

JOHN GRISHAM

MÜŞTERİ


Remzi Kitabevi

John Grisham

MÜŞTERİ

Türkçesi
Fusun Doruker


Remzi Kitabevi

MÜŞTERİ / John Grisham

Özgün adı: *The Client*

©John Grisham, 1993

Türkçe yayın hakları © Remzi Kitabevi, 2005

Yayın hakları, Akçalı Telif Hakları Ajansı
aracılığıyla satın alınmıştır.

Her hakkı saklıdır. Bu yapının aynen ya da
özet olarak hiçbir bölümü, telif hakkı
sahibinin yazılı izni alınmadan kullanılamaz.

Yayına hazırlayan: *Zeynep Arıkan*

Kapak: *Ömer Erduran*

ISBN 975-14-1099-1

BİRİNCİ BASIM: Mart, 2006

Kitabın basımı 2000 adet olarak yapılmıştır.

Remzi Kitabevi A.Ş., Selvili Mescit Sok. 3, Cağaloğlu 34440, İstanbul

Tel (212) 520 0052 Faks (212) 522 9055

www.remzi.com.tr post@remzi.com.tr

Remzi Kitabevi A.Ş. tesislerinde basılmıştır.

"Tyve Shea'ya..."

1

ON BİR YAŞINDAKİ MARK sigaraya başlayalı iki yıl olmuştu ama tiryaki olmamaya dikkat ettiği halde, bırakmak için de hiçbir çaba göstermiyordu. Her zaman için babasının içtiği Kools markasını yeğlese de, annesinin günde iki paket tükettiği Virginia Slims sigarasından haftada ortalama on-on iki tane aşırarak idare ediyordu şimdilik. Annesi binlerce sorunla başa çıkmaya çalışan bir kadındı ama konu oğullarına gelince epey saf sayılabilirdi; büyük oğlunun bu yaşta sigara içtiğini aklının ucundan bile geçirmezdi.

iki sokak ötede oturan Kevin, ara sıra paketi bir dolara çalıntı Marlboro satıyordu ama Mark genellikle annesinin sayısını şaşırıldığı paketleriyle işini görüyordu.

işte bugün sekiz yaşındaki kardeşi Ricky'yle birlikte, yaşadıkları karavan kampının arkasındaki ormana doğru yürürlerken aşırma sigaralardan dört tanesi cebine dikkatle yerleştirilmişti, ilk kez sigara içecek olan Ricky elbette heyecanlıydı ama ağabeyini yatağının altına sigaralarını saklarken yakaladığında, eğer kendisine içmesini öğretmezse annesine şikâyet edeceğini söyleyerek tehdit etmiş ve bu maceraya atılmaya pek hevesli görünmüştü. Mark'ın tek başına saatlerce oturarak dumanı içine çekip halkalar yapmaya uğraştığı gizli yerine doğru sessizce ağaçların altından ilerliyorlardı.

Gerçi mahalledeki çocukların çoğu bira ve uyuşturucuya alışmıştı ama Mark bu iki kötü huydan kesinlikle uzak durmaya kararlıydı. Annelerinden boşanmış olan babalan alkolikti ve birala-

rı devirdikten sonra hem karısını hem de oğullarını döverdi. Çok küçük yaşta alkolün kötü sonuçlarını yakından tanımış olan Mark, aynı nedenle uyuşturuculardan da korkuyordu.

"Yolu mu kaybettin?" diye sordu Ricky, patikadan ayrılıp neredeyse boylarını aşan otların içine daldıkları zaman.

"Çeneni kapa," dedi Mark adımlarını yavaşlatmadan. Babasının eve yalnızca içmek, uyumak ve onları dövmek için gelip gittiğini düşünüyordu. Tanrıya şükür artık temelli gitmişti. Beş yıldır kardeşinin tüm sorumluluğunu üstlenen Mark kendini on bir yaşında bir baba gibi hissediyordu. Ricky'ye top oynamasını, bisiklete binmesini öğretmiş, seks konusunda bildiklerini anlatmış, uyuşturuculardan uzak durması için onu uyarmış ve çevresindeki düşmanlarından korumuştur. Şimdiyse sigara içmek denilen kötülüğe kendi eliyle başlatacağı için kendini kötü hissediyordu.

Otların arasından sıyrılıp, kalın bir dalından bir ip sarkan büyük ağacın altına ulaştılar. Açıklığın öbür tarafındaki patika tepenin ardında görünmez oluyor ve uzaklardan otoyolun gürültüsü geliyordu.

Mark durup yakındaki bir kütüğü işaret etti. "Otur şuraya," diye talimat verdi. Sanki çevreleri kendilerini gözetleyen polislerle dolmuş gibi endişeyle bakman Ricky söz dinleyip oturdu. Mark gözlerini kardeşinden ayırmadan cebinden paketini çıkardı ve çok olağan bir konudan söz ediyormuş gibi davranmaya çabaladı.

"Kuralları biliyorsun Ricky," dedi. Aslında yalnızca iki kural vardı ve gün boyu tekrarlayıp durmuştu. Ricky ise kendisine küçük bir çocukmuş gibi davranıldığı için iyiden iyiye içerlemeye başlıyordu. Gözlerini devirerek içini çaktı. "Eveeeet, eğer birine söylersem, beni döveceksin."

"iyi bildin."

"Ve günde yalnızca bir tane içebilirim."

"Bu da doğru. Eğer birden fazla içtiğini görürsem, başına kötü şeyler gelir. Ve de bira içtiğini ya da uyuşturucuya bulaştığını ortaya çıkarırsam..."

"Biliyorum, biliyorum. Beni yine döversin."

^{Ctrl:} Tamam.

"Sen kaç tane içiyorsun?"

"Yalnızca bir," diye yalan söyledi Mark. Bazı günler gerçekten bir tane içiyordu ama elindeki stok durumuna göre, bazen üçe, dörde kadar çıkıyordu. Bir gangster edasıyla filtreyi dudaklarının arasına sıkıştırdı.

"Günde bir sigara beni öldürür mü?" diye sordu Ricky.

Mark sigarayı ağzından çıkardı. "Yakın gelecekte değil. Günde bir tanenin zararı olmaz. Ama daha fazlası başını derde sokar."

"Ya annem kaç tane içiyor?"

"İki paket."

"Yani kaç tane?"

"Kırk."

"Öyleyse başı büyük dertte."

"Annemin zaten çok derdi var. Sigara konusunda endişelendiğini hiç sanmıyorum."

"Peki babam kaç tane içiyor?"

"Dört, beş paket. Yani yüz tane filan."

Ricky sırtarak yanıtladı. "Demek ki yakında ölecek, öyle mi?"

"Umarım. Birayla kafayı bulmak ve zincirleme tüttürmek onu birkaç yıl içinde öldürecektir."

"Zincirleme tüttürmek ne demek?"

"Bir sigarayı söndürmeden diğerini yakmak demek. Keşke günde on paket içse."

"Bence de," diyen Ricky oturdukları açıklığı ve patikayı inceledi. Ağacın altı gölgelik ve serindi ama biraz ötesi güneşten kavruluyordu. Mark filtreyi parmakları arasında döndürerek, "Korkuyor musun?" diye sordu tipik bir ağabey gibi sırtarak.

"Hayır."

"Bence korkuyorsun. Bak böyle tutacaksın, gördün mü?" diye rek gösterişli bir el hareketiyle sigarayı tekrar dudaklarının arasına yerleştirdi. Ricky gözlerini ayırmadan onu izliyordu.

Mark sigarayı yaktı, bir nefes çekip, dumanını üfleyerek dikkatle kendinden uzaklaştırdı. "Dumanı yutmaya kalkışma. Daha bunun için hazır değilsin. Yalnızca biraz çeker gibi yap ve dumanı dışarı ver. Hazır mısın?"

"Beni hasta eder mi?"

"Eğer dumanı yutarsan, hasta olursun." İki nefes çekip nasıl ya-

pılacađını gsterdi. "İřte grdn. Aslında ok basit. Dumanı iine nasıl ekeceđini daha sonra đretirim."

"Tamam," diyerek uzandı Ricky ve sigarayı aldı. Islak filtreyi dudaklarının arasına yerleřtirdi ve eli titreyerek bir nefes ekti. Sonra bir nefes daha, bir daha. Duman dıřlerinden daha ieri gitmiyordu bile. Bir nefes daha. Mark dikkatle onu izlerken, umarım ksrr, midesi bulanır ve bir daha imek istemez, diye geiriyordu iinden.

Ricky gururla, "Kolaymıř," dedi. Ama sigarayı alıp hayranlıkla bakarken eli titriyordu.

"Aslında pek nemli bir řey deđil."

"Tadı biraz garip gibi."

"Yaa yledir," dedi Mark yanma oturup, paketinden bir sigara daha ıkarırken. Sessizlik iinde keyifle sigaralarını itiler.

"ok eđlenceliymiř," dedi Ricky filtersini dıřlerken.

"Evet ama niin ellerin titriyor?"

"Titremiyor."

"Hadi canım."

Ricky hi aldırıř etmeden dirseklerini dizlerine dayayıp ne eđildi ve kampta, Kevin yařındaki byk ocuklardan grdđ gibi derin bir nefes ekip, yere tkrd. Bunu yapmak hi de zor deđildi.

Mark kardeřini etkilemek iin dumandan halka yapmaya alıřtı ama beceremedi.

"Bana kalırsa sigara imek iin ok kksn sen."

Erkekliđe giden yolda byk bir adım attıđını dřnen Ricky ise tkrmeyi aksatmadan sordu. "Sen bařladıđında ka yařındaydım?"

"Dokuz. Ama ben hep senden daha olgundum."

"Hep de sylersin bunu."

"nk dođru."

Ađacın glgesindeki ktđn stnde sessizce yan yana oturup otları seyrederken dřncelere dalmıřtı Mark. Gerekten de sekiz yařındayken bile kardeřinden ok daha olgundu. Daha yedisindeyken babasına beyzbol sobasıyla vurmuřtu. Tabii bu saldırının sonucunu pek tatlı bitmemiřti ama ayyař serseri, annesini dvmekten

bir an için bile olsa vazgeçmişti. Kavgaların, dayakların sayısını şaşırılmış olan Dianne Sway, çoğu zaman teselliye büyük oğlunda bulmuş ve sık sık ona akıl danışmıştı. Dayak fasıllarından sonra birbirlerine sarılıp ağlamışlardı. Hiç olmazsa Ricky'yi koruyabilmek için birlikte planlar yapmışlardı. Mark dokuzuna gelince boşanmak için dava açmaya ikna etmişti annesini ve mahkeme celbi eline geçince kafayı çekip kapıya dayanan babasından korunmak için polisleri çağıran yine Mark olmuştu. Mahkemeye gidip dayak yediğini, babasının tüm aileyi ihmal ettiğini ve kendilerine kötü davrandığını anlatmıştı. Gerçekten çok olgun davranmıştı.

Arabanın sesini önce Ricky duydu. Patikadan doğru geliyordu ses. Sonra Mark da kulak kabarttı ve sigaralarını ağızlarından çekip kıpırdamadan durdular. "Sakın kıpırdama," dedi Mark usulca.

Upuzun, simsiyah bir Lincoln alçak tepeliyi aşip onlara yaklaştı. Patikanın otları ancak ön tamponuna kadar yükseliyordu. Mark izmaritini yere atıp ayağıyla ezince, Ricky derhal onu taklit etti.

Araba ağaçların arasındaki açıklığa yaklaşıp, yavaşladı ve neredeyse dallara sürtünerek döndü ve durdu. Oğlanlar, tam arkasında kalmışlardı. Mark kütüğün üstünden yere indi ve otların arasından sürünüp arabaya yaklaştı. Lincoln'un arkası neredeyse on metre kadar uzaktaydı ve Louisiana plakası açıkça okunuyordu.

"Ne yapıyor burada?" diye fısıldadı Ricky.

"Şşşşşt!" Mark otların arasından arabayı izlemeyi sürdürdü. Kamptaki çocuklardan, gençlerin arabalarıyla buraya gelip kızlarla buluştuklarını ve esrar çektiklerini duymuştu ama bu araba bir gence ait olamazdı. Biraz sonra ön kapı açıldı ve siyah elbiseli şişman bir adam dışarı çıktı. Kır sakallı, yuvarlak yüzlü, ancak kulaklarının üstünde birkaç tel saçı bulunan adam âdeta sendeleyerek arabanın arkasına doğru yürüdü ve uzun uğraşlardan sonra bagajı açmayı başardı. Çıkardığı hortumun bir ucunu egzoz borusuna takıp, diğerini sol arka camdan içeri soktu. Bagajı kapatırken gözetlenip gözetlenmediğini anlamak istercesine çevresine bakındı ve arabaya girip gözden kayboldu.

Araba çalıştı.

"Hey," dedi Mark usulca, boş gözlerle arabaya bakmayı sürdürürken.

"Ne yapıyor bu adam?" diye sordu Ricky.

"Kendini öldürmeye çalışıyor."

Daha iyi görebilmek için başını uzattı Ricky. "Hiçbir şey anlamıyorum Mark."

"Yere yat. Şu hortumu görüyorsun değil mi?" Egzozdan çıkan duman arabanın içine dolacak ve onu öldürecek."

"Yani intihar mı edecek?"

"İyi bildin. Bir filmde görmüştüm bunu."

Biraz daha yaklaşmış egzozdan çıkıp pencereye doğru giden hortumu incelediler. Motor durmamacasına çalışıyordu.

"Niye kendini öldürmek istiyor ki?" diye sordu Ricky.

"Ne bileyim ben. Ama bir şeyler yapmalıyız."

"Evet, çekip gidelim buradan."

"Hayır. Bir dakika dur."

"Ben gidiyorum Mark. İstersen adamın ölmesini sen seyret, ama ben gidiyorum."

Mark kardeşini omzundan yakalayıp yere yatırdı. Ricky'nin solukları hızlanmıştı ve ikisi de ter içinde kalmışlardı. Güneş bir bulutun ardına gizlendi.

"Ne kadar sürecek?" diye sordu Ricky titrek bir sesle.

"Pek uzun sürmez." Kardeşini bırakıp dizlerinin üstünde doğruldu. "Sen burada dur, tamam mı? Eğer kımıldarsan canına okurum."

"N'apıyorsun Mark?"

"Dur burada. Sözümü dinle." Mark incecik bedenini toprağa yapıştırdı ve sürünerek arabaya yaklaştı. Kupkuru otlar neredeyse elli santim boyundaydı. Adamın kendisini duyamayacağından emindi ama otların sallantısını fark etmesinden korkuyordu. Bir yılan gibi sessizce süzülerek arabaya ulaştı ve dikkatle hortumu yerinden çıkarıp otların arasına bıraktı. Hızla geri dönüp birkaç saniye içinde Ricky'nin yanına vardı. Ağacın gölgesinde otların koruyuculuğuna sığınmış neler olacağını merakla beklerken, adam onları gördüğü takdirde, ağacın ardına dolanıp, birkaç dakika içinde kamp yerine sıvışabileceklerini düşünüyordu.

Aradan yalnızca beş dakika geçmesine karşın, bir saat gibi gelmişti.

"Acaba öldü mü dersin?" diye sordu Ricky zor duyulan bir sesle.

"Bilmiyorum."

Birdenbire kapı açıldı ve adam dışarı çıktı. Sendeleyerek arabanın arkasına doğru yürürken, bir yandan ağlıyor, bir yandan da kendi kendine konuşuyordu. Hortumun otların arasında yattığını görünce sunturlu bir küfür savurup tekrar egzozu taktı ve elindeki viski şişesini havada sallayarak geri döndü.

Çocuklar korkuyla büyümüş gözlerini ondan ayıramamışlardı.

"Bu herif zırdeli," dedi Mark kesin bir ifadeyle.

"Gidelim buradan."

"Gidemeyiz! Eğer kendini öldürürse, bunu gördüğümüz için başımız derde girer."

Ricky kaçmaya hazırlanarak yanıtladı. "Öyleyse biz de hiç kimseye söylemeyiz. Hadi gel Mark!"

Mark yine omzundan kavrayıp onu yere yatırdı. "Olduğun yerde kal! Ben gidiyoruz demeden, gitmeyeceğiz!"

Ricky gözlerini sımsıkı yumup ağlamaya başladı. Mark bıkkınlıkla başını sallarken bile gözlerini arabadan ayırmamıştı. Doğrusunu isterseniz iki kardeşin başı şimdiden çok büyük bir belaya girmişti. "Kes zırlamayı," diye homurdandı.

"Korkuyorum."

"İyi, tamam. Sakın kıpırdama tamam mı? Beni duyuyor musun? Sakın kıpırdama. Ve ağlamayı da kes." Mark dirseklerinin üzerinde doğrulmuş bir kez daha otların arasından süzölmeye hazırlanıyordu.

"N'olur bırak kendini öldürsün Mark," diye fısıldadı Ricky hiç kırıklar arasında.

Mark omzunun üstünden ona ters bir bakış atıp, otların arasından ilerledi. Ağlamayı kesen Ricky bile neredeyse onu göremiyordu. Kaygılı gözlerle deli adamın arabadan inip ağabeyine saldırmasını bekliyordu. Bir koşucu gibi parmaklarının üstünde doğrulmuş, ormana kaçmaya hazırlanmıştı. Mark'ın otların arasından doğrulup dengesini bulabilmek için stop lambasına tutunarak hortumu yerinden çıkarışını izledi. Otlar hafifçe hışırdadı ve Mark yıldırım gibi yanma geldi. Soluk soluğa kalmıştı, dudaklarında garip bir gülüş vardı.

Duvara yapışmış iki sinek gibi yere çömelip arabaya diktiler gözlerini.

"Ya adam bir daha inerse arabadan? Ya bizi görürse n'olacak?" diye sordu Ricky.

"Bizi göremez. Ama bu tarafa doğru gelirse, beni izle. O daha bir adım atmadan, biz tüymüş oluruz."

"Niye şimdi gitmiyoruz?"

Mark öfkeyle baktı ona. "Herifin hayatını kurtarmaya çalışıyorum, anladın mı? Belki bunun işe yaramadığını görünce vazgeçer. Belki biraz daha düşünmek ister. Bunu anlamak çok mu zor?"

"Ama bu adam deli. Eğer kendini öldürmek istiyorsa, belki bizi de öldürür. Bunu anlamak çok mu zor?"

Mark bıkkınlıkla başını sallarken arabanın kapısı açıldı ve adam yine kendi kendine konuşarak dışarı çıktı. Gözlerine inanamıyormuş gibi otların arasında yatan hortumu eline aldı ve dikkatle çevresine baktı. Bagajın yanındaki otların ezilmiş olduğunu fark edince âdeta donup kaldı. Sonra eğilip hortumu tekrar yerleştirdi ve dönüp içeri girdi. Ağaçların altında kendisini izleyen biri varsa bile, buna aldırmış etmiyor gibiydi. Bir an önce ölüp gitmek istiyordu yalnızca.

"Lütfen gidelim artık Mark," diye yalvardı Ricky. "Neredeyse görecekti bizi. Ya bir tabancası filan varsa?"

"Eğer tabancası olsaydı, kendini vururdu."

Ricky dudaklarını ısırırken gözleri yine yaşarmıştı. Zaten ağabeyiyle yaptığı hiçbir tartışmayı kazanamamıştı bugüne kadar, bundan sonra da kazanamayacağı belliydi.

Birkaç dakika sonra Mark yeniden hareketlendi. "Bir kez daha deneyeceğim, tamam mı?" Eğer yine vazgeçmezse, basıp gideceğiz. Söz veriyorum, oldu mu?"

Ricky isteksizce başını salladı. Mark otların arasında sürünmeye başlamıştı. Küçük oğlan kirlî parmaklarıyla yanaklarından süzülen yaşları kuruladı.

Derin bir soluk alırken avukatın burun delikleri irileşti. Ağır ağır soluğunu verdi ve gözlerini camdan dışarı dikip, zehirli gazın işlevini yerine getirmeye başlayıp başlamadığını düşün-

dü. Yanındaki koltuğun üzerinde dolu bir tabanca duruyordu. Elindeki Jack Daniels şişesi ise yarıya inmişti. Bir fırt çekip kapağını kapattı ve koltuğun üzerine bıraktı. Derin bir soluk alırken gazın tadını daha iyi anlayabilmek için gözlerini yumdu. Acaba uykuya dalar gibi mi gidecekti öbür dünyaya? Yoksa canı yanacak, midesi falan mı bulanacaktı? intihar notu direksiyonun arkasında cama dayanmış, bir şişe hapın yanında duruyordu.

Gazın bir an önce işini bitirmesini beklerken bir yandan ağlıyor, bir yandan kendi kendine konuşmayı sürdürüyordu. Evet, bir korkaktı o. Ama kararlıydı. Tabancayı ağzına dayayıp tetiği çekmektense, zehirli gazı soluyarak ölmeyi yeğliyordu.

Viskiden aldığı bir yudum genzini yakınca, gazın işe yaradığına karar verdi. Evet, sona yaklaşmıştı. Biraz sonra her şey bitecekti. Dikiz aynasından kendine gülümserken hiç de korkak olmadığına inanmaya başlıyordu. Bunu yapmak cesaret işiydi doğrusu.

Son bir yudum için şişenin kapağını açarken ağlamayı ve konuşmayı sürdürüyordu. Viski damlacıkları sakallarını ıslattı.

Kimse özlemeyecekti onu. Gerçi insana üzüntü vermesi gerekirdi bu düşüncenin ama, hiç kimsenin üzülmeceğini bilmek bir bakıma onu rahatlatmıştı. Kendisini seven bir tek annesi vardı ve o da dört yıl önce ölmüştü. Boşanmayla sona eren evliliğinden olan kızını ise on bir yıldır görmemişti. Eski karısı gibi onun da çıldırdığını ve ortak yaşam süren bir gruba katıldığını öğrenmişti.

Basit bir cenaze töreni olacaktı. Birkaç avukat dostu ve belki bir-iki tamdık hâkim siyahlara bürünüp fısıltıyla konuşurlarken kilisenin içi banttan yayınlanan org müziğiyle dolacaktı. Hiç gözyaşı akmayacaktı. Avukatlar oturdukları yerde kıpırdanıp saatlerine gizlice göz atarlarken, yabancı bir rahip, kiliseye adım atmamış bir merhumun ardından neler söylenirse, onları tekrarlayacaktı.

Herhalde on dakika filan sürecekti tören. Cama dayanmış olan notta cesedinin yakılmasını istediğini belirtmişti.

"Hay Allah," diyerek Jack Daniels'a uzandı ve şişeyi başına diktiği anda dikiz aynasından arabanın arka tarafındaki otların sallandığını gördü.

MARK DAHA HIÇBİR ŞEY DUYMADAN, kapının açıldığını gördü Ricky. Sanki tekmeyle itilmiş gibi bir anda ardına kadar açıldı ve iriyarı, kırmızı suratlı adam yere atlayıp arabaya tutunarak, homurdana homurdana arkaya doğru ilerledi. Korkudan donakalan Ricky pantolonunu ıslattı.

Kapının açıldığını duyduğu anda elini tampona uzatmıştı Mark. Bir an durakladı, arabanın altına gizlenmeyi aklına getirdiyse de olduğu yerde kalakaldı. Doğrulup koşmak isterken ayağı kayıp yere düştü ve adam onu yakaladı. "Sen! Seni gidi orospu çocuğu seni!" Adam haykırarak Mark'ı saçlarından tutup bagaj kapağının üstüne fırlattı. "Seni gidi küçük domuz!" Mark tekmeler savurarak kurtulmaya çabaladı ama adamın koca eli suratına iniverdi. Bir tekme daha attı ve bir tokat daha yedi.

Kırmızı, ıslak gözlerle kendisine bakan vahşi görünüşlü adama baktı Mark. Burnundan ve çenesinden sular süzülüyordu. "Seni gidi küçük şeytan!" diye homurdandı adam sıkığı pis dişlerinin arasından.

Mark'ı tek eliyle olduğu yerde tutarken uzanıp hortumu tekrar egzozu taktı ve yakasından çekerek şoför kapısından içeri itip, koltuğa fırlattı.

Mark kapının kulpunu tutmuş deliler gibi kilidi nasıl açacağını düşünürken, adam içeri girip, kapıyı çekti ve "Sakin dokunma," diye haykırarak kapı kolunu işaret etti. Sonra elinin tersini Mark'm sol gözüne indirdi.

Acıyla bağırarak Mark elleriyle yüzünü örtüp, eğildi. Açıkça ağlıyordu şimdi. Burnu, ağzı ağrıyaya başlamıştı. Başını dönüyor, kan tadı alıyordu. Adamın ağladığını ve homurdandığını duydu. Viskinin kokusu burnuna kadar geliyordu. Sağlam kalan sağ gözünü blucininin kirli dizlerine dikmişti. Sol gözü şişmiş, bakışı bulanıklaşmıştı.

Şişman avukat bir yudum daha viski içip, başını eğmiş ağlayan Mark'a baktı. "Kes zırlamayı!" diye terslendi. Mark dudaklarını yalarken kan yuttu. Alnını ovuşturup, derin bir soluk almaya çabalarlarken hâlâ gözlerini dizlerinden ayırmamıştı. "Kes zırlamayı," diye yineledi adam. Ağlamamak için kendini zorladı Mark.

Büyük, sessiz arabanın uzaklardan geliyormuş gibi çalışan motorunun sesini duyabiliyordu. Usulca arkasına dönüp, kendileri-

ne ölüm getiren öfkeli bir yılan gibi camdan içeri uzanan hortuma baktı. Şişman adam güldü.

"Bence birlikte ölmemiz gerekir," dedi birdenbire son derece kararlı bir sesle.

Mark'ın sol gözü hızla şişiyordu. Dönüp dikkatle adamın yüzüne baktı. Yuvarlak suratı, kırçilli sakalı, kıpkırmızı parlayan gözleriyle karanlıkta bir şeytanı andırıyordu. "Lütfen gitmeme izin ver," diye ağlamaklı bir sesle konuşurken dudakları titriyordu.

Avukat şişeyi ağzına dayayıp bir yudum içti ve dudaklarını şaklatarak yanıtladı. "Üzgünüm evlat. Münasebetsizlik yapıp o pis burnunu işime sokmak zorunda değildin. Bu nedenle birlikte ölmemiz gerektiğine inanıyorum, tamam mı? Yalnızca sen ve ben, dostum. Beraberce öteki dünyaya gideceğiz. Melekleri göreceğiz. Tatlı rüyalar ufaklık."

Mark havayı koklayıp başını çevirirken, gözleri bir an koltuğun kenarında duran tabancaya takıldı. Bir süre dışarıya bakıp tekrar şişeyi başına dikmiş olan adama döndü:

"Silahı istiyor musun?" diye sordu adam.

"Hayır efendim."

"Öyleyse niçin ona bakıp duruyorsun?"

"Bakmıyordum."

"Bana yalan söyleme ufaklık. Eğer söylersen, seni vururum. Tamam ben delirdim ama seni öldürebilirim." Gözlerinden yaşlar akmasına karşın sesi çok sakindi. Konuşurken derin soluklar alıyordu. "Bir şey daha var ufaklık, eğer dost olacaksak, bana dürüst davranmak zorundasın. Dürüstlük çok önemlidir, biliyorsun değil mi? Şimdi şöyle bakalım tabancayı istiyor musun?"

"Hayır efendim."

"Tabancayı alıp beni vurmak ister misin?"

"Hayır efendim."

"Ben ölmekten korkmuyorum. Anlıyor musun?"

"Evet efendim ama ben ölmek istemiyorum. Ben anneme ve küçük kardeşime bakıyorum."

"Ay ne kadar şirin. Evin erkeğisin demek?"

Şişenin kapağını çevirerek kapattı ve ani bir hareketle tabancayı alıp ağzına soktu. Dudaklarıyla sıkıca namluyu kavrarken her ha-
vı 2

reketini dikkatle izleyen küçük oğlana bakıyordu. Tetiği hem çekmesini hem de çekmemesini istiyordu Mark. Adam yavaş yavaş tabancayı ağzından çıkardı ve namlunun ucunu öptü, sonra Mark'a doğrulttu.

"Biliyor musun, bununla hiç ateş etmedim," dedi neredeyse fışıldayarak. "Bir saat önce Memphis'deki bir rehinciden satın aldım. Acaba çalışır mı dersin?"

"Lütfen burdan gitmeme izin ver."

"Seçme şansın var ufaklık," dedi adam görünmeyen dumanı içine çekerken. "Ya beynini dağıtırim, hemen ölürsün ya da gaz eninde sonunda öldürür seni. İstediyini seçebilirsin."

Mark tabancaya hiç bakmadan havayı kokladı. Değişik bir koku alıyormuş gibi geldi birden. Tabancanın namlusu kafasına iyice yaklaşmıştı. "Niye yapıyorsun bunu?" diye sordu.

"Seni ilgilendirmez ufaklık. Tamam ben çılgınım. Deliyim. Kimseye çaktırmadan intihar etmeye karar verdim. Egzoza bağladığım hortum, birkaç hap, biraz viski ve ben yalnız olacaktık. Kimse beni arayıp sormayacaktı bile. Ama hayır, sen işime burnunu soktun. Seni gidi piç kurusu seni." Tabancayı indirip koltuğun üstüne bıraktı. Mark alnındaki şişi ovalayıp dudaklarını ısırды ve titreyen ellerini bacaklarının arasına sakladı.

"Beş dakika içinde ölmüş olacağız," dedi adam ciddi bir açıklama yaparcasına, şişeyi kafasına dikerken. "Yalnızca sen ve ben, dostum. Gidip melekleri göreceğiz."

RİCKY SONUNDA KIPIRDAYABİLDİ. Korkudan dişleri takırdıyordu. Pantolonu ıslanmıştı ama düşünme yeteneğine tekrar kavuşmuştu. Sessizce ağlamayı sürdürerek, yere uzandı ve tıpkı ağabeyi gibi sürünerek arabaya yaklaştı. Kapı her an açılabilirdi. Şişman deli adam dışarı fırlayıp onu da ensesinden yakalayıp arabaya sokabilirdi. Üçü de şu koca siyah arabanın içinde ölebilirlerdi. Otların arasından santim santim ilerleyerek arabaya ulaştı.

MARK TABANCAYI İKİ ELİYLE TUTUP KALDIRDI. Bir tuğla kadar ağırdı. Namluyu şişman adama çevirirken elleri titriyordu. Adam suratını namlunun ucuna yaklaştırdı.

"Şimdi tetiği çek ufaklık," dedi adam gülümseyerek. Islak yüzü sevinçli bir bekleyişle aydınlanmıştı. "Tetiği çekip beni vur. Ben ölünce sen özgürlüğüne kavuşacaksın." Mark parmağını tetiğe dayadı. Adam başını sallayarak biraz daha yaklaştı ve namlunun ucunu dişleriyle kısırdı. "Tetiği çek!" diye bağırdı.

Mark gözlerini sıkıca yumdu ve kabzayı avuçlarının arasında sıkıttı. Soluğunu tutmuş tam tetiği çekecekken adam tabancayı elinden kaptı, ona doğrulttu ve tetiği çekti. Başının arkasındaki cam patlarken Mark bir çığlık attı. "Çalışıyor! Çalışıyor!" diye bağıırıyordu adam.

SİLAH SESİNİ DUYAN RICKY YÜZÜNÜ OTLARA GÖMDÜ. Bir patlama olup, Mark haykırdığında arabayla arasında üç metre ancak vardı. Şimdi de şişman adam bağıırıyordu ve Ricky tekrar pantolonunu ıslattı. Gözlerini kapayıp otlara yapıştı. Midesi ağrıyor, kalbi son hızla çarpıyordu. Silah sesinden sonra bir süre hareket edemedi. Deli adamın vurduğu ağabeyi için ağlıyordu.

"KES ŞU KAHROLASI ZIRLAMAYI! Bıktım senin ağlamandan!"

Mark elleriyle dizlerini sıkmış, gözyaşlarına engel olmaya çalışıyordu. Beyni zonkluyordu, ağzı kupkuruydu. Ağlamaktan vazgeçip bir şeyler düşünmeliydi. Bir televizyon programında, bir binanın tepesinde atlamaya çalışan bir deliyle konuşan polisi izlemişti. Polis konuşmuş konuşmuş, sonunda deli adam ona yanıt vermiş ve tabii atlamamıştı. Mark gaz kokusunu alabilmek için tekrar havayı kokladı ve sordu. "Niçin yapıyorsun bunu?"

"Çünkü ölmek istiyorum," dedi adam çok sakın bir sesle.

"Niçin?" derken yan penceredeki küçük deliğe dikmişti gözlerini.

"Niçin çocuklar bu kadar çok soru sorar?"

"Çocuk olduğumuz için. Niçin ölmek istiyorsun?" Kendi sesini zor duyuyordu.

"Bak ufaklık, beş dakika sonra ölmüş olacağız, tamam mı? Sen ve ben dostum, melekleri ziyarete gideceğiz." Neredeyse boşalmış şişeden bir fırt daha çekti. "Gazı hissediyorum ufaklık. Sen de alıyorsun musun?"

Yan camdaki kurşun çatlaklarının arasından otların kıpırdadığını fark etti Mark, bir an Ricky'nin kafasını gördü. Gözlerini yumup dua etti.

"Şunu bil ki ufaklık, burada olmana çok sevindim. Hiç kimse yalnız başına ölmek istemez. Adın ne senin?"

"Mark."

"Mark ne?"

"Mark Sway." Konuşmayı kesme belki bu deliyi kurtarabilirsin. "Ya seninki?"

"Jerome. Ama bana Romey diyebilirsin. Dostlarım bana Romey der ve artık seninle çok yakın iki dost olduğumuza göre, sen de öyle diyebilirsin. Başka soru yok, tamam mı ufaklık?"

"Niçin ölmek istiyorsun Romey?"

"Başka soru yok dedim. Gazı hissedebiliyor musun Mark?"

"Bilmem."

"Birazdan hissedersin. Dua etsen iyi olur." Romey koltuğa iyice gömülüp, başını yasladı. Kapalı gözleriyle çok huzurlu bir görünüşü vardı. "Son beş dakikaya giriyoruz Mark. Son sözünü söylemek ister misin?" Viski şişesi sağ elinde, tabanca ise solundaydı.

"Evet, niye yapıyorsun bunu?" diye sordu Mark, kardeşini görebilmek için dikkatle aynaya bakıyordu. Kısa kısa soluklar alırken, gaz kokusuna benzer bir şeyi hissetmediğini düşünüyordu. Ricky hortumu çıkarmış olmalıydı.

"Çünkü ben deliyim. Sıradan çılgın bir avukatım. Beni delirttiler Mark. Kaç yaşındasın sen."

"On bir."

"Hiç viski içtin mi?"

"Hayır," dedi Mark dürüstçe.

Bir anda viski şişesi burnuna dayandı ve farkına varmadan şişeyi tuttu.

"Çek bir firt," dedi Romey gözlerini açmadan.

Mark etiketi okumaya çalıştı ama sol gözü neredeyse tümüyle kapânmıştı. Silah sesinden beri kulakları vınlıyordu. Dikkatini toplayamıyordu bir türlü. Şişeyi koltuğun üzerine bırakınca, Romey hiç laf etmeden aldı.

"Artık ölüyoruz Mark," kendi kendine konuşur gibiydi. "Sa-

nırım on bir yaşında ölmek çok zor olacak ama ne yapalım? Elimden hiçbir şey gelmez. Diyeceğin başka bir şey var mı?"

Ricky'nin hortumu çıkardığını, yeni dostu Romey'nin içkiden sızmak üzere olduğunu ve eğer kendini kurtaracaksa, bunu ancak konuşarak başaracağını düşünüyordu Mark. Arabanın içindeki hava temizdi. Derin bir soluk aldı, bu işten sıyrılacağına inanıyor-du. "Niçin delirdin sen?"

Romey bir an durdu ve bunun çok komik bir soru olduğunu düşündü. Neredeyse gülecekti. "Harika bir laf. Harika. Haftalardır, dünyada, pisliğin teki olan bir müşterimden başka bir tek kişinin bile bilmediği bir şeyi biliyorum. Dinle beni Mark, biz avukatlar asla başkasına söyleyemeyeceğimiz laflar dinleriz. Bize söylenen her şey son derece gizlidir. Anlıyor musun? Yani çalınan paranın nerede olduğunu, kimin kiminle yattığını ya da cesedin nereye saklandığını anlatamayız başkalarına." Derin bir soluk alıp, koltuğuna biraz daha yerleşti. "Sana tokat attığım için üzgünüm evlat," diyerek parmağını tetiğe yerleştirdiği.

Mark hiçbir şey hissetmemeye çalışarak gözlerini yumdu.

"Kaç yaşındasın Mark?"

"On bir."

"Evet, söylemiştin. Ben kırk dört yaşındayım. İkimiz de ölmek için çok genciz, değil mi Mark?"

"Evet efendim."

"Ama ölmek üzereyiz dostum. Bunu hissediyor musun?"

"Evet efendim."

"Müşterim birini öldürdü ve cesedini sakladı. Şimdiyse beni öldürmek istiyor, işte hikâye bu Mark. Bu beni deliye döndürdü. Harika bu Mark. Şahane. Ben saygın avukat, ölüme birkaç saniye kala cesedin nerede olduğunu söyleyebilirim. Bu ceset, günümüzün ortaya çıkmamış en ünlü cesedi Mark. inanılmaz bir şey. Sonunda açıklayabilirim!" Gözleri ışıldayarak dönüp ona baktı. "Ne kadar komik değil mi Mark?"

Hiç de komik olmadığını düşünerek önce aynaya sonra kapının koluna bir göz attı Mark. Kapı kolu sanki biraz daha yaklaşmıştı.

Romey tekrar rahatlayıp gözlerini kapattı. Uykuya dalmaya hazırlanır gibiydi. "Her şey için çok üzgünüm evlat. Gerçekten üzgü-

nüm. Ama dediğim gibi, senin burada olman hoşuma gitti." Şişeyi usulca camın önüne, intihar notunun yanına yerleştirdi ve tabancayı sağ eline geçirirken namluyu okşadı. Bakmamaya çalışıyordu Mark. "Gerçekten üzgünüm ufaklık. Kaç yaşındasın sen?"

"On bir. Üçüncüdür soruyorsun bunu."

"Kes sesini! Ben gazı hissediyorum, ya sen? Burnunu çekip durma artık! Gazın kokusu yok ki salak çocuk. Kokusunu alamazsın. Eğer işime burnunu sokmasaydım ben çoktan ölmüş olacaktım ve sen de oyun oynuyor olacaktın. Çok aptal olduğunu biliyorsun değil mi?"

Senin kadar değil, diye düşündü Mark. "Müşterin kimi öldürdü?"

Romey sırtıttı ama gözlerine açmadı. "Birleşik Devletler'in bir senatörünü, işte anlatıyorum. Bildiğim her şeyi açıklıyorum. Sen gazete okumaz mısın?"

"Hayır."

"Hiç şaşırmadım. New Orleans'dan Senatör Boyette. Ben de oralıyım zaten."

"Niçin Memphis'e geldin?"

"Allah kahretsin seni! Soruların hiç bitmeyecek mi?"

"Müşterin niçin Senatör Boyette'i öldürdü?"

"Niçin, niçin, niçin, kim, kim, kim... Canımı sıkıyorsun Mark."

"Biliyorum. Niçin çekip gitmeme izin vermiyorsun?" Gözleri önce aynaya, sonra arka koltuğa doğru inen hortuma takıldı.

"Eğer çeneni kapamazsan, beynini dağıtabilirim." Başını eğince sakalları neredeyse göğsüne değiyordu. "Müşterim bir sürü insanı öldürdü. Adam öldürerek para kazanır. New Orleans'daki Mafya'nın bir üyesi. Şimdi de beni öldürmeyi planlıyor. Çok kötü değil mi? Ama biz onu atlattık. Son gülen biz olduk."

Romey viski şişesinden bir yudum daha içip gözlerini Mark'a dikti. " Bir düşün ufaklık. Barry yani Falçata Barry... bilirsin tüm Mafya üyelerinin çok şirin lakapları vardır. Falçata Barry, şu anda beni New Orleans'da pis bir lokantada bekliyor. Herhalde yanında üç-beş dostu daha vardır. Oturup iki lokma yedikten sonra benimle biraz dolaşmak isteyeceğini söyleyecektir. Arabaya bineceğiz

ve tabii davayı filan konuşacağız, sonra bir anda falçatasını çekecek. Bunun için ona Falçata diyorlar zaten. Bıçağını çekecek ve ben yok olacağım. Senatör Boyette'e yaptıkları gibi benim cesedimi de bir yerlere gizleyecekler ve New Orleans'da çözülmemiş bir cinayet daha işlenmiş olacak. Ama onları atlattık değil mi evlat? Onlardan önce davrandık."

Sesi bir tuhaftı, dili dolaşır gibiydi. Konuşurken parmağını te-tikten çekmemiş, tabancayı bacağına sürtüp duruyordu.

Adamı konuşturmaya devam etmeliydi. "Barry denen adam niçin seni öldürmek istiyor?"

"Yine bir soru daha. Ben uçuyorum sanki. Ya sen?"

"Evet ben de. Hoşuma gidiyor."

"Bir sürü nedeni var. Gözlerini kapat evlat. Son dualarını okul." Mark'm gözleri tabancayla kapı kolu arasında dolaşıyordu. Anaokulunda sayı saymayı öğrettikleri gibi parmaklarını teker teker başparmağına değdirdi. Koordinasyonu mükemmeldi.

"Ya ceset nerde?"

Romey başını sallayarak homurdandı. Fısıltıyla konuşuyordu. "Boyd Boyette'in cesedi. Ne biçim soru bu? Görev yaparken öldürülen ilk Amerikan Senatörü olduğunu biliyor muydun? Sevgili müşterim Barry Falçata Muldanno kafasına dört kurşun sıkıp, cesedini sakladı. Ceset yoksa, dava da yok. Anladın mı ufaklık?"

"Pek sayılmaz."

"Niçin ağlamıyorsun artık? Az önce zırlıyordun. Artık korkmuyor musun?"

"Korkuyorum. Ve gitmek istiyorum. Ölmek istemene üzülüyorum ama anneme bakmak zorundayım."

"Ah ne kadar dokunaklı. Şimdi kapa çeneni. Dinle beni. Bir cinayet olduğunu kanıtlamak için polisin cesedi bulması gerekir. Barry'den kuşkuluyorlar. Tabii ki Barry'nin yaptığını biliyorlar. Ama cesede gereksinimleri var."

"Peki ceset nerede?"

Koyu renkli bir bulut güneşin önüne gelince, etraf bir anda karrardı. Ani hareketler yapmaması için Mark'ı uyarırcasına tabancayı bacağına sürttü Romey. "Biliyor musun, Barry tanıdığım en akıllı katil değil. Kendini bir dâhi sanıyor ama aslında salağın teki."

Salak olan asıl sensin, diye düşündü Mark. Egzoza bağlı hortumla arabanın içinde oturuyorsun. Kıpırdamadan bekledi.

"Ceset garajdaki teknemin altında."

"Teknen mi?"

"Evet benim teknen. Barry'nin acelesi vardı. Ben kent dışındaydım ve çok sevgili müşterim cesedi evime götürüp garajın altına gömüp betonla kapladı. İnanabiliyor musun, hâlâ orada duruyor. FBI belki New Orleans'm yarısını kazdı ama benim evime bakmak akıllarına bile gelmedi. Belki de Barry sandığım kadar aptal değildir."

"Bunu sana ne zaman söyledi?"

"Soruların canımı sıkıyor artık."

"Bunu gerçekten bilmek istiyorum."

"Kes sesini. Gaz işe yarıyor. Artık gidiyoruz evlat." Tabancayı koltuğun üzerine bıraktı.

Motor sessizce çalışıyordu. Mark penceredeki kurşun izinden dağılan binlerce minik çatlağa baktı, sonra gözleri kapalı, kıpkırmızı suratıyla oturan adama döndü. Romey horlarken başı öne düştü.

Derin bir soluk aldı Mark. Kapıyı açtığı anda gürültü olacaktı. Tabanca Romey'nin eline çok yakındı. Midesine kramp girdi ve ayakları karıncalandı.

Kırmızı yüzden homurtuya benzer bir ses yükseldi. Başka bir şansı olmayacağını anlamıştı Mark. Usul usul elini oynatıp titreyen parmaklarıyla kapının kolunu tuttu.

RİCKY'NİN DUDAKLARIYLA GÖZLERİ kupkuru ama pantolonu sıırılsıklamdı. Arabadan uzakta, ağacın gölgesinde duruyordu. Hortumu çıkaralı beş dakika olmuştu. Yani silah sesinden bu yana beş dakika geçmişti. Ama Mark'm hayatta olduğundan emindi. Tekrar arabaya yaklaşıp içeri baktığında, onun sarı saçlarını görmüş ve hareket ettiğini fark etmişti. Bundan sonra ağlamaktan vazgeçip dua etmeye başlamıştı.

Kütüğün üzerine çöküp, ağabeyi için dua ederken, arabanın kapısı açıldı ve Mark dışarı fırladı.

ROMEY'NİN ÇENESİ İYİCE GÖĞSÜNE DÜŞTÜ ve tekrar horlarken, Mark sol eliyle tabancayı yere itip, sağ eliyle kapıyı açtı. Kolu çekip, omzuyla kapıyı ittirdi ve otların arasına yuvarlanırken duyduğu son ses avukatın horultusu oldu.

Otlara tutunarak yere yapıştı ve sürünerek arabadan uzaklaştı. Birkaç saniye içinde Ricky'nin sessiz bir dehşet içinde beklediği kütüğe varmıştı. Avukatın elinde tabancayla ardından gelmesini bekleyerek korkuyla arkasına baktı. Ama arabanın hiç de ürktücü bir hali yoktu. Sağ kapı ardına kadar açıktı. Motor hâlâ çalışıyordu. Egzoza ise hiçbir şey bağlı değildi. Derin bir soluk alıp kardeşine baktı.

"Hortumu çektim," dedi Ricky kesik kesik soluyarak. Mark sesini çıkarmadan başını salladı. Arabayla aralarında neredeyse on beş metre vardı ve Romey'i gördükleri anda yerlerinden fırlayıp ağaçların arasına saklanabilirlerdi. Eğer Romey elinde tabancayla peşlerinden gelip ateş etse bile ağaçlar ve yüksek otlar görülmelelerine engel olurdu.

"Korkuyorum Mark. Gidelim hadi," dedi Ricky tiz bir sesle. Elleri hâlâ titriyordu.

"Bir dakika." Mark dikkatle arabaya bakıyordu.

"Hadi Mark. Gidelim buradan."

"Bir dakika dedim."

"Öldü mü?" Ricky de gözlerini arabaya dikmişti.

"Sanmıyorum."

Yani adam yaşıyordu, tabancası vardı, Mark korkmuyor gibiydi ve aklından bir şeylerin geçtiği belliydi. Ricky bir adım geriledi. "Ben gidiyorum," diye mırıldandı. "Eve gitmek istiyorum."

Mark kıpırdamadı bile. Gözlerini arabadan ayırmadan, "Yalnızca bir saniye daha," dedi. Sesi her zamanki otoritesine kavuşmuştu.

Ricky öne eğilip ellerini ıslak dizlerine koydu. Mark cebinden bir sigara çıkarırken başını sallayarak onu izliyordu. Ağabeyi sigarasını yaktı ve dumanını dallara doğru üfledi, işte o anda yüzündeki şişi fark etti Ricky.

"Gözüne ne oldu?"

Birden anımsadı Mark. Usulca gözünü ve alnını ovuşturdu. "Birkaç tokat attı bana."

"Kötü görünüyor."

"Pek sayılmaz. Ne yapacağımı biliyor musun?" diye sordu yanıt beklemeden. "Arabaya gidip, hortumu egoza takacağım. Orospu çocuğuna böyle iyilik yapacağım."

"Sen ondan daha delisin. Şaka söylüyorsun değil mi Mark?"

Ciddi hareketlerle sigarasını içmeyi sürdürdü Mark. Sonra birdenbire sürücü tarafındaki kapı açıldı ve Romey elinde silahla dışarı çıktı. Sendeleyerek arabanın arkasına doğru giderken kendi kendine konuşuyordu. Hortumun otların üstünde olduğunu görünce bildiği tüm küfürleri savurdu.

Mark yere çömelip kardeşini tuttu. Romey dönüp çevresine baktı. Biraz daha sövdükten sonra ağlamaya başladı. Saçlarından ter damlıyordu. Islak siyah ceketini üzerine yapışmıştı. Hıçkırıp, hıçkırıp arabanın çevresinde dolanıyordu.

Sonra birden durup şişman gövdesini zorlukla bagajın üstüne çıkardı. Arka pencereye yaslanıncaya kadar uyuşturulmuş bir fil gibi geriledi. Kısa bacakları aşağıya doğru sallanıyordu. Ayakkabısının teki yoktu. Olağan bir iş yaparmış gibi tabancayı kaldırdı ve namluyu gırtlığına dayadı. Çılgın bakışlı kırmızı gözleri etrafı taradı ve bir an için oğlanların ardına gizlendiği ağaca takılı kaldı.

Ağzını açıp iri, pis dişleriyle namluyu sıktı. Gözlerini yumdu ve tetiği çekti.

2

FALÇATA BARRY MULDANNO YA DA KISACA FALÇATA, parlak pabuçları, kıllı bacaklarını sarıp dizlerine kadar çıkan açık krem rengi ipek çoraplarıyla çok şıktı doğrusu. Koyu yeşil takım elbisesi ilk bakışta kertenkele, iguana ya da başka bir sürüngen derisinden yapılmış gibi duruyordu ama dikkatle bakanlar polyester olduğunu göürdü. Yapılı bedenine uygun dikilmiş kruvaze ceketinin önünü düğmeler süslüyordu. Giysisi aslında o kadar da güzel değil yalnızca çok göz alıcıydı, iyi giyinmiş bir uyuşturucu ithalatçısına ya da Vegas'lı zengin bir kumarhaneciye benzemek Falçata'nın hoşuna gidiyordu doğrusu, insanların kendisine dikkat etmesini ve baktıkları zaman onu başarının simgesi olarak görmelerini istiyordu. Bir de korkuyla geri çekilip yolundan kaçınmaları gerekiyordu.

Kırlarını örtmek için dikkatle boyanmış olan kapkara saçları jöleyle taranmış ve ensesinde, ucu koyu yeşil polyester ceketine tam degecek gibi at kuyruğu biçiminde toplanmıştı. Saçlarını istediği şekle sokmak saatlerini alıyordu. Sol kulağına pırlanta bir küpe takmıştı. Yine pırlantalı Rolex saatinin yanında zevkli bir altın künye vardı ve sağ bileğini de başka bir altın zincir süslüyordu.

Restoranın arka tarafında, tuvaletlere yakın bir yere yerleştirilmiş olan telefonun önünde sona erdi heybetli yürüyüşü. Bir an durup keskin bakışlarıyla çevresini inceledi. Sıradan bir insan Falçata'nın keskin bakışlarıyla karşılaştığı anda donuna ederd. Kopkoyu kahverengi gözleri birbirine öylesine yakındı ki, karşısında durup iki saniyeden fazla yüzüne bakmaya cesaret edebilen bi-

ri Falçata'nın şaşı olduğuna yemin ederdi ama aslında değildi. Bir şakağından diğerine uzanan kapkara kaşları uzun, sivri burnunun üstünde aralık vermeyi düşünmemiş gibiydi. Gözlerinin altındaki kahverengi torbalar bu kişinin içki ve hızlı yaşamdan hoşlandığını ilan ediyordu. Gölgeli gözleri daha birçok kötü huyunun yanı sıra sık sık akşamdan kalmalığı yaşadığını belirtiyordu. Falçata gözlerini çok seviyordu. Onlar bir efsaneydi.

Avukatın bürosunun numarasını çevirdi ve cevap beklemeden hızlı hızlı konuşmaya başladı. "Evet benim, Barry. Jerome nerede? Çok geç kaldı. Kırk dakika önce benimle burada buluşacaktı. Nereye gitti? Görmedin mi onu?"

Falçata'nın sesi pek de hoşta gider gibi değildi. Gözünü bile kırpmadan bir sürü insanın kolunu kırmış ve eğer yolundan çabucak çekilmezseniz ya da yanıtlarınızda biraz gecikerseniz, sizin kolunuzu da hiç düşünmeden seve seve kıracak New Orleans'lı bir sokak serserisinin ürküntü veren sesine sahipti. Kendini beğenmiş, aşağılayıcı ifadesini telefonun öbür ucundan duyan zavallı sekreter, bu soruları yağdırırken onunla yüz yüze olmadığı için Tanrıya şükrediyordu. Şimdiye dek defalarca o ünlü gözlerini, kapkara at kuyruğunu ve parlak giysilerini görmüş ve masasının önünde durup eklemlerini çılatmasını izlemişti. Yutkunup derin bir soluk aldı ve Bay Clifford'm sabah saat dokuzda bürodan çıktığını ve bir daha hiç aramadığını Bay Muldanno'ya ilettili.

Falçata almacı yerine bıraktı ve hışımla koridorda ilerledi, masalara ve müşterilere yaklaşıncı kendini toplayıp yürüyüşüne çekidüzen verdi. Lokanta dolmaya başlamıştı. Saat neredeyse beş olacaktı.

Avukatıyla birkaç içki içip yemek yiyerek, başını soktuğu derdi bir kez daha konuşmak istemişti. Yalnızca içki ve yemek. Federaller her hareketini adım adım izliyorlardı. Jerome ise paranoyak bir hale gelmiş ve daha geçen hafta bürosuna mikrofona yerleştirdiklerinden kuşkulandığını söylemişti. Bu nedenle bu lokantada buluşup dinleme aygıtları kuşkusu olmadan baş başa yemek yemelerini önermişti Barry.

Konuşmak zorundaydılar. Jerome Clifford on beş yıldır New (hieans'm tüm önemli kötü adamlarını, gangsterlerini, uyuşturu-

cu satıcılarını ve politikacılarını başarıyla temsil etmişti ve ününü sonuna kadar hak ediyordu. Son derece kurnaz ve sütü bozuk bir adamdı, satılık kişilerin tümünü satın almaya hazırdı. Hâkimlerle kadeh tokuşturup, sevgilileriyle yatağa giriyordu. Polislere rüşvet veriyor, jüri üyelerini tehdit ediyordu. Politikacıların kuyruğundan ayrılmıyor ve istedikleri zaman bağış yapıyordu. Sistemin nasıl işlediğini çok iyi biliyordu ve parası bol, kişiliği karanlık bir suçlu New Orleans'da yardım gereksindiği zaman Avukat ve Hukuk Danışmanı W. Jerome Clifford'ın bürosunda buluyordu kendini. Ve bu büroda karşısına, pislige bulaşmaktan zevk alan müşterilerine sonuna kadar sadık kalan biri çıkıyordu.

Barry'nin olayı ise biraz farklıydı. Duruşma günü bir ay sonraydı ve neredeyse bir idam sehпасına dönüşmüştü. İkinci cinayet davası olacaktı bu. Daha on sekizindeyken, rakibi olan bir serserinin parmaklarını doğrayıp gırtlığını kestiğini kanıtlamaya çalışmışlardı ama neyse ki, karşı tarafın tanığı sözüne hiç güvenilmez kaypağın tekiydi. Barry'nin amcası olan deneyimli, saygın gangster oraya buraya biraz para serpiştirmişti de jüri üyeleri bir türlü karara varamamış ve dava düşmüştü.

Daha sonra Barry haraç toplamak suçundan, pek de fena sayılmayacak bir federal hapisshanede iki yıl yatmıştı. Gerçi amcası onu tekrar kurtarabilirdi ama artık yirmi beşine gelmişti ve kısa bir mahkûmiyet için hazırdı. Yaşam öyküsüne renk katıyor, ailesi de onunla gururlanıyordu. Jerome Clifford'la davasıyla ilgilendiği gündən beri dosttular.

Falçata Barry bardaki taburesine döndüğü zaman taze bir limonla sodanın kendisini beklediğini gördü. Alkole başlamak için daha erkendi ve şu anda ellerinin titremesi hiç işine gelmiyordu.

Soda bardağına limon sıkarken kendini aynada inceledi. Bazı bakışların üzerinde olduğunu fark etmişti. Dava açıklandığından beri ülkenin en ünlü cinayet zanlısı haline gelmişti. Duruşmaya dört hafta kalmıştı yalnızca ve meraklı bakışlar onu süzüyordu. Sayfa sayfa resimleri yayınlanmıştı gazetelerde.

Ne var ki, bu dava farklıydı. Kurban bir senatördü ve görev süresi içinde öldürülen ilk senatör olduğu ileri sürülüyordu. Amerika Birleşik Devletleri Barry Muldanno'ya karşı. Ama ceset ortada ol-

madığı için Amerika Birleşik Devletleri oldukça güç bir durumda kalmıştı. Mahkeme salonunda bayrak gibi sallanıp jüriyi etkileyecek kanlı resimlerle balistik raporlarını bırakın bir yana, cesedin kendisi yoktu ortada.

Gelgelelim Jerome Clifford içten içe yıkılır gibiydi. Garip davranmaya başlamıştı. Ortadan kayboluyor, bürosuna gitmiyor, Barry'nin telefonlarına yanıt vermiyor, mahkemeye geç kalıyor, sürekli kendi kendine konuşuyor ve çok fazla içiyordu. Daima son derece acımasız, inatla davalarına asılan Clifford şimdi her şeyden uzaklaşmış gibiydi ve dedikodular almış yürümüştü. Doğrusunu isterseniz, Barry'nin yeni bir avukata gereksinimi vardı.

Yalnızca dört kısa hafta kalmıştı ama Barry daha zaman istiyordu. Herhangi bir erteleme işine yarayabilirdi, istemediğiniz zaman adalet mekanizması niçin bu kadar hızlı ilerlerdi sanki? Yaşamı boyunca günleri hep yasaların kenarında kıyısında geçtiğinden, yıllar süren davaları yakından izlemişti. Hatta bir keresinde amcası da mahkûm olmuş ve üç yıllık zorlu bir savaştan sonra hükümet bıkıp davadan vazgeçmişti. Barry ise suçlanalı ancak altı ay oluyordu ve işte dört hafta sonra duruşmaya çıkacaktı. Haksızlık sayılırdı bu. Romey işini eskisi kadar iyi yapamıyordu. Değiştirilmesi zorunluydu artık.

Elbette federallerin anlattıkları öyküde birkaç tutarsız nokta vardı. Hiç kimse cinayeti görmemişti. Bir çıkarı olduğu ileri sürülüp, iddialar ortaya atılabılırdi ama hiç kimse cinayeti işlediğine tanık olmamıştı. Gerçi pek de güvenilmeyen bir muhbir vardı ama savunma avukatlarının onu çiğ çiğ yiyeyeceği belliydi, tabii duruşmaya kadar hayatta kalmayı başarırsa. Barry'nin tek avantajı senatörün ufak tefek cesedinin beton altında çürüyor olmasıydı. Ceset elinde olmadıkça Muhterem Roy'un bir sonuca ulaşması olanaklıydı. Barry bunu düşünerek gülümsedi ve kapıya yakın oturan, saçları oksijenle sarartılmış iki şıfıntıya göz kırptı. Suçlandığı günden beri kadınlar peşini bırakmamıştı. Şöhreti gitgide artıyordu.

Muhterem Roy'un iddiaları çok zayıftı ama bu, her gece kamehanelerinin karşısına geçip nutuklar atmasını, hızlı işleyen adaletin haklıdan yana olacağından söz etmesini ya da onunla röportaj yapacak kadar işsiz kalmış bir gazetecinin sorularını yanıtlamasını engelle-

memiştı. Düzgün konuşan, nefesi tükenmeyen, dindar bir savcıydı ve politik yaşamda ilerlemeye pek meraklı olup her konudaki fikirlerini kabul ettirmeye çalışmaktan hiç geri durmazdı, işleri başından aşkın özel basın danışmanının asıl görevi, onu daima halkın gözü önünde tutmak ve günün birinde yine halkın isteğiyle senatoya girmesini sağlamaktı. Bundan sonra Tanrı'nın kendisine ne gibi yollar açacağı ancak Muhterem bilebilirdi.

Kameraların karşısına geçip suçlamalarını tekrarlayan, iyinin daima kötüyü yeneceği konusundaki kehanetlerini sıralayan Roy Foltrigg aklına gelince Barry sinirle bardağındaki buzları dışıladı. Ama suçlamadan bu yana altı ay geçmişti ve ne Muhterem Roy'la yandaşları ne de FBI, Boyd Boyette'in cesedini bulabilmişlerdi. Gece gündüz demeden Barry'yi izliyorlardı. Herhalde şimdi de dışarıda gizlenmişler, yemeğini yedikten sonra eğlence olsun diye cesedi sakladığı yeri ziyaret edip etmeyeceğini düşünüyorlardı. Muhbir olduğunu iddia eden bütün şarapçılara ve sokak serserilerine para yağdırmış, göllerin, nehirlerin diplerini taramış, kentten birçok yerini kazıp evleri, inşaatları aramışlardı. Buldozernere ve diğer araç gereçlere herhalde bir servet harcamışlardı şimdiye kadar.

Ama Boyd Boyette'in cesedine yalnızca Barry sahipti. Gerçi sakladığı yerden çıkarmak istiyordu ama olanaksızdı bu. Muhterem ve yanındaki melekler ordusu onu gözlüyordu.

Clifford bir saat gecikmişti şimdi. Barry iki soda parasını ödedi, deri etekliksiz oksijenli sarışınlarla tekrar göz kırptı ve dışarı çıktı. Tüm avukatlara ve özellikle kendi avukatına sessizce küfürler yağdırıp duruyordu.

Telefonlarına yanıt verecek, onunla oturup bir-iki içki içecek, satın alınabilecek jüri üyelerini ortaya çıkaracak, yepyeni, gerçek bir avukat gereksiniyordu.

Avukatın yanı sıra davayı erteletebilecek herhangi bir nedene de gereksinimi vardı. Adalet mekanizmasının yavaşlatılması zorunluydu.

Sigarasını yakıp Canal ve Poydras arasındaki yolda ilerledi. Clifford'ın bürosu dört blok ötedeydi. Avukatı davaya hemen bakılmasını istemişti! Aptal herif! Bu sistemde hiç kimse hemen da-

vaya girmek istemezken, W. Jerome Clifford neredeyse işi çabuklaştırmak için elinden geleni yapmıştı. Üç hafta kadar önce, davanın hemen başlayıp bitmesini niçin istediğini Barry'ye anlatmıştı. Yani ceset yoksa, dava yürümezdi falan filan. Zaman geçerse ceset ortaya çıkabilirdi, savcılık makamının ardında tonlarca baskı vardı ve Barry adamı gerçekten öldürdüğü için, korkunç bir biçimde suçlanıp başını iyice belaya sokabilirdi. Bu nedenle yol yakinken davayı bitirmekte yarar vardı. Bunları duyunca şoka girmişti Barry. Romey'nin bürosunda kavga etmişlerdi ve o günden beri aralan hiç eskisi gibi olmamıştı.

Ve üç hafta önceki bu tartışmanın bir yerinde Barry cesedin asla bulunamayacağını söyleyerek avukatına böbürlenmişti. Şimdiye dek bir sürü cesedi ortadan kaldırdığı için, ne yapması gerektiğini gayet iyi biliyordu. Boyette'i ise çok çabuk gizlemek zorunda kalmıştı. Yerini değiştirmeyi düşünüyordu ama şimdilik Roy ve FBI'in ona erişemeyeceği bir yerde huzur içinde yatmaktaydı.

Poydras boyunca ilerlerken Barry kendi kendine güldü.

"Cesedi nereye sakladın?" diye sormuştu Romey.

"Bilmek isteyeceğini sanmıyorum," demişti Barry.

"Elbette bilmek istiyorum. Tüm dünya bunu bilmek istiyor. Hadi bakalım söyle nerede? Tabii söyleyecek cesaretin varsa."

"Bilmek istemeyeceksin."

"Haydi söyle bana."

"Bundan hoşlanmayacaksınız."

"Söyle bakalım."

Barry izmaritini yere fırlatırken, neredeyse kahkahalarla gülecekti. Aslında Jerome Clifford'a anlatmamalıydı. Çocukça ama zarsız bir davranıştı bu. Avukat-müvekkil ilişkileri çerçevesinde kaldığı sürece güvenilir bir adamdı ve daha ilk başında Barry tüm kanlı ayrıntıları aktarmadığı için bir bakıma incinmiş gibi olmuştu. Jerome Clifford da en az müşterileri kadar yasalara saygısı olmayan alçağın tekiydi ve eğer bir müşterisinin eli kana bulanmışsa bunu mutlaka görmek isterdi.

"Boyette'in ortadan kaybolduğu günü anımsıyor musun?" diye sormuştu Barry.

"Elbette. Ocağın on altısı."

"On altı ocakta sen neredeydin?"

Romey masasının ardındaki duvarda asılı olan aylık planlama tablolarına yaklaşmış ve okunaksız yazısıyla tuttuğu notları incelemiştir. "Colorado'da kayak yapıyordum."

"Ve evinin anahtarlarını bana ödünç vermiştin?"

"Evet, bir doktorun karısıyla buluşacaktın."

"Doğru ama kadın gelemedi. Ben de senatörü senin evine götürdüm."

Romey donakalmıştı. Ağız bir karış açık, bomboş bakışlarla ona bakıyordu.

Barry sözlerini sürdürmüştü. "Arabanın bagajında götürdüm ve orada bıraktım."

"Nerede?" demişti Romey inanmayan bir sesle.

"Garajda."

"Yalan söylüyorsun."

"On yıldır yerinden kıpırdatmadığın teknenin altında."

"Yalan söylüyorsun."

CLIFFORD'IN BÜROSUNUN KAPISI KİLİTLİYDİ. Barry kapıyı sarstı ve susturlu bir küfür savurdu. Bir sigara daha yakıp park yerinde siyah büyük Lincoln'u aradı. Bütün gece sürse de, o şişko salağı bulacaktı.

Miami'de yaşayan bir arkadaşı bir zamanlar uyuşturucuyla ilgili olarak suçlanmıştı ve avukatı davayı iki buçuk yıl erteletmeyi başarmıştı. Sonunda hâkimin canına tak etmiş ve acil duruşma günü ilan etmişti. Jüri seçiminde, bir gün önce Barry'nin arkadaşı şu çok başarılı avukatını öldürüvermiş ve böylece hâkim tekrar ek süre tanımak zorunda kalmıştı. Sonunda dava hiç görülmemiştir.

Eğer Romey birdenbire ölüverirse, davanın başlaması için aylar, belki de yıllar geçmesi gerekecekti.

3

RICKY GERİLEYEREK AĞAÇTAN UZAKLAŞTI ve daracık patıkaya erişip koşmaya başladı. "Ricky," diye seslendi Mark. "Hey Ricky bekle." Ama yararı olmadı. Tabancasının namlusu hâlâ ağzında, arabanın üstünde yatan adama bir daha baktı. Gözleri yarı aralıktı ve ayakları kıpırdıyordu.

Yeterince görmüştü Mark. "Ricky," diye seslendi bir kez daha patıkaya doğru koşarken. Kardeşi kollarını iki yanına yapıştırmış, öne eğilmiş, garip bir biçimde koşuyordu. Otlar yüzüne çarptıkça sendeliyor ama düşmüyordu. Mark onu omuzlarından yakalayıp kendine çevirdi. "Ricky dinle! Her şey yolunda." Solgun yüzü ve donuk gözleriyle bir hayalete benziyordu küçük oğlan. Solukları hızlanmıştı ve ağrısı varmış gibi tekdüze bir sesle inliyordu. Konuşamıyordu. Ağabeyinin elinden kurtulup koşmayı sürdürdü. Otlar suratına çarptıkça inlemesi artıyordu. Kuru dere yatağından geçip eve yaklaşırken Mark yakından izliyordu onu.

Karavan kampını çevreleyen, yıkılmaya yüz tutmuş tahta perdeye doğru ağaçlar iyice seyreldi. Enkaza dönüşmüş bir arabanın tepesine koydukları teneke kutulara taş atıyordu iki ufak oğlan. Ricky biraz daha hızlandı ve tahta perdenin bir açıklığından sürünerek içeri girdi. Bir hendeği aştı, bir karavanın arasına daldı ve sokağa erişti. Mark iki adım gerisindeydi. Ricky'nin solukları hızlandıkça inlemesi de duyulur hale geliyordu.

Svvyay'lerin karavanı Doğu Sokağı'nda diğer kırk karavanın arasında duran, dört metre eninde, yirmi metre boyunda bir araçtı. Tucker VWheel Karavan Kampı, Kuzey, Güney ve Batı caddelerini

de kaplıyor ve her dört cadde birbirlerini keserek tüm yönlere dağılıyordu. Temiz sayılabilecek sokakları olan iyi bir kamp yeri idi. Birkaç ağaç, bir sürü bisiklet ve birkaç tane terk edilmiş araba göze çarpıyordu. Bay Tucker'a rapor edildiği anda, yüksek sesle çalınan müzik ya da benzeri bir gürültü, polis in derhal gelmesini sağladı. Tucker ailesi Sway'lerin 17 numaralı karavanı da dahil olmak üzere bir sürü araca sahipti ve Dianne Sway ayda iki yüz seksen dolar kira ödüyordu.

Ricky kapıdan içeri daldı ve kendini kanepeye attı. Ağlar gibi bir hali vardı ama gözlerinden yaş akmıyordu. Üşümüş gibi dizlerini midesine kadar çekti ve usulca sağ başparmağını ağzına soktu. Mark dikkatle onu izliyordu. "Ricky konuş benimle," dedi yavaşça omzunu sarsarak. "Benimle konuşmak zorundasın oğlum, tamam Ricky. Her şey yolunda."

Ricky parmağını daha bir güçlü emmeye başladı. Gözlerini yumdu ve titredi.

Mark çevresine bakınca bir saat önce evden çıktıklarından beri hiçbir şey in değişmemiş olduğunu fark etti. Bir saat ha! Sanki aradan günler geçmiş gibiydi. Güneş batarken karavanın içi gölgelenmeye başlamıştı. Her zamanki gibi okul çantaları mutfaktaki masanın üstüne fırlatılmış duruyordu. Annelerinin yazdığı not telefonun yanına iliştirilmişti. Musluğa yaklaşır bir bardak su doldurdu. Korkunç bir susuzluk hissine kapılmıştı. Soğuk suyu içerken pencereden yandaki karavanı inceledi ve garip bir ses duyarak kardeşine baktı. Başparmağını gürültüyle emiyordu. Televizyonda, Kaliforniya'daki çocukların depremden sonra uzun bir süre parmaklarını emdiklerini izlemişti. Bir sürü doktor ilgilenmişti onlarla ama aradan bir yıl geçtikten sonra bile zavallı çocuklar parmaklarını emmeyi sürdürmüşlerdi.

Bardak dudağının acıyan bir noktasına değince, suratındaki kanı anımsadı. Banyoya koşup aynada yüzünü inceledi. Alnında, saçlarının bittiği noktada ufak bir şey vardı. Sol gözü oldukça kötü görünüyordu. Suyu açıp dudaklarındaki kanı temizledi. Gerçi dudağı şişmemişti ama birdenbire sancımaya başladı. Okuldaki dövüşlerde çok daha kötü hallere girdiği olmuştu. Mark sert, kavgacı bir çocuktur.

Buzdolabından bir parça buz çıkarıp gözünün altına tuttu. Divana yaklaşır kardeşine baktı. Ricky uykuya dalmıştı. Saat ne-redeyse beş buçuk olacak ve anneleri ampul fabrikasındaki dokuz saatlik mesaisinden eve dönecekti. Merhum dostu Bay Romey'nin tokatları ve kurşun sesinden sonra kulakları hâlâ sızlar gibiydi. Ama artık düşünebiliyordu. Ricky'nin yanına oturup, bunu sura-tında gezdirdi.

Eğer 911 numaradan polise haber vermezse, cesedi bulmaları herhalde birkaç gün sürerdi. Tabancanın sesi pek yüksek çık-mamıştı ve hiç kimsenin onları duymadığından emindi. Ağaçların arasındaki açıklığa defalarca gidip gelmişti ve orada bir tek kişiyi bile görmediğini şimdi anımsıyordu. Gözlerden uzak bir yerdi bu-rası. Romey niçin burayı seçmişti acaba? Üstelik o New Orleans'lı değil miydi?

Televizyondaki polisiye dizileri ve kurtarma çalışmalarını dik-katle izlerdi Mark ve 911 numaraya yapılan ihbarların kayda geçti-ğini biliyordu. Kayda geçmek istemiyordu. Gördüklerini, yaşadık-larını annesi dahil hiç kimseye anlatmak istemiyordu. Tek istediği bu konuyu Ricky ile tartışıp söyleyecekleri yalanlar konusunda ağız birliği etmelerini sağlamaktı. "Ricky," diye seslendi, bacağını sarsa-rak. Oğlan inledi ama gözlerini açmadı. "Ricky uyan artık." Ricky biraz daha büzüldü.

Soğuktan titriyormuş gibi bir hali vardı. Mark bir battaniye bu-lup kardeşini örttü ve bir beze bir avuç buz sarıp dikkatle sol gözü-nün üstüne yerleştirdi. Suratının durumu hakkında sorulanları ya-nıtlamak hiç işine gelmiyordu.

Gözlerini telefona dikmişken kovboyları ve Kızılderilileri anla-tan filmler geldi aklına. Leş kargaları başlarının üstünde gezerken herkes bir an önce cesetleri gömmek için acele ederdi. Bir saat son-ra karanlık basacaktı. Acaba leş kargaları karanlıkta saldırıya geçer mi? Hiçbir filmde böyle bir şey görmemişti.

Şişko avukatın, bir ayağı çıplak, ağzında tabancayla orada yat-tığını düşünmek korkunçtu ama işin içine leş kargaları da girince karabasana benziyordu. 911'i çevirip boğazını temizledi.

"Ormanda ölü bir adam var ve birilerinin onunla ilgilenmesi gerek." En kalın sesiyle konuşmaya çabalamıştı ama daha ilk keli-

meyi söylerken başaramadığını fark etti. Derin bir soluk alırken alnındaki şiş zonklamaya başladı.

"Kim arıyor?" dedi bir kadın, robot gibi konuşuyordu.

"Şey, ismimi vermek istemiyorum."

"İsmi öğrenmek zorundayız evlat." Harika, konuşanın bir çocuk olduğunu hemen anlamıştı kadın. Hiç olmazsa bir delikanlı gibi davranmaya çaba göstermeliydi.

"Ceset hakkında bilgi istiyor musunuz, istemiyor musunuz?"

"Ceset nerede?"

Bu da harika, dedi kendi kendine, daha şimdiden birilerine söz etmeye başladım bile. Üstelik konuştuğu bir polis değil, polislerle yakın ilişkide olan bir üniformalıydı. Bu bant defalarca dinlenecek ve tıpkı televizyonda olduğu gibi jürinin önünde de bir gösteri yapılıacaktı. Bin bir türlü ses testi yapacaklar ve cesedin yerini bildiren kişinin Mark Sway olduğu derhal ortaya çıkacaktı. Ondan başka hiç ama hiç kimse bunu bilmiyordu. Sesini biraz daha kalınlaştırmak için çabaladı.

"Tucker Wheel Karavan Kampıyla.

"Whipple Caddesi üzerinde değil mi?"

"Evet, doğru. Karavan kampıyla 17 numaralı karayolu arasındaki ormanda."

"Ceset ormanda mı?"

"Öyle sayılır. Ağaçların altındaki bir arabanın üstünde."

"Ölü olduğundan emin misin?"

"Adam vuruldu tamam mı? Ağzında bir tabanca var ve öldüğünden eminim."

"Sen cesedi gördün mü?" Kadının sesi profesyonel sakinliğini yitirir gibiydi.

Ne kadar saçma bir soru diye düşündü Mark. Ben görmüş müyüm? Herhalde nereden aradığını bulabilmek için onu lafa tutuyordu kadın.

"Sen cesedi gördün mü oğlum?" diye tekrarladı kadın.

"Elbette gördüm."

"Bana ismini söyler misin?"

"Bakın 17. karayolundan ayrılıp ormandaki açıklığa doğru giden dar bir patika var. Siyah büyük bir araba duruyor orada ve ölü

adam bunun üzerinde yatıyor. Eğer bulamazsanız, şansınız yok demektir. iyi günler."

Almacı yerine bırakıp bir süre kıpırtısız durdu. Karavanın içinde hiçbir hareket yoktu. Kapıya yaklaşıp kirli perdelerin arasından dışarı bakarken, megafonların, keskin nişancıların, çelik yelekli görevlilerin devriye arabalarıyla her yönden uçarcasına gelip kendisini kuşatmalarını bekler gibiydi.

Kendine gel Mark diyerek kardeşine döndü ve koluna dokununca, terden sırlıslam olduğunu fark etti. Ricky hâlâ parmağını emerek uyuyordu. Usulca belinden kavrayıp yarı sürükleyerek koridoru geçirip yatağın üstüne yatırdı. Küçük oğlan yolda bir şeyler mırıldanır gibi olmuştu ama başı yastığa değince kıpırdanmayı, mırıldanmayı kesip, yine bir top gibi kıvrıldı. Mark battaniyesini örtüp dışarı çıktı.

Annesine bir not yazıp Ricky'nin kendini iyi hissetmediğini ve uyduğunu, kendisinin de bir saat sonra eve döneceğini bildirdi. Dianne eve döndüğünde oğlanların evde olması gibi katı bir kural yoktu ama eğer dışarı çıkıyorlarsa, kesinlikle not yazmaları gerekiyordu.

Uzaklardan geçen helikopterin sesi Mark'ın dikkatini çekmedi.

Patikaya varınca bir sigara yaktı. İki yıl önce, civardaki zengin evlerinin birinden yeni bir bisiklet kaybolmuştu ve söylentilere göre karavanların arasında görülmüştü son kez. Yine söylentilere bakılırsa kavaran kampı çocuklarından birkaçı bisikleti başka bir renge boyamışlardı. Zengin evlerin çocukları daha kötü durumdaki komşularına karavan kampı çocukları demekten epey zevk alıyorlardı. Gerçi hepsi aynı okula gidiyordu ama iki grubun arasında kavga çıkmadı gün yok gibiydi. Bu bölgedeki tüm yaramazlık ve suçlar hiç düşünmeden karavan kampı halkının üzerine atılırdı.

Kuzey Sokağında oturan Kevin yürütmüştü bisikleti ve yeni rengine boyamadan önce birkaç kişiye göstermişti. Mark da görenler arasındaydı. Söylentiler çevreye yayılmış, polisler karavan kampına dolmuştu. Mark'ın ismi de soruşturmaya karışmıştı ve kapıya gelen polis memuru birkaç soru sormak istiyordu. Bir saat kadar mutfak masasında oturup öfkeli gözlerle Mark'a bakmış-

tı. Suçlanan kişinin soğukkanlılığını muhafaza edip polislere sırtı-tığı televizyon dizilerine hiç benzemiyordu doğrusu.

Mark hiçbir şey itiraf etmedi ama üç gece gözüne uyku girmedi. Başını dertten uzak tutup, temiz bir yaşam sürmeye yemin etti.

Al işte, başı yine dertteydi. Üstelik çalıntı bir bisikletten daha büyük bir derde girmişti. Ölmeden önce sırlarını açıklayan bir deliyle tanışmıştı. Acaba gerçeği mi söylüyordu? Sarhoştı, deliydi ve meleklerden filan söz ediyordu. Ama yalan söylemesi için bir nedeni var mıydı?

Romey'nin bir tabancası olduğunu biliyordu. Üstelik ona dokunmuş, hatta tetiğe bile parmağını değdirmişti ve bu tabanca adamın ölümüne yol açmıştı. Birinin intihar etmesini izlemek ve bunu durdurmaya çalışmamak herhalde suç kapsamına giriyordu.

Bunları bir tek kişiye bile anlatmayacaktı! Romey'nin artık kimseyle konuşacak hali kalmamıştı. Ama işi Ricky ile çözümlenmesi gerekiyordu. Bisiklet konusunda sesini çıkarmamıştı Mark, bu konuda da sessizliğini koruyabilirdi. Arabaya binmiş olduğunu hiç kimse asla öğrenemeyecekti.

Uzaklardan bir siren sesi, sonra bir helikopterin tekdüze uğultusu geldi kulağına. Helikopter yakınından geçerken, Mark bir ağacın altına sığındı. Usul usul ağaçların ve otların arasından ilerlemesini sürdürdü.

Her tarafta ışıklar çakıyordu. Polis araçlarının mavi ışıklarına cankurtaranın kırmızı lambaları eşlik etmekteydi. Memphis polislerinin beyaz arabaları siyah Lincoln'u çevrelemişti. Mark ağaçların arasından başını uzatırken cankurtaran iyice yaklaşmıştı. Hiç kimsenin endişeli ya da meraklı bir görünüşü yoktu.

Romey'yi kıpırdatmamışlardı. Diğerleri konuşup gülerken, bir polis resim çekmekteydi. Tıpkı televizyondaki gibi telsizler cızırdayıp duruyordu. Romey'nin kanı gövdesinin altından akıp kırmızı beyaz stop lambalarını boyamaktaydı. Tabanca hâlâ şiş göbeğinin üstünde duran sağ elindeydi. Gözleri kapanmış, başı yana kaymıştı. Cankurtaran görevlileri çevresinde dolanıp şakalar yapınca polisler gülmekten kırıldılar. Arabanın dört kapısı da açılmıştı ve içi dikkatle inceleniyordu. Cesedi kaldırmayı kimseyi düşünmüyor gibiydi. Helikopter başlarının üzerinde bir kez daha döndü ve uzaklaşıp gitti.

Mark sigara içtikleri kütükten on metre kadar uzakta ağaçların, çalılıarın arasına sinmiş oturuyordu. Yolun ortasına devrilmiş bir inek gibi arabanın üstünde yatan şişko avukatı açıkça görebiliyordu. Bir polis arabası ve bir cankurtaran daha geldi. Üniformalılar birbirlerine çarpıp duruyorlardı, içlerinde neler olduğu görünmeyen küçük beyaz plastik torbalar büyük bir dikkatle arabadan çıkarılmaktaydı. Eldivenli iki polis hortumu yerden kaldırdı. Fotoğrafçı sürekli resim çekiyordu. Ara sıra biri durup Romey'ye bakıyordu ama çoğu ellerinde plastik bardaklarla kahve içip çene çalmaktaydı. Polisin biri Romey'nin ayakkabısını bagajın üstüne çıkardı ve sonra beyaz bir torbaya koyup üzerine bir şeyler yazdı. Bir başkası arabanın arkasına çömelmiş plaka numarasını telsizle söylemekteydi.

En sonunda ilk gelen cankurtaranın sedyesi ortaya çıktı ve arabanın arkasında yere bırakıldı, iki görevli Romey'nin bacaklarını aşağıya çekip diğer ikisinin kollarından tutması için hazırlık yaptılar. Polisler gevezeliklerini sürdürüp Bay Clifford'ın ne kadar şişman olduğundan söz ediyorlardı. Artık ismini de öğrenmişlerdi. Koca kıcını taşımak için yardım isteyip istemediklerini sordular görevlilere. Acaba sedye dayanıklı mıydı? Acaba cankurtarana sığdırabilecekler miydi? Etrafı kahkahalar sardı.

Polisin biri elindeki tabancayı da bir torbaya koydu. Sedyeye cankurtarana yerleştirildi ama kapıları kapatılmadı. Sarı ışıkları yanıp sönen bir çekici gelip Lincoln'a yanaştı.

Ricky'nin parmağını emmesini anımsadı Mark. Ya yardıma gereksinimi varsa? Annesi her an eve gelebilirdi. Ya onu uyandırmaya çalışırken ürkütürse? Hemen buradan ayrılıp, son sigarasını eve giderken içecekti.

Bir ses duydu ama önemsemedi. Herhalde bir dal çıtırdamıştı. Sonra güçlü biri ensesinden yakaladı ve kaim bir ses, "Ne yapıyorsun oğlum?" diye sordu.

Mark arkasını dönünce bir polisle yüz yüze geldi. Donup kaldı; soluk bile alamıyordu.

"Ne yapıyorsun evlat?" diye yineledi polis, Mark'ı ensesinden tutup ayağa kaldırırken. "Ayağa kalk bakalım. Korkacak bir şey yok." Tutuşu canını yakmamış ama itaat etmesini gerektirmişti.

Mark ayağa kalkınca aynasız elini çekti. Arabanın yanındaki polisler de konuşmayı duymuş onlara bakıyorlardı.

"Burada ne arıyorsun?"

"Yalnızca bakıyordum."

Polis elindeki fenerle ağaçların arasındaki açıklığı işaret etti. Güneş batmıştı, bir süre sonra ortalık kararacaktı. "Şuraya doğru yürüyelim."

"Benim eve gitmem gerek," dedi Mark.

Polis elini Mark'm omzuna atıp çalıların arasından yürüttü. "Adın ne senin?"

"Mark."

"Ya soyadın?"

"Sway. Ya seninki?"

"Hardy. Mark Sway demek," diye yineledi aynasız düşünceli bir sesle. "Tucker Wheel Karavan Kampında yaşıyorsun değil mi?"

Bunu yadsıyamazdı ama bir an durakladı. "Evet efendim."

Artık seslerini kesmiş, onu görmek için bekleyen polislere yaklaşmışlardı.

"Hey buraya bakın. Bunun adı Mark Sway. İhbarı yapan çocuk bu," diye ilan etti Hardy. "Polisi sen aramıştın değil mi Mark?"

Yalan söylemek isterdi ama bir işe yaramayacağını biliyordu. "Şey, evet efendim."

"Cesedi nasıl buldun?"

"Kardeşimle oyun oynuyorduk."

"Nerde oynuyordunuz?"

"Buralarda, işte orada oturuyorduk," diye ağaçların öte yanını işaret etti.

"Yoksa esrar mı çekiyordunuz?"

"Hayır efendim."

"Emin misin?"

"Evet efendim."

"Esrardan, uyuşturucudan uzak dur oğlum." Çevrelerinde en aşağı altı polis daha vardı ve sorular dört bir yandan yağıyordu.

"Arabayı nasıl buldunuz?"

"Şey birdenbire karşımıza çıktı."

"Saat kaçtı?"

"Hiç hatırlamıyorum. Ormanda yürüyorduk. Her zaman yaparız bunu."

"Kardeşinin adı ne?"

"Ricky."

"Soyadı aynı değil mi?"

"Evet efendim."

"Ricky ile sen arabayı ilk gördüğünüzde neredeydiniz?"

Arkalarındaki ağacı gösterdi Mark, "Şu ağacın altındaydık."

Cankurtaran görevlilerinden biri yaklaştı ve yola çıkıp cesedi morga götüreceklerini söyledi. Çekici de bu arada Lincoln'u kırpıdatmayı başarmıştı.

"Ricky nerde şimdi?"

"Evde."

"Yüzüne ne oldu?" diye sordu polis Hardy.

Mark düşünmeden elini gözüne kapattı. "Yok bir şey. Okulda kavga ettik."

"Şuradaki çalıların arasına niçin saklandın?"

"Bilmiyorum."

"Hadi Mark, herhalde bir nedenle saklanıyordun?"

"Bilmiyorum. Galiba korktum. Ölü bir adam görmek ürkütüyor insanı."

"Daha önce hiç ölen birini görmemiş miydin?"

"Yalnızca televizyonda."

Aynasızlardan biri gülümsedi bu yanıtı.

"Bu adamı kendini öldürmeden önce gördün mü?"

"Hayır efendim."

"Yani ilk gördüğünde de böyleydi?"

"Evet efendim. Şu ağacın altına geldik ve arabayı gördük... sonra biz, şey, adamı gördük."

"Silah sesini duyduğunuzda neredeydiniz?"

Tekrar ağacı işaret edecekken kendini topladı. "Anladığımdan emin değilim."

"Silah sesini duyduğunu biliyoruz. Duyduğun zaman neredeydin onu söyle."

"Silah sesi filan duymadım."

"Emin misin?"

"Eminim. Buraya doğru yürüdük, adamı orada gördük ve eve döndük. Ve ben 911'i aradım."

"911'e adını niçin vermedin?"

"Bilmem."

"Ama Mark, bir sebebi olmalı."

"Bilmiyorum. Belki de korkmuştum."

Bir oyun oynuyorlarmış gibi bakıştı polisler. Mark rahat bir soluk alıp, acınacak bir görüntü sergilemeye çabaladı. Ne de olsa küçük bir çocuktuktu o.

"Benim eve gitmem lazım. Annem herhalde beni arıyordur."

"Pekâlâ. Son bir soru," dedi Hardy. "ilk gördüğünüzde araba çalışıyor muydu?"

Mark düşündü ama Romey'nin kendini vurmadan önce arabayı stop ettirip ettirmediğini anımsayamadı. "Pek emin değilim ama galiba çalışıyordu."

Hardy bir polis arabasını işaret etti. "Gir içeri. Seni eve götürüyüm."

"Gerek yok. Ben yürürüm."

"Yoo, olmaz, hava karardı. Ben seni bırakırım. Hadi gel." Kolundan tutup arabaya doğru yürüttü.

4

DIANNE SWAY ÇOCUK KLİNİĞİNİ ARAMIŞTI ve şimdi de Ricky'nin yatağının kenarına oturmuş doktorun telefonunu bekliyordu. Hemşire on dakika içinde arayacağını söylemiş ve okularda bir hastalık salgını olduğunu, hafta içinde düzinelerle çocuğu tedavi ettiklerini anlatmıştı. Aynı belirtileri gösterdiğine göre Dianne'in endişelenmesine gerek yoktu. Usulca oğlunun alnına dokunup ateşi olup olmadığını kontrol etti. Hafifçe sarstı ama tepki alamadı. Soluk alışı normaldi. Sürekli başparmağını emerek der-top olmuş yatıyordu. Bir araba kapısının kapandığını duyup içeriye geçti.

"Merhaba anne." Mark dalmıştı odaya.

"Nerelerdeydin?" diye sordu annesi sinir içinde. "Ricky'nin nesi var?"

Çavuş Hardy kapıda görünce Dianne donakaldı.

"iyi akşamlar, han'fendi," dedi Hardy.

Dianne öfkeyle Mark'a baktı. "Ne yaptın sen?"

"Hiçbir şey."

Hardy içeri girdi. "Önemli bir şey değil bayan."

"Öyleyse siz ne arıyorsunuz burada?"

"Ben açıklayabilirim anne. Oldukça uzun bir hikâye bu."

Hardy kapıyı örttü ve ufacık odada üçü birbirine tedirgin bakışlar atarak durdular bir süre.

"Evet dinliyorum."

"Şey, Ricky'le ben öğleden sonra ormanda oynuyorduk ve büyük siyah bir araba gördük. Açıklıkta park etmiş, motoru çalışıyor-

du. Yanma vardığımızda o adamın ağzında bir tabancayla arabanın üstünde yattığını gördük. Ölmüştü."

"Ölmüştü ha!"

"intihar etmiş," diye atıldı Hardy.

"Doğruca eve koştuk ve ben 911'i aradım."

Dianne elleriyle ağzını örttü.

"Adamın ismi Jerome Clifford, beyaz, erkek," diye resmi raporunu verdi Hardy. "New Orleans'lı ve burada ne aradığını henüz bilmiyoruz. Tahminimize göre öleli ancak iki saat oluyor. Bir intihar notu bırakmış."

"Ricky ne yaptı?" diye sordu Dianne.

"Şey eve geldik ve kendini kanepeye atıp parmağını emmeye başladı. Konuşmuyordu. Yatağına yatırıp üstünü örttü."

"Kaç yaşında?" diye sordu Hardy kaşlarını çatarak.

"Sekiz."

"Onu görebilir miyim?"

"Niçin?" Dianne'den gelmişti bu soru.

"Endişelendim. Korkunç bir olaya tanık oldu ve şoka girmiş olabilir."

"Şok mu?"

"Evet bayan."

Dianne acele adımlarla mutfağı ve koridoru geçerken Hardy ile Mark onu izliyorlardı. Mark dişlerini sıkmış, başını umutsuzca sallamaktaydı.

Hardy oğlanın üzerindeki battaniyeyi açıp koluna dokundu. Başparmağı hâlâ ağzındaydı. Hafifçe sarstı, ismini söyledi. Ricky'nin gözleri bir an için aralandı, bir şeyler mırıldandı.

"Cildi soğuk ve ıslak. Hasta mıydı?" diye sordu Hardy.

"Hayır."

Telefonun sesiyle birlikte Dianne içeriye koştu. Doktora çocuğun belirtilerini ve ölü adamlarla karşılaşmasını anlattığını duyuyorlardı.

"Adamı gördüğünüz zaman kardeşin bir şey söyledi mi?" diye sordu Hardy.

"Sanmıyorum. Her şey çok çabuk oldu. Biz şey, onu görünce hemen kaçtık. Eve kadar kollarını bitiştirip garip bir biçimde koştu ve

inleyip homurdandı. Daha önce hiç böyle koştüğünü görmemiştim. Eve gelince bacaklarını midesine çekip yattı ve ağzını hiç açmadı."

"Onu hastaneye götürmeliyiz," dedi Hardy.

Dizleri gevşediği için duvara yaslandı Mark. Dianne telefonu kapatıp yanlarına geldi. "Doktor onu hastanede bekliyor," dedi panik içinde.

"Ben cankurtaran çağırırım," dedi Hardy arabasına doğru giderken. "Birkaç giysisini alın yanınıza."

Dianne gözlerini, artık bacaklarını tutmayan, oturmak zorunda kalan Mark'a dikmişti.

"Bana gerçeği mi söyledin?"

"Evet anne. Ölen adamı gördü ve Ricky korktu sanırım... hemen eve koştuk." Gerçeği anlatmak saatler sürecekti. Daha sonra yalnız kaldıklarında olayı bir kez daha düşünüp gerçeği ona anlatabilirdi ama şimdi bu aynasız evde dolanırken ağzından bir şey kaçırırsa her şey karmakarışık olurdu. Annesinden korkmazdı Mark ve genellikle ona yalan söylemezdi. Annesi daha otuzundaydı ve arkadaşlarının annelerinden çok gençti. Birlikte epey kötü olaylar yaşamışlardı. Babasının saldırılarından kurtulmak için verdikleri ortak çaba herhangi bir ana-oğul ilişkisinden çok daha fazla yakınlaştırmıştı onları. Bugün olanları ondan saklamak Mark'ı üzüyordu. Dianne korkuya kapılmış, ne yapacağını şaşırılmıştı ama Romey'nin anlattıklarının onunla hiçbir ilgisi yoktu. Midisine ani bir sancı girdi ve oda yavaş yavaş dönmeye başladı.

"Okulda kavga ettik. Suç benim değildi."

"Asla senin olmaz zaten. İyi misin?"

CR >
Sanırım.

Hardy kapıda göründü. "Cankurtaran beş dakika sonra burada olacak. Hangi hastaneye gidiyoruz?"

"Doktor St. Peter's Hastanesine gitmemizi söyledi."

"Doktorunuz kim?"

"Shelby Pediyatri Grubu. Hastanedeki çocuk psikiyatrisini arayıp bizi karşılamasını söyleyeceklermiş." Sinirli hareketlerle bir sigara yaktı. "İyi olacağını sanıyor musunuz?"

"Doktorun görmesi gerek. Belki bir süre hastanede tutarlar. Kurşunlama, bıçaklama gibi olaylara tanık olan başka çocuklar da

görmüştüm. Çok kötü bir olay ve unutulması epey zaman alıyor. Geçen yıl annesi uyuşturucu satıcısı tarafından öldürülen bir çocuk vardı. Zavallı garibim hâlâ hastanede."

"Kaç yaşındaydı o?"

"Sekiz. Şimdi dokuzuna bastı. Hiç konuşmuyor. Yemek yemiyor. Parmağını emip oyuncak bebeklerle oynuyor. Gerçekten çok acıklı."

Yeterince duymuştu Dianne. "Gidip eşyalarını toplayayım."

"Kendiniz için de bir şeyler alın bayan. Belki yanında kalmanız gerekir."

"Mark ne olacak o zaman?"

"Kocanız kaçta geliyor?"

"Kocam yok artık."

"Öyleyse onun eşyalarını da toplayın, belki hepinizi bu gece orada tutarlar."

Dianne elinde sigarasıyla mutfağın ortasında durmuş, aklını başına getirmeye çabalıyordu. Ürkmüştü ve kararsızdı. "Sağlık sigortamız yok," diye mırıldandı pencereye doğru.

"Önemli değil. St. Peter's tüm yoksulları kabul eder. Hadi toparlanın artık."

CANKURTARAN DOĞU SOKAĞI'NDAKİ 17 numaranın önünde durunca derhal etrafına kalabalık toplandı, insanlar aralarında fısıldaşıyor ve eve giren görevlileri işaret ederek neler olacağını bekliyorlardı.

Hardy küçük oğlanı sedyeye yatırıp kayışları battaniyenin üstünden bağladı. Ricky dizlerini midesine doğru çekmeye çabalıyordu ama sıkı kayışlar buna izin vermedi. Gözlerini açmadan inlemeye başladı. Dianne usulca sağ elini battaniyenin altından çıkartıp, başparmağını ağzına götürmesini sağladı. Genç kadının gözleri yaşarmıştı ama ağlamamaya kararlıydı.

Görevliler sedyeye gelince, cankurtaranın arkasında birikenler uzaklaştı. Ricky'yi içeri yerleştirdiler. Dianne ardından araca girdi. Komşuların bir kısmı teselli sözleri söylediler ve kapılar kapandı. Mark polis arabasının ön koltuğunda Hardy'nin yanında oturuyordu. Hardy bir düğmeye basınca tepedeki mavi lamba yandı ve

ışığı karavanların üstünde dolaştı. Kalabalık gerileyince gazı kökle-
di. Cankurtaran onları izliyordu.

Arabadaki telsizler, radyolar, tabancalarla ilgilenemeyecek ka-
dar korkmuş ve endişelenmişti Mark. Sesini çıkarmadan oturu-
yordu.

"Bana doğru söyledin değil mi oğlum?" dedi Hardy birbirine
polis kimliğine tekrar bürünerek.

"Evet efendim, ne hakkında?"

"Gördüklerin hakkında."

"Evet efendim. Bana inanmıyor musunuz?"

"Bunu demedim. Ama bir gariplik var?"

Mark yanıtlamadı ama Elardy'nin bir şeyler söylemesini bekle-
diğini fark edince sordu, "Garip olan ne?"

"Birçok şey. Ünce telefon ettin ve ismini vermedin. Niçin ver-
medin? Eğer Ricky ile sen adamı dediğin gibi görmüşseniz niçin
adını söylemekten kaçındın? Sonra niye ormana dönüp saklandın?
Yalnızca korkan kişiler saklanır. Niçin doğruca yanımıza gelip bize
bildiklerini anlatmadın? Ayrıca Ricky ile aynı şeyleri gördüyseniz,
niçin o şoka girdi ve sana bir şey olmadı? Anlıyorsun değil mi?"

Mark bir süre düşündü ve verecek cevabı olmadığını fark etti.
Sesini çıkarmadı. Karayoluna çıkmış kent merkezine doğru gidi-
yorlardı. Öndeki arabaların kenara çekilip yol vermeleri bayağı eğ-
lenceliydi. Cankurtaran tam arkalarındaydı.

"Sorumu yanıtlamadın," dedi Hardy sonunda.

"Hangi soruyu?"

"Telefon ettiğin zaman niçin ismini söylemedin?"

"Korkmuştum, tamam mı? Gördüğüm ilk ölüydü o ve çok
korkmuştum. Hâlâ da korkuyorum."

"Öyleyse niçin gizlice ormana geri döndün? Niçin bizden sak-
lanmaya çalıştın?"

"Söyledim ya, korkmuştum. Ama neler olup bittiğini görmek
istiyordum. Bu suç sayılmaz değil mi?"

"Belki değildir."

Karayolunu geride bırakmış kent trafiğine karışmışlardı.
Memphis'in merkezindeki yüksek binalar görünmeye başlamıştı.

"Umarım bana doğru söylüyorsunuzdur," dedi Hardy.

"Bana inanmıyor musunuz?"

"Bazı kuşkularım var."

Mark yutkunarak yan aynaya baktı. "Ne gibi kuşkularınız var?"

"istersen düşündüklerimi sana söyleyeyim evlat. İster misin?"

"Elbette," dedi Mark ağır ağır.

"Bence siz ormanda sigara içiyordunuz. Dalından ip sarkan ağacın altında taze izmaritler buldum. Bana kalırsa ağacın altında oturmuş sigara içiyordunuz ve her şeyi başından sonuna kadar gördünüz."

Mark'm kalbi neredeyse duracaktı, kanı donmuş gibiydi ama sakın görünmenin ne kadar önemli olduğunu çok iyi biliyordu. Hiç aldırış etmez görünmeliydi. Hardy orada değildi ki. Hiçbir şey görmüş olamazdı. Ellerinin titrediğini hissedip, bacaklarının altında gizledi. Hardy dikkatle onu inceliyordu.

"Sigara içtikleri için çocukları tutuklar mısınız?" diye sordu zayıf bir sesle.

"Hayır ama polise yalan söyleyen çocukların başı büyük derde girer."

"Ama ben yalan söylemiyorum. Evet orada daha önce sigara içtim ama bugün değil. Birlikte ağaçların altında dolaşıyorduk, sigara içip içmemeyi düşünüyorduk ve araba çıktı karşımıza. Romey'yi gördük."

Hardy bir an duraklayıp sordu, "Romey de kim?"

Mark bir an sarsılıp derin bir soluk aldı. Bir anda her şeyin sona erdiğini anlamıştı. Kendini ele vermişti. Çok fazla konuşmuştu. Gereğinden çok yalan söylemişti. Uydurduğu öyküyü yarım saat bile sürdürememişti. Düşün biraz, kafanı zorla, dedi kendi kendine.

"Adamın adı bu değil miydi?"

"Romey mi?"

"Evet. Sen öyle demedin mi?"

"Hayır ben annene ölen kişinin New Orleans'lı Jerome Clifford olduğunu söyledim."

"Ben sanki New Orleans'lı Romey Clifford dediğini sandım."

"Romey diye bir isim olur mu hiç?"

"Ne bileyim'ben."

Araba saęa döndü ve Mark gözlerini ilerdeki binaya dikti. "St. Peter's burası mı?"

"Tabelada öyle yazıyor."

Hardy arabayı kenara çekti ve cankurtaranın acil servisin kapısına yanaşmasını izlediler.

5

LOUISIANA GÜNEY BÖLGESİ SAVCISI J. ROY FOLTRIGG, otoyolda son hızla ilerleyen özel Chevrolet minibüsünün arka tarafında ayaklarını uzatıp oturmuş, elindeki şişeden domates suyu içiyordu. New Orleans ile Memphis'in arası beş saat sürüyordu ve isterse uçakla da gidebilirdi ama 55 numaralı karayolunu seçmesinin iki önemli nedeni vardı. Boyd Boyette davasıyla ilgili olduğunu bildirip hükümetten masraflarını karşılamasını isteyebilirdi ama hem parasını almak aylar sürecekti hem de on sekiz değişik form doldurması gerekecekti, ikinci ve daha önemli neden ise uçmaktan korkmasıydı. Üstelik New Orleans Havaalanında üç saat beklemeleri gerekecek ve binecekleri uçak onları ancak gecenin on birinde Memphis'e götürebilecekti. Arabayla ise en geç gece yarısı oraya varacaklardı. Uçuş korkusunu kimseye itiraf etmemişti henüz ve günün birinde bundan kurtulmak için bir doktora görünmesi gerektiğini biliyordu ama şimdilik kendi parasıyla aldığı iki telefon, televizyon, hatta faks aygıtıyla donattığı bu özel araçla eyaletin güneyinde direksiyonda Wally Boxx ile oradan oraya koştur-maktaydı. Ayrıca özel yapım Chevrolet herhangi bir limuzinden çok daha konforluydu.

Ayakkabılarını ayağından atıp gece manzarasını seyrederken, bir yandan da telefonda konuşan özel ajan Trumann'ı izlemekteydi. Yanında en sadık adamı, Savcı Yardımcısı Thomas Fink oturuyordu. Boyette davası üzerinde haftada en az seksen saat çalışmıştı Fink ve işin hem kolay hem de çarpıcı yanlarını patronuna bırakıp, tüm hamallığını kendisi yapmıştı. Yine her zamanki gibi bir taraf-

tan elindeki belgeyi okuyor, bir taraftan Memphis FBI Bürosuyla görüşmekte olan Trumann'ın mırıltılarından bir anlam çıkarmaya çabalıyordu.

Trumann'ın yanındaki döner koltukta, bu davayla pek fazla ilgilenmediği için bu yolculuğa niçin seçildiğini bir türlü anlayamamış olan acemi çaylak ajan Skipper Scherff vardı. Genç adam sürekli not tutmaktaydı ve bundan sonraki beş saati de böyle geçireceğinden emindi. Çünkü çevresindeki bu güçlü adamlara ne söyleyecek bir sözü vardı, ne de onlar kendisini dinlemek isterlerdi. Uslu bir çocuk gibi başını elindeki kâğıtlara dikecek, şefi Larry Trumann ve Muhterem Roy'un emirleri çiziktirip duracaktı. Scherff, Büyük Adama bakmamaya özen göstererek karalamasını sürdürürken Memphis FBI Bürosunun şu anda şefine neler anlattığını tahmin etmeye çabalıyordu. Clifford'ın ölüm haberi kendi bürolarına bir saat kadar önce ulaşmış ve herkesi tedirgin etmişti ama genç Scherff niçin Roy'un arabasında Memphis'e doğru yol almakta olduğunu henüz çözememişti. Trumann ona evine koşup bir-iki parça giysi aldıktan sonra doğruca Roy'un bürosuna gitmesini emretmişti ve verilen emri uygulayan acemi çaylak Scherff işte burada bir yandan kâğıtları karalayıp, bir yandan telefona kulak veriyordu.

Direksiyondaki Wally Boxx aslında gerçek bir hukuk diplomasına sahipti ama onu nasıl kullanacağını bilmiyordu. Resmi olarak Fink gibi Savcı Yardımcısı sıfatını taşıyordu ama Roy'un ayak işlerini görmekten öteye geçememişti bugüne kadar. Arabasını kullanıyor, çantasını taşıyor, konuşma metinlerini hazırlıyor ve patronu halkla ilişkiler konusunu çok ciddiye aldığından, zamanının yarısını basın ilişkilerini düzene koymakla geçiriyordu. Politik manevralar konusunda son derece başarılıydı, patronunu savunmakta bir saniye bile gecikmezdi ve hem ona hem de görevine içtenlikle bağlıydı. Roy Foltrigg'in geleceğinin çok parlak olduğunu biliyordu Boxx ve Capitol Hill'in bahçesinde dolaşırlarken onun kulağına kendi fikirlerini fısıldayacağı günün hayaliyle yaşıyordu.

Boyette davasının Foltrigg'in renkli meslek yaşamının en önemli olayı olduğunu ve kazanırsa tüm ülke çapında üne kavuşacağını da çok iyi biliyordu. Falçata Barry Muldanno konusunda patronunun uykularının kaçtığından emindi.

Emekliliğine on yıl kalmış, kırk yaşlarındaki deneyimli ajan Larry Trumann konuşmayı kesip almacı yerleştirence Foltrigg'in kendisinden bir açıklama beklediğini hissetti.

"Memphis polisini, araştırma yapabilmemiz için arabayı bize teslim etmeye ikna edecekler. Herhalde bir-iki saat içinde hallolur. Clifford ve Boyette konusunu polislere anlatmak epey vakitlerini almış ama sonunda başarıya ulaşacaklarından emin görünüyorlar. Memphis büromuzun başında Jason McThune adında son derece katı ve ikna yeteneği yüksek bir adam var ve şu anda polis şefiyle toplantıda. McThune çoktan Washington'u aramış ve tabii onlar da Memphis'i aramışlar. Yani araba birkaç saat sonra elimizde olacak. Kafasına tek kurşun yemiş, intihar ettiği kesin gibi görünüyor. Önce egoza bağladığı bir hortumu denemiş ama her nedense işe yaramamış. Uyku haplarını Jack Daniels ile yuttuğunu söylüyorlar. Tabancanın sabıka kaydı yok deniyor ama bu konuda emin olmak için henüz çok erken. Yine de Memphis işi araştırıyor. Ucuz bir .38'lik kurşunu yutabileceğine inanmış görünüyorlar."

"intihar olduğu kesin mi?" diye sordu Foltrigg.

"Kesin."

"Nerede yapmış bunu?"

"Kuzey Memphis'de bir yerde. Şu büyük siyah Lincoln'u ile ormana gitmiş ve kendi işini bitirmiş."

"Herhalde hiç kimse görmemiştir."

"Öyle gibi. İssız yerdeki cesedi iki çocuk bulmuş."

"Öleli ne kadar olmuş?"

"Pek fazla olmamış. Birkaç saat sonra otopsi yapıp ölüm saatini tam olarak belirleyecekler."

"Acaba niçin Memphis?"

"Emin değilim. Belirli bir nedeni varsa, henüz bilinmiyor."

Foltrigg bunları düşünüp domates suyunu içmeyi sürdürdü. Fink durmadan not alıyor, genç Scherff aralıksız bir şeyler yazıyordu. Wall Boxx kulaklarını açmış söylenen her lafı duymaya çabalıyordu.

"intihar notundan ne haber?" dedi Foltrigg dışarıya bakarak.

"İlginç olabilir. Memphis'deki çocukların elinde pek de iyi olmayan bir kopya varmış ve bize fakslayacaklar. Büyük bir bölümü

siyah mürekkeple ve okunaklı bir yazıyla yazılmış. Sekreterine cenaze töreni hakkında ve büro eşyalarını ne yapması konusunda talimatlar vermiş. Yakılmayı arzu etmemiş bile. Vasiyetnamesinin nerede olduğunu bildirmiş. Boyette hakkında hiçbir şey yokmuş. Tabii Muldanno'dan söz etmemiş bile. Sonra mavi tükenmezle bir şeyler eklemeye çalışmış ama kalemin mürekkebi bitmiş. Yazdıkları pek okunaklı değilmiş."

"Ne yazmış?"

"Bilmiyorlar. Arabada bulunan her şey gibi tabanca, not, haplar henüz Memphis polisinin elinde ve McThune bunları ele geçirmeye çalışıyor. Mürekkebi bitmiş ucuz bir tükenmez bulmuşlar arabanın içinde. Anlaşılan intihar notuna bir şeyler eklemek için onu kullanmış."

"Biz oraya vardığımızda her şey hazır olacaktır değil mi?" diye soran Foltrigg'in ses tonu bu konuda hiçbir kuşkusu olmadığını belirtiyordu.

"Ellerinden geleni yapıyorlar," dedi Trumann. Gerçi Foltrigg onun amiri değildi ama olayların bağlantısı daha önceden savcılığın eline geçmiş olduğundan işin kontrolü onun elindeydi.

"Yani Jerome Clifford arabasına atlayıp Memphis'e gidiyor ve beynini patlatıyor," dedi Foltrigg gözlerini pencereden ayırmadan. "Duruşmadan dört hafta önce. Bu davada daha ne gibi çılgınlıklar olacak acaba?"

Kimse yanıtlamadı. Roy'un tekrar söze başlamasını sessizce beklediler.

"Muldanno nerede?"

"New Orleans'da. Bizimkiler onu gözetliyor."

"Gece yarısına kadar yeni bir avukat tutmuş ve Jerome Clifford'ın trajik ölümü nedeniyle haklarının yeterince savunulmayacağı önüne sürüp davanın ertelenmesi için kararlar aldirmek için uğraşmaya başlamış olacaktır. Tabii biz buna karşı çıkacağız ve hâkim altı hafta sonraya gün verecek. Duruşmaya girip doğal olarak kaybedeceğiz ve davanın yeniden başlaması en az altı ay sonraya kalacak. Altı ay! Düşünebiliyor musunuz?"

Trumann hoşnutsuzlukla başını salladı. "Ama hiç olmazsa cesedi bulmak için bize biraz daha zaman tanınmış olur."

Roy Foltrigg elbette bunu biliyordu. Zamana gereksindiğini itiraf etmek istememişti, çünkü o bir savcıydı, kamuyu koruyordu, suçlulara karşı savaşılan hükümetin sesiydi. Adalet onun yanındaydı ve kötülüklerle savaşmak için her an her yerde hazır olmak zorundaydı. Haklı olduğuna inandığından davanın bir an önce başlaması için elinden geleni yapmıştı, kazanacağından emindi. Elbette Amerika Birleşik Devletleri kazanacaktı. Zafer Roy Foltrigg'in olacaktı. Gazete manşetlerini görür gibiydi.

Ama bu arada Boyd Boyette'in cesedine de gereksinimi vardı. Aksi takdirde ne zanlıyı suçlayabilir, ne resmi birinci sayfalara geçebilir, ne CNN ile röportaj yapabilir, ne de Capitol Hill'e uzanan yolda önemli bir adım atmış olabilirdi. Yanındakileri ceset olmasa da jüriden suçlu kararını çıkarabileceğine inandırmıştı ama şansını zorlamak istemiyordu; bu nedenle şiddetle cesede ihtiyacı vardı.

Fink dikkatle ajan Trumann'a baktı. "Clifford'ın cesedin yerini bildiğine inanıyoruz. Bunu biliyor musunuz?"

Trumann'ın bundan habersiz olduğu belliydi. "Bunu nereden çıkardınız?"

Elindeki belgeleri koltuğa bırakan Fink anlatmaya başladı. "Romey ile çok eskiden tanışırız. Yirmi yıl önce Tulane'de hukuk fakültesinde aynı sınıfta okuduk. O zamanlar da biraz çılgındı ama çok akıllıydı. Bir hafta kadar önce beni evden arayıp Muldanno davasıyla ilgili görüşmek istediğini söyledi. İçkiliydi, dili dolaşıyordu, ne dediğini bilmiyor gibiydi. Böyle büyük davaları çok sevdiği için, buna devam etmek istemediğini söylemesine çok şaşıtm. Bir saat kadar konuştuk. Kekeleydi, homurdandı..."

"Hatta ağlamış bile," diye atıldı Foltrigg.

"Yaa, bir çocuk gibi ağladı. Önce biraz şaşırdım ama sonra Jerome Clifford'ın yaptığı hiçbir şeyin beni şaşırtmaması gerektiğini düşündüm. Hatta intiharını bile şaşırtmamalıydı. Sonunda kapattı telefonu. Ertesi sabah saat dokuzda beni tekrar bürodan aradığında, bir gece önce ağzından bir şeyler kaçırmış olmaktan ödü patlamış gibiydi. Paniğe kapılmıştı. Cesedin nerede olduğu konusunda bazı imalar yaptı ve sarhoş konuşması arasında herhangi bir ipucu verip vermediğini anlamak için ağzımı aradı. Ben de aynı oyunu oynadım ve bana bir gece önce verdiği bilgiler için teşekkür ettim."

kür ettim. Aslında hiçbir şey söylememişti. Teşekkürlerimi tekrarlayınca Romey'nin ter içinde kaldığını biliyordum. O gün iki kez daha bürodan ve yine gece evden aradı. Gece aradığında içkiliydi. Aslında çok komik bir durumdu ama ağzından bir şey kaçırır filan diye ben de oyunu sürdürdüm. Her şeyi Roy'a anlattığımı, onun da FBI ile konuştuğunu ve tabii FBI'ın onu yirmi dört saat göz hapsinde tuttuğunu söyledim."

"Adam çılgına döndü tabii," diye ekledi Foltrigg.

"Evet, bana sövüp saydı ama ertesi gün tekrar aradı. Birlikte öğle yemeğine çıktık. Sinir krizi geçiriyordu. Ceset hakkında neler bildiğimizi açıkça soramayacak kadar korkmuştu, ben de oyunu sürdürdüm. Duruşmadan önce cesedi mutlaka ortaya çıkaracağımızı söyleyip verdiği bilgilere tekrar teşekkür ettim. Gözlerimin önünde yıkılıp gidiyordu âdeta. Ne uyumuş, ne de duş yapmıştı. Gözleri şişmiş ve kızarmıştı. Hemen sarhoş oldu ve beni hile yapmakla, mesleğime uymayan davranışlarda bulunmakla suçladı. Doğrusunu isterseniz çok kötü bir sahneydi yaşadıklarımız. Hesabı ödeyip kalktım. Aynı gece beni evden aradığında biraz ayılmış gibiydi. Özür diledi benden. Roy'un onu suçlayacağını ve adaleti engellemek savıyla dava edeceğini söyledim. Yine çılgına döndü ve hiçbir şey kanıtlayamayacağımızı söyledi. Belki kanıtlayanlayız ama dedim, kendisi de suçlanıp tutuklanırsa Barry Muldanno'nun avukatı olmayı sürdüremezdi. Çılgınlık attı, on beş dakika sövüp saydı ve telefonu yüzüme kapattı. Onunla son görüşmemiz bu oldu."

"Anlaşılan Muldanno'nun cesedi nereye sakladığını biliyordu," dedi Foltrigg kesin bir dille.

"Bu bize niçin bildirilmedi?" diye sordu Trumann.

"Size anlatmaya hazırlanıyordum. Daha doğrusu ölüm haberi gelmeden biraz önce Thomas ile bunu tartışıyorduk." Foltrigg öyle bir tavırla konuşmuştu ki, sanki Trumann'ın ona soru sormaya hiç hakkı yoktu. Özel ajan bakışlarını elindeki kâğıtlara tabanca resmi çizmekte olan Scherffe çevirdi.

Foltrigg domates suyunu bitirip, şişeyi çöp kutusuna attı. "New Orleans'dan Memphis'e kadar Clifford'ın neler yaptığını öğrenmeye çalışın. Hangi yoldan gitmiş? Yol boyunca uğradığı dostla-

rı var mıymış? Nerede durmuş? Memphis'de kimlerle görüşmüş? New Orleans'dan yola çıkıp Memphis'de kendini vurmadan önce birileriyle konuşmuş olduğundan eminim. Ne dersiniz?"

Trumann başını salladı. "Yol epey uzun. Bir yerlerde durmuş olmalı."

"Cesedin nerede olduğunu biliyordu ve intihar etmeye karardı. Bildiklerini birbirine anlatmış olma ihtimali var bence. Değil mi?"

"Belki."

"Şöyle düşün Larry. Diyelim ki sen bir avukatsın... Tanrı korusun. Ve bir senatörü öldüren katili savunuyorsun. Diyelim ki bu katil avukatı olarak sana cesedi nereye sakladığını söyledi. Yani ikiniz, dünya yüzünde yalnızca ikiniz bunu biliyorsunuz. Ve sen avukat bey, çıldırıyorsun ve kendini öldürmeye karar veriyorsun. Hatta bunu planlıyorsun. Kesinlikle öleceğini biliyorsun, tamam mı? Bir kutu hap, bir şişe viski, bir tabanca ve bir bahçe hortumu alıp, evinden beş saat uzakta bir yere gidiyorsun ve kendini öldürüyorsun. Şimdi söyle bana, bu arada sırrını hiç kimseye paylaşır mısın?"

"Belki, bilmiyorum."

"Ama bir olasılık var değil mi?"

"Olabilir."

"İyi. Herhangi bir olasılık varsa, bunu derinlemesine incelemek zorundayız. Önce işe büroda çalışanlarla başlamalı. New Orleans'dan ne zaman ayrıldığını öğrenmelisin. Kredi kartlarını kontrol et. Bakalım nereden benzin almış. Nerede yemek yemiş? Silahı, hapları, içkiyi nerden almış? New Orleans ile burası arasında ailesi filan var mıymış? Ya da eski avukat dostları olabilir mi? Araştırılacak binlerce nokta var."

Trumann telefonu Scherffe uzattı. "Büroyu ara. Hightower'ı telefona çağır."

Emrettiği zaman FBI'ın işe koyulması Foltrigg'in çok hoşuna gitmişti. Kendini beğenmiş bir sırıtışla Fink'e baktı. Yerde, *ABD Barry Muldanno'ya karşı* davasıyla ilgili dosyaların, belgelerin tıkıştırıldığı bir kutu vardı. Dört kutu dolusu belge de büroda duruyordu. Fink neredeyse hepsini belleğine kaydetmişti ama Roy her

zamanki gibi buna gerek duymamıştı. Bir dosya çekip incelemeye başladı. Jerome Clifford'ın iki ay önce öne sürdüğü bir konuyu içeri-yordu ve halen karara bağlanmamıştı. Dosyayı bırakıp gece ka-ranlığındaki Mississippi manzarasına dikti gözlerini. Bogue Chitto çıkışı biraz ilerideydi. Bu isimleri de nereden bulurlar?

Kısa bir yolculuk olacaktı. Clifford'ın kendini öldürdüğünü doğrulaması yetecekti. Yolda biriyle konuşup bir ipucu verip ver-medığı, dostlarına sırlarını açıp açmadığı araştırılacaktı. Belki inti-har notuna eklediği son sözleri işe yarayabilirdi. Boş atıp dolu tut-mak her zaman olasıydı. Ama Boyd Boyette'in cesedi konusundaki araştırmalar bugüne dek hep sonuçsuz kalmıştı. Belki de son araş-tırma olmayacaktı bu.

6

SARI EŞOFMANLI BİR DOKTOR koridorun öbür ucundan koşarak geldi, camları kirli paravanın ardında oturan hemşireyle bir şeyler konuştu. Kızın parmağıyla işaret ettiği, kabul salonunun bir köşesindeki meşrubat makinesinin yanında bekleyen Dianne, Mark ve Hardy'nin yanına yaklaştı. Kendini genç kadına Dr. Simon Greenway olarak tanıtırken küçük oğlanla polise hiç yüz vermemişti. Greenway bir psikiyatristi ve Sway ailesinin doktoru tarafından telefonla aranmıştı. Anneyle görüşmek zorundaydı. Hardy, Mark'la birlikte kalabileceğini söyledi.

Daracık koridorda, koşuşturan hemşireler, hastabakıcılar arasından kendilerine yol açmaya, oraya bırakılmış sedyelere, yataklara çarpmamaya çalışarak ilerleyip çift kanatlı kapının ardından gözden kayboldular. Kabul salonu sıra bekleyen hastalar ve aileleriyle doluydu. Bir tek boş iskemle bile yoktu. Hasta yakınları durmamacasma form dolduruyorlardı. Sanki hiç kimsenin acelesi yoktu. Görünmeyen bir hoparlör hiç durmaksızın takırdıyor, bir dakika içinde en az yüz doktoru oradan oraya çağırıyordu.

Saat yediyi birkaç dakika geçiyordu. "Acıktın mı Mark?" diye sordu Hardy.

Aç sayılmazdı ama buradan kurtulmak istiyordu. "Eh, biraz."

"Hadi gel kafeteryaya gidelim. Sana bir çizburger alırım."

Kalabalık koridoru geçip, merdivenlerden bir kat aşağıya inerek endişeli yüzlerle insanların beklediği daha geniş bir koridora vardılar. Biraz daha yürüyünce, okuldaki yemekhanenin öğle saatlerindeki kalabalığını ve gürültüsünü hiç aratmayan kafeterya kar-

şalarına çıktı. Gözüne çarpan tek boş masayı işaret etti Hardy ve Mark hemen koşup yer kaptı.

Mark'm şu andaki en önemli endişesi tabii ki küçük kardeşinin durumuydu. Gerçi Hardy ölüm tehlikesi filan olmadığını anlatmıştı ama yine de merak ediyordu. Bazı doktorların onunla ilgilemeyeceğini ve normal yaşama tekrar dönebileceğini söylemişti. Ama tabii zaman alacaktı bu iş. Ve kardeşini iyileştirebilmek için doktorların gerçeği, tüm gerçeği bilmeleri gerektiğini defalarca yinelemişti. Eğer doktorlar gerçeği bilmezse, yapacakları tedavi Ricky'ye zararlı olabilirdi. Gördüklerini tam olarak anlatmazsa, belki de Ricky'nin yıllarca bir akıl hastanesinde kalacağını da söylemişti.

Hardy iyi bir insandı ama pek zeki sayılmazdı ve Mark'la on bir değil de beş yaşındaymış gibi konuşmak hatasına düşmüştü. Akıl hastanesinin ses geçirmeyen duvarlı odalarını abartarak anlatmıştı. Kamp ateşinin çevresinde oturup hayalet öyküsü anlatır gibi, yataklarına zincirlenen hastaların durumunu anlatmış ve çocuk da bütün bunlardan bıkmıştı.

Mark yalnızca Ricky'nin ağzından parmağını çıkarıp konuşup konuşmayacağını merak ediyordu. Gerçi bunun olmasını tüm kalbiyle istiyordu ama şok sona erdiği anda kardeşiyle konuşan ilk kişi olmak zorunda olduğunu da biliyordu. Enine boyuna tartışmaları gereken bazı noktalar vardı.

Ya ilk önce doktorlar ya da Tanrı korusun polisler Ricky ile konuşmayı başarırlarsa ve ufaklık her şeyi bülbül gibi şakır da ağabeyinin yalan söylediği ortaya çıkarsa? Mark'ın yalan söylediğini anlarsa, ne yaparlardı? Ama belki de Ricky'ye inanmazlardı. Ne de olsa Ricky şoka girmiş ve dünyamızdan bir süre için uzaklaşmıştı. Belki Mark'a inanmayı sürdürürlerdi. İkisinin öyküleri arasındaki çelişkileri düşünmek bile korkunçtu.

Yalanlar ne kadar çabuk geliyor. Kolayca örtebileceğiniz küçük bir kıtır atıyorsunuz ve biraz sonra mecbur kalıp bir başkasını söylüyorsunuz ve daha sonra başka birini... Önce insanlar size inanıyor ve söylediklerinizin doğrultusunda hareket etmeye başlıyor. Bir süre sonra doğruyu söylemiş olmayı yeğlediğinizi fark ediyorsunuz. Annesine de aynasızlara da gerçeği söylemiş olmayı tercih ederdi doğrusu. Ricky'nin nelere tanık olduğunu ayrımtılarıy-

la anlatabilirdi. Ve Ricky yine de bazı noktaları bilmediği için güvencede olabilirdi.

Olaylar öylesine hızlanmıştı ki, artık Mark plan bile yapamıyordu. Annesiyle tek başına bir odaya girip, kapıyı kitlemek ve her şey ilaha berbat bir hale gelmeden önce, tüm bildiklerini itiraf etmek istiyordu. Eğer bir şeyler yapmazsa, kendisini hapishaneye, Ricky'yi çocuklara özel akıl hastanesine göndereceklerini biliyordu.

Hardy birini Mark'a, ikisini kendine aldığı çizburger ve patates kızartmalarıyla dolu tepsiyle çıkageldi. Özenle hepsini masaya yerleştirip tepsiyi yerine bıraktı.

Mark bir patatesi dişlerken, Hardy çizburgerin birine iştahla saldırmıştı.

"Eee, yüzüne ne oldu?" diye sordu lokmalarını yutmaya çalışırken.

Mark alnını ovuştururken okul kavgası hakkında söylediklerini düşündü. "Hiçbir şey. Okulda kavga ettik."

"Kiminle kavga ettin?"

Allah kahretsin, Aynasızlar hiç vazgeçmez. Bir öncekini örtmek için başka bir yalan daha söyle bakalım. "Sen tanımazsın," diyerek çizburgerini eline aldı.

"Belki onunla konuşmak isterim."

"Niçin?"

"Bu kavgadan dolayı başın derde girdi mi? Yani öğretmenin seni müdürün odasına filan götürdü mü? Ya da buna benzer bir şey?"

"Hayır, okul çıkışında kavga ettik."

"Ben de okulda kavga ettiğinizi söyledin sanmıştım."

"Şey bir bakıma okulda başladı sayılır. O çocukla ben öğle tatilinde atıştık ve okul çıkışında buluşmaya karar verdik."

Hary dikkatle süt kutusuna saplı kamıştan büyük bir yudum içti. Zorlukla yutkunup boğazını temizledi ve sordu. "Öteki çocuğun adı ne?"

"Niçin bilmek istiyorsun?"

Öfkelenmişti Hardy. Çiğnemekten vazgeçti bir an. Mark gözlerinin içine bakmaktan vazgeçip bakışlarını ketçap şişesine dikti.

"Ben bir polisim evlat. Benim görevim soru sormaktır."

"Yanıtlamak zorunda mıyım?"

"Elbette. Tabii eğer bir şeylerden korkuyor ve gerçekleri benden saklamıyorsan, işte buna inanırsam, seni ve anneni doğruca karakola götürüp sorguya çekmek zorunda kalırım."

"Hangi konuda sorguya çekeceksin? Ne öğrenmek istiyorsun?"

"Kiminle kavga ettin bugün?"

Mark sonsuza dek elindeki patates kızartmasını dişleyecekmiş gibi görünüyordu. Hardy ikinci çizburgerine saldırdı. Ağzının kenarında mayonez izleri vardı.

"Çocuğun başını derde sokmak istemiyorum," dedi Mark.

"Başı derde girmeyecek."

"Öyleyse niçin adını öğrenmek istiyorsun?"

"Öğrenmek istiyorum o kadar. Bu benim işim, tamam mı?"

"Yalan söylediğimi düşünüyorsun değil mi?" diye sordu Mark acınacak bir ifadeyle.

Hardy çiğnemeyi durdurdu, "Bilmiyorum ufaklık. Anlattığın öyküde bir sürü tutarsızlık var."

Mark'ın yüzü biraz daha acınacak bir hale gelmişti. "Her şeyi anımsayamam ki. Her şey bir anda olup bitti. Bütün ayrıntıları tekrarlamamamı istiyorsun ama ben hepsini anımsamıyorum."

Hardy bir avuç patatesi ağzına tıktı. "Yemeğini ye. Geri dönsek iyi olacak."

"Yemek için teşekkürler."

DOKUZUNCU KATTA ÖZEL BİR ODADA YATIYORDU Ricky. Asansörün çıkışındaki tabela PSİKİYATRI BÖLÜMÜ olduğunu ilan ediyordu ve öteki katlara oranla daha sessizdi. Işıklar daha loştu, sesler daha hafifti ve gelen giden daha azdı. Hemşire odası asansörün yakınındaydı ve kata gelen herkes gözden geçiriliyordu. Bir güvenlik görevlisi bir taraftan hemşirelerle fısıldaşıyor, bir taraftan da çevreyi gözlüyordu. Asansörlerden sonra, odalardan uzakta, duvarında bir televizyon, bir meşrubat makinesi ve üzerine incil'lerin yayıldığı bir sehpa bulunan ufak bir bekleme odası vardı.

Mark ve Hardy bekleme odasında yalnızdılar. Mark üçüncü Sprite tenekesini başına dikmiş, kablolu yayından "Hill Sokağı

Karakolu" dizisinin bir bölümünü seyrediyordu. Hardy ufacık kanepeye yatmış uyumaya çabalıyordu. Saat neredeyse dokuz olacaktı ve Dianne onu kardeşine bir göz atması için odaya götürdüğünden beri yaklaşık yarım saat geçmişti. Ricky çarşafların altında pek ufak görünmüştü gözüne. Yemek yemediği için koluna serum taktılar diye açıklamıştı annesi. Ricky'nin iyi olacağını söylüyordu ama gözlerine bakan Mark endişeli olduğunu görmüştü. Dr. Greenvay biraz sonra dönecek ve Mark'la konuşmak isteyecekti.

"Hiçbir şey söyledi mi?" diye sormuştu Mark gözlerini serum şişesinden ayırmadan.

"Hayır. Tek kelime etmedi."

Dianne oğlunun elini tuttu ve birlikte loş koridorun sonundaki bekleme odasına doğru yürüdüler. En az beş kez Mark bir şeyler söylemek için ağzını açtı. Ricky'ninkine yakın boş bir odanın önünden geçtiler ve itiraflarını sunmak için annesini oraya çekmeyi geçirdi içinden ama yapamadı bunu. *Daha sonra*, diye kendi kendine söz verdi, *daha sonra ona her şeyi anlatacağım*.

Hardy soru sormaktan vazgeçmişti. Görevi saat onda sona eriyordu ve Mark'tan, Ricky'den ve bu hastaneden bıktığı belliydi. Bir .ın önce alışkın olduğu sokaklara dönmek istiyordu.

Kısa etekli bir hemşire asansörleri geçip bekleme odasına yaklaştı, eliyle Mark'a işaret etti. O da Sprite kutusunu elinden bırakmadan yerinde doğruldu. Genç, güzel hemşire elini tutunca yüreğinde birtakım kıpırtılar oluştu. Kızın tırnakları uzun ve kırmızıydı. Cildi düzgün ve güneş yanığıydı. Sapsarı saçlı, güzel gültişlü hemşire adının Karen olduğunu söyledi ve Mark'ın elini gerekerden biraz daha fazla sıktı. Küçük oğlanın kalp atışları hızlandı.

"Dr. Greenvay seninle konuşmak istiyor," dedi yürürken biraz eğilerek. Kalıcı parfümü belki de Mark'ın duyduğu en güzel kuydu.

Karen onu Ricky'nin yattığı 943 numaralı odaya kadar götürdü ve elini bıraktı. Kapının kapalı olduğunu görünce hafifçe tıklatıp açtı. Güzel Karen omzunu okşarken Mark içeri girdi. Yarı aralık kapıdan onun gidişini izledi.

Dr. Greenway'in üstünde bu kez temiz bir gömlek, kravat ve beyaz bir laboratuvar önlüğü vardı. Sol üst cebinden kimlik kartı

sarkıyordu. Kapkara sakallı, yuvarlak gözlüklü, bu görevi yapamayacak kadar genç görünen bir adamdı.

"İçeri gir," dedi Dr. Greenvvay. Mark odaya girip Ricky'nin yatağının ayakucunda durdu. "Otur şuraya." Pencerenin önündeki portatif yatağın yanında duran plastik tabureyi işaret ediyordu. Neredeyse fısıltıyla konuşuyordu doktor. Dianne ayakkabılarını çıkarmış portatif yatağın üzerinde, gözlerini küçük oğlunun kolundaki serum şişesine dikmiş oturuyordu. Banyo kapısına yakın bir sehpanın üzerindeki lamba odadaki tek ışık kaynağıydı. Perdeler sımsıkı örtülmüştü.

Mark gösterilen iskemleye yerleşince doktor da portatif yatağın bir köşesine ilişti. Çatık kaşlı yüzünde öylesine ciddi bir ifade vardı ki, Mark bir an üçünün de ölümün eşliğinde olduklarını söyleyeceğinden korktu.

"Olanlar hakkında seninle konuşmam gerek..." Artık fısılda-mıyordu. Ricky bambaşka bir dünyadaydı anlaşılın ve uyanmasından çekinmiyorlardı. Greenvvay'in ardında kalan Dianne gözlerini hâlâ serum şişesinden ayırmamıştı. Mark onunla yalnız başına konuşup, başlarına sarılan derdin tüm ayrıntılarını anlatıp ferahlamak istiyordu ama o, karanlığa gömülmüş oğlunun varlığına hiç aldırış etmiyordu sanki.

"Hiçbir şey söyledi mi?" diye sordu Mark hemen. Hardy ile birlikte geçirdiği son üç saat karşılıklı olarak kısacık sorular sormuşlardı birbirlerine ve bu alışkanlıktan sıyrılması biraz zaman alacaktı.

"Hayır."

"Durumu çok mu kötü?"

"Çok hasta," dedi Grenvvay, küçük kara gözlerini Mark'a dizekerek. "Bugün ne gibi olaylara tanık oldu?"

"Bu konuşma gizli mi kalacak?"

"Evet. Bana söyleyeceğin her şey aramızda kalacak."

"Ya size anlattıklarımı polisler de bilmek isterse?"

"Onlara söylemem. Sana söz veriyorum. Söyleyeceğin her şey tümüyle gizli kalacak. Sadece sen, ben ve annen bileceğiz. Hepimiz Ricky'ye yardım etmek istiyoruz ve bu nedenle olup biten her şeyi bilmek zorundayım."

Belki de gerçeğin bir kısmını bilmek herkesin ve en önemli-

si Ricky'nin işine yarayabilirdi. Sarı saçları dört bir yana dağılmış, çarşafların arasından görünen küçük kafaya baktı bir an. Siyah araba gelip park ettiğinde niçin tüyüp gitmemişlerdi sanki? Birdenbire tüm benliğini saran suçluluk duygusuna kapıldı. Her şey onun suçuymdu. Deli bir adamla uğraşmanın iyi sonuçlar doğurmayacağını bilmesi gerekirdi.

Dudakları titreyip, gözleri yaşardı. Üşüyordu. Artık gerçeği anlatmanın zamanı gelmişti. Söyleyecek yalan bulmak da zorlaşmıştı ve Ricky'nin yardıma ihtiyacı vardı. Greenway dikkatle onu inceliyordu.

Ve sonra Hardy kapının önünden geçti. Ama uzaklarda olmadığını biliyordu Mark. Greenway ise onu görmemişti.

Sigara içmekten başladı söze. Annesi dikkatle yüzüne baktı ve üfkeleniyse bile belli etmedi. Bir kez başını sallamakla yetindi, ağzından tek kelime çıkmadı. Mark alçak sesle konuşurken gözleri (Greenway ile aralık kapı arasında dolaşıyordu. Dalından ip sarkan ağacı, ormanı, gelen arabayı tarif etti ve gerçeğin büyük bir kısmını yine de kendine sakladı. Ama arabaya kadar süründüğünü ve hortumu egzozdan çektiğini itiraf etti. İşte o zaman Ricky ağlamaya başlamış, pantolonuna işemişti. Gitmemesi için yalvarmıştı Mark'a. Greenway'in öykünün bu kısmından hoşlandığını sezmişti. Dianne duygularını belli etmeden dinliyordu.

Hardy tekrar geçti. Bu kez Mark onu görmezlikten geldi. Birkaç saniye susup, adamın arabadan hışımla indiğini ve hortumun otların üstünde durduğunu görünce, arabanın tepesine tırmanıp kendini vurduğunu anlattı.

"Ricky ne kadar uzaktaydı?" diye sordu Greenway.

Mark çevresine bakındı. "Koridorun şu tarafındaki kapıyı görüyor musunuz?" dedi işaret ederek. "İşte buradan oraya kadar."

Greenway sakalını sıvazlayarak fikrini bildirdi. "Yaklaşık on, on iki metre. Pek uzak sayılmaz."

"Çok yakın gibi görünüyordu."

"Silah patlayınca Ricky ne yaptı?"

Dianne dikkatle dinliyordu şimdi. Öykünün ilk duyduğundan farklı olduğunu anlamıştı. Alnını kırıştırmış, gözlerini büyük oğluna dikmişti.

"Özür dilerim anne. Düşünemeyecek kadar korkmuştum. Lütfen bana kızma."

"Adamın kendini vurmasını gerçekten gördünüz mü?" diye sorkarken inanmazlık doluydu sesi.

"Evet."

Dianne tekrar Ricky'ye baktı. "Durumuna hiç şaşmamak gerek."

"Silah patlayınca Ricky ne yaptı?"

"Ricky'ye bakmıyordum ki. Elinde tabancayla oturan adama bakıyordum."

"Zavallı bebeğim," diye mırıldandı Dianne ve onu susturmak için eliyle işaret etti Greenway.

"Ricky senin yanında mıydı?"

Mark kapıya doğru kaçamak bir bakış atıp, alçak sesle, Ricky'nin bir an donup kaldığını ve garip bir biçimde koşmaya başladığını, sürekli inlediğini bir bir anlattı. Silahın patlamasından cankurtaranın gelişine kadar olan kısmı bir tek ayrıntı bile atlamadan tekrarlamıştı. Gözlerini yummuş sanki olayları bir kez daha yaşıyordu. Böylesine gerçekçi olabilmek ne kadar güzeldi.

"Adamın kendini vurduğunu gördüğünüzü bana niye anlatmadın?" diye sordu Dianne.

Greenway sinirlenmişti. "Lütfen Bayan Sway. Bunu daha sonra tartışsınız," dedi gözlerini Mark'tan ayırmadan.

"Ricky'nin söylediği son söz neydi?" diye sordu Mark'a.

Düşüncelere dalıp, gözlerini kapıya dikti Mark. Koridor boştu. "Gerçekten de anımsamıyorum."

Çavuş Hardy'yle şefi olan teğmen, özel ajan McThune meşrubat makinesinin yakınında oturmuş laflıyorlardı. Başka bir FBI ajanı da kuşku uyandıracak bir biçimde ortalıkta dolaşüyor ve hastanenin güvenlik görevlisi öfkeyle onu izliyordu.

Teğmen bu konunun artık FBI'ya devredildiğini, arabayı ve topladıkları tüm kanıtları da onlara verdiklerini söyledi. Parmak izi uzmanları her tarafı kontrol etmiş ve yetişkin bir insana ait olmayacak kadar küçük izler bulmuşlardı. Mark'ın herhangi bir ipucu verip vermediğini ya da ilk başta anlattığı öyküyü değiştirip değiştirmedini merak ediyorlardı şimdi.

"Hayır deęiřtirmedi ama ben doęruyu söylemedięine inanıyorum," dedi Hardy.

"Alıp götürebileceęimiz herhangi bir řeye dokunmuş mu?" diye sordu McThune, Hardy'nin kuramlarına ya da kanılarına hiç al-dırış etmeden.

"Ne demek istiyorsun?"

"Clifford ölmeden önce, çocuęun bir süre arabaya binmiş olduęunu sanıyoruz. Çocuęun başka bir yerde bıraktığı parmak izleriyle arabadakileri karşılařtırmak istiyoruz."

"Arabaya binmiş olduęunu da nerden çıkardınız?" diye sordu Hardy merakla.

"Daha sonra anlatırım," dedi teęmen.

Hardy çevresine bakındı ve Mark'ın oturmuş olduęu koltuęun yanındaki çöp sepetini işaret etti. "İřte orada. Sprite řiřesi. Orada otururken Sprite içmişti." McThune dikkatle koridoru gözden geçirdi ve etrafına bir mendil sararak Sprite řiřesini cebine attı.

"Kesinlikle ona ait," dedi Hardy. "Bu odadaki tek çöp sepeti işte o ve içindeki tek Sprite řiřesi de ona ait."

"Bunu parmak izi uzmanlarına götürüyüm," dedi McThune. "Çocuk, yani Mark, bu gece burada mı kalacak?"

"Sanırım," dedi Hardy. "Kardeřinin odasına portatif bir yatak getirdiler. Hepsi birden orada uyuyacak gibi görünüyor. FBI niçin (Tifford ile ilgileniyor?"

"Sonra anlatırım," dedi teęmen. "Bir saat daha kal burada."

"On dakika sonra mesaim bitiyor."

"Öyleyse fazla mesai yaparsın."

Dr. Greenvay tuttuęu notları inceledi. "Biraz sonra gitmek zorundayım ama sabah erkenden gelirim. Gece boyunca Ricky'de bir deęişiklik olacaęını sanmıyorum. Hemřireler belirli zamanlarda kontrole gelecekler zaten. Eęer uyanırsa, hemen onlardan birini çağırın." Bir sayfa çevirip kargacık burgacık yazısına baktı ve Dianne'e döndü. "Akut travma sonrası stres bozukluęu gösteriyor.

"Ne demek bu?" diye atıldı Mark. Dianne gözlerini açmadan řakaklarını ovuřturdu.

"Bazen bir insan korkunç bir olayla karşılařır ve onunla baş

edemez. Sen egzozdan hortumu çıkardığın zaman Ricky çok korktu. Ve sonra adamın kendini vurduğunu seyrederken, baş edemeyeceği bir deneyimin içinde buldu kendini. Bir anda sigortaları attı. Beyni ve bedeni şoka girdi. Eve kadar koşabilmesi aslında çok iyi, çünkü genellikle böyle bir şoka giren kişiler paralize olmuş gibi donup kalırlar." Bir an susup notlarını yatağın kenarına bıraktı. "Şu anda yapabileceğimiz hiçbir şey yok. Yarın ya da en geç öbür gün kendine geleceğini tahmin ediyorum. Ancak ondan sonra tedavi yöntemlerinden söz edebiliriz. Ama uzun zaman alacağını unutmayın. Böyle bir şey gördüğünü inkâr edecek, sonra kendini suçlayacaktır. Karabasanlar görecektir. Kendini terk edilmiş, bir başına bırakılmış, ihanete uğramış hissedecektir. Depresyona bile girebilir. Şimdiden hiçbir şey bilemeyiz."

"Onu nasıl tedavi edeceksiniz?" diye sordu Dianne.

"Önce kendini güvende hissetmesini sağlayacağız. Siz buradan hiç ayrılmamalısınız. Ayrıca babasının buraya gelmesinin iyi olacağını söylemişsiniz değil mi?"

"Onu Ricky'den uzak tutun," diye terslendi Mark; Dianne de başıyla onayladı.

"Pekâlâ. Peki yakında oturan başka akrabalar, örneğin büyü-kanneler filan yok mu?"

"Yok."

"O zaman her ikinizin de mümkün olduğu kadar çok bu odada kalmanız gerekiyor. Ricky kendini sizin yanınızda güvende hissedecektir. Fiziksel ve ruhsal desteğinize gereksinim duyacaktır. Ben onunla günde birkaç kez konuşacağım. Mark ile yaşadıkları o kötü olayı konuşmaları gerekecek. Tepkilerini birbirlerine açıklamaları çok önemli.

"Eve ne zaman dönebiliriz dersiniz?" diye sordu Dianne.

"Bilmiyorum ama mümkün olduğu kadar erken göndereceğim sizi, Ricky'nin alışık olduğu yatak odasında kendini daha rahat hissedeceğine inanıyorum. Belki bir hafta, belki de iki hafta sonra. Tedaviye ne kadar tepki gösterdiğine bağlı."

Dianne ayaklarını altına topladı. "Ben, şey, ben çalışıyorum. Ne yapacağımı bilemiyorum."

"Yarın sabah benim bürom sizin patronunuzu arar."

"Benim çalıştığım yer insanlara iyi davranılan, sosyal yardımları filan olan iyi bir şirket değildir. Bana acıyıp çiçek bile göndermezler. Başıma gelenleri anlamayacaklarından korkarım."

"Elimden geleni yapacağım!"

"Ya okulum ne olacak?" diye sordu Mark.

"Müdürün ismini annenden aldım. Yarın sabah arayıp onunla ve öğretmenleriyle görüşeceğim."

Dianne yine şakaklarını ovmaya başlamıştı. Diğeri kadar güzel olmayan bir hemşire kapıyı tıklatıp içeri girdi. Bir bardak suyla avucundaki iki hapı Dianne'e uzattı.

"Bu haplar sizi sakinleştirecektir. Eğer yeterli olmazsa, hemşirelere haber verin, daha kuvvetli bir şey verirler," dedi Greenvay.

Hemşire dışarı çıktı. Greenvay ayağa kalkıp Mark'ın saçlarını okşadı. "Yarın sabah görürüm sizleri. Biraz uyumaya çalışın." İlk kez gülümsedi ve ardından kapıyı çekerek çıkıp gitti.

Svay ailesinin bireyleri yalnız kalmışlardı artık. Mark annesine yaklaşmış başını omzuna dayadı. Biraz ötede saçları yastığa dağılmış yatan Ricky'ye bakarak oturdular bir süre.

"Her şey düzelecek, Mark. Daha kötü günler atlattık biz," diyerek oğlunun kolunu okşadı Dianne.

"Çok üzgünüm." Gözleri yaşarmış neredeyse ağlayacaktı. "Her şey için çok üzgünüm." Annesi sıkıca sarıldı ve Mark başını göğsüne gömüp sessizce ağladı.

Dianne kollarını gevşetmeden uzandı ve ana oğul ucuz sünger yatağın üzerine kıvrıldılar. Ricky'nin yatağı otuz santim daha yüksekti. Dışarıya açılan tek pencere hemen üzerlerindeydi. Işıklar iyice azalmıştı. Mark ağlamaktan vazgeçti. Ağlamayı pek beceremezdi zaten.

Aldığı ilaç etkisini gösteriyordu ve genç kadın bitkin düşmüştü. Dokuz saati ucuz plastik lambaları kartonlara yerleştirmekle geçirdikten sonra beş saat boyunca neredeyse kriz geçirmiş ve sakinleştirici bir hap yutmuştu. Derin bir uykuya hazırdı artık.

"Seni işten atarlar mı anne?" Mark ailenin parasal konularıyla en az annesi kadar yakından ilgileniyordu.

"Sanmıyorum. Bunu yarın düşünürüz."

"Ama konuşmamız gerek anne."

"Gerektiğini ben de biliyorum ama bunu yarın yapalım."

"Niçin şimdi konuşmuyoruz?"

Dianne kollarını gevşetip derin bir soluk aldı. Gözleri kapanmıştı bile. "Son derece yorgunum ve uykum var. Yarın sabah her şeyi konuşacağımıza söz veriyorum. Senin yanıtlaman gereken bazı önemli sorular var değil mi? Hadi git dişlerini fırçala ve uyumaya çalışalım."

Mark da birdenbire yorgun düştüğünü fark etti. ince şiltenden altından madeni yaylar vücuduna batıyordu. Duvara biraz daha yaklaşip çarşafı üzerine çekti. On beş santim ötedeki duvara gözlerini dikmiş yatarken bir hafta boyunca böyle yaşayamayacağını düşünüyordu.

Annesinin solukları iyice derinleşmişti. Romey'yi düşündü Mark. Acaba şimdi neredeydi? Kel kafalı, şişko bedenini nereye götürmüşlerdi? Adamın nasıl terlediği, ter damlacıklarının yakasına kadar indiği geldi aklına. Kulakları bile terden ıslanmıştı. Arabası kime kalacaktı? Kim arabayı yıkayıp kan izlerini temizleyecekti? Tabanca ne olacaktı? Arabadaki mermi sesinden bu yana çınlayan kulaklarının normale döndüğünü fark etti. Acaba Hardy hâlâ bekleme salonunda oturmuş uyumaya mı çalışıyordu? Polisler yarın sabah geri gelip başka sorular da soracaklar mıydı? Ya hortum hakkında soru sormak isterlerse? Ya daha başka binlerce soru sorarlarsa?

Uykusu dağılmış, gözlerini duvara dikmiş yatıyordu. Dışardan gelen ışık perdenin arasından süzülüyordu. Annesinin aldığı ilaç herhalde çok etkiliydi ki, soluklan iyice ağırlaşmıştı. Ricky hiç kıpırdamamıştı. Masayı aydınlatan solgun ışığa bakarken Hardy'yi ve diğer polisleri düşündü. Acaba onu gözetliyorlar mıydı? Tıpkı televizyonda olduğu gibi göz hapsine mi alınmıştı? Herhalde hayır.

Annesiyle kardeşinin deliksiz uykularını yirmi dakika kadar izledi ve sıkıldığını hissetti. Çevreyi incelemenin zamanı gelmişti. Daha birinci sınıftayken bir gece babası aşırı içkili gelmiş ve annesiyle gürültülü bir kavgaya tutuşmuştu. Mark usulca bir pencere açıp kendini dışarı atmış ve önce mahalleyi, sonra yakındaki ormanı dolaşmıştı. Binlerce yıldızın göz kırptığı sıcak, yapışkan gecede, karavan parkına bakan bir tepeye oturup annesinin iyiliği ve

güvenliği için dua etmişti. Herkesin kavga, gürültü, saldırı korkusu olmadan uyuyabildiği bir aileye sahip olabilmek için Tanrıya yakkarmıştı. Niçin başkaları gibi normal olamıyorlardı? İki saat kadar dolaşmıştı gecenin karanlığında. Eve döndüğünde ortalık sakinleşmişti. Böylelikle geceleri dolaşmayı bir alışkanlık haline getirmiş, bunda zevk ve huzur bulduğuna inanmıştı.

Derin düşüncelere dalan, sık sık endişeye kapılan bir yaradılışı vardı ve uykusu kaçınca hiç düşünmeden dolaşmaya çıkardı. Koyu renk giysilere bürünür ve Tucker Wheel Karavan Kampının gölgeliklerinde bir hırsız gibi dolaşırken çok şey görüp öğrenirdi. Ufak tefek hırsızlık olaylarına tanık olur ama ağzını açıp tek kelime söylemezdi. Genç âşıkların pencerelerden kaçıp buluşmalarını izlerdi. Aydınlik gecelerde, parkın yakınındaki tepede oturup bir sigara tellendirmek çok hoşuna gidiyordu. Annesine yakalanmak korkusu yıllar önce kaybolmuştu. Çok yorucu bir işte çalışan Dianne'in uykusu derindi.

Hiç tanımadığı yerlerden de korkmazdı Mark. Annesiyle Ricky'nin üstlerindeki çarşafı düzeltip, usulca kapıyı çekerek dışarı çıktı. Koridor loş ve boştu. Güzel Karen hemşire odasında çalışıyordu. İşini bırakıp, o güzel gülüşüyle Mark'a baktı. Kafeteryadan biraz portakal suyu alacağını söyledi Mark, üstelik yolu da gayet iyi biliyordu. Hemen gidip dönecekti. Karen tekrar gülümseyince Mark ona âşık oluvermişti.

Hardy gitmişti. Bekleme odası boştu ama televizyon hâlâ çalışıyordu. Asansörü çağırıp bodrum kata indi.

Kafeterya da terk edilmiş gibiydi, iki bacağı alçıda bir adam tekerlekli iskemlesiyle bir masada oturuyordu. Bir kolu da askıdaydı. Geniş sargılarla sarılmıştı başı ve galiba saçları kazınmıştı. Son derece rahatsız bir hali vardı.

Mark portakal suyunu alıp adama yakın bir masaya yerleşti. Adam suratını acıyla buruşturup çorba kâsesini öteye itti. Meyve suyunu kamışla içmeye çabalarken Mark'ı fark etti.

"Ne oldu?" diye sordu Mark gülümseyerek. Yabancılarla çok rahat iletişim kurabilirdi ve adama acımıştı.

Adam bir an âdeta öfkeyle ona bakıp başını çevirdi. Bacaklarını rahat ettirmeye çabalıyordu. Ona bakmamaya çalıştı Mark.

Beyaz gömleklili, kravatlı bir adam elinde yemek tepsiyle çıktı geldi ve yaralı adamın karşısına oturdu. Mark'ı hiç görmemiş gibiydi. "Kötü yaralanmışsınız," dedi gülümseyerek. "Ne oldu?"

"Araba kazası," dedi adam üzüntüyle. "Bir Exxon tankeri çarptı. Kırmızı ışıkta geçti çılgın herif."

Yeni gelen adam tepsideki yiyeceklerini tümüyle unutmuş gibiydi. Gülümsemesi yüzüne yayılarak sordu. "Ne zaman oldu bu kaza?"

"Üç gün önce?"

"Exxon tankeri dediniz değil mi?" Adam yerinden kalkmış, yaralı kişiye doğru yürümeye başlamıştı. Cebinden bir şey çıkarırken en yakın sandalyeyi çekip alçılı bacakların başına çöktü.

"Ya, evet," dedi yaralı, canından bezmiş bir tavırla.

Adam kartvizitini uzattı. "Benim adım Gill Teal. Ben avukatım ve trafik kazaları konusunda, özellikle büyük kamyonların karıştığı kazalarda uzmanım." Sanki büyük bir balık takılmıştı oltasına ve kaçmasına meydan vermemek için acele etmesi gerekmiş gibi soluk almadan konuşuyordu. "Benim uzmanlık dalım budur. Büyük kamyonlar, treylerler, damperli kamyonlar, tankerler... hepsi yani. Onların canına okurum." Masanın üzerinden elini uzattı. "Adım Gill Teal."

Yaralı adamın sağ kolu sağlamdı. İsteksizce avukatın elini sıktı. "Joe Farris."

Gill Teal adamın elini sımsıkı tutup öldürücü darbeyi indirmeye hazırlandı. "Neler oldu size... İki bacak kırık, kafaya gelen bir darbe ve birkaç başka yara mı?"

"Ve kırık bir köprücük kemiği."

"Harika. Öyleyse sürekli sakatlık davası açarız. Nasıl bir işte çalışıyordunuz?" Gill çenesini kaşıyarak dikkatle yaralıyı inceliyordu. Masanın üstünde duran karta adam elini bile sürmemişti. İkiisi de Mark'm onları izlediğini fark etmemişlerdi.

"Vinç operatörüyüm."

"Sendikalı mı?"

"Evet."

"Yaa. Demek Exxon tankeri kırmızı ışıkta geçti. Kimin suçlu olduğu konusunda hiç kuşku yok."

Joe Farris kaşlarını çatıp, kımıldamaya çalıştı. Gill Teal'den sıklığına Mark bile anlamıştı.

Avukat bir peçetenin üstünde bir şeyler karalayıp gülümseyerek kararını bildirdi. "Sana en az altı yüz bin dolar kalır. En az diyorum. Vergisi filan da yok. Hemen yarın işlemlere başlarız."

Bunları daha önce de duymuş gibi davrandı Joe. Avukat kendisiyle övünerek, ağzı açık yanıtım bekliyordu.

"Başkalarıyla da görüştüm," dedi Joe.

"Ben hepsinden daha fazla para kazandırırım sana. Ben bu işle para kazanıyorum, yalnızca kamyon kazalarıyla ilgileniyorum. Daha önce de Exxon'u dava etmişim. Tüm avukatlarını filan iyi bilirim. Benden ödleri patlar, çünkü ne denli acımasız olduğumu çok iyi bilirler. Bu bir savaştır Joe ve buranın en iyisi benim. Onların pis oyunlarını nasıl oynayacağımı da bilirim. Daha geçen gün başka bir kamyon kazasından yarım milyon kaldırdım. Müşterim beni tuttuğu anda firma parayı ödedi. Övünmek gibi olmasın ama konu bu davalara geldi mi kentte benden daha iyisi yoktur."

"Bu sabah bir avukat aradı ve bana bir milyon koparabileceğini söyledi."

"Yalan söylemiş. Adı neymiş? McFay mi? Ragland mı? Snodgrass mı? Ben onların hepsini tanırım. Onların canına okurum ben. Sonra en az altı yüz dedim. Belki daha fazla bile alabilirim. Eğer bizi mahkemeye gitmeye zorlarsa, bak bakalım o zaman jüri ne karar verecek. Hem her gün mahkemelere girip çıkıyorum Joe; Memphis'in bütün mahkemelerinde tanıklar beni. En az altı yüz alırız Joe, en az. Kimseyi tuttun mu şimdiye kadar? Kontrat imzaladın mı?"

Joe başını salladı. "Hayır."

"Harika. Bak Joe, karın ve çocukların da var değil mi?"

"Eski karım, üç çocuğum var."

"Yani çocuklar için maaş farkı alıyorsun. Ne kadar?"

"Ayda beş yüz."

"Pek fazla sayılmaz. Herhalde ödenecek faturaların da biriktirmiştir. Bak şimdi ne diyeceğim. Exxon'dan alacağın paraya karşılık sana her ay bin dolar avans vereceğim. Eğer üç ayda işi bitirir-

sek, üç bin doları geri alırım, iki yıl sürerse, ki süreceğini hiç sanmam, yirmi dört bini geri alırım. Ya da her neyse. Anlıyorsun değil mi Joe? Hemen nakit ödeme yaparım."

Joe tekrar kıpırdanıp gözlerini masaya dikti. "Dün odama gelen avukat, iki bin nakit vereceğini ve her ay iki bin koltuk çıkacağını söyledi."

"Kimdi o? Scottie Moss mu? Rob LaMoke mu? Ben bu herifleri tanırım Joe, hiçbiri bir işe yaramaz. Kendi başlarına adliye binasını bile bulamazlar. Onlara güvenemezsin. Beceriksizdir onlar. Tamam, aynısını ben de yaparım, şimdi iki bin, her ay iki bin oldu mu?"

"Şu öteki büyük firmadan gelen adam ise nakit on bin ve her ay istediğim kadar para önerdi."

Gill Teal'in bir süre gıkı çıkmadı. "Beni dinle Joe. işin aslı şu anda verilen nakit miktarı değildir, tamam mı? Önemli olan Exxon'dan senin için ne kadar para alacağımdır. Ve hiç kimse, bir daha söylüyorum hiç kimse benden fazlasını koparamaz onlardan. Hiç kimse. Bak şimdi sana beş bin vereceğim ve borçlarını filan ödemen için ne kadar gerekiyorsa alabileceksin. Oldu mu?"

"Bunu düşünürüm."

"Zaman çok önemlidir Joe. Hemen harekete geçmeliyiz. Kanıtlar kısa sürede yok olur. insanların unutkanlığı başlar. Ve büyük şirketlerde de işler yavaş yürür."

"Düşünürüm dedim."

"Yarın arayayım mı seni?"

"Hayır."

"Niçin?"

"Allah kahretsin, ikide birde arayan avukatlar yüzünden doğru dürüst uyuyamıyorum zaten. Sizler masama gelmeden iki lokma yemek bile yiyemiyorum. Bu Allahm belası yerde doktordan çok avukat var galiba."

Gill hiç etkilenmemişti. "Burası köpekbalıklarıyla doludur. Senin davanın içine edecek bir sürü berbat avukat vardır Joe. Çok acıklı ama gerçektir bu. Bizim meslekte gereğinden çok insan var ve tabii her yere dağılıp kendilerine iş ararlar. Ama sakın hata yapma Joe. Beni araştırmı istersen. Sarı sayfalara bir göz at. Tam sayfa

renkli ilanımı göreceksin Joe. Gill Teal'i aradığın zaman kimin sana en iyi yardımı yapacağını göreceksin."

"Bunu düşüneneğim."

Gill Teal bir kart daha çıkarıp Joe'ya uzattı. Tepsideki yiyeceklere ve kahveye el sürmeden vedalaşp gitti.

Joe acı çekiyordu. Sağ eliyle iskemlenin tekerleğini tuttu ve ağır ağır uzaklaştı. Mark ona yardım etmek istiyordu ama işine burnunu sokmamasının daha doğru olacağını anlamıştı. Gill'in kartları masanın üzerinde duruyordu. Meyve suyunu bitirip etrafına bir göz attı ve kartlardan birini kapıp cebine indirdi.

Âşık olduğu Karen'a yaklaşp uykusunun kaçtığını ve kendisini arayan olursa bekleme odasında televizyon seyredeceğini haber verdi. Eski dizilerin tekrarlarını izlerken telefon rehberinin sarı sayfalarını karıştırmaya başladı. Bu arada bir şişe Sprite daha içiyordu. İyi yürekli Hardy yemekten sonra ona yeterince bozuk para vermişti.

Karen bir battaniye getirip Mark'ın üstünü örttü, ince uzun parmaklarıyla kolunu okşayıp uçarcasına uzaklaştı. Her adımını dikkatle izliyordu Mark.

Gerçekten de sarı sayfaların avukatlara ayrılmış bölümünde Bay Gill Teal'in bir düzine meslektaşıyla birlikte tam sayfa ilanı vardı. Mahkeme binasının önünde, ceketini çıkarmış, kollarını sıvamış resmi gerçekten çok güzeldi. "SİZİN HAKKINIZ İÇİN SAVAŞIYORUM!" yazıyordu resmin altında. Sayfanın tepesinde koskocaman kırmızı harflerle YARALANDINIZ MI? Yazısı ve en altta yeşil harflerle GILL TEAL'İ ARAYIN... HAKKINIZI ALIRSINIZ yanıtı yer almıştı. Bir kenarda Teal'in başarıyla kazandığı davaların türleri sıralanmıştı. Çim biçme makinelerinden elektrik şokuna, araba kazalarından patlayan şofbenlere kadar her türlü araç geçirin yarattığı kazayla on sekiz yıldan beri mahkemelerde uğraşp durduğu anlaşılıyordu, ilanın başka bir köşesindeki çizim, mahkeme binasının tam karşısındaki bürosunun yerini belirtiyordu.

Tanıdık bir sesle başını kaldırınca Gill Teal'i televizyon ekranında gördü Mark. Bir hastanenin acil servis kapısında durmuş, kazaya uğramış sevgili akrabalarından, soyguncu sigorta şirketlerin-

den söz ediyordu. Arkada kırmızı ışıklar yanıp sönüyor, ilkyardım görevlileri koşuşturuyordu ama Gill Teal her şeyi kontrol altına almıştı. Davanızı ele alması için avans vermenize bile gerek yoktu. Eğer kazanamazsa, sizden hiçbir şey istemeyecekti.

Dünya bazen ne kadar küçüktür, iki saat içinde Mark adamlar aynı odada bulunmuş, bir kartına sahip olmuş, sarı sayfalarda gülümseyen yüzünü görmüş ve şimdi de televizyondan konuşmasını izliyordu.

Televizyon rehberini kapatıp, sehpanın üzerine bıraktı. Battaniyeyi üstüne çekip, uyumaya karar verdi.

Yarın sabah Gill Teal'i arayacaktı.

7

FOLTRİGG YARDAKÇILARIYLA BİRLİKTE dolaşmayı severdi. Özellikle kameraların çalışmaya hazırlanıp onu bekledikleri dakikalardan korkunç zevk alıyordu. Önünde Wally Boxx bir yabandomuzu gibi başını eğmiş yol açıp, Thomas Fink ya da başka bir yardımcısı gereksiz soruları yanıtlarken koridor boyunca yürümek ya da bir mahkeme binasının merdivenlerinden inmek inanılmaz bir zevk veriyordu doğrusu. Zamanlaması genellikle kusursuzdu ve yürüyüşünü de göze hoş gelecek bir biçime sokmuştu. Soruları yanıtlamayı içtenlikle isteyen ama ne yazık ki yeterli zamanı olmayan bir insan görünüşüyle ellerini havaya kaldırmayı ihmal etmezdi. Daha sonra Wally gazetecileri bir basın toplantısı için davet eder ve Roy da çok önemli işlerinden ayırabildiği birkaç dakikayı onlarla geçirirdi. Başsavcılık dairesindeki küçük bir kitaplık özel ışıklandırma ve ses düzeniyle basın toplantısı yapılacak bir salona döndürülmüştü ve Roy çekimlerde kullandığı makyaj malzemelerini kilitli bir dolapta saklıyordu.

Gece yarısını birkaç dakika geçe, Memphis'in ana caddesindeki FBI binasına girerken yanında Wally, Fink, Trumann ve Scherff vardı ama meraklı gazeteciler görünmüyordu. Daha doğrusu Jason McThune'un yorgun, bıkkın görünen iki ajanla bayat kahve yudumladığı büroya girene dek hiç kimseyle karşılaşmadı. Dikkatle hazırlandığı giriş töreni boşa gitmişti anlaşılın. McThune'un karakarışik odasında herkes birbiriyle kısaca tanıştırdıktan sonra Roy Foltrigg boş görünen tek koltuğa yerleşti. Yirmi yıllık ajan McThune tüm istekleri hiçe sayılarak dört yıl önce Memphis'e

atanmıştı ve Pasifik kıyılarında arzu ettiği bir yere gönderilinceye dek geçecek günleri saymakla meşguldü. Geç saatlere kadar çalışmak zorunda kalışından dolayı yorgun ve sinirliydi. Foltrigg'in ününü duymuş ama şimdiye dek hiç karşılaşmamışlardı. Kulağına gelen söylentilere göre kendini beğenmiş münasebetsizin biriydi.

Adı açıklanmayan ve tanıştırılmayan bir ajan kapıyı kapattı ve McThune masasının ardındaki koltuğa âdeta çöktü. Arabanın bulunuşu, içindeki deliller, tabanca, yaranın şekli, ölüm saati gibi ana noktaları bir bir sayıp döktü. "Çocuğun adı Mark Sway. Memphis polisine küçük kardeşiyle birlikte dolaşırken cesedi görüp, yardım çağırdıklarını söylemiş. Yarım mil kadar uzaktaki karavan kampında oturuyorlar. Ufak oğlan doktorların travma şoku dedikleri bir tanıyla yatıyor. Mark ve dul annesi de çocuğun yanında. Ufak tefek sabıkaları olan baba da kentte yaşıyor. Aşağı tabaka beyaz bir aile. Her neyse, çocuk yalan söylüyor."

"Notu okuyamadım," diye sözünü kesti Foltrigg, konuşmak için can atarcasına. "Faks oldukça kötüydü." Ünlü Roy Foltrigg'in arabasına gönderilen faks mesajının kötü oluşu Memphis FBI Bürosunun beceriksizliğinden ileri geliyor demeye getiriyordu.

McThune duvara yaslanmış bekleyen Larry Trumann ve Skipper Scherffe bir bakış atarak sözlerini sürdürdü. "Sıra ona da gelecek. Oğlanın yalan söylediğini biliyoruz, çünkü Clifford kendisini vurduktan sonra oraya vardıklarını iddia ediyor. Ama arabanın içinde ve dışında oğlanın bir yığın parmak izine rastladık. Arabanın konsolunda, kapıda, viski şişesinde, tabancada, yani hemen hemen her yerde. İki saat kadar önce başka bir yerden parmak izini aldık ve bizimkiler arabanın her tarafını elden geçirdi, işleri yarın sona erecek, yine de çocuğun arabaya girip çıktığına kesinlikle inanıyoruz ama ne yapmış olduğunu bilmiyoruz. Ayrıca egzozun üstündeki stop lambalarında da parmak izlerine rastladık. Arabanın yakındaki bir ağacın altında Dianne Sway'in kullandığı Virginia Slims marka üç adet taze izmarit bulduk. Çocukların annelerinden sigara çalıp ormana gittiklerine ve oyun oynarken Clifford'ın oraya çıktığına inanıyoruz. Herhalde sık ağaçların altına gizlenip onu gözetlediler. Belki arabaya gidip hortumu çıkardılar. Ama çocuk bunu itiraf etmiyor. Dediğim gibi küçük oğ-

LIU konuşmıyor şimdilik ve Mark da yalan söylüyor. Neyse hortumun işe yaramadığı meydana. Onun üzerindeki parmak izlerini de kontrol ediyoruz ama epey zamanımızı alacak ve belki de başarılı olamayacağız. Polisler olay yerine vardığında hortumun durumunu gösteren resimler sabahleyin elimde olacak."

Masanın üstündeki kalabalığın arasından bir not defteri çıkardı McThune. "Clifford arabanın içinde en az bir el ateş etmiş ve kurşun ön sağ camın tam ortasından çıkmış. Cam çatlamış ama kırılmamış. Bunun niçin ve ne zaman yaptığını bilmiyoruz. Otopsi bileli ancak bir saat oluyor ve hem sakinleştirici ilaç izlerine hem de .ışın derecede alkole rastlandı. Bence kendini öldürecek kadar delirmiş ve aynı zamanda körkütük sarhoş olmuş, bu nedenle her şeyi yerli yerine oturtmamız olanaksız. Doğru dürüst işleyen bir beynin yaptıklarını izlemiyoruz burada."

"Bunu anlıyorum," dedi Foltrigg sabırsızca. Wally Boxx çok iyi eğitilmiş bir av köpeği gibi duruyordu tam arkasında.

McThune hiç aldırış etmedi. "Kullandığı tabanca kentteki bir ı ellinciden alınmış ucuz bir 38'lik. Dükkân sahibini ziyaret ettik .ima avukatı olmadan konuşmayı kabul etmedi. Yarın sabah, daha doğrusu bu sabah tekrar göreceğiz adamı. Bir buçuk saat kadar uzaktaki bir benzincinin faturasını bulduk ve benzinci kız adamın yaklaşık öğleyin saat birde uğradığını söyledi. Başka yerlere uğradığını gösteren hiçbir kanıt yok. Sekreteri sabah saat dokuzda bürodan çıktığını ve biz telefon edinceye dek avukattan hiçbir haber almadığını söylüyor. Doğrusunu isterseniz, patronunun öldüğüne pek hayret etmedi. Bence Clifford sabah dokuzda New < Means'dan yola çıktı ve beş-altı saat içinde Memphis'e vardı. Bir kez durup benzin aldı, sonra bir tabanca aldı ve gidip kendini vurdu. Belki öğle yemeği ya da viski almak için de durmuş olabilir ama emin değiliz. Araştırma sürüyor."

"Niçin Memphis?" diye sordu YVally Boxx. Bu sorusunu beğendiğini belirtmek için başını salladı Foltrigg.

"Çünkü burada doğmuş," dedi McThune ciddi bir sesle. Sanki herkes ölmek için doğum yerine gidermiş gibi. Ciddi bir ifadeyle ortaya atılan komik bir yanıtı ama Foltrigg ince mizahı kaçırdı. Adamın pek zeki olmadığını da duymuştu McThune.

"Anlaşılan ailesi bir süre sonra buradan ayrılmış," diye açıkladı. "Liseyi Rice'da, hukuk fakültesini de Tulane'de bitirmiş."

"Fakültede beraberdik," dedi Fink övünçle.

"Harika. İntihar notunu el yazısıyla, siyah keçe kalemle yazmış ama kalemi bulamadık." McThune masadan bir kâğıt alıp uzattı. "İşte burada. Orijinal not bu. Dikkatli tutun."

Wally Boxx atılıp kâğıdı aldı ve Foltrigg'e uzattı. McThune gözlerini ovuşturarak sözlerini sürdürdü. "Cenaze töreni için sekreterine talimat vermiş. En altına bir bakın. Mavi tükenmezle bir şeyler eklemeye çalışmış ama kalemin mürekkebi bitmiş."

Foltrigg notu burnuna dayadı. "Galiba, 'Mark, Mark, nerde...' gibi bir şey yazıyor ama gerisini okuyamıyorum."

"Doğru. El yazısı berbat ve mürekkep bitmiş ama bizim uzmanlar da aynı şeyi söylediler. Ayrıca Clifford'ın bunu yazarken zilzurna sarhoş filan olması gerektiğini de öne sürdüler. Arabada bir kalem bulduk ve onunla yazdığından hiç kuşumuz yok. Mark adında ne çocuğu, ne kardeşi, ne amcası, ne de yeğeni var. Gerçi sekreteri olmadığını söyledi ama bazı yakın dostları olup olmadığını araştırıyoruz. Şimdiye dek Mark ismine rastlamadık."

"Öyleyse bunun anlamı ne?"

"Bir şey daha var. Birkaç saat önce Mark Sway, hastaneye Hardy adında bir polisle birlikte gelmiş ve yolda konuşurlarken Romey şöyle dedi ya da Romey bunu yaptı gibi bir laf kaçırmış ağzından. Sekretere bakarsak, Jerome isminin kısaltılmışı olarak kullanıyormuş. Eğer bunu Bay Clifford açıklamadıysa çocuk nerden bilecek?"

Foltrigg ağzı bir karış açık, "Ne düşünüyorsunuz?" diye sordu.

"Benim kuramıma göre Clifford kendini vurmadan önce oğlan arabadaydı. Ayrıca parmak izleri de bunu kanıtıyor ve Clifford ile konuştular. Sonra oğlan arabadan çıkıyor ve Clifford notuna bir şey daha eklemek istiyor, başaramıyor ve sonunda kendini vuruyor. Çocuk tabii korkuya kapılıyor. Kardeşi şok geçiriyor. Elimizde yalnızca bu bilgiler var."

"Oğlan niçin yalan söylesin?"

"Çünkü korkuyor. Çünkü o henüz bir çocuk. Çünkü belki Clifford bilmemesi gereken bir şey söyledi ona."

McThune'un dramatik sözleri üzerine odada derin bir sessizlik

oklu. Foltrigg donup kalmıştı. Boxx ve Fink ağızları açık, bomboş bakışlarla masaya bakıyorlardı.

Patronu bir an için de olsa kontrolü yitirdiğinden, Wally Boxx kendini toplayıp açığı kapatmak düşüncesiyle aptalca bir soru sordu. "Niçin böyle düşünüyorsunuz?"

Başsavcılar, savcılar ve onların gereksiz yardımcıları daha yirmi yıl önce McThune'un sabrını taşırılmışlardı. Çok savcının gelip git-iğini görmüş ve onların oyunlarını oynamasını, egolarını tatmin el meşini öğrenmişti. Sersemce davranışlarına karşılık yapılacak en iyi hareketin sorularını yanıtlamak olduğunu biliyordu. "Çünkü elimizde bu not, parmak izleri ve yalanlar var. Zavallı çocuk ne yapması gerektiğini bile bilmiyor."

Foltrigg kâğıdı masaya bırakıp boğazını temizledi. "Çocukla konuştunuz mu?"

"Hayır, iki saat kadar önce hastaneye gittim ama onu göremedim." Memphis polisinden Çavuş Hardy onunla konuşmuş."

"Siz konuşmayı düşünüyor musunuz?"

"Evet, birkaç saat sonra. Trumann ile birlikte sabah dokuzda hastaneye gideceğiz, belki annesiyle bile konuşmayı başarabiliriz. Aslında küçük kardeşle de görüşmek isterim ama doktorun izin verip vermeyeceğini bilmiyorum."

"Ben de orada olmak isterim," dedi Foltrigg. Bunu diyeceğini herkes tahmin etmişti. McThune başını salladı, "iyi bir fikir değil. Hız hallederiz." Çok kesin konuşarak komutanın kimde olduğunu belirtmişti. Burası Memphis'di, New Orleans değil.

"Ya oğlanın doktoru? Onunla görüştünüz mü?"

"Daha değil. Sabahleyin deneyeceğiz. Pek bir şey anlatacağını sanmıyoruz."

"Sizce çocuklar doktora bazı şeyleri anlatmışlar mıdır?" diye sordu masum bir ifadeyle Fink.

Ne salak herifler getirdin bana der gibi gözlerini döndürerek Trumann'a baktı McThune. "Bunu yanıtlayamam efendim. Çocukların ne bildiğini bilmiyorum. Hatta doktorun adını bile bilmiyorum. Çocuklarla konuşup konuşmadığını da bilmiyorum. Onların doktora herhangi bir şey anlatıp anlatmayacaklarını da bilmiyorum."

Foltrigg kaşlarını çatarak bakınca Fink utançla büzüldü. McThune saatine bakarak ayağa kalktı. "Baylar epey geç oldu. Bizimkiler arabanın işini öğleye doğru bitirirler. O zaman tekrar toplanmamızı öneriyorum."

"Mark Sway'in bildiği her şeyi öğrenmek zorundayız," dedi Roy yerinden kıpırdamadan. "Mark arabaya bindi ve Clifford onunla konuştu."

"Bunu biliyorum."

"Evet Bay McThune, ama bilmediğiniz başka şeyler de var. Clifford cesedin nerede olduğunu biliyordu ve bu konuda konuşmuş olabilir."

"Bilmediğim çok şey var Bay Foltrigg, çünkü bu dava New Orleans'a ait ve ben Memphis'de görevliyim. Zavallı Bay Boyette ile Bay Clifford hakkında gerekenden fazlasını öğrenmek istemiyorum. Burada yeterince cesetle uğraşıyorum. Saat neredeyse gecenin biri oldu ve ben hâlâ büromda oturmuş sizlerle konuşuyor, sorularınızı yanıtlıyor, üstüme vazife olmayan bir olay konusunda çalışıyorum. Ve yarın öğleye kadar bu konuyla ilgilenmeyi sürdüreceğim, ondan sonra dostum Larry Trumann her şeyi benden devralabilir. Benim işim biter."

"Tabii eğer bu arada Washington size aramazsa."

"Evet tabii Washington beni aramazsa... Eğer ararsa, Bay Voyles'un talimatlarını yerine getirmek zorundayım."

"Ben her hafta Bay Voyles ile görüşürüm."

"Sizi kutlarım."

"Voyles'a göre FBI'nın elindeki en önemli konu şu anda Boyette davası."

"Bunu duymuştum."

"Ve eminim Bay Voyles sizin çabalarınızı takdir edecektir."

"Pek emin değilim."

Roy ağır ağır ayağa kalktı ve McThune'a baktı. "Mark Sway'in bildiği her şeyi kesinlikle öğrenmemiz gerekir. Anlıyor musunuz?"

McThune bakışlarına karşılık verdi ama sesini çıkarmadı.

8

KAREN GECE BOYUNCA SIK SIK MARK'I KONTROL ETTİ ve saat sekizde portakal suyu getirdi. Bekleme odasında yalnız başındaydı. Usulca sarsarak uyandırdı.

Başındaki binlerce derde karşın Mark bu güzel hemşireye deliler gibi âşık olmak üzereydi. Portakal suyunu içerken genç kızın parlak kahverengi gözlerini inceledi. Bacaklarını örten battaniyeyi düzeltmişti Karen.

"Kaç yaşındasın?" diye sordu Mark.

Karen gülererek yanıtladı. "Yirmi dört. Senden on üç yaş daha büyüğüm. Niçin soruyorsun?"

"Hiç laf olsun diye. Evli misin?"

"Hayır." Battaniyeyi almış katlıyordu. "Kanepe rahat mıydı?"

Mark ayağa kalkıp gerinirken gözlerini ondan ayırmamıştı. "Annemin yatmak zorunda kaldığı yataktan daha rahattı. Sen bütün gece çalıştın mı?"

"Akşam sekizden sabah sekize kadar. Haftada dört gün on ikişer saatlik vardiyalarla çalışırız. Hadi gel benimle. Dr. Greenway kardeşinin yanında ve seninle konuşmak istiyor." Ricky'nin odasına doğru yürürlerken Karen'ın elinden tutması Mark'ı rahatlatmıştı.

Dianne yorgun görünüyordu. Titreyen elinde yanmamış bir sigarayla Ricky'nin yatağının yanı başında duruyordu. Mark yaklaşıncı kolunu omzuna doladı. Dr. Greenway'in Ricky'nin alnını ovuşturup ara vermeden konuşmasını izledi. Küçük oğlanın gözleri kapalıydı ve hiç tepki göstermiyordu.

"Sizi iřitmiyor doktor," dedi Dianne sonunda. Greenvay'in bi bebele konuřur gibi mırıldanıp durmasını izlemek sinir bozucuydu. Doktor ona aldırıř etmedi. Dianne yanadıındaki yařları sildi elinin tersiyle. Mark annesinin sabun koktuđunu ve saçlarının ıslak olduđunu fark etti. Giysisini de deđiřtirmiřti. Makyaj yapmadıđı için yüzü her zamankinden farklı görünüyordu.

Greenway dođruldu. "Son derece ađır bir vaka," dedi kendi kendine konuřur gibi, gözlerini Ricky'den ayırmadan.

"řimdi ne olacak?" diye sordu Dianne.

"Bekleyeceđiz. Nabzı, solukları filan düzenli olduđu için yařamsal tehlike yok. Kendine gelecektir ve kendine geldiđi zaman sizin burada olmanız çok önemli." Greenvay derin düşüncelele dalmıř, sakalını sıvazlayarak onlara bakıyordu. "Gözlerini açınca annesini karřısında görmeli. Bunu anlıyorsunuz deđil mi?"

"Buradan ayrılacak deđilim."

"Sen Mark biraz gezip dolařabilirsin ama mümkün olduđunca odada bulunmalısın."

Mark başını salladı. Bu odada bir dakika daha kalmak fikri neredeyse acı veriyordu.

"İlk dakikalar çok önemlidir. Gözlerini açınca ürkebilir. Hemen annesini görmek ve hissetmek isteyecektir. Ona sarılın ve iyi olduđuna dair güvence verin. Vakit geçirmeden hemřireyi çağırın. Ben gerekli talimatları veririm. Karnı çok aç olacaktır ve ona biraz yiyecek vermeye çalışacađız. Odada dolařabilmesi için hemřire serumu çıkarır. Ama en önemlisi ona yakın olmanız ve ona sarılmanız."

"Sizce ne zaman..."

"Bilmiyorum. Herhalde bugün ya da yarın. Tahmin etmek olanaksız."

"Böyle vakalara daha önce de rastladınız mı?"

Doktor Ricky'ye baktı ve gerçeđi söylemeye karar verdi. "Bu kadar ciddisini görmedim. Neredeyse komaya girecek gibi duruyor ve bana kalırsa son derece olađandıřı bir durum bu. Çocuklar genellikle uzun bir dinlenme süresinden sonra gözlerini açar ve yemek isterler." Kendini zorlayarak gülümsedi. "Ama ben umutluyum. Ricky tamamiyle düzelecektir. Yalnız biraz zaman alacak."

Sanki bunları duymuş gibi homurdanarak kıpırdandı Ricky. una gözlerini açmadı. Bir şeyler söyleyeceğini umarak beklediler, t ırçı Mark kardeşiyle baş başa ormandaki olayları tartışincaya kadar sessiz kalmasını yeğlerdi ama bir yandan da gözlerini açıp başk. k.ı konulardan konuşmasını sabırsızlıkla bekliyordu. Parmağını emerek yatmasını izlemekten gına gelmişti.

Greenvvay çantasını açıp bir gazete çıkardı. *Memphis Press*'in s.ıbah baskısını yatağın üzerine bırakıp kartını genç kadına uzattı. "Muayenehanem yandaki binada. Gerekirse telefon edebilirsiniz. < iözlerini açtığı anda hemşirelere haber vermeyi unutmayın, onlar hemen beni bulurlar. Tamam mı?"

Dianne kartı alırken başını salladı. Greenvvay gazeteyi açtı. "Bunu gördünüz mü?"

"Hayır."

Baş sayfanın altında Romey ile ilgili bir haber vardı. NEW ORLEANS'LI AVUKAT MEMPHIS'DE İNTİHAR ETTİ. W. Jerome (Jifford'ın resminin altında daha küçük harflerle, ÜNLÜ AĞIR ('EZA AVUKATININ MAFYA BAĞLANTISI OLDUĞUNDAN KUŞKULANILYOR yazıyordu. Mafya lafı Mark'ın yüreğini ağzına getirmişti. Romey'in resmine bakarken midesinin bulandığını hissediyordu.

Dr. Greenway öne eğilip alçak sesle bilgi verdi, "Anlaşılan Bay (ilifford, New Orleans'ın tanınmış avukatlarındanmış. Senatör Boyette davasıyla ilgileniyormuş. Cinayetle suçlanan adamın avukatıymış. Bu davayı takip etmiş miydiniz?"

Dianne yakmadığı sigarasını dudaklarının arasına yerleştiren başıyla hayır cevabı verdi.

"Şey, oldukça önemli bir dava. Görev süresi içinde öldürülen ilk senatör. Ben gidince gazeteyi okuyabilirsiniz. Aşağıda hem polisler hem de FBI ajanları var. Bir saat önce geldiğimde bekliyordlardı." Mark yere yuvarlanmamak için yatağın kenarına tutundu. "Mark'la konuşmak istiyorlar ve sizin de yanlarında olmanızı istiyorlar tabii."

"Niçin?" diye sordu Dianne.

Greenvvay saatine bir göz attı. "Boyette davası oldukça karışık. Sanırım gazeteyi okuyunca daha iyi anlayacaksınız. Onlara,

Mark'la sizin, benim onayım olmadıkça konuşamayacağınızı söyledim. Hata yapmadım değil mi?"

"Onlarla konuşmak istemiyorum," diye atıldı Mark ve doktorla annesi hayretle ona baktılar. "Bu polisler peşimi bırakmazlarsa, ben de Ricky'nin durumuna düşebilirim." Polislerin daha bir sürü soru sormak için geri geleceklerini biliyordu. Onlarla işleri henüz bitmemişti. Ama gazetedeki resim ve FBI'm işe bulaşmış olması, iyiden iyiye korkmasına neden olmuştu.

"Şimdilik onları uzak tutun," dedi Dianne doktora.

"Saat dokuzda sizlerle görüşüp görüşemeyeceklerini sordular ve olanaksız olduğunu söyledim. Ama buradan ayrılmıyorlar." Tekrar saatine baktı. "Öğleyin yine geleceğim. Belki o zaman onlarla görüşmemiz yerinde olur."

"Nasıl isterseniz," dedi Dianne.

"Pekâlâ. On ikiye kadar oyalarım onları. Büromdan sizin patronu ve Mark'ın okulunu aradılar. Bu konu için üzülmeğin hiç olmazsa. Ben gelene kadar Ricky'nin yanından ayrılmayın." Kapıyı kapatıp giderken neredeyse gülümseyecekti.

BAY CLIFFORD HAKKINDAKİ YAZIYI OKUYUP bitirdikten sonra, Dianne gazeteyi portatif yatağın altına bıraktı. Mark endişeyle bakıyordu.

"Müşterisi bir senatörü öldürmüş," dedi şaşkınlıkla.

Şakaya gelmeyen bir iş. Bundan sonra sorulacak sorular epey zorlu olacağı benzerdi ve Mark'ın birdenbire karnı acıkmıştı. Saat dokuzu geçiyordu. Ricky hiç kıpırdamamıştı. Hemşireler onları unutmuştu sanki. Greenvay odadan çıkalı çok zaman geçmiş gibiydi. Karanlığın içinde bir yerde FBI bekliyordu. Her geçen dakika oda biraz daha küçülüyor, kenarına iliştiği portatif yatak biraz daha rahatsızlık verici hale geliyordu.

"Acaba bunu niçin yapmış?" dedi Mark. Söyleyecek başka bir şey gelmemişti aklına.

"Gazetenin dediğine göre Jerome Clifford'ın Nevv Orleans'daki Mafyayla bağlantısı varmış ve müşterisinin de Mafya üyesi olduğuna inanılıyormuş."

Mark "Baba" filmini televizyonda izlemişti. Mafyanın ne de-

mı/k olduğunu biliyordu. Çeşitli sahneler gözlerinin önünden geçmeye başlayınca karnındaki ağrılar biraz daha arttı. Başlı zonkluyordu. "Anne ben acıktım. Sen de acıktın mı?"

"Bana niye gerçeği anlatmadın Mark?"

"Çünkü o polis yanımızdaydı ve konuşmak için iyi bir zaman değildi. Üzgünüm anne. Çok üzgünüm. Yalnız kaldığımız zaman her şeyi anlatacaktım sana', inan bana."

Genç kadın şakaklarını ovalayarak oğluna baktı, "Asla bana yalnız söyleme."

Asla asla deme. "Bunu daha sonra konuşsak olur mu? Karnın çok ağrıyor anne. Bana biraz bozuk para ver, kafeteryaya gidip bir şeyler alalım. Sana da kahve getiririm." Parayı beklerken ayağa fırlamıştı.

Tarıya şükür annesinin dürüstlük filan gibi ciddi konularda konuşacak hali pek yoktu. Gece aldığı uyku ilacının etkisi tümüyle geçmemişti ve açık seçik düşünemiyordu. Cüzdanını açıp beş dolar uzattı. "Kafeterya nerde?"

"Bodrumda. Madison Kanadında, iki kere gittim oraya."

"Neden bilmem ama hiç şaşırmadım. Sanırım hastaneyi köşe bucak dolaşmışsındır."

Parayı pantolonunun cebine tıktırırken yanıtladı. "Evet anne. İliz en sessiz kattayız. Yeni doğan bebekler bodrum katta. Oradaki şamatayı bir görmelisin."

"Dikkatli ol."

Mark kapıyı usulca çekip çıktı. Dianne biraz bekledi ve çantasını açıp Greenway'in yolladığı Valium şişesini çıkardı.

Mark kahvaltıda ederken bir yandan televizyon izliyor, bir yandan da uyuklayan annesine bakıyordu. Usulca alnından öperek biraz dolaşmak istediğini söyledi. Hastaneden ayrılmamasını tembihledi Dianne.

Hardy'nin, FBI ajanlarının ve daha başka kim varsa, aşağıdaki ana girişte kendisini beklemekte olduklarını düşünerek yine merdivenleri kullandı Mark.

Büyük kentlerde bağışlarla yapılan tüm hastaneler gibi St. Peter's da mimari estetiğe önem verilmeden para buldukça ge-

nişletilmişti. Tüm binaları birbirine bağlamaya çalışan irili ufaklı bir sürü koridorun insanı sersem ettiği, alabildiğince uzanan binarlardan oluşuyordu. Asansörler ve yürüyen merdivenler boşluklara sıkıştırılmış gibiydi, inşaat dönemlerinden birinde her şeyi karmakarışık olduğu düşünülüp, insanların kaybolmadan oradan oraya gidebilmelerini sağlamak için değişik renklerle işaretleyilmişti. Ama daha sonraları yeni binalar eklenince bu çizgilerin hiçbir anlamı kalmamıştı. Ne var ki, hastanede çalışanların insanın aklını karıştırmaktan başka bir işe yaramayan işaretleri silmeye hiç akıllarına getirmemişlerdi.

Mark ezberlediği yollardan geçip Monroe Caddesine açılan küçük holden dışarı çıktı. Telefon rehberinin üzerindeki haritayı incelediğinde Gill Teal'in bürosunun yakında olduğunu anlamıştı. Dört blok ötedeki bir hanın içindeydi. Hızlı hızlı yürürken, günlerden salı olduğunu düşünüp küçük okul kaçaklarını yakalamakla görevli kişilere enselenmemek için elinden geleni yapıyordu. Sokaktaki tek çocuk kendisiydi ve dikkati çektiğinin farkındaydı.

Bu arada başka bir strateji geliştirmekteydi. Polise ya da FBI'ya isim vermeden telefon edip cesedin yerini bildirmenin ne gibi zararı olabilirdi? Romey ile paylaştığı sırdan kurtulmuş olurdu. Eğer Romey yalan söylememişse, ceset bulunur, katil hapse girer ve Mark polislerden yakayı sıyırmış olurdu.

Ama bazı tehlikeler vardı. Dün yaptığı telefon görüşmesi tam bir fiyaskoyla sonuçlanmıştı. Bu kez de konuşanın bir çocuk olduğunu anlamaları uzun sürmezdi. FBI telefon görüşmesini kaydeder ve sesini analiz edebilirdi. Üstelik Mafya da hiç aptal değildi.

Anlaşılan bu strateji pek işe yaramayacaktı.

Üçüncü Caddeye dönüp Sterick Hanına girdi. Eski ve yüksek binanın girişi mermer döşeliydi. Başkalarıyla birlikte asansöre binip üçüncü katın düğmesine bastı. Derli toplu giyinmiş, ellerinde evrak çantaları olan diğerleri dört değişik katın düğmelerine basmışlardı. Tüm asansörlerde herkesin yaptığı gibi alçak sesle sohbet ediyorlardı.

Asansör ilk önce üçüncü katta durdu. Küçük holün bitiminde üç yöne ayrılan koridorlar vardı. Sanki her gün avukat aramaya çıkarmış gibi görünmeye çalışarak soldaki koridor boyun-

c.1 ilerlemeye başladı. Anlaşılan bu handa bir sürü avukat daha vardı. Kapılarda görkemli pirinç tabelalar oldukça uzun ve ür-kütücü isimleri gururla sergiliyor gibiydi. J. Winston Buckner. F. MacDonald Durston. I. Hempstead Crawford. İsimleri okuduk-Sı bir an önce Gill Teal'in özentisiz tabelasını görebilmek için can •itiyordu.

Koridorun sonunda Bay Teal'in ismiyle karşılaştı. Bu kez pi-linç tabela yoktu. GİLL TEAL-TÜM İNSANLARIN AVUKATI yazı-sı iri kara harflerle yukardan aşağıya yazılmıştı ve kapının yanında uç kişi bekliyordu.

Mark yutkunarak kapıyı açıp içeri girdi. Küçük bekleme oda-sı bin bir çeşit yara bere dolu insanla tıklış tıklıştı. Etrafta bir sü-ui koltuk değneği göze çarpıyordu.Tekerlekli sandalyeleriyle gel-miş iki kişi vardı. Boyunluk takmış, başı yeni doğmuş bir bebeğin-ki gibi sallanıp duran bir zavallı, üstü karmakarışık sehpaye iliş-mişti. Ayağında kir içinde bir alçı bulunan kadın usul usul ağlıyor-du. Yüzünde yanık izleri olan küçük bir kız annesinin eteğine sarıl-mıştı. Bir savaş sahnesi bile bundan daha iç karartıcı olamazdı. St. l'eter's Hastanesinin acil servisinden bile daha kötüydü.

Anlaşılan Bay Teal epey müşteri toplamıştı. Mark gitmeye karar-verdiği anda kaba bir ses duyuldu, "Hey sen, ne istiyorsun?"

Resepsiyonist masasının ardında oturan iriyarı kadını konu-şan. "Hey ufaklık bir şey mi istedin?" Sesi odada bomba gibi patla-dı ama kimse aldırış etmedi. Odadaki ıstırap tablosu hiç değişme-di. Mark masaya yaklaşıp çatık kaşlı çirkin surata baktı.

"Bay Teal'i görmek istiyordum," dedi alçak sesle.

"Demek görmek istiyordun. Randevun var mı?" Kadın bir def-ter alıp inceledi.

"Hayır efendim."

"Adın ne senin?"

"Şeey Mark Svay. Çok özel bir konu görüşecektim."

"Evet, evet eminim." Baştan aşağıya süzdü onu kadın. "Nasıl bir kaza geçirdin?"

Exxon tankerini anımsayıp Bay Teal'in ne kadar heyecanlandı-ğın düşündü ama bu yalanı yutturamazdı. "Ben şey, ben kaza ge-çirmediğim."

"Öyleyse yanlış yerdesin. Niçin bir avukat arıyorsun?"

"Çok uzun bir hikâye."

"Bana bak evlat, bu insanları görüyor musun? Hepsinin Ba; Teal ile görüşmek için randevuları var. Bay Teal çok meşgul bir in sandır ve yalnızca ölüm, kaza gibi davalara bakar."

"Pekâlâ." Mark usul usul gerilemeye başlamıştı bile. O odadak koltuk değnekleri ve bastonları düşünüyordu yalnızca.

"Git şimdi başka birini rahatsız et."

"Tamam. Eğer bana bir kamyon filan çarparsa, yine gelirim." Kalabalığın arasından sıyrılıp dışarı çıktı.

Merdivenden aşağıya inip ikinci katı dolaştı. Bir sürü avu kat bürosu daha vardı. Bir kapının üzerindeki pirinç tabelada yir mi iki isim saydı. Bunlardan biri ona yardımcı olabilirdi herhalde Koridorlarda dolaşırken yanından birkaç avukat geçti ama heps onunla ilgilenmeyecek kadar meşguldü.

Bir güvenlik görevlisi birdenbire ortaya çıktı ve ona doğru yak laştı. Mark yandaki kapıya baktı. Üzerinde ufak harflerle REGGII LOVE-AVUKAT yazıyordu. Kapıyı itip içeri girdi. Bekleme odas sessiz ve boştu. Bekleyen bir müşteri yoktu. Cam bir sehpanın çev resinde bir kanepeyle iki iskemle vardı. Dergiler özenle üst üste di zilmışti. Tahta zeminin üstünde sevimli bir halı göze çarpıyordu Ceketsiz, kravatlı genç bir adam yeşil yapraklı bitkilerin arasındak masasından kalkıp ona yaklaştı. "Size yardım edebilir miyim?" di ye sordu sakın bir sesle.

"Evet. Bir avukata ihtiyacım var."

"Bir avukata ihtiyacın olamayacak kadar küçük değil misin?"

"Şey evet ama bazı sorunlarım var. Siz Reggie Love mısınız?"

"Hayır. Reggie içerde. Ben sekreterim. İsminiz nedir?"

Genç adam sekreterdi. Avukat Reggie Love bir kadındı Sekreterse bir erkek! "Şey, Mark Svay. Siz sekreter misiniz?"

"Aynı zamanda avukatlık stajı yapıyorum. Niçin okulda değil- sin?" Masanın üstündeki isimlik adamın Clint Van Hooser oldu- ğunu bildiriyordu.

"Yani siz avukat değilsiniz?"

"Hayır. Burada avukat olan Reggie'dir."

"Öyleyse Reggie ile görüşmek istiyorum."

"Şu anda biraz meşgul. Otur istersen," diyerek kanepeyi işaret etti."

"Ne kadar sürer?" diye sordu Mark.

"Bilemeyeceğim." Bir çocuğun avukata gereksinmesi genç adamı neredeyse güldürecekti. "Kendisine burada olduğunu söylerim. Belki birkaç dakika için seninle görüşebilir."

"Konu çok önemli."

Çocuğun sinirli ve dürüst bir görünüşü vardı. Sanki biri kendisini izliyormuş gibi sürekli kapıya bakıyordu. "Başın dertte mi Mark?" diye sordu Clint.

"Evet."

"Nasıl bir dert bu? Eğer bana biraz söz etmezsen, Reggie seninle konuşmaz."

"Öğleyin FBI ile görüşeceğim ve sanırım bir avukat gerek bana."

Clint için yeterliydi bu açıklama. "Sen otur. Ben Reggie'ye haber vereyim."

Mark bir iskemleye yerleşti ve Clint odadan çıkar çıkmaz telefon rehberinin sarı sayfalarına sarıldı. Yine Gill Teal'in tam sayfa ilanı çıkmıştı karşısına. Sayfalar dolusu ilanla yaralanmış, sakatlanmış insanlara sesleniyordu. Ellerinde kalın hukuk kitapları tutan, geniş masalarının ardında oturan ya da dikkatlerini ellerindeki telefon almaçlarına vermiş önemli avukatların ilanları birbirini izliyordu. Sonra ilanlar ufalıp yarım sayfaya, çeyrek sayfaya iniyordu •una Reggie Love'm ilanı yoktu. Ne biçim bir avukattı bu?

Anlaşılan Memphis telefon rehberine tek satırla girmiş olan binlerce avukattan biriydi. Eğer sarı sayfalar onun hakkında iyi düşünmüyorsa, Reggie önemli bir avukat olamazdı. Odadan kaçıp gitmeyi aklından geçirdi bir an. Sonra herkesin avukatı olduğunu ilan eden Gill Teal ve ağzına kadar dolu bekleme odası geldi aklına. Yoo, hayır, burada oturup şansını Reggie ile deneyecekti. Belki kadının müşteriye gereksinimi vardı. Belki ona yardımcı olmak için daha fazla zaman harcayabilirdi. Bir keresinde "L. A. Law" adlı dizide bir kadın avukat gördüğünü anımsadı, o kadın polisleri anarından doğduğuna pişman etmişti. Kadın avukat fikrine iyice ısınmıştı. Rehberi kapatıp dikkatle sehpanın üzerine bıraktı. Büronun içi serin ve güzeldi. Hiç gürültü yoktu.

CLINT KAPIYI ÇEKİP ACEM HALISINI GEÇEREK Reggie nin masasına yaklaştı. Kadın almacı kulağına dayamış dinliyordu. Genç adam üç telefon mesajının notlarını masaya bırakıp içer de birinin olduğunu belirten işareti yaptı. Masanın kenarına ilişip ataşları düzelterek kadını izledi.

Odada hiç deri kullanılmamıştı. Duvarlar gül rengi kâğıtla kaplanmıştı. Cam ve krom masa halınının bir köşesine yerleştirilmişti iskemleler şarap kırmızısı kumaşla kaplıydı. Son derece tertipli bi kadın bürosu olduğu ilk bakışta anlaşılıyordu.

Elli iki yaşındaki Reggie Love beş yıla yakın bir süredir avukatlık yapmaktaydı, orta boylu sayılırdı. Kısa kesilmiş saçları siyah çerçeveli gözlüğüne kadar inen kâküllerle son bulmaktaydı, yem yeşil gözleri duyduğu komik bir lafla ışıldar gibi Clint'e bakıyordu. Sonra başını sallayarak görüşmeyi sona erdirdi.

"Yeni bir müşteri geldi," dedi Clint gülümseyerek.

"Yeni müşteri değil, para verecek müşteri arıyorum Clint. Ad neymiş?"

"Mark Sway. On-on iki yaşında bir çocuk. Öğleyn FBI ile buluşmak zorunda olduğunu söylüyor. Avukata ihtiyacı varmış."

"Yalnız mı?"

"Evet."

"Bizi nasıl bulmuş ki?"

"Hiç fikrim yok. Unutma ben yalnızca sekreterim. Bu soruları sen sormalısın."

Reggie ayağa kalkıp masanın etrafında dolaştı. "İçeri gönder ve on beş dakika sonra kurtar beni. Bugün çok işim var."

"BENİMLE GEL MARK," dedi Clint ve dar koridoru geçip camlı kapıya vardılar. Pirinç tabela REGGIE LOVE-AVUKAT diye ilan ediyordu. Clint kapıyı açıp içeri girmesini işaret etti.

Mark'ın ilk dikkatini çeken kadının saçları oldu. Kendi saçından daha kısaydı ve iyice kırılmıştı. Kulaklarını bile örtmüyordu. Kâkülleri ise oldukça uzundu. Bu renk saçlarını bu kadar kısa kestiren bir kadın ilk kez görüyordu. Ne genç ne de yaşlıydı Reggie Love. Gülümseyerek elini uzattı. "Hoş geldin Mark. Benim adın

Keggie Love." Mark kadınlarla pek sık tokalaşmamıştı. Dikkatle inceliyordu. Ne uzun boylu ne de kısa denebilirdi. Şişman ya da sıska da değildi. Siyah giysisi dümdüzdü ve bileklerinde altın bilezikler sallanıyordu.

"Tanıştığımıza memnun oldum," dedi zayıf bir sesle. İki yanında rahat görünüşlü iskemleler ve üzerinde kitaplar duran bir masaya doğru götürdü onu Reggie Love.

"Şuraya otur," dedi kadın. "Pek fazla vaktim yok."

İskemlenin ucuna ilişen Mark ani bir korkuya kapıldı. Annesine yalan söylemişti. Aynasızlara yalan söylemişti. Hatta Dr. Greenw.ıy'e bile yalan söylemişti. Şimdi de FBI'ya yalan söylemeye hazırlanıyordu. Romey öleli daha bir gün olmamışken Mark dört bir yanına yalanlar yağdırmıştı. Yarın başka yalanlar uyduracağından emindi. Belki de her şeye son vermenin zamanı gelmişti. Bazen gerçeği açıklamak daha ürkütücü olabilirdi ama doğruyu söylediğinde genellikle kendini daha iyi hissederdi. Ama tüm bildiklerini bu yabancı kadına anlatmak düşüncesi kanını dondurmaya yetmişti.

"İçecek bir şey ister misin?"

"Hayır efendim."

Kadın bacak bacak üstüne attı. "Adın Mark Sway, değil mi? Lütfen bana efendim deme. Benim adım Bayan Love filan değil. Yalnızca Reggie. Senin büyükannen olacak yaşтайım ama bana Reggie diyeceksin tamam mı?"

"Tamam."

"Kaç yaşındasın Mark. Bana biraz kendinden söz et."

"On bir yaşındayım. Willow Road Okulu'nda beşinci sınıftayım."

"Niçin bugün okula gitmedin?"

"Uzun hikâye."

"Anlıyorum. Bu yüzden mi buradasın?"

"Evet."

"Şu uzun hikâyeyi anlatacak mısın bana?"

"Sanırım."

"Clint'in dediğine göre öğleyin FBI ile konuşacaktım. Doğru mu bu?"

"Evet. Hastanede bana bazı sorular sormak istiyorlar."

Masanın üstünden bir not defteri alıp bir şeyler yazdı. "Hastan mı?"

"Uzun hikâyenin bir parçası bu. Sana bir şey sorabilir miyin Reggie?" Bu hanıma bir beyzbolcu adıyla seslenmek oldukça garipti. Reggie Jackson hakkında bir TV filmi izlemişti ve tüm seyircilerin bir ağızdan "Reggie! Reggie!" diye bağırdıklarım anımsıyordu. Sonra bir de Reggie marka şekerleme vardı.

"Elbette." Yine gülümsemişti Reggie. Avukat gereksinen bir çocuk ona komik gelmiş olmalıydı. Öyküsünü anlatınca gülümsemelerin silinip gideceğini biliyordu Mark. Kadının ışıl ışıl bakan güzel gözleri vardı.

"Sana bir şey anlatırsam, bunu başkalarına söyler misin?" diye sordu.

"Elbette hayır. Bana söyleyeceklerin gizlidir. Özeldir."

"Ne demek bu?"

"Yani bana söylediklerini hiç kimseye anlatmam demektir. Tabii eğer sen anlatmam için bana izin vermezsen."

"Hiçbir zaman mı?"

"Hiçbir zaman. Doktorunla ya da kilisenin rahibiyle konuştuğunu düşün. Bu konuşmalar gizlidir ve hiç kimseye açıklanmaz. Anlıyor musun beni."

"Galiba. Koşullar ne olursa olsun?"

"Asla. Hangi koşullar altında olursa olsun. Hiç kimseye tekrarlayamam."

"Ya sana başka hiç kimsenin bilmediği bir şeyi söylersem."

"Yine de anlatamam."

"Ya bunu polis bilmek isterse."

"Açıklayamam." Bu sorular önce eğlenceli gelmişti ama oğlanın ısrarlı davranışı ilgisini çekiyordu.

Mark uzun bir dakika gözlerini kırpmadan ona baktı ve güvenilirdir bir kişi olduğuna karar verdi. İçtenlik dolu bir yüz ifadesi, karşısındakini rahatlatan bakışları vardı. Kolayca konuşulabilecek bir kadındı.

"Başka sorun var mı?"

"Evet." dedi Mark. "Reggie adını nereden buldun?"

"Yıllar önce ismimi değiştirdim. Bir zamanlar ismim Regina'ydı ve bir doktorla evliydim. Sonra bir sürü kötü olay geçti başımdan ve adımlı Reggie'ye çevirdim."

"Yani boşandın mı?"

"Evet."

"Benim annemle babam da boşandı."

"Çok üzüldüm."

"Hiç üzülme. Onlar boşandıktan sonra kardeşimle ben epey rahatladık. Babam çok içer ve bizi döverdi. Annemi de döverdi. Ricky ile ben ondan nefret ederdik."

"Ricky kardeşin mi?"

"Evet. Şimdi hastanede."

"Ona ne oldu?"

"Uzun hikâyenin bir parçası bu da."

"Şu hikâyeyi bana ne zaman anlatacaksın?"

Mark durup birkaç saniye düşündü. Her şeyi açığa sermeye hazır değildi. "Ücretin nedir?"

"Bilemeyeceğim. Başın ne gibi bir derde girdi."

"Sen ne gibi davalara bakarsın?"

"Genellikle ihmal edilmiş, saldırıya uğramış çocukların davalarına bakarım. Terk edilmiş çocuklar. Evlat edinilenler. Çocuklara kötü davranan doktorlar. Ama genelinde kötü davranılan çocuklar diyebiliriz. Oldukça acı veren birkaç dava var elimde."

"Buna sevindim, çünkü benim işim çok kötü. Biri öldü. Biri hastanede. Polis ve FBI benimle konuşmak istiyor."

"Bak Mark, sanırım bana verecek fazla paran yok, değil mi?"

"Hayır."

"Aslında kaparo olarak bir şeyler vermen gerekir. Bunu yaptırılmaz zaman senin avukatın sayılırım ve işe oradan devam ederiz. Bir doların var mı?"

"Var."

"Niçin onu bana vekâlet ücreti olarak vermiyorsun?"

Cebinden bir dolarını çıkarıp uzattı Mark. "Bütün param

İni.

Çocuğun son dolarına gereksinimi yoktu ama kural kuraldı.

Bu dava için alacağı ilk ve son paranın bu olacağını da biliyor-

du. Ve kendine bir avukat tuttuğu için Mark gurur duymalıydı. Bi yolunu bulup parayı ona iade edebilirdi.

Bir doları masaya bırakıp söze başladı Reggie. "İşte oldu. Artı ben senin avukatınım. Şimdi öykünü anlatabilirsin."

Mark elini cebine daldırıp sabah Greenvay'in bıraktığı gaze teden kestiği yazıyı uzattı. "Bunu gördün mü?" Bugünkü gazete. Elinin titremesinden gazete dalgalanıyordu."

"Mark korkuyor musun?"

"Biraz."

"Biraz rahatlamaya gayret et."

"Pekâlâ. Denerim. Bunu okudun mu?"

"Hayır henüz gazeteyi görmedim." Reggie yazıyı okurken Mar dikkatle onu izliyordu.

"Anladım."

"iki çocuğun bulduğu bir cesetten söz ediyor. İşte o iki çocul benimle Ricky."

"Evet, herhalde çok kötü bir deney olmalı ama bir ceset bul mak suç değil ki."

"Memnun oldum, çünkü hikâyenin devamı var."

Reggie artık gülümseiyordu. Kalemını tutmuş, not almay; hazırlanmıştı.

Mark derin bir soluk aldı. Kahvaltıda yedikleri midesinde dö nüp duruyordu. Korkuyordu ama her şeyi anlattıktan sonra ken dini daha iyi hissedeceğinden emindi, iskemleye biraz daha yerleş ti, derin bir soluk aldı ve gözlerini yere dikti.

Sigara içtiğini anlatarak söze başladı. Ricky onu yakalamış vt ormana götürmesi için zorlamıştı. Sonra o araba çıkagelmişti Egzoza hortumu takan şişkonun adı Jerome Clifford'dı. Her ayrıntıyı anımsayabilmek için ağır ağır konuşuyordu. Avukatının notla rını atlamadan tutmasını isterdi tabii.

Clint on beş dakika sonra içeri girdi ama Reggie kaşlarını çata rak bakınca kapıyı çekip gitti.

REGGİE BİRKAÇ KEZ SÖZÜNÜ KESTİĞİ İÇİN ilk anlatım yirmi dakika sürdü. Arada bazı boşluklar kalmıştı. Bir kez daha ayrıntıları gözden geçirmeleri yirmi dakika daha sürdü. Kahve ve

buzlu su içmek için ara verdiler ve bu kez Reggie'nin çalışma ma-iMna geçtiler. Öyküyü tekrar incelerken Reggie tüm notlarını raa..ıya yaymıştı. Gülümsemeler çoktan yitip gitmişti. Torunuyla konuşan tatlı büyükanne havası yerini, önemli noktaları ayırmıyan »•."zlemciye bırakmıştı.

Mark'ın anlatmadığı tek konu Senatör Boyd Boyette'in ceddinin yeri idi. Daha doğrusu Romey'nin anlattığı öyküydü. Konuşma sürüp giderken Reggie, oğlanın cesedin yerini bildiğini •nlamıştı ve bu konu çevresinde fark ettirmeden dönüp duruyordu. Belki soracak, belki de sormayacaktı. Ama bunu en sona bıraktığı belliydi.

İşe başladıktan bir saat kadar sonra tekrar ara verdiler ve Reggie K.ueteyi iki kez daha okudu. Sonra bir kez daha. Her şey birbirine uyuyordu. Mark yalan söylemeyecek kadar çok ayrıntı vermişti. Fazla çalışan bir hayal gücünün ürünü olamazdı bu öykü. Ve zavallı çocuk korkudan titriyordu.

Glint saat on bir buçukta tekrar gelip, başka bir müşterisinin bir saattir beklediğini haber verdi, "iptal et," dedi Reggie başını notlarından kaldırmadan ve genç adam gözden kayboldu. Mark •dada dolaşmaya başlamıştı. Pencerede durup aşağıda Üçüncü ı .ıtldeki trafiği seyrediyordu. Sonra iskemlesine dönüp beklemeye başladı.

Avukatının başına ne gibi bir dert açtığını fark edip üzölmeye başlamıştı. Sarı sayfalarındaki bunca ilandan sonra tutmuş bombayı Keggie Love'm kucağına fırlatmıştı.

"Mark, sen neden korkuyorsun?" diye sordu Reggie gözlerini "vuşturarak.

"Bir sürü şeyden. Bu konuda polise yalan söyledim ve sanırım v.ılan söylediğimi biliyorlar. Bu beni korkutuyor. Benim yüzümden küçük kardeşim komaya girdi. Hepsi benim suçum. Doktora dı yalan söyledim, işte hepsi beni korkutuyor. Ne yapacağımı bilmediğim için buradayım. Ne yapmalıyım?"

"Bana her şeyi anlattın mı?"

"Tamamına yakın diyebilirim."

"Bana yalan söyledin mi?"

"Hayır."

"Cesedin nerde olduğunu biliyor musun?"

"Sanırım. Yani Jerome Clifford'ın bana söylediği kadarını biliyorum."

Bir an her şeyi itirafedeceğini sanarak ürkütü Reggie. Ama Mar; bu hatayı yapmadı ve bir süre birbirlerine bakarak oturdular.

"Nerede olduğunu bana söylemek istiyor musun?" diye sordu Reggie sonunda.

"Söylememi istiyor musun?"

"Emin değilim. Seni konuşmamaya iten nedir?"

"Korkuyorum. Bunu bildiğimi başkalarının öğrenmesini istemiyorum. Çünkü Romey bana müşterisinin bir sürü adamı öldürmüş olduğunu ve kendisini de öldürmeyi planladığını söyledi. Eğer gerçekten bir sürü adam öldürmüştü ve benim bu sırrı bildiğimi öğrenirse, peşimden gelecektir. Eğer bunu polislere anlatırsam, kesinlikle beni öldürecektir. Adam Mafya üyesi ve bu yüzden çok korkuyorum. Sen korkmaz mıydın?"

"Herhalde korkardım."

"Üstelik polisler gerçeği anlatmazsam başıma bir sürü şey geleceğini söyleyip beni korkuttular. Artık ne yapacağımı bile bilmiyorum. Sence her şeyi polise ve FBI'a söylemeli miyim?"

Reggie ayağa kalkıp pencereye yaklaştı. Şu anda verebilecek işi bir öğüdü yoktu. Eğer ona tüm bildiklerini polise açıklamasını söylerse ve oğlan da denileni yaparsa, yaşamı gerçekten tehlikeye girebilirdi. Konuşmasını emreden bir yasa yoktu. Belki adaleti engellemekle suçlanabilirdi ama o yalnızca küçük bir çocuktur. Ne bildiğinden kimse emin değildi. Ve bildiklerini kanıtlayamazlarsa Mark kurtulabilirdi.

"Bak şöyle yapalım Mark. Cesedin nerde olduğunu bana bile söyleme tamam mı? Belki sonra söylersin ama şimdi değil. FB ile buluşup onları dinleyelim. Bir tek laf etmek zorunda değilsin Ben konuşurum ve ikimiz birlikte onları dinleriz. Görüşme bitene bundan sonra ne yapacağımıza karar veririz."

"Bana iyi bir fikir gibi geldi."

"Annen burada olduğunu biliyor mu?"

"Hayır, onu aramalıyım."

Reggie hastanenin numarasını bulup çevirdi. Mark annesi

ne biraz dolaşmaya çıktığını ve bir süre sonra döneceğini söyledi. Kolayca yalan söylediğini fark etmişti Reggie. Annesini dinlerken sıkıntılı bir havaya girmişti. "Ya o nasıl?" diye sordu. "Biraz sonra yanınızda olacağım."

Telefonu kapatıp Reggie'ye baktı. "Annem çok kızmış. Ricky komadan çıkıyormuş ve Dr. Greenway'i bulamıyormuş."

"Ben seninle hastaneye gelirim."

"Çok sevindim."

"FBI nerde görüşmek istiyor seninle?"

"Sanırım hastanede."

Reggie saatine bakıp çantasına boş not kâğıtları yerleştirdi. Birdenbire sinirleri gerilmişti. Mark kapının yanında bekliyordu.

9

FALÇATABARRY MULDANNO'NUN ÇIĞIRINDAN ÇIKMIŞ cinayet davasında kendini savunması için tuttuğu ikinci avukat, Willis Upchurch adında tüm kötülere yardım ederek ün kazanmaya çalışan, bu uğurda ülkeyi baştan başa gezmekten kaçınmayan öfkeli, serseri ruhlu bir adamdı.

Upchurch'ün Chicago ve Washington'da bürosu vardı ama başka bir kentte de ününe ün katacak bir dava yakaladığı zaman yeni bir yer açmaktan kaçınmayacağı bilinirdi. Kahvaltıdan hemen sonra Muldanno ile konuşmuş ve New Orleans'a giden ilk uçağa atlamıştı. Önce bir basın toplantısı düzenleyecek, sonra ülkeye nam salmış müşterisiyle tanışacak ve gürültü koparacak bir savunma hazırlayacaktı. Chicago'da yeterince para ve ün kazanmıştı. Mafyanın katillerini ve uyuşturucu pazarlayıcılarını defalarca savunduktan sonra son on yıl içinde bu grubun ileri gelenlerinin dikkatini çekmiş ve çeşitli konularda onları temsil etmek için dört bir yana gidip gelmişti. Sicili sıradan sayılırdı ama müşterilerinin beğenisini kazanan nokta, kazanma kaybetme orantısı değildi. Öfkeli ifadesi, çalı yığınınını andıran saçları ve gök gürültüsüne benzeyen sesi onlara çekici geliyordu. Upchurch dergilerde, gazetelerde, televizyon haberlerinde, dedikodu sütunlarında adını duyurmaktan zevk alan bir avukattı. Ortaya koyduğu fikirlere sonuna kadar inanırdı. Beklentilerden korkmazdı. Aklına her geleni söylemekten kaçınmadığı için gündüz yayınlanan saçmasapan programların favorisi olmuştu.

Ancak gazetelere manşet olan ve televizyon kameralarının üs-

tüne yöneltmesine yol açan davalara bakardı. Hiçbir konu ona itici gelmiyordu, istediği parayı ödeyebilecek zengin müşterileri yeğliyordu ama bir sürü kurbanı olan bir katilin yardıma gereksinimi varsa, roman ve film haklarının kendisinde olacağını garantiye aldıktan sonra yanına koştuktan da geri durmazdı.

Kötü şöhretinden zevk alıyordu ve bazı yoksul katilleri savunarak sol kesimin beğenisini kazanmışsa da, esas olarak tipik bir Mafya avukatıydı, ipleri onların ellerindeydi. İstedikleri yere gidiyor, ödemeye karar verdikleri zaman parasını alıyordu. Bazen kendi başına işler çevirmesine, dilediği gibi konuşmasına izin veriyorlardı ama parmaklarını şıktattıkları anda koşup geliyordu.

Ve Barry'nin amcası Johnny Sulari sabahın dördünde onu arayınca, Willis Upchurch yine koşup gelmişti. Johnny Amca, Jerome Clifford'ın zamansız ölümü konusunda bazı gerçekleri açıklamıştı ve ona doğruca New Orleans'a gitmesini emredince Upchurch'ün ağzının suları akmıştı. Onca kameranın önünde Falçata Muldanno'yu savunmak fikriyle zevkten dörtköşe, kendini duşa atmış ve davanın şimdiye dek yarattığı ilgiyi düşünerek ıslık çalmaya başlamıştı. Bundan sonra davanın yıldızı Upchurch olacaktı. Doksan dolarlık kravatını bağlarken sırtarak aynaya bakıyordu. En az altı ay kalması gerekecekti New Orleans'da ve tüm basın emrinde olacaktı.

Upchurch işte bu nedenlerle hukuk fakültesine gitmişti!

MANZARA İLK BAKIŞTA ÜRKÜTÜCÜYDÜ. Serum çıkarılmıştı ve Dianne oğlunu kucaklamış yanında yatıyordu. Ricky inliyor, homurdanıyor, çırpınıyor ve sarsılıyordu. Gözlerini bir ara açtı ve tekrar kapattı. Dianne ona sıkıca sarılıp başını başına yasladı. Gözyaşları arasında alçak sesle konuşuyordu, "Her şey düzelecek yavrum. Her şey iyi olacak bebeğim. Bak annen burada. Anneciğin yanında."

Greenvvay kollarını kavuşturmuş, sakalını sıvazlayarak onları izliyordu. Böyle bir sahneye ilk kez tanık oluyormuş gibi şaşkın bir hali vardı. Bir hemşire yatağın öbür tarafında bekliyordu.

Mark'ın odaya girişini kimse fark etmedi. Reggie hemşirelerin odasında kalmıştı. Saat neredeyse on ikiyi geliyordu ve FBI ile bu-

luşma zamanı yaklaşmıştı ama odadakilerin polisler ve sorular ko-
nusuyla hiç ilgilenmeyeceklerini anlamıştı Mark.

"Her şey yolunda bebeğim. Her şey düzelecek. Anneciğin bu
rada."

Daha yakından bakmak için yatağa yaklaştı Mark. Dianne bi-
an ona baktı ve tekrar gözlerini kapatıp Ricky'ye fısıldamayı sür-
dürdü.

Çok uzun bir gelen birkaç dakikadan sonra Ricky gözlerini aç-
tı, annesini tanıır gibi baktı ve hareketsizleşti. Dianne dudakların
alnından ayırmıyordu. Hemşire gülümseyerek küçük oğlanın om-
zunu okşadı.

Gereenway dikkatle Mark'a baktı ve başıyla kapıyı işaret etti
Birlikte dışarıya, sessiz koridora çıktılar. Hemşire odasından uzak
laşıp yürümeyi sürdürdüler.

"İki saat kadar önce gözlerini açtı," diye açıkladı doktor. "Koma
dan yavaş yavaş çıkıyor gibi."

"Hiçbir şey söyledi mi?"

"Ne gibi?"

"Yani, biliyorsunuz, dün olup bitenler hakkında."

"Hayır. Mırıldanıp durdu. Aslında iyiye işaret bu. Ama doğru
dürüst bir laf etmedi."

Bir bakıma rahatlatıcı bir durumdu bu ve ne olur ne olmaz di-
yerek Mark'ın odadan uzaklaşmaması gerekirdi. "Yani artık düze-
lecek değil mi?"

"Bunu söylemedim." Öğle yemeği servisi yapan araba korido-
run tam ortasında durmuştu. Etrafindan dolaştılar. "Düzeleceğine
inanıyorum ama epey zaman alacak." Uzun bir sessizlik oldu. Dok-
torun bir şeyler söylemesini beklediğini düşünerek endişelendi
Mark.

"Annen güçlü bir kadın mı?"

"Oldukça güçlüdür. Çok kötü zamanlar geçirdik."

"Annesi nerde? Yardıma ihtiyacı olacak."

"Ailesi yok ki. Texas'da bir kız kardeşi var ama hiç geçinemez-
ler. Ayrıca kardeşinin de bazı sorunları var."

"Ya büyükbaban, büyükannen?"

"Yok. Babam yetimmiş. Sanırım anasıyla babası nasıl bir çocuk

ı ıkluğunu anlayınca onu terk etmişler. Annemin babası ölmüş; annesi de Texas'da yaşıyor. Anneannem hep hastadır üstelik."

"Çok üzüldüm."

Koridorun sonunda durup kirli camdan Memphis'in merkezine baktılar. Sterick İşhanı hemen kendini belli ediyordu.

"FBI beni rahatsız ediyor," dedi Greenway.

Kulübümüze hoş geldin, diye düşündü Mark. "Neredeler şimdi?"

"28 numaralı odada. İkinci katta pek kullanılmayan bir toplantı odası. Tam on ikide seni, beni ve anneni beklediklerini söylediler. Çok ciddi görünüyorlardı." Greenway saatine bir göz atıp, odaya dönmeye karar verdi. "Oldukça endişeliler diyebilirim."

"Ben hazırım," dedi Mark cesur görünmek için çaba göstererek.

"Ne demek bu?" Greenway'in kaşları çatılmıştı.

"Annem için bir avukat tuttum," dedi Mark gururla.

"Ne zaman?"

"Bu sabah. O da burada zaten."

Koridorun üstündeki hemşire odasına gözlerini kısarak baktı (ireenvway. "Avukatın burada mı?" inanmazlık doluydu sesi.

"Elbette."

"Avukatı nasıl buldun?"

"Uzun hikâye. Ama vekalet ücretini ödedim."

"Annen hiçbir koşul altında Ricky'nin yanından ayrılamaz ve benim de onlarla olmam gerekir," dedi doktor ayaklarını sürüyerek yürürken.

"Dert değil. Avukatımla ben her şeyi hallederiz."

Ricky'nin oda kapısında durdular ve Greenway kapıyı açmadan önce bir an duraksadı. "Onları yarına kadar oyalayabilirim. Ya da hastaneden çekip gitmelerini söyleyebilirim." Sert görünmeye çalışıyordu ama işin gerçeğini sezmişti Mark.

"Yoo, gerekmez. Nasıl olsa gitmezler. Siz annemle Ricky'ye göz kulak olun yeter. Avukatımla ben FBI konusunu hallederiz."

REGGİE SEKİZİNCİ KATTA boş bir oda bulmuştu. Aceleyle merdivenden indiler. On dakika kadar gecikmişlerdi: Reggie kapıyı örttü. "Gömleğini kaldır."

Mark donup kaldı.

"Gömleğini kaldır!" diye ısrar edince, Mark üzerinde Memphi; State Tigers yazılı gömleğini sıyırdı. Reggie bu arada çantasını açmış, ufak siyah bir teyp ve yapışkan bant çıkarmıştı. Kasetçalarla dikkatle bakıp, bazı düğmelerine bastı. Mark dikkatle izliyordu. Bı aleti daha önce defalarca kullandığını anlamıştı. Küçük teypi midesinin üzerine yerleştirip "Şimdi hiç kıpırdatmadan tut," dedi Plastik bağlarını birkaç kez dolayıp yapışkan bantla sağlamlaştırdı "Derin bir soluk al," dedi ve Mark denileni yaptı.

Gömleğini tekrar pantolonuna sokuşturdu ve Reggie bir adım gerileyip ona baktı. "Harika."

"Ya üstümü ararlarsa?"

"Aramazlar. Hadi gidelim."

Reggie çantasını kaptı ve dışarı çıktılar.

"Aramayacaklarını ne biliyorsun?" diye sordu Mark tekrar endişeyle. Ona yetişebilmek için koşar adımlarla yürüyordu. Biri hemşire kuşkulu gözlerle onları izledi.

"Çünkü buraya seninle konuşmak için geldiler, tutuklama! için değil. Güven bana."

"Sana güveniyorum ama çok korkuyorum."

"Başaracaksın Mark. Yalnızca sana söylediklerimi sakın aklından çıkarma."

"Bu şeyi göremeyeceklerinden emin misin?"

"Kesinlikle." Bir kapıdan geçip yeşil beton merdivenlerden aşağıya inerlerken Mark bir adım geriden geliyordu. "Ya bir sinyal filan verirse ve aynasızlar irkilip silah çekerse? O zaman ne olacak?"

"Sinyal vermez." Uzanıp Mark'ın elini tuttu ve koridordaki insanların arasından zigzaglar çizerek ikinci kata ulaştılar. "Ayrıca çocukları öldürmezler."

"Ama öldürdüklerini bir filmde görmüştüm."

HASTANENİN İKİNCİ KATI dokuzuncu kattan yıllar önce inşa edilmişti. Gri renkli, pis koridorlar her zamanki aceleci hemşireler, doktorlar, teknisyenler, sedyeleri taşıyan hastabakıcılar, tekerlekli koltuklardaki yakınlarını iten hasta akrabaları kalabalığıyla dolup taşmıştı. O yöne bu yöne sapan koridorlar tam bir labirent

andırıyordu. Reggie gelen geçen hemşirelerden birine 28 numaralı odanın yerini sordu ve sonunda eski bir halıyla kaplı, oldukça loş, pek kullanılmayan bir koridorda buldular kendilerini.

"Korkuyorum Reggie," dedi Mark ucuz tahtadan yapılmış cam-sız kapıya bakarak.

Kadın sımsıkı tutuyordu elini. Endişeliyse bile hiç belli olmuyordu. Yüz ifadesi sakin, sesi sıcak ve güven vericiydi. "Yalnızca sana söylediğim gibi davran Mark. Ben ne yaptığımı biliyorum."

Biraz gerilediler ve Reggie 24 numaralı kapıyı açtı. Terk edilmiş bu kahve'salonunun fazla eşyaları tikiştirmek için kullanıldığı belliydi. "Ben burada bekleyeceğim. Hadi gidip kapıyı vur."

"Reggie çok korkuyorum."

Kadın dikkatle kasetçaları elledi ve ses kayıt düğmesine bastı. "Hadi git," diyerek koridoru işaret etti.

Mark derin bir soluk alıp kapıyı tıklattı, içerden çekilen iskemlelerin sesi geldi. "Girin," diyen ses pek de dostça değildi doğrusu. Usulca kapıyı açıp içeri girdi. Dar, uzun, penceresiz odanın ortasında bir masa vardı ve neredeyse ikiz denebilecek, bir örnek beyaz gömleli, kırmızı-mavili kravatlı, koyu renk pantolonlu, kısacık saçlı iki adam gülümsemeden ona bakıyorlardı.

"Sen Mark olmalısın," dedi biri.

Sesini çıkarmadan başıyla onayladı.

"Şey, siz kimsiniz?" Sonunda konuşmayı başarmıştı.

Sağ taraftaki yanıtladı. "Benim adım Jason McThune, FBI'ın Memphis Bürosundanım." Elini uzatınca Mark ürkek bir tavırla sıktı. "Seninle tanıştığımıza sevindim Mark."

"Evet, ben de."

"Ben Larry Trumann'ım," dedi diğeri. "FBI, New Orleans." Yine ürkek bir tavırla elini sıktı ve ajanlar bir süre ne diyeceklerini bilmeden birbirlerine baktılar.

Trumann sonunda masanın bir ucundaki iskemleyi işaret etti. "Otursana Mark." McThune de neredeyse gülümseyerek onayladı. Mark dikkatle gösterilen yere otururken yapışkan bantların açılıp kasetçaların yere düşeceğinden korkuyordu. Herhalde bir anda bileklerine kelepçeyi geçirip onu arabaya atıp götürürler ve bir daha annesini bile görmesine izin vermezlerdi. O zaman Reggie ne ya-

McThune gırtlaklarını temizleyip, kaşlarını çattı. "Mark, adale engellemek sözünü hiç duydun mu?"

"Sanmıyorum."

"Bu bir suçtur. Hem de federal suç. Eğer bir insan bir olay hakkında bir şeyler biliyorsa ve bunu polise ya da FBI ajanlarına açıklamazsa, adaleti engellemekle suçlanabilir."

"O zaman ne olur?"

"Eğer suçlu bulunursa, cezalandırılır. Yani bilirsin işte, hapsi boylar."

"Yani ben sorularınıza yanıt vermezsem, annemle ben haps mi gireriz?"

McThune bir adım gerileyip arkadaşına baktı. Üstünde dola; tıkları buz iyice incelmekteydi. "Soruyu niçin yanıtlamak istem yorsun Mark?" diye sordu Trumann. "Yoksa bizden bir şeyler n gizliyorsun?"

"Yalnızca korkuyorum. Ben on bir yaşındayım ve siz FBI ajanısınız. Haksızlık bu, annem de burada yok. Ne yapacağımı bilm yorum."

"Annen yanında olmadan bu soruya cevap veremez misin Mark? Sen dün bir şeyler gördün ve annen orada değildi. Yani senin yanıtlarına yardımcı olamaz. Yalnızca neler gördüğünü öğre mek istiyoruz."

"Siz benim yerimde olsaydınız, avukat istemez miydiniz?"

"Ne münasebet," dedi McThune. "Asla avukat istemezdin Avukatlar insanın başbelalarıdır. Gerçek bir bela. Eğer bir şeyler gizlemiyorsan, avukat gereksinmezsin. Sorularımıza doğru yanıtlar verirsen, her şey yolunda gidecektir." Adamın öfkelenmeye başlaması Mark'ı hiç şaşırtmamıştı, içlerinden biri öfkelenme zorundaydı, iyi adam kötü adam oyununu televizyonda binlerce kez izlemişti Mark. McThune öfkeye kapılacak ve Trumann'ın rekli gülümseyecek, hatta Mark'ın iyiliği için arkadaşına sert çıkacak ve tabii aptal oğlan ona yakınlık duyacaktı. Sonra McThune hışımla odadan çıkacak ve Mark bildiği her şeyi Trumann'a anlatacaktı.

Trumann yılışık bir gülüşle ona doğru eğildi. "Ricky ile sen on bulduğunuzda Jerome Clifford gerçekten ölmüş müydü?"

"Beşinci madde hakkımı kullanıyorum."

"Bir tahminde bulunayım," diye tısladı McThune, "'L. A. Law' dizisini izliyorsun, değil mi?"

"Hiç kaçırmam."

"Anlamıştım. Sorulara yanıt verecek misin Mark? Çünkü eğer yanıtlamazsan, başka şeyler yapmak zorunda kalacağım."

"Ne gibi?"

"Mahkemeye başvurmak. Yargıçla konuşmak. Sorularımıza yanıt vermen için seni zorlamasını istemek. Bunların hepsi kötü şeylerdir evlat."

"Tuvalete gitmem gerek," dedi Mark iskemlesini arkaya itip .yağa kalkarak.

"Ah, elbette Mark," dedi Trumann, çocuğa çok yüklenip hasta ettiklerinden korkmuştu bir an. "Galiba koridorun sonunda." Mark kapıya varmıştı bile.

"Acele etme Mark. Biz bekleriz seni."

Mark dışarı çıkıp kapıyı örttü.

Tam on yedi dakika iki ajan havadan sudan lafladılar. Endişeye kapılmıyorlardı. Her türlü numarayı bilen tecrübeli ajanlardı. Bu gibi olayları çok görmüşlerdi. Oğlan eninde sonunda konuşacaktı.

Kapı vuruldu. "Girin," dedi McThune. Kapı açılınca elli yaşlarında, son derece alımlı bir kadın sanki kendi bürosuna girer gibi emin adımlarla içeri girdi. "Kalkmanıza gerek yok," dedi iki adam yerlerinden fırlarken.

"Toplantı yapıyoruz," dedi Trumann resmi bir sesle.

"Yanlış odaya girdiniz," diye ekledi McThune kabaca.

Kadın evrak çantasını masaya bırakıp ikisine de birer kartvizitini uzattı, "ismim Reggie, ben bir avukatım ve Mark Sway'i temsil ediyorum."

iki adam geçirdikleri şoku belli etmediler. McThune kartı inceleyenken, Trumann bir şey söylemeye çabalayarak olduğu yerde duruyordu.

"Çocuk ne zaman tuttu sizi?" dedi McThune sonunda.

"Bu sizi ilgilendirmez, öyle değil mi? Ayrıca beni tutmadı, vekalet ücreti ödedi. Oturun artık."

Reggie yakınındaki iskemleye zarif bir hareketle oturup, masa-

ya yaklaştı, iki adam ondan olduğunca uzak kalmaya gayret ede gibiydi.

"Şey, şey Mark nerede?" diye sordu Trumann.

"Bir köşeye çekilmiş, Beşinci maddeyi düşünüyor. Kimlikleriniz görebilir miyim?"

Derhal ellerini ceket ceplerine daldırıp, aynı anda kimlikler uzattılar. Reggie dikkatle inceledi ve defterine not aldı.

İşi bitip kimlikleri geri verirken sordu, "Annesi yanında olma dan bu çocuğu gerçekten sorguya çekmeye çalıştınız mı?"

"Hayır," dedi Trumann.

"Elbette ki hayır." McThune bu soru karşısında çok şaşırılmış gibiydi.

"Ama bana öyle dedi."

"Herhalde aklı karıştı," dedi McThune. "İlk önce Dr. Greenvval ile görüştük ve bu toplantıyı kabul etti. Annesi, doktor ve Marl hep birlikte olacaklardı."

"Ama oğlan tek başına çıkageldi," diye atıldı Trumann, her şeyi açıklamak için acele ediyordu. "Annesinin nerede olduğunu sorunca, şimdilik gelemeyeceğini söyledi. Biz de biraz işi olduğunu daha sonra aramıza katılacağını düşündük. Yani oğlanla sohbet ediyorduk."

"Evet, Doktorla Bayan Sway'i beklerken laflıyorduk," diye sözt karıştı McThune. "Bu arada siz nerdeydiniz?"

"Gereksiz sorular sormayın. Mark'a bir avukata danışmanın önerdiniz mi?"

Adamlar birbirine bakıp yardı dilendiler. "Bu konu hiç açılmadı," dedi Trumann masum bir tavırla omuzlarını silkerek.

Ufaklık odada olmadığı için yalan söylemek daha kolaydı. Üstelik o yalnızca korkudan ne diyeceğini şaşırılmış ufak bir çocuktu ve kendileriye FBI ajanlarıydılar. Eninde sonunda kadın onlara inanacaktı.

McThune boğazını temizleyerek söze karıştı. "Haa bir de, Larr) hatırlıyor musun, Mark mı yoksa ben mi 'L. A. Law' dizisi hakkında bir şey söyledik. Sonra Mark belki bir avukat bulmalıyım filan dedi. Ama sanki dalga geçer gibiydi. Ben de şaka yapıyor sandım. Anımsadın değil mi Larry?"

Larry derhal anımsadı, "Ah evet evet. 'L. A. Law' dizisinden söz etmiştik. Ama şaka yapıyorduk."

"Emin misiniz?" diye sordu Reggie.

"Elbette eminim," dedi Trumann. McThune da onayladı.

"Bir avukata gereksinimi olup olmadığını sormadı mı size?"

Başlarını sallarken umutsuzca anımsamaya çalışır gibiydiler. "Ciddi olarak sorduğunu anımsamıyorum. O yalnızca bir çocuk ve çok korkmuş, sanırım akli karmakarışık olmuş," dedi McThune sonunda.

"Ona haklarını söylediniz mi?"

Trumann gülümseyerek yanıtladı. "Tabii ki hayır. Mark zanlı değil. Ufak bir çocuk yalnızca. Ona birkaç soru soracaktık o katar." Kendine güveni yerine gelir gibiydi.

"Ve annesi yanında olmadan ya da izin verdiğini açıkça belirtmeden onu sorgulamaya kalkışmadınız değil mi?"

"Hayır."

"Elbette hayır."

"Size danıştıktan sonra, avukatlardan uzak durmasını da söylemediniz mi?"

"Hayır efendim."

"Eğer böyle bir şey anlattıysa oğlan size yalan söylüyor."

Reggie yavaşça çantası açıp, küçük siyah teyp, kaseti çıkardı. Çantasını yere bırakıp teypi masanın üstüne yerleştirdi. Özel ajanlar gözlerini aygıttan ayıramıyorlardı. Oldukları yerde büzülüp ufalmışlardı sanki.

Reggie üstünlük taslayan bir gülüşle baktı onlara, "Galiba ki-min yalan söylediğini hepimiz biliyoruz."

McThune iki parmağıyla burnunu kaşırken, Trumann gözlerini ovuşturmaktaydı. Bir süre ıstırap çekmelerini izledi Reggie. Derin bir sessizlik sarmıştı odayı.

"Her şey burada kayıtlı beyler. Annesi yanında değilken ve size izin vermeden çocuğu sorgulamaya kalktınız. Annesi gelinceye kadar beklemenin daha iyi olup olmayacağını açıkça sordu size ve olumsuz yanıt verdiniz. Hem kendi hem de annesinin başını mahkemeye filan derde sokacağını söyleyerek onu tehdit ettiniz. Korktuğunu söyledi size ve iki kez avukata ihtiyacı olup olmadığını"

nı sordu. Avukatlardan uzak durmasını önerdiniz ve en önemli neden olarak avukatların başbelası olduğunu söylediniz. Beyler başınızın en büyük belası işte karşınızdadır."

Koltuklarının içinde âdeta kaybolmuşlardı. McThune alnın ovuşturuyor, Trumann gözlerini teybe dikmiş boş boş bakıyordu. Aygıtı yere atıp üstünde tepinmek geçiyordu içinden. Meslek yaşamının sonu olabilirdi kayda geçenler. Ama her nedense bu kadımı kasetin bir kopyasını çıkarmış olduğundan adı gibi emindi.

Yalan söylemekle suçlanmak yeterince kötüydü ama iki adamın derdi bununla bitmiyordu. Çok ciddi disiplin sorunları çıkacaktı karşılarına. Cezaya çarptırılabilirlerdi. Başka bir yere atanabilirler ve her şey sicillerine yansır. Karşılarında oturan kadının, yolda çıkmış FBI ajanlarını eğitmek konusunda her şeyi çok iyi bildiğini geçiriyordu aklından Trumann.

"Konuşmayı gizlice kaydettiniz," dedi Trumann hiçbirine bakmadan.

"Neden olmasın? Suç değil ki bu. Siz FBI ajanısınız, unuttunuz mu? Sizler telefon şirketinden daha fazla kablo harcıyorsunuz!"

Ne ukala bir kadın! Ama ne de olsa avukattı. McThune öne eğilip, eklemelerini çıtırdatarak karşı koymaya çabaladı, "Bakın Bayar Love, biz."

"İsmim Reggie."

"Pekâlâ, pekâlâ Reggie, şey özür dileriz, biraz ileri gittik galibi ve özür diliyoruz."

"Biraz mı? Sizi işinizden bile edebilirim."

Bu konuda kadınla tartışmanın bir anlamı yoktu. Herhalde haklıydı ve ikisinin de kendini savunacak gücü kalmamıştı.

"Bu konuşmayı da kayda alıyor musunuz?" diye sordu Trumann.

"Hayır."

"Şey doğru yapmadığımızı biliyoruz, çok üzgünüz." Kadının yüzüne bakamıyordu.

Reggie bandı mantosunun cebine attı. "Beyler yüzüme bakın.' Güçlkle başlarını kaldırıp, ona baktılar. "Kolaylıkla yalan söyleyebileceğinizi bana kanıtlamış bulunuyorsunuz. Her an her konuda yalan söyleyebilirsiniz. Size niçin güveneyim?"

Trumann avucunu masaya vurup yerinden fırladı ve tıslayarak odada dolanmaya başladı. "Bu kadarı da inanılmaz doğrusu. Buraya şu çocuğa birkaç soru sorup görevimizi yapmak için geldik ve şimdi sizinle kavga ediyoruz. Oğlan bize bir avukatı olduğunu söylemedi. Eğer söyleseydi, tabii ki ona göre davranırdık. Bunu niye yapıyorsunuz bize? Niçin böyle bir kavga başlatıyorsunuz? 1 liçbir anlamı yok bunun."

"Çocuktan ne istiyorsunuz?"

"Gerçeği öğrenmek. Dün gördükleri konusunda yalan söylüyor. Yalan söylediğini biliyoruz. Clifford'ın kendini vurmadan önce onunla konuştuğunu biliyoruz. Oğlanın arabaya girip çıktığını biliyoruz. Evet, bir bakıma onu yalan söylediği için suçlamıyorum. 1)aha ufak bir çocuk ve çok korkuyor. Ama Allah kahretsiz, gerçekten ne görüp ne duyduğunu bilmek zorundayız."

"Ne görüp, ne duyduğunu sanıyorsunuz?"

Bütün bunları Foltrigg'e anlatmak gibi bir karabasan yaşayacakları aklına gelince Trumann âdeta kendinden geçerek duvara yaslandı. İşte bu nedenle Foltrigg'den, Reggie'den ve bundan sonra karşılaşacağı tüm avukatlardan nefret ediyordu. Onlar insanın yaşamını karmakarışık ediyorlardı.

"Size her şeyi anlattı mı?" diye sordu McThune.

"Aramızda geçen konuşmalar son derece gizlidir."

"Bunu biliyorum, ama Clifford'ın, Muldanno'nun ve Boyette'in kim olduğunu biliyor musunuz? Davayı biliyor musunuz?"

"Sabah gazeteyi gördüm. New Orleans'daki davayı uzaktan izledim. Cesede gerçekten ihtiyacınız var, değil mi?"

"Evet, var," dedi Trumann masanın öbür ucundan. "Ama şu anda en önemlisi müvekkilinizle konuşabilmemiz."

"Bunu düşünürüm."

"Ne zaman bir karara varabilirsiniz?"

"Bilmiyorum öğleden sonra işiniz var mı?"

"Niçin?"

"Müvekkilimle tekrar görüşmek istiyorum. Mesela saat üçte büromda buluşalım." Çantasını alıp, teybi içine yerleştirdi. Toplantının sona erdiğini belli etmişti. "Bu bant bende kalacak. Bu bizim sırrımız olacak, tamam mı?"

McThune başıyla onayladı ama işin bitmediğini hissediyordu.

"Eğer sizden bir şey istersem, yani herhangi bir gerçeği ya da biyanıtın doğruluğunu, bunu elde edeceğimi sanıyorum. Eğer tekrar bir yalanınızı yakalarsam, bantı kullanırım."

"Buna şantaj derler," dedi Trumann.

"Kesinlikle haklısın. Dava edin beni." Eli kapının kolundaydı "Saat üçte görüşürüz beyler."

McThune ardından seslendi. "Şey Reggie dinle. Toplantıda olmak isteyeceğine inandığım biri var. İsmi Roy Foltrigg ve kendisi..."

"Bay Foltrigg burada mı?"

"Evet. Dün gece geldi. Büronuzda toplantıya katılmak için ısrar edecektir."

"Demek öyle. Onur duyuyorum. Lütfen kendisini davet edin."

10

MEMPHİS PRESS GAZETESİNİN ÖN SAYFASINDA yer alan clifford'ın ölümü hakkındaki yazının tümünü, otuz yıldır kent in olisiye haberlerini yazan Slick Moeller hazırlamıştı. Adamın gerek adı Alfred'di ama bunu kimse bilmezdi. Annesi bile ona Slick iyordu, o da bu lakabın nereden kaynaklandığını bilmiyordu. Üç arısı ve yüzden fazla sevgilisi de ona Slick demişlerdi. Çok iyi giindiği söylenemezdi. Liseyi bile bitirememişti. Fazla parası yoktu.)rta boylu, eli yüzü düzgün denebilecek bir adamdı, Mustang marka bir arabası vardı ve elinden kaçırmadan, hiçbir kadınla uzun sü- irlikte olmayı becerememişti. Tüm bu nedenlere bakarak, daha aşarılı kimseler için uygun olacak, "düz ve parlak" anlamına gelen u adın kendisine nereden yakıştırıldığını anlamak olanaksızdı.

Slick'in tüm yaşamı suç ve suçlularla doluydu. Uyuşturucu sa- çılarının ve pezevenklerin hepsini tanırdı. Çıplak gösteri yapılan arlarda bira içerken, fedailerle muhabbete dalardı. Kente uyuştucu ve striptizci sağlayan motosikletli çetelerin önemli üyelerini iniyordu. Memphis'in en kötü olaylarından bir sıyrık bile alma- an burnunu sokup uzaklaşmayı öğrenmişti. Polislere ipucu vere-

en az on tane araba hırsızlığı yapan çeteyi yakalatmıştı. Tekrar uça yönelen eski mahkûmları izlerdi. Rehinci dükkânlarında ge- trken hangi malların el değiştirdiğini sezerdi. Kentin göbeğinde- i evinin belki de tek özelliği bir duvarı boydan boya kaplayan acil ardım çağrı aygıtları ve polis telsizleriydi. Mustang'ın içi de bir evriye arabasından fazla aygıtla doluydu. Tek farkı silahının ek- ildiğiydi ama bunu da zaten istemiyordu.

Slick Moeller kentin karanlık gölgeleri arasında yaşardı. Çoğunlukla suç mahalline polislerden önce varır, morgda, hastanelerde cenaze levazımatçılarında rahatça dolaşır. Binlerce muhbir edinmişti ve hepsi ona güvenebileceklerinden emin oldukları için korkmadan konuşurlardı. Duyulmasını istemedikleri bir konudan söderlerse, Slick buna saygı duyup, öğrendiklerini gazeteye aktarmazdı. Muhbirlere asla ihanet edilmez, tüm ipuçları herkesten gizlenirdi. Slick'in verdiği her sözü tutacağından sokak çetelerinin reisleri bile emindi.

Kentteki polislerin neredeyse hepsiyle çok yakın dosttu ve bir çoğu ondan saygıyla Köstebek diye söz ederdi. Köstebek Moeller şunu yaptı. Köstebek Moeller bunu söyledi. Slick adı artık iyice yerleştiğinden ikinci bir lakabının olması onu hiç rahatsız etmiyordu doğrusu. Kentin dört bir yanındaki sabahçı kahvelerinde olur olmaz saatlerde polislerle kahve içer, beyzbol maçlarını izler, karılarının ne zaman boşanma davası açtıklarını, ne zaman şefler rinden azar işittiklerini öğrenirdi. Günün neredeyse yirmi saatin emniyet müdürlüğünde geçirdiği söylenebilirdi ve polislerin kentte olup biteni ona sormaları alışılmış bir olaydı. *Kim vurulmuş Soygun tam nerede olmuş? Çarpan arabanın sürücüsü sarhoş muymuş? Kaç kişi ölmüş?* Slick elinden geldiğince onlara yardım ediyordu ve Memphis Polis Akademisinin derslerinde adı sık sık anılıyordu.

Bu yüzden tüm sabahını emniyet müdürlüğünde geçirmesi kimseye garip gelmemişti. Zaten Slick daha önceden gerekli telefon görüşmelerini yapmış ve Roy Foltrigg ile New Orleans FB Bürosundan bazı görevlilerin kentte olduğunu, olayın onlara devredildiğini öğrenmişti. Bu nokta ilgisini çekmişti doğrusu. Basit bir intihar olayı olduğu söylenemezdi, çünkü konuştuğu kişiler düşünce ve duygularını kendilerine saklayıp 'yorum yok' demeyi yeğlemişlerdi. Bir intihar notu söylentisi vardı ama bu konuda sorduğu her soru olumsuz bir yanıtla karşılanmıştı. Olaya iki çocuğun tanık olduğunu ve özellikle küçük kardeşin kötü durumda bulunduğunu öğrenmişti. Sonra bazı parmak izleri ve sigara izmaritleri vardı.

Hastanenin dokuzuncu katında asansörden çıkıp, hemşire oda-

Mimn aksi yönünde yürümeye başladı. Ricky'nin oda numarasını İnlüyordu ama burası psikiyatri bölümüydü ve odaya sorular sorarak girip insanları, özellikle de şok geçiren sekiz yaşındaki bir çocuğu ürkütme istemiyordu. Meşrubat makinesine bozuk para atıp bir diet kola aldı ve sanki bütün geceyi burada geçirmiş gibi bir tavırla içmeye başladı. Yirmi beş yaşlarında, uzun saçlı, yaptığı işten bıkkınlık duyduğu açıkça anlaşılan bir hastabakıcı elindeki temizlik arabasıyla asansöre yaklaştı.

Slick aceleyle ilerleyerek adamla birlikte asansöre bindi. Yalnızdılar. Genç adamın üst cebinde Fred adı yazılıydı.

"Dokuzuncu katta mı görevlisin?" diye sordu Slick gülümseyerek.

"Evet." Fred yüzüne bile bakmamıştı.

"Ben *Memphis Press* gazetesinden Slick Moeller. 943 numaralı odadaki Ricky Sway hakkında bir yazı hazırlıyorum. Hani biliyorsun işte, şu vurulan adam filan." İnsanlara kim olduğunu ve ne işlediğini ilk baştan söylemenin yapılacak en iyi şey olduğunu mesleğe yeni başladığı zaman öğrenmişti.

Fred birdenbire ilgilendi. Doğrulup Slick'e bakarken sanki, ben her şeyi biliyorum ama ağzımdan lafalamazsın der gibiydi. İki adamın arasında duran arabanın üst rafı temizlik maddeleriyle, altı ise kirli bezler ve süngerlerle doluydu. Aslında Fred'in görevi tuvaletleri temizlemektir ama bir anda en önemli gerçekleri bilen biri haline gelmişti. "Hıı," dedi sakın bir sesle.

"Çocuğu gördün mü?" Slick bunu sorarken asansörün ışık yanan düğmelerine dikmişti gözlerini.

"Haa, şimdi oradaydım."

"Ciddi bir travma sonrası şoku geçirdiğini duydum."

"Bilemem." Fred sırlarını saklamayı sever gibiydi. Ama konuşmaya can attığını biliyordu Slick. Sıradan bir insana gazeteci olduğunuzu söyleyince yüzde doksan size anlatacak bir şeyleri olurdu. Konuşmak, hatta en gizli sırlarını açmak isterlerdi.

"Zavallı çocuk," diye mırıldandı Slick, sanki Ricky ölüm döşesindeymiş gibi. Birkaç saniye sesini çıkarmayınca, Fred ne olduğunu anlayamadı. Ne biçim bir gazeteciydi bu? Niçin soru sormuyordu? Fred çocuğu görmüştü, az önce odasından çıkmıştı. Hatta an-

nesiyle bile konuşmuştu. Bu oyunun önemli bir parçası olarak kabul edilmeliydi.

"Yaaa, durumu kötü," dedi Fred yere bakarak.

"Hâlâ komada mı?"

"Bazen ayılıyor. Uzun sürebilir."

"Yaa, ben de duydum bunu."

Asansör beşinci katta durdu ama Fred'in arabası başkalarını binmesine olanak tanımadı. Kapılar kapandı.

"Bu durumdaki bir çocuk için yapacak fazla bir şey yok," diy açıkladı Slick. "Çok gördüm böylelerini. Ufaklığın biri çıkıp kor kuç bir şey görüyor ve şoka giriyor. Düzelmeye aylar sürüyor. Bi süre deli doktoruyla filan uğraşıyorsun. Çok çok üzücü. Ama kü çük Sway bu kadar kötü değil herhalde..."

"Sanmıyorum. Dr. Greenvay bir-iki gün içinde düzeleceğin söylüyor. Tabii terapi filan gerekecek ama düzelecek. Ben çok kar şılaştım bu tip çocuklarla. Hatta tıp fakültesine gitmeyi düşünüyorum."

"Peki, aynasızlar gelip gitti mi buraya?"

Asansörde dinleme aygıtları olup olmadığını anlamak ister cesine çevresine bakındı Fred. "Evet, FBI bütün gün buradaydı Çocuğun ailesi bir avukat tutmuş bile."

"Öyle mi?"

"Evet aynasızlar bu işle yakından ilgileniyorlar ve çocuğun ağa beyiyle görüştüler. Sonra bir avukat burnunu sokmuş işin içine."

"Kimmiş bu avukat?"

Kapı açıldı ve Fred arabasını dışarı doğru itti. "Reggie bilmen kim. Daha görmedim ben herifi."

"Teşekkürler," dedi Slick ve başka bir av yakalamak için tekra: dokuzuncu katın düğmesine bastı.

ÖĞLE SAATİ YAKLAŞIRKEN Muhterem Roy Foltrigg ve yardımcıları Wally Boxx ile Thomas Fink, Tennessee Batı Bölges Başsavcısının bürosunda sıkıntı yaratmaktan başka bir işe yaramıyorlardı. George Ord yedi yıldır bu görevdeydi ve meslektaş Roy Foltrigg'i hiç mi hiç önemsemiyordu. Onları Memphis'e davet eden kendisi değildi. Bir sürü başsavcının toplanıp hüküme-

i korumak için çeşitli yöntemleri tartıştığı sayısız konferans ve seminerde Foltrigg ile karşılaşmış ve kendisini dinleyen herkese fikirlerini, stratejilerini, zaferlerini anlatan bu adamı görmekten sıkılmıştı.

McThune ile Trumann hastaneden dönüp, Mark ve birdenbire ortaya çıkan avukatı konusundaki düşkünlüğü yaratan haberleri .erince, bir kez daha Foltrigg, Boxx ve Fink olanları çözümlerken, George Ord'un bürosuna çöreklenmişlerdi. Ord görkemli de i koltuğuna oturmuş ajanları sorguya çekip Boxx'a emirler yağdı. III Foltrigg'i izliyordu.

"Bu avukat hakkında ne biliyorsunuz?" diye sordu Foltrigg.

"Adını bile duymadım."

"Herhalde adamlarınızdan biri onunla tanışmıştır," dedi foltrigg. Reggie Love hakkında bilgisi olan birini bulması için âde .ı meydan okumuştı Ord'a. Başsavcı dışarı çıkıp yardımcısıyla görüştü. Araştırma başlamıştı.

Trumann ile McThune seslerini olduğunca az çıkarıp odanın >ir köşesinde oturuyorlardı. Hiç olmazsa şimdilik teyp bandından umseye söz etmek istemiyorlar ve hiçbir zaman söz etmek zorunla kalmayacaklarını umuyorlardı.

Bir sekreter sandviç getirdi ve hiçbir sonuca varmayan konuşmalar arasında öğle yemeklerini yediler. Foltrigg, New Orleans'a lönmek için can atıyordu ama bir yandan da Mark Svvey'den bir -eyler öğrenebilmenin ne denli önemli olduğunu düşünüyordu, ocuğun bir avukatla işbirliğine başlamış olması gerçekten çok an sıkıcıydı. Demek ki konuşmaktan korkuyordu. Clifford'ın ona)ir şeyler söylemiş olduğundan emindi Foltrigg ve saatler geçtik -e Mark'ın cesedin yerini bildiğine daha çok inanıyordu. Aslında <endisine sonuçlara varmaktan asla çekinmeyen bir yaratılışı /ardı. Yemek sona erene dek odada bulunan herkesi Mark Svvey'in ISoyd Boyete'in cesedinin yerini gayet iyi bildiğine inandırmayı başarmıştı.

Ord'un yardımcılarında David Sharpinski odaya girdi ve Reggie Love ile birlikte Memphis Eyalet Üniversitesi Hukuk Fakültesinde aynı sınıfta okumuş olduklarını bildirdi. Foltrigg'in yanıla, Wally'nin boşalttığı iskemleye oturup soruları yanıtlarken, bir

an önce işinin başına dönmek için sabırsızlandığı gözden kaçmıyordu.

"Dört yıl önce hukuk fakültesinden birlikte mezun olduk," dedi Sharpinski.

"Yani kadın ancak dört yıldır çalışıyor, deyiverdi Foltrigg. "Ne gibi davalara bakıyor? Ağır ceza filan mı? Bu konuda ne biliyor? Oyunun kurallarından haberi var mı?"

McThune, Trumann'a bir göz attı. Dört yıllık bir avukat onları enseleyivermişti.

"Ağır cezayla pek fazla uğraşmıyor," diye yanıtladı Sharpinski. "Oldukça iyi arkadaş sayılırız ve ara sıra görüşürüz. Genel olarak tacize ya da saldırıya uğramış çocukların davalarına bakıyor. Kendisi de şey, kendisi de zaten pek kötü günler geçirmiş."

"Ne demek istiyorsun?"

"Çok uzun bir öykü bu Bay Foltrigg. Oldukça karmaşık bir insan diyebilirim, ikinci yaşamını sürdürdüğünü iddia ediyor."

"Onu iyi tanıyorsun değil mi?"

"Tanırım. Hukuk fakültesinde aralıklı olarak üç yıl birlikte okuduk."

"Aralıklı olarak ne demek?"

"Yani bazı kişisel sorunlarından dolayı bir süre okuldan uzak kalmıştı. Yaşamının birinci döneminde çok ünlü bir kadın-doğum doktorunun karısıymış. Son derece zengin, başarılı, her gün isimleri sosyete sayfalarına geçen, yardım kuruluşlarında çalışan, tüm iyi kulüplere üye olan bir aile işte. Germantown'da koskoca bir evleri ve karı kocanın bir örnek Jaguar'ları varmış Memphis'deki tüm sosyal kuruluşların yönetim kurullarındaymış. Daha önceleri öğretmenlik yaparken kocasının tıp fakültesini bitirmesini sağlamış ve on beş yıllık evlilikten sonra doktor beonu daha yeni bir modeliyle değiştirmek istemiş. Kadın peşinde koşmaya başlamış ve sonunda genç bir hemşireye âşık olmuş Reggie'nin ismi o zamanlar Regina Cardoni'ymiş ve bu durumu onuruna yediremediği için boşanma davası açmış. Dr. Cardon: onun canına okumuş. Boşanma davası uzun sürmüştü ve çoğu doktor karısı, lüks kulüplerin üyesi olan arkadaşları Reggie'nin yanından uzaklaşıp gitmiş. Bir keresinde intihara bile kalkışmış

Hut ün bunları mahkemedeki dosyasında bulabilirsiniz. Doktorun lnr kamyon dolusu avukatı varmış ve birçok kişiye baskı yapıp "'in bir akıl hastanesine kapatmışlar. Sonra doktor tüm işleri hal-letmiş."

"Çocuğu var mı?"

"Bir oğlu ve bir kızı var. O zamanlar çocuklar küçükmüş ve tabii doktor velayetlerini almış. Çocuklara özgürlüklerini ve yeterin-1 e para verip onların annelerine sırt çevirmelerini sağlamış. İki yıl boyunca avukatlarının yardımıyla Reggie'yi çeşitli kliniklerde tutmayı başarmış ve bu arada her şeye yani eve, çocuklara ve genç ka-1 ısına sahip oluvermiş."

Bir dostunun acıklı öyküsünü anlatmanın Sharpinski'yi üzdü-ğü belliydi ama tüm anlattıklarını Foltrigg gibi biri kolayca arşiv-lerden çıkarabilirdi.

"Peki, nasıl avukat olmuş?"

"Zor koşullar altında. Mahkeme çocuklarını görmesini yasak-1.ımış. Annesiyle birlikte oturmaya başlamış ve sanırım bu saye-de yaşamını kurtarmış. Pek emin değilim ama duyduğum kadarı-yla annesi evini ipotek edip, Reggie'nin pahalı tedavi masraflarım karşılamış. Tabii bunlar yıllar sürmüş ve sonunda yaşamının par-salarını bir araya getirmeyi başarmış. Bu arada çocukları büyüüp Memphis'den ayrılmışlar. Oğlan uyuşturucu sattığı için hapse düş-müş; kızı ise Kaliforniya'da yaşıyor."

"Nasıl bir öğrenciydi?"

"Son derece çalışkan ve zekiydi. Bir avukat olarak başarıya eri-şerek kendini kanıtlamak istiyordu. Ama ara sıra bunalıma düştü-ğü de oluyordu.lçki ve hap sorunları vardı. Bir süre okuldan uzak kaldı ve tüm sorunlarını yenmiş olarak geri döndü."

Her zamanki gibi Boxx ile Fink adamın ağzından çıkan her şeyi sanki daha sonra Foltrigg tuttukları notlar konusunda onları sor-guya çekecekmiş gibi harıl harıl yazıyorlardı. Ord yarım yamalak dinlerken, masasında bekleyen diğer işlerini düşünüyordu. Her ge-çen dakika Foltrigg'e karşı duyduğu olumsuz hislerini güçlendir-i-yordu. Kendisi de en az Foltrigg kadar önemli ve meşgul bir adam-dı.

"Ne tip bir avukat oldu sonunda?" diye sordu Foltrigg.

insanın canına okuyan bir avukat, diye düşündü McThune Şeytanın ta kendisi, diye geçirdi içinden Trumann. Üstelik elektronik konusunda da epey yetenekli.

"Çok çalışıyor, pek fazla kazandığı söylenemez ama Reggie içi: paranın önemli olduğunu sanmıyorum."

"Reggie gibi ismi nereden bulmuş?" diye sordu Foltrigg, san! kendisini en çok şaşırtan nokta buydu. Belki de Regina'nın kısaltılmışıdır diye düşündü Ord.

Sharpinski bir an duraklayıp yanıtladı. "Onun hakkında bildiklerimi aktarmak saatler sürer ve aslında bunu yapmak istemiyorum. Bunlar önemli değil herhalde."

"Belki önemlidir," diye atıldı Boxx.

Sharpinski öfkeyle ona bakıp tekrar Foltrigg'e döndü. "Huku fakültesine başlarken önceki yaşamının, özellikle acı dolu yılları: tüm izlerini silmek istemiş. Kızlık soyadı olan Love'ı kullanmay başlamış ve sanırım Reggie adını Regina'dan uyarlamış ama bunu kendisine sormadım. Her şeyi mahkeme kararıyla, yasalara uygun olarak yapmış. Yani kâğıt üzerinde Regina Cardoni'den bir te iz bile kalmamış. Gerçi fakültedeyken eski günlerinden hiç söz etmezdi ama herkes onun hakkında konuşmaya bayılırdı. Reggie is söylenenlere hiç aldırmazdı."

"Şimdi içiyor mu?"

Foltrigg'in tüm pislikleri eşelemek istemesi genç adamı sinirlendirmişti. Trumann ile McThune ise kadının kesinlikle ayık olduğundan emindiler.

"Bunu ona sormanız gerekir Bay Foltrigg."

"Onunla ne kadar sık görüşürsünüz?"

"Ayda bir-iki kez. Sık sık da telefonla konuşuruz."

"Kaç yaşında?" Kuşku dolu bir sesle sormuştu Foltrigg Sharpinski ile Reggie'nin arasında bir şeyler dönüp dönmediğini anlamak istiyordu.

"Bunu da ona sormalısınız. Elli civarında sanırım."

"Niçin şimdi ona telefon açıp neler olup bittiğini sormuyorsun?" Hani dostça birkaç soru. Bakalım Mark Sway'den söz edecek mi?"

Sharpinski yiyecek gibi baktı Foltrigg'e. Sonra Ord'a dönüp, bı

ileli hakkında ne diyorsunuz der gibi bir bakış attı. Ord gözlerini levirerek tel zımba makinesini doldurmaya başladı.

"Reggie aptal değildir, Bay Foltrigg. Aslında çok zekidir ve ben «defon edince, nedenini hemen anlayacaktır."

"Haklı olabilirsin."

"Kesinlikle."

"Saat üçte bizimle birlikte onun bürosuna gelmeni istiyorum. Tabii işin yoksa."

Sharpinski niyetini anlayabilmek için Ord'a baktı ama adam tüm dikkatini tel zımbaya vermiş gibiydi. "Gelemem. Çok işim var. Başka sorunuz var mı?"

"Hayır, gidebilirsin," dedi Ord birdenbire. "Teşekkürler David."

"Bizimle gelmesini çok isterim," dedi Foltrigg.

"Çok iş olduğunu söyledi, Roy," dedi Ord. "Benim çocuklar işten başlarını alamazlar," derken Fink ile Boxx'a bakıyordu. Bir seketer içeri girip Foltrigg'e iki sayfalık faks mesajı uzattı. "Büromdan geliyor," diye açıkladı Foltrigg, sanki yalnızca kendisi bu gibi teknolojilerle harikalarına sahipti. Boxx ile birlikte okudular ve bitirince Foltrigg sordu, "Willis Upchurch adını duydunuz mu?"

"Evet. Chicago'lu ünlü bir savunma avukatıdır. Mafya ile çalışır. Ne olmuş ona?"

"New Orleans'da büyük bir basın toplantısı düzenleyip, Vludanno'nun savunmasını üstlendiğini, davanın erteleneceğini, nüvekkilinin suçlu bulunmayacağını filan açıklamış."

"Tipik Willis Upchurch gibi davranmış. Adını duymamış olmanıza şaşırdım."

"New Orleans'a daha önce hiç gelmemişti," dedi Foltrigg. (endi bölgesine ayak basmaya cesaret eden tüm avukatları anımsadığını belli etmek istiyordu.

"Yani sizin dava bir karabasana döndü."

"Harika. Fevkalade!"

11

PERDELER KAPALI, ODANIN İÇİ KARANLIKTI. Diann küçük oğlunun yatağının ayakucuna kıvrılmış uyukluyordu. Rick sabahleyin biraz mırıldanıp ellerini kollarını oynatarak herke si umutlandırmış, ama daha sonra eski pozuna bürünüp dizleri ni karnına çekmiş, başparmağını ağzına sokarak uykuya dalmıştı. Greenvay oğlanın acı çekmediğini defalarca söylemişti ama dör saat boyunca oğluna sarılıp, öpmüş olan Dianne tam aksini düşü nüyordu. Bu bekleyişten canı çıkmış gibiydi.

Pencerenin altındaki duvara sırtını vermiş, portatif yatağın üs tünde oturan Mark, annesiyle kardeşine dikmişti bakışlarını. Çol bitkindi ama uyuyamayacağını biliyordu. Her şey zaten karmaka rışık olan beyninde dolanıp dururken, düşüncelerini sıraya sokma ya çabalıyordu. Bundan sonra ne yapmalıydı? Reggie'ye güvenebi lir miydi? Televizyonda bir sürü filmde avukatları izlemiş ve yarı sına güvenilir, geriye kalanlara yaklaşılmaması gerektiğini öğren mişti. Dianne ile Dr. Greenvay'e olup bitenleri ne zaman anlatma sı gerekirdi? Her şeyi onlara anlatmanın Ricky'ye yararı olur muy du? Yatağın üstünde oturup, koridordan gelen sesleri dinlerke yaşadıklarının ne kadarını ne zaman anlatması gerektiği konusun da bir karara varmaya çalışıyordu.

Yatağın yanındaki saat, iki buçuğu gösteriyordu. Bu sarsıcı ola yın üstünden yirmi dört saat bile geçmemişti. Dizlerini kaşırker Dr. Greenvay'e kardeşinin gördüklerinin hepsini anlatmaya ka rar verdi. Yorganın altından görünen sarı saçlara bakarken, kendi ni daha iyi hissetmeye başlamıştı. Yalan söylemekten vazgeçip ken

ilini temize çıkaracak ve Ricky'ye yardımcı olabilmek için elinden geleni yapacaktı. Romey'nin arabada söylediklerini başka kimse duymadığı için şimdilik kendine saklayıp saklamamak konusunda avukatına danışmakla yetinecekti.

Ama bunları da uzun bir süre saklamak istemiyordu. Taşıyamayacağı kadar ağır bir yükün altına girmişti. Tucker Wheel Karavan Parkının çevresindeki ormanda arkadaşlarıyla oynadıkları bir saklambaç oyunu değildi bu. Mehtaplı bir gecede pencereden tüyüp mahalleyi dolaşmaya da benzemiyordu. Romey ağzına gerçek bir silah sokup tetiği çekmişti. Tıpkı televizyondaki gerçek yaşam öykülerinde olduğu gibi, gerçek FBI ajanları çıkmıştı karşısına. Gerçek bir avukatla tanışmış ve kadın FBI'yı atlatabilmek için karnına gerçek bir kasetçalar bağlayıp konuşmaları kaydetmişti. Senatörü öldüren profesyonel bir katildi ve Romey'ye bakılırsa Mafya üyesiydi, bir sürü insanı daha öldürmüştü ve on bir yaşında bir çocuğu temizlemek ona göre üzerinde düşünülmesi gereken bir konu bile değildi.

Bütün bunları tek başına halletmesi olanaksızdı. Şu anda okulda beşinci derste olup her zaman nefret ettiği ama birdenbire özlediği matematik problemleriyle uğraşması gerekiyordu. Oysa Reggie ile uzun bir konuşma yapacaktı. Birlikte FBI ile bir buluşma ayarlayacaklar ve Romey'nin anlattığı bütün ayrıntıları onlara aktaracaktı. Sonra FBI onu korurdu. Belki katili içeri tıkana kadar koruma verirlerdi Mark'a. Belki de katili hemen enseleyip, herkesin güven içinde olmasını sağlardı.

Sonra FBI'nın kendisini koruyacağına inanarak Mafya hakkında öten bir adamın öyküsü geldi aklına. Adam kaçmak zorunda kalmıştı. Başının üstünden mermiler uçuyor, yakınında bombalar patlıyordu. FBI ajanları telefonlarına yanıt bile vermiyorlardı, çünkü adam mahkemede hatalı bir lafetmişti. Film boyunca en az yirmi kez, "Mafya asla unutmaz," lafi söylenmişti. Son sahnede adam arabasına binip çalıştırdığı anda bomba patlamış ve vücudu yarım mil öteye uçmuştu. Son nefesini verirken kapkara bir gölge ona yaklaşmış ve "Mafya asla unutmaz," demişti. Film olarak pek değeri olduğu söylenemezdi ama mesajını çok iyi algılamıştı Mark.

Bir Sprite çekiyordu canı. Yatağın altından annesinin çantası-

nı alıp usulca fermuarını açtı. İçinde üç şişe hap ve iki paket sigara vardı. Bir an için sigaraya heveslendi ama boşverip bozuklukları alarak dışarı çıktı.

Bekleme odasındaki hemşire yaşlı bir adamın kulağına bir şeyler fısıldıyordu. Meşrubat makinesinden Sprite kutusunu alıp asansörlere doğru yürüdü. Greenvay mümkün olduğu kadar kardeşinin odasından ayrılmamasını tembih etmişti ama hem bu odadan hem de doktordan sıkılmıştı artık. Ricky'nin yakın gelecekte gözlerini açmaya hiç niyeti yok gibiydi. Asansöre girip bodrum katın düğmesine bastı. Kafeteryaya bir göz atacak, avukatların ne gibi oyunlar çevirdiklerine bakacaktı.

Kapılar kapanırken bir adam asansöre girdi ve uzun uzun yüzüne baktı. "Sen Mark Sway misin?" diye sordu.

Bu oyun eskimeye yüz tutmuştu. Son yirmi dört saat içinde Romey ile başlayarak o kadar çok yabancıyla karşılaşmıştı ki, aykırı boyu yetecekti bu Mark'a.

Bu adamı daha önce görmediğinden emindi. "Sen kimsin?" diye sordu çekingen bir sesle.

"*Memphis Press* gazetesinden Slick Moeller. Sen Mark Sway'si değil mi?"

"Nerden biliyorsun?"

"Ben muhabirim. Bunları bilmek benim işim. Kardeşin nasıl?"

"İyiye gidiyor. Ne öğrenmek istiyorsun sen?"

"Şu intihar hikâyesi üzerinde çalışıyorum ve senin ismin sık sık karşıma çıkıyor. Aynasızlara bakarsan, anlattıklarından daha fazla sını biliyormuşsun."

"Bunları ne zaman yazacaksın?"

"Bilmem. Belki de yarın."

Mark dizlerinin titrediğini hissederek gözlerini kaçırdı. "Bu gibi soruları yanıtlamıyorum."

"İyi, n'apalım." Asansörün kapıları açıldı ve içerside bir anda doluverdi. Mark artık gazeteciyi göremiyordu. Birkaç saniye sonra beşinci katta durunca iki doktorun arasından kendini dışarı attı ve merdivenlere yönelip altıncı kata tırmandı.

Gazeteciden kurtulmuştu. Basamağın birine oturup ağlamağa başladı.

FOLTRİGG, MCTHUNE ve Trumann tam saat üçte Avukat Reggie Love'in küçük ama zevkli döşenmiş bekleme salonuna girdiler. Clint onları karşılayıp oturmalarını söyledi ve çay ya da kahve isteyip istemediklerini sordu, ikramı sertçe geri çevirdiler. Foltrigg kendisinin New Orleans, Louisiana Güney Bölgesi Başsavcısı olduğunu açıklayıp, bu ofise vaktinde geldiğine göre beklemek istemediğini bildirdi. Büyük bir hata yapmıştı.

Kırk beş dakika beklemek zorunda kaldı. Ajanlar buldukları dergileri karıştırırken, Foltrigg odayı arşınıyordu, ikide birde saatine bakıp Clint'e gözlerini dikiyordu. Hatta iki kez onu azarlamaya kalkmış ve her seferinde Reggie'nin telefonda çok önemli bir konuyu görüşmekte olduğu cevabını almıştı. Sanki Foltrigg önemli bir konu için gelmişti buraya kadar. Çekip gitmek için can atıyordu ama gidemeyeceğini de biliyordu. Yaşamı boyunca pek sık ıstılamadığı böylesine bir hakareti, sesini çıkarmadan sineye çekmek zorunda kalmıştı.

Sonunda Clint onları, duvarları ağır hukuk kitaplarıyla dolu [«Harla çevrili küçük bir toplantı odasına götürdü. Oturmalarını söyleyip, Reggie'nin hemen geleceğini açıkladı.

"Zaten kırk beş dakika gecikti," diye itiraz etti Foltrigg.

"Reggie için pek uzun bir bekletme sayılmaz," dedi Clint gülümseyerek. Foltrigg masanın bir ucuna yerleşince ajanlar iki yanına oturdular.

"Bak Roy," dedi Trumann çekinerek. "Bu hanıma karşı çok dikkatli olmalısın. Görüşmelerimizi kayda alabilir."

"Nerden geldi bu aklına?"

"Şey, ben, yani, demek istedim..."

"Memphis'li avukatlar kayıt yapmaya bayılır," diye atıldı McThune. "New Orleans'ı bilmiyorum ama burada durumlar işte böyledir."

"Kayıt yapacaksa, bunu bize baştan söylemek zorunda değil mi?"

Bunu sorarken Foltrigg'in aklına herhangi bir şeyin gelmediği belliydi.

"Buna pek güvenme," dedi Trumann. "Dikkatli ol yeter."

Kırk sekiz dakika dolunca kapı açıldı ve Reggie içeri girdi. "Kalkmanıza gerek yok," diyerek ayağa kalkmaya davrana Foltrigg'e elini uzattı. "Reggie Love, siz Roy Foltrigg olmalısınız."

"Evet. Tanıştığımızı sevindim."

"Lütfen oturun," diyerek ajanlara gülümseyince üçünün aklı na da teyp bantı geldi. "Geciktiğim için özür dilerim," dedi Reggie masanın diğer ucundaki yerini alırken. Konukları iki metre kada ötede ördekler gibi birbirlerine sokulmuş oturuyorlardı.

"Önemli değil," dedi Foltrigg yüksek sesle. Aslında ne den önemli olduğunu belirtmeye çalışıyordu.

Masanın gizli bir çekmecesinden bir kasetçalar çıkardı Reggie ve mikrofonu takarken sordu, "Konuşmalarımızı kaydetmemi bir sakıncası var mı?" isteseler de, istemeseler de toplantı kayda geçecekti. "Bantın bir kopyasını size veriririm."

"Bence sakıncası yok," dedi Foltrigg, sanki seçme şansı varm; gibi.

McThune ile Trumann gözlerini kasetçalardan alamıyorlardı izin alması ne kadar ince bir davranıştı doğrusu! Kadın kendiler ne gülümseyince iki ajan tekrar kasetçalara baktı.

Reggie bir düğmeye basarak sordu. "Evet, neler oluyor?"

"Müşteriniz nerede?" Foltrigg öne eğilmişti ve konuşmayı onu sürdürüleceği belliydi.

"Hastanede. Doktor kardeşinin odasında bulunmasını istedi."

"Onunla ne zaman konuşabiliriz?"

"Onunla konuşabileceğinizden pek emin görünüyorsunuz. Kendine güvenen bir tavırla Foltrigg'e baktı. Reggie Love'ın k saçları oğlan çocuğununki gibi kesilmişti. Kaşları koyu renk, yv muşak dudakları dikkatle boyanmış, pürüzsüz cildinde fazla mak<yaj yoktu. Kaküllerin altından sakın bir bakışla ışıldıyordu parla gözleri. Kadına bakarken bunca yıl çektiği acıyı düşündü Foltrigg Hiçbir şey belli etmiyordu doğrusu.

McThune bir dosya açıp sayfalarını karıştırdı. Son iki saat için de Reggie Love, diğer ismiyle Regina L. Cardoni hakkında beş sar tim kalınlığında bir dosya edinivermişlerdi. Bölge mahkemesinde kadının boşanma davasına ait tüm belgelerin kopyalarını almışla annesinin evine ait ipotek ve tapu belgelerini de ortaya çıkarmı;

lırdı. Şu sıralarda Memphis'li iki ajan da okul kayıtlarını araştırmakla görevliydi.

Foltrigg pislikleri eşelemeye bayılırdı. Karşısına kim çıkarsa Siksm, hakkında öğrenebileceği her şeyi bir anda bilmek isterdi. McThune boşanma davasının içler acısı belgelerini, ihanet, alkol, uyuşturucu ve ruhsal bunalım, en sonunda intiharla ilgili her noktayı dikkatle okudu. Elindeki kâğıtların ne olduğunu çaktırmaması özen gösteriyordu. Hiçbir şart altında bu kadını kızdırmak istemezdi doğrusu.

"Müşterinizle konuşmak zorundayız Bayan Love."

"İsmim Reggie'dir, tamam mı Roy?"

"Her neyse. Onun bazı şeyleri bildiğini düşünüyoruz."

"Ne gibi?"

"Jerome Clifford kendini vurmadan önce küçük Mark'ın arabaya bindiğine inanıyoruz. Arabada epey zaman kaldığını sanıyoruz. Clifford kendini vurmaya kararlıydı ve müşterisi Bay Muldanno'nun Senatör Boyette'in cesedini nereye saklamış olduğunu bir başkasına söylemeyi çok istediğini de biliyoruz."

"Bu kanıya nerden vardınız?"

"Uzun hikâye, iki kez büromdan bir yardımcıyla temas kurmuş ve bazı şeyleri anlatıp işin içinden sıyrılmayı düşündüğünü ima etmiş. Clifford korkuyordu ve çok içiyordu. Tutarsız davranışları vardı. Uçurumun dibine vardığını hissettiği için konuşmak istiyordu."

"Müşterimle konuştuğunu mu düşünüyorsunuz?"

"Konuşmuş olması ihtimal dahilinde, her noktayı araştırmak /orundayız. Eminim bizi anlıyorsunuzdur."

"Çaresiz kalmış gibisiniz."

"Haklısınız. Size doğruyu söylüyorum Reggie. Senatörü kimin öldüğünü biliyoruz ama ceset ortaya çıkmadan davaya başlamak istemiyorum." Bir an duraklayıp ona gülümsedi. Bir sürü hatalı davranışı vardı ama Roy Foltrigg jüriler karşısında saatler geçirmişti ve ne zaman dürüst görünmesi gerektiğini iyi bilirdi.

Buna karşılık uzun saatler boyu terapi görmüş olan Reggie gerçekle sahteyi çok kolayca ayırt edebiliyordu. "Mark Sway ile hiç görüşemeyeceksiniz demiyorum size. Ama bugün görüşemezsiniz.

Belki yarın olabilir. Her şey çok hızlı geliyor. Bay Clifford'ın ce sedisi daha soğumadı bile. Biraz ağırdan alalım ve basamakları teks teker çıkalım. Tamam mı?"

"Tamam."

"Şimdi beni Jerome Clifford kendini vurmada önce Mar Svvey'in arabada olduđu konusunda lütfen ikna edin."

Foltrigg not defterine bakıp parmak izlerinin bulunduđu yerle ri sayıp döktü. Stop lambaları, bagaj, sağ ön kapı kolu ve kilidi, ta banca, viski şişesi... Hortumun üstünde de belirsiz izler vardı v henüz kesinlik kazanmamıştı. Adamları hâlâ çalışıyordu. Foltrigg tam bir savcı gibi yadsınmayacak kanıtlarla konuyu işliyordu...

Reggie sayfalar dolusu not tuttu. Mark'ın arabaya bindiğini bi liyor ama ardında bunca iz bıraktığını bilmiyordu.

"Viski şişesi mi?" diye sordu birden.

Foltrigg bir sayfa geri dönüp, ayrıntılara baktı. "Evet, üç belir gin iz var. Bu konuda hiç kuşku yok."

Mark ona tabancadan söz etmiş ama şişeyi söylememişti. "Size biraz garip değil mi?"

"Şimdilik garip görünüyor. Mark'la konuşan polisler içki ko kuşunu anımsamıyorlar. Yani içmiş olduğunu hiç sanmıyorum Ama eminim kendisi bunu açıklayabilir, tabii onunla konuşabi lirsek."

"Ben ona sorarım."

"Yani size şişeden söz etmedi mi?"

"Hayır."

"Tabancadaki izlerini açıkladı mı?"

"Müşterimin bana anlatmış olduklarını size açıklayamam."

Bir ipucu bekleyen Foltrigg öfkelenmeye başlıyordu. Trumanr da soluğunu tutmuş bekliyordu. McThune, mahkemenin atadığı psikiyatristin raporunu okumaktan vazgeçmişti.

"Yani size her şeyi anlatmadı mı?" dedi Foltrigg.

"Bana çok şey söyledi. Bazı ayrıntıları unutmaması olağandır."

"Ama bu ayrıntılar çok önemli olabilir."

"Neyin önemli olacağına ben karar veririm. Başka neler var eli nizde?"

"Notu verin," dedi Foltrigg ve Truman dosyadan bir kâğıt

sıkarıp Reggie'ye uzattı. İntihar notunu iki kez dikkatle okudu Reggie. Mark bundan söz etmemiştir.

"İki ayrı kalem kullanıldığı açıkça belli," dedi Foltrigg. "Mürekkebi bitmiş ucuz bir tükenmez kalem bulduk arabanın içinde. Düşünürsek, Mark arabadan çıktıktan sonra Clifford'ın bir şeyler eklemeye çalıştığını söyleyebiliriz. Nerede kelimesi Mark'ın gitmiş olduğuna işaret ediyor. Karşılıklı konuştukları, birbirlerine isimlerini söyledikleri ve oğlanın her tarafa dokunacak kadar uzun bir süre arabanın içinde kaldığı açıkça belli."

"Bunun üstünde parmak izi yok mu?" diye sordu Reggie kâğıdı sallayarak.

"Hayır. İyice araştırdık. Ona hiç dokunmamış."

Kâğıdı not defterinin yanına bırakıp sakın bir hareketle ellerini kavuşturdu. "Bana kalırsa Roy, şu andaki en önemli soru, parmak izlerini neyle karşılaştırdığınızda. Arabadaki izlerle karşılaştırmak için Mark'ın parmak izlerini nasd aldınız?" Dört saat kadar (ince küçük teyp bantını çıkarırken ortaya koyduğu kendine güvenen sırıtışın yine dudaklarında dolaştığını fark etmişti Trumann ile McThune.

"Çok basit. Dün gece hastanede içtiği bir meşrubat şişesini aldık."

"Almadan önce Mark Svay ya da annesine danıştınız mı?"

"Yooo."

"Yani on bir yaşındaki bir çocuğun özel yaşamına karıştınız."

"Hayır. Yalnızca kanıt toplamaya çalışıyoruz."

"Kanıt mı? Ne kanıtı? Bir suç kanıtı değil herhalde. Zaten suç işlenmiş ve ceset ortadan yok edilmiş. Siz de onu bulamıyorsunuz. Başka ne suç var şimdi elimizde? İntihar mı? Yoksa bir intihar olayını izlemek mi?"

"Mark izlemiş mi?"

"Neler yaptığını sizlere anlatamam, çünkü benimle avukatına güvenerek konuştu. Bildiğiniz gibi Roy, müşterimle aramda geçen konuşmalar özel ve gizlidir. Bu çocuktan başka neler aldınız?"

"Hiçbir şey!"

İnanmazlıkla baktı yüzüne. "Başka ne var elinizde?"

"Bu yeterli değil mi?"

"Hepsini bilmek istiyorum."

Foltrigg sayfaları karıştırırken, öfkeden patlamasının yakın olduğunu geçiriyordu içinden. "Sol gözünün morardığını, altında bir şişlik olduğunu biliyoruz. Polisler onu buldukları zaman du dağında kan lekesi varmış. Clifford'a yapılan otopsi sırasında sa elinin dışında bir damla kan olduğu ortaya çıktı ve kendi kanı de gii-;;

"Tahmin edeyim. Mark'm kanı."

"Herhalde. Aynı kan grubundan."

"Kan grubunu nereden öğrendiniz?"

Foltrigg not defterini bırakıp yüzünü sıvazladı. En etkili savun ma avukatları, kavgayı asıl konudan uzakta tutmayı başaranlard: Türlü numaralar yapar, gereksiz ayrıntılara girerler ve gerek savcı lık makamının gerekse jürinin aklının karışıp müşterilerinin suç suz olduğunu düşünmelerini umarlar. Eğer sağlayacakları bir nok ta varsa, karşı tarafa biçimsel hatalarından dolayı haykırıp durur lar. Şu anda Clifford'ın Mark'a anlatmış olduklarını ortaya çıkar maları gerekiyordu. Son derece basit bir iş olacaktı ama oğlanın bi avukatı vardı ve oturup ona bazı bilgileri nasıl edindiklerini açık lamak zorunda kalmışlardı. Bir meşrubat şişesinden parmak iz kontrolü yapmak için izin almaya gerek yoktu. İyi bir polis böyl davranırdı ama bir savunma avukatı bu davranışı kişisel yaşama te cavüz olarak gösterebilirdi. Sonra da haklarında dava açmak tehdi dini savurabilirdi. Şimdi de kan grubu konusu çıkmıştı açığa.

Reggie çok iyiydi doğrusu. Yalnızca dört yıldır bu meslekte ol duğuna bir türlü inanamıyordu Foltrigg.

"Kardeşinin hastane kayıtlarından."

"Ya bu kayıtları nasıl ele geçirdiniz?"

"Bazı yöntemlerimiz var."

Trumann başına geleceklere hazırlıklı olmaya çabaladı McThune dosyanın ardına gizlendi. Kadın onları epey korkutmuş tu. Kekeleyip şaşkırmalarına, kan ter içinde kalmalarına yol açmıştı Şimdi ise ihtiyar Roy'un birkaç yumruk yemesinin zamanı gelmiş ti. Aslında çok komik bir durumdu.

Reggie sükûnetini muhafaza etti. Beyaz ojeli ince parmağı nı Roy'a uzattı. "Eğer müşteriye bir kez daha yaklaşırsanız y;

da benim iznim olmadan ona ait bir şeye dokunursanız sizi ve l'BI'yı dava ederim. Louisiana ve Tennessee Eyalet Barolarına hakkınızda uygunsuz davranış şikâyetleri yapar, buradaki Çocuk Mahkemesine sizi sevk eder ve yargıca sizleri içeri tıkmasını söyleyirim." Duygusallıktan uzak, sakın bir sesle söylenmişti bu sözler ve odadakilerin hepsi kadının dediklerini yapacağından emindi.

Foltrigg gülümseyerek başını salladı. "Pekâlâ. Hata ettiğimiz için üzgünüz ama zor bir durumdayız ve müşterinizle konuşmak /orundayız."

"Mark hakkında bildiğiniz her şeyi bana anlattınız mı?"

Foltrigg ile Trumann notlarına baktılar. "Evet, sanırız."

"Bu nedir?" diyerek McThune'nun âdeta içine düştüğü dosyayı işaret etti Reggie. ilaç olarak intihara kalkışmasını okuyordu o sırada McThune. Yeminli ifadelere göre dört gün komada kaldıktan sonra kendine gelmişti. Eski kocası olacak alçak Dr. Cardoni, Regina-Reggie ilaçlar yuttuğu anda avukatlar ordusunu toplayıp mahkemeye koşmuş ve çocukların velayetini almak için başvuruda bulunmuştu. Belgelerdeki tarihlere bakılırsa karısı komaya girip yaşam savaşı verirken bizim iyi yürekli doktor bürokrasiyle uğraşıp davanın hemen görülmesi için çabalıyordu.

McThune paniğe kapılmadı. Masum bir ifadeyle ona baktı. "Büroya ait bir dosya." Yalan değildi, çünkü ona yalan söylemekten ödü patlıyordu. Bant zaten elindeydi ve doğru söyleyeceklerine dair onlara yemin ettirmişti.

"Müşterim hakkında mı?"

"Yoo, hayır."

Reggie notlarına bir göz attı. "Yarın tekrar görüşelim," dedi. Bir öneri değil âdeta talimattı.

"Çok acelemiz var Reggie," diyerek yalvardı Foltrigg.

"Benim acelem yok. Galiba burada kuralları ben koyuyorum değil mi?"

"Sanırım."

"Bu konuları biraz düşünmem ve müşterimle konuşmam gerek."

Foltrigg ile ajanların istedikleri bu değildi ama ellerinden geleni yapmışlardı. Foltrigg gösterişli bir biçimde dolmakaleminin kapa-

ğını kapattı. Notlarını çantasına yerleřtirdi. Trumann ile McThun* da onu izlediler. Toparlanıp kalkarlarken masa zıngırdadı.

"Yarın saat kaçta?" diye sordu Foltrig çantasını kapatıp masa dan uzaklařırken.

"Saat onda. Burada."

"Mark Sway burada olacak mı?"

"Bilemem."

Tek sıra halinde kapıdan çıkıp gittiler.

12

WALLY BOXX, NEW ORLEANS'DAKİ büroyu saatte en az dört kez arıyordu. Foltrigg'in yanında çalışan kırk yedi savcı yardımcısı her türlü suçun üzerine gidip, hükümetin çıkarlarını korumak için vargüçleriyle çalışıyorlardı ve Wally'nin görevi de şu anda Memphis'de bulunan patronuyla yardımcıları arasında sözcülük yapmaktı. Muldanno davası üzerinde Thomas Fink'ten başka üç avukat daha çalıştığı için Boxx her on beş dakikada bir, Clifford hakkında öğrendiklerini onlara aktarmak zorundaydı. Öğleye doğru büroda çalışanların hepsi Mark Svay ve küçük kardeşinin öyküsünü duymuştu. Herkes kendince bir fikir üretip, dedikodulara yenisini ekliyordu. Acaba çocuk neler biliyor? Acaba bize cesedin yerini gösterebilecek mi? İlk başında bu kuramlar yalnızca Muldanno davasıyla ilgili üç avukat tarafından kapalı kapılar ardında alçak sesle tartışılırken, öğleden sonra, tüm sekreterler kahve makinesinin başında çilginca fikirler üretmeye, intihar notu ve kurşunu yemeden önce Clifford'ın çocuğa neler anlattığı konusunda senaryolar yazmaya başlamışlardı. Wally'nin bir sonraki telefonu beklenirken bürodaki diğer bütün işler durmuş gibiydi.

Daha önce de bürosundan bazı bilgi sızıntıları yüzünden Foltrigg'in canı yanmıştı ve çok konuştuğundan kuşkulandığı bir sürü kişiyi işten atmıştı. Yanında çalışan tüm avukatların, stajyerlerin ve sekreterlerin yalan makinesinden geçmelerini şart koşmuştu ve yine de önemli bilgileri dışarı sızmasını için kilit altında tutmayı yeğliyordu.

Ama Roy Foltrigg hiç kimsede sadakat duygusu uyandırabile-

cek bir kişi değildi. Yardımcılarından çoğu onu takdir bile etmiyorlardı. Politikaya soyunduğu için davaları kendi hırsına ku ban etmekten çekinmiyordu. Sahne ışıklarında bulunmayı seviyor, başarısının tümüyle kendisine ait olduğunu açıklıyor ve kaşılarda çıkacak tüm kötü sonuçlar için yardımcılarını suçluyordu. Gazetelere manşet olabilmek için seçimle işbaşına gelenlere nt densiz, dayanaksız davalar açmak gibi ucuz oyunlara girişiyordu. Düşmanlarını tepeden tırnağa inceliyor ve adlarını basın yoluyla karalamaktan kaçınmıyordu.

Onu, hukuk konusundaki tek yeteneği mahkeme salonlarında jüriye söylev çekip kutsal kitaptan alıntılar yapmak olan politı bir fahişe olarak kabul edenler çoktu. Reagan'ın atadığı bir insan dı ve bu görevde ancak bir yılı kalmıştı. Savcı yardımcılarının çoğ. bir yandan günlerini sayarken, bir yandan da onu herhangi bir gö rev için adaylığını koymaya teşvik ediyorlardı.

New Orleans'lı gazeteciler sabahın sekizinde aramaya başla dılar. Foltrigg'in bürosundan Clifford hakkında resmi bir açıkla ma istiyorlardı ama buna kavuşamadılar. Sonra saat ikide Willi: Upchurch bu kez yanında Muldanno ile tekrar sahneye çıktı. Foltrigg'in bürosuna uğrayan gazetecilerin sayısı artmıştı. Büroyla Memphis arasında telefonlar âdeta hiç susmamacasına işliyordu.

Herkes konuşmaya başlamıştı.

DOKUZUNCU KAT koridorunun sonundaki kirli pencerenin önünde durmuş tıkanık trafiği izlerken Dianne bir Virginia Slims yaktı ve dumanını savurup sordu, "Bu avukat kim?"

"Adı Reggie Love."

"Nasıl buldun onu?"

Dört blok ötedeki Sterick Hanını işaret etti Mark, "Şu binadaki bürosuna gidip onunla görüştüm."

"Bunu niye yaptın Mark?"

"Aynasızlar beni korkutuyor anne, burası polisler ve FBI ajanlarıyla dolu ve tabii gazetecilerle de. Öğleden sonra biri beni asansörde kıstırdı. Ben de biraz hukuksal bilgiye gereksinimimiz olduğunu düşündüm."

"Avukatlar bedavaya çalışmaz Mark ve senin ona verecek parının yok."

"Parasını verdim bile," dedi zengin bir adam tavrıyla.

"Ne? Avukat parasını nerden buldun?"

"Küçük bir kaparo istedi ve aldı. Bu sabah kurabiye için sende bulduğum beş doların birini ona verdim."

"Yani avukatın bir dolara mı çalıştığını söylüyorsun? Harika bir avukat olmalı."

"Gerçekten de öyle. Beni bayağı etkiledi."

Dianne hayretle başını salladı. Kendi boşanma davası süresinde o zamanlar dokuz yaşında olan Mark, avukatını sürekli eleştirip durmuştu. "Perry Mason" filmlerinin tekrar gösterimlerini ve "L A. Lavv" dizisini asla kaçırmazdı. Onunla yaptığı bir tartışmayı Dianne kazanmayalı yıllar olmuştu.

"Şimdiye kadar ne yaptı?" diye sorarken, uzun süredir içinde bulunduğu karanlık mağaradan ilk kez çıkıp güneşi görüyormuş gibi bir hali vardı.

"Öğleyin bazı FBI ajanlarıyla buluşup adamları perişan etti. Daha sonra onlarla tekrar bürosunda buluşacaktı. Ama onunla bir daha görüşmedim."

"Buraya ne zaman gelecek?"

"Altı civarında. Seninle tanışmak ve Dr. Greenvay ile konuşmak istiyor. Onu çok seveceksin anne."

Dianne sigarasından derin bir nefes çekti. "Ama niye ona gereksindiğimizi anlamıyorum Mark. İşimize niçin karıştığını bir türlü çözemiyorum. Sen yanlış bir şey yapmadın. Ricky ile beraber arabayı gördünüz, adama yardım etmek istediniz ama o kendini vurdu. Siz de bunu gördünüz. Niçin bir avukata gereksinim duyuyorsun?"

"Şey, ilk seferinde polislere yalan söylediğim için korkuyorum. Adamın kendini vurmasını engellemediğimiz için başımızın belaya gireceğini düşünerek öyle konuştum. Aslında her şey çok ürkütücü anne."

Mark bunları anlatırken yüzüne bakmıyordu ama annesi onu dikkatle inceliyordu. Sonra uzun bir sessizlik oldu. "Bana her şeyi anlattın mı?" Sanki bir bildiği varmış gibi ağır ağır konuşmuştu.

Karavanda Hardy kulaklarını dikmiş onları dinlerken, Mark

annesine yalan söylemişti. Daha sonra Dr. Greenvvay'in sorular karşısında gerçeğin bir bölümünü anlatmıştı. Öykünün bu değişik şeklini dinlerken annesinin ne denli üzüldüğünü fark etmişti "Bana asla yalan söyleme Mark," demişti annesi.

Yaşadıkları onca kötü olaydan sonra, yine sorulardan kaçıyor gerçeğin çevresinde dönüp dolanıyordu. Annesine söylediklerinden çok daha fazlasını anlatmıştı Reggie'ye. Bütün bu karmaş; hasta ediyordu onu.

"Anne, dün her şey o kadar çabuk olup bitti ki. Akşam konu şurken bir kısmını belli belirsiz anımsadım ama sabahtan beri bu nu düşünüyorum ve unuttuğum bazı noktalar geliyor aklıma."

"Ne gibi?"

"Ricky'nin nasıl etkilendiğini biliyorsun. Belki ben de şok geçirdim. Gerçi onun kadar kötü değilim ama dün akşam doktorla konuşurken anımsamam gerekenler şimdi yavaş yavaş geliyor aklıma Sence bunların bir anlamı var mı?"

Elbette vardı. Dianne birdenbire telaşlandı. İki çocuk da aynı sahneyi görüyorlar ve biri derhal şoka giriyordu. Ötekinin de aynı biçimde etkilenmiş olması normaldi ama hiç aklına gelmemiştir bu Oğluna yaslanarak sordu, "Mark, iyi misin sen?"

Annesini avucunun içine aldığından emindi artık. "Sanırım, dedi kaşlarını çatarak, sanki migreni tutmuştu.

"Neler geldi aklına?" diye sordu annesi tedirginlikle.

Derin bir soluk aldı Mark. "Anımsadığıma göre..."

Dr. Greenvvay boğazını temizleyerek birdenbire çıkageldi. Mark dönüp ona baktı. "Gitmek zorundayım," dedi doktor özür dilerce sine. "Birkaç saat sonra gelip tekrar bakarım."

Dianne sesini çıkarmadan başını salladı.

Mark işi bitirmeye karar verdi. "Bak doktor, şimdi tam ben d anneme bazı noktaları anımsamaya başladığımı anlatıyordum."

"intihar hakkında mı?"

"Evet efendim. Sabahtan beri bazı sahneler gelip geçiyor gözle rimin önünden. Belki bunların bir kısmı önemli olabilir."

Greenvvay dikkatle genç kadına baktı, "Öyleyse odada konuşa hm."

Odaya dönüp kapıyı sıkıca kapattılar. Mark aradaki boşlukla

ıı doldurmaya çabalarken dikkatle dinlediler. Önemsiz de olsa şok geçirmiş bir beynin yavaş yavaş anımsadığı ayrıntıları açığa çıkarırken olağanüstü bir oyunculuk sergiliyordu Mark. Sık sık duraklayıp, aslında belleğine iyice kazanmış olan ayrıntıları anımsamak, tanımlayacak sözcükleri seçmek için güçlük çektiğini belirtiyordu. Yüz ifadesini hiç değiştirmeden dinliyordu doktor. Annesinin de dışkırlığına uğramış bir hali yoktu. Tipik bir annenin endişesiyile dinliyordu anlatılanları.

Clifford'ın kendisini yakaladığı yere geldiği zaman ikisinin de kıpırdandığını fark etti. Gözlerini yerden kaldırmaya cesaret edemiyordu. Tabancadan söz edince Dianne içini çekti. Kurşunun pencereden çıktığını söylediğinde Greenvay başını salladı. Ara sıra dün gece yalan söylemiş olduğu için kendisine bağıracaklarını düşünüyordu ama sözünü kesmeden, belleğini harekete geçirip, rahatsız eden düşüncelerden kurtulmasına izin verdiler.

Ricky'nin görmüş ya da duymuş olabileceği tüm sahneleri olanca gerçeldiğiyle anlattı. Yalnızca Clifford'ın anlattıklarını kentline saklamıştı. Sonsuz ülkeye gitmek, melekleri görmek gibi saçmalıkları hâlâ çınılıyordu kulaklarında.

Sözlerini bitirdiğinde, portatif yatağın üzerinde oturmuş saçlarıyla oynayan Dianne valium haplarıyla ilgili bir şeyler geveliyordu ağzında. Karşısındaki iskemlede oturan Dr. Greenvay bir tek kelimesini bile kaçırmadan dinlemişti. "Hepsi bu mu Mark?"

"Bilmiyorum. Bu kadar anımsadım yalnızca." Dişi ağrıyormuş gibi mırıldandı ağzının içinde.

"Gerçekten arabaya girdin mi?" diye sordu Dianne gözlerini açmadan.

Mark şişmiş sol gözünü işaret etti. "Bunu görüyorsun. Arabadan inmek istediğim zaman gözüme vurmuştu. Uzun bir süre bашım döndü. Belki de bayıldım, bilmiyorum."

"Okulda kavga ettiğini söylemiştin bana."

"Sana böyle bir şey dediğimi sanmıyorum anne. Eğer dedimse belki de şok geçiriyordum." Lanet olsun, bir yalanı daha çıkmıştı ortaya.

Greenvay sakalını sıvazladı. "Ricky adamın seni yakalamasını, arabaya sokmasını izledi. Sonra silah sesi duydu."

"Evet. Daha açık seçik anımsıyorum şimdi, daha önce aklın gelmediği için üzgünüm. Beynim durmuştu sanki. Hani Ricky g bi filan."

Yine uzun bir sessizlik.

"Doğrusunu istersen, dün akşam bunları anımsamadığı! inanmak oldukça zor," dedi Greenvvay.

"Beni rahat bırakın. Şu Ricky'nin haline bakın. Bana olanla gördü ve kendinden geçti. Dün akşam konuştuk mu biz?"

"Aman Mark," diye atıldı Dianne.

"Elbette konuştuk," derken doktorun alnında en az dört yeı kırışık belirmişti.

"Yaa, konuştuk galiba. Neler söylediğimi pek bilmiyoru ama."

Greenvvay kaşlarını çatarak Dianne'e baktı ve bir süre göz göz kaldılar. Mark banyoya gidip kâğıt bardağa su doldurup içti.

"Tamam, tamam," dedi Dianne. "Bunları polislere de anlattın mı?"

"Hayır, şimdi geldi hepsi aklıma. Yoksa unuttun mu?"

Dianne ağır ağır başını sallayarak oğluna bakarken hafifçe sı rıtıyordu. Mark başını eğdi. İntihar olayı hakkında anlattıkların inanmıştı ama her şeyin birdenbire aklına gelmesi masalına kandı ğı söylenemezdi. Oğlanla daha sonra görüşecekti bunu.

Greenvvay'in de kuşkuları vardı ama Mark'ı azarlamak yerin hastasıyla uğraşmanın daha yararlı olacağını düşünüyordu. Eli sa kalında, gözlerini duvara dikmiş oturdu bir süre. Yine ağır ve uzun bir sessizlik kapladı odayı.

"Karnım acıktı," dedi Mark sonunda.

BİR SAAT SONRA REGGİE GELDİ. Greenvvay gitmişti çok tan. Mark kekeleyerek annesiyle avukatını tanıştırdı. Selamlaşırken genç kadına gülümsedi Reggie ve yanına, yatağın üstüne oturdu Ricky hakkında bir sürü soru sordu. Her şeyle ilgilenen endişeli bi aile dostu gibi davranıyordu. Dianne'ını iş durumu ne olacaktı? Y; Mark'ın okulu? Para gereksinimi? Giysiler filan?

Dianne yorgun ve bitkindi; bir kadınla dertleşmek iyi gelmiş ti doğrusu. Birdenbire dili çözüldü ve gerek Mark, gerekse FBI gi

li konuları bir tarafa bırakıp Greenway şunu dedi, bunu yaptı diyerek bir saat kadar havadan sudan lafladılar.

Reggie'nin getirdiği sandviçleri ve cipsleri yatağın yanındaki üstü karışık sehpa yerleştirdi Mark ve içecek bir şeyler almak için dışarı çıktı. İki kadın fark etmemişti bile.

Bekleme odasından içeceklerini alıp, aynasızlar, gazeteciler ya da Mafya gorilleri tarafından yakalanmadan odaya döndü. İki kadın McThune ile Trumann'ın küçük oğlanı sorguya çekmeleri konusunda derin bir konuşmaya dalmıştı. Reggie'yi dinlerken, FBI'ya güvenmemesi gerektiğine inanmıştı Dianne. Adamların davranışını ikisini de şaşırtmıştı. Saatlerden beri ilk kez Dianne biraz canlanmış gibiydi.

JACK NANCE VE ORTAKLARI kendilerini güvenlik uzmanı olarak tanıtan ama aslında çalışanların sıradan birer özel dedektiften öteye gitmediği, adı sanı pek duyulmamış bir şirketti. Sarı sayfalarındaki şirket ilanı pek minikti. Eşlerden birinin diğerini aldatığı ve o tarafın ille de resim çekilmesini istediği sıradan boşanma davalarına filan bakmıyorlardı. Bir yalan makineleri bile yoktu. Çocukları kaçırmıyorlardı. Çalıştıkları firmaları soyan memurların peşine de düşüyorlardı.

Jack Nance son on yıldır başını dertten uzak tutmayı başarmış, sabıka dosyası hayli kabarık eski bir suçluydu. Ortağı Cal Sisson da hayali bir firma sayesinde vurgunlar vurmuş eski bir suçluydu ve birlikte zenginlerin kirli işlerini yaparak lüks bir yaşam sürüyorlardı. Bir keresinde zengin müşterilerden birinin kızını tokatladığı için erkek arkadaşının iki elini kırıvermişlerdi. Başka bir zengin müşterinin çocuklarının başını dertten kurtarmışlardı. Şiddet filan onlara vız geliyordu. Bir müşterilerinden para almaya kalkışan rakip bir firmanın çalışanlarını birkaç kez dövüvermişlerdi. Hatta bir keresinde bir müşterinin karısıyla sevgilisinin aşk yuvası olan evi yakmışlardı.

Kendi yöntemlerince sürdürdükleri işler için epey müşteri çıkıyordu karşılıklarına, bazı çevrelerde para karşılığında her türlü kirli işe bulaşacak iki becerikli ve berbat herif olarak tanınıyorlardı. Parayı verirseniz, kirli işlerinizi yaparlar ve asla iz bırakmazlar.

Akıl almaz başarılarla erişmişlerdi. Yeni müşterilerinin hepsi tavş ye üzerine geliyordu zaten.

Geç bir saatte Jack Nance karmakarışık bürosunda çalışıyordu mesaisi biten sekreter eve gitmişti. Cal Sisson ise bir müşterini oğluna kazık atan bir uyuşturucu satıcısının peşindeydi.

Nance kırk yaşlarında, orta boylu, sağlam yapılı, kıvrak b adamdı. Yerinden kalkıp dış kapıyı açtı. Yabancı biri vardı karşımda.

"Jack Nance'i arıyorum," dedi yabancı.

"Benim."

Adam elini uzattı. "Adım Paul Gronke. Girebilir miyim?"

Nancy kapıyı ardına kadar açıp, girmesini işaret etti. Sekreter masasının önünde durdular. Gronke darmadağınık küçük odac çevresine bakındı.

"Saat geç oldu," Nance, "Ne istiyorsunuz?"

"Acil bir işim var."

"Kim gönderdi sizi?"

"Adınızı duymuştum. Şöhretiniz epey yaygın."

"Bir isim verin bana."

"Pekâlâ. J. L. Grainger. Sanırım bir iş konusunda ona yardım e mişsiniz. Ayrıca yine sizden çok memnun kalan Bay Schwartz'da da söz etmişti."

Gronke'yi incelerken bunları tartıp biçti Nance. Otuz yaşları da, geniş omuzlu, kasabalı, kötü giyimli bir adamdı ama bunu farkında olmadığı belliydi. Konuşma tarzından New Orleans'lı o duğunu anlamıştı. "Parmağımı oynatmadan önce iki bin dolar kî paro alırım ve bunun iadesi filan yoktur." Gronke cebinden kah bir deste çıkarıp yirmi tane ayırdı. Nance gevşedi. On yıldır ilk ke bu kadar çabuk alıyordu kaparosunu. "Oturun," diyerek kanepesi; işaret ederken parayı kapmıştı. "Sizi dinliyorum."

Gronke cebinden bir gazete kupürü çıkarıp uzattı. "Bu sabahl gazeteyi gördünüz mü?"

Nance kısaca göz attı. "Hım. Okumuştum. Sizinle ne ilgisi var?"

"Ben New Orleans'dan geliyorum. Bay Muldanno çok iyi dos tumdur ve burada Memphis gazetesinde adını görmek onu çok ra hatsız etti. Mafyayla ilişkisi filan var demişler. Tabii gazetelerde ya

/.nlara kimse inanmaz ama yine de basın bu ülkeyi batırmaya çalışıyor."

"Clifford onun avukatı mıydı?"

"Evet ama artık yeni bir avukatı var. Ama önemli olan bu değil, onu endişelendirenleri anlatayım size. Şu iki çocuğun bir şeyler bildiğini çok güvenilir kaynaklardan duymuş."

"Çocuklar nerde?"

"Biri hastanede, komadamıymış neymiş. Clifford kendini vurunca, oğlan uçmuş. Büyük kardeş, Clifford ile birlikte arabadaymış ve bir şeyler öğrenmiş olmalı. Daha şimdiden kendine bir avukat tutmuş ve FBI ile konuşmayı reddetmiş. Bana çok kuşkulu göründü doğrusu."

"Benden istenen nedir?"

"Memphis'i bilen biri lazım bize. Çocuğu görmek isteriz. Her illi nerde olduğunu bilmek isteriz."

"Adı ne?"

"Mark Svay. Galiba annesiyle birlikte hastanede, dün geceyi küçük oğlanın yani Ricky'nin yanında geçirdiler. St. Peters I lastanesi dokuzuncu kat, oda no'su 943. Sizden çocuğu bulmanızı ve her an gözaltında tutmanızı istiyoruz."

"Kolay iş."

"Pek değil. Aynasızlar ve belki FBI ajanları da onu gözlüyor. Ufaklık epey seyirci topluyor."

"Saatte yüz kâğıt alırım. Trink."

"Biliyorum."

KADIN KENDİNE AMBER ADINI VERMİŞTİ. Kentin Fransız Mahallesinde yaşayan striptizciler ve fahişeler arasında Alexis ile birlikte en sevilen isim buydu. Telefonu açıp, almacı minnacık banyoda dişlerini fırçalayan Barry Muldanno'ya uzattı. "Gronke arıyor."

Falçata almacı alıp suyu kapatırken çarşafın arasına süzülen kızın çıplak bedenine dikmişti gözlerini. "Ne var?" diyerek kapıya yaklaştı.

Bir dakika sonra telefonu komodinin üstüne bırakıp kurulandı ve aceleyle giyindi. Amber hâlâ örtülerin altındaydı.

"İşe ne zaman gideceksin?" diye sordu kravatını bağlarken.

"Onda. Saat kaç?" Yastıkların arasından yüzü görünmüştü.

"Neredeyse dokuz oluyor. Acele işim var. Geri geleceğim."

"Niçin? istediğini almadın mı?"

"Daha fazlasını da isterim. Buranın kirasını ben ödüyorum b beğim."

"Kiraymış! Niye beni bu pis yerden götürmüyorsun? Niye bar iyi bir ev almıyorsun?"

Ceketinin altından gömleğinin kollarını dışarı çekerken, ayn; daki görüntüsüne beğeniyle bakıyordu. Mükemmeldi, cidden mi kemmeldi. Amber'e gülümsedi. "Ben burasını seviyorum."

"Berbat bir yer. Bana iyi davranıyor olsaydın, daha güzel b yerde yaşatırdın beni."

"Haa, yaa. Sonra görüşürüz güzelim." Kapıyı vurup çıktı. Ah ş striptizciler. Onlara bir iş bulursun, sonra ev tutarsın, bir-iki gh si alırsın, karınlarını doyurursun ve birdenbire görgülü oldukları ileri sürüp, isteklerini sıralamaya başlarlar. Oldukça pahalı bir ah: kanlıktı bu ama Barry kurtulmaya hiç niyetli değildi.

Timsah derisi ayakkabılarıyla koşarak merdivenleri indi \ Dumaine Sokağına çıkan kapıyı açtı. Birilerinin kendisini göze lediğinden emin, sağına soluna bakıp gölgelerin arasında ilerle di. Bir kaldırımdan ötekine geçiyor, köşeleri dikkatle dönüyor, bı zı sokakları birkaç kez dolanıyordu. Sekiz blok kadar zigzaglar ç zerek yürüdükten sonra Decatur Caddesindeki Randy'nin istiric ye lokantasına girdi. Eğer onu yakalayabilirlerse, onlara Süperme demek gerekecekti.

Randy'nin lokantası bir kurtuluş noktasıydı. Dar, uzun, kr ranlık ve kalabalık, bu eski New Orleans lokantasını elbette bir a le işletiyordu ve turistlerin filan içeri girmesi söz konusu olama2 dı. Daracık merdivenlerden, yalnızca çok özel bazı kişilerin rezei vasyon yaptırabildiği odalara çıktı. Başıyla bir garsonu selamlayı irikıyım bir tetikçiye gülümsedi ve dört masanın yer aldığı özel sa lona girdi. Masaların üçü boştu ve dördüncüsünde, neredeyse ka ranlığm içinde bir adam tek başına oturmuş, mum ışığında bir şey ler okuyordu. Barry yaklaşp davet edilmeyi bekledi. Neden sonr adam onu fark etti ve bir iskemleye oturmasını işaret etti.

Johnny Sulari dayısı oluyordu ve ailenin asla karşı gelinmeye

tek yöneticisiydi. Her zamanki gibi oturmuş mum ışığında şirketlerin defterlerini incelerken, akşam yemeği servisinin yapılmasını bekliyordu. Salı gecesinin hiçbir özelliği olmadığı için her günkü gibi bürosunda çalışıyordu ama Cuma akşamı mutlaka yanında bir Amber, bir Alexis ya da bir Sabrina olurdu. Sulari'nin cumartesi geceleriye karısıyla birlikte yine burada geçerdii.

işinin kesilmesinden hoşlanmadığını belli ederek sordu. "Ne var yine?"

Barry şu anda burada istenmediğini bilerek yanıtladı. "Gronke ile Memphis'den konuştum. Oğlan bir avukat tutmuş ve FBI ile görüşmeyi reddediyormuş."

"Senin bu kadar aptal olacağını daha önce hiç düşünmemiştim Barry, bunu biliyorsun değil mi?"

"Bunu daha önce söylemiştim."

"Biliyorum ama bir daha tekrarlayacağım. Salağın tekisin sen. Gerçek bir salak olduğunu düşündüğümü bilmeni isterim."

"Pekâlâ, ben salağım ama bir şeyler yapmamız gerek."

"Nee?"

"Bonoyu, sonra başka birini, mesela Pirini'yi ya da Bull'u göndermeliyiz oraya. Kim olduğu önemli değil ama Memphis'de adamlarımız olmalı. Hemen şimdi."

"Yani oğlanı ortadan kaldıracak mısın?"

"Belki. Göreceğiz bakalım. Neler bildiğini öğrenmeliyiz önce, tamam mı? Eğer çok şey biliyorsa, o zaman belki onu ortadan kaldırırız."

"Aramızda kan bağı olduğu için utanç duyuyorum Barry. Tipik bir aptalsın sen, bunu biliyorsun değil mi?"

"Tamam tamam, ama hemen harekete geçmeliyiz."

Johnny eline bir deste kâğıt alıp okumaya başladı. "Bono ile Pirini'yi gönder ama başka aptalca bir adım atma. Tamam mı? Seni zekâlısın Barry, salaksın. Ben söylemedikçe bir tek adım daha itmam istemiyorum. Anladın mı?"

"Evet efendim."

"Hadi git şimdi." Johnny elini sallayınca Barry ayağa fırladı.

13

SALI GÜNÜ AKŞAMÜSTÜ FOLTRİGG, Fink ve Boxx'u işlerini büronun kütüphanesinde yürütmeye ikna etmişti George Ord. Karargâhlarını buraya kumaşlar ve onlara iki telefon, ayrıca bir sekreterle bir stajyer avukat yardımcı olarak verilmişti. Büroda çalışan diğer avukatların buraya girmesi de yasaklanmıştı. Foltrigg kapıları sıkıca kapatıp, odanın ortasındaki beş metrelik toplantı masasına tüm ıvır zıvırını yaymıştı. Ara sıra Trumann'ın gelip gitmesine izin vardı yalnızca. Muhterem Roy arzu ettiği zamanlar genç sekreter kahve ve sandviç taşıyıp duruyordu.

Vasat bir hukuk öğrencisi olan Foltrigg son on beş yıldır hukuk konularında araştırma yapmak gibi sıkıcı işlerden kendini uzak tutmayı başarmıştı. Daha fakülteyken kütüphanelerden nefret etmeye başlamıştı. Kuramlarına göre araştırmalar ancak taşkafalılar tarafından yapılırdı. Hukuk ise jürilerin karşısına çıkıp söylev verecek gerçek avukatların ilgileneceği bir konuydu.

Şu anda ise Fink ve Boxx ile birlikte George Ord'un kütüphanesinde oturmuş, Reggie Love'm davetine kadar geçecek zamanı değerlendirme için kitaplara dalmıştı. Olağanüstü avukat, ünlü Roy Foltrigg kalın bir hukuk kitabına sokmuştu burnunu. Taşkafalı araştırmacı Fink ayakkabılarını çıkarıp yere çökmüş, çevresine sıraladığı belgeleri inceliyordu. Pek fazla akıllı sayılmayan Boxx ise masanın öbür ucunda bir şeyler yapar gibi görünüp durumu idare etmekteydi. Boxx da yıllardır hukuk kitaplarının kapağını açmamıştı ama şu anda yapacak başka bir şey bulamıyordu. Yedek temiz iç çamaşırını kalmadığından, ertesi sabah Memphis'den ayrılmayı umarak geçiriyordu zamanını.

Üzerinde durdukları en önemli konu, istemediği halde bildiklerini anlatması için Mark Sway'i nasıl ortaya çıkarabilecekleriydi. Müvekkil-avukat ilişkilerinin kutsal olduğunu Foltrigg de ga/et iyi biliyordu ama yine de bu konuda araştırma yapmaktan alıcoyamamıştı kendini.

Mark Sway'in bir şeyler bilip bilmediği konusundaki tartışmalar saatler önce Foltrigg'in kesin zaferiyle sonuçlanmıştı. Oğlan ırabaya binmişti. Clifford çılgın haldeydi ve konuşup içini dökmek istiyordu. Oğlan polisler yalan söylemişti. Şimdi ise konuşmaktan korktuğu için kendine bir avukat tutmuştu. Niçin her şeyi mlatıp kurtulmayı denemiyordu? Niçin? Çünkü Boyd Boyette'in tatilinden korkuyordu. Bu kadar basit.

Fink'in bazı kuşkuları vardı ama tartışmaktan bıkip usanmıştı. Patronu pek zeki sayılmazdı ve üstelik çok inatçıydı. Kafasını bir noktaya taktığı zaman vazgeçirmek olanaksızdı. Yine de Foltrigg'in »ne sürdüğü savların bazı tutarlı yönleri vardı. Çocuk oldukça garip davranıyordu doğrusu.

Boxx ise her zamanki gibi patronunu destekliyor, ağzından çıkan her söze tapıyordu. Eğer Roy, oğlan cesedin yerini biliyor delyise karşı çıkılmayacak bir gerçektir bu. Yaptığı yüzlerce telefon görüşmesinden sonra New Orleans'da yarım düzine savcı yardımını aynı konuda derin araştırmalara başlamışlardı bile.

Larry Trumann sah akşamı saat on sularında kütüphaneye ^irdi. Günün büyük bir kısmını McThune'un bürosunda geçirmişti. Foltrigg'in emirleri doğrultusunda, Federal Tanık Koruma Programı çerçevesinde Mark Sway'e bir öneri getirebilmek için ilgililerin görüşlerini almışlardı. "VWashington'u en az on beş kere ırayıp, iki kez FBI'm başkanı F. Denton Voyles ile görüşmüşlerdi. Eğer Mark Sway ertesi sabah Foltrigg'e istediği yanıtları vermezse, ına son derece çekici bir öneri sunacaklardı.

Bunun kolay bir iş olacağını söylemişti Foltrigg. Oğlanın kaybedecek bir şeyi yoktu. Annesine istediği herhangi bir kentte iyi bir iş sağlayacaklardı. Ampul fabrikasında aldığı saatte altı doların çok ilaha üstünde kazanabilirdi. Ucuz bir karavan yerine, adam gibi bir sve taşınabilirlerdi. Yeni bir araba ya da nakit para gibi cazip armağanlar da sunulabilirdi.

MARK PORTATİF YATAĞIN incecik şiltesine oturmu: Ricky'nin yanına uzanan annesini seyrediyordu. Bu odadan ve b hastaneden bıkip usanmıştı. Portatif yatak sırtını berbat etmiş Üstelik işin en acıklı tarafı, dünya güzeli hemşire Karen'in bu gece nöbeti olmamasıydı. Koridorlar boştu. Asansörlerin çevresind dolananlar görülmüyordu.

Bekleme odasında tek başına oturan bir adam vardı yalnızca Elindeki dergiyi karıştırırken televizyondaki "M.A.S.H." dizisin yüz vermiyordu bile. Mark'ın uyumayı tasarladığı kanepeyi işgt etmişti. Mark meşrubat makinesine bozuk para atıp, Sprite kutu sunu aldı ve bir iskemleye yerleşip gözlerini ekrana dikti. Kırk yaş larındaki adamın yorgun ve endişeli bir hali vardı. On dakika sonra dizi bitti. Birdenbire halkın avukatı Gill Teal ekranda belirdi. Bi araba kazası sahnesinde sakın bir tavırla durmuş, herkesin hakkını nasıl koruyacağını, sigorta şirketleriyle nasıl savaşaacağını anlat maya başlamıştı.

Jack Nance elindeki dergiyi kapatıp, başka bir tane aldı. Göz lerini ilk kez Mark'a dikip gülümsedi, "Merhaba," dedi ve elinde ki dergiye geri döndü.

Mark başını salladı. Yaşamına girecek bir başka yabancı istemi yordu. Sprite'ını yudumlarırken adamın konuşmaması için dua edi yordu.

"N'apıyorsun burada?" diye sordu adam.

"Televizyon izliyorum." Mark'ın sesi zor duyuluyordu.

Adam gülümsemekten vazgeçip dikkatle bir yazıyı okumay; başladı. Gece yarısı haberleri ekrana geldi ve Pakistan'daki tayfu nun iç karartıcı resimleri görüldü. Sahile yığılmış ölü insanlar vt hayvanlar izleyenlerin başlarını çevirmesine olanak tanımiyordu.

"Çok korkunç değil mi?" dedi Jack Nance, bir helikopter cesetlerin çevresinde dolanırken.

"Evet. Çok kötü." Arkadaşlığı ilerletmeye hiç niyeti yoktu Mark'ın. Kimbilir, belki bu da yaralı bir kurban arayan bir avukattı.

"Gerçekten içler acısı," dedi adam başını sallayarak. "Sanırım kendi halimize şükretmeliyiz. Ama bu hastanede olup da mutlu ol-

mak epey güç. Anlıyorsun değil mi?" Üzgün haline bürünmüştü yine, acı dolu gözleri Mark'a dikilmişti.

"Sorunuz nedir?" diye sordu Mark. Tutamamıştı artık kendini.

"Oğlum. Durumu çok kötü." Adam dergiyi sehpanın üstüne fırlatıp gözlerini ovuşturdu.

"Ne oldu?" Adama acımaya başlamıştı.

"Araba çarptı. Sürücü sarhoşmuş. Oğlum arabadan fırladı."

"Şimdi nerede?"

"Birinci katta, yoğun bakımda. Orada fazla duramadım, insanlar ağlayıp inliyor, tam bir cehennem."

"Çok üzüldüm."

"Oğlum sekiz yaşında." Adam neredeyse ağlayacak gibiydi ama emin olamadı Mark.

"Benim kardeşimde sekiz yaşında, lleriki odada yatıyor."

"Ona ne oldu?" Yüzüne bakmadan sordu adam.

"Şok geçirdi."

"Niçin?"

"Uzun hikâye ve gitgide daha da uzuyor ama atlatacak. Umarım sizin oğlunuz da iyileşir."

lack Nance saatine bir göz atıp, ayağa kalktı. "Ben de umuyorum. Gidip ona bakmalıyım. Sana iyi şanslar. İsmi neydi?"

"Mark Sway."

"iyi şanslar Mark. Ben gidiyorum." Asansörlere doğru yürüyüp gözden kayboldu.

Mark kanepedeki yerini aldı ve birkaç dakika içinde derin bir uykuya daldı.

13

ÇARŞAMBA GÜNÜ *MEMPHIS PRESS* GAZETESİNİN birin, sayfasını, Mark ile Ricky'nin Willow Road İlkokulunun yıllığında aşırılma resimleri süslüyordu. Yan taraftaki sütunlarda ise Jerom Clifford'ın intiharı ve çocukların bu olaya karışmalarının garip ö) küsü yer almıştı. Slick Moeller'in kaleminden çıkan yazı, kuşk uyandıran bir öykünün parçalarından oluşmuştu. FBI işe karı; mıştı, Ricky şok geçirmişti, Mark polisi aramış ama ismini vermt mişti, polisler onu sorguya çekmişse de oğlan henüz konuşmamışt ailesi bir avukat tutmuştu, Mark'ın parmak izleri tabanca dahil o' mak üzere arabanın dört bir tarafında bulunmuştu. Sonuçta Mar soğukkanlı bir katil izlenimi yaratıyordu okurların gözünde.

Sabahın altısında Ricky'nin karşısındaki boş bir odada oturu ken Karen getirmişti gazeteyi. Mark bir taraftan çizgi filmleri izli yor, bir taraftan da uyumaya çalışıyordu. Greenvay odada Rick ile annesinden başka kimsenin bulunmamasını istemişti. Bir sa; kadar önce küçük oğlan gözlerini açmış ve tuvalete gitmek istedi ğini söylemişti. Şimdi ise yatağına dönmüş, gördüğü karabasanla hakkında mırıldanırken dondurmasını yalıyordu.

"Meşhur olmuşsun," dedi Karen gazete/i uzatıp, portakal su yunu masaya bırakırken.

"Ne bu?" diye sordu Mark ve resmini gördü. "Lanet olsun."

"Yalnızca kısa bir öykü. Zaman bulunca bana bir resmini im zala."

Ne kadar komik. Kız odadan çıkınca, ağır ağır yazıyı oku du. Reggie parmak izlerinden ve intihar notundan söz etmişti

Tabancayı tuttuğunu pek anımsamıyordu ve viski şişesini ise ger-Sekten unutup gitmişti.

Haksız bir durum vardı ortada. Mark çevresiyle pek ilgilenmeyen küçük bir çocuktan ve birdenbire resmi gazetenin başsayfasını süslüyordu. Herkesin dikkati üzerine çevrilmişti. Yani bir gazete cam istediği zaman eski bir yıllıktaki resimleri ortaya çıkarıp, yayınlayabilir mi? Küçük çocukların özel yaşamlarını herkes bilmek zorunda mı?

Gazeteyi yere fırlatıp pencereye yaklaştı. Sabahın bu erken saatinde yağın hafif yağmurun arasında Memphis'in merkezi gü-nü karşılamaya hazırlanıyordu. Boş bir odada durup, gökdelenlerden oluşan kentin silüetine bakarken kendini çok yalnız hissetti. Yarım saat sonra yarım milyon kişi sabah kahvelerini içip kahvaltılarını ederken Mark ve Ricky Svay'in öyküsünü okuyacaktı. Karşısındaki yüksek binalar dolmaya başlayacak, insanlar kahve makinelerinin önünde buluşup ölü avukatın başına gelenleri tartışacaklardı. *Elbette çocuk arabaya girip çıkmış! Baksana her yerde parmak izleri varmış! İyi de, nasıl girmiş? Ya da sonra nasıl çıkmış? Slick Moeller'in yazısını sanki adam olayları yaşamış ve tüm gerçeği bilmiş gibi inanarak okuyacaklardı.*

Kendi hakkında yazılanları gazetenin birinci sayfasında okuyan bir çocuğun ardına gizlenip rahatlayacak bir ailesi olmaması da haksızlık doğrusu. Bu pislige bulaşmış bir çocuğun babasının koruyuculuğuna ve annesinin derin sevgisine gereksinimi vardı. Aynasızlara, FBI ajanlarına, gazetecilere ve Tanrı korusun Mafya üyelerine karşı bir kalkan gerekirdi. Ama o, on bir yaşında tek başına kalkmış, önce yalanlar atmış, sonra biraz gerçekten söz etmiş, ilaha sonra başka yalanlar söylemiş ve artık ne yapacağını bilemez bir hale gelmişti. Gerçek bazen insanın ölümüne neden olabilirdi. Bunu bir filmde de izlemiş ve büyüklerine yalan söylemek zorunda kaldığı zamanlarda hep anımsamıştı. Peki ya şimdi başını bu dertten nasıl kurtaracaktı?

Gazeteyi alıp koridora çıktı. Greenvay odanın kapısına astığı notta hemşireler dahil hiç kimsenin giremeyeceğini belirtmişti. Yatağın kenarına oturup oğluna sarılmaktan Dianne'in baş ağrıları tutmuştu yine. Tekrar ilaç getirilmesini emretmişti doktor.

Mark hemşire odasına gelip gazeteyi Karene uzattı. "Güzel hîkaye değil mi?" diyerek gülümsedi genç kız, ama aralarındaki aşk sona ermiş gibiydi. Karen hâlâ güzeldi fakat kendini pek ağırdan satıyordu ve Mark'ın da onunla uğraşacak enerjisi kalmamıştı.

"Gidip kendime yiyecek bir şeyler alacağım; sen de ister misin?"

"Hayır teşekkürler."

Asansörlere yaklaşıp düğmeye bastı Mark. Ortadaki asansörün kapısı açılınca bindi.

Aynı anda Jack Nance bekleme odasında elindeki telsize bir şeyler söyledi.

Asansör boştu, saat altıyı birkaç dakika geçiyordu ve insan trafiğinin hızlanmasına daha yarım saat vardı. Asansör sekizinci katta durdu, üzerinde beyaz bir önlük, blucin pantolon ve spor ayakkabı olan bir adam içeri girdi. Yeni insanlarla tanışmaktan bıkip usanmış olan Mark yüzüne bile bakmadı.

Kapılar kapandığı anda adam dönüp Mark'ı yakalayıp köşeye kısırdı. Bir eliyle sıkıca boynundan tuttu ve bir dizinin üstüne çökerken cebinden bir şey çıkardı. Korkunç suratı Mark'ın yalnızca bir-iki adım uzağındaydı, kesik kesik soluyordu. "Buraya bak Mark Sway," diye homurdandı. Sağ elinde bir klik sesi oldu ve bir sustalının bıçağı görüldü. Koskocaman bir sustalı. "Jerome Clifford'ın sana neler anlattığını bilmiyorum ama," dedi adam asansör hareket ettiği anda, "bir tek kelimesini birilerine söylersen, hatta avukatına söylersen, seni öldürürüm. Sonra anneni ve küçük kardeşini de öldürürüm. Anladın mı? Kardeşin 943 no'lu odada. Oturduğunuz karavanı da gördüm. Tamam mı? Willow Road'daki okulunu da biliyorum." Kremalı kahve kokan sıcak nefesi Mark'ın gözlerine doğru geliyordu. "Beni anlıyor musun?" dedi pis bir sırıtışla.

Asansör katta durduğu anda adam sustalayı bacağının yanına gizlemiş, kapının berisinde duruyordu. Hareket yeteneğini yitirmiş olan Mark birilerinin binmesi için dua ediyordu yalnızca. On saniye sonra kimse binmeyince kapılar kapandı ve tekrar aşağı doğru inmeye başladılar.

Adam yine üzerine atıldı. Bu kez sustalı burnundan birkaç santim uzaktaydı. Kolunu gırtlığına dayayıp, yine köşeye kısırdı ve

sustalının ucunu Mark'ın beline dokundurdu. Hızlı ve deneyimli bir el hareketiyle kemer askılarından birini kesti. Sonra bir tanesini daha kesti. Mesajını zaten vermişti; şimdi ise daha da güçlendirmek istiyordu anlaşılır.

"Bağırsaklarını deşerim, anlıyorsun değil mi?" diye tekrarlardı ve ellerini Mark'tan çekti.

Başını sallamakla yetindi Mark. Golf topu büyüklüğünde bir yumru boğazına takılmış ve gözleri yaşarmıştı. Evet dercesine başını salladı, salladı.

"Öldürürüm seni, inan bana öldürürüm."

Mark gözlerini bıçaktan ayırmadan başını tekrar salladı. "Ve birilerine benden söz edersen, canına okurum. Anlaşıldı mı?" Durmaksızın sallıyordu başını şimdi.

Adam sustalıyı cebine sokup bir fotoğraf çıkardı ve Mark'ın burnuna dayadı. "Bunu tanıyor musun?" diye sorarken gülümser gibiydi.

Daha ikinci sınıftayken çekilmiş ve yıllardır televizyonun üstünde duran fotoğrafına bakakaldı Mark.

"Tanıdın mı?" diye gürlledi adam.

Yine başını salladı. Bu fotoğrafın yeryüzünde bir başka kopyası yoktu.

Asansör beşinci katta durunca, adam tekrar kapının yanındaki yerini aldı. Son anda iki hemşire içeri girince, oğlan rahat bir soluk aldı. Tutamakları sıkıca yakalamış, bir mucize olması için dua ediyordu. Her saldırıda bıçak yüzüne biraz daha yaklaşmıştı, artık bir başkasına dayanamayacağına inanıyordu. Üçüncü katta üç kişi daha bindi asansöre ve adamlar Mark'ın arasında durdular. Kapı kapanırken bıçaklı adamın dışarı süzülüşünü fark etti Mark.

"İyi misin?" hemşirelerden biri endişeli bir bakışla süzüyordu onu. Asansör harekete geçti. Hemşire alnına dokununca terden sırlıklam olduğunu fark etti. Gözleri de yaş içindeydi. "Solgun görünüyorsun."

"İyiyim." Zayıf bir mırıltı halinde çıkmıştı sesi. Düşmemek için olanca gücüyle asılıyordu tutamaklara.

Başka bir hemşire de dikkatle baktı yüzüne. "Emin misin?"

Mark başıyla onayladı ve ikinci katta kapı açılınca kendini dışa-

rı attı. Daracık koridorda insanların, tekerlekli iskemlelerin ve sec yelerin arasında kořmaya başladı. Üzerinde çıkış yazan kapıya yal lařırken eski Nike ayakkabıları temiz muřamba zeminin üstüne cırtlıyordu. Kapıyı açınca kendini merdivenlerde buldu ve sok soluęa basamakları ikiřer ikiřer çıkararak tırmandı. Altıncı kata va dıęında bacaklarındaki aęrı dayanılmaz hale gelmiřti ama tırmaı mayı sürdürdü. Sekizinci katta bir doktorla karřılařtıysa da yava: lamadı. Merdivenler on beřinci katta son bulana dek rekor kıraı casına kořtu. Yarı karanlıkta yangın hortumunun altına çöküp ka dı. Güneř yükselip tepedeki minik pencereden sahanlıęı aydınlat; na dek yerinden kımıldamadı.

REGGİE İLE YAPTIęI ANLAřMAYA UYAN Clint her saba tam sekizde açıyordu büroyu ve ışıkları yakıp kahveyi hazırlıyordu Her gün ayrı bir cins kahve hazırlamasını istemiřti Reggie ve sırası nı řařırması genç adam için hiç de iyi olmazdı. Buzdolabındaki sa yısız kahve kutusu arasından Çarřamba kahvesini seçti ve dört öl çii kahveyi makineye boşalttı. Yarım kařık eksik olsa bile anlarc Reggie. ilk damlaların akmasını bekledi. İnanılmaz güzellikte bi koku sardı etrafı.

Kahveden en az patronu kadar zevk alan Clint için bu tören sel davranıř aslında oldukça keyifliydi. Karřılıklı oturup kahvele rini içerlerken, o gün yapacakları işleri planlar ve gelen mektupla rı gözden geçirirlerdi. On bir yıl önce Reggie kırk bir, Clint on ye di yařındayken uyuřturucudan kurtulma merkezinde tanışmıřlar birlikte hukuk fakültesine bařlamıřlardı. Ama Clint kokain müca delesinin bir noktasında yenik düşünce okulu bırakmıřtı. řimdiysi Reggie altı, kendisi de beř yıldır bu baęımlılıktan tümüyle sıyrıl mıřlardı.

Mektupları ayırıp derli toplu masanın üstüne yerleřtirdi Günün ilk kahvesini doldurup, en yeni müřterileri hakkında çıkar gazete haberini okudu mutfakta. Her zamanki gibi Slick gerçeşler yakalamıř ve yine her zamanki gibi bazı imalarla istedięi yöne çek miřti. Oęlanlar birbirine çok benziyordu ama eksik diřleriyle ka meraya gülümseyen Ricky'nin saçları sanki biraz daha açık renkti.

Gazeteyi Reggie'nin masasının tam ortasına bıraktı Clint.

ERKEN SAATTE DURUŞMASI OLMADIĞI günler Reggie dokuzdan önce gelmezdi bürosuna, işe geç saatte başlar ve ancak akşamüstü dörtte kendini bulduğunu iddia edip geç saatlere kadar çalışmayı yeğledi.

Bir avukat olarak kendine seçtiği hedef kötü muamele gören çocukları korumaktı ve bu görevi büyük bir yetenek ve sevgiyle yürütüyordu. Çocuk mahkemeleri, avukata ihtiyacı olup bunun bilincinde olmayan küçük suçlular için sürekli onu çağırıp duruyordu. Teşekkür etmesini bile bilmeyen bu zavallılar için canı gönülden koşuşturuyordu. Kızlarına saldırdıkları için babaları, yeğenlerini işgal ettikleri için amcaları, bebeklerini ihmal ettikleri için aneleri dava etmiş, çocuklarını uyuşturucuya yatkın bir biçimde yetiştiren ailelerle boğuşmuştu. Yirmiden fazla çocuğun yasal vasisi olarak da görevlendirilmişti. Tedavi edilmek için akıl hastanesine yatırılması gereken çocuklar için kamu yararına çalıştığı da olmuştu. Yeterince para kazanıyordu ama bunun hiç önemi yoktu. Bir zamanlar tonlarca parası olmuştu ama acıdan başka bir şey getirmemişti.

Kahvesinden bir yudum alıp beğendiğini bildirdi ve günü nasıl geçireceklerini Clint ile birlikte planlamaya başladılar. Mümkün olduğunca sadık kalıyorlardı planlarına.

Gazeteyi eline aldığı anda içeri birinin girdiğini haber veren zil çaldı ve Clint kapıya koştu. Yağmurdan sıçana dönmüş, soluğu ke-silmiş Mark Sway bekleme odasının ortasında duruyordu.

"Günaydın Mark. Islanmışsın."

"Reggie'yi görmem gerek." Kakülleri alınaya yapışmış, burnundan sular damlıyordu. Pek iyi görüldüğü söylenemezdi.

"Elbette." Clint içeri gidip ufak bir havluyla döndü. Mark'ın yüzünü kuruladı. "Gel benimle."

Reggie odasının ortasında ayakta duruyordu. Clint kapıyı çekip onları yalnız bıraktı.

"Ne oldu?" diye sordu Reggie.

"Sanırım biraz konuşmalıyız." Kadının işaret ettiği koltuğa çöktü.

"Neler oluyor Mark? Oğlanın gözleri kızarmıştı. Yorgun görü-

nüyordu. Gözlerini sehpanın üstündeki çiçeklere dikip oturdu bir süre.

"Bu sabah Ricky kendine geldi."

"Harika haber. Ne zaman?"

"Birkaç saat önce."

"Yorgun gibisin. Biraz sıcak kakao ister misin?"

"Hayır. Bu sabahki gazeteyi gördün mü?"

"Evet, gördüm, bu mu ürküttü seni?"

"Elbette korkuttu beni." Clint kapıyı tıklattı ve sıcak kakao dolu bardakla içeri girdi. Mark teşekkür edip iki eliyle bardağa sarıldı. Elleri biraz olsun ısınmıştı. Clint kapıyı çekip çıktı.

"FBI ile ne zaman buluşacağız?"

"Bir saat sonra. Niye sordun?"

Sıcak kakao dilini yaktı. "Onlarla konuşmak istediğimden pe emin değilim."

"Pekâlâ. Biliyorsun konuşmak zorunda değilsin. Bunları anlat nıştım sana."

"Biliyorum. Sana bir şey sorabilir miyim?"

"Tabii Mark. Çok korkmuşa benziyorsun."

"Kötü bir sabah geçirdim." Kakaodan ufak yudumlar alıyordu bir yandan. "Eğer bildiklerimi hiç kimseye anlatmazsam bana bir şey olur mu?"

"Ama bana anlattın."

"Evet ama sen anlatamazsın başkasına, üstelik sana her şeyi anlatmadım."

"Haklısın."

"Örneğin cesedin nerede olduğunu bildiğimi söyledim ama sana nerede olduğunu..."

"Haklısın Mark. Cesedin yerini bana söylemedin, ikisinin arasındaki farkı gayet iyi biliyorum."

"Yerini bilmek istiyor musun?"

"Peki, sen söylemek istiyor musun?"

"Sanmam. Hiç olmazsa şimdilik."

Reggie rahatladığını belli etmemeye çalıştı. "Öyleyse ben de bilmek istemiyorum."

"Yani bunu hiç kimseye söylemezsem ne olur?"

Bu ayrıntı üzerinde saatlerce kafa patlatmıştı Reggie ama bir sonuca ulaşmamıştı. Üstelik Foltrigg ile tanışmıştı. Baskı altında kaldığı zaman elinden geleni yapacağını, Mark'ın bildiklerini öğrenmek için tüm yasal yolları deneyeceğini biliyordu. Yine de Mark'a yalan söylemesini öneremezdi Reggie.

Aslında küçük bir yalan yeterliydi ve Mark Sway yaşamı boyunca New Orleans'da olacaklardan uzak yaşayabilirdi. Muldanno, Foltrigg ya da merhum Boyd Boyette için endişelenmesine ne gerek vardı? Hiçbir suçu ya da günahı olmayan bir çocuktuktu o.

"Sanırım seni konuşturmak için her şeyi deneyeceklerdir."

"Ne yapabilirler?"

"Tam bilmiyorum. Pek sık görülmemesine karşın, mahkeme seni bildiklerini anlatmaya zorlayabilir. Clint ile bunu araştırıyorduk şu anda."

"Clifford'ın bana anlattıklarının gerçek olup olmadığını bilmiyorum."

"Ama gerçeği söylediğini düşünüyorsun değil mi Mark?"

"Sanırım. Galiba ne yapacağımı bilemiyorum." Reggie'nin yüzüne bakmadan, neredeyse zor duyulan bir sesle mırıldanıyordu. "Beni konuşturabilirler mi?"

Özenle seçti sözcükleri Reggie, "Olasılık var. Yani bir sürü olasılık var ama yakında bir gün, bir yargıç mahkemede senin konuşmanı emredebilir."

"Ya reddedersem?"

"İyi bir soru Mark. Biraz belirsiz bir nokta bu. Eğer bir yetişkin mahkemenin emrine karşı gelirse, yasalara karşı çıkmakla suçlanıp içeri girebilir. Ama bir çocuğa bunu yapıp yapamayacaklarını bilmiyorum. Şimdiye dek hiç böyle bir şey duymadım."

"Ya yalan makinesi?"

"Ne demek istiyorsun?"

"Diyelim ki beni mahkemeye çıkardılar ve yargıç bana ötmemi emretti. Ben bu bildiklerimi söyledim ama en önemli noktayı atlardım ve yalan söylediğimi düşündüler. O zaman ne olur? Beni yalan makinesine bağlayıp sorular sorarlar mı? Bunu bir filmde görmüştüm."

"Bir çocuğun mu yalan makinesi testinden geçtiğini gördün?"

"Hayır. Yalan söyleyen bir aynasızdı ama bunu bana da yapa bilirler mi?"

"Sanmıyorum. Bunu hiç duymadım ve karşı koymak için elim den geleni yaparım."

"Ama yine de olabilir, değil mi?"

"Emin değilim. Sanmıyorum." Yanıtlanması zor soruları bir biri ardına yağdırıyordu ve Reggie dikkatli olmak zorundaydı. Müşterilerin çoğu duymak istediklerini işitirler ve gerisine boş ve rirlerdi. "Ama Mark şunu bilmelisin; eğer mahkemede yalan söylersen başın büyük derde girer."

Mark bir an düşünüp yanıtladı. "Eğer gerçeği söylersem derdin daha büyük olacak."

"Niçin?"

Yanıt alabilmek için uzun bir süre bekledi Reggie. Yirmi saniye de bir kakaosundan bir yudum içip oturan oğlanın cevap vermeyi hiç niyeti yok gibiydi. Sessizlik onu rahatsız etmiyordu. Bakışların masadan ayırmıyordu ama aklının başka yerlerde dönüp durduğu belliydi.

"Mark dün akşam FBI ile konuşmaya, her şeyi onlara anlatmaya hazır olduğunu söylemiştin. Şimdi ise fikrini değiştirmişsin. Niçin? Bu arada neler oldu?"

Sesini çıkarmadan bardağı sehpaaya bıraktı ve elleriyle yüzünü örttü. Çenesini göğsüne gömüp ağlamaya başladı.

Dış kapı açıldı ve Federal Express Dağıtım Şirketinin bir kadın görevlisi elinde on santim kalınlığında bir paketle içeri gidi. Gülümsemesini hiç bozmadan, nereyi imzalayacağını Clint'e gösterdi ve teşekkür edip, iyi günler dileyerek geldiği gibi sessizce gitti.

Washington'daki Print Research firmasından beklenen paket gelmişti. Bu küçük kuruluşun tek görevi ülkede çıkan yaklaşık iki yüz günlük gazeteyi tarayıp tüm yazıları kopya etmektir. Tüm haberler kopyalanıp bilgisayara geçiyor ve yirmi dört saat içinde parayı bastıran herkesin emrine amade oluyordu. Gerçi Reggie cebinden para çıkmasını pek istememişti ama Senatör Boyette ve diğerleri hakkında çok acele bilgiye gereksinimi vardı. Bir gün önce Mark bürodan çıkar çıkmaz Clint siparişi vermişti ve New Orleans

ile Washington gazetelerinde yazılmış olan tüm haberlerin kopyası işte şimdi elindeydi.

Paketi açıp tarih sırasına göre dizilmiş yazıları, resimleri gözden geçirdi. Her şey tamam ve gayet okunaklıydı.

Boyette, New Orleans'dan eski bir demokrat senatördü ve yıllarca önemsiz mevkilerde geçinip gitmişti. Sonunda İç Savaştan kalma fosillerden Senatör Dauvin doksan bir yaşında ölünce, tüm tanıdıklarından yardım istemiş, onun bunun kulağını bükmüş ve Louisiana politik geleneklerine uygun bir biçimde para bulmuştu. Sonunda da Dauvin'in geri kalan görev süresini tamamlaması için eyalet valisi tarafından atanmıştı. Çok basit bir kuramdı bu: eğer bir adam kısa sürede epey büyük miktarda para toparlayabiliyorsa, iyi bir senatör olabilirdi.

Böylece Boyette dünyanın en özel kulübünün bir üyesi oldu ve kısa zamanda yeteneklerini ortaya çıkardı. Aradan geçen yıllar içinde birkaç kez mahkemelik olmaktan kıl payı kurtuldu ve sonunda ne yapması gerektiğini öğrendi. İlk kez seçimi çok az farkla kazandı ve güney eyaletlerinden gelen senatörlerin çoğunun başına geldiği gibi tek başına kalıverdi. Irk ayrımcılığının ateşli bir taraftarı olmaktan vazgeçip ılımlı ve açık fikirli bir devlet adamı oluverdi. Tabii Louisiana'lı yöneticilerin desteğini yitirdi ve eyaletin doğal dengesini mahvetmeye çabalayan petrol ve kimyasal madde üreticilerinin istenmeyen adamı olup çıktı.

Ve böylece, Boyd Boyette güneyli senatörler arasında hiç rastlanmayan bir biçimde radikal bir çevreci haline geldi. Petrol ve gaz endüstrisine karşı çıkınca, onlar da senatörü yenmeye yemin ettiler. Petrol yüzünden mahvolmuş ufak kentlerde konuşmalar yaparak Nevv Orleans'daki yüksek binalarda yaşayan işadamlarını kentline düşman etti. Senatör Boyete çok sevgili eyaletinin gitgide yok olan doğal çevresine kucak açtı ve tüm gücüyle çalışmaya başladı.

Altı yıl kadar önce New Orleans'da biri kentin seksen mil kadar güneybatısındaki Lafourche Parish bölgesinde zehirli atık toplama merkezi yapma fikrini ortaya atmıştı. İlk seferinde yerel otoriteler bu fikri kolaylıkla susturuverdi. Ama zengin şirketlerden üreyen tüm fikirler gibi hemen unutulmadı ve bir yıl sonra başka bir isim altında, yeni işgücü vaadiyle, başka bir sözcünün eşliğinde tekrar

ortaya atıldı. Yine oylamayı yitirdi ama bu kez aradaki fark çö azdı. Sonra aradan bir yıl daha geçti, ortalıkta biraz para dolaşt planlarda ufak tefek değişiklikler yapıldı ve konu tekrar gündem geldi. Bu yörede yaşayanlar çılgına dönmüştü. Dedikodular ah başını gitmişti. Özellikle New Orleans Mafyasının bu işin ardından olduğu ve sonuç almadan peşini bırakmayacağı iddiaları epey yay gınlaşmıştı. Tabii ki milyonlarca dolardı söz konusu olan.

New Orleans gazeteleri atık sahasıyla Mafyayı inandırıcı bir biçimde birleştirmeyi çabucak başardı, işin içindekiler incelenince organize suçla ilgileri açıkça bilinen bir sürü ürünün adı ortaya çıktı.

Artık her şey hazırды, anlaşmalar yapılmıştı, konunun kabı edilmesine sıra gelmişti ve o anda Senatör Boyette yanında ülkenin çıkarlarını korumakla görevli, neredeyse bir ordu yetkiliyle çıkageldi. Araştırmalar yaptıracağını ileri sürerek insanları tehdit etti. Her hafta basın toplantıları düzenledi. Güney Louisiana'nın neredeyse her köşesinde konuşmalar yaptı. Atık sahasının yapılması için şimdiye dek çaba göstermiş olanlar kaçacak delik aramaya başladı. isimleri konuya bulaşmış olan şirketler ters bir biçimde yorum yok yanıtını verdiler. Boyette onları kısıklırak yakalamıştı ve çok eğlendiği kuşkusuzdu.

Ortadan kaybolduğu gece, Houma'da bir lisenin ağzına kadar dolu spor salonunda öfkeli vatandaşlara bir konuşma yapmıştı. Toplantı bitince her zamanki gibi tek başına arabasına atlayıp New Orleans'daki evine doğru bir saatlik yolculuğuna başladı. Yardımcılarının durmak bilmez konuşmalarından ve yağcılıklarından yıllar önce bıkip usanmış ve arabasını kendi kullanmayı tercih eder olmuştu. Dördüncü yabancı dili olan Rusçayı öğreniyordu o sıralar ve Cadillac'ının yalnızlığında lisan kasetleriyle yolculuk yapmaktan gerçekten hoşlanıyordu.

Ertesi gün öğle saatlerinde senatörün kesin olarak kaybolduğuna karar verildi. Nev Orleans gazetelerinin çarpıcı manşetleri öyküyü gözler önüne sererken, *Washington Post* gazetesi başına bela gelmiş olacağını yazmıştı. Aradan zaman geçince olay günelliğini yitirdi. Ceset bulunamadı. Senatörün yüzlerce eski fotoğrafı ortaya çıkarılıp gazetelerde kullanıldı. Olaylar güncelliğini yi

tirmeye yüz tuttuğu an Barry Muldanno'nun adı işe karıştı ve tabii Mafyanın marifeti pis işlerin temelleri kazılmaya başladı. New Orleans gazetelerinin ilk sayfalarını genç Muldanno'nun ürkütücü bakışlı portresi süsleyince, zehirli atık sahasıyla Mafya arasındaki söylentiler tekrar manşet oldu. Falçata Barry herkesin tanıdığı, sabıka dosyası kabarık bir insandı falan filan...

Bir süre sonra, Senatör Boyd Boyette'in öldürülmesiyle ilgili olarak Barry Muldanno'yu suçlayan Roy Foltrigg manşetlere ismini yazdırdı. Clint adamın ismini ve resmini Nevv Orleans'la Washington gazetelerinden anımsıyordu. Memphis basınında da adı yer almıştı. Sansasyon haberler yaratan bir adı vardı ama ceset bulunamamıştı. Ne var ki, bu nokta Bay Foltrigg'i durdurmaya yetmemişti. Organize suça karşı sövüp saymayı sürdürüyordu. Zafer kazanacağından emin gibiydi. Önceden hazırladığı laflarını deneyimli bir aktör gibi sunuyor, gerekli yerlerde haykırıyor, suçlarcasına parmağını sallıyor ve suçlamalarını ortaya döküyordu. Cesedin bulunduğu yer hakkındaki soruları yorum yok diye geçiştirirken, söylediklerinden fazlasını bildiğini ima ediyordu. Merhum senatörün cesedinin ortaya çıkacağından kuşkusu olmadığı havasını veriyordu.

Barry Muldanno tutuklandığı, yani kendi isteğiyle federal ajanlara teslim olduğu zaman epey resmi çıkmıştı gazetelerde. Keefelet parası toplanıncaya kadar içerde üç gün geçirmiş ve girdiği gibi dışarı çıkmıştı. Üzerinde koyu renk takım elbiseyle kameralara gülümsemiş ve masum olduğunu söylemişti. Bir intikam davasıydı herhalde bu.

New Orleans'm yumuşak toprağında buldozerlerle cesedi arayan FBI görevlilerinin resimleri bir süre gazetelerden inmedi ve tabii bu arada Foltrigg'in basın için yaptığı gösteriler de gözden kaçmadı. New Orleans tarihinin organize suçla dopdolu tarihine bir sürü dosya daha eklendi. Araştırmalar sürerken hikâyeye halkın ilgisi azaldı.

Demokrat Partili eyalet valisi, Boyette'in geri kalan bir buçuk yıllık görevi için bir dostunu atadı. Nevv Orleans gazeteleri Senatoya girmek için çırpınanlar hakkında geniş bir yazı yayınladı. Foltrigg de bu işe ilgi gösteren iki Cumhuriyetçiden biriydi.

MARK KANEPENİN ÜSTÜNDE avukatının yanında oturmuş gözlerini kurutmaya çabalıyordu. Ağladığı için kendinden nefre ediyordu ama başka türlü davranmak elinden gelmezdi. Reggie ko lunu omzuna atmış usulca okşuyordu.

"Bir tek kelime bile söylemek zorunda değilsin," diye yineledi.

"Gerçekten konuşmak istemiyorum. Belki daha sonra, yanı mecbur kalırsam... ama şimdi değil, tamam mı?"

"Elbette Mark."

Kapı usulca tıkladı ve Reggie zor duyulan bir sesle içeri girmesi ni söyledi. Clint elinde bir deste kâğıtla, gözü saatte içeri girdi.

"Araya girdiğim için özür dilerim ama saat ona geliyor ve Ba Foltrigg biraz sonra burada olacak." Kâğıtları sehpa Reggie'ni görebileceği bir yere bıraktı. "Toplantıdan önce bunları görmek is dediğini sanmıştım."

"Bay Foltrigg'e söyle, onunla görüşecek bir şeyimiz yok," dedi Reggie.

Clint kaşlarını çatarak Mark'a baktı. Korunmaya ihtiyacı var mış gibiydi. Reggie'ye sokulmuş oturuyordu. "Onunla görüşme yecek misin?"

"Hayır, söyle ona toplantı iptal edildi. Çünkü onunla konuşa cak bir konumuz yok," dedi Reggie oğlana bakarak.

Clint tekrar saatine bir göz attı ve isteksizce kapıya doğru geriledi. "Pekâlâ," derken güliimsüyordu. Sanki Foltrigg'e çekip gitmesi ni söylemek onu çok eğlendirecekti.

"İyi misin?" diye Mark'a sordu Reggie.

"Pek emin değilim."

Reggie öne eğilip kâğıtları karıştırmaya başladı. Başından ge çen her şeyi avukatına anlatmış olan Mark hâlâ uyurgezer halin den sıyrılmamıştı. Reggie manşetlere göz atıp resimleri ayırma ya başladı. Destenin üçte birini ayıklayınca durup arkasına yas landı. Barry Muldanno'nun kameraya gülümseyen bir fotoğrafı ni Mark'a uzattı. New Orleans gazetelerinde yayınlanmıştı bu res sim. "Adam bu mu?"

Elini sürmeden baktı Mark "Hayır. Kim bu?"

"Barry Muldanno."

"Beni tehdit eden bu değil. Sanırım bir sürü dostu var bu herifin."

Reggie resmi sehpanın üstündeki desteye bırakıp eliyle bacağına okşadı.

"Eee, ne yapacaksın şimdi?" dedi Mark.

"Birkaç yere telefon edeceğim. Hastane yetkilileriyle konuşup Ricky'nin odasını güvence altına alacağım."

"Ama Reggie onlara bu adamdan söz edemezsin. Bizi öldürürler. Hiç kimseye onlardan söz edemeyiz."

"Söz etmem. Hastane yetkililerine bazı tehditler aldığımızı söyleyeceğim yalnızca. Bu gibi olaylarda olağandır. Dokuzuncu kata, odanın çevresine birkaç nöbetçi dikerler."

"Anneme de söylemek istemiyorum. Ricky'nin derdi ona yetiyor zaten. Uyumak için, uyanmak için hap alıyor. Her şey için ilaç içiyor. Böyle bir durumla başa çıkabileceğini hiç sanmıyorum."

"Haklısın." Sokaklarda büyümüş, vaktinden önce gelişmiş bir çocuktur. Yaşma göre epey akıllıydı. Cesaretine hayran kalıyordu Reggie.

"Sence annemle Ricky güvenlikte mi?"

"Elbette. Bu adamlar profesyoneldir Mark. Aptalca bir şey yapmazlar. Şimdi bir köşeye çekilip bekleyeceklerdir. Belki de blöf yapıyorlardır."

"Hayır blöf yapmıyorlar. Ben bıçağı gördüm Reggie. Burada, Memphis'de bulunmalarının tek nedeni beni korkutmak ve bunu başardılar. Konuşmak istemiyorum."

FOLTRİGG ÖFKEYLE BİR KE7 BAĞIR nr u- J
 n çıkarken tehditler va»d.r,n IT B^A «RDI ve bürodan dış;
 ^ düş kırıldığına uğramshrdi T>1^1 ^ MeThU,,C lle iann
 ft sahnelerden de " " " î ^
 kulağı duymayan h'erifin ^ ^
 nni yuvarlayarak Clint'e hıktı, w ,7? f glbl §Ö2le-
 -ye Clint ^

hastane yetkilileriyle cekisLkKvTlî t.'^ ,gr,konusTMd»
 ,arm gittiklerini Mdi d l ^ T T " " ,3 ^
 bardak kakao daha get,rmek%,t; ^ l ktr ,damayan M "kı»
 Birkaç dakika sonra Georsze OrH
 bağladı. Başsavcıyla o gün dek ms T ^ Qint ' , ^ ve

ismim Reggie tamam mı? Yalnızca Re^ie, Siz d, r
 malısınız." Herkese icm.V^ t, v i goie, STZ de George ol-

r o . l t Bm GeorSe Foltrigg 5,, anda

S t ' l T " ^ KraZ ÖnTM bOTIm ^ ' ^ a n ç,k,, "
 « s a t e r - - S i z i n , e v e
 Kendisine taratadan ^rferinti ,,e»n. Müşterimin ^

konusacak hiçbir şeyi yok." Konuşurken gözlerini Mark'tan ayırmıyordu ama duyup duymadığından emin değildi. Küçük oğlan pencerenin önündeki iskemlede donup kalmış gibi oturmaktaydı.

"Reggie, bence bir kez daha Bay Foltrigg ile görüşmeniz yerinde olur."

"Ne ben, ne de müşterim onunla karşılaşmak istiyoruz." Foltrigg odada volta atarken Ord'un ciddi bir biçimde konuşmaya çabaladığını gözlerinin önünde canlandırabiliyordu.

"Ama işin sonunun böyle olmayacağını biliyorsunuz, değil IIII?"

"Bu bir tehdit mi George?"

"Öğüt desen daha doğru olur."

"Pekâlâ Roy ve çocuklarına lütfen de ki, eğer müşterim ya da ailesiyle bir kez daha temasa geçmeye kalkıştırlarsa, onlara dünyayı dar ederim. Tamam mı George?"

"Mesajımı kendisine iletirim."

DAVA KENDİSİNE AIT OLMADIĞI İÇİN her şey bir bakıma George Ord'a komik görünüyordu. Almacı yerine bırakırken kendi kendine gülümsedi. "Dediğine göre ne kendisi ne de müşterisi konuşmak istiyormuş. Eğer siz ya da sizlerden biri oğlanla ya da ailesiyle temasa geçerse, sizlere dünyayı dar edecekmiş."

Foltrigg dudaklarını ısırarak dinledi söylenenleri. Pek aldırış etmez gibiydi, çünkü onlara karşı neler yapabileceğini gayet iyi biliyordu. Çoktan kendine gelmişti ve B planını uygulaması gerektiğini düşünüyordu. Derin düşüncelere dalmış gibi odanın içinde volta atmayı sürdürdü bir süre. McThune ile Trumann iç sıkıntısına düşmüş nöbetçiler gibi kapının iki yanına dikilmişlerdi.

"Çocuğun izlenmesini istiyorum, tamam mı?" diye gürlledi Foltrigg sonunda McThune'a bakarak. "Biz derhal New Orleans'a dönüyoruz ve sizin çocuğu yirmi dört saat izlemenizi istiyorum. Attığı her adımı bilmek istiyorum. Daha da önemlisi Muldanno ve adamlarından korumamız gerekip gerekmediğini bilmek zorundayız."

McThune başsavcılardan emir almaya alışkın değildi ve Roy

Foltrigg'den bıkmıştı. Ayrıca işleri başından aşkın üç-dö federal ajanı on bir yaşında bir çocuğun peşine takmak fikri hiç c sevimli gelmiyordu. Ama karşı çıkmak akıl kârı değildi. Foltrigg Washington'daki FBI başkanıyla sık sık görüşüyordu ve Voyles c bu davanın sonuçlanmasını en az Foltrigg kadar istiyordu.

"Tamam, bunu yaparız," dedi McThune.

"Paul Gronke buralarda bir yerde," dedi Foltrigg dedikodu yu sanki yeni duymuş gibi. Adamın geldiği uçuş numarasını \ iniş zamanını zaten on bir saat önce öğrenmişlerdi ama Menıph Havaalanından ayrıldıktan sonra izini kaybetmişlerdi. Bu kon Ord, Foltrigg ve bir düzine FBI ajanı arasında bu sabah en az iki s; at kadar tartışılmıştı ve şu anda sekiz ajan Memphis sokaklarım onu aramakla görevlendirilmişti.

"Tamam onu bulacağız," dedi McThune. "Ve çocuğu da göze leyeceğiz. Niçin siz New Orleans'a çekip gitmiyorsunuz?"

"Ben arabayı hazırlatayım," dedi Trumann resmi bir sesi Sanki araba ABD Başkanının özel uçağıydı.

Foltrigg volta atmaktan vazgeçip Ord'un masasının önünd durdu. "Biz gidiyoruz George. Davetsiz konuk olarak geldiğim; için özür dileriz. Sanırım ben birkaç gün sonra tekrar geleceğim."

Harika bir haber, diye geçirdi içinden Ord ve ayağa kalkıp el ni uzattı. "Ne zaman isterseniz. Eğer yardımımız olacaksa, bizi he men arayın."

"Yarın sabah ilk iş olarak Yargıç Lamond'u göreceğim. Sonuç bildiririm."

Tekrar el sıkıştılar ve Foltrigg kapıya doğru yürüdü. "Bu serse rilere dikkat edin," dedi McThune'a. "Çocuğa el sürecek kadar sa lak olduklarını sanmıyorum ama kimbilir." McThune geçmesi içi kapıyı açtı. Ord arkalarından çıktı.

"Sanırım Muldanno'nun kulağına kar suyu kaçtı ve heri! ler de burada bir şeyler araştırıyorlar," diye konuşmasını sürdür dü Foltrigg. Wally Boxx ile Thomas Fink'in beklediği yere varmış tı bu arada. "Ama onlara dikkat edin, olur mu George? Bu herifle gerçekten tehlikelidir. Ayrıca çocuğu ve tabii avukatını da izleyir Binlerce teşekkür. Sizleri yarın ararım. Araba nerde Wally?"

BİR SAAT KADAR KALDIRIMLARI SEYREDİP, sıcak kakao i, ip, avukatının mesleğini yürütüşüne kulak verdikten sonra Mark artık harekete geçmeye hazır. Reggie daha önce Dianne'i arayıp oğlunun yanında olduğunu ve bazı işlerinde ona yardım ettiğini bildirmişti. Ricky daha iyi gibiydi ama tekrar uykuya dalmıştı. (ireenway kendisine yüzlerce soru yöneltirken en azından iki kilo dondurmayı midesine indirmişti.

Saat on birde Mark, Clint'in masasına yerleşti ve dikte araçlarını inceledi. Reggie'nin boşanmak üzere olan yeni bir müşterisi gelmişti ve bir saat kadar plan yapmak zorundaydılar. Clint bir taraftan daktilo yazıyor bir taraftan da telefona bakıyordu.

"Nasıl oldu da sekreter oldun sen?" diye sordu Mark. Hukukun nasıl işlediğini yakından gördükçe sıkılmaya başlamıştı.

Clint dönüp ona gülümsedi. "Bir rastlantı sonucu."

"Yani çocukken de sekreter olmayı düşler miydin?"

"Hayır, o zamanlar havuz inşa etmek isterdim."

"Ne oldu peki?"

"Pek bilmiyorum, bir ara kendimi uyuşturucu belasının içinde buldum, neredeyse liseyi bitiremiyorum. Ama sonra koleje ve hukuk fakültesine gitmeyi başardım."

"Yani bir hukuk bürosunda sekreterlik yapmak için fakülteye mi gitmek gerekiyor?"

"Yoo, hayır. Fakülteyi yarım bıraktım ve Reggie bana iş verdi. Genellikle işim çok eğlencelidir."

"Reggie ile nerde tanıştınız?"

"Uzun bir hikâye bu. Fakültede arkadaşlık yani yıllardır arkadaşız. Momma Love ile seni tanıştırdığı zaman her şeyi anlatacaktır."

"Momma Love mı?"

"Evet, Momma Love. Sana ondan söz etmedi mi?"

"Yoo."

"Momma Love, Reggie'nin annesidir. Birlikte yaşıyorlar ve Reggie'nin temsil ettiği çocuklara yemek pişirir. Ravyoli, lazanya gibi harika italyan yemekleri yapar. Herkes bayılır bunlara."

iki gün boyunca yalnızca kuru kek ve yeşil jöle yedikten sonra evde pişmiş peynirli, hamurlu yemekler herkesin ağzının suyu-

nu akıttırdı tabii. "Ben ne zaman Momma Love ile tanınacağım dersin?"

"Bilemem. Reggie müşterilerinin çoğunu ve genellikle küçük yaşta olanlarını hep evine götürür."

"Ya onun çocuğu yok mu?"

"İki tane. Ama şimdi büyüdüler ve uzakta yaşıyorlar."

"Momma Love nerede yaşıyor?"

"Kentin merkezinde, burdan uzak sayılmaz. Hâlâ o eski evde oturuyor. Daha doğrusu Reggie de o evde büyümüş."

T telefon çaldı. Clint mesajı alıp tekrar yazılarına döndü. Mark gözünü ayırmadan onu izliyordu.

"Bu kadar hızlı daktilo yazmayı nereden öğrendin?"

Daktilo sustu ve Clint usulca başını çevirip ona baktı. Gülümseyerek yanıtladı. "Lisede eğitim subayına benzer bir öğretmeni-miz vardı. Ondan nefret ederdik ama daktilo yazmayı hepimize öğretmeyi başardı, sen yazabilir misin?"

"Eh biraz, okulda üç yıldır bilgisayarla çalışıyoruz."

Clint daktilonun yanında duran Apple bilgisayarını gösterdi. "Bizde de bilgisayar filan var."

Mark etkilenmişe benzemiyordu. Herkesin bilgisayarı vardı. "Eee, nasıl sekreter oldun sen?"

"Önceden planlanmış değildi. Reggie mezun olunca başkalarının yanında çalışmak istemedi ve bu büroyu açtı. Dört yıl kadar önceydi. Bir sekreter aradığını duyunca ben işe gönüllü oldum. Daha önce hiç erkek sekreter görmüş müydün?"

"Çok para kazanıyor mu?"

"Pek sayılmaz. Zaten para kazanmak da istemiyor; yıllar önce bir doktorla evliydi ve çok parası, koskocaman bir evi vardı. Sonunda her şey berbat oldu ve Reggie hepsinin suçunu paraya yüklüyor. Belki bunu da anlatır sana, yaşamı hakkında son derece dürüst davranır."

"Yani Reggie bir avukat ve para istemiyor öyle mi?"

"Olağandışı değil mi?"

"Evet. Yani ben televizyonda bir sürü avukat dizisi izledim ve hepsinde herkes paradan söz ediyordu. Para ve seksten."

Telefon yine çaldı. Arayan bir yargıçtı. Clint en nazik tavrıyla

onunla beş dakika kadar konuştu ve tekrar yazılarına döndü. Son hıza ulaştığı anda Mark sordu. "İçerdeki kadın kim?"

Clint duraklayıp tuşlara baktı ve ağır ağır başını çevirdi. Yan dönerken iskemlesi gıcırdayordu. "Reggie'nin yanındaki mi?"

"Hıı."

"Norma Trash."

"Derdi neymiş?"

"Bir sürü derdi var. Berbat bir boşanma davasının tam ortasında sayılır. Kocasını pis bir herif."

Clint'in neler bildiğini merak ediyordu Mark. "Yani karısını dövüyor mu?"

"Sanmam," dedi genç adam ağır ağır.

"Peki çocukları filan var mı?"

"İki tane, aslında seninle bu konuda konuşmam. Bildiğin gibi burada söylenen her şey gizlidir."

"Evet biliyorum, ama yine de sen her şeyi bilirsin değil mi? Yani yazıları filan daktilo ediyorsun."

"Olup bitenin çoğunu bilirim. Tabii bilirim ama Reggie bana her şeyi anlatmaz. Örneğin senin ona neler anlattığını bilmiyorum. Çok ciddi bir konu olduğuna inanıyorum ama Reggie her şeyi kendine saklayacaktır. Gazeteyi okudum. FBI ajanlarıyla Bay Foltrigg'i gördüm ama yine de ayrıntıları bilmiyorum."

Mark da işte bunları duymak istiyordu. "Robert Hackstraw'ı tanır mısın? Kısaca Hack derler."

"Avukat değil mi o?"

"Evet birkaç yıl önce boşanma davasında annemin avukatıydı. (ieri zekâlının teki."

"Ondan hoşlanmamış gibisin..."

"Hack'ten nefret ettim, bize pislikmişiz gibi davrandı. Bürosuna gittiğimizde saatlerce beklerdik, sonra bizimle on dakika konuşur ve çok acelesi olduğunu söylerdi. Çok önemli bir kişi olduğu için her seferinde aceleyle mahkemeye gitmesi gerekirdi. Başka bir avukat bulması için annemi kandırmaya çabaladım ama bununla uğraşacak gücü bile yoktu."

"Mahkemeye çıktın mı?"

"Elbette, babam çocuklardan birine sahip olmak istediğini söy-

İtiyordu. Hangimiz olduğu önemli değildi ama Ricky'yi terci ederdi sanırım. Çünkü kendisinden nefret ettiğimi çok iyi biliyordu. O da bir avukat tuttu ve iki gün annemle babam mahkemede birbiriyle kapıştılar. Her ikisi de karşısındakinin işe yaramaz olduğunu kanıtlamaya çalışıyordu. Mahkeme salonunda Hack tam b; salak gibi davrandı ama babamın avukatı daha da beterde. Yargı iki avukatı da beğenmiyordu ve bizleri ayırmaya hiç niyeti yoktu. Tank kürsüsüne çıkıp çıkamayacağımı sordum yargıca. İkinci öğle tatilinde bunu düşündü ve sonunda beni dinlemeye karar verdi. Aynı soruyu Hack'e sorduğumda tanıklık yapamayacak kada küçük ve aptal olduğum gibi bir sürü laf etti."

"Ama sonunda tanıklık yaptın değil mi?"

"Evet üç saat konuştum."

"Nasıl gitti?"

"Doğrusunu istersen çok iyiydim, babamın attığı dayakları, yaralarımızı, dikişlerimizi filan anlattım. Babamdan ne kadar nefret ettiğimi söyledim. Yargıç neredeyse ağlayacaktı."

"Sonuca ulaştın mı?"

"Evet. Babam bizleri görmek istiyordu ama o herifi mahkeme den sonra bir kere daha görmek istemediğime yargıcı inandırman epey zaman aldı. Tabii Ricky'nin ondan ödünün koptuğunu d; anlattım açıkça. Sonunda yargıç ziyaret hakkı vermedi ve babam: bizlerden uzak durmasını söyledi."

"Bir daha gördün mü babanı?"

"Hayır. Ama bir gün göreceğim. Büyüdüğümüz zaman Rick; ile ikimiz bir gün onu yakalayacağız ve dövüp canına okuyacağız. Bize attığı her tokadın hesabını soracağız. Hep konuşuruz bunu."

Anlattıklarına ilgi duymaya başlamıştı Clint. Her kelimesin can kulağıyla dinliyordu. Oğlan babasını dövme planlarını anlatırken öylesine olağan davranıyordu ki. "Ama hapse girebilirsin."

"Babam bizi dövdüğü zaman girmedi ki. Annemi çırılçıplak soyup, üstü başı kanlar içinde sokağa attığı zaman da girmedi ve işte o zaman ben ona beyzbol sopasıyla vurmuştum."

"Ne yapmıştın?"

"Bir gece evde içiyordu ve biraz sonra zilzurna olacağını anla-

mıştık. Her zaman anlardık zaten. Sonra biraz daha bira almak için çıkıp gitti. Sokağa fırlayıp Michael Moss'dan alüminyum beyzbol sopasını ödünç aldım. Sopayı yatağımın altına sakladım, şöyle adamakıllı bir araba kazası geçirip eve dönmemesi için dua ediyordum bir yandan. Ne yazık ki, geldi. Annem yatak odasıındaydı, hepimiz babamın çoğu zaman olduğu gibi sızıp kalmasını bekliyorduk. Ricky ile ben odamızdaydık. Bombaların patlamasını bekliyorduk."

Telefon tekrar çaldı, Clint mesajı not edip Mark'ı dinlemeyi sürdürdü.

"Bir saat kadar sonra haykırışlar ve küfürler duyuldu. Karavan titriyordu. Kapımızı kilitledik, Ricky yatağın altına gizlenmiş ağlıyordu. Sonra annem bana seslenmeye başladı. Ben yedi yaşındaydım ve kendisini kurtarmam için annem beni çağırıyordu. Annemin canına okumuştı. Yerden yere vuruyor, tekmeliyor, üstünü başını parçalıyordu. Ona orospu, fahişe diyordu. O zamanlar bu lafların anlamını bile bilmiyordum. Mutfağa doğru gittim. Sanırım hemen harekete geçemeyecek kadar korkmuştum. Babam beni gördü ve kafama boş bir bira kutusu fırlattı. Annem dışarı kaçmaya yeltendi ama babam onu yakalayıp iç çamaşırlarını parçaladı. Oh Tanrım, öylesine kötü vuruyordu ki... Annemin dudakları patlamıştı. Her tarafı kan içindeydi. Çırılçıplak dışarı attı annemi, tabii komşularımız bizi dikizliyordu. Kahkahalarla gülerек annemi orada bıraktı. Karabasan gibiydi her şey."

Clint öne eğilmiş dikkatle dinliyor her kelimeyi yutuyordu âdeti. Hiçbir duygusunu belli etmeden tekdüze bir sesle konuşuyordu Mark.

"Karavana döndüğü zaman kapı açıldı ve ben bekliyordum. Kapının yanma mutfaktan bir iskemle getirmiştim ve beyzbol sopasıyla neredeyse kafasını uçuruyordum. Tam burnuna isabet ettirmiştim. Korkudan ödüm patlamış ağlıyordum ama suratını parçalayan sopanın sesini de asla unutamam. Kanepenin üzerine yuvarlanınca bir kez de midesine vurdum. Aslında hayalarına vurmak istiyordum, en çok orasının acıdığını biliyordum. Deliler gibi savurdum sopayı. Son bir kez kulağına indirdim ve oyun bitti."

"Ne oldu?" diye atıldı Clint.

"Yerinden kalkıp suratıma bir tokat aşketti, beni yere indirdi \ tekmelemeye başladı. O kadar korkmuştum ki karşı koyamıyordum bile. Suratı kan içindeydi. Berbat kokuyordu. Bağırıyor, kül rüyor, üstümü başımı parçalıyordu. Donumu çekerken deliler gibi tekmeledim onu ama sonunda beni soydu ve dışarıya savurdu Çırılçıplaktım. Annemin yanına sokağa atmak istiyordu ama b arada annem kendini toplayıp kapıya gelmişti, üstüme kapandı."

Öylesine sakin bir sesle konuşuyordu ki, sanki bu senaryo yu yüzlerce kez yinelemiş ve ezberlemişti. Duyularını katmıyordu için içine, kısa kısa cümlelerle gerçekleri yansıtıyordu yalnızca; Bakışlarını kapıyla masa arasında gezdirirken konuşmasında b aksama olmuyordu.

"Sonra ne oldu?" dedi Clint bir tek kelimeyi bile atlamak istiyordu.

"Komşulardan biri polis çağırmış; yani yandaki karavanlarda her şey duyulduğu için komşularımız da tüm olayları bizimle birlikte yaşamış oldular. Ayrıca tanık oldukları ilk kavga değildi b Sokakta polis arabalarının mavi ışıklarını gördüğümü anımsıyordum. Babam karavanın içinde kayboldu. Annemle birlikte ayağ fırladık ve içeri koşup giyindik. Yine de komşuların bazıları benir çıplak halimi gördü. Aynasızlar gelmeden önce kan izlerini yıka maya çalıştık. Babam kendini toplamış gibiydi ve heriflerle sohbet daldı. Annemle birlikte mutfakta bekledik. Babamın burnu b futbol topu büyüklüğündeydi ve aynasızlar annemle benden ço onunla ilgileniyorlardı. Sanki çok iyi dostmuşlar gibi aynasızlardan birine Frankie diyordu babam. İki tane gelmişti zaten. Franki onu yatak odasına götürüp sakinleştirmeye çalıştı. Diğer annemi mutfakta oturdu. Her zaman böyle yaparlar zaten. Ben odama git tim ve Ricky yatağın altından dışarıya çıktı. Daha sonra annem, babamın aynasızlara okuduğu mavalı anlattı. Bir aile kavgası olduğunu, ciddi olmadığını söylemiş. Her şey benim suçummuş. Yok yere beyzbol sopasıyla ona saldırmışım. Her zamanki gibi aynasızla ciddi olmayan bir aile vakası olarak kayda geçtiler. Suçlama filan yapılmadı. Babamı hastaneye götürdüler ve geceyi orada geçirdi. C berbat beyaz maskeyi uzun bir süre takmak zorunda kaldı."

"Sana nasıl davrandı?"

"Bu olaydan sonra uzun süre içmedi. Bizlerden özür diledi ve bir daha tekrarlamayacağına söz verdi. Bazen yani içmediği zamanlar kötü bir adam değildi ama sonra daha beter oldu. Dayak fasılları çoğaldı, sonunda annem boşanmak için başvurdu."

"Ve baban size sahip çıkmak is..."

"Yaa. Mahkemede yalan söyledi, iyi bir baba olduğunu iddia etti. Yaptığı her şeyi inkâr etti. Annemin yalan söylediğini iddia etti. Mahkemede son derece soğukkanlı ve kendinden emin görünüyordu. Bizim salak avukat hiçbir şey yapamadı ama sonra ben tanıklık yaptım. Beyzbol sopasını ve giysilerimi parçaladığını anlattım. İşte o zaman yargıcın gözleri yaşardı. Babama çok kızdı ve yalan söylemekle suçladı. Yalan söylediği için koca kıcını hapse tıkmaması gerektiğini söyledi. Ben de bunu yapması gerektiğini söyledim ona." Mark bir an durakladı.

Konuşması yavaşlamıştı, heyecanını yitiriyordu Mark. Clint hâlâ büyülenmiş gibi dinliyordu.

"Elbette Hack mahkeme salonundaki harika zaferi için tüm tebrikleri kendi adına kabul etti. Sonra para vermediği takdirde hapse tıktıracağını söyleyip annemi tehdit etti. Annemin elinde ödenmesi gereken bir sürü fatura vardı zaten. Hack de haftada iki kez arayıp parasını istiyordu, annem iflas ettiğini bildirip mahkemeye başvurdu, sonra işinden atıldı."

"Yani kötü bir boşanma davasından sonra iflas davası da yaşadınız öyle mi?"

"Evet iflas davasındaki avukat da geri zekâlının tekiydi?"

"Ama Reggie'yi seviyorsun değil mi?"

"Hıı, Reggie iyi gibi."

"Bunu duyduğuma sevindim."

Telefon çaldı ve Clint almaca uzandı. Çocuk Mahkemesinden bir yargıç, bir müşteri hakkında ayrıntılı bilgi istiyordu.

Konuşma uzadıkça uzadı. Mark odadan çıkıp sıcak kakao aramaya başladı. Duvarlarını kitap raflarının süslediği şirin toplandı salonundan geçti ve tuvaletin yanındaki minik mutfağı keşfetti. Buzdolabında bir Sprite şişesi bulup kapağını açtı. Anlattıklarının Clint'i hayretler içinde bıraktığından emindi. Gerçi ayrıntıların hepsini anlatmamıştı ama söyledikleri gerçektir. Bir bakıma annesi-

ni koruduđu için bu öyküden gurur duyuyordu ve anlattığı zamanı insanları şaşkınlığa düşürmekten zevk alır olmuştu.

Elinde beyzbol sopasını sallayan kabadayı kılıklı küçük çocuk, bir an sonra asansördeki bıçaklı saldırıyı anımsadı. Babası olmayan, zavallı, korunmasız ailenin evinden çalınmış fotoğrafı d; unutmamak gerekiyordu. Birdenbire korkuya kapıldı.

Tuzlu bisküvi paketini açmaya çalıştı ama elleri titrediđi için plastik torbayı bir türlü yırtamıyordu. Titreme biraz daha arttı Mark yere yığıldı ve Sprite şişesi döküldü.

13

HAFİF YAĞMUR, ÖĞLE YEMEĞİNE ÇIKAN sekreterlere rahat bir soluk aldirmek istercesine durmuştu. Yine gökyüzü gri, kaldırımlar ıslaktı. Her geçen arabanın ardından dumanlar yükseliyordu. Reggie ile küçük müşterisi Madison Caddesine döndüler. Avukat hanım çantasını sol eline almış, sağ eliyle Mark'ı kalabalığın içinden geçiriyordu. Daha gideceği bir sürü yer vardı ve acele ediyordu.

Sterick İşlihanmın önüne park etmiş olan eski beyaz Ford minibusün içinden Jack Nance onları izledi ve daha ilerdeki dostlarına telsizle haber verdi. Madison Caddesine dönüp gözden kayboldukları zaman Cal Sisson onları görmüştü ve hastaneye girişlerini izliyordu.

Nance arabayı kilitleyip trafiğin arasından Sterick Hanına yürüdü ve asansöre atlayıp ikinci kata çıktı. REGGİE LOVE-AVUKAT yazılı kapının tokmağını usulca çevirdi. Kapının açık olması güzel bir sürprizdi doğrusu. Saat on ikiyi tam yedi dakika geçiyordu. Bu kentte avukatlık bürosu açmış olan herkes kapısını kilitleyip yemeğe çıkmış olmalıydı. Nance kapıyı itip içeri girince berbat sesli bir zil gelişini bildirdi. Lanet olsun! Çok iyi bildiği bir biçimde kilitli bir kapıyı açıp gireceğinden ve dosyaları kolaylıkla gözden geçirebileceğinden öylesine emindi ki! Çok kolay olacaktı bu iş. Ufak büroların pek çoğunda alarm düzeni yoktu. Büyük şirketler bambaşka bir konuydu ama iş saatleri dışında Nance tüm bürolara girip istediği her şeyi bulabilecek bir kişiydi. Defalarca yapmıştı bunu. Üç-beş kuruşa çalışan avukatların bürolarında yalnızca iki şey bulun-

mazdı: nakit para ve alarm sistemi. Kapılarını kilitleyince her şeyir yolunda olduğuna inanırlardı.

Genç bir adam çıktı karşısına. "Yardımcı olabilir miyim?"

"Evet," dedi Nance sert bir ifadeyle, kötü bir gün olacaktı anlaşılan. " *Times-Picayune* gazetesinden geliyorum. Bilirsiniz işte New Orleans'dan. Reggie Love'ı arıyorum."

Clint üç metre kadar uzakta durdu. "Burada değil."

"Ne zaman döner?"

"Bilmiyorum. Kimliğiniz var mı?"

Nance kapıya yönelmişti bile. "Yani siz avukatların dağıttığı şu küçük beyaz kartlardan mı söz ediyorsun? Yoo dostum ben öyle şeyler taşımam. Ben gazeteciyim."

"Öyleyse adınız nedir?"

"Arrie Carpentier. Kendisiyle sonra görüşeceğimi söyleyin."

Kapıyı açınca zil tekrar çaldı. Pek verimli bir ziyaret olmamıştı ama Clint ile tanışmış, kapının nasıl açıldığını ve bekleme odasını görmüştü hiç olmazsa. Bundan sonraki ziyaret daha uzun sürecekti.

Asansörle dokuzuncu kata çıkış olaysız geçti. Reggie elini tutuyordu. Normal koşullar altında Mark bundan hoşlanmazdı ama şu anda biraz olsun rahatladığını hissediyordu. Yabancılarla tanışmak zorunda kalmamak için bakışlarını yerden ayırmıyordu. Usulca kadının elini sıktı.

Dokuzuncu kata varıp koridorda on adım kadar yürümüşlerdi ki, bekleme odasından fırlayan üç kişi yollarını kesti. "Bayan Love! Bayan Love!" diye haykırıyordu biri. Reggie bir an sersemledi ve derhal kendini toplayıp Mark'm elini biraz daha sıkı tutarak yürümeyi sürdürdü. Adamlardan birinin elinde mikrofon, ikincisinde not defteri ve sonuncusunda da kamera vardı. Not defterlisi atıldı. "Bayan Love, birkaç sorum var."

Adımlarını sıklaştırarak hemşire odasına yaklaştılar.

"Yorum yok."

"Müşterinizin FBI ve polisle işbirliğine yanaşmadığı doğru mu?"

"Yorum yok," dedi Reggie ileriye doğru bakarak. Kan kokusu

almış köpekler gibi onları izliyorlardı. Reggie eğilip Mark'ın kulağına fısıldadı. "Sakin onlara bakma ve tek laf etme."

"New Orleans Başsavcısının bu sabah büronuza geldiği doğru mu?"

"Yorum yok."

Peşlerinde yalvaran köpeklerle Reggie ve ünlü müşterisi kendilerine yol açarken doktorlar, hemşireler, hastalar kenara çekildiler.

"Ölmeden önce müşterinizin Jerome Clifford ile konuştuğu doğru mu?"

Reggie oğlanın elini biraz daha sıkıp adımlarını çabuklaştırdı.

"Yorum yok."

Koridorun sonuna yaklaşırlarken kameralı hokkabaz onları geçmeyi başardı ve önlerinde geri geri koşarak bir resim çekti, sonra kışüstü oturuverdi. Hemşireler kakhahadan kırılıyordu. Hemşire odasının önünde bir güvenlik görevlisi ortaya çıktı ve adamları durdurdu. Onu daha önce de görmüşlerdi.

Reggie ile Mark köşeyi dönerlerken son bir soru çalındı kulaklarına. "Müşterinizin Boyette'm cesedinin yerini bildiği doğru mu?"

Kadın bir an durakladı. Omuzları dikleşip, sırtı dikildi ve şoku atlattı. Bir an sonra gözden kayboldular.

Ricky'nin oda kapısında iki şişko güvenlik görevlisi katlanır iskemlelerde oturuyordu. Adamların bellerindeki tabancalar derhal Mark'ın dikkatini çekti. Reggie ile yaklaştıkları anda adamlardan biri okumakta olduğu gazeteyi indirdi. Diğeri selamlamak için ayağa kalktı. "Size yardımcı olabilir miyim?" diye sordu.

"Elbette. Ben aile avukatıyım. Bu da Mark Sway. Hastanın kardeşi." Orada bulunmaya yalnızca kendisinin hakkı varmış gibi bir tavırla fısıldıyordu. Üstelik yapacak bir sürü iş olduğu için herkesin acele etmesini de bekler gibiydi. "Dr. Greenway bizi bekliyor," diyerek kapıya yaklaşip tıklattı. Arkasında duran Mark gözlerini tabancadan ayıramıyordu. Zavallı Romey'nin kullandığının aynıydı.

Adam yerine oturunca, arkadaşı da gazetesine döndü. Greenvay kapıyı açtı ve ardında ağlamaklı Dianne ile dışarı çıktı. Genç kadın Mark'a sınımsıkı sarıldı.

"Daha iyi," dedi Greenvay alçak sesle. "Durumu çok daha iyi ama çok da yorgun."

"Seni sordu," diye fısıldadı Dianne oğluna.

Mark annesinin ıslak gözlerine baktı. "Neler oluyor anne?"

"Hiçbir şey. Daha sonra konuşuruz."

"Ne oldu?"

Dianne'in bakışları Greenvay, Reggie ve Mark arasında dolaştı. "Yok bir şey."

"Annemi bu sabah işten attılar Mark," dedi Greenvay ve Reggie'ye baktı, "Yani patron kuryeyle bir mektup gönderip işine son verdiğini bildirmiş, inanabiliyor musunuz? Mektubu dokuzuncu kat hemşirelerinden birine vermişler ve sahibine götürmesini söylemişler."

"Mektubu bir göreyim," dedi Reggie. Dianne cebinden çıkardı ve Reggie kâğıdı açıp dikkatle okudu. Dianne oğluna sarıldı, "Her şey düzelecek Mark. Daha kötü günler de geçirdik. Başka bir iş bulurum."

Dudaklarını dişleyen Mark ağlamak istiyordu.

"Bunu alabilir miyim?" diyerek mektubu çantasına tıktı Reggie. Greenvay en doğru zamanı söylemek istercesine gözlerini kısmış saatine bakıyordu. "Gidip bir sandviç yiyeceğim. Yirmi dakika sonra dönerim. Ricky ve Mark ile yalnız konuşmak istiyorum."

Reggie de saatine baktı. "Ben de saat dörtte dönerim. Etrafta bir sürü gazeteci var. Onları görmezlikten gelmenizi istiyorum."

"Yaa, evet. Yalnızca yorum yok, yorum yok deyin yeter," diye atıldı Mark. "Aslında çok eğlenceli oluyor."

Dianne espriyi anlamamıştı. "Ne istiyorlar ki?"

"Her şeyin peşindeler. Bu sabahki gazeteyi görmüşler. Dedikodular alıp yürümüş zaten. Yazının ardında ilginç bir öykü yatığına inanıyorlar ve bilgi almak için ellerinden geleni yapacaklar. Yolda bir televizyon kanalına ait bir araba gördüm. Sanırım onlar da yakındalar. Galiba Mark ile birlikte burada kalmanız en iyisi olacak."

"Pekâlâ," dedi Dianne.

"Telefon nerde?" diye sordu Reggie.

Greenway hemşire odasını işaret etti. "Gelin benimle. Size gösteririm."

"Saat dörtte görüşürüz tamam mı?" dedi Reggie. "Kimseyle konuşmayacaksınız. Ve bu odadan da uzaklaşmayın."

Reggie ile Greenvay köşeyi dönüp gözden kayboldular. Güvenlik görevlileri uyuklar gibiydi. Mark'la annesi karanlık odaya girip portatif yatağın üzerine oturdular. Mark'ın gözüne bayat bir çörek ilişti ve onu iki lokmada midesine indirdi.

Reggie bürosuna telefon etti. "Geçen yıl Penny Patoula adına hazırladığımız dava dilekçesini anımsıyor musun?" diye sordu Clint'e. Bakışlarıyla çevredeki gazetecileri tararken elinden geldiğince alçak sesle konuşuyordu. "Cinsiyet ayırımı, hatalı işten çıkarma, kötü davranma gibi konuları içeriyordu. Galiba akla gelebilecek her şeyi atmıştık ortaya. Evet, Circuit Mahkemesine vermiştik. Şimdi o dosyayı bul ve ismi Dianne Svay olarak değiştirip tıpkısını hazırla. Davalı Ark-Lon Fixtures Şirketi olacak. Şirket sahibini de ayrı bir dilekçeyle dava etmeni istiyorum. Adamın adı Chester Tanfill. Evet, ona karşı da bir dilekçe hazırla ve hatalı işten atma, iş kanunlarına karşı gelme, cinsel taciz gibi suçlamaları sırala ve tazminat olarak bir-iki milyon istediğimizi ekle. Hemen hazırla ve bir koşu adliyeye gidip kayıttan geçir. Ben yarım saat sonra orada olacağım. Onun için yıldırım gibi hareket etmelisin. Dilekçeyi bizzat ben elimle Bay Tanfill'e göndereceğim."

Telefonu kapatıp en yakınındaki hemşireye teşekkür etti ve meşrubat makinesinin yakınında dolanan gazeteciler onu fark etmeden, merdivenlere açılan kapıdan dışarı süzülverdi.

ARK-LON FIXTURES, HAVALİMANI yakınında, asgari ücretle işçi çalıştırılan sanayi bölgesinde birbirine yaslanmış kötü binalardan oluşan bir kuruluştur. En öndeki binanın bir zamanlar turuncu olan boyası iyice solmuştu. Yeni ek binalar da aynı garip mimarının özelliklerini taşıyordu ve turuncunun daha değişik tonlarına boyanmışlardı. Arka tarafta yükleme rampasına yakın bir noktada kamyonlar sıralanmıştı. Alüminyum ve çelik rulolarını ise çelik telden çitler koruma altına almıştı.

Reggie konuklara ayrılan yere park etti ve çantasını koltuğunun

altına kısırtıp içeri girdi. Siyah saçlı, iri göğüslü bir kadın ona hiç yüz vermeden bir yandan uzun ağızlığıyla sigarasını tütürüp, biyandan da telefonda görüşmesini sürdürdü. Reggie sabırsızlığın açıkça belirten bir biçimde kadının karşısına dikildi. Toz içindeki odayı kaplayan sigara dumanının arasından, duvarları süsleyen resimler neredeyse güçlkle seçilebiliyordu. Tavandaki flüoresan lambaların yarısına yakını yanmıyordu.

"Size yardımcı olabilir miyim?" dedi kadın telefonu kapatınca.

"Chester Tanfill'i görmek istiyorum."

"Toplantıda."

"Biliyorum. Çok meşgul olduğunı da biliyorum ama ona vermem gereken bir evrak var."

"Anlıyorum. Nedir bu evrak?"

"Sizi hiç mi hiç ilgilendirmez. Chester Tanfill ile görüşmek zorundayım. Acilen."

Siyah saçlı kadın bir an ne diyeceğini şaşırıldı. Masanın üstünde ki plaka, adının Louise Cheault olduğunu belirtiyordu. "Ne kadar acil olduğu beni ilgilendirmez hanfendi. Buraya böylece dalıp, şirketin patronuyla pat diye görüşemezsiniz."

"Bu şirket işçilerin canına okuyan bir yer ve biraz önce iki milyonluk bir dava açtım. Şimdi git onu bul ve kıçını kaldırıp burayı gelmesini söyle."

Louise yerinden fırlamıştı bile. "Yani siz avukat filan mısınız?"

Reggie dilekçe ve ilişik evrakları çantasından çıkardı, "iyi bildin. Gerçekten de avukatım. Ve bu kâğıtları Chester'a vermem gerek. Hadi git, bul onu. Eğer beş dakika içinde burada olmazsa, dilekçemi değiştirip tazminat bedelini beş milyona çıkaracağım."

Louise çift kanatlı kapıdan geçip gözden kayboldu. Reggie bir kaç saniye bekleyip onu izledi. Küçük çirkin bölmelere ayrılımlı bir odada buldu kendini. Her delikten sigara dumanı yükseliyordu. Louise'in sağ taraftaki bir kapıdan içeri girdiğini görüp ardından ilerledi.

Reggie odaya daldığında Chester Tanfill masasının ardında ayakta duruyordu. Louise'in ağızı açık kalmıştı. "Sen gidebilirsin," dedi Reggie kabaca ve kendini tanıttı, "Adım Reggie Love. Avukatım."

"ChesterTanfill," dedi adam elini uzatmadan. Zaten Reggie'nin de onunla tokalaşmaya hiç niyeti yoktu. "Oldukça kaba davrandınız Bayan Love."

"Adım Reggie'dir, tamam mı Chester? Söyle Louise'e dışarı çık-sın."

Adam başıyla işaret edince Louise anında dışarı fırlayıp kapıyı çekti.

"Ne istiyorsunuz?" diye sordu adam. Elli yaşlarında zayıf, sinirli görünüşlü bir adamdı. Yüzünün lekeleriyle şiş gözlerini metal çerçeveli gözlükleri örtüyordu. Herhalde alkol sorunu var, diye düşündü Reggie, Giysilerini Sears ya da Penney's kataloglarından seçmiş olduğu belliydi.

Reggie kâğıtları masanın üstüne attı. "Dava celbini getirdim size."

Avukatlardan ve hilelerinden korkmadığını gösteren bir tavırla omuzlarını silkti adam ve sordu "Ne davası?"

"Dianne Svvey'i temsil ediyorum. Bu sabah onu işten attınız ve şimdi de biz tazminat davası açıyoruz. Adalet mekanizması bazen çok çabuk işliyor değil mi?"

Chester gözlerini kısıp bir daha baktı kâğıtlara. "Alay mı ediyorsunuz?"

"Bunu düşünüyorsanız, gerçekten aptalsınız. Her şey işte orada Chester. Hatalı işten atma, cinsel taciz vb. Tazminat olarak birkaç milyon istiyoruz. Ben bu dilekçeleri sık sık hazırlarım. Ama yine de şimdiye dek hazırladığım en iyi dilekçe olduğunu söyleyebilirim. Bu zavallı kadın iki gündür küçük oğluyla birlikte hastanede kalıyor. Doktor, oğlunun yanından ayrılmasını yasakladı. Ayrıca sizi arayıp durumunu anlattı ve siz de büyük bir küstahlıkla onu işten çıkardınız. Bunları jüriye anlatmak için sabırsızlanıyorum."

Chester'ın avukatının bir telefona yanıt vermesi bazen iki gün sürerdi ve Dianne Svvey denen karı işten çıkarıldıktan birkaç saat sonra dava açıyordu. Yavaşça kâğıtları eline alıp inceledi. "Beni kişisel olarak da dava mı ediyorsunuz?" Sanki duyguları incinmişti.

"Onu işten çıkaran sizdiniz Chester. Ama merak etmeyin, jüri aleyhinize karar verdiği zaman iflas ettiğinizi söyleyebilirsiniz."

Chester iskemlesini çekip dikkatle oturdu. "Lütfen oturun."

"Yoo, teşekkürler. Avukatınız kim?"

"Hiu, şey Findley ve Baker. Ama bir dakika durun. Biraz düşünmek istiyorum." Sayfaları çevirip başlıklara baktı. "Cinsel taciz mi?"

"Evet. Bu konu bugünlerde gündemde. Anlaşılan sizin şeflerden biri müşteriye göz koymuş. Öğle tatilinde dinlenme salonunda neler yapabileceklerini söyleyip duruyormuş. Açık saçık fıkralar anlatıyormuş. Pis pis konuşmaları varmış. Hepsini mahkeme de açıklayacağım. Findley ve Baker firmasında kiminle görüşmen gerekir?"

"Bir dakika." Sayfaları karıştırıp sonunda dosyayı masaya bıraktı. Reggie masanın yanında durmuş ateş saçan gözlerle ona bakıyordu. Chester şakaklarını ovuşturdu. "Böyle bir olay yaşamam istemiyorum."

"Müşterim de yaşamak istemezdi."

"Ne istiyor peki?"

"Biraz saygı gösterilmesini. Buradaki işçilerin canına okuyor sunuz. Genellikle avucuna sıkıştırdığınız üç-beş kuruşla çocuklarının karnını zor doyuran genç dulları işe alıyorsunuz. Hiçbiri de size karşı çıkmaya cesaret edemiyor."

Şimdi gözlerini ovuşturuyordu. "Söylev vermekten vazgeçin Böyle bir olay istemiyorum. Yani üst kademelerde bazı sorunla çıkabilir."

"Siz ve sorunlarınız beni hiç ilgilendirmez Chester. Bu dava dilekçesinin bir kopyası öğleden sonra *Memphis Press* gazetesine elden ulaştırılacak. Eminim yarınki baskıya yetişir. Sway ailesi sorun günlerde epey ün kazandı."

"Ne istiyor bu kadın?" diye yineledi adam.

"Pazarlık mı yapmak istiyorsunuz?"

"Belki. Bu davayı kazanacağınızı hiç sanmıyorum Bayan Lovi ama durup dururken başımın ağrımamı da istemem."

"Size söz veriyorum başağrısından çok daha kötü olacak. Bu kadın ayda dokuz yüz dolar kazanıyor ve net olarak eline altı yüze elli geçiyor. Yani yılda on bir bin dolar eder ve sizin bu mahkeme için harcayacağınız para bunun en az beş katı olacak. Personel dosyalarınızı kontrol etmek için gerekli izinleri alacağım. Diğer ka

din işçilerle görüşeceğim. Muhasebe defterlerinizi inceleyeceğim. Ufacık bir hata görürsem, Eşit Çalışma Koşulları Komitesi, Ulusal İş ve işçi ilişkileri Derneği, Gelir Vergi Dairesi ve bu konuya ilgi duyacak herkesi bilgilendireceğim. Uykularınız kaçacak Chester. Müşterimi işten attığınız için çok pişman olacaksınız."

Chester yumruğunu masaya indirdi. *Lanet olsun, ne istiyor bu kadın?*

Reggie çantasını alıp kapıya doğru yürüdü, "işini geri istiyor. Biraz zam alırsa da fena olmaz yani. Örneğin saatte altı dolardan dokuz dolara çıkarsanız iyi olur. Sizi zora sokacak bile olsa bunu yapmalısınız. Ayrıca başka bir bölüme, şu pis şeften uzak bir yere nakledin."

Chester dikkatle dinliyordu. İstekleri fazla değildi.

"Birkaç hafta daha hastanede kalacak. Ödemesi gereken bir sürü fatura var ve bu nedenle maaş çeklerini eline ulaştırmanızı istiyorum. Evet Chester, hani sizin şu palyaço hiç üşenmeyip işten atıldığını bildiren yazıyı hastaneye kadar götürmüştü ya bu sabah, işte her hafta maaş çekini de götürebilir demek. Her cuma, hiç akşamadan. Tamam mı?"

Başıyla onayladı adam.

"Bu davaya yanıt vermek için otuz gününüz var. Eğer adam gibi davranır ve dediklerimi yaparsanız, otuzuncu gün dilekçemi geri alırım. Söz veriyorum. Bu konuyu avukatlarınıza bildirmenize bile gerek kalmaz. Anlaştık mı?"

"Anlaştık."

Reggie kapıyı açtı. "Haa şey, çiçek gönderirseniz de fena olmaz doğrusu. Oda numarası 943. Güzel bir kart ekleyin. Her hafta da taze çiçek göndermeyi ihmal etmeyin. Tamam mı Chester?"

Hiç durmaksızın başını sallıyordu adam.

Reggie kapıyı çekti ve Ark-Lon Fixtures firmasının iç karartıcı yönetim binasından dışarı çıktı.

MARK İLE RICKY PORTATİF YATAĞIN kenarına oturmuş, Dr. Greenvay'in sakallı suratına dikmişlerdi gözlerini. Üstünde ağabeyinin eski pijamaları, omzunda battaniyesi ile oturan Ricky, ancak birkaç adım ötedeki yatağından ilk kez çıkmanın verdiği

korkuyla titriyordu. Annesinin yanında olmasını çok isterdi anı; doktor iki kardeşle yalnız konuşmayı yeğlediğini açıkça söylemişti Dr. Greenvay neredeyse on iki saattir oğlanın güvenini kazanma ya çabalıyordu. Ricky, daha lafa başlamadan bile bu sohbetten sı kılmış olan Mark'a sokulmuş oturuyordu.

Perdeler çekilmiş, ışıklar kapatılmıştı. Yalnızca banyo kapısı nm yanındaki sehpanın üstündeki küçük lambanın ışığı loş oda yı birazcık aydınlatıyordu. Greenvay dirseklerini dizlerine daya yarak öne eğildi.

"Ricky geçen gün Mark'la birlikte bir sigara tütürmek için or mana gidişinizden söz etmek istiyorum. Tamam mı?"

Ricky iyiden iyiye korkmuştu. Sigara içtiklerini nereden bili yordu? Mark ona doğru eğildi. "Her şey yolunda Ricky. Ben anlat tim onlara. Annem bize kızmadı bile."

"Sigara içmeye gittiğini anımsıyor musun?" diye sordu doktor Ağır ağır başını salladı Ricky. "Evet efendim."

"Öyleyse Mark'la beraber ormanda sigara içmenin dışında ne ler yaptığınızı anlatır mısın bana?"

Battaniyeye biraz daha sıkı sarıldı Ricky. "Üşüyorum," derker dişleri takırdıyordu.

"Burası yaklaşık yirmi beş derece. Sırtında yün pijama ve batta niye var. Kendini sıcak hissetmeye çalış biraz."

Denedi ama yararı olmadı. Mark kolunu usulca omzuna dola ymca biraz gevşedi.

"Bir sigara içtiğini anımsıyor musun?"

"Galiba. Evet."

Mark'ın bakışları Greenvay ile kardeşi arasında dolaşıyordu.

"Pekâlâ. Ağaçların altına gelen büyük siyah arabayı da anımsı yor musun?"

Ricky bir anda titremekten vazgeçti. "Evet," diye fısıldadı vt yirmi dört saat içinde söyleyeceği son söz bu olacaktı.

"İlk gördüğünde siyah araba ne yapıyordu?"

Sigaranın sözünü etmek bile onu ürkütmeye yetmişti. Bir de si yah arabadan laf açılınca duyduğu korkuyu anlatması bile olanak sızdı. Önce eğilip başını Mark'ın dizine dayadı ve hıçkırmaya baş ladı.

"Her şey yolunda Ricky. Her şey yolunda. Ama konuşmamız gerek," diyerek saçlarını okşadı Mark.

Greenway duygulanmamıştı. Bacak bacak üstüne atıp, sakalını kaşdı. Böyle olacağını tahmin etmiş ve ilk konuşmanın pek iyi geçmeyeceği konusunda Dianne ile Mark'ı önceden uyarılmıştı. Ama yine de çok önemliydi.

"Dinle beni Ricky," dedi âdeta çocuk sesiyle. "Ricky her şey yolunda. Ama seninle konuşmak istiyorum. Hadi Ricky."

Ama Ricky için bu kadar konuşma yetip artmıştı bile. Battaniyenin altında dizlerini göğsüne çekince, bir saniye sonra parmağını emmeye başlayacağını tahmin etti Mark. Greenway sanki her şey normal gidiyormuş gibi güven verircesine başını salladı ve Ricky'yi kucığına alıp yatağına yatırdı.

WALLY BOXX ÇALAN KORNALARA ve sinirli el hareketleri ne aldırış etmeden arabayı Camp Sokağı'nda durdurup, Foltrigg Fink ve özel ajanların FBI bürosu önünde inmelerini izledi. Foltrigg her zamanki gibi kendine çok önemli adam havası vererek berabe rindekilerle merdivenleri çıktı. İçeri girince can sıkıntısından pat layacak gibi lobide dolaşan gazetecilerin bir kısmı onu tanıyıp sor' yağmuruna tuttular ama yine her zamanki gibi yoğun işleri arasınd bunları yanıtlayacak zamanı olmadığını belirterek ilerledi.

Louisiana Eyaleti Güney Bölgesi Savcılığına ait büro bölümün girince sekreterler derhal ayaklandı. Ona ayrılan bölüm birbirin upuzun koridorlarla bağlı bir sürü irili ufaklı oda ve yardımcılar başlarını kaldırmadan gömüldükleri can sıkıcı araştırmaların süt dürüldüğü geniş salonlardan oluşuyordu. Toplam olarak kırk yec savcı yardımcısı ve otuz sekiz kâtip, Roy Foltrigg'in müşterisi ola Amerika Birleşik Devletleri'nin çıkarını korumak için soluk alma dan önemli önemsiz tüm ayrıntıları inceleyerek çalışıyorlardı.

Elbette büroların en büyüğü Foltrigg için ayrılmış ve koyu ren ahşap ve deri eşyalarla bezenmişti. Avukatların çoğu egolarını tal min etmek için resimlerini, aldıkları şiltleri ve Rotary Kulübünü sertifikalarını odalarının bir tek duvarında sergilerlerken, Ro Foltrigg üç duvarı da bunlarla kaplayıp, katıldığı yüzlerce konferan sın ismini, yapıldıkları yeri ve sonradan doldurulan katılım belgt lerini de eklemeyi ihmal etmemişti. Ceketini koyu şarap rengi de ri kanepenin üzerine fırlatıp, toplantının yapılacağı kütüphane) doğru ilerledi.

Memphis'den buraya kadar beş saat süren yolculuk sırasmd

altı kez telefon etmiş, üç kez faks mesajı göndermişti. Şimdi ise altı yardımcısı, on metre boyundaki meşe toplantı masasının etrafına sıralanmış, ceketlerini fora etmiş, önlerinde açık yasa kitapları ve not defterleriyle onu bekliyordu.

Adamları selamlayıp masanın ortasındaki yerini aldı. Herkesin önünde FBI ajanlarının Memphis'de buldukları intihar notu, parmak izleri, tabanca gibi tüm ayrıntıları içeren birer rapor vardı. Fink ya da Foltrigg'in onlara söyleyebileceği yeni bir şey yoktu. Tek haber Gronke'nin Memphis'de bulunmuş olmasıydı ama bu konu odadakileri hiç ilgilendirmiyordu.

"Sende neler var Bobby?" diye sordu Foltrigg, sanki Amerikan yasa sisteminin geleceği Bobby'nin bulgularına bağlıydı. Yardımcıların şefi olan otuz iki yıllık deneyimli adam mahkeme salonlarından ne kadar nefret ediyorsa, kütüphaneleri de o kadar çok seviyordu. Kriz zamanlarında karmaşık sorulara yanıt arandığında, herkes Bobby'ye dönerdi.

Gür, kır saçlarını karıştırıp siyah çerçeveli gözlüğünü yerleştirdi. Emekliliğine altı ay kalmıştı ve ondan sonra Roy Foltrigg gibilerinden uzak yaşayacaktı. Çalışma yaşamı boyunca bir sürü savcının gelip gidişine tanık olmuş ve çoğunun bir daha adı bile duyulmamıştı. "Sanırım, konuyu dar bir çerçeveye alabildik," dedi ve adamların bir kısmı gülümsedi. Tüm raporlarına aynı cümleyle başladılar. Bobby için bu araştırmalar, ayrıntıların yarattığı çöplük yığınlarını eleyip, yargıç ve jürilerin rahatça anlayabileceği biçimde basite indirgemek anlamını taşıyordu. Herhangi bir konuya Bobby el attığı zaman, derhal önemli noktalar ortaya çıkıverirdi.

"iki yol var. Gerçi ikisi de pek cazip değil ama birinden biri işe yarayabilir. Öncelikle Memphis'deki Çocuk Mahkemesine başvurmayı öneriyorum. Tennessee Çocuk Yasalarına göre, herhangi bir çocuğun hatalı davranışını öne sürüp mahkemeye dilekçe vermek olasıdır. Hatalı davranışın sınıflandırılma sistemine göre, çocuğun suçlu mu olduğunu ya da yalnızca gözetime mi gereksinim gösterdiğini açıkça belirtmek gerekiyor. Bir duruşma yapılıyor ve yargıç çocuk hakkında neler yapılması gerektiğine karar veriyor. Aynı yöntem ailelerin kötü davrandığı ya da ihmal ettiği çocuklar için de kullanılıyor."

"Bu dilekçeyi kim verebilir?"

"Bence yasada bu noktada büyük bir boşluk var. Yasa maddes ne göre 'konuyla ilgili olan herhangi bir kişi' dilekçeyi verebilir."

"Yani biz bu tanıma girer miyiz?"

"Belki. Dilekçede öne süreceğimiz noktalara bağlı bu. İşin e kötü yanı ise çocuğun hatalı bir davranışta bulunduğunu, her hangi bir biçimde yasalara karşı geldiğini bildirmek zorunda o mamız. Bizim dosyada ise çocuğun yasalara olan ilk ilişkisi adak ti engellemek olarak tanımlanabilir. Yani kesin olarak bilmediğimiz bazı konuları kesinlikle eminmişiz gibi öne sürmek zorunda yız. Örneğin çocuğun cesedin yerini bilmesi gibi... Emin olmadığımız için, bu nokta başımıza iş açabilir."

"Çocuk cesedin yerini biliyor," dedi Foltrigg kesin bir ifadele. Fink dikkatini önündeki notlara vermiş, duymamış gibi davranıyordu. Diğerleri bu sözleri sessizce tekrarladılar. Acaba Foltrigg onlara anlatmadığı bazı şeyler daha biliyor mu? Herkesin aklın gelen soru odaya derin bir sessizliğin çökmesine neden olmuştu.

"Bize her şeyi anlattınız mı?" diye sordu Bobby meslektaşları na bakarak.

"Evet," dedi Foltrigg. "Ama söyledim size. Çocuklar biliyor. Bu nu hissediyorum."

Tipik bir Foltrigg yanıtı. Duygularına dayanarak gerçekler ya ratmak ve yanında çalışanların bunu kabul etmesini beklemek.

Bobby raporunu sürdürdü. "Çocuk Mahkemesinin celbi anne ye gönderilir ve yedi gün içinde duruşma yapılır. Çocuğun bir avu kat tutmak zorunluluğu vardır ve anladığım kadarıyla bu çocuğu zaten bir avukatı var. Çocuk duruşmaya katılabilir ve isterse tanı sandalyesine oturabilir." Notlarının arasına bir şeyler karalayarak devam etti. "Bence çocukla konuşmanın en kestirme yolu budur/

"Ya tanık yerine çıkmak istenmezse?"

"Çok yerinde bir soru," dedi Bobby, hukuk fakültesinin birinci sınıfındaki bir öğrenciyle konuşan bir profesör tavrıyla. "Kara yetkisi yargıca kalmış oluyor. Ama iyi bir dilekçe sunup onu etkileyebilirsek, çocuğun bir şeyler bilip de gizlediğine inandırabilirsek yargıç konuşmasını resmen emredebilir. Buna karşın çocuk konuşmazsa, mahkemeye karşı koymak suçunu işlemiş olur."

"Diyelim ki bu suçu işledi. O zaman neler olur?"

"Şu anda bunu söylemek çok zor. O daha henüz on bir yaşında. Yargıç son çare olarak onu bir ıslahevine kapatıp, suçundan vazgeçinceye kadar orada kalmasını sağlayabilir."

"Yani konuşuncaya kadar."

Foltrigg'e her şeyi küçük lokmalar halinde yutturmak daha kolaydı. "Doğru. Ama şunu bilmeniz gerekir ki, bir yargıcın başvurabileceği en son yöntemdir bu. Şu ana kadar yaptığımız araştırmalarda on bir yaşında bir çocuğun içeri tıkıldığına rastlamadık. Gerçi elli eyaleti de tarayıp bitirmedik ama büyük bir çoğunluğunu gözden geçirdik."

"İşin buraya kadar gideceğini hiç sanmam," diye tahminde bulundu Foltrigg sakın bir sesle. "Dilekçeyi verip çağrı kâğıtlarını annesine ulaştırınca peşinden avukatıyla tıpış tıpış mahkemeye gelecektir ve korkudan ödü patlayacağından bildiği her şeyi anlatacaktır. Sen ne dersin Thomas?"

"Bence olabilir. Ama işler bu şekilde yürümezse ne gibi bir terslik olabilir?"

"Tabii bir risk var," diye açıkladı Bobby. "Çocuk Mahkeme lerinin tüm duruşmaları kapalı olarak yapılır. Hatta dilekçenin bile kilit altında tutulmasını isteyebiliriz. Yetersiz kanıt filan gibi bir nedenle ilk başından reddedilirse, kimse bunu duymaz. Eğer duruşmaya karar verilirse, çeşitli sonuçlara ulaşılabilir. Örneğin çocuk konuşur ve hiçbir şey bilmediği ortaya çıkar. Ya da yargıç konuşması için ona baskı yapmayı reddeder. Her şey gizlilik içinde yürütüleceğinden yine kimsenin haberi olmaz. Tam tersine çocuk korkuya kapılıp konuşur bildiklerini anlatırsa, istediğimizi elde etmiş oluruz. Tabii bütün bunları, çocuğun Boyette hakkında bir şeyler bildiğini varsayarak söylüyorum."

"Oğlan biliyor," dedi Foltrigg.

"Eğer duruşma açık olarak yapılırsa, bu plan çekiciliğini yitirir. Eğer kaybedersek, güç durumda kalırız. Kaybettiğimiz öğrenilirse, New Orleans'daki davadaki şansımızı da yitiririz."

Kapı açıldı ve ancak arabayı park etmiş olan Wally Boxx içeri girdi. Toplantıya kendisi olmadan başladıkları için sinirlenmiş gibiydi. Foltrigg'in yanına oturdu.

"Ama basma ve halka kapalı olarak süreceğinden eminsin değil mi?" diye sordu Fink.

"Yasalar böyle diyor. Memphis'de bunu nasıl yorumladıklarını bilmiyorum ama açığa çıkarmamaları gerekir. Hatta bazı madde lere göre bilgi sızdırmanın bile cezası var."

"Ord'un bürosundan biriyle konuşup biraz bilgi almalıyız," dedi Foltrigg karar verilmiş gibi. "Bu planı beğendim. Şu anda oğla da avukatı da her şeyin bittiğine inanmaya başlamışlardır. Onları sertçe uyandıracacağız. Ciddi olduğumuzu, mahkeme yolunun geç züktüğünü anlayacaklar. Çocuk bize gerçeği anlatmadığı süreç» bu konunun peşini bırakmayacağımızı avukatına açıkça belirteceğiz. Evet, beğendim bu fikri. Pek büyük bir risk almıyoruz. Ayrıca her şey buradan üç yüz mil ötede, çevremizde elinde kamerasıyla dolaşan avanak gazetecilerden uzakta olup bitecek. Hiç kimse öğrenemeyecek. Gazetecilerin olmaması fikrini çok sevdim doğru su." Bir an susup, tanklarını savaş alanının hangi kısmına göndeceğini planlayan bir mareşal gibi derin düşünceye daldı.

Boxx ile Foltrigg dışında herkes işin komik yanını görebiliyordu. Muhterem Roy Foltrigg'in kameraları kapsamayan bir plan yaptığı hiç duyulmamıştı şimdiye kadar. Ama şimdilik bunun farkında bile değildi kendisi. Dudaklarını ısırarak başını salladı. Eve tutulacak en iyi yol buydu. Bu yöntemle çarçabuk sonuca ulaşılı bilirdi.

Bobby gırtlığını temizledi. "Başka bir yol daha var. Pek tutmadım ama yine de söylemek isterim. Çocuğun bilgisi olduğunu varsayarsak..."

"Biliyor."

"Teşekkür ederim. Bildiği ve avukatına her şeyi anlatmış olduğu varsayımına dayanarak, adaleti engelleme suçunu avukatına yükleyebiliriz. Avukat müvekkil ilişkilerinin mahremiyeti ne girmenin ne denli zor olduğunu size açıklamama gerek yok. Neredeyse olanaksızdır ama bu suçlamayla onu korkutup herhangi bir anlaşmaya razı edebiliriz. Dediğim gibi biraz karanlığa ateş ediyor olunuz."

Foltrigg birkaç saniye söylenenleri düşündü. Ne var ki, beyr hâlâ birinci plana takılı kalmıştı, yenisini anlaması olanaksızdı.

"Bu suçlamayı kabul ettirmek çok güç," dedi Fink.

"Haklısın," dedi Bobby. "Ama asıl konu suçlama olmayacak. Kadını evinden uzak bir yerde yargılanmaya çağıracağız. Ürkütücü olacaktır bu. Hakkında güven kırıcı yayın bile yaptırabiliriz. Yani bu konuyu kapalı kapılar ardında tutamayız. Belki kendine bir avukat bile tutmak zorunda kalacaktır. İşi aylarca uzatabiliriz. Yani suçlama için dilekçe verebilir, haberi kadına uçurur ve vazgeçebil-memiz için bazı noktalarda anlaşmaya razı olduğumuzu açıklaya-biliriz. Benimki yalnızca bir düşünce."

"Bunu da sevdim," dedi Foltrigg hiç kimseyi şaşırtmadan. Dev-letin çizmesi altında ezilmeyi andırdığı için hoşuna gittiğini hepsi anlamıştı. "Ve istediğimiz an suçlamadan vazgeçebiliriz."

Ah evet. Özel Roy Foltrigg hilesi! Suçlamayı yap, basın toplan-tısı düzenle, binbir türlü tehditle davalıyı yerden yere vur, anlaşma zeminini hazırla ve bir yıl sonra suçlamayı geri çek. Yedi yıl içinde yüzlerce kez yapmıştı aynısını. Davalı ya da avukatı anlaşmaya razı olmayıp dava açılması konusunda ısrar edince birkaç özel hile-sini de yutmak zorunda kalmıştı. Böyle durumlarda Foltrigg daha önemli konularla meşgul olurdu ve dosya genç yardımcılardan bi-rine verilir, sonunda da adamın kıçına bir tekme atılıverirdi. Her seferinde Foltrigg suçu yardımcılarında birine yüklemişti şimdiye kadar. Ve istediği sonucu alamayınca zavallıyı işten atmıştı.

"Evet B planını şimdilik askıda tutalım," dedi olayları kontro-lü altına alarak. "A planı ise yarın sabah erkenden Çocuk Mahke-mesine başvurmak olmalı. Dilekçeyi ne kadar zamanda hazırlaya-bilirsiniz?"

"Bir saat," dedi 'Tank' Mazingo. İri yapılı, Thurston Alomar Mazingo gibi bir isme sahip olan yardımcıya herkes Tank derdi. "Dilekçe şekli hazır zaten. Biz yalnızca suçlamaları ekleyip nokta-lı yerleri dolduracağız."

"Hemen halledin," diyerek Fink'e döndü, "Thomas, sen bu iş-le ilgilen. Ord'a telefon açıp bize yardım etmesini söyle. Hemen bu gece Memphis'e uç. Sabah ilk iş, dilekçenin verilmesini istiyorum. Tabii yargıçla görüştükten sonra. Yargıca işin ne denli acil olduğ-u anlat." Araştırma grubu kâğıtlarını toplarken masada bir ses-sizlik oldu. İşleri sona ermişti. Boxx not defterini bulmaya çalışır-

ken, Fink not tutmaya başlamıştı bile. Yazıcılarına emirler yağd ran Kral Salomon gibi talimatlarını sıralıyordu Foltrigg. "Yargıçta duruşma için çok acil gün vermesini iste. Bu konunun ardında! baskıyı ona hissettir. Her noktada dışarıya hiçbir şey sızmaması g< rektiğini iyice anlat. Bu konunun üstünde ısrarla dur. Bana ihtiy; cin olursa diye telefonun başından ayrılmayacağım."

Bobby gömleğinin kollarını ilikliyordu. "Bak Roy, üstünde du: mamız gereken başka bir konu daha var."

"Neymiş o?"

"Bu çocukla çok zor bir oyun oynuyoruz. İçinde bulunduğ tehlikeyi unutmayalım. Muldanno çılgına dönmüş gibi. Gazett çiler her delikten çıkıyor. Oradan burdan bir-iki sızıntı olur; Mafya çocuğu, konuşmasına fırsat vermeden temizleyebilir. Kaybı decek çok şeyleri var."

Foltrigg güven verircesine gülümsedi. "Bunları biliyoruy Bobby. Üstelik Muldanno'nun adamlarını Memphis'e gönderd ğini de biliyorum. Oradaki FBI hem onları hem de çocuğu gözli yor. Bana kalırsa Muldanno başka bir hata yapacak kadar aptal dt ğil ama tabii ki, işi şansa bırakmayacağız." Ayağa kalkıp odadakik re gülümsedi, "iyi çalıştınız beyler, sizi takdir ediyorum."

Adamlar teşekkürlerini mırıldanarak dışarı çıktılar.

MEMPHIS'İN MERKEZİNDE, Sterick Hanından iki, St. Peter Hastanesinden dört blok ötedeki Radisson Otelinin dördüncü ka tındaki odasında Paul Gronke, Muldanno çetesinden Mack Bon ile sıradan bir remi partisi çevirmekteydi. Eli bir dolardan oyna dıkları oyunun yazıldığı kâğıt masanın altına düşmüştü ama kim se aldırış etmiyordu artık. Gronke'nin ayakkabıları yatağın üstün atılmıştı. Gömleğinin düğmeleri tümüyle açılmıştı. Ağır bir sigar dumanı tavana yapışıp kalmıştı. Saat henüz beş olmadığından yal nızca su içiyorlardı ve akreple yelkovan o sihirli dakikayı gösterin ce oda servisini arayacaklardı.

Muldanno'nun çocukluk arkadaşı olan Gronke şimdiye de birçok işindeki en güvenilir ortağı olmuştu. Kentte birkaç barı v turistik eşya satan bir dükkânı vardı. Kendi hesabına epey baca! kırmış ve Muldanno'ya da bu konuda yardımcı olmuştu. Boy<

Boyette'in nerede gömülü olduğunu bilmiyor ve sormak da istemiyordu. Ama ısrar ettiği takdirde arkadaşının bunu açıklayacağından emindi. Gerçekten çok yakın iki dosttular.

Falçata Muldanno kendisinden istediği için Memphis'e gelmişti Gronke. Ama bir otel odasında oturup remi oynayıp, su içip sandviç yiyip, *Camel*'larını tütürerek on bir yaşındaki bir çocuğun bundan sonra atacağı adımları izlemek zorunda kalışı canını sıkmaya başlamıştı.

Yatakların öbür tarafındaki açık kapıdan öteki odaya geçiliyordu. Burası da sigara dumanıyla kaplanmıştı. Jack Nance pencerenin önünde durmuş kentin merkezini dolduran yoğun trafiği izliyordu. Bir telsiz ve bir telefon elinin altında hazır bekliyordu. Her an Cal Sisson hastaneden arayıp Mark Sway hakkındaki son bilgileri verebilirdi. Yatağın üstünde ise kalın bir evrak çantası açık duruyordu. Can sıkıntısından patlayan Nance bütün günü dinleme aygıtlarıyla oynayarak geçirmişti.

943 numaralı odaya bir mikrofon yerleştirmeyi düşünüyordu. Avukatın bürosunda da hiçbir güvenlik önlemi olmadığını görmüştü. Buraya bir aygıt yerleştirmek çok kolay olacaktı. Cal Sisson da doktorun muayenehanesini ziyaret etmiş ve hemen hemen aynı bulgularla geri dönmüştü. Ön odada bir sekreter masası. Deli doktorunun hastalarıyla konuştuğu zaman kullandığı bir kanep. Bekleme odasında birkaç iç karartıcı koltuk. Hiçbir özel güvenlik önlemi alınmamış bir yer. Aynı katta birkaç büro daha vardı. Kendisine Falçata denmesini isteyen müşteri olacak şu palyaço, doktorun ve avukatın bürolarının dinlenmesi planını onaylamıştı. Bir de dosyaların kopya edilmesini istiyordu. Bunların hepsi çok kolaydı. Tabii Ricky'nin odasına da bir mikrofon yerleştirilmesi gerekliydi. Bunu başarmak da kolaydı ama işin en zor kısmı dinlemeyi gerçekleştirmektir. İşte Nance şimdi bununla uğraşıyordu.

Ona kalırsa bu konu yalnızca bir çocuğu gözetlemekten ibaretti. Müşteri en yüksek ücreti nakit olarak ödüyordu. Eğer çocuğu izlemelerini istiyorsa, bunu başarmak çok kolaydı. Konuşmalara kulak vermek bile, ücreti ödendiği sürece rahatça sağlanabilirdi.

Ama gazeteleri okumuştur Nance. Ayrıca yan odadaki fısıltılar da çalınmıştı kulağına. Basit bir gözetlemenin dışına çıkıyordu bu

iş. Tabii ki kırılan kollar ve bacaklar remi sırasında tartışılmıyordu ama bu adamların ölüm suçtuklarından emindi. Hatta Gronke yarı dım istemek için New Orleans'ı aramayı düşündüğünü söylemişti.

Cal Sisson kirişi kırmaya niyetliydi. Şartlı tahliye süresi yeni başlamıştı ve herhangi bir nedenle tutuklandığı takdirde onlarca yıl d< liğe tıklıp kalabilirdi. Cinayete ortaklık suçu ise ömür boyu içere kalmasına yol açabilirdi. Bir gün daha işini sürdürmesi için Nance onu güçlkle ikna etmişti.

Telefon çaldı. Sisson, avukatın hastaneye geldiğini bildirdi. Mark Sway şu anda annesi ve avukatıyla 943 numaralı odadaydı.

Nance telefonu kapatıp öteki odaya geçti.

"Kim aradı?" diye sordu Gronke sigarasını ağzından çıkarmadan.

"Cal. Oğlan hastanedeymiş. Annesi ve avukatıyla birlikte."

"Doktor nerde?"

"Bir saat önce gitmiş." Nance masaya yaklaşıp bir bardak s doldurdu.

"Federallerden bir haber var mı?" diye homurdandı Gronke.

"Aynı iki herif hastanede dolaşıp duruyormuş. Tıpkı bizim gibi. Hastanenin güvenlik görevlilerinden ikisi ön kapıda, bir başkası da odanın yakınında."

"Yani sence oğlan bu sabah benimle karşılaştığını onlara söyletti mi?" Belki de yüzüncü kez sordu Gronke aynı soruyu.

"Birine söylemiş olmalı. Yoksa niye odanın etrafındaki güvenliği arttırsınlar?"

"Ama güvenlik görevlileri FBI'dan sayılmazlar ki. Eğer FBI'ya söylemiş olsaydı şimdi ajanlar tutuyordu nöbeti."

"Ya, öyle." Aynı konuşma gün boyu defalarca yinelenmişti. Çocuk kiminle konuşmuştu? Niçin birdenbire kapının önü de nöbetçiler belirmişti? Gronke bu konuyu yinelemekten sıkılmıyordu bir türlü.

Azametli davranışlarına ve sokak serserisi görünüşüne karşı çok sabırlı biri olmalıydı. Yaptığı işin bunu gerektirdiğini düşündü Nance. Katiller soğukkanlı ve sabırlı olmak zorundaydılar.

REGGIE'NİN MAZDA RX-7 ARABASIYLA hastaneden ayrıldılar. Mark ilk kez spor bir arabaya biniyordu. Koltukları deriydi ama içi pek kirliydi. Yeni sayılmazdı. Reggie düz vites arabayı deneyimli bir yarışçı gibi sürüyordu. Hızlı kullanmayı sevdiğini daha önce söylemişti, Mark'ın da aldırış ettiği yoktu. Kentin merkezinden çıkıp doğuya doğru yol alırlarken sürekli şerit değiştirip arabaların arasına dalıp çıkıyordu Reggie. Hava neredeyse kararacaktı. Radyodan kulağa hoş gelen hafif bir müzik sesi yükselmekteydi.

Hastaneden ayrıldıklarında Ricky kendine gelmiş gibiydi. Pek bir şey söylemeden çizgi film seyrediyordu. Ne Ricky ne de Dianne'in dokunduğu yemek tepsisi masanın üstünde unutulmuş duruyordu. Son iki gündür annesinin bir lokma bile yemediğini fark etmişti Mark ve orada oturmuş Ricky için kendini kahrettiğini düşündükçe üzülmüyordu haline. Yalnızca işe geri almışı ve maaşının artışı konusunda Reggie'nin verdiği iyi haber gülümsemesine yol açmıştı. Ama sonra birden ağlamaya başlamıştı.

Mark ağlamalardan, soğuk bezelye yemeklerinden, karanlık, daracık odadan sıkılmaya başlamıştı ama aynı zamanda ayrıldığı için suçlu hissediyordu kendini. Yine de bir tabak güzel yemek ve sıcak ekmeğin özlemiyle mutlu olarak oturuyordu arabada. Ispanaklı lazanya ve ravyoliden söz etmişti Clint ve her nedense bol etli hamur işleri aklına takılıp kalmıştı. Belki bir pastayla bisküviler de olabilirdi yanında. Ama eğer Momma Love yeşil jöle ikram etmeye kalkışırsa, herhalde suratına fırlatıverirdi.

Mark bunları düşünürken, Reggie de izlenip izlenmediklerini

geçiriyordu aklından. Gözleri, önünde akan trafikle dikiz aynas arasında gidip geliyordu. Arabayı son sürat sürmesine, diğer araçların arasında dalıp çıkmasına Mark hiç aldırmıyordu.

"Sence annemle Ricky güvende midir?" diye sordu bakışların öndeki arabalardan ayırmadan.

"Evet. Onlar için endişelenme. Hastane yetkilileri kapıya nöbetçi koyacaklarına söz verdiler." Yeni dostu George Ord ile konuşup Svay ailesinin güvenliği konusundaki endişelerini açıklamıştı. Gerçi Ord sormuştu ama kesin bir tehdit olduğundan söz etmemiş, yalnızca aile bireylerinin hiç istemedikleri halde dikkat çektiklerini söylemekle yetinmişti. Aslında dedikodular düş kırıklığına uğramış basın tarafından yaratılıyordu. Bunun üzerine Ord McThune ile konuşmuş ve Reggie'yi arayıp FBI ajanlarının odanın çevresinde bulunacaklarını ama göze görünmeyeceklerini söylemişti.

Ord ile McThune bu istek karşısında şaşırılmış ve eğlenmiş gibi biydiler. FBI zaten adamlarını hastaneye yerleştirmişti ve şimdi orada bulunmaları için davet alıyorlardı.

Reggie bir kavşakta ani bir hareketle sağa dönünce lastikler ötü. Mark'ın şaşkınlığını görünce kakkahalar atarak işi eğlenceye dönüştürmeye çabaladı ama aslında yüreği ağzındaydı. Şimdi eski evlerin ve ulu çınarların sıralandığı daha küçük bir sokağa girmişlerdi.

"Burası benim mahallem," dedi Reggie. Mark'ın mahallesinde çok daha güzel olduğu belliydi. Bir sokağa daha döndüler. Burada da iki-üç katlı evler, çimleri biçilmiş, çiçekleri özenle yerleştirilmiş; bahçeler çıktı karşılına.

"Müşterilerini niçin evine götürüyorsun?" diye sordu Mark.

"Bilmem. Müşterilerimin çoğu berbat yuvalardan gelen çocuklardır. Sanırım onlar için üzülüyorum ve bir bakıma onlara bağlıyorum."

"Benim için de üzülüyor musun?"

"Biraz. Ama sen şanslısın Mark. Seni çok seven, dünya tatlısı bir annen var."

"Yaa, sanırım öyle. Saat kaç?"

"Altıya geliyor. Niye sordun?"

Mark bir an durup hesap yaptı. "Kırk dokuz saat önce Jerome Clifford kendini vurdu. Arabayı ilk gördüğümüzde oradan kaçıp gitmiş olmayı çok isterdim."

"Niçin kaçmadınız?"

"Bilmiyorum. Ne olup bittiğini anladığım zaman, bir şey yapmam gerektiğini düşündüm. Çekip gidemezdim. Adam ölmek üzereydi ve bunu görmezlikten gelemezdim. Bir şey beni arabasına doğru çekip durdu. Ricky ağlıyor ve gitmemem için yalvarıyordu ama kendime engel olamadım. Her şey benim suçum."

"Belki ama artık bunu değiştiremezsin Mark. Oldu bitti bir ke-re." Dikiz aynasına bir göz atınca, yolun boş olduğunu gördü.

"Sence biz yine eskisi gibi olabilecek miyiz? Yani annem, Ricky ve ben? Her şey sona erince eski yaşamımıza dönebilecek miyiz?"

Reggie yavaşladı ve oldukça bakımsız taflanların sınırladığı dar bahçe yoluna girdi. "Ricky iyileşecek. Belki biraz zaman alacak ama kesinlikle iyileşecek. Çocuklar dayanıklıdır Mark. Böyle olaylarla ben her gün karşılaşırım."

"Ya ben?"

"Her şey düzelecek. İnan bana Mark." Mazda önünde büyük bir veranda olan iki katlı bir evin önünde durdu. Pencerelelerin altında çiçekler vardı. Sarmaşıklar verandanın bir duvarını sarmıştı.

"Senin evin burası mı?" diye sordu Mark hayranlıkla

"Annemle babam burasını elli üç sene yani benim doğumumdan bir yıl önce almışlar. On beşime girdiğimde babam öldü ama Tanrıya şükür Momma Love hâlâ hayatta."

"Ona Momma Love mı diyorsun?"

"Herkes ona Momma Love der. Neredeyse seksenine basacak ama durumu benden daha iyi." Evin arkasındaki büyük garajı işaret etti. "Garajın üstündeki üç pencereyi görüyor musun? İşte ben orada yaşıyorum."

Tıpkı ev gibi garajın da iyi bir boyaya ihtiyacı vardı. Her iki bina da güzel ve eskiydi ama çiçek tarhlarının arasından, araba yolunun çatlaklarından bitmiş otlar göze çarpıyordu.

Yan kapıdan eve girdiler ve mutfaktan yükselen kokular Mark'ı bir anda sarıverdi. Neredeyse açlıktan bayılacağını hissetti. Ufak

tefek, kır saçları at kuyruğu biçiminde toplanmış, kare gözlü bir kadın onları karşıladı ve Reggie'ye sarıldı.

"Momma Love, Mark Sway ile tanışın," dedi Reggie. Momma Love oğlanın boyundaydı. Usulca ona sarılıp yanağından öptü.

Seksen yaşındaki yabancı bir kadına ne demesi gerektiğini bilemeden kaskatı kesilmiş duruyordu Mark.

"Seninle tanıştığıma çok sevindim Mark," dedi yaşlı kadın Güçlü sesi tıpkı Reggie'nin sesine benziyordu. Kolundan tutuf onu mutfak masasına götürdü. "Otur şuraya, sana içecek bir şeyler vereyim."

Dediklerini yap çünkü başka şansın yok dercesine sırıtıyordu Reggie. Şemsiyesini kapının ardındaki çengele asıp, çantasını yerine bıraktı.

Ufak mutfağın üç duvarı dolaplar ve raflarla kaplanmıştı.

Tam ortadaki ahşap masanın üzerinden geçen kalasa tencere-ler, tavalar asılmıştı. Karnı tok birinin bile iştahını açacak bir yerdi doğrusu.

Mark en yakın iskemleye oturup dolapların arasında koşuşturan Momma Love'in bir bardağa buzlu çay doldurmasını izledi Reggie ayakta kalmasını bir kenara fırlatmış, ocağın üstündeki tencereyi karıştırıyordu. Ana kız günlerinin nasıl geçtiğini konuşuyorlardı bir yandan. Bir kedi iskemlenin yanında durup Mark'ı incelemeye başladı.

"Onun adı Axle," dedi Momma Love buzlu çay bardağını uzatırken. "On yedi yaşında ve çok uslu bir kedir."

Mark çayını içti ve Axle'a sataşmadı. Zaten kedilerden hoşlanmazdı.

"Kardeşin nasıl?" diye sordu Momma Love.

"Daha iyi gibi," derken Reggie'nin annesine olayın ne kadarın anlatmış olduğunu merak ediyordu. Ama eğer Clint pek azını biliyorsa, Momma Love daha da azıyla yetinmek zorundaydı. Bir yudum çay daha içti. Kadın daha açıklayıcı bir yanıt bekler gibiydi "Bugün konuşmaya başladı."

"Harika bir haber," dedi yaşlı kadın ve gülümseyerek omzunu okşadı.

Reggie de kendine bir bardak çay doldurup içine limon ve ya-

pay tatlandırıcı attı. Mark'ın karşısına oturunca Axle hemen kucığına sıçradı. Çayını yudumlayıp, kediyi okşarken bir yandan da takılarını çıkarıyordu. Çok yorgundu.

"Acıktınız mı?" diye sordu Momma Love yemeklere bakarken.

"Evet, efendim."

"Genç bir beyefendiyle karşılaşmak çok harika," diyerek bir an durup ona gülümsedi. "Reggie'nin getirdiği çocukların çoğu nezaket kurallarını bilmez. Yıllardır 'evet efendim' lafını duymadım bu evin içinde." Yine işine dönmüş bir tavayı silip eviyeeye yerleştiriyordu.

Reggie ona göz kırparak annesine seslendi. "Mark üç gündür hastane yemekleriyle besleniyor ve neler hazırladığını çok merak ediyor."

"Sürpriz," dedi kadın. Fırının kapağını açınca, et, peynir ve domates kokusu mutfağı sardı. "Ama seveceğinden eminim Mark."

Mark da emindi. Küpelerini çıkarırken Reggie tekrar göz kırptı. Masanın üstüne yarım düzine bilezik, iki yüzük, bir kolye, bir saat ve pırlanta küpeler sıralanmıştı. Axle da onu izliyor gibiydi. Momma Love elinde büyük bir bıçakla ekmek tahtasının başındaydı şimdi ve işi bitince bir sepet sıcak, tereyağlı ekmeği masaya yerleştirdi. "Her çarşamba ekmek yaparım," diyerek tekrar omzunu okşadı ve fırına doğru koştu.

Mark en büyük dilimi kapıp ısırıldı. Yumuşak ve sıcak ekmek şimdye kadar yediklerine hiç benzemiyordu. Yağ ve sarımsak tadı sarıverdi ağzını.

"Momma Love saf kan Italyandır," dedi Reggie kediyi okşarken. "Annesiyle babası italya'da doğmuşlar ve 1902'de buraya göçmen olarak gelmişler. Ben yarı italyan sayılırım."

"Bay Love kimdi?" diye sordu Mark parmaklarını yalayarak.

"Memphis'li bir genç. Annem on yedi yaşındayken evlenmiş."

"On altı," diye düzeltti kadın işini bırakmadan. Tabaklar, çatallar masaya gelince Reggie'nin takılarının çok fazla yer kapladığı anlaşıldı. Reggie onları toplayıp, Axle'ı aşağı indirdi. "Ne zaman yiyeceğiz Momma Love?"

"Bir dakika sonra."

"Ben gidip üstümü değiştireyim."

Mark'ın ayağının dibine yerleşen Axle başını çocuğun bacağına dayadı.

"Kardeşinin durumuna çok üzüldüm," dedi Momma Love, kızının gittiğinden emin olduktan sonra.

Mark ekmeğin son lokmasını yutup peçeteyle ağzını sildi.

"iyileşecek. Çok iyi doktorlarımız var."

"Ve dünyanın en iyi avukatını bulmuşsunuz," dedi kadın ciddi bir tavırla ve onaylanmasını bekledi.

"Kesinlikle doğru," dedi Mark ağır ağır.

Momma Love başını sallayıp uzaklaştı. "Orada neler gördünüz?"

Mark çayını yudumlarken gözlerini kadının at kuyruğuna dikmişti. Binlerce sorunun sorulacağı uzun bir gece olacağı benziyordu. Şimdiden bir son vermesi daha doğru olacaktı. "Reggie hiç kimseyle konuşmamamı söyledi." Bir dilim ekmeğe daha aldı eline

"Reggie hep söyler bunu ama benimle konuşabilirsin. Bütün çocuklar yapar bunu."

Son kırk dokuz saat içinde sorguya çekilmenin inceliklerini öğrenmişti. Karşısındaki insanı tetikte tut. Sorular bayatlayınca, ser yenilerini yarat. "Çok sık çocuk getirir mi buraya?"

Tencereyi ocaktan alıp, birkaç saniye düşündü. "Herhalde ayda iki kere. iyi yemek yemelerini isteyince Momma Love'ın mutfakına getirir onları. Bazen geceyi de burada geçirirler. Küçük bir kız bir ay kadar kaldı. Adı Andrea'ydı ve çok acınacak bir hali vardı Ailesi şeytana tapıp hayvanları filan kurban ettikleri için mahkeme kızı onlardan ayırmıştı. Öylesine üzgün bir çocuğu ki. Reggie'nin eski odasında kaldı ve ayrılık günü geldiğinde ağlayıp durdu. Ben de çok üzüldüm. Ondan sonra Reggie'ye hiçbir çocuğu getirmemesini söyledim ama dinleyen kim. Seni gerçekten sevdiğini biliyorsun değil mi?"

"Andrea'ya ne oldu?"

"Ailesine geri döndü. Her gün onun iyiliği için dua ederim. Sen kiliseye gider misin?"

"Ara sıra."

"iyi bir Katolik misin?"

"Hayır. Şey yani ne olduğunu da bilmiyorum ama Katolik kili-

sesine gitmiyoruz biz. Galiba Baptist kilisesine gidiyoruz. Yani bazen."

Momma Love bunları dinlerken, oğlanın hangi kiliseye bağlı olduğunu bile bilmediğine çok şaşırılmış ve üzülmüş gibiydi.

"Belki seni benim kiliseye götürsem iyi olacak. Çok güzel bir kilisedir. St. Luke, bilirsin en güzel kiliseleri Katolikler inşa ederler."

Mark başını sallamakla yetindi, ne diyeceğini bilmiyordu. Neyse Momma Love kilise konusunu unutmuş gibi tekrar fırına dönmüş, Dr. Greenvay'i andıran bir dikkatle içindekileri inceliyordu. Kendi kendine mırıldanışı halinden mutlu olduğunu gösteriyordu.

"Haydi git ellerini yıka Mark. Şurada, koridorun sonunda. Bugünkü çocuklar yeterince sık yıkamıyorlar ellerini. Haydi yürü." Mark ekmeğin son lokmasını ağzına tikip Axle'ın peşinden banyoya doğru yürüdü.

Döndüğünde Reggie masaya oturmuş, gelen postayı karıştırıyordu. Ekmek sepeti tekrar doldurulmuştu. Momma Love fırını açıp alüminyum folyoyla kapatılmış bir tepsi çıkardı. "Lazanya," dedi Reggie sabırsızlıkla beklediğini belirterek.

Yemeği kesip, büyük bir kaşıkla tabaklara yerleştirirken tarihçesini anlatıyordu Momma Love. Tepsiden hâlâ dumanlar çıkıyordu. "Yüzyıllardır bunun tarifi benim ailemeymiş," diyerek Mark'a baktı. Lazanyanın soyağacıyla ilgilenip ilgilenmediğini merak eder gibiydi. Ama Mark onu tabağında görmeyi yeğliyordu doğrusu. "Eski ülkemden taşdım buraya. On yaşındayken babam için pişiriyordum." Reggie gözlerini devirerek Mark'a göz kırptı. "Hamuru dört katlıdır ve arasında dört değişik peynir vardır." Sonunda tabağına kadar ulaşmıştı yemek.

Tezgâhın üzerindeki telefon çalınca Reggie ayağa fırladı. "Hadi yemeye başla," dedi Momma Love. "Reggie saatlerce konuşabilir." Reggie almacı kulağına yapıştırmış dikkatle dinliyor ve alçak sesle yanıtlıyordu. Onların duymasını istemediği belliydi.

Mark büyük bir lokma kesip, biraz soğuması için üfledi ve ağzına attı.

Peynirlerin, etli salçanın ve daha kimbilir nelerin tadı yayılıverdi damağına. Ispanak bile hoşuna gitmişti.

Momme Love dikkatli bir beklentiyle ona bakıyordu, ikinci ka-

deh şarabını doldurmuş ve büyük ninesinin gizli tarifinin yarattığı etkiyi izliyordu.

"Harika," dedi Mark ikinci lokmasına saldırırken, "gerçekte nefis." Bundan önce bir kez lazanya yemişti. Bir yıl kadar önce aı nesi mikrodalga fırına attığı plastik kutuyu ısıtıp sofraya getirmişti. Swanson'ın donmuş yemekleri filan gibi adı vardı. Lastiğe beı zeyen tadını anımsadı Mark.

"Beğendin demek?" dedi kadın şarabını yudumlarken.

Ağızı dolu olduğundan başını sallayarak yanıtladı. Momrr Love sevinçle ufak bir lokma attı ağızına.

Reggie telefonu kapatıp masaya döndü. "Kente gitmem gere! Ross Scott'ı hırsızlık suçuyla yakalamışlar. Nezarete annesini s; yıklayarak ağlıyormuş, onu bir türlü bulamıyorlarmış."

"Ne zaman döneceksin?" diye sordu Mark.

"Birkaç saat sonra. Sen yemeğini ye ve Momma Love ile otu. Sonra seni hastaneye götürürüm." omzunu okşadı ve kapıdan fı layıp gitti.

Reggie'nin arabasının sesi duyulana kadar Momma Love ağızı açmadı, sonra sordu. "Siz çocuklar orada neler gördünüz?"

Mark ağızına bir lokma daha atıp sonsuza dek çiğnedi ve ça bardağına uzandı. "Hiçbir şey görmedik. Bunu nasıl yapıyorsu nuz? Harika bir yemek."

Kadın şarabını yudumlayarak on dakika sosunu anlattıktan sonra peynirlere geçti.

Bir tek kelimesini bile dinlememişti Mark.

ŞEFTALİ TATLISINI VE DONDURMASINI BİTİRİRKEN Momma Love masayı toplamış, bulaşıkları makineye yerleştiri yordu. Tekrar teşekkür edip, yemeklerini harika bulduğunu belk onuncu kez yineledi. Ayağa kalktığıında midesi şişmişti. Nerdeys bir saattir masada oturuyordu. Kendi evlerinde ise akşam yeme ği ancak on dakika sürerdi ve genellikle mikrodalga fırında ısıttık ları hazır yemekleri tepsi içinde televizyonun karşısında yerlerdi Dianne yemek pişiremeyecek kadar yorgun oluyordu.

Momma Love her şeyi silip süpürdüğüne sevinerek, işini bitiri ne dek içeriye televizyon izlemeye gönderdi onu. Gerçi televizyon

renkliydi ama uzaktan kumandası yoktu. Kablolu yayınları da almıyordu. Kanepenin arkasındaki duvarda asılı bir aile resmi dikkatini çekti. Love ailesini gösteren eski bir resimdi. Bay ve Bayan Love, bir fotoğrafçının stüdyosundaki kanepeye oturmuşlar, iki genç çocuk kanepenin yanında ayakta duruyorlardı. Momma Love'ın koyu renk saçları ve çok sevecen bir gülüşü vardı. Bay Love ise ondan daha uzun boylu ve ciddi bakışlıydı. Oğlanların da kolalı yakalı gömleklerinin içinde pek mutlu göründükleri söylenemedi. Reggie ise resmin tam ortasında annesiyle babasının arasındaydı. Harika, alaycı bir gülüş vardı dudaklarında. Ailesinin gözbebeği olmaktan mutluluk duyduğu açıkça belliydi. On-on bir yaşlarında olmalıydı. Yani Mark kadar. Kızın güzel yüzü neredeyse soluğunu kesmişti. Yaramazlık kahkahaları atıyor gibiydi.

"Güzel çocuklar değil mi?" Momma Love yanına gelmiş resme bakıyordu.

"Ne zaman çekilmişti?"

"Kırk yıl önce," dedi yaşlı kadın üzüntülü bir sesle. "O zamanlar çok genç ve çok mutluyduk." Omuz omuza durmuş, resme dikmişlerdi gözlerini.

"Şu oğlanlar nerde şimdi?"

"Sağdaki Joey, en büyükleriydi. Hava Kuvvetlerinde deney pilotuydu ve 1964'te bir uçak kazasında öldü. Bir kahramandı."

"Bunu duyduğuma çok üzüldüm."

"Soldaki Benny. Joey'den bir yaş küçüktür. Vancouver'da yaşıyor. Deniz biyologu. Bizi görmeye hiç gelmez, iki yıl kadar önce Noel için geldi buraya ve tekrar gitti. Hiç evlenmedi. Ama sanırım halinden memnun. Yani onun da çocuğu yok. Yalnızca Reggie torun verdi bana. Uzanıp sehpanın üzerindeki bir çerçeveyi aldı. Mezuniyet kılıkları içinde iki genç vardı. Kız oldukça güzeldi. Oğlanın saçları dağınıktı, yüzünde hafif bir sakal ve gözlerinde derin bir nefret ifadesi vardı.

"Bunlar Reggie'nin çocukları." Yaşlı kadının sesinde ne sevgi ne de gurur vardı. "Son duyduğumda oğlan hapisteymiş, uyuşturucu satarken yakalanmış. Küçüklüğünde iyi bir çocuktu ama sonra babasının yanında mahvoldu. Boşanmalarından sonraydı bu. Kız ise Kaliforniya'da ve artist, şarkıcı ya da öyle bir şey olmaya çalıştığı-

nı söylüyor ama onun da uyuşturucu sorunu var ve pek sık habe almıyoruz. O da küçükken çok tatlıydı. Nerdeyse on yıldır görmedim onu. inanabiliyor musun? Tek kız torunum o benim. Ne kadar üzücü bir olay."

Momma Love üçüncü kadehini doldurmuştu ve dili çözülmü gibiydi. Ailesinden söz ettikten sonra herhalde sıra Mark'ın aile; hakkında sorulara gelecek ve bunlardan sonra da çocukların orad neler gördüklerini öğrenmeye çalışacaktı.

"Niçin onu on yıldır görmediniz?" diye sordu Mark. Bir şeyle söylemek ihtiyacını hissetmişti. Aslında aptalca bir soruydu ve ya nıtı saatler alabilirdi ama Mark her şeyi unutup divana uzanma ve yediği onca yemekten sonra ağrıyan midesini rahatlatmak istiyordu.

"Regina yani Reggie, kızını on üç yaşındayken yitirdi. Kara basan gibi bir boşanma yaşadılar. Kocasını başka kadınların peşinden koşuyordu, kentin dört bir yanına dağılmış sevgilileri vardı hatta bir keresinde güzel bir hemşireyle basıldı ve Reggie hiçbir şey düşünemeyecek, yapamayacak bir hale geldi. Joe, yani eski kocası ilk evlendiklerinde tatlı bir gençti ama biraz para kazanıp tipi bir doktor tavrı takınınca çok değişmiş olduğunu anladık. Para b aşını döndürmüştü." Bir an susup bir yudum şarap içti. "Berbat son derece berbat bir durumdu. Ama yine de onları özleyorur Onlardan başka torunum yok."

Hiç de ardından ağlanacak çocuklara benzemiyorlardı. Hel oğlan bir felaketti. Tam bir punkçiydi.

"Oğlana ne oldu?" diye sordu Mark sessizlik uzayınca.

"Şey..." Sanki bunları konuşmaktan nefret ediyordu Momm Love. "Babası onu yanına aldığında on altısmdaydı ve zaten yolda; çıkmış sayılırdı. Dediğim gibi babası doktordu ve çocuklarına ayı racak vakti yoktu ama özellikle erkek çocuğun babaya ihtiyacı vardı. Jeff yani torunum çok erken yaşta dağıttı kendini. Sonra baba sı parasının gücü ve bir sürü avukatıyla Reggie'yi bertaraf etti, çocukları yanına aldı. Bu arada Jeff kendi yaşamını çizdi bile. Tab babasının parasıyla. Liseyi güçlükle bitirdi ve altı ay sonra üstünd uyuşturucuyla enseleniverdi." Aniden susunca ağlayacağını sanc Mark. "Ona son kez okuldan mezun olduğu gün sarılmıştım. Ba;

derde girdiğinde gazetelerde resmi bile çıktı ama bizi arayıp sormadı. On yıl oldu Mark ve biliyorum ki onları bir daha göremeden öleceğim." Momma Love usulca gözlerini kurularken Mark saklanacak delik arıyordu.

"Hadi gel, çıkıp balkonda oturalım," diyerek kolunu tuttu Momma Love.

Dar koridoru geçip verandadaki salıncağa yerleştiler. Hava kararmış ve serinlemişti. Sessizlik içinde sallandılar bir süre, Momma Love şarabını yudumlamayı sürdürdü.

Sonra öyküsünü anlatmaya karar verdi, "işte gördüğün gibi Mark; Joe çocuklara sahip olunca onları mahvetmeyi başardı. Onlara bol para verdi, kız arkadaşım dediği şıfıntıları eve doldurdu. Çocuklarına bile o karılarla hava attı. Onlara arabalar aldı, Amanda daha lisedeyken hamile kaldı ve babası kürtaj işini ayarladı."

"Reggie niçin ismini değiştirdi?" diye sordu kibarca. Belki bunu da anlatınca öykü sona ererdi.

"Yıllarca ruh ve sinir hastanelerine yatıp çıktı. Boşanma davasından sonra berbat bir durumdaydı. Kızım için endişelenip her gece ağlayarak uykuya dalıyordum Mark. Çoğu zaman benimle kalıyordu. Aradan yıllar geçti ve sonunda başardı. Uzun süreli tedavisi epey para ve sevgi gerektirmişti. Sonra, günün birinde karabasanın sona erdiğine, dağılan parçalarını toplayıp yeni bir yaşam kurması gerektiğine karar verdi. Bu nedenle ismini değiştirdi. Mahkemeye başvurup yeni ismini yasallaştırdı. Garajın üstündeki evi dekore etti. Ve bir daha görmek istemediğini söyleyerek resimlerin hepsini bana verdi. Hukuk fakültesine gitti. Yeni ismi, yeni kişiliği olan yepyeni bir insan oldu."

"Hâlâ öfkeli mi?"

"Öfkesini yeniyor. Çocuklarını yitirdi ve hiçbir anne buna dayanamaz. Ama bunu düşünmemeye çaba gösteriyor. Babaları onların beynini yıkadığı için, annelerinden uzaklaştılar. Eski kocasından nefret etmesi ise onu kamçılıyor sanırım."

"Çok harika bir avukat," dedi Mark bugüne dek bir sürü avukat tutmuş ve kovmuş gibi.

Momma Love ona biraz daha sokulup dizini okşadı. Mark

bundan hiç hoşlanmamıştı ama tatlı ihtiyarın kötü bir niyeti o madliğini biliyordu. Bir oğlunu toprağa vermiş, torunlarını yitmiş bir kadına iyi davranmak gerekirdi. Mehtap yoktu. Sokak! veranda arasındaki yüksek meşelerin yaprakları hafif rüzgârla titreşiyordu. Hastaneye dönmek için hiç acelesi olmadığından, h; linden memnun olduğunu düşündü. Gülümseyerek Momni Love'a baktı ama yaşlı kadın derin düşüncelere dalıp bakışları karanlığa dikmişti.

Konunun eninde sonunda Jerome Clifford'ın intiharına geleceğini biliyor ve bundan hiç hoşlanmıyordu. Tekrar bir soru sor; rak konuyu dağıtmaya çalıştı. "Niçin Reggie'nin müşterilerinin çoğu küçük çocuklar?"

Dizini okşamayı sürdürdü kadın. "Çünkü bazı çocukların avı kata gereksinimleri vardır ama çoğu bunu bilmez. Ayrıca avukatların çoğu para kazanmaya öylesine dalmıştır ki, çocuklar hakkında endişelenmeyi akıllarına bile getirmezler. Reggie onlara yardım etmek istiyor. Çocuklarını yitirdiği için kendini suçluyor ve bunda dolayı başka çocuklara yardım etmek istiyor. Küçük müşterileri hep koruyucu kanatları altında tutar."

"Ona pek para filan vermedim."

"Merak etme Mark. Her ay Reggie en az iki davaya para alm; dan bakar. Pro bono derler bu sisteme ve avukat para almaz. Eğe istemeseydi senin davayı almazdı."

Bu işleri biliyordu Mark. Televizyonda gördüğü avukatların y; rısı beş kuruş almayacakları davalar için çaba gösterirken, diğey; rısı lüks restoranlarda yemek yiyip, güzel kadınlarla yatağa giryoydu.

"Reggie'nin iyi bir ruhu ve vicelanı vardır Mark," diye sürdürdü Momma Love konuşmasını. Kadehi boşalmıştı ama kafası du maksızm çalışıyordu. "Müşterisine inanırsa, hiç para almadan ç; lışır. Ve müşterilerinden çoğunun hali insanın yüreğini yakıyo Zavallicıkları gördüğüm zaman oturup ağlıyorum."

"Onunla gurur duyuyorsunuz, değil mi?"

"Elbette. Boşanma davası sırasında Reggie neredeyse ölüyordu Az kalsın onu yitirecektim. Sonra onu iyileştirebilmek için son kv ruşuma kadar harcadım. Bir de bugünkü haline bak!"

"Tekrar evlenecek mi?"

"Belki. Birkaç erkekle tanıştı, buluştu ama ciddi bir ilişkisi olmadı. Aşk onun için pek önemli değil. Mesleği her şeyden önce geliyor. Tıpkı bu akşamki gibi. Saat neredeyse sekiz olacak ve o hâlâ hapishanede hırsızlık yaparken yakalanan bir serseri için uğraşıyor. Bakalım yarın sabah gazeteler neler yazacak."

Spor haberleri, ölüm ilanları filan, falan, diye geçirdi içinden Mark. Rahatsızca kıpırdandı. Bir şeyler söylemesi gerektiğini anlamıştı. "Kimbilir?"

"Gazetenin ilk sayfasında resmini görünce neler hissettin?"

"Hiç hoşlanmadım."

"Nerden bulmuşlar o resimleri?"

"Okul yıllığından."

Uzun bir sessizlik. Salıncağın zincirleri gıcırdıyordu.

"İntihar etmiş bir adamla karşılaşmak nasıl bir duygu?"

"Çok ürkütücü doğrusunu isterseniz, doktorum bu konuyu hiç konuşmamamı öğütledi. Strese sokuyor beni. Kardeşimin durumunu biliyorsunuz. Yani hiç konuşmamayı yeğliyorum."

"Tabii, tabii."

Mark ayaklarıyla zemini itti ve salıncak hızlandı. Midesi hâlâ doluydu ve uykusu gelmişti. Momma Love bir şarkı mırıldanıyordu. Rüzgâr üşütecek kadar sert esiyordu.

REGGİE ONLARI KARANLIK verandadaki salıncakta buldu. Momma Love kahvesini yudumlarırken başını dizine dayayıp uykuya kalmış Mark'ı okşuyordu.

"Ne kadardır uyuyor?" diye fısıldadı.

"Bir saattir. Üşüdü ve uykusu geldi. Tatlı bir çocuk."

"Öyledir. Annesini arayıp burada kalıp kalamayacağını sorayım."

"Tıkabasa yemek yedi. Sabah ona güzel bir kahvaltı hazırlarım."

19

FIKİR TRUMANN'INDI ASLINDA. Harika bir fikirdi ve iş yarayacağı kesindi. Ve tabii Foltrigg tarafından aşırılıp, kendi fikri olarak ortaya atılacaktı. Muhterem Roy ile geçen bir yaşam, işle yolunda gittiği zaman çalınan fikirler ve bunların karşılığında alınan takdirlerle dolu demekti. Ama işler tersine gidince de suçlanı Trumann ve adamları, Foltrigg'in yardımcıları, basın mensupları jüri üyeleri, yozlaşmış savunma makamı, yani büyük adamın dışında herkes oluyordu.

Ama daha önceleri de primadonnaların gururlarını belli etmeden okşamayı başarmış olan Trumann, bu salağı da idare edebileceğinden emindi.

Kalabalık lokantanın loş bir köşesinde karides yemeğinin salata yapraklarını çatalıyla çekiştirirken aklına gelmişti bu fikir. Saatin geç olmasına aldırmadan Foltrigg'in bürosunun özel numarasını çevirdi ama yanıt alamadı. Kütüphanedeki telefonu arayınca karşısına Wally Boxx çıktı. Evet saat dokuz buçuktu ama patronuyla birlikte yasa kitaplarına gömülmüşler, ayrıntıları inceliyorlardı. İşkoliklerin günü kolayca sona ermezdi. Trumann on dakika içinde orada olacağını söyledi.

Gürültülü lokantadan çıkıp Canal Sokağındaki kalabalığın arasında kendine yol açmaya çabaladı. New Orleans'da eylül, sıcak yapışkan yazın devamı sayılırdı, ilk blok sonra ceketini çıkarıp, kravatını çözdü. İki blok daha yürüyünce gömleği terden sırlıslıklam sırtına yapışmıştı bile.

Ellerinde kameraları, sırtlarında gözalıcı tişörtleriyle kanalin

çevresinde dolaşan turistlerin arasında yürürken belki de bininci kez niçin insanların bu kente gelip güçlkle kazandıkları paraları pahalı yiyecekleri ve ucuz eğlencelere harcadığını düşündü. Canal Sokağındaki sıradan bir turist beyaz spor pabuçlar ve siyah çoraplar giyerdi. Eve dönünce New Orleans'ın o güzelim yemeklerini ve eğlencelerini dostlarına anlatıp kıskandırmaktan başka bir şey yapamayacaklarını geçiriyordu aklından. Siyah minik kamerası suratına dayalı iri yapılı bir kadına çarptı. Kadın inanılmaz bir biçimde kaldırımın kenarında durmuş ucuz bir hediyelik eşya satan dükkânın vitrinini filme alıyordu. *Kentin Fransız kesiminde uyduruk bir dükkânın filmini çeken kişi acaba nasıl bir insandır? Amerikalılar artık tatile filan çıkmıyorlar. Her şeyi Sony kameralarının belleğine yerleştirip unutulmaya terk ediyorlar.*

Trumann başka bir yere atanmayı istiyordu aslında. Sıcaktan, turistlerden, trafikten, suç oranından ve Roy Foltrigg'den bıkmıştı. Köşeyi dönüp Poydras'a doğru ilerledi.

FOLTRİGG FAZLA ÇALIŞMAKTAN YILMAZDI. Doğal geliyordu ona. Daha hukuk fakültesindeyken bir dâhi olmadığını fark etmiş ve başarılı olmak için herkesten daha fazla çalışmak zorunda olduğunu anlamıştı. Deliler gibi çalışıp üniversiteyi sınıfın ortalarında bir yerde bitirmişti. Yine de okul yıllarında öğrenci başkanı seçilmeyi başarmıştı ve bunu belgeleyen plaketi odasının duvarlarından birinde asılıydı. Başkan seçildiği için politikaya atılması gerektiğine karar vermişti. Sınıf arkadaşlarının aklının ucundan bile geçmiyordu bu gibi düşünceler. Genç Roy'a iş teklifleri yağmış sayılmazdı ama en sonunda kent savcısının yardımcısı olmayı başarabilmişti. Vargücüyle çalışmaya başlamıştı. Hiçbir ilerleme olanağı olmayan bir işte saatlerin uçup gitmesine aldırış etmeden çalışıyordu. Yükselseceğinden emindi. Bir yıldızdı o ama henüz kimse fark etmemişti.

Hobi olarak yerel Cumhuriyetçilerle yakın ilişkiler kurmaya başladı ve oyunun kurallarını öğrendi. Gücü ve parası olan insanlarla tanıştı ve bir hukuk firmasında iş buldu. Gecesini gündüzüne katıp çalışınca, firmaya ortak oldu. Sevmediği bir kadınla sırf yerini sağlamlaştırabilmek için evlendi, iyi bir ailenin kızıydı ve evli ol-

mak kişiye saygınlık kazandırıyordu. Roy merdivenleri tırmanmaya başlamıştı.

Hâlâ aynı kadınla evliydi ama ayrı odalarda yatıyorlardı. Çocukları on iki ve on yaşma basmışlardı. Görünürde güzel bir aile tablosu sergiliyorlardı.

Bürosunu evine tercih etmesi karısının da işine geliyordu, çünkü kocasının kişiliğinden çok maaşını seviyordu.

Roy'un toplantı masasının üstü yine kanun kitaplarıyla kaplanmıştı. Wally çoktan ceketini ve kravatını çıkarmıştı. Boş kahve fincanları odanın dört bir yanına dağılmıştı. İkisi de yorgundu.

Yasa çok açıktı aslında: Her vatandaş yasaların yürütülebilmesi için tanıklık yapmak zorundaydı ve hiçbir tanığın gerek kend gerekse ailesi için duyduğu korku, konuşmasına engel sayılmıyordu. Yıllardır yüzlerce yargıç bunu sağlamak için çalışıp durmuştu. Hiç kimseye ayrıcalık tanınmıyordu. Kaçış yoktu. Ürkek küçük çocuklar için bile bir yasa boşluğu yoktu. Roy ile Wally bu konudak çeşitli davaların özetlerini gözden geçirmişler, işlerine yarananlar işaretleyip masanın ortasına atmışlardı. Çocuk konuşmak zorundaydı. Eğer Memphis'deki Çocuk Mahkemesi planı suya düşerse Roy onu New Orleans'daki büyük jüri önünde konuşmak için resmen davet edecekti. Küstah bızdık ölesiye korkuyla kapılacak, ağzındaki baklayı çıkaracaktı.

Trumann içeri girdi. "Amma da çok çalışıyorsunuz."

Wally Boxx masadan uzaklaşıp gururla gerindi. "Yaa, öyle araştırılması gereken yığınla ayrıntı var," diyerek yorgun bir hareketle kitapları işaret etti.

"Otur istersen," dedi Foltrigg. "Neredeyse bitiyor işimiz." O da gerinip eklemelerini çatırdattı. Adı işkoliğe çıkmıştı. Uzun saatler çalışmaktan ve mesleğini ailesinden önce düşünen bir adam olarak tanınmaktan hoşnuttu. İşi her şeyiydi. Müşterisi Amerika Birleşik Devletleri'ydi.

Günde on sekiz saat çalışma palavrasını Trumann yedi yıldır işitiyordu. Foltrigg'in en sevdiği konu sayılırdı. Kendisinden ve bürosundan, harcadığı saatlerden söz etmeyi çok severdi. Sanki uykuya hiç gereksinimi yoktu. Hukukçular uykusuzluk belirtilerini onur madalyası gibi taşırlardı.

"Bir fikrim var," dedi Trumann otururken. "Yarın sabah Memphis'de Çocuk Mahkemesinde yapılacak soruşturmadan söz etmiştiniz."

"Dilekçeyi hazırlıyoruz," diye düzeltti. "Soruşturmanın ne zaman yapılacağını bilmiyorum ama acil olarak isteyeceğim."

"Evet tamam. Buna ne dersiniz? Bugün bürodan çıkmadan önce Voyles'in bir numaralı yardımcısı K.O. Lewis ile konuştum."

"K. O.'yu tanırım," diye sözünü kesti Foltrigg. Bunu söyleyeceğini tahmin etmişti Trumann. Daha doğrusu söylemesine fırsat vermek için bir-iki saniye duraklamıştı. Bay Lewis yerine K. O. Diyerek ne kadar yakın olduğunu belirtiyordu Foltrigg.

"Ha doğru. Neyse şimdi o, St. Louis'de bir toplantıda. Boyette davasını, Jerome Clifford'ı ve çocuğun durumunu sordu. Bildiklerimi anlattım ona. Yapabileceği bir şey varsa, kendisini aramamızı söyledi. Bay Voyles'in her gün rapor beklediğini belirtti."

"Bunları ben de biliyorum."

"Evet, şunu düşündüm. St. Louis, uçakla Memphis'den bir saat uzakta. Bay Lewis yarın sabah ilk uçakla Memphis'e gitse ve dilekçe verilirken yargıçla görüşse nasıl olur? Bay Lewis belli belirsiz yargıca baskı yapsa. Ne de olsa FBI'nın iki numaralı adamıdır. Çocuğun neler bildiğini sandığımızı yargıca anlatsa?"

Foltrigg beğeniyle başını salladı. Patronunu gören Wally de hemen onu taklit etti.

Trumann sözlerini sürdürdü. "Bir şey daha var. Gronke'nin de Memphis'de olduğunu biliyoruz ve oraya Elvis Presley'in mezarını ziyarete gitmediği kesin. Öyle değil mi? Muldanno gönderdi onu. Yani diyordum ki, çocuğun hayatının tehlikede olduğunu varsay-sak ve bunu Bay Lewis yargıca anlatsa, onu kontrolümüz altına almanın çocuğun yararına olacağını açıklasa... Yani yalnızca çocuğun iyiliği için?"

"Bunu sevdim," dedi Foltrigg usulca. Wally de sevmişti.

"Çocuk baskı altında kalınca gevşemeyecektir. Çocuk Mahkemesinin kararıyla gözetim altına alınınca korkudan ödü patlayacaktır. Belki avukatı da uyanır biraz. Umarım yargıç konuşması için çocuğa emir verir ve işte o anda çocuğun öteceğinden eminim. Eğer konuşmazsa suçlu bulunacaktır, öyle değil mi?"

"Evet doğru ama yargıcın nasıl davranacağını kestiremeyiz."

"Haklısınız. Onun için Bay Lewis, yargıca Gronke'nin kenti olduğunu söyler, Mafyayla bağlantısını anlatır ve çocuğu kontrc altına alıp, avukatı olacak karıdan uzaklaştırırız."

Foltrigg heyecana kapılmıştı. Sürekli not alıyordu. Wally ise an ki olayların gelişimi kendisini zor bir karar almaya yönlendirmiş gibi derin düşüncelere dalmış, kütüphanede dolaşıp duruyordu.

Nevv Orleans'daki bir büronun içinde Reggie hakkında kahp diyebilirdi Trumann ama kasetteki kayıt hâlâ aklındaydı. Ayırç bu kentte, kadından çok uzaklarda bulunmaktan mutluydu. Bira Memphis'deki McThune uğraşsın o karıyla.

"K.O.'ya telefon edebilir misin?" diye sordu Foltrigg.

"Sanırım." Trumann cebinden bir kâğıt çıkarıp numaraları ç virdi.

Foltrigg özel ajandan uzak bir köşede Wally'ye yaklaştı. "Harik bir fikir," dedi Wally. "Eminim şu Çocuk Mahkemesi yargıç K.O.'nun sözünü dinleyip isteklerini yerine getirecek biridir."

Trumann telefonda K.O. Lewis'i bulmuştu. Bir yandan ajar gözetleyen Foltrigg, Wally ile konuşmasını sürdürüyordu. "Bell ama çocuğu ne kadar çabuk mahkemeye çıkarırsak, o kadar çabu dilinin çözüleceğini sanıyorum. Konuşmazsa, avukatından uza kalıp, bizim kontrolümüz altına girecek. Sevdim bu planı."

Trumann konuşurken iki adam fısıldaşmayı sürdürdüler. Özt ajan gülümseyerek onlara baktı, işlerin yolunda olduğunu belirt ve telefonu kapattı. "Yapacak," dedi gururlu bir sesle. "Yarın saba ilk uçakla Memphis'e geçecek ve orada Fink ile buluşacak. Birlikt George Ord'a gidecekler, sonra da yargıcın karşısına dikilecek ler. Trumann onlara doğru yürüyordu, kendisiyle övünür gibiyd "Bir düşünün hele. Başsavcı bir yanda, K. O. Lewis bir yanda, ara larında da Fink, sabahın köründe yargıcın odasına girivermişle) Çocuğu konuşurmak vakit bile almayacaktır."

Foltrigg pis pis sırttı. Federal hükümetin gücünün yükselip hiç beklenmedik bir anda zavallı insancıkların tepesine inmesinden keyif alırdı. İşte bir tek telefon görüşmesiyle FBI'ın iki numaralı adamı devreye girivermişti. "Bu plan yürür," dedi kendinde emin bir tavırla. "Bu plan yürür."

GARAJIN ÜZERİNDEKİ KÜÇÜK çalışma odasında Reggie üstüne bir battaniye çekmiş, Clint'in bulduğu *İsteksiz Tanıklar* adlı kitabı okurken saatin gece yarısını geçmesine aldırış etmiyordu. Diğer kanun kitaplarına oranla oldukça ince sayılırdı ama yasalar çok açıktı: Her tanık ortaya çıkıp, bir suç araştırma görevlilere yardım etmek zorunluluğunu ve sorumluluğunu taşıyordu. Hiç kimse korktuğunu ileri sürerek bu görevden kaçınmazdı. Kitabın anlattığı davaların çoğu organize suçla ilgiliydi. Anlaşıldığına göre Mafya polislerle işbirliği yapan adamlarına şimdiye dek hiç iyi davranmamış ve sık sık ailelerini tehdit etmişti. Hatta Yargıtay bile tanıkların eşlerine ya da çocuklarına fazla değer verilmediğini birkaç kez tekrarlamıştı. Her tanık konuşmak zorundaydı.

Yakın bir gelecekte de Mark konuşmak zorunda kalacaktı. Foltrigg onun New Orleans'daki büyük jürinin önüne çıkmasını sağlayabilirdi. Tabii Reggie de yanında olacaktı ama Mark tanıklık yapmayı reddederse, başka bir yargıcın karşısına çıkarılırdı ve bu kez Foltrigg'in sorularını yanıtlaması resmen emredilirdi. Eğer bu emre karşı gelirse mahkemenin intikamı kötü olurdu. Hiçbir yargıç kendisine karşı gelinmesinden hoşlanmazdı ve federal yargıçlar sözlerine aldırış edilmediği zaman ellerinden geleni yaparlardı.

Kurulu düzene karşı çıkan on bir yaşındaki çocukların koruma altına alındığı çeşitli kurumlar vardı. Şu anda bile Tennessee'de bir sürü yetiştirme merkezine dağıtılmış en az yirmi müşterisi vardı Reggie'nin. Bunların en büyüğü yalnızca on altı yaşındaydı. Çevresinde nöbetçilerin dolaştığı, demir parmaklıklı binalarda geçiriyorlardı günlerini. Kısa bir süre öncesine kadar buralara islahevi deniyordu zaten. Yetiştirme Merkezi adı yeni verilmişti.

Konuşması emredilince Mark mutlaka dönüp ona bakacaktı ve işte bu yüzden uyuyamıyordu Reggie. Senatörün cesedinin yerini söyletme oğlanın hayatını tehlikeye atmak demektir. Ayrıca annesiyle kardeşini de tehlikeye atıyor olacaktı. Bu insanları bir anda buldukları yerden alıp götürmek olanaksızdı. Belki Ricky'nin haftalarca hastanede kalması gerekecekti. Sağlığına kavuşmadan, herhangi bir tanık koruma programına katılmaları doğru olmazdı. Eğer Muldanno isterse, Dianne'i kuş gibi avlayabilirdi.

Mahkemenin isteklerini yerine getirmesini önermek en doğru ve kolayı oluyordu ama ya başına bir şey gelirse? Sonund Reggie'yi suçlayacaktı. Ya Dianne ya da Ricky'nin başı derde girese? Avukatı olarak Reggie suçlanırdı.

En berbat müşteriler zaten çocuklardı. Avukatlar kendi mesleklerinin ötesine geçmek zorunda kalıyorlardı. Yetişkinlerle işiniz olduğu zaman her konunun iyi ve kötü yanlarını sıralıyor, neler olabileceği hakkında biraz bilgi veriyor ve karar verme vakti gelene onları kendi başlarına bırakıyordunuz. Olaya geri döndüğünüze! size vardıkları kararı bildiriyorlardı. Ama çocuklar işin içine girince olay değişiyordu. Avukatların verdiği tavsiyeleri anlamaları zordu. Birinin kendilerine sarılmasını ve kendi adlarına karar vermesini istiyorlardı. Korkudan ölüyorlardı ve dost arıyorlardı.

Mahkeme salonlarında elini tuttuğu, gözyaşlarını sildiği çocukların sayısını çoktan unutmuştu.

Karşılaşacağı manzarayı gözlerinin önünde canlandırırdı. Ne! Orleans'da bomboş bir federal mahkeme salonu. Kapılar kilitli \ iki görevli kapıda nöbet tutuyor. Mark tanık kürsüsünde. Foltrig kendi çöplüğünde bulunmaktan çok mutlu, elinde not defteri) le sanki kameralar varmış gibi kabara kabara dolaşıp duruyo Yardımcılarına ve belki salonda bulunan bir-iki FBI ajanına gösteri yapıyor. Yargıç geleneksel siyah giysilerine bürünmüş. Herhald sık sık karşısında görmek zorunda kaldığı Foltrigg'den bıkip usardığı için konuyu iyi bir biçimde halletmeye çabılıyor. Koridoru öbür ucundaki büyük jüri karşısında bazı soruları yanıtlamaktan kaçındığını sürüyor Mark'a. ilk soru neydi diyerek Foltrigg' dönüyor. Jerome Clifford ölmeden önce, Senatör Boyd Boyett hakkında sana bir şey söyledi mi diye sormuştum Sayın Yargıcu diyor Foltrigg. Ve yanıtlamaktan kaçındı Sayın Yargıcım. Sonr Jerome Clifford'ın cesedin yerini söyleyip söylemediğini sordum Sayın Yargıcım ve bu soruyu da yanıtlamadı Sayın Yargıcın Yargıç gülümsemekten vazgeçip dikkatle Mark'a bakıyor. Mark gözlerini avukatına dikiyor. Niçin bu soruları yanıtlamıyorsun diyor yargıç. Çünkü yanıtlamak istemiyorum diyor Mark. Aslımd çok komik bir laf ama kimse gülmüyor. Sana büyük jüri önünd bu soruları yanıtlamanı emrediyorum Mark, beni anlıyor musu

diyor yargıç. Mark sesini çıkarmıyor. On metre uzaktaki avukatına bakıyor yalnızca. Ya yanıtlamazsam diye soruyor sonunda. Canı sıkılan yargıç başka şansını olmadığını bildiriyor. Ben emrettiğim için yanıtlamak zorundasın genç adam diyor. Ya yanıt vermezsem diye üsteliyor Mark korkuya kapılarak, o zaman seni mahkemeye karşı gelmekle suçlu bulurum ve dediklerimi yapana kadar içeri tıkarım, çok uzun bir süre orada kalırsın diye kükrüyor yargıç.

Axle iskemlenin bacağına sürtününce Reggie yerinden fırladı. Mahkeme sahnesi gözlerinin önünden silinip gitti. Kitabı kapatıp pencereye yaklaştı. Mark'a verilecek en iyi öğüt yalan söylemesi olacaktı. Büyük bir yalan üstelik. En kritik an gelince, Jerome Clifford'ın Boyd Boyette hakkında hiçbir şey söylemediğini açıklayabilirdi. Adam deliydi, sarhoştı, kafası bulanmıştı ve hiçbir şey söylememişti. Gerçeği kim bilebilirdi ki?

Mark çok rahat yalan söyleyen bir çocuktü.

YABANCI BİR YATAKTA, yumuşak bir şilteyle sıcacık battaniyelerin arasında gözlerini açtı Mark. Koridordaki küçük bir lamba kapının aralığından odaya ışık veriyordu. Eski Nike ayakkabıları kapıya yakın bir iskemlenin üzerindeydi ama diğer giysileri çıkarılmamıştı. Battaniyeleri dizine kadar iterken yatak gıcırdadı. Reggie ile Momma Love'ın kendisini bu odaya getirdiklerini hayal meyal anımsıyordu. Sonra verandadaki salıncak ve çok yorgun oluşu geldi aklına.

Yavaşça ayaklarını yere indirip, yatağın kenarına oturdu. Belleği yerine gelmeye başlamıştı, iskemleye oturup ayakkabılarını bağladı. Usulca kapıya yaklaşırken zemin tahtaları gıcırdadı. Koridora açılan diğer üç kapı da sımsıkı kapalıydı. Merdivenlere yönelip hiç ses çıkarmadan aşağıya indi.

Mutfaktan gelen ışığı görünce adımlarını sıklaştırdı. Duvardaki saat ikiyi yirmi geçtiğini gösteriyordu. Reggie'nin garajın üstünde oturduğunu anımsadı. Anlaşılan Momma Love üst katta derin bir uykuya dalmıştı. Daha güvenli adımlarla ön kapıya yaklaştı ve verandaya çıkıp salıncağa yerleşti. Hava iyice serinlemişti. Ön bahçe kapkaranlıktı.

Uykuya dalıp bu evde kaldığı için bir an kendine kızdı.

Annesinin yanında, Ricky'nin başucunda olması gerekiyordu. O daracak yatağa sıkışıp kardeşinin kendine gelmesini beklemeli ve bir an önce eve dönmeliydiler. Herhalde Reggie annesini arayıp endişelenmesini önlemişti. Belki de bu evde sıcak bir yemek ve rahat bir yatak bulduğu için sevinmişti annesi. Anneler böyleydi işte.

Hesabına göre iki gündür okula gitmiyordu. Bugün Perşembe olmalıydı. Dün eli bıçaklı adam asansörde ona saldırmıştı. Hani şu elinde ailesinin resmini tutan adam. Bir gün önce Reggie'yi bulup avukat olarak tutmuştu. Aslında aradan bir ay geçmiş gibi geliyordu. Pazartesi sabahı ise tüm normal çocuklar gibi sabah kalkmış ve okuluna gitmişti. Başına geleceklerden habersizdi. Memphis'de en azından bir milyon çocuk daha olmalıydı ama Jerome Clifford'ın ağzına tabancayı dayamasına tanık olmak için niçin kendisinin seçildiğini bir türlü anlamış değildi.

Sigara... yanıt buydu işte. Sigaranın sağlığa zararlı olduğunu söylüyorlardı hep. Sigara içip bedenine zarar verdiği için Tanrı onu cezalandırıyordu! Lanet olsun, ya elinde bir şişe birayla yakalansaydı?

Kaldırımında bir erkek silueti belirdi ve bir süre Momma Love'm kapısının önünde durakladı. Elindeki sigaranın ışığı parladı ve adam ağır ağır uzaklaştı. Gece yürüyüşü için biraz geç diye düşündü Mark.

Bir dakika kadar sonra adam geri döndü. Aynı adam. Aynı yürüyüş, yine durup ağaçların arasından eve baktı bir süre, Mark soluğunu tuttu. Karanlıkta oturduğunu, adamın kendisini asla göremeyeceğini biliyordu. Ama bu herifin meraklı bir komşu olmadığı açıkça belliydi.

SAAT TAM DÖRTTE, plakaları geçici olarak çıkarılmış beyaz bir Ford minibüs Tucker Wheel Karavan Kampına girip Doğu Sokağına yöneldi. Karavanlar karanlık ve sessizdi. Sokak bomboştu, küçük yerleşim yerinin uyanmasına daha en az iki saat vardı.

Minibüs 17 numaranın önünde durdu. Işıkları sönmüştü ve motor sesi duyulmuyordu. Üniformalı bir adam sürücü kapısını açıp dışarı çıktı. Memphis polisini andırıyordu. Aynı lacivert panto-

lon ve gömlek, geniş siyah kemer, aynı tip tabanca, siyah çizmeler ama şapkası yoktu. Kimsenin uyanık olmadığı bir saat için oldukça iyi bir uydurma kıyafet edinmişti. Elinde büyücek bir kutu vardı. Çevresine bir göz atıp, en yakın karavandan gelen sesleri dinledi bir süre, havlayan bir köpek bile yoktu ortada. Kendi kendine gülümseyerek rahat adımlarla 17 numaranın kapısına yaklaştı.

Eğer yakınındaki bir karavanda bir hareket sezerse, kapıyı çalıp Bayan Sway'i arayan işi başından aşkın bir görevli gibi davranacaktı. Ama gerekmedi. Komşulardan hiçbirinin perdesi kımıldamadı. Kutuyu kapının önüne bırakıp minibüse atladı ve oradan uzaklaştı. Hiç iz bırakmadan gelip gitmiş ve küçük uyarısını geride bırakmıştı.

TAM OTUZ DAKİKA SONRA KUTU PATLADI. Dikkatle ayarlanmış küçük bir patlamaydı bu, ne yer sarsıldı, ne de karavan. Kapı yerinden fırladı yalnızca ve alevler içeriye yürüdü. Sarı, kırmızı alevler ve kara duman odalara doluverdi. Karavanın yapısı yangını körükler gibiydi.

Yan karavandaki Rufs Bibbs imdat telefonunu çevirirken, Sway'lerin evi kurtarılamayacak hale gelmişti. Rufs telefonu bırakıp bahçe hortumunu kapıp dışarı fırladı. Karısıyla çocukları deliler gibi haykırarak giyinip çıkmaya çabalıyorlardı. Komşular pijamalarıyla sokağa döküldüklerinde çığlıklar ve haykırışlar her tarafı sarmıştı. Bahçe hortumunu eline geçiren, en yakındaki karavanları ıslatarak yangının yayılmasını önlemeye çalışıyordu. Yangın büyüdükçe kalabalık da büyüyordu. Bibbs'in karavanının camları patladı. Haykırışlar yükseldi ve başka camlar da patladı. Sonra siren sesleri ve kırmızı ışıklar olay yerine geldi.

İtfaiyecilere yol verdiler. Öteki karavanlar kurtulmuştu ama Sway'lerinkinde oturulacak bir hal kalmamıştı. Ne tavan, ne de zemin görünüyordu. Garip bir biçimde yalnızca arka duvar ayakta kalmıştı ve camı bile patlamamıştı.

İtfaiyeciler enkaza su sıkarlarken sokak biraz daha kalabalıklaştı. Güney Sokağının gevezesi Walter Deeble, bu Tanrı'nın belası karavanların alüminyum kabloları hakkında söylev vermeye başladı. Bir sokak vaizi tavrıyla, hepimiz yangın tuzaklarında yaşıyoruz,

dedi. Orospu çocuđu Tucker'ı dava edip, daha güvenli evler sađlamaya zorlamaları gerekiyordu. Hemen gidip avukatıyla görüŖecekti. Ŗu ucuz alüminyum kablolardan dolayı kendi karavanına sekiz tane duman ve ısı dedektörü takmıştı. Evet, avukatıyla görüŖse iyi olacaktı.

Bibbs'in karavanının yanı başında toplanan bir grup, alevler yayılmadıđı için Tanrıya Ŗükrediyordu.

Ŗu zavallı Sway'lerin bakalım başlarına daha neler gelecekti?

20

TARÇINLI ÇÖREK VE ÇİKOLATALI SÜTLE kahvaltı ettikten sonra hastaneye doğru yola çıktılar. Saat henüz yedi buçuktu ve Reggie için çok erkendi ama Dianne onları bekliyordu. Ricky'nin durumu biraz düzelmişti.

"Bugün neler olacak dersin?" diye sordu Mark.

Her nedense çok komik buldu bunu Reggie. "Zavallı küçüğüm," dedi gülmesi azalınca, "bu hafta ne kadar çok şey geçti başından."

"Öyle. Gerçi okuldan nefret ediyorum ama yine de gitmek isterim. Dün gece inanılmaz bir düş gördüm."

"Ne gördün?"

"Hiçbir şey. Her şeyin normal olduğunu, bütün bir günü olaysız geçirdiğimi gördüm. Harikaydı."

"Şey, Mark korkarım sana bazı kötü haberlerim var."

"Bunu biliyordum. Ne olmuş?"

"Birkaç dakika önce Clint aradı. Yine resmin birinci sayfada çıkmış. Daha doğrusu ikimizin birlikte bir resmi. Herhalde dün ansasörden çıkarken çekti o serseriler."

"Bu da harika."

"*Memphis Press* gazetesinde Slick Moeller adında bir adam var. Herkes ona Köstebek der. Köstebek Moeller. Polislerle olaylara bakar ve bir efsane haline gelmiştir. Senin davanla da ilgileniyor.

"Dün yazdı bu öyküyü herhalde."

"Doğru. Polislerin arasında ilişki kurduğu bir sürü insan var.

Bay Clifford'ın ölmeden önce sana çok şey anlattığını ama senin bunları açıklamaktan kaçındığını yazmış."

"Gerçeğe epey yaklaşmış değil mi?"

Reggie dikiz aynasına baktı. "Evet, insanı ürpertiyor."

"Bunları nerden öğrenmiş?"

"Yazılmaması kaydıyla polisler anlatır ona. Sonra istediğini elde edene kadar her taşın altını karıştırır. Eğer bulduğu parçaların arasında boşluk kalırsa, onu da kendisi doldurur. Clint'in dediğine göre, Memphis Polis Teşkilatı'ndan, adı açıklanmayan birinden almış bu bilgiyi. Senin bildiklerin konusunda polisin kuşkuları varmış. Avukat olarak beni tuttuğun için, bir şeyler sakladığını düşünüyorlarmış."

"Durup bir gazete alalım."

"Hastanede alırız. Bir dakika sonra oradayız."

"Sence gazeteciler orada mıdır yine?"

"Herhalde. Clint'e kimseye görünmeden içeri girebileceğimiz bir kapı bulmasını ve bizi park yerinde beklemesini söyledim."

"Bıktım artık, bıkip usandım. Bütün arkadaşlarım bugün okula gidecek. Normal çocuklar gülüp eğlenecek, ders aralarında kızlarla kavga edecek, öğretmenlere şaka filan yapacak, hani bilirsin işte ve bir de bana bak, yanımda avukatımla kent sokaklarında koşturuyorum. Başımдан geçenleri gazetelerden okuyorum. Baş sayfada resmimi görüyorum, gazetecilerden kaçıyorum. Tabii sustalı taşıyan katillerden de kaçtığımı unutmamak gerek. Tıpkı bir film gibi. Ama kötü bir film. Bıktım usandım, ne kadar dayanabileceğimi hiç bilmiyorum. Yetti artık."

Reggie ara sıra bakışlarını ona çeviriyordu. Çenesini sıkmış, görmeyen gözlerini ileriye dikmiş kaskatı oturuyordu Mark.

"Çok üzgünüm Mark."

"Yaa, ben de öyle. Mutlu düşlere son değil mi?"

"Uzun bir gün olacak."

"Yeni bir şey mi sanki? Dün gece evi gözetlediklerini biliyor muydun?"

"Anlamadım."

"Evet, biri evi gözlüyordu. Sabaha doğru saat iki buçukta verandada oturuyordum ve kaldırımında yürüyen birini gördüm. İşte

hani sigarasını içip dolaşır gibiydi. Ama gözlerini evden ayırmıyordu."

"Komşulardan biri olabilir."

"Tabii, sabahın iki buçuğunda dolaşırlar hep."

"Belki biri yürüyüşe çıkmıştır."

"İyi de niçin on beş dakika içinde evin önünden üç kere geçti dersin?"

Reggie tekrar ona baktı ve önündeki arabaya çarpmamak için frenlere asıldı.

"Bana güveniyor musun, Mark?"

Şaşırmış gibi baktı yüzüne Mark. "Elbette sana güveniyorum Reggie."

Gülümseyerek kolunu okşadı. "O zaman, benim yanımda ol."

ST. PETER'S HASTANESİ gibi korkunç bir mimarlık harikası olan binanın avantajlarından biri pek az insanın bildiği giriş çıkış yerleriydi. Yıllar geçtikçe yeni binalar eklendiği için, hiç kullanılmayan kapılar ve koridorlar kalmıştı. Öyle yerler vardı ki, yollarını kaybeden güvenlik görevlileri bile varlığını bilmezdi.

Park yerine vardıklarında Clint yarım saattir ortalıkta dolaşıp duruyordu. Üç kez yolunu kaybetmeyi başarmıştı. Ter içinde kalmıştı ama bir çözüm bulduğu söylenemezdi.

"Beni izleyin," dedi Mark ve sokağa geçip, acil bölümünün kapısından içeri daldı. Kalabalığın arasından kendilerine güçlkle yol açıp, aşağıya inen antika bir asansöre bindiler.

"Umarım nereye gittiğini biliyordur," dedi Reggie kuşkuyla kapılarak. Ona yetişmek için koşar adım yürümek zorunda kalmıştı. Clint'in hali daha da beterdi. "Dert etmeyin," dedi Mark ve mutfaka giden kapıyı açtı.

"Burası mutfak," dedi Reggie çevresine bakınarak.

"Sakin olun. Burada olmanız olağanmış gibi davranın."

Servis asansörünün düğmesine basınca kapılar açıldı, içeri girip bir düğmeye daha bastı ve onuncu kata doğru yükselmeye başladılar. "Ana binada on sekiz kat var ama bu asansör en son onuncu katta duruyor. Dokuzda durmuyor. Anlayın işte." Kat numaralarını izlerken canı sıkkin bir turist rehberi gibi anlatıyordu.

"Onuncu katta ne yapacağız?" diye sordu Clint soluklanmaya çabalayarak.

"Bekle ve gör."

Asansör onuncu katta durunca, havlu ve çarşafarla dolu rafların sıralandığı kocaman bir odada buldular kendilerini. Mark rafların arasında dalmıştı bile. Ağır bir kapıyı açınca iki yanda hasta odalarının sıralandığı koridora çıktılar. Sola doğru işaret etti ve üzerinde sarı, kırmızı alarm işaretleri olan kapının önüne vardılar. Kapı kulpunu tutunca Reggie ile Clint donup kaldılar.

Kapıyı itti ama hiçbir şey olmadı. "Alarm sistemi çalışmıyor," dedi sakın bir sesle. Merdivenlerden bir kat aşağıya indiler ve başka bir kapıyı geçip, tüylü halıyla kaplanmış, sessiz, insan trafiğinin olmadığı bir koridorda buldular kendilerini. Mark yolu gösterdi ve hasta odalarını geçip, köşeyi döndüler. Hemşire odasının önünder uzayıp giden öteki koridora bakınca asansörlerin başında bekleser kalabalığı gördüler.

"Günaydın Mark," diye seslendi güzel Karen. Ama bu sabak pek gülümsemiyordu.

"Merhaba Karen," dedi adımlarını yavaşlatmadan.

Dianne koridorun ortasında portatif bir iskemlede oturuyordu bir polis memuru da yanına çömelmişti. Epey zamandır ağladığı belliydi. İki güvenlik görevlisi altı-yedi metre kadar uzaktaydı. Marl polisi ve gözyaşlarını görünce annesine koşup boynuna sarıldı.

"Ne oldu anne?" diye sordu ama Dianne ağlamaktan konuşmuyordu.

"Dün gece sizin karavan yandı Mark," dedi polis. "Birkaç sa at önce."

Mark inanmaz gözlerle ona baktı ve annesine daha sıkı sarıldı Gözyaşlarını kurulayıp, kendini toplamaya çabalıyordu Dianne.

"Çok kötü mü?"

"Berbat," dedi polis doğrulurken. "Her şey kül olmuş."

"Yangın nasıl başlamış?" diye atıldı Reggie.

"Şimdilik bilmiyoruz. Yangın araştırma görevlisi bu sabah ola yerine gidecek. Elektrik kontağı filan olabilir."

"Kendisiyle görüşmek isterim, oldu mu?" diye ısrar etti Reggie ve polis dikkatle ona baktı.

"iyi de siz kimsiniz?"

"Reggie Love. Ailenin avukatıyım."

"Haa tamam. Bu sabahki gazeteyi gördüm."

Reggie kartını uzattı. "Lütfen söyleyin kendisi beni arasın "

"Elbette efendim." Polis dikkatle şapkasını kafasına yerleştirdi ve Dianne'e baktı. Üzülüşü belliydi. "Bayan Sway, inanın çok üzuldüm."

"Teşekkürler," dedi Dianne gözlerini kurularken. Polis herkesi selamlayıp uzaklaştı. Yardımına ihtiyaçları olabileceğini düşünen bir hemşire bir kenarda bekliyordu.

Dianne çevresindeki seyircileri fark etti. Ayağa kalktığı anda ağlaması durmuştu. Hatta Reggie'ye gülümsemeyi bile başardı.

"Bu Clint Van Hooser, benimle çalışıyor," diye tanıştırdı Reggie.

"Bu olaya çok üzuldüm," dedi Clint.

"Sağ olun." Birkaç dakika süren sessizlikte Dianne iyice kendine gelmiş gibiydi.

"Mark uslu durdu mu?" diye sordu Reggie'ye.

"Harika bir çocuk. Küçük bir orduyu doyuracak kadar yemek yedi."

"Sevindim. Onu davet ettiğiniz için teşekkür ederim."

"Ricky nasıl?" diye sordu Reggie.

"Geceyi iyi geçirdi. Dr. Greenway geldi sabahleyin. Ricky uyanıktı ve konuşuyordu. Daha iyi gibi görünüyor."

"Yangını biliyor mu?" diye sordu Mark.

"Hayır. Şimdilik ona söylemeyeceğiz, tamam mı?"

"Tamam anne, şimdi içeri girip biraz konuşabilir miyiz? Yalnız sen ve ben."

Dianne diğerlerine gülümseyerek oğluyla birlikte odaya girdi. Kapı kapandı ve Sway ailesi ellerinde kalan tüm servetleriyle başa başa kaldı.

HARRY ROOSEVELT, dava konularının ne denli iç karartıcı olduğuna aldırış etmeden yirmi iki yıldır Shelby Yöresi Çocuk Mahkemesine başkanlık ediyordu. Tennessee'deki ilk siyahi Çocuk Mahkemesi yargııcısıydı ve yetmişli yılların başında eyalet valisi ta-

rafından buraya atandığında, geleceği çok parlak görünüyordu Başkanlık edeceği daha yüksek mahkemelerin kendisini beklediğini biliyordu.

Daha yüksek mahkemeler hâlâ vardı, Harry Roosevelt ise Çocuk Mahkemesi adıyla bilinen neredeyse yıkılmaya yüz tutmuş binada çalışıyordu. Tabii ki Memphis'de daha güzel adliyeler de vardı. Örneğin Main Caddesindeki Federal Adliye binası en yenisi ve en göz alıcı olanıydı. Kalın tüylü halılar, kalın deri kaplı koltuklar, ağır meşe masalar, parlak ışıklar, güvenilir havalandırma sistemi, iyi maaş alan bir sürü kâtip ve yardımcı... birkaç blok ötede! Shelby Yöresi Adliyesi de eski ama görkemli bir binaya kurulmuştu. Avukatların bakımlı, tertemiz koridorlarda arı kovanı gibi konuşuşturduğu bir yerdi. Hatta duvarlarında tablolar ve oraya buraya serpiştirilmiş heykeller bile vardı. Harry oradaki bir mahkeme geçebilirdi aslında ama kabul etmemişti. Ayrıca biraz uzakta! Shelby Yöresi Adalet Merkezinin parlak flüoresan ışıklı, ses düzerli, yumuşak minderli koltukları olan mahkeme salonlarında da çal ışmayı reddetmişti.

Kentin merkezinden uzakta, eski bir okul binasından çevrilm park olanağı sınırlı, üç-beş yardımcının çalıştığı ve belki de dünyanın görülecek dava listesi en uzun Çocuk Mahkemesinde kalma] tercih etmişti. Harry'nin mahkemesi adalet sisteminin üvey çocuğu gibiydi. Avukatların çoğu orada dava almak istemezdi. Huku öğrencileri yüksek binalardaki görkemli büroların ve cüzdanı kah müşterilerin düşlerini kurarlardı. Çocuk Mahkemesinin haman böceği dolu koridorlarında sürünmek hiçbirinin düşlerine girme mişti şimdide kadar.

Kışın ısıtma sistemleri çalışan dört ayrı mahkemeye atanm önerisini gerçi çevirmişti Harry Roosevelt. Akıllı ve siyahi olduğu için bu pozisyonlara getirilmek istenmiş, o ise yoksul ve siy; hi olduğu için reddetmişti. Yılda altmış bin dolar geçiyordu elin Yani kentin en düşük maaşlı yargıcıydı ama bu, güzel bir evde k; rısı ve yetişkin dört çocuğuyla iyi bir yaşam sürmesine yetiyordu Çocukluğunda açlığı tanımıştı ve anıları hâlâ canlıydı. Kendini he zavallı küçük bir siyah çocuk olarak görürdü.

İşte bu nedenle bir zamanların geleceği parlak Harry Roosevelt

şu basit Çocuk Mahkemesine tıkılıp kalmıştı. Ona göre dünyanın en önemli işini yapmaktaydı. Suçlu, kabahatli, bağımlı ya da ihmal edilmiş çocukların üzerinde söz sahibi olan tek kişiydi. Evlilik dışı doğmuş çocukların babalık davalarını kolayca sonuçlandırır, onların bakım ve eğitimleri için gerekli paranın kesinlikle ödenmesini sağlardı. Doğan çocukların yarısının anneleri evli olmadığından, baktığı davaların çoğunu bunlar oluşturuyordu. Gerekli zaman ailelerin çocukların üzerindeki haklarını keser ve kötü davranılan çocukları iyi ailelerin yanına yerleştirirdi. Aslında çok ağır bir yükü omuzlamıştı Harry.

Yüz elli, iki yüz kilo arasındaydı ve her zaman siyah takım elbise, beyaz gömlek ve kendi elleriyle bağlamaya çalışıp beceremediği siyah papyonuyla dolaşırdı. Harry'nin siyah takım elbisesinin bir tane mi yoksa en az elli tane mi olduğunu kimse bilmezdi. Her zaman aynı görünürdü. Çocuklarına nafaka vermekten kaçman zavallı babalara, yüksek kürsüsünün arkasından, yakın gözlüklerinin üstünden ürkütücü bir bakışla bakardı. Beyaz ya da siyah tüm perişan babalar Yargıç Roosevelt korkusuyla yaşarlardı. Onların izlerini bulup, hapse tıkarı. İşverenleriyle görüşüp maaşlarından nafaka miktarını kestirirdi. Harry'nin çocuklarına kötü davrandığınız takdirde, bir anda kendinizi bileklerinizde kelepçelerle, karşısında ter dökerken buluverirsiniz.

Memphis'de bir efsane haline gelmişti Harry Roosevelt. Eyalet kendisine yardımcı olması için iki yargıç daha görevlendirmişti ama o, yoğun çalışma programını hiç değiştirmemişti. Sabahları saat yediden önce gelir ve kendi kahvesini hazırlardı, ilk duruşmaya tam saat dokuzda başlardı ve geç kalan avukatlara ancak Tanrı yardım edebilirdi. Geçen yıllar içinde deliğe tıktığı avukatların sayısı az değildi doğrusu.

Saat sekiz buçukta sekreteri mektup destesini getirdi ve dışarıda bir grup adamın kendisiyle görüşmek için sabırsızlıkla beklediğini bildirdi.

"Başka ne var?" diye sordu elmalı pastasının son lokmasını ağzına atarken.

"Bu beylerle görüşseniz iyi olur."

"Yaa öyle mi? Kimmiş onlar?"

"Biri George Ord. Bizim çok saygın başsavcı."

"Hukuk fakültesinde benim öğrencimdi."

"Doğru. Bunu iki kez söyledi zaten. Yanında New Orleans başsavcısı yardımcısı Bay Thomas Fink, FBI başkan yardımcısı Ba K.O. Lewis ve birkaç tane FBI ajanı var."

Harry başını okuduğu dosyadan kaldırıp bir an düşündü.

"Oldukça saygın bir grup. Ne istiyorlarmış?"

"Söylemediler."

"iyi, gönder içeri."

Kadın dışarı çıktı ve Ord, Fink, Lewis ve McThune odaya dolu şup kendilerini Harry'ye tanıttılar. Sekreter oraya buraya atılmı: dosyaları toplayınca herkese oturacak yer bulundu. Karşılıklı hal hatır sorulduktan sonra Harry saatine bir göz atıp konuşmaya başladı "Beyler bugün on yedi duruşmam var. Sizler için ne yapabilirim?"

Ord gırtlığını temizleyip yanıtladı. "Sanırım iki gündür gaze telerde çıkan haberleri okumuşsunuzdur yargıcım. Özellikle Marl Sway adlı bir çocukla ilgili olanlarını."

"Oldukça ilginç bir olay."

"Bay Fink, Senatör Boyette'i öldüren adamın davasına bakıyor ve birkaç hafta sonra dava New Orleans'da başlayacak."

"Bunu biliyorum. Çıkan haberleri okumuştum."

"Mark Svay'in şimdiye dek söylediklerinden çok daha fazlasını bildiğinden neredeyse emin sayılırız. Birçok defa Memphis polisine yalan söyledi, intihar etmeden önce Jerome Clifford ile uzun konuştuklarını düşünüyoruz. Arabaya girip çıktığından hiç kuşquamız yok. Oğlanla konuşmaya çalıştık ama bize hiç yardımcı olmadı. Şimdi kendine bir avukat tuttu ve bu hanım bize zorluk çıkarıyor."

"Reggie Love buraya sık sık gelir. Çok yetenekli bir avukattır. Bazen müşterilerini gereğinden fazla koruma altına alır ama bunun bir zararı olduğunu hiç sanmıyorum."

"Evet efendim, ama oğlandan kuşulanıyoruz. Çok değerli bilgileri bize açıklamadığını düşünüyoruz."

"Ne gibi?"

"Senatörün cesedinin bulunduğu yer gibi."

"Bu kaniya nasıl vardınız?"

"Çok uzun bir hikâye bu Sayın Yargıcım, anlatmak epey vakit alır."

Harry papyonuyla oynadı ve patenti kendine ait bir homurtuyla Ord'a baktı. "Yani çocuğu içeri çekip, soru sormamı istiyorsunuz benden."

"Bir bakıma evet. Bay Fink'in elinde bir dilekçe var. Çocuğun suçlu olduğunu ileri sürüyor."

Bunu beğenmemişti Harry. Parlak alını kırıştırdı. "Oldukça ciddi bir suçlama. Ne gibi bir suç işledi çocuk?"

"Adaletle engel olmak."

"Bunu gösteren bir yasa maddesi var mı?"

Fink elindeki dosyayı açtı ve masanın üzerinden yargıca uzattı. Harry dikkatle okumaya başladı. Odanın içi sessizleşmişti. K.O. Levis daha ağzını açmamıştı. Ne de olsa FBI'nın iki numaralı adamı olduğu için, geri planda kalmaktan hoşlandığı söylenemezdi. Üstelik bu yargıç ona hiç yüz vermiyor gibiydi.

Harry sayfayı çevirirken saatine baktı. "Evet dinliyorum," dedi Fink'e dönerek.

"Sayın Yargıcım, Mark Sway bildiklerini bizden saklayarak bu davadaki araştırmalarımıza engel olmuştur."

"Hangi konu? Cinayet mi, intihar mı?"

Can alıcı bir nokta. Bunu duyduğu anda Harry Roosevelt'i istedikleri gibi parmağında oynatamayacağını anlamıştı Fink. Bir cinayeti soruşturuyorlardı, intiharı değil. İntihar etmeyi ya da bir intihar olayını seyretmeyi engelleyen herhangi bir yasa yoktu. "Şey Sayın Yargıcım, intihar vakasının Boyette cinayetiyle yakından ilişkisi var. Yani biz böyle düşünüyoruz ve çocuğun işbirliğine muhtacız."

"Ya çocuk hiçbir şey bilmiyorsa?"

"Ona sormadan bundan emin olmayız. Şu anda soruşturmayı engelliyor ve bildiğiniz gibi tüm vatandaşların yasaları yürüten görevlilere yardım etme zorunluluğu vardır."

"Bunu gayet iyi biliyorum. Ama elinizde kesin delil olmadan bir çocuğu suçlu yerine koymak oldukça ağır bir davranıştır."

"Eğer çocuğu kapalı kapılar ardında tanık kürsüsüne çıkarmayı başarıp, yemin ettirip sorularımıza yanıt alabilirsek, istediğimiz deliller ortaya çıkacaktır."

Harry kâğıtları başka bir kâğıt yığınının üzerine attı ve gözlüklerini çıkarıp sapının ucunu dişledi.

Ord öne eğilip ciddi bir sesle söze başladı. "Dinleyin yargıç, eğer çocuğu nezaret altına alıp hemen tanık kürsüsüne çıkarabilirsek konuyu çabucak halledebileceğimize inanıyoruz. Eğer yeminli ifadesinde Clifford'ın Boyd Boyette konusunda hiçbir şey söylemediğini açıklarsa, dilekçemizi geri çekeriz, çocuk evine gider ve konu kapanır. İş sonuçlanmış olur. Kanıt yoksa, suçlama da olmaz tabii ama eğer bir şeyler biliyorsa, örneğin cesedin yerini filan, kürsüde bunları söyleyecektir bize ve bu bilgiyi almak zorundayız."

"Onu konuşturmanın iki yolu vardır Sayın Yargıcım," diye atıldı Fink. "Bu dilekçeyi sizin mahkemenize veririz ve burada konuştururuz ya da New Orleans'da büyük jüri karşısına çıkarırız. Ama işi burada halletmek hem daha kolay ve çabuk, hem de çocuk açısından daha iyi olacak."

"Bu çocuğun büyük jüri önüne çağrılmasını istemiyorum," dedi Harry sertçe. "Anlaşıldı mı?"

Hepsi başlarını sallayarak onayladılar. Ama yerel bir yargıcın duyguları ne yönde olursa olsun, federal büyük jürinin Mark Svvey'i her an çağırabileceğim hepsi gayet iyi biliyordu. Tipik bir Harry tepkisiydi bu. Kendi bölgesindeki tüm çocuklara yaptığı gibi koruyucu kanatlan altına alıvermişti Mark Sway'i.

"Konuyu kendi mahkememde halletmeyi yeğlerim," dedi neredeyse kendi kendine konuşurcasına.

"Aynı fikirdeyiz, Sayın Yargıcım," dedi Fink. Hepsi onayladı.

Harry takvime uzandı. Her zamanki gibi altından kalkabileceğinden daha çok işi vardı. "Bana kalırsa adalete engel olma suçlaması pek tutarlı değil ama dilekçeyi kayıttan geçirmenizi önleyemem. Mümkün olduğunca çabuk bu soruşturmayı yapmayı öneriyorum. Eğer çocuk bir şey bilmiyorsa, ki ben öyle sanıyorum, mesele bir an önce kapanır."

Hepsinin işine geliyordu bu öneri.

"Bugün öğleyin yapaalım. Çocuk nerede şimdi?"

"Hastanede," dedi Ord. "Kardeşi uzun bir süre orada kalacak gibi görünüyor. Annesi de yanından ayrılamıyor. Mark ortalıkta dolanıp duruyor. Dün geceyi avukatının evinde geçirdi."

"Tam Reggie'ye yakışan bir davranış," dedi Harry sevecenlikle. "Onu nezaret altına almayı gerekli bulmuyorum."

Fink ve Foltrigg için bu nokta çok önemliydi. Çocuğun derdest edilip bir polis arabasına bindirilmesini ve bir çeşit hücreye kapatılmasını istiyorlardı. Konuşmaya karar verecek kadar ürkecekti.

"Sayın Yargıçım," dedi K.O. sonunda. "Bana kalırsa, nezaret altına almak çok önemli."

"Öyle mi dersiniz? Dinliyorum sizi."

McThune yargıca büyük bir fotoğraf uzattı. Lewis olayları anlatma rolünü üstlenmişti. "Resimdeki adamın adı Paul Gronke. New Orleans'lı bir gangsterdir ve Barry Muldanno'nun yakın dostudur. Sah gecesinden beri Memphis'de bulunuyor. Bu resim New Orleans Havaalanına geldiği zaman çekildi ve adam bir saat sonra Memphis'e vardı. Ama ne yazık ki, burada onun izini yitirdik." McThune iki resim daha çıkardı. "Kara gözlüklü olanı Mack Bono; New Orleans Mafyası ile ilişkisi olan sabıkalı bir katildir. Takım elbiseli olanı ise Gray Pirini; o da Sulari ailesi için çalışan bir Mafya üyesidir. Bono ile Pirini dün akşam buraya geldiler. Tabii niyetleri karınlarını doyurmak değildi." Dramatik bir hava yaratmak için bir an duraklayıp devam etti. "Çocuk büyük bir tehlikeyle karşı karşıya. Sway ailesi Memphis'in kuzeyinde Tucker Karavan Kampı denilen bir yerde yaşıyor."

"Orasını çok iyi bilirim," dedi Harry gözlerini ovuşturarak.

"Dört saat kadar önce, karavan yanıp kül oldu. Yangın kuşku lu görünüyor. Korkutmaya çalıştıklarını sanıyoruz. Çocuk pazar tesisi gecesinden beri sokaklarda dolaşıyor. Babası yok, annesi de küçük oğlunun yanından ayrılamıyor. Durumu son derece üzücü ve tehlikeli."

"Yani onu izliyorsunuz."

"Evet efendim. Avukatı hastane yetkililerine başvurup, kardeşinin odasının kapısına nöbetçi konmasını istedi."

"Beni de aradı," diye ekledi Ord. "Çocuğun güvenliği konusunda endişeleri var. FBI'dan hastanede koruma sağlamasını istemi mi rica etti benden."

"Biz de denileni yaptık," diye söze karıştı McThune. "Son kırk sekiz saattir odanın yakınında en az iki ajan bulunduruyoruz. Bu

adamlar katildir Sayın Yargıcım ve emirlerini Muldanno'dan alıyorlar. Bu arada bizim çocuk tehlikelerden habersiz dolaşıp duruyor.

Harry dikkatle dinliyordu. Çok iyi hazırlanmış bir baskı planıydı bu. Karakteri itibariyle polislerden ve benzerlerinden pek hoşlanmazdı ama bu kez durum farklı görünüyordu. "Dilekçe kaydettirildikten sonra çocuğun nezaret altına alınmasına yasalarımı/izin veriyor. Peki ya çocuğu sorguya çekip bir sonuç alamazsam; ne olacak? Yani ya çocuk adaleti engellemiyorsa?"

Lewis yanıtladı bunu. "Bu noktayı düşündük Sayın Yargıcım yapacağınız soruşturmanın gizliliğini bozmaya hiç niyetli değiliz Ama sözünü ettiğim haydutlara çocuğun hiçbir şey bilmediğin ulaştırmanın yollarını biliyoruz. Yani eğer çocuk hiçbir şey bilmiyorsa, konu kapanacak ve Muldanno'nun adamları bir daha onunla ilgilenmeyecektir. Eğer bir şey bilmiyorsa onu tehdit etmeyi niçin sürdürsünler?"

"Mantıklı bir yaklaşım," dedi Harry. "Peki ya çocuk duyma! istediklerinizi açıklarsa size? O anda namlunun ucunda olacaktır Öyle değil mi? Eğer bu herifler dediğiniz kadar tehlikeliyse, küçül dostumuzun başı iyice belaya girecek demektir."

"Onu tanık koruma programına almak için ön araştırmalar yapıyoruz. Yani Mark'ı, annesini ve kardeşini."

"Bu konuyu avukatıyla görüştünüz mü?"

"Hayır efendim," dedi Fink. "Son kez bürosuna gittiğimizde bizimle görüşmek istemedi. Zorluk çıkarıyor bize."

"Şu dilekçenizi bir göreyim."

Fink kâğıdı uzattı. Harry dikkatle gözlüklerini yerleştirip okumaya başladı. Sonra Fink'e geri verdi. "Bu işi sevmedim beyler. Hiç sevmedim. Belki milyonlarca davaya baktım ama adaleti engellemekle suçlanan küçük bir çocuğa hiç rastlamadım. Garip bir duygu var içimde."

"Çaresiz kaldık Sayın Yargıcım," diye itiraf etti Lewis dürüstlikle. "Çocuğun bildiklerini öğrenmek zorundayız ve onun güvenliği konusunda endişeleniyoruz. Kartlarımızı açık oynuyoruz Hiçbir şey gizlemiyoruz sizden ve emin olun sizi kandırmaya çalışmıyoruz."

"Umarım öyledir," diye öfkeyle onlara baktı Harry. Not kâğıdına bir şeyler kararlarken hepsi durmuş her hareketini dikkatle izliyorlardı. Tekrar saatine bir göz attı.

"Pekâlâ bunu imzalayacağım. Onun derhal Çocuk Bölümüne götürölüp, tek başına bir odaya yerleştirilmesini istiyorum. Korkudan ödü patlayacağından, ona karşı çok nazik olmanızı da istiyorum. Biraz sonra avukatıyla ben şahsen görüşürüm."

Hep birlikte ayağa kalkıp teşekkür ettiler. Harry kapıyı işaret edince, tokalaşıp vedalaşmadan dışarı çıktılar.

21

KAREN HAFİFÇE KAPIYI TIKLATIP büyük bir meyve sepe tiyle loş odaya girdi. Little Creek Baptist Kilisesinin cemaati sevg lerini bildiriyordu kartta. Yeşil selofana sarılmış elmalar, üzümle ve muzlar, Ark-Lon Lbctures firmasındaki dostlar tarafından gör derilmiş gösterişli çiçek sepetinin yanında pek şirin duruyordu.

Perdeler örtülmüş, televizyon kapatılmıştı. Karen kapıyı çeki çıkarken Svvey ailesinin bireylerinden hiçbiri yerinden kımıldama dı. Ricky ayaklarını yastığına, başını battaniyesine dayamış ağzı nı açmadan tavanı inceleyerek yatıyordu son bir saattir. Mark il Dianne ayaklarını altlarına almış, portatif yatağın üstünde fisiltıyl giysilerden, oyuncaklardan, eşyalardan söz ediyorlardı. Evet yan gın sigortası vardı ama kapsamını bilmiyordu Dianne. Ricky'nin yangından haberi çok sonra olacağı için, konuştuklarını duyma ması için gayret ediyorlardı.

Reggie ile Clint gittikten yaklaşık bir saat kadar sonra Mar] şoku atlatmış ve düşünmeye başlamıştı. Bu karanlık odada dü şünmek oldukça kolaydı, çünkü yapacak başka bir şey yoktu Televizyon ancak Ricky istediği zaman açılıyordu. Her an uyku ya dalabileceği için perdeler hep kapalı tutuluyordu. Kapı da sü rekli kapalıydı zaten.

Mark televizyonun yanındaki iskemleye oturmuş bayat bir çi kolatalı bisküvi yerken yangının belki de kaza olmadığı geldi aklı na. Şu sustalı bıçak taşıyan adam daha önce karavana girmiş ve ai le resmini aşırmıştı. Elindeki resmi ve bıçağı ona gösterip korkut mak istemişti. Ve başarmıştı. Ya bu yangın aynı herifin başka bi

tehdidi ise? Karavanlar zaten çok kolay yanardı. Sabahın dördünde mahallede kimse uyanık olmazdı. Kendi deneyimlerinden biliyordu bunu Mark.

Bir süre bu konuyla uğraştı, sonra hemşire odasına gitti. Karen sabah gazetelerini uzattı.

İki saat daha düşündükten sonra yangının kasten çıkarılmış olduğuna kesinlikle inandı.

"Sigorta neyi kapsıyor?" diye sordu annesine.

"Sigorta şirketini aramam gerek. Eğer doğru anımsıyorsam, iki değişik poliçe var. Biri karavanın sigortası için Bay Tucker tarafından ödeniyor çünkü sahibi o, diğerini de içindeki eşyaları kapsadığı için biz ödüyoruz. Sanırım ödediğimiz kira bizim primleri de içeriyor. Galiba böyle yürüyor bu iş."

Mark iyice endişelenmişti. Boşanma davası sırasında annesinin parasal konuları hiç bilmediğini öğrenmişti. Babası çek defterini kontrol eder, faturaları öder ve vergi beyannamelerini doldururdu. Son iki yıl içinde iki kez telefon kesilmişti. Dianne faturaları ödemeyi unuttuğunu söylemiş ama Mark parasının olmadığını düşünmüştü.

"Ama sigorta neyin bedelini ödeyecek bize?" diye sordu.

"Mobilyalar, giysiler, mutfak malzemeleri filan sanırım. Genellikle bunları kapsar."

Kapı vuruldu ama açılmadı. Biraz sonra tekrar vuruldu. Mark hafifçe araladı ve hiç tanımadığı iki kişiyle karşılaştı.

"Evet?" derken başına bir iş geleceğinden korkuyordu, çünkü hemşireler ve güvenlik görevlileri kimsenin odaya yaklaşmasına izin vermiyorlardı. Kapıyı biraz daha açtı.

"Dianne Svay'i arıyoruz," dedi yakındaki. Dianne kapıya yaklaştı.

"Kimsiniz siz?" diye sordu Mark kapıyı açıp koridora çıkarken. İki güvenlik görevlisi sağda, üç hemşire de sol tarafta duruyordu. Hepsi korkunç bir sahneye tanık oluyormuş gibi kaskatı kesilmişti. Mark gözlerini güzel Karen'e dikti ve çok kötü bir şeyin olacağını derhal anladı.

"Dedektif Nassar, Memphis Emniyeti. Bu da Dedektif Klickman."

Nassar'ın üzerinde ceket ve kravat vardı. Klickman ise siya eşofman ve yepyeni Nike Air Jordan pabuçlar giymişti, ikisi t gençti. Otuz yaşlarında olmalıydılar. "Starsky ve Hutch" dizisi ge di hemen aklına. Bu arada Dianne kapıyı açmış oğlunun arkasinc duruyordu.

"Siz Dianne Svvey misiniz?" diye sordu Nassar.

"Evet, benim."

Nassar cebinden bir tomar kâğıt çıkarıp Mark'ın başının üzi rinden annesine uzattı. "Çocuk Mahkemesinden geliyor bunl; Bayan Sway. Oğlunuz bugün öğleyin sorguya çekilecek."

Dianne'in elleri öylesine titriyordu ki, kâğıtları tutması nen deyse olanaksızdı. Neler olup bittiğini bir türlü anlamıyordu.

"Kimliklerinizi görebilir miyim?" diye sordu Mark elinden ge diğince sakın bir sesle, ikisi birden ellerini iç ceplerine atıp kimli llerini oğlanın burnuna dayadılar. Dikkatle baktı ve Nassar'a dönü sırttı, "Pabuçların bir harika," dedi Klickman'a bakarak.

Nassar gülümsemeye çalıştı. "Bayan Svvey verilen emre göi Mark Svvey'i derhal nezarete götürmek zorundayız."

"Nezaret" lafı üzerine iki-üç saniye ağır bir sessizlik oldu.

"Ne?" diye haykırdı Dianne. Kâğıtları yere düşürdü. "Ne!" sö; cüğü koridor boyunca yankılanmıştı. Sesinde korkudan çok öfl vardı.

"işte birinci sayfada yazıyor," dedi Nassar kâğıtları yerden to j layarak. "Yargıcın emri."

"Ne diyorsun sen!" diye haykırdı bu kez. Şaklayan bir kırba gibi çıkmıştı sesi. "Oğlumu götüremezsin!" Yüzü kıpkırmızı) dı ve elli beş kiloluk vücudu karşısındakini alt etmek üzere geri mişti.

Harika, diye geçirdi içinden Mark, devriye arabasında bir ke daha dolaşacağım. Sonra annesi tekrar haykırdı. "Seni gidi orosp çocuğu!" Mark onu sakinleştirmeye çabaladı.

"Anne bağırma lütfen, Ricky duyacak seni."

Dianne, "Önce cesedimi çiğnemeniz gerekir," diye haykırdı b: raz ötesinde duran Nassar'ın yüzüne. Klickman sanki bu çılgın ke dınla uğraşmak arkadaşının göreviymiş gibi birkaç adım gerilemiş ti.

Ama Nassar profesyoneldi. Binlerce insanı tutuklamıştı. "Bakın Bayan Sway. Duygularınızı anlıyorum ama bana emir verildi."

"Ne biçim emirse!"

"Anne lütfen bağırma," diye yalvardı Mark.

"Yargıç Harry Roosevelt bir saat önce imzaladı emri. Biz işimizi yapıyoruz Bayan Sway. Mark'a hiçbir şey olmayacak. Ona iyi bakacağız."

"Ne yaptı Mark? Söyleyin bana ne suç işledi?" Dianne hemşirelere döndü. "Biri bana yardım etsin lütfen." Öylesine acınacak bir hali vardı ki. "Karen bir şeyler yap, n'olur? Dr. Greenvay'i ara. Orada dikilip durma."

Ama Karen ve diğer hemşireler kıpırdamadılar. Polisler onları önceden uyarmıştı.

Nassar hâlâ gülümsemeye çabalıyordu. "Eğer bu kâğıtları okursanız, polislerle ve FBI ile işbirliği yapmadığı için Mark'ın suçlu durumda olduğunu görürsünüz. Çocuk Mahkemesi bu karara varmış. Ve Yargıç Roosevelt bugün öğleyin onu dinlemek istiyor. Hepsi bu."

"Hepsi bu! Kıçımın kenarı! Burnuma kâğıtları dayayıp oğlumu götürceksin demek. Kalkıp bana 'Hepsi bu' diyorsun!"

"Anne yavaş ol," dedi Mark. Boşanma davasından bu yana annesinin hiç böyle konuştuğunu duymamıştı.

Nassar gülümsemeye çalışmaktan vazgeçip bıyıklarını çekiştir-di. Klickman her nedense yıllardır peşinden koştukları ünlü bir katilmiş gibi bakıyordu Mark'a, uzun bir sessizlik oldu. Dianne elle-rini oğlunun omzuna dayamıştı. "Onu götüremezsiniz!"

En sonunda Klickman konuştu, "Bakın Bayan Sway, bizim de seçme şansımız yok. Oğlunuzu götürmek zorundayız."

"Canınız cehenneme," dedi kadın. "Onu almak için önce beni kırbaçlamanız gerekir."

ince davranışları pek bilmeyen kalın kafalı bir adamdı Klickman ama bu öneriyi kabul edecekmiş gibi omuzlarını dikleştirdi. Sonra gevşeyip gülümsedi.

"Bir şey yok anne, giderim ben. Reggie'yi ara ve benimle hapis-hane buluşmasını söyle. Herhalde bu serserileri hemen dava eder ve yarından önce işten atılmalarını sağlar."

Polisler birbirlerine gülümsediler. Büyümüş de küçülmüşün tekiydi bu çocuk.

Nassar uzanıp Mark'ın kolunu tutmak gibi büyük bir hata yaptı. Dianne bir kobra gibi yerinden fırlayıp elinin tersini sol yanağına indirdi. "Ona dokunma! Elini sürme!" diye haykırdı aynı anda.

Nassar yüzünü ovuştururken Klickman içgüdüsel bir hareketle Dianne'in kolunu tuttu. Dianne bir kez daha vurmak için harekete geçti, olduğu yerde döndü ve bir anda Mark'ın ayaklarına takıldı, birlikte yere yuvarlandılar. "Seni gidi orospu çocuğu!" diye haykırmayı sürdürdü. "Ona dokunma sakın!"

Bilinmeyen bir nedenle Nassar yere eğilince bacağına bir tekme savurdu ama ayakları çıplak olduğundan pek bir zarar veremedi. Klickman da yere eğilmişti. Mark ayağa kalkmaya uğraşıyordu. Dianne tekmeler savurup bağırıyordu. Hemşireler ve güvenlik görevlileri onlara yaklaştılar. Dianne ayağa kalktı sonunda.

Bu arada Klickman, Mark'ı bu karmaşadan çekip uzaklaştırdı. İki güvenlik görevlisi Dianne'i tutuyordu. Ellerinden kurtulmaya çabalarırken ağlamaya başlamıştı. Nassar hâlâ yüzünü ovuşturuyordu. Hemşireler koridorda herkesi yatıştırmaya çalışıyorlardı.

Kapı açıldı ve elinde oyuncak tavşanıyla Ricky ortaya çıktı. Bakışları, bileklerinden Klickman'ın sımsıkı tuttuğu Mark'a dikilmişti. Sonra annesine baktı. Güvenlik görevlileri onu da kısıvrak yakalamışlardı. Herkes bir an donup kaldı, sonra gözler Ricky'ye çevrildi. Yüzü çarşaf gibi bembeyazdı. Saçları dört bir yana dağılmıştı. Ağzı bir karış açıktı, ama sesi çıkmıyordu.

Daha önce yalnız Mark'ın duymuş olduğu alçak sesli inlemelerine başladı. Dianne ellerinden kurtulup oğlunu kucakladı. Hemşireler peşinden odaya girdi ve hep birlikte onu yatağına yatırdılar. Kollarını, bacaklarını okşadılar ama inlemesi bir türlü kesilmiyordu. Derken parmağını ağzına soktu ve gözlerini yumdu. Dianne yanına uzanıp çocuk şarkıları mırıldanmaya başladı.

"Hadi gidelim ufaklık," dedi Klickman.

"Beni kelepçeyecek misiniz?"

"Hayır, bu bir tutuklama değil."

"Öyleyse ne, lanet olası?"

"Ağzından çıkan kulağın duysun."

"Kıçımı öp, salak herif." Klickman durup öfkeyle ona baktı.

"Kendine gel oğlum," diye uyardı Nassar.

"Şu suratına bir bak hele. Galiba morarıyorsun. Annem alt etti seni. Ha ha ha! Umarım dişlerini dökmüştür."

Klickman eğilip ellerini dizlerine dayadı ve Mark'ın gözlerinin içine baktı. "Bizimle geliyor musun yoksa seni sürüklemek zorunda mı kalacağız?"

Mark homurdanarak baktı yüzüne. "Sizden korktuğumu sanıyorsunuz, değil mi? Beni dinleyin et kafalılar. Benim avukatım on dakika içinde beni dışarı çıkaracaktır. Avukatım öylesine güçlü ki, bugün öğleden sonra kendinize yeni iş aramak zorunda kalacaksınız."

"Korkudan ödüm patladı. Hadi gidelim."

Suçlunun iki yanında yerlerini alıp yürümeye başladılar.

"Nereye gidiyoruz?"

"Çocuk nezarethanesine."

"Bir cins kodes mi bu?"

"Eğer sözlerine dikkat etmezsen, orada bulursun kendini."

"Annemi yere yıktığımı hatırlıyorsun, değil mi? Seni işten attıracaktır."

"İsterse benim işime talip olsun," dedi Klickman. "Senin gibi küçük serserilerle uğraşmak zorunda olduğum için boktan bir iş yaptığımı düşünüyorum zaten."

"Ama başkasını da bulamazsın, değil mi? Bugünlerde iş vermek için geri zekâlıları pek aramıyorlar."

Hemşireler ve hastabakıcıların arasından geçerken Mark birdenbire günün yıldızı olduğunu hissetti. Herkesin dikkatini çekiyordu. Kurban edilmeye götürülen masum bir çocuktü. Kabadayı gibi yürümeye çabaladı. Koridorun köşesini dönünce, bekleyen gazeteciler geldi aklına.

Tabii gazeteciler de onu anımsıyordu. Asansörlere yaklaştıkları anda bir flaş patladı, iki kişi ellerinde kâğıt kalemle onlara yaklaştı. Hep birlikte asansörü beklemeye başladılar.

"Sen polis misin?" diye sordu içlerinden biri, Klickman'ın karanlıkta parlayan spor pabuçlarına gözlerini dikerek.

"Yorum yok."

"Hey Mark nereye gidiyorsun?" diye sordu bir başkası. Bir fi; daha patladı.

"Hapishaneye," dedi Mark arkasına dönmeden.

"Kapa çeneni ufaklık," diye azarladı Nassar. Klickman sıkıt omzundan kavramıştı. Fotoğrafçı asansörün kapısına yaklaştı. Na: sar kolunu kaldırıp görüş açısını daralttı. "Çek git," diye gürlledi.

"Tutuklandın mı Mark?" diye seslendi biri.

"Hayır," dedi Klickman kapılar açılırken. Nassar oğlanı içeri i ti ve kapı kapanana dek Klickman başkalarının binmesini önleme için önünde durdu.

Asansörde yalnızdılar. "Çok aptalca bir laf ettin evlat. Çok af talca." Başını sallayarak konuşuyordu Klickman.

"Öyleyse tutuldaym beni."

"Serserinin tekisin sen."

"Basınla konuşmak kanuna aykırı mı?"

"Sesini kes biraz, tamam mı?"

"Niye dövüp canımı çıkarmıyorsun et kafa?"

"Buna bayılırdım."

"Evet ama yapamazsın değil mi? Çünkü ben küçük bir çocü ğum, sense büyük, salak bir aynasısın. Bana dokunursan seni i: ten atarlar, dava ederler. Ayrıca annemi yere ittin et kafa. Daha s< ninle işimiz bitmedi."

"Annen tokatladı beni," dedi Nassar.

"İyi yapmış. Onun neler çektiğini siz serseriler bilemezsin! Kapıyı çalıp beni götürmeye geliyorsunuz. Her şey yolunda; mış gibi davranıyorsunuz. Çünkü siz polissiniz ve elinizde bir kî ğit parçası var. Annem çok mutlu olacak ve beni öpüp sizinle gi memi söyleyecek, öyle mi? Geri zekâlısınız siz. Salak, aptal, et ki falı aynasızlarsınız."

Asansör durunca kapılar açıldı ve iki doktor içeri girdi. Ar; larındaki sohbeti kesip Mark'a baktılar. "Bu heriflerin beni tutul ladığma inanabiliyor musunuz?" diye sordu Mark doktorlara.

Adamlar kaşlarını çatarak Nassar ile Klickman'a baktılar.

"Çocuk Mahkemesinden çağrıldı," diye açıkladı Nassar. Şu ve let niçin susmuyordu bir türlü?

Mark başıyla Klickman'ı işaret etti, "Şu güzel ayakkabılı olanı beş dakika önce annemi yere yıktı. Düşünebiliyor musunuz?"

Doktorların bakışları Klickman'ın spor pabuçlarına dikilmişti.

"Kapa çeneni," dedi Klickman.

"Annen iyi mi?" diye sordu doktorlardan biri.

"Ooo, harika. Küçük kardeşim psikiyatri bölümünde yatıyor. Birkaç saat önce karavan evimiz yanıp kül oldu. Sonra da bu herifler ortaya çıktı ve annemin gözleri önünde beni tutukladılar. Cici pabuçlu herifannemi yere itti. Yani annem çok iyi."

Doktorlar bakışlarını polislere diktiler. Nassar ayakkabılarını incelerken Klickman gözlerini yummuştu. Asansör tekrar durunca birkaç kişi daha bindi. Klickman, Mark'tan uzaklaşmama özen gösterdi.

İnsanlar sessizleşip asansör hareket edince Mark tekrar konuşmaya başladı. "Avukatım sizleri dava edecektir, bunu biliyorsunuz değil mi salaklar? Yarın bu saatte işsiz kalacaksınız." Sekiz çift göz önce ona sonra Dedektif Klickman'ın acı çeken yüzüne dikildi.

"Sesini kes Mark."

"Kesmezsem n'olur? Anneme yaptığınız gibi beni de döver misiniz? Yere atıp, tekmeler misiniz? Sen de et kafalı aynasızın tekisin Klickman, bunu biliyorsun herhalde. Tabanca taşıyan bir et kafalısın. Niçin biraz kilo vermiyorsun?"

Klickman'ın alını ter içinde kalmıştı. Herkesin çaktırmadan kendisine baktığını hissediyordu. Asansör de ne kadar yavaş hareket ediyordu. Mark'ı elleriyle boğmaktan mutluluk duyacağını düşünüyordu.

Nassar öteki köşeye sıkışmıştı. Yediği tokattan kulakları hâlâ çınlıyordu. Mark Sway'i görmüyor ama sesini rahatça duyabiliyordu.

"Annen iyi mi?" diye sordu oğlanın yanında durup endişeyle yüzüne bakan bir hemşire.

"Evet harika bir gün geçiriyor. Eğer şu aynasızlar onu rahat bıraksa, daha mutlu olacak. Biliyor musun beni hapse götürüyorlar."

"Suçun neymiş?"

"Bilmiyorum. Bana söylemediler. Bu sabah karavan evimiz ya-

nıp kül olduğu için annemi teselli etmeye uğraşırken birdenbiri çıkageldiler ve işte gördüğün gibi beni hapse tıkmaya götürüyorlar."

"Kaç yaşındasın sen?"

"On bir. Ama bu herifler için hiç önemli değil. Dört yaşındal bir çocuğu bile tutuklayabilirler."

Nassar içini çekerken, Klickman gözlerini açmamayı yeğledi.

"Berbat bir durum," dedi hemşire.

"Bir de annemle beni yere yaktıkları zaman görecektin. Birki dakika önce psikiyatri bölümünde oldu bu olay. Bu akşam haberi verirler herhalde. Yarın gazetede çıkacaktır. Bu palyaçok rı eminim yarın işten atacaklardır. Sonra onlara karşı dava açılacak."

Zemin katta durdular ve asansör boşaldı.

GERÇEK BİR SUÇLU GIBI arka koltukta oturmak için ırar etti Mark. Polislerin geldiği araba işaretli bir Chrysler'di ama Mark yüz metre öteden park yerindeki aracı keşfetmişti. Nassar il Klickman onunla konuşmaktan korkuyorlardı. Kendilerini takiledeceğini umarak ön koltukta sessizlik içinde oturuyorlardı ama pek şanslı sayılmazlardı.

"Bana haklarımı okumayı unuttunuz," dedi Mark, Nassar elirden geldiğince hızla arabayı sürmeye gayret ederken.

Ön koltuktan yanıt gelmedi.

"Heey siz palyaçolar. Bana haklarımı okumayı unuttunuz."

Yanıt yok. Nassar biraz daha hızlandı.

"Haklarımı okumayı becerebilir misiniz?"

Yanıt yok.

"Heey et kafalı. Evet sen cici pabuçlu. Haklarımı okumayı biliyor musun bakayım?"

Klickman güçlükle soluk alır gibiydi ama ona aldırış etmed Nassar'ın gülümsemesi bıyıklarının altında yitip gitti. Kırmızı ışıkta durdu, iki yana baktı, sonra gaz pedalına bastı.

"Dinle beni et kafalı, tamam mı? Ben kendi kendime söyleyeceğim bunu. Anladın mı? Eğer ağzımdan bir şey kaçarsa, bunu mahkemede aleyhimde kanıt olarak kullanabilirsiniz. Bunu da anladı"

nız mı salaklar? Tabii söylediklerimi unutmak zorundasınız. Sonra avukat tutma hakkım var. Bu konuda bana yardım edebilir misin et kafa? Heyyy et kafa! Avukat konusunda ne diyorsun? Bunu televizyonda binlerce kez izledim ben."

Et kafa Klickman soluk alabilmek için camı biraz araladı. Nassar gülmesini zor tuttu. Suçlu arka koltukta bacak bacak üstüne atmış oturuyordu.

"Zavallı et kafa. Bana haklarımı bile okuyamıyorsun. Bu araba kokuyor et kafa. Niçin arabayı temizlemiyorsun? Sigara dumanı kokuyor burası."

"Duyduğuma göre sigara dumanını seviyormuşsun," dedi. Klickman kendini daha iyi hissederek. Arkadaşına yardımcı olmak için kıkırdadı Nassar. Oğlan yeterince ütülemişti kafalarını.

Yüksek bir binanın yan tarafındaki parkta sıralanmış devriye arabalarını gördü Mark. Nassar diğerlerine yanaşıp park etti.

Koşar adımlarla uzun koridoru geçerken Mark'ın sesi kesilmişti. Artık onların çöplüğündeydi. Her taraf polis kaynıyordu. Ziyaretçi odası, bekleme odası, nezaret gibi işaretler vardı duvarlarda. Ardında kapalı devre televizyonların sıralandığı bir bankonun önünde durdular ve Nassar bazı kâğıtları imzalararken, Mark çevresine bakmıyordu. Klickman onun adına üzölmeye başlamıştı; olduğundan daha ufak tefek görünüyordu şimdi.

Tekrar hareketlendiler ve asansörle dördüncü kata çıkıp başka bir bankonun önüne geldiler. Duvardaki ok çocukların nezarethanesini işaret ediyordu.

Göğsündeki kimlik kartı adının Doreen olduğunu bildiren üniformalı bir kadın onları durdurdu. Önce kâğıtlara sonra da elindeki dosyaya baktı. "Yargıç Roosevelt, Mark Sway'in özel bir odaya yerleştirilmesini istiyormuş demek."

"Nereye yerleştireceğın beni ilgilendirmez, ama al şunu başımızdan," dedi Nassar.

Kadın kaşlarını çatarak hâlâ kâğıtları incelemekteydi. "Şu Roosevelt de zaten hepsini özel odalara yerleştirmemizi ister. Burasını Hilton sanıyor galiba."

"Öyle değil mi?"

Doreen alaycı lafa aldırış etmeden imzalaması için Nassar'a bir

kâğıt uzattı. "Artık sana ait. Tanrı yardımcın olsun," dedi adan imzasını atarken.

Klickman'la birlikte uzaklaşıp gittiler.

"Ceplerini boşalt Mark, dedi kadın boş bir metal kutu uzatarak Cebinden bir dolarlık banknot, biraz bozuk para ve bir paket çık let çıktı. Kadın hepsini sayıp, dosyaya not etti ve kutuya yerleştird Köşedeki kameraların, kendisini duvar boyunca uzanan ekranlar yansıttığını görmüştü Mark. Üniformalı başka bir kadın da birta kını kâğıtları damgalıyordu.

"Burası hapishane mi?" diye sordu çevresine bakarak.

"Biz nezarethane deriz," dedi kadın.

"Ne farkı var?"

"Dinle Mark, her gün buraya bir sürü ukala çocuk gelir," dedi ken sinirlenmiş gibiydi Doreen. "Eğer çeneni tutarsan, daha rahat edersin." Uyarısının etkisini arttırmak için ona doğru eğilinci kahve ve sigara kokan nefesi oğlanın yüzüne çarptı.

"Özür dilerim." Bir anda gözleri yaşarmıştı. Gerçeği anlamı; tı. Annesinden, Reggie'den çok uzaklarda bir odaya tıklıp kilit altında tutulacaktı.

"Beni izle," dedi Doreen ilişkilerine biraz otorite getirebildiği ne sevinerek. Ağır ahşap kapıyı geçip, gri metal kapıların sıralar dığı bir koridora vardılar. Her kapının üstünde bir numara vardı Doreen 16 numaranın önünde durup belindeki anahtar destesir den biriyle açtı. "İçeri gir."

Ağır ağır girdi Mark. Dört metre beş metre odanın içi apa) dınlıktı ve halı temiz gibi görünüyordu. Sağ tarafta bir ranza vardı. "İstedğin yatakta yatabilirsin," dedi kadın iyi bir ev sahibi gib "Duvarlar çok kaim ve pencere camları kırılmaz cinstendir. Yani b şeyler denemeye kalkışma." Biri kapının diğeri lavabonun üstüne iki pencere vardı ama ikisi de başının bile sığamayacağı kadar ki çüktü. "Tuvalet burada. Paslanmaz çelik. Artık seramik kullanm yoruz. Çocuğun biri tuvaleti kırıp bir parçasıyla bileklerini kesme) çalışmıştı ama eski binada olmuştu bu. Burası daha güzel değil mi

Harika bir yer diyecekti neredeyse Mark. Gitgide çöküyordu Alt yatağa oturup dirseklerini dizlerine dayadı. Hastanede de ber zerini gördüğü yeşil halıya dikti gözlerini.

"iyi misin Mark?" diye sordu Doreen duygularını belli etmeden. Ne de olsa görevini yapıyordu.

"Annemi arayabilir miyim?"

"Şimdi olmaz. Bir saat kadar sonra telefon edebilirsin."

"Peki onu arayıp iyi olduğumu söyleyebilir misiniz? Endişelenmekten hasta olacaktır."

Doreen gülümseyince gözlerinin çevresindeki makyaj tabakası kırıştı. "Şimdi yapamam Mark. Kurallar böyle. Ama annen iyi olduğunu biliyordur. Nasıl olsa birkaç saat içinde mahkemeye çıkacaksınız."

"Çocuklar ne kadar kalır burada?"

"Pek fazla değil. Genellikle birkaç hafta. Burası geçici bir yerdir. Ya evlerine geri gönderilirler ya da yetiştirme merkezlerine yollanırlar." Anahtarlarını şakırdatıp duruyordu. "Dinle, benim gitmem gerek. Arkamdan kapı otomatik olarak kapanır ve benim şu küçük anahtarım olmadan açılırsa, alarm sistemi harekete geçer. Onun için, hiç aklıma kötü fikirler getirme Mark."

"Peki efendim."

"Sana herhangi bir şey getirebilir miyim?"

"Bir telefon isterim."

"Biraz sonra, tamam mı?"

Doreen kapıyı çekip çıktı. Kilit tıkırtısından sonra odayı sessizlik kapladı.

Uzun bir süre gözlerini kapının kulpundan alamadı Mark. Pek hapishaneye benzemiyordu doğrusu burası. Pencerelerde demir parmaklıklar yoktu, yataklar temizdi ve kalın duvarlar tatlı bir sarıya boyanmıştı. Filmlerde çok daha kötüsünü görmüştü.

Düşünecek ve endişelenecek o kadar çok şey vardı ki. Ricky yine o günkü gibi inlemeye başlamıştı, karavan yanıp kül olmuştu. Dianne'in iradesi zayıflıyordu, aynasızlar ve gazeteciler Mark'a âdeta yapışmışlardı. Nereden başlaması gerektiğini bile bilmiyordu.

Üst yatağa uzanıp tavanı seyretmeye koyuldu. Reggie neredeydi acaba?

22

KÜÇÜK KİLİSENİN İÇİ SOĞUK VE NEMLİYDİ. Dışarıd; yağmur yağıyordu ve New Orleans'dan gelme iki televizyon ekib araçlarının yanında, şemsiyelerine sığınmış bekliyorlardı.

Özellikle ailesi olmayan biri için epey kalabalık toplanmış sayı lirdi. Son arzusuna uygun olarak cesedi yakılmış ve külleri maur masanın üstünde duran porselen kâseye yerleştirilmişti. Avukatlar yargıçlar ve birkaç müşterisi kiliseye girerken, gizli hoparlörlerder ilahiler duyuluyordu. Siyah takım elbise, siyah gömlek, siyah kratvat, siyah yılan derisi ayakkabıları içinde Falçata Barry peşinde ik korumasıyla içeri girdi. At kuyruğu her zamanki gibi özenle taranmıştı. Özellikle biraz geç gelmiş ve kendisine çevrilen bakışlardan keyif aldığını belli ederek sıraların arasında yürüyordu. Ne de olsa Jerome Clifford'ı uzun zamandır tanıyordu.

Dört sıra geride oturan Roy Foltrigg ile Wally Boxx adamı görünce yüzlerini buruşturdular. Avukatlar bir onlara, bir Barry'ye ve tekrar onlara bakıyorlardı. Hepsini aynı odanın içinde görmek biraz garipti doğrusu.

Müzik sustu ve rahip göründü. Walter Jerome Clifford hakkında neredeyse çocukluğunda beslediği kedilerle köpeklerle kadar söylenebilecek ne varsa sayıp döktü.

Tam Romey'nin istediği gibi kısa bir tören olmuştu. Avukatlar ve yargıçlar saatlerine baktılar. Müzik sesi tekrar duyuldu ve rahip çıkabileceklerini söyledi.

On beş dakika bile sürmemişti. Bir tek damla gözyaşı akıtılmamıştı. Sekreteri bile ağlamıyordu. Kızı ortalıkta görünmüyor-

du. Clifford kırk dört yıl bu dünyada yaşamıştı ve cenazesinde hiç kimse ağlamamıştı.

Foltrigg yerinden kıpırdamadan, gösterişli bir tavırla kapıya doğru yürüyen Barry Muldanno'ya baktı. Kilise boşalınca peşinde Wally ile birlikte dışarı çıktı. Tabii ki YVally daha önceden görevini yapmış ve gereken kişilerin kulağına ünlü Roy Foltrigg'in kiliseye gideceğini ve belki de Barry Muldanno'nun da orada bulunacağını fısıldamıştı. Aslında onun geleceğini kimse bilmiyordu ve yalnızca fısıltı gazetesi çalıştığı için haberin doğru olup olmaması kimsenin umurunda değildi. Ama işe yaramıştı.

Gazetecilerden biri yanına yaklaşınca Foltrigg her zamanki tavırını takındı. Saatine bir göz attı, Wally'yi arabayı getirmesi için gönderdi ve her zamanki gibi, "Pekâlâ, ama çok az vaktim var. On beş dakika sonra mahkemede olmam gerek," dedi. Üç haftadır uğradığı yoktu ve genellikle ayda bir kez orada boy gösterirdi ama onu dinleyenler mahkeme salonlarından çıkmadığını, vergisini ödeyen Amerikalıların haklarını korumak için kötü adamlarla durmaksızın savaştığını zannederlerdi.

Şemsiyenin altına sığınıp kendisine yöneltilen kameraya baktı. Suratına bir mikrofon uzatıldı, "Jerome Clifford rakibinizdi. Niçin cenazesine katıldınız?"

Üzgün bir ifade gelmişti yüzüne. "Jerome iyi bir avukat ve yakın dostumdu. Defalarca karşı karşıya geldik ama hep birbirimize saygı duyduk." Ne kadar kibar bir insan. Aslında birbirlerinden nefret ederlerdi ama kamera yalnızca bir dostunun ölümüne üzül-müş bir yüz görüyordu karşısında.

"Bay Muldanno yeni bir avukat tutmuş ve erteleme kararı için başvurmuş. Sizin tepkiniz nedir?"

"Bildığınız gibi Yargıç Lamond bu konuyu görüşmek için yarın sabah onda bizi mahkemeye çağırırdı. Kararı o verecek, istediği an davaya başlayabiliriz."

"İlk duruşmadan önce Senatör Boyette'in cesedini bulacağınızı tahmin ediyor musunuz?"

"Evet. Bence epey yaklaştık."

"Bay Clifford'ın kendini vurmasından birkaç saat sonra Memphis'e gittiğiniz doğru mu?"

"Evet." Hiç önemli değilmiş gibi omuzlarını silmişti.

"Memphis'den gelen haberlere göre, Bay Clifford'la ölümü den önce görüşen çocuk, Boyette davasıyla ilgili bir şeyler biliyomuş. Doğru mu bu?"

Aptalca bir gülüş yayıldı yüzüne. Foltrigg'e özgü bir hareketi bu. Vereceği yanıt evet olduğu ama bunu açıkça söyleyemeyeceği zaman, bu mesajı vermek için gülümseyerek bakar ve, bu koni da yorum yapamam, derdi.

Yine aynı lafları tekrarladı ve vakti dolmuş gibi saatine baktı.

"Acaba oğlan cesedin yerini biliyor mu?"

"Yorum yok," dedi sinirli bir sesle. Yağmur hızlanmış, ayak; bılarını ve çoraplarını ıslatıyordu. "Artık gitmem gerekiyor."

BİR SAAT KADAR SONRA, Mark buradan kaçmaya hazırda Pencerelele dikkatle inceledi. Lavabonun üstündeki camın içir den teller geçiyordu ama bunun önemi yoktu. En önemli nokta buradan aşağıya atlayacak birinin en az yirmi metre düşük ten sonra dikenli tellerle çevrili bir beton kaldırıma çarpacağıyd Üstelik pencerelerin her ikisi de içinden geçilemeyecek kadar ufa ve kalındı.

Belki onu mahkeme salonuna götürürlerken eline bir fırsat geçebilir ya da bir-iki kişiyi rehin alabilirdi. Hapisten kaçan lar hakkında epey iyi film görmüştü ve içlerinde en güzeli Clin Eastvood'un oynadığı "Alcatraz'dan Kaçış" filmiydi. Neyse, bi yolunu bulacaktı elbet.

Doreen kapıyı vurup, anahtarlarını şakırdatarak içeri girdi Rehberi uzatıp, siyah telefonu duvardaki prize taktı. "On dakik; için sana ait ama şehirlerarası görüşme yasak." Kapıyı ardından çe kip çıkarken, ağır, ucuz parfümü odayı doldurup Mark'ın gözleri ni yaktı.

St. Peter's Hastanesi'nin numarasını bulup 943 no'lu odayı is tedi ve telefon bağlanmamasının emredildiğini öğrendi. Herhalde Ricky uyuyor, diye düşündü. Belki de durumu kötüdür. Reggie'nin bürosunu arayınca telesekreterden Clint'in sesi geldi. Greenvay'ir bürosu ise doktorun hastanede olduğunu bildirdi. Kim olduğum söyleyince, sekreter doktorun Ricky'nin yanında olduğunu açıkla-

dı. Tekrar Reggie'yi aradı ve yine telesekreterle karşılaştı. Evinden aradığında yine telesekreter çıktı karşısına.

Yedi dakikası daha kalmıştı. Bir şeyler yapmalıydı. Rehberi karıştırıp Memphis Polis Teşkilatının numaralarını aradı ve Kuzey Karakolunu çevirdi.

"Dedektif Klickman'ı istiyorum," dedi.

"Bir dakika," dedi öteki taraftaki ses, birkaç saniye bekledi ve başka bir ses duyuldu. "Kimi bekliyorsunuz?"

"Dedektif Klickman," derken sesini kalınlaştırmaya çabaladı.

"Görevde."

"Ne zaman döner?"

"Öğleyin."

"Sağ olun." Almacı bırakırken telefonun dinlenip dinlenmediğini merak etti. Herhalde temizdi. Ne de olsa bu hatları kendisi gibi suçlular avukatlarını arayıp iş konuşmak için kullanıyorlardı. Bu görüşmelerin gizli kalması şarttı.

Karakolun numara ve adresini ezberleyip sarı sayfalarda lokantaları buldu, ilk çevirdiği numaradan, "Domino Pizza, siparişinizi alabilir miyim?" diye bir yanıt geldi.

"Evet, dört büyük pizza istiyorum."

"Evet, hepsi bu mu?"

"Evet, öğleyin gönderin."

"İsminiz?"

"Kuzey Karakolu'ndan Dedektif Klickman adına arıyorum."

"Nereye göndereceğiz?"

"Kuzey Karakolu, 3633 Ailen Sokağı. Klickman'ı isteyin."

"Daha önce de oraya servis yapmıştık. Telefon kaç?"

"555-8989."

Kısa sessizlikte fatura tutarı belli oldu. "Kırk sekiz dolar, on sent tuttu."

"İyi, öğleyin yollayın."

Kalbi deliler gibi çarparak telefonu kapattı. Bir kez yapabildiğine göre, yine yapabiliyordu. Memphis'deki on yedi Pizza Hut'ın telefonlarını teker teker çevirip siparişlerini bildirdi. Üç tanesi çok uzak olduğunu söyleyince, telefonu yüzlerine kapatmıştı. Sipariş alan genç kızlardan biri de sesinin çocuğa benzediğini söyleyince

yine aceleyle kapattı telefonu. Ama büyük bir çoğunluğu hiç kullanmadan siparişlerini kaydettiler.

Yirmi dakika sonra Doreen kapıyı tıklattığında, Wog Boys Ç: lokantasından Klickman adına sipariş vermekteydi. Kötü bir çocuğun elindeki oyuncuğ almaktan mutluluk duyan bir yetişkin tarafından telefonun prizden çıkardığı kadın. Ama yeterince çabuk davranmamıştı. Dedektif Klickman'a öğleyin gönderilmek üzere kırk ad pizzayla bir düzine Çin yemeği ısmarlamıştı ve hepsinin tutarı bir yüz dolar civarındaydı.

AKŞAMDAN KALMALISINDAN KURTULABİLMEK İÇİN Gronke dördüncü portakal suyunu kafasına dikmişti. Pencerenin önünde, ayakları çıplak, kemeri çözükmüş, gömleği açık durmuş, baş ağrısı ilacını yutarken, Jack Nance'in verdiği kötü haberi dinliyordu.

"Otuz dakika önce oldu," dedi Nance, yatağın kenarına oturmuş gözlerini duvara dikmişti. Pencerenin önünde sırtı dönük dura haydutunun görmezlikten gelmeye çalışıyordu.

"Niçin?" diye homurdandı Gronke.

"Çocuk Mahkemesine çıkacakmış. Doğruca kodese götürüleceği Aslında bir adamı ya da bir çocuğu böyle şıp diye alıp götürmezle Daha önce başvurmuş olmaları gerekir. Cal şimdi orada, bu konuyu inceliyor. Belki biraz sonra öğreniriz. Ama galiba çocuklarla ilgili tüm kayıtlar gizli tutuluyor."

"Şu kahrolası kayıtları bulun, tamam mı?"

Nance öfkeden kudurdu ama çenesini tuttu. Gronke ve diğer adamlarından nefret ediyordu. Para gereksindiği için onlarla satılmaya yüz dolarına anlaşmıştı ama sigara dumanıyla kaplı bu odada şerh mar oğlanı gibi oturmaktan hoşlandığı söylenemezdi. Onu bekleyen başka müşterileri vardı. Cal da neredeyse sinir krizi geçirmeye üzereydi.

"Deniyoruz," dedi yalnızca.

"Biraz daha çalışın," dedi Gronke. "Şimdi Barry'yi arayın, çocuğun bir yere götürüldüğünü ve erişemediğimizi söylemek zorundayım. Herhalde kapısına bir polis dikip, kilit altına almışlardır." Portakal suyunu bitirip kutuyu çöp kutusuna fırlattı. Isabe

ettiremeyince kutu duvara çarpıp yuvarlandı. Öfkeyle Nance'e döndü, "Barry çocuğa ulaşmanın bir yolu olup olmadığını soracaktır. Ne önerirsin?"

"Çocuğa dokunmamanızı öneririm. Burası New Orleans değil ve bu çocuk bir anda ortadan kaldırıp yok edebileceğiniz biri değil. Oğlan çok şey biliyor ve bir sürü insan onu gözlüyor. Aptalca bir şey yaparsanız, yüzlerce FBI ajanı peşinize düşer. Soluk bile aldırmazlar size. Bay Muldanno ile ikiniz hapislerde çürürsünüz. Üstelik New Orleans'da değil, burada."

"Tamam, tamam," diyerek elleriyle bıktığını anlattı Gronke ve tekrar pencereye döndü. "Onu gözlemeyi sürdürmenizi istiyorum.a Herhangi bir yere götürürlerse, hemen bunu bilmeliyim. Mahkemeye gidip gitmediğini de öğrenin. Bir yol bul Nance. Burası senin kent, tüm sokakları tanırın. Ya da tanıdığını iddia edersin, iyi para veriyoruz sana."

"Evet efendim," dedi Nance yüksek sesle ve dışarı çıktı.

23

YILLARDIR HER PERŞEMBE SABAHI iki saat için Psikiyatrisi Elliot Levin'in muayenehanesine gidiyordu Reggie. On yıldır kadının elini tutup, dađılmış parçalarını bir araya getirerek yeni bir yaşam kurmasına yardımcı olmuştu doktor ve bu kutsal iki saatlik süreyi hiçbir engel bozamazdı.

Clint sinirli adımlarla Levin'in bekleme odasını arşılanlamaktaydı. Dianne şimdiye dek iki kez aramış ve mahkemeden gelen kâğıtların içeriđini ona bildirmişti. Yargıç Roosevelt, nezaret merkezi ve Levin'in bürosuna telefonlar yağdırdıktan sonra Clint buraya gelip saatin on bir olmasını beklemeye başlamıştı.

Dr. Levin ile seansı bittiđinde Reggie gülümseyerek yanađına bir öpücük kondurdu ve el ele bekleme odasına girdiler. Clint'i gördüğü anda gülümsemesi donup kaldı. "Ne oldu?" diye sorarken kötü şeyler gelmişti aklına.

"Gitmemiz gerek," diyerek kolunu tuttu Clint ve aceleyle dışarı çıkardı, ilgi ve endişeyle kendisini izleyen doktora uzaktan veda edip çıktı Reggie.

Park yerinin yanındaki kaldırıma varmışlardı. "Bu sabah Mark Sway'i götürmüşler. Nezaret altına alınmış."

"Ne! Kim?"

"Polisler. Mark'ın suçlu bir çocuk olduğunu iddia eden bir dilekçe verilmiş bu sabah ve Roosevelt nezarete götürülmesi için emir vermiş. Senin arabayı alalım, ben kullanırım."

"Dilekçeyi kim vermiş?"

"Foltrigg. Dianne hastaneden aradı. Çocuđu oradan götürmüş

ler. Polislerle kavgaya tutuşmuş ve Ricky'nin tekrar korkuya kapılmasına neden olmuş. Onu sakinleştirmeye çalıştım ve senin gidip Mark ile ilgileneceğini söyledim."

Reggie'nin arabasına atlayıp son hızla parktan çıktılar.

"Roosevelt tam öğle saatinde duruşma ayarlamış."

"Öyle mi? Şaka yapıyorsun. Yalnızca elli altı dakikamız var."

"Acil bir duruşma olacaktı. Bir saat önce onunla görüştüm ama dilekçe hakkında yorum yapmadı. Daha doğrusu pek bir şey söylemedi. Nereye gidiyoruz?"

Reggie bir an düşündü. "Demek Mark nezarethanedeydi. Onu şimdi oradan çıkaramam. Öyleyse Çocuk Mahkemesine gidelim. Dilekçeyi ve Harry Roosevelt'i görmek istiyorum. Dilekçenin verilmişinden birkaç saat sonra soruşturma yapmak çok saçma aslında. Yasalar üç ile beş gün arası der, üç-beş saat değil."

"Ama acil duruşmalar için özel bir madde yok mu?"

"Var ama yalnızca gerçekten acil durumlarda geçerlidir. Anlaşılan Harry'ye bir sürü palavra atmışlar. Suçlu çocuk ha! Ne yapmış ki? Çılgınlık bu. Onu konuşmaya zorluyorlar Clint, hepsi bu."

"Yani bunu beklemiyordun değil mi?"

"Tabii ki hayır. En azından burada Çocuk Mahkemesinde olacağını tahmin edemedim. New Orleans'dan büyük jüri karşısına çıkması için bir celp geleceğini düşündüm hep. Çocuk Mahkemesi aklımın ucundan bile geçmedi. Suç sayılabilecek bir şey yapmadı ki. Nezarete atılmasına hiç gerek yok."

"Olan oldu artık."

JASON MCTHUNE FERMUARINI ÇEKTİ ve düğmesine ancak üç kez bastıktan sonra antika sifon çalışabildi. Pisuar kahverengilemiş, yerler ıslaktı. Her tarafın pırıl pırıl parladığı federallere ait bir binada çalıştığı için Tanrıya şükretti. Çocuk Mahkemesinde görev yapmaktansa yol yapımında kürekle asfalt dökmek daha iyiydi.

Ne var ki, K.O. Lewis burada bulunmasını istediği için Boyette davası uğruna zamanını tüketiyordu. Üstelik K.O. Levvis emirlerini, FBI teşkilatının iki yıllık başkanı olan Bay F. Denton Voyles'dan

alıyordu. Denton'ın kırk iki yıllık görev süresi içinde ne bir kongre üyesi ne de bir senatör öldürülmüştü. Ve herkesin en fazla canını sıkan konu ise cesedin halen bulunamamış olmasıydı. Ba'Voyles'in canı çok sikkindi anlaşılan. Cinayetten çok FBI'ın konuyu tam anlamıyla çözememiş olmasına kızılıyordu.

Bayan Reggie Love ile biraz sonra karşılaşacağını biliyordu McThune içgüdüsel olarak. Müşterisi elinden alınmıştı ve omgördüğü anda kadın öfkeden kuduruyor olacaktı. Belki de bu stratejilerin New Orleans'da planlandığını, kendisiyle hiç ilgisi olmadığını ona anlatmayı başarabilirdi. Hiç kuşkusuz, kendisinin tepeden inme emirlerle hareket eden sıradan bir FBI ajanı olduğunu kabul edecekti. Belki de mahkeme salonuna girene dek onunla karşılaşmazlardı.

McThune tuvaletlerin kapısını açıp dışarı çıktığı anda Reggie iK burun buruna geldi. Clint de bir adım arkasındaydı. Kadın onu görür görmez âdeta üstüne yürüdü.

"Günaydın Bayan Love," diyerek gülümsemeye zorladı kendini.

"ismim Reggie, McThune."

"Günaydın Reggie."

"Senden başka kim var burada?"

"Pardon anlayamadım."

"Senin takım diyorum. Pis işler çevirme grubunuzdan kimler var?"

Bir sır değildi bu. "George Ord, New Orleans'dan Thomas Fink ve K.O. Lewis."

"K.O. Levvis kim?"

"FBI başkan yardımcısı, Washington'dan."

"Burada ne işi var?" Kısa ve sert soruları mermi gibi iniyordu McThune'un suratına. Hareket etmeye çekinerek duvara yaslanmış dururken, aldırış etmezmiş gibi görünmeye çabalıyordu. Eğer Fink, Ord ya da Tanrı korusun K.O. onu bu halde görürse, bir daha asla kendine gelemezdi.

"Şey, ben hıı..."

"Kasetten söz etmemi isteme benden McThune," dedi Reggie. "Bana gerçeği söyle."

Clint elinde kadının evrak çantasıyla birkaç adım geride durmuş ortallığı kolaçan ediyordu. Bu konuşmalara şaşırılmış gibi bir hali vardı. McThune kaseti tamamiyle unutmuş gibi omuzlarını silkti, "Galiba Foltrigg'in bürosundan ayrılıp K.O'nun buraya gelmesini istemişler. Hepsi bu."

"Hepsi bu mu? Bu sabah Yargıç Roosevelt ile görüştünüz mü?"

"Evet, görüştük."

"Beni aramak aklınıza bile gelmedi, değil mi?"

"Şey yargıç arayacağını söyledi."

"Anlıyorum. Şu küçük duruşmada tanıklık yapacak mısınız?"
Bunu sorarken Reggie bir adım geriledi ve adam rahat bir soluk aldı."

"Eğer beni çağırırlarsa, tanıklık yaparım."

Upuzun, kırmızı ojeli parmağını suratına doğru uzatırken McThune korkuyla ona baktı. "Yalnızca gerçekleri söyleyeceksin. Herhangi bir yalan, gereksiz bir yorum ya da müşterimi rahatsız edecek bir lafsöylersen, gırtlakımı keserim McThune. Anlaşıldı mı?"

Sanki aralarında önemsiz bir konuşma geçen bir dostuyla berabermiş görüntüsü verebilmek için sinirle gülümseyerek çevresine bakınıp yanıtladı. "Anladım."

Reggie arkasında Clint'le birlikte ilerledi. McThune derhal kendini tualete attı ama gerekirse Reggie'nin peşinden içeriye kadar geleceğinden hiç kuşkusu yoktu.

"Neler olup bitiyor?" diye sordu Clint.

"Onu dürüst bir insan haline sokmaya çalışıyorum." Koridoru dolduran başı derde girmiş çocuklar, aileler, suçlu babalar kalabalının arasından kendilerine yol açmaya çalışıyorlardı.

"Şu kaset konusu nedir?"

"Sana anlatmadım mı?"

"Hayır."

"Daha sonra dinletirim, bayılacaksın." Üstünde YARGIÇ HARRY M. ROOSEVELT yazan kapıyı açıp, dört çalışma masası ve kitap raflarıyla tıksık tıksık bir hale gelmiş küçük odaya girdiler. Reggie doğruca, son hızla daktilo yazan güzel bir zenci kızın bulunduğu en soldaki masaya yaklaştı. Marcia Riggle duraklayıp gülmüseddi.

"Merhaba Reggie."

"Merhaba Marcia, yargıç nerde?"

Reggie Love'ın bürosundan Marcia'ya yaş günlerinde çiçek vı Noellerde çikolata gelirdi. Randevularını, doğum günlerini filan kesinlikle anımsayamayacak kadar yoğun bir iş temposuyla çalışan Harry'nin sağ koluydu Marcia ve her şeyi çok iyi hatırlardı. İk yıl önceki boşanma davasına Reggie bakmıştı ve Momma Love om lazanya pişirmişti.

"Mahkeme salonunda. Birkaç dakika sonra çıkması gerek. Sizir sıranız öğleyin."

"Ben de böyle duydum."

"Bütün sabah sizi aradı."

"Ama bulamadı. Bürosunda beklerim."

"Elbette. Sandviç ister misiniz? Şimdi ona öğle yemeği sipari şti vereceğim."

"Yoo teşekkürler." Reggie çantasını aldı ve Clint'e koridora çı kıp Mark'ı beklemesini söyledi. Saat on ikiye yirmi vardı ve bira/ sonra çocuğun getirilmesi gerekiyordu.

Marcia dilekçenin bir kopyasını verdi ve Reggie sanki kendi bü rosuymuş gibi rahatça içeri girip kapıyı çekti.

HARRY İLE İRENE ROOSEVELT DE Momma Love'ın sol rasına konuk olmuşlardı ve dört yıldır belki de kentin Çocuk Mahkemesinde en sık bulunan avukatla yargıç arasındaki iliş ki yakın bir dostluğa dönüşmüştü. Joe Cardoni'den boşanma nın Reggie için tek ödüllü eyalet basketbol maçlarına sezonki l dört kişilik bilet olmuştu ve Harry, irene, Reggie, bazen yanla rında Dr. Elliot Levin ya da Reggie'nin başka bir erkek arkada şıyla birlikte tüm maçları izlemişlerdi. Maçtan sonra genellikle The Peabody'de kahve içerler, bazen de Harry'nin isteğine uyul| kentin merkezindeki Grisanti'de geç bir akşam yemeği yerlerdi Daima kendini aç hisseden Harry özel yaşamını yemek saatleri ne göre düzenliyor ve aldığı kilolar konusunda başının etini yiyer Irene'e inat olsun diye biraz daha yiyordu. Reggie de onunla bı konuda dalga geçtiği zaman derhal Momma Love'ın yemeklerin den haber soruyordu.

Yargıçlar da insandır. Onların da dostlara gereksinimi vardır. İster Reggie Love isterse başka bir avukat dostuyla yemek yiyebilir ve yine de taraf tutmayan kararlarını verebilirdi Harry Roosevelt.

Yargıcın odasını dolduran kâğıt kalabalığına hayretle baktı Reggie. Zemindeki açık renkli halının üstü nasıl becerilmişse, tam otuz santim yüksekliğinde dosya ve evrak yığınlarıyla neredeyse görünmez olmuştu, iki duvar boyunca uzanan rafların üzerindeki kitaplar, ön taraftaki dosya yığınlarından fark edilemiyordu bile. Çalışma masasının önündeki bir iskemlenin üstü, ikincisinin altı yine dosya yığınlarıyla doluydu. Herhalde gün sona erene dek üçüncüsünün üstü de dolacaktı.

Çalışma masasının ahşap olduğu yalnızca ön ve yan yüzeylerinden belli oluyordu. Üstünün deri ya da metal olup olmadığını kimse bilmiyordu. Harry bile neye benzediğini unutmuştu. En üstte Marcia'nın yirmi santim yüksekliğinde düzenlediği kâğıtlar vardı. Bunların altında duran 1986'dan kalma büyük takvimi ise, Harry, tartışmalarıyla canını sıkkan avukatların karşısında karalama kâğıdı olarak kullanıyordu. Takvimin altına inmeye anlaşılan Marcia bile cesaret edememişti.

En önemli mesaj ve notları iskemlenin arkasına yapışkan kâğıtlarla tutturmuştu.

Odasının dağınıklığına karşın Harry Roosevelt dört yıllık meslek yaşamı içinde Reggie'nin tanıdığı en düzenli yargıçtı. Zamanını yasaları okumakla yitirmesine gerek yoktu, çünkü büyük bir çoğunluğunu kendisi yazmıştı. Fazla konuşmaktan hoşlanmadığı herkesçe bilinirdi. Avukatların upuzun yazılarından sıkıldığını hep söylerdi ve kendi sesini mahkeme salonlarında duymaktan keyif alanlara hiç tahammül edemezdi. Çalışma odası ve özellikle masası kentin hukuk dünyasında epey ün kazanmıştı ve onun bundan zevk aldığını sanıyordu Reggie. Harry'nin yalnızca zekâ ve bilgeliğini değil mesleğine bağlılığını da takdir ediyordu. Yıllar önce daha şık bir büroya, daha gösterişli bir mahkemeye geçebilir, çevresinde yardımcıları, sekreterleri dolaşabilirdi. Tabii ki odanın halısı temiz, havalandırma sistemi güvenilir olurdu.

Elindeki dilekçeyi okudu Reggie. Foltrigg ile Fink imzalamışlardı. Hiçbir ayrıntısı yoktu. Mark Svay'in FBI ve Louisiana Güney

Bölgesi Başsavcısı ile işbirliği yapmayarak adaleti engellediği ve bı yüzden suçlu duruma düştüğü bildiriliyordu. Adını her görüşündü Foltrigg'den biraz daha tiksindiğini düşündü.

Ama daha da kötü olabilirdi. Mark Svvey'i New Orleans'da büyü l jüri önüne çıkmaya çağıran bir celbin altında da Foltrigg'in imzas bulunabilirdi. Adamın bunu yapması yasal ve kişiliğine daha uygun olduğu için Memphis'i seçmesi Reggie'yi şaşırtmıştı. Ama herhaldı bu mahkeme işe yaramazsa ikinci adım New Orleans olacaktı.

Kapı açıldı ve iri gövdesini örten kara cüppesiyle yargıç peşindi Marcia ile birlikte içeri girdi. Sekreterin yapılması gereken önem li işleri birbiri ardına okumasını sesini çıkarmadan dinleyip, cüp peşinin fermuarını açtı ve altında dosya yığını bulunan iskemleni üzerine fırlattı.

"Günaydın Reggie," dedi gülümseyerek ve omzunu okşayıp ye rine geçti. "Hepsi bu kadar," diyen Marcia kapıyı çekip çıktı. Harn iskemlesinin ardındaki sarı notları okumadan yere attı.

"Momma Love nasıl?" diye sordu.

"Çok iyi. Ya sen nasılsın?"

"Harika. Seni gördüğüme hiç şaşırmadım."

"Nezarete alınması için emir vermen gerekli değildi. Onu bura ya ben de getirirdim Harry, bunu biliyorsun. Dün akşam Momm; Love'in verandasında uyumuşt u. Mark çok iyi ellerde."

Harry gülümseyerek gözlerini ovuşturdu. Ona bürosunda adıyla hitap eden avukat sayısı çok azdı ve Reggie bunu söylediği zaman hoşuna gidiyordu. "Aman Reggie. Sen hiçbir zaman müşterilerinin nezarete alınmasını istemezsin zaten."

"Doğru değil bu."

"Onları eve götürüp karınlarını doyurduğu zaman her şeyir düzeleceğine inanırsın."

"Ama yararı oluyor."

"Evet yararı oluyor. Ama Bay Ord ve FBI'a bakarsan, küçük Mark Svvey tehlikeli bir dünyaya ayak basmış."

"Neler anlattılar sana?"

"Mahkemede her şey açıklanacak."

"Çok ikna edici bir konuşma yaptılar anlaşıl an. Duruşmayı ancak bir saat önce haber aldım. Bu bir rekor olmalı."

"Hoşuna gideceğini sandım. İstersen yarma erteleyebiliriz. Bay Drd'u bekletmek bana vız gelir."

"Mark nezarete olduğu sürece olmaz. Onu benim kontrolüm altına verin ve duruşmayı yarına erteleyin. Biraz düşünmek için zaman istiyorum."

"Kanıtları duymadan onu çıkarmaktan korkuyorum."

"Niçin?"

"FBI'nın dediğine göre onu susturmak isteyen bazı karanlık tiper varmış burada. Bay Gronke ya da dostları Bono ile Pirini'nin isimlerini duymuş muydun?"

"Hayır."

"Bu sabaha kadar ben de duymamıştım. Bu herifler bizim güzel sentimize New Orleans'dan gelmişler. Bay Barry Muldanno ya da Falçata adıyla bilinen adamın dostlarıymış. Tanrıya şükür örgütlü suç olayları henüz Memphis'e kadar gelmedi. Bu durum beni gerekten ürküttü Reggie. Bu herifler oyun oynamıyor."

"Beni de ürkütüyor."

"Mark'ı tehdit ettiler mi?"

"Evet. Dün hastanede oldu. Bana anlattı ve o andan beri yanımdan hiç ayırmadım."

"Şimdi de fedai rolünü üstlendin demek."

"Hayır ama sanırım yasalar tehlike altında olabilecek çocukların nezarete atılma emrini verme hakkını sana tanımıyor."

"Sevgili Reggie bu yasaları yazan benim. Suçlu olduğu ileri sürülen her çocuğu nezarete alabilirim."

Evet, yasaları o yazmıştı ve diğer mahkemeler Harry Roosevelt'in yazdıklarını tartışmayı çoktan bırakmışlardı.

"Foltrigg ve Fink'e göre Mark'ın suçu neymiş?"

Harry çekmecedeki kâğıt mendilini çıkarıp burnunu sildi ve gülümseyerek yanıtladı. "Sessiz kalmayı sürdüremez Reggie. Eğer bir jeyler biliyorsa, onlara söylemek zorunda. Bunu sen de biliyorsun."

"Bir şey bildiğine sen de inanıyorsun."

"Böyle bir inancım yok. Dilekçe bazı noktaları öne sürüyor ve bu noktaların bir kısmı gerçeklere, diğerleri de varsayımlara dayanıyor. Tüm diğer dilekçeler gibi yani. Mahkemeye çıkmadan önce gerçeği bilemeyiz."

S l t l f " PaT r a l a n n m n e k a d a n " » — . y o r s u n ' »
 Kend, mahkeme salonumda yeminli ifade verilmedikçe be,
 itS z r R e s s i e _ A y n c a ^

Aramızdaki konuşmaların gizli olduğunu bilirsin Harry "
 liyor 8 m S e d l , " Y a n i b i l m e S i g C r e k e n d e n " f a z l a s m ı b i -

"Böyle de diyebilirsin."

m a l t e r e k i ^ " ^ S o r U Ő t U r m a S l ^ - İ d i y s e , b i l d i k l e r i n i a ç k l a
 "Ya reddederse?"

"Çok zeki U B a b U n U ^ ^ c u k m u -
 B i l i r s t n u T M Y ' ^ » k a k l a r d a b ü y ü m ü Ő
 d n i d e H d T l S i m f ü f e t n i C T , > , k m a t e m a t i k
 dışında tüm derslerde tam not aldığını söyledi. Yaşamı sokaklard ,
 İ ^ 3 ? l l l l l l s ı r a , k a f a s ı d a ç o k i y i ç a l ı Ő y o r . " ^
 ^ D a h a ö n c e b a Ő d e r d e g i r m i Ő m i ? "
 "Hayır. Gerçekten harika bir çocuk, Harry "

Senin müşterilerinin çoğu harikadır zaten Reggie "

r a d a t r u n : ; ? ' ^ l ^ ^ ^ ^ ^ b u -

g e ç ^ r - l " l 3 V U k a t l o n a ^ Ö g Ü t k r V e r i r " B u d u - ? n i a b . r a z s e r ,

d ır "Müşterilerimin hemen hemen hepsi duruşmaya hazırlıklı-

"Kesinlikle doğru "

Tamk odas^C'de * * * « * .

^

davranırım."^6 S o Z Ü m Ü ^ " " * * -

"Biliyorum."

SURATINDA BIKKIN BİR İFADEYLE iskemlesinde kaykılmış oturuyordu Mark. Üç saattir ona bir suçlu gibi davranmışlardı ve artık bunu kanıksamaya başlamıştı. Ama kendisini güvende hissediyordu. Ne polisler ne de hücre arkadaşlarından dayak yemişti.

Küçük odanın penceresi yoktu ve iyi aydınlatılmamıştı. Reggie içeri girip, açılır kapanır bir iskemleyi yanına çekti. Aynı koşullar altında çok sık girip çıkmıştı bu odaya. Ferahladığını açıkça belirten bir şekilde gülümsedi Mark.

"Hapishane nasılmış?" diye sordu Reggie.

"Daha karnımı doyurmadılar. Onları dava edebilir miyiz?"

"Belki. Doreen nasıl? Hani şu anahtarlı hanım?"

"Kendini beğenmişin teki. Onu nereden tanıyorsun?"

"Ben oraya çok gittim geldim Mark. Bu benim işim. Doreen'in kocası banka soygunundan otuz yıl yemiş."

"Sevindim. Eğer onu bir daha görürsem, kocasını sorarım. Tekrar oraya dönecek miyim Reggie? Ne olup bittiğini anlamak istiyorum."

"Aslında çok basit. Birkaç dakika sonra Yargıç Harry Roosevelt'in karşısına çıkacağız ve bu sorgulama herhalde birkaç saat sürecek. Başsavcı ve FBI senin bazı önemli bilgileri kendilerine vermediğini iddia ediyorlar. Sanırım sana konuşmanı emretmesini yargıçtan isteyecekler."

"Yargıç beni konuşmaya zorlayabilir mi?"

Ağır ağır, dikkatle seçiyordu kelimeleri Reggie. On bir yaşında, sokaklarda zekâsını bilemiş, akıllı bir çocuk vardı karşısında ama şu anda korkudan ödü patlayan bir bebekten farklı değildi. Söylediklerini anladığından emin olamazdı. Ya da işine geleni duyar, gelmeyenleri kulak ardı edebilirdi.

"Hiç kimse seni konuşmaya zorlayamaz."

"t • »

"Ama eğer konuşmazsan yargıç seni tekrar şu küçük odaya geri gönderebilir."

"Hapse mi yani?"

"Evet."

"Hiçbir şey anlamıyorum. Ben bir suç işlemedim ama hapse atılıyorum. Bunu kesinlikle anlamıyorum."

"Çok basit. Eğer Yargıç Roosevelt sana bazı soruları yanıtlama nı söylerse ve eğer sen de bunu yapmazsan, ona karşı çıktığın içi suçlu sayılırsın. Şimdiye kadar on bir yaşında bir çocuğun bu biçimde suçlandığını hiç duymadım. Ama yetişkinlerin başına geldiğini biliyorum."

"Ama ben çocuğum."

"Haklısın ama soruları yanıtlamayı reddedersen, seni özgür bırakacağını sanmıyorum. Bak Mark, bu konuda yasalar çok açık Herhangi bir suç soruşturmasıyla ilgili bilgisi olan bir insan korktuğu için bunu kendine saklamaya karar veremez. Yani senin ya da ailenin başına geleceklerden korkup susup oturamazsın."

"Aptal bir yasa bu."

"Aynı fikirdeyim ama konu bu değil. Yasa böyle ve çocuklar; bile ayrıcalık tanınmıyor."

"Yani mahkemeye karşı geldiğim için hapse atılırım, öyle mi?"

"Olabilir."

"Peki yargııcı dava edemez miyiz? Ya da başka bir biçimde ben dışarı çıkaramaz mısın?"

"Hayır. Yargıçlar dava edilemez. Üstelik Yargıç Roosevelt soru derece iyi ve adil bir adamdır."

"Onunla tanışmaya can atıyorum."

"Biraz sonra tanışacaksın."

Mark bir süre düşündü. İskemlesi âdeta bir salıncak gibi duvara gidip geliyordu. "Hapiste ne kadar kalırım?"

"Tabii seni oraya gönderdiklerini varsayarsak, herhalde yargıcın isteğini yerine getirmeye karar verene dek kalırsın. Yani konu şuncaya kadar."

"Pekâlâ. Diyelim ki susmaya karar verdim. Ne kadar kalırım içerde? Bir ay mı? Bir yıl mı? On yıl mı?"

"Bunu yanıtlayamam Mark. Kimse bilemez."

"Yargıç da bilmez mi?"

"Hayır. Eğer hapse gönderse bile ne kadar orada tutacağı hakkında önceden bir bilgisi olduğunu sanmıyorum."

Yine uzun bir sessizlik. Doreen'in küçük odasında üç saat geçirmiş ve fena bir yer olmadığına karar vermişti. Çetelerin savaşığı, el yapısı silahlarla birbirini vurduğu filmleri çok görmüştü

Gardiyanlar mahkûmlara işkence bile yapıyorlardı. Mahkûmlar da birbirine saldırıyordu. Ama burası o kadar kötü sayılmazdı.

Bir de diğer seçeneklere bakmak gerek. Evimiz diyebilecekle-ri bir yer kalmadığı için Sway ailesi Ricky'nin 943 numaralı oda-sında yaşamaya zorlanıyordu. Aklına kardeşi ve annesi gelince, da-ha fazla dayanamayacağını düşündü. "Annemle görüştün mü?" di-ye sordu.

"Eienüz değil. Duruşmadan sonra arayacağım."

"Ricky için endişeleniyorum."

"Annenin de mahkemeye gelmesini ister misin? İstersen yanın-da bulunabilir."

"Hayır. Onun yeterince derdi var zaten. Sen ve ben bu sorun halledebiliriz."

Oğlanın dizini okşarken ağlamak geçiyordu Reggie'nin içinden. Biri kapıyı tıklatınca, "Bir dakika lütfen," diye seslendi.

"Yargıç hazır," diye yanıt geldi.

Mark derin bir soluk alıp dizini okşayan ele baktı. "Beşinci maddeye sığınabilir miyim?"

"Hayır, olmaz Mark. Bunu ben de düşündüm. Sorular seni suç-lamaya yönelik olmayacak. Yalnızca senin bildiklerini öğrenmek istiyorlar."

"Yine de anlamıyorum."

"Seni suçlamıyorum. Beni dikkatle dinle Mark. Açıklamaya ça-lışacağım. Ölmeden önce Jerome Clifford'ın sana neler anlattığı ve intihar vakasından önceki dakikalar hakkında ayrıntılı sorular so-racaklar. Clifford'ın sana Senatör Boyette'den söz edip etmediği-ni, ettiyse neler dediğini soracaklar. Yanıtların Boyette cinayetin-de seni suçlamalarını gerektirmez. Anlıyor musun? Senin cinayet-le bir ilgin yok. Jerome Clifford'ın intiharından da sorumlu değıl-sin. Hiçbir yasaya karşı gelmedin. Herhangi bir suçun ya da kaba-hatin yok. Anladın mı? Bu nedenle beşinci maddenin korunma-sı altına gizlenemezsin." Bir an duraklayıp ona baktı. "Beni anlı-yor musun?"

"Hayır, eğer suçlu değılsem niçin aynasızlar beni götürüp de-liğe tıktı? Niçin burada oturup mahkemenin başlamasını bekliyo-rum."

"Buradasın çünkü senin çok önemli bilgilere sahip olduğunu düşünüyorlar. Daha önce de dediğim gibi cinayet gibi olaylarda polise yardım etmek her vatandaşın görevidir."

"Yine de bunun çok saçma bir yasa olduğunu söylüyorum."

"Belki de haklısın ama bugün değiştirenleyiz."

iskemlesinde bir kez daha sallanıp durdu. "Bir şey bilmek istiyorum Reggie. Niçin onlara hiçbir şey bilmediğimi söyleyip kem dimi kurtarmıyorum? Niçin onlara Romey ile yalnızca intihardan, ölmekten, cennete ya da cehenneme gitmekten söz ettik demiyorum?"

"Yalan mı söyleyeceksin?"

"Evet. Sanırım işe yarar. Romey, sen ve benden başka hiç kimse gerçeği bilmiyor nasıl olsa. Toprağı bol olsun Romey de artık konuşamaz."

"Bir mahkemede yalan söyleyemezsin Mark." Olanca dürüstlüğüünü takınarak söylemişti bunu Reggie. Kaçınılmaz soruya bir yanıt bulabilmek için uykusuz saatler geçirmişti. 'Evet bunu yapmalısın, yalan söylemelisin Mark' diyebilmek için can atıyordu oysa.

Midesi ağrıyor, elleri titriyordu ama kendine hâkim olmayı başardı. "Mahkemede yalan söylemene izin veremem Mark. Yemin ettiğin için gerçeği söylemelisin."

"Avukat olarak seni tutmam bir hataydı değil mi?"

"Bence değil."

"Kesinlikle hataydı. Bana gerçeği söyle diyorsun ama gerçeği söylemek ölümüne yol açacak. Eğer sen olmasaydın, şimdi içer gider ve bir yalan atıp kendimi, annemi ve Ricky'yi kurtarırdım."

"istersen beni kovabilirsin. Mahkeme sana başka bir avukat bulur."

Yerinden kalkıp odanın en karanlık köşesine gitti ve ağlamaya başladı. Eğik başını, çökmüş omuzlarını görmek Reggie'yi de üz müştü. Sağ elinin tersiyle gözlerini örtmüş hıçkırıyordu.

Şimdiye dek defalarca korkan ve acı çeken çocukları görmüştü ama yine de gözyaşlarını tutamadı Reggie.

24

İKİ GÖREVLİ, MERAKLILARIN DOLANIP durduğu ana giriş yerine açılan bir yan kapıdan Mark'ı mahkeme salonuna soktular. Yalnızca bu manevrayı önceden tahmin etmiş olan Slick Moeller bir gazetenin ardına gizlenmiş onları gözlüyordu.

Reggie onların hemen ardındaydı. Clint dışarıda bekliyordu. Saat on ikiyi çeyrek geçe binayı saran şamata biraz olsun azalmıştı.

Mahkeme salonu Mark'ın filmlerde gördüklerine hiç benzemiyordu. Ne kadar küçük ve boştu. Ne yargıç kürsüsü ne de dinleyici iskemleleri vardı. Yargıç yüksekçe bir masanın ardında oturuyordu. Karşısındaki iki masanın birinde koyu renk giysili bir takım adamlar şimdiden yerlerini almışlardı. Yargıcın sağ tarafındaki minnacık masanın başında oldukça sıkıntılı görünen yaşlıca bir kadın önündeki kâğıtları karıştırıyordu. Yargıç masasının tam önündeysen harika bacaklı genç bir kadın steno makinesiyle yer almıştı. Kısacık eteği ve upuzun bacaklarıyla içerde bulunan herkesin dikkatini çekmişti. Reggie'nin ardından kendilerine ayrılmış olan masaya doğru yürürken, bu kız on altısından büyük olamaz, diye düşünüyordu Mark. Belinde tabancası sallanan mübaşir bu senaryonun son oyuncusuydu.

Herkesin kendine baktığını hissederek yerine oturdu. Onu getiren görevliler çıktılar ve kapı kapanınca yargıç dosyayı eline alıp karıştırdı. Şimdiye dek suçluyla avukatı beklenmişti ve artık sıra yargıca gelmişti. Mahkeme salonunun etiket kurallarına dikkat etmek gerekiyordu.

Reggie çantasından bir not defteri çıkarıp bir şeyler yazmaya

başladı. Diğer elindeki mendille gözlerini kuruladı. Mark bakışlarını masadan ayırmıyordu. Gözyaşları tümüyle bitmiş sayılmaz ama sert görünmeye kararlıydı.

Fink ile Ord gözlerini stenografin bacaklarından ayıramamışlardı. Etekliği diz kapağıyla kalçasının tam yarısındaydı ve her gıçen dakika birkaç milim yukarıya çıkıyordu. Harry'nin minik salonunda adamlardan en fazla üç metre uzaktaydı güzel bacaklı ve işin doğrusu dikkatlerini dağıtacak böyle bir manzara istedikleri son şeydi şu anda. Ama bakmayı sürdürdüler. İşte, etek biraz daha sıyrıldı!

Hukuk fakültesinden yeni mezun Baxter L. McLemore, Fink \ Ord'la birlikte oturuyordu. Bölge savcısının emrinde çalışan yeni bir yardımcıydı ve bu görev ona verilmişti. George Ord ile a> m masayı paylaşmaksa büyük bir onur gibi gelmişti çocukcağız; Sway davası hakkında hiçbir şey bilmiyordu ve birkaç dakika önce Bay Ord, her şeyi Bay Fink'in yürüteceğini söylemişti. Baxter çenesini tutup orada oturmakla görevliydi yalnızca.

"Kapı kilitlendi mi?" diye sordu yargıç mübaşirden yana bakarak.

"Evet efendim."

"Pekâlâ. Dilekçeyi okudum, başlamaya hazırım. Kayda geçmesi için bildiriyorum ki, çocuk avukatıyla birlikte salonda bulunuyor ve annesine bu konuyla ilgili olan resmi evrak bu sabah iletildi. N< var ki, annesi şu anda salonda değil ve bu nokta beni endişelendiriyor." Harry bir an duraklayıp dosyaya bir göz attı.

Doğru zamanın geldiğine karar veren Fink kişiliğini sergileyebilmek için ceketini düğmeleyerek ayağa kalktı. "Sayın Yargıcın kayda geçmesi için bildiriyorum ve Louisiana Eyaleti Güne) Bölgesi Başsavcı Yardımcısı Thomas Fink'im."

Harry'nin bakışları dosyadan baston yutmuş gibi durup ceketinin üst düğmesiyle oynayan Fink'e kaydı.

Konuşmasını sürdürdü Fink. "Bu dilekçeyi imzalayanlardan biri benim ve çocuğun annesinin burada bulunması konusyla ilgili görüşlerimi açıklamak istiyorum." Harry tek kelime etmeden inanmazlıkla ona bakıyordu. Reggie kendini tutamayıp gülümsedi ve Baxter McLomere'a göz kırptı.

Böylesine üstün hukuk yeteneği olan bir kişinin ağzından çıkan bilgelige kendini kaptırmış gibi öne eğilip dirseklerine dayanmış Harry.

istediği seyirci kitlesini bulmuştu Fink. "Sayın Yargıcım dilekçeyi imzalayan kişiler olarak bizlerin pozisyonu öylesine acil bir sorgulama gerektirmektedir ki, bunu hemen yapmak zorundayız. Avukatı yanında olduğu için -üstelik yetenekli bir avukat olduğunu da belirtmem gerekir- çocuğun hiçbir hakkının çiğnenmeyeceği açıktır. Annesinin burada bulunmaması bu gerçeği değiştirmez. Bildiğiniz gibi çocuğun annesi küçük oğlunun hasta yatağının başında bulunmak zorundadır ve ne zaman onu bırakıp böyle bir soruşturmaya katılabileceği hiç belli değildir, işte bu nedenle Sayın Yargıcım, soruşturmanın hemen yapılmasının çok önemli olduğunu arz ederim."

"Öyle mi dersiniz?" diye sordu Harry.

"Evet efendim. Bizim pozisyonumuz budur."

"Sizin pozisyonunuz Bay Fink," dedi Harry ağır ağır, bir yandan da parmağını sallayarak, "işte şu iskemlenin üstündedir. Lütfen oturun ve beni dikkatle dinleyin, çünkü yalnızca bir kez söyleyeceğim. Tekrarlayacak olursam, bileklerinizde kelepçelerle şu bizim harika hapis haneye doğru yol alıyorsunuz demek olacaktır."

Ağzı bir karışık yerine çöktü Fink.

Harry gözlüklerinin üstünden kaşlarını çatarak baktı ona. "Beni dinleyin Bay Fink. Burası New Orleans'ın görkemli mahkeme salonlarından biri değil. Ben de sizin federal yargıçlarınızdan biri değilim. Burası benim özel mahkeme salonum ve burada yasaları ben koyarım Bay Fink. Birinci kural ben size bir şey sormadıkça ağzınızı açmamanızdır. ikincisi Sayın Yargıç gereksiz söylevler, yorumlar ya da benzeriyle meşgul etmemenizdir. Üçüncü kural, Sayın Yargıçın avukatların seslerinden hiç hoşlanmadığını belirtir. Sayın Yargıç yirmi yıldır bu sesleri dinliyor ve siz avukatların kendi seslerine ne denli âşık olduklarını gayet iyi biliyor. Dördüncü kurala göre benim salonumda ayağa kalkamazsınız. Masanızda oturup mümkün olduğunca az konuşursunuz. Bu kuralları anlayabilir musunuz Bay Fink?"

Fink boş bakışlarını ona çevirmiş başıyla onaylamaya çalışıyordu.

Harry henüz bitirmemişti sözlerini. "Burası küçük bir salondı Bay Fink, özel duruşmalar için tarafımdan çok uzun bir süre önce düzenlenmiştir. Hepimiz birbirimizi rahatça görüp duyabiliyoruz için çenenizi kapatıp kaidenizi iskemlenizden ayırmayın. B şekilde anlaşabiliriz."

Fink hâlâ başını sallamaya çalışıyordu. Bir daha kalkmasına engel olması için iki eliyle iskemlenin kollarına tutunmuştu. Arkasındaki oturan avukat düşmanı McThune gülüşünü zor zapt ediyordu.

"Bay McLemore anladığıma göre Bay Fink bu soruşturma; savcılık adına yürütecekti. Sizin için bir sakıncası var mı?"

"Benim için yok Sayın Yargıçım."

"Pekâlâ, ona izin vereceğim ama yerinden kalkmamaya dil kat etsin."

Mark dehşete düşmüştü. Yaşlı, nazik, sevecen bir ihtiyarla karşılaşmaya hazırlanmıştı kendini. Böyle birini hiç beklemiyordu. Ensesi kıpkırmızı kesilmiş, zorlukla soluk alan Fink'e bakarken neredeyse acıyacaktı.

"Bayan Love," dedi yargıç sevecen bir sesle. "Anladığıma göre çocuğun adına itirazlarınız varmış."

"Evet, Sayın Yargıçım," diyerek öne eğilip söze başladı Reggie. "Birkaç itirazımız var ve kayda geçmesini istiyorum."

"Elbette," dedi Harry, sanki Reggie her istediğini elde edebilmiş gibi. Fink iskemlesine biraz daha gömülürken kendini biraz daha aptal hissetmeye başlamıştı. İlk anda kendini gösterip, herkese etkisi altına alma hayalleri suya düşmüştü.

Reggie notlarına baktı. "Sayın Yargıçım bugünkü duruşmanı kayıtlarının derhal daktilo edilip gerekirse acilen kullanılabilir hale getirilmesini istiyorum."

"Derhal yapılacaktır."

"Bu duruşmaya çeşitli yönlerden itirazım var. Öncelikle çocuğu, annesine ve avukatına çok geç haber verilmiş olduğunu belirtmek isterim. Dilekçe kopyası çocuğun annesine üç saat önce ulaştırılmış ama ben bu çocuğu üç gündür savunduğum ve konuyla ilgili herkes bunu bildiği halde haber bana ancak yetmiş beş dakika önce verildi. Son derece haksız bir davranış bu. Mahkeme biraz anlattığı gibi davranıyor."

"Ne zaman yapılmasını istersiniz Bayan Love?" diye sordu Harry.

"Bugün perşembe," dedi Reggie. "Önümüzdeki hafta salı ya da çarşamba olabilir mi?"

"Olabilir. Sah sabahı saat dokuz diyelim." Kıpırdamaya korkarak oturan Fink'e baktı Harry. "Ama Bayan Love çocuk o zamana kadar nezaret altında kalacak."

"Bu çocuğun nezarete kalmasına gerek yok Sayın Yargıcım."

"Bu emri ben imzaladım ve sorguya başlamadan önce geri almak istemiyorum. Yasalarımız suçluluk iddiasında bulunan çocukların derhal nezarete alınmasını bildiriyor ve sizin müvekkilimize de daha farklı davranılmadı. Ayrıca Mark Svay hakkında başka noktalar da var ve bunlar biraz sonra görüşülecek."

"Eğer müvekkilim nezarete kalacaksa, erteleme konusunu kabul etmiyorum."

"Pekâlâ. Kayıtlara şöyle geçsin. Mahkeme erteleme teklifinde bulundu ve çocuğun tarafı bunu reddetti."

"Ayrıca lütfen kayıtlara, çocuğun tarafının erteleme teklifini gereğinden fazla çocuk nezarethanesinde kalmasını önlemek için reddettiği de geçsin."

"Pekâlâ," dedi Harry hafifçe gülümseyerek. "Devam edin Bayan Love."

"Çocuğun annesi burada bulunmadığı için bu duruşmaya itiraz ediyoruz, içinde bulunduğu güç durumdan dolayı annesi buraya gelemiyor Sayın Yargıcım ve lütfen zavallı kadına duruşma haberinin yalnızca üç saat önce verildiğini de unutmayın. Bu çocuk on bir yaşında ve annesinin yardımını gereksiniyor. Bildiğiniz gibi Sayın Yargıcım, yasalarımız ebeveynlerin bulunmasını daima ön planda tutmuştur. Böylece Mark'ın annesi olmadan bu duruşmayı sürdürmek haksızlık olacaktır."

"Bayan Svay ne zaman gelebilir?"

"Kimse bilmiyor Sayın Yargıcım. Travma sonrası stres tanısıyla hastaneye yatırılan küçük oğlunun yanından ayrılamıyor. Doktor odadan ancak birkaç dakikalığına çıkmasına izin veriyor. Annenin buraya gelmesi haftalar alabilir."

"Yani bu duruşmayı belirsiz bir süre ertelemek istiyorsunuz?"

"Evet efendim."

"Pekâlâ dediğiniz gibi olsun. Ama çocuk duruşma tarihine kadar nezarete kalacak."

"Bu çocuğun yeri nezaret değil. Mahkemenin isteği üzerine he an buraya gelebilir. Çocuğu kilit altında tutmak hiç kimseye hiçbir şey kazandırmaz."

"Bu davada bazı karmaşık noktalar var Bayan Love. Çocuğu ne bilip ne bilmediği ortaya çıkmadan, elimin altından uzaklaşmasını istemiyorum. Bu kadar basit. Daha doğrusu şu anda om serbest bırakmaya çekmiyorum. Eğer bunu yaparsam ve çocuğu başına bir şey gelirse, bunun suçunu mezara gidene dek taşıyım. Bunu anlıyor musunuz Bayan Love?"

Reggie itirafetmemesine karşın anlıyordu. "Korkarım bu kara ra henüz açıklığa kavuşmamış verilere dayanarak varıyorsunuz."

"Belki de öyledir. Ama bu konuda karar yetkisi bana aittir v kanıtları öğrenmeden onu bırakmak niyetinde değilim."

"Mahkeme celbine uygun düşen sözler," dedi Reggie ve Harr bundan hiç hoşlanmadı.

"Çocuğun annesi gelinceye kadar erteleme önerildiği ve redde dildiği kayda geçsin."

Reggie derhal atıldı. "Tabii çocuğun bunu nezaret altında ge reksiz yere kalmak istemediği için reddettiği de kayda geçmeli."

"Kaydedildi Bayan Love, lütfen devam edin."

"Çocuk verilen dilekçenin geri alınmasını istiyor. Öne sürü len iddiaların somut dayanakları yok ve yalnızca çocuğun bazı ko nularını bildiği varsayımına dayanıyor. Dilekçeyi veren Foltrigg il Fink, bir cinayet soruşturmasına yardımcı olmak için başvuruyor lar çocuğa. Dilekçe, belkiler ve eğerlerle dolu anlamsız bir başvuru Söylenenlerin gerçekle yakından uzaktan ilişkisi yok. Çaresizlikleri 11 yenebilmek için bir şeyler yakalamayı umarak, kör atış yapıyorlar. Bu dilekçe geri alınmalı ve hepimiz evimize gitmeliyiz."

Harry kaşlarını çatarak Fink'e baktı. "Bayan Love ile aynı fikri deyim Bay Fink. Siz ne diyorsunuz?"

Fink oturduğu yerde biraz olsun rahatlamış, Reggie'nin il iki itirazının yargıç tarafından geri çevrilmesini keyifle izlemiş ti. Solukları normalleşip, yüzünün rengi kırmızıdan pembeye du

nerken, birdenbire yargıç şu kadınla aynı fikirde olduğunu bildirip gözlerini dikivermişti üzerine.

Yerinden fırlamaya hazırlandı ve son anda kendini tuttu. "Şey Sayın Yargıcım, eğer bize bir şans tanınırsa, iddialarımızı kanıtlayabiliriz. Biz, şey, yani biz inanıyoruz ki... dilekçede biz söylediklerimize inanıyoruz..."

"Umarım," diye söylendi Harry.

"Evet efendim. Bu çocuğun önemli bir soruşturmayı aksattığını biliyoruz. İddialarımızı kanıtlayacağımızdan eminiz."

"Ya kanıtlayamazsanız?"

"Şey biz, yani eminiz..."

"Biliyor musunuz Bay Fink eğer kanıtları dinler ve benimle oyun oynamaya kalkıştığınızı anlarsam, sizi mahkemeye hakaretten tutuklarım. Ve tanıdığım kadarıyla Bayan Love çocuğun tarafı olarak bunun acısını çok fena çıkarır sizden."

"Yarın sabah dava açacağız Sayın Yargıcım," diye atıldı Reggie. "Bay Fink ve Bay Foltrigg aleyhine. Bu mahkemeye ve Tennessee eyaleti çocuk yasalarına karşı geliyorlar. Benim ekibim şu anda dava dilekçesi üzerinde çalışıyor."

Aslında ekibi aynı anda koridorda oturmuş bir çikolata yiyip, diet kola içmekteydi. Ama bu tehdit herkesi korkutmaya yetmişti.'

Fink yanında oturan George Ord'a baktı. Orada sessizce oturmuş öğleden sonra yapması gereken işleri not ediyordu ve bunların hiçbirini Mark Sway ya da Roy Foltrigg ile ilgili değildi. Binlerce dosya üzerinde çalışan yirmi sekiz avukatı yönetirken Barry Muldanno ya da Boyd Boyette'in cesedi ona hiç ilginç gelmiyordu. Çok meşgul bir adamdı ve Roy Foltrigg'in şamar oğlanı yerine konmaktan hiç hoşlanmamıştı.

Fink de pek acemi sayılmazdı. Yeterince berbat dava, düşmanca davranan yargıç ve kararsız jüri görmüştü. "Sayın Yargıcım, bu dilekçe bir bakıma suçlama sayılır. Gerçeği sorguya çekmeden öğrenenleyiz ve sorgulamaya başlayınca varsayımlarımızı kanıtlamış olacağız."

Harry, Reggie'ye döndü, "Bu konuyu bir öneri olarak kabul ediyorum ve kanıtları dinlemeye hazırım. Eğer yeterli olmazsa, tekrar başa dönebiliriz."

Bunu bekliyormuş gibi omzunu silkti Reggie.

"Başka bir şey var mı Bayan Love?"

"Şu anda yok."

"İlk tanığı çağırın Bay Fink," dedi Harry. "Ve konuşmayı kıs tutun. Hemen ana konuya geçin. Eğer boşa vakit harcarsanız, der hal el koyup işi hızlandırırım."

"Evet efendim. Memphis polisinden Çavuş Milo Hardy ilk tanığıdır."

İlk çekişmeler sırasında Mark hiç kıpırdamamıştı. Reggie'ni kazanıp kazanmadığını bilmiyor ve aldırış etmiyordu. Birbirleriyle atışan avukatlar, ortalığı düzene sokmaya çalışan yargıç ve sürekli söz edilen yasa maddelerinin arasına küçük bir çocuğu sokmak aslında korkunç bir haksızlıktı. Üstelik de bu çocuktan, anlamadığı dilde konuşulanları çözüp başına gelecekleri tahmin etmesi bekletiliyordu. Umutsuz bir durumdu doğrusu.

Islak gözlerini yere dikmiş kıpırdamadan oturuyordu. Çavuş Hardy çağırılırken salon sessizleşti. Yargıç koltuğuna biraz dah, yerleşti ve gözlüklerini çıkardı. "Kayda geçmesini istiyorum," dedi öfkeli bakışlarını Fink'e dikerek. "Bu çok özel bir soruşturmadır. Belirli bir nedenle kapalı olarak görülmektedir. Bu odada yapılacak konuşmaların bir tek kelimesinin bile başkalarının kulağına gitmesini yasaklıyorum. Evet Bay Fink sizin bu konuyu New Orleans'daki başsavcıyla görüşmeniz gerektiğini biliyorum, çünkü Bay Foltrigg de bu dilekçeyi imzalamış. Onunla görüştüğünüz zaman, burada bulunmamasının beni rahatsız ettiğini ona bildirin. Dilekçeyi imzaladığına göre gelmesi gerekirdi. Bu duruşmayı yalnızca ona aktarabilirsiniz. Ve koca ağzını sıkı tutmasını da özellikle söylemeniz gerekir. Anlaşıldı mı Bay Fink?"

"Evet Sayın Yargıçım."

"Bay Foltrigg'e, bu konudaki sessizlik emrim bozulursa kentlini dava edip içeri tıktıracağımı da bildirin."

"Elbette Sayın Yargıçım."

Sonra, Harry gözlerini Fink ve Ord'un arkasında oturan McThune ve K.O. Levvis'e dikti.

"Bay McThune ve Bay Lewis, siz artık salondan çıkabilirsiniz, dedi hiç beklenmedik bir biçimde. Adamlar şaşkına döndüler. Fini bir onlara bir yargıca bakıp duruyordu.

"Şey Sayın Yargıcım, bu beyler burda kalmalarına olanak.

"Onlara çıkmalarını söyledim Bay Fink," dedi Harry yüksek sesle. "Eğer tanıklık yapacaklarsa, daha sonra onları çağırırız. Yok eğer tanık değillerse, diğerleri gibi koridorda bekleyebilirler. Hadi beyler çıkın dışarı."

McThune gururu incinmişe benzemeyen bir tavırla neredeyse koşar adım kapıya doğru ilerledi. Ama K.O. Levvis iyice bozulmuştu. Düğmelerini ilikleyip bir an gözlerini yargıca dikti. Şimdiye dek bakışlarını kaçırmama oyununu Harry Roosevelt karşısında hiç kimse kazanamamıştı ve Lewis de bunu denemek niyetinde değildi.

Birkaç saniye sonra Çavuş Hardy üniformasıyla içeri girip tanık koltuğuna oturdu. Kendisine konuşma izni verilmeden söze başlamaya çekinen Fink sessizce oturuyordu.

Yargıç Roosevelt koltuğunu tanık tarafına doğru çekip, şişko bir kurbağa gibi oturan adama dikkatle baktı.

"Tabancanız niçin hâlâ belinizde?" diye sordu.

Hardy irkilerek varlığından haberi yokmuş gibi tabancasına baktı, sanki şu kahrolası nesne bedenine yapışıp kalmıştı.

"Şey, ben..."

"Görevde misiniz değil misiniz Çavuş Hardy?"

"Şey değilim."

"Öyleyse niçin üniformanızı giyiyor ve benim salonuma silahınızla geliyorsunuz?"

İlk kez gülümsedi Mark.

"Mübaşir aceleyle tanık koltuğuna yaklaştı ve Hardy'nin çıkarıldığı tabancayı sanki cinayet aletiymiş gibi kapıp götürdü.

"Daha önce hiç tanıklık yaptınız mı?" diye sordu Harry.

Bir çocuk gibi gülümseyerek yanıtladı çavuş, "Tabii efendim, defalarca."

"Öyle mi?"

"Evet efendim. Birçok kere."

"Öyleyse kaç defa belinizde silahla tanıklık yaptınız?"

"Özür dilerim Sayın Yargıcım."

Harry arkasına yaslanıp, eliyle başlamasını işaret etti Fink'e. Yirmi yıldır mahkeme salonlarında saatlerini harcayan Fink ye-

tenekleriyle övünürdü. Salonu hızlı adımlarla arşınlayıp, tanıklarına sorguya çekerek kazandığı davaların sayısı herkesi etkilerdi ama; şimdi oturduğu yerde böylesine önemli bir gerçeği nasıl meydana çıkarabileceğini kara kara düşünüyordu. Neredeyse alışkanlık ayağa fırlayacakken son anda kendini tuttu.

"Kayıtlara geçmesi için adınızı söyler misiniz?" diye sordu sertçe,

"Çavuş Milo Hardy, Memphis Polis Teşkilatındanım."

"Adresiniz?"

Yargıç elini kaldırıp onu durdurdu. "Bay Fink bu adamın nerede oturduğunu niçin öğrenmek istiyorsunuz?"

inanmazlıkla baktı Fink. "Her zaman sorulan alışılmış bir sorudur bu Sayın Yargıçım."

"Alışılmış sorulardan ne kadar nefret ettiğimi biliyor musunuz?"

"Anlamaya başlıyorum."

"Alışılmış sorular bizi hiçbir sonuca ulaştırmaz. Değerli vakitimizi harcar yalnızca. Bir daha böyle bir soru duymak istemiyorum."

"Evet Sayın Yargıçım dikkat ederim."

"Zor olduğunu biliyorum."

Fink orijinal kabul edilebilecek bir soru bulmak için kendini zorladı. "Geçen pazartesi, intihar olayının gerçekleştiği bölgeyi gönderildiniz mi Çavuş Hardy?"

Hardy tekrar elini kaldırıncaya, iskemlesine çöktü Fink. "Bay Fink, New Orleans'da sizler ne yapıyorsunuz bilemem ama bu rada biz tanıklarımızla konuşmaya başlamadan önce yemin ettiririz ve bu işleme de 'yemin altına almak' denir. Size tanıdık geldi mi bu tanım?"

Fink şakaklarını ovuşturarak yanıtladı. "Evet efendim. Tanıyacağım yemin edebilir mi acaba?"

Küçük masada oturan yaşlıca kadın birden canlanıverdi. Ayağı fırlayıp beş metre kadar ötedeki Hardy'ye bağırdı, "Sağ elinizi kaldirin!"

Hardy yemin edince kadın tekrar masasında uyuklamayı sürdürdü.

"Evet Bay Fink, artık başlayabilirsiniz," derken adamı uygunsuz bir vaziyette yakaladığına sevinmiş gibi gülümsüyordu yargıç. Arkasına yaslanıp tanıkla avukat arasında geçen konuşmayı dikkatle dinlemeye koyuldu.

Hardy yardımcı olabilmek için en küçük ayrıntıyı bile atlamamaya gayret ediyordu, intihar vakasının yerini, cesedin durumunu, arabanın nasıl bir halde bulunduğunu bir bir anlattı. Eğer Sayın Yargıç isterse, fotoğrafları da gösterebilirdi ama Sayın Yargıç konuyla ilgisi bulunmadığını belirterek reddetti. Mark'ın 911 numaraya ettiği telefonun kaydı da vardı yanında ama Sayın Yargıç dinlemeyi reddetti.

Sonra Hardy büyük bir neşeyle Mark'ı olay yerinin yakınında nasıl yakaladığını, evde, arabada, hastanede yemek yerken neler konuştuklarını anlattı. Oğlanın yalan söylediği konusundaki içgüdülerini belirtmeyi unutmayı tabii. Mark'ın öyküsündeki tutarsızlıkları başarılı bir sorgulamayla ortaya çıkarmayı başarmıştı.

Acınacak yalanlar söylemişti oğlan. Kardeşiyle birlikte ormanda oynarken arabayı gördüklerini, silah sesi duymadıklarını filan söylemişti ama anlattıklarının yalan olduğunu Hardy hemen çözüvermişti.

Sonra Mark'ın şişmiş gözünü ve dudağının kenarındaki kan pıhtılarını tarif etti. Okulda kavga ettiklerini ileri sürmüştü ama yalan olduğunu biliyordu Hardy.

Yarım saat sonra yargıcın sabırsızlandığını sezen Fink sorulara son verdi. Reggie'nin soracağı bir soru yoktu. Tanık dışarı çıkarken Mark Svay'in polisleri atlatmaya kalkışan bir yalancı olduğu izlenimi ortaya çıkmıştı, işler daha kötüye de gidebilirdi.

Sayın Yargıç bu tanığa sorusu olup olmadığını sorunca Reggie kısaca, "Tanık için hazırlanmaya vaktim olmadı," diye yanıtladı.

ikinci tanık olarak çağırılan McThune yerine oturup yemin ederken Reggie çantasından bir kaset çıkardı ve adamın gözlerinin içine baktı. Sonra not kâğıtlarının üstüne yerleştirip büyük bir dikkatle şeklini çizmeye başladı.

Fink artık işe alışmış ve yargıcı kızdıran soruları bir yana bırakıp asıl konuya yönelik az ve öz sorular sormaya başlamıştı. Kendisi için yenilik olan bu yöntemden hoşlanmaya başladığı belliydi.

McThune ifadesiz bir sesle arabada, silahta, viski şişesinde, ark tamponda buldukları parmak izlerini bildirdi, çocuklar ve bahe, hortumu hakkındaki görüşlerini açıkladı ve ağacın altında buldukları Virginia Slims izmaritleriyle Clifford'ın bıraktığı intihar notunu yargıcı gösterirken kullanılan iki ayrı kalem üzerindeki düşürmelerini eklemeyi ihmal etmedi. Tabii Clifford'ın elinin üzerinde ki kan damlası da gündeme geldi. Kan grubu Mark Sway'e ait olduğunu kanıtlıyordu ve çocuğun dudakları patlamış, yüzü şişmişti olay sırasında.

"Yani sizce Bay Clifford çocuğa vurdu mu?" diye sordu Harry "Sanırım."

McThune'un düşünceleri, görüşleri ve varsayımlarına itiraz etmek gerekirdi ama Reggie sesini çıkarmadı. Bu tip soruşturmalar da Harry ile birlikte çok kez bulunduğundan adamın her şeyi dinledikten sonra karar vereceğini, itiraz etmenin işe yaramayacağını biliyordu.

Arabadaki parmak izleriyle karşılaştırmak için Mark Sway'in parmak izlerini FBI'nın nereden bulunduğunu sordu Harry v. McThune derin bir soluk alarak hastanedeki çöp kutusundan aşırı dıkları Sprite kutusunu anlattı. Ama çocuğu bir suçlu olarak araştırmadıkları için bunu yapma hakkını kendilerinde görmüş olduklarını hemen ekledi. Harry bu işten hoşlanmamıştı ama sesini çıkarmadı. Eğer çocuk suçlu olsaydı böyle bir şeyi asla yapamayacaklarını McThune ısrarla belirtti.

"Elbette yapmazdınız." Harry'nin sesindeki alaycılık adamı kızarıp bozarmasına neden oldu.

İntihar vakasından bir gün sonraki olayları tekrarlattı Fink ayrıntılı olarak. Mark kendine bir avukat tutmuştu, FBI onunla avukatıyla görüşmek için çaba göstermişti ama ne yazık ki, sonuca ulaşamamışlardı.

McThune kendisinden beklediği gibi yalnızca gerçekleri anlattı ve aceleyle dışarı çıkarken küçük Mark'ın yalancı olduğu konusunda yadsınmaz bir izlenim bıraktı.

Hardy ile McThune tanıklık yaparken, Harry arasına Mark'ın incelemişti. Gözlerini yere dikmiş, duygu ve düşüncelerini hiç belli etmeden oturuyordu. Reggie'ye bile baktığı yoktu. Yorgun ve üz

gün bir görünüşü vardı ve ancak yalan söylediği konusunda tanıklar ısrar edince bakışlarını o yöne çeviriyordu.

Bu tip duruşmalarda Reggie'nin müvekkillerine çok yakın davranıp, kulağına bir şeyler fısıldadığını, onları okşadığını, güven verdiğini, yetişkinler tarafından yürütülen acımasız hukuk sisteminin gerçeklerinden korumaya çabaladığını izlemişti Harry ama bu kez yalnızca bir işaret almak istercesine ara sıra bir göz atıyordu küçük oğlana.

"Bir sonraki tanığınızı çağırın," dedi yargıç, ayağa kalkmamak için kendini zor tutan Fink'e bakarak.

"Şey Sayın Yargıçım belki biraz garip gelecek ama ben tanıklık yapmak istiyorum."

"Aklınız karıştı galiba Bay Fink, siz avukatsınız, tanık değil."

"Bunu biliyorum efendim ama aynı zamanda dilekçeyi ben de imzaladım. Evet, isteğim sıra dışı sayılır ama tanıklığımın önemli olduğuna inanıyorum."

"Thomas Fink, dilekçe imzacısı, avukat, tanık... Mübaşir rolünü de üstlenmek ister miydiniz Bay Fink? Belki biraz da steno yazarsınız? Ya bir süre için benim cüppemi giymeye ne dersiniz? Size göre burası bir mahkeme değil, tiyatro salonu galiba. Niçin istediğiniz herhangi bir rolü seçmeyesiniz?"

Fink, Sayın Yargıçla göz göze gelmemeye çalışıyordu. "Bunu açıklayabilirim efendim," dedi zayıf bir sesle.

"Açıklamaya gerek yok Bay Fink. Ben kör değilim. Dosyanızı doğru dürüst hazırlamadan buraya koşturdunuz. Bay Foltrigg'in de burada olması gerekirdi ama yok ve sizin ona ihtiyacınız var. Bir dilekçe verip, FBI'ın yüksek rütbelilerini buraya getirip Bay Ord'u kancanıza takınca benim etkileneceğimi ve istediğiniz her şeyi yapacağımı düşündünüz değil mi? Size bir şey söyleyeyim mi Bay Fink?"

Yalnızca başını sallayabildi Fink.

"Hiç etkilenmedim. Liselerdeki mahkeme salonu tarzı tartışmalarda daha iyisini gördüm ben. Memphis Eyalet Üniversitesindeki birinci sınıf öğrencilerinin yarısı sizden, diğer yarısı da Bay Foltrigg'den çok daha başarılı olabilir."

Fink aynı fikirde değildi ama bilinmeyen bir nedenle başını sal-

layıp duruyordu. Ord iskemlesini birkaç santim uzağa çekti belli etmeden.

"Siz ne dersiniz Bayan Love?" diye sordu Harry.

"Sayın Yargıcım kurallar gayet açık. Davayı yürüten bir avukat aynı dava içinde tanıklık yapamaz. Bu kadar basit." Sanki herkesin bunu bilmesi gerekirmiş gibi canı sıkın bir sesle konuşmuştu.

"Bay Fink?"

Kendine gelmeyi başarmıştı Fink. "Sayın Yargıcım, Bay Clifford'ın intihar etmeden önceki davranışları hakkında mahkemeye yeminli ifade vermek istiyorum. Bu istek için özür dileirim ama içinde bulunduğumuz koşullar altında bundan kaçınmayız."

Kapı hafifçe tıkladı ve içeri giren Marcia kalın bir rozbifli sandviç buzlu çay bardağını gelip Harry'nin önüne bıraktı.

Saat neredeyse bire gelmişti ve herkes acıktığını hissetti. Rozbif, turp, turşu ve halka halka kesilmiş soğanların kokusu salona iştah kabartan bir biçimde yayılıverdi. Harry sandviçi alıp koca bir lokma ısırma hazırlanırken Mark'ın gözlerini dikmiş her hareketini dikkatle izlediğini fark etti. Sandviç havada kaldı bir an. Fink, Ord, Reggie, hatta mübaşir bile aç gözlerle kendisini izliyordu.

Tabağı bir kenara itip parmağını Fink'e doğru uzattı. "Bay Fink, olduğunuz yerde kalın. Gerçeği söyleyeceğinize yemin ediyor musunuz?"

"Ediyorum."

"Umarım. Artık yemin altında bulunuyorsunuz. Beyninizi kemiren derdinizi bana anlatmak için yalnızca beş dakikanız var."

"Evet, teşekkür ederim Sayın Yargıcım."

"Rica ederim."

"Jerome Clifford ile ben hukuk fakültesinde birlikte okuduk, birbirimizi yıllardır tanırız. Sayısız davada karşı karşıya geldik. Barry Muldanno suçlandıktan sonra üzerindeki baskı gitgide artmış ve Jerome garip davranmaya başlamıştı. Şimdi düşündüğümde yavaş yavaş çıldırmaya başladığını anlıyorum. Ama o zamanlar pek üstünde durmadım, çünkü Jerome zaten hep garip bir adamdı."

"Anlıyorum."

"Bu dava üzerinde her gün saatlerce çalışıyor ve Jerome ile haftada birkaç kez telefonla görüşüyordum. Ön hazırlıklar için birkaç kez adliyede de karşılaşmıştık. Berbat görünüyordu. Çok içiyor ve şişmanlıyordu. Toplantılara sürekli geç kalıyordu. Pek sık yıkandığı da söylenemezdi. Bazen telefon mesajlarıma yanıt vermiyordu ki, bu Jerome için olağandışı bir davranıştı. Ölümünden bir hafta kadar önce gece beni evden aradı ve bir saat kadar konuşup durdu. Delirmiş gibiydi. Ertesi sabah erkenden tekrar arayıp özür diledi. Bir gece önce ağzından bir şeyler kaçıp kaçırmadığını öğrenebilmek için beni konuşturmaya çabaladı. Boyd Boyette'in cesedinden en az iki kez söz edince yerini bildiğine inandım."

Fink bir an susup herkesin sözlerini iyice anlamasını bekledi ama Harry sabırsızlanıyordu.

"Bundan sonra birkaç kez daha aradı ve sürekli cesetten söz etti. Sarhoş olduğu zaman gereğinden fazla konuştuğunu ima ettim. Adaleti engellemek suçuyla aleyhine dava açmayı düşündüğümüzü bildirdim."

"Galiba en sevdiğiniz konu bu," dedi Harry kuru bir sesle.

"Her neyse, Jerome çok içiyor ve garip davranıyordu. FBI'ım kendisini yirmi dört saat izlediğini söyledim. Gerçek değildi ama inandı. Paranoyak olmuştu. Gece gündüz beni arıyor ve cesetten söz etmek istiyordu. Ama her şeyi anlatmaya korkuyor gibiydi. Son görüşmemizde bir anlamaya varabileceğimizi söyledim. Eğer bize cesedin yerini açıklarsa, hiçbir suçlama olmadan bu işten yakasını sıyrabileceğim söyledim. Müşterisinden ödü patlıyordu ama cesedin yerini bildiğini hiç inkâr etmedi."

"Sayın Yargıcım," diye söze karıştı Reggie. "Anlatılanlar yalnızca dedikodu. Hiçbirini doğrulamamamıza olanak yok."

"Bana inanmıyor musunuz?"

"Hayır inanmıyorum."

"Ben de inandığımdan emin değilim, Bay Fink," dedi Harry. "Ve anlattıklarınızın bu duruşmayla ilgili olduğunu da pek sanmıyorum."

"Demek istediğim şu Sayın Yargıcım, Jerome Clifford cesedin yerini biliyor ve bu konuda konuşmak için can atıyordu. Üstelik iyiden iyiye çıldırmış gibiydi."

"Çıldırıldığını kabul ediyorum Bay Fink, ne de olsa tabancanın namlusunu ağzına aldı sonunda."

Bir süre ağzı açık oturdu Fink. Başka bir şey söylemesi gerekip gerekmediğine karar veremiyordu."

"Başka tanışınız var mı Bay Fink?"

"Hayır efendim. Ama bu davanın olağandışı koşullarını gö5 önünde tutarak, çocuğun tanıklık etmesi gerektiğine inanıyoruz."

Harry gözlüklerini hışımla çıkarıp öne eğildi. Eğer Fink'e erişebilseydi gırtlığına çökecekti.

"Siz ne düşünüyorsunuz?"

"Biz şey efendim..."

"Bay Fink, çocuklarla ilgili yasaları okudunuz mu hiç?"

"Evet efendim."

"Harika. Öyleyse söyleyin bana, bakalım hangi madde davacının bir çocuğu tanıklık etmeye zorlamasına izin verir."

"Ben yalnızca isteğimizi bildiriyorum."

"Bu da harika. Hangi madde davacının böyle bir istekte bulunabileceğini söyler?"

Fink başını öne eğip, not kâğıdındaki önemli bir noktayı dikkatle incelemeye başladı.

"Burası eğlence mahkemesi değildir Bay Fink. Yani kuralları işi mize geldiği gibi saptayamayız. Çocuk Mahkemelerinde hiçbir çocuk tanıklık yapmaya zorlanamaz. Eminim bunu anlıyorsunuz."

Fink gözlerini not kâğıdından ayıramıyordu.

"On dakika ara," diye gürledi Harry. "Bayan Love dışında her kes salonu terk etsin. Mübaşir Mark'ı tanık odasına götür." Emirleri yağdırırken Harry ayağa kalkmıştı.

Fink ile Ord âdeta birbirlerini çiğneyerek kapıya koşular Adliye görevlileri onları izledi ve mübaşir Mark'la birlikte çıkınca Harry çüppesinin fermuarını açıp bir masanın üstüne fırlattı. Yemek tabağıyla birlikte Reggie'ye yaklaştı.

"Yemek yiyelim mi?" diyerek sandviçi ikiye ayırdı. Reggie bir soğan halkasını alıp kenarından kemirmeye başladı.

"Çocuğun tanıklık yapmasına izin verecek misin?" diye sordu sandviçinden büyük bir lokma ısırırken.

"Bilmiyorum Harry. Sen ne dersin?"

"Ben Fink'in sıfır numara aptal olduğunu düşünüyorum."

Reggie ufak bir lokma ısırıp, dudaklarını peçeteye sildi.

"Eğer tanık iskemlesine oturursa, Fink arabada Clifford'la aralarında geçenler hakkında ayrıntılı sorular yağdıracaktır," dedi Harry.

"Biliyorum. Beni endişelendiren de bu."

"Çocuk bunları nasıl yanıtlayacak?"

"Doğrusunu istersen bilmiyorum. Ona ne yapması gerektiğini uzun uzun anlattım ama nasıl davranacağı konusunda hiç fikrim yok."

Harry buzlu çayın hâlâ kürsüde durduğunu anımsadı ve Fink'in masasından iki kâğıt bardak alıp doldurdu.

"Çocuğun bir şeyler bildiği açıkça belli Reggie. Niçin bu kadar çok yalan söylemiş?"

"O küçük bir çocuk Harry. Korkudan ödü patlamıştı. Bilmesi gerekenden çok fazlasını öğrenmişti. Clifford'ın beynini dağıtmasını izlemişti. Küçük kardeşinin halini bir düşün. İzledikleri olay çok korkunçtu ve sanırım Mark gerçeği açıklarsa başının derde gireceğini düşündü. Tabii yalan söyledi."

"Onu suçlamıyorum," dedi Harry soğan dilimine uzanırken. Reggie de bir turşu attı ağzına.

"Ne düşünüyorsun?"

Harry ağzını silip uzun bir süre düşündü. Mark artık Harry'nin çocuklarından biri olmuştu ve verilecek her karar Mark Sway'in iyiliği doğrultusunda olacaktı.

"Eğer çocuğun New Orleans'daki soruşturmayla ilgili bir şeyler bildiğini varsayarsam, çeşitli seçenekler çıkar karşımıza. Eğer onu tanık iskemlesine oturtursak ve Fink'in istediği bilgileri verirse, bu mahkeme açısından işi biter ve çocuk çekip gider. Ama büyük bir tehlike içinde olur. Eğer tanık iskemlesine oturur ve Fink'in sorularını yanıtlamazsa ben onu zorlamak durumunda kalırım. Yine reddederse, mahkemeye karşı gelmiş sayılır. Gerçekten çok önemli bilgiler varsa, sessiz kalması olanaksızdır. Her iki şekilde de bugünkü duruşma çocuktan tatmin edici yanıtlar alınmadan sona ererse, sanırım Bay Foltrigg hızla harekete geçip New Orleans'da büyük jüri önüne çıkarmak için ona celp gönderecektir. Eğer büyük jüri-

yi yanıtlamayı reddederse, federal yargıç tarafından suçlanıp cezalandırılacaktır."

Reggie başıyla onayladı. "Öyleyse ne yapacağız Harry?"

"Eğer oğlan New Orleans'a giderse, onu artık kontrol edemem. Burada tutmayı yeğlerim. Senin yerinde olsaydım, onu tanık iskemlesine oturtur ve başını derde sokacak soruları yanıtlamamasını söylerdim. Hiç olmazsa şimdilik çenesini tutmasını ve yargıcı baskısına dayanmasını söylerdim. Sonuçta yine çocuk nezaretha nesine dönecek ama orası New Orleans'dan daha güvenlidir. Böyl davranırsan onu New Orleans'lı haydutlardan da korumuş olursun. inan bana, beni bile korkutuyor bu herifler. Bu arada FBI bazı çareler bulmaya çalışır. Tabii Foltrigg'in neler yapacağını öğrenecek zamanı da kazanmış olursun."

"Mark'ın tehlikede olduğunu mu sanıyorsun?"

"Evet. Ne olursa olsun işi şansa bırakmazdım. Eğer bugün bildiklerini açıklarsa, canı fena yanabilir. Zaten ne olursa olsun, bugün onu serbest bırakacak değilim."

"Ya Mark konuşmayı reddeder ve Foltrigg büyük jüri işini ayarlarsa?"

"Gitmesine izin vermem."

Reggie'nin iştahı kapanmıştı. Kâğıt bardaktaki çayını yudumlayarak gözlerini kapattı. "Çocuğa karşı büyük bir haksızlık oluydu Harry. Bu sistemin ona daha iyi davranması gerekir."

"Aynı fikirdeyim ve önerilerini bekliyorum."

"Peki onu tanık iskemlesine oturtmazsam ne olur?"

"Onu serbest bırakmayacağım Reggie. Hiç olmazsa bugünliil Belki yarın, belki öbür gün kararımı değiştirebilirim. Her şey çok hızlı geliyor. En emin yolu izleyip Nevv Orleans'da neler olup bitteceğini beklemeyi öneriyorum."

"Ama soruma yanıt vermedin. Ona tanıklık yaptırmazsam ne olur?"

"Şimdiye dek dinlediğim kanıtlara dayanarak onu suçlu buluyuz yine Doreen'in yanına göndermek zorunda kalırım. Tabii yine kararımı yarın ya da öbür gün değiştirebilirim."

"Ama suçlu değil ki?"

"Belki değildir ama bir bilgisi varsa ve bunu açıklamayı reddederse..."

diyorsa, adaleti engellediği iddia edilebilir." Uzun bir sessizlikten sonra devam etti. "Neler biliyor Reggie? Eğer bunu bana anlattıysan, ona daha kolay yardım edebilirim."

"Açıklayamamı Harry, konuştuklarımız gizlidir."

"Elbette," dedi gülümseyerek. "Ama çok şey bildiği açıkça belli oluyor."

"Evet, sanırım öyle."

Eğilip kadının kolunu okşadı. "Dinle beni güzelim, küçük dostumuz büyük bir belanın tam ortasında. Yani onu oradan kurtarmak zorundayız. Adımlarımızı teker teker atalım derim ben. Onu güvenli bir yerde tutalım ve bu arada FBI ile tanık koruma programı konusunda görüşelim. Eğer çocuk ve ailesi için bir şeyler yapabilirlerse, sırlarım açığa çıkarır ve koruma altına alınır."

"Onunla görüşürüm."

25

MÜBAŞİR GRINDER'İN SERT BAKIŞLARI altında tekrar sandalyedeki yerlerini aldılar. Fink korkuyla çevresine bakmıyordu. Otursun mu, konuşsun mu, masanın altına mı girsin, karar verememişti. Ord tırnaklarını incelerken Baxter McLemore iskemlesini Fink'den olabildiğince uzağa çekmişti.

Sayın Yargıç çayını yudumlayarak herkesin yerleşmesini bekledi. "Kayda geçsin, Bayan Love lütfen söyler misiniz Mark tanıklık yapacak mı?"

Reggie biraz ötesinde oturan müvekkiline baktı. Gözleri hâlâ yaşlıydı.

"Bu koşullar altında başka bir seçeneği yok."

"Evet mi hayır mı?"

"Tanıklık yapmasına izin vereceğim ama Bay Fink'in saldırgan sorgulamasına göz yummayacağım."

"Sayın Yargıcım lütfen," diye atıldı Fink.

"Susun Bay Fink. Birinci kuralı anımsıyor musunuz? Size söz verilmeden konuşmak yok."

Fink öfkeli gözlerini Reggie'ye çevirdi. "Ucuz bir gösteri," diye hırladı.

"Kesin artık Bay Fink," dedi Harry ve salon sessizleşti.

Gülümseyerek, sevecenlikle bakıyordu şimdi Sayın Yargıç. "Olduğun yerde avukatının yanında otururken, sana bazı sorular soracağım."

Fink, Ord'a dönüp göz kırptı. Çocuk konuşacaktı. Bekledikleri an gelmişti.

"Sağ elini kaldır Mark," dedi Harry ve Mark tirtir titreyen elini kaldırıp yaşlı hanımın idaresinde yemin etti.

"Şimdi Mark sana sorular yönelteceğim. Eğer sorduğum bir şeyi anlamazsan, avukatına danışmakta serbestsin, tamam mı?"

"Evet efendim."

"Sorularımı kısa ve basit tutacağım. Eğer biraz ara verip Reggie ile dışarıda konuşmak istersen, bunu bana söyle."

"Peki efendim."

Fink iskemlesinde döndü ve yemeğini bekleyen aç bir yavru köpek gibi Mark'ın yüzüne dikti gözlerini. Ord da tırnaklarıyla uğraşmaya son vermiş, elinde kalemi not tutmaya hazırды.

Harry not kâğıtlarına baktı ve gülümseyerek çocuğa döndü. "Şimdi Mark, pazartesi günü kardeşinle birlikte Bay Clifford'ı nasıl gördüğünüzü bana anlat."

Mark koltuğun kollarına yapıştı ve boğazını temizledi. Bunu beklemiyordu. Yargıcın soru sorduğu bir film görmemişti hiç.

"Karavan parkının arkasındaki ormanda bir sigara içmeye gitmiştik," diye söze başlayıp Romey'nin bahçe hortumunu ilk kez egzoz borusuna taktığı yere kadar yaptıklarını ağır ağır anlattı.

"Sonra ne yaptınız? diye sordu Harry ilgiyle.

"Hortumu çıkardım," dedi Mark ve otların arasından sürünüp Romey'nin intihar aracını nasıl yerinden çıkardığını anlattı. Bu öyküyü defalarca annesine, Dr. Greenway'e ve Reggie'ye anlattığı halde, ilk kez komik gibi geliyordu. Yargıcın gözleri parladı ve dudakları tatlı bir gülümseyişle kıvrıldı. Mübaşir de komik olduğunu düşünüyordu. Gerçi stenografin duyguları belli olmuyordu ama kâtip masasında oturan yaşlı kadına ilk kez gülümsemeyi başarmıştı.

Ama Bay Clifford'ın onu yakalayıp, tokatladığı ve arabaya soktuğu yere gelince gülümsemeler silindi. Mark gözlerini genç stenografin kahverengi pabuçlarına dikmiş ciddi bir yüzle konuşuyordu.

"Yani ölmeden önce Bay Clifford ile birlikte arabanın içinde miydin?" diye sordu Harry ciddi bir tavırla.

"Evet efendim."

"Seni arabaya soktuktan sonra ne yaptı?"

"Birkaç tokat daha attı, bana bağırdı, tehdit etti." Tabanca, visk şişesi ve ilaç kutusu hakkında anımsadıklarını sıraladı.

Küçük salon tam bir sessizlik içindeydi. Mark sözlerini dikkatle seçiyordu. Kendinden geçmiş gibi kimseye bakmadan sürdürüyordu konuşmasını.

"Silahını ateşledi mi?" diye sordu Harry.

"Evet efendim," diyerek olayı ayrıntılarıyla tekrarladı.

Öykünün bu kısmı da bitince, Harry'nin sorusunu bekleyerek durdu. Yargıç uzun bir sessizlikten sonra sordu.

"Bu arada Ricky nerdeydi?"

"Çalıkların arkasında saklanıyordu. Bir ara otların arasında gördüm onu ve hortumu yerinden çıkardığını anladım. Bay Cliffort durup durup gaz kokusu aldığını söyleyerek, bana da gelip gelmediğini soruyordu. Galiba iki kez gazı duyduğumu söyledim ama Ricky'nin hortumu çıkardığından emindim."

"Ricky'nin varlığını bilmiyor muydu?" Gereksiz bir soruydu ama daha iyisini düşünemediği için sormuştu Harry.

"Hayır efendim."

Yine uzun bir sessizlik.

"Yani arabadayken Bay Clifford ile konuştun?"

Bunun ardından neyin geleceğini salonda bulunan herkes gibi Mark da anlamıştı ve konuyu değiştirmek için derhal atıldı.

"Evet efendim. Çılgına dönmüş gibiydi. Cennete gitmekten, melekleri görmekten filan söz ediyordu. Ağladığım için bana bağıyor, sonra bana vurduğu için özür diliyordu."

"Hepsi bu kadar mı? Başka bir şey söylemedi mi?" diye sordu Harry, sözlerini bitirmesini bekledikten sonra.

Mark kendisine dikkatle bakan Reggie'ye döndü. Fink biraz daha yaklaşmış gibiydi.

"Ne demek istiyorsunuz?" Vakit kazanmaya çabalıyordu Mark.

Bir an için Reggie'den nefret etti. Kendi başına olsaydı "Hayır" der ve oyunu bitirirdi. Hayır efendim Bay Clifford başka bir şey söylemedi. Beş dakika daha salakça laflar etti ve uykuya dalınca, ben koşup kaçtım. Eğer Reggie'yi hiç tanımamış ve yemin edince gerçeği söylemek konusundaki söylevini dinlememiş olsaydı, ba

sit bir "hayır efendim" yanıtını verir ve evine ya da hastaneye gidebilirdi.

Acaba gidebilir miydi? Dördüncü sınıftayken aynasızlar, görevleri konusunda bir gösteri yapmışlar ve bir ara yalan makinesini de öğrencilere tanıtmışlardı. Sınıfın en büyük yalancısı Joey McDermant makineye bağlanmıştı ve ağzını her açısında ibrenin deliller gibi oynadığını hepsi izlemişti. "Suçluları her seferinde yakalarız," diye övünmüştü aynasız.

Çevresinde bunca aynasız ve FBI ajanı dolaşırken, yalan makinesi uzakta olabilir miydi? Romey öldüğünden beri o kadar çok yalan söylemişti ki, kendini yorgun hissediyordu.

"Sana Bay Clifford'ın başka bir şey söyleyip söylemediğini sordum Mark."

"Ne gibi?"

"Örneğin Senatör Boyd Boyette hakkında bir şey söyledi mi?"

"Kim?"

Harry bir an gülümsedi ve tekrar ciddileşti. "New Orleans'da Bay Barry Muldanno ya da merhum Senatör Boyd Boyette'in karıştığı cinayet davasıyla ilgili bir şey söyledi mi?"

Minik bir örümcek stenografin ayaklarının dibinde dolaşıyordu. Gözden kayboluncaya dek onu seyretti Mark. Yine kahrolası yalan makinesi gelmişti aklına. Reggie onu makineden uzak tutmak için savaşaacağını söylemişti ama ya yargıç bunun kullanılmasını emrederse?

Yanıt vermeden önceki uzun sessizliği her şeyi açıklıyordu. Fink'in solukları sıklaşmış, kalbi sıkışmıştı. Evet işte! Bacaksız her şeyi gerçekten biliyor!

"Bu soruya yanıt vermek istediğimi sanmıyorum," dedi gözle riyle örümceği ararken.

Fink umutla yargıca bakıyordu.

"Mark, bana bak," dedi Harry tatlı bir büyükbaba tavrıyla. "Bu soruyu yanıtlamanı istiyorum. Bay Clifford sana Bay Muldanno ya da Boyd Boyette'den söz etti mi?"

"Beşinci maddeyi uygulamak isteyebilir miyim?"

"Hayır."

"Niçin? Yoksa çocuklar için geçerli değil mi?"

"Geçerli ama bu koşullar altında değil. Senatör Boyette'in ölü müyle ilgili olarak suçlanmıyorsun sen. Daha doğrusu hiçbir konuda suçlanmıyorsun."

"Öyleyse niçin beni hapse attınız?"

"Eğer sorularımı yanıtlamazsan, seni yine oraya gönderebilirim."

"Ne olursa olsun, beşinci maddede ısrar ediyorum."

Tanıkla yargıç bir süre göz göze geldi ve küçük tanık bakışlarını kaçırırken burnunu çekti. Dudaklarını ısırarak ağlamamaya çaba gösteriyordu. Koltuğun kol yerlerine olanca gücüyle yapışmış eklemeleri bembeyaz kesilene dek sıkıyordu. Gözyaşları yanaklarından aşağıya süzülürken bakışlarını Yargıç Roosevelt'ten ayırmaya çalışıyordu.

Masum bir küçüğün gözyaşları. Harry yana dönüp çekmecedeki bir kâğıt mendil çıkardı. Kendi gözleri de yaşarmıştı.

"Avukatınla özel olarak görüşmek ister misin?"

"Konuştuk biz," dedi kısık sesle. Gömleğinin koluyla yanaklarını kuruladı.

Fink neredeyse kalp krizi geçirecekti. Şu piç kurusuna soracak kadar çok sorusu vardı ki! Bu konuyu nasıl halledecekleri hakkında; mahkemeye de bir sürü öneri getirebilirdi. Lanet olsun, oğlan her şeyi biliyor dedi içinden. Konuşuralım onu!

"Mark bunu yapmaktan hoşlanmıyorum ama sorularımı yanıtlamak zorundasın. Eğer reddedersen, mahkemeye karşı gelmiş sayılırsın. Bunu anlayabiliyor musun?"

"Evet efendim, Reggie bana açıkladı."

"Karşı gelirsen seni tekrar çocuk nezarethanesine geri gönderebileceğimi de anlattı mı?"

"Evet efendim. Eğer isterseniz, oraya hapis hane de diyebilirsiniz, beni hiç rahatsız etmiyor."

"Teşekkür ederim. Hapse geri gitmek istiyor musun?"

"Pek saymaz ama gidebilecek başka yerim yok zaten." Gözyaşları dinmiş, sesi biraz güç kazanmıştı, içini gördüğünden beri hapis hane fikrinden korkmuyordu. Orada birkaç gün daha kala bilir, yargıç alt edebilirdi. Çok yakın zamanda isminin yine gazete lere geçeceğini biliyordu. Harry Roosevelt'in onu konuşmadığı için

içeri tıktığını gazeteciler de öğrenecekti. Hiçbir suçu olmayan bir çocuğu hapse tıktığı için, yargıca herhalde yaşamı zehir ederlerdi.

Hapishaneden sıkıldığı zaman fikrini değiştirmekte özgür olduğunu söylemişti Reggie.

"Bay Clifford, Barry Muldanno'nun adını söyledi mi?"

"Beşinci madde."

"Bay Clifford sana Boyd Boyette'in adını söyledi mi? "

"Beşinci madde. "

"Bay Clifford sana Boyd Boyette cinayetiyle ilgili bir şey söyledi mi? "

"Beşinci madde. "

Harry belki onuncu kez gözlüklerini çıkarıp yüzünü ovuşturdu.

"Beşinci maddeyi isteyemezsin, Mark. "

"Ama istiyorum. "

"Bu sorulara yanıt vermeni emrediyorum. "

"Biliyorum efendim, çok üzgünüm. "

Harry kalemini alıp bir şeyler yazdı.

"Sayın Yargıcım," dedi Mark. "Size ve yapmaya çalıştığımız işe saygı duyuyorum. Ama bu soruları yanıtlayamam, çünkü benim ve ailemin başına geleceklerden korkuyorum."

"Anlıyorum Mark ama yasalarımız vatandaşların bir cinayet soruşturmasıyla ilgili önemli bilgileri kendilerine saklamalarına izin vermiyor. Ben yalnızca yasayı uyguluyorum, sana kötülük etmeye çalışmıyorum. Sana kızmadım ama bana şans tanımadın. Seni mahkemeye karşı gelmekle suçlu bulmak ve nezarethaneye geri göndermek zorundayım. "

"Ne kadar kalacağım orada? "

"Bu kararı sen vereceksin Mark."

"Ya sorulara asla yanıt vermemeye karar verirsem? "

"Bilmiyorum. Şimdilik adımlarımızı teker teker atıyoruz," diyerek takvimini karıştırdı Harry ve not aldı. "Eğer sizler için sakıncası yoksa yarın öğleyin tekrar toplanacağız."

Fink çökmüştü âdeta. Söz almak için ayağa fırlayınca, Ord koldan yakalayıp yerine oturttu. "Sayın Yargıcım yarın burada olabileceğimi hiç sanmıyorum. Bildiğiniz gibi benim bürom New Orleans'da ve..."

"Yarın burada olacaksınız Bay Fink. Hem de Bay Foltrigg ile birlikte. Dilekçenizi buraya, benim mahkememe verdiniz ve benim yetkilerim sizi aşılıyor. Burdan çıkınca hemen Bay Foltrigg'i arayın ve yarın saat tam on ikide burada bulunmasını söyleyin. Eğer gelmezseniz, ikinizi de mahkemeye karşı çıkmak suçuyla tutuklatır, hapse atarım."

Fink'in ağzı bir karış açıldı ama sesi çıkmıyordu. Ord ilk kez söze karıştı. "Sayın Yargıcım sanırım Bay Foltrigg'in yarın sabah federal mahkemede duruşması var. Bay Muldanno'nun yeni avukatı erteleme kararı için başvurmuş ve yargıç yarın sabah bunu görüşmek için duruşma saptamış."

"Bu doğru mu Bay Fink?"

"Evet efendim."

"Öyleyse Bay Foltrigg'e söyleyin, yargıcın yarın sabahki duruşmayla ilgili kararının bir kopyasını bana faksılasın. Bu takdirde kendisini affedebilirim. Ama Mark nezarethanede bulunduğu süre içinde, gün aşırı kendisini buraya getirtip konuşmaya karar verip vermediğini öğrenmek istiyorum. Dilekçeyi imzalayan iki davacının da hazır bulunması gerekiyor."

"Bu bizim için epey zor olacak Sayın Yargıcım."

"Emin olun gelmediğiniz takdirde karşılaşacağınız zorluklar daha büyük olacak. Bu oyunu siz başlattınız Bay Fink ve artık devam ettirmek zorundasınız."

Altı saat önce Fink, Memphis'e uçarken yanında ne diş fırçası ne de temiz çamaşır vardı. Şimdiyse Foltrigg ile kendisi için bir ev kiralamak zorunda kalmış gibi görünüyordu.

Mübaşir, Mark'la Reggie'ye yaklaşmış yargıcın işaretini bekliyordu.

"Sen artık gidebilirsin Mark," dedi Harry önündeki formu doldururken. "Seni yarın tekrar göreceğim. Eğer nezarethanede bir sorunun olursa bana yarın söylersin, çaresine bakarız, tamam mı?"

Başını salladı Mark. Reggie kolunu okşadı. "Annenle görüşürüm şimdi ve sabah gelip seni görürüm."

"Anneme iyi olduğumu söyle," diye fısıldadı kulağına. "Bu akşam ona telefon etmeye çalışırım." Mübaşirle birlikte çıktılar.

"Şu FBI görevlilerini içeri gönder," dedi Harry, mübaşir tam kapıdan çıkarken.

"Bizim işimiz bitti mi Sayın Yargıçım?" dedi Fink. Kan ter içinde kalmıştı, bir an önce burdan kurtulup Foltrigg'i aramak ve kötü haberi vermek istiyordu.

"Ne aceleniz var Bay Fink?"

"Ah, şey, acelem yok Sayın Yargıçım."

"Öyleyse gevşeyin biraz. Sizinle ve FBI görevlileriyle biraz özel olarak görüşmek istiyorum. Fazla uzun sürmez." Harry diğer görevlilere de çıkmalarını söyledi ve McThune ile Levvis içeri girerken cüppesinin fermuarını açtı, buzlu çayının son yudumunu içti. Hepsi endişeyle onu izliyordu.

"Bu çocuğu içerde tutmak istemiyorum, en fazla birkaç gün daha tutacağım," dedi Reggie'ye bakarak. "Bazı önemli bilgilere sahip olduğunu ve bunları açıklaması gerektiğini düşünüyorum."

Fink başını sallamaya başlamıştı.

"Korktuğunu hepimiz görüyoruz. Eğer tüm ailesinin güvenliğe olacağına onu inandırabilirsek, konuşmaya ikna edebiliriz. Bay Lewis'in bu konuda yardımını bekliyorum. Önerilerinize açığım."

K. O. Levvis hazırды. "Sayın Yargıçım onu tanık koruma programına almak için ön hazırlıklarımızı yaptık."

"Bunu duydum Bay Levvis ama korkarım ayrıntılarını bilmiyorum."

"Oldukça basittir. Aileyi başka bir kente götürüp, yeni kimlikler veririz. Anneye iyi bir iş bulur ve güzel bir eve yerleştiririz. Yani bir karavan ya da apartman katı değil, hakiki bir ev veririz. Oğlanları da iyi bir okula yerleştiririz. Nakit para yardımı yaparız ve sürekli olarak yakınlarında bulunuruz."

"Oldukça iyi görünüyor Bayan Love," dedi Harry.

Gerçekten de öyleydi. Şu anda Svay ailesinin evi yoktu. Dianne berbat bir işyerinde çalışıyordu. Ayrıca Memphis'de akrabaları da yoktu.

"Şu anda yola çıkamazlar," dedi Reggie. "Ricky hastaneden çıkamaz."

"Portland'da onu yatırabileceğimiz çocuklara özgü bir psikiyatri kliniği bulduk," diye açıkladı Levvis. "Üstelik St. Peter's gibi de-

ğil, özel bir klinik ve ülkenin en iyisiymiş. İstedüğimiz an Ricky'; kabul edecekler ve tabii masraflarını biz ödeyeceğiz. Hastanede çıkınca, onları istedikleri kente yerleştireceğiz."

"Tüm aileyi bu programa katmak ne kadar sürecek?" diye sordu Harry.

"Bir hafta bile sürmez. Başkan Voyles bu konuya öncelik tanıyor. Yeni ehliyet, yeni nüfus cüzdanları, sigorta numaraları gibi işlemler birkaç günümüzü alır. Bunu yapmak için karar vermele ve nereye gitmek istediklerini bize bildirmeleri gerekiyor. Bunda sonrasını biz halledeceğiz."

"Ne düşünüyorsunuz. Bayan Love? Acaba Bayan Sway bun kabul eder mi?"

"Onunla konuşurum. Şu anda korkunç bir stres altında. B çocuğu hastanede, diğeri hapse ve dün gece evi yanıp kül oldu. Kaçıp saklanmak fikri şimdilik ters gelebilir."

"Yine de deneyeceksiniz değil mi?"

"Deneyeceğim."

"Yarın mahkemeye gelebilir mi dersiniz? Onunla konuşmak isterim."

"Doktoruna sorarım."

"Çok iyi. Toplantı bitmiştir. Sizleri yarın öğleyin burada belirliyorum."

MÜBAŞİR, MARK'I SIVİL POLİSE TESLİM ETTİ ve otoparlardan açılan yan kapıdan dışarı çıkarlarken, hızla ikinci kata tırmanıp tuvalete girdi. Slick Moeller'den başka kimse yoktu içerde.

Yan yana pisuarlara yaklaşmış duvarlardaki yazılara baktılar bir süre.

"Yalnız mıyız?" dedi mübaşir.

"Evet. Neler oldu?" Slick fermuarını açmış, ellerini beline dayamıştı. "Çabuk ol."

"Oğlan konuşmadı ve hapse geri gönderildi. Mahkemeye kaşış çıkmakla suçlandı."

"Ne biliyor?"

"Bence her şeyi biliyor. Çok açık bu. Clifford'la arabada oturduğunu, ondan bundan söz ettiklerini anlattı. Harry, New Orleans

konusunda onu sıkıştırınca beşinci maddeye sığınma hakkını istedi. Sert, dayanıklı bir velet."

"Ama biliyor değil mi?"

"Elbette. Ne var ki, konuşmuyor. Yargıç yarın öğleyin tekrar dinleyecek onu. Belki bir gece içerde kalmak fikrini değiştirir."

Slick fermuarını çekip, cebinden katlanmış bir yüz dolarlık çıkararak mübaşire uzattı.

"Bunları benden duymadın."

"Bana güveniyorsun, değil mi?"

"Elbette," dedi mübaşir. Köstebek Moeller haber kaynaklarını asla açıklamazdı.

ÇOCUK MAHKEMESİNİN çevresine üç fotoğrafçı yerleştirmişti Moeller. Polislerin nasıl davranacaklarını onlardan daha iyi bilirdi. Çocukla birlikte fırlayıp çıkabilmek için yan kapıyı kullanacaklarını tahmin etmişti. Tahminleri doğru çıktı ve neredeyse kimsese yakalanmadan sivil görünüşlü bir arabaya binmeyi başaracaklardı ki tam o sırada yakındaki minibüsten bir kadın fırladı ve flaş patlattı. Polisler ona bağırıp çocuğu aralarına saklamaya çabalandılar ama çok geç kalmışlardı. Mark'ı arabaya doğru koşturup arka koltuğa ittiler.

Harika, diye düşündü Mark. Saat daha henüz iki olmamıştı ama şimdiye kadar evleri yanmış, hastanede tutuklanmış, hapis-hanedeki yeni yuvasıyla tanışmış, Yargıç Roosevelt tarafından sorguya çekilmişti. Ve başbelası bir fotoğrafçı çıkmıştı karşısına. Yine resmi gazetelerin birinci sayfasını süsleyecekti demek.

Lastikler ötüp, araba son hızla uzaklaşırken, koltuğa yapışıp kaldı âdeta. Midesi artık açlıktan değil, korkudan ağrımaya başlamıştı. Yine yapayalnız kalıvermişti.

26

FOLTRİGG PENCEREDEN POYDRAS SOKAĞINDAKİ trafiği seyrederek Memphis'den gelecek telefonu bekliyordu. Odayı aşılayıp saatini kontrol etmekten yorulmuştu. Başka işlerle uğraşmaya çalışmış ama başaramamıştı. Memphis'de bir yerde, tanık iskemlesinde oturup sırlarını açıklayan Mark Sway'in görüntüsü gitmiyordu gözlerinin önünden. Duruşmanın başlama saatinden bir yana iki saat geçmişti ve Fink'in telefon etmesine olanak sağlayacak bir ara vermeleri gerekirdi şimdiye kadar.

Larry Trumann da tetikte bekliyordu. Telefon geldiği anda ceset arayıcılarla birlikte harekete geçeceklerdi. Son sekiz ay içinde neredeyse tüm kenti kazmakta usta olmuşlar ama ne yazık ki, hiçbir şey bulamamışlardı.

Ama bugün farklı olacaktı. Roy telefonla görüşünce Trumann'ın odasına gelecek ve birlikte gidip Boyd Boyette'i bulacaklardı. Basın mensuplarına yapacağı konuşmayı bile hazırlamıştı Foltrigg. Evet senatörün cesedini bulduk ve başına isabet eden altı kurşunla öldürülmüş. 22'lik bir tabanca kullanılmış ve kurşun parçaları silahın Bay Barry Muldanno'ya ait olduğunu kesinlikle kanıtlıyor.

Basın toplantısı harika geçecekti.

Kapı hafifçe vuruldu ve biri içeri girdi. Böylesine rahat davranmasına izin verilen tek kişi Wally Boxx'du.

"Bir şeyler var mı?" diyerek patronuna yaklaştı Wally.

"Hayır, Fink hâlâ aramadı. Oysa kesin emir vermiştim."

Sessizce sokağı izlediler bir süre.

"Büyük jüri ne yapıyor?" diye sordu Roy.

"Her zamanki gibi. Olağan suçlamalar."

"Kim var içerde?"

"Hoover. Gretna'daki uyuşturucu baskınıni sorguluyor. Öğleden sonra sonuçlandıracağını sanıyorum."

"Yarın çalışacaklar mı?"

"Hayır. Zor bir hafta geçirdiler. Yarın izinli olabileceklerini dün onlara bildirmiştik. Ne düşünüyorsunuz?"

Foltrigg çenesini kaşdı. Bomboş bakışlarla aşağıdaki arabalara bakıyordu. Bir konuda derin derin düşünmek bazen onu zorluyordu. "Şöyle diyelim, eğer herhangi bir nedenle çocuk konuşmaz ve Fink bir sonuca ulaşamazsa, ne yapmamız gerekir? Doğruca büyük jüriye gidip hem çocuğu hem de avukatını buraya getirtmek için celp çıkarmalarını isteriz. Hâlâ Memphis'de olduğu halde çocuğun korkmaya başladığına inanıyorum, buraya gelmek zorunda kalınca ödü patlayacaktır."

"Avukatını niçin çağıracaksınız?"

"Korkutmak için. Eziyet etmek için. Bugün çağrıları hazırlatırız ve yarın öğleden sonra her taraf hafta sonu tatili için kapanırken onlara ulaştırırız. Pazartesi sabahı saat onda büyük jüri önünde bulunmalarını isteriz. Hafta sonu olduğu için herhangi bir mahkemeye başvurup bu isteğimizi geri çevirmezler. Pazartesi sabahı burada bulunmak zorunda kalacaklar. Düşün Wally, işte burada bizim binamızda olacaklar."

"Ya çocuk hiçbir şey bilmiyorsa?"

Roy sıkıntıyla başını salladı. Son kırk sekiz saat içinde bu tartışmayı defalarca yapmışlardı. "Bu konunun kesinlik kazandığını sanıyordum."

"Belki de çocuk şu anda bildiklerini anlatıyordur."

"Herhalde."

Haberleşme sisteminden bir sekreterin Bay Fink'in telefonda beklediğini bildiren sesi duyuldu. Foltrigg masasına koşup almacı kaptı, "Evet."

"Duruşma bitti Roy," derken yorgun ve rahatlamış gibi geliyordu Fink'in sesi.

Foltrigg hoparlörün düğmesine basıp, koltuğuna yerleşti. Wally

masanın bir köşesine ilişti. "Yanımda Wally var Tom. Neler olduğunu anlat bize."

"Pekbirşey olmadı. Çocuk hapse geri gönderildi. Konuşmayınca yargıç onu mahkemeye karşı koymakla suçladı."

"Konuşmadı ne demek?"

"Konuşmadı demek. Yargıç onu sorguya çekti ve çocuk arabaya binip Clifford ile konuştuğunu itiraf etti. Ama Muldanno vt Boyette'le ilgili sorulara gelince, beşinci madde hakkını kullandı.

"Beşinci madde mi?"

"Evet, bir daha ağzını açmadı. Hapishanenin pek kötü bir yeri olmadığını ve zaten gidecek başka bir yeri de bulunmadığını söyledi."

"Ama her şeyi biliyor değil mi Tom? Şu bacaksız hepsini biliyor."

"Bu konuda hiç kuşku yok. Clifford ona her şeyi anlatmış."

Foltrigg el çırpı. "Bunu biliyordum! Biliyordum! Üç gündü bunu sizlere anlatmaya çalışıyorum. Biliyordum!"

Fink konuşmasını sürdürdü. "Yarın öğleyin yine duruşma var Çocuğun fikrini değiştirip değiştirmeyeceğini öğrenmek istiyorum yargıç. Pek iyimser değilim ben."

"Yine de orada olmanı istiyorum Tom."

"Tamam ama yargıç seni de bekliyor. Erteleme kararı konusunda bir duruşman olduğunu söyledim ve kendisine bu konudaki belgenin bir kopyasını fakslaman için ısrar etti. Ancak bu koşul altında seni affedebileceğini söyledi."

"Deli mi bu herif?"

"Hayır değil. Önümüzdeki hafta duruşmayı sık sık tekrarlamayı planlıyor. Dilekçeyi veren davacılar olarak ikimizin birden sahlonda bulunmamızı istiyor."

"O zaman bu herif kaçığın teki."

Wally gözlerini devirerek başını salladı. Şu yerel yargıçlar ne kadar aptal oluyorlar!

"Çocuğun sorgusu bitince, yargıç tüm ailenin koruma programına alınması konusunda bizlerle görüştü. Eğer güvenliğini garanti edersek, çocuğun konuşmaya karar vereceğine inanıyor."

"Ama haftalar sürer bu."

"Ben de öyle sanıyordum ama K.O. birkaç gün içinde hailede

ceğini söyledi. Doğrusunu istersen Roy, bir garanti verilmeden çocuğun konuşacağına ben de inanmıyorum."

"Peki avukatı ne yaptı?"

"Sakin davrandı, pek konuşmadı. Yargıçla yakın dost olduklarını sanıyorum. Çocuğu çok iyi hazırlamış. Aptal bir kadın değil."

Wally de bir şeyler söylemek fırsatını kaçırmak istemedi. "Tom benim Wally. Hafta sonunda neler olabilir dersin?"

"Kimbilir? Dediğim gibi çocuğun fikrini hemen değiştireceğini hiç sanmıyorum ve yargıç da onu serbest bırakmayacak. Gronke ile Muldanno konusunu biliyor ve çocuğu en güvenilir biçimde koruyabilmek için kilit altında tutuyor. Yarın cuma olduğuna göre, öğlen hafta sonunu içerde geçirecek gibi görünüyor. Eminim yargıç pazartesi sabahı bizleri tekrar çağıracaktır."

"Buraya geliyor musun Tom?" diye atıldı Roy.

"Evet, birkaç saat sonra kalkan bir uçak var. Yarın tekrar Memphis'e döneceğim."

"Seni büroda bekleyeceğim Tom. iyi işler başardın."

"Yaa."

Fink'in sesi kesildi ve Roy telefonu kapattı.

"Git büyük jüriyi hazırla," dedi masadan fırlayıp kapıya doğru koşan Wally'ye. "Hoover'a söyle ara versin. Bizim işimiz uzun sürmeyecek. Bana Mark Sway dosyasını bul. Kâtibe söyle çağrılar yarın geç vakit onlara gönderilecek."

Wally dışarı çıkınca Foltrig kendi kendine mırıldanarak pencereye yaklaştı. "Biliyordum. Bunu biliyordum."

POLİSLER DOREEN'İN KÂĞITLARINI imzalayıp çıktılar. "Beni izle," dedi kadın sanki Mark bir suç daha işlemiş ve sabrını taşımış gibi. Parlak, dar siyah polyester pantolonunu içinde sallanan geniş kalçalarını izleyerek ardından yürüdü Mark. ince belinde kalın parlak bir kemer vardı ve üzerinde anahtarlıklar, çağrı cihazı olduğunu sandığı iki siyah kutu ve bir çift kelepçe asılıydı. Ama silahı yoktu. Resmi beyaz gömleğinin kollarında işaretler, yakasında sırma şeritler göze çarpıyordu.

Yine aynı odanın kapısını açıp içeri girmesini işaret ederken koridor bomboştı. Kendisi de içeri girip havaalanlarındaki uyuştur-

rucu koklayan köpekler gibi etrafı inceledi. "Seni tekrar görmek beni şaşırttı."

Mark verecek bir yanıt bulamadı; sohbet edecek hali de yoktu. Kadını izlerken banka soygunundan otuz yıl yiye kocası geldi aklına. Eğer sohbe devam etmek isterse, bu konuyu açıp onu susturabilirdi.

"Herhalde Yargıç Roosevelt'i sinirlendirdin," dedi kadın pencereden dışarı bakarak.

"Galiba."

"Ne kadar kalacaksın?"

"Söylemedi. Yarın tekrar gideceğim."

Ranzalara yaklaşp battaniyeleri elledi. "Seninle kardeşin hakkında çıkan haberleri okudum. Oldukça garip bir durum. Kardeşin nasıl?"

Mark kapının yanında durmuş, kadının çekip gitmesini bekliyordu. "Herhalde ölecek," dedi üzgün bir sesle.

"Olamaz!"

"Yaaa, o kadar kötü. Biliyorsun komada. Parmağını emip, ara sıra homurdanıyor. Gözleri kafasının içine kaçmış gibi. Hiçbir şey yemiyor."

"Bunu sorduğum için başışla beni." Ağır makyajlı gözleri irilemiş, kendisi de her şeyi kurcalamaktan vazgeçmiş bir halde oracıkta kalakalmıştı.

Evet, sorduğum için üzüldüğüne bahse girerim, diye düşündü Mark. "Onun yanında olmam gerek. Annem orada ama onun durumu da iyi değil. Bir sürü ilaç alıyor."

"Çok üzüldüm."

"Berbat bir durum. Benim de başım dönüyor. Kimbilir belki ben de kardeşim gibi oluveririm."

"istediğin bir şey var mı?"

"Yooo. Biraz uzanmak istiyorum." Alt yatağa uzanınca Doreen yanı başında diz çöktü.

"istediğin bir şey varsa bana söyle yavrum, olur mu?"

"Olur. Biraz pizza yiyebilir miyim?"

Ayağa kalkıp bir an düşündü. Çok acı çekiyormuş gibi gözleri ni yummuştı Mark.

"Bir bakayım."

"Biliyorsun öğle yemeği bile yemedim."

"Hemen dönerim," diyerek çıktı ve kapı ardından kilitlendi.

Mark ayağa fırlayıp kilit sesini dinledi.

27

HER ZAMANKİ GIBI ODA KARARTILMIŞ, lambalar söndürülmüş, kapı kapatılmış, perdeler çekilmişti. Tek ışık kaynağı sesi kısılmış televizyonun titrek mavi gölgeleri idi. Dianne sekiz saat boyunca oğluna sarılıp yatmaktan, onu okşayıp koklamaktan bedensel ve ruhsal açıdan bitip tükenmişti.

iki saat kadar önce Reggie uğramış ve portatif yatağın kenarına oturup duruşmayı anlatmış, Mark'ın tehlikede olmadığını, karnının doyduğunu söylemiş, nezarethanedeki odasını tarif etmişti. Hastanede olduğundan daha güvenlikteydi orada. Yargıç Roosevelt ve FBI'ın üzerinde düşündükleri tanık koruma programını da anlatmıştı. Bu koşullar altında ilk bakışta çok çekici görünüyordu başka bir kente yepyeni kimliklerle yerleşerek yeni bir iş bulup yaşama yeniden başlamak, iyi okulları olan büyük bir kenti seçebilirlerdi ve oğlanlar kalabalığının arasına karışıp fazla dikkat çekmezlerdi. Ama daha sonra kıvrılmış yatıp Ricky'yi izlerken bu fikirden pek hoşlanmadığını düşünmeye başlamıştı. Daha doğru insanı dehşete düşüren bir fikirdi. Sürekli olarak kaçmak, kapının her an çalmasını beklemek, oğlanlardan biri gecikince paniğe kapılmak, geçmiş hakkında devamlı yalan söylemek, doğru dürüst bir yaşam biçimi olamazdı.

Koruma programı sonsuza dek sürecekti. Örneğin beş ya da on yıl sonra, yani Nevv Orleans'daki davanın bitişinden yıllar sonra hiç tanımadığı biri ağzından bir şeyler kaçırır ve bunu yanlış kulaklar duyarsa ne olacaktı? Ya izleri hemen bulunuverirse? Ya da Mark lise son sınıfa geçtiğinde bir maç sonrasında biri onu kapıda

bekleyip şakağına bir tabanca dayarsa? Evet ismi Mark olmayacaktı ama yine de ölecekti.

Mark hapishaneden telefon ettiğinde bu planı reddetmeye hazırdı Dianne. Kocaman bir pizzayı midesine indirdiğini, neşesinin yerinde olduğunu, hatta yemeklerin hastaneden daha iyi olduğunu anlattı Mark. Hiç durmadan konuşunca yalan söylediğini sezmişti annesi. Kaçma planları yaptığını ve yakında özgürlüğüne kavuşacağını da ekledi sözlerine. Ricky'den, yanan karavandan, bugünkü ve yarınki duruşmalardan konuştular. Reggie'in tavsiyelerinden dışarı çıkmayacağını söyleyince Dianne de onayladı. Yanında olup Ricky'ye yardım edemediği için özür diledi Mark. Böylesine olgunluk göstermesi Dianne'i neredeyse ağlatıyordu. Başlarına sarıldığı tüm dertler için bir kez daha bağışlanmasını istedi.

Pek uzun sürmemiştii görüşmeleri. Oğluna söyleyecek bir şeyler bulmakta güçlük çekiyordu. On bir yaşındaki oğlu hapse tıkıldığı ve onu oradan çıkarmayı başaramadığı için kendini zayıf hissediyor, verecek nasihati olmadığına inanıyordu. Gidip onu göremiyordu bile. Yargıçla görüşmeye bile gidemiyordu. Kendisi de korktuğu için, oğluna susmasının mı konuşmasının mı daha doğru olacağını söyleyemiyordu. Şu daracık yatakta yatıp, duvarlara bakmak ve uyandığında bu karabasanın sona ermiş olduğunu görmek için dua etmekten başka bir şey gelmiyordu elinden.

Saat altı haberleri başladı televizyonda. Sunucunun yüzüne bakarken olmaması için yalvardı ama bir göçükten çıkarılan iki ceset öyküsünden sonra Mark'ın siyah-beyaz surati doldurdu ekranı. Yanında daha bu sabah tokatladığı polis memuru vardı. Dianne ses düğmesini çevirdi.

Mark Svvey'in polisler tarafından götürülmesini anlatan sunucu, tutuklandı dememeye özen gösterdi. Çocuk Mahkemesinin önündeki başka bir muhabir, hakkında hiçbir ayrıntıyı bilmediği duruşma konusunda bir süre konuştu ve adı geçen çocuğun tekrar nezarethaneye gönderildiğini bildirdi. Kamera tekrar stüdyoya döndü ve sunucu küçük Mark ile Clifford'ın acı veren intiharını konusundaki son haberleri sıraladı. New Orleans'daki cenazeden kısa görüntüler geldi ekrana ve bir-iki saniye için bir muhabirle konuşan Roy Foltrigg görüldü. Yine sunucuya geldi sıra ve

Slick Moeller'in yazdıklarına dayanarak hazırlanan öykü kuşuların artmasına neden oldu. Memphis polisi, FBI, başsavcılık bürosu ve Shelby Bölgesi Çocuk Mahkemesi hiçbir yorum yapmıyordu. Adı verilmeyen kaynakların gerçeklerden çok varsayımlara dayanan açıklamaları uzadıkça, sunucunun üzerinde dolaştığı buz tabası inceliyor gibiydi. Sözü bitirip reklam için ara verince, konudan haberi olmayan biri Mark'ın yalnızca Jerome Clifford değil Senatör Boyette'i de öldürmüş olacağına inanabilirdi.

Mide ağrısıyla kıvrılarak televizyonu kapattı Dianne. Odanın biraz daha kararmıştı. On saattir ağzına tek lokma koymamıştı. Sürekli mırıldanıp, kırırdanan Ricky sinir bozucu bir hal almıştı. İlerleme olmadığı için Dr. Greenvay'e kızıyor, zindana benzeyen bir odaya tıkıldığı için hastaneye bozuluyor, yalnızca çocuk oldukları için çocukları hapseden sisteme küfürler yağdırıyordu. Mark'ın tehdit eden, karavanı yakan ve daha da ileri gideceklerinden kuşku olmadığı karanlık gölgelerden ödün patlıyordu. Banyoya geçip kapıyı çekti ve küvetin kenarına ilişip bir Virginia Slims yaktı. Elleri titriyor, beyni karıncalanıyordu. İnceden inceye migren krizi geliyordu ve gece yarısına doğru ağrıdan kaskatı kesileceğini biliyordu. Belki alacağı ilaçların bir yararı olurdu.

Sigarasını söndürüp tekrar Ricky'nin yanına döndü. Bu sorunun dönemi yarını düşünmeden yaşayarak atlarmaya karar vermişti ama artık işlerin gitgide kötüleştiği belliydi. Dianne daha fazlasına artık dayanamayacaktı.

FALÇATA BARRY, NEW ORLEANS sokaklarında genç ve geleceği parlak bir serseri olarak dolaştığı yıllardan anımsadığı bu işi karartıcı küçük barı sessiz ve karanlık olduğu için özellikle seçmişti. Pek sık orada görüldüğü söylenemezdi ama Canal Caddesi'ne park edip, turist kalabalığı arasında kaybolarak federallerin izlemeye olanağını yok ettirdiği için iyi bir seçim sayılabilirdi.

Arka tarafta minik bir masa bulup votkasmı içerek Gronke'yi beklemeye başladı.

Aslında Memphis'e gitmiş olmayı yeğlerdi ama gözetim altında tutulduğundan hareketlerine kısıtlama getirilmişti ve eyalet sınırlarından çıkmak için izin alması gerekiyordu; izin başvurusunun

da aptallık olacağını gayet iyi biliyordu. Gronke ile iletişim kurmak epey zor olmuştu, çünkü son sekiz aydır yüzüne bakan her yabancıyı sivil polis, ardından yürüyen herkesi federaller sanacak kadar paranoyaya yakalanmıştı. Telefonları dinleniyordu. Eviyle arabasına dinleme aygıtları yerleştirilmişti. Gizli mikrofon korkusundan konuşmak bile istemiyordu canı.

İçkisini bitirip bir duble daha ısmarladı. Gronke yirmi dakika gecikmeyle gelip iri gövdesini köşedeki iskemleye yerleştirdi.

"Güzel yer," dedi Gronke. "Nasılsın sen?"

"Fena değil." Parmağını şaklatıp garsonu çağırdı Barry.

"Bira," dedi Gronke.

"Seni izlediler mi?"

"Hiç sanmam. Bütün mahalleyi zigzaglar çizerek dolaşıp geldim."

"Oralarda neler olup bitiyor?"

"Memphis'de mi?"

"Yoo, hayır Mihvaukee'de, salak herif," diyerek gülümsedi Barry. "Çocuktan n'aber?"

"Hapse atıldı ve konuşmuyor. Bu sabah enselediler ve öğleyn Çocuk Mahkemesine çıkardılar, sonra da hapse geri götürdüler."

Barmen elinde kirli bardaklarla dolu tepsiyle küçük, pis mutfağa girince blucinli iki FBI ajanı onu durdurdu. Biri kimliğini gösterirken, diğeri elindeki tepsiyi aldı.

"Neler oluyor?" diyerek duvara doğru geriledi.

"FBI. Yardımına ihtiyacımız var," dedi özel ajan Scherff ciddi bir sesle, iki suçtan yargılanmış olan barmen ancak altı aydır özgürlüğün tadını çıkarmaya başlamıştı ve her türlü yardıma hazırdı.

"Elbette, ne istiyorsunuz?"

"Adın ne senin?" diye sordu Scherff.

"Hıı, Dole, Link Dole." Yıllar boyunca o kadar çok değişik isim kullanmıştı ki artık kendisi de karıştırıyordu.

Ajanlar bir-iki adım daha yaklaşınca saldıracaklarını sandı Dole. "Pekâlâ Link, bize yardım edebilecek misin?"

Link başını salladı. Aşçı dudaklarının arasına bir sigara sıkıştırmış pilav tenceresini karıştırmaktaydı. Bir an onlara doğru baktıysa da aklından başka konular geçmekteydi.

"Şurda tavanın alçaldığı yerde oturup içki içen iki adam var."

"Evet biliyorum. Ama ben işe karışmayacağım değil mi?"

"Hayır Link, yalnızca dinle." Scherff cebinden bir çift tuzluk vt biberlik çıkardı. "Bunları bir ketçap şişesiyle birlikte bir tepsiye ko ve masadakilerle değiştir. Her zamanki gibi yiyecek filan isteyip is temediklerini sor. Anladın mı?"

Link başını salladı ama anlamamıştı. "Şey bunların içinde nt var?"

"Tuz ve biber," dedi Scerff. "Ve konuşmalarını dinlememizi yardım edecek minik bir aygıt. O adamlar suçlu ve biz onları gözaltında tutuyoruz."

"Aslında ben pek işe bulaşmak istemiyorum," derken en ufak bir tehdit karşısında buna bal gibi karışacağını çok iyi biliyordu.

"Beni kızdırma," dedi Scherff tuzlukları sallayarak.

Bir garson kapıyı tekmeyle açıp kirli tabaklarla dolu bir tepsiyle içeri girdi. Link tuzlukları aldı. "Sakin kimseye söylemeyin," dedi titreyerek.

"Anlaştık Link. Bu bizim küçük sırrımız olacak. Şimdi, burada bir yerde boş bir dolap filan var mı?" Scherff çevresine bakınma olumsuz yanıtı gözleriyle gördü. Elli yıldır bu küçük mutfakta bir santimetrekare boş yer olmamıştı.

Link yeni dostlarına yardımcı olmak için biraz düşündü. "Barı üstünde küçük bir çalışma odası var."

"Harika. Hadi git sen şunları değiştir, biz de odaya yerleşelim." Sanki patlayacaklarmış gibi dikkatle tuzlukları aldı Link ve bara döndü.

Garsonun biri Gronke'nin önüne ağır yeşil bira şişesini bıraktı.

"Şu küçük domuz bir şeyler biliyor, değil mi?" diye sordu Barry.

"Elbette, yoksa bunların hiçbiri olmazdı. Niçin kendine bir avukat tutsun? Niçin ağzına kilit vursun?" Bir yudumda birayı yarılamıştı.

Link elinde bir tepsi dolusu tuzluk, biberlik ve ketçap şişesiyle onlara yaklaştı. "Yemek yiyecek misiniz?" diye sordu masadakileri değiştirirken.

Barry eliyle onu kovalarken Gronke, "Hayır," dedi ve adam

gözden kayboldu. On metre uzakta Scherff ve üç yardımcısı ufak bir masanın çevresine toplanmış ağır çantalarını açıyorlardı. Ajanlardan biri kulaklıklarını yerleştirdi ve gülümsemeye başladı.

"Bu çocuk beni korkutuyor," dedi Barry. "Her şeyi avukatına anlattığına göre, konuyu bilenlerin sayısı arttı."

"Evet ama konuşmuyor Barry. Bunu düşün bir kez. Ona yaklaştık, evinden aldığımız resmi gösterdik, karavanın işini bitirdik. Çocuğun ödü patladı."

"Bilemiyorum. Ona ulaşmanın bir yolu var mı?"

"Şimdilik yok, yani çevresi aynasızlarla sarılı. Kilit altında tutuyorlar."

"Yine de bir yol olmalı. Çocuk hapisanesinde çok sıkı güvenlik önlemleri aldıklarını sanmıyorum."

"Öyle ama aynasızlar da korku içinde. Hastanenin her köşesinde karşıma çıktılar. Koridorlarda nöbet tutuyorlar, doktor kılığıyla dolaşıp duruyorlar. Bu heriflerin de bizden ödü patlıyor."

"Ama onu konuşturabilirler. Oğlanı koruma programına alıp, annesine biraz para verirler, belki daha güzel bir karavan hediye ederler. Sinirden çatlayacağım Paul. Eğer bu çocuk temiz olsaydı, adını bile duymazdık."

"Ama çocuğu vuramayız Barry."

"Neden olmasın?"

"Çünkü o bir çocuk. Çünkü herkes onu gözlüyor. Çünkü bunu yaparsak bir milyon polis bizi mezara kadar izler. Bu iş yürümez."

"Peki annesi ya da kardeşi?"

Gronke bir yudum daha bira içip başını salladı. Herkesi kolayca tehdit eden sert bir hayduttu ama katil değildi. Kurban arama oyunundan korkmaya başlamıştı. Yanıt vermedi.

"Pekâlâ avukatına ne dersin?" diye sordu Barry.

"Onu niçin öldüreceksin?"

"Belki avukatlardan nefret ediyorum. Belki oğlan çok korkar ve kardeşi gibi komaya girer. Bilmiyorum."

"Belki de Memphis'de bir sürü masum insanı öldürmek iyi bir fikir değildir. Oğlan başka bir avukat bulabilir."

"Yeni avukatı da öldürürüz. Bir düşünsene Paul, böylelikle hukuk mesleği için harikalar yaratmış oluruz," dedi Barry kahkaha-

larla gülerek. Sonra aklına daha iyi bir fikir gelmiş gibi öne eğildi. Çenesiyle tuzluk arasında ancak birkaç santim vardı. "Bak dinle Paul, eğer oğlanın avukatını temizlersek, aklı başında hiçbir avukat kat bir daha onu savunmak istemez. Anladın mı?"

"Keçileri kaçırıyorsun Barry. Çılgınsın sen."

"Yaa, biliyorum ama iyi bir fikir değil mi? Karıyı yok edersek, oğlan annesiyle bile konuşmaktan vazgeçer. Neydi karının ad Rollie mi, Ralphie mi?"

"Reggie. Reggie Love."

"Bir kadın için ne kadar garip bir ad."

"Bana sorma."

Barry içkisini bitirdi ve garsonu çağırdı. "Telefonda neler anlatıyor kadın?" diye sordu alçak sesle.

"Bilmiyorum. Dün akşam içeri giremedik."

Falçata Barry öfkeleniverdi. "Ne! Yapamadınız mı?" Gözler kötü kötü parlıyordu.

"Her şey yolunda giderse, bizimki bu akşam telefonunu dinleyecek."

"Kadının bürosu nasıl bir yerde?"

"Kentin merkezinde, yüksek bir binada ufak bir bürosu var. Kolay olacak herhalde."

Scherff ve adamları kulaklarını elleriyle bastırdılar. Odadaki tel ses teybin çıtırtısıydı.

"Senin herifler işe yarar mı?"

"Nance iyidir, baskı altında soğukkanlıdır. Ama arkadaşı Cal Sisson serseri mayın gibi. Kendi gölgesinden korkuyor."

"Telefonların bu akşam halledilmesini istiyorum."

"Yapılacaktır."

Barry filtresiz Camel'ını yakıp dumanı tavana doğru üfledi. "Avukatı da korumaya aldılar mı?" Gözlerini kısarak sordu bunu. Gronke başını çevirdi.

"Sanmıyorum."

"Nerde yaşıyor?"

"Annesinin evinin ardında küçük bir yer var."

"Yalnız mı yaşıyor?"

"Galiba."

"Kolay olmalı değil mi? içeri girin, birkaç eşya yürütün. Sonu kötü bitmiş bir hırsızlık gibi yani. Ne dersin?"

Gronke başını sallarken barda oturan genç sarışını inceliyordu.

"Ne dersin?" diye üsteledi Barry.

"Evet, kolay olur."

"Yapalım öyleyse. Beni dinliyor musun Paul?"

Dinliyor ama bakışlarını kötü gözlerden kaçırıyordu. "Hiç kimseyi öldürmeye hevesli değilim," derken gözlerini sarışından ayırmamıştı.

"İyi öyleyse. Ben de Pirini'ye yaptırırım."

BİRKAÇ YIL ÖNCE MARK'IN yanındaki odada kalan on iki yaşındaki bir çocuk sara nöbeti sonrasında ölünce olay basında büyük yankılar uyandırmış ve kötü bir dava açılmıştı, iki kişinin işine son verilip, yeni kurallar getirilmişti. Gerçi bu olay olduğunda Doreen nöbette değildi ama yine de sarsılmıştı.

Mesaisi saat beşte sona erince yaptığı son iş Mark'ı bir kez daha kontrol etmek oldu. Öğleden sonra zaten her saat başı uğramış ve gözlerini tavana dikmiş, gitgide daha az konuşur olduğunu gördükçe üzüntüye kapılmıştı. Son ziyaretinde bölge doktorunu yanında getirmişti. Kısa bir muayene sonrasında doktor Mark'ın sağlığını yerinde olduğunu bildirmişti. Son kez kapıdan çıkmadan önce tatlı bir büyükanne gibi oğlanın şakaklarını ovmuş, yarın sabah erkenden gelmeye söz vermiş ve bir pizza daha ısmarlamıştı.

Sabaha kadar dayanabileceğini söyledi Mark. Geceyi geçirmek için elinden geleni yapacaktı. Anlaşılan Doreen bazı talimatlar bırakmıştı ki, nöbeti devralan Telda işe başlar başlamaz kapısını açıp kendisini tanıtmış ve sık sık içeri girip onu kontrol etmişti.

Mark saat onda haberler başlayana dek televizyon izledikten sonra dişlerini fırçalayıp ışığı söndürdü. Yumuşak yatağa uzanırken, annesinin hâlâ o rahatsız portatif yatakta uyumak zorunda oluşu aklına geldi.

Domino'dan gelen pizza mikrodalga fırınlarından çıkmışa benzemiyordu. Herhalde parasını Doreen kendi cebinden vermişti.

Yatak sıcak, pizza gerçek ve kapı kilitliydi. Mark kendini yalnızca diğer suçlulardan ve olası çete savaşlarından değil, sustalı bıçakk üzerine saldıran, ismini bilen, resmini evinden çalan adamdan df korunmuş gibi hissetmekteydi. Dün sabah asansörden kaçıp kurtulduğundan beri bu adamı düşünüyordu. Hiç kuşkusuz, karavanı da o yakmıştı. Bir gece önce Momma Love'in verandasında otururken ve bugün mahkeme salonunda McThune ile Hardy'yi dinlerken yine o adamı düşünmüştü. Dianne'in her şeyden habersiz yaşadığı hastanenin çevresinde adamın dolaşması Mark'ı huzursuz ediyordu.

GECE YARISI MEMPHIS'İN merkezinde park edilmiş bir arabada oturmak Cal Sisson için eğlenceli sayılmazdı ama kapılar kilitli ve koltuğun altında bir tabanca bulunduğu için pek korktuğu söylenemezdi. Kendisine karşı yapılan suçlamalar tabanca taşımamasını yasaklıyordu ama bu Jack Nance'in arabasıydı ve Sterick Işhanmdan biraz uzakta bir kamyonetin arkasına park edilmişti. Arabanın kuşku uyandıracak bir tarafı yoktu. Üstelik trafik de epey hafiflemişti.

Üniformalı iki polis kaldırırda dolaşırken Cal'in bir metre kadar uzağında durup ona bakmaya başladılar. Cal dikiz aynasına bakınca başka bir çiftin de yaklaşmakta olduğunu gördü. Dört aynasız birden! Biri bagaj kapağına oturdu ve araç sallandı. Parkmetrenin süresi mi dolmuştu? Olamaz, bir saatlik para ödemişti ve ancak on dakikadır buradaydı. Nance işin yarım saatte biteceğini söylemişti.

Polisler bir araya gelince Cal ter dökmeye başladı. Tabancanın varlığından endişeleniyordu ama belki de iyi bir avukat Cal'e ail olmadığını kanıtlayabilirdi. Nance'in yalnızca şoförlüğünü yapıyordu.

Sivil plakalı bir araç tam arkasına park etti ve sivil giysili iki polis aşağı indi. Sekiz aynasız ha!

Blucinli polis eğilip kimliğini Cal'in yanındaki cama dayadı. Bacağının yanında duran telsizle otuz saniye önce Nance'e uyarı işareti geçmesi gerekirdi ama artık çok geç olmuştu. "İyi akşamla i Cal, ben Memphis Emniyetinden Teğmen Byrd."

Adıyla seslenmesi Cal'in titremesine neden olmuştu. Sakin görünmeye çalışarak sordu. "Sizin için ne yapabilirim memur bey?"

"Jack nerde?"

Cal'in kalbi bir an durdu ve kan ter içinde kaldı. "Hangi Jack?"

Hangi Jack ha, Byrd omzunun üstünden arkadaşlarına gülümsemi. "Hani şu iyi dostun Jack Nance. Nerde o?"

"Onu görmedim ki."

"Ne rastlantı. Ben de göremedim. Yani son on beş dakikadır. Yarım saat kadar önce Union ve ikinci Caddenin köşesinde Jack'in bu arabadan indiğini gördüm ve sen çekip gittin. Şimdi tekrar karşılaştık."

Cal güçlükle soluyordu. "Neden söz ettiğinizi anlamıyorum."

Byrd kapıyı açtı, "Dışarı çık, Cal," dedi sertçe. Cal isteğini yerine getirince kapıyı çarptı ve adamı arabaya yasladı. Dört polis onları çembere almıştı, üç tanesi de gözlerini ayırmadan Sterick Işhanma bakıyorlardı.

"Beni dinle Cal, haneye tecavüzün cezası yedi yıldan başlar. Bundan önce üç kez tutuklandığın için suça eğimli kabul edilirsin ve bil bakalım kaç sene yersin?"

Dişleri takırdıyor, tüm bedeni titriyordu. Anlamadığını belirterek başını salladı.

"Otuz yıl," dedi Byrd. "Affa uğrayamazsın."

"Şimdi bak, Jack Nance için endişe etmiyoruz," dedi Byrd son derece sakın ve acımasız bir sesle. "Bayan Love'ın telefonlarıyla oynaması bitince binanın dışında onu bekleyenlerin eline düşecek. Hemen tutuklanıp deliğe tıklılacak ama pek fazla öteceğini sanmıyoruz. Anlıyorsun değil mi?"

Cal başıyla onayladı.

"Ama biz, senin yardımcı olacağına inanıyoruz. Biraz yardım etmeye ne dersin?"

Daha hızlı sallıyordu başını.

"Bize kalırsa, sen öğrenmek istediklerimizi söyleyeceksin, biz de gitmene izin vereceğiz."

Ağzı bir karışık açık gözlerini polisin yüzüne dikmiş duruyordu. Göğsü ağrımaya başlamıştı.

Byrd caddenin öteki tarafındaki kaldırımını işaret etti. "Şu kaldırımını görüyor musun Cal?"

Cal umutla boş kaldırıma baktı. "Evet," dedi aceleyle.

"Oraya geçebilirsin. Duymak istediklerimi bana söyleyince, burdan çekip gidersin. Tamam mı? Sana otuz yıllık bir özgürlük sunuyorum. Sakın aptallık etme Cal."

«rp »

İmam.

"Gronke buraya ne zaman dönecek?"

"Yarın sabah saat on gibi."

"Nerde kalıyor?"

"Holiday Inn Crowne Plaza Oteli'nde."

"Oda numarası?"

"782."

"Bono ile Pirini nerde?"

"Bilmiyorum."

"Lütfen Cal, biz geri zekâlı değiliz. Nerdeler?"

"783 ve 784 no'lu odalarda."

"New Orleans'dan başka kim var burada?"

"Hepsi bu. Ben yalnızca onları biliyorum."

"Daha başkaları da gelecek mi?"

"Yemin ederim bilmiyorum."

"Oğlanı, ailesini ya da avukatını öldürmeye yönelik bir plan ya pildi mı?"

"Konuşuldu ama kesin plan yapılmadı. Biliyorsunuz, ben bı gibi planlara katılmam."

"Elbette biliyorum Cal. Başka telefonlara da girilecek mi?"

"Hayır, sanmam. Yalnızca avukatın telefonu dinlenecekti."

"Ya avukatın evi?"

"Bildiğim kadarıyla hayır."

"Başka bir dinleme aygıtı filan?"

"Bilmiyorum."

"Kimseyi öldürmeye yönelik plan yok mu?"

"Yok."

"Eğer yalan söylüyorsan elimden kurtulamazsın Cal. Otuz yılı aklından çıkarma."

"Yemin ediyorum."

Byrd sol yanağına ani bir tokat patlattı ve yakasından kavradı. Cal'in ağzı bir karış açılmış, gözleri dehşetle büyümüştü.

"Karavanı kim yaktı?" diye sordu Byrd onu arabaya hızla bastırarak.

"Bono ile Pirini," dedi Cal duraklamadan.

"Sen de plana dahil miydin?"

"Hayır, yemin ederim."

"Başka yangınlar da var mı sırada?"

"Bildiğim kadarıyla hayır."

"Öyleyse bu herifler burada ne arıyor?"

"Bekliyorlar, ortalığa kulak veriyorlar. Bilirsiniz işte, yardım gerekir diye duruyorlar. Her şey çocuğun yapacaklarına bağlı."

Byrd yakasını biraz daha sıktı. Dişlerini göstererek gırtlığına çöktü. "Tek bir yalan söylersen Cal, kışının üstünde tepinirken bulursun beni."

"Yalan söylemiyorum, yemin ederim söylemiyorum," dedi Cal tiz bir sesle.

Byrd onu serbest bırakıp kaldırımı işaret etti. "Git ve başka günah işleme." Polislerden oluşan duvar aralandı ve Cal aralarından geçip kaldırıma vardı. Son görüldüğünde karanlığın derinliklerine doğru koşuyordu.

28

CUMA SABAHİ REGGİE alacakaranlıkta evin arkasındaki küçük balkonda oturmuş kahvesini içip beklenmedik olaylarla dolu olacağını tahmin ettiği yeni güne hazırlanıyordu. Serin eylül sabahı Memphis'in sıcak, yapışkan yaz günlerinin sona erdiğini müjdelere gibiydi.

Polisler gece saat bir buçukta telefon edip bürosunda acil bir durum olduğunu bildirmişlerdi. Reggie derhal Clint'i aramış ve birlikte büroya varınca yarım düzine polis çıkmıştı karşılına. Jack Nance'in pis işini bitirmesine izin veren polisler binadan çıkarken onu tutuklanmışlardı. Reggie ile Clint'e telefona yerleştirilen dinleme aygıtlarını gösterip adamın çok iyi bir iş başarmış olduğunu söylemişlerdi.

Polisler aygıtları çıkarıp kanıt olarak almışlardı. Nance'in nasıl içeri girdiğini anlatırken daha fazla güvenlik önlemi alınmış olması gerektiğini vurgulamışlardı. Güvenliğe pek aldırış etmediğini söylemişti Reggie, bürosunda para edecek hiçbir şey yoktu.

Dosyalarını gözden geçirince ellenmemiş olduklarını hemen anlamıştı Reggie. Mark Svay dosyası ise evinde çantasında duruyordu. Clint de masasını kontrol etmiş ve Nance'in karıştırmış olabileceğini söylemişti. Zaten pek düzenli olmadığından karıştırılıp karıştırılmadığından emin değildi.

Polisler Nance'in geleceğini önceden öğrenmişler ama bunu nasıl başardıklarını açıklamamışlardı. Binanın kapısı açık bırakılmış, nöbetçiler başka noktalara çekilmiş ve bir düzine adam onu gözlemişti. Şu ana kadar konuşmamıştı Nance. Polislerden bi-

ri Reggie'yi bir kenara çekip Nance'in Gronke, Bono ve Pirini ile olan bağlantısını alçak sesle anlatmıştı. Bono ile Pirini oteli terk etmişler ve henüz bulunamamışlardı. Gronke ise New Orleans'daydı ve polis onu izliyordu.

Nance birkaç yıl kalacaktı içerde. Birdenbire idam cezasının özlemine duydu Reggie.

Sonunda polisler gitmiş ve Clint ile Reggie boş büroda bir profesyonelin girip çıkışının ürkütücü düşüncesiyle baş başa kalmışlar ve daha sonra gidip bir sabahçı kahvesi aramışlardı.

Şimdiyse üç saatlik uykudan sonra kahvesini yudumlayarak pepyeni, sinir bozucu bir güne başlıyordu. İki gün önce Mark'ın sırlıslıkam, korkudan ödü patlamış bir halde bürosuna gelip elinde sustalı bıçak olan bir adamın kendisini tehdit ettiğini anlatışını anımsadı. İriyarı çirkin adam bir yandan bıçağını sallamış, bir yandan da Sway ailesinin fotoğrafını göstermişti ona. Anlatılanları dehşet içinde dinlemişti Reggie. Dinlemek bile ürkütücüydü ama yine de bir başkasının başına gelmişti. Bıçağın ucu bir başkasını tehdit etmişti.

Ama bugün aynı haydutlar kendisini tehdit etmişlerdi. Küçük müşteri artık güvenli bir yerde kilit altındaydı ama o işte burada alacakaranlıkta oturmuş Bono, Pirini ve Tanrı bilir daha başka kimler dolaşiyor çevrede diye düşünüyordu.

Momma Love'ın evinden görünmeyecek bir noktaya park etmiş olan sivil arabada iki FBI ajanı nöbet tutmaktaydı. Bu durumu kabul etmek zorunda kalmıştı Reggie.

Sigara dumanından göz gözü görmez hale gelmiş, zemini boş bira tenekeleriyle kaplı bir otel odası canlandırdı gözlerinin önünde. Perdeler çekilmişti ve bir grup serseri masanın üstündeki teyp-ten müşteriyle konuşan Reggie'yi dinlemekteydiler. Momma Love ya da Dr. Levin ile konuşmaları herhalde canlarını sıkardı ama belki de arada bir gülüp alay ederlerdi.

Mark büro telefonlarını kullanmadığına göre, buraya dinleme aygıtı yerleştirmek gereksizdi aslında. Demek ki bu' adamlar Mark'ın Boyd Boyette ile ilgili her şeyi bildiğine inanıyor ve telefonda avukatıyla konuşacak kadar aptal olduğunu sanıyorlardı.

Mutfaktaki telefon çalınca Reggie yerinden fırladı. Saat altıyı

yirmi geçiyordu. Bu saatte ancak başka bir sorun için aranıyor o malıydı.

"Günaydın Reggie," dedi Harry Roosevelt. "Uyandırdığım için özür dilerim."

"Zaten uyanıktım."

"Gazeteyi gördün mü?"

Güçlkle yutkundu Reggie. "Hayır. Ne var?"

"Başşayfada Mark'ın iki resmi var. Birincisi hastaneden, ikine si dün adliyeden çıkarken çekilmiş, iki resimde de polislerin ar; smda görülüyor ve altında tutuklandığı yazıyor. Slick Moeller dı ruşmayı çok ayrıntılı anlatmış yazısında. Bir kerelik olsun, gerçel leri sıralamış. Boyette ve diğerleri hakkında sorularıma Mark'ı yanıt vermediğini, benim de onu mahkemeye karşı gelmekle sui layıp hapishaneye gönderdiğimi yazıyor. Hitler'e benzetmiş nen deyse beni."

"Ama bunları nasıl bilebilir?"

"Adını vermediği kaynaklara dayandığını söylüyor."

Reggie salonda bulunanları geçirdi aklından. "Fink olabilir mi?"

"Sanmam. Bu haberi sızdırmanın Fink'e yararı olmaz. Pek akı lı sayılmayacak biri yapmış olmalı."

"Ben de bunun için Fink dedim zaten."

"iyi bir nokta yakaladın ama bir avukatın bunu yapacağını sar mıyorum. Bugün öğleyin mahkemeye gelmesi için Bay Moeller çağrı göndereceğim. Kaynağını bana açıklamadığı takdirde içeri a tıracağımı söyleyeceğim ona."

"Harika bir fikir."

"Uzun sürmeyecektir. Ondan sonra Mark'ı dinleriz tekrar, olı mu?"

"Elbette. Dinle Harry bilmen gereken bir şey var. Çok uzun b gece geçirdim."

"Dinliyorum," dedi yargıç ve Reggie bürosuna girip, telefonl; rına dinleme aygıtı yerleştiren adamdan söz etti. Bono ile Pirini'ni ortalıkta olmadığı konusunu vurguladı.

"Güzel Tanrım," dedi Harry. "Bu insanlar deli olmalı."

"Üstelik tehlikeli."

"Korktun mu?"

"Tabii korktum. Özel yaşamıma karıştılar Harry, gözetlemiş olmaları korkuttu beni."

Uzun bir sessizlikten sonra Harry yanıtladı. "Dinle Reggie bu koşullar altında Mark'ı kesinlikle serbest bırakmayacağım. Bakalım hafta sonunda neler olacak. Bulunduğu yer şimdilik çok güvenli."

"Aynı fikirdeyim."

"Annesiyle görüştün mü?"

"Dün görüştüm. Tanık koruma programına pek sıcak bakmıyor. Biraz zaman alabilir. Zavallı kadın âdeta bir sinir yumağı."

"İkna et onu. Bugün mahkemeye gelebilir mi? Onu görmek isterim."

"Denerim."

"Öyleyse öğleyin görüşürüz."

Reggie bir fincan kahve daha doldurup balkona döndü. Axle sallanan koltuğun altında uyuyordu. Günün ilk ışıkları ağaçların arasından ortaya çıkarken Reggie sıcak fincanı iki eliyle kavramış, çıplak ayaklarını kaim sabahlığıyla örtmüş oturuyordu. Basından ne kadar nefret ediyordu! Şimdi herkes duruşmada neler konuşulduğunu öğrenecekti. Küçük müşterisi çok zor durumda kalmıştı. Bilmesi gerekenden fazlasını duymuş olduğu açıkça anlaşılıyordu. Bu durumda olmasaydı yargıç emredince konuşmaz mıydı?

Her geçen saat oyun biraz daha tehlikeli bir hal alıyordu. Avukat Reggie Love'ın tüm yanıtları bilmesi, en iyi öğütleri vermesi bekleniyordu. Mark korku dolu mavi gözleriyle ona bakacak ve ne yapması gerektiğini soracaktı. Reggie bunu nereden bilebilirdi ki?

Çünkü onu da ele geçirmeye çalışıyorlardı.

DOREEN, MARK'I ERKENDEN UYANDIRIP kendi elleriyle hazırladığı böğürtlenli çörekleri ikram etti. Mark kâh elindeki çöreğe kâh yere bakıp, kımıldamadan iskemlede oturuyordu. Ağır ağır çöreği ağızına götürdü ve minik bir lokma ısırıldı. Doreen her hareketini dikkatle izliyordu.

"iyi misin tatlım?"

Mark ağır ağır başını salladı, "iyiyim ben," dedi boğuk bir sesle.

Uslulca dizini ve omzunu okşarken endişeyle gözleri kısılmıştı "Neyse, bütün gün burada olacağım," diyerek ayağa kalkıp kapıyı yaklaştı. "Sık sık gelip bakacağım sana."

Mark ona aldırış etmeden çörekten minik bir lokma daha ısırdı. Kapı kapanıp kilitlenince çöreği bir lokmada yuttu ve ikincisi ne uzandı.

Televizyonu açtı ama kablolu yayın olmadığından ne çizgi filmler ne de çok sevdiği eski filmler vardı. Doreen yirmi dakika sonra tekrar geldi. Anahtarlar şakırdadı ve kilit açıldı. "Gel benimliktir Mark, bir ziyaretçin var."

Yine hareketsizleşmiş, başka bir dünyaya dalmış gibiydi. "Kim diye sordu boğuk sesle.

"Avukatın."

Doreen'in ardından koridora çıkınca kadın yere çömelip yüzüne baktı. "İyi olduğundan emin misin?" Oğlan yavaşça başını salladı ve hızla merdivenlerden aşağı indi.

Bir kat aşağıdaki küçük toplantı salonunda bekliyordu Reggie Yıllardır tanıdığı Doreen ile birkaç dakika sohbet ettikten sonra kadının kapıyı kilitleyerek dışarı çıktı.

"Biz yine dost muyuz?" diye sordu Reggie gülümseyerek.

"Elbette. Dün için özür dilerim."

"Özür dilemene gerek yok. İnan bana Mark, seni çok iyi anlıyorum. İyi uyudun mu?"

"Hastanedekinden daha iyi."

"Doreen senin için endişelendiğini söyledi."

"Ben iyiyim. Hatta Doreen'den daha iyiyim."

"İyi," diyerek çantasından bir gazete çıkarıp masaya yaydı Reggie. Mark dikkatle okudu.

"Üç gündür başsayfada resmin çıkıyor," dedi onu gülümsetmeye çabalayarak.

"Bayatladı bu iş. Duruşmanın kapalı olacağını sanmıştım."

"Öyleydi. Bu sabah Yargıç Roosevelt aradı beni. Bu haber onda çok üzmüş. Gazeteciyi mahkemeye çağırıp sorguya çekecek."

"Bunun için çok geç artık Reggie. Haber yazılmış bile. Herkes okumuştur. Gereğinden çok şey bilen çocuğun ben olduğumu herkes öğrenecek."

"Haklısın," diyerek bir kez daha okumasını izledi.

"Annenle konuştun mu?"

"Evet efendim. Dün saat beşte aradım. Yorgun gibiydi."

"Çok yorgun. Senin telefonundan önce görüştüm ben onunla. Ayakta durmaya çabalıyor. Ricky kötü bir gün geçirmiş."

"Şu aptal polislerin yüzünden. Hadi onları dava edelim."

"Belki daha sonra. Başka bir konuda konuşmamız gerekir. Dün sen salondan çıktıktan sonra Yargıç Roosevelt avukatlar ve FBI ile toplantı yaptı. Senin, annenin ve Ricky'nin federal tanık koruma programına alınmanızı istiyor. Seni korumanın en iyi yolunun bu olduğunu söylüyor ve ben de ona katılıyorum."

"Neler olacak?"

"FBI sizi buradan uzakta, bilinmeyen bir yere götürecektir, isimleriniz değişecek. Yeni okullara filan gideceksiniz. Her şey yeniden başlayacak. Annene saatte altı dolardan daha fazla maaş veren bir iş bulacaklar. Emin olmak için belki birkaç yıl sonra tekrar adresinizi değiştirecekler, iyileşinceye dek Ricky'yi daha iyi bir hastaneye yerleştirecekler. Her şeyi devlet ödeyecek tabii."

"Bana yeni bir bisiklet alacaklar mı?"

"Elbette."

"Dalga geçiyordum. Bir Mafya filmi görmüştüm. Muhbirin biri Mafya hakkında ötünce FBI kaçmasına yardım ediyor, plastik ameliyat filan geçiriyor. Hatta yeni bir kadınla bile evlendiriyorlar ve galiba Brezilya'ya gönderiyorlar."

"Sonra ne oluyor?"

"Mafya bir yıl sonra buluyor adamı ve karısını da öldürüyor."

"Bu yalnızca bir filmdi Mark. Aslında başka şansın yok. Tutulacak en güvenli yol bu."

"Tabii bize bu harika şeyleri yapmaları için bildiğim her şeyi onlara anlatmak zorundayım."

"Anlaşmanın bir parçası bu."

"Mafya asla unutmaz Reggie."

"Sen çok fazla film seyretmişsin Mark."

"Belki de haklısın ama FBI bu programa katılan bir tanığının yitirmiş mi hiç?"

Bu sorunun yanıtı evetti ama bir örnek veremiyordu Reggie.

"Bilmiyorum, onlarla buluşunca aklına gelen tüm soruları sorabilirsin."

"Ya onlarla buluşmak istemezsem?" Ya yirmi yaşına basana ve Yargıç Roosevelt ölene dek küçük hücrede kalmayı yeğlersem? O takdirde çıkıp gidebilirim değil mi?"

"İyi ama Ricky ile annen ne olacak? Kardeşin hastaneden çıkınca gidebilecekleri bir yerleri yok."

"Benim hücreme gelebilirler. Doreen bakar bize."

On bir yaşındaki bir çocuk için çok akıllıydı doğrusu. Reggie bir an susup ona gülümsedi. Mark öfkeyle bakıyordu.

"Dinle Mark, bana güveniyor musun?"

"Evet Reggie. Sana güveniyorum. Şu anda dünya yüzünde güvendiğim tek kişi sensin. Lütfen bana yardım et."

"Şunu bil ki, bu işin kolay bir kurtuluş yolu yok."

"Onu biliyorum."

"En büyük endişem senin güvenliğin. Senin ve ailenin güvenliği. Yargıç Roosevelt de aynı fikirde. Tanık programının ayrıntılarını halletmek birkaç gün sürecekmış. Yargıç FBI'ya derhal işe başlamalarını emretti. Bence de yapılacak en iyi iş bu."

"Bunu annemle konuştun mu?"

"Evet biraz daha düşünmek istedi. Sanırım bu fikri beğendi."

"Ama bunun yürüyeceğini nerden biliyorsun Reggie? Gerçekten güvenli bir yöntem mi?"

"Hiçbir şey tümüyle güvenli değildir Mark. Hiçbir şeyin garantisizliği yoktur."

"Harika. Belki bizi bulurlar, belki de bulamazlar. Hayatımız çok heyecanlı olacak anlaşılacak."

"Daha iyi bir fikrin var mı?"

"Tabii. Çok basit. Karavan için sigortadan paramızı alıp kendimize bir karavan daha bulup taşınırız. Ben ağzımı açmam ve son suza dek mutluluk içinde yaşarız. Bu cesedi bulup bulmamaları hiç umurumda değil Reggie. Hiç ırgalamıyor beni."

"Çok üzgünüm Mark ama bunu yapamazsın."

"Nedenmiş o?"

"Çünkü bu kadar şanslı değilsin. Çok önemli bilgilere sahipsin ve bunları açıklayana dek başın dertten kurtulmayacak."

"Konuşursam, ölürüm."

Kollarını göğsünde kavuşturup, gözlerini kapattı. Sol yanağın-daki çürük izi kahverengileşmeye yüz tutmuştu. Pazartesi günü Clifford tokatlamıştı onu ama aradan haftalar geçmiş gibi geliyor, yanağmdaki çürük olayların son hızla ilerlediğini anımsatıyordu Reggie'ye. Zavallı çocuk uğradığı saldırının izlerini hâlâ taşıyordu.

"Nereye gidebiliriz ki?" diye sordu alçak sesle. Gözleri hâlâ kapalıydı.

"Uzaklara. FBI'dan Bay Lewis, Portland'daki çocuk psikiyatri kliniğinden söz etti. Ülkenin en iyisiymiş. Ricky'yi oraya yatırabileceklermiş."

"Adamlar bizi izler mi?"

"FBI onları halleder?"

Mark dikkatle ona baktı. Birdenbire niçin FBI'ya güvenmeye başladın?"

"Çünkü güvenecek başka kimse yok."

"Her şeyin halledilmesi ne kadar sürecek?"

"iki sorun var. Bay Levvis tüm ayrıntıların ve kırtasiye işlerinin bir hafta içinde bitirileceğini söyledi, ikinci sorun Ricky. Dr. Greenvay'in hastaneden çıkmasına izin vermesi birkaç gün alabilir."

"Yani ben bir hafta daha hapiste kalacağım."

"Öyle gibi görünüyor. Çok üzgünüm."

"Üzülme Reggie, burayla başa çıkabilirim. Daha doğrusu beni rahat bırakırlarsa burada çok uzun bir süre kalabilirim."

"Seni rahat bırakmayacaklardır."

"Annemle konuşmam gerek."

"Belki bugün duruşmaya gelecek. Yargıç Roosevelt gelmesini istedi. Sanırım FBI ile yine bir toplantı yapıp tanık koruma programını görüşecek tekrar."

"Eğer hapiste kalacaksam, niçin tekrar duruşma yapıyor?"

"Bu gibi hallerde, konuşmaya karar verip vermediğini öğrenmek için yargıç belirli aralıklarla seni mahkemeye çağırarak zorunladır."

"Bu yasa çok saçma Reggie. Çok aptalca değil mi?"

"Çoğu zaman öyledir."

"Dün gece uykuya dalacakken çılınca bir fikir geldi aklım Düşündüm ki... yani şey, ya ceset Clifford'ın dediği yerde değı se? Ya Clifford iyice çıldırımıř ve yalan söylüyorsa? Hiç bunu di şündün mü Reggie?"

"Çok sık düşündüm."

"Ya hepsi kötü bir şakaysa?"

"Bunu göze alamayız Mark."

Gözlerini ovuşturarak iskemlesini geri itti ve odada dolařma) başladı. "Yani tüm yaşantımızı geride bırakıp çekip gideceğiz öy mi? Bunu söylemek senin için çok kolay Reggie. Karabasanlar g< recek olan sen değılsin. Bir şey olmamıř gibi hayatını siirdürecel sin. Sen, Clint, Momma Love. O güzel küçük büronda çalışacal sın. Bir sürü müşterin olacak. Oysa biz yaşamımızın sonuna kad; korku içinde olacağız."

"Hiç sanmıyorum."

"Ama emin değılsin Reggie. Burada oturup bunları söyleme çok kolay. Asılacak olan sen değılsin."

"Bařka şansın yok Mark."

"Evet var. Yalan söyleyebilirim."

ERTELEME TALEBİYLE İLGİLİ DURUŐMANIN çok kısa \ sıkıcı bir iş olması gerekirdi ama davalı Barry Muldanno ve avı katı da VVillis Upchurch olunca, hiçbir şey sıkıcı olamazdı. Re Foltrigg'in inanılmaz boyutlara ulaşan egosunu ve Wally Boxx'u basını parmağında oynatma yeteneğini de işin içine katınca, önen siz kısacık bir duruşma, ceza kararının açıklanacağı son celse halir almıřtı. Yargıç James Lamond'm mahkeme salonu, meraklılar oı duřu, basın mensupları ve çok daha önemli işleri olduğı halde anda oradan geçmekte olan kıskanç avukatlar tarafından doluveı miřti. Taze kan nasıl köpekbalıklarının çekerse, gazeteciler ve karne ralar da avukatları öyle çekiyordu işte.

Oyuncularla izleyicileri ayıran korkuluğun öte tarafınd; Foltrigg, yelekli koyu renk takım elbisesi, beyaz gömleğı, kırmı zı mavi ipek kravatı, ayna gibi parlayan pabuçları ve özenle taran mıř saçlarıyla yardımcılarının arasında durmuř, onlarla sanki bi çıkartma harekâtı planlıyormuř gibi fısıldařırken yüzü izleyicile

re dönüktü ama tabii hiç kimseyi görmeyecek kadar önemli konularla meşguldü. Öbür tarafta Muldanno sırtım meraklı gözlerle çevirmiş, herkesi görmezlikten gelerek oturuyordu. Yine her zamanki gibi siyahlar içindeydi ve at kuyruğu saçları dikkatle taranmıştı. Willis Upchurch savunma makamındaki masanın bir köşesine ilişmiş, basın mensuplarına bakarak yardımcılarında biriyle hareketli bir tartışmaya girmişti. Pek olası gibi görünmese de, Upchurch'ün dikkat çekmeyi Foltrigg'den daha fazla sevdiği iddia edilebilirdi.

Muldanno, sekiz saat önce Jack Nance'in Memphis'de tutuklandığını, Cal Sisson'm bildiği her şeyi polislerle anlattığını henüz bilmiyordu. Bono ya da Pirini'den de bir haber alamamıştı. Her şeyden habersiz bir biçimde Gronke'yi tekrar Memphis'e göndermişti bu sabah.

Buna karşılık Foltrigg kendinden çok emin görünüyordu. Tuzluğun içindeki aygıtın yardımıyla kaydettikleri konuşmaya dayanarak pazartesi günü Gronke ile Muldanno aleyhine adaleti engellemekten dava açacaktı. Suçlamak zor olmayacaktı. İkisini de avucunun içine almıştı. Muldanno en az beş yıl yiyecekti.

Ama Roy hâlâ cesedi bulamamıştı. Adaleti engellemek suçuyla Barry'yi yargılamak asla cinayetle suçlamakla bir olmayacaktı. Ceset bulunup resimleri çekildiği takdirde, kurşun izleri filan ortalığa çıkacak, ilgi çekici doktor raporları dosyalara eklenecek ve Foltrigg her akşam haberlerde görünecekti. Böyle bir dava haftalar sürebilirdi. Her şeyi gözlerinin önünde canlandırabiliyordu Roy.

Bu sabah Fink'i elinde Mark ve avukatı için büyük jüri celpleriyle Memphis'e göndermişti. Ortalığı biraz hareketlendirmenin vakti gelmişti. Pazartesi günü çocuğu konuşturmayı başarınca belki akşama kalmadan cesedin yerini bulabilirdi. Bu düşünceler sabahın üçüne dek büroda kalmasına yol açmıştı. Amaçsızca salonun içinde dolaşırken Muldanno'nun önünden geçti ve kendisine hiç aldırış etmeyen adama öfkeli gözlerle baktı.

Mahkeme görevlisi yargıç kürsüsünün önünde durup herkesin yerini alması için bağırdı. Yargıç James Lamond'ın yönetimi altındaki duruşma başlamak üzereydi. Yargıç yan kapıdan ardın-

da kalın dosyaları taşıyan bir yardımcıyla birlikte içeri girdi. Eli yaşlarındaki Lamond federal yargıçlar arasında daha bebek sayılırdı. Reagan'ın atadığı sayısız görevliden biriydi ve gülümsemeyen ciddi yüzü, her şeyi kısa kesin, işimizi bitirelim diyen tavrıyla diğerlerine çok benziyordu. Roy Foltrigg'den önce Louisiana Eyalet Güney Bölgesi Başsavcılığında bulunmuştu ve görevi teslim ettiği kişiden herkes gibi nefret ediyordu. Göreve gelişinden altı ay kadar sonra Foltrigg tüm bölgeyi dolaşıp Rotary Kulübü gibi yerlerde konuşmalar yapmış, kendi bürosunun eskiye oranla daha iyi çalıştığını belgelerle kanıtlamaya uğraşmıştı. Suçlamalar artmıştı. Uyuşturucu satıcıları çoktan demir parmaklıkların ardına tıkmıştı. Suçluların başı dertte sayılırdı, çünkü Roy Foltrigg bölgedeki en yetkili kişi konumundaydı.

Aslında aptalca davranmıştı Foltrigg ve Lamond'a hakaret edip diğer yargıçları kızdırmıştı. Hiçbiri ondan hoşlanmıyordu.

Yargıç Lamond gözlerini kalabalık salonda dolaştırıp söze başladı. "Aman Tanrım, bu davaya gösterilen ilgiye çok sevindim am; aslında basit bir talebi görüşeceğiz bugün." Altı yardımcısının tarf ortasında oturan Foltrigg'e öfkeyle baktı. Upchurch'ün iki yanında birer yerel avukat ve ardında iki asistanı vardı.

"Mahkememiz davalı Barry Muldanno'nun erteleme isteğini görüşmeye hazırdır. Bundan sonraki celsenin üç hafta sonra; programlanmış olduğu biliniyor. Bay Upchurch talebi siz verdiğiniz göre, ilk söz hakkı sizindir. Lütfen kısa kesin."

Herkesi şaşırtan bir biçimde Upchurch kısacık bir konuşma yaptı. Merhum Jerome Clifford'ın başına gelenleri herkes biliyordu ve Upchurch'ün üç hafta sonra St. Louis'de başlayacak başka bir davası daha vardı. Hiç tanımadığı bu salonda son derece kendinden emin ve rahat konuşuyordu. Uzun süreceği kuşku götürmeyen bir dava için hazırlanması gerekiyordu ve bunun için zamana ihtiyaç vardı. Birkaç dakikada bitmişti konuşması.

"Ne kadar zamana ihtiyacınız var?" diye sordu Lamond.

"Sayın Yargıcım ajandamın ne kadar dolu olduğunu size göstermek isterim. Bence altı aylık bir süre yeterli olacaktır."

"Teşekkür ederim. Başka bir şey var mı?"

"Hayır efendim. Teşekkür ederim, Sayın Yargıcım." Upchurch

yerine otururken Foltrigg iskemlesinden kalkmış, yargıç kürsüsüne yaklaşmıştı. Notlarına bakıp ağzını açacakken Lamond ondan önce davrandı. "İçinde bulunduğumuz koşullar altında savunmanın biraz zamana ihtiyacı olduğu konusuna karşı çıkmayacaksınız değil mi Bay Foltrigg?"

"Hayır Sayın Yargıcım, karşı çıkmayacağım. Ama bence altı ay çok uzun bir süre."

"Siz ne dersiniz?"

"Bir-iki ay yeterlidir. Biliyorsunuz Sayın Yargıcım ben..."

"Burada oturup birkaç ay için pazarlık yapmanızı izlemek istemiyorum. Eğer savunma avukatının zamana ihtiyacı olduğunu kabul ediyorsanız, ben de takvimime bakacağım ve uygun bir tarihte davayı başlatacağım."

Muldanno'dan çok Foltrigg'in zamana ihtiyacı olduğunu biliyordu Lamond. Ama bunu işleyemezdi. Savcılık makamı daima saldıırıya hazır olmak zorundaydı.

"Şey, evet Sayın Yargıcım," dedi Foltrigg yüksek sesle. "Ama biz gereksiz ertelemelere karşıyız. Bu konu yeterince uzadı zaten."

"Yani bu mahkemenin yavaş mı davrandığını söylüyorsunuz Bay Foltrigg?"

"Hayır Sayın Yargıcım ama davalı bunu yapıyor. Bu davayı yavaşlatmak için en ufak bir ayrıntıya bile karşı çıkarak, elinden geleni yaptı."

"Bay Foltrigg, bildiğiniz gibi Bay Clifford öldü. Daha fazla itiraz edemez. Şimdi davalının yeni bir avukatı var ve gördüğüm kadarıyla yalnızca bir kez itiraz etti."

Foltrigg notlarına bakarken için için kaynadığını hissediyordu. Bu önemsiz konuda büyük bir gösteri yapabileceğini ummamıştı ama böylesine tersleneceği de aklına gelmemişti.

"Söyleyecek başka sözünüz var mı?" diye sordu yargıç, sanki Foltrigg şimdikiye dek dişe dokunur bir laf etmemiş gibi.

Not defterini kapıp yerine oturdu Foltrigg. Acınacak bir gösteriydi bu. Hiç ortaya çıkmayıp bir yardımcısını göndermiş olması gerekirdi.

"Başka bir şey var mı Bay Upchurch?" diye sordu yargıç.

"Hayır efendim."

"Pekâlâ. Bu konuya gösterdiğiniz ilgiden dolayı hepinize teşekkür ederim ve çok kısa geçtiği için üzülduğümü bildiririm. Belki bir dahaki sefere daha uzun konuşuruz. Yeni dava tarihiyle ilgili yazı sizlere ulaştırılacaktır."

Lamond yerinden kalktı ve çekip gitti. Basın mensupları dışarı çıkınca Foltrigg'le Upchurch onları izledi ve koridorun iki ucuna gidip basın toplantısı düzenlediler.

29

SLICK MOELLER HAPİSHANELERDEKİ isyanlar, tecavüzler ve dayaklar hakkında birçok yazı yazmasına karşın, demir parmaklıkların ve ağır kapıların ardına geçip bir hücreyi yakından tanımış değildi. Ve bu düşünce aklına takılmışken, sükûneti muhafaza etmeye çalışıp, kendinden emin bir gazeteci ve birinci maddeye içtenlikle inanan bir vatandaş gibi görünmeye çabalıyordu. *Memphis Press* gazetesini uzun yıllardır savunan büyük bir hukuk firmasından iki avukatın arasında oturuyordu ve son iki saattir Amerikan Anayasasının kendi tarafında olduğuna onu ikna etmek adamların iki saatini almıştı. Slick'in üzerindeki blucin pantolonu, safari ceketini ve yürüyüş çizmeleri görmüş geçirmiş bir muhabir havası yaratmak için özenle seçilmişti.

Bu yaratığın uyandırdığı izlenimlerden memnun kalmamıştı Harry. Daha önce mahkeme salonuna adım atmamış ipek çoraplı mavi-kanlı Cumhuriyetçi görünüşlü avukatlardan da pek hoşlandığı söylenemezdi. Kürsüsünde oturmuş Slick'in haberini belki onuncu kez okumaktaydı. Birinci maddenin gazetecilere nasıl uygulandığı konusunda bulabildiği bütün dosyaları gözden geçirmişti. Slick'i zora koşmak için iyice ağırdan alıyordu.

Kapılar kilitlenmişti ve Slick'in dostu mübaşir Grinder sıkıntıyla kürsüsünün yanında duruyordu. Yargıcın emri üzerine Slick ve avukatlarının tam arkasında iki adliye görevlisi yer almıştı. Üçünün de bundan rahatsız olması gerekirdi ama belli etmemek için ellerinden geleni yapıyorlardı.

Bir gün önceki stenograf daha da kısa bir etekle oturmuş tırnak-

larını törpülerken duruşmanın başlamasını bekliyordu. Tanıklara yemin ettiren asık suratlı yaşlı kadın masasında oturmuş *National Enquirer'm* sayfalarını çevirmekteydi. Beklediler. Neredeyse saat yarımına geliyordu. Her zamanki gibi dava listesi kabarıktı ve duruşma saatleri sarkmıştı. İki duruşma arasında yargıca sunmak üzere sandviç tabağını hazırlamıştı Marcia. Bundan sonra Mark Sway alıncaktı salona.

Harry dirseklerine dayanarak öne eğilip Slick'e baktı. Altmış beş kilo ağırlığıyla herhalde yargıcın üçte biri gibi duruyordu. "Kayda geçsin," diye gürlüdü Harry ve kız makinesini hazırladı.

Sakin görünmeye çabalayan Slick bunları duyunca oturduğu yerden doğruldu.

"Bay Moeller, burada görülen davaların mahremiyetini çiğneyerek Tennessee yasalarına karşı geldiğiniz için sizi buraya getirttim. Küçük bir çocuğun güvenliği söz konusu olduğu için bu konu çok önemlidir. Yazık ki yasalarımız bir ceza öngörmüyor, kişi yalnızca mahkemeye karşı çıkmakla suçlu bulunuyor."

Gözlüklerini çıkarıp mendiliyle sildi. "Şimdi Bay Moeller," dedi canı sıkkın bir büyükbaba tavrıyla. "Siz ve yazdığımız haber beni çok üzdü. Burada geçen konuşmaları biri size aktardığı için daha da fazla üzgünüm. Sizin kaynağınız beni altüst etti diyebilirim."

Grinder duvara yaslanıp bacaklarının titremesine engel olmak istedi. Slick'e bakamıyordu. İlk kalp krizini yalnızca altı yıl önce geçirmişti ve eğer kendine hâkim olmazsa, ikincisi hemen gelecekti.

"Lütfen tanık koltuğuna geçin, Bay Moeller," diyerek işaret etti Harry. "Konuşum olun."

Yaşlı aksi kadın Slick'e yemin ettirdi. Slick ayak ayak üstüne atarak yardımcı olmaları için avukatlarına baktı ama ikisi de başka yere çevirmişti gözlerini. Grinder tavandaki kareleri inceliyordu.

"Yemin etmiş olduğunuzu sakın unutmayın," diye hatırlattı Harry.

"Evet efendim," derken yüksek kürsüde oturmuş kendisine bakan iriyarı adama gülümsemek için çaba gösterdi Slick.

"Bu sabah gazetede çıkan yazıyı siz mi yazdınız?"

"Evet efendim."

"Kendi başınıza mı yazdınız yoksa birisi size yardım etti mi?"

"Sayın Yargıcım her kelimesini ben yazdım. Sanırım bunu öğrenmek istiyordunuz?"

"Evet doğru. Yazınızın dördüncü paragrafında şöyle diyorsunuz, Mark Svay, Barry Muldanno ve Boyd Boyette hakkındaki soruları yanıtlamayı reddetti. Bunu siz mi yazdınız Bay Moeller?"

"Evet efendim."

"Çocuk tanıklık ederken dün bu salonda mıydınız?"

"Hayır efendim."

"Bu binanın içinde miydiniz?"

"Şey, evet buradayım. Ama bunun bir sakıncası yok, değil mi?"

"Kesin sesinizi Bay Moeller. Soruları ben sorarım, siz de yanıtlersınız. Buradaki ilişkiyi anlayabiliyor musunuz?"

"Evet efendim." Yalvaran gözlerle avukatlarına baktı Slick ama ikisi de notlarını okumaya vermişti kendini. Yapayalnızdı Slick Moeller.

"Yani salonda değildiniz. Öyleyse Bay Moeller, çocuğun Barry Muldanno ya da Boyd Boyette ile ilgili sorularıma yanıt vermediğini nereden öğrendiniz?"

"Bir kaynağım vardı."

Grinder kendini hiç de kaynak gibi görmemişti. Düşük maaşlı, üniformalı, belinde tabancasıyla gezen bir mübaşirdi ve ödenmesi gereken senetleri vardı. Neredeyse Sears Mağazası karısının kredi kartı borcundan dolayı dava açacaktı. Alnındaki ter taneciklerini silmek istiyor ama hareket etmeye çekiniyordu.

"Bir kaynak," dedi Harry gazeteci ile alay ederek. "Elbette bir kaynağınız vardı Bay Moeller. Bunu tahmin etmiştim. Siz burada değildiniz ve biri size olup bitenleri anlattı. Şimdi söyleyin bakalım kaynağınız kimdi?"

Kurşuni takım elbise, beyaz gömlek, geniş sarı çizgili kırmızı kravat ve siyah ayakkabıdan oluşan büyük hukuk firması kılığına bürünmüş, mahkeme salonlarına ayak basmamaya özen gösteren kır saçlı avukat Alliphant ayağa kalktı. "Sayın Yargıcım eğer izin verirseniz..."

Harry yüzünü buruşturarak ona döndü. Sözüünün kesilmesine çok şaşırılmış gibi ağzı bir karış açtı. Alliphant sorusunu yineledi. "Eğer izin verirseniz Sayın Yargıcım..."

Harry uzun bir süre adamın duraklamasına izin verdikten sonra konuştu. "Daha önce hiç benim mahkeme salonuma gelmedi: değil mi Bay Alliphant?"

"Hayır efendim."

"Ben de öyle düşünmüştüm. Sizin sık sık gördüğünüz yerlerde biri değildir burası. Firmanızda kaç avukat var Bay Alliphant?"

"Son sayıma göre yüz yedi efendim."

Harry ıslık çalarak başını salladı. "Bir sürü avukat demek. Onların arasından hiçbiri Çocuk Mahkemesine çıkar mı?"

"Eminim bir kısmı geliyordur efendim."

"Hangileri?"

Alliphant bir elini cebine sokup, diğeriyle not defterini karıştırdı. Buraya ait bir adam değildi. Toplantı odalarını, kalın evrak dosyalarını, zengin müşterileri ve süslü yemek davetlerini tercih ederdi her zaman. Saatte üç yüz dolara çalıştığı için oldukça zengin sayılırdı ve yanındaki otuz avukat da aynı ücreti alıyordu. Gazetenir başdanışmanı olduğu ve iki saat içinde bu duruşmaya katılacak başka biri bulunamadığı için gelmek zorunda kalmıştı.

Harry hem adamdan, hem çalıştığı firmadan, hem de onun gibilerden tiksiniyordu. Ancak gerektiği zaman oturdukları yüksel binalardan inip alt sınıfların arasına karışan şirket avukatların; tahammül edemiyordu. Son derece kibirliydi ve ellerini kirletmekten hiç hoşlanmazlardı.

"Oturun Bay Alliphant," dedi işaret ederek. "Benim salonumd; ayağa kalkamazsınız. Oturun."

Alliphant beceriksiz bir hareketle yerine oturdu.

"Şimdi söyleyin bakalım ne demeye çalışıyorsunuz?"

"Şey Sayın Yargıcım bu sorulara ve Slick Moeller'in sorguya çekilmesine genel olarak itirazımız var, çünkü yazdığı haber anayasanın birinci maddesinin güvencesi altındadır."

"Bay Alliphant Çocuk Mahkemelerinin kapalı kapılarda yürütülen duruşmalarıyla ilgili maddeleri okumuş muydunuz?"

"Evet efendim. Ve doğrusunu isterseniz Sayın Yargıcım bu bölümlle ilgili bazı sorunlar var."

"Öyle mi? Lütfen devam edin."

"Peki efendim. Bana kalırsa bu maddenin ekleri anayasal hakla-

rın dışına taşıyor. Başka mahkemelerden gelme bazı dosyalara baktım ve..."

"Anayasaya aykırı mı?" diye sordu Harry kaşlarını çatarak.

"Evet efendim," dedi Alliphant.

"Bu maddeleri kimin eklediğini biliyor musunuz?"

Bilgi almak için arkadaşına baktı ama sonuca ulaşamadı.

"Ben yazdım Bay Alliphant," dedi Harry yüksek sesle. "Ben, bendeniz. Eğer bu eyaletteki çocuk yasaları hakkında en ufak bilginiz olsa, benim bu konuda bir uzman olduğumu bilirdiniz. Çünkü yasaları ben yaptım. Şimdi ne diyorsunuz?"

Slick iskemlenin içinde kaybolmuş gibiydi. Yüzlerce dava hakkında haber yazmıştı ve öfkeli yargıçların avukatların tepesine tokmak gibi indiğini çok görmüştü. Her seferinde de acıyı çeken müşterileri olmuştu.

"Yine de anayasaya aykırı olduğu görüşündeyim," dedi Bay Alliphant cesaretle.

"Benim yapmak istediğim en son şey, şu anda sizinle birinci madde hakkında ateşli bir tartışmaya girmektir. Eğer bu yasayı beğenmiyorsanız değiştirilmesini talep edersiniz. Doğrusunu isterseniz hiç aldırış etmem. Ama şu anda öğle yemeğime geç kalmışken, yalnızca müşterinizin bazı sorularına yanıt vermesini istiyorum." Dehşet içinde bekleyen Slick'e döndü. "Evet Bay Moeller, kaynağınız kimdi?"

Grinder neredeyse kusacaktı. Kemerinin altından başparmaklarını midesine dayayıp bu hissini engellemeye çabaladı. Slick verdiği sözü tutan bir adamdı, kaynaklarını her zaman korumuştur.

"Kaynağımı açıklayamam," dedi Slick ölüme meydan okuyan bir aziz gibi. Grinder derin bir soluk aldı. Ne kadar tatlı gelmişti kulağına bu sözler.

Harry derhal görevlilere işaret etti. "Sizi mahkemeye karşı çıkmakla suçlu buluyor ve hapse gönderiyorum Bay Moeller." Görevliler yardım almak için çırpınan Slick'e yaklaştılar.

"Sayın Yargıcım." Hiç düşünmeden ayağa fırlamıştı Bay Alliphant. "Buna itiraz ediyorum. Siz onu..."

Harry onu görmezlikten gelip görevlilere seslendi. "Onu kent

hapishanesine götürün. Özel hakları yok. Ayrıcalık tanınmayacak Yeni bir sorgulama için pazartesi günü tekrar çağıracağım."

Slick'i yerinden kaldırıp kelepçeleri bileklerine geçirdiler. "Bi şeyler yap!" diye bağırdı avukatlarına. "Basının özgürlüğü vardı Sayın Yargıcım. Bunu yapamazsınız," diyordu Alliphant bu arada

"Yapıyorum işte Bay Alliphant!" diye haykırdı Harry. "Eğer he men yerinize oturmazsanız, siz de müşterinizle aynı hücreyi pay laşırsmız."

Alliphant kendini iskemlesine attı.

Adamlar âdeta sürükleyerek Slick'i kapıya doğru götürdüleri ve son anda Harry'nin sesi duyuldu. "Hapiste bulunduğunuz süre içinde sizin imzanızla çıkacak bir tek kelime okursam, mahkemeye çağırmadan önce en az bir ayın geçmesini beklerim. Anlıyoy musunuz?"

Slick'in sesi çıkmadı. "Temyiz edeceğiz," diye söz verdi Alliphant gazeteciyi kapıdan dışarı çıkarırlarken. "Temyiz edeceğiz."

DİANNE SWAY AĞIR AHŞAP SANDALYEDE OTURMUŞ, oğlunu kucaklarken tanık odasının kırık dökük panjurları arasından giren güneş ışıklarını seyrediyordu. Ağlama zamanı geçmişti ve artık söyleyecek laf bulamaz olmuşlardı.

Pskiyatri bölümünde beş gün ve dört gece geçirdikten sonra, kısa bir süre için bile olsa dışarı çıkmak hoşuna gitmişti ama artık Ricky'nin yanına dönmek için can atıyordu. Mark'ı görmüş, kucaklamış, onunla birlikte ağlamış ve güvenli bir yerde olduğunu anlamıştı. Bir anne için bunlar yeterliydi.

Vereceği kararlara ya da içgüdülerine inanmıyordu. Mağarayı andıran bir yerde beş gün geçirmek gerçeklik duygusunu alıp götürmüştü. Birbiri ardına yaşadığı şoklar onu şaşırtmış ve enerjisini tüketmişti. Uyumak, uyanmak, günü iyi geçirmek için aldığı haplar beynini öylesine uyuşturmuştu ki, yaşamı belirli aralıklarla masanın üstüne bırakılan fotoğraflara dönmüştü. Beyni ağır çekim gibi çalışabiliyordu ancak.

"Portland'a gitmemizi istiyorlar," dedi oğlunun kolunu okşayarak.

"Reggie bunu sana anlattı demek."

"Evet dün uzun uzun konuştuk. Ricky için orda harika bir yer varmış. Her şeye yeniden başlayabiliriz."

"iyi gibi görünüyor ama beni korkutuyor."

"Beni de korkutuyor Mark. Önümdeki kırk yılı omzumun üstünden bakarak yaşamak istemiyorum. Bir dergide FBI'ya yardım eden bir Mafya muhbiri hakkında bir öykü okumuştum. Tıpkı bize dedikleri gibi onu da gizleyeceklerini söylemişler ama galiba iki yıl sonra Mafya adamı bulmuş ve arabasıyla birlikte havaya uçurmuş."

"Galiba ben de filmini görmüştüm."

"Ben öyle yaşayamam Mark."

"Başka bir karavanımız olabilecek mi?"

"Herhalde. Bu sabah Bay Tucker ile görüştüm. Karavanın sigortası epey yüksekmiş. Bize yeni bir tane ayırdığını söyledi. Üstelik işimi de kaybetmedim. Daha doğrusu bu sabah haftalığımı hastaneye kadar getirdiler."

Karavan parkına dönüp çocuklarla oyun oynama fikri Mark'ı mutlu etmişti. Hatta okulunu bile özlüyordu.

"Bu adamlar katil, Mark."

"Biliyorum, onlarla karşılaştım."

"Neee?"

"Galiba bunu da sana anlatmayı unuttum."

"Anlat bakayım."

"Birkaç gün önce hastanede başıma geldi. Hangi gün olduğunu bilmiyorum çünkü birbirine karışmaya başladı." Derin bir soluk alıp elinde bir sustalıyla Sway ailesinin fotoğrafı olan adamla karşılaşmasını anlattı. Normal koşullar altında Dianne ya da başka bir anne şok geçirirdi ama şimdi bu, içinde buldukları korkunç haftanın getirdiği olaylardan biri olarak görünmüştü gözüne.

"Niçin bana anlatmadın?"

"Çünkü seni endişelendirmek istemedim."

"Biliyor musun, eğer ilk başında her şeyi bana anlatmış olsaydın bütün bu dertler başımıza gelmezdi."

"Bana bağırma anne, artık dayanamıyorum."

Dianne de dayanamadığını düşünerek üstünde durmaktan vazgeçti. Reggie kapıyı tıklatıp içeri girdi. "Gitmek zorundayız, yarışma bekliyor."

Reggie'nin ardından koridoru geçip köşeyi dönerlerken, iki gt revli onları izliyordu. "Sinirli misin?" diye fısıldadı Dianne. "Yo< Pek önemli değil anne."

Salona girdiklerinde Harry sandviçini yiyerek dosyayı karıştı rıyordu. Fink, Ord, Baxter McLemore masanın başına toplanm oğlanın kısa süreceğini umdukları gösterisinin başlamasını beki yorlardı. Fink ile Ord incecik belli, iri göğüslü, upuzun bacaklı stt nografa vurulmuşlardı. Bu berbat mahkeme salonunu keyifli kıla tek şey kızım görünüşüydü ve Fink, New Orleans'a gidip dönerke onu aklından çıkaramadığını kendi kendine itiraf ediyordu. Kızı da onu düş kırıklığına uğrattığı söylenemezdi; eteği birkaç milii daha yukarı sıyrılmıştı.

Harry en güzel gülüşüyle Dianne'e baktı. "Hoş geldiniz Baya Sway," dedi tatlı bir sesle. Dianne başını sallarken gülümsemeye ç; lıştı.

"Sizinle tanışmak büyük bir onur ve bu koşullar altında oldu ğu için çok üzgünüm."

"Teşekkür ederim, Sayın Yargıçım," dedi Dianne, oğlunu hap se gönderen adama.

Harry hoşgörülle Fink'e baktı. "Sanırım herkes bu sabah! *Memphis Press*'i okumuştur. Dünkü duruşma hakkında şaşkırtıcı b yazı var ve bunu yazan adam şu anda hapiste. Bu konuyu biraz dalı araştıracağım ve bilgiyi veren kişiyi bulacağımdan eminim."

Kapının yanında duran Grinder'ın midesi tekrar bulanma) başlamıştı.

"Ve bulduğum zaman onu da içeriye atacağım. Yani baylar, b; yanlar ağızınızı sıkı tutun. Kimseye bir tek laf etmeyin." Dosya; eline aldı. "Evet Bay Fink, Bay Foltrigg nerde?"

Fink yerinden kıpırdamadan yanıtladı. "Şu anda New Orleans'd Sayın Yargıçım. İstedığınız mahkeme emrinin bir kopyası var elirr de."

"Çok iyi. Sözüñüze güveniyorum. Tanık yemin etsin."

Yaşlı kadın elini havaya kaldırıp bağırıldı. "Sağ elinizi kaldırın. Mark ayağa kalktı ve yemin etti.

"Oturabilirsin," dedi Harry. Mark'ın bir yanında Reggie, diğt rinde annesi oturuyordu.

"Mark sana bazı sorular soracağım, tamam mı?"

"Evet efendim."

"Ölümünden önce Bay Clifford sana Bay Barry Muldanno adında birbirinden söz etti mi?"

"Bu soruyu yanıtlamayacağım."

"Bay Clifford, Boyd Boyette adından söz etti mi?"

"Bu soruyu yanıtlamayacağım."

"Bay Clifford, Boyd Boyette cinayetinden söz etti mi?"

"Bu soruyu yanıtlamayacağım."

"Bay Clifford, Boyd Boyette'in cesedinin nerde bulunduğundan söz etti mi?"

"Bu soruyu yanıtlamayacağım."

Harry duraklayıp notlarına bir göz attı. Dianne soluğunu tutmuş oğluna bakıyordu. "Her şey yolunda anne," diye fısıldadı Mark.

"Sayın Yargıçım," dedi oğlan güçlü, kendine güvenen bir sesle. "Bu sorulara yanıt vermememin nedenini dün açıkladım. Korkuyorum, hepsi bu."

Harry başını sallamakla yetindi. Ne kızgındı ne de hoşnut. "Mübaşir Mark'ı tekrar tanık odasına götürün ve işimiz bitene kadar orada tutun. Nezarete gitmeden önce annesiyle görüşebilir."

Grinder'ın dizleri tutmaz olmuştu ama Mark'ı salondan çıkarılmayı başardı.

Harry cüppesini çıkardı. "Adliye görevlileri öğle yemeğine çıkabilir." Bir izin değil bir emirdi. Salonda olabildiğince az insan kalmasını istiyordu.

Stenograf Bayan Gregg bacaklarını yana savurunca Fink'in ne-redeyse kalbi duracaktı. Genç kadın ayağa kalkıp çantasını alırken Ord'la Fink ağızları bir karış açık onu izlediler.

"FBI'yı çağırın Bay Fink," dedi Harry.

McThune ve yorgun görünen K. O. Lewis içeri girip, Ord'un arkasındaki yerlerini aldılar. Washington'daki bürosunda binlerce önemli konunun kendisini beklediğini bilen çok meşgul bir adamdı Levvis ve son yirmi dört saattir niçin Memphis'de bulunduğunu kendi kendine sorup duruyordu. Evet, Başkan Voyles burada bulunmasını emretmiş ve hangi konuya öncelik tanıdığını açıkça belirtmişti.

"Bay Fink bu duruşmadan önce bilmem gereken önemli bir konu olduğunu söylemişsiniz."

"Evet efendim, Bay Lewis bunu size açıklayacak."

"Bay Lewis lütfen kısa konuşun."

"Elbette Sayın Yargıçım. Aylardır Barry Muldanno'yu göz hap sinde tutuyoruz ve dün elektronik aygıtlar aracılığıyla onun; Gronke arasında geçen bir konuşmayı kaydettik. Bu konuşma bir barda geçti ve sizin dinlemeniz gerektiğine inanıyorum."

"Bant yanınızda mı?"

"Evet efendim."

"Öyleyse dinleyelim." Birdenbire zamana önem vermemeyi başlamıştı Harry.

McThune kasetçaları hazırladı ve Finkbantı yerleştirdi. "İlk du yacağınız ses Muldanno, ikincisi ise Gronke'ye ait," diye açıkladı.

Kasetten sesler duyulmaya başlayınca salon sessizleşmişti Muldanno'nun çocuğu temizleme önerisi ve Gronke'nin itirazı; Muldanno'nun çocuğun annesiyle kardeşini ortadan kaldırma önerisi ve Gronke'nin masum insanların öldürülmesine karşı çıkışı; avukatın öldürülmesiyle ilgili espri ve hukuk mesleğine sağlayacağı yararlar hakkındaki alaycı görüşler; karavanın yok edilmesi konusunda Gronke'nin kendini beğenmiş lafları ve son olarak aynı gece avukatın telefonlarının dinlenmesi konusunun halledilmesi...

İnsanın kanını donduruyordu. Fink ile Ord bantı en az on kez dinledikleri için duygularını saklamayı başarıyorlardı ama kendi yaşamı söz konusu olunca Reggie acıyla gözlerini yumdu. Dianne korkudan donakalmıştı. Sanki yüzlerini görecekmış gibi bakışlarını hoparlöre dikmişti Harry. Bant sona erip, Levvis düğmeye basınca, "Tekrar çalın," dedi yalnızca.

İkinci kez dinlerken, şoktan sıyrılmış gibiydiler ama korkularını tümüyle atamamışlardı. Çocuğun avukatını öldürmeyi böylesine soğukkanlılıkla konuşmaları Reggie'nin tir tir titremesine yol açıyordu. Şu anda Dr. Greenway ile bir hemşirenin gözetiminde olan Ricky'yi düşünen Dianne, başına bir şey gelmemesi için dua etmeye başladı.

"Yeterince dinledim," dedi Harry ve mendiliyle gözlerini kuru-

layıp buzlu çayını yudumlarırken kararını bildirmesini beklediler. "Şimdi Bayan Sway, Mark'ı niçin nezarethaneye gönderdiğimi anlıyorsunuz, değil mi?"

"Galiba."

"İki nedeni vardı. Birincisi sorularımı yanıtlamamasıydı ama şu anda bu neden ikincisi kadar önemli değil. Duyduğunuz gibi çok büyük bir tehlikeyle karşı karşıya. Bundan sonra ne yapmamı isterdiniz?"

Derdi, korkusu, sınırı tepesinde toplanmış birine sorulacak bir soru değildi bu. Dianne başını sallayıp "Bilemiyorum," demekle yetindi.

Harry kendinden emin bir biçimde ağır ağır konuştu. "Reggie bana tanık koruma programını sizinle görüştüğünü anlattı. Ne düşündüğünüzü söyleyin bana."

Dianne dudaklarını dişleyerek birkaç dakika düşünceye daldı. "Bu adamların ömrümüzün sonuna kadar beni ve çocuklarımı izlemelerini istemiyorum," diyerek başıyla teybi işaret etti. "İstediklerinizi size söylediği zaman Mark'ın başına gelebilecekler beni korkutuyor."

"FBI ve ülkedeki her türlü kurumun kontrolü ve koruması altında olacaksınız."

"Ama hiçbiri güvenliğimizi kesin olarak sağlayamaz. Bunlar benim çocuklarım Sayın Yargıcım ve dul bir kadını. Başka hiç kimsem yok. Eğer bir hata yaparsam, neleri yitirebileceğimi aklıma getirmek bile istemiyorum."

"Güvenlik içinde olacağınıza inanıyorum. Bayan Sway. Hükümetin koruma programına aldığı binlerce tanık var."

"Ama bir kısmı ele geçti değil mi?"

Alçak sesle sorduğu soru çok önemli bir noktaya parmak basmıştı. McThune ya da Lewis bazı tanıkları yitirdiklerini yadsıyamazlardı. Uzun bir sessizlik kapladı salonu.

"Pekâlâ Bayan Sway," dedi Harry duygu yüklü bir sesle. "Başka bir seçeneğiniz var mı?"

"Niçin bu adamları tutuklamıyorsunuz? Deliğe tıkıyorsunuz? Yani ortalıkta ellerini kollarını sallayarak gezip, beni, ailemi, hatta Reggie'yi bile tehdit ediyorlar. Bu arada polisler ne yapıyor?"

"Bildiğim kadarıyla dün gece bir tanesi tutuklanmış. Şu andı polisler karavanınızı yakan iki kişiyi arıyorlar. New Orleans'dar gelen Bono ile Pirini adında iki haydudu arıyorlar ama henüz ele geçiremediler. Doğru değil mi Bay Levvis?"

"Evet efendim. Ama hâlâ bu kentte olduklarını sanıyoruz. Ayrıca Sayın Yargıcım New Orleans'daki başsavcı önümüzdek hafta Muldanno ile Gronke aleyhine adaleti engellemekten dava açacak. Yani onları da kısa bir süre sonra demir parmaklıklar ardında görebileceğiz."

"Ama onlar Mafyanın adamları değil mi?" diye sordu Dianne.

Gazeteleri okuyan her geri zekâlı Mafyanın işin içinde olduğunu anlardı. Kırk yıldır New Orleans Mafyasına hizmet veren bir ailenin adamları işlemişti bu suçları. Dianne'in sorusu görünüşte çok basitti ve açık bir gerçeği ima ediyordu: Görünmez Mafya ordusunun binlerce askeri vardır.

Levvis bunu yanıtlamak istemediğinden, Sayın Yargıcın işe karışmasını bekledi. Harry de bir süre sonra unutulacağını düşünerek sesini çıkarmamayı yeğledi. Upuzun, rahatsız edici bir sessizlik oldu.

Dianne boğazını temizledi, daha güçlü bir sesle konuşmaya başladı. "Sayın Yargıcım adamlarınız, çocuklarınızı tümüyle koruyacak bir yöntem buldukları anda, size yardımcı olacağım. Ama bu koşul sağlanmadıkça benden yardım istemeyin."

"Yani oğlunuzun hapiste kalmasını istiyorsunuz?" diye atıldı Fink.

Genç kadın öfkeli bakışlarını ona döndürdü, "Bayım, Mark'ın hapiste olması mezarda olmasından çok daha iyidir."

Fink iskemlesinde büzülüp yere eğdi başını. Saniyeler ağır ağır akıyordu. Harry saatine bir göz atıp cüppesinin fermuarını çekti. "Pazartesi günü öğleyin tekrar toplanmayı öneriyorum. Adımlarımızı teker teker atalım."

30

NORTHWEST HAVAYOLLARININ uçağı Minneapolis'den Atlanta'ya doğru havalandığında Paul Gronke hiç beklenmedik yolculuğunun sonuna yaklaşmaktaydı. Oradan da ilk uçakla New Orleans'a dönünce en azından birkaç yıl yerinden kıpırdamamaya niyetliydi. Muldanno ile dostluğuna karşın bulaştığı bu pislikten bıkip usanmıştı. Gerektiğı zaman hiç düşünmeden insanların kollarını, bacaklarını kırırverir, karşısına çıkan herkesi korkutuverirdi ama küçük çocukları izleyip suratlarına sustalılar sallayarak korkutmak hiç de ona göre işler değildi. Sahip olduğu kulüpler yeterince para kazandırıyor ve artık Falçata'nın başka yardıma gerekisini varsa ailesine yönelmesi gerekiyordu. Gronke bu ailey dahil değildi. Mafya üyesi değildi. Ne olursa olsun Muldanno uğruna hiç kimseyi öldürmeyecekti.

Sabah Memphis Havaalanına varınca iki değişik numara-ya telefon etmiş ama hiçbir yanıt alamayınca derhal Northwest Havayollarının bilet satış yerine yaklaşip Minneapolis'e tek gidiş bileti alıp nakit olarak ödemiş, oradan Delta Havayollarına geçip bu kez Dallas-Forth Worth için bilet almış ve sonra United Havayollarından da Chicago'ya gitmek üzere aynı işlemi tekrarlamıştı. Bir saat kadar alanda dolanıp çevrede kuşku birilerini göremeyince son anda Minneapolis uçağına atlamıştı.

Bono ile Pirini'ye çok kesin emirler verildiğı için, her iki telefona yanıt alamamasının iki nedeni olabilirdi: ya polisler onları ele geçirmişler ya da taşı tarağı toplayıp yok olmaları gerekmişti. Her iki seçenek de insanın içini rahatlatan cinsten değildi doğrusu.

Hostes iki bira getirdi. Gerçi saat henüz biri gösterdiğinden içkiye başlamak için biraz erken sayılırdı ama Gronke'nin siniri tepeşine çıkmıştı ve herhalde dünyanın herhangi bir noktasında saat beşi geçmiş olmalıydı.

Muldanno çılgına dönecek ve amcasına koşup birkaç haydu daha ödünç vermesini isteyecekti. Memphis'e gidip masum insanların canını yakmaya başlayacaklardı. Kibarlık ya da nezake Barry'nin en önde gelen erdemlerinden değildi.

Lisenin onuncu sınıfında okulu terk edip sokak serseriliğinin başlamadan önce tanışmışlardı. Barry'nin suç dünyasına girişi zaten ailesi tarafından önceden hazırlanmıştı ama Gronke'nin durumu biraz farklıydı. İlk yaptıkları işler başarılı olmuşsa da tür kazançları yine Barry'nin ailesi tarafından ellerinden alınmıştı. Uyuşturucu satmışlar, ikili bahis oynatmışlar, randevuevi işletmişler, sözün kısası para getirecek her türlü işe bulaşmışlardı. On yıl süren ortaklığın kendisi için pek yararlı olmadığını anlaya Gronke başka bir iş yapmak istediğini söylemiş ve yine Barry'ni yardımıyla önce çıplak kızların dans ettiği bir bar ve sonra porn gösterileri yapılan bir yer satın almıştı. Bu aralarda Barry insanları öldürerek mesleğinde ilerlemeye başlayınca, Gronke aralarına biraz mesafe koymanın daha doğru olacağını anlamıştı.

Ama dostlukları bozulmamıştı. Boyd Boyette'in ortaklıkta kaybolmasından bir ay kadar sonra iki arkadaş yanlarında birkaç striptizciyle Johnny Sulari'nin Acapulco'daki evinde uzun bir halata sonu geçirmişlerdi. Kızlar sızıp kalınca kumsalda yürüyüşe çılmışlar ve Barry içtiği tekilaların etkisiyle gereğinden fazla konuşmuştu. İşlediği cinayetlerle övünmüş ve senatörün katil zanlısı olarak adının geçtiğini söylemişti.

Lafourche Parish'deki çöplük, Sulari ailesi için milyonlar değerindeydi ve Johnny yakın bir gelecekte New Orleans'ın tüm çöplüğünü oraya dökülmesini sağlamaya uğraşıyordu. Senatör Boyette is beklenmedik bir düşman olarak çıkmıştı karşısına ve federal araştırmalar yaptırmış, komiteler kurdurmuş, ciltlerce çalışma hazırlamıştı. Washington'daki ağırlığını kullanarak Mafyanın bu bölgeye ilgi duyduğunu ortaya çıkarmış ve Johnny'nin altın madenir bir bakıma taş koymuştu.

Tabii Boyette'in ortadan kaldırılmasına karar verilmişti.

Barry Muldanno, Cuervo Gold şişesinden bir yudum daha içerken, cinayeti gülerек anlatmaya başlamıştı. Altı ay kadar Boyette'i izleyince dul senatörün ucuz randevuevlerindeki genç fahişelere düşkün olduğunu öğrenmişti. En sık ziyaret ettiği randevuevi ise New Orleans ile çöplüğün bulunduğu Houma arasındaydı ve senatör yaptığı ateşli toplantılardan sonra burada kısa bir mola verip evinin yolunu tutuyordu. Bir süre sonra evin sahibiyle özel bir anlaşma yapmıştı. Ön taraftaki kalabalık park yerine girmeyip binanın arkasında gizli bir köşeye arabasını çekiyor ve mutfak kapısından girip çıkıyordu.

Köpüklü suları seyrederek sahilde oturlarken, bu cinayetin pek kolay olduğunu söylemişti Barry. Houma'daki toplantıdan sonra senatörü izlemiş, randevuevinin yakınında, işini bitirmesini beklemiş ve Boyette dışarı çıkınca bir sopayla başına vurup arka koltuğun üstüne atıvermişti. Birkaç mil uzaklaşınca arabayı durdurup kafasına dört kurşun sıkmış ve çöp torbalarına sarıp bagaja yerleştirmişti.

Bir senatörün pis bir kerhanenin köşesinde avlanıp öldürülmesinin bu kadar kolay olması genç adamı hâlâ eğlendiriyordu. Boyette yirmi bir yıldır politikanın içindeydi, güçlü komitelere başkanlık yapmış, Beyaz Saray'da yemek yemiş, vergi ödeyenlerin parasını daha çabuk harcayabilmek için defalarca dünya turuna çıkmıştı, yanında on sekiz kişi çalışıyordu ve bir anda öbür dünyaya göçüvermişti. Sanki yüzlerce cinayet işlemiş gibi, bu seferkinin en kolaylarından biri olduğunu söylemişti Barry.

New Orleans'a yaklaşınca bir devriye arabası hız sınırını aştığı için onu durdurmuştu. Bagajında hâlâ sıcaklığını koruyan bir cesetle durup polislerе futboldan filan söz etmiş ve ceza yemekten kurtulmuştu. Ama sonra paniğe kapılıp cesetten bir an önce kurtulmaya karar vermişti. O gün Barry bunları bir bir anlatırken, Gronke aklından bir an nereye sakladığını sormayı geçirmiş ama derhal vazgeçmişti.

Barry'ye karşı açılan dava pek sağlam temellere oturmuyordu. Devriye arabasının notları senatörün kaybolduğu saatler içinde Barry'nin civarda bulunduğunu gösteriyordu ama ceset olmaym-

ca, ölüm bile kanıtlanamıyordu. Fahişelerden biri senatörün içer de olduğu süre içinde Barry'ye benzer birinin çevrede dolandığını söylemiş ve hükümetin koruması altına girmişti ama güveni bir tanık olmayacağı belliydi. Barry'nin arabası tepeden tırnağa temizlenmiş, ne bir kan lekesi ne de tek bir tel saç kalmıştı içinde. Savcılığın en önemli tanığı kırk iki yıllık yaşamının yirmi yılını içerde geçirmiş bir Mafya bülbülüydü ama adamın dava tarihi ne kadar hayatta kalıp kalmayacağı henüz belli değildi. Barry'ni sevgililerinden birinin evinde üzerinde parmak izleri bulunan bir 22'lik Luger bulunmuştu ve kız silahın bir armağan olduğunu iddia edip durmuştu.

Kurbanın gerçekten ölüp ölmediğini bilmedikçe jüriler, sanıklan suçlamaya pek yanaşmazlardı. Üstelik Boyette öylesine değişik bir karaktere sahipti ki, kayboluşu konusunda dedikodular bir anda alıp yürümüştü. Bir raporda psikiyatrik sorunları olduğu öne sürülmüş ve bir anda keçileri kaçırıp genç fahişelerden biriyle ortalıktan kaybolduğu iddia edilmişti. Kumar borçları vardı ve çok içki içerdi. Boşanma davası süresince sahtekârlık yaptığı için eski karısı onu tekrar mahkemeye vermişti. Söylentiler böyle sürüp gidiyordu. Yani Boyette'in kendi isteğiyle kaybolması için yeterli nedeni vardı.

Ve şimdi Memphis'deki on bir yaşında bir çocuk cesedinin yerini biliyordu. Groke ikinci bira şişesini de açtı.

DOREEN, MARK'I KOLUNDAN tutmuş odasına götürüyordu. Sanki kalabalık bir alışveriş merkezinde bir bombanın patlamasına tanık olmuş gibi, Mark şaşkın ve suskun, gözlerini yerden ayırmadan ölçülü adımlarla yürüyordu koridor boyunca.

"İyi misin bebeğim?" diye sordu Doreen gözlerinin çevresindeki kırışıklıklar endişeyle birleşirken.

"Biraz uzan tatlım," diyerek yorganı açtı ve bacaklarını yerleştirdi. Yanında diz çöküp dikkatle yüzünü inceledi, "iyi olduğundan emin misin?"

Ağzını açmayı başaramadan başıyla onaydı Mark.

"Doktor çağırmamı ister misin?"

"Hayır, ben iyiyim," demeyi başardı sonunda.

"Yine de bir doktor çağırırsam iyi olacak," dedi Doreen ve kolunu okşadı.

"Biraz dinlemek istiyorum," diye mırıldandı Mark. "Hepsi bu."

Kadın kapıyı açtı ve gözlerini ondan ayırmadan dışarı çıktı. Kilit sesi duyulunca Mark yataktan aşağıya atladı.

CUMA GÜNÜ SAAT ÜÇTE Harry Roosevelt'in efsanevi sabrı taşmak üzereydi. Hafta sonunu iki oğluyla birlikte balık tutarak geçirmeyi planlamıştı ve çocuklarının bakım parasını ödemekten kaçınmış babaların oluşturduğu kuyruğa bakarken aklı geç kalkılacak sabahlara ve dağlardan inen serin sulara kaymaya başlamıştı. Karşısında en aşağı iki düzine sanık vardı ve bir kısmı yanında yeni karısı ya da sevgilisiyle gelmişti. Bazıları avukatlarını da getirmişlerdi ama bunun hiçbir yararı olmayacak, görevlerini ihmal ettikleri için hafta sonunu bölge cezaevinde geçireceklerdi.

Gerçi Harry saat dörtte işini bitirmek istiyordu ama biraz kuşkuluydu durumu. İki oğlu salonun bir köşesinde onu bekliyordu. Kapının önündeki çanta hafta sonu için hazırlanmıştı. Saygın Yargıç tokmağı son kez indirdiğinde derhal onu kapıp kaçacaklar ve Buffalo Nehri'nin yolunu tutacaklardı.

Salonun girişindeki karmaşaya karşın suçluların sırası çabucak eriyor gibiydi. Harry Adamların hepsine öfkeyle bakıyor, biraz nasihat ediyor, bazılarında bir söylev çekiyor ve kararı imzalayıp bir sonrakine geçiyordu.

Reggie salona girip kürsünün yakınında oturan kâtime elindeki evraki gösterdi ve birkaç dakika fısılдаştılar. Harry onun sesini duyunca yaklaşmasına işaret etti.

"Bir terslik mi var?" diye sordu eliyle mikrofonu örterek.

"Hayır. Mark iyi, sanırım. Başka bir iyilik istiyorum."

Harry gülümseyerek mikrofonun düğmesini kapattı. Reggie'nin tipik bir davranışı. Onun davaları daima çok önemliydi ve derhal ilgi gösterilmesi gerekirdi. "Nedir?" diye sordu Harry.

Kâtip dosyayı uzatırken Reggie de elindeki kâğıdı verdi. "Sosyal yardım dairesi yine bir çocuğu alıp gitmiş," dedi alçak sesle. Aslında hiç kimse almıyorsa da onu dinlemiyordu.

"Çocuk kim?"

"Ronald Alan Thomas. Trip Thomas olarak da biliniyor. Dün akşam sosyal yardım onu almış ve bir aile yanına yerleştirmiş. Annesi bir saat önce tuttu beni."

"Çocuğun ihmal edilip, terk edildiği yazıyor burada."

"Doğru değil Harry. Çok uzun bir öykü ama inan bana, bu çocuğun gayet iyi bir ailesi ve tertemiz bir yuvası var."

"Ve sen çocuğun bırakılmasını istiyorsun?"

"Hem de derhal. Ben gider alırım onu ve gerekirse Momma Love'a götürürüm."

"Demek ona lazanya yedireceksin?"

"Elbette."

Harry kâğıdı okudu ve altına imzasını attı. "Sana güvenmek zorundayım."

"Her zamanki gibi. Arkada Al ile Damon'ı gördüm. Canları sıkılmış gibiydi."

Harry damgalaması için kâğıdı kâtime uzatırken yanıtladı. "Benim de canım sıkıldı artık. Şu salon temizlenince, balığa çıkacağız."

"Rasgele. Pazartesi görüşürüz."

"iyi hafta sonları Reggie. Mark'ı kontrol edeceksin değil mi?"

"Elbette."

"Annesiyle de görüş. Bu konuyu düşündükçe, FBI ile işbirliği yapıp tanık koruma programına katılmalarının en doğrusu olduğuna inanıyorum. Her şeye yeniden başlamak onlara hiçbir şey kaybettirmeyecektir. Güvenlik içinde olacaklarına onu ikna et."

"Denerim. Hafta sonu görüşeceğim onunla. Belki konuyu pazartesi halletmiş oluruz."

"Görüşürüz."

Reggie ona göz kırparak kürsüden uzaklaştı ve kâtimin uzattığı kâğıdı alıp salondan dışarı çıktı."

3 i

MEMPHIS'DEN HEYECANLI BİR YOLCULUKLA geri dönmüş olan Thomas Fink cuma günü saat dört buçukta Foltrigg'in bürosuna girdi. VVally Boxx sadık bir süs köpeği gibi kanepeye yerleşmiş, görünüşe göre patronu için yeni bir konuşma metni ya da yakında yapılacak suçlamalarla ilgili basına dağıtılacak haberi yazıyordu. Roy ayaklarını masasına uzatmış, omzuna dayadığı telefonu gözleri kapalı dinliyordu. Çok kötü bir gün geçirmişti. Kalabalık bir mahkeme salonunda Lamond onu utanılacak duruma düşürmüş, öte yandan Roosevelt çocuğu konuşturmayı başaramamıştı. Yargıçlardan bıkkınlık gelmişti zaten.

Fink ceketini çıkarıp otururken Roy telefonu kapatıp sordu. "Büyük jüri çağrılarını ne yaptın?"

"Memphis'deki görevlilere kendi ellerimle teslim edip, senden haber almadıkça yerlerine ulaştırmamalarını tembih ettim."

Boxx yerinden kalkıp Fink'in yanına oturdu. Böyle bir konuşmadan uzak kalması yakışık almazdı doğrusu.

Roy gözlerini ovuşturup parmaklarını saçlarının arasına daldırdı. "Çocuk şimdi ne yapacak sence Fink? Oradaydın sen. Annesini gördün, konuşmasını dinledin. Neler olacak dersin?"

"Bilmiyorum. Çocuğun yakın bir gelecekte konuşmaya hiç niyeti yok. O da, annesi de korkuya kapılmış durumdalar. Anlaşılan çok fazla televizyon izlemiş ve Mafya bülbüllerinin havaya uçuruldukları filmleri sık sık görmüşler. Tanık koruma programının pek güvenli olmadığını düşünüyor annesi. Gerçekten korkudan ödü patlamış gibi. Bir hafta boyunca çok kötü günler geçirdi zavallı."

"Ne kadar dokunaklı," diye mırıldandı Boxx.

"O takdirde büyük jüri çağrılarını kullanmaktan başka çarerr kalmadı," dedi Foltrigg, bu fikir sanki onu çok üzüyormuş gibi "Bana seçme şansı tanımadılar. Biz mantık çerçevesinde davranıp Memphis Çocuk Mahkemesi'nden yardım istedik ama sonuca ulaşamadık. Artık onları buraya, kendi bölgemize getirip, kendi insanlarımız önünde konuşturmanın zamanı geldi. Aynı fikirde değil misin Thomas?"

Fink farklı düşünüyordu. "Yargıcın yetkileri beni düşündürüyor. Çocuk şu anda Memphis'deki Çocuk Mahkemesinin yetkis ve kontrolü altında. Çağrı kâğıdı eline ulaştınca neler olacağımdar emin değilim."

Roy gülümsedi. "Haklısın ama mahkeme hafta sonu tatiline girdi. Biraz araştırma yaptık ve federal yasanın eyalet yasasından üstün olduğunu ortaya çıkardık. Öyle değil mi Wally?"

"Sanırım evet," dedi Wally.

"Ve buradaki çağrı dağıtım görevlileriyle görüştüm. Memphis'deki adamlara çocuğu yarın sabah alıp, pazartesi sabahı büyük jüri karşısında olacak bir biçimde buraya getirmelerini söyledim. Oradaki yerel görevlilerin federal bir mahkemenin emrine karşı çıkacaklarını hiç sanmıyorum. Kent cezaevinin çocuk bölümüne yerleştirilmesi için gerekli işlemleri yaptık bile. Her şey hatasız gerçekleşecektir."

"Ya avukatı?" diye sordu Fink. "Onu tanıklık etmeye zorlayamazsınız. Bildiği her şeyi çocuğu temsil ettiği için öğrenmiştir ve bu bilgi gizlidir."

"Yalnızca eziyet ediyoruz," diye itiraf etti Foltrigg gülererek. "Pazartesi günü o da, çocuk da gerçek korkuyu öğrenecekler. Artık ipler bizim elimizde Thomas."

"Pazartesi deyince... Yargıç Roosevelt öğleyin bizi mahkeme salonunda bekliyor."

Roy ile Wally kahkahalarla güldüler. "Orada tek başına oturup kalacak, değil mi? Sen, ben, çocuk ve de avukatı burada olacağız. Zavallı yargıç."

Fink kahkahalarına ortak olmadı.

SAAT BEŞTE DOREEN kapıyı tıklatıp anahtarıyla açtı. Yerde oturmuş kendi kendine dama oynayan Mark âdeta donup kaldı ve sanki trans halindeymiş gibi dama tahtasına baktı.

"iyi misin Mark?"

Yanıt yok.

"Mark tatlım, senin için endişeleniyorum. Galiba doktoru çağırمام gerekecek. Belki de küçük kardeşin gibi sen de şoka giriyorsun."

Mark ağır ağır başını sallayıp üzgün bakışlarını ona çevirdi. "Yok ben iyiyim. Biraz dinlenmek istiyorum."

"Bir şeyler yer misin?"

"Belki biraz pizza."

"Elbette bebeğim. Hemen sipariş ederim. Bak güzelim, benim görevim beş dakika sonra bitiyor ama Telda'ya sana göz kulak olmasını söyleyeceğim. Yarın sabaha kadar yalnız başına kalabilecek misin?"

"Herhalde," diye inledi Mark.

"Zavallı çocuk, senin burada olmaman gerek."

"Sabaha düzelirim."

TELDA, MARK KONUSUNDA Doreen kadar endişeli değildi. Onu iki kez ziyaret etti ve saat sekizde üçüncü kez kapısını açtığında Mark trans haline geçme oyununa başlarken, kadının yanında iri yapılı iki erkeğin durduğunu gördü.

"Mark, bu beyler mahkeme görevlileri," dedi Telda sinirli bir sesle. Mark tuvaletin yanında duruyordu. Oda birdenbire küçülmüştü sanki.

"Merhaba Mark," dedi adamlardan biri. "Benim adım Vern Duboski, mahkeme görevli yardımcısıyım." Aksanından kuzeyli olduğunu anlamıştı Mark. Adamın elinde bazı kâğıtlar vardı.

"Sen Mark Sway'sin değil mi?"

Mark başını sallamakla yetindi.

"Korkma Mark. Bu kâğıtları vereceğiz sana sadece."

Yardım istercesine Telda'ya baktı oğlan ama umduğunu bulamadı, "Nedir onlar?"

"Büyük jüri çağırısı. Pazartesi sabahı New Orleans'da federal

büyük jürinin karşısına çıkacaksın. Merak etme, yarın öğleden sonra seni alıp biz götüreceğiz."

Anı bir sancıyla midesi kasıldı. Ağzı kupkuruydu. "Niçin?"

"Bunun yanıtını biz veremeyiz Mark. Aslında bizi hiç ilgilen-dirmez. Biz yalnızca emirleri uygularız."

Mark gözlerini Vern'in sallayıp durduğu kâğıtlara dikmişti. New Orleans ha! "Anneme de söylediniz mi?"

"Şey, Mark bunların bir kopyasını da ona vereceğiz. Her şeyi ona anlatacağız ve senin emin ellerde olacağını söyleyeceğiz. İsterse o da seninle beraber gelebilir."

"Gelemez. Annem Ricky'nin yanından ayırdamaz."

Adamlar birbirine baktı. "Her neyse her şeyi ona açıklarız."

"Bildiğiniz gibi benim bir avukatım var. Ona söylediniz mi?"

"Hayır. Avukatlara haber vermek bizim görevimiz değil. Ama istersen ona haber verebilirsin tabii."

"Telefonla görüşebiliyor mu?" diye sordu ikincisi.

"Ben telefonu getirirsem evet," dedi Telda.

"Yarım saat bekletebilir misiniz?"

"Eğer isterseniz," dedi Telda.

"Evet Mark, yarım saat sonra avukatını arayabilirsin." Dubosk: duraklayıp arkadaşına baktı. "Sana iyi şanslar Mark. Korkuttuksa özür dileriz."

Aklı karmakarışık, korkudan ödü patlamış, düşünmemek için duvara yaslanıp dururken bıraktılar onu. Ayrıca öfkelenmişti de Bu sistemin çivisi çıkmıştı. Yasalardan, avukatlardan, mahkemelerden, aynasızlardan, ajanlardan, gazetecilerden, yargıçlardan gardiyanlardan bıkip usanmıştı. Tanrı hepsinin belasını versin!

Kâğıt mendille gözlerini kurulayıp, tuvaletin üstüne oturdu New Orleans'a gitmeyeceğine yemin ediyordu.

İki aynı görevli Dianne'e bu kâğıtları verirken, üçüncü grup da Bayan Reggie Love'm kapısında olacaktı. Aslında bir tek görevli ya da işsiz kalmış bir duvar ustası geçici görev olarak üç adrese de çağrılarını bir saat içinde dağıtabilirdi ama üç arabayla altı adam kul-lanmak, dağıtım saatlerini telsizlerle belirlemek daha eğlenceliydi. Özel Tim gibi karanlığın içinden çıkagelmenin etkisi daha güçlü olacaktı.

Momma Love'ın mutfak kapısını çalıp ışığın yanmasını belediler. Adamları görünce başına yeni bir dert açacaklarını anladı yaşlı kadın. Reggie'nin boşanma davası sırasında bunlara benzeyen koyu renk giysili adamlar hep olur olmaz saatlerde kapıda beliriverirdi.

"Yardımcı olabilir miyim?" diye sordu sahte bir gülümsemeyle.

"Evet efem. Reggie Love adında birini arıyoruz."

Tıpkı polis gibi konuşuyorlardı. "Peki siz kimsiniz?"

"Ben Mike Hedley, bu da Terry Flagg. Mahkeme görevlisiyiz."

"Mahkeme görevlisi mi yoksa geçici görevli mi? Kimliklerinizi göreyim."

Adamlar şaşkınlıkla birbirine bakıp aynı anda kimliklerini uzatılar. "Geçici görevlileriz efem."

"Böyle dememiştiniz ama," dedi Momma Love kimliklerini incelerken.

Reggie yan balkonda oturmuş kahvesini içerken arabaların sesini duymuş ve köşeden eğilmiş annesinin kapısında duran iki adama bakıyordu. Seslerini duyabiliyor ama ne dediklerini anlamıyordu.

"Özür dilerim," dedi Hedley.

"Reggie Love adında birini niçin arıyorsunuz?" diye sordu Momma Love kuşkuyla kaşlarını çatarak.

"Burada oturmuyor mu?"

"Belki evet, belki hayır. Ne istiyorsunuz?"

"Ona bir mahkeme çağrısı vereceğiz," dediler bakışarak.

"Ne gibi bir çağrı bu?"

"Kim olduğunuzu sorabilir miyim?" dedi Flagg.

"Ben annesiyim. Ne içinmiş bakayım bu çağrı?"

"Büyük jüri için. Pazartesi sabahı New Orleans'da büyük jüri-nin karşısına çıkması gerekiyor, isterseniz size de bırakabiliriz."

"Ben kabul etmem," dedi kadın sanki her hafta buna benzer kâğıtlar taşıyanlarla kavga edermiş gibi. "Eğer yanılmıyorsam, kendisine vermeniz gerekiyor."

"Nerede kendisi?"

"Burada oturmuyor!"

Sinirlendiler. "Ama bu araba onun ki," dedi Hedley, Mazda') işaret ederek.

"Burada oturmuyor," diye tekrarladı Momma Love.

"Tamam ama acaba şimdi burada mı?"

"Hayır."

"Nerede olduğunu biliyor musunuz?"

"Bürosuna baktınız mı? Saatlerce çalışır orada."

"Peki arabası niçin burada?"

"Bazen sekreteri Clint ile birlikte gider. Belki yemeğe filan çık mışlardır."

Düşüklüğü içinde birbirlerine baktılar. "Ben burada olduğum düşünüyorum," dedi Hedley birdenbire saldırganlaşarak.

"Sen düşünmek için para almıyorsun evlat, şu kahrolasınca kâğıtları dağıtmak için para alıyorsun. Ve ben de sana aradığın kişi nin burada olmadığını söylüyorum." Momma Love sesini yüksel tince Reggie hepsini duydu.

"Evi arayabilir miyiz?" dedi Flagg.

"Arama emriniz varsa, elbette. Eğer yoksa, çekip gidin bur dan."

Birer adım gerileyip durdular. "Umarım federal mahkemenir bir çağrısını engellemeye çalışmıyorsunuzdur," dedi Hedley cidd bir sesle. Karşısındaki korkutmayı hedeflemişti ama beceremedi.

"Umarım siz de ihtiyar bir kadını korkutmaya çalışmıyosu nuzdur," derken ellerini beline dayamış, onlarla savaşımaya hazır lanmıştı.

Teslim olduklarını belirtip gerilediler. "Tekrar geleceğiz," diye söz verdi Hedley arabanın kapısını açarken.

"Ben buradayım," diye bağırdı Momma Love ve gidişlerini izled: bir süre. Uzlaştıklarından emin olunca Reggie'nin yanına gitti.

KİBAR BEYEFENDİNİN UZATTIĞI çağrı kâğıdını hiçbir yo rum yapmadan aldı Dianne ve Ricky'nin yatağının yanındaki loş ışıkta okudu. Aşağıdaki adreste pazartesi sabahı Mark'ın saat on da bulunması emredilmişti ama oraya nasıl gidebileceği, ne zaman döneceği ya da gitmezse neler olabileceği belirtilmemişti.

Reggie'nin numarasını çevirdi ama yanıt veren olmadı.

CLINT'İN EVİ ON BEŞ DAKİKA uzaklıkta olmasına karşın Reggie oraya ancak bir saatte vardı. Kentin içinde zigzaglar çizdi, otoyola çıktı ve izlenmediğinden emin olunca bir sürü aracın park ettiği bir sokağa arabasını bırakıp dört blok yürüdü.

Clint'in saat dokuzdaki randevusu tabii iptal edildi. "Özür dileirim," diyerek içeri girdi Reggie.

"Önemli değil. İyi misin?" Çantasını alıp kanepeyi işaret etti. "Otursana."

Apartmana yabancı değildi Reggie. Buzdolabından bir kutu Diet Cola alıp bar taburesine yerleşti. "Büyük jüri önüne çıkmanı için federal mahkemeden çağrı göndermişler. Pazartesi sabahı saat onda New Orleans'da."

"Kâğıdı vermediler mi sana?"

"Hayır. Momma Love onları kovaladı."

"Yani yakayı sıyırdın."

"Beni bulamadıkları sürece evet. Çağrılarından kaçmak suç değil. Dianne'i aramalıyım."

Clint telefonu uzatınca numarayı ezberden çevirdi. "Gevşe biraz Reggie," dedi genç adam ve usulca yanağından öpüp oraya buraya atılmış dergileri toplamaya başladı. Reggie ancak üç kelime edip Dianne'i dinlemeye başladı. Çağrılarını herkese gelmişti. Dianne oğlunu aramış ama bu saatte telefon bağlamadıklarını öğrenmişti. Sınırları zaten bozuk olan Reggie bir yandan onu teselli edip, her şeyin düzeleceğine ikna etmeye çabalıyordu. Ertesi sabah tekrar arayacağına söz verip telefonu kapattı.

"Mark'ı götüremezler," dedi Clint. "Çocuk Mahkemesinin kontrolü altında."

"Harry ile konuşmalıyım ama kent dışına gitti."

"Nereye?"

"Oğullarıyla birlikte bir yerlerde balık tutuyor."

"Bu iş balık tutmaktan daha önemli Reggie. Hadi bulalım onu. Bu çağrıyı durdurabilir değil mi?"

Yüzlerce ayrıntıyı ayrı ayrı düşünmeye çabalıyordu Reggie. "Çok ince hesap bunlar Clint. Düşün bir kere. Pazartesi sabahı için çağrılarını Foltrigg ancak cuma akşamüstü geç saatte gönderiyor."

"Nasıl yapabilir bunu?"

"Gayet basit. Yaptı bile. Bunun gibi cinayet davalarında federaî büyük jüri bir tanığın nerde oturduğuna bakmaksızın istediği an onu çağırabilir. Ve tanık hemen çağırılı iptal ettiremezse, gitmek zorundadır."

"Nasıl iptal ettirilir?"

"Çağırılı geçersiz kılmak için federal mahkemeye başvurma! gerekir."

"New Orleans'daki mahkemeye mi?"

"Evet. Pazartesi sabahı çok erken bir saatte oradaki yargıcı görüş çağırılıdan vazgeçmesi için acil bir soruşturma celsesi açmasını istemek zorundayız."

"Bu iş yürümez Reggie."

"Tabii ki yürümez. Bu nedenle planladı zaten Foltrigg." Die Colayı dikti kafasına. "Kahven var mı?"

"Elbette." Çekmeceleri açıp kapamaya başlamıştı bile Clint.

Reggie yüksek sesle düşünür gibiydi. "Eğer pazartesiye kadai çağırılına bana ulaştırılmasını önleyebilirsem, Foltrigg bir tane daha göndermek zorunda ve o zaman biraz vakit kazanıp iptal ettire bilirim. Bütün mesele Mark. Beni konuşmaya zorlayamayacaklarını bildikleri için aslında beni değil onu çağırıyorlar."

"Şu kahrolası cesedin yerini biliyor musun Reggie?"

"Hayır."

"Mark biliyor mu?"

"Evet."

Clint bir an donup kaldı, sonra çaydanlığa su doldurdu.

"Mark'ı burada tutmanın bir yolunu bulmayız Clint. New Orleans'a gitmesine izin veremeyiz."

"Harry'yi ara."

"Harry bilinmeyen bir yerde balık tutuyor."

"Öyleyse karısını ara. Balık tutmak için nereye gittiğini öğren. Gerekirse ben gider alırım onu."

"Haklısın," dedi Reggie ve telefonu eline aldı.

ÇOCUK NEZARETHANESİNDE IŞIKLARIN ve televizyonların söndürölüp söndürölmediği son kez saat onda kontrol ediliyordu. Telda'nın anahtarlarını şakırdatarak koridorda dolaşıp emirler yağdırdığını duydu Mark. Ter içindeki gömleğinin düğmeleri açıldı ve terler göbeğine doğru akıyordu. Televizyon kapalıydı. Derin derin soluk alıyordu. Saçları ıslanmış, ter tanecikleri burnundan aşağıya damlıyordu. Yüzü kıpkırmızıydı.

Telda kapıyı tıklatıp açtı. Işığın açık olmasına kızarak içeri girince Mark'ın yatakta olmadığını gördü. Dizlerini çenesine kadar çekmiş, dertop olmuş tuvaletin yanında yerde yatıyordu. Her soluk alışında kabaran göğsü dışında hiçbir kıpırtı görülüyordu. Gözleri kapalı başparmağını emerek yatıyordu.

"Mark!" diye haykırdı Telda telaşla. "Mark! Aman Tanrım!" Yardım çağırmak için dışarı fırladı ve birkaç saniye sonra Denny ile birlikte döndü.

"Doreen bu çocuk için endişeleniyordu," dedi Denny, Mark'ın karnındaki ter birikintisine bakarak. "Allah kahretsin, kanter içinde kalmış."

Telda nabzını saymaya çabaladı. "Nabzı deliler gibi atıyor. Şu soluk alışına bak. Hemen cankurtaran çağır!"

"Zavallı yavrucağ galiba şoka girmiş."

"Git bir cankurtaran çağır!"

Denny yerleri sarsarak dışarı çıkınca Telda onu kucaklayıp yatağa yatırdı. Mark tekrar dizlerini göğsüne çekti. Parmağını ağzından hiç çıkarmamıştı. Denny dosyasıyla birlikte geri döndü.

"Doreen'in yazısı olmalı. Yarım saatte bir kontrol edilmesi gerekli tiğini ve kuşkulu bir durum görüldüğünde St. Peter's Hastanesir götürülüp Dr. Greenway'in aranması gerektiğini yazmış."

"Hepsi benim suçum," dedi Telda. "Şu kahrolası mahkeme ge revlerini buraya sokmamalıydım. Oğlanın ödünü patlattılar."

Denny yanma diz çöktü ve gözkapağını kaldırdı. "Aman Tar rım, gözleri yukarıya kaymış! Bu çocuğun durumu berbat."

"Şurdan bir sabunlu bez ver," dedi Telda. "Küçük kardeşini başına gelenleri Doreen anlattı bana. Pazartesi günü bir cinayt te tanik olmuşlar ve kardeşi hâlâ şoktan kurtulamamış." Bezi ah Mark'ın alnını kuruladı.

"Kalbi neredeyse çatlayacak," dedi Denny. "Çılgınlar gibi sc luk alıyor."

"Zavallı yavrucak. Şu herifleri kovmalıymışım."

"Ben olsam kovardım. Bu kata çıkmaya zaten hakları yok. Tekrar parmağıyla gözkapağına bastırınca Mark homurdanıp k pırdadı ve tıpkı Ricky gibi boğazının derinliklerinden gelen boğu bir sesle inlemeye başladı.

Üç kat aşağıdaki asıl hâpishane bölümünden bir sağlık görevli peşinde bir gardiyanla birlikte içeri girdi. "Neler oluyor?"

"Galiba travmatik şok ya da stres gibi bir şey diyorlar," dec Telda. "Bütün gün garip davrandı. Bir saat kadar önce de iki mal: keme görevlisi ona çağrı getirdi." Görevli söylenenlere kulak asma dan Mark'ın bileğini yakalamış nabzını sayıyordu. Telda öyküsün sürdüdü. "Oğlanın ödünü kopardılar ve sanırım bu yüzden şok girdi. Adamlar gidince onu daha yakından kontrol etmem gerekil di ama başka işlerim de vardı."

"Ben olsam, o herifleri buraya sokmazdım," diye yinelec Denny, Telda ile birlikte sağlık görevlisini izlerken.

"Gitmesi gerek," dedi adam kaşlarını çatarak ve telsizini açı sedye istedi. "Sedyeyi çok çabuk getirin. Dördüncü katta kötü du rumda bir çocuk var."

Denny dosyayı adama uzattı. "St. Peter's Hastahanesi'nde Di Greenvvay'e götürülmesi gerektiği yazıyor."

"Kardeşi orada," diye ekledi Telda. "Doreen anlattı bana. Böyl bir şey olacağından korkuyordu. Neredeyse bugün öğleden sonr

cankurtaran çağıracaktı. Bütün gün çocuğun garip davrandığını söylemişti. Biraz daha dikkatli olmalıydı."

Sedyeye geldi ve Mark üzerine yerleştirilip battaniyeye örtüldü. Göğsünün ve bacaklarının üstünden geniş bağlarla bağlanmıştı. Gözlerini hiç açmadı ve parmağını ağzından çekmedi.

Sağlık görevlilerini bile telaşa düşüren bir biçimde inlemeyi sürdürdü Mark ve sedyeye aceleyle aşağıya indirilip cankurtarana yerleştirildi.

"Hiç böylesini görmüş müydün?" diye sordu görevlilerden biri arkadaşına.

"Sanmıyorum."

"Bedeni yanıyor sanki."

"Şoka girenlerin cildi serin ve yapış yapış olur. Hiç böyle birini görmemiştim."

"Doğru ama. Belki travmatik şok farklıdır. Parmağına bir bak-sana."

"Mafyanın peşinde olduğu çocuk mu bu?"

"Evet. İki gündür resmi gazetelerin baş sayfasında."

Hastaneye on dakikada vardılar ve uzun bir süre beklemek zorunda kaldılar. Üç tane daha cankurtaran yavaşmış hasta indiriyordu. Memphis'deki bıçaklanan, kurşunlanan, dayak yiyen ya da araba kazasına uğrayan insanların büyük bir çoğunluğu buraya getirilirdi. Hastanenin yirmi dört saat ara vermeyen trafiği cuma akşamından pazar gecesine kadar tam bir karmaşaya dönerdi.

Sedyeyi kapıdan içeri soktular ve bir noktada durup bazı formları doldurdular. Yeni hastanın çevresinde bulunan doktor ve hemşireler sanki bir ağızdan bağıriyor gibiydi, insanlar dört bir yana koşturuyordu. Etrafta yarım düzine polis göze çarpıyordu. Üç sedye daha geniş koridorda terk edilmişti.

Yanlarından geçen bir hemşire sağlık görevlilerine ne olduğunu sorunca, ellerindeki formu uzattılar.

"Yani kanaması filan yok," dedi hemşire sanki kanamaların dışında hiçbir şeyin önemi yokmuş gibi.

"Hayır galiba şok geçiriyor. Sanırım kalıtsal bir şey."

"Biraz bekleyebilir, içeriye götürün onu. Ben hemen dönerim." Ve hemşire uçup gitti.

Yoğun trafiğin arasında güçlükle yol açıp sedyeyi koridorun bir yanındaki odaya soktular. Formlar başka bir hemşireye uzatıldı ve kadın Mark'a bakmadan bir şeyler yazdı. "Dr. Greenway nerde?" diye sordu adamlara dönerek.

Görevliler yalnızca omuzlarını silktiler.

"Onu aramadınız mı?"

"Şey, hayır."

"Şey, hayır," diye tekrarladı kadın gözlerini döndürerek, işte bu çift aptal daha. "Bakın burası savaş alanı gibi. Akan kanlardan, dışarı dökülmüş iç organlardan söz ediyoruz burada. Son otuz dakikasında tam şurada iki hastayı kaybettik. Psikiyatrik vakalar burada öncelik taşımaz."

"Onu vurmamızı ister misiniz," dedi adamlardan biri ve hemşire iyice sinirlendi.

"Hayır, çekip gitmenizi istiyorum. Ben onunla ilgilenirim. Sizi gidin burdan."

"Nasıl olsa formları imzaladınız hanfendi. Hasta artık sizindir." Hemşireye gülümseyerek kapının yolunu tuttular.

"Yanında polis yok mu?" diye seslendi kadın.

"Yooo. Küçük bir çocuk o."

Mark sol tarafına dönüp dizlerini göğsüne çekmeyi başardı. Bantlar pek sıkı değildi. Gözlerini biraz araladı. Odanın bir köşesindeki iskemlelerin üstünde bir zenci yatıyordu. Yeşil kapının yakınında ise kan lekeli boş bir sedye vardı. Hemşire telefona yazıt verdi ve odadan çıktı. Mark aceleyle bantları açıp yere atladı. Dolanıp durmak suç değildi. Artık akıl hastası sayıldığına göre, hemşirenin onu ayakta görmesinin sakıncası olamazdı.

Mark masanın üstüne bırakılmış formları aldı ve sedyeyi yeşil kapıdan kalabalık koridora çıkardı. Kâğıtları en yakındaki çöp kutusuna atıp çıkış yazılarını izleyince kendini hasta kabul salonunda buluverdi.

Burayı daha önce de görmüştü. Dianne, Ricky ve Dr. Greenway ilk kez gözden kaybolduklarında Hardy ile nerede durduklarını anımsamıştı. Hastalarını kayıt ettirmeye uğraşan kalabalığın arasından dikkat çekmemeye özen göstererek sakin sakin ilerledi ve bodruma inen en sevdiği asansöre ulaştı. Aşağıda merdivenlerin

yanındaki boş tekerlekli iskemleye kuruldu ve kafeteryanın önünden geçip morga doğru ilerledi.

CLİNT KANEPENİN ÜSTÜNDE UYUYAKALMIŞTI, izlediği dizi neredeyse sona eriyordu. Reggie çalan telefonu kapdı.

"Merhaba Reggie. Benim Mark."

"Mark! Nasılsın güzelim?"

"Çok iyiyim, Reggie. Bomba gibiyim."

"Beni nereden buldun?" diye sordu Reggie televizyonu sustururken.

"Momma Love'ı arayıp uyandırdım ve bana bu numarayı verdi. Clint'in evi değil mi?"

"Doğru. Telefona nasıl ulaşabildin? Saat epey geç oldu."

"Şey artık hapiste değilim."

"Öyleyse nerdesin?"

"St. Peter's Hastanesinde."

"Anlıyorum. Oraya nasıl gittin?"

"Bir cankurtaranla getirdiler."

"İyi misin sen?"

"Çok iyiyim."

"Öyleyse niçin cankurtaranla getirdiler seni?"

"Travma sonrası stres sendromu gösterdim ve beni buraya taşıdılar."

"Gelip seni görmemi ister misin?"

"Herhalde. Bu büyük jüri hikâyesi nedir?"

"Seni konuşmaya zorlamaktan başka bir şey değil."

"İyi, epeyce korkuttular beni."

"Ama sesin iyi geliyor."

"Sinirin verdiği enerji Reggie. Korkudan ödüm patladı aslında."

"Yani şok filan geçirmiyorsun demek istemiştin."

"Çok çabuk düzeldim. Daha doğrusu onları atlattım Reggie. Yarım saat kadar hücremde koştum ve beni bulduklarında ter içindim. Dediklerine göre halim çok kötüymüş."

Clint oturduğu yerde doğrulmuş dikkatle dinliyordu.

"Muayene oldun mu?" diye sordu Reggie kaşlarını çatarak.

"Pek sayılmaz."

"Ne demek bu?"

"Yani acil bölümünden tüydüm demek. Kaçtım artık Reggie. O kadar kolay oldu ki."

"Aman Tanrım!"

"Kendine gel. Ben iyiyim. Bir daha hapse geri dönmeyeceğim Reggie. New Orleans'daki büyük jürinin önüne de çıkmayacağım. Oraya gidersem beni yine içeri tıkacaklar değil mi?"

"Dinle Mark, bunu yapamazsın. Kaçamazsın. Kesinlikle..."

"Kaçtım bile Reggie. Ve biliyor musun, kimsenin henüz bunu fark etmediğinden eminim. Kaçtığımı daha fark bile etmemişlerdir."

"Ya polisler ne yaptı?"

"Hangi polisler?"

"Hastaneye kadar yanında bir polis yok muydu?"

"Yooo. Ben küçük bir çocuğum Reggie. İki tane iriyarı görevli beni getirdi. O sırada komadaydım. Tıpkı Ricky gibi parmağımı emip inliyordum. Beni görsen gurur duyardın. Aynen filmlerdeki gibiydi. Buraya varınca adamlar çekip gitti ve ben de gözden kayboluverdim."

"Bunu yapamazsın Mark."

"Ama yaptım bile. Ve geri dönmeyeceğim artık."

"Ya annenden ne haber?"

"Bir saat önce onunla telefonla görüştüm. Önce çılgına döndü ama onu iyi olduğuma inandırabildim. Ricky'nin odasına gelmemi istedi. Telefonda epey kavga ettik ama sonunda sakinleşti. Galiba tekrar haplarını almaya başlamış."

"Sen şimdi hastanedesin değil mi?"

"Evet."

"Nerdesin? Hangi odadasın?"

"Sen hâlâ benim avukatım mısın?"

"Elbette."

"iyi. Yani sana bir şey söylersem, başkalarına tekrarlayamazsın değil mi?"

"Haklısın."

"Benim dostum musun Reggie?"

"Elbette dostunum."

"Buna sevindim çünkü şu anda tek dostum sensin. Bana yardım edecek misin Reggie? Gerçekten çok korkuyorum."

"Ne istersen yaparım Mark. Nerdesin sen?"

"Morgdayım. Köşede küçük bir çalışma odası var ve ben de masanın altına gizleniyorum. Işıklar sönük. Eğer aniden telefonu kapatırsam anla ki içeri biri girdi. Buraya geldiğimden beri iki ceset getirdiler ama büroya giren olmadı."

"Morg mu?"

Clint ayağa fırlayıp yanına geldi.

"Evet, burasını daha önce de görmüştüm. Hastaneyi çok iyi tanıdığımı biliyorsun."

"Evet biliyorum."

"Kim morgdaymış?" diye fısıldadı Clint. Reggie kaşlarını çatarak onu susturdu.

"Annem sana bir çağrı kâğıdının geldiğini söyledi. Doğru mu bu Reggie?"

"Evet ama kâğıt bana ulaşmadı. Bu nedenle Clint'in evindeyim. Eğer kâğıdı bana teslim edemezlerse, gitmek zorunda değilim."

"Yani sen de saklanıyorsun?"

"Öyle diyebilirsin."

Bir anda telefon sustu ve çevir sesi duyuldu. Reggie almaca bakakaldı ve aceleyle yerine bıraktı. "Kapattı."

"Neler oluyor?" diye sordu Clint.

"Telefondaki Mark. Hapisten kaçmış."

"Ne yapmış?"

"St. Peter's Hastanesinin morgunda saklanıyormuş." Duyduklarına inanmıyormuş gibi konuşuyordu Reggie. Telefon çalınca derhal kaptı.

"Özür dilerim. Kapı açılıp kapandı. Birileri içeri giriyor sandım."

"Güvenli bir yerde misin Mark?"

"Değilim. Ama ben bir çocuğum ve artık psikiyatrik vaka olarak kabul ediyorum. Beni yakalarlarsa yine şoka girerim ve beni bir odaya yatırmak zorunda kalırlar. Oradan kaçmak için başka bir yol bulurum."

"Sonsuza dek saklanamazsın ki."

"Sen de saklanamazsın."

Hazırcevaplığı yine Reggie'yi şaşırtmıştı. "Haklısın Mark. Ne yapalım şimdi?"

"Bilmiyorum. Aslında Memphis'den gitmek istiyorum. Polislerden ve hapislerden bıktım artık."

"Nereye gitmek istiyorsun?"

"Şey, sana bir şey soracağım. Eğer gelip beni alırsan ve birlikte buradan gidersek, kaçmama yardım ettiğin için senin başın belaya girer mi?"

"Evet, kaçışa yardım etmekle suçlanırım."

"Ne yaparlar sana?"

"Bunu sonra düşünürüz. Çok daha kötü şeyler yaptım ben."

"Yani bana yardım edeceksin değil mi?"

"Elbette Mark, yardım edeceğim."

"Ve hiç kimseye söylemeyeceksin?"

"Belki Clint'in yardımına ihtiyacımız olur."

"Pekâlâ, Clint'e söyle ama başkasına söyleme."

"Ve tekrar hapisaneyeye dönmem için beni sıkıştırmayacaksın tamam mı?"

"Söz veriyorum."

Uzun bir sessizlik. Clint paniğe kapılmak üzereydi.

"Pekâlâ Reggie. Şu büyük, yeşil binanın yanındaki otoparkı biliyor musun?"

"Evet."

"Oraya gir ve sanki park yeri arar gibi yavaş yavaş sür. Çok yavaş ol. Ben arabaların arasına saklanacağım."

"Orası karanlık ve tehlikeli bir yerdir Mark."

"Cuma gecesi oldu Reggie. Burada her yer karanlık ve tehlikeli."

"Parkın çıkışında bekçi var."

"Bekçi çoğu zaman uyuyor. Üstelik polis değil yalnızca bir nöbetçi. Ben ne yaptığımı biliyorum, tamam mı?"

"Emin misin?"

"Pek değil. Ama bana yardım edeceğini söylemiştin!"

"Elbette. Ne zaman geleyim?"

"Olanca hızınla gel."

"Clint'in arabasını alacağım. Siyah bir Honda Accord."

"iyi. Çabuk ol."

"Hemen çıkıyorum. Dikkatli ol Mark."

"Sakin ol Reggie. Sanki filmde olduğunu düşün."

Telefonu kapatıp derin bir soluk aldı Reggie.

"Benim arabam mı?" diye sordu Clint.

"Beni aradıklarını unutma."

"Sen delirmişsin Reggie. Çılgınlık bu. Hapisten kaçan biriyle birlikte gidemezsin. Yardımcı olduğun için seni tutuklarlar. Suçlanırsın. Avukatlık lisansını yitirirsin."

"Çantafn nerde?"

"Yatak odasında."

"Anahtarlarını ve kredi kartlarını ver."

"Kredi kartlarım ha! Bak Reggie seni severim ama hem arabamı hem de kartlarımı alamazsın."

"Yanında ne kadar para var?"

"Kırk dolar."

"Ver bana. Sana sonra öderim." Yatak odasına doğru yürüdü.

"Sen çıldırmış olmalısın."

"Daha önce de çıldırmıştım."

"Kendine gel Reggie."

"Sakin ol Clint. Bir suç işlemiyorum. Mark'a yardım etmek zorundayım. Hastanenin morgundaki karanlık bir odada oturmuş yardım istiyor. Ne yapmam gerekir sence?"

"Eline bir makineli alıp herkesi temizle istersen. Mark Sway için her şeyi yapabilirsin."

Diş fırçasını çantasına attı. "Parayı ve kartları ver Clint. Acelem var."

"Delisin sen. Saçmalık bu," diye homurdanıyordu Clint elini cebine atarken.

"Telefonun yanından ayrılma. Burdan sakın çıkma, tamam mı? Seni sonra ararım." Anahtarları, parayı ve iki kredi kartını kaptı.

Clint ardından kapıya geldi. "Visa'ya fazla yüklenme. Neredeyse limitine yakın."

"Pek şaşırdım diyemem," dedi Reggie ve yanağından öptü.
"Teşekkürler Clint. Momma Love'a iyi bak."

"Ara beni," derken yenilgiye uğradığını biliyordu Clint.

Reggie kapıdan çıkıp karanlığın içinde kayboldu.

33

MARK'IN ARABAYA BİNDİĞİ dakikadan itibaren kaçışına yardımcı olmak suçunu yüklenmişti Reggie. Ama eğer yakalanmadan önce birilerini öldürmezse, kendisine önemli bir ceza verileceğini sanmıyordu. Herhalde kamu görevlerine katılmama, tazminat ödeme ya da uzun bir süre gözetim memuruyla yaşamak gibi cezalar söz konusu olabilirdi. Hayatında işlediği ilk suç olduğu için, pek aldırış etmiyordu. Avukatıyla birlikte güzel bir savunma hazırlayıp çocuğun Mafya tarafından izlenmekte olduğunu, yapayalnız kaldığını ve lanet olsun, birilerinin bir şeyler yapması gerektiğini anlatabilirdi. Müvekkili yardım çağrısı yaparken, yasal zorunlulukları filan düşünecek hali yoktu. Belki de birkaç torpil bulup, lisansının elinden alınmasını önleyebilirdi.

Park bekçisine elli sent öderken göz göze gelmemeye çalıştı. Zaten parkı yalnızca bir kez dolaşmıştı ve bekçi çoktan kendi dünyasına dalmıştı. Mark dertop olmuş, koltuğun önünde karanlıkta oturuyordu. Union Caddesine çıkıp nehre doğru yol alınca dek yerinden kıpırdamadı.

"Artık çıkabilir miyim?" diye sordu endişeyle.

"Tabii."

Koltuğa yerleşip çevresine bakındı. Arabanın saati on iki elliği gösteriyordu ve caddenin altı şeridi de boştu. Reggie ağır ağır ilerleyip kırmızı ışıklarda dururken Mark'ın konuşmasını bekliyordu.

"Peki, nereye gidiyoruz?" diye sordu sonunda Reggie.

"Alamo'ya."^

(*) Teksas'ın yüz elli yıllık, ünlü randevuevi. (ç.n.)

"Alamo mu?" diye tekrarladı ciddiyetle.

Mark başını salladı. Yetişkinler bazen ne kadar aptal oluyorlardı. Bir şaka bu Reggie."

"Özür dilerim."

"Anlaşılan *Pee-Wee'nin Büyük Macerasını* izlemedin sen?"

"Film mi bu?"

"Boşver. Unut gitsin." Yine kırmızı ışıkta durdular.

"Senin arabanı daha çok sevmiştim," dedi Mark usulca Honda'nın konsolunu okşayıp radyoya doğru eğilirken.

"Sevindim. Bu sokak biraz sonra nehir kıyısında son bulacak Nereye gitmek istediğini konuşmamız gerek."

"Şey, yalnızca Memphis'den uzaklaşmak istiyorum, tamam mı? Nereye gittiğimiz hiç önemli değil, burdan uzaklaşalım yeter "

Pekâlâ Memphis'den çıkınca ne yöne gideceğiz. Bunu bilmeyi tercih ederim."

"Pyramid'in oradan köprüyü geçelim mi?"

"Olabilir. Arkansas'a mı gitmek istiyorsun?"

"Niçin olmasın. Tamam Arkansas'a gidelim "

"Olur."

Bir karara vardıklarına göre artık rahatça radyoyu karıştırabilir di. Düğmelen çevirirken gürültülü müzik duyacağına inanan Reggie kendini buna hazırladı. Yeni bir oyuncakla oynarmış gibiydi Mark Aslında bu saatte yatakta olması, sabah geç kalkması ve kahvaltısını ettikten sonra çizgi filmleri izleyip diğer bütün çocuklar gibi Nintendo oynaması gerekirdi. Four Tops grubunun şarkısı sona erdi

"Eski şarkıları mı dinlersin?" diye sordu Reggie şaşkınlıkla.

Bazen. Senin hoşlanacağını düşündüm. Üstelik saat gecenin bin ve gürültülü müzik için iyi bir zaman değil."

"Benim eskileri sevdiğimi nereden çıkardın?"

"Şey Reggie doğrusunu istersen, seni bir rap konserinde düşünemiyorum. Ayrıca son kez bindiğimde araba radyon bu istasyona ayarlanmıştı."

Union Caddesinin sonundaki kırmızı ışıkta durduklarında bir devriye arabası onlara yaklaştı ve direksiyondaki polis dikkatle Mark a baktı.

"Sakin ona bakma," dedi Reggie.

Işık değişince Riverside Yoluna saptılar. Devriye arabası arkalarından geliyordu. "Sakin arkana dönme," dedi Reggie soluğunu tutarak. "Normal davran."

"Kahretsin, niçin bizi izliyor?"

"Bilmiyorum. Sakin ol."

"Tanıdı beni. Bütün hafta gazetelerde boy boy resimlerim çıktı ve bu herif tanıdı beni. Harika bu Reggie. Büyük kaçış planına başladığımızın onuncu dakikasında aynasızlar bizi enseliyor."

"Kes sesini Mark. Hem arabayı sürüp, hem de onu kontrol etmeye çalışıyorum."

Mark koltukta öne doğru kaydı ve ancak kafası kapı kulpunun hizasına gelince durdu. "Ne yapıyor?" diye fısıldadı.

Reggie'nin bakışları dikiz aynasıyla sokak arasında gidip geliyordu. "Arkamızdan geliyor. Yoo dur. Yanımıza yaklaşıyor."

Devriye arabası onlara yaklaştı ve geçip gitti. "Gitti," dedi Reggie ve oğlan rahat bir soluk aldı.

40 numaralı otoyola girince kendilerini Memphis Nehrinin üzerindeki köprüde buldular. Mark bir süre sağ taraftaki ışıl ışıl Pyramid'e baktı ve sonra arkaya dönüp gitgide silikleşen kentin silüetine dikti gözlerini. Zavallı çocuğun daha önce şehirden hiç çıkmadığını merak etti Reggie.

Radyoda Elvis'in sesi duyuldu. "Elvis'i sever misin?" diye sordu Mark.

"İster inan, ister inanma ama çocukluğumda pazar günleri arkadaşlarla birlikte otobüse atlayıp Elvis'in oturduğu sokağa gidip futbol oynamasını izledik. O zamanlar daha meşhur olmamıştı ve ailesiyle birlikte güzel bir evde yaşıyordu. Şimdi Northside diye bilinen Humes Lisesine gidiyordu."

"Ben de Kuzey Memphis'de yaşıyorum. Daha doğrusu yaşıyordum, şu anda nerde yaşadığımı bile bilmiyorum."

"Onun konserlerine gider, sokaklarda ona rastlardık. O zamanlar sıradan bir insandı ama sonra her şey değişti. Öylesine ünlü oldu ki, normal bir yaşam süremedi."

"Tıpkı benim gibi," dedi oğlan gülümseyerek. "Bir düşünsene. Elvis ve ben. İkimizin de resimleri baş sayfalarda çıkıyor. Her yer-

de gazeteciler var. Bir sürü insan bizi izliyor. Ünlü olmak gerçek ten zormuş."

"Bir de yarınki gazeteleri görelim. Manşetleri görür gibi oluyorum. Koca koca harflerle SWAY KAÇTI diye yazacaklardır."

"Harika. Yine çevremde bir sürü aynasızla, sanki bir sürü cina yet işlemiş bir katılmışım gibi gülümseyen resmimi basacaklar. Oı bir yaşında bir çocuğun nasıl hapisten kaçtığını açıklarken o polisler herhalde aptal durumuna düşeceklerdir. Merak ediyorum acaba hapisten kaçan en küçük çocuk ben miyim?"

"Herhalde."

"Doreen için üzülüyorum. Başı derde girdi mi dersin?"

"Nöbette miydi?"

"Yok. Telda ile Denny vardı. Onların işten atılması beni ırgalamaz."

"Doreen herhalde kendini kurtarır. Çok uzun zamandır orada çalışıyor."

"Biliyorum. Onu da kandırdım. Şoka giriyormuşum ya da Romey'nin dediği gibi meleklerle kavuşuyormuşum gibi davrandım. Beni kontrole her gelişinde biraz daha garip davrandım. Konuşmamaya başladım. Gözlerimi tavana dikip, inleyerek oturdum. Ricky'ye neler olduğunu bildiği için benim de hastalandığımı düşündü ve dün hapisneden bir doktor getirtti. Adam beni muayene etti ve iyi olduğumu söyledi. Ama Doreen yine de endişeliydi. Galiba onu kullandım ben."

"Dışarı nasıl çıktın?"

"Şoka girmişim gibi davrandım. O minicik hücremin içinde koştum ve terden sıırıslıklam oldum. Sonra dizlerimi göğsüme çekip parmağımı emmeye başladım. O kadar korktular ki hemen cankurtaran çağırdılar. Hastaneye gidebilirim, serbest kalacağımı biliyordum. Orası ana baba günü."

"Ve ortalıktan yok oluverdin?"

"Beni bir sedyeye yatırmışlardı. Arkalarını dönünce, kalktım ve tüydüm. Bak Reggie, orada burada ölenler bile vardı. Hiç kimse benimle ilgilenmedi. Çok kolay kaçtım ellerinden."

Köprüyü geçip Arkansas sınırını aşmışlardı. Dümdüz giden otayolun iki yanına kamyon parkları ve moteller sıralanmıştı.

Memphis'i bir kez daha görebilmek için arkasına baktı Mark ama artık gözden kaybolmuştu.

"Nereye bakıyorsun?" diye sordu Reggie.

"Memphis'e. Kentin merkezindeki yüksek binaları görmek isterdim. Öğretmenimiz o binalarda insanların yaşadığını söylemişti. Buna inanmak çok güç."

"Niçin?"

"Bir keresinde yüksek bir binada yaşayan zengin küçük bir çocuk hakkında film görmüştüm. Sokaklarda dolaşıp duruyordu. Polislerin hepsini tanıyordu. Bir yere gitmek istediğinde taksi çeviriyordu. Geceleri de balkonda oturup taa aşağılardaki sokaklara bakıyordu. Böyle bir yaşamın harika olduğunu düşündüm hep. Ucuz karavanlar, pis komşular, evinizin önüne park etmiş kamyonetler filan yok..."

"Buna kavuşabilirsin Mark. Eğer istersen, elde edebilirsin."

Uzun uzun baktı yüzüne, "Nasıl?"

"Şu anda FBI size her istediğinizi vermeye hazır. Büyük bir kentte yüksek bir binada ya da dağlarda bir evde yaşayabilirsin. Nereye gitmek istediğini sen seçersin."

"Bunu ben de düşündüm."

"Sahilde yaşayıp okyanusta yüzebilirsin. Ya da Orlando'ya taşıyıp her gün Disneyland'e gidebilirsin."

"Ricky için çok iyi olur ama ben büyüdüm sayılır. Ayrıca biletlerin çok pahalı olduğunu duymuştum."

"Eğer istersen, ömrün boyunca bedava girmek için paso bile verirler sana. Sen ve annen istediğiniz her şeyi elde edebilirsiniz."

"Evet ama Reggie kim gölgesinden korkarak yaşamak ister? Üç gecedir bu adamlar yüzünden karabasanlar görüyorum. Ömrümün sonuna kadar korku içinde yaşamak istemiyorum. Bir gün beni ele geçireceklerini biliyorum."

"Öyleyse ne yapacaksın Mark?"

"Bilmiyorum ama son zamanlarda bir konuyu epey düşündüm."

"Dinliyorum."

"Hapishanenin en iyi tarafı bol bol düşünebiliyorsun," dedi Mark bir ayağını dizine dayayıp parmaklarıyla bileğini tutar-

ken. "Bir de şöyle düşün Reggie. Ya Romey bana yalan söyledi mi? Adam sarhoştı, hap içiyordu, delirmişti. Belki de yalnızca ken di sesini duyabilmek için konuşuyordu. Bir sürü saçmasapan şey söyledi ve ben önce hepsine inandım. Korkudan ödüm patlamıştı, doğru dürüst düşünemiyordum bile. Bana attığı tokadın, yeri acıyordu. Ama artık her şeyden pek emin değilim. Bütün haftı boyunca yaptığı ve söylediği tüm saçmalıkları düşünüp durdum Belki her şeye inanmakta acele etmişim."

Reggie arabanın hızını tam elli beş milde tutmaya özen göstererek sürerken, söylenenleri can kulağıyla dinliyordu. Ne yolun ne de bu konuşmanın sonunun nereye varacağını bir türlü kestirememişti.

"Ama bunu göze alamazdım değil mi? Yani aynasızlara her şeyi anlatırsam ve cesedi Romey'nin dediği yerde bulurlarsa n'olur Mafyadan başka herkes sevinir tabii ama başıma ne geleceğini kim bilir? Buna karşılık yine her şeyi onlara anlatırsam ve Romey'nin dediği yerde ceset yoksa, beni rahat bırakırlar. Bir şey bilmediğim ortaya çıkar. Romey'nin şaka yaptığını düşünürler ama bu riski göze alamazdım." Uzun bir süre sustu. Beach Boys grubu "California Girls" şarkısını söylüyordu radyoda. "Sonra aklıma parlak bir fikir geldi."

Fikrin parlaklığını neredeyse görebiliyordu Reggie. Kalbi neredeyse duracakken arabayı şerit çizgileri arasında tutmayı başardı "Neymiş bu fikir?" dedi endişeyle.

"Romey'nin doğru söyleyip söylemediğini anlamamız gerekiyor.

Reggie boğazını temizledi. "Yani gidip cesedi mi bulalım diyorsun?"

"Evet."

Gereğinden çok çalışkan bir beynin yarattığı mizaha gülmek isterdi aslında ama hali yoktu. "Şaka yapıyorsun."

"Hiç olmazsa konuşalım bunu. Pazartesi sabahı ikimizin de New Orleans'da olmamız gerek değil mi?"

"Sanırım. Ben kâğıtları görmedim."

"Ama ben senin müşterinin ve kâğıt bana ulaştı. Yani sana vermedikleri halde yine de benimle beraber olmak zorundasın."

"Haklısın."

"Şimdi ise Bonnie ve Clyde gibi aynasızlardan kaçıyoruz değil mi?"

"Galiba öyle."

"Bizi en son nerede ararlar? Bir düşün Reggie. En son kaçacağımız yer neresidir?"

"New Orleans."

"Bildin. Nasıl kaçmamız gerektiğini ben bilmiyorum ama sen avukatsın. Hep suçlularla berabersin. Sanırım hiç kimseye görünmeden New Orleans'a gitmenin bir yolunu bulursun."

"Sanırım." Oğlanın planına katıldığını fark ederek şaşkına döndü.

"Eğer New Orleans'a gidersek, Romey'nin evini bulmak zorundayız."

"Niçin?"

"Cesedin orada olması gerekiyor."

Dünya yüzünde bilmek isteyeceği en son şey buydu. Gözlüklerini çıkarıp gözlerini ovuşturdu. Şakaklarında hafif bir sızı başlamıştı ve zaman geçtikçe artacağa benziyordu.

Romey'nin evi mi? Merhum Jerome Clifford'ın evi yani! Doğru duyduğundan emindi. Cinayet kurbanının cesedi, zanlının avukatının evinde saklı! Olanaksızdı. Beyni dönüyor, binlerce soru oluşturuyor ama hiçbirine yanıt bulamıyordu. Aynada bakarken Mark'ın garip bir gülüşle kendisini izlediğini fark etti.

"İşte artık biliyorsun Reggie."

"Ama nasıl, niçin?..."

"Bana sorma bilmiyorum. Çılgınlık bu, değil mi? Bu nedenle Romey'nin yalan söylediğini düşünüyorum. Deli aklıyla cesedin kendi evinde bulunduğu martavalını uydurdu bence."

"Yani gerçekten orada olduğuna inanmıyorsun?"

"Oraya gidene kadar bundan emin olamayız. Eğer yoksa, ben kurtuldum demektir ve hayatımız tekrar normale döner."

"Peki, ya oradaysa?"

"Bunu o zaman düşünürüz."

"Bu fikrini pek beğenmedim."

"Niçin?"

"Bak sevgili oğlum, müvekkilim, dostum, eğer seninle birlikte

New Orleans'a gidip bir ceset çıkaracağımı düşünüyorsan, sen çil dırmışsm."

"Elbette ben deliyim. Ricky'yle beni ruh hastası olarak kabul ediyorlar."

"Bunu yapmam."

"Niçin Reggie?"

"Çünkü çok tehlikeli. Deliliğin de ötesinde bir şey bu. İkimiz dışı olabiliriz. Ben gitmem ve senin yapmana da izin vermem."

"Ama niçin tehlikeli?"

"Tehlikeli işte. Biliyorum."

"Yine de bir düşün Reggie. Cesede bakarız tamam mı? Eğer orada yoksa, ben özgür olurum. Aynasızlara her şeyden vazgeçmelerini söyleriz ve ben de onlara bildiklerimi anlatırım. Cesedir nerde olduğunu bilmediğime göre Mafya da benimle ilgilenmez Basar gideriz."

Basar gideriz. Çok televizyon izlediği belliydi. "Ya cesedi bulursak?"

"İyi bir soru. İyi düşün Reggie. Yani bir çocuk gibi düşünmeye çalış. Eğer cesedi bulursak, sen FBI'yı arayıp söylersin çünkü kend gözleriyle görmüş olursun. Tabii onlar da bize istediklerimizi verirler."

"Tam olarak ne istiyorsun?"

"Galiba Avustralya'ya gitmek. Güzel bir ev, annem için bol para, yeni bir araba. Belki estetik ameliyat bile oluruz. Bunu bir filmde görmüştüm. Adam başında çok çirkindi ve uyuşturucu satanları gammazlayıp yakalatınca estetik ameliyat yaptılar. Bittiği zaman yeni yüzüyle film artistlerine benzemişti. İki yıl kadar sonra uyuşturucu satıcıları adamın façasını tekrar değiştirdiler."

"Ciddi misin?"

"Film hakkında mı?"

"Hayır, Avustralya hakkında."

"Belki..." Bir an duraklayıp camdan dışarı baktı. "Belki."

Radyoya kulak verip bir süre konuşmadılar. Trafik iyice hafiflemişti. Memphis gitgide arkalarında kalıyordu.

"Bir anlaşma yapalım," dedi Mark dışarısını izlerken.

"Olabilir."

"New Orleans'a gidelim."

"Ben ceset aramam."

"Tamam, tamam ama yine de gidelim oraya. Kimse oraya gideceğimizi tahmin edemez. Oraya varınca ceset hakkında konuşuruz."

"Konuştuk zaten."

"Yalnızca New Orleans'a gidelim olur mu?"

Otoyolların kesiştiği bir noktada yüksek bir üst geçide çıkınca Reggie sağ tarafı işaret etti. On mil ötede Memphis'in ışıkları yarımayın ışığına karışıyordu. "Vay," dedi Mark hayranlıkla. "Ne kadar güzel!"

Bunun Mark'ın Memphis'i son kez görüşü olduğunu ikisi de bilemezdi oysa.

Forrest City, Arkansas'daki benzincide depoyu doldururken, birkaç tane çörek, büyük bir fincan kahve ve bir kutu Sprite aldı Reggie. Mark yine koltuğun önüne gizlenmişti. Birkaç dakika sonra Little Rock'a doğru yola koyuldular.

Dumanı tüten kahvesini içerken, Mark'ın çörekleri mideye indirmesini izliyordu. Tipik bir çocuk gibi kırıntıları üstüne başına döküyor, parmaklarına bulaşan kremayı yalıyor, sanki bir aydır aç kalmış gibi tıkmıyordu. Saat neredeyse iki buçuk olmuştu. Yolda kamyonlardan başka araca rastlamadılar. Arabanın hızını altmış beş milde tutuyordu Reggie.

"Bizi izlemeye başlamışlar mıdır?" diye sordu Mark son çöreği bitirip Sprite'ı açarken. Belirgin bir heyecan duyuluyordu sesinde.

"Sanmam. Polisler eminim hastaneyi arıyorlardır ama beraber olduğumuzdan niçin kuşkulansınlar?"

"Annem için endişeleniyorum. Seninle konuşmadan önce onu aramıştım. Kaçtığımı ve hastanede saklandığımı söylemiştim. Bana çok kızdı ama sanırım iyi olduğuma ikna edebildim. Umarım ona kötü davranmazlar."

"Davranmazlar ama herhalde endişeden hasta olacaktır."

"Biliyorum. Zalimmişim gibi görünmek istemem ama bunu atlatacağından eminim. Şimdiye kadar başına neler geldiğini bir düşünsene. Annem epey dayanıklıdır."

"Clint'e onu aramasını söylerim."

"Nereye gittiğimizi Clint'e söyleyecek misin?"

"Nereye gittiğimizden ben bile emin değilim."

Yanlarından son hızla iki kamyon geçip küçük Honda savrulurken Mark bunu düşündü bir süre.

"Sen ne yapardın Reggie?"

"Sanırım nezarethaneden kaçmazdım."

"Yalan bu."

"Anlamadım."

"Tabii ki yalan. Sen de çağrı kâğıdından kaçtın. Ben de aynıını yapıyorum. Ne fark var ki? İkimiz de büyük jüri karşısına çıkmak istemiyoruz. Onun için kaçıyoruz. Yani aynı yolun yolcusuyuz Reggie."

"Bir fark var. Sen hapisanedeydin ve kaçtın. Bu bir suçtur."

"Ben çocuklara özgü nezarethanedeydim ve çocuklar, suç işlemez. Bunu sen söylememiş miydin? Çocuklar gürültücüdür, kavgacıdır ya da korunmaya muhtaçtır ama suç işlemezler. Doğru değil mi?"

"Sen diyorsan, öyledir. Ama kaçman doğru değildi."

"Yaptım bir kere. Oldu bitti. Senin de yasalardan kaçman suç değil mi?"

"Kesinlikle hayır. Bir çağrıyı almamak suç değildir. Seni arabaya alana kadar, ben kendimi idare edebiliyordum."

"Öyleyse durup beni indir."

"Lütfen ciddi ol Mark."

"Çok ciddiyim."

"Öyleyse, inince ne yapacaksın?"

"Bilmem, gidebildiğim kadar giderim. Yakalanırsam, yine şoka girmiş gibi yaparım ve beni Memphis'e geri gönderirler. Delirdiğimi söylerim ve senin işin içine karıştığımı öğrenemezler. İstedğin zaman durabilirsin, ben inerim." Öne eğilip radyonun istasyon arama düğmesine bastı ve beş mil kadar Convvey Twitty ile Tammy VVynette'i dinlediler.

"Kovboy müziğinden nefret ederim," diyerek radyoyu kapattı Reggie. "Sana bir şey sorabilir miyim?"

"Elbette."

"Yaptığın plana göre eğer New Orleans'a gidip cesedi bulursak FBI ile bir anlaşmaya gireceksin ve tanık koruma programına katılacaksın. Sonra da Dianne, Ricky ve sen ister Avustralya'ya isterse-
niz başka bir yere çekip gideceksiniz."

"Herhalde."

"Öyleyse niçin onlarla hemen bir anlaşma yapıp, bildiklerini anlatmıyorsun?"

"Şimdi düşünmeye başladın Reggie," dedi küçümseyen bir sesle. Sanki Reggie sonunda uyanmış ve ışığı görebilmişti.

"Çok teşekkür ederim."

"Bunu anlamam epey vaktimi aldı. Ama aslında yanıtı çok basit. FBI'ya yüzde yüz güvenmiyorum, ya sen?"

"Ben de."

"Ve bu nedenle annem ve kardeşimle birlikte uzaklara gitmeden önce istediklerini onlara vermek istemiyorum. Sen harika bir avukatsın Reggie, bir müşterinin böyle riskleri göze almasına izin verir miydin?"

"Devam et."

"Bu palyaçolara bir tek kelime bile söylemeden önce, hepimizin güvenlikte olduğundan emin olmak istiyorum. Ricky'yi hastaneden çıkarmak epey zaman alacak. Eğer onlarla şimdi konuşsam, ortadan yok olmamıza fırsat vermeden şu kötü adamlar bizi bulur."

"Ya bildiklerini anlatırsan ve dediğin yerde ceset yoksa? Yani dediğin gibi Clifford şaka yapmışsa?"

"Bunu asla öğrenemeyeceğim. Bu arada ben bir yerlerde gizleniyor, belki burnumu değiştiriyor, adımı Tommy'ye filan çevirtiyor olacağım. Bunca eziyete girmenin bir karşılığı olmalı. Onun için her şeyi şimdi öğrenmemiz daha mantıklı. Romey'nin doğru söyleyip söylemediğinden emin olmalıyız."

Şaşkın bir ifadeyle başını salladı, "Dediklerini takip edebileceğimden emin değilim."

"Aslında ben de emin değilim. Ama emin olduğum bir tek şey var. O görevlilerle birlikte New Orleans'a gidip büyük jürinin karşısına çıkmayacağım. Sorularını yanıtlamayınca beni tekrar hapse tıkmalarına izin vermeyeceğim."

"Haklısın. Öyleyse hafta sonumuzu nasıl geçireceğiz?"

"New Orleans'a daha ne kadar var?"

"Beş, altı saat."

"Gidelim öyleyse. Oraya varınca, belki de bu dediklerimizi yapmaktan vazgeçeriz."

"Cesedi bulmak çok zor mu olacak?"

"Bilmiyorum ama sanmam."

"Clifford'ın evinin neresindedir dersin?"

"Herhalde bir ağaca asılı ya da çalıların arasına atılmış değildir. Biraz aramamız gerekecek."

"Tümüyle çılgınlık bu Mark."

"Biliyorum. Zaten çok kötü bir hafta geçirdik."

34

ÇOCUKLARIYLA GEÇİRECEĞİ SAKIN cumartesi sabahı planları suya düşmüştü. Jason McThune yatağın kenarına oturmuş banyo kapısının yanındaki saati görmeye çalışıyordu. Neredeyse altı olacaktı ve ortalık henüz karanlıktı. Bitirdiği şarap şişesinin etkisi tümüyle geçmiş sayılmazdı. Karısı arkasını dönüp anlayamadığı bir şeyler mırıldandı.

Yirmi dakika sonra onu örtülerin arasında bir yerde bulup, öperek veda etti. Belki de bir hafta eve dönmeyeceğini söyledi ama duyup duymadığından emin değildi. Cumartesileri çalışması ya da günlerce kent dışında kalması olağandı.

Ama bugün olağan sayılmazdı. Kapıyı açınca köpek bahçeye fırladı. On bir yaşındaki bir çocuk nasıl olur da birdenbire ortalıktan kaybolabilir? Memphis polisinin hiçbir fikri yoktu. Teğmenin dediğine göre sanki yer yarılmış, içine girmişti.

Kent merkezindeki FBI binasına doğru giderken, alacakaranlıktaki trafik çok hafifti. Araç telefonunun tuşlarına basıp Brenner, Latchee ve Durston adındaki ajanları uyandırıp derhal kendisiyle buluşmalarını emrettikten sonra K.O. Levvis'in Alexandria'daki numarasını çevirdi.

K.O. Lewis uyumuyordu ama rahatsız edilmek istemediği de bir gerçektir. Kahvaltısını edip, kahvesini içerken karısıyla sohbet etmekteydi. "Polisin gözetimindeki on bir yaşındaki bir çocuk nasıl kaybolabilir?" diye sordu öfkeyle ve McThune tüm bildiklerini yani hiçbir şey bilmediğini anlattı. Uzun bir hafta sonu geçirecekleri belliydi. K.O. birkaç telefon ettikten sonra uçağını hazırlatacak ve onu bürosundan arayacaktı.

Büroya varınca McThune, New Orleans'dan Larry Trumann' aradı ve uykulu sesini duyunca keyiflendi. Gerçi bunun üzerinde bir haftadır çalışıyordu ama dosya aslında Trumann'a aitti. Sonr; da eğlence olsun diye George Ord'u arayıp gelirken kahvaltılık bir şeyler getirmesini rica etti.

Saat yedide ajanlar odasında toplanmış kahvelerini içerler ken çılginca varsayımlar üretiyorlardı. Ord eli boş çıkageldi. Üni formalı iki polis yanlarında Memphis'de bir efsane haline gelmiş olan Şef Yardımcısı Ray Trimble ile içeri girdi.

Trimble tam bir polis edasıyla olayları anlatmaya başladı. "Şahıs dün gece saat on buçuk sularında bir ambulansla nezaretha neden alınıp St. Peter's Hastanesine götürülmüş. Şahsın hastant kayıtları görevliler tarafından imzalanmış ve görevliler ayrılmış Gloria Watts adında kadın, beyaz bir hemşire, şahsı teslim almı; ama hiçbir evrak bulunamadı. Bayan Watts şahsı acil servis kabul odasında gördüğünü bildirdi. Bilinmeyen bir nedenle Bayan Watt; on dakika için odadan çıkmış ve döndüğünde şahsın burada bulunmadığını görmüş. Şahsın tedavi amacıyla içeri götürüldüğüne hükmetmiş." Biraz yavaşlayıp gırtlaklarını temizlerken pek de hoş olmayan şeyler söyleyeceği belli oldu. "Bu sabah saat beş sularında Bayan Watts nöbetini devretmeye hazırlanırken gelen hasta kayıtlarını kontrol etmiş. Şahıs aklına gelince soruşturmuş ama etrafta bulunamamış. Hiçbir kayıt yokmuş. Önce hastane görevlilerine sonra Memphis Emniyetine haber verilmiş. Şu anda hastane tepeden tırnağa aranmakta."

"Altı saat," dedi McThune inanmazlıkla.

"Efendim, anlayamadım?" dedi Trimble.

"Çocuğun kaybolduğunu fark etmek altı saat sürdü."

"Evet efendim ama biliyorsunuz, hastaneyi biz yönetmiyoruz."

"Çocuk niçin güvenlik görevlileri olmadan hastaneye götürüldü?"

"Buna yanıt veremem. Soruşturma yapılacaktır. Bence tedbirsizlik yapılmıştır."

"Peki çocuk niçin götürüldü hastaneye?"

Trimble çantasından ince bir dosya çıkarıp Telda'nın raporunu McThune'a uzattı. "Mahkeme görevlileri gittikten sonra çocuk

şoka girdi deniyor," diye okudu McThune. "Mahkeme görevlileri orada ne haltlar karıştırıyorlarmış?"

Trimble tekrar dosyayı açıp büyük jüri çağrısını uzattı. McThune dikkatle okuyup Ord'a verdi.

"Başka bir şey var mı şef?" diye sordu içeri girdiğinden beri odayı arşınlayan Trimble'a.

"Hayır efendim. Aramayı sürdürüyoruz ve bir şey bulduğumuz anda size haber vereceğiz. Orada dört düzine adamımız var ve bir saati aşkındır çocuğu arıyoruz."

"Annesiyle görüştünüz mü?"

"Hayır henüz değil. Hâlâ uyuyor. Annesiyle temas kurmak isteyeceğini düşünerek odayı uzaktan gözetliyoruz."

"Bir saat sonra orada olacağım. Onunla ben konuşurum. Benden önce kimseyle görüşmemesine özen gösterin."

"Dert değil."

"Teşekkürler şef." Trimble topuklarını vurdu ve bir an selam duracakmış gibi davranıp adamlarıyla birlikte dışarı çıktı.

Brenner ile Latchee'ye döndü McThune. "Siz gidip işi olmayan bütün ajanları buraya çağırın. Derhal gelsinler."

"Bu çağrı ne olacak?" diye sordu Ord'a.

"Gördüklerime inanamıyorum. Foltrigg aklını kaçırmış olmalı."

"Bu konuda hiçbir şey bilmiyor muydunuz?"

"Tabii ki hayır. Mark, Çocuk Mahkemesinin gözetimi altında. Ben onunla temas kurmayı bile düşünmem. Harry Roosevelt'i kızdırmayı göze alabilir misin?"

"Sanmam. Onu aramız gerekiyor. Ben onu arayayım, siz de Reggie Love'ı. Avukat hanımla ben görüşmek istemiyorum."

Ord bir telefon bulmak için dışarı çıktı. "Çağrı kâğıdını dağıtan görevlileri bul bana," dedi McThune Durston'a, "bu konuda bütün bilgileri al. Her şeyi öğrenmek istiyorum."

Durston çıkınca McThune büroda yalnız kaldı. Rehberde Roosevelt adında bir sürü numara vardı ama aralarında Harry yoktu. Tanıdığı birkaç avukatı arayınca Kensington Sokağı'nda oturduklarını öğrendi. Bir ara ajanlardan birini evine gönderecekti.

Ord başını sallayarak içeri girdi. "Reggie Love'ın annesiyle gö-

rüşüm. O kadar çok soru sordu ki. Evinde olduğunu sanmıyorum."

"Oraya iki adam gönderirim en kısa zamanda. Bence şu taşkaf; Foltrigg'i ararsanız iyi olacak."

"Galiba haklısın," diyerek tekrar dışarı çıktı Ord.

SAAT SEKİZDE MCTHUNE yanında Brenner ve Durston ik hastanenin dokuzuncu katında asansörden inince, buldukları yere uyum sağlamak için çeşitli kılıklara bürünmüş üç ajan onu karşıladı ve birlikte kapısında iri yapılı üç güvenlik görevlisinin nöbet tuttuğu 943 numaralı odaya doğru yürüdüler. McThune usulca kapıyı tıklatırken, Dianne'i korkutmamak için adamlarına çekilmelerini işaret etti.

Kapı aralandı, "Efendim?" Karanlığın içinden zayıf bir ses duyulmuştu. "Bayan Svay, ben FBI'dan özel ajan Jason McThune. Dün sizi mahkemede görmüştüm."

Kapı biraz daha açıldı ve Dianne görüldü. Adamın tekrar sözü başlamasını sessizce bekledi.

"Sizinle özel olarak görüşebilir miyiz?"

Dianne sola doğru baktı, üç güvenlik görevlisi, iki ajan, komi! hastane kılığında üç adam daha. "Özel olarak mı?"

"Bu tarafa doğru yürüyebiliriz," dedi McThune koridoru işaret ederek.

"Bir şey mi var?" Herhangi bir terslik olabileceği hiç aklına gelmiyor gibiydi.

"Evet efendim."

Derin bir soluk alıp Dianne bir an gözden kayboldu ve birkaç saniye içinde elinde sigara paketiyle tekrar dışarı çıktı. Kapıyı usulca çekti ve koridor boyunca yürümeye başladılar.

"Dün öğleden sonra beni hapishaneden aradı," diyerek dudaklarının arasına bir sigara yerleştirdi. Yalan değildi; Mark gerçekleri aramıştı onu.

"Ondan sonra aradı mı?"

"Hayır," diye yalan söyledi. "Ne oldu?"

"Mark kayboldu."

Bir an durakladı ve yürümesini sürdürdü. "Kayboldu da ne de

mek?" Son derece sakin görünüyordu. Galiba tüm duyarlılığını yitirdi, diye düşündü McThune. Mark'ın kayboluşu hakkında bildiklerini kısaca anlattı ve pencerenin önünde durup sokağı seyretmeye başladılar.

"Aman Tanrım, sizce Mafya onu kaçırmış olabilir mi?" diye sorarken kadının gözleri dolmuştu. Sigarasını titreyen eliyle tutmuş bir türlü yakamıyordu.

"Hayır. Onların haberi bile yok. Konuyu gizli tutuyoruz. Bence yürüyüp gitti. Ama burada hastanede olduğunu sanıyoruz. Sizinle temas kurabileceğini düşündük."

"Hastaneyi aradınız mı? Biliyorsunuz, çevreyi çok iyi tanıyor."

"Üç saattir arıyorlar ama kuşkuğu görünüyor. Nereye gidebilir dersiniz?"

Sonunda sigarasını yakmayı başardı ve derin bir nefes çekti. "Hiçbir fikrim yok."

"Başka bir sorum daha var. Reggie Love hakkında ne biliyorsunuz? Hafta sonunda kentte mi olacaktı? Yoksa bir geziye filan gidecek miydi?"

"Niye soruyorsunuz?"

"Çünkü onu da bulamıyoruz. Evinde yok; annesi pek bir şey söylemiyor. Dün akşam büyük jüri için çağrı aldınız değil mi?"

"Doğru."

"Mark'a da vermişler. Reggie Love içinde çağrı var ama onu bulamamışlar. Acaba Mark onunla beraber mi?"

Umarım, dedi Dianne kendi kendine. Hiç aklına gelmemişti bu. Oğlu aradığından beri aldığı ilaçlara karşın on beş dakika bile doğru dürüst uyuyamamıştı. Ama Mark'ın Reggie ile birlikte olduğu fikri her şeyden güzeldi.

"Bilmiyorum. Olabilir."

"İkisi birlikte nereye gitmiş olabilirler?"

"Bunu ben nereden bileyim? Ajan olan sizsiniz. Beş dakika öncesine kadar böyle bir şey aklıma gelmemişken tutmuş bana nerde olduklarını soruyorsunuz. Rahat bırakın beni."

Aptallık ettiğini düşündü McThune. Sorduğu pek parlak bir soru değildi ve Dianne sandığı kadar zavallı değildi.

Dianne gözlerini aşağıdaki arabalara dikmiş sigarasını içiyor-

du. Tanıdığı kadarıyla Mark belki şu anda bebek odasında bezlerin değiştirilmesine yardım ediyor, ortopedi bölümünde ameliyat izliyor ya da mutfakta yumurta pişiriyor olabilirdi. Buras eyaletin en büyük hastanesiydi ve içinde binlerce insan vardı Geldiklerinden beri koridorları dolaşmış ve düzinelerle dost edinmişti. Onu bulmaları herhalde günler sürerdi. Ama Mark her an onu arayabilirdi.

"Geri dönmek zorundayım," dedi sigarasını söndürürken.

"Sizi ararsa, lütfen bana bildirin."

"Elbette."

"Eğer Reggie Love'dan bir haber alırsanız, yine bildirmenizi rica ederim. Belki ihtiyacınız olur diye bu katta iki adamımı bırakıyorum."

Dönüp gitti Dianne.

SAAT SEKİZ BUÇUKTA FOLTRİGG'İN odasında Wally Boxx Thomas Fink ve duştan yeni çıktığı ıslak saçlarından belli olan Larry Trumann toplanmıştı.

"Avukat da ortalıkta yok," dedi Truman termostan kahve dolurken.

"Ne zaman duydun?" diye sordu Foltrigg.

"Beş dakika önce arabamdan McThune aradı. Dün akşam sekizde evine gitmişler çağrıyla vermek için ama bulamamışlar Ortalıktan kaybolmuş."

"Başka ne dedi McThune?"

"Hâlâ hastaneyi arıyorlar. Oğlan üç gündür orada ve her taraf avucunun içi gibi biliyor."

"Orada olduğunu hiç sanmıyorum," dedi Foltrigg her zamanki gibi bilinmeyen gerçeklere hükmeden haliyle.

"Oğlanın avukatla beraber olduğunu mu düşünüyor McThune?" diye atıldı Wally.

"Kimbilir? Ama kaçmasına yardım etmek aptallık olur, değil mi?"

"Pek akıllı biri değil zaten," dedi Foltrigg küçümseyerek.

Sen de değilsin, diye geçirdi içinden Trumann, *bu olayı yaratat, çağrılarını hazırlayan geri zekâlı sensin.* "McThune bu sabah iki kere

K.O. Lewis ile görüşmüş. Hastaneyi öğleye kadar arayacaklarmış. Eğer bulunamazsa. K.O. derhal Memphis'e gidecek."

"Acaba Muldanno biliyor mu?" dedi Fink.

"Adamları hâlâ Memphis'de," diye yanıtladı McThune. "Gerçi Gronke buraya döndü ama Bono ile Pirini'yi göremedik. Belki de bir düzine adam daha göndermişlerdir oraya."

"McThune adamlarını çağırdı mı?" diye sordu Foltrigg.

"Evet. Bürosundaki herkes bu konuyla uğraşiyor. Avukatın, sekreterinin evini gözetliyorlar. Hatta dağlarda balık tutan Yargıç Roosevelt'i bulmak için bile iki adam göndermiş. Memphis Emniyeti hastaneyi kordon altına almış."

"Telefonlardan ne haber?"

"Hangi telefonlar?"

"Hastanedekiler. O bir çocuk Larry biliyorsun, annesini aramak isteyecektir."

"Hastanenin onaylaması gerek. Halletmeye çalıştıklarını söyledi McThune ama bugün cumartesi ve gerekli kişilerin bir kısmı yok."

Foltrigg yerinden kalkıp pencereye yaklaştı. "Çocuğun kayıp olduğunu anlamaları altı saat sürdü değil mi?"

"Öyle dediler."

"Avukatın arabasını bulmuşlar mı?"

"Hayır, hâlâ arıyorlar."

"Memphis'de bulamayacaklarına bahse girerim. Oğlanla Bayan Love'm arabada olduklarına bahse girerim."

"Öyle mi?"

"Öyle. Tabanları yağlamışlardır."

"Nereye doğru dersiniz?"

"Herhalde uzaklara."

DOKUZ BUÇUKTA BİR POLİS, merkezi arayıp yasak yere park edilmiş bir Mazda'nın plaka numarasını bildirdi. Reggie Love'a ait olan arabanın bulunduğu haberi FBI binasındaki Jason McThune'a vakit kaybetmeksizin ulaştırıldı.

On dakika sonra iki ajan Bellevue Bahçelerindeki apartmanın 28 numaralı kapısını çalıyordu. Bekleyip bir daha çaldılar. Clint

yatak odasında idi. Eğer kapıyı kırarlarsa, şu sakın, güzel cumartesi sabahında yatağında olduğunu söyleyecekti. Üçüncü kez zıh çaldıklarında, telefonun sesi de duyuldu. Clint irkilerek bir hamle yaptı ama telesekreter olaya el koydu. Reggie'nin sesini duyunca alarmacı kaldırıp, "Reggie beni sonra ara," diye fısıldayıp kapattı.

Ajanlar bir kez daha zili çalıp gittiler. Perdeler çekili, ışıklar sö-nüktü. Beş dakika sonra telefon tekrar çaldı, makine yanıt verdi ve Reggie'nin sesi duyuldu.

"Günaydın," diye araya girdi Clint.

"İyi sabahlar Clint." Reggie çok neşeliydi. "Memphis'de ne var ne yok?"

"Her zamanki gibi. Aynasızlar kapımı yumrukluyor. Iıpk bir cumartesi sabahı yani."

"Aynasızlar mı?"

"Evet. Son bir saattir dolabın içine gizlenip televizyon izliyordum. Senden söz etmediler ama her kanalda Markan adı geçiyor. Ortalıkta olmadığını söylüyorlar, kaçtı demiyorlar."

"Dianne ile görüştün mü?"

"Bir saat önce aradım. FBI ajanları Mark'ın kaybolduğunu söylemişler. Mark'ın seninle birlikte olduğunu söyleyince rahat bir soluk aldı. Ama doğrusunu istersen öylesine şaşkıncı ki, tam olara! anladığını bile sanmıyorum. Neredesiniz?"

"Metairie'de bir moteldeyiz."

"Anlamadım? Metairie mi? Yani Louisiana'da? Yani Nev Orleans yakınında?"

"İyi bildin. Bütün gece araba kullandım."

"Orada ne işiniz var Reggie? Saklanacak bunca yer varken Nev Orleans banliyösünü niçin seçtiniz? Niçin Alaska'ya filan gitmediniz?"

"Çünkü hiç kimse buraya geleceğimizi tahmin etmezdi. Şimdilik güvenlikteyiz Clint. Oda ücretini nakit ödedim ve sahte bir isimle kayıt yaptırıldı. Biraz uyuyup sonra kenti gezeceğiz."

"Kenti gezmek mi? Haydi Reggie, neler oluyor?"

"Daha sonra anlatırım. Momma Love ile konuştun mu?"

"Hayır, hemen ararım."

"İyi olur. Öğleden sonra tekrar ararım."

"Çıldırılmışsın sen Reggie. Aklını kaçırmışsın."

"Biliyorum. Ama daha önce de aklımı kaçırmıştım. Şimdilik hoşçakal."

Clint telefonu bırakıp yatağına uzandı. Reggie gerçekten de daha önce aklını kaçırmıştı bir kez.

35

FALÇATA BARRY TEK BAŞINA DEPOYA GİRERKEN, keitin en hızlı silah çeken adamının çalıklı yürüyüşü, kendini beğenmiş sokak serserisinin alaycı dudak kıvrımları, gösterişli takım bisesi ve italyan malı ayakkabıları yok olmuştu. Kúpeleri cebirde, at kuyruğu yakasının altındaydı. Biraz önce dikkatle tıraş olmuştu.

Paslanmış basamaklardan ikinci kata çıkarken, çocukken burda oyun oynadığı günleri anımsadı. O zamanlar babası hayattayc ve okuldan çıkınca hava kararmcaya dek buralarda dolandır, gele giden konteynerleri izler, liman işçilerinin argolarını öğrenir, sigaralarını içer, dergilerini okurdu. Büyüdüğü zaman gangster olma isteyen bir çocuk için yaşanacak en harikulade yerdi burası.

Depo artık eskisi kadar kalabalık değildi. Nehre bakan kir pencerelerin önünden geçerken ayak sesleri aşağıdaki sonsuz boşlukta yankılanıyordu. Yıllardır yerinden oynatılmamış boş konteynerler ve amcasının siyah Cadillac'larından başka bir şey yoktu görünürde. Tamponlarını parlatan sadık şoförü Tito, ayak seslerir duyunca Barry'ye el salladı.

Son derece endişeli olmasına karşın, ağır ağır yürümeye gayre ediyordu. Ellerini ceplerine sokmuş nehre bakarken, turist gezdiren yandan çarklı teknenin geçtiğini gördü. Yolun sonundaki metal kapıya gelince bir düğmeye basıp tam kafasının üstündeki kamerası gülümsedi. On iki yaşındayken kendisini ilk kez birayla tanıştıran eski liman işçisi Mo, üstünde berbat bir giysiyle karşısındaydı. Her an üzerinde ya da yakınında en az dört silah bulun

dururdu. Takım elbise giymeye başlayınca kadar dost canlısı olan Mo, aynı tarihte *Baba* filmi de izledikten sonra hiç gülümsemez olmuştu.

Barry iki çalışma masasının bulunduğu boş odadan geçip kapıyı vurdu ve soluğunu tutup "Girin," sesini bekledi.

Yetmiş yaşlarında, iri yapılı, sırtı dimdik, hareketli bir adamdı Johnny Sulari. Gür kır saçları kaşlarının beş santim üzerinde başlıyordu ve parlak dalgalar halinde geriye doğru taranmıştı. Her zamanki gibi koyu renk giysiler içindeydi ve ceketi pencerenin yanındaki askıya asılmıştı. Son derece sıkıcı lacivert bir kravatı ve imzası gibi kabul edilen kırmızı pantolon askısı vardı. Gülümseyerek Barry'ye çocukluğunda da oturduğu eski deri koltuğu işaret etti.

Çok daha açgözlü, daha kötü yürekli, tıpkı karşısında duran yeğeni gibi gençler tarafından işgal edilmekte olan bir iş alanının bir kuşak önceki beyefendi temsilcilerinden biriydi. Gülümsemesi sahteydi. Bir dostluk ziyareti sayılmazdı. Son üç gün içinde yeğeniyle üç yılda yaptıklarından çok daha fazla konuşmuştu.

"Haberler kötü mü Barry?" diye sorarken yanıtını biliyordu.

"Öyle de diyebilirsiniz. Çocuk Memphis'de kaybolmuş."

Johnny buz gibi bakışlarını ona dikince, belki de hayatında ilk kez gözlerini kaçırdı Barry. Falçata Barry Muldanno'nun efsanevi öldürücü bakışları bu kez kırpışarak yere dikilmişti.

"Nasıl bu kadar aptal olabiliyorsun?" diye sordu Johnny sakin bir sesle. "Cesedi burada bırakacak, sonra da tutup avukatına anlatacak kadar aptalsın. Aptal, salak. Salak."

Bakışlarını yerden kaldırmadan başıyla onayladı. "Yardıma ihtiyacım var."

"Elbette yardım istersin. Son derece aptalca bir şey yaptın ve şimdi kendini kurtaracak birini arıyorsun."

"Sanırım hepimizi ilgilendirir bu konu."

Gözleri öfkeyle parlamasına karşın Johnny her zamanki gibi duygularını kontrol altında tuttu. "Yaa öyle mi? Bu bir tehdit mi Barry? Yardım istemek için ofisime geliyorsun ve beni tehdit ediyorsun, öyle mi? Yoksa ötmeye mi karar verdin? Hadi oğlum, hadi, hapse girsen bile, ölene dek ağzını açmayacağını biliyorsun."

"Evet ama hapse girmemeyi yeğlerim. Daha vaktimiz var."

"Sen salağın telcisin Barry. Bunu hiç söylemiş miydim?"
"Galiba."

"Haftalarca herifi izledin. Pis bir kerhaneden çıkarken yakaladın. Yapacağın tek şey kafasına vurup, birkaç kurşun sıkmak ve ceplerini boşaltmak olacaktı. Cesedi bırak orospular bulsun. Polisler basit bir hırsızlık olduğunu sanacaklardı. Hiç kimseden kuşkulanmayacakları. Ama hayır, bu kadar basit bir şey yapamayacak kadar aptalsın sen Barry."

Barry yerinde kıpırdanırken hâlâ başını kaldırmamıştı.

Johnny ona bakarak purosunun jelatinini açtı. "Sorularına teker teker yanıt ver, tamam mı? Gereğinden fazlasını bilmek istemiyorum, anlaşıldı mı?"

"Evet."

"Ceset burada, kentte mi?"

"Evet."

Puronun ucunu kesip hafifçe yaladı. "Ne kadar salakça. Kolayca bulunabilir mi?"

"Evet."

"Federaller yaklaştı mı bulunduğu yere?"

"Sanmıyorum."

"Toprağın altında mı?"

"Evet."

"Onu kazıp çıkarmak filan ne kadar sürer?"

"Bir ya da iki saat."

"Öyleyse toprak değil."

"Beton."

Johnny purosunu yakarken alnındaki kırışıklıkları gevşetmeye çalıştı. "Beton ha," diye tekrarladı. Belki de oğlan sandığı kadar salak değildi. Aman boş ver, yeterince aptaldır. "Kaç adam lazım?"

"iki ya da üç. Ben yapamam. Her attığım adımı izliyorlar. Eğer bulunduğu yere gidersem, onları da çekmiş olurum."

Aptallığının bir örneği daha. "Bir otopark mı? Kaldırım mı?"

"Bir garajın altında."

Johnny dumandan bir halka üfledi. "Garaj mı?"

"Bir evin arkasındaki özel bir garaj."

Puronun ucundaki külleri inceleyip tekrar dudaklarının ara-

sına yerleřtirdi. Yalnızca aptal deęil, aynı zamanda geri zekâlıydı. "Bir ev derken, yanında başka evlerin olduęu bir sokak mı demek istiyorsun?"

"Evet." Cesedi gömdüęünde, Boyd Boyette'yi yirmi dört saattir bagajda taşıyordu ve seçenekleri sınırlıydı. Neredeyse panięe kapılacaktı ve kentten ayrılmaya korkmuřtu. O zamanlar hiç de kötü gelmemiřti bu fikir.

"Ve tabii bu evlerde gözleri kulakları olan insanlar yaşıyor, deęil mi?"

"Onlarla karřılařmadım ama sanırım öyledirler."

"Benimle dalga geçme."

Oturduęu yerde biraz kaykıldı. "Özür dilerim."

Johnny pencereye yaklařıp nehre baktı, inanmazlıkla başını sallayıp purosundan birkaç nefes çekti. Sonra yerine oturup puroyu küllüęe bıraktı. "Kimin evi?" diye sorarken öfkeden patlamak üzereydi.

Barry yutkunarak yanıtladı. "Jerome Clifford'ın."

Patlama olmadı. Johnny'nin damarlarında buzlu su dolařtığı söylenirdi ve sakin görünmekle övünürdü. Bu meslekte çok az görülen insanlardan biriydi ve soęukkanlı davranarak tonla para kazanmış, hayatta kalmayı başarmıştı. Hayretler içinde kalıp sol elini ağızına götürdü. "Jerome Clifford'ın evi," diye yineledi.

Barry başıyla onayladı. O sırada Clifford kayak yapmak için Colorado'ya gitmiş, hatta Barry'yi de davet etmişti. Aęaçların gölgesindeki büyük evde yalnız yaşıyordu. Garaj ise tek başına arka bahçede yer alıyordu. Hiç kimsenin kuřkulanmayacaęını düşünerek harika bir yer olduęuna karar vermişti.

Ve haklıydı. Federaller yanına bile yaklařmamıştı. Aslında hata da yapmamıştı Barry. Daha sonra başka yere nakledecekti. Yaptığı tek hata bunu Clifford'a söylemek olmuştu.

"Yani oraya üç adam gönderip sessizce betonu kazıp çıkarmalarım ve doęru dürüst bir biçimde yok etmelerini istiyorsun, öyle mi?"

"Evet efendim. Hayatım böylece kurtulabilir."

"Niçin?"

"Çünkü oęlanın bunu bildiğini sanıyorum ve řimdi ortalıktan

yok oldu. Ne yaptığını kim bilebilir? Çok büyük bir risk bu. Cesec oradan almalıyız Johnny, sana yalvarıyorum."

"Yalvaranlardan tiksinirim. Ya yakalanırsak? Ya komşularda biri bir gürültü duyup polisleri çağırırsa? Bahçede dolaşan birir yakalamak için gelen polisler de mezar kazan üç adam görürleise?"

"Yakalanmazlar."

"Nerden biliyorsun? Nasıl yaptın sen bunu? Kendini ele vermeden onu betona nasıl gömdün?"

"Yaptım işte."

"Bilmek istiyorum!"

Barry biraz sırtını dikleştirip ayak ayak üstüne attı. "Onu öldü düğümün ertesi günü, bahçeye altı torba hazır beton göturdün Kamyonetin plakası sahteydi ve üzerimde işçi kılığı vardı. Hiç kim se dikkat bile etmedi. En yakın ev on metre kadar ötede ve her ta rafta ağaçlar var. Gece yarısı tekrar aynı araçla gittim, cesedi garaj indirdim ve oradan ayrıldım. Garajın arkasında bir hendek ve on dan sonra başlayan bir park var. Ağaçların arasından yürüyüp heri değı geçip gizlice garaja geri döndüm. Yarım saat içinde mezar ka zıp yerleştirdim ve betonu döktüm. Ertesi gece tekrar gidip kuru yan betonun üstüne diğer taraflara benzemesi için mıcır döktün Clifford'ın eski teknesi orada duruyordu, onu mezarın üstüne ka dar çektim. Oradan ayrıldığım da her şey kusursuzdu. Clifford hi kuşkulanmadı."

"Tabii sen ona söyleyinceye kadar."

"Evet doğru. Hatamı itiraf ediyorum."

"Epey çalışmışsın."

"Pek zor değil. Daha sonra oradan alacaktım ama federaller iş karıştı ve sekiz ay boyunca beni izlediler."

Johnny sinirlenmişti. Purosunu tekrar yakıp pencereye yaklaştı. "Biliyor musun Barry, senin yeteneğın var ama kanıtları yok et me konusunda geri zekâlı gibi davrandın. Daima şu ilerdeki körfe zi kullanırdık. Fıçılar, zincirler, ağırlıklar hiç aklına gelmedi mi?"

"Söz veriyorum bir daha olmayacak. Şimdi bana yardım eder seniz bir daha bu hatayı yapmayacağım."

"Bir dahası olmayacak Barry. Eğer bu işten yakını sıyrabilir

sen, belki bir süre kamyon sürmene izin verebilirim. Belki ufak tefek işlerde kullanabilirim. Henüz bilmiyorum. Belki de Las Vegas'a gidip biraz Rock'la kalırsın."

Barry dayısının gümüş rengi saçlarına baktı. Hemen yalan söylemeye hazırdı ama ne kamyon kullanmak ne de Rock'un kıcını yakalamak istiyordu. "Nasıl istersen Johnny. Bana yardım edin yeter."

Johnny koltuğuna oturup parmaklarıyla burnunu sıktı. "Herhalde çok acele etmek isteyeceksin."

"Bu gece. Çocuk ortalıkta dolanıyor. Korktuğunu biliyorum ve her an birisiyle konuşacağından kuşkulaniyorum."

Johnny gözlerini yumup başını salladı.

Barry devam etti. "Bana üç adam verin. Nasıl yapacaklarını ben anlatırım. Yakalanmayacaklarına yemin ederim. Çok kolay olacak."

Johnny ağır ağır başını salladı. "Pekâlâ. Tamam." Gözlerini Barry'ye dikti. "Şimdi artık defol burdan."

YEDİ SAATLİK ARAMA çalışmalarından sonra Şef Trimble, Mark Sway'in hastanede bulunmadığına karar verdi. Adamlarıyla birlikte giriş bölümünde buluşup çalışmaların sona erdiğini bildirdi. Tünelleri, koridorları, asansörleri gözetlemeyi sürdüreceklerdi ama çocuğun ellerinden kaçtığını biliyorlardı. Trimble bu haberi vermek için McThune'u aradı.

Şaşırmamıştı McThune. Daha arama sürerken, sonuçsuz kalacağını biliyordu. Üstelik Reggie Love da ortaya çıkmamıştı, iki kez onlarla konuştuktan sonra Momma Love da kapıyı açmama-ya başlamıştı. Adamlara ellerinde arama izni olmadıkça evine yaklaşmamalarını söylemişti. Arama emri çıkarmak için bir neden olmadığını kadının bildiğini sanıyordu. Hastane sonunda telefonun dinlenebilmesine izin vermişti ve yarım saat kadar önce hastabakıcı kılığında iki ajan, Dianne polislerle konuşurken içeri girmiş ve mikrofon takmak yerine telefonu değiştirmişlerdi. Girip çıkmaları bir dakika bile sürmemişti. Hat doğrudan doğruya dışarıya bağlanıyordu. Hastane santralinden dinlemeye kalkışmak ise en az iki saatlerini alacak, bir sürü insanın işin içine girmesine neden olacaktı.

Clint de bulunamamıştı ama onun evine girmek için de yas; bir neden olmadığından, yalnızca evi gözetlemekle yetineceklerdi

Arkansas'daki Buffalo Nehri'nde kiralık bir teknede balık tutmakta olan Harry Roosevelt bulunmuştu. McThune onunla sa; on birde konuştuğunda yargıç küplere binmiş ve kente döneceğini söylemişti.

Ord sabahleyin iki kez Foltrigg'i aramıştı. Ama büyük adamı ağzını bıçak açmıyordu. Mahkeme çağrısıyla kurduğu tuzak gerri tepmişti ve şu anda hasarı nasıl kontrol edebileceğini düşünüyordu.

Başkan Voyles'ın uçağına atlayıp çoktan Memphis'in yolun tutan K. O. Levvis'i karşılamak için iki ajan havaalanına göndermişti. Saat ikide gelmesi bekleniyordu.

Mark Sway'in arandığı bildirisi sabahın erken saatlerinde tüm ülkeye yayılmıştı. Çok istemesine karşın, bu bildiriye Reggie Love'in adını eklemekten kaçınmıştı McThune. Gerçi avukatlarıdan nefret ederdi ama bir tanesinin çıkıp da kaçak bir çocuğı ayadı edeceğine inanmazdı. Saatler geçip Reggie ortalığı çıkmayınca bunun bir rastlantı olamayacağına inandı ve ismini, eşkâlini bildiriye ekledi. Mark Sway ile birlikte olduğunun tahmin edildiği bildiriyazılmıştı. Eğer birlikte eyalet sınırını geçmişlerse, Reggie feder; bir suç işlemiş sayılacak ve McThune büyük bir keyifle onu cezalandıracaktı.

Beklemekten başka yapacak bir şey yoktu. George Ord'la birlikte soğuk sandviç ve sıcak kahveden oluşan öğle yemeğini yediler. Telefon çaldı ve karşılırlarına çıkan gazeteci sorularını sıraladı. Yorum yok.

Tekrar çaldı ve ajan Durston içeri girip üçüncü hatta hastaneden ajan Brenner'in aradığını bildirdi. McThune düğmeye basınca adamın sesi duyuldu.

Ricky'nin yanındaki 945 numaralı odadan alçak sesle kontşuyordu Brenner. "Dinle Jason, biraz önce Clint Van Hoose Dianne Sway'i aradı. Reggie ile konuştuğunu ve her ikisinin New Orleans'da olduklarını, merak etmemesi gerektiğini söyledi.

"New Orleans mı?"

"Öyle dedi. Tam olarak nerede olduklarını söylemedi. Dianrı

hiç ağzını açmadı diyebilirim, konuşma iki dakika bile sürmedi. Clint kız arkadaşının Doğu Memphis'deki evinden aradığını söyledi ve daha sonra tekrar arayacağına söz verdi."

"Doğu Memphis'in neresinde?"

"Bilmiyoruz, o da söylemedi zaten. Bir dahaki sefere bulmaya çalışırız. Çok çabuk kapattı. Kasedi göndereceğim."

"iyi olur," dedi McThune ve düğmeye tekrar basınca Brenner'in sesi kesildi. Derhal New Orleans'dan Larry Trumann'ı aradı.

ROMEY'NİN EVİ ESKİ, AĞAÇLIKLIL BIR sokakta yer alıyordu ve yaklaştıkları anda Mark nedenini bilmeden yalnızca gözleri v Reggie'nin yeni aldığı sarı-siyah beyzbol kepi görünecek biçimde koltukta kaykıldı. Keple birlikte bir blucinle iki tişört de almıştı. E freninin yanında gelişigüzel katlanmış bir harita duruyordu.

"Büyük bir ev," dedi Mark, hızlarını azaltmadan sokağı geçerken. Reggie çevresine bakmak istiyordu ama hiç tanımadıkları bir sokakta yavaşlayıp ilgiyi çekmek de işine gelmiyordu. Kısacı! kır saçlarını örten siyah bir kepe giymiş, gözlerini iri güneş gözlüklerinin ardına gizlemişti.

Yan tarafından altın yıldız harflerle Clifford yazan posta kutu sunun önünden geçerken soluğunu tuttu. Gerçekten de ev çok büyüktü ama bu mahalle için fazla görkemli sayılmazdı. İngiliz Tudor stilineki bina koyu renkli tuğla ve ahşapla bezenmiş, bir yanını sarmaşıklar kaplamıştı. Gazete haberlerinden Clifford'ın bir çocuk babası olduğunu ve karısından boşandığını öğrenmişti. Evin hali de zaten içinde bir kadının yaşamadığını belli ediyordu. Gözlerini dört bir yana çevirip evi, komşuları, polisleri, haydutları ve garajı aynı anda görmeye çabalarırken, bahçede çiçek olmadığını, kenardaki taflanların bakımsız görüldüğünü fark etmişti. Pencerelerde koyu renk, iç karartıcı perdeler vardı.

Güzel değildi ama sakin olduğu kesindi. Çevresinde büyük meşe ağaçlarının yer aldığı geniş bir bahçe içindeydi ve araba yolu evin arkasına kadar uzanıyordu. Clifford öleli beş gün olmuş ama çimlerin özenle biçildiği belliydi. Evin boş olduğu tahmin edi

lemezdi. Kimsenin kuşkullanması için bir neden yoktu. Belki de bir cesedi saklamak için en iyi yer denebilirdi.

"İşte garaj orada," diye işaret etti Mark. Evin on beş metre kadar gerisinde, çok daha sonra inşa edildiği belli, tek başına duran garajın yanında takoza alınmış kırmızı bir Triumph Spitfire vardı.

Uzaklaşırken Mark doğrulup arka camdan bir kez daha baktı. "Ne düşünüyorsun Reggie?"

"Çok sessiz görünüyor."

"Yaaa öyle."

"Böyle bir yer olacağını mı tahmin etmiştin?"

"Bilmiyorum. Şu polis filmlerini sık sık izlerim ve Romey'nin evinin de sarı polis kordonlarıyla çevreleneceğini düşünmüştüm."

"Niye? Burada bir suç işlenmedi ki? İntihar eden bir adamın evi yalnızca. Niçin polislerin ilgisini çeksin?"

Ev gözden kaybolunca Mark önüne döndü. "Evi aramışlar mıdır dersin?"

"Herhalde. Evini ve bürosunu aramak için izin çıkarmış olduklarını sanıyorum ama ne bulabilirler ki? Küçük sırrını birlikte mezara götürdü."

Bir kavşakta durdular ve mahalleyi dolaşmayı sürdürdüler.

"Evi ne olacak bundan sonra?" diye sordu Mark.

"Eminim vasiyetnamesi hazır. Ona ait olan her şey varisine kalacak."

"Doğru. Biliyor musun Reggie galiba ben de vasiyetimi hazırlasam iyi olacak. Yani herkes benim peşimdeyken. Ne dersin?"

"Tam olarak neyin var?"

"Şey artık ünlü oldum sayılır. Herhalde Hollywood'daki yapımcılar kapımı çalmaya başladılar. Gerçi biliyorum şu anda çalacakları bir kapımız bile yok ama herhalde başımızı sokacak bir yerimiz olacak, değil mi? Her neyse her şeyi bilen bu küçük çocuk hakkında bir film yapmak isteyeceklerdir. Gerçi düşünmesi bile korkunç ama şu gangsterler beni temizlerlerse, film çok iyi iş yapar. Ve anemle Ricky'nin çok parası olur. Anladın mı?"

"Sanırım. Film haklarının annenle kardeşine kalması için bir vasiyetname hazırlamak istiyorsun."

"Evet."

"Gerek yok."

"Niçin?"

"Her şart altında her şey onlara kalacak."

"Çok iyi. Avukat parasından kurtulmuş oldum."

"Vasiyetler ve ölümler dışında bir konudan konuşabilir mi
• ☞
yız?"

Sesini kesip sokağı seyretmeye daldı. Yolun büyük bir kısmın arka koltukta uyuyarak geçirmiş ve motelde de beş saat kadar kes tirmişti. Reggie ise bütün gece direksiyon salladıktan sonra, motel de ancak iki saat kadar uyuyabilmişti. Yorgundu, korkuyordu vt oğlana kızmaya başlamıştı.

Ağaçlarla çevrili sokaklarda ağır ağır dolaşmayı sürdürdüler Evlerin hepsinde insanlar ya çimleri biçiyor, ya otları temizliyo ya da kepenkleri boyuyordu. New Orleans'a ilk kez gelmiş olan Reggie, daha başka koşullar altında olmayı tercih ettiğini düşünüyordu.

"Reggie, benden bıkmaya mı başladın?"

"Elbette hayır. Sen bıktın mı benden?"

"Hayır Reggie. Şu anda dünyadaki tek dostum sensin. Umarın canını sıkılmıyorum."

"İnan bana sıkılmıyorsun."

Haritayı iki saat incelemişti Reggie. Başka bir sokaktan sapa rak turunu tamamladı ve yine Romey'nin evinin önüne geldiler Acilen boyanmaya ihtiyaç gösteren garajın çift kanatlı kapısına ta kılıp kaldı gözleri. Araba yolu kapıdan beş metre önce sona erif evin arkasına doğru devam ediyordu. İki metre yüksekliğindek taflanlar yaklaşık otuz beş metre ötedeki en yakın komşunun içe riyi görmesini engelliyordu. Garajın arkasındaki küçük arka bahç< bir çitle son buluyor ve ardından ağaçlarla kaplı park başlıyordu.

Hiç konuşmadan ilerlediler ve sonunda West Park adı verilen halka açık parkın tenis kortunun yanında durdular. Reggie tekra: haritayı incelerken, Mark korkunç kötü bir tenis maçı yapan ik ev hanımını izlemeye koyulmuştu. Bir bisikletli onlara yaklaştı v< ağaçların arasındaki dar asfalt yolda gözden kayboldu.

Reggie haritayı düzgünce katlamaya çabaladı. "Aradığımız ye: burası."

"Çekip gitmek mi istiyorsun?"

"Öyle sayılır. Ya sen?"

"Bilmiyorum. Ama buraya kadar geldik işte. Kaçıp gitmek biraz saçma gibi geliyor bana. Garaj zararsız gibi görünüyordu."

Hâlâ haritayı katlıyordu. "Sanırım içeri girmeyi deneyebiliriz. Eğer biri bizi fark ederse, buraya doğru kaçabiliriz."

"Şu anda nerdeyiz?"

Reggie kapıyı açtı, "Gel çıkıp biraz dolaşalım."

Bisiklet yolu bir süre futbol sahasını izledikten sonra ağaçların altında kayboluyordu. Alçak dallar yola bir tünel görüntüsü vermişti. Güneşin parlak ışıkları yaprakların arasından sızmaya çalışıyordu. Ara sıra yanlarından geçen bisikletliler, yoldan çekilmeye zorluyordu onları.

Yürümenin canlılık veren bir yanı vardı. Hastanede üç, hapis-hanede iki gün, arabada yedi ve motelde altı saat kapalı kaldıktan sonra açık havaya çıkınca, koşup zıplamamak için çok zor tutuyordu Mark kendini. Bisikletini özlemişti. Hiçbir derdi olmadan Ricky ile birlikte şu güzel ağaçların arasında bisikletle dolaşmak ne kadar keyifli olurdu doğrusu. Tekrar çocuk olmak harika olacaktı. Karavan parkının kalabalık sokaklarını, oraya buraya koşuşturan çocukları ve bir anda başlayıverdikleri oyunları özlüyordu. Tucker Karavan Parkının çevresinde kendi ormanım dediği ağaçların arasında tek başına yaptığı sessiz yürüyüşler gözünde tütüyordu. Akarsuların kenarında ya da ağaç kovuklarında içtiği sigaraları anımsıyordu. Pazartesinden beri hiç sigara içmemişti.

"Burada ne arıyorum ben?" dedi zor duyulan bir sesle.

"Fikir senindi," dedi Reggie, ellerini yeni aldığı blucinin ceplerine sokarak.

"Bu hafta en favori sorum buydu: Burada ne arıyorum ben? Her yerde, hastanede, hapiste, mahkemede hep bunu sorup durdum."

"Eve gitmek istiyor musun Mark?"

"Ev neresi?"

"Memphis. Seni annene geri götürebilirim."

"Evet ama onunla kalamam değil mi? Daha doğrusu Ricky'nin odasına bile gitmeden beni enseleyip tekrar hapse tıklarlar. Sonra Harry'ye götürürler. Beni görünce çok keyiflenir, değil mi?"

"Öyle ama Harry'yi ikna etmeye çalışabilirim."

"Kimse Harry'yi ikna edemez." Kararını vermişti Mark. Kendini mahkeme salonunda oturmuş niçin kaçtığını açıklamaya çabalarken görebiliyordu. Harry onu tekrar hapse gönderecekti ve sevgili Doreen orada olmayacaktı. Ona ne pizza ısmarlayacaklar, ne de televizyon izleteceklerdi. Herhalde ayağına zincir takıp tek kişilik hücreye tıkacaklardı.

"Şimdi geri dönemem Reggie, dönemem."

Bu konudan bıkip usanıncaya kadar tüm seçenekleri tartışmışlardı ama bir karara vardıkları söylenemezdi. Her yeni fikrin yarattığı bir sürü sorun vardı ve tutulacak her yol eninde sonunda hayal kırıklığı yaratıyordu. İki de ayrı yollardan gelip basit bir çözüm olmadığı noktasında birleşmişlerdi. İkisine de çekici gelen bir plan bulunduğu söylenemezdi.

Üstelik her ikisi de Boyd Boyette'in cesedini kazıp çıkaracaklarına inanmıyordu. Önlerine bir engel çıkacak ve korkuya kapılıp Memphis'e döneceklerdi. Ne var ki, bunu itiraf etmeye henüz yanaşmamışlardı.

Yarım mili gösteren tabelanın yanında durdu Reggie. Sol tarafta geniş bir piknik alanı vardı, sağdaki daracık patika sık ağaçların arasına uzanıyordu. "Gel bunu deneyelim," dedi ve bisiklet yolunu geride bıraktılar.

"Nereye gittiğimizi biliyor musun?" diye sordu Mark ardından ilerlerken.

"Hayır ama yine de beni izle."

Patika bir an genişler gibi oldu ve bitiverdi. Boş bira şişeleri ve cips poşetleri etrafa dağılmıştı. Ağaçların ve çalılıarın arasından ilerleyince küçük bir açıklığa çıktılar. Parlak güneş ışığı gözlerini kamaştırdı. Reggie eliyle gözlerine siper yaparak önlerindeki ağaçların arasında uzağı görmeye çalıştı.

"Burası dere olmalı."

"Hangi dere?"

"Haritaya göre Clifford'ın evinin arkası West Park'a bakıyor ve aradaki yeşil çizgi bir dere filan gibi bir şeyin olduğunu gösteriyor."

"Ama burada ağaçtan başka bir şey yok ki."

Reggie yan yan birkaç adım gitti ve durup işaret etti. "Bak ağaçların öte yanında evlerin damları gözüküyor. Sanırım Clifford'ın sokağına geldik."

Mark yanında durup parmak uçlarında yükseldi. "Evet onları görüyorum."

"Beni izle," dedi Reggie ve ağaçların arasına daldı.

Harika bir gündü. Parkta dolaşmaya çıkmışlardı. Bu park halka açıktı. Korkacak hiçbir şey yoktu.

Yeşil çizgiyle gösterilen dere, kum ve çöple kaplı kuru bir yataktı artık. Çalılarının arasından aşağıya inip bir zamanlar suyun aktığı yerde durdular. Çamur bile kupkuruydu. Daha dik olan öbür yamacı tırmandılar.

Düzlüğe çıktıklarında Reggie soluk soluğa kalmıştı. "Korkuyor musun?" diye sordu.

"Hayır. Ya sen?"

"Elbette. Eminim sen de korkuyorsun. Devam etmek istiyor musun?"

"Elbette ve korkmuyorum. Yalnızca yürüyüşe çıktık, unuttun mu?" Korkudan ödü patlamıştı ve kaçıp gitmek istiyordu aslında. Ama buraya kadar olaysız gelmişlerdi ve bu ormanın içinde dolaşmanın yarattığı heyecanı da yabana atmamak gerekirdi. Karavan parkının çevresinde binlerce kez denemişti bunu. Yılanlara ve zehirli sarmaşıklara dikkat etmesi gerektiğini biliyordu. Kaybolmamak için üç ağacı önünde ne şekilde ayarlayacağını da öğrenmişti. Bundan daha zorlu arazilerde defalarca arkadaşlarıyla saklambaç oynamıştı. Öne eğilip, ileriye atıldı, "Beni izle."

"Bu bir oyun değil."

"Beni izle yeter, tabii korkmuyorsan."

"Dehşet içindeyim. Ben elli iki yaşındayım Mark, biraz yavaş ol."

Karşılarına çıkan ilk bahçe çiti tahtaydı. Ağaçların arasından ilerlemeyi sürdürdüler. Bir köpek havlamaya başladı ama nerede olduğunu göremediler, ikinci çit de Clifford'a ait değildi. Ağaçların sıklaştığı anda çitlere paralel giden dar bir patika beliriverdi.

Ve gördüler. Çitin öbür yanında kırmızı Triumph Spitfire tek başına Romey'nin garajının bitişiğinde duruyordu. Orman çitten

altı, yedi metre önce sona eriyordu ve çitle garaj arasında arka bahçeye gölge sağlayan birkaç düzine meşe ve karaağaç vardı.

Romey'nin dağınıklığı onları şaşırtmadı. Garajın arkasına, sokaktan görülmeyecek bir biçimde, tahtalar, tuğlalar, kovalar, tarım aletleri ve çöpler yığılmıştı.

Çitin küçük bir kapısı vardı. Garajın arka duvarındaki penceri ve kapının yanında ise iyice bozulmuş ve hiç kullanılmamış gübre re çuvalları göze çarpıyordu. Tutacak yerleri kopmuş eski bir çin biçme makinesi kapıya yaslanmıştı. Arka bahçeye uzun zamandı kimsenin el sürmediği belliydi. Çitin yanındaki çalılar dizboyun; gelmişti.

Otların arasına diz çöküp garaja diktiler gözlerini. Biraz dah; yaklaşmak niyetinde değildiler. Komşu evin bahçesi ve mangalı ancak bir taş atımı uzaklıktaydı.

Reggie soluklarını düzenlemeye çalıştıysa da olanaksızdı Amerika Birleşik Devletleri'nin bir senatörünün buldukları yerden yalnızca otuz metre ilerde gömülü olduğuna bir türlü inanamıyordu.

"İçeri girecek miyiz?" diye sordu Mark. Meydan okur gibiydi ama sesinde belli belirsiz korku izi vardı, iyi, diye düşündü Reggie o da korkuyor.

Yanıt verecek kadar tuttu soluğunu. "Hayır. Yeterince yakın; geldik sayılır."

Uzun bir süre durakladı Mark. "Kolay olacak."

"Garaj çok büyük."

"Tam yerini biliyorum."

"Bu konuda sana baskı yapmadım ama artık bana da söylemenin zamanı gelmedi mi?"

"Teknenin altında."

"O mu söyledi bunu?"

"Evet. Teknenin altında olduğunu kesinlikle söyledi."

"Ya içerde tekne yoksa?"

"O zaman çekip gideriz."

Artık güçlkle soluk alıyordu Mark ve ter içinde kalmıştı Reggie yeterince incelemişti çevreyi. Usul usul gerilemeye başladı. "Ben gidiyorum."

K. O. LEWIS UÇAKTAN HIÇ İNMEDİ. McThune ve adamları onu alanda biraz bekleyip uçağa yakıt verilirken içeri girdiler. Yarım saat sonra Larry Trumann'ın onları endişeyle beklediği New Orleans'a doğru yola çıktılar.

Lewis bundan hiç hoşlanmamıştı. New Orleans'da ne işi vardı? Koskoca bir kentti orası. Reggie Love'ın arabasını bile tanımıyorlardı. Daha doğrusu Reggie ile Mark'ın arabayla mı, otobüsle mi, yoksa uçakla mı geldiklerini bile bilmiyorlardı. Turistlerin kaynaştığı kentte binlerce otel odası vardı ve sokaklar çok kalabalıktı. Bir hata yapmadıkları sürece onları bulmaları olanaksızdı.

Başkan Voyles, işin başında olmasını emrettiği için gitmek zorundaydı. Çocuğu bul ve konuşur. Bu emri vermişti başkan. Çocuğa her şey için söz verebilirsin.

LEO İLE IONUCL SULARI AİLESİNİN DENEYİMLİ bacal kırıcılarıydılar ve sık sık inkâr etmelerine karşın Falçata Barry ık aralarında kan bağı vardı. Yanlarındaki genç adama Boğa demelerinin nedeni ise kol kaslarının, belinin ve ensesinin kalınlığından kolayca anlaşılabilirdi. Böylesine olağandışı bir göreve, bedensel işleri halletmesi için seçilmişti zaten. Barry işin zor olmayacağını defalarca söylemişti. Beton zemin çok inceydi. Ceset ufak tefektii. Oradan burdan birkaç kazma vurunca siyah bir çöp torbası görecekerdi.

Barry garajın planını çizip mezarın yerini tam olarak belirtmişti. Sonra West Park'ı gösteren bir harita çizmişti, izlenecek yol otoparkta başlayıp tenis kortlarının arasından, futbol sahasının kenarından gidiyor ve ağaçların altına gelindiğinde solda piknik alanı görülüyordu. Bir süre bisiklet yolu izlenince dere yatağına doğru giden daracık patika çıkıyordu önlerine. Bütün bir öğleden sonrası işin ne kadar kolay olacağını anlatmakla geçirmişti.

Saat on biri on geçte bisiklet yolu boştu. Hava öylesine ağırdı ki, patikaya eriştikleri zaman ter içinde kalmışlardı ve güçlkle soluk alıyorlardı. Daha genç ve sağlıklı olan Boğa, onları izlerken karanlığın içinde alçak sesle havanın neminden söz edişlerini alay ederek dinliyordu. Herhalde yaşları kırka yakın diye geçirdi içinden, zincirleme sigara içiyor, kendilerini yoracak kadar içki kadehi deviriyor ve ne yediklerine bile dikkat etmiyorlardır. Daha bir mil bile yürümeden kan ter içinde kalmaktan yakınmaya başlamışlardı.

Bu görevin başında olan Leo'nun elinde bir fener vardı. Hepsi

simsiyah giyinmişti ve Ionucci kalbi ağrıyan bir köpek gibi soluyarak, dünyaya küsmüş bir biçimde onun ardından geliyordu. "Dikkatli olun," dedi Leo, çalılarla kaplı dere yatağına inerlerken. Tüm yaşamları açık havada geçmiş değildi. Akşamüstü saat altıda ağaçların altında dolaşırken bile ürkmüşlerdi. Şimdi ise korkudan ödleri patlıyordu. Boğa her an kıvranan kalın bir yılanı basacağını düşünerek irkiliyordu. Tabii eğer yılan onu sokarsa, geri dönüp arabaya gidebilirdi, iki dostu işi yalnız bitirmek zorunda kalacaklardı. Bir kütüğe takılıp dengesini yitirdi ama yere düşmedi. Bir yılının ısırması için neredeyse dua edecekti.

"Dikkatli olun," dedi Leo belki onuncu kez, sanki söylemek herkese güvence veriyormuş gibi. İki yüz metre kadar dere yatağında yürüyüp hendeğin öteki tarafına geçtiler. El feneri sönmüştü ve çalılarının arasına eğilip Clifford'ın bahçesinin arkasındaki kapıya kadar gelmeyi başardılar.

"Ne kadar aptalca bir şey bu," dedi Ionucci, soluk almaya çabalayarak. "Ne zamandan beri ölüleri mezarlarından çıkarıyoruz biz?"

Leo, Clifford'ın evinin arkasındaki karanlığı inceliyordu. Biraz önce arabayla geçerken ön kapıya yakın bir yerde ufak bir göz lambasının yandığını görmüşlerdi ama arka taraf kapkaranlıktı. "Kesin sesinizi," dedi başını çevirmeden.

"Yaa, yaa, aptallık bu," diye yineledi Ionucci. Ciğerlerinden yükselen ses neredeyse duyulacaktı. Ter damlacıkları çenesinden aşağıya akıyordu. Arkalarında diz çökmüş olan Boğa zavallı hallerine bakıp başını sallıyordu. Genellikle şoför ya da fedai olarak kullanılıyorlardı ve bu görevlerin fazla bir güç gerektirdiği söylenemezdi. Anlatılanlara bakılırsa Leo ilk cinayetini on yedisinde işlemiş ve içeriye düşünce bu konuya ara vermek zorunda kalmıştı. Boğa ayrıca Ionucci'nin iki kez yaralandığını da duymuştu ama bu bilgiler doğrulanmamıştı. Bu söylentileri yayan kişiler gerçeği söylemekle ün yapmış insanlar değildi zaten.

"Hadi gidelim," dedi Leo tıpkı bir savaş komutanı gibi. Clifford'ın bahçesini çevreleyen çitin kapısını aralayıp geçtiler. Ağaçların arasından koşup garajın arka duvarına yapıştılar. Ionucci acı çekiyordu. Dört ayak üstüne düşerken zorlukla soluyordu. Leo

köşeyi dönüp komşu evi gözetledi. Ionucci'nin soluklarından başka bir ses duyulmuyordu. Boğa öbür köşeden başını uzatıp Clifford'ın evinin arka tarafını gözetledi.

Komşular uykuya dalmıştı. Köpekler bile artık nöbette değildi.

Leo ayağa kalkıp arka kapıyı açmaya çalıştı ama kilitliydi. "Burada kalın," diyerek ön kapıya gitti ama o da kilitliydi. "Biraz cam kırmak zorundayız. Öteki de kilitli."

Ionucci belindeki torbadan küçük bir çekiç çıkardı ve Leo kapı tokmağının üstündeki kirli cama usul usul vururken, köşeden kendini izleyen Boğa'ya, Ballantine'ların evine dikkat etmesini emretti.

Sonunda cam kırıldı ve Leo parçaları toplayıp içerden kilidi çevirdi. El fenerinin ışığında üç adam içeri girdi.

Barry garajın darmadağın olduğunu söylemişti ve anlaşılan Clifford öbür dünyaya geçmeden önce, temizlik yapacak zaman bulamamıştı, ilk dikkatlerini çeken zeminin beton değil mıcır kaplı oluşuydu ve Barry'nin bu konuda söz edip etmediğini anımsamıyorlardı.

Tekne garajın tam ortasında birkaç parmak toz altında duruyordu. Taşıyıcının dört lastiğinden üçü inikti. Teknenin yıllardan beri suya değmediği belliydi ve çevresine bahçe araç gereci, teneke kutularla dolu çuvallar, gazete yığınları, paslanmış bahçe koltukları yığılmıştı. Romey'nin herhalde çöp servisine hiç gereksinimi yoktu çünkü bir garajı vardı. Köşelerde kat kat örümcek ağları görülüyordu.

Anlaşılan Clifford bir zamanlar tel elbise askısı koleksiyonu yapmış ve binlercesini duvardan duvara gerdiği iplere asmıştı. Ve bir süre sonra ip germekten sıkılmış, çaktığı büyük çivilere desteler halinde asmıştı. Çevrecilik yönü de gelişmişti demek, çünkü teneke kutular ve plastik kaplar özenle toplanmıştı. Ama asla bunları yeniden işlenmeye gönderecek zamanı olmadığı için çöp torbaları garajın neredeyse yarısını kaplamış ve bir kısmı da teknenin içine atılmıştı.

Leo el fenerini teknenin altına doğru tutup işaret edince, Boğa yere çöktü ve eliyle mıcıruları bir kenara itmeye başladı. Ionucci belindeki torbadan ufak bir kürek çıkarınca iş biraz daha kolaylaştı.

Biraz sonra beton ortaya çıktı ama tekne kazıya engel oluyordu.

Boğa doğrulup insanüstü gücüyle koca tekneyi bir-iki metre yana doğru itti ve kenarı teneke kutu dolu çuvallara değince kulakları sağır eden bir gürültü koptu. Adamlar oldukları yerde donup kaldılar ve çevreyi dinlediler.

"Daha dikkatli olmalısın," dedi Leo. "Burada kalın ve hareket etmeyin." Arka kapıdan usulca dışarı çıkıp yan taraftaki Ballantine ailesinin evine baktı. Sessiz ve sakindi. Bahçe lambası mangalı ve çiçek tarhlarını aydınlatıyordu. Hiçbir hareket yoktu. Komşuların balyoz sesini bile duymayacaklarından emin gibiydi. İçeri dönüp fenerle işaret etti. "Hadi bitirelim şu işi." Boğa tekrar diz çöktü.

Barry yaklaşık bir seksene otuz santim eninde ve en fazla elli santim derinliğinde bir mezar kazıp cesedi yerleştirdiğini anlatmıştı. Sonra hazır betonu döküp içine biraz su katmış ve ertesi akşam gelip mıcırla kaplayıp tekneyi eski yerine çekmişti.

iyi bir iş başarmış sayılırdı. Clifford'ın düzensizliği göz önüne alınırca, teknenin yerinden oynatılması için en az beş yıl beklemek gerekecekti. Buranın geçici bir mezar olduğunu ve cesedi başka yere taşımayı planladığını, ancak federaller kendisini izlemeye başlayınca buna fırsat bulamadığını da anlatmıştı Barry. Şimdiye dek cesetleri ağırlaştırılmış fiçılarla suya atmaya alışmış olan Leo ile Ionucci, Barry'nin hazırladığı geçici mezara hayran kalmışlardı.

Boğa son mıcırları da bir tarafa süpürünce beton yüzey ortaya çıktı ve Ionucci de yere diz çöktü, ufak çekiçlerle kırmaya başladılar. Leo feneri yanlarına bırakıp dışarı çıkarak garajın ön tarafına geçti. Ortalık sessizdi. Evet çekiç sesleri duyuluyordu ama garajdan yirmi metre kadar uzaklaşınca pek belli olmuyordu. Ballantine'lar uyanık bile olsalar duyamazlardı.

Tekrar garaja yaklaşım Spitfire'in yanında yere çöktü. Boş sokaktan siyah bir araba geçip gitti. Hareket eden başka hiçbir şey yoktu. Taflanların arkasından Ballantine'ların evi görülebiliyordu. Gecenin sessizliğini bozan tek ses, Boyd Boyette'in mezarına vurulan çekiçlerin tıktıklarıydı.

SIYAH HONDA ACCORD tenis kortunun yanına gelince Reggie motoru durdurup, ışıkları kapattı. Yolun kenarına kırmızı bir Cadillac park etmişti.

Sessizce oturup karanlık futbol sahasına baktılar bir srt insanın soyguncularla karřılařması iin ideal bir yer, diye dřnd Reggie ama bunu aıęa vurmadı. Soyguncuları akla getirmeden d korkulacak daha bir sr Őey vardı aslında.

Hava karardıęından beri pek konuřmamıřtı Mark. Ismarla dıkları pizzaları odalarında yiyip bir saat kadar kestirmiřler, sonr televizyon izlemiřlerdi. Mark srekli olarak saati sorup durmuřtu Sanki idam mangasıyla bir randevusu vardı. Saat onda oęlanın b iřten vazgeeceęine inanmaya bařlamıřtı Reggie. On birde odanı iinde volta atıyordu Mark ve Őimdi on bir kırkta gecenin karanlı ğında sıcak bir arabanın iinde oturmuř, yerine getirmeyi gerek ten istemedikleri bir grevi dřnyorlardı.

"Sence burada olduęumuzu biliyorlar mı?" diye sordu Mark al ak sesle..

"Yani New Orleans'da olduęumuzu mu?"

"Evet."

"Hayır, sanmıyorum."

Tatmin olmuř gibiydi Mark. Reggie saat yedide Clint ile ko nuřtuęunda televizyon kanallarında birinde kendi isminin de ge tięini ama ortalıęın sakin olduęunu ęrenmiřti. On iki saattir ya tak odasından ıkmamıř olan Clint, iřlerini bir an nce bitirmelei iin deta yalvarıyordu. Momma Love endiřeliydi ama iinde bu lunduęu kořullar altında iyi olduęu sylenebilirdi.

Arabadan inip bisiklet yolunda yrmeye bařladılar.

"Bunu yapmayı gerekten istedięinden emin misin?" diye soı du Reggie endiřeyle evresine bakarken. Yol kapkaranlıktı ve yal nızca asfalt aęaaların arasına dalmalarını nlyordu. El ele aęır aęı ilerlediler.

Reggie bu yabancı kentin ormanında, yanmda ok sevdięi ama uęruna lmek istemedięi bir ocukla ne aradıęını sorup duruyoi du kendine. Elini sımsıkı tutarken cesur grnmeye abalıyor du. Herhalde karřımıza bir engel ıkacak ve arabaya atlayıp Nei Orleans'dan ayrılacaęız, diye geirdi iinden.

"Dřnyorum da," diye sze bařladı Mark.

"Acaba niin hi Őařırmadım?"

"Galiba cesedi tam olarak bulmak biraz zor olacak. Onun ii

diyorum ki sen derenin yanındaki ağaçların arasında kalırsın, ben arka bahçeden garaja girerim. Teknenin altında olup olmadığına bir bakarım ve burdan çekip gideriz."

"Teknenin altına bakınca cesedi göreceğini mi sanıyorsun?"

"Hiç olmazsa yerini görebilirim."

Oğlanın elini biraz daha sıktı. "Beni dinle Mark. Buraya kadar birlikte geldik. Eğer sen garaja gidersen, ben de geleceğim." Oldukça sertti sesi. Nasıl olsa oraya kadar gidemeyeceklerine inanıyordu.

Ağaçlar biraz seyrelti ve solda piknik alanını aydınlatan lamba göründü. Patika sağa doğru gidiyordu. Mark el fenerinin cılız ışığını açıp yol gösterdi. "Beni izle. Bizi burada kimse göremez."

Hiç ses çıkarmadan ağaçların arasında yürüyordu. Motel odasında otururlarken, karavan parkının yanındaki ormanda nasıl do-laştığını, arkadaşlarıyla karanlıkta ne oyunlar oynadıklarını anlat-mıştı. Orman oyunları deniyordu bunlara. Elinde fenerle dallara sürtünmeden hızla ilerliyordu.

"Biraz yavaşla Mark," dedi Reggie birkaç defa.

Kadının elini tutarak dere yatağına inip diğer tarafa tırmanma-sına yardım etti ve çalılarının arasından yürüyüp birkaç saat önce, ilk gördüklerinde çok şaşırdıkları gizemli, dar patikaya vardılar. Sessiz ve ağır giderlerken el fenerini söndürdü Mark.

Clifford'ın evinin arkasındaki sık ağaçların arasındaydılar şim-di. Diz çöküp soluklarını düzene koymaya çalıştılar. Otların ara-sından garajın duvarları belli belirsiz seçiliyordu.

"Ya cesedi göremezsek, o zaman ne yapacağız?" diye sordu Reggie.

"O zaman düşünürüz."

Seçenekler konusunda uzun bir tartışma yapmanın yeri ve zamanı değildi. Dört ayak üstünde sık çalılarının arasına dalınca, Reggie onu izledi. Çitteki kapıdan on metre kadar geride durdu-lar. Arka bahçede ne bir ışık ne de ses vardı. Bütün sokak uyumuş gibiydi.

"Reggie senin burada kalmanı istiyorum. Başını eğik tut. Bir dakikada dönerim."

"Hayır efendim," diye fısıldadı kadın. "Bunu yapamazsın Mark."

Oysa Mark harekete geçmişti bile. Arkadaşlarıyla birlikte oynadığı kovalamacaları, renkli su fişkırtan tabancaları anımsamış, bunu bir orman oyunu olarak görmeye başlamıştı. Bir kertenkele gibi otların arasından süzülüp çitin kapısını ancak geçebileceği kadar araladı.

Reggie bir süre onu izleyip durdu. Çocuk gözden kaybolmuştu bile.

Mark ilk ağacın ardında durup dinledi. *Tink! Tink!* Donup kaldı bir anda. Sesler garajdan geliyordu. *Tink! Tink!* Ağır ağır ağacı kenarından başını uzatıp garajın arka kapısına baktı. *Tink! Tink!* Arkaya döndüğünde karanlığın içinde Reggie görünmüyordu. Kapıda bir farklılık gözüne çarptı. Üç metre ilerdeki ağaca kada emekleyerek gitti. Sesler biraz daha yakından geliyordu. Kapı aralıktı ve camlardan biri kırılmıştı.

Garajda biri vardı! *Tink! Tink!* içerde biri gizlenmiş mezarı kaçıyordu! Mark derin bir soluk alıp kapıdan ancak üç metre uzaktaki çöp yığınının ardına kadar süründü. Hiç ses çıkarmadığından emindi. Bir bukalemun gibi yüksek otların arasından kapıya doğru giderken bir kalasa takıldı ayağı ve çöp yığını sarsılınca boş bir boya kutusu yere devrildi.

Leo ayağa fırlayıp arka kapıya yöneldi. Belinden susturuculu 38'liği çekip köşeye çömeldi ve dinlemeye başladı. Çekiç sesleri kesildi. Ionucci kapının aralığından dışarıya bir göz attı.

Reggie gürültüyü duyunca yüzükoyun ıslak otların arasına uzanıverdi. Gözlerini yumup dua etmeye başladı. Burada ne işi vardı:

Leo ateş etmeye hazır bir durumda çöp yığınının çevresini dolastı, yere çömelip sabırla karanlığa dikti gözlerini ve ancak seçebildiği çit kapısı tarafında hiçbir şeyin kıvıldamadığına karar verdi. Garajdan beş metre uzaktaki bir ağacın ardına saklanıp yine çevreyi kolaçan ederken, Ionucci dikkatle onu gözlüyordu. Uzun dakikalardan sonra ayağa kalkıp çite yaklaşırken ayağının altında kırılan bir dalın çitirtisiyle donup kaldı.

Biraz daha cesur adımlarla Ballatine'ların evinin yanındaki ağaca yaklaştı. Ancak dört metre ötedeki bakımsız taflanların arasında Mark soluğunu tutmuş bekliyordu. Karanlığın içinde bir adamır bahçede dolaştığını görmüştü ve sesini çıkarmadığı takdirde ken-

dişini bulamayacağından emindi. Gözlerini ağacın yanındaki gölgeden ayırmadan ağır ağır soluğunu verdi.

"Ne oluyor?" diye sordu garajdan gelen bir ses. Leo silahını beline sokup geriledi. Ionucci kapının dışındaydı. "Ne oldu?" diye yineledi.

"Bilmiyorum," dedi Leo alçak sesle. "Belki bir kedi filandı. Hadi işe dönün."

Kapı usulca kapandı ve ve Leo beş dakika garajın arka duvarı boyunca dolaştı ve sonunda köşeyi dönüp gözden kayboldu. Mark ağır ağır yüze kadar sayıp çitin kenarına dek taflanların arasından emekledi. Çit kapısında durup otuza kadar saydı. Çekiç sesleri dışında başka hiçbir şey duyulmuyordu. Son hızla Reggie'nin yanına ulaştı. Daha yüksek otların arasına kendilerini atarlarken Reggie oğlana sımsıkı sarıldı.

"Onlar orada!" dedi Mark soluk soluğa.

"Kimler?"

"Bilmiyorum! Cesedi çıkarıyorlar!"

"Neler oldu?"

Soluklarını normalleştirmeye çalışarak yutkunup yanıtladı. "Ayağım bir şeye takıldı ve eli silahlı bir adam çıktı dışarıya. Neredeyse beni görecekti. Tanrım, o kadar korktum ki."

"Hâla korkuyorsun. Ben de korkuyorum. Gel gidelim burdan!"

"Dinle Reggie. Bir dakika. Dinle! Duyabiliyor musun?"

"Hayır. Neyi duymam gerekiyor?"

"Şu tink tink seslerini. Ben de duyamıyorum. Demek ki epey uzaktayız."

"Bence biraz daha uzaklaşmalıyız. Bunlar Mafyanın adamları. Hadi gidelim."

"Bir dakika bekle Reggie. Lanet olsun!"

"Onlar katil Mark. Hadi kaçıp gidelim burdan."

"Sakin ol Reggie. Sakin ol. Bak kimse bizi burada göremez. Garajın yanındaki ağaçları bile göremiyorsun. Ben baktım görünmüyor. Biraz sakın ol."

Diz çöküp gözlerini garaja diktiler. "Burada güvenlikteyiz. Bak dinle," dedi Mark ama hiçbir şey duyamadılar.

"Mark, bunlar Muldanno'nun adamları. Senin kaçtığını duymuşlardır. Paniğe kapıldılar herhalde. Tabancaları, bıçakları vt daha kimbilir ne silahları vardır. Hadi gidelim. Canımıza okurlar Bitti artık bu oyun, onlar kazandı."

"Cesedi alıp götürmelerine izin veremeyiz Reggie. Bir düşünsene. Eğer götürürlerse, bir daha asla bulunamaz."

"Daha iyi. Sen de kurtulmuş olursun. Mafya bir daha seninle ilgilenmez. Yürü gidelim."

"Hayır Reggie, bir şeyler yapmalıyız."

"Ne! Mafya haydutlarıyla dövüşmek ml istiyorsun? Hadi Mark çılgınlık bu."

"Bir dakika bekle."

"Tamam. Tam bir dakika beklerim ve sonra giderim."

Dönüp ona gülümsedi Mark. "Beni bırakmazsın Reggie. Sen çok iyi tanıyorum."

"Beni zorlama artık Mark. Clifford ve şu bahçe hortumuyla oynarken Ricky'nin neler hissettiğini şimdi anlıyorum."

"Sessiz ol biraz lütfen. Düşünüyorum."

"Ben de bundan korkuyorum ya."

Reggie bağdaş kurup oturdu, yapraklar ve çalılar yüzüne, ensesine deđiyordu. Avının üstüne atlamaya hazırlanan bir aslan gibi dõri ayak üstünde duruyordu. Mark "Bir fikrim var," dedi sonunda.

"Eminim vardır."

"Burada dur sen."

Reggie ani bir hareketle uzanıp onu ensesinden yakaladı ve yüzünü yüzüne yaklaştırdı. "Bana bak ufaklık, senin arkadaşlarınla oynadığın oyunlardan deđil bu. Körebe ya da saklambaç oynanmıyorsun burada. Bu bir ölüm kalım meselesi Mark. Bir hata yaptın ve şansının yardımıyla kurtuldun. İkinci hatada ölürsün. Şimd derhal gidiyoruz burdan!"

Azar işitirken birkaç saniye hareketsiz kalan Mark dişlerini sıkıp, "Kal burada, sakın kıpırdama!" diyerek otların arasından çitf doğru sürünmeye başladı.

Kapının hemen yanında terk edilmiş çiçek tarhının çevresindeki taşlara pazarda domates seçen bir aşçıbaşı titizliğiyle baktı ve garajın çevresini kontrol ederek geriye döndü.

Reggie hiç kıpırdamadan oturuyordu. Kadının yalnız başına arabaya kadar gidemeyeceğini, kendisine gereksinimi olduğunu biliyordu Mark.

"Delilik bu Mark," diye yalvardı Reggie. "Lütfen. Bu adamlar oyun oynamıyorlar."

"Bizimle ilgilenmeyecek kadar çok işleri var şimdi, tamam mı? Burada güvenlikteyiz Reggie. Şu anda o kapıdan dışarı fırlasalar bile, bizi asla bulamazlar. İnan bana, burada güvenlikteyiz."

"Sana inanmak mı? Kendini öldürteceksin sen!"

"Dur burada."

"Ne! Lütfen Mark! Oyun bitti artık!"

Hiç aldırış etmeden on metre kadar uzaktaki üç ağacı işaret etti. "Hemen dönerim," diyerek fırlayıp gitti.

Ballantine'ların evinin karşısına gelene dek otların arasından ilerledi. Romey'nin garajını az çok seçebiliyordu artık. Reggie kararlığın içinde kaybolmuştu.

Ufak arka bahçenin loş ışığında üç beyaz hasır koltuk ve bir mangal göze çarpıyordu. Bahçeye bakan büyük pencere ilgisini çekmişti. Bir ağacın ardında durup aradaki mesafenin iki karavan uzunluğunda olduğunu tahmin etti ve elindeki taşı dallarla çalılara çarpmayacak biçimde fırlattı.

Leo duyduğu sesle irkildi ve garajın ön tarafından taflanların arkasına bir göz attı. Bahçe sessiz ve sakindi. Ahşap bir balkona bir taş düşmüş gibi bir ses gelmişti kulağına ama belki de bir köpek yapmıştı bunu. Uzun bir süre etrafı dinledi ve başka bir şey olmadı. Boş yere telaşlanmışlardı.

BAY BALLANTINE ARKA ÜSTÜ DÖNÜP gözlerini tavana dikti. Altmış yaşlarındaydı ve bir buçuk yıl önceki ameliyatından bu yana pek iyi uyuduğu söylenemezdi. Tam dalacakken garip bir sesle açılmıştı gözleri. Artık New Orleans güvenli bir şehir sayılmazdı. Altı ay önce alarm sistemi için iki bin dolar ödemişti. Her tarafta suç işleniyordu ve Ballantine ailesi buradan taşınma konusunu düşünmekteydi.

Yan tarafına dönüp gözlerini kapattığı anda bir cam kırıldı. Kapıya doğru koşup yatak odasının ışıklarını açtı ve "Çabuk kalk

Wanda! Kalk çabuk!" diye karısına seslendi. Wanda sabahlığını üs tüne geçirirken kocası tüfeğine uzanıyordu. Birbirlerine bağırarak alarmı susturmaya koştular. Bay Ballantine elindeki silahı yeni bir saldırıyı önlemek istercesine kırılan camdan yana doğrulttu "Polisi ara!" diye haykırdı karısına. "911 numara!"

"Numarayı biliyorum!

"Çabuk ol!" Terlikleriyle cam kırıklarının arasında parmal ucunda dolaşarak bu pencereden girmeye çalışacak herhangi bir soy guncuya karşı önlem alıyordu. Sonra mutfağa gidip, kontrol panelinden alarmı susturdu.

LEO TAM SPITFIRE'IN YANINDAKİ NÖBET yerini almışker kırılan camın şangırtısı sessizliği bozdu. Ayağa fırlayıp taflanlar; doğru koşarken dilini ısırıldı. Alarm sisteminin siren sesleri bir sürüt çalıyor sustu. Kırmızı gecelik entarisi dizlerine kadar gelen bir adan elinde tüfekte bahçeye çıkıyordu.

Leo aceleyle garaja yaklaştı. Ionucci ile Boğa dehşet içinde tek nenin altına sinmişlerdi. Leo bir tırmığa basıp sapını teneke kutu çuvalına çarptırınca, üçü de soluklarını tutup beklemeye başladılar. Yandan sesler duyuluyordu.

"Neler oluyor?" dedi Ionucci. Boğa ile ikisi terden sırlıklanmışlardı.

"Bilmiyorum," diyerek pencereye yaklaştı Leo. "Camdan içer bir şey atıldı galiba. Deli herifin elinde bir tüfek var."

"Ne var?" Ionucci neredeyse haykıracaktı. Boğa'yla birlikte pencerenin önünde duran Leo'ya yaklaştılar. Tüfekli deli adan ağaçlara doğru naralar atarak bahçede dolaşıyordu.

New Orleans'dan, uyuşturuculardan, cinayetlerden, hırsızlık yapan punkçılardan, korku içinde yaşamaktan bıkmış usanmış olan Bay Ballantine tüfeğini doğrultup ağaçlara doğru ateş etti. Ne denli ciddi olduğunu pis heriflerin anlaması gerekirdi. Eve girmeye kalkışan ancak cenaze arabasıyla çıkıp gidecekti. BOOM!

Pembe sabahlığıyla kapıda duran Bayan Ballantine, kocası ağaçlara ateş edince korkunç bir çığlık kopardı.

Kurşunlar atılınca garajdaki üç adam kendilerini yere attılar "Herifdelinin teki," diye sızlandı Leo. Hep birlikte tekrar başların

kaldırdıkları anda iki polis arabası kırmızı ve mavi ışıklarını yakarak Ballantine'ların bahçesine girdi.

Kapıdan önce Ionucci fırlayınca Leo ile Boğa onu izlediler. Acele ediyorlar ama yan evdeki çılgınların dikkatini çekmemeye de özen gösteriyorlardı. Ağaçların gölgesine sığınıp, parka doğru kaçarlarken bir daha ateş edilmemesi için dua ediyorlardı. Düzenli bir biçimde gerçekleştirdiler kaçıışı.

Mark ile Reggie yüksek otların arasında birbirlerine sokulmuş otururken, "Sen delisin," diye mırıldanıyordu kadın. Oğlanın aklından zoru olduğuna gerçekten inanmaya başlamıştı. Ama yine de onu kucaklamaktan geri kalmıyordu. Garajdan kaçan üç gölgeyi ancak çit kapısından geçerlerken gördüler.

"İşte oradalar," diye fısıldadı Mark işaret ederek. Otuz saniye kadar önce gözlerini kapıdan ayırmamasını söylemişti ona.

"Üçü beraber." Adamlar otların arasına atlayıp, ormanın karanlığına daldılar.

Reggie ile Mark birbirlerine biraz daha sokuldular. "Delisin sen," diye tekrarladı kadın.

"Belki öyle ama planım işe yaradı."

Tüfek sesi neredeyse Reggie'nin aklını kaçırmasına neden olacaktı. Buraya geldiklerinde zaten titriyordu ve Mark garajda birilerinin olduğunu söyleyince ödü patlamıştı. Pencereye taş atarken az daha haykıracaktı. Ama tüfek sesi bardağı taşıran son damla oldu. Kalbi deliler gibi çarpıyor, elleri titriyordu.

Ama o anda kaçıp gidemeyeceklerini de biliyordu. Üç mezar soyguncusu arabayla aralarına girmişti. Kaçış yolu yoktu henüz.

Tüfek sesi bütün mahalleyi ayağa kaldırdı ve ışıklar arka bahçeleri aydınlatırken sabahlık]ı erkeklerle kadınlar ortaya çıkıp Ballantine'ların evine doğru bakmaya başladılar. Bahçeden bahçeye seslenmeler, sorular aldı yürüdü. Köpekler bir anda canlanıverdi. Mark ile Reggie ağaçların altında biraz daha gerilediler.

Bay Ballantine ile bir polis arka bahçeyi çevreleyen çitin yakınında herhalde atılması planlanan diğer taşları arıyorlardı. Adamların sesleri Mark ile Reggie'ye kadar geliyordu ama ne dediklerini anlamıyorlardı. Bay Ballantine haykırıp duruyordu.

Polisler adamı sakinleştirip kırık camın yerine naylon yapıştır-

masına yardım ettiler. Kırmızı, mavi ışıklar söndü ve yirmi dakika sonra polis arabaları çekip gitti.

Reggie ile Mark el ele, titreyerek beklediler. Böcekler kollarında bacaklarında dolaşıyordu, sinekler acımasızca saldırıya geçmişti. Çalılar tişörtlerini dalıyordu. En sonunda Ballantine'ların ışıkları söndü ama onlar beklemeyi sürdürdüler.

36

SAAT BİRİ BİRKAÇ DAKİKA GEÇE bulutlar aralandı ve yarım ayın ışığında Romey'nin arka bahçesi ve garajı görüldü. Çömelmekten Reggie'nin bacakları ve sırtı tutulmuştu. Haydutları, polisleri ve eli tüfekli deliyi atlattıktan sonra ağaçların altında gizlendikleri yerin güvenli olduğuna inanmıştı. Solukları ve nabzı normale dönmüştü. Artık terlemiyordu ama gömleğiyle pantolonu nemden yapış yapıştı. Eliyle sinekleri öldürmeye çalışan Mark'ın garip bir sessizliği vardı. Bir otun ucunu kemirip gözleriyle çiti araştırırken bundan sonra atılacak adımı yalnızca kendisi biliyormuş gibi davranıyordu.

"Gidip biraz dolaşalım," dedi ayağa kalkarak.

"Nereye doğru? Arabayı mı?" diye sordu Reggie.

"Hayır. Biraz yürüyelim sadece. Sol bacağıma nerdeyse kramp girecek."

Reggie'nin sol bacağı dizinden, sağ bacağı ise kasığından aşağı tutmuyor gibiydi. Güçlkle doğrulup otların arasında yürüyen çocuğu izledi. Sinekleri öldürmeyi sürdürüp, fenerin ışığına bile gerek duymadan derenin yanındaki daracık patikada dolaşıyordu Mark.

Romey'nin komşularının çitlerinden uzakta, ağaçların altında durdular.

"Bence artık gitsek iyi olur. Ben yılanlardan çok korkarım ve bir tanesinin üstüne basmak hiç işime gelmez," dedi Reggie. Evler görünmez olduğundan daha yüksek sesle konuşuyordu.

Mark gözlerini dere yatağından ayırmadan yanıtladı. "Bence şimdi gitmeye kalkışmak iyi bir fikir değil."

Bunu söylemesi için iyi bir nedeni olmalı, diye düşündü kadın, Son altı saattir hiçbir tartışmayı kazanamamıştı zaten. "Niçin?"

"Çünkü o adamlar hâlâ burada olabilir. Daha doğrusu etrafın sakinleşmesini bekliyorlardır işe tekrar başlamak için. Eğer arabaya doğru gidersek, onlarla karşılaşabiliriz."

"Mark artık buna dayanamıyorum. Senin için belki eğlenceli ama ben elli iki yaşındayım ve bıktım artık. Sabahın birinde şu ormanın içinde saklandığıma inanamıyorum doğrusunu istersen."

Mark parmağını dudaklarına götürdü, "Şşşşşşt, çok yüksek sesle konuşuyorsun. Ve bir oyun değil bu."

"Lanet olsun. Oyun olmadığını biliyorum. Böyle konuşma benimle."

"Sakin ol Reggie. Artık güvenlikteyiz."

"Güvenlikmiş! Motel odasının kapısını kilitlemeden önce güvende hissedemem kendimi."

"Öyleyse git. Hadi git. Arabaya kadar yolunu bul ve git."

"Ah elbette. Dur tahmin edeyim. Sen burada kalacaksın değil mi?"

Bulutlar ayışığını örtünce orman eskisinden daha karanlık bir hal aldı. Mark dönüp saklandıkları yere doğru yürürken Reggie onu adım adım izliyor ve on bir yaşında bir çocuğa güvenmek zorunda kaldığı için sinirleniyordu. Nereye gittiklerini bilmeden yürüdüler ve daha önce saklandıkları çalılıarın yakınında buluverdiler kendilerini. Garaj belli belirsiz görünüyordu.

Reggie daha rahat yürüyebiliyordu ama bacakları hâlâ tutuk sayılırdı. Ayrıca sırtı da ağrıyordu. Elini alnına sürünce sinek ısırıklarının izlerini hissedebiliyordu. Sol elindeki küçük sıyrığı herhalde bir çalıya borçluydu. Memphis'e dönmeyi başarırca, bir jimnastik salonuna gitmeye yemin etti. Gerçi bir daha böyle bir maceraya atılacağını hiç sanmıyordu ama soluk soluğa kalmaktan ve orasının burasının tutulmasından bıkmıştı.

Mark bir dizinin üstüne çöküp ağzına bir ot aldı ve bakışlarını tekrar garaja dikti.

SESSİZLİK İÇİNDE NEREDEYSE BİR SAAT BEKLEDİLER.
Artık oradan kaçıp kurtulmak için dayanılmaz bir arzu duymaya

başlamıştı Reggie. "Pekâlâ Mark, ben artık gidiyorum. Ne yapacak-san yap, çünkü gidiyorum." Ama yerinden kıpırdamadı.

Mark eliyle garajı işaret etti. "Feneri alıp oraya kadar gidip ce-sede ya da mezara, yani neyi kazmışlarsa ona bakıp döneceğim. Tamam mı?"

"Hayır."

"Bir saniye bile sürmez. Eğer şansım varsa, hemen geri döne-ceğim."

"Ben de seninle geliyorum."

"Olmaz. Sen burada kalmalısın. O adamların da ağaçların al-tında gizlendiklerini sanıyorum. Eğer beni izlerlerse, çılgınlık ata-rak koşman gerek."

"Hayır tatlım, kesinlikle olmaz. Eğer sen gidip cesede bakacak-san, ben de yanında olacağım. Hiçbir şekilde tartışma istemiyorum. Kesinlikle."

Mark kadının gözlerinin içine baktı ve tartışmamaya karar ver-di. Beyzbol kepiyle pek şirin bir hali vardı.

"Öyleyse beni izle Reggie. Eğik dur ve her şeyi duymaya çalış, olur mu?"

"Pekâlâ. Tamam. Ben de pek beceriksiz sayılmam. Doğrusunu istersen, sürünme konusunda epey deneyim kazandım."

Yine dört ayak üzerinde çalıların arasına daldılar. Mezar soy-guncularının kaçarken aralık bıraktıkları çit kapısı, Reggie biraz itince gıcırdadı ve Mark öfkeyle ona baktı. İlk ağacın altında bir an durdular ve ikincisine geçtiler. Saat iki olmuş, mahallede hiç ses çıkmıyordu. Yine de Mark yan evdeki tüfekli deliden korkuyordu. Pencereye ince naylon gerilmiş bir şekilde adamın uyuyamadığı-nı, elinde silahıyla oturmuş bahçeyi izlediğini hayal ediyordu. En ufak bir çıtırtı duyduğunda ateş edeceğinden hiç kuşku yoktu. Sürünerek çöp yığınınına yaklaştılar.

Son bir hamle yapıp garajın hafif aralık kapısına vardılar ve Mark kafasını içeri uzatıp feneri yaktı. Reggie onu izledi.

Güneşin altında çürüyen bir hayvan leşi gibi kokuyordu garaj. Reggie bir eliyle ağızını burnunu örttü. Mark derin bir soluk alıp ci-ğerlerinde tuttu.

Karmakarışık garajın içindeki tek boşluk teknenin durduğu

yerdi yalnızca. İnce betonun yanında diz çökerken, "Midem buluyor," dedi Reggie dudaklarını oynatmadan.

On dakika daha çalışsalar, cesedi tümüyle çıkarabileceklerdi. Betonun kazmaya tam ortasından başlayıp iki yana doğru açmışlar ve çimentonun çürüttüğü siyah çöp torbasının kalıntılarını yırtmışlardı.

Yeterince görmüştü Mark. Adamların unuttuğu bir keskiyi alıp siyah torbaya batırdı.

"Yapma!" diye fısıldadı Reggie gerilerken.

Mark torbayı yırtıp fenerin ışığını üzerine tuttu. Dehşet içinde ayağa fırladığında Merhum Senatör Boyd Boyette'in çürümeye başlayan cansız bedeni karşısında duruyordu.

Reggie bir adım daha geriledi ve teneke kutuyla dolu çuval yığınının altına düştü. Sessiz gecede çıkan gürültü korkunçtu. Ayağa kalkmak için çarpınırken gürültü biraz daha arttı. Mark elinden tutup çekti. "Çok üzgünüm." dedi Reggie cesetten elli santim ötede durduğunu fark etmeden.

"Şşşşşt!" Mark bir kutunun üstüne tırmanıp dışarıya baktı. Yandaki evde bir ışık yandı. Tüfekli adam pek uzaklarda olamazdı.

"Hadi gidelim. Yere yakın olmaya çalış."

Usulca dışarı çıktılar ve Mark kapıyı çekti. Yandaki evde bir kapı çarpılınca, kendini yere attı ve son hızla çöp yığınının, ağaçların arasından sürünüp çite vardı. Reggie de peşindeydi. Ancak çalılara ulaşıncaya sürünmekten vazgeçtiler. Patikayı bulunca Mark feneri yaktı ve dere yatağına dek yavaşlamadılar. Otların arasına sinip feneri söndürünce, "Ne oldu?" diye sordu Reggie korku içinde. Kaçış yolunun daha başlangıcındayken mola vermek istediğinden emin değildi.

"Yüzünü gördün mü?" diye sordu Mark biraz önce gördüğü manzaranın yarattığı korkuyla.

"Elbette gördüm yüzünü. Hadi yürü gidelim."

"Bir kere daha bakmak istiyorum."

Neredeyse bir tokat indirecekti Reggie. Sonra doğruldu ve ellerini beline dayayıp dereye doğru yürümeye başladı.

Mark elinde fenerle ona doğru koştu. "Şaka yapıyordum." Kadın durup öfkeyle ona baktı ve el ele tutuşup dere yatağına indiler.

OTOYOLA GIRIP METAIRIE'YE doğru giderlerken sabahın iki buçuğundaki trafiğin başka kentlere oranla yoğun olduğunu düşünüyordu Reggie. VWest Park'da arabaya bindiklerinden beri tek kelime konuşmamışlardı ama sessizlik ikisini de rahatsız etmiyordu.

Ölüme ne kadar yaklaştığını geçirdi içinden Reggie. Mafya haydutları, yılanlar, deli komşular, polisler, silahlar, şoklar, kalp krizleri... her şey olabilirdi doğrusu. Şu anda her tarafı sinek ısırtığıyla dolu, ormanda geçirdiği geceden dolayı kir pas içinde otoryolda bulunduğu için çok şanslı sayabilirdi kendini. Çok daha kötü olaylar da gelebilirdi başına. Motele varınca sıcak bir duş yapıp, biraz uyumaya gayret edecek ve bundan sonra atılması gereken adımları düşünecekti. Ani şoklar ve geçirdiği korku onu yormuştu. Eğilmekten, emeklemekten sırtı ağrıyordu. Bu gibi oyunlar için çok yaşlı sayılırdı. Şu avukatlar da ne işlere bulaşırlar hani.

Mark kolunu kaşyarak geride bıraktıkları kent merkezinin ışıklarını seyrediyordu. "Yüzündeki kahverengi şeyi gördün mü?" diye sordu başını çevirmeden.

Senatörün yüzü sonsuza dek belleğine kazılmış olmasına karşın kahverengi bir şey anımsamıyordu. Çürümeye yüz tutmuş suratı unutabilmekten başka arzusu yoktu artık.

"Yalnızca solucanları gördüm."

"O kahverengi şey kandı," dedi oğlan bir doktor edasıyla.

Bu konuyu sürdürmek niyetinde değildi Reggie. Sessizliği bozduklarına göre, tartışılacak daha önemli konular vardı.

"Bu oyunu bitirdiğimize göre, sanırım gelecek için yaptığın planları konuşmalıyız," dedi yan gözle Mark'a bakarak.

"Çok hızlı davranmalıyız Reggie. Bu adamlar gidip cesedi alabilirler değil mi?"

"Evet, bu fikrine katılıyorum. Her an geri dönebilirler."

"Düşünüyordum da."

"Bundan emindim zaten."

"Memphis'de sevmediğim iki şey var. Çok sıcak ve arazi dümdüz. Dağlar, tepeler hiç yok. Kışın karla kaplanan dağlık bir yer-

de serin havada yaşamanın çok güzel olacağını düşünüyorum. Eğlenceli olmaz mı Reggie?"

Gülümseyerek şerit değiştirirken yanıtladı. "Harika gibi geldi bana. Belirlediğin bir yer var mı?"

"Batıda bir yer olsun yeter. Eski *Bonanza* dizisini izlemeyi çok severim. Hoss ve Küçük Joe'ya bayılırım. Adam da iyiydi ama diziyi bıraktınca ona biraz kızdım. Küçüklüğümden beri onları izlerim ve her seferinde oralarda yaşamanın ne kadar zevkli olacağını düşünürüm."

"Yüksek binalara, kalabalık kentlere ne oldu?"

"O dündü. Bugün dağlan düşünüyorum."

"Böyle bir yere mi gitmek istiyorsun?"

"Sanırım. Gidebilir miyim?"

"Ayarlanabilir. Şu anda istediğin her şeyi elde edebilirsin."

Kaşınmaktan vazgeçip parmaklarını dizine doladı. Yorgundu sesi. "Memphis'e geri dönemem, değil mi Reggie?"

"Hayır," dedi kadın usulca.

"Biliyordum zaten. Ama sanırım pek önemli değil. Orada pek fazla bir şey kalmadı."

"Bunu da yeni bir macera olarak düşün Mark. Yeni bir ev, yeni bir okul, annen için yeni bir iş... Çok daha güzel bir eviniz olacak yeni dostlar edineceksin, istersen dağlarda yaşayabileceksin."

"Bana doğruyu söyle Reggie, adamların beni bulabileceklerin düşünüyor musun?"

Hayır demek zorundaydı. Mark'ın başka seçme şansı yoktu Reggie onunla daha uzun bir süre kaçıp saklanamazdı. FBI'yı arayıp ya teslim olacaklar ya da bir anlaşmaya varacaklardı. Bu kıs; yolculuk burada son bulacaktı.

"Hayır Mark, asla seni bulamazlar. FBI'ya güvenmek zorunda sını.

"Ben onlara güvenmiyorum. Sen de güvenmiyorsun."

"Tümüyle güvenmediğimi söyleyemem. Ve şu anda onlarda başka sığınacak bir yerin yok."

"Yani istediklerini yapmak zorunda mıyım?"

"Tabii, daha iyi bir fikrin yoksa."

MARK DUŞA GİRİNCE, Reggie, Clint'in numarasını çevirdi ve uzun bir süre açılmasını bekledi. Saat neredeyse üç olmuştu.

"Clint, benim."

"Reggie?" Sesi boğuk çıkıyordu.

"Evet benim Reggie. Dinle beni Clint. Işığı aç, yataktan çık ve beni dinle."

"Dinliyorum."

"Jason McThune'un telefonu rehberde kayıtlı. Onu arayıp, Larry Trumann'ın New Orleans'daki ev numarasını iste. Anladın mı?"

"Niçin New Orleans rehberine bakmıyorsun?"

"Soru sorma Clint. Ne diyorsam onu yap. Trumann rehberde kayıtlı değil."

"Neler oluyor Reggie?" Sesi biraz canlanmıştı.

"On beş dakika sonra arayacağım seni. Kendine kahve hazırla. Uzun bir gün olacağına benzer." Telefonu kapatıp çamurlu ayakkabılarının bağlarını çözdü.

Mark duştan sonra yeni bir çamaşır paketini açtı. Reggie bunları aldığı anda utanmıştı ama artık böyle şeyler önemini yitirmiş gibiydi. Yeni sarı tişörtünü ve yeni ama kirli blucinini giydi. Çoraba gerek yoktu çünkü avukatı şimdilik hiçbir yere gidemeyeceğini söylemişti.

Reggie'nin ayakkabılarını çıkarıp uzandığı yatağın kenarına oturup gözlerini duvara dikti.

"iyi misin?" diye sordu Reggie.

Sesini çıkarmadan başını sallayıp yanına uzanınca, kadın onu kendine çekip kolunu ıslak başının altına yerleştirdi. "Karmakarışık bir haldeyim Reggie. Bundan sonra neler olacak tahmin bile edemiyorum."

Camlara taş atan, katilleri, polisleri atlatan, karanlık ormanda korkusuzca koşan cesur çocuk ağlamaya başladı. Sert görünmeye çalışmaktan vazgeçmiş hıçkırığa hıçkırığa ağlıyordu.

"Her şey yolunda Mark," diye fısıldadı Reggie. "Her şey düzelinecek." Eliyle yanaklarını kurulayıp biraz daha sıkı sarıldı. Sıra kendisine gelmişti şimdi. Cesur akıllı avukat rolünü üstlenip, neler yapması gerektiğini söyleyecekti.

Sesi çıkmayan televizyonun gri mavi gölgeleri ucuz mobilyalarla döşeli, iki yataklı küçük odayı aydınlatıyordu.

TRUMANN KARANLIKTA ALMACI KAPTI ve saate baktı. Dörde on vardı. Larry karısının uzattığı telefonu alıp yatağın içinde doğruldu.

"Merhaba Larry. Benim Reggie Love. Anımsadın mı?"

"Evet, nereden arıyorsun?"

"Burada New Orleans'dayız. Konuşmamız gerek. Ne kadar erken olursa, o kadar iyi."

Saatin kaç olduğu hakkında bir laf edeceksen kendini tuttu. Çok önemli olmasa, aramazdı herhalde. "Elbette. Neler oluyor Reggie?"

"Şey, cesedi bulduk, diyebiliriz."

Trumann ayağa fırlamış terliklerini giyiyordu. "Dinliyorum."

"iki saat kadar önce cesedi gördüm Larry. Kendi gözlerimle gördüm."

"Nerdesin?" diye sorarken teybin düğmesine bastı.

"Jetonlu telefonla arıyorum, onun için herhangi bir oyuna kalkışmana gerek yok."

"Pekâlâ."

"Cesedi gömenler dün gece çıkarmak için geldiler ama başaramadılar. Çok uzun bir hikâye bu Larry. Daha sonra anlatırım. Adamların tekrar deneyeceklerini sanıyorum."

"Çocuk yanında mı?"

"Evet. Yerini biliyordu. Yani geldik, gördük ve fethettik. Eğer dediklerimi yaparsan, öğleye doğru ceset elinizde olur."

"Ne istersen yaparım."

"İşte böyle olmalısın Larry. Çocuk anlaşma yapmak istiyor. Onun için konuşmak zorundayız."

"Nerede ve ne zaman?"

"Metairie'deki Veterans Bulvarında Raintree Inn'de buluşalım. Oradaki kafe bütün gece açık. Ne zaman gelebilirsin?"

"Kırk beş dakika ver bana."

"Ne kadar erken gelebilirsen, cesede o kadar çabuk kavuşursun."

"Yanımda birini getirebilir miyim?"

"Kimi?"

"K. O. Levvis."

"O da burada mı?"

"Evet. Sizin burada olduğunuzu öğrenince Bay Levvis birkaç saat önce geldi."

Reggie kararsızdı. "Burada olduğumu nerden öğrendiniz?"

"Bazı yöntemlerimiz vardır."

"Kimin telefonunu dinlediniz Trumann? Konuş benimle. Dürüst bir yanıt bekliyorum." Sesi sakindi ama her an patlayabilirdi.

"Buluşunca anlatsam olmaz mı?" Böylesine aptalca bir açık verdiği için kendine kızıyordu.

"Şimdi anlat," diye emretti Reggie.

"Buluştuğumuz zaman anlatmak..."

"Dinle taşkafa. Kimin telefonunun dinlendiğini şimdi söylemezsen buluşmayı iptal edeceğim. Konuş artık Trumann."

"Pekâlâ. Çocuğun kardeşinin hastanedeki odasının telefonunu dinledik. Ama ben yapmadım bunu. Memphis'dekiler yaptı."

"Ne duydular?"

"Pek fazla sayılmaz. Senin adam yani Clint aradı dün öğleden sonra ve Dianne Sway'e sizin New Orleans'da olduğunuzu söyledi. Hepsi bu, yemin ederim."

"Bana yalan söylemezsin değil mi Trumann?" diye sorarken ilk görüşmelerindeki kasedi düşünüyordu.

"Yalan söylemiyorum Reggie," diye ısrar etti Trumann aynı lanet olası kasedi anımsayarak.

Uzun sessizlikte yalnızca kadının soluklarını duydu Trumann. "Yalnızca sen ve K.O. Levvis," dedi Reggie sonunda. "Başka kimse olmayacak. Foltrigg gelirse, anlaşma suya düşer."

"Yemin ediyorum."

Reggie telefonu kapatınca, Trumann hemen K. O. Levvis'in Hilton'daki numarasını çevirdi, sonra Memphis'den McThune'u aradı.

39

TAM KIRK BEŞ DAKİKA SONRA Trumann ile K. O. Levvis, Reggie'nin herkesten uzakta bir masada oturduğu boş kafeye girdiler. Saçları ıslaktı ve yüzünde makyaj yoktu. Önünde mor harflerle LSU KAPLANLARI yazan bol tişört eski blucinin içine sokulmuştu. Sade kahvesini yudumlarken masasına yaklaşp oturan adamlara ne baktı, ne de gülümsedi.

"iyi sabahlar Bayan Love," dedi Levvis nazik davranmaya çalışarak.

"İsmim Reggie'dir tamam mı? Ayrıca bu gibi laflar için vakit henüz çok erken. Yalnız mıyız?"

"Elbette." Aynı anda sekiz FBI ajanı otoparkı göz hapsine almıştı ve yardımcı kuvvet olarak başkaları da yoldaydı.

"Mikrofonlar, telsizler, tuzluklar, ketçap şişeleri var mı?"

"Hiçbiri yok."

Garson yanlarına gelince kahve ısmarladılar.

"Çocuk nerde?" diye sordu Trumann.

"Bu civarda. Biraz sonra göreceksin onu."

"Güvenli bir yerde mi?"

"Elbette. Sokaklara çıkıp yiyecek dilense bile, sizin çocuklar onu bulamaz."

Levvis'e bir kâğıt uzattı. "Burada özellikle çocuklarla ilgilenen üç psikiyatri kliniğinin isimleri var. Rockford, Illinois'daki Battenvood; Tallahassee'deki Ridgevood ve Phoenix'deki Grant's Clinic. Üçünden biri olabilir."

Adamların bakışları kâğıttan kadının yüzüne doğru yüksel-

di. Dikkatle onu inceliyorlardı. "Ama Portland'dakiyle görüşmüştük," dedi Levvis şaşkın bir sesle.

"Nereyle görüştüğünüz beni ilgilendirmez Bay Levvis. Bu listeyi alın ve tekrar görüşün. Ama elinizi çabuk tutmanızı öneririm. Washington'u arayıp adamlarınızı uyandırın ve bu işi yaptırın."

Levvis kâğıdı katlayıp dirseğinin altına ilişti. "Siz şey, siz cesedi gördüğünüzü söylediniz değil mi?" Otoriter görünmeye çalışmış ama becerememişti.

Gülümseyerek yanıtladı Reggie. "Evet, üç saat kadar oluyor. Muldanno'nun adamları yerinden çıkarmaya çalışıyordu ama biz onları ürküttük."

"Biz mi?"

"Mark'la ben."

İki adam gözlerini ona dikmiş çılgın öykünün ayrıntılarını anlatmasını bekliyordu. Kahveler geldi ama kimse aldırış etmedi.

"Yemek yemeyeceğiz," dedi Reggie terslenerek, garson masadan ayrılmayınca.

"Anlaşma şöyle olacak," diye söze başladı. "Birkaç isteğimiz var ve hiçbiri üzerinde pazarlık yapılamaz. Eğer dediklerimi aynen ve hemen yaparsanız, Muldanno'nun adamları cesedi yerinden alıp, denize atmadan önce ele geçirebilirsiniz. Eğer bu sefer beceremezseniz beyler, bir daha bu kadar yaklaşabileceğinizi hiç sanmıyorum."

Başlarını salladılar.

"Buraya özel bir uçakla mı geldiniz?" diye sordu Levvis.

"Evet, başkanın jetiyle."

"Kaç yolcu alıyor?"

"Yirmi galiba."

"İyi. Hemen onu Memphis'e gönderin. Dianne, Ricky, Dr. Greenvay ve Clint'i alıp buraya getirin. McThune da isterse gelebilir. Onları havaalanında karşılarız ve Mark uçağa binip havalanınca, cesedin yerini size söylerim. Ne dersiniz?"

"Olabilir," dedi Levvis. Trumann şaşkına dönmüştü.

"Tüm aile tanık koruma programına katılacak. Önce bir hastane seçilecek ve Ricky iyileşince istedikleri kente gidecekler."

"Sorun değil."

"Tümüyle değişik kimlikler verilecek. Güzel bir ev sağlanacak.

Bu kadının bir süre evinde oturup çocuklarını büyütmesi gerekiyor. Bu nedenle en az üç yıl için ayda dört bin dolar para geçmel eline. Ayrıca yangında her şeylerini yitirdikleri için hemen bir yirmi beş bin dolarlık yardım yapılmalı."

"Elbette. Bunlar çok kolay şeyler." Levvis öylesine hevesliydi ki daha fazlasını istemediğine pişman oldu Reggie.

"Eğer Dianne Svay tekrar çalışmak isterse, sanırım ona fazk sorumluluğu olmayan, mesai saatleri kısa ama maaşı dolgun iyi bir iş bulabilirsiniz."

"Bizde bu gibi işlerden bir sürü var."

"Daha sonra başka yere taşınmak isterlerse, yine giderlerin karşılayıp bu isteklerini yerine getireceksiniz."

"Bunu sık sık yaparız."

Trumann tüm çabalarına karşın gülümsemekten alıkoyamıyordu kendini.

"Bir arabaya ihtiyacı olacak."

"Dert değil."

"Belki Ricky'nin tedavisi çok uzun sürebilir."

"Biz hallederiz."

"Mark'ın da bir psikiyatrist tarafından muayene edilmesini istiyorum. Benden daha sağlıklı görünüyor ama ne olur ne olmaz."

"Yapılmış bilin."

"Birkaç önemsiz ayrıntı daha var. Hepsi anlaşmada yer alıyoz zaten."

"Hangi anlaşma?"

"Hazırladığım anlaşma şu anda daktilo edilmekte. Bunu Dianne Svay, Yargıç Harry Roosevelt, ben ve siz Bay Levvis, Başkan Voyles adına imzalayacaksınız."

"Anlaşmada başka neler var?"

"Roy Foltrigg'in Shelby Bölgesi, Tennessee'deki Çocuk Mahkemesine çıkarılması için elinizden geleni yapacağınıza söz vermenizi istiyorum. Yargıç Roosevelt onunla bazı konulan görüşmek istiyor ama Foltrigg'in karşı çıkacağına inanıyorum. Eğer onun için bir mahkeme çağrısı çıkarılırsa, kendi elinizle vermenizi istiyorum Bay Trumann."

"Seve seve," dedi Trumann pis pis sırıtarak.

"Elimizden gelen her şeyi yapacağız," derken Levvis'in aklı biraz karışmış gibiydi.

"Çok iyi. Haydi gidip telefona sarılın. Uçağı havalandırın. McThune'u arayıp, Clint Van Hooser'i alıp hastaneye gitmesini söyleyin. Ayrıca Dianne'in telefonundaki dinleme aygıtını çıkarın, onunla konuşmak istiyorum."

"Derhal," diyerek ayağa fırladılar.

"Yarım saat sonra tekrar burada buluşuruz."

CLİNT NEREDEYSE antika sınıfına girecek olan portatifdaktilosunun başındaydı. Şaryoyu her itişinde mutfak masası sallanıyor, kahvesi dökülecek gibi oluyordu. Reggie'nin telefonda söylediklerini not ettiği *Esquire* dergisinin arka kapağındaki kargacık burçacık yazısını güçlükle okuyabiliyordu. Eğer bitirmeyi başarırsa, şimdiye dek hazırlanmış en düzensiz yasal belge olacaktı. Küfürler yağdırarak sıvı silgiye uzandı.

Kapının vurulmasıyla irkildi ve ellerini darmadağınık, kirli saçlarında dolaştırarak yerinden kalktı. "Kim o?"

"FBI."

Bu kadar bağırmanın diyecekti neredeyse. Komşuların dedikodularını duyar gibiydi; *herhalde uyuşturucu olsa gerek; daha güneş doğmadan alıp götürdüler...*

Kapıyı aralayıp zincirin arasından baktı. Gözleri şişmiş iki ajan duruyordu karşısında. "Gelip sizi almamız söylendi bize," dedi biri özür dileyen bir tavırla.

"Kimlik görebilir miyim?"

Kimliklerini uzattılar ve biri, "FBI ajanıyız," diye tekrarladı.

Clint kapıyı açıp adamları içeri çağırdı. "Birkaç dakika işim var. Lütfen oturun."

Daktilonun başına dönünce adamlar odanın ortasında kalakaldılar. Tuşlara ağır ağır basarken okuyamadığı yerleri kendiliğinden dolduruyordu. Nasılsa en önemli noktalar kâğıda geçmişti. Reggie, yazdığı her belgede birtakım hatalar bulup değiştirdi ama bu kez bununla yetinmek zorunda kalacaktı. Dikkatle kâğıdı makineden çıkarıp küçük bir evrak çantasına yerleştirdi.

"Gidebiliriz."

SAAT ALTIYA YIRMI KALA Trumann elinde iki telsiz telefonla Reggie'nin beklediği masaya döndü. "Belki bunlara ihtiyacımız olur diye düşündüm."

"Nereden buldun?"

"Buraya getirdiler."

"Yani sizin adamlar mı?"

"Evet."

"Laf olsun diye soruyorum, burdan çeyrek mil uzağa kadar kaç tane adamınız var?"

"Bilmem. Herhalde on iki ya da on üç. Her zaman böyledir Reggie. Her an onları gereksinebiliriz. Eğer nerede olduğunu bana söylersen, birkaç tanesini çocuğu korumaları için gönderebilirim. Sanırım şu an yalnızdır."

"Yalnız ama güvenli bir yerde. McThune ile konuştun mu?"

"Evet. Clint'i evinden almışlar bile."

"Ne kadar çabuk."

"İşin doğrusu, evini yirmi dört saat göz hapsinde tutuyorduk. Adamları uyandırıp Clint'in kapısını çalmalarını söyledik yalnızca. Senin arabanı bulduk Reggie ama onunkini bulamadık."

"Arabası bende."

"Bende öyle düşünmüştüm, iyi numara ama seni yirmi dört saat içinde bulurduk."

"Kendini bu kadar beğenme Trumann. Boyd Boyette'i sekiz aydır arıyorsunuz."

"Doğru. Çocuk kaçmayı nasıl becermiş?"

"Uzun bir öykü. Daha sonra anlatırım."

"Sen de suçlanabilirsin, bunu biliyorsun değil mi?"

"Sizler anlaşmayı imzalarsanız, suçlanmam."

"Merak etme imzalayacağız." Telefonlardan biri çaldı ve Trumann konuşurken K.O. Lewis elinde kendi telsiz telefonuyla çıkageldi. iskemleye oturup masaya eğilirken gözleri heyecanla ışıldıyordu. "VWashington'la görüştüm. Hastaneleri araştırıyorlar. Her şey yolunda gibi gözüküyor. Başkan Voyles biraz sonra arayacak. Sanırım sizinle görüşmek istiyor."

"Uçaktan ne haber?"

Levis saatine baktı, "Şu anda havalanıyor. Altı buçukta Memphis'de olacak."

Trumann eliyle almacı örttü, "McThune telefonda. Hastanede Dr. Greenvay'le yöneticileri bekliyor. Yargıç Roosevelt de oraya doğru yola çıkmış."

"Telefondaki dinleme aygıtını çıkardınız mı?"

"Evet."

"Tuzluklar filan da gitti mi?"

"Tuzluk filan yoktu. Hat temiz."

"İyi. Söyle ona yirmi dakika sonra tekrar arasın." Trumann bir şeyler mırıldanıp telefonu kapattı. Birkaç saniye sonra K.O.'nun telefonu çaldı ve adam gülümseyerek saygılı bir sesle konuşmaya başladı. "Evet efendim. Bir saniye efendim."

Telefonu Reggie'ye uzattı. "Başkan Voyles. Görüşmek istiyor."

Reggie telefonu alıp kendini tanıtırken Levis ile Trumann dondurmalarını bekleyen iki çocuk gibi bakıyorlardı yüzüne.

FBI'yı yönettiği kırk iki yıl içinde basından pek hoşlanmamıştı Başkan Denton Voyles ama yine de birkaç kez konuşmuştu. Sesi tanıdık geldi kadına. "Bayan Love. Ben Denton Voyles'im. Nasılsınız?"

"Çok iyiyim, ismim Reggie'dir."

"Pekâlâ Reggie dinleyin beni. K. O. Her şeyi anlattı bana ve çocukla ailesini korumak için FBI'ın hiçbir şeyden kaçınmayacağını bilmenizi istedim. K.O.'nun benim yerime hareket etmeye yetkisi vardır, isterseniz sizi de koruma altına alabiliriz.

"Ben çocuk için endişeleniyorum Denton."

Trumann ile Levis birbirlerine baktılar. Başkana Denton demişti! Şimdiye dek hiç kimse buna cesaret edememişti. Ama kadının sesinde saygısızlık duyulmuyordu.

"İsterseniz anlaşma metnini bana fakslayın, ben de imzalayayım.

"Gerekli olacağını sanmam ama yine de teşekkür ederim."

"Uçağım emrinizdedir."

"Teşekkürler."

"Bay Foltrigg'in Memphis'de terlemesini kesinlikle sağlayacağız. Büyük jüri çağrılıyla bizim ilgimiz yoktu."

"Evet, biliyorum."

"Size iyi şanslar Reggie. Siz anlaşmanın ayrıntılarını görüşün Levvis gerekirse dağları yerinden oynatır. Ben bütün gün büromde olacağım, isterseniz arayabilirsiniz."

"Teşekkür ederim," diyerek telefonu dağları yerinden oynatar K. O. Lewis'e uzattı.

On dokuz yaşından fazla göstermeyen, bıyıkları yeni terlemiş gece müdürü yardımcısı masaya yaklaştı. Bu insanlar yaklaşık bir saattir burada oturuyorlardı. Masanın üstünde üç tane telefon, bir sürü kâğıt vardı. Âdeta kamp kurmuşlardı. Kadının üzerinde blucinle tişört vardı. Adamların biri kafasına bir kepek geçirmişti ama ayağında çorap yoktu. "Özür dilerim," dedi sertçe. "Size yardımcı olabilir miyim?"

Trumann omzunun üstünden bir bakış atıp, "Hayır," dedi.

Delikanlı kararsızca duraklayıp bir adım daha yaklaştı, "Ben gece müdürü yardımcısıyım ve burada ne yaptığınızı öğrenmek istiyorum."

Trumann parmaklarını şaklatınca yakın bir masada pazar gazetelerini okumakta olan iki beyefendi ayağa fırladı ve ceplerinden çıkardıkları kimlikleri genç çocuğun suratını uzattı. Kollarına girip dışarı çıkarken, bir ağzıdan "FBI," dediler. Çocuk bir daha geri dönmedi. Başka müşteri de yoktu.

Lewis çalan telefonu açarken Reggie, New Orleans'ın bir pazar gazetesine göz atınca başsayfanın altında kendi resmini gördü. Resim baro kayıtlarından alınmıştı ve Mark'ın dördüncü sınıf fotoğrafının tam yanında. Kaçtılar. Kayboldular. Kaçıyorlar. Boyette'in cesedi vb. vb. Karikatürlerin olduğu sayfayı çevirdi.

"Arayan VWashington'dı," dedi Levvis. "Rockford'daki klinik doluymuş. Şimdi diğerlerini kontrol edecekler."

Reggie başını sallayarak kahvesini içti. Güneşin ilk ışıkları ortalığa yayılmaya başlamıştı. Gözleri kızarmış, başı ağrıyordu ama hâlâ adrenalin pompalıyordu bedeni. Eğer şans varsa, hava kararmadan evinde olabilecekti.

"Bak Reggie, cesedi bulmamızın ne kadar süreceği hakkında biraz ipucu verebilir misin?" diye sordu Trumann büyük bir dikkatle. Ona baskı yapmak ya da sinirlendirmek istemiyordu ama yine

de bazı planlar yapmak zorundaydı. "Muldanno hâlâ ortalıkta ve eğer önce o ele geçirirse, biz ağızımızı havaya açarız." Bir an durup Reggie'nin yanıtlamasını bekledi. "Bu kentte, değil mi?"

"Eğer yolunuzu kaybetmezseniz, on beş dakikada bulursunuz.⁵⁾

"On beş dakika," diye yineledi Trumann, inanılmayacak kadar güzel bir haberdı bu. On beş dakika ha.

40

CLİNT DÖRT YILDIR SİGARA İÇMİYORDU ama birdenbire kendini bir Virginia Slims tütürürken buluvermişti. Dianne'in elinde de bir tane vardı ve birlikte koridorun sonunda durmuş Memphis üzerine güneşin ilk ışıklarının yayılmasını izliyorlardı. Dr. Greenvay, Ricky'nin yanındaydı. Yandaki odada Jason McThune, hastane yöneticisi ve birkaç ajan beklemekteydi. Clint ile Dianne son yarım saat içinde Reggie ile görüşmüşlerdi.

"FBI Başkanı söz verdi," dedi Clint incecik sigaradan bir nefes çekmeye çabalayarak. "Başka bir seçenek yok Dianne."

Bir kolu bedenine sarılı, diğer elinde sigarasıyla pencereden dışarı bakıyordu genç kadın. "Kalkıp gideceğiz öyle mi? Uçağa atlayıp batıya doğru gideceğiz ve herkes sonsuza dek mutluluk içinde yaşayacak?"

"Bunun gibi bir şey."

"Ya kabul etmezsem Clint?"

"Hayır diyemezsin."

"Niçin?"

"Çok basit. Oğlun konuşmaya, tanık koruma programına katılmaya karar verdi. İstesen de istemesen de sen ve Ricky de gitmek zorundasınız."

"Oğlumla konuşmak istiyorum."

"Nevv Orleans'da konuşabilirsin. Eğer onun fikrini değiştirebilirsen anlaşma iptal edilir. Siz uçağa binip havalanmadan önce Reggie bombayı patlatmayacak."

Kesin ama sevecen davranmaya çabalıyordu Clint. Dianne ürk-

müştü, kolay incinebilirdi. Sigarayı dudaklarının arasına yerleştirirken elleri titriyordu.

"Bayan Svay," dedi arkalarından kalın bir ses. Dönünce parlak mavi eşofmanı içinde Yargıç Harry Roosevelt'i gördüler. Göğsünde Memphis Kaplanları yazan eşofman herhalde üretilen en büyük bedendi ama bileklerinden on beş santim yukarda bitiyordu kolları. Eski ama az kullanılmış bir çift koşu pabucu vardı büyük ayaklarında. Clint'in daktilo ettiği iki sayfalık anlaşmayı elinde tutuyordu.

Dianne ağzını açmadan onu selamladı.

"Günaydın efendim," dedi Clint alçak sesle.

"Biraz önce Reggie ile görüştüm," dedi Harry kadına bakarak. "Anladığım kadarıyla olaylı bir yolculuk yapmışlar." Aralarına girip Clint'e sırtını döndü. "Bu anlaşmayı okudum ve imzalamak niyetindeyim. Bence Mark'ın iyiliği için sizin de bunu yapmanız gerekir."

"Bu bir emir mi?" diye sordu Dianne.

"Hayır, sizi bu anlaşmayı imzalamaya zorlama yetkim yok ama olsaydı yapardım," diyerek Harry tatlı tatlı gülümsedi.

Dianne sigarasını pencerenin kenarındaki tablaya bırakıp, ellerini pantolonunun ceplerine soktu. "Ya imzalamazsam?"

"O takdirde Mark buraya getirilip nezarethaneye tekrar yerleştirilecek ve ondan sonrasını ancak Tanrı bilir. Eninde sonunda konuşmaya zorlanacak. Durumu biraz daha acil artık."

"Niçin?"

"Çünkü Mark'ın cesedin yerini bildiğini kesin olarak öğrenmiş bulunuyoruz. Ayrıca Reggie de biliyor. Her ikisi de büyük bir tehlikeyle karşı karşıya bulunuyor. Artık insanlara güvenmek zorunda olduğunuz bir noktaya geldiniz Bayan Svay."

"Bunu söylemek sizin için çok kolay."

"Gerçekten de öyle. Ama sizin yerinizde olsaydım, hiç durmaz imzalardım."

Dianne anlaşmayı aldı. "Gidip Dr. Greenvav ile görüşelim."

Koridoru geçip Ricky'nin yanındaki odaya girdiler.

YİRMİ DAKİKA SONRA hastanenin dokuzuncu katı bir dü-

zine FBI ajanı tarafından kuşatılmış, bekleme odası boşaltılmış, hemşirelere odadan çıkmamaları tembih edilmişti. Asansörlerin üçü giriş katında durdurulurken, dördüncüsü dokuzuncu katta ajanların kontrolüne geçmişti.

943 numaralı odanın kapısı açıldı ve küçük Ricky Sway, Jason McThune ile Clint Van Hooser'in yürüttüğü sedyenin üzerinde ilaçla uyutulmuş olarak dışarı çıkarıldı. Hastaneye getirilişinin altıncı gününde hiçbir gelişme göstermemişti. Dr. Greenway ile Dianne sedyenin iki yanında yürüyorlardı. Harry onları birkaç adım izleyip durdu.

Sedye bekleyen asansöre yerleştirilip, yine ajanlar tarafından kontrol altına alınmış olan dördüncü kata indi ve kısa bir koridor acele adımlarla geçilip ajan Durston'un kapısında beklediği yük asansörüyle ikinci kata indirildi. Ricky hiç kıpırdamamıştı. Oğlunun kolunu tutan Dianne koşar adımlarla yanında yürüyordu.

Bir sürü kısa koridoru ve madeni kapıyı geçip kendilerini düz bir damda buldular. Bekleyen helikoptere sedye yerleştirildi, ardından Dianne, Clint ve McThune bindiler.

Birkaç dakika sonra helikopter Memphis Uluslararası Havaalanında bir hangarın yakınma indi. Yarım düzine FBI ajanı da burasını göz hapsine almıştı. Ricky'nin sedyesi hazır bekleyen özel uçağa yerleştirildi.

YEDTYE ON KALA Raintree Inn Kafe'nin bir masasındaki telsiz telefon çaldı ve Trumann hemen kapıyı açtı. Bir an dinleyip saatine baktı. "Havalanmışlar," dedi telefonu kapatırken. Lewis yine Washington ile görüşüyordu.

Reggie derin bir soluk alıp Trumann'a baktı. "Ceset betona gömülü; çekiç, keski filan gerekecek size."

Trumann az daha içtiği portakal suyuyla boğuluyordu, "Tamam, başka?"

"St. Joseph ile Carondelet caddelerinin kavşağına birkaç adamınızı yerleştirin."

"Yakında mı?"

"Dediğimi yapın yeter."

"Derhal, başka bir şey var mı?"

"Hemen dönerim," diyerek Reggie masadan kalkıp kasaya doğru yürüdü ve adama faksa bir göz atmasını söyledi, iki sayfalık anlaşmayı dikkatle okudu. Bir sürü daktilo hatası vardı ama konu iyi işlenmişti. Reggie masaya döndü. "Gidip Mark'ı alalım."

MARK ÜÇÜNCÜ KEZ dişlerini fırçaladıktan sonra yatağın kenarına ilişmişti. Siyah, altın sarısı Saints armalı çantası kirli giysiler ve temiz iç çamaşırlarıyla tıka basa doldurulmuştu. Televizyondaki çizgi filmler ilgisini çekmiyordu şu anda.

Bir araba kapısının kapandığını ve ardından ayak seslerinin yaklaştığını işitti. Sonra kapı vuruldu. "Mark, benim," dedi Reggie.

Kapı açıldı ama kadın içeri girmedi. "Gitmeye hazır mısınız?"

"Sanırım." Güneş yükselmiş, park yeri seçilir olmuştu. Reggie'nin arkasında duran adamın yüzü hiç yabancı değildi. Tabii! Hastanedeki ilk görüşmede karşısına çıkan ajanlardan biriydi. Mark çantasını kapıp dışarı çıktı. Ajanlardan biri sıra halinde duran üç arabadan ortadakinin arka kapısını açtı ve Mark ile avukatı bindiler.

"Her şey yolunda," dedi Reggie elini tutarak. Ön koltuktaki iki adamın gözleri ileriye dikilmişti. "Ricky ile annen şu anda uçaktalar. Bir saat sonra burada olacaklar. Sen iyi misin?"

"Sanırım. Onlara söyledin mi?" diye fısıldadı.

"Henüz değil. Siz uçağa binip havalandıktan sonra söyleyeceğim."

Reggie başını sallayarak elini okşadı. Siyah bir arabanın arka koltuğuna kurulmuş, çevresinde korumalarıyla, özel bir uçağa binmek üzere havaalanına doğru giderken birdenbire kendini çok önemli biri gibi görmeye başlamıştı. Sırtını dikleştirip, bacak bacak üstüne attı.

Daha önce hiç uçağa binmemişti.

BARRY SINIRLI ADIMLARLA deponun içinde dolaşp nehir-den geçen teknelere bakıyordu. Gözlerinin kırmızılığı bu kez içki ya da eğlenceli bir gecenin değil, uykusuzluğun işaretiydi. Depoda bütün gece cesedin getirilmesini beklemiş ve Leo ile adamları saat birde elleri boş gelince dayısını aramıştı.

Bu güzel pazar sabahı Johnny Sulari kravat ve pantolon askısı takmamıştı. Masasının çevresinde ağır adımlarla dolaşırken günün üçüncü purosunu içmekteydi. Yoğun bir duman bulutu başının biraz üstünde asılı duruyordu.

Küfürler, bağırılmalar saatler önce bitmişti. Barry onlara sövüp sayınca Leo da aynı biçimde karşılık vermişti. Ama zaman geçince biraz olsun panikten sıyrılmışlardı. Gece boyunca Leo her seferinde değişik bir arabayla Clifford'ın evinin önünden geçmişti. Hiçbir farklılık görmemişti. Ceset hâlâ yerindeydi.

Johnny yirmi dört saat bekleyip tekrar denemeye karar verdi. Gün boyu evi gözetleyecekler ve hava kararınca var güçleriyle işe başlayacaklardı. Boğa cesedi betondan en fazla on dakika içinde çıkarabileceğini söylüyordu.

Sakin olun diyordu Johnny hepsine, yalnızca sakın olun.

ROY FOLTRIGG BAHÇE İÇİNDEKİ iki katlı evinin balko-nunda pazar gazetesini okuyup bitirince elinde soğumuş kahve fincanıyla yalınayak ıslak otların üstünde yürümeye başladı. Çok az uyuyabilmişti. Daha güneş doğmadan balkona çıkıp gazetenin gelişini beklemiş ve pijamalarıyla dışarı çıkıp almıştı. Trumann'ı

aradığında Bayan Trumann garip bir biçimde kocasının nereye gittiğini bilmediğini söylemişti.

Karısının arka bahçedeki güllerini incelerken belki de yüzüncü kez Mark Svay'in nereye kaçmış olabileceğini sordu kendi kendine. Reggie'nin ona yardım etmiş olduğundan hiç kuşkusu yoktu. Kadın herhalde tekrar delirmiş ve çocukla birlikte kaçmıştı. Kendi kendine gülümserken şu kadının da işini bitireceğini düşünerek keyifleniyordu.

ANA TERMİNALDEN çeyrek mil kadar uzakta olan hangar, birbirinin eşi, kişiliksiz, gri boyalı binalardan biriydi ve yüksek çift kanatlı kapının üzerinde kocaman turuncu harflerle Gulf Air yazıyordu. Üç araba durduğu anda kapılar açıldı ve içinde yalnızca iki özel jet duran, yanan birkaç lambanın ışığı tertemiz yeşil zeminde parlayan binanın içine bakan Mark burada araba yarışı bile düzenleyebileceği geçirdi aklından.

Arka duvarın önünde üç adam aceleleri varmış gibi dolaşırken, iki ajan kapının yanında yerlerini almışlardı. Dışarıda da en az yarım düzine ajan arabaların ilerisinde dikilmiş duruyordu.

"Bu adamlar kim?" diye sordu Mark.

"Bizim adamlar," dedi Trumann.

"FBI ajanları," diye açıkladı Reggie.

"Niye bu kadar çok?"

"Dikkatli davranıyorlar, önlem alıyorlar," dedi Reggie ve Trumann'a dönerek sordu. "Daha ne kadar sürer gelmeleri?"

"Herhalde yarım saat," dedi adam saatine bakarak.

"Gel biraz dolaşalım," diyerek kadın kapıyı açınca, özel bir işaret almış gibi diğer on bir kapı aynı anda açıldı ve arabalar boşaldı. Öteki hangarlara, terminal binasına, uzaktan inen uçağa bakan Mark gitgide heyecanlı bir maceraya atıldığını düşünüyordu. Üç hafta kadar önce, hiç uçağa binmediği için kendisiyle alay eden bir okul arkadaşını eşek sudan gelene kadar dövmüştü. Keşke arkadaşları şimdi onu görebilselerdi. Özel bir arabayla havaalanına gelmiş, istediği bir yere gitmek için özel jetinin gelmesini bekliyordu. Artık bir daha karavanda yaşamayacak, alay ettikleri için arkadaşlarıyla kavga etmeyecek ve en güzeli annesine not yazmak

zorunda kalmayacaklardı, çünkü annesi hep evde olacaktı. Motel odasında yalnız başına otururken, her şeyin mükemmel olacağına karar vermişti. New Orleans'a kadar gelip Mafyayı kendi çöplüğünde bozguna uğratabildiğine göre, gerekirse bir kez daha yapabilirdi.

Kapının yanındaki ajanların yan gözle kendisine baktıklarını fark etti. Adamlar başlarını çevirdiler. Herhalde beni inceliyorlar, belki de imzama isteyecekler, dedi kendi kendine.

Reggie'nin ardından hangara girince gözleri özel jetlere takılıp kaldı. Biri siyah, diğeri gümüş rengi, sanki Noel ağacının altında çocukların gelip oynamasını bekleyen oyuncaklar gibi pırıl pırıl parlıyorlardı.

Turuncu renkli gömleğinin üst cebinde Gulf Air yazan bir adam hangarın içindeki küçük ofisten çıkıp yanlarına yaklaşıncaya, K.O. Levvis onu karşıladı ve bir süre alçak sesle konuştular. Adam eliyle ofisi işaret edip, sıcak kahve hakkında bir şeyler söyledi.

Larry Trumann, hâlâ gözlerini jetlerden ayıramamış olan Mark'ın yanına diz çöktü, "Mark beni anımsıyor musun?" diye sordu gülümseyerek.

"Evet efendim, sizinle hastanede tanışmıştık."

"Doğru, ismim Larry Trumann." Elini uzatınca Mark büyük bir ciddiyetle sıktı. Çocukların yetişkinlerle tokalaşması garipti doğrusu. "Nevv Orleans'daki FBI şefi benim."

Mark gözlerini uçaklardan ayırmadan başını salladı.

"Yakından bakmak ister misin?"

"Bakabilir miyim?" Birdenbire Trumann'a karşı dostluk hissetmişti.

"Elbette," diyerek ayağa kalktı adam ve Mark'ın omzunu tutarak siyah uçağa yaklaştırdı. "Bu bir Lear Jet'tir."

K. O. Levvis ile Reggie ellerinde dumanı tüten kahve fıncanlarıyla küçük ofisten çıkarken, onlara buraya kadar eşlik etmiş olan ajanlar hangarın gölgelerine gizlenip yaşadıkları çok uzun sabahın belki de onuncu kahvesini içiyorlardı.

"Çok cesur bir çocuk," dedi Levvis.

"Olağanüstü," dedi Reggie. "Bazen bir terörist gibi düşünüyor ve sonra küçük bir çocuk gibi ağlıyor."

"Zaten küçük bir çocuk."

"Biliyorum ama sakın bunu ona söylemeyin. Canı sıkılırsa, ne yapacağını ancak Tanrı bilir. Gerçekten olağanüstü."

K. O. dumanını üfleyip kahvesinden bir yudum aldı. "Biraz torpil yaptırdık ve Ricky'nin Phoenix'deki Grant's Klinikteki odasını hazırlattık. Tabii eğer gerçekten oraya gitmek istiyorlarsa. Pilot beş dakika önce aradı. Biliyorsunuz, kalkış izni alabilmek için uçuş planını bildirmesi gerekiyor."

"Varış yeri Phoenix. Ama tabii herkes bunu bilmeyecek. Çocuğu başka bir isimle kliniğe yatırın. Annesiyle Mark için de durum aynı. Sizin çocukların birkaç tanesi yakınlarda bulunsun. Ayrıca doktorun buraya kadar gelişi ve birkaç günlük iş kaybını da ödeyeceğinize inanıyorum."

"Dert değil. Phoenix'dekiler kimin geleceğini bilmiyor. Nerede yaşamak istediklerine karar verdiler mi?"

"Pek sayılmaz. Mark dağlık bir yerde yaşamak istediğini söylüyor."

"Vancouver güzeldir. Geçen yaz orada tatil yaptık. Harika bir yerdir."

"Yurtdışına gidebilir mi?"

"Elbette. Başkan Voyles istedikleri her yere gidebileceklerini söyledi. Daha önce de birkaç tanığı Amerika dışına yerleştirdik. Bence Sway ailesi böyle bir yolculuk için en uygun adaydır. Onlara çok iyi bakılacaktır. Reggie, size söz veriyorum."

Turuncu gömleklili adam Trumann ile Mark'a yaklaştı ve siyah uçağın merdivenlerini indirip onları içeri soktu.

"İtiraf etmem gerekir ki, cesedin yerini bildiğine ben hiç inanmadım," dedi Lewis sıcak kahveden bir yudum daha içerek.

"Clifford ona her şeyi anlatmış. Tam yerini bile biliyordu."

"Ya siz?"

"Hayır. Düne kadar bilmiyordum. İlk kez büroma geldiğinde yerini bildiğini söyledi bana ama neresi olduğunu açıklamadı. Bunun için şükrediyorum. Dün öğleden sonra cesedin yanına gidene kadar da bu bilgiyi kendine sakladı."

"Buraya niçin geldiniz? Çok tehlikeli bir işti doğrusu."

Reggie başıyla jetleri işaret etti. "Ona sorun bunu. Cesedi bul-

mamız için ısrar etti. Eğer Clifford yalan söylediye, temize çıkacağını anlamıştı."

"Yani buraya kadar geldiniz ve cesedi gördünüz öyle mi?"

"Biraz daha karışık. Aslında çok uzun bir hikâye K.O. Bir akşam yemeğinde size tüm ayrıntıları anlatırım."

"Sabırsızlıkla bekleyeceğim."

Mark'ın başı kokpitte görününce, motorları çalıştırıp, uçağı hangardan çıkarmasını ve kusursuz bir kalkış yapmasını neredeyse bekliyordu Reggie. Bunu da başaracağından emindi.

"Kendi güvenliğiniz konusunda endişeleriniz var mı?" diye sordu Levis.

"Pek sayılmaz. Ben basit bir avukatım. Beni kovalamakla ne elde edebilirler ki?"

"intikam. Onların düşünme biçimini bilemezsiniz."

"Gerçekten de bilmiyorum."

"Başkan Voyles hiç olmazsa dava bitene kadar, yani birkaç ay sizin yakınınızda olmamızı istedi."

"Ne yapacağınız beni ilgilendirmez ama gözetlendiğimi hissetmek istemiyorum."

"Pekâlâ. Kendimize özgü yöntemlerimiz vardır."

Gümüş renkli uçağı binerlerken, Mark cesetleri, gölgelerde saklanan kötü adamları unutup gitmişti.

Bir ajan elinde telsizle Reggie ile Levis'e yaklaştı. "Alana yaklaşıyorlar." Hangarın kapısına doğru yürüdüler, bir dakika sonra Trumann ile Mark da onlara yaklaştı ve hep birlikte oyuncakmış gibi görünen uçağın gelişini izlemeye başladılar.

"İşte onlar," dedi Levis. Mark usulca Reggie'ye sokulup elini tuttu. O uçak da siyahı ama hangardakilerden daha büyüktü. Bir kısmı blucinli, diğerleri takım elbiseli ajanlar, hangara yaklaşan uçağın çevresinde yerlerini aldılar. Motorlar sustu ve kapı açılıp merdiven indirildi.

İlk önce Jason McThune aşağıya indi. Dianne ile Clint onu izlediler ve hep birlikte hangara doğru yürüdüler.

Reggie'nin elini bırakıp annesine doğru koştu Mark ve ana oğul sarmaşdolaş olunca herkes gözlerini başka yönlere çevirdi. Gözyaşları arasında, "Çok üzgünüm anneciğim, gerçekten çok üz-

günüm," diye tekrarlıyordu kollarını boynuna sımsıkı dolamış. Dianne oğluna sarılırken bir daha yanında ayırmamayı ya da gırtlaklığını sıkmayı geçiriyordu aklından.

REGGİE ONLARI KÜÇÜK OFİSE GÖTÜRÜP kahve ikram etti. Trumann, McThune, Levvis ve adamları kapının dışında beldeşiyorlardı. Özellikle Trumann endişeye kapılmıştı. Ya kararlarını değiştirirlerse? Ya Muldanno cesedi yerinden almışsa? Ya... Sinirle volta atıp yüzlerce soru sordu Levvis'e. Kahvesini içen Levvis sakin görünmeye çabalıyordu. Mark annesinin kucağmdaydı ve Reggie masanın arkasına yerleşmişti. Clint kapının hemen yanında duruyordu. "Geldiğine çok sevindim," dedi Reggie genç kadına.

"Başka seçeneğim yoktu," dedi Dianne.

"Şu anda var. istersen fikrini değiştirebilirsin. Her şeyi isteyebilirsin benden."

"Eler şeyin ne kadar hızlı geliştiğini görüyor musun Reggie? Altı gün önce eve geldiğimde Ricky'yi yatağında kıvrılmış, parmağını emerek yatarken buldum ve biraz sonra Mark'la o polis içeri girdiler. Şimdi ise bana başka bir kimlikle dünyanın bir ucuna gitmem söyleniyor. Aman Tanrım."

"Seni anlıyorum, ama olayları durduramayız."

"Bana kızdın mı anne?" diye sordu Mark.

"Çook kızdım. Bir hafta bisküvi yok sana." Oğlunun saçlarını okşarken uzun bir sessizlik oldu.

"Ricky nasıl?" diye sordu Reggie.

"Değişiklik yok. Uçak yolculuğunun keyfine varabilsin diye Dr. Greenvvay biraz kendine getirmeye çalışıyor. Hastaneden çıkarken sakinleştirici verdiler."

"Ben Memphis'e geri dönemem artık anne," dedi Mark.

"FBI, Phoenbc'deki çocuk psikiyatri kliniğiyle temasa geçti ve şimdi sizi bekliyorlar," diye açıkladı Reggie. "Çok iyi bir klinikmiş. Clint cuma günü araştırdı. Herkes tavsiye ediyor."

"Yani Phoenix'de mi yaşayacağız?" dedi Dianne.

"Yalnızca Ricky iyileşene kadar. Ondan sonra nereye isterseniz gidebilirsiniz. Kanada, Avustralya, Yeni Zelanda. Ya da isterseniz Phoenix'de kalabilirsiniz. Karar sizin."

"Avustralya'ya gidelim anne. Orada hâlâ gerçek kovboylar var. Bir filmde görmüştüm."

"Artık film filan seyretmeyeceksin Mark," dedi Dianne saçlarını okşayarak. "Eğer sen o kadar çok film izlemeseydin şimdi burada olmazdık."

"Ya televizyon?"

"Hayır. Bundan sonra yalnızca kitap okuyacaksın."

Küçük ofis bir süre sessizlik içinde kaldı. Reggie'nin söyleyecekleri bitmişti. Clint neredeyse durduğu yerde uyuyacaktı. Bir haftadır ilk kez doğru dürüst düşünmeye başlayabilmişti Dianne. Duyduğu korkuya karşın hastanenin loş odasından çıktığına seviniyordu. Güneşi görmüş, temiz havayı koklamıştı. Yitirdiğini sandığı oğlu kucağındaydı, diğeri de iyileşecekti. Çevresindeki bunca insan onlara yardımcı olmak için çırpıyordu. Ampul fabrikası artık tarihe karışmıştı, tş bulmak için çabalamayacak, ucuz karavanlarda yaşamayacak, çocukların nafakası geciktiği zaman endişelenmeyecekti. Oğlanların büyümesini keyifle izleyebilir, okul aile birliğine katılabilir, güzel giysiler alıp, manikür yaptırabilirdi. Yalnızca otuz yaşındaydı ve biraz para ve gayretle yine güzel bir kadın olabilirdi. İlgisini çekecek bir sürü erkek çıkardı herhalde karısına.

Geleceğin neler getirebileceğini tahmin edemiyor, karanlık görüyordu ama geçirdiği son hafta kadar korkunç olmayacağından kesinlikle emindi. Bir şeylerin değişmesi gerekiyordu. Dianne'in de rahat bir soluk almaya hakkı vardı. Biraz kadere inanması gerekiyordu.

"Sanırım Phoenix'e gitmemiz iyi olacak," dedi sonunda.

Reggie rahatlayarak gülümsedi ve Clint'in getirdiği çantadan iki sayfalık anlaşmayı çıkardı. Harry ile McThune imzalamışlardı zaten. Reggie kendi imzasını atıp kalemi Dianne'e uzattı. Kucaklaşmalardan, gözyaşlarından sıkılmaya başlayan Mark, annesinin kucağından yere inip duvardaki uçakların resimlerine bakmaya gitti. "Belki de büyünce pilot olurum," dedi Clint'e bakarak.

Reggie anlaşmayı aldı, "Hemen dönerim," diyerek dışarı çıktı.

Kapı açılınca Trumann yerinden fırladı. Sıcak kahve eline sıçrayıp yaktı. Küfürler savurarak, elini pantolonuna kuruladı.

"Rahat ol Larry," dedi Reggie. "Her şey yolunda. Şurayı imzala." İmza sırası K.O. Lewis'e geldi.

"Uçağı hazırlayın, Phoenix'e gidiyorlar."

K. O. hangarın kapısında bekleyen ajanlara eliyle işaret verdi; Trumann diğer talimatları vermek için koşarak yanlarına giderken Reggie tekrar ofise girdi.

K. O. ile Trumann el sıkışıp birbirlerine gülümseyerek, ofisim kapısına baktılar.

"Şimdi ne olacak?" dedi Trumann.

"O bir avukat. Avukatlarla iş yapmak kolay değildir."

McThune yanlarına yaklaşp Trumann'a bir zarf uzattı. "Roy Foltrigg için mahkeme çağrısı," dedi sırtarak. "Yargıç Roosevelt bu sabah hazırladı.

"Pazar sabahı mı?"

"Evet. Kâtibini çağırdı ve adliyede buluşup hazırladılar. Foltrigg ı tekrar Memphis'de görmek onu çok sevindireceğe benziyor."

"Derhal Sayın Roy Foltrigg'e ulaştırılacaktır," dedi Trumann alaycı bir ifadeyle.

Biraz sonra kapı açıldı ve Clint, Dianne, Mark ve Reggie dışarı çıktılar. Uçağın motorları çalışıyor, ajanlar oradan oraya koşuşturuyorlardı. Trumann ile Levvis hangarın kapısına kadar onlara eşlik ettiler.

K. O. her z a m a n k i nezaketiyle elini uzattı. "İyi şanslar Bayan Sway. Jason McThune sizinle Phoenix'e kadar gelecek ve oradaki işlerinizi halledecek. Kesinlikle güvenlik içinde olacaksınız. Yardım edebileceğimiz herhangi bir şey olursa, lütfen hiç çekinmeden arayın.^"

Dianne tatlı bir gülüşle vedalaştı ve Mark elini uzattı. "Teşekkürler K.O., sen çok büyük bir başbelasınsın." Gülerek söylediği için herkes şaka olarak kabul etti.

K. O. bir kahkaha attı. "Sana da iyi şanslar Mark. Ve emin ol evlat, sen daha büyük bir başbelasınsın."

"Biliyorum, her şey için özür dilerim." Trumann'la da el sıkışıp annesi ve McThune ile birlikte uçağı doğru yürümeye başladı. Reggie ile Clint hangar kapısında duruyorlardı.

Yolun yarısında Mark durakladı. Bir an korkudan donmuş gibi durup uçağın merdivenlerini tırmanan annesine baktı. Buradan

gitmeye karar vereli yirmi dört saat olmuştu ve bu süre içinde Reggie'nin onlarla birlikte gitmeyeceği konusu hiç aklına gelmemişti. Olaylar sonuçlanıp giderlerken onun da yanlarında olacağını tahmin etmişti. En azından hastanede kaldıkları süre içinde Reggie yanlarında olmalıydı. Koskoca alanın ortasında tek başına bir nokta gibi dururken, kadının yanında olmadığını fark ediyordu. Clint ve FBI ajanları birlikte hangarda kalmıştı.

Arkasına dönüp bu gerçeği beynine yerleştirirken, dehşet içinde ona bakıyordu. Bir iki adım atınca Reggie diğerlerinden ayrıлып yanına geldi ve diz çöküp gözlerinin içine baktı.

Mark dudağını ısırıyordu. "Bizimle gelemezsin, değil mi?" Korku doluydu sesi. Saatlerce her konudan söz etmişler ama bu noktaya hiç gelmemişlerdi.

Reggie gözleri yaşararak başını salladı.

Elinin tersiyle gözlerini kuruladı. Yakındaki FBI ajanları başka yöne bakıyorlardı. Belki de yaşamında ilk kez kalabalık bir yerde ağlamaktan utanmıyordu. "Ama ben gelmeni istiyorum."

"Gelemem Mark," diyerek omuzlarını tuttu. "Olanaksız bu." Yanaklarından ip gibi yaşlar süzülüyordu. "Her şey için çok üzgünüm. Sen bunlara layık değildin."

"Ama eğer bunlar olmasaydı, seni tanımayacaktım Mark," diyerek yanağını öptü Reggie. "Seni seviyorum Mark. Seni çok özleyeceğim."

"Seni bir daha asla görmeyeceğim, değil mi?" Dudakları titriyor, gözyaşları çenesinden damlıyordu.

Reggie dişlerini sıktı. "Hayır Mark."

Derin bir soluk alıp ayağa kalktı. Oğlanı kolundan tutup Momma Love'a götürmek geliyordu içinden. Üst kattaki odada kalabilir, istediği kadar spagetti ve dondurma yiyebilirdi.

Dianne'in beklediği yeri işaret etti. Mark tekrar yanaklarını kuruladı. "Seni bir daha asla görmeyeceğim," dedi âdeta kendi kendine konuşur gibi. Arkasını dönüp omuzlarını dikleştirmek istedi ama beceremedi. Ağır ağır merdivene yaklaşıp son bir kez geriye baktı.

BİRKAÇ DAKİKA SONRA uçak alanın sonuna doğru ilerlerken Clint, Reggie'nin yanına geldi ve elini tuttu. Uçağın yükselip bulutların arasında kaybolmasını sessizce izlediler.

Reggie yanaklarını kuruladı. "Galiba arazi davalarına bakmak daha iyi olacak. Daha fazlasına dayanamayacağım."

"Olağanüstü bir çocuk," dedi Clint.

"Çok üzülüyorum."

Elini biraz daha sıkı tuttu Clint. "Biliyorum."

Trumann sessizce onlara yaklaştı ve üçü birlikte gözlerini göğe diktiler.

Reggie cebinden küçük kasedi çıkarıp, "Bu senin," diyerek uzattı. Sonra "Ceset, Jerome Clifford'ın evinin arkasındaki garajda," dedi gözlerini kurularak. "886, East Brookline Sokağı."

Trumann yan tarafa dönüp telsizine sarıldı ve ajanlar arabalara doğru koşular. Reggie ile Clint hiç kıpırdamadı.

"Teşekkürler Reggie," derken gitmek için acele ediyordu Trumann.

Reggie başıyla bulutları gösterdi. "Bana değil Mark'a teşekkür etti."

Bir Amerikalı senatör cinayete kurban gitmiştir ve cesedinin yerini on bir yaşındaki Mark Sway'den başka hiç kimse bilmemektedir.

FBI, bildiklerini söylemeye zorlamak için Mark'ı adaleti engellemekle suçlamak üzeredir.

Yeraltı güçlerinin ise tek bir düşüncesi vardır: Çocuğu bir an önce susturmak... Sonsuza dek...

Çetin ceviz bayan avukat Love, Mark'ın hem kendisini hem de ailesini tehlikeye atmaması için büyük bir savaş verecektir. Ama bu karanlık döngü nerede ve nasıl son bulacaktır?

www.remzi.com.tr

ISBN 975-14-1099-1


9 789751 410993


20,00 YTL