

Düğün Provası - Mary Lyons

...Ve Darcy daha ne olduğunu anlayamadan kendisini iki gün önce kardeşi Claire'nin sözlüsü olarak tanıştığı adamla evli bulmuştu. Kimdi bu birdenbire ortaya çıkıp aile yadigarı köşkerini satın almaya kalkan, ardından da Claire'le sözlünen adam? Peki ya nişandan bir gün önce Claire'in kaybolmasına ne demeliydi? Darcy ailesinin geleceğini düşünerek nişan töreninde kardeşinin yerine geçmeyi kabul etmişti. Herşey rüya gibiydi. Tek bir gerçeğin dışında: Rahip bu sabah prova yapmamıştı.

BÖLÜM BİR

Akşam güneşi, açık pencereden içeri süzülerek, bir koltukta oturmuş kitap okuyan uzun boylu, ince yapılı genç kızın başını aydınlatıyordu. Öne doğru, ipek bir perde gibi inen gür sarı saçlar, genç kızın yüzünü güneşin son ışıklarından gizliyordu.

Darcy, içini çekerek kitabını bıraktı ve arkasına yaslanarak kalın camlı gözlüğünü çıkarttı. Pencereden dışarı dalgın bir tavırla bakarken, farkında olmadan, gözlüğün camlarını ovuşturuyordu. Genç kızın iri mavi gözleri, görmeyen bakışlarla bahçede dolaştıktan sonra, Suffolk Sahili'nin uzak kıyılarına kaymıştı.

'Ne kadar aptalsın!' dedi Darcy kendi kendine. Bunu, o gün belki yüzüncü kez düşünüyordu. Tam bir aptal! Annesinin o çılgın fikrini dinlemek bile büyük bir hataydı ve genç kız daha da büyük bir hata yapmış, fikri uygulamaya razı olmuştu. Daha doğrusu buna ikna edilmişti.

Darcy, derin bir nefes alarak gözlüğünü yeniden taktı ve saatine bir göz attı. Saat beşti. Genç kız garip bir önseziyle ürpermişti. Beklediği insan az sonra orada olacaktı. Darcy, daha önce hiç görmediği bir adamla tanışmanın nasıl bir olay olacağından emin değildi. Beklediği adam, iki hafta önce aniden ortaya çıkmış ve Darcy'nin ailesine ait olan büyük köşkü almakla kalmamış aynı zamanda kız kardeşi Claire ile de sözlünmüştü.

Darcy, huzursuz bir tavırla ayağa fırlayıp, geniş yatak odasını boydan boya adımlamaya başlamıştı. Ailesini kurtarmaya çalışmak, genç kıza ters gelmiyordu, ama annesinin fikrine uyup Claire'in yerine geçmek asla yürümeyecek bir plandı. Darcy, bunun bir felaketle sonuçlanacağından emindi.

Genç kız, yorgun bir tavırla tuvalet masasına doğru ilerleyerek, uzun sarı saçlarını bal rengi bir peruğun altına sığdırmak için uğraşmaya başladı. Gür saçlarını, ancak omzuna gelen peruğun bukleleri altına hapsetmek, kolay değildi. Darcy, kardeşinin sözlüsüyle tanışmayı korkuyla beklerken, Cambridge'deki sakin okul hayatını özlemekten kendini alamıyordu. O anda arkadaşı Sally'yle paylaştıkları küçük dairede, mezuniyet tezinin üzerinde çalışıyor olmak için neler vermezdi!

Darcy, bir gün önce sabah saat yedide annesinin telefonuyla uyandığında, başının derde gireceğini sezmişti. "Seni hemen görmeliyim," demişti annesi. "Hemen geliyorum." Darcy daha gözünü bile açmadan telefonu kapatmıştı.

Annesi, yarım saat sonra kapısına geldiğinde, Darcy hala uyuyordu. Mrs. Talbot, tombul kır saçlı gövdesiyle doğruca içeri girmişti.

"Sally derse gitti ve ben de kendime kahve yapmak üzereydim," demişti genç kız. "Sende bir fincan ister misin?" Annesini mutfağa doğru yöneltiyordu. Darcy, ince vücudunu saran blucini ve bol kazağıyla önden giderken, Mrs. Talbot etrafa bakınıyordu.

"Biliyorum dün gece geç vakte kadar çalıştık, o yüzden." Genç kız esniyordu. "Bir kahve içeyim, ortalığı toplamaya başlayacağım. Şimdi neler oluyor? Sen günün bu saatinde yatağından boşuna çıkmazsın."

Genç kız, annesinin önüne bir fincan kahve bırakırken, Mrs. Talbot, huzursuz bir tavırla çantasının sapını çekiştirmişti.

"Durum şu, Darcy," demişti, derin bir nefesle doğrularak. "Baban, nihayet köşkü satın alacak birini buldu. Ve... Claire'de söylendi."

"Aman Tanrım! Yani, bu iyi bir haber, öyle değil mi?" Darcy, kahvesinden bir yudum alarak, annesine bakmıştı. Yaşlı kadının yüzü mutsuz ve gergin görünüyordu. "Ne oldu? Babam, satıştan hoşnut değil mi, yoksa?"

"Yok, yok, hiç ilgisi yok. Doğrusunu istersen baban çok mutlu."

"Ne dedin?" Darcy, babasının eski köşkü satmamak için ne denli direndiğini hatırlayınca, şaşkına dönmüştü. Albay Ralph Talbot, ancak bankaya olan borcunu ödeyemez hale gelince, köşkü satışa çıkartmaya razı olmuştu.

"Eh, pek inanamıyorum ama babam durumdan hoşnutsa sorun nedir? Yoksa Claire'in sözlüsünü mü beğenmiyor?"

"Hayır, babanın beğenmemesi gibi bir durumda yok," diye huzursuzca gülümsemişti Mrs. Talbot. "Baban, genç adamı çok beğendi."

"Tanrı aşkına, anne! Bu merak beni öldürecek! Claire kiminle evleniyor? Babam da durumdan hoşnutsa, sen neden böyle endişelisin?"

Mrs. Talbot, içini çekerek, yorgun bir tavırla kızına bakmıştı. "Anlayacağın, Claire, Londra'da bir arkadaşına kalmaya gitti ve iki hafta sonra bir... İtalyan'la geri döndü. Yanılmıyorsam, adam Sicilya'lı, ama orası da İtalya sayılır, öyle değil mi?"

"Pek sayılmaz," diye gülmüştü Darcy.

"Bildiğin gibi baban... Yabancıardan pek hoşlanmaz, ama Claire'in ısrarıyla, adama evi gezdirdi. Uzun lafın kisası, adam evi satın almayı teklif etti. Üstelik değerinden çok daha fazla ödeyerek."

"Dur bir dakika! Babam yabancıardan hoşlanmamakla kalmaz, İtalyanlardan özellikle nefret eder. Büyük ablası bir İtalyan balıkçıyla kaçmamış mıydı?"

"Helen Hala'nın kaçıışı, ben babanla evlenmeden çok önce olmuş, Darcy. Nasıl olduğunu bende bilmiyorum. Her neyse, baban bu adamla aslında çok iyi anlaştı. Adamın bir asalet unvanı da var." Mrs. Talbot kızının yüzündeki alaycı ifade karşısında kızarmıştı. "İsmi, Lorenzo di Tancredi, Montreal'e Kontu."

Darcy, küçümsercesine burun bükmüştü. "Babamın neden onunla iyi anlaştığı şimdi belli oldu. Zaten her zaman asalet meraklıydı."

"Hayatım, babana karşı bu denli katı olmamalısın..."

"Tanrı aşkına, anne ne bekliyordun? Babam her zaman, benim ailenin ümitlerini boşa

çıkarttığımı söylemez mi? Okuldan birincilikle mezun olduğumda bile memnun olmamıştı da, zengin ve asil birini bulup hepimizi, fakirlikten kurtarmadığım için şikâyet etmişti. Babamın tek değer verdiği, o kahrolasica köşk ve aile adımız." Genç kız, aldırılmaz bir tavırla omuz silkmişti. "Onunla hiçbir zaman anlaşamadık ve artık ikimiz için de çok geç. Her neyse, neler olup bittiğini hala anlatmadın."

"Şey..." Mrs. Talbot, duraklamıştı. "Baban, doğal olarak, köşkü satmaya razı olmakta güçlüktü..."

"Yani adamı geri mi çevirdi?" diye sormuştu Darcy, şaşkın bir ifadeyle. "Babam bile bu denli saçmalık yapamaz. Bankaya borcunu nasıl ödeyecek?"

Albay Talbot, yıllardan beri çabuk zengin olma hayalleriyle, aileye ait birçok araziye satıp riskli yatırımlar yapmış ve hiçbirinde de başarılı olamamıştı. Darcy, babasının ziyan ettiği paraları düşündükçe, hala ürperiyordu. Albay'ın zengin olma hevesi yüzünden, aileye ait bütün araziler satılmış, ellerinde yalnızca köşk kalmıştı.

Albay Talbot, aslında son derece beceriksiz ama bunu bir türlü kabul edemeyen bir adamdı. Aileden kalma geniş araziler ve Belmont Hall kendisinin olduğunda, ne denli büyük bir işadamı olabileceğini kanıtlamak sevdasıyla birçok yatırım girişiminde bulunmuştu. Darcy, babasının ilk denemelerinden biri olan şarapçılığı hatırlayınca, ürperdi. Bütün üzüm, asmalara musallat olan bir virüsün etkisiyle çürüyüp gitmiş, bu uğurda hiç de küçük sayılmayacak bir servet ziyan olmuştu. Albay, daha sonra bir vizon çiftliği kurmaya kalkışmış, ama Suffolk'un nemli iklimi, vizonların yaşamasına elverişli olmadığından, o yatırımda ziyanlar listesine eklenmişti. Genç kız, babasının fikirlerine artık hiç güvenmiyordu. Albay, kendi çıkarlarını korumak için hiçbir çalgınlıktan kaçınmayacak yaradılışa sahipti. Bu uğurda, çok gurur duyduğu aile mirasını bile harcadıktan sonra, kızlarını tehlikeye atmaktan çekinmeyeceği, belliydi. Bankaya olan borcunu ödemek için gereken parayı bulamıyor, biriken faiz borçları anaparaya eklendikçe daha da batağa saplanıyordu. Darcy, elinde olmadan kız kardeşine acıdığını hissetti. Demek bu kez, babası arazilerle yetinmeyip, Claire'i kendine kurban seçmişti. Belmont Hall elden gittikten sonra, Claire'in orada oturup oturmaması, hiç önemli değildi. Köşkün koridorlarında koşacak olan çocuklar, bundan sonra asla Talbot soyadını taşıyamayacaktı. Genç kız, elinde olmadan köşkte geçen çocukluğunu hatırlamıştı. Çok konforlu olmasa da, köşk, bildiği tek gerçek yuvaydı. Bir gün gelip de, buranın yabancıların eline geçeceği, Darcy'nin aklına gelmezdi. Kim bilir bu İtalyan, köşkü ne hale sokacaktı? Evi bu haliyle koruması, pek olası değildi. Belki de bütün dekoru değiştirip burayı İtalyan usulü döşerdi. Darcy hüznüyle içini çekti.

"Hayır... Ralph, adamı tam anlamıyla geri çevirdi sayılmaz..." diye devam etmişti annesi, huzursuzca ellerini ovuşturarak. "Doğrusunu istersen, Darcy, baban köşkün bir aile vakfına bağlı olduğunu söyledi. Mrs. Talbot, mutsuz görünüyordu.

"Adama, köşkü almak istediği takdirde, Claire'le evlenmesi gerekeceğini ima etti ve adam da kabul etti."

"Aman Tanrım! " diye gülmüştü Darcy. "İnanamıyorum! Umarım, Claire aklını başına toplayıp babama da, o İtalyan'a da hadlerini bildirmişdir. Hayatımda hiç böyle bir yalan duymamıştım." Darcy, hüznüyle başını sallıyordu. "Babam, bu kez gerçekten çizmeyi aştı."

"Eh, hayatım, babanın yaptığının pek dürüstçe olmadığını kabul ediyorum." diye içini çekmişti Mrs. Talbot. "Sana hak veriyorum, tabii aile vakfı konusundaki yalan, beni de çok kızdırdı ve Ralph'e bu konuda çok sert konuştum. Ama o zaman, artık çok geç olmuşu."

"Anlayamıyorum, bunun benimle ne ilgisi var?" diye sormuştu Darcy.

"Baban, bana durumu anlattığı zaman, olan olmuştu. İtalyan, babanın şartını kabul etmişti ve Claire'de bu fikre bayılmış görünüyordu. Ona, Lorenzo'yla evlenmeyi gerçekten isteyip istemediğini iyice sordum, Darcy. İstemiyorsa, evlenmek zorunda olmadığını da söyledim. Neticede, köşkü o adama satmak zorunda değildik. Ama Claire gerçekten çok mutlu ve istekli görünüyordu. Gerçekten..."

"Bak, anne, kız kardeşimi çok sevdiğimi bilirsin, ama okulda ona boşuna 'aptal sarışın' diye isim takmamışlardı. Claire çok tatlıdır, ama çok da aptaldır. O yüzden, onun bu fikirden hoşlanması bana garip gelmiyor, ama bir İtalyan Kontu'nun durup dururken, kendine bir ev ve bir de eş satın almaya kalkışmasına aklım ermiyor."

"Herhalde uzun süredir tanışıyorlardı da, Claire bize söylememiştii. Londra'da birçok arkadaşı var, sık sık gidip onlarda kalıyor. Bir zamanlar da bir Amerikalı çocuktan hoşlanıyordu..." Mrs. Talbot, omuz silmişti. "Her neyse, bu evlilik konusunda çok mutlu olduğuna şüphem yoktu."

"Pekâlâ, öyleyse sorun nedir?"

Annesi sinirli bir tavırla saçını çekiştirmişti. "Sorun şu ki, baban, köşkün satış parasının yarısını önceden aldı ve yarın akşam için çok büyük bir nişan partisi düzenledi. Çevredeki herkes davetli ve... ve Claire, ortadan kayboldu."

"Ne demek, 'ortadan kayboldu?' " diye sormuştu Darcy, kaşlarını çatarak.

"Şey... nişan konusunda anlaşmaya vardıktan sonra, Claire birkaç gün evden hiç çıkmadı. Sonra aniden bir gün, Londra'ya gitmesi gerektiğini söyledi. Ertesi gün odasına girdiğimde, bana bir not bırakmış olduğunu gördüm. Birkaç gün sonra döneceğini ve merak etmememizi yazmıştı."

"Eh, bu kadar korkunç bir olay değil. Belki de Londra'da Lorenzo'yla kalıyordur."

"Hayır, onunla değil. Evi satın aldığı günden beri Lorenzo'yu görmedik. Bütün işleri, avukatları hallediyor. Baban, parti konusunda konuşmak için onu aradı. Tarihin uygun olup olmadığını öğrenmek istiyordu. Adam, Claire'le konuşmak istediğini söyleyince, Ralph'la ben nasıl korktuk, anlatamam! Claire'in dışarıda olduğunu söyleyerek atlattık, ama bu, sorunu çözmez. Lorenzo, yarın akşamüzeri çay vakti geliyor ve tabii ki sözlüsünü görmek isteyecektir. Claire orada olmazsa ne yaparız?"

"Partiyi iptal edersiniz tabii," demişti Darcy, acımasız bir mantıkla.

"Ah, hayatım," diye inlemişti annesi. "Yapamayız! Birincisi, artık çok geç, ikincisi de, baban aldığı parayı bankaya ödedi bile! Biliyorsun, çok baskı yapıyorlardı. Lorenzo Claire'in orada olmadığını öğrenirse belki..."

"Anlaşmadan vaz mı geçer?" diye tamamlamıştı, Darcy. "Herhalde babamın, Lorenzo'nun parasını geri ödeme olanağı yok, değil mi?"

Mrs. Talbot, başını yenilgiyle sallıyordu. "Durumu biliyorsun, Darcy," demişti, yavaşça.

"Banka, babamın borcunu ödemesi için o denli uzun süre bekledi ki, herhalde artık bir daha borç almasına izin vermezler. Aslına bakarsan babam bir tür sahtekârlık yapmış. Köşkün aile içinde kalması konusundaki saplantısını biliyorum, ama bu kez fazla ileri gitmiş. Yani, adamın parasını yalan söyleyerek almış, öyle değil mi?"

"Ne kadar endişelendiğimi bilemezsin!" demişti Mrs. Talbot. "Derken, dün gece aklıma

harika bir fikir geldi. Brn sorunlarımıza czm olabilecek bir fikir.”

“Ne fikri?”

“Dn gece yatakta dnp dururken, birden bire aklıma geldi. Sen, Claire’in yerine gemelisin. Yalnızca yarın akşam iin, tabii. Ne dersin?”

“Ne mi derim?” diye yutkundu Darcy. Annesine, ŐaŐkın bir ifadeyle bakakalmıŐtı. “Bence sen aklını kaırmıŐsın.”

‘Ve o andan beri de fikrimi deŐiŐtiren bir Őey olmadı,’ diye dŐnd Darcy. Dalgın dŐnceleri, gcl motor sesiyle blnd. Siyah, son model bir spor araba kŐke doĐru gelmiŐ ve n kapının nnde durmuŐtu. Gen kız camdan baktıĐında, arabanın yalnızca bir kapısını grebilmıŐti. Kısa boylu, ŐiŐman bir adam arabadan inmiŐ, geriniyordu.

‘Aman Tanrım, ne crkin yaratık,’ diye dŐnd Darcy, caresizlikle. Claire’in kaması, normaldi.

Bu adamla, kimse evlenmek istemezdi. Gen kız, omuz silkerek, kaınılmaz karŐılaŐmaya hazırlandı. Gz lĐn cıkartıp kontakt lenslerini takmalı ve aŐaĐı inmeliydi. Yoksa annesinin birazdan yukarı geleceĐinden emindi.

Birka dakika sonra, gen kız, iri mavi gzlerinden akan bir damla yaŐı silerek, glmsyordu. Ck ender taktıĐı lensler, gzlerini Őimdiden rahatsız etmeye baŐlamıŐtı. Ama sz lsn gzyaŐları iinde bulmak, herhalde Lorenzo’nun hoŐuna gitmezdi.

“Tanrı aŐkına, hayatım! ” diye odaya hızla girdi Mrs. Talbot. Merdivenleri hızla cıkıŐı iin, soluk soluĐaydı. “Cbuk ol; geldi! Baban, onu aŐaĐıda oyalyor, ama o, seni sordu bile! ”

“Aman anne, susar mısın?” Darcy’nin sesi son derece sinirliydi. Tuvalet masasından kalkmıŐtı. zr dilercesine omuz silkti. “Bu denli sert davrandıĐım iin zr dilerim, ama senin bu cılgın planın, hepimizi rezil edecek!”

“Ama hayatım, bana yardım edeceĐine sz vermiŐtin...” Mrs. Talbot, endiŐeyle kaŐlarını catarak kızının mutsuz yzne bakıyordu.

“Evet, biliyorum. Ne aptalım!” diye iini cekti Darcy. “Pekl, sana sz verdim ve tutacaĐım. Ama eĐer bu kahrolası peruk dŐerse, ya da baŐka bir felaket olursa, sakın beni sulama. Bu, cılgınca fikre ancak benim gibi bir aptal razı olabilirdi.”

Darcy, annesinin endiŐeli yzne bakarak, yorgun bir kabullenmeyle omuz silkti. “Sz veriyorum, elimden geleni yapacaĐım. Ama hibirimiz bu adam hakkında doĐru drst bir Őey bilmiyoruz. Bu geceki parti, mayın tarlasında yrmek gibi olacak. Claire’i bulsam, ellerimle boĐabilirim!”

“Baban birazdan ona ahırları gezdirecek. EĐer bir aksilik olacak olursa, ben araya girip hemen seni yukarı cıkartırım. Ama, gerekten, hayatım, Lorenzo ck tatlı bir adam.” Birlikte odadan cıkmiŐ, merdivenleri iniyorlardı.

“iŐte nihayet, buradayız,” diye seslendi Mrs. Talbot, neŐeli bir sesle. Oturma odasından ieri girmiŐlerdi.

“iŐy akŐamlar Claire.” Darcy, odaya girdiĐi anda ayaĐa kalkmıŐ olan gen adamın yumuŐak, hafif aksanlı sesini duyunca irkilmıŐti.

Genç kız, arabadan indiğini gördüğü, ufak tefek şişman adamla karşılaşmayı beklerken, bu genç adamla karşılaşınca şaşırmişti. Karşısında duran uzun boylu, geniş omuzlu, güçlü yapılı erkeğe, gözlerine inanamayarak bakıyordu.

Genç adam, bir seksen boyundan uzun olmasına rağmen Darcy'ye tepeden bakıyordu. Onun çekiciliği karşısında, Darcy elinde olmadan ürpermişti. Gür, kıvrıkcık kirpiklerle gölgeli, koyu renk gözler, genç kıza hafif alaycı bir ifadeyle bakıyordu. Darcy, bu gözlerin, sert hatlı, bronz tenli bir erkek yüzünden çok, bir kadın yüzüne yakışacağını düşünmekten kendini alamamıştı.

"Ne kadar güzelsin, meleğim benim," diye mırıldandı genç adam, sözlüsüne bakarak. Darcy korkudan felç olmuş gibi öylece durmuş, endişeyle gözlerini kırıştırarak ona bakıyordu. Genç adamın sesindeki alayı, sezmek, mümkün değildi.

Genç kız huzursuzca öksürdü, "Şey... merhaba, Lorenzo. Ben... şey... yolculuğun rahat geçti mi? Yani... yani trafik yoğun değildi umarım..." diye anlamsızca söylendi. Genç adam, Darcy'nin ellerini tutmuş, dudaklarına götürüyordu. O an Lorenzo'nun elleri, aniden sertleşti, vücudu huzursuzca gerilerek durakladı.

'Aman Tanrım, bir terslik var,' diye korkuyla düşünmeye çalıştı. Darcy'nin ellerine eğilen yüzünü tamamen maskeliyordu.

Genç kız, çabucak tersliğin ne olabileceğini düşünmeye çalıştı. Claire'in parfümünü sürmeyi hatırlamıştı... Ama ya söz yüzüğü? Lorenzo, Claire'e mutlaka bir söz yüzüğü vermiş olmalıydı. Darcy, bir anda paniğe kapılarak, korkuyla annesine baktı. Bu, ikisinin de aklına gelmeyen bir sorundu!

Mrs. Talbot, çaresizce omuz silkerek, kızına baktı. 'Eh, bu işin yürümeyeceğini biliyordum,' diye düşünüyordu. Darcy yorgunlukla. Daha iki hafta önce kendisine verilmiş olan bir yüzüğü kaybettiğini söyleyemezdi. Karşısındaki uzun boylu erkeğe korkuyla bakarken, fırtınanın patlamasını bekliyordu.

Lorenzo, başını kaldırıp genç kıza bir an büyük bir dikkatle derin derin bakmış, sonra gür kirpikleri gözlerini öreterek, yüzünde yalnızca tembel bir gülümseyiş kalmıştı.

"Beni hoş görmelisin, tatlım," dedi genç adam rahatça. "Neredeyse, sana söz yüzüğünü vermeyi unutuyordum. Ne kadar unutkanım, öyle değil mi?"

Darcy, bu sözler üzerine bir anda rahatlayarak derin bir nefes almıştı. Genç adam, cebinden ufak bir kutu çıkartırken, genç kız, öylece duruyordu. Lorenzo, sol elini tutup, yüzük parmağına iri bir pırlanta yüzük taktığında, Darcy kendini tutamadan hayretle yutkundu.

"Bu denli şaşırılmamalısn, tatlım. Bu, senin seçtiğin yüzük değil mi? Ama sanki biraz bol gibi görünüyor. Parmağın iki haftada incelmış sanki ne dersin?"

"Evet, evet, ben... şey... ben galiba son zamanlarda biraz zayıfladım. Ben... şey..."

"Ne güzel bir yüzük bu hayatım." Mrs. Talbot, gülümseyerek ilerleyerek, Lorenzo'nun koluna girmişti. "Şuraya, benim yanıma gel otur, oğlum. Seninle konuşmam gereken birçok konu var ve Claire'le senin daha sonra birbirinize ayıracak çok zamanınız olacak."

"Peki, sinyora," diye cevapladı genç adam ve Darcy'ye gizemli bir gülüş yönelterek Mrs. Talbot'un yanına oturdu.

'Tam zamanında kurtuldum,' diye düşündü Darcy. Aniden titremeye başlayan bacakları yüzünden kendini güçlkle bir koltuğa atmıştı. Sinirli, titrete ellerle, babasının uzattığı çay fincanını alırken, Albay'ın ne denli sessiz olduğu genç kızın dikkatini çekmişti. 'Tabi sesiz olacak!' diye hırsla düşündü Darcy. Bütün bu saçma olaylar, zaten babasının suçuydu.

Darcy, annesinin, Lorenzo'nun tabağını minik sandviçlerle doldurduğunu görmüştü. Derin bir nefes alarak, genç adamın hiç değilse bir süre kendisini rahat bırakacağını düşündü. Bir yandan da, aniden içlerine karışmış olan bu yabancıyı dikkatle izlemeye başlamıştı.

Genç adamın İngiliz olmadığı hemen belli oluyordu. İngiliz erkeklerinin çok sık giydiği gri flanel pantolon ve spor ceket yerine, omuzlarının genişliğini ortaya seren uçuk gri bir takım elbise giymişti. Şakaklarında hafifçe kırılmış siyah saçları geriye doğru taranmıştı. Bronz tenli yüzünde otoriter bir ifade vardı. Beyaz ipek gömleği, bronz teniyle tam bir tezat oluşturmuştu.

Darcy, kendisine yöneltilen sözcüklere, ancak tek kelimelik cevaplar verebiliyordu. Lorenzo'nun dikkatli bakışları genç kızın sessiz duruşuna, parmaklarının sinirli hareketlerine takıldıkça, Darcy'nin içini gitgide büyüyen bir korku sarmaya başlamıştı. Önündeki pasta dilimini, çatalıyla oradan oraya itiyordu.

Lorenzo'nun annesiyle nasıl rahat sohbet ettiğini gördükçe, Darcy'nin korkusu daha da büyüyordu. Genç kız, tüm varlığıyla, anne ve babasını bu adama karşı uyararak, ona güvenmekle aptallık ettiklerini haykırmak istiyordu. Son derece sakin bir tavırla çayını yudumlayan bu yabancı, hiç de annesinin sandığı gibi tatlı ve zararsız biri değildi. Hele Albay'ın saçma planlarına kanacak kadar saf biri, hiç değildi.

Darcy, Montreal'e Kontu'nun üzerindeki harika kesimli, pahalı elbisenin, genç adamın güçlü yapısının altındaki yabaniliği gizleyemediğini de fark etmişti. Bu erkeğin üstünlüğünü kabul etmemek aptallığını yapan herkesin, onun bu ehlileşmemiş yarısından nasibini alacak demektir.

Az sonra babası, planladıkları şekilde, Lorenzo'ya ahırları gezdirmeyi teklif etti. Albay Ralph Talbot, atlara her zaman insanlardan daha çok önem verdiği için ahırlar, köşkten çok daha iyi durumdaydı. Lorenzo'nun gülümseyerek Albay'ı takip ederken, Mrs. Talbot'da, Claire'le kendisinin parti hazırlıklarıyla ilgileneceklerini söyleyerek gevezelik ediyordu.

"Ama zaten her şey kusursuz görünüyor," diye mırıldandı Lorenzo. Partinin yapılacağı salonun önünden geçerken, içerideki sepetlerine ve pırl pırl cilalı mobilyalara şöyle bir göz attı.

Darcy, genç adamın sesindeki alaycı tonu fark edince, bir anda korkuya kapıldı. Belki de Lorenzo, onun da ahırlara gelmesini isteyecekti. Genç kız, yüzünü ifadesiz bir maske gibi bomboş tutmaya çalıştıysa da, Lorenzo'nun ona yönelttiği gizemli bakıştan, pek de başarılı olmadığını anladı.

Lorenzo ve Albay bahçeye çıkar çıkmaz, Darcy ayağa fırladı. Annesinin ne kadar başarılı olduğu yolundaki övgülerine kulak asmayarak, çabucak merdivenleri tırmanıp yatak odasına sığındı. Genç kız, tuvalet masasının başına oturduğunda, karşısındaki sahte görüntüye bakarak, hırsla ürperdi. Sonra bir anda, başındaki bal rengi peruğu çıkartıp yere fırlattı ve gür sarı saçlarını silkeleyerek omuzlarına döktü.

Yarım saat sonra, Darcy hala şaşkınlıkla, babasının ne denli büyük bir hata yapmış olduğunu düşünüyordu. Belmont Hall'ün Talbot Ailesi'nin elinde kalmasını sağlamaya çalışmakla Albay yalnızca sahtekârlık suçunu işlememiş, aynı zamanda, onu vahşice ısıracağı kesin olan bir kaplanı da kuyruğundan tutmuştu.

Darcy, annesiyle uzun uzun münakaşa etmiş, Claire'in ablası olmasına rağmen, kardeşinden çok farklı olduğunu ısrar etmişti. Darcy, gözlük takmadığı takdirde burnunu ucunu göremezdi ve üstelik Claire'den çok daha ince yapılı ve uzun boyluydu.

Ama Mrs. Talbot, bu mantıklı ve akla yatkın itirazların hiçbirine kulak asmamış ve başarılı olması imkânsız görünen planına, sıkı sıkıya sarılmıştı.

"Sakin ol Darcy, bahsettiğin bütün konuları ben hallederim," demişti Mrs. Talbot bir gün önce. Darcy'nin mutfağında oturmuş, sakın bir tavırla kahvesini yudumluyordu. "Bütün bunlar dün mü başladı?" diye soruyordu şimdi Darcy kendisine.

"En önemlisi şu ki," demişti annesi, "Lorenzo ve partideki tüm konuklar, karşılarında Claire'i görmeyi bekliyor olacaklar. Çok belirgin bir fark olmadığı takdirde, senden şüphelenmeleri için bir neden yok. Bu çok büyük bir kazanç. İkincisi, Claire ve senin sesleriniz, birbirinin aynı. Biliyorsun, telefonda sesinizi kimse ayırt edemez."

"Evet ama..."

"Claire'in saç rengi, senden bir ton daha koyu o kadar. Sen, kız kardeşinin güzel olduğunu hep söylersin, ama sen de kendine birazcık özen göstersen, çok daha güzel olursun." Mrs. Talbot, Darcy'nin arkasına toplamış olduğu gür ve uzun altın rengi saçlarına eleştiren gözlerle bakıyordu. Genç kızın biçimli burnuna yerleştirdiği kalın çerçeveli gözlüğü görünce, annesinin yüzü büsbütün buruşmuştu.

Mrs. Talbot, içini çekti. "Ve neden elbiselerini bu denli zevksiz yerlerden seçersin, hiç anlamıyorum."

"Of, anne, bu konular beni ilgilendirmiyor..."

"Ama ilgilendirmeli. Çok güzel bir kız olabilirsin, ama son derece pasaklı görünüyorsun. Neyse konumuz bu değil. Tabii sana bir peruk bulmamız gerekecek. Bir gece için saçını kesip, boyamana gerek yok."

"Ah, çok teşekkürler," diye alayla mırıldanmıştı Darcy.

"Ama kontakt lenslerini takmak zorundasın. Ne yazık ki, senin Claire'den daha ince yapılı olman konusunda yapılacak fazla bir şey yok..."

"Lorenzo'yu iki haftadır görmediğim için, üzüntümden eriyip bittiğimi söyleriz," diye hırsla söylenmişti Darcy. Mrs. Talbot, bu fikri beğenmiş gibi gülümsemişti.

"Çok güzel bir fikir, Darcy. Nihayet bana yardımcı olamaya karar verdiğine memnun oldum."

"Of, Tanrı aşkına!" diye çaresizce inlemişti Darcy.

"Senin boyun da daha uzun, ama düz topuklu ayakkabı giyersen, o da pek belli olmaz." Mrs. Talbot, neşelenmişti. "İşte, sanırım her şey böylece halloldu."

"Benim, bu çılgın planı uygulamaya razı olmam dışında her şey demek istiyorsun! Ben... ben bunu kesinlikle yapamam, anne. Başarısızlık olasılığı çok yüksek. Üstelik Richard'a da bu durumu açıklamak olanaksız."

"Richard'a neden söyleyeceksin ki? Henüz onunla nişanlı değilsin. Böyle pasaklı olmaya

devam edersen, nişanlanacağında yok zaten.”

“Hey, bir dakika!” diye diklenmişti Darcy. “Bir dakika öncesine kadar benden yardım dilenen zavallı anneye ne oldu? Benim Richard Petrie ile ne zaman evleneceğime gelince, bu kimseyi ilgilendirmez. O...o,şimdi Cavendish Laboratuvarındaki projesiyle meşgul ve evliliği düşünce zamanı yok. Üstelik benim de tezimi bitirmeme daha bir yıl var. Hem, yanılmıyorsam, biz şu anda benim değil, Claire’in sorunlarını tartışıyorduk.” Genç kızın sesi buruktu.

“Richard’ı gerçekten seviyor musun?” diye sormuştu annesi. Darcy’nin son sözlerini, duymazdan gelmeyi tercih etmişti.

Darcy, rahatsızca kıpırdanmıştı. “Doğrusunu istersen, pek bilemiyorum. Yani, Richard son derece akıllı ve başarılı...” Genç kızın gözleri hevesle parlıyordu. “Söylentiye göre ileride Nobel Ödülü bile alabilirmiş. Benden yaşça epey büyük olduğunun farkındayım, ama kendimi onun yanında rahat hissediyorum ve... ve ona saygım var. Herhalde bu yeterli öyle değil mi?”

Mrs. Talbot, mutsuzca içini çekmişti. Darcy’nin Richard Petrie’yle olan ilişkisinde, romantik hiçbir yan yoktu. Ama Darcy henüz yirmi iki yaşındaydı ve sevmenin, bir adamın zekâsına hayran olmaktan çok öte bir duygu olduğunu keşfedecek zamanı vardı.

“Tabi ki sonunda yine annemin dediği oldu” diye düşündü Darcy, banyoya girerken. Mrs. Talbot, büyük kızının itirazlarını kulak arkası etmiş ve genç kızı bezdirene dek yalvarmıştı.

Darcy, sıcak su dolu küvete girerken, Claire’le nişanlısı arasındaki ilişkinin ne boyutlarda olduğunu merak ediyordu. Eğer Claire ve Lorenzo, sevgiliyseler, Darcy’nin başı dertte demektir. Genç kızın tüm tecrübesi, Richard’ın birkaç öpücüğünden ibaretti. Hayatı boyuca dersleriyle ilgilenmekten, erkeklere pek vakit ayıramamıştı. Yine de Darcy, son zamanlarda kendini huzursuz hissettiğini itiraf etti. Belki de annesi, pasaklılığı konusunda haklıydı.

Richard’ı gerçekten seviyor muydu? İnsan, gerçekten sevip sevmediğini nasıl anlayabilirdi? Richard, son derece ağırbaşlı bir erkekti ve Darcy bazen onun sıkıcı buluyordu. Romanlarda okuduğu büyük aşkların, yanağa kondurulan bir iki öpücükle yaşanmadığına emindi genç kız.

Darcy, havlusuna bürünerek odaya geri döndü ve gardırobun kapısında asılı duran elbiseye isteksizce baktı. Annesinin planına ister istemez razı olduğunda, Mrs. Talbot, genç kızı Cambridge’deki en lüks butiğe sürüklemişti.

“Bu harika,” demişti annesi, elbiseyi görür görmez. Satıcı kızın elinde, ipek organze ve dantelden yapılmış, krem rengi bir elbise vardı.

“Caroline Charles,” diye mırıldanmıştı satıcı kız, Darcy elbiseyi isteksizce giyerken, “Biraz pahalı tabii, ama çok romantik.”

“Alıyoruz,” demişti Mrs. Talbot. Darcy, o anda hayretle aynadaki görüntüsüne bakmakla meşguldü.

Genç kız, elbiseyi tekrar giydiğinde, yine aynı hisse kapıldı. Aynadaki kızı, tanıımıyordu. Sanki bir rüya gerçekleşmiş gibiydi. Uçuk krem rengi dantel, genç kızın yumuşak cildinin düzgünlüğünü vurgulayarak omuzlarından kayıyor, göğüslerinin kıvrımlarını okşuyordu. Derin dekolte yaka ve vücuda sıkıca oturan beden, Darcy’nin ince belini ortaya çıkarırken, dantel işlemeli ipek organzeden bir bulut gibi açılan etek, genç kızı masal prenseslerine benzetiyordu. Darcy, aynaya bakmaya doyamıyordu.

Genç kız uzun ve gür saçlarını, bukleli peruğun altına yerleştirmeyi ancak bitirmişti ki, kapı yavaşça vuruldu ve annesi yavaşça içeri süzüldü.

"Acele et hayatım. Konukların bir kısmı, şimdiden geldiler bile."

"Of, Tanrım, bu peruktan nefret ediyorum," diye mutsuzca inledi Darcy. "Arkamdan saç filan sarkmıyor, değil mi?"

Mrs. Talbot genç kıza yaklaşarak, Darcy'nin ince omuzlarına hafifçe sarıldı. "Endişelenmeyi bırak hayatım, her şey çok iyi gidiyor. Birde bu akşamı atlatırsak, tamam. Zaten kalabalıkta Lorenzo'dan uzak durman kolay olacaktır. Tabii o da herkesle birlikte buradan gidecek ve biz de rahat edeceğiz."

"Lenslerimi takmam gerek." Darcy, gözlüğünü çıkartıp, elini küçük kutuya uzattı. Parmakları kutuyu bulduğu sırada, eli bir krem kavanozuna çarptı. Minik kutunun içindekiler, olduğu gibi halının üzerine dökülverdi.

Darcy, yere eğilerek, çaresizce halıyı yoklamaya başladı. "Kahretsin," diye mırıldanıyordu. "Bir, bu eksikti."

"Bana bırak, hayatım." Annesi, yere eğilip kızına yardıma çalışırken, Darcy ayağa kalkıp bir adım gerilemişti.

"Konuşacak fazla zamanımız olmadığını biliyorum, ama babamı Lorenzo konusunda uyarmalısın. O...o,tehlikeli biri ve korkarım ki..." 'Aman Tanrım,' diye düşündü Darcy. Ayağının altında ince bir cam çitirtisi hissetmişti. "Ne yapacağım şimdi?" diye inledi genç kız. "Lensime bastım ve kırıldı! Gözlüksüz kör gibi olduğumu biliyorsun, anne! "

"Yapılacak bir şey yok, ne yazık ki, aşağıya olduğun gibi inmek zorundasın," diye sakin bir tavırla konuştu Mrs. Talbot.

"Ben... ben, yapamam," diye yutkundu Darcy. Korkuyla titriyordu. "Burnumun ucunu bile göremiyorum ve Lorenzo'dan uzak durmama da olanak yok," diye hırsıyla mırıldandı genç kız. "Hiç umudumuz yok! Onu göremezken, nasıl ondan uzak durabilirim? Kör gibiyim."

Konu Başlığı: Ynt: Düğün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 02, 2007, 12:56:58 pm

BÖLÜM İKİ

Beş dakika sonra, Darcy titreyen bacaklarıyla, annesinin yanında merdivenlere yönelmişti.

Mrs. Talbot, sorunun boyutlarının farkında olmasına rağmen, kızına sakin davranmasını söylemiş ve lenslerinin yardımı olmadan bu geceyi atlatması gerektiğini iyice vurgulamıştı.

"Endişelenmene gerek yok, canım, söz veriyorum, bütün gece yanından ayrılmayacağım. Seni sürekli uyaracağım. Sen de fazla hareket etmeden, insanlara gülümsemekle yetin ve tebrikleri kabul et. İnan bana, her şey yolunda gidecek, gerçekten."

"Öyle olmak zorunda değil mi?" diye mırıldandı Darcy. "Tanrı aşkına bana çabucak bir içki ver, biraz sakinleşeyim. Buna ihtiyacım var."

Genç kız ahşap merdivenlerden aşağı ağır ağır inerken, evi bu denli iyi tanıdığı için

şükrediyordu. Yabancı bir yerde el yordamına muhtaç olmak fikri bile, genç kızı korkutmaya yeterliydi. Ve Darcy, yine de son derece huzursuz ve sinirliydi.

"Baban, salonun kapısında durmuş Lorenzo'yla konuşuyor ve... Aman Tanrım !" diye fısıldadı Mrs. Talbot, hayretle, "Büyük amcan Henry'de burada. Baban onu neden çağırıyor acaba?"

"Umarım ihtiyarın yine çenesi düşmez," dedi Darcy, derin bir nefes alarak. "Başrahip olan amcam, değil mi?"

"Claire, hayatım, bu gece ne kadar güzelsin," diyordu Albay Talbot. Çabucak uzanıp Darcy'nin elini tutmuş ve yanağına bir öpücük kondurmuştu. "Nişanlın bu gece harika görünüyor, öyle değil mi, Lorenzo?" Albay, yanında duran esmer genç adama dönmüştü.

'Of, baba! ' diye içinden inledi Darcy. Lorenzo öne çıkarak, genç kızın elini öpmek üzere eğilmişti.

"Gerçekten de öyle. Çok güzelsin sevgilim." Genç kız o derin seste, yine bir alay ifadesi sezmiş ve elinde olmadan başını dikleştirmişti. Titreyen vücudunu baştan ayağa dikkatle süzen o koyu renk gözlerdeki ışıltıyı görmek için gözlüğe ihtiyacı yoktu.

Genç adamın bakışları altında, Darcy kızarmıştı. Doğru dürüst göremediği için zaten sinirliydi ve Lorenzo'nun gizemli tavrı, genç kızı daha da sınırlendiriyordu. Darcy, o yakışıklı yüze bir tokat atmamak için kendini güç tutuyordu.

'Sakin olmalıyım,' diye düşündü genç kız, çaresizce. 'Bu adam Claire'in sözlüsü ve benim aptal kardeşim onu seviyor olmalı.' Darcy, Lorenzo'nun ağzının payını veremeyeceği için, canı çok sıkılmıştı.

"İyi akşamlar, Lorenzo," diyebilirdi nihayet. Sesindeki titreşimi kontrol ederek, sakın görünmeye çalışıyordu.

Lorenzo'nun ne düşündüğünü anlamak, olanaksızdı. Genç adam, eliyle birilerini yakına çağırıyordu. "Tabii Wilkins'i hatırlıyorsunuzdur," diye mırıldandı. Genç kızın daha önce spor arabadan inerken gördüğü kısa boylu şişman adam, elinde bir tepsiyle yaklaşmıştı.

"Ah, evet, evet, tabii," dedi Darcy, başıyla selam vererek.

'Kim bu Wilkins?' diye düşünüyordu genç kız. Lorenzo hiçbir açıklamada bulunmamış, genç adam Darcy'nin beline sıkıca sarılırken, Wilkins sessizce orada durmuştu. "Gel Claire, hayatım. Gidip annenle babanın konuklarıyla tanışalım."

Lorenzo Darcy'nin güzel yüzüne bakarak gülümsüyordu. 'Ama gözleri buz gibi,' diye düşündü Darcy. Genç adamın uzun boyu ve güçlü yapısı, onu ürkütüyordu.

Mrs. Talbot o anda çabucak öne çıkmıştı. "Lorenzo'cuğum," diye mırıldandı yaşlı kadın, genç adamın yakışıklı yüzüne gülerek. "Herhalde Claire'i birkaç dakikalığına ödünç almama itiraz etmezsin. Uzun süredir görmediği birçok akrabası var ve kocam da seni konuklarımızdan bazılarıyla tanıştırmak istiyordu. Anlıyorsun değil mi?"

Darcy, genç adamın vücudunun gerildiğini hissetiyse de, Lorenzo alçak sesle gülerek, genç kızın korkusunu boşa çıkartmıştı.

"Tabi sinyora. Baş başa kalmak için daha sonra çok zamanımız olacak. Öyle değil mi

tatlım?" Sesi mırıltı gibiydi.

"E...evet...L...Lorenzo," diye kekeledi Darcy.Genç adamın dudakları,yanağına ufak bir öpücük kondurmuştu.Darcy,onun son sözlerinin,adeta bir tehdit ifadesi taşıdığını düşünmekten kendini alamamıştı.

"Çok şükür, beni kurtardın," diye fısıldadı Darcy, annesinin kulağına, "Üzgünüm, ama bir içkiye ihtiyacım var. Bu akşamı nasıl atlatacağımı Tanrı bilir. Bu adam, beni korkutuyor."

"Hayatım, bence çok yakışıklı bir erkek. Ondan neden hoşlanmadığını anlayamıyorum."

"Hoşlanmak mı!" diye söylendi Darcy, hırsla. "Sen, babam ve Claire, aklınızı oynatmış olmalısınız! Yukarıda da seni uyarmaya çalışıyordum. Bu adam da tehlikeli bir yan var! " Genç kız, elinde olmadan ürpermişti.

"Saçmalama, hayatım. Lorenzo, çok tatlı ve iyi niyetli görünüyor."

Darcy, titreyen vücudunu sakinleştirmeye çalışıyordu. "Nasıl kandırıldığını bir anlarsa, hepimizi öldüreceğinden emin olabilirsiniz. Nasıl oldu da, onunla daha önce tanışıp, konuştuğun halde, böylesine saçma bir plan yapabildin?"

Mrs. Talbot, genç kızın elini okşadı. "Hayatım olayı bu denli abartmamalısın. Bence senin sinirlerin bozuk, hepsi bu. James, içki getiriyor. Bir içki içtikten sonra kendini daha iyi hissedersin."

Darcy, derdini anlatamamanın çaresizliğiyle omuz silkerek, derin derin içini çekti ve uzanıp bir kadeh şampanya aldı.

"Haydi, bakalım, küçük kuş, onu içince hemen kendine gelirsin." Bu ses, Darcy'ye yabancı değildi. Eskiden babasının birliğinde binbaşılık yapmış olan, aile dostları James'e aitti. Darcy'nin güçlkle seçen gözleri, sislerin arasından yaklaşan yüzde, endişeli bir ifade görüyordu.

"Merak etme, kızım. Senin o sinsi kardeşin aniden ortaya çıkacak olursa, ben onu hemen yakalanıp, sana köstek olmasını engellerim. Ayrıca, Henry Amcanızı da bir köşeye kısırdım. Eline bir şişe porto şarabı verince, sesi kısıldı. Artık ondan zarar gelmez."

"Bu, harika bir fikir James.İyi yapmışsın! " diye gülümsedi Mrs. Talbot. Kızına döndüğünde sorunları unutmuş gibiydi. "Gel, hayatım. Gidip konuklarla ilgilenmemiz gerek. Bir kenara çekilip durursak, tuhaf olacak."

"Ama Lorenzo'dan olabildiğince uzak duralım," diye ürperdi Darcy. "Ona katlanamıyorum. Beni rahatsız ediyor. Hem, şu Wilkins denen adam da kim?"

"Bilmiyorum hayatım. Lorenzo uşağı olduğunu söylüyor, ama adam bu gece barmenlik de yapıyor. Lorenzo, onu getirmekle, bize çok büyük yardımda bulundu, öyle değil mi?"

"Bence, burnu büyüklük yapmış," diye mırıldandı Darcy. O sırada, salona girmişlerdi.

"Sus," diye uyardı annesi. "İşte Cora Teyzen ve sevimsiz kocası. Merhaba, canım! Seni görmek ne güzel." Mrs. Talbot, sahte bir neşeyle kız kardeşine sarılmıştı. "Claire'i uzun zamandır görmemiştin değil mi?"

"Evet, ama artık kaybolan zamanı telafi edeceğiz," diyegüldü Cora. "Ralph bizi düğüne davet

etti, canım. Ne güzel değil mi? Tabii hemen kabul ettik.”

Darcy, içinden kardeşine acıyordu. Bunca akrabayla bir de düğünde uğraşmak zorunda kalmak, hiç de hoş olmazdı. Genç kız, Claire’i büyük bir derdin beklediğini düşünüyordu, ama bir yandan da, elinde olmadan, onun bunu hak ettiğine karar vermişti. Claire bu denli sorumsuz davranmamış olsa, Darcy bu sıkıntıları çekmeyecekti.

Darcy ve annesi salonu dolaştıkça, Albay’ın gerçekten de boş durmadığını anlamışlardı. Albay birçok akrabayı düğüne davet ediyor, en olmayacak kişileri nedime olarak seçiyordu. Hele, Albay’ın şimdiden duvağı taşımakla görevlendirdiği iki küçük oğlan, tam bir felaketti.

“O çocuklar, ortalığı, yıkar, geçirir!” diye yutkundü Mrs. Talbot. Sinirlendiği açıkça belli oluyordu. “Seninle daha sonra konuşuruz, Ralph!” Gelin adayını tebrik etmek için birbirleriyle yarışan komşu ve akrabalar, konuşmanın daha fazla uzamasına izin vermemişlerdi.

“Bu peruk, fazla sıkı galiba,” diye mırıldandı Darcy. Bir yandan da, tanımadığı kişilere gülümsüyordu. “Kulaklarım uğulduyor. Müzik sesi duyar gibiyim.”

“Of Tanrım, sana söylemeyi unuttum! Baban bir de orkestra tuttu, yemek müziği ve dans için.”

“Aklını kaçırmış olmalı! Bu masrafın altından nasıl kalkarız? Bütün parayı bitirecek!” Darcy eliyle yorgun gözlerini ovuşturdu. Ahşap merdivenlerden aşağı ineli henüz yalnızca bir saat olduğuna inanamıyordu. Genç kız, onu bekleyen sıkıntılı saatleri düşünerek içini çekti. Hiç değilse, Lorenzo’yla ikinci karşılaşması iyi gitmişti. Belki, bir baş ağrısı bahanesiyle odasına erken çekilebilirdi.

“Ah, sinyora...” Genç kız, Claire’in nişanlısının sesini duyunca irkilmmişti. Gözlerini kısarak annesinin kulağına bir şeyler söyleyen uzun boylu adama bakıyordu. Şimdi lenslerine öyle ihtiyacı vardı ki. Beceriksizliği yüzünden onlarsız kalmıştı.

“Aman Tanrım, ne kötü,” diye fisıldıyordu Mrs. Talbot. “Hemen dönerim...” Ve Darcy onu durdurmadan, aceleyle uzaklaşmıştı.

“Ne... ne oldu?” diye huzursuzca sordu Darcy. Genç adam, nişanlısının kolunu sıkıca tutmuş, onu yavaşça gül bahçesine açılan kapıya doğru götürüyordu.

“Önemli değil,” diye mırıldandı Lorenzo. Sesinde, neşeli bir ifade vardı. “Galiba, yaşlı din adamı amcanız, biraz fazla içmiş.”

“Anneme yardıma gitmeliyim,” dedi Darcy. “İzinle Lorenzo...” Genç kız, salonun diğer ucunu seçemediğini fark edince, duraklamıştı. Konuklara çarpmadan yürümesi ve salonun kapısını bulması olanaksızdı.

“Annene yardım etmene hiç gerek yok. Eminim, durum çoktan kontrol altına alınmıştır.” Lorenzo, güçlü koluyla genç kızın ince belini sararak, onu bahçeye çıkartmıştı. “Üstelik” diye ekledi. “Biraz yalnız kalmaya hakkımız olmalı, değil mi?”

“Evet, herhalde...” diye çaresizce mırıldandı Darcy. Bir köşeye yerleştirilmiş olan küçük bir banka oturmuşlardı.

“Pek hevesli görünmüyorsun, sevgilim.” Koyu renk gözleri, genç kızın isteksiz yüzüne kuru bir ifadeyle bakıyordu.

"Ben... ben... Gerçekten çok mutluyum, Lorenzo. Tabi ki mutluyum." Darcy, elinden geldiğince neşeli bir tavırla gülümseyerek, genç adamın bronz yüzüne bakarken içinde gitgide büyüyen bir panik vardı. Bu adamla yalnız kalmak onu korkutuyordu.

"Tatlım, oturup biraz konuşalım, olur mu?"

Genç kız az sonra, onun oturup konuşma tarzıyla, kendisinininki arasında, büyük fark olduğunu anlamıştı. Güçlü kolu, Darcy'nin belini sarmış, tıraş losyonunun kokusu, genç kızın parfümüne karışmıştı. Darcy, bir anda onun çekiciliğine kapıldığını fark ederek, şaşkına dönmüştü.

"Babanla, düğün hakkında konuşuyorduk, Claire, sevgilim..." Genç adam ay ışığında Darcy'nin yüzünü seyrediyordu.

"Öyle mi?" diye mırıldandı Darcy. Genç adam onu yine kendine çekmişti.

"Evet. Görünüşe bakılırsa, düğünün bu evde yapılmasını çok istiyor. Bu yüzden de, düğün tarihinin beklediğimizden daha önceye alınmasını teklif etti. Tabii, annen ve baban, mobilyalarını toplayıp taşınmak için acele ettikleri ve ben de dekoratörümün mümkün olduğu kadar çabuk çalışmaya başlamasını istediğim için bu, iyi bir fikir olabilir."

"Hayır... Üzgünüm... Yani, tabi, evet, demek istiyorum. İyi bir fikir... çok iyi," diye kekeledi Darcy. Heyecandan, ne dediğinin farkında bile değildi.

"Tabi, yapılacak çok iş olacak," diye alayla güldü Lorenzo. "Annenin ailesi çok geniş, öyle değil mi?"

"Evet, bazen biz bile onları bir orduya benzetiyoruz." Darcy titreyen ellerini kontrol etmeye çalışıyordu. "Baba tarafı da, tam tersidir. Babamın benden ve..." genç kız bir an duraklamıştı. "Benden ve ablam Darcy'den başka hiç akrabası yok."

"Anne ne olur, gel beni kurtar!" diye içinden dua ediyordu genç kız. "Biliyorum, daha fazla konuşursam, bir hata yapacağım."

"Ah, evet ablan. Onun bu gece burada olmaması biraz tuhaf değil mi?" Genç adamın biçimli parmağı, Darcy'nin yanağını okşuyordu.

"Şey... gelmesi olanaksızdı. Yurtdışına gitti," diye uydurdu Darcy. "Evet, ablam yurtdışında."

"Genç adamın eli, Darcy'nin boynunu okşuyordu. "Anlıyorum," diye mırıldandı. "Hangi ülkeye gitti?"

"Şey... belli bir yere değil. Yalnızca... Yurtdışına gitti." Darcy, genç adamın uyarıcı dokunuşu altında, sakın kalmaya çalışıyordu. Vücudu titremeye, nefesi sıkışmaya başlamıştı.

"Neyse, şu anda yurt dışındaki ablan da dâhil olmak üzere, bütün aileni atlatmış bulunuyoruz, canım." Genç adam, gizli bir şakayla gülümser gibiydi. Sıcak eliyle Darcy'nin çenesini tutmuş, genç kızın yüzünü ay ışığına doğrultmuştu. "Bu güzel gecenin ay ışığında, yalnızca ikimiz varız."

Darcy'nin kalbi, genç adamın sözlerinden garip bir şekilde etkilenecek, hızlanmıştı. Lorenzo, genç kıza bakarak, başını sallıyordu. "Bu gece bana karşı pek sevecen davranmıyorsun, meleğim."

"Öy... öyle mi?" Darcy, genç adamın gözlerindeki ışıltıyla büyülenmiş gibiydi.

"Ne yazık ki, öyle." Lorenzo dramatik bir tavırla içini çekiyordu. "İhtiraslı öpücüklerine, şefkatli sarılışlarına ne oldu?"

"Nelerime?" diye şaşkınlıkla fısıldadı Darcy. Genç adam titreyen vücudunu sıkıca sarmış genç kızı iyice kendine çekmişti.

"Bu durumu hemen düzeltmeliyiz." Genç adamın esmer başı, Darcy'nin yüzüne eğiliyordu.

"Hayır... lütfen... ben..." Darcy'nin itirazları dudaklarını örten ağız tarafından susturulmuştu. Genç adam, onu çelik kollarıyla sıkıca sarmış, titreyen dudaklarına yumuşak öpücükler konduruyordu. Az sora öpüşü derinleşmiş, dudakları, genç kızın ağzının derinliklerini uyarırcasına dolaşır olmuştu.

Darcy'nin başı dönüyor, damarındaki kan, genç kızın alışık olmadığı duygularla tutuşarak bir alev halinde beynine vuruyordu. Lorenzo'nun tecrübeli dudakları, genç kızı bambaşka, ateşli bir ihtirasa sürüklerken, Darcy'nin kalbi düzensiz, çılgın bir ritimle çarpıyordu.

Darcy, tanımadığı ve kontrol edemediği bu duygu fırtınasına çaresizce teslim olmuştu. Genç adamın ihtiraslı saldırısı karşısında inleyerek, elinde olmadan kollarını onun boynuna dolamış, parmakları, gür siyah saçlara gömülmüştü.

Lorenzo'nun dudakları, genç kızın ağzını isteksizce bırakarak, boynunda çılgınca atan bir damara kaymıştı. Başını kaldırdığında, gözlerinde gizemli bir ışıltı vardı.

Darcy ihtiras fırtınasından ağır ağır sıyrılırken, uzun bir yolculuktan geri dönüyormuşçasına yorgundu. Titrek parmaklarıyla, hala sızlayan dudaklarını yokladı. Genç adamın öpüşünün etkisiyle Darcy'nin vücudu, hummaya tutulmuş gibi titriyordu. Genç kız, böyle bir duyguyu daha önce hiç yaşamamıştı. Bu ihtiras, Darcy'nin içindeki gizli bir noktayı uyandırmış, genç kızı zayıf ve savunmasız bırakmıştı.

Darcy bir an duygularına kapılmakla yalnızca kendi prensiplerine değil, kız kardeşine de ihanet ettiğini düşünerek, kıpkırmızı kesildi. Claire'in yüzüne nasıl bakacaktı? Ya Lorenzo? Genç kız olanlar için onu suçlayamazdı. Genç adam nişanlıyla normal ilişkisini devam ettirdiğini sanıyordu. 'Of Claire,' diye düşündü Darcy 'Lütfen beni bağışla.'

Lorenzo, kollarında tuttuğu genç kızın yüzünde birbirini kovalayan ifadeleri, gizemli gözlerle izliyordu. Yavaşça Darcy'nin elini tutarak, parmaklarını öptü. "Yemek saati gelmiş olmalı. Salona dönelim mi canım?"

"Evet, evet, lütfen..." diye fısıldadı Darcy. Belini saran güçlü kol olmasa titreyen bacaklarının onu taşıyabileceğini sanıyordu.

"İyi misin, hayatım?" diye sordu annesi. Darcy'nin salona döndüğü görür görmez, yanlarına gelmişti.

"Evet, iyiyim..." diye mırıldandı Darcy. Annesinin yüzüne bakamıyordu.

"Bana bir dakika izin verirseniz, Wilkins'e bir şey söylemem gerek sinyora."

"Tabii, Lorenzo. Sanırım Wilkins kütüphanede." Lorenzo uzaklaşırken, Mrs. Talbot'da kızına dönmüştü.

"Seni öyle aniden bıraktığım için özür dilerim canım. Bir yanlışlık olmuş. Henry Amca gayet sakindi. Lorenzo neden o denli paniğe kapıldı, anlayamadım."

'Bunda anlayamayacak ne var?' diye alayla düşündü Darcy. Lorenzo, nişanlısıyla yalnız kalabilmek için yalan söylemişti. 'Onun suçu olup olmaması umurumda değil,' diye hırsla düşündü genç kız. 'Ondan nefret ediyorum!' Darcy, masum duygularını böylesine altüst eden bu adamdan intikam almak istiyordu. Neler olduğunu annesine anlatması, olanaksızdı. Gül bahçesini düşünmek bile, genç kızın yüzünü kızartıyordu.

"İyi olduğuna emin misin, hayatım? " Mrs. Talbot, kızına dikkatle bakıyordu.

"Evet dedim ya! " Darcy, annesini terslediği için hemen pişman olmuştu. "Gerçekten iyiyim," dedi daha yumuşak bir sesle. "Gidip bir şeyler yiyelim ve benim odama erken çekilmem için bir bahane bulmaya çalışalım."

Darcy, ne yediğinin farkında bile değildi. Tabağını rast gele doldurmuş, sonra birkaç kuzeniyle birlikte oturup atıştırmaya başlamıştı. Hepsini iyi tanıdığı için, konuşmalara rahatça katılabiliyor, yüzleri olmasa bile sesleri kolayca ayırt edebiliyordu. Onların yanında kendini emniyette hissediyordu. Claire, pek zeki bir kız olmadığı için, Darcy, sözlerine fazla dikkat çekmek zorunda da değildi. Ara sıra şakalara katılması, biraz gülmesi ve sıradan sözler söylemesi yeterli oluyordu. Annesi, Lorenzo'nun yaşlı bir akraba tarafından kısıtıldığını haber verince, genç kız daha da rahatlamıştı.

Oysa evdeki hesap çarşıya uymamıştı. Darcy, az sonra, o nefret ettiği erkek sesinin kendisini dansa davet ettiğini duyunca, elinde olmadan irkildi. Önce reddetmeye çalıştıysa da, kuzenleri onu piste doğru çekiştirmeye başlamışlardı.

"Haydi Claire! Böyle naz yapmak sana hiç yakışmıyor, o ukala abla benzemek mi istiyorsun yoksa?" diye bağırıyor birisi. Bir yandan da, kahkahalarla gülüyordu.

Darcy, eskiden beri hoşlanmadığı kuzenine aldırış etmeden, ağır ağır Lorenzo'ya döndü. Genç adamın eli, elini sıkıca tutuyordu.

"Ben... gerçekten, dans etmek istemiyorum," diye itiraz etti Darcy. Dans pistine yaklaşmışlardı.

"Bunu nasıl söylersin tatlım? Londra'da, sabaha kadar dans ettiğimiz günleri unuttun mu? Beni bile perişan ederdin." Genç adam gülerken, bulutlu mavi gözlere bakıyordu.

"Tabii hatırlıyorum, ama... biraz yorgunum, hepsi bu. Dans etmek istemiyorum." Darcy'nin sesi mutsuzdu.

"Tabii ki istiyorsun canım." Genç adam, Darcy'nin isteksiz vücudunu, geniş göğsüne sıkıca çekmişti.

Darcy, müziğin namerlerine ayak uydurmaya çalışırken, genç adamın yakınlığını iyice hissediyordu. O güçlü vücudun kısılcığında, kıpırdaması bile olanaksızdı.

Genç kız, duruma hâkim olmaya çalışıyordu ama Lorenzo'nun dudakları alnından yanağına doğru kaymaya başlayınca, çaresiz kalmıştı. Genç adam, dudaklarına yöneldiğinde, Darcy'nin tüm vücudu titriyordu.

"Hayır... lütfen Lorenzo. Bu...bu yanlış. Ben..."

"Neden yanlış olsun ki, canım? Evlenecek değil miyiz?" Lorenzo, genç kızın yüzünü minik öpücüklere boğmuştu.

'Değiliz' diye bağırmak istiyordu Darcy ama genç adamın dudaklarının baskısı altında, düşünceleri karmakarışık olmuştu. Genç adamın öpüşü derinleşirken, genç kızın vücudunu ateş sarmış, her yanı ihtirasla titriyordu. Darcy, ne yaptığının farkına varmadan ona iyice sokulmuş, vücudunun davetkâr yakınlığı, genç adamın derin bir sesle inlemesine neden olmuştu. Lorenzo'nun tecrübeli elleri, genç kızın yumuşak vücudunda arzuya dolaşıyordu. Parmakları, ipek organze elbisenin üzerinden kayarak, genç kızın göğsünün sıcak kıvrımlarını bulmuştu.

Orkestranın sustuğunu, ancak birkaç dakika sonra fark edebildiler. Darcy, utanç içinde kıpkırmızı kesilerek, loş ışığın, yüzündeki suçlu ifadeyi gizlemesi için dua ediyordu. Ne yapabiliirdi? Hayatında hiç bu denli utanmamıştı. Yanındaki adamın yüzüne bakamıyordu.

Bir erkeğin ona ilk defa böylesine dokunduğunu anlatmaya çalışması, olanaksızdı. Darcy, o öpüşlerin anısıyla titriyordu. Ona ne olmuştu ki, kardeşinin nişanlısıyla böylesine utanmaz bir ilişkiye girebiliyordu?

Darcy, genç adamdan hoşlanmadığını bile düşünürken, utançla gözleri dolmuş, dudakları titremeye başlamıştı. Duygularını kontrol etmeye çalışarak, gözyaşlarının akmaması için gözlerini sıkıca yummuştu.

Genç kıızı dikkatle süzen koyu renk gözler, bir an kısılmıştı. Lorenzo, boğuk bir sesle, yavaşça konuştu. "Sanırım bir içki, ikimize de iyi gelecek değil mi?"

Darcy, mutsuz bir tavırla başını sallayarak, genç adamla birlikte barın kurulmuş olduğu küçük salona yöneldi.

"Şampanya alır mısın Lorenzo?" Mrs. Talbot, James'le birlikte yaklaşıyordu. Elinde iki kadeh şampanya vardı.

"Teşekkürler." Genç adam, kadehin birini kendi almış, diğerini Darcy'ye uzatmıştı. "Şerefimize," diye gülümsedi. "Çok güzel bir geceydi, bittiğine üzülüyorum."

"Ya, öyle," dedi Mrs. Talbot ve yarım ağızla ekledi. "Keşke hafta sonunu burada geçirebilseydin, ama artık başka bir sefere olur herhalde."

Lorenzo, sempatik bir tavırla gülümsüyordu. "Beni affedebileceğinizi umarım," diye itiraf etti. "Ama benim gece yatıya kalmamı isteyeceğinizi tahmin etmiştim. O yüzden, iki saat kadar önce Wilkins'i Londra'ya gönderdim. Eşyalarımı alıp dönecek. Beni başışladığınızı biliyorum." Eğilip Mrs. Talbot'un elini öptü.

Darcy, gözlüğü olmadan bile, genç adamın gözlerindeki tehlikeli ışıltıyı görebiliyordu. Yumuşak iltifatlarına rağmen, Lorenzo'nun gözlerinde dikkatli ve gizemli bir ifade vardı. Bakışları, Darcy'yle annesi arasında gidip geliyordu.

"Evet, şey, tabii ki kalabileceğine çok memnun olduk..." diye kekeledi Mrs. Talbot.

"Sinyora, iyi misiniz? Renginiz soldu. Size bir kadeh şampanya getireyim! "

Genç adam dönüp uzaklaşırken, Darcy onun sesindeki alaycı ifadeyi hissetmişti.

Anne, kız, yalnız kaldıklarında, endişeyle birbirlerine baktılar. "Sana, bu adamın tehlikeli

olduğunu söylemişim değil mi?" diye hırsla söylendi Darcy. "Ben bile miyop gözlerimle, onun ne mal olduğunu anladım."

"Ama bir şeyden şüphelenmiyor, değil mi?"

"Hayır... hayır, sanmam. Davranışları öyle göstermiyor. Ama ben artık bıktım. Lütfen beni merdivenlere kadar götür, gidip yatmak istiyorum. Çok yorgunum, herkesinde canı cehenneme."

"Ama hayatım," diye fısıldadı annesi. "Ne yapacağız?"

"Şu anda bilmiyorum ve umurumda da değil," diye mırıldandı Darcy merdivenden çıkmaya başlarken.

"Yarın düşünürüz!"

Konu Başlığı: Ynt: Düşün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 04, 2007, 11:53:01 pm

BÖLÜM ÜÇ

Darcy, bütün gece uykusuzluktan sağa sola dönüp durduktan sonra, ertesi sabah yorgun ve bezgin uyanmıştı. El yordamıyla komodinin üzerini yoklayıp, gözlüğünü bulduğunda, genç kız, derin bir nefes aldı.

Çok şükür, görebilecekti. Gözleri, bir gece önce, gözlüksüz görebilmek için harcadığı çabadan, hala sızıyordu. Gözlüğü olmadan, insanları ve eşyaları nasıl birbirine karıştırmadığına kendisi de hayret etmişti.

Darcy, gözlüğünü takarak, arkasına yaslandı ve gözlerini tavana dikerek, bir gece önceki partiyi hatırladı. Lorenzo'yla arasında geçenler aklına gelince, genç kız elinde olmadan yine kızarmıştı.

Nasıl olmuştu da, onun öpüşlerine öylesine rahat karşılık vermişti? Lorenzo'nun ateşli tavırlarını durdurmak için çaba harcamadığına öylesine pişmandı ki.

Darcy, derin derin iç çekerek, elini saçlarının arasından geçirdi. Kim olduğunu, açıklamadan Lorenzo'yu reddetmesi olanaksızdı. Lorenzo'yla Claire'in arasında ihtiraslı ve ateşli bir ilişki olduğu açıkça belliydi. Darcy'nin herhangi bir itirazı, ya da karşı koyması, genç adamın şüphelerini uyandırabilirdi.

'Kimi kandırmaya çalışıyorum?' diye hüznle düşündü Darcy. Lorenzo'nun dudaklarının bir dokunuşu, genç kızı eritmeye yetmişti. Darcy, yanan yüzünü yastıklara gömerken, genç adamın dokunuşları altında nasıl zevkle inlediğini utançla hatırlıyordu.

Hayatta hiç böyle duygulara kapılmamıştı. Richard'la bile, bu denli ileri gitmemişti. Richard Petrie'nin öylesine ihtiraslı davranabileceğini düşünmek bile, olanaksızdı. Richard, genç kızın kapıldığı garip heyecanı, herhalde basit bir kimyasal değişim olarak nitelerdi.

Darcy, böyle düşündüğü için kendini suçlu hissederek doğruldu ve yorganı bir kenara itti. Burada yatıp kendinden utanmakla bir şey elde edemezdi. Annesiyle konuşup, Lorenzo'dan nasıl kurtulacaklarını düşünmeleri gerekiyordu. İlk önce, bir fincan kahve içip uyanması şarttı.

Genç kız, sabahlığıyla terliklerini giyerek kapıya yöneldi. Eli kapının tokmağında, bir an durakladı. Peruğu giymeden dışarı çıkmasının doğru olup olmayacağından emin değildi. Ama saat henüz sekizdi. Akşamki partiden sonra, hiç kimse bu saatte ayakta olmazdı. Genç kız, çabucak arka merdivenlerden mutfağa inerken, kendini emniyete hissediyordu.

Darcy, kahve suyunun kaynamasını beklerken, ocağın üzerinde ellerini ısıtıyordu. Mutfağın mozaik camlı penceresinden dışarı baktığında, sabah güneşinin parlak ışıklarını görmüştü. Bugün, harika bir yaz günü olacaktı. Acaba, Darcy o gün Lorenzo'dan uzak durmayı başarabilecek miydi? Genç kız, tek çaresinin, aniden bulaşıcı bir hastalığa tutulmak olduğunu düşünüyordu.

"Günaydın! Bugün biraz solgun görünüyorsun Darcy." James, elinde bir fincan sütle, mutfağa girmişti. "Peruğunu takmadan buraya inmemeliydin, ama."

"Biliyorum." Genç kız, yorgun bir tavırla içini çekti.

"İtalyan'dan nasıl kurtulmayı planlıyorsun? Dün gece annenle biraz konuştuk, ama bir çözüm yolu bulamadık."

"Aklıma bir şey gelmiyor." Genç kız, bıkkınlıkla bu yükün altından nasıl kalkacağını düşünüyordu.

"Ama Wilkins fena biri değil. O ve karısı İtalya'nın Londra'da ki evine bakıyorlarmış. Karısı aşçılık yapıyormuş. Söylediğine göre, evin manzarası çok güzelmiş."

"Ne kadar kalacakları hakkında bir fikrin var mı?"

James başını olumsuzca salladı. "Hayır. Üzgünüm, Darcy. Denedim, ama bunu o da bilmiyor. Zaten burası, tam bir otele benzedi." James homurdanıyordu. "Birkaç içkiden sonra bazı bilgiler verdi, ama Londra'ya dönüp patronunun eşyalarını almak, onu epey şaşırtmış. Patronuna 'Kont' diye hitap ediyor!" James, alaycı bir ifadeyle konuşuyordu.

"Of, James!" siye güldü Darcy. "Tıpkı babam gibi konuşuyorsun! Adamın kont olması sanki bir suç!"

"Şu yabancılar," diye homurdandı James. "Her neyse, Wilkins'in dediğine göre, kont bugün bir iş toplantısına gidecekmiş, ama iptal etmiş. Bu da tuhaf. Cumartesi günü, hangi normal insan iş toplantısı yapar?"

"Bilmiyorum James. Bana her şey ters geliyor zaten."

"Eh, bana da ters geliyor. Wilkins'in bir başka dediği de..." James durakladı. "Şey... Claire'e söylemezdim ama galiba kız kardeşinin nişanlısı, biraz kadın düşkünüymüş. Bilmem anlatabiliyor muyum?"

"Evet." Darcy'nin dudakları gerilmişti. "Evet, çok iyi anlıyorum."

"Ama yine de olumlu düşünmeliyiz, Darcy. Claire, çok zengin bir hayat sürecektir. Beyimizin hayatı, bizim basit alışkanlıklarımıza göre, biraz fazla şatafatlı."

"Bence de öyle James," diye içini çekti Darcy. "Ama ben yakalanmadan yukarı çıksam iyi olur."

Darcy, yatak odasına geri döndüğünde, alını endişeyle kırışarak, pencerenin önüne

oturmuştu. Annesinin planına uyup, Claire'in yerine geçmekten öylesine yorulmuştu ki, Lorenzo'yu düşüncecek hiç vakti olmamıştı. Öğle yemeğine gelip de, bir saat içinde köşkü satın almaya kalkışan bu adam, nasıl biriydi?

'Ve neden Belmont Hall?' diye düşündü Darcy. Kırmızı tuğladan yapılmış köşk, ilk günkü özelliklerini koruyordu. I.Elizabeth döneminde inşa edilmişti ve ana binayı çevreleyen birkaç ufak binayla birleşince, tarihçilere çekici gelen bir mimari örneği oluşturuyordu. Ama birazcık mantıklı davranan birisi, bu evin aslında pek de kullanışlı olmadığını anlardı.

Böyle güzel bir yaz gününde, köşk aslında çok güzel görünürdü. Güneş, kırmızı tuğlalara vurup, mozaik camlı pencerelerden yansıyınca manzarasına doyum olmazdı. Ama böyle günlere çok ender rastlanırdı. Köşk, doğru rüzgârlarına tamamen açık olduğundan, içerisi hiçbir zaman tam anlamıyla ısınmazdı. Sanki Sibiry'a'dan esiyormuşçasına soğuk olan bu rüzgârlar, mutlaka bir yolunu bulup, pencerelerden içeri süzülürdü. Elektrik tesisatı, İkinci Dünya Savaşı'ndan sonra kurulmuştu ve şöminelerden başka ısınma sistemi de yoktu.

Darcy'nin çocukluk anılarının çoğu, soğuktan morarmış elleriyle, şöminedeki odun ateşlerinin önünde büzüldüğü günlerle ilgiliydi. Claire'le aralarında bir de şaka yaratmışlardı. Soru: Bir kişi sabahında nasıl giyinilir? Cevap: Çok çabuk!

Bir Sicilya Kontunun böylesine büyük ve kullanışsız bir evi almak istemesinin nedeni ne olabilirdi? Hem de Suffolk'un derinliklerinde! Lorenzo, kendini emekliye ayırmak için çok gençti, henüz kırk yaşında bile yoktu. Ama Claire'le nişanlandığına göre, Suffolk'a yerleşmeye niyetleniyor olmalıydı. Darcy, genç adamın, Londra'da ki sefahat yuvalarına daha çok yakışacağını düşünüyordu.

Mrs. Talbot odaya süzülürken, genç kız, aklını kurcalayan sorulara mantıklı cevaplar bulamamanın verdiği huzursuzlukla, hala aynı yerde oturuyordu.

"Of, Darcy, ne korkunç değil mi?" Annesi kendini bir koltuğa atmıştı. "Bütün gece düşündüm, ama Lorenzo'dan kurtulmanın bir yolunu bulamadım!"

"Neden ben aniden hastalanmıyorum? Kızıl falan gibi ağır bir şey olabilir."

"Sen yattıktan hemen sonra ben de onu düşündüm, ama o korkunç adam, silahımı elimden aldı. Senin son günlerde çok yorgun göründüğünü söyledim. O da bana, iyi göründüğünü ve iyi bir uykudan sonra bir şeyinin kalmayacağını söyledi. Eğer sabah kendini kalkacak kadar iyi hissetmiyor olursa, kendisi yukarı çıkıp 'sevgili nişanlısına' bakacakmış!" Mrs. Talbot, kızına isyankâr bir tavırla bakıyordu. Mutsuz bir tavırla içini çekti. "Ondan sonra da, bahane uydurmaya çalışmaktan vazgeçtim. Seni dinlemeliydim. Baştan beri haklıydın. Çok terbiyesiz bir adammış. Kendini zorla yatıya davet ettirdi."

"Terbiyesizlik değildi," dedi Darcy, yavaşça. "En azından, senin demek istediğin tarzda değildi. Burada kalmaya zaten kararlıydı bence. Senin sözlerin de, ona istediği fırsatı verdi. Öyle olmasaydı, arabasının bozulduğunu filan söyleyip, yine bir bahane bulacaktı."

"Ne garip. Emin misin?"

"Evet, neden böyle davrandığı hakkında hiçbir fikrim yok, ama eminim."

"Eh, ona verdiğimiz odadaki yatak, korkunç rahatsızdır. Umarım bütün gece gözünü uyku tutmamıştır," dedi annesi, kinci bir ifadeyle.

Darcy, yavaşça güldü. "Of, anne, ondan kurtulmak istiyorsak, çok daha sıkı önlemler

almalıyız. Gözlükle aşağı inemem ve gün boyunca da gözlerimin bozukluğunu gizlemem olanaksız. Hem, burada ne kadar kalacakmış?”

“Tanrı bilir,” dedi annesi umutsuzca. “Bu gidişle herhalde birkaç haftayı bulur. Ama sanırım gözlük sorununa çözüm buldum.”

“Nasıl?” dedi Darcy, çabucak.

“Buraya geçen gelişinde, koyu renk gözlüklerini unutmuştun. Reçetene göre yapılmışlardı, bugün hava güneşli olduğuna göre, takabilirsin.”

“Ah, harika! Hava güneşli olabilir, ama evin içinde ne yapacağız?”

“Dün akşam çok içtiğini ve bu sabah da başının çok ağrıdığını söyleyeceğiz. Yemek yemediğin için, şampanya başına vurmuş olacak. Üstelik bu gece de hiç uyumadın.”

“Bu saçma, hikâyede yalnızca hiç uyumadığım doğru,” dedi Darcy acı bir sesle.

“İşte,” diye sözlerini noktaladı annesi. “Başın ağrıyor ve koyu renk gözlük takmak zorundasın, tamam mı?”

“Sen neden roman yazmayı denemiyorsun, anne?Konu bulmakta hiç güçlük çekmezdin!” Darcy birdenbire ağır bir bunalımın eşiğine geldiğini hissediyordu. Bu maskaralığa daha fazla dayanamayacaktı.

Darcy, o sabah odasından çıkmadı. Öğle yemeğinden önce aşağıya inmemek üzere annesiyle anlaşmıştı. “Felaket anını ne denli geciktirirsem o kadar iyi olur,” demişti.

Huzurlu geçen sabah, yalnızca gökyüzünde duyulan bir motor sesiyle bölünmüştü. Darcy, o sırada giyiniyordu. Genç kız pencereye doğru koşup dışarı baktığında, bahçedeki ağaçların arasındaki düzlüğe inmekte olan helikopteri görünce, hayretle duraklamıştı.

“Tanrı aşkına!” diye yutkundu genç kız. Annesi odaya girmişti. “Neler oluyor?”

“Tanrı bilir! Burası git gide bir akıl hastanesini andırmaya başladı.” Mrs. Talbot, Darcy’ye getirdiği bir fincan kahveyi sehpa bırakarak, bir koltuğa çökmüştü.

“Gerçekten hayatım, neler olduğunu artık bende bilmiyorum. İlk önce, Lorenzo’nun adamı Wilkins, mutfağa tamamen el koydu. Şu anda öğle yemeğini hazırlıyor ve inanmayacaksın ama James’e beyaz sos yapmayı öğretiyor.”

“Ciddi misin?”

“Çok ciddiylim. İki çok iyi anlaştılar.” Mrs. Talbot, yorgun görünüyordu. “Doğrusu hayatım, Wilkins benden daha iyi bir aşçı gibi görünüyor. Ben de ayakaltından çekilmeye karar verdim. Başka ne yapabilirim?”

“Herhalde, hiçbir şey.” Darcy omuz silkerek yeniden pencereye dönmüştü. “Ama..o helikopter burada ne arıyor?”

“Tabii ki Lorenzo’nun helikopteri! Bana o sinir bozucu tavrıyla gülümseyerek, bu sabah yardımcısının buraya ‘uçacağını’ söyledi. Öğle yemeğine kadar kütüphaneyi işgal edeceklermiş.”

"Onu da dün geceden ayarlamış olmalı." Darcy, annesine çaresizlikle bakıyordu.

"Eh, hayatım, ne yapabiliyordum? Hayır diyemezdim öyle değil mi? Hem, görünüşe bakılırsa, Wilkins ve o yardımcı, öğleden sonra Londra'ya dönüyorlarmış."

"Lorenzo'da gidiyor muymuş?" Darcy'nin içinde, bir umut belirmişti.

"Nerede o şans," diye inledi annesi. "Sanırım bu gece gitmeye niyetli, ama bütün gün burada geçirecek. Sinir adam!"

Darcy pencerenin önünden çekilerek yavaşça bir iskemleye yöneldi. "Bu ailenin başına geleceklere çok endişeliyim, anne. Tanrı aşkına gözünü aç da neler olduğuna bir bak. Claire'in yokluğuna üzülüyor olabilirsin, ama bu Lorenzo nasıl bir adam? Hakkında ne biliyorsunuz?"

"Eh, hayatım... Adamın çok zengin olduğu açıkça belli."

"Ve?"

"Şey..." Annesi, yüzünde endişeli bir ifadeyle genç kıza bakıyordu.

"Onun hakkında hiçbir şey bilmiyorsunuz, değil mi? İtalyan' mı, Sicilyalı mı olduğunu, bu evi neden almak istediğini, Suffolk'a yerleşme nedenini bilmiyorsunuz! Adamın hayat tarzına bir baksana. Uşağıyla gezen, helikopter sahibi kimi tanıyoruz? Bu, normal bir hayat tarzı değil."

"Herhalde büyük bir iş adamı..."

"Ama bunu da kesin olarak bilmiyorsun değil mi? Onun hakkında hiçbir şey bilmiyoruz ve buna ailesi de dâhil. James'in Wilkins'ten duyduğuna göre, kadınlara düşkünmüş. Daha önce hiç evlenmiş mi?"

"Hayatım... bilmiyorum," diye inledi annesi.

"Öyleyse, en kısa zamanda öğrensen, iyi olur!" dedi Darcy, hırsla. "Her şeyin yolunda olduğundan emin olmadan, zavallı Claire'in bu adamla evlenmesine göz yumamazsın! Kanun kaçağı bile olabilir."

"Darcy!" Mrs. Talbot, şok olmuştu. "Gerçekten, böyle düşünemezsin..."

"Düşünmüyorum," diye içini çekti Darcy. "Ama çok zengin ve bizim çevremizin dışında biri olduğu, açıkça belli. Lorenzo'nun teklifini parasızlık yüzünden kabul ettiğini biliyorum, ama bu denli kör olmayın. Onun kim olduğunu ve bu evi neden satın almak istediğini öğrenmeye çalışmalısınız. Burayı adam etmek için, bir servet harcaması gerek. İnan bana, tüm bunlar çok anlamsız!"

Darcy, öğle yemeğinde, boşuna konuşmuş olduğunu anlıyordu. Genç kız, sessizce oturmuş, annesiyle babasının Lorenzo'nun etkisine nasıl kapıldıklarını seyrediyordu. Nasıl bu denli aptal olabiliyorlardı? Darcy, genç adamın yakışıklı yüzüne küçümseyerek bakarken, için için sinirleniyordu.

Yemekten önce, genç kız elinde bir içkiyle salonda dururken, genç adam kütüphaneden çıkmıştı. Darcy'nin yanına yöneldiğinde, genç kız, elinde olmadan irkilmışti. Lorenzo, vücuduna mükemmel bir biçimde oturan bej bir pantolon ve kısa kollu ipek bir gömlek giymişti. Wilkins, işini iyi biliyor olmalıydı. İpek gömlek, genç adamın geniş omuzlarını iyice sarıyor, açık

yakadan boynunun güçlü hatları görünüyordu.

Genç adam eğilip onun hafifçe yanağından öperken, Darcy, dizlerinin titrediğini hissediyordu.

"Ah, canım. Annen, bana kendini iyi hissetmediğini söyledi."

"Ha... hayır, hissetmiyorum," dedi Darcy. Sesinin titremesine engel olmaya çalışıyordu. Genç adamın sesindeki alayı sezmiş, ondan nefret ediyordu.

"Şampanya fazla gelmiş olsa gerek." Genç adamın bir kaşığı, inanmaz bir tavırla havaya kalkmıştı. "Herhalde içtiğin bir bardak, seni çarpmış olmalı, değil mi?"

Kahrolasınca adam, her şeyin farkındaydı! "Eh, bu partileri bilirsin," diye omuz silkti Darcy. Ellerin titremesini durdurmaya çalışıyordu.

Genç adam, kuru bir ifadeyle güldü. "Ah, evet, canım, çok iyi bilirim."

Darcy, onun ne demek istediğinden emin olamadığı için, genç adama ürkekçe bakıyordu. Lorenzo, ne demek istiyor olabilirdi? Tam o sırada kalkan helikopterin gürültüsü ve annesinin salona girişi, genç kızın düşüncelerini dağıttı.

"Ah, sinyora. Bana bu denli yardımcı olmanız, beni minnettar bırakıyor. Bu denli anlayışlı davrandığınız için çok teşekkür ederim."

Ve böylelikle, Mrs. Talbot bir kez daha genç adamın büyüüne kapılmıştı. Darcy, limonlu tatlısını kaşıklarken, Lorenzo'nun kibar tavırlarına kanmamaya kararlıydı.

"Çok güzel bir yemektir. Wilkins'e tarafımızdan teşekkür eder misin, Lorenzo?" Darcy, annesinin sesindeki yaltaklanıştan hiç hoşlanmamıştı.

"Bir zevkti," diye mırıldandı Lorenzo. Albay'ın uzattığı konyak şişesini, gülümseyerek reddetmişti. "Bugün evi yeniden gezebilir miyim acaba?" diye sordu, utangaç bir tavırla.

Darcy, bir anda alarma geçmişti. Tüm duyuları, genç kıza uyarıyordu. Bu yumuşak, utangaç ses tonunun, Lorenzo'nun normal sesi olmadığından emindi.

"Tabii, oğlum. Nasıl istersen," dedi Albay. "Claire seni gezdirir, öyle değil mi canım?"

'Of, hayır!' diye düşündü Darcy, yüreği sıkışarak. Babası, bu denli aptal olamazdı. Annesi de mutlu bir ifadeyle gülümsüyordu. Onlara ne olmuştu?

"Şey... sanmıyorum..."

"Saçma," dedi babası, rahatça. "Hatta, Lorenzo'ya bahçeyi de gezdirmelisin. Temiz hava, ikinize de iyi gelir."

"Sevgilim." Lorenzo'nun sesi, kasıtlı olarak ifadesizdi, ama Darcy, onun gözlerindeki alaycı pırıltının da farkındaydı. "Gidelim mi, canım?" diye mırıldandı genç adam.

Darcy, o denli korkmuş olmasa, annesinin yüzünde beliren endişeli ifadeye gülerdi. Yaşlı kadın, ancak şimdi yaptığı hatayı anlıyordu, ama artık çok geç olmuştu.

"Nereyi... yani nereden başlayalım?" diye sinirli bir tavırla sordu Darcy. Yemek salonunu geride bırakmışlardı.

"Sana bırakıyorum, sevgilim," diye mırıldandı genç adam. Sesindeki okşayıcı yumuşaklık, Darcy'nin tüylerini diken diken ederken, Lorenzo uzanıp elini tutmuştu.

'Kendine gel!' diye düşündü Darcy çaresizce. Koyu gözlerdeki rahatsız edici pırıltı, genç kızın dizlerini titretiyordu. Bir iskemleye oturabilmek için, Darcy o anda çok şey verebilirdi.

Balo salonunun üzerindeki galeriden başlamışlardı gezmeye. "Çok iyi bir... rehbersin," dedi Lorenzo, kuru bir sesle.

"Teşekkürler, Lorenzo," diye masumca mırıldandı Darcy. Koyu renk gözlüğünün ardında gözleri, pırıldıyordu. Onu öldüresiye sıkmak için, elinden geleni yapmıştı Darcy. Evin tarihçesi hakkındaki bir yığın ayrıntı, Lorenzo'nun beynini uyuşturmuş olmalıydı.

"Yalnızca tek bir şeyi unuttun," dedi genç adam. Darcy, merdivenleri inmeye hazırlanıyordu.

"Sanmıyorum... Oh!" Darcy başını çevirdiğinde, genç damın dikkatini çeken tabloyu görmüştü. Ayaklarını sürüyerek geri döndü.

"Ablanla senin resminiz değil mi?" Genç adam, Darcy'ye, sanki onunla eğlenir gibi bakıyordu. "Bunu bana göstermeden geçmen, beni şaşırttı, sevgilim."

Darcy, gözlerindeki endişeyi gözlüğüyle gizleyerek, neşeli bir tavır takınmıştı. "O zamanlar, çok daha gençtik. Babamın Derby yarışlarında para kazandığı yıl yapılmıştı."

Darcy ve Claire, birbirlerinin beline sarılmış, oturuyorlardı. Arka planda, ağaçlar içindeki köşk görünüyordu. Ressam Claire'i pek iyi çizememişti ama Darcy'nin muzip ifadesinin çok iyi yakalamıştı. Özellikle, genç kızın omuzlarına dökülen altın rengi saçları, çok güzel tutturmuştu.

"Ablan çok güzel," dedi Lorenzo yavaşça. "Ever gerçekten de çok güzel." Dönüp, genç kızın sinirli yüzüne baktı.

"Eh, o öyle düşünmüyor," dedi Darcy, rahatça. "Aşağı inelim mi?"

"Tabii." Genç adam gülerek, Darcy'nin elini tuttu. "Kişiliklerinizde benzer mi?"

"Yok, canım, hayır!" Darcy, oynaması gereken rolü bir anlığına unutarak, gülmüştü. "Hayır, ablam Darcy... gerçekten sıkıcı bir tiptir. Kendini Cambridge'e gömdü, bütün gün kitap okuyor. Tam bir ukaladır. Ondan hiç hoşlanmazdın, eminim."

"Ah, hayır, canım. Bütün aileni sevmeliyim, öyle değil mi? Ablanla, yurtdışından... döndüğünde tanışmak isterim. Belki de düşünümüze gelir, ne dersin?"

"Hiç sanmıyorum," dedi Darcy, kesin bir tavırla. Bahçeye çıkmışlardı. "Ablam, bir nevi inzivaya çekildi, hiçbir yere gitmiyor. Düğün gibi anlamsız olaylarla vakit kaybedeceğine, tezini yazmayı tercih eder."

'Of, Tanrım, umarım artık bu konuyu kapatır,' diye düşündü Darcy. Tehlikede olduğunun farkındaydı.

"Ablan hakkında pek iyi düşünmüyorsun, sevgilim. Oysaki daha iki hafta önce bana, çok akıllı olduğunu ve birincilikle mezun olarak Cambridge'e burs kazandığını söylemiştin." Darcy'nin omzuna kolunu dolamış, gülümsüyordu.

“Şimdi de, onun sıkıcı olduğunu söylüyorsun. Acaba bu sıkıcı... ablan, tezini ne üzerine yazıyor?” Genç kızın elini yakalamış, parmaklarını birer birer öpüyordu.

Darcy, bir kez daha nefesinin daraldığını hissetti. Bu yakınlık, başını döndürüyordu. Genç adamın dudaklarının eline dokunuşu, kalbini hızlandırmıştı.

“Normandiya’lılar,” diye yutkundu genç kız. Lorenzo’nun gözlerindeki ışıltıyla büyülenmiş gibiydi. “Normandiya İmparatorluğu’nun Güney Avrupa’ya yayılması... Sanırım bu konuda yazıyor.”

“Ne ilginç,” dedi genç adam. Darcy’nin elini bırakmış, beline sıkıca sarılmıştı. “Şu da Normandiya’lılardan kalma bir bina değil mi?” Lorenzo, arazinin diğer ucundaki taş yıkıntıyı işaret ediyordu.

“Evet. Orayı, Fransa’da D’arcy bölgesinden gelen atamız Richard Talbot yaptırmış. Herhalde babam sana bunları anlatmıştır,” dedi genç kız huzursuzca.

“Atalarıyla gurur duyduğu belli oluyor,” dedi Lorenzo. “O şatoyu görmek isterdim,” dedi genç adam. Ağır ağır yürümeye başlamışlardı. “Biliyorsun, ben Sicilyalıyım. Benim de atalarım, Normandiya’lıydı.

“Ben de, bu konuyu merak ediyordum. Tancredi ismi, çok ilgi çekici. Sicilya’da, Tancredi adında Normandiya’lı bir kral olduğunu biliyorum. Ben...” Darcy, bir an korkuyla durakladı. Kendini tamamen ele vermesine az kalmıştı. “Yani... demek istiyorum ki, ablam bana bunları biraz anlatmıştı...” Genç kız, daha dikkatli davranmadığı için, kendine kızıyordu. Yaptığı hatayı, doğru dürüst geçiştiremediğinin farkındaydı.

“İsimlerin, bazen çok ilginç öyküleri vardır,” dedi Lorenzo. Genç kızın yaptığı gafı, fark etmemiş gibiydi. “Ama beni asıl ilgilendiren, ablanın ismi, canım. Yanılmıyorsam, aynı isim, sana da verilmiş.” Yıkıntıya iyice yaklaşmışlardı. Genç adam, bir an durup Darcy’nin yüzüne baktı. Gözlerinde, gizemli bir ifade vardı. Sanki Darcy’nin ruhunun derinliklerinde bir sorunun cevabını aramış ve gördüklerinden memnun olmuş gibiydi.

Darcy, daha fazla rol yapmak zorunda kalırsa, ruhsal bir çöküntü geçireceğini düşünmeye başlamıştı. Daha şimdiden, geceleri gözüne uyku girmiyor, daldığı hafif uyku da, bin bir kâbusla bölünüyordu. Birkaç günde yüzünün rengi solmuş, zaten ince olan vücudu, iştahı iyiden iyiye kesildiği için, daha da süzülmişti. Böyle hilekârca davranışlar ona göre değildi ve genç kız bu durumdan son derece rahatsız oluyordu. Aslında, haksızlığın en büyüğü Lorenzo’ya yapılıyordu. Genç adam, nişanlısı niyetine kopyasıyla avutulduğunun farkında değildi.

“Şey... Biliyorsun, babam ailemizin tarihçesi konusunda, çok hassastır... Atalarımız, yüzyıllar boyu bu topraklarda yaşamışlar. Barış ve huzurdan yana hareket ettikleri için, hiç kimse de onları rahatsız etmemiş. Politikadan hep uzak durmuşlar, yalnızca toprağı ekip biçmekle ilgilenmişler.”

Genç kız, düşüncelerini toparlamaya çalışarak duraklamıştı. Tarih konusunda bilgisi gerçekten çok genişti ve normal insanların ne kadar bilmeleri gerektiğini pek bilemiyordu. Bir gaf daha yaptığı takdirde, Lorenzo mutlaka bir şeyler sezerdi. Bu zamana kadar hiçbir şey anlamamış olması, zaten mucizeydi. “Babam, her ne pahasına olursa olsun, Darcy ismini devam ettirmeye kararlıymış. Bu isim, bizim ailenin bir nevi simgesi gibidir, her nesilde mutlaka birkaç kez görülür. Aslında erkek ismidir, ama babam kız olduğumuza aldırmadan, ikimize de Darcy adını, koymuş. Ablamı Darcy diye çağırdıkları için, mecburen benim başka bir adım olması gerekiyordu tabi. Annem zaten Darcy adını hiç sevmediği için de, bana kendi seçtiği Claire ismini koymuş. Anlayacağın, ablam da ben de, babamın saplantılarına göre adlandırılmışız.”

Darcy, yüzünü güneşe dönerek sustu. Havanın güzelliği, genç kızın içindeki endişeli karanlıkla tam bir tezat teşkil ediyordu. Darcy, o anda Cambridge'de, arkadaşı Sally'yle birlikte oturduğu küçük dairede olmayı, her şeyden daha fazla istiyordu. Belki okuldaki hayatı pek heyecanlı değildi, ama hiç değilse tehlikesiz ve huzurlu bir ortamdı. Küçük odasındaki çalışma masası, genç kızın tüm dünyasıydı ve Darcy o dünyada mutluymuştu. Böyle gereksiz heyecanlara hiç ihtiyacı yoktu. Üstelik daha tezini bitirmesi gerekiyordu. Dönem sonundan önce, yapılması gereken bir yığın işi vardı.

"Anlıyorum," dedi Lorenzo. Yıkıntıya varmışlardı. "Benim Sicilya'da ki evimde Normandiya'lılardan kalma, eski bir şato. O yüzden İngiltere'deki bu tip binalar, çok ilgimi çekiyor." Genç adam gülümsüyordu. "Tabii orada pek sık bulunmuyorum. Bir kaç yıldır Londra'da oturuyorum ve Sicilya'ya ancak tatillerde gidiyorum. Evim, ya da evimiz artık Belmont Hall olacak, değil mi, tatlım?"

"Şey... evet," diye mırıldandı Darcy. Yıkıntının içlerine doğru ilerliyorlardı. "Burası pek ilginç değil. Yalnızca tek bir odası ayakta duruyor ve içerisi de çok karanlık."

"Çok karanlık değil." Lorenzo, genç kızı elinden tutup, odaya sokmuştu. Yalnızca, duvardaki çatlaklardan içeri süzülen güneş ışığıyla aydınlanıyordu. "Ve bu gözlüğe de ihtiyacın yok." Seri bir hareketle, genç kızın gözlüğünü çekip almıştı.

"Of, hayır, lütfen..." diye mırıldandı Darcy. Bir anda, kör kalmış gibiydi. "Ona gerçekten ihtiyacım var."

"Şu anda değil." Lorenzo, genç kızı kollarına almış, kendine çekiyordu.

Genç adamın güçlü kolları ve sesindeki alaycı ifade, Darcy'nin aklını karıştırmıştı. Vücudu titremeye başlamış, genç adamın biçimli dudaklarının kıvrımlarından gözlerini alamaz olmuştu.

Koyu kahverengi gözlerdeki eğlenceli pırıltı yerini genç kızın yabancı olduğu bir ifadeye bırakmıştı. Darcy, tecrübesiz duygularıyla bu ifadeyi tanıyamamış, ama yine de vücudu kendiliğinden titremeye başlamıştı. Elinde olmadan ona doğru uzadı ve genç adamın eğilen başına yaklaşırken, mantığına kulaklarını tamamen tıkadı.

Dudakları yavaşça birleşti. Genç adamın dudakları, Darcy'nin ağzına minik öpücükler konduruyordu. Sonra aniden genç kızı iyice kendine çekti ve ağzı, sahiplenircesine o yumuşak dudakları ezdi.

Darcy, onun dudaklarının baskısı altında, adeta boşulacakmış duygusuna kapıldı. Tüm vücudunu bir ihtiras ateşi sarmış, öpüşleri derinleştikçe genç kız Lorenzo'ya daha da sıkı sarılmaya başlamıştı.

Genç adamın ağzı yavaşça boynuna kaydığı anda, Darcy hafifçe inledi. Boynunda atan damarı, okşayan öpücükler, genç kızı baştan ayağı ürpertiyordu.

"Canım benim," diye mırıldandı Lorenzo. Sesi boğuktu. Yavaşça genç kızın göğsünü okşuyordu. Parmakları elbisenin düğmelerini bulduğunda, Darcy onu reddetme gücünü bulamamıştı. Şaşkınlıkla yutkunarak, büyülenmiş gibi vücudunu geriye atmış, genç adamın güçlü koluna yaslanmıştı. Genç adamın ağzı, göğsünün pembe ucunu bulduğunda, Darcy zevkle inledi.

Genç kızın sesi, taş duvarlarda yankılanmıştı. Bu yankı, Darcy'nin beyininde bir şok etkisi yapmış ve genç kız aniden gerçeğe dönüvermişti.

"Of, Tanrım," diye inledi ve genç adamın kollarında çırpınmaya başladı. "Bırak beni... lütfen. Ben..."

"Sakin ol, sevgilim. Her şey yolunda. Yakında evleneceğiz, öyle değil mi?"

Darcy, bir an kendini genç adamın güçlü kollarına bıraktı. Sonra, utanç içinde kıpkırmızı kesilerek doğruldu. Böyle davranmaya hakkı yoktu. Bu adam, kardeşinin nişanlısıydı!

"Evet," diye mırıldanıyordu Lorenzo. "Evet, çok yakında evleneceğiz. Sana söz veriyorum."

Konu Başlığı: Ynt: Düğün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 05, 2007, 01:35:31 pm

BÖLÜM DÖRT

Darcy, Cambridge'den Belmont Hall'e doğru yol alırken, okuldayken ezberlediği şiirleri hatırlayarak sakinleşmeye çalışıyordu.

"Sen aptal ve zayıf bir zavallısın," dedi, yüksek sesle. Kendi aptallığına duyduğu hırsıyla, ayağını gaz pedalına iyice bastırmıştı. "Ne saçmalık..." Genç kız, göstergeye baktığında, aşırı hızlı gittiğini fark etmişti. Eski arabası, bu hıza fazla dayanamazdı.

'Sakin ol,' dedi kendi kendine. Ama bunu yapmak o denli kolay değildi. Evden kaçıp Cambridge'nin huzurlu havasına sığınalı beş gün olmuştu. Ne yazık ki, tezinin üzerinde çalışmak şöyle dursun, hiçbir dersine dikkatini verememişti. Üstelik sürekli gerilim içindeydi ve elini yemeğe süremiyordu.

Bahçedeki yıkıntıda geçen ihtiraslı anlardan sora genç kız sessizce Lorenzo'nun yanında yürüyerek eve dönmüştü. Vücudu titriyor, yüreği sıkışıyordu. Salona girdiklerinde Albay ve Mrs. Talbot çay içiyorlardı. Lorenzo, onlarla düğün konusunda sohbet ederken, Darcy acı bir sessizlikle oturmuştu.

Babası Claire'in nikâhını Henry Amcanın kıyacağını söyleyince, genç kız annesinin yüzünde beliren dehşet ifadesini gözüksüz dahi fark etmişti.

"Dün gece her şeyi hallettim," dedi Albay. "Nikâhı aileden birinin kıyması iyi olacak. O da bu fikre bayıldı ve nikâhın köşkün kilisesinde kıyılması konusunda anlaştık." Albay Talbot, görevini yapmış olmanın kıvancıyla, arkasına yaslanmış, gülümsüyordu.

"Tanrı aşkına, Ralph!" diye itiraz etti Mrs. Talbot. Sinirlendiği belliydi.

"Ondan neden hoşlanmadığınızı bir türlü anlayamıyorum, Olivia. O da bir din adamı, öyle değil mi? Claire'de çok sever. Bence hiçbir sorun yok."

Darcy, annesinin durumu açıklamaya çalışmasını dinlerken, Claire için üzülmüyordu. O an için, kendi sorununu unutmuştu.

"Ralph haklı, tabii. Henry artık emekli oldu, ama eskiden Afrika'da görevli misyoner rahiplerden biriydi. Ama... nasıl anlatsam..."

"Tamam, bunamış vaziyette," diye annesinin yardımına koştu Darcy. "Her şeyi birbirine

karıştırıyor. Bir yandan diğerine, ne yaptığını bile unutuyor.”

“Eh, artık çok geç, çünkü ondan nikâhı kıymasını istedim ve o da kabul etti.” Albay’ın sesinde, inat vardı. “Buradaki kilise, nikâh için uygun. Köyün papazıyla da anlaştım. Lorenzo, düğün tarihinin üç hafta sonra olmasını da kabul etti ve durum kesinleşti.”

“Eğer nikâhı o bunak kıyacaksa, mutlaka bir prova yapılması gerek. Hiç değilse, ne yapacağını önceden öğrenmiş olur!”

“Ne harika bir fikir!” Yumuşak ses tonu, baba kız arasındaki çatışmayı kesmişti. Darcy kendini, toplayarak, Lorenzo’nun gözlerindeki gizemli ifadeye baktı. Genç adam koltuğunda rahatça oturmuş, uzun bacaklarını ileriye uzatmıştı.

“Ben... Ciddi değildim...”

“Ama evet, canım. Teklifin çok güzeldi. Düğünümüzde bir terslik olmasını istemeyiz, değil mi?”

Darcy, genç adamın alaycı gülüşü karşısında, kıpkırmızı kesilmişti.

Genç adam, Albay’a döndü. “Düğün gününe kadar yapmam gereken çok işim var, ama gelecek hafta bir prova yapabiliriz. Bir de, sormak istediğim bir şey var. Claire’in ikinci adı, Darcy, değil mi? Tıpkı ablası gibi?”

“Evet, kızlarımın ikisi de aile ismini taşısınlar istedim. Biliyorsun, biz Fransa’nın D’arcy bölgesindeniz. Provası da gelecek hafta yapabiliriz.” Albay, kendisiyle gurur duyar gibiydi.

Darcy, Lorenzo’nun isimler konusundaki sorusunu garipsemişti. Ama artık hiçbir şey umurunda değildi. Gelecek hafta Claire geri dönmüş olacaktı. ‘Zavallı Claire,’ diye düşündü genç kız. Kız kardeşine bir anda acımişti. Onun yerinde olmadığına gerçekten çok memnundu.

‘Bu, yılın şakası olmalı’ diye düşündü Darcy. Köşke yaklaşmıştı. Ve bir kez daha Claire’in yerindeydi!

Annesi, bir gece önce, panik içinde genç kıza telefon etmişti. Claire hala eve dönmemişti ve Darcy, düğün provasında onun yerini almak zorundaydı. Başka çareleri yoktu!

Darcy, itiraz etmesine rağmen, annesiyle kardeşine yardım etmesi gerektiğini biliyordu. Ama annesine, hastanelere ve polise telefon edip Claire’i sorması konusunda ısrar etmekten de geri kalmamıştı.

Genç kız, Belmont Hall’e giden yola saparken hiç değilse yeni lenslerine kavuşmuş olabilmenin rahatlığı içindeydi.

Evin önünde vardığında, araba sayısının çokluğu genç kıza şaşırtmıştı. Arabasını park edecek yer bulmakta güçlük çekti. Çabucak aynada, başındaki peruğun düzgün durup durmadığını kontrol etti, sonra derin bir nefes alarak, arabadan indi.

“Hayatım!” diye seslendi annesi, genç kız eve girer girmez. “Çok şükür ki geldin! Herkese, Claire’in alışverişte olduğunu söyledim. Ben de artık şaşkına döndüm. Babanın neler yaptığını bilemezsin. Düğün provası için bütün nedimelerin ve yer göstericilerin de buraya gelmesini istedi. Tabii herkes için yemek hazırlatmam gerekti. Bir açık büfe ayarladım.”

“Yoksa o korkunç çocuklarda mı burada?” Darcy, annesine dehşetle bakıyordu.

"Evet," diye içini çekti Mrs. Talbot. "Üstelik korktuğumdan da beter çıktılar. Bu arada, bütün Londra hastanelerine telefon ettim. Claire hiçbirinde yok. Polise de telefon ettim, öğleden sonra haber verecekler, ama ellerinden bir şey geleceğini sanmıyorum." Yaşlı kadın, fısıldayarak konuşuyordu.

"Babamı benden uzak tut, yoksa onu öldürebilirim!" Salon, insanla dolmaya başlarken, Darcy iyice sinirlenmişti. "O çocukları çağırmak fikri de nereden çıktı?"

"Zavallı Claire," diye inledi Mrs. Talbot.

"Şu anda asıl zavallı olan benim!" Darcy'nin başı ağrımaya başlamıştı. "Hem Lorenzo nerde? Herhalde yolda bir kaza geçirdiğini ummak boşuna olur değil mi?"

"Darcy! Böyle bir şeyi nasıl söylersin?"

"Kolaylıkla! Yoksa burada mı?"

"Evet, hayatım. Henry Amcayla birlikte kütüphanede. İyi anlaşıyor gibiler, bu da bir şeydir."

"Eh, pekâlâ... başlayalım şu maskaralığa bari." Darcy, salona girince gördüğü manzara karşısında, elinde olmadan inlemişti.

"Günaydın, canım." Lorenzo, genç kızın yanına yönelmişti. "Burası, bu sabah biraz... kalabalığa benziyor değil mi?"

"Oh, günaydın..." dedi Darcy, nefesini tutarak. Lorenzo'nun kolu, beline dolanınca, genç kızın nabzı elinde olmadan hızlanmıştı. Bronz parmağı, Darcy'nin yanağını okşarken, genç kız bu dokunuşla kıpkırmızı kesilmişti.

"Nikâhımız için hazır mısınız?" diye mırıldandı genç adam. Dudakları, Darcy'nin titreyen ağzını okşuyordu.

"Lütfen..." diye fısıldadı genç kız çaresizce. Kalbi, çılgınca atıyordu. Herhalde Lorenzo'da bunu duyuyor olmalıydı.

"Utangaç olmamalısın, sevgilim. Bu, bizim nikâhımız, öyle değil mi?"

"Hayır, değil," diye mırıldandı Darcy. Artık genç adamın gözlerindeki alaylı parlıya ve yakınlığının doğurduğu gerilime dayanamaz hale gelmişti.

"Bu, yalnızca bir prova. Bunu sakın unutma!" Darcy, Claire'in kişiliğine aykırı düşen bir tarzda davrandığının farkındaydı, ama artık aldırılmıyordu. Lorenzo, istediğini düşünebilirdi. Bıkmıştı bu aptalca oyundan.

Lorenzo'nun kahverengi gözleri, tembel bir ifadeyle gölgelenirken, dudakları acımasız bir gülüşle bükülmüştü.

"Rahibin hazır olduğunu görüyorum, canım," diye mırıldandı. "Baban da, gidip yerimi almam gerektiğini işaret ediyor. Hadi karıcığım!" Eğilip, genç kızı öptü ve çabucak uzaklaştı.

"Ben senin karın değilim, kahrolası ve çok şükür, olacak da değilim!" diye hırsıyla mırıldandı Darcy.

Babası, ellerini ovuşturarak genç kıza yaklaşıyordu. "Sanırım her şey yolunda gidiyor.Birisi,org bile çalacak."

"Tanrı aşkına ben bunu yalnızca basit bir prova olduğunu sanıyordum." Darcy, çaresizlikle babasına bakıyordu."

"Fırsattan yararlanıp tam bir prova yapmak istedim." Albay Talbot, sinirli bir tavırla, etrafına bakınıyordu. "Annen nerede? Bir masa örtüsü bulmak için beş dakikalığına yanımdan ayrılmıştı. Ne yapıyor acaba?"

Darcy, yorgun bir tavırla alnını tutuyordu. "Masa örtüsü mü? Ya ben aklımı oynatıyorum, ya da sen delisin!" Genç kızın baş ağrısı, gittikçe artıyordu.

"Duvağı taşıyacak çocukların da prova yapması gerek, değil mi? Yani, bu ayrıntıları yalnızca ben düşünüyorum. İşte geldin, Olivia. Tam zamanında."

"Üzgünüm Ralph, ama her şey öylesine karmakarışık olmuş ki..."

"Boş ver şimdi!" diye terslendi babası. "Masa örtüsünü kızın beline bağla ve şu provaya başlayalım artık."

"Bu olay, tamamen kontrolden çıktı," diye inledi Darcy. Annesi, masa örtüsünü genç kızın beline bağlıyordu. "Kendimi çok aptal hissediyorum."

"Hadi çocuklar, ikili sıra olun," diye emretti babası. "Şimdi de masa örtüsünün ucunu tutun... öyle çekistirme, seni küçük canavar!" Küçük oğlanın arsız sırtışı, Albay'ın çileden çıkarmıştı.

Kilise, evin ilk yapıldığı zamandan beri bozulmadan kalabilmiş, birkaç kez restore edilerek, güzelliği korunabilmişti. Darcy, bu küçük kiliseye ne zaman girse, içini tuhaf bir his sarar, duygulanırdı. Küçük pencerelerden içeri sızan güneş ışınları, ağır ağır ilerleyen genç kızın yüzünü aydınlatıyordu.

"Ne diye böyle giyinmiş?" diye şaşkınlıkla fısıldadı Darcy, babasına. Henry Amca törenler için kullanılan beyaz pelerini ve mor elbisesiyle çok heybetli görünüyordu. Başında da rahiplerin giydiği tören şapkası vardı.

"İşi ciddiye alıyor. Tam olması gerektiği gibi giyinmiş, çok güzel. Onun hakkında yanıldığından emindim, hiç de bunak değil," diye söylendi babası. Herkesin doğru yerde olduğundan emin olmak için çevresine bakınıyordu.

Darcy, Lorenzo'nun yanında durduğunda, kirpiklerinin altından, onun uzun boylu yapısını çabucak süzmüştü. Genç adam, ona her zaman ki alaycı ifadesinden çok daha farklı derin bir arayışla bakıyordu. Darcy kıpkırmızı kesilerek başını çevirdi. Gözlerindeki ciddi ve kararlı ifade, şaşırtıcıydı

"Burada, bir nikâh için toplanmış bulunuyoruz..." Henry Amcanın sesi, kilisede yankılanıyordu.

'Of, Claire, neredesin?' diye sessizce inledi Darcy. Kendini çok rahatsız hissediyordu. Bu nikah provası bile, komik bir şekilde ciddiye alınmıştı ve bu maskaralık, Claire'in hayatındaki en önemli olayı, rezil ediyordu.

'Buna... buna devam edemem,' diye düşündü Darcy. Lorenzo'yu böyle kandırmak, çok kötüydü. 'Ona ...ona gerçeği söylemeliyim.Bu rezalete bir son vermeliyim.Belki de anlayışlı

davranır,babamın sahtekar olduğunu düşünmez...'

Tören, devam ediyordu. Darcy, kararlı bir tavırla omuzlarını dikleştirdi. Derin bir nefes alarak, gerçeği açıklamak üzere ağzını açtı.

Tam o anda, Lorenzo, genç kızın elini kavramış, sıkıca tutmuştu. Parmakları, sanki genç kıyı uyararak istercesine, yumuşak tene gömülmüştü. Darcy, acıyla yutkunarak başını kaldırdığında, genç adamın gülümsediğini gördü. Lorenzo, tuttuğu eli, dudaklarına götürüyordu.

"Lütfen! Canımı yakıyorsun," diye yutkundu Darcy. Genç adam parmaklarını öptükten sonra, genç kızın elini bırakmıştı. Darcy, acıyan elini ovuştururken, utanç içinde kızardı.

Tam Lorenzo, rahibin sorularına cevap vermek üzereyken, Darcy'nin beline bağlı masa örtüsü hızla çekildi ve genç kız elide olmadan sendeledi.

"Ne oluyor?" Genç kız döndüğünde, arkasında duvağı taşımakla görevli iki oğlan çocuğun, örtüyü çekistirmekte olduklarını görmüştü."

"Bırakın tepişmeyi!" diye söylendi. Oğlanlardan birini, omuzlarından yakalamıştı. Babası, tam o sırada genç kıyı dürtünce, Darcy çabucak rahibe dönüp, "Evet," dedi ve tekrar çocuklara döndü.

Claire nasıl bu adamla... "Ah, seni küçük canavar!" Çocuk, Darcy'nin elini hırsıyla ısırılmıştı. Sonra, bir anda genç kızın elinden kurtulup, nedimelik yapan küçük kızlardan birine saldırmıştı.

Lorenzo, çabucak dönüp oğlanı yakaladı ve poposuna bir tokat attıktan sora, ağlamakta olan küçük kıyı da kucağına aldı.

"Devam ediniz, peder," dedi genç adam. Henry Amca, çevresinde olup bitenlere hayretle bakıyordu.

Darcy, Lorenzo'nun Darcy Talbot'u karılığa kabul ettiğini söylediğini duyunca, bir an irkılmışti. Genç adam, kucağında çocukla, Darcy'nin şaşkın yüzüne bakarak gülümsedi. Genç kıızın mavi gözleri, ilk defa o alaycı maskenin ardındaki adamı görerek gülümsemişti. Darcy, elinde olmadan, genç adama yavaşça gülümsedi.

Darcy, rahibin sözlerini tekrar ederek, "Ben, Darcy, sen Lorenzo'yu kocalığa kabul ediyorum..." diye kekelerken, suçluluk duyuyordu. Genç adam,Darcy'yi karılığa kabul ettiğini söylerken,Claire'in ikinci adını kullanmıştı,ama genç kıyı yine de kendi ismini duyunca,Lorenzo'ya ne denli haksızlık edildiğini anlamıştı.

Lorenzo, genç kıızın parmağına bir yüzük takıyordu. Darcy, altın halkaya, şaşkınlıkla baktı. Başındaki ağrı, dayanılmaz hale gelmişti.

"Ben de sizi karı, koca ilan ediyorum." Rahibin sözleri, genç kıızın beyninde yankılanıyordu. Yorgun bir tavırla için çekti.

"Sabırlı ol, sevgilim, bitmek üzere," diye yavaşça fısıldadı Lorenzo. Küçük kıyı yere indirerek, Darcy'nin omzuna güçlü koluyla sarılmıştı. Darcy, bir an ona yaslanarak gözlerini kapadı, sonra organ sesiyle kendine geldi. Prova bitmişti.

"Neyse ki bitti. Artık... Gidebilir miyiz?" diye mırıldandı. Lorenzo, genç kıyı, kilisenin köşesindeki küçük odaya yöneltmişti. Henry Amca'da önden gidiyordu.

"Burada... burada ne işimiz var?" Genç kız, Lorenzo'nun bronz yüzüne sorarcasına bakarken, birden bire annesinin sesini duydu.

Mrs. Talbot, çabucak yaklaşmış, genç kızı bir kenara çekmişti. Masa örtüsünü çözerken, heyecanla fısıldıyordu. "Hayatım, harika bir haberim var. Claire, nihayet geri döndü!"

"Sahi mi?" Darcy, kâbusun bittiğine inanamıyordu. "Nerede?"

"Senin odana götürdüm, beklemesini söyledim." Mutlu bir tavırla, kızına sarılmış, gülümsüyordu. Darcy'de rahatlamıştı.

"Onu hemen görmeliyim. Bu elbiseyi ona giydirip, ortadan kaybolabilirim," dedi Darcy, neşeyle. "Çok şükür, anne, ben..." Genç kız, son haftanın gerginliğinden kurtulmanın rahatlığıyla, sözlerini şaşırıyordu.

"Sevgilim, bir dakika." Lorenzo'nun sesi, genç kızı durdurmuştu. Genç adam Darcy'nin elinden tutmuş, küçük bir masaya çekiyordu. "Amcan şurayı imzalamanı istiyor." Kalemını uzatıyordu.

"Ne saçma... neden?" diye mırıldandı Darcy. Ama akıllı Claire'e söyleyecekleriyle dolu olduğundan, düşünmeye fırsatı yoktu. Çabucak imzasını atarak, dönüp annesinin ardından dışarı çıktı. Bir an sora, dönüp annesinin ardından dışarı çıktı. Bir an sonra, yatak odasına varmıştı.

"Claire? Gerçekten sen misin? Oh, Tanrı'ya şükür!" Darcy, kapıyı kapatıp, kardeşine dönmüştü.

Claire gülümsüyordu. "Aman Tanrım, bana nasıl da benzemişsin! Çok eğlenmiş olmalısın..."

"Eğlenmek mi?" Darcy, ona hayretle bakıyordu. "Ne korkunç olduğunun farkında değilsin, cehennem gibiydi. Nerelerdeydin?" diye söylendi, hırsla.

"Of, Darcy, gerçekten çok üzgünüm." Claire pişman görünüyordu. "Ben... gitmem gerekli olmasa, gitmezdim. Ama şimdi, çok mutluyum. Evleneceğim... ve her şey harika, bilemezsin!"

"Tanrı bizi korusun," diye söylendi Darcy. Dizlerinin bağı çözülmüş gibiydi. Kendini bir iskemleye atarak, kardeşine baktı.

"Lorenzo'yla evleneceğini biliyorum," diye güldü. "Bu peruğu ne diye taktım sanıyorsun? Kendine gel de, neler yaptığını anlat!"

"Of, Darcy, saçmalama! Ben Lorenzo'yla evlenecek değilim."

"Ne?"

"Tabii ki, onunla evlenmeyeceğim." Claire, mutlulukla gülümsüyordu. "Ben Roddy'yle evleneceğin... Hey! İyi misin?" Ablasının boş gözlerle, kanı çekilerek ona baktığını görünce, duraklamıştı. Endişeyle Darcy'ye baktı.

"Ne demek istiyorsun?" diye dehşetle sordu Darcy. Kız kardeşinin sözlerini anlayamamış gibiydi. "Tabii ki, Lorenzo'yla evleneceksin. Ben... ben, demin korkunç bir nikah provası yaşadım. Onunla evlenmeyeceğini nasıl söyleyebilirsin?" Darcy, ayağa fırlamıştı.

"Saçmalama! Babamın o çılgın planına uyacağımı sanmıyordun ya? Ben, o kadar aptal değilim!" Claire güldü. "Ama hiç değilse, Roddy, Lorenzo'yu kıskanıp, bana evlenme teklifi etti ve..."

"Kim bu Roddy?" diye sordu Darcy.

"Roderick Lowell. Harika biri, Darcy. Onu çok seviyorum." Claire, buğulu gözlerle ablasına bakıyordu. "Londra'da ki Chase Manhattan Banka'sında çalışıyordu ama sonra New York'a geri dönmek zorunda kaldı. Ne denli perişan olduğumu bilemezsin. Çok üzülüyordum. Sonra... bana telefon etti ve benimle evlenmek istediğini söyledi. Eh, tabii, bende kabul ettim. Amerika'dan yeni döndüm ve..."

"Amerika'mı?" Darcy'nin aklı karışmıştı. "Orada ne işin vardı? Üzgünüm, Claire, hiçbir şey anlamıyorum." Genç kız, çaresizce omuz silkti.

"Roddy'nin ailesiyle tanışmaya gittim, tabii. Boston'un yarısı onların ve bana çok iyi davrandılar. Benim tam bir İngiliz Güllü olduğumu düşünüyorlar!"

"Of, Tanrı aşkına..."

"Bir şey daha var," dedi Claire. "Hani babamın ailemizin soyluluğu hakkında bize öğrettiği bir yığın saçmalık vardı ya, Boston'da buna nasıl bayıldıklarını anlatamam! Şaşırtıcı değil mi? Öyle şeylere çok önem veriyorlar."

"Ben... ben, arık hiçbir şey anlamıyorum," diye inledi Darcy. "Amerika'ya gidecek yol parasını nereden buldun? Bir servet harcamış olmalısın!"

"Aman Darcy, sen de hiç romantik bir yan yok," diye mırıldadı Claire. Yüzü, hafifçe kızarmıştı. "Parayı bir... Arkadaşım verdi. Çok rahat bir yolculuktu. Şimdi, tek derdim durumu bizimkilere anlatabilmek. Ne dersin, sence Roddy'yi kabul ederler mi?"

Darcy, iskemlesine çökerek, yüzünü elleri arasına gömmüştü. Önündeki sorunları düşünmek istemiyordu.

"Claire," diyebilirdi nihayet, derin bir nefes alarak. Sakin olmaya çalışıyordu. "Bu olayın o kadar kolay hallolmayacağını anlamıyor musun? Keşke, öyle olabilseydi! Ama sen yokken Lorenzo, babamın şartlarını kabul etmiş ve paranın yarısını da ödemiş. Babamın parayı geri vermesine de olanak yok..." Genç kız, mutsuzca omuz silkti. "Şimdi Lorenzo'yla evlenmekten vazgeçmen, aileyi çok zor durumda bırakır, anlamıyor musun?"

"Boşuna konuşuyorsun, Darcy. Ben Roddy'yi çılgınca seviyorum. Babam yine bir saçmalık yaptıysa, bu benim suçum değil. Hem, Lorenzo nasıl olsa evi satın almış, benle evlenmemek belki onunda işine gelir."

"Aranızda geçenlerden sonra, Lorenzo'yu nasıl böyle çabucak bırakabilirsin?" diye bağırdı Darcy. "Seninle çok yakın olmaya alışık olduğu belli, onu kendimden uzak tutana dek, neler çektim!"

Claire, güldü. "Neden bahsediyorsun sen? Saçmaladığının farkında mısın? Ben Lorenzo'yla öpüşmedim bile! Çok tatlı bir adam, ama benim tipim değil. Yani, endişelenmene gerek yok." Dürüst bir ifadeyle, ablasına bakıyordu.

Darcy, şaşkınlık içinde Claire'e bakıyordu. Kız kardeşinin doğruyu söylediği belliydi. Öyleyse... Neler oluyordu? Genç kızın beyni, içinden çıkamadığı sorularla uyuşmuş, başı

zonkluyordu.

"Aman Tanrım!" dedi aniden. "Aşağıda bir yığın akraba var. Gidip onlara, evlenmekten vazgeçtiğini söylemelisin. Ama önce Lorenzo'yla konuşsan iyi edersin. O bile böylesine bir davranışa layık değil. Ailecek, ona gerçekten çok kötü davrandık. Durumu açıklamak zorundasın. Ben de gidip bir aspirin alayım. Baş ağrısından ölüyorum."

"Of, hayır!" Claire, esneyerek ayağa kalkmıştı. "Amerika'dan daha yeni döndüm, çok yorgunum. Hem zaten Lorenzo, beni değil, seni görmek istiyordur, öyle değil mi? Seni ben sanmıyor mu?"

"Öyle ama yine de açıklamayı sen yapmalısın!" dedi Darcy, öfkeyle. "Seni korkak..." Claire, odadan çıkıp gitmişti.

Darcy, yalnız kaldığında, ne yapacağına karar vermeye çalışıyordu. Gerçi babası bu durumun asıl suçlusuydu, ama yine de gerçeği açıklamak kolay değildi.

Genç kız, odada sinirli adımlarla gidip geliyordu. Lorenzo'nun tepkisinden korkuyordu ve başı, eskisinden daha çok ağrımaya başlamıştı. Ya, Lorenzo'nun davranışları? Nasıl olmuştu da, Claire'le arasında bir fiziksel yakınlık varmış gibi davranmıştı? Buna ne hakkı vardı?

Herhalde, köşkü satın aldığı için, her hakka sahip olduğunu düşünüyordu. Darcy, hırsla dişlerini sıktı. Claire'in doğruyu söylediğinden kesinlikle emindi... ama Lorenzo neden yalan söylemişti? Neden Claire'in ateşli öpücüklerinden bahsetmişti?

Genç kız, isteksiz adımlarla merdivenden inerken, evden uzaklaşan araba konvoyunu görünce, şaşırılmıştı. Tam o sırada, oturma odasında babasının bağırdığını duydu ve annesi bir anda odadan fırlayarak, mutfığa koştu. Yüzünden yaşlar süzülüyordu.

Darcy, çabucak odaya koştuğunda, babasının bir koltukta, yüzü ellerinin arasında, oturduğunu gördü. Henry Amca, suratında öfkeli bir ifadeyle, pencereden bakıyordu.

"Neler oluyor?" diye sordu Darcy, nefes nefese.

"Ah. Nihayet! O komik peruğu niye çıkartmıyorsun, Darcy?" Ses, yumuşaktı.

Darcy, elinde olmadan söyleneni yaptı. Uzun sarı saçları, omuzlarına dökülmüştü. Genç kız arkasına döndüğünde, Lorenzo'yla göz göze geldi. Genç adamın gözlerindeki gizemli ifade, Darcy'yi aniden korkutmuştu.

"B...biliyordun..." diye kekeledi genç kız, şaşkınlıkla.

Lorenzo, kuru bir ifadeyle güldü. "Darcy, hayatım, ben başından beri, senin Claire olmadığını biliyordum."

"Of, Tanrı aşkına!" diye bağırdı babası. "Bu en son derdimiz. Ve hepsi de, bu bunağın suçu!" Öfkeyle, Henry Amcaya bakıyordu.

"Baba, Tanrı aşkına, neler oluyor?"

"Olan şu ki, sevgilim. Henry Amcan, bu sabah prova yapmıyordu," diye mırıldandı. "Sayın peder, ailene ve bana, seninle benim bugün gerçekten evlenmiş olduğumuzu bildirdi. Hem Tanrı huzurunda, hem de yasal olarak!"

Konu Başlığı: Ynt: Düşün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 11, 2007, 08:12:26 pm

BEŞİNCİ BÖLÜM

Darcy, banyo küvetinin içine, uzanmış, çevresindeki lüks dekora ilgisiz gözlerle bakıyordu. Doğrulup şampuana uzanırken, buranın bir banyodan çok film setine benzediğini düşünüyordu. Yerler krem rengi halı, duvarlar ve tavan da aynalarla kaplıydı. Banyo, krem rengi mermerden yapılmıştı ve tavanda da avize vardı. Banyoda, kristal avize! Kimin aklına gelirdi?

Darcy tekrar arkasına yaslanarak, evlendiği günden beri ilk kez, gözyaşlarının yanaklarından süzülmesine izin verdi. O gün, Lorenzo'nun söylediklerini anlamaya çalışırken, uğradığı şoktan dolayı, ağlamaya bile fırsat bulamamıştı. Genç adamın alaycı kahkahası, Belmont Hall'ün oturma odasında yankılanırken, kahverengi gözleri, genç kızın ruhunu okumak istemesine Darcy'nin gözlerine takılıp kalmıştı. Genç kız, o sözlerin ne anlama geldiğini anlayınca, donup kalmıştı.

"Evlenmek mi? Seninle mi...evlenmişim? Ben... Hayır, olamaz!" Darcy'nin çılgılığı havada asılı kalırken, genç kız şok içinde Lorenzo'nun kollarına yığılıp kalmıştı. Yere düşmesine tek engel, genç adamın güçlü kollarıydı. Tüm vücudu titriyordu.

"Hayır... hayır... kesinlikle olamaz!" diye bağırılmıştı, Darcy. Bir sinir krizinin eşiğinde, kendini, Lorenzo'nun kollarından hırsıyla çekmişti. "Bu... bu, şaka mı?"

"Ah, canım, böyle bir konuda nasıl şaka yapabilirim? Sayın peder, biraz önce, bizim gerçekten karı, koca olduğumuzu söyledi. Ne komik değil mi?"

"Komik mi?" Darcy'nin ağzı, bir balık gibi açılıp kapanıyor, ama genç kız bir türlü bu korkunç habere tepkisini dile getiremiyordu.

Bir koltuğa çökerek, karmakarışık olan aklını toparlamaya çalıştı. "Baba... Mutlaka bir yanlışlık olmalı! Yani, yaptığımız yalnızca bir provaydı, öyle değil mi? Tanrı aşkına, bana cevap ver!"

Albay Talbot, mutsuzca omuz silkiyordu. "Bu ihtiyar aptal, her şeyin yasal olduğunu söylüyor. Sen ve Lorenzo defteri de imzalamışsınız. Tören de birçok şahidin önünde yapıldı." Derin derin içini çekti.

Darcy, bir kâbus gördüğünü sanıyordu. Bu, doğru olamazdı. Böyle şeyler, onun gibi normal kendi halinde insanların başına gelmezdi. "Boşanalım," dedi az sonra. "Eğer gerçekten evlendiyseniz, boşanmanız, olur biter."

"Pekâlâ, beni hangi nedenle boşamayı düşünüyorsun, sevgili karıcığım?" Lorenzo'nun derinden gelen sesinde, tehditkâr bir ifade vardı.

"Önemli mi?" diye haykırdı Darcy. "Herhalde boşanmak için uydurulabilecek binlerce neden olmalı. En başta da senin aslında, Claire'le evlenmen gerektiği geliyor. Bu durumda nikâh düşer, öyle değil mi, Henry Amca?"

Rahip, düşünceli bir tavırla başını sallıyordu. "İşte, işte, gördün mü?" diye söylendi Darcy. "Nikâhın iptali için geçerli bir nedenimiz var. Lorenzo, Claire'le evlendiğini sanıyordu..."

"Hayır, sanmıyordum." Lorenzo'nun sesindeki keskinlik, genç kızın neşesini söndürmeye yetmişti.

"Of, saçmalama, tabii ki öyle sandın." Genç kız, inanmaz bir tavırla elini sallıyordu.

"Ah, sevgilim, olanların senin için bir şok olduğunu biliyorum. Ama daha az önce, baştan beri senin Claire olmadığını bildiğimi söyledim ya."

"Ne... ne?" Darcy, genç adama şaşkınlık dolu gözlerle bakıyordu.

"Ne yazık ki... pek başarılı olamadın, güzelim. İlk anda, senin Claire olmadığını anlamıştım." Genç adamın omuzları, rahat bir kahkahayla sarsılıyordu.

"Bu kadar komik olan nedir, anlayamıyorum," diye bağırdı Darcy. "Benim Claire olmadığını nasıl anlayabildin?"

"Tırnakların," diye mırıldandı genç adam.

"Neyim?"

"Kız kardeşin tırnaklarını yiyor, öyle değil mi? Sevgilim, ben mucizelere inanan bir adamım, ama Claire'in tırnaklarının iki haftada seninkiler kadar uzayıp, düzelmesi, gerçekten olanaksızdı." Genç adamın bir kaşu, alaycı bir ifadeyle havaya kalkmıştı.

"Of, Tanrım!" diye inledi Darcy. O ilk gün, Lorenzo'nun eğilip elini öptüğünü ve bir an irkildiğini hatırlamıştı.

"Ama... ama..." Genç kız, duygularına hâkim olmaya çalışıyordu. "Claire'in yerine geçen, herhangi biri olabilirdi. Ben olduğumu nereden bildin?"

"Nişan partisi için hazırlanırken, biraz düşündüm. Claire'e bu denli benzemek için, onunla akraba olmalıydın. Merdivenlerden inerken, galerideki tabloyu görünce, bir anda her şey açığa kavuştu."

Genç adam alayla güldü. "Evet, senin kim olduğunu, işte böyle kolayca anladım. Ama neden böyle bir maskaralığa karıştığını bilmek istiyordum. Bunu da anlamak, pek güç olmadı aslında, canım karıcığım." Gözleri Albay'ın çökmüş omuzlarında, küçümser bir ifadeyle dolaştı.

"Ben senin canın karıcığın değilim," diye bağırdı Darcy. Baştan ayağa titriyordu. Bu sorun mahkemede kolayca çözümlenirdi. Hiç kimse onu bu korkunç adamla yaşamaya zorlayamazdı.

"Ah, evet, şu an için gerçekten karımsın," diye cevap verdi genç adam. Son derece sakin bir tavırla gülümsüyordu. "Öyle değil mi, sayın rahip?"

"Ne? Ah, evet, evet..." diye mırıldandı Henry Amca.

"Bu ihtiyar bunağı çıkarın buradan! Atın dışarı, yoksa cinayet çıkacak," diye öfkeyle bağırdı Albay.

Henry Amca, sakın adımlarla dışarı yönelmişti, Kapıdan çıkarken, Mrs. Talbot'la çarpıştı.

"Ah, hayatım, çok üzgünüm!" Darcy, annesinin ağlayan yüzüne, buğulu gözlerle bakıyordu. Yaşlı kadın, kızının yanına oturup, ellerini avuçlarına almıştı. "Ama sen merak etme, ben bir çare bulacağım."

"Senin fikirlerine artık güvenilebileceğimi sanmıyorum, anne." Darcy'nin sesi ağlamaklıydı. Genç kız, kendini kontrol etmeye çalışıyordu.

"Ben... şey..." Mrs. Talbot, söyleyecek söz bulamaz gibiydi. Lorenzo'dan yana bakmaktan korktuğu da, açıkça belliydi. Bir mendil çıkartıp burnunu sildi ve gözlerini ovuşturdu.

"Rahatsız etmek istemiyorum ama" diye mırıldandı Lorenzo. "Acaba eski nişanlım nerelerde?" Sesindeki alay, barizdi.

"Eski nişanlın, yukarıda," dedi Darcy, acı bir ifadeyle. "Neden yukarı çıkıp merhaba demiyorsun? Ama belki biraz yorgun olabilir, çünkü Amerika'dan henüz döndü. Görünüşe bakılırsa, orada kendine yeni bir nişanlı bulmuş."

"Aman Tanrım!" Mrs. Talbot, ayağa fırlamıştı. "Hemen gidip onunla konuşmalıyım. Neler oluyor... Aman Tanrım!"

"Claire'i değiştiremezsin, anne. Sevgili Roddy'si, onun için adeta bir saplantı haline gelmiş," dedi Darcy.

"Ve..sen, seni adi adam!" Genç kız, kahkahayla gülmekte olan Lorenzo'ya dönmüştü. "Öyle sırtımayı bırak! Hiç de komik değil."

"Evet, sevgili karıcığım, komik." Genç adamın gözleri, Darcy'nin öfkeli yüzünde dolaşıyordu.

"Bana bir daha sevgili karıcığım dersen, seni.." Darcy, öfkeden boğulurcasına, ayağa fırlamıştı. O sabah evlendiği adama, yumrukları nefretle sıkılarak bakıyordu.

"Yeter artık!" diye söylendi Lorenzo. Gözlerinde, tehditkâr bir ifade vardı. "Şimdi kütüphaneye gidip, biraz konuşacağız. Konuşmamız gereken çok şey var."

"Benim tek istediğim, boşanmak ve seni de bir daha asla görmemek," dedi Darcy, mutsuzca.

"O yüzden, sorunumuzu sakın ve mantıklı bir şekilde tartışmalıyız. Gel, Darcy."

Darcy, uzun boylu erkeğe korkuyla bakarken beyni durmuş gibiydi. Lorenzo, itiraz kabul etmez bir tavırla genç kıızı, diğer odaya yöneltmişti.

Genç adam, kütüphanenin kapısını kapadığında, Darcy, derin bir nefes alarak ona döndü... "Korkunç bir yanlışlık olduğunu anlamalısın, Lorenzo. Ben... babamın davranışlarını savunamam, ama..."

"Otur, Darcy," dedi genç adam, sakince.

"Oturmama gerek yok. Aslında seninle, boşanmadan başka konuşacak hiçbir şeyimiz yok, ne şimdi ne de sonra. Bunu da herhalde avukatlarımız halleder..." Genç kız, uzun saçlarını çekiştiriyordu.

"Hayır. Ben kabul etmiyorum."

"Lorenzo, ben artık bu saçmalığa daha fazla dayanamıyorum..."

"Öyleyse neden dediğimi yapıp, oturmuyorsun?"

Darcy, ona kuşkuyla bakarak, durakladı. Tüm önsezileri, bu görüşmeyi kısa kesmesini söylüyordu. Kahverengi gözlerdeki ifade gizemli ve rahatsız ediciydi. Genç kız bir anda hem karşısındaki genç adama, hem de babasına karşı büyük bir öfke duymaya başlamıştı. Bu duruma düşmüş olası, büyük bir haksızlıktı!

Lorenzo, hafifçe içini çekerek, güçlü vücudunu kapıdan çekti ve gelip genç kızın önünde durdu. "Sana son defa söylüyorum, otur," diye yavaşça mırıldandı.

"Burası benim evim ve istediğim gibi..." Genç adam, Darcy'yi bir iskemleye zorla oturtmuştu. "Ne hakla böyle davranıyorsun?"

"Ne hakla mı?" Genç adamın sesi, ipek gibi yumuşaktı. "Sana buranın artık senin evin olmadığını hatırlatmam gerçekten gerekli mi, Darcy? Ben, buranın artık benim evim olduğunu sanıyordum. Yanılıyor muyum yoksa?"

Genç kız, tepesinde durup, onu göz kırpmadan, acımasız bakışlarla süzen adama huzursuzca bakıyordu.

"Ben... evet, ben..." Derin bir nefes aldı. "Tabii ki buranın artık senin evin olduğunu biliyorum, Lorenzo ama..."

"Bu konuda 'ama' yok, Darcy. Burası benim evim ve sen de benim karımsın. Bence, bunu tartışmak gereksiz. En iyisi konuyu kapatalım. Konuşacak bir şey yok."

"Bence çok şey var!" diye bağırdı Darcy. Genç adamın bir kaşı, yine alayla kalkmıştı.

"Ne gibi?" diye mırıldandı genç adam. Darcy'nin karşısına geçip oturmuştu.

"Tanrı aşkına!" Genç kızın sesi, yorgundu. "İlk önce, seninle evli olmak istemiyorum."

Darcy, genç adamın sinirlendiğini hissetmişti. Lorenzo, kısılmış gözlerle, sessizce ona bakıyordu. "Seninle evli olmanın düşüncesi bile beni... İğrendiriyor," diyebildi. Dişlerini sinirle sıkıyordu. "Herhalde bu, yeterli bir nedendir."

"Ne kötü bir duygu, hayatım," diye mırıldandı Lorenzo. Eğlenir gibiydi. "Ama bence bu, evliliğimizi sona erdirmek için yeterli bir neden değil."

"Eh, orası senin şanssızlığın!" diye fısıldadı Darcy. Kendini güçlkle kontrol ediyordu.

"Evet, görünüşe göre öyle, canım. Tabii, evliliğimiz sona erince, babanın bana paramı geri ödemesi gerekeceğini de biliyorsun değil mi?" Sesinde derin bir alay vardı.

"Evet, eminim..." Darcy, babasının parayı geri ödemesine olanak olmadığını hatırlayınca kıpkırmızı kesildi.

Lorenzo, alçak sesle güldü. "Ailene çok sadıksın, ama yine de kötü bir yalancısın, Darcy. Bankam, paranın ikinci yarısının da iki gün önce babanın hesabına aktarıldığını haber verdi. Parayı geri ödeyemeyeceğini ikimizde biliyoruz, öyle değil mi?"

"Pekâlâ. Ev senin olsun. Harika! Çok güzel! Ama bir de bana ihtiyacın yok." Darcy, ayağa fırlayıp huzursuzca gezinmeye başlamıştı.

"Babanla bir pazarlık yaptım ve buna uyulmasını bekliyorum." Genç adam da ayağa kalkmıştı.

Genç kız yüzünden kanı çekilerek ona döndü. "Ama bu çılgınlık! Benimle evli kalmak istemezsin! Benimle anlaşman olanaksız. Benden çabucak bıcarsın, nefret edersin!" Lorenzo'yu ikna etmek için her türlü taktiği deniyordu.

"Ama canım, bence sen tam benim tipimsin. Claire'le anlaşamazdım, ama sen, gayet uygunsun."

"Sen delisin!" Darcy, dehşetle yutkundu. "Tamamen çıldırmışsın! Neden ben, sana Claire'den daha uygun olayım? Hem madem baştan beri kim olduğumu biliyordun, neden beni kandırdın?"

"Ben mi?" diye gürlledi genç adam. Yüzü aniden acımasız bir maske haline gelmişti. "Yani bu maskaralığın sorumlusu ben miyim? Başkasının kılığına ben mi girdim? Söyle!"

Darcy, mavi gözlerinde derin bir ızdırapla, buğulu bakışlarını ona yöneltmişti. "Hayır... ben... Yalnızca kardeşime yardım etmeye çalışıyordum..." Genç adam gelip onun yanında durmuş, çenesini tutarak, genç kızın yüzünü kendine çevirmişti. Uzun bir süre sessizce onu süzdü. Darcy, elinde olmadan kızarmıştı.

"Hayır, canım. Beni kandırıldığını sandın, ama yanılıyordun. Ama senin karım olmadan şikâyetçi değilim. Neticede burası, çocuklarımın büyümesi için çok uygun bir ev." Sesinde, gizli bir tehdit var gibiydi.

"Sen ve ben... çocuklar?" diye yutkundu Darcy. İçini derin bir dehşet sarmıştı.

"Çocuklar, evliliğin... doğal bir ürünüdür," diye mırıldandı Lorenzo. Eğlenir gibiydi.

"Yani... evliliğimiz... benden şey mi bekleyeceksin..." Darcy, daha fazla konuşamıyordu. Boğazı düğümlemişti.

"Tabii. Normal bir evliliğimiz olacak ve sen de yatağımı paylaşacaksın."

"A...ama ben..." Lorenzo'ya yakın olma fikri genç kıızı garip bir şekilde heyecanlandırmıştı. Midesi sıkışıyor, kalbi hızlanıyordu. "Ama ben senden hoşlanmıyorum bile... senden nefret ediyorum," diye çılgınca bağırdı. Dönüp, kapıya doğru koşmaya başlamıştı.

Ama dışarı çıkmaya fırsat bulamadı. Lorenzo bir anda uzanıp genç kıızı yakalamış, kollarına almıştı. Bir kaç dakika, kıpırdamadan öylece durdular. Lorenzo, Darcy'nin ruhunu okumak istercesine, gözlerine bakıyordu. Ağır ağır başı önce eğildi ve dudakları, Darcy'nin ağzını, acımasız bir sahiplenişle buldu.

Darcy, genç adamın göğsüne ve sırtına yumruklar yağdırıyordu. Ama Lorenzo, kısa sürede iki bileğini de yakalamayı başarmıştı. Bir eliyle genç kızın bileklerini tutarken, diğeriyle de Darcy'nin boynunu okşuyordu.

Darcy, yorgun düşerek, çırpınmaktan vazgeçti. Onun durulduğunu hissedince Lorenzo'nun dudakları, yumuşak ve şefkatli bir hale geliverdi. Darcy'nin ağzını okşarcasına öpüyordu. Bir süre sonra genç kız, elinde olmadan ona karşılık vermeye başlamıştı. Hafifçe inleyerek dudaklarını araladı ve duygularının akışına kapıldı.

"Nefret mi demiştin?" Lorenzo, kollarındaki genç kıza, neşeyle bakıyordu. "Hayır, bence, bana karşı duyduğun his, nefret değil, canım?"

Darcy, gitgide gerginleşen bir ifadeyle, buğulu gözlerini ona dikmişti. Lorenzo evliliği sona erdirmeye kalktığı halde olabilecek birer birer sayarken, genç kız öylece durup onu dinliyordu.

Babasının mahkemeye verilmesi pek önemli değildi, ama Lorenzo, ailecek kendisini nasıl aldatmaya çalıştıklarını, gazetelere bildireceğini de söylemişti.

Darcy, genç adamın acımasız tavrı karşısında yutkunarak, donup kalmıştı. Annesini, ailesindeki herkesten daha çok severdi ve durumun onu nasıl yıkacağını çok iyi biliyordu. Göz göre göre, annesine böyle bir işkence yapılmasına razı olamazdı. Genç kız, Lorenzo'ya yalvarmayı daha denemiş, ama o bir kaya gibi sert kalmıştı. Darcy'nin, kararını hemen, o anda vermesini istiyordu.

Darcy, acıyla inledi. O gün olanların tümü, gerçek dışıydı. Oysaki genç kız, idam fermanının imzalandığını hissediyordu. Sakince oturup düşünmeye fırsatı olmadan, kendini bir anda kardeşinin nişanlısıyla evli bulmuştu. Üstelik genç adam bilinmeyen bir nedenden dolayı, onunla evli kalmakta ısrar ediyordu. Bütün bunlar, Darcy için çok anlamsızdı. Cambridge'deki sakin okul hayatı, onu böyle dramatik olaylara hiç hazırlamamıştı.

Genç kız, her an uyanıp bu kâbustan kurtulmayı bekler gibiydi, ama ne yazık ki yaşadıklarının gerçeğin ta kendisi olduğunu da kabullenecek kadar zekiydi. Hayatın garip bir cilvesi olarak, nedenlerini hala anlayamadığı bir senaryoda rol almıştı. Oyuncu kim olursa olsun, oyun devam ediyordu. Darcy, elinde olmadan kararını vermişti. Burada oturup durumun nedenlerini düşünecek vakti yoktu. Lorenzo, bir intikam meleği gibi, başında bekliyordu. Annesinin acı çekmesine razı olup kendini kurtarmak, Darcy'nin harcı değildi. Genç kız, teslim olduğunu belirten bir tavırla içini çekerek, bir koltuğa çöktü. Lorenzo, muzaffer bir edayla gülümserken, Darcy, kaderine razı olmuştu.

Darcy, banyodan çıkıp havlusuna sarınırken, belki biraz zamanı olsa, bir çıkış yolu bulabileceğini düşünüyordu. Ama Lorenzo, genç kızın kararını hemen o an vermesini istemişti. Ve Darcy için, o an yalnızca bir tek seçenek vardı. Ailesini kurtarmak için her şeye razı olmak.

O andan itibaren, bir robot gibi yaşamıştı. Lorenzo, öğleden sonra bir iş toplantısı olduğunu söyleyerek, Belmont Hall'den hemen ayrılmalari konusunda ısrar etmişti. Darcy, yukarı çıkıp Claire'e veda etmeye bile fırsat bulamamıştı. Annesinin yüzü, gözünün önünden gitmiyordu.

"Emin misin, hayatım?" diye mutsuzca sormuştu, Mrs. Talbot."

Darcy, kocasının bakışları altında, yalnızca hafifçe gülümseyip, mutlu olduğunu mırıldanabilmişti. Sözlerine kimsenin inanmadığının farkındaydı. Ama Lorenzo, anne, kızın yalnız konuşmalarına hiç fırsat vermemişti.

Londra'ya varana dek, hiç konuşmadan yol almışlardı. Darcy, neler olduğunu sindirmeye çalışarak, boş gözlerle arabanın penceresinden dışarı bakıyordu.

Yalnızca bir kez konuşmuştu. "Neden Belmont Hall senin için bu kadar önemli? Ve senden nefret ettiğimi bile bile, neden benimle evli kalmak istiyorsun?" Hafifçe dönüp yanındaki adamın sert profiline bakarken, sesi boğuk çıkıyordu.

"Ah! Sizin köşkü istememin çok iyi bir nedeni var, Darcy. Sana gelince..." Bir an durakladı. "Sana sahip olmayı istemek için de çok iyi bir nedenim var. Neden olmasın? Çok güzel bir kadınsın."

"Hah!" Darcy, inanmadığını belirtircesine camdan dışarı bakmaya koyulmuş ve bir daha da ağzını açmamıştı.

Londra'ya vardıklarında, genç kız nereye gittiklerine dikkat etmemiş, ancak bir yeraltı garajına girdiklerinde kendine gelmişti.

Lorenzo onun arabadan inmesine yardım etmiş, arabanın anahtarlarını üniformalı bir görevliye vererek, genç kıza demir bir kapıya yöneltmişti. Birkaç kapıdan daha geçtikten sonra, yine anahtarla açılan asansöre bindiler.

"Neredeyiz?" diye sordu Darcy. Huzursuzca ürpermişti.

"Barbican'dayız. Londra'da olduğum zamanlarda, işe yarıyor."

"Burası, hapisane gibi bir yer!"

"Benim dairemi beğeneceğinden eminim," diye mırıldandı genç adam. Asansör en üst katta durmuştu.

"Hayır," dedi Darcy, kesin bir sesle. Binanın havası, hiç hoşuna gitmemişti. "Hayır, kendimi hapse girmiş gibi hissediyorum."

Lorenzo dairenin kapısını açarken, bu sözleri duymazdan gelmişti. "Ah, Wilkins," dedi az sonra. Uşak, onları kapıda karşılamıştı. "Miss Talbot'la tanışmıştın değil mi? Bu sabah evlendik."

Uşak, gözünü bile kırpmamıştı. "Sizi tebrik ederim," diye samimiyetle gülümseyerek, Darcy'nin yorgun yüzüne baktı.

Az sonra Mrs. Wilkins'le de tanışmışlardı. Lorenzo, genç kıza evi gezdiriyordu.

"Burası banyo ve bu da yatak odası..." Lorenzo, kapıları açıp kaparken, Darcy, buğulu gözlerle, umursamazca etrafına bakınıyordu.

"Görüyorsun ya, manzara çok güzel," dedi Lorenzo. Yerden tavana uzanan pencerelerden birine yönelip, bir düğmeye basmıştı. İnce dantel perdeler manzarayı örterken, oda loş bir havaya bürünmüştü.

"Herhalde artık buranın hapishaneye benzediğini düşünmüyorsundur canım," diye mırıldandı Lorenzo. Genç kızın solgun yanağını okşuyordu. "Artık uyumalısın. Uyandığında kendini daha iyi hissedeceksin."

Darcy'nin boğazı düğümleniyordu ama ağlamamaya kararlıydı. Lorenzo'ya zayıflığını belli etmeyecekti.

Lorenzo, onu yatak odasında yalnız bıraktığında, Darcy ağır ağır soyunarak yatağa girdi ve başını yastığa koyar koymaz derin bir uykuya daldı.

Mrs. Wilkins, genç kıza saat altıda uyandırdı. Elinde bir fincan çay ve bir de büyük bir kutu vardı.

"Neden bir banyo yapmıyorsunuz, madam? İyi gelir. Düğünler, çok yorucu olur."

"Şey... teşekkürler, Mrs. Wilkins." Darcy, gözlüğünü takarak, kâhya kadına solgunca gülümsedi. Yalnız kaldığında, kutunun kurdelesini çözdü. İnce kâğıtların altında, uçuk mavi ipekten, dantelli bir gecelik ve sabahlık takım vardı.

Darcy, geceliđi denediđinde, ok dekolte olduđunu grerek utanla kızarmıřtı.

Gen kız řimdi yatak odasına dnerken, beyaz havluyu sıkıca vcuduna sarmıřtı. Yatađın zerinde duran geceliđi asla giymeyeceđini dřunyordu. Ama giyecek bařka bir řeyi de yoktu. zerindeki giysiler, yanında getirdiđi tek eřyalardı.

Gen kız, yatađın kenarına oturarak vcudunun titremesini engellemeye alıřtı. Bu evlilikten kurtulmanın bir yolunu bulmalıydı. Cambridge'deki sakin hayatını hatırlayınca gzleri yařlarla dolmuřtu.

Darcy, ylesine dalmıřtı ki, Lorenzo'nun odaya girdiđini bile fark etmedi. Gen adam, karısının zgn yzne bakıyordu. "Giymememiřsin, canım. Geceliđini beđenmedin mi?" diye sessizice mırıldandı gen adam.

"ok... gzel, Lorenzo. Ama ben, yle bir řey giyemem. Gerekten, giyemem..." Gen adam eđilip onu kollarına aldıđında, Darcy mutsuz bir ifadeyle susmuřtu.

Lorenzo hafife glerek, ona bakıyordu. Darcy, havlusuna sımsıkı sarılmıř, sinir iinde titriyordu.

"Ben bir duř alacađım, canım. Bence geceliđi ve sabahlıđı giysen, iyi olur. Bu gece burada yemek yiyeceđiz. Wilkinsler izinli, o yzden utanman iin hibir neden yok."

Darcy, aynada kendine bakarken, ii korkuyla doluydu. Gecelik, vcudunun tm hatlarını gzler nne seriyor, aık dekoltesi, gđslerini ortaya ıkartıyordu. Gen kız, gđs ularını saklamanın olanaksız olduđunu anlayınca, aresizlikle kızarmıřtı.

Kapı vuruldu ve Lorenzo ieri girdi. zerinde kırmızı ipekten bir sabahlık vardı. Kumař, gen adamın geniř omuzlarını sımsıkı sarıyordu.

Darcy, utanla geriledi. "Ben bunu giyemem, ok aık," diyebildi.

"Tam tersine, ok gzel grnyorsun," dedi Lorenzo, gen kızın ellerini tutmuřtu. "ok gzelsin," diye bođuka tekrarladı.

Darcy, gen adamın sesinde her zamanki alaycı ifadeyi duyamayınca, daha da korkmuřtu.

"Bunu... nereden buldun?" diye yavařa sordu gen kız. Yatak odasına geri dnmřlerdi.

"Sabahlıđı mı? Hibir fikrim yok. Yalnızca sekreterime, uygun bir řey bulmasını syledim. ok zevklidir."

"Yani..." Darcy ona dehřetle bakıyordu. "Yani sekreterin daha nce de byle řeyler aldı mı, demek istiyorsun?"

"Tabii. Ben otuz altı yařındayım, canım ve rahip deđilim!" Gen adam, glyordu. "Gel, yemek yiyelim."

Darcy lokmaları iđnemekte glk ekiyordu. İini, byk bir panik sarmıřtı. Bir bardak řarabı imiř, bir tane daha istemiřti. Belki de sarhoř olsa daha iyi olurdu.

Lorenzo, ikinci bardađı doldururken, gen kızın niyetini anlamıř gibi, glmeye bařlamıřtı. "Bundan bařka yok, hayatım. Senin uyanık ve... ayık olmanı istiyorum sevgilim."

"Senin karın olma şanssızlığını kabul etmiş olabilirim, ama 'sevgilin' değilim." Darcy, ikinci bardak şarabı da çabucak içerken, gözlerinden zehir saçarak kocasına bakıyordu.

Keşke birisi onu kurtarmaya gelseydi. Ama ona bu denli değer veren kim vardı ki... "Of, hayır!" diye bağırdı genç kız, ayağa fırlayarak. "Burada kesinlikle kalamam. Seninle evli olamam. Ben... ben, başka biriyle nişanlıyım... yani öyle sayılır... Of, olamaz!" Genç kız, yüzünü ellerine gömerek, Richard'ı özlemle hatırladı.

"Otur ve sakin ol," diye emretti Lorenzo. "Richard Petrie, sana hiç uygun değildi. İyi bir adam, ama seni tatmin edemez."

"Richard'ı nereden biliyorsun?" diye hayretle sordu Darcy. Yeniden iskemlesine çökmüştü.

"Birçok şey biliyorum," diye alayla gülümsedi Lorenzo. "Ama onunla yatıp yatmadığını bilmiyorum. Bu... şey... önemli," diye yavaşça ekledi. Genç kız bembeyaz kesilmişti.

"Ben... bu, seni hiç ilgilendirmez."

"Darcy, benimle oyun oynamaya çalışma." Genç adamın sesi, kesindi. "Ama hayır... sanmıyorum..." diye mırıldandı sonra. Darcy, bir kez daha kıpkırmızı kesilmişti.

Lorenzo, gülümseyerek kalktı ve bir anda genç kızı kollarına alarak doğruca yatak odasına yöneldi.

Yatağa yaklaşırlarken, Darcy, çaresizce çırpınıyordu. "Senden nefret ediyorum, nefret ediyorum!"

"Böylesi daha iyi," diye mırıldandı Lorenzo. Genç kızı yatağa bırakmış ve üzerine eğilerek gözlüğünü çıkartmıştı. "Nişan partisinde merdivenden indiğinde de, seni böyle görmüştüm. Yüzünde neden öylesine hülyalı ve uzak bir ifade olduğunu anlamak için birkaç dakika düşünmek zorunda kaldım."

"Çünkü... gözlüksüz, kör gibiyim," diye mırıldandı genç kız, hırsla.

"Biliyorum. Senin hakkında her şeyi biliyorum, sevgilim." Bu sözler, Darcy'nin duyduğu son sözlerdi. Çırpınmaya devam ediyor, başını genç adamın öpücüklerinden kaçırmak için iki yana çeviriyordu. Nihayet yorgun düştüğünde, genç adam onu yavaşça öperek sakinleştirmeye başlamıştı. Yumuşak ve şefkatli okşayışları, genç kızın titreyen vücuduna iyi gelmiş gibiydi.

Darcy iyice rahatlayana dek, genç adam ona daha yakın olmaya çalışmadı. Sonra, sonsuz bir sabırla, ağır ağır genç kızın geceliğini çıkarttı.

Genç kız, çaresizce inledi. Lorenzo'nun parmakları, vücudunu yakar gibiydi. Daha önce hiç kimse ona böyle dokunmamış, böylesine ihtirasa sürüklememişti.

Bir ihtirasa dalgasında boğulurken, genç adamın da ne denli heyecanlandığını anlayamamıştı. Lorenzo bir an ihtirasa inledi. Darcy, ilk dokunuşun acısıyla bir an irkildiyse de, genç adamın öpücükleriyle rahatladı ve ikisini de sonsuz bir zevke sürükleyen dalga da kaybolup gitti.

ALTINCI BÖLÜM

"Hadi çabuk ol Darcy. Yapılacak çok işimiz var," dedi Lorenzo. Kahvaltı masasında oturuyorlardı. "Korkarım sana yalnızca bir sabahımı ayırabilirim. Ne yazık ki, işlerim şu sıralar çok yoğun."

Darcy boş gözlerle tabağına bakıyordu. "Pek aç değilsin galiba, canım! Ama dün gecedен sonra, iştahın açık olmalıydı." Genç adam, neşeyle gülümsüyordu.

Darcy, sessizce oturuyordu. Uzun saçları, yüzünü gölgelemişti, ama yine de kızardığı belli oluyordu. Genç kadın, bir gece öncesinin anılarıyla, kendinden utanıyordu. Bütün vücudu ve başı, garip bir ağrıyla sızlıyordu.

Titrek elini gözlerine bastırırken, kocasının ayağa kalkıp, yanına geldiğini fark etmemişti. Kendini son derece savunmamız hissediyordu. Lorenzo, yavaşça genç kadının yüzünü okşadı. Parmakları, titreyen dudaklarda dolaşıyordu.

"Gel," dedi yavaşça. Darcy'nin ayağa kalkmasına yardım ediyordu. "Yapılacak çok işimiz ve çok da az zamanımız var."

Daireden çıkıp garaja inerlerken, Darcy huzursuzca ürpermişti. "Nereye gidiyoruz?"

Lorenzo, Ferrari'yi çalıştırmıştı bile. "Sen aslında güzel bir kadınsın, Darcy ve ben de bunu sana kanıtlayacağım." Araba Londra sokaklarında rahatça ilerliyordu.

"Ben, güzel bir kadın olmak istemiyorum," diye inatla söylendi Darcy. "Yalnızca Cambridge'e dönmek ve..." Genç kadın boğazı düğümlenerek susmuştu.

"O günler bitti. Unut artık," dedi Lorenzo katı ve acımasız bir sesle. "Artık benim karımsın ve ona göre davranacaksın."

"Ama bu orta çağdan kalma bir fikir! Artık hiç kimse böyle yaşamıyor, hele İngiltere'de!"

Lorenzo, omuz silkti, "Annem İngiliz'di. Ama ben, karıma karşı tam bir Sicilyalı gibi davranırım. Bu konuda tartışma istemiyorum."

"Demek karın, yalnızca yatak odasına ait olacak öyle mi?" Darcy, öfkeyle titriyordu.

"Biraz kabaca ifade ettin, ama yine de genelde öyle denebilir." Lorenzo, eğleniyor gibiydi.

"Tanrım! Senden nefret ediyorum!"

"Öyle mi? Ne ilginç." Genç adamın sesi, acımasızdı. "Sana, bana karşı duyduğun hissin nefret olmadığını, dün gece ve bu sabah kanıtladım sanıyordum."

"Ama sevgi olmadığı da kesin!" Darcy, çaresiz bir öfkeyle kekeliyordu. Lorenzo, bu sözlerle gülmekle yetinmişti.

"Kim bilir, canım. Belki de bana çılgınca âşık olursun. Neden olmasın?" diye kaygısızca mırıldandı.

"Neden olmasın öyle mi?" Darcy, kontrolü kaybetmekte olduğunu hissediyordu. "Kendini çok çekici sanıyorsun, ama bence sen yalnızca iğrenç bir hayvansın, işte sana neden!"

Lorenzo, arabayı park edip kontağı kaparken cevap vermemiştir. Sonra dönüp genç kadına baktı. Darcy, inatla pencereden dışarı bakıyordu.

“Çok sinirlisin, sevgili karıcığım,” dedi genç adam, nihayet. “Biraz zaman alabilir, ama sonunda seni kesinlikle ehilleştireceğim.”

Genç adamın sesindeki alaylı ifade, Darcy'nin sinirini bozmuştu. “Asla!” diye bağırdı. Elini, kocasını tokatlamak için havaya kaldırırsa da vurmaya fırsat bulamadı. Genç adam, karısının ince bileğini çelik parmaklarla yakalamıştı.

Darcy, onun bronz yüzündeki öfke karşısında geriledi. Genç adamın biçimli dudakları acımasız bir ifadeyle bükülürken, uzanıp geç kadının gözlüğünü çıkarttı. Sonra, bir anda, dudakları kalpsizce Darcy'nin ağzını ezdi.

Darcy, bu öpüşün şiddetiyle, kıpırdamaya bile fırsat bulamadan öylece kalmıştı. Genç kadın yenilgiyle inleyerek, elinde olmadan genç adama karşılık verirken, gözleri yaşlarla dolmuştu. Lorenzo, ağzının derinliklerinin keşfetmekle meşguldü.

“İşte şimdi sessizleştin... Böylesi daha iyi,” diye mırıldandı genç adam, kuru bir ifadeyle. Darcy, kocasına, solgun yüzünde derin birer havuz gibi duran iri mavi gözlerindeki yaşlarla bakıyordu.

Genç adam, Darcy'nin gözlerindeki yaşları yavaşça silerek, gözlüğünü yerine yerleştirmişti. Sonra, sessizce dönerek arabadan indi ve gelip Darcy'nin kapısını da açtı. Genç kadının titreyen vücuduna, güçlü koluyla destek oluyordu.

“Ne... neredeyiz?” diye dalgınlıkla sordu Darcy. Bir anda, genç adamın onu sokak ortasında, gelen geçenin bakışları altında öptüğünü anlayarak, utançla kıpkırmızı oldu.

“Burası, Harrods'un arka kapısı. İhtiyacın olan her şeyi bir arada bulabileceğimiz tek yer, burası. Fazla zamanda almaz.” Genç kadını kapıya yöneltmişti.

Asansöre binerlerken, Darcy, genç adamın neden bahsettiğini anlamaya çalışıyordu. Az sonra, iç çamaşırı reyonuna gelmişlerdi. Lorenzo emirler yağdırırken, Darcy utançtan pespembe kesilerek, önüne çıkarılan dantelli gecelik ve sabahlıklara bakıyordu. Satıcı kızın peşinden girdiği soyunma odasında denediği ipek ve dantel karışımı modeller, ufak bir yığın halinde paketlenmek üzere ayrılmıştı.

Nihayet, satıcı kız, perdeyi aralayarak içeri baktı. “Kocanız, ipek bir takım çamaşır giymenizi istedi,” diye haber verdi. “Aşağı kattaki elbiselere de bakacaktınız.”

Darcy, Lorenzo'nun yanında asansöre doğru yürürken, vücudunu okşayan ipeği hissedebiliyordu.

“Gördün mü? Daha şimdiden, daha kadınsı yürümeye başladın,” diye yavaşça mırıldandı, Lorenzo. “Bir kadın için, iç çamaşırı çok önemlidir.”

“Herhalde, sen kadınlar konusunda uzmansındır,” diye söylendi Darcy. Gözleri ateş püskürüyordu.

“Evet,” diye rahatça cevapladı genç adam. Dudakları muzip bir gülüşe bükülmüştü. Darcy, kendisini güçlükle tutuyordu. Duygularına sıkı bir gem vurmuş olmasa, mağazanın ortasında bir rezalet çıkartması işten değildi.

Evet, Lorenzo kadın giyiminden, gerçekten çok iyi anlıyordu. Genç adam, elbise reyonunun yöneticisiyle derin derin sohbet ederken, Darcy bezgin bir kabullenişle çevresine bakınıyordu. Genç adam, karısının vücudu, kilosunu, boyu ve yansıması gereken kişilik hakkında uzun uzun konuşurken, Darcy kendini bir terzinin cansız mankeni gibi hissetmeye başlamıştı. Az sonra, yine bir satıcı kızın peşinden soyunma odalarına yollanmıştı.

Çok geçmeden, Darcy, gerçekle bağlantısını kaybetmişti. Elbiseler, paltolar, bluzlar, etekler, sonsuz bir nehir gibi soyunma odasına akıyordu.

Etiketler Jean Muir, Daniel Hechter ve Christian Dior gibi, en meşhur ve en pahalı modacıların imzalarını taşıyordu. Darcy, moda dünyasıyla sıkı ilişkileri olan biri olmamasına rağmen, bunların gerçekten son derece zevkli ve pahalı giysiler olduğunu anlayabiliyordu.

Sıra, gece elbiselerine geldiğinde, Lorenzo'nun seçtiği giysiler, satıcı kızları bile hayran bırakmıştı. Genç adam, frapan ve romantik havalı giysilere hiç yanaşmamıştı. Darcy için seçtiği giysilerin tümü, gizemli bir havaya sahip ipek, giysilerdi. Bunlar, genç kadının biçimli vücudunu olanca güzelliğiyle vurguluyordu. Uzun bacaklarını okşayarak dalgalanan yumuşak kumaşın serinliği, Darcy'yi bile etkilemişti.

Darcy, bir süre sonra, kaç giysi denediğini tamamen unutmuştu. Lorenzo'nun, bir kadını giydirmeyi iyi bildiği açıkça belliydi. Bu uğurda bütün mağazayı satın almaya niyetli görünüyordu.

Öğle üzeri, genç kadın bordo bir pantolon ve ipek bir bluz seçerek üzerini değiştirdi. Eve o giysiyle dönecekti. Bu arada Lorenzo, tüm aldıklarının eve gönderilmesi için talimat veriyordu. Yalnızca siyah ipek bir geceliği alıkoymuştu. "Bunu şimdi götüreceğiz," dedi.

"Çabuk ol, sevgilim," dedi genç adam, yeniden sokağa çıktıklarında. "Öğle yemeğinden sonra da, göz doktorundaki randevuna yetişmen gerek."

"Kiminle randevuma dedin?" Darcy, yorgunluktan yıkılmak üzereydi.

"Bu gözlük, atılmalı," dedi Lorenzo, tartışma kabul etmez bir sesle. "Herhalde, sana da rahat edebileceğin bir çift lens bulabiliriz."

"Evet, Lorenzo, haklısın," Darcy, içini çekerek arkasına yaslanmış, bitkin gözlerinin kapamıştı. Lorenzo'nun yüzünde beliren gizemli ifadeyi, o yüzden göremedi.

Darcy, oturma odasının halini görünce, hayretle yutkunmaktan kendini alamadı. Her yer elbise ve ayakkabı kutularıyla dolmuştu. Hepsinin ortasında da, sempatik bir ifadeyle gülümseyen kızıl saçlı bir kız oturuyordu.

"Ah, Jane, sen de mi buradasın," diye güldü Lorenzo. "Karımla tanışmadın değil mi? Sevgilim bu, Jane Gordon, benim sağ kolum ve senin de bugünkü refakatçin."

Darcy, genç kızın elini sıkarken, gülümsemeden duramamıştı. Lorenzo, saat altıda döneceğini söyleyerek kapıdan çıkarken, genç kadın, ayağının dibindeki kutulara çaresizce bakıyordu.

"Şey... kocam, öğleden sonra göz doktoruna gideceğimizi söyledi," diye mırıldandı yavaşça. Tam o sırada Wilkins, yemeğin hazır olduğunu haber veriyordu.

Sofraya oturduklarında, Jane, gülerek konuşmaya başlamıştı. "Bugün, birçok yer

dolaşacağız! Önce göz doktoru, sonra Elizabeth Arden’de makyaj ve cilt bakımı, sonra da Leonard’da saç kesimi. Umarım, bu plan size uygundur Kontes.”

Darcy, yüzünü buruşturdu. “Eh, sanırım uygun. Ama bu hayata dayanabilmek için epey güçlü olmak gerekiyor,” dedi. “Ve bana lütfen Darcy de. Düne kadar Cambridge’de bir öğrenciydim, bu Kontes unvanı, beni biraz ürkütüyor. Bilmem anlatabiliyor muyum?”

“Pekâlâ, Darcy. Ama sen de bana Jane de. Galibe sizinki, yıldırım aşkı olmuş değil mi?”

“Şey... evet, öyle!” Darcy ne diyeceğini bilemiyordu. “Bana biraz Lorenzo’nun işlerinden bahseder misin?” diye çabucak ekledi. “Dört yıldır kendimi tamamen derslere verdiğim için iş dünyasında neler olup bittiğini hiç bilmiyorum.”

“Tam yıldırım aşkı desene! Daha Kont Montreale’nin ne iş yaptığını bile bilmiyorsun!” Jane, gülüyordu. “Kısaca anlatayım. Kont babasından kalan bir tanker filosunu işleterek hayata atılmış. Sonra onu çok yüksek bir fiyata satmış ve şimdi de merkezi Sicilya’da olan büyük bir petrokimya yatırımının sahibi. Bütün dünyada şubeleri, büroları var. Hatta Time mecmuasında, Kont’un nasıl başarıya ulaştığı hakkında bir de yazı var, sana yollarım.” Genç kız, başının bir yana eğmiş, yüzünde meraklı bir ifadeyle, Darcy’ye bakıyordu. “Biliyor musun, sana garip gelecek ama bence sen, tam ona göre birisin. Onu ehliileştirmek için, senin gibi biri gerekli.”

Şaka mı yapıyorsun?” Darcy, bir an mutlu bir gelin rolünü yapmayı unutmuş, acıyla gülmüştü. Sonra, bir gece önce giydiği geceliği, Jane’in aldığı hatırladı. Genç kızın daha önce de böyle alış verişler yaptığını da biliyordu. Darcy, utançla kızarmıştı.

“Hayır, şaka değil,” dedi Jane. Karşısında kıpkırmızı yanaklarını uzun saçlarıyla gizlemeye çalışarak oturan genç kadına, ilgiyle bakıyordu. “Ve Kont’un hayatına senden önce giren kadınları hiç düşünme bile. Hepsi, boş kafalı, seksi tiplendi.” Genç kız, saatine baktı. “Aman Tanrım! Göz doktoruna geç kalıyoruz! Acele etmeliyiz.”

Darcy, aşağı inerken, kocası hakkında o gün öğrendiklerini düşünüyordu. Büyük bir sanayici ve kadın düşkünü bir adam... Genç kadın, nedenini bilmediği bir hüzne kapılmıştı.

Dört saat sonra eve döndüklerinde, Wilkins, kontun biraz gecikeceğini, ama sonra gelip Darcy’yi yemeğe çıkaracağını söyledi. Ve “Başka bir şey yoksa Mrs. Wilkins’le ben, çıkıyoruz, madam,” diye ekledi uşak.

“Pekâlâ, Wilkins, teşekkürler,” diye mırıldandı Darcy. Oturma odasının camından, Londra’nın akşam manzarasına bakıyordu.

Hayatında hiç böylesine yorucu bir gün geçirmemişti. Genç kadın, şahane manzaraya dalmış, yorgunluğunu atmaya çalışıyordu. Sonra bir anda, bir gece öncesi ve o sabahın erken saatleri, gözünün önüne geliyordu.

Şafak vakti, hafif bir dokunuşla uyanmıştı. Vücudu, bu dokunuşla uyarılmış, genç kadın uyukulu gözlerini araladığında, kocasının kendisinin gizemli bir ifadeyle seyrettiğini görmüştü.

“Merhaba canım,” diye yavaşça mırıldanmıştı genç adam. Elleri, Darcy’nin yumuşak cildinin okşamaya devam ediyordu.

Darcy, ona bir an uykuyla bakmış sonra neden o yatakta bulunduğunu hatırlayınca kıpkırmızı kesilmişti. Bir anda genç adamdan uzaklaşıp, titrek parmaklarla yatak örtüsüne sarınmıştı.

“Geç mi oldu? Kahvaltı hazır olmalı.” Darcy kekeliyordu. Genç adam, alçak sesle gülerek,

yatak örtüsünü çekip almıştı.

"Aç olabilirim, ama kahvaltı için değil!" Genç adamın gözler, Darcy'nin ince vücuduna, arzuyla bakıyordu. Genç kadın, bir an korkuyla duraklayıp, sonra çırpınmaya başlamıştı. Vücudu, kocasının güçlü yapısının altında hapsolmuştu.

"Bırak beni!" Darcy, çaresizlik içinde genç adamın geniş göğsünü yumrukluyordu. Lorenzo'nun alçak sesle gülüşü, genç kadını çileden çıkartmıştı.

"Senden nefret ediyorum, nefret ediyorum!" Genç adamın esmer başı, ona doğru eğilirken, Darcy, hıçkırıyordu. Dudaklarını bulan ağız, şaşırtıcı şekilde yumuşak ve şefkatliydi. Darcy'nin dudakları, kendiliğinden aralanmıştı. Tüm vücudunu bir ateş sarmış, yüreği acı veren bir hızla atmaya başlamıştı. Öpüşün derinleşmesiyle, içini kaplayan garip sızı, mavi gözlerine ihtiraslı bir pırlıltı vermişti. Lorenzo, onu dikkatle süzüyordu.

"Senin, nefret dediğin bu mu, sevgilim?" diye fısıldadı genç adam. Başını bir kez daha eğmiş, Darcy'nin boynunda çılginca atan nabzi, dudaklarıyla okşuyordu.

Darcy, tenini saran tatlı ürpertiyle titrerken, genç adamın dudakları, tüm vücudunu keşfetmeye başlamıştı.

Darcy, Londra'nın gece güzelliğini seyrederken, derin derin içini çekti. Lorenzo'dan nefret ediyor olabilirdi, ama genç adama öylesine köle olduğu için, kendi vücudundan, daha çok nefret ediyordu.

Genç kadın dönüp, amaçsızca arkasındaki yazı masasını karıştırmaya başladı. Parmaklarına, deri bir dosya takılmıştı. Darcy, kapağı kaldırdığında, içinde birkaç fotoğraf olduğunu gördü ve donup kaldı.

Ağı ağır, bütün resimlere birer birer baktı. Uzun boylu ince bir kızın resimleriydi. Güneşte koşarken, bisiklete binerken, mezuniyet töreninde diplomasının alırken ve daha bir yığın poz... Hepsi de, Darcy'nin kendi resimleriydi! Lorenzo, bunca resmi nereden bulmuştu? Tanışalı, daha bir hafta olmamış mıydı? Genç kadın, uzun bir dönemi kapsadığı belli olan fotoğraf koleksiyonuna, hayretle bakıyordu.

Telefon çaldığında, genç kadın, Lorenzo'yu soran bir kadına, onun evde olmadığını söyledi. Sonra, olduğu yere çöküp, fotoğrafların, üniversitede geçirdiği yılları, baştan sona izlediğini düşündü. Ama bu, nasıl olurdu?

Ve neden? Lorenzo, bunu hangi amaç için yapmıştı. Nasıl olup da onu yıllarca takip ettirebilmişti? Darcy, onunla daha önce hiç karşılaşmadığından kesinlikle emindi.

Genç kadın, fotoğrafları dikkatle dosyanın içine koydu ve dosyayı da tekrar masanın üzerine yerleştirdi. Sonra, bu bilmeceyi çözmeye çalışarak, bir süre öylece oturdu. Bir saat ve dört telefon konuşması sonrasında bile, hala olduğu yerdeydi.

"Herhalde Londra'da ki bütün kadınlarla geziyor!" diye bağırdı nihayet. Son arayan, Susie adında, oldukça terbiyesiz biriydi. "Sen de kimsin hayatım?" diye küstahça sormuştu. Darcy, hincini bu terbiyesiz kadından alırcasına hırsla cevaplamıştı. "Önemli biri değil, yalnızca karsıyım, hayatım!"

Ama Susie'yi terslemek, genç kadının beynini kurcalayan soruları, cevaplamıyordu. Neler oluyordu? Lorenzo, neden onu yıllarca takip ettirmiş, neden aniden ortaya çıkıp köşkü almaya kalkışmış ve neden Claire'le nişanlandığı halde, Darcy'yle evlenmekte ısrar etmişti.

Genç kadın, kendini çok yorgun hissetmeye başlamıştı. Belki sıcak bir banyo, iyi gelirdi. Olayları, salim kafayla düşünmeye ihtiyacı vardı.

Darcy, banyo küvetinin sıcak suyla doldurup içine süzülürken, vücudundaki gerginliğin bir anda gevşediğini hissetti. Sorunları çözümlenmese bile, hiç değilse biraz rahatlamıştı. Düşün günündeki o maskaralıktan beri, hiç böyle yalnız fırsatı bulamamıştı. Evin sessizliği, genç kadına huzur veriyordu. Bir an, Belmont Hall'ü, annesini, Cambridge'deki olaysız yaşantısını düşündü. Evet, insanın lüks hayata alışması kolay olabilirdi, ama genç kadın, kitaplarından uzun süre uzak kaldığı takdirde, çok mutsuz olacağını da biliyordu. Acaba Sally, onu merak etmiş miydi? Ya Richard? Artık onunla aralarında bir ilişki, asla söz konusu olamazdı. Lorenzo genç kadını, satın aldığı bir eşya gibi kullanmış ve Darcy'nin bu konudaki duygularına hiç aldırmamıştı. Genç adamın Richard'dan haberdar olması da, Darcy için bir başka sürpriz olmuştu. Nasıl oluyordu da, Lorenzo onun hakkında bu denli geniş bilgiye sahip olabiliyordu? Ya o resimler? Genç kadın bir an durakladı. Dosyada bulduğu resimler, gerçekten çok esrarengizdi. Darcy'nin haberi olmadan çekildiği belli olan o fotoğraflar, nereden çıkmıştı?

Darcy'nin başı, cevaplayamadığı sorularla sızlıyordu. Lorenzo, neden Belmont Hall'ü almak istemişti? Claire'den o denli çabuk vazgeçebildiğine göre, genç kızı pek de sevmemişti demek. Ama bu, Darcy'yle evli kalmak konusundaki garip ısrarının açıklamıyordu. Madem Claire'i sevmiyordu, o halde neden onunla evlenmeye razı olmuştu? Herhalde bu denli zeki bir adam, Albay Talbot'un uydurduğu inanılmaz hikâyeye kanmış olamazdı. Albay'ın isteklerine uymak, genç adamın işine gelmiş olmalıydı. Ama neden? Neden? Bu soru, Darcy'nin beyininde, tekrar tekrar yankılanıyordu.

Yarım saat sonra, genç kadın, havlusuna sarınmış, düşünceli bir tavırla saçını kurularak yatak odasına döndü.

"Bu halinle on altı yaşında gibi görünüyorsun!" Darcy, düşüncelerini bölen derin sesle, korku içinde irkilmışti. Döndüğünde, Lorenzo'nun elinde bir kadeh viskiyle yatak odasının kapısında durduğunu gördü. Genç adamın gözleri, Darcy'nin titrek vücudunu süzüyordu.

"Herhalde bugün epey yoğundu. Saçın da çok güzel olmuş. Gerçekten, çok güzel." Genç adam, Darcy'nin ensesinde gevşek bir topuz halinde toplanmış olan uzun sarı saçlarına, sıcak bir ifadeyle gülümseyerek bakıyordu. Sonra, ilerleyip kadehini komidinin üzerine bıraktı ve ceketini çıkarttı. Güçlü omuzları, gömleğini zorluyordu.

Darcy, genç adamın gülüşünün tesiriyle, heyecanlanmış, nefesi sıkışmıştı. "Gi..giyinsem iyi olur..." diye mırıldanarak, yatak odasının yanındaki giyinme odasına yöneldi.

Ama Lorenzo'dan kurtuluş yoktu. Genç adam elinde kadehiyle Darcy'nin peşinden gelmiş ve giyinme odasında bir koltuğa oturmuştu.

Bu adamdan hiç kurtuluş yok muydu? Darcy, bir anda sabahtan beri bastırmakta olduğu öfkenin, beynine vurduğunu hissetti.

"Yoğun mu demiştin?" diye sertçe konuştu. "Evet, bugün çok yoğun geçti, ama yalnızca göz doktoru, güzellik salonu ve berber yüzünden değil! Kahrolası telefonun, hiç susmadı. Altı kadın, telefon etti, Susie diye bir tanesi de evlendiğini duymaktan hiç hoşlanmadı. Aşk hayatını daha iyi organize etsen, iyi olur!"

Genç kadın Lorenzo'nun öfkelenmesinin beklediye de, hayal kırıklığına uğramıştı. Genç adam, esmer başını arkaya atmış, kahaahalarla gülüyordu. (;D)

"Of, canım, o zavallı kadınlara acımama neden oldun," dedi nihayet. "Yoksa beni kıskanıyor musun?"

"Neden kıskanayım? Beni ilgilendirmeyen bir konu bu." Darcy, aldırma bir tavırla omuz silmişti.

"Öyle mi?" Lorenzo'nun koyu kahverengi gözleri, genç kadının ruhunu okur gibiydi. "Her neyse, ben artık evli bir adamım. Evlenmeden önceki ilişkilerim ne olursa olsun, sana verdiğim sadakat sözünün tutmaya kararlıyım." Sesi, yumuşaktı. "İleride, benim davranışlarımdan hiç şikâyet etme gereğini duymayacaksın. Darcy, sana söz veriyorum."

"O düşün tam bir rezaletti ve sen de bunu biliyorsun! Şimdi, izin verirsen, giyinmek istiyorum."

"Tabi ki veriyorum."

"Ne... ne?"

Lorenzo, kuru bir ifadeyle güldü. "Sevgilim, herhalde seni giyinirken seyretmeme itiraz etmezsin?"

"Ama... ama, olmaz. Sen, pis bir röntgencisin!"

"Röntgenci mi? Hayır, canım. Ben yalnızca karımın giyinmesini seyretmek istiyorum. Emin ol, bu çok normal bir arzu."

Darcy öfkeyle titriyordu. "Bu... bu adilik! Hiçbir namuslu İngiliz erkeği, bunu düşünmez."

"Ama ne yazık ki, ben Sicilyalıyım ve sizin kibar kurallarınız beni etkilemiyor. Benden hiçbir uygar davranış beklemesen iyi olur, canım!" Ayağa kalkıp, genç kadının bir anda kollarına almıştı.

"Hayır..." diye inledi Darcy. Genç adamın gözlerinde belire ihtiras karşısında, mavi gözleri çaresizce irileşmişti. "Bırak beni. Lorenzo..."

Genç adamın ağzı, Darcy'yi susturmuştu. Dudaklarının baskısı, genç kadından tam bir teslimiyet ister gibiydi. Bir koluyla Darcy'nin belinin sararken, diğer eliyle de havluyu sıyırıp atmıştı.

Sonra dudakları yumuşadı ve Darcy'nin karşı koyamadığı bir şefkat kazandı. Elleri, genç kadının yumuşak teninde okşayarak dolaşarak, Darcy, bu dokunuşun etkisiyle elinde olmadan inliyordu. İhtirasın verdiği arzuyla genç adama sarılmış parmakları gür esmer saçlara gömülmüştü. Vücudu baştan aşağı titriyordu.

Lorenzo, nihayet başını kaldırdı ve genç kadının arzusuyla bulutlanmış mavi gözlerine gizemli bir ifadeyle baktı.

"Benden böyle nefret etmeye devam et, Darcy," dedi boşuk bir sesle. "Hiç şikâyet etmem. Ama çabuk olmazsan yemeğe geç kalacağız, o yüzden seni giyinmen için yalnız bırakacağım!" Genç adam gülerek, dönüp odadan çıktı.

Darcy, tüm vücudu sızlayarak koltuğa çöktü. Sonra, utançla inleyerek, giyinmeye başladı. İpek çoraplar, yeni hayatının simgesi gibiydi.

Tam giyinmeyi bitirmişti ki, Lorenzo yeniden odaya girdi. Genç adamın biçimli vücuduna iyice oturan takım elbisesi, Darcy'nin dizlerini titretmişti. Gözleri, genç kadının siyah ipek elbisesini süzüyordu.

Pahalı kumaş, kusursuz kesimin etkiyle genç kadının vücudunu sarıyor, göğüslerinin kıvrımını, ince belini, biçimli bacaklarını vurguluyordu.

"İşte, seni böyle görmekten hoşlanıyorum." Lorenzo, ilerleyip genç kadının boynuna inci ve safir karışımı bir kolye takmıştı. Darcy, bu hediye karşısında hafifçe yutkunmaktan kendini alamadı.

"Sevilmeye hazır bir kadın gibisin," diye mırıldandı Lorenzo. "Ve ben, bu gece seni hem sevgilin, hem de kocan olarak seyretmekten zevk duyacağım."

"Seni... seni canavar!" diye inledi Darcy. Gözlerinde biriken yaşları, kontrol etmeye çalışıyordu.

"Of, sevgilim! Yalnızca seni arzu etmekle nasıl canavar olabilirim? Senin kollarımda arzuyla titreyip, bana beni arzuladığını söylemeni, sabırsızlıkla bekliyorum."

"Hayır!" diye yutkundu Darcy. "Onu... hiçbir zaman yapmayacağım."

"Öyle mi?" Genç adam, gülerek odadan dışarı yönelmişti.

"Bu gece seninle yalnız yemek yemeyi tercih ettim," dedi Lorenzo. "Arkadaşlarımla tanışmak için ileride çok vaktin olacak."

Darcy hala evdeki olayların etkisiyle sarsılmış haldeydi. Masalarına birbiri ardına gelip Lorenzo'yla sohbet eden kadınlarsa, durumu daha da kötüleştiriyordu. Lorenzo'nun 'arkadaşları',bu birbirinden güzel ve çekici kadınlar mıydı acaba? Darcy, genç adamın düşmanlarının kim olduğunu da merak ediyordu.

Genç kadın, mezelerinin sonuna geldiğinde, aniden, Lorenzo'nun o gece diğer kadınlara gerçekten de hiç yüz vermediğini fark etmişti. Genç adam, masaya gelen her kadına, Darcy'yi karısı olarak tanııştırıyor, sonra da bir, iki cümleyle baştan savıyordu.

Kadınların birçoğunun, bu gözlüklü ve ciddi görünümlü kadını görünce, şaşkırdıkları belliydi.

Yemeğin ortasında, masaya aniden kızıl saçlı, dramatik güzellikte bir kadın yaklaştı.

"Ah, Susie," diye mırıldandı Lorenzo. "Anladığım kadarıyla, karımla telefonda tanışmışsın."

Genç adamın sesinde gizli bir alay vardı, ama belli ki, Susie, buna dikkat etmek için, çok sinirliydi.

"Hala inanamıyorum, Lorenzo, sevgilim! Bu kadınla evlenecek kadar çıldırmış olamazsın..." Küçümseyen bir el hareketiyle, Darcy'yi işaret ederken, yeşil gözleri, genç kadına zehir saçan bir ifadeyle bakıyordu. Sonra, ayartıcı bir tarzda gülümseyerek, Lorenzo'ya döndü. "Sen, gerçekten aklını oynatmışsın, hayatım!"

Susie'nin acı kahkahası, bir anda sessizleşen lokantada yankılanırken, Darcy utanç içinde tabağına bakıyordu. Yanakları, kıpkırmızı kesilmişti. Çevredekilerin, onları dikkatle izlediğinin farkındaydı.

Bir an sessizlik oldu, sonra Lorenzo, bir garsona işaret ederek, çağırdı. "Lütfen bu hanımı salonun diğer ucunda bir masaya götürür müsünüz?" dedi. Sesi, alçak ve tehlikeliydi. "Eşim ve ben, buraya huzurlu bir yemek için geldik ve bu tarzda rahatsız edilmekten hiç hoşlanmıyoruz."

"Tanrı aşkına, sevgilim! Bu denli kaba davranmana gerek yok..." diye yüksek sesle itiraz etti Susie.

"Yok mu? Bence, gidip başka bir yerde yemek yesen iyi olur. Beni rahatsız ediyorsun." Lorenzo, Susie'yi kovarcasına, çatal bıçağını almış, yemeğine devam ediyordu.

Darcy, bir fırtına bekliyordu. Oysaki Susie şaşırtıcı bir sessizlikle, yüzünde mutsuz bir ifadeyle, garsonun ardında uzaklaşmıştı.

"O...o zavallı kıza, çok kaba davrandın," diye mırıldandı Darcy. Lorenzo'nun sert yüzüne, korkuyla bakıyordu.

"Öyle mi?" Genç adam umursamaz bir tavırla omuz silkiyordu. "Önemli değil. Biraz daha şarap alır mıydın, Darcy?"

Darcy, bir anda, kocasının isterse son derece acımasız olabileceğini fark etmişti. Bu adama hiçbir zaman karşı koyamazdı. Kesinlikle yapamazdı. Böylesine güçlü ve acımasız biri insana direnecek gücü nereden bulabilirdi ki?

Darcy, güvenilebileceği hiç kimse, gidebileceği hiçbir yer olmadığını farkındaydı. Kaçışı olmayan bir tuzakta sonsuza dek kısıllı kalmış gibiydi.

Konu Başlığı: Ynt: Düğün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 16, 2007, 01:16:29 pm

YEDİNCİ BÖLÜM

"Artık emir almaktan bıktım!" Darcy, Lorenzo'ya, ateş püsküren gözlerle bakıyordu. Genç adamın Heatrow Havaalanı'ndaki özel jetinin girişinde duruyorlardı.

İki saat önce, genç dam, Sicilya'ya gitmek üzere harekete geçeceklerini bildirmişti. Darcy, hazırlanmak için yeterli zamanı olmadığını, annesi ve Claire'le vedalaşmak istediğini söyleyerek itiraz etmişse de, boşa konuşmuştu. Hepsiden tuhafı, Lorenzo'nun genç kadına giymesi konusunda ısrar ettiği elbiseydi. Yüksek yakalı, uzun kollu, beyaz dantel giysi, son derece rahatsızdı.

"Üstelik yolculuk için de hiç uygun bir renk değil!" dedi Darcy, sinirli bir şekilde.

"Tartışmak istemiyorum," dedi Lorenzo, çıldırtıcı bir sakinlikle. "Uçağa bin canım, yoksa seni içeri kendim taşıyacağım."

Darcy'nin buna şüphesi yoktu. "Of, pekâlâ, pekâlâ..." diye mırıldanarak, genç adama itaat etti.

Uçağın içi, genç kadının alışık olduğu uçaklardan çok farklı dekore edilmişti. Geniş deri koltuklar, lüks ve son derece rahattı. Havalandıkları sırada, genç bir hostes, içki servisine de

başlayınca, Darcy biraz sakinleşmişti.

Genç kadın, içini çekerek, aşağıdaki bulutları seyretmeye başladı. Kocasıyla tartışmanın boşa zaman kaybı olacağını biliyordu. Evlendikleri ilk günden beri, genç adam dediğini yaptırmayı bilmişti.

Son on beş gündür, Darcy'nin günleri berber, manikürcü ve terzilerde geçmişti. Artık sahip olduğu giysi sayısını bilmiyordu. Hepsini eskitmeye ömrü yetmezdi. Lorenzo, birde güzellik salonu ve jimnastik kursuna abone olmasında ısrar etmişti.

Darcy, paranın satın alabileceği her türlü lükse boğulmuştu. Lorenzo, genç kadını mücevher yağmuruna tutmuştu, ama Darcy yine de kendini mutlu hissetmiyordu. Birçok kadının gıpta edeceği hayat tarzı, genç kadın için bir hapishaneden farksızdı.

Boş zamanlarından birinde, genç kadın, Time dergisinde çıkan, kocasıyla ilgili yazıyı da okumuştü. Jane Gordon'un gönderdiği yazı da, Lorenzo'nun bugünkü durumuna nasıl geldiğini uzun uzun anlatıyordu. Geçmişte, genç adamın çok büyük riskleri göze alarak bazı atılımlar yaptığı, ama ileri görüşü sayesinde, çok başarılı olduğu, açıkça belirtilmişti.

Makale, Lorenzo'nun çeşitli pozlarda çekilmiş fotoğraflarıyla süslenmişti. Darcy, genç adamın yanında görülen genç ve güzel kadınlara dikkatle bakarak, onun neden kendisi gibi biriyle evlenmekte ısrar ettiğini bir kez daha merak etmişti.

Genç kadın, yazı masasında bulunduğu fotoğraflarına bir kez daha bakmak istediğinde, dosyanın orada olmadığını görmüştü. Belki de, fotoğrafları hayal etmişti. Darcy, çaresizlik içinde, her şeyin Claire'in suçu olduğunu düşünüyordu.

Evet, Darcy'nin içinde bulunduğu bu korkunç durumun anahtarı, kesinlikle Claire'in elinde olmalıydı. Genç kadın bir anda, Lorenzo'yla evlendiği o kahrolası günden beri kız kardeşiyle konuşma fırsatı bulamadığını hatırlamıştı. Darcy ne zaman Belmont Hall'e telefon etse, annesi nefes nefese, evden taşınmak için eşyaları toplamakla meşgul olduklarını söylüyordu. Claire'i bulup, onunla ciddi bir sohbet etme fırsatı yok gibiydi, ama Darcy kararlıydı.

Ertesi sabah, Lorenzo'nun büroya gitmesini sabırsızlıkla bekledikten sonra, kendini garip bir şekilde suçlu hissederek, evden çıktı. İlk yaptığı iş, gidip küçük bir araba kiralamaktı.

Darcy, Lorenzo'nun bunu öğrenmesinin çok tehlikeli olacağını biliyordu, ama artık umurunda değildi. Londra'dan ayrılıp Suffolk'a doğru yönelirken, özgürlük duygusuyla sarhoş olmuş gibiydi.

Darcy, Belmont Hall'e vardığında, annesiyle Claire'i mutfakta çay içerken buldu. Genç kadın onları yeniden gördüğüne o denli seviniyordu ki annesiyle kız kardeşinin onu görünce gösterdikleri tepkiye şaşırırmaktan kendini alamadı.

"İnanamıyorum... Olamaz!" diye yutkundü Mrs. Talbot. Büyük kızına, hayretten irileşen gözlerle bakıyordu. Bakışları, Darcy'nin ensesinde topuz yapılmış güzel kesimli saçlarından, lacivert ipek elbisesine, mücevherlerine ve yüksek topuklu ayakkabılarına kaymıştı.

"Bu, ya bir mucize, ya da hayal!" Mrs. Talbot, başını iki yana sallıyordu. "Saçını o lastik bantlarla nasıl bağladığını hatırlıyorum da..."

"Aman Tanrım, bu ne değişiklik!" Claire'in sesi, annesinin duygularını aynen yansıtıyordu.

"Hadi canım, ben hala aynı insanım," diye huzursuzca itiraz etti Darcy. Claire, uzanıp genç

kadının bileğini yakalamıştı.

"Ne harika bir saat! Bunlar, gerçekten pırlanta mı?" Gıptayla, Darcy'ye bakıyordu. "Gözlüğüne ne oldu?"

"Ben... şey... artık kontakt lens takıyorum. Daha... rahat." Darcy'nin yüzü, içindeki rahatsızlığı yansıtırcasına kızarmıştı. Bu eski mutfakta durup yeni giysilerin tartışmak, ona çok saçma geliyordu. Lorenzo'nun ısrarıyla eski giysileri atılmıştı ve genç kadın, yeni giysilerinin ailesi üzerinde ne etki yapacağını hiç düşünmemişti.

"Her neyse," dedi neşeli bir sesle. "Buraya kendimden bahsetmek için gelmedim. Sizler nasılsınız?"

"Her şey harika hayatım." Mrs. Talbot, genç kadına bir fincan kahve uzatıyordu. "Lorenzo, bütün tabloları ve bazı mobilyaları da satın almaya karar verdi. İstemediğimiz her şeyi ona satabileceğimizi de söyledi. Baban, durumdan çok memnun. Netice de, her şey yine ailede kalacak."

"Evet, öyle." Darcy, buruk bir ifadeyle omuz silkti. Babasının mutluluğu, genç kadının tüm hayatının değişmesiyle sağlanmıştı.

"Ve en güzeli de, Lorenzo'nun bize Londra'da ev bulması. Babanın kulübüne çok yakın. Satış işlemleriyle de Lorenzo ilgilenecek. Dün buraya geldiğinde, dedi ki..."

"Ne dedin?" Darcy, bir an şaşkınlıktan duraklamıştı.

Mrs. Talbot gülümsüyordu. "O garip helikoptere hala alışmadım, ama Lorenzo, arabadan çok daha hızlı olduğunu söylüyor."

"Bence," diye söze karıştı Claire, gülerek. "Kocan, bir harika! Taşınmamıza bile yardımcı olacak bir şirketle anlaşmış."

"Üstelik James'in burada kalması için de ısrar etti," dedi Mrs. Talbot. "Wilkinsler'le iyi anlaşacağından emin."

"James'le Wilkins nasıl beraber çalışacaklar?" Darcy, etrafına bakınırken, söylenenleri pek anlamamıştı.

Mrs. Talbot, neşeye güldü. "Hayatım, biz iki hafta sonra taşınıyoruz. Lorenzo, hemen dekoratörleri yollayacak. Siz Sicilya'dan, balayınızdan döndüğünüzde de, ev hazır olacak."

Annesi, yeni bir fincan kahve doldururken, Darcy, öfkesine hâkim olmaya çalışıyordu. Lorenzo'nun, Suffolk'ta günün kahramanı olduğu, açıkça belliydi. Ama neden, ona hiçbir şeyden bahsetmemişti? Sicilya'da balayı konusunu bile, Darcy, daha o gün duyuyordu!

Darcy, kendini çok aptal hissediyordu. Lorenzo, genç kadını, kurallarını bile bilmediği bir oyuna alet etmişti. Ve bundan kurtulmak için, artık çok geçti. Genç kadın, derin bir nefes aldı.

"Selam Darcy, harika görünüyorsun!" James, başını mutfak kapısından içeri uzatmıştı. "Yukarıdaki kitapları nasıl ayıracağız?" diye Mrs. Talbot'a döndü.

"Taşınmak, büyük dert!" diye söylendi Claire. Annesi, James'le birlikte yukarı çıktı. "Bu arada, sana bir de haber vereyim. Sevgili Roddy, eylülde bankadan izin alacak. Londra'da evleneceğiz, sonra Boston'a yerleşeceğiz. Roddy, harika bir ev bulmuş, her şey çok güzel

gidiyor.”

Darcy, içini çekti. Kız kardeşinin mutluluğunu kıskanmamaya çalışıyordu.

“Gerçekten, Darcy, çok harika görünüyorsun, ama yalnızca giyim yüzünden değil,” diye gülümsedi Claire. “Yüzünde, huzurlu bir ifade var. İyi bakılan ev kedilerine benziyorsun. Umarım, mutlusundur.”

“Tabii ki mutluyum.” Darcy, sesindeki mutsuzluğu gizlemeye gerek duymadan, yüzünü kahve fincanına gömmüştü.

“Ama Darcy...” Claire, ablasına endişeli gözlerle bakıyordu. “Ben... Lorenzo’yu sevdiğini biliyorum ve sandım ki...”

“Ben mi? Lorenzo’yu sevmek mi? Böylesine uydurma bir fikri kimden duydun, merak ediyorum.” Darcy’nin sesi, yorgundu. “Eğer benim mutlu olduğumu sanıyorsan, aklını oynatmış olmalısın. Ben, tamamen babamın saçma arzularına kurban gittim.”

“Aman Tanrım!” Claire, bembeyaz yüzünde endişeyle parlayan mavi gözlerle, ablasını süzüyordu. “Yani... yani sen, Lorenzo’yla evlenmek istemiyor muydun?”

Darcy, acıyla güldü. “Tabi ki istemiyordum. En son akılma gelecek olay, buydu. Ben, o anda senin düşünün için prova yaptığımı sanıyordum, biliyorsun.” Claire’in gözleri, yaşlarla dolmuştu. Genç kadın, o an kardeşine karşı insafsızca davrandığını fark etti.

“Neyse, artık olan oldu. Seninle daha sora uzun uzun konuşmak istiyorum, ama şimdi lütfen topla kendini,” diye çabucak konuştu. “Annem duygularımı asla bilmemeli. Ona söylemeyeceğine söz vermeni istiyorum.”

Claire, başını mutsuzca sallayarak, gözlerini sildi. Tam o anda, Mrs. Talbot geri dönmüştü.

“Claire, demin Mrs. Vernon telefon etti. Senin unutkan olduğun biliyor, ama gelinlik için ölçü aldirmaya gitmenin şart olduğunu biliyorsun. Bu, kaçırdığın ikinci randevu! Hemen gidersen, seni diğerlerinin arasına sığdıracakmış.”

“Of, tamamen unutmuşum!” Claire, ayağa fırladı. “Acele etmeliyim. Bugünlerde Ipswich’e gitmek, çok uzun sürüyor. Yine yolu kazmışlar. Sonra görüşürüz, Darcy!” Genç kız, çabucak çantasını alıp, kapıdan dışarı koşarak çıkmıştı.

“Gitme, Claire, seninle konuşmam gerek...” Darcy’nin sözleri, kapanan araba kapısının sesine karışmıştı. Genç kadın, içini çekerek sustu.

“Onunla sonra konuşursun, hayatım,” dedi annesi, yatıştırıcı bir sesle. “Zaten benim de acelem var. Seninle oturup bütün gün dedikodu yapmayı bende çok isterdim, ama bir yiğit iş beni bekliyor. Neden yatak odana çıkıp istediğin bir şey var mı diye bakmıyorsun? Sonra birlikte öğle yemeği yeriz.”

Darcy, eski yatağının üzerine oturup, üç yaşından beri sakladığı oyuncak ayısını kucağına almıştı. Odaya göz gezdirirken kendine acımaya başlamıştı. Lorenzo, bütün hayatını altüst etmişti. Doğduğundan beri yattığı oda bile, artık genç kadına yabancıydı. Kim bilir Lorenzo burayı ne hale getirecekti?

Darcy, kendine hâkim olmaya çalışıyordu. Bütün gün oturup kendine acımasına olanak yoktu. Oyuncak ayıyı yatağın üzerine bırakıp tuvalet masasına yöneldi. Gözlerini kurulayıp,

makyajını tazeledikten sonra da, tekrar aşığı indi.

Annesi, hala tabakları paketlemekte uğraşıyordu. "Ben... şey... yemeğe kalmıyorum. Cambridge'e gidip eşyalarımı toplasam iyi olur."

"İyi fikir, hayatım," dedi annesi, dalgın bir sesle. "Nerede kalmıştım? Altı çorba tabağı ve..." Darcy, burukça gülümseyerek, kapıya yönelmişti. Cambridge'e vardığında, Claire'le konuşmaya fırsat bulamadığı için, üzgündü. Şimdi gidip, eski evindeki eşyalarını toplaması ve Richard Petrie'yle konuşması gerekiyordu. Herhalde, genç adamın zeki beyni, Darcy'yi bu durumdan kurtaracak bir çare bulurdu.

Ama genç kadın Londra'ya geri dönmek için yola çıktığında, bütün umudunu kaybettiğini biliyordu. Hiç değilse evlendiğini duyduğu zaman, bir kaçış yolu bulabileceğini düşünmüştü. Oysaki şimdi, hiçbir umut kalmamıştı.

Oda arkadaşı Sally, genç kadını gördüğüne çok sevinmiş, ama Darcy'nin kitaplarını sormasına şaşırılmıştı. Herhalde Darcy, kocasının her şeyi Londra'ya gönderilmek üzere depoya kaldırttığını, unutmamıştı? Taşıma şirketi, üç gün önce gelip hepsini almıştı ve Lorenzo, Sally'e altı aylık kira için bir de çek vermişti. Böylece, Sally, yeni bir oda arkadaşı bulana dek, güçlük çekmeyecekti. Lorenzo, çok düşünceli bir erkekti.

Darcy, sinirden midesi bulanarak, Richard'ı görmeye gitmişti. Genç adam, üniversitedeki odasında oturmuş, kitap okuyordu. Darcy, onu kitabını bırakıp kendisini dinlemeye, güçlükle razı edebilmişti.

"Benden ne beklediğini anlamıyorum, Darcy." Richard, gözlerini kırptırıyor. "Yapabileceğim hiçbir şey yok. Kocan, geçen gün beni görmeye geldi. Niye zahmet etti bilmiyorum, ama iyi birine benziyor. Kafası da işliyor. Kimya hakkında çok bilgisi var. Hepsi bu." Richard'ın gözleri, kitabına özlemle bakıyordu.

Darcy, bir an ona uzun uzun baktı, sonra ayağa kalkıp, kapıya yöneldi. "Bilmem, neden senin ne denli şahsiyetsiz biri olduğunu daha önce görmemişim, Richard? Sen, karactersiz aptalın birisin!" Kapıyı, hızla vurarak çıkıp gitti.

Darcy, arabayı aldığı yere geri götürdükten sonra, ağır ağır Barbican'a yürüdü. Baş ağrıyordu. Lorenzo, genç kadının geçmişle bütün bağlarının kopması için her tedbiri almıştı. Artık Darcy, ona mahkûmdu. Tabii kaçabilirdi, ama nereye? Hem, kaçsa bile, genç adam onu mutlaka bulurdu.

"Ben de nerede olduğunu merak ediyordum." Lorenzo, genç kadına eleştiren gözlerle bakıyordu. Darcy, ağır ağır oturma odasına yöneldi.

"Öyle mi?" Sesi, ifadesizdi.

Genç kadının yorgun halini görünce, Lorenzo'nun gözleri, yumuşamıştı. "Neden gidip bir banyo yapmıyorsun?" dedi, daha sakin bir sesle. "Bu gece evde yemek yiyeceğiz, acele etmene gerek yok."

Darcy, omuz silkerek, ağır adımlarla banyoya yöneldi.

Genç kadın, Belmont Hall konusunu, ancak yemekten sonra açtı. Richard Petrie'den bahsetmeye hiç niyeti yoktu. Richard'ın ona gösterdiği ilgisizlik Darcy'yi çok incitmişti...

"Anneleri görmeye gittiğini bana söylemedin," dedi. Dudakları sinirle gerilmişti.

"Demek oradaydın..." Lorenzo gülümsüyordu. "Herhalde bahsetmeyi unutmuş olacağım canım, hepsi bu. Likör alır mıydın?" Wilkins elinde likör kadehleri olan bir tepsi tutuyordu.

Yeniden yalnız kaldıklarında, Darcy saldırıya devam etti. "Onlara bir de ev bulmuşsun. Ya Sicilya'daki balayı? Onu da mı unuttun?"

Lorenzo, açıkça gülüyordu. "Hayır, onları hatırlıyorum."

"Harika! Öyleyse, bana annelerin ev alacak parayı nasıl bulduklarını söyle! Londra'da öyle bir ev, Belmont Hall'ün satışından aldıkları bütün paradan daha pahalıdır."

"Çok doğru," dedi Lorenzo. Çıldırıcı derecede sakindi. "Şeftalileri denemelisin, çok nefisler."

"Bırak şeftalileri!" dedi Darcy, sabırsızca. "Neler olduğunu bilmek istiyorum."

Lorenzo içini çekerek, arkasına yaslandı. "Bu daireden hoşlanmadığımı açıkça belli ettin. Benim önemli işlerim de bu hafta bittiği için, Sicilya'da bir tatilin, iyi olacağını düşündüm. Bu arada, Belmont Hall'ün tamiratı da bitmiş olur. Ama Londra'da kalmayı tercih ediyorsan, kalırız."

Darcy, genç adamın yüzündeki neşeli ifadeye sinir olmuştu. "Hayır, ben..."

"Öyleyse, gidiyoruz demektir," dedi Lorenzo, kuru bir sesle. "Annenler konusuna gelince, çok basit bir açıklaması var. Baban, çok müsrif bir adam. Belmont Hall'den aldığı parayı kısa zamanda yer, bitirir diye düşündüm. O yüzden, annenin üzerine bir ev aldım. Bir nevi ihtiyarlık sigortası gibi bir şey. Herhalde buna karşı değilsin?"

"Hayır, ama..."

"Bilerek Londra'yı seçtim. Merkezi bir yer. Hem, dünyanın her yerinden, Londra'ya ulaşmak çok kolay. Biliyorsun, Claire, Boston'a yerleşiyor. Üstelik, babandan ev parası diye belirli bir miktar para aldım. Onu da, annenin adına bir yere yatırdım."

Lorenzo, karısının güzel yüzünde değişen ifadelerle bakıyordu. "Sence de iyi yapmamış mıyım?"

"Evet, ben..." Darcy, ona minnettar olması gerektiğini düşünüyordu. Ama pek başarılı olduğu, söylenemezdi. "Bütün ailemi avucunun içine aldın!" diye patladı. "Önce evimiz, sonra ben, şimdi de..."

"Sana sahip olmamdan pek şikâyetçi olduğumu sanmıyordum, canım." Genç adam, anlamlı bir tarzda gülümsüyordu. "Özellikle de, geçen hafta. Ne dersin?"

"Of, cehenneme git!" Darcy, ayağa fırlayıp, açık pencereden dışarı bakmaya başlamıştı.

"Seni o kocaman yatakta yalnız mı bırakayım, yani? Hayır, Darcy, kollarımda zevk duymadığına inanmamı, bekleyemezsin." Genç adam, Darcy'nin yanına gelmişti.

"Bu yalnızca şehvet! Sen, tecrübeli bir âşıkısın ve ben de zayıf bir kadını, hepsi bu!" Genç kadın, çaresizce çıkırıyordu.

"Hayır. Sen, zayıf bir kadın değilsin, çok daha başkasın," diye fısıldadı Lorenzo. Dudakları genç kadının boynunu okşuyordu.

Darcy'nin vücudunu bir ürperti sarmıştı. Genç adam, beline sarılıp onu kendine çekerken, Darcy içinde beliren ani arzuyla savaşıyordu. Dudakları birleştiğinde, savaşı kaybettiğini biliyordu.

'Ve sonuçta yine o kazandı,' diye düşündü Darcy, uçağın penceresinden dışarı bakarken. Gün boyu kendini ne denli kontrol altına alırsa alsın, Lorenzo onu, kollarına aldığı anda, her şeyi unutup yine teslim oluyordu.

Genç adamın ihtiraslı duygularından kurtuluş yoktu. Önceleri Darcy, ona çılgınca karşı koyuyordu. Ama çırpınışlarının tek sonucu, genç adamın zaferini daha da güçlendirmek olmuştu. Lorenzo'nun elleri ve dudakları büyüklü gibiydi.

İlk birkaç geceden sonra, genç kadın çırpınmanın anlamsızlığını kabullenip kaderine razı olmaya karar vermişti. Ve ondan sonra da, ilişkilerinde, gözle görülmeyen bir değişiklik olmuştu. Genç adam şimdi çok daha şefkatli davranıyordu. Darcy, kocasının ona karşı duyduğu sonsuz arzuya köle olmuştu.

Tam o anda, pilotla konuşmasını bitiren Lorenzo, gelip genç kadının yanına oturmuştu.

"Darcy, yere indiğimizde, hostes sana bir buket çiçek, bir de başına takman için ufak bir çiçek taç verecek." Genç kadın itiraz etmek için ağzını açınca Lorenzo, uyarıcasına elini kaldırdı.

"Lütfen, dediğimi dinle. Bu elbiseyi giymekten rahatsız olduğumu biliyorum, ama malikânemin halkı, konteslerine bir hoş geldin töreni yapmayı isteyeceklerdir. Ben de senin, onların beklentilerine uygun giyinmeni istiyorum."

"Ama kendimi çok aptal hissediyorum."

"Sicilya, geri kafalı bir yerdir. Lütfen bana güven ve dediğimi yap, olmaz mı?"

Darcy, mecburen boyun eğmişti. Havaalanında onları, karşılayan siyah araba, genç adamı haklı çıkarır gibiydi.

"Kendimi garip hissediyorum," diye inledi Darcy. Başındaki çiçek taç, genç kadını Bahar Güzeli'ne benzetmişti.

"Hayır. Çok güzel görünüyorsun, sevgilim. Gerçekten, çok güzelsin."

Darcy, kıpkırmızı kesilerek, başını dışarıya çevirdi. Dağ yolundan tırmanıyorlardı. "Tanrım," diye yutkunduk, aniden. "Teleferik de mi var?"

"Evet. Dağdan iniş çıkışlar için daha uygun, ama bu seferlik, arabayla çıkmamızın daha iyi olacağını düşündüm."

Darcy, gülmekten kendini alamamıştı. Bu kılıkta teleferiğe binmek, gerçekten komik olurdu.

"Böylesi daha iyi. Bana sinirlendiğin zaman, üzülüyorum." Lorenzo'nun sesi, sahte bir hüznle doluydu, ama genç adam neşeyle gülümseyerek, Darcy'nin elini öpüyordu.

"Eminim!" dedi Darcy. Sesindeki kaba ifade, genç adamın kahkahalarla gülmesine neden olmuştu.

"Of, Tanrım, ne kadınsın!"

"Eh, sana daha ilk günden, birbirimize uygun olmadığımızı söylemiştim."

"Tam tersine, bence çok uygunuz. Özellikle de geceleri. Ne dersin?" Sesi, yumuşaktı.

"Hayır!" Darcy, yanan yüzünü tekrar dışarı çevirmişti.

"Çok kötü bir yalancısın." Genç adam gülerken, araba, kasaba meydanını ortasında durmuştu. Darcy, Lorenzo'nun yardımıyla arabadan inerken, çevrelerini saran kalabalık insan yığınının, karmaşık duygularla bakıyordu.

Lorenzo'nun kolunu sıkıca tutarak ağır adımlarla meydanı geçip, şatoya giden dar yoldan ilerlerken, köylüler onları alkış, mısır ve piring yağmuruna tutmuştu.

"Evliliğimizin bereketli olmasını diliyorlar." Darcy, kalabalığa gülümserken, Lorenzo'da açıklama yapıyordu.

Onlar içeri girerken, kalabalık yine alkış tutuyordu. Şatodaki hizmetkârlar, dışarıdaki köylülere pasta ve şarap taşıyorlardı.

"Lorenzo! Hoş geldin!" İnce yapılı, yaşlıca bir adam, gülümseyerek onlara doğru geliyordu.

"Darcy, bu amcam Vito. Babamın erkek kardeşi."

"Eşin, çok güzel." Vito Amca, mutlu bir ifadeyle gülümseyerek, karısı Paola'yı tanıstırıyordu.

Oturma odasına geçtiklerinde Darcy, bu sıcak karşılamamanın etkisiyle, biraz rahatlamıştı. Şatonun harika dekoru göz kamaştırıyordu.

Genç kadın, gülümseyerek Paola Yengeye döndüğünde, yaşlı kadının elindeki mendili buruşturarak, Lorenzo'ya endişeli bakışlar fırlattığını gördü. Lorenzo'nun yüzündeki sert ifadeden, her şeyin yolunda olmadığı belli oluyordu.

"Adriana nerede?" diye sordu genç adam. "Neden, karımı karşılamaya gelmedi?"

Vito Amca, huzursuz bir ifadeyle, Adriana'nın yukarıda, odasında olduğunu söyledi.

"Çağırın onu buraya. Hemen!" Lorenzo'nun emriyle, yengesi çabucak odadan çıkmıştı. Genç adamın, sabırsız tavrı, Darcy'yi ürkütmüştü.

Az sonra, Paola Yenge, beraberinde on yedi yaşlarında güzel, minyon yapılı bir kızla geri dönmüştü.

Darcy, Lorenzo'yla genç kız arasındaki İtalyanca konuşmaları anlayamıyordu, ama kavga ettikleri, açıkça belli oluyordu. Nihayet, Lorenzo, İngilizce bağırdı.

"Daha fazla saçmalık dinlemek istemiyorum, Adriana! Hemen kontesten, yakışır bir şekilde özür dilemeni ve ona hoş geldin demeni istiyorum! Çabuk!" Sesi, duvarlarda yankılanıyordu.

Adriana, ince omzunu silkerek gelip Darcy'nin önünde durdu. Gözlerini yerden kaldırmadan,

çabucak İtalyanca bir şeyler mırıldandı ve genç kadına nefret dolu bir bakış fırlatarak odada dışarı koştu.

"Sevgilim," diye homurdandı Lorenzo. "Lütfen yengemle git. O,sana yatak odamızı gösterirken, ben de valizleri yukarı taşıtacağım."

Akşam yemeği, oturma odasındaki sahneden çok daha gergindi. Lorenzo, evin durumunu ağır bir dille eleştirirken, Darcy, huzursuzca tabağına bakıyordu. "Her yerde toz var," "Hizmetkârlar çok tertipsiz," "Yemek berbat" ve daha niceleri... Darcy, bu eleştirilerin birçoğunun haksız olduğunu düşünüyordu. Tam o anda, Lorenzo, herkesi sessizliğe davet etti.

"Çok açık konuşacağım. Aile olarak, soyumuzla iftihar ederiz. Bilmenizi isterim ki, eşimin de soyu, en az bizimki kadar asildir ve eğer, eşime yakışacak saygıyı göstermekte en ufak bir kusur işlediğinizi görür ya da fark edersem, şatoyu terk etmenizi emrederim. Tamamen anlaşıldı mı?"

Lorenzo, ayağa kalkıp, Darcy'nin iskemlesinin yanına gelmişti. "Sanırım, artık odalarımıza çekilsek, iyi olur."

Salondan çıkarlarken, Darcy'nin ayak sesleri, sessiz odada yankılanıyordu. Genç kadın, odalarına girip kapıyı kapatana kadar konuşmaya cesaret edememişti.

"Ailene çok sert davrandın," diyebilirdi. "Zavallı amcana ve yengene acıdım. Neden bu işe beni karıştırdın? Söylediklerinden sonra, bana iyi davranmalarını nasıl bekleyebilirsin?"

"Sakin ol, Darcy." Lorenzo, köşedeki küçük dolaptan çıkarttığı viskiyi bir kadehe boşalmış, genç kadına uzatıyordu. "Ailem ve ben, birbirimizi çok iyi anlıyoruz. Ben yalnızca, kuralları tekrarladım, hepsi bu. Artık hepsi, nasıl davranmaları gerektiğini biliyorlar. Tatilimiz, çok zevkli geçecek, emin ol."

"Öyle mi sanıyorsun?"

"Ama ben..."

"Bence artık bu konuyu bırakıp, yatsak iyi olur." Lorenzo, uzanıp genç kadını kollarına almıştı.

Darcy'nin nefesi aniden sıklaşmış, kalbi, genç adamın gözlerinde belli olan arzuya karşılık verircesine atmaya başlamıştı. Lorenzo'nun elleri, kalçalarının kıvrımını okşamaya başlarken, Darcy, yavaşça inleyerek titredi.

"Neyse, hiç değilse karım, kendisi için neyin daha iyi olduğunu biliyor!" diye mırıldandı genç adam. Uzanıp, Darcy'nin fermuarını açmaya başlamıştı.

Konu Başlığı: Ynt: Düşün Provası - Mary Lyons

Gönderen: michelle üzerinde Nisan 18, 2007, 01:35:30 pm

SEKİZİNCİ BÖLÜM

Darcy, kendine bir fincan kahve daha alarak, arkasına yaslandı. Açık pencereden, şahane bir manzara görünüyordu. Genç kadın, memnun bir tavırla içini çekerek gözlerini yumdu ve sabahın serin havasını içine çekti. Rüzgârın hafif esintisiyle birlikte, aşağıdaki vadiden iç açıcı bir çam kokusu yükselmışti.

'Lorenzo haklı,' diye düşündü genç kadın, tembelce. Tatil, gerçekten de çok zevkli geçiyordu. Darcy, yalnızca bir haftada hem Sicilya'yı, hem de Castello Tancredi'yi bu denli sevebileceğini hiç sanmazdı. Burası, Lorenzo'nun atalarından kalan bir yerdi ve genç kadın, şatoyu da Belmont Hall kadar sevmişti.

Sabahları, Lorenzo helikopteriyle Gela'da ki şirket merkezine gidiyordu. Burası, genç adamın imparatorluğunun odak noktasıydı. Darcy, günlerini dinlenerek geçiriyordu. Lorenzo, öğle yemekleri için eve dönüyordu. Gerçekten de, genç adamın sert çıkışından sonra, ev halkı çok daha düzenli davranmaya başlamıştı.

Darcy, kendisine gösterilen saygının da, genç adamın tutumunun sonucu olduğunu düşünüyordu. Alışık olmadığı bu aşırı saygıdan şikâyetçi olmasa da, bu denli büyük bir etikete gerek olmadığına inanıyordu. Hizmetçi kızlar bile, genç kadının önünde korkuyla titriyorlardı.

Darcy, giyinmesi gerektiğini düşünerek, doğruldu. Bütün günü, sabahlığıyla geçiremezdi. Eski, taş duvarları kaplayan el dokuması ipek halıları zevkle seyrederek, sabah güneşine karşı gerindi. Boynu tutulmuştu. Lorenzo, onu bir gün öce Palermo'da ki Palazzo dei Normanni'ye görmeye götürmüştü. Genç kadın, çevresine bakınırken, boynunu üşüttüğünü fark etmemişti.

Sicilya'ya geldiklerinden beri, ilişkilerinde bir değişim olmuştu. Darcy, Sicilya'nın sıcaklığında ince yazlık elbiseler, çıplak ayaklar ve düz sandaletlerle gezmek istediğinde, Lorenzo itiraz etmemişti. Geceleri biraz daha resmi giyinildiği için, genç kadın, ince gece elbiselerini de kullanıyordu.

Konu, tabii ki yalnızca giysiler değildi. İngiltere'den ayrıldıklarından beri, genç adam çok daha yumuşak davranıyordu. Sanki rahatlamış gibiydi. Darcy'ye karşı, çok daha yakın ve sıcaktı ve değişen yalnızca genç adam değildi.

Darcy, aralarındaki ilişkinin değişiminde kendisinin oynadığı rolü hatırlayınca, bir an kıpkırmızı kesilmişti. Artık, genç adamın dokunuşlarına tam bir teslimiyet ve rahatlıkla karşılık veriyordu. Genç kadın, bir gece öncesini hatırlayınca, oturduğu yerde bir an huzursuzca kıpırdandı.

Darcy'nin düşünceleri, kapının vurulmasıyla, bölünmüştü. Bir gece öncesinin anısıyla yumuşamış yüzünü kapıya çevirdiğinde, Paola Yengeyi gördü. Yaşlı kadının elinde büyük bir tahta kutu vardı.

"Sizi rahatsız etmiyorum ya..." dedi ürkek bir tavırla.

"Hayır, lütfen girin. Ben de, sabah güneşinin tadını çıkartıyordum."

"Bunu size daha önce getirmediğim için, kusura bakmayın." Elindeki kutuyu, genç kadına uzatıyordu. "Ama ne yazık ki bankadaki kasadan çıkartabilmek için, Lorenzo'nun imzasına gerek vardı.

"Nedir bu? Anlamıyorum." Darcy, Paola Yengenin kucağına bıraktığı kutuya, soran gözlerle bakıyordu.

"Açın. Açın göreceksiniz."

Darcy'nin ince parmakları, ağır kilidi açmakta zorlanıyordu. Kapağı kaldırdığında genç kadının gözleri, hayretle irileşmişti.

"Tanrım, bunu kabul edemem... yani..."

"Si,si.Tabii ki kabul edeceksiniz.Yeğenimin karısı olarak,hepsi sizin." Paola Yenge, kutunun en üstündeki tabakayı kaldırmıştı. Darcy, pırlanta ve yakut karışımı kolye, bilezik, yüzük ve küpe takımına inanmaz gözlerle bakıyordu.

Yaşlı kadın, kutudan beş tane daha tabaka çıkartırken, Darcy'nin dili tutulmuş gibiydi. Böylesi mücevherleri, hiç görmemişti. Kúpeler, bilezikler, kolyeler... Hepsi de, güneşte ışı ışı parlayan değerli taşlardan yapılmıştı. Paola Yenge, bütün takıları masanın üzerine serdi.

Darcy, şaşkınlıkla başını sallıyordu. "İnanılmaz bir koleksiyon, bu. Tabii, bunların hiçbirini takamam, hepsi antika değerinde olmalı."

"Evet." Lorenzo'nun yengesi, memnun bir tavırla içini çekerek, altından yapılmış geniş bir boyun bandını havaya kaldırdı. Altın zemine gömülmüş dört büyük yakut, modern takılardan çok farklı, derin bir ışıltı yayıyordu.

"Harika bir kolye, ama herhalde takı olarak biraz rahatsızdır, değil mi?"

"Ama hayır!" Paola Yenge, takıyı elinde çevirmişti. "Görüyor musunuz, bu bir kolye değil, kontesin takması için yapılmış bir taş. Çok eskiden beri ailemizdedir ve çok da değerlidir. Bilmem Kral Tancredi adını duymuş muydunuz? Bu taş, onun kraliçesi Sybilla için hazırlanmış."

Darcy, hafızasını zorlayarak Sicilya'ya yerleşmiş olan Normandiya'lılar soyunu hatırladı.

"Ama Kral Tancredi'nin iki oğlu yok muydu? Biri babasından önce, diğeri de daha sonra savaşta ölmüştü. Nasıl oluyor da Lorenzo, o soydan geliyor?"

"Kraliçe Sybilla, Alman işgalcilerden kaçıp Caltabellotta'ya gittiğinde bir bebek bekliyormuş. Bir oğlu olmuş."

Paola Yenge'nin açıklaması, Darcy'ye pek inandırıcı gelmemişti. Yaşlı kadının, anlattığı hikâyeye inandığı açıkça belliydi, ama Lorenzo'nun ailesinin, kralın gayrimeşru bir çocuğuna bağlı olması, çok daha olasıydı. Darcy, bu düşüncesini kendisine saklamaya karar verdi. Son bir haftadır, Lorenzo'nun amcasıyla yengesine çok bağlanmıştı ve onları kırmak istemiyordu. İkisi de, çok yardımsever ve dost canlısı insanlardı.

"Mücevherler harika," dedi genç kadın. "Ama bunları kabul edemem."

"Lorenzo, kabul etmen için ısrar edecek, hayatım ve bildiğin gibi, onun dediği olacak."

Darcy, Paola Yengenin gözlerindeki pırıltıya gülümseyerek, Lorenzo konusundaki fikrine katıldığını belli etmişti.

"Evet, herhalde öyle olacak. Ama yine de, bunlar ancak çok önemli günlerde takılacak takılar. Doğrusunu isterseniz, hayatımda, hiç böylesini görmemiştim."

"Sizin ailenizin böyle bir koleksiyonu yok mu?" diye sordu Paola Yenge.

"Yok canım!" Darcy gülüyordu. "Talbotların hiçbir zaman o denli zengin olduklarını sanmıyorum."

"Talbot mu? Bu, İngiltere'de yaygın bir soyadı mı?" Paola Yenge, Darcy'nin mücevher kutusuna eğilmiş başına, garip bir ifadeyle bakıyordu.

Darcy, omuz silkti. "Bilmem, ama pek sanmıyorum. Ailem, Lorenzo'nun yeni satın aldığı Belmont Hall'de beş yüzyıl kadar yaşamış. Ama herhalde ülkenin başka yörelerinde bir yığın Talbot vardır." Başını kaldırdı. "Paola Yenge Tanrı aşkına! İyi misin?" "Yaşlı kadın, bir anda bembeyaz kesilerek, bir koltuğa yığılmıştı.

"Evet... şey... pek önemli değil. Bazen böyle oluyorum. Hemen geçer."

Darcy, koşup banyodan bir bardak su getirdi. Yaşlı kadın birkaç yudum aldıktan sonra, rengi yerine gelir gibi olmuştu.

"Bir doktora görünmelisin."

"Evet, görüneceğim. Lütfen merak etme, kendini daha iyi hissediyorum Darcy, senden ayrıca Adriana'nın geçen hafta yaptığı terbiyesizlik için özür dilemek istiyordum. Çok genç ve..."

"Lütfen! Hiç önemi yok. Şu anda tek istediğim, gidip biraz uzanman. Demin, gerçekten çok kötü görünüyordun."

"Sen iyi kalpli, merhametli bir kızsın Darcy. Çok iyisin." Paola Yenge, derin bir nefes alarak ayağa kalkmış, kapıya yönelmişti.

Zavallı Paola Yenge' diye düşündü Darcy, giyinirken. Adriana namına özür dilemek, yaşlı kadın için pek hoş olamazdı. Genç kız, son bir haftadır Darcy'ye karşı yalnızca terbiyesizce değil, açıkça hakaret eden tavırlar takınıyordu. Darcy'nin hiçbir hareketi, bunu değiştiremiyordu. Nedense Adriana, genç kadından nefret ediyor ve bunu açığa vurmak için de hiçbir fırsatı kaçırmıyordu.

Belki de bu, on yedi yaşın bunalımlarından biriydi. Darcy kendisi, son derece sakin bir gelişme dönemi geçirdiği için, Adriana gibi sorunlu bir kızı anlamakta güçlük çekiyordu.

Genç kadın mavi pamukludan kolsuz bir elbise giyerek, saçını gevşek bir topuz halinde ensesinde topladı. Aynada çabucak kendine baktıktan sonra, odasından çıkıp koridorlarda amaçsızca bir süre dolaştı. Adımları kendiliğinden kütüphaneye giden merdivenlere yönelmişti. Darcy'nin aklı, Adriana'yla meşguldü. Belki de genç kız, fazla şımartılmıştı. Paola Yenge ve Vito Amca, kızlarını kendilerine emanet edilmiş değerli bir varlık gibi görüyorlardı.

Darcy kütüphaneye girdiğinde, aklında ne Lorenzo ne de ailesi kalmıştı. Burası, bir gün öncesine kadar varlığından habersiz olduğu bir yerdi. Genç kadın, kapıyı yavaşça kapatırken, gözleri bir hazine bulmuşçasına parlıyordu.

Kütüphane kapısı gürültüyle açıldığında, Darcy olduğu yerde sıçradı. Başını kaldırıp baktığında, Lorenzo'nun fırtınalı bir yüzle kapıda durduğunu görmüştü.

"Aman Tanrım!" diye homurdandı genç adam. "Umarım saatin iki olduğunun farkındasındır. Son bir saattir herkes seni arıyor. Şatonun altını üstüne getirdik."

Darcy, genç adamın öfkesi karşısında gerilmişti. "Özür dilerim... Saatin bu denli geç olduğunu gerçekten fark etmemiştim. Ama..." Genç kadın, çevresinde yığınlar halinde duran eski kitaplara bakarak, omuz silkti.

"Senin burada olacağını bilmem gerekirdi."

"Herkesi endişelendirdiğim için, özür dilerim, ama kitaplar öylesine ilginç ki... bilemezsin! Bu odada koskoca bir tarih yatıyor ve..."

"Yeter, yeter!" Genç adam, burukça gülümseyerek, ellerini teslim olurcasına havaya kaldırmıştı. "Seni tarihin tozlu sayfalarında kaybettiğimi, açıkça görüyorum. Herhalde bu, hep böyle olacak."

"Elimde değil, Lorenzo. Senin bu anlayabileceğini sanmıyorum, ama..."

"Ama senin için geçmiş, bugünden daha önemli. Evet, ne yazık ki, çok iyi anlıyorum, Darcy. Çok iyi anlıyorum!" Lorenzo'nun sesi, aniden sertleşmişti. Genç kadına arkasını döndü. "Gel hadi, aileyi daha fazla bekletmeyelim. Kimse yemek yemedi."

Darcy, kocasının yanında, aşağı inerken, gözleri bulutluydu. Kitaplara öylesine dalması gerçekten ayıp olmuştu. Ama yine de, Lorenzo'nun onu kütüphanede bulduğuna bu denli sinirlenmesini, akli almıyordu. Bunun ne önemi olabilirdi?

Lorenzo, yemek boyunca sinirli halini sürdürüyordu. Paola Yengeyle Vito Amcanın konuşmaları, havayı yumuşatamamıştı. Genç adam, yalnızca birkaç kelime söylemekle yetiniyordu. Darcy, onu böylesine sinirlendiren olayı çözümlenmeye çalışırken, gözü genç adamın annesinin portresine takılmıştı.

Lorenzo, annesine hiç benzemiyordu. Darcy, buna daha önce de dikkat etmiş, hatta söz arasında Paola Yengeye de bahsetmişti.

"Helena çok güzeldi, ama çok hastaydı. O portreyi de, sırf Lorenzo ısrar ettiği için yaptırdı." Paola Yenge, tablodaki sarışın kadının mavi gözlerindeki acılı ifadeye bakarak, içini çekmişti. O çökmüş yüzde, eski bir güzelliğin izleri, hala seziliyordu.

"Zavallı kadın, oğlu on altı yaşındayken öldü. Helena uzun zamandır hastaydı, ama hep Lorenzo büyüüp işleri devralana kadar yaşamak, istediğini söylerdi. Onun başarısını göremeden ölmüş olması, çok üzücü," dedi Paola Yenge.

Darcy, yemek odasının ahşap panelli duvarında asılı duran portreye bakarken, bir an gerçekten üzüldü. Genç yaşta ölen zavallı kadıncağıza acımişti. On altı yaşında yapayalnız kalmak, herhalde Lorenzo için çok zor olmalıydı.

Darcy, dönüp Lorenzo'ya baktığında, genç adamın Paola Yengeyle derin bir konuşmaya daldığını gördü. Yaşlı kadın, yeğenine bir şeyler anlatmaya çalışır gibiydi, ama Lorenzo başını kısaca olumsuz anlamda sallayarak, ayağa kalkmıştı bile.

"Gel," dedi, Darcy'nin elini tutarak. "Seninle konuşmak istiyorum."

"Tanrım, yine ne yaptım?" Darcy, odalarına çıktıklarında, korkuyla gerilmişti.

"Bildiğim kadarıyla, hiçbir şey yapmadın. Ben yalnızca, şimdi ne yapacağına ilgileniyorum, Darcy'ciğim."

Genç kadın, Lorenzo'nun sesindeki boğuk ifadeyi duyunca, bir anda irkilmişti. "Lorenzo! Sen... Yapamazsın!"

"Tabii ki yapabilirim! Şüpheni mi var, canım?"

Darcy'nin kalbi, çılginca atmaya başlamıştı. "Ama... günün ortasında, nasıl olur?"

"Sevgili karıcığım, ne kadar da kuralcısın!" Genç adamın boğuk fısıltısı, Darcy'yi heyecanlandırıyordu. Lorenzo, genç kadının saçındaki tokaları, bir bir çıkartıyordu. Darcy'nin altın rengi saçları, omuzlarına dökülmüştü.

Genç adam, onu çabucak soyup, kolayca yatağa çekmişti. Darcy, büyülenmiş gibi, karşı koymadan, boyun eğiyordu. Lorenzo, bir an onu yalnız bırakıp, kendi giysilerini de çıkartmıştı. Gözlerindeki arzu, Darcy'yi yatağa bağlamış gibiydi.

"Saatin, sevişmekle ne ilgisi var?" diye mırıldandı Lorenzo. Bir an sonra, dudakları, Darcy'nin ağzını ezici bir güçle bulmuştu.

'Bu sevgi değil!' diye haykırmak istiyordu Darcy. Duyularına yapılan bu saldırının etkisiyle, derin ve karanlık bir okyanusun dalgalarında boğulur gibiydi. Bu acımasız yağma, genç kadının ruhunu ezer gibiydi. Sanki Lorenzo, kontrol edemediği bir güç tarafından yönetiliyor gibiydi. Ve sanki içini kemiren şeytandan kurtulmasının tek yolu, Darcy'ye tamamen sahip olmaktı.

Sonraları, Darcy, genç adamın kollarında hıçkırarak yatarken, Lorenzo genç kadının gözyaşlarını siliyordu.

"Affet beni, sevgilim. Of, lütfen bağışla beni. Ben... bana ne oldu bilmiyorum. Nasıl öyle vahşice davranabildim, ben de anlamıyorum." Pişmanlıkla inledi. "Of.Tanrım!"

Darcy, hiç düşünmeden, dönüp kollarını genç adamın titreyen vücuduna doladı. Lorenzo'nun başını kendi göğsüne çekmiş, küçük bir çocuğu avuturcasına sarılmıştı.

'Bana ne oluyor?' diye düşündü, karmaşa içinde. Ona böyle vahşice saldıran bu adamdan, nefret etmesi gerekirdi. Nasıl oluyordu da onu böyle şefkatle kollarına alıp, yüreği sızlayarak avutmaya çalışıyordu?

Darcy, uykulu gözlerle, açık pencereden süzülen esintide dalgalanan perdelerle baktı. Mantiğinin kendiliğinden ulaştığı doğal sonucu, bir türlü kabullenemiyordu. Lorenzo'yu seviyor olamazdı. Böyle bir şeyi düşünmek bile dahi, saçmalıktı. Genç kadın uykuya dalarken, duygularını bir kez daha inkâr ediyordu.

Darcy, gözlem kulesinin taş balkonuna yaslanmış, önünde serilen manzarayı seyrediyordu. Batan güneşin ışıltısı, karşıda görünen Egadi Adaları'nın okyanusun ortasında yanan birer gemiye benzetmişti.

Genç kadın, son on günün bir değerlendirmesini yaptığında, Lorenzo'yla arasındaki alışılmadık ilişkinin, yeni bir boyuta ulaştığını kabul etmek zorunda kalmıştı. Genç adam yavaş yavaş ve dikkatlice, maskesini indirmiş, Darcy'ye karakterinin daha yumuşak bir yanını göstermeye başlamıştı. Dünyaya her zaman gösterdiği acımasız ve kararlı kişiliğın ardında, derin bir sıcaklık vardı.

Genç adamın, Darcy'yle ilgilenmek, onu gezdirmek için işlerini bile bir yana bırakması, başta Paola Yenge olmak üzere, bütün aileyi şaşırtıyordu. Lorenzo, genç kadını Etna Dağı'nın tepesine bile çıkartmaya razı olmuştu. Önce araba, sonra da teleferikle yapılan yorucu yolculuğu hatırlayınca, Darcy kendisi bile buna şaşıyordu.

Ve geceler... Geceleri, birbirlerinin kollarında kenetlenmiş, büyülü bir dünyaya kaçıyorlardı. Öylesine bir güzelliği yaşamak, genç kadını mutluluktan ağlayacak bir hale getiriyordu.

Darcy iki gün kendi kendisiyle savařarak duygularına direndikten sonra, Lorenzo'yu sevdiğini kabul etmişti. Claire'in yerine geçtiđi anla, bu büyölü odadaki tatil arasında olan bir şeyler, genç kadının kocasına âřık olmasına neden olmuştu. Artık bu yoldan dönüş yoktu.

Mantiđı, hata ettiđini söylüyordu. Bu mutluluk, yaşadığı harika tatilin yüzeysel ve kısa sürecek bir sonucuydu. Gerçekte, Darcy Lorenzo'nun çekiciliđine kurban olan birçok kadından yalnızca biriydi. O da diđerleri gibi, tüm varlığıyla kendini genç adama adanmış, onun mutluluđunu her şeyden önemli görmeye başlamıştı.

Kule, bir anda ışığa bođulmuştu. Darcy irkilerek doğruduđunda, burgu merdivenden çıkan ayak sesleri duydu.

"Seni burada bulacađımı biliyordum. Annem de burayı çok severdi." Lorenzo, gri taşlarda yankılanan adımlarla yaklařırken, sıcak bir ifadeyle gülümsüyordu. Darcy'ye bir kadeh řarap uzatarak, genç kadının yanında durdu. Dalgın bir ifadeyle, ařađıda uzanan manzaraya bakıyordu.

"Ben... şey, sana annenle baban hakkında hiçbir şey sormak istemedim," dedi Darcy yavařça. "Onları çok özölüyor musun?"

Genç adam, geniş omuzlarını silkti. "Babamı zaten hayal meyal hatırlıyorum, canım. Çok eskiden, ben yedi yařımdayken, denizdeki bir fırtınada öldü. Ama tabii annemi çok özölüyorum. Birçok yönden güç bir hayat yaşadı. Ona, hak ettiđi rahatı verebilmek için, řimdi hayatta olmasını istedim." İçkisinden bir yudum aldı. "Ama hayat, ne yazık ki bizim istediđimiz tarzda geliřmiyor öyle deđil mi?"

Darcy, bu son sözlerin ardındaki acıyı sezmişti. Günbatımını seyreden genç adamın düzgün profiline, sorarcasına baktı.

"Lütfen bana annenden bahset. Onun hakkında bir şeyler bilmek isterim."

Lorenzo bir an, düşüncelerini toplar gibi, tereddüt etti. "O da senin gibi İngiliz'di Darcy. Sakin bir çocukluk döneminden sonra, aniden babamla tanışmış. Ailesinin karşı koymasına rağmen de, onunla evlenmiş. Ondan sonra, ailesiyle bir daha görüşmedi, çünkü onu reddetmişlerdi."

"Ne üzücü bir durum..."

"Evet öyle." Lorenzo'nun sesi, kuruydu. "Büyük ağabeyiyle iyi anlaşmışlar, ama o da savařta ölmüş. Evlendikten çok kısa bir süre sonra da annesiyle babasını kaybetmiş."

"Burada, ailesinden uzak, kendini yalnız hissettiđi oluyor muydu?"

"Babamla ikisi, çok mutluydular. Babam, Musolini döneminde bile politikadan uzak durduđu için, kurduđu küçük tanker filosu, zarara uğramadı. Çok zengin olmasa da, öldüğünde hiç de fakir sayılmazdı. Annemin ailesinin sandığı gibi, meteliksiz bir balıkçı deđildi."

"Paola Yenge, sen küçükken, annenin işlerle ilgilendiđinden bahsetti."

"Evet, doğru söylemiş. Bařlangıçta, çok güçlük çekti. Babamın bazı rakipleri, ona reddetmesi çok güç olan teklifler yaptılar." Genç adamın dudaklarında buruk bir gülümseme belirdi. "Sicilya'nın Mafya'nın anayurdu olduđunu, unutmamalısın. Buraya tamamen yerleşmek istemeyişimin bir nedeni de bu. Ama bu konu pek önemli deđil. Annem, zekâsı ve çekici görünüřü sayesinde, kurtların pençesine düşmeden, işi sürdürebildi." Yavařça gülümsedi. "On

altı yaşımdayken, işleri ben devraldım. Ondan sonra da, günden güne geliştik.”

“Annen için, her şeyi tek başına yönetmek, herhalde kolay olmamıştır. Vito Amca ve diğerleri neden ona yardımcı olmadılar?”

Lorenzo güldü. “Sevgilim, Vito Amcanın nasıl bir insan olduğunu, herhalde anlamışsındır. Çok sevimlidir, ama insanın yaşlanıp destek bulabileceği bir kaya olmaktan çok uzaktır. Annem, erkek kardeşi tarafından terslenince, her şeyle kendisi ilgilenmeye karar vermiş.”

Darcy'nin kaşları çatılmıştı. “Ama annenin ağabeyi ölmemiş miydi? Yanlış mı anladım?”

“Hayır...” Lorenzo, bir an durakladı. “Ağabeyi ölmüştü, ama bir de kendinden küçük erkek kardeşi vardı. Babam öldüğünde, annem... ona mektup yazdı. Küçük bir oğlu olduğunu ve yardıma ihtiyacı olduğunu söyledi.”

“Kardeşi ne yaptı?” Darcy, kendini hikâyeye kaptırmıştı.

“Ne mi yaptı? Tabi ki, sessiz kalmadı. Öyle davranmak, ablasına aldırmayan, mesuliyetsiz bir adamın tutumu olurdu. Ama o, ablasına karşı çok güçlü duygular besliyordu. Öyle ki, anemin mektubuna avukatlarının aracılığıyla cevap verdi. Annemin, babamla evlenerek bütün aileyi mahvettiğini, annesiyle babasını öldürmekle kalmayıp, kendisinin ordudaki geleceğini de söndüreceğini yazdı. Annemle bir daha haberleşmek istemediğini de, açıkça belirtmişti.”

“Aman Tanrım, korkunç! Zavallı annen, kim bilir nasıl acı çekmiştir!” Darcy'nin merhametli kalbi, acıyla burkulmuştu. Lorenzo'nun, annesinin çektiği acılardan dolayı, çok üzüldüğü, açıkça belliydi.

“Sanırım, kendini işlere gömerek, bu konuyu bir kenara atmaya başarabildi. Kardeşine çok gücendiğini de sanmıyorum. Yıllar boyu, o aileye karşı kin güderek, intikam ateşiyle yanan, asılı bendim. Oysaki artık bu da bence önemli değil.” Genç adam omuz silkiyordu.

“Ama bence çok korkunç davranmışlar! Hele erkek kardeşinin davranışını affetmek, gerçekten olanaksız. Ablasına, çok haksız ve terbiyesiz davranmış.”

“Her şey, çok uzun bir süre önce oldu, canım. Şu anda bence en önemli olay, çok acıkmış olmam.”

“Gidip mutfağa bir bakayım, ama yemek henüz hazır değildir.”

“Bence aynı tür açlıktan bahsetmiyoruz.” Genç adam, Darcy'nin elindeki kadehi alıp, yakındaki küçük bir mermer masanın üzerine bırakmıştı.

“Tanrı aşkına!”

“Of, Tanrım,” diye yapmacık bir tavırla inledi genç adam. “Bana yine, şimdi sevişmek için uygun değil diyeceksin... Gece yarısına kadar beklememi isteyeceksin.”

“Eh, pek değil...” Darcy muzipçe gülümseyerek, genç adamın gözlerine bakıyordu.

“Pek değil mi?” Lorenzo, genç kadını taklit ederek, güçlü kolunu karısının beline dolamıştı. Parmağıyla, Darcy'nin ağzını, kendi dudaklarına kaldırdı.

“Şey, ben... neden bu kadar beklediğini merak ediyordum... Lorenzo!” Darcy'nin son sözü, bir çığlık halinde çıkmıştı. Genç adam, onu beklemediği bir anda havaya kaldırıp merdivenlere

yönelirken, gülüyordu.”

“Ah, benim harika karıcığım, yarın Roma’ya gittiğimde, seni çok özleyeceğim.”

“Yarın, Roma’ya mı gidiyorsun?” Darcy, bir anda üzülmüştü.

“Yalnızca birkaç gün için gidiyorum. Zaman çabuk geçer.” Genç kadını, merdivenlerden aşağı taşıyordu. “Ve neticede, bu gece hala bizim, canım. Ne dersin?”

Lorenzo’nun gidişinden sonraki uzun, boş günler ve geceler, sonsuz gibiydi. Genç adam, işlerinin yoğunluğu nedeniyle, Roma’da birkaç gün daha kalmak zorunda kalmıştı. Darcy’yi sık sık telefonla aramasına rağmen, genç kadın yine de kendini çok yalnız hissediyordu.

Darcy, aynaya baktığında, renginin soluk olduğuna dikkat etti. Son günlerde, üzerinde büyük bir uyuşukluk vardı. Sürekli uyumak istiyor, en küçük bir iş bile gözünde büyüyordu. Belki de bunun nedeni, havanın aşırı sıcak olmasıydı.

Genç kadın, Lorenzo’nun yokluğu esnasında kütüphanedeki eski yazıları incelemek istiyordu ama bugünlerde tarihle ilgilenmek bile nedense pek çekici gelmiyordu. Kendini gün boyu öylesine yorgun hissediyordu ki, bu olağandışıydı.

Bütün gün odasının balkonunda oturup, hiçbir şey yapmadan manzarayı seyrediyordu. Tek düşündüğü, Lorenzo’yu özlediği.

Paola Yenge, Darcy’nin soluk renginden endişe duymaya başlamıştı. Genç kadının yemeklere de ilgi göstermemesi, İtalyan kadını çok üzüyordu.

“Hadi çocuğum, biraz olsun yemelisin. Hiç iyi görünmüyorsun. Kocan dönüp de seni böyle bulursa, hiç memnun olmaz. Sana iyi bakamadığımızı sanacak.”

Adriana, ayağa fırlamıştı. “Böyle biriyle evlenerek nasıl hata ettiğini anlar belki! Bu kadın, beni sinir ediyor!” Hızla kapıya koşmuştu. “Belki şimdi, aptallık ettiğini kabul eder!”

“Of, Tanrım!” Paola Yenge ve Vito Amca, bembeyaz kesilmişler, kızlarının davranışı için özür dilemeye çalışıyorlardı.

“Benden hoşlanmadığı için, üzgünüm,” dedi Darcy, hüzünle. “Ama yapabileceğim bir şey yok, öyle değil mi? Lütfen bu konuyu unutalım.”

Az sonra, odasının kapısı vurulduğunda Darcy, gelenin hizmetçi olduğunu sanarak gülümsedi. Kapıda duran Adriana olduğunu görünce, ağzı hayretle açılmıştı. Genç kızın kolları, çiçeklerle doluydu ve tavrı çekingendi.

“Şey...” Adriana, yere bakıyordu. Yüzü, pembeleşmişti. “Aile kilisemize çiçek götürüyordum... Belki sizin de gelmek isteyeceğinizi düşündüm... Orası, çok güzeldir.”

Darcy, genç kıza şüpheyle bakıyordu. Adriana’nın kendiliğinden böyle bir yaklaşımda bulunmayacağını biliyordu. Büyük bir olasılıkla, Paola Yenge, kızını bu işe zorlamıştı. Ama hiç değilse genç kız kibar davranıyor, belki de kaba davranışlarını unutturmaya çalışıyordu.

“Evet, senle gelmek isterim, Adriana, teşekkürler,” dedi genç kadın. Oturduğu yerden doğrularak, genç kızla birlikte koridora yöneldi.

"Herhalde burası, şatonun en eski bölümü, öyle değil mi?" Darcy, etrafına ilgiyle bakınırken, Adriana, elindeki büyük demir anahtarla pirinç kilidi açıyordu. Ağır kapıya yaslanarak, Darcy'nin önden geçmesi için yol verdi.

Darcy, güneş ışığıyla yıkanan kiliye girdiğinde, gözleri hayranlıkla irileşmişti. "Burası kusursuz... harika," diyebilirdi. Duvarları kaplayan rengârenk mozaikler, gözünü kamaştırıyordu.

"Burada ilgini çekebilecek bir şey var," diye seslendi Adriana. Kilisenin arkasında küçük bir bölmeye girmişti. "Şurada," dedi. Çıplak beyaz duvara asılı duran gri bir plakayı gösteriyordu.

Adriana'nın işaret ettiği plaka, diğerlerine bir tezat yaratıyordu, çünkü İtalyanca veya Latince değil, İngilizce yazılmıştı. Darcy'nin bakışları, yazıya takılıp kaldı. Bir an, okuduğunu anlayamadı, sonra soran gözlerle Adriana'ya döndü. Dehşet içinde, genç kızın gözlerindeki zafer ve nefret ifadelerini görmüştü.

"Eh, hayatım, kocan seni iyi işletti, değil mi?"

Darcy, kendini hasta hissederek, plakayı bir kez daha okudu.

LORENZO Dİ TANGREDİ'NİN ANNESİ,
CONTE MONTREALE'NİN SEVGİLİ KARISI,
İNGİLTERE, BELMONT HALL'DEN,
HELEN TALBOT'UN ANISINA.

'Demek benden intikam almaya çalışıyordu,' diye düşündü Darcy. Plakadaki yazı, gözlerinin önünde bulandı. Kilise bir anda, soğuk ve karanlık bir havaya bürünmüş gibiydi. Yere düşerken duyduğu son ses, Adriana'nın tiz kahkahasıydı

Konu Başlığı: Ynt: Düşün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 20, 2007, 11:47:52 am

DOKUZUNCU BÖLÜM

Darcy, yavaşça kendine gelirken, Paola Yengenin yüzü ağır ağır netlik kazanıyordu. Yaşlı kadın, endişeli bir yüzle, Darcy'nin üzerine eğilmiş alnını bir bezle siliyordu.

"Neredeyim? A...anlamıyorum..." Genç kadın yatak odasında olduğunu görünce, bir an bocalamıştı. Doğrulup oturmaya çalıştıysa da, çabucak tekrar yastıklara dayanmak zorunda kaldı. Başında, garip bir sızı vardı.

"Düşün ve başını yere vurdun," diye huzursuzca mırıldandı Paola Yenge.

"Kilise!" diye yutkundu Darcy. Bir anda, neler olduğunu hatırlamıştı. Kapalı gözlerinin ardında, mozaiklerin canlı, parlak renkleri ve Adriana'nın vahşi kahkahası dans ediyordu. Duvara asılı taş plakada yazılı olanlar, genç kadının beynine işlemiş gibiydi.

"Hayır! Doğru olamaz!" Parmakları Paola Yengenin kolunu sıkıca kavramış, başındaki sızı, dayanılmaz bir hale gelmişti."

"Sus, çocuğum. Her şey düzelecek. Doktor gelene kadar, uzanman gerek." Darcy, bu sözlerle aldırış etmedi. Paola Yenge'nin kahverengi gözlerinde, korkunç gerçeği doğrulayan bir mutsuzluk görmüştü.

"Of, Tanrım!" Darcy, derin bir nefes alarak sızlayan başını yastıklara gömdü. Gözlerinden, yaşlar süzülüyordu.

İntikam! Bu, Lorenzo'nun intikamıydı. Darcy'nin ailesinin, annesine yaptıklarının öcünü böyle almıştı. Belmont Halla'ü satın almasının ve Darcy'yle evlenmekte ısrar edişinin ardındaki neden, buydu. Yalnızca, intikam! Genç kadının aklını kurcalayan onca sorunun cevabı, işte şimdi açığa kavuşmuştu.

Genç kadının bembeyaz yüzüne endişeyle bakmakta olan Paola Yenge, kısa boylu tombul bir adamın odaya girmesiyle rahatlayarak, doğrulmuştu.

Doktor Baldini, önce Paola Yengenin hızlı bir İtalyancayla anlattıklarını dinledi, sonra da yaşlı kadını kibar ama kesin bir tavırla odadan dışarı yolladı. Gelip, yatağın kenarına oturmuştu.

"Eh, kontes, duyduğuma göre, düşüp başınızı mermer zemine vurmuşsunuz, öyle mi?" Parmakları, yavaşça genç kadının başının arkasındaki yumruyu yoklarken, gözleri de yüzünü inceliyordu. Darcy, acıyla inledi.

"Önemli bir şey değil," dedi doktor, muayeneden sonra. "Günün geri kalanını yatakta geçirirseniz, yarına bir şeyiniz kalmaz."

"Sağ olun. Buraya kadar yorulduğunuz için üzgünüm."

"Hiç sorun değil. İngilizce konuşmak için iyi bir fırsat bile denebilir." Doktor gülümsüyordu. "Ama bu bayılma meselesi, ciddi olabilir. Anladığıma göre, yeni evlisiniz. Hamile olabileceğinizi hiç düşündünüz mü?"

Doktor, genç kadının bulutlu mavi gözlerine gülümsüyordu. "Belki de, bir bebek bekliyorsunuz."

"Yo, hayır, bir şok geçirdim ve bayıldım. Hepsi bu... Yani..." Genç kadın, bir an durakladı. Doktorun sözlerinin önemini, yeni anlıyordu. Olamazdı... Hayır, bu olanaksızdı!

"Bebeğiniz olmaması için bir önlem almış mıydınız?" diye soruyordu doktor.

"Hayır, şey... hiç aklıma gelmedi... yani... Darcy'nin sızlayan beyni, hamile olma olasılığının çok yüksek olduğunu söylüyordu. "Aman Tanrım!" diye çaresizce inledi. "Ne yapacağım şimdi?"

"Burada sessizce yatıp, dinleneceksiniz. Ben, birkaç gün sonra yine geleceğim. Bu konuları konuşmak için daha sonra çok zamanımız olacak, o yüzden kendinizi şimdiden üzmeye hiç gerek yok. Sizin için biraz erken olduğunu anlıyorum, ama bebekler, çok tatlı varlıklardır." Doktor, kapıya yönelmişti.

Darcy, ne düşüneceğini bilemiyordu. Bu aynı günde uğradığı ikinci şoktu. Önce Lorenzo ve şimdi de... bir bebek! Genç kadın, kendini çok bitkin hissediyordu. Düşünmek için, zamana ihtiyacı vardı.

"Lütfen, doktor... kimseye bebekten bahsetmek istemiyorum... lütfen!" Darcy, yaşlı adamın kolunu yakalamıştı.

"Tabii, ilk önce kendiniz, kocanıza söylemek istersiniz, anlıyorum," dedi doktor, genç kadının elini okşayarak. "Eminim Kont Montreale, bir oğlu olacağını duyunca, çok sevinecektir."

"Belki kız olur," diye mırıldandı Darcy. Burada uzanıp, doğmamış bir çocuğun cinsiyetini tartışmak, genç kadına son derece anlamsız geliyordu. Bu sorunlarının en önemsiziydi.

"Haklısınız, tabii," diye güldü Doktor Baldini. "Ama sevgili kontes, hiçbir İtalyan erkeği, bunu itiraf etmekten hoşlanmaz."

Darcy, yalnız kaldığında, arkasına yaslanarak gözlerini yorgun bir tavırla tavana dikti. Karmaşık düşüncelerini bir düzene sokmaya çalışıyordu. Annesinden bahsederken, Lorenzo'nun sesindeki gerginliği ve acıyı şimdi anlıyordu. Oğlu için büyük bir mücadeleyi tek başına veren zavallı kadının ölümünden, Darcy'nin babası sorumlu sayılırdı. Lorenzo'nun bu denli katı olmasına, şaşmamak gerekirdi. Darcy, kendi sorunlarına rağmen, yine de genç adamı anlayabiliyordu.

Genç adamın, Belmont Hall'ü satın almasının da nedeni, intikamdı. Yine, intikam söz konusu olmasa, öylesine çekici bir adam, ne Claire'le ne de kendisiyle evlenmeyi düşünmezdi bile. Darcy, Lorenzo'nun kızlardan hangisiyle evlendiğine aldırmayacağını da şimdi anlıyordu. Henry Amcanın bir hatası, piyangoğunun Darcy'ye çıkmasına neden olmuştu.

Herhalde Lorenzo, Belmont Hall'a geri döndüklerinde genç kadına gerçeği açıklamayı planlıyor olmalıydı. Darcy, öfkeyle yumruklarını sıktı. Bu çaresizlik, onu boğuyordu. Lorenzo, iyi eğleniyordu herhalde! Darcy'nin babasından, intikamını çok iyi almıştı.

Darcy, yatakta ani bir hareketle doğruldu. Lorenzo, halasının oğlu olduğuna göre, şatodaki herkes, genç kadının akrabası sayılırdı. Adriana, kilisede genç kadına 'kuzen' demişti, demek ki durumu biliyordu! Darcy, bu denli aptal olduğu için kendine kızıyordu. Hepsi biliyor olmalıydılar, ama Lorenzo'nun sessiz olmaları için verdiği emre, bir tek Adriana karşı gelmeye cesaret edebilmişti. Genç kızın, Darcy'ye duyduğu nefret, Lorenzo'ya karşı gelmesini sağlayacak kadar büyüktü.

Genç kadın, Lorenzo'nun acımasız yalancılığını düşününce, titreyen vücudunda derin bir sızı dolaştı. Darcy bu muameleyi hak etmek için ne yapmıştı? Herhalde Lorenzo, genç kadını mahsus kendisine âşık etmeyi planlamıştı. Böylece intikamı tam olacaktı. Darcy, kocasıyla arasındaki ilişkiyi hatırlayınca utançla hıçkırmaya başlamıştı. Artık gözyaşlarına hâkim olamıyordu. Kocası, onu yalnızca kullanmıştı.

Genç kadın nihayet yorgun bir uykuya dalmıştı. Uyandığında, Paola Yengeyi yatağının başucunda gördü.

"Doktor, bugün dinlenmen gerektiğini söyledi," diye mırıldandı genç kadın.

"Evet," Darcy'nin sesi ifadesizdi. Paola Yenge bebek konusunu bilmiyor gibiydi. Demek Doktor Baldini, sözünü tutmuştu.

Uzun bir sessizlik oldu. Nihayet, Darcy, yavaşça konuştu. "Sen... baştan beri... baştan beri, Lorenzo'nun annesinin, benim Helen Halam olduğunu biliyordun değil mi?"

"Hayır, hayır, bilmiyordum," diye itiraz etti Paola Yenge. "İnana bana, Helena'nın senin halan olduğunu hiç düşünmedim bile." Yaşlı kadının mutsuz gözlerindeki ifade, doğru söylediğini belirtiyordu.

"Sana mücevher kutusunu getirdiğim günü hatırlıyorsun değil mi? İşte o gün aniden durumu anladım... Belmont Hall'den bahsettin, isminin de Talbot olduğunu söyledin. Öyle şaşırmıştım ki, bir an şok geçirdim. Herhalde yığılıp kaldığımı hatırlıyorsundur, Darcy." Paola Yenge, genç kadının sakın tavrından cesaret almış gibiydi. "Doğru söylüyorum. O gün öğle yemeğinde Lorenzo'yla konuşmaya çalıştım. Senin Helena'nın resmine dalıp gittiğini görünce, bayağı korkmuştum. Ona, seninle açık açık konuşmasını söyledim. Ama o sana kendisi söyleyene dek, kimsenin ağzını açmaması konusunda kesin talimat verdi. Ben bu işi anlamıyorum, Darcy. Helena'nın yeğeni olduğunu öğrenmek, bence çok güzel. Hepimiz, bir aileyiz, öyle değil mi?"

"Adriana öyle düşünmüyor." Darcy'nin duru sesi, havada asılı kalmış gibiydi.

"Of, Tanrım, ne karmaşıklık!" Paola Yenge, mutsuz bir tavırla içini çekmişti. "Hepsi, benim ve Vito'nun kabahati. Lütfen anla. Darcy, her şey son derece masum bir şaka halinde başladı, hepsi bu."

"Hangi şaka bu?"

Paola Yenge, Darcy'nin sesindeki alaylı ifade karşısında, irkilmmişti. "Lütfen! Anlamıyorsun. Vito ve ben, Emillo'yla Helena'dan hemen sonra evlendik. Uzun yıllar, çocuğumuz olmadı." Yaşlı kadın, içini çekti.

"Helena'nın, Lorenzo'su vardı tabii. Bana çok yardımcı oldu. Şanssızlığıma en az benim kadar üzülmüyordu. 'Üzülme Paola' derdi. 'Bir gün bir kızın olacak ve onu, Lorenzo'yla evlendireceğiz. Böylece, her zaman büyük ve mutlu bir aile olarak kalırız.' Bu, yalnızca beni neşelendirmek için yapılan bir şakaydı, anlıyor musun?"

Darcy, isteksizce başını salladı. Güzel olduğu kadar, merhametli de olduğu anlaşılan, Helena Halasını tanımayı isterdi.

"Ve tam umudumu kestiğim anda, Tanrı bize Adriana'yı verdi. Öylesine mutluyduk ki! Çok güzel bir bebektir. Vito ve ben, onun üzerine titriyorduk. Büyüdükçe güzelleşti...Şey...Onu Lorenzo'nun gelecekteki karısı olarak düşünmemiz doğaldı. Herhalde anlıyorsundur..."

Darcy, Paola Yengenin yüzündeki dürüst ifadeye bakarak onu gerçekten anladığını düşündü.

"Demek, Adriana sonunda Lorenzo'yla evleneceğini düşünerek büyüdü?"

"Hayır, hayır. Babasıyla ben, ona bu konudan hiç bahsetmedik, ama söz arasında duymuş olabilir..."

"Lorenzo'yu çok mu seviyor?" diye sakince sordu Darcy. Burada oturup, kocasıyla başka birinin ilişkisini tartışmak, genç kadına çok normal geliyordu. Sanki söz konusu olan, kendisi değil, bir başkasıydı.

"Tabii ki hayır! Öyle bir çocuk, sevmekten ne anlar?" diye itiraz etti yaşlı kadın. "Ama sanırım, kendini gelecekteki kontes olarak görmeye fazla alıştı ve o yüzden de gururu incindi."

Darcy, genç kızın görüldüğü kadar masum olmadığına inanıyordu. Adriana'nın, yaşına göre, fazla kadınsı bir havası vardı.

"Ama inan bana Darcy, buraya geldiğiniz ilk günden, Vito ve ben seni çok sevdiük. Lorenzo'nun seni ne denli sevdiğini ve birlikte nasıl mutlu olduğunuzu gördükçe, sizin için çok seviniyoruz. Gerçekten Lorenzo'yu kendi çocuğum gibi sevmişimdir. Onun mutluluğu, Vito ve benim için çok önemlidir. Sen aramıza katılalı pek uzun zaman olmadığı halde bütün aile seni çok seviyor."

Yaşlı kadın Darcy'nin gözlerindeki alaycı ifadeyi doğru yorumlamıştı. Başını önüne eğerek, sözlerine devam etti.

"İyi kalpli ve şefkatli bir insansın mutlu olmayı hak ediyorsun. Adriana'nın böyle kötü bir davranışta bulunması, hepimizi çok üzdü. Sana böylesine acımasız davranabilmesi, onu yeterince iyi yetiştiremediğimizi gösteriyor. Biz de, en az onun kadar suçlu sayılırız. Lütfen, bu yüzden Lorenzo'ya cephe alma. Yeğenim, seni gerçekten çok seviyor."

Darcy, yaşlı kadına acımıyor değildi, ama o anda kendi duyguları öylesine bir karmaşa içindeydi ki, Paola Yengeyi teselli etmek için hiçbir şey söyleyemiyordu. Evet, Adriana'nın davranışından anne babası sorumlu olamazlardı, ama yine de Darcy yalnız kalmak ve düşünmek istiyordu. Bu ruh hali içindeyken, hiç kimseye sempati gösteremezdi. Paola Yenge çok iyi bir insandı, ama neticede o da Lorenzo'nun emirlerine uymuş, Darcy'yi aldatmasına yardım etmişti. Genç kadın, bütün ailenin Lorenzo'dan ne denli korktuğunu biliyordu. Adriana'nın da genç adama karşı aynı korkuyu beslememesi, Lorenzo'nun bütün planlarını mahvetmişti. Belki de Darcy, genç kıza minnettar olmalıydı.

Paola Yenge odadan yavaşça çıktığında, Darcy kendini çaresizce yastıklara bıraktı. Onu kendi intikam duygularını tatmin etmek için kullanan bir adamla evliydi ve üstelik bir de bebek bekliyordu! Genç kadın, tarihleri hesaplayınca bundan iyice emin olmuştu. Ne yapacaktı?

Londra'daki daireye mahkûm olmasının nedeni, burada da geçerliydi. Güvенеbileceği arkadaşı ya da akrabası yoktu. Kimseden yardım isteyemezdi. Ama şimdi durum, çok daha kötüydü. Genç kadın artık Lorenzo'yu sevdiğini kesinlikle biliyordu. Ondandır nefret etmesi gerekirdi, ama beyni genç adama karşı koyarken, vücudu onu hala özlüyordu. Düşünmek için zamana ihtiyacı vardı ve bu da bir lükstü. Lorenzo, yakında Roma'dan dönecekti ve bebek konusunu duyarsa...

"Ondandır hiç kutulamayacağım!" diye çaresizce bağırdı, Darcy.

Şimdi, ağlayıp sızlanmanın sırası değildi. Darcy, gözünden sızan yaşları, hırsıyla sildi. Kendini toplaması ve çabucak bir plan yapması gerekiyordu. Şatodan nasıl kaçacağını ve nereye gideceğini bilmiyordu, ama mutlaka bir plan yapmak zorundaydı. Eğer Lorenzo, döndüğünde, genç kadını onu bekler bulacağını sanıyorsa, çok yanılıyordu.

Darcy, elindeki kitabı bir yana bırakarak, havanın çok sıcak olduğunu düşündü. Cambridge'deki botanik bahçesini hep sevmişti ve son bir aydır her gün buraya gelip başını dinlemişti. Panton Sokağında tuttuğu yeni ev bahçeye çok yakındı.

Genç kadın saatine bakarak, öğle yemeği için eve dönmesi gerektiğini düşündü. İngiltere'ye döndüğünde en büyük sorunu, nasıl geçineceğiydi. Ama endişelenmesine gerek olmadığını hemen görmüştü. Başvurduğu ilkokulda, tarih hocası olarak iş bulmuştu. Darcy, meslek açısından tatminkâr olmasa da, para bakımından rahat olduğu için, işinden memnundu.

Yirmi dört saat çılgınca plan yaparak Sicilya'dan kaçmayı düşünmüştü, ama sonunda olay çok basit gelişmişti. Gece yarısı siyah bir elbise ve pelerine bürünüp, başını da örterek şatoyu terk etmişti. Teleferikle dağdan aşağı inmiş ve ilk otobüsle Palermo'ya gitmişti. Oradan Napoli'ye ve daha sonra da İngiltere'ye, trenle yolculuk yapmıştı.

Tabii bu, hayatının en zor yolculuğuydu. Bedensel rahatsızlığın yanı sıra, ruhu da Lorenzo'nun ihanetini düşündükçe, sızlıyordu.

Sicilya'dan kaçtığından bu yana geçen bir ay boyunca, her gün kocasına duyduğu özlem biraz daha artmıştı. Cambridge'de görüldüğü doktor, bir bebeği olacağını doğrulamıştı. Claire bile, ablasının durumuna üzülüyordu.

"Hadi Darcy, bana gerçeği söyle, neler oldu?" Claire, genç kadını sıkıştırıyordu.

"Lorenzo'dan... hiç haber aldın mı?" diye mırıldandı Darcy. Kız kardeşinin gözlerine bakamıyordu.

"Hayır, hiçbir haber ok. Almalı mıydım? Yani, sen telefon edene kadar İngiltere'ye döndüğünüzü bilmiyordum."

Darcy, içini çekti. Çay kaşığıyla oynarken, Claire'in gözlerini üzerinde hissediyordu.

"Bana olanları anlatsan, iyi olur. Beni buraya onun için çağırmadın mı?"

"Evet." Darcy buruk bir ifadeyle gülümsedi. "Ama anneme bir şey söylemeyeceğine söz vermelisin. Sorarsa iyi olduğumu söylersin, tamam mı?"

"Tamam. Hadi artık, anlatmaya başla, daha fazla dayanamayacağım." Claire, gülüyordu.

Ama Darcy, hikâyesini bitirdiğinde kızın gülmesi kesilmişti. Genç kadın, Helena Hala'nın ve Lorenzo'nun Belmont Hall'ü neden almak istediğinden uzun uzun bahsetmişti. Ve bir bebeği olacağını anlayınca neden daha fazla Lorenzo'yla kalmak istemediğini de söylemişti.

"Henüz, ne yapacağımı tam bilmiyorum," dedi Darcy. "Ama bir düzen kurmam şart."

"Senin o kocan, çok adi çıktı," dedi Claire. "Babamdan intikam almak istemesini anlayabilirim, ama senden ne istedi? Üstelik bizim aileden pek de intikam almış sayılmaz."

"Claire, hiç değilse, senin beni anlayacağını sanıyordum!"

"Anlıyorum, ama duruma bir baksana. Annemle babam, Londra'nın en iyi yerinde oturuyorlar. Annemin, kendine ait geliri var. Sen de, Lorenzo'nun yanından kaçana kadar, paranın alabileceği her lükse sahiptin. Bu, intikama pek benzemiyor öyle değil mi?" Ablasına, merak dolu gözlerle bakıyordu. "Üstelik" diye devam etti Claire. "Bana da çok iyi davrandı. Lorenzo olmasa, Amerika'ya gidip Roddy'yi görmeme olanak yoktu."

Darcy, kardeşinin sözlerinin önemini anlayamadan, karşı koydu. "Sana nasıl çok iyi davrandı, Claire söylesene!"

Claire, kızarmıştı. "Şey... kimseye bir şey söylemeyeceğime söz vermiştim, ama neden olduğunu da hiç anlamamıştım."

"Anlatsan, iyi olur." Darcy'nin sesi, çok ciddiye.

"Onunla bir partide tanıştım. Belmont Hall'den olduğumu duyunca, benle çok ilgilendi ve hemen o gece yemeğe çıkarttı. Çok açık davranıyordu. Belmont Hall'ü almak istediğini ve babamla tanışmasına yardım etmemi söyledi. Ertesi gün, birlikte eve döndük ve babamla tanıştırdım. Babam ona evi gezdirdi, sonra Lorenzo gelip bana evlenme konusundan bahsetti. Öyle güldüm ki, anlatamam. Çok komikti!"

"Evet, eminim, komikti!" Darcy'nin sesi acıydı.

"Ama sonra işler değişti. Burayı iyi dinle, Darcy. Lorenzo, sürekli olarak, 'Doğru ev, ama yanlış kız' diye bir şeyler mırıldanıyordu. Neler olduğunu birkaç kez sordum, doğru dürüst bir cevap alamadım. Bu arada, saçma olduğunu bildiği halde, babamın nişan fikrine de razı olduk. Tamam mı?"

"Tamam."

"Derken, bir gün aniden Roddy telefon etti ve kendisinden başka kimseyle evlenmeme razı olmayacağını söyledi. Ben de, Lorenzo'yu arayıp bir şaka uğruna sevdiğim adamı kaybedemem, dedim. O da, bana hak verdi, hatta Amerika'ya gidiş dönüş biletimi bile aldı. Bu, sana intikam gibi geliyor mu?"

Claire, çayını yudumladı. "Sonra, ona, doğru ev, yanlış kız sorununu ne yapacağını sordum, çok şaşırıldı. Bana, Darcy'den bahsettiğini hatırlamadığını söyledi. Bende, birbirinizi tanıyorsunuz sandım."

"Tanımıyorduk!" diye hırsla söylendi Darcy.

"Ne bileyim? Londra'ya döndüğümde de, beni karşıladı ve o gün evleneceğinizi haber verdi. Birbirinizi sevdiğinizi de söyledi."

"Of, Claire, artık hiçbir şey anlamıyorum. Bence Lorenzo, baştan beri sana bir yığın yalan söylemiş. Her şey intikam planının bir parçası olmalı. Bebek konusuna gelince... ona bu konuyu haber vermeni istemiyorum."

"Sana yardımcı olmak istiyorum. Lütfen, annemle bana güven, olur mu?"

"Tabii." Darcy, yavaşça gülümsedi. Kardeşinden ayrılırken, gözleri dolmuştu.

Darcy, botanik bahçesinden çıkarken, kendini pekiyi hissetmiyordu. Claire'le yaptığı konuşma Lorenzo'ya duyduğu özlemi iyice arttırmıştı. Uzun gecelerden nefret ediyordu. Çoğu zaman, uykusunda ağlıyor, sabaha yorgun uyanıyordu.

Darcy, derin derin içini çekerek, evine doğru yürüdü. Sorunlarını düşünmekle meşgul olduğundan, binanın dışına park etmiş duran siyah spor arabaya dikkat etmemişti. Ağır ağır merdivenleri çıktı.

İç kapıya ulaştığında, beyinde bir uyarı belirmişti. Bir an dönüp kapıda duran arabaya baktı. Vücudu, aniden gerilmişti. Tam o anda, içerinden gelen sesleri duydu.

"Ama söyledim ya, dışarı çıktı."

"Umurumda değil! Ben karımı istiyorum ve gerekirse bütün gün beklemeye de hazırım."

Darcy, bu tanıdık sesi duyunca, korkuyla irkilmişti. Elindeki kitapların yere düşmesine

aldırmadan, hızla döndü ve koşarak binadan çıktı. Lorenzo'nun sesi beyinde yankılanıyordu.

Konu Başlığı: Ynt: Düşün Provası - Mary Lyons
Gönderen: michelle üzerinde Nisan 22, 2007, 12:23:48 am

FİNAL

ONUNCU BÖLÜM

Darcy, büyük bir paniğin pençesinde, kör gibi sokaktan aşağı koşuyordu. Bir anda kulaklarını bir motor gürültüsü ve fren sesi doldurdu. Siyah spor araba, kaldırıma çıkmış, genç kadının yolunu kesmişti.

"Gir içeri, Darcy."

Genç kadın panik içinde yutkunarak nefes nefese dururken, Lorenzo eğilip kapıyı açmıştı. "Gir içeri... şimdi!" dedi sertçe.

"Hayır, ben..." Darcy, çılgınca çevresine bakınarak, bir çıkış yolu arıyordu.

"Lanet olsun!" Lorenzo, sabırsızca söylenerek arabadan indi, doğruca genç kadına yönelip, ince vücudunu kucaklayarak, çırpınmasına aldırmadan arabaya soktu.

"Beni böyle kaçıramazsın!" Ferrari, öğle trafiğinde ilerlerken, Darcy, hırsıyla bağırıyordu.

Lorenzo, alayla güldü. "Öyle mi? Görünüşe bakılırsa kaçırdım bile!"

"Kapıyı açıp, dışarı atlayacağım! Hemen durmanı istiyorum!"

"İntihar etmek istiyorsan, hiç durma," dedi genç adam. Çıldırtıcı derecede sakindi. Darcy neredeyse hırsından ağlayacaktı.

"Ama" diye devam etti genç adam. "Durup dururken hayatını sona erdirmen, anlamsız olur. Tek istediğim, senle bir yemek yiyerek bazı konuları tartışmak. Yemekten sonra seni evine geri getireceğime söz veriyorum."

"Seninle konuşacağımız tek konu, boşanmak!"

"O ve diğer bazı konular," dedi Lorenzo, sakinçe. "O yüzden, rahatlayıp sakinleşsen, iyi olur uzun sürmeyecek."

Darcy, pencereden baktığında, Londra yoluna çıktıklarını görmüştü.

"Beni, bütün o diğer kadınları götürdüğün o pis apartmana götüremezsin."

"Ah..." Genç adam hafifçe içini çekerek, başını sallıyordu. "Demek orayı o yüzden hiç sevmiyordun. Tahmin etmeliydim."

Darcy, başını dışarı çevirmişti. Daha fazla konuşmak istemiyordu.

"Nereye gidiyoruz?"

Lorenzo, genç kadının titreyen vücudunu delici bakışlarla süzüyordu. "Eve tabii ki. Başka nereye olabilir?"

Belmont Hall... Darcy, içini çekerek arkasına yaslandı. Lorenzo haklıydı. Kaçmaya çalışması, anlamsızdı. Dişlerini sıkıp bugünü atlattıktan sonra, Cambridge'e dönene kadar sabretmesi gerekiyordu. Evliliklerinin küllerini karıştırıp, dağıttıktan sonra, Lorenzo'yla ilişkisini kopartabilirdi. Genç kadının boğazında, büyük bir düğüm vardı.

Kocasının biçimli profiline bakarak, ellerinin titremesini engellemek için, koltuğun kenarına sıkı sıkı yapışmıştı. Lorenzo, bej bir pantolon ve kısa kollu bir ipek gömlek giymişti. Yani teni, öğle güneşinde pırl pırl parlıyordu. Darcy'nin dizleri, mavi yazlık elbisesinin eteğinin altında, titriyordu.

"Beni nasıl buldun?" diye mırıldandı genç kadın. Arabadaki sessizliğe daha fazla dayanamamıştı.

"Roma'dan döndüğümde, şatodaki herkes panik içindeydi, kaybolmuştun. Nerede olduğunu tahmin etmek, birkaç dakikamı aldı." Genç adamın sesi acıyla burkulmuştu.

"Başka nereye gidebilirdin? Tek yapabileceğin kitaplarına geri dönmektir." Genç adam, yorgun görünüyordu. "Dedektiflerim, iki gün içinde adresini buldular. Basit değil mi?"

"Evet... herhalde." Darcy'nin sesi, boğuktu. Gözleri dolarak, pencereye döndü. Demek Lorenzo onun nerede olduğunu bir aydır biliyordu ve daha önce aramaya, ya da gelmeye zahmet etmemişti! Tabii ki, Darcy'de aslında onu görmek istemiyordu. Sicilya'dan kaçmasının nedeni, kocasından uzaklaşmaktı. Ama yine de, Lorenzo'nun aldırmaazlığı genç kadını üzmüş, kalbini kırmıştı.

Yolun geri kalanı, gergin bir sessizlik içinde geçti. Darcy, düşünceye dalmış, konuşmayı aklına bile getirmiyordu. Araba fren yapınca, aniden kendine geldi. Belmont Hall, önünde durmuşlardı.

Genç kadın, titreyerek arabadan indi ve Lorenzo'nun yanında, köşkün kapısına yöneldi.

İçeri girdiklerinde, Wilkins onları karşılamaya çıktı. Samimi bir ifadeyle gülümsüyordu. "Sizi tekrar görmek ne güzel, madam. Umarım iyi bir tatil geçirmişsinizdir."

'Ne tatili?' diye düşündü Darcy. Lorenzo'ya bir bakış fırlatarak. Genç adamın yüzü, hafifçe kızarmıştı.

Öğle yemeğinde Darcy, önüne gelen birbirinden nefis yemeklerin hiçbirine doğru dürüst dokunamamıştı. Kendini korkudan hasta hissediyordu. Yemek bitip de, Wilkins yemek odasının kapısını ardından kapatarak çekildiğinde, genç kadın sessizce kocasına baktı.

Lorenzo, konuşmaya başlamak için hiç acele etmiyordu. İskemlesinde arkasına yaslanarak, karısının güzel yüzüne dikkatle bakıyordu. Sessizlik uzamış, dayanılmaz hale gelmişti. Darcy, genç adamın yüzünü korkuyla inceliyordu.

"Eh, Darcy, konuşmamız gereken çok konu var, öyle değil mi?" dedi nihayet. Sesi, ifadesizdi. "Evliliğimiz, bazı açılardan çok şansız oldu. İyi şartlar altında başladığı... Söylenemez. Sende, benimle şantaj sonucu kalmaya razı oldun. Hayatının kontrolünü kaybetmiş gibiydin, değil mi?"

"Güzel bir durum özeti," dedi Darcy, sinirli bir sesle.

"Bu madalyonun bir yüzü," diye yavaşça devam etti Lorenzo. "Beraberliğimizin, çok güzel ve zevkli yanları da, olmadı değil. Tabii ki, ilişkimizin daha özel yanlarından bahsediyorum, canım."

"Devam et." Darcy, gözlerini genç adamdan kaçırarak, duygularına hâkim olmaya çalışıyordu.

"Ah, Darcy, sevgilim, bana hala öfkeli olduğunu görüyorum. Hem bana, hem de kendini içinde bulduğun duruma sinirleniyorsun. Bunu anlıyorum, ama sana sakinleşmen için bir ay müddet tanıdım. Herhalde bu süre zarfında, olayları doğru yönden, akıllıca değerlendirmeye başlamışsındır."

"Bana süre mi tanıdın? Hah! Çok yüzsüzsün!"

"Bir dakika. Senin peşinden gelip, ateş püskürerek bana dönmeni emretmedim, öyle değil mi?" diye mırıldandı genç adam.

"Ama... ama, onun nedeni, bana değer vermeyişindi..."

"Of, Tanrım," diye sabırsızca inledi genç adam. "Neden bana hiç güvenmiyorsun? Başına gelenlerden sonra, kendin ve çocuğumuz için sağlıklı bir karar verebilmen için, biraz zamana ihtiyacın olduğunu düşündüm."

Darcy, hayretle irkildi. "Sen... sen, bebeği biliyor muydun?" diye yutkundu.

"Doktor Baldini'nin, konuyu baba adayına açmamasını beklemiyordun herhalde?" Genç adam, acı bir ifadeyle gülümsüyordu. "Doktor, senin sağlığın konusunda endişeliydi, ama aldığım raporda, Cambridge'de bir doktora görüldüğünü okuyunca, rahatladım. Kendine ve bebeğe iyi bakacağına inanıyordum."

"Seni adi yaratık!" diye hırsıyla bağırdı genç kadın. Çaresiz bir öfkeyle titriyordu. "Ne hakla benim peşime adam takıp, hayatımı kontrol altında tutuyorsun? Neden beni rahat bırakmıyorsun?"

"Neden mi? Tanrım!" diye inledi genç adam. Elini dalgın bir tavırla siyah saçlarından geçirmişti. Darcy'ye delici bakışlarla bakıyordu.

"Güvenilir kaynaklardan, senin son derece zeki olduğunu duydum, Darcy. Ama, kişisel ilişkilerde, kafan hiç işlemiyor."

Darcy, bu sözlerin soğukluğu karşısında, elinde olmadan irkilmmişti.

"Anlaşılan, çok açık konuşmam gerekiyor. Evliliğimizin umutsuz başlangıcına rağmen, boşanmak istemiyorum. Tam aksine, seninle burada Belmont Hall'de huzurlu ve mutlu bir hayat sürüp, çocuklarımızı yetiştirmek istiyorum." Bir an durakladı. "En önemlisi, bilmeni isterim ki, seninle intikam için evlendiğim konusundaki saçma fikrin, tamamıyla asılsız. Biraz düşünsen, mantıksız davrandığını sen de anlardın."

Genç adam acıyla güldü. "Evet. Claire'le konuştum. Bana her şeyi anlattı!" Genç kadının mavi gözlerindeki mutsuzluğa, soran gözlerle bakıyordu. "Benden bu kadar mı koruyorsun, Darcy? Beni gerçekten canavar gibi mi görünüyorsun?"

"Of, hayır! Ben...ben..." Genç kadın, çaresizce kekeliyordu.

"Konuyu dağıtmayalım. Ne yapmak istediğine karar vermelisin, canım. Seni şimdi yalnız bırakacağım. Tam bir saat sonra, gelip cevabını isteyeceğim. Benimle kalıp kalmayacağına kesin bir karar vermeni istiyorum."

Darcy, ona huzursuzca bakıyordu. "Ama hiç bir şeyi açıklamadın! Bu evi neden aldın, neden benle evlenmek istedin..."

Lorenzo, genç kadının solgun yüzüne uzun uzun baktı. Yüzü, donuk bir maske gibiydi.

"Hayır, hiçbir açıklama yapmak niyetinde değilim," dedi nihayet, yavaşça. "Benimle bir aydan fazla, yakın bir ilişkin oldu. Beni artık iyi tanıyor sayılırsın. Kararını buna göre vermeni istiyorum."

Darcy, mutsuzca omuz silkti. Lorenzo, çok şey istiyordu. Gerçekleri bilmeden, sağlıklı bir karar nasıl verilir? Darcy'nin şimdiye dek öğrendikleri, genç adam için hep olumsuz puandı.

"Bugünkü kararını, tamamen kendi başına vereceksin. İlişkiler, güvene dayalı olmazsa, hiçbir sonuca ulaşmaz. Ben, senin doğru kararı vereceğine inanıyorum, sen de benim, bu karara kesinlikle uyacağına inanmalısın."

"Bebekten hiç bahsetmedin," diye fısıldadı Darcy. "Hiç mi umurunda değil?"

"Bana işkence etme Darcy!" Lorenzo'nun gözlerinde derin bir acı görülüyordu. Bir an için, kontrolünü kaybetmişti. Hızla dönüp, odadan çıktı.

Darcy, büyülenmiş gibi boş gözlerle yemek masasının parlak yüzeyine bakıyordu. Beyni felce uğramış gibi, düşünmeyi reddediyordu. Tek istediği, Lorenzo'nun kollarında olmaktı. Genç adamın istediği gibi mantıklı bir kararı bir saat içinde vermesi, olanaksızdı. Bütün vücudu, karşılıksız bir aşkın özlemiyle yanarken, nasıl karar verebilirdi?

Lorenzo'yu terk ettiği takdirde, yalnız bir anne olarak, yıllar boyu güçlük çekecekti. Lorenzo, çocuk konusunda mutlaka güçlük çıkartırdı. Bir bebeği tek başına büyütme, Darcy için kolay olmayacaktı. Çocukların, hem anneye, hem de babaya ihtiyaçları vardı.

Lorenzo'ya kalsa, sevgisiz bir evliliğe köle olacak, karşılıksız aşkıyla yaşamak, zorunda kalacaktı. Lorenzo için Darcy, yalnızca sahip olunması gereken bir varlıktı eşyadan farkı yoktu. Genç adam çocuğunu mutlaka severdi, ama Darcy ne olacaktı?

Genç kadın bu sorunu çözmeye uğraşırken, başı ağrımaya başlamıştı. Çıkışı olmayan bir dehlize girmiş gibiydi.

Darcy, derin bir nefes alarak, ayağa kalktı. Hala, bir duygu karmaşası içindeydi. Ağır ağır yemek odasından çıkıp, amaçsızca köşkü dolaşmaya başlamıştı. Belmont Hall, genelde pek değişmemişti. Lorenzo, kalorifer tesisatı ve klima eklemiş, eski renklere uygun yeni ipek perdeler ve halılar getirtmişti. Köşk, bakımlı bir havaya kavuşmuştu.

Darcy, elektronik ocağa yaslanarak Wilkinlerin evlerine gitmiş olmaları gerektiğini düşündü.

"Selam! Tatilden döndüğünü bilmiyordum. İyice dinlendin mi bari?"

Darcy döndüğünde, James'in mutfağa girdiğini görmüştü. James, iri gövdesini, eski ceketinden sıyırmaya çalışıyordu.

"Ekselans, senin tatilde olduğunu söyledi. Çok yorgunmuşsun. Doğrusunu istersen, bana hala biraz solgun görünüyorsun."

"Merhaba, James, seni görmek ne güzel." Darcy, eski dostuna neşeye gülümsüyordu. "Her şey nasıl? Gerçekten, Wilkinslerle anlaşabiliyor musun?"

"Evet, çok iyi anlaşıyoruz. Mrs. Wilkins'de, harika yemek yapıyor. Elmalı kekini tadana kadar bekle, bana hak vereceksin!" James, etrafına bakınıyordu.

"Ne değişiklik, değil mi? Aman, Darcy, son altı haftadır burası ne haldeydi, bir bilsen... Ekselans adamları çılgın gibi çalıştırıyordu. Her şeyin bir an önce hazır olması için insanüstü bir çaba harcadı. Adamlar daha dün gittiler..."

"Şey... evet... her taraf çok güzel..."

"Tabi ki, güzel olacak! Buranın ne kadara mal olduğunu tahmin edebiliyor musun? Kocan, su gibi para harcadı. Benim eski kulübe bile saray yavrusuna benzedi. Hayatımda hiç bu denli rahat ve konforlu bir evim olmamıştı."

James, genç kadının sessiz yüzüne baktı. "Yoksa bu kadar para harcadığı için ona kızdı mı? Emin ol, belki yüz defa gelip bana senin neyi nasıl sevdiğini sordu. O iyi bir adam, Darcy. Biraz katı görüldüğünü biliyorum, ama bence seni çok seviyor..."

Darcy, bu sözlere verecek karşılık bulamamıştı. James'in ilk günlerde Lorenzo'dan hiç hoşlanmadığı düşünülürse, bu değişiklik gerçekten şaşırtıcıydı. James, öyle her önüne gelene 'iyi adam' sıfatını layık görecektir bir tip değildi. Lorenzo, onun kalbini kazanmak için gerçekten önemli bir ilerleme kaydetmiş olmalıydı.

"Bence, her şey gerçekten çok güzel olmuş..."

"İşin garibi, biz önceleri onun Claire'le ilgilendiğini sanıyorduk. Demek aslında senin peşindeydi. Doğrusu hepimizi şaşırttı. Her neyse burada durup bütün gün dedikodu yapmamam. Daha yapılacak bir yığın işim var."

James çıkıp gittikten sonra, Darcy'de mutfaktan çıktı.

Genç kadının adımları, eski yatak odasına yönelmişti. Kapıyı açtığı anda, bir an durakladı.

Çalışma masası hala pencerenin önünde olmasına rağmen, yatağın yerinde şimdi kitapla dolu raflar vardı. Cambridge'deki kitaplarının hepsi oradaydı. Yeni perdelerin rengine uygun ki koltuk ve sıcak renkli halı, yatak odasını çok sevimli bir çalışma odası haline getirmişti.

Genç kadın çalışma masasına yaklaştığında, gözlerine inanamadı. Deriyle kaplı yüzeyin üzerinde, Darcy'nin Sicilya'da ilgisini çeken eski ve çok değerli yazgılar duruyordu.

'Lorenzo, bu belgeleri... Castello Tancredi'den... benim için getirmiş olmalı' diye düşündü Darcy. Bu belgeler çok değerliydi. Lorenzo sevgisi dışında, genç kadına bundan daha büyük bir armağan veremezdi.

Darcy, boş gözlerle açık pencereden dışarı bakarken, gözünün önünden bazı sahneler geçiyordu. Lorenzo'nun Susie'yi kovması, Claire'e ve ailenin diğer fertlerine karşı gösterdiği anlayış ve daha niceleri... Genç adam Sicilya'da, Darcy'ye saygı gösterilmesi konusunda ısrar etmiş, bebek ve Darcy'nin sağlığı için endişelenip konuyu araştırmış, genç kadının akademik

çalışmaları için bile anlayış göstererek bu odayı hazırlatmıştı.

Belki Lorenzo onu sevmiyordu, belki de öylesine katı ve kontrollü bir adam, Darcy'nin anladığı anlamda bir sevgiyi tanıımıyordu. Ama yine de, verebileceği her şeyi, genç kadının ayaklarına serdiği, inkâr edilemezdi.

Darcy, uyurgezer gibi dönerek, köşkü dolaşmaya devam etti. Nihayet eskiden beri köşk sahiplerine ait olan odalara gelmişti. Kapıyı açtığında, dekorun tamamen değiştiğini gördü. Oturma odasını, banyoyu ve giyinme odasını geçtikten sonra, yatak odası geliyordu. Genç kadın, uçuk mavi rengin hâkim olduğu odaya girdiğinde, iki kişilik geniş yatağın ipek örtüsünün üzerinde, tanıdık bir yüzle karşılaşmıştı.

Eğilip eski oyuncak ayısını kucağına alırken, artık duygularına hâkim olamıyordu. Oyuncak ayıya sıkıca sarılarak kendini yatağın üzerine atmış, gözyaşlarına teslim olmuştu.

Orada, öylece ne kadar yattığını bilmiyordu. Bir anda, vücudunu saran güçlü kollarla, irkildi.

Lorenzo, genç kadının titreyen vücuduna, sıkıca sarılmıştı. "Ağlama, sevgilim. Lütfen, ağlama, canım benim," diye mırıldanıyordu.

"Of, Lorenzo," diye hıçkırdı Darcy. "Ben... çok aptallık ettim!"

"Hayır, hayır sevgilim. Asıl ben..." Genç adam, içini çekerek, Darcy'nin gözyaşlarını siliyordu. Dudakları, genç kadın yüzünü minik öpücüklerle boğmuştu.

Darcy, burnunu çekerek, kollarını kocasının boynuna doladı. "Ben... ben... Of, Lorenzo, seni bırakamam. Bana çok iyi davrandın ve ben... ben, seni çok seviyorum!" diye fısıldadı. Yüzünü genç adamın omzuna gömmüştü.

"Ah..." Genç adamın güçlü vücudu, derin bir nefesle sarsılmıştı. "Nihayet!" diye boğukça mırıldanarak, yüzünü genç kadının saçlarına gömdü.

"Canım, sevgilim, bir tanem... Öyle korkuyordum ki!" diye inliyordu. "Bugün oynadığım herhalde hayatımdaki en tehlikeli kumardı!" Genç adam titrek bir sesle gülerek, Darcy'yi iyice kendine çekmişti. Dudakları, genç kadının ağzını, sahiplenircesine ezmişti.

"Kumar mı? Anlamıyorum..." diye mırıldandı Darcy, az sonra.

"Canım benim! Seninle evlenmekte ve evli kalmakta ısrar edişimin nedeninin, seni çılgınca sevmem olabileceği, aklına gelmedi mi?" Lorenzo, genç kadın mavi gözlerine bakarak, gülümsüyordu.

"Darcy, itiraf etmeliyim ki, gençken, intikam ateşiyle yanıyordum. Ama büyüyüp de kendi işimin başına geçince, bu konu önemini kaybetti. Fazla üzerinde durmuyordum. Bana inanmalısın!"

"Evet, ben..."

"Sonra, babanın sürekli arazi sattığını ve bankaya borçlarını böyle ödediğini öğrendim. İngiliz akrabalarımın zaten uzaktan ilgileniyordum. Baban, arazileri satılığa çıkarttıkça, birer birer hepsini satın aldım. İntikam için değil, ziyan olmalarını önlemek ve mirasıma bir nevi sahip çıkmak için... Atalarımıza ait toprakların, ziyan olup gitmesine göz yumamazdım. Üstelik bunun iyi bir yatırım olduğu da, belliydi." Genç adam, sevimli bir tavırla gülümsüyordu.

Darcy, ona hayretle bakıyordu. "Yani, babamın sattığı bütün araziyi, sen mi aldın?"

"Çoğunu, evet." Lorenzo, gülümsedi. "Tabi, sonunda köşkü de almak, doğaldı. Nasıl olsa, sıra ona gelmişti."

"Burasını anladım, ama bana nasıl âşık olabildin? Claire'in nişan partisinden önce hiç karşılaştığımızı sanmıyorum."

"Dedektiflerimden birisi, bana ailenin resimlerini de yolluyordu. Önceleri pek ilgilenmiyordum, ama sonra elimde olmadan, uzun boylu, sarışın öğrenciyle ilgilenmeye başladığımı fark ettim. Gitgide, senin resimlerine doyamaz olmuştum. Gülme, sevgilim!"

Darcy'nin omuzları, sessiz bir gülüşle sarsılıyordu.

"Ama sevgilim, bu çok saçma! Bir resme âşık olduğunu iddia edemezsin."

"Şey... Cambridge' de bir şirket satın aldım ve sık sık oraya gidip gelmeye başladım. Seni de sık sık görüyordum." Darcy, artık kahkahalarla gülüyordu.

"Gülmesene! Aptalca davrandığımı biliyordum, ama sen çoktan kalbime girmiştin. Seni öylesine seviyordum ki, Richard Petrie'yle sık sık görüştüğünü duyunca kıskançlıktan ölecek hale geldim, çünkü çaresizdim."

Darcy, genç adamın saçlarını, sevecen parmaklarla okşuyordu. "Peki, neden gelip bir 'merhaba' filan demedin?"

"Tanrım, biz İtalyanların böyle soğuk davranışlarla tatmin olamayacağımızı anlamıyor musun? Sana tamamen sahip olmalıydım. Para ve unvanın seni etkilemeyeceği belliydi. Ben de kitaplara pek yatkın biri değilim. O yüzden, sana nasıl yaklaşacağımı bilemiyordum."

"Ama ben... Yalnızca sıradan bir öğrenciydim, neden beni seçtiğini anlamıyorum."

"Çünkü seni çok tatlı buluyordum. O korkunç gözlük ve saçına taktığın lastik bantlar bile, bu fikrimi değiştiremedi!" Genç adam, gülüyordu.

"Domuz! Yine de, beni o halde bile beğendiysen, beni sevdiğin doğru olmalı."

"Bundan nasıl şüphe edebilirsin?" Lorenzo'nun, sesi boğuktu. "Sana nasıl taptığımı, gözlerimden okuyabilirsin sanıyordum..."

"Ama hala şeyi izah etmedin..."

"Sonra konuşuruz. Şu anda aklımda başka düşünceler var." Lorenzo'nun dudakları, genç kadının ağzını bulurken, elleri de biçimli göğüslerini okşuyordu.

Darcy'nin vücudu, genç adamın büyüdü dokunuşlarına kendiliğinden karşılık veriyordu. Bir süre sonra, yalnızca kendilerine ait bir dünyada tüm zaman ve mekân kavramlarından uzaklaşmışlardı.

"Daha önce hiçbir erkekle banyo yapmamıştım," dedi Darcy, uyuşuk bir sesle. Lorenzo, genç kadının sırtını sabunluyordu.

"Tanrım, bütün ahlak değerlerini kaybettin," diye güldü genç adam. "Öğleden sonra aşk yapıyorsun ve şimdi de kocanla birlikte banyo küvetinin içindesin, ne ahlaksızlık! İlk

taniştığımızda ne denli masum bir bakire olduğunu hatırlıyorum da..." Başını hüzünlü bir ifadeyle sallıyordu. "Çok, çok üzücü!"

"Hadi oradan!" Darcy, genç adamın yüzüne sabun köpüğü üflüyordu. "Aslında ben, sandığın kadar masum ve tutucu değildim. Örneğin, sen ve Claire'in aranızda, fiziksel bir yakınlık olmasını normal karşılamıştım. Onunla nişanlıydın ve bana gösterdiğin tavırlardan, sevgili olduğunuz anlaşılıyordu." Genç kadın, muzip bir ifadeyle gülümsedi.

"Ah, canım..."

"Kendinden utanmalısın!"

"Utaniyorum zaten!" Genç adam, kahkahalarla gülüyordu. "Ama sevgilim, Claire sana olayı anlatmış. Nişan hikâyesinin ardındaki gerçeği biliyorsun değil mi?"

"Eh, itiraf etmeliyim ki, ona da bir yığın yalan söylediğini düşündüm. Ama onu Amerika'ya Roddy'yi görmeye yollaman, gerçekten çok güzel bir davranış."

Lorenzo, genç kadını hafifçe aralık duran dudaklarını, uzun uzun öptü. "Ne yazık ki, babana telefon edip, Claire'le evlenmekten vazgeçtiğimi söylemeyi unuttum. Birdenbire nişan partisine davet gelince de, gitmemelik demedim. Claire'i bir kenara çekip, bir çözüm yolu bulmaya çalışacaktım."

"Nişan günü, Claire hala Amerika'daydı ve annemle ve ben endişeden ölmek üzereydik." Darcy bir an o günleri hatırlayarak, ürpermişti.

"Ben döndüğünü sanmıştım. Bana yaptığı yardımlar için ona bir de yüzük aldım ve Suffolk'a geldim."

"Yüzüğü, o seçmedi mi?"

"Hayır. Korkarım o da ufak bir yalandı. Ama sen Claire olmadığına göre, yalnızca Darcy olabilirsin. Hemen ayaküstü bir plan yaptım. Herhalde arayıp da bulamadığım bu fırsatı kaçırmamı bekleyemezsin." Genç adam, mutlu bir ifadeyle gülümsedi. "Sevdiğim kızı nihayet kollarıma alabilme olanağını bulmuştum. Bir centilmen gibi davranmak, o anda aklımın ucundan bile geçmedi."

"Senden öyle korkuyordum ki, bilemezsin. Beni her öptüğünde, gerçeği anlayacaksın diye, ödüm kopuyordu."

"Şimdi sana ne denli korkunç olabileceğimi göstereyim de, aklın başına gelsin!"

"Lorenzo, Tanrı aşkına!" Darcy, doğrulup oturmaya çalışıyordu. "Böyle davranacaksan, bir daha ki sefere banyoyu soğuk suyla doldururum!" Genç adamın elleri, yine yaramazlık yapıyordu.

"Ah, hayatım, soğuk su, benim sana duyduğum arzuyu söndürmeye yetmez!" Genç adam, abartılı bir tavırla iç çekiyordu.

"Of, Lorenzo!" Darcy'nin gözleri parlıyordu. "Bu, duyduğum en romantik söz! Ama... o korkunç düşünden önce, yalnızca bir tek kez karşılaşmıştık. Yani, beni sevdiğini sanmış olabilirsin, ama emin olabilmem, güç değil miydi?"

"Evlendiğimiz gün, emindim. Ondan sonraki günlerde de, bu fikrim değişmedi. Bana

gösterdiğin ihtiraslı kişilik, beni şaşırttığı kadar da sevindirmişti. Ben çok... Hareketli bir erkeğim, tatlım. Senin de bana uyacak yapıda olduğunu görmek, çok hoşuma gitmişti." Genç adam gülüyordu. "Kızarıncı, çok tatlı oluyorsun!"

Lorenzo, gülmeye devam ederek, banyodan çıkmıştı. Az sonra, elinde büyük, beyaz bir havluyla geri döndü. "Ama şüphesiz ki, mutluluğumuzu Henry Amcaya borçluyuz. Seni prova yapma fikrin, aradığım ortamı yaratmıştı."

"Ona... Gerçekten, nikâhı ciddi kıymasını söyledin mi?" Darcy, banyodan çıkmış, kocasının onu kurulamasına izin veriyordu.

"Evet. Ona seni çok sevdiğimi ve bir sürpriz yapmak istediğimi söyledim. Öylesine acıklı bir hikâye uydurdum ki, neredeyse kendim bile ağlayacaktım. Neyse ki, bir aksilik çıkmadan, sonuca ulaşabildik."

"Nedense, gerçek bir nikâh olduğuna inanmakta çok güçlük çektim."

"Biliyorum, canım!" Genç adamın, sesi boğuktu. "O nikahtan hep nefret ettin. Sanırım, bir kez daha, doğru dürüst bir nikâh kıydırsak iyi olur. Ne dersin?"

"Ah, evet," dedi Darcy, parlayan gözlerle. "İşte o zaman, gerçek bir düşün yapabiliriz."

"Olabildiğince çabuk ayarlarım."

"Ya bebek?" diye sordu Darcy. "Bir bebeğimiz olacağına memnun musun?" Sesi, heyecandan titriyordu.

"Ah, sevgilim, şüpheni mi var?" Genç adam, karısına şefkatle sarılmıştı. "Kendimi çok şanslı hissediyorum. Doktor Baldini, bana haberi verdiği zaman, mutluluktan uçuyorum sandım. Hayatımda hiç bu denli mutlu olmamıştım." Gözleri, acıyla gölgelenmişti.

"Ama hayatım, neden bana annenden ve aile bağlarımızdan hiç söz etmedin? Adriana'dan duyduğum zaman, şoka uğradım."

"O aptal küçük kız!" Lorenzo'nun sesi, sertleşmişti. "Ceza olarak çok sıkı disiplinli bir yatılı okula gönderildi. Umarım, orada akli başına gelir! Gerçekten Darcy, benim onunla evlenmem fikri, çok saçmaydı. Belki şimdi kendini toplar." Dudakları, genç kadının ağzını okşuyordu. "Seni kıran hiç kimseye acımam."

Yatak odasına geçmişlerdi. "Sana annemden bahsetmek için de, uygun bir zaman arıyordum. Aramızdaki ilişki öylesine narindi ki, riske girmeyi göze alamadım. Sana fazla yüklenmekten korkuyordum. Her an kaçabileceğini düşünüp, seni sürekli meşgul tutarak bunu önlemeye çalışıyordum." Genç adamın sesi buruktu. "Kilisedeki plakayı, ancak şatoya vardıktan sonra hatırladım. Kilisenin kilitlenmesi için emir verdim, ama Adriana'yı hesaba katmamıştım." Genç adam, acıyla inledi. "Sen kaçıp gittiğin zaman, çıldıracağım sandım. Ama, sana zaman tanımam gerektiğini de biliyordum. Bana olan duygularına güvenmek zorundaydım."

"Of, Lorenzo!" Darcy, kocasına sınımsız sarılmıştı. "Artık her şey düzeldi."

"Bunu söylediğin çok iyi oldu, canım. Benim hiç aklıma gelmemişti." Genç adam gülerek Darcy'yi kucaklamış, yatak odasına yönelmişti.

"Lorenzo, yine mi? Ama olmaz... Yani... Lorenzo, Tanrı aşkına!" Darcy'nin itirazları, genç

adamın öpücüklerinde boğulup gitmişti.
SON