaya çalıştım.
Annemden kopmak her zaman acı verici oluyordu. Biraz kaçık, biraz düzensizdi ve yeni yeni kendini
buluyordu, ama beni seviyordu. Koşulsuz sevgi her çocuğun ebeveynlerinden görmeyi hak ettiği şeydi.
Asi düşüncelerim karşısında kaşlarımı çatarak BlackBerry’mi çıkardım ve umutsuz gözlerle baktım.

Christian sevgi hakkında ne biliyordu ki. Erken çocukluğunda hak ettiği koşulsuz sevgiyi almamışa
benziyordu. Kalbim buruldu ve annemin sözleri bir meltem gibi aklıma süzüldü. Evet, Ana. Lanet olsun,
daha neye ihtiyacın var? Alnında yanıp sönen bir neon tabelasına mı? Christian’ın beni sevdiğini
sanıyordu, ama tabii ki o benim annemdi ve böyle düşünecekti. Her şeyin en iyisini hak ettiğimi
düşünüyordu. Kaşlarımı çattım. Bu doğruydu. Ve şaşırtıcı bir netlik anında, anladım. Çok basitti: Aşkını
istiyordum. Christian Grey’in beni sevmesine ihtiyacım vardı. İlişkimiz konusunda çok ketum olma
nedenim buydu. Çünkü temel bir düzeyde, içimde derine yerleşmiş bir sevilme ve değer görme dürtüsü
olduğunun farkındaydım.

Ve onun elli tonu yüzünden, kendimi tutuyordum. Bu köleefendi ilişkisi, aklımı gerçek sorundan uzak
tutan bir şeydi. Seks müthişti, Christian zengindi, güzeldi, ama bütün bunlar aşk olmadığı sürece
anlamsızdı. Ve asıl sorun sevgiye muktedir olup olmadığını bilmememdi. Christian kendini bile
sevmiyordu. Kendinden nasıl nefret ettiğini, Elena’nın sevgisinin kabul edilebilir bulduğu tek sevgi
olduğunu hatırladım. Cezalandırılırken kırbaçlanıp dövülürken ya da ilişkilerinin gerektirdiklerini
yaşarken sevgiyi hak etmediğini düşünüyordu. Neden böyle hissediyordu? Nasıl böyle hissedebiliyordu.
Sözleri aklımdan çıkmıyordu: Kusursuz olmadığın zaman, kusursuz bir ailenin arasında büyümek çok
zordur.

Gözlerimi yumup acısını hayal etmeye çalıştım, ama anlamanın yakınından bile geçemiyordum.
Gereğinden fazlasını açık etmiş olabileceğimi hatırlayıp ürperdim. Uykumda Christian’a ne itiraf
etmiştim? Hangi sırlarımı ifşa etmiştim?

BlackBerry’ye bana cevap verebileceği umuduyla baktım. Beklenileceği üzere, fazla açık sözlü olduğu
söylenemezdi. Uçak henüz kalkışa geçmediği için Elli Tonum’a bir eposta göndermeye karar verdim.

Kimden: Anastasia Steele
Konu: Eve Dönüş Yolunda
Tarih: 3 Haziran 2011 12:53 Yerel Saat
Kime: Christian Grey Sevgili Bay Grey, Bir kez daha birinci sınıfa yerleştim ve bunun için size

teşekkür ederim. Sizi bu akşam göreceğim ve muhtemelen de uyku sırasındaki itiraflarım için işkence
edeceğim zamana dakikaları sayıyorum.

Ana'nız x
Kimden: Christian Grey
Konu: Eve Dönüş Yolunda
Tarih: 3 Haziran 2011 09:58
Kime: Anastasia Steele
Anastasia, seni görmek için sabırsızlanıyorum. Christian Grey CEO, Grey Şirketler Topluluğu
Cevabı kaşlarımın çatılmasına neden oldu. Kısa kesilmiş ve resmî görünüyordu. Her zamanki

hazırcevap ve etkileyici tarzından eser yoktu.
Kimden: Anastasia Steele
Konu: Eve Dönüş Yolunda
Tarih: 3 Haziran 2011 13:01 Yerel Saat
Kime: Christian Grey Sevgili Bay Grey, Umarım "durum" konusunda her şey yolundadır. Epostanızın

tonlaması endişe verici. Ana x
Kimden: Christian Grey
Konu: Eve Dönüş Yolunda
Tarih: 3 Haziran 2011 10:04 Kime: Anastasia Steele Anastasia, Durum daha iyi olabilirdi. Daha

kalkmadınız mı? Kalktıysanız eposta atmamalısın. Kendini tehlikeye atıyor ve kişisel güvenliğinle ilgili
kuralı doğrudan ihlal ediyorsun. Cezalar konusunda söylediklerimde ciddiydim.

Christian Grey
CEO, Grey Şirketler Topluluğu
Lanet olsun. Tamam. Tanrım. Onu yiyip bitiren neydi? “Dururn’du muhtemelen. Belki de Taylor firar

etmişti ya da borsada birkaç milyon kaybetmişti. Sebebi her neyse.
Kimden: Anastasia Steele
Konu: Aşırı Tepki
Tarih: 3 Haziran 2011 13:06 Yerel Saat
Kime: Christian Grey Sevgili Bay Huysuz, Uçağın kapıları hâlâ açık. Rötarımız var, ama sadece on

dakika. Benim ve etrafımdaki yolcuların iyiliği güvencede. Kaşınan avucunuzu şimdilik bir kenara
kaldırabilirsiniz.

Bayan Steele
Kimden: Christian Grey
Konu: ÖzürKaşınan Avuç Bir Kenara Kaldırıldı
Tarih: 3 Haziran 2011 10:08
Kime: Anastasia
Sizi ve o ukalalığınızı özledim, Bayan Steele. Eve sapasağlam dönmenizi istiyorum. Christian Grey
CEO, Grey Şirketler Topluluğu

Kimden: Anastasia Steele
Konu: Özür Kabul Edildi
Tarih: 3 Haziran 2011 13:10 Yerel Saat
Kime: Christian Grey
Kapıları kapatıyorlar. Benden bir gık daha duymayacaksınız, özellikle sağırlığınız göz önünde

bulundurulursa...
Hadi kaçtım. Ana
BlackBerry’yi kapatırken, kaygılarımdan kurtulamamıştım. Christian’da bir şeyler vardı. Belki de

“durum” kontrolden çıkmıştı. Arkama yaslandım ve çantalarımı kaldırdığım başüstü dolabına baktım.
Bu sabah, annemin yardımıyla, Christian’a birinci sınıf ve planör uçuşu için teşekkür etmek için bir
hediye almıştım. Henüz saçma sapan hediyemi vereceğimden emin değildim. Çocuksu bulabilirdi ve eğer
tuhaf bir ruh halinde olursa, belki de bulmazdı. Hem geri dönmek için hevesli hem de seyahatimin
sonunda beni neyin beklediği konusunda kaygılıydım. “Durum”a dair her tür senaryoyu zihnimden
geçirirken, bir kez daha tek boş koltuğun benim yanımdaki olduğunu fark ettim. Aklımdan Christian’ın
kimseyle konuşamamam için o koltuğu da satın almış olduğu ihtimali geçerken, kafamı salladım. Saçma
bir düşünceydi, hiç kimse o kadar kontrol meraklısı, o kadar kıskanç olamazdı. Uçak kalkış pistine doğru
ilerlerken gözlerimi yumdum.

Sekiz saat sonra, SeaTac gelen yolcu terminaline çıktığımda, Taylor’ı üzerinde BAYAN A. STEELE
yazan bir tabelayla beni beklerken buldum. Ciddenl Ama onu görmek güzeldi.

“Merhaba, Taylor.”
“Bayan Steele.” Beni resmî bir tavırla karşılasa da, keskin kahverengi bakışlarında bir gülümseme iması

görür gibi oldum. Her zamanki kusursuz halindeydi; şık kömür grisi takım elbise, beyaz gömlek, kömür
grisi kravat.

“Neye benzediğini biliyorum, Taylor; tabelaya ihtiyacın yok. Ayrıca bana Ana diye hitap etmeni tercih
ederim.”

“Ana, çantalarım alabilir miyim, lütfen.” “Ben halledebilirim. Teşekkürler.” Dudakları gözle görülür
biçimde gerildi.

“Aama... Sen alınca daha rahat edeceksen, ” diye kekeledim. “Teşekkürler.” Sırt çantamı ve annemin
benim için aldığı kıyafetleri barındıran çekçekli çantayı aldı. “Bu taraftan, efendim.” İç geçirdim. O kadar
kibardı ki. Hafızamdan silmeyi çok istesem de, bu adamın benim için iç çamaşırı satın aldığını hatırladım.
Aslında benim için iç çamaşırı satın alan tek erkek oydu ve bu düşünce beni rahatsız ediyordu. Ray bile
böylesi bir zorluğa katlanmamıştı. Sessizlik

içinde, havaalanı park alanında bekleyen siyah Audi SUV’ye yürüdük; benim için kapıyı açık tuttu.
Seattle’a dönüşte bu kadar kısa bir etek giymenin iyi bir fikir olup olmadığını düşünerek, arabaya
tırmandım. Georgia’da serin tutuyor ve iyi geliyordu. Buradaysa kendimi teşhirci gibi hissetmiştim.
Taylor çantalarımı bagaja yerleştirince, Escala’ya doğru yola çıktık.

Akşam trafiğine takıldığımız için ağır ilerliyorduk. Taylor gözünü yoldan ayırmıyordu. Ketum kelimesi
onu anlatmakta yetersiz kaldırdı.

Sessizliğe daha fazla dayanamadım. “Taylor, Christian nasıl?”
“Bay Grey endişeli, Bayan Steele.”
Ah, “durum” yüzünden olsa gerekti. Bir altın madenini kazıyordum. “Endişeli mi?”
“Evet, efendim.”
Taylor’a kaşlarımı çattım, dikiz aynasından bana bakınca, göz göze geldik. Daha fazlasını söylemedi.

Tanrım, en az kontrol manyağının kendisi kadar sıkı ağızlı olabiliyordu.
“İyi mi?” “Sanırım, efendim.”
“Bana Bayan Steele diye hitap edince daha rahat mı ediyorsun?” “Evet, efendim.”
“Ah, peki.”
Bu, sohbetimizin sonunu getirdi ve bir süre daha konuşmadan devam ettik. Taylor’m yakın zamanda

Christian’ın ayaklı kasırgadan farksız olduğunu ağzından kaçırmasının anormal bir durum olduğunu
düşünmeye başlıyordum. Belki de bunu yaptığı için utanıyor, sadakatsizlik etmiş olmaktan
endişeleniyordu. Sessizlik boğucuydu.

“Biraz müzik açabilir misin, lütfen?” “Elbette, efendim. Ne dinlemek istersiniz?” “Rahatlatıcı bir
şeyler.”

Gözlerimiz aynada bir kez daha buluşurken, Taylor’m dudaklarında bir gülümsemenin belirdiğini
gördüm.

“Evet, efendim.”
Direksiyonda birkaç düğmeye bastı ve Pachelbel’in yumuşacık ezgileri aramızdaki boşluğa süzüldü.

Ah, evet... İhtiyaç duyduğum buydu.
“Teşekkürler.” Interstate 5’ten Seattle’a doğru ağır ağır ama sabit bir hızla ilerlerken, arkama

yaslandım.
Yirmi beş dakika sonra, Taylor beni Escala’nm girişini oluşturan görkemli cephede indirdi.
Kapıyı benim için açarak, “İçeri buyurun, efendim, ” dedi. “Ben valizinizi getiririm.” İfadesi yumuşak,

sıcak ve hatta babacandı.
Tanrım... Taylor amca, ne düşünceydi ama. “Beni karşıladığın için teşekkür ederim.”
“Benim için zevkti, Bayan Steele.” Gülümsedi. Binadan içeri yürüdüm. Kapıcı beni başıyla selamlayıp

el salladı.
Otuzuncu kata çıkarken, bin kadar kelebek midemde kanatlarını açmış deli gibi çırpmıyorlardı. Neden

bu kadar gerginim? Nedeninin içeri girdiğimde Christian’ın nasıl bir ruh halinde olacağını bilmemem
olduğunun farkındaydım. içimdeki tanrıça bir ruh halinden umutluydu. Bilinçaltımsa, benim gibi
gergindi.

Asansör kapıları açıldı ve kendimi holde buldum. Taylor tarafından karşılanmamak tuhaftı. Elbette, o,
arabayı park etmekle meşguldü. Geniş salonda, Christian alçak sesle telefonla konuşurken cam
kapılardan, akşamın ilk saatlerinin Seattle göğüne bakıyordu. Üzerinde ceketinin önü açık, gri bir takım
elbise vardı ve elini saçlarının arasında dolaştırıyordu. Gergin, hatta sinirliydi. Ah, hayır. Yolunda
gitmeyen neydi? Gergin olsun ya da olmasın, güzel bir manzaraydı. Nasıl bu kadar dikkat çekici
olabiliyordu?

“Hiç iz yok... Tamam... Evet.” Döndü, beni gördü ve duruşu bir anda değişti. Gerilimden rahatlamaya
ve rahatlamadan başka bir şeye. Doğrudan içimdeki tanrıçaya bakan, şehvet yüklü gözleri yakıcıydı.

Dilim damağım kurudu ve arzu bedenimde çiçeklendi... Vay canına.
“Beni bilgilendirin, ” dedi ve kararlı adımlarla bana doğru yürürken telefonu kapattı. Beni gözleriyle

yiyip bitirerek aramızdaki mesafeyi kapatırken, taş kesildim. Lanet olsun... Bir şeyler yolunda değildi.
Çenesindeki gerilim; göz çevresindeki kaygı. Ceketinden sıyrıldı, kravatını çözdü ve bana doğru yürürken
ikisini de yolun üstündeki bir koltuğun üstüne attı. Sonra kollarıyla beni sardı ve sertçe kendine çekti,
başımı kaldırmak için atkuyruğumu tuttu ve beni hayatı buna bağlıymış gibi öpmeye başladı. Bu da neyin
nesiydi! Saç tokasım canımı acıtarak çekip çıkardı, ama umurumda değildi. Öpüşünde umutsuz, ilkel bir
yan vardı. Nedeni ne olursa olsun, zamanda bu noktada bana ihtiyacı vardı ve hiç bu kadar arzulanıp

istendiğimi hissetmemiştim. Aynı anda hem karanlık, hen^ şehvetli, hem de telaşlandırıcıydı. Onu denk
bir hararetle, parmaklarımı saçlarının arasında dolaştırarak öptüm. Dudaklarımız birbirine

dolanırken, tutkumuz ve ateşimiz patlamalar yaşıyordu. İlahi bir tadı vardı; ateşli, seksi ve kokusu
vücut şampuanı ve Christian karışımı kokusu tahrik ediciydi. Ağzını benimkinden ayırdı ve adı
konmamış bir duygunun pençesinde bana bakıyordu.

“Sorun ne?” diye soludum
“Döndüğüne o kadar memnunum ki. Benimle duş yap... şimdi.” Bu bir rica mıydı yoksa bir emir mi,

karar veremedim.
“Evet, ” diye fısıldadım, beni elimden tutup büyük salondan kendi yatak odasındaki banyoya götürdü.
Oraya varınca elimi bıraktı ve fazlasıyla geniş duşun suyunu açtı. Yavaşça arkasına döndü ve yan

örtülü gözlerle bana baktı.
“Eteğini sevdim. Çok kısa, ” dedi alçak sesle. “Harika bacaklann var.”
Ayakkabılarını çıkardı ve çoraplarını tek tek çıkarmak için eğilirken, gözünü benden ayırmadı.

Gözlerindeki aç bakışla nutkum tutulmuştu. Vay canına... Bu Yunan tanrısı tarafından isteniyor olmak.
Ben de onu taklit ederek siyah babetlerimi çıkardım. Birden uzanıp beni duvara yasladı. Yüzümü,
boynumu, dudaklanmı öpüyor, ellerini saçlarımın arasında dolaştırıyordu. Üzerime abamnca, serin,
pürüzsüz seramikle kaph duvan sırtımda hissettim ve ısısıyla, seramiğin serinliği arasında yamyassı
oldum. Çekinerek, kollanmı kollarının üst kısmına yerleştirdim. İyice sıkmamla inlemesi bir oldu.

“Seni şimdi istiyorum. Burada, hızlı ve sert...” diye soludu. Bacaklanmdaki elleri eteğimi yukan
itiyordu. “Kanaman sürüyor mu?”

“Hayır.” Kızardın*. “İyi.”
Başparmağını beyaz pamuklu çamaşmma taktı ve çekip indirirken, bir anda dizlerinin üstüne çöktü.

Eteğim yukarı sıyrıldığı için belimden aşağısı çıplaktı; nefes nefese ve arzu doluydum. Kalçalanmı
kavradı ve beni tekrar duvara yaslayıp, bacaklanmın birleştiği tepe noktasını öptü. Bacaklanmı üst
tarafından tutup iyice açılmaya zorladı. Dilinin klitorisimin etrafında çemberler çizdiğini hissederek
yüksek sesle inledim. Ah... Tanrım. Parmaklarım saçlarının arasına kayarken, başımı istem dışı arkaya atıp
inledim.

Dili acımasız, güçlü ve ısrarcıydı. Etrafımda tekrar tekrar dönüyordu... Hiç durmadan. Duygunun
yoğunluğu muhteşemdi... neredeyse can acıtacak kadar muhteşem. Bedenim canlanmaya başlarken,
Christian beni birdenbire bıraktı. Ne? Hayırl Hızlı hızlı solurken, nefesim kesik kesikti ve ona enfes bir
beklentiyle bakıyordum. Yüzümü iki eliyle kavrayıp sıkıca tuttu ve kendi uyarılmamın tadını almam için
dilini ağzıma bastırarak sertçe öptü. Fermuarım indirip kendini özgür bıraktı ve bacaklarımı arka
tarafından kavrayıp beni havaya kaldırdı.

“Bacaklarını bana dola, bebek, ” diye emrederken, sesi telaşlı ve sıkıntılıydı.
Benden isteneni yaptım ve kollarımı boynuna götürdüm. Hızlı ve keskin bir hareketle içimi doldurdu.

Ah! O iç geçirirken ben inledim. Popomu sıkıca tutup parmaklarını yumuşak etime bastırarak, önce ağır
ağır, sabit bir tempoyla hareket etmeye başladı. Ancak kontrolü çözüldükçe, hızlandı... hızlı... daha hızlı.
Ah... Başımı arkaya attım ve beni ileri, yükseğe, yukarı, daha yukarı iten bu istilacı, cezalandırıcı ve
cennetten çıkma hisse konsantre oldum. Ve daha fazla kaldıramaz hale gelince, yoğun ve tüketici bir
orgazmla sarmalanarak etrafında patladım. Derin bir inlemeyle kendini bıraktı ve içime iyice
gömülürken, gürültülü ve uyumsuz bir inlemeyle yüzünü boynuma gömerek, boşaldı.

Nefesi çılgın gibiydi, ama beni şefkatle, kıpırdamadan ve içimden çıkmadan öptü. Ve ben hiçbir şey
görmeden gözlerimi kırpıştırdım. Nihayet odağımda belirirken, yavaşça içimden çıktı ve ayaklarımı yere

koyarken, dengemi sağlamam için beni tuttu. Banyo buharla bulutlanmış ve ısınmıştı. Kendimi fazla
giyinik hissediyordum.

Utangaç bir gülümsemeyle, “Beni gördüğüne sevinmiş gibisin, ” dedim.
Dudakları büküldü. “Evet, Bayan Steele. Sanırım aldığım zevk kendini gösteriyor. Gel... Seni duşa

sokayım.”
Gömleğinin sıradaki üç düğmesini de çözdü, kol düğmelerini çıkarıp gömleği başının üstünden çekti

ve yere attı. Kumaş pantolonunu ve iç çamaşırım çıkarıp ayağıyla bir tarafa fırlattı. Ben uzamp göğsünü
okşamak için yanıp tutuşarak onu izlerken ve kendimi tutarken bluzumun düğmelerini çözmeye başladı.

Yumuşak bir sesle, “Yolculuk nasıldı?” diye sordu. Şimdi artık çok daha sakin görünüyordu. Endişesi
gitmiş, cinsel ilişki sonucu dağılmıştı.

“İyi, teşekkürler, ” diye mırıldanırken nefesim hâlâ düzene girmemişti. “Birinci sınıf için bir kez daha
teşekkürler. Gerçekten de seyahat etmenin çok daha hoş bir yoluymuş.” Ona utangaç bir ifadeyle
gülümsedim. Biraz gergin, “Haberlerim var, ” diye ekledim.

“Ah?” Son düğmeyi açıp bluzu kollarımdan kaydırırken ve bir kenara attığı kıyafetlerinin üstüne
fırlatırken bana bakıyordu.

“Artık bir işim var.”
Durdu, sonra sıcacık ve yumuşacık gözlerle gülümsedi.
“Tebrikler, Bayan Steele. Artık nerede olduğunu söyleyecek misiniz?” diye takıldı. “Bilmiyor musun?”
Kaşları çatık, kafasını salladı. “Neden bileyim?”
“Takip becerilerinle, sandım ki bilebilmen..Yüzü düşünce, cümlemi yarıda kestim.
“Anastasia, kariyerine müdahale etmeyi, sen istemediğin sürece, aklımdan bile geçirmem.” İncinmiş

gibiydi.
‘Yani hangi firma olduğu konusunda hiçbir fikrin yok, öyle mi?”
“Hayır. Seattle’da dört yayınevi olduğunu biliyordum; bu yüzden içlerinden biri olduğunu var

sayıyorum.”
“SBY.”
“Ah, küçük olan, iyi. Aferin.” Öne eğildi ve alnımı öptü. “Akıllı kız. Ne zaman başlıyorsun?”

“Pazartesi.”
“O kadar çabuk mu? Bu durumda elimde hâlâ imkân varken senden faydalanmalıyım. Arkanı dön.”
Bu rahat emri beni hazırlıksız yakalamıştı, ama isteğini yerine getirdim. Sutyenimi çözdü, eteğimin

fermuarım indirdi. Eteğimi aşağı çekerken popomu avuçluyor, omzumu öpüyordu. Bana yaslandı,
burnunu saçlarıma sürtüp derin bir nefes aldı. Kalçalarımı sıktı.

“Beni sarhoş ediyorsunuz, Bayan Steele ve sakinleştiriyorsunuz. Baş döndürücü bir karışım.” Saçlarımı
öptü. Beni elimden tutup duşa çekti.

“Ay, ” diye çığlık attım. Su neredeyse kaynıyordu. Su üzerinden çağlarken bana sırıtarak baktı.
“Sadece biraz sıcak su.”

Ve aslında haklıydı. Yapış yapış Georga sabahım ve sevişmemizin yapışkanlığım üzerimden atışı,
cennetten farksızdı.

“Arkam dön, ” diye emretti ve yüzümü duvara dönerek itaat ettim. “Seni yıkamak istiyorum, ” diye
mırıldandı ve vücut şampuanına uzandı. Avucuna bir miktar sıktı.

Elleri omuzlarıma uzanırken, “Sana söyleyecek bir şeyim daha var, ” dedim. “Ah, öyle mi?” dedi.
Derin bir nefesle güç topladım. “Arkadaşım Jose’nin fotoğraf sergisi bu Perşembe günü Portland’da

açılıyor.”
Elleri göğüslerimin üstünde asılı halde, durdu. “Arkadaş” kelimesini iyice vurgulamıştım. Sert bir

sesle, “Evet, ne olmuş?” diye sordu.
“Gideceğimi söyledim. Benimle gelmek ister misin?”
Bana muazzam gelen bir sürenin sonunda, yavaşça, beni tekrar yıkamaya koyuldu. “Kaçta?”
“Açılış akşam yedi otuzda.” Kulağımı öptü.
‘’Tamam.’’
İçimde bilinçaltını gevşedi ve eski, yıpranmış bir koltuğa yığıldı. “Bana sormak seni gerdi mi?”
“Evet, nasıl anladın?”
“Anastasia, bütün bedenin bir anda gevşedi, ” dedi kuru bir sesle. “Şey, sen biraz... kıskanç biri

gibisin...”
“Evet, öyleyim, ” dedi gizemli bir sesle. “Ve bunu hatırlamakla iyi edersin. Ama sorduğun için

teşekkürler. Charlie Tango’yu alırız.”
Ah, tabii ya, helikopter. Ne salaktım. Yine uçacaktık... harika! Sırıttım. “Seni yıkayabilir miyim?”
“Sanmıyorum, ” diye mırıldandı ve itirazının acısını gidermek için, boynuma minik bir öpücük

kondurdu. Sabunla sırtımı okşarken, duvara bakarak yüzümü astım.
Cesurca, “Sana dokunmama hiç izin verecek misin?’ diye sordum. Eli popomda, bir kez daha durdu.
Kalçalarımı sıkıca kavrarken, “Ellerini duvara yasla, Anastasia. Sana bir kez daha sahip olacağım, ”

dedi ve tartışmanın bittiğini o anda anladım.
Bir süre sonra, kahvaltı barının başında, bornozlarımızın içinde, Bayan Jones’un mükemmel
pasta aile vorıgole’sini mideye indirmiş halde oturuyorduk. Christian gri gözlerinde ışıltıyla, “Biraz

daha şarap?’ diye sordu.
“Küçük bir kadeh lütfen.” Sancerre buruk ve lezzetliydi. Christian ikimize de birer kadeh doldurdu.
Çekinerek, “Şey... Seni Seattle’a döndüren ‘durum’ nasıl?” diye sordum.
Kaşlarını çattı. Buruk bir sesle, “Kontrol dışı, ” dedi. “Ama endişelenmeni gerektiren bir şey değil,

Anastasia. Bu akşam senin için planlarım var.”
“Ah?”
“Evet. On beş dakika sonra, oyun odasında hazır ve beklemede olmanı istiyorum.” Ayağa kalktı ve

bana yukarıdan baktı.
“Odanda hazırlanabilirsin. Bu arada, giyinme odası senin için kıyafetlerle dolu. Bu konuda herhangi

bir itiraz istemiyorum.” Gözlerini kısarak bir şey söylemem için kafa tuttu. Söylemediğimi görünce,
çalışma odasına yürüdü.

Ben! İtiraz etmek! Size, Bay Elli Ton? Bedeli popomun ederinden fazla olurdu. Bar taburesinde anlık
bir sersemlik haliyle bir süre daha oturarak bana verdiği bilgi kırıntısını sindirmeye çalıştım. Bana
kıyafetler almıştı. Beni göremeyeceğini çok iyi bildiğim için, gözlerimi abartılı bir şekilde çevirdim.
Araba, telefon, bilgisayar... kıyafetler. Yakında lanet olası bir ev de ahrdı ve o zaman gerçekten metresi
olacaktım.

Fahişe! Bilinçaltım alaycı yüzünü takınmıştı. Onu yok sayarak üst kata, odama çıktım. Yani hâlâ
benimdi. Neden? Onunla birlikte uyumamı kabul ettiğini samyordum. Özel alanını kimseyle paylaşmaya
alışık olmadığını düşündüm, ama aynı şey benim için de geçerliydi. Kendimi, en azından ondan
kaçabileceğim bir yerim olduğu düşüncesiyle teselli ettim.

Kapıyı inceleyince bir kilidinin olduğunu, ama anahtarının olmadığını gördüm. Bir an, Bayan Jones’ta
yedek bir anahtar olabilir mi, diye merak ettim. Ona soracaktım. Dolap kapağını açmamla kapatmam bir
oldu. Tanrı aşkına, koca bir servet harcamıştı. Kate’inkine benziyordu, askıya yan yana bir yığın kıyafet
sıralanmıştı, içimden bir ses, hepsinin üzerime olacağını söylüyordu. Ama şimdi bunları düşünecek
zamanım yoktu. Kırmızı... Acı ya da umarım bu akşam için Zevk Odasında dizlerimin üzerine çöküp
beklemem gerekiyordu.

Kapının yanında diz çöktüğümde, külotum dışında tamamen çıplaktım. Yüreğim ağzımdaydı. Tanrım.
Banyodan sonra doymuş olacağını c\üşünmüştüm. Adam doymak nedir bilmiyordu, ya da belki de
erkeklerin hepsi onun gibiydi. Hiçbir fikrim ya da karşılaştırma yapacağım kimsem yoktu. Gözlerimi
yumup kendimi yatıştırmaya ve içimdeki itaatkârla irtibat kurmaya çalıştım. Oralarda bir yerde, içimdeki
tanrıçanın arkasına gizleniyordu.

Beklenti, damarlarımda soda gibi köpürerek akıyordu. Ne yapacaktı? Derin, sakinleştirici bir nefes
aldım, ama heyecanlı, uyarılmış ve şimdiden ıslak olduğumu inkâr edemezdim. Bu o kadar... yanlış ki, diye
düşünmek istiyordum ama bir şekilde öyle gelmiyordu. Christian için doğruydu. İstediği buydu ve son
birkaç günün üstüne, bütün yaptıklarının ardından, biraz erkek olmalı ve ne istediğine karar verirse ya da
neye ihtiyacı olduğunu düşünürse, kabul etmeliydim.

Bu akşam geldiğimde yüzünde taşıdığı ifadenin, özlemin, çölde bir vahaymışım gibi bana doğru kararlı
yürüyüşünün amsı. O bakışı tekrar görmek için neredeyse her şeyi yapabilirdim. Bu enfes anı karşısında,
bacaklarımı birbirine bastırdım ve bu, bana dizlerimi aralamam gerektiğini hatırlattı. Beni ne kadar
bekletecekti acaba? Bekleme beni elden ayaktan kesiyordu, karanlık ve vaat dolu bir arzuyla beni felce
uğratıyordu. Loş odada etrafima

baktım. Duvardaki çarpı, masa, kanepe, sıra... o yatak kırmızı saten örtüler arasında o kadar heybetli
görünüyordu ki. Hangi aleti kullanacaktı acaba?

Kapı açıldı ve Christian beni tamamen yok sayarak içeri girdi. Gözlerimi hemen önüme indirip iki
yana açılmış bacaklarımın üstüne dikkatle yerleştirdiğim ellerime indirdim. Kapının yanındaki büyük
şifonyerin üstüne bir şey bıraktıktan sonra, rahat adımlarla yatağa yürüdü. En üst düğmesi açık bırakılmış
yumuşak ve yıpranmış kot pantolonu dışında çıplaktı. Tanrım o kadar seksiydi ki. Bilinçaltını kendini deli
gibi yelpazelerken, içimdeki tanrıça ilkel bir şehvet ritmiyle kıvrılıp bükülerek bir o yana bir bu yana
sallanıyordu. O kadar hazırdı ki. İçgüdüsel olarak dudaklarımı yaladım. Kanım bedenimde koyu ve ağır,
şehvetle çağlıyordu. Bana ne yapacaktı?

Döndü ve umursamaz bir tavırla şifonyere yürüdü. Çekmecelerden birini açtı, içindekileri çıkarıp
şifonyerin üstüne yerleştiremeye başladı. Meraktan yanıp tutuşuyor, hatta ölüyordum, ama baskın
kaçamak bir bakış atma arzuma direndim. İşini bitirince, karşıma

dikildi. Çıplak ayaklarım görüyor ve her santimini öpmek istiyordum... Dilimi ayak tabanındaki
girintide dolaştırmak, parmaklarım tek tek emmek. Lanet olsun.

“Harika görünüyorsun, ” diye soludu.
Neredeyse tamamen çıplak olan bedenime baktığının bilinciyle başımı önümde tuttum. Yüzüme ağır

ağır yayılan sıcaklığı hissediyordum. Eğildi, çenemi tuttu ve beni yukarı, ona bakmaya zorladı.
“Sen çok güzel bir kadınsın, Anastasia ve tamamen benimsin, ” diye mırıldandı. “Ayağa kalk.” Emri

yumuşak ve şehvetli bir vaatle yüklüydü.
Titrek hareketlerle kalktım
“Bana bak, ” diye soludu. Gözlerimi dumanı tüten bakışlarına çevirdim. Bu, Hâkim bakışıydı; soğuk,

sert ve seksi. Tek bir büyüleyici bakışta, günahın yedi tonu. Ağzım kurudu ve istediği her şeyi yapacağımı
anladım. Dudaklarında neredeyse acımasız bir gülümseme dans ediyordu.

“imzalı bir kontratımız yok, Anastasia. Ama tartışılmış sınır . larımız var. Ve güvenli kelimelerimiz
olduğunu vurgulamak istiyorum, tamam mı?”

Lanet olsun... Güvenli kelimelere ihtiyaç duyacağım ne planlamış olabilirdi ki? Otoriter bir sesle,
“Neydi o kelimeler?” diye sordu.

“Sarı, ” diye mırıldandım.
“Ve?” diye bastırırken, ağzı düz bir çizgiye dönüşmüştü. “Kırmızı, ” diye soludum.
“Akimda tut.”
Elimde değildi. Kaşlarımı kaldırdım ve tam ona not ortalamamı hatırlatmaya hazırlanırken buz grisi

gözlerindeki soğuk ışıltı beni durdurdu.
“O bilmiş ağzınızı açmayın, Bayan Steele. Yoksa sizi burada dizlerinizin üssünde beceririm. Anladınız

mı?”
İçgüdüsel olarak yutkundum. Tamam. Azarın etkisiyle gözlerimi kırpıştırdım. Aslında beni rahatsız

eden, tehdidin kendisinden çok, ses tonuydu.
“Evet?”
“Evet, Efendim, ” diye mırıldandım.
“Aferin sana.” Bana bakmak için durdu. “Niyetim güvenli kelimeyi acı hissettiğin için kullanman değil.

Sana yapmak niyetinde olduğum şey yoğun olacak. Çok yoğun; ve senin bana rehberlik etmen gerek.
Anladın mı?”

Tam olarak anlamadım. Yoğun mu? Vay canına.
“Bütün olay, dokunmakla ilgili Anastasia. Beni göremeyecek ya da duyamayacaksın. Ama

hissedebileceksin.”
Kaşlarım çatıldı. Onu duyamayacak mıydım? Nasıl olacaktı? Döndü. Şifonyerin üstünde yassı, ince ve

mat siyah bir kutunun durduğunu fark etmemiştim. Elini önünde sallayınca, kutu ortadan ikiye ayrıldı ve
kapakların iki yana kaymasıyla ortaya bir CD oynatıcı ve bir dizi düğme çıktı. Christian bu düğmelerin
birkaç tanesine sırayla bastı. Hiçbir şey olmadı, ama tatmin olmuşa benziyordu. Büyülenmiştim. Yüzünü
tekrar bana döndüğünde, yüzünde, küçük, birsırrımvar gülümsemesini taşıyordu.

“Seni şu yatağa bağlayacağım, Anastasia, ama önce gözlerini bağlayacağım ve...” Elindeki iPod’u açığa
çıkardı. “Ve beni duyamayacaksın. Duyacağın tek şey senin için çalacağım müzik olacak.”

Pekâlâ. Müzikli bir oyun. İşte bunu beklemiyordum. Bir gün beklediğim bir şeyi yaptığı olacak mıydı
acaba? Tanrım, umarım rap değildir.

“Gel.” Beni elimden tutup dört direkli antika karyolaya götürdü. Her köşeye prangalar, uçlarında deri
bilekliklerin olduğu, kırmızı satenin üstünde parlayan ince metal zincirler tutturulmuştu.

Ah, hayır. Yüreğim göğsümden fırlayacak gibiydi ve arzu içimde akarken, içim dışım eriyordu. Daha
heyecanlı olabilir miydim?

“Şurada dur.”
Yüzüm yatağa dönüktü. Eğildi ve kulağıma fısıldadı. “Burada bekle. Gözlerini yataktan ayırma.

Kendini burada elin kolun bağlı ve insafıma kalmış şekilde yatarken hayal et.”
Ah Tanrım, Bir an için uzaklaştı ve kapının yanma bir şey getirmeye gittiğini duydum. Bütün

duyularım ayaklanmış, işitme duyum şiddetlenmişti. Kapının yanındaki kamçılar ve kürekler rafından bir
şey almıştı. Lanet olsun. Ne yapacak?

Onu arkamda hissettim. Saçlarımı tuttu, atkuyruğu haline getirip örmeye başladı.
“İki küçük örgünü sevsem de, Anastasia, şu anda sana sahip olmak için sabırsızlanıyorum. Bu yüzden

tek bir örgüyle yetineceğiz.” Sesi alçak ve yumuşaktı.
Usta parmaklan saçlanmla uğraşırken arada sırtıma da değiyordu ve her dokunuşu tenimde tatlı bir

elektrik şoku etkisi yaratıyordu. Saçının ucunu bir tokayla tutturdu, sonra örgüyü yavaşça çekip beni
kendine yasladı. Sonra örgüyü, bu defa başımı yana yatırmam ve boynuma daha kolayca ulaşabilmesi için
yana çekti. Eğildi. Burnunu boynuma sürterken, dişleri ve diliyle kulağımın altından omzuma uzanan bir
yol çizdi. Bunu yaparken usulca mırıldanıyor ve ses, içimde yankılanıyordu. Aşağıda, orada, içimde.
İstemeden, usulca inledim.

Nefesi tenimi yakarak, “Şşşt, ” dedi. Kollarıyla benimkilere dokunarak ellerini önümde tuttu. Sağ
elinde bir kamçı vardı. Bu odayla ilk tanışmamdan hatırlıyordum.

“Dokun, ” diye fısıldarken şeytanın ta kendisiydi sanki. Bedenim alevlendi. Çekingen bir tavırla
uzandım ve uzun ipliklerine dokundum. Süetten yapılma, uçları boncuklu çok sayıda uzun püskülü
vardı.

“Bunu kullanacağım. Canını yakmayacak, ama kanını teninin yüzeyine çıkaracak ve seni çok duyarlı
hale getirecek.”

Ah, acımayacağını söylüyordu. “Güvenli kelimeler neler, Anastasia?”
“Imm... sarı ve kırmızı, Efendim, ” diye fısıldadım.
“Aferin kızıma. Unutma ki acının büyük kısmı zihnindedir.” Kamçıyı yatağın üstüne bıraktı ve ellerini

belime kaydırdı.
“Buna ihtiyacın olmayacak, ” dedi ve parmaklarını külotuma geçirip bacaklarımdan aşağı çekti. Sarsak

hareketlerle içinden çıktım ve karyolanın oymalı başucundan destek aldım.
“Kıpırdama, ” diye emretti, popomu öptü ve ardından beni iki defa çimdikleyerek gerilmeme eden

oldu. Popoma bir şaplak indirip beni yerimden sıçratarak, “Şimdi uzan. Sırtüstü, ” diye ekledi.
Yatağın sert ve düz döşeğine çabucak tırmanıp uzanarak ona baktım. Altımdaki saten çarşaf tenimde

yumuşacık ve serindi. Dizginlenemeyen bir heyecanla parlayan gözleri dışında, yüzü ifadesizdi
“Eller başının üstüne, ” diye emretti ve emrini yerine getirdim.
Tanrım, bedenim açlığıyla kıvranıyordu. Onu daha şimdiden istiyordum.
Döndü ve göz ucuyla şifonyere gittiğini, bir iPod ve Atlanta’ya uçuşum sırasında kullandığıma

benzeyen bir göz bandıyla geri geldiğini gördüm. Düşünce gülümseme isteği duymama neden olmuştu,
ama dudaklarımı koordine edemiyordum. Beklenti beni fazlasıyla tüketmişti. Ona bakarken yüzümün
tamamen hareketsiz, gözlerimin kocaman olduğunu biliyordum.

Yatağın ucuna oturdu ve bana iPod’u gösterdi. Kulaklığın yanı sıra tuhaf bir anteni vardı. Çok
acayipti. Ne olduğunu çözmeye çalışırken kaşlarımı çattım.

Christian eliyle antene dokunarak “Bu, iPod’da çalan şeyi odadaki sisteme aktarıyor, ” diye açıkladı.
“Senin duyduğunu ben de duyabiliyorum ve bunun için küçük bir kontrol ünitem var.” Her zamanki
kendine özel espri gülümsemesini takındı, tıkaçları kulağıma yerleştirdi ve iPod’u yatağa, başımın
üstünde bir yere koydu.

“Başını kaldır, ” diye emretti ve emrini derhal yerine getirdim.
Maskeyi yerleştirdi ve lastiğini başımın arkasından kaydırdı; kör olmuştum. Maskenin lastiği tıkaçları

da yerinde tutuyordu. Yataktan kalkarken, ses artık boğuk olsa da onu hâlâ duyabiliyordum. Kendi nefes

sesimle sağır olmuştum. Sığ Ve çılgın gibiydi;
heyecanımı yansıtıyordu. Christian sol kolumu tuttu, usulca çekti ve deri kelepçeyi bileğime taktı. İşi

bitince uzun parmaklarını koluma boydan boya sürttü. Ah! Dokunuşu enfes, iç gıdıklayıcı bir ürpertiye
neden olmuştu. Yavaşça yatağın diğer tarafına geçtiğini, sağ kolumu tutup kelepçelediğini duydum. Uzun
parmakları bir kez daha kolumda oyalandı. Ah, Tanrım... Şimdiden patlamaya hazırdım. Neden bu kadar
erotikti?

Yatağın ayakucuna geçti ve bileklerimi tuttu. “Başını tekrar kaldır, ” dedi.
İtaat ettim ve beni kollarım iki yana açılacak ve kelepçeleri neredeyse zorlayacak şekilde aşağı kaydırdı.

Lanet olsun, kollarımı oynatamıyordum. Vücudumu boydan boya dolaşan, vaat dolu coşkuyla karışık
ürperti daha da ıslanmama neden olmuştu. İnledim. Bacaklarımı araladı ve önce sağ, sonra sol bileğimi
kelepçeleyerek beni kollarım ve bacaklarım iki yana tamamen açık ve ona karşı savunmasız hale getirdi.
Onu göremiyor olmam çok sinir bozucuydu. Kulak kesildim... Ne yapıyordu? Kendi nefes alıp
verişimden ve kanımın kulaklarımda zonklayışının gürültüsünden başka hiçbir şey duymuyordum.

Pat diye, iPod’un yumuşak sesi duyuldu. Kafamın içinde yalnız, melek gibi bir ses, uzun ve tatlı bir
melodiyi eşliksiz seslendiriyordu. Hemen arkasından ona bir ses daha katıldı, ardından başka sesler de
geldi. Lanet olsun, göksel bir koro kafamın içinde eski, çok eski bir ilahiyi enstrümansız seslendiriyordu.
Tanrı aşkına, bu da ne böyle? Hiç böyle bir şey duymamıştım. Dayanılmaz yumuşaklıkta bir şey kulağıma
sürtündü, aheste aheste boynumdan göğsüme, memelerimin üstünden beni okşayarak... meme uçlarımı
çekiştirerek

daha aşağı kaydı. O kadar yumuşak ve okşar gibi ki... Ve beklenmedik. Küktü bu! Kürk bir eldiven?
Christian elini telaşsızca ve ne yaptığını bilerek göbeğime kaydırdı; elini göbek deliğimin etrafında

dolaştırdıktan sonra, bir kalçamdan diğ erine geçirirken, ben bir sonraki varış noktasının neresi olacağını
tahmin etmeye çahşıyordum. Ama müzik kafamın içindeydi... beni alıp götürüyordu... kürk, kasık
tüylerimin bitiminde...

bacaklarımın arasında, boylu boyunca bacağımın üstü kısmında, bir bacağımdan aşağı, diğerinden
yukarı kayarken... sanki beni gıdıklıyordu, ama tam olarak yaptığı bu değildi... Cennet korosunun her bir
üyesi farklı farklı parçalan seslendirirken, sesleri daha önce duyduğum her şeyin ötesinde melodik bir
uyum ve tatlılıkla birbirine karışıyordu. Tek bir kelimeyi yakalayabildim: Deus. Ve söyledikleri ezginin
Latince olduğunu anladım. Kürk kollanmdan aşağı, elimin etrafında ve tekrar göğüslerimin üstünde
dolaşıyordu. Yumuşacık dokunuşu altında meme uçlarım sertleşiyor ve nefes nefese, diğer elin bundan
sonra nereye gideceğini merak ediyordum. Birden kürk çekildi ve bu kez kamçının püskülleri kürkün
çizdiği güzergâhta ilerlemeye başladılar. Kafamın içindeki müzikle konsantre olmak güçtü. Sanki
yüzlerce ses şakırken, kafamın içinde, tenimde dolaşan... her yerimi okşayan... süete karışan incecik
ipekten altın ve gümüş rengi göksel bir halı dokuyordu. Ah, Tanrım. Birden kamçının dokunuşu kesildi
ve süet göbeğime keskin bir vuruşla iniverdi.

“Ahhh!” diye haykırdım. Beni hazırlıksız yakalamıştı, ama canımı tam olarak acıtmamış, sadece her
yanımın seğirmesine neden olmuştu. Bir kez daha vurdu. Daha sert.

“Ahhh!”
Kıpırdamak, kıvranmak... kaçmak ya da her darbeyi kucaklamak istiyordum. Bilmiyordum... Öylesine

baş döndürücüydü ki... Kollarımı çekemiyordum... bacaklarım esir alınmıştı... olduğum yere
sabitlenmiştim ve bir kez daha, bu kez göğüslerime vurdu. Haykırdım. Ve bu tatlı bir eziyetti,
katlanılabilir, sadece... hoş, hayır, hemen değil, ama tenim, her darbenin ardından kafamın içindeki
müziğe kusursuz bir karşılıkla şakırken, ruhumun en erotik hisse teslim olan o karanlık, en karanhk

kısmına sürükleniyordum. Evet, anlıyorum. Bu kez kalçalarıma vurdu, sonra seri darbelerini kasık
tüylerime, bacaklanmm üst kısmına, bacaklarımın iç tarafına ve yeniden bedenime, kalçalarımın üstüne
indirdi. Müzik zirveye ulaşırken, hiç durmadan vurdu ve sonra, müzik aniden durdu. Christian da. Sonra
şarkı yeniden başladı... gittikçe artarak ve Christian üzerime bir darbe yağmuru indirirken, inleyerek
kıvrandım. Müzik bir kez daha durdu; çılgın nefesim ve vahşi kıvranışım dışında, her şey sessizleşti. Ah...
Neler oluyor? Şimdi ne yapacak? Heyecan neredeyse katlanılmazdı. Çok karanlık ve şehvetli bir yere giriş
yapmıştım.

Üzerime tırmandığını hissederken yatak kıpırdandı ve şarkı tekrar başladı. Parçayı tekrara ayarlamıştı.
Bu kez kürkün yerini boynumdan aşağı... memelerime kadar öperek, emerek kayan dudakları aldı. Meme
uçlarımla sırayla oynuyor, diliyle birinin etrafında daireler çiziyor, parmaklarıyla diğerini sıkıyordu...
inledim, duyamasam da, yüksek sesle sanırım. Kaybolmuştum. Onda... Astral melek seslerinde...
kaçamayacağım bütün duygularda. Tamamen, usta dokunuşlarının insafına kalmıştım.

Kamçı ve kürkün yolunu takip ederek, karnıma doğru kaydı, dilini göbek deliğimin etrafında
dolaştırdı... İnledim. Beni ısırıyor, emiyor, dişliyordu... Aşağı doğru kaydı ve işte... dili

oradaydı. Bacak aramda. Başımı arkaya attım ve orgazma neredeyse infilak ederek ulaşacakken
haykırdım... Tam kıyıdaydım ki durdu.

Hayır\ Yatak kıpırdadı; Christian bacaklarımın arasında diz çökmüş olmalıydı. Karyolanın direğine
uzandı ve ayak bileğimdeki kelepçe bir anda gitti. Bacağımı yatağın ortasına çekip ona yasladım .
Karşıdaki direğe uzanıp diğer bacağımı da özgür bıraktı. Elleri yavaşça bacaklarımdan aşağı kayarken bir
yandan etimi sıkarak ve yoğurarak beni canlandırmaya çalışıyordu. Sonra kalçalarımı kavradı ve beni
sırtım artık yatağa değmeyecek şekilde kaldırdı. Omuzlarımın üstünde bir yay çiziyordum. Ne?
Bacaklarımın arasında diz çökmüştü, hızlı ve sert bir vuruşla içime girdi. Ah... siktir. .. Haykırdım.
Askıda kalan orgazmımın titremesi başlamıştı ki durdu. Titreme dindi... Ah, hayır... bana daha da işkence
edecekti.

“Lütfen!” diye sızlandım.
Beni daha sıkı tuttu... Bu bir uyarı mıydı yoksa? Bilmiyordum ve parmakları arkamda, etime batarken

nefes nefese ve hiç kıpırdamadan durdum. Çok ağır hareketlerle, tekrar kıpırdamaya başladı... dışarı ve
içeri... işkenceden farksız bir yavaşlıkla. Lanet olsun, lütfen! İçimde çığlıklar kopuyordu... Ve korodaki
sesler çoğalırken, Christianin hızı da neredeyse ölçülemeyecek kadar arttı. O kadar kontrollü, müziğe
öylesine uyumluydu ki. Daha fazla dayanamayacaktım.

“Lütfen, ” diye yalvardım, tek bir hareketle beni tekrar yatağa indirdi ve ağırlığını desteklemek için,
ellerini memelerimin iki yanına, yatağa yerleştirdi ve kendini içime itti. Müzik doruk noktasına ulaşırken,
yaşadığım en yoğun ve ıstırap dolu orgazma... düştüm. Christian da kendini üç kez içime iterek ve
nihayet durup üzerime yığılarak arkamdan geldi.

Bilincim her neredeyse oradan geri dönerken, Christian içimden çıktı. Müzik durmuştu ve sağ
bileğimdeki kelepçeyi çözmek için üzerime uzandığını hissettim. Elim özgür kalırken inledim. Hızla
diğer elimi de çözdü, maskeyi gözlerimden çekip kulak tıkaçlarını çıkardı. Loş, yumuşak ışıkta gözlerimi
kırpıştırdım ve yoğun gri gözlerine baktım.

“Merhaba, " diye mırıldandı.
Biraz utangaç, “Sana da merhaba, ” diye mmldandım. Dudakları bir gülümsemeyle büküldü ve eğilip

beni usulca öptü.
“Aferin sana, ” diye fısıldadı. “Arkanı dön.”
Lanet olsun... Şimdi ne yapacaktı? Bakışları yumuşadı. “Sadece omuzlarını ovacağım.” “Ah, tamam.”

Kaskatı bir halde yüzüstü döndüm. O kadar yorgundum ki. Christian bacaklarını iki yana açıp üzerime
oturdu ve omuzlarıma masaj yapmaya koyuldu. Sesli olarak inledim, o kadar güçlü ve ne yaptığını bilen
parmakları vardı ki. Eğilip başımı öptü.

Neredeyse hiç ses çıkarmadan mırıldandım. “Müzik neydi?” “Adı Spem inAlium, Thomas Tallis’in
kırk sesli müziksiz ilahisi.” “Gerçekten... büyüleyiciydi.”

“Her zaman bu müzik eşliğinde düzüşmek istemişimdir.” ‘Toksa bir ilk daha mı, Bay Grey?”
“Kesinlikle öyle, Bayan Steele.”

Parmakları omuzlarımda sihirlerini konuştururken inledim. Uykulu bir sesle, “Şey, benim de bu müzik
eşliğinde ilk düzüşmemdi, ” diye mırıldandım.

“Hımm... sen ve ben... Birbirimize pek çok ilk yaşatıyoruz.” Sesi umursamazdı. “Uykumda sana ne
dedim, Christ...şey... Efendim?”

Elleri hizmetlerine kısa bir an ara verdiler.
“Pek çok şey söyledin, Anastasia. Kafeslerden ve çileklerden bahsettin. Ve daha fazlasını istediğinden

ve beni özlediğinden.” Ah, Tanrı’ya şükür.
“Hepsi bu kadar mı?” Sesimdeki rahatlama barizdi.
Christian cennetten çıkma masajına son verdi ve dirseğinin üstünde doğrularak yanıma uzandı. Kaşları

çatılmıştı.
“Ne dediğini sandın ki?”
Ah, lanet olsun.
“Şeni çirkin, kibirli bulduğumu ve yatakta umutsuz vaka olduğunu.” Alnındaki kırışıklık derinleşti.
“Şey, doğal olarak bütün bunların hepsiyim ve şimdi ilgimi gerçekten uyandırdın. Benden sakladığınız

nedir, Bayan Steele?” Masum masum gözlerimi kırpıştırdım. “Hiçbir şey saklamıyorum.” “Anastasia, çok
beceriksiz bir yalancısın.”

“Seksten sonra beni kıkırdatacağını sanıyordum; bu, işe yaramıyor.” Dudakları kıvrıldı. “Ben espri
yapamam.”

“Bay Grey! Yapamayacağınız bir şey mi var yoksa?” O bana ben ona sırıttık.
“Hayır, espri konusunda çok beceriksizim.” Öyle gururlu görünüyordu ki, kıkırdamaya başladım.
“işte bu çok güzel bir set, , ” diye mmldandı ve öne eğilip beni öptü. “Ve benden bir şey saklıyorsun,

Anastasia. Ne olduğunu işkenceyle öğrenebilirim.”

BÖLÜM YİRMİ ALTI
İrkilerek uyandım. Sanırım rüyamda bir merdivenden düşmüştüm. Bir an için nerede olduğumu

bilemeyerek yatakta doğruldum. Karanlıktı ve Christianin yatağında yalnızdım. Bir şey, zihnimi
kurcalayan bir düşünce beni uyandırmıştı. Başucumdaki çalar saate baktım. Sabahın beşiydi, ama kendimi
dinlenmiş hissediyordum. Nedendi acaba? Ah, saat farkı. Georgia’da saat sabahın sekizi olacaktı. Lanet
olsun... Hapımı almalıydım. Beni uyandıran her neyse, büyük bir minnet duyarak yataktan kalktım.
Piyanodan yükselen cılız tınıyı duyabiliyordum. Christian çalıyordu. Bunu görmeliydim. Onu piyano
çalarken seyretmeye bayılıyordum. Çıplak halimle sandalyenin üstünde duran bornozumu aldım ve
üzerime geçirerek koridora çıkıp geniş salondan gelen melodik ağıtın sihirli sesini dinleyerek ilerledim.

Christian karanlığın ortasında, ışıktan bir baloncuğun ortasında oturuyor, saçları parlak bakır
gölgeleriyle âdeta parlıyordu. Pijama altını giymiş olduğunu bilmeme rağmen, çıplakmış gibi
görünüyordu. Müziğin melankolisinde kaybolmuş, tamamen konsantre olmuştu ve çok güzel çalıyordu.
Düraksadım ve bölmek istemediğim için, onu karanlık köşemden izlemeye başladım. Kaybolmuş, hatta
üzgün ve acı verecek kadar yalnız görünüyordu. Ya da belki de müziğin dokunaklı hüznü yüzündendi.
Parçayı tamamladı, kısa bir süre duraksadı ve sonra tekrar çalmaya başladı. Ateşe çekilen pervane gibi,
usul usul ilerlemeye başladım. Bu düşünce beni gülümsetmişti. Kafasını kaldırıp baktı ve bakışları
ellerine dönmeden önce, kaşlarını çattı.

Ah lanet olsun, onu rahatsız ettiğim için kızmış mıydı yoksa? Usulca, “Uyuyor olmalısın, ” diye
azarladı.

Aklının bir şeylerle meşgul olduğunu anlamak güç değildi. “Sen de öyle, ” derken sesim onunki kadar
yumuşak çıkmamıştı. Kafasını kaldırdığında dudaklarında bir gülümseme saklıydı. “Yoksa beni azarlıyor
musunuz, Bayan Steele?”

“Evet, Bay Grey, azarlıyorum.”
“Şey, uyuyamıyorum.” Yüzünden bir kızgınlık ya da öfke izi geçerken bir kez daha kaşlarını çattı. Bana

mı kızmıştı? Herhalde, hayır.
Yüz ifadesini yok sayarak cesurca piyano taburesine, yanma oturup usta ve kıvrak parmaklarının

piyano tuşlarını okşamasını izlemek için başımı çıplak omzuna yasladım. Kısa bir an durdu ve sonra
parçanın sonuna kadar devam etti.

“Neydi bu?” diye sordum.
“Chopin. Prelüd Opus 28/4. İlgini çekiyorsa, E minör’de.” ‘Yaptıkların her zaman ilgimi çekiyor.”
Döndü ve dudaklarını saçlarıma bastırdı. “Seni uyandırmak istememiştim.”
“Sen uyandırmadın. Diğerini çalsana.”
“Diğeri?”
“Burada kaldığım ilk gece çaldığın Bach parçası.” “Ah, Marcello.”
Ağır ağır ve ustalıkla çalmaya koyuldu. Ellerinin hareketlerini omuzlarında hissederek ona yaslandım

ve gözlerimi kapadım. Üzgün ve insanın içine işleyen notalar etrafımızda ağır ağır ve yasla dönüyor,
duvarlarda yankılanıyordu. Chopin’den bile daha hüzünlü, insana musallat olacak kadar güzel bir
parçaydı ve kendimi ağıtın güzelliğinde kaybettim. Bir dereceye kadar benim hislerimi yansıtıyordu. Bu
olağanüstü adamı daha iyi tanımak ve hüznünü anlamak için duyduğum derin, kesl'in özlemi. Ve parça,
hiç beklemediğim bir anda son buldu. , “Neden sadece hüzünlü müzikler çalıyorsun?”

Doğruldum ve sorumu temkinli bir ifadeyle omuz silkerek geçiştirmesini izledim. “Demek çalmaya
başladığında daha altı yaşındaydın, ” diye bastırdım.

Başını salladı. Mesafeli ifadesi gittikçe yoğunlaşıyordu. Bir an sonra kendiliğinden, “Annemi memnun

etmek için kendimi piyano çalmaya adadım, ” dedi.
“Kusursuz aileye uyum sağlamak için?”
Kaçamak bir, “Evet, öyle de denebilir, ” dedi. “Sen neden uyanıksın? Dünün uğraşlarından sonra

dinlenmen gerekmiyor mu?”
“Benim için sabahın sekizi. Ve hapımı almam gerek.”
Şaşırarak kaşlarım kaldırdı. “İyi hatırlamışsın, ” diye mırıldandı. Etkilendiğini görebiliyordum. “Sadece

sen farklı bir saat diliminde tam saatinde alınması gereken doğum kontrol hapına başlayabilirdin. Belki
de bugün yarım saat, yarın yarım saat bekleyip öyle almalısın. Böylece bir süre sonra mantıklı bir saatte
alabilirsin.”

“İyi plan, ” dedim. “Bu durumda önümüzdeki yarım saatte ne yapabiliriz?” Masum masum gözlerimi
kırpıştırdım.

“Aklıma birkaç şey geliyor.” Şehvet dolu bir sırıtışla bakıyordu. Ne yaptığını bilen bakışları altında
içim kasılıp erirken, duygusuz bir ifadeyle baktım.

“Diğer yandan, konuşabiliriz de, ” dedim. Alm kırıştı.
“Ben, benim aklımdan geçeni tercih ederim.” Beni kucağına çekti.
“Sen seksi her zaman konuşmaya tercih edersin, ” diye gülerken, düşmemek için kollarına tutundum.
“Doğru. Özellikle de seninle.” Burnunu saçlarıma sürttü ve kulağımdan boynuma doğru öpücükler

sıralamaya başladı. “Belki de piyanomun üstünde..diye fısıldadı.
Ah Tannm. Düşüncesi bile bütün bedenimi kasmaya yetmişti. Piyano. Vay canına.
Nabzım hızlanırken, “Bir şeyi netleştirmek istiyorum, ” diye fısıldadım, içimdeki tanrıça gözlerini

yummuş, Christian’ın dudaklarının tenimde bıraktığı hissin tadını çıkarıyordu.
Christian şehvet saldırısına devam etmeden önce, bir an duraksadı.
“Bilgiye her zaman açsınız, Bayan Steele. Netleştirilmesi gereken nedir?” Yumuşacık öpüşlerini

sürdürürken nefesi boynumun alt kısmını yakıyordu.
Gözlerimi yumarken, “Biz, ” diye fısıldadım.
“Hımm... Ne olmuş bize?” Omzuma kondurduğu öpücükler silsilesinin arasında durdu. “Kontrat.”
Bana bakmak için kafasını kaldırdığında gözlerinde muzip bir ışıltı vardı. İç geçirdi. Parmak uçlarını

yanağıma sürttü.
“Pekâlâ, bence kontrat tartışmaya açık, sence de öyle değil mi?” Sesi alçak ve boğuk, gözleri

yumuşacıktı.
“Tartışmaya açık mı?”
“Tartışmaya açık.” Gülümsedi. Ona anlamamış gibi baktım. “Ama çok hevesliydin.”
“O öncedendi. Her neyse, Kurallar tartışmaya açık değil, varlıkları sabit.” Yüz ifadesi biraz

sertleşmişti.
“Önceden? Neden önce?”
“Neden önce...” Durdu. Temkinli ifadesi geri gelmişti. “Daha fazlasından.” Omuz silkti. “Ah.”
“Ayrıca, oyun odasında iki kez bulunduk ve çığlıklar atarak kaçmadın.” “Kaçmamı mı bekliyordun?”
“Hiçbir zaman beklenen şeyler yapmıyorsun, Anastasia.”
“O zaman daha açık olayım. Benden kontratın Kurallar kısmına uymamı bekliyorsun, geri kalan

kısmına değil, öyle mi?”
“Oyun odası dışında. Oyun odasında kontratın ruhuna uymanı istiyorum, ve evet, Kurallara her

zaman uymam istiyorum. O zaman güvende olduğunu ve sana istediğim zaman sahip olacağımı bilirim.”
‘Ya Kurallardan birini çiğnersem?”

“O zaman seni cezalandırırım.”
“Ama iznime ihtiyacın olmayacak mı?” “Evet, olacak.”
‘Ya hayır dersem?”
Bana bir an kafası karışmış gibi baktı.
“Hayır dersen hayır dersin. Seni ikna etmenin bir yolunu bulmam gerekir.”
Ondan uzaklaşıp ayağa kalktım. Biraz mesafeye ihtiyacım vardı. Ona bakarken bana kaşlarını çattı.

Yine şaşkın ve temkinli görünüyordu.
‘Yani ceza konusu geçerliliğini koruyor.” “Evet ama sadece Kuralları çiğnersen.”
Detayları hatırlamaya çalışarak, “Tekrar okumam gerekecek, ” dedim. “Gidip getireyim.” Ses tonu

birden resmîleşmişti.
Vay canına. Bu iş birden fazla ciddileşmişti. Piyanosundan kalktı ve kayarcasına çalışma odasına

yürüdü. Kafa derim seğiriyordu. Tanrım. Biraz çaya ihtiyacım vardı. Sözüm ona ilişkimizin geleceği
sabahın 05:45’inde, Christian’ın aklı başka bir şeye takılıyken tartışılıyordu. Akıllıca bir hareket miydi?
Hâlâ karanlık olan mutfağa yürüdüm. Elektrik düğmeleri neredeydi acaba? Buldum, ışıkları yaktım ve
ısıtıcıyı doldurdum. Hapım! Kahvaltı masasına bıraktığım çantamı karıştırdım ve hapları çabucak
buldum. Ağzıma attım ve tamamdı. İşim bittiğinde Christian geri gelmiş, oturduğu bar taburesinden
beni izliyordu.

“Al bakalım.” Bir kâğıdı bana doğru itti ve bazı yerlerin üstünü çizmiş olduğunu fark ettim.

KURALLAR
İtaat
İtaatkâr, Hâkim’in vereceği her tür talimata derhal, tereddüt ya da çekincesiz ve süratle itaat edecektir.

İtaatkâr, sert sınırlarla ana hatları belirtilmiş aktiviteler istisna olmak üzere (Ek 2), Hâkim tarafından
uygun ya da zevk verici kabul edilen her tür cinsel faaliyeti kabul edecektir. Bunu hevesle ve tereddütsüz
yapacaktır.

Uyku
İtaatkâr, Hâkimle birlikte olmadığı zamanlarda minimum yedi saatlik bir uyku uyuduğundan emin

olacaktır.
Yemek
itaatkâr sağlığını ve iyiliğini korumakiçin önceden belirlenmiş yiyecek listesinden (Ek 4)

düzenli olarak beslenecektir, itaatkâr meyve istisnası dışında yemek aralarında atıştırmayacaktır:
Giysiler
Dönem boyunca, İtaatkâr sadece Hâkim’in onayladığı giysileri giyecektir. Hâkim, İtaatkâr’a, kullanması

gereken bir giysi bütçesi tahsis edecektir. Hâkim, İtaatkâr’ın kıyafet alışverişine talep üzerine eşlik
edecektir. Hâkim’in talep etmesi durumunda, İtaatkâr, Dönem sırasında, Hâkim’in varlığında ya da
uygun göreceği zamanlarda, Hâkim’in talep edeceği her tür süsü takmakla mükelleftir.

Egzersiz
Hâkim, İtaatkâr’a, zamanları özel antrenör ve İtaatkâr arasında karşılıklı kararlaştırılmak üzere, haftada

dert üç kez, özel antrenör eşliğinde birer saatlik seanslar sağlayacaktır. Özel antrenör, Hâkim’i,
İtaatkâr’ın ilerlemesi hakkında bilgilendirecektir.

Kisisel Hijyen/Güzellik

İtaatkâr her zaman temiz, tıraşlı ya da ağdalı olmaya özen gösterecektir. İtaatkâr, Hâkim’in seçtiği bir
güzellik salonunu, Hâkim’in karar verdiği zamanlarda ziyaret edecek ve Hâkim’in uygun gördüğü her tür
bakımı yaptıracaktır.

Kisisel Güvenlik
İtaatkâr aşırı alkol kullanmayacak, sigara içmeyecek, keyif verici ilaçlar almayacak ya da kendini

herhangi bir gereksiz tehlikeye atmayacaktır.
Kişisel Özellikler
İtaatkâr, Hâkim dışında kimseyle cinsel ilişkiye girmeyecektir. İtaatkâr her zaman saygılı ve mütevazı

bir tutum içinde olacaktır. Davranışının Hâkim üzerinde doğrudan bir yansıması olacağının farkında
olmalıdır. Hâkim’in varlığı dışında işlenen her tür yanlış eylem, hatalı davranış ve kötü halden sorumlu
tutulacaktır.

Yukarıdaki maddelerin herhangi birine uymadaki eksiklik derhal cezalandırılacak, cezanın doğası
Hâkim tarafından belirlenecektir.

‘Yani itaat olayı geçerliliğini koruyor?” “Ah, evet.” Sırıttı.
Kafamı keyifle salladım ve daha ne olduğunu anlamadan gözlerimi devirdim. “Sen az önce bana

gözlerini mi devirdin?” diye soludu.
Ah, siktir.
“Olabilir, tepkinin ne olduğuna bağlı.”
Gözlerinde heyecan pırıltısıyla kafasını sallayarak, “Her zamankinden, ” dedi.
İçgüdüsel olarak yutkundum ve içimden bir coşku ürpertisi geçti. ‘Yani...” Lanet olsun. Ne yapacağım?
“Evet?” Alt dudağını yaladı.
“Şimdi beni şaplaklamak istiyorsun.” “Evet. Ve bunu yapacağım da.”
Sırıtarak, “Ah, gerçekten mi Bay Grey?” diye meydan okudum. Bu oyunu iki kişi de oynayabilirdi.
“Beni durduracak mısın?”
“Önce beni yakalaman gerekecek.”
Gözleri bir an irileşti, sonra sırıttı ve yavaşça ayağa kalktı. “Ah, gerçekten mi, Bayan Steele?”
Kahvaltı barı aramızdaydı. Varlığına hiç bu kadar minnettar kalmamıştım.
“Üstelik dudağını ısırıyorsun, ” diye soludu ve ben kendi soluma ilerlerken, o da sola hamle yaptı.
“Sen ısırmıyorsun sanki, ” diye takıldım. “Hem sen de gözlerini deviriyorsun.” Onu konuşarak ikna

etmeye çalışıyordum. O soluna doğru yürümeyi sürdürünce ben de aynısını yaptım.
“Ama bu oyunla heyecan çıtasını yükseltmiş oldun.” Gözleri çakmak çakmaktı ve etrafa buram buram

vahşi beklenti yayıyordu.
Umursamaz görünmeyi deneyerek, “Bayağı hızlıyımdır, bilirsin, ” dedim. “Ben de öyle.”
Kendi mutfağında peşime düşmüştü. “Sakince gelecek misin?”
“Hiç yaptığım oldu mu?”
“Bayan Steele? Ne demek istiyorsunuz?” Pis pis sırıttı. “Ben gelip seni yakalarsam senin için çok daha

kötü olur.”
“Sadece beni yakalarsan, Christian. Ve şu anda beni yakalamana izin vermek gibi bir niyetim yok.”
“Anastasia, düşüp bir yerini incitebilirsin. Bu da kural yediyi, şimdiki kural altıyı, ihlal anlamına gelir.”
“Ben sizinle tanıştığım andan beri tehlike altodayım, Bay Grey. Kurallar olsa da olmasa ia.” “Evet,

öyle.” Durdu. Alnını kırıştırdı.
Birden üzerime atıldı ve bir çığlık koyuvererek yemek odası masasına doğru koşmama neden oldu.

Kaçmayı ve masayı aramıza sokmayı başarmıştım. Kalbim gümbür gümbür atıyor, damarlarımdan
adrenalin akıyordu. Tanrım... Cidden heyecan vericiydi. Çocukluğuma dönmüş gibiydim. Bana doğru
ilerlerken, bütün dikkatimle onu izliyordum.

“Bir adamın dikkatini nasıl dağıtacağını çok iyi biliyorsun, Anastasia.”
“Amacımız zevk vermek, Bay Grey. Dikkatini neden dağıttım ki?’ “Hayattan, evrenden.” Bir elini

havada salladı.
“Piyano çalarken çok düşünceli görünüyordun.” Durdu ve muzip bir ifadeyle kollarım kavuşturdu.
“Bunu bütün gün yapabiliriz, bebek, ama seni yakalayacağım ve bunu yaptığım zaman, senin için çok

daha kötü olacak.”
“Hayır, yakalamayacaksın.” Kendime aşırı güvenli olmamalıydım. Bunu bir mantra gibi

tekrarlıyordum. Bilinçaltım Nike’larını bulmuş ve başlama çizgisine yerleşmişti.
“Gören de, seni yakalamamı istemediğini düşünür.” “İstemiyorum ki. Konu da bu. Ceza konusunda,

senin sana dokunmam konusunda hissettiklerim hissediyorum.”
Bir nanosaniyede bütün duruşu değişti. Oyuncu Christian gitmişti ve yerine gelen adam bana ona

tokat atmışım gibi bakıyordu. Benzi solmuştu.
“Öyle mi hissediyorsun?’ diye fısıldadı.
Bu üç kelime, telaffuz ediş şekli çok şey anlatıyordu. Ah, hayır. Bana o ve ne hissettiği konusunda o

kadar çok şey anlatıyorlardı ki. Korkusunu ve nefretini. Kaşlarımı çattım. Hayır, ben o kadar kötü
hissetmiyordum. Asla. Hissediyor muydum?

Ona kaygıyla bakarak, “Hayır, ” dedim. “Beni o kadar etkilemiyor, ama sana bir fikir versin.”
“Ah, ” dedi.
Lanet olsun. Ayağının altındaki halıyı çekmişim gibi, tamamen ve büsbütün kaybolmuş gibiydi.
Derin bir nefes alarak masanın arkasından çıktım ve karşısına dikilip endişeli gözlerine baktım.
Onu rahatlatmak için, “Şey, hayır, ” dedim. Tanrım, insanların ona dokunması konusunda böyle mi

hissediyor? “Hayır, bu konuda karmaşık hislerim var. Sevmiyorum, ama nefret de etmiyorum.” “Ama
dün gece, oyun odasında, sen...”

“Senin için yapıyorum, Christian çünkü buna ihtiyacın var. Benim yok. Dün gece canımı yakmadın.
Farklı bir bağlamdaydı ve bunu içsel olarak bir mantığa dayadırabiliyor, sana güveniyorum. Ama beni
cezalandırmak istediğinde, canımı yakmandan endişe duyuyorum.”

Gözleri kasırga misali karardı. Usulca cevap vermeden önce bekledi, bekledi, bekledi.. “Canını yakmak
istiyorum. Ama kaldırabileceğinin ötesinde değil.”

Siktir.
“Neden?”
Elini saçlarının arasından geçirdi ve omuz silkti.
“İhtiyacım var, o kadar.” Durdu ve bana sıkıntıyla bakarak gözlerini yumup başını salladı. “Sana

anlatamam, ” diye fısıldadı. “Anlatamaz mısın, anlatmaz mısın?”
“Anlatmam.”
‘"Yani nedenini biliyorsun.” “Evet.”
“Ama bana söylemeyeceksin.”
“Söylersem bu odadan koşarak kaçarsın ve asla dönmek istemezsin.” Bana temkinli bir ifadeyle

bakıyordu. “Bu riski alamam, Ana.” “Kalmamı mı istiyorsun?”
“Tahmin edemeyeceğin kadar. Seni kaybetmeye dayanamam.” Ah, Tanrım.
Bana baktı ve birden kollarının araşma çekip öpmeye, tutkuyla öpmeye başladı. Tamamen hazırlıksız

yakalanmıştım, öpüşünde paniğini ve çaresiz ihtiyacını hissedebiliyordum.
Dudaklarını dudaklarımdan uzaklaştırmadan, “Beni bırakma. Uykunda beni bırakmayacağını söyledin

ve seni bırakmamam için yalvardın, ” diye fısıldadı.
Ah... gece itiraflarım.
“Gitmek istemiyorum.” Kalbim içi dışına çıkmış halde, kaskatı kesilmişti.
Bu adam ihtiyaçları olan bir adamdı. Korkusu çıplak ve barizdi, ama... karanlıkta bir yerde yolunu

kaybetmişti. Gözleri eziyet çekmiş birinin iri, kasvetli gözleriydi. Onu rahatlatabilir, karanlıkta kısa bir
süre buluşup aydınlığa çıkarabilirdim.

“Göster, ” diye fısıldadım. “Göstereyim mi?”
“Ne kadar acıtabileceğim göster?” “Ne?”
“Beni cezalandır. Ne kadar kötü olabileceğim görmek istiyorum.” Christian afallamış gibi geri çekildi.
“Deneyecek misin?”
“Deneyeceğimi söyledim.” Ama bambaşka bir nedenim vardı. Belki onun için bunu yaparsam, ona

dokunmama izin verirdi.
Gözlerini kırpıştırdı. “Ana, o kadar kafa karıştırıcısın ki.”
“Benim de kafam karışık. Çözmeye çalışıyorum. Sen de ben de, bunu yapıp yapamayacağımızı anlamış

olacağız. Bunun altından kalkabilirsem, belki o zaman sen...” Sözlerimin arkası gelmedi. Christian’ın
gözleri tekrar açılmıştı. Dokunma meselesinden bahsettiğimi biliyordu. Bir an altüst olmuş gibi baktı,
ama sonra yüz hatlarına çelikten bir kararlılık yerleşti. Gözlerini kıstı ve bana seçeneklerini tartar gibi
baktı.

Birden kolumu sıkıca kavradı ve beni de beraberinde çekerek geniş odadan yukarıya, üst kattaki oyun
odasına doğru yürüdü.

Zevk ve acı, ödül ve ceza. Çok önceden kalma kelimeleri zihnimde yankılanıyordu.
“Kendi kararım verebilmen için sana ne kadar kötü olabileceğim göstereceğim.” Kapıda durdu. “Buna

hazır mısın?”
Başımı evet der gibi salladım. Kararımı vermiştim, başım dönüyordu ve yüzümdeki bütün kan

çekilirken kendimi biraz güçsüz hissediyordum.
Kapıyı açtı ve kolumu bırakmadan, kapının hemen yanındaki raftan kemere benzeyen bir şey alıp beni

odanın uzak ucundaki kırmızı, deri sıraya sürükledi.
“Bankın üstüne eğil.”
Pekâlâ. Bunu yapabilirdim. Pürüzsüz, yumuşak derinin üstüne eğildim. Bornozumu üstümden

çıkarmamıştı. Beynimin sakin bir köşesi, bornozu çıkarmamış olmasına şaşırmakla meşguldü. Lanet
olsun. Canım yanacak. Biliyorum.

“Evet dediğin için buradayız. Ve benden kaçtığın için. Sana altı kez vuracağım ve sen de benimle
birlikte sayacaksın.”

Neden hemen başlayıp bitirmiyordu ki? Cezalandırma olayını her zaman böyle uzatıyordu. Beni
göremeyeceğinden emin olduğum için, gözlerimi devirdim.

Bornozun etek ucunu kaldırdı ve her nedense bu bana çıplak olmaktan daha mahrem geldi. Sıcak elini
bacaklarımın üst kısmına kadar, her iki yuvarlakta da dolaştırarak kalçalarımı usulca okşadı.

“Bunu benden kaçmaman gerektiğini hatırlayasın diye yapıyorum. Ve ne kadar heyecan verici olsa da,
benden kaçmanı asla istemiyorum, ” diye fısıldadı.

İşin ironisini anlamamış değildim. Bundan kaçınmak için kaçmıştım. Kollarını açsa, ondan uzağa değil,
ona koşardım.

“Ve bana gözlerini devirdin. Bu konuda ne hissettiğimi iyi biliyorsun.” Birden sesindeki o gergin öfke
kaybolmuş, sevdiğim adam her nereye gittiyse geri gelmişti. Bunu ses tonunda, parmaklarını popoma
yerleştirişinde, beni tutuşunda hissedebiliyordum. Odadaki hava değişmişti.

Gözlerimi kapatıp kendimi darbeye hazırladım. Çok sert indi, yan tarafımda patlarken kemerin
bıraktığı acı tam korktuğum gibiydi. İstem dışı bağırdım ve derin bir nefes aldım.

“Say, Anastasia!” diye emretti.
“Bir!” diye bağırdım. Küfür gibi çıkmıştı.
Bana bir kez daha vurdu ve acı, kemerin bıraktığı iz boyunca zonklayarak yankılandı. Lanet olsun, fena

acıyordu.
“İki!” diye haykırdım. Haykırmak iyi geliyordu.
Nefesi kesik kesik ve boğuktu. Oysa biraz içsel güç bulmak için umutsuzca ruhumu kurcalarken,

bende nefes diye bir şey kalmamıştı. Kemer etime bir kez daha indi.
“Üç!” Gözlerim davetsiz yaşlarla dolmuştu. Tanrım, sandığımdan daha zordu. Şaplak yemekten çok

daha zor. Christian hiç sakınmıyordu.
Kemer beni bir kez daha ısırırken, “Dört!” diye haykırdım ve artık yaşlar gözlerimden oluk oluk

akıyordu. Ağlamak istemiyordum. Ağlıyor olmam beni öfkelendiriyordu. Bir kez daha vurdu.
“Beş.” Sesim daha çok boğuk bir hıçkırığa benziyordu ve o anda ondan nefret ettiğimi düşündüm. Bir

tane daha. Bir tane daha kaldırabilirdim. Popom alev almış gibiydi.
Tenimi dağlayan acıyla bir kez daha sarsılırken, “Altı, ” diye fısıldadım ve kemeri yere attığım duydum.

Nefes nefese ve şefkatle beni kollarına çekti... Oysa ben ona dair hiçbir şey istemiyordum.
“Bırak... Hayır...” Ve kendimi kollarından kurtulmak için debelenirken ve onu iterken buldum. Onunla

itişirken.
“Sakın bana dokunma!” diye tısladım. Doğruldum ve gözlerimi ona diktim. İri iri açılmış şaşkın

gözlerle bana her an fırlayıp kaçabilirmişim gibi bakıyordu. Gözlerimdeki yaşlan ellerimin tersiyle
silerken, bakışlarımı ondan ayırmıyordum.

“Gerçekten hoşuna giden bu mu? Benim bu halim?” Burnumu silmek için bornozun kolunu
kullandım.

Bana temkinle baktı.
“Sen bombok orospu çocuğunun tekisin.” Şoka uğramış gibi, “Ana, ” dedi.
“Sakın bana Ana demeye kalkma! Kendi pisliğini kendin halletmek zorundasın, Grey!” Bu son sözün

ardından oyun odasından çıktım ve kapıyı arkamdan sessizce kapattım.
Arkamdaki kapı koluna sıkıca tutundum ve bir süre kapıya yaslanıp durdum. Nereye gidecektim?

Kaçacak mıydım? Kalacak mıydım? O kadar öfkeliydim ki. Yanaklarımdan oluk oluk akan gözyaşlarını
elimin tersiyle sildim. Tek istediğim, bir yere kıvrılmaktı. Kıvrılmak ve bir şekilde iyileşmekti.
Darmadağın olan inancımı iyileştirmek. Nasıl bu kadar aptal olabilmiştim? Elbette acıyordu.

Çekinerek popomu ovaladım. Ah! Çok acıyordu. Nereye gitmeliydim? Odasına olmazdı. Ya da odama,
ya da benim olacak olan, hayır benim olan... eskiden benim olan odaya. O odanın durmasını bu yüzden
istemişti. Araya mesafe koymak isteyeceğimi biliyordu.

Kaskatı vücudumu o yöne sürüklerken, Christian’ın arkamdan gelebileceğinin farkındaydım. Şafak
henüz ufukta sadece bir fısıltıdan ibaret olduğu için, oda hâlâ karanlıktı. Beceriksiz hareketlerle, acıyan,
hassas durumdaki popomun üstüne oturmamaya özen göstererek yatağa tırmandım. Bornozu çıkarmak
yerine iyice sarındım ve iyice kıvrılıp kendimi gerçekten bıraktım. Hıçkırıklarım yastığa gömülüyordu.

Ne düşünmüştüm ki? Bunu bana yapmasına neden izin vermiştim sanki? Karanlığı, ne kadar kötü

olacağım keşfetmek istemiştim. Ama benim için fazla karanlıktı. Bunu yapamazdım. Ama onun yaptığı
buydu. Onu coşturan, keyif veren buydu.

Ne muhteşem bir kendine gel çağnsı. Ve ona haksızlık edemezdim, beni uyarmıştı. Tekrar tekrar,
defalarca. O normal değildi. Benim karşılayamayacağım ihtiyaç1 krı vardı. Bunu şimdi

fark ediyordum. Bana bir daha asla öyle vurmasını istemiyordum. Bana vurduğu birkaç defayı ve bu
sefere göre nasıl daha nazik olduğunu düşündüm. Bu onun için yeterli miydi? Hıçkırıklarım daha da
artmıştı. Onu kaybedecektim. Ona bunu veremezsem benimle olmak istemeyecekti.

Neden Elli Ton’a âşık olmuştum sanki? Neden? Neden José’yi, Paul Clayton’ı ya da benim gibi birini
sevememiştim?

Ah, ben odadan çıkarken yüzündeki o çılgına dönmüş ifade. O kadar acımasızdım ve vahşetten
öylesine şoke olmuştum ki. Beni affedecek miydi? Ben onu affedecek miydim? Düşüncelerim allak bullak
ve karmakarışık halde, kafatasımın içinde yankılanıyor ve oradan oraya zıplıyordu. Bilinçaltını üzüntüyle
kafasını sallıyordu ve içimdeki tanrıça ortalıkta görünmüyordu. Ah, bu benim için ruhun karanlık
sabahıydı. O kadar yalnızdım ki. Annemi istiyordum. Havaalanındaki veda sözlerini hatırladım. Kalbinin
sesini dinle, hayatım, ve lütfen, lütfen hiçbir şeyi gereğinden fazla düşünmemeye çalış. Gevşe ve keyfine
bak. Çok gençsin, tatlım. Hayatta tecrübe edeceğin o kadar çok şey var ki, bırak olsun. Sen her şeyin en
iyisini hak ediyorsun.

Kalbimin sesini dinlemiştim ve elimde acıyan bir kıçım ve kırık, kederli bir ruhum vardı. Gitmeliydim.
Bu kadardı. Buradan gitmeliydim, Christian benim için doğru adam değildi; ben de onun için doğru
değildim. Bu işi nasıl sürdürebilirdik ki? Ve onu bir daha görmeme düşüncesi beni neredeyse boğacaktı...
Elli Tonumu bir daha görmemek.

Kapının aralandığım duydum. Ah, hayır, buradaydı. Başucumdaki komodine bir şey bıraktı ve arkama
tırmanınca, yatak sallandı.

“Şşşt, ” dedi ve ondan uzaklaşmak, yatağın diğer ucuna kaymak istedim, ama felç olmuştum.
Kıpırdayamadan, kaskatı, hiç gevşemeden yattım. “Bana direnme, Anastasia, lütfen, ” diye fısıldadı. Beni
yavaşça kollarının arasına çekip burnunu saçlarımın arasına gömerek boynumu öptü.

Tenime doğru, “Benden nefret etme, ” diye fısıldarken, sesi can acıtacak kadar üzgündü. Kalbim tekrar
kasıldı ve yeni bir sessiz hıçkırık dalgası boşandı. Christian beni usulca, şefkatle öpmeye başladı, ama ben
soğukluğumu ve mesafemi korudum.

ikimiz de asırlar kadar uzun gelen bir süre boyunca, tek söz etmeden böyle yan yana yattık. Bana
sadece sarılıyordu, yavaş yavaş gevşedim ve ağlamayı kestim. Şafak geldi, geçti ve sabah ilerleyip ışık
yumuşaktan parlağa dönüşürken, sessizce yattık.

Uzun bir süre sonra, “Sana Advil ve arnika kremi getirdim, ” dedi.
Ona bakabilmek için kollarının arasında döndüm. Başım kolunun üstündeydi. Gözleri sert bir gri

tonunda ve mesafeliydi.
Güzel yüzüne baktım. Ne düşündüğünü belli etmese de, gözlerini neredeyse hiç kırpmadan gözlerime

bakıyordu. Nefes kesici bir yakışıklılığı vardı. Bu kadar kısa sürede, benim için çok ama çok kıymetli
birine dönüşmüştü. Uzandım, yanağını okşadım ve parmaklarımın ucunu yeni yeni çıkan sakallarında
gezdirdim. Gözlerini yumdu ve nefesini bıraktı.

“Özür dilerim, ” diye fısıldadım. Gözlerini açtı ve bana şaşkın şaşkın baktı. “Ne için?”
“Söylediklerim için.”
“Bana bilmediğim bir şey söylemedin.” Gözleri büyük bir rahatlamayla yumuşamıştı. “Canını yaktığım

için üzgünüm.”

Omuz silktim. “Ben istedim.” Ve artık biliyordum. Yutkundum. Zamanıydı. Sözümü söylemem
gerekiyordu. “Benden olmamı istediğin şeyi olabileceğimi sanmıyorum.” irileşen gözlerini kırpıştırırken,
korkulu ifadesi geri gelmişti.

“Sen tam olmam istediğim gibisin.”
Ne?
“Anlamıyorum. İtaatkâr değilim ve bana o şeyi bir daha yapmana izin vermeyeceğimden emin

olabilirsin. Ve sen ona ihtiyaç duyuyorsun. Kendin söyledin.”
Gözlerini tekrar yumdu ve yüzünden sayısız duygunun geçip gittiğini gördüm. Tekrar gözlerini

açtığında, bakışları hüzünlüydü.
Ah, hayır.
“Haklısın. Gitmene izin vermeliyim. Ben sana uygun değilim.”
Bedenimdeki her tüy ayağa dikilirken, kafa derim uyuşuyordu. Ye dünya ayaklarımın altından kayıp

beni içine düşeceğim geniş bir boşlukla baş başa bırakıyordu.
“Gitmek istemiyorum, ” diye fısıldadım. Siktir. Buydu işte. Oyunu oyna ya da git. Gözlerim yeniden

yaşardı.
“Gitmeni ben de istemiyorum, ” derken sesi kırıktı. Uzandı, yanağımı okşadı ve başparmağıyla düşen

bir damla yaşı sildi. “Seni tanıdığımdan beri hayata döndüm.” Parmağı altı dudağımın dış çizgisinde
dolaşıyordu.

“Ben de, ” diye fısıldadım. “Ben sana âşık oldum, Christian.”
Gözleri bir kez daha irileşti, ama bu defa nedeni su katılmamış, saf korkuydu. Nefesini kesmişim gibi,

“Hayır, ” dedi.
Ah, hayır.
“Beni sevemezsin, Ana... Hayır... Bu yanlış.” Dehşete kapılmıştı.
“Yanlış mı? Neden yanlış olsun?”
“Haline bir baksana. Ben seni mutlu edemem.” Sesi sıkıntılıydı. “Ama ediyorsun.” Kaşlarımı çattım.
“Şu anda değil. Yapmayı istediğim şeyi yaparken değil.”
Lanet olsun. Gerçekten buraya kadardı. İşin özü uyumsuzluktu ve zihnimde bütün o zavallı itaatkârlar

canlandı.
“Bunu asla aşamayacağız, değil mi?” diye fısıldarken, kafa derim korkuyla karıncalanıyordu. Üzgün bir

tavırla başım salladı. Gözlerimi yumdum. Ona bakmaya dayanamıyordum.
Doğrulurken yüzümü buruşturdum ve, “O zaman... Sanırım gitsem iyi olacak, ” diye mırıldandım.
“Hayır, gitme.” Paniğe kapılmış gibiydi.
“Kalmamın bir anlamı yok.” Birden kendimi yorgun, gerçekten bitkin hissettim. Hemen gitmek

istiyordum. Yataktan kalktım. Christian da arkamdan geldi.
Onu yatak odasının ortasında ayakta bırakıp çıkarken, “Giyineceğim. Biraz mahremiyet rica ediyorum,

” dedim. Sesim duygusuz, bomboştu.
Alt kata indim ve daha birkaç saat önce piyano çalarken başımı onun omzuna yasladığım geniş salona

baktım. O zamandan bu yana çok şey yaşanmıştı. Gözlerim açılmış, sapkınlığının boyutunu görmüştüm
ve artık sevgiye almaya ya da vermeye muktedir olmadığım biliyordum. En beter korkularım
gerçekleşmişti. Ve işin tuhaf yanı, beni özgürleştirmişti.

Acı, kabullenmeyi reddedeceğim kadar derindi. Uyuşmuş gibiydim. Bir şekilde bedenimden ayrılmış ve
önüme serilen trajedide sıradan bir izleyiciye dönüşmüştüm. Beni bekleyen saniyeleri tek tek düşünerek,
hızla ve sistemli bir şekilde duş aldım. Şimdi biraz vücut şampuanı al. Şişeyi rafa bırak. Bezi yüzüne,

omuzlarına sür... vesaire. Basit, mekanik düşünceler gerektiren basit mekanik hareketler.
Duşumu tamamladım ve saçlarımı yıkamadığım için kolayca kurulandım. Kot pantolonumu ve

tişörtümü küçük valizimden çıkarıp banyoda giydim. Kot pantolon popomu acıtıyordu, ama bu, dürüst
olmam gerekirse, aklımı paramparça olan, kırık dökük kalbimin başına gelenlerden uzaklaştırdığı için
kucakladığım bir acıydı.

Valizimi kapatmak için eğilince, gözüme Christian’a aldığım hediyenin durduğu torba takıldı. Bu
kendi elleriyle yapacağı bir Blanik L23 planör maketiydi. Gözyaşlarını yine kapıya dayanmışlardı. Ah,
hayır. Daha fazlası için umudun olduğu, daha mutlu zamanlar. Ona vermem gerekeceğini düşünerek,
valizden çıkardım. Defterimden küçük bir kâğıt kopardım ve onun için hızlı bir not karalayıp kutunun
üstüne bıraktım.

Bana mutlu bir zamanı hatırlatmıştı. Teşekkürler.
Aynada kendime baktım. Karşımda solgun ve uğursuz bir hayalet duruyordu. Saçlarımı topuz

yaparken, ağlamaktan şişen gözlerimi yok saydım. Bilinçaltım onaylar gibi kafasını sallıyordu. O bile şu
anda alaycı olmaması gerektiğini bilir gibiydi. Dünyamın ufalanarak steril bir kül yığını halinde üstüme
yağdığına, umutlarımın ve hayallerimin acımasızca parçalandığına inanamıyordum. Hayır, hayır bunu
düşünme. Şimdi olmaz, henüz değil. Derin bir nefes alarak valizimi aldım, planör kutusunu ve notu
yastığına bıraktıktan sonra geniş salona çıktım.

Christian telefondaydı. Siyah bir kot pantolon ve bir tişört giymişti. Ayakları çıplaktı.
“Ne dedi dedin?” Bağırışı beni yerimden sıçrattı. “Lanet olası gerçeği bize de söyleyebilirdi. Numarası

ne? Onu aramalıyım.... Welch, bu gerçek bir fiyasko.” Kafasını kaldırdı ve derin düşüncelere dalmış,
karanlık gözlerini benden ayırmadan, “Onu bul, ” diye çıkıştı ve telefonun kapatma düğmesine bastı.

Onu yok saymak için elimden geleni yaparak kanepeye yürüdüm ve sırt çantamı aldım. Mac’i çıkardım,
mutfağa dönüp BlackBerry ve araba anahtarlarıyla birlikte, büyük bir dikkatle kahvaltı barının üstüne
bıraktım. Ona döndüğümde, dehşetten sersemlemiş bir ifadeyle bana bakıyordu.

“Taylor’ın Kaplumbağa için aldığı paraya ihtiyacım olacak.” Sesim duygulardan arınmış, net ve
sakindi... Sıra dışı.

“Ana o şeyleri istemiyorum, onlar senin, ” dedi hayretle. “Al onları.”
“Hayır, Christian. Ben onları sadece göz yumarak kabul ettim ve artık istemiyorum.” “Ana, mantıklı

ol, ” diye azarladı. Bu durumda bile azarlıyordu.
“Bana seni hatırlatacak hiçbir şeyi istemiyorum. Sadece Taylor’m arabama karşılık aldığı paraya

ihtiyacım var.” Sesim monotondu.
İç geçirdi. “Gerçekten beni incitmeye mi çalışıyorsun?”
Gözlerimi ona dikerken, kaşlarımı çattım. “Hayır.” Tabii ki hayır, ben seni seviyorum. “Hayır, seni

incitmeye çalışmıyorum. Ben sadece kendimi korumaya çalışıyorum, ” diye fısıldadım. Çünkü sen beni,
benim seni istediğim şekilde istemiyorsun.

“Lütfen, Ana, bu şeyleri al.”
“Christian, kavga etmek istemiyorum. Sadece paraya ihtiyacım var.”
Gözleri kısıldı, ama artık ondan korkmuyordum. Şey, belki biraz. Duygusuz gözlerle, gözümü

kırpmadan ve geri adım atmadan baktım.
iğneleyici bir sesle. “Çek alır mısm?” dedi.
“Evet, sanırım çekine güvenilecek bir adamsın.” Gülümsemedi. Topuklarının üstünde dönüp çalışma

odasına gitmekle yetindi. Dairesine, duvarlardaki hepsi soyut, dingin ve hatta soğuk sanat eserlerine son
bir kez, uzun uzun baktım. İçimden, Çok uygun, diye geçirdim. Gözlerim piyanoya kaydı. Tanrım,

çenemi kapalı tutmayı becerseydim, piyanonun üstünde sevişecektik. Hayır, düzüşecektik. Piyanonun
üstünde düzüşecektik. Pekâlâ, ben sevişirdim. Bu ağır ve hüzünlü düşünce, aklıma ve kalbimden geri
kalana çöküverdi. Benimle hiç sevişmemişti, değil mi? Onun için her zaman düzüşmekten ibaretti.

Christian geri geldi ve bana bir zarf uzattı “Taylor iyi bir para almış. Klasik bir araba. Ona
sorabilirsin. Seni eve bırakacak.” Omzumun üstünden arka tarafı işaret etti. Döndüğümde, Taylor takım
elbisesi ve her zamanki kusursuz görünümüyle kapıda bekliyordu.

“Sorun değil. Eve kendim dönebilirim.”
Christian’a bakmak için dönünce, gözlerinde zar zor zaptettiği öfkeyi gördüm. “Her dönemeçte bana

kafa mı tutacaksın?”
“Bir ömür boyu sürmüş bir alışkanlığı neden değiştireyim ki?” Özür diler gibi omuz silktim.
Sıkıntıyla gözlerini kapattı ve ellerini saçlarının arasından geçirdi. “Lütfen, Ana. İzin ver, Taylor seni

eve götürsün.”
Taylor otoriter bir sesle, “Ben arabayı alayım, Bayan Steele, ” dedi. Christian onu başıyla onayladı ve

tekrar arkama döndüğümde, Taylor gitmişti.
Yeniden Christian’a döndüm, aramızda bir buçuk metrelik bir mesafe vardı. O ileri doğru bir adım

atınca, ben içgüdüsel olarak geri çekildim. Durdu, yüzündeki sıkıntı neredeyse elle tutulur cinstendi ve
gri gözleri yanıyordu.

Sesinde büyük bir özlemle, “Gitmeni istemiyorum, ” dedi.
“Kalamam. Ne istediğimi biliyorum ve bunu bana sen veremezsin; ben de sana ihtiyacın olan şeyi

veremem.”
İleri doğru bir adım daha atınca, elimi kaldırdım.
“Sakın, lütfen.” Geri çekildim. Şu anda bana dokunmasını kaldırmam imkânsızdı. Bu beni

mahvederdi. “Bunu yapamam.”
Valizimi ve sırt çantamı alıp hole yürüdüm. Özenli bir mesafeyi koruyarak arkamdan geldi. Asansörün

düğmesine bastı. Kapılar açıldı. Bindim.
“Hoşça kal, Christian, ” diye mırıldandım.
“Ana, güle güle, ” derken, büsbütün bozulmuş gibiydi. Müthiş bir acı çeken adam görüntüsü benim

hissettiklerimi yansıtıyordu sanki. Fikrimi değiştirip onu teselli etmeye karar vermeden önce, bakışlarımı
kaçırdım. Asansör kapısı kapandı ve beni bodrumun derinliklerine ve kendi kişisel cehennemime doğru
yola çıkardı. Taylor’ın benim için açık tuttuğu kapıdan arabanın arka tarafına bindim. Göz kontağından
kaçmıyordum. Mahcubiyet ve utanç içindeydim. Kelimenin tam anlamıyla bir başarısızlıktım. Elli
Tonum’u ışığa çekmeyi ummuştum, ama sonunda benim vasat becerilerimi aşan bir görev olduğu ortaya
çıkmıştı. Çaresizlik içinde, duygularıma set çekmeye çalışıyordum. Dördüncü Cadde’ye çıktığımızda, boş
gözlerle etrafımı seyrederken, yaptığım şeyin büyüklüğü üzerime çöktü. Lanet olsun, onu terk etmiştim.
Sevdiğim tek erkeği. Birlikte olduğum tek erkeği. İçim elimi kolumu bağlayan bir acıyla paramparça
olurken nefesim kesildi ve bir anda bütün setler yıkıldı. İstemsiz, davetsiz gözyaşları yanaklarımdan oluk
oluk akarken, parmaklarımla yanaklarımı kuruladım ve güneş gözlüklerimi bulmak için çantama atıldım.
Trafik ışığında durunca, Taylor bana kumaş bir mendil uzattı. Hiçbir şey söylemiyor, başka yöne
bakıyordu. Mendili minnetle aldım.

“Teşekkürler, ” diye mırıldandım ve bu sözsüz, minik nezaket gösterisi beni çözen darbe oldu. Lüks
deri koltukta arkama yaslandım ve içli içli ağladım.

Daire can yakacak kadar boş ve yabancıydı. Burada kendimi evimde hissedecek kadar uzun süre
yaşamamıştım. Doğrudan odama gittim. Orada karyolamın ayakucunda, çok hüzünlü, sönmeye yüz

tutmuş bir helikopter balon asılıydı. Tıpkı benim gibi görünen ve hisseden Charlie Tango. Öfkeyle
karyolanın demirinden çekip kopardım ve sımsıkı kucakladım. Ah, ben ne yaptım?

Yatağıma ayakkabılarımı bile çıkarmadan yığıldım ve uludum. Acı tarifsizdi... fiziksel, zihinsel...
metafiziksel... her yerdeydi ve iliklerime kadar süzülüyordu. Keder. Bunun adı kederdi ve kendi ellerimle
buyur etmiştim. Bedenimin derinliklerinden, dudaklarını küçümseyici bir gülüşle büken içimdeki
tanrıçadan pis ve davetsiz bir düşünce çıkageldi. Bir kemer darbesinin yakıcı ısırığı bu yıkımın yanında
hiç kalırdı. Çaresizlik içinde, inik folyo balonuma ve Taylor’ın mendiline sımsıkı sarılıp kıvrıldım ve
kederime teslim oldum.

E. L. James, West London’da yaşayan eski bir televizyon yapımcısı ve iki çocuk annesidir.
Çocukluğunda beri insanların âşık olacakları hikâyeler yazma hayalini kurmuş ama ailesine ve
kariyerine odaklanmak için bu hayallerini ertelemiştir. En sonunda cesaretini toplamış ve ilk romanı
Grinin Elli Tonu romanını okuyucularla buluşturmuştur. Yayıma hazırlanmakta olan Fifty Shades
Darker ve Fifty Shades Freed kitaplarının da yazarıdır.

TEŞEKKÜR
Aşağıda adı geçen kişilere yardım ve desteklerinden ötürü teşekkürü borç bilirim:
Kocam Niall’a takıntım konusunda gösterdiği sabır için, evde her şeye yardım ettiği için ve kitabın ilk
düzeltmesini yaptığı için, Patronum Lisa’ya, geçtiğimiz bir yıl içerisinde kendimi bu çılgınlığa tamamen
kaptırdığımda bana katlandığı için, Sebebini burada söylemeyeceğim ama CCL’e, Dostlukları ve sürekli
destekleri için kader arkadaşlarıma, Beni toparladığı ve kendime getirdiği için Sue Malone’a Ve son
olarak da Amanda ve tüm TWCS’e risk aldıkları ve bana şans verdikleri için teşekkür ederim.

ELLİ TON ÜÇLEMESİ
Romantik, özgürleştirici, eğlenceli ve kesinlikle bağımlılık yaratıcı... Bu roman dengenizi sarsacak, size
ele geçirecek ve ebediyen sizinle kalacak

Karanlığın Elli Tonu
2.Kitap

Ruhu yaralı genç girişimci Christian Grey’in karanlık sırlarının yıldırdığı Ana Steele, ilişkilerine son
noktayı koyup ABD’deki bir yayınevinde kariyerine başlar. Ama Grey’e duyduğu karşı konulmaz
çekimi hâlâ aklından atamamıştır. Grey yeni bir teklifle gelince ona karşı koyamaz. Nihayet her şey
daha iyiye gidiyor gibi göründüğü sırada geçmişin hayaletleri birden ortaya çıkar. İlişkileri bir kez daha
tehdit altındadır. Grey içindeki şeytanlarla savaşırken, Ana da hayatının en önemli kararını almak
zorundadır ve bu yalnızca tek başına verebileceği bir karardır...

ELLİ TON ÜÇLEMESİ
Romantik, özgürleştirici, eğlenceli ve kesinlikle bağımlılık yaratıcı... Bu roman dengenizi sarsacak, size
ele geçirecek ve ebediyen sizinle kalacak

Özgürlüğün Elli Tonu
3.Kitap

Toy öğrenci Anastasia Steele’in ne istediğini bilen göz alıcı iş adamı Christian Grey’le tanışması, her
ikisinin de hayatlarını geri dönülmez biçimde değiştiren şehvetli bir ilişkinin kıvılcımını çakmıştır.
Christian’ın sıra dışı erotik zevkleri karşısında şoka uğrayan, ondan hem hoşlanan hem de tiksinti

duyan Ana, daha derin bir bağlılık istiyordur. Onu yanında tutmaya kararlı Christian, bunu kabul
eder. Şimdi her şeye sahiptirler; aşk, tutku, yakınlık, servet ve sonsuz olasılıklarla dolu bir dünya. Ana,
Grey’i sevmenin kolay olmayacağını ve beraberliklerinin her ikisinin de tahmin edemeyeceği zorluklar
getireceğinin her zaman farkında olmuştur. Ana’nm kendi benliğinden ve bağımsızlığından ödün
vermeden Grey’in yaşam stiline uyum sağlamayı öğrenmesi, Grey’inse takıntısını aşması ve kendisini
altüst eden fırtınaları arkasında bırakması gerekmiştir. Ama tam her şeye sahip gibi göründükleri bir
anda, talihsizlik ve kader bir araya gelip Ana’nın en korkunç kâbuslarını gerçeğe dönüştürür...

	GRİNİN ELLİ TONU
	BÖLÜM BİR
	BÖLÜM İKİ
	BÖLÜM ÜÇ
	BÖLÜM DÖRT
	BÖLÜM BEŞ
	BÖLÜM ALTI
	BÖLÜM YEDİ
	KURALLAR
	İtaat
	Uyku
	Yemek
	Giysiler
	Egzersiz
	Kisisel Hiiven/Güzellik
	Kisisel Güvenlik
	Kisisel Özellikler

	SINIRLAR
	BÖLÜM SEKİZ
	BÖLÜM DOKUZ
	BÖLÜM ON
	BÖLÜM ON BİR
	KONTRAT
	TARAFLAR
	TARAFLAR
	TEMEL ŞARTLAR
	ROLLER
	BAŞLANGIÇ VE DÖNEM
	MÜSAİTLİK
	YER
	HİZMET HÜKÜMLERİ
	HÂKİM
	İTAATKÂR
	AKTİVİTELER
	GÜVENLİK KELİMELERİ
	SONUÇ
	Hâkim: Christian Grey Tarih
	İtaat
	Uyku
	Yemek
	Giysiler
	Eszersiz
	Kisisel Hiiven/Güzellik
	Kisisel Güvenlik
	Kisisel Özellikler

	EK 3
	BÖLÜM ON İKİ
	Kurallar:
	BÖLÜM ON ÜÇ
	BÖLÜM ON DÖRT
	BÖLÜM ON BEŞ
	EK 3
	BÖLÜM ON ALTI
	BÖLÜM ON YEDİ
	BÖLÜM ON SEKİZ
	BÖLÜM ON DOKUZ
	BÖLÜM YİRMİ
	BÖLÜM YİRMİ BİR
	BÖLÜM YİRMİ İKİ
	BÖLÜM YİRMİ ÜÇ
	BÖLÜM YİRMİ DÖRT
	BÖLÜM YİRMİ BEŞ
	BÖLÜM YİRMİ ALTI
	KURALLAR
	İtaat
	Uyku
	Yemek
	Giysiler
	Egzersiz
	Kisisel Hijyen/Güzellik
	Kisisel Güvenlik
	Kişisel Özellikler

	TEŞEKKÜR
	ELLİ TON ÜÇLEMESİ
	ELLİ TON ÜÇLEMESİ

