

BESTSELLER

OSMAN AYSU

AŞK OYUNU

İN!

Osman Aysu _ A k Oyunu

Osman Aysu _ A k Oyunu

EVR M :120 Bestseller Dizisi : 9

© Copyright 2004

A K OYUNU

Osman AYSU

I. Basım Ocak 2002

2. Basım Nisan 2007

ISBN : 975-503-132-4

© Copyright: Bu kitabın Türkçe yayın hakları
F K R VE SANAT ESERLER YASASI gere ince
EVR M YAYINEV

ve

B LG SAYAR SAN. T C. LTD. Tl.'ne aittir.

Yayın Yönetmeni: Ayfer KARAÖZ

Yayına Hazırlayan : Veli KARAÖZ

Kapak Tasarım : Mustafa F. lik

Baskı Cilt: Sistem Matbaacılık

Yılanlı Ayazma yolu No. 8 Davutpa a

Zeytinburnu stanbul Tel 0212 482 11 01

stanbul 2007

Çatı katındaki odanın kapısına geldi imde kısa bir duraklama geçirdim. Sanki içimden yükselen bir his odaya girmememi söylüyordu. Bu anlamsız duygunun neden kaynaklandığını kesinlikle bilmiyordum. Usulca tokmağı çevirip kapıyı ittim, pervazın yanındaki elektrik düğmesini el yordamıyla bularak çevirdim. Çıplak ampulün sarı ışığıyla aydınlanan odaya bir göz attım. Düzensiz, bakımsız ve sanki yıllardır el değmemiş görünümündeydi. Uzun zamandır kapalı kalmanın doğurduğu havasızlıktan burnuma küf ve rutubet kokusu çarptı.

Bir gariplik sezinledim.

Burası rahmetli babamın hayatı boyunca sürdürdüğü düzenli yaşamı, alı kanlıkları ve derli topluluğuyla sanki tezat tekil ediyordu. Bu da inik ve metruk oda, onun hayatından geri kalan bir yer olamazdı. Anılarımla yargıları arasında beni rahatsız eden bir çatı malı ve ne olduğunu kestiremediğim tedirgin bir ruh hâli dalga dalga benli beni kaplıyordu..

Küf kokan tozlu odanın içinde birkaç adım attım.

Cilâsı bozulmuş, yer yer kabarmış parkelerin üzerine atılmış eski püskü, eklini kaybetmiş iki boy bavu, bir baca kırık oldu undan yan yatmış hezaren iskemle, nedense kimseye verilmeden bu güne kadar saklanmış birkaç bakır tencere, babamın gençliğinden kalma akordeon ve yaprakları sararmış dizi dizi eski tarih mecmuaları sonsuzluğa kadar akıbetlerini bekler bir hava içinde terkedilmişliyi yapıyorlardı.

Çok uzun zamandan beri bu odaya girmedim imi hatırladım birden; belki on beş seneden beri, daha doğrusu bu evden çıktığımdan beri adımımı atmamıştım. Ziyaretlerim sırasında da, haliyle çatı katına çıkmak gereğini duymamıştım hiç.

Meğer ne çok lüzumsuzca birikmiş burada, diye düşündüm bir an. Bakılarımı etrafta dolaştırmaya devam ettim. Babamın anılarına sadık, eskiye değer vereni, alıtlı ve yalardan kolay kopamadığını bilirdim, ama bu kadarını da tahmin ve tasavvur edememişim doğrusu. Burası bir eskici dükkanı gibiydi; köye atılmış bisikletimi görünce irkilmekten kendimi alamadım. Sünnetim de amcam hediye etmişti. Jantı ve rilmi, selesinin derisi yırtılmış haliyle bir köde duruyordu. Neredeyse bana aidiyetini bile zor hatırlamıştım. Bakı bir yanda annemden kalma Singer marka diki makinesi, irili ufaklı mücevher kutuları, katlamp bohça haline getirilmiş daha bir yığın atılacak eşya doluydu yerlerde.

Babamın bunları niye muhafaza ettiğini anlayamamıştım. Sanki burada bir tarih yatıyordu; ailemizin geçmişi, birlikteliğimizin geriye kalmış anılarının sembolleşmiş eşyaları.

çimi bir hüznü kapladı.

Aynı katlar geçen hafta vefat eden babamın sıcak ve alıtlı, yakından tanıdığım hayatının izlerini taşıyordu; her şey normaldi. Düzenli, bakımlı ve tertemiz. Lâkin bu oda, onun kişiliğine ters düzenli bir pislik içindeydi. Ayrıca bütün bu gereksiz eşyaları saklamasına rağmen neden onları darmadağın bıraktığını da anlamamıştım.

Üzerini kesif toz kaplamış anneme ait boy mücevher kutularından birini yerden aldım. Onu gayet iyi hatırlıyordum. İçini siyah kadifeyle kaplı, üzeri minelerle bezenmiş Fransız yapımı bir mahfazaydı. İçinde pırlantalarla kaplı zümrüt seti dururdu. İri küpeler, mekik yüzük ve ahane gerdanlı. Anneme çok yakışmıştı. Kuyumcu misâli ince uzun boynunda gerdanlı bir an görür gibiydim. Sonra, aklıma geldi birden; acaba annemin mücevherleri ne olmuştu? Vefatı yaklaşık on beş yıl önce yapıyordu, içimi acı bir hüznü kapladı. Neredeyse bu odaya girdiğime pişman olmuşum. En iyisi uygun bir zamanda yeniden gelip bu evde esaslı bir tasfiye ve temizlik yapmam gerekecekti. Geçmişin anıları âdete omuzlarıma çökmüştü.

İşimi kapatıp dışarı çıkmak istedim.

Ama yapamadım; o izah edemedi im içimdeki tuhaf duygu, sanki orada kalmaya, döküntü e yaları karı tırmaya zorluyordu beni. Duraksadım yeniden; burada beni ara tırmaya zorlayan ne olabilirdi ki? Hepsi miadını doldurmuş , kullanım özelliklerini yitirmiş bir yılın eski püskü eyler. Sadece anılarımı tazeleyen bir nostalji deposu. Hepsi o kadar..

Elektrik dü mesine uzanan kolum havada kaldı.

Kapının önünde durup bekledim.

Sanki beni ça ıran o tılsımlı eyin ne oldu unu anlamak istercesine yeniden da ınık ve etrafa saçılmış e yalara baktım.

Geçen hafta babamın cenazesinden sonra emektar u ak Yahya Efendi teslim etmiş ti evin anahtarlarını. Neredeyse tüm ömrü babamın yanında geçirmiş mi , namuslu, dürüst ve sadık bir insandı. Kendimi bildi im bileli bu evde ya amı tı. O yalnız bir u ak de il, babamın can yolda ıydı da. Hadi, babam bu e yaların atılmasına izin vermemiş ti, ama Yahya Efendi acaba niye burayı temiz tutmamı , babamın kıyamadı ı eski e yaları derleyip toplamamı tı? Yoksa hayattayken buraya girmesini yasaklamı mıydı?

Bu dü ünce biraz 6açma geldi, aklım yatmadı. Zaten kapı da kilitli de ildi.

çimde beni tedirgin eden duyguyla e yalara yeniden bir göz attım. Özellikle de tam kar ıma isabet eden geniş duvarın dibinde istiflenmiş büyük mukavva kutulara baktım. Acaba içlerinde ne vardı? Babamın kütüphanesinde yer kalmadı ı için buraya çıkarttı ı eski kitaplar mı? Yakla ıp içlerine baktım; ço u bo tu. nanılır gibi de ildi; bo kutuları bile buraya yı mış lardı.

Yan tarafta, ilkokul ça ındayken babamın bana yaptırdı ı dört raflı maun kitaplık bile buradaydı. Elimde olmadan gülümsedim, yirmi yıl evvelinin beynime ü ü en tatlı anılarıyla kitaplı a yakla tım. imdi raflarda kısmen kırık biblolar, vazolar, içlerine tükenmez kalem doldurulmuş çatlak bardaklar ve daha bir yılın öteberi istif edilmiş ti.

Fakat beni asıl hayrete dü üren ey kitaplı a yakla tıkça

içimdeki o garip duygunun da iddetinin artmasıydı. Sanki aradı ım eye yakla tı ımı hissediyordum.

Bu durum önce bana komik geldi.

Bit pazarına benzeyen oda da ne bulabilirdim ki?

Sonra gözüm üçüncü rafta duran mukavva kutuya takıldı. Nedense önüne geçilmez bir istek, onu açıp içine bakmamı söylüyordu. Kalp atı larım hızlanmış , sebepsiz yere vücudumu ter kaplamış tı.

Dilim dama ım kurumu tu birden.

Gözlerim sanki hedefine ula maya çalı an bir roket gibi kutuya kilitlenmiş ti.

Bu odada kalmamı sa layan o esrarengiz tılsım kutunun içindeydi. Bunu hissediyor fakat, nedense ellerimi üstü tozla kaplanmış kutuya uzatamıyordum.

Ürkeklik, bir tür korku veya gelece imi de i tirecek bir felaketin habercisi vardı içimde sanki..

Bunları duyumsadı ım için kendimle dalga geçmek istedim. Bu olsa olsa bir evham, ya da babasıyla ili kileri bozuk bir evlâdın nedamet endi esi olabilirdi. Yani bir tür suçluluk kompleksi. Her an babamla olan çeki memi yargılayıp hükme ba layacak bir suç delili. in aslına bakılırsa, üç gündür kendimi yargılıyor, geçmi in sık sık muhasebesini yapmaya çalı ıyor-dum; çok daha önceleri yapmam gereken ve do ruyu bulmam icap ederken, yılların ihmâli imdi benli imde

fırtınalar ve pi manlıklar yaratıyordu. Sanırım evlâtlık vazifelerimi hakkıyla yerine getirememi tim.

İ in garip yanı babamı severdim, ama bu hissimi özellikle son on yıldır ondan saklamaya ve esirgemeye çalı mı tım. Annemin zamansız ve âni ölümünden sonra aramız iyiden iyiye açıldı , görü melerimiz asgari düzeye inmi ti. Annemin ölümünden âdetâ onu sorumlu tutmu ve suçlamı tım.

Gerçekten suçlu muydu?

Bilmiyordum; bu gün de bilmiyorum hâlâ.. nsanları suçlamak kolaydı, asıl zor olan masumiyetlerine inanmak ve bu yolda çaba harcamaktı. Annesine a ırı dü kün bir evlât

olarak bu cehti göstermi miydim acaba? Gösterdi im pek söylenemezdi; hiç ku kusuz hissi ve tesir altında kalarak hükme varmı , babamı ihmâl etmi , uzak ve mesafeli davranmı tım.

Büyülenmi gibi o tozlu kutuya bakmaya devam ediyordum.

Elim uzanamıyordu bir türlü..

Belki de korkuyordum..

çimdeki o titre imler, benli imi saran heyecan, o kutunun bu güne kadar bilmedi im bazı ailevi sırları açı a çıkaraca ı endi esi yaratıyordu ben de..

İk bakı ta komik ve anlamsız bir saplantı olarak gözükebilirdi; çatı katındaki bu terkedilmi odada duygularımı zorlayan, bunca yıllık hissiyatımı de i tiren ne tür bir gerçekle kar ıla abılırdım ki? Vesvese, çocukça bir endi eydi benim ki. O kutudan de il, beynime saplanan dü üncelerden sıyrılmalıydım asıl.

Nihayet tozlu kutuyu raftan aldım. Hafifçe salladım. Sallayınca içindeki nesnenin hareket etti ini fark ettim, sa a sola bir kayma olmu tu.

Acaba içinde ne vardı?

Belki çok saçma sapan bir ey, asla saklanmaya gerek duyulmayacak, tıpkı buradaki di er e yalar gibi bir an önce çöp tenekesine atılacak bir nesne.. O zamana kadar babamın bilmedi im saklama huyunun ba ka bir tezahürü.

Ama kapa ı açamıyordum bir türlü. Önce üzerindeki yo un toz tabakasını hafifçe üfledim. Kalkan tozların genzime kaçmasını önlemek için bir iki adım geri çekildim. Buna ra men nefesimle birlikte yo un toz bulutunun burun deliklerime doldu unu hissetmi tim.

Kutunun kapa ını kaldırdım sonunda.

Hiç beklemedi im bir ey çıktı içinden. Deri kaplı, irice bir defter. Hani ço unlukla genç kızların tuttukları, sayfalarına ilk a klarını ya da arkada larının dü üncelerini kaydettirdikleri, ufak kilidi olan, abuk subuk cümlelerin yer aldı ı çiri ten bir defter. Artık zamanımızda genç kızların bu heveslerinin devam edip etmedi ini bile bilmiyordum.

Elimde olmadan gülümsedim önce.

Her halde annemin genç kızlı ndan kalma olmalıydı. Bu evde ya adı im sürelerde onu hiç görmemi tim. Annem ölünceye kadar romantik kalmı bir kadındı zaten; her halde genç kızlı nda tuttu u bu defteri saklamı tı. Hatta emindim ki, babam bile defterin varlı ndan annemin vefatına kadar mutlaka haberdar olmamı tı. Annem kendi ki ili ini açı a vuracak eyleri sır gibi saklardı.

Bir süre öylece kaldım.

Belki elime canlı bir hazine geçmi ti. Müfide Hanımın gençlik heyecanları..

Acaba bunca yıldır saklı kalan anılarını okumam, ona kar ı saygısızlık mı olacaktı?

Birden karar veremedim.

O kadar asil ve muhterem bir kadındı ki, kaleme aldıklarını muhtemelen tebessüm ederek okumam, onun yüre imde ve beynimde yer eden aziz anısına hürmetsizlik olacak gibi geldi bir an. Nereden bakılsa, elli yıl belki de daha fazla süreli bir geçmi in saf ve çocukça heyecanlarına tanık olacaktım.

Defteri kutudan çıkardım; ellerimin arasında kutsal bir emaneti ta ırcasına tuttum bir süre. Sayfalara göz atamadım. Gözlerim bu ulanır gibi oldu; galiba sevmedi im bu huyumu annemden almı olmalıydım, bir erke e yakı mayacak kadar duygusal yapım vardı. Daha babamı kaybedeli bir hafta olmasına ra men, u an annemin anılarının ruhumda yarattı ı eziklikle a lamaya hazır bir hale gelmi tim.

Hayır, diye mırıldandım kendi kendime. Tabii ki okuyacaktım, bundan daha do al ne olabilirdi ki, sevinmeliydim hatta, öyle bir dü ündüm, bu annemden kalan en canlı mirastı..

Kendi el yazısı..

Bana kalan en kıymetli e yası. Her türlü maddiyatın ötesinde bir de er..

Defter kilitli de ildi. Her halde babam, annemin ölümünden sonra onu bulunca açıp okumu , atmaya kıyamamı ama sonunda yeterince de erli bulmayarak bu eski e yaların

bulundu u çatı katına çıkarıp, di er eski e yalar gibi akıbetine terk etmi ti. Tıpkı bisikletim, kendi akordeonu veya baca ı kırık hezaren sandalye gibi..

Sinirlenir gibi oldum.

Yıllardır babama süren gelen kırgınlı ım yeniden alevlendi. Anneme olan sevgimi ve a ırı dü künlü ümü bilirdi; en azından bu defterden beni de haberdar etmesi, istiyorsam saklama imkanımı bana sa laması gerekirdi. Oysa annemin böyle bir deftere sahip oldu unu ancak yıllar sonra ö renebiliyordum, hem de tamamen tesadüfen. Annemden kalan en büyük mirastan beni mahrum etmi ti. Artık ölmü bir insanın arkasından kötü eyler dü ünme istemiyordum, ama bu babamla aramdaki ruhsal uçurumun en tipik örneklerinden biriydi i te. Hayatta ki maddi de erlerin hepsini bilir fakat mânevi kıymetleri takdir edemezdi, daha do rusu etmezdi.

Aslında annemin anılarını bu küflü ve tozlu çatı katı odasında okumaya hiç niyetim yoktu; defteri bu ak am kendi evime götürecektim, çalı ma odamdaki rahat koltu uma gömülerek okuyacaktım. Belki içindeki satırlar -belki de il kesinlikle öyleydi- babamla tanı madan önce kaleme alınmı çocuksu duyguların ifadesiydi, ama ne olursa olsun, onlar annemin hisleriydi ve ben onları rahat ve alı tı ım atmosferde okumak istiyordum. Ne bu pis oda da, ne de bir türlü bana ait oldu unu kabullenemedi im babamın evinde..

Ama o an olmayacak bir ey yaptım.

çimden bir his, bir özlem duygusu, sanki bana annemden bir ey getirecekmi gibi el yazısını görmek iste i yarattı. Deri kaplı defterin kapa ını açtım.

Büyük a kınlı a da o zaman kapıldım.

Bu annemin el yazısı de ildi. Bakı larım donukla tı. Annemin hatıra defterini buldu uma kendimi öyle artlandırmı -tım ki, durumu kabullenemedim önce. Aptalla mı olarak satırlara baktım..

Garipseyerek ilk bir iki satırı okudum.

Neden sonra uyandım. Bu babamın el yazısıydı. Ayrıca

buna tam olarak hatırat da denemezdi, belki uzun ve fasılalı zaman dilimleri içinde tutulmu notlardı.

Babam yazmayı hiç sevmezdi. Asla böyle bir alı kanlı ı da olmamı tı.

Onun anılarını kaleme alca mı dü ünemezdim. Nedense her doktor gibi onun da kaligrafisi berbattı, yazdıklarını zor okuyordum, ama ifadesi hayli düzgün, çarpıcı ve akıcıydı.

Babam hakkında bir daha yanılmı tım.

çime çöken burukluk devam ediyordu, fakat bu defa otuz be ya ımı süren bir eri kin olarak kendimi suçluyordum. Acaba nerede hata etmi tim? Ona hak etti i sevgiyi verememi miydim? Tek suçlu o muydu? Hiç mi ben de hata yoktu?

Üstelik elimde tuttu um defterin daha ilk sayfası bana tahsis edilmi , aramızdaki baba - o ul münasebetini gayet objektif bir ekilde analize çalı mı tı..

Defteri kapattım, koltu umun altına sıkı tırarak elektri i söndürüp da mık odadan çıktım. ki kat a a ıya inerek babamın çalı ma odasına girdim.

O saatte villada tek basmaydım.

Bir müddet kararsızlık içinde bocaladım; kapının önünde duran arabama binip kendi evime gitmek istiyordum, fakat bunu yapamayaca mı çabuk anladım. O defterin içinde yazılanları bir tür babamın vasiyeti eklinde kabul etmi tim. İlk sayfada yazılanlar yalnız aramızdaki ili kinin bir çözümlemesi de il, bundan sonra ne yapmamı, ne ekilde davranmamı gösteren bir tavsiyeler yuma ı olabilirdi.

Defterdekileri derhal okumazsam, rahatlayamayaca mı anlamı tım artık. Deri kaplı defteri masanın üzerine bıraktım. Masanın üzerindeki lambayı yakarak babamın maroken koltu una oturdum; yine de bir süre defterin kapa ını açamadım. Babamın vefatını takip eden u bir hafta içinde hiç aklıma gelmemi ti, acaba babamın resmî bir vasiyetnamesi var mıydı? Yı nla hukukçu dostu, arkada ı mevcuttu, belki son arzularını tanzim eden bir yazılı belge tanzim ettirmi olabilirdi.

tiraf edeyim ki geriye bıraktı ı zengin mal varlı ı pek

umurumda de ildi, bunu imdiye kadar beynimde hiç mesele etmemi tim, imdi de etmiyordum.

Ama önemli bir an ya adı ım içime do uyordu.

Ayrıca o defterin muhtevası beni korkutuyordu da. Orada beklemedi im gerçeklerle kar ıla acaktım. Belki de babamla, geçmi imle, hatta gelece imle hesapla ma zamanı gelmi ti. Daraldı mı, bo ulacak gibi oldu umu hissettim, gömle imin yaka dü mesini açıp, kravatımı gev ettim.

Koltu a yaslanıp sallanmaya ba ladım.

Gözlerimi defterden ayıramıyordum. Çatı katında buldu um defter hiç üphesiz babamın mirasıyla ilgili olamazdı; ayrıca bıraktı ı hatırı sayılır mirasın gözümde pek itibarı da yoktu ama aramızdaki baba - o ul ili kisini sonsuza kadar etkileyece ini daha ilk satırından anlamı tım.

Acaba o satırları niye yazmı tı?

Bunu bana elime geçecek ekilde yazıp ula masını neden sa lamamı tı? Ya da kendisine yaptı ım çok nadir ziyaretlerimden birinde söz konusu etmemi ti? En azından buna hakkı vardı.. Fikirlerini bana açsa, kar ılıklı tartı ır, belki de aramızdaki askıda kalmı ihtilâfları bir noktaya ba lardık. Ama babam bunu hiç yapmamı , denemeye te ebbüs dahi etmemi ti..

Odanın havası a ırla ır gibi geldi bana.

Bakılarım etrafta dola tı. Tüm e yalar, haliyle onun özelliklerini ve zevklerini yansıtıyordu. Meslekî kitapları, koyu ve insanın içine kasvet veren mobilyalarıyla tam bir Reha ahin klasi i..

Pahalı fakat zevksiz ve ruhsuz e yalar.

Ço unu ilk defa görüyormu um gibi inceledim. Her taraf tertemizdi. Bakımlı ve derli toplu. Odaya onun kokusunun sindi ini söyleyebilirdim. Hafif bir tütün ve ngiliz Atkinson kolonyasının belli belirsiz kokusu. Babam kendisini pek yenileyemeyen insanlardan biriydi; zevklerini ve alı kanlıklarını asla de i tirmezdi.

Masanın üzerindeki defteri yeniden açtım, saatime bir göz

attım ve ilk sayfadan olmak üzere okumaya ba ladım. Bitirdi imde çalı ma odasının duvarındaki pandüllü antika saat on biri vuruyordu.

Sanki ba ka bir âlemdeydim artık.

Okuduklarım tüm benli imi altüst etmi ti. Zaman zaman satırlara tam bir deh ete kapılarak, bir korku romanı okuyormu gibi titreyerek devam etmi tim. Bu durumum hiç de abartılı de ildi; çünkü imdiye kadar bilmedi im, hatta aklımın kö esinden bile geçmeyecek bazı aile sırlarını ö renmi bulunuyordum.

önce inanmak istemedim, bir yanlı lık olabilece ini dü ündüm. Ne var ki tümünün gerçek olması gerekiyordu, zira olaylar en yetkili ki i tarafından kaleme alınmı tı.

Yerimden kalkamadım bir süre.

Tir tir titriyordum. Ö rendiklerimi içime sindirmem oldukça zor olacaktı. Uzun süre masanın ba nda öylece kaldım..

Pek yanılmamı tım; babamın kaleme aldıklarını bir nevi vasiyetname demek yanlı olmazdı; ama ilk bakı ta anlayamadı im hususlarda mevcuttu. Zira son sayfanın altına bir tarih atmı tı ve o tarih yedi yıl öncesine aitti.

Peki, sonra ne olmu tu?

Neden babam bu yazdıklarını ortaya çıkarmak ya da bana eri tirmek yerine yukarıdaki o küflü odanın da ınıklı na terk etmi ti? Bunları hiçbir zaman ö renmemek ihtimalim de mevcuttu. Oradaki tüm e yaları çöpe atabilirdim. Belki yasal ve geçerli bir vasiyetnamesi vardır, diye dü ündüm sonra. Acaba tatsız ve ok edici gerçe i kanun yoluyla mı ö renmemi tercih etmi ti? Mümkündü, hatta babamın ki ili ine daha uygun dü en bir çözümdü bu.

Kızgın mıydım?

Hayır.. Ama tarifsiz bir hayal kırıklı ı ya adı im muhakkaktı. Galiba çok a ırmı tım.

Bütün de er yargılarım ters yüz olmu tu. O an ne dü ünece imi kestiremiyordum....

Avukat Mehmet Ali Çayırılı beni gözleri ya ararak kar ıladı. Upuzun kollarını iki yana açarak hasretle kucakladı. Hislerini içtenlikle ifade etti ine emindim. Mehmet Ali amca babamın en sevdi im arkada ıydı ve onu çocuklu umdan beri tanırdım.

Uzun süre birbirimize sarılı kaldık. Nihayet iri pençe gibi ellerini omzumdan çekmeden bir adım geriledi ve nemli gözlerini yüzüme dikti. Sesi titrek ve hüzünlüydü.

"Avukatlar meramını iyi anlatan, güzel konu an insanlar olarak bilinir ama ne yazık ki ben, bu durumlarda fazla konu kan ve a zı lâf yapan insanlardan de ilim. Üzüntümü nasıl ifade edece imi bilemiyorum. Takdir edersin, baban çocukluk arkada ımdır, üniversiteye kadar aynı okullarda hatta aynı sınıflarda okuduk; ona sevgim yıllanmı bir arkada lı ın ötesinde karde lik

seviyesindedir. O da rahmetli amcamın vefatından sonra beni karde i yerine koymu tur. Sana üzüntümü anlatacak kelimeler bulamıyorum, hâlâ kabullenemedi im bir bo luk içindeyim."

"Sa olun, Mehmet Ali Bey amca" diye mırıldandım. "Biliyorum."

"Geç otur öyle" diyerek bana yer gösterdi.

Masasının kar ısındaki geni ve rahat maroken koltu a oturdu umda yüre im tarif edilmez çarpıntılar içindeydi. Az sonra ruhumu kemiren üpheleri giderecek yasal cevap ve izahatları alaca mı dü ünüyordum. ayet dün gece babamın çalı ma odasında okudu um o garip ve yarım kalmı defterin içindekiler do ruysa, tüm hayatımın gidi atımı de i tirecek ola andı ı gerçeklerle yüz yüze gelecektim. Sabır ve metanetimi muhafaza etmeliydim.

Mehmet Ali bey masasının arkasındaki koltu una oturur oturmaz ne kadar diken üstünde ve huzursuz oldu unu anlamakta gecikmedim. O her zamanki ne eli, güler yüzlü, babacan ve her zaman duruma hâkim olan ki ili inden eser kalmamı tı. Sanki az sonra patlayacak fırtına hazırlanıyormu gibi tedirginlik içindeydi. İlk i olarak telefonda kâtibini arayarak, gelecek her türlü telefonu kendisine ba lamamasını tembih etti. Ya lanmı ve kırık kılıklarla kaplı yüzünden telâ mı kavramam çok kolay olmu tu.

"Acımı takdir ediyorum" diye giri yaptı. Sonra duraklayıp yüzüme baktı.

Galiba elimde de ildi. Öyle de i ik duygular içindeydim ki, üzüntüm bir gerçek ise de en az içine dü tü üm ku ku ve tereddütlerde hislerimi aynı oranda etkiliyordu. Korkarım daha fazla dayanamayacaktım, bir an önce konuya girmek ve hakikatlerle yüzle mek iste i galebe çalıyordu. Yüzümün durgun ve sakin ifadesine ra men, ruhumda esen rüzgârları anlamı gibi, sessiz ve dura an tavrımı inceledi.

Ve sanırım o an endi elendi.

Konuyu de i tirmek iste iyle tecrübeli bir avukat takti ine ba vurdu.

"Bu ziyaretini neye borçluyum, bakıyım" dedi babacan bir tavırla. Anladı mı kadarıyla mevzua direk kendisi girmektense, benim açmamı bekliyordu.

Hiç tereddüt etmeden sordum.

"Siz babamın en yakın arkada ıydınız" dedim. "Her halde bilirsiniz, babam vasiyetname hazırladı mı?"

Bu soruma hazırlıklı olmalıydı, ama ona ra men yüzünün sarardı mı hissettim. Koltu unda geriye yaslanıp, kalın çerçevele gözlü ünü çıkardı. Bir an sessiz kalıp yüzümde hâsıl olan merakı kontrole çalı tı.

Artık verece i cevap pek önemli de ildi, çünkü acı da olsa gerçe i kavramı tım.

O not defterinden ö rendiklerim do ruydu. çimin allak bullak oldu unu duyumsadım, neredeyse kusacaktım, insano lu bir tuhaftı, gerçekleri kavrasa bile son ana kadar, hakikatler resmîyet kazanıncaya de in kabullenmek istemiyor, isteklerinin ve sa duyusunun galebe çalmasını umuyordu.

Hâlâ babamın avukatının a zından soruma onay almadı mı halde, ba m önüme dü tü ve gerçe i kabullenmek zorunda kaldı mı anladım.

Mehmet Ali Bey, "Evet" diye fısıldadı güçlkle. "Babamın bir vasiyetnamesi var. Onu istekleri do rultusunda ben kaleme aldım. Noter'e de onaylattık."

Kısa bir sessizlik oldu.

Ya lı adam hafifçe içini çekti.

"Bu vasiyetnamenin muhtevasını açıklamanın bana dü mesinden dolayı çok üzgünüm. Zira senin için çok a irtıcı bazı hükümleri oldu u muhakkak."

Her eye ra men hafifçe gülümsemeyi ba ardım.

"Evet, sanırım bunu biliyorum."

Ya lı avukat aniden irkilerek yüzüme baktı. a ırarak kekeledi.

"Biliyor musun?"

Ba ımı salladım.

"Fakat nasıl olur? Baban bunu daima senden saklamaya çalı tı.."

Her hangi bir açıklama yapmadım. Ya lı adamın kalın gözlük camları arkasındaki göz bebekleri sanki daha da irile mi ti. Yüzüme hayretle bakıyordu.

"Yoksa vefatından önce senle konu tu mu?"

"Hayır" dedim. "Bu ansı yakalamayı çok isterdim, ama olmadı. Aslında bu görü meye ikimizin de ihtiyacı vardı; neden benden sakladı ımı bir türlü anlamıyorum."

Mehmet Ali amcamın omuzları çöker gibi oldu. Yine de üzerinden büyük bir yük kalkmı gibi rahatladı ımı hissetmi tim. Babamın büyük sırrını yüzüme kar ı açıklamanın sıkıntısından kurtulmanın rahatlı ını ya ıyordu o an.

Neden sonra aklına takılan soruyla dikkatini yeniden bana çevirip sordu.

"Bunu nasıl ö rendin?"

"Babamın tuttu u bir hatıra defterinden."

Kendini tutamayarak güldü.

"Hatıra defteri mi? Bak, buna çok a ırdım do rusu. Rahmetli Reha'nın anılarını yazmak gibi bir alı kanlı ı oldu unu hiç sanmazdım."

"Ben de" diye mırıldandım. "Babam gibi birisi için biraz fazla romantik, de il mi?"

Yüzüme biraz yadırgayarak baktı.

"Hepimizin içinde böyle alenen aç ı vuramayaca ımız duygular vardır. Kim bilir, o yazdıkları da baban için bir kaç ı, bir rahatlamaydı belki. Eskiden, yıllar önce, lise sıralarında çok iyi iir yazdı ımı bilir miydin?"

"Hayır" dedim, önleyemedi im sert ses tonumla. u an Reha ahin'in gençlik yılları ve hassasiyeti beni hiç mi hiç ilgilendirmiyordu. Artık ona baba demeye bile zorlanıyordum.

Beynimde soraca ım o kadar sual birikmi ti ki ister istemez onları bir sıraya koymak ve önem derecesine göre kar ılıklarını almak istiyordum. Kar ımdaki her ne kadar babamın çok yakın ve sevdi i bir arkada ıysa da, her eyden önce kanun adamıydı

ve sorularına dürüstlikle cevap vermek zorundaydı. Ayrıca aileme ili kilerimi açıklayıp netle tirecek ba ka tamdı ım da yoktu.

"Bu acı gerçe i siz ne zaman ö rendiniz?"

Utandı mı gibi gözlerini benden kaçırıp önüne baktı ve fısıldar gibi konu tu.

"Baban vasiyetnamesini tanzim ettirirken" dedi.

Hiddetle ate saçan gözlerimi ya lı adama diktim. Böyle bir cevap verece ini hiç dü ünmemi tim, çünkü yalan söylüyordu. Yalan söyledi ini babamın notlarından rahatça çıkarmı tım.

"Neden bana tüm gerçekleri oldu u gibi anlatmıyorsunuz?" diye homurdandım.

Mehmet Ali bey yeniden a kınlıkla yüzümü baktı.

"Attila, evladım" dedi. "Neden gerçekleri senden saklayayım ki? Artık bunun ne yararı var? Ayrıca ben bir hukuk adamıyım ve bu noktada karde im kadar sevdi im babamın son arzularını yerine getirmek görevim. Sarsılaca mı tahmin etmi tim ama bunu kabullenmen gerekir."

Önce sustum.

Zira kabullenmek ya lı avukatın rahatlıkla söyledi i kadar kolay de ildi. Babamın notlarından onların öz evlâtları olmadı mı ö renmi tim. Bu sır benden otuz be sene saklanmı tı. Yerimde kim olsa aynı yıkımı geçirmesi do aldı. Dün gece sabaha kadar uyuyamamı , tüm geçmi imi, kendimi hatırladı m ilk yıllardan beri anılarımda canlandırmı tım. Babamla (daha do rusu dün geceye kadar tabii babam oldu unu sandı m Reha beyle) aramdaki ayrıklı ı, sık sık dü tü ümüz ihtilâfları, fikir uyu mazlıklarını, birbirimize itici gelen davranı ları imdi daha iyi takdir ediyordum; bir yerde tabii nesep farklı lının sonuçları olmalıydı, bu çeki meler. Ne de olsa aynı kanı ta mıyorduk. Ama anam, beni do uran kadın oldu undan asla üphe etmedi im o muhterem kadın, ona olan duygularıma ne demeliydi? Galiba ö rendi im gerçe in beni en fazla rahatsız eden yanı bu olmalıydı..

Oturdu um koltukta bo ulacak gibiydim

Sonra kendimi biraz toparlamaya çalı arak söylendim.

"Bana gerçekleri tüm çıplaklı ıyla anlatmıyorsunuz" diye fikrimi yineledim.

Ya lı avukat, "Neden böyle dü ünüyorsunuz Attila?" dedi so ukkanlılıkla.

"Çünkü yıllar evvel ahin ailesi beni evlat edinirken sizde ahitlik yapmı sınız. Bunu da dün gece o bahsetti im notlardan çıkardım. Oysa imdi bana vasiyetname tanzimi sırasında ö rendi inizi söylüyorsunuz."

Mehmet Ali amca aptalla mı bir edayla yüzüme bakmaya ba ladı. Sanki nutku tutulmu tu adamca ızın. Hayretten kalın dudaklarının hafifçe aralandı mı görüyordum. Bir iki saniye bön bön yüzüme bakmaya devam etti..

"Sen., sen.." diye geveledi a zının içinde. "Bunu yeni mi ö rendin? Yani dün gece babamın notlarından mı?"

Do al bir savunmaya geçerek kükredim.

"Ne sandınız ya? Ba ka nasıl bilebilirdim?"

Ya lı adam gerçek bir hayrete dü mü tü.

"Çok üzgünüm" diye mırıldandı. "Bunu yıllardan beri bildi ini sanıyordum."

"Kimse bana bir ey söylemedi."

"Müfide hanım da bahsetmedi mi?"

"Hayır.. Asla.."

"Fakat Reha.. Bana..."

"Hakikatleri anlattı mı mı söylemi ti?"

Ya lı avukat durakladı biraz.

"Tam olarak de il.. Ama son yıllarda aranızdaki uyuşmazlık biraz da bundan kaynaklandı mı sanıyordum."

"Kesinlikle de il" dedim. "Bunlar daha ziyade mizaç ve karakter farkından, dü üncelerimizdeki terslikten kaynaklanan şeylerdi."

Mehmet Ali bey birden koltuğundan fırladı, kalın çerçeveli gözlüğünü çıkararak gözlerini ovuşturdu, sonra tam bir ağız kınıklık içinde pencerenin önüne giderek bana sırtını çevirdi, arıyıcı seyretelemeye başladı. Aslında onun sokağına bakmadığını, beynindekileri tarttığını fark ettim.

Garipseyerek arkasından baktım.

Ya lı avukattaki bu anı de i ikli i anlayamamıştım. Tedirginli i nedendi acaba? Hele ahin ailesinin öz o lu olmadığımı yıllardan beri biliyorsa takındığı bu ağız kın tutum nedendi?

Sessizce beklemeyi ye ledim.

Bana asırlar gibi gelen birkaç dakika sonra Mehmet Ali bey geri döndü, hüzünlü bir çehreyle pencerenin kenarından bana baktı.

"Onlar için ne dü üniyorsunuz?" dedi.

"Bilmiyorum.. Ben de bütün gece bu sorunun cevabını bulmaya çalıştım. Çok dü ündüm. Annem hârika bir kadındı. E i bulunmaz bir insan. Vakitsiz öldü. Bana durumu neden açıklamadığını hâlâ anlamı de ilim. Ya ıyor olsaydı belki bu fırtınayı daha rahat atlatabilirdim. Öz annemin verebilece i tüm sevgiyi bana vermişti. Fakat Reha bey için..."

Ya lı avukat müdahale etti.

"Yapma Attila o lum! Babandan Reha bey diye bahsetme.. Belki fikren uyuşmazlıklarınız noktalar olmuştur, ama o sana daima öz evladı gibi davrandı, hiçbir iste ini geri çevirmedi, tüm görevlerini yerine getirdi, en iyi şartlarda seni okuttu, meslek sahibi kıldı, bir istedi ini iki etmedi....."

Mehmet Ali amca babamı savunmaya devam ediyordu, ama o anda birden beynim çalışmaya başladı, dü üncelere boğuldum, ya lı adama odaklanan bakışlarım yavaş yavaş söylediklerini dinlemiyor fakat aklıma yeni takılan soruyla endişeleniyordum. Onun için asıl mesele evlat edinilmi olmam de ildi; çünkü o bu gerçe i zaten bildi imi sanıyordu. Oysa konu maya balar larken vasiyetname hükümlerini açıklamaktan dolayı çok üzülece ini ifade etmişti.

rkıldım birden.

Bundan daha kötüsü ne olabilirdi ki? Miras meselesi mi?

Reha bey benden servetini mi kaçırmıştı? Hiç umurumda de ildi, ben de zengin biri sayılırdım.

Mirasını dilede ine bırakabilirdi. Sonra yavaş yavaş dü üncelerimi toparlamaya başladım. Bu bir avukatın nezaretinde kaleme alınmış, Noter'den geçirilmiş resmi bir vasiyetnameydi. Kanuni bir hata olamazdı; en azından yasal aksaklı ı Mehmet Ali amca babamı uyararak yol gösterirdi. Kanunlardan pek anlamazdım ama herkesin bildi i kadarıyla mirasta mahfuz hisse denilen bir kural vardı, yani miras bırakan kimse, kanuni mirasçılarının haklarını vasiyet tarihiyle bertaraf edemezlerdi ve ben ahin ailesinin halihazırda tek mirasçısıydım.

O halde bu ya lı adamı rahatsız eden şey neydi?

"Bir dakika" dedim.

Avukat susarak önüne baktı. Yeni yeni uyanmışımı anlamıştı sanırım.

"Az önce vasiyetnamede bana açıklamaktan çekindi iniz ve bir türlü söylemeye cesaret edemedi iniz bir husus var, de il mi?" diye sordum.

Mehmet Ali bey çekinerek gözlerimin içine bakıyordu. Yutkundu, söze nereden girece ini bilemez bir edayla ellerini pantolonun cebine soktu, sonra yeniden koltu una çöktü.

"Evet" diye mırıldandı. "Aslında seni oldukça rahatsız edici bir durum var. Babanın iste i üzerine onun vefatına kadar bu konuyu kimseye açmamayı kendisine söz vermi tim. Bu gün artık zamanı geldi. Ne var ki, yıllardan beri bildi ini sandı m evlat edinme i ini de yeni ö rendi inden üst üste gelen bu bilgiler seni ok edecek nitelikte. Bu benim için de çok zor, fakat söylemek zorundayım."

"Lütfen konuya gelin" dedim. "Ö rendi imden daha tatsız bir haberle kar ıla aca mı hiç sanmıyorum."

Gözlerini kırpı tırarak yüzüme bakmaya devam etti.

Konuya hemen girememi ti. O an beyninde hâlâ haberi

bana nasıl söylemesi gerekti inin hesabını yaptı mı sezinlemi tim.

Nihayet baklayı a zından çıkardı.

"Baban iki sene evvel yeni bir izdivaç yaptı" diyebildi.

lk a ızda söyledi ini iyi anlayamadı mı dü ündüm. Yanlı i itmi olmalıydım. Babam ve ikinci bir evlilik.. Komikti bu.. nanılmaz bir ey..Rüyamda görsem zaten inanmazdım.

Dona kalmı bir halde ya lı avukatın suratına baktım.

aka mı yapıyordu acaba?

Babam yetmi ya ina gelmi biriydi; o ya tan sonra evlenmeye kalkmasını mantı m almıyordu. Hem az da olsa, zaman zaman babamın evine habersiz ziyaretlerimde olmu tu ama bunların hiç birisinde evde bir kadın görmemi tim.

Nihayet dayanamadım.

"Bu bir aka mı?" diye sordum

ayet öyleyse çok tatsızdı, hele daha yedi im ilk darbenin yıkımını üzerimden atamadan, böyle bir takılmayı asla kaldıramazdım. Mehmet Ali beye kötü bir lâf etmemek için kendimi zorladım.

!

Ama sonra gerçek birden kafama dank etti. Ya lı avukat beni severdi ve böyle bir ruh haleti içinde bo ulurken aka yapmayacak kadar olgun ve anlayı lı bir insandı. Bu tür bir densizli i asla yapmazdı.

nanmak istemiyordum fakat ummadı m bir gerçekle kar ı kar ıya kaldı mı da anlamakta gecikmedim.

O an ne mi dü ündüm? Tam olarak bilmiyorum. Galiba dü üncelerim, hislerim, geçmi imle ilgili ba larım karman çorman olmu , nasıl bir de erlendirme yapaca mı bilememenin aczine kapılmı tım.

Sırıtı mı bile olabilirim.

Konu amıyordum.

Muhtemelen bir ok geçiriyordum o an..

Nitekim Mehmet Ali bey de ilk ok dalgasının üzerimdeki etkisinin hafiflemesini, olayı içime sindirmemi arzu edercesine, bir süre sessiz kalıp beklemeyi yelemi ti. Ne kadar süre o halde kaldı ımızı hatırlamıyorum.

Mideme saplanmı bir krampın acını duyumsuyordum. Dilim dama ım kurumu , ellerim titremeye ba lamı tı. Nedense ilk aklıma gelen, annemin azap çekti ine inandı ım ruhu oldu. ayet ruhlar bu dünyada olup bitenleri takip edebiliyorlarsa, o muhterem kadın kim bilir ne acılar çekiyordu..

Önce bu beni büsbütün çıldırtır gibi yaptı. Öfkem tepeme sıçradı. Annemin hiçbir ekilde üzülmüne cevaz veremezdim; ama sonra yava yava daha mantıklı dü ünmeye ba ladım, bunca senedir öz annem diye baktı ım Müfide hanımın öleli yıllar olmu tu; belki babamın da uygun ve ya ıyla mütenasip bir kadınla evlenmesi kaçınılmazdı. Fakat anlayamadı ım husus, neden bunca yıl bekledi i ve yeni izdivacını cümle âlemden sakladı ıydı. Belki utanmı , ya da benden çekinmi ti. Çünkü bu evlili e onay vermeyece imi tahmin etmi olmalıydı.

Oturdu um koltukta kaykıldım.

te bu da Reha beyle ileti im kurumamamızın ba ka bir sonucuydu. Belki de yine hissi davranıyordum, ne de olsa o da ya lı bir adamdı ve bakıma ihtiyacı vardı. Erkekler ya landıkça biraz daha bencil ve çıkarlarına dü kün oluyorlardı. Parası pulu, evinde hizmetkârı vardı ama ya amda hiçbir ey insanın karısının yerini tutamazdı. Belki de kalp hastalı na yakalandıktan sonra evindeki düzeni çekip çevirecek, ona daha yakın olacak bir kadının varlı mı ihtiyaç olarak hissetmi ti. Ke ke bana durumu açsaydı, diye dü ündüm.

Biliyordum; dün gecedan beri ö rendi im tüm ok edici sonuçlara ra men, aslında onu daima sevmi , çıkardı ım bütün hır gürlere ra men kalbimdeki varlı mı hiçbir zaman bütünüyle söküp atmamı tım. Onun da bunu bildi ine emindim. Hayatının son deminde bile beni incitmemeye çalı mı tı.

Sonra içimdeki merak yeniden alevlendi.

Babamın yeni karısı neredeydi? Öyle ya, onu bilen Mehmet Ali amcadan ba ka kimse yoktu, garip de il miydi bu durum..

Babamın ölüm anında bile onu gören olmamı tı. Bu ne biçim evlilikti? Karısı ayet kocasının en kötü anında dahi yanında olmazsa, ne i e yarayacak, ne faydası olacaktı?

Cenazede de öyle birine rastlamamı tım. Gerçi bundan pek emin olamazdım, aslında epey üzgün ve dalgındım. Tanıdık tanımadık bir yı n insanın taziyelerini kabul etmi tim, haliyle tanımadı ım bir kadın da o sırada gözden kaçmı olabilirdi.

Birden uyandım; bu ne biçim bir evlilikti. Neden yeni karısı babamın yanında de ildi? zdivaçtaki garipli i yeni yeni fark ediyordum.

Kar ımda sessizli ini koruyan avukata sordum.

"Babam ölürken bu kadın yanında de il miydi?"

"Hiç sanmıyorum Atilla" dedi.

"Bu da ne demek oluyor? Böyle evlilik mi olur? En zor gününde yanında de ilse niçin onunla evlenmeye kalktı?"

Ya lı adam yeniden yutkundü.

"Haklısın" diye fisıldadı. "Nedenine ben de akıl sır erdiremedim."

"Galiba beraber de oturmuyorlardı?"

"Aynen öyle."

Babamın avukatı beni tasdik ederken utanır gibi önüne bakmı tı yine.

çimdeki öfke yava yava yerini dayanılmaz bir meraka bırakıyordu. Babamın yeni karısı neyin nesiydi ve birlikte geçirilmeyen bir evlilik ne anlama geliyordu. Biraz daha sakinle meye çalı tım. Dü ünüyor ama bir anlam veremiyordum bu garip izdivaca.

"Onu tanıyor muyum?" diye sordum.

"Hiç sanmıyorum" dedi Mehmet Ali bey önün© bakmaya devam ederek.

"Ya siz?"

"Bir defa gördüm."

Yine nutkum tutuldu. Müteakip soruyu hemen yöneltmedim. Hâlâ i in içindeki garipli i tam olarak kavrayamamı tım.

"Babam bu evlilik için size bir gerekçe gösterdi mi?"

Avukat hiç tereddüt etmeden, "hayır" dedi.

"Ya lılık ve yalnızlı ndan olabilir mi?"

"Bilemiyorum, ama...."

Nedense cümlesinin sonunu getirememi ti avukat. Sustu..

"Devam edin, lütfen" dedim.

"Söyledi in gerekçelerle bu izdivaca kalkı tı nı sanmıyorum."

Ka larım çatıldı. O ya taki bir adam ba ka hangi sebeple evlili e kalkı ırdı ki? Her halde bu bir a k izdivacı olamazdı.

"Anlamıyorum" diye mırıldandım. "Çok tuhaf de il mi? Yetmi ya ndaki bir adam ba ka hangi nedenle evlenir?"

"Hiçbir fikrim yok."

"Ama siz onun hayatta en sevdi i arkada ıydınız, sormadınız mı?"

"Sordum tabii, hatta uyardım da.. Ama bu i e karı mamamı söyledi."

Büsbütün meraklanmı tım.

Birlikte ya amadıklarına göre olayın bamba ka bir boyutu olmalıydı. Belki kar ısına çıkan ya lı bir kadına acımı , ona maddi destek sa lamaya kalkı mı da olabilirdi. Zira babamın insana ters gelen böyle yanları da olmu tu hep.

"Kadın hasta, bakıma muhtaç filan mıydı?" diye sordum.

Mehmet Ali amca yine olumsuzca ba nını salladı. O zaman aklıma daha çirkin bir ihtimal geldi. Belki de bu kadınla ili kisinin evveliyatı vardı, geçmi yıllardan kalma, hatta annemin ya adı ı devrelere kadar uzanan eski bir rabita. Olamaz mıydı? Bütün tersliklerine ra men, babamı aile hayatına ba lı, dı arıda gözü olmayan, ailesine merbut biri olarak tanıdı tım. Fakat yine de belli olmazdı, belki geçmi indeki eski bir macerayı ömrünün son demlerinde evlenerek noktalamaya kalkı abilirdi.

Bir tür borç ödeme gibi. Bilemiyordum..

Kafam karmakarı ıktı.

Bütün gece bende tam bir ok yaratan nesep meselesini düşünmü , imdi de örendim bu evliliğin üzerimde yarattığı yıkımla savaşıyordum. ki dayanılmaz olay üst üste gelmişti. Kafam durmu , âdeta düşünemez hâle gelmiştim.

Aslında kızgın ve kırgındım; ama onlardan hâlâ anne ve baba diye bahsediyordum. Kan baımın olmayışı fazla bir şey de i tirmemi ti; ne de olsa otuz be yıllık bir ömrü onlarla birlikte yaşamı , halli hamur olmu , aile kavramıyla ilgili tüm değerleri yine onlar vasıtasıyla kazanmıştım. Uradığım sukutu hayâl içimdeki duyguları bir çırpıda yok edemezdi.

Müthiş bir eziklik hissetmemeramen sordum.

"Bu kadın çok ya lı mı?"

Mehmet Ali bey bir süre yüzümü tedirgin nazarlarla süzdü. Adamca ız yine konu makta zorlanıyor gibiydi. Nihayet, "O senden küçük Attila" dedi.

"Ne!" diye ba ırdım.

Sesimin yükselmesine engel olamadım tım.

Ya lı avukat da kızarmıştı mahcubiyetinden.

"Do ru mu söylüyorsunuz?"

"Üzgünüm evlâdım, ama gerçek bu."

nanamıyordum bir türlü. Çıldırımı mıydı bu adam? Yoksa geçirdi i kalp krizinden evvel aklî melekelerinde bir bozukluk mu olmuştu?

"Nasıl olur?" diye homurdandım. "Babam kızı ya ında biriyle nasıl evlenebilir?"

"Ne yazık ki öyle. Ben de sebeple itiraz etmiştim zaten."

"Ama yine de evlendi."

"Maalesef."

O zaman aklıma bamba ka bir neden geldi. Babamın cinsel hayatı hakkında hiçbir fikrim yoktu, bunu hiç düşünmek gere ini

bile duymamıştım zaten. Erkeklerin uzun zaman cinsel hayatlarının kaybolmadığını ku kusuz biliyordum; yoksa bir kazaya uğramı , genç bir kadınla giri ti i ilik kide onu hâmile mi bırakmıştı?

Artık utanma hissini unutarak dilimin ucuna gelen soruyu yönelttim.

"O kadından bir çocu u mu oldu yoksa?"

"Hayır" dedi ya lı avukat. "Bunu bilmiyorum. En azından vasiyetnamede böyle bir çocuk için tahsis edilmiş bir hüküm yok."

Biraz rahatlar gibi oldum. Ama miras hissemizin bölünmesinden de il, sadece ailem olarak tanıdığımız insanların ayrıca utanç sayılacak bir leke ile töhmet altında kalmasından kurtulmuşum. Gerçi öyle de olsa bu yasalara uygun düşünürdüm ama benim toplum içindeki itibarımı zedeleyeceğine ku ku yoktu.

Sonra yine bencil davranıyorum, diye düşünmeye başladım. Acele hüküm vermemeliydim; bu normal bir izdivaç görünmüyordu gözüme. Bir terslik, bir anormallik, bir ola an di ilik vardı olayda. Aklıma, mantığına uygun düşünüyordum; birlikte geçirilmeyen bir yaşam, e in herkesten saklanması ve asla uygun düşünmeyecek bir yaş farkı..

Acaba babam böyle bir şeye neye kalkmıştı?

Yoksa o kadın, babamın kolay tava gelecek ya lı ve zengin bir doktor görmü , mirasına konabilmek için çe itli hilelerle evlili e mi zorlamı tı? Galiba akla yatkın tek izah tarzı bu olabilir. Aksi halde, benden de küçük oldu una göre babam gibi yetmi ine gelmi bir ihtiyarda ne bulabilirdi ki?

Sanırım beynimde mâkul bir çözüm bulmu tum artık.

Hafif, iffetsiz, avantüre, fazla frapan biri olmalıydı. Ya lı bir adama kancayı takıp, onu ba tan çıkararak parasına konmayı planlayan pespayenin biri.. Asıl aklımın almadı ı babam gibi ciddi ve olgun sayılacak birinin nasıl olup da öyle birinin pe inden gitmesiydi. Ama erkek milleti ne yazık ki böyleydi; en olmayacak zamanlarda, en umulmayan kadınlara zaaf gösterirlerdi.

içimden irret, ıfıntı, fahi e, diye söylendim.

Gerçekten de öyle dü ünüyordum, neyse ki aklımdan geçirdiklerimi babamın en yakın arkada ı duymuyordu.

"Nasıl biri?" diye sordum Mehmet Ali Bey'e.

Saçma bir soruydu elbette. Her ne olursa olsun, babamın eski dostu, ölmü arkada mın arkasından karısını çeki tirecek de ildi ya..

Ya lı avukat her zaman ki gibi kısa bir duraklamadan sonra, "Benim fikir beyan etmem, sanırım do ru olmaz. Zira onu yeterince tanıdı mı söyleyemem" dedi. "Bir kere kar ıla tı ım insan hakkında do ru bir hükme varmam çok zor. Seni de etkilemek istemem."

"Anlıyorum" diye mırılandım.

Pespayenin teki, demeye dili varmıyordu tabii. En azından babama duydu u bunca yıllık sevgi ve dostluk buna engeldi. Arkada mın arkasından onun ruhunu taciz edecek tarzda konu amazdı, ama ben hissiyatım mükemmelen anlamı tım.

"Her halde a a ılık kadının teki olmalı" diye söylendim. "Zengin avına çıkmı ve turnayı gözünden vurmu bir fahi e. O ya ta, yetmi lik bir adamı kafa kola aldı na bakılırsa."

c

"Erken hükme varma, Attila" dedi Mehmet Ali bey.

Yine garipseyerek yüzüne baktım.

"Ba ka ne olabilir ki? Aklınıza daha farklı bir ey geliyor mu?"

Ya lı adam yerinde ezilip büzülür gibi oldu. Ba ka bir eyler bildi ini fakat bana açıklamaya çekindi ini hisseder gibi olmu tum. Dik dik yüzüne bakmaya devam ettim.

"Yanıldı ın bir nokta var" diye utanarak fısıldadı âdeta.

"Neymi o?"

"Babamın anlattı ma göre asıl kadının pe inde ko an, onu evlenmeye ikna için gayret gösteren bizim Reha imi ," kadın de il."

Küçümseyen bir eda ile gülümsedim.

"Yapmayın Mehmet Ali bey amca" dedim. "Siz olgun ve deneyimli birisiniz, böyle kadınlarımı tanırınız, hiç di i köpek kuyruk sallamasa erke i pe inden gider mi? Belli ki önce babamı kendine ba lamı , sonra taktik gere i uzakla mı ve babamı evlili e icbar etmi tir. Tövbe, tövbe; belki kalp krizi de o yüzden gelmi tir. Yetmi ya ndaki bir adamın o ya taki bir kadınla...."

Çekinerek cümlemin sonunu getiremedim. Arif olan ne demek istedi imi anlardı.

Fakat Mehmet Ali Bey ba mı iki yana salladıktan sonra, "Bu yorumlarına katılmıyorum" diyerek beni hayrete dü ürdü. "Diledi ini dü ünmekte serbestsin tabii, ama yerinde olsam, önce onu tanır ancak sonra kesin kanaatimi izhar ederdim. Hem önünde sonunda onunla tanı mak zorunda kalacaksın."

"Asla" diye gürlendim. "Öyle bir çirkefle, asla tanı mak istemem."

Ya lı adam a kın a kın yüzüme baktı.

"Ama bu tanı ma kaçınılmaz" diye mırıldandı.

Asabi bir sesle, "Hayır!" diye homurdandım. "Kimse beni onunla tanı maya icbar edemez. Kesinlikle olmaz."

"Fakat geni bir mamelekin mü terek mirasçılarısınız, önünde sonunda kar ıla mak mecburiyetinde kalacaksınız."

Kendimi zor frenledim. Ya lı adam haklıydı. Galiba miras meselesini çözmek için buna mecbur olabilirdim. Ama o sırada o kadar tepem atm tı ki, hani bir an ailem diye tanıdı m insanlardan kalacak her türlü intikali bile ret edebilirdim. Dü ündükçe küplere biniyordum, fakat sonra bunun kızgınlık, bir buhran anında a zımdan çıkm cümleler oldu unu anlamakta gecikmedim. Çok aptalca bir davranı olurdu. Onların öz o lu olmasam bile yasal olarak kanuni mirasçı-sıydım; üstelik kalan mirasın miktar ve mahiyeti hakkında da bir bilgim yoktu. Gerekli müdahaleyi yapmazsam o ırfıntı çok daha fazla hak talep edebilirdi belki. Çünkü onun gerçek niyeti buydu.

"Haklısınız" diye mırıldandım. "Yine de onunla kar ıla mak istemiyorum. En iyisi bütün bu i lerle benim adıma vekâleten siz me gul olun. Ne de olsa babamın en yakın arkada ısınız ve beni bebekli imden beri tanırırsınız. Bu yardımı benden esirgeyece inizi sanmıyorum."

" mkânım olsa bundan eref duyardım Attila" dedi Mehmet Ali Bey gözlerini benden kaçırmaya çalı arak.

"Ne demek istiyorsunuz? Yani beni temsil etmekten kaçınıyor musunuz?"

"Ne münasebet! Yalnız bu i te seni temsil edemem."

"Neden?"

"Çünkü babamın son iste ini yerine getirmek zorundayım. Ben Merve Hanımın avukatlı ını yapaca ım."

Sanki dona kaldım.

Açıkça itiraf etmese dahi dürüstlü ünden üphe etmedi im bu adam o ırfıntıyı müdafaa etmeye çalı ıyordu. Bunu sezinlemedi tim. Zaten açıkça söylemi ti de; babamın vasiyetini yerine getiriyormu .

Kendimi tutamadım aya a fırladım.

"Anla ıldı" dedim. "Kendime bir avukat bulmalıyım. Zamanınızı aldı m için üzgünüm, özür dilerim."

Ya lı adam arkamdan seslendi, beni durdurmak istedi. Öyle gerilmi tim ki, artık hiçbir güç beni durduramazdı. Soka a çıkıp, arabamın direksiyonuna geçinceye kadar sinirimden titreyip durdum.

Dün gecedен beri hayatımın akı ı de i mi ti. Ya am boyu hiç ummadı m silleleri pe pe i sıra yiyordum. in en acısı, bundan daha da beterinin ba ıma gelemeyece i inancıydı.

Me er ne safmı ım!

Asıl macera yeni başlıyormu ...

&&&

Avukat Mehmet Ali Bey'le yaptığım görüşme yaklaşık bir hafta sonraydı; Sirkeci'deki yerimde ortaklarımdan Emin Soysal'la ithalat rejimindeki daralmalardan bahsederken, kapı açılıp içeriye şirket avukatımız Nejat Zorlu girdi.

Nejat henüz genç bir avukattı, ama çalışkan, becerikli, atak ve tuttuğunu koparan bir delikanlıydı. En önemlisi de mesleğinin genel prensiplerine bağlı ve aklı sıkıydı. Bu yanını bildiğim için, onu bir kenara çekmiş ama gelen felâketi bütün teferruatıyla anlatmış ve hukuki yardım istemiğim. Aynı zamanda şirketimizin hukuk müaviri olduğu için meselemi hemen kabullenmiş ve beni rahatlatmıştı. Tabii ortaklarım babamın vefatından haberdardılar, bu nedenle de Nejat'ın meseleyle ilgilenmesini çok doğal karşıladık, fakat hiç birine örendiğim ailevi surlarımı açıklamamıştım. Nejat'a da sıkı sıkı tembih etmiş ve hiç kimseye bir şey söylememesini özellikle belirtmiştim.

Babamın vasiyetnamesi bu gün Sulh Hukuk Mahkemesinde açılacak ve her şey ortaya çıkacaktı. Nejat'ın dönüşünü dört göz bekliyordum. Arkadaşım Emin anlayış göstererek bizi yalnız bırakmak için odamdan çıktı.

Bir süre Nejat'ı meraklı gözlerle süzdüm.

"Eee? Ne haber?" diye sordum.

"Valla abey, şu senin üvey annen yamanmış doğrusu!" dedi.

Karışıklığı her halde ki, bizim hukuk müaviri hemen devam etti.

"Kızma abey, ama hiç de umduğum gibi birisiyle karşılaşmadım."

"Ne demek istiyorsun?"

"Nasıl diyeyim, bana öyle bir tip çizmiş ki karşılaşma cadaloz, aklı lâf yapan, biraz hafifme rep, anlarsın ya işte, öyle birinin çıkacağını sanmıştım."

Biraz arıyordum. Demek mahkemeye avukat Mehmet Ali Bey tarafından temsil edilmesine rağmen utanmadan o da gelmişti. Kadında ne ar, ne haya vardı. Havsalam almıyordu, o ya da biri olarak yetmiş yındaki adamın karısı olarak hâkim huzuruna sıkılmadan nasıl çıkabilirdi acaba. Kim bilir, durumu takip edenler hakkında ne düşünmüştü.

"Ne yani?" diye homurdandım. "Söylediğinden farklı biri mi çıktı karışma?"

Nejat biraz sıkılır gibi oldu.

"Abey, sen Merve hanımı görmediğine eminsen, değil mi?"

"Eytan görsün yüzünü" diye söylendim.

"Darılma ama senin rahmetli peder doğrusu çok zevk sahibi biriydi."

"Yahu, neler söylüyorsun sen!"

"Vallahi abey, dedim ya gücenmek yok ama Merve hanım şimdiye kadar gördüğüm en güzej, en kibar ve en hanımefendi insanlardan biri. Keşke bu marazayı doğmadan evvel onunla bir görüşseydin."

Belki halisane bir temenniydi ama beni kızdırmaya yetmişti.

"Sen sadede gel" dedim. "Mesele bitti mi?"

"Evet. Yasal olarak öyle. Vasiyetnamenin bir suretini de sana getirdim. Bir itirazın varsa, bunu dava konusu edebiliriz."

Çantasından çıkardığı belgeyi masamın üzerine bırakmıştı.

tiraf edeyim ki sadece göz ucuyla bakabildim. Ailemden kalan mirasa yaklaştık istemiyordum. Örendiklerimden sonra, bu gün hâlâ soy adımı taşıdığı mahinin ailesine karşı küsmü, güvenmi, kırılmı tım, mirasta da gözüm yoktu.

Birkaç saniye beynimden geçenlerle boğuşurken Nejat söylenmeye devam etti.

"Babamın bu kadar zengin olduğunu bilmiyordum ama abey. Yerinde olsam bu ekonomik artılar altında ticaret yapmak gibi bir çılgınlıktan vazgeçer, iratlarımla gül gibi geçinirdim."

Neler zırvalıyor bu olan, diye ağlamakta yüzüne baktım tekrar. Evet, babam varlıklı bir adamdı, miras olarak da hayli şey bıraktığını tahmin ediyordum. Levent'de oturduğu villa, İstanbul'da iki dairesi, Eminönü'nde bir hanın yarısı hissesi, Bodrum'da hemen hemen hiç gitmediği bir yazlık vardı. Bankada da iki yüz milyar kadar nakit parası olduğunu biliyordum. Hiç de fena bir mamelek sayılmazdı, hele bir doktor için. Ama Nejat'ın abarttığı kadar da değildi.

"Ne iradı yahu?" diye sölendim.

Bunları küçümsemişiyordum tabii, ama ben ortak kurduğumuz şirkette bana hatırı sayılır bir gelir sağlıyordu. On seneyi ağlamak bir zamandan beri yurt dışından tıbbi cihazlar ithal edip satıyorduk. Oldukça kârlı bir işti.

"Aman ama abey, ne diyorsun sen? Bundan âlâsı can sağlığı. O okul bile sizin şirketin yıllık gelirini yüze katlar."

"Ne okulu?" dedim hayretle.

"Gerçekten haberin yok mu? Babamın bir okullar zincirinin sahibiyim. Sana getirdiğim listeye bir göz at. Bu kadarını hiç tahmin etmezdim. Bana beyan ettiğin gayrimenkuller zaten devdede kulak. Bankadaki nakit miktarına gelince.."

Nejat göz kırpıp bir ıslık çaldı.

"Söylesene yahu, ne kadar mı?" diye diklendim yeniden.

"Vallahi" dedi genç avukatımız, "Ben merhumun yerinde olsam çeşitli bankalara dağıttığı paraları toplar, kendi adıma bir banka kurardım."

"Saçmala" diye sölendim. "Yoksa başka bir mahkemeye mi girdin yanlışlıkla. Benim babam sadece bir doktordu, hem de sıradan bir mütehassıs. Bu kadar parası pulu olamaz."

"Sen öyle san. Sana anda mülti milyardersin. Bilseydim senden okkalı bir vekâlet ücreti isterdim. Bu sefer ucuza kapattın ama bir daha elimden böyle ucuza kurtulamazsın. Sana verdiğim listeyi inceleyince dudakların uçuklayacak. Ama bir yandan da üzülüyorum."

"O neden mi?"

"Seni kaybedeceğimiz de ondan. Her halde bu şirkette çalışmazsın artık."

Nejat'ın hâlâ benimle dalga geçip geçmediğini anlayamamıştım; mizaç olarak sakıncalı bir gençti fakat bu kadar ileri gideceğini de sanmazdım. Gayri ihtiyari masama uzattığı dosyaya öyle bir göz attım yeniden. Oldukça kalın bir klasördü.

Afallamıştım. Bu bana olanaksız gibi geliyordu.

Yoksa babam gizli gizli bir takım dümenler mi çevirmişti? Ortalama on beş yirmi senede bu denli servet edinmek imkânsızdı. Babamın karakterini bilmesem, bunun kara para ile yapılmış bir

servet oldu unu da dü ünebilirdim. Fakat onla bir yı n fikir ayrılı ımız olmasına ra men, namuslu ki ili inden ku ku duyamazdım.

Yine de tereddüte kapıldım.

Öyle ya, Dr. Reha ahin do umumdan beri bir yı n dümenler çevirmi ti. Gerçek nesebimi benden gizlemi , ömrünün son yıllarındaki evlili ini herkesten saklamı tı.

Tam o sırada Nejat'ın yüz ifadesinin birden de i ti ini fark ettim.

"Bazı kötü haberlerim de var a abey" dedi.

"Anlat bakalım, onları da söyle."

Sıkıntılı bir ifadeyle suratıma baktı.

"Vasiyetnamede bir yı n art var."

" art mı? Ne artı?"

"Rahmetli her iki mirasçısına da bazı kısıtlayıcı hükümler getirmi ."

"Nasıl yani? Anlamadım."

Nejat kar ıma geçip bir süre odanın içinde dolaarak durumu bana nasıl açıklayaca mı bulmaya çalı tı, Sonunda, "Kısaca öyle ifade edebilirim, bazı malları on yıl boyunca satamaz, mevcut irketleri yine vasiyetnamede belirtilen sürenin dolmasından önce tasfiye cihetine gidemezseniz. En kötüsü de belgede ayrı ayrı belirtilmi bazı müesseseleri

mü terek çalı tırma mükellefiyetiniz getirilmi ."

"Kiminle? O pespaye karıyla mı?"

"Aynen öyle a abey. Tabii aynen lâfını sadece mükellefiyetiniz için kullanıyorum, çünkü sen ne dü ünürsen dü ün, pespaye kelimesini Merve hanıma yakı tırmam olanaksız."

Hırsla avukatıma baktım.

"Yani sen imdi bana babamın mirasından ancak onunla çalı ırsam mı istifade edebilece imi söylüyorsun?"

"Durumu anlamı sayılırsın a abey."

"Ya kabul etmezsem?"

"O zaman ikiniz de hapı yutarsınız. Çünkü vasiyetname artlarına riayet edilmemesi halinde mahfuz hissenedi ndaki nisabın tamamının bazı hayır kurumlarına terki artı getirilmi . Bunun anlamı hakkınızı elde edebilmeniz için yıllarca sürecek davaların sonucuna rıza göstermeniz demektir."

"Lanet olsun" diye ba ırdım. "Ben o karının yüzünü bile görmek istemem."

Nejat omuzlarını silkti.

"Bir ey diyemem a abey, alt tarafı bu senin karar verece in bir husus. Ama anlamadı m bir husus var; hissiyatını takdir etmeye çalı ıyorum lâkin bu kadar mazbut, ciddi ve ola anüstü güzel bir hanımı neden ırfıntılıkla itham ediyorsun? Baban ona â ik olmu sa buna hiç a mam. Benim babam da görse rahat sevdalanırdı. Ben de kar ısında konu urken zaman zaman dilim tutuldu. Yemin ederim."

O an yerimden kalkıp Nejat'ın yüzüne bir yumruk atmak istedim.

Yoksa damarıma basmak için kasten mi böyle konu uyordu.. Onu oda da bırakıp hı ımla dı arıya fırladım. Daha fazla dinleyemeyecektim...

&&&

O gece erkenden eve döndüm. Zaten son bir haftadır çalı acak halde de ildim. Zihnim yorgun, bedenim fiziki olarak çökmü haldeydi. Son bir hafta içinde yeterince çarpıcı ve sarsıcı bir yın olay ya amı tım. Babamın çatı katında ki odasında buldu um defterden sonra sakin ve mutlu geçen hayatım inanılmaz derecede cehennem hayatına dönmü tü.

Aslında traji-komik bir durumdu. Bir çırpıda daha bebekken evlât edinildi imi, hakiki ana babamın trafik kazasında ölmü Antalyalı bir çift oldu unu (bu bilgiyi de babamın ünlü not defterinden) ö renmi tim, insanın yıllar boyu gerçek babası diye kabullendi i ki inin, velev ki bazı sorunlar ya asak bile, ölümü yeterince sarsıcıydı. Tüm bunların üstüne yetmi lik babamın genç bir kadınla evlendi ini haber alıyordum.

Tabii i in komik yanı ise u an bir mülti-milyarder sayılmamdı..

Ne dü ünece imi bilemiyordum.

Aslında gerçekleri kabul etmek zorundaydım. Böyle bir serveti kaprisler u runa tepmeye kalkı mak tek kelime ile aptallık sayılırdı. Tamam, bir takım prensiplerden, hayatımın de er do rultularından sapmak zorunda de ildim, ama babam benden habersiz evlendi diye de, her halde kalan mirası ret edecek hâlim yoktu. Benim ki biraz" da i güzarlık, avukatlara hava atmaktı. Önünde sonunda gerçekleri kabul edecek, kuzu kuzu boyun e ecektim.

Haziran ayı sonundaydık ve havalar çok ısınmı tı. Eve döner dönmez kendimi du un altına attım. Buz gibi so uk su biraz kendime gelmemi sa ladı. Daha giyinirken telefon çaldı.

Belgin'di arayan.

Son flörtüm. ki aydır birlikte çıkıyorduk. irketimin~~sık sık çalı tı ı bankalardan birinde memure idi. Uzun boylu, havalı bir kız. Pek ilgi duymuyordum ama u an görü tü üm bir ba kası da yoktu. Babamın vefat etti ini bildi inden u sıralar fazla arar olmu tu, sözde beni teselli etmek, oyalamaktı iste i. Cenazeye de izin alıp i tirak etmi ti. Ama asıl amacının benimle evlenmek oldu unu biliyordum. Onun indinde ideal bir koca adayıydım. Zengin, genç ve yakı ıklı.

Bir yere gidip yemek yiyelim, dedi. Tabii sonra da geceyi benim evde geçirecekti.

Bu ak am ona katlanamazdım. Zaten ili kimiz gittikçe rutin bir hâl almaya ve sıkıcı olmaya ba lamı tı. Bir mazeret uydurdum, önemli bir i yeme ine çıkaca ımı söyledim. Sanırım inanmadı ama fazla üstelemedi de.

Telefonu kapattıktan sonra kendime so uk bir bira açıp kadın milleti hakkında dü ünmeye ba ladım. Hepsi birbirinin e iydi; hırslı, bencil ve fırsat dü künü. Bir kadın dü manı de ildim ku kusuz, fakat imdi Belgin'in u telefonunu dü ündükçe sinirleniyordum.

Gerçek amacı beni üzüntülü bir anımda oyalamak filan de ildi tabii, sırf öyle gözükmekti. Sözde anlayı lı, mü fik ve ilgili havalara yatıyordu. Zihnim bir süre Belgin üzerinde durduktan sonra mihaniki olarak Merve denen kadına saplandı yine. uuraltıma yerle mi ti zaten; tarifsiz bir hınçla karı ık içimden söküp atamıyordum.

Kanımca tam bir profesyoneldi kadın.

ini iyi bilen, genç ya ma ra men usta ve ba tan çıkarıcılı ı hakkıyla yapan kurnaz biri. Her kılı a, her ekle bürünüyor da olmalıydı. Bunu nereden mi çıkarıyordum; cevabı çok kolaydı, zira her gören yanılıya dü üyor, onu kibar, onurlu, âsâletli sanıyordu. Hele u bizim avukat Nejat'a çok a mı tım; akıllı, zeki, insanları ilk görü te tanıyan biri sanırdım, me er hazâ dangala ın tekiymi . Kadınları hiç anlamayan, takdir ölçüleri olmayan bir budala. Nasıl da bahsetmi ti Merve denen o a a ılık yaratıktan. Emindim, babamdan kalan inanılmaz servete konunca, dünyaları ben yarattım havasıyla kasılıp, mahkemede herkese poz kesmi olmalıydı..

Birami masamın üzerine koyup, Nejat'ın getirdi i dosyayı çantamdan çıkardım.

Sayfaları birer birer çevirip incelemeye başladım. Gerçekten inanılmazdı. Beni asıl hayrete dü üren nokta babamın bu serveti nasıl yaptı ı noktasıydı. Sevinmek mi yoksa üzölmek mi gerekti ini kestiremiyordum. Babamı hep bir doktor olarak dü ünümü tüm, ticaretten anlamayan, sadece mesle ine

dönük, üstelik mesle inde de fazla temayüz etmemi , dünya görüşü ü dar, kendini pek yenilemek ihtiyacı duymayan, biraz tutucu bir eski ku ak adamı. Me erse hiç tanımadı im ne cevherlere sahipmi .

Kaba bir ayırımla terekesini üçe bölmü tü.

Yasal nispetler dahilinde bana bıraktı ı malların miktarı daha çoktu. Onlara bakmadım bile, hızla geçtim. İkinci bölümde o a a ılık kadına münhasıran terk edilen malların listesi sıralanmı tı. Benim hakkımdan çok daha az olmasına ra men tüylerim diken diken olarak okudum. Me er bilmedi im neleri varmı . Önemsiz gibi olmakla beraber a ırıyordum. Mesela son model Mercedes arabasını karısına bırakmı tı.

Hayret etmekte haklıydım. Zira babamı bir Mercedes'e binerken hiç görmemi tim. Son ana kadar kullandı ı eski bir yerli Opel'i vardı. O koca 500 SEL Mercedes'i nerede saklamı tı? Bu gizlilik niye idi?

Ayrıca o ırfıntıya inanılmaz miktarda nakit para bırakmı tı. Kabaca saydım, ona kalan yedi adet gayrimenkul vardı. Üç i hanı, üç apartman ve Bo az'da bir yalı.

Damarlarımdaki kanın çekildi ini hissettim.

Üçüncü bölüm ise i letme, tesis, irket, otel, okul tarzındaki kullanılması ve idamesi birlikte yürütmemiz artına ba lanmı mallara hasredilmı ti. Ve ne yazık ki servetin a ırlı ı burada zikredilen kalemlerde toplanıyordu.

Homurdanarak önümdeki dosyayı ittim.

Belki nankörlük ediyordum ama bir baba o luna böyle bir azizlik yapamazdı. Ancak ölümünden sonra ortaya çıkan bir üvey anne ile böyle bir münasebet yürütülemezdi.

Bunu yapamazdım.

Kesinlikle yapamazdım. Neticesi ne olursa olsun..

O kadının yüzünü bile görmek istemiyordum..

Belki inanamayacaksınız ama bir ay böyle geçti. Babamdan intikal eden hiçbir malla ilgilenmedim. Avukat Mehmet Ali Bey hiç beni arayıp sormadı. Bizim Nejat'ta irkete geldi i günlerde etrafımda dola ıyor, fakat a zımı açıp tek kelime etmiyordu. Meraktan çatladı ma emindim, ama hakkımı da teslim etmek gerekirdi, mesle inin sır saklama kuralına riayet etmi , miras sorunlarımla ilgili ö rendiklerini hiç kimseye açmamı tı.

Tâ ki posta kanalıyla o davet irketime gelinceye kadar..

Zarfı açtı ımda önce ne oldu unu bile anlamamı tım. Gelen davetiyeyi garipseyerek okudum; adının bile bana bir ey ifade etmedi i bir okulun idare meclisi toplantısına ça rıydı. Hatta öyle ki, ilk nazarda bir isim veya adres yanlı lı ı yapıldı ımı sandım; jeton neden sonra dü tü. Bu babamın okullarından biriydi, yanlı lık filan yoktu.

Biran ne yapaca ımı a ırdım. Oturdu um koltukta kasılıp kaldım.

Olaylardan uzak kalmaya çalı sam da, bazı zorunluluklar önünde sonunda beni bir karar vermeye itecekti; bunun farkındaydım ve i te o anlardan biri gelip çatmı tı. Yazıyı bir daha okudum ve sonra tam bir kararlılık içinde ka ıdı buru turup masamın altındaki çöp sepetine attım.

Hiç ku kusuz okulun ölen patronunun ikinci vârisi olarak aynı davetiye Merve denen kadına da gönderilmi ti ve ben onunla kesinkes kar ıla mak istemiyordum.

Arkama yaslandım ve dü ünmeye ba ladım.

Bir eyler yapmak zorundaydım. Bu böyle devam edemezdi. Daha henüz çok zor geçecek bir dönemin ba langıcında sayılırdım; bunu takiben daha bir sürü farklı müesseselerden davetler alaca ım ku kusuzdu. Aldı ım her ça rıyı çöp kutusuna atamazdım. Ya kendim gidecektim, ya da sırf bu i lere bakacak bir temsilci bulmak mecburiyetindeydim. E ri oturup do ru konu malıydım, aradan zaman geçtikçe bigâne kalarak bu muazzam serveti kaybetmek istemiyordum da.

Bir hususu daha itiraf etmeliydim. Her ne kadar o kadından tiksiniyorsam da, iddetle merak etti im de bir vakıa idi. Bütün

inkârıma ra men, kendimle ters dü tü üm, nefretime kar ın, hiç olmazsa bir defa olsun onu tanımak istiyordum.

Kendime kızıyordum da, içimdeki merak bir zaaf olarak beni rahatsız ediyordu. Bazen hiddetlenip lanet olsun, eytan görsün yüzünü dememe ra men, di er yandan da babam gibi bir erke i avucunun içine alan, bu denli güçlü kadını tanımak hakkım gibi geliyordu bana.

Bir süre ırketteki çalı ma odamın açık penceresinden içeriye dolan temmuz sıca ıyla bunaldım. Alnımda biriken terleri sildim. Bu odaya hemen bir klima taktırmak farz olmu tu artık. Beynimi o kadının gölgeledi i dü üncelerden arıtmak istiyordum. te, ma lubiyetimin, irademe yenik dü memin ilk ba langıcı da o ana rastladı.

Engelleyemedi ini bir dürtü ile buru turup çöp sepetine attı ım davetiyeyi sepetten çıkarıp aldım. Buru uklukları elimle düzeltip masamın üzerine koydum. Tekrar okudum; toplantı be gün sonraydı..

Ve o toplantıya gitmeye karar^verdim..

Haklı olarak, aldı ım bu kararı.yadırgamı , bu ne perhiz bu ne lahana tur usu, demi olabilirsiniz. Ama durum pek sandı ımız gibi de ildi; aslında bir plan yapmı tım ve o toplantıya i tirak gibi bir niyetim yoktu. Okula gidecek ama toplantıya kesinlikle katılacak de ildim. Amacımın ne oldu unu söylemeye gerek yok sanırım, sadece o a üfte kadını uzaktan da olsa görebilmekti amacım.

Okula telefon ederek nerede oldu unu ö rendim. Antetli ka ıdın üzerinde okulun telefon numaraları yazılıydı. Müdüre muhatap olmu tum, adamca ız kim oldu umu anlayınca inanılmaz bir saygıyla bana her türlü yardımda bulunmu tu.

Sıcak bir temmuz günüydü. ırketten çıktım ve nereye gitti imi kimseye söylemeden do ruca Bakırköy'e yollandım. Anadolu yakasında oturdu um için Bakırköy havalisini pek iyi'bilmez-dim ama sora sora okula buldum. Herkes okulu biliyordu o yakada.

çeriye girmedim tabii; benim Honda'yı tam giri kapısındaki uygun bir yeri seçerek park ettim ve beklemeye ba ladım. Yakla ık yarım saat evvel gitmi tim. Zamamı ayarlamam mükemmeldi. dare heyetine mensup olanlar arabalarıyla gelip araçlarını okulun bahçesine sokacaklardı. Böylece okulun bahçesinden içeriye girinceye kadar onları rahatlıkla seyredebilecektim.

Beklemeye ba ladım.

Okul, vakıf statüsünde olabilirdi, emin de ildim. dare heyeti denildi ine göre bu ihtimal olasılık kazanıyordu.

Aslına bakılırsa biraz huzursuzdum da. Ben, Merve denilen kadını tanıımıyordum ama onun beni daha önceden tanıyıp tanımadı ı konusunda bir bilgim yoktu. Belki babam bir vesileyle beni ona göstermi olabilirdi. Bu yüzden görünmekten çekiniyordum.

Vakit yakla ırken arabalar yava yava okula gelmeye ba ladılar. Gelenlerin hemen hepsi erkekti. Nihayet dörde be kala gri bir 500 SEL okula yakla tı.

Dikkat kesildim.

Honda'nın içinde hafifçe büzüldüm ama gözlerim Mercedes' in sürücü mahallindeydi. Haspanın arabasını özel oförü kullanıyordu. i man, iri yarı bir adam. Nedense direksiyonda kadını görece imi sandı im için önce bo bulundum. Arka koltukta oturan kadını ilk planda seçememi tim.

Araba bahçeye girdi. oför hemen yerinden fırlayarak arka kapıyı açtı. Allah'tan park etti im yerin oldukça yakınına çekmi ti adam arabayı. Rahatlıkla görebilecektim kadını.

Nefesimi keserek baktım.

Mercedes'in içinden genç bir kadın çıktı. Otuz ya larında olmalıydı. Do rusu sukutu hayale u ramı tım; esmer, kara kuru, hiçbir fiziki özelli i olmayan, sıradan, her gün sokaklarda yüzlerce emsalini gördü ümüz bir kadın.

Tam bir dü kırıklı ı olmu tu benim için.

Acaba babam bunun nesine tutulmu ve i i evlili e kadar götürmü tü.

Güzel, çarpıcı, hani ilk bakı ta insanı etkileyecek bir tip olsa, gam yemeyecektim. Oysa kısa boylu, geni kalçalı, kocaman burunlu biriydi. Gayet rahat görmü tüm. Demek babamı etkileyen fiziki güzelli i de ildi. Bilemezdim tabii, belki yatakta ya lı bir adamın aklını ba ından alacak kadar hünerli olabilirdi. Ya da inanılmaz derecede zekiydi, Reha ahin'i aklıyla tavlama tı.

Sert ve otoriter oldu unu oförüne muamelesinden anladım. Yüzü hiç gülmüyordu. Arabadan inince adamca ızla birkaç kelime konu tu; bulundu um yerden ne dedi ini duyamamı tım tabii ama emirler verdi i muhakkaktı.

Giyim ku amı da zevksizdi. Sırtında beyaz keten bir döpiyes vardı fakat giydiklerini hiç göstermiyordu. Hızlı adımlarla okul binasına yürüyüp gözden kayboldu.

çimden bizim Nejat'a söylenmeye devam ettim. Yahu, bu kadının nesini be enmi ti? Hani herkesi etkileyecek nitelikte bir güzelli e sahipti? Sokakta görsem, yüzüne bakmazdım.

Acaba yanılıyor muyum, diye ku kuya dü tüm.

Olur ya, tek 500 SEL onun altında de ildi. Emin olmak için arabamdan inip bahçede duran arabanın plakasına bir göz attım. Belki okul idare heyetinin ba ka bir üyesiydi. Fakat plaka numarası tutuyordu. Vasiyetnameden ö rendi im plakayla aynı numaraydı.

O an ki duygularımı ifade de imdi bile zorlanıyorum. Önce unu söyleyebilirim; ilk hissetti im ey bir rahatlama olmu tu. ayet Merve, bana abartılarak anlatıldı ı kadar güzel ve çarpıcı bir kadın olsaydı korkacaktım.

Neden mi?

Bilmiyorum. Çünkü güzel kadınlar benim için daima potansiyel tehlike olu tururlardı. Kâinatın kurulu undan beri de i meyen bir kuraldı bu; Tanrı kadını erke in ba ina musallat olması için yaratmı tı. Onları her zaman suça iten yaratıklardı. Örnek mi, i te babam. Adam yetmi

ya mndan sonra bile bu irkin yaratı m esiri olmu tu. Bana itici gelmi ti, ama pedere hi de yle gzkmedi i ortadaydı.

Bundan sonra hayatım boyunca onunla mcadele edece im a ikrdı. Ya arpıcı ve ekici bir kadın olsaydı, mutlaka beni de etkileyebilirdi. Ama fizi inden ho lanmadı m bir kadınla sava mak daha kolaydı. Neredeyse sevinmeye ba ladı mı syleyebilirdim.

Belki zekiydi.

Ama bu vasfını hi umursamadım. Ben ondan ok daha zeki biriydim. Artık Merve ahin'e sava aabilirdim.

Honda'nın motorunu alı tırırken, "Hodri meydan!" diye homurdandım iimden.

Aramızda nefretin olu turdu u muazzam bir sava ba lıyordu...

3

O gece mehtabın on drdyd. Aydede g e btn ihti amıyla yerle mi , geceyi gndze eviren ı mlarını Bo az'ın przsz, kımıldamadan, her trl ırpıntıdan uzak derin sularına yansıtmı tı. A ustosun ba larındaydık, tıpkı airin dedi i gibi, "vakit ak am, mevsim mtehayyildi Bebek'te"

Ben de gezi teknesine di er bazı davetli misafirler gibi Bebek'ten binmi tim. Eski okul arkada m Orun'un ni an gecesiydi. Merasim iki katlı mkellef ve lks bir teknede yapılıyordu. Davetliler mmkn oldu unca seilip dar tutulmasına ra men, yine de en azından yz ki ilik bir liste olu turulmu tu.

Elimde yayvan bir ampanya kadehiyle teknenin st gvertesinde mehtap seyrediyordum. stanbul'lular bilirler, mehtap Beykoz zerinden kıpkırmızı do ar, sonra sararır, geni bir yay izerek ykselirken beyaza dn r ve o muhte em ı iltılarını tabii yakamozlar yaratarak suya aksettirir.

Galiba daha nce de ifade ettim, a ırı duygusal, romantik yanı a ır basan yapıda bir insanım. Bu airane manzarada duygulanmamak elimde de ildi. Kalabalıktan biraz ayrı kalmayı tercih etmi tim. Ni an merasimi yapılmı , arkada mı ve ok cici bir kız olan ni anlısını hararetle tebrik ettikten sonra daha az تنها olan st gverteye atmı tim kendimi.

Belki de asosyal bir yapım vardı. Tanımadı m, mrmde hi grmedi im insanların arasına karı arak e lenmeyi pek beceremiyordum. Yapay yakla ımlar, iten ve samimi grnmeye ynelik sahte jestler, fırsatını bulur bulmaz ba layan tenkit ve eki tirmelerden rahatsız oluyordum.

Teknenin kı tarafında ve yalnızdım.

ampanyamdan bir yudum aldım.

Hayli ileride dev bir tanker, Bo azın derin sularını yarararak Marmara'ya aılıyordu.

"Hrika bir grnt, de il mi?" dedi ge bir kadın sesi arkamdan

Ba mı evirip, bana sylenip sylenmedi ini anlamak iin baktım. Hafif genizden gelen, berrak, akıcı fakat kısık bir sestir. Sanki ruhumdaki duygusallı ı bozmamak, daldı m hayallerden beni uzakla tırmamak isteyen bir tonda.

"Evet, haklısınız" demek isterdim, ama diyemedim.

ki metre kadar arkamda duruyordu. Yanıma bu kadar yakla tı mı da duymamı tım.

ster a ırma, ister dona kalma de in, ya da ne isterseniz onu de in, ama gerek olan, o an sadece arkamdaki ge kadına a zımdan tek kelime ıkmadan baka kaldı ımdı..

Belki duygularım size, o esnadaki heyecanıyla orantılı olarak biraz mübala alı gelebilir; kim bilir, belki öyledir de.. Ama yine de güzelli in bazı de i mez unsurları vardır, yani herkesin tereddütsüz kabul ettiği temel vasıflar. Mesela uzun bir boy gibi. Kar ımdaki genç kadın öyleydi. Uzun, mütenasip ve ölçülü..

Sırtında ayak bileklerine kadar varan sarı bir tuvalet. Omuz dekoltesini örten ince effaf bir al. Kumral renkteki uzun saçları

O'da topuz yapılarak tepesinde toplanmıştı. Sanki bir zarafet âbidesiydi o haliyle. Yalnız zarafeti ve uzun boyu muydu onu güzel kılan? De ildi tabii. Teknenin solgun ı kıları altında parıldayan gözlerine takıldı bakı larım. ri göz bebekleri ye ilin en güzeline sahipti..

nanamamı tim, derin bir hayranlıkla ile seyrediyordum. Oldukça düzgün bir burun, hafif etli dudaklar ve pürüzsüz bir cilt. Ay ı ı hafif makyajlı suratında menevi li hâreler yaratıyordu sanki. Pırıltılı, yanıp sönen ı kılar..

Nefesim kesilir gibi oldu biran. Bu kadar saattir onu teknede nasıl fark edemedi ime a tim. Asla gözden kaçacak biri de ildi zira..

Yüzüme bakmıyordu. Ye il gözlerini yusuvarlak mehtaba dikmiş, muhtemelen az önce ya adı m hüznü duyumsuyordu o anda. Sanki aynı eyleri, aynı anda ya ıyordu.

Gerçi ben, sorusuna a kınlı ımdan cevap verememi tim ama, sanırım cevap vermeme de gerek yoktu. Neler hissetti imi anladımına emindim. Adeta duygularımı onaylamıştı.

Müstesna bir an ya ıyordu.

Sarı tuvaletli genç hanım be eri varlığıyla, do al güzelli in ve mükemmeliyetin tamamlayıcısı durumundaydı o tablo içinde. Mehtap, ı ıldayan deniz, teknenin alt katından akseden romantik müzik ve insan güzelli inin kusursuz bir örne i..

Hangi erkek mest olmazdı ki?

Gözlerim bu ulandı. Do ru söylüyorum, utanmasam, a layabilirdim. Genç kadın sanki hayal âlemime birden iniveren bir serap gibiydi.

Bir süre onu sessizce seyrettikten sonra bakı larımı yeniden mehtaba çevirdim. çimi bir korku kapladı; onun hayâl gücümün bir oyunu olmasından, anlık bir halüsinasyon gördü ümden çekindim. Hızla ba ımı yeniden çevirerek yanımda olup olmadımına baktım.

Yerinde duruyordu.

Ne varlığı ne de i itti im sesi beynimin bir oyunu de ildi.

Bir eyler söylemek zorundaydım.

"Ne tuhaf, de il mi?" diye mırıldandım. " u koca teknede bizden ba ka bu güzelli i fark eden yok."

"Galiba haklısınız."

lk defa ye il gözlerini önümüzdeki manzaradan alarak bana çevirdi. Tane tane fakat içten bir yakınmayı ifade ederek konu tu.

" nsano lu mutlulu u, huzuru hep maddi dünya nimetlerinde arıyor. A a ıda yeni ni anlanan çifti bir nebze mazur görebilirim ama ya di erleri? Onlar neyin pe indeler? içki, e lence, paranın verdiği ımarıklık ve tam bir dejeneresans. Birbirlerinin gözünü oymaya çalı an bir yı m insan. Konu malarına bir kulak verin, dedikodular, çeki tirmeler, küçümsemeler, hafife almalar, kısacası tam bir koku mu luk."

Hafifçe gülümsedim.

"Onun için mi kaçtınız buraya?"

"Evet, çok sıkıldım."

"Ben de" dedim.

Sustu. Yeniden mehtabı seyretmeye başladık.

Aslında a zı lâf yapan bir erkektim ama konu ursam âdeta o sihrin bozulacağından korkuyordum.

Aramızdaki sessizliği yine o bozdu.

"Erkek tarafından mısınız?" diye sordu.

"Evet. Orçun'un okul arkadaşıyım. Ya siz?"

"Ben de Nilay'ın arkadaşıyım."

Artık tanımak gereğini duymuştum.

"Adım Attila" dedim. "Attila ahin."

"Benimki de Bo."

Anlamamıştım. "Pardon?" diye fısıldadım.

Aynı kelimeyi tekrarladı. "Sadece Bo.."

Hayatımda hiç böyle isim duymamıştım. Yoksa yabancı mıydı? Lâkin bir yabancıнын bu kadar düzgün Türkçe konuşabileceğini sanmıyordum.

"Bo mu?" dedim yeniden.

"Evet. Beni öyle çağırırlar.. Özellikle dostlarım."

Birden yüreğim hızla çarpmaya başladı. Açıklamasındaki özellikle dostlarım vurgulaması oldukça manidardı.

"Gerçek adınızın kısaltılmışı mı?" diye sordum.

"Pek öyle sayılmaz. Arkadaşlarımın bir yakınlığı."

"Yoksa., yoksa Bo Derek'e benzediğiniz için mi size böyle diyorlar?"

Gülümsedi ama cevap vermedi.

Dikkatle onu inceledim; bence Bo Derek'ten çok daha güzeldi. Sonra nasıl oldu bilmiyorum, pervasızca mırıldandım.

"Bence ondan çok daha güzelsiniz. Bo Derek elinize su bile dökemez. Arkadaşlarınız size haksızlık etmişler."

"Teşekkür ederim" dedi. "iltifat ediyorsunuz."

"Hayır. Sadece hakkınızı teslim ediyorum."

Bu defa karınlık vermedi.

"Nilay Hanım'la arkadaşlığınız eski mi?" diye sordum.

"Oldukça, İzmir Kolejinden."

"İzmir'li misiniz?"

"Evet, Karşıyaka'yım. Ya siz?"

"Ben İstanbulluyum. Buraya niçin geldiğiniz?"

"Hayır, burada ya ıyorum."

Sırf kompliman yapmak için, "hayret!" diye fısıldadım. Niyetim neden, diye sormasını beklemektir. O zaman hemen yeni

bir iltifat cümlesi patlatacaktım. Ama uzun süre niye hayret etti imi sormadı. Hatta kullandığı kelimenin bu lukta kaldığını düşünmeye başlamıştım ki, nihayet, "Neden hayret ettiniz?" dedi.

"Aynı ehirde ya amamıza rağmen sizi fark edememi olmamdan."

Sonra bir düşünüm; oldukça yersiz ve basit bir kompliman yapmıştım, ama a zımdan çıkmıştı bir kere. Pi man oldum.

Beni duymamı gibi mehtabı seyretmeye devam etti. Sanırım iltifatımı bu kere banal bulmuştu. Durumu hemen kurtarmak gereğini hissettim ama ka yaparken göz çıkarmamak için bu kere dikkatli davranmalıydım. Tam a zımı açacağı sırada gülümsedi.

"İstanbul'un bütün güzel kadınlarını tanır mısınız?"

Ne yapabiliirdim, ok yaydan çıkmıştı bir kere. Yavan komplimanıma devam zorunda hissettim kendimi.

"Tanımam tabii, ama sizin gibi müstesna bir güzeli fark etmemek büyük hata."

"Acaba ay kaçta batar?" dedi birden bire.

Konuyu de i tirmek istiyordu her halde.

"Sabahın be ine do ru" dedim.

"Fakat bu sabah üpheliyim."

a ırımı gibi bakı larını mehtaptan çevirip yüzüme do rulttu.

"Neden?"

"Bu gece onun da vaktini a ıraca ından eminim. Mutlaka kendini da ıtmı olmalı. Bunca yıllık ay bile kendini bu kadar hayranlıkla seyreden bir günele vefasızlık yapamaz, hiç olmazsa biraz daha size o sihirli ı ıklarını yollamaya devam eder."

" air gibi konu uyorsunuz" dedi.

"Hayır" dedim. "Kompliman yapayım derken kelimeleri yüzüme gözüme bula tırdım, yavan ve aptalca eyler söyledi imin farkındayım."

| Tepki göstermedi.

o Bir süre daha Bo az'ın ı ıltılı manzarasını seyretmeye devam etti. Bu arada hafif hafif esmeye ba layan rüzgârdan ü ümeye ba lamı gibi kollarıyla bedenini kavradı, omuzlarındaki alı sıkı tırdı.

"Ü üyorsanız size ceketimi verebilirim" dedim. Hatta hemen beyaz smokin ceketimi çıkarmaya davrandım.

"Te ekkür ederim, ü ümüyorum" dedi.

Büyük bir hû ü içinde ayı, parıldayan yıldızları ve mehtabın sulardaki aksini seyretmeye devam ediyordu. Fazla konu kan biri olmadı ını anlamıştım. Yanıma gevezelik etmek için gelmedi i a ikârdı. Do rusu onu daha yakından tanımak, hakkında çok ey ö renmek istiyordum; fakat sessiz ve dalgın hâli, manzaradan ziyadesiyle etkilenmi olması, ister istemez beni de sessiz kalmaya itti.

Tabiatın güzelli ini payla maya devam ettik.

Basiretim ba landı, nedense konu amadım. O sihirli atmosferi bozmak istemiyordum.

Sonra birden, "iyi geceler" diyerek yanımdan uzakla maya ba ladı. Gidi i de geli i gibi âni olmu tu. Ne yapaca mı a ırdım, ba lamamı ili kinin böyle birden kesilmesini istemiyordum, önce durdurmak, en azından kendisini bir daha görüp göremeyece imi sormak istedim, ama dedi im gibi basiretim ba lanmı tı. Tek kelime edemedim, hatta iyi geceler temennisine kar ılık dahi veremedim. Arkasından bakakaldım. Hızlı adımlarla merdivenlere do ru yürüdü ve teknenin bir alt katına, davetli kalabalı mın bulundu u kısma indi.

Böyle bir hal ilk defa ba ima geliyordu.

tiraf edeyim ki ömrü hayatımda bir kadının güzelli inden hiç böyle etkilenmemi tim. Her halde a kınlı im ve böyle pasif davranmam da bundan kaynaklanmı tı. Kısa bir an ne yapaca mı dü ündüm; en akla yakın olanı ardından a a ıya inmek ve onunla yeniden konu mak ansını elde etmeye çalı maktı.

Neden olmasın, dedim içimden.

Aynı teknenin içindeki davetlilerdendik. Her ne kadar mü terek ba ka dostlarımız yoksa da, ni anlılar vardı. Bir fırsatını bulup arkada m Orçun'u bir kö eye çeker ve kız hakkında bilgi alabilirdim. Orçun'la son yıllarda eskisi kadar sık görü emiyorsak da, birbirimizi severdik.

önce gözlerimle kalabalı ı taradım ve kızı buldum. Zaten göze çarpmaması olanaksızdı, uzun boyu, endamı ve sihirli havasıyla hemen dikkat çekiyordu. Daha çok genç erkeklerin bulundu u bir grubun içine karı mı tı. Hiç a madım. Uzaktan bile grubun erkeklerinin onunla nasıl ilgilendikleri belli oluyordu. Aramızda epey mesafe vardı ama bulundu um yerden rahat görüyordum. Daha ziyade anlatılanları zoraki dinler bir havadaydı; sanırım sıkılmı tı.

O gruba yakla madım. Bizim Orçun kolunda ni anlısı ile misafirlerini dola ıyor, mutlu gecelerinin zevkini çıkarıyorlardı. Nilay'ı tanımyordum, ilk defa bu gece görmü tüm. Hemen yanlarına yakla ıp o kızı sormam yakı ık almazdı. Belki Orçun'u bir ara yalnız yakalarım, diye dü ündüm. Fakat o umdu um fırsat hiç do mayaca a benziyordu.

Bir kenara çekildim ve beklemeye ba ladım. Kâh ni anlıları gözetliyor, kâh dikkat çekmeden, grubun içinde sıkılmı havasını devam ettiren kızı kolluyordum. Bir ara Orçun ile Nilay bana do ru yakla maya ba ladılar, mutlaka yanıma da geleceklerdi. Ama tam o sırada bir aksilik oldu ve ni anlılardan önce Rıza Amcanın birden koluma girdi ini gördüm.

Rıza amca Orçun'un babasıydı.

Her dem ne eli, güler yüzlü, babacan ve akacı biriydi. Üstelik bu gece mutlulu unun ve aldı ı alkolün rahatlı ı da çabasıydı.

"Vay Attila o lum, nerelerdeydin yahu, seni bütün gece göremedim" diye siteme ba ladı. "Hatta az önce seni Orçun'a soruyordum."

Mecburen gülümseyerek mırıldandım.

"Buralardayım Rıza amca, ben de sizi kutlamak istedim ama

kalabalıktan bir türlü fırsatını bulup yakla amadım" diye geveledim a zımın içinde.

"Darısı senin ba ma. Elini çabuk tut, artık karta kaçıyorsunuz ha!" diye takıldı.

"Kısmet, amca" diyebildim. "Aslında ben de istiyorum, söyledi iniz gibi zamanı geldi sayılır, ama ben Orçun gibi ansılı de ilim, öyle eli yüzü düzgün, kafama denk birini bulamadım, gitti."

"Zamanı geldi de geçiyor bile, ama sen biraz kaytarıyorsun gibi geliyor bana" diye gülümsedi. Sonra birden hatırlamı gibi yüzünü buru turup üzgün bir hava takındı. "Üzücü haberi iki gün evvel bizim o landan i ittim, babanı kaybetmi sin, Allah sana uzun ömürler versin o lum" diye taziyede bulundu.

"Sizler sa olun, efendim."

"Kaç ya ndaydı peder?"

"Yetmi , efendim."

"Vah, vah.. Yanılmıyorsam doktordu, de il mi?"

"Evet."

"Vefat sebebi neydi?"

"Kalp" dedim.

Her o ya taki adamın ölüme yakla ım korkusuyla ba mı salladı. "Heyhat!" diye mırıldandı. "Ölüm kaçınılmaz, hepimizin mukadder akıbeti; yeter ki sıralı olsun."

"Haklısınız" diye fısıldadım.

Bir yandan da gözlerim yakla an yeni ni anlı çiftte idi. Nihayet yanımıza gelmi lerd; Orçun'la sarılıp öpü tüm, Nilay'ı da tebrik ettim. Sevimli bir kızdı, konu kan,ne eli, yerinde duramaz birine benziyordu.

Fakat ne yazık ki o sırada Bo hakkında bir ey sormam olanaksızdı. Hatta Rıza amcanın, hazır o lu yanımıza gelmi ken bana tekrar takılmasını, evlenmekten söz açmasını bekledim; ama nedense ya lı adam hiç oralı olmamı tı, o konuyu unutmu gibi davranıyordu.

Çaresiz ben de susmak zorunda kaldım. Zaten di er misafirlerle de me gul olmak zorundaki çiftler yanımda fazla oyalanmamı lar ve uzakla mı lardı. Rıza amca da onların pe inden gitti.

Yine yalnız kalmı tım.

Elimdeki ampanya kadehinden bir yudum daha alırken aklımı çelen kıza uzaktan baktım. Bir kere olsun ba mı çevirip bulundu um yöne bakmamı tı. Muhtemelen a a ı indi imden bile haberdar de ildi.

Nedense sıkılmı tım. çimi bir ate bastı. Teknenin bütün camları açık oldu u halde ter içinde kalmı tım, kendimi yeniden üst kata attım. Az evvel mehtabı seyretti im yere döndüm.

çimi bir sıkıntı kaplamı tı, bir tür burukluk. Nedenini tam olarak kestiremiyordum ama kar ıla tı im o muhte em kadından yeterince yüz bulamamanın ezikli i olabiliirdi. Kadın erkek ili kilerinde yeterince anslı oldu um söylenebilirdi; genellikle genç kadınların fazlasıyla dikkatini çeken biriydim. Yakı ıklı, paralı, romantik ve bekâr..Bundan iyi vasıflar can sa lı ıydı. Üstelik, sevecen, a zı lâf yapabilen ve kar ı cinse her zaman nâzik ve uysal davranan biriydim.

Ama Bo denen hanım yine de fazla yüz vermemi ti bana..

çimden bir his bu geceki rastlantımın bir ba langıç oldu unu söylüyordu. Onunla daha pek çok kere kar ıla aca ımdan emindim sanki. Duyularıma güvenirdim; imdiye kadar hiç yanıltmamı lardı beni.

Yarın, olmazsa öbür gün Orçun'u arayacak ve o kadını soracaktım.

Tekne hareket noktamız olan Bebek'e döndü ünde dikkat kesildim. Tekneden ilk çıkanlar arasındaydım.

Teknenin ba ında oyalandım.

Sarı m âfet merdivenlerden birkaç arkada ıyla birlikte indi. Uzaktan izliyordum. Rihtımda onlarla vedala tı sonra park etti i Audi'ye bir erkekle geldi. Uzun boylu, havalı bir gençti yanındaki. Arabaya birlikte bineceklerini sandım. Ama kız orada yanın-

daki erke e de veda etti. Hatta sadece mesafeli bir ekilde el sıkı tılar. Galiba aralarındaki ili ki tahmin etti im boyutta de ildi.

Oldukça yakın sayılırdım onlara. İgisiz gibi görünerek arabamın kilidini açıyor, park kâhyasını bekliyor havalara yatıyordum. te o an beni gördü üne emin oldum, çok kısa bir süre bakı larımız birbirine de er gibi oldu. Fakat nazarları hiç üzerimde durmadı, hiç görmemi gibi davrandı.

Belki yerimde ba ka biri olsa, bu duruma bozulur, en azından bir tebessüm, gördü ünü belirten bir i aret umar, beklentiye kapılırdı. Bense sevindim; bu hiç de i meyen kadın takti iydi. Gerçekten ilgi duyan kadın; daha umursamaz, aldırılmaz davranı lara kalkı ır, yakla ımın öncelikle erkekten gelmesini beklerdi. Oradaki varlı mı fark etti ine emindim, oysa bir gülümsemeyi bile çok görmü tü.

Kadın cinsi konusundaki tecrübelerime güvenerek gülümsedim ve rahatladım.

Bu i olacaktı; daha ismini bile do ru dürüst bilmedi im güzel Bo mutlaka ya antıma girecekti. çime do uyordu. Arabama binip motoru çalı tırdım. Evimin yolunu tutarken ilk fırsatta Orçun'a edece im telefonu dü ünüyordum artık...

Ertesi gün ilk i im Orçun'u aramak oldu. Yurt dı nda da in aatlar yapan ünlü bir firmanın ba mühendisiydi. Ama santraldaki kız hafta sonuna kadar izinli oldu unu söyledi. Aslında bunu tahmin etmeliydim, ni an nedeniyle üç be gün izin alması çok do aldı. Çaresiz bekleyecektim; lâkin hafta sonunu zor ettim. Aklım o kıza öylesine takılmı tı ki, ne kendi i imle ne de muallakta kalan miras i leriyle hiç ilgilenemedim.

Pazartesi sabahı ırkete gelir gelmez telefona sarıldım.

Orçun nihayet kar ımdaydı. Tabii önce hal hatır sorarak, ni an hayatının nasıl gitti inden dem vurarak girizgâh yaptım. Her eyden habersiz olan arkada ım tabii gerçek niyetimin ne oldu unu bilmeden samimi cevaplar veriyordu bana. Nihayet a zımdaki baklayı çıkardım. "Yahu Orçun" dedim. "O gece nefis

bir kızla tanı tım, üst güvertede kısa bir konu ma yaptık, mehtap seyrettik ama kim oldu unu, hatta adını bile ö renemedim."

inanmazmı gibi, "Yok yahu!" dedi.

"Adı Bo'ymu . Arkada larımın taktı ı bir ad. Bir ismin kısaltması da olabilir, ya da u ünlü Bo Derek'e benzedi i için yapılmı bir benzetme de. Bana söyledi i kadarıyla Nilay'ın arkada ıymı . Onun hakkında senden bilgi istiyorum."

"Bo mu dedin?"

"Evet, öyle."

Hattın öbür ucunda bir sessizlik oldu. Orçun'un dü ündü ünü anladım.

"Emin misin, Attila? Çünkü ben Nilay'ın bütün arkada larını tanırım. O isimde birini hatırlamıyorum."

"Nasıl olur yahu? Hârika bir kızdı, tanımaman imkânsız."

"Vallahi bilmiyorum.

"Belki kızın ba ka bir isimle tanıyorsundur."

"Olabilir. Biraz tarif etsene."

"Uzun boylu, sarı m, ye il gözlü, nefes kesen biri. Saçlarını topuz yapıp tepesinde toplamı tı, uzun bir de sarı tuvalet giymi ti."

Orçun hâlâ müteredditti.

Az kalsın arkada mın kör oldu unu dü ünmeye ba layacaktım. O güzellikteki bir kadını hatırlayamaması olanaksızdı. Üstelik az buçuk tarif de vermi tim.

Neden sonra, "Ha, sakın Berrin olmasın" dedi.

rkildim. Bo ve Berrin.. ki isim de B ile ba lıyordu, o olması mümkündü. Yalnız arkada mın hayretindeki sakın kelimesi dikkatimi çekmi ti. Üstelik sesinin tonunda da hafif bir yadırgama vardı.

"Mümkündür" diye fısıldadım. "Onu tanıyor musun?"

"Yahya Efendi" dedim. "Aklıma bir ey geldi. Ya landı mı, artık yoruldu unu kabul ediyorum, dinlenmek Senin de hakkın, fakat memleketine dönmeden önce senden son bir ricada bulunabilir miyim?"

"Aman Küçük Bey ne demek, tabii, emredin."

Yahya Efendinin aslen Trakyalı oldu unu biliyordum; daha do rusu Rumelili muhacir bir aileden geldi ini. Yanılmıyorsam, dedesi Balkan Harbi sırasında Edirne'ye veya Tekirda 'a göç etmi . ivesinde belli belirsiz bir çalma hissedilir, fakat çocuklu undan beri stanbul'da ya adı ndan dili kusursuzdur. Babamın yaptı ı en isabetli i ona da mirasından bir miktar para ve Fatih'te üç odalı bir daire bırakmasıydı. Sır saklayan, a zı sıkı bir insan oldu unu bilirdim, ama o da vasiyetnamede yer aldı na göre duru maya i tirak etmi ve babamın karısı Merve'yi görmü olmalıydı. Artık her ey bitti ine göre belki onu biraz konu turabilirdim. Ayrıca yalnız babamın o garip evlili i de il, annemin ölümünden sonra nasıl olup da, inanılmaz bir servet elde etti i konusunda da belki bilgisi olabilirdi.

"Dü ündüm de" dedim. "Babamdan kalan bazı e yaları tasfiye etmek, satmak, bir kısmını hayır kurumlarına ba ı lamak istiyorum."

Pür dikkat beni dinliyordu.

"Acaba o i leri tamamlayıncaya kadar bana yardımcı olabilir misin?"

Rahatlar gibi oldu.

"Tabii Küçük Bey, memnuniyetle" dedi. "Siz nasıl arzu ederseniz."

"Te ekkür ederim Yahya Efendi" dedim ben de. " e öncelikle Levent'deki villadan ba lamak istiyorum. Yani pederin oturdu u evden."

Kısa bir an yüzü gölgelenir gibi oldu. Sanki dilinin ucuna kadar gelen sözcükleri güçlkle tuttu unu sezinledim. Görgü ve terbiyesi konu masına mâni olmu tu. Kanımca bunca yıllık hizmet etti i ailenin bireyleri arasındaki ihtilâftan üzgündü, ama gönlünün adeta can yolda ı oldu u babamdan yana oldu unu

hissetmi tim. Belki teklifimi geri çevirmemesi de sırf onun 3 hatıralarına olan saygıdan kaynaklanıyordu. Ne de olsa, kanun S, indinde Reha ahin'in o luydum

Yerinde ho nutsuzca kıpırdadı mı fark ettim. Bir eyler söylemek istiyor, ama görgüsü ve alı kanlıkları mâni oluyordu. Sonunda dayanamadı.

"Küçük Bey" dedi. "O evi ne yapacaksınız? Bu soruyu sormak haddime de il ama..."

Hiç duraksamadan cevap verdim.

"Çindeki e yaları tasfiye ettikten sonra her halde sataca m. Oraları artık i muhiti oldu. Sanırım rahatlıkla talibi çıkar."

"Sanırım.. Fakat..." Cümlesinin sonunu getiremiyordu bir türlü.

"Evet?"

"Orası anılarımızla doludur. Çocuklu unuz da orada geçti. Bilmem ki..."

Ka larım hafifçe çatılarak yüzüne baktım. Derin bir nefes aldım.

"Olayları biliyorsun, de il mi?"

"Evet efendim. Fakat yine de en azından muhterem Müfide Hanımın hatıraları için o evi tutsanız, nasıl olur. Rahmetli hanımefendi o villayı çok severdi. Anımsadı m kadarıyla en güzel yıllarını da orada geçirmi ti. Böyle bir tavsiyede bulunmak bana dü mez, ama u sıralarda ya adı mız ruh haletini takdir ediyorum; kırgın, kızgın ve üzüntülüsünüz. Lâkin sinirleriniz biraz yatı nca duruma bamba ka bir açıdan bakaca mıza inanıyorum."

Ya lı hizmetkârın söylediklerini dü ündüm bir an.

Haklı olabilir miydi acaba? nsañ beyni bir tuhaftı, bin bir sual aynı anda kafama ü ü üyor, çok çe itli duygular aynı anda ruhumu kaplıyordu. Ö rendi im gerçekler hakikaten beni allak bullak etmi ti, ve lâkin de i meyen bazı durumlarda vardı. Mesela Müfide hanımın öz annem olmaması vakıası ben de

59

hissi bir de i ime yol açmamı tı. Onu hâlâ seviyor ve aynı iddetle özlüyordum. Her halde gerçek annem de olsa, aynı ölçüde severdim.

Belki yanlış davranan, ö rendi im acı gerçekleri içime sindiremeyerek hatalı tepkiler gösteren bendim. Karar veremiyordum.

"Evet, annem o evi çok severdi" diye mırıldandım.

Yahya Efendi ümitlenir gibi oldu.

"Ya babamın ikinci evlili ini nasıl de erlendiriyorsun?" diye sordum.

Bu beklenmedik sualim kar ısında ya lı adam birden sarardı.

"Affedersiniz Küçük Bey ama o konuda fikir beyan etmek bana dü mez" diye utanarak kekeledi.

"Hadi, Yahya Efendi" dedim. "Sen de artık bu ailenin bir ferdi sayılırsın. Kendimi bildi im bileli seni tanırım. Özellikle annemin vefatından sonra kendini babama adadın. Seni sadece evin bir hizmetkârı olarak dü ünemem, babamın can yolda ıydın."

"O sizin teveccühünüz efendim. Ama ben haddimi bilirim."

"Bo ver, anlat bana.. Babam neden gizlice evlendi? Senin haberin var mıydı?"

Ya lı adam bir an önüne baktı.

"Evet, Küçük Bey" diye fısıldadı. "Rahmetli babanız evlendi ini bana söylemi ti. Fakat bu evlili i kimseye açıklamamam içinde sıkı sıkıya talimat vermi ti. Özellikle de size."

"Neden?"

"Sanırım kar ı çıkmanızdan ve bu evlili i tasvip etmemenizden çekiniyordu."

Sesimi çıkarmadım önce.

Ama aklıma gelen soruyu dayanamayarak sordum.

"Bu ne biçim bir evlilikti kuzum? Sanırım Levent'deki evde birlikte ya amadılar, de il mi? Öyle olsa duyulur görülürdü; ben

babamla ihtilaflarımıza, çeki melerimize ra men zaman zaman habersiz geldi im olurdu, ama o kadını evde hiç görmedim."

Yahya Efendi çekinerek ba mı salladı.

"Haklısınız. Merve Hanım Levent'deki eve hiç gelmedi."

"Nerede ya adılar peki? u Bo azdaki yalıda mı?"

Ya lı adam gittikçe bunalmaya ba lamı tı.

" timat edin, bilgim yok efendim."

Garip bir durumdu. ster istemez merakım artıyordu. Babam o sakil a üfte ile metres hayatı ya asa bunu anlayabilirdim, ama resmen evlenmi ti.

"Hadi, hadi utanma. Sen bilirsin, söyle bana. Artık olan oldu. Geçmi i de i tiremeyiz." " nanın bilmiyorum."

Israr etmedim. Daha ilk kar ıla mamızda onu bu kadar sıkı tırmamın anlamı yoktu. Nasıl olsa ilerdeki günlerde a zından lâf alırdım. u sırada babama yılların verdi i sadakat duygusuyla bocaladı mı, sevd| i ve saydı ı bir adamın arkasından konu mak istemedi ini anlamı tım. Ama her eye ra men beni de severdi, zaman içinde bir eyler ö renirdim.

"Beni asıl hayrete dü üren, babamın o çirkin karıda ne buldu u oldu."

Yahya Efendi birden irkilerek yüzüme baktı.

"Çirkin mi dediniz?"

"Öyle ya! Gençli inden ba ka nesi var ki? Fettanfı ı hariç tabii.."

Kekeledi. "Merve hanımı gördünüz mü?"

Emektar Yahya Efendi'den gerçe i saklayacak de ildim.

"Evet, bir defa. Ama uzaktan" dedim.

Meraklanarak sordu. "Nerede?"

"Bir iki gün evvel babama ait bir okulun idare meclisinden davet aldım. tiraf edeyim ki sırf o kadını görmek için gittim. Ama toplantıya i tirak etmedim tabii. Arabamı bir kö eye çektim ve geli ini bekledim. oförlü Mercedes'iyile geldi haspa. Genç ama kaknem bir karı. Do rusu babamın bu kadar zevksiz oldu unu bilmezdim, her halde i velerine esir oldu. Ne de olsa babam ya ndaki erkekler böylelerine çabuk yenik dü erler."

Yahya Efendi hayretle yüzüme bakıyordu.

Hayretinin nedenini pek kavrayamamı tım. Ama içime bir kurt dü tü.

"Ya sen? Onu hiç gördün mü?"

"Evet, Küçük Bey.. Vasiyetnamenin açılması sırasında gördüm ilk defa."

Garipseyerek yüzüne baktım.

"Yanılamamı m, de il mi? Pespayenin teki."

Beni onaylamasını bekliyordum, ama bizim emektar hizmetkârdan hiç ses çıkmıyordu.

Ka larım çatıldı yeniden.

"Neden cevap vermiyorsun?"

" ey., efendim..."

"Ne? Yoksa benimle aynı fikirde de il misin?"

Adamca ız kızarıp bozarmaya ba lamı tı. Korkarım aynı görü ü payla mıyorduk.

"Bilmem ki, nasıl ifade etsem..." diye bocaladı.

"Hadi çekinme, söyle. Gücenmem."

"Efendim, Merve hanım çok olgun, aydın, anlayı lı, a ırı nâzik, son derece kibar ve bulundu u mevkii hazmetmi bir insan gibi göründü bana. Olsa olsa tek sorun, rahmetli beyefendi ile aralarındaki ya farkı. Bunu ben de anlayamadım."

Sinirli bir kahkaha attım.

Oysa ben her eyi gayet iyi anlıyordum. Tilki kadar kurnaz ve müthi becerikli oldu u ayan beyan ortadaydı. O lanet karı, herkesin nabzına göre erbet vermeyi gayet iyi beceriyor, istedi i yerde, istedi i kılı a bürünmeyi biliyordu. Tabii mahkemede de son derece olgun ve masum görünmeyi ba armı tı. Planımın halkalarından biriydi o safha da.

a ırmamak elde de ildi, kadında müthi bir etkileme gücü olmalıydı. Babamı çe itli hilelerle nasıl kafa kola almı sa, bizim salak irket avukatı Nejat'la Yahya Efendi'yi de aldatmayı becermi ti. nanılır gibi de ildi, her ikisi de o a ılık kadından saygı ve hürmetle bahsediyorlardı.

Sonra birden kar ımdaki ya lı adamın bir sözüne aklım takıldı. Acaba ben mi yanlış algılamı tım, az önce kadından bahsederken, vasiyetnamenin açılması sırasında görmü tüm ilk defa ibaresini kullanmı tı. Bu ifadeden onunla daha sonra da görü tü ü anlamını çıkarabilir miydim acaba?

Bu defa daha temkinli yakla mak istedim.

"Merve hanımı daha sonra da gördün mü?" diye sordum.

Kıpkırmızı kesildi, lâkin öyle dürüst bir insandı ki, asla yalana kalkı mayaca nı bilirdim. Ezilip büzülerek, "Evet, Küçük Bey" diye fısıldadı. "Bir kere daha görü tük."

Igimi çekmi ti.

"Nerede?" dedim.

"Yeniköy'deki yalıda. Beni davjlt etti."

"Davet mi etti?"

Do rusu a ırmı tım. O para yiyici a üftenin, ailenin emektar u a ıyla ne ili kisi olabilirdi? Mutlaka bir art niyeti olmalıydı. Yoksa babamdan kalanları az bulmu , daha konabilece i kenarda kö ede kalmı ba ka varlıkları da ara tırmı tı. O tıynette ki bir kadın bu densizli i de yapabilirdi, öyle ya, diye dü ündüm, ne de olsa vasiyetnamenin tanzim tarihi ile babamın ölümü arasında belirli bir zaman geçmi ti. Böylesine zengin bir mameleke haiz bir adam, o süreçte de yeni bir eyler kazanabilirdi.

Sinirden hafif hafif dudaklarımı di lemeye ba ladım.

"Evet" diye fısıldadı bizim emektar.

"Sebep? Niye ça ırmı ?"

"Küçük Bey, bunu açıklamasam galiba daha iyi olur."

Tamam, diye dü ündüm. Bir bit yeni i oldu unu sezinle-mi tim zaten.

"A zını aradı, de il mi? Babamın kıyıda kö ede ba ka mal varlı ı var mı diye."

"Esta furullah efendim, ne münasebet. Merve hanım asla böyle bir eye tevessül etmez; zaten ben de muhterem pederinizin bu denli bir servete sahip oldu unu hiç bilmiyordum."

Vay canına be, diye homurdandım içimden, iki görü mede o ıllık nasılda Yahya Efendiyi tesirine almı tı, bizim ihtiyar hemen kadını müdafaaya ba lamı tı. Utanmadan birde, Merve hanım böyle eye tevessül etmez diyordu.

Yava yava tepem atmaya ba lıyordu. Üsteledim.

"Anlat bana. Seni neden yalıya ça ırdı?" Sesim galiba biraz sert çıkmı tı.

Ya lı adam bakı larını benden kaçırdı.

" timat edin, anlatmaktan hicap duyaca ım."

"Yine de anlatmanı istiyorum."

Sanki emir verir gibi konu mu tum. Sesimdeki öfke çok belirgindi.

" ey efendim., nasıl açıklasam ki.. Merve hanımefendi..."

"Evet?"

"Babanızın tüm eli açıklı ına ra men, bununla yetinmeyip..."

Yine kızarak önüne bakmı tı.

"Devam et" dedim.

"Bana hatırı sayılır bir çek yazdı."

Gayri ihtiyari afallamı tım. Bu o fırsatçı kadından hiç beklemedi im bir davranı tı. Acaba neyin pe inde ko uyordu bu sürtük? Ya lı hizmetkârı kazanmaya çalı masındaki amaç ne olabilirdi. Dü ünmeye ba ladım; i in aslına bakılırsa biraz utanmı tım da. Asıl böyle bir jesti benim yapmam beklenirdi. Gerçi babam onu unutmamı , mirasından az da olsa bir eyler bırakmı tı, ama bunca yıllık hizmeti dokunan, ona âdeta can yolda lı ı yapan birine benim de bir jسته bulunmam gerekmez miydi? Utanmı tım imdi. Ama hâlâ bu davranı ın altında bir art niyet aramaya devam ediyordum.

Bir süre sessiz kaldım. Taktik de i tirdim sonra, "Aferin" diye

mırıldandım. "Ondan böyle bir davranı beklemezdim do rusu, a ırttı beni."

Yahya Efendi yine huzursuzca yerinde kıpırdandı. Çekinerek yüzüme baktı.

"Beni mazur görün Küçük Bey, bu suali sormam haddime dü mez ama, neden Merve hanıma kar ı bu kadar husumet duyuyorsunuz?"

Aslında bu soru beni çileden çıkarmaya, kafamın konta ının atmasına yeterli olabilirdi ama büyük bir gayret sarfıyla sükunetimi muhafaza etmeyi becerdim. Her an köpürmeye hazır hiddetimi bastırdım, hatta sırtımayı bile denedim.

"Bence, o bir le kargası, ceset arayan tam bir akbaba" diye homurdandım. "Ve babam onun için mükemmel bir avdı. Ya lı, ölüme yakın ve çok zengin. Onu kendine esir etti ve evlenerek ölümünü bekledi. Allah bilir, neticeyi sa lamak için ölümünü de çabukla tırmak istemi olabilir. Ondan ne beklenebilir ki?"

Yahya Efendi sanki damarıma basmak istiyordu.

"Onu tanımadan nasıl böyle bir hükme varabiliyorsunuz?"

Onu hâlâ himayeye çalışmasını mantıklı mı almıyordu. Acaba ben mi yanlış düşünüyordum? Bafia göre olayların seyri o kadar açık ve meydandaydı ki, baka bir yorum getirmek âdeta imkânsızdı. Yetmiş yaında bir adam ve henüz otuzunu ya bulmuş ya da bulmamış genç bir kadın. Böyle bir çiftin izdivacında maddi çıkarın dıında ne düşünülürdü?

Ak mı?

Hadi canım sen de? Hele babam tipindeki biri, ak denen kavramı ancak lügatlerden tanıyabilirdi. Duygusalı sıfırdı. Yıllardır öz anam diye tanıdığım Müfide hanıma da âk olmamıştı. Onların ki görücü usulü yapılmış bir evlilikti.

Ya seks?

Belki.. Buna emin olamazdım. Babamın cinsel yaşamı hakkında hiç bilgim yoktu. Kim bilir, yaşamı boyunca tanımadığı cinselliği muhtemelen o ırfını ona tattırması olabilirdi. Kalp krizi

ve doğa al bir ölüm sebebi idi.. Ne de olsa yetmiş yaında idi.. Bari çekici bir kadın elde etse yine gam yemezdim, bula bula sakil, tipsiz birini seçmişti.

Yahya Efendinin söylediğini bir daha düşünüm. Gerçekten de onu tanı mıyordum. Bu kadının insanları böylesine etkileyen nasıl bir meziyeti vardı acaba? Biraz daha sakinlemeyi bekledim. Sonra gülümsedim.

"Anlatılan bu hanım seni baya etkisi altına almış Yahya Efendi" dedim.

"Haklısınız, Küçük Bey. Ya lı olmasaydım teklifini tereddütsüz kabul ederdim."

"Ne teklifi?" diye sordum hemen.

"Yalıda çalıştıran personelin başına geçmemi ve bir tür vekil harçlık yapmamı istediler benden. Allah gani gani rahmet etsin, babanız benden kendilerine çok iyi bahsetmiş."

Sinirden kendimi yiyordum ama belli etmemeye çalıştım.

"Sırf yalılık nedeniyle mi kabul etmedin? Bence sıhhatin yerinde görünüyor. Ayrıca sana yapılan teklif seni fazla da yormazdı; anladığı kadarıyla yalıda çalıştıranlara nezaret edecektin sadece."

"Haklısınız efendim. Ama asıl reddedişimin sebebi yalılık da de ildi."

Merakla yüzüne baktım.

"Neydi o halde?"

"Siz, efendim" dedi.

"Anlayamadım, ben mi?" dedim gayri ihtiyari.

Ya lı emektarımız yine utanmış gibi önüne baktı.

"Ben bunca yıl ailenize hizmet ettim. Bundan da şeref duydum. Ne var ki, Merve hanımdan hoşlanmadığınızı biliyorum. Sizin onayınız olmadan o teklifi kabul edemezdim."

Sinirli sinirli sırtımaya devam ettim.

"Bu beni ilgilendirmez Yahya Efendi" dedim. "Zaten son on

be yıldır ben artık senin hizmet verdiğin evde oturmuyorum. Bakiye telâkkine tekkür ederim, ama bu tamamen senin karar vereceğin bir husus."

O anda birden Yahya Efendi'nin yaptığı bu beklenmedik ziyaretin sebebini anladım. Ya lı adam sırf bu teklifi bana açıklamak ve rızasını almak için gelmişti. Her zaman sahip olduğu kadir inaslı bir örnekti yine. Ben böyle bir şeyi asla düşünemezdim. Fakat diğer yandan da

küplere biniyordum, o soysuz kadın babamın emektarını da sahiplenmeye kalkıyordu, kızmamak elde de ildi. Ba ka birini bulamaz mıydı sanki..

"Öyle demeyin Küçük Bey" diye mırıldandı. "Sizin onayınız olmazsa asla kabul edemem."

"Benim açımdan hiçbir sakıncası yok. Hem unutma ki, ben onaylamasam bile sen yine de ahin ailesinin bir ferdine hizmet edeceksin. Ama bir artım var."

"Emredin Küçük Bey" dedi.

"O kadından biraz mehil iste de, u Levent'deki evi birlikte tasfiye edelim."

Ya lı adamın gözleri ı ıldadı.

Mutlulu unu yüzünden okumak mümkündü, ama nedense benim içime ifade edemeyece im'bir hüznün çökmü tü. Sanki o ırfıntı çocuklu umu payla tı im ba ka bir insanı daha elimden alıyormu gibi bir hisse kapıldı mı duyumsuyordum...

5

Ertesi gün üçe do ru i yerimdeki odamda iki orta ımla birlikte, gümrük komisyoncumuzla aksayan bazı çekimleri tartı rken cep telefonum çaldı. Müzakerenin en can alıcı yerindeydik; içimden kim bu münasebetsiz diye söylenerek telefonu açtı.

"Merhaba Attila" dedi Orçun.

Dün arkada mı aradı mı tamamen unutmu tum, ya da onun bu kadar çabuk kar ılık verece ini dü ünmemi tim. Sarı ın âfeti hatırlar hatırlamaz yüre im birden deli gibi çarpmaya ba ladı. Orçun bu kadar çabuk aradı ma göre mutlak onunla ilgili bir haber iletenekti. Nefesim kesilir gibi oldu ama bunu hissettirmemeye çalı arak, "Ne haber yahu, i te misin?" diye anlamsız bir soru sordum.

" antiyedeyim" dedi. "Sana sevinece in bir haberim var. Nilay'la konu tum. Berrin'e gerçekten Bo diyorlarmı . Nilay imdi benden haber bekliyor, bu gece müsaitsen kıza telefon edecek, dördümüz yeme e çıkaca ız. Nasıl ama, hızlı çalı yorum, de il mi?"

"Helâl" diye fısıldadım.

Tabii telefon gelince odadaki konu malar kesilmi ve benim telefon görü mesinin bitmesi için bekleyi ba lamı tı. Zamanlama kötüydü ve rahat konu amyordum.

Orçun hattın öbür ucunda gülüyordu.

Ürkerek sordum.

"Gelece inden emin misin?"

"Saçmalama yahu!" dedi. "Neden gelmesin ki?"

Sesimi biraz daha kısarak konu tum.

"Nilay benden bahsetmi mi? Adımı vermi mi ona?"

"Yoo.. Daha aramadı bile. Senin bu gece müsait olup olmadı mı ö renmek istiyor."

"Müsaitim müsait.."

Orçun keyifle söylenmeye devam etti.

"Oh, bakıyorum abayı fena yakmı a benziyorsun."

"Yok canım, o kadar büyütme. Ama ho birine benziyor."

Yeterince rahat konu amıyordum. ortaklarım ve gümrük komisyoncusu olan zat genellikle i yerimdeki titizli ime alı tıklarından daha imdiden yüzüme bir tuhaf bakmaya ba lamı lardı bile.

Sevinmesine sevinmi tim ama Orçun'un bir an önce telefonu kapatmasını bekliyordum. "Ben seni bir saat sonra arar neticeyi ö renirim" dedim.

"Tamam, oldu" dedi ve telefonu kapattı.

Keyfim yerine gelmi ti. Do rusu komisyoncu ile olan ihtilâfımızı hiç iplemiyordum o an. Tek iste im meseleyi bir an önce neticeye ba lamak ve yalnız kalmaktı. Fakat gösterdi im tüm gayretlere ra men münaka a uzadı.

Yarım saat geçti, bir neticeye varamadık. Aradan bir on be dakika daha geçti, hâlâ sonuç alamamı tık. Oysa ben heyecandan yerimde duramıyordum.

Nihayet, "Kusura bakmayın beyler. Benim bir ba ka randevum daha var, çıkmak zorundayım" dedim.

Çaresiz aya a kalktılar. Sorunun çözümünü ba ka bir güne erteledik.

Oda bo alır bo atmaz telefona sarıldım.

"Ne haber, koçum" dedim. "Berrin'le görü tünüz mü?"

"Tamamdır arkada m, önce bulu up bir yemek yiyece iz, sonra da Laila'ya gidece iz. tirazın var mı?"

"Nasıl olur ki?"

"Bu iyili imi unutma. Ama bütün masraflar senden."

"Kabul" diye sırttım.

nanılmaz güzel gözleri vardı.

O ye il gözlerin ihti amını, gezi teknesinde, ay 1 1 mın altında görmü , etkisi içime i lemi ti fakat sanırım asla bu güzelli i size uygun kelimelerle anlatmamı m. Bakı larımı özellikle gözlerinden alamıyordum Berrin'in: Sanki imdi anlatabilecek miyim? Çok üpheliyim; zira kelime da arcı m-daki zenginlik bunu ifadeye yeterli de il.

Müthi bir ey bu; çarpıcı, ok edici, titretici. Zaten yüksek

voltajlı bir elektrik akımına tutulmu gibiydim. imdi aranızda, biraz mübala a etti imi, duygularımı abarttı mı dü ünenler olabilir, oysa hiç de öyle de ildi.

Ona baktıkça sersemle iyordum. Hatta yalnız gözlerinden bahsetmekle haksızlık da ediyordum. O bütünüyle kusursuzdu; kusursuz ne kelime, ahaneydi. Böylesine zarafet ancak Tanrı vergisi olabilirdi. Ayrıca Berrin her giydi ini kendisine yakı tran biriydi. İlk defasında onu sarı bir tuvalet içinde görmü tüm; bu gece ise oldukça sade bir giyimi vardı, fakat bana daha çarpıcı görünüyordu. Beyaz bir pantolon, omuzlardan askılı dekolte bir bluz ve sandaletler. Güne ten iyice bronzlarını cildi ve göbe i zaman zaman sırtındaki bluzun oynamasıyla ortaya çıkıyordu.

Orçun'la Nilay onu evinden almı lardı.

Arnavutköy'deki yeni açılmı bir restoranda bulu mu tuk. Tanı tırma faslımız ilginç oldu. Nilay beni tanı tırırken Berrin gülümsedi.

"Beyefendiyle biz zaten tanı mı tık" dedi. "Sizin ni an gecenizde. Hatta bir süre birlikte mehtap seyrettik."

Nilay a irarak, "Öyle mi?" diye mırıldandı sevinmi görünerek. Orçun'la hazırladığımız plandan Nilay'ın haberi olup olmadığını anlayamadım; ayet varsa, mükemmel bir mizansen yaratıyordu do rusu. Ben bile bu kar ıla manın tesadüfî oldu una inanabilirdim.

Yeme in pek ne eli geçti ini söyleyemem.

Sebebi ise bendim.. Garip bir tutuklu a bürünmü tüm. Genellikle çok konu an, mevzuu bulmakta hiç zorlanmayan, her zaman espri yapabilen yaradılı ta olmama ra men, sanki o benli im gitmi , yerine sessiz, sorulunca cevap veren, pısrık, dümdüz, hiçbir yaratıcılı ı olmayan, sıradan biri haline gelmi tim.

Nedenini bilmiyordum. Bilâkis sevinip co aca ıma, gittikçe kilitleniyordum. Gerçek ki ili imi bilen Orçun üzerimdeki ataleti anlamak için zaman zaman gözlerini yüzüme dikip bana bakıyordu, senin neyin var, dercesine. Haklıydı da, bu

bulu mayı ben istemi , imdi de dut yemi bülbül gibi sessizle mi tim. in kötüsü Nilay da beni yeterince tanımyordu; belki içinden, so uk, sevimsiz, toplum adamı de il, diye dü ünebilirdi.

Durumumun farkındaydım.

Yemekte içti imiz araptan medet umdum. Ancak üçüncü kadehten sonra biraz çenem açılır gibi oldu. Yava yava açılmaya ba ladım. Galiba asıl neden a kınlı ımdı. Hayatım boyunca bu denli güzel bir kadınla kar ıla mamı tım. Diyebilirsiniz ki, iyi ya, bu seni neden durgunla tırdı, keyiflenip daha co kulu, daha ne eli olman gerekmez mi?

Haklısınız.

O ne eyi yakalamak için bütün artlar uygundu. Nefis bir yaz gecesi, ılık esen bir meltem, güzel yemekler, Fransız arabı ve kar ımda hayatım boyunca gördü üm en güzel kadın.. Daha ne isteyebilirdim..

Sanırım beni kendime getiren (Berrin'in yüzündeki ifade oldu. Dü kırıklı ı..

Beni kar ısında görünce önce memnun oldu unu sezinlemi tim. Ni an gecesi teknede yanımdan birden bire uzakla masına ra men benden ho landı ını sezinlemi tim; bu nedenle de bu ak am ki sürpriz kar ıla madan ho nuttu. Ama durgunlu umla onu hayal kırıklı ına u ratmı tım imdi.

Normal halime dönü ümde bomba gibi oldu.

Ani, birden bire ve pervasızca.

Kızın gözlerinin içine bakarak, "Siz hayatımda gördü üm en güzel kızsınız" dedim.

Ne tepki gösterece ini merak ediyordum. Belki biraz kızaracak, ho una gidecek ve iltifatım için te ekkür edecek sandım. Ama hiç de tahmin etti im gibi olmadı.

"Hanımlara kompliman yapmak için üç kadeh arap içmeniz mi gerekli?" dedi.

Afallamı tım.

"Hayır, kesinlikle art de il" diyebildim.

Burun kıvırdı.

Ortam birden so umu tu. Ne yapaca ımı a ırdım. Yine anlamsız mı konu mu tum acaba? Teknede de buna benzer bir iltifattan sonra yanımdan uzakla mı tı.

Orçun sözde imdadıma yeti ti.

"Aya ını denk al Berrin" diye güldü. "Attila müthi çapkındır."

"Sanırım öyle. Bo Derek'in elime su dökemeyeceğini söylemiştin bana mehtap altında."

Israr ettim. "Yine de öyledü ünyorum."

Berrin bir süre dikkatle yüzüme baktı. Sonra birden ilgisiz bir soru sordu.

"Ne iş yaparsınız Attila Bey?"

Hemen hatırladım. O gece de ay kaçta batır diye konuyu deşirdim birden. Belki de bu sık sık batırduğunu bir taktikti.

"Ticaretle meşgul olurum." dedim.

Gülümser gibi yapıp hafifçe dudaklarını büzdü, sanki küçümser gibi.

"Ne tür ticaret?"

"Tıbbi araç ve gereç ithal ederim."

Bu kez sadece batırımı sallamakla yetindi.

"Kârlı bir iş mi?"

"Fena sayılmaz, idare eder" diye mırıldandım.

Orçun yine araya girdi. "Baba mesleğinin de işi ik bir türü."

Berrin gözlerini kısarak sordu. "Nasıl yani?"

Orçun hemen yanıtladı.

"Babası doktordu Attila'nın. O lu doktorluğu seçmedi ama baba mesleği ile ilgili bir ticaret şirketi kurdu. Sen idare eder demesine de bakma, kazancı iyidir. Benimkini katlar. Üniversiteye kadar aynı okullarda okuduk, ama şimdi ben para

kazanacağımı diye antiyelerde güneş altında kavrulurken, o klimalı lüks bürolarda oturup kazancımı depolar."

"Abartma" diye söylendim.

"Az evvel söylediğimde yalan deşildi, eğer en hızlı playboy'larındandır."

Berrin tekrar gülümsedi ama yorum yapmadı.

Yine sustum. Gözlerim kızın uzun parmaklı ellerine takıldı.

Elleri güzel ve bakımlıydı. Sağ elinde iri taşlı hârika bir yüzük vardı. Bendeki intibai zengin bir ailenin, çalı mayan ve koca bekleyen kızı olduğunu tarzındaydı. Tabii buradaki bekleyen tabirini sadece lâfın geliştirmesiydi tüm. Yüzlerce talibinin olduğunu hiç üphem yoktu. Anlaşılan kafasına ya da babasının servetine denk bir genç henüz karışına çıkmamıştı.

"Ya siz?" dedim. "Henüz sizin hakkınızda hiçbir şey bilmiyorum."

"Ne öğrenmek istiyorsunuz ki?"

"Hakkınızdaki her şeyi."

Hep beraber gülüştük.

Berrin, "Sorun öyleyse" dedi. "Ben de cevaplamaya çalı ayım."

"Tamam. İlk sorum geliyor. Ev kızı mısınız, deşil mi?"

Garip garip yüzüme baktı.

"Ne demek bu?"

"Yani çalı mıyorsunuz."

" İlk tahminiz yanlı , çünkü çalı ıyorum."

Bozulur gibi oldum.

"Pekâlâ.. Durun bulayım. Çok ünlü bir holdingin patron sekreterisiniz."

"Yine yanıldınız. Ben kendi i imin patronuyum."

Ka larım çatıldı.

"Tamam" diye mırıldandım. "Bir reklam ajansınız var.."

"Hayır."

Nilay ile Orçun kıs kıs gülüyorlardı.

Tahminlerimi sıralamaya devam ettim.

"Eczacısınız. Ecza depolarınız da olabilir."

"Hayır."

"Öyleyse trikotaj i indeliniz.. Bir butik sahibi filan.."

"Yine yanıldınız."

nat ediyordum. Buluncaya kadar da aklıma gelen ihtimalleri sıralayacaktım. Ama nedense aklıma bu güzel yaratı a yakı trabilece im ba ka meslekler gelmiyordu. Sanki yardım istercesine ni anlı çifte baktım. Pek oralı olmadılar ve de tiyo vermeye kalkı madılar.

Tam o sırada beklenmedik bir olay oldu. Yanımızdan kalabalık bir grupla birlikte geçen genç bir adam tam bizim masanın önündeyken, "Bo" diye ba ırdı. "Bu ne ho rastlantı!"

Ba ımı kaldırıp adama baktım.

Benim ya larımda, güne yanı ı tenli, atletik, havalı biriydi. Üstelik oldukça da yakı ıklıydı. akaklarında birkaç tel ak vardı. Hemen e ilip Berrin'in elini kavramı tı, hem de iki eliyle. Artistik bir hava içinde kızın elini dudaklarına götürmü tü.

Ne yalan söyleyeyim, o an birden bozuluverdim, ama bu hissimi tabii belli etmemeye çalı tım. Berrin'de yerinden fırlamı , adamın elini öpmesiyle yetinmemi boynuna sarılmı tı.

"Nerelerdeydin Haldun, özledik seni" diye mırıldanmı tı.

"Tatildehydim. Mayorka'da.."

"Belli, kömür gibi yanmı sın. Nasıl oraları?"

"Hârika. Nefis günler geçirdim. Ya sen? Neler yapıyorsun?"

"Hep bildi in gibi, çalı maya devam."

"Yeter yahu!..Biraz da dinlen artık. Önümüzdeki hafta bana gelsene. Cem'le Tu çe'de olacaklar. Dip avcılı ı yaparız."

"Söz vermeyim, ama gelmeye çalı ırım. u sıralar gerçekten yoruludum."

"Bekleyece im ha, atlatma sakın.. By.." dedi ve kendisini çeki tiren grubun arkasından ilerledi Haldun denen ki i..

Giderken de bizim masadaki tanımadı ı ki ilere tebessüm eder gibi sıradan bir jest yapmı tı. Aslında Berrin'le daha bu ilk bulu mamızda; do al olarak ya amında bir sürü arkada ı veya flörtü olabilirdi, tavır almaya, surat asmaya kesinlikle hakkım yoktu. Onun yerinde ba ka bulu tu um bir kız olsa, hiç umursamazdım. Ama nedense bu defa içimde burukluk ve ezilmi lik hissettim.

Kendine gel Attila, dedim içimden. Sana ne oluyor, kıza imdiden ipotek koyacak de ilsin ya, diye söylendim. Eski bir arkada la kar ıla manın ne mahzuru olabilirdi ki?

Mutlaka suratım asılmı tı. Zoraki gülümsemeye çalı arak Nilay'la konu maya ba ladım; niyetim o adamla ilgilenmedi imi çocuksu bir eda ile sergilemekti. Fakat Berrin'in faaliyeti ile ilgili sorularımı da bıçak gibi kesmi tim. in a ılacak kısmı masadakiler de yarım kalan oyuna devam için istekli davranmamı lardı. O konu kapatıldı, ben de merak etmeme ra men ö renemedim.

Açıkça itiraf etmek gerekirse Haldun denen adamı düpedüz kıskanmı tım. Neyse ki benim asla soramayaca ım soruyu, adam uzakla ır uzakla maz Nilay sordu.

"Bo kim bu adam?"

Berrin a ırmı gibi, "Tanımıyor musunuz?" dedi. "Haldun Karaman. Armatör. Sosyetenin en hızlı insanlarından biridir. Sedef adasında nefis bir evi vardır. Sualtı avcılı ına meraklıdır. Kupaları, madalyaları filan var. yi çocuktur."

Orçun sırttı. "Anlayalım, yoksa aranızda bir numara mı var?"

"Yok canım.. Fesatlık etmeyin.. Sadece arkada ız."

Ama nedense genç kadının yüzü hafifçe kızarır gibi olmu tu.

Benim ise yüzüm büsbütün asıldı.

Yeme in ondan sonraki kısmı oldukça durgun geçti. Tam

açılmaya yüz tutan çenem iyice kapanmı tı. Tatsız ve sevimsiz bir ortam yaratmamak için devamlı kendimi zorluyordum.

On bir sularında Laila'ya gitmek üzere masadan kalktık. Hani o sırada biri, bu kadar e lence yeter, evlerimize dönelim mi dese, ilk kabul edecek ki i ben olurum..

Genç olu uma bakmayın, ya ıtlarıma göre e lenceye daha az dü kün biriydim. Ve Laila'ya bu ilkgidi imdi. Mâruf e lence mekânı tahminimden çok daha kalabalıktı. nsanlar üst üste, ite kaka, anlayamadı ım bir hengame içinde sözde e lenmeye çalı ıyorlardı. Yüksek volümle çalınan müzik âdeta kulaklarımı tırmalıyordu.

Bir ara Orçun ile Nilay dansa kalktılar. Tabii bunun adına dans denirse. nsanların estetikten uzak, devamlı birbirlerine çarparak, oldukları yerde tepindikleri garip platforma..

Berrin yüzüme baktı.

Anladı ım kadarıyla o da dansa kalkmak arzusundaydı. Ben teklif de bulunmadım. Ama o, "Biz de dans edelim mi?" dedi.

Çaresiz, o itimenin içine katıldık.

Birbirimizin vücuduyla temas halinde de ildik, tabii ba ka birinin arkadan veya yandan dürtmesiyle olu an gayri iradi çarpı maları saymazsak. Bu tür danslardan ho lanmasam da Berrin'in çok iyi dans etti ini, vücudunun inanılmaz yumu aklı mını, ritme uyumundaki ahenk ve beceriyi kabul zorundaydım. Ke ke slow, vals gibi artık pek ra bet görmeyen ama bana gerçek dansı hatırlatan türde bir müzi in e li inde dönseydik.

Berrin âdeta kendi kendine dans ediyordu. Benim yaptı ım ise daha ziyade onu seyretmekti. Do rusu bundan da zevk almaya ba lamı tım.

Mümkün oldu u kadar göz göze gelmemeye çalı ıyordu benimle.

ilk defa o zaman uyandım; galiba benden ho lanmamı tı. Haksız da sayılmazdı. Kibar, anlayı lı, nazik davranmamı tım.

Konu malarım bile ürkütücü olmu tu. O zaman daha iyi anladım; biz de birbirimizi iten, ters gelen bir eyler mevcuttu.

Kızın hârika fizi i, mükemmel yüz hatları, tek kelimeyle ahaneydi. Fakat eksik olan bir eyler de vardı. Gereken elektrik akı nı, uyumu, birlikteli i sa layamıyorduk. Ondan ho landı mı söyleyemezdim artık, itici, kendini be enmi , etrafa hava basan, kasıntı bir tip olarak görmeye ba lamı tım imdi. Güzelli ine hâlâ bir ey söyleyemezdim ama ni an gecesi müthi etkisi altında kaldı m kadını galiba gözümde fazla büyütmişim. Pek umdu um gibi biri çıkmamı tı.

Dans ederken konu muyorduk da. Nihayet ne eleneme-di imi anladı.

"sterseniz bırakalım" dedi.

Kayıtsızca omuz silktim bende. "Nasıl isterseniz."

Berrin o mah erî kalabalı ı yararak nispeten تنها bir yer bulmaya çalı tı. Sessizce arkasından onu takip ediyordum. Ni anlı arkadaş larımızı kalabalı ın ipinde kaybetmi tik.

Deniz kenarına yakla tık.

Soluklanmaya çalı tı; o benim gibi de il, epey tepinip terlemi ti. Bir süre konu madan durduk. Sanırım o da sıkılmaya ba lamı tı. Bana pek bakmıyor, gözleriyle dans pistindekileri inceliyor, bir yandan da zarif vücuduyla hâlâ müzi in ritmine uyarak tempo tutuyordu. En azından rast gele bir konu açıp konu mam gerekirdi, ama söyleyecek tek bir kelime bulamıyordum ne yazık ki.

Sonunda o konu tu.

"Galiba dans etmeyi pek sevmiyorsunuz" dedi.

"Evet" dedim, "özellikle böyle hızlı dansları."

Yüzüme bakmadan, "Belli oluyor" diye mırıldandı.

"Kusura bakmayın. Üzgünüm."

"Yok canım, hiç önemli de il."

"E lencenizi bozmak istemezdim."

"Dedim ya, dert de il. Ben arkadaş larla sık sık dansa giderim zaten."

Anlamıyordum bir türlü; o gece teknedede sessizce yanıma yakla an, romantik bir havada mehtap seyreden kızla, imdi yanımda surat asan kadın arasında sanki da lar kadar fark vardı. Teknedeki kız, hayalperest, dejenere telâkki etti i sosyete toplantılarından uzak duran, hatta onları küçümseyen lâflar ederken, imdi yanımdaki, stanbul sosyetesinin en fla u rak yeri olan bu mekândan müthi zevk alan davranı lar içindeydi. Tam bir tezat yaratıyordu. Kasten böyle davranıp davranmadı ı hususunda bir an üpheye dü tüm. Ama böyle davranması için neden yoktu. Her halde ni an gecesi ben yanılmı , onun hakkında çok iyimser dü ünümü tüm.

Bir süre yine sustuk.

Kalabalık daha da artıyordu. Bir ara saatime baktım. Sanırım gözünden kaçmamı tı.

"Gitmek mi istiyorsunuz?" diye sordu.

Ya ben davranı larımla halimi çok belli ediyordum, ya da o aklımdan geçenleri rahatlıkla okuyordu. Evet dersem, artık çok ayıp olacaktı. ster istemez inkâr cihetine gittim.

"Yok canım!" diye mırıldandım.

"Onu da nereden çıkardınız?"

"Sıkıldınız. Bu çok belli."

Durumu kurtarmaya çalı tım.

"Genellikle kalabalık yerlerden pek ho lanmam. Sakin ve تنها yerleri her zaman tercih ederim. Birde u yüksek volümlü çalınan müzik. Alı amadım gitti."

Yüzüme bakıp gülümsedi. "Yalan söylemeyi hiç beceremiyorsunuz." "Yalan söylemiyorum ki?"

"Ne kalabalıktan, ne de müzikten sıkıldınız. Sizi sıkın benim."

"Yapmayın, haksızlık ediyorsunuz." "Ama gerçek bu."

"Günahımı aldı nızın farkında mısınız? Çok güzel bir kadınsınız; hangi erkek sizin yanınızda sıkılabilir ki?"

Bu kez sert bir edayla yüzüme baktı.

"Lütfen u banal iltifatları bırakın artık. Gerçekleri söylemek her zaman meziyettir. Beni güzel buldu unuzun farkındayım tabii, ama ki ili im, ruh yapım bekledi iniz gibi çıkmadı ve siz de bozuldunuz. u anda sırf Nilay ve Orçun için yanımdasınız, onlar olmasa bir dakika burada durmaz, kaçır gidersiniz."

Suratım asıldı ama son cümlelerine itiraz etmemem, söylediklerini onayladı m anlamına gelebilirdi. Cevap veremedim.

Hâlâ beni inceliyordu.

"Bu bulu mayı siz ayarladınız, de il mi?" diye sordu birden gözümün içine bakarak çimden yalan söylemek gelmedi. Kartları açık oynamak daha yararlıydı.

"Evet" dedim.

"Her halde Orçun'a çok ısrar etmi olmalısınız."

"Öyle."

"Ni an gecesi beni çok mu be enmi tiniz? Çok mu etkiledim sizi."

"Evet."

"Ama bu gece hiç de etkilenmi bir haliniz yok."

Susmak zorunda kaldım. Hissiyatımı anlatmak çok anlamsız geldi bana. Cevap vermeyince o konu tu tekrar.

"Duyularınızın bu denli de i mesine sebep ne?"

"Sanırım bunu tartı manın bir anlamı yok. Yararı da.."-

"Belki vardır."

"Sanmıyorum. Siz yine de bir deneyin. Hiç olmazsa Nilay ile Orçun dönünceye kadar konu acak bir eyimiz olur."

Benden günah gitmi ti. Madem ki gerçek duygularımı, u radı m hayal kırıklı mı bilmek istiyordu, ben de söyleyecektim.

"Hata ben de oldu" diye fısıldadım. "Yanılmı m."

"Hangi konuda?"

Yutkundum yeniden. Kendimi zorlayarak o nefis ye il gözlerinin içine baktım.

"Terslik bende. Galiba sizden çok şey bekledim." "Ne gibi? Çekinmeyin konu un. Ben hiç bozulmam."

"Yine de anlamanız biraz zor. Zira bu benim ki ilim, yapımla ilgili bir sorun."

"Belli olmaz, belki anlarım."

"Ben aırı duygusal, fazla romantik bir insanımdır. O gece mehtabı seyrederken derin bir hüznün içindeydim. Bir anda yanı başımda dünyalar güzeli bir kadın peydah oluverdi. Neye uğradımı araırdım. Fiziksel, yüz güzelliğiyle tabiatın mükemmelliğini âdeta tamamlayan bir haliniz vardı. Sanki tablonun eksik kalan yanına bütünlemeye gelmiştiniz o an. Beni aslında ırtan şey ise duygularınızdaki erimezlik oldu. Birlikte olduğumuz o kısa süreçte beni büyülediniz, ruhumda fırtınalar yarattınız. Hızla yanımdan uzaklaştırdınız ve o an sizi hayatıma girecek, ya da antımı deşirecek insan olarak deşerlendirdim."

"Çok ilginç!" dedi Berrin. "Sonra?"

Zevklenmiş gibi gülümsüyordu.

"Ama o bir anlık teşhisim yanlış mı. Gerçekten bu gece anladım."

"Nasıl? Yani beni umduğunuz gibi bulmadınız mı?" Başımı önüme eğdim.

"Lütfen beni daha fazla konuşturmayın. Komik duruma düşüyümün farkındayım."

"Devam edin. Bunu bilmek hakkım. Başladığınızın sonunu getirin."

"Bunu öyle de ifade edebilirim. Bir serap görmüşüm. Kana kana içeceğim bir su kaynağı, bir vaha umarken karşımıza kurumuş bir kuyu çıktı."

Manidar bir şekilde suratıma baktı.

"Yalan söylemeyi beceremediğini ifade etmiştim. Ayrıca bu size yakıymıydı."

"Anlayamadım?"

"Anlamayacak nesnelere var bu söylediğimin?"

"Ama yalan söylemiyorum."

"Söylüyorsunuz!"

Kaçları çatılmış, gözleri hiddetle ırdamaya başlamıştı.

"Ne yalan?" diye sordum.

Sesini biraz yükselterek hafifçe başırdı.

"Kıskandınız!"

"Kimi?"

"Hadi utanmayın, itiraf edin. Haldun'u kıskandınız."

"Haldun'da kim?"

"Restoranda karşılaştığımız o yakışıklı adam."

ister istemez duraladım.

Sanırım Berrin ruhumu okuyordu. Ama benim acı yanı, bu gerçeği henüz kendimin bile kabul edeme-mesiydi. O karşılaştıktan sonra birden ruhum kararını, duygularım allak bullak olmuştu. Kıskanmanın kökünde insanın kendine olan zaafı, acımasızlığı ve güvensizliği yatardı. Özellikle de itimsizliği. Pek tabiidir ki korkmadan kıskançlık da olmazdı. Ama benim henüz bilmediğim, anlamadığım husus gerçeğten Berrin'e âşik olup olmadıymdı. Mehtaplı bir gecede, bir teknenin

üst güvertesinde üç be dakikalık bir beraberlikten sonra insan a k denen o gayya kuyusuna dü er miydi acaba? Tuhaf, alı k olmadı m, hatta bu güne de in ya amadı m bir

mücadele verdi im do ruydu, lâkin bunu a k diye mi yorumlayacaktım?

Dudaklarım kıpırdadı, a zım açıldı ama sesim çıkmadı.

Berrin muzaffer fakat hain bir edayla bastırdı.

"Kıskandı nızı kabul ediyorsunuz, de il mi? Aslında de i en ben de il, sizsiniz. A k kadar eski, yaradılı m bu menfi duygusu, bir anda benli inizi kapladı ve bencil, kaba, hatta saldırgan oldunuz. Gerçekleri kabul edemeyen, ho görüsz bir yaradılı mız var. Korkaksınız da. Ruhunuzu okuyorum; bakın nasıl sindiniz. A zınızı açıp, tek kelime edemiyor, kendinizi savunamıyorsunuz. Çünkü aczinizi yüzünüze vurdum."

Âdeta dona kalmı tım.

Kadının cüretkârlı ı beni korkutmu tu. Haklı olabilirdi, lâkin ne olursa olsun bir insanla daha tanı tı mız ilk gece yüzüne kar ı beyninizden geçen bu sert ve ha in yargıları acımasızca sıralamak bana göre bir ey de ildi.

Sindi im de do ruydu; Berrin sanki ruhuma bir ayna tutmu tu. Kendimi savunacak kelimeleri bir türlü bulamıyordum..

Allah'tan imdadıma Orçun'la Nilay yeti ti.

Sıcaktan ve danstan ter içinde kalan Nilay, "Neredeydiniz?" diye sordu. "Deminden beri sizi arıyoruz. Bir ara pistte sizi gördük ama sonra kaybettik."

Hem konu uyor, hem de serinlemek için üst iki dü mesi açık bluzunu yakasından tutup sallıyordu.

Ben cevap verecek halde de ildim. Neyse ki Berrin konu tu.

"Biz de yorulduk. Attila Bey çok ho dans ediyor ama onun temposuna ayak uyduramadım, ben pes ettim."

Nilay hayretle mırıldandı.

"Sen mi? Ayol sen sabahlara kadar dans edersen, nasıl oldu da bu kadar çabuk yoruldu?"

Az evvel bana kullandı ı kelimelerden zehir akan Berrin sanki kimlik de i tirmi ti.

"Bu gün zaten çok yorgundum" diye devam etti. Sonra bana g dönerek, "Attila Bey acaba beni eve kadar bırakabilir misiniz? Yarın sabah erken kalkmalıyım

Aptal aptal üçünün de yüzüne baktım.

Genç ni anlılar önce itiraz ettiler.

"Yahu daha çok erken, geleli ne kadar oldu ki?"

Orçun, aramızda bir eylerin ters gitti inden üphelenir gibi yüzüme baktı, öyle sersemlemi tim ki, muhtemelen yüzümün ifadesi her eyi anlatıyordu. Fakat Berrin beklemedi im bir ey daha yaptı ve koluma girdi. Sanki Orçun'un beyninde çöreklenen ku kuları yok etmek istercesine.

Vücudum elektriklendi. Böyle bir yakla m, fizikî temas beklemiyordum. Her eye ra men yüre im çarpmaya ba lamı tı. Keten ceketimin kuma ı üzerinden bile Berrin'in elinin yakıcı sıcaklı mı hissedebiliyordum.

Müthi bir aktristti. Duygularını mükemmel saklayabiliyordu. Sanki bir anda iyi anla an iki arkada kesilmi tik.

Nilay somurttu, erken canım daha, diye söylendi. Ayrılmamızı istemiyordu. Ben tenis maçı seyreden bir meraklı gibi topun geli gidi ine uygun ekilde bakı larımı bir ni anlılara bir Berrin'e çeviriyordum. Bir ara a zımı açacak, lâfa karı acak gibi oldum, ama derhal kolumdaki tazyik arttı. Konu mamı istemiyordu.

Hayret, ne kadar da kendinden emindi ve ben gerçeklen de sustum. Onunla gitmeye hazırdım..

Ni anlılarla vedala ıp Laila'dan ayrıldık. Benim arabaya gelinceye kadar da hiç konu madık. Berrin bir adım kadar önümden vakur ve son derece ahenkli yürüyordu. Gerek Laila'dan çıkı ta, gerekse arabamı park etti im yere kadar gidi te yolda herkesin bakı ları Berrin'in üzerindeydi. Hem rahatsız oluyordum, hem de tipik erkeklere has bir gurur duyuyordum. Zira o bakı ların ço u, kim bu güzel kadının yanındaki erkek, diye bir de bana takılıyordu

O an daha ba ka neler mi hissediyordum?

nanın, bilmiyordum. Sanki otomati e ba lanmı bir makine gibiydim. Kafamın içi bo almı , dü ünme yetisini yitirmi , bir hamle sonra ne yapaca mını bilmeyen bir satranç oyuncusunun çaresizli i içinde yürüyordum sadece.

Arabanın yanına gelince do ru oför mahallindeki kapının yanına geldim ve kilidi açtım. Tam adımımı içeriye ataca m sırada, Berrin'in öteki kapının önünde dimdik durarak bekledi ini fark ettim. Ne yalan söyleyeyim, önce neden öyle durup bekledi ini anlamamı tım. Yüzüne baktım, so uk bir ifadeyle arabaya binece i kapıyı açmamı bekledi ini sezinledim.

Basit bir görgü kuralıydı, ama imdiye kadar çıktı m kızlar böyle teferruat kabilinden kuralları ipelemez, kilit açılınca kendileri içeriye dalarlardı. Yeniden arabanın ön tarafından dola ıp yanına gittim, kapıyı açtım ve o içeri girdikten sonra dikkatle kapattım.

Yanına döndü ümde, "Affedersiniz, dalgınlı ma verin" diye mırıldandım.

Yine müstehzi ve küçümseyen bir ses tonuyla, "Önemli de il" dedi. "Bu gece epey sarsıldı mızı biliyorum, yanınızdaki genç bir hanımın kapısını açmayı dü ünecek durumda bile de ilsiniz."

Alay mı ediyordu acaba? Ciddi ciddi ku ku duyuyordum. Yoksa gösterdi im zaaf, arkasından kendimin de yorumlaya-madan verdi im açıklar ve surat asmalarla, duygularımı bu kadar mı aleni belli ediyordum?

Motoru çalı tırıp vitesi drive'a aldım. Berrin'i bir an evvel evine bırakmaktı niyetim. Yola çıktıktan sonra aklıma geldi.

"Nereye gidece iz? Eviniz nerede?" diye sordum.

Gülümseyerek yüzüme baktı.

"Sahiden, benden bir an evvel kurtulmak istiyor musunuz?" dedi.

Yine cevap veremedim. Bilmiyordum ki..

O an müthi canımı sıktı ı gerçekte. Ama ondan ayrıldıktan sonra neler hissedece im hakkında hiçbir fikrim yoktu. Belki de bin pi man olacaktım

Suskun kalı imdan cesaret buldu.

"Hadi, gerçe i, yani benden ayrılmak istemedi inizi söyleyene. Utanıyorsunuz, de il mi? Kaba davranı larınızdan sonra pi manlık duydu unuzu itiraf bu kadar zor mu?"

Kızgınlı m galebe çalmaya ba ladı.

Ne sanıyordu bu kadın kendini? Böyle bilgiççe havalarda konu ma cesaretini nasıl bulabilirdi benimle? Ayrıca ona kabalık etti im de söylenemezdi; ne yapmı tım yani, a zımdan kötü ve çirkin bir kelime mi çıkmı tı? Arabanın kapısını ona açmamak da, her halde bu kadar büyütülecek bir davranı de ildi.

Nihayet dayanamayarak homurdandım.

"Size kaba bir davranı sergilemedi imi sanıyorum. Kapıyı açmaktaki ihmalim için de özür diledim zaten. Sanırım sizi bir an evvel evinize bırakmam en hayalısı olacak."

"Tamam öyleyse. Tarabya'da oturuyorum. Gidebiliriz. ayet size oraya gitmek zor gelecekse, beni burada hemen bırakabilirsiniz. Taksikle de gidebilirim."

Ya sabır, dedim içimden.

Berrin insanı tahrik etmede bire birdi. Hani eytan, bas frene, aç kapıyı, pekâlâ inmek istiyorsan in, diyece i geliyordu. Ama genç bir hanıma asla böyle bir davranı ta bulunamazdım tabii. Çaresiz kalarak suratımı astım, gaza bastım.

Rumeli Hisarı'na kadar hiç konu madık.

Koltu unda yan oturmu , bakı larını üzerime çevirmi beni inceliyordu. Hem de biteviye, nazarlarımı hiç üzerimden ayırmadan..

"Biliyor musunuz, çok yakı ıklı bir adamsınız" dedi.

Bunu bir iltifat ya da ortamı yumu atacak bir lâftan ziyade ürkerek dinledim. Acaba arkasından ne gelecekti? Muhtemelen yeni bir suçlamannın ilk ata ı..

85

Ya da damarıma basacak yeni bir cümle..

Sesim çıkmadı.

"Bu ya a kadar neden evlenmediniz?"

Eh, çok da ters bir soru sayılmazdı. Yine de bu ortamda sorulacak bir soru de ildi, ama en azından sinirlenmeden kar ılık verebilirdim.

Tek kelimeyle özetledim. "Kısmet."

"Hiç sanmam! Orçun yemekte çok çapkın oldu unuzu söylemi ti; her halde bir sürü hanımla ili kiye girmi sinizdir, aralarında hiç mi güzel ve â ık olaca ınız birini bulamadınız?"

"Hayır, bulamadım."

"Tâ ki bana rastlayıncaya kadar, de il mi?"

Dudaklarımı kemirmeye ba ladım. Direksiyonu tutan parmaklarımın bo umları simite sıkı sıkıya sarılmaktan bembeyaz olmu tu. Bu kadar kendinden emin konu an bir insanla hiç kar ıla mamı tım.

"Bunu da nereden çıkardınız?" diye söyledim hafif alaycı bir sesle.

"Saklamanızın hiç gere i yok, söyleyin de rahatlayın.. Bana deli gibi â ıksınız. Hani u ilk görü te a k denenlerden. Ni an gecesi beni mehtap altında gördü ünüz anda aklınız ba mızdan gitti. te, hayalimdeki kadın, dediniz. Hatta daha da ötesi, deli divaneye döndünüz, gözünüz benden ba kasını görmez oldu. Eminim ki her gece rüyalarınıza giriyorum. Sırılsıklam bana tutulmu haldesiniz."

Nutkum tutuldu; ama pervasızlı ndan ziyade içimi okunmasından korkuya kapılmı tım. Güçlkle, "Hayır!" dedim.

O ise, "Evet!" dedi.

Niye? Acaba neden beni bu itirafa zorluyordu?

Ne geçecekti eline?

Üstelik mizacen bu tür baskılara hiç tahammül edemeyen biriydim. Aklıma birden Orçun'a ilk telefon edi imde Berrin

hakkında söyledi i bazı yakı tırmalar geldi. Yanılmıyorsam onun hakkında ü ütük, kafadan kontak filan gibi lâflar etmi ti. O sıralar bunun üzerinde hiç durmamı tım ama imdi ciddi tereddütlerim do du birden. Bu kadının gerçekten aklından zoru mu vardı? Ne dengesizlikti bu.

Bütün gece laçka olan sınırlarım daha fazlasını kaldırmadı. Frene bastım, arabayı yolun iyice sa ma çektim.

"Bakın" diye homurdandım. "Niye böyle davrandı nızı anlamıyorum; ni an gecesi sizden ho landı mı da söyledim, etkinizde kaldı mı da. Ama size â ık filan de ilim. Kimseye de o kadar kolay â ık olmam. Tamam mı?"

Suratı asıldı.

"Sesinizin tonuna dikkat edin" dedi. "Yine kabala maya ba ladınız. Ayrıca sizi uyarmama ra men hâlâ yalan söylemeye de devam ediyorsunuz."

Bu kadın beni çıldırtabilirdi.

En iyisi bu münaka ayı kaplamaktı. Kulaklarımı tıkamam gerecekti. Artık ona cevap vermemeye kararlıyım. Tekrar arabayı çalı tırdım ve yola düzöldüm. Tarabya sırtlarındaki villasına gelinceye kadar da tek kelime etmedim.

Arabadan inerken sanki damarıma basan o de ilmi gibi yumu acık bir sesle, "Beni evime kadar getirdi iniz için te ekkür ederim" dedi.

Artık mecburen, "Esta furullah" demek zorunda kaldım. Bu defa da arabadan inmesi için çıkıp kapıyı açmamı tım. Açık pencereye e ildi, "Yine görü ece iz" dedi.

çimden, hiç sanmıyorum, diye geçirdim; lâkin bunu ona ifade etmedim tabii. Elini sallayıp bahçe kapısına do ru yürürken, "Bu gece beni yine rüyanızda göreceksiniz" diye gülümsüyordu...

&&

Cumartesi günü sabahleyin erkenden Levent'deki eski eve gittim. O sabah Yahya Efendi ile bulu acak ve e yaların tasfiyesine giri ecektim. Emektar hizmetkârla konu tuktan sonra evin satılması hususunda aldı m kararı galiba bir kere daha gözden geçirmek zorundaydım. çeriye daha girdi im ilk anda sanki rahmetli annemin ten kokusunu duyar gibi oldum. Her sıkı tı m anda sinesine ko tu um o aziz kadının. Bunun bir beyin algılaması, bir ça rı m, bir özlem oldu unun farkındaydım elbette. Küçük ya ta beni evlât edinmi olması, ona duydu um hislerin de i mesine neden olmamı tı, hatta aradan geçen bunca yıla ra men hâlâ onu özlememe de.

Yaz sıca ı ve havasızlık evde koku yaratmı tı. İlk i im perdeleri çekip, pencereleri açmak oldu. Aynı anda bo ucu bir sıcaklık içeriye doldu, yüzümü yaladı. Yine de bulundu um katın bütün pencerelerini açarak evin içinde hava sirkülasyonu sa lama a çalı tım.

Hiç ku kusuz evler içinde ya ayanların özelliklerini yansıtır. Burası da annemin vefatından sonra artık bir yuva havasını kaybetmi sadece babamın evi halini almı tı. Dö emeler, tefri özelli i, on be yıl içinde yava yava de i en yeni e yalar kesinlikle babamın zevklerini hatırlatıyordu bana.

Nedense bazı eyleri yeni yeni dü ünüyordum. Aklıma bazı sorular takılmaya ba lamı tı, meselâ babamın bıraktı ı büyük servete ra men hayattayken neden burada ya adı mı hiç dü ünmemi tim. Burası kazancı vasat düzeyde olan bir doktorun mütevazı evi olabilirdi, ama o terekeyi bırakan bir insanın evi, asla olamazdı.

Babam sanki servetini hayattayken saklamak, gözlerden uzak tutmak istemi ti.

Ama neden?

Bunun mantıklı bir açıklaması olabilir miydi? Benden mal kaçırmayı dü ünümü olamazdı, netice itibariyle yasaların ön gördü ü oranlarda malları yine bana kalmı tı ve o da düzenledi i vasiyetname ile bunu istemi ti. Aksi söz konusu olsaydı daha sa ken mallarının büyük bir kısmını satar savar ya da u fırsatçı karısı Merve'ye bir ekilde hibe ederdi. Ama bunu yapmamı tı.

Kadına büyük bir servet kaldı ı do ruydu ama benim hakkımı da çi nememi ti. Bu i in içinde henüz çözemedi im bir sır olmalıydı.

Son yıllarda babamla sık sık sürtü melere girdi imiz, münaka alar yaptı ımız, hatta atı tı ımız do ruydu. Bazen haftalarca bu eve u ramazdım, ama yine de bütünüyle dargın de ildik. Ona ilgisizli imi kabul ediyordum; acaba bu nedenle mi son yıllarda hayatındaki büyük maddi de i imi bana açıklamaktan kaçınmı tı?

Saçma, diye mırıldandım kendi kendime. Dü ündü üm gibi olmadı ı ortadaydı. Tabii aklımın bir kö esinde de hep bu kazancın yasal olmadı ı fikri yatıyordu. Ben de ticaretle me gul oluyordum, kimse namuslu bir ya amla bu kadar kısa süreçte bu denli bir servet sahibi olamazdı. Burnum birtakım pis kokular alıyordu. Bu servetin kökünde bir pislik oldu u ayan beyan belliydi.

Belki de beynimde yer eden bu dü üncelerle babamın | çalı ma odasına do ru yürüdüm. Sanki orada beni aydınlara- S, cak, kafam da ekillenen soruların cevabını bulaca ıma dair ^ bir his vardı içimde. Hayattayken babam bu odadan dı arı ^ çıkmaz, evdeki vaktinin büyük bir kısmını burada geçirirdi. Hem de annemin ya adı ı, burayı sıcak ve ya anılır bir yuva kıldı ı zamanlarda bile..

Gözlerimle duvarları öyle bir taradım.

Kütüphanesi mesleki kitaplarla doluydu. Raflara sıralanmı , dizi dizi, ciltli tıp kitapları. Hatırladı ım kadarıyla peder okumayı severdi; bir merakı da tarihi. Odadaki ba ka bir bölümde de yine bu konu da yazılmı çe itli kitaplar, mecmualar birikmi ti. Dı ardan bakıldı ında ömrünü tababet ve tarihe adamı , birini kendine meslek seçmi , di erini de özel bir merak kabullenmi yetmi ya ındaki bir adamın, düzgün ve bakımlı çalı ma odasıydı.

Ama artık gerçe in böyle olmadı ını biliyordum.

Benim için henüz muamrrik da olsa hakikat bundan çok farklıydı. Babamın hayatında hiç bilmedi im gizli sırları vardı ve ben henüz bunları dü ünme gere i bile duymamı tım. Doktorluktan elde edilemeyecek bir servet ve kimseye varlı ını açıklamadı ı gizli bir evlilik.. .

Yine aklım Merve denen o kadına takıldı.

Onu âdeta servet avcısı bir fahi e gibi görüyordum, öyle ya, o ya taki bir kadın babamla varlı ının dı ında hangi nedenle evlenirdi ki?

Babamın servetinin kökünde de kara para olmalıydı. Bu kadar çe itli yatırım sahalarına koyacak sermayeyi nereden bulabilirdi ki sıradan bir uzman hekim? Paranın parayı getirdi i do ruydu, lâkin meselenin ba ında haksız bir kazanç yoksa, on be , yirmi yılda bu denli bir servet kazanılmazdı.

Tabii aklımı kurcalayan bir nokta daha vardı; yetmi ya ında bir adam sahne arkasında kalarak, bunca müesseseyi nasıl ba arılı bir ekilde yönetmi ti? Hâlâ incelemeye kalkı madı ım

için onca kurulu un kârlılık durumu hakkında bir bilgin yoktu ama be ortak biz, bir anonim irketi bile zor yönetiyorduk.

Babam ise bunca irketini büyük bir ba ariyla imdiye kadar yürütmü tü. Her halde son derece tecrübeli, profesyonel idareciler kullanmı tı.

Gidip masasına oturdum.

Bir süre hareketsiz kalarak öylece dü ünmeye ba ladım.

Tanıdı m kadarıyla Reha ahin her zaman tedbirli ve dikkatli bir adamdı. Bo ve ölçüsüz adımlar atmazdı. Bir an için usulsüzlük ve yolsuzluklara karı tı mı varsaysam da, en azından bunun tedbirlerini alırdı. Bu kadar servet ba ı bo bırakılmazdı; onun ya ında artık tabii ölüme yakın bir insan, hele kalbinden de rahatsızsa, mutlaka bırakaca ı geni terekesinin çarçur olmamasına gayret gösterirdi. Üstelik babamı, haliyle en iyi tanıyan insanlardan biri idim, huyunu suyunu bilirdim. Her ne kadar son yılları uyum içinde geçirmediysek de bana son bir mesajı oldu una emindim. Bu tanzim etti i vasiyetname ile halledece i bir konu de ildi. ster istemez, bu evin çatı katındaki o odada buldu um, yedi yıl önce kaleme almaya kalkı tı ı yarım kalmı notları anımsadım. Nedense o tarihte sonunu getirmemi ti. Sebebini bilmiyordum ama benim adıma tanzim edilmi ba ka evrak bulaca ıma emindim.

Meselâ uzun ve açıklayıcı, her konuyu aydınlatan bir mektup.

Neden olmasını?

Sanırım bu biraz da onun görevi, hatta mecbur oldu u bir eydi. Sürpriz olan yalnız bıraktı ı servet de il, yaptı ı izdivaçtı da. Tabii en önemlisi de onun kanından olmadı m ve yıllar önce evlât edinildi imdi. Reha bey de, Müfide hanım da yıllarca bu gerçe i ba ariyle benden saklamayı bilmi lerdı. Çocukluk yıllarımda bu davranı larımı anlayı la kar ılırdım ama neden kocaman bir adam oldu umda hakikati benden gizlemi lerdı.

Bilmeyi istedi im o kadar çok ey vardı ki; babamın ya da Reha Bey'in âni ölümüyle hayatımın seyrini de i tiren bir yı ın vakayla ka - ıla mı tım. Aslında trajedi ile komedi içice geçmi bir haldeydi. Otuz be ya ımda, do du umdan bu yana anam babam bildi im insanların gerçekte beni evlat edinmi olduklarını, yine son yıllarımızı ihtilafı sürdü ümüz babamın

yeni bir karısı oldu u ö reniyordum ve bütün bu oklar yetmezcesine ardından da bir anda bıraktı ı miras yoluyla müthi zengin oluyordum.

Hüzünle gülümsedim.

Cidden hem hazin hem de komik bir durum vardı ortada. Bir türlü kabullenemedi im acı gerçekler de..

Babamın bana bıraktı ı bir mektup, gerçekleri açıklayan bir belge aramayı dü ünümü tüm önce. Ama imdi bu biraz anlamsız gelmeye ba lamı tı. Bu denli önemli ailevî sırları açıklayan bir yazıyı, her halde çalı ma odasındaki çekmeceye veya evin bir kö esine bırakmazdı. Bildi im kadarıyla babamın evde bir kasası da yoktu. Bunu, az sonra Yahya Efendi gelince ona sormalıydım, ne de olsa evden ayrılı ımın üzerinden yıllar geçmi ti. Bir banka kasasında da saklayabilirdi, ama onu da vasiyetnamede belirtirdi ve hatırladı m kadarıyla vasiyetnamede de öyle bir kalem yer almıyordu.

O yarım kalmı notları neden yazmaktan vazgeçmi ti acaba? Hem de yedi sene evvel..

Yırtıp atmamı tı da. Öylece bırakmı , o kullanılmayan çatı katında akıbetine terk etmi ti. Tuhaftı..

ayet ölümünden sonra bu suçları gerekçeleriyle ö renmemi istese, en azından mü terek bir tanıdı ımıza bırakırdı. Ne Yahya Efendi ne de eski dostu ve arkada ı Mehmet Ali Bey bana böyle bir eyden bahis etmemi lerdı. Yava yava bu i te bir gariplik oldu una inanmaya ba lamı tım.

Önümdeki yazı masasının gözlerini çekerek ara tırmaya ba ladım. uurlu, belirli bir amaç güderek de il, sadece içlerinde ne oldu unu anlamak, görmek için. Babam tertipli bir adamdı oldum olası. Masanın gözlerindeki e yalarda düzenli ve itina ile yerle tirilmi ti. Pek fazla bir ey de yoktu zaten. Bir iki sene evvelinin ajandaları, ka ıtlar, be altı tane dolma kalem vesaire..

Evinde bilgisayar, faksı bile yoktu. Koca maun masanın üzerinde bir sumen, telefon ve antika bir gece lambası vardı. Tam gözleri yerine iterken dı kapının anahtarla açıldı mı duydum. Yahya Efendi gelmi olmalıydı.

Oturdu um yerden kalkmadım.

Ya lı adamın sesini duydum. "Küçük Bey.. Burada mısınız?"

"Çalı ma odasındayım Yahya Efendi. Gel.." diye seslendim.

Az sonra kapının e i inde saygılı duru uyla göründü. Yaz kı siyah elbiseler giyerdi nedense, bu onun alı kanlı ıydı sanırım, mevsimine göre kalın veya ince, ama daima siyah.

Ona bakınca birden a ırdım, tanıyamadım âdeta.

Sırtında beyaz, kısa kollu bir gömlek, altında da mavi bir pantolon vardı. Yıllar boyu onu evde ve sokakta hep siyah giysiler içinde görmeye alı tı m için irkilerek gülümsedim.

"Bu ne kılık kıyafet Yahya Efendi!" dedim. "Seni tanıyamadım birden."

Yakınır gibi yüzüme baktı.

"Sormayın Küçük Bey, ben de çok yadırgıyorum" dedi.

Ne demek istedi ini anlamamı tım. nsanın kendi seçti i giysilerini yadırgaması tuhaf de il miydi?

"Niye siyah elbiselerini çıkardın?"

"Hanımefendinin emri."

Toparlayamadım birden. "Hanımefendi de kim?" diye sordum.

"Merve Hanım."

Anında ba ıma kan hücum eder gibi oldu, tepem attı. O kaknem kadın, ya lı bir adamın giyim alı kanlıklarına da mı karı ıyordu imdi. Üstelik Yahya Efendi her zaman temiz pak ve itinalı giyinirdi. Bir defa olsun kirli bir gömlek veya kravatsız görmemi tim onu. Ayrıca itiyat haline getirdi i giyimi, imdi sırtına giydiklerinden çok daha zevkli ve ona a ır ba lı bir hizmetkâr havası verirdi. Zaten bana sorarsanız, onu hiçbir zaman babamın u a ı gözüyle görmemi tim, o bu evin ayrılmaz bir parçası ve bütünleyicisiydi.

"Rezalet!" diye ba ırdım. Hatta biraz da a zımı bozarak, "O karı ne karı ıyormu senin kılık kıyafetine" diye söylendim.

Yahya Efendi her zamanki sevecenli iyle boynunu büktü.

"Sinirlenmeyin Küçük Bey" diye fısıldadı. "Benim pek ikâyetim yok."

Hırsımı alamamı tım. Homurdandım.

"Bakıyorum, yeni i verenine hemen ısınmı sın, ikâyet etmiyorsun."

"inanın efendim, o çok iyi biri. Tanımı olsaydınız, siz de öyle dü ünecektiniz."

Beni ilgilendirmez, diye dü ündüm. Bizim emektar, madem yeni hanımından memnundu, gerisi onun bilece i i ti.

"Her neyse" dedim. " e giri meden önce sana bir ey sormak istiyorum."

"Tabii, Küçük Bey. Buyurun."

"Babam bu eve yeni bir kasa getirdi mi?"

Yahya Efendi gözlerini kırpı tırarak sordu. "Ne kasası, para kasası mı demek istiyorsunuz?"

"Evet."

"Hayır, Küçük Bey."

"Emin misin?"

"Kesinlikle efendim. Öyle olsa mutlaka haberim olurdu."

Ben de tahmin etmi tim zaten. Bu defa soruyu de i tirerek sordum.

"Peki, gizli evraklarını nerede saklardı?"

"Gizli evrak mı dediniz? Ne kastetti inizi anlamadım."

"Canım, bu kadar irketi, müessesesi, i yerleri olan birinin mutlaka saklayaca ı evrakları da olması gerekir. Evde böyle bir kasa veya gizli bir dolap olması lâzım."

Yahya Efendi bir süre dü ündü.

"Haklısınız efendim, ama ben bilmiyorum. Dedim ya olsa bana söylerdi."

Anladı ım kadarıyla böyle bir yer yoktu. Babamın bana olanları açıklayan bir yazılı bir metin, mektup veya evrak bıraktı ı fikrinden vazgeçmeliydim artık. Ya amının getirdi i bütün sürprizlerle beni ba ba a bırakmayı tercih etmi ti anla ılan.

Oturdu um koltuktan kalktım, ellerimi cebime sokarak, açık pencerelerden içeriye dolan temmuz sıca ından bunalarak dola maya ba ladım. Yahya Efendi sessiz duru uyla, benim huzursuz ekilde dola mamı seyrediyordu.

" u çatıdaki oda" dedim. "Neden oradaki eski e yaları tasfiye etmediniz?"

lk defa bizim emektar sararır gibi oldu.

"Rahmetli babanız orayı hiç dokunmamamı emretmi ti" dedi.

"Ama orası toz içinde. Hiç bakılmamı ."

"Biliyorum, efendim."

"Üstelik saklanacak bir ey de yok. Bir takım eski e yalar ve malzeme dolu. Bo kutular, kırık dökük sandalyeler, çocuklu umdan kalma bisiklet falan."

"Evet, Küçük Bey. Fakat babanız nedense orayı hep kilitli tutardı. Hatta anahtarını da devamlı yanında ta ırdı. Belki hatırlarsınız, vefatından sonra anahtarı ben de size teslim etmi tim."

çime bir üphe dü tü.

Babamın o odaya çok güvendi i can yolda mı bile sokmaması çok ilginçti. Yoksa aradı ım evrak, mektup her neyse orada mı saklıydı? Gerçi bir kere içeri girmi ve üstünkörü bakmı tim, hatta geçmi imle ilgili, ahin ailesinin öz o ulları olmadı mı da orada buldu um defterden ö renmi tim, ama bu yeterli de ildi. Orada daha geni bilgiler içeren bir eyler olmalıydı. Babamın bana kar ı bu kadar ketum davranaca ını hiç sanmıyordum.

Ani bir kararla mırıldandım.

" e önce o odadan ba layaca ız" dedim.

Yahya Efendi ba mını önüne e ip, "Nasıl isterseniz, efendim"

dedi. Fakat halindeki tedirginli i imdi daha iyi hissediyordum. Yoksa bu adamın bana söylemekten çekindi i bir husus vardı galiba.

Merdivenler do ru yürürken birden kolunu tuttum. Ürkerek bana baktı.

"Yahya Efendi" dedim. "Sana daha önce de sordum; babamın bu kadar serveti nasıl yaptı ı konusunda gerçekten bir fikrin yok mu?"

"Küçük Bey, inanm yok. Olsa söylemez miyim hiç?"

"Sen onun hizmetkârı de il, aynı zamanda arkada ı, can yolda ıydın. Benden fazla seninle birlikte oldu. Her insan gibi onunda dertle meye ihtiyacı vardı; ben hâlâ bazı eyleri sana anlattı ma inanyorum."

Kekeleyerek, "Ne gibi?" diye sordu.

"Bu servetin altında kara para var mı?"

"Tövbe deyin Küçük Bey! O jje biçim söz! Hiç rahmetli beyefendi öyle i lere kalkı acak biri miydi?"

Omuzlarımı silkip söylendim.

"Sen onu külâhıma anlat. Bu servet ba ka türlü kazanılır mı? Bak, mektepten mezun oldu umdan beri ben de gece gündüz demeden çalı ıyorum, ticaret hayatının ne demek oldu unu az buçuk ö rendim ama babamın malvarlı mın ellide birine bile sahip de ilim. Kimse aksini bana inandıramaz, bu parada bir pislik var, fakat henüz ö renemedim."

"Yanılıyorsunuz Küçük Bey. Ben ihtimal vermiyorum."

"Ne yani? Sıradan bir bevliye mütehassısının yirmi senede bu kadar zengin olmasını neyle açıklıyorsun? i in içinde bir takım dolaplar döndü ünü fark etmiyor musun? Olacak ey mi bu?"

Ya lı adam söylediklerime kırılmı gibi sustu. Hayatı boyunca sevip, sadakatle hizmet verdi i adamı, o lunun bu tarz konu up suçlamasından müteessir olmu tu. Onun zaviyesinden yaptı ım babamın anılarına tecavüzdü.

Ben de meseleyi daha fazla uzatmadım.

Bir yararı olmayaca mını anlamı tım. Yahya Efendi bir eyler bilse bile, bunu henüz benimle payla maya hazır de ildi. Fakat bu durum ona biraz kırılmama engel olmadı. Sanki kendimi ihanete u ramı gibi hissediyordum. Merdivenleri tırmanarak üst kata çıkarken dü ünmeye ba ladım. Niye herkes bana kar ıydı acaba? Bunca yıllık, aileye aralıksız hizmet vermi u adam bile, belli etmemeye çalı sa bile bana cephe almı tı. Örnek mi; i te misali ortadaydı, o lanet Merve denen kadının yanında çalı mayı benim yanımda çalı maya tercih etmi ti.

Gerçi ben ona bir teklifte bulunmamı tım, ihtiyacım yoktu zira. Ama niye babamın karısının hizmetine girmeyi kabullenmi ti? Üstelik ihtiyacı da yoktu. Mirastan kalan para ve ev son günlerini rahatlıkla geçirmeye yeterliydi.

Tam bir olumsuzluk içindeydim; herkesten nefret ediyordum.

Belki de, Yahya Efendiyi de kıskanıyordum Merve'den. Dü üncem kendime bile çocukça geldi ama kıskançlık kavramı beynimde olu unca, birden Berrin'i hatırladım. Asıl beni kıskançlıkla itham eden oydu. Yoksa kendimi tahlilde zorluk mu çekiyorum? Gerçekten kıskanç biri miydim? Yahya Efendinin Merve'ye hizmete kalkı masını hakikaten kıskanıyor muydum? Kıskançlık de ildi bu, kabul edemezdim. Olsa olsa vefasızlık örne i olarak yorumlayabilirdim. Ömrünü bizim

yanımızda geçirmi bir adamın, üç kuru luk bir beklenti u runa bu ya ta tanımadı ı bir kadının yanına yerle mesinin ba ka nasıl yorumlayabilirdim ki?

Hızla çatı katına çıktım.

Yahya Efendi soluk solu a pe imden basamakları tırmanıyordu. Cebimden daha önce bana teslim etti i anahtar destesini çıkardı ım anda birden aklıma geldi; kapı kilitli olamazdı, son defa bu odaya girdi imde kapıyı kilitli bulmamı tım, gayet net hatırlıyordum. Anahtar destesi elimde, hafızamın bana bir oyun oynayıp oynamadı ını dü ündüm. Yanılmadı ıma emindim, zaten Yahya Efendi de bana bir uyarıda bulunmamı tı.

Durakladım, sonra ya lı adama dönüp sordum.

"Bu kapının hep kilitli oldu unu söylemi tin, de il mi?"

"Evet, küçük bey."

"Peki babamın vefatından sonra hiç bu odaya girdin mi?"

"Hayır, asla.."

"Temizlik filan yapmak için de girmedin mi?"

htiyar adam alınmı gibi yüzüme baktı.

"O odanın temizlenmedi ini siz de biliyorsunuz" dedi.

Israr ettim.

"Ya da merak için?"

"Hayır. Zaten orada merak edece im ne olabilirdi ki? Ayrıca rahmetli pederiniz oraya bir ey kaldıracaksa genellikle bunu bana yaptırırdı."

"Kendi de hep senin yanında mı olurdu?"

Yahya Efendi yine bakı larım öne e di.

"Evet, efendim."

Bizim emektara bir ey demedim, ama ku kularım daha da arttı. Bunca yıldır yanında çalı tırdı ı adama dahi güvenmedi ine göre burada mutlaka bir ey saklamı tı bizim peder.

Yeniden üphelenmeye ba lamı tım.

Kapıyı açtım, öylece durup içeriye baktım. Gün ı ı nda bile tek pencerenin tahta panjurları çekili oldu undan içerisi lo tu. Panjur aralıklarından sızan güne kesitler halinde zeminde ve duvarlarda hatlar olu turuyordu.

İlk girdi imde burnuma çarpan toz ve hafif nem kokusunu yine hissettim. Yahya Efendi arkamda sanki odaya girme yasa ı hâlâ devam ediyormu gibi kımıldamadan duruyordu.

"Gelsene" dedim.

steksizce odaya adımını attı. Da ınıklı a öyle bir gözden geçirdi.

"Nereden ba lamamı istersiniz, Küçük Bey" diye sordu.

§ "Hiç fark etmez, nereden istersen oradan ba la. Yalnız ataca ın her eyin içine bakmak istiyorum."

§ Ya lı adam, sanırım ne istedi imi anlamasına ra men hiç sesini çıkarmadı.

Gömle inin kollarını sıvadı, i e ba ladı. Önce bo mukavva kutuları yerden alıp muntazam ekilde istifleyerek odanın dı ına çıkarmaya ba lamı tı. Ben de hiç kımıldamadan dü üncelere

dalmı dalgın ve hareketsiz duruyordum. Tabii ya lı adama benim de yardım etmem gerekecekti. Tam harekete geçece im sırada ufak bir ey dikkatimi çekti. Bu her hangi bir nesne, ya da seneler önce odaya bırakılmı bir e ya de ildi. Ama gördü üm ey bir anda irkilmeme sebep olmu tu.

Yanılıyor muyum, acaba diye bir daha baktım.

Yanılmadı m kesindi. Gözlerim irile ti..

Baktı m ey, tozla kaplı ah ap zemindeki belirgin ayak izleriydi..Bu izler bir kadın ayakkabısına aitti. nce bir topuk ve hemen önünde elips eklinde bir yuvarlak..

Odaya giren meçhul ziyaretçi bu tozlu zeminde epey dola mı olmalıydı. Zira yere biraz dikkatlice bakınca aynı ayak izlerinin etrafa yayılmı oldu unu gördüm.

O an buldu um izlerden Yahya Efendi'yi haberdar etmek istemedim önce. Bakı larımı ona çevirdim, hâlâ odanın öbür ucundaki bo karton kutuları kaldırmakla me guldü.

Yere çömeldim sanki yerdeki atılmı bir e yayı inceliyormu gibi yaparak ayak izlerine tekrar baktım.

lk vardı m sonuç uydı: bu izler kesinlikle yeniydi, hem de çok yeni. Net ve açıktılar. Zemini kaplamı toz tabakası içinde hemen seçiliyorlardı. Ayrıca ayak izinin olu turdu u alanlarda henüz toz olu mamı tı. Bu da o izlerin kısa zaman önce olu tu unun deliliydi. Yanılmıyorsam izleri dekolte, uzun ve sivri topuklu bir ayakkabı bırakmı tı. Ne küçük, ne de fazla büyük bir ayak.. Otuz sekiz, ya da otuz dokuz numara giyen bir kadın aya ı..

Bence Merve denen kadının aya ma uygundu.

Yaptı m bir tahminden ibaretti sadece, ama biraz dikkatlice dü ünürsem bu odaya ondan ba ka kimsenin giremeyece ini anlamak için kâhin olmaya da gerek yoktu..

Biraz aklım karı ır gibi oldu.

Yahya Efendi, Merve'nin bu eve hiç gelmedi ini söylemi ti, tabii do ru söylüyorsa. Ama o kadın ne de olsa babamın karısıydı ve odanın anahtarını her zaman için babamdan alması mümkündü. (belki buna çalma da diyebilirdim) Artık bu evde esrarengiz bir takım dolapların dönmeye ba ladı ndan emindim. Sanırım birisi babamın ölümünden sonra bu eve girmi ve bana ait bir eyi çalmı tı. Muhtemelen sırf babamın bana bıraktı ı ve bazı sırlarını açıkladı ı bir itirafnameyi..

Tabii bu benim yorumumdu.

Belki kendi kendime ahkâm yürütüyor, gerçekte olmamı eyleri beynimde canlandırıyordum, ama böyle dü ünmem içinde çok sebep vardı. En ba lıcası ise babamın bu odayı devamlı kilitli tutmasıydı. çinde sadece eski püskü, atılacak e yaların saklandı ı bir oda neden devamlı kilit altında tutulurdu ki?

Biraz dü ününce, babamın eve neden bir kasa almadı mını da galiba imdi anlamaya ba lıyordum. Babam sakladı ı sırra yalnız benim ula mamı istemi ti. Yasal olarak ba ka mirasçılar da oldu una göre bir kasa mevcut olsa, onun açılması sırasında onlarında bulunması yasa gere iydi. Oysa babam itiraflarının yanılmıyorsam sadece benim tarafımdan ö renilmesini istemi ti.

Vardı m netice sınırlarımı iyice gerdi.

E ildi im yerden do ruldum. Birkaç saniye yine dü ünmeye devam ettim. Birkaç gün evvel buraya yalnız geldi im sırada o izleri fark etmemi tim. O sırada geceydi ve elektri i yakmı tım; muhtemelen de o yüzden dikkatimi çekmemi ti yerdeki ayak izleri. Ayrıca o an üzgün ve

sinirliydim, gözümünden kaçması çok do aldı. Bu gün bile güne 11'inde izleri tamamen tesadüf eseri görmü tüm.

O kadın her kim ise buraya yakın tarihte girmi ti.

Benim ve Yahya Efendi'nin burada olmadı ımızı biliyordu.

Daha da önemlisi ne aradı mın farkındaydı. Daha ba kasından üphelenmeye hiç gerek yoktu.

Bu i i yapan ancak Merve denen o rezil karı olabilirdi.

A ır bir küfür dudaklarımın ucuna kadar geldi. Artık çizmeyi a mı tı.

stemesem de, onunla hesapla mak sanırım farz olmu tu...

2

Ba ucumda çın çın öten telefonun ziliyle gözlerimi açtım, uyku sersemi gözlerimi kırıp tırırken etrafa bakındım. Yatak odam çoktan yükselen güne 11'ıyla kaynıyordu. Telefonu açmadan önce oflaya poflaya kol saatime baktım; sabahın onuydu.

Günlerden pazardı ama ben pazar sabahları bile bu kadar geç kalkmazdım.

Telefon çalmaya devam ediyordu.

Öylesine yorgundum ki bir an telefonu açmamayı bile dü ündüm. Dün Yahya Efendi'den ayrıldıktan sonra tepeme sıçrayan sınırlarımı yatı tırmak için bir arkada ıma telefon etmi ve bulu arak Bo az'a gitmi tik. öyle böyle üçten gece yarısı bire kadar içki içince sabahleyin uyanamamı tım.

Yatakta do ruldum. Ba ım kazan gibiydi ve müthi zonkluyordu.

Uykulu bir sesle, "Alo!" dedim.

Genizden gelen kısık bir kadın sesi, "Günaydın" dedi. "Yoksa sizi uyandırdım mı?"

Arayanı tanıyamamı tım.

"Affedersiniz, tanıyamadım efendim" diye mırıldandım.

"Beni hayal kırıklı ına u rattınız, ciddi misiniz, beni tanımadınız mı?"

Kendimi zorladım; ses bana uzun zamandır görmedi im Sema'yı anımsatmı tı. Ama o da bana siz diye hitap etmezdi. Üç dört ay kadar onunla çıkmı tım.

"Sema!" dedim.

"Hayır, bilemediniz" dedi.

Biraz daha kendimi toparlamaya çalı tım. Kim olabilirdi ki? Sonra aklıma Mine geldi.

Sesi asıl ona benziyordu ve böyle akalara da bayılırdı. Aslında ho bir kızdı Mine, ama evlenip mühendis e iyle Manchester'a gitti ini i itmi tım.

Bu sefer gülümsemeye çalı ıp, yayvan bir ses tonuyla, "Mine, sensin" dedim.

Hattın öbür ucunda kısa bir sessizlik oldu.

"Anla ılan aklınıza gelmeyece im, çok yazık. E er kendimi tanıtmazsam galiba tüm eski sevgililerinizi birer birer tarayacaksınız."

AmanAllahım, bu konu ma tarzına yabancı de ildim. Birden kanım çekilir gibi oldu.

Bu oydu, Berrin..

Fakat beni arayacağını hiç tahmin etmemi tim. Hem de bu kadar çabuk..

O anda ilk iste im telefonu kapatmak oldu, ama yapamadım. Çok ayıp olurdu ve mizacım böyle bir davranışa müsait de ildi.

Kekeleyerek, "Berrin hanım, siz misiniz?" diyebildim.

"Çok ükür! Nihayet hatırlayabildiniz. Demek yanılmı m, hiç unutamayacağınızı sanmı tım oysaki."

Ne diyece imi a ırdım. Gecedен kalmaydım, ba ım a rıyordu ve do rusu onu çekecek halde de ildim. Ayrıca sabahın köründe beni neden aramı olabilirdi ki?

"Buyrun" dedim. "Ne arzu etmi tiniz?"

"Ooo.." dedi. "So uk ve mesafeli bir konu ma. Bana hâlâ kırgın mısınız?"

Ne diyebilirdim ki? Her halde yeniden a ız dala ına kalkacak hâlim yoktu.

"Rica ederim" diye fısıldadım.

"Kırgın oldu unuzu biliyorum. O geceden sonra epey dü ündüm, sanırım benim de hatam oldu, size haksızlık ettim, fazla üstünüze geldim."

"Bo verin, o kadar önemli de il."

"Hayır, benim için önemli. Korkarım hakkımda menfi eyler dü ündünüz."

"Olayı fazla büyütüyorsunuz."

"Sizden özür dilemek istiyorum."

Kısa kesmenin tek çaresi her halde özür beyanını kabul etmektir. Atlatmak için, "Peki, madem ısrar ediyorsunuz, ben de bu samimi dile inizi kabul ediyorum" diye mırıldandım.

"Ama öyle olmaz."

"Anlayamadım, nasıl yani?"

"Bu gün davetlimsiniz."

"Ne daveti?"

"Hava çok sıcak. Havuza girip so uk bir içki içmek istemez misiniz?"

Ne diyordu bu kadın?

Yani beni bir otel havuzuna mı ça ırıyordu? Cevap vermeden önce bir süre dü ündüm. Önce hiç cazip gelmedi, ama sonra itiraf edeyim ki mantı mla duygularım çatı maya ba ladı. Berrin bana çok batıcı geliyordu ama güzelli ine olan zaafımı inkâr edemezdim. Hem sonra bir daha denemekte ne sakınca vardı. Hata yaptı nı kabul ediyor, üstelik özür de diliyordu. Daha ne isteyebilirdim ki?

"Hangi otelde buluşacağız?" diye sordum.

Güldü.

"Otelde de il. O gece beni bıraktı nız evimin bahçesinde büyük bir havuzum var. Ba ba a olacağız, ba ka davetlim de yok."

Kabul etmeliyiz ki erkek milleti çok zayıf yaratılı ıydı.

O an sanki bütün hiddetimi unutuvermi tim. "Peki" diyiverdim..

Zonklayan ba ım için önce aç karnına iki aspirin içtim. Tıra olurken daha bana mısın dememi ti, özellikle akaklarımda sanki davullar çalıyordu. So uk suyun altına girerek uzun süren

bir du yaptım. Kahvaltı edecek hâlim yoktu, zaten dün gece yedi im abur cubur eylerden sonra hiç açlık hissi duymuyordum. Sadece buz gibi portakal suyu içtim.

Lavabonun baında di lerimi fırçaladıktan sonra aynaya akseden suratıma baktım. Dün geceki içki âleminde sonra gözlerim hafif kanlı ve altları tAbalanmı gibi geldi bana. Yine de fena sayılmazdım. Dudaklarımı gererek fırçaladı m bembeyaz di lerime inceledim, sonra itina ile saçlarımı fırçaladım. Yanaklarıma sürdü üm after shave ferahlık verdi ti.

Gardırobumu açtım, bir ân ne giyece imi dü ündüm. Berrin'e o kadar atıp tutmama ra men tatlı bir heyecanın içimi kapladı mı duyumsuyordum. Lacoste marka lâcivert t-shirt'ümü, beyaz ince talyan keteninden yapıma pantolonumu giydim, aya ıma da Dexter'mi geçirdim. Aynaya son bir kere baktım, oldukça havalı görünüyordum. Keyifle arabanın anahtarlarını kaptım ve evden çıktım.

Aşlına bakılırsa Berrin'e yapaca m bu pazar ziyareti benim için iyi olacaktı. Zihnen epey yorgundum ve bu yaz i lerimin yo unlu u yüzünden uzun süreli bir tatil yapaca mı hiç sanmıyordum. Havuz sefası ise oldukça cazip gelmi ti. Slip mayomu da içime giymeyi unutmamı tım.

Trafik oldukça rahattı. Yol Ortaköy'e kadar hiç tıkanmadı. Arnavutköy'den sonra yine rahatladı. Evden çıktıktan kırk dakika sonra Berrin'in Tarabya sırtlarındaki villasına varmı tım.

Villanın kalın ferforje kapısını beyaz ceketli bir u ak açtı ve nâzik bir edayla arabamı park edece im yeri gösterdi. O gece pek dikkat etmemi tim ama Berrin'in ya adı ı villayı görünce gayri ihtiyari irkildim.

ki katlı, muhte em bir mimariye sahip villaydı.

Acaba burada yalnız mı ya ıyordu?

Aklıma hemen bir sürü soru takılmaya ba ladı. Gerçekten de onun hakkında hiçbir ey bilmiyordum. Genç ni anlılarla yeme e çıktı mız o gece de tartı maktan ve birbirimizin damarına basmaktan ba ka bir ey yapmamı tık.

O kadar genç bir kadın, bu ya ta nasıl böyle bir eve sahip olabilirdi?

Belki de ailesine aitti. Öyle ya, onun yalnız ya ayıp ya amadı mı dahi bilmiyordum. Az sonra içerde anne babasıyla kar ıla ırsam a ırmamam gerekirdi. Belki de ba ından bir evlilik de geçmi olabilirdi. Aklıma Merve geldi; o da gençti ama babam gibi yetmi lik bir adamı tavlama ve ölümünden sonra da muazzam bir mirasa konmu tu. Berrin de buna benzer bir olayı ya amı olabilirdi. Hem de o çirkin Merve ile mukayese edilemeyecek kadar güzeldi.

Arabadan inerken aklıma ü ü en bu dü üncelerle biraz keyfim kaçtı.

U a m arkasından çiçeklerle kaplı bahçeyi geçerek ön verandaya yakla tık. Berrin'i gördüm. Veranda da bambu koltuklardan birine oturmu elindeki mecmuayı kar ıtıyordu. Beni görünce tüm azametiyle yerinden kalktı.

Yine bir an nefesim kesilir gibi oldu.

sa'nın hakkı sa'ya, Sezar'ın hakkı Sezar'aydı. Hayatımda bu denli muhte em bir yaratık görmemi tim. Sanki insanın nefesini kesmek için yaratılmı tı.

Yüzünü aydınlatan bir tebessümle verandanın iki basama mını inerek beni kar ılamak üzere yakla maya ba ladı. ri ye il gözlerinin içinde sevinç ve ne e görüyordum. Dostça elini uzatarak, "Ho geldiniz Attila Bey" dedi.

hti amı yanında, o ölçüde de samimi ve içten görünüyordu. Sanırım artık damarıma basmaktan, üstüme üstüme gelmekten vazgeçmi ti. Galiba aramızda bir tür sulh akdi imzalanmı tı. Ben de aynı içtenlikle gülerek yakla tım.

"Ho bulduk" dedim.

Ummadı m bir jestle elimi bıraktı, kırk yıllık dost gibi koluma girerek beni evin içine do ru sürükledi.

"Aç mısınız? Ö le yeme i yediniz mi?" diye sordu.

"Te ekkür ederim, yemek yemedim ama yiyecek halim de yok."

"Nasıl isterseniz, acıkınca bir eyler atı tırırız. Gelin içeri önce biraz dinlenip soluklanın, bu gün hava çok sıcak."

Beni bahçeye bakan sürgülü camlardan geçirerek çok geni bir salona aldı. Evin içi de dı ı gibi ahaneydi. Daha ilk bakı ta ngiliz zevkine göre dekore edilmi , ah ap a ırlıklı, bol e ya ile doldurulmu , rahat ve huzur verici bir mekândı burası. Salonun bahçeye bakan duvarı ba tan a a ı camdı, di er üç duvar ise ah apla kaplanmı tı. Oldukça koyu renkli kaplamanın üzerinde hemen dikkatimi çeken üç büyük ya lı boya tablo gördüm. in ilginç yanı üçünün de portre olu uydu. Az aralıklarla duvara yerle tirilmi lerdi.

Berrin tablolarla ilgilendi imi görünce, kolumdan çıkmadan onlara do ru yakla tırdı beni. Yüzünden eksik etmedi i tebessümü ile, "Ailemin üç ku ak erkekleri" dedi.

Igilenmi tim.

Önce en soldaki tablonun altında durdum. Sarıklı, uzun beyaz sakallı bir adama aitti.

"Büyük babamın babası" dedi. "Müderrismi . Sarı ina sakalına bakma; aydın, ileri görü lü, bir Osmanlı ilim adamı. Hukukçuymu ."

Sonra gözüm yanındaki tabloya takıldı.

Sert hatlı, ahin bakı lı, ba ında kalpa ı, Enver Pa a tipi bıyı ıyla bir Osmanlı zabiti..

"Büyük babam, miralay Fethi Efendi. Galiçya cephesinde ehit dü mü ."

Anlıyorum dercesine ba ımı salladım.

Berrin üçüncü tabloyu i aret etti. "Bu da karde i Rıdvan Bey."

Önce babası sanmı tım, ama de ilmi . Otuzlu yıllardan kaldı ı izlenimi veren, ablak yüzü, badem bıyıklı, gömle inin yuvarlak yakası i neyle tutturulmu , kravatlı, saçları briyantınle taranmı gibi parlak intibai veren sevimli bir çehre."

"Çok ilginç" dedim. "Sanırım hepsi aynı ressamın fırçasından çıkmı ."

"öyle" dedi. "Be sene evvel eski foto raflardan yararlanarak ressam Ulvi Alkar'a yaptırđım."

Her halde ünlü bir ressam olmalıydı, ama ne yazık ki tanıımıyordum.

"Çok ho " demek zorunda kaldım.

"Aile ba larına önem veririm. Onlar benim geçmi im ve hepsi kıymetli insanlardır, u veya bu ekilde topluma hizmet vermi , düzenin ilerlemesine katkıları olmu müstesna insanlardır."

"Sizin yaptı nız da kadir inaslık örne i."

Tevazu gösterece ini dü ünmü tüm, ama sözümü kabullenerek ba ımı salladı.

Merakımı yenemedim.

"Ya babanız? Onun tablosu aslı de il mi?"

a ırını gibi yüzüme baktı.

"O halen hayatta. Ama Allah geçinden versin, bir ölüm vâki olursa, haliyle o da bu duvardaki yerini alacaktır. Babam hepsinden daha müstesna biridir, benim için eri ilmez, fevkalâde bir insandır. Babam oldu u için söylemiyorum, gerçekten öyledir. Bana hayatta yol göstermi , iyiyi, do ruyu, ideali seçmemde rehber olmu , her sıkı tı m ve ba ımın daraldı ı anda imdadıma yeti mi biridir."

Berrin'i biraz da a kılıkla dinliyordum.

A zının bu kadarda iyi lâf yaptı mı bilmiyordum do rusu. Onu daha ziyade, ukala, kendini be enmi , züppe ve ımarık bir kadın oldu u izlenimini ta ıyordum. Ama anladı m kadarıyla Berrin'in her zaman insanları a ırtan bir yanı vardı. O ni an gecesi güzelli i ve mehtap altındaki duygusalı ıyla kanıma girmi , bir görü te kendini bana ba lamı , sonraki bulu mada ise dayanılmaz iticili i, ma rurlu u ve küstahlı ıyla da tüm ilk duygularımı bir anda yok edivermi ti. Anla ılmaz bir kadındı ve ben henüz hangi ki ili inin daha a ır bastı ı hakkında bir fikir sahibi olamamı tım.

Fakat de i meyten tek bir yanı vardı; o da çekicili iydi. tiraf zorundaydım, Berrin sadece güzel de il, inanılmaz derecede cinsel cazibesi de olan bir kadındı. Ve bu çekicili i onun en do al yanıydı; çevresine bunu o denli rahat yayıyordu ki, insan ister istemez cereyana kapılmı gibi sarsılarak onu izlemek zorunda kalıyordu.

Çok sade giyinmi ti.

Sırtında kolsuz pembe bir penye, beyaz bol ve ince kuma tan pantolon, aya nda da sandalet vardı. Yüzüne ise hiç makyaj yapmamı tı. Ama geldi im andan itibaren girdaba kapılmı gibi kendimi çırpınan, âciz ve imkansız bir insan olarak görüyordum.

"So uk bir ey içmek ister misiniz?" diye sordu.

Aklım bir karı havada, "Fena olmaz" diye mırıldandım.

"Alkollü, alkolsüz?"

Aslında dün gecedten kalma ba a rım tam manasıyla geçmemi ti. Halk arasında yaygın fakat yanlış o inanca, yani çivi çivi söker dü ünçesine kapılarak, "Alkollü, lütfen" dedim.

Berrin a ır ve ahenkli adımlarla salondan çıktı. O çıkıncaya kadar ben de arkasından zevkle onu seyrettim. Kadın da yürümenin apayrı bir yetenek oldu unu bilecek kadar deneyim sahibi bir erkektim. Zarafetle cazibe, basitlikle zevksizli i bir bakı ta ayırt edebilirdim.

Hayatımda onun kadar havalı yürüyen bir kadına çok az ahit olmu tum. Bir an ku kuya dü tüm, acaba ben mi bazı eyleri îzam ediyordum. Çünkü genellikle öyle olurdu; erkek bir defa kadından ho lanmaya ba lamı sa, gözünde onun her eyini büyütür, yakı tırmalar yapar, olmayan meziyetleri hep onda toplardı.

Kendimi sınamaya karar verdim.

Dönü ünü bekledim; bundan sonra Berrin'i daha objektif, varsayımlarımın etkisinde kalmadan incelemeye gayret edecektim. Bunu becerip beceremeyece imi bilmiyordum, ama denemeye de erdi. Hatta çok zevkli bir u ra da olabilirdi..

Salona döndü ünde bıraktı m yerden onu incelemeye devam ettim; oldukça mü külpesent biri sayılırdım, en küçük falso hemen gözüm batardı, imdi eksik ya da kusurlu addedece im bir davranı , bir jest, hatta bir mimik kolluyordum. Lâkin kusursuzdu; hem kusursuz ne kelime, tam anlamıyla mükemmeldi. Kar ımdaki koltu a oturu u, bacak bacak üstüne atı ı, kollarını, ellerini

kullanımı, konu urken seçtiği kelimeler, ses tonu, vurgulamaları, ölçülü tebessümü bedii yani estetik olarak fevkalâdeydi.

İnsanı oyalamasını da çok iyi beceriyordu. İmdiye kadar havadan sudan, dereden tepeden dem vurmuytu; zaten daha ziyade konu anıydı, ben dinlemek ya da onu onaylamakla idare ediyordum durumu. Ama bunun böyle devam etmeyeceğini de biliyordum.

Art niyetlerim geri gelmeye başlamıştı yeniden.

Acaba beni evine niye çağırdı? Sırf o son görüşümde ya adıklarımızı telâfi etmek, samimi şekilde özür dilemek için mi?

Ama hatalı olan sadece o muydu?

Anlamsız bir kıskançlıkla surat asan, kaba davranan, hatta saygısız davranışlarda bulunan ben de ilmiydim? Gerçekte özür dilemesi gereken de ben olmalıydım.

Öyleyse niye böyle davranıyordu?

Benden hoşlandı mı için mi?

Kadınların genellikle hoşlandı bir tip olduğunu biliyordum, ama anladığı kadarıyla Berrin sadece yakınlığı için bana yüz verecek bir kadın değildi.

Tam bunları düşünürken, genç, siyah elbiseli, beyaz prostelalı bir hizmetçi elinde tepsi içinde iki uzun ve soğutulmuş bardakla içeriye girdi, içinde buz parçacıkları yüzen mentollü bir kokteyl getirmişti. Çikilerimizi ellerimize aldı. Bizde Berrin gülümseyerek yüzüme baktı.

Bardakları dudaklarına götürürken, "Yeni başlayacak, kavgasız ve uzun sürecek bir arkadaşlığın erefine" dedi.

Ben de tebessüm ederek başımı salladım ve bardaktan bir yudum aldım. Sonra mahcup bir edayla, "Asıl özür dileyen biri varsa, o da ben olmalıyım" diye fısıldadım. "O gece gerçekten anlayış ve kaba davrandım size."

"Kıskandınız" dedi inci gibi muntazam ve beyaz dişlerini göstererek. "Oysa Haldun eskil bir arkadaşım, hepsi o kadar. Asla flörtüm veya özel samimiyetimiz olan biri değildi."

"Yine de öyle davranmamalıydım."

Yerinden kalktı, elindeki içki bardağıyla oturduğum geniş kanepenin biraz uzağına hafif mesafe bırakarak oturdu. İki iki gözleriyle beni süzüyordu. Kısa uzun parmaklarını uzatarak boynumun olan elimi kavradı.

"Sizin çok hassas ve romantik biri olduğunuzu biliyorum; aydın zamanda o üç beş dakikalık zaman içinde, bunu bütün benliğimde hissettim. Fazla duygusal olan insanların kıskanç olmaları biraz da kaçınılmaz bir şeydir, âdeti yapılarının gereği. Bunu fazla abartmanızın hiç anlamı yok. Hem kıskançlık dozunda kaldığı sürece karşı taraf içinde hoş ve gurur verici bir duygudur. Ben o gecedeki çok memnun kaldığımı itiraf edebilirim."

Yutkundum ve gene ne diyeceğimi bilemedim. Böylece o geceki tartışmanın odak noktasını ister istemez kabul zorunda kalıyordum.

Berrin gerçekten de çok taktisyendi. Basit bir yaklaşım ve manevrayla kendisine âlik oldu. Bana yine onaylatıyordu. Gerçekten de öyle miydim acaba? Onu rüyalarımda hiç görmemiştim, bu güne kadar da hatırlamak dahi istemiyordum. Ama bunlar samimi hislerim miydi, yoksa kendime bile yalan mı söylüyordum? Neden bu sabah telefonunu alır almaz koş koş gelmiştim, özürünü telefonda geçiştirip, davetini nazikâne şekilde geçiştiremez miydim? Benim bozukluğum safsata, palavraydı. Ben bu kadına ilk gördüğüm andan beri tutulmuşum, şu anda bile onu bir mabude, bir ilahe, sanki erişilmez bir kadın gibi görüyordum.

Elimin üstünde duran parmaklarımı geri çekmedi.

Birbirimizin gözlerinin içine bakıyorduk ve ben konu a-mıyordum.

"Haklısınız" diyebildim sonunda. "O gece aniden bir sinir krizine kapıldım."

"Biliyorum" dedi. Sonra bakımlı ellerini dudaklarımın üzerine götürdü ve hafifçe bastırırken, "Susun.. Artık o konuyu konu mayın, kapatalım" diye fısıldadı.

O an dudaklarımın üzerindeki ince parmakları kavrayıp doyasıya öpmek arzusuyla kıvrandım. Ellerinden dünyanın en güzel parfümünden daha ho tabii bir ten kokusu yükseliyor, genzime siniyordu.

Yava ça elini geri çekti. Oyunca ı elinden alınmı bir çocu a döndüm sanki. Belki yanımdan da kalkacaktı. Ha yanımda oturmı , ha iki metre ilerdeki koltukta, ne fark ederd ki, ama yanımdan kalkmasını istemiyordum. Mahzun bakı larla süzdüm. Beni anlamı gibi yerinden kalkmadı, sadece biraz geri çekildi.

"Madem ki anla tık, u halde sorun bitmi sayılır" dedi.

Böyle bir hal hiç ba ima gelmemi ti. Beni yeterince tanımadı ınız için, bu tür ortamlarda konu ma zorlu u çeken, pısırik ve tecrübesiz biri zehabına kapılabilirsiniz; gerçekte asla öyle biri de ildim, fakat konu amadı ım, a kın ve çaresiz kaldı ım bir vakiydi. Berrin'in bu halimi anlamasından çekindim.

Neyse ki imdada yeti en yine o oldu.

"Mayonuzu getirdiniz mi?" diye sordu.

" çimde" diyebildim tek kelimeyle.

"Yüzmek ister misiniz?"

"Tabii, seve seve.."

Kalktık. O muhte em salondan geçerek evin arka bahçesine do ru içerden yürüdük. Uzun ve dar bir koridoru geçmi tik ama bir ara kapıdan çıkınca sanki kendimi cennetin içinde buldum. Her taraf zümrüt ye ili çimlerle kaplıydı. Ortadaki dört kö e geni yüzme havuzunun dört bir yanı icabında bir sürü misafiri a ırlayacak kadar sandalye, ezlong ve masalarla donatılmı tı. Çimlerin otuz metre kadar sonra bitti i hattan itibaren nefis çiçekler ve ufak salkım sö üt a açları süslüyordu etrafı. Çevreyi buruna ho gelen çiçek ve yeni kesilmi çim kokuları sarmı tı.

"Burası harika bir yer" diye mırıldandım.

"Be endi inize sevindim" dedi.

Güzel olmasına güzeldi ku kusuz, ama orayı cennet gibi görmeme asıl sebep ku kusuz Berrin'in varlı ıydı. Beni havuza yakın ezlongların birine oturduktan sonra, " zin verirsiniz, ben de gidip mayomu giyeyim" dedi. "Ben dönünceye kadar burada oyalanaca ınız dergiler filan var. Sizi çok bekletmem zaten."

O dönüp gözden kaybolunca hemen soyunup üstümdekileri çıkararak bo iskemlelerden birinin üstüne bıraktım. A ustos ayında olmamıza ra men tenimi bronzla tıracak hiç vaktim olmamı tı henüz.

Keyifle ezlonga uzandım.

Her ey umdu umdan da iyi gidiyordu imdilik.

Gözlerimi yumdum, kendimi sıcak ve yakıcı güne e bıraktım. Bir gece evvelinden beynimi rahatsız eden bin bir ku kuyla a ırıya kaçan aldı ım alkol sonucu, berbat geçece ini dü ündü üm

bir pazar sabahı Berrin'in ummadı ım telefonuyla bir anda beni mutlulu a gark eden bir güne dönü mü tü. Zevkten uçuyordum âdeta.

Kısa bir süre sonra a ustos güne i vücudumu yakmaya ba lamı tı, ama ben asıl yangının yüre imde ba ladı mın farkındaydım. Daha imdiden onun dönü ünü gözlüyordum, az sonra ta zemin üzerinde tahta takunyaların çıkardı ı sesleri duyunca gözleri açarak ba ımı sesin geldi i yöne çevirdim.

Yine aynı a kınılı ı ya adım.

Galiba buna alı malıydım artık. Bu hep süregelecekti. Ama a makta haklıydım, zira ilk defa Berrin'i daracak bir bikiniyle görüyordum. Lütfen, ifademe bakıp da beni gayri medeni, kadın açlı ı çeken, ömründe ilk defa bikinili bir kadın gören, a kolozun teki sanmayın. Lâkin gerçek u ki, bir mayonun güzel bir kadına bu denli yakı tı ma ilk defa ahit oluyordum.

Utanmasam gözlerim fal ta ı gibi açılacaktı. Neyse ki komik duruma dü memek için hızla pek aldırılmıyormu um gibi davranıp, hemen ba ımı ba ka tarafa çevirdim. Halbuki o muhte em yarı çıplak vücudun, ahenkli yürüyü ünü görmek, daha do ru bir ifade ile beynime nak etmek istiyordum. Ne yapayım, elimde de ildi; netice olarak ben böyle biriydim. Kadın güzelli inden yalnız ehvî bir haz de il, o bedende sanatsal zevk arardım ve Berrin bana ruhumdaki estetik açlı a cevap verebilen bu güne kadar rastladı ım nâdir kadınlardandı, hatta belki de tek insandı.

Tekrar bakı larımı ona çevirdim, ama elimden geldi ince gözlerinin içine bakmaya çalı ıyordum. Yuvarlak omuzlarına, yeterince dolgun gö üslerine, incecik beline, uzun ve mütenasip bacaklarına doyasıya bakmamak için mücadele veriyordum.

O da, her zaman ya adı ım ve bir türlü saklamaya muvaffak olamadı ım hayranlı ımı anlamı olmalıydı. Emin de ildim, ama evden çıktıktan sonra yanıma oldukça yava adımlarla, sanki güzelli ini enine boyuna seyrettirmek istercesine yava adımlarla gelmi ti.

Elinde getirdi i iki havluyu ve bir güne kremini yanımdaki masanın üzerine bıraktı.

Sanki sırf lâf olsun diye, "Bu gün çok sıcak, de il mi?" dedi.

ezlongda do rulmu , yan oturmu , onun yanı ba ıma uzanmasını bekliyordum.

"Hakikaten çok sıcak Berrin hanım" dedim.

Güldü.

"Artık bana berrin hanım hanım diye hitaptan vazgeçin. Siz'leri de kaldırın; biraz yapay olmuyor mu? Biz artık arkada ız."

Canıma minnetti.

"Nasıl istersen Berrin" dedim. "Benim için hava ho . Hatta dilersem yakın arkadaş larının sana dedi i gibi Bo' da diyebilirim."

Tam kar ımdaki ezlonga oturdu. Neredeyse dizlerimiz birbirine de ecekti.

Bir an söyledi imi dü ünür gibi yaptı, kısa bir an kararsız kaldı.

"Hayır" dedi sonra. "Sen bana Bo deme.."

"Neden? Bütün yakın arkadaş ların sana Bo diyorlarmı ."

Bu defa hiç duraklamadan cevap verdi.

"Çünkü sen yakın arkadaş larımdan daha yakınsın bana. Bana â ıksın. Beni deliler gibi seven bir erke in bana Bo demesini istemiyorum. Senin bir ayrıcalı ın olmalı."

Â ık kelimesine itiraz etmedim bu kez.

"Ama seni rüyalarımnda görmüyorum" diye takıldım. Hafifçe gülümsemeyi de ihmal etmedim.

Hınzırca bir ifadeyle yüzünü buru turdu.

"nanmıyorum!" diye sanki sitem etti.

Kar ısında çocukla mı gibiydim.

"Vallahi!" dedim. "Seni tanıdı ımdan beri hiç rüyama girmedin."

akacıktan suratını astı.

" imdiye kadar çoktan girmi olmam lâzımdı, ama bu gece girece ime eminim."

Yine güldüm.

"Seni bu kadar emin konu turan ey nedir?"

"Bikinili görüntüm. Beni bu halde gördükten sonra de il geceleri rüyanda, gündüz uyanıkken bile hayalinden çıkmayaca ım."

Belki size basit bir konu ma tarzı gibi gelebilir. Sıradan, ımarıkça, hatta banal. Bir ba ka zaman, bir ba ka yerde ve bir ba ka kadınla olsa, bana da öyle gelirdi. Ama Berrin, hani o her zaman ölçülü, mesafeli, ciddi ve görgü kurallarına kayıtsız uyulmasını isteyen kadın, imdi gitmi , yerine sanki on be ya daha genç, yeni yetme, hoppa ama yaptığı ı marıklı ı son derece kendisine yakı tıran biri gelmi ti.

Ve ben onun çizdi i bu yeni profili hiç yadırgamıyordum.

Tam ona kar ılık vermeye çalı rken, takunyalarını çıkarıp tabanları kızgın ta lara de ince hafif bir çı lık attı ve hemen ayaklarını kaldırıp ezlonga aldı.

"Ayaklarım yandı!" diye söylendi.

Ben de yanan o ayaklara baktım.

Kusursuz, güzel ve bakımlıydı. Tırnaklarında naturel denen çok açık ojeler vardı. Gözlerimim ayaklarına takıldı ını görünce, acısını unutmı gibi sordu.

"Be endin mi ayaklarımı?"

"Her eyin gibi o da mükemmel. Nefes kesici diyebilirim."

Bakı larımın hâlâ ayaklarından ayrılmadı ını görünce hınzırca ba ını salladı.

"Söyle bakıyım" diye mırıldandı. "Yoksa ayak feti isti misin?"

"Yok canım, ama güzel olan her uzvu seyretmek bana zevk verir."

"Sema ile Mine'nin de ayakları güzel miydi?"

Gülümseyerek ı ıldayan göz bebeklerine baktım. Sabahleyin etti i telefonda sesini birden alamadı ım için eskiden çıktı ım kızların verdi im adlarını unutmamı tı. imdi sırtıma sırası bana gelmi ti

"Ne o?" dedim. "Yoksa kıskandın mı?"

"Olabilir.. Sen Haldun'u nasıl kıskandın."

"Ya kıskançlık hakkında attı ın nutuklar ne olacak? Hani kıskançlı ın insanın kendine olan güvensizli inin yarattı ı bir illet oldu unu söylüyordun."

Söyledi imi hiç duymamı gibi bacaklarını oturdu um ezlongun üzerine uzattı ayaklarını hemen yanı ba ıma dayadı. Aynı çocuksu havayla sordu.

"Söyle bakalım, onlarınki mi güzeldi, benim ki mi?"

"Tabii ki, senin ki" dedim.

"Yalancı!"

"Bana inanmıyor musun?"

. " nanmak istiyorum ama kim bilir o kızları da ba tan

çıkarmak için ne taktikler kullanmı , ne güzel sözler söylemi sindir."

Nedense bu çocuksu konu jnalardan büyük keyif alıyordum. Sırıtmaya devam ettim.

"Ben seni ba tan çıkarmak için daha güzel sözler söylemedim ki hiç."

"Hadi oradan, numara yapma. Ni an gecesi teknede mehtap seyrederken etti in lâfları unuttu umu mu sanıyorsun."

"Ne demi tim ki?"

"Bir çe it ilân-ı a ktı kullandı m kelimeler."

"Hiç hatırlamıyorum."

"Yine yalan! istersen hatırlatayım."

"Hatırlat bakalım."

"Arkada larımın beni Bo diye ça ırdı mı söyleyince, o sizin elinize su dökemez, demi tin unuttun mu? Sadece o kadar da de il; ayrıca bu koca ehirden benim güzelli imi fark edememi olmanın da büyük bir hata oldu unu iddia etmi tin. Yoksa onu da mı unuttun?"

"Evet, bunları anımsıyorum."

"Ama asıl ho uma giden iltifatın o gece mehtabın geç bataca ı esprisiydi."

Önemsemiyormu gibi omuzlarımı silktim.

"Bunlar ilerde sana yapaca ım iltifatların, daha do rusu ifadeye çalı aca ım gerçek duygularımın yanında hiç kalır."

Gözleri yeniden ı ıldadı.

Sevinmi gibi, "Sahi mi?" diye sordu. "Beni o kadar çok mu seviyorsun?"

Takılmaya devam ettim.

"Henüz sana öyle bir cümle söylemedim ama."

"Peki, ne zaman söyleyeceksin?"

"Bilmiyorum."

Beni ciddiye mi aldı nedir, birden bozulur gibi bacaklarını topladı kendi ezlonguna boylu boyunca uzandı, suratını astı.

"Ne o, bozuldun mu?" dedim.

"Yoo!"

Ama sesi kırılgın ve durgun çıkmı tı.

Üsteledim.

"inkâr etme, sana a kımı itiraf etmedi im için bozuldun."

Birden ciddile ti.

"Beni çocuk mu sandın Attila! Benim ya ımdaki bir kadın kar ısındaki erke in hislerini hiç anlamaz olur mu? Sadece akala tık.."

Dikkat ettim, yüzüne baktım, gözlerini benden kaçırdı. Galiba cidden bozulmuştu.

İ fazla uzatmamak için hemen mırıldandım. "Sen hayatta gördüğüm en güzel kadınsın ve seni çılgınlar gibi seviyorum. Tamam mı? Stedin oldu mu şimdi? Ayrıca bu itiraf ömrümde en keyif aldığım şey. Bundan sonra da her fırsatta kulaklarına fısıldayacağım, tâ ki sen bıkana kadar."

Hiç oralı olmadı.

Yüzünde en ufak bir memnuniyet ve geveme sezemedim. Ne hissettiğini de anlayamıyordum..

"Stedin söyledi mi te, hoşuna gitmedi mi?" diye sordum.

Neden sonra barmı bana çevirdi.

"Ekonomi politikamız hakkında ne düşünüyorsun? Enflasyon oranını AB standartlarına çekebilecek miyiz?" dedi.

Dam üstünde saksa an, vur beline kazmayı!

Bu atmosferde edilecek lâf mıydı bu! Galiba Berrin eski kimliğine, o hoşlanmadığım inatçı ve ukala kimliğine dönümek üzereydi. Bu geçişleri, farklı ruh hallerine bürünmeyi, doğrusu kusursuz başarıyordu.

Kızgın ve yakıcı güneşten de olabilir, tepem yeniden atmaya başlıyordu.

Ne yapmışım ki ben? Sadece akala ıyorduk..

Takılmalarımı ciddiye almı olamazdı..

Üstelik onu sevdiğimi de itiraf etmiştim. Daha ne diyebilirdim ki. Yeterince gerçekçi ya da romantik mi bulmamı tı yoksa?

Çimden, sinirlenme, sakın ol Attila, diye söylendim kendi kendime. Berrin'i olduğu gibi kabul etmek zorundaydım; ne zaman kızacağı ya da neye bozulacağı belli olmayan, sinirlendiği zaman çekilmez ve müthiş can sıkıcı, hatta ukalâ ve ıneleyici, fakat uysal ve kendi halinde olduğu zaman da dünyalar tatlısı bir kadındı. Güzelliğini onla beraber yaşamak, hayatı müterek yudumlamak inanılmaz bir zevkti.

Emindim, şimdi yaptığı jestte bir sitem ifadesiydi. Aslında bana bozulduğunu, kızdığını filan yoktu, öyle görünüyordu. Kısacası naz yapıyordu. Ona kendi silahıyla kar ılık vermeyi daha uygun

buldum. Sesime ciddi bir hava vererek, "Hiç sanmam" dedim.

"Neyi sanmazsın?"

"Enflasyon oranını AB standartlarına çekebileceğimizi."

Böyle bir kar ılık vereceğimi sanmıyordu tabii. O yine aştıktan, sevgiden, aramızda yeni yeni filizlenen arkadaşlıktan bahsedeceğimi, o konuyu kapatmayacağımdü ünmü tütü mutlaka. Nitekim asık suratıyla homurdandı.

"Yanılmışım" dedi. "Sen beni sevmiyorsun."

Fırsatı hiç kaçırmadım.

"Nasıl yani? AB standartında mı?" dedim.

Barmı çevirdi.

"Hain domuz!" diye söylendi. Ama tüm gayretine rağmen gülümsemiştir esprime.

Ben de güldüm.

Sonra birden yattığı yerde do ruldu, ayaklarına yüksek ökçeli plaj takunyalarını geçirdi, yandaki masanın üzerinde duran güne kremini alarak bana uzattı.

"Hadi" dedi. "Bo durma! Zaten bu gün a zın lâf yapmıyor bari sırtıma biraz ya sür."

"Memnuniyetle."

Bana sırtını döndü. Bikini mayosunun atkılarını indirdi. O muhte em sırtı, duru cildini imdi rahatlıkla seyredebiliyordum. Yüzü bana dönük olmadı ı için bakı larımdaki cüretkârlık arttı , diledi im ekilde seyir imkânım do mu tu. Omuzları yusuvarlak, beli pek çok kadını kıskandıracak kadar inceikti. Oturur pozisyonda olmasına ra men kalçalarında en ufak bir fazlalık görünmüyordu. Ufacık bikininin alt parçasının belinin hayli altında kalan kısmında çok hafif sarı ayva tüylerini seçebildim.

Elime bol miktarda güne kreminden bo alttım, sonra yava yava omuzlarından ba layarak cildine yedirmeye ba ladım.

Önümde gayet sakin ve sessiz oturuyordu.

Ama ben heyecanlanmaya ba lamı tım. Güzelli ini seyretmek keyif vericiydi, fakat iki genç insanın, böyle bir ortamda, ten teması ba layınca do rusu iradesine hâkim olması oldukça mü külle iyordu. Evinde her zaman istifade edece i havuzu olmasına ra men, ben ilk defa teninin yeterince bronzla madı ını fark ediyordum.

"Cildin pek yanık de il" dedim. "Sık sık güne lenmiyor musun?"

Soruma cevap vermedi.

"Sırtımın biraz daha a a ılarına sür" diye kar ılık verdi.

Gülümsedim yine.

" u üst parçanın kopçalarını çözüp çıkarabilir miyim? O zaman bütün sırtını kremlemi olurum."

"Daha da neler! Daha ilk bulu mada buna izin verece imi mi sanıyorsun?"

"Ne fark eder ki?"

"Çok ey fark eder!"

"Anlamıyorum. Elime takılan ufacık bir bez parçası. Hem onun kapattı ı kısım yanmadı ı için iz yapacak. Nasıl olsa arka da oturdu um için bir ey görmeyece im."

"Olmaz!."

"Sen bilirsin.."

Sustuk yine..

Bir süre sonra i neleyici bir ekilde sordu.

"Rahatsız mı oldun?"

"Ne rahatsızlı ı?"

"Vücudumu kremlemekten."

"Niye rahatsız olayım ki? Yorucu bir ey de il yaptı ım."

"Onu kastetmedim.."

Ne demek istedi ini gayet iyi anlıyordum tabii, ama

anlamazlı a vurdum.

"Neyi kast ettin peki?"

Bir süre dü ündü.

"Hiç!" dedi. "Lâf olsun diye söyledim."

Vücudu sırtına sürdü üm kremi iyice emmi ti cildi, ama ben omuzlarımı ovu turmaya hâlâ devam ediyordum.

"Bacaklarına da süreyim mi?" diye sordum.

"Hayır. Onu kendim de yapabilirim."

Sonra sanki çok tabii bir ey soruyormu um gibi devam ettim sesimin tonunu hiç de i tirmeden.

"Seni dudaklarından öpebilir miyim?"

O da aynı rahatlıkla cevap verdi.

"Hayır. Henüz zamanı de il."

"Peki o ne zaman olacak?"

"Sanırım daha çok bekleyeceksin."

aka yaptı mı sanıyordum ama Berrin ciddiydi. Bikinisinin atkılarını yerle tirdi ve birden ezlongdan fırlayarak havuzun yanına ko tu ve de me yüzücülere ta çıkarak bir ustalıkla balıklama suya daldı..

Çaresiz ben de pe inden gittim...

3

Anlattıklarımı buraya kadar okuduysanız, muhtemelen bunun sıradan bir a k hikâyesi oldu unu dü ünmü sünüzdür. Fazla özelli i olmayan, güzel bir kadın üzerine kurulu, benzerlerini sık sık ya adı ımız yavan bir hikâye. Sanırım sizin yerinizde olsam ben de aynı eyi dü ünürdüm.

Heyhat, mesele hiç de ya adı ım a k hikâyesi ile sınırlı de ildi. Ama bunu anlamam biraz zaman alacaktı. Yine de ba ıma çöreklenen sıkıntıların hiç birini o sıralar tam kavrayamadım..

Berrin ile geçirdi im o pazarın ertesi günü, tatlı beklentiler ve umutlar içinde kendimi i ime vermi çalı ıyordum. O ak am bana telefon edecek ve birlikte yeme e çıkacaktık. Tüm aksilikler gelen telefonla ba ladı. Ama arayan Berrin de il Merve idi..

Tabii o irret ve haris kadının beni arayabilece ini hiç dü ünmemi tim. Aklımdan dahi geçirmiyordum. Neyse ki odamda yalnızdım. Santralda çalı an kız, "Beyefendi bir hanım sizi arıyor" deyince aklıma do al olarak Berrin geldi. Zaten dört göz ne zaman arayacak diye bekliyordum. Hatta az kaldı, "Merhaba sevgilim" diyecektim, neyse ki sadece "Buyurun, efendim" demi im. Tanrı korumu ..

Kuru, ruhsuz ve bed bir ses, "Attila bey'le mi konu uyorum?" diye sordu

Berrin olmadı mı anlayınca keyfim kaçmı tı. artlandı ım için onun yumu ak, hafif genizden gelen sesini duyaca ımı sanıyordum.

"Buyurun efendim, benim" dedim.

"Ben, Merve ahin" demez mi..

Buz kestim birden.. Dilim tutuldu âdeta..

O ırfıntı beni arayabilecek en son ki i olmalıydı. Kısa bir an ne yapacağına karar veremedim, ya pat diye telefonu yüzüne kapatacaktım, ya da ne cüretle beni aradığını bağıra çağıra soracaktım..

kisini de yapmadım.

Neyse ki, sağ duyum galebe çaldı. Nasıl mı? Kafamı ilettim.

Her ne kadar o kadından hoşlanmıyorsam da, zeki ve uyanık olduğunu kabul ediyordum; ortada ciddi bir sorun olmalıydı. Aksi halde o da beni aramazdı. Her halde benim yakınlığına havama âşik deşildi. Üstelik mesele her ne ise bunu benim

avukatım Nejat'la deşil, ancak benimle görüşerek çözebileceğini biliyor olmalıydı.

Aklın yolu birdi; menfaatim gereği kadınla telefon görüşmesi yapmak zorunda olduğumu idrak ettim, lâkin kadına duyduğum husumet içimi yakıyordu. Güçlkle hislerime hâkim olmaya çalıştım. Neden sonra ağızımdan tek bir kelime çıktı.

"Evet?"

"Sizi rahatsız ettiğim için üzgünüm" dedi. "Benden hoşlanmadığınızı ve hakkımda bir takım menfi duygular taşıdığınızı biliyorum."

Ses tonu da anımsadığım yüzü kadar itici gelmişti bana.

"Lütfen hemen konuya girin, size ayıracak vaktim yok."

"Benim de niyetim o zaten. Santa'nın idare meclisi toplantısında bir görüş ayrılığı yapıyoruz. Diğer iki idare meclisi üyesiyle aramızda fikir ihtilafı var."

Kadının ne dediğini bile anlamamıştım. Babamdan intikal eden şirketlere öyle bigane kalmıştım ki, sözünü ettiğim şirketi tanıımıyordum bile. Beynimi zorladım, her halde bahsettiğim şirket idaresinden müteker sorumlu olduklarımızdandı.

"Ne istiyorsunuz?" demek zorunda kaldım.

"Bu akşam ki idare meclisi toplantısına iştirak etmenizi. Aksi halde alınacak karar aleyhimize olacak. Bu sorumluluğu tek başıma taşıyamam. Vasiyet hükümlerine büyük ilgisizlik gösteriyorsunuz, u rayacı mız maddi zarar beni ilgilendirmez ama en azından pederinizin son arzularını, mirası kabul ettiğinize göre yerine getirmek zorundasınız."

çimden küfür etmek geldi.

Haris kadın şimdi de bana yol göstermeye, görevlerimi yerine getirmem için uarmaya kalkıyordu. Bir an düşündüm. Olayın mahiyetini hâlâ tam olarak anlamamıştım lâkin esasta haklı olabilirdi. Babamdan intikal eden mirası reddetmediğime göre gerekeni yapmalıydım.

Ani bir karar verdim.

"idare Meclisi toplantısı kaçta?" diye sordum.

"Saat on yedide."

"Şirket binası nerede?" diye sordum bu defa.

Bilmememe ağızımı gibi, "Gayrettepe'de, Kule handa" dedi.

Hanı biliyordum. "Tamam" diye mırıldandım. Kendimin bile ağızından yumuşak bir ifadeyle, "Beşte orada olurum."

"Lütfen" dedi. "Yarım saat önce gelin ki size gerekli bilgileri vereyim."

"Oldu."

Merve telefonu kapattı.

Sırtımı koltu uma dayadım da hâlâ nasıl böyle bir karar verdi imin a kınlı ı içindeydim...

Me er bizim peder, az saman altından su yürüten biri de il miymi ? Kule Hanın imdiye kadar kim bilir kaç defa önünden geçmi , ama bir vesile çıkıp içine girmemi tim; babamın sahip oldu u en büyük irketlerden birinin bu merkezde yer aldı nı nereden bilebilirdim ki?

Dört büyük asansörün bulundu u giri katında ki han sâkinlerinin yer aldı ı levhada Santa irketinin üç katı i gal etti ini gördüm. irketin ilk bölümü be inci kattaydı. Be inci katın dü mesine bastım. Tesadüf kabinde tek basmaydım. Bilinçsizce kravatımı düzeltip hafifçe sıkı tırdım, ceketimin dü mesini ilikledim. Pırıl pırıl boyalı ayakkabılarıma son bir kere baktım, sonra da davranı ma sinirli sinirli güldüm.

Bu dikkat, bu itina kimeydi?

Desise ve aldatmalarla babamın hayatına giren, onun servetini ele geçirmeye çalı an bir kadına mı? Çok i rençti..

Ama o nispette de hayatın gerçe iydi bu. Kadınlar birer asalaktı. Eskiden de böyle mi dü ünürdüm; hayır, kesinlikle de il. Ama bu son hadise ve sıfatı ne olursa olsun kanaatimin

de i mesine, genelleme yapmama yol açmı tı. Genç bir kadın, yetmi ya ındaki bir adamla ancak ula mayı tasarladı ı servet için evlenirdi.

Dü ündükçe geriliyordum.

Sakin ol, dedim kendi kendime. Sinirlenmenin hiç yararı yoktu. Ayrıca olayı kabul edemesem de acı bir gerçek ortadaydı. Ben de menfaatlerimi gözetmeye ba lamı tım, bu görü meyi dahi çıkarlarım için kabul etmi tim.

Be inci katta asansörden indim.

Oldukça ık ve modern tefri edilmi bir i yeri ydi. Giri kapısının tam kar ısında bir banko vardı ve arkasında da güler yüzlü, cici bici bir kız oturuyordu. Beni görünce nezâketle do ruldu. "Buyurun beyefendi, size nasıl yardımcı olabilirim?" diye sordu.

"Merve hanımla görü mek istemi tim" dedim.

"Randevunuz var mıydı?"

Biraz afalladım. Yoksa kadın burada fiilen çalı yor muydu? ayet öyleyse, do rusu buna çok a ardım. Bana göre o, sadece pederin irketinin getirdi i paraları tüketen bir asalak olmalıydı. Kendimi tutamadım.

"Merve hanım burada görevli mi?" diye sordum.

Kız da hayretle yüzüme baktı.

"Merve ahin hanımı kastediyorsunuz, de il mi?"

"Evet" diyerek ba ımı salladım.

"Kendileri irketimizin idare meclisi reisidir."

Nerdeyse dona kalacaktım.

Yoksa avukat Mehmet Ali Bey'le, bizim Nejat haklı mydılar?

"Kendilerine hemen geldi inizi bildirelim efendim. sminiz lütfen?"

"Attila ahin" dedim.

Kız bön bön yüzüme baktı önce. Soy adım kızın uyanmasına yetmi , aileden oldu umu geç de olsa anlamı tı. Hemen telefona sarıldı, muhtemelen Merve'nin sekreterini arayarak, "Attila ahin Bey geldiler, efendim" dedi.

Sessizce izliyordum.

Kız telefonu kapatınca bankonun arkasından top gibi fırladı. "Odası yedinci kattadır efendim; lütfen beni takip edin sizi götürüyüm."

ki kat daha yukarı çıkmak için asansöre yeniden bindik...

Yanılmamı tım. Eni konu çirkin bir kadın sayılırdı Merve..

En azından, benim zevkime hiç hitap etmedi i ortadaydı. ri burnu, uzunca bir yüzü, donuk ve anlamsız bakı ları vardı. Boyu da oldukça kısaydı. Bizim pederin bu kadında ne buldu unu gerçekten merak ettim o an. Her halde yetmi ya ndaki adamı cezbedecek bir yetene i olmalıydı muhakkak.

Güzelli i bulunmadı na göre belki seks gücü..

nsano lu bir tuhaftı gerçekten; kendimden utanmalıydım, daha ilk defa gördü üm bir kadını, ondan ne kadar nefret edersem edeyim, salt cinsel açıdan incelemeye almam ku kusuz ahlâki de erlerime uygun dü müyordu. Ne var ki bakı açım böyleydi..

Ben odaya girince oturdu u masanın ardında aya a kalkmı tı.

Zevksizdi de. Oldukça genç sayılaca ı için, belki de biraz daha ya lı ve doldurdu u makama uygun dü er mülâhazasıyla tayyör giymi ti. Açık bej rengi, ince ve sanırım pahalı bir kuma tan, ama hiç yakı mamı tı. Okul bahçesinde onu gizlice ilk seyretti im anda da sırtında yine tayyör vardı. Saçları kısa kesilmi ti ve kumraldı.

El sıkı madık.

Ama bana hemen oturmam için yer gösterdi. Elinden geldi i kadar nâzik davranmaya gayret gösteriyordu. Onun da en az

benim kadar heyecanlı oldu unu anlamakta gecikmedim. Kolay de ildi ku kusuz. Can dü manı iki miras orta ı nihayet kar ı kar ıya idik.

Fakat gözleri cin gibiydi. Daha ilk bakı ta zekâ fı kırdı mını hissettim. Beni u ra tıraca ı muhakkak gibiydi. Dala mamız kaçınılmazdı. Israrla ne tip bir insan oldu unu anlamak için yüzüne bakıyordum.

Bana aynı ekilde kar ılık veriyordu.

Hiç de çekinen bir hali yoktu; sabırla bana meydan okumaya devam ediyordu. İlk o konu tu, hem de sakin, ölçülü ve kibar bir ses tonuyla.

"Rıcamı kabul edip davetime geldi iniz için te ekkür ederim" diye lâfa girdi. "Bu kar ıla maya hiç istekli olmadı mızı çok iyi tahmin edebiliyorum, fakat rahmetli e imin vasiyeti gere i ne yazık ki zaman zaman kar ıla mak zarureti kaçınılmaz. Bundan böyle nasıl bir tutum takınaca mız hakkında fikir sahibi de ilim fakat bildi iniz gibi terekeye ait bazı malların idaresi hususunda mü terek faaliyet göstermemiz gerekiyor."

Kısa bir an sustu ve gözlerimin içine bakmaya devam etti. Ya ndan beklenmeyen bir ciddiyet ve sanki yıllardır irket yönetiminde tecrübeli biri gibi girizgah yapmı tı. Ama fırsatı hiç kaçırmadım.

"Durumu sadece mü terek menfaatimiz açısından de erlendirin lütfen" dedim.

Utandıp sıkılaca mı sanmı tım; kibarca ve aklımca i neli bir lâf etti imi, kendisine ta attı mı dü ünmü tüm. Ama o büyük bir pi kinlik içinde beni tasdik etti.

"Bir açıdan haklı sayılırsınız" dedi. "Menfaatimiz bunu gerektiriyor."

Vay canına, diye homurdandım içimden. Çok pi kindi.

"Rahmetlinin vefatını takip eden bir ay içinde bazı aksamalar ve yönetimde çatlaklar hasıl oldu. Her ırkette olabilecek hadiselerden, ayrıca nakit akı ımızda da problemler ya ıyoruz. Üstelik yalnız bu ırkette de il, hemen hemen hepsinde. Tabii beni ilgilendiren sadece mü terek yönetmekle zorunlu oldu umuz ırket ve müesseselerle ilgili bu açıklamam. Sizin miras hissenize dü enlerle alâkamı kestim."

ster istemez afallayarak yüzüne baktım.

"Onların yönetimiyle de siz mi me guldünüz?" diye sordum.

"Haberiniz oldu unu sanmıyorum ama ben ahin Holding'in Genel Müdürüydüm. Holding'de her ey benden sorulurdu."

Dayanamadım.

"Ya babam? O ne yapardı?"

Yüzü bir an üzüntüyle gölgelenir gibi oldu.

"Babanız ya lı ve kalp hastasıydı. Bu çalı ma temposuna tahammülü olanaksızdı. Son be senedir hiçbir i le me gul olmuyordu."

Bir an utanır gibi oldum. Sanki babamdan de il de bir yabancıdan bahseder gibi konu uyordum. Ama çabuk sıyrıldım o ruh haletinden, ayet bunları bilmiyorsam tek sorumlusu ben de ildim. Babam son yirmi #.ilki ya amı hakkında bana hiç açıklama yapmamı tı, ben onu hâlâ sıradan bir semt doktoru olarak tanıyordum.

"Neyse" dedi Merve. "Artık geçmi i didikleminin bir yararı yok, bu ikimizi de incitmekten, yaralamaktan öteye gitmez. Bundan böyle gelece e bakmak, isabetli kararlar almak mecburiyetindeyiz. İlk olarak Santa 'ın durumunu ele almak zorundayız. Bu Holding'in temel ırketidir, ne var ki idare meclisinde benimle aynı görü ü payla mayan bazı yöneticiler var. Ellerinde geldi i ölçüde mü külat çıkarıyor ve beni yıpratmaya çalı yorlar."

Ne yazık ki dikkatimi yeterince veremiyordum.

çimi bir sıkıntı ve huzursuzluk kaplamı tı. in ilginç yanı tüm geli melerden habersiz olarak bu ırketi babamın malı olarak görmekte zorlanıyor, kendimi yabancı ve olayların dı nda biri gibi hissediyordum. Menfaatten de öte, bu kadına yardım etmek gerekebilirdi ama içimde öylesine bir burukluk vardı ki, bir türlü anlayı ve uyum sa layamıyor, yardım edecek gücü kendimde bulamıyordum.

Nerdeyse geldi ime pi man olmu haldeydim. Mantı ımla hislerim yine bo u maya ba lamı tı. Merve'ye duydu um antipati yeniden yo unla ıyordu.

Belki de haksızlık ediyordum. Do rusu kadın umdu um gibi basit, seviyesiz ve ırfıntı biri çıkmamı tı, bilâkis, otoriter, genç ya ına ra men makamını dolduran ve i deneyimi olan biri gibi görünmü tü gözüme. Geçmi ini de merak etmeye ba lamı tım imdi, duydu um tüm husumete ra men. Dikkatli bakılırsa otuz ya nda bile gözüküyordu; pek tabiidir ki bu ya ta bir holdingin genel müdürü mevkiine yükselmesi sırf çalı kanlık ve becerisinden olamazdı, mutlaka babamın nüfuzundan istifade etmi , onun tercih ve torpiliyle yükselme ti. Be senedir bu görevde oldu unu iddia etmesine ra men, anladı ım kadarıyla, babam aleni olmasa da onu çekip çevirmi ti. Bunun en açık delili de, ölümünün üzerinden daha bir ay geçer geçmez i lerin sarpa sarmaya ba lamasıydı.

Bu denli büyük bir irketi yönetmesem de, ne de olsa ben de bir anonim irket yöneticisiydim, belki ona yardım da edebilirdim. Ama bu sanıldı ı kadar kolay de ildi, her eyden önce irket yöneticilerini, mali mü avirleri, hukukçuları tanımam, defterleri onların deste i ile incelemem, ancak ondan sonra sa lıklı kararlar almam ve duruma müdahale etmem mümkündü.

Bunu yapar mıydım, bilmiyordum.

Mü terek çıkarlarımız yapmamı gerektiriyordu. Fakat nedense o an birden aklıma Levent'deki evin çatı katında gördü üm ayak izleri geldi. O izler ancak bu kadına ait olabilirdi. Bir yolunu bulmu ve babamın orada gizledi i bazı eyleri ortadan kaldırmı tı.

Henüz onların ne oldu u hakkında bir bilgim yoktu, fakat babamın münhasıran onları benim için orada sakladı ma emindim. Aslında bu konuyu epey dü ünecek vaktim olmu tu. Belki babam yazıp sakladıkları için en ideal yeri seçmi ti; kendi evinin çatısındaki bir da mık odası. Yani kimsenin orada önemli bir eyin saklanaca mını dü ünemeyece i mahal. Bir ev kasası veya banka kasası olsa mutlaka Merve oraya eri irdi.

Belki de yanılıyordum.

Zira Merve, emin gördü üm o kilitli odaya da girmeyi ba armı tı. Demek kocasından üphelenmi ve bazı eyleri kendisinden sakladı mını u veya bu ekilde ö renmi ti. Bir an o odaya niye girdi ini ve oradan ne aldı mını sormayı dü ündüm. Ama bu çok manasız olurdu, nasıl olsa kabul etmez, inkâr cihetine giderdi ve benim o izlerin kendisine ait oldu unu ispat için elimde hiç koz yoktu. Kısacası komik duruma dü ebilirdim.

Umdu umdan zeki çıktı mını kabullenmek zorundaydım. Hatta imdi adımlarımı daha da dikkatli atmak zorundaydım, açık vermeye hiç gelmezdi. En iyisi bilmiyormu gibi oyuna devam etmek imdilik daha hayırlıydı.

Koltu uma yaslandım ve so uk bir ekilde sordum.

" u idare meclisinin size kar ı çıkan üyeleri" dedim. "Aranızdaki sürtü menin sebebi ne?"

Hemen sorumu yanıtlamadı. Sanki böyle bir soruya muhatap olaca mını daha önceden hesaplamı gibi kısa bir an dü ündü.

"Ana sebep çok belli" dedi. "Beni yönetimden uzakla tırmak. Yapım itibariyle biraz sert ve müsamahasızımdır. Gerekti inde acımasız kararlar alabilirim. E imin sa lı nda pek tabiidir buna cesaret edemiyorlardı. Ama onun vefatıyla ortaya çıkan yönetim bo lu undan yararlanmaya kalkı tılar."

"Nasıl?" dedim.

Bir an sıkılır gibi yüzü asıldı.

"Dedikodular çabuk yayılır" diye mırıldandı. "Reha beyin vefatıyla hemen sizinle aramızdaki ihtilâfi çabuk ö rendiler."

Kendimi tutamadım, "Pek de haksız de iller" diye homurdandım.

"Ama bu bir aile sorunu. Onları hiç ilgilendirmez."

"Yanılıyorsunuz."

Tela a kapılır gibi yeniden yüzüme baktı.

"Henüz defterleri incelemedim ama" dedim, "Yasalara en büyük hissedarlar her halde siz ve benim. ayet aramızda bir anla ma zemini do mazsa bu ihtilâf haliyle irket yönetimine de aksedecektir. Onların da bu nedenle endi eye kapılmaları çok do al."

"Olabilir, ama bu neticeyi de i tirmez" dedi.

" üpheliyim."

Birden hırçınla ır gibi oldu. Yüzü kızardı. O an ters bir ey söyleyece ini sandım, fakat sonra çabuk toparlandı.

"Hiç olmazsa bazı konularda, en azından mü terek menfaatlerimiz açısından bana yardımcı olmayacak mısınız?" diye sordu.

"Bunu dü ünece im."

"Ama vaktimiz yok. Söyledi im gibi toplantı bu ak am."

"Üzgünüm ama durumu incelemeden önce size müspet veya menfi bir cevap veremem."

Sinirlendi ini hissediyordum, bu ise beni büsbütün keyiflendiriyordu.

"Toplantıya katılmayacak mısınız?"

"Hayır."

"Ama bu ak am ki toplantıda aleyhimize bir karar alabilirler."

"Sizin de i tirak etmemenizi tavsiye ederim."

"Bu neyi de i tirir ki?"

"Zaman kazanmanızı."

Sustu yine. Hareket tarzımdan hiç memnun kalmadı ı açıkça belli oluyordu. İlk defa gülümsedi ama sinirli ve meydan okurcasına. Israrla gözlerimin içine bakıyordu.

"Benden nefret ediyorsunuz, de il mi?" diye sordu aniden.

"Lütfen ahsi duygularımızı i in içine karı tırmayalım. Buraya bundan bahsetmek için gelmedim, yalnızca idare meclisinin alaca ı kararın mahiyetini ö renmek istemi tim."

Ama oralı olmadı.

"Bana kızgınlık ve nefret duymanız çok anlamsız. ayet birine kızacak iseniz bu babanız olmalıydı. Ben sizin varlı ınıızı

bile Reha beyle evlendikten yıllar sonra ö rendim."

Bence artık konu kapanmı ve ziyaretim bitmi sayılırdı. Her halde bu kadınla oturup bir aile rezaletini tartı acak de ildim. Yerimden kalktım, küçümseyen nazarlarım üzerine toplandı. "Size kararımı sonra bildiririm" dedim ve arkama bakmadan odasından çıktım.

Sanırım hırsından köpürüyordu.

Asla babam gibi beni emellerine âlet edemezdi. Gerçekten de konuyu inceleyecek ve sonra kararımı bildirecektim. Bu onunla çatı mamızın ilk raundaydı ve Merve kaybetmi ti.

Nedense asansörle a a ıya inerken, kendimi çok rahatlamı hissediyordum.

Servet avcısı kadın ilk dersini almı tı...

Swiss Otelin terasında bulu acaktık Berrin'le. Ak am yeme i için daha önceden otele telefon etmi alanı sınırlayan çiçeklerle kaplı çapraz bordürün hemen yanındaki iki ki ilik masalardan birini ayırtmı tım.

Terasa geldi inde bulu mamıza daha yarım saatten fazla vardı. Önce tenteli bar kısmına geçtim. Niyetim, Berrin gelinceye kadar iyice gerilen sinirlerimi yatı tırmak için bir kadeh içki içmekti. Kule Han'da Merve'nin yanından ayrılırken önce kendimi rahat ve sanki bir maç kazanmı gibi huzurlu hissediyordum. Ama Gayrettepe'den yava yava Berrin'le bulu aca ım otele do ru

arabamı sürerken kafam yine karı maya, önümüzdeki günlerin hiç de kolay geçmeyeceğine dair dü üncem galebe çalmaya başladı. Çok tuhaftı, bir anda tahmin ve tasavvur edemeyeceğim bir mirasa konmu tum birden, imdi oldukça zengin bir adam sayılırdım, ama zenginlik beraberinde bir yılın sıkıntıları da getirmişti. En azından idari ve hukuki bir

sürü pürüz vardı önümde. Daha babamın servetinden tek bir kuruş dahi harcamamışım, en ufak bir malına el sürmemiştim.

Batan güneşine bakarak martinimi yudumlarırken yarın bizim Nejat'la bir kere daha konuşmam gerektiğini kabullendim. En azından veraset vergisi için beyanname tanzim etmem gerekiyordu. Daha süresi vardı ama beyannameyi vermemiştim henüz. Ayrıca bir karara varmıştım; Merve denen o kadınla bir daha karşılaşmak istemiyordum, gerekiyorsa Nejat'a vekâletname verecek şirketler ve müesseseler nezdinde temsil hakkımı onun marifetiyle kullanacaktım. O kadının lanet yüzünü hiç ayırtan görseydim.

Kıde birde terasın girişine bakıyordum.

Nihayet sevgilim görüldü. Berrin'i henüz sevgilim diye vasıflandırmam belki hataydı ama daha uygun bir kelime bulamıyordum. O sadece çıktığı kız, flörtüm veya arkadaşım değil idi muhakkak; kısa sürede bundan çok daha öte bir durum hasıl olmuştum aramızda. Bir kere onu iddetle özlüyordum; görmediğim anlarda hep yanımda istiyor, müteakkip bulmaya kadar vaktin nasıl geçeceğini bilemiyordum.

Yaşamın verdiği iddo al bir gerçek daha vardı; onu arzuluyordum. İçimdeki o iddo al kıpırtı daha iki basamaklı merdivenin başında görünür görünmez benliğimi yakıp tuttu turmaya başladı. Ve ben hiç de haksız değil iddim.

Terasın yemek kısmı henüz oldukça tenha sayılırdı ama daha kalabalık olan bar bölümündeki istisnasız bütün başlıklar bir anda Berrin'e çevrildi, hem de kadınlı erkekli. Duyamıyor ama hissediyordum, sanki konuşmalar, akala konuşmalar, gülmeler kesilmişti, dikkatler bir anda terasa yeni bir güneş gibi iddo an sevgilime çevrilmişti. Terasın müzikleri âdeta derin bir hayranlık ve takdirle onu süzüyorlardı.

Bu duygu ancak hissedilebilirdi ve Berrin de buna alışmıştı sanırım.

Bir kraliçe ihtişamıyla bir an o iki basamağın başında durdu, insanlara tepeden bakan o eri ilmez marur edasıyla iri yeşil gözlerini kısa bir an beni görebilmek için etrafta dolaştırdı. Öylesine mest olmuş ve zevklenmiştim ki, varlığını gösterecek

Herhangi bir jestte bulunmayı idrak edemedim. O kısa saniyelerin devam etmesini, beni gururlandıran o seyir ânının uzamasını diledim içimden. Yüzde yüz emindim, masalardaki erkekler içlerinden acaba bu dünya güzelini bekleyen erkek kim diye, çoktan merak etmeye başlamışlardı bile.

Yeşil, ifon, kendinden desenli bir elbise giymişti. Boyu dizleri hizasında, iki ince atkıyla tutturulmuş omuzları meydandaydı. Ayağına da gözlerinin renginde dekolte pabuçlar giymişti.

Gerçi benim sevgilimdi ama o an benim de terastaki tüm erkekler gibi nefesim kesilmişti. Güçlkle oturmuş yerden ayağa kalktım. Hafif garsonda yıldırım hızıyla Berrin'in yanında bitivermişti zaten.

Beni görünce gülümseyiverdi.

Hayret, onun hâlâ bazı olağanüstü niteliklerini bir kalemde fark edememiştim. Meselâ gülümsemesi de öyleydi. Son derece içten bir gülümseme. Ama dudakları iki yana aralanmış, inci gibi

beyaz di leri göründü ünde yüzünün hatları ve ifadesi inanılmaz derecede güzelle iyordu. Ve ben bunu sanki o ana kadar hiç tespit edememi , ya da yeterince de erlendirememi tim. Aslında bu onun do allı mın tezahürüydü.

Barda kalmadık. Çiçekler arasındaki ufak kö e masamıza geçtik. Oturdu umuzda sevgilimin ye il gözleri mutluluktan ı ıldıyordu. Önce biraz havadan sudan konu tuk, yarın ak am Rumeli Hisarı'nda davetli oldu u bir konserden, yakla ık yirmi gün sonra Londra'ya yapaca ı bir i gezisinden, Greenpeace'in bu sabah gerçeikle tirdi i bir eylemden, gazete haberlerine göre Julia Roberts'in son sevgilisinin Amerika'da ya ayan Türk asıllı bir i adamı oldu undan filan bahsettik.

Sonra bir ara Berrin gözlerini merakla yüzüme çevirerek sordu.

"Nen var senin? Yüzün biraz asık görünüyor, bir eye mi sinirlendin?"

Demek her eye ra men bu ak amüstü ya adı m gerginli i üzerimden atamamı tım, her halde halimden anlamı tı.

"Yok, önemli bir ey de il" dedim.

Dudaklarımı akacıktan büzerek çocuk edasıyla konu tu.

"Yoksa bana mı bozuldun?"

"Ne münasebet! Sana niye bozulayım ki?"

"Bilmem, ikimiz de pinpirikli insanlarız; ne zaman neye bozulaca ımız hiç belli olmaz."

Gülümsemeye çalı tım. Gerçekten de ya adı m dakikaların kıymetini bilmeli, doya doya içime sindirmeliydim. Merve denen lanet kadının davranı ları keyfimi kaçırmamalıydı. Alt tarafı bu sürtü menin ana nedeni maddiyattı; belki biraz aptalca bir dü ünçe olabilirdi ama u an kar ımda yüre imi titreten güzellikte bir kadınla otururken o konuyu dü ünmemem gerekirdi.

"Bo ver" dedim. " u an dünyanın en mutlu insanıyım. Daha ne isteyebilirim, kar ımda kalbimi çalan nefis bir kadın, hârika bir gün batı ı, romantik bir ortam, müzik ve içki. Gerisi can sa lı ı."

Yüzüme ku kuyla baktı.

"Ama tüm bunlara ra men, sen yine de huzursuzsun. Beynini kurcalayan bir ey var."

O ye il, enfes gözlerin ta derinliklerine baktım ve birden farkına vardım. Tuhaftı ama ikimizde birbirimiz hakkında çok az ey biliyorduk. Hatta daha Berrin'in soy adını dahi ö renmemi tim. rkildim birden. Yanılmıyorsam bu dördüncü görü memizdi. İlk defa ni an gecesi tanıma tım onu, daha sonra dörtlü yeme e çıkmı , pazar günü de evine ça ırma tı beni. Bir yı n lâf etmi tik, ama kimli imizi, ailelerimizi, geçmi imizi konu eden tek kelime etmemi tik.

a kınlı ımı o da fark etmi ti.

"Ne oldu?" diye sordu.

"Biliyor musun, daha birbirimizi bile yeterince tanımıyoruz" dedim.

Önce bir dü ündü, sonra, "Haklısın" diye mırıldandı. "Hadi tanı alım."

Güldüm.

"Önce kim ba layacak?"

"Sen" dedi. "Bana tüm geçmi ini anlatacaksın, ama hiçbir eyi gizlemeden. En ufak flörtlerini bile bilmek isterim. Hani u Sema'ları, Mine'leri filan da."

Durgunla tım birden.

Sanırım gözlerim daldı. Acaba Berrin'e oldukça tuhaf hayat hikâyemi özetleyebilir miydim? Ne yazık ki kendim bile do ru dürüst bilmiyordum. Hem bunları bütün çıplaklı ıyla açıklamamın ne anlamı vardı? Yine de sevdi im bu kadına yalan söyleyemezdim, gerçekleri saklamak yapıma, ki ili ime ters dü en bir davranı olurdu.

Sessiz kaldı ımı görünce sitem eder gibi sordu.

"Ne o, istedi imi anlatman çok mu zor? Hayatına çok mu kadın girdi? Merak etme, kıskanmam, onlar artık geçmi te kaldı. İmdi artık ben varım ve hepsiyle ba a çıkabilirim, benim o tür komplekslerim yoktur." *

Tebessüm etmeye çalı tım yeniden.

"Sorun hayatıma girmi kadınlar de il, zaten tahmin etti in kadar da fazla de il sayısı." .

"Numara yapma, ne kadar çekici ve yere bakan yürek yakan biri oldu unu anladım."

Yine sessiz kaldı ımı görünce aka yapmayı bıraktı. Birden ciddile ti.

"Affedersin" diye mırıldandı. "Galiba hayatında bana açıklamaktan çekindi in bir yan var, öyle ise ısrar edemem."

"Hayır" diye ba ımı salladım. "Sandı ın gibi de il." Kısa bir duralamadan sonra ailem hakkındaki bildi im her eyi Berrin'e anlatmaya karar verdim. Aslında ne utanılacak ne de sıkılacak bir yanı yoktu hayatımın. "Ben gerçek anne ve babamı hiç görmedim. Ben bir ya ındayken bir aile tarafından resmen evlât edinilmi im. Ne yazık ki bu gerçe i bile yakla ık bir buçuk iki ay evvel ö rendim."

Berrin büyük bir hayretle yüzüme baktı, ama hiç sesi çıkmadı.

"Öz anam babam Antalya'lıymı lar ve bildi im kadarıyla bir trafik kazasında ölmü ler. Beni Reha ve Müfide ahin çifti evlat edinip nüfuslarına geçirmi . Reha Bey doktordu, Müfide hanım da bir ev kadını. Onları hep öz anam babam olarak bildim, tâ ki iki ay öncesine kadar."

Berrin dayanamadı ve sordu.

"Niye sana gerçe i bu kadar geç açıkladılar? Artık kocaman bir insan olmu sun, zor da olsa bunu kabul edebilirdin."

Hazin bir ekilde gülümsedim.

"Haklısın, fakat gerçe i onlar bana açıklamadı."

Sevgilim ba ımı olumsuzca iki yana salladı.

"Anlıyorum; bu daha da kötü. Olayın iç yüzünü tesadüfen bu sırrı bilen birinden ö rendin, de il mi?"

"Hayır" dedim. "Babamın yarım kalmı yazılı itirafından."

Yüzü buru tu sevgilimin.

"Her halde senin için kahredici ve sarsıcı bir an olmu tur. Ne dediler?"

"Bilmedi in çok ey var daha" diye fısıldadım. "Annem yani Müfide hanım öleli on be seneyi geçiyor. Dünyada tanıdı ım en iyi, en hassas, en muhterem kadındı. Belki sa olsaydı çok yıkılırdı gerçe i ö rendi ime. in garip cilvesine bak ki, evlât edinildi imi babamın da ölümünden sonra ö rendim."

Berrin ba ımı önüne e di.

"Gerçekten çok trajik" diyebildi kısık bir sesle.

"Evet" diye fısıldadım.

"Baban ne zaman vefat etti?"

"Bir buçuk, iki ay evvel. Birlikte oturmuyorduk. Ölümünden sonra sözünü etti im o itirafı da evinde tesadüfen buldum zaten."

"Aman Allah'ım! Senin için ne kadar zor olmalı.."

"Biracıdan öyle."

fademden henüz söylemedi im bir ba ka yan oldu unu anlamı tı sanırım. rkilerek yüzüme bakmaya devam ediyordu.

"Dahası da mı var?"

"Evet, âdeta esrarengiz bir öykü gibi."

"Nasıl yani?"

"Reha bey, yani babam bana inanılmaz büyüklükte bir miras bıraktı."

Gözleri irile ti sevgilimin.

"Doktor oldu unu söylemi tin."

"Do ru, hem de sıradan bir uzman hekimdi; yani asla böyle bir serveti kazanacak biri de ildi. Tam anlamıyla bir oka girdim. Sayfalar tutan bir vasiyetname bıraktı ."

lk a kınlı ı atlatınca göz kırptı bana.

"Daha ne istiyorsun, i in i . (Demek ki iyi insanlarını , bak onların sayesinde çalı madan bir servete konmu sun."

Yüzümün a ıklı ı devam ediyordu.

Berrin homurdandı. "Peki, seni rahatsız eden nedir? Yoksa kendini o mirası hak etmi görmüyor musun?"

Kısa bir an durakladım.

"Berrin" dedim. "Babam on be yirmi senede kesinlikle böyle bir serveti me ru yollardan elde edemezdi."

"Yani?"

"Bilmiyorum. Senin anlayaca mın, yasal yollardan elde edilmi bir zenginlik olamaz, bu birikimin altında bir pislik var gibi geliyor."

"Emin olamazsın" dedi. "Türkiye'de i ini bilen insanlar çabuk kö eyi dönüyorlar, bu ya am tarzını, bu felsefeyi biz yarattık, yollarını da icat ettik."

"Ama onların hepsi haksız kazançtı, hep altlarında kara para kokusu var."

Sustu Berrin. Masaya getirtti imiz California arabından bir yudum almakla yetindi.

Kendimi toparlayınca devam ettim.

"Sorunum bu kadarla da bitmiyor."

"Dahası da mı var?"

"Hem de nasıl.. Babam benden habersiz evlenmi . Suratımın bu günkü a ıklı ı da ondan, buraya gelmeden az evvel ilk defa onunla görü tüm."

"Yani böyle bir kadının varlı mını yeni mi ö rendin?"

"Vasiyetnamenin açılmasından az önce babamın avukatından. Hepsi üst üste geldi. Bu kadar a irtıcı olayları nasıl kabullendi ime ben bile a ıyorum. Kadın dayanılmaz biri."

"Vah sevgilim vah!.. Seni anlamaya çalı ıyorum; çok zor olmalı. Hele o ya taki kadınlar kaknem ve acuze olurlar. Mutlaka çıkar evlili idir bu.. Ama anlamadı ım bir nokta var. Babanla görü müyor muydun, evine hiç gitmez miydin?"

"O da muammanın ba ka bir yanı" dedim.

"Nasıl yani?"

"Bu alı tı ımız, bildi imiz evliliklerden de il."

"Anlamadım?"

"Ben de.. Fakat galiba birlikte ya amamı lar.."

"Ayol öyle evlilik mi olur?"

"Babam yetmi ya ındaydı, karısı ise daha otuzunda bile yok.."

Berrin'in iri ye il gözleri hayretle açıldı.

"Ne dedin?"

"Maalesef öyle."

Sevgilim sanki kendi cinsinden utanmı gibi sessizli e büründü. Aklından geçenleri tahmin ediyordum.

"Evet" diye fısıldadım. "Ben de önce senin gibi dü ündüm, hatta babam kalpten öldü ü için aklıma daha kötü eyler de

geldi ama yanında çalı an emektar u a ımız babamın evlili inin sandı ımız gibi olmadı ını ısrarla söyledi bana."

"Çok garip" dedi Berrin. "Bu i e bir anlam veremedim. Olayı bir de kadın açısından dü ünsene. O ya ta ki bir kadın, yetmi ya ındaki bir adamla neden evlenmi olabilir?"

"Çok açık de il mi? Tabii ki o servete ortak olmak için."

"Acaba mı? Aklına ba ka bir ihtimal gelmiyor mu?"

"Ne tür bir ihtimal?"

"Bilmiyorum, ama olayı oldukça garipsedim. Bana kalsa mutlaka bu izdivacın altında ba ka bir neden vardır."

Aklıma daha da kötü bir olasılık geldi birden.

"Yani babamın kızı i fal etti ini filan mı dü ünüyorsun?"

"Bu da bir ihtimal."

"öyle olsa daha normal, cinselli e dayanan bir evlilik sürdürmezler miydi?"

"Bunu nereden bileceksin?"

"Dedim ya, u a ımızın ifadesinden. O yalan söylemez. Bundan üphelenseydi mutlaka bana çıtlattırdı."

"O zaman söyledi imi bir daha dü ün."

"Neyi?"

"Babanın evlilik kararı almasındaki olası ba ka nedenleri."

"Hadi, canım!" diye homurdandım. "Ba ka neden aramam abes.. Ortada zengin bir adam ve onun servetine göz dikerek bir ekilde onu evlili e zorlayan paraya dü kün, muhteris bir kadın. Olay bu kadar açık."

Berrin susmak zorunda kaldı.

Çünkü en akla yakın ihtimal, çizdi im yoldu..

&&&

Yeme imiz bitmi ti, ama Berrin'in yerinde duramaz bir hali vardı. Hesabı ödedi im sırada, kula ına e ilip, "Hemen ayrılacak mıyız?" diye sordu.

"Yoo" dedim. "Bir planın var mı?"

"Geçen hafta Kuruçe me'de bir yere gittim. New Yorker.. Bilirsin her halde, eskiden Bebek'te bir restorandı. İmdi Kuruçe me'de yaz sezonu açtı. Ye illikler içinde, Akdeniz sahillerinin ık mekânlarından hiç farkı yok. Özenli servisi ve kaliteli müzi i var, ne dersin, geceye orada devam edelim mi?"

"Nasıl istersen."

Masamızdan kalktık. Berrin koluma girdi. Masaların arasından süzülerek yürümeye ba ladık. Yine bütün gözler üzerimizdeydi ve zevkten mest olmu haldeydim. kimiz de arabalarımızı otelin bahçesine bırakmı tık. Berrin kendi arabasıyla gitmemizi teklif etti. Benimkini orada bıraktık ve sevgilimin Audi'sine bindik.

O arabayı kullanırken hayran bakı larla onu seyrediyordum.

New Yorker inanılmaz derecede kalabalıktı. Birer içki aldık, kadehler elimizde kalabalı ın içine katıldık; sanırım oteldeki yemekte içti imiz arap üstüne burada yuvarladı ımız baccardi de gergin sınırlarime oldukça iyi gelmi ti. Berrin'de havasındaydı, hemen çalan müzi in ritmine uyarak dans etmeye ba ladık. Bu defa fazla hareketli müzikten hiç ikâyetim yoktu.

"Hınzır!" diye mırıldandı. "Bak, isteyince ne güzel dans ediyormu sun."

Aslında benimki bir tür bo almaydı; ihtiyacım olan bir de arj. Gerçekten de a ırı hareket, alkol ve sevgilimin havası rahatlamama yol açmı tı. Berrin de o kadar ho tu ki. Müzi e uyumu, ritme ahenk sa laması ve bunu estetik bir zarafet içinde ba arması gözüme sunulan bir ziyafet gibi geliyordu. O zaman farkına vardım, bu gece sutyen kullanmıyordu galiba. Gö üs uçları kabarmı , giysisinin ince kuma ı altında belirginle mi ti. Durmaksızın sıçradıkça iri gö üsleri de hopluyordu. Bir ara slow çalmaya ba layınca ona sıkı sıkıya sarıldım. Kalabalık pistte tek vücut gibi dans etmeye ba ladık.

Kula ına e ildim, fısıltı halinde mırıldandım.

"Bu geceyi nasıl noktalayaca ız?"

"Ben de çok istiyorum" diye kar ılık verdi. "Hem de deliler gibi.. Ama olmaz!"

"Neden?"

"Henüz zamanı gelmedi."

"Seni çılgınlar gibi istedi imin farkında de il misin?"

"Farkındayım."

"O halde daha ne bekliyoruz? stersen benim evime gidelim."

"Hayır, Attila.. Israr etme lütfen."

"Bana bir açıklama yapmak zorundasın. Hayatıma girdin, dengemi bozdun, gece gündüz seni arzular hâle geldim. Niye şimdi, hayır diyorsun?"

Sevgilim hafifçe başını göğsünden çekip gözlerimin içine baktı.

"Henüz erken.. Yalnız duygusal olarak değil, fikir olarak da beynimin bunu kabul etmesi gerekiyor."

"O da ne demek? Az önce sen de istediğini söylemedin mi?"

Yine hınzırca gülümsedi.

"Evet, söyledim. Ama daha zamanı gelmedi."

"Neden mi yapıyorsun?"

kimizde uzun boyluyduk, önce dudaklarını hafifçe yanağıma de dirip beni öptü, sonra, "Henüz daha rüyalarına bile giremedim" diye fısıldadı.

"Nerden biliyorsun?"

"Çünkü bana söylemedin."

kimiz de birbirimizi seviyor ve arzuluyorduk, fakat Berrin'in neden kaçınılmaz sonuca ulaşmaktan çekindiğini anlayama-

143

başımı tım. Ne var ki bu neticenin tarafların müterek arzusuyla gerçekleştirmesini kabullenecek kadar medeni bir insandım. Henüz erken diyorsa her halde bir bildiği vardı, içimin gitmesine razıyım. İsrar etmedim. Surat da asmadım.

O da anlayışla bana daha sıkı sarılarak karışıklık verdi..

&&f

Ertesi sabah geç uyanabildim. Saat ikiye doğru New Yorker'dan ayrıldım, Berrin'i evine bırakıp, taksikle Swiss Otele dönerek parktan arabamı almaya, eve dönmem ise üçü bulmuştu, belki de üç buçuktu.. Kafayı vurup hemen yatmıştım.

Neyse ki aldığım sorunla biraz toparlanarak alaleceğe yollandım. O gün şirkette önemli bir randevum vardı ve çalıştığımız bankalardan birinin müdürü ile görüşmem gerekiyordu. Ayrıca Nejat da şirkete gelecekti ve onunla da miras meselesi üzerinde bazı konu acaklarımız olacaktı.

Gün boyu uykusuzluktan hayal-i fener gibi dolaştım. Nejat'la görüşmem ise ancak saat on yedi civarında mümkün oldu. Şirketten çıkmaya hazırlanıyordu ki, odama çağırdım.

"Hayrola abi!" diye odama daldı. "Bir sorun mu var?"

Yüzümden düşen bin parça olmalıydı ki, daha bana zımın açmadan, "Tamam, anladım" diye homurdandı. "Yine miras konusu. Söyle bakalım, mesele nedir bu defa?"

Gayet kısa kestim.

"Umumi vekilim olmanı istiyorum" dedim.

başımı gibi yüzüme baktı.

"Ne yapacağım?"

"Benim yapmam gereken her şeyi.."

Ardından bir kahkaha attı.

"Yani serbest avukatlı ı terk etmemi mi istiyorsun?"

Ka larımı çattım. aka kaldıracak hiç halim yoktu. Homurdandım.

"Ne demek bu? Akılca espri mi yapıyorsun?"

"Kesinlikle de il abi.. Ama yanlı anlamadıysam, sana miras tarikiyle kalan i lerde seni temsil yetkisi vermek istiyorsun, de il mi?"

"Çok ükür anladın."

"Ben anladım da, galiba anlamayan sensin abi."

"Açık konu .. Ne söylemek istiyorsun?"

Nejat sırttı.

"Sana verdi im dosyayı inceledin mi?"

"nceledim tabii. Ne var?"

"Yapma abi, tüm o i leri yürütmem için bu mesle i terk etmem gerekir. Nasıl hepsinin pe inde ko abilirim, ona zaman mı yeter?"

"Ne fark eder, ulan! Karun kadar zengin oldu umu söyleyen sen de il misin? Hak etti in ücreti öderim."

Allah'tan Nejat'la iyi dosttuk. Ona ta atmalarımı, takılmalarımı hiç önemsemezdi, ya olarak da benden küçüktü.

Ciddi oldu umu anlayınca durakladı birden.

"Abi, ne istedi inin farkında mısın?" diye sordu endi eli bakı larla.

"Tabii" dedim.

"Abi bu iste in avukatlıktan ziyade irket idarecili iyle ilgili, benim ihtisas saham de il ki. Ne anlarım ben?"

Esasında haklıydı ama hemen kararlılı mı gösterdim.

"Sıkı tı mında sana yardımcı olur, fikir veririm. Gereken her eyi bana sorabilirsin."

Garip garip yüzüme baktı.

"Bana yol göstermek dü mez ama yerinde olsam, buradaki hisseleri ya satar ya da i leri ba kasına devredip hemen rahmetli pederin i inin ba ma geçirdim. Teklifini aka gibi de erlendirdim, olacak ey mi bu abi? Ne yaptı mın farkında mısın?"

"Evet, farkındayım. O i leri benim adıma senin yürütmeni istiyorum."

Ciddi oldu umu anlayınca Nejat telâ landı.

"Yeti emem abi" diye yakınmaya ba ladı. "Hem i ler öyle yürümez."

"Maddi bakımdan endi elenme. Ne istersen ödemeye hazırım."

Durup dü ünmeye ba ladı. Kararsızlı ı her halinden belli oluyordu.

"Niye bu i için bizim irketten güvendi in bir arkada mı seçmiyorsun. Hem onlar bu konuda benden daha deneyimliler. Üstelik bu idarecilik i i."

"Ben seni istiyorum."

Yeniden endi eli bir ekilde yüzüme baktı.

"Merve hanım yüzünden mi?"

"Evet" dedim kısaca.

Yerinden kalktı, odanın içinde bir iki tur attı.

"Tek sebep o mu?"

"Daha ba ka ne olsun? O kariya tahammül edemiyorum."

" nanmıyorum, abi!"

"Nedenmi o?"

"Yapma, Attila abi.. Ben onun kadar ho , anlayı lı, kibar..."

Cümlesinin sonunu getiremeden sustu. Gaf yaptı mı anlamı gibi önüne baktı.

Yutkundü. Sonra, "Kuzum ne alıp veremedi in var Merve hanımla? Sırf rahmetli pederinin karısı oldu u için mi bozuluyorsun ona?"

"Bu konuyu daha evvel konu mu tuk" diye terslendim. "Karının aklı bir boka ermiyor, irket yöneticileri de ondan beceriksizli i yüzünden ikayetçiler."

"Nereden biliyorsun?"

Baklayı a zımdan çıkardım nihayet.

"Dün onunla tanı tım."

Gözleri fal ta ı gibi açıldı ve sırtıttı.

"Nasıl buldun ama? Hârîka biri de il mi?"

Patlamamak için kendimi zor tutuyordum.

" imdi kafana bir ey atarım ha!" diye ba ırdım. "Alay mı ediyorsun benimle?"

"Yo, gayet ciddiym.. Ondan yetenekli birini nereden bulacaksın. lerin ba nda onun bulunması bile aslında senin için bir lütuf. Mehmet Ali Bey'de aynı eyi söylüyordu."

"Bırak Allah'ımı seversen" diye homurdandım. "Kadın tam bir felâket, hırs kumkuması.. Ama anladı m kadarıyla bu defa paçaları sıkı mı , yönetimden uzakla tırmak istiyorlar. O nedenle de denize dü enin yılanı sarılması gibi benden yardım istedi. Her neyse, bana dü ün ta ın ve yarına kadar cevap ver. Tabii, seni zorlayamam, ama kabul edersen hemen yarın birlikte Noter'e gidip geni kapsamlı bir vekâletname vermek istiyorum."

Nejat süklüm püklüm, "Pekâlâ, abi" dedi. Sanki teklifimi zoraki kabul ediyormu gibi isteksiz bir havaya bürünmü tü.

çimden, bu o lan enayi mi ne, diye dü ündüm. Ona korkunç bir gelir kapısı sa lıyordum, tereddütü bile abesti. Ko u turmak-

tan imanı gevreyecekti, fakat ona hak etti ini de fazlasıyla ödeyecektim. En önemlisi de Nejat'ın dürüstlü üne inanırdım...

Nejat odamdan çıktıktan sonra arkama yaslanıp Berrin'i dü ünmeye ba ladım. Beni fazla etkilemeye ba lamı , a ır a ır hayatıma girerken âdeta onsuz yapamayaca ımı anlamı tım. Dün gece ikiye kadar beraberdik ama çoktan onu özlemeye ba lamı tım bile.

Her anlamda mükemmel bir insandı.

Yalnızca fiziki güzelli ine tutulmu de ildim, zeki, hazırcevap, esprili, anlayı lı ve bir kadında aranacak her türlü meziyete sahipti. in bir ilginç yanı da babamın ölümüyle birlikte tüm ya amım de i ivermi ti birden. Birtakım oklar ya amı tım; hiç ummadı m, aklımın kö esine dahi getiremeyece im, gerçeklerle kar ıla mı tım. En önemlisi konu um mirastı; bu konuda beni

uyaran dostlar haklıydılar da, manasız kaprisleri, surat asmaları bırakıp babamdan intikal eden serveti yönetmeye, idarenin başına geçmeye çoktan kalkmıştım.

Ufak çaplı şirketimi niye yönetiyordum sanki, para kazanmak için değil mi? Babam ise benimkini yüzlerce katlayacak bir mamelek bırakmıştı bana, daha ne isteyebilirdim ki? Yaptığım sırf kapristi. Merve denen kadının varlığını kabullenememek. Daha doğrusu, babamın gizli evliliğini içime sindiremiyordum. Bunu bir tür, yıllarca öz annem diye tanıdığım Müfide Hanıma ve bana yapılmış bir ihanet gibi de erlendiriyordum. Her şeyin kötü yanı fazla duygusal davrandığımda da bilinci içinde olmamdı.

Adamcağın yeniden evlenmeye hakkı olamaz mıydı yani? Eğer ölen pek çok insan yeniden evleniyordu. Hele ilerleyen yaşlarda hayatı biriyle paylaşmak kaçınılmaz oluyordu, belki babam da yaşına uygun, mütevazı bir kadın seçse bu duyguları yaşamayacak, daha anlayışlı olabilecektim. Ama o, neredeyse kızı yaşında biriyle evlenmişti.

Üstelik oldukça garip bir izdivaçtı bu.

Dünyümlükçe aklım karıştıyordu. Babam niye o kadını seçmişti ve niye alımtı bizim, normal bir evlilik düzeni sürdürmemiştir? Bu evlilikte bir seks hayatı yok muydu? Hadi, babam zaviyesinden bunu yok sayabilirdik, pek de anormal değildi, ama ya o ya taki bir kadın için ne denebilirdi? Rahibe değildi ya bu! Babam evliliğini neden benden saklamıştı?

Önceleri benden çekindiğini, zaten oldukça bozuk olan ilişkimizin bütünüyle sona ereceğini düşünmü olacağını sanmıştım. Lâkin aradan zaman geçtikçe şimdi bu olasılığın pek geçerli olmadığını anlıyordum. Galiba pederi yeterince iyi tanıyamamıştım; o katı, sert ve anlayışsız davranışlarının ardında, şimdiye kadar fark edemediğim bir duyarlılık, ileriye dönük sağlam ve güçlü bir gelecek yaratmak telâfı mevcuttu. Belki bana güvenememi, azimli, sebatkâr ve tuttuğunu koparacak bir yatırımcı ruhu görememiştir bende.

Boş verdim.

Daha fazlasını düşünmek istemiyordum o anda. Her şey olacağına varırdı. Tabii ki babamdan kalan mirası reddedecek değildim, ama doğrusu fazla da mühimsemiyordum; işte babamla olaylara bakış açımızda ki belirgin ayrılıklardan biri de bu tip şeylerdi, ben daima kendi emeğimin karşılığını almaya artlanmış insanlardan biriydim, o ise hayatta karşısına çıkan her fırsatı değerlendirilmeye çalışır ve yetimleştiğinde de hep bunu bana telkin etmeye gayret ederdi. Belki yıllar önce benden ümidini kesmiş, kurduğunu dev holdingi yürütemeyeceğini kabullenmişti.

Zihnimi boşaltmak ihtiyacımdaydım ve bunun tek çaresi Berrin'di.

Cep telefonunun numarasını çevirdim. Yorgun sesi kulama aksetti.

"Efendim?"

"Merhaba sevgilim. Seni özledim" dedim.

"Ben de."

"Bu akşam buluşuyor muyuz?"

"Çok isterdim ama imkânsız."

"Neden?"

"Ne yazık ki atlatamayacağım bir işi yemeğe çıkmak zorundayım, İngiltere'den gelen üç misafirim var. Çok da önemli."

Biranda bütün keyfimi kaçırdım.

Onun da bir iş kadını, hatta işinin patronu olduğunu unuttuğumu düşünüyordum.

"Ne aksilik!" diye söylendim. "Nereye gideceksiniz?"

"Daha bilmiyorum. Sekreterime Hilton'un Roof un da ya da Ceylan Continental Otel'in de masa ayırmasını tembih ettim ama nerede ayırttı mı henüz soracak vaktim olmadı. Yarın gece bulu uruz olur mu?"

"Nasıl istersen" diye mırıldandım.

"Yarın sabah beni ara" dedi ve telefonu kapattı.

Elinden oyunca ı alınmı bir çocuk gibi mahzunla mı tım. Onu arıyordum; bu fırtınalı günlerimde sı maca ım, azgın dalga ve rüzgârlardan koruyan bir liman gibi görüyordum. Bana huzur ve rahatlık veriyordu. 4

Nedense son zamanlar da her eyi geç idrak eder hale gelmi tim. Birden dün geceki yemek esnasında yapt ımız konu malar aklıma geldi. Birbirimizi yeterince tanımad ımızı kar ılıklı itiraf etmi ve hayatlarımız hakkındaki bilgileri vermeye kalk ı mı tık.

Ama dün gece yalnız ben konu mu , o dinlemi ti.

Ben hâlâ onun hakkında çok az ey biliyordum. Hatta ne özel hayatı, ne de i i hakkında.. Yakın arkada larının Bo dedi ini, bekâr oldu unu ve Tarabya'da oturdu unu. Hepsi o kadardı..

Gayri ihtiyari irkildim. Sevdi im kadın hakkında bu kadarlık bilgi çok az de il miydi?

Niye o kendinden bahsetmemi ti hiç?

Gerçi ona o kadar garipsedi i bir hikâye"anlatmı tım ki, konunun ciddiyeti, içinde bulundu um artların ke meke i ve sıkıntılarım kar ısında, haklı olarak kızca ız, kendinden konu mayı pas geçmi olmalıydı.

Aklıma Orçun'un etti i o lâf geldi yine. Biraz ü ütük diye nam salmı tır, demi ti..

Ne demek istemi ti acaba?

Artık onu tanıyordum, ama o sıfatı yak ıtacak hiçbir davran ı ma ahit olmamı tım.

Günahımı mı alıyorlardı? Yoksa güzelli ini veya maddi durumunu çekemedikleri için çamur mu atmaya kalk ıyorlardı? nsano lu böyleydi i te, eri emedi i ci ere mundar deme e bayılırdı.

Yine de huzurum kaçmı tı. En kötüsü de bu gece onsuz ne yapaca ım meselesiydi. Onu görmek için can atıyordum; kavak yelleri bütün iddetiyle ba ımda esmeye ba lamı tı çoktan. Ve ben hiç olmayacak bir ey yapmaya kalk ı tım; onu görmeye karar verdim. Nasıl mı? Misafirleri ile yeme e çıkaca ı otele giderek..

Tabii bu kararı alırken çok hatalı bir ey yaptı ımın bilinci içinde de ildim. Sadece uzaktan da olsa onu görmek, seyretmek istiyordum. Masumane bir duygu, i te..

Ne var ki, bu masumane heyecanım, sevgilimi görme, onunla aynı çatı altında bulunma, yanında olmasam dahi, bulundu u yerde yemek yeme arzusu, ba ıma i açacaktı. Otuz be ya ında, kazık kadar adamdım, ama dedim ya, önüne geçemedi im tuhaf bir duygusallı ım, ba edemedi im çocuksu bir romantizmim vardı. Kalk ı tı ım i in anlamsızlı mı hiç ku kusuz idrak ediyordum, üstelik bir gece evvelinden de uykusuzdum, yapılacak en uygun davran ı evime dönüp, erkenden yatmaktı.

Ama ben do ruca Continental Oteline gittim.

Berrin'i görmek, güzelli ini uzaktan da olsa seyretmek istiyordum. Önüne geçilmez bir tutkuydu bu. rademe hâkim olamı-yordum. Bundan evvel hayatıma girmi olan kadınlara da aynı tutkuyla ba land ı mı sanmayın sakın. Bu ilk defa ba ıma geliyordu. Daha önce hiçbir kadına bu tür heyecanlar hissetmemi tim. Bu gece iki yabancı erkekle yemek yiyece i için onu kıskan-

dı mı da dü ünmevin; o erkeklerin yemek boyunca onu arzuyla gizli gizli süzecekleri, baygın baygın gözlerinin içine bakacakları filan da umurumda de ildi. Zaten erkeklerin onu hayran hayran seyretmelerine alı yordum artık. Bu kaçınılmaz bir vakiydi, her gitti imiz yerde, nazarlar hep üstünde toplanıyordu.

irketten çıktıktan sonra sekiz buçu a kadar sokaklarda oyalandım. Tam sekiz buçukta oteldeydim. adamlarının ngiliz olduklarını Berrin'den ö renmi tim; her halde onları otelin en seçkin restoranında a ırlardı, olmaları muhtemel her yere baktım, fakat bulamadım.

Yoktular.

Ufak bir hayal kırıklı ı ya adı mı itiraf edece im, ama sorun de ildi, sevgilim telefonda Continental veya Hilton demi ti. Yine de dokuza kadar otelde oyalandım, sonra artık buraya gelmeyeceklerine aklım kesti. Berrin'in sekreterleri muhtemelen Hilton'a rezervasyon yaptırmı tı.

Hilton'a gittim. Bu defa onlara orada rastlayaca ıma emindim artık.

Do ru Roof'a çıktım. Yemek salonu pek kalabalık de ildi. Giri teki servis yetkilisi beni so uk fakat ölçülü bir nezaketle süzdükten sonra, "Rezervasyonunuz var mıydı, efendim" dedi. Adımı vermenin bir anlamı*yoktu tabii.

"Berrin hanım adına bir masa ayrılacaktı" dedim.

"Soy adları nedir?" diye sordu.

Acı gerçek bir kere daha yüzüme çarptı. Sevgilimin soy adını dahi bilmiyordum. Komik de il miydi? Ve ben soyadını dahi bilmedi im veya sorma fırsatını bulamadım birine â ıktım. Bozuntuya vermedim.

"Üzgünüm ama soyadını hatırlayamıyorum" demek zorunda kaldım.

ef garson kısa biran yüzüme baktı, sonra yüksek ve ayaklı bir rahle üzerinde duran rezervasyon" defterine e ilerek verdi im ismi aradı.

"Üzgünüm beyefendi, ama bu isime yapılmı bir rezervasyon yok" dedi.

a ırma sırası bana gelmi ti.

"Öyle mi?" diye mırıldandım. "Yanılmı olmalıyım" diyerek yemek salonundan çıktım. Hemen ümidim kırılmadı. Ne de olsa yaz ak amıydı, toplantıları uzun sürmü veya yemekten önce otelin barına u rayıp ufak bir aperatif de alabilirlerdi, daha erken sayılırdı.

Önce otelin barlarını aradım. Sonra da lobinin nihayetinde ki Grill'e baktım.

Yoklardı.

Aklıma gelen kötü ihtimali dü ünme istemiyordum; muhtemelen Berrin'in sekreteri onlara bu otellerin dı ında bir yer ayarlamı olabilirdi.

Bütün keyfim kaçtı ve onları artık bulamayaca mı anladım. Koca ehirde iz sürmem olanaksızdı, yeme e çıkılacak o kadar çok yer vardı ki..

Sonra birden Swiss Oteli hatırladım. Öyle ya, daha dün gece sevgilimle oraya gitmi tik ve Berrin çok ho nut kalmı tı. Bu gece de orayı tercih edebilirdi.

Yıldırım gibi arabama ko tum.

Dört yıllık küheylânımı son sürat sürerek Maçka'ya gittim. Terasa çıktı ında gözlerim masaları tarayarak sevgilimi aradı. Nedense, burada bulaca mı sanmı tım, ama yine yoktu. Dün geceden beni, ya da yanımdaki güzeller güzeli sevgilimi anımsayan garsonlar hemen etrafımda gülümseyen çehrele-riyle kümeleniverdiler.

Lâkin Berrin'siz teras bana hiçbir şey ifade etmiyordu. Kös kös, önüme bakıp evimin yolunu tuttum. Bu gece sevgilimi göremeyeceğimi anlamı tım..

Ertesi sabah Nejat'la notere gidip vekâletname i ini hallettikten sonra hemen telefona sarılıp Berrin'i aradım. Tabii dün gece yaptığım çılgınlıktan, kalburüstü otellerin restoranlarında fellek fellek kendisini aradığımdan bahsetmeyecektim.

Eve gidip kendime geldi imde yaptım in i in anlamsızlı mı daha da iyi anlamı tım. Hem çocukça bir davranıştı, hem de sevgilim tarafından görülseydim çirkin bir durum ortaya çıkacaktı, sanki ona güvenmemi , söylediklerinin doğruluğunu anlamak üzere peşinden gitmiğimi gibi olacaktım. Utanılacak bir hareket tarzıydı bu, ama gerçek niyetimin aslında o olmadığını, yalnızca sevgilimi görmek için yanıp tuttuğumu anlatmak cidden zordu. Bana inanmayabilir, yine kıskandığımı dü ünebilirdi.

Sesi cıvıl cıvıl geldi kulağıma.

Bu gün ne eliydi, belki tıpkı benim gibi o da özlem içindeydi..

Hemen, "Bu akşam buluyor muyuz?" diye sordum.

"Tabii" dedi. "Şey sevgilini görmek istiyorsan."

"İstiyorsan ne kelime, akşamı dört göz bekliyorum. Seni dün göremedim deli divaneye döndüm."

Kıkırdaması kulağıma aksediyordu.

"Özel bir programın var mı?" diye sordu.

"Henüz bir şey düşünmedim, ya senin?"

Biran durakladı.

"Şey..." dedi mütereddit bir şekilde. "Öyle, yalnız, babamla kalacağımız bir yere gitsek, 'ne dersin? El âlemin bakışları altında olmak bazen beni sıkıyor, rahat hareket edemiyorum."

"Haklısın" dedim. "Şey sana bir saat ver evine geleyim."

"Ben senin evine gelsem. Nasıl olur? Hem nasıl bir yerde oturduğunu da merak ediyorum."

Güldüm. "Senin ki gibi muhteşem bir villa değil, mütevazı bir apartman katı" dedim.

"Olsun, kast ettiğimi o deşildi. Ya adının yeri, çevreni, özelliklerini, e yalarında ekillenmiş ki ilini tanımak istiyorum."

"Sen bilirsin" dedim. "Bana göre hava hoş. Umarım hayal kırıklığına uğramazsın."

"Hiç sanmıyorum."

"Ama..."

"Aması ne? Yoksa gelmemi istemiyor musun?"

"Yok canım, ne münasebet.. Lâkin yemeğimizi arıda yeriz, malum bekâr evi."

"Bir kadın olduğumu unutuyorsun, gerekirse mutfağa girebilirim."

Sesli bir kahkaha attım.

"Doğrusu seni mutfakta yemek hazırlarken hayal bile edemiyorum."

"Yanıyorsun" diye homurdandı, sitem edercesine. "Gerçi evimde o işleri yardımcıları yapıyor ama istersem benim elimden de gelir."

"Bir sorun daha var" dedim.

"Ne sorunu?"

"Geceyi benim evde geçirmeyi dü ünüyor musun?"

"Bilmiyorum...Olabilir.. Duruma ba lı."

Bu zımnem evet demektir..

Damarlarımdaki kanın akı ı de i mi ti sanki. Yüre im deli gibi çarpmaya ba ladı. Muhtemem geçecek bir geceye hazırlanmalıydım.

"stersen seni i inden alayım, kar ıya beraber geçelim" dedim.

Birandü üdü.

"yi olurdu ama u ngilizler yüzünden i ten kaçta çıkacacımı bilemiyorum. Sen en iyisi bana adresini ver, en geç sekiz sularında orada olurum" dedi.

Pi mi a a su katmanın, beraber geçelim diye uzatmanın hiç anlamı yoktu. Hemen evimin adresini yazdırdım, bir de tarifte bulundum.

Telefonu kapattı mda sevinçten ellerimi ovu turuyordum..

Erken ayrıldım ırketten.

Zaten yerimde duramıyordum. Saat be sularında çoktan eve varmı tım. Yemek faslı hiç önemli de ildi, ayrıca evime ilk geli inde her halde onu mutfa a sokacak halim de yoktu. Bir arküteriye u ramı çe itli mezeler ve bol miktarda bira almı tım.

Evdeki da mıklı ı toplamaya ba ladım; ne de olsa bekârdım, öteye beriye atılmı giysiler, iç çama ırları, masaların üzerinde unutulmu içki veya me rubat bardakları, okunmu fakat yerlerine konmamı kitaplar, gazetelerle doluydu etraf. Pencereleeri açıp odaları havalandırdım, köhne klimayı çalı tırdım, sonra du a girip uzun uzun yıkandım. Sırtıma ince bir eyler giydim, mutfa a daldım ak am için dilli, jambonlu sandviçler hazırladım, biraları buzlu a attım ve beklemeye ba ladım. Artık hazır sayılırdım.

Saat yedi buçu a do ru yedinci kattaki dairemde, sık sık pencerenin önüne giderek apartman bahçesine gelen yolu gözlemeye ba ladım.

Berrin sekiz demi ti.

Gerçekten de tam sekize be kala Audi'si bahçeye girdi. Tam acemi â ıklar gibi kalbim duracaktı neredeyse.

Kapıyı açıp asansörden çıkı mı bekledim.

Asansör mekanik hırıltısıyla katta durdu ve sevgilim kabin kapısını araladı. Beni kapı önünde beklerken bulunca yüzü aydımlandı.

"Ooo, bakıyorum kapılarda kar ılıyorsun beni" dedi içten bir gülümseyi le.

Cevap veremedim, nefesim kesildi.

Elinde bir buket beyaz gül ve ambalajından arap oldu unu sandı m bir i e tutuyordu; ama nefesimi kesen asıl ey itinalı yaptı ı makyajıyla artan güzelli iydi.

Hayran hayran ona baktım..

Konu amadı mı görerek yanıma yakla tı ve ılık dudaklarıyla yana ıma bir öpücük kondurdu. çimden ta an arzular,

hemen orada incecik beline sarılıp ihtiraslı dudaklarından açlı mı giderinceye kadar doya doya öpmemi söylüyordu, ama inanılmaz bir sakinlikle elinden tutup içeriye çekmekle yetindim.

Tabii imdilik..

Berrin çok rahattı, do ruca salona daldı. Getirdikleri için ben te ekkür ederken, oda çiçekleri koyaca ı vazo istedi.

Az sonra serin salonumun kanepesinde yan yana oturuyorduk.

Her zamanki gibi gözleri ı ıl ısıldı. Tüm sevecenli i üzerindeydi. Birbirimize yakın oturdu umuzdan teninin yaydı ı parfüm kokusunu alabiliyordum. Leylak rengi bir pantolon, az aç ı tonda bir bluz ve siyah ince ketenden bir de ceket vardı üzerinde. Siyah tek bantlı dekolte pabuçları ayaklarının güzelliklerini sergiliyordu.

"Konu mayacak mısın? Hep güzelli imi mi seyredeceksin?" diye takıldı bana.

"Ne yapayım, elimde de il!" diye kar ılık verdim. "O kadar güzelsin ki, bakmaktan kendimi alamıyorum."

"Daha rahat bir eyler giyip gelmek isterdim ama i ten dönüyorum. Bu gün de hava müthi sıcaktı.."

Hayranlı ımı gizlemek için konu aramaya ba ladım.

"Misafirlerin gitti mi?" diye sordum.

Bakı larını yüzüme çevirip a ırmı gibi yüzüme baktı.

"Hangi misafirlerim?"

" u ngilizler canım.." dedim.

"Ha, onlar mı? Bu gece gidiyorlar."

"Nasıl geçti görü melerin?"

"Eh, i te.. öyle böyle."

"Dün gece onları yeme e nereye götürdün?"

"Hilton'un roof una" dedi.

rkildim birden. Dün gece orada de ildiler. Üstelik bir rezervasyon yapılmadı ımı da biliyordum. Bana yalan söylüyordu.. Ama niye? Yalan söylemesi için bir neden yoktu ki.

Bozuntuya vermeden a zını aramaya devam ettim.

"Sıkıcı insanlar mıydı?"

" skoçyalı olanı tam bir felâketti.. O konu urken afakanlar basıyordu sanki."

"Çok oturdunuz mu?"

"Yok canım, on da kalktık. Ne de olsa i görü mesiydi.."

"O halde erken gitmi sinizdir."

"Tabii. Sekizde roofdaydık."

Konuyu daha fazla de memin gere i kalmamı tı. Yalan söyledi i kesindi artık..

Fakat nedenini anlamamı tum hâlâ. Böyle bir yemek yenmemi ti, hatta muhtemelen ngiliz misafirlerde yoktu. Belli ki Berrin ba ka bir nedenle ben^atlatmı tı. in ilginç yanı neden yalana ba vurdu u idi. Düpedüz bana dün gece için bulu amayız diyebilirdi. Ona illaki bulu aca ız diye zorlayacak halim yoktu ya..

ster istemez suratım asıldı. O da hemen fark etti tabii.

"Nen var?" diye sordu.

"Senin hakkında çok az şey biliyorum henüz" dedim.

"Do ru" diye ba mı salladı. "Sözde Swiss'in terasında konu acaktık, ama senin anlattıkların o kadar çarpıcı ve inanılmaz geldi ki ben kendimden bahsedecek fırsat bulamadım. Bu gece bol bol sana kendimi anlatırım sevgilim."

"yi olur.. Soy adından ba layalım. Ne garip de il mi, daha soy adını dahi bilmiyorum."

"Ciddi mi söylüyorsun? Pes do rusu! Bu kadar ilgisiz oldu unu bilmiyordum."

Omuzlarımı silktim.

"Sormaya fırsatım olmadı."

159

"Nilay'larla yeme e gitti imiz gece tanı ma sırasında da söylemedim mi? Yoksa sen mi unuttun?"

"Ben unutmam. Sen söylemedin."

"Kadıızâde.. te imdi ö rendin. Soy adımızı o resmini gördü ün dedemden almı ız."

Berrin Kadıızâde, diye mırıldandım.

"Evet, aynen öyle." Gülerek, "Artık unutmazsın sanırım" dedi.

"Bilmiyordum ki, unutam. imdi bir ey daha sormak istiyorum."

"Tamam, Attila.. Ne istiyorsan sor, ama lütfen biraz nefes alayım. Sıcaktan çok bunaldım ve bir saattir araba kullanıyorum.. u bilgilenme i ini biraz sonraya erteleyemez misin, lütfen?" diye ikayette bulundu.

"Affedersin.. Kusura bakma" diyebildim.

"Hadi kalk, bana so uk bir ey ver. Susuzluktan yanıyorum."

Yerimden do ruldum.

"Bira, kola veya so uk su! Hangisini tercih edersin?"

Bakı larımı yeniden yüzüme çevirdi, garipseyerek beni incelemeye ba ladı.

"nan, seni anlamakta zorlanıyorum. Bir ey mi oldu aniden, neden yüzünün ifadesi böyle de i iverdi?"

Ya ben hislerimi saklamayı hiç beceremiyor, kafam bir eye takıldı mı hemen suratım asılıyordu, ya da o kurt kadar zekiydi. Bozulan dengemdeki belirtileri hemen anlamı tı. Ho , bunu anlamak için fazla kurnaz ve zeki olmaya da gerek yoktu ya, ne de olsa yalanı söyleyen oydu ve yalanını yakaladı mı hissetmi ti her halde.

Ama bu defa yalanını yüzüne vurmuyacaktım. Yeni bir hata yapmak istemiyordum; kabulü zor olmakla beraber, insano lunun zaman zaman zararsız sayılacak ufak tefek yalanlara ba vurdu u inkâr edilmez bir hakikat idi. Hepimiz yapardık, bana hiç yalan söylemeyen birini gösterebilir miydiniz? Kim bilir, belki

onun da dün gece ne yaptı mı ya da nerede oldu unu bana açıklamaktan ala koyan çok önemli bir nedeni olabilirdi. Hem üstelik bana hesap vermek zorunda da de ildi.

nkâr cihetine gittim.

"Sana öyle gelmi sevgilim, hiçbir eyim yok" dedim. Hatta sırtıma çalı tım, yüzüme mütebessim ve mutlu bir ifade vermeye gayret ederek.

Bir süre ye il gözlerini yüzüme dikip beni inceledi, kanepede biraz daha yanıma yakla tı, elini uzatıp hâlâ nemli olan saçlarımı hafifçe ok adı, "Öyleyse, bira istiyorum" diye fısıldadı yumu acık bir sesle.

Öylesine davetkârdı ki, ba ka bir ortamda, ba ka bir kadınla olsaydım, hemen kollarımın arasına alıp, hafif aralık dudaklarımı a zımın içinde nefesi kesilinceye kadar öpmekte hiç tereddüt etmezdim. Yapamadım ama..

Yerimden kalkıp mutfa a gittim. Buz dolabından so uk bira ve kulplu bir bardak alarak gen^döndüm.

Berrin ince keten ceketini çıkarmı , bluzunun üst dü mesini açmı tı. Yanıma yakla tı ımda belirginle en gö üs aralıklarının tahrik edici çizgisini fark ettim. Görmezli e gelerek birayı barda a bo altarak uzattım. Bir iki yudum içece ini sanmı tım, oysa barda ın yarısını bir diki te yarılardı.

"Oh, dünya varmı !" diye mırıldandı. "Ne kadar da susamı tım."

Biranın köpükleri duda ımın üstüne bula mı tı. "Sen içmeyecek misin?" "Daha sonra."

"Niye öyle bakıyorsun? Dudaklarıma bula an köpüklere mi?"

Ka ıt peçete arandım; getirmeyi unutmu tum. Hemen elimi cebime atıp mendilimi çıkarmak istedim.

Alaycı bir ekilde yüzüme bakarak mırıldandı.

"Yoksa mendil mi vereceksin?"

"Ka ıt peçete mi istersin?"

"Hayır.. O köpükleri ba ka bir ekilde almanı isterdim."

Yapamadım.. Kısa bir a kınlık anından sonra kanepeden fırladım. Tabii yine aptalca davranıyor, elime geçen bir fırsatı kullanamıyordum. Berrin'i suçlayamazdım, kendisine yakla mam için elinden geleni yapıyordu, ama benim o lanet yapım her eyi berbat etmeye yeterliydi. Karım de il, ni anlım de il, sadece yeni yeni birlikte çıkmaya ba ladı ımız biriydi, bana hesap vermesini isteyemezdim ya.. Ona ra men takındı ım tavrı saçmaydı.

Arkamı döndüm, pencerenin yanına kadar giderek bo ve hareketsiz soka ı seyretmeye ba ladım. Gittikçe kendimi bir açmaza soktu umun da farkındaydım. leri daha da kötüle tiriyordum.

"Tamam!" dedi o genizden gelen sesiyle. "Sorun dün gece seninle çıkmamam, de il mi? Bana onun için bozüksun. Nasıl ö rendin bilmiyorum ama do ru, ingiliz misafirlerim yoktu, dün gece de onlarla yeme e çıkmadım."

Arkamı dönmeden sordum.

"Niye bana yalan söyledin?"

"Mecburdum."

"Ne mecburiyeti?"

Sorumu hemen cevaplamadı. Yerinden kalktı ımı hissettim.

"Çok duygusal oldu unu biliyorum. Dün ak am sana açıklayamayaca ım ba ka bir randevum vardı. Gitmek zorundaydım."

Ezik ve kırılmı olarak fısıldadım.

"Bir erkekle mi?"

"Evet, sevgilim."

"Hımm! Bakıyorum, itirafta ediyorsun."

"Hayır, hayır., sandı m gibi de il."

"Allah bilir! nsan bir defa yalan söylemeye ba larsa, bunun sonu gelmez."

"Beni suçlamaya hakkın yok. Hadiseyi bilmiyorsun ki, nasıl böyle yersiz ve ithâmkâr konu abilirsin? Önce açıklama yapmama fırsat ver."

"Gerek var mı? Hem yalan söyledi ini hem de bir erkekle bulu tu unu itiraf ettin zaten. Daha ne söyleyeceksin ki?"

yice yanıma yakla tı mı hissettim, ince topuklu iskarpinlerinin cilalı parkelerde çıkardı ı sesi duydum. Tam arkamdaydı.

"O atlatamayaca m biriydi" diye fısıldadı. "Onu çok sevdi im de do rudur. Bunu senden saklamayaca m."

"Tahmin etmeliydim zaten. Senin gibi bir kadının yalnız ya amayaca mı dü ünmem gerekirdi. Ben, ahma m tekiyim."

"Evet, sen gerçekten de bir aptalsın" dedi.

Ama aynı anda kolları arkadan önce omuzlarıma dolandı sonra sırtımda a ır a ır dola arak belime indi ve bana sıkı sıkıya sarıldı.

"Benim kıskanç, vesveseli sevgilim.. Dün gece bulu tu um adam babamdı. zmir'den i için bir günlü üne gelmi ti, dün gece onunla beraber olmak zorundaydım. Hakkımda kötü eyler dü ündü ün için imdi utanmıyor musun?"

Sarsıldım..

Acaba do ru mu söylüyordu? Ona inanmak istemiyordum.

"Hadi, dön bana.. Bırak bu aptallı ı da, sarıl sevgiline."

Kollarını belimden çözmemi ti. Kenetlenmi bir halde kolları arasında geri dönerek yüzüne baktım.

"Do ru söyledi ini nereden bileyim?"

"Gözlerimin içine bak! Yalan söyleyen bir ifade var mı?"

"Bilemiyorum."

"Okumaya çalı ."

"Öyleyse niye bana gerçe i söylemedin."

" ki sebebi var. Bir ara babamla seni tanı tırmak bile

aklımdan geçti ama henüz bunun erken oldu unu dü ündüm. kincisi de verece in tepkiyi ölçmek istedim."

"Ne tepkisi?"

" te bu yaptı mı. Aslında ölçülü ve rahatsız etmedi i sürece beni kıskanman ho uma gidiyor. Her kadın bunu ya amak ister. Daha beni ilk gördü ün andan itibaren aklının gitti ini çok iyi biliyordum."

Aslında çoktan yelkenleri suya indirmi tim.

"Peki, dün gece neredeydin?" diye sordum.

"Tarabya'daki evimizde. Yeme i babamla evde yedik. O e lence hayatından, dı arıda dola maktan ho lanmaz, ne de olsa ya lı. Eve telefon etseydin anlardın."

"Bana yalnız cep telefonunu vermi tin."

"O zaman cebimden arasaydın."

"Akıl edemedim" diye homurdandım.

"Hadi imdi, zevzekli i bırak da, u köpükleri temizle."

Dudaklarındaki köpükler çoktan kurumu tu. Ama her eyi bir anda unutup hafif etli dudaklarını iddet ve arzu ile öpmeye ba ladım..

Hayır, tahmin etti iniz gibi sevi medik, sadece bir süre ama kana kana öpü tük. Daha ileri gitmeme Berrin izin vermedi. Dudaklarım boynuna, gö üslerine do ru uzanınca sevgilim hafifçe beni kendinden uzakla tırdı.

"Acele etme!" diye mırıldandı. "Ben de istiyorum ama dün geceki erke e verilmi bir sözüm var."

"Ne?" a ırmı tım.. "Ne sözü?" diye homurdandım yeniden.

"Babama uslu duraca ıma dair söz verdim."

"Anlamadım? Ne anlama geliyor bu?"

" zin verirsen açıklarım, ama dedi im gibi acele etme. Biraz sabırlı ol, çok azgınsın."

"Bilmek istiyorum.. Hem de imdi!"

Sevgilim yeniden gözlerini kaçırarak ba mı gö süme dayadı, uslu, itaatkâr bir çocuk edasıyla konu maya ba ladı.

"Otuzuma geldim" diye mırıldandı. "Tabii benim de ufak tefek gönül maceralarım oldu, bazı yaramazlıklar yaptım, bunu senden gizleyecek de ilim. Hatta bazıları ayyuka çıktı. Yani sandı ın kadar masum ve saf de ilim.."

Öfkeliymi gibi homurdandım.

"Zaten kim öyle sanıyor ki!"

Beni duymamı gibi devam etti.

"Ya am tarzım sana biraz serbest gelebilir ama ailem oldukça tutucudur."

"Eee?"

"Geçen sene ya adı ım bir olaydan sonra babama bir söz verdim."

"Ne sözü?"

"Bir daha gelip geçici ili kilere girmeyece ime dair. Bundan sonra hayatıma ancak beni gerçekten seven bir erke in girmesine izin verece im. Anlıyor musun?"

Söylediklerini toparlamaya çalıştım. Sonra zevkten dört köşe olmuş bir halde ellerimle gösüme dayalı başımı yakalayıp kaldırdım ve gözlerinin içine baktım.

"Nihayet o erkeği buldun mu?" diye sordum.

Bakışlarımı gözlerimden kaçırmadı.

"Bilmiyorum" diye fısıldadı. "Buldu umu sanıyorum ama hâlâ bazı üphelerim oldu unu söyleyebilirim."

Gülümsedim.

"Öyle mi? Anlat bakalım, neymi o üpheler?"

"Birincisi beni deliler gibi sevmesi.."

"Onu geç bir kalem. Erkek sana çılgınca âşk. Öbür üphelerini söyle."

"İkincisi her istediğimi kayıtsız artsız kabul etmesi. Tiraz ve kaprisleriyle beni üzmemesi."

"Ehh!" dedim. "Bu da akla yakın. Zaten seni seven erkeğin, seni üzme ansı yoktur."

"Emin misin?" "Kesinlikle."

"Son bir artım daha var." "O nedir?"

"Geçmişimi olduğugibi kabul etmesi. Yani eskiden hayatıma girmiş erkekleri yüzüme kakmaması."

"Dur bir dakika!" dedim.

Hârikeye il gözleri gölgelenerek yüzüme bakmaya devam etti. Aynı anda kollarımın arasındaki vücudunun hafifçe titrediğini hissettim.

"Bu geçmişte çok mu vaka var?"

"Olabilir"

"O olayların izlerini hâlâ taşıyor musun?"

"Hayır.. Geçmiş, geçmişte kaldı."

"Bana doğruyu söyle; bir zamanlar sevip de unutamadığın biri mevcut mu?"

"Öyle biri yok."

"O zaman geçmişini niye bu kadar sorun ediyorsun?"

Berrin ellerimin arasından kurtulmaya çalıştı, ama bırakmadım.

"Sorumu cevapla" dedim. Sesim elimde olmadan biraz gürcükmüştü.

"Görüyor musun bak" diye fısıldadı. "Üphelerimde haklıyımım. En iyileri bile konu geçmişimdeki erkeklere dayanınca hemen titizleniyorlar. Bu hep böyle oluyor. Çok yıldım, bıktım usandım artık."

"Ben o erkeklerden değilim" dedim. "Ama karım mazisinde

Yüreğimde bir eziklik hissediyordum.

Uyumubeynim irademi ve hareketlerimi kontrol

kalan bir erkeğe hâlâ âşksa buna da tahammül edemem." Hızla kollarımın arasından sıyrıldı. "Kapatalım bu konuyu. Zaten açmam hataydı."

"Hayır, kapatmayacağım. Seni seviyorum ve yalnız seni düşünüyorum. Lanet olsun, o ni an gecesinden beri beynimden hiç çıkmıyorsun, hayatıma bir girdin ve bütün ya antımı allak bullak ettin. Bu konuyu burada ve şimdi halletmek istiyorum. Geçmişinde kim olursa olsun, ne ya amı san ya a, umurumda değil; yeter ki beni gerçekten sevdiğine emin olayım."

Berrin iki adım geri çekildi.

"Bundan emin misin?" diye sordu.

"Evet, eminim."

"Ya sonra geçmişimle ilgili kabul edemeyeceğin bir gerçekle karşılaşsan ne yaparsın, bütün sevgin bir anda biter mi?"

ister istemez durakladım yine.

Bu kadın ne demek istiyordu? Geçmişinde beni bu kadar rahatsız edebilecek ne olabilirdi ki? Sonra birden uyandım.

"Yoksa kimsenin bilmediğini bir çocuğun filan mı var?" dedim.

Kadın kadın yüzüme baktı. Hayır, ne münasebet, filan diyeceğini sanıyordum. Ama birden gözleri doldu, hatta iki ufak yaşı damlası aniden yanaklarına süzülüyordu.

Galiba tahminim doğru çıkmıştı.

Aksi halde bu reaksiyonu göstermezdi. Bunu hiç düşünmemi tim; belli ki biraz çalkantılı geçmişim mazisinin karanlık noktası. Sorunu, çocuğu uydu.. Sonuçsuz bir ilişkinin gayrı me ru meyvesi..

Kalplarım çatıldı, öylece kalakaldım. A zımdan başka tek kelime çıkmadı..

Berrin göz yaşlarını silmedi. Kanepenin üzerine çıkarıp attığı keten ceketini aldı ve kapıya doğru yürüdü.

167

edemiyordu. Onu seviyordum ve çocuğu olması hiç umurumda değildi. Çocuklu bir kadınla evlenecek olan ilk erkek ben de ildim ya? Onu rahatlıkla çocuğu uyla da kabul edebilirdim.

Arkasından koşup, durdurmak istedim. Fakat sanki ayaklarıma tonlarca demirle pranga vurulmuş kadar hareketsizdim; yerimden kımlıdayamıyordum.

Salonun kapısının önünde son bir kere daha durup yüzüme baktı.

Sonra görüntüsü kayboldu...

Gerçekten pısrık herifin tekiydim, affedilmez bir dangalak. Yaptığım davranışın bana lanacak yanı yoktu. Belki de hayatımın kadını elimden kaçırmıştım. Hem de benim için hiç önemi olmayan bir nedenden yüzünden..

Fakat gecenin ilerleyen saatlerinde balkonumda birbiri ardına viski kadehlerini yudumlarırken düşünürken yavaş yavaş de i meye, yaptığım hatanın ötesinde, neden böyle davrandığımı anlamaya çalıştım. Galiba bunda bilinç altımın rolü vardı; ben de çok küçük yaştan itibaren babamı kaybetmiş ve evlât edinilmiştim. Acaba Berrin'in çocuğu mu beni böyle sessiz kalmaya, çaresizliğe ve bir türlü gerçeği kabul edememe neden olmuştu. Gerçek durumu yıllar sonra öğrenmem ve hakikati kabullene-mem muhtemelen böyle tutarsız davranışımın ana nedeniydi.

Ama emin de ildim duygularımdan. Belki kendimi aldatıyor, davranışımı bahaneler uydurmaya çalışıyordum. Belki hazmedemediğim sadece çocuk değil, Berrin'in benden önceki yaşamındaki erkeklerdi.

Bir tür kıskançlık..

Bir de kendimi uygar, ileri görü lü, modern ve hayatı yeterince anlamı biri gibi görürdüm. Palavrayımı , i te kar ıla tı im basit bir olayda ne evsafıta biri oldu um ortaya çıkmı tı. Yalnız Berrin'in çocu u mu? Ya kendi evlât edinilmemdeki u radı m ok? Ya da babamın ikinci evlili ine gösterdi im tepki? Onlara ne demeliydi?

Geri kalmı lı m nedeniyle, benim için bir hak olan miras hadisesinde bile gereken ilgiyi gösteremeyecek kadar basiretsiz davranmı tım. Asıl kızılacak, ayıplanacak, hor görülecek biri varsa, o da bendim..

Elimdeki kadehten hoyrat bir yudum daha aldım.

u hayat ne sürprizlerle doluydu. Bu ak ama ne ümit ve isteklerle girmi , ama u anda evimin balkonumda dudu ku u gibi yapayalnız ve kaderimle ba ba a kalmı tım. Olayların aldı ı seyri ve do an neticeyi bir türlü kabullenemedi im bir gerçektir..

Alkolden medet umuyordum.

Bo alan barda ıma üç parmak daha viski koydum.

Bu durumu kabullenemezdim. Hemen Berrin'den beni ba ı lamasını istemeli, davranı m için tekrar tekrar özür dilemeliydim.

Kim bilir sevgilim u an ne haldeydi. Kolu kanadı kırık, güvendi i bir erke in ne de, nli anlayı sız çıktı mın teessürü ile gözya ı dökmeye devam ediyor olmalıydı.

çeri geçip cep telefonumu alarak yeniden balkona döndüm.

Titreyen parmaklarımla sevgilim numarasını tu ladım. Zil çalıyor, ama telefon açılmıyordu. Her halde bana çok bozuktu, arayanın ben oldu umu anlayınca da açmıyordu telefonu. Ama yılmadım, ısrarla aramaya devam ettim. Bezdirip, önünde sonunda açmaya zorlayacaktım. Galiba sonunda telefonu kapalı moduna aldı. Bilinen o mahut teraneyi i itmeye ba ladım.

Ama dedi im gibi ona eri meye kararlıyım. Evini arayacaktım. Sonra ev telefonunu bilmedi imi hatırladım. Dert de ildi, bilinmeyen numaralardan ö renebilirdim. Nasıl olsa soy adını biliyordum.

Kar ıma çıkan kıza, Berrin Kadızâde, dedim.

"O isimde bir abonemiz yok" dedi 118 memuresi..

Dert de ildi, Kadızâde adlarına kayıtlı numaraları istedim bu defa. Kız önce biraz nazlandı, fakat sarho kafa ve peltekle meye ba layan dilimle rica edince kabul etti sonunda.

Otomatik bandan önüme uzun bir liste çıktı. Dikkatle hepsini kaydettim. Band adreste verseydi i im bir hayli kolayla acak ve Tarabya'dan sayıyı en aza indirebilecektim ama imdilik böyle bir ansım yoktu. Yine de numaraların semt santral koduna göre ikinci bir tasnif yaptım. Alkolde uyu mu beynim o an ba ka çözüm yolu bulamıyordu. Sonuçta elimde yedi tane Kadızâde numarası kalmı tı.

Tespit etti im numaraları birer birer çevirmeye ba ladım.

lk telefon hemen açıldı. O saatte uykuda olması gereken ufak bir çocuk açmı tı telefonu. Bir kız çocu u.. Nedense birden heyecana kapıldım; acaba Berrin'in kızı mıydı? Kekeleyerek, "Berrin hanımla görü mek istiyorum" dedim. Kız sakın bir sesle, "Bu evde öyle biri yok" dedi ve telefonu kapattı.

Aradı m ikinci numarayı da tok sesli bir erkek açtı. Ben iste imi tekrarlayınca, hemen, "yanlı numara" diyerek ahizeyi yüzüme çarptı..

Sırayla numaraları aramaya devam ettim.

118'den aldığım hiç numara Berrin adına kayıtlı deildi. Ama o villa muhtemelen babası tarafından yaptırıldı na göre telefon da babasının adına kayıtlı olabilirdi. Ve ben babasının adını da bilmedi imden elimdekilerin hepsini denemek zorundaydım.

Sonra aradığım iki numara açılmadı. Her halde evde kimse yoktu. Yavaş yavaş ümitlerim kırılmaya başlıyordu.

Listemdeki beinci numarayı çevirdi imde genç bir kadın sesi cevap verdi. Berrin olmadığını kesindi, aksi halde sesinden hemen tanırdım.

"Berrin hanımla görüşmek istiyorum" dedim.

"Kim arıyor, efendim?"

Az kalsın heyecandan yerimden sıçrayacaktım. Aradığım evi bulmuştum. Telefonu açan kuvvetli bir olasılıkla hizmetçilerinden biriydi. Zira yanlış numara ya da burada öyle biri yok dememi, kimin aradığını sormuştum. Keyiften, aklımda

kulaklarıma vardı.

"Ben, Attila ahin" dedim.

Kız kısa bir duraklamaya başladı.

"Fakat, efendim" diye panikler gibi sesi titredi.

Onun hemen sözünü kesip, "Çok hayati bir konudur, hemen görüşmem lâzım. Kızıyla ilgili bir sorun" dedim.

Hattın öbür ucunda sanki hizmetçi afallamı gibiydi.

"Bir yanlışlık olmadığını emin misiniz?" dedi.

"Ne yanlışlığı?"

"Acaba başka bir numara mı çevirdiniz?"

Önümde duran kızıda bir daha göz atarak numarayı tekrarladım ve ısrar ettim.

Hizmetçi olduğunu sandığım kız net bir cevap verdi.

"Bir hata olmalı. Çünkü-Berrin hanımefendinin çocuğu yoktur. Ayrıca kendisi üç aydır Amerika'da bulunuyor."

Hayal kırıklığına uğramam gerekirdi, ama hiç ağamadım. Bu defa doğru yere telefon ettiğime emindim. Bu sevgilimin direktifi olmalıydı, mutlaka bir şekilde kendisine erişeceğime tahmin etmiş ve evdeki hizmetkârlara beni arıtmak için emir vermişti.

Bazı arkadaşları ona böyle ümitsiz demiyorlardı, şimdi ne anlamaya geldiğini daha iyi anlıyordum. Sözde beni atlatmaya çalışıyordu.

Hizmetçiyi üstelemedim.

İmdilik fazla ısrarın anlamı yoktu. Nasıl olsa, villanın numarasını ele geçirmiştim, hem belki ayık ve sağlam bir kafayla onunla görüşmem daha evlâ idi. Varsın, beni atlattığını ansındı.. Bu işin peşini bırakmayacaktım. Onsuz asla yapamayacağımı biliyordum.

Telefonu kapattım..

Garip fakat gerçektir. Berrin'e olan sevgim hayatımın her yönünü etkiliyordu artık. Sevgiden öte bir şey, güçlü bir tutkuydu ya adımı. Sanki damarlarıma girmiş ve beynime ulaşmış bir uyu turucunun etkisindeydim. Onu görememek veya bir daha göremeyeceğimi düşünmek daha

imdiden beni çökertmeye yetmi ti. Duygu ve davranışlarımın hiç de sağlıklı olmadığını biliyordum; normalde dört be defa karıştırm ve henüz aramızda güçlü bir anlayış ve beraberliğin bile olmadığı bir kadına bu denli zaaf göstermem, kesinlikle mâkul ve anlaşılır bir şey değildi. Ama onu iddetle arzuluyor ve devamlı yanımda olmasını istiyordum..

Ertesi sabah berbat bir halde uyandım. A zımın içi dün gece kaçırdığım fazla içkiden kekremsi bir acılık içindeydi. Bo azım da kupkuruydu.

Gözümü açar açmaz bacağumdaki cep telefonuma sarıldım. Yine onu arayacaktım. Evden aramanın bir yararı yoktu, hizmetkârların tembihli olduklarını anlamıştım. Cebinden aradım. Zil çalmaya başladı, ama açacağını sanmıyordum.

Yanıltmışım.. Berrin telefonu açtı.

Daha ben tek kelime söylemeden o konuşmaya başladı.

"Özür dilemeni, pişman olduğunu söylemeni istemiyorum Attila" dedi.

"Fakat sevgilim..."

"Lütfen beni dinle. Aslında haklı olan sensin. Sana yalan söyledim. Hayatımda çok önemli biri var ve onu unutamıyorum. Onu seviyorum.. Bu karışıklık görmeyen bir adam, ama ne yazık ki beynimden söyleyemiyorum. Seni bir an bir kurtarıcı, içimde bulduğum açmazdan beni çekip kurtaracak biri gibi görmek gafletinde buldum. Ama dün ya adımız o kısa an gerçeği bütün çıplaklığı ile bir kere daha yüzüme vurdu. Onsuz ya yaşamayacağımı senin kollarında iken çok iyi anladım. Senden özür dilemek zorunda olduğumu biliyorum; bunu asla yapmamalıydım, yok yere seni de ümitlendirip üzüntüye soktum, inan bana, çok üzgünüm. Asıl ben senden özür dilemeliyim. Fakat gerçek bu. Lütfen, beni bırak." "

"Fakat, Berrin..."

"Hiç konuşma. Çünkü en ufak bir yanlış yok. Onu deliler gibi seviyorum ve hiçbir erkek onu yerini asla alamaz. Senden tekrar özür dilerim. Beni unutmaya çalış. Bunun çok zor olduğunu da sanmıyorum, Allah'tan elimiz daha fazla uzamamıştı. Sen iyi bir insansın; benden çok daha iyilerine lâyık olduğuna da canı gönülden inanıyorum. Kısa zamanda beni unutursun. Senden tek ricam bir daha beni aramaman."

Beynimden kızgın sular boşalmı gibi hissediyordum.

Belki kızıp söylenmem, beni niye böyle bir oyuna getirdiği için köpürmem gerekiyordu. Ama hiç kızmadım, sadece bir eziklik ya adım. Sanki biri matkapla yüreğimi deliyordu. Daha da beteri öylesine sersemlemiştim ki, a zımdan tek kelime çıkmıyordu.

Evimi terk ettikten sonra, bütün hatayı kendimde bulduğumu düşünüyordum, tüm gece boyunca hep kendimi suçlamıştım, onunla ilk temas kurduğumda nasıl özür dileyebileceğimi hesaplamaya çalışmıştım.

Oysa şimdi bir oyuna, hem de rezilâne bir denemeye tâbi tutulmanın kırıklığı içindeydim. Ama Berrin'in itirazları çok açıktı. Bu oyun bitmişti. Ona daha ne söyleyebilirdim ki?

Hele böyle bir olayı ilk defa yaşıyordum ve en kötüsü gururum feci şekilde kırılmıştı.

Başım önüme düştü..

Konuşmadığımı hissedenden Berrin, "Hoşça kal" dedi ve telefonu kapattı.

Dünyamın kararlılığını hissettim o an...

Aradan yaklaşık bir hafta ya da on gün geçmişti. Tüm enerjimi şirketimin işlerine vermiştim, elimden geldiğince Berrin'i düşünmemeye çalışmıştım. Fakat incinen gururum ve sevdiğim kadının

yüre ime zehirli ok gibi saplanan sözlerini bir türlü unutamıyor, beynimden söküp atamıyordum. Ku kusuz tutku

denen illet, sıradan bir hastalık gibi kolay kolay atlatılacak, on günde unutulacak cinsten bir ey de ildi.

Bu arada Nejat babamdan intikal eden malların idaresi için ba döndürücü bir çalı maya girmi , inanılmaz bir gayretle u ra yordu. ki günde bir bana geni kapsamlı raporlar veriyor, bazen takıldı ı konularda fikrimi almak için ak am geç saatlerde irketime u ruyordu. imdilik ondan memnundum; beni büyük bir yükten kurtarmı tı. Hukuki bir sorunum kalmamı tı; bazı irketlerden tahminim üstünde nakit akı ı ba lamı tı. Gelen paraları güvenilir bir bankada açtırdı m yeni hesaba naklediyordum.

A ustosun sonuna do ru bir ak am tam irkettten çıkmaya hazırlanırken Nejat yorgun argın odama daldı. Suratı da bir karı asıktı. Bir eylerin ters gitti ini hemen anlamı tım.

"Hayrola, ne var?" diye sordum.

Bitkin bir ekilde kar ımdaki koltu a çöktü.

"Üzgünüm a abey, ama benden bu kadar!" diye mırıldandı.

"Ne demek o?" diye sordum.

"Sen haklı çıktın.. imdiye kadar a zımı açmadım ama Merve hanım tahammül edilecek biri de ilmi , bu i i daha fazla yürütemeyece ini."

" aka mı yapıyorsun?"

"Gayet ciddiğim. Yarın istifa ediyorum. Ya yerime ba kasını bul, ya da i in ba na kendin geç.."

"Neler söylüyorsun Nejat? Bu güne kadar en ufak bir ikâyetin yoktu, ne oldu birden?"

"Direndim, hem çok direndim a abey, fakat o kadınla çalı manın imkânı yok. Ne desem itiraz ediyor, beyaza kara, karaya beyaz diyor. Sanki beni yıpratmak, uzakla tırmak için elinden geleni ardına koymuyor. Sen i in ba ndan beri haklıymı sın, onunla kesinlikle çalı ılmaz."

Buruk bir ekilde gülümsedim.

Sonunda Nejat'ta gerçe i görmü tü. Onun ne denli ihtiraslı ve para canlısı oldu unu anlamak için kâhin olmaya hiç gerek

yoktu. Babamla evlendi ini i itti im anda, onun hakkında ş hükmümü vermi tim zaten. imdi sorun Nejat'ın yerine kimi S, bulaca ımdı. Nejat'a daha fazla ısrar edemedim. Tüm iyi ^ niyetine ra men ancak on gün dayanabilmi ti.

Kravatımı gev etip soluklanırken, "A abey barda ı ta iran son damla u Ak Tu la fabrikasının kapatılması kararında oldu. Bunu kabul edemedim."

Bön bön yüzüne baktım.

Biraz komikti ama ben böyle bir fabrikanın sahibi oldu umdan bile haberdar de ildim.

"Neden?" diye sordum.

"Anla ılmaz bir durum a abey.. Kadın kötü niyetli. Niyetini ya da dü ündü ünü anlamadım ama kâr getiren bir tesisi yok yere elden çıkarmak istiyor."

"Mâkul bir gerekçesi var mı?"

"Kesinlikle yok. Abülkadirle Hur it beyleri ça ırdım, onların görü lerini aldım, ikisi de fabrikanın satılmasının çok yanlı oldu unu söylediler."

"Onlar da kim?" diye sordum.

"Mali mü avirle, genel muhasebe müdürleri."

"Peki, Merve denen bu u ursuz neden satmak ister ki fabrikayı? Kâr getiren bir kurulu sa sonunda o da zarara u ramaz mı?"

Nejat sıkıntıyla yerinde ezilip büzüldü.

Sonunda, "Valla abi" diye homurdandı. "Ben kimsenin günahını almak istemem ama..."

Sustu unu görünce ben ısrar ettim.

"Hadi çekinme söyle" dedim.

"Galiba muvazaalı bir satı olacakmı . Mâli mü avirin iddiası bu. Kadından o da pek ho lanmıyor. Tabii bunu açıkça ifade etmiyor ama Merve hanım daha imdiden mü teriyi bulmu bile. Yani senin anlayaca ın tezgâh çoktan kurulmu . Büyük paralar dönecek ama sonuçta fabrika satılacak."

" yi de, muvazaa bunun neresinde?"

"Anla ana a abey, Mâli Mü avirin iddiasını göre fabrika satılacak ama Merve hanım hissesi oranında, satın alan yeni mâlikle ortaklı a devam edecek. Asıl gaye seni saf dı ı bırakmak. Muhtemelen bu tür vakalar tekerrür edecek, tâ ki mü terek idare zorunda oldu unuz bütün mallar birer iki er elden çıkıncaya kadar."

Bir an sessiz kalıp dü ündüm.

Hiç umurumda de ildi. Varsın öyle olsun, hatta bu i ime bile gelirdi, önünde sonunda herkes kendi hissesine kavu ur ve bu mecburi ortaklık sona ererdi. Bunun anlamı ise Merve denen o soysuz yaratıktan sonsuza kadar kurtulmam demektir. Ke ke imkân olsa da mü terek idare zorunda oldu umuz tüm malları bir çırpıda tasfiye etseydik.

"Benim itirazım yok" dedim.

Nejat deh ete kapılmı gibi yüzüme baktı.

"Yapma a abey" diye mırıldandı. "Göz göre göre sana kazık atacaklar. Nasıl kabul edersin bunu?"

"Senden bir ricam var" dedim.

"Emret a abey. Elimden gelen bir ey ise seve seve yaparım."

" e devam et."

"Benden bunu isteme. Bu gün avukat Mehmet Ali Bey'le de hafif yollu tartı tık."

"O da orada mıydı?"

"Evet, zaten Merve hanımın yanından hiç ayrılmıyor. Her gün holdinge geliyor."

Vay canna, dedim içimden. Babamın can dostu, beni çocuklu umdan beri tanıyan adam imdi aleyhime çalı ıyordu.

"Onun bu satı tan haberi var mı?" dedim.

"Tabii, olmaz olur mu?"

"Fabrikaya talip olan mü teri ile görü me ne zaman olacak?"

"Yarın. Ö leden sonra üçte."

"Tamam. O toplantıya ben de i tirak edece im. Fakat sen de yanımda olacaksın."

Garip garip yüzüme baktı. Sonra korka korka sordu.

"Ne geçiyor aklından?"

"Bekle ve gör" dedim.

Bir süre kararsız kaldı. "Nasıl istersen" dedi çaresizlik içinde..

Nejat durmadan ikayetlerini anlatmaya devam ediyordu ama artık onu dinledi imi pek söyleyemezdim. çimden o kadını parçalamak geçiyordu.

Yalnız onu mu, bunca yıllık dost bildi im, amca diye hitap etti im Avukat Mehmet Ali'yi de. nsanlar menfaat u runa nasıl da küçülüyorlardı..

O para dü künü kadın, kim bilir Mehmet Ali amca'yı da nasıl

avucunun içine almı tı.

.1 Belki çok fazla para ödüyordu, belki de babama uyguladı ı

o mahut takti ini. Böyle dü ündü üm için kendimden

utanmalıydım, ama içimden hiç utanmak gelmiyordu...

Gayet ıktım. Açık mavi bir elbise, ipek gömlek ve pastel renklerin hâkim oldu u güzel bir kravat takmı tım. Sahi, size söylemeyi unuttum, yakı ıklı bir erkek olmamın yanında, sırtıma geçirdi im her eyi gösteren, yakı tiran biriydim de. Havam yerindeydi, asıl en ilginç yanı, inanılmaz derecede sakindim. Buna kendim de a iyordum.

Nejat'la Kule Han'daki holdingin toplantı salonundaydık. Genç temsilcim heyecandan sapsarıydı. Yerinde duramaz bir haldeydi; dokunsam vücudundaki titremeleri hissedecektim.

Oval bir masanın etrafında toplanmı tık.

Tam kar ımda en sevimsiz haliyle Merve, onun yanında da avukatı Mehmet Ali Bey yer almı tı. Ya lı adam, bana yine

anlayı lı ve mü fik davranmaya çalı ıyor, sanki son kar ıla mamızda ki o tatsız münaka ayı hiç ya amamı iz gibi hareket ediyordu. Tercihini ve tutumunu nedeniyle ondan sıtkım sıyrılmı tı. Haksız olabilirdim; alt tarafı o bunca yıllık arkadaş ımın iste ini yerine getiriyor ve vasiyeti üzerine karısının avukatlı mı yapıyordu. Bu onun göreviydi, lâkin elimde de ildi, sanki eski bir dost tarafından ihanete u ramı gibi hissediyordum kendimi.

Masanın ucunda da, bizlerden biraz daha uzakta fabrikaya talip olan Muharrem Sarıkaya oturmu tu. Yakla ık elli ya larında, i man, biraz asıktı suratlı, ama becerikli biri oldu u yüzüne bakılır bakılmaz anla ılan bir adamdı.

Ne var ki, tipinden hoşlanmamı tım.

Daha ilk görüş te, üç ka ıtçı, dalavereci, eline geçen fırsatlara balıklama atlayan bir i adamı intibai do urmu tu bende.

Nejat'ın hazırladı ı ve dün irketime getirdi i teklif dosyasını inceliyor havalarında idim. Kahvelerimizi içiyorduk ve henüz mevzua girmemi tik.

Bir ara ba ımı kaldırıp Merve'ye kaçamak bir bakı attım. O da beni inceliyordu. Göz göze geldik, bakı larını kaçırmadı. Buz gibi, sanki bir piton yılanının so uk ve ürpertici bakı larını yakaladım. Benden ne derece nefret etti i hemen belli oluyordu.

Keyiflendim.

Az sonra ona unutamayaca ı bir oyun oynayacaktım. Sakin görüntüme ra men sınırlarımın çok gergin oldu unun farkınday-dım, ama gerginli imin asıl nedeninin satı ve bu toplantı

olmadı mın da bilincindeydim. Sorun ruhumda, beynimde ve on gün önce ya adıklarımdaydı. Olayın etkisini üzerimden atamamı , sevdi im kadının yarattı ı yıkıntıdan kurtulamamı tım henüz. u an onu dü ünme istemiyordum, önümde halli gereken önemli bir mesele vardı, ancak tam anlamıyla ruhumu kemiren sıkıntıdan kurtulup rahatlayamıyordum bir türlü.

Konuya Mehmet Ali Bey girdi.

Uzun bir aç ı konu ması yaptı. Daha önce dosyaya yerle tirilmi bilgileri tekrarladıktan sonra satı mın bizim için en

rasyonel tasarruf oldu unu ve tespit edilen bedelin alıcı tarafından kabulü halinde bu i i noktalayabilece imiz! belirtti. Biraz basma kalıp ve sanki sırf ben orada oldu um için yapılmı , gereksiz bir aç ı konu ması intibama kapıldım.

Daha önce Nejat'ın satı a muhalif tutumu yüzünden, benimde aynı kanıda oldu umu dü ünüyorlardı do al olarak. Ya lı avukatın suya sabuna dokunmayan konu ması bitince dikkatler üzerimde toplandı.

Sanırım kar ı çıkaca ımı sanıyorlardı. Oysa ben oldukça uyumlu bir ses tonuyla fikrimi kısa bir cümleyle özetledim.

"Satı a prensip olarak bir itirazım yok" dedim. Tabii bu onları a irtıp sevindirmek için yapılmı bir giri ti. Asıl oyunbozanlı ı daha sonraya bırakmı tım, önce Merve'nin daha sonra da Mehmet Ali Bey'in yüzlerine baktım.

Hiç de sevinmi görünmüyorlardı. Hatta a ırımı halleri açıkça yüzlerinden okunuyordu. İlk toparlanan gençli ine ra men yine o nefret etti im kadın oldu. Suratı asıldı; bu kabulün altında bir bit yeni i oldu unu sezinlemi ve hemen sivri pençelerini avına geçirmek isteyen yırtıcı bir hayvan gibi pusuya yattı mı hissetmi tim.

"İtiraz edece inizi sanmı tım Attila Bey" dedi.

"Neden edeyim ki?" dedim. "Birbirimizden ho lanmadı ımız ve kalan mirastaki bazı i letmeleri birlikte yürütemeyece imiz gün gibi açık. Bu durumda en iyi çözüm onları anla arak biran önce tasfiye etmek."

"Ama temsilciniz avukat Nejat Bey bize satı tan yana olmadı mızı söylemi ti."

"Zaten ben de prensip olarak satı tan yana oldu umu söyledim."

Ya lı avukat konu mamıza müdahale ederek sordu. "Attila evladım, prensipten kastın ne?"

Cümlesindeki evlâdım kelimesi beni irkiltti. Artık onu eski bir aile dostu, babamın arkada ı, kendime yakın biri gibi Qoremiyordum. So uk bir ekilde yüzüne baktım.

"Babamın vasiyetinin uygulanma tarzı" dedim. "Yani mirasçılarının mü terek menfaatlerinin zedelenmeden, iradesi do rultusunda, en yüksek bedelle satılması

"Tabii, anlıyorum" diye mırıldandı ya lı avukat.

Fakat Merve'nin yüz hatları gittikçe geriliyordu.

"Tespit etti imiz satı bedeline bir itirazınız mı var?"

"Ku kusuz" dedim. "Dosyada belirtilen rakamın üç katı."

Merve sinirli bir ekilde güldü.

"Yani komik ve kesinlikle gerçekçi olmayan bir bedel, de il mi?"

"Bu benim takdir etti im en uygun fiyat. Aksi halele kâr getiren

bir i letmeyi neden elden çıkarayım ki?"

Alicının yüzüne bile bakmıyordum.

Zaten o da hiç müdahale etmeden aramızdaki sürtü meyi dinliyordu.

Merve homurdandı.

"O takdirde sizin bu satı ı istemedi inizi kabul etmek zorundayız."

Keyifle sııttım.

"Takdir size ait."

Hafif alaycı görüntüm kadını çileden çıkarmı tı. Artık sinirlili ini saklamaya dahi gerek görmüyordu. Elinde tuttu u kalemi masanın üstüne hafif hafif vuruyordu.

"Öyleyse konu kapanmı tır" dedi.

"Nasıl olur" diye itiraz ettim. "Benim teklifimi kıymetli mü terimizin nasıl de erlendirdi i hakkında henüz fikrini almadık. zin verin de bir de onu dinleyelim."

Adamca ız a kın bir halde bir bana bir de onlara baktı.

Kötü bir aktör oldu u her halinden belliydi. Artık Nejat'ın dedi i gibi satı i inin danı ıklı dövü oldu u açıkça ortaya çıkmı tı. Alicının rey hakkı yoktu, o sadece gizli bir piyonda

Verilen talimat dairesinde a zını açarak itiraz etmek istercesine kımıldandı ama Merve konu masına imkân tanımadı.

"Hayır" diye ba ırdı. "Kesinlikle bu fiyattan satın almaz."

Gülmeye devam ettim.

"Bırakında, bunu kendi a zından duyalım."

Adamca ız hâlâ Merve'ye bakıyordu. Konu abilir miyim, dercesine.

Sonun da, "Evet" diye mırıldandı. " stedi iniz rakam cidden çok fazla."

"Tamam" dedim. "O zaman toplantı bitmi tir. Yapaca ım bir ey yok."

Nejat'la birlikte aya a kalktık. Gitmeye hazırlanıyorduk. Mehmet Ali Bey'de yerinden fırladı. Beni durdurmadı, ama hızla yanıma gelerek koluma girdi. Beni adeta sürüklercesine salondan çıkarıp ba ka bir odaya sürükledi. Bana sahte gelen bir samimiyet içinde gülümsüyordu, "Yaman adamsın be, Attila" dedi. "Çocuklu unu bilirdim ama sen babandan uzaklaınca haliyle eski yakınlı ımız kalmadı ndan, ne yaman bir i adamı oldu u bilmiyordum. Pazarlıktaki kesin ve katı tutumun hârikaydı. Mü teri dona kaldı."

Girdi imiz oda ona tahsis edilmi ti. Duvarlardaki raflar dizi dizi, ciltli hukuk kitaplarıyla doluydu ve masanın üzerindeki pirinç levhada adı yazılıydı. Demek Merve onu buraya hukuk mü aviri olarak atamı tı ve bundan haberim yoktu.

"Kutlarım" dedim. "Yeni i in hayırlı olsun."

Çok pi kindi. Kısaca geçi tirmeye çalı tı.

"Sa ol..Babanın vasiyetiydi. Onu kıramazdım tabii."

"Babamın mı, yoksa Merve hanımın iste i mi? Neden onun sa lı ında burada yoktun?"

"Gel, otur öyle biraz" diye yer gösterdi.

Soruma cevap vermemi ti. Aslında oturmayıp odasından Çıkmak belki en do ru tercih olacaktı, fakat bu konu yava yava içimdeki ifriti kabartmaya ve bendeki mücadele iste ini

kamçılama ya balamı tı. Gösterdi i koltu a oturdum.

Yüzüme babacan bir ifadeyle baktı. Buradaki herkes aktördü; hem de kötü bir aktör. Tek usta yönetmen pozisyonundaki Merve'ydi. En azından o, isteklerini ve kartlarını açık oynuyor, duygularını saklamaya gerek görmüyordu.

"Evlâdım" diye mırıldandı ya lı adam. "Vazgeç u inadından, uzatma artık bu anlamsız gerginli i."

"Ne demek istiyorsunuz?" diye sordum.

"Ne demek istedi imi çok iyi anlıyorsun. Rahmetlinin ruhunun muazzep oldu una eminim. Onun tek iste i senin mutlu olman ve kendi elleriyle yarattı ı servetinin sizin beraberli inizle daha iyi durumlara ta ınmasıydı."

"Acaba babam gerçekten bunu mu istiyordu?" diye sordum. Ama soruyu sorarken yüzümün ifadesi hiçbir anlam ta ımıyordu. Ya lı adam yanıldı ve hemen izahata ba ladı.

" üphen mi var? Bunun tek canlı ahiti benim."

Sözünü kestim hemen.

"Ama son konu mamızda ölümüne kadar babamın zengin varlı ından ve bu serveti nasıl elde etti inden hiç haberiniz olmadı ını söylemi tiniz."

önce duraladı. Gaf yaptı ını anlamı gibi kekeledi.

"Evet.. Öyle.. Ama vasiyetnamesini hazırlarken bana önemli eyler anlattı ve ben de onun son arzuları diyebilece im bazı gerçekleri bu vesileyle ö rendim."

Alaylı bir ekilde, "Yaa!" dedim. "Neymi bu önemli gerçekler?"

Kısa bir an tereddüt etti, a zından baklayı çıkarıp çıkarmamak konusunda kararsız kaldı, sonunda önüne bakarak fısıldadı.

"Hiç dü ündün mü?" dedi. "Bu muazzam mirasın pratik olarak bölünmeden, ziyana u ramadan kullanılmasının tek çözümü nedir?"

Biraz yadırgayarak ya lı adamın yüzüne baktım.

Neyi anlatmaya çalı ıyordu acaba bana? "Hayır" dedim. "Hiç dü ünmedim." Hafifçe yutkundum.

"Babanın son ve tek iste i Merve hanımla senin evlen-mendi."

Âdeta dondum kaldım. Kulaklarımın bana ihanet etti ini sanıyordum. Yanlı mı duymu tum acaba? Bu adam babamın dul karısıyla evlenmemi bana babamın vasiyeti diye mi yutturmaya kalkı ıyordu?

Olacak ey miydi bu? Ne örf ve adetler, ne de ahlâk kuralları böyle bir eye izin verir miydi hiç? Çıldır mı mıydı bu adam?

Midemin bulanmaya ba ladı ını hissettim. Her an kusabilirdim.

Çılgın gibi tek kelime etmeden odadan dı ariya attım kendimi...

O gece yata ımda dönüp durdum. Gözüme uyku girmiyordu bir türlü; duyduklarımı içime sindiremiyordum. Ya lı adamın bana nasıl böyle bir teklifte bulundu unu havsalam almıyordu. Yalandı bu. Ya da ardında garip bir entrikanın bulundu u akıl almaz bir teklif..

O kadından her eyi bekleyebilirdim.

Benimle evlenmek de isteyebilirdi. Neden istemesin ki, ahin ailesinin erkekleri mükemmel bir avdılar. Belki de bu planı daha babamın sa lı nda dü ünümü olabilirdi, öyle ya mirasın tamamı söz konusuyken, neden kendisine isabet eden yetersiz hisseyle yetinsindi.

Bilemiyordum; belki de babamın ölümünü de çabukla tırmı olan oydu. İkinci i i bitince sıra ikincisine gelmi olabilirdi. Paraya aç, muhteris, doyumsuz kadın..

çimden lanetler okuyordum.

Hayatta böyle biriyle hiç kar ıla mamı tım. Kadın da ne ar vardı ne haya..

Dü ündükçe sinirlerim beynime ü ü üyordu.

Kesinlikle babam böyle bir istekte bulunmu olamazdı. Onunla anla amayıp, zaman zaman ihtilâfa dü sek bile, ki ili ini, dürüstlü ünü bilirdim, öz babam olmasa bile, beni yeti tirip e itmi ti. Haysiyetli, vakur bir adamdı. Böyle bir teklif asla ondan gelmi olamazdı.

Bu Mehmet Ali Bey'le, Merve'nin mü terek planlarıydı. Aksini dü ünme bile abesti.

Ama anlayamadım nokta, ya lı avukatın bundaki menfaatiydi. Ne bekliyor, ne umuyordu acaba? Üstelik babamın çok eski bir arkada ıydı; hele benim çocuklu umda içtikleri su ayrı gitmez, bizim evden çıkmazdı. Yıllar sonra arkada ının o luna böyle bir rezilli i nasıl yapabilirdi?

Merve, diye mırıldandım; mutlaka o haris kadın, ya lı avukata vazgeçemeyece i bir menfaat vaadinde bulunmu olmalıydı. Mehmet Ali Bey'de babam ya larındaydı, belki bir iki ya küçük veya büyük. Her hâl ve kârda meslek ya amının sonuna gelmi biriydi. Son demlerini garantiye almak, kendine daha rahat, daha güvenilir bir son hazırlamak için bu rezilli i kabul etmi olabilirdi.

Babamı da anlamakta güçlük çekiyordum. Galiba onu hiç tanıyamamı tım. Bu denli güçlü bir serveti kazanan akıllı ve becerikli biri, nasıl olurdu da ya amının son yıllarında böyle iki insanın oyununa gelecek zayıflı ı gösterebilirdi?

Hadi, Merve'ye bir zaaf göstermi olabilirdi; onu da anlamakta güçlük çekiyordum ya, çünkü bana göre çirkin ve itici bir kadındı, ama erkek milletine dedi im gibi güven olmazdı, belki babamı bir ekilde kandırmayı becermi ti, fakat bunca yıllık arkada ma güvenmesi, tabla teslim olması aklımlın alamayaca ı bir husustu.

(Uyuyamayaca ımı anlayınca yataktan kalktım, pijamamın altını giyip yanıma da so uk bira alarak balkona çıktım. Saat ikiyi geçiyordu. ehir sakın ve uykudaydı. Gökyüzü yıldızlarla Kaplı fakat mehtapsızdı.

Derin derin nefesler aldım.

çim yanıyordu. Merve de, Mehmet Ali Bey'de bahaneydi aslında. Bu günkü olay aslında sadece çekti im ıtıraba tuz biber ekmi ti. Berrin'i bir türlü aklımdan çıkaramıyordum. Ana meselem oydu.

Zaman içinde unutaca ımı sanmı tım, ama yanılmı m.

Berrin aklımdan çıkmıyordu..

Yeniden yata a döndü ümde, saat gecenin üçüydü. Ne zaman uykuya daldı ımı hatırlamıyordum...

irket için oldukça kârlı bjr i ti; kitelli mntikasında yeni açılan özel bir hastanenin do um servisinin tüm ekipmanının satı ı i ini yüklenmi tik. Görü meler, uzun süren pazarlıklar sona ermi

ve mutlu sona ererek, irket ortaklarımdan Hidayetle hastaneden dönüyorduk. Keyifli ve ne emiz yerindeydi.

Hidayet'in arabasındaydık.

kitelli'den çıkmı tık ki açık pencereden asfaltın tam kenarında in a halindeki bir fabrikanın büyük tabelası gözüme çarptı. Tabelada, Orçun'un çalı tı ı in aat irketinin adı yazılıydı. Bir an garip bir heyecana kapıldım. Acaba Orçun'la Nilay, Berrin'le olan ili kimizin sona erdi ini biliyorlar mıydı? Aradan öyle böyle yirmi gün geçmi ti ve ben bu süre içinde ni anlıları görmemi tim. Berrin'in de onlarla ne sıklıkta konu tu u hakkında bir fikrim yoktu.

Hidayet'e, "Biraz durur musun?" dedim. Orta ım neden durmak istedi imi sormadan arabayı yava latıp sa a çekti.

"Bir dakika bekle" diyerek arabadan atladım. n aat alanı oldukça kalabalıktı. Makineler, vinçler, kamyonlar, devasa kum

yı nları arasından geçerek i çiler arasında usta ba ı görünümlü bir adama yakla tım.

"Affedersiniz, acaba mühendis Orçun Bey u an burada mı?" diye sordum.

Adam eliyle modern bir antiye kulübesini i aret ederek, "Orada olması gerekir beyim, yoksa gitmi tir, bo una arama" dedi.

Yüre im çarparak gösterilen kulübeye yürüdüm. Ku kusuz niyetim eski bir arkada a merhaba demekten çok, Berrin hakkında bilgi almaktı. tiraf edeyim ki o an utanıyordum da, e er Orçun hadiseyi biliyor ve i in aslımı bir de benden dinlemeye kalkı ırsa ona ne anlataca mı kafamda tasar-lamamı tum henüz. Hem çekiniyor, hem de görü mek istiyordum.

Kapıyı tıkırdatarak içeri girdim.

Küçük antiye binasının içi cehennem gibi sıcaktı, içerde Orçun ve ba nda sarı kaskı olan bir ba ka mühendis, ufak bir masanın üzerine yaydıkları proje üzerinde tartı ıyorlardı.

Orçun beni kapıda görünce hayretle yüzüme baktı. Sonra, "Vay Attila'cı ım, yahu ne i in var burada?" diye yakla arak bana sarıldı. Öpü tük. Bana yer gösterdi.

"Yok oturamam" dedim. "Bu havaliye bir i için gelmi -tik.arabayla geçiyorduk, arkada ım yol üzerinde beni bekliyor. n aatını görünce belki seni bulurum diye bir ansımı denedim."

"Ne iyi ettin yahu! Nasılsın bakalım?"

"Hep bildi in gibi. Çalı ıp duruyoruz."

"Ben de öyle, yorgunluktan bitiyorum valla."

"Nilay nasıl?"

Sanki bir nezâket sorusuydu, ama aslında sevgilimle aramızda geçenleri biliyorsa, mutlaka bunu bana bir ekilde çıtladır, diye sormu tum.

"iyidir" dedi. Ama o kadar..

Berrin hakkında tek kelime yöneltmedi bana.

Ku kullandım. Galiba olayı biliyordu. Muhtemelen yarımı S de memek içinde konuyu açmama inceli ini göstermi ti.

Büsbütün sıkıldım. Allah'tan imdadıma o yeti ti.

"Bu hafta sonu ne yapıyorsun?" diye sordu.

Yine irkildim. Ku kuyla yüzüne baktım.

"Hayrola, niye sordun?"

"Aklıma geldi birden, annenin güzel tambur çaldı mı hatırlıyorum, hatta seneler evvel bir gün sizin Levent'deki evde ben de dinlemi tim. Lisede miydık, ortaokulda mıydık imdi tam çıkaramıyorum ama rahmetli iyi çalardı. Alaturkayı sen de seversin, bilirim.."

"Eee?"

"Bu hafta sonu sen de gel.. Kalabalık bir grup iki haftadır gidiyoruz. Bu cumartesi gecesi yine gidece iz."

"Nereye yahu?"

"Çengelköy'de, deniz üzerinde, sala bir meyhane ke fettik. Müthi tatlı bir yer, öyle lüks, atafatlı de il, ama balıkları enfes, mezeleri hârika. En ho yanı da, üç ya lı adam fasıl yapıyor, daha sonra da eski arkıları söylüyorlar. Biz de grup halinde i tirak ediyoruz. Yahu, iki haftadır çok e leniyoruz. Gel, seni de bekleriz, sakın kaçırma."

Dayanamadım.

"Grupta tanıdı m kimseler var mı?" diye sordum.

Bir dü ündü. "Geçen hafta bizim Oktay'la karısı da vardı. Hatırlıyor musun, yandan çarklı Oktay.."

Hatırlamı tim tabii. Liseden arkada ımızdı; gerçi o yıllardan kalma fazla bir samimiyetim yoktu, hatta ondan pek ho lanmazdım da, ama görü meyeli yıllar olmu tu. Biraz laubali, deyim yerindeyse sulu bir tipti, fakat yıllar hepimizi de i tirmi ti.

Önce belki Berrin de orada olabilir, diye ümitlenmi tim ama sonra sevgilimin öyle bir yere gelmeyece ini hemen kabullendim. Ona göre bir e lence de ildi bu. Berrin züppenin tekiydi, sala meyhanelere tenezzül etmezdi.

Bozuntuya vermedim.

"Bir i im çıkmazsa, gelirim" dedim.

Gitmeye niyetim yoktu aslında. Gerçi o sıralar müthi bunalımdaydım, ama rakı içip, alaturka âlemi yapaca m diye tanımadı m bir grubun arasına katılmamın ne anlamı vardı, bilâkis ben insanlardan kaçıyor, yalnızlı ı ye liyordum.

"Mutlaka bekliyorum, bizi ekme ha!" diye tembihledi, elime ufak bir ka ıda meyhanenin adını yazıp krokisini çizerek tutu turdu.

Vedala tık ve ayrıldım.

Orçun, Berrin hakkında tek kelime etmemi , ne de bir sual sormu tu. Aramızda geçenleri bilmece, en azından sıtırır, Bo ile vaziyetler ne merkezde, diye takılırdı. Tabii bu durumda ben de kendime yedirip, ona bir ey sordum..

Orçun'un teklifini cumartesi sabahına kadar da unuttum, daha do rusu bir daha aklıma gelmedi. Berrin'in öyle bir yere gitmeyece ini dü ündü ümden teklifin benim açımdan hiçbir önemi de yoktu.

Öyle sanmı m; zira uurlattım hep acaba o da orada olur mu, diye sorup duruyordu.

Aslında her ihtimali de erlendirmek istiyordum. Çünkü iradem ve gururum ona yakla maya, yeniden aramaya müsait de ildi. i tesadüflere, beklenmeyen kar ıla malara bırakmak zorundaydım. Ama bu nasıl olacaktı? Onunla ortak ne muhitim ne de arkada larım vardı. Yine tek ümit Orçun'la Nilay'dı..

Yanıldı mı biliyordum; ayet onların bizi bir araya getirme dü ünceleri olsa en azından Orçun beni arar, açıkça aklından geçenleri söylerdi.

Oysa bu daveti tamamen bir rastlantı sonucu i yerine u radı m bir sırada yapmı tı.

Belki aramızda geçenleri dahi bilmiyordu. Hem tanıdı m

kadarıyla Berrin hayatının gizli kalmı dramını kimseye açıklamayacak karakterde bir kadındı. Nilay'la ne denli samimi oldu unu bilmiyordum ama içimden bir his ona açılmayaca mı söylüyordu.

in ilginç yanı, o hafta sonu için ba ka bir davet daha aldım. Hastanesine sık sık malzeme sattı mız Dr. Cengiz Koraman iki günlük bir tekne gezintisi için beni de ça ırmı tı. Kocaman bir yatı vardı, rotamızı bilmiyordum ama benim için tercih sebebiydi. ki gün denizlerde dola mak, suya girmek, içki içmek, bu sıcak havalarda yelken basmak, Bo az'da ki sala bir meyhaneye, ço unlu unu tanımadı m insanlarla tıklıp kalmaktan çok daha iyiydi.

Fakat daveti nazikâne bir bahane yaratarak reddettim.

Sebep mi? Az da olsa Berrin'i o sala meyhanede bulaca m ümidi..

Cumartesi gecesi arabama atlayıp Çengelköy'e gittim. Meyhaneyi bulmam hiç de zor olmadı. Gerçekten de sala bir yerdi, hafta sonu olması nedeniyle kalabalıktı da. çeriye girer girmez davetli oldu um toplulu u hemen gördüm. En azından on be ki iydiler, belki de daha fazla. Semt sakini mü teriler olmadıkları hemen anla ılıyordu. Deniz kenarında masaları birle tirilerek yerle mi lerdi. Gerçekten de üç ya lı adam keman, tambur ve ut çalıyorlardı.

tiraf etmeliyim ki kalbim duracak gibiydi.

Daha içeriye girer girmez, uzaktan masaya bir göz attım, Berrin'e rastlarım umuduyla.

Yoktu, tabii.. Olamazdı da.

Berrin bu tür e lencelerin insanı de ildi.

Çaresiz ve süklüm püklüm adımlarla ilerledim. Benim için gece, daha ba lamadan bitmi ti. Geldi ime bin -pi mandım. Elimde olsa hemen çaktırmadan dı arı çıkar, kaçardım.

Hani aklımdan da geçmedi de il.

Ne var ki, daha içeriye adımımı atar atmaz Orçun beni görmü ve elini sallamaya ba lamı tı. çimden kendime kızıp, lanetler okuyarak masaya yakla tım. Orçun yerinden fırlamı , ne eli bir halde kolumdan âdeta sürüklercesine masaya getirmi ti. Önce tanı tırma faslı ba ladı. Bir sürü tanımadı m kadınlı erkekli grubun teker teker ellerini sıktım. Oktay'la sarılıp öpü tük; onu oldukça de i mi buldum, sanki daha a ırla mı , o hafızamda yer etmi , sulu kimli inden kurtulmu tu. Bana karısını takdim etti. Karısına tanı tı mızdan memnun oldum mealinde birkaç kelime söyledim. Bana ayrılan yere ilerlerken Nilay yolunu kesti. Beklemedi im bir incelikle yana mızdan öptü, sonra, "Yalnız mısın? Bo yok mu?" diye sordu.

Ne söyleyece imi bilemedim.

Kızca ız yadırgamı gibi yüzüme bakıyordu.

Nihayet sıkılıp zorlanarak, "Bilmem" demek zorunda kaldım. "Orçun yalnız beni davet etmi ti."

"Olur mu ayol? Ben de Bo'yı ça ırmı tım. Görü mediniz mi?"

Aynı anda çe itli duyguları bir arada ya adım. Anladı m kadarıyla Nilay sevgilimle aramızda geçenlerden haberdar de ildi ve Berrin'i de bilmeyerek davet etmi ti.

Kalbimin güm güm attı mı duyuyordum.

Nilay'ın suratının asıldı mı gördüm, ama bir ey diyemedim. Yerime oturunca da içimi yeniden karamsarlık kapladı. Bir an için bo una ümide kapılmı tım; hiç ku kusuz Berrin olayların iç yüzünü onlara anlatacak de ildi. Hatta ayrıldı ımızı bile söylememi olmalıydı. O badireden sonra da benim oldu um bir ortama gelmesi söz konusu olamazdı.

Ruhumdaki yıkıntı, halime çabuk yansıdı. Daha ilk kadeh rakıda hemen çakır keyif oldum. Tanıdı m kadarıyla Berrin, benim de davetli oldu umu ö rendiyse asla gelmezdi ve Nilay haliyle benimde gelece imi söylemi olmalıydı.

Bu sıkıntıya katlanmak için çaresiz rakıdan medet umdum.

Sala meyhanenin hakikaten mezeleri lezzetli. Hele artık cinsi tükenmi topatan kavununu meze tabakları arasında bulmam, çok ho uma gitmi ti. Beyaz peynirle birlikte yendi i zaman en güzel rakı mezesi olurdu. Etrafımdaki insanları tanımadı m için konu makta zorluk çekiyordum, aslında girdi im meclislerde sözü dinlenen, espri yetene i olan ho sohbet bir insan sayılırdım, ne var ki o ruh hali içinde, canım konu mayı hiç istemiyordu. Daha ziyade dinleyici rolündeydim; bazı bazı hemen yanımda oturanlar, sanki kendilerini mecbur hissederce-sine ufak tefek bir ey söylediklerinde de, sırf geçi tirmek için ya tebessüm ediyor, ya da kısa kısa kar ılıklar veriyordum. Benim sessiz, so uk ve içine fazlaca kapanık biri oldu umu anlayınca da o kadar konu mayı da yersiz bulup tamamıyla beni masada yokmu gibi davranmaya ba ladılar.

Galiba zor durumumu tek fark eden Nilay'dı.

Bazen bakı larımız kar ıla tı nda ister istemez kız üzülmesin diye gülümsemeye gayret ediyordum, fakat hiç de memnun olmadı mı, e lenceye ayak uydurup, uyum sa layamadı mı anlamı tı. Bana hissettirmemeye çalı sa da, gözlerindeki hüzünden anlıyordum bunu..

Me er bizim Orçun'da alaturka musikiden hiç anlamıyor-mu ; bana hârika müzik yapıyorlar dedi i üç ya lı sazende, aslında tipik kaldırım çalgıcılarıydı. Hem de en kötülerinden. Ne var ki, masamızda e lenen gençlerin hiç birinin ne kula ı ne de genel musiki bilgisi, sanırım yok denecek kadar azdı. Havayı daha ben gelmeden bulanlar, çoktan uyumsuz sesleriyle arkılar söyleyerek, akortsuz enstrümanların ahenksizli ine i tiraka ba lamı lardı bile.

Çaresiz bu azaba da katlanacaktım.

içimden acı acı gülümsedim; musiki bilgisi derin, yetene i güçlü olan rahmetli anneci im, böyle bir vasatta, müzi imizin katledildi ini görse, kahrından bir kere daha ölürdü mutlaka. Zaten oldum olası içki âleminde müzi e kar ı çıkmı tı. Saat henüz on sularıydı fakat masadakiler yeterince kafayı bulmu lar ve saz takımına istedikleri arkıları çaldırmaya ba lamı lardı. Zaten kötü icracıydılar, birde buna ilaveten herkes kendi istedi i arkıyı söyletmeye çalı tı ndan tam bir makam ke meke i do mu tu. Kafaya göre istenilen her arkı farklı makamdan oldu u için enstrümanlar do ru dürüst geçi dahi yapamı-yorlardı.

Neyse ki rakı kadehlerini birbiri ardına yuvarlıyordum.

Kafam iyice dumanlanmı tı. Tek kazancım artık lezzetini bile unuttu um topatan kavun olmu tu.

O sırada masadakilerden birinin iste i üzerine, Nereden sevdim, o zâlim kadını arkısını söylemeye ba ladılar. Tabii icra yine berbattı. Fakat arkı birden bana dokundu; hiç üphesiz hüznleni imde içinde bulundu um ruh halinin de etkisi vardı, tam ya adı m, unutamadı m, çaresiz a kuma ayna tutuyordu arkı. Bu arada, henüz bir fırsat çıkmadı ı için size söylemek imkanı bulamadı m bir yetene im daha vardı; o da güzel bariton bir sese sahip olu umdu. Kendimi tutmasam, neredeyse gözlerim ya aracaktı. Sırf a lamama engel olmak için ben de o akortsuz koroya dahil oldum. Pek bilinen bir arkı oldu u için hemen hemen herkes söylüyordu. Ama düzgün, güçlü ve usule uygun çıkan sesim derhal fark edildi. Yava yava susup beni dinlemeye

ba layanlar oldu. Tanımadı m ki iler dönüp bana bakmaya ba lamı lardı. arkı bitince önce bir alkı koptu. Sonra sanki konser salonundaymı m gibi herkes ısrarla, "tekrar, tekrar, bir daha" diye tempo tutmaya ba ladılar.

Aslında utangaç bir mizaca sahiptim.

Hem utandım, hemde sıkıldım. Fakat temponun ardı kesilmiyordu. Üç ya lı sazende yeniden aynı arkıyı çalmaya ba layınca mecbur kalıp ben de söylemeye giri tim. Fakat tuhaftır, bu defa daha güçlü, daha hissederek ve içtenlikle okuyordum parçayı.

Bitirdi imde eskisinden daha kuvvetli bir alkı i ittim. Gayri ihtiyari etrafıma gülümsemek zorunda kaldım. Bana duyulan ilgi birden yo unla mı tı; fısıltılardan, aralarında konu malarından bu bey gerçek bir ses sanatkarı filan mı, diye birbirlerine sorduklarını duyumsuyordum. Benden epey uzak bir kö ede oturan Orçun, sanırım yakınındakilere annemi ve musikiye olan yatkınlı mı anlatmakla me guldü, veya ben öyle sanıyordum. Yalnız bizim masalar de il, tüm meyhane beni dinlemi ve duygulanmı tı.

Mahcubiyetimden iyice kabu uma çekildim ve i te tam o sırada da her nasılsa gözlerim bir ara Nilay'a takıldı. Kız nefis ve duygulu solomdan hiç etkilenmemi gibi yerinden kalkmı , alkı kabilinden birkaç kere ellerini çırparak, sala meyhanenin I giri ine do ru ko maya ba lamı tı

Bir anda içimde fırtınalar koptu, yüre im titredi.

Yoksa....

Nilay'ı aceleyle giri e do ru ko turan ey ne olabilirdi? Gözlerimle onu takip ettim.

Ve Berrin'i gördüm..

Kapının hemen önünde sanki küçümsedi i meyhanede masaya yakla maktan çekinir gibi duruyordu. Vakur ve azametli..

Önce ba mı çevirip bakmamaya çalı ıyım, diye geçirdim içimden. Belki Nilay'dan burada oldu umu ö renirse hemen kimseye görünmeden çekip gidebilirdi. Göz göze gelmemek daha hayırlı olabilirdi.

Ama ne mümkün?

Kendimi alamıyordum ki.. Yirmi gündür benli imi kavuran ayrılık ate i, imdi de yüre imi kor gibi yakmaya ba lamı tı. Bir süre bakı larımı alamadım üzerinden.

Nitekim tahmin etti im gibi iki genç kadın kapının önünde bir süre anla amaz gibi konu tular. Nilay, sevgilimin koluna yapı mı , gelmesi için ısrar ediyordu.

Heyhat! Hiç de i meyen sahne..

Meyhanede önce bir sessizlik, ardından da hafif yollu fısılda malar ba lamı tı. Herkesin dikkati üzerine çevrilmi olmalıydı. Birbirlerini dürtmeler, erkeklerin yahu u yeni gelen afete bak, deyi lerini duyar gibi oluyordum.

Her halde nazarlarını kaçırın ilk erkek ben olmu tum.

Ne komik, de il mi? Kısa süre de olsa, bir zamanlar benden no lanan kadına imdi bakamıyordum.

Nilay onu masaya getirdi ve aynı takdim faslı ba ladı trkeklerin büyük bir saygı ve hayranlıkla kar ısında e ilip el sıkı larımı ancak göz ucuyla görebiliyordum.

193

Neredeysen nefesim duracaktı.

Orçun'dan daveti aldı m andan itibaren kendimi bu âna hazırladı m halde, imdi ne diyece ini, nasıl davranaca mı bilmez bir halde yerimde kıvranıp duruyordum.

Acaba benim yanıma yakla acak mıydı?

Belki de Nilay onu benden uzak bir yere oturturdu. Kapı önündeki kısa tartı mayı dü ünürsek, Berrin muhtemelen benimle kar ıla mak istemedi ini söylemi olmalıydı.

Saniyeler sanki geçmez gibi geldi bana.

Nilay onu tam benim yanıma getirdi. Garsonlar ko u tu ve Nilay'ın i areti üzerine hemen yanı ba ıma bir iskemle yerle tirdiler. Yanımda oturacaktı..

Sonunda göz göze geldik.

Berrin gayet so uk bir ekilde "merhaba" dedi.

Ben de aynı so uklukla kar ılık verdim.

Iğnçtir ama tepemde o sırada attı. Hem suçlu, hem de güçlüydü. Sanki olanların gerçek sorumlusu benmi im gibi posta koyuyordu bana. Bu afra tafra da kimeydi? Sevgimi red eden, hayatına daha önceden girmi olan erke i hâlâ sevdi ini söyleyen o de il miydi? imdi birde kar ıma geçmi , tepeden bakan, sanki buraya silah zoruyla gelmi gibi tavırlar takınan asıl kendisiydi.

nsano lu cidden bir tuhaftı; kendime itirafta bile zorluk çeksem, az öncesine kadar bir kerecik olsun onu görmek için yanıp tutu an, ondan gayri hiçbir eyi gözü görmeyen adam sanki imdi ben de ildim. Üstünlük taslayan, tepeden bakan davranı ları bir anda beni çileden çıkarmı , tepemi attırmı tı.

Hiç ilgilenmedim. Yanıma oturduktan sonra bir kerecik olsun ba ımı çevirip yüzüne bile bakmadım. Ne umuyordu acaba? Yeniden ayaklarına kapanıp, suçluymu um gibi, ne olur beni hayatından çıkarma, diye yalvarmamı mı?

Oralı bile olmuyordum..

Ama galiba yaptı m tek hata, zaten kafam yeterince dumanlıyken imdi birbiri ardına rakı kadehlerini yuvarlamamdı

Onunla konu madı mı görünce kula ıma do ru e ilip usulca fısıldadı.

"Me er ne meziyetlerin varmı ? Hiç bilmiyordum, yakında büyük gazinolara ast solist olarak çıktı mı görürsem hiç a mayaca m.. çeri girdi imde yer gök alkı tan inliyordu. Bu berbat meyhanedeki bütün sarho ları mest ettin."

Ne demek istiyordu yani? Aklınca beni hor görüp a a ılamaya mı çalı yordu?

Cevap vermemeyi tercih ettim. Anladı m kadarıyla damarıma basmaya kararlıydı. Ama niçin? Onu buraya ben ça ırmamı tım, ne Orçun'a ne de Nilay'a aramızı bulmaları için de en ufak bir teklifte bulunmamı tım. stemiyorsa, gelmezdi.. Oysa buraya benimle kar ıla ma ihtimalini hesaba katarak gelmi olması gerekirdi.

Sessiz kalmama büsbütün sinirlendi ini hissettim. A zımdan tek kelime çıkmamasına ra men o konu maya devam etti.

"Çok sarho sun.. Yerinde olsam, içmeyi bırakırım. Rezil olacaksın el âleme."

lk defa ba ımı a ır a ır çevirip yüzüne baktım.

Ke ke bakmasaydım. Makyajlı iri ye il gözleri dayanılmaz derecede güzeldi. çimden Allah'ım, diye mırıldanmak geçti. Neydi bu ba ıma gelen? Felek niye bana böyle kötü bir oyun oynamı , neden bu cezaya müstahak görmü tü acaba? u koca dünyada â ık olacak ba ka kadın mı

yoktu da, bula bula ona tutulmu tum? Acaba büyük bir günah mı i lemi tim de Tanrı beni cezalandırıyordu?

Yüzünde sanki benden tiksiniyormu bir ifade yakaladım. Bu galiba kızgınlı mı daha da arttırdı. Alaycı bir ekilde gülümsemeyi dahi ba ardım.

"Merak etme!" dedim. "Pahalı giysilerinin üzerine kusmam, emin olabilirsiniz."

Sonra uzun limonata barda ma yeni doldurdu um rakıyı bir diki te sonuna kadar içtim. Sarho oldu um su götürmezdi; üstelik onun geli i, yanıma oturması ve bakmaya doyamadı m o ye il gözlerindeki tiksinti ve a a ılayıcı hava, beni iyiden iyiye

çileden çıkarmı tı. Bo kadehi aldı m yere bırakırken, parmaklarım bo alan su i esine çarptı. i e az kaldı devrilecekti. Bu kadarını fark etmi tim ama sallantıyı durduracak refleksi gösteremedim. Neyse ki i e devrilmedi..

Sanırım a ırı alkollü bir adama, sen sarho sun demek, onu en çileden çıkararak lâftı ve ben de o an çileden çıkmak üzereydim. nadıma kadehimi yeniden silme doldurdum. Çarpık bir tebessümle de ona baktım. Sırf, sana inat içmeye devam ediyorum, dercesine. Bu defa daha kısık bir sesle, " rençsin!" dedi.

Artık kendimi kontrol edemedi im muhakkaktı.

"Senin kadar de il" dedim. Sonra da yeni doldurdu um barda ı dudaklarıma götürdüm. Ba m fıldır fıldır dönüyordu; çok sarho olmu tum, ama en kötüsü sarho ların o malum özgüvenine kapılmı olmamdı. Alkol bana dokunmaz teranesi. Ondan hıncımı alamamam beni olumsuz ve yakı ıksız hareketlere sevk ediyordu, lâkin bunu muhakeme ve idrak yetene ine sahip de ildim.

Etraf ve çehreler yava yava flula maya ba lamı tı gözümde. Yanı ba ımda Berrin'in yerinden kalktı mı hissederek gibi oldum ama emin de ildim. Oturdu u yere dönüp baktım, ya da baktı mı sandım. Onu göremiyordum, bana en yakın olan kadın o olamazdı, ne saçı, ne giysileri ona benzemiyordu, hele o ye il gözler tamamen yok olmu tu..

Berrin meyhaneyi terk etmi ti sanırım.

Beni bir kere daha akıbetimle ba ba a bırakmı tı. Umursamadım. Son hatırladı m külçe gibi a ırla an göz kapaklarımdan kapandı ı ve ba ımın gö süme dü tü ü oldu.

Yanılmıyorsam oturdu um yerde sızdı tım..

Sonra ne mi oldu? Pek anımsamıyorum..

Bulanık kafamda hayal meyal bazı eyleri, yarım kalmı bir dü âleminin bölük pörçük parçaları gibi ekillendirdim. Kesinlikle emin de ildim. Meselâ güçlü iki erke in koltuk altlarımdan kavrayarak beni aya a kaldırdı mı hatırlar gibiyim

Belki Orçun'du, belki de garsonlardan biri.

Berrin'in dedi i gibi el âleme rezil oldu umu çok sonra anlayacaktım. Kim bilir arkadaş larımı da ne kadar utandırmı tım..

Bulundu um ortam tamamıyla silinmi ti gözlerimde.

Yürümekten ziyade sürükleniyordum galiba. Bir ara rüzgâr, serin bir hava çarptı yüzüme. Külçe gibi a ırla mı göz kapaklarımı açmaya çalı tım. Pek ba aramadım ama bir arabanın içinde olmalıydım, zahir yüzüme çarpan hava da pencereleri açık arabanın içindeki anaför olmalıydı.

Konu maya çalı tım; kelimeler a zımdan çıkıyor muydu bilmiyorum ama o arada söylemeye çalı tı m ey oraya arabamla geldi imi ifade etmekte sanırım.

Yine ba ım önüme dü tü.

Tekrar gözlerim aralandı nda biri beni arabadan çıkarmaya çalı ıyordu. Bo vermi tim artık, hiçbir ey umurumda de ildi, tek istedi im beni rahat bırakmaları ve bir ekilde uykumu bölmemeleriydi. Siz buna ister uyku deyin, ister sızma..

Birinin boynuna yaslanmı tım.

Hiç ikayetim olmadı. Her kim ise, mis gibi kokuyordu. O bildi im, â inâ oldu um kokudan.. Sevgilimin parfümünden..

Gözlerimi açmak i ime de gelmedi. Her halde sızımı tım, ya da inanılmaz bir dü âlemindeydim. Kim bozmak isterdi ki böyle bir rüya âlemini?

Yeni bir araca bindi imizi anladım. Hoplayarak hareket etmi tik. Sarsıntı midemde az da olsa bulantı yapmı tı. O körkütük halimle bile bunun asansör oldu unu anladım.

Orçun evime getirmi olmalıydı.

Sonraki safhalarda filim tekrar koptu. Arkada ım beni nasıl içeri soktu, cebimdeki anahtarı nasıl bulup çıkardı, bilmiyorum. Altımda yaylanan yumu ak ilterimin rahatlı mı hissettim, artık sonsuza kadar uyuyabilirdim. Burası evimdi..Birisini mokasenlerimi aya ımdan, pantolonumu baca ımdan çekip çıkardı. Artık rahattım ve tam anlamıyla sizabilirdim..

Sanki biri akaklarıma balyozla vuruyordu. Gözlerimi araladı ım zaman ilk hissetti im akaklarımdaki zonklama oldu. Ama kısa sürede bunun sadece akaklarımda kalan bir zonklama olmadı mı ve bütün kafama yayılan müthi bir ba a rısı oldu unu kavramakta gecikmedim.

Dilim kupkuruydu, bo azımda kekremsi bir acılık vardı ve susuzluktan yanıyordum. Tam bir fazla kaçırmanın ertesini sabah tablosu içindeydim. Odamın perdeleri kapalı olmasına ra men sıcak a ustos sabahının içeriye sızan aydınlı ı beni uyandırmı olmalıydı.

Bu ba a rısıyla uyuyamazdım.

Güçlkle yata ın içinde do rulup ayaklarımı sallandırdım. Aynı anda ba ım dönmeye ba ladı. Anla ılan alkolün etkisinden henüz tam olarak kurtulamamı tım. Dün gece filimin nerede koptu unu bile hatırlayamıyordum. çimden lanetler okudum; gerçekten de dün gece elâleme rezil olmu tum. Kendimi bildim bileli bu hâle dü memi , hiç böyle içti i yerde sızacak kadar körkütük sarho olmamı tım. Herkes sarho olabilirdi, ama dün gece ben kendimi küçük dü ürmü , cümle âleme rezil—i rüsva olmu tum. Her halde kendime gelince genç ni anlılardan özür dilemek zorunda kalacaktım. Rahat beni davet ettikleri için bin kere pi man olmu ları.

Çıplak ayaklarımı karyoladan a a ıya indirmek istedim, sa aya ım metal bir eyin içine daldı. Nedir bu diye, yere baktım. Ba ımı hareket ettirdikçe zonklama artıyordu.

Kocaman bir tıstı..

Her halde kusma olasılı ma kar ı Orçun yerle tirmi olmalıydı.

Yerimden do rulamadım. Yatak odamı ilk defa görüyormu gibi sersem sersem etrafıma bakındım. Komodinin üzerinde buz kesesi duruyordu. Ayrıca kolonya i esi, ba ka bir kapın içinde banyodan getirilmi ufak havlular ve erimi buz parçacıkları gördüm. Orçun, anla ılan o havlularla ba ima ya

da vücuduma kompres uyguladı tı.

Dün gece o kadar da ıtmı mıydım gerçekten? Hiç anımsamıyordum..

Orçun ne de olsa eski bir arkada , iyi bir dosttu.. O olmasa hâlim haraptı.

Allah'ın cezası kadın, diye homurdandım içimden, beni bu hâle o sokmu tu.. Tek ba ima söyledi im arkıyı, sonra onun geli ini hatırladım. Zaten o sırada dahi yeterince sarho tum, ama ondan sonra her ey hafızamda gölgelenmi , âdeta silinip yok olmu tu..

Tuvalete gitmeliydim. Belki o yüzden uyanmı tım..

Yatak odamın kapısını açık bırakmı tı kıymetli dostum. Her halde gece yarısı uyanırsam tuvaletin yolunu bulayım, diye. O durumda kendi tuvaletimin yolunu bile bulaca imdan üphe etmi olmalıydı..

Tuvalete girdim. Aynaya baktı imda kendimi tanıyamadım. Saçım ba im darmada ınıktı, gözlerim ise kan çana ı.. Biraz yüzümü yıkadım. Tek çare uzun süre so uk du un altında kalarak du almaktı; zaten çıplak sayılırdım, üzerimde bir tek kilodum vardı.

Gözüm yemedi ama.. Uyumak istiyordum daha. Dı arı çıktım yatak odama do ru yollandım. Tam salonun önünden geçerken bo bulunup az daha bir çı lık atacaktım. Salonda bir hayalet vardı. Berrin'in hayaleti.. nanamadım gördü üme.

Bu olsa olsa, sızımı haldeyken gördü üm bir dü olmalıydı. Gözlerimi ovu turup bir daha baktım. Mutlaka yanılıyordum, gerçek olamazdı. Berrin'in evimde i i neydi?

Hayali görüntümden çıkmadı. Gerçekte..

Beni asıl a ırtan eylerden biri de yarı çıplak haliydi. A zım açık kalarak ona bakmaya devam ettim. Sirtında sadece kolsuz, omuzlarını açıkta bırakan düz siyah ve kısacık bir penye vardı. Göbe ini ve daracık beyaz slipini görebiliyordum. Uzun bacakları ve ayakları meydandaydı.

Neredeyse küçük dilimi yutacaktım.

"Senin...senin ne i in var burada?" diye sordum. "

Her halde dün gece tatmin edemedi im, bo altıp rahatlaya-madı ım hırsım yeniden beni sarmaya ba lıyordu. Ka larımda çatılmı olabiliirdi.

Hafifçe esneyerek salonun pervazına elini yasladı.

"Nasılsın, kendini biraz daha iyi hissediyor musun?" diye sordu.

Hiddetle homurdandım.

"Sen önce soruma cevap ver. Neden buradasın? Hem bu halin ne? Neden çıplaksın?"

Hiç oralı olmadı.

"Tam ayılmı a benzemiyorsun. Hadi, git yat ve uyumaya çalı . Sonra konu uruz."

"Hayır" dedim. " imdi konu mak istiyorum."

"Nasıl istersen.. Dün gece dü tü ün rezil hali hatırlıyor musun?"

Sanırım jeton o zaman dü tü bende. Birden gerçe i kavrar gibi oldum. Beni dün gece buraya getiren Berrin olmalıydı. Bazı eyleri o kadar zor hatırlıyordum ki, arabadan beni çıkaran ki inin nasıl zorlandı mını, zaman zaman â inâ oldu um o parfüm kokusunu neden duydu umu, imdi silik ve sisli bir perdenin arkasından zar zor anımsar gibiydim.

Utanmı gibi sordum.

"Beni evime sen mi getirdin?"

Tasdik edercesine ba ımı salladı.

"Neden?" diye sordum.

"Yeterince etrafa rezil olmu tun zaten. Seni masada öylece bırakmamı mı tercih ederdin? Hem ne de olsa sen benim iyi bir dostumsun. Aramızda bazı sorunlar olsa da, bu sana gerekti inde yardım etmemi engellemez."

Öyle bir ruh hâletindeydim ki, ne hissetti imi tayin edemiyordum. Sevinmem mi gerekiyordu, yoksa üzülmem mi? te günlerdir hasretinden yanıp tutu tu um, beynimden bir türlü söküp atamadı m sevgilim kar ımdıydı. Hem de ne kılıkta? Yarı çıplak ve çıldırtıcı bir görüntü de.. Lâkin bu aramızdaki sürtümenin bitti i anlamına gelmiyordu tabii. Hatta az önce kullandı ı cümleler de..

Ben ayılıyordum, o da bir dost olarak gerekeni yapmı ve i ini tamamlamı tı. Az sonra evimden çekip gidecek ve her ey eskiye dönecekti.

Dün geceyi hiç anımsamıyordum, acaba aramızda bir eyler geçmi miydi? htimal vermiyordum ama bu yarı çıplaklı ı beni üphelere dü ürüyordu.

Ku kuyla kekeledim.

"Dün geceyi hatırlamakta zorlanıyorum. Acaba..."

"Hiç a mam, berbat bir haldeydin."

Yine durakladım..

"Acaba... yani demek istiyorum ki.."

"Ne demek istiyorsun? Utanma, açıkça sor."

"Yani...sevi tik mi?"

"Saçmalama! Daha da neler?"

" ey. Affedersin. Seni böyle yarı çıplak görünce, dü ündüm de..."

"Belli ki henüz ayılmamı sın sen. Do ru dürüst dü ünemiyorsun. Bütün geceyi bu evde bir yerde uzanmadan geçiremezdim ya! Saatlerce ba ında durup, iyice rahatlamamı bekledim. Felâket haldeydin. Kendini bilmeden sayıklıyordun, saçma sapan konu uyordun. Seni soydum, yatırdım, iyi gelir diye kolonyayla vücuduna friksiyon taptım, ba ına buz kesesi koydum, rahatlayıp uykuya daldı ma emin olduktan sonra da salona geçip ben de biraz uzandım; eh o zamanda soyundum, pantolonumu çıkardım tabii. Üstümdeki kıyafetle uyuyamazdım ya! Bu kadar erken kalkaca mı bilseydim, giyinirdim."

Yelkenlerim suya indi.

"Affedersin" diye mırıldandım. "Çok özür dilerim, ba ına tatsız i ler açtım. Çok da te ekkür ederim. Bunları yapmak zorunda de ildin."

"Bo ver" dedi omuzlarını silkerek. "Önemli de il. Kim olsa yapardı

Aslında komik bir durumumuz vardı. Salon kapısının önünde ikimiz de yarı çıplak konu maya ba lamı tık.

"Tekrar özür dilerim" dedim.

"Koyu ve sade bir kahve ister misin? Bu durumlarda iyi geldi i söylenir."

"Sen dur, ben yapayım" diye fısıldadım. Gülümsedi.

"Senin bir ey yapacak hâlin yok. Ben pi iririm. Zaten dün gece sana yardım etmek için evinin her yanını karı tırdım. Havlular, buz kesesi, kolonyalar buldum. Mutfaka da girip çıktım. Sen salona geç, otur."

Hiç itiraz etmeden salona do ru birkaç adım attım. Hayalifener gibiydim. Ba ım hâlâ dönüyordu. Ama sevgilim giyinme gere ini duymadı, o haliyle mutf a yürüdü.

a kın bir halde arkasından bakakaldım.

nanılmaz derecede rahattı. Çıplak ayak adım atarken arkasından tam kıvamındaki kalçalarının ne kadar ahenkli olarak a a ı yukarı oynadı ını seyrediyordum. Dar slipiniri kenarları kalçalarında pembemsi bir iz bırakmı tı.

Heyhat, nefesim kesilir gibi oldu.

Dün gece o sala meyhanede içerken, ertesi sabah kendimi böyle bir cennette bulaca ımı dü ünebilir miydim hiç? Ama acele karar vermemeliydim, yarım saat sonra olayların nasıl bir seyir takip edece i konusunda yine hiçbir fikrim yoktu.

Koltuklardan birine çöktüm. Üstümde tek bir külotla oturmak beni rahatsız etmiyordu. Berrin sanki yıllardır birlikte oldu um bir kadındı. Yanı basımdaki iskemlenin üzerinde katlanarak asılmı siyah pantolonu, yerde de yan yatmı dekolte pabuçları duruyordu.

Ve Onun dönü ünü beklerken yere uzanıp iskarpinlerinden birini elime aldım. Âdeta gözlerimle onu ok uyordum. Ne kadar süre o halde kaldı ını bilmiyorum; çıplak ayak dola tı ı için de arkadan yakla tı ını duymadım.

"Onu yere bırak ve de aklına saçma sapan eyler getirme" diye homurdandı ını i itince suçüstü yakalanmı bir çocuk gibi elimdeki iskarpini aldı ım yere koydum.

Kocaman bir fincan içinde getirdi i ekersiz kahveyi elime tuttu turdu. Kendine de yapmı tı, kar ıma geçip oturdu. Ama ne oturu ! Sanki erotik bir filimin en tahrik edici sahnelerinden birinin platosundaydık. Bakı larımı üzerinden kaçıramadım.

Onu kar ımda böyle görece imi tahmin dahi edemezdim. Aslında sahip oldu u bütün do allı ı sergiliyordu. Bir ba ka zaman ve bir ba ka yerde asla böyle oturmayaca ına emindim. Dizlerini toplayarak yukarıya çekmi , gö sü hizasında birle tirmi , ayaklarını da oturdu u koltu un kenarına dayamı tı. Fakat aralık ve mesafeli duran ayaklarının arasından slipinin en gergin duran noktasını saklamaya hiç gerek duymamı tı.

Ben çekindim önce.. Utanarak bakı larımı kaçırdım.

"Hadi, iç kahveni.. So utma" dedi.

Parmaklarımın arasındaki sıcak fincanı dudaklarıma götürdüm. Birkaç yudum aldım.

Yüzüne bakamıyordum ama nazarlarının hep üstümde oldu unu hissediyordum.

"Her halde dün gece beni eve getirirken epey zorlan-mı sındır" dedim.

"Meyhaneden arabana ta ırken pek zorlanmadım, Orçun yardım etti. Daha do rusu o ta ıdı, ama dairene ta ıyıp yata ına yatırıncaya kadar itiraf edeyim ki zorlandım. Me er ne kadar a ırmı sın."

"Çok üzgünüm" diye fısıldadım yine yüzüne bakmadan.

"Asıl üzülmen gereken eyleri ondan sonra ya adık." Sesi ikâyetçiyimi gibi dikle erek çıkmı tı bu defa..

Merakla sordum. "Ne yaptım, tatsız bir ey mi?"

"Hatırlamıyor musun?"

"Maalesef dedim. "Hiçbir eyi anımsamıyorum."

" yi ki öyle.."

"Neler yaptım?"

"Önce bana bir arkıyı ezberlettin."

"Arkı mı? Ne arkısı?"

"O berbat yerde söyledi in arkıyı. Nereden sevdim o zalim kadını'ı. Hem de sızınca kadar. Tekrar, tekrar..Belki yüz kere.."

nanamıyordum; daha masadayken ba mın önüne dü tü ünü ve sızdı mı hatırlıyordum, geri kalanı bir kâbus gibiydi.

"Sahi mi?" diye fısıldadım.

"Ne yazık ki sahi. Ayrıca sarho lu un çok kötü, ürkütücü."

"Daha ba ka eylerde mi yaptım?"

"Hem de neler?"

"Lütfen anlat. Hicap duyuyorum ama bilmek de istiyorum."

"Sanırım anlatmasam daha iyi olur. Niyetim seni utandırmak de il, sadece bir daha böyle içmemeni temin etmek. Bir dost uyarısı."

Acaba ne yapmı olabilirdim? Endi eyle beraber merakım da artıyordu.

"Yaptıklarımı bilmek isterim ama" diye mırıldandım..

"Ho eyler de ildi, dedim ya.. Meselâ beni öpmeye kalkı tın."

Olabilirdi; nefret ile a k denen eylerin birbirine çok yakın duygular oldu unu i itmi tim hep.. Hem i itmek ne kelime, kendi hayatımda da ya amıyor muydum sanki? Zaman zaman Berrin'den onu bir ka ık suda bo acak kadar nefret ediyor, sonra da deliler gibi arzuluyordum. Nitekim bu sabahta onu kar ımda çıplak görünce ilk aklıma gelen ey sevi ti imiz olmamı mıydı?"

Duraladım. Sonra sordum.

"Öptüm mü?"

Hâlâ yüzüne bakamıyordum. Fakat titrek sesimle sorumu yöneltirken, tüm gücümü toplama ve o enfes ye il gözlerin derinliklerine bakabilmi tim.

"Birkaç defa.."

"Nasıl? Ne zaman?"

Ka ları çatıktı sevgilimin; sanki beni azarlayan, yaptı ı yaramazlıkları çocu unun yüzüne vuran bir annenin yarı uyarıcı, yarı ba ı layıcı edasıyla konu uyordu.

"Yata ında" dedi. "Seni rahatlatıp uyumanı sa lamak için soydu umda. Vücudunu kolonyayla serinletmek istemi tim, tam döktü üm kolonyaları avucumla bedeninde yayarken birden beni kavradın. Elinden kurtulamadım."

"Sonra?"

"Sonrası ne olacak? Birkaç defa öptün i te.." "Nereni?"

"Niye soruyorsun canım! Bunu ö renmenin ne anlamı var? Belli ki o an uurlu ve kendinde de ildin."

Israr ettim.

"Dudaklarımı mı öptüm?"

"Hayır!"

"Ya nereni?"

Sıkılarak cevap vermek istemedi.

"Söyleyemem."

"Lütfen...."

"Olmayacak bazı yerlerimi.. Anla ana, artık.."

Gözlerim irile ti. " nanamıyorum" diye mırıldandım. "Hiç, ama hiç bir ey hatırlamıyorum." Gerçekten de a kindım, ne kadar sarho olursam olayım, az da olsa bir eyler anımsamam gerekmez miydi?

"Yoksa., iddet filan da kullandım mı?"

"Bo u maya çalı tın fakat mecalin yoktu." Sustum yeniden bir süre.. Sonra dayanamayıp sordum. "Saçma sapan bazı lâflar da etti imi söylemi tin. Neler diyordum?"

"Büyütme o kadar. Dedim ya, sarho hezeyanları. Beni deliler gibi sevdi ini, iddetle arzuladı mı ve hiç unutamadı mı falan filan.."

Ba mı önüme e dim. Bunlar gerçekte sarho saçmalı ı de ildi, en gerçekçi ve içten duygularımı; olsa olsa ayıkken yüzüne itiraf edemeyece im itiraflar.. Anla ilan, o körkütük halde bütün içimi dökmü olmalıydım.

Gururum bir kere daha incinmi ve utanmı tım. Gayri ihtiyari kendimi savunmaya kalkı tım. "Haklısın" diye fısıldadım. "Çok anlamsız. Alkolün etkisi i te..Pek çok erkek böyledir zaten. çince ehevi duyguları kabırır, kendini kontrol edemez. Çok ayıp etmi im, imdi kendimden utanıyorum." "Eh, biraz benim de hatam oldu" dedi. Tekrar gözlerinin içine baktım. "Ne hatası?" "Dü üncesizlik ettim." "Nasıl yani?"

"Yanında soyunmamalıydım."

te kurt içime o zaman dü tü. Ne demek istiyordu bu kız? Neyin pe indeydi? Her hangi bir yorum yapmadan sıcak kahveden medet umarcasına okkalı bir yudum aldım.

Bana henüz anlamadı m bir oyun mu oynuyordu yoksa? Dü ünmeliydim. Alkolden durma noktasına gelmi beynimi çalı tırmaya ba ladım. Aslında dün gece en ba ndan beri bana ters gelen bazı eyler olmu tu..

Meselâ Berrin'in o davete gelmesi gibi. Meyhaneye benim de gelece imi bildi ine imdi adım gibi emindim. Nilay'ın yanımda onu görmedi i anda u radı ı

a kınıktan anlamalıydım bunu. Her halde ni anlı kız birlikte gelece imizi söylemi olmalıydı.

Meyhanede beni i nelemeye çalı ması da sanırım taktik icabıydı. Sarho olmamı, bir ekilde gev ememi, hislerimi yeniden itirafımı, ona ili kimizi yeniden gözden geçirmemiz için yalvarmamı bekle mi ti..

Ama neden? Niçin buna gerek duymu tu ki?

Ona kar ı besledi im hisleri bilmesi gerekmez miydi?

Bunca mizansene ne gerek vardı? Sonra kafam çalı maya ba ladıkça bazı gerçekleri sanki daha iyi kavrar gibi oluyordum, örne in u dün gece eve döndükten sonra yaptı mı iddia etti i saldırılar, öpmeye kalkı mam falan filan. Hiç hatırlamıyor olabilirim, hadi fazla sarho oldu umu da kabul edeyim, ama ki ili im gere i hiçbir kadına saldıraca ıma, zor ve iddet kullanaca ıma ihtimal vermiyordum. Sarho ken bile öyle bir ey yapmazdım, mümkün de ildi..

Ve de en önemlisi, ili kimizi rezilâne bir itirafla noktlayan kadının imdi kar ımda Bu denli tahrik edici bir kılık ve pozda oturarak konu ması normal miydi? Bu kadar güzel bir kadının bu ba tan çıkarıcı görüntüsüne hangi erkek dayanabilirdi? Sarho olmak bir yana, yüz de yüz ayikken bile her türlü çılgınlık beklenebilirdi o adamdan'.

Sanki birden rahatladım.

Aslında ayrılı ımızı kendine yediremeyen, beni yeniden isteyen, barı mak için çareler arayan ben de il, oydu. Fakat gururuna yediremiyordu dönü ü. Hissiyatını açıkça yüzüme do ru söyleyemiyordu..

Birden dünyayı yeniden ke fetmi gibi sevindim. Te hisim do ruydu..

imdi yeni bir strateji geli tirmeliydim; onun gururunu incitmeden, yeni bir kırgınlı a yer vermeden, yumu ak ve anlayı lı tavırlar takınmalıydım sevgilime. Gerçi bir an, ya benim gururum ne olacak, diye de dü ünmedim de il. Ama önünde sonunda o bir kadındı; yani yaradılı olarak daha hassas, ince ve onurlu. ayet taraflardan biri bu ili kinin devamı için

fedakârlık yapacaksa, o ben olmalıydım.

Aklımdan geçenleri anlamaması gerekiyordu. Aksi halde bu oyuna devam ederdi Berrin. O zaman durumumuz daha da açmaza girer ve belki de içinden çıkamayaca ımız bir hale dönü ebilirdi. Temkinli olmalıydım, ilk taktik uygulamama hemen giri tim. "Sana bir itirafta bulunmalıyım" dedim. "Söyle bakalım, neymi bu itiraf."

"Dedi in gibi rezil oldum. Dün gece halimi görenler kim bilir

ne dü ünmü lerdir, çok üzgünüm. Allah'tan sen vardın orada."

Bir an yüzüme ku kuyla baktı. Belki de bir hayal kırıklı ıyla.

Benden daha de i ik bir itiraf bekledi ini anladım. Sesimi biraz

daha yumu atarak devam ettim.

"Her halde açıkça söylemeye gerek yok. Bütün bunların sebebi sensin. Bir türlü unutamıyorum seni; ruhuma öylesine i ledin ki beynimden çıkarmam mümkün de il. Ayrı kaldı ımız u yirmi gün beni peri an etti. Hasta gibi oldum. Zavallı, acınacak bir hale geldim."

Pek yalan de ildi, olsa olsa biraz abartıyordum. Gözlerinin içine kaçamak bir nazar fırlattım. İlk tepkiyi ölçmek için. Dikkatle beni dinliyordu.

"Gece gündüz demeden hep seni dü ünüyorum. Böyle bir patlamamın olaca ı belliydi. Nitekim ilk kar ıla mamızda da oldu zaten. Sen haklı çıktın."

"Nasıl?" dedi.

"Bana hep söyledin ya, seni asla unutamayaca ımı, do ruymu . Senin cazibene kapılan bir erkek için hayat o noktada duruyor sanki, dünya kararıyor ve sen onun ruhuna bir güne gibi girerek aydınlatmaya ba lıyorsun."

Çok mu mübala alı, fazla romantik lâflar mı ediyorum, diye bir daha yüzüne baktım. Dozu gayet iyi ayarlamalıydım, yoksa takti imi hemen çakardı. Her halde daima bu tip iltifatlara alı kın oldu undan fazla yadırgamadı. Ama ilk i olarak, oturu unu de i tirdi, o ba tan çıkarıcı pozisyonunu bozdu.

Bacaklarını toparlayıp altına aldı. Artık beyaz ve daracık slipini göremiyordum.

Tahrik faslını kapatm ı galiba..

Ho , bu haliyle de kanım kaynıyordu ya, ama bu görüntüye tahammül etmek daha kolaydı. Uzun bacaklarını, bakımlı ve manikürlü ayaklarını, gergin karnımı gördükçe yerimden fırlayıp ona

sarılmamak için kendimi zor tutuyordum. Fakat ne olursa olsun yaklaımı bundan sonra ondan bekleyecektim. Baarıya ulaşmam irademe, sabır gücüme ve taktiimi baarıyla uygulamama bağlıydı.

"Ama" diye fısıldadım, ezik ve yıkılmış bir edayla. "Bir daha asla yoluna çıkmayacağım. Aldığım ders bana yetti. Kötü bir kaderim varmış. Dünyanın en güzel, en güçlü kadını buldu mu sandığı anda, felek bana kötü bir oyun oynadı."

"Böyle konu ma.. Üzülüyorum."

"Seni üzmem istemem, lâkin gerçek bu işte.. kimiz de olayı kabul etmek zorundayız. Başka bir erkeği seviyorsun. Ne yapabilirim ki?"

Tekrar gözlerini aradım.

Onun durumu benden de beterdi. Hani dokunsam ağalayacak gibiydi. Son derece duygusallaştı. Basımdaki o iddetli ağrı olmasa belki daha iyi düşünürdüm. Ama kahredici sancı beni perişan ediyordu.

Yerinden fırlayıp yanıma koşmamak için kendini zor tutuyor gibi bir hisse kapıldım.

Yeni bir taktik uygulaması yapabiliyordum. Kısa bir süre sustuktan sonra, "Başımı müthiş ağrıyor" diye mırıldandım.

Hemen sordu. "Bir ilaç almak ister misin?"

"Midem kötü, ilaç almayayım. Ama rica etsem, biraz başımı ovar mısın?"

"Aaa, tabii!" diyerek yerinden fırladı. "Kolonya yatak odanda. Hemen gidip getireyim."

O odaya koşarken ben de usulca oturduğum koltuktan kalkarak yere oturdum.

Salona döndüğünde yere oturduğumu görünce, önce ağladı.

"Nasıl ovacağımı?" diye sordu.

"En iyisi" dedim. "Sen koltuğa otur, ben de yere. Öyle daha rahat ovarsın."

Hiç itiraz etmeden kalktığı koltuğa yerleştirdi, çıplak bacaklarını iki yana açtı. Ben de sırtımı koltuğa yaslayarak bacaklarının arasına yerleştirdim.

Aslında ikimizde tedirgindik ve bunu saklayamıyorduk da. Çıplak omuzlarım daha oturur oturmaz onun çıplak bacaklarına değmeye başlamıştı. Önce teması önlemek için biraz bacaklarını açtı. Fakat birkaç dakika sonra bol kolonya ile alınımı ve ayaklarımı ovarken sanki o temaslara aldırmaz gibiydi.

"Eğriyor mu, becerebiliyor muyum?" diye sordu.

"Hârika, fevkalâde" dedim. "Lütfen, devam et."

Bilmiyorum, belki tesadüf belki de il, az sonra ayakları da kalçalarımın dokunmaya başlamıştı. Bir ara sanki tamamen masumane, olağan gibi sağ elimi yerdeki ayağının üstüne koydum. Bir tepki bekledim, kaçırır diye.

Kaçırmadı..

Yavaş yavaş elimin parmakları ayağımı kavradı ve avucumun içine aldı.

Yine ses yok..

Hatta omuzlarıma bacak içlerinin yaptığı baskı arttı.

Artık emindim, fiziki yaklaşımdan şikâyet bir yana, memnundu sevgilim. Bu defa sanki tekkür ediyormuş gibi boşta duran sol elimle de bacaklarını tuttum.

"Çok iyi geldi" dedim.

Bu arada sol elimde gayet hafif bir ekilde baca mı ok uyordu.

Berrin neden sonra toparlandı.

neleyici bir ses tonuyla, "Ama benim baca ım a rımıyor" dedi.

Anlamamı gibi, "Pardon?" dedim.

"Ellerin biraz yaramazlık yapmaya ba lamadı mı?"

"Affedersin" diye kekeledim. "Bilinçli de ildi. Çekiyim mi?"

Önce sesini çıkarmadı ama sonra bana isteksizmi gibi gelen bir eda ile, "Her halde, de il mi?" diye mırıldandı.

Ellerimi çektim. Lâkin hâlâ omuzlarım çıplak bacaklarının arasındaydı.

Kanaatim de i medi, beni istiyor fakat davranı larından yirmi gün evvel etti i o sözler nedeniyle dönemiyordu. Anlayamadı ım neden böyle davrandı ıydı; ayet bana ilgi duymasa o körkütük sarho halimde beni evime kadar getirip sabahlara kadar ba ımda bekler miydi hiç? Ya da bu yarı çıplak haliyle, tahrike kalkı ır mıydı? Aksini dü ünme için çok aptal olmak gerekirdi. Sorun bundan sonra ona nasıl davranaca ımı kestirmektir.

Ba ımı ovmaya devam ediyordu.

Bu defa ellerini tuttum, ba ımdan çektim ve usulca dudaklarımı narin parmaklarına de direrek öperken, "Çok te ekkür ederim Berrin" diye fısıldadım. "Ovman cidden çok iyi geldi, rahatladım" dedim.

Pozisyonumuzun bozulaca ından ürker gibi, "Önemli de il, rahatladınsa ovmaya devam edebilirim, tabii uslu uslu durursan."

[çimden gülümsedim, aklınca hâlâ beni ufak ufak tahrike devam ediyordu, bu defa da kelime oyunlarıyla. Bacaklarının arasından çıkarak oturdu um yerde yüzümü ona döndüm.

"Te ekkür ederim, bu kadar ovma yeter Berrin. Baksana, dün gecedен beri seni ne çok eziyete soktum. Dü ündükçe utaniyorum."

steksizce, "Yok canım" diye mırıldandı.

"Sakin inkâra kalkı ma, bir kadının gönlünde ba ka erkek yatarken de me kadın bunları yapamaz. u halimize baksana, yarı çıplak, tam birer sevgili gibi iç içe ve hiç de normal olmayan artlarda bir gece geçirdik. Hem de ne gece.. Rüyamda görsem inanmazdım."

Ye il gözleri bir an hiddetle ı ıldadı.

Alay edip etmedi imi anlamak istercesine bakı ları göz bebeklerimde odaklandı. Sonra birden aya a fırladı. Sahte bir gülümsemeyle mırıldandı.

"Eh, madem ayıldın ve de iyisin, ba ının a rısı da geçti, ben artık gidebilirim."

"Nasil istersen. Tabii sana kal, diye ısrar edemem, ama ke ke birlikte bir kahvaltı etseydik."

"Aç de ilim, az önce de kahve içtim ya, o yeterli."

Sezinliyordum; yalvarmamı, kalması için ısrar etmemi bekliyordu. Ama hâlâ kararsızdı. A ır a ır iskemlenin sırtına astı ı pantolonuna do ru yürüdü. Ben ise hâlâ yerde oturmu onu seyrediyordum.

A k böyle bir eydi i te, insanda normal muhakeme, sorunları akıl yöntemiyle çözme yolunu yok ediyor, abuk subuk, kapris dolu, anlamsız davranı lara sevk ediyordu. Eminim o an

ikimizde ayrılmamak için can atıyorduk, ama o gururundan feragat edemiyor, sanki ben de tutarsız taktiklerle onu yeniden kendime çekme planları gerçekle tirmeye çalı ıyordum. Belki hızla yerimden fırlayıp onu kollarımın arasına alsam ve dünyanın var oldu undan bu yana en geçerli yöntemi denesem sorunumuz o an noktalanacaktı.

Ama yapamadık, ikimiz de en basit yöntemi uygulayamadık. Keyfine doyum olmaz bir zerâfetle pantolonunu giydi. Diyebilirsiniz ki, pantolon giymenin de zerâfeti mi olur? Evet, olur. ayet o pantolonu Berrin giyiyorsa, en estetik tarzda, bir erkek gözüne en hitap edecek ekilde, ahenk ve incelikle giyer. Her hareketi kusursuz olur. Baca mı kaldırı ı, pantolonu tutu u, aya ndan geçirmesi, giydikten sonra beline oturması için hafifçe kalçalarını sallaması bedii olarak tam bir seyirlikti..

Oturdu um yerden mırıldandım.

"Yanılmıyorsam dün gece benim arabamı sen kullandın. imdi nasıl döneceksin?" "Bir taksiye atlarım."

"Senin araban nerede? Çengelköy'deki meyhanenin önünde mi? Oraya mı gideceksin imdi?"

"Hayır. Dün gece kendi arabamı kullanmadım."

a ırarak baktım.Tarabya sırtlarından Çengelköy'e nasıl gelebilirdi ki?

"Taksiye mi bindin?"

Yine hayır, dedi.

O zaman uyandım. Damarıma basmak için beyninde dolaplar çeviriyordu sanırım. Bakalım sonu nereye varacaktı. Sormamı bekliyordu. Söz de akıllılık ederek sormamaya gayret ettim. Ama o sormadı ım görünce kendisi devam etti.

"Meyhaneye beni Mehmet bıraktı."

Takti i, uygulamaya çalı tı ı tuzak belli olmu tu artık.. Mehmet'in kim oldu unu merak etmemi istiyordu. Duymamı gibi davranmam, tuza ına dü memem lâzımdı, ama nerede ben de o akıl. Bile bile, göz göre göre avlandım. Belki hâlâ süre gelen dün geceden kalma olmanın gev ekli i, ya da içimdeki kıskançlık duygusuydu.

"Mehmet de kim?" diye sordum.

Bekledi i buydu zaten.'Merakımı daha da arttırmak istercesine söylendi.

"Bo ver, ö renmesen daha iyi olur."

Gerçekten büyük zaaf gösteren enayinin tekiydim. Omuz silkip, peki, sen nasıl istersen, desene.. te asıl o zaman o kahrolacak, kim oldu unu bana açıklamak için çırpınacaktı. Fakat ben aptal gibi tahminimi söyledim..

" u sevdi in adam, de il mi? Çocu unun babası.."

Ba mı evet anlamında salladı.

Hemencecik sinirlenmi tim tabii.

"Yalan söylüyorsun" dedim.

O da hı ımla bana baktı.

"Sözlerine dikkat et. Kabala ma lütfen."

"Kabala mıyorum çünkü sen yalan söylüyorsun." Dekolte pabuçlarını aya ına geçirirken, "Nedenmi o?" diye sordu.

"Beraber gelmi olsanız, o adam da içeri girerdi."

"Mehmet mi?" Ardından kesik, sinirli bir kahkaha attı. "Aman Allahım, Mehmet'i öyle banal ve seviyesiz bir yerde dü ünemem bile.. Kafasını kesseler gelmez. Oraya sadece beni bıraktı."

"Yine yalan söylüyorsun!" "Attila sözlerine dikkat et!"

"Etmeyece im i te.. Çünkü oraya benim için geldin.. Beni görmek, hasretini gidermek aramızdaki bu anlamsız kırgınlı ı noktalamak için." "Hayır!" "Evet!"

Artık ikimiz de ça ırıyoruz. Hatta birkaç saniye neler söyledi imizi ba ırmaktan duyamadık. Sonra nasıl oldu bilinmez, bir anda kendimizi kucakla mı halde bulduk, galiba ikimiz de a la ırıyoruz. Dudaklarım yanaklarında dola ırken gözya larının tadını alıyordum..

Böylece çetrefil bir a kı tatlıya ba layıp mutlu bir sona erdi imizi dü ünebilirsiniz.

Ne gezer! Tam aksine, ili kimizin daha da beter ve içinden çıkılmaz hâle dönü tü ünü kısa bir zaman sonra anlayacaktım. Hem de ne anlayı ..

Dilerseniz, yine o sabaha döneyim, olaylara kaldı m yerden devam edeyim. Berrin ile ilk defa o sabah vuslata erdik, mutlak

bir uyum ve hazzın doruklarına çıkarak. Tabii o saatleri size

anlatacak de ilim; örf ve adetlerimiz, gerekse terbiyem

tamamıyla ikimizin arasında kalması gereken o mahrem anıları nakle müsait de ildir.

Yalnız u kadarını söyleyebilirim; yorgunluktan bitkin bir ekilde sevgilimin kollarımın arasında tatlı rehavet uykusuna dalmasını beklerken, kısık hıçkırıklarla a lamaya ba ladı mı gördüm. Ben de a layabilirdim, zira mutluluktan neredeyse ba ım bulutlara de ecekti. Kaç kere, size fazla romantik ve duygusal yapıda oldu umu söylemi tim; bu duygulara uzak olan insanların neden mutluluktan da a layabileceklerini anlamaları oldukça zordur. Haklı olarak, oldukça duygusal yaradılı ta bir insan olan sevgilimin de göz ya larını tamamen bu açıdan de erlendirmek gafletinde bulundum.

Yata m içinde dirseklerimin üzerinde do rularak, terden alınına yapı mı sarı saçlarını parmaklarımın ucuyla kaldırıp, yüzüne efkat ve sevecenlikle baktım. Muntazam burnunun ucunu öperken, "Seni çok iyi anlıyorum" diye fısıldadım. "Ben de o kadar mutluyum ki, her an a layabilirim."

Bana yeniden sarılmasını ve bu kutsal ânımızda hislerimizi payla masını bekledim.

Fakat o yastı n üzerindeki ba mını ba ka yöne çevirdi, âdeta nazarlarını kaçırarak. Pek bir ey anlamamı tim, ama bir eyin ters gitti i sanki içime do mu tu. Parmaklarımın ucuyla hafifçe çenesinden tutarak ya lı gözlerini yüzüme çevirmesini istedim.

Direndi, göz göze gelmek istemedi.

Yoksa anlamadı m bir ey mi olmu tu? Ona farkına varmayarak incinece i bir ey mi yapmı tım? Ne de olsa kadın-erkek ili kisinin her zaman için en önemli olan noktasını yeni a mı tık. "Ne oldu?" diye sordum.

Cevap vermedi, omuzları sarsılmaya devam etti.

"Anlatsana Berrin" dedim. "Neden a lıyorsun? Yoksa sana kaba ve anlayı sız mı davrandım?"

çini çekti ama sessiz kaldı. Parmak uçlarımla yanaklarına süzülen ya ları sildim. Hâlâ onu rahatsız eden eyin ne oldu unu anlamaya çalı ıyordum. A lamayı kesti ama bana cevap vermekten kaçınıyordu.

Sorumu tekrarladım. "Bir hata mı yaptım?"

"Hayır!" dedi nihayet. "Senin bir hatan yok..."

"O halde neden a lıyorsun?"

"Kendime kızıyorum."

"Ama niçin?"

Kekeledi önce, sonra yine a lamaklı ses tonuyla, " rade zayıflı ı gösterdim, bunu asla yapmamalıydım" diye inledi.

Gülümsedim.

"Fakat bu kaçınılmazdı. Birbirini seven iki insanın önünde sonunda birle mesi kadar do al ne olabilir?"

Ye il gözlerini yüzüme çevirdi.

"Hâlâ anlamıyorsun?" diye sitem eder gibi çıkı tı.

"Neyi anlamıyorum?"

"Mehmet'e ihanet etti imi.. Bir anlık cinsel zevk için bütün manevi de erlerimi, inancımı, sadakatimi, her eyimi harcadım.."

O an biri beynime bir kur un sıksaydı her halde aynı a kınlı ı ya ardım..

Yanlı duydum her halde diye, gözlerim fal ta ı gibi açılarak, donmu bir halde yüzüne bakakaldım. Bir an da tüylerim diken diken oldu. Elimden gelse kendimi çimdikleyecektim, kâbustan sıyrılmak için..

Artık yalan mı söylüyor, bana oyun mu oynuyor, anlayamı-yordum. Galiba yirmi gün evvel yine bu evde ya adıklarımızın daha de i ik bir versiyonunu canlandırıyorduk.

Ne yapaca ımı a ırdım.

Söyleyecek tek kelime bulamadım. Sırtüstü yata a serildim. O an sanki muhakemegücümü de yitirmi tim. Beynim durmu tu..

Geçen sefer bana yaptıklarının bir tür deneme, beni sınama anlamına geldi ini dü ünmü , gerçekte beni sevdi ini sanmı tım; ama bir kadın buna ancak bir kere te ebbüs ederdi, tekrarı halinde bunda hakikat payının oldu unu kabullenmek zorundaydım. Öylesine güçlü bir hayal kırıklı ı ya ıyordum ki, tüm yargularım peri an olmu , duygularım kökünden sarsılmı tı. O andan itibaren kimse benden mâkul ve anlayı lı bir tavır sergilememi bekleyemezdi. Her ne kadar sakin ve yumu ak bir insansam da, benim de bir tahammül sınıırım vardı. Her an patlayabilirdim de..

Hem bilirsiniz; uysal ve yumu ak insanların o patlama noktası biraz geç gelir, ama o noktaya eri ince de, tepkileri iddetli olur.

Yata ın içinde beynim zonklamaya ba lamı tı. Dudaklarımı kemiriyordum. Kendimi amar o lanı gibi hırpalanan ve a a ılanan biri gibi hissetmeye ba lamı tım. Birden top gibi yataktan fırladım. O andan itibaren davranı larımda bir itidal ve so ukkanlılık söz konusu olamazdı. Yeterdi artık; kolundan tuttu um gibi Berrin'i yataktan çevirip kaldırdım..

"Defol buradan" diye ba ırdım. "Seni bir daha görmek istemiyorum. Pis, irret, âdi kadın.. Yıkıl kar ımdan.."

Ne oldu unu a ırdı Berrin.

Hayrettir, fakat benden böyle bir reaksiyon beklemiyordu. Aklınca yine ona yalvarıp yakarmamı, ayaklarına kapanıp, o adamı unut, bana dön dememi mi bekliyordu, nedir!

Öyle iddetle koluna asılıp yataktan kaldırmı tım ki, savruldu yata ın önündeki ufak halının üzerine çırılçıplak dü üverdi.

O a laması, üzgün ve nedamet dolu bakı ları birden kayboldu. Sanırım korkmu tu da.

Deh etle yüzüme bakıyordu..

öyledir zaten, bo una dememi ler; uysal atın çiftesi pek olur, diye. Benim kızgınlı ımda geç ama iddetli olmu tu. Kendimi tutamasam, üstüne yürüyecek,,uzun saçlarını acıtırcasına kavrayarak, belki suratına iki tokat da yapı tıracaktım. Gene de yapımın genel karakteri baskın çıkmı tı; kadına el kaldırmaya müsait de ildim. Hayatım boyunca ilk defa bir kadına bu denli ha in davranmı , yata ımdan tutup fırlatmı tım.

a kınlı ını çabuk atlattı.

Tek kelime etmeden yata a girmeden önce sırtından çıkarıp yerlere attı ı iç çama ırlarını toplamaya, pantolonunu ve siyah penyesini kaldırmaya çalı tı.

Henüz öfkemi tam olarak yenememi tim. Rast gele ba ırıp ça ırmaya, tahkir edici sözlerle içimi bo altmaya devam ediyordum.

O sırada neler söyledi imin de pek farkında de ildim. Bir yandan da hı ımla onu süzmeye devam ediyordum. Neyse ki toparlanıp yatak odamdan çıkması uzun sürmedi..

yi ki de, öyle oldu..

Yoksa o andan itibaren içimde kayna maya ba layan duygularımı anlatmaya çalı sam, belki beni ba ı lamaz, bu ne ki iliksiz, ne zayıf karakterli adam, diye dudak bükersiniz. Ama heyhat, gerçek buydu!..

Berrin, korkarım ruhumu esir almı tı. Otuz be yıllık ömrümde ilk defa ya ıyordum bu acizli i; o güne de in, hiç tatmadı ım, hiç bilmedi im ve de hiç ya amadı ım bir çökü tü bu..

Sakin beni cinsel arzularına yenik dü mü , ki ili ini cinselli in yönetti i, zayıf ve iradesiz biri sanmayın. Seksin insan ya amındaki önemini ve rolünü tabii ki kabul ediyorum, ama o an içinde bulundu um ruh haletini ifadem cidden mü küldü.

Hiddetim geçmi miydi? Ku kusuz ki, hayır!

Ate püskürüyordum daha.

Ne var ki, yeniden, o yerden e yalarını toplarken içimde olu an arzuları da saklamam, itiraftan kaçınmam, samimiyetsizlik olurdu. Daha uzun ve ate li bir sevi meyi yeni bitirmi , doruklara ula arak tatmin olmu ve rahatlatıcı bir uykuya hazırlanıyorduk. Benim için o, eytanın ta kendisi, cinselli in kadında toplanmı en ifrat sembolüydü.

Yatakta da çıplaktı. Fakat alelacele e yalarını toplarken onun çırılçıplaklı ını ilk defa yata ın dı ında görüyordum. Belki

de o yüzden a zımdan çıkan son cümlelerin ne oldu unu imdi 2 hatırlamıyorum. Çünkü o müthi doyuma ra men yine onu S, arzuluyordum. Bunu anlamam ben de yıkıcı ve a ırtıcı bir etki yaratmı tı. Davranı ından dolayı onu suçluyordum 4if üphesiz, ama imdi kendimi de lanetliyor, utanıyor ve yerin dibine geçiriyordum. Bu denli zayıf oldu umu ilk defa anlamı tım.

Bir ara arkasından, yeniden, "Defol!" diye ba ırdı ını hatırlıyorum; ama bana sorarsanız, "Gitme, lütfen geri gel" demek gibi bir eydi bu..

Hızla yatak odasının kapısını çarptı ve çıktı..

Öylece kalakaldım. Durgun ve sessiz.

Omuzlarım çöktü. Bekledim. Berrin'in geri dönmesini bekledim. Sokak kapısı henüz açılıp kapanmamıştı. Muhtemelen dışarıda giyiniyordu..

Biliyordum, artık bir daha geri dönüş olmazdı. Elimize geçen ikinci fırsatı da iyi kullanamamıştık.

Ayakta sallandım birkaç defa.

Belki hâlâ bir anım vardı. Evden çıkmadan oda kapısını açıp peşinden gitmek ve onu koridorda yakalamak. Ama sonra ne yapacaktım?

Diz çöküp, beni terk etmemesi için yalvaracak mıydım? Belki bir erkeği sevdiğini en olmayacak anda itiraf eden bir kadın karşısında ayaklarına kapanıp özür mü dileyecektim?

Hayır, bu kadar gururumdan fedakârlık edemezdim.

Zaten hiddetim mâniydi. Hırşımdan hâlâ titriyordum..

Kararsızlık içinde bocalarken sokak kapısının kapandığını duydum.

Berrin gitmişti, hem de sonsuza kadar. Onu artık bir daha göremeyeceğimi anlamıştım..

219

Ertesi gün iş yerimde ki halimi tahmin edebilirsiniz sanırım. Yüzümden düşen bin parçaydı. Somurtuk, konu mayan, herkese çatmak için bahaneler arayan, hırşımı alâkasız kişilerden çıkarmaya çalışırdım..

Yerindeki ortaklarım ve personel de halimdeki garipliğimi anlamıştı tabii.

Ne var ki şirketteki en büyük hisseye sahip olduğum için patron sıfatına haizdim ve kimse, halimdeki garipliğimi sezinlemelerine karşın, ağızlarımı açıp bir şey sormaya cesaret edemiyordu. Ne yazık ki aslında benim de avukat Nejat'ın radyo..

Akşam do ru saat beşlerinde odamın kapısı vuruldu, sert bir sesle, "Girin" dedim. Baktım, boynunu içeri uzatmış, düşünceli bir eda ve asık suratıyla aralıktan, "A abey biraz konu konuşabilir miyiz?" diye sormuştu.

Hal ve tavrından yeni bir aksiliğin zuhur ettiğini anlamıştım. Anlayışını gösterip, vaad ettiğim gibi yardımcı olacağıma, içimdeki hiddeti boşaltacağıma inandığı yeni bir vesilenin doğmasından âdeta sevinmiş gibi konuşmuştu, "Ne var?" dedim.

Karşılıklı çatışmalar, bakışmaları berbatmış her halde.

Önce bir irkildi, sonra o da aynı kararlılıkla kapıyı itip içeri girdi ve tam masamın karşısında durdu ve bir solukta içeri boğaldı.

"Kararlıyım a abey, bu defa kesinkes senin işlerine bakmaktan vazgeçtim" dedi.

"Nasıl istersen, umurumda mı sanki" diye baskırdım. "Baskı bulurum, o işi almaya can atan yüzlerce avukat var. Hemen yarın bir azilname çıkarırım."

Bu fevri davranışımı karşısında hayretle yüzüme baktı. Haksızlık ediyordum tabii, esasta iyi ve anlayışlı çocuktu, çalışkandı da. Benim yaptıklarım düpedüz kabalıktı; fakat sınırlarım öyle gergindi ki, mutlaka birisine patlamam, içimi boşaltmam lâzımdı. Millete astığım surat, verdiği yanıtlar bana yetmemişti.

"A abey neyin var senin?" diye sordu.

"Bir bokum yok" dedim.

Ba mı iki yana salladı.

"Seni tanırım a abey, bir eye fena halde sinirlenmi sin sen. Asla böyle davranmazdın, ilk defa a zını bozdu unu görüyorum."

"Uzatma" diye gürledim. "Bu güne kadar yaptı ın hizmetler için ne ödemem gerekiyorsa söyle, hemen çekini ödeyeyim."

Bir süre daha beni inceledi. Sonra alttan alan yumu ak bir sesle mırıldandı.

"Niye i i terk etmek istedi imi sormayacak mısın?"

"Hayır" dedim.

"Ama ben, yine de söyleyece im."

"Hiç gere i yok. stemiyorsan, olay kapanmı tır. Mesele bu kadar basit."

"Pek o kadar basit de il. Seni uyarmak zorundayım. En azından bu benim meslek prensiplerimin gere i."

"Ne geveleyip duruyorsun a zında?"

"Kar ı taraf bana bir teklifte bulundu."

"Ne teklifi?"

Omuzlarını silkti Nejat.

"Kısaca öyle özetleyebilirim. Onlarla anla ıp senin aleyhine çalı mamı istediler."

Bir an duraladım. Bir bu eksikti. Sinirlerimin böylesine laçka oldu u bir günde ba ıma yeni bir dert daha açılacaktı galiba. "Merve mi yaptı bu teklifi?" "Hayır a abey, avukat Mehmet Ali Bey.."

"Yaaa!" diye söylendim. " u fabrikayı ucuza satmam için beni ikna etmeni mi istedi?"

O gergin halimize ra men Nejat dayanamayıp güldü.

"Hayır a abey, bin yıl kalsan aklıma gelmez. Hayretten a arsın."

"Ne dedi, söylesene!"

"Merve hanımla aranı yapmamı istedi, yani evlenmenizi sa lamamı."

Pes do rusu, diye homurdandım içimden. Ya lı avukatın i i bu ölçüde ileri götürecek kadar soysuzla aca mı hiç mi hiç dü ünememi tim.

"Herifin a zının payını vermedin mi?" diye sordum.

Nejat bir an dü ündü, sonra yine ba mı iki yana olumsuzca sallayarak, "Hayır, a abey" diye mırıldandı.

Bu kez biraz aka yollu, "Neden ulan? Sana her türlü temsil yetkisi vermedim mi?" diye durumu yumu atmaya çalı tım. O lana haksızlık etti imi biliyordum.

Gözlerimin içine bakarak biraz daha masaya yakla tı. "Benim anlamadı ım ya lı meslekta ımın bu iste i de il" dedi.

"Ya nedir?"

"Senden ne bekledikleri?" "Hâlâ anlamıyor musun?" "Korkarım, anlamıyorum."

"Çok safsın be Nejat! Öyleyse ben söyleyeyim; babamdan kalan mirasın tamamını ele geçirmek istiyorlar. Asıl amaçları bu.."

"Emin misin?"

"Üphen mi var? Eminim tabii.." "Ben senin kadar emin de ilim bu konuda." Yine bozuk bir edayla homurdandım. "Anla ılan insanları iyi tanıman için daha kırk fırın ekme e ihtiyacın var."

"Ama senin de bilmedi in bazı eyler var."

Ka larım çatıldı yine. Nejat'a anlayı lı davranmaya gayret etmi tim ama üstüme üstüme geliyordu ve zamanlaması çok yanlı tı, zira bu gün çok sinirliydim

"Neymi o?" dedim.

"O ikisinin bir dolaplar çevirdi i ve aralarında bir anla ma oldu u muhakkak ama meseleyi tamamen anlamadıkça da haksızlık etmeyelim. Merve hanım tahmin etti in kadar kötü bir insan de il."

"Sen onu külahıma anlat. Senin gibi saf birini bulmu lar, kandırmaya gayret ediyorlar, bak daha imdiden seni ele geçirmek, saflarına çekmek için yakla ımda bulunmu lar bile."

"Haksızlık etme, i e ba lar ba lamaz Mahir'le birlikte ilk önce, son be senelik muhasebe kayıtlarını, karar defterlerini, bilançoları tetkike aldım."

Hemen sözünü kestim.

"Mahir'de kim? Öyle birini tanımıyorum."

"Tanımazsın tabii. Bilgisin| çok güvendi im hesap uzmanı bir arkada ımdır."

"Ee, ne buldunuz?" Nejat sırttı.

*

"Belki a acaksın, ama sürprize hazır ol. Senin rahmetli peder son yedi yıldır irketin semtine bile u ramıyormu . Buna kar ın o süre içinde holding inanılmaz ölçülerde büyümü ve güç kazanmı ."

Biraz a ırır gibi olmu tum. Yine de bozuntuya vermedim.

"Olabilir" dedim. "Babam ne de olsa ya lı biriydi ve kalp hastasıydı; irketlerini tek ba ma yönetecek hali yoktu ya.."

"Evet ama bu yedi yıl içindeki büyüme hızımı babamı temsilen i leri yürüten Merve hanım sa lamı ve ba arı tamamen ona ait. Kadın hârika bir yönetici."

"Yine kar ıma onu methetmeye mi geldin?" diye söylendim. O da, "Hayır" diye kar ılık verdi. "O halde?"

"Ba ka bilmedi in hususlar da var?" "Söyle de rahatla.."

"Evet, söylemek zorundayım. Ama bunu nasıl açıklayaca ımı kestiremiyorum."

"Merak etme" diye hırladım. "Üstüne çullanacak de ilim."

"Tamam öyleyse.. imdi hazır ol gerçe i ö renmeye. ayet bu gün bu kadar zengin ve varlıklıysan bu biraz da Merve hanımın sayesinde olmu ."

Nejat'a söz vermi tim ama hakikaten üstüne çullanabilirdim.

"Ne demek istiyorsun yahu?" diye ba ırdım gür bir sesle. " ayet zenginsem bu babamdan kalan mirastır. Yani babamın zenginli inin artı mı da Merve'nin ba arılı yönetimine mi ba layacaksın?"

"Ku kusuz öyle, ama asıl kastetti im husus o de ildi."

Bu defa ne halt yumurtlayacak diye a zının içine baktım.

Nejat yutkundu.

"Arkada ım Mahir incelemeleri sonunda üretilen kârların bir ekilde senin miras hissene ait olan irketlere kaydırıldı mı saptadı."

"Eee, ne var bunda a ıllacak?"

"Ama bunu bizzat Merve hanım yapmı . Bu sana biraz garip gelmiyor mu?"

Durakladım önce.

"Öyleyse mutlaka bir pislik vardır" diye homurdandım sonunda. "Yani muhasebe kayıtlarına göre bir usulsüzlük mü mevcut?"

"Beni öyle artlandırдың ki, tıpkı ben de senin gibi dü ündüm. Daima seni kendisine rakip gören bir kadın, niye böyle yapsın, dedim. Üstelik kocası irketlerin teknil idaresini kendisine devretmi ken. Ama Mahir i inde çok yetenekli ve uzman biridir; kesinlikle usulsüzlük ve yasalara aykırı bir durum yok, dedi."

Duyduklarım biraz midemi bulandırmı tı.

Merve'nin bu davranı mı anlayamıyordum.

Tekrar, "Emin misin?" diye sordum.

"Kesinlikle" dedi. "Zaten bu yüzden de i i bırakmak istiyorum."

"Anlayamıyorum, neden? Niçin i i bırakıyorsun?"

Sonunda kar ımdaki koltu a yorgun bir ekilde oturdu.

"Bak a abey" dedi. "Sana daha öncede söyledim; ben avukatım, irket idarecili inden anlamam. Mahir'in bütün bu tespitlerine ra men orada senin aleyhine bir dolapların döndü ü muhakkak. Merve hanımla o ya lı avukat bir eyler döndürüyorlar ama ben anlayamıyorum. unu aklım kesti, seni temsile devam edersem sanırım yararlı olamayaca ım, ya i lerin ba ma sen geç, ya da anlayan birini bul.."

Nejat'ın iste i çok iyi niyetle dile getirilmi ti. Tamamen halisane ve dostçaydı.

Dü ünme zorundaydım.

"Seni endi elendiren tek nokta olanları anlamaman mı?" diye sordum.

"Hayır, Mahir bana yardımcı oluyor, mali ve muhasebe tekni iyle ilgili yetersizli imi onun vasıtasıyla kapatıyordum, ama ya lı avukatın bu günkü teklifi iyice midemi bulandırdı."

"Merve ile evlenmemi istemesi mi?"

Ba mı salladı. "Evet. Belli ki kadın da istiyor bunu. Ama neden? Hiç anlam veremiyorum. Anlamadı ım bir eyler oluyor.."

Koltu uma yaslandım, dü ünmeye devam ettim. Sigara içmedi im halde çok nadir tellendirdi im purolarımdan birini yaktım, bir tane de Nejat'a uzattım. Odam az sonra yo un puro dumanıyla doldu.

"Galiba aklıma bir ey geliyor" diye fısıldadım. "Nedir o?"

"ayet onunla evlenirsem, daha do rusu onların iste ini kabul edersem, o kahrolası kadın bir ekilde yani karım sıfatını

kazanarak, benim irketlerime aktarılan paralar üzerinde de tasarruf imkanını bulur. Sanırım evlili i istemelerinin sebebi bu."

"Saçma" dedi Nejat.

"Neden?"

"öyle olsa altı yedi senedir bu kadın neden durmadan sana kalacak irketlere para aktarsın ki? Daha i in ba ından itibaren buna engel olur, ya da böyle bir eye hiç kalkı mazdı."

"Bilemeyiz ki, belki babamın direktifleri o yoldaydı."

"Hayır, a abey. Çok net bir ekilde saptadım, yedi seneden beri baban yönetimden tamamen çekilmi , sadece hisseleri mevcut. Hiçbir idareye karı mamı . Hatta irketlere u ramamı bile."

Aklım iyiden iyiye karı mı tı.

Etrafımda neler döndü ünü hâlâ anlamıyordum..

in hazin yanı, avukatım da anlamıyordu...

O görü memizde Nejaf ı zar zor görevine devamı için ikna edebilmi tim. Aslına bakacak olursam umdu umdan da iyi çalı ıyor, gayret gösteriyordu; onun sayesinde babamdan intikal eden irketlerle u ra maktan ve Merve denen o u ursuzun yüzüne katlanmak külfetinden kurtuluyordum.

Olaysız bir on gün daha geçirdim.

Zaman en iyi ilacımdı. Biraz daha sakinle mi , ya ama yeniden uyum sa lamı tım.

Berrin'i tam olarak hafızamdan silebildim mi? Tabii ki, hayır. Ne var ki, bu kere tüm benli imi bir nefret duygusu kaplamı tı; hatta yapay bile olsa için için seviniyor, Allah'tan gerçe i zamanında ö rendim, diye memnun oluyordum. ayet o ikinci itirafı birlikte oldu umuz sabah yapmasa, belki de asla ondan bir daha kopamaz ve hayatım tam bir cehenneme dönü ürdü.

Aslına bakılacak olursa, imdi de ot gibi ya ıyordum. im ve evim. Hayatım bu iki yer arasında geçiyordu. E lenmeyi, insanlar arasına karı mayı bırakmı tım, o geceden sonra da a zıma tek kadeh içki koymadım. Orçun'la Nilay'a da biraz kırılmı tım, beni bir kerecik olsun arayıp sormamı , en azından o geceden bahsetmemi lerdı. Gerçi onların davetlisi oldu um için yarattı m skandaldan dolayı mahcup tum, ama yine de eski arkada ımın bir telefon ederek durumumu sormasını bekle mi tim do rusu..

Sonraki günlerin birinde garip bir rastlantı oldu.

Sirkeci'deki i yerime yakın bir lokantada dalgın bir ekilde ö le yeme imi yerken, birden masamın önünde bir karaltı belirdi. Bakı larımı gayri ihtiyari önümde duran gölgeye çevirdim.

Kar ımda Merve duruyordu. Çok a ırmı tım, hatta biraz da aptalla tım. Hiç kar ıla mayı ummadı m biriydi. Yapay da olsa gülümsedi.

"Ne ho bir tesadüf! orta ımın masasına oturabilir miyim?" diye sordu

Hiç de ho bir tesadüf de ildi.

Onunla bu beklenmedik kar ıla madan dolayı memnun de ildim. Ama o an ne yapabilirdim ki? Hayır, oturamazsınız diyecek hâl im yoktu her halde..

Zaten cevabımı beklemeden iskemleyi çekip oturdu.

"Nasılsınız, Attila Bey?" dedi.

İlk defa onunla bu kadar yakın oluyordum.

Eni kırk santimi geçmeyen yemek masasının karşı tarafındaydı. Arkımlı tim, ama elimden geldi ince fazla a kınlık göstermemeye çalıştım. Ne de olsa medeni ve kültürlü bir insandım. Karşımda nefret etti im, can dü manım da olsa görgü kurallarının dı ma çıkamazdım. Ayrıca burası umuma hizmet eden bir lokantaydı ve diledi i yere oturabilirdi.

"Te ekkür ederim" dedim. "Ya siz nasılsınız?"

"Ben de iyiyim."

A ustos ayının son haftasındaydık. Hava bunaltıcı derecede

sıcaktı. İlk dikkatimi çeken şey Merve'nin etrafa yaydı ı hoş parfüm kokusu oldu. Kokuyu bu kadar yakından gayet iyi alabiliyordum. Galiba o nedenle de arkıldım ve dikkat ettim.

Babamın karısı, üniforma gibi kullandı ı, kapalı, mazbut, i kadını giysisinden, o mahut tayyörlerinden kurtulmuştu bu gün. Sırtında, düz renk, ipekli bir elbise vardı. Yine koyu rengi tercih etmişti, ama beni asıl a ırtan o erkeksi tavırlarını bırakıp normal bir kadın gibi hareket etmeye başlamıştı olmasıydı.

Bir şey daha fark ettim. Gülümsedi i zaman o sevimsizli i tamamen kayboluyordu.

İster istemez dü ündüm; acaba daha önce onu tebessüm ederken hiç görmemi miydim? Galiba görmemi tim, çünkü her karşı ıla mamızda sinir ve gerginlikten yüzlerimiz hep asık oluyordu.

Biraz daha dikkat ettim.

Saçları kumraldı, güre ve kalın telli. Göz rengi de elaya çalışıyordu. Asıl hayret edilecek yanı, yakından bakıldığında inanılmaz derecede genç görünmesiydi. Ya tahminini pek beceremezdim, ama o an bana ta çatlasa, yirmi beş inde gibi göründü. Bu ya taki bir kadının koca bir holdingi çekip çevirmesi a ilacak eydi. Nejat'ın yanıldı mını sanmıyordum, bir de yedi sene evveline gidersek, babamın i lerinin başına geçti inde çocuk ya ta olmalıydı. On sekiz, bilemediniz on dokuz ya nda, inanmak gelmiyordu içimden, lâkin gerçek buydu.

Gözlerim elbisesinin boyun dekoltesine kaydı.

Boynu ince ve uzun, cildi de çilliydi. Hafif makyaj da yapmıştı. Galiba ona olan husumetimden haksızlık yapmışım. İmdi dikkatlice bakınca daha iyi fark ediyordum; hiç de o kadar çirkin biri de ildi. Gerçi kısa boylu ve belli belirsiz sırtı biraz kamburumsuydu ama fazla dikkat çekmiyordu.

Biraz fazla inceledi imi hissedince hemen toparlandım, bunu anlamasını kesinlikle istemezdim. Hele o hain beyninde benimle evlilik dü üncesi dola ırken. Yanlı anlamaya kalkabilirdi. Üstelik zeki bir kadın oldu unu da biliyordum.

Hâla kafamın almadı ı, babamın neredeyse torunu olabilecek ya taki bir kadınla neden evlenmeye kalkmışıydı. Dü üncelerim hep bu nokta da dü ümlenip kalıyordu. Kaç kere beynimi patlatırcasına hep bu konuyu dü ünmü , tatmin edici bir neticeye varamamıştım.

Bir erkek, bu ya taki bir kızla neden evlenmeye kalkardı? Hele ya ı yetmi e yakla ırken.. Bazı ya lı erkeklerin genç ve körpe kızlara olan dü künlü ü bilinen bir gerçektir, her halde bizim peder de Merve'ye abayı yakmış ve sonunda i evlili e kadar gitmişti.

Bana cinnet gibi geliyordu, ama bunu bir de babamın a zından dinlemek isterdim doğrusu. Belki haksızlık ediyordum; Merve asla tipim de ildi, yüzüne bakılmayacak biri olmasa da, ben de en ufak bir heyecan uyandıramazdı ama belli ki peder abayı yakmıştı. Her halde toplumdan ve benden utandı ı içinde evlili ini hep gizli tutmuştu.

Bulundu umuz lokanta, self-servis hizmet veren bir yerdi. Tepsisindeki yemeklere götüm takıldı. Döner, biraz patates püresi ve kazandibi muhallebi seçmi ti.

"Eh, beni tetkikiniz bittiyse biraz konu alım" dedi.

Hafifçe kızardım tabii, dikkatli ve iyi bir gözlemci oldu unu unutmamalıydım.

Yine de utanarak inkâr cihetine gitmedim.

"Ne konu aca ız?" diye sordum ilgisizce. " mi?"

"Hayır!" dedi. "O konuları temsilciniz avukat Nejat beyle tartı ıyoruz zaten."

"O halde geriye konu aca ımız bir ey kalıyor mu?" Yeniden gülümsedi.

"Tabii" diye mırıldandı. "Siz kabul etmeseniz de, de i tiremeyece imiz bazı gerçekler var?"

"Ne gibi?"

"Hâla babanızın dul karısı sıfatını ta ımam gibi." Yüzüne dik dik baktım.

"Sinirlenmeyin" dedi mütebessim bir eda ile. "Artık bazı gerçekleri sizinle konu manın, hatta gerekirse tartı manın zamanı geldi de geçiyor bile. Fazla hissi davranmanın hiç anlamı yok."

"Ne demek istiyorsunuz?"

"Meselâ bu kar ıla mamız bir rastlantı de ildi. günleri genellikle burada yemek yedi inizi biliyordum. Buraya sizinle konu mak için geldim. Üstelik bu ilk geli im de de il. Üç gündür ö le yeme ine bu lokantaya geliyorum ama sizi ancak bu gün yakalayabildim."

"Öyle mi?" diye manidar bir ekilde sırttım. "Bu kadar külfete ne gerek vardı. Bir telefonda edebilirdiniz; her halde yüzünüze kapataca ımı dü ünmemi sizindir."

"Bazı eyler yüz yüze konu ulmalı, telefonla olmaz." "Bazı eylerden kastiniz nedir?" "Örne in u evlenme konumuz."

Az kaldı çatalımın ucundaki lokmayı dü ürecektim. Elim titredi bir an. Konuya bu kadar rahat ve pervasızca girmesine a ıp kalmı tım. Ne diyece imi dü ünmeye çalı ırken o rahatça devam etti.

"Tela lanmanıza gerek yok. Zira böyle bir evlilik asla olmayacak. Çok üzgünüm ama bu fikir rahmetli babanızındı. Size garip geldi ini biliyorum, çünkü ben de ilk duydu um zaman tüylerim diken diken olmu tu."

Manidar bir ekilde yüzüme bakmaya devam ediyordu. Her halde tepkimi ölçmek niyetindeydi. Çatalın ucundaki lokmayı güçlkle a zıma attım, daha ziyade ne cevap verece imi dü ünmek için zaman kazanmaya çalı ıyordum.

Galiba yüzüm kızarmı tı utançtan.

"Aslında bulundu umuz yer böylesine ciddi ve önemli bir konuyu müzakere etmek için hiç de uygun de il, ama ikimizde normal artlar altında bir araya gelemiyoruz. Önce çok kısa olarak size evlili imi özetlemek zorundayım. Bu garip izdivacın nedenlerini bilmek sanırım hakkınız."

Âdeta bir refleks gibi kar ı çıktım.

"Hayır, bilmek zorunda de ilim, siz de anlatmak zorunda de ilsiniz."

"Yine de gerçekleri bilmenizde yarar var. Benimle evlenmeyi babanız istedi. Çok a ırdım, ilk duydu umda inanmadım, bana kesinlikle kabul edilemez bir teklif gibi geldi. Reha Bey babam ya ındaydı. Tabii tepki gösterdim. Güldü, beni kar ısına aldı, kızım bu senin bildi in evliliklerden biri olmayacak, dedi. Daha da a ırdım. Ne demek istedi ini anlamamı tım. Üniversiteyi yeni

bitirmi , babanızın irketlerinden birine girmi tim, i ini seven, bilgili ve çalı kan biriydim. Kısa zamanda sivrilmi tim. Benden ve mesaimden çok memnundu."

Bir iki saniye durdu ve geçmi in sisli anlarına dalar gibi dü ündü.

Bu arada ben de onu incelemeye devam ediyordum. Aslında oldukça zor bir durumdaydım ve bu konu manın nereye varaca mı bilmek istiyordum. Ona kesinlikle güvenmedi im bir gerçektir ve hâlâ verece i izahatında altında bir bit yeni i aramaktaydım.

Bakı ları önündeki tepsiye yo unla tı ı için rahatlıkla seyredabiliyordum.

Yine de ilk defa içimde bir acıma hissi do ar gibi oldu. Bu kadının geçmi ini, nasıl bir aileden geldi ini bilmiyordum, belki de zorlukla tamamlanan bir üniversite e itiminin yaratt ı bunalımlar, ya da ailesinden gördü ü baskılar kar ısından babamın teklifi ona bir kaç ı , bir kurtulu olarak görünmü ve evlilik teklifine peki demi ti.

Sabrettim, sonuna kadar dinlemeye karar verdim.

Ne kaybederdim ki!..

Bakı larımı tekrar yüzüme çevirdi.

"Rahmetli kocamın teklifi o an bana hem çirkin hem de çok tuhaf gelmi ti. O tarihte tabii indikinden çok daha genç ve tecrübesizdim. Normal dı ı bir evlili i kabullenmekte çok zorlanıyordum. Ben de o sıralar her genç kız gibi beynimde ekillendirdi im, a ka ve sevece im bir erke e ba lı, uzak da olsa

normal bir evlili in hayali içindeydim. Lâkin babanızın teklifinin inkâr edilmez bir yanı da vardı ku kusuz. Bir anda zengin bir kadın olup, refaha ve lükse kavu acaktım. Parlak gelece in ihti amı bir anda gözlerimi kama tırdı. Önünde sonunda bir karar vermek zorundaydım, lâkin hâlâ anlamadı ım nokta babanızın neden böyle bir eye ba vurdu uydu. Kararımı bildirmeden önce bana her eyi anlatmasını ve bu garip izdivacın nedenlerini bilmek istedi imi söyledim. Babanız çok dürüst ve açık sözlü bir adamdı. Bana çok a ıraca ım bir açıklama yaptı."

Dikkatle gözlerinin içine baktım Merve'nin.

Iğınç bir ey çıkaca ımı tahmin ediyordum.

"Me er evlili in ana hedefi sizmi siniz."

Hayretle yüzüne baktım. Bir ey anlamamı tım.

a kınlı ımı görünce gülümsedi.

"Evet," diye fısıldadı. "Babanız beni kendisine de il, size seçmi ."

"Ne!" diye homurdandım sertçe.. "Hayatımda hiç bu kadar komik bir ey duymadım."

"Haklısınız, ama gerçek böyle."

"Çıldırđınız mı siz? Babamın bu kadar saçma ve anlamsız bir ey dü ünece ini tahmin edemiyorum. Yalan söylüyorsunuz. Yani kendi karısını ölümünden sonra bana pe ke çekip, miras olarak mı bıraktı? Aman Allah'ım!"

Merve gayet sakindi. Hiçbir tepki göstermedi. Sonra usulca fısıldadı.

" nanmak istemiyorsunuz tabii. Dedim ya, inanamamakta haklısınız.. Fakat babanızın aldı ı bu kararın gerçek nedenleri siz de yatıyor."

Yine ne demek istedi ini anlamamı tım.

"Ben de mi?" diye sordum."

Tasdik edercesine ba mı salladı.

"Son on be sene içinde babanızla ya adı nız ihtilâfların nedenlerini hiç dü ündünüz mü? Reha Bey'in neden sizden ürktü ünü hiç aklınıza getirdiniz mi? Ve sonuçta niye böyle bir yola ba vurdu unu?"

Hemen gerilerek sinirli bir ekilde kar ılık verdim.

"Bunlar çok ahsi konular, sadece babamla benim aramda ve de sadece bizi ilgilendirir Merve hanım."

Merve hırçınlı m kar ısında ölçüsünü bozmadan kar ılık verdi.

"Beni de.. Unutmayın, ben de bu ailenin bir ferdiyim artık ve ahin soyadını ta ıyorum, siz kabul etseniz de etmeseniz de, gerçek bu. Söyledi im gibi babanız aslında size inanılmaz bir servet bırakırken, bir yandan da gelecekteki ya antınızı ipotek altına almak istiyordu. Sizinle evlenmem art ko ulmu tu. "

Asabi bir ekilde sııttım. " yi de neden?"

"Hâlâ anlamadınız mı? Mirasını emin ellere bırakmak ve çarçur edilmesini önlemek istiyordu. Zira bana güveni tamdı ve sizin ticaret hayatında^ba arıya ula aca mıza inanmıyordu."

Yine manidar ekilde gülümsemeye devam ettim.

"Yok canım!" dedim.

Sert bir ekilde yüzüme baktı.

"Kocam haklıydı. Bunun en bariz açıklaması da irketinizin bu günkü hâli."

"Ne varmı irketimde?" diye hırçınla arak sordum.

"Bunun cevabını siz verin. On yılda ne kadar ilerlediniz? Kârlılı mız nedir? Bu irket benim elimde olsaydı bu gün hangi seviyeye gelece ini dü ündünüz mü hiç?"

"Kendinizi bu kadar becerikli ve yetenekli mi-görüyorsunuz? Benim çalı tı m piyasa hakkında hiçbir etüdünüz var mı? Siz kendinizi ne sanıyorsunuz?"

233

Tabii yine sinirlenmeye ba lamı tım.

Merve küstahla ıyordu.

Hiç istifini bozmadan cevapladı beni.

"Evet, i kolunuzda uzun bir inceleme yaptım. Tabii kendi arzumuyla de il; kocam geçen sene benden böyle bir istekte bulunmu tu. Üç ay kadar u ra tım. Hatta detaylı bir rapor hazırlayarak kendisine verdim. Yanılmıyorsam o da sizinle bu konuyu tartı tı."

Birden dona kaldım.

Hatta deh etle ürperdi imi söyleyebilirim. Olayı hatırlamı tım. Yanılmıyorsam sekiz dokuz ay kadar önce bir gece babam beni Levent'teki eve ça ırmı ve i durumum hakkında birlikte yedi imiz nadir yemeklerden birinde, durumu müzakere etmi tik. O sırada babamın nasıl olup da, bu konularda bilgi sahibi oldu una a ırıp kalmı tım. Bana çaktırmadan ithalat rejiminin aksaklıklarından bahis açmı , neler yapmam konusunda tavsiye ve telkinlerde bulunmu tu. Ben ise hiç üzerinde durmamı tım; bir doktor ithalat rejiminin girdisini çıktı mını ne bilir, diye geçirmi tim aklımdan.

Demek durum hiç de dü ündü üm gibi de ildi.

"Babama o bilgileri siz mi verdi tiniz?" diye kekeleydim.

"Artık bunların önemi yok." dedi. " unu gayet iyi bilmenizi istiyorum. Ben elimden geleni yaptım, babanızın bütün arzularını yerine getirdim. Holding inanılmaz süreçte bu günkü halini aldı ve devle ti. Fakat..."

"Devam edin."

"Ne yazık ki, kocamın asıl iste ini yerine getiremeyece im. Yani sizinle evlenmem söz konusu olamaz. Do rudur, ona bu iste ini de yerine getirece ime dair söz verdi tim. Lâkin siz de takdir edersiniz ki, bu ikimiz için de gerçekle mesi mümkün olmayan ham bir hayal aslında. kimiz de birbirimizden ho lanmıyoruz, hatta birbirimizi itici buluyoruz. Bunun için vicdan azabı çekiyorum ama elimden bir ey gelmez. Önceleri bana bir oyun gibi gelen evlili im Reha beyin ölümüyle birden beni çok rahatsız eden bir hâle dönü tü. Aslında buna evlilik

demek ne derece do ru bilmiyorum, sadece eklen ve ka it üzerinde yapılmı , neticeleri gelece e dönük garip bir plandı. Hakkımda lütfen yanlı dü ünmeyin, babanızın sa lı nda da bu i in yürümeyece ini ona birkaç defa, kırmadan, onu incitmeden anlatmaya çalı tım, ama o bu konuda çok hassastı, her seferinde lâfi a zıma tıkamı tı."

"Tamam" dedim. "Daha fazla açıklama yapmanıza gerek yok. Konu zaten yeterince tatsız. Kapatalım artık.."

"Hayır, kapatamam" dedi. "Asıl konuya henüz girmedik."

Bir kere daha merakla yüzüne baktım.

Bu konu manın bitmesi için can atıyordum. Daha ne diyecekti acaba?

"Kısaca söylemek istedi im u...."

Kelimeler bo azına takılmı gibiydi. Ben ise bir an önce bu tatsız konu manın sona ermesini istedi imden sıkı tırdım.

"Lütfen acele edin. Zatrıanım biraz dar."

"Fakat bu çok önemli bir konu.. Özellikle de benim açımdan. Hatta hayati diyebilirim."

ster istemez ilgilenmi tim.

«

"Hayati mi?" diye fısıldadım.

Mahcup bir edayla yüzüme baktı.

"Mesele çok basit.. Ben onurlu bir insanım Attila Bey. Babanıza verdi im sözü yerine getiremedim. Bu nedenle de ondan kalan mirası kabul edemeyece im. Bunu hak etmedi ime inanıyorum. Niyetim, bana intikal eden mal varlı mı avukatlarla konu up en uygun ekilde size devretmektir."

Yine a kınıktan küçük dilimi yutmak üzereydim.

nanmadım. Bu kadın yeni bir numara pe indeydi sanırım. Resmen ve hukuken muazzam bir mirasa konan hangi insan, bu devirde açıkladı ı gerekçe ile böyle bir servete sırt çevirirdi.. Yalan söylüyordu muhakkak.

"Yalnız sizden bir iste im olacak."

Yüzümü inceliyor, tüm dikkatiyle a zından çıkanların üzerimde yarattı ı etkiyi göz bebeklerimde yakalamaya çalı ıyordu sanki.

Kılım kıpırdamamı tı.

En ufak bir tepki göstermemi tim. a ırdı mı tahmin ettim. Birden sevinçten havalara sıçrayacağı mı mı sanmı tı ne!.

Ben ta gibi hareketsiz kalmaya devam edince, konu mak zorunda kaldı.

"Hakkımı istiyorum. Yedi sene gecemi gündüzüme katarak Holdingi bu günkü haline ben ta ıdım. Babanızın teklifini körü körüne kabul etmem hataydı, Reha Bey beni bir servete bo du, ona müte ekkirim. Ama imdi istedi im sadece yedi yıllık eme imin kar ılı ı olan ufak bir miktar nakit ve en azından iyi çalı an, kâr getiren irketlerden birinin bana devri. Hiçbir gayrı menkul istemiyorum. Hâlen Yeniköy'de oturdu um muhte em yalı da dahil babanızdan intikal eden her eyi size devredece im."

Bir an ne söyleyece imi a ırdım.

Bu kadın samimi olamazdı...

&&

Masamın üzerinde duran kahvem buz gibi olmu tu. Bir yudum alıp bıraktım. Merve ile yedi im yemekten çıktıktan sonra do ru irkete dönmü , odama çekilmi ve kimsenin beni rahatsız etmemesini söylemi tim.

Aklım karmakarı ktı.

O kadının söylediklerine direnmi , inanmak istememi tim. Havsalam hâlâ böyle bir fırsatı nasıl tepti ini almıyordu. Kimse bu fırsatı kaçırmak istemezdi, fakat Merve oldukça kararlı görünüyordu. Tek istedi i yedi yıllık eme imin kar ılı ı muayyen bir miktar nakit ve kârda olan bir irketin hisseleriydi.

Uzun uzun dü ündüm.

Ona cevap vermek için süre istemi tim. Her eye ra men vicdanım mirası reddedi ini kabullenemiyordu. Üzerinde tartı tı ımız servet babama aitti, sonuçta onun vereseleri

olarak, nihai irade beyanına uymak, istekleri do rultusunda hareket etmek zorundaydık. Babam ona külliyetli miktarda para pul, irketlerde hisseler ve gayrı menkuller bırakmı tı, sadece Yeniköy'deki yalı (her ne kadar neresi oldu unu bilmiyorsam da) tek ba ına büyük bir servetti, öyle olması gerekirdi.

Az evveline kadar nefret etti im, ahlâksız ve fırsatçı bir kadın olarak gördü üm Merve'ye hani neredeyse imdi acımaya ba lamı tım. Bazen içimdeki eytan beni yeniden uyarıyor, sakın aldanma, bu i in içinde bir numara var, diyordu.

En iyisi biraz daha beklemeli, enine boyuna dü ünmeliydim. Acele etmeye hiç gerek yoktu. Bu arada size söylemeye unuttu um ufak bir nokta daha vardı. Hem kararımı ö renmek hem de aslında bana ait oldu unu iddia etti i muhte em yalıyı görmem için hafta sonu beni davet etmi ti. ayet do ruysa, yalıda cumartesi gecesi ufak bir parti de verecek ve bu arada, babamın da dostu olan i çevrelerinden bazı önemli ki ileri de davet edecekti.

Hâlâ yalan söylüyor olamazdı.

Bu iste inden kesinlikle dönü yapamazdı artık. Ok yaydan çıkmı tı. ayet bu uygulamaya çalı tı ı yeni bir plansa, bir daha yüzüme nasıl bakardı..

Kim bilir, belki benle gerçekten evlenmeyi ummu tu. Babam böyle bir istek ve art ileri sürdü üne göre, mutlaka merak edip daha önceden beni gizlice görmü ve be enmi olabilirdi. Hatta gizli gizli gönül vermi de olabilirdi. çim cızlar gibi oldu.

nsanın sevdi ine kavu amamasının ne denli bir azap oldu unu çok iyi biliyordum.

nanmakta zorlanacaksınız ama bir an onunla evlenmeyi dahi aklımdan geçirdim.

Tabii, sadece bir an; çok kısa bir süre. Ona acımanın getirdi i birkaç saniyelik üzüntü sonucu. Kesinlikle yapamayaca m bir eydi. Merve bir kadın olarak en ufak bir heyecan uyandırmıyordu bende. Tipim de ildi bir kere, ayrıca sırf mantı a dayalı evliliklere katlanacak bir adam de ildim. Evlilik bir oyun de ildi

kökünde kar ılıklı sevgi, saygı ve bedensel haz olmalıydı. Onun ne fizyonomisinden, ne de ruh yapısından ho lanmamı tım. Bu fikri gülümseyerek hemen kafamdan attım.

Beni üzüntüye sevk eden hususlardan biri de babamın hareket tarzı oldu. imdi daha iyi anlıyordum; demek hayatı boyunca bana güvenmemi , beni yeteneksiz ve ba arısız kabul etmi ti. Tuhaftır ama ölümünden sonra da beni çekip çevirecek, gelece ime yön verecek birinin varlı na ihtiyaç duymu ve Merve'yi sırf bunun için ayarlamı tı.

Bilinçaltı dahi olsa, asıl kızgınlı mın babama yönelik oldu unu imdi hisseder gibi olmu tum. Zaten son on, on be senedir hep onunla çeki erek ya amı tık. Birbirimizi tenkit ederek, fikir ve görüş ayrılıkları içinde ya amı tık. Fakat sonuç olarak kabul etmek zorundaydım ki, haklı çıkan, ba arıya ula an o olmu tu.

Ne yapacaktım imdi? Nasıl bir karar vermeliydim?

Ho lanmasam da Merve'nin miras hakkına konamazdım; vicdanım buna el vermezdi/

Uzun uzun dü ündüm. Hatta hafta sonuna kadar..

Neticede bir karara vardım. Üzerinde tasarrufa giri ece im ey babamın mallarıydı ve onun iradesi dı nda hareket edemezdim. Zaten iste inin en önemli kısmını Merve de ben de yerine getiremiyorduk, hiç olmazsa mallarımın taksimi hususundaki isteklerini kabul etmeliydik.

Cumartesi gecesi yalıdaki davete gitmeye karar verdim.

Fikrimi orada Merve'ye açıklayacaktım. Hem evlenmesek de dost kalabilirdik. Ayrıca bu kadar yetenekli bir i kadını ise, bir ölçüde babamın istekleri de yerine gelecek ve mirası istedi i ki i tarafından yönetilecekti.

Rahatladı mı hissettim birden, sanki üzerimden a ır bir yük kalkmı tı.

Berrin'le geçirdi im o korkunç sabahtan beri ilk defa içimde bir huzur duyuyordum..

&&

Burası, Agah Sırrı Pa a yalısı diye tanınıyormu . Bilmiyordum, sonra ö rendim. 1897'de sivil bir Osmanlı pa ası tarafından yaptırılmı . Bo az yalıları hakkında fazla mimari bilgim yoktur, ama soka a park etti im arabamdan inerken ilk gözüme çarpan ey, binanın sonradan bir tadilât geçirdi i oldu. Mimari bilgidен uzak olmama ra men bu de i iklik hemen gözüme çarpı mı tı. Bahçe içinde üç katlı bir yapıydı. Tabii ön cephe denize nazır oldu undan imdi sadece yalının arka kısmını görebiliyordum.

Bahçe fazla büyük olmamakla beraber bakımlıydı. Oldukça yüksek bir ta duvar bahçeyi meraklı gözlerden saklıyordu. Dı kapı cilalı ah aptandı; üzerinde her ne kadar kocaman bir tokmak mevcutsa da, bunun daha sonra yalının geçirdi i tadilât sırasında orijinaliyle de i tirildi ini dü ündüm.

Tokma a ilk vuru ta kapı açıldı.

Siyah pantolon, kısa kollu beyaz gömlek giyen, güler yüzlü genç bir hizmetkâr açmı tı. Bu ak am burada muhtemelen Yahya Efendiyi de görecektim. Babamın vefakâr ve eski yardımcısını. Kırk sene ahin ailesine hizmet eden emektarı.. Ne tuhaf, yine bir ahin'e hizmet ediyordu.

Kapıyı açan genç u ak, bana yalıya kadar e lik etti.

çerisinin fazla kalabalık olaca mı sanmamı tım, ama yanılmı m.

Daha indiden yalının mermer zeminli giri inde yirmi be , otuz ki ilik bir kalabalık vardı. Afalladım. Bu davetin çok daha basit ve sadece merhum pederin i muhitinden yakını birkaç dostu inhisar edece ini sanıyordum. Ayrıca davetlilerin ço u da smokin ve tuvalet giymi lerdı. Kendi kıyafetimi biraz yadırgadım; gerçi ben de takım elbise giymi , kravat takmı tım ama buradakiler oldukça ıktı ve onların yanında sönük ve uyumsuz kalıyordum.

çerdeki kalabalı ı gözden geçirirken hızla bana yakla an Merve'yi fark ettim. Donuk bir tebessümle bana yakla ıyordu. Sırtında tafta gibi hı ırtılı bir tuvalet vardı; koyu renkleri sevdi inden mi nedir, yine laciverdi seçmi ti. Yüzündeki makyaj varla yok arasıydı.

Yanıma yakla ıp hararetle elimi sıktı. "Ho geldiniz Attila Bey!" dedi.

Geli ime gerçekten sevinmi bir hali vardı, yoksa atlataca mı, davetine gelmeyece imi mi dü ünmü tü..

Ben de gülümsedim. "Daha تنها olaca mı sanıyordum, me er epey davetliniz varmı , üstelik hepsi de resmi kıyafetli. Bilseydim, ona göre giyinirdim."

"Hiç önemli de il" dedi. "Onlar sırtınızdakilerle de il, asıl sizinle ilgililer."

"Ne demek istiyorsunuz?" Gözlerimin içine baktı.

"Pek ço unu telefon ederek ça ırırken sizden de bahsettim. Yani rahmetli e imin yegane o lunun da bu toplantıya katılaca ından. Yalnız sizden bir ricam olacak."

"Buyurun, ne ricası?"

Hafifçe kızarıp önüne baldı.

"Babanızla evlili imin özelli ini ve artlarını, pek tabiidir ki, hiç biri bilmez. Umarım siz de bu konuyu mevzuu etmezsiniz." Bu uyarısı ilginçti.

"Hiç ku kusuz" dedim. "O konu sadece babamla sizin aranızdaki bir sırdır."

"Te ekkür ederim" diye fısıldadı. "Anlayı gösterece inizden emindim. imdi sizi misafirlerime tanı trabilirim artık." "Durun" dedim telâ la. Yine endi eyle yüzüme baktı.

"Tanı ma faslından önce sizinle bir ey konu mak istiyorum. Daha do rusu verdi im kararı size açıklamam lâzım. Acaba yalnız, ba ba a konu aca ımız bir yer var mı?"

Heyecandan kızarıverdi.

Her halde aldı im kararı merak ediyor olmalıydı. Birkaç saniye ku kuyla kıvrandı mı hisseder gibi oldum. tiraz edece ini, o konuyu daha sonraya bırakalım, diyece ini

sandım, ama o ba mı e di, "Nasıl isterseniz" diye mırıldandı.

Önüme dü tü, yalının mermerle kaplı zemininde hızlı hızlı yürüyerek sol taraftaki bir odanın kapısını açtı. Pe inden içeriye girerek kapıyı kapadım.

Pek büyük bir mekân de ildi.

Eski Osmanlı zevkine göre dö enmi , vakti zamanında muhtemelen selâmlık olarak kullanılan bir odaydı. Dar ve ufak pencereler, eski tip perdeler, üzerinde ku tüyü yastıkların

süsledi i sedirler yer almı tı. Etrafta fildi i kakmalı sehpa ve antika bir rahle mevcuttu. Tam ortada da piriç bir mangal.

"Buyurun, sizi dinliyorum" dedi sesi titreyerek.

"Teklifinizi dü ündüm" dedim.

So ukkanlı olmaya çalı makla beraber, kalbi duracak gibiydi. Bunu gözlemlemem için kör olmam lâzımdı.

" ste iniz bana çok saçma geldi" diye mırıldandım. "Bunu kabul edemem."

Sapsarı oldu.

"Yani bunca yıllık eme imin semerini alamayacak mıyım? Bu kadarını da bana çok mu gördünüz?"

Gülümsedim.

"Beni yanlı anladınız."

"Nasıl yani?"

"Vasiyetnamedeki hükümlerin aynen uygulanmasını ve babamın sizin için uygun gördü ü her eyin sizde kalmasını arzu ediyorum. Zaten babamın da iste i buydu. Onun iradesine kar ı çıkmak istemiyorum."

"Emin misiniz?"

"Evet. Dü ündüm ve en do rusunun bu oldu una karar verdim."

a ırdı ı açıkça belli oluyordu.

Birkaç saniye yerine mihlanırmı gibi kaldı. Sanki sevinçten ziyade bir a kınlık ya ıyordu. Tepkisini daha farklı sergileye-

ce ini dü ünmü tüm.

"Ya bu yalı?" diye sordu. "Onu da istemiyor musunuz? Çok kıymetlidir."

Ba ımı çevirip etrafa bakındım. Pencere kapalıydı ama ak amın alaca karanlı nda ı ıldayan kar ı sahil perdelerin aralı ndan görünüyordu.

Elimde olmadan gülümsedim.

"Bu yalı benim de il" diye fısıldadım. "Ona tamamen yabancıyım. çimde en ufak bir anım yok. İlk defa görüyorum ve babamdan kalmı olabilece ini bile kabulde zorlanıyorum. Demek ki o burayı sizin için dü ünmü . ayet ona biraz saygımız varsa, isteklerini kabul zorundayız."

Merve'nin uzun bir süre dü ündükten sonra verdi i cevap kar ısında irkildim. Bir süre odada kararsız kalarak dola mı , sonra camın kenarına giderek sessiz bir ekilde durgun sulara bakmı tı.

" yi dü ündünüz mit?" diye sordu. "Kesinlikle."

"Ama sanırım yine de unuttu unuz bir nokta var." "Nedir o?"

"Babanızın asıl amacı sizinle evlenerek burada oturmamız ve çoluk çocu a karı mamızdı. Torunlarımızın burada do up, burada büyümesini istiyordu. Ne yazık ki Reha Bey'in bu arzusunu ne siz, ne de ben gerçekle tiremeyece iz. kimiz de bu iste i kabul edemiyoruz. O zaman yalının size kalması daha do ru olur gibi geliyor bana. Bunu bir daha dü ünmenizi rica ederim."

Merve hakkında tüm de i en kanaatime ra men yine bir ku kuya kapıldım. Beni yalıya ça ırıp göstermesi, ihti am ve de erini sanki gözümüne sokmaya çalı ması, evlilik konusundaki katı

kararımı de i tirmem için miydi? Kısacası yalıyı kendisiyle evlenmem için koz olarak mı kullanıyordu?

Dü üncem pek de yabana atılır gibi gelmedi bana. Bu yalıya sahip çıkmak için pek çok erkek sevmedi i bir kadınla evlenmeye kalkı abilirdi. Hele, babasının terekesindeki büyük bir serveti

elden kaçırmamak için.. Maddi artların çok a ır bastı ı bir dünyada ya adı ımızı ve insanların maddiyat u runa neler yaptı ımı dü ünürsek kendimi daha da gerçekçi görüyordum.

Ama bu dü ündü üm gibi bir tuzaksa, bu tuza a dü meyecektim.

"Babam bu yalıyı ne zaman aldı?" diye sordum.

"Yakla ık üç, buçuk sene evvel."

"Ne zamandan beri burada ya ıyorsunuz?"

"Alındı ından beri. çinde ufak tefek bazı tadilât yaptık ve ben buraya ta ındım. Reha bey öyle istemi ti."

"Kendisi hiç burada kaldı mı?" Galiba neyi ima etti imi anlamı tı.

"Bu süre içinde yalnızca iki kere geldi. Onun istirahatı içinde üst katta bir oda tahsis etmi tim ama o ısrarla gece kalmayı reddetti. Birlikte yemek yedik ve gitti. Bilirsiniz Levent'deki evinden hiç ayrılmazdı." "Evet, biliyorum" dedim.

Bana yakla tı, sonra ânı bir hareketle ellerimi tuttu. "Sizin hakkınızda yanılmı ım" dedi. "Bencil, nadan, hoyrat ve hayırsız bir insan olarak dü ünüyordum sizi. Bu yüzden sizden özür dilemeliyim. Gerçekten babanız gibi, anlayı lı, hayırsever ve ince ruhlu biriymi siziz. Teklifime az önce verdi iniz cevap ne denli yanıldı ımı bir kere daha gösterdi. Yerinizde kim olsa benle mücadele eder, yasaları zorlar, aleyhime davalar açar, miras için benle u ra ırdı. Size çok te ekkür borçluyum. Yine de son bir kere daha kesin cevap vermeden önce dü ünmenizi istiyorum."

Ellerimi usulca avuçlarının arasından çektim. "Ben kararımı verdim Merve hanım" dedim. "Vasiyetnamede belirtilen her ey sizin üzerinizde kalacaktır. Bu konu artık kapanmı tır. Aksini dü ünmek babamın ruhunu da, benim vicdanımı da rahatsız edecektir."

&&&&

Odadan çıkınca Merve beni misafirlerine tanıtmaya ba ladı. Aslında sıkıcı bir fasıldı; tanımadı ım bir yı ın insanla el sıkı tım. Aralarında ismen tanıdı ım veya renkli basının sayfalarında bol bol resimlerini gördü üm bazı ki iler de vardı. Ama itiraf edeyim ki ya antım bu tür sosyete girmeye veya zenginler kulübüne üye olmaya el vermedi imden o insanlar pek dikkatimi çekmiyordu. Kuru tebessümler, sahte gülücüklerle geçi tirdim durumu. Tabii herkesle de tanı amadım. Bulundu um yerde daha takdim edilmedi im bir sürü insan vardı. Yalnız bir ey dikkatimi çekmi ti; nedense Merve beni misafirlerine tanıtırken hep, Reha beyin o lu, diye bahsediyor, meselâ rahmetli e imin o lu gibi bir takdimden kaçmıyordu. Bunu da muhtemelen kocasıyla arasındaki ya farkından rahatsız oldu u için yapıyordu; ne de olsa kocasının o lu bile hemen hemen kendisinden on ya büyüktü.

Bir ara yalının denize nazır geni verandasına çıktık. Biraz soluk aldım, tanı tırma faslına kısa da olsa ara vermi tik. Yalının denize bakan ön yüzü cidden muhte emdi, sanki Bo az'ın serin sularıyla iç içeydiniz. Merve ba misafir oldu um için beni hiç yalnız bırakmıyor, yanımdan ayrılmıyordu. Hayran bakı larla denizi seyrediyordum ki, birden arkamda tanıdık bir ses duydum.

"Merve, beyefendiyle behi tanı tırmayacak mısın?" Kanım çekilir gibi oldu.

Bu sesi tanıyordum, hem de çok yakinen.. Ba nıızdan a a ı buz gibi bir kova su dökülse o an ne hissederseniz, ben de aynı eyi hissettim. O alaycı kadın sesinin tabii kime ait oldu unu anlamı sınızdır.

Nutkum tutuldu..

Berrin'e bu davette rastlayaca mı hiç mi hiç dü ünmemi tim. Güçlükle ba mı arkaya çevirdim. Hınzır bir tebessümle bize bakıyordu.

Sanki evimden ite kaka kovdu um insan o de ildi. Aramızda geçen bunca eye ra men yanıma yakla maya ve gülümsemeye de cüret ediyordu.

245

Bir an ne yapaca ma, nasıl davranaca ma karar veremedim. Sadece aptalla mı tım.

Hiddetlenip, hemen uzakla malı mıydım, yoksa hiç tanıımıyormu gibi mi davranmalıydım kestiremedim..

Tabii aramızdaki ili kiden haberi olmayan Merve, "Haklısın Berrin'cim" diyerek bizi tanı tırmaya kalkı tı.

"Kendileri Reha Beyin o ludur. Attila ahin.. Bu güzel hanımda hem arkada ım hem de i muhitinden rakibimiz Berrin Kadızâde."

Sesim çıkmamı tı.

Her halde a kınılı ım çok açıktı. Berrin ise sanki ilk defa tanı yormu uz gibi o genizden gelen yumu ak ve ba tan çıkarıcı sesiyle, "Tanı tı ımıza çok memnun oldum, beyefendi" dedi. "Merve zaman zaman sizden bahsederdi ama tanı mamız demek imdi kısmetmi .. Nasılsınız?"

Sıkımam için elini uzatmı tı.

Ben ise hâlâ kendime gelememi tim. Neden sonra zoraki elimi uzattım bende. Tokala tık.. Elimini hemen çekmek istedim, bırakmadı. Sonunda kurtarmayı ba ardım, ama sanırım bilerek ve isteyerek, uzun tırnaklarını avucumun içine geçirmi ti.

Canım yanı mı tı lâkin en ufak ses çıkaramadım.

Olayın ilk okunu atlatınca yava yava kendimi toparlamaya ve dü ünmeye ba ladım. Dü ündükçe tepem büsbütün atıyordu. Berrin cidden i renç bir kadındı, Swiss Otelde yedi imiz yemekte ailemle ilgili bütün sırlarımı açıklamı , o ise tüm bu gerçekleri bildi i halde a zımı açıp bana tek kelime söylememi ti. Ba ka bir ifadeyle beni enayi yerine koymu tu. Bu da samimiyetsizli inin en bariz deliliydi.

Sanırım Merve'de bende ki de i ikli i sezinlemi ti. Nedenini anlamasına imkân olmasa da, imdi yüzüme daha bir dikkatle bakmaya ba lamı tı. En azından sıkıldı mı kavramı tı. Ne de olsa zeki bir kadındı.

"Berrin'ci im izin verirsen konu umu öteki misafirlerimle de tanı tırmak istiyorum" diye mırıldandı. Niyeti beni uzakla tır-

maktı. Tam rahat bir nefes alaca mı sandı ım anda, Berrin, "Öyle ya ma yok!" diye mırıldandı. "Senle arkada ız ama beyefendi artık i hayatımdaki en büyük rakibim. Hazır onu tanı mı ken hemencecik sana bırakaca mı mı sandın? Acele etme bakalım, ona soraca ım çok ey var. Daha önümüzde uzun bir gece duruyor, konuklarına tanı tıracak bol zamanın olacak."

Merve yine tedirgin bir ekilde gözlerimin içine baktı. Berrin ise koluma girdi i gibi hızlı adımlarla beni verandanın iki üç basamaklı alçak merdivenlerinden indirip yalıyla denizi ayıran beton eride do ru sürükledi. Ev sahibesi hiç sesini çıkaramadan öylece kalmı tı arkamızda..

Beton üzerinde kol kola yürürken, "Çık kolumdan ve beni rahat bırak artık" diye homurdandım Berrin'e.

Sanki ba kasına söylemi im gibi koluma daha sıkı sarıldı. Sonra da o çocuksu marik edasıyla sordu. "Yoksa artık beni sevmiyor musun?"

Dudaklarımı büzmü , küsmü , sevmedi imi söylersem darılacakmı gibi bir hava takınmı tı.

"Lütfen Berrin ciddi ol. Bu kadar maskaralık yeter. Ya adıklarımızdan sonra ne cüretle kar ıma çıkıyorsun? Nasıl hâlâ hiçbir ey olmamı gibi bu tavırları takınıyorsun?"

Ye il gözleri mutlulukla ı ıldadı.

"Beni çok özledin, de il mi?" dedi.

Sanki iki ayrı dilden konu uyorduk.

Ben ne diyordum, o ne cevap veriyordu...

Sesimi yükselttim, "Berrin!" diye homurdandım. "Kes artık!"

"Ben de seni çok özledim sevgilim. Hele bana sahip oldu un o sabahı hiç unutamıyorum. Hârikaydım. Bir daha ne zaman tekrarlayaca ız?"

Acaba beni çıldırtmak için mi böyle konu uyordu?

Yoksa onu evimden kovdu um için bir tür intikam mı almaya çalı yordu?

247

" li kimiz bitti Berrin ve o söylediklerin bir daha asla tekrarlanmayacak."

"Güldürme beni!" diye hafif bir kahkaha attı. "Anlamıyor musun koca bebek, elin mahkûm.. Hayatının sonuna kadar beni sevmek zorundasın. Yalan mı?"

"Çok i rençsin!" diye mırıldandım. Birden kolumdan çıkıp yüzüme tehdit eder gibi baktı ama sesini de kısarak fısıldadı.

"Bana bak, Attila! Kar ıma geçip, öyle bana bozukmu gibi havalar atıp, kasılmaya kalkma. u an beni kollarının arasına almak için aklın gidiyor. Gözlerin her eyi ifade ediyor, bakar bakmaz anladım. Deliler gibi özlemi sin beni ama gururuna yediremiyorsun, hadi uzatma. Hem ben de özledim seni. Duymak istedi in bu mu?"

"Hayır" dedim. "Yanıyorsun. Seni arzuluyor filan de ilim." Belki ciddi havamla onu inandırabilece imi dü ünmü tüm. Ama yanılmı m.

"Rezalet mi çıkarmak istiyorsun? u kalabalı n arasında dudaklarına yumulup nefesin kesilinceye kadar seni öpeyim mi yani?"

Bir an ödüm koptu.

Hani yapar mı, yapardı. Ona ü ütüük demelerinin bir sebep-i hikmeti olmalıydı.. Heyecanlanmı tım.

Ama yalnız rezalet çıkarabilece inden korkmamdan mı? Hayır, kesinlikle hayır. Bu artlar altında bile do abilecek her türlü rezalete hazırdım, hiç umurumda de ildi. Beni asıl heyecanlandıran, her eye ra men ruhumdaki o eski titre imlerin yeniden ba laması, asla unutamadı ım güzelli i ve her istedi i an beni kendine ba layabilece ini bilmemdi.

"Lütfen!" diyebildim.

"Ne lütfeni? Çabuk söyle eskiye dönecek misin, yoksa dönmeyecek misin?" "Ama Berrin?"

"Aması filan yok. Öp beni.."

"Ciddi olamazsın.. Burada mı, bunca insanın arasında mı?"

"Ne fark eder ki? Aksi halde imdi ben boynuna sarılıp dudaklarına uzanaca ım."

"Dur!" dedim. "Acele etme, sakın ol! Sanırım sen de bana bir açıklama yapmak zorundasın?"

"Ne açıklaması?"

"Bir de soruyorsun? Sevi memizin en kritik anında sevdi in adamı dü ünerek a ladı mı unuttu umu mu sanıyorsun? Bu durumda aramızdaki ili kiyi nasıl sürdürebilirdik? Benim bu denli gurursuz ve haysiyetsiz biri oldu umu dü ünüyorsun?"

"Asıl kabalık yapan sendin. Beni yata ndan çıkarıp kolumdan tuttu un gibi dı arı attın. Hangi kadın buna dayanır? O yaptı ına saygısızlı ın dik âlâsı denir. Ona ra men hâlâ sana yakla tı ım için ayaklarıma kapamıp bana yalvararak özür dilemelisin."

"Ama sen beni sevmiyorsun." "Çok, hem de çok aptalsın Attila!" "Ne demek bu?"

"E er sevmesem iki kere bana hakaret etmene ra men sana döner miydim?"

Durup kekeledim.

"Haysiyetimle oynadı ını da kabul etmiyor musun?"

"Ya sen? Sen bana yalan söyledi ini kabul edecek misin?"

a ırarak ye il gözlerinin derinliklerine baktım.

"Ne yalanı? Ben sana hiç yalan söylemedim."

"Ya, öyle mi?"

"Evet, öyle.."

"Bak, hâlâ gözlerimin içine bakarak yalan söylemeye devam ediyorsun.."

" unu açıkla da, bari ne yalan söyledi imi ö reneyim." "Kör müyüm ben? Bir de bana Merve'den nefret etti ini, ya lı babanı ba tan çıkarana, aç gözlü, para hırsına kapılı mı , âdi bir yaratık oldu unu söylüyordun. Oysa bu ak am gözlerimle görüp ahit oldum, neredeyse karının a zının içine girecektin be! Oh, gel keyfim gel! Karıyla kol kola, göz göze, tam bir mutluluk tablosu çiziyordun." Gayrı ihtiyarı gülümsedim.

Kıskançlıktı bu, düpedüz kıskançlık. Berrin de beni seviyordu..

Bunu anlamam içimi yeni bir sevinç dalgasının kaplamasına yol açtı. Birbirimizi üzüp duruyor, her seferinde çeki iyorduk, hem öyle ki kâh o kâh ben bundan fena halde yara alıyor, bunalımlara giriyorduk. Ama yine de birbirimizden kopamıyorduk. "Bilmedin bazı eyler oldu. Yeni geli meler var" dedim. nanmayan bakı larla beni süzdü. Hiddeti geçmemi ti. Yine de ö renmek için can attı ını sezinliyordum.

"Anlat bakalım" dedi. "Yalanlarına nasıl kılıf uyduracaksın." "Yalan de il.. Merve hakkında sanırım yanılmı ım." "Yok canım! Birden bire mi fikirlerin de i ti? Ne oldu da, saplantılarından aniden kurtuluverdin?"

"Uzun hikâye ve şimdi anlatmanın ne yeri ne zamanı. Ama söz veriyorum ilk uygun fırsatta sana tüm olanları anlatırım. İmdilik u kadarını bil, onun hakkında yanılmı m, me er sandı m gibi biri de ilmi ."

"Yaa!"

Tatmin olmamı tı.

"Ondan ho lanıyor musun?"

Bu sorusunu hemen cevaplayamadım. Bir süre dü ündüm-

"Dü ündü ün gibi de il" dedim sonunda.

"Yani ho lanıyorsun, öyle mi?"

250

"Hayır Berrin. Bir kadın olarak Merve hiç ilgimi çekmiyor. Ama anlattıklarını uzun uzun dü ündüm. Babamın i lerinin ve ticari hayatının bu düzeye gelmesindeki tek sebep o. Çok zeki ve i lerin yönetimini çok iyi beceriyor."

Hırsla homurdandı.

"Buna hiç a mam. Onu yeterince tanırım. Beceriklidir, hem öylesine ki, bak seni bile kısa sürede avucunun içine alıvermi . "Kıskandın, de il mi?" "Olabilir" dedi.

Tam cevap vermeye hazırlanıyordum ki Merve'nin vakur ve kendinden emin adımlarla bize do ru yakla tı mı gördüm. Konuyu hemen de i tirmem gerekiyordu.

"Lütfen bunu sonra konu alım" diyebildim.

Merve iyice yanımıza yakla tı.

"Sanırım Attila Bey'i senden almam gerekecek. Hâlâ tanı tırmak zorunda oldu um bir yı n misafirim var" dedi.

"Evet, artık alabilirsin güzelim" diye hınzırca tebessüm etti sevgilim. " irketlerinle ilgili bütün taktiklerinizi a zından kapıverdim. Aya mızı denk alın."

Her halde bunlar lâtife olmalıydı.

Ne var ki, iki kadında birbirlerine ticari hayatın aynı dalında mücadele eden iki rakipten ziyade, kıskançlık içinde bocalayan iki hasım gibi bakmı lardı.

Hiç bozuntuya vermeden sevgilime dönüp, " yi ak amlar Berrin hanım. Sizinle tanı tı ma memnun oldum" dedim. "Umarım yine kar ıla ırız."

Sevgilim güldü. "Bundan hiç ku kunuz olmasın."

Merve zarif bir ekilde koluma girerek yine beni yalının mermer giri ine do ru götürürken, "Berrin'i-nasıl buldunuz?" diye sordu. "Çok güzel bir hanımdır, de il mi?"

Yine ilginç bir sualle kar ıla mı tım.

Acaba niye sormu tu bu soruyu bana? Yoksa deniz kenarındaki yürüyü ümüz sırasında Berrin'in cüretkâr hareketlerinden daha önce birbirimizi tanı dı mız anlamı mıydı?

"Evet, öyle" diye mırıldandım.

"Çok da zekidir. Hem de tehlikeli olacak kadar zeki."

Neyi kastetti ini anlamak için dönüp yüzüne baktım. Bir ey

sormadım, ama o sanki sormu um gibi beni cevapladı. "Onu daima kendime bir rakip olarak görmü ümdür." Acaba bu her eyi açıklayan bir cevap mıydı, yoksa banamı öyle gelmi ti...

Yeni yeni insanlarla tanı mı tım, hem de bir yı nı. unu gözlemledim; bu insanların büyük bir kısmı bana çekingen ve so uk davranmı lardı, hem de daha önceden hiçbir tanı klı m olmadı ı halde. Bazıları saklamayı ba aramadıkları bir ürkeklik içindeydi. Birkaç nezâket cümlesinden sonra hemen uzakla maya çalı ıyorlardı. Berrin'le burada kar ıla mam, beni de epey a ırtıp, aklımı kar ı tırdı ı için, önce durumun farkına varamadım, ama durum sonra dikkatimi çekti. Üstelik bunların büyük bir kısmı babamı da tanıyordu, en azından öyle olması gerekirdi, fakat hiç biri bana ba sa lı ı dile inde bulunmamı ya da babam hakkında tek kelime söylememi lerdı.

Neden di acaba?

Gerçi Merve'nin anlattıkları do ruysa, babam uzun zamandan beri irketlerin yönetiminden elini aya nı çekmi ti, belki onu yeterince tanımiyorlardı, belki de hiç görmemi lerdı. Ama yine de garipti..

Bu garip tespitimi Merve'ye soramazdım.

Kendime sakladım, lâkin bir fırsatını bulursam, sormaya da karar verdm. Aklıma bir olasılık daha geldi, her halde Merve beni onlara yeni orta m diye tanıtmı tı ve hepsinin bir ekilde bizim irketlerle i münasebetleri vardı: kim bilir bu yüzden de biraz dikkatli olmak, huyumu suyumu ö reninceye kadar da mesafeli durmak istemi olabiliirlerdi. Yürüttü üm mantık pek tatminkâr de ildi, ama aklıma da ba ka olasılık gelmiyordu.

Ön taraftaki geni verandaya üzerinde çe itli sıcak ve so uk yiyeceklerin konuldu u büyük bir masa kurulmu tu. Misafirler tabaklarını doldurup bir kö eye çekiliyorlardı. Yanımdan hiç ayrılmayan Merve, "Siz de bir eyler almak istemez misiniz?" dedi.

Masaya do ru ilerledik.

Bu arada gözlerim hep Berrin'i arıyordu. Masanın etrafında göremedim. Tabı ma birkaç ufak jambonlu kanepeler alırken nihayet gözüme çarptı. Uzakta, deniz kenarında ya lı bir çiftle konu uyordu. Merve, beni onun yanından çekip aldı ndan beri bir daha yakla amamı tık. Aslında yine yakla abilmek için fırsat kolluyordum ama Merve kene gibi yapı mı tı bana. Söz de nâzik bir ev sahibi gibi davranıyor ve en mümtaz misafir oldu umu bana ihsasa çalı ıyordu, fakat bu durumdan sıkılmı tım. Bir ey de söyleyemiyordum.

Di er yandan bir çocuk gibi de seviniyordum.

Sevgilimle aramızdaki ihtilâf ve ayrılık bitmi sayılırdı. Belki bu gece evlerimize döner dönmez telefonlara yapı acak ve yarın bulu mak için randevular verecek, uzun uzun konu arak hasretimizi giderecektik.

Çok de i ik bir kadındı Berrin. Her münaka a ve kavgamız sonrasında onu yepyeni bir ki ilik, tanımadı m bir haliyle kar ımda buluyordum.

Benim için sürpriz oluyordu.

Bazen durgun ve duygusal, bazen ate li ve azgın, kâh dünyanın en munis insanı, kâh rastladı m en hırçın ve anlayı sız kadını.

Karar vermem zordu. Ayrıca kadın konusunda pek tecrübeli oldu um söylenemezdi, imdiye kadar hiç kimseye bu denli â ik olmamı tım. Biz erkekler, ço u zaman kar ı cinse duydu umuz sevgiyi adlandırıp, sınıflandıramayfz. Örne in imdiye kadar pek çok kadına â ik oldu umu sanırdım, ama gerçek anlamda a kın ne oldu unu yeni anlıyordum.

Sevgilim durdu u yerden bana hiç bakmıyordu.

O ya lı çiftle sanki koyu bir muhabbete dalmı tı. Bozuluyordum. Sık sık gözleriyle beni takip etmesi, ne yaptı mı, kimlerle konu tu umu izlemesi gerekmez miydi? Ben bir kerecik olsun göz göze gelmek için can atarken, o niye bu denli ilgisiz davranıyordu?

Yoksa sebep Merve miydi?

Merve'yi kendine rakip gibi görmesi gururumu ok amı tı. Kıs kıs güldüm, kendimi tutamadım. Sonra yüzüme yayılan mutlu tebessümün etrafımdakiler tarafından fark edilmemesi için alelacele toparlandım.

Bir sürpriz de o an oldu.

Sırtında beyaz gömle i ile bunca yıldır tanıdı m Yahya Efendi beliriverdi kar ımda. Elindeki tepsiyle yanıma yakla tı.

"Sizi burada görmek ne büyük saadet küçükbey" dedi.

Yüzünde gerçek bir mutluluk ifadesi vardı. Ben de dostça sırtını ok adım. çimin ısındı mı, ilk defa babama ait bir mekânda bulundu umu hissetmeye ba ladım. Bu duygumda haklıydım; koca yalı bana çok yabancı gelmi ti. Hâlen babamın mülkiyetinde bulunsa bile, onun ki ili ini yansıtan hiçbir özelli e sahip de ildi; ne içindeki e yaları ne de ya am tarzıyla. Babamla ilgili tek ey, kırk yıllık emektar u a ıydı..

"Nasılsın bakalım?" diye sordum.

Her zaman ki saygılı ve ölçülü haliyle, "Sa lı ımıza duacıyım, küçük bey" diye mırıldandı.

"Yeni i inden memnunsun, de il mi?"

"Hamd olsun, çok rahatım efendim. Merve hanımefendi çok anlayı lı bir insan."

"Ne de olsa sen de ya lanyorsun artık; burası da Levent'deki eve kıyasen çok büyük. Yoruluyor musun?"

"Hayır, efendim. Maiyetimde yedi ki i var. Biri oför, biri bahçıvan, biri a çı, dört tane de evin içinde çalı an hizmetkâr var. Ben sadece onlara nezâret ediyorum. Allah hanımefendiden razı olsun, çok rahatım."

Vay be, diye dü ündüm içimden.

Benim evimde ancak haftanın üç günü temizli e gelen bir kadın vardı, Merve'nin yalısında ise bizim Yahya Efendi dahil sekiz ki i.

Babam sa lı ında bile evinde bu kadar insan çalı tırmamı tı. Anla ılan Merve pederin paralarını daha sa lı ında bol keseden harcamaya ba lamı tı. Ne diyebilirdim ki? Pederin iste i böyleydi..

Göz ucuyla baktım, Merve az ilerimizde misafirlerinden biriyle konu uyordu, ama bakı ları sık sık bize kayıyordu. Devamlı beni kontrol etti i hissi yine içimde uyandı. Pek aldırmadım.

Yahya Efendi, hiç ku kusuz, Merve ile aramın biraz düzeldi ini en azından buraya gelmemden anlamı tı. Yüzündeki mutlu ifade de bunun göstergesiydi. Tam bir insan sarrafıydı. Aslında Merve hakkındaki en olumlu kanaati onun tutumundan çıkarabilirdim. Az sonra müsaade isteyerek yanımdan ayrıldı. Mutfakta yapaca ı i leri oldu unu söylemi ti.

Berrin'i gördükten sonra vaktin nasıl geçti ini anlayama-, mı tım.

Misafirler birer iki er ayrılmaya ba lamı lardı.

Benim bakı larım hâlâ sevgilimdeydi. Ama bir daha ne benimle ilgilenmi , ne de yanıma yakla mı tı. Ben de, içim gitti i halde, do rudan yanına yakla acak cesareti kendimde bulamamı tım.

Berrin de ilk ayrılanlar arasındaydı. Sadece çıkarken yanımıza gelmi , daveti için Merve'ye tekkür ederek, bana da, "Tamı tı imıza çok memnun oldum Beyefendi" demekle yetinmi ti. So uk ve mesafeli..

O zaman beni bir ku ku almı tı. Acaba hâlâ bozuk muydu bana? Berrin bu, sa ı solu belli olmazdı; bir az evvel çılgın, her türlü rezaleti çıkaracak kadar patavatsız davranır, sonra da günlerce beni aramayabilirdi..

Zaten o gidince gecenin bütün renklili i gözümden silindi.

Burada daha fazla kalmamın bir anlamı yoktu artık. Zaten Berrin'i bulmasaydım kesinlikle bu saate kadar oyalanmazdım yalıda. Geli sebebim, Merve'ye yaptı ı teklifi kabul etmedi imi, babamın istekleri do rultusunda miras haklarımızı payla maya devam edece imizi bildirmekte sadece. Evet, bu yalı âhâne bir yerdi, ama hiç gözüm yoktu. Merve'den izin istedim.

Biraz daha kalmam için ısrar etmedi. Fakat gözlerinde büyük bir minnet ifadesi okunuyordu. Beni büyük bir incelikle bahçe kapısına kadar u urladı. Orada elimi sıkarken verdi im karar için tekrar tekkür etti. O sırada Yahya Efendi de yanımızda belirmi , biraz geride durarak, eski efendisinin o lunu selâmetlemeye i tirak etmi ti.

Kendimi derin bir nefes alarak soka a attım. Honda'm az ilerdeydi.

Yalının atmosferinden kurtulunca yeniden canlanır gibi oldum. Arabaya biner binmez cep telefonumdan sevgilimi arayacaktım. Hayat benim için kesildi i yerden yeniden ba layacaktı. Nerede kalmı tı, diye dü ündüm. İlk aklıma gelen, körkütük sarho uyandı m o sabah Berrin'le ya adı m sevi me anlardı..

2

Arabayı çalı tırdım, park etti im daracık alandan önümdeki ve arkamdaki di er araçlara vurmadan çıkmaya çalı tım. İstanbul her zaman bir tezatlar ülkesiydi; muhte em yalıların yer aldı ı sokak daracıktı ve Merve'nin daveti nedeniyle her taraf arabalarla doluydu.

Neyse ki pahalı ve lüks arabaların büyük ço unlu unun oförleri arabalarının ba larındaydı. Bir iki ileri geri manevrayla tam burnumu kurtardı m anda birden yan kapının açıldı mı

hissettim. Hemen ba mı çevirip baktım; ilk aklıma gelen ey, farkına varmadan arkadaki arabaya çarptı m oldu.

Yanılmı m..

Berrin'in hızla içeriye atladı mı gördüm.

"Tamam, hadi sür arabayı" dedi.

Sesi biraz bo uk ve sinirli gibi gelmi ti, ama umurumda de ildi artık. Kışkandı ı için maraza çıkardı mı biliyordum. Belki yine biraz a ız dala ı yapacaktık fakat sonu mutlu ve her ikimizi de tatmin edici ekilde noktalanaca mı biliyordum.

Bilâkis keyfim daha da yerine geldi.

Belli ki davetten ayrıldıktan sonra gitmemi , bir yerde gizlenerek çıkı mı beklemi ti. Ona yeniden kavu mu tum ya, gerisi önemli de ildi.

Bo bulunup, her halde biraz da a kınıktan olsa gerek, sordum.

"Beni mi bekliyordun"?!

"Ne sandın? Ama küçük beyimiz bir türlü o boktan karının kıcının dibinden ayrılamadı.."

Sevgilimin ilk defa böyle a zını bozarak konu tu una ahit oluyordum. Kıskançlıktan kudurmu gibiydi. Direksiyonu düzeltince gülümseyerek dönüp yüzüne baktım.

"Çok sinirlisin" dedim. "Yoksa Merve'yi kıskandın mı?"

"Hıh!" dedi. "O yerden bitme, cüce karıyı mı? Nesini kıskanaca mım onun?"

"nkâr etme, kıskanmı sın i te.. Belli oluyor."

"Kızgınlı ımın nedeni sensin!"

"Neden?"

"Bir de neden diye soruyorsun! Neydi o sırna ık hallerin? Karıya sokulman, fis fis konu malar, gözlerinin içine bakı lar."

"Lütfen Berrin, olayı abartma. Sadece içten ve anlayı lı olmaya çalı tım. Ne de olsa o benim babamın karısı.."

257

"Vay, öyle mi oldu imdi? Daha yirmi gün evveline kadar aleyhinde söylemedi ini bırakmıyordun. Para dü künü, muhteris, âdi karının teki diyordun. Biraz yüzüne gülmeye ba layınca mı hemen babanın karısı oldu?"

Bu konu ma biçimini tanıdı ım Berrin'e hiç yakı tıramıyor-dum. Bu onun tarzı de ildi ve onu hiç böyle konu urken görmemi tim.

"Çok yanlı dü ünüyorsun" diye mırıldandım. "Ben sadece seni seviyorum ve inan bana gözüm ba ka kimseyi görmüyor."

"Palavra!.. Sana inanmıyorum. Bu gece olanları gördüm." "Yapma sevgilim! Neyi gördün? Merve ile aramda ne olabilir?"

"Bilmiyorum, belki benden sakladı ın eyler de olabilir." Kıskanması ho uma gidiyordu ama hiç de haklı de ildi.

Üstelik hesap sorması gereken biri varsa, asıl o ben olmalıydım. ki kere gözlerimin içine bakarak sevdi i adamı unutamadı mı yüzüme vurmu tu, hem de en olmayacak zamanlarda. Ben yine de ona â ıktım, hem de sırsıklam. Benimki tam bir tutkuydu ve o bunu gayet iyi hissediyordu.

Sesim çıkmadı.

A zının içinde bir eyler geveledi ini duydum ama anlayamadım. Birden direksiyonu tutan koluma yapı tı. Ba ırır gibi homurdandı.

"Çek arabayı uygun bir yere ve dur!."

"Nereye?"

"Neresi olursa, konu malıyız.."

Az ilerde arabayı park edece im uygun bir kaldırım kenarı vardı. Çekip, arabayı stop ettim. Önümde uzanan yola gözlerimi dikerek, "Pekâlâ, konu alım bakalım" dedim.

"Öyle de il, gözlerimin içine bakacaksın."

"Neden?"

"Ruhunu okuyaca mım. Bana yalan söyleyip söylemedi ini anlayaca mım."

"Sana yalan söylemiyorum, bunu kabul etmelisin." Bir an durdu.

"Emin de ilim henüz" diye hırsla konu tu. "O karıyla bir daha görü meni istemiyorum, anladın mı beni? Merve'yi görmeyeceksin ."

a ırdım. Kıskançlı ının bu boyutlara vardı ını tahmin edememi tim.

"Fakat..." diye itiraza yeltenmek istedim.

"Fakatı makatı yok.. Görü meye devam edersen bir daha beni zinhar göremezsin."

"Ama, o benim irketlerimin yöneticisi. Nasıl olur?"

"Anlamam.. Beni istiyorsan, o kadını defterinden sileceksin."

Elimde de il, huyumdu bu. Yava yava sinirlenmeye ba lıyordum. Kendisi hem suçlu hem de güçlüyken, bana nasıl bu kadar art ileri sürebilirdi.

"Sen önce kendine bak! Mazindeki adamdan kendini sıyrabiliyor musun?" dedim.

"O farklı bir hadise. Senden önceydi..Sen ise ben varken, bütün güzelli imi, ruhumu ve bedenimi sana verirken, o a üfte ile kırır tırmaya ba ladım."

Belki gülüp geçmem, her seven kadının gösterebilece i bu reaksiyonu uzatmamam, alttan almam gerekirdi. Fakat yapamadım. Bu kez ben de sinirden ba ırmaya ba ladım.

"Allah kahretsin! Hiç dü ünüyor musun, bir erke in mutlulu un tam doru una ula tı ı bir sırada, sevdi i kadının göz ya ı dökerek, ben geçmi imdeki erke i unutamiyorum demesinin yarataca ı yıkımı? Sanki ben senden daha az mı peri an oldum? u son günlerde çekti im acının farkında mısın? Kendime lanetler okuyorum hâlâ senin yüzüne baktı ım, u arabanın içinde konu tu um için. Böyle zaaf olmaz olsun, kendimden i reniyorum."

Birden nasıl oldu unu anlamadan, koltu undan fırlayarak

hop diye kuca ıma oturuverdi. Niye u radı ımı a ırmı tım. Aynı anda kollarımı boynuma dolayıp dudaklarını dudaklarımaya yakla tırdı. Öpmedi ama..

"Beni o kadar çok mu seviyorsun?" diye sordu.

Sanki bütün o kızgınlı ı, basit konu maları bıçak gibi kesilmi ti.

"Hâlâ anlamadıysan kör oldu undan üphelenmeliyim."

Ilık nefesi yüzümü yalıyordu.

Onu öpmeye kalkı tım. Elinin enseme oyna an parmaklarını birden çekerek dudaklarımı örttü.

"Dur, acele etme!" dedi.

"Yine ne var?"

"Benim saf, aptal â ı ım. Sana bir gerçe i anlatmak istiyorum. Yaptı ım bunca kahır imdilik yeterli. Daha fazla uzatmanın anlamı yok artık..Seni yeterince üzdüm."

"Neden bahsediyorsun?"

"Ne çocu um var, ne de geçmi ten kalma bir sevgilim. Tabii geçmi te ufak tefek bazı flörtlerim oldu. Ama senden ba ka gönlümde iz bırakan kimse yok. ayet bunu hâlâ anlamadıysan, o ap al kafana iyice sok.."

"Ama Berrin... Bunu bana niye yaptın? Neden ya antımızı cehennem hayatına çevirdin? Bana kastin neydi?"

Muzaffer bir edayla gözlerimin içine baktı.

"Bu daha hiçbir ey de il" dedi. "Sen asıl bundan sonra yapacaklarınızı dü ün."

Mutluluk öylesine damarlarımda akan kana karı ıyordu ki daha fazlasını dinlemek bile istemeyerek ince beline sarılıp kendime çektim.

"Delirdin mi ayol? Soka ın ortasında öpü meye mi kalkıyorsun?" dedi. "Gelip geçenler ne der sonra!"

Sanki arabanın içinde aniden kuca ıma oturan, boynuma sarılan o de ildi.

"Bir eylemler yapmak istiyorsan, arabayı Tarabya'ya, evime çek. Belki bu gece bazı eylemlere izin verebilirim.. Tabii o sümsük suratlı Merve'yi bir daha görmeyece ine dair bana söz verirsen."

Honda'mı deli gibi Tarabya sırtlarındaki sevgilimin villasına do ru sürüyordum. Dünyaya yeniden gelmi , her türlü dert ve sıkıntıdan kurtulmu , sonsuz mutlulu a eri mi kadar kendimi rahatlamı hissediyordum. En ba a dönmü tük yeniden ve Orçun'un ni anında tanıdı ım o eri ilmez kadınla, önümüzde uzanan yeni bir hayatın basamaklarını hayatın tüm zevklerini doya doya tadarak tırmanacaktık. Villaya yakla ırken beynim gibi ruhumda mutlulu un sevinciyle kanatlıydı. Uçuyordum âdeta. Az sonra sevgilimin yatak odasına çekilecek ve a ka susamı bedenlerimizi doyuracaktık..

Fakat ben de o ans ne arar!

Bu kez de felek ba ıma ba ka bir dert açtı..

Yol boyunca Berrin yanı basımdaki koltu a oturmu , ye il gözlerini bana çevirmi , hayranlıkla sevgilisini seyrediyordu. Az sonraki sevi me saatlerimize daha imdiden hazır hissediyordum onun. El aya ın çekildi i, bütün ı ıkların sönük oldu u villaya girer girmez birden boynuma sarılaca ına hemen öpü meye ba layaca ına emindim, benim gibi onun da daha fazlasına dayanmaya tahammülü kalmamı tı. Belki de merdivenleri birbirimizi hırpalayacak ekilde hırsla sevi erek çıkacak, daha yollarda soyunmaya ba layacaktık. Dü ündüklerimiz ham hayalme er!..

Honda yok u tırmandı ında sevgili birden irkildi. Binanın alt katının bütün ı ıkları yanıyordu. "Allah Allah!" diye mırıldandı. "Neden ı ıklar yanık? Yoksa biri mi var?"

Nereden bilebilirdim..

"Misafir bekliyor muydun?" diye sordum.

"Hayır" dedi.

Arabayı bahçeye soktum. Geçen geli imde beni içeriye alan delikanlı bizi kar ıladı.

Sevgilim a kın bir ekilde homurdandı.

"Ali neden bütün ı ıklar yanıyor? Biri mi var?"

"Evet, hanımefendi" dedi genç hizmetkâr. "Babanız zmir'den geldi."

Elinden oyunca ı alınmı çocu a döndüm birden. Geceyle ilgili bütün tasavvurlarım noktalanmı sayılırdı. Yüzüm asılarak Berrin'e döndüm. Onun da keyfinin kaçtı ı belliydi.

Ama çabuk toparlandı, hatta yüzünde birden sevinç parıltıları belirdi. Elimj kavradı. Kula ıma e ilerek fısıldadı, "Babamın bu âni ziyareti hiç hesapta yoktu sevgilim. Ne yazık ki aklından geçenler yarın ak ama kaldı. Çaresiziz, yarın ak ama kadar birbirimizi daha da arzularak sabretmek zorundayız."

Çaresizlik içinde durumu kabullenmek zorunda kaldım. Yapaca ımız bir ey yoktu. Sevi memiz yarın ak ama kalmı tı.. "Öyleyse ben gideyim" dedim. "Fırsatımı bulursan beni evden ararsın, en azından sesini duyuram." "

Elimi bırakmadı.

"Acele etme, niye hemen gitmek istiyorsun? Babamla tanı mayı arzu etmez misin?"

Bilemiyordum, galiba henüz hazırlıklı de ildim, ya da sevgilimden böyle bir teklifin gelece ini hiç dü ünmemi tim. Bir an kararsız kaldım.

O ise manidar bir ekilde yüzüme baktı.

"Nasıl olsa, önünde sonunda tanı acaksınız, de il mi?" dedi. "Bence zamanıdır."

"Fakat..." diye fısıldadım.

"Yoksa babamla tanı mayı istemiyor musun?"

"Ne münasebet! Neden istemeyeyim?" diye geveledim a zımın içinde.

"O halde gel.. Merak etme, tahmin etti in gibi kasıntı biri de ildir. Dünyanın en tatlı ve en anlayı lı insanlarından biridir. Senden de ho lanaca ma eminim."

Berrin elimi bırakmadan daha önceki geli imde oturdu umuz salona do ru çeki tirdi beni. Bütün ı ıkları yanan salona girdik. Tam ortadaki yemek masasının bir ucuna ili mi demlenen, altmı ya larında, i man, sarı nın bir adam gördüm.

Bizi görünce gülümsedi.

"Merhaba kızım!" dedi içten ve sevecen bir sesle. "Sana sürpriz yaptım."

Sevgilim salona el ele girmemizde bir sakınca görmemi ti. Ko arak babasına yakla tı ve ona hasretle sarıldı.

"Ne iyi ettin de geldin baba; ama insan gelece ini bir telefon edip bildirmez mi? En azından seni havaalanında kar ıldardım."

"Böylesi daha iyi. Sen çok me gul birisin. Kıymetli vaktini bo yere harcamak istemedim" diyen i man ve sarı nın adam bu defa bakı larını bana çevirdi. Babacan ve güler yüzlü birine benziyordu. Seyrelmeye yüz tutmu saçları kızının ki gibi sarıydı.

"Bu delikanlı arkada n mı/?" diye sordu kızına beni i aret ederek.

"Evet, baba.. Onu sana tanı tırmak isterim."

Masaya bir iki adım daha yakla tım. Elimi uzattım.

Berrin, "Attila ahin" dedi. Sonra bana dönerek, "Babam, Ruhi Kadızâde."

"Memnun oldum, efendim."

Elimi sertçe sıkın ya lı adam, "Ben de delikanlı" dedi.

Bir süre beni dikkat ve merakla süzen bir hava içinde inceledi. Konu maya ba layınca onun lâfını pek sakınmayan biri oldu unu hemen anladım.

"Çok ilginç" diye mırıldandı. "Bunca yıldır kızımı, bir erkek arkada nı bana tanıtmak için bu kadar aceleci ve hevesli görüyorum. Yoksa aranızda arkada lı nın da ötesinde ciddi bir takım tasavvurlarınız mı var?"

"Baba, lütfen! Yine beni utandırmaya kalkı ma!. Attila imdilik sadece arkada m.."

Ya lı adam fütursuzca sordu.

" imdilik kelimesi ne anlama geliyor? Yani ilerde evlenmeyi mi dü ünüyorsunuz?"

Berrin biraz kızarak bana döndü.

"Tipik bir baba endi esi i te" dedi. "Babam i dünyasına dalarak evde kaldı mı, kendime uygun birini bulamayaca mı dü ünür hep."

Gülümsedim. "Pek de haksız sayılmaz. Bence de kendine uygun birini bulup bir an önce dünya evine girmende büyük yarar var."

"Hay a zına salık, delikanlı!" dedi Ruhi Bey büyük bir içtenlikle. "Nihayet benim gibi dü ünen biri daha çıktı."

Berrin aramıza girerek, aka yollu bir ses tonuyla, "Bırakın artık, bu evlilik amatasını bıktım usandım" dedi. Sonra yine babasına dönerek beni i aret etti.

"Baba, ahin ismi sana birisini hatırlatıyor mu?"

Ya lı adam gözlerini kısarak tekrar bana baktı.

"Korkarım, hayır. Hatırlatması mı lâzımdı?"

" yi dü ün."

Ruhi Bey hafızasını yoklarken, ben de meraklanmaya ba lamı tım. Beni tanıması için hiçbir gerekçe ekillenmiyordu beynim de.

"Çıkaramadım" dedi ya lı adam.

"Attila Bey, Reha ahin'in o lu!"

"Yaa!"

Adamca ızın a zından kuru bir nida çıkmı tı. Biraz yadırgar gibi oldum. Nedense kimli ini ö renmesi sanki onu memnun etmemi gibiydi. Yüzünde belli belirsiz bir gölgelenme hissettim.

"Ba ın sa olsun" delikanlı. "Pederinin vefat etti ini sanırım geçen ay ö rendim."

"Te ekkür ederim, efendim" dedim. "Babamı tanır mıydınız?" Hayretle yüzüme baktı. "Bilmiyor musun?" dedi. "Neyi?"

"Reha ahin boya sanayiinde en büyük rakibimizdi."

Gülümsedim.

"Hayır, haberim yoktu."

Berrin kısa bir açıklama yapmak zorunda kaldı.

"Attila Bey babasından tamamen müstakil olarak çalı ır. Ayrı bir kurulu u vardır. Hatta diyebilirim ki onun i leriyle hiç ilgilenmemi tir."

Ya lı adam hayretle kızına baktı.

"Ciddi misin? nanamıyorum" dedi. "Neden? Reha Beyin o lu neden böyle büyük bir düzeni bırakıp da ayrı çalı maya kalkı ır, çok tuhaf."

Kısa bir tereddüt geçirdim.

Gerekli izahatı benim yerime Berrin yaptı.

"Bazı ailevi meseleler. İm di onu konu etmenin zamanı de il, bırakalım."

Adamca ız, nasıl isterseniz dercesine omuz silkti. Ben de rahat bir nefes aldım. Bu konunun gerçekten de açılmasını istemi yordum.

Ruhi Bey yeniden güler bir yüzle konuyu yeniden de i tirdi. Gözlerimin içine bakarak o babacan tavıryla, "Delikanlı, yalnız içki içmeyi hiç sevmem; sen de benle bir kadeh atar mısın?" diye sordu.

Baktım, rakı içiyordu. Tam da bir çilingir sofrası kurdurt-mu tu. Yani Berrin'in villasının göz alıcı manzarasıyla taban tabana zıt bir görünüm. Gerçi önünde, üzerine tiril tiril ütülü keten örtü yayılmış kocaman bir gümüş tepsi vardı, ama içinde

iki iri parça bulunan beyaz peynir tabağı ile yarısı yenmiş kavun dilimi duruyordu. Biraz da söğüt salatalık ve tek adet domates.

Teklifi bana pek zamansız gelmişti. Göz ucuyla sevgilime baktım. Yüzünden bir şey anlayamadım ama ses çıkarmadığına göre anlamı onaylıyordu.

"Tabii efendim, memnun olurum" dedim.

"Hah, öyle! Çek u iskemlelerden birini, otur."

Söylediğini yerine getirdim. Baktım, Berrin'de memnun olduğu gibi, "Bari ben de sizinle bir kadeh içeyim" dedi.

Ruhi Bey'e hizmet eden genç bir hizmetçi kız bize de servis yapmak için hemen koştu. Yaşlı adam ciddi tatlı biriydi. "Evlât" dedi. "Çıkar u ceketini de, kravatını çöz, rahatla biraz. Ben etiket ve merasimden hoşlanmam."

Gülümsedim.

Kravatımı çözdüm, sırtımdan çıkardığım ceketimi az ilerdeki koltuğa bırakmak üzere masadan biraz uzaklaştımca, Berrin, "Dur ceketini ben alayım" bahanesi ile yanıma yaklaşıp, kulağıma, "Sakin içkiyi o geceki gibi fazla kaçırma, lütfen" diye fısıldadı.

Tatlı kız, diye düündüm. Galiba her rakı içtiimde öyle körkütük sarho olacağımı, kendimden geçeceğimi sanıyordu..

Ruhi Bey'in karısına oturduk.

Yaşlı adamın gözlerinin içi mutluluktan parlıyordu. Zeki ve hayattan edindiği deneyimlerle yolculuğu bir adam olduğunu anlamıştım. Ayrıca son derece alçak gönüllü, babacan ve kalender biriydi. Kızı ile ilişkimizin de arkadaşlık sınırının çok ötesinde olduğunu daha ilk bakışta sezinlediğine iddiaya girebilirdim.

İlk yudum içkiyi dudaklarıma götürürken, "Sihhatinize efendim" dedim.

O da, "Afiyet olsun, çocuklar" dedi.

Bakışları bir bana, bir kızına kayıyordu. Anızına ufak bir dilim kavun atarken, "Ne zamandan beri tanıyorsunuz?" diye sordu.

"Oldukça yeni sayılır efendim. Temmuzda tanıştık."

"Temmuzda mı? Yani iki ay bile olmamı, ha?"

"Evet efendim."

"Kaç yaşındasın evlât?"

"Otuz beş."

"Kızıma gerçekten âşık mısın?"

Berrin tekrar müdahale etti.

"Lütfen baba! Yine o konuya dönmeyelim. Attila Bey'in arkadaşım olduğunu sana söylemişim."

Bu defa sevgilimin konuyu kapatma isteğini engelledim.

"Haklısınız, efendim" dedim. "Berrin'i seviyorum, ona âşıkım."

"öyleyse kızım neden bu konunun açılmasını istemiyor?" Hiç duraklamadan cevafı verdim.

"Ne yazık ki kendi aramızda dahi bu konuyu uzun uzun konu acak zamanımız olmadı. Her seferinde araya bazı engeller girdi."

"Evlenmeyi dü ünüyor m'usunuz?" Sevgilim dayanamayıp patladı.

" u ikili konu mayı kesip, biraz da benim fikrimi sorsanız, olmaz mı?"

Onu duymaz gibi davrandık.

"Ben iddetle istiyorum efendim" dedim.

Berrin deh ete kapılmı gibi, bir bana bir babasına bakıyordu.

"Ya kızım?"

"Dedi im gibi, henüz kızınıza bu konuyu açacak zamanım
olmadı."

Ba mı sallayan ya lı adam, "Anlıyorum" diye mırıldandı.

"Sana bu ansı vermeme tir. Çok zor bir insandır. Titiz ve seçici, i i bu raddeye getirmen bile ba arı sayılır evlât. Babası olarak, sana ilgi duydu unu görüyorum. Bu da kazanç hanene yazılacak artı puan.."

"Bu masada üç ki i oldu umuzu sanıyordum. Bu saçma sapan diyalog daha ne kadar sürecek merak ediyorum!"

Ona yine aldırmadık.

Mütebessim bir çehreyle Ruhi Bey'e sordum.

"Acaba ansım nedir, beyefendi?"

"Bilemiyorum, ama bana göre fena sayılmaz. Sana kanım ısındı evlât. ayet onun onayını alabilirsen, kızımı sana verdim gitti.."

ikimizde dönüp Berrin'e baktık.

O zaman irkildim ilk defa. Bu aka yollu konu madan herkesin keyif aldı nı sanıyordum, ama sevgilimin yüzündeki ifadeyi görünce dona kaldım.

Berrin'in yüzünde anlam veremedi im buz gibi bir ifade vardı..

3

Sabaha kadar yata ımın içinde dönüp durdum o gece. Sinirden gözümü uyku girmede. Bu kızım ne istedi ini anlamıyordum bir türlü. Birbirimizi seviyorduk, ona çılgınlar gibi â ıktım ve de evlenme teklif etmi tim, daha ne istiyordu?

Gerçi evlenme teklifim biraz ola andı ı olmu , alı ılan ekillerde olagelmeme ti, ama ne yapabilirdim? Babası beni sıkı tırmı , ben de gerçek niyetimi ortaya koymu tum.

Gün a arırken hâlâ aramızdaki ili kiyi beynimde bir hizaya koymaya çalı ıyordum. Eksik olan bir eyler vardı. Berrin'in

neden böyle anla ılmaz bir tutum sergiledi ini anlamak mümkün de ildi.

Bir kaçıyor, beni üzmemek için elinden geleni yapıyor, i neliyor, gururumla oynuyor, arkasından da hiçbir ey olmamı gibi sıcak, sevgi dolu, büyük bir ihtiras içinde kollarına atılıyordu. Dengesiz bir ruhun tezahürü de il miydi bu?

Neyin pe indeydi?

ste i neydi? Henüz aklım ermemi ti..

Dün gece Tarabya'daki villadan ayrılırken dü tü üm halden utanıyordum imdi. Babasına da rezil olmu tum. Komik duruma dü mü , patavatsız davranı mla kendi kendimi zor duruma sokmu tum. Fakat yanılan sadece ben de ildim; Ruhi Bey'de a ırmı , kızının hayır cevabına afallayıp kalmı tı. Yine bazı kararlar almaya ba lamı tım. Bu defa kesinlikle onu aramayacaktım; usanıp bıkmı tım artık. Ben de her erkek gibi normal bir ili ki istiyordum; gösterdi im sevginin kar ılı mı alabilece im, ne istedi ini bilen, mâkul ve tutarlı bir münasebet. En azından sevdi i adamı ölçüsüz davranı larıyla çileden çıkarmayan birini bulacaktım. Dünyada ki tek güzel kadın Berrin de ildi ya, arasam daha nice güzellerini bulabilirdim. Fizi inin mükemmelli ine olan ba lılı m bir tutkuydu zaten. Gözlerim karar mı , sanki dünyada ondan ba ka güzel kadın yokmu gibi artlanmı tım. Kendime müthi kızıyordum..

Belki içinizden nihayet akıllandı, demi sinizdir. Sonunda uyanıp bu tutsaklıktan kurtuldu umu dü ünmü olabilirsiniz. Ne gezer! Önce ben de öyle dü ündüm; artık Berrin'in bu anlamsız kaprislerine son veriyorum, dedim.

Ne zamana kadar mı?

Ertesi sabah beni i imden arayıncaya kadar..

irkete bir telefon etti ve aldı m bütün kararlar bir anda bo a gitti. Biliyorum, bu kadar da zayıflık olmaz-, diyorsunuz mutlaka. Haklısınız da.. Erkek biraz daha gururlu, haysiyetli, iradeli ve aldı ı kararları uygulayacak kadar basiretli olmalı.

Ben o kategoriden bir erkek de il miyim sanıyorsunuz? Kesinlikle öyleyim, ama hesaba katmadı mız tek nokta, sizin Berrin'i tanımamanız.

Hiçbir erkek iradesi onun a kına yakalandıktan sonra sa lam ve sa lıklı kalamaz. Mutlaka aksayacak, tutarsız ve ola andı ı davranı lar sergileyecektir. Sizleri bilmem ama ben bunu çok iyi takdir edebilirim.

ikayet etti imi mi sanıyorsunuz? Hayır, kesinlikle hayır.. Söylenip, homurdanıp, sızlandı ma bakmayın. Ona â ık olmak, hayatta eri ebilece im en büyük mutlulukmu .

Bir erke in eri ebilece i, en uç, en eri ilmez zirve. Ve ben o zirvede dola tı ımın hâlâ farkında de ilmi im me er. Telefonda bana sadece bu gece sana gelece im, demi ve kapatmı tı. Heyhat! Bu emri vakilere çoktan alı maya ba lamı tım zaten..

Salonun bütün ı ıkları sönük sayılırdı, sadece dipteki ufak table-lamb az bir ık yayıyordu etrafa. Sarma dola dans ediyorduk. Benim gibi romantik bir adamın evinde neyle dans edilirdi ki? Tabii, kadife sesli Julio Iglesias'ın latin melodileriyle. önce Perfidıa, sonra Amapola ve daha sonra da Quizas'la tek vücut olduk. Çok iyi dans ederdim, ama Berrin imdiye kadar bana en iyi uyum sa layan dam olmu tu. Tüy kadar hafif, bir yılan kadar oynaktı. Bamboleo ile birbirimizden ayrılmı ve daha tempolu bir ritme geçmi ken kar ısında onu müthi bir keyifle seyrediyordum. Hiçbir kimse, gerçek bir Latin'de olsa onun kadar oynak ve canlı olamaz, dansın figürlerini böylesine yakı tıramazdı. Ayakları, belinin kıvrımları, omuzları velhasıl hareket eden tüm uzuvları, dansın tam gerçek temposunu aksettiriyordu. Müzik ve dansın esteti i sanki onun bedeninde soyutla mı tı..

Kendimden geçmi tim âdeta. u an dünya umurumda de ildi. Dün gece evlenme iste ime so uk bakması, babasınida beni de terslemesi umurumda de ildi. Yeter ki yakınımda olsun, ona her istedi im an eri iyim, dokunayım. Bu kadarı da yeterdi imdilik.

Dansı ova dönü tü âdeta.

Biraz uzakla tım, durdum, onu seyre ba ladım. Sihirli, büyüleyiciydi..

Daha rahat etmek için uzun topuklu, dekolte pabuçlarımı da ayağımdan fırlatıp attım. İmdi cilalı parkelerin üzerinde çıplak ayakta.

Kendinden geçmi gibiymiş. Iglesias'ın yumuşak sesi ve sevgilimin inanılmaz gösterisi beni yerime mıhlamıştı. Ter içindeydi.

Ben ise yerimden kıvılcıkmıyordum. Neden sonra yanıma yaklaştı, elini uzatarak beni yanına çekti, "Sarıl, sıkı sıkı sarıl bana" dedi. Sarıldım ve birlikte dönmeye başladık.

Dudaklarımı saçlarınıın arasına gömdüm.

htiras de ildi bu, salt sevgi, hayranlık, meftunluktu. Onu çıldırmasıya seviyordum.

Çalan CD'nin ne zaman bittiğini ikimizde fark etmedik ama bedenlerimiz birbirinden ayrılamıyordu. Parfümü, koltuk altlarından burnuma çarpan deodorantının ve vücudunu kaplayan terin kokusu, imdiye kadar genzime çarpan en nefis kokuydu. Önce kuşu kadar güzel boynunu, sonra da kulaklarının arkasını öpmeye başladım.

Hafif hafif titremeye başladım.

"Hadi, artık soy beni ve yatağına götür" diye inledi.

Güçlü kollarımla onu kavradım, ayaklarımı yerden kesip kucağına aldım. O kadar munis ve sokulmuştu ki, kollarımın arasında hareketsiz kalmış, sadece dudaklarıyla gömleğimin açık düğmeleri arasından görünen göğsümü öpmeye başladım.

Bana tüy kadar hafif gelen bedenini yatak odama taşıdım. Usulca yatağına üzerine bıraktım. Bu ikinci birleştirmemiz ?

olacaktı; ama ilki, o sarho oldu um sabah ki sevişmemiz, sanki aç ve birbirine kudurmuş gibi saldıran iki insanın içlerindeki dayanılmaz arzuları boğmaları gibiydi. Oysa bu akşam içimdeki duygular çok farklıydı. htiras, tutkudan öte, sevgi ve erimezlikle ona yaklaştırmak istiyordum.

Bakışlarıyla beni kahreden o yeşil gözlerini aradım. O an aynı duyguları paylaştığımızı biliyordum. Hafifçe eğildim, çıplak ayaklarından birini avuçlarıma içine aldım, Tann'ın bana en büyük armağanı saydığım sevgilimin kırmızı ojeli son derece düzgün ayak parmaklarını, yumuşak topuklarını, pürüzsüz taban çukurlarını öpmeye başladım.

Mutluluk içinde beni seyrediyordu, tek kelime etmeden. Yüzünde bir erkeği büyülemenin, istek ve arzusunun doruklarına taşımanın masum bencilliğini görebiliyordum. Neden sonra, "öplüme bekleyen başka yerlerim de var" diye fısıldadı usulca. Haklıydı da..

Sırtındaki kolsuz siyah penneyi, daha sonra da pantolonunu çıkardım yumuşak hareketlerle. Dudaklarımı gergin karnımın üzerinde dolaştırdım, ellerimle tüm pürüzsüz cildini okudum. Gözlerimi kapattım sonra ve kendimi tarifsiz bir zevk girdabının içine terk ettim..

Gözümü açtımda yatağıma boştum. Sabah güneşi çoktan yükselmiş ve odanın içini doldurmuştu. Berrin'i yanımda göremeyince top gibi yerimden fırladım. Sabahın köründe daha ben uykudayken çekip gittiğini sandım.

Ama daha koridora çıkar çıkmaz rahatladım. Mutfaktan sesler geliyordu..

Halime aldırmadan, çırılçıplak mutfaka koştum. Tezgâhın başında kahvaltı hazırlıyordu. Beni böyle anadan doğduğumda görünce gülümsedi.

"Uykucu! Nihayet kalkabildin, demek" diye takıldı.

Biraz toparlanmaya çalıştım. Çıplaklığıma hatırlayıp

örtünmeye çalıştım ama o an belime bağlayacak hiçbir şey bulamadım etrafımda tabii.

"Ayıp, çok ayıp!" diye homurdandı. "Sabah sabah böyle dola ılır mı hiç?"

Korkumu üstümden atamamı tım.

"Seni yanımda göremeyince gitti ini sandım" diye kekeledim.

"Artık kaçma kovalamaca faslı bitti. Dün geceden sonra karar verdim. Bir daha seni terk etmeyece im."

"Söz mü?"

"Söz de il. Sadece aldı ım bir karar. Uygulaması sana kalmı ."

"Anlayamadım, nasıl yani?"

nci gibi di lerini göstererek gülümsedi.

"Beni hiç üzmeyeceksin^dilediklerimi yerine getireceksin ve hiç soru sormayacaksın."

"Ama..."

"Bak, imdiden itiraza ba ladın."

"Tamam, tamam" dedim. "Sen ne istersen onu yapaca ım."

" yi, öyleyse ilk i olarak bu eve sa lam bir ekme k kızartıcısı al."

Anlamadan yüzüne baka kaldım. "Pardon, ne dedin?" Bir kahkaha attı.

"Ayol senin gibi zengin bir adama yakı ıyor mu? Bu âlet neredeyse dedemden kalma, yarım saat oldu, hâlâ iki dilim ekme i kızartamadı. İlk i in onu çöpe atmak olsun."

Neyi kastetti ini geç anlamı tım.

Kıyafetini de o zaman fark ettim. Demin çıplaklı ımla alay eden Berrin'in durumu en az benimki kadar ilginçti.

Uzun sarı saçlarını omuzlarından gö süne do ru açarak serbest bırakmı , üstüne de, benim ev i lerine bakan gündelikçi Zehra hanımın boyundan askılı önlü ünü geçirmi ti. Üstünde önlükten ba ka bir ey olmadı nı geç anladım. Uyku sersemli im ve onu evde bulamayaca ım endi esinden yava yava sıyrılıyordum.

Hızla yanına yakla tım.

O haliyle de inanılmaz derecede çekiciydi. Sanki dün gece doya doya sevi en insan ben de ilmi im gibi yeniden arzuyla kıvranmaya ba ladım. Belki arkasını tamamen çıplak, bırakan o önlü ünde sabah sabah tahrik olmamda rolü vardı.

Kendisine neden yakla tı ımı hemen anladı.

"Olmaz, imdi olmaz.. Daha bir du bile almadım" diye itiraz etti.

"Kimin umurunda?"

"Benim" dedi. "Üstüme kızarmı ekme in kokusu sindi.. Terliyim de.. renirsin."

Kararlı ve azimli bir ekilde üstüne yürüdüm.

Kaçmak ister gibi birkaç adım geri attı. Benden uzakla maya çalı rken kısacık boylu Zehra Hanımın zaten sevgilime çok ufak gelen önlü ü iyice kaymı gö üslerinden birini ortaya çıkarmı tı.

Hamle yapıp sarıldım ona. Ellerim önlü ünün arkasında çıplak ve sert kalçalarına gitti.

Bir an da ayaklarımı yerden kesip havaya kaldırdım. Kaçmaya çalı aca ını, itiraz edece ini sanıyordum; ama ne dedi be enirsiniz? Dün geceden daha da hevesli bir ekilde kollarını boynuma dolarken utanırmı gibi kula ıma fısıldadı..

"Hârıka! Bu tarzı hep filimler de görür, nasıl olaca ını merak ederdim sevgilim. Sana nasıl yardımcı olayım, bacaklarımı beline sarayım mı bir tanem?"

Dedi im gibi, her zaman a irtııcı davranı larla dolu bir insandı Berrin.

Az sonra kesif bir yanık ekmek kokusu mutfa ı sardı. Her halde kızartıcıdaki ekmekler kömür olmu tu. Ama aldırın kimdi, o an asıl yanan yüreklerimizdi.

ömrümde ilk defa mutfakta sevi iyordum. Herhalde, o da...

irkete gitti imde ö le olmu tu.

Yorgunluktan bitkindim. Ama daha imdiden ak amın olmasını, sevgilime yeniden kavu manın sabırsızlı ını ya iyordum. Bu ak am yine evime gelecekti.

Aramızda halli gereken bir yı ın sorun vardı hâlâ, fakat ben umursamıyordum; bazılarını zamana, bazılarını da olayların geli imine bırakmanın en uygun çözümlü oldu unu dü ünüyordum. Gönüller bir olduktan sonra halledemeyece imiz vaka yok gibi geliyordu bana. I^utlulu u yakalamı tım artık, geri kalanlar ufak tefek mesele/erdi..

Berrin aklımdan çıkmıyordu bir türlü.

Zaten o yüzden de çalı amıyordum. Ba ka bir ifade ile çalı mak istemiyordum. Çok üzün zamandan beri esaslı bir tatil yapmadı ımı anımsadım. A ustos'un sonuna gelmi tik, ay birkaç gün sonra bitecekti. Eylül ayı Akdeniz sahilleri tatil için en mükemmel mevsimdi. Okullar açıldı ından oteller tenhala ır, sıcak biraz daha kırılır, oralara gitmek için en uygun zaman ba lardı. Bu gece dü üncemi sevgilime açacaktım. Mutlaka oda kabul eder, erken bir balayına çıkardık. Aklıma gelen fikirden sevinçle ellerimi ovu turdum. (ikimiz içinde hârıka bir gezi olurdu bu.

İlk defa çalı mak zorunda olmadı ımı hatırladım. Artık babamdan kalan mirasla çok zengin biri sayılırdım. Diledi im zaman diledi imi yapacak, hatta hiç çalı madan uzun süre ya ayacak kadar varlıklıydım. Hatta kalan mirasta Ege ya da Akdeniz'de yanılmıyorsam bir turistik tesis bile vardı. Gerekirse ö renip kendi otelime bile gidebilirdim. Aklıma böyle bir ihtimalin gelmesi beni güldürdü. Cidden garip bir insandım, daha babamdan kalan malın mülkün tam listesini bile bilmiyordum.

Bilmedi im yalnız onlar mıydı?

Berrin'in i yerini de bilmiyordum. Ona çiçek yollamak istiyordum, ama çiçe i nereye gönderecektim? Hiçbir fikrim yoktu..

Ba ladım kendi kendime homurdanmaya. Bu kadarına da pesti do rusu, iki aydır tanı mamıza ra men sevdi im kadının çalı tı ı yerin nerede oldu unu bilmiyordum. Bu sırf benim ilgisizli imdi; insan merak edip sormaz mıydı hiç! Bundan sonra Berrin'e soramazdım, kızar, öfkelenir, i te bana ilgin bu kadar, çalı tı ım yeri bile daha bilmiyorsun diye, söylenirdi. Neyse ki, firmanın adını biliyordum.

Telefonu açıp bizim santral kıza, Kadızâde Boya Fabrika-lan'nın numarasını bulmasını söyledim. "Peki, Attila" bey dedi kız ve telefonu kapattı. Beklemeye ba ladım.

Az sonra bizim santral kız bana numarayı verdi. Baktım, numaranın önündeki kot'dan zmir'e ait oldu unu anladım.

"Kızım" dedim. "Ben stanbul'daki merkezlerinin veya irtibat bürolarımın numaralarını istiyorum."

Kız hemen karılık verdi. "Onu da sordum, efendim. O firmanın İstanbul'da kayıtlı numarası yokmu."

Aradım birden. Nasıl olurdu?

Koskoca müessesenin hiç İstanbul'da bürosu olmaz mıydı? Öyleyse Berrin nerede çalışıyordu? Birden aklıma geldi, belki ürettikleri boyanın adı başka kaydı. Zaten bu konuya yabancı olsam da, şimdiye kadar Kadızâde diye hiç boya markası işitmemi tim.

"Peki" dedim kıza ve telefonu kapattım.

Kendim ara tırabilirdim. Kısa bir tereddüitten sonra santralde ki kızdan aldım İzmir numarasını tutladım. Uzun bir bekleyişten sonra telefon açıldı. Doğru iveli bir adamın sesi kulağıma çarptı.

"Kadızâde Boya Fabrikası mı?" diye sordum.

"He, benim" dedi.

"Ben İstanbul'daki büronuzun telefon numarasını öğrenmek istiyorum."

"Vallah benim, ben bilmirem" dedi. Adam yoksa, bekçi filan mıydı, pek anlamadım. "Orada bilen başka kimse yok mu?" diye sordum. "Yoktur benim."

"Sen bana muhasebeyi başlıklar mısın?" dedim. "Neyi?"

"Başka bir servisi demek istiyorum."

"Burada servis filan yoktur. Kapalıyız benim. Ben bekçiyim."

Afallamı tım.

"Kapalı mısınız?" diye sordum başlılıkla.

"He, benim.. iki seneden beri."

"Ruhi Kadızâde orada mı?"

"Yoktur."

"Onu nasıl bulabilirim?"

"Bornova'dadır. Orada oturur, buraya artık gelmez. Hem onu ne yapacağım? Burayı satın almak için mi ararsın?"

gittikçe ilginçle iyordu. Birden ruhumda bir daralma hissettim.

"Evet" diye mırıldandım.

"Geç kaldım benim.. Burası geçen ay satıldı."

"öyle mi? Kim satın aldı, biliyor musun?"

"İstanbul'dan birileri."

"Kim?"

"İbrahim Holding.. Ne yapacağım, neden sorarsın?"

Telefonu kapattım. Tüylerim diken diken oldu..

Telefon ettiğim yer demek benim malımdı. Ama neler oluyordu? Beynime bir yılın soruları üttü. Gerçi holding'in işleriyle ilgilenmiyordum, ama bu işler için ayarladığım bir temsilci vardı. Nejat niye bana İzmir'de bir yer aldığımızı söylememi tti? Acaba söylemi te benim mi atlamı tım. Bekçinin ifadesine göre fabrika bize geçen ay satılmı tı, yani Nejat'ın görevde olduğu sırada. Ayrıca daha iki gece evvel yalıdaki toplantıda Merve bana Berrin'i en büyük rakibimiz, diye

tanıtım tı. Fabrikasını satın aldı ı kadın, nasıl rakibi olurdu? Artık ortada rekabet filan kalmamı olması gerekirdi bu durumda.

Birden Berrin'in Merve'ye olan husumetini anımsadım.

Sevgilim, Merve'den nefret ediyordu. Belki de bu yüzdendi.. Zaten aralarında açıkça belli olan o çeki meyi bir türlü anlayamamı tım. Onu bir ka ık suda bo acak gibiydi; daha önce hiç umursamadı ı Merve'yi, yalıda benimle kol kola görünce de birden alevlenmi , kıskançlık krizlerine girmi ti.

Sonra birden irkildim.

O taktirde ben de Berrin'in hasmı, hatta dü manı sayılırdım. Çünkü ahin Holding'in en büyük hissedarı bendim.. Bu gerçe i kavramak tüylerimi bir kere daha ürperti.

Aman Allahım, diye titredim. Yoksa, sevgilimin bana bu âni de i ikli i, birden üstüme dü mesi, sever gibi davranması hep numara mıydı? nsanın aklına bir kere üphenin o kahredici tohumlan dü meye görsündü; Ruhi Bey'in ismimi ilk ö rendi i anda ya adı ı hayreti anımsadım. a kınlı mı gizlemeye a ırımı ama ba aramamı tı. Daha o zaman babamla arasında bir çeki me oldu unu sezinlemi tim zaten..

Neler dönüyordu çevremde?

Birileri kuyumu mu kazıyordu yoksa?

Yo, bu kadarına izin veremezdim. Sanırım idareyi ele almanın zamanı çoktan gelip de geçmi ti bile. Tüm gerçekleri ö renmeliydim.

Sahneye çıkmaya hazırdım artık..

Ne var ki, zmir'le yaptı ım bu sıradan telefon konu masının, hayatımın gidi atını de i tirece ini, o an hiç mi hiç bilmiyordum..

Bazı eylerin normal rayında gitmedi i çok belliydi. Ama ben, hisleriyle hareket eden o romantik budala, her eye gözlerini kapamı , sanki çevresinde geli en olaylar kendisiyle hiç ilgili de ilmi gibi, bulutların ötesinde, tatlı a k hayalleriyle ayrı bir evrende ya ıyordum.

Ortada babamın muazzam mirası vardı ve bazı ki iler devamlı bundan yararlanmaya, hilelerle tamamına konmaya, ya da muhtelif ekillere^ ucundan kulpundan bir eyler koparmaya çalı ıyorlardı."

Konu, menfaatler ve parasal çıkarlardı.

Aktörler ise çevremdeki güvendi im, inandı ım insanlar, hatta â ık oldu um bir kadındı.. Üstelik bunlar, anladı ım kadarıyla oyunun imdilik sahne kahramanlarıydı.

Belki daha ba kaları da çıkacaktı.

Ürpermemek elde de ildi; öyle bir dü ündüm, ilk bakı ta bazı dost gibi tavır alanlar takıldı aklıma.

Meselâ avukat Mehmet Ali Bey.. Babamın bunca yıllık dostu, arkada ı, akıl hocası. Ona amca diye, hitap edecek kadar yakın hissederdim kendime. Ama imdi bana cephe almı , babamın ne oldu u hâlâ meçhul eski karısıyla, beni evlendirmeye kalkı mı tı. Çok garip de il miydi? örflerimize, âdetlerimize uymayan garip bir teklif. Gereğesi ne olabilirdi? Menfaat ku kusuz. Her halde Merve, onun, babama ve bana yakınlı mı bildi inden reddedemeyece i bir vaatte bulunmu , o da bu beklenmedik çıkar kar ısında, aramızdaki her türlü hukuku bir kalemde silerek kabul edivermi ti. Aklıma ba ka bir olasılık gelmiyordu. Nitekim katı tutumumu görünce Mehmet Ali bey konuya bir daha dönmemi ve ondan çok daha zeki olan Merve de bu defa taktik de i tirerek

kar ıma kendini açındırarak, mirasta asla gözü olmayan, sadece eme inin kar ılı mı isteyen biri gibi çıkmayı denemi ti.

Aptal gibi Merve'ye de inanmı tım. Gibisi fazlaydı, sala mın tekiydim ben. O kadına acımı , her eyi bir kalemde unutmu , neredeyse fazilet ve dürüstlü üne toz kondurmaz hale girmi tim. Düpedüz salaklıktı yaptı m, o ya taki bir kadın yetmi ya nda, kalp hastası bir adamla paranın dı nda hangi sebeple evlenirdi ki?

Ya u bizim aptal Nejat'a ne demeliydi?

Ben de onu açığöz, cin gibi biri sanırdım. O da ap alın tekiydi; daha ilk günden itibaren bana Merve'yi methe, hayranlı mını anlatmaya ba lamı tı. Birde her i ten anlayan bir mâli mü avir buldum, diye kasılıp duruyordu. Oysa Holding bünyesinde nelerin döndü ünden zerrece haberi olmadı ma emindim. Kadızâde firmasının satın alındı mını duymaması gibi..

Tabii en büyük yıkımı yine Berrin'le ya ıyordum.

Beni kandırmı , sevgi ve cinselli i vasıta olarak kullanmı tı. Muhtemelen babasının fabrikasını satıp, adamı olası bir iflâstan kurtardıktan sonra hayatımdan çekip gidecekti.

Neredeyse hırsımdan kuduracaktım.

Tüm davranı ları sahte, yakla mını yapay ve aldatmacaya dayanıyordu hisleri. Bana a ıklmı gibi görünmesi de yalandı. Belki gerçekten bir çocu u vardı, belki asla unutamadı mını iddia etti i hayatında ki o adam da do ruydu. Kim bilir, benim hassasiyetim kar ısında, e er bir nebze varsa, içindeki vicdan azabı a ır basmı , a zından kaçırımı tı.

Tüm kadınlara lanetler okudum içimden.

Ama asıl onları de il, kendimi suçlamalıydım. Kaprisler ve anlamsız gururlar u runa mirasıyla ilgilenmemi , akıl almaz jestlere kalkı mı tım.

Sonra aklıma gelen bir eyle birden durakladım.

Yine bir gariplik sezinlemi tim..

Çok belli ki, Merve ile Berrin'in arası iyi de ildi. Berrin nedense beni daha önceden tanıdı mı Merve'ye belli etmek istememi ti. Merve'de Berrin'in bana a ırı samimi davranı ı gördükten sonra hemen surat asımı ve bir daha ben yalıdan ayrılincaya kadar beni yalnız bırakmamı , âdeta Berrin'in bana yakla masını engellemi ti.

Neden?

Bunu iki ayrı açıdan dü ünebilirdim. Merve kıskanmı , ayet hâlâ benimle evlenmek gibi bir fikri varsa, Berrin gibi harikulade güzel bir kadının etrafımda dola arak kur yapmasını gelece e yönelik planları itibariyle sakıncalı görmü olabilirdi. Bir nebze haklıydı da, onu anlayabilirdim.

Fakat Berrin, tam ıklı mızı ve ili kimizi neden Merve'den gizlemi ti? Bunun için mâkul bir sebep göremiyordum. Bir an için Merve'nin bu ili kiyi ö renirse zmir'deki fabrikayı satın almayaca mını dü ünmü olabilirdi. Ama telefonda konu tu um bekçinin, ifadesi, aklıma'gelen bu dü ünceyi çürütüyordu. Çünkü yalıdaki toplantı sırasında satı çoktan bitmi , o Allah'ın garibanı bekçi bile satı m yapıldı mı ö renmi ti, yani Berrin'in korkması için bir sebep kalmamı tı.. u halde Berrin'in ili kimizi Merve'den saklaması için 'ba ka bir neden olmalıydı ve ben henüz bu konuda bilgi sahibi de ildim.

Ama artık kararlıydım; bütün bu ki iler bundan sonra kar ılarında hiç tanımadıkları, bamba ka birAttila bulacaklardı. Sanki aldım bu karardan rahatladım, derin bir nefes soluk verdim. Bu güne kadar kar ılarında hep yumu ak, umursamaz, kendi dünyasında bir adam bulmu lardı; ama onların hiç bilmedikleri, hesaba katmadıkları nokta, bu sakın adamın sigortaları

atınca ne kadar sert, acımasız ve mücadelecı olaca ıydı. Ku kulu, kararsız, mütereddıt kalmak zordur, fakat insan bir defa dönölmez bir karara varınca gerısı kolayla ır. Ve ben imdi içimde o rahatlı ı duyumsamaya ba lamı tım.

Berrin'le hesapla mayı en sona bıraktım. Aslında canımı en çok yakan oydu. Çıkardı ru na beni çok âdi manevralarla tam enayi durumuna sokmu tu. Lâkin bu geceden sonra hiç

tanımadı ı bir yanımla kar ıla acaktı. Onu arayıp çiçek göndermekten vazgeçtim tabii. Onunla evde görü ecektim..

İlk sürprizim Mehmet Ali Bey'e olacaktı.

Telefona uzandım. Önce babamın Holding binasını aradım. Her halde u sırada oradaki yeni odasında olmalıydı. Holding'in santralındaki kız kendisini kimin aradı mı sordu.

Adımı verdim.

Az sonra, ya lı adamın heyecanlı sesi kula ıma aksetti. Sesinden a ırdı ı belliydi; benden telefon beklemiyordu tabii. Santral mutlaka beni ba larken kimin aradı mı ona söylemi ti, ama ya lı kurt sanki bilmiyormu gibi, "Buyurun, efendim" demi ti. Artık, böyle numaraları yemiyordum, heyecanından, ya da o an nasıl bir konu mayla kar ıla aca mı kestiremedi- inden, bana her zaman ki gibi yakın, içten veya adımla hitaptan kaçınmı tı. Gayesi benim tarzımı ölçüp biçmektı. "Merhaba, Mehmet Ali Bey amca" dedim. Özellikle amca kelimesini kullanmı tım, oysa eski yazıhanesindeki son görü memizden sonra ona amca diye hitap etmiyordum.

Umdu um gibi oldu. Ya lı adam sesimdeki yumu aklı ı ve sıcaklı ı yuttu. Hemen gev edi, "Ooo, evlâdım, bu ne sürpriz! Bana kırıldı mı sanıyordum" dedi.

"Esta furullah Mehmet Ali Bey amca" dedim. "Ne demek o, size nasıl kırılabilirim? Sadece biraz a ırmı tım. Siz babamın ya ayan en kıymetli arkada ınız."

Fazla da samimi görünmek istemiyordum, ya lı filandı ama hâlâ kafasının i ledi i de bir gerçektı, fazla dü ünmesine fırsat vermeden hemen devam ettim.

"Evvvelki gece Merve hanımın Yeniköyde'ki yalıısına davetliydim; gittim ama seni göremedim."

Sanki bu toplantıdan ve benim de katılmamdan haberi yokmu gibi, "Ya, öyle mi?" diye sahte bir hayret sesi yükseldi a zından. "Bak, bunu i itti ime çok sevindim, umarım bundan böyle aranızdaki buzlar erimeye ba lamı tır."

«O.

Vay canına, dedim içimden. Ya lı avukat rolünü mükemmel oynuyordu. Duydu um tiksindi büsbütün arttı. Ama dedi im gibi, bundan böyle ben de onlara kendi silahlarıyla mukabele etmeye kararlıydım.

"Galiba öyle. Bana çok iyi davrandı. Benim de seni aray ı sebebim buydu."

Mehmet Ali Bey gittikçe heyecanlanıyordu, onun yüzünü görüyormu gibi hayalimde canlandırıyordum, emindim, imdi mor dudakları zevkten titremeye ba lamı tı.

"Tabii, evlâdım.. Söyle, sana nasıl yardımcı olabilirim."

"Bunu telefonda konu amayız. Acaba yarın ö leyin sizinle ba ba a bir yemek yiyebilir miyiz?"

"Neden olmasın? Nerede istersen."

"Mesela The Marmara Oteli sizin için uygun mu?"

"Uygun tabii. Kaçta?"

"Yarım desek."

"Mükemmel. Yalnız birazcık çıtlatır mısın, konu nedir?"

Yine içimden gülümsedim. Ne hakkında görüşmek istediğimi merak ediyordu tabii. Bir an evvel hizmetinde çalıştıran kadına hemen müjdeyi uçuracaktı.

Merakta kalsın, diye homurdandım.

"Dedim ya telefonda olmaz. Yarın yüz yüze konuşuruz."

Fazla ısrar edemedi. "Peki" dedi, telefonu kapadı.

Zokayı yutmuş sayılırdı. Emindim, şimdi doğrudan Merve'nin odasına haberi yeti tirmeye koşuyordu muhakkak..

Bu defa Nejat'ı cep telefonundan aradım. Şirketten aradığını anlamıyordu.

"Buyurun, Nejat" dedi.

"Merhaba" dedim. "Neredesin şimdi?"

"Emret abey" diye cevap verdi. "Bir arkadaşla yemekteyim, ama önemli değil."

283

"Hadi gözün aydın. Seni bir dertten kurtarıyorum." Anlamamıyordu tabii. "Hayrola abey, ne derdi?"

"Uzandıktan itibaren artık benim işlerimle meşgul olmayacaksınız. Sevindin mi?"

Birkaç saniye hattın öbür ucundan hiç ses gelmedi.

"Yani., yanlış mı anladım acaba" diye kekeleydi.

"Hayır" dedim. "Doğru anladın. Seni azlediyorum."

"Ama., neden abey? Bir hata mı ettim?"

Güldüm.

"Yok canım, hata filan etmedin."

"Uzandıktan itibaren? Onlarla mücadele etmek istemeyen sen değil miydin? Bu ani karar değil mi?"

"Çok basit. Sen haklıydın. Bundan sonra kendimi kendim görmeye karar verdim."

Hattın öbür ucunda yeniden bir sessizlik oldu.

Nejat'ta aynı zamanda kınalıya da çalışıyordu. Hakçası onun sadece bu işiyle yeterli olmadığını düşünüyordum; benim aleyhime bir dolaplar çevirdiğine ihtimal vermek istemezdim.

Fakat aynı zamanda kınalıya sınırlarımı bozmuştu.

Yoksa, o çirkef kadın onu da mı avucunun içine almıyordu? Tıpkı Mehmet Ali Bey'e yaptığı gibi belki ona da bir takım çıkarlar mı sağlıyordu.

Hiddetim belki bir paranoyaya dönüşüyordu. Çevremdeki herkesten ve her şeyden üphelenmeye başlamıştım.

Durgunlaştı Nejat, tek kelime etmiyordu.

"Hizmetlerin için teşekkür ederim, sana bir çek yazacağım, şirkete ücretini alırsın."

Kekeleyerek, "Tamam a abey, sen nasıl istersen" dedi. Telefonu kapattım.

Bunlar zaten i in kolay kısmıydı. Aleyhimdeki komplonun hukuki yönünü ekillendiren ufak piyonlar. İmdi sıra asıl büyük beyinlere gelmi ti. Özellikle de Merve'ye..

Onun için ciddi ekilde dü ünmeli ve kar ı taarruz planı hazırlamalıydım. Kurt gibi zeki ve mükemmel bir oyuncu oldu unu çok iyi biliyordum. Bu defa onu çökertecek bir plan tasarlamadan çıkamazdım kar ısına. Hazırlık için biraz zamana ihtiyacım vardı.

Niyetim bu gece de Berrin'in i ini bitirmektir.

Tabii ona daha özel bir hınç duyuyordum. Çünkü beni en hassas yerimden vurmu , duygularıyla oynamı , kalbimi çalmı , kendine esir etmi ti. A k ile nefretin bazen at ba ı seyretti ini, bu iki duygunun iddetle birbirine dönü tü ünü hep duyardım, ama bu güne kadar hiç ya amamı tım. İmdi kendimi tahlilde âcizdim. Belki onu hâlâ seviyor, a ır ı bir tutku halinde arzuluyordum ama ruhumun ve beynimin bir yerlerinde de alçakça bir oyuna âlet edilmenin dayanılmaz hırsı ve nefreti vardı. Ak amı bekledim..

Eve erken döndüm. Sınırlarım inanılmaz derecede gergindi tabii. Soyunup du a girerken ellerimin titredi ini fark ettim. Oysa çok dikkatli davranmalı, kesinlikle açık vermemeliydim; durumumu hissetmemesi lâzımdı. Çareyi bir kadeh içki de buldum. Yayvan bir barda a üç parmak viski ve bol buz koydum.

Du tan sonra sırtıma rahat bir gömlek giyerken içkimi de yudumlamaya ba ladım.

Saatler geçmek bilmedi. Bana erken gelece ini söylemi ti ama kapının zili çaldı nda saat sekiz buçu a yakla ıyordu.

Açmak için kapıya yönelirken, derin bir nefes aldım. Nihayet bekledi im an gelmi ti. ntikam zamanı..

Ne yapaca ımı, nasıl bir tutum sergileyece imi merak etmi sinizdir elbette.

tiraf edeyim ki, beynimde olu mu kesin bir plan yoktu. Var olan, sadece içimdeki körüklenmi nefret aleviydi. Bir ekilde bu alevi Berrin'e sirayet ettirmek istiyordum.

Yüzüme sahte bir gülücük yerle tirerek kapıyı açtım.

Onun sevinç ve ne e ile hemen boynuma sarılaca ını, bu sabah bıraktı ımız yerden sözde mutlu ya antımıza devam edece imizi sanmı tım. Yanılmı ım..

Son derece yorgun ve bitkin görünüyordu.

Hiç bozuntuya vermeden oyuna devam etmeliydim. Ama halini görünce gafil avlandım. "Ne o?" dedim. "Karadeniz'de gemilerin batm ı gibi bir halin var."

"Yalan da sayılmaz.. Berbat haldeyim." "Ne oldu?"

"Birtakım aksilikler.. le ilgili. Neyse bo ver. Bir du alabilir miyim?"

İgisizce omuz silktim.

"Tabii. Ev senin. Nasıl istersen öyle davran."

Bir an irkilerek bana baktı. Tedirgin bir ekilde yüzümü süzerken sordu.

"Senin neyin var?"

"Hiçbir eyim yok."

"Yalan söyleme, anlarım. Bir ey olmu ."

"Ne?"

"Ne bileyim? Onu sen söyleyeceksin."

"Yok dedim ya!"

Yanıma yakla tı, ayaklarının ucunda yükselip dudaklarıma bir öpücük kondurdu. Sonra yüzünü buru turup mırıldandı.

"A zın le gibi içki kokuyor."

"Seni beklerken bir double viski içtim, ne var bunda?"

"Bu saate mi?"

"Bir kadeh içki için erken sayılmaz." Tekrar gözlerimin içine baktı.

"Sen bilirsin" diye söylendi. "Sorununu söylemek istemiyorsan, o senin bilece in i , zorla konu turamam ya."

Igisiz ve yorgun görünümü içinde yatak odama do ru yürüdü. Ama onu iyi tanıyordum; bir eylerden üphelenmi ti ve ne oldu unu anlamak için can atıyordu. Sanırım arkasından yatak odasına benimde gelece imi, soyunmasını keyifle seyredece imi dü ünmü olmalıydı. Fakat ben salona geçtim.

Yalan de ildi, yerimde duramıyordum ama özledi im çıplak vücudunu yeniden görmek için de il, bu defa hiddetimi bastırabilmek içindi.

Pe inden gelmedi imi görünce, bu kez yatak odasından seslendi.

"Bana bir havlu verebilir misin?"

Kendi kendime sırtımı Tipik bir kadın takti iydi yine. O an oda da çıplaklı mı te hir için gelmemi istiyordu. Salondan seslendim.

"Banyodaki dolapta bulabilirsin. stedi ini kullan." Sesini çıkarmadı. Beri de salondaki koltuklardan birine oturdum. Biraz daha sakinle meye çalı tım, aslında canım iddetle bir kadeh daha içki çekiyordu, ama yapmayacak içmeyecektim. Alkolün gev etmesinden, zaaf göstermekten korkuyordum. Çünkü beyninde çöreklenen ku kuyu çözmek için bana daha çe itli oyunlar oynayaca ndan, cinsel cazibesini kullanaca ndan emindim. Beklemeye ba ladım. Nitekim az sonra yanılmadı mı da anladım.

Mahrem yerlerini örten daracık bir havluyla çıplak ayak salona girdi. Saçları ıslaktı. Henüz kurulanmadı ı için su damlacıkları omuzlarından gö süne, düzgün ve muntazam bacaklarına do ru süzülüyordu. imin zor olaca mı biliyordum zaten. Bakmamaya çalı tım.

Ama dayanılır bir manzara de ildi

çimden her eye lanetler okumaya çoktan ba lamı tım bile. Acaba içimdeki hiddet mi yoksa zaafım mı galebe çalacaktı? Bu benim için ciddi bir sınavdı ve yenilirim bir daha asla ba arı kazanamayaca m bilinci içindeydim.

Aklınca de i ik bir yöntem uyguluyordu.

Sanki her ey çok ola anmı gibi davranmaya hazırlanıyordu. Önce, gel sırtımı kurula filan gibi bir davete ba vuraca mı dü ünmü tüm. Ne de olsa ate le barut gibiydik, en ufak bir ten teması olursa, dayanamayaca mı, kendisine sarılıp bütün aç ımı sergileyece imi sandı mı hesaplamı tım. Ama öyle bir teklifte bulunmadı.

Hatta kendisiyle ilgilenmedi imi, bile görmezli e geldi. Sakin bir sesle, "Bari, bana da bir kadeh viski ver" dedi. "Yorgunlu uma iyi gelir."

Yerimden kalktım. stedi i içkiyi eline tutu turdum.

Göz göze gelmekten kaçınmaya çalı ıyordum hâlâ. İlk yudumu aldıktan sonra çıplak ve ıslak bacaklarını koltuğun üstüne çekti, daracık havluyu sanki göğüslerinin ortaya çıkmasını engellemek istercesine biraz daha sıkı tırdı ve mırıldandı.

"Eh, artık zamanı geldi. Konu bakalım.. Nedir mesele?" Yine ilgisizce mırıldandım.

"Dedim ya, ortada bir mesele yok. Zorla sorun mu yaratmak istiyorsun?"

"Bak Attila, bu gün çok yorgunum, burnumdan soluyorum. Babamın ipleri zaten canımı çok sıkıyor, bir de sen üstüme varma, ne olur."

Hemen ilgimi çekmi gibi biraz da yumuşak ve anlayışlı bir ses tonuyla sordum.

"Hayrola!" dedim. "Ruhi beyin iplerinde bir terslik mi var?"

"Hem de nasıl."

"Anlatsana.."

"Boş ver uzun ve sıkıcı bir hikâye. İmdi hiç açmayalım. Zaten gördüğüm kadarıyla sende boş ama biraz garipsin."

"Yine de dinlemek istiyorum."

Dikkatle yüzüme baktı, sanki bir şeyden üphelenmi çesine. Nedense o kuku bakışları normalden biraz daha uzamı gibi geldi bana. Sanırım gerçeği öğrenmediğim konusunda ilk korkuyu yaşıyordu.

"Cidden bilmek istiyor musun?" diye sordu. "Gayet tabii" dedim.

Bir an gözleri buşulanır gibi oldu, üstüne hüçün çöktü. Dalgınlaştı.

"Bana bir sigara versene" diye mırıldandı. Alırdım, sigara içtiğini hiç görmemiştim. "Sigara içiyor musun?"

"Çok nadir.. Ya çok keyifli oldu um ya da böyle üzüntülü oldu um hallerde bir tane tütürmeyi canım çeker."

Ben sigara kullanmazdım^ ama tabii evde bulunurdu. Kristal sigaralıktan bir tane aldım," yaktım ve ona uzattım. Teşekkür etmeden aldı, derin bir nefes çekti, sonra da viskisinden derin bir yudum daha içti.

"Babam iflâsın epeyinden döndü" diye fısıldadı yüzüme hiç bakmadan. "Otuz yıllık müessese battı. Nedenlerini hiç sorma. Hatalı babamdı. Kazlarıma hiç kulak asmadı. Piyasanın artlarını sen de biliyorsun, kahredici bir rekabet var. Büyük sermaye her zaman küçüğü yutuyor ve eziyor. Sonunda teslim oldu ve kepenkleri indirdi. Mesele bu kadar basit."

Durumu bilmiyormu um gibi davrandım.

"Çok üzüldüm" diye mırıldandım. "Hiç bilmiyordum."

Yüzüme bakmadan söylendi.

"Nereden bileceksin ki?"

"O da doğuya ya" diye fısıldadım. "Baha kendinden hiç bahsetmiyorsun."

Yine kukuyla yüzüme baktı. Sesini çıkarmadı. Gayet masumane sordum.

"Benim yapabileceğim bir şey var mı? Elimden geleni yapmaya hazır oldu umunu bilmeni isterim. Hem biliyorsun, artık zengin bir adam sayılırım."

ayet bu da rol de ilse, Berrin a layacak gibiydi. Kısa bir an durakladı, sanki dudaklarının ucuna kadar gelen kelimeleri söyleyip söylememek konusunda zorlanıyordu. Nihayet, "Sen zaten yapacağımı yaptın" dedi.

Hiçbir şey anlamamı gibi nemli ye il gözlerine baktım. "Ne demek istiyorsun? Ben ne yaptım ki?" Artık kendini tutamıyordu, a lamaya ba ladı. Üstüne varmadım. Daha ne kadar açılacağı bilemiyordum. Belki de açıklamalarını burada kesecekti. Ama ok yaydan çıkmı tı bir kere, duracağı mı dü ünmemem lâzımdı. " zmir'deki fabrikamızı senin Holding satın aldı" dedi. Hiç sesim çıkmadı. Her hangi bir yorum da yapmadım. Omuzları sarsılarak a lamaya ba ladı. Bu biraz da beklemedi im bir itiraftı. Neden bu kadar geç yapmı tı acaba? Meseleyi ö rendi imden mi üphelenmi ti, yoksa bu oyuna devam etmesinin imkânsızlığı mı anlamı tı? Belki de yalanından dolayı samimi bir nedamet hissine kapılmı tı. Hepsini olabiliirdi.

Sesimin çıkmadığı mı görünce garip garip yüzüme baktı. "Bir şey söylemeyecek misin?" dedi. Kayıtsızca, "Senin açıklama yapmanı bekliyorum" dedim. Önce hiç sesini çıkarmadı, oturduğu koltukta uzun uzun dü ündü.

"Ben çok kötü bir insanım; sevdiğim insana açık, samimi olmam gerekirken, bu cesareti gösteremeyip, senden habersiz arkandan ilerler çevirdim. Bu açıdan kendimi affedemeyecek kadar suçlu buluyorum."

"Bak, bu doğru" dedim. "Ke ke doğru bana gelip durumu açıklasaydın. Merve'yle mi temas kurdun?"

"Evet, onu eskiden beri tanırdım. Sizin Holding uzun yıllardır rakibimizdi. Belki tesisimizi o alır, diye dü ündüm."

"Merve teklifini nasıl kar ıladı?"

Sevgilim sigarasından derin bir nefes çekti. Titremesi hâlâ devam ediyordu.

"Önce biraz so uk yakla tı. Zaten oldum olası benden hoşlanmazdı."

"Neden? Mesleki rekabetten mi?"

"Hiç sanmıyorum."

"Neden öyleyse?"

İlk defa gözleri ı ıldar gibi oldu Berrin'in.

"Nedeni söylersen gülersin."

"Gülmem, söyle."

"O her zaman beni kıskanır. Güzelli imi, zekâmı, i bilirlili imi."

"Ama i leri batan o de il, sizsiniz. Bunun kıskanılacak bir yanı yok gibi geliyor bana."

"Kadın ruhunu anlamak zordur. Beni hiçbir zaman çekemedi."

"Onu ne kadar zamandan beri tanırısın?" "Epey oldu, belki altı yedi sene." "Ya sen? Ondan hoşlanırdı mıydın?" Berrin omuzlarını silketti.

"önceleri ona kar ı nötrdüm. Çalı kan, hatta i inde ba arılı ve hırslı biri. Ama..."

Cümlesinin sonunu getirmekte zorlanınca sordum. "Ama ne?"

"Sonra ondan nefret etmeye ba ladım." "Sebebi?"

29/

"Anlamıyor musun hâlâ? O sana â ık. Hem de deli gibi." Gülümsedim sadece.

"Yanıyorsun, onun gibi kadınlar sadece paraya, öhrete ve yükselmeye tutkundurlar. Hem bana â ik oldu unu da nereden çıkarıyorsun?"

"Beni kör mü sandın? Daha yalıda yanında görür görmez anladım. Bir an olsun gözlerini senden alamıyordu."

"Büyütme o kadar. O gece ben onun en itibarlı misafiriydim sadece. Çıkarları ilgi göstermeyi gerektiriyordu." Berrin nedense gözlerini dikip bana sordu. "Ya sen?" dedi. "Ona ilgi duyuyor musun?" "Çıldırđın mı sen? Nasıl ilgi duyabilirim? O babamın karısı! Bunu nasıl sorabilirsin? A kından deli divana olsam bile bir an aklıma getiremem. Beni bu kadar ki iliksiz mi sanıyorsun, hayret do rusu."

Berrin uzun uzun beni süzdü.

"Emin misin?" diye fısıldadı. "Babanın karısını gerçekten sevemez misin?"

"Hayır, kesinlikle.. Olmaz öyle ey." "Ama aralarında anladı ımız mânada bir karı koca ya antısının olmadı mı söylemi tin."

"Bu bir ey de i tirmez. Sonuç olarak o babamın yasal karı ıdır. Hem bu anlamsız soruları bana niye soruyorsun?"

"Haklısın" diye mırıldandı Berrin. "Zaten sormaya da hakkım yok."

O ak am yeme i dı arıda yedik. Berrin yorgun oldu u için önce çıkmamakta direndi, ama evde yiyece imiz bir ey yoktu.

Arabayı sürerken hiç konu madık.

kimiz de aramızda bir eylerin de i ti ini, o inanılmaz

tutkunun eriyip bitti ini hisseder gibiydik, itirafı onu sarsmı tı. Ben ise henüz bu itiraftan tatmin olmamı tım; daha hâlâ anlatılmayan, eksik kalmı , söylenilmemi eyler oldu una inanıyordum. Hatta Merve ile Berrin arasında yapılmı gizli bir ittifakı bile dü ünüyordum. Bu anla maya bizim ap al Nejat'ı bile katabilirdim. Meselâ Nejat borca batık zmir'deki fabrikayı satın aldı ımızı neden bana söylememi ti? Gerçi onu da pek suçlayamazdım ya, önüme getirdi i hangi dosyayı sanki dikkatle incelemi tim. Kızmaya hakkım yoktu, bende de hata olabilirdi. imdiye kadar babamın i leriyle ilgili ne yapmı tım ki.. Kalamı 'taki me hur bir balık restoranına girdik. kimizde sessizli imizi sürdürüyor, mecbur kalmadıkça konu muyardık. Sipari etti imiz balıkları beklerken aynı sessizlik hüküm sürdü. Berrin, ye il gözlerini önümüzdeki Marina'da demirli, irili ufaklı beyaz teknelere dikmi , sabit bakı larla heykel sessizli i içinde oturmaya devam etti.

Hayret, ben umdu umdan daha rahattım. Aramızdaki sessizlik bile beni rahatsız etmiyordu. Bir eyi ispat etmenin, ya da beynimdeki üphenin gerçekli ine ula manın huzurunu ya ıyordum sanki. Aslında bu kendi kendimi aldatmaydı; çok iyi biliyordum, önümüzdeki birkaç saat, hatta birkaç dakika sonra muhtemelen gelece imiz ekillenecekti.

Berrin önündeki lüfer ızgaradan yalnızca birkaç lokma yedi. A zını ka it peçeteyle sildikten sonra bakı larını nihayet bana çevirdi. Bir karara vardı mı hissetmi tim.

" u fabrika i ini senden sakladı m için beni affetmeyeceksin, de il mi?" dedi.

O an aklıma gelen ilk de erlendirmem dudaklarımdan döküldü.

"Fabrikanın canı cehenneme" diye mırıldandım, "i in parasal yönü beni hiç ırgalamıyor. Ama bana yalan söylemeden çok rahatsız oldum. Sevdı im kadına güvenmek isterdim. Sana olan itimadımı sarstın."

Gözleri yeniden nemlenmi ti.

Kısa bir duraklamadan sonra bana tuhaf bir cevap verdi,

"Yine de olaya iki ayrı açıdan bakalım." Dikkatle incelemeye başladım.

Konuyu makta zorlanıyor, ama lamamak için kendini zor tutuyordu.

"Birincisi" dedi. " ahin Holding için bu kârlı bir yatırım de ildi. Bir miktar zarara girdi i muhakkak. Adı silinmi , piyasasını kaybetmi bir i letmeyi satın aldı. Ama yüz de yüz eminim ki Merve kısa sürede onu yine canlandıracak, eski rantabl haline dönü türecektir. Yani en geç birkaç senede zarar telâfi edilecek ve kâra geçilecektir."

Sanki az evvel belirtmemi im gibi olayın parasal boyutuna öncelik vermesi canımı sıkı mı tı. Tam itiraz edece im, asıl meselenin bu olmadığı nı söyleyece im anda birden durdum. Buna nasıl emin olabilirdi? Gayrı ihtiyari sordum.

"Nereden biliyorsun?"

"Merve'yi tanırım. Cin gibi kurnazdır. Hem de sandı ından çok daha faz.a. ayet satın aldı ı fabrikayı yine ihya edecek diyorsam, bana inan, bunu becerecektir. Zaten akli kesme satım almazdı. Yani sonuçta dolayısıyla sen yine kâra geçecek, imdiki zararımı ziyadesiyle telâfi edeceksin. Bu yönden endi em yok. Hatta bir anlamda kelepirci bile sayılır."

"Öyle mi?" dedim.

Yine bir an garip bir tedirginlik içinde yüzüme baktı. Ama soruma cevap vermedi.

" u bahsetti in ikinci açı nedir?" diye sordum bu defa.

"Söyledi im yalanlar.. Asıl tehlikeli olan ve ili kimize gölge dü üren de o zaten."

"Yalanlar mı? Yani ba ka yalanlarda mı var?"

"Evet!"

"Madem ki ipler kopuyor, öyleyse onları da söyle de rahatla."

" mkânsız.. Söyleyemem."

"Bunun ne anlama geldi ini anlamıyor musun? Sonumuzu getirecek."

"Biliyorum" diye inledi.

"Yine de söylememeyi mi tercih ediyorsun?" "Evet."

Durup dü ündüm. Yalan söyledi ini kabulleniyor fakat bunu açıklayamıyordu.

"Çocu un oldu u do ru mu?" dedim.

"Hayır canım, ne münasebet! O sadece senin bana sevgini ölçmek için söylenmi kadınısı bir taktikti."

"Hayatında ba ka biri mi var?"

"Kimse yok. Olmadı da.."

"Peki beni seviyor musun?"

Berrin gözlerini kaçırdı. Yutkundu. Bir süre dü ündü.

"Hayır!" diye fısıldadı sonunda.

Oysa, evet, diyece ini sanıyordum. Kulaklarıma inanamadım, inanmak istemedim daha do rusu. Kalbime buz gibi bir hançer saplanmı çasına irkildim.

Anlayamıyordum..

"Öyleyse... ya adıklarımız hep yalan mıydı?"

Berrin konu amadı.

"Yine yalan söylüyorsun" diye ba ırdım. "Yakla maların, sevi melerin yalan olamazdı. Onların hepsi gerçek ve samimiydi. Niye bana gerçekleri anlatmıyorsun?"

Artık göz ya larını saklamıyordu.

"Üzgünüm" diye mırıldandı. "Bir ara senden ho lanır gibi oldum. Yakı ıklı, ho ve çekiciydin. Romantiktin de. Ama hepsi o kadar. Gerçek a k bu de ildir. Seni anladım mânâ da sevmiyorum, sevemiyorum.. Lütfen beni anlamaya çalış .."

Ne diyebilirdim ki?

Gerçek hislerini yüzüme vurmu tu nihayet..

Hiddetlendim, ama ola anüstü bir ekilde irademi zorlayarak

patlamamı önlemeyi ba ardım. Yerimde hangi â ık olsa her halde bir reaksiyon gösterir, kızar söylenir, neden böyle çirkin bir oyuna mâruz kaldı mı sorardı. Ama ben hiçbir tepki vermemeyi ba armı tım, ya da öyle yaptı mı sanıyordum.

Hissetti im tek ey kulaklarımın u uldadı ı, yüzüme kan bastı ıydı, önce vücudumu so uk ter kaplamı , sonra da her yanım ate gibi yanmaya ba lamı tı. Sorularımı da kesmi tim. Bir müddet kıvıldamadan öylece kaldı mı hatırlıyorum. O hareketsizli im ne kadar sürdü bilmiyorum.

Yeme ime devam ettim, hiçbir ey olmamı , aramızda tek kelime konu mamı ız gibi.

arabımı da yudumladım.

Bu arada Berrin'in yüzüne hiç bakmıyordum. Nihayet dayanamadı.

"Bir ey söylemeyecek misin?" dedi.

A ır a ır, kelimelerin üzerine basa basa konu tum.

"Ne dememi istiyorsun?"

"Kızmanı, ba ırmanı, hakaret etmeni. Bir ekilde içini bo altmanı. Herkes öyle yapar, sen niye bu kadar sessiz kalıyorsun?"

"Bu neyi de i tirir ki? Daha olgun ve gerçekleri oldu u gibi kabul etmemin ne sakıncası var?"

Sanki benim hiddetimi Berrin ya ıyordu. Göz ya ları durmu , a kınılıkla beni inceliyordu. Uzun tırnaklarıyla az evvel dudaklarını sildi i ka ıt peçeteyi didikledi ini hayretle gördüm.

"Bu durumda hâlâ bana tahammül edebilecek misin?" diye sordu.

"Sanmıyorum" dedim. "Hemen kalkıp gitmemi ister misin?" "Bu senin karar verece in bir husus." Berrin bir iki saniye kararsızlık içinde bocaladı, sonra yanındaki iskemleye bıraktı ı çantasını kaparak aya a fırladı. Onu

durdurmak için tek kelime etmedim. Yalnız anlayamadım tek ey, masadan ko ar adımlarla uzakla ırken hâlâ niye a ladı ıydı..

Ertesi gün yarım sularında avukat Mehmet Ali beyle bulu mak için The Marmara Otelinin yürüyen merdivenlerinden çıkarken dünyam kararını ve ruhum sanki bir cendere tarafından sıkılıyor hissine kapılımtım. nsanın mâruz kaldı ı haksızlıklara kar ılıklı vermeye kalkı ması belki tatmin edici bir duyguydu, velâkin bunun için dikkat, ba arılı akıl yürütme ve sabır gerekirdi. Benim zamanlamam yine berbattı. Beni en etkileyecek vakaya en önce ba lamı ve dün gece

Berrin'le kozumu payla maya kalkı mı tım; halbuki o en sona kayması gerekendi. Moralim sıfıra inmi ti.

Dün gece ne yaptı ımı mı merak ediyorsunuz? Hiç! Koskoca bir hiç!

Sevgilimin arkasından öylece balık lokantasında kaldım. İlk be on dakika hiçbir şey dü ünemeyecek haldeydim, neredeyse beynim duruyordu. Sonra içimi öfke bastı; giderse gitsin, cehennemine dibine kadar yolu var, diye dü ündüm. Berrin'den bana hayır yoktu, en azından bu gerçe i anlamı tım. Fabrikayı satmak için Merve ile uyu ması hiç umurumda de ildi aslında, ticaret hayatında böyle gizli kapaklı i ler ola andı, ama hâlâ yalan söylemekte ısrarı ve sonunda seni sevmiyorum diye itirafı barda ı ta ıran son damla olmu tu. Ne yapabiliirdim ki, a kını dilenecek halim yoktu ya! Sevgi zorla yürümezdi..

Lâkin, daha sonra hüküm vermekte biraz acele etti imi anladım.

Madem beni sevmiyordu, o halde gözya larının sebebi neydi? Masadan kalkarken bile a lıyordu? Neden? ayet bana sevgisi yoksa hiç o kadar gözya ı döker miydi?

li kimizde anlamadı ım bir yan vardı; daha sonra dü ündükçe bu kadar fettan ve oyunbaz olamayaca ına kanaat getirdim. Yine atladı ım bir yan vardı, henüz çözemedi im bir ey..

Hatta lokantadan kalktı imda yeniden ümide kapıldım. Restorana benim arabamla gelmi tik, Berrin'in Audi'si benim evin bahçesindeydi. Döndü ümde arabasının içinde oturma beni bekleyece ini hayal ettim. Olamaz mıydı? Kar ımda onu bahçede beni beklerken görünce bir anda her ey de i bilir, boynuma sarılıp özür dilese, yine yalan söyledim hırslımdan, seni çok seviyorum dese, bütün mesele bir anda çözüldü. Daha önce de aynı eyleri ya amamı mıydık sanki?

Ama olmadı.

Eve döndü ümde, Audi'yi yerinde göremedim. Sevgilim gitmi ti. Hem de bir daha geri gelmeksizin, tüm aramızdaki ba ları kopararak. Artık dün geceyi nasıl geçirdi imi daha uzun boylu anlatmama sanırım gerek yok. Bu kaçınıcı vakaydı, bir türlü beraberli imizi belirli bir uyum çizgisinde yürütemiyorduk, olmuyordu i te. Her seferinde hır güür çıkıyordu aramızda, kıskançlık veya ba ka bir neden, kedi köpek misali gibiydik, ne beraber olabiliyorduk ne de ayrı..

Gece boyunca telefon bekledim. Aramadı..

Gururu zedelenen bendim, irademi zorladım. Kaç kere elim telefona gitti.

Ama arayamadım; ne söyleyecektim ki?

Yine de umudum kırılmadı. Biraz zamana ihtiyacımız vardı. Zaman böyle gönül oyunlarının en büyük ilacıydı. Araya ayrılık girince olayları daha salim bir kafayla dü ünmeye ba layacak, sonra ikimizden biri hatasını anlayacaktı.

Bu ben de olabilirdim; fakat henüz de il.

Yaralanmı gururumla onu imdi arayamazdım.. Ke ke o gece hemen, sıca ı sıca ına arasaymı ım, ba ıma ne i ler gelece ini bilemedim ki...

&&&&

Merdivenleri çıkıp otelin lobisine girdi imde Mehmet Ali Bey'i beklerken buldum.

Aya a kalktı, hararetle elimi sıktı. Sanki aramızda tatsızlık olmamı gibi babacan bir tavırla koluma girip beni restorana do ru sürükledi.

Açık büfeden yemeklerimizi seçip masamıza döndü ümüzde bütün olayları yaratan tek ki inin babam oldu unu dü ünmeye ba lamı tım. Gerçekten de bu dü üncemde hakikat payı çok

yüksekti. Hayatının son yirmi yılını benden gizlemi ti. Sebebini de bilmiyordum; belki bana güvenmiyordu, belki beni bir evlât olarak yeterli ve imparatorluğunun devamını sağlayacak kişi olarak görmüyordu, ama ne olursa olsun, doğacak sonuçlardan o sorumlu olmalıydı. Nitekim de öyle oldu. Vasiyetnamesi tam bir fiyaskoydu. Mirasçılar birbirine girmiş, aralarında gizli bir savaş vardı, yekdiğerinin kuyusunu kazmaya teebbüs etmişlerdi.

Babamla aramdaki sorunlu u kabul ediyordum, her halde bunu o da görüyordu. O halde sağlığında niye mal varlığını tasfiyeye kalkışmamı tı? Merve gibi bir kadınla asla uyu amayacağımı bu kadar uyanık bir adam neden daha önceden görememi ti? Ayet beni biraz tanıdı olsaydı, serveti için Merve ile evlenmeyeceğimi anlaması gerekmez miydi?

Belki beni hiç sevmemi ti babam.

Ölümünden sonra da hınç almak için babama bunları musallat etmi ti. Sağlıklı bir mantık deildi bu, aklıma gelse de kabul edilemezdi. Öyle veya böyle büyük bir mirasa konmu tum..

Ya lı avukatı görmem içimdeki hırsı daha da körüklemi ti. Bir zayıf yanımda olaylara göre hangi rüzgârı takip edeceğim konusundaki kararsızlı ımdı. Artık bir karar vermenin zamanı çoktan gelip de geçmi ti. Ya babamın iste i doğultusunda hareket edecektim, ya da külliye bana intikal eden mirastan vazgeçecektim; bunların arası bir rota çizemezdim.

Sakinle meye çalı tım.

Mehmet Ali Bey imdilik havadan sudan, çetli konulara atlayarak konu uyordu. Daha ziyade beni kolağan eden, gerçek

299

geli sebebimi anlamaya çalı an bir hâli vardı. Anladım, konuya benim girmemi istiyordu.

Ben de öyle yaptım.

Yeme in tam orta yerinde birden sordum.

"Mehmet Ali Bey amca" dedim. "Babam neden Merve ile evlenmemi istiyordu?"

Sorum damdan dü er gibi oldu tu. Ama ya lı kurt, her halde böyle bir suale muhatap olacağımı tahmin etmi ti ki, pek a ırmadı.

"Bu rahmetlinin idealiydi evlâdım" dedi.

"Ama neden?"

Bir an durdu. Önündeki su barda ından bir yudum içti.

"Bizim ya ımızdaki insanlar gelece e daha objektif ve hayat deneyimlerinin verdi i tecrübeyle bakarlar. Ya ı ilerledikçe insanları tanımaya yetisi azâmiye ulaşmı , gelişmelerin ilerde alacağı ekli görme imkânı artmı tır. Baban çok zeki biriydi. Sessiz sedasız büyük bir ticari imparatorluk kurdu. nan bana, bunda asıl amacı senin gelece in di."

Hafifçe tebessüm ettim, ama bir ey demedim.

Do rusu bundan ku kum vardı. Son on be yılı hiç de normal bir baba o ul içtenli i içinde geçirmemi tik.

O devam etti.

"Ne var ki, seneler ilerledikçe aranızda görü , hissediyorsunuz, hayatta pe inde ko tu unuz amaçlar bakımından farklılıklar oldu tu. Baban, katı ve kesin prensipleri olan biriydi, senin daha duygusal, biraz havaî, adam sendeci görü lerine onun dünyasında kesinlikle yer yoktu. Birbirinize yaklaşıca mıza iyice koptunuz. Rahmetli durumu endişeyle izler ve sık sık bana dert yanardı. Bu konuyu onunla uzun süre tartışmı tık. Bildi in gibi, onun can dostu ve avukatıydım. Evlenmesinin

de tamamen bir formalite oldu unu artık biliyorsun, Merve hanım sadece onun yanında çalı an, ola anüstü yetenekli bir memureydi önceleri, i inde çok ba arılı oldu ve babanın takdirini kazandı. Hiç unutmam, bir gün beni Levent'deki eve ça ırdı ve planını anlattı. Onunla evlenece ini söyledi. Önce anlamadım, bunun gerçek bir evlilik olaca mı sanarak itiraz ettim. Yetmi ine merdiven dayamı bir adamın, yirmilerini süren bir kızla yapaca ı izdivacın sakıncalarını dilim döndü ü kadarıyla anlatmaya çalı tım. Katıla katıla güldü ve gerçek niyetinin ne oldu unu anlattı o zaman. Yine a ırmı tım, ilerde senin bu fikri kabul etmeyece ini, iddetle kar ı koyaca mı söyledi. Ama inancına göre büyüyen holdingin ba arısı ve idamesi ancak Merve'yle mümkün diye ısrar etti. Ba ka bir deyi le sana tayin etti i hayat arkada ı hem irketlerinin gelece ini, hem de senin istikbalini garanti altına alacaktı."

Ya lı adam soluklump bir an kelimelerinin bendeki etkisini tartmak için yüzüme baktı.

Hiç açık vermedim. Dikkatle dinliyor göründüm.

"Sonunda kararımı uyguladı. Kimseye haber vermeden sessizce evlendiler. Sana ilk defa açıklıyorum, babanın nikâh ahidi de ben oldum. Baban Levent'deki evi hiç terk etmedi, hep orada ya adı ve hayatında en ufak bir de i iklik olmadı. Zaten son yıllarda artık eskisi gibi i leriyle de me gul olmuyordu. Merve hanım büyük bir beceriyle i leri yürüttü."

"Ya doktorlu u?" dedim.

Sitem edermi gibi yüzüme baktı.

"Baban neredeyse yirmi yıldan beri doktorluk yapmıyordu."

Biraz mahcup olmu gibi önüme baktım.

Gerçekten de annemin ölümünden sonra onun ya amına uzak durdu umu kabul etmeliydim.

Mehmet Ali bey nihayet beynindeki merakı yenmek için asıl konuya geldi.

"Söyle bakalım evlât" dedi. "Benimle görü mek istemenin gerçek sebebi ne?"

Yaptı ı açıklamalar yeni bir ey sayılmazdı. Bunları daha evvel de konu mu tuk. Tatmin olmamı tım, hâlâ ortada bir takım menfaat çatı maları oldu unu dü ünüyordum. Babam ölünce tıpkı Merve gibi, bu ya lı adam da artık çıkarlarının

301

do rultusunda hareket etmeyi ye lemi ve babamın karısının tarafını seçmi ti. Anlattıklarının ço una inanmak istemiyordum. Belki de gerçekleri hiçbir zaman ö renemeyecektim fakat babamın gelece im için böyle bir plan tasarladı ı fikri, hiç mi hiç inandırıcı gelmiyordu bana. Hayattayken onunla fikirlerimiz ba da mazken, ölümünden sonra sırf mirası için karısıyla evlenece imi, babam zinhar dü ünmezdi. Huyumu suyumu o kadarcık bilir ve bu iste ini reddedece imi dü ünürdü. Zaten yasal olarak mirasından yeterince pay alıyordum, gerisini de idare etmek için, hiç tanımadı ım bir kadınla hayatımı neden birle tirecektim ki? Hem de bu kadın, babamın dul e i olursa!..

Ya lı avukatın sorusunu cevaplandırmalıyım.

Benim oyunum, kar ı taarruzum yeni ba lıyordu. Çok dikkatli olmalıyım.

"Ben de sizi bu konu için rahatsız etmi tim" dedim. Hemen gözleri parıladı. "Seni dinliyorum" dedi. Genzimi temizledim.

"Çok dü ündüm" dedim sesimi biraz kısarak. "Babamın bu iste i önce bana çok ters geldi, hatta bir türlü kabul edemedim, babamın karısıyla evlili i havsalam almadı. Lâkin imdi dü ündükçe babamın kararındaki isabeti biraz daha anlar gibi oluyorum."

Yelkenleri suya indirdi imi sanarak memnuniyetle yerinde kıpırdandı. Kim bilir Merve bu sonucu sa laması için ona ne önermi ti. Gözlerinde yeni sevinç parıltıları olu tu.

"Hele ükür!" diye mırıldandı. "Zaten önünde sonunda do ru yolu bulaca na emindim. Biraz zor oldu ama nihayet babanın iste indeki isabeti kavradın."

"Acele etmeyin, Mehmet Ali bey amca" dedim. "Henüz kararımı vermi de ilim. Zaten bu yüzden önce sizinle bir görü mek istedim."

Önce yüzü bir gölgelenir gibi oldu, ama çabuk toparlandı; anladı m kadarıyla bu yakla mımı da normal kar ılamı ,

birden evlenmeye hazırım tarzında bir cevap veremeyece imi gururum ve dik ba lılı mla izaha kalkı mı olmalıydı içinden. "Tabii, evlâdım. Dü ün ta m. Ne de olsa, kolay bir karar de il. Fakat unutmaman gereken iki önemli husus var. Birincisi bu babanın nihai arzusudur ve gelece ine yöneliktir. Reha gibi bir babanın her zaman evladı için en iyi çözüm tarzını dü ünece inden hiç ku kun olmasın. kincisi, rahmetli hep önünde sonunda holdingin ba ına senin geçmeni arzu etmi , bunun hayaliyle ya amı tır. Merve hanıma kesinlikle güvenebilirsiniz. Onun sana mükemmel bir e olaca na tüm kalbimle inanıyorum."

"Asıl sorunda burada" diye fısıldadım. Yeniden üpheyle yüzüme baktı. "Ne sorunu?" "Onu sevmiyorum."

" lâhi Attila! Hangimiz a k izdivacı yaptık ki? Babanda, ben de görücü usulü evlendik, karılarımıza â ık de ildik, ama mutlu olduk. Baban anneni taparcasına sevdi sonradan. A k izdivacı denilen ey zamane gençli inin icadı. Sen de görüyorsun, birbirlerine deli gibi â ık olarak evlenen nice genç daha aradan bir yıl geçmeden bo anmak için mahkemelere ba vuruyorlar. Evlilikte önemli olan saygı ve anlayı tır. Temelinde bu varsa, o evlili in sırtı yere gelmez."

Bakalım, beni ikna için neler söyleyecekti...

"Ya Merve'nin gönlünde ba ka biri varsa? Ne de olsa genç bir kadın. Üstelik alı ılı mı dı ı bir evlilik yapmı ; babama sadık kalma olabilir ama bu kalbinde bir ba kasının yatmadı ı anlamına gelmez."

Ya lı avukat ölçülü bir kahkaha attı.

"Daha senin bilmedi in ba ka hususlarda var" dedi.

"Ne gibi?"

"O seni yıllardır seviyor."

Bu defa cidden garipsemi tim.

"Nasıl olur? Onunla babamın ölümünden sonra tanı tık."

"Sen öyle san!."

"Anlayamadım?" diye mırıldandım.

Yüzüme anlamlı bir ekilde bakarken, "Yoksa babanı o kadar saf biri mi sandın?" diye sordu. "Hiç rahmetli Reha i ini sa lam kazı a ba lamadan böyle bir i e kalkı ır mıydı?"

"Ne demek istiyorsunuz?"

Ya lı adam birden ciddile ti.

"Baban seneler evvel, yani Merve hanımla evlenmeye te ebbüs ederken asıl artımı da ileri sürdü ve Merve'nin de seni be enmesini ön art kıldı. Muhtemelen imdi hatırlamıyorsun ama bir gece babanla Hilton'da bir yeme e gittiniz. Seni o davet etmi ti."

Zihnimi zorladım.

Gerçekten de zaman zaman babamla dı arıda bulur yeme e çıkardık. Aklımdan bir hesap yapmaya çalı tım, ama Hilton'da ki o yeme i anımsayamadım

"Eee?" dedim.

"Dikkat etmi olsaydın, o gece yan masalardan birinde sizleri dikkatle inceleyen genç bir kızın varlı mını belki hatırlardın."

"Yani beni o zaman mı görmü ?"

"Sakın çok yakı ıklı bir adam oldu unu inkâra kalkı ma" dedi gülümseyerek. "Daha o gece Merve hanımın kalbini çalmı sın."

Hiç sesimi çıkarmadım.

Ama bu i in iyice cılkı çıkmaya ba lamı tı. Onları do rusu daha zeki sanırdım. Böyle çocukça bir oyuna kanaca ımı nasıl dü ünebilirlerdi? Bu kadar komik bir hikâye hiç beklemiyordum. Yine de yutmu gibi göründüm.

"Demek beni o gece görmü " diye mırıldandım.

Ba ımı salladı.

"Ve o gecede senden ho lanmı ."

Lâf olsun, diye devam ettim.

"Babamın artını da kabul etmi mi?"

"Gayet tabii. Bir genç kız daha ne bekleyebilir ki hayattan? Önce eklen ileriye dönük bir servette hak sahipli i ve yakı ıklı bir koca! Her kızın rüyası.."

"Peki ilerde ben bu artı kabul etmezsem, ne yapacaktı?" Ya lı adam iskemlesine yaslandı ve dikkatle bana baktı. "Zaten hepimizin korktu u da buydu. Nitekim korktu umuz ba ımıza da geldi. Aramızda en rahat olanı rahmetli babandı; meraklanmayın, benim o lum sa duyu sahibidir, önce itiraz etse de sonunda mutlaka isteklerimi kabul edecektir, çünkü aklın yolu birdir, derdi. Nitekim de öyle oldu, geç de olsa sonunda do ruyu gördün."

Önce dü ünür gibi yaptım.

Mehmet Ali Bey mutlaka sık sık bu konuyu Merve ile konu uyordu. Herhalde, be i samimiyetine ikna için mirastaki hakkından feragat etmek için yaptı ı teklifi de ya lı avukata bildirmi olmalıydı. Muhtemelen gayelerine eri mek için uygulamaya kalkı tıkları yeni bir oyundu. Nitekim ben de yutmu ve o sinsî kadının numarasına inanmı tım. İmdi akıllı ve tedbirli davranmak zorundaydım. Sanki kar ımdaki adam bilmiyormu gibi izahata kalkı tım.

"Sizin de bilmedi iniz bir konu var" dedim.

Yine sessizce beni süzdü.

"Merve bir iki gün evvel beni yalıya ça ırdı" dedim.

Haberi yokmu gibi, "Ya, öyle mi?" dedi. "Gittin mi?"

"Evet, gittim."

"Çok iyi" diye mırıldandı. "Demek aranızdaki buzlar eriyor."

"Daha evvel, bana bir teklifte bulunmu tu."

Bu defa ki hayreti çok sahteydi.

"Ne teklifi?" diye sordu.

"Babamdan kalan mirası hak etmedi ini ve iadeye hazır oldu unu söyledi."

Sanki ya lı avukat ilk defa i itiyormu gibi büyük bir a kınlıkla, " nanmıyorum" diye fısıldadı. "Olamaz.. art ne olursa olsun, miras onun yasal hakkı. Bravo do rusu.. Bu kadarını da beklemezdim. Sen ne cevap verdin?"

"Kabul edemeyece imi söyledim. Holdingin bu günkü duruma gelmesinde onun büyük payı oldu unu biliyorum."

"Do rudur."

"Peki, ne yaptı."

"Gösterdi im anlayı için bana te ekkür etti."

"Aferin Attila! Tam babana lâıyk bir evlatmı sın. Her halde o da senden böyle bir davranı beklledi.. Seni kutlarım."

içimden gülümsedim.

Bunlar gerçekten beni enayi sanıyorlardı. Safça sordum, "Acaba ona evlenme teklif etsem, beni geri çevirme ihtimâli olur mu?"

Bu kez nedense biraz dü ündü Mehmet Ali bey.

"Sanmıyorum" dedi sonunda. "Biraz kalbi kırık ve ümitsiz oldu unu biliyorum ama kadınlar genellikle böyledir, çabuk kırılır, çabuk da gönülleri alınır. Bir iki yumu ak kelimeyle kırılan onurunu telâfi edebilirsiniz. Ne de olsa, o da senelerdir bu ânı bekliyor."

"Emin misiniz?" diye sordum.

"Kesinlikle" dedi.

Alenen sırtttım bu defa. Artık oyun oynama sırası bana geliyordu..

Merve denen o sahtekârı rezil edecektim..

Merve'yle görü meye ertesi gün gittim. Beynimde sinsice bir plan hazırlamı tım; niyetim samimi olsa, o yemekten sonra do ruca Holding'e gidebilirdim. Fakat ya lı avukatın haberi Merve'ye uçurması için zaman tanımalıydım. Bu gece ikisi de emellerine ula tıklarını sanmanın keyfini sürmeliydiler. Kim bilir ne sevinmi ve enayiye nasıl da tava getirdik demi lerd.

Ben nasıl mı geçirdim o geceyi?

Kahırla tabii.. Aklıma gelen herkese sövüp durdum. Peder de nasibini aldı bundan. Belki asıl hiddetim onaydı. Evlilik problemini ba ima o sarmı tı. Zaten ço u insanın ya amında böyle dönüm noktaları olurdu; galiba benimkide de o nokta babamın ölümüydü. Her ey onun ölümüyle ba lamı , hayatım altüst olmu tu. Çok zengin olmu tum, ama daha henüz babamın bıraktı ı servettin bir kuru una bile dokunmu de ildim. Ba ima bir evlilik artı çıkarmı tı, bu, a hayatımda duydu um en i reñç istekti. Yine onun ölümünden sonra otuz be yıllık hayatımda ilk defa sırsıklam â ik olmu tum, onun da sonu hüsrân ile noktalanmı tı. Yani neye baksam, tatsızdı. Galiba babamın ölümünün etkilemedi i tek ey, alın teriyle kurup bu güne kadar getirdi im irketimdi. Çok ükür ondan para kazanıyor, yüzüm gülüyordu.

Bütün gece Berrin'in anılarıyla bo u mu tum.

Öfkelenmek anlık meseleydi, o hiddetle köprüleri atmak da kolaydı, ama ya sonrası?

imdi dut yemi bülbül gibi kara kara dü ünüyordum. Gururumun incindi i muhakkaktı; sevgilim yüzüme kar ı seni sevmiyorum diye itirafta bulunmu tu. Hangi haysiyetli erkek dayanabilirdi yüzüne vurulan bu tokada?

Hazmedemiyordum tabii.

Di er yandan da olayı elimden geldi i kadar yumu ak yorumlamaya, nalıncı keseri gibi kendimden yana yontmaya gayret ediyordum. Balık lokantasında yedi imiz son yemek bir türlü gözlerimin önünden gitmiyordu. Mesela neden ayrılırken göz

ya larına bo ulmu tu? Gerçek duygularımı sevmedi i bir adamın yüzüne vuran bir kadın, o kadar içten bir ekilde a lar mıydı? Cevabım hep, hayır oluyordu. Yalan söylemeye devam etti ini kabul ediyor ama bir türlü o yalanın ne oldu unu kabul etmiyordu. Bir ey daha dikkatimi çekmi ti; saklamaya çalı sa dahi beceremiyordu. Merve'yi kıskanıyordu ve ona kar ı belirgin bir hıncı vardı.

Neden?

Merve'nin servetini mi çekemiyordu? Yoksa onunla evlilik ihtimalim mi onu çileden çıkarıyordu? Kadınları anlamakta her zaman mü külât çekmi imdir; imdi de öyleyim. Bir türlü gerekli te his ve tespitlerde bulunamıyordum. Olaylara daha so ukkanlı, duygularımdan uzak bakarak de erlendirmek zorundaydım. Berrin, seni sevmiyorum derken belki yine yalan söylemi ti, bunu ilk defa yapmıyordu ki. Daha öncede yüzüme baka baka kaç kere yalan söylemi ti. Bir defasında çocu um var, bir defasında da ba kasına â ı im ve onu unutamıyorum demi ti. Bu defa da yalan söylemedi ini nereden bilebilirdim?

Ama bunlara niye gerek duyuyordu?

Her seferinde huzurumuzu kaçırmasının ne anlamı vardı? Anlayamadı im ba ka noktalarda vardı tabii.

Meselâ Holdinge sattı ı u fabrika i i. Neden o mesele için Merve'ye ba vurmu tu da bana gelmemi ti? Sanki o talebi bana yapsaydı, kendisine hayır mı derdim. Bir kadının sevdi i erkekten bunu istemesi kadar do al ne olabilirdi? Ama o, Merve'yi bana tercih etmi ti..

O sabah gayet ık giyinmi tim. nce, gri takım bir elbise, beyaz gömlek ve uygun bir kravat seçmi tim. Sinek kaydı tıra olmu , saçlarımı itinayla taramı tim. Yani, sizin anlayaca mız iki dirhem, bir çekirdektim.

Do ru Merve'nin odasına dayandım. Sekreteri yerinden fırladı; sanırım bir an beni durdurmak, en azından geldi imi haber vermek istemi ti, ama umursamadım, artık patron ben olacaktım ve bu müessesenin en büyü üydüm. Kıza sert ve hı im dolu bir bakı fırlattım. Zavallının ne günahı vardı, sadece görevini yapmaya çalı ıyordu, fakat dona kaldı, hiç sesini çıkaramadı.

Kapıyı vurmada n açtım.

Bir anlamda saygısızlıktı tabii. Oysa o an kendimi ispata çalı ıyor, tek ve mutlak hâkimin ben oldu umu vurgulamak istiyordum.

Merve ka larını çatarak üzerinde çalı tı ı dosyadan ba mını kaldırdı. çeriye böyle selâmsız sabahsız giren her kim ise kükremeye hazırlanıyordu ki, kar ısında beni görünce hemen toparlandı ve yüzündeki kızgınlı ı saklamaya çalı tı.

"Ooo, siz miydiniz Attila! Bu ne sürpriz! Sizi beklemiyordum" dedi.

Palavra.. Yalan söylüyordu.

Emindim, çünkü Mehmet Ali beyle yedi im yemekten sonra her an yapaca im ziyareti bekliyordu. Çoktan hazırı. Kar ısına geçip, süklüm püklüm, boynumu e erek yapaca im evlenme teklifinin dü ünü ya ıyordu.

"Evet" dedim. "Bu gerçekten de sürpriz bir ziyaret." Gülümsedi.

"Sürpriz kelimesi sadece sözün geli i. Burası sizin sayılır. nsanın kendi i yerine gelmesinin a ırtıcı ne yanı olabilir ki? Olsa olsa bir telefon edece inizi umardım, belki burada olmayabilirdim. O zaman da cidden üzüldüm. Holdinge çok nadir ugruyorsunuz zaten, hiç olmazsa geldi inizde burada olmak isterim."

"Zaten geli sebebim de bununla ilgili" dedim. Elinde olmadan yüzü kızardı.

Sinsi karı, diye geçirdim içimden. Büyük umutlar pe indeydi. Büyük hayâlinin sonuna geldi ini sanıyordu hâlâ. Halbuki az sonra büyük bir sukut-u hayale u rayacaktı.

Pür dikkat gözlerinin içine bakıyordum. Hiç gözlerimi ayırmadan..

Kendisini alıcı gözüyle inceledi imi sandı, her halde. Mahcubiyeti biraz daha artar gibi oldu. Yanakları iyiden iyiye pembele ti. Heyecanlanması da normaldi, hangi kadın, sahte de olsa evlenme teklifi kar ısında bigâne kalabilirdi..

Odasına girdi imden beri ilk defa dikkat ediyordum. Bu gün her zaman sırtında görmeye alı tı im i üniformasını, yani tayyörlerini giymemi ti, ipekli bir elbise vardı sırtında. Koyu renkli ve sade. Yüzünde makyaj yoktu . Bu kadarı bile onun için esaslı de i iklik sayılırdı ve sebebi de bilmezli e geldi i ziyaretimdi.

"Çay, kahve veya so uk bir ey ister misiniz?" diye sordu. Tipik nezaket sorusu!

Alaca ı cevaba göre, artık konuya girebilirsiniz demeye getiriyordu aklınca.

"Hayır, te ekkür ederim" dedim.

Ama arkasını getirmedim. O anın keyfini çıkarmak istiyordum. Biraz daha heyecanlanmasını, son keyif dakikalarını alabildi ince sürdürmesini. Zira az sonra tüm hayatı kararacaktı..

"Eee, nasılsınız bakalım?" dedi.

"Gayet iyiyim, ya siz?"

"Ben de."

Birden bir durgunluk aldı Merve'yi- Kısa bir tedirginlik sezinledim. Ya bakı larımdaki sevimsizlikten üphelenmi ti, ya da hâlâ niye konuya girmedi imi merak ediyordu. Belki de sıkılıp utandı ımı, gerekli girizgâhı yapamadı ımı aklından geçiriyordu.

Galiba bu kadarı yeterliydi. Bacak bacak üstüne attım ve hiç beklemedi i bir soruyu yönelttim. "Neden, zmir'deki Ruhi Kadızâde'ye ait boya fabrikasının satı ndan benim haberim olmadı?" dedim.

Sanırım bu hiç beklemedi i bir soruydu.

Gözleri irile ti birden, afalladı ve cevap veremedi. Uzun uzun a kınılıkla yüzüme baktı. Eh, bir nebze de haklı sayılırdı; dün ya lı avukatın ona naklettiklerinden sonra, kendisini mutlulu a ta ıyacak bir evlenme teklifi beklerken, birden kendisini suçlar gibi soru yöneltmem hayretine yol açmı tı.

Kekeledi önce. Sanki söyleyecek tek kelimesi yokmu gibi durdu.

"Haberiniz oldu unu sanıyordum" diye fısıldadı nihayet.

"Nasıl?" diye sordum.

Yüzündeki a kın ifade kaybolmamı tı.

"Nejat beye, yani u temsilciniz olan avukata durumu açıklamı tım."

"Beni haberdar etmedi."

Merve yava yava üzerindeki a kınlı ı atmaya ba lıyordu.

"Bu sizin sorunuz" diye homurdandı âdeta.

Sesinin tonuna dikkat ettim. te, sonunda gerçek niyetini, asıl amacını aç ı a vuran bir ses tonuyla konu mu tu. Gergin, hırslı ve sanki sen ne kar ı yorsun, demek ister gibiydi. Omuzlarını silkti. "Temsilciniz size haber vermediyse ben ne yapabilirim?"

"Haklısınız" dedim. "Zaten onun i ine son verdim. Bundan sonra buraya gelmeyecek."

Telâ a kapılır gibi oldu. Verdi im haber umdu umdan daha fazla etkilemi ti babamın karısını. Konu mamızın sonunun nereye varaca ını anlama^ ister gibi yeniden yüzüme baktı.

"Bu fabrikayı neden satın aldık?" diye sordum.

"iyi bir yatırımdı. Oldukça ucuza kapattık."

"Ama kesinlikle rantabl de il, ölü bir yatırım. Üstelik fabrikanın yeniden kârlı hâle geçmesi çok zamanımızı ve paramızı alacak. Buna niye gerek duydunuz?"

Merve'nin gerginli i gittikçe artıyordu. Dudaklarının üstünde hafif ter damlacıkları olu mu tu ve sanırım bu ziyaretimin hiç de umdu u gibi bir sebebe dayanmadı ını anlamı tı.

Sesinde gizleyemedi i bir hırçınlıkla söylendi.

"Ben bunun kârlı bir yatırım oldu unu dü ündüm ve öyle uyguladım. Hem unutmayın uzun süredir bu holdingi ben tek ba ıma aldı ım kararlarla yürütüyorum."

Keyfimden dört kö eydim.

Sinirlenmi ve konu ması saldırgan bir havaya bürünmü tü. Az sonra daha da küstahla aca ını tahmin ediyordum.

"Bundan da ku kuluyum. ayet bunca yıldır idareniz hep

bu fabrika örne i gibi ise imdiye kadar holdingin nasıl batmadı ına a ıyorum."

Bu kez benimde sesim buz gibi ve batıcı çıkmı tı.

Artık buraya ne maksatla geldi imi anlamı tı sanırım.

Birden koltu undan fırladı, kollarını gö sünde kavu turdu. "Pekâlâ Attila bey" diye söylendi. "Konu manın bu mecraya dökülmesini istemezdim, ama bunu siz istediniz. Umarım o fabrikayı neden aldı ını tahmin ediyorsunuzdur."

"Hayır" dedim. "Hiçbir fikrim yok."

"Öyle mi?"

"Kesinlikle.. Lütfen, açıklar mısınız?"

"Bildi iniz gibi o tesis Berrin Kadızâde'nin babasına aitti."

Dik dik yüzüne baktım.

"Evet biliyorum, ama bu neyi de i tirir?"

Merve hiddetinden kıpkırmızı kesildi önce, sonra bakı larını benden kaçırarak mırıldandı. "O kadını sevdi inizi sanıyordum. Bana gelip satın almam için yalvardı. Ben de..."

"Devam edin" dedim.

"Ben de satın almak zorunda kaldım."

"Yani sırf üvey o lunuzun hissi bazı ba lılıkları için irketin parasını bo a mı harcadınız?"

Üvey o lunuz kelimeleri üzerinde kasten vurgulayarak durmu tum.

Yaptı ı hatayı anlamı tı. "Fakat..." diye kekeledi.

"Lütfen benle açık konu un bir hata yaptı nızı kabul ediyor musunuz, yoksa kabul etmiyor musunuz?"

Gittikçe bunalmaya ba lamı tı Merve. Zorlanıyordu. "Size söyledim. Holding bu alı tan ilerde kâra geçecek." Gülümsedim yine buz gibi ifadeyle. "Çok hissi davranmı sınız. Ayrıca keyfi ve mesnetsiz. Veleve ki bu jesti benim için yapmı olsanız bile irketin parasını tehlikeye atmı sınız. Bu davranı nızı hiç be enmedim. Ayrıca size u kadarını daha söyleyeyim. Önümüzdeki pazartesi gününden itibaren Holdingin yönetimini ele alıyorum. Bundan böyle burada yapılacak her türlü tasarrufta benim onayımı almak zorundasınız. Benden habersiz hiçbir ey yapılmayacak."

Nefretle bana baktı. Ama sesini çıkaramadı.

Sesimi yükselterek ba ırdım.

"Anladınız mı?"

A zının içinde bir eyler mırıldandı. Ne söyledi ini i itememi tim ama onu incitmek için bir daha ba ırdım.

"Tekrarlayın.. Söyledi imi iyice kafanıza soktunuz mu?"

Genç kadın a layacak gibiydi. Her halde holdingin ba ma geçti inden beri ilk defa böyle a a ılanıyordu.

"Evet, anladım" diye fısıldadı zar zor.

Aya a kalktım. Kapıya do ru yürürken, "Bana bu katın en iyi odası hazırlansın, sakın unutmayın pazartesi i e ba lıyorum" diye gürledim. Yüzüne bile bakmamı tım, tam dı arıya çıkmak için elimi kapının tokma ma attı mda, içimden ta an bir hırsıyla yeniden geri dönüp a lamaklı hale gelen gözlerinin içine baktım ve alaycı bir ekilde mırıldandım.

"Ha, burada unutmadan unu da ilâve edeyim. Berrin hanım hakkında yanılmı sınız, onunla asla gerçek anlamda bir sevgi ba ım olmadı, hele iflâsın e i ine gelmi babasının fabrikasını alacak kadar asla. Yanılmı sınız."

Kapıyı vurdum çıktım. Zevkten dört kö eydim. Sanırım genç sekreter kız en azından kapıyı araladı ım sıradaki konu malarımı duymu olmalıydı ki, ürkerek beni süzüyordu..

Arabama atlayıp bir süre rast gele sürdüm, yön tayin etmeden, trafi in akı ma uyarak.

Biraz rahatlamı tım. Ben çıktıktan sonra Holdingde

yarattı ım havayı, estirdi im terörü dü ündükçe keyifleniyordum. Kim bilir Merve ne haldeydi? Her halde hemen kurmayı Mehmet Ali beye ko mu ve ne yapacaklarını dü ünmeye ba lamı lardı. Bu daha ba langıç sayılırdı; oynadıkları oyuna pi man edinceye kadar onlarla u ra acaktım. Sekreter kızında kapı aralı ndan duydu u, dedikodunun bir anda tüm holdinge yayılması için yeterliydi, böyle yerlerde bomba haber kulaktan kula a çok çabuk iletildi.

Artık i yerime dönebilirdim ve de kararlıydım, gerçekten önümüzdeki hafta ba ından itibaren babamın i lerini devralacaktım. Bunun içinde kendi irketimde i lerimi toparlamam, gayri muayyen bir zaman oradan uzak kalmam gerekecekti.

Tam Karakö'ye geldi imde beynime bir sual saplandı.

Her ey iyi ho tu da, Merve, Berrin ile olan ili kimi nereden biliyordu? Bir anda aklım karı ır gibi oldu. Yalı'daki o toplantıyı anımsadım. Berrin gerçi cüretkâr bir ekilde yanımıza yakla mı , beni Merve'nin yanından alarak uzakla tırmı tı. Ama iyi hatırlıyordum, o sırada bizi birbirimize Merve tanı tırmı tı. Yani o zamana kadar tanı tı ımızı bilmiyordu. Hatta Berrin'in yabancıyız gibi davranması dikkatimi çekmi ti. Hadi diyelim ki o an aramızda bir eyler oldu unu sezinlemi olsun, fakat fabrikanın Holding tarafından satın alınması o gecedен çok önce yapılmı tı. Ba ka bir ifadeyle satı yapıldı ı zaman Merve'nin bu ili kiyi bilmesi olanaksızdı.. O halde bu ili kiyi kimden ö renmi olabilirdi. Mü terek tanıdıklarımızı bir dü ündüm; bunlar çok az ki iydi. Mehmet Ali Bey, bizim Nejat ve emektar Yahya Efendi. Ama bunların hiç biri Berrin ile olan ili kimizi bilmiyorlardı..

Sonra birden ürperdim. Yoksa bu bilgiyi bizzat Berrin'den ö renmi olabilir miydi?

Hiç de yabana atılacak bir olasılık de ildi bu. Artık Berrin'den de her eyi bekleyebilirdim. Babasının gelece ini kurtarmak için bu yalanı da söylemi olabilirdi. Nasıl olsa aramızdaki köprüler atılmı tı, gelece imizin olmayaca ını çok önceden bildi ini kabul etmek zorundaydım. Beni ve sevgimi menfaatleri u runa harcayan kadından her türlü kötülü ü bekleyebilirdim. Muhtemelen sevgimi istismar etmi ve Merve'ye birbirimizi

sevdi imizi söylemi ti. Ayrıca ona rica etmi , konu malarının aralarında kalmasını da rica etmi olabilirdi. Kapıdan çıkarken Merve'nin suratındaki a kınlı ı imdi daha iyi anlıyordum. Berrin'le aramızda bir ey yok dedi im zaman kadın sapsarı kesilmi ti..

Hiddetimden köpürecektim.

O an Berrin'i elime geçirsem paramparça edebilirdim.

Dikkatimi güçlülükle yola verebildim. Sıkı ık trafikte her an bir kaza yapabilirdim. Beynim bir motor intizamıyla çalı ıyordu. Aklım ilk tanı tı ımız geceye, onu Orçun'la Nilay'ın ni anlandı ı tekne de, ilk defa gördü üm ana gitti. Belki o da bir rastlantı de ildi. u veya bu ekilde orada olaca ını biliyordu. Muhtemelen beni gizlice kollamı ve dalgın bir ekilde mehtabı seyrederken en uygun zaman diye yanıma yakla mı tı. Do rusu akıllıca bir taktikti; beni en hassas oldu um bir sırada avlamı tı. Ay ı ı ının etkisinde hayallere dalıp gitmi tim; hangi erkek olsa birden yanı ba ında beliriveren o güzellikteki bir kadının tesirinde kalırdı, file kadar kötü ruhlu, ne kadar yalancı ve ne kadar düzenbaz olursa olsun, itiraf etmeliydim ki imdiye kadar hayatımda gördü üm en güzel kadındı. Bu gerçe i inkâr edemezdim.

Sinirim geçmiyordu. •

Bir ekilde bo almalıydım. Ama nasıl? Bu halde i ime gidersem, kesinlikle çalı amayaca ımın farkındaydım. Bir yere girip içki içmek çare de ildi, hele bu saatte. Daha ö le vakti bile tam olmamı tı.

Zaten Berrin'i kar ıma alıp zehrimi kusmadıkça rahatlama-yacaktım. Ne olursa olsun, diye dü ündüm. Hiç olmazsa ona telefon edecektim.

Muhtemelen arayanın ben oldu umu anlayınca açmayacaktı, lâkin ba ka ansım yoktu. Cebimden telefonumu çıkardım, numarasını tu ladım. çimden açması için dua ederken, söze nasıl girece imi dü ünmekteydim bir yandan da. Birden hakaret dolu kelimelerle giri yapmak akıllıca de ildi; telefonu kapatır ve bir daha da açmazdı. Lanet olsun, diye homurdandım içimden; ke ke

numaraları tu lamadan önce ne diyece imi biraz dü ünseydim, en azından konu mayı yeterince uzatmak için..

Zil çalıyordu..

Ve ne gariptir, hiddetten köpüren ben söyleyecek tek kelime bulamıyordum. Yine aptalca bir i yapmı tım. Neyse ki açmıyordu. Belki böylesi daha iyiydi, hiç olmazsa ne diyece ini bilemeyen bir ap al durumuna dü meyecektim. Her halde benim oldu umu görmü ve açmamayı daha uygun bulmu tu.

Tam ümidimi kesti im bir anda, sesi kula ıma çarptı.

"Efendim!"

Sanki söyleyecek ba ka kelime yokmu gibi, "Benim" dedim.

"Biliyorum."

"Konu mamız lâzım."

"Hayır. Artık konu acak bir eyimiz kalmadı."

"Kalmadı mı? Daha imdiye kadar ne konu tuk ki?"

"Her eyi!"

"Çok yanılıyorsun."

"Sana beni bir daha beni aramamanı rica etmi tim."

"Lanet olsun sana! Zaten aramak isteyen kim? Yüzünü eytan görsün.. Fakat içimdeki son birkaç sözü sana söylemeden rahatlamamamın imkânı yok."

"Kusura bakma, imdi konu amam, müsait de ilim."

"Sakın telefonu kapayım deme. Beni sonuna kadar dinlemek zorundasın."

"Hayır, de ilim."

"Bütün yapt ın rezillikleri birer birer yüzüne vuruncaya kadar beni dinlemeye mecbursun."

Bir an ses kesildi, hatta telefonu kapatt ımı sandım. Var gücümle ba ırdım.

"Alo!"

Önce ses gelmedi ama ardından sesinin hırçınla arak yükseldi ini hissettim.

"Ne dedin sen?" diye hırladı âdeta.

"Evet!" diye ba ırdım. "Bütün rezilliklerini ö rendim."

"Terbiyesizlik etme Attila. Her eye ra men unutulmaz anlarımızda oldu bu kısa dönemde; hiç olmazsa onları anlarımızda muhafaza edelim."

"Güldürme beni ve soytarılık yapmaktan da vazgeç!" Berrin telefonu çat diye kapattı.

Hırsımdan büsbütün çıldırdım. Daha henüz hıncımı alamamı , içimi bo altamamı tım. Tekrar numarasını tu ladım. Ama bu sefer açmadı.. Üst üste birkaç kere daha aradım, sonuç de i medi..

çimden küfürler savurarak yola devam ettim. irketime geldi imde tam bir barut fiçisiydım, dokunsalar infilâk edebilirdim..

O çalı madan hayır mı gelirdi? İrkette ne yaptı mı bile bilmiyordum. Saat dörde do ru hiç beklemedi im bir ey oldu. Berrin beni aradı..

Sesini duydu umda inanamadım.

Beni arayaca ı hiç aklıma gelmemi ti. Gayri ihtiyari, "Berrin?" dedim.

"Evet, benim" diye fısıldadı.

Sesi yumu acık, bütün hata ve yanlış larımı kabul etmi , her |l eyi açıklamaya hazır, özür dilemeye çoktan razı bir haldeydi..

"Haklısın" diye mırıldandı. "Son bir kere daha görü meliyiz. Soraca ın her soruyu açıklamaya hazırım, vicdan azabı çekiyorum, daha fazlasına dayanamayaca ım. Bu ak am bulu abilir miyiz?"

Galiba a lıyordu. Sesi yumu ak gelmi ti ama o nispette de titrek..

Sanırım yaptıklarına çoktan pi mandı.

Ne söyleyece imi kestiremedim. Elime yeni bir fırsat geçti ine emindim; fakat hayrettir, içimi bo altıp bütün kinimi bo altaca ım için de il, onu yeniden bir kere daha görece im için seviniyordum.

Gururum ile a kım arasında bocaladı ımı hissettim.

Bir yanda incinmi , kırılmı haysiyetim, di er yanda da asla unutamayaca ımı bildi im a kım cebelle iyordu. Biri mutlaka galebe çalacaktı. Bundan böyle ikisinin ortası olmayacaktı.

Duraklamam devam ediyordu.

Söyleyecek bir ey bulamıyordum. Nihayet güçlükle, "Tamam" dedim. "Ak am bir yerde yemek yiyelim. O zaman konu uruz."

"Umumi bir yerde olmasın, lütfen!"

"Neden?"

" kimizde zor duruma dü üyoruz, etrafa rezil oluyoruz. Son görü memizi hatırlasana, o lokantadan çıkarken salya sümük a lıyordum. a yet sence bir sakıncası yoksa, bu ak am benim evime gel."

Kısa bir an tereddüt ettim.

Artık oyuna gelmek istemiyordum. Yoksa Berrin yeni bir tuzak mı hazırlıyordu?

Kararsız kaldı ımı hissetti. "Lütfen!" dedi.

"Pekâlâ" diye fısıldadım. "Saat kaçta?" "Dokuz iyi mi?" "Tamam."

"Te ekkür ederim" diyerek telefonu kapattı. Ak amı zor ettim.

içimden bir his o ak am çok eylerin de i ece ini söylüyordu...

Saat tam dokuzda arabamla Tarabya'daki villanın bahçesine girdim. Berrin kapıda beni kendisi kar ıladı. Tam bir suçlu gibiydi. Özellikle göze göze gelmekten kaçmıyordu.

"Ho geldin" deyip elimi sıktı.

Yani resmi ve mesafeli bir kar ılayı .

Ho , o an boynuma sarılıp aramızda hiçbir ey olmamı gibi davranmasını beklemiyordum ama tavırları oldukça ciddi ve hatasını kabul etmi bir suçlunun tutumunun gösterisi gibi geldi bana.

Acaba samimimiydi, ilk bakı ta kestiremedim. Devamlı onu inceliyor, bakı larımı bir an üzerinden ayırmıyordum. Önüme dü üp beni salona aldı, yer gösterip oturttu. "Yemek birkaç dakika sonra hazır olur" dedi. "Daha önce bir kadeh bir içki alır mısın?"

Açtım. Sabahtan beri a zıma bir lokma girmedi ini o an hatırladım. Aç karnına içece im bir kadehin beni sarsaca mı biliyordum, üstelik sinirlerim de a ırı gergindi, ama yine de kafamı toparlamam için yararı olaca mı dü ünerek, "Bir duble viski alabilirim" dedim.

"Her zaman ki gibi buzlu, de il mi?"

Ba ımı salladım.

Salonda hayalet gibi dola ıyordu. Durgun ve sessiz..

O her zamanki canlılı ı, ne esi, cıvıl cıvıl hareketlili inden eser yoktu. Yorgun, çökmü ve ezik bir hali vardı. Ama bir ey dikkatimi çekti; a ırı makyajlıydı. Ye il gözlerini daha da belirginle tiren farlar sürmü , dudaklarını parıldatan ruj kullanmı tı. Tatlı parfüm kokusunu bulundu um yerden bile duyabiliyordum.

Giysilerini inceledim.

Aslında sade giyinmi sayılırdı. imdiye kadar üzerinde hiç görmedi im kırmızı renk hâkimdi. Kolsuz kırmızı bir penye, beyaz bir pantolon, uzun topuklu dekolte terlikler. Elinin ve aya mın tırnaklarındaki kırmızı oje sanki giyiminin tamamlayıcısı gibiydi. Neden sonra uyandım; kırmızı da, tıpkı siyah gibi erkekleri tahrik eden, ehvet duygularına uzandıran bir renkti. Pek çok erkek kırmızıyı görünce, bo alara döner, cinsel arzulara kapılırdı. Yoksa Berrin'de kırmızıyı seçerken aynı mantıkla mı hareket etmi ti?

Niyeti beni tahrik miydi?

Bu fikri hemen aklımdan savdım. Bu deneyebilece i en akılsızca davranı olabilirdi; u an onun ehevi taktik oyunlarına dü meyecek kadar hırslıydım. Ayrıca böyle bir plan uygulamasına da hiç gerek yoktu, zira ne giyerse giysin, hangi rengi tercih ederse etsin, onu her zaman deli gibi arzulanı mı çok iyi biliyordu.

Buzlu viski kadehini elime tutu turdu. Kendisi içmiyordu. Kar ıma geçip oturdu.

"Kızgın ve kırgın oldu unu biliyorum. çini bo almak istedi ini de. Muhtemelen bana hakaret edeceksin, kinini kusacaksın. Bunları sabırla dinleyece im, hiç sözünü kesmeden, müdahale

etmeden. Bunları sana a kın yaptırıyor. hanete u radı mı, sevginin kar ılık görmedi ini sanıyorsun. Gururun incindi. Bunların hepsini biliyorum. Yalnız ufak bir ricam var."

ilk defa gözlerini bakı larımı dikti i yerdeki halıdan alarak gözlerime çevirdi. Bir süre ümitsizce göz bebeklerimde bir umut ı ı ı aradı.

Tok ve ma rur bir edayla mırıldandım. "Evet? Neymi o rican?"

"Kinini, hırsımı kusarken tüm gerçekleri bilmeden konu tu unu sakın unutma."

rkildim yeniden.

Ne demekti imdi bu? Buraya niye gelmi tim, sadece nefretimi bo altmaya mı? Evet, do ruydu bu, çok kızgındım ama konu ma iste imin asıl nedeni aramızdaki sürtümenin

sebeplerini ortaya çıkarmak, neden bu ili kiyi noktalamışız bilmeydi. Hâlâ tarafımdan bilinmeyen bir yılın karanlık hususları vardı.

"Dur biraz!" dedim. "Tarafımdan bilinmediğini iddia ettiğini u gerçekler nedir? Önce onları anlat da bir öreneyim."

"Bunu yapamayacağım, sana daha önce de söylemişim. Buna ısrar etme."

"Merve ile birlikte aleyhime dolaplar çevirmek mi?"

Başını sallayıp, "Hayır" dedi. "Senin anladığının manada Merve ile bir anlamı olmadığını." "

"Artık yalan söyleme!" diye bağırdım. "Bunun bir yararı yok. Oyunun sonuna geldik, bu akşam ili kimize son noktayı koyacağız."

"Bu kez yalan söylemiyorum" dedi. Yüzüne biraz acı gibi baktım.

"Aslında bütün planlarını çok önceden yapmıştın, değil mi?" diye sordum.

Başını tasdik anlamında salladı. Kabul ediyordu nihayet.

"Orçun'un ni anında üst güvertede yanıma sessizce yaklaşıp mehtap seyri de numaraydı, yanılıyor muyum?"

"Doğru.. Beni görmen için yanına gelmişim."

"Çünkü başımı döndürecek, ilk görüşte âşk olacağıma emindim. Bu da doğru, değil mi?"

"Güzel bir kadın olduğunu biliyorum tabii. Pek çok erkek her zaman peşimde dolaşır, bana kur yapmaya çalışırlar. Ama bu defa kendimden pek emin deildim. Çünkü biraz havai, çapkın ve seçici bir tip olduğunu öğrenmişim."

"Kimden?" diye sordum.

"Araştırdım. Kaynaklarım önemli değil. Mühim olanı hakkında bilgi toplamaktı."

Israr ettim. Çünkü müterek tanıdıklarımız çok azdı, hatta Orçun'la ni anısından ve Merve'den başkası yoktu, veya ben bilmiyordum.

"Kimden bilgi aldın?" diye sorumu yineledim.

"Kimseden. Kendim araştırdım. Tüm yaşamını uzun uzun inceledim. Tüm geçmipte kalan flörtlerini bile gördüm."

Bu kadarına ihtimal vermiyordum.

"Yalan söylüyorsun!" diye bağırdım.

Sessizce yüzüme bakıp gülümsedi. "nanmıyorsan, haklarında soru sorabilirsin, ben de bildiğim kadarıyla seni cevaplandırabilirim. Belki o zaman tatmin olursun."

Hayretle suratına baktım.

"Bir satışı için bu kadar bilgi toplamaya ne gerek vardı?" dedim.

Omuzlarını silkti, "Artık açıklamanın bir anlamı kalmadı ama seni seviyordum" dedi.

Bu kadarı da fazlaydı artık..

Yalanlarından bıkmıştım. Beni aptal mı sanıyordu, yoksa delirtmeye mi çalışıyordu; karışma geçip bir seni sevmiyorum diyor, arkasından da şimdi yaptığını gibi seviyorum diyordu.

"Yeter!" diye homurdandım. "Bu işin iyice cılkı çıktı. Sevgiden hiç bahsetme bana, komik duruma düşüyorsun."

Hiç itiraz etmedi. Önüne bakıp sustu.

Barda ımdaki viskiyi bir diki te bitirdim. Sanki midem büzü mü gibi suratımı ek ittim. Aç karnına aldı ım içki daha ımdiden etkisini göstermeye ba lamı tı bile.

"Bir kadeh daha içmek ister misin?" dedi.

"Hayır. Niyetin ımdiden beni sarho etmek mi?"

"Kesinlikle de il. Fazla içti in zaman ne hale geldi ini tecrübemle biliyorum. Yeniden öyle bir gece geçirmek istemem."

Göz ucuyla baktım.

Benden saklamak istemesine ra men çok kısa bir an dudaklarında hafif bir gülümseme olu mu tu. Sanki o körkütük sarho oldu um gecenin sabahını hatırlatmak ister gibiydi. O unutulmaz sabahı, ona sahip oldu um beynime nak olmu sevi me anlarımızı..

çimde bir eylerin eridi ini duyumsadım.

imdi içinizden bazıları, tamam i te, yine duygularına esir olacak, pes edecek, yine o kadının ayaklarına kapanacak diyorsunuz muhtemelen. Haklısınız, onun her kar ısına geçti imde kendimi yenik, peri an ve teslime hazır hissediyordum. Ne yapayım, gerçek a k galiba buymu ; hiçbir kar ılık beklemeden, sadece vermeyi bilmek. Tüm benli inizle ba lanmak, a kın kudretini damarlarınızda duyumsamak. Hatta sizin için vazgeçilmez gibi görünen gururunuzdan da fedakârlık etmek. Berrin bana sevmeyi ö retmi ti, hem de kaç defa gururumla oynayarak.

Ama henüz direniyordum. Çoktan çekmem gereken teslim bayra ımı henüz çekmemi tim daha. Ramak kalmı tı, çok az bir direnç.. kinci bir gülümsemesi, yanına yakla ması, kollarını boynuma dolaması, seni gerçekten seviyorum demesi, o an her eyi bitirecek, pes etmeme yetecekti. Ve ben aramızda geçenlere tamamen bir sünger çekerek ona dönmeye dünden razıydım o an..

Fakat sevgilim bunu yapmadı. Hem de o neticeyi elde edece ini bilmesine ra men.

"Devam et" dedi. "Bana ba ka ne söyleyeceksin?"

Durdum. Aklıma ba ka söyleyecek bir ey gelmiyordu.

Sadece, " nanamıyorum" diyebildim.

"Niye inanamıyorsun?" diye sordu.

"Kızgınlı ımı ifade edecek kelimeleri bulamamama."

"Demek çok kızgın de ilsin bana."

"Hayır, çok kızgınım."

"Ama hâlâ beni seviyorsun."

"Hayır!"

"Evet!"

"Bo una yalan söylemeye kalkı ma, hayır derken bile bütün yüz hatların beni sevdi ini söylüyor."

O senin hüsnü kuruntun diye, avaz avaz ba ırmayı çok isterdim Ama Berrin do ruyu söylüyordu, ne yaparsa yapsın, onu hâlâ seviyordum.

Yüz hatlarım gev edi, yenilgiyi kabul etmenin kahriyle kanepenin üzerinde sanki tükenmi gibi do rulmaya çalı tım, artık bundan sonra ne söylesem lâftı, susmayı ye ledim. O yerinden kalktı, kendinden emin adımlarla yakla tı, hemen yanı ba ıma oturdu. Yüzüne bakamıyordum artık. Hiç sesini çıkarmadan uzun parmaklarını saçlarıma uzatarak, a ır a ır, sanki beni teselliye

çalı ırcasına ok amaya başladı. Tek kelime etmiyordu. Gözlerimi yumdum, içimi bir eziklik kapladı.

O ok amaya devam etti. Biteviye ve usul usul..

Sanki bir annenin yaramazlık yapıp da, hatasını idrak edercesine onun müfik ve bağılayıcı sinesine sıman yaramaz o lu gibi hiç kıılmıdamadan o ok amaların devam etmesini, hiç kesilmemesini istiyordum. Neden sonra saçlarımdaki eli omzuma kaydı, usulca beni gösüne çekti. Baımı diri gösüslerine yasladım, kendimi ona bıraktım.

Önce saçlarımı öptü.

Sevgi ve içtenlikle. Sonra hüzünlü bir sesle kulağıma fısıldadı.

"Ne yazık ki, bu kötü kaderimiz sevgilim. Fasit bir dairenin içindeyiz ve ikimizde bu çemberi yaramıyoruz. Korkarım hiçbir zamanda yaramayacağız. Biliyorum, ikimiz de birbirimizi deliler gibi seviyoruz ama önümüzde öyle bir engel var ki bunu a mamız mümkün değil."

Baımı gösünden kaldırmadan mırıldandım. "Nedir o engel?"

Bir süre düündü sanırım, baımı sıcak gösünden kaldırmadım için o an hüzün dolu ye il gözlerini görmem mümkün olmuyordu.

"Kader" dedi. "Kötü kader! Bir türlü de i tirmeye muvaffak olamadım ımız alın yazımız.."

"Neden ama?" dedim. "nsanlar kendi kaderlerini kendileri çizerlermi ; biz niye kend^alın yazımızı de i tiremiyoruz." "Elimizde de il sanırım. Galiba Tanrı böyle istedi."

"Ben inanmıyorum. Bir eylem yapmamız gerekiyor. Bu gidi atı de i tirip o mutlu sona kavu malıyız. Hakkımız de il mi?" "Emin değilim artık." E ilip usulca yanağıma bir öpücük kondurdu.

istemeye istemeye baımı gösünden kaldırdım. Gözlerinin içine baktım.

"Beni gerçekten seviyor musun?" dedim.

"Hem de bütün kalbimle, seni ilk tanıdım andan beri."

öpmek için dudaklarına uzandım. Hafifçe geri çekildi.

"Hayır" dedi. "Artık birbirimize o anlamda yakla mayacağız. Buna dayanamıyorum. Çok denedim sen.den uzak durmaya, ama her seferinde irademe yenik düüp yine sana ko tum, kollarına atıldım."

Dehşete kapılmış gibi yüzüne baktım.

"Sen neler saçmalıyorsun? Birbirimizi bu denli sevdi imize göre bizi kim engelleyebilir? Dünya umurumda değil. Ben senin anlattığın kader hikâyesine de inanmam. Hemen yarın evlilik muamelelerine başlamalıyız."

"Hayır" dedi sevgilim büyük bir sakinlik içinde. "Hayır mı? Ama neden? Bizi engelleyen kim?" "Merve!."

"Anlayamadım? Babamın o sümsük karısı mı? O ne karı ırımı benim hayatıma? O ne sıfatla benim mutlu geleceğimi engeller?"

Hüzünlü gözlerle yüzüme bakmaya devam etti. "Hâlâ anlamıyorsun galiba. Bu izdivacı isteyen asıl baban. Sana tüm istikbâlini sa layan ve Merve ile evlenmeni isteyen ki i o. E er biraz vicdan ve akıl sahibi isen onun vasiyeti dı ma çıkamazsın."

"Yanılıyorsun" diye itiraz ettim. "Babamın ki sadece bir kapris. Asıl o, benim mutluluğumu de il, kurdu u imparatorluğunun devamını istemi ve bunu da ancak Merve ile temin edebileceğim

hatasına kapılımlı . ayet benim gerçekten mutlu olmamı isteseydi, böyle abuk sabuk art ileri sürmezdi. O kadından nefret ediyorum. Görmüyor musun, mevcudiyeti ile hayatımı karartıyor, mutlulu uma engel oluyor. Buna asla izin vermeyece im."

Sevgilim bir iki saniye dü ündü. "Ya baban haklıysa?" diye mırıldandı sonra. "Ne demek istiyorsun?"

"Merve'yi yeterince tanımıyorsun, ya sana babanın hayal etti i mutlulu u verirse? Onu denemeden nasıl böyle bir hükme varırsın."

"Beni deli etme Berrin! Bir takım varsayımlar üzerine dü ündü ünün farkında de il misin? Oysa ben tahminler üzerine de il ya adı m gerçeklere dayanarak konu uyorum. Ben mutlulu umu sen de buldum, bundan sonra kimseyi denemek gibi saçmalıklara kalkı amam artık. Bu i kapanmı tır.

Bana hemen nüfus ka ıdını vereceksin ve yarın evlilik muamelelerine ba layaca ım. Tabii, sen de hâlâ istiyorsan.." Sevgilim ne evet, ne de hayır, dedi.

Bir süre hareketsiz kaldı, sonra dü ünceli bir halde bana dönerek, "Hadi, yeme e oturalım mı artık!" diye mırıldandı..

Buraya kin kasmaya gelmi tim, oysa imdi sevgilimin evlilik teklifime evet demesini bekliyordum. Yemek tahminimden de durgun geçti. Çok az konu tuk. Berrin dalgın ve dü ünceliydi. Gözlerini önündeki taba a dikmi , ne yedi inin bile farkında olmadan mihaniki hareketlerle çatalını bıça mı kullanıyordu.

Ben de öyle sayılırdım.

Ama bu defa dikkatli ve temkinli davraniyordum. Yemek boyunca hep dü ünceli kaldım. Onu evlilik için ikna etmeye de çalı madım. Kararımı serbest iradesiyle vermesini istiyordum. Çok az miktarda arap içmi tik. Berrin belki bir yudum almı tı, benim önümdeki kadehin ise yarısı duruyordu.

Bir ara sevgilim ba mını kaldırıp, "Bu gece gitmeni istemiyorum, burada kalır mısın?" diye sordu. İgınc bir sualdi; hele az evvel söyledikleri *dü ünülürse..

"Sen nasıl istersen" dedim yüzüne manalı bir ekilde bakarak.

"Dü ündü ün gibi de il" dedi. "Sana ayrı bir oda hazırlayaca ım. "Babamın buraya geldi i zaman kaldı ı odayı." "Hiç fark etmez sevgilim" dedim.

Sadece te ekkür etti ve yeme ini yeme e devam etti. Birkaç dakika sonra, sanki bir açıklama yapmak ihtiyacını duymu ça-sına, "Bu gece yalnız kalmak istemiyorum. Senin varlı ma ihtiyaç duyuyorum" diye mırıldandı.

"Tamam" dedim.

O geceyi cidden de i ik bir tarzda geçirdik. Yemekten sonra salona geçtik, Berrin beni geni kanepeye oturttu. Sonra da terliklerini çıkarıp dizime uzandı.

Belki inanmayacaksınız ama saatlerce o halde hiç konu madan oturduk. kimizin de hiç ikâyeti yoktu halimizden. Bir elimle kâh onun saçlarını ok adım, kâh çıplak kolları üzerinde parmaklarımı dola tırdım. O da di er elimi hiç bırakmaksızın avuçları içinde hapsedti. Öyle romantik ve duygulu bir havaya girmi tik ki, yanımda bedenini iddetle arzuladı m bir kadın olmasına ra men, sevi meye kalkı mak aklımın ucundan bile geçmemi ti.

Saatler hızla ilerledi.

Hizmetkârlar salonun ı ıkları hariç tüm elektrikleri söndürüp istirahatata çekilmi leri.

Daha ne kadar o halde kanepenin üzerinde kaldı ımızı anımsamıyorum. Bir ara sevgilimin solukları daha düzgün daha periyodik gelmeye ba ladı. Nihayet uyuya kaldı mı sandım. Sesimi kısarak, "Uyudun mu?" diye fısıldadım. Uyumu sa, uyanmasını istemiyordum. Hemen cevap verdi.

"Uyumadım fakat seni de uykusuz bıraktım sevgilim."

"Benim hiç ikâyetim yok, çok mutluyum."

"Ben de öyle. Biliyor musun, çocuklu umdan beri böyle huzur içinde bir gece geçirmemi tim. Anlayı m, sessiz kalı n için te ekkür ederim. Buraya uzandı imdan beri hep teklifini dü ündüm."

Nefesim kesilerek sordum. "Ne karara vardın?"

Berrin birden ba mı yasladı ı dizlerimden do ruldu, masum bir çocuk edasıyla gerinerek esnedi, kollarını boynuma doladı, kula ıma dudaklarını yakla tırarak, "Kararımı sana yarın sabah kahvaltıda bildirece im" dedi. "Ama her halde olumlu olacak. Hadi, imdi beni kuca ma al ve yukarıya yatak odama götür. Yürüyecek halim yok. Çok yorgun hissediyorum kendimi."

Onu kucakladım. Tüy gibi hafifti. Kuca imdan indirmeden önce birer birer salonun ı ıklarını söndürdük. Sadece üst kata çıkan merdivenlerin ı ı mı yanık bıraktık. Mutluluktan uçuyor gibiydim, galiba sonunda huzura kavu mu , saadeti yakalamı tım.

Merdivenleri çıktım.

Berrin ba mı dayadı ı gö sümnden kafasını kaldırmadan, "Sa daki ilk odaya götür beni" diye mırıldandı. Lo koridorda biraz ilerleyip kapının tokma mı çevirdim. Oda karanlıktı, kapı açılınca pervazdan içeriye merdivenin altında yanık bıraktı ımız lambanın çok yetersiz kalan ı ı biraz aksetti. çerdeki e yaları net seçemiyordum, yine de karyolanın gölgeli görüntüsü barizdi.

Elektrik dü mesini aradım.

"Yakma!" dedi sevgilim. "I ik istemiyorum."

Hiç itiraz etmeden onu karyolasına ta ıdım. Hafif vücudunu usulca yata a bıraktım.

"İstiyorsan soyunmama yardım edebilirsin. Ama sakın unutma, bu gece yaramazlık yapmak yok. Gecenin sihrini bozmak istemiyorum."

Haklıydı.

Ben de o tılsımın etkisine girmi tim. Bu gece kutsal evlilik kararımızın alındı ı büyült geceydi. Ona dokunmayacaktım.

Önce terliklerini çıkardım aya imdan, sessizce yerdeki halının üzerine bıraktım. Yata ın kenarına ili erek pantolonunun dü mesini çözdüm, fermuarını çektim. Düzgün kalçalarını hafifçe kaldırarak pantolonunu bacaklarından sıyırmama yardımcı oldu. Katlayıp yan tarafa bıraktım.

"Penyemi de çıkar" dedi.

Yata ın içinde do ruldu. Eteklerinden tutup penyeyi ba imdan çekip çıkardım.

Da ılan saçlarını düzeltmek için iki yanına salladı. Beyaz iç çama ırları karanlık odada göz alıyordu.

Ona dokunmamaya kararlıyım ama ten ve parfüm kokusu, çıplaklı ı, sevdi i kadının cinselli ine aç bir erke in ihtirasını yava yava uyandırmaya yetmi ti. çimdeki de i ikli i fark edip etmedi ini bilmiyordum ama muzip bir edayla, "Sutyenimin klipsini de çözebilecek misin?" diye sordu.

Bir an durakladım. Kendime güvenim azaldı. Yine de arkasına kayıp el yordamıyla klipsi buldum ve açtım. ki yumu ak

omuz hareketiyle askıları iki yana dü ürdü ve sutyeninin kaldırıp odanın bir kö esini attı, sonrada yata a uzandı.

li ti im yata ın kenarından kalkamıyordum. Karanlık odada sevgilimin hârika vücudunu net görememekle beraber, o gölgeler içindeki bedenin güzelli ini en azından hayal edebiliyordum. Bir an iddetli bir arzuya kapılarak ellerimi çıplak gö üslerine uzatmak ihtiyacıyla yanıp tutu tum.

Bu defa aklımdan geçenleri hissetmi ti mutlaka.

"Hadi artık, yandaki odana git ve sabahı bekle" dedi. "Umarım yarın her ikimiz içinde çok farklı, yepyeni bir gün olacak. Biraz daha sabret. Çok az kaldı sevgilim."

Sözleri bende fren etkisi yarattı. Azgınlı an ihtirasımı güçlölkle önledim.

"Evet, hayatım" diye fisıldadım. "Sabaha az kaldı. Yarının ya amımızı de i tiren bir gün olaca ına ben de inanıyorum."

"Bana bir iyi geceler öpücü ü ver imdi."

Dudaklarına do ru e ildim.

"Hayır, öyle de il. Alnımdan öp!" dedi.

Ilık nefesi tüm yüzümü yalamı tı. Son bir gayretle alnının ortasına dudaklarımı de dirdim ve do ruldum. Hiç arkama bakmadan kapıya kadar ilerledim. Tam e ikten adımımı dı arıya atarken, "Allah rahatlık versin" dedim.

"Sana da sevgilim" diye mırıldandı yattı ı yerden.

Dı arı çıkıp kapıyı kapattım..

Mutluydum.

Hem de ne mutluluk! Bir an lo koridorda durup derin bir nefes aldım. Hayat inanılmaz derecede çarpıcı ve de i kenliklerle doluydu. Bu ak am buraya ne gaye ile gelmi , neler yapmayı planlamı ama neler ya amı tım.

Kin ve nefret dolu adam bir anda gitmi onun yerine dünyanın en mutlu ki isi gelmi ti.

Bu gece maskeler dü mü , Berrin gerçek sevgisini sonunda itiraf etmi ti. Gerisi hiç umurumda de ildi. Ne parada ne pulda gözüm vardı. Babamın son arzusunu da takmıyordum artık. Onu Merve dü ünsündü..

Yandaki odaya girdim. I ı ı yaktım. Villanın genel ihti amı yanında oldukça sade dö enmi bir odaydı, fakat tertemiz ve bakımlı..

Ruhi Bey'in odası.. Müstakbel kayın pederim yani.. Bana sempatik biri gibi görünmü tü. Kalender, ho sohbet, hayatın gerçe ini yakalamı bir insan. u sıralar ya adı ı ekonomik sıkıntılar da önemli de ildi, fabrikasının satı ından her halde eline önemli bir para geçmi ti, hem durum sanırım Berrin'in ifade etti i kadar da pek önemli ve gözde büyütülecek kadar vahim de ildi. Öyle olsa adamca ız Tarabya sırtlarındaki bu muhte em villayı da satardı.

Kendi kendime gülümsedim. Kendi oturdu um mütevazı apartman katı geldi aklıma, Berrin'in villası, Merve'nin yahısı yanında küçük kulübe gibi kalırdı. Ama ben hayatımdan memnundum ve fazlasında da gözüm yoktu.

Sevgilimin yanından ayrılınca yorgunlu umu daha fazla duyumsamaya ba ladım.

Müthi bir gün geçirmi tim.

Esnemeye başladım. Uykum gelmişti. Yumuşak yaylı iltenin üzerine oturdum, soyunmaya başladım. Her gece yatmadan evvel soğuk bir duş alırdım fakat bu gece bilmediğim bir evdeydim. Banyonun bile nerede olduğunu hakkında fikrim yoktu.

Bir an ilti mi yatağın ucunda hareketsiz ve kararsız kaldım. Her halde bu gece duşumu alamayacaktım. Örtüleri açtım, tam yatağına gireceğim sırada gözüm odanın duvarına dayalı dört çekmeceli ifonyer benzeri dolaba takıldı. Acaba o gözlerde ne vardı? Meraka kapıldım.

Takdir edersiniz, gecenin o saatinde çok anlamsız ve mânâsız bir merakı bu. Çinde ne olursa olsun, beni hiç mi hiç ilgilendirmezdi.. Ama içimdeki sanki bir dürtüyüdü..

Kalk git bak, incele diyordu..

Don gömlek yerimden kalktım, ifonyerin önüne gittim. En üst çekmeceyi açtım..

Havlular, yastık kılıfları, kat kat istif edilmiş çarşaf duruyordu. Kapattım. İkinci gözü çektim. Burada da aynı eylemlere rastladım. Renkli nevişimler vesaire vardı.. Ne bulacağımı sanıyordum ki? Çimden bir gülme geldi, sonra kendi kendime kızdım ve yatağına dönmek istedim. Ama içimdeki o dürtü ne yazık ki kaybolmamı tı. Yaptığımın manasızlığını bile bile üçüncü çekmeceyi de çektim..

Keke çekmez olsaydım.

Bağın geleceklere bilseydim asla yapmaz, o dürtünün esiri olmazdım. Ama kader bir şekilde aklımı örüyordu maalesef..

Çekmeceye birtakım eşyalar üstün köpük sıkı tırlıydı. öyle bir göz attım. Daha ziyade banyoda bulunması gereken bazı eşyalar vardı. Bir ustura, elektrikli tıraş makinesi, birkaç sabun, ambalajı içinde banyo köpüğü tozu, büyük bir lif, eski bir güneş gözlüğü, ucuz kırık bir pipo, iki kol düğmesi, bir kravat iğnesi ve küçük bir fotoğraf albümü.

Ruhi Bey'in ufak tefek eşyaları.

Hemen kapatmam gerekirdi. Ama yapamadım..

Gözüm o albüme takıldı. Acaba çinde ne vardı? Aslında bu yaptığım yanlış bir işti; yeterince tanımadığım bir insanın gizlice mahremiyetine girmek. Utanmalıydım. Fakat dayanamadım, yaptığımın yanlış olduğunu bile bile o albümü çekmeden çıkardım. Çinde ne bulacağımı bilmiyordum; ilk aklıma gelen belki Ruhi Bey'in kızı ile çekilmiş fotoğraflarıydı..

Ama birden ruhuma musallat olan huzursuzluğu, iddetini artıran kalp atışlarımı neyle izah edecektim? Niye heyecanlanmaya başlamıştım aniden?

Yatağın kenarına oturdum yeniden, albümü dizlerimin üstüne yerle tirerek sayfalarını birer birer çevirmeye başladım. İlk fotoğraflar Ruhi beyin çocukluk yıllarına ait olmalıydı. İlk okul, ortaokul ve lise yılları. Tek veya arkadaşlarıyla çekilmiş çeşitli resimler. Fazla ilgilenmedim, çevirmeye devam ettim.

Sonra Ruhi beyin bir kadınla beraber çekilmiş bir fotoğrafına rastladım. Eski, sararmış bir resim. Yıllar öncesinden kalma. Zaman insan tiplerini bile deşiriyordu. Sanırım altmışlı yılların ortasından kalma bir fotoğrafı. Saçları daha gür, favorileri o yıllarda moda olduğunu üzere uzundu. Gözlerim yanındaki kadına takıldı; cidden güzel ve havalı bir kadındı. Karısı olmalıydı; zaten daha ilk bakışta, Berrin ile benzerliğini yakalamıştım. Acaba öleli ne kadar olmuştu. Belli belirsiz içimde bir hüznün rüzgârı doluydu. Uzun süre resme baktım. Sonra sayfaları yeniden çevirmeye devam ettim, tanımadığım, bana bir şey ifade etmeyen kişilerle doluydu. Ama birden irkildim.

Son sayfalara doğru Ruhi Bey'le babamın birlikte çekilmiş bir fotoğrafına rastlamıştım. Çekildiği bir lokantada beraber oturmuş ve lenen orta yaşlı iki adam.

Dikkat kesilerek resmi incelemeye başladım.

Ellerinde rakı kadehleri objektife bakarak gülümsüyorlardı.

Resmi albümden çıkararak elime aldım. Arkasını çevirerek baktım. Bir tarih dü ülmü tü. Kervansaray gazinosu -17 Mart, 19...

Son iki rakamı okuyamadım. Zaman içinde silinmi gibiydi..

Daha a a ıda da el yazısıyla kaleme alınmı bir not vardı. Aziz ve muhterem arkadaşım, can yolda ım, Reha ile aldımız tarihi kararın gecesinde..

Demek babamla Ruhi beyin arkadaşlıkları çok eskiye dayanıyordu. Bunu hiç bilmiyordum. Sonra aldıkları bu tarihi kararda neydi? Yoksa çok daha eski yıllarda, yani birbirlerine ticari rakip durumuna dü meden önce, bir ortaklıkları mı olmu tu?

Kafam karı mı tı..

Öylece kalıp dü ünmeye devam ettim. Bu çok eski bir tarihin foto rafı olmalıydı, belki henüz ben dünyada bile yoktum. Ama kendimi bildi im çocukluk anılarım içinde de Ruhi beyi hiç hatırlamıyordum. Bizim eve gelip gitmedi i kesindi; babamın eski arkadaş larının ço unu bilirdim. Belki de dostlukları sadece

i konusuna inhisar ediyordu. Sonra aklıma Berrin'in neden bu konuda fazla konu madı ı hususu takıldı. Yoksa hâlâ benden sakladı ı bir eyler mi vardı?

Adam sen de, bo ver dedim. Geçmi artık beni ilgilendirmiyordu. Babamla Ruhi beyin dostlukları veya ortaklıklarından bana neydi? Hepsi mazide kalmı tı. Veleve ki bu dostluk sonradan bozulmu olsa dahi, beni ırgalayan bir nokta de ildi.

Albüme yerine koydum ve yata a girdim.

Kafamı yastı a koyar koymaz da derin bir uykuya daldım..

Dudaklarıma de en ılık, nemli bir ten teması ve uykumda genzime dolan nefis bir kokuyla gözlerimi açtım. Sevgilim üstüme e ilmi , dudaklarıma dokundurdu u hafif bir öpücükle beni uyandırmaya çalı ıyordu.

"Hadi uykucu, kalk bakalım, sabah oldu" diyordu.

Gerçektende güne yükselmi , yatak odasının çekili perdelerine ra men sıcak a ustos sonunun sabah ı nları çoktan odayı dolmu tu. Keyifle yata ın içinde gerindim. Uyandı ıma kanaat getirince Berrin yanımdan uzakla mak istedi ama onu kolundan tuttu um gibi yine üzerime çektim. Bo bulundu ve tüm a ırlı ıyla üstüme yaslandı. Sıkı sıkı kavrayarak kollarımın içine hapsettim. ri ye il gözlerinin içine doyumсуuz bir hasretle bakarak, "Seni seviyorum" diye mırıldandım.

Gülümseyerek, "Ben de" dedi.

"öyleyse beni bir daha öp."

"Seve seve" diye mırıldandı.

Ama öperken haince alt duda ımı di ledi. Di lerini çekince de, "Hadi bakalım fırla yataktan" diye homurdandı. "Konu acak çok eyimiz var bu sabah."

Berrin ne eli görünüyordu. Kararımın ne ekilde olu tu unu anlamak için kâhin olmaya gerek yoktu. Ne esi bana da yansıdı. Sevgilimi saran kollarımı gev ettim sonrada top gibi yataktan fırladım.

"Koridorun sonunda banyo var" dedi. "Yıkayıp tıra olabilirsiniz."

Çapkınca göz kırtım.

"Beni seyretmeyecek misin?"

"Hiç sanmıyorum."

"Neden?"

"O yakı ıklı vücudunu görürsem, anlarsın ya, i e vaktinde yeti emem."

Sırıttım pis pis...

A a ıda mükellef bir kahvalt ı sofrası hazırlanm ı t ı. Ç ırpılm ı yumurta ile kızartılm ı sosisimi yerken, sevgilimin bir an önce konuya girmesini bekliyordum. Berrin ise ince bir dilim kepekli ekmek ile kibrit kutusu kadar ya sız beyaz peynir yemekle me guldü, sırf formunu muhafaza edebilmek için. Çay fincanımı yeniden doldururken, "Evet sevgilim, artık u cevabını ö rensem iyi olacak" dedim. "Ne karara vardın?"

"Çok merak ediyor musun?"

Fincanımı dudaklarıma götürürken, "Bu suali dün gece sorsaydın, evet derdim, ama bu sabah beni uyandırmaya geldi inden beri sanırım yapt ım teklife verece in kar ılı ı tahmin edebiliyorum" diye mırıldandım.

Gözleri ı ıldadı, inci gibi di leri gülümserken göründü. "Demek tahmin ettin."

"Belli de il mi? ayet cevabın menfi olsa, yüzün asılır, somurturdun. Söyle bakalım imdi, evet mi?"

"Evet sevgilim. Teklifini kabul ediyorum. Hem de büyük bir zevkle. Yalnız..."

Berrin biran duraklam ı t ı.

Hemen yüzüne baktım. "Yalnız ne?"

"Ufak bir artım var" diyebildi sesini biraz yava latarak'.

1

Merakla yüzüne baktım. "Ne art ı?"

"Bana biraz zaman tanıyacaksın?" "Zaman mı? Ne kadar?" "En az üç ay."

Razıydım tabii. Ama nedeni sormadan duramadım. "Üç ay uzun bir süre.. Neden bu kadar bekleyece iz?" "Üç ay evlilik için hiç de uzun bir süre de il. Hem takdir edersin ki benim de hazırlanmam gerekecek."

"Ne hazırl ı?" dedim.

"Anlarsın i te.. Dü ün hazırl ı filan.. Ayrıca tamamlamam gereken bazı i ler de var."

"Anlat bana. Ne i leri?"

Ba m ı önüne e di, biraz sıkılarak konu tu.

"Evlenmeden önce babamın durumunu düzeltmem, onu düzlü e çıkartmam ve i lerini yoluna koymam icap edecek."

"Bunları hiç dert etme" diye mırıldandım. "Gerekirse babana her türlü maddi deste i vermeye hazırım. O konu için üzülmeni istemiyorum."

Çekingen bir sesle, "Te ekkür ederim Attila, çok nâzik ve anlay ılısın, ama yine de bu süreye ihtiyacım var" dedi.

Bu defa sesimi ç ıkarmadım. Aslında ileri sürece i her art ı kabule ç oktan razıydım.

Bir süre ikimizde dü ünelere daldık ve sessiz kaldık. Sonra hafifçe gülümseyerek sordum. "Bütün artın bu mu?"

"Evet" dedi.

"Öyleyse imdi sıra bana geldi."

"Ne sırası?"

" art ileri sürme sırası."

a ırarak bana baktı. "Seninde mi artın var?"

"Evet, hem de önemli bir art."

"Söyle bakalım! Merak ettim do rusu, neymi bu art?"

Omuzlarımı silktim.

"Ne yapayım, bizimki biraz aceleye gelmi bir evlilik. Senle kar ılıklı oturup evlili imizden beklediklerimizi tartı acak ya da isteklerimizi anlatacak zaman ve fırsatımız olmadı. unu itiraf edeyim ki, ben biraz geri kafalı, tutucu bir adamımdır."

Hayretle yüzüme baktı.

"Ne anlatmaya çalı ıyorsun?" diye sordu.

"Evlendikten sonra çalı manı istemiyorum, i in kısa özeti bu.."

" nanmıyorum Attila! Ciddi misin?" "Kesinlikle."

"Fakat... "diye kekeledi sevgilim. "Nasıl olur? Ben yıllardır çalı maya alı mı biriyim^Bo oturamam."

"Bo oturaca mı söyleyen de kim? Çocuk yaparız, onlarla me gul olursun, ayrıca bir takım hobiler edinirsin, yine de bo zaman bulursan bir takım sosyal aktivitelere filan katılırsın ve tabii gerçekte asıl zamanım da sevgili kocana ayırırsın."

Berrin durgunla tı aniden.

"Yo hayır" dedi. "Ben çalı mak istiyorum."

"Neden? Hani u hiç anlamadı ım kadınların ekonomik özgürlü ü meselesi mi?"

"De il."

"Neden peki? Çok zengin biri oldu umu biliyorsun. Çalı mana ne gerek var?"

Sevgilim bir süre dü ündü. Anladı ım kadarıyla böyle bir art ileri sürece imi hiç beklememi ti. Sarardı ını, yüzünün hatlarının gerildi ini görüyordum.

"Bu artta ısrarcı olacak mısın?" diye sordu. Evet, diyemedim. Korktum..

337

Ters bir cevap vererek her eyi bir anda berbat etmesinden çekindim. Tam durumumuzu yola koymu , evlili e bu kadar yakla mı ken yeni bir aksili in çıkmasını istemiyordum. Bir tercih yapmak zorundaydım. Ya fikrimi savunup sonuna kadar gidecektim, ya da Berrin'den gelebilecek olumsuz bir cevabı sineye çekecektim.

"Hayır" dedim. "Israrcı de ilim, ama gönlüm çalı mamandan yana."

Yine bir süre dü ündü.

"Tamam öyleyse" dedi. "Kararı bana bırak. İmdilik çalı aca ım, fakat iste ini de hiç aklımdan çıkarmayaca ım. Senin arzularını her zaman ön planda tutaca ım; ayet gerekirse istedi in gibi tamamen eve dönüp evimin kadını olaca ım. Tamam mı, anla tık mı?"

Ba ımı salladım, tasdik anlamında.

Yeni meseleler yaratmanın hiç anlamı yoktu..

2

Sirkeci'deki irket binama gitti imde mutluluktan uçuyordum âdeta. Uzun zamandır beni bu denli ne eli, güler yüzlü, sevincinden kabına sı amayan bir halde görmeye alı ık olmayan az sayıdaki personelim beni biraz hayretle kar ıldılar. a kınlıklarının farkındaydım ama kimin umurundaydı?

Giri teki santral görevi yapan kıza göz kırptım, gülerek takıldım, "Ne zaman senin senelik iznin? Gençli ini hep bu dört duvar arasında mı geçireceksin? Yazın keyfini çıkarmaya niyetin yok mu? Bodrum'a ya da Marmaris'e gitsene!"

Kız alı ık olmadı ı bu tavrım kar ısında aptal aptal yüzüme baktı. Ne diyece ini bilemedi, "znim eylülde, Attila Bey" diye kekeledi.

"Eylülü beklemeye gerek yok. Sana bir hafta da ben ücretli izin veriyorum; yarından itibaren çıkabilirsin, tamam mı?" dedim. "Fakat..."

Öyle mutluydum ki çevremdeki insanların bunu payla masını istiyordum.

"Sorun paraysa, muhasebeye u ra sana avans versinler. Anla tık mı?"

Kızın gözleri ı ıldadı, "Sa olun, efendim" dedi.

Odama gitmeden önce yan taraftaki muhasebe elemanlarının yer aldı ı odaya daldım. Sabah güne i odaya cehenneme çevirmi ti. Muhasebe servisinde üç elemanımız çalı ıyordu. Odaya girdi imi görünce do ruldular.

"Bu ne hal yahu!" diye ba ırdım. "Burası fırından farksız."

efleri durumundaki Mehmet ikayetten uzak ses tonuyla mırıldandı, "Alı tık artık Attila bey, sabahları böyle sıcak oluyor."

"Olmaz öyle ey! Burada çalı ılmaz. Hemen bir klima taktırın buraya."

Üçü de tıpkı santralde ki kız gibi hayretle yüzüme baktılar. Sanki servisin sabahları çok sıcak oldu unu ilk defa görüyormu gibi davranmamı yadırgamı lardı.

Mehmet, "Fakat efendim klima için gerekli..." diye lâfa giri mi ti ki, sözünü kestim.

"Bu patronun emri" dedim. "Yarın sabah geldi imde burayı buz gibi so uk görmek istiyorum."

Gülü tüler. "Te ekkür ederiz patron" dediler.

Yine hemen odama gitmedim. O an irkette olan iki orta ımın odasına u radım. Ne yazık ki Berrin'e verdi im söz gere i, henüz aldı ımız kararı kimseye söylemeyecektim, ama bu ya adı ım mutlulu un dı arıya ta masına engel olamıyordu. Ortaklarım halimdeki garipli i sezmekle beraber, gerçek nedenini anlayamamı lardı tabii. Her hangi bir ey sormadılar ama onlarda bana uyarak ne elendiler.

Kendi odama girdi imde saat ö leye yakla ıyordu. Ne var

ki yerimde duramıyordum, canım hiçbir ey yapmak istemiyor, bir çocuk gibi ak amın olmasını ve sevgilime kavu aca ım saatlerin gelmesini bekliyordum.

Belki bazılarınız duygularımın abartılı oldu unu ve de otuz be ya ındaki bir adama yakı mayacak tavırlar sergiledi imi dü ünebilirsiniz. Ama ben böyle yapıda bir insandım i te. Üzüntümü de sevincimi de abartılı ya ıyordum. Günün ilerleyen saatlerinin bana neler getirece ini nereden bilebilirdim ki o an..

Saat tam iki buçukta kapım vuruldu. Girin, dedim keyifli bir sesle. Kapı aralandı, her zamanki çekingen ve saygılı haliyle Yahya Efendiyi görmeyeyim mi..

Eski ve sevdi im bir dostu görmek beni daha memnun etti. Gel Yahya Efendi gel, diye yerimden fırladım. Adamca ız bile bu hararetli kar ılamamı yadırgamı tı sanırım. Ama o, bu günkü heyecanımı hiç çekinmeden payla abilece im bir dostu. A zı sıkı ve bu dünyada tek güvенеbilece im insandı, üstelik elinde büyüdü üm için kesinlikle ona itimat ederdim, sırrımı kimseye açıklamazdı. Hani neredeyse, bu gün onu Tann'nın kar ıma çıkardı ma inanacaktım.

Yer gösterdim, oturttum, so uk bir ey içip içmeyece ini sordum. Müjdeyi vermek, mutlulu umu onunla bir an önce payla mak için sabırsızlanıyordum ve i te o sırada babamın emektar hizmetkârındaki durgunlu unu fark eder gibi oldum. Bir an yüzüne baktım, acaba bana mı öyle gelmi ti, emin olamadım. Sonra da sessizli i dikkatimi çekti. Odama girdi inden beri tek kelime etmemi ti. Geç de olsa anladım.

Bu sıradan bir ziyaret de ildi. Onu bana getiren önemli bir neden olmalıydı. Aslında bu gün beni üzecek hiçbir eye izin vermek niyetinde de ildim. Her ne sebeple olursa olsun mutlulu umun gölgelenmesini istemiyordum, ama bana bunca yıl eme i geçmi , hizmeti dokunmu bir insanın derdine de ilgisiz kalamazdım.

"Ne oldu Yahya Efendi?" dedim. "Seni durgun görüyorum, bir ey mi var?"

Ya lı adam utanır gibi yerinde büzüldü.

İlk aklıma gelen ey, Merve ile ihtilâfa dü tükleri oldu. O lanet kadını yeterince tanıdı tım; imdi meseleyi daha da iyi anlıyordum sanırım. Yahya Efendiye yaptı ı jest, onu yanına alması filan hep numaraydı. Bunu daha önceden dü ünmeliydim, zira çıkarı öyle gerektiriyordu. Ya onun a zından benimle ilgili bazı bilgiler almayı dü ünümü , ya da bildi i bazı eyleri söylememesini temine çalı mı olmalıydı. Yani her hal ve kârda menfaati vardı.

Konu makta zorlanıyordu ya lı adam.

Meseleye nereden girece ini bilemez gibi dü ünüyordu.

"Söyle" dedim. "Merve hanımla münaka a mı ettiniz?"

"Pek öyle sayılmaz, küçük bey" dedi.

"Yoksa daha da mı kötüsü oldu? Kovdu mu seni?"

"Hayır. Bu gün izin günümdü..."

"Eee, sorun ne peki?".*

"Sizi görmek istedim."

Durdum. Ku kuyla süzdüm bizim emektarı. Onu yeterince tanırdım. Benim bildi im .Yahya Efendi durduk yere beni i yerimde ziyarete gelmezdi. Açıklayamadı ı bir sıkıntısı vardı, buna emindim. Ama üstüne varmadım. Derdi her ne ise onun açıklamasını bekledim.

"Sa ol. Ne iyi etmi sin!" dedim.

Feri kaçmı ya lı gözlerini üzerime çevirdi.

"Beni ba ı layaca mızı ümit ederim küçük bey" diye utanarak mırıldandı. "Ben büyük bir hata yaptım sanırım."

Gittikçe ne em kaçır gibiydi. Tatsız bir haberle kar ıla aca ım sanki içime do uyordu. "Hayrola, ne hatası?" diye sordum.

"Size yalan söyledim. Bildi ım bazı gerçekleri size anlatmadım. Ama inanın bana bütün bunları sizin iyili iniz ve muhterem babanızın iste i do rultusunda yaptım. Sonucun böyle olaca ı hiç aklıma gelmemi ti. İmdi kendimi suçlu

hissediyorum ve bildiklerimi size anlatmazsam kendimi hiç affetmeyece ım."

Ruhumun derinliklerinde buz gibi bir rüzgâr esti.

Çok tatsız bir haber alaca ıma artık inanıyordum. çimden bir an ke ke Yahya Efendi hiç gelmeseydi, diye geçirdim.

Verece i haber kesinlikle mutlulu ıma gölge dü ürecekti; kim bilir belki daha fazlasını da..

Sakinli imi muhafazaya çalı arak, "Anlat bakalım" dedim. "Bana söyledi in bu yalan neymi ."

"Herkes size oyun oynadı.. Hem de dost bilip, inandı nız insanlar. Ne yazık ki ben de onlar arasındayım. Herkesin niyeti iyiydi, ama artık ben bundan biraz üphe etmeye ba ladım. Korkarım size yardıma çalı rken, bilakis, ruhunuzda telâfisi mümkün olmayan bir yara açaca ız."

"Kimlerden bahsediyorsun sen?"

"Olaya kar ı an herkesten. Merve hanımdan, Berrin hanımdan, Mehmet Ali beyden, hatta sizin avukatımız Nejat beyden. Bunlara beni de katabilirsiniz tabii.."

Korktu um ba ıma geliyordu sanırım. "Devam et" dedim içim burkularak. "Önce size asıl a ıraca nız gerçekle ba layayım. Çok üzgünüm ama..."

"Konu " dedim sesimin sertle mesine engel olamayarak.

Kar ımdaki ya lı adam titredi. Yava yava sinirlendi imi görüyordu her halde. Ama artık dönü ü olmayan bir noktaya geldi ini de biliyordu.

"Rahmetli beyefendinin, yani Reha beyin gerçek karısı Berrin hanımdı.."

"Ne?" diye kükredim kendimi tutamayarak. "Deli misin sen? Yoksa aklını mı oynattın? Olur mu öyle ey, imkânsız bu söyledi in!"

"Ne yazık ki gerçek bu efendim."

Beynim karıncalanmı , tüylerim diken diken olmu tu.

Böyle bir ihtimalin hakikat olaca ına hâlâ ihtimal veremi-yordum..

"Öyleyse Merve kim?" diye ba ırdım. "Berrin hanımın kız karde i."

"Olamaz!" dedim. Tüm a kınlı ıma ra men birden kafam çalı maya ba lamı tı. Bu i te bir yanlı lık olmalıydı. Babamın ölümünden sonra yapılan bunca hukuki muameleler hep sahte bir insan adına mı yapılmı tı? Hiçbir adli merci bu sahtekârlı ın farkına varmamı mıydı? Aklın ve mantı ın alaca ı bir durum de ildi duyduklarım.

"Yanılıyorsun" dedim.

"Hayır küçük bey" dedi. "Zira ben de bu oyunun içindeyim."

a kın a kın mırılandım.

"Ama niye? Neden böyle bir oyun oynadılar bana."

Ya lı hizmetkârımız boynunu bükerek konu maya devam etti.

"Sizin Berrin hanım diy tanıdınız ki inin gerçek adı Merve ve rahmetli pederinizin e i. Ama ona sakın gücenip darılmayın. O size deliler gibi â ik. Lütfen bana inanın. Hem bu sevginin ba langıcı çok eski, ta babanızın sa lı ından ba lıyor. Zira bu evlili i ilk planlayan babanız olmu tu. Bu evlilik kararı yıllar evvel ikinizde çocukken alındı."

" nanamıyorum. Kimin tarafından?"

"Babanız ve Merve hanımın babası tarafından."

Aklım iyice karı mı tı.

"Yani Ruhi Kadızâde tarafından mı?" diye sordum.

"Evet, küçük bey."

"Çok i renç!" dedim. "Bu rezalete ne gerek duymu lar?"

"Sanırım bu açıklama bana dü mez ama bu evlili i kabul ederseniz önünde sonunda Merve hanım size nedenlerini anlatacaktır."

"Sen bu Ruhi beyi tanır mısın?"

"Tanırım efendim. Bir zamanlar bizim eve sık sık gelirdi."

Öyle bir ok ya ıyordum ki beynime ü ü en soruları hizaya sokmaktan bile â cizdim.

"Dur, dur biraz" diye homurdandım. "Merve ile Berrin karde dedin, de il mi?"

"Evet, küçük bey. Ama siz onları farklı isimler altında tanıdınız. Yani Merve hanım kar ımıza Berrin adıyla çıktı, Berrin hanımda Merve olarak."

"Neden?"

"Sebebi çok basit de il mi? Babanız daha hayattayken bile sonucun ü a a ı be yukarı böyle olaca mı biliyordu. Sizin ne kadar ma rur, beni ba ı layın ama biraz dik ba lı, prensiplerinden taviz vermeyen, katı tutumlu oldu unuz malumdu. Tabii Merve hanım da biliyordu tüm bunları. Vefatından az önce babanız bir karar almı , son isteklerini sizin yüzünüze kar ı tüm ayrıntılarıyla anlatmaya karar vermi ti. Merve hanım itiraz etti, ricalarda bulundu. Aradan bunca yıl geçtikten sonra bu itirafları daha sert ve olumsuz kar ılayaca ınızı ve belki ikisini de hiç affetmeyece inizi savundu. Ona göre en iyi çözüm sizi kendisine â ik etmektir. Kendisine güveniyordu. Ben ahidim, o uzun yıllardan beri size gönül vermi ti zaten, ta sizi ilk gördü ü günden beri. Rahmetli babanıza hep Reha Amca diye hitap ederdi. Bir ak am Levent'teki evde ba ba a oturup bir plan yaptılar. Reha amca dedi, bu i in tek çözümü karde im Berrin'le benim yer de i tirmem. Bırak Berrin'i senin e in olarak tanısin, bu onu kendime ba lamak için bir ans olabilir diye diretti. Reha bey önce bu fikre kar ı çıkmı tı; kızım sen Attila'yı bilmezsin, kafası atarsa, sonuç çok daha vahim olabilir, diye itiraz etti. O ak am bir karara varamadılar. Tek korkulan bu evlilik nedeniyle sizin babadan kalan mirası bile ret edebilece iniz noktasında dü ümleniyordu. Tabii zikretmeye lüzum bile hissetmiyorum, Merve hanımla babanız arasında asla anladınız manada bir evlilik hayatı olmamı tı."

Bizim ya lı emektar soluklanmak için bir an durdu.

Kafam allak bullak olmu , beynim u ulduyordu. Bir an i ittiklerimin bile oyunun yeni bir parçası olup olmadı mı, ister istemez dü ündüm. Ne yalan söyleyeyim, artık her ey aklıma

geliyordu. Fakat Yahya Efendi'nin bu kadar ileri gitmesi söz konusu olamazdı, sonra bir daha nasıl yüzüme bakabilirdi. Anlattıkları do ru olmalıydı.

"Ya Mehmet Ali bey, ya bizim Nejat, onlar nasıl katıldılar bu tuza a?"

"Küçük bey, lütfen tuzak diye vasıflandırmayın durumu. Bu gerçekten de babanızın en halisane iste iydi. Bilirsiniz, Mehmet Ali bey babanızın çocukluk arkada ıydı, içtikleri su ayrı gitmezdi, ona tüm sırlarını açıklardı. O i in ba ndan beri durumu biliyordu. Nejat Bey'e gelince ona durumu açıklamak zorunda kaldılar. Sizin kızgınlıktan vasiyetin açılması için mahkemeye bizzat gelmeyece inizi, kendinizi bir avukatla temsil ettirece inizi tahmin ettiler. Anlayı lı bir gençmi , sizin menfaatleriniz u runa peki dedi."

"Onunla kim konu tu?"

"Merve hanım ve Mehmet Ali bey."

imdi en ba ndan bjeri Nejat'ın Merve'ye neden toz kondurmadı mı ondan hep sitayi le bahsetti ini daha iyi anlıyordum. Birden kendimi aptal gibi hissettim. Me er etrafımda ne dolaplar dönüyormu da ben farkında de ilmi im.

Tüm içimi ate bastı. .

Sinirden yerimde duramıyordum. Ama gerginli imin, kızgınlı mın, a ırı sinirlili im neden kaynaklandı mı da o anda bulamıyordum. Kendi aptallı ima mı bozuluyordum, babamın tasarladı ı bu acayip ve manasız plana mı, yoksa enayi yerine konmama mı, kestirmem mümkün de ildi.

Sustum ve dü ünmeye ba ladım.

Acaba Berrin'den ya da gerçek kimli iyle Merve'den nefret mi etmem gerekiyordu?

Her ne olursa olsun, o babamın resmi karısıydı. nanamıyor-dum bir türlü, Merve babamın teklifini nasıl kabul etmi ti?

Tandı m kadarıyla, dürüst, akli ba nda, sa duyu sahibi ve ya ndan da olgun biri gibi gelmi ti bana. Bu anlamsız oyuna nasıl i tirak etmi olabilirdi..

Yüre imde bir eyler kopmu gibiydi. Fena halde yıkılmı tım. Ellerimin titremesine bir türlü engel olamıyordum, ama en acısı tüm i ittiklerimin yüre imdeki sevgiyi de i tirmedi ini fark etmek oldu. Hâlâ onu seviyordum.. Neden sonra zor i itilir bir sesle fısıldadım. "Neden bunları bana anlattın?" dedim. Ya lı adam a layacak gibiydi.

" çim elvermedi küçük bey" diye inledi. "Siz elimde do up büyüdünüz sayılır. Sizi çok severim ve mutlu olmanızı isterim. ayet bunu daha sonra ö renirseniz yıkımınızın bir daha telâfisinin mümkün olmayaca mı dü ündüm. Sakın beni yanlı anlamayın, en az rahmetli pederiniz kadar, ben de bu izdivaçtan yanayım. Merve hanım e i menendi bulunmaz bir insandır. Onu sevdi inizi de biliyorum. Benim haddim de il ama öfkeye kapılarak sonradan bu planın bozulmasına gönlüm el vermedi. Merve hanım da çok acı çekiyor. En büyük korkusu sizi kaybetmek."

Galiba sırf kendimi tatmin etmek, içimdeki hırsı bo altmak için homurdandım.

"Beni mi yoksa babamdan kalan mirası?" diye sordum. "Tövbe deyin küçük bey, tövbe! Onun paraya ihtiyacı yok. Zaten babanız ona yeterince bir servet bıraktı."

"Daha fazlasını da istiyor olamaz mı?" "Yapmayın küçük bey, o öyle bir insan de il." "Belli!" diye homurdandım. "Baksana, seni de etkilemi ." "Yanıyorsunuz, ben onu sizden çok daha evvel tanıdım." itiraf etmeliyim ki, Berrin ya da Merve'nin (ona hangi adıyla hitap edece imi kestiremiyordum) güvendi im biri tarafından korunması, himaye görmesi ho uma gidiyordu.

Ama kendime yediremeyerek kızgınlı ımı sürdürdüm. "Ya o kız karde ine ne demeli! yi bir oyuncumu , beni mükemmelen kandırdı."

"Ona da kızmayın, ne yapsın zavallı! O sadece ablasının S direktiflerini uyguladı. Hatta sizinle kar tı ı zamanlarda ödü koıtu, gerçe i anlayacaksınız diye

Yine sustum.

Mantı ım ve prensiplerimle hissiyatım çatı ıyordu. Gerçi daha imdiden bu mücadeleyi prensiplerimin kaybedece ini biliyordum, ama yine de öfkemi bastırarak bir eyler yapmalıydım.

"Tamam" dedim Yahya Efendi'ye. "Sana çok te ekkür ederim. Yaptı ın çok yerinde ve isabetli. Beni önceden uyarmakla çok hayırlı bir i yaptın."

Ya lı adam neredeyse a layacak gibi yüzüme baktı.

"Küçük bey, pıreye kızıp yorganı yakmayacaksınız, de il mi?" diye sordu.

Hayrettir, gülümsemeyi bile ba ardım.

Onun bu sâfiyâne sorusuna ne cevap verebilirdim ki?

"Hayır" diye mırıldandım...

Berrin, pardon, Merve telefon etti inde saat be e on vardı. Cıvıl cıvıl sesi kulaklarıma yansıdı. "Merhaba sevgilim. Az sonra ben serbest kalaca ım; senin durumun nedir, bu ak am gecikecek misin? Kaçta bulu uruz?"

"Altı iyi mi?" dedim.

"Mükemmel. Nerede bulu aca ız?"

"Yeniköy'e ne dersin?"

Sesinden orayı pek be enmedi ini hisseder gibi oldum. Kim bilir, belki henüz yalnız bulundu u o semtte birlikte görünmeyi pek istemiyordu. Hemen devam ettim. "Orada yeni bir restoran açılmı , çok lezzetli yemekleri varmı , anlata anlata bitiremiyorlar. Gidelim mi?"

"Neresi oldu unu tahmin ediyorum, sandı ın kadar güzel

347

bir yer de il, biraz abartmı lar sana. Bu gece sizin yakaya geçsek."

Kararlı bir ekilde mırıldandım.

"Ben o restorana gitmek istiyorum."

Sesimin tonundan irkildi hemen.

"Nen var senin? Bir eye mi sıkıldın?" diye sordu.

"Yoo! Hiçbir eyim yok."

"Ben anlarım, sinirli konu uyorsun sevgilinle."

"Sana öyle gelmi ."

"Hayır, bir kerecik benim nereye gitmek istedi imi bile sormadın. Benim ince ruhlu sevgilim en azından bunu akıl ederdi. Ama neyse, öyle olsun, oraya gidelim."

Kısa kestim. "Seni nereden alayım?"

" u an Zincirlikuyu civarındayım. Benzincinin önünde bulu alım."

"Tamam" dedim. Telefonu kapattı.

Ben de koltu uma yaslanıp dü ünmeye ba ladım. Bu bir kâr kazanç oyunu de ildi, artık sevgilimin bir çıkar u runa çarpı madı ını da anlamı tım, belki yıllar önce iki arkada ın aldıkları

çok saçma sapan bir karar u runa eziyet çekiyor, kendimize kahrediyorduk. Gerçek a k güçlü bir duyguydu, bende prensip filan bırakmamı tı, hatta gururumun da zedelendi ini söyleyemedim artık. u anda sevdi im kadın benden de zor bir durumda, iki ate arasında ydı. Ne benden vazgeçebiliyor, ne de gerçekleri korkudan yüzüme açıklayabiliyordu.

Ama aniden bir ey kafama takıldı. Madem ki babalarımız bu evlilik kararını almı lar, yıllar önce izdivacımızı planlamı lardı, peki neden sonra babam Merve'yle evlenmi ti? Garip ve anlamsız de il miydi? Sonra hayıflandım, bizim Yahya Efendiye sanırım daha soracak çok sualım vardı, ama i ittiklerimden öyle öke olmu tum ki pek çok eyi sormadı mı fark ettim. Bu sabah pür ne e geldi im irkettten somurtuk bir suratla ayrıldım. Çıkarken personel yine a kınlıkla beni süzüyordu. Ya adı m ruh hâlini nasıl takdir edebilirlerdi?..

Yeniköy'de yeni açılan restoranı irketteki ortaklarımdan birinden ö renmi tim; sevgilimin dedi i gibi arkada m biraz abartmı tı gerçekten. Bahçe içinde, serin, iyi dekore edilmi , hani u son zamanlarda moda olan deyimle butik restoran denen yerlerdendi. Ama servis berbat ve yemekleri son derece lezzetsizdi. Hiç bozuntuya vermedim, her eyi çok be endi imi söyledim.

Berrin (bir türlü ona Merve demek gelmiyordu içimden) halimdeki garipli i sezinlemesine ra men üstüme varmıyordu. Tüm gayretime ra men tabii olamıyordum bir türlü. Kızgın mıydım? Hayır! Sinirli miydim? Ona da evet diyemedim, fakat masumane de olsa oyuna gAirilmi li in buruklu u vardı içimde ve bir ekilde bunu bu oyuna i tirak edenlerin burnundan fitil fitil getirmek istiyordum.

Sevgilim arap, ben de rakı içiyorduk.

Daha o gece kar ı taarruza geçmeyi planlamı tım; Yeniköy'ü seçmem bo una de ildi tabii. Merve ise az sonradan tamamen bihaberdi..

Rakıyı sulandırmadan içiyordum, ilk kadehi garson dolu getirdi i için yapaca m bir ey yoktu ama ilk kadehten sonra akıllı bir taktikle tuvalete gidiyorum diye yerimden kalktım ve bizim masaya servis yapan garsonu bularak eline okkalı bir bah i sıkı tırarak bundan sonra rakı yerine kadehte su getirmesini tembih ettim. Garson anlayı la, emredersiniz beyefendi, dedi. Planım rayına oturmı tu artık. Rakı diye su bardaklarını hızla tüketmeye ba layınca, sevgilim endi elenmeye ba ladı.

"Attila biraz hızlı gitmiyor musun?" dedi.

Garsona yeni bir duble getirmesini i aret ederken, "Yapma sevgilim" dedim. "Bir erkek bu en mutlu gecesinde de içmezse ne zaman içer. Bu sabah evlilik teklifimi kabul ettin, beni dünyanın en mutlu insanı kıldın. Bir iki kadeh içmemi çok görme."

Önce sesini çıkarmadı. Fakat su kadehlerini rakı niyetine hızla bo altmaya devam edince dayanamadı. Sevecen ve tahrik edici bir ekilde ba mı yakla tırıp, "Lütfen çok içme" diye fısıldadı. "Bu gecenin yatakta da devam etmesini istiyorum."

Daha imdiden sarho olmu gibi sııttım.

"Sen hiç merak etme, bana bir ey olmaz."

Bu defa ba ka bahane ileri sürdü.

"Unutma araba kullanacaksın" dedi.

Zincirlikuyu'da bulu tuktan sonra, önce Tarabya'ya onun evine u ramı , arabasını bırakmı , sonra benim arabamla Yeniköy'e inmi tik.

Az sonra dilime de peltek bir hava vererek konu maya ba ladım. Sanırım Merve eni konu sarho oldu umu dü ünmeye ba lamı tı. Henüz fazla geç sayılmayacak bir saatte olmamıza ra men, "Kalkalım mı?" diye sordu.

"Nasıl istersen sevgilim" dedim. Restorandan çıkmaya dünden razıydım. Hesabı istedim, garson ko u tururken, süzgülle tirmeye çalı tı im bakı larımı sevgilime çevirip, seni seviyorum, diye mırıldandım.

Gerçek Merve endi eyle bakıyordu yüzüme.

Sarho oldu uma inanmı tı. çinden mutlaka böyle içmesine ilerde engel olmalıyım diye dü ündü üne emindim. Cevap vermedi. Etrafına bakındı, tanıdık biri var mı diye çevreyi gözden geçirdi, belli ki sarho halimden utanıyordu.

Rolüme devam ettim. Hafifçe yalpalayarak masadan kalktım. Çaktırmadan koluma girdi. Her sarho un yaptı ı gibi sırttım, "Yoksa sarho oldu umu mu sanıyorsun?" dedim.

"Yo!" dedi.

"Niye koluma girdin öyleyse?" "Sevgilimin koluna giremez miyim?" Suyuma gitmeyi tercih ediyordu.

Tam kafası dumanlı bir adam edasıyla, "Ha, o ba ka!" diye homurdandım. Arabamı park etti im yere do ru yürümeye ba ladık. Dikkati hep üzerimdeydi. Honda'nın yanına gelince, "zin verirsen, arabayı ben kullanmak istiyorum" dedi.

"Olmaz" dedim.

"Attila çok sarho sun. Bu halinle kaza yaparsın. Lütfen, bırak ben süreyim."

"Hayır.. Ben kullanaca ım."

"istersen bir taksiye binelim. Yarın sabah arabayı buradan alırsın."

Kelimeleri yayarak, "Ben sarho de ilim" diye homurdandım. Kilidi açmakta zorlanır gibi yaptım. Numaram imdilik iyi gidiyordu. Ürke ürke arabaya bindi, hemen kemerini ba ladı. Benimkini de taktı.

Motoru çalı tırdım.

Tabii sa a sapıp Tarabya yönüne gidece imi sanıyordu, fakat sert ve ani bir manevrayra direksiyonu sola kırınca hemen müdahale etti.

"Yanlı yere gidiyorsun, sa a sapmamız lâzımdı" dedi. Di lerimin arasından söylendim aynı peltek havayla. "Senin evine gitmiyoruz sevgilim" dedim. "Nereye gidiyoruz peki?"

"Önce bir namussuzun, ırz dü manı, para soysuzu bir karının evine u rayaca ız."

Birden irkildi sevgilim. Telâ la sordu.

"Kimin evine?"

"Merve denen kalta ın evine."

Bakı larımı yoldan alıp yüzüne çevirdim. Bir anda sapsarı kesilmi ti sevgilim.

"Hayır! Ne münasebet!" dedi. "Gecenin bu saatinde ne i imiz var yalıda."

"Unutma o yalı babamın. Benim de sayılır."

"Ben oraya gitmek istemiyorum. Ne i im var orada?"

"O Merve denen kariya ni anımızı ilân edece im. Dü ünebiliyor musun Berrin, bizi görünce yüzünün alaca ı halı. Kıskançlı ından çatlayacaktır."

"Lütfen Attila, beni seviyorsan yapma bunu!" diye inledi.

"Neden?"

"Çok çirkin! Hem saat gecenin on biri. Belki kadınca ız yatmı tır. Ayrıca bu hiç yakı ık almayan bir davranı ."

"Hiç de de il" diye homurdandım. "Beni az mı üzdü. Kanıma ekme do radı. Babamın mirasına kondu. Merve denen o kadından nefret ediyorum. Ona haddini bildirece im."

Sevgilim a layacak haldeydi.

Her eyin bir anda mahvolaca mı sezinlemi gibiydi.

"Yalvarırım Attila oraya gitme" dedi hıçkırarak. "Alkollüsün ve sa lıklı dü ünemiyorsun."

Aslında onu üzme istemiyordum, ama bu kadarcık bir dersi de sanırım hak etmi ti.

"Sen üzme tatlı canını" dedim. "Hem niye bu kadar telâ lanıyorsun ki? Senin bu olaylarla ne ili kin var? Kim seni suçlayabilir?"

Galiba bu cümleleri söylememeliydim. Sevgilimin birden irkilerek yüzüme baktı mı gördüm. Acaba sarho olmadı mı anlamı mıydı? Ya da bu hareketimde özel bir kast oldu undan üphelenmi miydi? Çünkü birden itirazı kesti ve koltu unda geriye yaslandı. Yalıya gelinceye kadar da hiç a zını açmadı.

Kapının önünde arabayı durdurdum.

"Hadi in!" dedim.

Yerinden kıılmıdamadı. "Ben gelmiyorum" dedi. "Nasıl bir rezalet çıkarmak istiyorsan, git kendin çıkar. Beni karı tırma. Bu utanç verici bir durum."

E ilip arabadan çıkmamakta direnen sevgilimin yüzüne baktım.

"Demek beni yalnız bırakacaksın?"

"Bu yaptı ın do ru de il?"

"Ya onların yaptı ı? O do ru mu?"

Merve gittikçe tela lanıyor, korkusu artıyordu. Yalıda az sonra do acak pani i çok iyi tahmin etti ine emindim. Yine heyecanla sordu.

"Onlar dedi inde kim? Kimleri kast ediyorsun?"

"Babamın karısı Merve'yi ve ortaklarını."

"Neler saçmalıyorsun kuzum?"

"Merve'nin babamın mirasına konma i inde yalnız mı oldu unu sanıyorsun. Bu i i tezgâhlamasında ona yardımcı olanlar da var. Sen tanımazsın sevgilim, meselâ Mehmet Ali diye çok âdi bir avukat da var. Hatta kendi avukatımdan bile üpheleniyorum."

Karanlıkta iyi göremiyordum ama sevgilimin renkten renge girdi inden emindim.

Sesini çıkaramadı.

"Hadi gel, benimle" dedim.

Merve her eye ra men sorumluluk duygusu ta ıyan bir insandı. Yalı'daki kız karde ini ve olayı bilen ev personelini çıkacak bir çingarda yalnız bırakmayı göze alamazdı; zira olayda bir sorumlu aramak gerekirse bunun ba oyuncusunun kendisi oldu unu idrak edecek kadar olgundu.

"Pekâlâ" diyerek arabadan atladı. "Ama, bak seni uyarıyorum. ayet az sonra telâfisi mümkün olamayacak hadiseler ya anırsa, bunun sorumlusu sen olacaksın."

Kolundan sıkıca kavrayarak sordum.

"Ne demek istiyorsun sen? Neden ben olayım? Hakkımda komplo kuran onlar de il mi? Gelece imi ipotek altına almaya u ra an kim? Çıkarları u runa beni oyuna getirmeye çalı an babamın karısı, o a a ılık Merve de il mi?"

Sevgilim kendini çok zor tutuyordu.

Bir an her eyi göze alıp, patlayaca mı ve isyan edece ini sandım. Bu i ime gelmezdi. Sanırım fazla üstüne varmı ve onu üzecek kelimeler kullanmı tım. Ondan kopmak de il, sadece bir ders vermek, biraz da üzme istiyordum. Hepsi o kadardı.

Kapının önünde kollarımın arasına aldım birden.

"Seni çok seviyorum Berrin" diye fısıldadım. "Asla seni üzme istemem. Ama o Merve denen kadında bu kadarını hak etti sanırım."

Bir süre kollarımın arasında hiç kımldamadan durdu. Sonra tahmin etmedi im bir kar ılıktı bulundu.

"Haklısın. Hadi, gidip kapıyı çalalım ve sen içini dök" dedi.

Zevkim gölgelenir gibi olmu tu.

O kurt beyni acaba ne tasarlamı tı. Ama planımı sonuna kadar sürdürmeye kararlıydım, birlikte, el ele tutu arak yalnız bahçesine girdik..

Kapıyı orta ya lı bir u ak açtı. Gecenin o saatinde kar ısında gerçek hanımefendisi ile beni görünce a kılıktan bir an nutkunun tutuldu unu hemen anladım. Bu beklenmedik ziyarete kar ın, adamca ız çabuk toparlandı ve yüzündeki hayret ifadesinden kurtulmaya çalı arak, sanki Merve'yi hiç tanımyormu gibi, "Kimi aramı tınız, efendim?" diye sordu.

U a mın suratı bana yabancı gelmi ti. Sevgilimin kız karde inin benim için yalıda düzenledi i o toplantıdan onu hatırladı mı sanmyordum, belki de yeterince yüzüne dikkat etmemi tim. Merve daha a zımı açmama fırsat vermeden konu tu.

"Acaba Merve hanımla görü ebilir miyiz?" dedi.

Akılınca u a a oyunun devam etti ini bildirmek istiyordu. Adam anlamı gibi hafifçe ba mı e di. Durumu yutmamı tım tabii.

"Kendileri yattılar efendim. Sanırım ziyaretinizden haberleri yoktu."

Kabaca, "Git, uyandır" dedim. "Eski kocasının o lunun geldi ini söylersin."

U ak yine çaktırmamaya çalı arak Merve'ye bir göz attı. Sevgilim a ırı sarho oldu umu sandı ndan fark etmeyece imi sanmı tı. Bir adım kadar arkamda durdu undan kendisini kontrol edemeyece imi dü ünüyordu her halde. Ba mı hafifçe salladı mı ve iste imi onayladı mı gördüm.

U ak zeki birine benziyordu. Zevahiri kurtarmak için usulen itiraz etti.

"Saat oldukça geç efendim. Belki bu saatte uyandırılmak istemezler. Mümkünse bu ziyareti yarın sabaha ertelemeniz....."

Sertçe sözünü kestim. ^

"Sen ne diyorsam onu yap. Yoksa ben gider uyandırırım. Anladın mı?"

Adamca ız ürktü. Yeniden deh ete kapılmı gibi ikimizin de yüzüne baktı. Bu arada ben Merve'nin elini tuttu um gibi mermer antreye dalmı tım bile. U ak arkamızdan kapıyı kapatıp hızla üst kata yatak odalarının bulundu u merdivenlere tırmanmaya ba lamı tı.

Antre hariç her tarafın ışıkları sönmüştü.

"Hadi, biz salona geçelim" dedim Merve'ye.

Sevgilim sessiz adımlarla yürüdü. Bir de hata yaptı; sanki her şeyin yerini biliyormuş gibi elini uzatmış, komandatörün düğmesini çevirivermişti. Tabii yine anlamazmış gibi davrandım.

Koltuklara oturduk. Üstüme uyku bastırması gibi gözlerimi hafifçe kısımtım.

Sevgilimin gözü körük gibi inip kalkıyordu, çok heyecanlandırmıyordu. Aklıma geldi, acaba bizim emektar Yahya Efendi

neredeydi şimdi? Uyumu muuydu? Pek erken yatmadığını bilirdim. Bu ani baskınımı duysa her halde o da paniğe kapılırdı..

Beklemeye başladık.

Berrin bir türlü aklıma inemiyordu. Korkudan mıydı yoksa sinsice yeni planlar mı kurmaya çalışıyordu? Gerçi o kıza kızamıyordum, ne de olsa, o da emir kuluydu ve ablasının dümen suyunda gidiyordu.

"Nerede kaldı bu karı?" diye homurdandım.

Merve ters ters yüzüme baktı.

"Merak etme, iner" diye söylendi. "Saatin kaç oldu bunu unutuyorsun."

Alaycı şekilde yüzüne baktım yine.

"Sen benden yana mısın, ondan yana mı?"

Sadece homurdandı. "Bu yaptığın saygısızlık. Affedilir yanı yok; dua et de kadın bizi evden kovmaya kalkmasın."

"Kovmak mı?" diye hırladım. "Alimallah bu binayı onun başına yıkarım, hele öyle bir şey kalksın!"

Merve yine inler gibi mırıldandı.

"Kuzum, sen buraya hadise çıkarmak için mi geldin, nedir bu halin? Hani sadece evlenmeye karar verdiğimizi söyleyecektin."

Bu defa ona, beni anlamasını ister gibi hüznümlü bir edayla baktım.

"Sevgilim, beni biraz anlamaya çalış sana lütfen" dedim. "Merve denen o kadından nefret ediyorum. Bir zamanlar babamın karısı oldu bunu düşünmem, tüylerimi diken diken ediyor. Hayatta hiç kimseye ona duyduğum gibi kin duymadım. O düzenbazın, sahtekârın teki, hâlâ aklından benimle evlenmeyi geçiriyor."

Sevgilimin yüzü balmumu gibi sararmıştı.

"Bu kadar emin olma" diye mırıldanmak zorunda kaldı. "Belki yanıyorsundur."

"Hayır, yanılmıyorum. Kesinlikle eminim. Düğününe ne kadar iğrenç bir şey. O irret kadın, önce babamın sonra da benim karım olmak sevdiğinde. Düğününe bile korkunç. Bunun benim için ne kadar zalimane ve alaycı bir şey oldu bunu takdir edemiyor musun? Ondaki nefret etmekte haklı değil miyim?"

Merve sesini çıkaramadı.

Bitik bir halde koltukta kıvılcıktan oturuyordu. Ne kadar iyi niyetli olursa olsun, beni ne denli severse sevsin, onlar bu eziyeti hak etmişlerdi. Ben de günlerce çok kahr çekmiştim. Ona rağmen yüreğimde yavaş yavaş bir acıma duygusu başlamıştı bile. Belki meseleyi daha fazla

uzatmamam, hatta, i te ben de sizi böyle üzüp korkuttum diyerek tatlıya ba lamam lâzımdı. Fakat kız karde ine esaslı bir ders vermeyi arzu ediyordum. O da beni kaç defa profesyonel oyunculara ta çıkaracak ekilde kandırımı tı.

Ben tam bunları dü ünürken merdivenlerden akseden ayak seslerini duyduk.

Merve kendini tutamayarak koltu undan fırladı. Bense kıs kıs gülüyordum.

Kapıda gerçek Berrin göründü. Sırtına sabahlı ını geçirmi , alelacele saçlarını fırçaladı. Saklamaya çalı sa da gözlerinden endi eli oldu unu anlamak mümkündü. E ikte durarak bir süre neler olup bitti ini anlamak istercesine bizi süzdü.

Aya a kalkarken kasten sarho gibi sendeledim.

" yi ak amlar Merve hanım" dedim. "Sizi rahatsız etti imiz için bizi ba ı layın. Ama size önemli bir haberi hemen ula tırmak istedik."

Kapının a zında hiç kıpırdamadan öylece durmaya devam etti.

"Her halde çok önemli bir ey olmalı ki, gecenin bu saatinde geldiniz."

"Eh, öyle sayılır" diye sırttım. "Belki zamanlamam kötü oldu ama sanırım ki bilmek sizinde hakkınız."

Sevgilimin kız karde i bir ka ı havada biraz garipseyerek,

biraz da bu saatte hangi nedenle rahatsız edildi ini anlamak ^' istercesine beni süzüyordu. Ama biliyordum, merakı palavraydı ş tabii, ablası bu sabah aldı ımız evlilik kararını çoktan ona haber I vermi olması gerekirdi. Bana sadece rol kesiyordu.

Elimle arkamda duran Merve'yi i aret ederek, "Biz evlenmeye karar verdik" dedim.

Yüzünde en ufak bir de i iklik olmadı gerçek Berrin'in. Bir bana, bir de Merve'ye baktı so uk bir ekilde. Oysa en azından sevinece ini, gözlerinde nihayet neticeye ula malarının yarataca ı mutluluk belirtilerini yakalayaca ımı sanmı tım.

Ta gibi hareketsiz kalmı tı. Nihayet, "ikinizi de kutlarım" dedi.

Sesinin buz gibi so uk çıktı ını hissettim. çimden Allah Allah, niye bu kadar tepkisiz davranıyor, diye dü ünüyordum. Haksız mıydım, istedikleri bu de il miydi? Hâlâ bu oyuna devam etmenin bir anlamı kalmı mıydı artık?

rkildim.

"Yoksa bu habere sevinmediniz mi?" diye sordum.

"Bu sizin meseleniz, beni hiç ilgilendirmez. Berrin hanımı uzun zamandırtanırım, tabii memnun oldu umu söyleyebilirim. Allah mesut etsin."

Gözlerimi kısıp Berrin'in yüzüne baktım.

Kız gerçekten de ilgisiz görünüyordu. Bu kadarına da pes denirdi do rusu, daha ne yapmamı bekliyorlardı sanki. Ba ımı çevirip a kınlıkla Merve'ye baktım bu defa. O da ba ımı önüne e mi , ezik ve mahcup bir haldeydi.

Yine aklım karı maya ba lamı tı.

Hani Yahya Efendi'nin yalan söyleyen biri oldu una inansam, yeni bir oyuna getirildi imi dü ünecektim. Ama babamın emektarı asla yalan söylemezdi. O halde neler dönüyordu bu salonda? Neydi bu iki karde in trajik havası? Bu gün gerçe i ö renmemi olsam, hakikaten bu iki kadının birbirine rakip oldu unu sanabilirdim.

Yeniden Berrin'e döndüm.

"Bütün söyleyeceğiniz bu kadar mı?" dedim.

Hiç beklemediğim bir karılık verdi.

"Ne yapmamı bekliyordunuz yani? Zil takıp oynamamı mı?"

Ya müthiş rol yeteneği vardı, ya da gerçekten haberime bozulmuştu.. Afallamam devam etti. Bir terslik vardı durumda, bana vereceği cevap bu olmamalıydı.

Birden tepem attı.

Demek anlayamadım bir nedenle oyuna devam etmek istiyorlardı. Öyle olsun dedim içimden, bana göre hava hoştu. Ben de oyuna devam edecektim.

Hiç beklemediği bir anda Berrin'in kolunu yakalayışımı gördüm. Böyle bir davranış beklemiyordu tabii. Ne yapmak istediğini anlayamadı.

Gözlerini iri iri açarak yüzüme baktı.

"Ne yapıyorsunuz?" diye omurdandı. "Bırakın kolumu!"

"Seni gidi asalak seni!" diye etrafı çınlattım. "Ne umuyordun yani? Seninle evleneceğimi mi? Onun için mi keyfin kaçıp suratın asıldı?"

"Belli.. Siz sarho sunuz!" dedi. "İmdi lütfen kolumu bırakın ve evimi terk edin."

"Yok canım! Terk etmezsem ne olacak?"

"Aksi halde polis çağıracağım. Haneye tecavüzden sizi tutuklatırım."

"Yani beni babamın evinden polis marifetiyle mi çıkartacaksınız?"

"Yasalara göre artık bu evin sahibi babanız değil, benim. Bunu sakın aklınızdan çıkarmayın."

"Ama birkaç gün evvel böyle konuşuyordun irret kadın." "Sizi son kere uyarıyorum Attila bey. Kendinize gelin." nananıyordum, ama Berrin çok ciddi görünüyordu. İnkötüsü bu oyun birden tatsız bir mecraya dönüştü. Tam a zımın açacağı sırada Merve'nin sesini işittim

"Hadi Attila gidelim lütfen" dedi. "Merve hanım haklı, ona karşı kaba davrandık. İ daha fazla uzatmanın anlamı yok. Suçlu biziz. Kendisine hakaret ettiğinin farkında mısınız?"

Berrin'in kolunu bıraktım.

Sevgilimin kardeşliğiyle bir iki adım geri çekilerek salonu terk etmemiz için bize yol verdi. İki kadekten fazla içmemi, gerçekten sarho olsaydım bu akşam burada büyük bir çingâr çıkabilir ve sevgilimle olan planlarımızda bozulabilirdi.

Merve'yi elinden tuttum ve âdeta sürüklercesine dışarı çıkardım.

Sinirlerim müthiş gerilmişti; sanki hiç anlamadığım üç bilinmeyenli bir denklemle karşı karşıyaydım. İstedikleri Merve ile evlenmemse, bunu ilâna gelmiyim, daha fazla diklenmenin, surat asmanın ne gereği vardı. Tamam, biraz sinirlenmiş ve ileri geri konuşmuşum ama o kim olsa yerimde o kadarını yapardı. Hem niye, bizimde amacımız buydu, sonunda gayeye ulaştık, vaziyet bundan ibarettir diye, bir açıklama yapmamı mı istedi?

Merve arabaya yaklaşırken durmadan bir şeyler söylenip duruyordu, ama aklım yine öylesine karıştı ki, neler söylediğini anlamıyordum.

Direksiyonun bana geçince birden takıldım. İmdiye kadar hiç ihtimal vermemi, hatta aklımın ucundan bile geçirmemi tim; yoksa o güvendi mi Yahya Efendi bana yalan mı söylemi ti? Berrin'le Merve kardeşler de iller miydi?

Yüreğim deli gibi çarpmaya başladı.

Aklıma gelen bu ihtimal bir anda beni perişan etti. Bunca yıllık hizmetkârın bana yalan söylemesi olmasına inanmak istemiyordum. Bunun mantıklı hiçbir nedeni olamazdı.

Çimden, acaba mı, dedim?

Onun hakkında yanılmıyolamaz mıydım? İnsan denilen yaratık cidden tam bir muamma idi ve ondan her türlü art niyet beklenebilirdi.

Ellerim direksiyona kilitlenmiş öylece kaldım. Motoru

çalı tıramıyordum bir türlü. İster istemez ku kularım imdi onun üzerinde toplanmıştı. Gerçi beynime saplanan sorulara en iyi ve en gerçekçi cevapları verecek kişi yanı başımda oturuyordu, ama ona sormazdım; bu durumu daha da içinden çıkılmaz bir hâle sokabilirdi.

Merve'nin kolumu dürtmesiyle kendime gelebildim.

"Neler oluyor Allah'ımı seversen, bana da anlat. Deminden beri eytan çarpmı gibi donup kaldım. Nen var?" diye homurdanıyordu.

En iyisi imdilik susmaktı.

Yeni bir pot kırmamak için kendimi zorladım. Merve'ye durumu açıklamayacaktım.

"Yok, bir şey" diyebildim güçlkle.

"Var" dedi ısrarla. "Adeta kendinden geçtin."

Bir şeyler uydurmam gerekiyordu. Zar zor kekeleyerek, "Galiba hata ettim. Yaptığım tâti bir kabalıktı" diyebildim.

"Hele öükür, nihayet ayıldın galiba.. Çünkü sana yaramıyor. Her içti inde kendinden geçiyorsun."

Suçluymu um gibi barmı salladım.

"Sanırım, haklısın. Çok ayıp ettim."

"Neyse olan oldu artık. Burada daha fazla durmamızın anlamı yok, sür u arabayı da eve gidelim."

Motoru çalı tırdım güç belâ.. Yahnın önünden ayrıldık..

Yol boyunca hiç konu madık. Merve haklı olarak surat asıyordu. Ve ben o an hırsımdan kudurma raddelerine geliyordum. Biraz acı da olsa, ortada inkâr edilemeyecek bir vakia vardı. Ben u anda yanımda oturan sevgilimin dahi kimli ini tam olarak bilmiyordum.

Berrin mi, yoksa Merve'miydi?

Ya da baka bir ifadeyle acaba hangisi babamın karısıydı?

Olayların dında olan bir kimseye bu ku kularım çok komik ve hiç ku kusuz biraz aptalca gelebilir. Zira yanımdaki kadının gerçek kimli ini tespate yarayan bir takım imkanların var oldu unu ben de biliyordum. En azından bu ku kuları ya amaktansa, o imkanlara bava vurmam, en akıllıca çözümdü..

Oysa ben, saf bir çocuk gibi her önüme çıkanın lâfına safça inanmı tım. Bu i teki tek hatalı mutlak bendim. Belki karakterimin bir özelli iydi aptallı a varan saflı ım. Kırk yıl kalsam Yahya Efendi'nin bana yalan söylemeye kalkı aca ımı dü ünmezdim meselâ.

Arabayı Tarabya tepelerine do ru sürüyordum. Artık sevgilim de, (Berrin mi, yoksa Merve mi, ben de bilmiyordum) homurdanmayı kesmi ti. imdilik ona Berrin diye hitap etmeyi aklımdan geçiriyordum ki, ona yakı tırdıkları "Bo" lâkabını hatırladım. Yeniden ürperdim birden. O adı Orçun'dan da duymu tum. Yani bana asla yalan söylemeyecek birinden. Orçun bunca yıllık arkada imdı ve bana yalan söylemesi için hiçbir neden yoktu. Her ne kadar sevgilim, onun ni anlısının arkada ıysa da, Orçun bana gerçe i anlatacak kadar dürüst ve güvenilir biriydi. Yarın ilk i olarak ona ba vurmaya karar verdim. Durumu bütün ciddiyeti ve korkunçlu u ile anlatacaktım; onun ki ili indeki bir insan bana yalan söylemezdi.

Ayrıca yalan söylemesi için bir neden de yoktu. Çevremdeki bu olaya karı an insanların öyle veya böyle, bir nedenle çıkarları söz konusu olabilirdi, ama Orçun için bu ihtimalde söz konusu de ildi. Nihayet bana do ruyu söyleyecek birini bulmanın rahatlı ına kavu mu ken birden aklıma ba ka bir çare daha geldi.

Frene basıp arabayı durdurdum.

Sevgilim çatık bir ka la sordu. "Niye durdun?"

"Sinirden galiba, her tarafım titriyor. Sen kullanmak ister misin?"

"Tabii" dedi.

"Ehliyetin yanında mı?" dedim. "Gece yarısı trafik çevirirse, ba ımıza bir i daha çıkmasın."

"Yanımda" dedi.

El frenini çekip yer de i tirmek için arabadan indim. Neredeyse villaya varmak üzereydik asıl gayem sevgilimin ehliyetini kontrol etmektir. Evrak onun gerçek kimli ini kanıtlamak için uygun bir araçtı. Böyle ufak tefek eyleri neden imdiye kadar dü ünemedi im için kendi kendime söylenmeye ba lamı tım. Sadece ehliyetini incelemem gerçe i ö renmem için yeterliydi. Kendimi öylesine da itmi tım ki çok basit eyleri bile akıl edemiyordum. Her halde beni kandırmak için sahte ehliyet düzenleyecek halleri yoktu.

Keyfim yeniden yerine gelir gibi oldu.

Az sonra villaya varınca bir yolunu bulur ve sevgilimin çantasını karı tırarak ehliyetine göz atabilirdim. Ama önce aramızdaki u kırgın havayı düzeltmeliydim önce. Yoksa son gece yaptı ı gibi yine beni babasının odasına yollar ve aynı yata ı payla mayabilirdi.

oför mahalline geçer gedmez ellerine sarıldım.

"Bu gece yaptıklarım için senden özür dilemek istiyorum" dedim.

O an samimi miydim? Hayır, kesinlikle de ildim. ster Berrin olsun, ister Merve fena halde bozuktum. ayet bu iki kadın gerçekten karde iseler, bana oyun oynadıkları muhakkaktı ve bu i artık fazla ileri gitmi ti. Hem de bıktıracak kadar. Madem ki onunla evlenmeyi gururumu kırarak kabul etmi tim, daha fazla uzatmanın ne anlamı vardı artık. Bu ak am ya adı ımız fiyaskoya neden sebebiyet vermi lerd. Sadece hepimizin sarılıp öpü mesi yeterli de il miydi? Tatsız ve hepimizin ba ma çorap ören bir aile dramını mutlu bir sonla noktalama ansımız do mu tu.

Ama Yahya Efendi'nin dedi i gibi karde de illerse, o zaman babamın karısı olan Merve'yle tüm köprüleri ortadan kaldırmı ız sayılırdı. Bunun do uraca ı neticeleri daha "sonra dü ünme" zorunda kalacaktım.

Sevgilim biraz kırgın ve hâlâ somurtuk bir çehreyle bakıyordu yüzüme.

"Bu ak am yalnız kendini de il, beni de rezil ettin" diye söylendi.

"Haklısın sevgilim. Senden binlerce kere özür dilerim."

"Surat asmaya devam etmem lâzım ama ne yazık ki seni deli gibi seviyorum."

"Ben de seni" dedim.

Öpmek için yana ma do ru uzandım.

" İmdi de il" diye söylendi. "O i i eve varınca yaparsın."

Benim de istedi im buydu zaten. Anla ılan bu gece müstakbel kayın pederimin odasında yatmayacaktım. çimden sinsice gülümsedim..

Yatak odasına uzanan merdivenleri el ele çıktık. Do ru sevgilimin yatak odasına girdik. Soyunmaya ba ladık. Bu belki de bana ilâhi bir cezaydı; ehvî hislerimdeki azgınlık, bir bedene taparcasına tutkunlu a kar ı Tanrı'nın ön gördü ü bir cezalandırma. u son iki üç aydır, dünyadaki her türlü nimetleri unutmı , her türlü be eri de er ve takdirlerden uzakla mı , hayatı âdeta onun çıldırıcı bedenine odaklandırmı ım. Her an çıplak ve çıldırıcı vücudu gözümde tutuyor, daimi onu arzuluyor ve özlüyordum. Normal her erkek gibi cinselli in zevkine varmam çok do al ise de, a ırıya varan husus içimde körüklenen bu arzunun hiç bitmeyecek gibi ruhumu ve beynimi kavurmasıydı. Artık ona öylesine ba lanmı tım ki, dü ünçe ve davranı larım mâkul sınırları çoktan a mı ve bende dengesizlik yaratmaya ba lamı tı.

"Hadi, önce sen du a gir" dedi bana.

Hiç sesimi çıkarmadan banyoya gittim. En az bir çeyrek saat kadar so uk suyun altında kaldım. Kafamı toplamak, dü üncelerime bir yön vermek istiyordum. Sıkıntısız, eziyetsiz, ruhumda çalkantılar yaratmayan tek bir gün geçiremiyordum. Islak bedenimle yatak odasına döndü ümde o da çırılçıplak soyunmu , banyodan çıkmamı bekliyordu.

Gözlerinde çıldırıcı parıltılar, renk titre imleri vardı.

Be enildi i bilen, vücuduna güvenen, her kadın gibi sevgilimde de te hircilik huyu vardı; ama bu hastalık derecesine varmamı , sadece sahip oldu u güzellikleri sevdi i erke e göstermekten zevk alan bir kadının davranı ydı. Nitekim kar ımda kendisini çıplak olarak te hirden zevk alarak kıkırdadı. Kasten oyalandı, odadaki aynanın kar ısına geçip tuvaletini çekmecelerini bir eyler arıyormu gibi kar ı tırdı, saçlarını fırçaladı ve bu arada kaçamak nazarlarla da kendisiyle ilgilenip ilgilenmedi imi anlamak istedi.

Nefesim tutulmu bir ekilde onu seyrediyordum.

Uzun boyu, düzgün sırtı, pürüzsüz cildi ve hareketlerindeki estetik dolu uyumuyla tek kelimeyle tam bir göz zevkiydi.

Bakı larım özellikle yeteri kadar dolgunluktaki kalçalarında odaklanmı tı. Ama ayna kar ısında oyalanmasının sebepsiz olmadığını anlamı tım. Ayna kar ısında oyalanmakla bana yalnız sırtını de il, gö üslerini, gergin karnını, hafif gölgeli kasık aralarını da gösterme anslı yakalıyordu.

htiras dolu bakı larımı yakalayınca gülümsedi.

"Hadi artık, daha fazla oyalanma sen de du unu al ve yanıma gel" dedim. "Daha fazla dayanamayaca ım."

"Peki, sevgilim" diyerek salınarak odadan çıktı.

te, bekledi im an gelmi ti. Yıldırım gibi yataktan fırladım. Deminden beri beynimi kurcalayan soruya cevap imkanını imdi bulmu tum. El çantası, az evvel sırtından çıkardı ı giysilerinin altında, tuvaletin yanındaki koltuktaydı.

Bir hamlede oraya vardım.

Dikkatini çekmesin diye elbiselerini fazla da ıtmadan elimi çantasına attım. Çantayı biraz çekip kapa mı açtım. Parmaklarımı içine daldırıp sürücü ehliyetini aramaya ba ladım.

ki ayrı ruj, bir pudriyer, ufak bir saç fırçası, mendil ve buna benzer bazı ıvır zıvır eyler gözüme çarptı; ama ehliyet yoktu. Acaba ben mi göremedim diye hızla bir daha ara tırdım. Yoktu..

365

Sonra cüzdanı aklıma geldi. Öyle ya, muhtemelen ehliyeti de cüzdanın kredi kartlarına ayrılma bölümünde duruyor olabilirdi. Hemen kalm ve kabarık cüzdanımı çantadan çıkardım. Zaten her hangi bir kredi kartı da bulsam meseleyi aydınlatmı olacaktım.

Fakat hayret, cüzdanında ne kredi kartı vardı, ne de ehliyet..

mkânsız gibi geldi bana. Bu günlerde hemen hemen herkes kredi kartı kullanıyordu, u veya bu ekinde onun da kredi kartı olması lâzımdı. Ama bulamıyordum; cüzdanın içi dolar ve Türk parasıyla doluydu, ama ne kredi kartı vardı, ne de ehliyet.

Çantanın içinde, fermuarlı bir bölüm buldum. Son bir ümit oraya da baktım. leri tarihli iki konser bileti çıktı. Ba ka bir ey yoktu..

Az evvel yolda ona, "Ehliyetin yanında mı?" diye sormu , o da "Evet" cevabı vermi ti. Ama ben imdi ehliyeti bulamıyordum. Sonra birden aklıma geldi. Bu gün ehir merkezinden ikimizde kendi arabalarımızla dönmü ve Yeniköy'deki lokantaya tek arabayla gitmek için onun Audi'sini buraya bırakmı tık. Acaba ehliyeti de ruhsatla beraber arabada mı kalmı tı? nsanlar genellikle ehliyeti üstlerinde ta ırlardı, ama bu yine de bir olasılıktı.

Banyo kapısının kapandı mı duydum. Sevgilim geliyordu.

Önce cüzdanı çantaya tıktım, sonrada güçlkle çantayı giysilerinin altına tıktım. Odanın kapısını açtı imda yata a dönecek zaman bulamamı tım. Çaresiz aynanın kar ısında parmaklarımla ıslak saçlarımı düzeltiyormu gibi hareketler yapmaya ba ladım.

Umarım, bir ey anlamamı tı.. Sevi tik..

Hem de hayvanî bir istek ve co kuyla. lerleyen saatlerde ikimizde ihtirasın doruklarında dola ıp bîtap bir halde yorgunlu un çekici bo lu una yuvarlandı mızda sevgilim hemen uykuya daldı.

Ben ise hâlâ kara kara dü ünüyordum.

Berrin ile mi yoksa babamın karısı Merve ile mi sevi mi tim acaba?..

4

Meraklı gözlerini bana diken Orçun, "Hayrola?" diye sordu. "Bu kadar hayati oldu unu iddia etti in konu nedir?"

Arkada ımın gözlerinin içine baktım büyük bir ciddiyetle.

"Cidden çok önemli" dedim. "Gelece imle ilgili. Sen benim bunca yıllık arkada ımsın ve bana yalan yanlı eyler söylemeyece ine eminim. Durumum gittikçe içinden çıkılmaz bir hâle dönü üyor."

Orçun'un in aattaki ufak antiye binasında konu uyorduk. Cebinden sigara paketini çıkarıp bir tane yaktı; bana da uzattı, istemem diye ba ımı salladım. Sesini çıkarmadan beni dinlemeye

devam ediyordu. Onu iyi tanırdım, ne de olsa bunca yıl sıra arkadaşları yapmıştı. Yüzündeki mimiklerden anlatacaklarımla yakından ilgilendiğini anlamıştım.

"Beni meraklandırıyor sun" diye fısıldadı. "Sorunun nedir?"

"Berrin" dedim.

İlk defa ciddi halini bırakıp gülümsedi.

"Ona âkılsın, değil mi? Nilay, Çengelköy'deki salı gazinoda sızdığını gece tehisini koymuştu zaten. Bunlar sırlı sıklam âık, demi ti."

"Dur bir dakika!" dedim. "O kızın gerçek adı nedir?" Bu kez yüzüme garip garip bakıp, "Anlamadım!" dedi. "Sana onun gerçek adını soruyorum. Yani Bo'nun!" "Dalga mı geçiyorsun benle?"

"Hayır, gayet ciddiyim." "Onu seviyor musun?" "Evet" dedim.

"Ve şimdi karıma geçmi, sevdiğin kızın gerçek adını benden mi öğrenmek istiyorsun? Seni üttün mü yahu?"

"Dalga geçmeyi bırak Orçun, ben çok ciddiyim." Arkadaşım inanmaz bakışlarla beni süzmeye devam ediyordu.

"Attila bu ne biçim soru?" diye mırıldandı. Ama yüzümün ifadesi hiç de dalga geçmedi imi sanırım onu ikna etmeye yetmişti. Birden ciddilemişti. "Bildim kadarıyla Berrin, ama yakın arkadaşları ona Bo derlermiş. Tüm bildim bu" dedi.

"Onu nereden tanır s n?"

"Uzun boylu tanıdığını söyleyemem, bilirsin o Nilay'ın arkadaşındır. Hem de eski, İzmir'den. Neler oluyor kuzum? unu en başından anlatsana."

"Anlatacağım tabii. Ama sen önce bir iki sualime daha cevap ver. Onu ilk defa ne zaman gördün?"

Orçun bir iki saniye düündü.

"Galiba bizim nişandan dört beş ay evvel. Zaten topu topu iki veya üç kere görmüştüm. Hepsi o." Sonra arkadaşım birden hatırlamı gibi sesini yükseltti. "Dur yahu, belki sen de hatırlarsın, tabii ya, seninle karılaştığımız Fazıl Say konserini unuttun mu? Seni Nilay'la orada tanıştırmıştım, daha o zaman flört ediyorduk."

Bozuntuya vermedim. Öyle bir konsere gittiğimi anımsamıyordum.

Zihnimi zorladım ama ne Orçun'la karılaştığımızı, ne de imdikini anılsamı orada bana tanıttığını anımsayamadım. Ona rahmen başımı salladım.

"Hatırlıyorum tabii" dedim.

"te Nilay, Berrin'i de bana orada tanıştırdı, İzmir'den

eski arkadaş olduklarını o vesileyle öğrendim. Eskiden içtikleri su ayrı gitmezmiş."

Onaylamasını istercesine üsteledim. "Yani adının Berrin oldu una eminsin, değil mi?" "Kesinlikle" dedi. "Hatta Nilay ona hep Bo diye hitap etti için dikkatimi çekmiş ve sormuştu, Bo da neyin nesi diye. O zaman bana ünlü artiste benzedi için onu aralarında öyle çaldıklarını söylemişlerdi."

Rahatlar gibi oldum; artık sevgilimin gerçek adının Berrin olduğunu anlamıştım. En azından o, bir zamanlar babamın evli olduğu kadını çıkarmıştı. Gerçi bunu da pek önemsemiyordum ama şimdi de aklıma başka bir soru takılmıştı. Bunca yıllık Yahya Efendi neden acaba bana yalan

söylemi ti? Bu i te onun ne çıkarı olabilir? O her zaman sözüne güvendi im bir insandı. Yıllar sonra üç be kuru luk bir menfaat için bunca yıllık birlikte ya adı ı aileye ihanet etmesini kabullenemiyordum.

"Berrin'in bir kız karde i o'jüp olmadı ı konusunda bilgin var mı?" dedim.

"Bilmiyorum" dedi arkada ım. "Ama Nilay her halde bilir. stersen ona soralım."

"Hiç de fena olmaz. Ama bnce sana bir ey daha sormak istiyorum."

Orçun, "Tabii, bildi im her eyi söyleyebilirim." "Hatırlıyor musun, ni an gecesi onu sana gösterirken

Berrin'den ü ütükdiye bahsetmi tin. Neden? Sebebini sorabilirmiyim?"

Orçun kısa bir an sararır gibi oldu.

O an benden bir eyler gizledi ini hisseder gibi oldum. O sarı beniz sonra kızardı.

"Bak, Attila" dedi. "Ben dedikodu yapmayı sevmem, bunu bilirsin. Ayrıca kesin emin olmadı ım eyi de varmı gibi beyan etmek istemem. Fakat...."

"Devam et" dedim.

Yutkundu, bildi ini nasıl açıklayaca mı dü ündü bir süre. "Lütfen ne biliyorsan anlat" diye mırıldandım. Kafasını iki yana salladı, a zındaki baklayı çıkarmakta zorlandı mı görüyordum.

"Yahu, bizler okumu , aydın insanlarız. ayet kar ımızdakini be enip sevmi sek geçmi lerinin bizi ırgalamaması gerekir."

"Yeter! Ne biliyorsan söyle artık" dedim.

"Bir zamanlar ya lı bir adamla evlendi ini söylemi ti Nilay. Kocas ı kendisinden çok büyükmü . Mesele bu.. Sanırım kızın ailesi hariç, kimse bu evlili i tasvip etmemi . Hatta arkadaş ları böyle bir karar aldı ı için ona deli, ü ütük filan gibi sıfatlar yakı tırmı lar. Anladın mı imdi? O yüzden ona ü ütük diyorlarmı ."

Yeniden beynimden vurulmu a dönmü tüm.

Artık muhakeme yetene imi de kaybetmek üzereydim. Bu haberin kayna ı do ru olmalıydı, zira Orçun'un bana yalan söylemesi için tek bir neden yoktu.

Ayrıca bu durumda Yahya Efendi'nin de bana do ruyu söyledi ini kabul etmek zorundaydım. u halde hâlâ neler dönüyordu, dün geceki yalıda ya adı ım mizanseneyi neyle izah edebilirdim.

Biraz kendimi toparlamaya çalı tım, ama Orçun bendeki sarsıntıyı fark etmi ti.

"Niye büyütüyorsun olayı bu kadar?" diye homurdandı. "Dul bir kadına â ık olan ilk erkek sen de ilsin ya? Hem kocası ölmü , daha ne istiyorsun! Millet evlili i devam eden kadınlara â ık oluyor yahu!"

çimi çekerek sordum.

"Berrin'in kocasının kim oldu unu biliyor musun?"

"Yoo, nereden bileyim?"

"O, babamdı" dedim.

A zı bir karı açık kaldı Orçun'un.

" nanmıyorum" diye gözleri büyüyerek a kın a kın yüzüme bakakaldı. "Yani sen imdi üvey annene mi â ık oldun?"

Cevap olarak, "Öyle görünüyor, ama henüz â ik oldu um kadının kim oldu unu ben de bilmiyorum" deyince arkada m söyleyecek kelime bulamamı tı..

Oturup en ba ndan, tüm ya adıklarımı hiçbir ey saklamadan ona anlattım. Sonuna kadar hiç lâfımı kesmeden beni dinledi. Sonunda bunun cevabını rahatlıkla Nilay'dan ö renmemiz mümkün dedi. Ben her ihtimali göze alarak, burada oldu umu ni anlına söyleme dedim. Sevgilimin, Nilay'ın kula mı bükmesi de ihtimal dahilinde olabilirdi. Ne de olsa eski arkada tılar; onların ni anında ilk defa onunla kar ıla mam, az önce Orçun'dan ö rendi im Fazıl Say konserinde onun da bulunması, acaba hep birer tesadüf müydü? Artık gerçe i ö renmem için her olasılı ı hesaba katmam gerekiyordu.

Orçun, Nilay'ı evinde bulamadı.

Cep telefonundan aradı. Eri ilemiyordu.

Arkada m, "Hiç merak etme" dedi. "Nilay'ı bu gece görece im. Çaktırmadan a zını ararım, en geç bu gece sana tüm ö rendiklerimi nakledece im. Söz.."

Te ekkür edip yanından ayrıldım.

Do rusu biraz da utanıyordum; yaptıklarım, olaylar kar ısında bu denli bigâne kalı m, dengesiz davranı larım, çocuksu hareket tarzım, benim ya ımdaki bir adamın tutumu için yalnızca utanç vericiydi..

irketime döndü ümde durumun eskisinden hiç farkı olmadı mı acı da olsa kavradım.

Orçun'la görü mem beni bir arpa boyu ileri götürmemi ti. Bilinmeyenlerin beni bo du u o fasit daireyi yırtıp dı ma çıkamamı tım hâlâ..

Nilay'ın bildikleri neyi de i tirecekti?

Kız da, sevgilimi Berrin diye tanıyordu; ama ya lı bir adamla yaptı ı evlili i de bütün camiası biliyordu. u halde babamın karısı Berrin'di. Bu iki kere ile ikinin dört etti i kadar açık ve belliydi? u halde resmi evraklarda Merve diye adı geçen kadın kimdi?

Daha fazla kafa yoramayaca mı anladım. Dü ündükçe içinden çıkılmaz bir muammanın içine batıyordum. Belki de çok basit bazı vakıaları zihnimin yorgunlu undan artık açı a çıkaramıyor, gerçekleri göremiyordum. Galiba en iyisi biraz hiç dü ünmemek, ya da olayları tabii akı na bırakmaktı.

Yarın hafta sonuna giriyorduk. Pazartesi günü Holdinge gidecek ve irkette çalı an kadının (ayet o sevgilimin karde i ise) hiç gözünün ya na bakmadan, i lere el koyacaktım. Bunu yapmaktan vazgeçemezdim. Aksi halde kimse bundan böyle beni iplemez ve saygınlı m sıfıra inerdi.

Aslına bakılırsa kaçmak, ya adı m çevreden uzakla mak istiyordum. u an benim için en iyi çare en azından on be günlük bir tatildi. Belki bu süre içinde beynimi biraz dinlendirir, daha sa lıklı bir çözüm yolu bulabilirdim.

Hani bu dü ünceyi uygulamak aklımdan geçmedi de de il. Ama gidemeyece imi, buradan ayrılamayaca mı çok iyi biliyordum.

Beni yerime mıhlayan sebepler vardı.

Her halde en ba nda da, Berrin'in inanılmaz büyüydü.

Çok acıydı, ama dü ünmemek, kendimi toplamak için bile olsa ondan ayrılamayaca mın farkındaydı m..

Zaafıma lanetler okumakla yetindim sadece..

Her gece ra men, sevgilime telefon ederek o akşam için önemli bir i yeme ine katılmak zorunda oldu um, bu nedenle görü emeyece imizi, yarın beni aramasını söyledim.

inandı.

Gerçekten ba mı dinlemeye ihtiyacım vardı. Böyle bir halde siz olsanız ne yaparsınız? Muhtemelen evinize erkenden döner, ılık bir du alır, uyur, ya da dinlendikten sonra ba mıza gelenleri mümkün oldukça objektif bir mantık açısından analize çalı ır, sa lıklı bir sonuca varmaya çalı ırsınız, de il mi? Halbuki ben öyle yapmadım.

Babamın, Levent'deki evine gittim.

Neden mi? Bilmiyorum.. çimde hâlâ beni o eve çeken bir ey vardı..

Hatırlarsınız, bir ara Yahya Efendi'yi de ça ırarak o evdeki e yaları tasfiyeye niyetlenmi ama yarım bırakmı tım. Daha do rusu e yaları do ru dürüst gözden bile geçirememi tim.

Uzun süredir kapalı kalan eve girdim.

Kapalı ve canlılı mını kaybetmi evin tozlu ve rutubetli havası burnuma çarptı. Bu denli zengin bir adamın ölümüne kadar neden burada ya amakta ısrar etti ini hâlâ çözebilmi de ildim. Babam gerçekten sıra di i bir adam olmalıydı. imdi onu hiç anlamadı mı daha iyi idrak edebiliyordum. Tuhaftı; pek çok insanın aksine, ya amını âdeta toplumdan saklamı , en yakınlarına bile hayatının bilinmeyen yönlerini ya açıklamamı , ya da ancak bilmelerini gerektirdi i ölçüde bilgi vermi ti.

Alt kattaki çalı ma odasına girip döner koltu una oturdu umda hâlâ babamın artık bana esrarengiz gelmeye ba layan ya amını dü ünmele me guldüm. Zeki, akıllı ve becerikli biri olmasa, asla bu serveti elde edemez, holdingini kuramazdı. Hem yirmi sene boyunca hiç ön plana çıkmamı , tüm i lerini gizli ve örtülü kalarak perde arkasından idareyi ba armı tı. Bu inkâr edilemez tespitlerden sonra, nasıl olur da, öyle bir insandan mirasçılarını komik ve âciz durumlara dü üren vasiyet beklerdiniz. Bir terslik yok muydu? Ben hissediyordum..

Belki beni yeniden buraya çeken de buydu.

çimden yükselen bir his burada yeni bir eyler bulaca mı söylüyordu. Aynı duyguyu yukarıdaki küçük ve terk edilmi e yaların biriktirildi i odaya girdi imde de ya amı tım. Ne aradı mı kesinlikle bilmiyordum, sadece bir önsezi burada hâlâ beynimdeki soruları halle götürecek bir takım ipuçlarının yattı mı söylüyordu. Bunun babamın gözlemedi im yapısına pek uygun dü medi inin de farkındaydım ama bir eyler bulma ümidi mevcuttu içimde.

Evin her tarafı kapalı oldu undan dayanılmaz bir sıcaklık vardı içerde ve hava bo ucuydu. Temizlik yapılmadı ndan tozlanma artmı tı. çimdeki heyecana ra men ku kulu nazarlarla etrafa baktım. Ne arayacaktım? Yeni bir itirafname mi? Özel tutulmu notlar mı?

Saçmaydı..

Bunlar beynimin yarattı ı hayal ürünleriydi. Çünkü öyle istiyordum..

Yirmi dakika kadar öylece hareketsiz oturdum.

Bu evde geçirdi im çocukluk günlerim canlandı. Mutlulu u doyasıya ya adı m demler. Annemin varlı ı, o muhte em kadının hayatımızdaki yeri. Zaten ne olduysa onun ölümünden sonra ba lamı tı. Babam beni yatılı olarak okula göndermi ti; belki babamla ilk kopuklu umuz da o devrelere rastlıyordu. Yatılı okula gitmeyi hiç istememi tim, ama babam kararlıydı.

Silkindim. Geçmi i e elemek, eski bir dönemi sorgulamak anlamsızdı artık. Her ikisi de hayatta de ildiler. Belki babam beni hiç sevmemi ti. ster istemez evlât edinilmi olmam gerçe ini anımsadım. u son iki ay içinde ya am tempom öylesine hızlı bir akı kazanmı tı ki, pek çok hayati

konuları yeterince dü ünme fırsatını dahi bulamamı tım; bu da onlardan biriydi. Kan ba ım olan gerçek anam babam hakkında yeterli bilgim hiç yoktu, Antalya'lı olduklarını ve bir trafik kazasında öldüklerini ö renmi tim sadece. Umarım u gidi atı bir halli yola sokup, huzura kavu unca, ilk yapaca ım i lerden biri de öz geçmi imi ara tırmak olacaktı. Hangi ya ta olursanız olun, günün birinde aile köklerinize hakkında dü ünmeyi dahi aklınızdan geçirmediniz acı bir gerçekle aniden kar ıla nca, o güne kadar size ana babalık yapmı insanlara kar ı ruhunuzda garip bir bo luk duygusuna kapılıydunuz. Belki beni evlât edinen Reha bey hakkındaki olumsuz dü üncemde bundan kaynaklanıyordu.

Koltuktan kalktım.

Ne arandı ımı bilmeden babamın kitaplı ına döndüm yüzümü. Yine içimdeki önsezi beni yönlendirmeye ba lamı tı. Belki bu saatte beni buraya çeken de aynı duyguydu.

Bunahıyordum.

Kravatımı gev etip, yaka dü memi açtım. Sıcak ve havasız odada terlemi tim.

Yahya Efendiyle sözde temizli e geldi im gün çatı katındaki odada rastladım ayak izini anımsadım yeniden. Taze izlerdi onlar. Bu da, eve bir kadının girip o odayı aradı ımı gösteriyordu. Muhtemelen babamın ölümünden sonra hem..

Beynime iki sual takıldı.

Uzun ve sivri topuklu ayakkabı kullanan o kadın kimdi? Berrin mi yoksa Merve mi? Ve tabii daha önemlisi ne arıyordu?

Kaba bir tahminle aradı ı eyin benim geçmi imle ilgi oldu unu dü ündüm. Yanılmı da olabilirdim tabii. Ama insan psikolojisi ve zihnimizin çalı ması tuhaftı; nedense o meçhul ziyaretçinin geli sebebini^aklıma gelen son ihtimal, yani gerçek nesebimle ba lantılı olarak de erlendiriyordum. Fakat biraz daha dü ününce bu olasılı ın saçmalığı kavradım. O odaya giren her kimse, benim geçmi im onu çıkarları yönünden bir anlam ifade etmezdi. Her hâl ve kârda kanuni mirasçılık sıfatım de i miyordu.

u halde o kadın ne aramı tı?

O zaman aklıma daha tatmin edici bir fikir geldi. Muhtemelen kadının aradı ı bana oynanan oyunu bozacak bir delil olabilirdi. Belki bir resim, ya da bir yazı.. Yani kadının kesinlikle elime geçmesini istemedi i bir ey..

Bilinçsizce babamın kitaplı ına yakla tım.

Raflarda sıra sıra meslekî, cilti kalın kitapları vardı. Hesaba göre uzun yıllardan beri kullanılmayan, üniversite yıllarımdan kalma kitaplar. Elimde olmadan acı acı gülümsedim ve biraz da kendimi suçladım. Babamı hep bana .kar ı ilgisiz davranı larıyla itham ederdim; oysa onun yıllardan beri hekimli i bıraktı ının farkında bile olmamı tım.

Bo nazarlarla kitaplara bakmaya devam ettim.

Sanki içimden bir his, onları birer birer incelersem içlerinde i ime yarayacak bir belge bulaca ımı söylüyordu..

Önce kararsız kaldım. Sonra birkaç tanesini yerinden çıkararak rast gele sayfalarını çevirdim, kalın kapakların altlarına baktım. Hiçbir ey bulamadım. Yaptı ımın anlamsızlığı biliyordum, i neyle kuyu kazmak gibi bir eydi bu. Hırslanarak kitapları yerine koydum. En iyisi bu gece Orçun'dan gelecek telefonu beklemektir. Sanırım o telefon beynimdeki pek çok karanlık noktayı aydınlatacaktı.

Söylenerek evden çıktım.

Bu evi satacaktım. Ne orada geçirdi im mutlu çocukluk yıllarım, ne de hatıralarım artık bir ey ifade etmiyordu bana.

Daha da ötesi, bu evi sırtımda bir yük gibi görmeye ba lamı tım. imdi buraları i muhiti olmu tu, kısa zamanda satma ansım olabilirdi. Hafta ba nda bir emlak komisyoncusuyla görü meyi kafama koydum..

Kapının önünde duran arabama bindim, kemerimi taktım, motoru çalı tırdım, alı kanlık haline getirdi im dikiz aynasını son bir kere gözüme göre ayarlarken, iki araba arkamda siyah bir Mercedes'in de harekete hazırlandı mı fark ettim. Tamamen sıradan bir hadise gibi geldi önce, hatta Mercedes yola çıkmak için hafiften burnunu çıkarmı tı bile. O an dikkatimi çekti. Sanki direksiyondaki adamı gözüm ısıırıyordu. Fakat çok iyi görememi tim, aradaki arabalar görüntümü bozuyordu.

Yola koyuldum.

Bir ara gözüm yeniden dikiz aynasına kaydı. Mercedes pe imdeydi. Ama araya belirli bir mesafe koymaya özellikle dikkat ediyor, sanki fazla yakla mamaya gayret gösteriyordu.

Paranoya belirtisi, diye dü ündüm.

Ruh halim cidden endi e vericiydi. Her eyden üphelenir olmu tum. En ufak eyi gözümde büyütüyor ya da olumsuzlukları vehmediyordum.

Elimde olmadan hızımı kestim.

Hayret, Mercedes'de yava ladı. Oysa rahatlıkla yanımdan sollayıp geçebilirdi. Ka larım çatıldı, merakım arttı ve dikiz aynasından bir daha arkaya baktım. Bu araba kesin beni takip ediyordu. Plaka numarasına bakmak o zaman aklıma geldi.

Elimde olmadan irkildim. Arabayı tanı mı tım.

Babamın karısının arabasıydı bu.. Mercedes'i Bakırköy'de Merve'yi gizlice görmek için gitti imde okulun bahçesinde görmü tüm.

Beni bir titreme aldı..

Bu takip iyi niyetli olamazdı. Acaba neden takip ediliyordum?

a kınılı m kısa bir süre sonra yerini öfkeye bıraktı. Hatta yerimden fırlayıp Mercedes'i durdurmayı bile dü ündüm. Neyse ki bu hiddetin manasızlı mı kavramakta gecikmedim; elime ne geçecekti ki, hiç ku kusuz arabayı kullanan adam durumu inkâr edecekti..

Honda'yı evime sürdüm. Bo az köprüsünde de adam pe imdeydi. Tâ ki Kızıltoprık'ı geçtikten sonra, her halde evime gitti imi anlamı olmalıydı ki, takipten vazgeçti..

Beni birtesadüf uyandırmı tı. Plaka numarasını anımsama-saydım, belki hâlâ takip edildi imin farkında olmayacaktım. Acaba hangisi pe ime bu adamı takmı tı? Berrin mi, yoksa Merve mi? Ve tabii acaba ne zamandan beri takip ediliyordum?

Eve gelince her zamanki gibi kendimi so uk du un altına bıraktım. Suyun beni gev etmesinden medet umuyor, zihnimi toparlamak istiyordum.

Hareketlerimi kontrol altında tutmalarındaki amaç ne olabilirdi? Birini göz altında tutmak ondan çekinmenin sonucunda olabilirdi; fakat benim neyimden çekineceklerdi ki?

Kimseye zarar vermeyecek bir insandım.

Yahya Efendi'nin söylediklerini anımsadım yeniden. Onun yalan söyledi ine inanmak istemiyordum, ama beynimdeki çeli ki devam ediyordu. Arkada m Orçun'un Bo diye tanıdı ı kadın bu durumda Berrin oluyordu ve ya lı bir adamla evlilik yapan oydu. O takdirde babamın

karısı olarak tanıdı m Merve kimin nesiydi? ayet ikisi karde seler, bu adlarda bir yanlı lık olmalıydı..

Du tan çıktım, kurulanmadan kendimi yata a attım. Saat on sekiz sularıydı.

Uyuya kalmı m..

Ne kadar uyudu umun farkında de ildim, çalan zil sesiyle gözlerimi açtım. Böyle zamansız saatte uykuya alı k olmadı ımdan serser sepelek etrafıma bakındım, çalan zilin nereden geldi ini de anlamadım. Ba ucumdaki komodinin üzerinde daima bir çalar saatim dururdu, nedense bir türlü vazgeçemedi im, seneler evvelinden kalma, ne zaman çalaca ı da kesinlikle belli olmayan, hani neredeyse benimle ya it bir saat. Önce onun çaldı mı sandım, titreyerek yeri gö ü inletirdi, ama baktım o de ildi. Cep telefonumda olamazdı, zira o melodiliydi. Neden sonra çalanın kapının zili oldu unu anladım. Üstelik kapıdaki saygısız her kim ise parma mı butondan kaldırmadan basıyordu.

Yataktan isteksizce do ruldum. Çıplaklı mı hatırlayıp yata m üstüne fırlattı m bornozumun sırtıma geçirdim. Bu saatte beni kim arayabilirdi? Genellikle, bekâr oldu umdan eve dönü saatim hep daha geç saatlere rastlardı. Ak am yeme ini dı arıda atı tırmayı alı kanlık haline getirmi tim.

Habersiz ise misafirim olmazdı.

Zil hâlâ çalmaya devam ediyordu.

Söylenerek kapıya gittim ve bu münasebetsiz ziyaretçimi görmek için kapıyı ardına kadar açtım. Berrin, ya da Merve artık hangisi ise, o duruyordu kar ımda.

Yani, sevgilim diye tanıdı mı kadın.. O an kar ımda görmeyi hiç ummadı m ki i.

a ırımı bir halde birbirimizi süzdük. Bu ak am bir i yeme ine katılaca mı telefonda ona söyledi m için evime gelece ini hiç sanmıyordum. O da beni kar ısında yarı çıplak,

bornozla görünce birden sinirli bir ifadeyle ka ları çatıldı. kimiz de duraklamı tık. Bir türlü geç içeriye, diyemedim. Öylece bakı ıyorduk.

"Galiba bana bir yeme e gidece im derken yalan söylüyordun" diye fısıldadı.

imdi pe imde dola an Mercedes'in beni niçin takip etti ini anlamı tım sanırım. Beni o takip ettiriyordu..

"Yemek son anda iptal edildi" dedim.

"Öyle mi?" dedi inanmaz bir edayla, "öyleyse neden bana haber vermedin?"

"Uyuya kalmı m" diyebildim.

Gözlerinden ate fi kırıyordu. Do rusu hiddetini anlamakta zorluk çekiyordum.

"Ya!" diye homurdandı. " unu açıkça söylesene." "Neyi?"

" çerde bir kadın oldu unu." "Saçmalama Berrin!"

Nedense o anda Berrin demeyi tercih etmi tim. Ya da o isim alı kanlıkla a zımdan fırlamı tı.

"Sanırım kötü biranda geldim ve bütün planların bozuldu." Hiddet ve kıskançlı mı gizlemeye hiç gerek görmüyordu. Erkek de il miyiz, aptalca bir gurur ve memnuniyetle sırttım. "Yanıyorsun, içerde kimse yok" dedim. "Ama kapının önünde dikilmi ve beni içeri almıyorsun." Neden sonra toparlanarak ona yol gösterdim.

"Gir!" dedim. " stedi in yere bakabilirsin, ayet bu seni rahatlatıcaksa."

Hayrettir, fakat sevgilim hı ımla içeriye daldı ve hızlı adımlarla do ru yatak odasına gitti. Yata ımın örtüleri bile açılmamı tı henüz. Sadece uykuya daldı ım yerde bedenimin

yarattı ı çökük izler duruyordu. Tatmin olmadı, salona gitti, banyoya ve mutfa a da baktı.

Pe inden mütebessim bir edayla onu izliyordum.

"Kimseyi bulabildin mi?" diye sordum.

Birden inanılmaz bir hareketle bana ko up sarılıverdi.

Ba ını gö süme dayayıp hıçkırmaya ba ladı.

"Seni gidi ihmalkâr, domuz!" diye inledi. "Bana neler çektiirdi inin farkında mısın?"

Birkaç saniye ne yapaca ıma karar veremedem öylece durdum. Sonra yava yava onu bedenime bastırarak ok amaya ba ladım.

"Benim kıskanç sevgilim" diye fısıldadım kula ına. "Yoksa seni bir ba ka kadınla aldattı ımı mı dü ündün?"

"Evet."

"Ne aptalca bir dü ünçe! Seni ne kadar çok sevdi imi bilmiyor musun, gözümün senden ba ka kimseyi görmedi ini hâlâ anlamadın mı?"

"Biliyorum ama..."

"Eee? Aması da ne?"

"Sen de farkındasın.. sana çok haksızlık ettim."

Berrin'in a zından ilk defa ilginç bir itiraf çıkıyordu. Dikkatimi çekmi ti. Yava yava saçlarını ok arken, "Söyle bakalım" dedim. "Ne tür haksızlık?"

Sustu sevgilim. Sanki söyledi i o cümleye pi man olmu gibiydi.

"Söyle, ne haksızlı ı?" dedim yeniden.

"Artık oyunu keselim. Sen de ne demek istedi imi biliyorsun. Yetti, canıma tak etti."

Keyiflendim; nihayet sevdi im kadın pes etmi ve konu maya karar vermi ti anla ılan. Bu dakikanın zevkini çıkarabilirdim. Masum, hiçbir ey bilmeyen rolüme devam ettim.

"Kuzum, sen neden bahsediyorsun? Canına tak eden nedir?"

Ba ını gö sümnden kaldırıp gözlerimin içine baktı. Beni ölçüp biçip, reaksiyonumun iddetini anlamak istiyordu sanki.

"Anlamalısın" diye inledi âdeta. "Böyle davranmaya mecburdum. Seni çok seviyordum ve ba ka hiç ansım yoktu."

Sırıttım. Ukalâca sordum.

"Onun için mi beni takip ettirmek mecburiyetini hissettin?"

Aptallı ım daniskasıydı yaptı ım! Sözde her eyin farkında oldu umu ima etmek istiyordum. Kül yutmadı ımı, takip edildi imi bildi imi ihsas edecektim..

Ye il gözleri birden endi eyle doldu.

"Ne dedin? Takip mi?"

"Bilmezli e gelme. Her eyin farkındayım" dedim.

"Kim takip etti seni?" j

"Siyah bir Mercedes. Yoksa bilmiyor musun?"

Hâlâ aptalca sırtıyordum. O an sevgilimin gözlerinde o an endişe bulutlarını anlamamak için aptal olmak gerekirdi. Meğer ben gerçekten su katılmamı biraptalmıyım. Ne yazık ki bunu daha sonra anlayacaktım..

Berrin'in yüzündeki huzursuz ifade çabuk kayboldu. Bana mı yeniden gözüme yasladı ve vücudumdan çekmedi ki kollarıyla beni sıkı sıkı kavradı yeniden.

"Sev, ok a, öp beni" diye fısıldadı. " u an sana çok ihtiyacım var."

Beni takip ettirdi ini kabullenmi sanmı tım. Sersemce bir gurura kapıldım.

" u bana yaptı nı haksızlık i ini konu mayaca ız mı?" dedim.

" imdi de il" diye kar ılık verdi.

"Bence tam zamanı. Hazır konuya sen girmi ken."

"Hayır; belki daha sonra. imdi beni yatak odana götür ve bana sahip ol. Daha fazla dayanamayaca m."

Seven erke in zaafı i te!

O an beynimdeki bütün sorunlar rüzgâra kapılmı gibi uçup gitti. Parfümle desteklenen teninin ve saçlarının kokusunu içime çektim ve onu kucakladım.

Do ru yatak odama götürdüm.

Ondan sonrası tahmin ve takdir edeceğimiz gibi birbirini seven ve arzulayan iki gencin ihtiras dolu sevi me anlardı. Çılgınlar gibi sevik. Aklım, ruhum, tüm benli im sevdiğim kadına esir olmu tu.

Bu sevi me ne kadar mı sürdü?

Anımsamam mümkün de il, ama komodinin üzerinde duran cep telefonum çaldı nda güne çoktan batmı ve oda zifiri karanlı a bürünmü tü. Berrin derin bir uykuya çoktan dalmı tı bile..

Uyanmasın diye, hemen telefona sarıldım. Orçun'un beni arayacağını çoktan unutmu tum. Gerçekten de arayan oydu.

"Efendim?" dedim, kısık bir sesle.

"Merhaba" dedi arkadaş ım. "Nilay'la konu tum. Gerçe i ö renmek istiyor musun?"

Yüre im yerinden çıkacak gibi oldu. çimi aniden bir korku kapladı. Orçun'un zamanlaması tek kelimeyle berbat. Üzücü ya da, kabullenemeyece im bir cevap almayı hiç mi hiç istemiyordum. Bakı larım yanı ba ımda yatan sevgilime gitti. Bana sarılarak uykuya dalmı tı. Teninin sıcaklı ımı bedenimde hissediyordum.

"Evet" diye fısıldadım Orçun'a.

"Ya lı bir adamla evlendi i do ruymu ama ni anlım kocasını tanımıyor, hiç görmemi ."

Zorlanarak fısıldadım.

"O konuyu bo ver. Sen asıl öbür meseleye gel."

" sim konusuna mı?"

"Evet."

"Bak, o konu çok garip.. a acaksın." "Anlamadım?"

"Önce onu söyleyeyim; haklıymı sın Bo'nun bir de kız karde i varmı ."

"Eee?"

"Fakat adları çok tuhaf."

"Nesi tuhaf yahu? Söylesene!"

"Vallahi ben böylesini ilk defa i ittim."

Heyecandan neredeyse kalbim duracaktı. Orçun devam etti.

"Bo'nun adı Merve Berrin, kız karde inin ki ise, Berrin Merve imi ."

Aptalla tım birden. Ne diyece imi a ırdım hatta. Kafam karı tı..

Tam o sırada ise konu mama uyanan sevgilim, "Kim arıyor?" diye uykulu ve mahmur Sesiyle kollarını boynuma sarmaya çalı ıyordu.

"Tamam, te ekkür ederim. Seni sonra ararım" diyerek telefonu kapattım. Sevgilimin telefondan akseden sesleri duymasından korkmu tum. Usulca yata a kaydım.

Galiba yeni bir ey ö renememi tim.

Sevgilim yeniden, "Kimdi o arayan?" diye sordu.

"önemli de il, bir arkada " diyebildim.

Merve Berrin (artık ona öyle diyebilirdim) derin ve muntazam nefeslerle uykusuna devam etti. Ama benim uyumama imkân yoktu...

Bütün cumartesi pazarı benim dairemde geçirdik. Müthi bir hafta sonu..

Yataktan çıktı ımız pek söylenemezdi. Zaten zaman kavramını yitirmi tik, sadece aç kalmamak için yiyecek bir eyler almaya çıkmı tik dı arı. Bir kere de evimin yakınındaki bir kebabçıya gitti imizi hatırlıyorum. Düzenli yemek de yemedik. Acıkan ya da yorucu bir sevi menin sonunda daha erken uyanan, kendi ba ina mutfa a gidiyor, so uk sandviç tipi eyler hazırlayıp tek ba ina tıkınıp yeniden yata a dönüyordu. Cuma ak amından ba layıp pazartesi sabahına kadar ilkel ve hayvani bir hayat sürdük. Yalnız cinsel güdülerimiz söz konusuydu.

Ama son derece mutluyduk. ikimiz de alı ık oldu umuz hayatın dı ina çıkmı , belki yıllardır özlemini çekti imiz, dizginlenmemi bir ya amın, alabildi ine özgürlü ünü sürdürüyorduk. Sorumluluk, nefsimizi kontrol gibi duygulardan arınmı tik. Kırk sekiz saatten fazla bir süreyi sadece cinsel dürtülerimizin fantezileri altında ve tam bir uyum içinde, ama doyumun zirvelerinde çırpınarak geçirmi tik.

Ne sual, ne sorgu..

Birbirimizi kıracak ya da rahatsız edecek tek kelime etmeden. Hatta konu madan, sadece ihtirasımızın ifadesi iniltilele.

Me er bedenlerimiz birbirine o kadar açmı ki, iki buçuk günün nasıl geçti ini fark etmedik. ayet o sabah Berrin farkına varmasaydı, pazartesiye girdi imizi dahi anlamayacaktım.

stemeye istemeye yataktan kalktık. Banyoya bile beraber girdik. Du un altında hâlâ oyna ıyorduk. Ben tıra olurken, sevgilim, "Önce eve gitmeliyim" diye mırıldandı. "Giysilerim berbat halde. Bu halde i e gidemem."

Haklıydı. Cuma gününden beri elbisesi yerlerde sürünüyordu. Katlayıp bir yere asmak gere ini dahi hissetmemi ti. Bumburu uk kıyafetini çeki tirerek sırtına geçirdi. Gülü tük.

"Mutlu musun?" diye sordu.

"Hem de nasıl" dedim.

"Öyle ise artık hadise çıkarmayı bırak."

"Sen de pe ime adam takma" dedim. Espri yaptığını sanıyordum.

Merve Berrin'in suratı asıldı birden. Artık Orçun'dan gerçeği örendi ime göre daha fazla ara tırma yapmama da gerek kalmamı tı. Sevgilim, babamın evlendi i kadındı ve buna ondan sonra Merve diyebilirdim. Ta ki gerçekleri bana kendisi açıklayınca.

"Ben senin pe ime adam takmadım" dedi.

"Yaa! öyleyse cuma gecesi o i yeme ime gitmedi imi nasıl ö renip buraya geldin? Ku lar mı sana haber verdi?"

Huzursuz bir ekilde ye il gözlerini yüzüme dikti.

"Kartal'da bir i im vardı. Dönü te Ba dat Caddesinden geçiyordum. Sanki eytan dürttü, una bir u rayım dedim. Kapıda arabayı görünce evde oldu unu anladım. Beynimden vurulmu a döndüm. Beni atlattı mı, yalan söyledi ini sandım. O öfkeyle de kapıya dayandım."

Az kaldı, karde in mi pe ime adam taktı diyecektim, zor tuttum kendimi.

"Peki o adamı Merve mi pe ime taktı?" diyebildim, karde kelimesini kullanmadan

"Olabilir."

Hâlâ bir açıklama yapmıyordu. Allahım, diye mırıldandım içimden, bu kadın ne zaman konu acak, ne zaman korkusunu yenerek her eyi bana açıklayacaktı. Daha ne bekliyordu, gerekçesi ne olursa olsun, bundan böyle kopamayaca ımızı hâlâ anlamamı mıydı?

"Ama neden?" diye sordum. "Merve niye beni takip ettirsin?" Gergin bir ekilde, "Nereden bileyim?" diye homurdandı. Meseleyi daha fazla uzatmadım.

Biraz daha bekleyebilirdim. Zaten bu gün Holding'de i ler daha da kızı acaktı.

lerimize gitmek üzere evden çıkıp arabalarımıza bindik...

Do ru holding binasına gittim. ayet istediklerim yerine getirilmemi se gerçekten de fena halde maraza çıkarmaya kararlıyım. üphemde vardı; yalıdaki o konu madan sonrakini açıkça ortaya koyan kız karde in isteklerimi harfiyen uygulayaca ımı pek sanmıyordum. Onunla köprüleri atmı tık.

Tabii anlayamadı ım bir nokta da, aslında sevgilimden emir alması gereken karde inin niye böyle bir davranı a girdi iydi. Kimin asıl söz sahibi oldu undan üpheye ba lamı tım.

Merve (yani sevgilim) patron ise gerçek Berrin'in ne söz hakkı olabilirdi ki?

Ama i ler umdu um gibi çıkmadı.

Daha binaya girer girmez, çıtı pıtı, güler yüzlü bir kız hemen ko arak yanıma geldi.

"Efendim, ben özel sekreteriniz Aynur Karaman'ım" dedi. "Buyurun, sizi odanıza götürüyüm."

So uk bir ekilde tebessüm ettim kıza. Demek Cuma günü sert çıkı ım etkisini göstermi ve hemen odam hazırlanmı tı. Kızı takip ettim. Bana tahsis edilen oda gerçekten görkemliydi. Geni , ferah ve aydınlık. Alelacele temin edilmi olmasına ra men e yalar pahalı cinsten, kaliteli ve zevkliydi.

Sekreterimin verdi i izahatı pek dinlemiyordum, ama ufak tefek eksikliklerinde en kısa zamanda, en geç bu ak ama kadar giderilece i yolunda bir eyler mırıldanıyordu. Yaylı koltu a oturur oturmaz, "Bana Merve hanımı ça ırın" dedim.

Aya ıma gelmesini istiyordum.

Bir tür büyüklük taslama, gerçek patronun kim oldu unu gösterme kompleksi..

"Merve hanım henüz gelmediler, beyefendi" dedi kız.

"Kaçta gelir?" diye sordum.

"Bilmiyorum, efendim. Henüz telefonda etmemi ."

Sanki sıradan bir memur gibi mesai saatinde hep i inin ba ında olması artmı gibi yadırgayan bir ses tonuyla homurdandım.

"Hep böyle gecikir mi?"

Kızca ız utanmı gibi, "Geli saati pek belli olmaz" dedi. "Geldi inde hemen odama gelmesini söyleyin" dedim. "Emredersiniz, efendim."

Aynur kar ımda duruyordu. Döner koltu umda hareketsiz kaldım; kısa bir an dü ünelere daldım. öyle veya böyle sonunda babamın büyük kurulu unun basındaydım i te.. ayet bir ruhlar âlemi varsa, pederin ruhu her halde mutlu olmalıydı u an. Gayesine eri mi , âsi ve uyumsuz o lunu sonunda i inin ba ına getirmeyi becermi ti.

Gülümsemekten kendini alamadım.

E er bu bir ba arı ise, ba arıyı kim kazanmı tı? Babam mı, ben mi, yoksa sevgili karısı mı? Cevabı bilmiyordum. Kabul zorunda oldu um gerçek, istemesem de sonunda i in ba ına geçti imdi.

Döner koltu umda öyle bir sallandım. Acaba bu i e ne kadar dayanırdım? Gerçi ben de bir irket yönetiyordum, fakat buradaki konular tamamen benim bilgi ve ihtisasımın dı ındaki mevzulardı. Anladım kadarıyla burada i lerin yönetiminden de il, sadece holdingin genel gidi atından sorumlu olacaktım.

Kıza döndüm. "Aynur hanım" dedim. "Lütfen holding bünyesindeki bütün irket müdürlerine haber verin, çar amba günü hepsinin i tirakıyla bir toplantı yapılmasını istiyorum."

"Emredersiniz efendim. imdi hepsine telefon ederim" dedi.

"Çıkabilirsiniz" diye mırıldandım.

Kız ürkek adımlarla dı arıya çıktı.

Benden ho lanmadı ına emindim..

Oda da yalnız kalınca içimi sıkıntı bastı. Burayı sevmemi -tim. Daha da önemlisi korkuyordum. artlar hiç de benim küçük bünyeli ithalat irketimdeki gibi ufak kapasiteli de ildi. Böyle bir yeri idare için kendimi yeterli görmüyordum. Sanırım sevgilimin deste ine ve engin deneyimine ihtiyacım olacaktı..

Bakalım o daha ne kadar saklanmaya devam edecekti?..

Her halde siz de hak verirsiniz, bu tatsız durum lüzumundan fazla uzamı tı. Sevgilimin dedi i gibi üç ay daha beklemenin ne anlamı vardı? Geçecek olan zaman neyi de i tirecekti? Merve daha neyi bekliyordu? Babamın irketine alı mamı ve i hacmine ısınarak ondan kopamayaca mı mı umuyordu acaba? Yoksa bu süre zarfında gerçekleri biraz daha yumu atarak kendisini affetmemi mi?

öyleyse çok komikti..

Kararımı o an verdim. Artık daha fazla beklemeyecektim. En iyisi iki karde i bir araya getirmek ve tüm oynanan oyunları bildi imi yüzlerine kar ı açıklamamdı. Bu hal çaresi meseleyi

kökünden halledecekti. Bunca zamandır bunu yapmamam aptallıktı zaten. Daha ne bekliyordum ki? Kendi kendime kızıp söylendim. Bazen çok basit çözümleri, gözümüzde büyütüp, kendi hata ve beceriksizli imizle içinden çıkılmaz hale sokuyorduk. çinde bulundu um hâli yakın dostlarıma bile açıklayamıyordum, mizah konusu yapılacak, hatta alay edilecek bir haldeydim. Durumum tam bir orta oyunuydu, öyle ki halime kendimde gülmeye ba ladım, hem de yüksek sesle..

Bir saat kadar oyalandım babamın irketinde ve müstakbel baldızımın gelmesini bekledim. Ama gelmedi. Hatta o gün irkete hiç u ramadı mı daha sonra ö renecektim..

Kararımı vermi tim artık. Holdingden ayrıldım arabama atlayıp do ruca Sirkeci'ye mütevazı irketime dönmeye ba ladım. Arada sırada dikiz aynasından yine takip edilip edilmedi imi anlamaya çalı yordum. Pe imde kimse yoktu bu gün.

irkete varınca sevgilime telefon etmeyi ve Berrin'le bir konu ma yapmak istedi imi söyleyecektim. Tabii onun da hazır bulunmasını isteyecektim. Kesinlikle bu komedinin bu gün sona ermesini arzu ediyordum.

Me er çilem henüz sona ermemi . Hiç beklemedi im bir rastlantı oldu.

Siyah Mercedes'i gördüm. Ama bu sefer arkamda de il, önümdeydi. nanamadım önce, acaba bu rastlantı mıydı, yoksa yine takip mi ediliyordum. Olur ya, arkamdaki araba trafi in akı ı nedeniyle bir an önüme geçmek zorunda kalabilirdi..

Fakat beni asıl a irtan ey, iki karde in arabada yan yana olu larıydı. Üstelik aramızda üç dört araba vardı ve benim arkalarında oldu umdan hiç haberleri yoktu. Meraka kapıldım, acaba yine ne dolaplar pe indeydiler.

Ani bir kararla onları takibe ba ladım.

Mercedes, Sirkeci kav a ında durmu tu. Trafik ı ıkları yol verince araba hızla Ahırkapı istikametinde ileri atıldı. Ben de gazı kökledim.

Nereye gidiyorlardı acaba?

Yakında ö renirdim her halde. Bir ey daha dikkatimi çekti, arabayı sevgilimin karde i kullanıyordu, oför yoktu. Biraz yadırgadım, bildi im kadarıyla bizim baldız hep i için dı arı çıktı ında oför kullanırdı. Bu gün niye oför yoktu acaba?

Mercedes hızla kaçıyordu.

Ben de pe indeydim. Bir ara benzin ibresine bir göz attım. Yakıtım iyice azalmı tı, depoyu doldurmayı ihmâl etmi tim ve u an bir benzin istasyonuna u rayamazdım. n allah fazla uza a gitmezler diye, içimden söylendim, ikisini bir arada bulmu tum ve kararımı hemen uygulamak, oynadıkları oyunu artık kesmelerini söylemek en büyük arzumdu.

Ama Mercedes pek duraca a benzemiyordu.

Kazlıçe me'yi, Bakırköy'ü geçmi tik. Acaba daha da mı

uza a gideceklerdi? breye bir daha baktım. Sonuna dayanmı tı. Yine aldırmadım, arabam otuz kilometre daha giderdi.

Avcılar'ı geçtikten sonra Mercedes yolun sa tarafındaki bo ve geni bir düzli e vardı ı zaman sa a sapaca mı gösteren sinyalinin vermeye ba ladı. Sa tarafta yol filan yoktu. Yoksa duracaklar mıydı?

Ben de frene asıldım. Ba ka çarem yoktu. Otuz metrelik bir mesafe vardı aramızda. Arabadan inerlerse her an beni görürlerdi. Kararsız kaldım bir an. Burada neden durduklarını anlayamamı tim. Berrin anayoldan ayrılarak arabayı araziye soktu. imdi onları gözlerimle takip ediyordum. Mercedes iyice yava lamı tı.

O zaman bo arazideki ufak, derme çatma kulübeyi ve önündeki gri ahin'i gördüm. Bu bir i görü mesi olmalıydı; demek Berrin bu yüzden Holdinge gelmemi ti. ki karde in buraya ba ka geli nedeni olamazdı, fakat iki Holding yöneticisinin tek ba larına böyle ıssız bir yerde randevu vermelerini yadırgamı tım. Henüz arabadan inmemi tim. Aynı anda kulübeden bir adamın çıktı mı fark ettim. Gözlerimi kısıp baktım. Adamı tanı mı tım. Ruhi Kadızâde'ydi, yani babaları..

Bir an tereddüte dü tüm; acaba pe lerinden gidip konu mam için uygun bir zaman mıydı? Belli ki burada bir aile meclisi kuruluyordu. Tartı acakları bir konu olmalıydı. Do rusu ilk aklıma gelen olasılık kendimle ilgili oldu. Belki holdingde aldı m kararlardan sonra vaziyeti üçü birden müzakere etmek ihtiyacını duymu lardı. İlk defa aklıma ba ka üphelerde takıldı. Babamın vasiyeti ne olursa olsun, benim yönetime müdahalem acaba muhtemel çıkarlarını mı bozacaktı? Bunu daha önce hiç dü ünmemi tim. Sonra bu bo arazi kime aitti? Niye buraya gelmi lardı? Koca ehirden buldu acak ba ka yer mi yoktu? Beynim birden hızla çalı maya ba ladı. Yoksa bu koca arazi de benim mülküm müydü? Her halde dünyada benim kadar aptal, kendi mirasına bu denli ilgisiz kalan ba ka bir enayi bulunmazdı. Terekede kayıtlı mülklerimi bile do ru dürüst bilmiyordum. Bir an kendimden utandım, içimi de bir hırs kapladı. Belki yanılıyordum ama aleyhimde yeni bir komplonun tezgahlandı ı konusunda sinyaller alıyordum. Sevdi im kadın hâlâ bana bu tür oyunlar oynayabilir miydi?

Tüylerim bir an diken diken oldu.

Sanki yeniden en ba a dönmü tüm. çimden silip attı mı sandı m ku kular bu kez çok de i ik biçimde ruhumda yeniden ekillendi. Yoksa Kadızâde ailesi bana bir kumpas mı kuruyordu? Ruhi Bey'in ilk kar ıla tı ımızdaki bakı larını anımsadım. Önce beni sempatik bakı larla süzmü tü, ama kim oldu umu anlayınca nazarlarındaki gölgelenmeyi unutmamı tım. ayet babamın bunca yıllık dostuysa, o gölgeli bakı lar nedendi?

Ne olursa olsun, onlarla yüzle ecektim.

Bundan daha iyi fırsat olamazdı. Kulübeye do ru yürümeye ba ladım. Derme çatma yapının kapısı ardına kadar açıldı, içeriye girerlerken de etrafın tenhali ndan kapıyı örtmeye gerek duymamı lardı. Zaten arazisi bombo tu.

Yine de, eytan dürtmü gibi a ır ve sessiz adımlarla yakla ıyordum.

Birden sevgilimin ba ırarak konu tu unu duydum. Sesi açık kapıdan yankılanıyordu, ama ne dedi ini net i itememi tim. rkildim. Merakım daha da arttı. Yanılmıyorsam, önemli bir konuyu tartı yorlardı. Aya ımın ucuna basa basa yürümeye devam ettim. Berrin de ona jor ılık veriyordu.

Yumu ak otlar üzerinde yürüdü üm için ses çıkmıyordu adımlarımdan. çeriye hemen girmek istemedim. Barakanın duvarına yaslanıp içerden akseden konu maları dinlemeye ba ladım.

"Delisiniz siz! Aklınızı kaçırmı sınız! Bu vicdansızlı ı nasıl yapabilirsiniz? Asla, böyle bir hainli e göz yumamam" diye ba ırıyordu Merve..

Berrin'in sesini duydum.

"Asıl deli sensin! Bu fırsat bir daha ele geçer mi? A k da ne demekmi ? Tam ailemiz yıllardır bekledi i intikamı almaya hazırlanırken, imdi o aptal herife â ik oldu unu mu söylüyorsun?"

"Onu sevdi imi ikinizde biliyorsunuz. stedi inizi yapamam. Asla. Bo una tartı maym."

"Sen çıldırmı sın. Babam da ben de buna izin vermeyiz."

" kinizde haris ve aç gözlüsünüz. Daha ne istiyorsunuz? O i e yaramaz fabrikayı de erinin çok üstünde bir fiyatla satın aldım, daha ne istiyorsunuz? Elinize tonla para geçti. Beni rahat

bırakın artık. Gelece imle, mutlulu umla oynadı mızın farkında de il misiniz? Biz ne biçim bir aileyiz? Kimse benim gelece imi dü ünmeyecek mi?"

Tam o sırada Ruhi beyin sesini i ittim. ki karde arasındaki tartı maya o da dahil olmu tu. "O Reha denen adamın bana yaptıklarını unutma kızım. Beni sırtımdan bıçakladı. Hayatımı söndürdü, ticari hayatımı sildi yok etti. Ondan nefret etmekte haklı de il miyim?"

"Do ruları konu baba.. Bir kerecik olsun gerçekleri anlat. Sen, kendi kendini mahvettin. Reha amcanın ne günahı vardı? Binlerce kere seni dostun ve arkada mın olarak uyardı, buna ben de ahidim. Fakat sen hep bildi ini okudun, burnunun dikine gittin. Bu kaçılmaz sonu kendin çizdin."

"Beni o batırdı."

"Hayır. Sen ticari rekabete dayanamadın. O kafayla dayanamazdın zaten. Sana kaç defa rica etti, seni kurtarmak için ortaklık da teklif etti. Oysa kaçman sen oldun. Onun tekliflerini kabul etseydin bu gün hâlâ dimdik ayakta olurdu."

"Unuttun mu, seni de benden çaldı."

" te, yine nankörlük ediyorsunuz. Aslında bu günleri dü ünerek o luyla beni evlendirmeye karar veren sizsiniz. yi ki de öyle olmu . Hiç olmazsa bu gün ben servet sahibiyim ve sizlere bakabiliyorum. Neyimiz eksik, mükellef bir yalıda oturuyoruz, malımız, mülkümüz, nakdimiz var. Bütün bunlar bu evlilik sayesinde oldu. Ve en önemlisi ben Attila'yı seviyorum. Onunla evlenece im. Kimse buna engel olamaz."

"A ır ol, biraz" diye lâfa karı tı Berrin. "Bu bize yetmiyor."

"Gözünüze dizinize dursun! Daha ne istiyorsunuz?"

"Bu araziyi! Bu arsayı bize satmasını temin edeceksin. Aksi halde senin babasıyla karı koca hayatı ya adı mı söyleyece im."

Merve'nin tiz bir çı lık attı mı duydum.

"Yalan bu! Reha amcanın bana elini bile sürmedi ini hepiniz biliyorsunuz."

"Ama o bilmiyor."

"Sen pis bir yılanın Berrin! Utanmaz, arlanmaz! Bu gün bile Reha amcanın ekme ini yiyorsun. Ben olmasaydım, holdingde o i i de bulamazdın. Seni oralara kim getirdi. imdi bir de bana kalkmı antaj yapıyorsun.."

Tüylim diken diken olmu tu.

Birden içeriye dalıp etrafı duman etmeyi dü ündüm. Hatta az daha açık kapıdan içeriye dalacaktım da. Ama son anda durdum. Bu sadece sevdi im kadını zor durumda bırakmak olacaktı. Merve'nin bana ne kadar ba lı oldu unu kulaklarımla duymu tum. Tüm gayretiyle onlarla mücadeleye çalı yordu. O sırada ortaya çıkmam, faydadan ziyade ili kimize zarar verebilirdi, so ukkanlı olmalı, hiddete kapılmamalıydım.

Sessizce duvarın dibinden ayrıldım.

Tabii ki, bu duruma müdahale edecek ve sevgilimi zor durumdan kurtaracaktım. Bo arazide görülmemek için hızla anayola do ru ko arken, bir yanda da bu beklenmedik tesadüfün bana kazandırdıkları için Tanrı'ya ükrediyordum. Bazen hiç ummadı mız basit bir rastlantı hayatımızın gidi atını rahatlıkla de i tirebiliyordu. Sirkeci'de önümdeki Mercedes'i görmeyebilirdim de. Ne Ruhi bey ne de küçük kızı Berrin umurumda de ildi; onlara pek ısındı mı söyleyemedim zaten, gözlerini diktikleri bu araziyi de iplemiyordum, ayet Merve karı ma dikilip

istese, hiç tereddütsüz ba ı layabilirdim. Ama beni kızdıran ey, sevgilime yaptıkları manevi i kence ve antajdı...

&&

Epey dü ündüm; sevgilimin deste ime muhtaç oldu u su götürmez bir gerçektir. Ve ben ona her türlü yardıma hazırdım, hatta gerekirse söz konusu Avcılar'daki geni araziyi de onun ailesine hibe edebilirdim. Yeter ki benden yardım ve destek istesin, bir türlü açıklayamadı ı, sır sandı ı hakikatleri yüzüme kar ı itiraf etsindi. Zaten o arazi umurumda da de ildi, insanın kendi eme i ve alın teri dökmeden havadan gelen, tesadüflere ba lı zenginle menin, bir nevi asalak iktisap oldu unu dü ünüyordum. Mirasın hep hak oldu unu .iddia ederler, ama o zenginlikte benim hiçbir katkım, en ufak bir eme im yoksa, nasıl olurda benim hakkım oldu unu iddia edebilirdim ki? Hele ömrünün son on be yılını ihtilaflı ve kısmen dargın geçirdi iniz bir babadan size intikal etmi se..

Yürüttü üm mantık tenkit edilebilirdi elbette; ama bu dü üncemde haklı oldu umu en azından tutumumla ispat etmi sayılırdım. Gerçi babamdan intikal eden serveti reddetmemi tim ama pek hevesli görünmedi imi de her halde anlamı sınızdır.

O günü müthi huzursuz geçirdim.

Her an Merve' den telefon bekledim. Beni arayıp ürkütücü itiraflarını birer birer sıralayaca mı ümit ettim hep.

Ama aramadı..

Geç saatlere kadar yazıhanemde oturup bekledim. Kaç kere elim telefona uzandı, o aramıyorsa ben arayım, diye dü ündüm. Belki bir türlü gereken cesareti göstermiyordu, sesimi duyarsa, gereken cesareti bulur, içini döker, diye dü ündüm. Ama sonunda ilk hamlenin ondan gelmesinin gelece imiz açısından daha do ru oldu una karar verdim. Henüz vaktim var sayılırdı. Ona biraz daha zaman tanimalıydım.

Ak amın yedi buçu u oldu unda hâlâ ses seda yoktu Merve'den. Bu sabah ayrılırken telefonla ırız demi tik. Yani ak am için kararla tırdı ımız bir programız yoktu. Yoksa bu ak am bulu mayacak mıydık?

Dayanamadım saat sekizde telefon ettim.

İkinci çalı ta Merve telefonu açtı. Hemen sordum.

"Niye aramadın beni? Bu ak am bulu mayacak mıyız?"

"Çok yorgunum Attila" dedi. "Yarın ak am bulu sak nasıl olur?"

Sesi bo uk ve üzgündü. Üzüntüsünü yorgunluk kisvesi altında gizlemeye çalı tı mı hemen anlamı tım."

"Neredesin?" diye sordum.

"Evdeyim" dedi.

"Öyleyse ben oraya geleyim."

"Hayır" diye fısıldadı telâ la. "Bu gece çok yorgunum. Erkenden yatıp uyumak istiyorum. Zor bir gün geçirdim. Bu ak am beni ba ı la."

"Neden, ne oldu?"

"Bilirsin i te, i ler.. Her ey, her zaman iyi gitmez. Bazı aksilikler oldu."

"Anlat bana. Çok iyi bir dinleyiciyimdir."

"Hiç anlamı yok. Kendi meselelerimle seni de üzmemem."

"Bu ne biçim lâf, biz birbirimizi seven iki insan de il miyiz? Senin sıkıntın, benim de sıkıntım sayılır. Bunu payla mamız çok do al de il mi?"

Yutkundu Merve. A lamak üzere oldu unu sezinledim.

"Te ekkür ederim" diye mırıldandı. "Sanırım anlatırım bir gün, ama imdi de il."

"Beni meraklandırıyorsun. Yoksa maddi bir sorunun mu var? Seni her zaman destekleyemeye hazır oldu umu bilmeni isterim."

Konu up, derdini bana açması için ona koz vermi tim. Lâkin Merve susmayı, sâssiz kalmayı ye ledi.

"Çok anlayı lısın" diye âdeta inledi. Artık hattın öbür ucunda a lamaya ba ladı mı ses tonundan çıkarabiliyordum. Biraz da kurcalarsam belki çözüldü. Ama o hiç ummadı m bir eyi yaptı, "Yarın seni ararım" diyerek telefonu kapadı.

Telefon elimde kalakaldım.

Bastırmaya çalı tı m hiddetim yeniden benli imi kaplamı tı. Berrin denen o kadından tamamıyla nefret ediyordum artık. Holding bünyesindeki gerçek i ini, seviyesini, derecesini bilmiyordum ama yarın ilk i im tazminatı vererek onu kovmaktı. Asıl sürpriz yarın onun için olacaktı. Bu beni biraz rahatlatır gibi oldu. Kadızâdeler, ne yazık ki, Attila ahin'i sünepe, hiçbir eyden anlamaz bir aptal gibi görüyorlardı; bu güne kadar sadece sevdi im kadının üzülmemesi için böyle pasif kalmı , ilgisiz görünmü tüm ama bundan sonra beni gerçek yüzümle göreceklerti artık.

397

Dı arıda bir eyler atı tırıp evime döndü ümde saat dokuz buçuktu. I ıkları yakıp sırtımdan henüz ceketimi çıkarmı tım ki kapı çalındı.

Heyecanlandım birden. Bu gelen olsa olsa Merve olabilirdi. Her halde telefon konu mamızdan sonra sı nıp destek bulabilece i tek ki inin ben oldu umu, biraz geç de olsa anlamı ve ko a ko a bana gelmi ti.

Yıldırım gibi kapıya se irttim ve ardına kadar açtım. Kapıda a lamaktan kızarmı gözleriyle sevgilimi bulaca mı sanmı tım, hatta daha imdiden onu kollarımın arasına almaya ve tüm açıklamalarını anlayı la dinlemeye hazırlanıyordum.

Ama yanılmı m.

Kar ımda Berrin duruyordu..

Evime gelebilece ini dü ündü üm en son insan..

Elimde olmadan a kınlı mı belli ettim, suratım asıldı. Berrin ise sinsi bir gülümseme ile, "Merhaba Attila bey" dedi. "Size böyle ani bir ziyaret yapaca mı beklemiyordunuz, de il mi?"

So uk bir ekilde yüzüne baktım.

"Haklısınız, beklemiyordum" dedim.

"Beni içeri almayacak mısınız?"

Kısa bir tereddütten sonra, "Girin!" dedim.

Berrin ı ıkların yandı ı salona do ru yürüdü. Küçümseyen bir edayla e yalarımı süzdü bir müddet. Sonra, "Do rusu bu denli zengin bir insan olarak çok mütevazı bir evde ya ıyormu sunuz, hayret!" dedi.

Hafif alaylı cümlesini anlamamı gibi davrandım.

"Benim zenginli im ne de olsa üç aylık; halbuki siz pederimin son yıllarındaki gürlü ünün tüm ha metiyle ya ayıp bu günlere gelmi siniz."

Bana olan bakı ları birden de i ip sertle ti. Birkaç saniye öyle kaldı. Sonra yılan gibi tıslayan sesiyle sordu.

"Buraya neden geldi imi merak etmiyor musunuz?" Hiç etmiyordum. Üç a a ı, be yukarı ziyaret sebebini tahmin ansım vardı. Kadızâde ailesinde anladı im kadarıyla ba lar kopmu , ok yaydan çıkmı tı. Bunu Merve'nin telefondaki buruklu undan, a lamaklı sesinden de anlamı tım. "Her halde açıklayacaksınız" dedim.

Kar ımda sinsice gülümsedi. Zehrini akıtmaya hazırlanan bir yılan gibi bakıyordu yüzüme. Bir iki adım yakla tı. Ama hemen konuya girmedim.

"Oturabilir miyim?"

O an içimden, beni yalıdan kovdu u gibi onu aynen kapının önüne koymak geldi.

Sinirlerime hâkim oldum. Gerçi bu oyunu daha de i ik bir ortamda, tüm oyun kahramanlarının yer aldı ı bir ortamda noktalamak isterdim, fakat ne çare ki artlar imkân vermemi ti. Artık dönü ü olmayan bir noktaya gelmi tik.

So uk bir ekilde, "Buyurun, oturun" dedim. "Ama ümit ederim anlataca mız her ne ise kısa sürer. Çünkü çok yorgunum."

Sevimsiz gülümsemesi devam etti.

"Size anlatmak istedi im kısa fakat çok önemli bir hikâye var."

"Yoksa bunca yolu bana hikâye anlatmak için mi geldiniz?"

"Evet, öyle.. Ama bu hikâye çok farklı. Sizi çok a ırtacak, hatta diyebilirim ki tam can evinizden vuracak."

Aptal kadın, diye geçirdim içimden. Bana ne anlataca mı çok iyi biliyordum. Merve'ye yaptı ı antaşı bu gün i itmi tim zaten. Gerçe i onun a zından ilk defa imdi duysam belki sarsılırdım, ama bana verece i yeni bir haber de ildi bu. Üstelik Merve'nin aile içi sava ı kazandı mı da anlamı tım.

"İğinç!" diye mırıldandım. "Beni heyecanlandırıyor sunuz." "Öyleyse imdi i iteceklerinize hazır olun."

"Sizi dinliyorum."

"Size büyük bir oyun oynandı Attila bey. Artık bunu ö renmek hakkınız."

a ırmı gibi yaptım.

"Ne oyunu?"

"Ben sandı mız gibi babanızın karısı de ilim."

Her halde hayretten sıçrayaca mı dü ün mü tü. Gayet sakin, yüzümde en ufak bir a kınlık emaresi görmeyince hayretle bakakaldı.

"Bunu duydu uma sevindim" dedim. "En azından babam adına."

Afallaması devam ediyordu.

"Peki babanızın gerçek karısının kim oldu unu merak etmiyor musunuz?" diye sordu.

"Sizin olmamanız yeterli de il mi?"

Hırsıyla yerinden fırladı.

"Babanızın karısı, imdi â ik oldu unuz kadını, yani Berrin. Onun gerçek adı Merve'dir. Bunu dahi bilmiyorsunuz, de il mi?"

"Bakın bunu duydu uma sevindim."

"Sevindiniz mi?"

"Tabii ya. Hiç olmazsa babamdan kalan serveti sevgilimle güle oynaya, huzur içinde payla ırım. Beni çok mutlu eden bir haber getirdiniz. Te ekkür ederim."

Berrin dona kalmı tı.

Nefret ve hırsıyla yüzüme bakmaya devam etti.

"Galiba durumu iyi anlamadınız."

"Bilâkis, çok iyi anladı mı sanıyorum. Sevgilimin babamın eski karısı oldu unu söylüyorsunuz, de il mi?"

Yüzü sapsarı oldu.

"Bu gerçe i kabullenebilecek misiniz?"

"Ne var ki bunda?" Sesinin tonu yükseldi.

"Sizi daha haysiyetli, onurlu ve ki ilik sahibi sanmı tım. Sanırım yanılm ım. Hiçbir tepki göstermiyorsunuz. Bu toplumumuzun örflerine, ananelerine aykırı bir durumdur. Nasıl olurda babanızın koynundan çıkan bir kadını karı olarak kabul edebilirsiniz?"

Sırıttım.

"Ben bunda hiçbir terslik göremiyorum" dedim.

Hırsından titremeye ba ladı.

"Peki benim kim oldu umu merak etmiyor musunuz? Size bunca zamandır Reha beyin e i diye tanıtıldım."

İgisizce omuzlarımı silktim. Davranı larım ve konu ma tarzım Berrin'i çileden çıkarmaya yetmi ti. Artık ete indeki bütün ta ları dökmeye hazırı.

"Hayır, merak etmiyorum*dedim. "Ama a a ılık, düzenbaz, üç ka ıtçı, rezil bir mahlûk oldu unuz muhakkak."

Bunca hakaret sonucu yerinden fırlayıp ko a ko a evimi terk edece ini sanmı tım. Ama öyle yapmadı. Sanki o hakaretleri kendisine yapma'mı ım gibi mırıldandı.

"Bilmedi iniz bir nokta daha var" dedi. "Merve benim ablamdır. Öz be öz karde iz."

"Bunu duydu uma üzüldüm. Ne gelir elden! Analar bazen onun gibi altın kalpli insanların yanında, sizin gibi eytan ruhlu, içi fesattan çürüyüp koku mu ki iliksiz insanları da do uruyor. Büyük bir talihsizlik.."

Hâlâ pes etmeye niyeti yoktu.

"Bu onun fikriydi" dedi. "Babanızdan arda kalmı , kullanılmı bir kadını kabul etmeyece inizi dü ünümü , ahlâksız oyunlarına beni âlet etmi ti. Sizi zaman içinde kandırmak, kendisine â ik etmek ve sizi iyice kendisine ba ladıktan sonra gerçe i yava yava anlatmaya çalı acaktı."

"Hiç de fena bir çözüm de ilmi " dedim. "Peki niye ablanıza

buca zaman sonra ihanet etmeye karar verdiniz? Anladım kadarıyla siz de bu oyunun bir parçasıymı sınız; sizi ihanete sevk eden sebep ne?"

namaz bakı larla beni süzdü.

Bu kadar anlayı lı ve so ukkanlı davranmama inana-mıyordu.

"Bu söylediklerim sizi a ırtmadı mı?" dedi.

Kafamı iki yana salladım.

"Hayır."

"Öyleyse gerçekleri biliyordunuz? Kimden ö rendiniz."

Muzaffer bir edayla gülümsedim ama sorusuna cevap vermedim.

"Yoksa Merve'den mi?"

Kendi sorusuna kendi kar ılık verdi.

"Hayır, o olamaz.."

Pis pis sırtmaya devam ediyordum.

"Öyleyse o a a ılık avukat Mehmet Ali konu mu tur. Ona hiç ısınmamı tım zaten, i in ba ından beri aptal ablama hayrandı. Çok yetenekli oldu unu dü ünürdü."

"O hiç konu madı" dedim.

"Öyleyse o zıpçıktı avukatınız Nejat size her eyi anlattı, de il mi?"

"Yine yanıldınız."

"Geriye durumu bilen sinsi u a ımız Yahya kalıyor. O konu mu tur mutlaka."

"Belki hepsi, belki de hiçbiri. Ama en önemli ki iyi unutuyorsunuz."

"Kimi?"

"Beni!"

"Hiç sanmam. Siz burnunuzun ucunda oynanan oyunları

bile anlayamayacak kadar safın tekisiniz."

"Tanrı daima saf ve temiz kullarının yanındadır."

"Bırakın böyle safsataları."

"Beni hafife almakla büyük hata ettiniz Berrin hanım. Ama artık oyun bitti. in en ba ından beri çevrilen dolaplar hakkında bilgi sahibiydim. Çevremdeki haris insanları ve pe lerinde ko tukları menfaat dehlizlerini hep biliyordum. Mesela sizi ve babanızı ele alalım."

Berrin ürkerek yüzüme baktı.

"Ne demek istiyorsunuz?"

" a yet Avcılar'daki araziyi size devretseydim, bu ak am beni ziyarete gelir miydiniz?"

O sararmı yüzü bir anda kıpkırmızı kesildi Berrin in..

"Adi, ılık! Ondan nefret ediyorum.. Babamı da, beni de sattı. Her eyi o anlattı, de il mi? Aklınca intikam almamızı önlemeye çalı ıyor."

"Yanıyorsunuz. Bu gün Merve'yi hiç görmedim." "Fırsatını bulup telefon etmi tir. Babama güvenmekle de

hata ettim. Demek onu kontrol edemedi. Oysa hiç yalnız bırakmayacağı mı söylemişti."

"Demek Merve'yi gözaltında tutuyorsunuz?"

"Evet. Babam onu Tarabya'daki evde oyalıyor."

"Sizde fırsattan istifade bana gelip içinizdeki zehiri akıtmaya çalışıyorsunuz."

Berrin davayı kaybettiğini anlamıyordu artık.

Hızla yerinden fırladı.

"Bunu nasıl öğrendiniz?" diye kekeleydi.

"Her zaman beni siz takip ettirecek de ilsiniz ya, bu sefer de ben sizin peşinize takıldım, Avcılar'daki o btf kulübede yapılan bütün konuşmaları dinledim. "

"Bu imkansız" diye inledi Berrin.

"Gerçekten mi ta kendisi" dedim.

Bitik bir halde kapıya doğru birkaç adım attı.

Bir hamlede yanına koşup kolundan kavradım. Artık senli benli konuşuyordum.

"Söyle" diye bağırdım. "Ablana karşı bu nefretinin gerçek sebebi ne? Bilmek istiyorum."

"Anlayamazsın.. Asla anlayamazsın."

Gözlerinin içine baktım.

"Ga'iba tahmin edebiliyorum."

"İmkânsız."

"Çok eski bir nefret, değil mi? Çocukluktan kalma.."

Gözlerimiz çakıyordu.

Yüzündeki ezikliğini çok net görebiliyordum.

"Olabilir!" diye fısıldadı. Sanki nasıl bir tahmin yürüteceğini merak eden bir hava içinde.

"Onu hep kıskandım. Güzelliğini çekemedim. Ve uzun yıllar boyunca içindeki kıskançlık, hasede ve nefrete dönüştü. İmdi de onun mutluluğunu engellemek için elinden geleni yapıyorsun. Babalarımız arasındaki nedenini bilmediğim ihtilâf bahane. Belki hiç ipe sapa gelmeyen, önemsiz bir şey. Ama sen babanın da kanına girerek durumu körükledin. Asıl gayen ablanın mutluluğunu engellemekti. Merve'nin fena halde sıkı tutulmasını görüyordun; beni delice sevmesi seni çıldırtıyordu. Merve ile aramda bir anlaşma kurulursa, ablan hem mutlu olacak hem de inanılmaz bir servete kavuşacaktı. Ama Merve'nin imzadan beri tek endişesi vardı, kendisini babamın karısı olarak kabul edip etmeyeceğinden, gerçeği öğrendikten sonra tepkimden korkuyordu. Bu nedenle ablanın isteği üzerine onun yerine geçtin, Merve gayet masum bir şekilde benimle arasındaki ilişkiyi saklamaya, vazgeçemeyeceğim bir anlaşma dönüştürmeye çalışıyordu. Bu fırsatı yine yaradı. Hem onun aleyhine çalışmaya, hem de bu arada babamı susturmak, büyük kızımın tarafını tutmaması için ona vaatler de bulunmaya başladın. Yüksek bir bedelle holdingi zarara sokarak zmir'deki

fabrikayı satın aldım. Benim hiçbir işe karı mamam rahat hareket etmesini sağlıyordu. Bununla da yetinmedin gözünü Avcılar'daki boş arazime taktın. Hep aynı silahı kullanıyordun; babalarımız arasındaki her neyse o ihtilâfı. Asıl amacın bir şekilde Merve ile aramı açman,

muhtemel evlili imizi engel-lemendi. Ama bunu ba aramayaca mı anlayınca gözüün karardı, zıvanadan çıktın ve ablanı tehdide ve antaja ba ladın."

"Yeter artık!" diye ba ırdı.

Sıkı sıkıya tuttu um kolunu kurtarmak istedi.

Bırakmadım.

"Sonuna kadar söyleyeceklerimi dinlemek zorundasın" diye gürledim. "Masken dü tü, bu yaptıklarının cezasını çekeceksin. Seni ba ı lamayaca ım. Sen ruhu kirlenmi , zavallının tekisin. Asla Merve ile arama da giremeyeceksin. unu iyice kafana sok; benim nazarımda öldün artık ve bu andan itibaren seni kovuyorum, holdingdeki i in bitti, seni irketimde asla görmek istemiyorum. Anladın mı beni?"

Gözleri nefret kusmaya devam ediyordu.

Kolunu bir kere daha pençemden kurtarmaya çalı tı. Bu kez bıraktım. Sendeledi önce, sonra kararlı bir sessizlikle birkaç adım geri gitti.

"Her eyin bu kadar basit mi bitece ini sandın" diye homurdandı.

Sesi tiz ve çatlak çıkmı tı.

Suratına vurdu um gerçeklere ra men hâlâ yenilgiyi kabul etmeyen bir hali vardı.

"Elinden geleni ardına koyma" diye ba ırdım. O da aynı ekilde ba ırdı.

"Yanıyorsun, hem de çok yanıyorsun. Buraya gelirken her ihtimali göze aldım."

Ne demek istiyordu acaba?

Gayri ihtiyari ürperdim. Bu denli gözü dönmü , içini hırs ve nefret bürümü bir insandan her türlü çılgınlık beklenebilirdi.

Nitekim aynı anda neyi kastetti ini de anlamakta gecikmedim. Berrin bir iki adım geri çekilmi ve ani bir hareketle fermuarlı çantasını açarak içinden ufak metal bir nesne çıkarmı tı.

Bakı larımı elindeki eye çevirdim. Gümü î renkli ufak bir tabancaydı bu..

in ilginç yamı elinde tuttu u silahı tanıyordum.

Babamın tabancasıydı bu..

Bakı larımı tabancadan alıp yeniden yüzüne çevirdim.

Do rusu içime bir korku dü mü tü, bu ruh hâletindeki bir insandan hertürlü çılgınlık beklenebilirdi. Berrin ate edebilirdi..

O an elindeki silahı sadece korkutmak için üzerime çevirmedi ini anladım.

Niyeti kötü ve kararlıydı.

Biran ne yapaca ıma, nasıl davranaca ıma karar veremedim. Ablasının aksine ufak tefek bir kadındı Berrin, benimle fizikî bir mücadeleye giremezdi. Ama yanına yakla ıp, bile ini kavrayarak namluyu nasıl üzerimden uzakla tırabilirdim. Bir hamle yaptı ım sırada, her an teti i çekebilirdi.

En iyisi biraz zaman kazanmaya çalı mak ve fırsat kollamaktı.

"O tabancayı nereden buldun?" diye sordum. "O babama ait."

"Demek tanıdın" diye sırttı.

Hâkimiyeti yeniden ele aldı ı yüzündeki hırçm ve so uk ifadeden belliydi. Güvenini yeniden kazanmı tı.

"Onu nasıl ele geçirdin?" dedim.

"Merak mı ettin?"

"Do rusunu ö renmek istersen, evet. Onu tamamen unutmu tum. Bildi im kadarıyla o babama verilmi bir hediye idi. Özenle saklardı."

"Evet.. Hikayesini bize de anlatmı tı."

"Nasıl?" diye sordum.

"Bir gün Merve ile Levent'deki eve gitmi tik. O sırada bize göstermi ti. Çalı ma odasındaki masanın çekmecesinde saklıyordu. Bir gün lâzım olabilir, diye dü ünmü tüm. Babanın ölümünden sonra eve giderek onu çaldım. yi de yapmı ım, bak, bu gün lâzım oldu."

"Yahya Efendi buna izin vermezdi" diye homurdandım.

"Bırak o buna ı.. Zaten benden hiç üphelenmemi ti. Evde olmadı ı bir sırada gizlice girdim içeri."

"Evin anahtarını nasıl tedarik ettin?"

"Siz hepiniz gerçekten çok safsınız. Merve'den buldum tabii. Hiç haberi olmadan ondan aldım. Ruhu bile duymadı. Hem oradan aldı ım sadece bu tabanca de ildi."

Ku kuyla yüzüne baktım.

"Ba ka ne çaldın?"

"Bunu tahmin edemezsin" diye sırttı pis pis..

O zaman çatı katının tozlu zemininde gördü üm ayak izlerini hatırladım.

"Yine de bir tahminde bulunabilirim" dedim. "Aradı ım ey çatı katındaki odadaydı, de il mi?"

Yüzündeki gülümseme birden kayboldu.

"Demek biliyordun?"

"Benim ki sadece bir tahmin."

"Ama do ru.. Bravo.. Anlayaca ını sanmamı tım."

"Babamın anılarının bir kısmını yok ettin, de il mi?"

"Artık bilmende bir sakınca yok. Nasıl olsa öleceksin."

"Ne yazıyordu o notlarda?"

"ime gelmeyen bazı açıklamalar, tavsiyeler, telkinler ve istekler tabii. Özellikle de Merve ile ilgili kısımları. Babanın bu konudaki açıklamalarını kesinlikle ö renmemen-gerekiyordu. O kısımları dikkatle koparıp aldım. Sonra da imha ettim."

"Babamın böyle bir defter tuttu unu nereden biliyordun?"

"Aynı gece..O so uk kı gecesi. Yani Merve'yle buraya yeme e geldi imiz gece. Tabancanın varlı mı da o gece ö rendim. Baban büyük bir hata yaparak yazdı ı notları gururla bize okudu. Merve'ye de bana da çok güveniyordu. Gerçekte tam bir sersemdi o. Hiç kimseye yararı olmayan, sinsi bir bunak. Ondandır hiç ho lanmamı tım.

"Peki, o notların ilk kısımlarını niye bıraktın?"

"Hâlâ anlamadın mı? Senin eline geçmesini istiyordum. Aslında onun öz o lu olmadı ını, çok küçükken evlât edinildi ini ondan ö renmi tik. Bunca yıl sonra gerçe i ö renmen seni ok

edecek ve daha da nefret edecektin babandan. Senden çok uzun zaman hakikati gizlemi ti ve artık bunu söyleyecek cesareti bulamıyordu. Aranızdaki husumeti tırmandırmak için iyi fırsattı. Fakat aptal ablam daha yıllar öncesinden sana tutulmuştu, gizli gizli seni seviyordu. Onu bir türlü anlayamamıştım zaten."

ama ben gibi davranarak ona bir adım daha attım.

Berrin ise nefret ve ihtirasının doruğuna doğru yaklaşıyordu. Hamle mesafesine girdi imi hesaplayamadı. Tek endişem yeniden geri adım atmasıydı.

ikinci bir adım daha atınca uyandı. Geri kaçmadı ama homurdandı.

"Yaklaşma! Yoksa tetiği şimdi çekerim."

"Gerçekten beni vuracak mısın?" dedim.

"Üşen mi var?"

"Hadi, polisin elinden kurtulduğunu varsayalım, Merve'ye ne diyeceksin?"

"Sen gerçekten çok aptal mısın! Hâlâ anlayamadın mı?"

"Neyi?"

"Buradan çıkıp doğru Tarabya'daki eve gideceğim."

"Ne için?"

sterik bir kahkaha attı.

"Onu da öldürmeye."

Tüylerim bir anda diken diken oldu. İttiklerime inanmadım. Bu kadın tam bir çılgın olmalıydı. Akli barmındaki bir insanın düünceleri olmazdı bunlar. O an silah tehdidi altındaydım, ama kendimden ziyade Merve'nin bu tehditle yüz yüze kaldığını aklıma getirince sinirlerim yay gibi gerildi.

"Yoksa onu da mı öldürmeyi düşünüyorsun?"

"Asıl hedefim o zaten. Hayatımı söndüren de o. Sen de gözlemlerini, bütün ömrüm hep onun gölgesinde geçti, daima o ilk planda oldu. Ben hep dılandım. Birlikte oldu umuz her yerde o dikkat çekti. Erkekler onun etrafında pervane oldular."

"Sen aklını oynatmışsın" dedim. "kimizi de öldürürsen polis peşini bırakmayacaktır."

"Yine yanıyorsun.. Bu hazin bir öyküsü olarak basına intikal edecek ve poliste asla benden üphelenmeyecek. Zira seni öldürdükten sonra tabancanın namlusunu Merve'nin akmaya dayayıp tetiği çekeceğim. Yani senin anlayacağın polise Merve'nin intihar ettiğini süsünü vereceğim. Ben de olaylara şahit olarak katılacağım. Çok yalın ama inandırıcı bir öykü, değil mi? Kocasının o lundan yüz bulamayan sevgili önce âkımasını öldürüyor, sonra da evine gelip intihar ediyor. Ne dersin, polis bu hikâyeye inanmaz mı?"

"Ya baban?" dedim. "O ne der? Polise gerçekleri anlatmaz mı?"

"Babamı tanımadığını çok belli. O sefil bir alkoliktir. Ayrıca çok da para düünü. Bir düünsene ikiniz de ölünce o muazzam servet kime kalacak? Tabii ki bana ve babama. O Avcılar'daki arazi için bile Merve'yi satmaya hazırdır."

Karşındaki gözü dönmüş çılgın bana çok inandırıcı gelmişti.

Her türlü riski göze alıp onu zararsız hale getirmeliydim. Artık hiç zamanım yoktu, her an söyleyebileceğini yapacağını aklım kesmişti. Balıklama üstüne atladım. Silah gümbürtüsüyle patladı. Sol

kolumda müthiş biracı hissettim ama sağ yumruğum birlikte yere yuvarlanırken Berrin'in yüzünde patlamı tı...

Sol kolum kan içindeydi. Beyaz gömlemin pazıma isabet eden yeri paralanmış ama kurun koluma saplanmayarak sıyrılıp geçmişti. Yarama böyle bir göz attım; kurun saplanmamıştı ama derim parçalanmıştı. Yaranın olduğu bütün bölge acıyor ve yanıyordu. Yine de önemli bir şey yok sayılırdı. Hemen vücudumu titreme ve üşüme sarmıştı. Akan kanı durdurmalıydım.

Yerde baygın yatan Berrin'e baktım. Onunda burnundan oluk gibi kan akıyordu. Can havliyle sanırım oldukça sıkı bir yumruk atmış olmalıydım. Kendinden geçtiği için önce onunla oyalanmadım. Yerden babamın ufak tabancasını alıp pantolonumun cebine attım. Yaramı göstermek için bir hastaneye veya özel bir kliniğe gidemezdim. Hem vaktim yoktu, Merve'ye yeti meliydim, hem de hastaneye gidersem hastane polisine durumu açıklamak zorunda kalacaktım. Ayrıca silah sesinin apartmanda duyulmuş olmasından endişe ediyordum; meraklı birkaç komu kapıya dayanırsa, yaralı kolumla durumumu açıklayamazdım.

Birkaç dakika olacağını bekledim.

Apartmanda komu ma, hareketlenme filan yoktu. Açılıp kapanan daire kapılarının seslerini de itmiyordum. Anlaşılan silah sesi duyulmamıştı. Ne de olsa yaz gecesi ve vakit erkendi, ayrıca açık televizyonlardı ardan gelen sesleri boğuyordu.

Endişelenecek bir durum olmadığını görünce önce sırtımdan gömlemini çıkardım. Rahat hareket edebilirdim, nasılsa Berrin baygındı. Banyoya geçtim, önce alkolü büyükçe bir pamuk parçasına dökerek yaranın üstünü temizlemeye çalıştım. Canım yandı, bağırmamak için kendimi zor tuttum. Banyodaki ufak ecza dolabında lanet sargı bezini bir türlü bulamıyordum; böyle aksilikler hep beni bulurdu, el altında bulunması gereken şeyler nedense onlara gereksinimim olduğu zamanlar elime gelmezdi. Neden sonra geçen hafta yatak odasında bıraktığımı hatırladım. Kaba taslak, tek elle imkan nispetinde, yarayı sardım, plasterle sargı bezini yapıştırdım.

Sonra sırtıma bol bir gömlek geçirip salona döndüm. Berrin hâlâ yerde baygın yatıyordu. Burnundaki kanama hafiflemişti.

Ondan nefret ediyordum ama onu ayıltıp Tarabya'ya götürmek zorundaydım. Kendi yarama yaptığım gibi önce alkolle yüzündeki kanı temizledim. Nefes almaya başladığı. Belki de burun kemiği kırılmış olabilir. Artık o, benim için ölmüş biriydi, ama hâlâ ona ihtiyacım vardı. Yavaş yavaş titreyerek kendine gelmeye başladı. Keten tayyörünün ceketini ve içindeki bluz kanlanmıştı ama umurumda değildi, ne halde olursa olsun onu arabama kadar taşıyacaktım.

Gözlerini açtı, beni dipdiri karışıkta görünce inleyerek ayağa kalkmaya çalıştı. Silahı ateşlediği zamanla, burnuna yediği yumruk hemen hemen aynı ana rastladıktan sonra henüz yaşıyor ya ama benim bile farkında değildi.

Acı da olsa bağırmaya çalıştı ama sesi anlamı ve çöktü Mücadeleyi kaybettiğini anlamıyordu artık. Canı benden daha fazla yanıyordu.

"Kalk bakalım, gidiyoruz!" dedim.

Sersem sersem yüzüme baktı.

"Nereye?" diye sordu.

"Tarabya'ya" dedim.

"Hayır, beni asla götüremezsin" diye uludu âdeti.

"Sesini kesip benimle adam gibi geliyor musun, yoksa..." diyerek sağ kolumu ikinci bir yumruk atacaktım gibi geriye aldım.

Vuraca ımı sandı.

"Vurma" diye inledi. "Vurma, gelece im.."

Yumru umu indirdim. Fakat baygınlık.sonrası Berrin'in aya a kalkacak hali yoktu. Mecburen koltuklarının altından tutarak aya a kaldırdım. Sendeledi. Ayaklarının üstünde duracak mecali yoktu, i ime geldi bu durum, en azından yol boyunca ba ıma yeni i ler açmaya kalkı amazdı.

Asansöre binip alt kata indik. Apartman bahçesine park etti im arabama bininceye kadar birkaç kez tökezlendi. Henüz kendine tam olarak gelememi ti. oför mahalline geçip oturmadan emniyet kemerini ba ladım.

Artık yola koyulabilirdik.

Ve ben hâlâ Tarabya'daki villada neyle kar ıla aca ımı bilmiyordum...

Yol boyunca Berrin hiç konu madı. Hatta a zını açıp tek kelime etmedi, sadece burun kemi inin verdi i acıdan zaman zaman kesik inilti ler çıkarıyordu. Arabayı mümkün oldu u kadar hızlı sürüyordum.

Bir yandan da dü ünmeye çalı ıyordum. Kadızâdeler tuhaf bir aileydi, yakından tanımaya ba ladıkça insanı a ırtan, içyüzlerini saklamayı ba arıyla beceren, muhteris ve gözü dönmü ki ilerdi. Hatta bir ara Merve'nin de i in ba ında bu komploya dahil olup olmadı ı aklımdan geçmedi de il. Ama o masumiyetini ve bana olan sevgisini kanıtlamı tı.

Onun için endi eleniyordum.

Babasının da sa lam bir ayakkabı olmadığını anlamı tım artık. Küçük kızıyla anla ıp Merve'yi öldürecek raddeye varmasa da, ona maddi ve manevi baskı uyguladı ı artık ortaya çıkmı tı. Bu ak am üstü sevgilime etti im telefonu anımsadım yine. A lamaklı haldeydi ve telefonu çabuk kapatmı tı. Belki de kapatmak zorunda kalmı tı. Görü me sırasında babasının yanı ba ında oldu una emindim, muhtemelen konu mamızı dinlemi ti.

Merve'yi evde ne durumda bulaca ım konusunda da içimde ku kular do du. Acaba evde Ruhi bey onu da silah zoruyla mı tutuyordu?

Bu baba kızdan her ey beklenebilirdi.

Az sonra anlayacaktım. Çok dikkatli olmalıydım. Az evvel ansım yaver gitmi ti ama her zaman bu kadar anslı

olamayaca ım da bir gerçektir. Villanın bulundu u tepeye tırmandık. Arabayı evin az gerisinde durdurdum. Uzaktan binaya bir göz attım. Alt kattaki bütün ı ıklar yanıyordu.

Önce ben indim arabadan.

Sonra Berrin'i çıkardım dı arıya. Hiç kar ı koymadı. Yanımda süklüm püklüm duruyordu. Müthi bir yüzle me olacaktı az sonra. Çok dikkatli olmalıydım. Sa kolumla sıkı sıkı tuttum Berrin'i.

"Hadi yürü, içeriye giriyoruz" diye homurdandım.

Sendeleye sendeleye beni takip etti. Onu âdeta sürüklü-yordum.

çerde nasıl bir durumla kar ıla aca ım hakkında hâlâ bir fikrim yoktu. Sinirlerim inanılmaz ölçüde gerilmi ti.

Kapıya vardı ımda kısa bir tereddüt geçirdim. Zili çalamadım. Acaba bu kadar fesatı göze alan bir aile, i lerin kötü gidece ini dü ünerek, ba ka tedbirler de alabilirler miydi?

Neden olmasındı?

Kapıyı çalmadım. Önce dış ardan evi bir kontrol etmeye karar verdim. Berrin'i yüzme havuzunun bulunduğu arka bahçeye sürükledim. Villanın o bölümünde bütün ışıklar sönmüştü. Bu da evdeki müstahdemini çekildiği anlamına gelirdi. Çıt çıkmıyordu etrafta. Bir yaz gecesi için fazla sessizdi ortam. Üphelenmeye başladım.

Bir tuzak ihtimali olabilir miydi?

Ama kim kuracaktı bu tuzağı? Belki de anlamsız yere vehmediyordum. Yılanın başı yanımdaki kadını ve onu da etkisiz hale getirmiştim.

Yeniden ön kapıya yürüdüm. Berrin'i kolundan tutup sürüklemesem her an yere yığılılabilirdi. Galiba işi biraz da oluruna bırakmıştım, mümkün olduğu kadar dikkatli davranmaya çalışsam da, sınırlarım yorgun değil miydi, bir an önce sevdiğim kadını sağlıklı bir şekilde bulmayı düşünüyordum. •

Zili çaldım.

Kapıyı hizmetçi kız açtı. Onu daha önceki gelişlerimden tanıyordum. Berrin'le beni yan yana görünce irkildi. Belli ki o da bu oyuna katılanlardandı, hatta hanımının kız kardeşi yüzü gözü ve giysilerini kan içinde görünce irkildi, ama hiç sesini çıkarmadı.

Kısık sesle, "Merve hanım nerede?" diye sordum.

Kız endişeli bir sesle, "Salondalar, efendim" dedi.

"Yalnız mı?"

"Ruhi beyle beraberler. Geldiğini haber vereyim."

"Gerek yok" dedim.

Yolu biliyordum. Berrin'i itekleyerek önüme alıp yürüdüm. Bu arada tedbir olarak pantolonumun cebindeki tabancayı da elime almıştım.

Kapıyı ardına kadar açtım.

Sevgilim koltuklardan birine oturmuş, bitkin ve çökük görünüyordu. Ruhi bey ise masanın üzerine yerleştirdiği tepsindeki içkiyi ve mezelerini atı tırmakla meşguldü. Kimizi yan yana görünce ikisi de donaldılar.

Merve bir çığlık atarak ayağına fırladı.

Gözleri irilemişti.

Ruhi beyin dudaklarına götürdüğü rakı kadehi ise havada kaldı. Berrin'in kanlı görünümünü ve ikisinin de yüzlerindeki korku ifadesinden bu gece olanlardan haberlerinin bulunmadığını anlamam mümkün oldu.

Yine de ilk toparlanan Merve'ydi. Kısa bir an kardeşiyle kin kusarak baktı.

"Neler oldu?" diye bağırdı.

Sonra Berrin'le aramızda geçenleri tahmin etmiş gibi hızla bize doğru koştu.

"Seni gidi yılan! Yoksa Attila'ya....."

Sözünün devamını getirmedi Merve, aramızda neler geçtiğini sanırım anlamıyordu. Birden vahşi kaplan gibi kardeşiyle

saldırdı ve olanca hızıyla yanına bir tokat indirdi. Bununla da yetinmeyerek kanabula mı bluzunun yakalarına yapılarak sarısmaya başladı.

"Söyle! Konu , nankör domuz! Ne haltlar karı tırdın?" Berrin'in kendini savunacak gücü yoktu. Ayakta durabilmesi için kavradı im kolunu da bırakmı tım. Ablasının saldırısıyla sallandı yerinde, sonra güçlkle masanın kenarındaki bir iskemlenin üzerine çöktü. Tamamıyla saf dı ı kalmı tı artık.

Sa lam kolumla Merve'yi tuttum. Gerçekleri a zımdan i itmedikçe daha ileriye gitmesini istemiyordum. Gözleri elimdeki tabancaya takılan Ruhi bey de bet beniz atmı tı. Yine de, "Neler oluyor burada?" diye sordu.

Onu duymazlı a geldim. Merve'ye dönüp, "Sen nasılsın?" diye sordum.

Gözleri a lamaktan i mi ti.

"Artık her eyi biliyorsun, de il mi?" diye sordu bana.

Gülümsedim sevgilime.

"Hem de uzun zamandan beri" dedim.

Uzun uzun yüzüme baktı. Gözya ları sicim gibi yanaklarına dökülüyordu.

"Beni affedebilecek misin?" diye fısıldadı kısık bir sesle. "Bütün olanlara hep ben sebebiyet verdim. Hepsi benim hatam. Cesur ve yürekli olup sana bir türlü gerçekleri anlatamadım. Seni sonsuza kadar kaybetmekten korkuyordum. Lütfen beni ba ı la. Seni çok seviyorum."

Onu kollarımın arasına aldım.

"Biliyorum" diye fısıldadım. "Benim de hatalarım oldu. Durumu bu kadar sürüncemede bırakmayacaktım. Sana yardımcı ve anlayı lı olmalıydım."

Merve de bana sarılınca yaralı kolum acıdı ve yüzüm buru tu.

Acımı hisseden sevgilim endi eyle yüzüme baktı.

"Yoksa yaralı mısın?"

"Önemli de il, sadece bir sıyrık."

Karde ini göstererek, "O mu yaptı?" diye sordu. Sıkıca kavramasam yine Berrin'e saldırmaya hazırlanıyordu. Engelledim.

"Artık bütün ailen buradayken konu manın ve bazı gerçekleri su yüzüne çıkarmanın zamanı geldi" dedim.

Merve hiç sesini çıkarmadı.

Ruhi bey bitik bir halde bakı larını önündeki tepsiye çevirmi , ezik ve yenik bir ekilde söyleyeceklerimi dinlemeye hazırlanıyordu.

Hayrettir, fakat söyleyecek fazla bir ey bulamıyordum. Sanki o an nutkum tutulmu gibiydi. Ne içimde çöreklenen hiddeti, ne de Ruhi beyle, küçük kızına ait olan öfkemi, ifade edecek kelimeleri toparlayamıyordum.

Bir süre a kın a kın onlara baktım.

Kıskançlık, haset ve para hırslının yarattı ı feci bir aile dramı ya anıyordu. Belki herkes suçluydu, belki de asıl suçlu babamdı. Hem de i in en ba ından beri. Serveti ile insanlara mutluluktan ziyade felâket ve dert getirmi ti. Onu bana eski dostları, ileriye gören bir adam diye tanıtmı lardı. Do ru muydu acaba? Akıllı selim sahibi bir insan bu yaptı ı inanılmaz planlarla sevdi i ki ilerin gelece ini mi hazırlamı tı, yoksa onları içinden çıkılmaz bir mücadele girdabının ta ortasına mı sürüklemi ti?

Bilmiyordum, karar da veremiyordum o an.

Ama gördü üm tek gerçek uydurdu. Tüm çevresindekiler maddi olarak paraya bo ulmu lardı, ama hiç biri mutlu de ildi. Önce kendimi ele aldım; Merve benim için bir hazineydi, ama onu babamın el de memi karısı olarak tanımak istemezdim. Merve'nin durumu da aynıydı. İmdi çok zengin bir kadındı ama az kalsın yıllardır sevdi i erke i kaybetmesine ramak kalmı tı. Berrin'e acıyarak baktım. Çocuklu undan beri ablasına duydu u kıskançlık hissi, babamdan kalan servet nedeniyle aklımı ba ından almı ve neredeyse cinayete kadar

varacak bir yola itmi ti. Ruhi bey de yine para u runa aile ba larını hiçe saymı ve i in bu derece vahim bir hâle gelece ini dü ünmesine bile, küçük kızının tarafını tutarak Merve'nin sonunu getirecek bir komploya çanak tutmu tu. O zaman bir gerçe i fark ettim.

Para insan ya amında vazgeçilmez bir güçtü ama ya amın tek vazgeçilmez unsuru da de ildi. Babamın mirasına konmadan önceki ya amımın bana daha huzur ve iç rahatlı ı verdi ini anladım. Galiba asıl eski günlerimi özlüyordum ben. Çok kazanmasam da daha mutluydum. Miras haktır, lâfi gerçekte palavraydı; insan kendi eme inin ve üretkenli inin getirdi i paranın kıymetini daha iyi anlıyordu.

Babamın bıraktı ı tüm maddi varlıktan tiksindi imi hissettim bir an. Bu i teki tek kazancım Merve olmu tu. Benim için babamın mirasından bana kalan tek arma an oydu.

"Seni seviyorum" diye fısıldadım ye il gözlerinin içine bakarak.

"Hadi" dedi. "Artık konu ve hepimizin gelece ini tespit et." "Ben mi?" dedim afallayarak.

"Tabii sen" dedi. "Ba ka.kim olacak. Buraya herkese haddini bildirmeye gelmedin mi? İmdi tam zamanı. Bundan iyi fırsat olamaz, i te, kötü niyetli babam, muhteris ve kana susamı karde im ve korkak sevgilin.. Hepimiz buradayız. Alaca ın kararı bekliyoruz."

Birer birer yüzlerine baktım. Buruk nazarlarım üzerlerinde dola tı.

nsanlı ımdan utandım.

Ben, babam gibi çevremdekilerin gelece ini tayin edemezdim.

Merve'yi kolundan tuttum. "Hadi, gidiyoruz" dedim. Hayretle yüzüme baktı. "Nereye?" "Benim evime."

"Ya bunlar? Onlar ne olacak? Böylece bırakacak mısın?"

Rahatladı mı hissediyordum. Galiba hayatım boyunca yaptı ım en uygun davranı tı bu. Sevgilimin beline elimi doladım ve onu dı arıya do ru sürükledim.

Merve hâlâ a kınlık içindeydi.

Kula ma fısıldadım. "Seni seviyorum. Geriye kalan her ey bo ve beni ilgilendirmiyor artık."

Arabama do ru yürürken dünyayı yeniden ke fetmi kadar mutluydum. Merve'nin yüzündeki a kın ifade ise mutlulu umu peki tiriyordu....

Bitti.

AYSU

A K OYUNU

"Gerilim ve macera romanlarının büyük ustası sizi yine entrikalı bir ask ortamında beyecanın zirvesine çıkaracak"

Genç i adamının babasının ölümü bir anda hayatının büyük ölçüde de i mesine ve içinden çıkılmaz bir girdaba kapılmasına neden olacaktır. Bunca yıllık yargıları bir anda de i ecek, ahlak ve de er ölçüleri zedelenecek, hayatını bundan sonrası için ne denli sa lıklı ve isabetli bir karar verece ini bilemeyecektir.

Bir anda eri ilmesi çok zor bir servetin mirasçısı haline gelmi tir. Kendi halinde bir doktor olarak tanıdı ı babasının ölümüyle birlikte onun holding sahibi çok zengin bir i adamı oldu unu ö renmek yeterince a ırtıcı olmu tur. Ama asıl sorun bu de ildir. Babası açılan vasiyetnamesinde geride bıraktı ı genç e iyle evlenmesini ve holdingi birlikte yürütmelerini art ko mu tur.

ISBN 975-503-132-4

9"78975S"031323"

EVR M YAYINEV

_____ Kadıköy i Merkezi Ne et Ömer Sok. No: 10/ 73-78

<http://www.evrimitap.com> e-mail:evrim@evrimitap.com