
#7 NEW YORK TIMES ÇOKSATAN ROMANI
HER SEY’in YAZARI

N I C O LA YOON
New York Times çoksatan
romanı Her Şey ’in
yazarıdır. Jamaika ve
Brooklyn’de büyüyen
yazar Los Angeles'ta
ailesiyle yaşamaktadır.
B iranda âşık olup
askınıza sonsuza kadar
tutunabileceğinize
gönülden inanan bir
romantiktir.

f

6(M$
de bir

YILDIZDIR

Ö Z G Ü N A D I: T he Sun İs Also A Star
K İT A B IN A D I: G üneş de bir Yıldızdır
YAZAR: N icolaYoon
Ç E V İR E N : G özde D am la Yelesev
E D İT Ö R : Ö zkan Ö zdem
KAPAK TASARIM : Karen Yardımlı
BASKI V E CİLT: İnkılap Kitabevi Baskı Tesisleri
Çobançeşm e M ah. Altay Sk. No: 8 Yenibosna-Bahçelievler/İstanbul
Sertifika No: 10614

ü »
aüoyentertainmen!
© Alloy E ntcrtainm ent & Nicola Yoon, 2016
© PE N A YAYINLARI A.Ş., İstanbul, 2017

1. Baskı: Şubat 2017

ISBN: 978-605-9441-12-4

© B u e se r ü z e rin d e k i tü m h a k la r 5 8 4 6 sayılı F ik ir ve S a n a t E se r le ri K a n u n u çe rç e v e s in d e y ay ım cıy a

a ittir . Y a y ım c ın ın izn i o lm a k s ız ın , e se rin tü m ü n ü n veya b ir k ıs m ın ın veya iç e riğ in h e r h a n g i b i r

b ö lü m ü n ü n , h e rh a n g i b ir fo r m a t ta (e le k tro n ik , m e k a n ik ve sa ir fo r m a t la r d a d a h il) k o p y a la n m a s ı,

ç o ğ a ltılm a s ı, d a ğ ıt ı lm a s ı, y a y ım la n m a s ı, d e ğ iş tir ilm e s i, te rc ü m e e d ilm e s i veya sa ir şe k ille rd e

iş le n m e s i, h e r tü r lü t ic a r i k u l la n ım a k o n u e d ilm es i; k a y n a k b e lir t i le re k e ğ it im veya ta n ı tm a a m a ç lı

a l ın tı la m a d ış ın d a , e se rd e n h e r h a n g i b i r s u re tte a l ın tı la m a y a p ılm a s ı ve e se rin h e r n e a d a l t ın d a o lu rsa

o ls u n k u lla n ım a k o n u e d ilm e s i 5 8 4 6 sayılı K a n u n çe rç e v e s in d e yasak o lu p h u k u k i ve cezai m e su liy e t

d o ğ u rm a k ta d ır .

PE N A YAYINLARI A.Ş.
Halaskargazi Caddesi N o: 51 Şişli-Istanbul
Tel: +90 212 368 8300 | Faks: +90 212 381 7648
eposta: info@ penayayinlari.com | www.penayayinlari.com

Yayıncı Sertifika N o: 27481

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

6ÜNES
de bir

YILDIZDIR
İngilizceden Çeviren:
Gözde Damla Yelesev

Bana hayal kurmayı ve hayallerimi

gerçekleştirmeyi öğreten anne ve babama.

Cesaret edebilir miyim?

Evreni rahatsız etmeye

Bir dakikada zaman vardır

Yine bir dakikada tersine dönecek kararlara ve değişikliklere.

AlfredPrufrock'un Aşk Şarkısı, T. S. Eliot

giriş

Cari Sağan şöyle der: “Sıfırdan bir elmalı turta yapmak
istiyorsanız ilk önce evreni keşfetmeniz gerekir.” “Sıfırdan”

derken hiçliği kasteder. Dünyanın bile var olmadığı bir
zamandan bahseder. Hiçlikten elma turtası yapmak isti­

yorsanız, Büyük Patlamayla başlamanız ve evren, nötron,

iyon, atom, kara delik, güneş, ay, gelgit, Samanyolu,

dünya, evrim, dinozorlar, nesli tükenme noktasına getiren

olaylar, ornitorenkler, homo erektus, cro-magnon vs.

hepsini bilmeniz gerekir. Kısacası, en baştan başlamanız

gerekir. Ateşi keşfetmeniz gerekir. Su, bereketli topraklar ve
tohum bulmanız gerekir. İnek bulmanız ve inekleri sağacak

insanlar bulmanız gerekir, sağılan sütten yağ yapacak başka
insanlar da. Un, şeker kamışı ve elma ağacı bulmanız

gerekir. Kimya ve biyoloji bilmeniz gerekir. Gerçekten

lezzetli bir elmalı turta yapmak için sanat bilmeniz gerekir.

10 Nicola Yoon

Nesiller boyu sürecek bir elmalı turta için baskı makine­
sini, sanayi devrimini ve hatta şiiri bulmanız gerekir.

Elmalı turta kadar basit bir şeyi yapabilmek için bütün
dünyayı baştan yaratmanız gerekir.

Genç Çocuk Kaderini Kabullenir ve
Doktor Olmaya Karar Verir, A l Sana Klişe

Böyle saçma başlıklarla bir yaz (ve hatta sonbahar) geçirmiş

olmamın tek sorumlusu Charlie’ydi. Charles Jae Won Bae,
namı diğer Charlie, abim, ailenin ilk erkek evladının ilk

erkek evladı, kabul mektubu geldiğinde annemin ülkenin

En îyi Okulu olduğunu söylediği Harvard Üniversite­

sinden atılarak bizimkileri şaşırtmıştı. Tabii tüm arkadaş­

larını ve New York, Flushing’de yaşayan tüm dedikoducu

Kore halkını da şoke etmişti. Evet, abim ülkenin En iyi
Okulundan atılmıştı. Annem de tüm yaz boyunca beş karış

suratla dolaşmış, olanlara inanamamış ve tüm bunlara bir

anlam verememişti.
Neden kötü senin notlar? Seni attılar? Niçin attılar? Sen

neden okulda kalmadın, neden okumadın?

12 Nicola Yoon

Babam araya girip, Atılmadı. Uzaklaştırıldı. Atılmakla
aynı şey değil, diyordu.

Charlie, Geçici bir şey. Sadece iki dönem gitmeyeceğim,
diye homurdanıyordu.

Bizimkilerin kafa karışıklığı, utanç ve hayal kırıklığıyla

dolu yaylım ateşi karşısında az kalsın ben bile Charlie için
üzülecektim. Az kalsın.

* 0

natasha

Annem artık vazgeçmem gerektiğini ve bu yaptığımın bir

faydası olmayacağını söyleyip duruyordu. Üzgün olduğu

için aksam her zamankinden daha bozuktu, her cümlesi

bir soru içeriyordu.

“Sen düşünmüyorsun artık vazgeçme zamanı, Tasha?

Yaptığının bir faidası var düşünüyorsun?”

Faydasındaki fay hecesini fai şeklinde telaffuz ediyor, ilk

heceyi bir saniye kadar uzatıyordu.

Babamın ağzını bıçak açmıyordu. Ya öfkeli olduğundan
ya da yapacağı bir şey olmadığından öylece susuyordu.

Hangisinden ötürü emin değilim, ifadesi o kadar derin

ve netti ki yüzünde başka bir ifade görmeyi hayal etmek

mümkün değildi. Birkaç ay önce olsaydı babamı böyle

gördüğüme üzülürdüm ama şu an zerre umurumda değildi.

Tüm bu karmaşanın sebebi oydu.

14 Nicola Yoon

Tüm bu olaylar karşısında ailede mutlu olan tek kişi
dokuz yaşındaki erkek kardeşim Peter’dı. Şu an vali­

zini topluyor ve Bob Marley’nin No Woman No Cry adlı

şarkısını dinliyordu. Kendi deyimiyle, “eskilerin taşınma
şarkısı”.

Peter burada, Amerika’da doğmuş olsa da hep

Jamaika’da yaşamak istediğini söylerdi. Her zaman çok

utangaç bir çocuk olmuş ve arkadaş edinmekte zorlan­

mıştı. Sanırım Jamaika’nın cennet gibi bir yer olduğunu
ve oradaki hayatın kendisi için daha iyi olacağını hayal

ediyordu.

Dördümüz, bir oda bir salon evimizin oturm a
odasındaydık. O turm a odasını aynı zamanda ikinci bir

yatak odası olarak kullanıyorduk, iki küçük kanepemiz

vardı, Peter ve ben burada yatıyorduk, mahremiyetimizi

korumak için gece aramıza parlak mavi bir perde çeki­

yorduk. Ama şu an perde çekilmemişti, odanın iki tarafı
da görünüyordu.

Hangimizin gitmek hangimizin kalmak istediği çok

belliydi. Benim yattığım taraf hâlâ yaşam doluydu. Kitap­

larım küçük İKEA rafının üzerinde duruyordu. En iyi

arkadaşım Bev’le çektiğimiz fotoğraf hâlâ masamın üstün­
deydi. Bu fotoğrafı fizik laboratuvarında gözümüzde

emniyet gözlükleriyle dudaklarımızı seksi bir şekilde

büzerek çekmiştik. Gözlükleri takmak benim fikrimdi,

dudaklarımızı büzmekse Bev’in. Gardırobumdan tek bir

parça kıyafet bile çıkarmadım. Hatta NASA yıldız haritası
posterimi bile indirmedim. Çok büyük bir poster, aslında

bantla birbirine yapıştırdığım sekiz ayrı posterden oluşuyor.

Güneş de bir Yıldızdır 15

Posterde büyük yıldızlar, takımyıldızları ve Samanyolunun

Kuzey Yarımküreden görünen kısmı var. Hatta kayboldu­

ğunuzda yıldızlara bakarak yolunuzu bulabilmeniz için

Kutup Yıldızını nasıl bulacağınız bile anlatılıyor. Posterleri

koymak için aldığım poster taşıma kutularını bile açma­

mıştım, öylece duvara yaslanmış duruyorlardı.

Peter’ın yattığı tarafta abartısız her yer bomboştu, eşya­
larının büyük bir kısmını kutulara ve valizlere yerleştir­

mişti.
Annem haklıydı, tabii ki yaptıklarımın bir faydası olma­

yacaktı. Yine de kulaklıklarımı, fizik kitabımı ve birkaç

mizah dergisini yanıma aldım. İlla vakit öldürmem gereki­

yorsa ödevlerimi bitirip bir şeyler okuyabilirdim.

Peter kafasını sallayıp kitabı göstererek, “Neden götürü­

yorsun ki onu?” diye sordu. “Taşınıyoruz, Tasha. Ödevini

teslim etmek zorunda değilsin.”

Peter alaycılığın gücünü yeni keşfetmişti. O yüzden her

fırsatı değerlendiriyordu.
O na cevap verme zahmetine bile girmedim, kulaklık­

larımı takıp kapıya yöneldim. “Birazdan gelirim,” diye

seslendim anneme.
Cık cıklayıp arkasını döndü. Üzüntüsünün sebebi

ben değildim, biliyordum. Bugünlerde sık sık, “Tasha,

senin yüzünden üzülmüyor ben, sen biliyor?” deyip duru­

yordu. M anhattan merkezde bulunan ABD Vatandaşlık ve

Göçmenlik İdaresi binasına gidecektim, belki bana yardım

edecek birini bulurum diye düşünüyordum. Bizler yasadışı

göçmenlerdik ve o akşam sınır dışı edilecektik.

16 Nicola Yoon

Amerika’da kalmama yardım etmesi için birini ya da

kaderimi ikna etmek için bugün son şansımdı.

Açıkçası, kadere inanmıyordum. Ama başka çarem
yoktu.

Bana göre, Charles Jae Won Bae’nin, yani bizim Charlie’nin
tam birdallama olmasının sebepleri (belirli bir sıralama yok):

1. Harvard Üniversitesindeki bu destansı ve görkemli

(ve son derece keyif verici) başarısızlığından önce abar­

tısız her şeyde iyiydi. Kimse her şeyde iyi olamaz. M ate­

matik, İngilizce, biyoloji, kimya, tarih ve spor dallarında

başarılıydı. Her şeyde iyi olmak hoş bir davranış değildir.

En fazla üç ya da dört şeyde iyi olursun. Aslında bu bile

işin tadını kaçırmaya yeter.

2. Herkesin hayran olduğu bir tiptir, yani çoğunlukla
dallamanın tekidir. Büyük çoğunlukla. Hatta her zaman.

3. Uzun boylu, keskin hatları olan, heykel gibi, her aşk
romanına konu olacak derecede güzel elmacık kemikle­

rine sahip biridir. Kızlar (sadece Korece İncil okuyan kızlar

değil, bütün kızlar) dudaklarının öpülesi olduğunu söyler.

18 Nicola Yoorı

4. Kesinlikle tek bir insana bahşedi 1 emeyecek kadar fazla

özelliği vardır ama iyi biri olsa tüm bunlar önemli olmazdı.
Charles Jae Won Bae kibar biri değildir, kendini beğen­

miştir ve en kötüsü de tam bir zorbadır. Hıyarın tekidir.
Hem de en âlâsından.

5. Benden haz etmez, hiçbir zaman da etmemiştir.

natasha

Metal dedektörden geçmeden önce telefonumu, kulak­

lığımı ve sırt çantamı gri kutuya bıraktım. Yaka kartında

adının irene olduğunu gördüğüm güvenlik görevlisi her

gün yaptığı gibi taşıma bandındaki gri kutuyu durdurdu.

Kafamı kaldırıp baktım, gülümsemedim.

Kutuyu karıştırdı, telefonumu ters çevirip kılıfa

baktı, bunu her gün yapıyordu. Telefon kılıfım Nirvana

grubunun Nevermind adlı albüm kapağıydı. Güvenlik
görevlisi her gün parmaklarını kapaktaki bebek resminin

üzerinde gezdiriyordu ve ben her seferinde bundan hoşlan­

mıyordum. Nirvana grubunun solisti Kurt Cobain’di.

Mükemmel olmasa da öyle bir sese sahipti ki onun hisset­

tiği her şeyi her bir zerrenizle hissedebilirdiniz, o kadar

yükseğe çıkabiliyordu ki sesinin çatlayacağını sanıyordunuz

ama çatlamıyordu. Bu kâbus dolu günler başladığından

20 Nicola Yoon

beri beni ayakta tutan tek şey onun sesiydi. O nun ıstırabı
benimkine bin basardı.

Kadın fazla oyalanıyordu, benimse bu randevuyu

kaçırma lüksüm yoktu. Bir an bir şey söylesem mi diye

düşündüm ama onu kızdırmak da istemiyordum. M uhte­
melen işinden nefret ediyordu. Beni biraz daha geciktirecek

bir sebep vermesem iyi olurdu. Gözucuyla bana baktı,

ancak beni hatırladığına dair bir belirti göstermedi, oysa
geçen hafta her gün buraya gelmiştim. Ona göre muhte­

melen sıradan bir yüz, isimsiz bir aday veya Amerika’dan

bir şeyler isteyen başka bir kişiydim.

irene

Bir Hikâye

Natasha’nm irene için düşündükleri hiç de doğru değildi,

irene işini seviyordu. Aslında sevmekten de öte bu işe

ihtiyacı vardı. İnsanlarla temasa geçebildiği yegâne yer
burasıydı. O nu çaresiz yalnızlığından uzaklaştıran tek şey

buydu.
Başvuruya gelen kişilerle kurduğu her ilişki hayatını

biraz daha kurtarıyordu. En başta onu nadiren fark ediyor­

lardı. Eşyalarını gri kutuya koyup makineye doğru gidi­
şini yakından izliyor ve Irene’in bozuk para veya kalem ya

da anahtar gibi eşyalarını cebe atacağını düşünüyorlardı.

Normalde gelenler asla Irene’in farkına varmazdı, ancak

irene fark etmelerini sağlıyordu. Irene’in dünyayla tek

bağlantısı buydu.

Bu nedenle her bir kutuyu eldivenli elleriyle durdu­

ruyor ve oyalanıyordu. Başvuruya gelenleri yeterince oyala­

22 Nicola Yoon

dığında mecburen Irene’e bakıyor ve onunla göz göze

geliyorlardı. Aslında amaçları ilerlemelerine kimin mani

olduğunu görmekti. Çoğu isteksiz bir şekilde mırıldanarak

günaydın diyordu ve bu kelimeler Irene’i birazcık da olsa

doyuruyordu. Birileri nasıl olduğunu sorduğunda biraz
daha motive oluyordu.

irene bu soruya asla yanıt vermezdi. Zaten ne cevap

vereceğini de bilmiyordu. Bunun yerine kutuya bakmaya

devam ediyor ve kutudaki her bir nesneyi yakından inceli­

yordu. Daha sonra kullanmak ve incelemek üzere bir ipucu

veya bilgi edinmeye çalışıyordu.

En çok istediği şey eldivenlerini çıkarmak ve anah­

tarlara, cüzdanlara ve bozuk paralara dokunabilmekti.

Parmaklarını her şeyin üzerinde gezdirmek, tüm dokuları
ezberlemek ve başkalarının hayatlarına ait nesnelerin içinde

kaybolmak istiyordu. Ancak insanları sırada çok uzun süre
bekletemezdi. Sonunda kutuyu ve sahibini serbest bıra­

kıyor ve uzaklaşmalarını usulca izliyordu.

D ün gece irene için özellikle çok kötü bir geceydi.

Yalnızlığı onu tek bir lokmada yutup yok etmek istemişti.

Bu yüzden bu sabah hayatını kurtaracak daha çok temasa

ihtiyacı vardı. Kutuyu ileri sürükledi ve sıradakine geçti.

Evet, aynı kızdı, geçen hafta her gün buraya gelmişti.

En fazla on yedisindeydi. Herkes gibi o da gözünü kutudan

ayırmıyordu. Fosforlu pembe kulaklığından ve telefo­
nundan ayrı kalmaya katlanamıyormuşçasına kutuya odak­

lanmıştı. Kutu kendi hayatından kayıp banda gitmesin

diye kutunun diğer tarafından eldivenli elleriyle tutmuştu

irene.

Güneş de bir Yıldızdır 23

Kız kafasını kaldırıp bakınca Irene’in koltukları kabardı.

En az irene kadar çaresiz görünüyordu, irene neredeyse

kıza gülümseyecekti. Aslında içinden gülümsemişti bile.

Tekrar hoş geldin. Seni görmek güzel, dedi irene, ancak

tabii ki içinden.
Gerçekteyse kızın telefon kılıfındaki resme bakıyordu.

Resimde berrak mavi suyun içerisine tamamen dalmış

şişman bir bebek vardı. Bebek kartal duruşu pozisyo-
nundaydı, kolları ve bacakları yana açılmış vaziyetteydi.

Yüzmekten çok uçuyormuş gibiydi. Ağzı ve gözleri açıktı.

Önündeyse balık oltasına takılı bir dolarlık bir banknot

vardı. Resim güzel değildi, irene resme her baktığında

suyun içinde sanki kendisi kalmışçasına nefes alma ihtiyacı

hissediyordu.
Telefona el koymak istiyordu, ancak bunun için geçerli

bir sebebi yoktu.

d a n ie

Charlie’nin benden nefret etmeye başladığı anı tam olarak

biliyordum. Benim altı onun ise sekiz yaşında olduğumuz

yazdı. Cillop gibi yepyeni bisikletine (kırmızı, on vitesli,
müthiş bisikleti) binip havalı yeni arkadaşlarıyla (beyaz, on

yaşında, müthiş arkadaşları) geziyordu. Yaz boyunca bir

sürü ipucu olmasına rağmen, neden Sinir Bozucu Küçük

Kardeş mertebesine indirgendiğimi tam olarak anlayama­

mıştım.

O gün Charlie ve arkadaşları bensiz bisiklet sürüyor­

lardı. Peşi sıra arkalarından gidiyor ve, “Charlie,” diye

seslenerek beni davet etmeyi unuttuğunu göstermeye

çalışıyordum. O kadar hızlı pedal çevirmiştim ki artık
yorgun düşmüştüm (altı yaşındakiler bisiklet sürmekten

kolay yorulmazlar, yani ne kadar çabaladığımı anlayabi­
lirsiniz).

Güneş de bir Yıldızdır 25

Neden bırakmamıştım ki? Elbette ona seslendiğimi

duymuştu.
Neyse, sonunda durdu ve bisikletinden indi. Bisik­

letin ayağını falan açmadı, öylece çamura fırlattı, oraya

varmamı bekliyordu. Kızgın olduğunu görebiliyordum.

Herkes sinirli olduğunu anlasın diye tekmesiyle bisiklete

biraz da kendi çamur fırlattı.
“Hyung, ” diye seslendim, Korece küçük çocukların

abileri için kullandığı bir hitap şekliydi bu. Ağzımdan

çıktığı anda ne kadar büyük bir hata yaptığımı anlamıştım.

Yüzü kıpkırmızı olmuştu; yanakları, burnu, kulakları, kısa­

cası tüm suratı. Ayaklı bir ateş parçasıydı adeta. Gözlerini

hemen bir dizi izler gibi bizi izleyen yeni arkadaşlarının

olduğu yere çevirdi.
Kısa olan çocuk, “Sana ne dedi?” diye sordu.

Biraz uzun olan hemen maydanoz oldu, “Korece bir

şifre mi yoksa?”
Charlie ikisini de iplemedi, doğruca yüzüme baktı ve,

“Ne arıyorsun burada?” diye sordu. O kadar kızgındı ki

sesi çatallaşmıştı.
Verecek bir cevabım yoktu, zaten onun da cevap vermemi

istediğini sanmıyorum. İstediği tek şey beni dövmekti.
Bunu yumruğunu sıkmasından anlayabiliyordum. Beni

oracıkta, henüz yeni tanıştığı çocukların önünde döverse

başının ne kadar belaya girebileceğini kestirmeye çalışı­

yordu.
Bunun yerine bana, “Niye gidip kendine yeni arkadaşlar

edinmiyorsun, bebek gibi peşimde dolanıyorsun?” dedi.

Beni dövse daha iyiydi.

26 Nicola Yoon

Bisikletine döndü ve kızgınlıkla derin bir nefes aldı,

bir an onun patlayacağını ve anneme büyük ve daha

mükemmel olan oğlunun patladığını söylemek zorunda

kalacağımı düşündüm.
“Benim adım Charles,” diye seslendi arkadaşlarına.

“Geliyor musunuz, gelmiyor musunuz?” Onları beklemedi

bile, hatta onların gelip gelmediğini görmek için arka­

sına bile bakmadı. Tabii ki çocuklar onun peşinden parka

gitti, tüm yaz, hatta tüm lise boyunca onu izlediler. Tıpkı
sonunda onu takip edecek diğer tüm insanlar gibi. Bir

şekilde abimi krala dönüştürmüştüm.

Bir daha ona asla hyung demedim.

charles jae w o n b a e

Bir Gelecek Hikâyesi

Daniel haklıydı. Charlie tam bir dallamaydı. Bazı insanlar

olgunlaşır ve kötü huylarını bırakır, ancak Charlie bu

insanlardan değildi. Bu, Charlie’nin içine yerleşmişti,

sürekli onunla olacak bir uzvu gibiydi.
Ancak bundan önce, yani iyi bir politikacı olmadan ve

güzel bir evlilik yapmadan önce, hatta ismini Charles Bay
olarak değiştirmeden önce, sevgili karısını aldatmadan ve

her seferinde affedilmeden önce, çok paraya ve başarıya

sahip olmadan önce, istediği her şeyi elde etmeden çok

çok önce, kardeşi için iyi ve özverili bir şey yapacaktı. Bu

yaptığı son iyi ve özverili şey olacaktı.

a ile

Bir İsim Koyma Hikâyesi

M in Soo, Dae Hyun’a âşık olduğunda, bu aşkın onu Güney

Kore’den Amerika’ya götüreceğini hiç düşünmemişti. Dae

Hyun ömrü hayatı boyunca yoksul bir adam olmuştu. New

York’ta güzel bir hayat yaşayan bir kuzeni vardı ve kendi­

sine yardım edeceğine söz vermişti.

Çoğu göçmen için yeni bir ülkeye taşınmak bir güven

meselesidir. Her ne kadar güvenilir, fırsat ve refah dolu

hikâyeler duymuş olsanız da kendi dilinizden, kendi halkı­
nızdan ve kendi ülkenizden ayrılmanız gerekir. Asıl önem­

lisi kendi tarihinizi geride bırakırsınız. Ya duyduğunuz
hikâyeler doğru değilse? Ya uyum sağlayamazsanız? Peki ya

bu geldiğiniz yeni ülke tarafından istenmiyorsanız?

Sonuçta bu hikâyelerden yalnızca bazıları gerçektir.

Tüm göçmenler gibi M in Soo ve Dae Hyun da ellerinden

geldiğince uyum sağladılar. İstenmedikleri ortamlardan

Güneş de bir Yıldızdır 29

ve kendilerini istemeyen insanlardan uzak durdular. Dae

Hyun’un kuzeni onlara yardımcı oldu ve işleri rast gitti,

güvenleri boşa çıkmadı.

Birkaç yıl sonra, Min Soo hamile olduğunu öğren­
diğinde aklına gelen ilk şey oğluna ne isim koyacağıydı.

Kore’nin aksine Amerika’da isimlerin bir anlam taşıma­

dığına inanıyordu. Kore’de ilk önce soyadı gelir ve soyu­

nuzun tüm geçmişini yansıtırdı. Amerika’daysa soyadı sona
eklenirdi. Dae Hyun bir keresinde bunun Amerikanların

aileden çok bireye önem verdiklerini gösterdiğini söyle­

mişti.

Min Soo çocuğuna ne isim koyacağını enine boyuna

düşündü. Oğluna öğretmenleri ve sınıf arkadaşlarının
kolay telaffuz edeceği bir Amerikan ismi mi koymalıydı?

Yoksa geleneklerine bağlı kalarak Çince karakterlerden

oluşan iki heceli bir isim mi koymalıydı?

İsimler güçlü şeylerdir. Kimlik göstergesi sayılırlar ve

adeta zamanda ve coğrafyada yerinizi gösteren bir tür harita

gibilerdir. Bundan da öte, pusulalardır. Min Soo sonunda

orta yolu buldu. Oğluna hem soyadlarını içeren bir Koreli

ismi hem de bir Amerikan ismi verdi. Ve böylece Charles

Jae Won Bae doğmuş oldu. İkinci oğluna da Daniel Jae Ho

Bae ismini verdi.

Sonuçta her ikisini de seçmişti. Koreli ve Amerikan.

Amerikan ve Koreli.

Böylece nereden geldiklerini bileceklerdi.

Böylece nereye gittiklerini bileceklerdi.

natasha

Geç kaldım. Bekleme odasına girdim ve resepsiyona doğru

ilerledim. Resepsiyonda duran kadın bunu daha önce

gördüm der gibi başını salladı.

Buradaki herkes bunu daha önce görmüştü elbette ve

sizin ilk kez yaşıyor olmanız tabii ki onların umurunda bile

değildi.

“ABD Vatandaşlık ve Göçmenlik idaresi çağrı merke­

zini arayıp yeni bir randevu almak zorundasın.”
“Bunun için zamanım yok,” dedim. Güvenlik görevlisi

Irene’i ve onun tuhaflığını anlattım. Yavaşça ve makul bir

şekilde anlatmaya çalıştım. Omzunu silkip işine döndü.

Randevum geçmişti. Başka bir gün olsa daha uysal davra­

nırdım.

“Lütfen arayın onu. Karen W hitney’yi arayın. Bana

gelmemi söylemişti.”

Güneş de bir Yıldızdır 31

“Randevun saat 8’deydi. Şu an saat 08:05. Ayrıca kendisi

şu an başka bir kişiyle görüşüyor.”

“Lütfen. Geç kalmam benim hatam değildi. Bana

gelme-”

Yüz hatları gitgide sertleşiyordu. Ne söylersem söyle­

yeyim etkilenmeyecekti. “Bayan W hitney şu an başka bir

kişiyle görüşüyor,” dedi. Bunu İngilizce benim ana dilim

değilmiş gibi yavaşça söyledi.

“O nu ara,” dedim yüksek sesle, ses tonumdan kendimi
kaybettiğim anlaşılabiliyordu. Diğer insanlar bana bakı­

yorlardı, İngilizce bilmeyenler bile. Umutsuzluk her dilde

aynıydı.
Resepsiyondaki kadın kapıda duran güvenlik görevlisine

kafa salladı. Güvenlik bana yetişemeden toplantı odasının

kapısı açılıverdi.
İçeriden uzun boylu, ince esmer biri çıktı ve eliyle beni

yanma çağırdı. Resepsiyona dönerek, “Sorun yok, Mary.

Ben ilgilenirim,” dedi.

Adam fikrini değiştirmeden hızlıca yanma gittim. Bana

bakmadı, hızlıca döndü ve koridorda ilerlemeye başladı.

Karen W hitney’nin odasının önünde durana kadar sessizce
adamı takip ettim.

“Burada bekle,” dedi bana. Yalnızca birkaç dakikalı­

ğına gitmişti, döndüğünde elinde kırmızı bir dosya vardı,

benim dosyam.

Bir başka koridordan geçerek onun odasına vardık.

“Ben Lester Barnes. Oturabilirsin,” dedi.

“B en-”

Elini kaldırdı ve susmamı işaret etti.

32 Nicola Yoon

Dosyayı göstererek, “Bilmem gereken her şey bu

dosyada yazıyor. Kendine bir iyilik yap ve ben dosyanı
okurken sessizce bekle,” dedi.

Masası oldukça düzenliydi, bu konuda kendisiyle gurur
duyduğu belliydi. Gümüş renkli, birbiriyle uyumlu bir

sürü masa aksesuvarı vardı; kalemlik, gelen giden postalar

için bir evrak kutusu, dahası LRB kabartmalı bir kartvizit.

Artık kim kartvizit kullanıyordu ki? Uzandım ve bir tane

alıp çantama koydum.

Arkasındaki uzun dolapta renklerine göre ayrılmış

dosya yığınını görebiliyordum. Her bir dosyada başka

birinin hayatı vardı. Dosyaların renklerinin anlamı

tahmin ettiğim kadar bariz miydi? Benim dosyamın rengi
Ret Kırmızısıydı.

Adam birkaç dakika sonra bana baktı ve, “Neden bura­
dasın?” diye sordu.

“Karen, yani Bayan W hitney gelmemi söylemişti.

Kendisi bana karşı hep nazik olmuştur. Belki yapılabilecek

bir şey olabileceğini söylemişti.”

“Karen burada yeni.” Bana bir şey anlatmaya çalışıyor

gibiydi, ancak ne söylemek istediğini anlamadım.

“Ailenin son başvurusu reddedilmiş. Sınır dışı edilmeniz
hâlâ geçerli, Bayan Kingsley. Sen ve ailen bu gece saat 10’da

bu ülkeyi terk etmek zorundasınız.”

Dosyayı kapattı ve gözyaşlarına boğulacağımı düşü­

nerek bana bir kutu peçete uzattı. Fakat ben bir bebek gibi
ağlamayacaktım.

Babam sınır dışı edileceğimizi söylediğinde ve başvuru­

larımız reddedildiğinde bile ağlamamıştım.

Güneş de bir Yıldızdır 33

H atta eski erkek arkadaşım Rob’un beni aldattığını

öğrendiğim zaman bile ağlamamıştım.

D ün Bev’le resmen vedalaşırken de ağlamamıştım.

ikimiz de bu anın geleceğini aylar öncesinden biliyorduk

zaten. Ağlamadım ama tabii ki kolay değildi. Aslında

bugün benimle buraya da gelirdi ama ailesiyle birlikte Kali­

forniya’daydı, Berkeley ve diğer devlet okullarını gezmeye

gitmişti.
O n yedinci kucaklaşmamızdan sonra, “Belki geri

döndüğümde hâlâ burada olursun,” dedi. “Belki her şey
yoluna girer.”

Bev her zaman böyledir, bıkıp usanmaz bir iyimserdir,

en olmadık anlarda bile. Hâlâ piyango bileti alan kızlardan,

düşünün artık. Ben de piyango bileti alan insanlarla dalga

geçen insanlardanım.

Herneyse, şu an kesinlikle ağlamayacaktım. Ayağa

kalktım, eşyalarımı aldım ve kapıya yöneldim. Ağlama-

maya çalışmak neredeyse tüm enerjimi almıştı. Kafamda

annemin sesi yankılanıyordu:

Gururuna yenik düşme, Tasha.

Dönüp, “Yani gerçekten bana yardım etmek için yapa­

bileceğiniz bir şey yok, öyle mi? Ülkeyi terk etmek zorun­
dayım?” dedim.

O kadar kısık sesle söylemiştim ki ben bile kendimi

duyamamıştım. Bay Barnes dediklerimi duymakta hiç
sorun yaşamadı. Sessiz ve çaresiz çığlıkları duymak onun iş

tanımına giriyordu zaten.

Parmaklarıyla kapalı dosyaya hafifçe vurdu. “Babanın

alkollü araç kullanması-”

34 Nicola Yoon

“O nun sorunu. O nun hatasının bedelini niçin ben

ödemek zorundayım?”

Babam. Bir gecelik şöhretin getirdiği hazla alkollü araç

kullanıp evim dediğim tek yeri kaybetmeme sebep olan
adam, babam.

“Zaten kaçak olarak buradaymışsınız.” Ses tonu önceki

kadar sert değildi.

Sadece başımla onayladım, tek kelime etmedim çünkü

neredeyse ağlayacaktım. Kulaklıklarımı taktım ve yeniden

kapıya yöneldim.

“Senin ülkene gitmiştim. Jamaika’ya.” Gezisini hatır­

layıp tebessüm ederek, “Gerçekten güzel vakit geçirmiştim.

Orada her şey irie. Eminim iyi olacaksın,” dedi.

Psikiyatristler duygularınızı bastırmamanızı çünkü

eninde sonunda patlayacağınızı söyler. Kesinlikle çok

haklılar. Aylardır öfke doluydum. Sanki zamanın başlan­

gıcından beri öfkeliydim. Babama öfkeliydim. Her şeye

rağmen, yani beni aldatmasına rağmen, arkadaş kalabilme-
liyiz diyen Rob’a da öfkeliydim.

Bev bile öfkemden nasibini aldı. Bütün bir dönem,

erkek arkadaşı Derrick’in başvuracağı üniversiteye göre

kendi başvurusunu nereye yapacağı konusunda endişe­
lenip durdu. Sürekli farklı üniversiteler arasındaki zaman

farkına bakıyordu. Birkaç günde bir, Uzaktan ilişki yürür

mü? diye soruyordu. En son sorduğunda belki de tüm

geleceğini şu anki lise aşkına göre ayarlamaması gerekti­

ğini söyledim. Pek hoş karşılamadı. Aşklarının ömür boyu

süreceğine inanıyordu. Bense mezuniyetle birlikte ilişkile­

rinin biteceğini düşünüyordum. Ya da yazın ayrılacakla­

Güneş de bir Yıldızdır 35

rım. Gönlünü almak için haftalarca fizik ödevini yapmak

zorunda kaldım.

Ve şimdi muhtemelen Jamaika’da en fazla bir hafta

geçirmiş olan bir adam çıkmış bana her şeyin irie olacağını
söylüyordu.

Kulaklıklarımı çıkardım ve, “Jamaika’da nereye gittiniz?”
diye sordum.

“Negril şehrine. Çok güzel bir yerdi.”
“Otelden dışarı adımınızı attınız mı?

“Çok istedim am a-”

“Ama karınız korktuğu için dışarı çıkmak istemedi,

değil mi? Ve seyahat rehberinde otelde kalmanızın daha

güvenli olduğu yazıyordu.” Yeniden yerime oturmuştum.

Ellerini çenesinin altında bitiştirip öylece beni dinledi.

Görüşmenin başından beri ilk kez konuşma onun kontro­

lünde değildi. “Güvenliğinden mi endişe etmişti?” Özellikle

güvenlik kelimesini söylerken elimle tırnak işareti yaptım,
sanki endişe edilecek bir şey değilmiş gibi. “Ya da belki dışa­

rıdaki yoksul insanları görüp tatilini mahvetmek istemedi.”
Bugüne dek bastırdığım öfke adeta karnımdan boğazıma

doğru yükseliyordu.
“Ve tabii Bob Marley dinlediniz, barmen size ot getirdi,

birileri size irie kelimesinin ne demek olduğunu söyledi,

siz de bir şey bildiğinizi sanıyorsunuz. Tiki bar, plaj ve otel

odasını gördünüz sadece. Orası ülke değil. Orası yalnızca
bir tatil yeri.”

Savunmaya geçer gibi ellerini kaldırdı, söylediğim

şeyleri geri püskürtmeye çalışıyor gibiydi.

Evet, kaba davranıyordum.

36 Nicola Yoon

Hayır, bu umurumda değildi.
“Bana iyi olacağımı söylemeyin. Nasıl bir yer bilmi­

yorum. Sekiz yaşımdan beri bu ülkedeyim ben. Jamaika’da
kimseyi tanımıyorum. Jamaika aksanım bile yok. Oradaki

ailemi tanımıyorum, bir insanın ailesini tanıdığı gibi tanı­

mıyorum yani. Bu sene okuldaki son senemdi. Mezu­

niyetim, mezuniyet balom ve arkadaşlarım ne olacak?”

Arkadaşlarımın dert ettiği saçma şeyleri düşünmek isti­

yordum. Brooklyn Üniversitesi için başvuru belgelerimi

toplamaya bile başlamıştım. Annem Floridaya gidip bana

“sağlam” bir sosyal güvenlik kartı almak için iki yıl para

biriktirmişti. “Sağlam” bir kart üzerinde sahte numaralar
yerine gerçek ama çalıntı rakamların yazılı olduğu bir kart.

Anneme kartı satan adam, ucuz kartların üzerinde sahte

numaraların olduğunu, o yüzden güvenlik kontrollerinden

geçmeyeceğini ve üniversite başvurularında geçerli olma­

yacağını söylemişti. Bu kartla maddi yardım başvurusunda
bile bulunabilirdim. Maddi yardımla birlikte bir burs da

alabilirsem SUNY Binghamton ve diğer devlet üniversite­

lerine gidebilirdim.

“Peki ya üniversite ne olacak?” diye ağlamaya başladım.

Gözyaşlarımı durduramıyordum. Zira akmak için uzun

zamandır bekliyorlardı.
Bay Barnes peçete kutusunu yakınıma koydu, içinden

altı yedi tane peçete aldım ve kullandım, sonra bir altı yedi
tane daha aldım. Yeniden eşyalarımı topladım. “Hiçbir yere

ait olmamak nasıl bir şey, bir fikriniz var mı?” Yine duyula-

mayacak kadar sessiz söylemiştim ve Bay Barnes yine beni

duyabilmişti.

Güneş de bir Yıldızdır 37

Kapıya yanaştım, kapı koluna elimi atmıştım ki, “Bayan
Kingsley, bekleyin,” sözlerini duydum.

ırıe

Etimolojik Bir Hikâye

Belki irie kelimesini daha önce duymuşsunuzdur. Kim

bilir belki Jamaika’ya gitmişsinizdir ve Jamaika dilinde bir

kökeni olduğunu öğrenmişsinizdir. Belki Rastafaryanizm

dininde de yeri olduğunu biliyorsunuzdur. Ünlü reggae

şarkıcısı Bob Marley’nin Rastafaryanizme mensup oldu­

ğunu ve bunun Jamaika’nın dışına yayılmasına katkı sağla­

dığını biliyorsunuzdur. Dolayısıyla belki irie kelimesini
duyduğunuzda, bu kelimenin din tarihini çağrıştırdığını

düşünebilirsiniz.

Kim bilir belki de Rastafari’nin üç büyük dinin (Hıris­

tiyanlık, İslam ve Musevilik) küçük bir kolu olduğunu

biliyorsunuzdur. Bilirsiniz bu dinler tek tanrılı dinlerdir.
Belki bu kelimenin içinde Rastafaryanizmin ortaya çıktığı

zamanı, 1930’ların Jamaikasına ait yankıları duyuyorsu-

nuzdur. Ya da belki de bu kelimede Etiyopya’nın 1930-

Güne§ de bir Yıldızdır 39

1974 yılları arasındaki imparatoru olan Rastafaryanizmin

ruhani lideri Haile Selassie’nin yankılarını duyuyorsu-

nuzdur.

Dahası bu kelimeyi duyduğunuzda onun özgün spritüel
anlamını da duyarsınız. Siz ve tanrınız arasındaki her şey

yolundadır, dolayısıyla siz ve dünya arasındaki her şey de
yolundadır. Irie olmak yüce ve huzurlu spritüel bir yerde

olmak demektir. Bu kelimede aslında dinin kendisinin
keşfini duyarsınız.

Belki de bunlara dair bir fikriniz yoktur.

Tanrı, ruh veya dille ilgili hiçbir şey bilmiyorsunuzdur.

G ünüm üzün günlük konuşma dilindeki sözlük anla­

mını biliyorsunuzdur. Irie olmak işlerin yolunda olması

demektir.

Bazen bir kelimeyi sözlükte aradığınızda, bazı kullanım­

ların eski olarak belirtildiğini görürsünüz. Natasha bunu
hep merak etmiştir. Bir dil nasıl güvenilmez olabilir? Bir

kelime ilk başta farklı bir anlamda kullanılırken nasıl olur

da sonraları bambaşka bir anlama bürünür. Çok fazla

kullanıldığından ve fazla basitleştirildiğinden mi acaba?

Irie kelimesinin Jamaika’da otelde kalan tüm turistlere

öğretilmesi gibi. Ya da yanlış kullanılmasından ötürü mü?

Natasha nın babasının son zamanlarda bu kelimeyi yanlış

anlamda kullanması gibi.

Sınır dışı edilme tebligatı gelmeden önce, babası

Jamaika aksanıyla konuşmuyor veya Jamaika argosu

kullanmıyordu. Ancak geri döneceklerini anladıkları

andan itibaren yeni kelimeler kullanmaya başlamıştı.

40 Nicola Yoon

Yurtdışı seyahati için yabancı deyimler öğrenmeye çalışan
bir turist gibi davranıyordu. Mesela marketteki kasiyer

çocuk her zamanki gibi, Nasılsınız? diye sorduğunda, Her
şey irie, adamım., diye cevap veriyordu. Aynı soruyu soran

postacıya da irie cevabını veriyordu. Kocaman gülüm­

süyordu. Ellerini cebine sokup omuzlarını geri atıyor ve

sanki dünya kendisine kabul edebileceğinden çok daha

fazlasını sunmuş gibi davranıyordu. Hareketleri o kadar

yapaydı ki Natasha bunu herkesin fark edeceğinden

emindi ama kimse farkına varmıyordu. Aslında babası

herkesin o an için iyi hissetmesini sağlıyordu, sanki şansı

onlara bulaşacakmış gibi.
Natasha kelimelerin daha çok ölçüm birimi gibi olması

gerektiğine inanıyordu. Bir metre bir metredir. Kelimelerin

anlamlarının değişmesine müsaade edilmemeliydi. Ayrıca

anlamın değişmesine kim karar veriyordu ki? Ve bu kararı

ne zaman veriyordu? Kelimelerin her iki anlamı da kapsa­
dığı bir aralık var mıydı? Ya da kelimelerin hiçbir anlama

gelmediği bir zaman?

Natasha, Amerika’yı terk etmek zorunda kalırsa Bev de

dâhil tüm arkadaşlıklarının zamanla unutulacağını bili­

yordu. Tabii ki ilk başlarda herkesle iletişim halinde olmaya

çalışacaktı, ancak hiçbir şey her gün birbirini görmek gibi

olamazdı. İki çift olarak mezuniyet balosuna katılamaya­

caklardı. Saçma sapan mezuniyet resimleri olmayacaktı.
Bunun yerine zaman geçecek ve mesafe her geçen gün biraz

daha uzak gelecekti. Bev Amerika’da Amerikanvari şeyler

yaparken, Natasha kendisini Jamaika’da, doğduğu ülkede

bir yabancı gibi hissedecekti.

Güneş de bir Yıldızdır 41

Arkadaşlarının onu unutması ne kadar zaman alacaktı?

Peki Jamaika aksanını kapması ne kadar sürecekti?

Amerika’da yaşadığını unutması ne kadar sürecekti?
Gelecekte bir gün, irie kelimesinin anlamı da değişecek

ve eski kelimeler listesindeki yerini alacak. Her şey irie mi?

diye soracak mükemmel Amerikan aksanıyla biri. Her şey

irie, diye cevap vereceksiniz her şeyin yolunda olduğunu

kastederek ama aslında o konu hakkında konuşmak iste­
meyerek. Muhtemelen tektanrılı dinleri, Rastafaryanizmi

ya da Jamaika dilini bilmeyeceksiniz. Kelime tüm geçmi­

şinden mahrum kalmış olacak.

d a n ie

Genç Çocuk Ailenin Beklenti ve Hayal Kırıklığı
Girdabına Kapılır, Kurtarılmayı Beklemez

Üstün başarılı dallama bir abiye sahip olmanın en iyi tarafı

üzerimdeki baskıyı hafıfletmesiydi. Charlie her zaman için
iki evlattan iyi olanıydı. Ancak artık o kadar iyi olmadığı

için bütün baskı benim üzerimdeydi.

Charlie okuldan uzaklaştırıldığından beri, evde en az
1.3 milyar kere maruz kaldığım baskıdan bir örnek:

Annem: Notların iyi, değil mi?
Ben: Hı hı.

Annem: Ya biyoloji notun?

Ben: Hı hı.

Annem: Peki ya matematik? Matematiği sevmezsin sen.

Ben: Matematiği sevmediğimi biliyorum.

Annem: Ama notların yine de iyi, değil mi?

Ben: B işte.

Güneş de bir Yıldızdır 43

Annem: Neden A değil ki? Aigo.1 Artık bunu ciddiye

alma zamanın gelmedi mi sence?

Artık küçük bir çocuk değilsin.

Bugün Yale mezunu biriyle üniversiteye giriş görüşmem

var. Yale ülkenin İkinci En İyi Okulu ama bir kez olsun

inatla direndim ve ülkenin En İyi Okulu olan Harvard’a

başvurmayı reddettim. Başka bir okulda daha Charlie’nin
kardeşi olmak isteyeceğim son şeydi. Hem zaten Charlie’yi

uzaklaştırdıklarına göre beni alırlar mıydı emin değilim.

Annemle mutfaktaydık. Görüşmem olduğu için annem

jest olarak bana mandu (kore mantısı) yapıyordu. Ben de

mandu hazır olana kadar bir yandan Cap’n Crunch (gelmiş
geçmiş en güzel mısır gevreği) atıştırıyor, diğer yandan da

not defterine bir şeyler karalıyordum. Bu aralar kalp kırık­

lığı üzerine bir şiir yazıyordum, hoş ezelden beri (aşağı

yukarı) yazıyordum ya neyse. Aslında sorun bugüne kadar

hiç kalp kırıklığı yaşamamış olmamdı, bu yüzden zorlanı­

yordum.

Mutfak masasının üzerinde şiir yazmak bir lükstü

benim için. Babam burada olsaydı asla izin vermezdi. Şiir

yazmama doğrudan bir şey söylemese de kesinlikle onayla­

madığını biliyordum.

Yemeğimi yerken annem lafımı kesip her zaman yaptı­
ğımız konuşmaların bir benzerini yaptı. Ağzım mısır

gevreğiyle doluyken söylediklerini arada hı hı, hı hı diyerek

onaylıyordum. Her zamankinin aksine, “Artık küçük bir

çocuk değilsin,” demek yerine, “Abin gibi olma,” dedi.

1 Ç. N. Korece. Hayda, nedense anlam ında bir ifade.

44 Nicola Yoon

Vurgulamak için özellikle Korece söylemişti. Artık
Tanrının bir işi mi, Kader mi ya da Düpedüz Şanssızlık mı

dersiniz bilmem ama tam o sırada Charlie mutfağa girdi.

Donup kaldım.

Dışarıdan biri bizi izliyor olsaydı, muhtemelen her

şeyin normal olduğunu düşünürdü. İki çocuğuna kahvaltı

hazırlayan bir anne. Bir tarafta mısır gevreği (sütsüz) yiyen

çocuk, diğer tarafta sahneye henüz giren diğer çocuk. Belli

ki o da kahvaltıya oturacak.

Ancak olan bu değildi. Annem, Charlie dediklerini
duydu diye çok utanmıştı, yüzü kızarmıştı. Kızarıklık pek

belli olmasa da oradaydı. Charlie Kore yemeklerinden
nefret ediyor ve ortaokuldan beri yemiyor olsa da ona da

biraz mandu koymayı önerdi.

Charlie’ye gelince, o da sadece -mış gibi yapıyordu.

Korece anlamıyormuş gibi. Annemin mandu teklifini

duymamış gibi. Ben yokmuşum gibi.

Ellerini görene kadar ben bile kanmıştım. Fakat ellerini

yumruk yapmıştı, bu tüm gerçeği çıplaklığıyla görmemi

sağladı. Her şeyi duymuştu ve anlamıştı. Ona dangalak,

çük kafalı ya da bok çuvalı diyebilirdi, bunlar bana onun
gibi olmamayı söylemesinden daha iyi olurdu. Bütün

hayatım boyunca bunun tersi olmuştu. Sürekli, Niçin abin

gibi olamıyorsun? sözlerine maruz kalırdım. Bu Talihin

Dönmesi durum unun ikimize de hayır getirdiği söylene­

mezdi.

Charlie dolaptan bardak aldı ve çeşmeden su doldurdu.

Çeşmeden su içmesi annemi gıcık etmek içindi. Her

zamanki gibi annem, “Çeşmeden içme. Filtreli su iç,”

Güneş de bir Yıldızdır 45

diyecek oldu ama vazgeçti. Charlie suyu üç yudumda içti

ve bardağı yıkamadan tekrar dolaba koydu. Dolabın kapa­

ğını açık bıraktı.

O gittikten sonra, “Omma,’ üstüne gitme,” dedim. Ona
kızgındım ve onun adına kızgındım. Bizimkiler eleştirme

konusunda oldukça acımasızdır. Bütün gün babamla aynı

ortamda çalışmasının onun için ne kadar zor olduğunu

ancak tahmin edebilirdim. Bahse girerim babam müşte­

rilere gülümseyip saç uzatma, çay çiçeği yağı ya da zarar

görmüş saçların kimyasal olarak tedavi edilmesiyle ilgili

sorulara yanıt verirken kaşla göz arasında onu paylıyordu.

(Ailemin bir güzellik salonu var, siyahi saç bakım ürünleri

satıyorlar. Dükkânın adı da Siyahi Saç Bakım Merkezi).

Annem mandu nun pişip pişmediğini kontrol etmek

için tencerenin kapağını kaldırdı. Gözlükleri buğulandı.

Küçükken bu beni çok güldürürdü, hatta annem buğudan

göremiyormuş gibi davranırdı. Şimdiyse sadece gözlükle­

rini çıkarıp temizlik beziyle sildi.
“Abine ne oldu böyle? Niçin başarısız oldu? Hiç başa­

rısız olmazdı,” dedi.

Gözlüklerini çıkarınca daha genç ve daha alımlı görünü­

yordu. Annenizin alımlı olduğunu düşünmeniz tuhaf mı?
Muhtemelen. Eminim Charlie bunu hiç düşünmemiştir.

Bütün kız arkadaşları (altısı da) çok hoştu, etine dolgun,

mavi gözlü, sarı saçlı, beyaz kızlardı.
Gerçi yalan söylemeyeyim. Agatha diye bir kız arkadaşı

vardı, üniversiteye gitmeden önceki son kız arkadaşıydı.

O nun gözleri yeşildi.

1 Ç. N. Korece. Anne.

46 Nicola Yoon

Annem gözlüklerini geri taktı ve sanki ona verecek bir

cevabım varmış gibi bekledi. Bir sonraki aşamada ne olaca­

ğını bilememekten nefret eder. Belirsizlik onun düşmanı

adeta. Bunu Güney Kore’de yoksulluk içinde büyümesine

bağlıyorum.
“Hiçbir zaman başarısız olmazdı. Bir şeyler olmuştur

muhakkak.”

Annem öyle deyince daha da bir kızdım. Belki de

Charlie’ye hiçbir şey olmamıştı. Belki derslerden hoşlanma­

dığı için başarısız olmuştu. Kim bilir belki de doktor olmak

istemiyordu. Hatta belki ne istediğini bile bilmiyordu.

Belki de sadece değişmişti.

Ancak bu ailede değişmeye izin yoktu. İlla ki doktor

olmak zorundaydık, bundan kaçış yoktu.
“Siz çocuklar burada rahatlığa çok alıştınız. Amerika sizi

yumuşattı.” Bunu her duyduğumda beynimde bir hücre
gelişseydi, şimdiye dahi olmuştum.

“Anne biz zaten burada doğduk. Her zaman yumu­

şaktık.”

Dudağını büküp, “Bu arada görüşmen var. Hazır

mısın?” dedi. Beni şöyle bir inceledi ve tabii ki açığımı

buldu. “Görüşmeye gitmeden gidip saçını kestir.” Zaten
aylardır saçlarımı kestirmem için peşimde dolanıyordu.

Ne tamam dedim ne olmaz dedim, öylece lafı geveledim.

Ö nüm e bir tabak mandu koydu, sessizce yemeğimi
yedim.

Çok önemli görüşmem sayesinde, sevgili ailem
okuldan izin almama müsaade etmişti. Saat daha sabahın

8’iydi ve evde kalıp bu konuşmaları çekecek halim

Güneş de bir Yıldızdır 47

yoktu. Evden kaçmadan önce elime içinde makbuzların

olduğu bir para kesesi tutuşturdu ve babama götürmemi

söyledi.
“Appa1 unutmuş. Bunları ona götür.” Eminim dükkâna

gitmeden önce Charlie’ye verecekti ama mutfakta yaşanan

olaydan dolayı unutmuştu.

Para kesesini ve not defterimi aldım, giyinmek üzere

üst kata çıktım. Odam uzunca bir koridorun sonundaydı.

Charlie’nin ve bizimkilerin odasının önünden geçtim,
Charlie’nin odasının kapısı her zamanki gibi kapalıydı.

Annem kapılarının arkasına henüz açılmamış, üzeri boş

birkaç tuval dayamıştı. Bugün dükkâna gitmiyordu, izin

günüydü. Eminim tüm gününü resim yaparak geçirecekti.
Son zamanlarda hamamböcekleri, sinekler ve böcekler

üzerinde çalışıyordu. Ona Büyük Böcek Döneminde oldu­

ğunu söyleyerek takılıyordum. Bu, birkaç ay önceki Soyut

Orkide Döneminden daha iyiydi.

O nun yeni bir şey çizip çizmediğini görmek için

stüdyo olarak kullandığı boş odaya hızlıca göz attım.
Beklediğim gibi, devasa bir böcek çizmişti. Tuval özel­

likle büyük değildi, ancak böcek bütün alanı kaplamıştı.
Annemin tabloları genellikle canlı renkte ve güzel olur,

ancak karmaşık ve neredeyse anatomik sayılacak böcek

çizimlerine uyguladığı bir şey tüm renklerin olduğundan

daha güzel görünmesini sağlıyordu. Bu resimde sedef

görünümlü, koyu yeşil, mavi ve siyah renkler göze çarpı­

yordu. Kabuk kısmı su üzerine dökülmüş yağ gibi parıl

parıl parıldıyordu.

1 Ç. N. Korece. Baba.

48 Nicola Yoon

Üç yıl önceki doğumgününde babam ona sürpriz yapıp

dükkâna yarı zamanlı bir çalışan almıştı, böylece annem

her gün dükkâna gitmek zorunda kalmayacaktı. Ayrıca bir

de yağlı boya takımı ve tuval almıştı. Daha önce annemi
bir hediye için böyle ağlarken görmemiştim. İşte o günden
beri resim yapıyor.

Odama girerken Kore’den ayrılmasaydı annemin hayatı

nasıl olurdu diye neredeyse on bininci kez düşündüm. Ya

babamla hiç tanışmasaydı? Charlie ve beni doğurmasaydı?
Acaba şu an bir ressam mı olacaktı?

Özel yapım gri takım elbisemi giydim ve kırmızı krava­

tımı taktım. Alışveriş yaparken kravatım için annem, “Çok

parlak,” demişti.

Belli ki renkli olmasına müsaade edilen tek şey tablola­

rıydı. Kırmızı renk özgüvenli görünmemi sağlıyor diyerek

ikna etmiştim. Aynada kendime bakınca takım elbisenin

beni özgüvenli ve zarif (evet, zarif) gösterdiğini düşün­

meden edemedim. Bunu gerçekten umurumda olan bir
şey için değil de yalnızca görüşme için giyiyor olmam

gerçekten acıydı. Telefonumdan hava durum unu kontrol

ettim ve üzerine m ont almamaya karar verdim. En yüksek

sıcaklık 19 dereceyi gösteriyordu, mükemmel bir bahar

havasıydı.

Bugün Charlie’ye karşı tavrını beğenmesem de annemi

öptüm, saçımı kestireceğime söz verip evden çıktım.

Öğleden sonra Doktor Daniel Jae Ho Bae için kalkacak

trene binecektim, ancak o zamana kadar tüm gün benimdi.

Canımın istediği her şeyi yapacaktım. Bob Dylan’ın lanet
olası şarkısındaymış gibi davranacak ve rüzgâr nereye götü­

rürse oraya gidecektim. Geleceğim çok parlakmış ve her

şey olabilirmiş gibi davranacaktım.

Güneş de bir Yıldızdır 49

natasha

Her işte bir hayır vardır. İnsanlar hep böyle söyler. Annem

de sıkça, “Hayatta her şeyin bir sebebi var, Tasha,” der.

Genellikle bir şeyler kötü gittiğinde kullanır insanlar bu

cümleyi, çok kötü gittiğinde değil. Ölümle sonuçlanmayan

bir trafik kazası için misal. Ya da kırılabilecekken burkulan
bir ayak bileği için.

Şaşırtıcıdır ki annem henüz sınır dışı edilmemizle ilgili

bunu söylemedi. Bu berbat şeyde nasıl bir hayır olabilirdi

ki zaten? Bu olanlar kendisinin suçu olmasına rağmen
babam, “Tanrının bir bildiği vardır elbet,” dedi.

O na her şeyi Tanrıya bırakmaması gerektiğini ve um ut
olmadığı halde um ut etmenin bir hayat stratejisi olmadı­

ğını söylemek istiyordum, ancak bu onunla konuşmam
anlamına geliyordu ve ben onunla konuşmak istemi­
yordum.

Güneş de bir Yıldızdır 51

İnsanlar bu gibi şeylerin hayatı anlamlı kıldığını söyler.
Gizliden gizliye, neredeyse herkes tüm kalbiyle her şeyin

bir anlamı, bir amacı olduğuna inanır. İlahi adalet. İyi

şeyler iyi insanların başına gelir. Kötü şeyler kötü insan­

ların başına gelir.
Hiç kimse hayatın tesadüften ibaret olduğuna inanmak

istemez. Babam bu kötümserliğimin nereden kaynaklandı­

ğını bilmediğini söylüyor, aslında ben kötümser değilim.

Yalnızca gerçekçiyim. Hayatı olduğu gibi görmek, olma­

sını istediğimiz gibi görmekten daha iyidir. Her şey bir

sebepten ötürü olmaz. Sadece oluverirler işte.

Ancak tabii ki gözle görünür birkaç gerçek var: Şayet
randevuma geç kalmasaydım Lester Barnes’la tanışamaya-

caktım. Ve Bay Barnes bana irie kelimesini söylemeseydi,

bu kadar sinirleıımeyecektim. Ve bu kadar sinirlenme-

seydim, şu an elimde “iş bitirici” bir avukat olarak bilinen

birinin ismi olamayacaktı.
Güvenliği geçip binadan çıktım. Sebepsiz yere ve

benden beklenmeyecek şekilde güvenlik görevlisi Irene’e

teşekkür etmek istedim ama birkaç adım uzağımdaydı ve

başka birinin eşyalarını karıştırmakla meşguldü.

Mesaj var mı diye telefonumu kontrol ettim. O an

Kaliforniya’da sabah saat 5:30’du ama yine de Bev soru
yağmuruna tutmuştu beni. Bir an onu bu son gelişmeden

haberdar etmeliyim diye düşündüm ama sonra vazgeçtim,

hem zaten bunun gerçekten bir gelişme olduğu söylene­

mezdi.
Henüz bir gelişme yok, diye mesaj attım. Bencilce olacak

ama yine de Bev’in o an yanımda olmasını istedim. Daha

52 Nicola Yoon

doğrusu keşke ben onun yanında olsaydım, keşke sıradan

bir mezun gibi onunla okulları geziyor olsaydım, dedim.

Elimdeki nota baktım. Jeremy Fitzgerald yazıyordu.

Bay Barnes onun telefonundan arayıp randevu almama
izin vermedi.

Bay Barnes bana kapıyı göstermeden önce, “Uzak bir

ihtimal ama yine de bu avukatla görüşebilirsin,” dedi.
İç ses: Uzak ihtimalleri çok dikkate almamalısınız.

Olasılıkları değerlendirmeli ve makul olanı tercih etmeli­
siniz. Ancak uzak ihtimal elinizdeki tek ihtimalse yapabile­

ceğiniz tek şey bu ihtimali değerlendirmektir.

irene

Belirsiz Bir Hikâye

Öğle arasında, irene Nirvana nın albümünü indirdi ve art

arda tam üç kez dinledi. Kurt Cobain’in sesinde Natasha’nın

hissettiği şeyleri hissetmişti, mükemmel ve güzel bir ıstırap.
Yalnızlıktan sesi o kadar tiz çıkıyordu ki sanki kırılacak

gibiydi, irene kırılsa daha iyi olur diye geçirdi içinden,

isteyip de sahip olamadan yaşamaktan daha iyiydi.

Kurt Cobain’in sesini her şeyin her zaman karanlık

olduğu yere kadar takip etti, internetten inceleyip Cobain’in

hayatının sonunun güzel bitmediğini keşfetti.

Ye bir plan yaptı. Bugün hayatının son günü olacaktı.
Bugün kendini öldürmeyi ve sonsuza kadar yok olmayı

planlıyordu. Nihayet Cobain’in şarkı sözlerinde bulmuştu

son sözlerini. Hiç kimseye ithafen bir intihar notu yazdı:

“Ah peki. Herneyse. Boşver.”1

1 Ç. N. O h well. Whatever. Nevermind.

natasha

Kâğıttaki telefon numarasını tuşlamadan önce binadan

çıkmama sadece iki adım kalmıştı. “Bugün için en yakın

saate randevu alabilir miyim, lütfen?”
Telefondaki kadının sesi sanki bir inşaatın ortasın­

daymış gibi geliyordu. Arka planda matkap sesini ve gürül­
tüleri duyabiliyordum. İsmimi iki kez tekrarlamak zorunda

kaldım.

Kadın, “Konu nedir?” diye sordu.

Bir an tereddüt ettim. Kayıt dışı bir göçmenseniz sır

tutm a konusunda oldukça başarılı oluyorsunuz. Bu sınır

dışı edilme macerası başlamadan önce, sır tutma konu­

sunda pek de başarılı sayılmasa da kayıt dışı göçmen oldu­

ğumuzu bir tek Bev’e söylemiştim.

Ağzından çıkan şeylerin kontrolü kendi elinde değilmiş

gibi, “Ağzımdan kaçıverdi,” derdi.

Güneş de bir Yıldızdır 55

Yine de bu sırrın ne kadar önemli olduğunu o bile bili­

yordu.
Telefondaki kadın yeniden, “Pardon hanımefendi,

konuyu söyler misiniz?” dedi.
Telefonu kulağıma daha da yaklaştırdım. Dünya etra­

fımda bir film şeridi gibi hızlıca akıyordu, insanlar merdi­

venlerden düzensiz adımlarla üç kat hızlı inip çıkıyordu.

Bulutlar üstümüzden hızla geçiyordu. Güneş gökyüzünde

pozisyon değiştiriyordu.

“Kayıt dışı göçmenim,” diye yanıtladım. Kalbim uzun

süredir uzunca bir mesafeyi koşuyormuşçasına çarpıyordu.

“Daha fazlasını bilmem gerekiyor.”

Dolayısıyla döküldüm. Jamaikalıyım. Ailem ben
sekiz yaşımdayken ülkeye yasadışı olarak giriş yapmış.

O zamandan beri burada yaşıyoruz. Babam alkollü araç

kullanmaktan yakalandı. Sınır dışı ediliyoruz. Lester

Barnes, Avukat Fitzgerald’ın yardımcı olabileceğini söyledi.

Saat 1 Te randevu ayarladık.
“Yardımcı olacağım başka bir şey var mı?” diye sordu.

“Hayır. Teşekkürler, bu yeterli,” diye cevapladım.

Avukatın ofisi bulunduğum yerden uzaktaydı, Times

Meydanına yakındı. Saate baktım, 8:35’i gösteriyordu.
Hafif bir rüzgâr esiyordu, eteğim havalanıyor, saçlarım

dans ediyordu. Kasımın ortası olmasına rağmen hava şaşır­

tıcı derecede sakindi. Belki de deri ceketimi yanıma alma­
malıydım. Kışın çok soğuk geçmemesini diledim, kışın

buralarda olamayacağımı hatırladım sonra. Eğer bir şehre

kar yağarsa ve etrafta bunu hissedecek kimse olmasa yine

de soğuk olur muydu?

56 Nicola Yoon

Evet. Bu soruya verilecek tek cevap evetti.

Ceketimi elime aldım. Geleceğimin planladığım gibi

olmayacak olmasına hâlâ inanamıyordum.

İki buçuk saatim vardı. Okulum buradan on beş dakika

yürüme mesafesindeydi. Bir an oraya gidip son bir kez

okuluma bakmayı düşündüm. Bilime önem veren iyi bir

liseydi, oraya girebilmek için çok çalışmıştım. Bugünden

sonra okulumu artık göremeyeceğime inanmak istemi­
yordum. Sonunda okulun oraya gitmemeye karar verdim.

Çok fazla insana rastlayacaktım ve, “Bugün neden okula

gelmedin?” gibi cevap vermek istemediğim birçok soruya

maruz kalacaktım.

Bunun yerine yaklaşık beş kilometre uzaklıktaki

avukatın ofisine kadar yürümeye karar verdim. Hem en

sevdiğim vinil plak mağazası da yolumun üzerindeydi.

Kulaklıklarımı taktım ve Temple o f the Dog grubunun

albümünü dinlemeye koyuldum. 1990’ların grunge rock
türünde, öfke ve yüksek ses gitarla dolu bir gün olacaktı.
Chris Cornell’in sesi yükseliyor ve tüm dertlerimi alıp

götürüyordu.

samuel k ings ley

Bir Pişmanlık Hikâyesi, Bölüm 1

Natasha’nm babası Samuel Amerika’ya taşındıktan iki yıl
sonra ailesini yanma aldı. Plan Samuel’in ilk önce gelmesi

ve Broadway aktörü olup hayatını kurmasıydı. Karısını ve
çocuğunu düşünmek zorunda kalmadan bu plana odak­

lanmak daha kolay olacaktı. Böylelikle onlar olmadan her

an seçmelere katılabilecekti. New York’taki oyuncu cami­

asıyla bağlantılar kurmakta özgür olacaktı. Aslında tüm

bunların bir yılda gerçekleşeceğini düşünüyordu fakat bir

yıl iki yıl olmuştu. Uç de olurdu ama Natasha’nm anne­

sinin artık bekleyecek ve dayanacak gücü kalmamıştı.

O zamanlar Natasha daha altı yaşındaydı, yine de

Amerika’yla yapılan telefon görüşmelerini hatırlıyordu.

Annesi telefon numaralarını çevirirken bile hep yanın­

daydı. Görüşmeler ilk başta iyiydi. O zamanlar babası,

babası gibiydi. Sesi mutlu geliyordu.

58 Nicola Yoon

Yaklaşık bir yıl sonra artık sesi değişmişti. Birazcık komik

yeni bir aksana sahipti, kendi lehçesinden daha kıvrak ve
biraz daha genizden gelen bir aksan. Artık sesi daha az

mutlu geliyordu. Konuşmalarını dinlediğini hatırlıyordu.
Babasının sesini duyamıyordu, gerçi gerek de yoktu.

“Daha ne kadar seni bekleyeceğimizi sanıyorsun?”

“Ama, Samuel? Biz artık seninle aile değil, sen orada biz

burada, hı.”

“Kızınla konuş, adamım.”
Sonra bir gün temelli olarak Jamaikadan ayrıldılar.

Natasha arkadaşları ve akrabalarıyla vedalaştı, onları
yeniden göreceğini sanıyordu, en azından yılbaşı tatille­

rinde göreceğini düşünüyordu. Kayıt dışı göçmen olmanın
ne anlama geldiğini bilmiyordu henüz. Nasıl bir daha eve

dönemeyeceğini. Nasıl kendi ülkesini artık kendi yuvası

gibi hissetmeyeceğini ve Jamaika’yı yalnızca bir yerlerde

okuduğu yabancı bir ülke olarak göreceğini. Jamaikadan

ayrıldıkları gün, uçağa bindiğini hatırlıyordu, uçağın

bulutların içinden nasıl geçebildiğini merak etmişti, daha

sonra bulutların hiç de pamuk yumağına benzemediğini

fark etmişti. Babasının kendisini hatırlayıp hatırlamaya­

cağım merak etmişti ve kendisini sevip sevmediğini. Çok
uzun bir süre geçmişti.

Ancak babası onu hatırlamıştı ve kızını hâlâ seviyordu.

Havaalanında onlara sıkıca sarılmıştı.

“Aman Tanrım, ben özledim ikinizi, biliyorsunuz,”

demişti. Daha da sıkı sarılmıştı. Aynı görünüyordu. O

an sesi bile aynıydı, lehçesi eskisi gibiydi. Ama farklı

kokuyordu, Amerikan sabunu, Amerikan kıyafetleri ve

Güneş de bir Yıldızdır 59

Amerikan yemeği gibi kokuyordu. Natasha bunlara aldır­

mıyordu, babasını gördüğü için çok mutluydu. O an her

şeye alışabilirdi.

Samuel iki yıldır Amerika’da tek başınaydı. Annesinin
eski bir aile dostunun yanında yaşıyordu. Bir işe ihtiyacı
yoktu, küçük masrafları için birikimlerini harcıyordu.

Herkes Amerika’ya gelince işler değişti. Wall Street’teki
binaların birinde güvenlik görevlisi olarak işe başladı.

Brooklyriin Flatbush bölgesinde bir oda bir salon ev

tutmuştu.

“Bu işi yapabilir ben,” dedi Patricia’ya. Gündüz seçme­

lere katılabilsin diye gece vardiyasını seçmişti.

Fakat gün içerisinde çok yorgun oluyordu.

Kendine uygun bir rol de bulamamıştı ve onca çabasına

rağmen aksanından kurtulamamıştı. Her ne kadar Patricia

ve Natasha’ya “doğru” Amerikan telaffuzunu öğretmeye

çalışsa da Patricia ve Natasha kendisiyle hep Jamaika aksa-
nını kullanarak konuşuyorlardı. Bu da pek işine yaramı­

yordu.

Reddedilme hiç de kolay bir şey değildi. Aktör olmak

için vurdumduymaz olmanız gerekir ama Samuel yete­

rince vurdumduymaz değildi. Reddedilme zımpara kâğıdı

gibiydi. Reddedildikçe zımparalandı ve solup gitti. Bir

müddet sonra, artık hangisinin daha uzun süre dayanaca­

ğından emin değildi: Hayallerinin mi kendisinin mi?

d a n ie

Kaderine Boyun Eğen Delikanlı Çocukluğunun
Sonuna Giden Westbound 7 Trenine Biner

Tamam, birazcık dramatik olabilirim ama hissettiğim şey

buydu. Bu Kahrolası Sihirli Tren beni hızlıca çocuklu­

ğumdan (neşe, doğallık, eğlence) uzaklaştırıyor ve yetiş­

kinliğe (ıstırap, öngörülebilirlik, kesinlikle eğlence yok)

götürüyordu. Bu trenden indiğimde, bir planım ve zevkli,

bakımlı (yani kısa) bir saçım olacaktı. Artık şiir okuyama­
yacaktım (veya yazamayacaktım), yalnızca Çok Önemli

İnsanların biyografilerini okuyacaktım. Göç, Katolik Kili­

sesinin seküler toplumda artan rolü, profesyonel futbol

takımları gibi ciddi meseleler hakkında Bakış Açısına sahip

olacaktım.

Tren durdu ve insanların yarısından fazlası inip gözden

kayboldu. En sevdiğim yere doğru ilerledim, kondüktör

Güneş de bir Yıldızdır 61

odasının hemen yanındaki iki kişilik koltuklara doğru.

Sere serpe yayıldım ve her iki koltuğu kapladım.

Evet, pek uygun bir davranış olduğu söylenemez belki

ama bunu yapmamın iyi bir sebebi vardı. Bir gün gecenin
ikisinde bomboş bir trene binmiştim ve boynuna koca

bir yılan dolanmış adamın teki (aşağı yukarı) milyon

tane boş koltuk olmasına rağmen gelip benim yanıma

oturm uştu.

Ceketimin iç cebinden not defterimi çıkardım. Berbe­

rim in olduğu M anhattan Otuz Dördüncü Caddeye

yaklaşık bir saat vardı ve bu şiir kendi kendine yazıl­

mayacaktı. Elli dakika sonra (ve oldukça kötü yazılan

üç dizeden sonra), ineceğim durağa yalnızca iki durak

kalmıştı. Kahrolası Sihirli Trenin kapıları kapandı. Tren
tünele girdi ve beş on metre gitti gitmedi gıcırdayarak

yavaş yavaş durdu. Işıklar gitti geldi, hep yaptıkları şeydi
zaten. Beş dakika öylece oturduk, daha sonra kondüktör

iletişime geçmenin iyi olacağına karar verdi. Trenin kısa

bir süre içerisinde yeniden hareket edeceğini falan söyle­

mesini bekliyordum ama adamın söylediği şey tam olarak

şuydu:
“BAyanlar ve BAYlar. Düne kadar ben de sizin gibiydim.

Tıpkı sizin gibi H İÇbir yere giden bir trendeydim.”

Vay anasını. Tuhaf insanlar genellikle trende yolculuk

edenlerdir, treni kullananlar değil. Trendeki diğer insanlar
birden dikleştiler, kafalarındaki düşünce baloncuklarında

Bu da neyin nesi şimdP. yazıyordu adeta.
“Fakat bana bir şeyler OLDU. Dini bir DENEyim

yaşadım.”

62 Nicola Yoon

Adamın nereli olduğundan emin değildim. (Çılgınlar

Şehri, nüfus 1 mi acaba?) Dinini yaymaya çalışırken sanki

sürekli gülümsüyormuş gibi kelimelerin ve cümlelerin ilk

hecesini bastırarak söylüyor, vurguluyordu.

“Tanrı CEN N ETten geldi ve beni kurtardı.” Bu

sözünün ardından kimisi inanamayarak alnına vurdu,

kimisi de gözlerini yuvarladı.
“TANrı sizi de kurtaracak ama önce onu tüm KALBI-

nizle KAbul etmelisiniz. Son DURAğa varmadan TANriya
sığının.”

Artık sıkılmaya başlamıştım, kelime oyunları gerçekten

berbattı. Takım elbiseli bir adam küfrederek kondüktöre

çenesini kapatmasını ve treni sürmesini söyledi. Annenin

biri küçük kızının kulaklarını kapayarak adama, “Bu

şekilde konuşmanın bir anlamı yok,” dedi. 7 numaralı

trende hepimiz Sineklerin Tanrısı olabilirdik.

Kondüktörüm üz/misyonerimiz sessizliğe büründü,

karanlıkta biraz daha oturduk ve ardından tren yeniden
hareket etti. Times Meydanı durağına geldik ancak kapılar

hemen açılmadı. Hoparlörler yeniden cazırdadı.

“BAyanlar ve BAYlar, trenimiz şu an SERvis dışıdır.

Kendinize bir iyilik yapın ve buradan Çlkın. Eğer Tanrıyı

ararsanız bulacaksınız, unutmayın.”

Hepimiz trenden indik, öfkeyle rahatlık arasında bir

yerlerdeydik.

Herkesin gitmesi gereken bir yeri vardı. Tanrıyı bulmak

programımızda yoktu.

natasha

İnsanlar mantıklı düşünen canlılar değildir. Mantık yerine

duygularımızla yönetiliyoruz. Eğer tam tersi olsaydı, emin

olun dünya daha mutlu bir yer olurdu. Misal, tek bir telefon
görüşmesiyle bir mucizenin gerçekleşmesini bekliyorum.

Oysa Tanrıya bile inanmıyorum.

kondüktör

Bir Misyonerlik Hikâyesi

Boşanmak onun için hiç de kolay olmamıştı. Bir gün karısı

artık onu sevmediğini söylemişti. Nedenini bilmiyordu.

Artık birlikte olmak istemiyordu. Birlikte olmak istediği
başka kimse de yoktu. Bir zamanlar hissettiği aşk yok
olmuştu.

Boşanmasının üzerinden geçen dört yıl içerisinde,

kondüktörün inançsız biri olduğunu söylemek mümkündü.
Tanrının huzurunda ve herkesin önünde ettikleri yemini

hatırlıyordu. Sizi sonsuza dek sevmek için yaratılmış bir

insan aniden sizi sevmeyi bırakırsa geriye inanacak ne

kalırdı ki?

Nereden kalktığı ve nereye gittiği önemli olmaksızın
şehirden şehre, evden eve, işten işe sürüklenip durdu, onu

dünyaya bağlayan hiçbir şey yoktu. Uyumakta zorluk
çekiyordu. Uyumasını sağlayan tek şey geç saatlere kadar

Güneş de bir Yıldızdır 65

sesi tamamen kapalı şekilde televizyon izlemekti. Art arda

gelen görüntüler zihnini yatıştırıyor ve böylelikle uyuma­

sını sağlıyordu.

Bir gece yine aynı ritüeli gerçekleştirirken, daha önce
hiç görmediği bir programa denk geldi. Adamın biri büyük

bir kalabalığın önünde konuşmacı kürsüsünde duruyordu.

Arkasında kocaman bir ekran vardı, ekrana adamın yüzü

yansıtılmıştı. Adam ağlıyordu. Kamera kendinden geçen

seyircileri göstermek için sağa sola çevriliyordu. Bazı seyir­

ciler de ağlıyordu ama üzüntüden ağlamadıkları belliydi.
O gece kondüktör uyuyamadı. T V ’nin sesini açtı ve

bütün gece izledi.

Ertesi gün araştırmalar yaptı ve Evanjelik Hıristiyanlıkla

karşılaştı. Bu onu ihtiyacı olduğunu bilmediği bir yolcu­

luğa çıkardı. Bir Evanjelik Hıristiyan olmanın dört temel

aşaması olduğunu öğrendi. İlki, yeniden doğmaksınız.

Yeniden, baştan, günahsız olarak doğma ve dolayısıyla

sevilmeye ve kurtarılmaya layık olma fikri kondüktörün

hoşuna gitmişti. İkinci ve üçüncü aşamada, tamamıyla

İncil’e ve Hz. İsa’nın hepimizin günahları bağışlansın diye
öldüğüne inanmalısınız. Son olarak ise, İncil’deki hakikat­

leri paylaşma ve yayma konusunda aktif olmalısınız.
Kondüktörün hoparlörlerden duyuru yapmasının sebebi

buydu. Yeni bulduğu bu mutluluğu insanlarla paylaş­

madan edemezdi. Evet, bu bir mutluluktu. İnancın kesin

olmasında safi bir mutluluk vardı. Hayatınızın bir amacı ve
anlamı olduğunun kesin olmasında. Dünyevi hayatınız zor

olsa da gelecekte sizin için daha iyi bir yer olduğunun ve

Tanrının sizi oraya ulaştırmak için bir planının olduğunun

66 Nicola Yoon

kesin olmasında. Dolayısıyla, kondüktörün başına gelen

her şeyin (kötü şeylerin bile) bir sebebinin olduğunun

kesin olmasında.

Evrenin Çocukluğumun Son Gününde hayatıma hükmet­

mesine izin verdiğimden, beni Otuz Dördüncü Caddeye

götürmesi için başka bir tren beklemeye zahmet etmedim.
Kondüktör gidip Tanrıyı bulmamızı söylemişti. Belki de

Tanrı tam burada, Times Meydanında bulunmayı bekli­

yordu (Tanrı, erkek miydi, kadın mı? Gerçi kimi kandırı­

yoruz? Tanrı kesinlikle bir erkekti. Aksi takdirde savaşlar,

salgın hastalıklar ve sabah ereksiyonu nasıl açıklanabilir
ki?) Caddeye çıkar çıkmaz, Times Meydanının bir nevi

cehennem olduğunu hatırladım. (Yanıp sönen neon

tabelalarla dolu bu hararetli kuyu yedi ölümcül günahın

tamamımın reklamını yapıyordu adeta.) Tanrı asla burada
takılmazdı.

Berberime gitmek üzere Yedinci Bulvara doğru yürü­

meye koyuldum, İlahi İşaret için gözlerimi dört açtım.

68 Nicola Yoon

Otuz Yedinci Cadde üzerinde bir kilise dikkatimi çekti.

Merdivenlerini tırmanıp kapıya kadar çıktım ancak kilit­

liydi. Tanrı uyuyor olmalıydı. Sağa sola baktım ama hâlâ bir

işaret yoktu. Hemen göze çarpmayan bir şeyi arıyordum,

o sırada elindeki suyu şaraba dönüştüren ve Efendimiz ve

Kurtarıcımız Hz. İsa olduğunu iddia eden bir tabela tutan

uzun saçlı bir adamın yanından geçtim.

Takım elbisenin canı cehenneme deyip basamaklara
oturdum . Caddenin karşısında, insanlar durduğu yerde

hafifçe sallanan bir genç kızın sağından solundan iler­

liyordu. Kocaman, kıvırcık Afro saçları olan ve bir o

kadar kocaman pembe kulaklık takan siyahi bir kızdı.

Kulaklıkları sesin dışarı çıkmasını (tabii ki dünyanın geri

kalanının da içeri girmesini) engellemek için kocaman

kulaklık minderleri olan cinstendi. Kızın gözleri kapa­

lıydı ve bir eli kalbinin üzerindeydi. Çok m utlu görünü­

yordu.
Tüm bunlar yaklaşık beş saniye sürdü, kız gözlerini açtı.

Etrafına baktı, utanmış gibi sırtını kamburlaştırdı ve hızla
uzaklaştı. Dinlediği müzik kızın New York’ta kaldırımın

ortasında kendini kaybetmesine sebep olacak kadar harika

olmalıydı. Benim böyle hissetmemi sağlayan tek şey şiir

yazmaktı ve bu duygu hiçbir zaman yok olmazdı.

Ailemin benim için istediği hayatı istemek için

gerçekten her şeyi verebilirdim. Doktor olmak isteseydim

hayat daha kolay olacaktı aslında. Doktor olmak tutkulu
olmanızı gerektiren şeylerden biri gibi görünüyordu. Hayat

kurtarmak falan yüzünden. Ancak benim hissettiğim eh işte

bir tutkuydu.

Güneş de bir Yıldızdır 69

Kız uzaklaşırken onu izledim. Sırt çantasını tek omzuna
attı ve deri ceketinin üzerinde kocaman beyaz harflerle

DEUS EX MACEIINA yazdığını gördüm. Makineden
Tanrı J Kondüktörün sesi kulaklarımda çınladı ve bunun

bir işaret olup olmadığını düşündüm. Genel olarak kafayı

birine takıp o kişiyi takip eden bir sapık değildim ve kızı

tam anlamıyla takip ediyor da sayılmazdım. Ürkütmeden,

yarım bina mesafesi uzaklığında arkasından gidiyordum.

Şans Kapıyı Çalınca adlı bir müzik mağazasına girdi.

Dalga geçmiyorum. Artık emindim: Bu kesinlikle İlahi
İşaretti ve rüzgâr nereye eserse oraya gitmek konusunda

ciddiydim. Beni nereye götüreceğini bilmek istiyordum.

1 Ç. N . Eski Yunan trajedilerinde iyice dallanıp budaklanan ve kontro lden çıkan
oyunu sonuca bağlamak İçin T anrıdan yardım istenir. Tanrıyı oynayan aktör bir m akine
yardım ıyla gökten sahneye iner ve so runu çözer.

natasha

Kaldırımdaki kaçık hallerimi kimsenin görmediğini umut

ederek müzik mağazasına daldım. Sadece müziğimin

tadını çıkarıyordum. Chris Cornell’in Hunger Strike şarkısı

her seferinde beni benden alıyordu. Nakarat kısmını sanki
daima açmışçasına söylüyordu.

Mağaza loştu, içerisi her zamanki gibi toz ve limon esanslı

oda spreyi kokuyordu. Son geldiğim zamana göre yerleşim

planı birazcık değişmişti. Eskiden plaklar onlu yıllara göre

yerleştirilirdi ancak şu an müzik türüne göre düzenlenmişti.

Her bölüme kendi türünü gösteren bir afiş asılmıştı: Never-
»«W-Nirvana-grange rock. Blue Lines-Massive Attack-trip
hop. Straight Outta Cornpton-N. W. A-rap.

Bütün günümü burada geçirebilirdim. Bugün BUGÜN

olmasaydı, tüm gün burada olurdum zaten. Ancak şu an ne
vaktim ne de param var.

Güneş de bir Yıldızdır 71

Trip hop bölümüne doğru ilerledim, arka tarafta, pop
diva bölümünde bir çift öpüşüp koklaşıyordu. Madonna’nın

Like a Virgin albümünün yanı başında dudak dudağaydılar.
Yüzlerini tam olarak göremiyordum ama çocuğu yakından

tanıyordum. Eski erkek arkadaşım Rob’du bu. Oynaştığı

kız da Kelly’ydi, beni aldattığı kız.
Karşılaşacağım onca insan varken, bunca aksiliğin

üstüne, yetmezmiş gibi bir de bunlarla karşılaşıyordum.

Hem niçin okulda değillerdi? Ayrıca Rob buranın benim

mekânım olduğunu biliyordu. Müzikten hoşlanmazdı

bile. Annemin sesi kulaklarımdaydı: Her şeyin bir sebebi
var, Tasha. Bu söze inanmıyorum ama yine de bugünün
bu kadar kötü gitmesinin mantıklı bir açıklaması olsa

gerekti. Keşke Bev yanımda olsaydı. Yanımda olsaydı

buraya uğramayacaktık belki de. Buradan pek haz etmez

kendisi, buranın çok eski ve sıkıcı olduğunu düşünüyor.

O olsa şimdi muhtemelen Times Meydanında turistleri

gözlemleyip kıyafetlerinden nereli olduklarını tahmin

ediyor olurduk. Mesela Almanlar hava nasıl olursa olsun

şort giyerler.

Rob ve Kelly’nin birbirilerinin suratını yemeye çalış­
malarını izlemek yeteri kadar iğrenç değilmiş gibi bir de

kızın çaktırmadan elini uzatıp raftan bir albüm aldığına ve

hırsızlık için ideal olan bol ceketine koyduğuna şahit oldum.

Yok. Artık.
Bunları göreceğime gözlerimin kör olmasını tercih

ederdim ama ne yazık ki görüyordum. Gördüklerime

gerçekten inanamıyordum. Birkaç saniye daha yiyiştiler ve

ardından kız yeniden elini rafa uzattı.

72 Nicola Yoon

“Tanrım, gerçekten iğrençler. Neden bu kadar iğrençler

ki?” Kelimeler ağzımdan öylece çıkıvermişti. Huyum

batsın, ben de annem gibi sesli düşünüyordum.

Arkamdan bir ses şüpheci bir edayla, “Albümü çalacak
değil mi?” diye sordu. Arkama dönüp kiminle konuştu­

ğumu anlamak için hızlıca bir bakış fırlattım. Gri takım

elbise giymiş ve komik bir şekilde parlak kırmızı bir kravat

takmış Asyalı bir çocuktu.

Rob’la Kelly’ye bakmak için yeniden arkama döndüm.
“Burada çalışan birileri yok mu? Olanları göremiyorlar

mı?” diye sordum, çocuktan çok kendime sorar gibiydim.

“Bir şey söylemeyecek miyiz?”

“Onlara mı?” diye sordum, küçük hırsızları göstererek.

“Çalışanlara belki de.”

Çocuğa bakmadan başımı hayır anlamında salladım ve,

“Onları tanıyorum,” dedim.

“Yankesici Kız senin arkadaşın mı?” Suçlayıcı bir ses
tonuyla sormuştu.

“Erkek arkadaşımın kız arkadaşı.”

Kırmızı Kravat dikkatini bana vermişti, söylediklerim

soygunu gölgede bırakmıştı. “Nasıl yani?” diye sordu.

“Yani eski erkek arkadaşım. Beni o kızla aldattı.” Rob’u
görmek beni tahmin ettiğimden daha fazla şaşırtmıştı. Bir

yabancıyla bu bilgiyi paylaşmamın tek açıklaması bu olabi­

lirdi.

Kırmızı Kravat’ın dikkati tekrar hırsızlara kaymıştı.

“Mükemmel eşleşme, bir aldatan ve bir hırsız.”

Yarım ağız gülümsedim.

“Birine söylemeliyiz,” dedi.

Güneş de bir Yıldızdır 73

Kafamı sallayarak, “Asla, olmaz. Sen söyle,” dedim.

“Hadi ama, birlikten kuvvet doğar,” diye yanıtladı.

“Ben söylersem onları kıskanıyor ve onlarla uğraşı­

yormuş gibi görünürüm.”
“Kıskanıyor musun ki?”

Bir bakış fırlattım. Suratı sempatik görünüyordu.

“Bu biraz kişisel bir soru olmadı mı, Kırmızı Kravat?”

Omzunu silkti.
“Yalnızca muhabbet ediyorduk canım.”

“Hayır,” diyerek yeniden hırsızları izlemeye koyuldum.

Rob benim onları izlediğimi hissetmiş olmalıydı, bakışla­

rımı kaçıramadan göz göze geldik.

“Eyvah, şimdi yandık işte,” diye sessizce söylendim.
Rob suratında patenti kendinde olan o aptal yarım

gülümsemesiyle el salladı. Az kalsın el hareketi çekecektim.

Nasıl olmuştu da sekiz ay dört gün boyunca onunla

çıkmıştım? Nasıl olmuştu da bu suç ortağının elimi tutm a­
sına ve beni öpmesine izin vermiştim?

Kırmızı Kravata bakarak, “Buraya mı geliyor?” diye

sordum.

“Hı hı.”

“Belki de filmlerdeki ajanların yaptığı gibi öpüşmeliyiz

ya da başka bir şey yapmalıyız.”

Kırmızı Kravat kızardı.

“Sadece espri yapıyordum,” dedim gülerek.

Bir şey söylemedi, daha da kızardı. Yüzündeki renk

değişimlerini izliyordum.
Kırmızı Kravat yanıt vermek için kendini toparlaya-

madan Rob dibimizde bitti.

74 Nicola Yoon

“Selam,” dedi. Sesi tok, güven vericiydi. Onda hoşlan­

dığım şeylerden biri buydu. Bir de Bob Marley’nin gençli­

ğine benziyordu, onun beyaz ve rastasız haline.

“Sen ve kız arkadaşın neden hırsızlık yapıyorsunuz?”

Ben daha bir şey söylemeden Kırmızı Kravat direkt konuya

girmişti.

Rob elini kaldırdı ve bir adım geriye gitti. “Hey, dur

bakalım, ahbap. Sessiz ol,” dedi. Aptal yarım gülümsemesi

o aptal suratına yapışmış gibiydi.
Kırmızı Kravat sesini biraz daha yükseltti. “Burası

bağımsız bir müzik mağazası. Yani bir aile işletmesi. Yani

gerçek insanlardan çalıyorsun. Senin gibi insanlar bir şeyler

aşırırken küçük işletmelerin hayatta kalması ne kadar zor

biliyor musun?” dedi.

Kırmızı Kravat doğrucuydu ve Rob dersini almış görü­

nüyordu.

“Arkana bakma, sanırım kız arkadaşın yakalandı,”
dedim. İki mağaza çalışanı Kelly’ye kızgın bir şekilde bağı­

rıyor ve ceketinin ön tarafım kontrol ediyorlardı.

Rob’un aptal suratındaki o aptal gülümsemesi birden

kayboldu. Kelly’yi kurtarmak yerine, ellerini cebine soktu
ve ön kapıya doğru koşar adımlarla ilerledi. Kapıdan

tüyerken Kelly ona seslendi ama tabii ki Rob hiç oralı

olmadı. Çalışanlardan biri polisi çağırmakla tehdit etti.

Kelly çağırmaması için yalvarmaya başladı ve ceketinin için­

deki albümleri çıkardı. İyi bir müzik zevki vardı. Massive

Attack ve Portishead gruplarının albümlerini çalmıştı.

Adam albümleri kaptı ve, “Seni bir daha buralarda
görürsem, polisi çağırırım,” dedi.

Güneş de bir Yıldızdır 75

Kelly, Rob’a seslenerek mağazadan fırladı.

Kız gittikten sonra, “İşte bu eğlenceliydi,” dedi Kırmızı

Kravat. Yüzünde kocaman bir gülümseme vardı ve mutlu

gözlerle bana bakıyordu. Aniden bir dejavu hissine

kapıldım. Sanki daha önce burada bulunmuş, bu mutlu

gözleri ve bu gülümsemeyi görmüştüm. Hatta bu konuş­

mayı bile yapmıştık.

Fakat sonra bu his geçiverdi.
Elini uzattı ve, “Daniel,” dedi.

Eli büyük, sıcak ve yumuşaktı. Elimi biraz uzun süre

tuttu.

“Tanıştığımıza memnun oldum,” dedim ve elimi çektim.

Hoş bir gülümsemesi vardı, gerçekten hoştu ama benim
hoş gülümsemesi olan takım elbiseli erkeklere ayıracak

zamanım yoktu. Kulaklıklarımı taktım. İsmimi söylememi

bekliyordu hâlâ.
“Hayatta başarılar, Daniel,” diyerek kapıdan çıktım.

d a n ie

Çakma Kazanova, Güzel Kızın Elini Sıkar; M akul
Bir Faiz Oranıyla Kıza Ev Kredisi Teklif Eder

O nun elini sıktım. Üzerimde takım elbise ve kravat vardı.
Yine de onun elini sıktım.

Kimdim ben? Bir bankacı mı?

Kim böyle güzel bir kızla tanışır ve elini sıkardı?

Charlie olsa onu baştan çıkaracak bir şeyler söylerdi.

Loş ve romantik bir yerde kahve içerlerdi kesin. Hatta kız

yarı Koreli, yarı Afro Amerikan bebeklerinin hayalini bile
kurmaya başlamış olurdu.

natasha

Dışarısı daha da kalabalıklaşmıştı. Kalabalık Times Meyda­
nından buraya kadar yürüyen turistlerle, turistlerin Times

Meydanına geri dönmesini isteyen çalışan New Yorkluların

bir karışımıydı. Caddenin biraz aşağısında Rob ve Kelly’yi

gördüm.

Bir müddet onları izledim. Kelly ağlıyordu ve belli ki

Rob ona sadakatsiz, hain bir pislik olmadığını açıklamaya

çalışıyordu. Muhtemelen başarılı olacaktı. Çünkü Rob’un
ikna kabiliyeti yüksektir, kaldı ki Kelly de ikna edilmeye

hazırdı.
Rob’la geçen sene İleri Seviye Fizik dersinde yan yana

oturuyorduk. O nu fark etmemin tek sebebi benden

izotoplar ve yarılanma ömrü konularında yardım isteme­

siydi. O derste en başarılılar arasındaydım. Sonraki hafta­

larda testleri geçince birlikte sinemaya gitmeyi teklif etti.

78 Nicola Yoon

Çift olma durumu benim için yeni bir şey sayılırdı

ama hoşuma gitmişti. Ders aralarında onun dolabının

önünde buluşmaktan ve haftasonları plan yapmaktan keyif

alıyordum. Çift olarak görülmekten, Bev ve Derrick’le çift

olarak dışarı çıkmaktan hoşlanıyordum. Şu an her ne kadar

itiraf etmekten nefret etsem de ondan hoşlanıyordum. Ve

evet, sonra beni aldattı. Hâlâ acısını hissedebiliyorum,

ihanete uğramanın nasıl hissettirdiğini ve tuhaftır ki nasıl

utandığımı hâlâ hatırlıyorum. Sanki aldatılmak benim
hatammış gibi. Neden numara yaptığına bir türlü anlam

veremedim. Niçin benden ayrılıp sonra Kelly’yle çıkma­
mıştı ki?

Neyseki bunu atlatmam çok uzun sürmedi. Beni ürküten
de bu. O kadar duygu nereye gitti? İnsanlar ömürlerini aşkı

aramakla geçiriyorlar. Şiirler, şarkılar ve romanlar hep aşk

üzerine yazılıyor. Ancak başladığı gibi aniden bitebilen bir

şeye nasıl güveneceksiniz ki?

ya rı la n m a ömrü

Bir Bozulma Hikâyesi

Bir maddenin yarılanma ömrü maddenin başlangıç değe­

rinin yarısını kaybetmesi için gereken süredir.
Nükleer fizikte, kararsız atomların radyasyon yayarak

enerjilerini kaybettikleri zamana eş değerdir. Biyolojide, bir

maddenin (su, alkol, ilaç) yarısının bedenden atılması için

gerekli süreye karşılık gelir. Kimyada da tepkimeye giren

maddenin (örneğin hidrojen veya oksijen) yarısının ürüne

(su) dönüşmesi için gereken süredir.
Aşkta ise âşıkların bir zamanlar hissettikleri aşk duygu­

sunun yarısını hissetmeleri için gereken süredir.

Natasha aşkı düşündüğünde, şu sonuca varıyor: Hiçbir

şey sonsuza dek sürmez. Hidrojen-7 veya lityum-5 ya da

bor-7 gibi aşk da sonunda hiçliğe ulaşan çok çok küçük bir
yarı ömre sahiptir. Ve artık yok olduğunda, hiçbir zaman

var olmamış gibi olur.

İsimsiz kız önümdeydi, yaya geçidinde durdu. Yemin

ederim onu takip etmiyordum. Yalnızca benim yolumdan

gidiyordu. Fosforlu pembe kulaklıkları kulağındaydı ve yine
müziğin ritmine göre sallanıyordu. Yüzünü göremiyordum

ama eminim gözlerini kapatmıştı. Zamanında karşıya geçe­

medi, o yüzden şu an tam arkasındaydım. Şayet dönüp arka­

sına bakacak olsa kesinlikle onu takip ettiğimi düşünürdü.

Trafik ışığı yeniden kırmızıya döndü, kız kaldırımdan indi.

Beyaz BM W ’nin içindeki adamın kırmızı ışıkta geçmek

üzere olduğunu fark etmemişti. Ama ben yeteri kadar yakı­

nındaydım.

Hızlıca kolundan tutup geriye doğru çektim. Ayakla­

rımız birbirine dolandı. Birbirimize takıldık ve kaldırıma

düştük. Üzerime düşmüştü. Telefonu onun kadar şanslı

değildi, kaldırıma çarpmıştı.

Güneş de bir Yıldızdır 81

Birkaç kişi bize iyi olup olmadığımızı sordu ama
çoğunluk sanki engelli parkurundaki, yani New York

şehrindeki bir engelmişiz gibi yanımızdan geçip gitti.
İsimsiz kız üzerimden kalktı ve telefonunu yerden aldı.

Ekran örümcek ağı gibi parçalanmıştı.
“Lanet olsun,” dedi isyan edercesine.

“İyi misin?”
“O adam neredeyse beni öldürecekti,” dedi. İleri baktım,

adam arabayı yolun kenarına çekmişti. Adama bağırmak

istiyordum ama onu yalnız bırakmak istemiyordum.

“İyi misin?” diye sordum yeniden.
“Bunu kaç yıldır kullanıyordum biliyor musun?” İlk

önce telefonu kastettiğini düşündüm, ancak kulaklığı

elindeydi. Düşerken bir şekilde zarar görmüş olmalıydı.
Kulaklık minderinin biri kablolarından sarkıyordu ve

kasası çatlamıştı.
Neredeyse ağlayacak gibi duruyordu.

“Sana bir tane alırım,” dedim. Gözyaşlarını engellemek

için her şeyi yapabilirdim, yoksa asil falan olduğumdan

değil. Ağlamak bende bulaşıcıydı. Tıpkı bir insan esne­

yince diğer herkesin esnemesi gibi. Ya da biri kustuğunda

kokusunun sizin de kusmanıza neden olması gibi. Ben de

ağlayan birini gördüğümde ağlamaya başlarım. Ye biraz

önce kulaklığını kırdığım böylesi güzel bir kızın önünde

ağlamak istemiyordum.
Her ne kadar bir tarafı teklifimi kabul etmek istese

de eminim ki kabul etmeyecekti. Dudaklarını sıkıp hayır

anlamında başını salladı.

“En azından bunu yapabilirim,” dedim.

82 Nicola Yoon

Nihayet bana baktı ve, “Zaten hayatımı kurtardın,”
dedi.

“Ölmezdin ki. Olsa olsa sakat kalırdın.”

O nu güldürmeye çalışıyordum ama işe yaramadı.

Gözleri dolmuştu, “Hayatımın en kötü gününü geçiri­
yorum,” dedi.

Gözlerimin dolduğunu göremesin diye yüzümü yana
çevirdim.

d o n a ld christiansen

Bir Para Hikâyesi

Donald Christiansen paha biçilemez şeylerin fiyatını belir­

liyordu. Zihninde bir tablo vardı. Bir uçak kazasında, bir

araba kazasında veya bir maden kazasında kaybedilen bir

insan hayatının bedelini biliyordu. Tüm bunları biliyordu
çünkü önceden bir sigorta şirketinde çalışıyordu. İsten­

medik ve beklenmedik olaylara fiyat biçmek onun işiydi.

Belli ki hiç dikkatli olmayan on yedi yaşında bir kızın

üzerinden kazara geçmenin bedeli, araba kullanırken aynı

anda mesajlaşmaya çalışan bir adamın çarparak öldürdüğü

kızı için ödediği bedele kıyasla bir hayli azdı. Aslında,
kızının başına geleni duyduğunda aklına gelen ilk şey sürü­

cünün sigorta şirketinin ödeyeceği bedelin ne kadar oldu­

ğuydu.
Arabayı yolun kenarına çekti, dörtlülerini yaktı ve başını

direksiyona koydu. İç cebinde duran şişeye dokundu.

84 Nicola Yoon

İnsanlar bu gibi şeyleri atlatabiliyor muydu? Atlatabilecek­
lerini sanmıyordu.

İki yıl olmuştu ama yası hâlâ sürüyordu ve elinden her

şeyini alana dek de sürecek gibi duruyordu. Bu olay evli­
liğini, neşesini, düzenli beslenme alışkanlığını, düzenli

uykularım ve mutluluğunu elinden almıştı.

Ayık olma becerisini bile elinden almıştı.

İşte bu yüzden neredeyse Natasha’yı ezip geçecekti.
Donald kızını elinden alarak evrenin ona ne söylemeye

çalıştığını bilmiyordu ancak bir şeyler öğrendiği kesindi:

Her şeyini kaybetmenin bir fiyatı olamaz. Ye tüm gelece­

ğiniz bir anda yok olabilir.

natasha

Kırmızı Kravat yüzünü benden çevirdi. Sanırım ağlamak

üzereydi, ne alakaysa. Bana yeni kulaklık almayı teklif

etti. Bunu yapmasına izin versem bile yenisi bunun yerini

tutmazdı.
Amerika’ya taşındığımızdan beri kullanıyordum bunu.

Babam almıştı bana, burada başarılı olacağına dair ümidinin

hâlâ olduğu zamanlardı. O zamanlar, doğduğumuz ülkeyi

terk edip arkadaşlarımızı ve ailemizi ardımızda bırakıp

buraya gelmemizin, sonunda her şeye değeceğini söyle­

yerek beni ve annemi ikna etmeye çalışıyordu. Sonunda

voliyi vuracağını söylüyordu. Amerikanların bile hayalini

kurduğu Amerikan Rüyasını yaşayacağına inanıyordu.

Hatta annemizi ikna etmemiz için beni ve erkek karde­

şimi kullanıyordu. Bize taksitle hediyeler alıyordu, taksit­

lerini bile zar zor ödeyebildiğimiz hediyeler. Eğer burada

86 Nicola Yoon

mutlu olursak, bütün bu zorluklara rağmen buraya taşın­

mamız doğru hamle olacaktı.

Hediyeleri hangi sebeple bize verdiği umurumda değildi.

Hediyelerin arasından en sevdiğim fazlasıyla pahalı olan

bu kulaklıktı. Umurumda olan tek şey istediğim renkte

olması ve söz verildiği gibi kaliteli ses vermesiydi. Benim

ilk aşkımdı. Tüm sırlarımı biliyordu. Eskiden babamı nasıl
taparcasına sevdiğimi bile biliyordu.

Şu an onu sevmediğim için kendimden nasıl nefret etti­
ğimi de biliyordu.

O nun benim dünyam olduğunu düşündüğüm zaman­

ların üzerinden çok sular akmış gibi geliyordu. Bir zamanlar

o benim için egzotik bir dünyaydı ve ben de onun en

sevdiği uydusuydum. Ancak artık ışıkları sönmüş ölü bir
yıldızdan başka bir şey değildi.

Ve ben de bir uydu değildim. Ondan olabildiğince

uzağa gitmiştim, adeta uzay çöplüğündeydim.

d a n ie l

Bugüne kadar hiç kimseyi onu fark ettiğim gibi fark

etmemiştim. Güneş ışıkları saçlarının içinden geçiyor ve

kafasının üzerinde hale varmış gibi görünmesine neden
oluyordu. Yüzünde binlerce duygu beliriyordu sanki.

Gözleri siyah ve büyüktü, uzun kirpikleri vardı. Gözlerine

uzun süre dalarak hayal kurabilirdim. O an çok donuk

duruyorlardı, ancak gülümserken ve parlarken neye benze­

yeceklerini çok iyi biliyordum. Onu güldürmeyi becerebi­
lecek miyim acaba, diye içimden geçirdim. Sıcacık ve ışıl

ışıl parlayan kahverengi bir teni vardı. Dudakları pembe ve

dolgundu, muhtemelen çok uzun süre bakmıştım dudakla­

rına. Neyseki ne kadar sığ (ve abazan) bir pislik olduğumu

fark etmeyecek kadar üzgündü.

Kırılan kulaklığına bakıyordu. Göz göze geldiğimizde
bir nevi dejavu hissine kapıldım ama geçmişte aynı şeyi

88 Nicola Yoon

yaşamış gibi değil de sanki gelecekte aynı şeyi çok kere

yaşayacakmışız gibi. Yaşlılığımız gözümün önüne gelmişti.

Yüzlerimizi tam olarak göremiyordum; nerede ve kaç yaşı­

mızda olduğumuzu da tam olarak bilemiyordum. Ama
tanımlayamayacağım bir şekilde tuhaf ve mutlu hisset­

miştim. Bir şarkının tüm sözlerini bilsen de hâlâ güzel ve
şaşırtıcı gelmesi gibi.

natasha

Ayağa kalkıp üzerimdeki tozu silkeledim. Bugün herhalde

daha kötüye gidemezdi. Sonunda bitecekti elbet. “Beni

mi takip ediyorsun sen?” diye sordum. Hayatımı kurtaran

birine karşı olmam gerekenden daha aksi ve sinirliydim.

“Hadi be! Böyle düşüneceğini biliyordum.”

“Birden arkamda belirmedin herhalde?” dedim kulaklı­

ğımı kurcalarken. Kulaklık minderini yerleştirmeye çalışı­

yordum ama nafile, olacağı yoktu.
“Belki de hayatını kurtarmam gerektiği için bura­

daydım.”
Duymazdan geldim bu söylediğini. “Tamam, peki.

Yardımın için teşekkürler,” deyip gitmek için hamle yaptım.

“Hiç olmazsa adını söyleseydin.” Düşünmeden pat diye

söylemişti.

“Kırmızı Kravat-”

90 Nicola Yoon

“Daniel.”

“Tamam, Daniel. Beni kurtardığın için teşekkür
ederim.”

“Vay be, amma uzun isimmiş.” Gözlerini üzerimden

ayırmıyordu. İsmimi söyleyene kadar vazgeçmeyecekti.
“Natasha.”

Bir an tekrar elimi sıkacağını düşündüm ama onun

yerine ellerini cebine koyup, “Güzel isim,” dedi.
“Onayladığın için sağ ol,” dedim alaycı ses tonumla.

Hiçbir şey söylemedi, sadece kaşlarını çatarak bana
bakıyordu, sanki bir şeyleri anlamaya çalışıyordu.

Sonunda daha fazla dayanamadım. “Neden öyle bakı­

yorsun?” dedim. Yine kızardı, şimdi de ben ona bakı­

yordum. S ır f utancından kızarması için ona sataşmak çok

eğlenceli olabilir, diye düşündüm. Gözlerimi yüzünün

keskin hatları üzerinde gezdirdim. Klasik olarak yakışıklı,

hatta zarif olduğu söylenebilirdi. Üzerinde takım elbise­
siyle, öylece duruyordu, kafamda onu siyah beyaz romantik

komedi bir Hollywood filminde canlandırdım, karşısında
hazırcevap alaycı bir kadın kahramanla. Gözleri açık kahve­

rengi ve hafif çukurdaydı. Bir şekilde çok fazla güldüğü belli
oluyordu. Siyah sık saçları atkuyruğu şeklinde toplanmıştı.

İç ses: Atkuyruğu saçları onu yakışıklılık mertebesinden
seksilik mertebesine ulaştırıyor.

“Şimdi de sen öyle bakıyorsun,” dedi. Kızarma sırası

bana geçmişti.

Boğazımı temizledim ve, “Niçin takım elbise giyi­
yorsun?” dedim.

“Bir görüşmeye gideceğim. Bir şeyler yemek ister misin?”

Güneş de bir Yıldızdır 91

“Pardon ne için?” diye sordum.
“Yale Üniversitesi. Mezun biriyle üniversiteye giriş

görüşmesi. Erken karar verdim.”
Kafamı salladım ve şöyle dedim: “Hayır. Neden bir

şeyler yemek istiyorsun demek istemiştim.”

“Aç olduğum için,” dedi, pek emin değilmiş gibiydi.

“Hımm. Ben aç değilim.”

“O zaman kahveye ne dersin? Ya da çay, kola veya su

falan.”
Vazgeçmeyeceğini fark ederek, “Neden?” diye sordum.
Omuz silkti ama gözleri bir cevap bekliyor gibiydi.

“Neden olmasın ki? Ayrıca, hayatını kurtardığıma göre

hayatını bana borçlu sayılırsın.”

“İnan bana, böyle bir hayatın olsun istemezdin.”

Dokuzuncu Caddeye doğru iki blok yürüdük ve en az üç

kahve dükkânını geçtik. İkisi ülkenin her yerinde olan

kahve zincirlerindendi. Zincir olmayan bağımsız bir kahve

dükkânına girdik, ne de olsa küçük esnafı desteklemek
gerekirdi.

İçerisi maun ağacından yapılma, koyu renk ahşap
mobilyalarla doluydu, yani en azından kokudan öyle anla­

şılıyordu. Biraz fazla abartılıydı. Abartılı derken, duvarda
asılı yağlı boya kahve çekirdeği tablolarını kastediyordum.

Kahve çekirdeğinin portresinin yapılabileceğini kim bile­

bilirdi ki? Hele bu kadar hüzünlü duracaklarını kim bile­

bilirdi?

içerisi pek dolu değildi, kasanın arkasındaki üç barista

da sıkılmış görünüyordu. Özenle hazırlanmış büyük

boy, içerisinde yağlı süt, karamel ve vanilya şurubu olan

Güneş de bir Yıldızdır 93

bir kahve sipariş ederek hayatlarına heyecan getirmeye

çalıştım.

Ama pek işe yaramadı.
Natasha şekersiz sade filtre kahve söyledi. Kahve sipari­

şine bakarak kişiliğini tahmin etmek pek de zor değildi. Bir

şey söyleyecek oldum ama ırkçı bir şaka yaptığımı düşü­

neceği için vazgeçtim. Bu, ilişkiye başlamak için hiç uygun

olmazdı (Uygun Değil ile Kesinlikle Uygun Değil arasında

bir ölçek üzerinden tüm ölçek şöyle; Uygun Değil, Pek

Uygun Değil, Hiç Uygun Değil, Kesinlikle Uygun Değil).
Kahveleri ödemek için ısrar etti. Benim kahvem 6.38

dolar tutmuştu. Hayat kurtarmanın bedelinin en az iki

büyük kahveye denk geldiğini söyledim. Gülümsemedi.

Aksiyondan mümkün olduğunca uzak bir masa seçtim.

O turur oturmaz telefonunu çıkardı ve saate baktı. Ekran

paramparça olsa da hâlâ çalışıyordu. Başparmağını tele­

fonun üzerinde gezdirip iç geçirdi.
“Bir yere mi yetişmen gerekiyor?” diye sordum.

“Evet,” deyip telefonu kapattı.
Konuşması için bir süre bekledim fakat konuşacağa

benzemiyordu. Yüzü soru sormama meydan okuyordu
ama bugünlük cesaret kotamı doldurmuştum. (1 = güzel

bir kızı takip etmek, 2 = güzel kızın eski erkek arkadaşına

bağırmak, 3 = güzel kızın hayatını kurtarmak, 4 = güzel

kızı kahve içmeye davet etmek.)

Yaklaşık otuz üç saniye rahatsız edici bir sessizlik içeri­

sinde oturduk. Yeni biriyle tanıştığınızda ve onun sizden

hoşlanmasını gerçekten çok istediğinizde içine düştüğünüz

aşırı utangaçlık hissine kapılmıştım.

94 Nicola Yoorı

Bütün hareketlerimi onun gözlerinden görüyordum. Bu

el hareketi beni bir serseri gibi mi gösteriyordu? Kaşlarım

yüzümü kapatıyor muydu? Bu seksi hafif bir tebessüm
müydü yoksa felçli gibi mi görünüyordum?

Gergindim, bu nedenle tüm hareketlerimi abartı­

yordum. Kahvemi üfleyerek yudum yudum içtim, sanki

kahve adında gerçek bir içecek içen gerçek bir ergenin

hayatından bir kesiti oynuyordum.

Kahveyi o kadar güçlü üfledim ki bardağın kenarından

biraz köpük taştı. Daha havalı olamazdım. Ben benimle

çıkardım (hayır, çıkmazdım). Tam emin değilim ama galiba

köpük taştığında biraz gülümser gibi oldu.

“Hâlâ hayatımı kurtardığın için mutlu musun?” diye
sordu.

Kahvemden büyük bir yudum aldım, hem dilim hem

de boğazım yandı. Hay canını ya! Belki de bu bir işaretti,
belki de vazgeçmeliydim artık. Belli ki bu kızı etkilemek
bana göre değildi.

“Pişman mı olmalıyım?”

“Şey, sana karşı pek de nazik değilim.”

Çok açık sözlüydü, bu nedenle ona karşı dürüst

olacaktım. “Bu doğru ama zamanı geriye alıp hayatını

kurtarmamam için bir zaman makinem yok,” dedim
ifadesiz bir suratla.

“İster miydin?” diye sordu, hafifçe kaşlarını çattı.
“Tabii ki hayır,” dedim. Pisliğin teki olduğumu mu

düşünüyordu?

Lavaboya gitmek için müsaade istedi. Döndüğünde

çekici görüneyim diye defterimi çıkardım ve şiirimle ilgi­

Güneş de bir Yıldızdır 95

lenmeye başladım. Geri döndüğünde hâlâ şiirimle ilgileni­

yordum.

Otururken, “Yok artık,” diye söylendi.

“Ne?” dedim.
Defterimi göstererek, “Şair değilsin herhalde, değil mi?”

diye sordu?
Gözleri gülüyordu, yine de el çabukluğuyla defterimi

kapattım ve ceketime koydum yeniden.

Belki de bu iyi bir fikir değildi. Gelecek dejavu saçmalı­

ğından ne bekliyordum ki? Yalnızca hayatımı erteliyordum.
Ailemin istediği gibi yarı Koreli yarı Amerikan iyi bir kızla

evlenmeliydim.
Charles’ın aksine benim Koreli kızlarla bir alıp vereme­

diğim yoktu. Charlie Koreli kızların kendi tipi olmadığını

söylüyor, benimse tipim dediğim bir tarz yok. Benim tipim

kızlardı. Hepsi. Neden flört denizime sınırlama getireyim

ki?
Hastalarla çok iyi anlaşan iyi bir doktor olacaktım. Çok

mutlu olacaktım.
Ancak Natashaya dair bir şeyler nedense hayatımın

sıradışı olacağını düşündürtüyordu bana.
Belki de böyle kötü davranması ve ikimizin de kendi

yoluna gitmesi daha iyi olacaktı. Ailemin (bilhassa

babamın) siyahi bir kızla çıkmamı onaylayacağını kesin­

likle düşünmüyorum.
Yine de son bir kez şansımı denemeye karar verdim.

“Eğer bir zaman makinen olsa ne yapardın?” diye sordum.
Oturduğumuzdan beri ilk kez sinirli veya sıkkın görün­

müyordu. Kaşlarını çattı ve öne doğru eğildi.

96 Nicola Yoon

“Geçmişe gidilebiliyor mu?”

“Tabii ki. Sonuçta bir zaman makinesi.”
Bilmediğim birçok şey söyleyecekmiş gibi baktı bana.

“Geçmişe yolculuk karmaşık bir mevzudur.”

“Diyelim ki bu karmaşıklıkları atlattık. Ne yapmak

isterdin?”

Kahvesini masaya koydu ve kollarını göğsünde birleş­

tirdi.
Gözleri parlıyordu.
“Peki, dede paradoksunu yok mu sayacağız?” diye sordu.

“Tabii ki,” dedim, söylediklerine dair bir fikrim varmış

gibi yapıyordum ama beni yakaladı.

“Dede paradoksunu bilmiyorsun, değil mi?” Sesi inana-
mıyormuş gibiydi, sanki çok temel bir bilgiyi bilmiyordum

(bebeklerin nereden geldiği gibi). Bilim kurgu hastası

mıydı acaba?

“Hayır. Bilmiyorum.”
“Tamam. Mesela diyelim ki kötü bir deden var.”

“Dedem öldü. Bir defasında onu Kore’de görmüştüm.

İyi birine benziyordu.”

“Koreli misin?”
“Yarı Kore yarı Amerikanım. Burada doğdum.”
“Ben Jamaikalıyım. Orada doğdum.”

“Ama aksanın yok.”
“Şey, uzun süredir buradayım.” Elindeki bardağı iyice

sıktı, modunun değişmeye başladığını hissedebiliyordum.

“Neymiş bu paradoks. Anlat bakalım.” Dikkatini dağıt­

maya çalışıyordum.

İşe yaradı, yeniden neşelendi.

Güneş de bir Yddızdtr 97

“Tamam. Evet. Diyelim ki deden hayatta ve kötü biri.”
“Hayatta ve kötü.” Evet anlamında başımı salladım.

“Gerçekten çok kötü biri, bu nedenle bir zaman maki­

nesi icat ediyorsun ve onu öldürmek için zamanda geriye
gidiyorsun. Diyelim ki babaannenle tanışmadan önce

onu öldürüyorsun. Bu da demek oluyor ki baban asla

dünyaya gelmeyecek ve dolayısıyla sen de doğamayacaksın.

Bu nedenle zamanda yolculuk yapıp onu öldüremezsin.

Ancak! Eğer babaannenle tanıştıktan sonra onu öldürürsen,

sen doğacaksın, sonra onu öldürmek amacıyla zamanda geri

gitmek için bir zaman makinesi icat edeceksin. Bu döngü
sonsuza dek sürecek.”

“Vay be. Evet. Bunu kesinlikle yok sayalım.”

“Novıkov’un iç tutarlılık prensibini de yok sayacağız,

değil mi?” dedi.

Önceden güzel olduğunu düşünüyordum ama artık

aynı zamanda zeki olduğunu da görüyordum. Neşesi yerine
gelmişti, saçları dalgalanıyor, gözleri de ışıl ışıl parlıyordu.

M IT üniversitesindeki araştırmacılardan ve paradoksları

önlemek için olasılığı bükmekten bahsederken sanki elle­

riyle de anlatmaya çalışıyordu.

“Yani teorik olarak aslında dedeni kesinlikle öldüre­
mezsin, ya silah tam doğru anda tutukluk yapar ya da kalp

krizi geçirirsin.”

“Ya da Jamaikalı güzel bir kız odaya girer ve aklımı

başımdan alır.”

“Evet. İmkânsızın olmaması için tuhaf ve olmayacak bir

şey olabilir.”

“Ha,” dedim.

98 Nicola Yoon

“Ha’dan daha fazlası, emin olabilirsin,” dedi gülümse­

yerek.
Ha’dan daha fazlasıydı ama söyleyecek zekice bir şey

gelmedi aklıma. Aynı anda hem düşünmek hem de ona

bakmak zor geliyordu.
Japonların bir deyimi var: koi no yokan. Tam da böyle

hissediyordum. İlk görüşte âşık olmak değil de ikinci

görüşte âşık olmak gibi bir anlama geliyor. Aslında daha
sonra âşık olacağınız biriyle tanıştığınız zaman hissettiğiniz

duygu diyebiliriz. Belki o an âşık olmadınız ama daha sonra

kesinlikle âşık olacaksınız, bu kaçınılmaz.

Şu an hissettiğim şeyin bu olduğuna kesinlikle emindim.
Asıl problem (muhtemelen aşılamaz bir problem)

Natasha’nın böyle hissetmediğinden de emin olmamdı.

natasha

Eğer bir zaman makinem olsaydı tam olarak ne yapmak

isteyeceğimi Kırmızı Kravata söylemedim. Zamanda geriye

giderdim ve babamın hayatının en mutlu gününün hiç

yaşanmamasını sağlardım. Bencilce biliyorum ama bunu

sağlayabilseydim geleceğim yok olmak zorunda kalmazdı.

Bunları söylemek yerine çocuğa işin bilimsel yanını
anlattım. Cümlemi bitirdiğimde bana âşık olmuş gibi

bakıyordu. Görünen o ki dede paradoksunu veya Novikov
iç tutarlılık prensibini hiç duymamıştı, bu beni gerçekten

şaşırttı. Asyalı olduğu için inek olacağını sanmıştım

herhalde. Gerçi insanların aynı mantıkla benim hakkımda

fikir üretmelerine ifrit olurdum, mesela benim rap

müzikten hoşlandığımı veya sportif aktivitelerde iyi oldu­

ğumu sanmalarına gıcık oluyorum. Kayıtlara geçsin diye

söylüyorum, bu iki varsayımdan yalnızca biri doğru.

100 Nicola Yoon

Ayrıca bugün sınır dışı edileceğimi bir kenara bıraksak

bile hiç de âşık olunacak bir kız değildim. Ben geçici ve

kanıtlanamaz şeylere inanmam ve romantik bir aşk da hem

geçici hem de kanıtlanamaz bir şey.
Kimseye söylemediğim bir sırrım da şu: Âşık olabilir

miyim, emin değilim. Geçici olsa bile. Rob’la birlikteyken

hiç de öyle şarkılarda söylendiği gibi bir şey hissetmi­

yordum. Ne ayaklarım yerden kesilmişti ne de havalara

uçuyordum. Ona aldığım nefes kadar ihtiyacım yoktu.

Gerçekten hoşlanıyordum sadece. O na bakmaktan keyif

alıyordum. O nu öpmekten hoşlanıyordum. Ama onsuz da
yaşayabileceğimi her daim biliyordum.

“Kırmızı Kravat,” dedim.
Israrla, “Daniel,” dedi.

“Bana âşık olma, Daniel.”

Kahve az kalsın boğazında kalıyordu, öksürdü ve, “Âşık

olacağımı kim söyledi?” dedi.
“Bir şeyler karaladığını gördüğüm küçük siyah defterin

ve suratın. Kocaman, apaçık, kimseyi hiçbir konuda kandı­

ramayacak suratın âşık olacağını söylüyor.”

Yine kıpkırmızı oldu çünkü kızarmak onun yaradılı­

şında vardı. “Peki, neden olmamalıymışım?”
“Çünkü ben sana âşık olmayacağım.”

“Nerden biliyorsun?”

“Ben aşka inanmıyorum.”

“Bu bir din değil ki. İnanıp inanmaman önemli değil,

sadece olursun.”

“Hadi canım? Kanıtlayabilir misin?”

“Aşk şarkıları. Şiirler. Evlilik kurumu.”

Güneş de bir Yıldızdır 101

“Hadi ama yapma. Kâğıt üzerindeki kelimeler mi?

Üzerinde bilimsel bir yöntem kullanabilir misin, onu söyle?

Gözlemleyebilir misin, ölçebilir misin, deney yapabilir

misin ve deneylerini tekrarlayabilir misin? Hayır. Parça­
layabilir misin, boyayabilir misin veya mikroskop altında

inceleyebilir misin? Hayır. Bir petri kabında yetiştirebilir

misin ya da gen diziliminin haritasını çıkarabilir misin?”

“Hayır,” dedi sesimi taklit ederek ve gülerek.
Kendimi gülmekten alıkoyamadım. Bazen kendimi çok

fazla ciddiye alıyordum.

Kahvesinden bir kaşık köpük aldı ve ağzına götürdü.
“Aşkın kâğıt üzerindeki birtakım kelimeler olduğunu

söylüyorsun ama tüm bu insanların bir şeyler hissettiğini
kabul etmek zorundasın.”

Başımla onayladım. “Geçici ve ölçülemeyen bir şeyler,

evet, insanlar sadece inanmak istiyor. Aksi halde hayatın

iyi ve kötü birtakım tesadüfi şeylerden ibaret olduğunu ve

ölecekleri güne kadar bu döngünün süreceğini kabul etmek

zorunda kalacaklar.”

“Ve sen hayatın anlamsız olduğuna inanmanın sorun
olmadığını düşünüyorsun, öyle mi?”

“Başka seçeneğim yok. Hayat böyle bir şey.”
Kahvesinden bir kaşık daha köpük aldı ve kahkaha attı.

“O halde sana göre kader, alın yazısı veya birbiri için yara­
tılma gibi bir şeyler yok, öyle mi?”

“Gerizekâlı değilim, üzgünüm.” Kesinlikle olması gere­

kenden fazla eğleniyordum.

Kravatını gevşetti ve rahatlayarak sandalyesine gömüldü.

Bir tutam saç atkuyruğundan kurtuldu, çıkan saçlarını

102 Nicola Yoon

kulağının arkasına sıkıştırırken onu izledim. Nihilizmim

onu uzaklaştıracağına daha da rahatlatmıştı. Aşırı mutlu

görünüyordu.
Sanki tuhaf biriymişim gibi, “Bu kadar büyüleyici bir

şekilde kandırılmış biriyle hiç karşılaşmamıştım,” dedi.

“Bunu büyüleyici mi buluyorsun?”
“İlginç buluyorum.”

Etrafa bakındım. İçerisi dolmuştu, farkına bile varma­

mıştım. İnsanlar kasada sıradaydı, siparişlerini bekliyordu.

Hoparlörden Pearl Jam’in Yelloıv Ledbetter şarkısı çalıyordu.

Sevdiğim bir diğer doksanlar grunge rock grubuydu. Daya­

namadım ve Eddie Vedder’ın nakaratı söylediği kısmı

dinlemek için gözlerimi kapadım.
Gözlerimi açtığımda Daniel bana bakıyordu. “Peki,

bilimsel olarak seni kendime âşık edeceğimi söylersem?”

“Katıla katıla gülerim. Hem de çok,” dedim.

çoklu evren

Bir Kuantum Hikâyesi

Dede paradoksunun bir başka olası çözümü de Hugh

Everett tarafından ileri sürülen çoklu evren teorisidir. Çoklu

evren teorisine göre, geçmişteki ve gelecekteki yaşantıları­

mızın her biri alternatif bir evrende var olmaya devam eder.

Mevcut evren kuantum seviyesindeki her bir olay için

birden fazla evrene bölünür. Bu şu demek oluyor: Yaptı­

ğınız her bir seçim için farklı bir seçim yaptığınız sonsuz

sayıda evren bulunur.
Bu teoriye göre olası her bir sonuç farklı bir evrende

meydana geldiği için paradoks yaşanmaz, böylelikle de
dede paradoksu düzgün bir şekilde çözülmüş olur.

Bu şekilde aynı anda birden fazla hayat yaşamış oluruz.
Yani, Samuel Kingsley’nin, kızının hayatını mahvetme­

diği bir evren de vardır. Kızının hayatını mahvettiği ama

Natashanın bunu bir şekil düzelteceği başka bir evren.

104 Nicola Yoon

Kızının hayatını mahvettiği ve Natasha’nın bunu düzelte­

mediği bambaşka bir evren.

Natasha şu an hangi evrende olduğunu hiç bilmiyor.

Mahallenin Delikanlısı Bilimi Kullanarak
Kızı Tavlamaya Çalışır

Bilimsel olarak âşık etme konusunda şaka yapmıyordum.

Nem York Times gazetesinde bunun üzerine bir makale bile

yayımlanmıştı.
Bir araştırmacı iki insanı laboratuvara koyar ve onlardan

birbirilerine birtakım mahrem sorular sormalarını ister.

Bunun yanı sıra, konuşmaksızın dört dakika boyunca

birbirilerinin gözlerinin içine bakmalarını söyler. Eminim
şu birbirine bakma olayını kabul ettiremezdim Natasha ya.

Aslında, doğruyu söylemek gerekirse yazıyı okuduğumda

inanmamıştım. İnsanları birbirlerine âşık edemeyiz, değil

mi? Aşk bundan çok daha karmaşık bir mevzudur. Sadece

iki insan seçip birbirilerine bazı sorular sordurtup arala­

rında bir aşkın filizlenmesini beklemek yeterli değildir. Ay

ve yıldızları da dâhil etmek gerekir. Bundan eminim.

106 Nicola Yoon

Neyse.

Ancak yazıya göre, deney başarılı olur, seçilen iki kişi

birbirilerine âşık olur ve evlenir. Evli kalıp kalmadıklarını
bilmiyorum. (Bilmek de istemiyorum çünkü eğer evli kala-

bildilerse, aşk düşündüğümden daha az gizemlidir ve bir

petri kabında yetiştirilebilir. Fakat evli kalmayı başarama-

dılarsa o halde aşk Natashanın söylediği kadar geçici bir

duygudur.)

Telefonumu çıkardım ve araştırmaya bir göz attım.

Otuz altı soru vardı. Birçoğu saçma sapan sorulardı ama

bazıları güzeldi. Özellikle bakışma olayını sevmiştim.

Bilimden daha iyi bilecek değildim ya.

natasha

Bana laboratuvar ortamında gerçekleştirilen, içinde sorular

ve aşk barındıran bir araştırmadan bahsetti. Buna inan­

madım ve inanmadığımı da söyledim. Gerçi biraz merak-
lanmıştım ama meraklandığımı söylemedim.

“Âşık olmak için gerekli beş bileşen nedir?” diye sordu.

“Aşka inanmıyorum, unuttun mu?” Kaşık alıp kahvemi

karıştırdım, aslında karıştırmamı gerektirecek bir şey

yoktu.
“Öyleyse aşk şarkıları neyle ilgili?”

“Kolay soru. Tabii ki tutku.”

“Ya evlilik?”
“Tutku biter, yerini büyüyecek çocuklar ve ödenecek

faturalar alır. Bir açıdan toplumun ve sonraki neslin yara­

rına, karşılıklı kişisel çıkarları koruyan bir arkadaşlığa

dönüşür.” Konuşmam bittiği sırada şarkı da bitti. O anda

108 Nicola Yoon

duyabildiğimiz tek şey bardak şıngırtıları ve süt köpürme

sesiydi.

“Ha,” dedi, düşünceli düşünceli.

“Çok fazla ‘ha’ diyorsun.”

“Sana daha az katılamazdım.” Saçının yüzüne gelmesini

engellemek için atkuyruğu saçını düzeltti.

İç ses: Saçının yüzüne düşmesini görmek istiyorum.

Onunla konuştukça gözüme daha hoş gelmeye başla­
mıştı. Normalde samimiyetten nefret etmeme rağmen,

onun samimiyeti hoşuma gidiyordu. Seksi atkuyruğu saçı

aklımı karıştırmış da olabilirdi. “Yalnızca saç,” dedim kendi

kendime. Fonksiyonu kafayı sıcak tutmak ve onu ultravi-
yole ışınlarına karşı korumak. Doğasında seksi olmak yok.

“Ne diyorduk?” diye sordu.

Aynı anda ben bilim , o da aşk dedi. İkimiz de güldük.

“Gerekli bileşenler diyorduk. Evet, sence nelerdir?”

“Karşılıklı kişisel çıkar ve sosyoekonomik uyumluluk.”

“Senin bir ruhun var mı?”

“Ruh diye bir şey yoktur,” dedim.

Espri yaptığımı sanarak güldü. Ancak espri yapmadı­
ğımı anladıktan sonra, “Hımm. Bana göre bileşenler arka­

daşlık, samimiyet, ahlaki uyumluluk, fiziksel çekim ve X
faktörüdür,” dedi.

“X faktörü nedir?”

“İçin rahat olsun, X faktörünü çoktan yakaladık.”

Gülerek, “Bunu öğrendiğim iyi oldu. Yine de sana âşık
olmayacağım,” dedim.

“Bana bir gün süre ver,” dedi. Aniden ciddileşmişti.

“Bu bir oyun değil, Daniel.”

Güneş de bir Yıldızdır 109

Yalnızca cevap bekliyormuşçasına kahverengi gözleriyle

yüzüme baktı.

“Yalnızca bir saatin var.”

Suratım asıp, “Yalnızca bir saat mi? Sonra ne olacak?
Balkabağına mı dönüşeceksin?” dedi.

“Bir randevum var, sonra da eve gitmek zorundayım.”

“Ne randevusu?” diye sordu.
Cevap vermeyip sadece etrafa bakındım. Baristalardan

biri sipariş sahiplerini çağırıyordu. Biri gülüyordu. Başka

biri tökezledi.
Yine gereksiz yere kahvemi karıştırdım. “Sana söyleme­

yeceğim,” diye yanıtladım.

“Tamam,” dedi istifini bozmadan.

Ne istediğine karar vermişti, istediği şey bendim. O nun
azimli ve sabırlı olabileceği hissine kapıldım. Bunun için
neredeyse ona hayran olacaktım. Fakat durumum hakkında

bir bildiği yoktu. Yarın başka bir ülkede yaşıyor olacaktım.

Yarın bu ülkeden ayrılmış olacaktım.

d a n ie l

Telefonumu ona çevirdim ve hangi sorulan seçelim diye

sordum. Otuz altı sorunun hepsini cevaplayacak zama­

nımız yoktu. D ört dakika boyunca göz göze bakma olayım

es geçmek istiyordu, ancak kesinlikle olmazdı, göz göze

bakma olayı benim son kozumdu. Bütün eski kız arkadaş­
larım (tamam, eski kız arkadaşlarımdan biri, peki, şimdiye

kadar tek bir kız arkadaşım oldu, şu an kendisi eski kız

arkadaşım olur) gözlerime bayıldılar. Grace (bahsi geçen
son ve tek eski kız arkadaşım) gözlerimin yontulmamış

değerli taşlara benzediğini söylerdi, özellikle dumansı

kuvars taşma (hobisi takı yapmaktı zaten). Bunu bana ilk

söylediğinde onun odasında oynaşıyorduk. Hatta bana bir
örnek göstermek için olayı yarıda kesmişti.

Herneyse, gözlerim kuvars taşı (dumansı olanından)

gibiydi ve kızlar (en azından bir kız) buna bayılıyordu.

Güneş de bir Yıldızdır 111

Sorular üç kategoriye ayrılıyordu, her biri bir önce­

kinden daha özel sorulardı. Natasha birinci kategoriden en

az özel olan sorularla başlamak istedi ancak bunu da kabul

etmedim.
Birinci kategoriden seçtiğimiz sorular (en az mahrem

olan sorular):

#1. Bir seçim hakkınız olsaydı, akşam yemeğine kimi

misafir etmek isterdiniz?

#2. Ünlü olmak ister miydiniz? Hangi alanda ünlü

olmak isterdiniz?

#7. Nasıl öleceğiniz hakkında bir öngörünüz var mı?

ikinci kategoriden seçtiğimiz sorular (orta düzeyde mahrem

olan sorular):

#17. En değerli hatıranız nedir?
#24. Annenizle olan ilişkinizi nasıl tanımlarsınız?

Üçüncü kategoriden seçtiğimiz sorular (çok mahrem

olan sorular):

#25. Her biri doğru olan, içinde “biz” geçen üç cümle

kurun. Örneğin, “Biz ikimiz de bu odada ... hissediyoruz.”
#29. Hayatınızın en yüz kızartıcı anını anlatın.

#34. Sahip olduğunuz her şeyin içerisinde bulunduğu
eviniz yanıyor. Sevdiklerinizi ve evcil hayvanınızı kurtar­

dıktan sonra, geriye tek bir eşyanızı kurtarabileceğiniz bir

hamle yapma hakkınız kalıyor. Hangi eşyanızı kurtarır­

dınız? Ve neden?
#35. Ailenizden kimin ölmesi sizi en çok üzer? Neden?

112 Nicola Yoon

Toplamda on soruya karar verdik çünkü Natasha yirmi

dört numaralı sorunun hem annemiz hem de babamızla
olan ilişkimizi kapsaması gerektiğini söyledi.

“Nasıl oluyor da en çok anneler çocuklarının hayat­
larını mahvetmekle suçlanıyor? Babalar da çocuklarının

hayatlarını gayet güzel mahvedebilirler,” dedi. Bunu birinci

ağızdan deneyimlemiş biri gibi söylemişti.

Yine telefonundan saate baktı. “Gitmeliyim artık,”

diyerek sandalyesini geri itti ve hızlıca kalktı. Masa sarsıldı.

Kahvesinin birazı üzerine sıçradı.

“Lanet olsun. Hadi be,” dedi. Biraz aşırı tepki vermişti.
Ona randevusu ve babası hakkında sorular sormak isti­

yordum, ancak şu an sormasam daha iyi olacaktı.
Ayağa kalktım, birkaç tane peçete aldım ve üzerini

sildim.

Öfkeyle minnettarlık arasında bir bakış fırlattı.

“Hadi çıkalım buradan,” dedim.

“Evet, bence de. Teşekkürler.”

Sanki kahve kıtlığı varmış gibi sipariş kuyruğuna girmiş

insan kalabalığını yararak dışarı çıkmaya çalışıyorduk.

Natasha önümdeydi, bacaklarına bakmamalıydım bili­

yordum ama gerçekten çok güzellerdi (bugüne kadar

gördüğüm en güzel üçüncü bacaklardı). Onunla konuş­

mayı ne kadar çok istiyorsam, bacaklarına dokunmayı da
neredeyse o kadar çok istiyordum (belki biraz daha fazla)

ama tabii ki bu şartlar altında bunu yapmama kesinlikle
izin vermezdi.

Ya benden kurtulmaya çalışıyordu ya da bir hızlı yürüme

yarışındaydık ve ben farkında değildim. Ağır ağır yürüyen­

Güneş de bir Yıldızdır 113

lerin arasından hızlıca geçti ve insanların kendisini yavaş­

latmaması için kaldırım kenarındaki bariyerlerin dışından

yürümeye başladı.

Belki de pes etmeliydim. Neden hâlâ pes etmediğimi

bilmiyordum. Evren düpedüz beni kendimden kurtarmaya

çalışıyordu. Bahse varım yol ayrımına geldiğime dair bir

işaret arasaydım bulurdum.

Yaya geçidinde durduğumuzda, “Nereye gidiyoruz?”

diye sordum. Sanırım saçlarım biraz daha beklemek

zorunda kalacaktı. Ayrıca uzun saçlı insanların da üniversi­

teye gitmesine izin veriliyordu, değil mi?
“Ben randevum için şehir merkezinin dışına doğru gidi­

yorum ve sen de peşime takıldın.”

Laf sokuşunu yok sayarak, “Evet, kesinlikle,” dedim.

Karşıya geçtik ve birkaç dakika sessizce yürüdük. Gün

daha yeni yeni kendine geliyordu. Birkaç mağaza kapıla­

rını açmıştı. Hava ne klimayı açacak kadar sıcaktı ne de
kapıları kapayacak kadar soğuk. Eminim babam da bizim

dükkânda aynı şeyi yapmıştı.
Vitrini fevkalade iyi ışıklandırılmış ve inanılmaz kala­

balık olan bir elektronik mağazasının yanından geçtik.

Vitrindeki her bir parçanın üzerinde kırmızı bir etiketle

İNDİRİM! ibaresi vardı. Şehrin dört bir yanında buna

benzer yüzlerce mağaza vardı. Nasıl hâlâ ayakta kalabildik­

lerini bir türlü anlayamıyordum.

“Buralardan kim alışveriş yapar ki?” Sesli düşünmüştüm.

“Pazarlık yapmayı seven insanlar.”

Yarım blok ötede hemen hemen benzer bir başka mağa­

zanın yanından geçtik, ikimiz de güldük.

Telefonumu çıkardım. “Peki öyleyse. Sorulara hazır
mısın?”

“Hiç vazgeçmiyorsun,” dedi yüzüme bakmadan.

“Israrcı diyelim,” diye düzelttim.

Yavaşladı ve bana baktı. “Gerçekten böyle ciddi, felsefi

sorular sorarak birbirimize âşık olacağımızı düşünüyor

musun?” dedi. Ciddi, felsefi ve âşık olmak kelimelerini

söylerken elleriyle tırnak işareti yapmıştı. (Of, ellerle tırnak

işareti olayından gerçekten hiç hoşlanmıyordum.)
“Bunu bir deney gibi düşün. Hem bilimsel yöntemle

ilgili daha önce söylediklerini hatırla.”

Bu onu hafiften gülümsetmişti.

“Biliminsanları kendileri üzerinde deney yapmama­
lıdır,” diye karşılık verdi.

“Birçok insanın iyiliği için olsa bile mi? İnsanlığın

kendisiyle ilgili bildiklerini daha ileri taşıyacak olsa da mı?”
diye sordum.

İşte bu kahkaha atmasına neden olmuştu.

114 NicolaYoon

natasha

Bilimi bana karşı kullanmak oldukça zekiceydi.
İç ses: O gerçekten kusursuz bir aptal. Ve aşırı iyimser. Ve

aşırı samimi. Ayrıca beni güldürme konusunda çok başarılı.
“Birinci soru çok zor. Hadi ikinci soruyla başlayalım:

Ünlü olmak ister miydiniz? Hangi alanda ünlü olmak ister­

diniz?” dedi.

“İlk sen başla,” dedim.

“Ünlü bir başşair olmak isterdim.”

Tabii ya, şair olmak isteyecekti elbette. İç ses: İflah

olmaz bir romantik.

“Meteliksiz bir şair olurdun,” dedim.

“Param olmadığı için fakir ama şiirlerim olduğu için
zengin olurdum,” diye karşılık verdi hemen.

“Şuraya, kaldırıma kusacağım galiba,” dedim yüksek

sesle, takım elbiseli bir kadın bizden uzaklaştı.

116 Nicola Yoon

“Seni temizlerim,” dedi.

Gerçekten fazlasıyla iyi biriydi. “Bir başşair ne yapar
ki?” diye sordum.

“Bir başşair, akıllıca ve şairane nasihatlerde bulunur.

Dünya liderlerinin felsefi sorunlarını danıştığı bir insan

olurdum.”

“Onlara şiir yazarak sorunlarını mı çözeceksin?”

dedim. Sesimdeki küçümseme hiç de gözden kaçacak gibi

değildi.
“Ya da şiir okuyarak,” dedi, şaşmaz samimiyetiyle.

Öğürme sesi çıkardım.
Bana omzuyla hafifçe vurdu, sonra da tökezlememem

için elini sırtıma koydu. Dokunuşu o kadar hoşuma gitti
ki kaçmak için biraz hızlandım.

“İstediğin kadar alay edebilirsin ama çoğu zaman şiir

hayat kurtarabilir,” dedi.

Şaka yapıp yapmadığını anlamak için dikkatlice sura­

tına baktım ama hayır, gerçekten buna inanıyordu. Çok

tatlı. Hem de aptal. Ama daha çok tatlı.

“Peki ya sen? Ne çeşit bir ün istiyorsun?” diye sordu.

Gayet basit bir soruydu. “Yardımsever bir diktatör
olmak isterdim,” diye yanıtladım.

Güldü. “Belli bir ülke var mı akimda?”

“Tüm dünyanın,” deyince biraz daha güldü.

“Tüm diktatörler kendilerinin yardımsever olduklarım

düşünür. Elinde palası olanlar bile.”

“Eminim açgözlü ve tehlikeli birer alçak olduklarını

biliyorlardır.”

“Ama sen onlar gibi olmayacaksın, öyle mi?”

Güneş de bir Yıldızdır 117

“Hayır. Kötülükten uzak bir yardımsever olacağım.

Herkes için en iyisinin ne olduğuna karar vereceğim ve

kararımı uygulayacağım.”

“Peki, ya bir insan için iyi olan şey başka bir insan için

iyi değilse?”
Omuz silktim. “Herkesi memnun edemezsin. Hem

benim başşairim olarak iyi bir şiirle kaybedenleri rahatla­

tabilirsin.”
“Pes!” dedi gülerek. Yeniden telefonunu çıkardı ve

başparmağıyla soruları geçmeye başladı. Ben de o sırada

hızlıca kendi telefonuma bir göz attım. Ekrandaki çatlak

bir saniyeliğine beni şaşırttı, sonra düşüşümüzü anım­

sadım. Ne gün ama. Yeniden aklıma paralel evren mevzusu
geldi, acaba telefonumun ve kulaklığımın zarar görmediği

paralel evrende neler oluyordu.

Evde olduğum ve annemin benden istediği gibi eşya­
larımı topladığım bir evren vardı belki de. Telefonumun

ve kulaklığımın sağlam olduğu. Ama o evrende Daniel’la
tanışmamış olurdum.

Ya da okula gittiğim ve bir arabanın altında kalmak-

tansa İngilizce dersinde güvenli bir şekilde oturduğum bir

evren vardı. Evet, yine Daniel olmazdı.
Bir diğer Daniel-siz evrende ise, ABD Vatandaşlık ve

Göçmenlik İdaresine gidiyordum ama müzik mağazasında

Daniel’la tanışmıyordum, dolayısıyla sohbetimiz beni

geciktirmiyordu. BM W sürücüsü olmadan karşıya geçmiş

oluyordum ve trafik kazasını kıl payı atlatmıyordum. Tele­

fonum ve kulaklıklarım da sapasağlam kalıyordu.

118 Nicola Yoon

Tabii ki sonsuz sayıda paralel evren olabilirdi, Daniel’la
tanıştığım ama beni kurtaramadığı, dolayısıyla telefon ve

kulaklıklarımın kırılmasından çok daha fazlasının yaşan­

dığı bir evren gibi.

İç geçirdim ve Avukat Fitzgerald’ın ofisinin ne kadar

uzaklıkta olduğunu kontrol ettim. O n iki blok ilerdeydi.

Bir an, telefonumun ekranını ne kadara tamir ettireceğimi

düşündüm. Ama sonra, belki de tamir ettirmeme gerek bile

kalmayacağını hatırladım. Muhtemelen Jamaika’da yeni bir
telefon edinmem gerekecekti.

Daniel düşüncelerimi yarıda kesti, oh şükür. Buradan

gitmekle ilgili hiçbir şey düşünmek istemiyordum.

“Pekâlâ, hadi yedi numaralı soruya geçelim. Nasıl ölece­
ğine dair içinde bir his var mı?” dedi.

“İstatistiklere göre, Amerika Birleşik Devletlerinde

yaşayan siyahi bir kadın yüksek ihtimalle yetmiş sekiz

yaşında kalp hastalığından ölüyor.”
Başka bir yaya geçidine geldik, kenara çok yakın

durmamam için beni çekti. Onun hareketleri ve benim
tepkim sanki bunu daha önce birçok kez yapmışız gibi tanı­

dıktı. O, ceketimi dirsek kısmından tutup hafifçe çekmişti,
ben de koruyuculuğunu kabul ederek geriye çekilmiştim.

“Yani kalpten gideceksin, öyle mi?” diye sordu. Bir an

için ölüm hakkında konuştuğumuzu unutmuştum.

“Büyük ihtimalle. Ya sen?” dedim.

“Cinayet. Benzin istasyonu, tekel veya benzeri bir yerde.

Silahlı bir adam dükkânı soymaya çalışır. Kahraman olmaya

çalışırken kola şişelerinden yapılma piramide çarpmak gibi

aptalca bir şey yaparım ve hırsız çileden çıkar, ucuz kahra­

Güneş de bir Yıldızdır 119

manlığım kan gölüyle sonuçlanır. Üçüncü sayfaya manşet

olurum.”
Çok güldüm.“Yani beceriksiz bir kahraman olarak

öleceksin?” dedim.
“Olmaya çalışırken öleceğim,” dedi ve birlikte güldük.

Caddeden karşıya geçtik. Düz gitmeye çalışırken, sağ

tarafı göstererek, “Bu taraftan,” dedim. “Sekizinci Caddeye

doğru gitmemiz gerekiyor.”
D öndü ve destansı bir maceradaymışız gibi bana

bakarak sırıttı.
“Bekle,” dedi, ceketini çıkarmaya çalışarak. Ceketini

çıkarışını izlemek tuhaf bir şekilde mahrem bir şeymiş gibi

geldiği için birkaç adım ötede taksi kavgası yapan yaşlı ve

huysuz iki adamı izlemeye koyuldum. Bir taksiyi paylaşa-

iniyorlardı, oysa etraflarında en az üç tane boş taksi vardı.

İç ses: İnsan mantıklı değildir.
“Bu çantana sığar mı?” diye sordu. Ceketi uzattı. Tabii

ki sanki kız arkadaşıymışım gibi benden ceketi giymemi

istemeyecekti. Yine de onun ceketini taşımak ceketi çıka­

rışını izlemekten çok daha mahrem bir durum gibi geli­

yordu.
“Emin misin? Kırışacak çünkü,” dedim.

“Sorun değil,” dedi. Diğer yayaları engellememek için
beni kaldırımın kenarına çekti, birden kendimizi birbiri­

mize çok yakın dururken bulduk. Daha önce omuzlarına
dikkat etmediğimi fark ettim. Az evvel de bu kadar genişler

miydi? Gözlerimi omuzlarından kaçırıp suratına baktım,

etkilenmemek işten bile değildi. Gözleri güneş ışığında

daha net ve daha kahverengiydi. Gerçekten çok güzellerdi.

120 Nicola Yoon

Çantamı omzumdan indirdim ve doğruca aramıza
koydum, biraz geri çekilmek zorunda kaldı.

Ceketini düzgün bir şekilde karladı ve çantaya koydu.

Beyaz bir gömlek giymişti, ceketi olmayınca kırmızı
kravatı daha da fazla göze çarpıyordu. Günlük kıyafet­

lerle nasıl görünüyor, hangi günlük kıyafetler ona daha
çok yakışıyor diye düşündüm. Kesin Amerikan erkeklerin

üniforması haline gelen kot ve tişört giyiyordu.
Aynı şey Jamaikalı erkekler için de geçerli miydi?

Düşününce içimi bir hüzün kapladı. Sil baştan başlamak

istemiyordum. Amerika’ya geldiğimiz ilk zamanlar yete­

rince zordu. Yeni bir okulun kural ve geleneklerini

öğrenmek zorunda kalmak istemiyordum. Yeni arkadaşlar.

Yeni gruplar. Yeni bir kıyafet yönetmeliği. Yeni mekânlar.

Hiçbirini istemiyordum.

Ondan uzaklaşıp yürümeye başladım. “Asyalı Amerikan

erkeklerin kanserden ölme olasılığı yüksek,” dedim.
Kaşlarım çattı ve beni yakalamak için adımlarını hızlan­

dırdı. “Gerçekten mi? Bundan hoşlanmadım. Hangi tür

kanserden peki?” dedi.

“Tam bilmiyorum.”

“Bekleyip göreceğiz.”

“Göreceğiz,” derken sanki bir geleceğimiz varmış da

ölümlerimiz birbirimiz için çok önemliymiş gibi konuş­

muştu.

“Gerçekten kalp hastalığından öleceğini mi düşünü­
yorsun? Daha efsanevi bir ölüm olsa olmaz mı?” diye

sordu.
“Efsanevi olmasını kim takar ki. Ölüm ölümdür işte.”

Güneş de bir Yıldızdır 12i

Doğrudan suratıma baktı, bir cevap bekliyordu.

“Tamam, tamam. Bunu sana söyleyeceğime inanamı­

yorum. İçten içe boğularak öleceğimi düşünüyorum,”

dedim.
“Açık bir denizde, birinin ya da bir şeyin hayatını kurta­

rırken mi?” diye sordu.
“Daha çok bir otelin havuzunda,” dedim.

Yürümeyi bıraktı ve beni yine kaldırımın kenarına

çekti. O nun kadar düşünceli bir yaya dünyaya gelmemiştir.

Çoğu insan kaldırımın orta yerinde öylece durur. “Dur bir

dakika. Yüzme bilmiyor musun?” diye sordu.

Başımı ceketime gömüp, “Bilmiyorum,” dedim.

Yalnızca suratıma baktı, yüzü gülmese de aslında içten

içe bana gülüyordu.
“Ama sen Jamaikalısın. Sularla çevrili bir yerden geli­

yorsun,” dedi.
“Evet, bir adada doğdum ama yüzmeyi bilmiyorum,”

dedim.
Bence benimle dalga geçmek istiyordu ama kendine

karşı koyuyordu. “Ben sana öğretirim,” dedi.

“Ne zaman?”

“Bir gün. İlk fırsatta. Jamaika’da yaşıyorken yüzebiliyor

muydun?”

“Evet ama sonra buraya taşındık. Okyanus yerine

havuzlara kaldık. Ve ben klor sevmiyorum.”
“Artık deniz suyu kullanan havuzlar da var, biliyorsun.”

“Ben o gemiyi çoktan kaçırdım,” dedim.

Öyle deyince benimle gerçekten dalga geçti. “Geminin

adı ne? Dört Tarafı Denizlerle Çevrili Bir Yerde, Yani Bir

122 Nicola Yoon

Adada Büyüyüp Yüzme Bilmeyen Kız m ı? Bence bu isim tam
oturdu,” dedi.

Güldüm ve omzuna vurdum. Elimi yakalayıp parmak­

larımı tuttu, içimden, umarım bana verdiği sözü tutar da
yüzmeyi öğretir; diye geçirmemeye çalışıyordum.

d a n ie

Natasha Kitabını derlemeye çalışan bir biliminsanıydım.

Şimdiye kadar bulduklarım şöyle: Tam bir bilim kurdu.
Muhtemelen benden daha zeki. Parmakları benimkinden

biraz daha uzun ve onları tutmak güzel. Angst-grunge rock

müzik türünü dinliyor. Gizemli randevusuyla ilgili bir

şeyler canını sıkıyor.

“Niçin takım elbise giymiştin? Bir daha söylesene,” dedi.

Yüksek sesle sızlandım. “Boşver onu, hadi Tanrıdan

bahsedelim,” dedim.

“Benim de soru sormaya hakkım var,” dedi.
Kaldırımın üstünde kurulu olan iskelenin altından tek

sıra halinde geçtik. (Yılın her günü M anhattan’ın yaklaşık

yüzde 99’u inşaat halindedir.)
“Yale Üniversitesine başvurdum. Oradan mezun biriyle

görüşmem var.”

124 Nicola Yoon

“Heyecanlı mısın?” Yeniden yan yana yürümeye
başladık.

“Umursasaydım belki olurdum.”

“Biraz umursuyorsundur ama değil mi?”
“Belki bir parça,” dedim gülerek.

“Ailen mi oraya girmeni istiyor?”

Karşı taraftan gelen ani bir bağrışma dikkatimizi çekti.

Yalnızca bir taksi şoförüydü, başka bir taksiciye bağırı­
yordu.

“Ailem Kore’den buraya gelen ilk göçmenlerden,” diye

açıklamaya başladım.

Yavaşlayıp bana baktı. “Ne demek istediğini anla­
madım,” dedi.

Omuz silktim.

“Yani benim ne istediğimin bir önemi yok. Yale Üniver­

sitesine gideceğim ve bir doktor olacağım.”

“Ve sen bunu istemiyorsun, öyle mi?”

“Ne istediğimi bilmiyorum.”

Yüzüne bakınca söyleyebileceğim en kötü şeyi söyledi­

ğimi anladım. Döndü ve daha hızla yürümeye başladı. “İyi

işte, o zaman bir doktor da olabilirsin,” dedi.

“Ne yaptım şimdi ben?” diye sordum, onu yakalamaya
çalışırken. “Hayat senin hayatın,” dedi.

Bir sınavda başarısız olmak üzereymişim gibi hissettim.

“Sen büyüdüğünde ne olmak istiyorsun ki?” diye sordum.
Hiç tereddüt etmeden, “Veri bilimci,” dedi.

“O da ne öyle?” demek için ağzımı açtım ama önceden

provasını yaptığı bir konuşmayla lafı ağzıma tıkadı. Belli ki

kariyer seçimini sorgulayan ilk kişi değildim.

Güneş de bir Yıldızdır 125

“Veri bilimci verileri analiz eder, sinyalden parazitleri

giderir, verilerin kalıplarını çıkarır, çıkarımlarda bulunur

ve elde ettiği sonuçlara göre yapılacakları önerir.”

“Bilgisayarlar da var mı işin içinde?”
“Evet, tabii ki. Bu dünyada çok fazla veri var,” dedi.
“Gerçekten çok iyi. Ne olmak istediğini her zaman

biliyor muydun?” dedim. Kıskançlığımı belli etmemeye

çalışmak gerçekten zordu.

Yine durdu. Bu gidişle gittiği yere asla ulaşamaya­
caktık. “Bu kader değil. Bu kariyeri ben seçiyorum. O

beni seçmiyor. Veri bilimcisi olmak kaderimde olan bir

şey değil. Kütüphanede kariyer seçimi diye bir bölüm var.

Bilim alanında gelişmekte olan alanları araştırdım ve bingo!

Kader veya kısmet değil, sadece araştırma!” dedi.

“Tutkunu olduğun bir şey değil yani?” diye sordum.

Omuz silkti ve yeniden yürümeye başladı. “Kişiliğime

uyuyor.”
“Sevdiğin bir işi yapmak istemez misin?”

Sanki bir şeyi sevmenin çekiciliğini anlamıyormuş gibi,

“Neden?” diye sordu.
“Hayat tutkunu olmadığın bir işi yaparak geçirmek için

fazla uzun,” diye üsteledim.

İçine bütün sosis konmuş çörek satan bir seyyar arabanın

yanından geçtik, önünde uzun bir sıra oluşmuştu. Lahana

turşusu ve hardal kokusu geliyordu (yani cennet gibi koku­

yordu).
Burnunu kırıştırdı. “Hiçbir zaman gerçekleşmeyecek

hayallerin peşinden koşarak geçirmek için de fazlasıyla

uzun ama.”

126 Nicola Yoon

“Bekle,” dedim. O nu birazcık yavaşlatmak için kolunu

tuttum. “Gerçekleşmeyeceklerini kim söyledi?”

Gözucuyla bana baktı. “Hadi ama. Kaç kişinin aktör,
yazar veya rock yıldızı olmak istediğini biliyor musun?

Çok fazla kişi. Ve yüzde 99’u başaramıyor. Geriye kalanın

yüzde 0.9’luk kısmı ise bu işi yaparak zar zor para kaza­

nıyor. Yalnızca yüzde 0.1’lik kısım voliyi vuruyor. Hepsi

yalnızca bu yüzde 0.1’lik kısma girmek için hayatlarını

boşa harcıyor,” dedi

“Babam gibi konuştun.”

“Elli yaşında Koreli bir adama mı benziyorum?”

“Aksam olmayan versiyonuna.”
“O sadece senin iyiliğini düşünüyor. İyi para kazanan

mutlu bir doktor olduğunda, yaptığı işten nefret eden ve
amaçsızca voliyi vurmayı hayal eden meteliksiz bir sanatçı

olmadığın için ona teşekkür edeceksin.”

Tutkulu olmamak konusunda ne kadar tutkulu oldu­

ğunun farkında olup olmadığını merak ediyordum.

Gözlerini kısarak bana baktı. “Lütfen şu şair olma konu­

sunda ciddi olmadığını söyle.”

Yapmacık bir öfkeyle, “Tanrı korusun!” dedim.

Elinde LÜTFEN YARDIM EDİN, ZOR DURUMDAYIM
yazılı bir tabela tutan bir adamın yanından geçtik. Müşteri
almış bir taksi müşteri almış bir başka taksiye uzun uzun

korna çaldı.

“Daha on yedi yaşındayken hayatımızın geri kalanında
ne yapmak istediğimizi bilmemiz gerekir mi?”

“Bilmek istemez misin?” diye sordu. Belirsizliği kesin­

likle sevmiyordu.

Güneş de bir Yıldızdır 127

“Keşke aynı anda on hayat yaşayabiiseydik.”
Lafı yine ağzıma tıktı. “Of. Sırf seçim yapmak zorunda

kalmamak için mi?” dedi.
“O nu kastetmemiştim. Bana anlam ifade etmeyen bir

şey için mücadele vermek istemiyorum sadece. Şu an içinde

olduğum bu yolun sonu hiç gelmeyecek, Yale Üniversitesi,

Tıp Fakültesi, Uzmanlık, Evlilik, Çocuk, Emeklilik, Huzu­

revi, Cenaze, Mezarlık,” dedim.
Belki günün öneminden, belki de onunla tanıştığım

için sebebini bilmiyorum ama tam olarak o an içimden

geçenleri söylemek son derece önemliydi.
“Büyük, güzel beyinlerimiz var. Uçabilen şeyler icat

ediyoruz. Uçabilen şeyler. Şiirler yazıyoruz. Şiirden nefret

ediyor olabilirsin ama Seni bir yaz gününe benzetmek mi,
ne gezeri Çok daha güzelsin sen, çok daha cana yakın, dize­

lerinin güzelliğini tartışm ak tamamen yersiz. Çok büyük

hayatlar yaşayabiliriz. Büyük bir tarih yaratabiliriz. Tüm

bunları neden görmezden gelelim? Neden sadece kolay

ve sıradan olanı tercih edelim? Bizler hayal kurmak ve

hayalini kurduğumuz şeyleri gerçekleştirmek için yaratıl­

mışız.”
Tüm cümleler düşündüğümden daha tutkulu çıkıver-

mişti ağzımdan ama söylediğim her şeye kelimesi kelime­

sine inanıyordum.

Göz göze geldik. Aramızda bir dakika önce olmayan bir

şey uyanmıştı.
Küstahça bir şey söylemesini bekledim ama hiçbir şey

söylemedi.
Evren durmuştu ve bizi bekliyordu adeta.

128 Nicola Yoon

Avucunu açtı, elimi tutacaktı. Bu dünyada birlikte,

el ele yürümek için yaratılmıştık. Bunu onun gözlerinde

görmüştüm. Biz birbirimiz için yaratılmıştık. Hiçbir

şeyden bu kadar emin olmamıştım.

Ama öyle olmadı, elimi tutmadı. Sadece yürümeye

devam etti.

natasha

Önemli bir an yaşıyorduk ama bunu hiç istemiyordum.

insanlar kalp ferman dinlemez dediklerinde, aşk şarkı­

larında ve monologlardaki şiirsel kalpten bahsediyorlar,

camdan yapılmış gibi kolayca kırılabilen kalpten.

Sadece sağlıklı besin ve egzersize ihtiyaç duyan gerçek

kalbi kastetmiyorlar.

Ancak şiirlere konu olan kalbe güvenilmez. Vefasızdır ve

sizi yanlış yöne sürükleyebilir. Sizin sadece aşka ve hayallere

ihtiyacınız olduğunu söyler. Gıda, su, barınma ve paradan
hiç bahsetmez.

Karşınızdaki insanın, göz göze geldiğiniz o insanın

Doğru Kişi olduğunu söyler. Evet, o kişinin sizin için

Doğru Adam veya Doğru Kadın olduğunu söyler. O anlık

Doğru Kişinin kalbi başka bir insan için atmaya başlayana

dek.

Nicola Yoon

Şiirlerde anlatılan kalbe uzun vadeli kararlar verirken

güvenilmemelidir.

Tüm bunları biliyordum. Kutup Yıldızının aslında

gökyüzündeki en parlak yıldız olmadığını (ellinci en parlak
yıldız) bildiğim kadar iyi biliyordum hem de.

Ve yine de Amerika’daki son günümde, burada bir

kaldırımın orta yerinde, Daııiel’la birlikteydim. Benim

vefasız, gerçekçi olmayan, geleceğini düşünmeyen, ipe sapa

gelmez kalbim onu istiyordu. O nun çok istekli olmasını ya
da ne istediğini bilmemesini veya kalp kırıklığı ve yoksul­

luğa götüren bir meslek olan şair olma hayalleri kurmasını

umursamıyordu.
Birbiri için yaratılmak diye bir şey olmadığını bili­

yordum ama yine de burada durmuş yanılıyor muyum

acaba diye merak ediyordum.
Ona dokunmayı çok istesem de avucumu kapadım ve

yürümeye devam ettim.

ask/

Kimyasal Bir Hikâye

Biliminsanlarına göre aşkın üç aşaması vardır; tutku, çekim

ve bağlanma. Her bir aşama beyindeki nörotransmitter

denilen kimyasallar tarafından yönetilir.
Tahmin edeceğiniz üzere, tutku testosteron ve östrojen

tarafından yönetilir.
ikinci aşama yani çekim aşaması ise dopamin ve sero-

toninle yönetilir. Örneğin, çiftler birbirilerinin varlığından

tarifsiz bir şekilde mutlu olduğunu söylüyorsa, mutluluk

hormonu diye adlandırılan dopamin görevini yapıyor

demektir.

Kokain kullananlarda da aynı seviyede bir mutluluk

gözlemlenir. Aslında, yeni âşıkların ve kokain bağımlıla­
rının beyinlerini inceleyen biliminsanları aralarındaki farkı

söylemekte zorlanırlar.

132 Nicola Yoon

Çekim aşamasının ikinci kimyasal maddesi seroto-

nindir. Çiftler birbirilerini düşünmeden duramadıklarım

söylüyorsa, bunun sebebi serotonin seviyelerinin düşmüş

olmasıdır. Âşık olan insanlar, Obsesif Kompulsif Bozuk­
luğu olan insanlarda olduğu gibi düşük serotonin seviye­

sine sahiptir. Birbirilerini düşünmeden edememelerinin

sebebi gerçek anlamıyla takıntılı olmalarıdır.

Oksitosin ve vazopressin ise bağlılık veya uzun süreli

bağlanma dediğimiz üçüncü aşamayı kontrol eder. Orgazm

sırasında oksitosin salgılarsınız ve bu seks yaptığınız insana

karşı daha yakın hissetmenizi sağlar. Aynı şekilde çocuk

doğururken de oksitosin salgılanır ve bu, annenin çocuğa

bağlanmasını sağlar. Cinsel birleşme sonrasında ise vazop­

ressin salgılanır.

Natasha bu somut gerçekleri biliyordu. Bunları bilmesi
Rob’un ihanetinin üstesinden gelmesine yardımcı olmuştu.

Evet, aşkın sadece kimyasallardan ve tesadüften ibaret bir

şey olduğunu biliyordu.
Peki, öyleyse, neden Daniel ona bundan daha fazla­

sıymış gibi geliyordu?

d a n ie

Görüşmeye gitmekten daha az istediğim şeyler listesinde

başka hiçbir madde yoktu. Ama işte. Saat neredeyse on bire

geliyordu ve görüşmeye gideceksem şimdi ayrılmam gere­

kiyordu.
O özel andan beri ikimiz de sessizce yürüyorduk.

Bunun huzurlu bir sessizlik olduğunu söylemek isterdim

ama değildi. O nunla o özel anı konuşmak istiyordum

ama hissedip hissetmediğinden bile emin değildim. Gerçi

hayatta böyle şeylere inanmazdı.
Manhattan’m iç tarafları ilk tanıştığımız yerden çok

farklıydı. Daha fazla gökdelen ve daha az hediyelik eşya

dükkânı vardı.

insanlar bile çok farklıydı. Gezen veya alışveriş yapan

turistler yoktu. Heyecanlı, bön bön etrafına bakan veya

gülümseyen turistler yoktu. Bu insanlar buradaki gökde­

134 Nicola Yoon

lenlerde çalışıyordu. Eminim görüşmem de buraya yakın

bir yerlerdeydi.
Beton ve camdan yapılma kocaman hilkat garibesi gibi

bir binanın önüne gelene kadar konuşmadan yürüdük.
İnsanların tüm günlerini bu gibi yerlerde ve sevmedik­

leri insanlar için sevmedikleri işleri yaparak geçirmeleri

beni şaşırtıyordu. Doktor olmak en azından bundan daha

iyiydi.
“Gideceğim yer burası,” dedi.

Bir saat içinde geleceğini belirleyecek bir randevusu

olmayan biri gibi, “Seni burada beklerim,” dedim.

Gelecekte çocuklarımıza karşı kullanacağı katı bir ses

tonuyla (kesinlikle disiplinli bir anne olacaktı), “Daniel,

senin bir görüşmen var, benim de burada randevum var.

Artık vedalaşma zamanımız geldi,” dedi.
Haklıydı. Ailemin benim için planladığı geleceği iste­

meyebilirdim ama henüz daha iyi bir fikrim yoktu. Burada
biraz daha fazla kalırsam trenim raydan çıkacaktı.

Belki istediğim şey buydu. Kim bilir belki de Natasha ya

karşı hissettiklerim, trenimin raydan çıkması için uydur­

duğum mazeretlerdi. Ayrıca, ailem Natasha’yı asla onay­

lamazdı. Yalnızca bir Koreli olmadığı için değil, aynı
zamanda bir siyahi olduğu için. Bir geleceğimiz yoktu.

Tüm bunlar ve benim ona fazlasıyla hissettiğim duygu­

ların belli ki karşılıksız olması bunu gösteriyordu. Karşılığı

olmayan bir aşk, aşk değildir, değil mi?
Gitmeliydim.

Gidecektim.

Gidiyordum.

Güneş de bir Yıldızdır 135

“Haklısın,” dedim.

Şaşırmıştı, hatta biraz da hayal kırıklığına uğramıştı

ama ne fark ederdi ki? O nun da bunu istemesi gerekiyordu

ve belli ki istemiyordu.

natasha

Bunu demesini beklemiyordum, ayrıca hayal kırıklığına

uğramayı da beklemiyordum ama uğradım. Neden bir

daha görmeyeceğim bir çocuk için böyle şeyler hissedi­

yordum? Üstelik geleceğim beş dakika içerisinde şekil­
lenmek üzereydi.

Binanın kapısına oldukça yakın duruyorduk, insanlar

girip çıkarken içerideki klimanın serinliğini hissedebili­
yordum.

Tokalaşmak için elini uzatıyordu ki çabucak geri çekti.

“Pardon,” deyip kızardı. Kollarını göğsünde kavuşturdu.

“Şey, gidiyorum öyleyse,” dedim.

“Gidiyorsun,” dedi, ikimiz de kıpırdamadan öylece
durduk.

Birkaç saniye boyunca hiçbir şey söylemeden öylece

durduk, sonra ceketinin çantamda olduğunu hatırladım.

Güneş de bir Yıldızdır 137

Çantamdan çıkardım ve ceketini omuzlarına geçirirken

onu izledim.
“Bu kıyafetlerle, bu binada çalışan insanlara benzi­

yorsun,” dedim.
Aslında bunu bir iltifat olarak söylemiştim ama sanırım

öyle algılamadı.

Kravatını çekiştirip yüzünü ekşitti. “Belki bir gün böyle

bir yerde çalışırım,” dedi.

Bir müddet konuşmadan ona baktım, daha sonra, “Şey,

bu gittikçe tuhaf bir hal alıyor,” dedim.

“Sarılsak mı?”
“Siz takım elbiselilerin sadece el sıkıştığını sanıyordum,”

dedim. Ses tonum u yumuşak tutmaya çalışıyordum, ancak
sesim boğuk ve tuhaf çıkmıştı.

Gülümsedi, ancak yüzündeki üzüntüyü gizlemek için

hiçbir şey yapmıyordu. Nasıl oluyordu da kalbinden geçen­

leri bu kadar rahat gösterebiliyordu?
Bakışlarımı ondan kaçırdım. O an aramızda ne oluyorsa

olmasını istemiyordum ama durdurmaya çalışmak güneşin

doğuşunu önlemeye çalışmakla aynı şey gibi geliyordu.
Kapılar açıldı ve serin hava yeniden tenimi yalayıp geçti.

Aynı anda hem yanıyor hem de üşüyordum. Sarılmak için

aynı anda kollarımızı açtık. Aynı taraftan sarılmaya çalı­

şınca yalnızca göğüslerimiz çarpıştı. Beceriksizliğimize

güldük ve kıpırdamadan durduk.

“Ben sağ, sen de sol taraftan,” dedi.
“Tamam,” deyip sol tarafa yöneldim. Sarıldık, hemen

hemen aynı boyda olduğumuz için yüzüm yanağına değdi.

Yumuşak, pürüzsüz ve sıcacıktı. Başımı omzuna koydum

138 Nicola Yoon

ve kendimi kollarına bıraktım. Çok yorgundum. Sizi

istemeyen bir yere tutunmaya çalışmak çok zordu. Ama

Daniel beni istiyordu. Bunu, bana sıkıca sarılmasından
anlamıştım.

Kollarından ayrıldım, gözlerine bakmamak için elimden

geleni yaptım.

O da dilinin ucuna gelenleri söylemekten vazgeçmişti.

Telefonu çıkardım ve saati kontrol ettim.

Daha ben bir şey söylemeden, “Gitme vakti,” dedi.

Döndüm ve binaya doğru yürüdüm.

Güvenlikten geçerken onu düşünüyordum. Giriş katma

giderken de onu düşünüyordum. Asansörde onu düşü­

nüyordum, uzun koridordan geçerken de onu düşünü­

yordum. Her dakika onu düşünüyordum. Ta ki ofise girip
artık onu düşünemez hale gelene kadar.

Telefonda duyduğum gürültüler gerçekten de tadilattan

kaynaklanıyormuş, zira ofisin sadece yarısı tamamlanmıştı.

Duvarlar kısmen boyanmıştı, tavandan çıplak ampuller

sarkıyordu. Talaş tozları ve boya lekeleri muşamba serili

zemini kaplamıştı. Çalışma masasının başında iki eli de ofis

telefonunun üzerinde duran bir kadın oturuyordu, sanki

telefonun çalmasını istiyormuş gibiydi. Parlak kırmızı

rujuna ve gül renginden allık sürülmüş yanaklarına rağmen

çok solgun görünüyordu. Saçları koyu siyahtı ve oldukça
düzgün toplanmıştı. Onda gerçek olmayan bir şeyler vardı.

Sanki eski bir Disney çizgi filminden ya da 1950’lerde
geçen ve içinde sekreterler olan bir dönem filminden bir

sahneyi canlandırıyormuş gibiydi. Masası derli topluydu,

dosyalar renklerine göre ayrılmıştı. Üstünde AVUKAT

Güneş de bir Yıldızdır 139

ASİSTANLARI İŞİNİZİ DAHA UCUZA YAPAR yazılı bir

kupa vardı.
O na doğru ilerlerken suratında üzgün, titrek bir gülüm­

seme belirdi.
“Acaba doğru yere mi geldim?” diye sordum yüksek

sesle.

Sessizce bana baktı.
“Burası Avukat Fitzgerald’ın Ofisi mi?” diye devam

ettim.
“Sen Natasha olmalısın,” dedi.

Daha önce telefonda konuştuğum kadın bu olmalıydı.

Masasına yaklaştım.

“Kötü haberlerim var,” dedi.

Mideme ağrılar girdi. Söyleyeceği şeyi duymaya hazır

değildim. Daha başlamadan bitmiş miydi? Kaderime

çoktan karar verilmiş miydi? Gerçekten bu gece bu ülkeden

ayrılacak mıydım?
Kıyafetlerine boya bulaşmış bir adam içeri girdi ve

matkapla bir yerleri delmeye başladı. Başka birisi de çekiçle

bir şeyler yapıyordu, sadece sesi geliyordu, adamı göre-

miyordum. Gürültüye rağmen sesini yükseltmeye gerek

duymadı. Dolayısıyla biraz daha yaklaştım masaya.

“Jeremy, yani Avukat Fitzgerald bir saat önce trafik kazası

geçirdi. Şu anda hastanede kendisi. Karısı durum unun iyi

olduğunu, kazayı birkaç sıyrıkla atlattığını söyledi. Ama

yine de akşamüzerine kadar burada olmayacak,” dedi.
Sesi normal geliyordu ama gözleri tam tersini söylü­

yordu. Telefonu kendine doğru çekti ve benim yerime ona

bakmaya başladı.

140 Nicola Yoon

“Ama randevum vardı,” dedim. Mızmızlanıyor gibi

görünüyor olabilirdim ama başka çarem yoktu. “Gerçekten

onun yardımına ihtiyacım var.”

Kafasını kaldırıp bana baktı, gözleri büyümüştü. “Söyle­
diğimi duymadın mı? Ona araba çarptı diyorum. Şu an

burada olamaz.” Önüme bir tomar form fırlattı ve bir daha

bana bakmadı.

Formları doldurmam en az on beş dakikamı almıştı. İlk
formda, komünist, suçlu veya terörist olup olmadığıma ve

ABD’yi savunmak için silahlanıp silahlanmayacağıma dair
bir sürü soru yanıtladım. Tabii ki silahlanmazdım ama yine

de evet kutucuğunu işaretledim.

Bir diğer formda ise sınır dışı edilme sürecinde şimdiye

kadar neler olduğunu ayrıntılarıyla anlatmam istenmişti.

En son form ise ABDde geçirdiğim zamanı detaylı olarak

anlatmamı isteyen bir müvekkil anketiydi. Ne yazacağımı

bilmiyordum. Avukat Fitzgerald’ın ne öğrenmek istediğini
de bilmiyordum. Ülkeye nasıl girdiğimizi mi bilmek isti­

yordu? Ya da nasıl saklandığımızı? Okuldaki forma sahte

sosyal güvenlik numaramı yazarken nasıl hissettiğimi mi?

Yazarken her seferinde annemin otobüsle Floridaya gidi­
şinin gözümün önüne geldiğini mi?

Kaçak göçmen olmanın nasıl bir şey olduğunu mu

bilmek istiyordu? Birisinin buraya ait olmadığımı fark

etmesini beklemenin nasıl bir şey olduğunu mu merak

ediyordu?

Muhtemelen bunları bilmek istemiyordu. O nun bilmek

istediği şey gerçeklerdi, duygularım değildi. Dolayısıyla ben

de gerçekleri yazdım. Amerika’ya turistik vizeyle gelmiştik.

Güneş de bir Yıldızdır 141

Ayrılma vaktimiz geldiğinde dönmeyip burada kalmıştık.

O zamandan beri de buradaydık. Babamın alkollüyken

araba kullanması dışında herhangi bir suç işlememiştik.

Formları kadına geri verdim, müvekkil anketine hızlıca

bir göz attı. “Burayı biraz daha doldurmalısın,” dedi.

“Nasıl yani?”

“Yani, Amerika senin için ne anlam ifade ediyor? Niçin

burada kalmak istiyorsun? Amerika’yı daha da geliştirmek
için ne gibi şeyler yapacaksın?”

“Gerçekten bunları m ı-”

“Jeremy’nin sana yardım edebilmesi için bir şeyler

yazman gerek,” dedi.

Eğer burada doğmuş insanlardan Amerika’da yaşamaya

layık olduklarını kanıtlamaları istenseydi burası kesinlikle

daha az nüfuslu bir ülke olurdu.

Ben ne kadar çalışkan ne kadar iyimser ne kadar vatan­

sever bir vatandaş olduğumu yazarken, o da diğer form­

ları inceliyordu. Amerika’nın benim yuvam olduğunu ve
vatandaşlık almamın hâlihazırda hissettiklerimi meşrulaş­

tıracağını yazdım. Ben buraya aittim. Kısacası, her zaman

olduğumdan çok daha samimiydim. Daniel olsa benimle

gurur duyardı.

Daniel.

Muhtemelen şu an trendeydi, görüşme yapacağı yere

gidiyordu. Doğru olanı yapacak ve doktor olacak mıydı

acaba? Gelecekte aklına gelecek miydim? New York’ta iki

saat geçirdiği kızı hatırlayacak mıydı? Ne yaptığımı merak

edecek miydi? Belki de yalnızca Google’a adımı yazıp
aratacak ve daha ileri gitmeyecekti. Ya da büyük ihtimalle

142 Nicola Yoon

akşama kadar beni unutmuş olacaktı, tıpkı benim de onu
unutacağım gibi.

Ben yazmaya devam ederken telefon çaldı, kadın ikinci

kere çalmasına fırsat vermeden telefonu hemen açtı.

“Ah, Tanrıya Şükür, Jeremy. İyi misin?” dedi. Gözlerini

kapatmış, telefonu iki eliyle sıkıca kavramıştı. “Gelmek

istedim fakat eşin işlerle ilgilenmemin daha iyi olacağım

söyledi,” dedi. “Eşin” derken öfkeyle gözlerini açmıştı.

“İyi olduğuna emin misin?” Dinledikçe kendine geli­
yordu. Yüzüne renk geldi, mutluluktan gözleri dolmuştu.

O na âşık olduğu o kadar belliydi ki odada kalp şeklinde
baloncukların uçuştuğunu görür gibi oldum. Yoksa bir

ilişki mi yaşıyorlardı?

“Yanında olmak istemiştim,” dedi fısıldayarak. Birkaç

peki’den sonra telefonu kapattı. “İyiymiş,” dedi, gözlerinin

içi gülüyordu. Rahatlamış görünüyordu.
“Süper,” dedim.

Formları aldı. Onları okurken sessizce bekledim.
“Güzel haberler duymak ister misin?” diye sordu.

Tabii ki isterdim. Başımı olur anlamında yavaşça
salladım.

“Buna benzer birçok dava gördüm ve her şeyin yoluna

gireceğini düşünüyorum,” dedi.

Ne söylemesini bekliyordum bilmiyorum ama kesin­

likle bunu beklemiyordum .

“Gerçekten bana yardım edebileceğini mi düşünüyor­

sunuz?” Sesimdeki um ut ve şüpheciliği duyabiliyordum.

“Jeremy asla kaybetmez,” dedi, o kadar gururluydu ki

sanki kendinden bahsediyor gibiydi.

Güneş de bir Yıldızdır

Fakat tabii ki bu doğru olamazdı. Herkes zaman zaman

bir şeyleri kaybederdi. Ondan daha net olmasını, en

azından bir kazanma-kaybetme oranı vermesini isteme­

liydim, böylece ne hissedeceğime karar verebilirdim.

“Umut var,” dedi sadece.
Şiirden nefret etsem de aklıma İngilizce dersinde

okuduğum bir şiir geldi. “Umut” tüyleri olan bir şeydir.
Şimdi şiirde ne denmek istediğini tam olarak anlamıştım.

İçimde bir şey uçmak istiyordu; uçmak, şarkı söylemek,

gülmek ve dans etmek istiyordu.
Bu duyguyu yok edecek bir şey sormadan teşekkür ettim

ve ofisten hızlıca çıktım. Normalde her zaman gerçeği

bilmekten yanayımdır, gerçek kötü olsa bile. Ve böyle biri

olmak hiç kolay değildir. Bazen gerçekler tahmin ettiği­

nizden daha çok canınızı yakabilir.

Birkaç hafta önce annemle babam kendi odalarında

tartışıyordu, kapıları kapalıydı. Annemin babama açık bir
şekilde sinirlendiği ender anlardan biriydi. Peter beni onları

gizlice dinlerken gördü. Tartışma bittikten sonra, Peter’a
duyduklarımı öğrenmek isteyip istemediğini sordum,

duymak istemiyordu. “Eminim öğrendiklerin iyiye işaret

değildir ve şu an hayatımda gerçekten kötü bir şey iste­

miyorum,” dedi bana. O an ona sinirlendim. Ama daha

sonra haklı olabileceğini düşündüm. Keşke duyduklarımı

duymamış olsaydım.

Koridora çıkınca alnımı duvara dayadım, tereddütte

kalmıştım. Bir an ofise geri dönüp daha fazla ayrıntı için

kadına baskı yapmayı düşündüm ama sonra vazgeçtim.

Bunu yaparsam elime ne geçecekti ki? Hem avukattan

144 Nicola Yoon

resmi bir şeyler duysam daha iyi olacaktı. Ayrıca endişelen­

mekten bıkmıştım. Söylediği şeyin garanti olmadığını bili­

yordum. Ancak o an endişe ve korkudan daha iyi şeylere

ihtiyacım vardı. Ve um ut bu ikisinin yerini almaya hazırdı.
Yeni gelişmeleri bizimkilere söylemek için onları aramayı

düşündüm ama gerek yoktu. Zaten henüz anlatacağım yeni

bir gelişme de yoktu. Ne söyleyecektim ki? Tanımadığım

bir adamın beni tanımadığım bir başka adamın yanma

gönderdiğini mi? Avukat olmayan bir avukat asistanının (ki
onu da tanımıyordum) her şeyin yoluna gireceğini söyledi­

ğini mi? Herkesi umutlandırmanın ne anlamı vardı ki?
Şu an konuşmak istediğim tek kişi Daniel’dı ama o da

çoktan gitmişti.

Keşke ona daha kibar davransaydım.

Keşke telefon numarasını alsaydım.

Ya bu göç saçmalığı kendiliğinden çözülürse? Burada

kalmaya devam edersem onu nasıl bulacağım? Her ne
kadar aramızda bir şey yokmuş gibi davransam da kesin­

likle aramızda bir şey vardı. Hem de büyük bir şey.

7̂

hannah w in te r

Bir Peri Masalı Hikâyesi, Bölüm 1

Hannah her zaman kendisinin başrol olmadığı bir peri

masalında yaşadığını düşünmüştü. O ne bir prenses ne

de bir masal perisiydi. Ne azametli bir cadıydı ne de ona

benzer bir şeydi. Hannah daha çok on ikinci ya da on

üçüncü sayfada karşılaşılan küçük bir karakterdi. Belki de
hamur tatlılarının veya şekerlemelerin başım bekleyen bir

aşçıydı. Ya da iyi kalpli, pek göze çarpmayan bir hizmetçi

kız olabilirdi.
Avukat Jeremy Fitzgerald’la tanışıp onunla çalışmaya

başlayana dek yıldız olabileceğini hayal etmemişti. Onda

Gerçek Aşkı bulmuştu. Sonsuz Mutluluğu. Tek sorun evli

ve iki çocuklu bir adam olmasıydı.
Hannah Jeremy’nin de kendisini seveceğini hiç düşün­

memişti. Ta ki o gün gelene dek.

Ve o gün bugündü.

avuka t je rem y f itzg e ra ld

Bir Peri Masalı Hikâyesi, Bölüm 1

Jeremy Fitzgerald caddeden karşıya geçerken saatte otuz
km hızla giden beyaz bir BMW ona çarptı. Direksiyon

başında alkollü ve kendini kaybetmiş bir sigorta uzmanı
vardı. Çarpma onu öldürecek kadar etkili değildi ama

kendi ölümünü ve hayatını düşünmesini sağlayacak kadar

giiçlüydü. Bir süredir asistanı Hannah W inter’a âşık oldu­

ğunu kendisine itiraf ettirecek kadar hem de.

Günün ilerleyen saatlerinde ofisine döndüğünde
Hannah’yı kollarının arasına alacaktı. O nu sıkıca saracak

ve onu sevmenin gelecekte kendisine nelere mal olacağını
düşünecekti.

d a n ie

Genç Çocuk Kötü Bir Seçim Yapar

Barış yanlısı olan annem az önce yaptığım şeyi bilse beni

öldürürdü. Görüşmemi ileri bir saate erteledim. Bir kız

için. Hem de Koreli olmayan siyahi bir kız için. Tanıma­

dığım siyahi bir kız için. Benden hoşlanıp hoşlanmadığını

bile bilmediğim siyahi bir kız için.
Telefondaki kadın zamanlamamın mükemmel oldu­

ğunu söylemişti. Kendisi de görüşmeyi ertelemek için

beni aramak üzereymiş. Öğleden sonra saat altıya randevu
alabildim. Dolayısıyla Natasha’yı bıraktığım binanın

lobisindeydim, bir yandan rehberi okuyor bir yandan da

onu bekliyordum. Binadaki kiracıların çoğu avukat (Av.,

Hukuk Dr.) ve muhasebeci (YMM, CFA vb.) tiplerdi.

Hayatımda bu kadar çok meslek kısaltması görmemiştim.

Daniel Jae Ho Bae, AÇ (Aptal çocuk), BM (Başarısızlığa

Mahkûm).

Bu binada ne işi ya da nasıl bir randevusu olabilirdi ki?

Ya yatırım yapmak isteyen bir varisti ya da başı beladaydı

ve bir avukata ihtiyacı vardı.

Lobinin karşısındaki asansörün kapıları açıldı ve içinden
Natasha çıktı.

Görüşme saatimi ertelediğimde, bir tarafım acaba

saçmalıyor muyum, diye düşündü. Yeni tanıştığım bir kız

geleceğimi tehlikeye atmaya değmezdi. Onu görmedi­

ğimde böyle düşünmek daha kolay oluyordu ama şu an,
onu görünce niçin tereddüt ettiğimi bile hatırlayamadım.

Tabii ki buna değerdi. Nedenini açıklayamasam da.

Evet, çok güzeldi. Kabarık saçlarının, parlak siyah

gözlerinin ve dolgun pembe dudaklarının güzelliği inkâr

edilemezdi. Üstelik dünyanın en güzel bacaklarına sahipti
(itinayla inceledikten sonra en güzel bacaklar listesinde üç

numaradan bir numaraya taşıdım; kesinlikle objektifim).

Ve evet, kesinlikle ondan etkilenmiştim, ancak başka bir

şey daha vardı, sırf dünyanın en güzel bacaklarına sahip

olduğu için söylemiyordum bunu. Gerçekten objektifim.

Lobiye doğru gelirken onu izledim. Birini ya da bir şeyi

arıyormuş gibi etrafına bakınıyordu. Aradığı şeyi bulama­

yınca omuzlarını düşürdü, üzülmüş gibiydi. Beni arıyor

olmalıydı, değil mi? Eğer otuz dakika içinde hayatının aşkı

olabilecek başka biriyle karşılaşmadıysa kesin beni arıyordu.

Dışarıya çıkınca yavaşça kendi etrafında 360 derece
döndü. Kimi arıyorsa belli ki burada değildi.

148 Nicola Yoon

natasha

Lobide değildi, dışarıda da değildi. Burada olmadığını

artık kabul etmeliydim ama burada olmasını istiyordum.

Sanki karnım açıkmış gibi midem kazındı ama istediğim

şey kesinlikle yemek değildi.

Hava daha da ısınmıştı. Ceketimi çıkarıp elime aldım
ve ne yapacağıma karar vermeye çalışıyormuş gibi öylece

durdum. Buradan gitmek istemiyordum, buradan gitmek

istemediğimi kendime itiraf etmek de istemiyordum.

Birbirimiz için yaratıldığımızı ya da buna benzer saçma

şeyler düşündüğümden değil ama onunla birkaç saat daha

geçirebilsem güzel olurdu. Onunla çıkmak da güzel olabi­

lirdi. O nu öptüğümde kızarıp kızarmayacağını bilmek isti­

yordum.
O nu en son burada görmüştüm. Eğer buradan ayrı­

lırsam onu bir daha görme şansım kalmayacaktı. Görüş­

150 Nicola Yoon

mesi nasıl geçiyordu acaba? Doğru şeyleri mi söylüyordu

yoksa şüphelerini ve varoluşsal öfkesini mi yansıtıyordu?

Kesinlikle bir yaşam koçuna ihtiyacı vardı.

içimden bir ses son bir kez etrafa bakmamı söyledi. Bir
insanın varlığını hissetmenin mümkün olmadığım bili­

yordum. Ama büyük ihtimalle lobide yürürken bilinçaltına

onu fark etmişti. İnsanlar anlamlandırmadıkları şeyleri
tanımlarken genellikle şairane bir dil kullanırlar. Aslında
görmesini bilseler bunların her zaman bilimsel bir açıkla­
ması vardır.

Herneyse, işte oradaydı.

Bir yere gitmemişti.

Bana doğru geliyordu. Birkaç saat önce olsa yüzünde boş
bir ifade olduğunu söyleyebilirdim ama Natasha konu­

sunda gitgide uzmanlaşıyordum, aslında yüzüne boş bir

ifade takınmaya çalışıyordu. Hatta beni gördüğüne mutlu

olmuştu.

Yanıma gelir gelmez, “Görüşmen ne oldu?” diye sordu.

Sarılmak yok. “Seni gördüğüme sevindim,” demek yok.

Belki de şu uzmanlaşma konusunda yanılmıştım.
Gerçeği mi yoksa doğruyu mu söylesem? (Gariptir ki

bu ikisi daima aynı anlama gelmiyor.) Gerçek, görüşmemi
ertelediğimdi. Doğru ise, görüşmemi onunla biraz daha

zaman geçirebilmek için ertelediğimdi. Doğruyu söyle­
meye karar verdim:

“Seninle biraz daha zaman geçirebilmek için görüşmemi

erteledim,” dedim.

152 Nicola Yoon

“Deli misin sen? Söz konusu olan senin hayatın,” dedi.

“Ucunda ölüm yok, Tash. Sadece ileri bir saate aldım.”

“Tash kim?” diye sordu, dudaklarındaki tebessümü belli

etmemeye çalışıyordu.
Çenemle asansörlerin olduğu tarafı göstererek, “Seninki

nasıl geçti?” diye sordum. Suratındaki gülümseme yok

oldu. Kendime not: Bu konuyu bir daha açma.

“İyi. Üç buçukta tekrar geleceğim.”

Telefonuma baktım, saat 11:35 ti. “Biraz daha vaktimiz
var desene,” dedim. Gözlerini devirmesini bekledim ama

yapmadı. Benim için küçük bir zaferdi.

Soğuktan ürperdi, elleriyle kollarını ovaladı. Tüylerinin

diken diken olduğunu görebiliyordum, onun hakkında bir

şey daha öğrenmiş oldum: Kolaylıkla üşüyebiliyor. Ceke­

tini aldım ve giymesine yardım ettim. Önce bir kolunu

geçirdi, sonra diğerini, ardından omuzlarını düzeltti. Ben
de yakasını düzeltmesine yardımcı oldum.

Küçük bir şeydi. Elimi boynunun etrafında gezdirirken

hafifçe bana yaslanmıştı. Saçları burnumu gıdıklamıştı.

Çok basit bir şey gibi görünebilir ama sanki uzun süredir

bunu yapıyormuşuz gibi hissetmiştim.

Döndü, daha samimi bir şekilde dokunmayayım diye

ellerimi çektim. Bu ilişki her nereye gidiyorsa henüz oraya

varmamıştık.

“Görüşmeni tehlikeye atmadığından emin misin?” diye
konuşmaya başladı.

“Gerçekten umurumda değil.”

“Umurunda olsa iyi olur.” Konuşmayı kesti ve tedirgin

gözlerle bana baktı. “Benim için mi yaptın?” diye sordu.

Güneş de bir Yıldızdır

“Evet.”
“Buna layık olduğumu nerden çıkardın?”

“içgüdülerimi dinledim,” dedim. O nunla birlikteyken

doğruyu söylemek konusunda beni bu kadar korkusuz

kılan şey neydi bilmiyorum.

Gözleri büyüdü, azıcık ürperdi. “Gerçekten hiç vazgeç­

miyorsun,” dedi.
“Olabilir,” dedim.

Güldü, gözleri ışıldıyordu. “Eee, peki ne yapıyoruz?”

diye sordu.
Saçımı kestirmem ve annemin verdiği para kesesiyle

makbuzları babama götürmem gerekiyordu. Bunların

hiçbirini yapmak istemiyordum. Rahat bir yer bulup
onunla takılmak istiyordum. Ama para kesesini götürmem

gerekiyordu. Harlem’e gidelim mi diye sordum, kabul

etti. Aslında bu yapmam gereken son şeydi. Bundan daha

kötüsü var mıydı bilmiyorum. Babam onu çileden çıkara­

caktı. Babamla tanışacak ve elli yaşma geldiğimde benim

de onun gibi olacağımı hayal edecekti, daha sonra ardına
bakmadan kaçıp gidecekti çünkü ben olsam öyle yapardım.

Babam tuhaf bir adamdı. Tuhaf dediğime bakmayın,

kendisi tam bir kaçıktır. Evvela, müşteriler hariç kimseyle

konuşmaz. Buna ben ve Charlie de dâhil. Azarlama bir

konuşma biçimi sayılmıyorsa tabii. Eğer konuşma biçi­

miyse, geçtiğimiz aylarda Charlie’yle on dokuz yıldır

konuştuğundan daha fazla konuştu. Tamam, belki abartı­

yorum ama çok da değil.

Ona veya Charlie’ye Natashayı nasıl açıklayacağımı

bilmiyordum. Charlie umurumda değildi ama babam

154 Nicola Yoon

kesinlikle onu fark edecekti. Bir şeyler döndüğünü anla­
yacaktı, hangi müşterinin mağazadan bir şeyler aşıracağını,

kimin veresiye alışveriş yapmaya uygun olduğunu, kimin
olmadığını her zaman bilirdi.

Akşam yemeğinde anneme Amerikanlar hakkında

söylenirken takındığı ifadesiyle Korece bir şeyler söyleye­
cekti. Gerçekten bunları yaşamak istemiyordum. Henüz

böyle bir baskıya hazır değildim.

Natasha bütün ailelerin tuhaf olduğunu söyledi, doğru

söylüyordu. Bunu hallettikten sonra ailesiyle ilgili daha
fazla bilgi edinecektim. Metroya indik.

“Hazırlan,” dedim.

natasha

Harlem bulunduğumuz yerden metroyla yirmi beş dakika

uzaklıktaydı ama sanki başka bir ülkeye gidiyor gibiydik.

Gökdelenlerin yerini parlak tenteleriyle küçük, yan yana
dizili dükkânlar almıştı. Hava daha temizdi, şehirden çok

mahalleye benziyordu. Caddedeki hemen hemen herkes

siyahiydi.
Daniel ailesinin dükkânına gitmek için Martin Luther

King Bulvarından geçerken hiçbir şey söylemedi. Vitri­

ninde kocaman KİRALIK tabelası olan, yeşil tenteli bir

tefeci dükkânını geçtikten sonra yavaşladı. Bir siyahi saç

bakım ve güzellik merkezinin önünde durmuştuk.

Adı Siyahi Saç Bakım Merkeziydi. Buna benzer
yerlerde çok bulundum. Annem yaklaşık iki ayda bir bana,

“Caddenin aşağısındaki güzellik merkezine git ve düzleşti­

rici saç kremi al,” der.

156 Nicola Yoon

Herkes siyahi saç bakım merkezleri sahiplerinin Koreli

olduğunu ve bunun tam bir adaletsizlik olduğunu bilir.

Daniel bir dükkânları olduğunu söylediğinde neden aklıma
gelmediğini bilmiyorum.

Pencereler saçlarına kimyasal bakım yaptırmış, gülüm­

seyen, takım elbiseli siyahi kadınların eski ve güneşten

solmuş posterleriyle kaplı olduğu için içerisi görünmü­

yordu. En azından bu posterlere göre görünen o ki yalnızca

belli saç stillerine sahip kişiler üst düzey toplantılara katı-

labiliyordu. Annem bile böyle düşünüyordu. Saçımı Afro

tarzı kullanmaya karar verdiğimde profesyonel görünme­

diğini söyleyerek onaylamamıştı. Ama ben yine de hacimli

Afro saçlarımı seviyordum. Daha uzun ve düz olduğunda

da seviyordum. Seçeneklerimin olması güzeldi. Benim
saçım, benim kararım.

Daniel yanımda duruyordu, o kadar gerilmişti ki titri­

yordu. Babasıyla tanışacağım için mi yoksa bu dükkânın

sahibi olan ailesinin siyasi görüşleri nedeniyle mi bu

kadar gergindi, merak ediyordum. Bana baktı ve kravatını

gevşetti.

“Şey, babam gerçekten-” bir an durdu ve sonra tekrar
devam etti, “ve abim d e -”

Gözlerini benden kaçırıyordu ve sesi gergindi, muhte­

melen nefes almadan konuşmaya çalıştığı için böyle

oluyordu.

“Belki burada bekleyebilirsin.” Sonunda eksiksiz bir
cümle kurabilmişti.

Başta bu dediği tuhaf gelmedi. Herkesin ailesinden

utandığını biliyordum. Ben de bizimkilerden utanıyordum.

Güneş de bir Yıldızdır 157

Yani, hiç olmazsa babamdan. Daniel’ın yerinde olsam
ben de aynı şeyi yapardım. Beni aldatan eski erkek arka­

daşım Rob’u babamla hiç tanıştırmamıştım. Bu daha kolay
gelmişti. Babamın o çok ince ve sahte Amerikan aksanım

duymak zorunda kalmamıştım. Kendisini, gelecek plan­

larını ve bir gün çok ünlü olacağını anlatmak için konu

açmaya çalışmasını izlemek zorunda da kalmamıştım.

İki siyahi ergen kız birbirilerine gülerek mağazadan

çıktıklarında mağazanın önünde öylece duruyorduk. Siyahi

başka bir kadın da içeri girdi.

Ama sonra düşündüm. Belki ailesinden utanmıyordu.

Kim bilir belki de benden utanıyordu. Ya da ailesinin

benden utanacağından korkuyordu. Bunu neden daha

önce düşünmemiştim bilmiyordum.
Amerika aslında bir eritme potası değildi. Daha çok

karbonhidrat, et ve sebze için ayrı ayrı bölümleri olan metal

tabldotlara benziyordu. Ben ona bakıyordum, o ise hâlâ
bana bakmıyordu. Hiç beklemediğim bir an yaşıyorduk.

saç

Bir Afro Amerikan Hikâyesi

O n beşinci yüzyıl Afrika medeniyetinde, saç stilleri birer

kimlik göstergesiydi. Saç stili kabileden aile geçmişine,
dinden sosyal statüye kadar her şeyi gösteriyordu. Özenli

saçlar gücü ve zenginliği temsil ediyordu. Sade saçlarsa yas

halinde olduğunuzun bir göstergesi sayılıyordu. Bunun

yanı sıra, saçın manevi bir önemi vardı. Saç, vücudunuzun

en üstünde yer alan ve göklere en yakın parçanız olan

kafada yer aldığı için, çoğu Afrikalıya göre ruhların geçiti,

Tanrıyla etkileşime geçme yoluydu.

Bu tarihçe köleliğin doğuşuyla birlikte yok olmuştur.

Köle gemilerinde, yeni ele geçirilen Afrikalılar insanlıktan

uzaklaştırılmak gayesiyle zorla tıraş edilmiştir, bu eylem

Güneş de bir Yıldızdır 159

saçla kültürel kimlik arasındaki bağlantıya ağır bir darbe

vurmuştur.

Kölelik sonrasında Afro Amerikan saçı, karmaşık çağrı­

şımlara sahip olmuştur. “Güzel” saç Avrupa’nın güzellik

standartlarına daha yakın olan bir şey olarak görülmüştür.

Güzel saç düz ve yumuşak olan saçtır. Çoğu Afro Ameri­
kanın doğal saçı olan kıvırcık saç çirkin olarak kabul edil­

miştir. Düz saç güzeldir. Kıvırcık saç çirkindir. 1900’lerin
başında bir Afro Amerikan olan Madam C. J. Walker

siyahi kadınlara yönelik saç bakım ürünleri üreterek ve

bunları pazarlayarak milyoner olmuştur. En çok bilinen

ürünü günümüzdeki düzleştiricilerin atası sayılacak “sıcak

tarak” isimli bir saç düzleştirme aletidir. 1960’larda George
E. Johnson kıvırcık Afro Amerikan saçını düzleştirmede

kullanılan “düzleştirici” isimli kimyasal bir ürün piyasaya

sürmüştür. Bazı tahminlere göre, siyahilere yönelik saç

bakım endüstrisi yıllık bir milyar dolardan fazla ticaret

hacmine sahiptir.

Kölelik sonrası günlerden modern zamanlara kadar,
Afro Amerikan toplumunda bir tartışma süregelmiştir.

Saçını doğal haliyle bırakmak yerine düzleştirmek ne

anlama gelir? Saçını düzleştirmek kendinden nefret etmek

midir? Saçının doğal halinin güzel olmadığını düşünmek

anlamına mı gelir? Ya da saçını doğal haliyle bırakırsan,

siyahilerin gücünü gösteren politik bir duruş mu sergilemiş

olursun? Afro Amerikan kadınlarının saçlarını kullanış şekli

her zaman gösterişten çok daha fazlasını ifade etmiştir. Her

zaman için bireyin kendi güzellik algısından daha fazlası

olmuştur.

160 Nicola Yoon

Natashanın kendi saçını Afro biçimde kullanmaya
karar vermesi tüm bu tarihi bildiği için değildi. Patricia

Kingsley’nin Afro saç modellerinin, kadınları profesyonel
göstermediği düşüncelerine rağmen bu kararı vermişti. Bu

düşünceler korkudan kaynaklanıyordu. Siyahilerden hâlâ

korkan toplumun kızına zarar vereceğinden korkuyordu.

Patricia diğer itirazım dile getirmiyordu: Natasha nın yeni

saç stili ona bir reddediş gibi geliyordu. Patricia kendi

saçım bütün hayatı boyunca düzleştirmişti. Natasha on
yaşma bastıktan sonra sürekli olarak Natashanın saçını

da düzleştirmişti. Bugünlerde Patricia kızına baktığında

kendi yansımasını artık eskisi kadar çok görmüyordu ve

bu onun canını yakıyordu. Ama tabii ki tüm gençler bunu
yapıyordu. Tüm gençler ailelerinden kopuyordu. Büyümek

için kopmak gerekiyordu.

Natashanın doğal saçının tam anlamıyla uzaması üç

yıl sürmüştü. Bunu politik bir duruş olarak yapmamıştı.

Aslında saçının düz olmasından da hoşlanıyordu. Belki

ilerde yine düz halde kullanırdı. Yeni bir şeyler denemek

istediği için doğal, kıvırcık kullanmak istemişti.

Sadece güzel göründüğü için böyle yapıyordu.

d a n ie

Genç Çocuk Abisi Kadar Büyük Bir Dallamadır

Sanki ondan utanıyormuşum ve onu gizli tutuyormuşum

gibi, “Belki burada bekleyebilirsin,” demiştim. Anında

pişman olmuştum. Ağzımdan çıkanların etkisini fark

etmem için birkaç dakika beklemem gerekmemişti. Hayır.
Hayır. Hemen anında, tam o anda pişman olmuştum.

Bir anda ağzımdan çıkıvermişti, bunu söylediğime

inanamıyordum. Ben bu muydum yani? Bir hiç mi?

Charlie’den daha büyük bir dallamaydım.

Yüzüne bakamıyordum. Gözleri üzerimdeydi ve ben

ona bakamıyordum. Şu zaman makinesi tam şu an lazımdı.

Bir dakika öncesine gitmek istiyordum.

Her şeyi bok etmiştim!

Daniel ve Natasha olacaksak eğer, babamın ırkçılığından

başlamam gerekirdi. Ama ikimiz de daha başlardaydık ve şu
an babam ve onun ırkçılığıyla uğraşmak zorunda kalmak

162 Nicola Yoon

istemiyordum. Kolay olanı yapmak istiyordum, doğru

olanı değil. Aşka düşmek istiyordum, ayrı düşmek değil.
Hiçbir engelle karşılaşmak istemiyordum. Kimsenin

yara bere içinde kalmasına gerek yoktu. Diğer herkes gibi
sadece âşık olmak istiyordum.

natasha

Sıkıntı yoktu.

Sadece burada bekleyecektim. Anlıyordum. Gerçekten

anlıyordum. Ama Tanrıya veya aşka inanmayan tarafım

Daniel’ın bunlara inanmamakta haksız olduğumu kanıt­

lamasını istiyordu. Beni seçmesini istiyordum. Henüz çok

yeni olsak bile. Benim yapacağım şey bu olmasa bile. İlk

tanıştığımızdaki kadar asil olmasını istiyordum ama belli

ki değildi. Herkes gibi, o da asil değildi. Bu yüzden onu bu
zor durumdan kurtaracaktım.

“Takma kafana. Beklerim ben,” dedim.

d a n ie

Doğduğunuz zaman, Tanrı, küçük uzaylılar ya da her

kimse artık, sizi dünyaya bir dizi serbest geçiş kartıyla

göndermeli. Baştan Al Kartı, Sonra Kullan Kartı, Geriye

Al Kartı, Şartsız Tahliye Kartı gibi. Şu an Baştan Al Kartımı

kullanmak istiyordum.

Kafamı kaldırıp ona baktım ve benim tam olarak ne
düşündüğümü bildiğini fark ettim. Yalnızca içeri girip para

kesesini teslim edip dışarı çıkacaktım. Daha sonra kendi
yolumuza devam edecektik, böylece daha sonra babamın,

“Kimdi o kız?” gibi sorularına maruz kalmayacaktım. Ve

Charlie’nin, “Bir kez siyahilerle çıktın mı...” gibi laflarını

da işitmeyecektim. Bu tuhaf durum, efsanevi bir çift olma

yolunda bizim için küçük bir olay olarak kalacaktı.

Ama bunu yapamazdım. O nu burada tek başına bıra­

kamazdım. Kısmen yapılması gereken bu olduğu için.

Güneş de bir Yıldızdır 165

Ama daha çok o ve ben aslında yolun başında olmadı­

ğımız için.

Baştan Al Kartımı kullanarak, “Baştan alalım mı?” diye
sordum.

O kadar güzel güldü ki olacakların buna değeceğini

düşündüm.

natasha

İçeri girerken kapıdaki çan çaldı. Tıpkı diğer güzellik
merkezlerinde olduğu gibi. Gizli formüllerinin saçı­

nıza ve cildinize iyi geleceğini iddia eden plastik şişeler­
deki ürünlerin konduğu metal raflarla dolu küçük bir

dükkândı.
Kasa bölümü girişin tam karşısındaydı, dolayısıyla

babasını anında gördüm. Daniel’ın yakışıklılığını kimden

aldığı belliydi. Babası yaşlıydı ve saçları dökülmüştü ama

Daniel’ı çekici kılan aynı keskin kemik yapısına ve simetrik

yüze sahipti. Bir müşterisinden ödeme almakla meşguldü

ve ikimizi de gördüğünden emin olmama rağmen Daniel’ı

görmezden gelmişti. Müşteri benim yaşlarımda, kısa

pembe saçlı, üçü dudağında, biri burnunda, biri kaşında
olmak üzere bir sürü pirsingi olan siyahi bir çocuktu. Ne

aldığını görmek isterdim ama çoktan paketlenmişti.

Güneş de bir Yıldtzdır 167

Daniel cebinden para kesesini çıkardı ve babasına doğru
gitti. Giderken babası ona kısa bir bakış fırlatınca Daniel

durup iç geçirdi. Bu bakışla ne anlatmak istemişti bilmi­
yorum.

Daniel bana dönüp, “Tuvalete gitmen gerekiyorsa, arka

tarafta var,” dedi.
Kafamı salladım. Elindeki para kesesini sımsıkı tutu­

yordu.

“İşte böyle. Dükkânımız burası,” dedi.

Kafasını dağıtmaya yardımcı olabilmek için, “Etrafı

gezdirmek ister misin?” diye sordum.

“Gösterecek pek bir şey yok. İlk üç reyon saçla ilgili
ürünler için. Şampuanlar, saç kremleri, postişler, boyalar ve

bir sürü kimyasal ürün. Dördüncü reyonda makyaj malze­

meleri, beşinci reyonda ise aygıtlar var,” dedi.

Gözucuyla babasına baktı, babası hâlâ meşguldü.

“Bir şey ister misin?” diye sordu.

Saçıma dokundum ve, “Hayır, b en -” diyordum ki

sözümü kesti.

“İçecek bir şey ister misin demek istemiştim. Arka

tarafta buzdolabımız var,” dedi.

“Tabii,” dedim. Arka tarafı görme fikri hoşuma gitmişti.

Boya reyonlarını geçtik. Tüm kutuların üzerinde renkli
ve tarz saçlarıyla gülümseyen bir kadın resmi vardı. Bu şişe­

lerde sattıkları şey adeta boya değil, mutluluktu.
Parlak renkli saç boya kutularının yanında durakladım

ve elime pembe bir boya aldım. Çocuksu, gizli ve mantıksız

tarafım her zaman pembe saçlı olmak istemişti.

Daniel durduğumu birkaç saniye sonra fark etti.

168 Nicola Yoon

“Pembe mi?” diye sordu. Elimdeki kutuyu görmüştü.

Kutuyu sallayarak, “Neden olmasın?” dedim.
“Senin tarzın değil gibi.”

Aslında haklıydı ama yine de böyle düşünmesi hoşuma
gitmedi. Öngörülebilir ve sıkıcı biri miydim ki? Dükkâna

girdiğimizde gördüğüm çocuk geldi aklıma. Bahse varım

herkesi meraklandıran biriydi.

“Beni ne kadar tanıyorsun ki?” deyip saçımı okşadım.

Gözleriyle elimi izledi, o an görünüşümün fazlasıyla farkın-

daydım. Saçıma dokunmayı istememesini ya da saçımla

ilgili saçma sorular sormamasını umuyordum. Saçıma

dokunmasını istemediğimden değil, tabii ki istiyordum

ama sırf meraktan dokunmasını istemiyordum.
“Kocaman pembe Afro saçlarınla güzel görünürsün

bence,” dedi.
içtenliği çok seksiydi, benim şüpheci kalbim bunu fark

etmişti.

“Hepsinin pembe olmasını istemiyorum. Belki sadece

uçları,” dedim.

Kutuya uzandı, o an ikimiz de kutuyu tutuyorduk ve

sadece bir kişiye yetecek kadar bir alan olan reyonda yüz

yüzeydik.

“Saçların çileğe benzeyecek,” dedi. Diğer eliyle saçla­

rıma uzanıp parmaklarını saçlarımın arasında gezdirdi, hiç

rahatsız olmadım, hem de hiç.

“Oo, bakın hele, kim gelmiş. Küçük kardeşim bura­
daymış,” diye seslendi reyonun sonundan gelen bir ses.

Daniel elini aniden saçımdan çekti, ikimiz de aynı anda

kutuyu bırakınca kutu yere düştü. Daniel kutuyu yerden

Güneş de bir Yıldızdır 169

almak için eğildi. Ben de işimize burnunu sokan bu tip

kim diye dönüp baktım.
Daniel’dan daha uzun boylu ve daha geniş omuzluydu.

Aile kemik yapısı onun suratında daha keskin görünüyordu.

Elindeki süpürgeyi rafa dayadı ve sallana sallana bize doğru

gelmeye başladı. Büyük ve koyu renkli gözleri merakla

doluydu. Ele avuca sığmaz, haylaz bir tipe benziyordu.
O ndan hoşlandım mı emin olamadım.

Daniel kalktı ve boyayı geri bana uzattı. “N ’aber

Charlie?” dedi.
“Asıl haberler sende, küçük kardeş,” dedi Charlie.

Eminim doğduğundan beri aynı geyiği yapıyordu.

Bunu söylerken bana bakıyordu, suratında alaycı bir

gülümseme vardı.
Hâlâ bana bakmaya devam ederek, “Bu kim?” diye

sordu.

Daniel derin bir nefes aldı, bir şey söylemek üzereydi ki

hemen araya girdim.
“Ben Natasha,” dedim. Daha fazla bir şey söylemem

gerekiyormuş gibi suratıma baktı. “Kardeşinin arkada­
şıyım,” diye devam ettim.

“Ha, ben de hırsızın birini yakaladı sanmıştım.” Masum

taklidi yapıyordu. “Bu tür mağazalarda öyle tiplerden çok

oluyor,” diye devam etti. Gözleriyle dalga geçiyor gibiydi,

aşağılık herif. “Anlarsın ya,” diye ekledi.

Kesinlikle ondan hoşlanmamıştım.

Daniel, “Hayret bir şey, Charlie,” dedi. Charlie’ye doğru
bir adım atmak üzereydi ki elini tuttum. Durdu, parmakla­

rını benim parmaklarımla birleştirdi ve sıkıca kavradı.

170 Nicola Yoon

Charlie önce birleşen ellerimize, sonra da bize bakarak

şovunu yapmaya başladı.

“Ooo, bu düşündüğüm şey mi yoksa? Yoksa benim

minik kardeşim âşık mı oldu?” derken ellerini birbirine
vurup gülerek küçük bir dans sergiledi.

“İşte bu süper oldu. Bunun ne anlama geldiğini bili­

yorsun, değil mi? Üzerimdeki tüm baskı kalkacak. Bizim­

kiler bunu öğrenince, Ailenin İyi Çocuğu yine ben

olacağım. Okuldan uzaklaştırılmış olmamın canı cehen­
neme,” dedi.

Yüksek sesle güldü, dünyaya hükmetme planları yapan

kötü adamlar gibi avuçlarını ovuşturuyordu.

Daha fazla dayanamadım ve, “Tam bir pisliksin, ha,”
dedim.

O na iltifat etmişim gibi güldü. Ama gülmesi çok uzun
sürmedi.

Yeniden ellerimize baktı ve Daniel’a dönüp, “Mal mısın
oğlum, bununla ne işin var?” dedi.

Daniel’ın elini daha da sıkı kavradım ve kendime doğru

çektim. Charlie’nin haksız olduğunu kanıtlamak isti­

yordum. Daniel’a dönüp, “İşini hallet de gidelim buradan,”
dedim.

Daniel başıyla onayladı. Döndük ve babasına çarptık.

Elimi çektim hemen, aynı anda o da elimi bıraktı ama artık
çok geçti. Babası bizi görmüştü.

Büyük Bok Çuvalı Adam lık Taslar
Am a Kimse Yemez

Charlie büyük bir bok çuvalıydı ve ben bu çuvalı ateşe
vermek istiyordum. O kendini beğenmiş suratına yumruğu

geçiresim vardı. Bu benim için yeni bir duygu sayılmazdı,

on yaşımdan beri bunu istiyordum ama bu sefer çok ileri

gitmişti. Elimi suratında parçalamanın ne kadar güzel

olacağını düşündüm, ancak aynı anda Natasha’nın elini

tutmanın verdiği duyguya odaklandım.
Ailem henüz yeni başlayan hayatımı mahvetmeden

önce Natasha yı buradan çıkarsam iyi olacaktı.

Babam Korece, “Ne yapıyorsun?” diye sordu.

Sorduğu soruyu es geçmeye karar verdim. O nun yerine
elimdeki para kesesini uzatıp, “Annem bunu sana getir­

memi söyledi,” dedim. Natasha kendi hakkında konuştu­

ğumuzu sanmasın diye İngilizce cevap vermiştim.

172 Nicola Yoon

Charlie yamacıma sokulup, “Arkadaşın için çevirmemi
ister misin?” diye sordu.

Arkadaşın kısmım vurgulamıştı. Çünkü hırboluk onun
varoluş sebebiydi.

Babam ona sert bir bakış fırlattı. “Korece anlamadığım
sanıyordum,” dedi Charlie’ye.

Charlie omuzlarını silkip, “İdare edecek kadar anlı­

yorum,” dedi. Babamın hoşnutsuzluğu bile onu durdur­
maya yetmemişti.

“Harvarddan da bu yüzden mi atıldın? İdare ettiğin için

mi?” dedi. Korece söylemişti bunları çünkü babamın en

son isteyeceği şey kirli çamaşırlarımızı bir miguk saramın

önüne dökmekti. Bir yabancının.

Charlie hiç umursamadı ve konuşmalarımızı Natasha

için çevirmeye başladı ama daha az gülüyordu. Natasha’ya

dönüp, “Endişelenme. Senin hakkında bir şey demiyor.

Yani henüz. Benim aptal olduğumu falan söylüyor,” dedi.

Babamın suratı mosmor oldu, işte şimdi gerçekten sinir­

lenmişti. Charlie onu köşeye sıkıştırmıştı. O nun söylediği

her şeyi çevirecekti ve babam buna izin veremezdi. Bunun

üzerine, babam az önceki tavrım bırakıp bir milyon müşte­

rinin önünde bir milyon kere yaptığı gibi Saygılı Mağaza
Sahibine dönüştü.

Natasha’ya, “Gitmeden önce bir şey ister misin?” diye

sordu. Ellerini çırptı, biraz eğildi ve en iyi müşteri hizmeti

gülüşünü takınarak gülümsedi.

“Elayır, teşekkür ederim Bay...” durdu çünkü soyadımı

bilmiyordu.

Babam cevap vermedi.

Güneş de bir Yıldızdır 173

“Tamam, tamam. Sen Daniel’ın arkadaşısın. İstediğin

şeyi alabilirsin,” dedi. Kaza geliyorum diyordu ama ben
nasıl durduracağımı bilemiyordum. Elini cebine atıp

gözlüğünü çıkardı ve raftaki şişelere dikkatlice baktı.
“Bu reyon değil. Gel benimle,” diye homurdandı.
Belki yalnızca dediğini yapsak daha çabuk bitecekti.

Charlie ardımızdan gülerken Natasha ve ben çaresizce

babamı takip ettik.

Babam aradığı şeyi yukarıdaki reyonda buldu. Raftan
büyük siyah beyaz bir tüp alıp Natashaya uzattı. “İşte

burada. Saç düzleştirici bir ürün,” dedi.
“Düzleştirici. Saçını bu kadar büyük yapma,” diye de

devam etti.
Nasıl böyle bir ailede doğmuştum ve bu aileden nasıl

kurtulabilirdim?

Charlie daha yüksek sesle gülmeye başladı.
Tam Natasha’nın bir şeye ihtiyacı olmadığını söyleye­

cektim ki Natasha araya girip, “Teşekkürler, Bay...”

“Bae,” dedim, soyadımı bilmeliydi.

“Bay Bae. Benim bunlara pek ihtiyacım-” diye devam

etti.
“Saçların çok büyük,” diye araya girdi babam.

“Büyük olmasını seviyorum,” dedi Natasha.

“Başka bir erkek arkadaş bulmalısın öyleyse,” dedi

Charlie. Laf soktuğunu anladığımızdan emin olmak için

kaşlarını oynattı. Daha anlaşılır olmak için el hareketiyle de
desteklemeye çalışmamasına çok şaşırmıştım. Ama şaşkın­

lığım fazla sürmedi çünkü baş ve işaretparmağını uzatarak

küçük işareti yaptı.

174 Nicola Yoon

“Ha, çok güzel, Charlie. Evet, çüküm sadece bir santim,”

dedim. Babamın suratına bakma zahmetine girmedim.

Natasha bana döndü, ağzı açık kalmıştı. Eminim bugün
yaptığı tercihleri yeniden gözden geçiriyordu. Para kese­

sini babama doğru fırlattım. İşler daha kötü gidemezdi

herhalde, o yüzden babam orada öylece durmasına rağmen

Natasha’nm eline uzandım. Neyseki o da elini tutmama

izin verdi.

Kapıdan çıkmak üzereyken, Charlie, “Teşekkürler, yine
gelin,” diye gürledi. Bok çukurunda yaşayan bir domuza

benziyordu. Ya da sadece boka.

Charlie’ye ortaparmağımı gösterdim, babamın durumu

kınamasını göz ardı ederek yoluma devam ettim, nasıl olsa
daha sonra kızacaktı.

natasha

Gülmemem gerektiğini biliyordum ama yine de gülmeye

başladım. Bu, hayatımda yaşadığım en kötü deneyimdi.

Zavallı Daniel.
İç ses: Aileler insanın başına gelen en kötü şeydir.

Daniel beni çekiştirmeyi bıraktığında neredeyse metro

istasyonuna varmıştık. Elini ensesine koyup utançtan

başını öne eğdi.
“Üzgünüm,” dedi. O kadar sessiz söylemişti ki sesini

duymaktan çok ne dediğini dudağını okuyarak anla­

mıştım.

Sanki bir yakınını kaybetmiş gibi duruyordu, bu
yüzden kahkahamı bastırmaya çalıştım ama gerçekten çok

zorlandım. Babasının bana bir kutu düzleştirici vermeye

çalışması aklıma gelince kendimi gülmekten alıkoya­

madım. Gülmeye bir başladım mı kendimi durduramam.

176

Gülme krizine girerek karnımı tuttum. Daniel bana baktı.

Suratı o kadar asıktı ki sonsuza kadar böyle kalacak sandım.

“Gerçekten çok feciydi,” dedim, sonunda gülmeyi bıra-

kabilmiştim. “Bu kadar kötü olabileceğini hiç düşünme­

miştim. Irkçı bir baba. Irkçı ve cinsiyetçi bir abi.”
Ensesini ovuşturdu ve suratını biraz daha astı.

“Ve o mağaza! Yani eski kadın posterleri, babanın saçımı

eleştirmesi ve abinin küçük esprisi.”

Kötü olan şeyleri sayarken yeniden gülmeye başladım.

Birkaç saniye sonra sonunda o da gülümsemeye başladı,

buna sevinmiştim.

“Tüm bunları gülünç bulmana sevindim,” dedi.

“Hadi ama. Trajedi komiktir.”

Kocaman gülümseyerek, “Bir trajedinin içinde miyiz?”
diye sordu.

“Tabii ki. Hayat bir trajedi değil mi ki? Sonunda
hepimiz öleceğiz.”

“Sanırım öyle.” Bir adım daha yaklaşıp elimi aldı ve

kalbinin üzerine koydu.

Tırnaklarımı ve etrafındaki deriyi inceledim. O kahve­

rengi gözlerine bakmamak için elimden gelen her şeyi

yaptım. Kalbinin atışını parmaklarımda hissediyordum.
Sonunda gözlerine baktım, elini elimin üstüne koydu

ve, “Gerçekten üzgünüm. Ailemin kusuruna bakma,”

dedi.

Sadece tamam anlamında başımı salladım çünkü kalp
atışlarını hissetmek ses tellerime acayip şeyler yapmıştı.

“Her şey için çok üzgünüm; tüm dünya tarihi, ırkçılık

ve adaletsizlik için,” dedi.

Güneş de bir Yıldızdır 177

“Neden böyle diyorsun ki? Tüm bunlar senin suçun

değil. Irkçılık için özür dileyemezsin.”

“Dileyebilirim ve diledim de.”
Tanrım. Bir şeyleri bu kadar derinden hisseden güzel

ve boş çocuklardan beni kurtar. Yaşananların ne kadar

tuhaf olsa da komik olduğunu düşünüyordum ama onun

duyduğu utancı da anlıyordum. Gurur duymadığın bir

yerden veya bir aileden gelmek zordur.

“Sen baban değilsin,” dedim ama bana inanmadı. Onun

korkusunu anlayabiliyordum. Eğer ailelerimizin ve onların

geçmişlerinin bir parçası değilsek kimiz?

sac

Kore Kökenli Bir Amerikan Hikâyesi

Daniel’ın ailesi siyahilere yönelik saç bakım işine şans eseri

girmemişti. Dae Hyun ve Min Soo New York’a taşındık­

larında, onlara yardım etmeyi bekleyen bir sürü Güney
Koreli göçmen arkadaşları vardı. Dae Hyun’un kuzeni

onlara borç para verdi ve siyahilere yönelik bir saç bakım

merkezi açmalarını tavsiye etti. Buradaki diğer göçmen­

lerin birçoğunun sahip olduğu gibi kuzeninin de benzer

bir dükkânı vardı. Dükkânlar çok hızlı büyüyordu.

Siyahilere yönelik saç bakım merkezi endüstrisinde

Güney Korelilerin baskınlığı da tesadüfen gelişmemişti.

Afro Amerikan toplumunda Güney Korelilerin saçlarından

yapılma perukların popülaritesinin artması 1960’lara

dayanır. Peruklar o kadar popüler oldu ki Güney Kore
hükümeti ülkeden işlenmemiş saç ihracatını yasakladı.

Böylece Güney Korelilerin saçından yapılma perukların

Güneş de bir Yıldızdır 179

yalnızca Güney Kore’de üretilmesi sağlanmış oldu. Aynı

zamanda ABD hükümeti Çin’den gelme peruk ithalatını

yasakladı. Bu iki eylem, Güney Korelilerin peruk piyasa­

sındaki egemenliğini bir hayli güçlendirdi. Peruk işi kendi­
liğinden siyahilere yönelik genel bir saç bakım işine evrildi.

Güney Koreli işletmelerin piyasanın yüzde altmış ila

yüzde seksenini kontrol ettiği tahmin edilmektedir. Buna

dağıtım, pazarlama ve üretim dahildir. İster kültürel sebep­
lerden ister ırkçı sebeplerden ötürü olsun, dağılımdaki

bu oran başka bir grubun piyasada yer edinmesini nere­
deyse imkânsız kılmaktadır. Güney Koreli dağıtıcılar diğer

herkesi piyasanın dışında tutarak öncelikle Güney Koreli

toptancılara dağıtım yapmaktadır.

Dae Hyun bunların farkında bile değildi. O nun bildiği

tek şey Amerika’nın fırsatlar ülkesi olduğuydu. Çocukları

onun bir zamanlar sahip olduğundan daha fazlasına sahip

olacaktı.

Benden nefret etmediği için ona teşekkür etmek isti­

yordum. Dükkânda yaşadığımız onca şeyden sonra benden

nefret etseydi onu suçlayamazdım. Aileme karşı da olabil­

diğince barışçıl davranmıştı, buna mecbur olmamasına

rağmen. Abime ve babama bağırsaydı, ona kesinlikle hak
verirdim. Hâlâ benimle takılmayı istemesi bir mucizeydi

(Hz. Isa’nın suyu şaraba dönüştürmesi gibi). Bunun için

ona minnettardım. O na bunları söylemek yerine bir şeyler

atıştırmak isteyip istemediğini sordum. Metronun giri-

şindeydik ve tek yapmak istediğim şey bizim dükkândan

olabildiğince uzaklaşmaktı. D hattı aya gidecek bile olsa
bilet alırdım.

“Açlıktan ölüyorum,” dedim.

Gözlerini devirip, “Açlıktan ölmek mi, gerçekten mi?

Abartmada üstüne yok,” dedi.

Güneş de bir Yıldızdır 181

“Senin keskinliğini törpülemek için böyle yapıyorum,”

dedim.

“Aklında bir yer var mı?” diye sordu.

Kore mahallesinde en sevdiğim restoranı önerdim,

kabul etti.
Metroda yan yana boş koltuk bulduk, hemen oturduk.

Şehir merkezine gitmemiz kırk dakika sürecekti.

Sorulara geri dönebilmek için telefonumu çıkardım ve,

“Hazır mısın?” diye sordum.

Biraz daha yamacıma yanaştı, omuzlarımız birbirine

değiyordu. Telefonuma baktı. Saçları burnumu gıdıkla­

yacak kadar yakındı. Kendimi alıkoyamadım ve saçlarını

kokladım, fark etmesin diye çabalamıştım fakat yaka­

landım.

Hemen çekildi, gözleri büyümüştü, utanmışa benzi­

yordu. “Beni kokladın mı sen?” diye sordu. Saçının az evvel

burnuma denk gelen kısmına dokundu.
Ne diyeceğimi bilemedim. Kabul etseydim ürkütücü ve

tuhaf görünecektim.

İnkâr etseydim yalancı, ürkütücü ve tuhaf görüne­

cektim. Saçından bir tutam alıp kokladı. Saçının kötü

koktuğunu düşündüğümü sanmasın diye, “Hayır, yani

evet. Evet, saçını kokladım,” dedim.
Gözleri yerinden fırlayacakmışçasına büyüdüğü için

konuşmayı bıraktım.

“Ve?” diye ekledi.
Ne sorduğunu algılamam birkaç saniye sürdü. “Ve güzel

kokuyor. Hani bahar aylarında beş dakikalık bir yağmur

yağar da tam o anda güneş açar, su buharlaşır ama hava hâlâ

182 Nicola Yoon

nemlidir ya. İşte öyle kokuyor. Gerçekten güzel kokuyor
yani,” dedim.

Konuşmaya devam etmek istememe rağmen ağzımı

kapadım. Tekrar telefonuma bakıp yeniden yakınıma
gelmesini umdum.

natasha

Saçımın bahar yağmuru gibi koktuğunu düşünüyordu.

Ağırbaşlı ve etkilenmemiş görünmeye çalıştım. Şairane

dilden hoşlanmadığımı hatırlattım kendime. Şiiri sevmi­
yordum. Şiiri seven insanları bile sevmiyordum.

Ama taş da değildim.

d a n ie

Yeniden bana yaklaştı, ben de ona doğru yanaştım çünkü

görünen o ki bu kızın yanında ben buydum. Belki de

birine âşık olmanın içinde insanın kendine âşık olması
da vardı. O nun yanındayken olduğum kişiyi seviyordum.

Aklımdan geçenleri ona söylemeyi de seviyordum.

Ö nüm e koyduğu bütün engellere rağmen ona doğru

gitmeyi de seviyordum. Normalde pes ederdim ama
bugün etmedim.

Metro raylarından gelen sesi bastırmak için sesimi biraz

yükselterek, “Tamam, ikinci kategorideyiz. Hazır mısın?

Geliyor. Daha mahrem sorulara geçiyoruz,” dedim.

Kaşlarını çattı ama yine de başıyla onayladı. Soruları
yüksek sesle okudum, yirmi dört numaralı soruyu seçti:

Annenizle (ve babanızla) olan ilişkinizi nasıl tanımlarsınız?
“Sen başla,” dedi.

Güneş de bir Yıldızdır 185

“Hımm. Babamla tanıştın işte. Aslında nereden başlaya­

cağımı bilmiyorum. Tabii ki onu seviyorum. Ancak birini

sevsen de o kişiyle çok iyi bir ilişkin olmayabilir. Aslında bu

ilişkisizliğimizin ne kadarının tipik baba-oğul ilişkisinden

kaynaklandığını (Saat onda sokağa çıkma yasağı mı? Yok
artık!) ve ne kadarının kültürel olduğunu (Koreli Kore­

liler, Koreli Amerikanlara karşı) bilmiyorum, ikisini birbi­

rinden ayırmak mümkün mü onu bile bilmiyorum. Bazen

aramızda ses geçirmez camdan bir duvarın olduğu hissine
kapılıyorum. Birbirimizi görebiliyor ama duyamıyoruz.”

“O halde kendini kötü hissediyorsun, doğru mu?”

diyerek şaka yollu takıldı bana.
Bu kadar karmaşık bir şeyi bu kadar basit ve kısa bir

şekilde tanımladığı için güldüm. Metro aniden fren yaptı,
bu birbirimize daha da yanaşmamızı sağladı. Geri çekil­

medi.

“Peki ya annen?” diye sordu.
“Oldukça iyi,” dedim ve bu konuda ciddi olduğumu

fark ettim. “Bana biraz benziyor. Resim yapıyor. Sanatçı bir

ruha sahip.” Çok ilginç, daha önce hiç bu açıdan bakma­

mıştım. “Şimdi sıra sende.”
Kafasını kaldırıp bana baktı. “Bunu niye kabul etmiştim

ki ben ya?” dedi.
Hayır diyeceğini bilmeme rağmen, “Durmak mı isti­

yorsun?” diye sordum.

Başladığı işi bitiren insanlardandı. “Bunu senin için
kolaylaştıracağım. Yalnızca başparmağını kaldır veya indir,

anlaştık mı?” diye sordum.

Başıyla onayladı.

186 Nicola Yoon

“Anne?” dedim.

Başparmağım kaldırdı

“Çok mu iyi?”
“Abartmaya gerek yok. O n yedi yaşındayım ve o da

benim annem,” dedi.

“Baba?” diye sordum.

Başparmağını indirdi.

“Çok mu kötü?”

“Çok çok çok kötü.”

natasha

“Seni sevmeyen birini sevmek zor,” dedim. Bir şey söylemek

için ağzım açtı ama sonra sustu. Babamın elbette beni sevdi­

ğini söylemek istiyordu. Bütün aileler çocuklarını severdi,
bunu söyleyecekti. Ama bu doğru değil. Hiçbir şey genelle­

nemez. Çoğu aile çocuklarını sever. Annemin beni sevdiği

doğru. Ama doğru olan bir şey daha var: Ben babamın en

büyük pişmanlığıyım.

Bunu nerden mi biliyorum?

Kendisi söyledi.

samuel k ings ley

Bir Pişmanlık Hikâyesi, Bölüm 2

Samuel Kingsley ünlü olmanın onun kaderi olduğuna

emindi. Eğer sergilemeyecek olsaydı, Tanrı ona bu yeteneği

vermezdi.

Ve sonra Patricia karşısına çıktı. Onlara bakamayacak

olsaydı, Tanrı ona güzel bir eş ve çocuklar vermezdi.

Samuel, Patricia yla karşılaştığı anı hatırlıyordu. Henüz

Jamaika’dalardı, Montego Bay’de. Dışarıda yağmur yağı­
yordu, başladığı kadar ani sona eren tropikal fırtınalardan

biri çıkmıştı. Yağmurdan kaçmak için bir giyim mağaza­

sına daldı, o gün seçmesi vardı, ıslanmamalıydı.

Patricia mağazanın müdürüydü, onu ilk kez orada
gördü, üstünde ismi yazılı olan bir yaka kartı vardı ve çok
resmi görünüyordu. Saçları kısa ve kıvırcıktı. Samuel’in

şimdiye kadar gördüğü en büyük, en güzel ve en ürkek

Güneş de bir Yıldızdır 189

gözlere sahipti. Bu kadar ihtiyatlı, gizemli ve ürkek bir kıza

asla karşı koyamazdı.

Bob Marley ve Robert Frost’tan alıntı yaptı. Şarkı bile

söylemişti. Patricia’nın onun cazibesine karşı koyması ne

mümkündü. Seçme saati gelip geçmişti ama Samuel’in

umurunda değildi. En küçük flörtte dahi bu kadar çarpıcı

bir şekilde büyüyen gözlere ne kadar baksa azdı.

Yine de bir tarafı acaba seçmelere gitmeli miyim diye

düşünüyordu. Ongörülü tarafı Robert Frost’un şiirinde

dediği gibi ormanın içinde, sararmış yaprakların arasında

iki ayrı yol gördü. Belki diğer yolu seçseydi, yani mağa­

zadan çıkıp seçmelere gitseydi her şey bambaşka olacaktı.

d a n ie

Annemi taklit ederek, “Kore yemekleri mi? En iyisi.

Sağlıklı. Seveceksin,” dedim Natasha’ya. Ne zaman yemeğe
gitmeye karar versek bunları söylerdi. Charlie her zaman

Amerikan bir yere gitmeyi önerirdi ama evde her gün Kore

yemekleri yememize rağmen annem ve babam bizi yine

de Kore restoranına götürürdü. Kore yemeği konusunda

anneme katılıyordum, o yüzden itiraz etmiyordum. Kore

Yemekleri mi? En iyisi.

Natashanın randevusundan önce fazla zamanımız

kalmamıştı, önümüzdeki birkaç saat içerisinde onu

kendime âşık edip edemeyeceğim konusunda tereddüte

düşmeye başlamıştım. Ancak sanırım en azından beni
yarın tekrar görmesini sağlayabilirdim.

En sevdiğim soon dubu mekânına girerken, garson bizi,

“Annyeonghaseyo, ”diye selamladı. Bu yeri seviyordum, deniz

Güneş de bir Yıldızdtr 191

ürünleri güveçleri neredeyse annemin ki kadar güzeldi. Çok

havalı bir yer sayılmazdı, küçük tahta masaların olduğu

localardan oluşuyordu, içerisi o an çok kalabalık değildi,

dolayısıyla localardan birine oturabildik.

Natasha onun yerine sipariş vermemi istedi. “Sen ne

diyorsan o olsun,” dedi.
Masanın kenarında yer alan küçük zile bastım, kadın

garson hemencecik geldi, iki porsiyon deniz ürünleri içeren

soon dubu, kalbi ve p a ju n siparişi verdim.
Garson gittikten sonra Natasha, “Bir zil mi var?” diye

sordu.

Şakayla karışık, “Şahane, değil mi? Bizler pratik insan­

larız,” dedim. “Yemek işinin tüm gizemini yok ediyor, değil

mi? Garson ne zaman gelecek? Hesabı ne zaman alacağız?

gibi sorulara yanıt oluyor.”

“Amerikan restoranlarının bundan haberi var mı? Kesin­
likle onlara söylemeliyiz. Bu ziller zorunlu olmalı.”

Güldüm, kesinlikle ona katılıyordum, gerçi biraz sonra

sözünü geri aldı.
“Hayır, hayır, fikrimi değiştirdim. Bazı dallamaların

sadece ketçap istemek için zile dadandığını düşünsene.”

Hiç vakit kaybetmeksizin ikram olarak pancharibs

geldi, içimden bir ses yediği şeyleri ona açıklamam gerek­

tiğini söyledi. Bir keresinde bir arkadaşımın arkadaşı Bu

yemeğin içinde ne var? Köpek mi? şakası yapmıştı. Kendimi

kötü hissetmiştim ama yine de gülümsemiştim. Baştan Al

Kartımı kullanmak istediğim anlardan biri de buydu.

Gerçi Natasha yemekle ilgili sorular sormadı. Garson

geldi ve ikimize yemek çubuklarını uzattı.

192 Nicola Yoon

Natasha, “Çatal alabilir miyim, lütfen?” diye sordu.

Garson Natasha’ya kınayan bir bakış fırlattı, bana

dönüp, “Kız arkadaşına çubukları nasıl kullanacağını

öğret,” dedi ve çekip gitti.
Natasha şaşkın gözlerle bana bakıp, “Bu bana çatal

getirmeyeceği anlamına mı geliyor?” diye sordu.

Güldüm ve başımı salladım. “Bu neydi böyle?”

“Sanırım bana çubukları nasıl kullanacağımı öğretmek

zorunda kalacaksın.”
“Garsonu takma kafana. Bazı insanlar her şey kendi

istedikleri gibi olana dek mutlu olamaz.”
Omzunu silkti. “Her kültürde böyle şeyler var.

Amerikan, Fransız, Jamaika, Kore fark etmiyor. Herkes

kendi bildiğinin en doğrusu olduğunu düşünüyor.”

“Biz Koreliler yine de haklı olabiliriz,” dedim sırıtarak.

Garson geldi, önümüze çorba ve pişmemiş iki yumurta

koydu ve masanın ortasına plastik kaşık fırlattı.
Garson duyamayacak kadar uzağa gidince Natasha,

“Bunun adı ne?” diye sordu.

“Soon dubu. ”
Çorbamın içerisine yumurtayı kırıp pişmesi için kayna­

makta olan tofu, karides ve istiridyenin altına gömerken
beni izledi. O da aynısını yaptı ve bunu yemenin güvenli

olup olmadığını sormadı.
Çorbadan bir kaşık alır almaz, “Çok lezzetli,” dedi.

Zevkten dört köşe olmuştu, kıpır kıpır oynuyordu.

Birkaç yudum daha aldıktan sonra, “Neden Koreli

olduğunu söylüyorsun? Burada doğmadın mı?” diye

sordu.

Güneş de bir Yıldızdır 193

“Ne önemi var. İnsanlar hep nereli olduğumu soruyor.
Onlara buralı olduğumu söylediğimde, gerçekte nereli

olduğumu soruyor. Bunun üzerine Koreli olduğumu söylü­
yorum. Bazen Kuzey Koreli olduğumu, Kim Jong-un’un

bizi piranalarla dolu bir su zindanında tutsak olarak tu ttu­

ğunu ve ailemle birlikte oradan kaçtığımızı söylüyorum.”

Gülmesini bekledim ama tebessüm bile etmedi. Sadece
neden böyle dediğimi sordu.

“Çünkü ne söylediğimin bir önemi yok. insanlar sadece

bana bakıyor ve istedikleri şeye inanıyorlar,” dedim.

“Berbat,” dedi, bir kaşık kimchi alıp ağzına attı. Yemek

yiyişini bütün gün izleyebilirdim.
“Alıştım. Ailem benim yeterince Koreli olmadığımı

düşünüyor. Diğer herkes de yeterince Amerikan olmadı­

ğımı düşünüyor,” dedim.

“Bu gerçekten berbat bir durum,” dedi. Kimchi’den

sonra fasulye filizlerine geçti. “Yine de Koreli olduğunu

söylememen gerektiğini düşünüyorum,” diye ekledi.
“Neden ki?”

“Çünkü doğru değil de ondan. Sen buralısın.”

Bunun ona bu kadar basit gelmesini sevdim. Her şeye

çözümünün doğruyu söylemek olması hoşuma gidiyordu.

Ben kimliğimle savaşıyordum, o ise bana sadece doğruyu
söyle diyordu.

“İnsanların seni bir kalıba sokmalarına yardım etmek
istemezsin,” dedi.

“İnsanlar seni de bir kalıba sokuyorlar mı?” diye sordum.

“Evet ama ben buralı değilim, unuttun mu? Ben sekiz

yaşındayken buraya taşındık. Aksamm vardı. Hayatımda

194 Nicola Yoon

ilk kez kar gördüğümde dersteydim ve o kadar şaşırmıştım

ki izlemek için ayağa kalkmıştım,” diye yanıtladı.

“Hadi canım.”

“Evet.”

“Diğer çocuklar...”
“Gerçekten hoş değildi,” dedi. Bu anısıyla hem dalga

geçmiş hem de hatırladığı için ürpermişti. “Daha kötüsünü

duymak ister misin? İlk İngilizce sınavımda öğretmen favo-

rite kelimesini yanlış hecelediğim için puanımı kırmıştı,

ben “u”yla yazmıştım.”

“Evet, yanlış hecelemişsin.”
Kaşığını bana doğru sallayarak, “Hayır. Doğrusu “u”

harfiyle olanı. Doğru İngilizcede öyle. Yani İngiliz İngiliz­

cesinde. Sözlüğe bak, Amerikan çocuk. Herneyse, evden
öğretmene sözlüğü getirip puanımı geri alacak kadar inek

bir öğrenciydim zaten.”

“Ciddi olamazsın, yapmadın değil mi?”

“Tabii ki yaptım,” dedi gülerek.

“Gerçekten o puanları istiyordun, öyleyse.”

“O puanları hak etmiştim.” Kıkırdadı, kıkırdayacağını

düşünmezdim. Elbette onu yalnızca birkaç saattir tanı­

yordum, belli ki hakkındaki her şeyi henüz bilmiyordum.

Birini tanımanın en sevdiğim tarafı buydu. O kişi hakkında

edinilen her yeni bilgi veya her yeni ifade büyüleyici görü­

nüyordu. Bundan vazgeçeceğimi veya sıkılacağımı düşü­
nemiyordum. Söyleyeceklerini duymak istemeyeceğimi

düşünemiyordum.

“Şunu yapmayı keser misin?”

“Neyi?”

Güneş de bir Yıldızdır 195

“Bana bakmayı.”

“Tamam,” dedim. Yumurtamı çıkarıp baktım, rafadan

yumurta kıvamına gelmişti. “Hadi beraber yiyelim, en
sevdiğim kısmı bu,” dedim.

O da kendi yumurtasını çıkardı, elimizde kaşık, kaşıkta

yumurta öylece oturuyorduk.

“Üçe kadar sayacağım. Bir. İki. Üç.”

Yumurtaları ağzımıza attık. Gözlerinin büyüdüğünü

gördüm. Yumurtanın sarısının ağzında dağıldığı anı yaka­

ladım. Gözlerini hayatında yediği en lezzetli şey buymuş

gibi kapattı. Ona bakmamamı söylemişti ama yine de

baktım. Her şeyi bütün bedeniyle hissetmesi çok hoşuma

gidiyordu. Bu kadar tutkulu bir kızın tutkuya inatla karşı
olmasının nedenini merak ediyordum.

garson

Bir Aşk Hikâyesi

Yemek çubuklarının nasıl kullanıldığını öğren.

Kız arkadaşına çubukları nasıl kullanacağını öğret.

Oğlum da aynı şeyi yaptı. Gitti beyaz bir kızla çıktı.

Peki ya kocam? Bunu asla kabul etmez ki, etmedi de. İlk

başlarda ben de onun gibi düşündüm. Bize söyledikten

sonra yaklaşık bir yıl kadar oğlumuzla konuşmadık.

Onunla konuşmazsak hatasını anlayacağını ve akıllanaca­

ğını düşündük.
Onunla konuşmadık ve ben oğlumu özledim. Küçük

oğlumu, onun Amerikan şakalarını ve yanaklarımı sıkarak

omma ların en güzeli olduğumu söyleyişini özledim. Diğer

çocuklar annelerinden utanırken benden hiç utanmayan

oğlumu özledim.

Konuşmayalı bir yılı geçti. Nihayet aradığında, işte bu,

diye düşündüm. Sonunda hatasını anladı herhalde. Beyaz

Güneş de bir Yıldızdır 197

bir kız asla bizi anlayamaz ve asla bir Koreli gibi olamazdı.

Ancak evleneceğini haber vermek için aramıştı. Bizim,

düğüne katılmamızı istiyordu. O kızı ne kadar çok sevdi­

ğini sesinden anlamıştım. O kızı benden daha fazla sevdi­

ğini sesinden anlamıştım. Düğününe gitmezsem, biricik

oğlumu kaybedeceğimi de anlamıştım. Beni seven biricik
oğlumu.

Ama babası hayır, dedi. Oğlum düğününe katılmamız
için bize yalvardı, yalvarmaktan vazgeçene kadar hayır

dedik.

Ve evlendi. Facebook’tan fotoğraflarını gördüm.

İlk çocukları dünyaya geldi, oğlandı. Yine Facebook’tan
fotoğraflarını gördüm.

Bir tane daha çocukları oldu. Bu sefer kız çocuğuydu.

Sohn-jah’larım,1 onları sadece bilgisayardan tanıyordum.

Bu çocuklar omma larına benzemeyen kızlarla buraya

geldiklerinde sinirleniyorum. Bu ülke sizden her şeyinizi
almaya çalışıyor. Dilinizi, yemeğinizi, çocuklarınızı.

Yemek çubuklarının nasıl kullanılacağını öğrenin.

Bu ülke her şeyi elinizden alamaz.

1 Ç. N. Korece. Torun.

natasha

Avukat Fitzgerald’la görüşmeme daha iki saat vardı, Daniel

norebang’e. gitmek istiyordu, norebang karaokenin Korece

karşılığıydı. Karaoke yalnızca sana gülmek için orada
bulunan bir oda dolusu tanımadığın insanın önünde şarkı

söyleyerek kendini utandırmak için üretilen Japonca bir

kelimedir.

Ben pek istekli olmayınca Daniel, “Amerikan versiyonu

gibi değil,” diye ısrar etti. “Bu çok daha medeni versiyonu,”

diye ekledi.
Medeniden kastı küçük, sana özel bir odada tanıdığın

insanların önünde kendini utandırmaktı. Ne tesadüftür

ki en sevdiği norebang mekânı yemek yediğiniz restoranın
hemen bitişiğindeydi. Sahipleri ve işletmecileri birdi, hatta

dışarı çıkmaya bile gerek yoktu, restoranın içerisinden

oraya geçiş vardı.

Güneş de bir Yıldızdır 199

Daniel en küçük odalardan birini seçti, bu bile yeterince

büyüktü. Belli ki iki kişiden ziyade altı ya da sekiz kişilik

gruplara yönelik bir ortamdı. Oda loştu, içerisinde kırmızı

pelüş deri koltuklar vardı. Koltukların önüne büyükçe kare

bir sehpa konulmuştu. Sehpanın üzerinde bir mikrofon,

karmaşık görünen bir uzaktan kumanda ve kapağında üç

dilde Şarkı Menüsü yazılı kalınca bir kitap vardı. Kapının

yanında şarkı sözlerinin gösterileceği büyük ekran bir tele­

vizyon vardı. Tavandan bir disko topu sarkıyordu.
Bev burayı görse bayılırdı. Zaten disko toplarına takın­

tılı bir insandı. Odasında tavandan sarkan dört tane disko

topu ve lamba mı saat mi ne olduğu belli olmayan disko

topu görünümlü acayip bir alet vardı. Ayrıca müthiş bir

sese sahipti ve sesini insanların önünde sergilemek için her

fırsatı değerlendirirdi. Telefonumu çıkarıp ondan bir mesaj

var mı diye kontrol ettim ama hiçbir şey yoktu. Meşgul

olmalıydı. Şimdiden beni unutacak değildi ya! Sonuçta
hâlâ buradaydım.

Daniel kapıyı kapattı. “Daha önce norebang yapmadı­

ğına inanamıyorum,” dedi.

“Şoke edici, biliyorum.”

Kapı kapalı olunca, ortam küçük ve samimi geldi.

O da aynı şeyi düşünüyormuş gibi baktı bana.

“Hadi tatlı yiyelim,” dedi, servis için duvarda bulunan

düğmeye bastı. Siparişlerimizi almaya restorandaki kadın

garson geldi. Bana bakma zahmetine bile girmedi. Daniel
bize patbingsoo sipariş etti. Gelen tatlı, buz parçacıkları,

meyve, küçük yumuşak pirinç kekleri ve kırmızı fasulyeden

oluşuyordu.

200 Nicola Yoon

“Beğendin mi?” diye sordu. Beğenmem onun için çok

önemliydi.
Altı kaşıkta bitirdim. Beğenmemek mümkün mü? Tatlı,

soğuk ve lezzetliydi.
Bana tatlı bir bakış attı, ben de ona aynı şekilde baktım.

İç ses: O nu mutlu etmeyi seviyorum.

İç ses: Bu ne ara oldu bilmiyorum.
Masadan şarkı menüsünü aldı ve İngilizce bölümünü

açtı. O hangi şarkıyı söyleyeceğine kafa patlatırken, ben

de televizyonda gösterilen K-pop videolarını izledim.

Rengârenk ve dikkat çekiciydiler.

Üçüncü video başlarken, “Altı üstü bir şarkı seçeceksin,”

diye söylendim.
“Bu norebang. Sen şarkıyı seçmezsin. Şarkı seni seçer.”

“Şaka yapıyorsun, değil mi?”

Göz kırptı ve kravatını gevşetmeye başladı. “Evet, şaka
yapıyorum ama susar mısın lütfen. Sesimle seni etkileyecek

bir şeyler bulmaya çalışıyorum şurada,” dedi.

Gömleğinin üst düğmesini açtı. Kravatını çıkarmaya

çalışırken ellerini izledim. Kıyafetlerini çıkarıyor değildi.

Benim önümde oracıkta soyunuyor da değildi. Ama bana

hissettirdiği duygu öyleydi. Utanılacak bir şey göremi-
yordum, bir an için boynu görünür gibi oldu o kadar.

Saçındaki lastik bandı çıkarıp masaya attı. Saçları yüzüne

düşecek kadar uzundu, dalgın bir şekilde saçlarını kulak­

larının arkasına attı. Bakmadan duramadım. Sanki bütün

gün o anı beklemiştim.
İç ses: Saçları yüzüne düşünce oldukça seksi görünüyor.

İç ses: Saçları topluyken de oldukça seksi görünüyor.

Güne§ de bir Yıldızdır 201

Gözlerimi kaçırdım, duvardaki klimaya baktım. Sıcak­
lığı düşürsem mi diye geçirdim içimden.

Gömleğinin kollarını kıvırdı, gülesim geldi. Sanki ağır
fiziksel bir efor sarfedecekmiş gibi davranıyordu. Kolunun

uzun ve yumuşak hatlarına dikkat etmemeye çalıştım ama

gözlerim kolunun üzerinde geziniyordu.

“İyi şarkı söyler misin?” diye sordum.

Sahte bir ciddiyetle bana baktı ama yerinde duramayan

gözleri onu ele veriyordu.

“Yalan söylemeyeceğim. Oldukça iyiyimdir. Bir İtalyan

opera sanatçısı kadar hem de.” Seçtiği şarkıyı girmek için

kumandayı eline aldı. “Peki, ya sen?” diye sordu.
Cevap vermedim. Biraz sonra öğrenecekti. Ben şarkı

söyleyince bana duyduğu sevdadan kesin vazgeçecekti.

İç ses: Dünyanın en kötü şarkı söyleyen insanı benim.

Ayağa kalktı ve televizyonun önündeki açık alana

doğru ilerledi. Belli ki dönmek için boş alana ihtiyacı

olacaktı. Duruşunu ayarladı; ayaklar omuz genişliğinde
açık, başı öne eğik, saçlar yüzünü gizliyor, mikrofon tek

eliyle havada, klasik rock yıldızı pozu işte. ABBA’nın lake

a Chance on mel adlı şarkısını seçmişti. Bir elini kalbine

koydu ve alçak sesle ilk kıtayı mırıldanmaya başladı. Şarkı

adı nasıl ama! Şans vermekle ilgiliydi, özellikle de benim

ona şans vermemle.

İkinci kıtaya geldiğinde iyiden iyiye ısınmıştı, kaşla­
rını kaldırıp delici bakışlar atarak ve dudaklarını büzerek

bana kötü pop yıldızı pozları veriyordu. Şarkının sözlerine

göre, birlikte olduğumuz sürece bir sürü eğlenceli şey yapa­

1 Ç. N. İng. Bana Bir Şans ver

202 Nicola Yoon

bilirdik. Eğlenceli şeylerden kasıt dans etmek, yürümek,

konuşmak ve müzik dinlemekti. Gariptir ki öpüşmenin

bahsi bile geçmiyordu. Her hareketi dengesiz bir pando-

mimci gibi taklit ediyordu, kendimi gülmekten alıkoya­
madım.

Üçüncü kıtaya geldiğinde önümde diz çöktü. Şarkının
sözlerinde güzel kuşlar göç ettiğinde yapayalnız kalmakla

ilgili bir şeyler geçiyordu. Ne demek istediğini anlamadım.

Ben mi kuşum? O mu kuş? Ya da neden kuşlar var?

Şarkının devamı için tekrar ayağa kalktı, iki eliyle mikro­

fonu tuttu ve kendinden geçerek şarkıyı söylemeye devam

etti. Histerik kahkahalarım cesaretini kırmadı. Üstelik iyi

şarkı söyleme konusunda şaka yapmıyordu. Muhteşemdi.

Kendi kendine geri vokal bile yapıyordu, “take a chance”

kısmını üst üste, tekrar tekrar söylüyordu.

Ve seksi görünmeye çalışmıyordu. Sadece eğlenceliydi.

O kadar eğlenceliydi ki bana seksi görünüyordu. Eğlenceli

olmanın seksi görüneceğini bilmezdim. Disko hareketleri
yaparken gömleğinin göğsünde gerilmesini izledim. Elle­

rini saçında gezdirirken parmaklarının ne kadar uzun oldu­

ğunu fark ettim. Pantolondan kalçasının oldukça güzel ve

sıkı olduğunu gördüm.

İç ses: Kalçalara zaafım var.

Boktan geçen bugün göz önünde bulundurulduğunda,

bunların bende işe yaramaması gerekiyordu. Ama kesin­

likle işe yarıyordu.
Olay kendini hiç düşünmemesindeydi. Kendini aptal

durumuna düşürüp düşürmemesi hiç umurunda değildi.
Tek istediği beni güldürmekti.

Güneş de bir Yıldızdır 203

Şarkı oldukça uzundu, şarkının sonuna geldiğinde

Daniel sıcaklamıştı ve terliydi. Şarkı bittikten sonra,

ekranda beliren şeker pembesi bir mikrofon karikatürü

dans edip % 99’u gösterdi. Ekranda konfeti yağmuru

başladı.
“Puanlama olacağını söylemedin,” diye sızlanmaya

başladım.
Yüzünde zafer kazanmış gibi bir gülümsemeyle yanıma

oturdu. Kollarımız hafifçe birbirine değiyor, ayrılıyor ve

tekrar değiyordu. Bunu fark etmem anlamsız gelebilir ama
fark ettim.

Kalktı, mikrofonu aldı ve bana verdi.

“Sıra sende,” dedi.

d an ie l

Norebatıgz gitmek keşke daha önce aklıma gelseydi.

Onunla loş bir odada yapayalnız olmak bir nevi cennette

olmak gibiydi (disko cenneti). Şarkı menüsünü karıştırıyor

ve berbat şarkı söylediğine dair bir şeyler söylüyordu. Ona

baktım, iyice odaklandım, dikkati çok dağınık olduğu için
yapma diyemedi.

Yüzünün en çok hangi kısmını sevdiğime karar vere­
medim. O an için dudakları olabilirdi. Alt dudağını ısırı­

yordu, sanırım bu yüz ifadesi çok fazla seçeneğe sahip
olmanın verdiği acıyı gösteriyordu.

Nihayet karar verebildi. Kumandayı almak yerine

masanın üstünden eğilip kodu girdi.

Elbisesi biraz yukarı sıyrıldı ve bacaklarının arka tarafı

göründü. Koltuğun izi çıkmıştı. Elimle o izleri düzeltmek
geçti içimden.

Güneş de bir Yıldızdır 205

Bana döndü, ona bakmıyormuş gibi numara bile yapa­

madım. Numara yapmak istemiyordum. O nu istiyordum

ve onu istediğimi bilmesini istiyordum. Yüzünü çevir­

medi. Dudaklarını araladı (dünyadaki en güzel dudaklar

bunlardı) ve alt dudağını yaladı.
Kalkıp onu öpecektim. Dünyadaki hiçbir güç o an beni

durduramazdı, şarkının başlaması ve hüznüyle tüm anı

bozması dışında hiçbir güç.
Giriş müziği tanıdık geldi. Soundgarden’ın Fell on Black

Days adlı şarkisiydi. Şarkı, grubun solisti Chris Cornell’in

bize korktuğu her şeyin başına geldiğini söylemesiyle başlı­
yordu. Nakarat bölümüne gelene kadar en dibe vuruyor,

nakarat bölümünde bir milyon defa (aşağı yukarı) kara
günler yaşadığını söylüyordu. Objektif konuşmak gere­

kirse, bu şarkı kesinlikle şimdiye dek yazılmış en iç karar­

tıcı şarkılardan biriydi.
Yine de Natasha bu şarkıyı seviyordu. Mikrofonu iki

eliyle kavrayıp gözlerini kapattı. Şarkı söylerken son derece

samimi ve içtendi ama gerçekten çok kötü söylüyordu.

Hiç iyi değildi.

Hem de hiç.
Kesinlikle müzik kulağı yoktu. Doğru söylediği her

nota tamamen tesadüf eseriydi.
Gözleri kapalı, hantal bir şekilde bir o yana bir bu yana

salınıyordu. Şarkının sözlerine bakmaya ihtiyacı yoktu,

tüm şarkıyı ezbere biliyordu.
Son nakarata geldiğinde benim orada olduğumu

tamamen unutmuş gibiydi. Acemiliği geçmişti. Şarkıyı

hâlâ kötü söylüyordu ama bir eli kalbinin üzerindeydi,

206 Nicola Yoon

kaderini bilmediğiyle ilgili mısrayı gerçekten yaşıyormuş
gibi söyledi.

Çok şükür şarkı bitti. Bu şarkı mutluluğu yerle bir

ediyordu. Natasha gözucuyla bana baktı. O nu daha önce
hiç utangaç halde görmemiştim. Alt dudağını ısırdı ve

yüzünü buruşturdu. Çok sevimli görünüyordu.
“Bu şarkıyı seviyorum,” dedi.

“Biraz fazla karamsar, değil mi?” diyerek şaka yollu

takıldım.

“Birazcık öfkenin kimseye zararı dokunmaz.”

“Sen şimdiye kadar tanıdığım en az öfkeli insansın.”

“Bu doğru değil. Sadece -mış gibi yapmakta iyiyim,”
dedi.

Bunu bana itiraf etmek istediğini sanmıyorum. Zaaf­

larını göstermeyi sevdiği söylenemezdi. Döndü ve mikro­

fonu masanın üzerine bıraktı.

Ama bu andan kaçmasına izin veremezdim. Elini tuttum
ve onu kendime doğru çektim. Karşı koymadı, vücutla­

rımız birbirine tamamen değene dek onu kendime doğru

çektim. O nu nefesimi hissedecek kadar yakınıma çektim.

“Bu şimdiye kadar duyduğum en kötü şarkı söyleme
şekliydi,” dedim.

Gözleri ışıl ışıl parlıyordu. “Kötü olduğumu söyle­
miştim.”

“Söylemedin.”

“Aklımdan söyledim.”

“Aklında mıyım ki?”

Yüzünün kızarıklığından gelen ısıyı hissedebileceğim

kadar yakınımdaydı.

Güneş de bir Yıldızdır 207

Elimi beline sardım, parmaklarımı saçlarında

gezdirdim. Birbirimize nefes kadar yakınken her şey olabi­

lirdi. Bekledim, gözleriyle evet demesini bekledim ve sonra

onu öptüm. Dudakları yumuşacık bir yastık gibiydi, içinde

kayboldum. Ağırdan aldık, önce sadece dudaklarımız

birbirine değdi, ardından bu yetmemeye başladı. Dudak­
larını araladı, dillerimiz birbirine değdi. Sertleşmiştim, çok

iyi hissediyordum ve utanılacak bir yanı da yoktu. Küçük

inleme sesleri çıkarıyordu, bu iniltileri duydukça onu daha

da fazla öpmek istiyordum.

Aşk ve kimyasallarla ilgili söyledikleri hiç umurumda

değildi. Bu solup gidecek bir şey değildi. Kimyadan öte bir

şeydi. Geri çekildi, gözleri benim gözlerimin içine bakan

parlak birer siyah yıldızı andırıyordu.

“Geri gel,” dedim ve onu yarın bizim olmayacakmış gibi

öptüm.

natasha

Duramıyordum. D urm ak da istemiyordum. Bedenim

kesinlikle beynimin dediklerini umursamıyordu. O nun

öpücüklerini her yerimde hissediyordum. Saç diple­
rimde. Karnımın tam ortasında. Dizlerimin arkasında.

O nu içime çekmek istiyordum, onun içinde erimek isti­
yordum.

Bir adım geri gittik, bacaklarım koltuğa çarptı. Bede­

ninin yarısı üstümde kalacak şekilde beni koltuğa yatırdı,

bir ayağı hâlâ yerdeydi.

Öpmeye devam etmem gerekiyordu. Bedenim ateşler

içindeydi. Ne kadar öpsem de yetmiyordu. Daha yakın

olmam gerektiğini hissediyordum. İçimde karmaşık ve
inatçı bir şey uyanmıştı. Ona daha da yakın olabilmek için

öne doğru uzandım. Eliyle belimi sıktı, elini yukarı doğru
götürdü. Eli göğsüme değdi. Kollarımı boynuna doladım,

Güneş de bir Yıldızdır 209

en sonunda parmaklarımı saçlarında gezdirdim. Sonunda.

Bütün gün bunu yapmak istemiştim.

İç ses: Sihre inanmam.

İç ses: Sihrin ta kendisiyiz.

d a n ie l

natasha

d a n ie

Norebangde seks yapamazdık.

Ya-pa-maz-dık.

Ama kendimi engellemeyeceğim ve istediğimi itiraf

edeceğim. O nu öpmeyi kesmezsem, ondan daha fazlasını

isteyecektim ve ilk buluşmadan (hemen hemen) sonra daha

yeni tanıştığı bir kızla norebang’de seks yapmak isteyen

bir tip olduğumu düşünmesini istemiyordum. Ancak

kahretsin ki o an tam da norebarıg in orta yerinde onunla
seks yapmak istediğim için tam olarak öyle bir tiptim.

natasha

Kendimi ona dokunmaktan alıkoyamıyordum.

Ellerimi saçlarının arasından kaydırıp sert sırt kasla­

rına indim. Sonrasında ellerim kendi iradeleriyle kalçasına

dokundu. Tahmin ettiğim üzere kalçası muhteşemdi. Sıkı,

yuvarlak ve orantılıydı. Ellenmeyi hak eden cinsten bir

kalçaydı.
Asla pantolon giymemeliydi.

Kalçasını avuçladım ve sıktım, beklediğimden çok daha

iyi hissettirdi.
Kolları başımın iki yanındaydı, kendini yukarı çekti ve

gülümsedi. “Karpuz değil, biliyorsun,” dedi.

“Hoşuma gitti,” deyip yine sıktım.

“Hepsi senin,” dedi.
“Popoyu açıkta bırakan kovboy pantolonlarından

giymeyi hiç düşündün mü?” diye sordum.

214 Nicola Yoon

Gülerek, “Kesinlikle hayır,” dedi, yüzü kızardı. Yüzünü
kızartmak gerçekten hoşuma gidiyordu.

Eğildi ve beni öptü. O an bedenimde öpülmedik yer

kalmamış gibi hissettim. Ağırdan almak için ellerimi kalça­

sından omuzlarına götürdüm. O nu biraz daha öpersem
sonrasında durum benim için çok daha zor olacaktı.

O yüzden.

Artık öpüşmek yoktu.

d a n ie

Dudaklarında bir tereddüt hissettim, dürüst olmak gere­

kirse yaşadığımız şeyin bu kadar yoğun olması beni de

biraz korkutmuştu. Geri çekildim ve onu oturur pozis­

yona getirdim. Ensesinden tuttum ve alnımı alnına
dayadım, ikimiz de çok hızlı ve düzensiz nefes alıyorduk.

Kimyamızın tuttuğunu biliyordum ama bu kadarını da

beklemiyordum.

Bize çarpan yıldırımlarla ateş almıştık. Yanan bir
kibritjn kuru bir odun parçasının üzerine düşmesi gibi.

Yangın Tehlikesi tabelaları ve yanmayı bekleyen bir

orman gibi.

Bugünün yaşanabileceği onca yol varken buraya vara­
cağımızı hiç tahmin etmemiştim. Ancak bugün olan her

şeyin beni ona getirdiğinden, bizi bu ana getirdiğinden,

hayatımızın geri kalanına bu anı kattığından emindim.

216 Nicola Yoon

Charlie’nin Harvard’dan uzaklaştırılması bile bizi bu

noktaya getirecek planın bir parçasıymış gibi geliyordu.
Charlie ve çuvallaması olmasaydı, annem bu sabah söyle­

diği şeyi söylememiş olacaktı.

Ve eğer söylememiş olsaydı, henüz girmediğim saç

kesimi için evden o kadar erken çıkmayacaktım.

Tanrıyı arayan teolog kondüktörün 7 nolu trenine

binmemiş olacaktım.

Eğer kondüktör Tanrıyı aramamış olsaydı, yürümek

için metrodan çıkmayacaktım ve Natasha’yı ayinvari

müzik dinleme olayını gerçekleştirirken göremeyecektim.

Eğer kondüktörün Tanrıyla ilgili söyledikleri olmasaydı

Natashanın üzerindeki DEUS EX MACHINA yazılı
ceketi fark etmeyecektim.

Eğer o ceketi fark etmeseydim, onu müzik mağazasına

kadar takip etmeyecektim.

Ve onun hırsızlık yapan eski erkek arkadaşı olmasaydı

onunla hiç konuşamayacaktım.

BM W ’deki dallama da övgüyü hak ediyordu. Eğer kırmı­

zıda geçmeseydi, Natashadan ikinci bir şansı alamazdım.

Hepsi, her şey bizi buraya getirmişti.

Yeniden normal şekilde nefes almaya başlayınca
burnunun ucunu öptüm.

“Sana söylemiştim,” dedim ve burnunun ucunu yine
öptüm.

“Burun fetişisti,” dedi, sonra, “Ne söylemiştin bana?”
diye sordu.

Burnundan öperek tane tane cevapladım:

“Biz.”

Güneş de bir Yıldızdır 217

Öpücük.

“Birbirimiz.”

Öpücük.

“İçin.”
Öpücük.

“Yaratılmışız.”

Öpücük.

Geri çekildi. Gözlerinin yerini fırtına bulutları aldı,
kollarını ve bacaklarını üzerimden çekti. Birbirini çeken

mıknatısları birbirinden ayırmak ne kadar zorsa, ondan

ayrılmak da o kadar zordu. Kaderle ilgili sözlerimle onu

sinirlendirmiş miydim? Koltuğun kenarına kaydı ve

aramıza çok fazla boşluk koydu. O anın kaçmasına izin

vermek istemiyordum. Daha birkaç saniye önce o anın

sonsuza dek süreceğini düşünmüştüm.

“Bir şarkı daha söylemek ister misin?” diye sordum.

Sesim hırıltılı çıkmıştı, boğazımı temizledim. Televiz­

yona şöyle bir baktım. Öpüşmeye başlamadan Önce onun

puanını görme fırsatımız olmamıştı. %89 yazıyordu,

oldukça kötüydü. Norebangde % 90’dan düşük almak

oldukça zordur.

O da televizyona baktı ama tek bir kelime etmedi. Kafa­
sından neler geçtiğini anlayamıyordum. Niçin aramızda

olan bu şeye bu kadar direniyordu ki? Elini saçlarına

götürdü, bir tutam saç aldı ve bıraktı, ardından bir daha

aldı ve yine bıraktı.
“Üzgünüm,” dedi.
Kaydım ve aramıza koyduğu mesafeyi kapadım. Ellerini

dizinin üzerinde kenetlemişti.

218 Nicola Yoon

“Neden üzgünsün?” diye sordum.

“Bir sıcak bir soğuk davrandığım için,” dedi.

Yapabileceğim en kötü şakayı (kelime oyunları ve kina­

yeler en kötü espri şeklidir) yaparak, “Bir dakika önce çok
da soğuk değildin,” dedim. Hatta kaşlarımı kaldırıp ondan

bir reaksiyon bekledim. Bu durum her iki yöne de gidebi­

lirdi.

Yüzünde bir gülümseme belirdi. Gözlerindeki fırtına
bulutlarının hiç şansı yoktu.

“Vay,” dedi, sesi de yüzündeki gülümseme kadar sıcaktı.
“Kelimelerle aran hep iyi.”

Biraz daha abartarak, “Ve tabii ki kadınlarla da,” dedim.

O nun gülümsemesi için kendimi maskaraya çevirebilirdim.
Bunu söyleyince daha da güldü ve sırtını koltuğa

yasladı. “Senden şair olacağına emin misin? Bu hayatımda

duyduğum en kötü dizeydi,” dedi.

“Sen nasıl bir şey bekliyordun?”
“Daha şiirsel bir şey.”

“Şaka mı yapıyorsun? Çoğu şiir seksle ilgilidir.”

Şüpheciydi. “Elinde bunu destekleyecek gerçek bir veri

var mı? Rakamları duymak istiyorum.”

“Bilimci!” diye itham ettim.
“Şair!” diye karşılık verdi hemen.

ikimiz de güldük, mutluyduk ve mutluluğumuzu birbi­
rimizden gizlemeye çalışmadık.

“Gördüğüm birçok şiir aşk veya yıldızlar hakkında.

Siz şairler kafayı yıldızlarla bozmuşsunuz. Kayan yıldızlar.

Parlayan yıldızlar. Sönen yıldızlar,” dedi.

“Yıldızlar önemlidir,” dedim gülerek.

Güneş de bir Yıldızdır 219

“Tabii ama niçin güneşle ilgili daha çok şiir yok? Güneş

de bir yıldızdır, hem de bizim için en önemli olanı. Bu bile

tek başına bir ya da iki şiiri hak ediyor olmalı.”

“Oldu bil. Şu andan itibaren yalnızca güneşle ilgili

şiirler yazacağım,” dedim.

“Güzel,” dedi.
“Yine de ciddiyim. Çoğu şiirin seksle ilgili olduğunu

düşünüyorum. Misal, Robert Herrick To the Virgins, to

Make Mucb o f Time1 adlı bir şiir yazdı.”
Bağdaş kurdu ve iki büklüm olana dek kahkahalarla

güldü. “Yok artık, yazmadı,” dedi.
“Evet, yazdı. Bakir ve bakirelere bekâretlerini olabildi­

ğince çabuk kaybetmeleri gerektiğini, ölümün her an yanı

başımızda olduğunu, Tanrı korusun, bakir/bakire olarak

ölebileceklerini anlatıyor.” dedim.
Gülmeyi bıraktı. “Belki de sadece anı yaşamamız gerek­

tiğini söylüyordur. Sanki tek sahip olduğumuz bugünmüş
gibi, anın tadını çıkarmamız gerektiğini anlatıyordun”

Yeniden ciddileşmişti, üzüldü birden, sebebini bilmi­

yordum. Ensesini koltuğa dayadı ve tavandaki disko

topuna baktı.
“Bana babandan bahsetsene,” dedim.

“Gerçekten onun hakkında konuşmak istemiyorum.”

“Biliyorum ama yine de anlat işte. Niçin seni sevmedi­

ğini söylüyorsun?”
Başını kaldırıp bana baktı. “Hiç vazgeçmiyorsun,” dedi

ve başını tekrar koltuğa dayadı.

“Israrcıyımdır.”

1 Ç. N . îng. Bakir ve Bakirelere Ö ğüt, Zam anı İyi Değerlendirin.

220 Nicola Yoon

“Nasıl söyleyeceğimi bilmiyorum. Babamın temel

duygusu pişmanlık. Geçmişinde çok büyük bir hata yaptı­

ğını, ters yola saptığını düşünüyor. Olması gerektiği yerde

değil de benim, annemin ve erkek kardeşimin yanında

olduğunu sanıyor.”

Bunu söylerken sesi titredi ama ağlamadı. Uzandım
ve elini tuttum , televizyonun ekranına baktık. Dans eden

puan yerine sessiz bir Atlantic City kumarhanesi reklamı
dönüyordu.

“Annem güzel resimler yapıyor. Gerçekten inanılmaz

resimler,” dedim.

Babam ona hediyesini verdiğinde gözlerinin nasıl yaşar­

dığını hâlâ anımsıyordum. “ Yeobo,1 bunu yapmak zorunda

değildin,” demişti.

“Sadece senin için. Eskiden hep resim yapardın,” diye

yanıtlamıştı babam.

Buna çok şaşırmıştım. Annemle (ve hatta ikisiyle) ilgili
her şeyi bildiğimi sanıyordum ama belli ki bilmediğim gizli

bir geçmişi vardı. Anneme niçin resim yapmayı bıraktığını
sorduğumda, elini havada sallayıp geçen yıllara ah ederek,

“Uzun hikâye,” demişti.

Natashanın elini öptüm ve, “Bazen belki de bizden
dolayı hayatının hatasını yaptığını düşünüyorum,” dedim.

“Evet ama o böyle düşünüyor mu?”

“Bilmiyorum. Ancak tahminde bulunacak olursam,

olduğu şekliyle hayatından memnun bence.”

“İyi bari. Hayatın boyunca hata yaptığını düşünerek yaşa­

dığını hayal edebiliyor musun?” Bunu söylerken ürperdi.

1 Ç. N . Korece. Tatlım

Güneş de bir Yıldızdır 221

Elini kaldırıp dudaklarıma götürdüm ve öptüm. Nefes
alış verişi değişti. O nu öpmek için kendime doğru çektim

ama beni durdurdu. “Niçin şair olmak istiyorsun, söyle­

sene,” dedi.
Geriye yaslandım, başparmağımı elinin üzerinde

gezdirdim ve, “Bilmiyorum. Yani, bunu bir kariyer ya da

benzeri bir şey olarak istediğimden bile emin değilim. Buna

şimdiden karar vermiş olmamı beklemelerini de anlamı­
yorum. Bildiğim tek şey şiir yazmayı sevdiğim. Gerçekten

seviyorum. Söyleyeceklerim var ve onları kâğıda dökmem
gerekiyor. Onları kâğıda döktüğümde de şiir olarak geli­

yorlar. Bana kendimi en iyi hissettiren şey, tab ii-” derken
konuşmayı bıraktım, onu yine sinirlendirmek istemi­

yordum.
Başını koltuktan kaldırdı. “Tabii ne?” diye sordu.

Gözleri parlıyordu. Cevabı duymak istiyordu.

“Tabii senin dışında. Bana kendimi iyi hissettiriyorsun,”

diye yanıtladım.
Elini çekti. Yeniden köşesine çekileceğini düşündüm

ama hayır. Uzandı ve beni öptü.

natasha

Konuşmasına devam etmesin diye onu öptüm. Çünkü eğer

konuşmaya devam ederse ona âşık olacaktım ve ona âşık

olmak istemiyordum. Gerçekten istemiyordum. Ama stra­

teji olarak en iyi stratejim sayılmazdı. Öpüşmek, kelimeleri

kullanmadan konuşmanın bir başka yoluydu.

d a n ie

Bir gün öpüşmek üzerine bir övgü yazacağım. Adını da

“Öpüşmeye Övgü” koyacağım.

Masalsı bir şiir olacak.

mm♦
natasha

Huysuz garsonumuz başka bir isteğimiz olup olmadı­

ğını sormak için gelmeseydi muhtemelen hâlâ öpüşüyor

olacaktık. Bir isteğimiz yoktu, gitme vaktimiz gelmişti.

O nu hâlâ New York’taki en sevdiğim yer olan Doğal Tarih
Müzesine götürmek istiyordum. Bunu ona söyledim, dışarı

çıktık.

Norebangirı karanlık ortamından sonra, güneş aşırı

parlak görünüyordu. Hatta sadece güneş değil her şey aşırı

görünüyordu. Şehir daha gürültülü ve daha kalabalıktı.

Korece tabelalarla birbirinin üstüne yığılmış dükkânları

görünce birkaç saniyeliğine afalladım, sonra Kore mahalle­

sinde olduğumu hatırladım. Şehrin bu bölümünün Seul’a

benzediği düşünülür. Gerçekten öyle mi merak ediyorum.

Gözlerimi kısarak güneşe baletim ve içimden tekrar içeri

dönsek mi diye geçirdim. New York’un gürültülü ve

Güneş de bir Yıldızdır 225

telaşlı gerçekliğinin kendini yeniden hissettirmesine hazır
değildim.

Bu düşünce, gerçekliği tüm duyularımla hissetmemi

sağladı. Bu, gerçekliğin ta kendisiydi. Lastik ve egzoz

dumanı kokulan, bir yere gitmeyen arabaların sesi, hava­

daki ozonun tadı. Tüm bunlar gerçekliğin kendisiydi.

Norebang’&e, gerçeklikten uzakmış gibi davranabilirdik ama

burada yapamazdık. New York’un en sevdiğim yanlarından

biri de buydu. Kendinize yalan söylemeye çalıştığınızda
buna izin vermiyordu.

Aynı anda birbirimize döndük. El eleydik ancak o an rol
yapıyormuşuz gibi geldi. Sırt çantamı düzeltmek için elimi

çektim. Elini tekrar tutmamı bekledi ancak henüz buna
hazır değildim.

d a n ie l

Genç Çocuk Kızı Rahat Bırakmaz

Metroda yan yana oturduk, her ne kadar dip dibe olsak da

onun benden uzaklaştığını hissedebiliyordum. Karşımız­

daki koltuklar boştu; camdaki yansımamızdan birbirimizi
izliyorduk. Yüzünü yana çevirdiğinde gözlerim ona kaydı.

Ben aynı şeyi yaptığımda onun gözleri de bana kaydı. Sırt

çantası kucağındaydı, sanki çantası kalkıp ayaklanacakmış

gibi ona sımsıkı sarılmıştı.
Uzanıp elini tutabilirdim ama bu biraz zorlama olurdu,

o yüzden bu sefer onun bunu yapmasını bekledim. O nun

aramızdaki bu şeyi yüksek sesle kabul etmesini istiyordum.

O nu rahat bırakamıyordum. Şu sözcükleri söylemesini
istiyordum: Biz birbirimiz için yaratılmışız. Ya da benzeri

şeyleri. Yeter ki bir şey söylesin. Bu konuda yalnız olmadı­

ğımı bilmek için bunları duymaya ihtiyacım vardı.

Ama fazla zorlamasam iyi olacaktı.

Güneş de bir Yıldızdır 227

Fazla kurcalamayacaktım.

“Neden korkuyorsun bu kadar?” diye sordum, kurcala-
mamayı beceremeyerek.

natasha

Rol yapmaktan nefret ediyorum ama o an rol yapıyordum.

“Neden bahsediyorsun?” diye sordum yansımasına bakarak.

d a n ie

Neyden bahsettiğimi bilmediğine neredeyse inanacaktım.

Camda göz göze geldik, sanki birbirimize bakabildiğimiz
tek yer orasıydı.

“Biz birbirimiz için yaratılmışız,” dedim ısrarla.

Sözcükler ağzımdan, aynı anda hem patronvari hem azarlar

hem de rica eder gibi çıkmıştı. “Senin de böyle hissettiğini
biliyorum,” diye ekledim.

Tek bir kelime etmedi, sadece kalktı ve metronun kapı­
sına yaslandı. Öfke ateş olsaydı, bütün vücudundan yayılan
alevleri görebilirdim.

Bir yanım yanma gidip özür dilemek istiyordu. Diğer

yanım sorunu her neyse bilmek istiyordu. Sadece iki durak
kalmıştı, yerimden kalkmamaya karar verdim. Metro

sonunda acı bir çığlık atarak Seksen Birinci Cadde istas­

yonuna vardı.

230 Nicola Yoon

Kapılar açıldı. Natasha kalabalığı yararak ilerledi ve

koşar adım merdivenlere gitti. En üst basamağa gelince

köşeye ilerledi ve bana doğru dönüverdi.
“Bana ne hissettiğimi söyleme,” diye fısıltıyla karışık

bağırdı. Başka bir şey daha söyleyecek oldu ama sonra

vazgeçti. Bana sırtını dönüp yürüyüp gitti.
Sinirliydi ama artık ben de sinirliydim. O na yetişmeye

çalıştım.
“Senin sorunun ne?” dedim. Bunu söylerken ellerimi

gerçekten de havaya savurmuştum.

O nunla tartışmak istemiyordum. Central Park hemen

caddenin karşısındaydı. Ağaçlar sonbahar renkleriyle gür

ve güzel görünüyordu. Parkta onunla gezip defterime

şiirler karalamak istiyordum. Şiir yazmamla alay etmesini

istiyordum. Yaprakların renginin nasıl ve niçin değiştiğini

bana öğretmesini istiyordum. Eminim bunun bilimsel

açıklamasını biliyordu.
Çantasını her iki omzuna astı ve kollarını vücudunun

önünde kavuşturdu. “Birbiri için yaratılmış olma diye bir

şey yok,” dedi.
Felsefi bir tartışmaya girmek istemiyordum, dolayısıyla

pes ettim. “Tamam ama olsaydı-” derken sözümü kesti ve,

“Hayır. Yeter. Öyle bir şey yok işte. Hem zaten öyle bir şey

olsaydı bile, kesinlikle bizim için geçerli olmazdı,” dedi.
“Bunu nasıl söyleyebilirsin?” dedim. Saçmalıyor oldu­

ğumu, mantıksız davrandığımı ve muhtemelen olmamam
gereken birçok diğer şey de olduğumu biliyordum. Bu bir

başkasıyla üzerine tartışılabilecek bir konu değildi.
Birini size âşık olduğuna ikna edemezsiniz.

Güneş de bir Yıldızdır 231

Hafif bir rüzgâr çevremizdeki yaprakların hışırdama­

sına neden oluyordu. Hava bütün gün olduğundan daha

soğuktu.

“Çünkü bu doğru. Biz birbirimiz için yaratılmadık,

Daniel. Ben kayıt dışı bir göçmenim ve sınır dışı edildim.

Bugün Amerika’daki son günüm. Yarın buradan gitmiş

olacağım,” dedi.

Belki söylediklerini izah etmenin başka bir yolu vardı.
Beynim farklı bir anlam çıkarma umuduyla duydukları

arasında önemli olan şeyleri seçip anlamlandırmaya çalıştı.

Hızlıca bir şiir bile yazmaya çalıştım ancak kelimeleri bir

araya getiremedim. Kelimeler öylece havada asılı duru­

yordu ve bir araya getiremeyeceğim kadar ağırdı.

Son.
Kayıt dip.
Amerika.

Gitmiş olacağım.

natasha

Ortalık yerde kavga etmek gibi şeyler beni genellikle

rahatsız eder, ancak Daniel dışında kimseyi fark edecek

durumda değildim. Dürüst olmak gerekirse, bu durum
sadece bu ana özel değildi, gün boyunca ondan başka

kimseyi görmemişti gözüm.

Ellerini alnına bastırdı, saçları yüzünü adeta bir perde

gibi kapamıştı. Ne söylemem veya ne yapmam gerektiğini

bilmiyordum. Sözlerimi geri almak, -mış gibi yapmaya
devam etmek istiyordum. İşlerin buraya kadar varması

benim suçumdu. En başından ona söylemeliydim ama

işlerin bu noktaya varacağını hiç düşünmemiştim. Bu

kadar yoğun duygular yaşayacağımı hiç düşünmemiştim.

d a n ie

“Senin için görüşmemi erteledim.” Sesim o kadar kısık

çıkmıştı ki beni duyup duymadığını bilmiyordum ancak

duymuştu galiba.
Gözleri büyüdü. Sakinleşmeden önce üç farklı şey söyle­

meye çalıştı: “D ur bir dakika, bu benim suçum mu?”
Kesinlikle onu suçluyordum. Ama ne için suçladı­

ğımdan emin değildim. Bisikletli bir kurye bize çok yakın

bir yerden kaldırıma çıktı. Birisi de bağırarak yoldan

gitmesini söyledi. Ben de bağırmak istiyordum. Kurallara

uymasını söylemek istiyordum.
“Beni uyarabilirdin. Gideceğini bana söyleyebilirdin,”

dedim.
“Seni uyardım,” dedi, savunmaya geçerek.

“Yeterince değil. Yirmi dört saatten az bir süre içinde

başka bir ülkeye gideceğini söylemedin.”

234 Nicola Yoon

“Bilemedim, bizim böyle-”

Sözünü yarıda keserek, “Tanıştığımız zaman sınır dışı

edileceğin belli değil miydi? Bunu biliyordun,” dedim.
“O zaman seni ilgilendirmiyordu.”

“Peki, şimdi ilgilendiriyor mu?” diye sordum. Durum un

vahametine ve umutsuzluğuna rağmen, şu an beni ilgilen­
dirdiğini duymak bana biraz umut verecekti.

“Seni uyarmaya çalıştım,” dedi ısrarla.

“Yeterli gelmemiş demek ki. Yapman gereken şey ağzını

açıp gerçeği söylemekti. Aşka ve şiire inanmamakla ilgili

saçmalıklarını açıklamak değildi. Daniel, bana âşık olma,
demen gerekirdi. Daniel, ben gidiyorum, demen gerekirdi.”

“Tüm bunları söyledim.” Bağırmıyordu ama çok sessiz

de söylememişti.

Denizci m ontu giymiş yeni yürümeye başlayan çok şık

bir çocuk şaşkın gözlerle bize baktı ve babasının eline asıldı.

Hepsinin elinde seyahat rehberi olan bir turist ordusu sanki

vitrinde duruyormuşuz gibi bizi inceliyordu.

Sesimi alçaltarak, “Evet ama bunu kastettiğini düşün­
memiştim,” dedim.

“O halde bu kimin suçu?” diye sordu.

Buna söyleyecek bir şeyim yoktu, yalnızca birbirimize
baktık.

“Gerçekten bana âşık oluyor olamazsın,” dedi daha
sessiz bir şekilde.

Sesi endişeyle şüphe arasında bir yerdeydi.

Yine söyleyecek bir şey bulamadım. Bütün gün onun

için hissettiklerime ben bile şaşırmıştım. Âşık olmak sizin

kontrolünüzde olan bir şey değildi.

Güneş de bir Yıldızdır 235

Aramızdaki havayı sakinleştirmeye çalıştım. “Niçin âşık

oluyor olamazmışım?” diye sordum.

Hızlıca sırt çantasının askılarını çekerek, “Çünkü bu

aptallık olur. Âşık olmamanı söylemiştim sana-”

Artık burama kadar gelmişti. Tüm gün kalbim emrine

amadeydi ancak artık yara bere içinde kalmıştı.
“O h ne güzel. Sen bir şey hissetmedin yani? Kendi

kendime mi öpüştüm ben?”
“Birkaç öpücüğün sonsuza dek birlikte olacağımız anla­

mına geldiğini mi sanıyorsun?”

“O öpüşmelerin gerçek olduğunu sanıyorum.”

Gözlerini kapadı. Tekrar açtığında gözlerinde acıma

gördüm sanırım. “Daniel—” diye başladı.
Araya girdim. Bana acımasını falan istemiyordum.

“Hayır. Herneyse. Hiçbir şey duymak istemiyorum. Ben

anlayacağımı anladım. Sen aynı şekilde hissetmedin ve

bugün gidiyorsun. Anladım. Sana hayatta başarılar,” dedim.
“Tıpkı babama benziyorsun,” dediğinde iki adım

atmıştım bile.
Ceketimi giyerken, “Babanı tanımıyorum bile,” dedim.

Nedense ceketim daha dar gibiydi.
Kollarını göğsünde birleştirdi. “Fark etmez. O nun gibi

bencilsin işte.”

“Değilim.” Savunmaya geçme sırası bendeydi.

“Evet, öylesin. Bütün dünyanın senin etrafında döndü­

ğünü sanıyorsun. Senin duyguların. Senin hayallerin.”
Ellerimi havaya savurdum ve, “İnsanın hayallerinin

olmasında yanlış bir şey yok. Belki aptal bir hayalperest

olabilirim ama en azından hayallerim var,” dedim.

236 Nicola Yoon

“Bu niye bir erdem olsun ki? Siz hayalperestler evrenin

yalnızca siz ve tutkularınız için var olduğunu düşünüyor­
sunuz.”

“Hiç hayallerinin olmamasından daha iyi bence.”
Gözlerini kısarak bana baktı, tartışmaya hazır görünü­

yordu. “Gerçekten mi? Nedenmiş o?”

Bunu açıklamak zorunda kaldığıma inanamıyordum.
“Çünkü hayal kurmak için dünyaya geldik.”

Kafasını sallayarak, “Hayır. Evrilmek ve hayatta kalmak

için bu dünyaya geldik. Hepsi bu,” dedi.

Buna da bilimsel bir yorum getireceğini biliyordum.

Gerçekten buna inanıyor olamazdı. “Buna inanmıyorsun,”

dedim.

“Beni bunu söyleyebilecek kadar iyi tanımıyorsun.

Ayrıca, hayal kurmak bir lükstür ve herkes bu lükse sahip

değil.”

“Evet ama sen bu lükse sahipsin. Baban gibi olmaktan
korkuyorsun. Yanlış olanı seçmekten korktuğun için hiçbir

şeyi seçmiyorsun.” Bunu ona söylemenin daha iyi bir yolu

vardı elbette, ancak o an Natashanm karşısında en iyi

halim durmuyordu.

“Ne olmak istediğimi çoktan biliyorum”

Gülmeden edemedim. “Veri bilimci mi? Bu tutku değil.

Bu sadece bir iş. Hem hayal kurmaktan kim ölmüş ki?”

“Çok fazla kişi. Nasıl bu kadar saf olabiliyorsun?”

“Peki öyle olsun, senin gibi olmaktansa saf olmayı tercih
ederim. Sen sadece gözünün önünde duran şeyleri görü­

yorsun.”

“Olmayan şeyleri görmekten iyidir.”

Güneş de bir Yıldızdır 237

Çıkmaza girmiştik.

Güneş bulutların ardına gizlenmişti, Central Park tara­

fından hafif bir esinti geldi. Bir müddet birbirimize baktık.

Gökyüzü bulutlarla kaplanınca Natasha gözüme farklı
göründü. Sanırım ben de farklı görünüyordum. Saf oldu­

ğumu düşünüyordu. Dahası, saçmaladığımı düşünüyordu.
Belki de bir şeylerin bu şekilde bitmesi daha iyi olacaktı.

Birbirimizin çok farklı olduğunu keşfedip yalnızca aşkın

bizi bir arada tutmaya yetmediğini anladığımız uzun ve

içinden çıkılmaz bir ilişki yaşamak yerine trajik ve ani bir

son daha iyi olacaktı.
Tüm bunları düşünüyordum. Hiçbirine inanmıyordum.

Rüzgâr yeniden hızlandı. Saçlarını dalgalandırdı. Saçla­
rının ucunu pembeye boyattığını hayal ettim. Keşke göre­

bilseydim.

natasha

“Artık gitsen iyi olacak,” dedim.

“Ha, yani bu mu?” diye sordu.

Pislikleşmesinden memnundum. Bu durumumuzu
kolaylaştırıyordu. “Beni hiç düşünüyor musun? Natasha

neler hissediyor? Nasıl oldu da Natasha kayıt dışı bir göçmen

oldu? Hiç bilmediği bir ülkeye gidip yaşamak istiyor mu? Bu

olanlar Natasha’yı tamamen yıkıma uğratmış olabilir mi?”
Yüzündeki suçluğu görebiliyordum. Bana doğru bir

adım attı, ancak ben geri çekildim.

Ben geri çekilince durdu.

“Seni kurtaracak birini bekliyorsun. Doktor olmak iste­

miyor musun? Olma o zaman.”

“O kadar basit değil,” dedi sessizce.

Gözlerimi kısarak ona baktım. “Beş dakika önce bana

söylediğin gibi, ağzını açacaksın ve gerçeği söyleyeceksin.

Güneş de bir Yıldızdır 239

‘Anne, baba! Ben doktor olmak istemiyorum,’ diyeceksin.

‘Ben şair olmak istiyorum çünkü ben bir aptalım ve neyin

daha iyi olacağını bilmiyorum,’ diyeceksin.”

“Bu kadar kolay olmadığını biliyorsun,” dedi, biraz

öncekinden daha da sessizce.

Sırt çantamın askılarını sıkıca çekiştirdim. Artık gitme

vaktim gelmişti. Kaçınılmaz olanı ertelemekten başka

bir şey yapmıyorduk. “Nefret ettiğim şeyin ne olduğunu

biliyor musun? Şiirden nefret ediyorum,” dedim.

“Evet, biliyorum,” dedi.
“Sus bir dakika. Şiirden nefret ediyorum ama bir kere­

sinde Warsan Shire adlı bir şairin yazdıklarını okumuştum.

Diyordu ki, kendine insanlardan yuva yapamazsın ve bunu

sana birinin söylemiş olması gerekir.”

Bunun doğru olmadığını söylemesini bekledim. Hatta

söylemesini istedim, ancak hiçbir şey söylemedi.

“Abin haklı. Bu işin bir yere varacağı yok. Hem beni
sevmiyorsun, Daniel. Yalnızca seni kurtaracak birini

arıyorsun. Kendi kendini kurtar.”

Genç Çocuk Hayatının Tam Anlamıyla
Boktan Olduğunu Anlar

O nun haklı olmasını, ona âşık olmamış olmayı o kadar çok

istiyordum ki.

Çekip giderken onu izledim, onu durdurmadım ya
da takip etmedim. Ne kadar da aptaldım. Mistik, kristal

kürelere tapan salağın teki gibi davranıyordum. Tabii ki
böyle olacaktı. Kader, alın yazısı ve birbiri için yaratılmış

olma mevzusuyla ilgili saçma sapan şeylerden bahset­
miştim.

Natasha haklıydı. Hayat anlam yüklemeyi tercih etti­

ğimiz bir sürü aptal karar, kararsızlık ve tesadüften ibaretti.

Okulun yemekhanesinde en sevdiğiniz pastadan kalmamış
mı? Belki de evren, diyetinize devam etmenizi istediğin-
dendir.

Teşekkürler, Evren!

Güneş de bir Yıldızdır 241

Treninizi mi kaçırdınız? Belki de treniniz tünelde patla­

yacaktı ya da kuş gribi (su kuşu, kaz, pterodaktil) virüsünü

yayan ilk hasta o trendeydi. Çok şükür o trende değildiniz.

Teşekkürler, Evren!
Yine de kimse kaderinin peşinden gitme zahmetine

girmez. Yemekhane arka tarafta başka bir kutu olduğunu

unutmuş olabilir ve siz arkadaşınızın pastasından bir dilim
alabilirsiniz. Bir sonraki treni beklerken sinirlenebilirsiniz,

ancak nihayetinde gelecektir. Kaçırdığınız trende kimse
ölmemiş olabilir. Kimse aksırıp tıksırmamış bile olabilir.

Kendimize her şeyde bir hayır olduğunu söyleriz fakat

aslında hikâye anlatmaktan öteye gitmeyiz. Hikâyeler

uydururuz.

Hiçbir anlamı olmayan hikâyeler.

kader

Bir Hikâye

Kader her zaman tanrıların tekelinde olmuştur, hoş tanrı­
ların kendisi de kadere tabidir.

Antik Yunan mitolojisinde, üç kader tanrıçası kişinin
kaderini doğumdan sonraki üç gece içinde belirler. Yeni

doğan çocuğunuzun kuvözde uyuduğunu hayal edin.

Karanlık, yumuşacık ve sıcak bir ortam, saat sabaha karşı

iki ila dört arası, sadece yeni doğanlara ve ölmekte olanlara
ayrılmış saatler.

İlk tanrıça Clotho ortaya çıkar. Bakire, genç ve hoştur.

Elinde bir dokuma makinesi vardır, onunla çocuğunuzun
yaşam ipini dokur.

Hemen yanında ikinci tanrıça Lachesis vardır. İlk tanrı­

çaya kıyasla daha büyük, daha anaçtır. O nun elinde ise

çocuğunuzun yaşam ipini ölçmede kullanacağı bir çubuk

Güneş de bir Yıldızdır 243

vardır. Yani, çocuğunuzun yaşam süresi ve kaderi onun

ellerindedir.
Son tanrıça yaşlı ve bitkin Atropos’tur. Kaçınılmazdır.

Elinde korkunç bir makas vardır. Çocuğunuzun yaşam

ipini kesmekte kullanacağı bir makas. Çocuğunuzun ölüm

zamanına ve şekline karar verecek olan odur.
Çocuğun bu üç mükemmel ve korkunç tanrıçayı gördü­

ğünü, tanrıçaların beşiğinin başında dikilip çocuğun gele­

ceğini belirlediğini hayal edin.
Modern zamanlarda, bu tanrıçalar ortak bilinçte büyük

ölçüde yok oldular, ancak Kader fikri hâlâ duruyor. Niçin

hâlâ buna inanıyoruz? İşin içerisinde parmağımızın olma­

yışı ve bunu önleyemeyecek olmamız trajediyi daha katla­

nılır bir hale mi getiriyor?
“Her şeyin bir sebebi var,” der Natasha’nın annesi.

Demek istediği Kaderin bir sebebinin olduğu ve bu sebebi

bilmesek de bir planın var olduğunu bilmenin rahatlama

sağladığıdır.
Natasha farklı düşünüyordu. Determinizme, neden

sonuç ilişkisine inanıyordu. O na göre bir eylem diğerini
tetikliyor, o eylem de bir başka eylemi tetikliyordu. Eylem­

leriniz kaderinizi belirliyordu. Bu açıdan Daniel’ın baba­

sına benziyordu.

Daniel aradaki muğlak bölgede yaşıyordu. Belki bugün

Natasha’yla tanışmaması gerekiyordu. Belki de her şey bir

tesadüften ibaretti.

Ancak.

Tanışmalarından sonra geri kalan her şey, aralarındaki

aşk kaçınılmazdı.

natasha

Danielİa yaşadığım bu kötü anların beni müzeye gitmekten

alıkoymasına izin vermeyecektim. Şehirdeki en sevdiğim
yerlerden biriydi bu müze. Buradaki binalar şehir merke­

zindeki binalar kadar uzun değildi. Gökyüzünü kesintilere
uğramadan izleyebilmek güzeldi.

O n dakika sonra, müzenin en sevdiğim bölümün-

deydim, Göktaşı Salonunda. Çoğu insan doğrudan

yandaki göz kamaştıran değerli ve yarı değerli taşlardan

oluşan kıymetli taşlar bölümüne geçer. Ancak ben burayı

seviyordum. Karanlık, sade ve boş oluşunu seviyordum.

Hemen hemen hiç kimsenin olmayışını seviyordum.

Odanın dört bir yanında, parlak ışıklı dikey kutularda

küçük göktaşı parçaları sergileniyordu. Kutulara Uzayın

Mücevherleri, Evrenin Yapıtaşları, Güneş Sisteminin
Kökenleri gibi isimler verilmişti.

Güneş de bir Yıldızdır 245

Göktaşları arasında favorim olan Ahnighito göktaşına

doğru ilerledim hemen. Aslında daha büyük olan Cape
New York göktaşının yalnızca bir bölümüydü. Ahnighito

otuz dört ton demirden oluşmuştu ve dünyada sergilenen

en büyük göktaşıydı. Üstüne yerleştirildiği platforma
çıktım ve ellerimi üzerinde gezdirdim. Metal soğukluğun-

daydı ve yüzeyinde çarpmadan kaynaklı binlerce küçük

çukur vardı. Gözlerimi kapattım, parmaklarımı göktaşının

üstündeki çukurlarda gezdirdim. Bu koca demir kütlesinin

uzay boşluğundan geldiğine inanmak zordu. Güneş siste­

minin kökenlerini içerdiğine inanmak ise daha da zordu.

Burası benim ibadethanem, kilisemdi. Bu platformda

durmak benim tek dayanağımdı. O kaya parçasına dokun­

duğum an Tanrıya inanmaya en çok yaklaştığım andı.
Daniel’ı buraya getirecektim. O na uzay kayaları ve

çarpma kraterleriyle ilgili şiirler yazmasını söyleyecektim.

Güneş sistemimizi, galaksimizi, evrenimizi oluşturan etki-

tepkilerin sayısı çok fazlaydı. Muntazam bir şekilde düzgün

gitmesi gereken şeylerin sayısı dudak uçuklatan cinstendi.

Tüm bunlarla kıyaslandığında âşık olmak da neydi ki?

Bir dizi küçük tesadüfün her şeyi ifade ettiğini söylüyorduk

çünkü bu galakside küçücük hayatlarımızın bir önemi

olduğuna inanmak istiyorduk. Ancak âşık olmak evrenin

oluşumuyla kıyaslanamazdı bile.

Yakınından bile geçmezdi.

d a n ie

“Simetri”

Daniel Jae Ho Baeden Bir Şiir

Ben duracağım

Kendi tarafımda.
Sen ise

öteki tarafta.

natasha

Babamla bir zamanlar çok yakındık. Jamaika’dayken, hatta

buraya taşındıktan sonra bile etle tırnak gibiydik. Çoğu

zaman hayalperestler olarak babamla ben, hayalperest

olmayan annemle erkek kardeşime karşı bir birlik içindey­

mişiz gibi gelirdi.
Birlikte kriket maçı izlerdik. Seçmelere katılmak için

hazırlık yaparken ben onun seyircisi olurdum. Bir gün

ünlü bir Broadway aktörü olduğunda, oyunlarda küçük
kızlar için ayrılan yerleri bana ayarlayacağını söylerdi. Ünlü

olduktan sonra hayatımızın nasıl olacağına dair hikâyelerini

dinlerdim. Annem ve erkek kardeşim bu hikâyeleri dinle­

meyi bıraktıktan sonra bile ben uzunca süre dinlemeye

devam etmiştim.

Her şey dört yıl önce ben on üç yaşıma basınca değiş­

meye başladı. Annem bir oda bir salon dairede yaşamaktan

248 Nicold Yoon

usanmıştı. Jamaika’daki tüm arkadaşlarının kendilerine ait

evleri vardı. Babamın aynı işte aynı ücretle çalışmasından da

bıkmıştı. Babamın elbet şans bize de gülecek demesinden

de usanmıştı. Gerçi ona hiçbir şey demiyordu, sadece bana
dert yakınıyordu.

Siz çocuklar çok büyüdü, artık aynı odada kalamaz. Siz

özel alana ihtiyacınız var.
Ben hiçbir zaman gerçek bir mutfağa ve gerçek bir buzdo­

labına sahip olmayacak.

Şu aptal oyunculuktan vazgeçmesinin vakti geldi çoktan
babanın?

Sonra babam işinden de olmuştu. İşten kovulmuş

muydu yoksa işi kendi mi bırakmıştı bilmiyordum. Annem
işten istifa etmiş olabileceğini düşündüğünü söylemişti

ama bunu hiçbir zaman kanıtlayamadı.

Babam işten çıktığı gün şöyle demişti: “Her işte bir

hayır vardır. Aktörlük hayallerimin peşinden koşmam için

bana daha fazla vakit kalmış olacak.”
Kime söylemişti bilmiyorum, ancak kimseden bir yanıt

gelmedi.

Artık çalışmadığı için daha fazla seçmelere katılaca­

ğını söylüyordu. Ancak dediği gibi olmadı. Her zaman bir
bahane buldu:

Ben uygun değil o bölüm için.

Onlar benim aksan beğenmezler, adamım.
Ben çok yaçlı artık. Aktörlük genç adam içi.
Annem akşamları işten eve geldiğinde, babam iş aradı­

ğını, çabaladığını söylüyordu. Hâlbuki ben ve erkek

kardeşim işin aslını biliyorduk.

Güneş de bir Yıldızdır 249

Bir oyunun içinde kayboluşunu ilk günkü gibi hatırlı­
yorum. Peter ve ben okuldan gelmiştik. Bir şeylerin tuhaf

olduğunu anlamıştık çünkü ön kapı ardına kadar açıktı.

Babamız salondaydı, yani bizim yattığımız odada. Bizim
geldiğimizi duyup duymadığını bilmiyorum ama hiç tepki

vermedi. Elinde bir kitap tutuyordu. Daha sonra kitabın A

Raisin in the Sun adlı oyun olduğunu fark etmiştim.

Üzerinde düğmeli beyaz bir gömlek ve kumaş pantolon

vardı, oyunu okuyordu. Kitabı niçin elinde tuttuğunu

bilmiyorum, çoktan ezberlemişti zaten. Monolog bölüm­

lerini hâlâ hatırlıyorum. Karakter geleceğinin önüne serili­

şini gördüğünden ve geleceğinin belli belirsiz görünen bir

boşluktan ibaret olduğundan bahsediyordu.
Babam onu izlediğimizi fark edince gizlice geldiğimiz

için bizi azarladı. İlk başta onun utandığını sanmıştım.

Hiç kimse hazırlıksız yakalanmayı istemezdi. Ancak sonra

bundan daha fazlası olduğunu fark ettim. Sanki onu
hırsızlık yaparken veya annemi aldatırken yakalamışız gibi

utanmıştı.
Bu olaydan sonra o ve ben birlikte artık pek bir şey

yapmamaya başladık. Kriket izlemeyi bıraktı. O yun­

ları ezberlemesine yardım etme tekliflerimi geri çevirdi.
Annemlerin odasında babamın tarafı yavaş yavaş kulla­

nılmış ve sararmış oyun metinleriyle dolmaya başladı. Tüm
rolleri biliyordu, yalnızca başrollerin değil, figüranların

rollerini bile ezberlemişti.

En sonunda tüm bu oyuncu seçmelerini ve iş arama

yalanını bir kenara bıraktı. Annem de ev sahibi olma

ve birden fazla yatak odası olan bir eve çıkma hayalini

250 Nicola Yoorı

bir kenara bıraktı. Annem geçimimizi sağlamak için iş

yerinde fazladan mesaiye kaldı. Geçen yaz, önceki yazlarda

yaptığım gibi New York Metodist Hastanesinde gönüllü

olarak çalışmak yerine McDonalds’ta işe girdim.

Böyle böyle üç yıldan fazla zaman geçmişti. Okuldan

eve geldiğimizde babamı kendini odasına kilitlemiş,

oyunu ezberlemeye çalışırken bulurduk. Sevdiği bölümler

uzun, dramatik monologlardı. O Macbeth’ti, Walter Lee
Younger’dı. Beceriksiz olduğunu düşündüğü aktörleri

yerin dibine sokarken, iyi olduğunu düşündüğü aktörlere

övgüler yağdırırdı.

Kendisi hiçbir şey yapmamış olsa da iki ay önce bir

rol kaptı. Yıllar önce seçmelerde tanıştığı biri A Raisin

in the Sun adlı oyunu sahneye koyacaktı. Bunu anneme

söylediğinde, annemin sorduğu ilk soru, “Ne kadar ücret
alacaksın?” oldu.

Tebrik etmedi. Seninle gurur duyuyorum, demedi. Hangi
rol ya da ne zaman gibi sorular sormadı. Heyecanlı mısın

diye sormadı. Sadece, ne kadar ücret alacaksın, dedi.

Bunu söylerken ona donuk gözlerle bakmıştı. Etki­

lenmemiş gözlerle. Art arda iki mesaiden gelmiş olmanın
verdiği yorgun gözlerle.

Sanırım biraz afallamıştık. Kendisi bile kendine şaşır­

mıştı. Evet, yıllardır babamla ilgili hayal kırıklığına uğra­

mıştı, ancak o an bize onların gerçekte birbirinden ne

kadar uzaklaştığını göstermişti. Her zaman annemin tara­

fını tutan Peter bile birazcık ürkmüştü.

Yine de. O nu suçlayamazsınız. Tam olarak değil en
azından. Babam yıllardır hayallere dalıp hayatını boşa

Güneş de bir Ytldızdtr 251

harcamıştı. Gerçek dünya yerine hep oyunlarda yaşamıştı.

Aslında buna hâlâ devam ediyordu. Annemin artık hayal

kurmak için zamanı yoktu.

Benim de yok.

samuel k ings ley

Bir Pişmanlık Hikâyesi, Bölüm 3

Dürüst olmak gerekirse, Samuel Natasha’dan birazcık

korkuyordu.
O nun ilgisini çeken şeyler kimya, fizik ve matematikti.

Olacak iş miydi? Nereden çıkmıştı bunlar? Bazen onu

mutfak masasının üzerinde ev ödevlerini yaparken izli­

yordu, o anlarda onun başka birine ait olduğunu düşünü­

yordu. O nun dünyası kendininkinden ve ilgilenmesi için

ona öğrettiği şeylerden daha büyüktü. Ne ara bu kadar
büyümüştü ki.

Bir gece Natasha ve Peter uyuduktan sonra su içmek

için mutfağa gitmişti. Natashanın matematik kitabı ve

ev ödevi masanın üzerindeydi. Samuel amacının ne oldu­

ğunu bilmiyordu, ancak ışığı açtı, masaya oturdu ve hızlıca

kitaba göz gezdirdi. Asla anlayamayacağı bir zamandan ve
bir toplumdan kalmış kadim bir dili andıran hiyerogliflere

Güneş de bir Yıldızdır 253

benziyordu. Bu onu biraz ürküttü. Uzunca bir süre orada

oturdu, içinden, keşke tenim dünya tarihini ve dünyadaki

bilgilerin tamamını içime alacak kadar geçirgen olsaydı,

diye geçirerek parmaklarını sembollerin üzerinde gezdirdi.

O geceden sonra, Natasha’ya her baktığında, sanki o

bakmazken, kaşla göz arasında biri içeri sızıp küçük kızını

kaçırmış gibi muğlak bir duyguya kapıldı.
Gerçi bazı zamanlar eski Natasha’sım bir an için görüyor

gibi oluyordu. Küçüklüğündeki gibi bir bakış fırlatıyordu

ona. Ondan bir şey istiyormuş gibi bir bakış. O ndan daha

fazla olmasını, daha fazlasını yapmasını ve onu daha fazla

sevmesini isteyen bir bakış. Buna içerliyordu. Bazen kızına

içerliyordu. Zaten elinden geleni yapmamış mıydı? O nun

ilk çocuğuydu. O nun için tüm hayallerinden çoktan

vazgeçmemiş miydi?

d a n ie l

Kendimle ne yapacağımı bilmiyordum. Rüzgâr nereye
eserse oraya gidecektim güya ama rüzgâr falan kalmamıştı.

Dilenciler gibi giyinip elime bir ilan tahtası alıp üzerine,
“Sırada ne var, Evren?” yazmak istiyordum. Gerçi şu an

evrenin pek de um urunda olmadığımı itiraf etmenin zama­
nıydı sanki.

Her şeyden ve herkesten nefret ettiğimi söyleyebilirdim.
Evren de tıpkı Charlie gibi dallamaydı.
Charlie.
Bok çuvalı Charlie.

Müstakbel kız arkadaşıma bu işin bir yere varama­

yacağını söyleyen Charlie. O nu hırsız olmakla suçlayan
Charlie. O na küçük bir çüküm olduğunu söyleyen

Charlie. O n bir yıldır suratını yumruklamak istediğim
Charlie.

Güneş de bir Yıldızdır 255

Belki de rüzgâr buydu. Charlie’ye olan nefretimdi

rüzgâr. Belki de tam zamanıydı, ne de olsa bugünün işini

yarına bırakmamalı.
Bugün kaybedecek başka hiçbir şeyim kalmamıştı.

natasha

Bu sefer asistan biraz dağılmış görünüyordu. Bir tutam

saç düşmüştü gözlerine. Gözleri floresan ışıkları altında

daha da parlak görünüyordu, parlak kırmızı rujundan eser
kalmamıştı.

Öpüşmüş gibi görünüyordu.

Çok erken veya çok geç kalmadığımdan emin olmak

için telefonumdan saati kontrol ettim, tam zamanında

gelmiştim.

“Tekrar hoş geldiniz, Bayan Kingsley. Beni izleyin,

lütfen.”

Ayağa kalktı ve yürümeye başladı. “Jeremy, yani Bay

Fitz... şey yani, demek istediğim Avukat Fitzgerald da

odasında.”

Kapıyı usulca çaldı ve bekledi. Gözleri daha da parlaktı.
Kapı açıldı.

Güneş de bir Yıldızdır 257

Burada olmasam da olurdu, Avukat Fitzgerald’ın gözü

asistanından başkasını görmüyordu. Öyle bir bakıyordu ki

böldüğüm için özür dileyesim geldi. Asistan da ona aynı

şekilde bakıyordu.

Yüksek sesle boğazımı temizledim.

Nihayet gözlerini alabildi. “Teşekkürler, Bayan Winter,”
dedi. Aşkını ilan etse de olurdu.

Peşinden gittim. Masasına oturdu, parmaklarını şakak­

larına bastırdı. Kaşının hemen üzerinde küçük bir bandaj

vardı, bir tane de bileğine sarılıydı. Internet sitesindeki

resminden daha yaşlı ve daha bezgin görünüyordu. Aynı

olan tek şey kendisinin beyaz olması, gözlerinin ise açık

yeşil olmasıydı.
“O tur otur,” dedi bir solukta. “Erteleme için üzgünüm.

Bu sabah küçük bir trafik kazası geçirdim fakat çok fazla

vaktimiz yok, bu yüzden lütfen işlerin bu noktaya nasıl
geldiğini anlatır mısın?”

Nereden başlayacağımı bilmiyordum. Tüm olan­

ları anlatmalı mıydım? Neleri anlatmalıydım? Her şeyi

anlatmak için zamanda geriye gitmem gerekiyor gibi

hissettim.

Babamın başarısızlığa uğramış hayallerinden bahsetmeli

miydim? Hayallerin asla ölmeyeceğine inandığımı söyle­

meli miydim? Babamın kafasında daha iyi bir hayat yaşadı­

ğından şüphelendiğimi de söylemeli miydim? Kafasındaki

hayatında ünlü ve saygı duyulan biri olduğunu, çocukla­
rının ona hayranlık duyduğunu, karısının mücevherler

taktığını ve kadın erkek herkesin ona gıptayla baktığını da

söylemeli miydim?

258 Nicola Yoon

Ben de o hayatta yaşamak istiyordum.

Nereden başlayacağımı bilmiyordum, bu nedenle

babamın hayatımızı mahvettiği geceyle başlamaya karar

verdim.

natasha k ingsley

Bir Kız Çocuğunun Hikâyesi

Tiyatro Peter ve benim beklediğimizden bile daha küçüktü.
Tabelada MAKSİMUM KAPASİTE: 40 KİŞİ yazıyordu.

Bilet fiyatı on beş dolardı, elde edilen gelir çarşamba gecesi
iki saatliğine kiralanan salona kira bedeli olarak verilecekti.

Aktörlere arkadaşları ve aileleri için ücretsiz bilet verilme­

mişti, bu nedenle üç tane bilet almak zorunda kalmıştık.

Babam ritüel ve seremonilere bayılırdı, ancak ritüel

veya seremoni yapacağımız pek fazla olayımız olmazdı. İşte

şimdi bu oyun ve biletleri vardı. Kendini tutamadı tabii ki.

Dışarı çıktı ve hepimize General Tso’nun tavuk ve kızarmış

karidesli pilavından getirdi.

Mutfağımızdaki çok küçük masamıza hepimizi oturttu.
Asla masada yemek yemezdik çünkü iki kişiden fazlası

oturunca hareket alanı kalmıyordu. Yine de o gece babam

bir aile olarak hep birlikte yemek yememiz konusunda

260 Nicola Yoon

ısrarlıydı. Hatta kendi elleriyle servis yaptı, ki bu daha

önce hiç görülmemişti. Anneme, “Gördün mü? Kâğıt

tabak aldım, sonra bulaşık yıkamakla uğraşmak zorunda

kalmayacaksın,” dedi. Bunu kusursuz Amerikan aksanıyla

söylemişti.
Annem cevap vermedi. Bunun bir işaret olduğunu anla­

malıydık.

Yemeğimiz biter bitmez, babam kalktı ve bembeyaz bir

zarfı sanki elinde bir kupa tutuyormuş gibi havada tuttu.

“Bakalım tatlı olarak neyimiz varmış,” dedi. Sırasıyla

her birimizle göz teması kurdu. Peter’a ve bana geçmeden

önce annemin gözlerini ondan kaçırdığını gördüm.

“Sevgili ailem. Lütfen Bir Village Troupe prodüksiyonu

olan A Raisin in the Sun adlı oyundaki Walter Lee Younger
rolümü izlemeye gelme şerefini bana bahşedin,” dedi.

Daha sonra zarfı yavaşça açtı, Akademi Ödüllerinde En
İyi Aktör kategorisini açıklıyor gibiydi. İçerisinden biletleri

çıkardı ve her birimize birer tane uzattı. Oldukça gururlu

duruyordu. Daha da ötesi, varlığı hissediliyor gibiydi.

Aklından geçenlerle, bir oyunla veya kafasında kurduğu bir

hayalle meşgul değildi. Hemen yanı başımızda, bizimleydi

ve başka bir yerde olmayı da istemiyordu. Bunun nasıl bir
şey olduğunu unutmuştum. Sizi gördüğünü hissettiren bir

bakışa sahipti.

Bir zamanlar bana hayranlık beslerdi, o zamanları
gerçekten çok özlüyordum. Daha da önemlisi benim

ona hayranlık beslediğim ve onun asla yanlış yapmaya­

cağını düşündüğüm günleri özlüyordum. Eskiden onu

mutlu etmek için gereken tek şeyin biz, yani ailesi oldu­

Güneş de bir Yıldızdır 261

ğuna inanırdım. Üç yaşındayken üstünde BENİM BABAM

DÜNYANIN EN HAVALI BABASI yazılı tişörtümle çekilmiş

fotoğraflarım vardı. Tişörtün üzerinde elele tutuşan bir

baba ve kız penguen resmi vardı, resmin etrafı buzdan mavi

kalplerle çevriliydi.
Keşke yine öyle hissedebilseydim. Büyümek ve ailenin

kusurlarını görmek inancını kaybetmek gibiydi. Artık

Tanrıya inanmıyordum. Babama da inanmıyordum.
Babam anneme biletini verince annem onaylamadığını

belli edercesine cık cıkladı. Tokat atsaydı daha iyiydi. “Sen
ve aptallıkların,” deyip masadan kalktı. “Sende kalsın senin

bilet, ben hiçbir yere gitmiyor,” diye ekledi.
Mutfaktan çıktı. Banyoya giden yirmi adımlık yolda

ilerleyişini ve banyonun kapısını tüm gücüyle çarptığını

duyduk.
Hiçbirimiz ne diyeceğimizi bilemedik. Peter sandalye­

sine yığıldı ve başını öne eğdi, rastalı saçlarından ötürü
yüzünü göremiyordunuz. Annemin ardında bıraktığı

boşluğa baktım sadece. Babamın gözleri hayalperest maske­
sinin arkasına gizlenmişti yine. Her zamanki gibi gerçeği

inkar ederek, “Endişelenmeyin. Anneniz öyle demek iste­

medi, adamım,” dedi.
Fakat annem öyle demek istemişti. Bizimle gelmedi.

Peter bile ikna edemedi onu. Bilete verdiği parayla kendi­

sinin binbir emekle kazandığı parayı heba ettiğini söyledi.

Oyunun olduğu gece, tiyatroya gitmek üzere Peter ve

ben metroya yalnız başımıza bindik. Babam hazırlanmak

için önden gitmişti. Birinci sırada oturduk, yanımızdaki

boş koltuktan hiç bahsetmedik.

262 Nicola Yoon

Babamın yetenekli olmadığım söyleyebilmek isterdim.

Yeteneklerinin vasat olduğunu, bunca yıl vasat olduğu için

reddedildiğini söyleyebilmek isterdim. Vazgeçip gerçek

hayattan el ayak çekmesinin ve kendi kafasına çekilmesinin

sebebinin de bu olduğunu söyleyebilmek isterdim. Belki de

babamı net görememiştim, belki de ben hâlâ o yaşlı kahra­

mana tapar gözlerle bakmaya devam ediyordum, ancak o
gece gördüğüm şey şuydu:

Muhteşemdi.

En iyisiydi.

Bizden çok o sahneye aitti.

Genç Çocuk Gününün Bundan
Daha Kötü Olamayacağım Düşünür

A m a Yanlış Düşünmektedir

İçeri girdiğimde babam bir müşteriyle ilgileniyordu.

Gözleri benimle konuşacak çok şeyi olduğunu söylüyordu.

Konuşulacaklar listesine birkaç şey daha eklesem de

olurdu.
Öğlen arasını biraz geçmişti, bu yüzden dükkân nere­

deyse boştu. Yalnızca bir müşteri vardı, arka tarafta fön

makinelerini inceliyordu.
Charlie’yi temizlik yaparken ya da rafları düzen­

lerken göremeyince depoda tembellik yapıyor olmalı diye

geçirdim içimden. Sinirli bile değildim. Söylemem gerekeni

söyledikten sonra suratıma bir yumruk bile geçirse ipleme-
yecektim. Depoya girmeden ceketimi çıkardım, kapının

kolunu çevirdim, ancak kilitliydi. Charlie’nin kendini içeri

264 Nicola Yoorı

kilitlemesi için hiçbir sebep yoktu. Tabii, mastürbasyon

yapmıyorsa.

Daha kapıyı tıklatmadan açtı. Her zamanki küçümse­

yici gülümseme yerine suratında yorgun ve savunmacı bir
ifade vardı. Babamın içeri girmeye çalıştığını sanmış olma­

lıydı.
Beni görür görmez, suratında kendini beğenmiş,

dallama sırıtması belirdi. Kafasını kaldırıp etrafıma bakar

gibi yaptı.

“Kız arkadaşın nerede?” dedi. Kız arkadaşın kelimesini

sümük der gibi dalgayla karışık söylemişti.

Orada dikilip öylece ona baktım, nasıl kardeş olduğu­

muzu değil niçin kardeş olduğumuzu anlamaya çalıştım.

Kasten omzuma çarpıp beni iterek kendine yol açtı.

Koridora hızlıca bir göz atıp Natashanın gerçekten

burada olmadığını anlayınca, “Seni terk etti, değil mi?”

diye sordu. O adi sırıtması yeniden belirdi.
Bana yem atıyordu, biliyordum. Biliyordum ama yine

de daha önce milyar kere kancaya takılmasına rağmen hâlâ

kancaların düşman olduğunu anlamayan aptal bir balık

gibi kancanın bana takılmasına izin veriyordum.

“Siktir git, Charlie,” dedim.

O nu gafil avlamıştım. Gülmeyi kesti ve dikkatlice bana

baktı. Kravatım ve ceketim yoktu. Gömleğimin bir tarafı

dışarı çıkmıştı. Birkaç saat sonra Hayatının En Önemli

Görüşmesi olan biri gibi durmuyordum. Daha çok kavga

etmek isteyen birine benziyordum.

Balon balığı gibi şişti. Benden iki yaş büyük ve beş santi­
metre daha uzun olduğu için her zaman kendisiyle övün-

Güneş de bir Yıldızdır 265

müştü. Yalnızdık, sadece o ve ben vardık, bundan cesaret

alıyordu.
“Niçin. Buraya. Geldin. Küçük. Kardeş?” diye sordu.

İyice yakınıma geldi, artık tamamen karşı karşıyaydık,

suratını suratıma yaklaştırdı.

Geri çekileceğimi sanıyordu. Geri çekilmedim.

“Sana bir soru sormaya geldim,” dedim.
Suratını birazcık çekti. “Hayhay. Beceririm onu,” dedi.

“Ne oldu ki? Senin yerine beni mi istedi?” diye ekledi.

Kancanın ucundaki bir balıksanız eğer, kancadan

kurtulmaya ne kadar çok çalışırsanız o kadar çok hapso-

lursunuz. Kanca daha da derine girer ve siz daha da çok
kan kaybedersiniz. Kancadan kaçışınız yoktur. Sadece

onun içinden gidebilirsiniz. Bir başka deyişle, kanca sizin

içinizden geçmek zorundadır ve bu anasının nikâhı gibi acı

vericidir.

“Sen neden böylesin?” diye sordum.
O nu şaşırttıysam da belli etmedi. Her zamanki boktan-

lığına devam etti. “Ne gibi? Senden daha büyük, senden

daha güçlü, senden daha akıllı ve senden daha iyi gibi mi?”

“Hayır. Neden bana karşı aşağılık bir herif gibi davra­

nıyorsun? Sana ne yaptım ki?” dedim. Bu sefer şaşkınlığını

gizleyemedi. Benim alanımdan çekildi, hatta bir adım geri

gitti.

“Ne yani? Bunun için mi geldin buraya? Sana karşı

acımasız olduğumu mızmızlanmak için mi?” dedi. Beni

baştan aşağı süzüp, “Bok gibi görünüyorsun. Senin şu an
ikinci En İyi Okula girmek için uğraşıyor olman gerek­

miyor muydu?” dedi.

266 Nicola Yoon

“Umurumda değil. Oraya gitmek bile istemiyorum,”

dedim sessizce, bunu söylemek bile bana iyi gelmişti.

“Biraz. Yüksek. Sesle. Kardeşim. Seni duyamıyorum.”

“Gitmek istemiyorum,” dedim, bu sefer yüksek sesle

söylemiştim. Babamın kasayı bırakıp söylediklerimi

duyacak kadar yakınımıza geldiğini fark etmemiştim.

Babam tam bir şey söyleyecekti ki kapının çanları çaldı.
Hızlıca gerisingeri gitti.

Charlie’ye döndüm. “Yıllardır bunu düşünüyorum.

Belki sana küçükken bir şey yapmışımdır ve hatırlamıyo-
rumdur.”

Kahkahalarla güldü. “Sen bana ne yapabilirsin ki? Çok
zavallısın.”

“Yani yalnızca aşağılık herifin tekisin, öyle mi? Özün bu
yani, böyle dünyaya gelmişsin?” diye sordum.

“Evet, senden daha güçlü. Senden daha akıllı. Ve senden
daha iyiyim.”

“Madem o kadar akıllısın, burada ne işin var, Charlie?

Küçük deniz, büyük balık sendromu mu? Harvard’da
küçücük ahmak bir balıktın, değil mi?”

Yumruklarını sıktı. “Ağzını topla,” dedi.

Sanırım güzel noktaya parmak basmıştım. Hatta tam
on ikiden vurmuştum.

“Haklıyım, değil mi? Orada en iyi değildin. Ve burada

da artık en iyi değilsin. İkinci En İyi Evlat olmak nasıl bir

duygu, ha?”
Kancayı takan kişi artık bendim. Suratı kıpkırmızı oldu,

dibime girdi. Tam suratımın önündeydi. Eğer çenesini

biraz daha sıkarsa kaçışı yok, kırılacaktı.

Güneş de bir Yıldızdır 267

“Senden niçin hoşlanmadığımı bilmek istiyor musun?

Çünkü sen de onlar gibisin,” dedi, çenesiyle babamın

olduğu yeri işaret ederek. “Sen ve senin Kore yemeklerin,

Koreli arkadaşların. Hepsi zavallı. Anlamıyor musun,
Küçük Kardeşim? Sen de tıpkı diğer herkes gibisin.”

Ne. D ur bir dakika.

“Koreli arkadaşlarım var diye mi benden nefret

ediyorsun?”

“Senin her şeyin Kore. Ki o kahrolası ülkeden bile

değiliz,” dedi.
Ve anladım. Gerçekten anlıyordum. Amerika’da olmak

bazen kolay değildi. Bazı zamanlarda kendimi aya giden
yolun yarısında, dünyayla ay arasında sıkışmış gibi hisse­

diyordum.
Kavga isteğim beni terk etmişti. Şu an sadece Charlie

için üzülüyordum ve bu ona yapabileceğim en kötü şeydi.

Yüzümdeki acıma ifadesini gördü. Bu onu iyice çileden

çıkarttı. Beni yakamdan tuttu.
“Siktir lan. Saçını uzatıyorsun, şiirle ilgileniyorsun diye

insanların sana farklı davranacağını mı sanıyorsun? Buraya

siyahi bir kız getirdin diye. Ya da Afro Amerikan mı deme­

liyim ya da belki d e -”
O kelimenin ağzından çıkmasına müsaade edemezdim.

Kendimi hazırlamak zorunda kalacağımı düşünmüştüm

ancak buna gerek kalmamıştı.
O sıçtığım suratının ortasına yumruğumu geçiriverdim.
Yumruğum göz çukuruna denk geldi, dolayısıyla

parmak eklemlerim kemiğe isabet etti. Yumruğu indi­

renin ben olduğumu düşünürsek bu canımı gereğinden

268 Nicola Yoon

fazla acıtmıştı. Filmlerdeki adamlar gibi birazcık geriye

doğru sendeledi ama düşmedi. Açıkçası bu moral bozu­
cuydu. Yine de suratındaki o ifade kesinlikle elimdeki tüm

kemiklerin kırılmasına değerdi. Kesinlikle onun canını
yakmıştım. Yani, niyetim ona fiziksel bir acı vermekti ve

bunu başarmıştım. Küçük Kardeşinin, yani benim acı

çekmediğimi, acı da verebildiğimi bilmesini istiyordum.

Artık ona acı verebileceğimi ve onun saçmalıklarıyla işimin
olmadığını biliyordu.

Gerçi yeterince zarar verememiştim. Acısının şaşkınlığa,

şaşkınlığının öfkeye dönüşmesini izledim. Beş santimetre

boy ve dokuz kilo kas fazlasıyla üzerime geldi.

İlk önce mideme yumruk attı. Yemin ederim sanki
yumruğu midemden girip omuriliğimden çıkmıştı. İki

büklüm oldum, belki sadece bu pozisyonda kalırım diye

düşündüm ancak izin vermedi. Beni yakamdan tutup

yukarı kaldırdı. Ellerimle yüzümü kapamaya çalıştım

çünkü nereye vuracağım biliyordum ancak mideme
yediğim darbe beni yavaşlattı.

Yumruğunu şiddetle ağzımın kenarına geçirdi. Dişlerim

içeriden dudağımı parçaladı, dudağım patladı. Ayrıca, piç

kurusunun parmağında gizli bir topluluğa ait dev anası gibi

bir yüzük vardı, yüzük dudağımı dışardan da parçaladı. İzi
kalacaktı (muhtemelen sonsuza dek).

Hâlâ eli yakamdaydı, bir darbe daha vurmak üzereydi,

hazırdım. Ellerimle yüzümü kapattım ve dizimi hayalarına

geçirdim. Bayağı sıkı vurmuştum, ancak gelecekte küçük

iblislere babalık yapmasını engelleyecek kadar sert değildi.
İyi bir insanimdir.

Güneş de bir Yıldızdır 269

Koreli olduğuna bin pişman olan çükünü tutarak yere

kapaklandı. Dişlerimin hâlâ yerinde olup olmadığını anla­

maya çalışarak çenemi tuttum. O sırada babam içeri girdi.

“Museurı iriya?” diye seslendi. Genel olarak çevirecek

olursak şu anlama geliyor: “BURADA NELER OLUYOR?”

natasha

Avukat Fitzgerald parmaklarını bitiştirip beni dinledi.

Gözlerini gözlerime sabitlemişti. Birazcık öne doğru eğildi.

Dinliyor muydu yoksa dinliyor gibi görünmek mi isti­
yordu emin olamadım.

Yıllar içinde benimki gibi kaç hikâye duymuştu acaba?
Lafı dolandırmadan, sadede gelmemi söylememesine

şaşırdım açıkçası. O geceye dair her şeyi, en ince ayrıntısına

kadar anlatıyordum:

Aktörler üç defa eğilip selam verdi. Seyirciler çıkmaya

başlamasaydı dördüncü selamı da vereceklerdi.

Peter ve ben koltuklarımızda oturup babamın bizi

almaya gelmesini bekledik. Yaklaşık otuz dakika bekle­

dikten sonra nihayet babam geldi. Bizim burada bekledi­

ğimizi bildiğinden geldiğini sanmıyorum. Kalın kırmızı
perdenin ardından çıktı ve sahnenin ortasına kadar yürüdü.

Güneş de bir Yıldtz-dır 271

Boşalan koltuklara bakarak neredeyse bir dakika orada

öylece durdu.

Ruh diye bir şeyin olduğuna inanmıyordum, ancak

ruhu gerçekten yüzüne yansımıştı. O nu daha önce hiç bu

kadar mutlu görmemiştim. Eminim bir daha böyle mutlu

olamayacaktı. Peter ortamın büyüsünü bozup araya girdi,
bunu yapmaya benim içim el vermemişti.

“Hazır mısın, baba?” diye bağırdı.

Babam uzaklara dalıp gitmiş gözlerle bize baktı. Bize

öyle bakınca uzaklara giden o muydu biz miydik emin

olamadım.

Babam böyle bakınca, Peter her zamanki gibi rahatsız

oldu. “Baba? Hazır mısın, adamım?” diye sordu.
Nihayet babam konuştu, Jamaika aksam ve Jamaika

diksiyonundan eser kalmamıştı. Bir yabancı gibi konuşu­

yordu.
“Siz çocuklar önden gidin. Sonra görüşürüz,” dedi.

Hikâyenin geri kalanını hızlıca geçtim. Babam o akşamı

yeni aktör arkadaşlarıyla içerek geçirmiş. Çok fazla içmiş.

Eve gelirken arabasıyla park halindeki bir polis aracına

çarpmış. O sarhoşlukla polise Amerika’ya geliş hikâyemizin

hepsini anlatmış. Eminim tek kişilik seyircisine monolog
yapar gibi anlatmıştır. Polis memuruna kayıt dışı göçmen

olduğumuzu, Amerika’nın hiçbir zaman ona hakkını vere­
mediğini söylemiş. Polis babamı tutuklamış ve Göçmenlik

ve Gümrük Muhafaza Dairesine haber vermiş.

Avukat Fitzgerald kaşlarım kaldırıp, “Fakat baban neden

bunu yapmış?” diye sordu.

Bu cevabını bildiğim bir soruydu.

samuel k ingsley

Bir Babanın Hikâyesi

KARAKTERLER

Patricia Kingsley, 43

Samuel Kingsley, 43

İKİNCİ PERDE, Ü Ç Ü N C Ü SAHNE

içerideki oda. Başlığı olan çift kişilik bir yatak, odayı doldur­
maktadır. Bir ya da iki resim çerçevesi. Samuel'in yattığı
taraftaki yerler kitaplarla dolup taşar. Sahnenin sağında

koridora açılan kapıyı görürüz. Samuel ve Patricia’nın
ergenlik çağındaki kızları onları dinler, Samuel ya da

Patricia farkında değildir. Farkında olsalardı umursarlar
mıydı bilinmiyor.

PATRİCİA: Aman Tanrım, Kingsley.

Güneş de bir Yıldızdır 273

Yatağının kölesinde oturmaktadır. Yüzü ellerinin arasın­

dadır. Sesi boğuk çıkmaktadır.

SAMUEL: Bunların hiçbir önemi yok yahu. İyi bir

avukat tutacağız.

Samuel Kingsley odanın kendine ait olan tarafında durur.

Kambur vaziyette oturmaktadır, yüzü gölgededir. Sahne ı§ığı
sol elinde tuttuğu kâğıt parçası üzerinde parıl parılparlamak­

tadır.

PATRİCİA: Avukatın parasını neyle ödeyeceğiz, King­

sley?

SAMUEL: Hadi ama Patsy. Bir hal çaresine bakarız,

adamım.

Patricia ellerini yüzünden çeker ve kocasına sanki onu ilk

kez görüyormuş gibi bakar.

PATRİCİA: Tanıştığımız günü hatırlıyorsun?

Samuel elindeki kâğıt parçasını yavaşça buruşturur. Sahne

boyunca bunu yapmaya devam eder.

PATRİCİA: Hatırlamıyorsun, Kingsley? Mağazaya nasıl

geldin, sonra her gün tekrar geldin? Çok komikti. Beni

bezdirene kadar bir gün gelip bir şey aldın ve ertesi gün

geri getirdin.

274 Nicola Yoon

SAMUEL: Bezdirmek yoktu, Patsy. Kur yapıyordum.

PATRICIA: Bana verdiğin tüm sözleri hatırlıyorsun,
BCingsley?

SAMUEL: Patsy-

PATRICIA: Bana tüm hayallerim gerçek olacak söyledin.
Çocuklarımız, paramız ve büyük bir evimiz olacak söyledin.

Mutluluk her şeyden daha önemli söyledin. Bunları hatırlı­
yorsun, Kingsley?

Yataktan kalkar ve ilerler, ilerlerken sahne ışıkları da onu
takip eder.

SAMUEL: Patsy-

PATRICIA: Bir şey var. Seninle görüşmeye başladı­

ğımda sana inanmıyordum. Ama bir süre sonra fikrimi

değiştirdim ben. İyi bir aktörsün, Kingsley, beni söylediğin

tüm güzel şeylere inandırmayı başardın.

Samuel’in elindeki kâğıt parçası artık tamamen buru­
şuktur. Sahne ışıkları onun yüzüne vurur, artık kambur

durmuyordur.
Kızgındır.

SAMUEL: Biliyor musun, neleri duymaktan yoruldum?

Senin hayallerini duymaktan. Ya benim hayallerim?

Güneş de bir Yıldızdır 275

Sen ve çocuklar olmasaydı, istediğim bütün şeylere

sahip olurdum. Sürekli ev, mutfak, fazladan bir odadan

falan şikâyet ediyorsun. Peki ya benim hayallerim? Ben

istediğim hiçbir şeye sahip değilim. Tanrı vergisi yetene-
ğimi kullanamıyorum.

Çalıştığın mağazaya girdiğim güne pişmanım. Sen ve

çocuklar olmasaydı, hayatım daha iyi olurdu. Tanrının beni

bu dünyaya yapmam için gönderdiği şeyi yapıyor olurdum.

Daha fazla senin hayallerini dinlemek istemiyorum. Senin

hayallerin benimkilerle kıyaslanamaz bile.

natasha

Babamın kendisi için hayal ettiği hayatı yaşamasına engel

olduğumuz veya ayağına dolandığımız için en büyük

pişmanlığının karısı ve çocukları olduğunu söylediği kısmı

Avukat Fitzgerald’a anlatmadım.
O nun yerine, tutuklandıktan birkaç hafta sonra İç

Güvenlikten bir Tebligat geldiğini söyledim.

Avukat Fitzgerald sabah doldurduğum formlardan

birine göz attı ve çekmecesinden sarı bir not defteri
çıkardı.

“O halde, Göçmenlerle İlgili İlk Duruşmaya gitmiş
olman lazım. Yanınızda bir avukat götürdünüz mü?”

“Yalnızca ailem gitti. Avukat götürmediler,” dedim.

Annem ve ben görüşme öncesi bunu çok konuşmuştuk.
Maddi gücümüzün yetmediği bir avukat tutmalı mıydık,

yoksa ilk duruşmada ne olacağını bekleyip görmeli miydik?

Güneş de bir Yıldızdır 277

İnternette ilk görüşmede avukata ihtiyacımız olmadığını

okumuştuk. O sırada, babam hâlâ ısrarla her şeyin muci­
zevi bir şekilde kendiliğinden hallolacağını söylüyordu.

Bilmiyorum. Belki de bunun doğru olmasına inanmak
istiyorduk.

Avukat Fitzgerald kafasını sallayıp not defterine bir

şeyler yazdı.

“O zaman duruşmada hâkim ailene Gönüllü Tahliyeyi

kabul edebileceklerini ya da Sınır Dışının iptali için Dava

açabileceklerini söylemiştir,” dedi. Doldurduğum formlara

yeniden baktı ve, “Erkek kardeşin ABD vatandaşı mı?”

diye sordu.
“Evet,” deyip bunu da deftere not etmesini izledim.

Peter buraya taşınmamızdan tam olarak dokuz ay sonra

dünyaya geldi. O zamanlar bizimkiler birlikte olmaktan

hâlâ mutlulardı.

Babam duruşmada Gönüllü Tahliyeyi kabul etmedi.
O gece annem ve ben Sınır Dışı iptalini araştırdık. Buna

hak kazanmak için babamın en az on yıldır Amerika’da

yaşaması, ahlak sahibi bir insan olduğunu göstermesi ve

sınır dışı edilmenin ABD vatandaşı olan eş, aile veya çocuk

üzerinde büyük sıkıntı yaratacağını kanıtlayabilmesi gerek­
liydi. Peter’ın vatandaşlığının durumumuzu kurtaracağını

düşündük. Bu yeni stratejiyi kuşanarak bulabildiğimiz
en ucuz avukatı tu ttuk ve Esas Duruşmaya gittik. Ancak

görünen o ki, “büyük sıkıntıyı” kanıtlamak oldukça zordu.
Jamaika’ya gitmek Peter’ın hayatını tehlikeye atmıyordu ve

Peter’ın kendisi de dahil hiç kimse bir çocuğun evinden

uzakta büyümesinin psikolojik tehlikesini umursamıyordu.

278 Nicola Yoon

“Ve Esas Duruşmadaki hâkim davanızı reddetti, baban

da Gönüllü Tahliyeyi kabul etti,” dedi Avukat Fitzge-
rald. Bu sonuç kaçınılmazmış gibi tamamen doğal olarak

çıkmıştı bu sözler ağzından.

Cevap vermek yerine başımla onayladım. Ağlamadan

konuşabileceğimden emin değildim. Sahip olduğum tek

ümidim de ellerimin arasında uçup gitmişti.

Hâkimin kararını temyize götürelim dedik fakat avuka­

tımız buna karşı çıktı. Başka seçeneğimizin olmadığını

söyledi. Gönüllü olarak gitmemizi önerdi, böylece kayıt­

larda sınır dışı olarak geçmeyecektik. Böylelikle bir gün
geri dönebilme umudumuz olabilecekti.

Fitzgerald kalemini masaya bırakıp koltuğuna yaslandı.
“Bugün neden ABD Vatandaşlık ve Göçmenlik İdaresine

gittin? Bu onların yetki sınırları içerisine bile girmiyor,”
dedi.

Cevap vermeden önce boğazımı temizledim. Boğazım
düğümlenmişti, gözyaşlarını boğazıma dizilmişti. “Başka

ne yapacağımı bilmiyordum,” dedim. Mucizelere inanma­

mama rağmen açıkçası bir mucize olmasını istiyordum.
Bir süre ağzını açmadı.

Sonunda dayanamadım. “Tamam. Başka seçeneğim
olmadığını biliyorum. Buraya bile neden geldiğimi bilmi­
yorum,” dedim.

Kalkmak için hamle yaptım fakat elini sallayarak beni

durdurdu. Parmaklarını yeniden bitiştirdi ve etrafa bakındı.

Hemen sağındaki duvarın önüne bırakılmış ve henüz açıl­

mamış kutulara baktığını gördüm. Arkasında, boş kitaplığa

dayalı katlanır bir merdiven vardı.

Güneş de bir Yıldızdır 279

“Buraya yeni taşınıyoruz. İnşaatçıların haftalar önce

işleri bitirmesi gerekiyordu ama sürekli planlarla ilgili bir

şeyler söylüyorlar,” dedi. Gülümsedi ve bileğindeki bandaja

dokundu.

“İyi misiniz, Bay Fitz—”
Bandajı ovalayarak, “İyiyim,” dedi.

Önünde duran resim çerçevesini kaldırdı. “Şimdiye

kadar paketinden çıkardığım tek şey bu,” dedi. Resmi
görebileyim diye bana doğru çevirdi. Resimde karısı ve iki

çocuğuyla birlikteydi. Mutlu görünüyorlardı.
Kibarca güldüm.

Resmi yerine koydu ve bana baktı. “Her zaman seçe­

nekler vardır, Bayan Kingsley,” dedi.
Yeniden davama döndüğünü fark etmem birkaç sani­

yemi aldı. Öne doğru eğilip, “Bunu halledebileceğinizi mi

söylüyorsunuz?” diye sordum.

“Bu şehirdeki en iyi göçmenlik avukatlarından biriyim,”

dedi.
“Ama nasıl halledeceksiniz?” diye sordum. Ellerimi

masasına koydum ve masaya yüklendim.

“Arkadaşım olan bir hâkimle görüşeceğim. Gönüllü

Tahliyeyi tersine çevirecek, böylelikle bu gece gitmek

zorunda kalmayacaksın. Daha sonra Göçmenlik Temyiz

Kuruluna başvuracağız.”

Saatini kontrol edip, “Bana yalnızca birkaç saat izin

ver,” dedi.

Daha fazla bilgi ve ayrıntı sormak için ağzımı açtım.

Nedense söyledikleri güven verici gelmişti bana. Aynı şiir

geldi aklıma. “Umut" tüyleri olan bir şeydir. Bir şey sorma­

280 Nicola Yoon

maya karar verdim. Bugün ikinci defa ayrıntıya girmekten

vazgeçmiştim. Belki de ayrıntıya ihtiyacım yoktu. Bir

süreliğine üzerimdeki yükü başkasının sırtlanması güzel
olacaktı.

“Umut” tüyleri olan bir şeydir. Kalbimde çırpındığını

hissedebiliyordum.

d a n ie

Babam beni baştan aşağı süzdü, kendimi aylağın teki gibi
hissettim, zaten babam da beni hep aylağın teki olarak

görmüştü. Charlie ne yaparsa yapsın, babama göre daima
İkinci Evlattım. Geldiğim andan daha kötü görünüyordum.

Charlie beni yakamdan kavradığı için gömleğimin en üst

düğmesi kopmuştu. Üzerine patlayan dudağımdan kan

bile bulaşmıştı. Terliydim ve saçlarım yüzümün bir tarafına

yapışmıştı. Tam da Yale’e uygun haldeydim.
Sertçe, “Git içeriden dudağın için biraz buz al ve buraya

gel,” dedi.
Sıra Charlie’deydi. “Sen küçük kardeşine vuruyorsun?

Amerika’dan öğrendiğin şey bu? Ailene vurmak?”

Burada kalıp bu konuşmanın nereye varacağını görmek

istiyordum ancak dudağım gitgide şişiyordu. Arka odaya

gittim ve bir kola şişesi alıp dudağıma bastırdım.

282 Nicola Yoon

Bu odayı hiç sevmiyordum. Aşırı küçüktü ve daima
yarı açılmış ürün kutularıyla doluydu. Sandalye yoktu,

ben de sırtımı kapıya yaslayarak yere oturdum, böylelikle
hiç kimse içeri giremeyecekti. Hayatla yeniden uğraşmaya

başlamadan önce beş dakikaya ihtiyacım vardı.

Dudağım kalbimle aynı anda atıyordu. Dikilmesine

gerek var mıydı acaba? Şişeyi daha da bastırdım ve uyuşuk­

luğu hissetmek (ya da hissetmemek) için bekledim.

Kaderin beni yönlendirmesine izin verdiğimde elime

geçen bunlardı: Dayak yemek, kız arkadaş-sızlık, gelecek­
sizlik. Görüşmemi neden erteledim ki? Daha da kötüsü,

Natasha nın gitmesine neden izin verdim ki?

Belki de haklıydı. Belki de sadece beni kurtaracak birini

arıyordum. Beni hayatımın gittiği yoldan çekip alacak

birini arıyordum çünkü kendim bunu nasıl yapacağımı

bilmiyordum. Geleceğimle ilgili kararlar benim kontro­

lümden çıkabilsin diye aşk, birbiri için yaratılma ve kadere

teslim etmek istiyordum kendimi. Böylece aileme meydan

okuyan ben olmayacaktım. Kader olacaktı.

Kola şişesi işe yaradı. Artık dudağımı hissedemi-

yordum. İyi ki Natasha burada değildi çünkü öpüşme

günlerim sona ermişti, en azından bugünlük. Gerçi
onunla “yarın” yoktu.

Zaten onu bir daha öpmeme izin vermezdi.

Kapının diğer tarafından babam dışarı çıkmamı emretti.

Şişeyi buzdolabına koydum, gömleğimi pantolonumun

içine soktum.

Kapıyı açtım, babamı orada öylece bir başına dururken

gördüm. Bana doğru yaklaştı ve, “Sana bir sorum var.

Güneş de bir Yıldızdır 283

Neden istediklerinin önemli olduğunu düşünüyorsun?”

diye sordu.
Sorma şeklinden duygularımın gerçekten kafasını karış­

tırdığını hissettim. Bu istemek de nereden çıkmıştı? Tüm

bunların neden önemli olduğu kafasını karıştırmıştı.

“Ne istediğin kimin umurunda ki? Önemli olan tek şey

senin için neyin iyi olacağı. Annen ve ben sadece, senin için

iyi olanı önemsiyoruz. Okula gideceksin, doktor olacaksın,

başarılı olacaksın. Ve asla böyle bir dükkânda çalışmak

zorunda kalmayacaksın. Paran olacak, saygı göreceksin ve

istediğin tüm şeylere sahip olacaksın. İyi bir kız bulacaksın,
çocukların olacak ve Amerikan Rüyasına kavuşacaksın.

Niçin yalnızca şu an istediğin geçici şeyler için geleceğini

çöpe atasın ki?”
Babamın benimle yaptığı en uzun konuşmaydı. Bunları

söylerken kızgın bile değildi. Bana çok basit bir şeyi öğret­

meye çalışıyormuş gibi konuşuyordu. Bir artı bir eşittir iki,

evlat.
Ommdyzı yağlı boya aldığından beri, onunla böyle bir

konuşma yapmak istiyordum. Bizim için istediği şeyleri
neden istediğini bilmek istiyordum. Neden onun için bu

kadar önemliydi. Omma resim yapmaya devam etseydi
daha iyi bir hayatı olup olmayacağını hiç düşünmüş

müydü, bunu sormak istiyordum.

Belki babamla aramda geçen bu an, bugünün anla­

mıydı. Belki de onu anlamaya başlayabilirdim. Ya da belki

o beni anlamaya başlayabilirdi.

“Appa—” diye başladım ancak susmam için elini kaldırdı,

içinde bulunduğumuz ortam sakindi. Bana öyle bir bakış

284 Nicola Yoon

attı ki bakışı içimden geçip geçmiş zamana, bambaşka bir
zamana gitti.

“Hayır. Bırak bitireyim. Belki siz çocuklar için her şeyi

çok kolaylaştırdım. Bu benim hatam olabilir. Geçmişinizi

bilmiyorsunuz. Fakirliğin ne yapabileceğini bilmiyorsunuz.

Size anlatmadım çünkü bir şeylerin böyle daha iyi olacağım

düşündüm. Bilmemeniz daha iyi diye düşündüm. Belki de
hata ettim.”

Çok yakındım. O nu tanımanın eşiğine gelmiştim.
Birbirimizi tanımanın eşiğine gelmiştik.

Benim için istediği şeyleri istemediğimi ve yine de iyi

olacağımı ona söyleyecektim.

“Appa—” dedim yine fakat tekrar elini aldırdı. Ve ben

tekrar sustum. Ne söyleyeceğimi gayet iyi biliyordu ve

bunu duymak istemiyordu.

Asla bilmeyeceğim anıları babamı şekillendirmişti.

“Yeter. Yale’e gitmeyecek ve doktor olmayacaksan,

kendine bir iş bulursun ve okul paranı kendin ödersin,”

dedi ve dükkânın ön tarafına doğru yürüdü.
İtiraf edeceğim, işin bu noktaya gelmiş olması beni biraz

rahatlatmıştı. Gelecek veya Gelecek-sizlik.

Kapıya astığım ceketim hâlâ kırışıktı. Aldım ve giydim.
Ceketin yakası gömleğimdeki kan lekesini hemen hemen

kapatıyordu.

Charlie’ye bakındım ama etrafta görünmüyordu.

Kapıya doğru yürüdüm. Babam kasanın başındaydı,
hiçbir yere bakmıyordu. Tam kapıdan çıkıyordum ki

son bir şey söyledi, söylemek için beklediği şeyi sonunda

söyledi.

Güneş de bir Yıldızdır 285

“O kıza nasıl baktığını gördüm. Ancak o iş asla olmaz.”

“Bence yanılıyorsun.”

“Ne düşündüğün önemli değil. Doğru olanı yap.” Göz

göze geldik. Gözleri bana ne yapacağımı bilmediğini söylü­

yordu.
Ben de bilmiyordum.

d a e hyun b a e

Bir Babanın Hikâyesi

Dae Hyun Bae yazarkasayı açtı ve kapattı. Tekrar açtı ve
tekrar kapattı. Belki de oğullarının böyle olması gerçekten

onun hatasıydı. Geçmişi hakkında onlara hiçbir şey anlat­

mamıştı. Çünkü oğullarını çok seven bir babaydı ve bu

onları koruma şekliydi. Yoksulluğun bulaşıcı olduğuna

inanıyordu ve onlara da bulaşmasın diye yoksullukla dolu

geçmişini çocuklarına anlatmamıştı.

Dae Hyun Bae kasayı açtı ve büyük paraları cüzdana

koydu. Charlie ve Daniel para ve mutluluk arasında bir

bağ olmadığını düşünüyordu. Yoksulluğun ne olduğuna

dair bir fikirleri yoktu. Fakirliğin sizi kesebilecek keskin

bir bıçak olduğunu bilmiyorlardı. Yoksulluğun bedene ve
zihne neler yapabileceğini bilmiyorlardı.

Dae Hyun daha on üç yaşındayken ve hâlâ Güney

Kore’de yaşarken, babası onu ailenin yengeç avlama işini

Güneş de bir Yıldızdır 287

devralması için yetiştirmeye başlamıştı. Bu iş neredeyse hiç

para kazandırmıyordu. Her sezon bir var olma mücadelesi

veriyorlardı. Ve her sezon var olmayı başarıyorlardı ancak

zar zor. Çocukluğunun büyük bölümünde Dae Hyun

eninde sonunda işin başına geçeceğini biliyordu. Uç erkek

çocuğun en büyüğüydü. Bu nedenle işi o devralacaktı.

Ailesi onun kaderiydi.

İçten içe aklında küçük bir itirazın alevlendiği günü

dün gibi hatırlıyordu. Babası onu balıkçı teknesine ilk kez
götürmüştü. Dae Hyun bundan nefret etmişti. Soğuk,

metal örgülü sepetlerle yakalanan yengeçler öfke ve çaresiz­
likten kıvranıyorlardı. Kafesin en üst kısmına ulaşıp kaça­

bilmek için birbirilerinin üzerine tırmanıyorlardı.

Şu anda bile, bu anısı beklenmedik zamanlarda hâlâ

aklına geliyordu. Dae Hyun bunu unutabilmeyi diliyordu.

Amerika’ya gelirse geçmişine sünger çekebileceğini hayal
etmişti. Ancak anılar insanı hiç terk etmez. O yengeçler

asla vazgeçmemişti. Ölene kadar mücadele etmişlerdi.

Kaçabilmek için her şeyi yapmışlardı.

natasha

Şu an ne hissedeceğimi bilmiyordum. Olanlara gerçekten

güvenmiyordum, belki de yaşadıklarımı sindirmek için
yeterli vaktim olmamıştı.

Telefonumu kontrol ettim. Bev sonunda mesaj atmıştı.

Berkeley’ye bayılmış, bayılmış, bayılmış. Oraya gitmek

onun kaderinde yazılıymış, öyle yazmıştı. Ayrıca Kalifor­

niyalI çocuklar New Yorklu çocuklardan daha hoşmuş. Son

mesajında nasıl olduğumu sorup bir sürü kırık kalp emojisi

yollamıştı. O nu arayıp Avukat Fitzgerald’ın söylediklerini

anlatmaya karar verdim, ancak telefonumu açmadı.

Bunun üzerine, beni ara, diye mesaj attım.
Döner kapıyı geçtim, bahçeye çıktım ve bir an durdum.

Bir avuç insan süs havuzunun yanındaki banklarda öğle

yemeği yiyordu. Takım elbise giymiş ayrı insan grup­

ları binaya girip çıkıyordu. Kaldırımın kenarında siyah

Güneş de bir Yıldızdır 289

arabalar bir sıra oluşturmuştu, sürücüleri sigara içerken

sohbet ediyorlardı.

Aynı gün içerisinde bu nasıl olabiliyordu? Benim haya­
tımda olan bunca şeye rağmen, tüm bu insanlar nasıl

oluyordu da kendi hayatlarına devam edebiliyordu? Bazen

dünya sizi o kadar sert sarsar ki diğer insanların bunu nasıl

hissedemediğini anlamlandıramazsınız.

Sınır dışı edilme tebligatını aldığımızda hissettiğim

şey tam olarak buydu. Bir de Rob’un beni aldattığını fark

ettiğim an aynı şeyi hissetmiştim.

Yeniden telefonumu çıkardım ve Rob’un numarasını

aradım, sonra sildiğimi hatırladım. Ama numarası hâlâ

aklımdaydı, o yüzden ezbere tuşladım. Rob telefonu açana
kadar onu neden aradığımı bilmiyordum.

“Heyyyyyy, Nat,” dedi. Şaşırmış gibi davranma nezake­

tinde bile bulunmadı.
“Benim adı Nat değil,” dedim. Rob o an telefonun

uçundaydı ve aslında onun orada olmasını istediğimden

bile emin değildim.

“Bugün senin ve züppe arkadaşının yaptığı hiç hoş

değildi.” Sesi her zamanki gibi derinden, yavaş ve tembel

geliyordu. Bir zamanlar cazip gelen şeylerin can sıkıcı ve

rahatsız edici bir hal alması ne kadar garip. Dünyada sahip
olduğumuz zamanın tamamını sevdiklerimizle geçirmek

istiyoruz ancak belki de ihtiyacımız olan şey tam tersidir.

Karşımızdaki kişinin hâlâ ilgi çekici olduğunu düşüne­

bilmemiz için sınırlı bir süre yeterlidir. Belki de ikinci ve

üçüncü sahnelere ihtiyacımız yoktur. Belki sevginin en

güzel hali birinci sahnedir.

290 Nicola Yoon

Serzenişini duymazdan geldim, hırsızlık yapanın o

olduğunu, dolayısıyla hoş olmayan birisi varsa onun da

kendisi olduğunu anlamasını çok isterdim. “Bir sorum
var,” dedim.

“Tamam, sor,” dedi.
“Beni neden aldattın?” diye sordum.

O nun tarafında bir şeyin yere düşme sesi geldi, kekele­

yerek yanıt vermeye çalıştı.

“Sakin ol. Seninle kavga etmek için aramadım, kesin­

likle yeniden bir araya gelmek de istemiyorum. Sadece

bilmek istiyorum. Neden benden sadece ayrılmadın?

Neden aldattın?”

Sonunda kelimeleri bir araya getirmeyi başarıp, “Bilmi­

yorum,” dedi.

“Hadi ama. Mutlaka bir sebebi vardır.”

Sesi çıkmadı, düşünüyor gibiydi. “Gerçekten bilmi­
yorum,” dedi.

Sessiz kaldım.
“Sen harikasın. Kelly de harika. Seni incitmek iste­

medim, Kelly’yi de aynı şekilde.” Sesi samimi geliyordu, ne
yapacağımı bilemedim.

“Ama beni aldattığına göre ondan daha fazla hoşlandın,

doğru mu?”

“Hayır. Sadece ikinizi de istiyordum.”

“Bu mu yani? Seçim yapmak istemedin diye mi?”

“Evet, hepsi bu,” dedi, sanki bu kadarı yeterliymiş gibi.

Bu cevap o kadar eksik, o kadar inanılmaz derecede
yetersizdi ki neredeyse telefonu kapatacaktım. Daniel asla

böyle hissetmezdi. Kalbi mutlaka bir tercih yapardı.

Güneş de bir Yddızdtr 291

“Bir sorum daha var. Gerçek aşka ve benzeri şeylere

inanıyor musun?”

“Hayır. Beni tanıyorsun. Sen de böyle şeylere inanmı­

yorsun hem,” dedi.
İnanmıyor muydum? “Peki, sağol,” dedim, telefonu

kapamak üzereydim ki beni durdurdu.
“En azından üzgün olduğumu söylememe izin verir

misin?” diye sordu.

“Tabii.”

“Üzgünüm.”

“Tamam. Kelly’yi aldatma.”
“Aldatmayacağım,” dedi. Bence bunu söylerken

ciddiydi.
Bizimkileri aramalı ve Avukat Fitzgerald’ın dediklerini

onlara söylemeliydim fakat şu anda konuşmak istediğim

kişiler onlar değildi. Daniel. O nu bulup ona anlatma­

lıydım.
Rob benim gerçek aşka inanmadığımı söylemişti.

Haklıydı. İnanmıyordum. Ama belki de inanmak isti­

yordum.

Dükkândan çıktım. Hemen yandaki tefeci dükkânının

önünde bir kemancı kız vardı, süt kasasının üzerinde

oturuyordu. Solgun, sıska ve üstü başı dağınık haldeydi,
David Copperfıelddan fırlamış gibi duruyordu. Kızın

aksine keman yeni ve iyi durumdaydı. Birkaç saniyeliğine
dinledim fakat kızın iyi çalıp çalmadığını bilmiyordum. Bu

tarz şeyleri değerlendirmenin objektif bir yolu olduğunu

biliyordum. Kız bütün notaları doğru sıralamayla ve doğru
tonda mı çalıyordu?

Ancak bunu değerlendirmenin başka bir yolu daha

vardı: Burada, şu anda çalınan bu müzik birisi için önemli
miydi?

Benim için önemliydi. Kızın bulunduğu yere geri

döndüm ve yerde duran şapkaya bir dolar bıraktım.

Şapkanın yanında bir tabela vardı ama okumadım. Kızın

Güneş de bir Yıldızdır 293

hikâyesini bilmek istemiyordum. Sadece müziğini ve şu anı
istiyordum.

Babam Natasha ve benim asla beraber olamayacağı­
mızı söylemişti. Belki de haklıydı fakat kendi düşündüğü

sebeplerden ötürü değil tabii ki. Ne kadar da aptaldım.

Bugünden başka günümüz olmasa da şu an onun yanında

olmam gerekirdi. Hele ki bugün sahip olduğumuz tek

günse.
Cep Telefonu Çağında yaşıyorduk ama onun cep

telefonu numarasını bilmiyordum. Gerçi soyadını bile

bilmiyordum. Tam bir aptal gibi, Google’dan “Natasha
Facebook New York” diye arattım ve 5.780.000 tane sonuç

geldi. Belki yüzlerce bağlantıya tıkladım ama yüzlerce güzel

Natasha arasında benim Natasha’mı bulamadım. İsminin

bu kadar çılgıncasına popüler olduğunu kim bilebilirdi?

Saat 16:15’i gösteriyordu, caddeler akşam evine dönmek

için metroya koşuşturan insanlarla dolmaya başlamıştı.

Benim gibi onlar da yorgun görünüyorlardı. Kaldırımda

yürüyen yayaların beni yavaşlatmasına engel olmak için

kaldırımın kenarından koşar adım yürüdüm.

Natashayı tekrar bulmaktan başka bir planım yoktu.
Yapmam gereken tek şey onun Son Görüldüğü Yere gitmek

(Elli İkinci Caddedeki avukatlık ofisine), Kaderin benden

yana olmasını ve onun hâlâ orada olmasını dilemekti.

natasha

Parlak mavi Mohawk saç stiline sahip bir çift Elli İkinci

Caddenin metro girişinin önünde tartışıyordu. Ortalık

yerde kavga eden çiftlerin yaptığı gibi garip fısıltılar çıka­
rarak tartışıyorlardı. Birbirilerine söyledikleri şeyleri duya-

mıyordum fakat mimikleri her şeyi gösteriyordu. Kız adama
hakaret ediyordu. Adam kızı çileden çıkartmıştı. Kesinlikle

ilişkilerinin başlarında değillerdi. Dolayısıyla her ikisi de
bezgin görünüyordu. Birbirilerine bakışlarından uzun

geçmişlerini anlayabiliyordunuz. Bu onların son kavgası

mıydı? Her şeyi bitiren son nokta mıydı?

Yanlarından geçtikten sonra dönüp tekrar onlara

baktım. Eminim bir zamanlar birbirilerine delicesine

âşıklardı. Belki de hâlâ öylelerdir fakat gördüğüm kada­

rıyla, bunu söylemek pek de mümkün değildi.

d a n ie

Metroya indim ve metro tanrılarına (evet birden fazla

tanrı var) dua ederek yolculuğumda elektrik sorunla­

rıyla ve dine davet eden kondüktörlerle karşılaşmamayı
diledim.

Ya çok geç kaldıysam? Ya Natasha çoktan gittiyse? Ya

kemancı kıza bir dolar vermek için durmak Natasha’yı

kaçırmama neden olacak olaylar zincirini başlattıysa?

İstasyona girdik. Aynı anda, peronun hemen karşısına

şehir merkezine giden metro yanaştı. Kapılarımız kapandı

fakat metro hareket etmedi.

Peronda, yaklaşık yirmi kişilik bir grup daracık renkli
tulumlarıyla duran insanlar ortaya çıktı. Metronun koyu

gri rengine karşın tropikal kuşları andırıyorlardı. Sıraya
dizildiler ve kendilerini harekete geçirecek bir şeyi bekler

gibi oldukları yerde donakaldılar.

296 Nicola Yoon

Bu bir dans grubuydu. Peronun karşısındaki metro da

hareket etmedi. Elinde kocaman bir paket olan elektrik
mavisi tulum giymiş dansçılardan biri taşınabilir CD

çaların düğmesine bastı.

İlk bakışta kaos gibi görünüyordu, her biri kendi ritmine

göre dans ediyor gibiydi fakat birkaç saniye sonra uyumlu

bir şekilde dans ettiklerini fark ettim. Metro güvenliği

onların farkına varmadan önce baleyle başladılar, disko

dansıyla devam ettiler ve ardından break dansa geçtiler.

Daha sonra dansçılar dağıldı ve yolcular çılgınca alkış tuttu.

Metro hareket etti, ancak metrodaki atmosfer tamamen
değişmişti. İnsanlar birbirilerine gülümsüyor ve dans göste­

risinin ne kadar hoş olduğunu söylüyorlardı. Herkes kendi
kabuğuna çekilene kadar bu ortam en az otuz saniye sürdü.

Dansçıların amacının bir saniyeliğine de olsa bizi birbiri­

mize bağlamak olup olmadığını merak ettim.

natasha

Sırtım perona dönük şekilde oturuyordum, bu nedenle

nasıl başladığını göremedim. Metrodaki herkesin arkam­

daki bir şeye baktığım görünce garip bir şeyler olduğunu
anladım. Döndüm ve peronda bir insan kalabalığı fark

ettim. Hepsinin üzerinde parlak renkli kıyafetler vardı ve

disko dansı yapıyorlardı.
Yalnızca Neıv York’ta olur, diye düşünüp birkaç fotoğraf

çekmek için telefonumu çıkardım. Yolcular tezahürat edip

alkışladı. Hatta yolculardan biri kendince dans etmeye bile

başladı.

Dans çok uzun sürmedi çünkü metro güvenliği dansı

yarıda kesti. Tren hareket etmediği için herkes sabırsızlan­

maya başlamadan önce birkaç yuhalama ve ıslık da gelmişti.
Normalde bu insanların amacının ne olduğunu merak

ederdim. Yapacak başka veya daha iyi işleri yok muydu?

298 Nicola Yoon

Daniel burada olsaydı, onların yapması gereken şeyin belki

de bu olduğunu söylerdi. Belki de dansçıların tek amacı

hayatlarımıza küçük bir mucize getirmekti. Bu yeterince
geçerli bir amaç değil miydi ki?

Elli İkinci Cadde metrosundan hızlıca çıktım, neredeyse
kimseyi ilgilendirmezmiş gibi orta yerde yiyişen bir çifte

çarpıyordum. Mavi saçları olmasaydı bile tamamen birleş­
tikleri için onları fark etmemek imkânsızdı. Derhal bir

odaya ihtiyaçları vardı. Ciddiyim. Durumları acil gibiydi.

Birbirilerinin kıçını sıkıca kavramışlardı. Karşılıklı kıç

avuçlaması.
Sıskaca bir adam çiftin yanından geçerken onaylamayan

bir ses çıkardı. Küçük bir çocuk ağzı açık bir şekilde onlara

aval aval baktı. Babası çocuğun gözlerini kapadı.
Onları izlemek beni nedensiz yere mutlu etmişti. Sanırım

klişeler doğruydu. Âşık olan insanlar diğer herkesin de âşık

olmasını ister. Umarım ilişkileri sonsuza dek sürer.

natasha

MLK Bulvarında inip Daniel’ın dükkânına doğru yürü­

meye başladım. Dükkânlarının hemen yanındaki dükkânın

önünde süt kasasının üzerine oturmuş, keman çalan bir kız
vardı. Uzun süredir yıkanmamış siyah uzun saçları olan

beyaz bir kızdı. Suratı çok inceydi, şık bir incelik değildi,
açlıktan kaynaklı bir incelik gibiydi. Öyle üzgün, tuhaf bir

bakışı vardı ki durmak zorunda hissettim.

Yerde duran şapkanın yanında bir yazı vardı: LÜTFEN

YARDIM EDİN. TEFECİDEN KEMANIMI GERİ ALMAK

İÇİN $$$’A İHTİYACIM VAR. İnce siyah bir ok yandaki

tefeci dükkânını işaret ediyordu.

Hayatın kızı nasıl bu noktaya getirdiğini hayal edemi­

yordum, ancak bir dolar çıkardım ve şapkaya bıraktım,

şapkada bir dolar daha vardı, benimkiyle birlikte toplam
iki dolar oldu.

Güneş de bir Yıldızdır

Tefeci dükkânının kapısı açıldı, içeriden beyaz eşof­

manıyla kocaman beyaz bir adam çıktı ve yanımıza geldi.

Adam gıdıdan ibaretti ve kaşları çatıktı.

“Süre bitti,” dedi kocaman elini kıza doğru uzatarak.

Kız keman çalmayı bıraktı ve kasadan aşağı indi. Şapka­
daki parayı aldı ve adama verdi. Hatta şapkayı bile adama

verdi.
Adam paraları eşofmanının cebine koydu, şapkayı da

kafasına taktı. “Ne kadar kaldı?” diye sordu kız.
Adam cebinden küçük bir not defteri ve kalem çıkarıp

deftere bir şeyler yazdı. “Yüz elli bir dolar yirmi üç sent,”

dedi. Kemanı almak için parmaklarını şaklattı.

Kız kemanı bırakmadan önce sıkıca göğsüne bastırdı.

“Yarın geri geleceğim. Satmayacağına söz veriyorsun,

değil mi?” diye sordu. Adam oflayıp puflayarak kabul etti.

“Gelirsen, satmam,” dedi.
“Burada olacağıma söz veriyorum,” dedi kız.

Adam, “Söz vermek bir anlam ifade etmiyor,” dedi ve
çekip gitti.

Kız uzunca bir süre dükkânın vitrinine baktı. Yüzüne

bakınca adamla aynı fikirde olup olmadığım anlayamadım.

d an ie l

Natasha hâlâ burada olsa bile bu koca binada nereye gide­

ceğimi bilmiyordum. Rehbere bakarak onun yerini tahmin

etmeye çalıştım. Bir avukatla görüşeceğini biliyordum ama

rehber o kadar spesifik değildi. Mesela, rehberde Avukat
Bilmem Kim, İsmi Natasha Olan On Yedi Yaşındaki Jama-
ikalı Kızlara Yardımcı Olan Göçmen Avukatı diye yazmı­

yordu. İyice düşündüm fakat aklıma hiçbir şey gelmedi.

Saate bakmak için telefonumu çıkardım. Kaderimi

belirleyecek görüşmeye bir saatten fazla vardı. Resepsiyo-

nistin verdiği yeni adresi kontrol etmem gerektiği aklıma

geldi. Eğer çok uzaktaysa gitmemek için güzel bir bahanem
olurdu.

Gerçi, Google Haritalara göre, tam o adresteydim. Ya
Google varoluşsal bir kriz yaşıyordu ya da ben. Tekrar

adrese baktım, sonra da rehberi kontrol ettim.

Güneş de bir Yıldızdır 303

Yok artık. Görüşmem bu binadaydı. Olmam gereken

yere çoktan gelmiştim.

natasha

Kapıyı iterek açtım ve çanlar mutlu bir iyimserlikle çaldı.

Gerçi şansımın yaver gideceği konusunda pek iyimser

değildim. Ama yine de denemek zorundaydım.

Tezgâhın ardında Daniel’ın babasını görmeyi bekli­

yordum fakat onun yerine Charlie vardı. Telefonundan

bir şeyler yazıyordu, kafasını kaldırıp etrafa baktığı yoktu.

Kiminle görüşsem şansım daha yüksek olurdu merak

ediyordum, Charlie’yle mi yoksa babasıyla mı? Gerçi bir

seçim yapma hakkım yoktu çünkü babası görünürde değildi.

Tezgâha doğru yürüdüm ve, “Merhaba,” diye seslendim.

Telefonunu birkaç saniye daha kurcalayıp sert bir şekilde
tezgâha bıraktı. Muhtemelen potansiyel bir müşteri böyle
karşılanmaz.

“Nasıl yardımcı olabilirim?” diye sordu, sonunda kafa­
sını kaldırıp bakmıştı. Göz çukurunun kıpkırmızı ve şiş

Güneş de bir Yıldızdır 305

olduğunu görünce şoke oldum. Muhtemelen sabaha kadar

morarmış olacaktı. Elini kaldırdı ve gözüne dokundu.

Parmak eklemleri de yara bere içindeydi.
Beni tanıması bir saniyesini aldı. “Bir dakika. Sen

Daniel’ın şu küçük kız arkadaşı değil misin?” diye sordu.

Ayna karşısında küçümseme pratikleri yapıyor olma­

lıydı. Çünkü bu konuda mükemmeldi.

“Evet,” dedim.
Beni görmezden gelerek arkaya baktı. Daniel’ı arıyor

olmalıydı.
“Nerede o küçük pislik?” diye sordu.

“Bilmiyorum, ben umuyordum k i-” diye başladım.

Lafımı yarıda kesti ve yüzünü aheste ve geniş bir gülüm­

seme kapladı. Sanırım seksi görünmeye çalışıyordu. Eğer

onu tanımasaydım bunun işe yarayacağım kestirebili-

yordum. Ancak onu az da olsa tanıyordum ve bu gülüm­

seme diğer gözüne bir yumruk geçirmeyi istememe neden

oluyordu.

“Daha iyi olan için geldiğini görebiliyorum,” dedi.

Kötü olan gözüyle göz kırptı ve acısıyla irkildi.

İç ses: Karmaya inanmıyorum.
Ancak inanmaya başlayabilirim.

“Telefon numarası sende var mı?” diye sordum.

Arkasına yaslandı ve tezgâhtan telefonunu aldı. “Kavga

mı ettiniz?” diye sordu.

Ona pek bir şey anlatmak istemiyordum, bu nedenle

arkadaş canlısı görünmeye çalıştım.
“Eh işte, onun gibi bir şey. Telefonu var mı?” diye

sordum.

306 Nicola Yoon

Telefonunu elinde çevirmeye başladı. “Koreli çocuk
fetişin falan mı var?” diye sordu.

Pis pis sırıtıyordu, gözleriyle durmadan beni izliyordu.

İlk önce beni kışkırtmaya çalıştığını düşündüm ancak daha

sonra ciddi olduğunu anladım. Sorunun cevabını merak

ediyordu. Ama ne kadar merak ettiğini bildiğinden pek
emin değilim.

“Neden bir fetiş olmak zorunda ki? Gerçekten karde­

şinden hoşlanamaz mıyım?” diye sordum.

Alay ederek, “Hadisene. Hoşlanılacak neyi var ki? Onun

gibilerinden çok var,” dedi.

O an Charlie’nin Daniel’la sorununun ne olduğunu

anladım. Daniel’ın kendinden nefret etmemesinden

nefret ediyordu. Bütün bu belirsizliklerine rağmen Daniel

Charlie’nin kendisiyle barışık olamayacağı kadar kendisiyle
barışıktı.

O nun adına üzüldüm ama bunu belli etmedim. “Lütfen
bana yardım et.” dedim.

“Söylesene bana, sana neden yardım edeyim?” dedi.

Gülmüyordu, küçümsemiyordu ya da sırıtmıyordu. Bütün

güce sahipti ve bunu ikimiz de biliyorduk. O nu iyi tarafına

hitap edecek kadar iyi tanımıyordum. İyi bir tarafı olup
olmadığından bile emin değildim.

“Kardeşine ne kadar sıkıntı yaratacağımı bir düşün.

Kardeşin bana âşık. Ailen ne söylerse söylesin veya ne

yaparsa yapsın benden vazgeçmeyecek. Sen sadece oturup
gösterinin tadını çıkarabilirsin,” dedim.

Başını hızla geri attı ve kahkahalara boğuldu. Gerçekten

iyi bir insan değildi. Yani, belki iyi tarafları olabilir. Aslında

Güneş de bir Yıldızdır 307

çoğu insanın sahip olduğunu düşünüyorum. Ancak

Charlie’nin kötü tarafı iyi tarafından daha ağır basıyordu.

O nun böyle olmasının nedenleri vardı muhakkak fakat

nedenlerin çok da önemli olmadığına karar vermiştim.

Bazı insanlar hayatınızı daha iyi kılmak için hayatınız-

dadır. Bazı insanlar ise daha kötü kılmak için.

Yine de kardeşi için iyi bir şey yaptı: Bana onun telefon

numarasını verdi.

d a n ie

Telefonum çaldı, açayım derken neredeyse düşürü­

yordum. Numarayı tanımıyordum ama yine de cevap
verdim.

“Alo?”

“Daniel, sen misin?”

O nun olduğunu bilsem de, “Natasha?” diye sordum.

“Evet, benim. Abin bana telefon numaram verdi,” dedi.
Sesi gülümsüyor gibi geliyordu.

Bir an adi abim tarafından işletildiğimden şüphelen­

meye başladım. Çünkü hayatta telefonumu vermek gibi
ince bir şey yapmazdı.

“Kiminle görüşüyorum?” diye ısrarla sordum.

“Daniel, benim. Gerçekten benim,” dedi.

“O mu verdi numaramı?” diye sordum.

“Belki her zaman o kadar kötü değildir.”

Güneş de bir Yıldızdır 309

“M ümkünatı yok!” diye yanıtladım, ikimiz de gülmeye

başladık.

O nu bulmuştum.

Şey, yani o beni bulmuştu.

İnanamıyordum.
“Neredesin?”

“Biraz önce sizin dükkândan çıktım. Ya sen?”

“Avukatının ofisinin olduğu binadayım.”

“Ne? Neden?”

“Seni bulacağımı düşündüğüm tek yer burasıydı.”

“Beni mi arıyordun?” Sesi utangaç geldi.

“Sabah tam bir denyo gibi davrandım. Beni affedecek

misin?”
“Sorun değil. Sana söylemeliydim.”

“Beni ilgilendirmezdi.”

“Evet, ilgilendirirdi.”
Ondan duymak istediğim iki kelime bunlar değildi ama

duymak istediklerime çok yaklaşmıştı.

natasha

Yüzü süs havuzuna dönük halde bankta oturuyor ve

defterine bir şeyler yazıyordu. O nu gördüğüme sevinece­

ğimi biliyordum ancak bu kadar neşeyle dolmayı bekle­

miyordum. Zıplamamak, alkış tutm am ak ve hatta fırıl
fırıl dönmemek için kendime mukayyet olmak zorun­
daydım.

Neşeyle doluydum.

Bu pek benlik bir şey değildi.
Dolayısıyla kendimi durdurdum.

Ama yüzümü kaplayan gülümsemenin santimetre

yerine kilometreyle ölçülmesi gerekiyordu.
Yanma oturdum, omzumla omzuna vurdum. Defteri

ağzını kapatacak şekilde suratına doğru kaldırdı, sonra
bana döndü. Gözleri büyümüştü ve mutluluğu gözlerinden

okunuyordu. Bir başkasının birini gördüğünde Daniel’ın

Güneş de bir Yıldızdır 311

beni gördüğünde mutlu olduğu kadar mutlu olacağını
sanmıyorum.

“Merhaba,” dedi, defter hâlâ ağzını kapatıyordu.
Defteri aşağı indirmek için uzandım fakat geri çekildi.

“Sorun ne?”

“Küçük bir kavgaya girmiş olabilirim.”

“Küçük bir kavgaya girdin ve şu an suratını göremem,

öyle mi?”
“Seni önceden uyarmak istedim sadece.”

Tekrar uzandım. Bu sefer defteri indirmeme ses çıkar­
madı. Dudağının sağ kenarı şişmiş ve morarmıştı. Boks

maçına girmiş gibi görünüyordu.
“Abinle kavga ettin,” dedim, abisinin yaralarından

bağlantıyı kurarak.
“Hak etti ama.”

Benim iyiliğim için normal davranmaya ve duygularını

önemsizmiş gibi göstermeye çalışıyordu.
“Şairlerin kavga edeceğini düşünmezdim.”

“Dalga mı geçiyorsun? Biz en kötüleriyiz,” diyerek

gülümsedi fakat sonra acıyla irkildi.

Yüzüme bakarak, “iyiyim. Olduğundan daha kötü
görünüyor,” dedi.

“Kavganın sebebi neydi?”
“Önemli değil ya.”

“Benim için önemli.”

“Hayır, değil.” Kararlı ve dik duruyordu. Her ne olmuşsa

bana söyleyeceği yoktu.

“Benimle mi ilgiliydi?” diye sordum, cevabı bilmeme

rağmen. Başını sallayarak onayladı.

312 Nicola Yoon

Daha fazla sorgulamamaya karar verdim. Uğruna kavga

edilmeye layık olduğumu bilmek yeterdi.

“Sana biraz kızgındım.” Devam edeceksek bunu
söylemem gerekiyordu.

“Biliyorum. Üzgünüm. Sadece inanamadım bir an.”
“Sana söylemedim diye mi?”

“Hayır. Bugün bizi bir araya getiren onca şeyden sonra

başka bir şeyin bizi ayıracak olmasına.”

“Gerçekten iflah olmazsın sen.”

“M ümkündür.”

Başımı omzuna koydum ve ona müzeye gittiğimi,

Ahnighito’yn ve güneş sistemimizi, galaksimizi ve evreni­

mizi oluşturmak için gerekli olan tüm şeyleri anlattım.
Bunlarla kıyaslayınca âşık olmanın sadece küçük bir rast­

lantıdan ibaret olduğunu da söyledim. Bu konuda benimle

aynı fikirde değildi, bunu duyduğuma sevindim. Yeniden

uzanıp dudağına dokundum. Elimi tuttu ve avuç içimi

suratında gezdirip sonra tam ortasından öptü. Kimyaları
tutuyor, deyimini şimdiye kadar hiç anlamlandırama-

mıştım. Ama şu an sanki her şey kimyaydı. Her şey sanki

uyuşma ve reaksiyondan ibaretti.

Vücudumdaki atomlar onun vücudundaki atomlarla bir
oldu, işte bu yüzden sabah hâlâ lobide olduğunu bilebil-
miştim.

Avucumun ortasını tekrar öptü, iç geçirdim. Ona

dokunmak aynı anda hem düzen hem kaos gibiydi, hem

bir araya getirmek hem de parçalarına ayırmak gibiydi.

“iyi haberlerim var demiştin,” dedi. Umudu suratından

apaçık okuyabiliyordum. Peki ya çözülmezse? Parça­

Güneş de bir Yıldızdır 313

lara ayrılmış olarak nasıl yaşayacağız? Şu an bu imkânsız

görünüyordu, birbirine ait olamadan yaşayabilme fikri

m üm kün değil gibiydi. Fakat sonra düşündüm de tabii ki

hayat devam edecekti. Ayrılık ölüm değildi ya.
Yine de bunu anlamak zorunda kalmazsak memnun

olurdum. “Avukat bu işi halledebileceğini düşündüğünü

söyledi. Burada kalabileceğimi düşünüyor,” dedim.

“Nasıl bu kadar emin konuşabiliyor?” diye sordu. Şaşır­

tıcı bir şekilde benden daha şüpheci yaklaşmıştı.

“Endişelenme. Oldukça emin görünüyordu,” dedim ve
mutluluk gözyaşlarımın akmasına izin verdim. İlk olarak,

ağlamaktan utanmıyordum.
“Gördün mü? Biz birbirimiz için yaratılmışız. Hadi

gidip bunu kutlayalım,” dedi.
Beni kendine doğru çekti. Kravatı saçından çekip

çıkardım ve parmaklarımı saçlarında gezdirdim. Ellerini

saçlarıma gömdü ve beni öpmek için öne doğru eğildi.
Ama onu durdurmak için parmağımı dudaklarına koydum.

“Öpücüğünü beklet,” dedim.
Bir arama daha yapmak istiyordum. Aptalca bir

dürtüydü ama Daniel beni birbiri için yaratılma mevzu-
suna inandırmıştı. Tüm bu olaylar zinciri bu sabah gecik­

meme neden olan güvenlik görevlisiyle başlamıştı. Eğer

onun eşyalarımı karıştırma olayı olmasaydı geç kalmaya­

caktım. Dolayısıyla ne Lester Barnes ne Avukat Fitzgerald

ne de Daniel olacaktı.
Çantamı kurcaladım ve Lester Barnes’ın kartvizitini

çıkardım. Aramam direkt sesli mesaja düşmüştü. Bana

yardım ettiği için ona teşekkür eden ve benim adıma

314 Nicola Yoon

güvenlik görevlisine teşekkür etmesini istediğim alakasız
bir mesaj bıraktım.

Güvenlik görevlisini tanımlarken, “Uzun kahverengi
saçlı, hüzünlü gözleri olan ve herkesin eşyalarına dokunan

güvenlik görevlisi,” dedim. Telefonu tam kapatacaktım ki

kadının adını hatırladım. “Sanırım adı Irene’di. Lütfen
benim adıma ona teşekkür edin,” diye ekledim.

Daniel bana sorgulayıcı bir bakış attı.

“Sonra anlatırım,” dedim ve kendimi kollarına
bıraktım. “Norebang’e mi dönsek?” diye sordum, dudakla­
rına uzanırken. Kalbim göğsümden fırlayacak gibiydi.

“Hayır. Daha iyi bir fikrim var,” dedi.

d a n ie

“İnanılmaz bir şey duymak ister misin?” diye sordum, onu

binaya doğru götürürken. “Benim görüşmem de bura­

daymış.”

“Hadi canım, yok artık,” dedi ve kısa bir an olduğu

yerde kalakaldı.

Pis pis sırıttım, bilimsel yanının bu efsanevi tesadüf

olayını nasıl yorumlayacağını duymak için can atıyordum.

“Ne tesadüf ama, değil mi?” dedim.
Güldü ve, “Eğleniyor musun?” diye sordu.

“Görmüyor musun? Haklıydım. Tanışmamız kaçınıl­

mazmış. Daha önce tanışmamış olsaydık da belki şimdi

tanışacaktık.” Tezim çürütülebilirdi ancak Natasha buna

girişmedi. Aksine elimi tuttu ve güldü. O nu hâlâ inandı­

rabilirdim.

316 Nicola Yoon

Planım çatı katına çıkmak ve kendimize özel bir alan

yaratıp biraz yakınlaşmaktı. Görüşmem için güvenlikteki

deftere adımızı yazdırdık. Güvenlik görevlisi bizi asansör

kapısına doğru yönlendirdi. Bindiğimiz asansör her istas­

yonda duran tren misali her katta durdu. Takım elbiseli

insanlar Çok Önemli Şeyler hakkında yüksek sesle konu­

şarak indiler veya bindiler. Natasha’nm daha önce söyledi­

ğinin aksine, asla böyle bir binada çalışamazdım. Nihayet
en üst kata geldik. Asansörden indik, bir merdiven boşluğu

bulduk ve bir kat merdiven çıktık. Kendimizi üzerinde

ÇATI KATINA GİRİLMEZ yazısı olan kilitli bir gri kapının

önünde bulduk.

Buna inanmak istemedim. Belli ki çatı bu kapının

ardındaydı. Bir mucize olmasını bekleyerek kapının kolunu

çevirdim, ancak kilitliydi.

Başımı yazıya dayadım.

“Açıl susam açıl,” dedim.

Büyülü bir şekilde kapı açıldı.

“N ’oluyor?” diyerek sendeledim, lobideki güvenlik

görevlisi karşımızdaydı. Bizim aksimize hızlı bir asansörle
gelmiş olmalıydı.

“Siz çocuklar buraya giremezsiniz,” diye homurdandı.

Sigara dumanı kokuyordu.

Natashayı yanıma doğru çektim. “Sadece manzarayı

görmek istiyorduk,” dedim, sızlanmaksızın-yalnızca-rica-

eder-gibi-en-saygılı-halimle söylemiştim.
Kuşkulu bir şekilde kaşlarını kaldırdı, tam bir şey söyle­

yecekti ki öksürük krizi tuttu. Eğilmek ve yumruğuyla

kalbine vurmak zorunda kaldı.

Güneş de bir Yıldızdır 317

“İyi misin?” diye sordu Natasha. Adam iki büklüm

olmuştu, elleri dizlerindeydi. Natasha bir elini adamın

omzuna koydu.

“Ah şu öksürük,” diyebildi öksürük aralarında.
“Eh, sigara içmemeksin,” dedi Natasha.

Adam doğrulup gözlerini sildi. “Karım gibi konuştun,”

dedi.
Natasha hiç duraksamadan, “Karın haklı,” dedi.

Akciğer sorunu olan yaşlı bir güvenlik görevlisiyle tartışma

lütfen, çatıya çıkmamıza izin vermez ve baş başa kalamayız

diyen bir bakış fırlattım Natasha ya ancak yüz ifademden

söylediklerimi anlamasına rağmen beni dikkate almadı.

“Akciğer bölümünde gönüllü hasta bakıcılık yapmıştım.

Bu öksürük hiç iyi gözükmüyor,” dedi Natasha.

ikimiz de doğrudan Natashaya baktık. Natashaya

baktım çünkü onu seksi hasta bakıcı kostümüyle hayal

ettim, daha sonra da kostüm-süz hayal ettim. Artık bu,

gecelerimi süsleyecek yeni fantezim olacaktı.
Adamın niçin ona baktığını bilmiyordum. Benimkiyle

aynı sebepten olmamasını umdum.

“O nu bana ver,” dedi, sigara paketini işaret ederek.

“Sigarayı bırakman gerek,” diye devam etti. Aynı anda

hem bu kadar ilgili hem de bu kadar buyurgan olmayı nasıl

başarıyordu bilmiyorum.
Adam cebinden sigara paketini çıkardı ve, “Hiç dene­

medim mi sanıyorsun?” dedi.
Tekrar adama baktım. Bu işi yapmak için oldukça

yaşlıydı. Emekli olmuş, Florida’da bir yerlerde torunlarını

şımartıyor olması gerekirdi.

318 Nicola Yoon

Adam paketi verene dek Natasha eli havada bekledi.

Adam bana dönüp gülerek, “Bu kıza dikkat et,” dedi.
“Evet, efendim,” dedim.

Adam ceketini giydi. “Gidip yeniden sigara almayaca­
ğımı nerden biliyorsun?” diye sordu Natasha ya.

“Bilmiyorum,” dedi omuzlarını silkerek.
Adam uzunca bir süre Natasha’ya baktı. “Hayat her

zaman planladığın gibi gitmiyor,” dedi.

Natasha’nın adama inanmadığını görebiliyordum.

Adam da bunu biliyordu ancak yine de uzatmadı.

“Köşelerden uzak durun,” dedi, ikimize de göz kırparak.
“İyi eğlenceler.”

joe

Planlı Bir Hikâye

Kız ona Beth’ini hatırlatmıştı. Net ama tatlı. Bu yüzden
onların çatıya çıkmasına izin vermişti. Onların bakacak­

ları tek manzaranın birbirileri olacağını adı gibi biliyordu.

Bunda bir kötülük yok, diye düşündü.
O ve Beth de aynı yollardan geçmişti. Sadece evli­

liklerinin başında değil hem de tüm hayatları boyunca.

Birbirilerini bularak büyük ikramiyeyi tutturduklarını

söylerlerdi.
Beth geçen sene ölmüştü. Her ikisi de emekli olduktan

altı ay sonra. Kanser teşhisi emekliliklerinin ertesi günü
konmuştu. Çok fazla planları vardı oysa. Kuzey ışıklarını

görmek için Alaska’ya gemi turu yapacaklardı. Bu Beth’in

planıydı. Grappa içmek ve kanalları görmek için Venedik’e

gideceklerdi. Bu da Joe’nun isteğiydi.

320 Nicola Yoon

Tüm bunlar şimdi bile Joe’nun canını sıkıyordu. Yaptık­
ları bütün planlar. Bütün birikimler. Doğru zaman için

beklemeleri falan.

Hepsi ne içindi ki? Bir hiç uğruna.

Kız tabii ki haklıydı. Sigara içmemeliydi. Beth’i kaybet­

tikten sonra emekliliği boş verip yeniden çalışmaya ve

sigara içmeye başlamıştı. Kendini ölüme götürüp götür-

memesinin ne önemi vardı ki? Sigaranın ölüme davetiye

çıkarıp çıkarmamasının ne önemi vardı? Yaşamak için,

plan yapmak için bir amacı kalmamıştı.
Kapıyı kapamadan önce kıza ve çocuğa son bir kez baktı.

Olmak isteyecekleri başka hiçbir yer yokmuş gibi birbirile­
rine bakıyorlardı. Bir zamanlar o ve Beth de onlar gibiydi.

Belki sonunda sigara içmeyi bırakacaktı. Kim bilir belki

de yeni planlar yapacaktı.

natasha

Daniel çatının kenarına gidip şehrin manzarasına baktı.

Saçları toplu değildi ve rüzgârda uçuşuyordu, yüzüne

şairane bir ifade gelmişti. Suratının sağlam olan tarafında
bir tebessüm belirdi.

Yanma gidip elini tuttum . “Bir şeyler yazmayacak mısın,
şair çocuk?” diyerek takıldım.

Güldü fakat bana doğru dönmedi. “Şehir buradan çok
farklı görünüyor, değil mi?” diye sordu.

Ne görüyordu ki acaba? Ben yalnızca kilometrelerce çatı
görüyordum, çoğu boş olan. Birkaçında, uzun zamandır

terk edilmiş, çalışır durumda olmayan havalandırma ünite­

leri ve kırık dökük ofis mobilyaları vardı. Bazılarında bahçe

bile vardı, kim ilgileniyor bu bahçelerle acaba, düşün­

meden edemedim.

322 Nicola Yoon

Daniel not defterini çıkardı, ben de kenara birazcık

daha yaklaştım.

Bu binalar yapılmadan önce, yalnızca iskeletleri vardı.

İskeletlerden önce, çapraz kirişler ve ana kirişler vardı.

Metal, cam ve beton. Ondan da önce, sadece projeleri
vardı. O ndan önce, mimari planları vardı. Ve ondan da

önce, yani en önce sadece birinin şehir yapmak için aklına
gelen bir fikirden ibaretlerdi.

Daniel defterini bir kenara bıraktı, beni kenardan çekip

elini belime sardı.
“Ne yazıyorsun ki oraya?” diye sordum.

“Planlar,” dedi. Keyifliydi ve dudaklarıma bakıyordu.
Aklım başımdan gitmişti, düşünmekte zorluk çekiyordum.

Bir adım geri çekildim ancak o da bana doğru ilerledi.

Adeta dans ediyor gibiydik.
“Şey... Aman Tanrım. Tüm gün bu kadar seksi miydin?”

diye sordum.
Gülümsedi, yüzü kızardı. “Seksi olduğumu düşünmene

sevindim,” dedi. Gözleri hâlâ dudaklarımdaydı.

“Seni öpersem dudağın acıyacak mı?”

“Güzel bir acı olacağından eminim.” Diğer elini de

belime sardı, sanki bizi birbirimize bağlıyor gibiydi. Kalp

atışlarım durulacak gibi değildi. O nu öpmek hatırladığım

kadar iyi olamazdı. İlk öpüştüğümüzde, onu son kez

öptüğümü düşünmüştüm. Böyle düşündüğüm için çok

daha yoğun hissetmiştim. Dolayısıyla o zamanki kadar iyi

olamayacağından emindim. Bu daha normal bir öpüşme

olacaktı. Kaos yok, havai fişekler yok, birbirinden hoşlanan

iki insan gibi öpüşecektik.

Güneş de bir Yıldızdır 323

O na doğru yaklaştım. Nihayet göz gözeydik, gözlerimiz

aynı hizadaydı. Elini belimden çekip kalbimin üzerine

koydu. Kalbim onun avucunun altında atıyordu, adeta

onun için atıyordu.
Dudaklarımız birbirine değdi, gözlerimi mümkün

olduğunca uzun süre açık tutmaya çalıştım. Aramızda olan

bu şeyin çılgın düzensizliğine yenik düşmemeye çalıştım.

Anlamıyordum. Neden bu kişi? Neden Daniel da daha

öncekilerden biri değil? Ya tanışmamış olsaydık? Kusursuz

bir sıradan gün yaşayamayacak ve bir şeyler kaçırdığımı

bilmeyecek miydim?

Kollarımı boynuna doladım ve ona yaslandım, sanki

yeterince yakın olamıyordum. Kaotik hisler geri gelmişti.
İsimlendirebileceğim ve adını koyamayacağım bazı şeyler

istiyordum. Bu anın sonsuza dek sürmesini istiyordum
ama gelecek diğer bütün anları kaçırmak istemiyordum.

Bütün geleceğimizin birlikte olmasını istiyordum, ancak

geleceği burada ve şimdi istiyordum.

Birazcık kendimden geçmiştim, öpüşmeyi yarıda

kestim. “Oraya. Git,” dedim, her bir kelimeyi öperek söyle­

miştim. Benden uzak bir noktayı, öpüşme aralığından uzak

bir noktayı gösterdim.
“Burası mı?” diye sordu, bir adım geri giderek.

“En az beş adım daha,” dedim.

Pis pis sırıttı ama kabul etti.

“Tüm öpüşmelerimiz böyle olmayacak, değil mi?” diye
sordum.

“Nasıl yani?”

“Biliyorsun işte. Delicesine.”

324 Nicola Yoon

“Net olmanı seviyorum.”

“Gerçekten mi? Annem bazen ileri gittiğimi söyler.”

“Belki. Ama olsun, ben yine de seviyorum.”

Gözlerimi yere indirdim ve cevap vermedim. “Görüş­
mene ne kadar zaman kaldı?”

“Kırk dakika.”
“O aşk sorularından daha var mı?”

“Hâlâ bana aşık olmadın mı?” Sesi alaycı bir kuşku­

culuk içeriyordu.

“Hayır,” deyip güldüm.
“Endişelenme. Daha vaktimiz var.”

d a n ie

Bu çatı katında oturmamız bir mucize gibi geliyordu, sanki

gizli bir gökyüzü şehrinin parçasıydık. Güneş yavaşça bina­
ların ardında kayboluyordu ama henüz karanlık değildi.

Yakında olacaktı ama şimdilik yalnızca bir fikir olarak

vardı.

Natasha ve ben merdiven boşluğuna inen kapının

yanındaki duvara yaslanmış, bağdaş kurmuş oturuyorduk.

El ele tutuşuyorduk, kafasını omzuma yaslamıştı. Saçları

suratımın bir yanma değiyordu, yumuşacıktı.

“Akşam yemeğine misafir sorusu için hazır mısın?” diye
sordum.

“Yani kimi mi davet ederdim?”
« T ' 1 »Evet.

“Of, hayır hayır. Önce sen söyle.”

“Kolay soru. Tanrıyı.”

326 Nicola Yoorı

Başını omzumdan kaldırıp bana baktı. “Gerçekten
Tanrıya inanıyor musun?”

“Evet, inanıyorum.”
“Bir adam? Gökyüzünde? Süper güçleriyle?” İnançsız­

lığı alaycı değil, araştırmacıydı.
“Tam olarak öyle değil.”

“Nasıl o zaman?”

Elini sıktım. “Şu an hissettiğimiz şeyi biliyor musun?

Aramızdaki anlamadığımız ve bitmesini istemediğimiz bu

bağ? İşte Tanrı bu.”

“Yok artık,” diye haykırdı. “Siz şairler çok tehlikeli­

siniz.”
Elimi kucağına koydu ve her iki eliyle sıkıca tuttu.

Başımı geri doğru yaslayıp bulutların şeklinden bir şeyler

anlamaya çalışarak gökyüzüne baktım. “Düşündüğüm şey

şu. Hepimizin, yani yeryüzünde herkesin birbiriyle bağlan­

tılı olduğunu düşünüyorum,” dedim.
Parmakuçlarmı eklemlerimde gezdirdi ve, “Kötü

insanlar da mı?” diye sordu.

“Evet. Herkesin içinde az da olsa iyilik vardır.”

“Hayır, hiç de bile.”
“Peki,” deyip teslim oldum. “Ancak herkes hayatında

muhakkak en az bir kere iyilik yapmıştır. Buna katılıyor

musun?” diye ekledim.

Biraz düşündü, sonra başıyla yavaşça onayladı.

Anlatmaya devam ettim. “Hepimizin iyi taraflarının

belli düzeylerde birbiriyle bağlantılı olduğunu düşünü­

yorum. Bu iyi taraflar şunlar: Son kalan damla çikolatalı

kurabiyeyi paylaşmak, bir vakıfa bağışta bulunmak, bir

Güneş de bir Yıldızdtr 327

sokak müzisyenine bir dolar vermek, gönüllü hastaba­

kıcılık yapmak, Apple reklamlarında ağlamak, seni sevi­
yorum demek veya seni affediyorum. İşte tüm bunların

Tanrı olduğunu düşünüyorum. Tanrı iyi taraflarımızın
bağlantısıdır.”

“Ve bu bağlantının bir bilinci olduğunu düşünüyorsun,

öyle mi?” diye sordu.

“Evet, işte ona Tanrı diyoruz.”

Sessizce güldü. “Daima böyle?..”

Araya girip, “Bilge miyim?” diye sordum.
İşte şimdi sesli güldü. “Sıradan diyecektim.”

“Evet. Dünyanın her yerinde sıradanlığımla bilinirim.”

“Şaka yapıyorum,” dedi, omzunu benimkine çarptı­
rarak. “Böyle düşünüyor olman hoşuma gitti.”

Benim de hoşuma gitmişti. Bu düşünceleri ilk kez düşün­

müyordum elbette, ancak ilk defa kelimelere dökmüştüm.

Onunla olmak iyi tarafımı ortaya çıkarıyordu.
Elini dudaklarıma götürdüm ve parmaklarını öptüm.

“Peki ya sen? Tanrıya inanmıyor musun?” diye sordum.

“Senin Tanrıyla ilgili düşüncelerini sevdim. Ama kesin­

likle cehennem ateşine falan inanmıyorum.”

“Ama bir şeye inanıyorsun, değil mi?”

Belli belirsiz kaşlarını çattı. “Gerçekten bilmiyorum.
Sanırım daha çok insanların neden Tanrıya inanmak

zorundaymış gibi hissettikleriyle ilgileniyorum. Neden

sadece bilim olamaz ki? Bilim fevkalade bir şey. Gece

gökyüzü? İnsanı hayrete düşürüyor. Bir insan hücresinin

içi? İnanılmaz bir şey. Bize kötü bireyler olarak doğduğu­

muzu söyleyen ve insanların kendi önyargılarını ve kötü­

328 Nicola Yoon

lüklerini meşrulaştırmak için kullandıkları bir şey mi?

Bilmiyorum. Sanırım ben bilime inanıyorum. Bilim yeter

de artar.”

“Ha,” dedim. Güneş ışınları binalardan çekiliyordu,

gökyüzü turuncu rengini alıyordu. Bu ardına kadar açık

alanda bile kozada gibi hissediyordum.

“Evrenin yaklaşık yüzde yirmi yedisinin karanlık madde
olduğunu biliyor musun?” dedi.

Ben bilmiyordum ama tabii ki o biliyordu. “Karanlık
madde nedir?” diye sordum.

Yüzündeki ifadeye verilecek tek isim keyifti. Elini

elimden çekiştirdi, avuçlarını ovuşturdu ve açıklamaya

koyuldu.

“Pekâlâ, biliminsanları tam olarak emin değiller

fakat bir nesnenin kütlesiyle yerçekimi etkisiyle ölçülen

kütlesi arasındaki farka karanlık madde denir.” Sanki çok

önemli ve dünyayı sarsacak bir şey söylemiş gibi kaşlarını

kaldırdı.

Benim dünyamın pek de sarsıldığı söylenemezdi.

İç geçirdi. Hem de dramatik bir şekilde.

“Şairler,” diye mırıldandı ama gülümsemedi. “Bu iki
kütle aynı olmalı.” Açıklamak için parmağını kaldırdı.

“Kesinlikle aynı olmalılar fakat değiller, gezegenler gibi çok

büyük şeylerde bile,” dedi.

“Vay, ilginçmiş,” dedim, gerçekten samimiydim.

“Değil mi?” Gözlerinin içi parıldıyordu, gerçekten bu

kızla ne yapacaktım. “Ayrıca bir galaksinin görünür kütle­

sinin neden parçalanmadığını açıklayacak yeterli yerçekimi

yoktur.”

Güneş de bir Yıldızdır 329

Anlamadığımı görmesi için başımı olumsuz anlamda

salladım.
Anlatmaya devam etti. “Eğer saptayabileceğimiz tüm

nesnelerin çekim kuvvetini hesaplarsak, bunun galaksileri

ve yıldızları birbirilerinin yörüngesinde tutmaya yeterli
olmadığını görürüz. Bu yüzden, göremediğimiz daha fazla

madde olmak zorunda. Karanlık madde.”

“Tamam. Anladım,” dedim.

Şüpheci gözlerle bana baktı.
“Hayır. Gerçekten anladım. Karanlık madde evrenin

yüzde yirmi yedisidir, böyle demedin mi?”

“Yaklaşık yüzde yirmi yedi.”
“Ve nesnelerin uzayın karanlık derinliklerine hızla

düşmemesinin nedeni de budur, değil mi? Yani bizi birbiri­

mize bağlayan şey budur?”
Şüpheciliği belli belirsiz bir şeye döndü. “Senin sersem

şair beynin ne demeye çalışıyor?”

“Benden nefret edeceksin.”

“Belki.”
“Karanlık madde aşkın ta kendisi. Çekici kuvvet yani.”

“Ooo, yüce Tanrım. Hayır. Olamaz. Öğk. Gerçekten

kötüsün.”
“Çok iyiyim,” dedim gülerek.

“Kesinlikle en kötüsü,” dedi ama bana yaslandı ve

benimle birlikte güldü.
“Tamamen haklıyım,” dedim zafer kazanmış bir edayla.

Elini yeniden yakaladım.
Yine sızlandı ama ne düşündüğünü söyleyebilirdim.

Belki de benimle sandığı kadar fikir ayrılığına düşmemişti.

330 Nicola Yoon

Telefonumdan sorulara baktım yeniden. “Peki, bir

sorum daha var. Şu cümleyi tamamla: İkimiz de bu odada
... hissediyoruz.”

“Tuvaletimiz geldi gibi mi?” dedi gülerek.
“Ciddi şeyler konuşmaktan nefret ediyorsun, öyle değil

• «.55mı?

“Gerçekten tuvalete gitmek zorunda kalmadın mı hiç?

Gerçekten çok ciddi bir şey. Böbreklerine ağır zarar vere­
bilirsin-”

“Gerçekten tuvaletin geldi mi?” diye sordum.

“Hayır.”

“O zaman soruyu cevapla,” dedim. Tekrar şaka yapma­

sına izin vermeyecektim.

“İlk önce sen,” dedi, of çekerek.

“Mutlu, azgın ve um ut dolu.”
“Güzel.”

“Senin sıran, dürüst olmak zorundasın,” dedim.
Dil çıkardı. “Aklı karışık. Korkmuş.”

Elini kucağıma koydum. “Neden korkuyorsun?”

“Uzun bir gün oldu. Bu sabah sınır dışı edileceğimi

düşünüyordum. İki aydır kendimi buna hazırlıyordum.

Şimdi bakınca kalacakmışım gibi görünüyor.”

Kafasını çevirip bana baktı. “Ve tabii bir de sen varsın.

Bu sabaha kadar seni tanımıyordum, şimdiyse seni tanı­

madığım zamanı bile hatırlamıyorum. Biraz fazla geliyor.

Kontrolden çıkmış gibi hissediyorum.”
“Bu neden bu kadar kötü ki?”

“Ben olacak şeyleri görmeyi isterim. Önceden plan

yapmaktan keyif alırım.”

Güneş de bir Yıldızdır 331

Anlıyordum. Gerçekten anladım. Bizler plan yapmaya

programlanmıştık. Bu, ritmimizin bir parçası haline

gelmişti. Güneş her gün doğar ve her gece aya boyun

eğerdi. “Yine de güvenlik görevlisinin dediği gibi, plan
yapmak her zaman işe yaramıyor.”

“Bunun doğru olduğunu mu düşünüyorsun? Bence

insanlar plan yapabilir. Çoğu zaman olaylar bir anda, öyle­

sine ortaya çıkıp insanı hayrete düşürmez.”
“Muhtemelen dinozorlar da böyle düşünmüşlerdir

ama başlarına geleni biliyorsun,” diyerek şakayla karışık

takıldım.

O kadar güzel güldü ki yüzüne dokunasım geldi.

Yüzünü çevirdi, avucumun içini öptü. “Kitlesel yokoluşlara
rağmen, insanoğlunun plan yapabileceğini düşünüyorum.”

“Seni şaşırttım ama,” diye hatırlattım, itiraz etmedi.

“Herneyse, şimdiye kadar iki şey söyledin; aklı karışık

ve korkmuş,” dedim.
“Tamam. Tamam. Sana istediğini vereceğim ve mutlu

diyeceğim.”
Dramatik bir şekilde iç geçirdim, “Bunu en başta söyle­

yebilirdin.”
“Gizem yaratmayı severim.”

“Hayır, sevmezsin.”

“Haklısın. Nefret ederim.”

“Benim için mi mutlusun?” diye sordum.

“Sınır dışı edilmeyeceğim için. Ama en çok senin için.”
Kenetlenmiş ellerimizi dudaklarına götürdü ve elimi

öptü. Ö m ür boyu burada kalıp konuşmamızı öpüşerek,

öpüşmemizi de konuşarak kesmeye razıydım.

332 Nicola Yoon

“Ne zaman birbirimizin gözlerine bakma olayını yapa­
cağız?” diye sordum.

Bakmak istediğim gözlerini devirdi. “Sonra. Görüşmen

bitsin, ondan sonra,” dedi.

“Korkma,” diye sataştım.
“Neden korkacakmışım? Bütün göreceğimiz iris ve

gözbebeğinden ibaret.”

“Gözler kalbin aynasıdır,” diye karşılık verdim.
“Zırvalık ve saçma,” dedi.

Gereksiz yere saati kontrol ettim. Neredeyse görüşme

vaktimin geldiğini biliyordum ama burada, yani gökyüzü

şehrinde biraz daha oyalanmak istiyordum. “Hadi birkaç

soruya daha bakalım. En değerli hatıran nedir?” diye
sordum.

“İlk kez dondurmayı bir kâsede değil de külahta yediğim

zaman,” dedi hiç tereddüt etmeden.
“Kaç yaşındaydın?”

“Dört. Üzerimde bembeyaz bir elbise vardı. Çikolatalı

dondurma yemiştim.”

“Kimin fikriydi?”

“Babamın,” dedi gülümseyerek. “O zamanlar benim

dünya üzerindeki en değerli şey olduğumu düşünürdü,”
diye devam etti.

“Ve artık öyle düşünmüyor mu?”

“Hayır.”

Anlatmasını bekledim ama o, “Senin hatıran nedir?”
diye devam etti.

“Ailece Disney World’e gitmiştik, ben yedi yaşındaydım.

Charlie Uzay Dağı bölümüne girmek istiyordu ama annem

Güneş de bir Yıldızdır 333

bunun benim için fazla ürkütücü olacağını düşünüyordu

ve onun tek başına gitmesine de izin vermiyordu. Bizimki­

lerden hiçbiri de onunla gitmek istemiyordu.”

Ellerimi daha bir sıkı kavradı, aslında buna gerek yoktu,
sonuçta o tecrübeden sağ çıkmıştım. Yine de hoşuma gitti.

“Eee, peki ne oldu?” diye sordu.
“Annemi korkmayacağıma ikna etmeye çalıştım.

Ezelden beri ona binmeyi beklediğimi söyledim.”

“Ama aslında doğru değildi, değil mi?”

“Hayır. Ödüm kopmuştu. Bunu Charlie için

yapmıştım.”
Omzuma vurdu ve sataşarak, “Senden hoşlanıyorum

zaten. Beni bir melek olduğuna ikna etmene gerek yok,”

dedi.
“Olay da bu işte. Aziz falan olmaya çalışmıyordum.

Sadece ilişkimizin sonsuza dek sürmeyeceğini biliyordum

ve onu değerli biri olduğuma ikna etmeye çalışıyordum. İşe

yaradı da. Bana cesur olduğumu söyledi ve patlamış mısır­

larını bitirmeme izin verdi.”
Başımı geriye doğru yasladım ve bulutlara baktım.

Gökyüzünde güçbela hareket ediyorlardı.
“En sevdiğimiz anılarımızın şu an en az sevdiğimiz

insanlarla olmasını komik buluyor musun?” diye sordum.

“Belki bu yüzden onları sevmiyoruzdur,” dedi. “Eskiden
olduklarıyla şimdi oldukları insanlar arasındaki mesafe o

kadar çok ki onları geri getirme umudumuz bile yok.”

“Belki de haklısın. Bu hikâyenin en kötü tarafı ne biliyor

musun?”

“Ne?”

334 Nicola Yoon

“O gün yüzünden hız trenlerinden hep nefret ettim,”
dedim.

Güldü, ben de onunla birlikte güldüm.

g ö z le r

Bir Evrim Hikâyesi

Biliminsanları ilk “gözlerin” bazı antik yaratıkların deri­

sinde bulunan pigmentli, ışığa duyarlı bir noktadan başka

bir şey olmadığı teorisini ileri sürmektedir. Bu nokta, ışığı
karanlıktan ayırabilme becerisini vermiştir, karanlık vahşi

bir hayvanın ışığı engelleyecek kadar yaklaştığına işaret

edebileceği için bu beceri aslında bir avantajdır. Bu sayede

bu yaratıklar daha fazla hayatta kalabilmiş, daha fazla

üreyebilmiş ve bu beceriyi kendi çocuklarına aktarabilmiş-
lerdir. Rastlantısal mutasyonlar ışığa duyarlı noktada derin­

leşen bir çukur oluşturmuştur. Bu çukur nispeten daha

iyi görmeye ve dolayısıyla da daha fazla hayatta kalmaya

sebep olmuştur. Zamanla ışığa duyarlı bu nokta insan gözü

olarak evrilmiştir.
Bir hayatta kalma mekanizması olan gözlerden ilk

görüşte aşk fikrine nasıl gittik? Ya da gözlerin ruha açılan

336 Nicola Yoon

bir pencere olduğu kanısına nasıl vardık? Veya sonsuza
kadar birbirilerinin gözlerinin içine bakan âşıklar klişesine
nasıl kandık?

Çalışmalar birbirinin çekimine kapılan insanların
gözbebeklerinin dopamin nedeniyle büyüdüğünü göster­

miştir. Başka çalışmalar gözdeki damarların kişilik eğilim­

leri gösterebileceğini ve belki de gözlerin ruha açılan birer

pencere olduğunu ileri sürmektedir.
Peki, saatlerce birbirinin gözlerinin içine bakan âşıklara

ne demeli? Bu bir güven göstergesi midir? Bana yaklaşmana
izin veriyorum ve bu savunmasız pozisyonda beni incitme­

yeceğine inanıyorum mu demek oluyor? Şayet güven aşkın
temellerinden biriyse belki de birbirinin gözlerinin içine

bakmak, aşkı yaratma veya sağlamlaştırma yöntemidir. Ya

da belki de bundan daha basit bir şeydir.

Basit bir bağlanma arayışıdır.

Görmek ve Görülmek için.

d a n ie

Avukat Fitzgerald’ın ofisi uzunca, gri ve pek özelliği

olmayan bir koridorun sonundaydı. Bunu geleceğimle

ilgili bir işaret olarak görmemeye çalıştım ancak başarısız

oldum. Kapının üzerinde isim yoktu, yalnızca bir numara

yazılıydı. Kapıyı çaldım ama kimse yanıt vermedi. Belki
de çoktan gitmişti. Bu pek isabetli olurdu. O zaman Yale

Üniversitesine gitmemem ve doktor olmamam benim
suçum olmazdı. Öpüşmelerimiz yüzünden on dakika geç

kalmamın bir önemi yoktu. Hiç pişman değildim.

Kapıyı açıp hıçkırarak ağlayan bir kadına doğru iler­

ledim. Genellikle insanların yaptığı gibi elleriyle yüzünü

gizleme gereksinimi bile duymuyor, sadece ağlıyordu.

Gözyaşları akarken nefes almaya çalışarak odanın orta

yerinde duruyordu. Rimeli yanaklarından akıyordu, gözleri

şiş ve kıpkırmızıydı, sanki uzun süredir ağlıyor gibiydi.

338 Nicola Yootı

Beni fark ettiğinde ağlamayı kesip ellerinin tersiyle
yüzünü sildi. Yüzünü silince daha da kötü oldu, rimeli

burnuna bulaştırmıştı.

“İyi misiniz?” diye sordum, sorabileceğim en saçma soru
buydu. Belli ki kadın iyi değildi.

“iyiyim,” dedi. Dudağım ısırdı, saçını düzeltmeye çalıştı

fakat yine daha da kötü hale getirdi.

“Daniel Bae olmalısın,” dedi. “Üniversiteye giriş görüş­
mesi için buradasın, değil mi?”

Kadına doğru bir adım daha attım. “Size bir bardak
su veya peçete falan getirebilirim.” Üzerinde AVUKAT

ASİSTANLARI İŞİNİZİ DAHA UCUZA YAPAR yazılı bir

kupanın hemen yanında boş bir peçete kutusu vardı.
“Gerçekten iyiyim. Avukat Bey içeride,” dedi arkasın­

daki kapıyı işaret ederek.

“iyi olduğunuza em in-” derken, birden sözümü kesti.

“Şimdi gitmem gerek. Ona şimdiye dek tanıdığım en
harika insan olduğunu ama gitmek zorunda olduğumu
söyle lütfen.”

“Tamam,” dedim, bunların hiçbirini söylemeyecek

olsam da. Ayrıca oldukça küçük bir ofisti. Muhtemelen bu

açıklamayı çoktan duymuştu Avukat Bey.

Masasına doğru yürüdü ve kupasını aldı. “Ve burada
kalmak istediğimi ama kalamayacağımı söyle. Böylesi her
ikimiz için daha iyi.”

Yeniden ağlamaya başladı. Gözlerimin dolduğunu hisse­
debiliyordum. Bu hiç hoş değildi.

Ansızın ağlamayı kesip bana baktı. “Ağlıyor musun?”
diye sordu.

Güneş de bir Yıldızdır 339

Gözlerimi sildim. “Bu hep olan aptalca bir şey. Başka

insanların ağladığını görünce ağlamaya başlarım,” diye

yanıtladım.
“Çok şeker.” Artık gözyaşlarına boğulmadığı için sesi

daha bir hoş çıkmıştı.

“Çok boktan bir durum aslında.”

“Laflarımıza dikkat edelim,” dedi kaşlarını çatarak.

“Pardon.” Bok kadar masum bir kelimeye insan neden

itiraz ederdi ki?
Pardonumu hafif bir baş sallamasıyla kabul etti. “Bu

ofise daha yeni taşınmıştık, bir daha bu ofisi göreme­

yeceğim.” Burnunu çekip ardından sildi. “Bunun böyle

sonlanacağını bilseydim, asla başlamazdım.”

“Herkes geleceği görebilmek ister,” dedim. Dediklerimi

başıyla onayladığı sırada gözleri yeniden dolmuştu.
“Küçük bir çocukken, peri masalları en sevdiğim kitap­

lardı çünkü daha kitabın kapağını açmadan nasıl sonlana-

cağını bilirdim. Sonsuza dek mutlu.” Arkasındaki kapalı
kapıya baktı, gözlerini kapatıp açtı. “Peri masallarında,

prenses asla yanlış bir şey yapmaz.”
Arkamdaki kapı açıldı. Döndüm, dünyadaki en harika

insanın neye benzediğini merak etmiştim. Sağ gözünün

üzerindeki bandaj haricinde oldukça sıradan görünüyordu.

“Daniel Bae?” diye sordu yalnızca bana bakarak. Gözleri

bir saniyeliğine bile ona kaymamıştı.

Tokalaşmak için elimi uzattım. “Bay Fitzgerald. Tanıştı­

ğımıza memnun oldum.”
Elimi sıkmadı. “Geciktin,” dedi ve odasına doğru

340 Nicola Yoon

Sekretere hoşça kal demek için döndüm fakat çoktan
gitmişti.

natasha

Sırt çantamdan telefonumu çıkardım. Hâlâ Bev’den ne

bir arama ne de bir mesaj gelmişti. Belki de başka bir tura

geçmişti. San Francisco’daki Kaliforniya Üniversitesini de

görmek istediğini söylemişti.

Annemi aramalıydım. Bugün birçok sefer aramış olma­

lıydım aslında. Daniel’la çatıdayken üç kez daha aramıştı

beni.
Mesaj attım: Yakında evde olurum.
Mesajı gönderir göndermez, neredeyse anında tele­

fonum titredi. Sanırım bir şey dememi bekliyordu.

Ikı saattir sana ulaşmaya çalışıyorum.

Üzgünüm! diye yanıtladım.
Her zaman son cümleyi o söylemek zorundaydı, bu

nedenle kaçınılmaz olan cevabı bekledim:

342 Nicola Yoon

Eee, yeni haberler yok o halde? Umarım, boşuna umutlan-
mamışsındır.

Cevap vermeden telefonu tekrar çantama fırlattım.

Bazen annemin en büyük korkusunun hayal kırıklığına

uğramak olduğunu düşünüyordum. Umutlanmamak için

elinden gelenin en iyisini yaparak ve herkesin de aynı şeyi
yapmasında ısrar ederek bu korkusuyla savaşmaya çalışı­

yordu.

Daima işe yaradığı söylenemezdi. Bir keresinde babama

Broadway’le hiç ama hiç alakası olmayan bir oyun için

oyuncu arayışını bildiren bir broşür getirmişti. O nu

nereden bulduğunu veya rolün ne olduğunu bile bilmi­

yordum. Babam broşürü elinden aldı, hatta teşekkür
ederim bile dedi, ancak o numarayı hiç aramadığına adım
gibi emindim.

O na bir şey anlatmadan önce Avukat Fitzgerald’dan

gelecek haberi beklemeye karar verdim. Annem zaten çok

fazla hayal kırıklığıyla uğraşmıştı.

Umutlarınızı çok yükseğe çıkarmanın kötü yanı inişinin
çok uzun olmasıdır.

mmnam

sam uel k ingsley

Bir Pişmanlık Hikâyesi, Bölüm 4

Bazı insanlar mükemmel olmak için doğarlar. Tanrı

aramızdan şanslı olanlara yetenek verir ve bu yeteneği

kullanmamız için bizi dünyaya gönderir.
Ben de hayatım boyunca yeteneğimi iki kez kullana­

bildim. Birini iki ay önce Manhattan’da A Raisin in the

Sun oyununda oynarken, diğerini de on yıl önce Montego

Bay’de kullandım.
Bende ve o oyunda olması gereken bir şey vardı.

Jamaika’da Daily gazetesi performansımın olağanüstü
olduğunu yazmıştı. Ayakta alkışlanmıştım.

Ben. Diğer aktörler değil. Yalnızca ben.
Tuhaf aslında. O oyun beni Amerika’ya getirmişti ve

şimdi beni Jamaika’ya geri gönderiyordu.

Patricia bütün hikâyemizi polise neden anlattın diye

sordu. Papaz değil ki, dedi. Niye günah çıkarıyorsun.

344 Nicola Yoon

O na sarhoş olduğumu ve sahneye çıktığım için aklımın

başımdan gittiğini söyledim. Yapabileceğin en iyi şey

Tanrının seni bu dünyaya yapman için gönderdiği şeyi

yapmaktır. Ona aslında bunu yapmak istemediğimi
söyledim. Ve bu doğruydu, ancak tam tersi de doğruydu.

Belki de bunu bilerek yapmıştım. Bu bir günah çıkarma

değildi. Sadece aklımdan geçenleri söylemiştim. Belki de

bunu bilinçli olarak yapmıştım. Tiyatrodaki koltukları
dolduramamıştık bile.

Amerika’nın benimle işi bitmişti, benim de onunla tabii

ki. Aslında, o gece her şeyden öte bana bir şeyi hatırlat­

mıştı. Jamaika’da ayakta alkışlanmıştım. Amerika’daysa
seyircim bile yoktu.

Bilmiyorum. Belki de bilerek yapmıştım. Kendi zihni­
nizde kaybolabilirsiniz, tıpkı başka bir ülkeye gittiğinizde

olduğu gibi. Bir başka dilde düşünürsünüz ve işaretleri

okuyamazsınız, etrafınızı sarmış olsalar bile.

d a n ie l

Masada gördüğüm ilk şey, üzerinde Natasha’nın ismi yazan

bir dosyaydı. Natasha Kingsley yazıyordu. O nun dosyası

olmalıydı, değil mi? Kaç tane Natasha Kingsley burada
olabilirdi ki? Yalnızca görüşmelerimiz aynı binada değildi,

aynı zamanda onun avukatıyla benim görüşme yapacağım

kişi de aynı kişi miydi? Olasılık ve ihtimallerin astronomik

olması gerekiyordu, değil mi? Bunu ona söylediğimde

yüzündeki ifadeyi görmek için sabırsızlanıyordum.
Başımı kaldırıp adama baktım, daha sonra başka işaretler

görmek için etrafa göz attım. “Siz göçmenlerle ilgilenen bir

avukatsınız, değil mi?” diye sordum.

Sanırım başvurumu inceliyordu, başını kaldırıp bana

baktı. “Evet. Ne oldu ki?”
“Sanırım müvekkillerinizden birini tanıyorum da,”

dedim ve dosyayı aldım.

346 Nicola Yoon

Dosyayı hızla elimden kaptı. “Dokunma. Özel bir dosya

bu,” dedi ve benden mümkün olduğunca uzağa koydu.

O na bakarak sırıttım, o da kaşlarını çattı. “Tamam.

Pardon,” dedim. “Hayatımı kurtardığınızı söyleyebi­
lirim.”

“Neyden söz ediyorsun sen?” Sağ el bileğini esnetti,

elinin sargılı olduğunu gördüm. Asistanı trafik kazası geçir­

diğini söylemişti, şimdi hatırlamıştım.
Dosyayı işaret ederek, “Natashayla daha bugün

tanıştım,” dedim.

Hâlâ kaşları çatıktı ve ne demek istediğimi anlama­

mıştı. “Onunla tanıştığımda sınır dışı edilecekti ama sonra

sizinle görüştü, siz avukatlık sihrinizi kullandınız ve şimdi

o burada kalmaya devam edecek.”
Sargılı elini masaya koydu. “Peki, bu senin hayatını nasıl

kurtarmış oldu?” diye sordu.

“Çünkü aradığım kişi o,” dedim.

Suratını astı. “Onunla daha bugün tanıştığını söyle­
memiş miydin?”

“Evet.” Yüzümdeki kocaman gülümsemeyi engelleyemi-
yordum.

“Ve aradığın kişi o, öyle mi?” “Aradığın kişi” derken

elleriyle tırnak işareti yapmamıştı fakat sesinde bunu

hissetmiştim. Sözlü tırnak işareti (gerçek tırnak işaretinden

daha iyi değil).
Ellerini birleştirdi ve uzunca bir süre bana baktı. “Niçin

buradasın?” diye sordu.

Tuzak soru muydu? “Üniversiteye kabul görüşmem
için.

Güneş de bir Yıldızdır 347

Baştan aşağı açıkça süzdü beni. “Hayır. Gerçekten şu

an neden buradasın? Görüşmenin umurunda olmadığı

belli. Buraya böyle, yani bir kavgaya karışmış gibi bir halde

gelmişsin. Ciddi ciddi soruyorum. Niçin buradasın?”

Dürüst olmaktan başka çarem yoktu. “Ailem gönderdi.”

“Kaç yaşındasın?”

“O n yedi.”
Dosyama baktı. “Burada tıpla ilgilendiğin yazıyor.

Doğru mu?”

“Tam olarak değil.”

“Tam olarak değil mi yoksa hayır mı?”
Avukatlar kesinlik ister. “Hayır.”

“İşte şimdi bir yere varıyoruz,” dedi. “Yale Üniversite­

sine gitmek istiyor musun?”

“Üniversiteye gitmek isteyip istemediğimi bile bilmi­

yorum.”

Öne doğru eğildi. Çapraz sorguya çekiliyor gibi
hissettim. “Büyük hayalin nedir?”

“Şair olmak.”

“Ha, iyi,” dedi. “Gerçekten çok gerçekçi bir iş.”

“İster inanın ister inanmayın, bunu daha önce de

duydum.”
Bİraz daha eğildi. “Sana bir kez daha soracağım. Niçin

buradasın?”
“Burada olmak zorundayım.”

“Hayır, değilsin,” diye karşılık verdi. “Kalkabilir ve şu
kapıdan çıkıp gidebilirsin.”

“Bunu aileme borçluyum.”

“Neden?”

348 Nicola Yoon

“Anlayamazsınız.”
“Bir dene bakalım.”

İç geçirdim (en sabırlısından). “Ailem göçmen. Daha iyi

bir hayat için bu ülkeye taşındılar. Abim ve ben Amerikan

Rüyasına kavuşabilelim diye durmadan çalıştılar. Amerikan
Rüyasının hiçbir yerinde üniversiteye gitmeyin ve açlıktan

ağzı kokan bir sanatçı olun yazmıyor.”

“Ne istiyorsanız onu olun yazıyor.”

Homurdandım. “Ailem öyle düşünmüyor ama. Eğer

bunu yapmazsam, desteklerini kesecekler. Üniversite para­

sını ödemeyecekler. Hiçbir şey vermeyecekler.”

Bu itirafım en azından peş peşe gelen soruları durdurdu.

Sandalyesine yaslandı. “Bunu gerçekten yaparlar mı?” diye
sordu.

Cevabı biliyordum fakat bunu itiraf etmek istemi­

yordum. Öğleden önce babamla konuşurken suratındaki
ifadeyi hatırladım bir an. Charlie’nin ve benim onun yaşa­

dığından daha iyi bir hayat yaşayacağımıza emindi. Bunu

sağlamak için her şeyi yapmaya hazırdı.

“Evet,” dedim. “Babam yapar.” Ama kötü biri olduğu

için değil. Sadece Sıradan Bir Kore Aile Babası olduğu için.

Kendi geçmişi yüzünden kendi hayatımızı yaşamamıza izin

vermiyordu.
Çoğu insan böyledir.

Fitzgerald kısık sesle, “Dolayısıyla, sanırım şairliğin
buna değeceğinden emin olmak zorundasın,” dedi.

Şimdi eğilme sırası bendeydi. “Hiç yalnızca zorunda
olduğunuz için bir şey yapmadınız mı? Ya da sırf söz verdi­
ğiniz için?”

Güneş de bir Yıldızdır 349

Gözlerini benden kaçırdı. Sebep her neyse, bu soru
aramızdaki enerjiyi değiştirmişti. Artık aynı gemideymişiz

gibi hissediyordum.

“Zorunlulukları yerine getirmek yetişkinliğin tanımıdır,

evlat. Hata yapacak ve verdiğin sözlerini yerine getirmeye­

ceksen şimdi tam zamanı.”

Konuşmayı kesti, bileğini esnetti ve suratını ekşitti.

“Batıracaksan şimdi batır, sonuçları o kadar ağır olmaz.

İnan bana. Gittikçe daha zor olmaya başlayacak.”
Bazen insanlar bir şeyleri söylemeyerek o şeyleri söylemiş

olurlar. Sol eline göz attım, parmağında evlilik yüzüğü

vardı.
“Size olan bu mu?” diye sordum.

Elini indirdi ve parmağındaki yüzüğü döndürerek, “Evli

ve iki çocuklu bir adamım,” dedi.

“Ve asistanınızla aşk yaşıyorsunuz.”

Gözünün üzerindeki bandajı ovaladı. “Daha bugün

başladı.” Kapalı olan kapıya şöyle bir baktı, sanki onun

orada olmasını umuyor gibiydi. “Bugün de bitti,” dedi

sessizce.

Bunu itiraf etmesini beklemiyordum aslında, ne diyece­
ğimi bilemedim.

“Benim kötü bir adam olduğumu düşünüyorsun,” dedi.

“Benimle görüşme yapan kişi olduğunuzu düşünü­

yorum,” diye cevap verdim. Belki de görüşmeye odaklansak

ikimiz için de daha iyi olacaktı.

Elleriyle gözlerini kapadı.

“O nunla çok geç tanıştım. Daima berbat bir zaman­

lamam olmuştur.”

350 Nicola Yoon

Ne diyeceğimi bilmiyordum. Benden tavsiye ister
gibi bir hali yoktu gerçi. Normalde kalbinin sesini dinle

derdim. Ancak evli bir adamdı. Söz konusu olan yalnızca
onun kalbi değildi.

“Peki, ne yapacaksınız? Gitmesine izin mi vereceksiniz?”
diye sordum.

Uzunca bir süre bana baktı, düşünüyordu. “Sen de aynı­

sını yapmak zorunda kalacaksın,” dedi sonunda.

Natashanın dosyasını dirseğinin altından çekti. “Yapa­

madım. Yapabileceğimi düşünmüştüm fakat başara­
madım.”

“Neyi yapamadınız?” diye sordum.

“O nun sınır dışı edilmesini durduramadım.”

Anlayabilmem için daha ayrıntılı anlatmak zorunda

kaldı çünkü söylediklerini aklım almıyordu. “Senin

Natasha bugün sınır dışı ediliyor. Bunun olmasını önleye-

medim. Hâkim Gönüllü Tahliye kararını bozmadı.”

Gönüllü Tahliyenin ne olduğunu bilmiyordum, düşü­

nebildiğim tek şey ortada bir hatanın olmasıydı. Kesinlikle
bir hata olmalıydı. Farklı bir Natasha Kingsley’den bahse­

diyor olmasını um ut ediyordum.

“Üzgünüm, evlat,” dedi. Dosyayı bana doğru
kaydırdı, sanki dosyaya bakmamın bir faydası olacakmış

gibi. Dosyayı açtım. Birtakım resmi formlar vardı. Anla­

dığım tek şey onun ismiydi: Natasha Katherine Kingsley.

ikinci ismini bilmiyordum. Katherine. Kesinlikle ona
uyuyordu.

Dosyayı kapadım ve tekrar ona uzattım. “Yapabilece­
ğiniz bir şeyler olmalı.”

Güneş de bir Yıldtzdtr 351

Parmaklarını yeniden birleştirdi ve omuz silkti. “Her

şeyi denedim.”

Omuz silkmesi sinirime dokundu. Küçük bir mevzu

değildi ki. Randevunuzu kaçırdınız. Yarın yine gelin, gibi bir

şey değildi. Söz konusu Natashanın hayatıydı. Ve benim

hayatım.
Ayağa kalktım. “Yeterince denemediniz,” diyerek

adamı suçladım. Bahse girerim sekreteriyle olan ilişkisinin

bununla bir ilgisi vardı. Bütün gününü karısına ve çocuk­

larına verdiği sözleri bozarak geçirdiğine emindim. Ve tabii

ki Natasha ya verdiği sözü de.
“Bak, üzgün olduğunu biliyorum.” Sesi temkinliydi,

beni sakinleştirmeye çalışıyor gibiydi.
Ancak ben sakin olmak istemiyordum. Ellerimi masaya

koydum ve öne eğildim. “Yapabileceğiniz bir şeyler olmalı.

Bu onun hatası değil, babası her şeyi mahvetti.”

Sandalyesini geriye çekti.
“Üzgünüm. Vizen biterse ve gereğinden fazla kalırsan,

İç Güvenlik bundan hoşlanmaz.”
“Ama o daha bir çocuk. Seçim yapma şansı yoktu. Anne,

baba vizemiz doldu. Jamaika’ya geri gitmeliyiz, deme lüksü

yoktu.”
“Fark etmez. Kanun bir yerde dur demek zorunda. Son

başvuruları reddedilmiş. Tek umudumuz hâkimdi. Eğer bu

gece giderlerse, birkaç yıl içerisinde ufak da olsa yeniden

başvuru yapabilme şansı olur.”
“Ama Amerika onun evi,” diye bağırdım. “Nerede

doğduğunun bir önemi yok,” deyip cümlemi yarıda

bıraktım, benim yanımda olmalı, diyecektim.

352 Nicola Yoon

“Keşke yapabileceğim bir şey olsaydı,” dedi. Tekrar

gözünün üzerindeki bandaja dokundu, gerçekten üzgün
görünüyordu. Belki yanılıyordum. Belki de elinden geleni

yapmıştı.
“Seninle görüşmemiz bittikten sonra onu aramayı düşü­

nüyordum,” dedi.

Seninle görüşmemiz bittikten sonra. Bu toplantının Yale

Üniversitesine girmemle ilgili olduğu tamamen aklımdan

çıkmıştı. “O nu arayıp telefondan mı bu haberi verecek-
• «o>siniz:

“Nereden duyduğunun bir önemi var mı?” diye sordu

kaşlarını çatarak.

“Tabii ki var.”

Hayatının en kötü haberini hiç tanımadığı birinden
telefonda duysun istemiyordum. “Ben yaparım,” dedim.

“Ona söylerim.”

Başını hayır anlamında salladı. “Bunu yapmana izin

veremem. Bu benim görevim.”

Ne yapacağımı bilmeden orada öylece oturdum.

Dudağım zonkluyordu. Charlie’nin yumrukladığı yerler,

kaburgalarım ağrıyordu. Kalbimde Natashanın bulun­

duğu nokta sızlıyordu.
“Çok üzgünüm, evlat,” dedi yeniden.

“Peki ya uçağa binmezse? Ya burada kalırsa?” Çare­
sizdim. Kanunları çiğnemek onun kalması için ödenecek

küçük bir bedel gibi geldi bir an.

Tekrar olmaz anlamında başını salladı. “Bir avukat

olarak veya başka bir sıfatla da olsa bunu yapmasını tavsiye

etmem.”

Güneş de bir Yıldızdır 353

Natasha nın yanına gitmeli ve ona ilk önce ben söyleme­

liydim. Bunu duyduğunda yalnız olmasını istemiyordum.

Ofisten çıkıp boş resepsiyon kısmına yöneldim. Asistan

geri gelmemişti.

Fitzgerald da peşimden geldi. “Yani, bu kadar mı?” diye
sordu. “Görüşme yapmayacak mıyız?”

Yürümeye devam ettim. “Kendiniz söylediniz. Yale
gerçekten umurumda değil.”

Bir elini koluma koydu, döndüm ve yüz yüze geldik.

“Bak, batıracaksan şimdi, henüz daha çocukken batırma­

ksın, dedim, biliyorum, ancak Yale büyük bir fırsat. Oraya

gitmek sana bir sürü kapı açacaktır. Bana öyle oldu, bir
sürü kapı açıldı.”

Belki haklıydı. Belki de öngörüsü olmayan biriydim.

Etrafa baktım. Tadilatın bitmesi ne kadar sürecekti?

Merak ettim. Ya da yeni bir asistan bulmak ne kadar zama­
nını alacaktı?

Çenemle sekreterin masasını göstererek, “Sizden
beklenen her şeyi yaptınız ve hâlâ mutlu değilsiniz,” dedim.

Gözünün üzerindeki bandaja dokundu yeniden, masaya
bakmadı. Yorgundu ama uyuyarak geçireceği cinsten bir

yorgunluk değildi bu.

Ona, “Eğer şimdi gitmezsem, daima pişman olacağım,”
dedim.

“Görüşmemizi bitirmek için bir yarım saat daha konuş­
maya ne dersin?” diye ısrar etti.

Gerçekten ona tüm saniyelerin önemli olduğunu

söylemem mi gerekiyordu? Evrenimizin bir nefes boşlu­

ğunda var olduğunu söylemem mi gerekiyordu?

“Zaman geçiyor, Bay Fitzgerald,” dedim.

Nihayet döndü ve boş masaya baktı.
“Ancak bunu zaten biliyorsunuz,” dedim.

je rem y fitzg e ra ld

Bir Peri Masalı Hikâyesi, Bölüm 2

Jeremy Fitzgerald, Daniel’a gerçeği söylememişti.
N atashanın sınır dışı edilmesini durduramamasının
sebebi Gönüllü Tahliye kararını bozabilecek hâkimle

olan mahkeme randevusunu kaçırmış olmasıydı. Rande­
vuyu kaçırmıştı çünkü Hannah W inter’a âşıktı ve hâkimi

görmeye gitmek yerine bütün öğleden sonrayı Hannah’yla

bir otel odasında geçirmişti.

Tadilatı kısmen tamamlanmış ofisinde yalnız kalan

Jeremy gelecek hafta sürekli Daniel Bae’yi düşünecekti.

Daniel’ın geçen zaman hakkında söylediklerini anım­
sayacaktı. Daniel’ın patlamış dudağını ve kan bulaşmış

gömleğini çok net olarak hatırlayacaktı. Natasha’yla ilgili

haberleri öğrendiğinde Daniel’ın yüzündeki harap olmuş-

luğun hiçbir şeyle kıyaslanamayacağını anımsayacaktı.

356 Nicola Yoon

Tıpkı biri eline bir bomba tutuşturup hayatını parçalara

ayırmış gibiydi.
Önümüzdeki ay bir ara Jeremy karısına artık onu

sevmediğini söyleyecekti. Gitmesinin hem kendisi hem

de çocukları için en iyisi olacağını söyleyecekti. Hannah
W inter’ı arayacak, ona sözler verecek ve hepsini yerine geti­

recekti.
Oğlu asla yuva kurmayacak, evlenmeyecek, çocuk sahibi

olmayacak veya ihaneti için babasını affetmeyecekti. Kızı

ilk kız arkadaşı Marie’yle evlenecekti. Bu ilk evliliğinde

beklenti içine girecek ve böylece bitmesine neden olacaktı.

Sonrasında kimse onu Marie kadar çok sevmeyecekti. Ve

iki kere daha evlenmesine rağmen, o da kimseyi Marie’yi
sevdiği kadar çok sevmeyecekti.

Jeremy ve Hannah’nın çocukları başkalarını severek,
daima sevginin nereden geldiğini bilerek ve kaybetmekten

korkmadan büyüyecekti.
Bütün bunlar Jeremy Fitzgerald’ın doğru ya da yanlış

şeyi yaptığını anlatmak için değil. Yalnızca sevginin her

zaman her şeyi değiştireceğini göstermek için.

hannah w in te r

Bir Peri Masalı Hikâyesi, Bölüm 2

Ve Sonsuza Dek Mutlu Yaşadılar.

natasha

Güneş batmış ve hava daha da soğumuştu. Kış kapıdaydı.

Kabarık siyah m ontum u ve botlarımı gardıroptan çıkartmak

zorunda kalacaktım. Ceketimi çekiştirdim ve lobi daha

sıcak olduğu için oraya gitmeyi düşündüm. Daniel döner

kapıdan çıkarken ben de lobiye girmek üzereydim.
Beni gördü, gülümser diye düşündüm fakat suratı asıktı.

Görüşmesi ne kadar kötü geçmiş olabilirdi ki?
Yaklaşınca doğrudan, “Ne oldu?” diye sordum. En kötü­

sünü düşündüm, belki de görüşme yaptığı kişiyle kavgaya

tutuşmuştu ve dolayısıyla hiçbir üniversiteye başvuru yapa­

mayacaktı, geleceği alt üst olmuştu.
Elini yüzümde gezdirdi. “Seni gerçekten seviyorum,”

dedi. Şaka yapmıyordu. Bunun bizim aptal iddiamızla da

bir ilgisi yoktu. Ölmekte olan veya bir daha göremeyeceğin

birine söylermiş gibi söylemişti.

Güneş de bir Yıldızdır 359

“Daniel, sorun ne?” Elini yüzümden çektim ama bırak­

madım.

“Seni seviyorum,” dedi yine ve diğer elini yüzüme

koydu. “Senin bana söylemene gerek yok. Sadece bunu
bilmeni istiyorum.”

O sırada telefonum çaldı. Avukatın ofisinden arıyor­

lardı. “Açma,” dedi.

Tabii ki açacaktım.
Beni durdurmak için elime dokundu. “Lütfen açma,”

dedi yeniden.

İşte şimdi telaşlanmıştım. Yoksay tuşuna bastım. “Ne

oldu?”

Gözlerini kapadı. Tekrar açtığında gözleri dolmuştu.
“Burada kalamazsın,” dedi.

İlk başta anlamadım. “Niçin? Bina kapanıyor mu?”

Bizden gitmemizi isteyen güvenlik görevlilerini görmek

için etrafa bakındım.
Yanaklarından gözyaşları süzüldü. O an emin olduğum

ama duymak istemediğim şeyler geldi aklıma. Birden elimi
çektim.

“Görüşme yaptığın kişinin ismi neydi?” diye fısıldadım.

Başını öne eğdi. “Görüşme yaptığım kişi senin avuka­

tındı.”

“Fitzgerald mı?”

“Evet.”

Telefonumdaki numaraya baktım tekrar, hâlâ söylediği

şeyi anlamak istemiyordum. “O ndan telefon bekliyordum.

Benimle ilgili bir şey mi söyledi?”

Aslında cevabı biliyordum. Biliyordum.

360 Nicola Yoon

Kelimeleri bir araya getirebilmesi biraz zaman aldı.
Birkaç denemeden sonra, “Kararı bozamadığım söyledi,”
dedi.

“Ama yapabileceğini söylemişti,” diye direttim.

Elimi sıktı ve beni kendine doğru çekmeye çalıştı ama
ben direndim.

Avutulmak istemiyordum. Anlamak istiyordum sadece.

Geriye çekildim. “Emin misin? Neden benim hakkımda
konuşuyordunuz ki?”

Bir eliyle yüzünü sildi.

“Fitzgerald’la asistanı arasında acayip şeyler yaşandı,

senin dosyan masanın üzerindeydi.”
“Yani?”

Elimi tuttu. Bu sefer zorla elimi çektim. “Dur! Dur
artık!” diye bağırdım.

“Üzgünüm,” dedi ve beni bıraktı.

Bir adım daha geri gittim. “Sadece tam olarak ne söyle­
diğini söyle.”

“Gönüllü Tahliye kararının hâlâ geçerli olduğunu ve bu
gece gitmenizin iyi olacağını söyledi.”

Arkamı döndüm ve sesli mesajımı dinledim. Oydu,
Avukat Fitzgerald’dı. O nu aramamı, kötü haberleri oldu­
ğunu söylüyordu.

Telefonu kapadım ve sessizce Daniel’a baktım. Bir

şey söylemek üzereydi ama sadece durmasını istiyordum.

Bütün dünyanın durmasını istiyordum. Benim kontrolüm
dışında hareket eden çok fazla şey vardı.

Kendimi başkası tarafından tasarlanmış ayrıntılı bir

Rube Goldberg düzeninin içindeymişim gibi hissettim.

Güneş de bir Yıldızdır 361

O nu çalıştıracak mekanizmayı bilmiyordum. Bir sonraki
adımda ne olacağını da bilmiyordum. Sadece her şeyin

katlanarak arttığını ve bir başladı mı asla durmayacağını

biliyordum.

d a n ie

Kalp kırılmaz.
Der şairler.

Değildir kalp,
Camdan,
Kemikten
Ya da bir malzemeden,
Paramparça olacak,

Kırılacak,
Tuzla buz olacak,
Parçalanacak.
Parçalarına ayrılmaz.
Kalp kırılmaz.

Yalnızca bırakır çalışmayı.

Eski zamanlardan kalma antik bir saat gibidir,

Olanaksızdır tamir edecek parçaları bulmak.

natasha

Süs havuzunun yanında oturuyorduk, Daniel elimi tutu­

yordu. Ceketini omuzlarıma atmıştı.

Gerçekten çok iyi bir sevgili olurdu. Ama benim

sevgilim olamazdı.
“Eve gitmeliyim,” dedim. Yarım saat sonra ağzımdan

çıkan ilk şey bu oldu.

Beni kendine doğru çekti. Nihayet ona karşı koyma­

yacak kadar hazırdım. Omuzları çok geniş ve sertti. Başımı
omzuna koydum. Buraya yakışıyordum. Bunu bu sabah da

biliyordum, şimdi de.

“Ne yapacağız?” dedi fısıldayarak.

E-posta, Skype, mesaj ve sosyal medya kanalları vardı,
hatta Jamaika’ya ziyarete bile gelebilirdi. Ancak düşünürken

bile, bunun olmasına izin vermeyeceğimi biliyordum. Ayrı

hayatlarımız vardı. Hayatım oradayken kalbimi burada

364 Nicola Yoon

bırakamazdım. O nun geleceği buradayken onun kalbini

yanımda götüremezdim.

Başımı omzundan kaldırdım. “Görüşmenin geri kalanı
nasıldı?”

Yanağıma dokundu, başımı tekrar omzuma yatırdı.

“Beni tavsiye edeceğini söyledi.”

“Süper,” dedim hiç heyecan duymadan. “Evet,” dedi,
heyecan seviyesi benimkiyle aynıydı.

Üşütmüştüm ama hareket etmek istemiyordum.

Buradan ayrılırsam beni uçağa götürecek zincirin ilk halka­
sını başlatmış olacaktım.

Beş dakika daha geçti.

“Artık eve gitmeliyim,” dedim. “Uçak saat 10da.”

Telefonunu çıkarıp saate baktı. “Üç saat var daha. Bavu­
lunu hazırlamış miydin?”

“Evet.”

“Ben de seninle geleceğim,” dedi.

Kalbim dışarı fırlayacaktı. Bir an onun benimle

Jamaika’ya geleceğini kastettiğini düşündüm.

Ne düşündüğümü gözlerimden okumuş olmalıydı. “Evi
kastettim.”

“Anladım,” diye parladım. Alınmıştım. Saçmalıyordum.

“Bunun iyi bir fikir olduğunu sanmıyorum. Ailem de evde,

hem yapacak çok işim var. Ayak bağı olursun.”

Ayağa kalkıp ısrarla elimi tuttu. “Bunu yapmayacağız.

Tartışmayacağız. Bu dünya üzerindeki en kötü şey değilmiş

gibi yapmayacağız çünkü dünya üzerindeki en kötü şey bu.

Zorunda kalmadığımız sürece ayrı yollara gitmeyeceğiz.

Seninle ailenin evine geleceğim. Onlarla tanışacağım,

Güneş de bir Yıldızdır 365

benden hoşlanacaklar ve ben babanın suratına yumruğu

indirmeyeceğim. Aksine, annene mi yoksa babana mı

daha çok benzediğini göreceğim. Küçük kardeşin klasik

bir küçük kardeş gibi davranacak. Belki sonunda tüm

gün benden sakladığın Jamaika aksanım duyabileceğim.

Uyuduğun, yemek yediğin ve yaşadığın yeri göreceğim ve

hemen yanı başımda olduğunu keşke daha erken bilseydim

diye iç geçireceğim.”
Araya girmeye çalıştım ama konuşmaya devam etti.

“Seninle evine geleceğim ve daha sonra havaalanına gitmek

üzere bir taksi çağıracağız, sadece ikimiz. Uçağa binişini

izleyeceğim, kalbimin kahrolası göğsümü delip dışarı çıka­

cakmış gibi oluşunu hissedeceğim ve bugün tam olarak

böyle olmasaydı hayatımın geri kalanının nasıl olabilece­

ğini merak edeceğim. ”

Nefes almak için durdu. “Senin için uygun mu?” diye

sordu.

d a n ie

Evet dedi. Elveda demeye hazır değildim. Ve asla hazır

olmayacaktım. Elini tuttum ve sessizce metroya doğru yola
koyulduk.

Sırt çantasını tek omzuna asmıştı, ceketindeki DEUS

EX MACHINA yazısını görebiliyordum. Gerçekten biz

bu sabah mı tanışmıştık? Rüzgâr nereye götürürse oraya

gitmek istediğim bu sabah mı? O makinenin içinde olmak

için Tanrıya neler vermezdim.

Manşet: Genç Çocuk Iç Güvenlik, Göç ve Gümrük

Muhafaza Dairesini Bozguna Uğratır, Son Dakikaya Kadar

Kimsenin Aklına Gelmeyen Yasadaki Bu Garip Boşluk Saye­

sinde Tek ve Gerçek Aşkıyla Sonsuza Dek M utlu Olur Şimdi
Kızın Uçağa Binmesini Engelleyecek Bir Takip Sahnemiz

Olacak.

Ancak böyle olmayacaktı.

Güneş de bir Yıldızdır 367

Bütün gün birbirimiz için yaratılmış olduğumuzu

düşünmüştüm. Tüm o insan, mekân ve tesadüflerin bizi bir

araya getirdiğine inanmıştım. Ama belki de yanılıyordum.

Peki ya aramızdaki bu şey yalnızca günü geçirmek

içinse? Peki ya birbirimiz için başka insanlara giden yolda

bir duraktan ibaretsek?
Peki ya başka birinin hikâyesindeki birer figüransak?

natasha

“Dünyada en çok cinayet işlenen altıncı ülkenin Jamaika
olduğunu biliyor muydun?” diye sordum.

Brooklyne giden Q metrosundaydık. Metro işten
çıkmış, evine gitmeye çalışan insanlarla doluydu, biz bir

direğe tutunmuş vaziyette ayakta duruyorduk. Daniel’ın

bir eli sırtımdaydı. Avukatın ofisinin bulunduğu binadan

çıktığımızdan beri bana dokunmayı bırakmamıştı. Belki

beni tutmaya devam ederse uçup gidemezdim.

“Diğer beş ülke hangileri?” diye sordu.

“Honduras, Venezuela, Beliz, El Salvador ve Guate­
mala.”

“Ha.”

“Peki, Jamaika’nın hâlâ Britanya Milletler Toplulu­

ğunun resmi bir üyesi olduğunu biliyor musun?”

Güneş de bir Yıldızdır 369

Cevabı bekleyemedim. “Kraliçenin mahiyetindenim.”

Eğer reverans yapmak için daha fazla alanım olsaydı kesin­

likle yapardım.

Metro tiz bir ses çıkararak durdu. İnen insanların yerine

daha fazla insan bindi. “Sana başka ne söyleyebilirim?

Nüfusu 2.9 milyon civarında. Yüzde bir ile on arasında
insan Rastafaryan olarak tanımlanmakta. Jamaikalıların

yüzde yirmisi yoksulluk sınırının altında hayatını idame

ettirmekte.”
Bana biraz daha yaklaştı, öyle ki neredeyse tamamen

onun tarafından çevrelenmiştim. “Bana Jamaika’yla ilgili

hatırladığın iyi bir şey anlatsana,” dedi. “Gerçekleri boşver.”

İyimser olmak istemiyordum. Kendimi bu yeni gele­
ceğe alıştırmak istemiyordum. “Sekiz yaşındayken oradan

ayrıldık. Çok bir şey hatırlamıyorum.”

Baskı yaptı. “Aileni, kuzenlerini, arkadaşlarını da mı

hatırlamıyorsun?”
“Onların olduğunu hatırlıyorum ama onları tanımı­

yorum. Annem her yıl Noel’de telefonda onlarla konuş­
mamız için bizi zorluyor. Amerikan aksanımla dalga

geçiyorlar.”
“İyi bir şey,” dedi. Gözleri şu an koyu kahverengiydi,

neredeyse siyaha çalıyordu hatta. “Buraya taşındıktan sonra

en çok neyi özledin?”

Buna cevap vermek için çok düşünmem gerekmiyordu.

“Plajı. Buradaki okyanus bir acayip. Sanki mavinin yanlış

bir türü. Soğuk. Aşırı dalgalı. Jamaika Karayip Denizinde.

Su mavi yeşil renginde ve çok sakin. Uzunca bir süre

yürüsen bile derinlik ancak beline gelir.”

370 Nicola Yoon

“Kulağa hoş geliyor.” Sesi titredi. Yüzüne bakmaya

korktum çünkü bakarsam ikimiz de metroda hüngür
hüngür ağlardık.

“Üçüncü kategorideki sorulan bitirmek ister misin?”
diye sordum.

Telefonunu çıkardı. “Yirmi dokuzuncu soru. Hayatınız­
daki en yüz kızartıcı anınızı anlatın.”

Metro yine durdu, bu sefer daha çok insan indi. Daha
fazla alanımız oldu, ancak Daniel yine de sanki hiç yer

yokmuşçasına bana yakın duruyordu.

“Bugün müzik mağazasında Rob’la yaşadığımız an

oldukça yüz kızartıcıydı,” dedim.

“Gerçekten mi? Hiç utanmış gibi görünmüyordun,
daha çok tepen atmış gibiydi.”

“Tanıdığım başka birinin aksine duygularımı belli

etmemekte ustayımdır,” dedim ve onu omzumla dürttüm.

“Ama neden utandın ki?”

“Beni o kızla aldattı. Onları ne zaman birlikte görsem
yeterince iyi olmadığım hissine kapılıyorum.”

“O çocuk yalancının teki. Senin yapabileceğin hiçbir

şey yok.” Elimi tuttu ve bırakmadı, içtenliği hoşuma gidi­
yordu.

“Biliyorum. Beni neden aldattığını sormak için sabah
onu aradım.”

O nu şaşırtmıştım. “Aradın mı? Ne dedi?”

“ikimizle de olmak istiyormuş.”

“Aşağılık herif. Tekrar görürsem ona dersini vere­
ceğim.”

“Bugün yeterince kavga ettin, hâlâ kana doymadın mı?”

Güneş de bir Yıldızdır 371

“Ben bir savaşçıyım, âşık değil,” dedi Michaeljackson’ın

şarkı sözünü yanlış söyleyerek. “Ailen onun beyaz olmasına

bir şey dedi mi?”
“Tanışmadılar ki.” O nu babamla tanıştırmaya götür­

düğümü hayal edemedim. Birbirileriyle sohbet edişle­

rini izlemek çetrefilli olabilirdi. Hem ne kadar küçük bir

dairede oturduğumuzu görmesini hiç istemezdim. Niha­

yetinde, sanırım onun beni tanımasını gerçekten isteme­

miştim.
Her nedense, Daniel’la bir şeyler farklıydı. O nun beni

her açıdan görmesini istiyordum. Titreyen ışıklar sönüp

geri geldi. Parmaklarımı sıktı. “Bizimkiler yalnızca Koreli

kızlarla çıkmamızı istiyor.”
“Onları dinlesen iyi edersin,” diye dalga geçtim.

“Ha, oldu. Zaten binlerce kızla çıkmadım ki. Sadece

bir Koreli kızla çıktım. Ama Charlie öyle mi? O nun beyaz

olmayan kızlara alerjisi var sanki.”

Metro bizi biraz sarstı, direğe iki elimle sarıldım. “Abinle

ilgili bir sır vermemi ister misin?”

Elini elimin üstüne koydu.
“Ne sırrı?”

“Kendisini hiç sevmiyor.”
“Böyle mi düşünüyorsun?” Charlie’nin böyle olmasının

bir sebebinin olduğuna inanmak istiyordu.

“Bu konuda bana güvenebilirsin.”

Metro tiz bir ses çıkararak uzunca bir virajı döndü,

Daniel elini sırtıma koyarak beni tuttu ve elini bir daha

çekmedi. “Ailen neden yalnızca Koreli kızları istiyor ki?”

diye sordum.

372 Nicola Yoon

“Koreli kızları anlayabileceklerini düşünüyorlar. Burada

büyümüş olanları bile.”

“Ama o kızlar yarı Amerikan yarı Koreli.”

“Bunun mantıklı olduğunu söylemedim,” dedi gülerek.
“Peki ya sizinkiler? Kiminle çıktığın onların umurunda mı?”

Omuz silktim. “Hiç sormadım. Sanırım muhtemelen

sonunda siyahi bir adamla evlenmemi tercih ederler.”
“Neden?”

“Sizinkilerle aynı sebepten ötürü. Kimi açıdan onu

daha iyi anlayacaklardır. Ve aynı şekilde o da ailemi daha

iyi anlayacaktır.”

“Ancak bütün siyahi insanlar aynı değil ki.”

“Bütün Koreli kızlar da aynı değil.”

“Aileler çok aptal,” dedi şakayla karışık.

“Sanırım bizi koruduklarını düşünüyorlar.”

“Kimden? Doğrusu, bunları kim takar ki? Şimdiye

kadar anlamamız gerekirdi.”
“Belki çocuklarımız anlar.” Bu sözcükler ağzımdan çıkar

çıkmaz pişman oldum.

Titrek ışıklar yeniden söndü, istasyonlar arasında

tamamen durduk. Tünelden gelen sarıya çalan turuncu
renkteki güvenlik ışıklarına odaklandım.

“Bizim çocuklarımızı kastetmedim,” dedim karanlıkta.

“Bir sonraki jenerasyonu kastettim.”

“Neyi kastettiğini anladım,” dedi sessizce.

Aklıma geldi ve ağzımdan çıktı ya, artık aklıma gelme­
sini ve ağzımdan çıkmasını geri alamazdım, ikimizin

çocuğu nasıl görünürdü acaba? İstediğimi bile bilmediğim
bir şeyi kaybetmiş gibi hissettim.

Güneş de bir Yıldtzdır 373

Kanal Caddesi durağında durduk, M anhattan Köprü­

süne çıkmadan önce ye rai tındaki son durak buydu. Kapılar

kapandı. İkimiz de yüzümüzü pencereye doğru döndük.

Tünelden çıkınca gördüğüm ilk şey Brooklyn Köprü-

süydü. Karanlık çökmüş ve asma köprünün ışıkları açıl­

mıştı. Köprünün gökyüzüne uzanan uzun kemerlerine

baktım. Köprü gece daha bir güzeldi ancak her seferinde

beni büyüleyen şey şehrin siluetiydi. Makineyle işlenmiş
bir sanat eseri gibi, göğe doğru yükselen camdan ve

metalden yapılma ışıklı bir heykele benziyordu. Buradan

şehir düzenli ve planlı görünüyordu, sanki her şey belli bir

amaç doğrultusunda tek seferde yaratılmış gibiydi. Ancak

yine de içine girdiğinizde kendinizi kaosun ortasında bulu­

yordunuz.

Çatıda olduğumuz an geldi aklıma. Şehri inşa edilirken

hayal etmiştim. Şimdiyse kıyamete benzer bir gelecek

hayal ediyordum. Işıklar sönmüş, camlar kırılmış ve geriye

binaların metal iskeletleri kalmıştı. Her taraf pas ve toz

içerisindeydi. Caddeler yerle bir olmuş, etrafı yemyeşil
yabani bitkiler kaplamış ve üzerlerinden yabani hayvanlar

geçmişti. Şehir güzel ama viraneydi.
Yeniden tünele girdik. Her şehrin siluetini daima New

York’unkiyle kıyaslayacağımdan adım gibi emindim. Tıpkı

her erkeği daima Daniel’la kıyaslayacağım gibi.

d a n ie

Köprü görüş alanımızdan çıkınca, “En yüz kızartıcı anın
nedir?” diye sordu.

“Şaka yapıyorsun, değil mi? Sen de oradaydın. Babamın
sana saçını değiştirmeni söylediği, abimin de küçük çük

şakası yaptığı andı tabii ki.”

Güldü. “Gerçekten çok kötüydü.”

“Yüzlerce yüz kızartıcı an yaşayacağım ve bu hâlâ başıma
gelen en yüz kızartıcı şey olarak kalacak.”

“Ben pek emin değilim. Baban ve Charlie bunu geride
bırakacak bir şeyler bulabilirler.”

İç geçirdim ve ensemi ovuşturdum. “Baştan Al Kartı

olan bir ailede doğmalıydık. O n altı yaşında durumumuzu
gözden geçirme şansı bulmalı ve hâlâ mevcut ailede kalmayı

ya da yeni bir aileye geçmeyi seçebilmeliydik.”

Güneş de bir Yıldızdır 375

Elimi ensemden aldı ve sıkıca kavradı. “Yeni ailemizin

kim olacağını seçebilecek miyiz?” diye sordu.

“Hayır. Şansına güveneceksin.”

“O halde bir gün birden tanımadığın birinin kapısında
belireceksin, öyle mi?”

“Henüz tüm detayları belirlemedim,” dedim. “Belki

karar verince, başka bir aileye yeniden doğabilirsin, olmaz

mı?
“Eski ailen senin öldüğünü mü düşünecek?”

“Evet.”

“Ama bu çok zalimce.”

“Tamam. Tamam. Peki, senin var olduğunu unut­

sunlar. Gerçi, çoğu insanın ailesini değiştireceğini sanmı­

yorum.”

Olumsuz anlamda kafasını salladı. “Sana katılmıyorum.
Birçok insan ailesini değiştirecektir. Bu dünyada çok kötü

aileler var.”
“Sen değiştirir miydin?” diye sordum.

Bir süre hiçbir şey söylemedi, o düşünürken ben de

metronun ritmini dinledim. Bir metronun yavaş gitmesini

isteyeceğim hiç aklıma gelmezdi.
“Kartımı gerçekten ihtiyacı olan birine verebilir miyim?”

diye sordu. Babasını düşündüğünü biliyordum.

Saçlarından öptüm. “Ya sen? Kendi ailenle mi kalırdın?”

diye sordu.
“Kartımı Charlie’yi sepetlemek için kullanabilir miyim?”

Güldü. “Belki de bu kartlar o kadar da iyi fikir değildir,

ha? Herkesin birbirinin hayatına müdahale etme gücü

olduğunu düşünsene, tam bir kaos olurdu.”

376 Nicola Yoon

Ama zaten sorun tam da buydu. Birbirimizin üzerinde
halihazırda böyle bir gücümüz vardı.

natasha

Kendi mahallemde Daniel’la dolaşmak çok garipti. Buraları

onun gözlerinden görmeye çalıştım. Manhattan merkezinin

nispeten daha varlıklı muhitlerinden sonra, Brooklyn’in bu
kısımları çok daha yoksul görünüyordu. Her zaman eve

yürürken ardımda bıraktığım altı blokluk sokakta aynı
türden dükkânlar sıralanmıştı. Beş para etmez Jamaika

restoranları, kurşun geçirmez Çin restoranları, kurşun

geçirmez içki dükkânları, indirimli elbise satan dükkânlar
ve güzellik salonları vardı. Her blokta camları neredeyse

tamamen bira ve sigara reklamlarıyla kaplı en az bir adet

bakkal bulunuyordu. Her blokta en az bir tane de çek kıran

dükkân vardı. Tıkış tıkış dükkânlar sıra sıra dizilmişti.

Tanrıya şükür hava kararmıştı, böylelikle Daniel her

şeyin ne kadar harap bir halde olduğunu göremeyecekti.
Böyle düşündüğüm için anında kendimden utandım.

Nicola Yoon

Elimi tuttu, birkaç dakika sessizce ilerledik. Üzerimiz­
deki meraklı gözleri hissedebiliyordum. Gerçi, bunun
bizim için normal sayılacağı geldi aklıma.

“insanlar bize bakıyor,” dedim.

“Çok güzel olduğun için bakıyorlar,” diye karşılık verdi
duraksamadan.

“Yani fark ettin?”

“Tabii ki fark ettim.”

Işıkları yanan bir çamaşırhanenin girişinde durdum.

Deterjan kokusu sarmıştı her tarafımızı. “Niçin baktıkla­
rını biliyorsun, değil mi?”

“Ya ben siyahi olmadığım ya da sen Koreli olmadığın
için bakıyorlardır.”

Yüzü gölgede kalmıştı ama sesindeki gülümsemeyi
duyabiliyordum.

“Ben ciddiyim,” dedim sinirli bir şekilde. “Bu seni

rahatsız etmiyor mu?” Bu konuyu neden uzattığımı bilmi­

yordum. Belki de eğer devam etme şansımız olsaydı,

hayatımızı bu bakışların altında devam ettirebileceğimizi

kanıtlamak istiyordum.

iki elimi tu ttu , yüz yüzeydik. “Belki beni rahatsız

ediyor olabilir,” dedi, “ama yalnızca çevresel olarak. Sanki
vızıldayan bir sinek gibi, anlıyor musun? Rahatsız edici

ama aslında hayati bir tehlike içermiyor.”

“Ama neden böyle yapıyorlar?” Bir cevap duymak isti­
yordum.

Sarılmak için beni kendisine doğru çekti. “Bunun

senin için önemli olduğunu anlıyorum ve gerçekten sana

iyi bir sebep vermek isterdim. Ama gerçek bu, nedeni

Güneş de bir Yıldızdır 379

umurumda değil. Saf biri olabilirim, ancak birilerinin

bizim hakkımızda ne düşündüğü zerre umurumda değil.

Onlara tuhaf gelip gelmediğimizle ilgilenmiyorum. Bunun

politik yönünü iplemiyorum. Ailenin onaylayıp onaylama­

yacağı da umurumda değil, hatta bizimkilerin düşüncesi

de gerçekten umurumda değil. Umurumda olan tek şey

sensin... Aşkın tüm bu boktan zorlukların üstesinden gele­
bileceğini düşünüyorum. Bütün bunlar zırvalık. Sadece

zorlu bir süreç. Kültür çatışmasına ya da kültürleri koru­

maya ve çocuklara ne olacağına yönelik laf salatasından

ibaret. Tüm bunlar su katılmamış, yüzde yüz safi birer deli

saçması ve ben bunları umursamıyorum.”

Gülümsedim. Benim atkuyruklu şair erkeğim. Umur­

samamanın devrimci bir eylem olabileceği daha önce hiç

aklıma gelmemişti.

Ana caddeyi ardımızda bırakıp evlerin olduğu sokağa

girdik. Mahallemi hâlâ DanieFın gözünden görmeye çalı­

şıyordum. Birbirine bitişik ahşap evlerin önünden geçtik.
Bu evler küçük ve eski olsa da rengârenk ve sevimliydi.

Verandalarında hatırladığımdan daha fazla ıvır zıvır ve

bitki vardı.
Bir zamanlar annem bu evlerden bir tanesine sahip

olmayı ölesiye istemişti. H atta bu yılın başında tüm

bu karmaşa daha başlamamışken annem beni ve Peter’ı

evlerden birine bakmaya bile götürmüştü. Üç yatak odası

ve büyük bir mutfağı vardı. Bodrum katı bile vardı, annem

ek gelir kaynağı olarak orayı bir başkasına kiraya verebi­

leceğimizi söylemişti. Peter annemi çok sevdiği ve bizim
burayı asla tutamayacağımızı bildiği için pek beğenmemiş

380 Nicola Yoon

gibi numara yapmıştı. Kılı kırk yararcasına ufak tefek

kusurlar bulmuştu.

“Arka bahçe çok küçük ve bütün bitkiler solmuş,”

demişti. Anneme yakın durmuştu, oradan çıktığımızda
annem içeri girerken olduğundan daha üzgün değildi.

Benzer evlerin olduğu bir blok daha geçtik, burada

çevre biraz değişti, etrafımızı çoğunlukla tuğladan yapılma

apartmanlar sardı.

Daniel’a uyarıda bulundum. “Ortalık kolilerden dolayı

çok dağınık.”

“Tamam,” dedi başıyla onaylayarak.

“Bir de çok küçük.”

Bir oda bir salon olduğunu söylemedim. Zaten yakında
görecekti. Ayrıca, orası artık sadece birkaç saatliğine benim

evimdi.

Eve vardığımızda 2C nolu dairede yaşayan kızlar ön

basamaklarda oturuyordu. Daniel’ın varlığı onları utan­

dırdı. Başlarını öne eğdiler ve benimle çene çalmadılar ki

normalde yaparlar. Duvarda asılı metal posta kutusunu

kontrol ettim. Posta falan yoktu, sadece Çin restoranına

ait bir menü sıkıştırılmıştı. Babamın en sevdiği mekândı,

hatta tiyatro biletlerini bize verdiği akşam yemekleri oradan

getirmişti.
Birisi daima bir şey pişiriyor, girişe leziz kokular geli­

yordu: Tereyağı, soğan, köri ve baharat kokusu alıyordum.

Bizim ev üçüncü kattaydı, merdivenlere doğru ilerledik.
Her zamanki gibi birinci ve ikinci kattaki lambalar

bozuktu. Üçüncü kata gelene dek karanlıkta sessizce
yürüdük.

Güneş de bir Yıldızdır 381

“İşte burası,” dedim 3A nolu kapının önüne gelince.

Daniel’ı eve getirmek ve bizimkilerle tanıştırmak için bazı

açılardan çok erkendi. Eğer biraz daha zamanımız olsaydı,

tüm detayları öğrenmiş olurdu. Mesela salonda Peter’ın

“odasını” benimkinden ayıran perdeyi bilirdi. Ya da yıldız

haritamın en değerli eşyam olduğunu bilirdi. Veyahut

annem ona bir şey ikram edecek olursa ne kadar tok olsa

da ikram edilen şeyi bitene dek yemesi gerektiğini bilirdi.

Tüm bu detayları nasıl anlatacağımı bilmiyordum.
Bunun yerine ona sadece şöyle dedim: “içerisi çok dağınık.”

O nun böyle kapımın önünde ayakta durmasında tuhaf
bir uyumsuzluk vardı sanki. Buraya hem uyuyor hem de

uymuyor gibiydi. Sanki onu hem yıllardır tanıyordum hem

de daha yeni tanışmış gibiydim.
Hikâyemiz fazla sıkıştırılmıştı. Bir ömrü bir güne sığdır­

maya çalışıyorduk.

“Ceketimi çıkarayım mı?” diye sordu. “Bu takım elbi­

seyle kendimi aptal gibi hissediyorum.”

“Gergin olmana gerek yok,” dedim.

“Ailenle tanışacağım sonuçta. Şu an gergin olmak için
uygun bir zaman bence.” Ceketinin düğmelerini açtı fakat

çıkarmadı.
Dudağındaki yaraya dokundum. “İyi tarafından bak bir

de. İstediğin kadar çuvallayabilirsin. Muhtemelen onları

bir daha görmeyeceksin.”

Yüzünde üzgün bir tebessüm belirdi. Bu durum karşı­

sında elimden geleni yapmaya çalışıyordum, bunu bili­

yordu.

Çantamdan evin anahtarını çıkardım ve kapıyı açtım.

382 Nicola Yoon

Bütün ışıklar açıktı ve Peter müziğin sesini sonuna

kadar açmıştı. Ritmi kalbimde hissettim. Kapının hemen

girişinde üç bavul vardı. Diğer tarafta iki bavul daha vardı.

Annem beni görünce, “Kapat şu müziği,” dedi Peter’a.

Peter müziği kapattı, ani bir sessizlik çöktü evin içine.

Annem bana döndü. “Aman Tanrım, Tasha. Ben seni
arıyor arıyor kaç...”

Daniel’ı fark etmesi birkaç saniyesini aldı. Konuşmayı

kesip uzunca bir süre bir bana bir de Daniel’a baktı.
“Bu kim?” diye sordu.

d a n ie

Natasha beni annesiyle tanıştırdı.
“Bir arkadaşım,” dedi. Arkadaşım demeden önce

tereddüt etti. Annesi de bu tereddütü hissetti ve sanki

uzaylı bir böcekmişim gibi beni incelemeye başladı.

“Sizinle bu şartlar altında tanıştığım için üzgünüm,
Bayan Kingsley.” Tokalaşmak üzere elimi uzattım.

Natasha’ya bir bakış fırlattı (bir nevi bunu bana nasıl

yapabilirsin? bakışıydı), ardından elini elbisesine silip bana

uzattı, kısa bir tokalaşma ve daha kısa bir tebessümle.

Natasha bizi sıkışıp kaldığımız dar koridordan oturma

odasına yönlendirdi. En azından ben oturma odası oldu­

ğunu düşündüm. Açık mavi renkte bir perde odayı ikiye

bölmüştü, saçakları yere değiyordu. Ardından her şeyden

iki tane olduğunu fark ettim; iki kanepe, iki şifonyer, iki

de masa. Burası Natasha’nın yatak odasıydı. Peter’la payla­

384 Nicola Yooıı

şıyordu. Natasha evlerinin küçük olduğunu söylediğinde

yoksul olduklarını kastettiğini anlamamıştım.

Hâlâ onun hakkında bilmediğim çok şey vardı.

Kardeşi bana doğru geldi ve gülümseyerek elini uzattı.
Saçları rastalıydı ve bugüne kadar gördüğüm en cana yakın

yüzlerden birine sahipti.

“Tasha daha önce buraya erkek arkadaşını getirme­

mişti,” dedi. Bulaşıcı gülümsemesi daha da belirginleşti.

Ben de ona gülümsedim ve elini sıktım. Natasha’yla
annesi açıktan açığa bizi izliyordu.

“Tasha, seninle konuşmam gerek,” dedi annesi.

Natasha gözlerini Peter ve benden alamıyordu, ikimizin

arkadaş olduğu bir gelecek hayali kurup kurmadığını
merak ediyordum. Ben kurmuştum.

Annesine dönüp, “Daniel hakkında mı?” diye sordu.

Annesi dudaklarını büzdü, eminim dudakları bundan

daha fazla büzüşemezdi.

“Tasha...” Ses tonundan annesinin kızmaya başladığını

ben bile anlamıştım ama Natasha pek umursamadı.

“Hayır, eğer Daniel’la ilgili bir şeyse, burada da konu­

şabiliriz. O benim erkek arkadaşım.” Kuşkulu gözlerle

hızlıca dönüp bana baktı, ben de onaylamasına kafamı
salladım.

Tam da o esnada babası kapıdan geçerek bize doğru

geldi.

Uzay-zamarı Döngüsündeki Bozukluk Nedeniyle Tüm

Babaların Mükemmel Bir Zamanlaması Vardır.
“Erkek arkadaş mı?” diye sordu. “Ne zamandan beri

erkek arkadaşın var?”

Güneş de bir Yıldızdır 385

Dönüp babasına baktım. Natasha’nın kime benzediği

sorusuna cevap bulmuştum. Tıpatıp babasına benziyordu,

yalnızca onun daha güzel bir kız versiyonu gibiydi.

Bir de onun somurtmayan hali. Hayatımda o an baba­
sının yüzünde gördüğüm somurtmadan daha derin bir

somurtma görmemiştim.

Jamaika aksam belirgindi, o kelimeleri söyledikten sonra

bir süre düşünmem gerekiyordu. “Ailenin toplanmasına

yardım etmek yerine tüm gün yaptığın şey bu muydu?”

diye sordu odanın içine doğru ilerlerken.
Natasha nın bana söylediklerinin dışında onların ilişki­

lerinin geçmişini bilmiyordum ama Natasha nın suratından

her şeyi okuyabiliyordum. Öfke, kırgınlık ve güvensizlik

vardı. Yine de içimdeki arabulucu onları tartışırken görmek

istemiyordu. Natasha’nın sırtına dokundum.

“Ben iyiyim,” dedi bana usulca. Kendini zorlu bir

duruma hazırlıyor gibiydi.

Babasına doğru diklenip, “Hayır. Tüm gün yaptığım

şey senin hatalarını düzeltmeye çalışmaktı. Ailemizin bu

ülkeden kovulmasını önlemeye çalışıyordum,” dedi.

“Bana öyle görünmedi, nedense,” diye karşılık verdi
babası. Daha fazla somurtarak bana döndü. “Sen biliyor

mu durumu?” diye sordu.
Benimle konuşmasına çok şaşırdım, evet anlamında

başımı salladım.

“O zaman biliyorsundur, burada yabancılar için zaman

yok,” dedi.
Natasha kaskatı oldu. “O yabancı değil,” dedi. “Benim

misafirim.”

386 Nicola Yoon

“Burası da benim evim.” Babası bunu söylerken doğrul-

muştu.
Natasha, “Senin evin mi?” diye sorarken sesini yükseltti,

duyduklarına inanamıyor gibiydi. Daha önce içine attığı
ne varsa hepsi ortaya dökülmek üzereydi.

Oturm a odasının ortasına doğru yürüdü, kollarını

kocaman açtı ve kendi etrafında döndü.
“Bir gün sıranın sana geleceğini düşündüğün için dokuz

yıldır yaşadığımız bu ev, senin evin mi?”

“Bebeğim. Bunları konuşmanın şimdi bir anlamı yok,”

dedi annesi kapının yanından.
Natasha bir şey söylemek için ağzını açtı ama tekrar

kapadı. Sakinleştiğini görebiliyordum. “Peki, anne,” dedi,
her ne söyleyecekse vazgeçmişti. Annesi için bunu kaç kez

yapmıştı acaba?
Artık konunun kapanacağını düşünmüştüm ancak belli

ki yanılmışım.
“Hayır, adamım,” dedi babası. “Hayır, hayır. Ben

duymak istiyor bana söyleyeceklerini.” Duruşunu değiş­

tirdi, kollarını göğsünde birleştirdi.

Natasha da aynı şeyi yaptı, birbirilerine meydan okur

vaziyetteydiler, birbirilerinin birer yansıması gibiydiler.

natasha

Normalde sırf annem için susardım. Her zamanki gibi.

Daha geçen gece bana dördümüzün aynı tarafta olması

gerektiğini söylemişti.
“Başlarda zor olacak,” demişti. Kendi evimizi kiralayacak

paramız olana kadar büyükannemle yaşamak zorunda kala­

caktık. Yatmaya giderken, “Ben hiç düşünmemiştim haya­

tımın böyle olacağını,” demişti.

Daniel’la tanışmamış olsaydım bunları kafaya
takmazdım. Bugün kaybedeceğim şeylerin sayısını önemli

ölçüde arttırmamış olsaydı umursamazdım. H atta babam

o ince, zorlama Jamaika aksanım tekrardan kullanmaya

başlamamış olsaydı da her şeyi boşverebilirdim. Bu da onun

bir başka rolüydü. O nu konuşurken duysanız Jamaika’yı

hiç terk etmediğini, hatta ve hatta bu dokuz yılın hiç
yaşanmamış olduğunu düşünürdünüz. Gerçekten hayatla­

388 NicoLı Yootı

rımızın birer hayal ürünü olduğunu sanıyordu. O nun -mış
gibi yapmasından bıkmıştım artık.

“Oyundan sonra anneme söylediğin şeyleri duydum.

Bizim senin en büyük pişmanlığımız olduğunu söyledin.”

Omuzları düştü, yüzündeki somurtkanlık bir anda

kayboldu. Yerine gelen duyguyu ise adlandıramam, ancak

hakiki ve gerçek duruyordu. Nihayet. Sonunda gerçek,

sahici bir şey görebildik.

Bir şey söylemek için ağzını açtı fakat daha söyleyecek­

lerim vardı. “Hayat sana istediğin her şeyi vermediği için
üzgünüm.”

Bunu söylerken gerçekten kastettiğimi de fark ettim.
Hayal kırıklığının ne olduğunu şimdi anlıyordum. Bunun

ömür boyu nasıl sürebildiğini anlayabiliyordum.

“Ben demek istemedim öyle. Sadece laf. Hepsi sadece...”

Özür dilemesini durdurmak için elimi kaldırdım.

Ondan istediğim şey bu değildi. “Tiyatroda gerçekten

muhteşem olduğunu bilmeni istiyorum. İnanılmazdın.

Olağanüstüydün.”

Gözlerinden yaşlar süzülmeye başladı. Ona iltifat

ettiğim için mi yoksa pişmanlığından mı veya başka bir
şeyden dolayı mı ağlıyordu bilmiyordum.

“Belki de sen haklıydın,” diye devam ettim. “Bize sahip

olmaman gerekiyordu. Belki gerçekten yanlış olanı seçtin.”

Söylediklerimi kabul etmeyerek kafasını sallıyordu.

“Sadece laftı, Tasha, adamım. Hiçbir şey demek istemedi

ben gerçekten.”

Ama istemişti. Hem demek istemişti, hem de demek

istememişti. Her ikisini birden. Aynı anda hem de.

Güneş de bir Yıldızdır 389

“Kastedip kastetmediğin önemli değil. İçinde yaşa­

dığın şey bir hayat, oyun değil. Geçici bir şey değil bu, rol
kesemezsin, baştan alma şansın yok.” Daniel gibi konuşu­

yordum.
Annemle konuşmasına şahit olmamın en kötü tarafı

onunla yaşadığım bütün güzel anıları yok etmesiydi.

Birlikte kriket izlerken de varlığımdan dolayı pişman

mıydı?
Peki, bir araya geldiğimiz zaman havaalanında bana

sıkıca sarılmasına ne demeli? Peki ya, doğduğum gün, o

gün de pişman olmuş muydu?
Gözyaşları sel olmuş suratından akıyordu. O nu ağlarken

görmek düşündüğümden daha fazla acıttı canımı. Yine de
söylemem gereken bir şey daha vardı.

“Bizden pişmanlık duymaya hakkın yok.”

Bir ses çıkardı, bir ömür boyu süren acının sesini artık

tanıyordum.
insanlar her zaman hata yapar. Küçük hatalar yanlış

kasa sırasına girmeniz ve önünüzdeki kadının ödemeyi yüz

tane kupon ve çek defteriyle yapması gibi hatalardır.

Bazen orta boyutlu hatalar da yapabilirsiniz. Kendi

tutkularınızın peşinden koşmaktansa tıp fakültesine
gitmeniz gibi.

Bazen de büyük hatalar yaparsınız.

Her şeyden vazgeçersiniz.

Kanepeye oturdum. Düşündüğümden daha fazla yorul­

muştum ve sandığım kadar öfkeli değildim. “Jamaika’ya

gittiğimizde en azından denemeli ve seçmelere gitmelisin.

Ve Anneme karşı daha iyi olmalısın. Kadın her şeyi yaptı,

390 Nicola Yoon

yeterince yoruldu. Bunu bize borçlusun. Artık kafana göre

yaşayamazsın.”

Annem de ağlamaya başladı. Peter sarılmak için ona

doğru gitti. Babam da yanlarına gitti, annem onu kabul

etti. Hepsi aynı anda bana baktı ve onlara katılmam için

çağırdılar. İlk önce Daniel’a döndüm. Bana öyle bir sarıldı

ki sanki şimdiden elveda der gibiydik.

d a n ie l + natasha

Taksici Natasha nın bavulunu bagaja yerleştirdi.

Peter ve ailesi ayrı bir taksiyle havaalanına doğru yola

çıkmıştı.
Takside Natasha başını Daniel’ın omzuna dayadı. Saçları

Daniel’ın burnunu gıdıklıyordu. Bu, Daniel’ın daha fazla

yaşamak istediği bir duyguydu.
“Sence bu ilişkiyi yürütebilecek miyiz?” diye sordu

Natasha.
“Evet,” dedi Daniel hiç tereddüt etmeden. “Sence?”
« T " 1 55Evet.
“Sonunda dediğime geldin.” Yüzünde bir gülümseme

belirdi.
“Peki, ailen için ne kadar zor olacak bu?” diye sordu

Natasha.

392 Nicola Yoon

“Onların kabullenmesi çok vakit alacaktır. Babamın

kabullenmesi daha da uzun sürecektir. Düğünümüze gele­
ceklerini sanmıyorum.”

Natasha o günü hayal etti. Bir okyanus vardı. Daniel

smokiniyle yakışıklı görünüyordu. Natasha eliyle ailesi

gelmediği için Daniel’ın yüzünde beliren üzüntüyü sili­
yordu. Ve Natasha “evet” dediği anda Daniel’ın yüzündeki

mutluluğa paha biçilemezdi.
Bu hayalin verdiği acı geçtikten sonra, “Kaç tane çocuk

istiyorsun?” diye sordu Natasha.

“İki. Sen?”

Başını Daniel’ın omzundan kaldırdı, biraz duraksadı

ama sonra itiraf etti: “Çocuk isteyip istemediğimden emin
değilim. Bu senin için sorun olur mu?”

Daniel bu cevabı beklemiyordu. “Sanırım olmaz. Bilmi­

yorum. Belki fikrini değiştirirsin. Belki de benim fikrim
değişir.”

Yeniden başını Daniel’ın omzuna koydu ve, “Sana bir

şey söylemem gerekiyor,” dedi.

“Dinliyorum.”

“Doktor olmamalısın.”

Daniel başını çevirdi ve gülümsedi. “Mantıklı olanı
yapma fikrine ne oldu?”

“Mantıklı olanı yapmak gereğinden fazla abartılmış bir
şey.”

“Hâlâ bir veri bilimcisi olmak istiyor musun?”

“Bilmiyorum. Belki olmam. Tutkunu olduğun bir şey
yapmak daha iyi olabilir.”

“Bir günde ne değişti ki?” diye sordu Daniel.

Güneş de bir Yıldızdır 393

İkisi de bir şey demedi, söyleyecek ne vardı ki? Çok

uzun bir gün olmuştu.

Natasha kasvetli sessizliklerini bozarak, “Kaç sorumuz

kaldı?” diye sordu.
Daniel telefonunu çıkardı. “Üçüncü kategoriden iki

soru kalmış. Ve hâlâ şu dört dakikalık birbirimizin gözle­

rinin içine bakma olayını yapmadık.”

“O nu yapabiliriz ya da burada öpüşebiliriz.”

Ö n koltuktaki taksici Miguel araya girip, “Sizi duya­

bildiğimi biliyorsunuz, değil mi çocuklar?” dedi ve dikiz

aynasından onlara baktı. “Ayrıca sizi görebiliyorum da,”

diyerek hunharca güldü. “Bazı insanlar taksiye biniyor ve

sanki ben duyma ve görme engelliymişim gibi davranı­
yorlar ama hem görebiliyor hem de duyabiliyorum. Bilin

diye söyledim.”
Adam tekrar hunharca güldü, Natasha ve Daniel da

kendilerini tutamayıp adama eşlik ettiler.

Gerçeği hatırlayınca yüzlerindeki gülümseme solup

gitti. Daniel Natasha’nın yüzünü ellerinin arasına aldı ve

dudaklarına usulca öpücükler kondurdu. Aralarındaki

çekim hâlâ devam ediyordu. İkisi de ateşliydi ve birbirile-

rine dokunmaktan başka bir şey gelmiyordu akıllarına.
Miguel tek kelime etmedi. Kalbi daha önce kırılmıştı.

Ve bunun neye benzediğini biliyordu.
İlk Daniel başladı. “Soru otuz dört. Bir yangında neleri

kurtarırsın?”
Natasha bir müddet düşündü. Dünyası başına yıkılı-

yormuş gibi hissediyordu. Kurtarmak istediği tek bir şey

vardı ama kurtaramıyordu.

394 Nicola Yootı

“Aklıma bir şey gelmedi, gelirse söylerim,” dedi Daniel’a.
“Peki,” dedi Daniel. “Benimki belli. Şiir defterim.”

Ceketinin cebine elini attı, defterin hâlâ orada oldu­

ğundan emin olmak istemişti.

“Son soru,” dedi. “Ailenden kimin ölümü seni en çok
rahatsız eder ve neden?”

“Babacığımın.”

Daniel Natasha’nın ilk defa baba değil de babacığım
dediğini fark etmişti.

“Neden?” diye sordu Daniel.

“Çünkü daha yapacak şeyleri var. Peki ya sen?”

“Senin ölümün.”

“Ama ben senin ailenden değilim.”

Natasha’nın daha önce çoklu evren hakkında söyle­

diklerini düşünerek, “Evet, ademdensin,” dedi. Başka bir

evrende evlilerdi, belki iki tane çocukları bile olmuştu ya da

hiç çocukları yoktu. “Aynısını söylemek zorunda değilsin.
Sadece bilmeni istedim.”

Daniel’a söyleyecek çok şeyi vardı Natashanın ama

nereden ve nasıl başlayacağını bilmiyordu. Belki de Daniel

bu yüzden şair olmak istiyordu, her zaman doğru kelime­

leri bulabiliyordu.

“Seni seviyorum, Daniel,” dedi sonunda.

Daniel sırıttı. “Sanırım sorular işe yaradı.”

Natasha güldü. “Oley! İşte bilim.”
Bir dakika geçti.

“Biliyorum,” dedi Daniel. “Biliyordum zaten.”

d ö rt d a k ika

Bir Aşk Hikâyesi

Daniel telefonundan zamanlayıcıyı dört dakikaya kurdu ve

Natasha’nın elini ellerinin arasına aldı. Deneyin bu kısmı
boyunca ele ele tutuşmaları mı gerekiyordu? Bilmiyordu.

Araştırmaya göre bu, âşık olmak için son adımdı. Peki ya

çoktan âşık olmuşsanız ne olacaktı?

İlk başta her ikisi de kendilerini biraz aptal gibi hisset­

tiler. Natasha yüksek sesle bunun çok aptalca olduğunu

söylemek istedi. Yüzlerinde çaresiz, hatta neredeyse utangaç

bir gülümseme belirdi. Natasha yüzünü yana çevirdi ancak
Daniel onun ellerini sıktı. Benimle kal, demek istiyordu.

İkinci dakikaya doğru kendilerini bırakmaya başlamış­

lardı. Gülümsemeleri yok olmuştu ve birbirilerinin yüzle­

rini ezberlemeye koyulmuşlardı.

Natasha İleri Seviye Biyoloji dersini düşünüyor, gözler

hakkında neler bildiğini, gözlerin nasıl çalıştığını düşü­

396 Nicola Yoon

nüyordu. Retinasına Daniel’ın yüzünün optik görüntüsü

iletiliyordu. Retinası bu görüntüyü elektronik sinyallere

dönüştürüyordu. Göz siniri bu sinyalleri görme kortek-

sine aktarıyordu. Ve Natasha artık Daniel’ın suratının bu

görüntüsünü asla unutmayacağını biliyordu. Ayrıca açık

kahverengi gözlerin tam olarak ne zaman favorisi olduğunu

da bilecekti.

Daniel’a gelince, o da Natasha’nm gözlerini tanımla­
yacak doğru kelimeleri bulmaya çalışıyordu. Aynı anda

hem açık hem koyu renkliydiler. Sanki biri parlak bir

yıldızı koyu siyah bir kumaşla örtmüş gibiydi.

Üçüncü dakika itibariyle, Natasha onları bu raddeye

getiren bütün günü ve dakikaları yeniden yaşamaktaydı.

ABD Vatandaşlık ve Göçmenlik idaresi binasını, tuhaf
güvenlik görevlisinin telefon kılıfını okşamasını, Lester

Barnes’ın nezaketini, Rob ve Kelly’nin müzik mağazasından

bir şeyler aşırmasını, Daniel’la tanışmasını, Daniefın onun
hayatını kurtarmasını, Daniel’ın babası ve abisiyle tanış­

masını, norebang i, öpüşmelerini, müzeyi, çatı katını, daha

fazla öpüşmelerini, Daniel’ın kendisine bu ülkede kalama­

yacağını söylerkenki yüz ifadesini, babasının ağlamasını

ve pişmanlık dolu suratını ve taksideki tam olarak şu anı

yeniden yaşıyordu.

Daniel geçmişte olanları değil gelecekte olacakları düşü­

nüyordu. Onları yeniden bir araya getirecek bir şey var

mıydı?

Dördüncü dakikada her ikisi de acıyı iliklerine kadar

hissediyorlardı. Acı bedenlerini ele geçirmiş, dokularına,

kaslarına, kanlarına ve hücrelerine kadar yayılmıştı.

Güneş de bir Yddızdır 397

Zamanlayıcı çaldı. Birbirilerine sözler verdiler ama

bu sözleri tutabileceklerinden emin değillerdi; telefonla

aramalar, e-posta göndermeler, mesaj atmalar ve hatta ulus­

lararası uçuşlar. Tüm bunlar için yapılacak masrafların canı

cehenneme.
“Sahip olduğumuz tek an bugünle sınırlı olmamalı,”

dedi Daniel. Sonra bir kez daha dedi.

Natasha tereddütlerini dile getirmedi. Birbiri için yara­

tılmış olmak sonsuza dek birlikte olacakları anlamına gelmek

zorunda değildi.
Öpüştüler, tekrar tekrar öpüştüler. Nihayet öpüşmeyi

bıraktıklarında akıllarında yepyeni bir bilgi vardı. Bir
günün ne kadar uzun olduğunun koşullara göre değiştiği

ve sonunun başından görülemeyeceği kanısına vardılar.

Aşkın gücünün her zaman için her şeyi değiştirmeye yeterli

olduğunu gördüler.
İşte aşk bunun için vardı.

natasha

Ben pencereden dışarı bakarken annem elimi tuttu.

Her şey yoluna girecek, Tasha, dedi. İkimiz de bunun bir

garanti olmadığını, bilakis bir umuttan ibaret olduğunu
biliyorduk, ancak yine de bir garantiymiş gibi düşünmek
istedim.

Uçak yükselmeye başladı, tanıdığım bildiğim dünya

gözden kayboldu. Şehrin ışıkları bir iğnenin ucu kadar
görünüyordu, adeta toprak üzerindeki birer yıldız gibiy­
diler. Bu yıldızlardan biri de Daniel’dı. Yıldızların roman­

tizmden ibaret olmadığını, daha fazlasını ifade ettiğini
hatırlattım kendime.

İhtiyacınız olduğunda yıldızlara bakarak yolunuzu
bulabilirdiniz.

d an ie l

Telefonum çaldı. Arayan bizimkilerdi, bininci kez arıyor­

lardı. Eve gittiğimde epeyce kızgın olacaklardı, olsun sorun

değildi.
Gelecek yıl bu zamanlar başka bir yerde olacaktım.

Neresi olduğunu bilmiyordum ama burası olmadığı

kesindi. Üniversitenin bana göre olduğundan da emin

değildim. En azından Yale değil. En azından henüz değil.

Hata mı yapıyordum? Belki. Ama en azından kendi

hatam.
Gökyüzüne baktım, Natasha’nm uçağını görebildiğimi

hayal ettim.
New York’ta çok fazla ışık kirliliği vardı. Yıldızları,

uyduları, asteroitleri görmemizi engelliyordu. Hatta bazen

kafanızı kaldırıp gökyüzüne baktığınızda hiçbir şey göre-

miyordunuz.

400 Nicola Yoorı

Ama şöyle de bir şey var: Neredeyse gökyüzündeki her

şey ışık saçıyordu. Göremesek bile ışık hâlâ oradaydı.

z a m a n ve uzaklık

Ölçülen Bir Hikâye

Natasha ve Daniel iletişimde kalmaya çalıştılar ve bunu bir

süre başardılar. E-posta gönderdiler, telefonla araştılar ve

mesajlaştılar.

Ancak zaman ve uzaklık aşkın en tabi düşmanlarıydı. Ve

günler su gibi akıp geçiyordu.
Natasha, Kingstondaki bir okula kaydoldu. Orada son

sınıf yerine altıncı sınıf deniyordu. Üniversiteye gidebilmek
için Karayipler İleri Seviye Yeterlilik sınavlarına girmek ve

sınavları A notuyla geçmek zorundaydı. Paraları sınırlıydı,

ailesine yardım etmek için garsonluk yapıyordu. Jamaika

aksanım taklit etti, ta ki bir gün gerçek olana dek. Aile

dostları vardı. Doğduğu ülkeyi önce beğenmeyi daha sonra

da sevmeyi öğrendi.
Daniel’ı bırakmak Natasha’nm istediği bir şey değildi

ama bırakmak zorundaydı. Aynı anda iki dünyada yaşamak

402 N kola Yoon

mümkün değildi, kalbi bir yerde bedeni başka yerdeydi. İki

parçaya ayrılmadan Daniel’ı bıraktı.

Daniel’a gelince, liseyi bitirdi ama Yale Üniversitesine

gitmedi. Ailesinin evinden ayrıldı, iki iş yerinde çalıştı ve
yarı zamanlı olarak Hunter Kolejine gitti. Asıl branş olarak

İngilizceyi seçti ve kısa, hüzünlü şiirler yazdı. Natasha’yla
ilgili olmayan şiirleri bile hâlâ Natasha’yla ilgiliydi.

Natasha’yı bırakmak Daniel’ın istediği bir şey değildi.
Yapabildiği sürece devam etmek istiyordu. Ancak

Natasha’nın sesinden uzaklığın verdiği gerginliği hissede­

biliyordu. Natasha’nın yeni aksanında bile kendisinin elle­

rinden kayışını duyabiliyordu.

Yıllar geçti. Natasha ve Daniel yetişkinlerin tecrübe ve

sorumlulukla dolu dünyasına girdiler.

Taşındıktan beş yıl sonra N atashanın annesi hasta­

landı ve altıncı yıla giremeden öldü. Cenazeden birkaç ay

sonra, Natasha Daniel’ı aramayı düşündü ama çok uzun

zaman olmuştu. Kendisini hatırlayacağından bile emin
değildi.

Kardeşi Peter için işler Jamaika’da çok iyi gitmişti.

Arkadaşlar edinmişti ve sonunda kendine uygun bir yer

bulmuştu. Annesinin ölümünden çok sonra, gelecekte bir

gün Jamaikalı bir kadına âşık olacak ve onunla evlenecekti.

Ve bir kızı olacaktı, ona Patricia Marley Kingsley adını
verecekti.

Samuel Kingsley, Kingston’dan Montego Bay’e taşındı.

Yerel bir tiyatroda oyunculuk yapmaya başladı. Patricia’nın

ölümünün ardından, o gün mağazada doğru tercih yaptı­
ğını nihayet anladı.

Güneş de bir Yıldızdır 403

Daniel’ın annesi ve babası mağazalarını Afro Amerikan

bir çifte sattılar. Güney Kore’de bir ev alıp hayatlarının

yarısını orada yarısını New York’ta geçirdiler. Nihayet oğul­

larından yalnızca Koreli olmalarını istemeyi bıraktılar. Ne

de olsa onlar Amerika’da doğmuşlardı.
Charlie notlarını yükseltti ve Harvard’dan en yüksek

dereceyle mezun oldu. Mezun olduktan sonra aileden

kimseyle neredeyse hiç konuşmadı. Daniel ailesinin kalbin­

deki boşluğu elinden geldiğince dolduruyordu. Charlie’yi

hiç özlemedi.
Yıllar yıllar geçti, Natasha New York’ta geçirdiği o

günün ne anlama geldiğini artık biliyordu. Daniel’la olma

büyüsünü hayal ettiğini düşünür hale gelmişti. O günü
düşündüğünde, onu ilk görüşte aşk fikriyle romantikleştir­

diğinden emin oluyordu.
Daniel ile geçirdiği zamandan kendisine iyi bir şey

kalmıştı. Tutkuyu aradı ve onu fizik alanında çalışmakta
buldu. Bazı geceler, uyumadan önceki sakin, savunmasız
anlarda çatı katında aşk ve karanlık madde hakkında

yaptıkları konuşma aklına geliyordu. Aşk ve karanlık

maddenin aynı olduğunu, evreni uçmaktan alıkoyan tek

şey olduğunu söylemişti Daniel. Bunu her düşündüğünde
kalp atışları hızlanıyordu. Sonra karanlıkta kendi kendine

gülüyor ve bu anıyı zihninin eski, duygusal, imkânsız şeyler

bölümündeki bir rafa kaldırıyordu.

Daniel bile bir zamanlar her şey anlamına gelen o günün

ne anlama geldiğini bilmiyordu. Onları bir araya getiren ve

âşık olmalarını sağlayan bütün küçük rastlantıları hatırlı­

yordu. Dindar kondüktörü. Natasha’nın dinlediği müzikle

404 Nicola Yoon

kendinden geçmesini. Üzerinde DEUS EX MACHINA

yazan ceketini. Eski erkek arkadaşının mağazadan bir şeyler

aşırmasını. BM W süren serseri adamı. Çatı katında sigara
içen güvenlik görevlisini.

Tabii ki Natasha Daniel’ın anılarını duyabilseydi,
birlikte olamadıklarını ve doğru gittiğini düşündükleri

şeylerin aynı zamanda yanlış gittiğini söyleyebilirdi.
Daniel başka bir şey daha hatırlıyordu; kavgalarından

sonra yeniden birbirilerini bulmalarını. Evrenin oluşması

için tam olarak gerçekleşmesi gereken bir dizi olaydan

bahsetmişti. Ve âşık olmanın bunlarla yanşamayacağını
söylemişti.

Daniel hep Natasha’nın bu konuda yanıldığı düşün­
müştü.

Çünkü yakından bakınca her şey kaosa benziyordu.

Daniel bunun bir ölçek meselesi olduğunu düşünü­
yordu. Eğer yeteri kadar uzaklaşırsan ve yeteri kadar uzun

beklersen düzen ortaya çıkacaktı.

Belki de onların evreni daha uzun sürede oluşuyordu.

sonsoz

irene: A lternatif Bir Hikâye

Üzerinden on yıl geçmişti ama irene hayatım kurtaran o

anı ya da o kızı unutmamıştı. New York’taki ABD Vatan­

daşlık ve Göçmenlik idaresi binasında güvenlik görevlisi
olarak çalışıyordu. Vaka istihbarat görevlilerinden Lester

Barnes yanına gelmiş ve ona bir kızdan mesaj getirdiğini,

kızın ona teşekkür ettiğini söylemişti, irene kızın kendisine

ne için teşekkür ettiğini asla öğrenemedi ama o teşekkür

tam zamanında gelmişti. Çünkü irene o günün sonunda

intihar etmeyi planlamıştı.
Öğle yemeğinde intihar notunu yazmıştı. Aklında

evinin çatısına giden yol vardı.
Ama bu teşekkür mevzusu.

Ve birinin onu fark ettiği gerçeği.

O gece Nirvana’nın albümünü tekrar dinledi. Kurt

Cobain’in sesinde mükemmel ve son derece güzel bir

406 Nicola Yoon

ıstırap işitmişti, sesi yalnızlıktan o kadar incelmişti ki ses

telinin kopmasını istiyor gibiydi. Ama ses teli kopmadı ve

sesinde tuhaf bir keyif vardı.

Arama zahmetinde bulunarak kendisine mesaj bırakan

kızı düşündü. Irene’in içinde bir şeyi harekete geçirmişti.

Bu mesaj onu iyileştirmeye yetmemişti belki ama inti­

harı önleme yardım hattını aramasını sağlamıştı. Yardım
hattı onu terapiye yönlendirdi. Terapi de hayatını her gün

kurtaracak ilaçlara yönlendirdi.
O geceden iki yıl sonra irene ABD Vatandaşlık ve

Göçmenlik İdaresindeki işini bıraktı. Çocukken kabin

memuru olma hayali kurduğunu hatırladı. Artık hayatı

sade ve keyifliydi, vaktinin tamamı uçaklarda geçiyordu.

Uçakların yalnızlıkla dolu yerler olduğunu ve yalnızlığın ne

kadar çaresizce bir şey olduğunu bildiği için yolculara daha

fazla özen gösteriyordu.

Yolculara hiçbir kabin memurunun davranmadığı kadar

içtenlikle davranıyordu. Cenaze törenleri için tek başına

evlerine gidenleri, üzüntüsü her halinden belli olanları
teselli ediyordu. Yükseklik korkusu ve evden dışarı çıkma

korkusu olanların ellerini tutuyordu, irene kendisinin

metal kanatları olan bir iyilik meleği olduğunu düşünü­
yordu.

Şu an kalkıştan önceki son kontrolleri yapıyor ve

yardıma ihtiyacı olan yolcuları arıyordu. 7A nolu koltukta

oturan genç adam siyah küçük defterine bir şeyler karalı­

yordu. Asyalıydı, kısa siyah saçları, hoş ama keskin bakış­
ları vardı. Kaleminin üst kısmını kemiriyor, düşünüyor,

yazıyor, sonra kalemi biraz daha kemiriyordu, irene onun

Güneş de bir Yıldızdır 407

kendini bilmezliğine hayran kalmıştı. Sanki dünyada bir

tek kendisi var gibi davranıyordu.

Gözleriyle etrafı süzdü ve gözü 8C nolu koltukta oturan

genç siyahi kadına takıldı. Kulaklık takmıştı ve uç kısımları

pembe renge boyanmış hacimli kıvırcık Afro saçları vardı,
irene bir an için buz kesti. Bu suratı tanıyordu. Kadının

cildinin sıcaklığını. Uzun kirpiklerini. Dolgun pembe

dudaklarını. Keskinliğini. Tabii ki bu aynı kız olamazdı.

Hayatını kurtaran kız mıydı yoksa? O n yıldır teşekkür

etmeyi beklediği kız mıydı?
Kaptan pilot kalkış anonsunu yaptı, Irene’in oturması

gerekti. Açılır kapanır koltuktan kadına baktı, kesinlikle

oydu, bundan şüphesi yoktu.
Uçak uygun seyir yüksekliğine çıkar çıkmaz, irene

kadına doğru ilerledi ve koridorda dizlerinin üstüne

çökerek yanma oturdu.
“Bayan,” dedi, sesi titriyordu. Kadın kulaklıklarım

çıkardı ve tereddütle gülümsedi.
“Biliyorum tuhaf gelecek ama,” diye söze başladı irene.

Kadına New York’taki o günü, gri kutuyu, üstünde Nirvana

fotoğrafı olan telefon kılıfını ve onu her gün gördüğünü

anlattı.
Kadın herhangi bir şey demeden dikkatle dinledi. Sura­

tında acıya benzer bir ifade belirdi. Irene’in anlattıklarında

geçmişi hatırladı.

irene anlatmaya devam etti.
“Siz hayatımı kurtardınız.”

“Ancak anlamıyorum,” dedi kadın. Karayiplere ya da

oralara özgü bir aksam vardı.

408 Nicola Yoon

irene kadının elini tuttu. Kadın gerildi ama tutmasına
izin verdi.

Herkes meraklı gözlerle onları izliyordu.

“Bana teşekkür mesajı bırakmıştınız. Niçin teşekkür
ettiğinizi bile bilmiyorum.”

7A numaralı koltukta oturan genç adam koltukların

arasından ona baktı, irene adamla göz göze geldi ve kaşla­

rını çattı. Adam önüne döndü, irene tekrar kadınla konuş­
maya başladı.

“Beni hatırladınız mı?” diye sordu. O an artık bir
yetişkin olan bu genç kızın onu hatırlaması çok önemli

bir hal almıştı. Bu soruyu sorar sormaz irene eski irene

olmuştu, ürkek ve yalnız. Etkilenen ancak etkileyemeyen.

Zaman durdu, irene iki evren arasında sıkışıp kaldığını

hissetti. Uçağın parçalandığını hayal etti, önce zemin

sonra koltuklar, sonra da metal gövde, irene ve yolcular

olasılık hariç kendilerini tutacak hiçbir şey olmadan
havada öylece asılı kaldılar. Daha sonra yolcular parıltılar

saçarak buharlaştılar. Birer birer yok oldular, farklı bir
tarihin hayaletlerine dönüştüler.

Geriye sadece irene ve o kadın kaldı.

“Seni hatırlıyorum,” dedi kadın. “Adım Natasha ve seni
hatırlıyorum.”

7A numaralı koltukta oturan genç adam koltuğun

üzerinden kafasını uzattı. “Natasha,” dedi. Gözleri faltaşı
gibi açılmıştı, sanki dünyası sevgiyle dolmuştu.

Natasha ona baktı.

Zaman eski haline geri döndü. Uçak ve koltuklar
yeniden oluştu.

Güneş de bir Yıldızdır 409

Yolcular tekrardan ete kemiğe büründü. Kalpleri tekrar

atmaya, başladı.
“Daniel,” dedi kadın. Ve tekrarladı, “Daniel.”

-SON-

teşekkürler

Yeni bir ülkeye göç etmek bir umut, cesaret ve kimi zaman

da umutsuzluk eylemidir. Her ne sebeple olursa olsun uzak

kıyılara uzun yolculuklar yapan herkese teşekkür etmek

istiyorum. Belki de aradığınızı bulmuşsunuzdur. Gittiğiniz

ülkenin sizinle daha güzel bir yer olduğunu hiçbir zaman
unutmayın.

Ayrıca kendileri de birer göçmen olan anne ve babama

teşekkür etmem gerek. İkisi de birer hayalperest. Başar­
dığım her şeyi onlara borçluyum.

Alloy Entertainment ve Random House Children

Books’ta çalışan ekiplere bu imkânsız kitaba inandıkları

için teşekkür ederim. Bana şans verdiğiniz için teşekkürler.

Wendy Loggia, Joelle Hobeika, Sara Shandler, Josh Bank
ve Jillian Vandall, sizler benim hayallerimdeki ekibimsiniz.

Hep yanımda olduğunuz için dünyadaki en şanslı yazarım.

Güneş de bir Yıldızdır 411

John Adamo, Elaine Damasco, Felicia Frazier, Romy Golan,

Beverly Horowitz, Alison Impey, Kim Fauber, Barbara

Marcus, Fes Morgenstein, Tamar Schwartz, Tim Terhune,

Adrienne Waintraub ve Krista Vitola’ya ne kadar teşekkür
etsem azdır. Siz olmasanız bunların hiçbiri olmazdı.

Yazar olmanın en güzel yanlarından biri de okuyucu­

larınızla tanışmaktır. Kitaplarımı okuyan, imza gününe

gelen, e-posta gönderen, sosyal medyadan bana ulaşan

herkese, her bir kütüphaneciye, kitapçıya, kitapçılarda çalı­

şanlara, blog yazarlarına TEŞEKKÜRLER, TEŞEKKÜRLER,

TEŞEKKÜRLER.

Hayalimdeki işi sizlerin sayesinde yapıyorum. Gösterdi­

ğiniz sevgi ve destek için teşekkürler.
Son birkaç yılda mükemmel yazarlarla tanıştım ve

mükemmel arkadaşlıklar kurduk. David Arnold, Anna
Carey, Charlotte Huang, Caroline Kepnes, Kerry Kletter,

Adam Silvera ve Sabaa Talıir, gösterdiğiniz destek ve
dostluk için teşekkürler. Sizler olmadan bu yolculuktan sağ

çıkamazdım. Aynı zamanda LA yazarlar ekibine ve Fearless

Fifteeneers grubuna çok teşekkür ederim. 2015 çılgın bir

yıldı! Sizleri tanımış olmak şahane. Umarım daha çok uzun

yıllar kitaplar yazarız.
Koreliler ve Kore Kökenli Amerikanlarla ilgili sorduğum

binlerce soruya usanmadan yanıt veren Yoon Ho Bai, Jung
Kim, Ellen Oh ve David Yoon’a sonsuz teşekkürler. Düşün­

celeriniz ve rehberliğiniz paha biçilemez.
Ve benim biricik ailem David ve Penny. Siz benim

küçük evrenimsiniz. Yaşama sebebimsiniz. Sizi her şeyden

çok seviyorum.

Y azarın d iğ er kitabı.

Bazen en sevdiğim kitapları sondan başa tekrar okurum. Son
bölümden başlar ve başa kadar tersten okurum. Bu şekilde
okuduğunuzda, kitabın bölümleri de umuttan çaresizliğe,

kendini tanımaktan şüpheye doğru gider. Aşk hikâyelerinde
çiftler sevgili olarak başlar, sonunda yabancı olurlar.

Yetişkinliğe ulaşma kitapları yolunu kaybetme hikâyelerine
dönüşür. En sevdiğiniz karakterler yeniden doğar. Benim
hayatım bir kitap olsa ve tersten okunacak olsa, hiçbir şey

değişmezdi. Bugünün dünden hiçbir farkı yoktu. Yarın
da bugünle aynı olacaktı. Maddy’nin Kitabı’nda, bütün

bölümler birbirinin aynısıydı. Olly’ye kadar.

B eğeneceğinizi düşündüğüm üz d iğ e r kitaplar..

Rüyalarınızda gördüğünüz kişiye âşık olursanız gerçeklikten
kopar mısınız? Peki ya rüyalarınız gerçek olursa? Alice

kendini bildi bileli rüyasında Max’i görüyor. Rüyasında
onunla tüm dünyayı gezdi ve ona delicesine, çaresizce âşık

oldu. Max rüyalarının erkeği ama sadece rüyalarının. O
gerçek değil. En azından değildi, Alice yeni okulunun ilk
günü sınıfa girip onu karşısında bulana dek. Ama Gerçek

Max, Rüya Max’e pek benzemiyor. Gerçekler rüyalardan çok
farklı. Ya da gerçekten farklı mı? Rüya ve gerçeklik arasında

yaşayan iki tuhaf insanın anlaşılmayı bekleyen aşkı ve
çözülmeyi bekleyen hikâyesi.

Bayan Hayes’in yeni bir teorisi var. Ona göre benim
durumum geçmişimdeki, aklımın derinliklerinde tuttuğum

travmatik bir hadiseden kaynaklanıyor. Bundan kurtulur
kurtulmaz tüm gözyaşlarını akıp gidecek, artık iyi olacak

ve Onlar’dan bir daha korkmayacağım. Hatta beden
eğitimi yapabilir hale gelecek ve bir daha bu tarz hadiseler

yaşamayacağım. Belki konuşabilirim de, düzgünce, düzgün
‘S’lerle. Fakat doğrusu şu ki, ona söyleyebileceğim tek bir

travmatik vaka bile hatırlamıyorum. Yani, tabii, bir sürü kötü
anı yok değil. Ama hiçbiri korkumum sebebi de değil. Sorun
Onlar’dı. Onlar’dan korkuyordum sadece. Bu kadar basitti.

Değerli Okuyucumuz,

Pena Yayınları’nı seçtiğiniz için teşekkür ederiz. Okuduğunuz bu

kitabın beklentinizi karşıladığını umarız. Pena’da, bir kitap kapanır, yeni

bir iletişim başlar.

Bize www.penayayinlari.com ve www.facebook.com/penayayinlari
sayfalarımızdan ulaşarak bu iletişimi daha da zenginleştirebilirsiniz:

• Kendiniz ve arkadaşlarınız için kitap önerilerine göz gezdirebilir,

• Kitaplarımızın ilk bölümlerini okuyabilir ve kendiniz için en uygun

olanı seçebilir,

• En sevdiğiniz yazarların imzalı kitaplarına ulaşabilir,

• Yarışmalarımıza katılabilir ve hediyeler kazanabilir,

• Yazarlarla iletişime geçebilir,

Aşağıdaki bilgilerinizi www.penayayinlari.com/KAYIT adresine girerek

ya da bu bilgileri okuyucu@penayayinlari.com adresine göndererek bu |

fırsatlardan her zaman yararlanabilirsiniz. |

Kitap: Güneş de bir Yıldızdır
Ad:
Soyad:
E-posta:
Doğum tarihi:
Cinsiyet:
Adres (Katalogumuzun adresinize gelmesini istiyorsanız):

• Kitap videolarını izleyebilir,

• Görüşlerinizi paylaşabilirsiniz.

Sevgilerimizle,

PENA YAYINLARI

http://www.penayayinlari.com
http://www.facebook.com/penayayinlari
http://www.penayayinlari.com/KAYIT
mailto:okuyucu@penayayinlari.com

2016 National Book
Ödülü Finalisti

New York Times
Yılın En Göze Çarpan Kitabı

BuzzFeed
Yılın En İyi Gençlik Kitabı

POPSUGAR
Yılın En İyi Kitabı

Publishers VVeekly
Yılın En İyi Kitabı

Kirkus Revievvs
Yılın En İyi Kitabı

New York Public Library
En İyi Gençlik Kitabı

Amazon
Yılın En İyi Kitabı

“ Hareketli ve
merak uyandırıcı.”
Publishers VVeekly

“ 0 kadar güzel
kurgulanmış ki.”
People Magazine

“ Heyecan verici
ve nefes kesici.”

Booklist

NEW YORK TIMES
ÇOKSATAN YAZARINDAN

GİİNES d e b ir YILDIZDIR

Natasha: Ben bilime ve gerçeklere inanan bir kızım. Kadere,
alın yazısına, hele asla gerçekleşmeyecek hayallere inanan

biri değilim. Kalabalık bir New York sokağında tatlı bir çocukla
tanışıp ona âşık olacak bir kız hiç değilim. Ailemin Jamaika’ya

sınır dışı edilmesine on iki saat kalmışken hem de.
Ona âşık olmak hiç de bana göre değil.

Daniel: Ben her zaman iyi oğul, iyi öğrenci oldum. Ailemin
beklentilerini karşılamaya çalıştım. Asla bir şair ya da hayalci

olamadım. Ama onu gördüğümde tüm bunları unuttum. Natasha
beni kaderin olağanüstü planları olduğuna inandırıyor, ikimiz için de.

Evren: Yaşadığımız her şey bizi tam da bu ana getirdi. Önümüzde
milyonlarca gelecek var. Acaba hangisi gerçekleşecek?

Yazarın
diğer
kitabı

ISB N 9 7 8 -6 0 5 -9 4 4 1 -1 2 -4

ü PENA YAYINLARI A.Ş.
HALASKARGAZİ C A D . N O 51, ŞİŞLİ 34373, İSTANBUL

TEL.: O 212 368 83 00 • FAKS: 0 212 381 76 48
w w w .p enayay in lari.com • info@ penayayinlari.com 9 786059 441124

9786059441124

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

