

 Aşk ve Nefret Arasında

Yazar: Asude

Tür: Romantik dram

Tanıtım

Başlarken....

Rüzgar sertti bu gece… Keskin bir kılıç gibi dokunduğu yeri yarıp geçiyordu adeta. Henüz

eskileri erimeden gece boyu durmadan yağan karı çöldeki dalgalara çevirmişti. Beyaz

dalgalar uçsuz bucaksız arazileri boylu boyunca örtmüştü. Đnsanı içine çeken ölümcül bir

büyüye sahipti bu dalgalar. Üzerine yatıp huzurlu bir ölüme uyumak.

Ama yürümeliydi Nami Sol … Büyüye kapılmadan, adımlarını ve kararlılığını gevşetmeden

sadece yürümeliydi.

Acımasızca kestiği saçları artık ensesini ve boynunu örtmediği için montunun yakasını kaldırıp,

ince atkısını soğuğa karşı desteklemeye çalıştı. Yine de fayda etmedi. Küfürler yağdırdı

kendine, bu saatte, henüz tembel güneş bile dünyayı aydınlatmaya tenezzül etmemiş şafak

vaktinde gitmek de nerden çıkmıştı.

“Hayır..” dedi, sonra “Başka zaman olmazdı.” … “Olmazdı.” Diye tekrarladı..

Beyaz dünyayı seyretmekten vazgeçip önüne bakıp emin adımlarla yürümeye devam etti.

Beyazın büyüsü kendisini sarsa da dün gece giydiği gelinliğinin beyazı aklına gelince nefretle

yüzünü astı. Çocukluğundan beri hayalini kurduğu gelinlik kesinlikle bu değildi. Yaşadığı büyük

tezata güldü geçti ve adımlarını daha sağlam attı kaçarken, kendi düğününden, düğün

gecesinden kaçarken…

Karakterler:

Im Nami Sol: 24 yaşında, küçük bir kasabada anne, babası ve 16 yaşındaki erkek kardeşiyle

yaşayan sıradan kaygıları olan, şartlar gereği hak kazandığı üniversiteye gitmemiş genç bir kız.

Küçük dünyasından sıkılmış olsa da ailesinin kararlarını sorgulamayan biri. Ta ki bir yere kadar…

Park Myun: 28 yaşında, kendi iş dünyasında yolun başında olan yetenekli ve heyecanlı genç

bir adam. Hayat onun için mükemmel. Herkesçe kabul edildiği gibi mantıklı ve iyimser, çok

fazla duygusal olmayan, sağduyulu genç bir iş adamı.

Kim Eun Ah: 26 Yaşında eğitimli, zengin, hayatta maddi manevi hiçbir eksiklik yaşamayan

başına buyruk ve asi bir kız. Ailesinin yüzde yüz desteğiyle yaşadığı hayattan memnun ayrıca

Myun’un eski olduğu kesinleşmemiş ancak yeni de sayılmayan uzatmalı sevgilisi.

Steve Decker : 30 yaşında Myun’un Amerika’dan arkadaşı ve ortağı. Fazlasıyla hevesli, üstün

yetenekli ancak soğukkanlı olamayan, fevri bir adam… Kadınlarla arası iyi, açık sözlü ve

gerçekten yakışıklı.

Choi Woo Bin: 26 yaşında sıradan hayatı olan, yaşadığı kasabada herkes tarafından sevilen,

kaygıları ve sorunları olmayan, son derece rahat ve tabiri caizse cool bir erkek.

Tae Yoon ve Ma Ri : Myun’un tek ailesi ve gerçek dostları olan karı koca. Mutlu bir aile olma

yolunda zorlukla mücadele ederken onların yanında olan ve her zerresiyle mutlu evliliklerinde

payı olan Myun’un asla vazgeçemeyeceği bir çift.

1. bölüm

“Nami yaaaaaaaaaa, kapat o ışığı diyorum.”

Annesinin sesiyle irkilen küçük kız kendi kendine söylenmeye başladı:

“Benim adım Nami değil Na-mi-Sol.. Bu aptal ismi neden verdiniz ki bana.” Derken elindeki

aynayı hızla yere bırakıp, saçına taktığı perde parçasını çıkarmaya uğraşıyordu.

9 yaşında bir kız çocuğu için bu isim tam bir felaketti. Kendisi anaokulunda giden erkek

çocukları gibi hissediyordu; annesi ona ne zaman Nami diye seslense.

Şimdi bunun için söylenmeye zamanı yoktu. Annesi her an içeri girebilirdi ve onu bu halde

görürse kimbilir ne derdi. Lanet olsun ki perde saçına dolanmıştı. Bugün ki gelinliği tam bir

felaket olmuştu. Oysa kanepenin derinliklerinde bulduğu kırmızı ruju bile varken sararan perde

parçası aynadaki aksini içler acısı bir hale çevirmişti.

“Tam bir aptalsın Nami Sol, bu yüzden asla gelin olamayacaksın.” Dedi kendi kendine…

Nihayet perde parçasını saçından çözünce bir tutam saçı da kopardığı için çığlığı bastı.

Annesi Nami’nin çığlığıyla odaya koşunca kızın suratının yarısını boyayan ruju görünce

gecenin bir yarısı evi kahkahalarıyla inletti.

“O ruju nerden buldun Nami ya?” diye sordu gülmesinin arasında.

“Kanepenin içinden çıkardım.” Dedi küçük kız mahcup ses tonuyla. Bir yandan kazağının

koluyla dudağını siliyordu.

“O en az yüzyıllık olmalı, inşallah seni hasta etmez kızım.” Diye söylendi annesi. Gece yarıları

onlar uyurken Nami’nin de ayna karşısında süslendiğini biliyordu. Bu yaşlarda kızların nasıl

olduğunu bildiği için bir şey demeye kıyamıyordu kızına.

“Büyüyünce bunlara ihtiyacın bile olmayacak benim güzel kızım, sen çok güzel bir gelin

olacaksın.” Dedi annesi ardından.

Nami gözyaşlarını sessiz sessiz akıtırken annesinin sözleriyle içini büyük bir huzur kapladı. O an

dudaklarının sızısını bile unutup güzel bir uyku çekti.

Gelinliği üzerinde bu tatlı anıyı hatırlarken yanaklarının ıslandığını fark etti Nami. Perdeden

bozma gelinliği bile şimdi giydiği pahalı gelinliğe tercih ederdi. Çocukluğundan beri hayalini

kurduğu bu muazzam elbisenin şu an için ona hiçbir şey ifade etmediğine gözyaşları içinde

tanık olmuştu. Küçükken sadece gelinlik giymeyi istiyordu bir kocasının olmasını değil. Bu

gerçekliği fark ettikten sonra gözyaşlarını hızla silip mağrur görünmeye çalıştı. Yanında artık

onu teselli edecek annesi yoktu. Artık yalnız başınaydı.

Babasının kumar borcu yüzünden sevmediği bir adamla evlenmiş ve şimdi onun koynuna

girmek için bekliyordu. Kalbini sıkıştıran bu korku tüm benliğini sarınca heyecanla ayağa fırladı.

Lüks evin geniş yatak odasında dolanmaya başladı. Kocası olacak adam birazdan içeri

girecek ve el değmemiş bedenine sahip olacaktı.

Nami şimdiye kadar annesinin gözyaşları için direnmişti bunlara. Evliliği de kabul etmişti,

tefecinin karısı olmayı da. Ancak az sonra olacaklar için gücü kalmadığını biliyordu. Annesinin

bozuk psikolojisi, babasının sefil halini görmüş ve borcunu almazsa onlara zarar vereceği kesin

olan adamla tüm bunlar yüzünden evlenmişti. Bu küçük kasabada yapacağı başka bir şey

yoktu.

Kocası olacak Kang denen adam 35 yaşında son derece güçlü ve kuvvetli biriydi. Bu gece

için ona numara yaparsa başarısızlığa uğrama oranı yüzde yüzdü. Nami bunu biliyordu. Bu

yüzden aklına onu sarhoş etmek ya da bir şekilde uyumasını sağlamak gibi planlar

getirmemişti. Kaderine boyun eğmiş ve hayatını bu şekilde geçirmeyi çoktan kabullenmişti.

Elinden hiçbir şey gelmediği için düştüğü durumu en çok da annesinin gözyaşları yüzünden

kabul etmişti. Ailesi sefalet ve borç içinde yüzerken Nami genç kız olduğu için kendinden

nefret etmişti. Eğer erkek çocuk olsaydı asla bunlara maruz kalmayacak, hiç olmazsa başka

bir yere gidip çalışıp borçlarını kapatabilecekti. Ancak Küçük kasabalarının dışına bile pek az

çıkmış bir genç kız çalışmak için nereye gidebilirdi ki…

Okuması için bile izin verilmemişken çalışmak demek imkansızdı. Geriye tek çare kalıyordu:

Evlilik.

Bir mal gibi satılan bir kadın olmuş ve birazdan görevini yerine getirmek için kocasının koynuna

girecekti.

Korku kalbini doldurunca içinden sevdiği şarkıyı söyledi. Gözlerini kapatıp “Mavi Kayığım”

şarkısını söylerken kapının açıldığını duymadı.

“Şarkıyla karşılanmayı hiç ummuyordum.” Dedi kocası ve sesli bir kahkaha attı.

Nami korkudan yerinde sıçrarken geri geri yürümeye başladı. Kang ceketini çıkarıp kravatını

çözerken kızı baştan aşağıya süzüyordu. Nami gidecek yerinin kalmadığını korkuyla fark etti.

Duvara yapışmış bir halde beklerken adamın giysilerini çıkardığını görüp kendi kendine “Hayır,

hayır” diye sayıklamaya başladı.

Adam Đç çamaşırlarıyla kalınca kızı kolundan tuttuğu gibi yatağa fırlattı. Nami deli gibi

çırpınırken adama yalvarıyordu.

“Ne olur yapma, yapma.” Diye inlerken adam ise ona sadece gülüyordu.

“Yapma mı? O kadar parayı boşuna mı saydım babana. Sesini kes ve karşı koymayı bırak.

Yoksa canını yakarım.” Diye karşılık verdi.

Kızın gelinliğini çıkarmaya çalışırken Nami gözlerinin karardığını, midesine kramplar girdiğini

hissediyordu. Hayır! Sadece midesine değil tüm vücuduna, ruhuna, benliğine de acı dolu

kramplar girmişti. Devasa cüssesiyle üzerindeki adam kızın nefesini tüketen bir canavar gibiydi.

Yoğun sigara ve içki kokusunu da duyunca kusacağını sandı. Baş dönmesine eşlik eden

gözyaşları yanağından boşanırken bayılmaktan korkuyordu. Bayılmak değil ölmekti istediği.

Hıçkırıkları arasında adama karşı koymaya çalışırken hiçbir şeyin onu durdurmayacağını

dehşet içinde fark etti. Adamın eli gelinliğin eteğinin altına doğru kayınca Nami şuurunu

tamamen kaybetti ve acı içinde inlerken boşta kalan eli şifoniyerin üzerindeki vazoya gitti.

Bilinçsizce tuttuğu vazoyu sert bir hamleyle adamın kafasına indirdi.

Gözleri dehşetle açılan adam dişlerini sıkıp kızın gözlerine dikti bakışlarını. Nami korkudan

ölmenin nasıl bir şey olduğunu o an anladı.

Birkaç saniye dünya durdu. Zaman ve mekan soyutlanmış gibi hiçbir şeyi kavrayamaz oldu.

Bu duyguyu hisseden sadece kendisi değildi. Çünkü gözlerini ona dikmiş kocası olacak adam

da şu an dünyadan kopmuştu. Birkaç saniye sonra tüm ağırlığını kızın üzerine bırakarak bayıldı.

Nami derin bir nefes verip adamı hızla kenara itti. Sırt üstü yatan adamın kafasından akan kan

beyaz yastığı anında kızıla boyadı. Eli ayağı zangır zangır titreyen Nami ne yapacağını bilmez

halde odada dolandı. Önce şu gelinlikten kurtulmalıydı. Dolaba yerleştirilmiş kıyafetlerden bir

tane pantolon ve kazak alıp hızlıca giydi.

Dolapların birinin dibinde bulduğu sırt çantasına birkaç parça kıyafetini koyup yalnız oldukları

evde saçlarını özensizce dibine kadar kesti. Sanki tüm gecenin, tüm hayatının bedelini

saçlarından almak istermiş gibi makası nefretle indirdi güzelim kızıl saçlarına. Lavabonun içinde

bir yığın saç olunca ellerini duvara dayayarak uzun uzun ağladı. Kaçmalıydı, bir erkek gibi

görünüp küçük kasabayı ve çevresini geçmeliydi. Buradan uzaklaşmalı ve nefretten

kurtulmalıydı.

Gece boyu duvar dibine sinip gün doğmasını bekledi gözünü kırpmadan. Adamın başını

sarmıştı ne de olsa katil olmak istemiyordu. Yine de Ne olur ne olmaz diye Kang’ın ellerini

kemeriyle yatağa bağlayıp tehlikeli bir hayvanı seyreder gibi gece boyu baygın yatan adamı

izledi. Sabah gün doğmaya yakın da çantasını geçirip, adamın cüzdanından da dolgun bir

miktar parayı alıp çıktı evden.

Kasabadan hareket edecek otobüsleri bekleyemezdi. Çünkü herkes onu tanır ve ne işler

çevirdiğini anlardı. Bu yüzden anayola kadar yürüyüp onu tanımayanların olduğu bir araca

binmeyi umuyordu.

Kendine binlerce mantıklı neden buldu ancak yaptığının mantıktan ne kadar uzak olduğunu

fark etmedi. Adamın gücü vardı ancak koskoca başkentte onu bulmasına ihtimal yoktu.

Birkaç ay çalışıp o parayı biriktirmenin hesabını yapıyordu sadece. Bunu nasıl yapacağına

dairse hiçbir fikri yoktu.

Kasaba yolunu buz gibi havada yürüyüp ana yola çıktı. Đki saat kadar yürüdüğü için dünya da

iyiden iyiye aydınlanmıştı. Otostop yapmaya cesareti yoktu. Birkaç otobüs durdurmayı denedi

ve sonunda şansı denk gidip bir otobüse binmeyi başardı. Seul’e yaklaşıp 6 saat vardı. 4 saat

deliksiz uyudu. Yapılan anonsla uyanınca gözlerine dolan güneşi umutla içine çekti. Gözüne

yansıyan güneşin kendisi değil aksinin vurduğu yol üstündeki bir tabelaydı. Otobüs tabelanın

yanından geçerken Nami de rastgele üzerindeki yazıyı okudu.

“Gyongchan” yazısını görünce beynine bir anda birkaç anı doldu. Otobüs kasabadan

geçerken Nami de çoktan bir karara varmıştı.

Otobüsten inince içine güneşi çekip umutla gülümsedi. “Ju Yin teyze” dedi kendi kendine.

Çocukken ona ikinci annelik yapan kadını hatırlamıştı Nami. Annesinin en yakın arkadaşı

hayatta güvenebileceği birkaç kişiden biri olan ve 10 yıl kadar önce kocasının iş bulduğu

fabrikada çalışmak için bu kasabaya taşınan Ajumma şüphesiz Nami’ye yardım edebilirdi.

Yardım etmese bile onu görmek Nami’ye çok ama çok iyi gelecekti.

Evini bulmak zor olmadı. Herkes Ajummanın kocasını hatta ajummayı çok iyi tanıyordu. Evine

varınca ürkek vuruşlarla kapıyı çaldı. Birkaç saniye bekledikten kapıyı 13 yaşlarında bir kız

çocuğu açtı. Nami onun doğduğunu hatırlıyordu. Bebekleri çok seven bir kız olduğu için

küçükken bu kız için teyzesinin evinden çıkmadığını biliyordu.

Sevecenlikle bakıp “Annen evde mi?” diye sordu. Küçük kız karşısında dikilen kişiye şüpheli

gözlerle baktı. Onun erkek gibi giyinmiş bir kız olduğunu görünce şaşırdı biraz da korktu.

“Annem, villada” dedi ardından.

Nami şaşırmıştı. Villa da neydi. Buralarda bir villa olduğu kırk yıl düşünse aklına gelmezdi.

“Beni oraya götürür müsün?” diye sordu ardından…

Bir anda gördüğü bir tabelanın peşinden sürüklendiği bu kasabada hayatının

değişeceğinden habersiz küçük kızın gözlerine sevgiyle baktı.geçemeyeceği bir çift.

2. Bölüm

“Beni oraya götürür müsün?” diye sordu Nami küçük kıza.

Kız şüpheli gözlerle Nami’yi süzerken annesinin asla bir yabancıyla bir yerlere gitmeme
öğüdünü hatırladı. Ancak şimdilik buna uymaya niyeti yoktu. Karşısındaki unni de olumsuz bir
şeyler sezmesine imkan yoktu. Kendisine tatlılıkla bakan bu kızdan bir zarar gelmeyeceğini
anlamış olarak tebessüm etti ve “Biraz bekleyin.” Deyip tekrar eve girdi.

Birkaç dakika sonra küçük kız montunu giymiş olarak Nami’nin karşısında belirdi.
“Beni izleyin” deyip yürümeye başladı. Nami küçük kızın böbürlenerek yürümesine güldü. Şu an
çok önemli bir görev yaptığının farkındaydı. Çevreye baka baka onunla yürüdü. Yarım saat
kadar toprak yollardan geçtiler. Etraf muazzam bir beyazlıkta büyüleyici görünüyordu. Kışın
soğuk ve katı yüzü buralara uğramamış gibiydi.

Her tarafta çam ağaçları olduğu için yemyeşil bir manzara uzanıyordu. Yeşil ve beyazın harika
birlikteliği Nami’nin içini yaşama sevinciyle doldurdu. Uzun zamandır hissetmediği enerjiyi
depolar gibiydi.

Toprak yol bitip de asfaltlı yola geçtikten birkaç dakika sonra dar bir yoldan sağa döndüler.
Nami şu villanın bu kadar ıssız bir yerde ne aradığını merak ediyordu. Muhtemelen sahipleri
eroin kaçakçılarıydı yoksa hangi akılsız adam böyle bir yere bir villa dikerdi.

“Annen uzun zamandır mı bu villada çalışıyor?” diye sordu. Kız cevap vermedi çünkü
gelmişlerdi. Yüksek duvarlarla örülü bahçe ve ardından uzanan 3 katlı ev göz alıcıydı.

Küçük kız kapının şifresini girerek bahçe kapısını açtı. “Ben gidiyorum.” Diyip gerisin geri
yürümeye başladı. Nami kızın eline birkaç bozukluk sıkıştırıp teşekkür etti.

Kararsız adımlarla geniş ve güzel bahçeyi geçip villanın kapısını çaldı. Kapı açılınca Ajummayı
gördü. Ona sıcacık bir bakış atıp gülümsedi. Kadın şaşkınlık içinde dona kalmıştı. Ancak kızı
tanımakta gecikmedi.

“Nami yaaaa” diye bağırıp kızı kavradığı gibi yumuşak bedenine dayadı. Nami şişman kadının
yumuşak göğsünde nefessiz kalınca kahkahalarla gülmeye başladı

“Ju Yin Teyze seni çok özlemişim.” Diyebildiğinde ise kadın onun gözlerinin içine bakıp
gülümsüyordu.

“Geç içeri Nami Sol, geç kızım.” Diyip kızın elini tuttuğu gibi içeri sürükledi. Nami villaya göz
atınca gördüğü güzellik karşısında nefesi kesilmişti. Çok şık şekilde dekore edilmiş ev kafa
dinlemek için süper bir yerdi.

“Kimse yok evde kızım rahat ol, çıkar üstündekiler çıkar çıkar.” Dedi ajumma.

Nami gözleriyle keşfetmedik nokta bırakmadan montunu ve beresini çıkardı. Kısacık kesilmiş
saçlarını unuttuğu için düzeltmek ister gibi elini kafasına götürünce dün gecenin kötü anılarını
hatırladı

“ee burada ne arıyorsun kızım, yani şaşırdım da seni görünce.” Dedi ajumma elleri kızın
ellerindeydi.

“Seul’e gidiyordum yolda tabelayı görünce sen aklıma geldin bende seni görmek istedim.”
Dedi Nami

“Seul’e mi? Neden oraya gidiyorsun kızım?” diye sordu.
Nami bir an gerçeği söylemek istedi ancak bunun doğru olmadığını anladı. Karşısındaki kadını
çok sevse de onun, kocasından kaçmasına hoşnut olmayacağını biliyordu. Gerçekleri tüm
yalınlığıyla anlatsa bile yine de kızı ikna etmeye uğraşacaktı bu yüzden yalan söyledi. Aslında
tam da yalan sayılmazdı

“Okumaya gidiyorum, bizimkiler beni üniversiteye yollamadılar. Ama ben artık
dayanamıyorum teyze okumam gerek. Hayatta tutunabileceğim bir mesleğim yok. Zaten kaç
yıl kaybettim. Okulu dondurmuştum, şimdi öğretmek olmak için hiçbir engelim yok. Ama
annemlerin haberi yok buraya geldiğimden. Onlar ararsa burada olduğumu söyleme lütfen.”
Diye konuştu Nami sesine olabildiğince hüzün katarak. Kadını etkilemeyi umuyordu

“Đyi de kızım okullar çoktan başladı Hatta ikinci yarı yıl bile birkaç ay sonra bitecek, benim
oğlum da Seul’de okuduğundan biliyorum yani bu saatten sonra nasıl başlayacaksın.” Diye
sordu kadın şaşkınlıkla

“Evet biliyorum birkaç ay çalışıp para biriktirip yeni döneme yetişeceğim teyzecim. Bunun için
erkenden ayrıldım evden.” Diye yalanını sürdürdü.

Kadın ona şefkatle sarıldı. Kararını ailesine bildirmeyecekti. Ne de olsa okumaya gelmiş bir kız
vardı ve Ju Yin her koşulda eğitimin önemini biliyordu. Yıllardır zengin evlere temizliğe giden bir
kadın olarak okumadığı için pişmandı.

Kadın kızı tek başına Seul’e yollamak istemiyor ancak kendi yanına da alamıyordu. Neticede
evleri küçüktü ve kocası genç bir kızın hem de evden kaçmış genç bir kızın orda kalmasına
müsaade etmezdi. Birden aklına bir gelen bir fikirle gözleri parladı.

“Tabi ya” dedi kendi kendine. Ardından devam etti

“Burada kalacaksın kızım. Evet evet kesinlikle burada kalmalısın.” Dedi Ajumma

Nami çok şaşırmıştı ne diyeceğini bilmiyordu. Burada kalmak mı?
“Nasıl yani?” diye sordu. Kelimeler zorlukla çıkmıştı ağzından

“Yemek yapmayı biliyorsun değil mi? Temizlik de yaparsın. Zaten çok fazla yapmana gerek
yok.” Diye konuştu kadın. Sanki kendi kendine konuşuyordu sadece. Kafasında her şeyi
oturttu, emin ifadelere Nami’yi ikna etmek kalmıştı bir tek.

“Bak kızım, buranın sahipleri oldukça iyi bir ailedir. Ben de 5 yıldır onlara hizmet ediyorum.
Buraya pek fazla uğramazlar. Sadece gelmeye yakın bana haber verirler ve ben de evi
temizler, onlar burada olduğu sürece yemek yaparım. Artık diğer evlerdeki işlerle buraya
yetişemediğimden yeni birini arıyordum zaten.” Dedi ardından umutla kıza baktı

“Nasıl yani, temizlikçi mi olacağım.” Diye sordu Nami şaşkınlıkla. Ancak sonra gafını fark etti.
Đstemeden olsa da ajummayı üzmüş olabileceğini düşündü ama kadın son derece keyifliydi.

“Zaten çok sık burada olmazlar. Onlar Seul’de yaşıyor. Sadece birkaç ay daha burada
kalacak evin sahibi. O çok iyi biri kızım, Park Myun adında son derece saygın bir işadamıdır.
Merak etme asla rahatsız olmazsın. Zaten eve pek uğramaz, şimdi otel gibi bir şey yapıyor
buralarda ve geceleri orada kalıyor. Arada kıyafet değiştirmeye felan gelir o kadar. Sen
sadece o geldiğinde çok fazla gözüne görünme bir de odasını temiz tut yeter. Đşin sadece bu
olacak. Hem parası da çok iyi.” Dedi Kadın.

Nami ne diyeceğini bilmiyordu. Seul’e yalnız başına gidip o devasa şehirde belirsizliğe
sürüklenmektense bu büyük evde keyfini sürüp dilediği parayı kazanabilirdi.

“Bu senin için büyük bir fırsat Nami yaaa.. Đyi düşün kızım. Açıkçası seni Seul’e göndermeyi hiç
istemiyorum.” Dedi kadın.

Nami ona teşekkür etti içtenlikle, ikna olmaya başlamıştı.
Bir yandan düşünürken bir yandan da kadına bakıyordu. Birden ajumma eline telefonu alarak
bir yerleri aradı.

“Ahh Bayan Ma Ri, sizle bir şey konuşacaktım müsait misiniz?” diye sordu ajumma, karşıdaki
kişiye

“Tabi ki Ajumma, buyur.” Dedi Ma Ri.

“Şey ben size daha önce ayrılacağımı ancak ayrılmadan bu ev için birisini bulacağımı
söylemiştim ya birini buldum. Çok yetenekli bir kız ve sonuna kadar ona kefilim. Hemen yarın
başlasa olur mu?” diye sordu kadın da Ma Ri’ye.

“Madem sen kefilsin tamam o zaman.” Dedi karşıdaki genç kadın.

“Hanımım bir de kız villada kalacak yani sizin için mahsuru yoksa yatılı bir yardımcı olacak.”
Dedi tereddütle kadın. Bir yandan Ma Ri’nin bunu kabul etmesi için dua ediyordu.

“Bunu Myun’la konuşun isterseniz, birliyorsun işleri bitene kadar o evde Myun kalacak.” Dedi
Ma Ri.

“Bay Myun şu an Japonya’da olduğu için soramıyorum. En azından o gelene kadar kalsa.
Gidecek bir yeri yok.” Dedi Kadın. Birden bunu dediğine pişman oldu. Gidecek bir yeri
olmayan ne idüğü belirsiz biri sanabilirdi Nami’yi.

Ancak beklediği gibi olmadı. Ma Ri son derece anlayışla karşıladı ve onayı verdi. Kadın
telefonu kapatırken sıcacık gülümsedi Nami’ye.
“Bayan Ma Ri çok iyi biridir kızım. Burada kalacaksın artık.” Dedi kadın.

Nami bir an sevindi ama ardından yine tereddüde düştü. Đşi çok az olacak ve geri kalan
zamanda dersleri tekrar edebilecekti. Bu fırsata sevinmesi gerektiğini biliyordu. Teşekkür edip
sıkıca sarıldı AJummaya. Ardından kadın ona evi gezdirip işleyişten bahsetti.

Akşama kadar Nami her şeyi kavramıştı. Myun denen adam çok fazla konuşmayan, insanlarla
mesafeli olan biriydi. Muhtemelen çok yaşlı bir harabojidir diye düşündü Nami.

Tabi ya iş adamı olduğuna göre kel ve göbekli bir adamdı. Kadın da ondan iyi bir diye söz
edince onun tonton bir büyükbaba olabileceğini sevinçle fark etti. Hem ilk günler Ajumma da
gelip Nami’ye yardımcı olacak böylece alışmasını sağlayacaktı.

Ayrıca kadının dediğine göre Bay Myun iki hafta süreyle Japonya’da olacağından Nami iki
hafta boyunca lüks bir tatildeymişçesine evin tadını çıkarabilirdi. Yalnız kalmaya korkmuştu
başta ancak evdeki üstün güvenlik sistemini görünce korkusu çabuk geçti.

Gece yarılarına kadar konuşup eski günlerden bahsettiler. Nami geçmişin tüm kötü anılarını
aklından ve kalbinden silmeye çalıştı. Şimdi kocası denecek adamın nasıl sinirlendiğini tahmin
edebiliyordu. Ancak onu burada kimse bulamazdı. Yıllardır görüşmedikleri komşularını aramak
akıllarından bile geçmeyecekti.

Gece kadının kocası gelip onu alınca Nami evde yalnız kaldı. Evin sahibi nasılsa yoktu ve o da
evi gezmeye karar verdi. Tüm odalar çok şık döşenmiş olsa da lüks evdeki ıssızlık Nami’nin
ruhunu kararttı adeta. Derken girdiği odaların birinin adamın yatak odası olduğunu anladı.
Yepyeni çarşaflar, şık döşenmiş oda onu adeta büyüledi. Dolapları açıp içine bakarken
adamın son derece pahalı takım elbiselerini görüp markalarına baktı

“Woaahh” diye iç geçirirken kıyafetlerin bedenlerinin hiç de göbekli birine göre olmadığını
fark edip şaşırdı. Demek bu Myun denen adam son derece fit bir büyükbabaydı.

Kimin umurunda, Nami kendini usulca yatağa bırakıp oturdu. Yatakta onu çeken şey; ne
yatağın sıcaklığı ne de yumuşaklığıydı. Tüm gece uyumamıştı ve gözlerinin kapandığını
hissediyordu.

Oturmuş vaziyetteyken usulca uzandı. Nasıl olsa birazdan kalkarım diyip bir de yatağın içine
girdi. Kendini huzurlu bir sıcaklığın içinde bulup derin bir uykuya daldı.

Öyle ki gece kapıların açılıp içeriye giren Myun’u duymadığı gibi, onun odaya hatta yatağa
girdiğini bile fark etmedi.

3.Bölüm ~

Myun oteldeki bitmeyen inşaat sesleri arasından kaldığı odaya geçerken omzuna sertçe bir
darbe aldı.

“Hey dostum niye bu kadar çabuk döndün Japonya’dan.” Diye sordu Steve.

Myun bütün yaptığı iş görüşmelerinden kafası dolu olduğu halde bir de adamın darbesiyle
sarsılmıştı.

“Đşim erken bitti, ufak formaliteler için orada kalmaya değmezdi.” Dedi Myun yorgunluktan
kelimeler bile zor çıkıyordu ağzından.

“Hadi bişeyler içelim.” Dedi birden Steve.
Bu teklif tam da Myun’un beklediği şeydi.

Bu kadar uykusu varken küçük detaylar için durmadan çalışan işçilerin gürültülerini çekecek
kafada değildi. Ayıkken uyuması mümkün değildi hiç olmazsa sarhoş olup sızabilirdi.

Ortağı Steve’in ardından son rötuşları bitmiş olan bara geçti. Birkaç kadeh içtikten sonra
gürültüye daha fazla dayanamayacağını anlayıp evine gitmeye karar verdi. Araç
kullanabilmesine imkan yoktu ve Steve’den kendisini bırakmasını rica etti.

Steve’in arabasıyla villanın önünde durunca Myun zorlukla kapıyı açıp arabadan çıktı.
“Yardıma ihtiyacın var mı?” diye soru Steve şoför koltuğundan eğilip Myun’a bakarak

“Hiç heveslenme, kahve içmeye felan davet etmiycem.” Diye cevap verdi Myun, sarhoş
sesiyle. Steve kahkahalarla gülerken “Tipim değilsin Myun, ben sarışınları severim” Deyip gaza
basıp gitti

Myun eve geçine şifreyi girmekte hayli zorlandı
“24.12.1984” tiz bir ikaz sesi geldi. Yanlış şifreyi girmişti. "Doğum tarihini şifre yapanların nesli
tükendi Myun." dedi kendi kendine konuşarak.

Tekrar girip “süperMyun” yazdıktan sonra aynı ses yine geldi. Kendi kendine gülerken
parmakları tuşları bile bulmakta zorlanıyordu. Bir kez daha yanlış girerse alarm sistemi devreye
girecekti. Kimse duymazdı ama alarm kendini sıfırlayacağından paniğe kapıldı.

“Donarak öleceğim burada.” Diye söylenirken parmakları şuursuzca tekrar tuşlara gitti ve bu
kez doğru girmeyi başarmıştı. “Yeon08” şifresini dolayısıyla yiğeni küçük kızı hatırlayınca “Şans
meleğim” dedi ve içeri girdi.

Eve paytak adımlarla girip direkt yatak odasına geçti. Kendini yatağa bıraktığında olduğu gibi
sızdı. Yatağın diğer ucunda homurdanarak dönen Nami’yi görmediği gibi kız da
uykusuzluğunun acısını çıkarır gibi derin uykunun kollarında huzurla yatıyordu.

Sabah gün ışığı odaya dolarken Nami de etraftan gelen kuş seslerini duyarak uyandı.
Aylardan Martın başıydı bahara çok vardı ancak yine de bahar gibi güneşli günler vardı.
Pencereye bakarak gözlerini açtı. Dün ve onun kötü anıları aklına bile gelmiyordu. Burası ona
şimdiden çok iyi gelmişti.

Biraz daha kestirmenin kime zararı olabilirdi ki. Diğer tarafa dönüp ışığın gözüne vurmasını
engellemek istedi. Gözleri kapalı dönerken aynı anda yatakta bir hareketlilik oldu ve bir el
itinayla uzanıp kızın belini sardı. Nami dehşetle dönmekte olduğu tarafa baktı.

Aynı anda karşısındaki genç adam da gözlerini açıp kıza baktı. Đkisi aynı anda çığlığı basıp
yataktan fırladılar.

“Đmdaaatt hırsız, hırsız” diye bağırırken Nami, Myun da şaşkınlıkla kıza bakıyordu

“Aman Allah’ım dün gece ben ne yaptım.” Diye söylendi Myun. Dün gece sarhoşluktan
çılgınca bir şey yaptığını sanmıştı

Kızın çığlıkları evi inletirken biri duyar endişesinin verdiği refleksle -ki civarda duyabilecek kimse
yoktu- Myun hızla kıza yaklaşıp onun bedenini sarıp eliyle ağzını kapattı

“Tanrım! Hem de bir erkekle mi beraber oldum” diye söylenirken kucağındaki kız
debelenmeye başladı.
Onu kontrol etmek isterken ikisi de yatağın üzerine yuvarlandılar. Kızı altına alan Myun ellerinin

çok yanlış bir yerde durduğunu fark ettiği an kız çığlıkları bir daha basmıştı

“Đmdaaaat, sapıııkk” diye bağırırken Myun ellerini kızın göğüslerinden çekip yataktan
doğruldu.

“Ohhh neyse ki kadınmış” diye söylenip derin bir nefes verdi.

Kız yataktan fırladığı gibi eline yine bir vazo alıp genç adamın karşısında dikildi. Nasılsa daha
önce yaptığı bir şeydi aynı şekilde bir adamı yine bayıltabilirdi.

“Hey delirdin mi bırak o elindekini? O çok pahalı bir vazodur“ diye bağırdı Myun

Kız hayır anlamında kafasını sallarken “Ki, kiii kimsin, burada ne işin var?” diye sordu.

Myun ona sert bakışlarla bakıp “Asıl sen kimsin?” diye sordu. Çatlayan başı ve kızın çığlıkları
sinirlerini zıplatmıştı.

“Ben, benn.” Dedi kız ardından ne diyeceğini unuttu. Bu yabancı evde onun sıfatı ne
oluyordu?

“Ben Nami Sol. Asıl sen kimsin, yatağımda ne işim vardı” dedi. Yatağımda mı? Kim kimin
yatağındaydı sahi?

“Nami Sol mu? Tanrım tam da sana göre bir ad. Sanırım yatak odanda benim ne işim var
demek istedin” Diye dalga geçti Myun,
Ardından: “Ben bu evin sahibiyim. Sen de kimsin, niye buradasın.? Ha belki polise anlatman
daha iyi olur?” dedi.

Nami duyduklarına inanmadı. Evin sahibi mi? Myun denen adam bu genç adam mıydı yani?

“Olamaz Bay Park yaşlı ve göbekli biriydi. Böyle genç ve yakışıklı deği..” Nami cümlesini
tamamlayamadı. Konuştukça battığın farkındaydı.

Myun bu cümle üzerine keyiflenmişti.
“Teşekkür ederim” dedi kendinden emin bir ifadeyle.

Sonra birdenbire durdu bu konuşma nereye gidiyordu? Karşısında erkek kılığında bir kız vardı
ve garip cümlelerle bir şeyler anlatıyordu.

“Hala kim olduğunu söylemedin, yatak odamda ne işin vardı?” diye sordu Myun sabrı
kalmadığını belli ederek dişlerinin arasından konuşmuştu. Ardından Elini başına götürdü. Başı
zonklarken böyle bir konuşma yapmaktan sıkılmıştı.
“Ben yeni yardımcıyım. ” Dedi Nami.

Sonra birden aklına dolaptaki kıyafetler geldi. Bedenleri tam da karşısındaki adamın uzun
boyuna ve fit vücuduna göreydi. Şüphesiz adam doğruyu söylüyordu. Hem kimse Nami’ye
Myun denen adamın kel ve göbekli olduğunu söylememişti ki kendisi uydurmuştu. Üstelik
adamın yatağında yakalanmıştı. Đlk gün için tamamen fiyaskoyla başlamıştı yeni hayatına.

“Özür dilerim. Sizin Japonya’da olduğunuzu söylediler ve ben de burada uyuyakalmışım.”
Diye cevap verdi Nami. Kovulacağı garantiydi artık

“Yani evde kimse olmazsa sahibi gibi dilediğince kullanabileceğini düşündün?” dedi Myun.

“Hayır tabi ki sadece uzun bir yoldan gelmiştim ve çok yorgundum.” Diyecekken

“Tamam tamam kes. Ajumma nerde kaldı?” diye söylendi Myun.
Kıza bakarken onun nerden geldiğini de merak etmişti. Uzun yol da neresiydi? Đçinden bir ses
bu garip kıza güvenmemesi gerektiğini söylüyordu.

Nami utançtan kıpkırmızı kesilmişken başı önde bekliyordu.

“Çıkacak mısın artık?” diye sordu Myun abartılı bir şaşkınlıkla kıza bakıp.

“Ah tabi, çok af edersiniz.” Diyip odadan çıktı Nami.
Birkaç saniye düşünmek ve şoku atlatmak için kapıda bekledi. Belki de hemen şu an bu
evden gitmesi gerekiyordu.

Ardından montunu ve çantasını adamın yatak odasında unuttuğunu fark edip hışımla içeri
daldı. Myun pantolonunu indirirken içeriye girin kızı görünce ne yapacağını şaşırıp hızla
pantolonu tekrar geçirdi üstüne

“Deli misin?” diye bağırdı.

Nami yaptıklarının her geçen dakika kötüye gittiğini görüp hızla çantasını alıp adamın odasını
terk etti. Çıkarken adama Göz ucuyla baktığı için de kendine küfürler etti. Neyse ki adam
sarhoştu ve belli ki sızmıştı. Dün gece ikisi de yüzyıllardır uyumuyormuşçasına derin bir uykuya
dalmışlardı. Nami bunu fark etmişti. Yine de adamın yatağında yakalanmak çok ama çok
kötüydü. Kocası olacak adam bu durumu görseydi ne yapardı acaba?

Bu dehşetli düşünceyi kafasından atmaya çalışırken ajummanın gelmiş olduğunu gördü.
Nami’ye sevgiyle bakıp konuşmak için ağzını açmışken yukardan Myun’un da indiğini
görünce kadın paniğe kapıldı

“Efendim sizi bu kadar erken beklemiyorduk.” Dedi telaşla

“Belli, belli, çulsuzu çapulcuyu eve tıkmışsınız.” Diye karşılık verdi Myun . Sinirli hali yüzünden
okunuyordu.

Nami adamın suratına bir tane geçirmemek için kendini zor tutuyordu. Çapulcu demişti
kendini bilmez adam. O kadar sarhoş olmuştu ki gece yatağında yatan kızı bile fark etmemişti
üstelik.

“Ben çapulcuysam sen de ayyaşsın.” Dedi kendi kendine. Sesinin duyulabileceğinden
habersizdi. Neyse ki kimse duymamıştı.
Kadın konuşmasını sürdü.

“Efendim Nami benim kızım gibidir. Bundan sonra sizin yardımcınız o olacak. Geleceğinizi
bilmediğimden bayan Ma Ri’den izin almıştım” Dedi kadın

“istemez, istemez. Hem sen neden gidiyorsun?” diye sordu Myun

“Ben yetişemiyorum efendim zaten yaşlandım, her yerim sızlıyor eve gidince. Merak etmeyin
Nami mükemmel yemek yapar.” Diye konuştu. Ardından onu desteklemesi için kıza göz kırptı.
Nami hiçbir şey demedi.

“Hayır ajumma, bu kızı bu evde istemiyorum” dedi Myun kararlı bir sesle.

Ardından kıza baktı. Özensiz kesilen saçlarına, geniş pantolonu içindeki sefil haline baktı.
Ardından bakışları kızın yüzüne kaydı. Hiç de üzülmüş gibi durmuyordu. Tek üzülen yaşlı kadındı.
Hatta kadın Telaşa kapılmış ve Nami’nin bir şey demesi için adeta gözleriyle yalvarıyordu.

Ancak Nami kaskatı şekilde yerinde duruyordu.
Zaten tamamen yalanlar üzerine kurulu bir başlangıç yapmıştı bir de ajumma onun için
mükemmel yemek yapar demişti. Nami tam burada kahkahayı koyvermemek için kendini zor
tutmuştu.

“Aslında şu adama mükemmel yemeklerimden tattırmalıyım.” Diye geçiriyordu içinden.
Ne olmuş yani bir gece onun yatağında yattıysa..bitlenmiş miydi yatağı? Belli ki onu kendi
seviyesinde görmüyor bu yüzden de yatağında uyuması karşısında dehşete düşüyordu.

Ancak Nami çaresiz olduğunu biliyordu. Seul’e gitme fikrini tamamen kafasından atmış ve bu
evde günde birkaç saat temizlik yapıp geri kalan zamanda krallar gibi yaşamayı
düşünmüşken birden küçücük ufacık bir hata yüzünden her şey başlamadan bitmişti.

Yine de kimseden af dilemeyecek, kalmak için yalvarmayacaktı. Belki de yapmalıydı.
Ajummayı zorda bırakmamak için bunu yapması gerektiğini biliyordu
“Bir kez daha özür dilerim. 10 saatlik bir yoldan geldim ve gözümü bile kırpmadım. Sizin odanızı
temizlerken birden uykuya dalmışım. Olanlar bunlar. Merak etmeyin cüzamlı değilimdir.” Diye
karşılık verdi Nami Sol.

“Senin adına sevindim.” Dedi Myun pişkin pişkin..
Kızın Sesindeki dik başlı ifade gözünden kaçmamıştı. Onun kendisinden zorlanarak özür
dilediğinin farkındaydı.

“Neyse işte. seni burada istemiyorum. Ve sen ajumma madem ayrılacaksın başka birini bul
yerine.” Deyip çıkışa yöneldi. Đçinden de “yaşlı olsun.” Demişti.

“Efendim kahvaltı yapmayacak mısınız?” diye sordu Ajumma.

Nami bu soru üzerine resmen alındı. Adam onu kovarken teyzesi adamın kahvaltısı için
endişelenmişti. Çantasının toplayıp Seul’e dönmenin zamanı gelmişti.

Myun kapıda durup ajummaya “hayır” diyip çıktı. Nami umudunu kestiği için çıkışa yöneldi.
Kadın birkaç kaş göz işareti yapıp beklemesini tembihledi kıza ve Myun’un ardı sıra koştu

“Bay Myun, yıllarca bu evde çalıştım. Hem büyükanneye hem bay Tae Yoon’a hem de size
hizmet ettim. Bunlara dayanarak biraz söz hakkım olduğunu düşünüyorum. Ben yaşlandım ve
kefil olacağım birini bulup huzurla evime dönmek istiyorum. Nami iyi bir kızdır sadece biraz
şaşkın. Okumak için Seul’e gitmeden para biriktirmesi lazım. Ne yani eğitim hakkını isteyen bir
kızı böyle sokağa mı atacaksınız. Gidecek bir yeri olmadığı gibi Seul’e de kaybolur. Sizin bu
kadar vicdansız olmayacağınızı biliyorum.” Dedi.

Myun kayıtsızca kadına baktı. Şu an aklını toparlayamıyordu. Geceden kalmaydı ve başı feci
şekilde ağrırken böyle önemsiz bir konuyla daha da canını sıkmaya niyeti yoktu. Saygısız ve
görgüsüz bir kızın kendisine nasıl hizmet edeceğini merak etse de fikrini henüz değiştirmemişti.

“Düşüneceğim.” Deyip evden çıktı.

O çıkar çıkmaz da Ajumma Nami’ye koştu ve umut dolu konuştu:
“Merak etme Myun çok iyi biridir. Sadece biraz değişti. Amerika’daydı 3 yıl boyunca ve geçen
sene geldiğinden beri aldırmaz ve soğuk biri oldu ama özünde çok iyi biridir. Onu seveceksin.”
Dedi.

Nami dudaklarını büküp teyzesine pek de inanmadığını belli etti.

“Đyi ama geçimsiz, iyi ama aksi, iyi ama kaba, iyi ama ayyaş da aynı zamanda” diye cevap
verdi.

Ajumma bunun üzerine güldü, elini kızın omzuna sarıp “Haydi gel” diyip kızı mutfağa sürükledi.

Myun sabah erkenden kapısına bırakılan arabayla otele giderken az önce yaşananları
düşünüyordu. “O kızın evimde işi yok” diye içinden geçirdi.

Ardından birkaç düşünce hızla beynine doldu: Sahi kızın gözleri karakterinin aksine ne kadar
da güzeldi?

 4. Bölüm

Nami’nin kocası Kang yataktan sızlayan başının ağrısıyla kalktı. Elini başına götürdü

dokunamadı bile. “Küçük fahişe.” Diye söylenip hışımla evden çıkıp Nami’nin ailesinin evine

gitti.

Karşısında damadını gören kızın kederli annesi adama şaşkınlıkla baktı

“Nerede o? Gününü göstereceğim ona?” diye konuşurken odaları gezip Nami’yi bulmaya

çalışıyordu.

“Burda yok, senle değil mi?” diye sordu annesi endişeyle

“Beni bayıltıp kaçmış” dedi adam, Annesi ani bir çığlık atıp elini ağzına götürdü. Kaçmış mı?

Nereye gitmiş olabilir.

Zaten onun her şeyi böle kolay kabullenmesini beklemiyordu annesi. Ama son zamanlarda

evlilik fikrine karşı çıkmamıştı. Başta çok ağlamış olsa da sonradan kızını ikna etmişti annesi. O

andan itibaren de suçluluk duygusu kadının peşini bırakmıyordu. Bu yüzden içten içe sevinmişti

kaçmasına. Kızının en kötü durumlarda bile bu kasabadaki halinden daha mutlu olacağını

biliyordu. Sürekli sarhoş bir baba, elinden hiçbir şey gelmeyen bir anne ve erkek kardeş.. Nami

güçlü kızdı, kaçabildiyse başının çaresine de bakabilirdi. Yine de onun sesini duymayı iyi

olduğunu bilmeye ihtiyacı vardı.

Nami gün boyu ajummayla kalıp birkaç yemek tarifi aldı ve hepsini beraber denediler. Her ne

kadar küçük bir kasabada yaşamış olsa da annesi ona hiçbir zaman yemek yaptırmamıştı.

Nami de sadece birkaç tatlı dışında bir şeyler yapmaya hevesli olmamıştı. Ancak bu saatten

itibaren her şey bilmesi zorunluydu.

“Sence kabul edecek mi burada kalmamı?” diye sordu Nami yaşlı kadına bakarak..

“Kabul edecek tabi, senin neden burada olduğunu anlattım. Duyarsız biri değildir. Birkaç gün

somurtur ama sonradan iyi anlaşırsınız merak etme.” Dedi Ajumma. Ardından aklına gelen bir

düşünceyle gözleri parladı.

“Nami yaa! aklını kullan kızım kap şu çocuğu.” Dedi kadın göz kırparak.

Nami’nin şaşkınlıktan ağzı açık kaldı. Şimdiye kadar aklına gelmemiş gelmesi de mümkün

olmayan bir düşünceydi bu.

“Aslında yakışıklı biri ama.” Dedi gülerek. Sanki bu kelimeler onun ağzından çıkmamış gibi irkildi

sonra. Ne diyordu böyle. Adamın yakışıklı olduğunu gören herkes kabul ederdi ama birden

böyle söylemek onun konumunda biri için büyük bir günah gibi geldi kendisine. Çünkü Her

şeye rağmen evli bir kadındı. Başkasıyla olması bir yana birini sevemezdi bile.

Bunu ajummaya demeye cesareti yoktu elbette. Sadece kurduğu cümleyle yetindi. Zaten

birkaç dakika sonra da ajumma şaka yaptığını açıkça belli etti. Hatta öğüt de verip civarda

yanlış izlenime neden olabilecek şeyler konusunda uyardı kızı. Neticede ikisi genç ve

bekarlardı ve bir evde baş başa kalmak dedikoduları körükleyebilirdi.

Nami evli olduğunu kadına söylemese bile bu konuda onun yüzünü kızartacak bir şeyin

olmasının mümkün olmadığına kadını ikna etti. Bunu yaparken de sadece birkaç ay burada

kalacağını belirtti.

Akşama doğru kadın çıktı. Yaptıkları onlarca yemekle Myun’un masası hazırdı.

Myun oteldeki bitmeyen işler ve gürültüler nedeniyle Japonya’dan döndüğünden beri evde

kalmayı planlıyordu. Yabancı bir kızın evde olması planlarını etkilemedi. Neticede o bir

hizmetçiydi.

Yorgun bir halde eve gelince kapıda kendisini karşılayan kızı görünce şaşırmadı. Onun

gitmesini beklemiyordu ve halinden anlaşıldığı kadarıyla da son derece kendinden emin

görünüyordu. Bu işle uğraşacak ne zamanı ne takati vardı. Alt tarafı bir yardımcıydı.

Myun kayıtsızca eve girmişken Nami konuştu:

“Yemeğiniz hazır,” dedi birden kız..

Đlk önce “Hoş geldiniz” mi demesi gerekiyordu ki? Bir şey demese bile olurdu aslında. Çünkü

Myun kıza bakmadan direkt merdivenlere yönelmişti.. Çıkarken de “Aç değilim.” Dedi.

Nami birden paniğe kapıldı. O kadar yemeği ajummaya boşuna mı yaptırmıştı. Sırf Myun’un

gözüne girebilmek ve burada kalmasını sağlamak içindi her şey ve şimdi ziyan olacaktı.

Hepsini yeme gücünü kendinde bulsa bile adamın hiç olmazsa sofrayı görmesini sağlamalıydı.

“Ama neler kaçırdığınızı bi bilseniz.” Dedi laubali bir şekilde. Sonra bu dediğine de pişman

oldu. Hizmetçi jargonunu bilmiyordu ki. Karşısındaki adama karşı kuracağı cümleler için de

ajummanın ona birkaç ders vermesi gerekiyordu.

Myun omuz silkip merdivenleri çıkmaya başladı. Bu açıkça “Umurumda değil.” Demekti.

Nami birden merdivenleri koşup yukarı çıkan adamın kolundan çekiştirmeye başladı

“Hadi ama kokular bile cezbetmiyor mu seni?” diye sordu.

Myun bu hareket karşısında şaşkınlıktan donakalmıştı. Birkaç saniye kıza bakıp hızla kolunu

çekti. Öyle bir çekişti ki bu Nami’nin ufak tefek bedeni aniden sarsıldı ve dengesini kaybedip

aşağıya doğru düşüşe geçti. Myun hızlı bir refleksle kızın elini tuttuğu gibi kendine çekti.

Nami’nin suratı Myun’un göğsüne dururken kalbi de korkudan deli gibi çarpıyordu. Kalbi tek

çarpan kendisi değildi. Zira bu pozisyonda Myun’un kalbini de yakinen duyabiliyordu.

Birkaç saniye o halde kalmışlardı ki Nami ellerini adamın göğsüne koyup kendini çekmek

istedi. Ancak ikisi de bunu istemiyormuş gibi zorlukla ayrıldılar.

Myun bir şeyler demek için ağzını açtı ancak kelimeler orada kaldı ve konuşamadı. Ardından

işaret parmağını kaldırıp kızın suratına yaklaştırdı ve “Sakın bir daha…” dedi. Devamında ne

diyecekti ki?

“Bir daha düşmeye kalkışma mı?” ah hayır bunu demesi saçmalık olurdu. Nihayet aklını

toplayabildiğinde

“Sakın bir daha bana dokunma” dedi sinirle.

Nami de ona aynı bakışlarla baktı. Ancak bir şey demedi. Genç adam merdivenleri çıkarken

ardından “Đlk önce sen bana dokundun?” diye tısladı. Ancak patronu bunu duymadı.

Kendisi yemeğe oturup her şeyi silip süpürdü. Ajumma varken yeterince yiyememişti ve

günlerdir doğru düzgün yemek yememişti.

Sofrayı kaldırıp bulaşıkları makineye yerleştirdi. Bir yandan evini özlemiş şimdi ailesinin neler

yaptığını merak ediyordu. Kocasının ailesine zarar vermesinden korksa da giderken onlara

haber vermediği için endişesi yoktu. Neticede onları bilgilendirmeyerek hem kendini hem

onları tehlikeye atmamış oluyordu. Birkaç gün sonra annesini aramayı ve iyi olduğunu

söylemeyi aklına koymuştu ama henüz değil dedi kendi kendine.

Düşünceler içindeyken yukarıdan gelen ayak seslerini duydu. Myun da elinde gazeteyle

salona geçiyordu. Mutfak en aşağı katta olduğu için kız Myun’un indiğini anlayabiliyordu.

Bugün olanları hatırlayınca yüzünü somurtup, işaret parmağını kaldırıp “Sakın bana dokunma”

diye dalga geçti kendi kendine ardından kıkırdamaya başladı.

Her şeye rağmen neşesinin yerinde olmasına kendi de şaşıyordu. Kocası olan adama parasını

verdiğinde boşanmaları için bir engel kalmayacaktı. Tüm bunlar için de bu evde kalıp, kira ve

fatura derdi olmadan tüm maaşını biriktirmesi gerekiyordu. Bu yüzden patronuna karşı asla asi

olmamalıydı.

Kendini plan yapmaya kaptırmışken içmek için bir şeyler aradı. Birkaç bitki Çayı bulmuştu ama

suyu kaynatmak için ısıtıcıyı bulması da gerekiyordu. Dolapları tek tek açarken gözüne ilişen

eski bir ısıtıcıyı eline alıp prize yöneldi. Prize takar takmaz büyük bir gürültü koptu ve prizden bir

alev topu çıktı. Nami çığlığı bastığı an tüm ev de karanlığa gömüldü.

Korkusu karanlıktan değildi, aniden parlayan alev topu ve çıkan gürültü yüreğini ağzına

getirmişti.

Derken koşarak gelen adım seslerini işitince Myun’un geldiğini anladı. Elindeki çakmağın

ateşini mutfak kapısından içeriye tutup kızı seçmeyi denedi.

Ardından “Đyi misin?” diye sordu.

Nami korkudan titrerken “Ben, iyiyim.” Diyebildi.

“Ne oldu. Naptın ?” diye sordu Myun.

“Şeyy ısıtıcıyı deniyordum, su kaynatmak için ama.. ” Diye karşılık verdi Nami. Sesi de titriyordu.

“Tamam korkma, şimdi çağırırız birini” dedi Myun. Ardından telefonundan bir yerleri aradı.

Konuşması bitince “Bir saate kadar geleceklermiş.” Dedi.

“Mum yok mu bu evde?” diye sordu Nami birden. Bir saat dediklerine göre uzun bir süre onları

bekliyordu ve mum olmadan karanlığa mahkum olmuşlardı demekti.

“Nerden biliyim? Senin bilmen gerekmez mi?” diye karşılık verdi Myun gergin bir ses tonuyla.

“Burada daha 2. Günüm” dedi Nami de. Myun cevap vermedi.

Mum arayışları hüsranla sonuçlanmıştı. Myun elinde çakmağıyla önden giderken Nami’ye elini

uzattı. Etraf zifiri karanlıktı ve Nami’nin elinde bir ışık kaynağı ya da bir desteği olmadan

yürümesi imkansızdı. Tereddüt ederek elini Myun’a uzattı. Đkisinin parmakları birbirine dokunur

gibi oldu ancak Myun aniden elini çekti. Nami şaşkınlıktan kalakalmıştı. Ardından telefonun

ekranını açıp kıza uzattı.

“Bunu kullan.” Dedi.

Nami telefonun ışığından yolu bulmaya çalışırken telefonunun ekranındaki iki kişi dikkatini

çekti. Patronuna çaktırmadan ekranı inceledi. Myun yanındaki bir kıza sarılmış ve ikisi de

neşeyle gülümsüyorlardı.

Sevgilisi olmalı diye düşündü Nami. Üstünde durmadı ve Myun’u takip ederek yukarı salona

geçtiler.

Đçerisi çok sıcak olmasına rağmen birazdan soğuyacağı için Myun şöminenin başına geçip

ateş yaktı. Hem de oda aydınlanmıştı. Nami şömineyle uğraşan uzun boylu adamı tüm

detaylarına kadar inceledi. Görünüşüyle asla kötü biri gibi durmuyordu ancak Nami ilk andan

itibaren adamın öfkesine denk geldiği için onun normal halini merak etmişti. Arkadaşlarıyla,

ailesiyle olan hallerini. Bunu anlayabilmek için sohbet etmesi gerektiğini biliyordu.

“Sigara içiyorsun sanırım.” Dedi . Ardından “Đçiyorsunuz yani” diye düzeltti. Sen diye hitap

etmek uygun değildi.

Adam başını çevirip birkaç adım uzağında kanepede oturan yabancı kızı tereddütle süzdü.

“Bunu neden soruyorsun?” dedi. “Eğer rahatsız olacaksan yapabileceğim bir şey yok.” Diye

devam etti.

Nami merdivende Myun’un göğsündeki halini hatırladı. Belirsiz bir sigara kokusunu almıştı. Hem

karanlıkta çakmağını yaktığına göre sigara içtiği kesindi. Ve bu koku ona düğün gecesini,

üstüne kapaklanan kocasını hatırlatıyordu. Kocasının leş gibi içki ve sigara koktuğunu biliyordu.

“Evet rahatsız oluyorum ama önemli değil.” Demekle yetindi. Adama içmemesini söyleyecek

değildi elbette

“Olmamalı da” diye karşılık verdi Myun. Sonra da sanki konuşmaya devam etmesi

zorunlulukmuş gibi “Ben içmiyorum ama iş yerinde içen çok kişi olunca..” dedi, devamını

getirmedi.

Nami tebessümle karşılık verdi. Adamın da konuşmaya ihtiyacı var gibiydi. Myun’un şömineyle

işi bitince Nami’nin çaprazındaki koltuğa oturdu. Sakin bir gece geçirmek için işten çıkıp eve

gelmişti ve şimdi umduğundan daha sakin bir gece geçiriyordu.

Derken kapı sert bir hamleyle çalınmaya başladı. Nami korkuyla yerinden sıçradı ve şaşkın

gözlerle Myun’a baktı

“Tamircidir.” Dedi Myun kızın rahatlamasını ister gibi. Nami başını sallayıp Myun’u takip etti.

Kapıyı açılınca Nami gelen tamirciye bakmak için parmakları üzerinde yükseldi. Tamirci de

önce Myun’a selam verip ardından Nami’ye baktı. Myun adamın yanlış bir şey

düşüneceğinden endişelenerek “Bayan Nami yeni yardımcım.” Dedi.

Adam içeri girip Nami’yle tanıştı. Nami karşısında gördüğü kişiyle şaşkınlığa düştü. En azından

tamircinin de haraboji hiç olmazsa bir ajuşşi olmasını beklemişti ancak o da gayet genç biriydi.

Adının Woo Bin olduğunu öğrendiği genç sigortalara bakmak için Myun’la kilere inince Nami

de salona geçip tek başına bekledi.

Buralarda arkadaş olabileceği birileri var mıdır diye merak ediyordu. En azından market ya da

bakkal tarzı bir yer bulursa başkalarıyla tanışabilirdi. Bu düşünceler içindeyken iki adamın sesini

duyunca aşağı indi.

“Tesisat çok eski olduğundan sorun büyük, bu gece bir şey yapılamaz. Yarın ekiple gelirim.”

Dedi genç adam.

Myun bu duruma bozulmuş ve sorumlu olan Nami’ye kızgın bir bakış atmıştı. Nami de sebep

olduğu hasar için suçluluk duyuyordu. Ancak yapılabilecek bir şey yoktu.

Adam çıkarken Nami de peşinden koşup onu çıkışta yakaladı. Myun şaşkın gözlerle kızı

izledikten sonra içeriye geçti.

“Afedersiniz, ben şey soracaktım. Market var mı buralarda? Yeni geldim de buraya hiçbir yeri

bilmiyorum.” Dedi Nami.

Adam birkaç saniye düşünüp cevap verecekken birden durdu ve kıza samimi bir tebessüm

verip konuşmaya başladı:

“Đsterseniz yarın tamir için geldikten sonra size civarı gezdireyim.” Dedi.

Nami bu teklife çok sevindi. Şimdiden bir arkadaş edinmişti. Oldu olası erkeklerle iyi anlaşır

onların ilgi duyduğu şeylere ilgi duyar ve kolaylıkla arkadaş olurdu. Yaşı büyünce küçük

kasabasında bu durumu sürdüremedi ancak burada onu kimse tanımıyordu neticede. Ayrıca

Woo Bin denen çocuk son derece arkadaş canlısı gibiydi.

Genç adamın teklifine hevesle atılıp “Çok iyi olur.” Dedi.

Đçeri geçince neşeden yüzü aydınlanmıştı. Sevinçle salona geçip Myun’u görmek için etrafına

bakındı ama adam yoktu. Ardından ayak sesleri duyunca odadan çıktı. Myun elindeki

çakmağın ışığıyla aşağıya iniyordu. Üstünde montu vardı. Kız onu görünce korkuyla:

“Nereye?” diye sordu.

Myun durdu kıza baktı ve cevap verdi.

“Otele gidiyorum. Tüm gece soğukta burada kalamam.”dedi.

Nami endişeyle gözlerini açıp konuştu: “Peki ben ne yapacağım.”

5. Bölüm

Nami’nin böyle bir soru sormasını beklemiyordu Myun.

“Otele gidiyorum , bu soğukta burada kalamam” derken nasıl da tek kişilik bir cümle kurmuştu
böyle. Neticede ev soğuyacaksa Nami de üşüyecekti ve kendisi sıcak bir odada huzurla
uyurken kızı bir başına karanlıkta ve soğukta bırakacaktı.

Az önce sadece kendisini düşünürken bir tek çıkıp gitmeyi istiyordu ancak kızın bu sorusu ve
şaşkın gözleriyle yerinde çakılı kaldı.

“Sen şöminenin başına geçip salonda uyursun. Merak etme odayı sıcak tutar bu ateş.” Dedi

Myun. Kızın gözlerine bakmaya kaçınarak.

“Ama tüm gece bu karanlıkta korkudan ölürüm ben.” Dedi Nami.

“Đyi de ben olmadığım zamanlarda da yalnız kalacaksın.” Diye karşılık verdi Myun bıkkın bir
sesle.

“Aynı şey değil ama, şu an elektrikler gitti ve güvenlik sistemleri ve diğer her şey devre dışı.
Yalnız başıma nasıl..” demek üzereyken cümlesini tamamlamadı Nami.

“Peki size iyi geceler Bay Myun. En azından çakmağı almama izin verirsiniz değil mi” Diye
devam etti.

Adamı kalmak için ikna etmek de ne demekti. Nami tek başına kalabilirdi. Korkmuş ve
şimdiden üşümüş olsa da zaten varlığına bile dayanamayan bu adama boşuna dil
dökmeyecekti. Gururunu korumalıydı.

Myun bir şeyler demek istediyse de çakmağı kıza verdikten sonra kapıya yönelmişti bile. Bütün
gece burada kalması söz konusu değildi. Bu garip kızı otele de götüremezdi. Görenler ne
derdi sonra? Başkalarının ne diyeceği çok da umurunda olmasa bile yine de hizmetçisini
oraya götürmeye niyeti yoktu. Bir gece için şöminenin başında uyumasında ne problem
olabilirdi ki?

Yine de kızın omuz silkip salona geçmesi Myun’un içine işlemişti. Bunun farkında olmasa da
kendi kötü hissediyordu. Ancak kararından dönmedi. Kendinden başkasını düşünmemesi
gerektiğini uzun zaman önce öğrenmişti. Amerika’daki olaylar zihnine dolunca yüzü asıldı ve
kararını bir kez daha doğruladı. Elinde tuttuğu telefonun ışığıyla aşağıya inip arabasını bindi.

Nami şöminenin başında yanan ateşe doğru oturmuş dizlerini karnına çekip başını dizlerine
dayamıştı. Araba sesini duyunca iyice umutsuzluğa kapıldı. Yaşadığı yalnızlığın ve uğradığı
muamelenin sebebi olan ailesine kızdı içinden. Şu borçları bir an önce ödemezse burada
delireceğinden emindi.

Myun arabayı çalıştırıp gaza basmıştı ki hareket etmeden “Kahretsin.” Diyip arabadan indi.

Gitmeyecekti…

Kapıyı çaldı. Nami ailesini düşünürken gelen kapı sesiyle irkildi. Belki de patronu gitmemişti.
Aşağıya ürkek adımlarla inerken gelenin Myun olmaması halinde ne yapacağını düşünüyordu.
Neticede adamın arabasının sesini duymuştu. Kapıyı açıp elindeki çakmağı gelen kişiye tuttu.

Yanılmamıştı Myun’du gelen. Nami sevincini belli etmeden “Teşekkürler” demek istedi ancak
adam bir şey demeden içeri geçmişti bile.

“Madem kalıyorum şunu bil ki ikimizde salonda uyumak zorundayız.” Dedi Myun salona
geçtikten sonra. Ardından “Bunu sen istedin.” Dedi..

Nami huyunu suyunu bilmediği biriyle baş başa bir odada kalmaktansa yalnız kalmasının daha
iyi olup olamayacağı üzerine aklından birkaç çıkarım yaparken yalnız kalmanın kötü bir fikir
olduğuna kanaat getirdi.

Aslında kız, baş başa kalma ihtimalini düşünmemişti. Koca ev soğumuştu ve bir tane şömine
vardı. Myun’un başka bir yerde kalması resmen cinayet olurdu. Nami olayı kabullenip başını
salladı ardından aklına gelen bir fikirle gözleri ışıldadı

“biz de uyumayız tüm gece konuşuruz.” Dedi, tabi içinden. Bunu adama söylemeye niyeti
yoktu ancak bir kez çenesi açıldı mı devamı geleceğini düşünüyordu.

Myun keyifsizce şöminenin başına geçti. Montunu çıkarmadan ateşte ellerini ısıttı. Bir süre sonra
iyice koltuğa kurulmuştu. Telefonu eline alıp kurcalarken Nami de onu süzüyordu. Profilden
gördüğü yüz de son derece yakışıklıydı. Kendi kasabasındaki erkekleri düşündü birden ve
Seul’un havasından mıdır suyundan mıdır bilinmez tüm erkeklerinin daha yakışıklı olduğuna
kanaat getirdi. Erkeklere ait tecrübesinin sadece 2 kişiyle yani Myun ve Woo Bin’le sınırlı
olduğunu fark edince de kendi kendine gülümsedi.

Myun’un konuşmaya niyeti yok gibiydi ve tüm gece boyunca böyle sus pus oturacaklarına
göre Nami kendi kendine eğlenmesini bilmeliydi.

Ancak sessizliği bozan Myun oldu, Oturduğu yerden kalkıp içki dolabından bir içki aldı.
Nami’ye de uzatırken:
“Nerden geldin buraya, yani hangi şehir?” diye sordu.

“Incheon’un kuzeyinden” dedi Nami. Kasabanın adını vermeye niyeti yoktu.

“Okumak için geldiğine göre bazı hedeflerin olmalı. Sahi yaşın kaç?” diye sordu Myun

“Evet hedeflerim var, Öğretmen olmak gibi. Bu arada 24 yaşındayım.” Diye cevap verdi Nami.

“Biraz geç kalmışsın.” Dedi Myun alaylı bir gülüşle

“Hiç de değil, okumanın yaşı mı olurmuş. Ayrıca ruhum çok genç benim..Yaşadığım tüm
zorluklara rağmen hayattan zevk alıyorum. Bazılarımız gibi her türlü zenginliği içinde olup da
30’a gelmeden çökmüş değilim.” Dedi Nami. Açıkça Myun’la dalga geçerken eğleniyordu.

“Çökmüş felan değilim ben. Ayrıca zenginliğin mutluluk getirdiği de yok.” Dedi Myun sesinde
mutsuzluğunu dile getiren bir hüzün vardı.

Bunu diyince Nami’nin aklına kocası geldi. Şimdi zengin olsaydı kesinlikle çok daha mutlu
olurdu. Eğer zengin olsaydı iğrenç bir evlilik yapmak zorunda kalmazdı. Zenginlik Nami için
mutluluk demekti.

Düşünceleri Myun’un sesiyle bozuldu:
“Çökmüş değilim evet ama Sen sadece yanlış şekilde başladın buradaki hayatına. Kim olsa
özel mülkünü işgal eden birine hoş gözle bakmaz. Bu da beni zalim bir adam gibi göstermiş
olabilir ama izinsiz girdiğin yatak odasını unutma. Tıpkı bir hırsız gibi.” Dedi Myun Nami’ye
gözlerini dikerek.

“Hırsız gibi değil de Pamuk Prenses gibi olmayı tercih ederim. Bilirsin Pamuk Prenses gizlice yedi
cücelerin evine sığınır ve onların yemeğini yiyip yataklarında uyur.” Dedi Nami. Kıkırdadığının
farkında değildi. Đşi dalgaya vurmakta üstüne yoktu.

“Hahhaa bu durumda ben de cüce mi oluyorum?” diye sordu Myun. Keyfi yerine gelmişti.

“Yakışıklı prens olamayacağına göre öyle görünüyor.” Diye karşılık verdi Nami. Ardından
yakışıklı prens olmak için Myun’un gereken tüm özelliklere sahip olduğunu kendine itiraf etti.

Myun da bunu sezmiş gibi konuştu:
“Yakışıklı prens kontenjanından başvuru alınsa CV’m herkesi açık ara geride bırakır.”dedi tek
kaşını kaldırıp muzip bakışlarını Nami’ye dikerek.

Nami bu cümle karşısında bir anda kahkahayı koyverdi.

“CV’ye bakıp prens arasalardı belki şansın olabilirdi ama sende Prens olmak için gereken
incelik yok.” Dedi. Hemen ardından bu dediğine pişman oldu. Fazlasıyla derin sulara
dalmamalıydı.

“Sanırım içki seni çarpıyor.” Diye konuştu Myun gergin çıkmıştı sesi. Kalkıp da kıza ne kadar
ince olabileceğini gösterecek değildi elbette. Hem daha dün hayatına giren şu kız onun
hakkında ne biliyordu ki?

Nami de sarhoş olmak için henüz bir şey içmiş sayılmazdı ancak bu bahanenin ardına
sığınabileceğini fark edip başını onaylarcasına salladı. Hem karşısındaki adam patronuydu.
Evet Nami daha önce hiç kimsenin emri altında çalışmamıştı ancak yine de işverenine karşı
fazla bir samimiyet kurduğunun farkındaydı. Yalan değil bundan son derece de memnundu.
Kasvetli bir bekleyiştense eğlenceli bir konuşma ikisinin de hoşuna giderdi, gitmeliydi.

Ardından konuyu dağıtmak için konuştu:
“Peki masallardan bahsetmişken en sevdiğin masal kahramanı kim, kim olmak isterdin?” diye
sordu.

“Siz”ler gitmiş yerine Sen dediğinin farkında değildi Nami. Myun da bunu fark etmemişti.
Patron çalışan ilişkisinden ziyade arkadaş sohbetine dönmüştü olay.

Genç adam bir kaç saniye düşünüyormuş gibi abartıyla gözlerini kıstı ve “Robin Hood” diye
karşılık verdi

Nami bu cevap üzerine gülerken:
“Yani bana hırsız derken gidip hırsızların kralı mı olmak istiyorsun” diye sordu Nami.

Myun bu soru karşısında şaşırdı. Karşısındaki kızı hafife almaması gerektiğini anladı.
Göründüğünün aksine fazla kurnazdı. Kıza bakarken içinden bir hoşnutluk geçtiğini fark
etmeden cevap verdi
“Onun bir misyonu var, zenginden alıp fakire verir.”

“Ve sen de zengin olduğun halde işe ihtiyacı olan bir fakiri kapı dışarı edecektin. Ah ne misyon
ama” Diye cevabı yapıştırdı Nami.

Myun sinirle gözlerini kıza dikti. Cümlelerine bakılırsa kesinlikle haklıydı. Robin Hood olmak için
yanlış zamanda yanlış kişiyle konuşuyordu.

Myun’un gerildiğini fark eden Nami ikinci kez onu köşeye sıkıştırdığını anlayıp yeniden havayı
dağıtmak için:

“Peki bir soru daha?” diye öne atıldı. Myun tabi anlamında başını sallayınca Nami hevesle
konuştu
“En çok utandığın an ne zamandı? Yani tüm hayatın boyunca” diye sordu.

“Herkes en mutlu olduğun an ya da en unutamadığın anı nedir diye sorar ama bu soru biraz
garip oldu… Ama en utandığım an’ı söylemem gerekirse…”

Myun düşündü bir süre, önce tebessüm etti sonra anlatmaya başladı

“Ben 8 yaşındayken yandaki evin çok güzel bir elma ağacı vardı. Elmalar kıpkırmızı olup
dalında sallanırken içim geçerdi adeta. Bir gün bir delilik yapıp bahçe duvarını tırmandım.
Toplayabildiğim kadar elmayı toplayıp elimdeki poşete atarken ev sahibi beni fark etti ve

duvardan nasıl indiğimi bile bilmeden hemen eve koştum. Tabi bunu öz abim yerine
koyduğum Tae Yoon Hyungnim fark etti.”

Nami burada hemen araya girip Tae Yoon’un kim olduğunu sordu. Myun ona Tae Yoon’un bir
gün ansızın hayatlarına giren yetim bir çocuk olduğundan ardından büyükannenin
himayesinde aileye katılıp kendisine de ağabeylik yaptığından bahsetti. Ailesinin yanında
çalıştığı Büyükanne Myun’u da Tae Yoon’dan ayırmayıp ikisine de kol kanat gererek
yaşayamadığı aile huzurunu yaşamıştı. Nami bu iyi insanların hikayesini duyunca Myun’a onun
adına sevindiğini söyledi.

Ardından hemen atılıp konuşmayı sürdürdü: “Tabi Tae Yoon’a yakalanınca çok utandın.” Diye
konuştu Nami.

Myun gözlerini kıza dikip sevecenlikle konuştu. Sanki o anı yaşıyormuş gibiydi.

“Hayır tam olarak öyle değil. Aslında o zaman da utanmıştım ama asıl Tae yoon beni adamın
karşısına çıkarıp özür dilemem için kolumdan sürüdükten sonra ben adamın karşısına
geçmeyip, kaçınca utanmıştım. Adamcağız belki beni affedecekti ama ben korkup
kaçtığımda Tae Yoon’u da orada yüzüstü bırakmış oldum ve o eve gelince kısa bir süre göz
göze geldik, işte o zaman yerin dibine geçmiştim. Ardından çekip gitti ve Günlerce benimle
konuşmadı.” Diye konuştu Myun.
Çocukluğun anları hafızasında canlanınca kederle gülümsemişti.

Nami Myun’un öz ailesi olmadığı halde hakkında konuştuğu bu insanların onun için ne kadar
değerli olduğunu anladı. Keşke onun hayatında da böylesine sahiplenecek birileri olsaydı.

“Tamam şimdi sıra sende… “ dedi Myun.

Nami hevesle atılıp hikayesini anlatmaya başladı:

“Ben 9 yaşındayken hoşlandığım bir çocuk vardı. Yani ilk aşkım diyebilirim. Tabi hep erkeklerle
oynadığım için onun beni de erkek arkadaşlarından biri gibi gördüğünü fark ettim. Erkek gibi
yetişmiş olsam da geceleri perde tülünden gelinlikle yapardım kendime. Yani içimde hep
kırılgan nazlı bir gelin olduğunu düşünürdüm. Bir gün yine perdeden gelinliğimle ayna
karşısında dikilirken annemin yıllardan kalma rujunu bulduğumu hatırladım ve nerdeyse bütün
yüzümü kıpkırmızı yaptığımı fark etmeden her yerimi boyadım. Annem beni suçüstü basınca
ağlayarak sildim çünkü çok çirkin olmuştum. Annemin kollarında uyuduktan sonra ertesi sabah
aynaya bile bakamadan okula koşturmak zorundaydım.”

“Çünkü yine geç kalmıştın.” Diye araya girdi Myun.

Nami ona şaşkınlıkla bakıp: “Nerden bildin ?” diye sordu.

“Benim de başıma geldi pek çok kez. Tabi gelinlik giymek ve gece basılmayı demiyorum
sadece okula geç kalma kısmı” diye cevap verdi Myun gülerek.

Nami Myun’un dediklerine uzun süre güldükten sonra onun ne kadar eğlenceli biri olduğunu
neşeyle fark edip konuşmaya başladı:

“Okula geç kaldığım için sadece yüzümü yıkayıp saçımı da tarayıp evden çıktım. Annem bile
daha uyanmamıştı. Okula giderken yolda herkesin bana baktığını fark ettim ama sebebini
bilmediğimden üzerinde durmadım. Dudağımda belli belirsiz bir sızı vardı ama nerden biliyim.
Neyse Okul kapısından girince istisnasız tüm kafaların bana çevrilmiş olduğunu, üstelik herkes
birbirini dürterken gülmekten kırıldıklarını gördüm. Gülenler arasında hoşlandığım çocuk da
vardı ve işte o an hayatımda en çok utandığım andı. Hızla lavaboya koştum aynada kendime

bakarken çığlığı bastım. Dudaklarım ve yanaklarım hem kızarmış hem de davul gibi olmuştu.
Annemin bozuk rujunun gazabına uğramıştım ve iki hafta boyunca okula gitmedim.” Diye
anlattı Nami.

Myun kızın anlattıklarına bir süre gülüp o anı yaşamış gibi oldu. Karşısındaki kısa saçlı kızın ruj
sürüp gelinlik giymiş çocukluğuna giderken çok keyiflenmişti. Nami susup yüzünde tebessümle
düşüncelere daldıktan sonra da kızı incelemiş, onunla bu geceki sohbetlerinin içten içe
kendisini nasıl neşelendirdiğini itiraf etmişti kendine.

Birkaç odun daha atıp ateşi harladıktan sonra beraber battaniyeleri almak için yukarı çıktılar.
Myun onları taşırken Nami de yolunu aydınlattı.

NAmi kanepede, Myun da yer yatağında uyuyacaktı. Đster istemez yabancı birinin varlığı ikisini
de uzun süre uyutmadı.

Nami birkaç gün önce yaşadıklarını hatırlayıp canı sıkılarak uyumayı denedi başardı da…
Myun da günün yorgunluğundan dolayı bir süre sonra dalmıştı.

Sabah ikisi de soğuğun etkisiyle erkenden uyanmışlardı. Myun kalkar kalkmaz ateşi
canlandırmaya çalışırken Nami de battaniyelerine sıkı sıkıya sarılıp kanepeye gömüldü adeta.

Myun’un kalktığını görünce o da hemen kalkıp mutfağa koştu. Neticede Myun hala onun
patronuydu ve kahvaltı hazırlaması gerekti.

Myun soğukta kıza işkence etmenin bir anlamı olmadığını biliyordu. Bu yüzden kahvaltı
yapmayacağını söyledi. Ardından çıkışa yönelmişken konuştu:

“Öğlene doğru geleceğim. Tesisatçılar bana haber verince durumu kendi gözlerimle görmek
için evde olacağım. Sen de eksiklerini yaz, belki liste felan yaparsın, tekrar otele giderken seni
de markete bırakırım.” Deyip çıktı.

Nami şaşkınlıkla adamın arkasından bakakaldı.

6. Bölüm

Nami Myun’un ardından şaşkınlıkla bakakaldı. Ondan bir yardım teklifi almasına şaşırmıştı. Ne
de olsa en başından beri adamın hep sinirli halini görmüştü. Hep itiraz eden, karşı çıkan, çatık
kaşlı bir adamdı. Aslında Nami onun dün gece de son derece farklı bir haline şahit olmuştu.
Konuşkan ve eğlenceli bir adamdı. Belki de dediği gibi en baştan yanlış başlamıştı Nami. Bu
yüzden karşısındaki adamı yanlış tanımış ve ona göre bir değerlendirme yapmıştı. Ajummanın
dediği gibi o gerçekten çok iyi ve sıcak birisi miydi?

“Pekala sana bir şans veriyorum patron.” Dedi Nami Myun’un arkasından. Đki parmağını giden
arabanın ardından uzatıp “Gözüm üstünde olacak.” Hareketi yaptı. Kendi kendine gülerken
ne kadar acıktığını fark edip mutfağa yöneldi.

Bir saat kadar sonra evdeki arıza için adamlar gelmişti. Woo Bin Nami’ye sıcak bir gülücük atıp
iki adamla birlikte tesisatı düzenlemeye geçtiler.

Ondan sonra da ajumma gelmişti. Ancak içeriye bile girmeden kapıda Nami’yi görüp telaşla
konuştu:
“Nami yaa, ben artık her gün gelemeyeceğim kızım.. Başka evlere başladım ve artık yalnız
başınasın, idare edebileceksin Değil mi?” diye sordu kadın.

Nami bu habere üzülmüş, biraz da endişelenmişti. Üzüntüsünü sesine yansıtıp konuştu:
“Tamam teyzecim, napalım. Đdare edeceğim bir şekilde. Sen beni düşünme” dedi.

Kadın kapı önünde dikilirken içerden gelen seslerin sebebini sordu. Nami de ona dün gece
olanları anlattı. Ayrıca kadına Woo Bin denen adamı da sordu. Onun kendisine arkadaşlık
edip edemeyeceğini öğrenmek istiyordu.

“Woo Bin? Kasabamızın biricik delikanlısıdır o Nami. Bütün kasabanın işlerine o bakar. Ailesini
birkaç yıl önce bir kazada kaybetti. O günden beri yalnız yaşıyor. Ona güvenebilirsin kızım.
Gerçekten herkes tarafından çok sevilir” Dedi kadın sevecenlikle.

Nami kadının dediklerine sevindi. Her ne kadar arkadaşlara ihtiyacı vardıysa da kendi başına
yabancı birileriyle samimiyet kuramazdı.

“Neyse kızım benim gitmem gerek, Woo Bin’e selam söyle.” Deyip çıktı.

Nami kadının ardından soğuk eve geçip beklemeye başladı. Bir süre sonra elektrikler gelmişti.
Diğer iki adam çıkarken Woo Bin de salon kapısında belirip ateşin başında oturan kıza sıcak bir
selam verdi.

Nami de ona aynı şekilde karşılık verip evin durumunu sordu.
“Sanırım tüm bozuk araç gereçleri çöpe atmalısınız, basit bir ısıtıcı tüm Kore’yi karanlığa
gömebilirdi” Dedi genç adam gülerek

“Derhal atacağım, Đnsanların dünyasını karartmayı hiç istemem” dedi Nami muzipçe gülerek.

“Đstesen de bunu yapamazsın” Diye karşılık verdi Woo Bin,
Cümlesini sessizce söylemişti ama Nami “Efendim?” diye sorunca kızın bunu duyduğunu
anladı. Geçiştirici bir kelime kurduysa da Nami’den etkilendiğini kendine itiraf etti. Tabi kıza
belli etmemeliydi. Buz gibi evde sıcak terler döken Woo Bin konuyu dağıtmak konuştu:

“Aksanınbu bölgeye ait değil, nereden geldin?” diye sordu.

Nami de ona buraya gelen temizlikçi kadının akrabası olduğunu ve birkaç ay burada
kaldıktan sonra Seul’ okumaya gideceğini söyledi. Adamın Nami’ye olan hayranlığı
katlanmıştı.

“Seul çok geniş bir yer ve tabi tehlikeli, tek başına zor olmayacak mı?” Diye sordu Woo Bin.
Nami fazlasıyla özel konulara girmeyi istemiyordu. “Denemekte yarar var.” Diyip konuyu
kapattı.

Ardından ona çevreyle ilgili birkaç şey sordu. Woo Bin Nami’ye kasabayı ve insanlarını anlattı.
Dediğine göre burada suç oranı yok denecek kadar azdı ve herkes fazlasıyla sıcak kanlıydı.
Nami de bulunduğu bu yerden bir kez daha memnun olup Seul’e gitmediği için içten içe
sevindi.

“Đstersen sana yarın kasabayı gezdirebilirim, bütün gün işim yok.” Dedi Woo Bin.

Nami bu teklife çok sevinmişti. Ona güvenebileceğini biliyordu. Neticede ajumma da Woo
Bin’i yakinen tanıyordu. Sadece markete değil tüm kasabayı gezeceği için genç adama

teşekkür edip teklifini kabul etti.

Onlar içeride sohbet ederken Myun da gelmiş ve Woo Bin’le Nami’nin konuşmalarına şahit
olmuştu. Birkaç saniye o şekilde kaldıktan sonra odaya doğru yöneldiğini belli eden ayak
sesleri Woo Bin ve Nami’ye ulaştı.

Salona girince Nami hızla yerinden doğrulup karşısında dikildi. Myun zaman kaybetmeden
Woo Bin’e evin durumunu sordu. Sorunun giderildiğini ifade eden Woo Bin Myun’dan emekleri
karşılığı yüksek bir ücret alıp Nami’ye de veda edip evden ayrıldı.

Myun da odasına çıkıp birkaç evrak alırken Nami’ye bakıp “Hazırsan seni de bırakayım.” Dedi.
Nami Myun’a teşekkür edip yarın Woo Bin’in kendisini gezdireceğini ve ihtiyaçları o zaman
halledeceğini söyledi.

“Hem sizi de işinizden alıkoymamış olurum.” Diye de devam etti.
“Siz” dediğini fark edince gülümsedi. Gece “Sen” derken gündüzleri ne oluyordu da “siz’e
dönüyordu bu durum.

Myun kızın dedikleri karşısında şaşırmıştı. Onun arkadaş bulma hızına hayret ederken bir
yandan da insanlara bu kadar kolay güvendiği için de durumu garipsemişti.

“Sen bilirsin.” Diyip evden çıktı. Myun’un somurtkan ifadesi Nami’nin gözünden kaçmadı.

O çıkar çıkmaz Nami de temizlik yapıp annesini aradı.

Kadının ağlamaklı sesini duyunca içi acıyan Nami onları böyle zor durumda bıraktığı için özür
diledi. Annesi de kızından özür diledi hayatını mahvettiği için. Nami ona iyi olduğunu güvenli
bir yerde kaldığını ve merak etmemeleri gerektiğini söylerken kadın telefon başında ağlıyordu.
Nami erkek kardeşiyle de konuştuktan sonra onları tekrar arayacağını söyleyip telefonu
kapattı.

Muhtemelen kocası hergün annesinin evine gidip Nami’den haber alıp almadıklarını
soruyordu. Belki de çoktan Seul’e gidip aramaya başlamış bile olabilirdi. Ancak Nami’yi
burada bulmalarına imkan yoktu. Bu düşünceyle biraz olsun ferahlayan Nami hava almanın
kendisine iyi geleceğini düşünüp sıkıca giyinip dışarı çıktı.

Karlar çoğunlukla erimiş ve tatlı bir serinlik hakimdi. Nami temiz havayı içine çekerek göz
alabildiğine uzanan yeşilliği seyretti. Đçlere doğru açılınca muhteşem manzara onu
büyülemişti. Burası kesinlikle kafa dinlemek ve stresten uzaklaşmak için şahane bir yerdi.

Ne kadar yürüdüğünü bilmeden güzel bir yürüyüş yaptı. Anayola yakın olduğunu ise geçen
tek tük araba seslerinden anlayabiliyordu. Seslere doğru yürüyünce yolun çok yakında
olduğunu gördü. Günde belki yüzlerce araç buradan geçiyor ancak hiçbiri bu muhteşem
güzelliği göremiyordu diye içinden geçirdi.

Acaba patronu çıkıp da hiç yürüyüş yapmış mıydı buralarda? Bunca güzelliği görüp hayatı
için şükretmiş miydi? Ardından dün gece geldi Nami’nin aklına, bahçe duvarına çıkıp elma
çalan küçük çocuğu hatırladı. Gözleri ışıltıyla gülümserken Myun’la arkadaş olmalarının güzel
bir şey olacağını ve genç adamın ilginç hikayelerini dinlemek istediğini fark etti. Bu düşünceler
içinde yürürken aklına Myun’un gelmesine şaşırdı. Başında onca sorun varken niye hissiz
patronu için endişeleniyordu ki?

Bir süre yürüdükten sonra bir nehrin yanından geçmişti. Üzerine küçük bir köprü kurulan nehre
bakarken köprüye çıkıp etrafı seyretti. Birkaç dakika aşağıdaki donmuş birikintiden kendi
aksine baktı. Đçi sevinç dolmuştu; Yaşamak her şeye rağmen güzeldi.

Aşağı inip donmuş suyu incelemeye koyuldu. Ayağıyla buzun sağlamlığını kontrol ederken
ayak sesleri duyunca başını çevirdi. Karşısında kumral bir adam duruyordu. Nami korkudan
irkilip bir adım geriye buzların üzerine yürüdü.

“Bence orda kalmalısın” dedi Steve.
Ardından kendini tanıttı. Nami Koreli olmayan ve çok komik bir şekilde konuşan adama
bakınca onun burada yaşamadığını anlamıştı.

“Sizi köprüde görünce intihar edeceğinizi sandım” dedi adam komik Korecesiyle.

Nami arkasında duran köprüye bakınca kahkahayı koyverdi.
“Ölmek için uygun bir köprü değil bu.” Diye karşılık verdi.

Adam da gülerken uzaktan köprüyü tam olarak görmediği için yüksek bir yer olduğunu
sandığını anlattı. Dediğine göre arabasıyla geçerken uzaktaki köprüde bir kız görünce başının
derte olduğunu düşünmüştü.

Nami adama son derece sağlam ve iyi olduğunu söyledi. Adam zengin ve ukala birine
benziyordu. Nedense ona pek de güvenemedi bu yüzden konuşmayı uzatmak istemedi.

Steve de bunu fark edip kızı korkutmamak için iyi günler dileyip uzaklaştı. Gerçekten kızın
intihar edeceğini düşündüğü için güldü kendine.

“Ne zamandan beri bu kadar düşünceli oldun sen” dedi içinden. Ardından kızlara karşı olan
zaafı için kendine kızıp yürümeye devam etti.

Tam o anda az önce arkasında bıraktığı kızdan tiz bir çığlık koptu. Steve dehşetle arkasını
dönerken kızın buz gibi sulara kapıldığını fark etti.

Nami buzun üzerinden karaya çıkmak isterken altındaki ince buz tabakası çatlamış ve o da
kendini bir anda suyun içinde bulmuştu. Buz gibi sular tenine değerken titremeleri arttı.
Sırılsıklam olmuş halde suya kapılmışken çıkmak için kendinde derman bulamamıştı.

Bir süre çırpındıktan sonra elini tutan bir el tarafından sertçe çekildi. Gerisini hatırlamadan
titreme krizine girmişti.

Steve kucağında kendinden geçmiş gibi titreyen kız bakınca ne yapacağını şaşırdı. Onu
hemen yerden kaldırıp arabasına taşıdı. Civarda kimse yoktu ve kızın nerde oturduğunu
bilmesi mümkün değildi. Ona bakınca konuşacak halde olmadığını da anlamıştı

“Lanet olsun, buralarda hastane felan da yok.” Diye kendi kendine söylenirken ani bir kararla
arabasını otele doğru sürdü.

Nami arka koltukta gözleri yarı açık baygın bir halde yatarken Steve de birkaç km uzaklıktaki

otele varmıştı bile.

Kızı kucağına alıp henüz tamamlanmayan otele girdi. Görevliler adama şaşkın halde
bakarken kızı, buraya geldiğinde kaldığı odasına çıkardı.
Yatağa yatırıp birkaç görevli çağırmak için odadan çıktı.

Nami bilinci açık haldeydi ancak gözlerini bile açmaya dermanı yoktu. Sadece bırakıldığı
yumuşak yatağı hissedebiliyordu. Zangır zangır titrerken elleriyle kendini sarmayı denedi ancak
kolunu bile kaldıramadı.

Steve kapıdan çıkar çıkmaz birkaç görevli bayan da ardı sırada odaya doluştular

“Suya düştü, kıyafetlerini felan değiştirin” deyip onlara emir verirken Myun da koridorun
başında belirmiş Steve’e doğru yürüyordu.

7. bölüm

Myun Steve’e doğru endişeli bakışlarla gelirken Steve de kapı önünde durmuş durumu idrak
etmeye çalışıyordu.

Myun birkaç adım sonra adamın karşısında dikildi

“Yaralı birini getirmişsin, ne oldu, kaza mı?” diye sordu Myun

“Evet, kız sulara kapıldı. Ben de alıp buraya getirdim nereye götüreceğimi bilemedim Myun.
Tanımıyorum ki.” Dedi Steve hızlıca

“Anlıyorum, doğru olanı yapmışsın. Ama ailesini haber vermeliyiz, tanıyan birilerini bulmalıyız.”
Dedi Myun . Son derece soğukkanlıydı.

“Belki sen tanırsın, senin evin civarlarında dolanıyordu. Kısa saçlı bir kız, siyah montlu ve kot
giymişti. Kasabanın yerlisine benzemiyordu.” Diye karşılık verdi.

Myun birkaç saniye düşündükten sonra dehşetle gözlerini açtı. Bu kız Nami olabilir miydi?
Ardından Nami’nin yatırıldığı odaya daldı.

Kızlardan biri Nami’nin kazağını ve içindeki tişörtü çıkarırken Myun da odaya öylece daldığı
için Nami’yi sutyenli haliyle basmış oldu. Kızın baygın yüzüne bile doğru düzgün bakamadan
bir anda onun yatakta oturur vaziyetteki ince ve çıplak bedeniyle karşılaşınca yerinde dona
kaldı. Üstünde sadece iç çamaşırı olan kız titrerken bedeni sarsılıyordu. Myun bu manzara
karşısında birkaç saniye şuursuzca durduktan sonra kendisini fark eden görevlilerin garip
bakışları altında hemen odayı terk etti.

Yanlış zamanda odaya girdiği için gördüğü manzara karşısında afallamıştı. Steve de Myunu
görünce kızı tanıyıp tanımadığını sordu.
Myun az önceki görüntüyü zihninden silmeye çalışırken onun kendisinin yeni yardımcısı
olduğunu söyledi. Ardından:
“Doktor çağırdınız mı?” diye sordu.

“Sanırım biraz ısınırsa kendine gelir, suya düştü. Önemli bir şey değildir.” Dedi Steve de. Myun
ikna olmuştu.

Đkisi lobiye beklerken Nami de odada yavaşça ayılmaya başlamıştı. Üzerine diz altında siyah
bir elbise ile kısa bir hırka vardı. Nerde olduğunu anlamaya çalışır gibi etrafına bakındı. Burası
son derece geniş ve lüks bir odaydı. Ağır hareketlerle yataktan çıktı. Süit’i gezerken havluların
ve terliklerin üzerinde yazan Park Garden yazısını görünce buranın bir otel odası olduğunu
anladı.

Đyi de buraya nasıl gelmişti? Zihnini yoklarken en son gezintiye çıktığını ve Koreli olmayan bir
adamla konuştuğunu hatırladı. Gerisini hatırlaması da uzun sürmedi. O güvenemediği adam
kendisinin hayatını kurtarmıştı. Soğuk suyu tekrar bedeninde hisseder gibi aniden titreyip
üstüne iki kez de hapşurdu. Ardından kıyafetlerini aradı ancak dolaplarda kendi kıyafetlerini
bulamadı. Kıyafetleri olmadığı gibi ayakkabıları da yoktu. Yalın ayak ve Ürkek adımlarla kapıyı
açıp dışarı çıktı. Otelin şık koridorlarında yürürken birkaç görevli kendisine garip garip baksa da
aldırmadı.

Otelin odaları yuvarlak bir boşluğun etrafına yapılmıştı. Her kattan aşağıyı ve yukarıyı görecek
şekilde bir balkon havası verilen boşluktan bakmayı denedi. Birinci katta olduğu için fazla
yüksek olmayan duvardan aşağıya hızlıca göz gezdirdi. Her yerde Altın yaldızlı yazılarla Kore
Ve Đngilizce Park Garden yazıyordu. Nami kendini bu şaşaaya kaptırmışken aşağıda oturan
kumral adamı tanıdı. Steve Nami’nin göremediği biriyle hararetli bir konuşma yapıyordu.

Nami de hemen merdivenlere yönelip yumuşak halıları ayağında hissederek inmeye başladı.
Steve’a gidip teşekkür etmeli ardından kendi kıyafetlerini alıp eve geçmeliydi. Myun’un bu
olanlardan haberi olmamalıydı.

Aşağı inmişti ki Steve’in karşısında duran adamı görünce yerinde çakılı kaldı. Myun’un da
bakışlarını üzerinden hissettiği an nedense çok utanmıştı. Sanki başına böylesi bir kaza geldiği
için suçluymuş gibi bir hisse kapılmıştı. Yine de o gelmişti, haberi alır almaz myun onu
götürmeye gelmişti. Nasıl haberi olduğuna dair herhangi bir fikri olmasa da Nami bu
düşünceyle içten içe sevinmişti.

Myun da Nami’yi siyah elbise içinde yalın ayak görünce çok şaşırmış ve merdivenlere öylece
duran kıza bakakalmıştı. Nami tam bu anda balo salonuna eşsiz güzelliğiyle girip tüm bakışları
üstüne çeken kül kedisi gibi hissetti kendini. Tek farkla: Kül kedisi çok güzel olduğu için bu ilgiye
maruz kalmıştı ancak Nami’nin çok güzel olmak bir yana oldukça garip görünmesinden başka
bir özelliği yoktu.

Steve Myun’un baktığı yere çevirince başını telaşla ayağa kalkıp kıza doğru yürüdü.
“Đyi misin? Bu kadar çabuk kalkacağını düşünmemiştik.” Dedi sıcak bir gülümsemeyle.

Nami zaten utançtan kızarmışken bir de böylesine bir ilgiye mazhar olduğu için iyice
konuşamaz hale gelmişti.

“Te-teşekkür ederim, hayatımı kurtardınız.” Diyebildiğinde ise Myun da onlara doğru gelmişti.

Nami başını kaldırıp Myun’a da selam verdi ancak adamın yüzündeki buz gibi ifade Nami’yi
korkuttu. Şüphesiz başını yine derde soktuğu ve onu rahatsız ettiği için kızmıştı.

“Şey kıyafetlerimi bulamadım da, eğer onları alabilirsem eve gitmek istiyorum.” Dedi, sesi
olabildiğine az çıkmıştı.

“Tabi, bekle bir saniye” deyip yanlarından ayrıldı Steve. Resepsiyondaki kıza Nami’nin
kıyafetlerini getirmeleri talimatını veriyordu.

O gider gitmez Nami, Myun’a bakıp konuştu
“Seni de işinden gücünden ettim sanırım, geldiğin yani geldiğiniz için teşekkür ederim.” Dedi.
Myun’un kendisi için geldiğini sanmıştı.

Myun kızın dediklerini anlamadı bir süre. Ardından onun buranın patronu olmadığını bildiğini
hatırladı.
“Senin için burada değilim, ben zaten burada çalışıyorum.” Dedi soğuk bir ses tonuyla.

Nami bir an yanlış duyduğunu sandı ancak ardından Park Garden Oteli yazdığını hatırlayınca
buranın Myun’un olduğunu anladı. Đçinden kendine aptal diye söylenirken düştüğü durum için
buharlaşıp yok olmayı istiyordu. Yaşadığı hayal kırıklığı içini acıtmıştı. Buraya onun için
gelmediği aşikardı, niye gelecekti ki zaten.. Her şey sadece bir tesadüftü… Niye bu kadar
üzülmüştü ki Nami?

Hayal kırıklığıyla beraber birkaç başka düşünce zihnine doluşmuşken birkaç saniye sonra
kurtarıcı Steve yine Nami’nin imdadına yetişmişti.

“Maalesef kıyafetlerin hazır değilmiş. Yarın alabilirmişsin ancak. Đstersen bir odaya geçip
dinlenmeye devam edebilirsin. Ama illa gitmek istiyorum diyorsan bu kıyafetleri hediyem
olarak kabul etmelisin” Dedi Steve.

Nami iyiden iyiye mahcup olmuştu. Başka zaman olsa böyle bir yerde biraz daha kalmak için
can atardı ancak Myun’un delici bakışlarına maruzken eve gitmek için sabırsızlanıyordu.

“Eve gitsem çok daha iyi olacak. Kıyafetler için çok teşekkür ederim.” Dedi Nami.

Bir kez daha Steve’e hayatını kurtardığı için minnetlerini sunmuşken adama kibarca veda etti.
Steve bir taksi çağıracağını söyleyince Myun da nihayet araya girdi

“Gerek yok Steve, ben bırakırım onu, eve geçecektim zaten.” Dedi.
Steve da kabul edip onları yalnız bırakıp ofisine geçti.

Nami ne diyeceğini ne yapacağını bilmiyordu. Ancak Myun’un sinirli olduğunu görebiliyordu.
Belli ki buraya getirildiği için çok kızmıştı. Kendisini küçük düşürdüğü için hizmetçisine karşı
öfkelenmiş olabilirdi. Nami bu düşünceyle nerdeyse ağlamak üzereydi. O kazayı yaşamak için
yanlış zamanda yanlış kişiye denk gelmişti. Neden kasabalılardan biri değil de Myun’un
arkadaşına rastlamıştı ki.

Myun önde çıkışa giderken Nami arkasından onu izledi. Otelin büyük kapısından geçerken
soğuk hava onu iyice üşütmüştü. Birkaç kez daha hapşurup hasta olacağına kanaat getirmişti
ki kapıyı açmasıyla olduğu yerde kalakaldı. Ayakkabıları yoktu. Çıplak ayakla yumuşak, kalın
halıya basmış ve bu gerçeği unutmuştu, ancak şimdi buz gibi mermere basınca ruhuna kadar
giden soğuğu hissetti.
Myun hızlıca arabasına doğru yürürken Nami birkaç kez ona seslendi ama sesini duyuramadı.

“Şey bakar mısınız, efendim, Bay Park?” Ama hayır Myun kızı duymuyordu. En sonunda Nami
“Myun diye bağırınca Myun hemen arkasını döndü.

Otelin girişinde duran kıza bakıp ne olduğunu soracaktı ki bakışları çıplak bacaklarına
ardından ayaklarına gitti.

Nami’nin neden orada dikildiğini anlayınca da derin bir off çekti. Şimdi ne yapacaktı. Oteli bir
de ayakkabı için mi ayağa kaldıracaktı.
Nami de olduğu yerde kararsızlık içinde durmuştu. Belki de soğuğa rağmen yürümeliydi.
Ancak buna cesaret edemedi. Bir kez daha hem kendini hem de Myun’u rezil etmek
pahasına olduğu yerde dikilmişti. Myun sesini duyup hızlı adımlarla ona yaklaşırken Nami de bir
an ürktü. Ancak bu his yerini büyük bir şoka bıraktı.

Çünkü Myun kıza yaklaşır yaklaşmaz onu ani bir hamleyle kucağına aldı.
Nami şaşkınlık içinde adama bakarken güçlü kollar üzerinde götürülüyordu. Birkaç itiraz
cümlesi kurmak istedi ancak daha fazla olay çıkarmamak en iyisiydi.

Etrafta birkaç görevli dışında kimse yoktu. Neyse ki otel henüz hizmete açılmamıştı. Utançtan
kızarmış halde Myun’un kollarında taşınırken az sonra arabaya varmışlardı. Myun aracın arka
kapısını açıp Nami’yi oraya bıraktı. Kız teşekkür etmek için uzanmıştı ki aracın kapısı sert bir
hamleyle suratına kapandı.

Ardından Myun da ön koltuğa geçip zaman kaybetmeden aracı çalıştırdı. Sanki daha fazla
kimseye görünmeden bu rezaletten bir an evvel çıkmayı ister gibiydi. Bu düşünce Nami’yi
iyice kötü hissettirdi.

“Özür dilerim sana da bir sürü sorun çıkardım.” Diyebildiğinde ise gözlerini kaçırdı.

“Geldiğinden beri yaptığın gibi.” Diye karşılık verdi Myun kıza.

“Tesisatın eski olduğu için, kış mevsiminde olduğumuz ayrıca yeterince donmayan nehir için
de özür dilerim” dedi Nami. Sesinde kırıldığını belli eden bir ifade vardı.

Bu serzeniş üzerine Myun bir şey söylemek istedi ancak ardında susup yüksek sesle bir oflama
daha çıkardı.

“Ha bir de önemsiz bir hizmetçi olarak seni koooskocaman otelinde rezil ettiğim için de özür
dilerim.” Dedi.

“Hayır beni değil kendini rezil ettin. Ya Steve orada olmasaydı, ölüp gitmiştin. Nedense belaları
çekmekte üstüne yok.” diye araya girdi Myun.

“Çok da umurunda?” diye söylendi Nami sessizce. Endişenden miydi yani bu kızgınlığı?
Nedense buna inanmak çok güçtü. Böylesi şapşal bir kızla kaldığı için “Amerikalı” ortağına
mahcup olmuştu belli ki. Belki de Steve onu bilerek suya düştüğünü düşünmüş ve bunu
Myun’a anlatmıştı. Bu düşünce Nami’nin içini korkuyla doldurdu. Đkisi de bunu düşünmüş
olabilirler miydi?

Nami bu düşünceleri dile getirmek istediyse de konuşmadı. Đnatlaşmanın anlamı yoktu.
Adama kırılan buzda ne gibi bir kabahati olduğunu sormamaya karar verdi. Ayrıca bir daha
onun gözüne görünmeden yaşamaya devam ederse kötü düşüncelerini sonlandırabilirdi.

10 dakika sonra eve varmışlardı. Myun arabayı durdurur durdurmaz Nami de çıplak ayaklarına
aldırmadan arabadan indi. Bir kez daha onun kucağında inerse utançtan ölebilirdi. Zaten
adamın bunu yapmaya niyeti yok gibiydi.

Eve geçtikten sonra hızlıca kaldığı odaya geçip üzerindeki elbiseyi değişti. Zaten birkaç parça
kıyafet getirmişti bir de onları otelde bırakmak zorundaydı. Đki kazağı ve bir tane pantolonu
kalmıştı. Eğer kasabada alışveriş yapacak bir yerler yoksa hafta sonu Seul’e gitmekten başka
çaresi yoktu. Şu siyah elbiseyi giymesi de mümkün değildi.

Nami oldu olası bacaklarını gösteren bir şey giymemişti. Onların yeterince çirkin olduğuna
küçükken kanaat getirmişti. Yine de ayna karşısında uzun uzun seyretmedi değil kendini.
Saçları kısaydı ancak gürdü ve her zaman çabuk uzardı. Şimdiden toplanıp ufak bir kuyruk
yapılabiliyordu. Saçlarını keserken arkaları çok kısa kesemediği için iyice kısaltamamıştı ve
böyle uzamaya devam ederse birkaç hafta içinde şekle girebilirdi.

“Niye bunları düşünüyorum ki. Sanki şekle girse ne olacak, Ah Nami Sol kime beğendireceksin
kendini, sarhoş kocana mı?” Diye söylendi aynada kendine bakarken.

Ardından Myun’un bakışları doldu zihnine. Merdivende onu gördüğünde şoke olmuş yüzünü

hatırladı. Çok beğendiği için bu kadar şaşırmış olabilir miydi? Bu düşünceyle kalbi bir an hızlı
hızlı atmaya başladı.

“Saçmalama kızım, sana bakarken “Tanrım bu nasıl bir felaket” demiştir en fazla.” Dedi
kendine ve ardından buruk bir gülümsemeyle kıyafetlerini giydi.

Myun da odasına geçip çantasını koltuğa fırlattıktan yatağına oturdu. Kravatını çıkarırken
olanları düşünüyordu. Daha doğrusu Nami’nin görüntüsü aklına dolmuştu. Kızın Yatakta gözleri
yarı kapalı halde oturmuş çıplak bedenini gördü. Ardından hızla bu görüntüyü dağıtmayı
umdu ama bu sefer de merdivenlerde yalın ayaklı hali geldi aklına. Ne kadar da farklı
görünüyordu. Bugüne kadar gördüğü o paspalkıza hiç benzemiyordu. Sadece üzerindeki
basit elbise ve çıplak ayakları mıydı onu farklı kılan. Sebebini bilmese bile o an kıza baktığında
içinde yükselen ateşi fark etmişti.

Arabada kendisine laf yetiştirmek için nasıl çırpınıp kendini nasıl zor tuttuğunu hatırladı sonra.
Bu düşünceyle istemsizce tebessüm ederken bir yandan da oteldekilerin bakışları altında onu
arabasına taşıdığını anımsadı pişmanlıkla. Rezil olduğu yadsınamaz bir gerçekti artık. Neden
evde usluca oturmazdı ki. Sürekli bir merak içinde olmanın kendisine ne faydası vardı. Bir de az
kalsın ölüyordu. Myun bunları düşünürken bir yandan da neden ona bu kadar kızdığını, aklına
gelince niye bu kadar sinirlendiğini bilmediğini fark etti.

Ertesi gün Nami erkende uyandı ve dün gece verdiği kararı bir kez daha onayladı. Artık hiçbir
şey eskisi gibi olmayacaktı...

8. Bölüm

Nami erkenden uyanıp Myun gitmeden kahvaltıyı hazırlamıştı. Her şeye rağmen bu onun işiydi
ve kovulmayı göze alamazdı. Artık daha dikkatli olmak için dün gece kendine söz vermişti.
Resmiyeti kaldırmadan, daha az konuşup daha çok iş yaparak ve adamın gözüne daha az
görünerek günlerini geçirmeye bakmalıydı.

Myun kahvaltı masasına oturup hızlıca kahvaltı yaparken Nami de üst katları temizliyordu.
Myun çıkıp gidene kadar aşağıya inmedi.
Bu tutum karşısında Myun da memnundu. Hiç olmazsa kızı görmek zorunda olmayacak
dolayısıyla o garip düşünceler içine de girmeyecekti. Onu ne kadar az görürse o kadar iyiydi.
Fazla oyalanmadan evden çıkıp otele geçmişti.

Öğleden sonra Woo Bin söz verdiği geldi. Nami uzun bir alışveriş listesini cebine tıktığı gibi genç
adamın peşine takıldı. Woo Bin ve Nami yol boyunca keyifli bir sohbete dalmışlardı. Woo Bin’in
gördüğü her kasabalı hakkındaki komik hikayeleri Nami’yi çok keyiflendirmişti. Nami de ona
oteli sordu. Woo Bin otelin bir çok işini aldığı için bu durumdan diğer kasabalılar gibi çok
memnundu. Kışın buraya gelecek zenginlerden beklentileri büyüktü.

Otele yakın bir yerden geçerken Nami birden kıyafetlerini hatırladı. Bir daha buraya ne zaman
geleceğini bilmediği için şimdi onları almak için çok doğru bir zamandı.

Woo Bin’den birkaç dakikalığına izin alıp otele geçti. Resepsiyona doğru yürürken Myun’un
yakınlarda bir yerlerde olmaması için dua ediyordu.

Otel henüz hizmete açılmadığı için pek kimse yoktu. Neyse ki resepsiyonda birileri vardı ve
Nami’nin kıyafetleri hemen kendisine verildi. O da fazla oyalanmadan koşar adım çıkışa
yöneldi. Çıkışa gelmişti ki dün olanlar aklına geldi. Tam durduğu noktada Myun onu kucağına
alıp arabaya taşımıştı. Nami’nin aklı gibi kalbi de bu düşünceye dayanamadı. Hemen kendini

toplayıp henüz dizaynı bitmemiş bahçeye oradan da Woo Bin’in arabasına yöneldi.

Woo Bin arabanın yanında uzun siyah saçlı bir kızla konuşuyordu.
Nami kızın utangaç tebessümü ve kızaran yanaklarını fark etmişti. Woo Bin de gayet
konuşkandı. Uzaktan son derece sevimli görünen çiftin yanına varıp sıcak bir ses tonuyla kıza
“Merhaba” dedi.

Başını diğer tarafa çeviren kız Nami’yi görünce şaşırmıştı. Woo Bin ikisini tanıştırınca kızın keyifli
halinden eser kalmadı. Adının Soe yin olduğunu öğrenen Nami yeni bir arkadaş bulduğu için
sevinmişti ancak Woo Bin’in çocukluk arkadaşı olan kız için aynı şey söylenemezdi. Belli ki
Nami’nin Woo Bin’in yanında olmasından dolayı bozulmuştu.

Kız gittikten sonra Đkisi arabaya binmişti. Woo Bin arabayı çalıştıracakken yanından geçen
adamı görünce arabadan indi. Nami eğilip karşı tarafa baktı ve aynı anda bakışları
Myun’unkilerle birleşti. Myun da arabanın önüne gelmiş Woo Bin’le bir şeyler konuşuyordu.
Nami arabadan inmeden onları seyretti. Tek planı patronuna görünmeden otelden çıkmaktı
ancak son anda Myun’a yakalanmıştı.

Cüzdanını çıkarıp fermuarını açıp kapadı bir süre. Hiç olmazsa oyalanacak bir şeyler bulmuştu
ve tam karşısında duran Myun’un yüzüne bakmak zorunda değildi. Myun da zaten son
derece ilgisiz görünüyordu kıza karşı.

Birkaç dakika sonra Woo Bin de araca bindi. Đşle ilgili bazı konuları netleştirdiklerini söyledi.
Nami Myun’u görmezlikten geldiği için kendini tebrik etti. Zor olmuştu ama başarmıştı. Hem
elleri niye böyle terlemişti ki?

Woo Bin onu eve bıraktıktan sonra yemekleri hazırlayıp sofrayı salona kurdu. Kapı sesini
duyunca da mutfağa geçip kapıyı kapattı.
Gece boyunca tek bir kelime etmedi. Televizyon izleyen Myun’un gözü önünde sofrayı
kaldırdı. Ardından tekrar mutfağa geçip kendi yalnızlığına gömüldü.

Myun da Nami’nin davranışlarından son derece memnun olduğunu kendine hatırlatırken yine
de onun bu haline alışamamıştı. Bir şeyler söylemeden, dahası olay çıkarmadan kaç gündür
durabilmişti. Aynı gün Woo Bin denen adamla otele geldiklerinde de bir kez olsun yüzüne
bakmamış, arabanın içinde sıkıntıdan patladığını belli eden şeyler yapmış ve kendisini resmen
görmezden gelmişti.

“En iyisini yapıyor” demişti içinden Myun. “Bir hizmetçi böyle olur” diye de eklemişti.

Gece kendi odasına çekilince de ister istemez aklına bazı çılgın düşünceler doluşmuyor
değildi. Netice de o bir erkekti ve genç bir kızla aynı eve yaşıyordu. Üstelik onun mahrem
alanına bile girmiş, vücudun kıvrımlarını görmüştü. Bu düşünceler birkaç gündür eziyet gibi
aklına geldiyse de Nami’nin kendisine göre olmadığını sık sık telkin ediyordu aklına, kalbine ve
dürtülerine.

2 hafta bu şekilde geçmişti. Bazı günler ajumma da eve gelmiş ve durumları sormuştu. Arada
annesini de aramıştı. Annesinin dediğine göre kocası birkaç güne kadar Seul’e gidip Nami’yi
arayacaktı. Bu haberler üzerine de Nami sevindi çünkü onu burada kimse bulamazdı.

Günler bu şekilde birbirlerini nadiren görüp hiç konuşmadan geçerken bazı günler Nami
Myun’un odasında yatağın üzerine bırakılmış kıyafetler buluyordu. Myun kızla konuşmadan

ütülenecek şeyleri odasında bırakıyor Nami de ütüleyip yerlerine yerleştiriyordu. Ertesi gün yine
aynı kıyafetleri bulunca kısa bir süre şaşırdı ancak ardından Myun’un yapılan ütüyü
beğenmediğini kavradı. Tekrar ütüleyip yeniden yerine astı.

Myun artık buna bir son vermeliydi ve elindeki gömlekle mutfağa daldı.
“Tanrı aşkına! Neden bu gömlekte sayısız çizgi var… Duble yol yapmıyorsun Nami, tekrar ütüle”
deyip masanın üzerine bıraktı.
Nami sinirden gözleri parlayan adama aynı sinirle baktı ancak cevap vermedi.

“Yaaaa nerde duble yol, bir kılıç kadar keskin bunun çizgisi. Ah Sanki her şeyi pörfekt de” dedi
Myun çıktıktan sonra. Perfect kelimesini ingilizce söyleyip, elini başına dayayıp abartılı bir
oflama çıkardı. Ardından kendi kendine gülüp tekrar ütüye yollandı.

Bir akşam üstü kapı çalınca Nami karşısında 3-4 yaşlarında bir kız çocuğu buldu. Onun kim
olduğunu anlamaya çalışırken bahçedeki araç dikkatini çekti. Ardından elinde küçük bir
çantayla hamile olduğu anlaşılan bir kadın indi.

“Yeonaaa beni beklesene kızım.” Dedi kadın. Nami onlara şaşkınlıkla bakarken elinde valizle
bir de adam geliyordu. Bu aile kimdi böyle? Onlara sevecen gözlerle bakarken Myun da
kapıya gelmiş ve gördüğü manzara karşısında sevinçten donakalmıştı.

“Yeonnn tatlım.” Diyerek kızı kucağına aldığı gibi sıkı sıkıya sardı. Ardından kapıya gelen
kadına kibarca sarılarak içeri geçtiler. Nami ailesi olduğuna kanat getirdiği bu insanlara
bakarken genç kadın Nami’nin yanına gelip onunla tanıştı.

“Merhaba, Ben Ma Ri, ve Sen de ajummanın yeğeni olmalısın.” Dedi sıcak bir tebessümle.
Nami “evet, ben de Im Nami Sol” diyebildiğinde ise Ma Ri’nin kocası olduğunu düşündüğü
adam da içeri girmişti.

“Ve bu da bizim sevgili kölemiz, yani babamız Tae Yoon.” Diye tanıttı Ma Ri, elinde iki valizle
kapıda duran adamı.
Tae Yoon Nami’ye selam verip Myun’la tokalaştı.

Nami de Ardından mutfağa inip onlara içmeleri için bir şeyler hazırlamaya gitti. Mutfakta;
gelen aileyle Myun’un yüzüne yayılan gülüşü hatırladı. Ah Tanrım nasıl da tatlı bir gülüşü vardı
adamın. Bu düşünce kalbini hoplatsa da kendini çabuk topladı. Çünkü Ma Ri ve kızı Yeon da
mutfağa gelmişlerdi.

“hiçbir şey yapmana gerek yok Nami Sol, hepimiz tıka basa doluyuz.” Dedi Ma Ri. Nefes
nefese kalmıştı.
“Lütfen siz gidip dinlenin, hamilesiniz zaten, yol da yormuş olmalı.” Dedi Nami.
“Ben gayet iyiyim, bebeğim de öyle, ancak Yeon çok susamış ona bir su verebilirsen yeterli
olur.” Dedi Ma Ri.

Nami hemen kıza su verirken küçük kız da Nami’nin bacağına yaslanmış suyunu içiyordu.
Yeon’un uzun kumral saçları ve açık renk gözleri tıpkı annesine benziyordu. Nami de ona kızın
en kadar güzel olduğundan bahsetti.

Yarım saat kadar Ma Ri mutfakta oturup dinlendi. BU süre boyunca da Nami’ye onu tanımak
için birkaç soru sormuştu. Kız da kendisine sorulan soruları içtenlikle cevaplamıştı. Sohbet
koyulaşmış Yeon da Nami’ye iyice alışmış hatta kucağında oturup o da annesi gibi bir sürü
sormuştu. Soruları bütün eşyaları gösterip “Bu ne?” demekten ibaret olsa da Nami ona ilgiyle
cevap vermişti.

Nami birkaç gün için bile olsa bu sıcak aileyi burada görmekten çok memnundu. Evin kasveti
dağılmıştı. Akşamları Ma Ri ve Nami sohbet ederken erkekler salonda sıkıcı iş konularından

bahsediyordu. Yine böyle bir akşam Myun Yeon’u özlediğini ve onu almaya geldiğini
söyleyerek mutfağa geldi. Nami’nin kucağında elindeki oyuncakla oynayan Yeon’u almak
için uzanan Myun bir süre Nami’yle göz göze geldi ancak Nami hemen bakışlarını kaçırıp kızı
onun kucağına itti. Đkisinin Elleri Yeon’un sırtında bir birine değerken Myun içinden ince bir
esintinin geçtiğini sandı. Ma Ri’ye tek bir kelime etmeden aceleyle odayı terk etti.

“Myun’un neyi var böyle?” diye sordu Ma Ri. Nami de bilmiyorum deyip konuyu kapattı.

Aynı akşam Nami salondakilere iyi geceler deyip odasına çıkmak için içeri girmişti. Myun da
Nami çıkarken uzun süre onu inceledi, farkında olmadan dalması Ma Ri’nin gözünden
kaçmadı. Sahi bu ikili neden hiç birbirleriyle konuşmuyorlardı?

Sessizliği bozan Ma Ri oldu:
“Büyükanne klinikteyken sürekli seni soruyor. Ve biliyorsun evliliğin artık onun tek vasiyeti. Sahi
Myun ne zaman olacak bu?” diye sordu.
Myun omuz silkip bir şeyler gevelemek üzereyken Tae Yoon araya girdi.

“Hayatım, bu konuları defalarca konuştuk ancak gördüğün gibi Myun’un evlenmeye niyeti
yok. Tek amacı büyükannenin gözü açık gitmesi.” Dedi, duygu sömürüsü yaparcasına.

“Hyung nim büyükanneyi mutlu etmek benim tek dileğim ancak biliyorsun evlenmek için bir
adayım bile yok.” Dedi Myun. Bu konuları konuşmaktan sıkılmıştı artık. Tepesinde dolanan Yeon
Myun’un kulağına yanaşıp konuştu:
“Myun amca Nami unniyle evlenecek” Dedi. Myun bunu 4 yaşında bir çocuk değil de büyük
biri söylemiş gibi bozuldu. Nerdeyse kalkıp küçük kıza açıklama yapacaktı. Onun bu kadar
paniklediğini gören Ma Ri Tae Yoon’a göz kırpıp sessizce gülümsedi.

Bunu izleyen günler boyunca Myun işe yalnızca bir kez gitti. Tabi Tae Yoon ve Ma Ri’yle
beraber otelin son halini görmeye gittiler. Yeon da Nami’yle kalıp birkaç pasta yaptılar.
Ardından soydukları portakal kabuklarından Nami diş yapıp ağzına koydu. Garip sesler
çıkararak Yeon’la oynarken küçük kız gülme krizlerine girmişti. Sivri ve turuncu dişli bir canavar
olmuş, aslan gibi kükrerken açılan kapı sesini duymadı.

Mutfaktan gelen tuhaf sesler üzerine Myun da mutfağa yönelmişti. Kapıda durup içeriyi
seyredince nerdeyse sesli bir kahkaha patlatıyordu.

Nami ağzından portakal kabuğundan dişlerle elleriyle abartılı hareketler yaparken o da
tebessümle onu izliyordu. Ardından Sırtına dokunan bir elle kendine geldi. Tae Yoon Myun’a
bakıp konuştu:
“O iyi bir kız.” Deyip ardından yukarıya çıktı.

Myun ona şaşkın gözlerle bakarken ne demek istediğini anlamamıştı. Bu sırada NAmi ayak
seslerini duyup ağzındaki kabukla kapıya gelip de Myun’u görüce panikle kafasını çevirip
hemen kabuğu ağzından çıkardı. Utançtan kızarmıştı ancak Yeon da onun dizine yapışıp
ağzına koymaya çalıştığı portakal kabuğuyla canavarlık yaparken elinde olmadan kahkahayı
koyverdi. Myun da ikisine gülerken mutfaktan çıkmıştı. Aklında Nami’nin tatlı şebekliği kalmıştı.

5 gün boyunca dağ evinde tatil yapan bu sevimli aileyle Nami çok güzel zaman geçirmişti.
Onlarla gezintilere çıkmış özellikle Yeon’la Kendisinden 4 yaş büyük olan Ma Ri’yle de çok iyi
anlaşmışlardı. Ma Ri ona okulla ilgili bir çok bilgi verirken kendisinin de mastır yaptığını ancak
hamileliği 7. Aya girdiği için ara verdiğinden bahsetti.

Ma Ri bir süre kederli bir tebessümle dalıp gitti. Ardından özel bir sırrı Nami’ye verir gibi fısıltıyla
konuştu:
“Bizim Tae Yoon’la hikayemiz bu evde başladı biliyor musun? ve bu evde de tatlıya bağlandı.
Sanırım bu ev ailemiz için bir dönüm noktası. Kim bilir belki Myun içinde öyle olur.” Dedi Ma Ri.

Nami Sol ondan hikayesini anlatmayı isteyince Ma Ri de yaşadığı tüm o kötü günleri olduğu
gibi anlattı. Đyi günleri de. Ve Myun’un mutluluklarında oynadığı rolü de. Yine de Nami bu evin
Myun için de bir dönüm noktası olması fikrini hala anlamamıştı.

Zaman su gibi akıp giderken bu tatlı ailenin de gitme zamanı gelmişti. Onlar gittikten sonra
Nami odaları toparlamak için yukarı kata çıktı. Myun da aşağıda telefonla görüşüyordu. Nami
Myun’un odasına girince ilk önce yatağa yönelip onu toparladı. Adamın kokusu odaya
dolmuştu ve Nami içinde yayılan heyecanla kalakalmıştı. Neden son zamanlarda onu
düşününce böylesine bir coşkuyla doluyordu içi? Pencereyi açıp havalandırmak istedi. Soğuk
hava içindeki ateşe de iyi gelebilirdi.

Pencereden dikilip dışarıyı seyrederken kapı açıldı ve Myun da odaya girdi. Nami gözlerini
kaçırıp çıkışa yöneldi. Belli ki adamın odasında işi vardı.

Tam çıkarken Myun onun kolundan kavradı ve bakışlarını Nami’ye dikerek “Bekle..” dedi.

 9. Bölüm

Nami kolundan tutan Myun’un yüzüne şaşkın bir ifadeyle bakıyordu. Ne diyecekti? Yine neyi
yanlış yapmıştı Nami.

Myun ifadesi her zamanki gibi gergindi. Ancak şimdi bir de anlaşılmaz bakışlar yüklüydü. Nami
birkaç saniye onu çözmeyi denedi. Ardından vazgeçip diyeceklerine hazırladı kendini. Azar
arsızı olmuştu nasılsa, birkaç tane daha azarı rahatlıkla kaldırabilirdi.

Myun da konuşmaya nerden başlayacağını bilemiyormuş gibi bekliyordu. Nami boşta kalan
eliyle kolunu tutan Myun’un elini iterek ondan kurtuldu. Bir adım geriye giderek:
“Buyrun efendim sizi dinliyorum.” Dedi.

“Nami biliyorsun bu böyle gitmeyecek.” Dedi Myun.

Nami ne demek istediğini anlamadıysa da “Siz öyle diyorsanız doğrudur efendim.” Dedi
usulca.

“Tanır aşkına efendim diyip durmasana… Neyse netice de ikimiz de bu evde yaşıyoruz ve bu
şekilde konuşmadan, muhatap olmadan yaşamamız zor.” Diye devam etti Myun.

Bakışlarını kızdan kaçırıyordu.
“Elbette efendim, nasıl takdir buyurursanız.” Diye karşılık verdi Nami.

Myun çıldırmanın eşiğindeydi. Bu sefer iki eliyle birden kızın omuzlarından tutup hafifçe sarstı
“Nami Sol! Bana bir daha robot gibi cevap verirsen, yemin ediyorum seni… seni…”

Myun burada cümleye devam etmedi. “Seni öperim.. “ demek geçmişti içinden.. Kelimeler
ağzından çıkacakken Nami’nin dudaklarına baktığının farkında değildi. Anında kendini
topladı.

“Beni ne? Beni kovar mısın? Beni kapı dışarı mı edersin, beni azarlar mısın? Đstediğin bu değil
miydi? Sana koşulsuz itaat eden bir hizmetçi.” Diye içinden geçirdi Nami. Ama bunları
demeyecek sadece onun istediği kişi olacaktı. Nedense oynadığı oyun onu mutlu etmişti.

Myun konuşmayı unutmuş gibi kollarındaki Nami’ye bakarken bakışları gözlerinden aşağıya
önce dudaklarına ardından saçlarının örtemediği boynuna kaydı. Nami bakışları fark edip
kalbinin atışlarını düzene soktuktan sonra hafifçe öksürerek oyununa son verdi.

“Benden istediğiniz tam olarak nedir? Yoksa kovuldum mu?” diye sordu ardından

“Hayır tabiî ki, sadece iki yabancı olmak istemiyorum. Senin bir işe benim de bir yardımcıya
ihtiyacım var. Burada olduğun süre boyunca iletişim kurmamamız mümkün değil..” diye
devam Myun.

Nami sanki duymak istediklerini duymamış gibiydi. Bu ateşkes onu nedense memnun
etmemişti.

“Ve Özür dilerim.. Suya düşmen senin hatan değildi elbette. Sadece biraz daha dikkatli ol,
endişelendim ben de.” Diye devam etti Myun, o sırada bakışlarını kaçırmıştı. Utanmış gibiydi
daha çok.

Bu itiraf karşısında Nami zafer kazandığını düşünüyordu. Đstediği tam da böyle bir şeydi. Ona
kızmasının sebebi sadece endişe olmalıydı. Ondan utandığı için, oteline gittiği için değil
sadece korktuğu için kızmalıydı. Bu “Seni önemsiyorum.” Demenin davranışa dökülmüş haliydi.
Biraz farklı olsa da.

“Ben de sizi endişelendirdiğim için özür dilerim. Ancak gün boyu evin içinde oturunca ruhum
daralıyor ve biraz hava almak istemem anormal olmamalı.” Diye karşılık verdi Nami.

Myun başını salladı ve hala Nami’nin omuzlarından tuttuğunu fark ettiği an telaşla ellerini
çekti. Konu çözülmüş gibi olsa da hala söylenmeyen bir şeyler var gibiydi. Nami bunu fark
etmiş ancak Myun’dan bir beklenti içine girmesinin yanlış olacağını kavramış olarak bir adım
geri çekildi ve “Başka bir şey yoksa işime döneyim.” Dedi. Myun sessiz bir “Yok” deyip odadan
çıktı.

Myun o gün işe gitmedi ve tüm gün laptop başında telefonla konuşarak geçirdi. Nami de
ondan gizli annesini arayıp bir süre konuştu. Bu süre boyunca da ondan birkaç yemek tarifi
aldı. Telefonu kapattıktan sonra kendisindeki rahatlığa güldü. Peşinde azılı kocası varken ve
ailesi dahil herkes tehdit altındayken nasıl bu kadar rahat olabiliyordu? Bir şeylerin kendisini
koruduğunu, koruyacağını düşünüyordu Nami.. Ya da birinin…

Akşam yemeğinden sonra Myun mutfağa gelip Nami’yi kontrol etti. Tek başına geçen sıkıcı bir
günün ardından Nami’yle biraz laflamak istemişti.

“Hey, film izleyelim mi?” dedi kapıda dikilip.

Nami bu teklife çok şaşırmış aynı zamanda sevinmişti. Myun’daki bu değişikliğe her ne sebep
olduysa Nami’ye büyük katkısı olmuştu.
“Çok isterim..ne izleyeceğiz.” Diye sordu Nami.

“Aksiyon seversin muhtemelen, ya da korku ne dersin?” diye sordu Myun.
Nami ıslak ellerini önlüğüyle kurutup:
“Romantik komedi tercih ederim.” Dedi sırıtarak.

“Ah hayır! Ama Đçinde cinayet olan, kovalamaca olan, korku ve gerilim olan ayrıca bilim
kurgu da serpiştirilen ya da dünyayı kurtaran bir çiftin olduğun romantik komedi biliyorsan
neden olmasın..” diye karşılık verdi Myun.

Nami gülmesinin arasında zorlukla konuşup: “Bu kimbapa dondurma koymaya benzer, onu
yemek istemezin değil mi” diye sordu.

Myun yüzünü ekşitip “Hayır” dedi gülerek. Bu konuda Nami ile tartışmak istemiyordu. Onun

dediği filmi seçecekti.

Đkisi salona geçtiklerinde bir dolu cd çıkardı Myun.. Nami filmlere bakarken Myun bir tane
çekip gösterdi, üzerinde kurukafa olan bir korku filmiydi. Nami başını sallayıp “Olmaz” dedi,
ardından “Iron Man” filmini gösterdi. Nami yine hayır anlamında başını salladı. Myun tekrar bir
film seçti “I’m Legend” isimli filmdi bu da. Nami tekrar ona karşı koyup bu sefer kendisi seçtiği
filmi gösterdi Myun’a.

Filmi yüzünün hemen altında tutup yüzüne ağlamaklı bir ifade yerleştirip “lütfen” dedi.. Myun
onu kırmadı ve neticede “Dolls” filmini izlemek için ikisi yan yana büyükçe yumuşak kanepeye
oturdular.

Film ilerlerken Myun durmaksızın yorum yapıyor ve filmdeki duygusal yoğunlukla dalga
geçiyordu. Ortam sessizleştiği anda da birkaç burun çekme sesi geliyordu. Myun tebessüm
ederek filmden çok Nami’yi seyretti. Saklamaya çalıştığını gözyaşları Myun’un dikkatinden
kaçmadı. Nedense o sessize gözyaşlarını akıtırken alıp göğsüne bastırası gelmişti. Gözyaşları
dokunmuştu ona. En azından böyle diyerek kendini avutuyordu.

Film biterken Nami de artık derin bir nefes verdi. Myun ona şaşkınlıkla bakıp konuştu. Zira film
onu zerre kadar etkilememişti.
“Nami söylesene neden bu kadar etkilendin.” Diye lafa girdi.

Nami kızaran gözlerini Myun’a dikip konuştu: “Şu müziklere, şu çiftlere, şu aşka bir bak Myun.
Her yanından gözyaşları süzülüyor filmin… Böyle bir aşk gördün mü sen, uğruna
delirebileceğin, kendine zarar verebileceğin, ölüme gidebileceğin bir aşk” dedi Nami.

Soruyu öylesine sormuş olmasına rağmen cevabı deli gibi merak ediyordu. Myun’un
hayatında iz bırakan bir aşk var mıydı?
“Açıkçası böyle bir aşk bana pek de gerçekçi gelmiyor. Kimse bir başkası için bu kadarını
yapamaz. Bunlar sadece bir hayalin ürünü” Dedi Myun, nedense düşünceleriyle Nami’yi
etkilemek onun fikirlerini yönlendirmek istiyordu.

Nami iç geçirip “Yanılıyorsun.” Dedi, “Bulmak belki zor, hatta imkansıza yakın bile olsa bu denli
güçlü bir aşka inanıyorum ben. Sen de belki aşkı tatmadığın böyle konuşuyorsun, ama uğruna
her şeyden vazgeçebileceğin bir aşk düşüncesi bana kurgu gelmiyor.” Diye karşılık verdi
Nami..

“Evet böyle bir aşk yaşamadım ama yaşamayı da istemem. Kimse için gözlerimi oyamam”
dedi sırıtarak Myun.
Nami ona dil çıkarıp, hayallere dalıyormuş gibi derin bir iç geçirdi.
Ardından kocaman bir esnemeyle konuşmaya çalıştı.
“Film için teşekkür ederim, 6. Đzleyişimde bana eşlik ettiğin için de.” Dedi.

Myun şaşkınlıkla kıza bakıp gülerek sadece başını salladı. Nami’yi çözmek zordu ve o her an
kendisini şaşırtıyordu. Gecenin bitmesini istemiyordu içinden bir yerlerde; ama ikisinin de
uykusu gelmişti. Nami ona iyi geceler dileyip odasına indi.

Ertesi gün Myun işe giderken Nami uyanamamıştı.. Sabah kalkınca onun çıktığını fark edip
yüzünü buruşturdu. Çıkmadan görebilseydi ne iyi olurdu.

“Nami Sol, saçmalama.. Yoksa yersin tokadı.” Dedi aynada kendisine bakıp parmağını
aynadaki aksine doğru sallarken..

Bu evde Myun’un yanında farklı bir sıfatla bulunma düşüncesi aklından geçince umutsuzca
omuz silkti. Böyle şeyler kurmaya bile hakkı yoktu. Zengin bir şekilde iyi bir adamın eşi olarak
yaşamak… Hayır Sadece Myun’un eşi olarak. Nami kurduğu hayal buydu.

Kendini toparlayıp tüm pencereleri açıp güzel ilkbahar havasın içine çekti. Aynı anda kapıya
gelen bir araçla bakışlarını aşağıya çevirdi. Woo Bin gelmişti. Nami sevinçle aşağıya inip onu
eve aldı. Tesisat için geldiğini söyleyip birkaç dakikalığına alet çantasıyla aşağıya inmişti.
Çıktıktan sonra da uzun uzun lafladılar.

Myun da işe gittikten sonra içinden hiçbir şey yapmak geçmiyordu. Dışarıda muhteşem bir
güneş vardı ve içinde enerji akarken dört duvar arasında gününü geçirmek istemiyordu.
Aklına Nami geldi, evde nasıl sıkıldığından yakınmıştı. Belki biraz hava almaya çıkarabilirdi kızı.

Evraklarını toplayıp çıkışa yöneldi. Tam bu sırada Steve da Myun’un ofisine giriyordu. Onu
çıkarken gördüğü için şaşırmıştı
“Nereye bu saatte?” diye sordu.

“Bugün çalışmak istemiyorum, dışarıya çıkacağım.” Dedi Myun.

Steve ona imalı bir bakış atıp “Bir randevu mu yoksa?” diye sordu. Myun bir an durakladı.

Nerdeyse gülecekti bu saçma cümle karşısında ancak sadece “Đşine bak.” Diyip hızlı adımlarla
çıkışa yöneldi.

Bi randevu ha? Daha neler hem de Nami’yle.. Bu düşüncelere gülüp geçerken yakın
mesafedeki eve de yaklaşmıştı. Evin olduğu yolun dönemecine girerken Woo Bin’in arabasının
da hareket ettiğini gördü. Yüzü asılan Myun giden aracın ardından baktı. Tekrar eve
yönelirken Nami de bahçe kapısında durmuş üzerindeki hırkayı iyice sarınarak giden aracın
arkasından bakınıyordu.

Nami eve geçtikten sonra bugün özel bir şeyler yapmak gelmişti içinden. Aklına gelen fikirler
elleri ovuşturup mutfağa geçti. Hızlıca malzemeleri kontrol ederken yüzü asılmıştı ki kapıdaki
gölgeyi görünce korkuyla yerinden sıçradı.

Myun kapıda dikilip Nami’yi izliyordu.
“Woo Bin’in arabası mıydı giden?” diye sordu. Öylesine bir soru soruyormuş gibi kayıtsızca
konuşmuştu.

“Evet, tesisat için gelmiş, sonra da lafladık biraz.” Dedi Nami. Hala rafları arıyordu.

“Tesisatı hallettiğini sanıyordum.” Diye karşılık verdi Myun. Neden bu kadar irdelediyse
meseleyi? Nami ona şüpheli bir bakış atmıştı.
Durduk yere bu sorular ve bu imalar da neydi?

“Erken geldin, sanırım tekrar işe döneceksin? Çıkarken beni de kasabaya bırakır mısın?
Suksilgwa yapacaktım ama zencefil yok evde.” Dedi Nami.

Myun birden aklına gelen bir düşünceyle hemen lafa daldı.
“Tamam hazırlan Seul’den alırız.” Dedi.

Nami şaşkınlıkla Myun’a bakarken o da hemen açıklamaya girişti. Dediğine göre acilen Seul’e
gitmesi gerekiyordu ve gitmişken hem Nami’ye de Seul’u gezdirmiş olacaktı. Nami bu
düşünceyle sevince boğulmuştu. Zencefil almak için Seul’e gitme fikri şahaneydi. Hemen
yukarı çıkıp üzerini değiştirdikten sonra saçını ufacık bir tutamla tepeden bağlayıp şapkasını
geçirdi. Her ihtimale karşı tanınmamak için hazırlıklı olmalıydı. Aşağı inip Myun’u beklemeye
başladı.

Bir elinde laptop çantası ve bir dolu evrak çantası diğerinde dürülmüş kocaman kağıtlarla -ki
bunlar proje çizimleriydi- Myun iniyordu. Spor bir kıyafet giymişti. Nami onu hayranlıkla
süzdüğünün farkında olmadan inene kadar gözlerini Myun’a dikti. Myun da iki eli dolu
vaziyetteyken tamamen farklı görünen Nami’yi gözlüyordu. Saçlarını toplamış ve şapkanın
altına gizlemişti. Az önce olduğundan çok daha güzel göründüğünü sessizce kendine itiraf
etti.

Nami Myun’un dolu ellerine bakıp hemen çıkış kapısını açtı. Myun çıktıktan sonra kapıları
kilitleyip arabaya yöneldiler.

Myun Nami’yi beklerken kızda arabaya yaklaşıp Myun’a baktı. Elleri böyle doluyken arabayı
nasıl açacaktı. Sorularına cevap ararken Myun konuşmaya başladı
“Anahtar montumun cebinde uzanıp alır mısın?” diye sordu Myun.

Nami bir an ne yapacağını şaşırdı. Tereddüt ederek elini Myun’a doğru götürüp dokunmaktan
korkarcasına montunun cebini yokladı ancak iki cebinde de yoktu.

“Burada yok.” Dedi. Nefesleri birbirine geçecek kadar yakınlardı.
Myun biraz kıpırdanıp “Đç cebimde olmalı.” Dedi.

Nami bir an bunu yapamayacağını söylemek istese de içinden yapmak istediğini fısıldıyordu
kendine. Bir eliyle montu kavrayıp diğer eliyle iç cebine yöneldi. Parmakları hafifçe Myun’un
göğsüne değince heyecandan kalbi deli gibi çarpmaya başlamıştı.

Nihayet eli iç cebin derinliklerine gidince anahtarları da bulmuştu. Sanki bir asırdır ayakta
dikiliyorlarmış gibi gelmişti Nami’ye. Anahtarları çıkarırken gayri ihtiyari Myun’un yüzüne baktı.
Gözlerine dikilmiş bakışları görünce düşüp bayılacağını sandı.

Myun da hemen karşısında, bir nefeslik mesafede olan kızın yüzüne, gözlerine, dudaklarına
dikmişti bakışlarını. Ardından yüzünü yavaşça yaklaştırdı, yaklaştırdı ve Nami’nin gözlerine
bakarak dudaklarına yöneldi...

10. bölüm

Myun Nami'yi öpmek için iyice yaklaşmıştı.

Nami de tatlı bir düşteymişçesine gözlerini kapattı. Az sonra olacaklar onun içini adeta bir
savaş alanına çevirirken kalbi de göğsünü delecekmişçesine hızla atıyordu. Myun’un nefesini
yüzünde hissediyordu. Gözlerine bakamazdı, buna hazır değildi ancak bu öpücüğe çoktan
hazırdı.

Myun nefesi daha da yaklaştı ve tam dokunacekken o an Nami’nin kocası olup karşısında
belirdi. Dev cüssesiyle üzerine abanan kocasının yüzünü gördü Nami, bir an ve anında kendini
geri çekti. Dudaklarından sessiz bir “hayır” kelimesi dökülürken gözlerini açabildi. Her şeyi
berbat etmişti.

Myun şaşkın gözlerle ona bakıyordu. Sanki az önce hiçbir şey olmamış, hiçbir şeye
yeltenmemişti de Nami bir anda garip davranmıştı. Onun bu ifadesiz suratını gören Nami bir
an yaşadıkları hayal mi diye düşünmedi değil. Ancak Myun’un şoku geçince telaşla elindeki
büyük proje rulosunu yer düşürünce her şeyin beyaz bir kağıt sayfası kadar net olduğunu
anladı.

Myun elindeki laptopu yere bırakıp proje çizimlerini tekrar toparlamaya başladı. “Kahretsin”
kelimesini sessiz söylediğini sanıyordu ancak NAmi çok duymuştu. Bu kızgınlık hizmetçisini az
önce öpmeyi aklından geçirdiği için kendine miydi, yoksa geri çekilip onu reddeden Nami’ye
miydi? Đkisi de bilmiyordu.

Nami hemen kendine çeki düzen verip anahtarla arabayı açmış ve Myun’un eşyalarını arka
koltuğa koymuştu. Myun da elindeki birkaç parçayı arka koltuğa koyup öne geçti. Nami
arabaya binmeden evvel derin bir nefes verip zihnini topladı. Az önce onunla öpüşecek
miydi? Belki de Seul’e gitmenin iyi bir fikir olmadığını söyleyip evde kalmalıydı. Şimdi nasıl
bakacaklardı birbirlerinin yüzüne.

Tiz bir korna sesi gelince ön tarafa geçip oturdu. Aklı evde kalmasını söylese de kalbi Myun’un
yanında olmak istiyordu.

Arabaya geçip emniyet kemerini taktı ve Myun konuşmayana kadar konuşmama kararı aldı.
Myun da az önce olanları düşününce içinde yoğun bir arzu duydu. Tam Nami’nin o tatlı,
davetkar dudaklarına dokunacakken kız bir anda geri çekilmişti. “Đyi oldu, doğrusu buydu..”
diye tekrarladı kendi kendine. Kızı öptükten sonra ne olacaktı? Ona boş yere ümit vermiş olup
beklenti içine girmesine neden olacaktı. Hayır dedi ardından, Nami olmaz.

Seul’e kadar hiç konuşmadılar. Havada elle tutulur bir gerginlik vardı. Myun bir markette durup
nerdeyse bir yıl boyunca yetecek kadar zencefil aldı. Nami ona şaşkınlıkla bakarken bir şey
demedi. Bu sessizlik nereye kadar gidecekti böyle.

Đlk konuşan Myun oldu:
“Đstersen bir şey içmek için bir kafede oturabiliriz.” Dedi.

Nami başını evet anlamında salladı. Sanki konuşmayı unutmuştu. Dilini bilmediği bir ülkeye
giden yabancı gibiydi.
“Seul’un nasıl buldun, büyülenmiş gibisin?” diye sordu Myun.

Nami boğazını temizleyip lafa girdi.
“E-evet, burası çok büyük bir yer. En son 6 yıl önce gelmiştim ve görmeyeli çok değişmiş” dedi.
Büyülendiği doğruydu ancak Seul’den mi? Karşısındaki adamdan mı?

Gündüz olmasına rağmen Loş ışıkların yandığını mekanın duvarlarına neon ışıklarla Seul
çizilmişti. Nami bakışlarıyla etrafı gezerken Myun da bir zarf çıkarıp masanın üzerin koydu.

“Evet işte, bu senin ilk maaşın.” Dedi gülerek.

Nami şaşkınlıkla masadaki irice zarfa bakıyordu. Çıkarıp saysa ayıp olur muydu? Hayır,
sayamazdı. O adamdan, kocasından kurtulmak için daha ne kadar biriktireceğine şimdi
bakamazdı. Zarfı hızla alıp çantasına koyup teşekkür etti.

Oturdukları kafedeki sakin müzik ve ortamdaki ambiyans ister istemez yoğun bir romantizmi
beraberinde getiriyordu ancak Masanın üzerine bırakılan para her şeyi gerçeğe döndürüyor
ve Nami’ye sadece bir çalışan olduğunu fısıldıyordu. Madem sadece bir çalışandı ve
nezaketten uzak olarak böyle bir yerde ilk maaşı verilmişti peki patronu neden onu öpmek
istemişti? Myun’un tutarsızlığına kızsa da içinden onu reddedip karşılık vermediği için kendine
de kızıyordu.

O öpücüğü alıp ömür boyu saklayabilirdi, ancak belli ki öylesine bir refleksle gelecek bu
öpücüğün Myun için hiçbir anlamı olmayacaktı. Bunu düşününce kızmasının yerini onaylama
aldı. Gururunu korumalıydı. Ah ne gurur ama? Nami her şeyden önce evli bir kadındı.

Düşünceler içine dalmışken Myun’un sesini duydu.
“Gözlerin açık olmasa derin bir uykuya daldığını düşünürdüm.” Dedi sıcak bir sesle.

“Özür dilerim evet dalmışım ama uykuya değil tabi düşüncelere.” Diye karşılık verdi Nami.

“Hmm nasıl düşünceler peki?” diye sordu Myun birden bire, ve hemen pişman oldu. Ya Nami
ona öpücüğü soracak olursa? Yine de onun aklından geçen her şeyi bilmek istiyordu.

“Hiç… okulla, hayatımla ilgili şeyler. Sanırım Seul biraz beni korkuttu.” Diye karşılık verdi Nami.
Myun anlıyorum dercesine başını salladı. Nami’nin beklediği soruyu sormamasına sevinmişti.

Verecek cevabı yoktu çünkü. “Çok hoşlanıyorum senden” diyebilir miydi? Gerçek buydu
Myun bunu kendine itiraf etse de bu tür geçici duyguların anlık ya da kısa süreli olduğunu
biliyordu. Kızı zor durumda bırakacak ümit verecek bir şeyle söylemezdi. Nami kendisinden
başka birinin olmalıydı.

Myun otelden bahsetti bir süre. Dediğine göre bir aya kadar açılışı yapılacaktı ve hazırlıklar
yoğun olarak sürüyordu. Nami bu yoğunluk içinde Myun’un kendisine zaman ayırmasına
şaşırmıştı.

O da ailesinden bahsetti. Biraz daha oturduktan sonra Myun’un seul’deki ofisine geçtiler.
Myun projeleri ve çantayı oraya bıraktıktan sonra gelmişken büyükanneyi ziyaret etmeyi
düşündüğünü söyledi.

Arabasını gösterişli kliniğe sürdükten sonra beraber bahçeye çıktılar. Nami’nin tereddüt ettiğini
görünce konuştu:
“Đstersen bahçede bekle, uzun sürmez, Ancak büyükannem ne kadar çok insan görürse o
kadar mutlu oluyor.” Dedi Myun. Nami’nin de gelmesini istemişti.

Nami içten bir gülümsemeyle geleceğini söyleyip Myun’un peşi sıra içeriye girdi.

Yaşlı kadının solgun yüzündeki çizgiler elle çizilmiş gibi belirgin ve derindi. Akların hücum ettiği
saçları hala gür ve sağlıklı görünüyordu. Yine de kadının iyi olmadığı belliydi. Gözleri yarı
kapanıktı. Myun içeri girince hemen açıldı o gözler.

“Ahh Myun, sen mi geldin oğlum” diye sevinçle baktı genç adama, Ardından yataktan
doğrulup onu sarmak için kollarını uzattı. Myun hemen yetişip kadına sıkıca sarıldı. Büyükanne
küçük elleriyle Myun’un yüzünü tutup gözlerine baktı. Dinç görünse bile yılların yorgunluğu
üzerindeydi.
Ardından bakışı kapının önündeki Nami’ye dikildi.

Yüzündeki mutlu ifadeyi değiştirmeden kıza bakarken Myun da onu fark edip konuşmaya
başladı:
“büyük anne sana bir arkadaşımı getirdim.” Dedi.
Nami de yavaş adımlarla içeri girerken kendisine gülümseyen kadına selam verdi.

“Eun Ah..” dedi büyük anne.. “Sonunda Myun seni bana getirdi, seni görmeyi hep istemiştim.”
Dedi yaşlı kadın.

Nami şaşkın gözlerle önce büyükanneye sonra Myun’a baktı.

Myun’un yüzü asılmıştı. Büyükanne Nami’yi Eun Ah sanmıştı. Nami kendini tanıtmak için önce
çıkmıştı ki Myun hemen ona yetişip elini beline sardı:
“Evet büyükanne Eun Ah’ı getirdim sana..” diyebildi.

Nami’nin yüzündeki tebessümden eser kalmamış hata yerini büyük bir hayal kırıklığı bırakmıştı.

Yarım saat kadar orada kalmışlar ve bu buluşma sonucu büyükanneyi memnun ederek
oradan ayrılmışlardı.

Nami araca binip tekrar dağ evine giderlerken hiç konuşmadı.

“Özür dilerim Nami, büyükannem seni başkası sandı. Onu sevincini bölmek istemedim gerçeği
söyleyip” dedi Myun.

Nami’nin üzgün olduğunu biliyordu. Başka biri olarak tanıtılmak, onun yerine geçmek kimsenin
hoşuna gitmezdi. Myun kızı teselli etmek istese de bunu yapamadı.

“Eun Ah, o kimdi?” diye sordu Nami tereddütle. Myun’un vereceği cevaptan korkuyordu.

“Eski bir arkadaşım, büyükanne onunla evleneceğimi sanıyordu ancak yürütemedik.” Diye
karşılık verdi Myun.

Nami kalbindeki acıyı bastırmak ister gibi elini göğsüne koyup derin bir nefes verdi. Myun’un
eski defterleri açılmış ve sonuçta Nami’nin kalbi kırılmıştı. O defteri ter temiz bulmayı
beklemiyordu ancak Eun Ah adı nedense onu telaşlandırmıştı. Sanki ikisinin arasına girecek
güçlü bir duvarmış gibiydi. Kendini çabuk toparladı ve Myun’la bir birlikte olmasının mümkün
olmadığın hatırlatarak hayaletlerle uğraşmaması gerektiğini telkin etti kendine.

Myun da yol boyunca başka soru sormadı. Ortamın gerginliğini dağıtmak için de bir şey
yapmadı. Eğer Nami’ye Eun Ah’ı açıklamaya çalışırsa komik duruma düşeceğini sanıyordu.
Nami için kimdi ki o isim. Hem neden kendisini bir açıklama yapmak zorunda hissediyordu ki.
Ancak içinden bir yerlerde Nami’ye açıklama yapıp onun geçmişte kalan önemsiz biri
olduğunu söylemek de istiyordu.

Eve vardıklarında ikisi de konuşmadan odalarına çekildiler. Gece boyunca Myun Nami’yi
görebilmek uğruna pek çok kez aşağıya indi ancak kız odasından bir kez bile dışarı çıkmadı.
Nami odasına çekilince hemen ilk maaşını saymaya başladı. Bu para elbette ki borçlarını
kapatmıyordu. En az bir yıl daha kira derdi olmadan burada yaşayabilirse kapanırdı borçlar.
Ancak Nami bu kadar bekleyemezdi. Üstelik aşık olmanın eşiğindeyken Myun’dan
olabildiğince uzak durması gerekiyordu ve bir yıl boyunca onunla bu kadar yakında durmaya
dayanamazdı.

Ertesi gün Myun yine Nami’nin uyanmasını beklemeden çıktı ve Nami yine içinden kendine
küfürler savurarak uyandı. Bütün gece kabuslar görmüş gecenin bir yarısı uyanmış ve tekrar
uyumaya korkarak bir süre oturmuştu.
Uyandığında ise myun çoktan gitmişti.

Myun da ofisteyken kafasını toparlayamıyor işe odaklanamıyordu. Aklına Nami geldikçe eve
gitmek istiyordu. Ancak açılışa bu kadar kısa süre kalmışken işten kaytarması artık imkansızdı.
Öğleden sonra Steve geldi odasına.

“Myun ben açılış için yapılacak organizasyonun detaylarını netleştirmek için Seul’e geçiyorum.
Sanırım bir haftadan uzun sürer.” Deyip lafa daldı.

Myun birden aklına bir fikirle heyecanla öne atıldı:
“Hayır hayır sen burada kalıyorsun Seul’e ben gidiyorum.” Dedi.

Steve onun bu kararına şaşırmıştı ancak kabul etti. Myun da birkaç gün Tae Yoon ve ailesiyle
kalmak için böyle bir fırsat beklediğini söyleyip kendince mantıklı bir açıklama getirmişti. Ancak
içinden bunun gerçek gerekçe olmadığını biliyordu. Nami’den uzaklaşıp eski haline dönmek
istiyordu.

Eve geçince Nami’ye de durumu anlatıp yalnız kalmasının sorun olup olmayacağını sordu.
Nami için bu elbette büyük bir sorundu ancak kız sesini çıkarmadan onun kararına boyun
eğdi. Akşama doğru Myun Seul’e gitmek için evden ayrılırken Nami de odasına çıkıp kendini
yatağa bıraktı. Huzursuz, ağlamaklı ve en çok mutsuz olarak uyumayı denedi başaramadı.

Sabah erkenden kalkıp annesine ve kocasına bir mektup yazdı. Annesine yazdığı mektupta
yalan söyleyerek Seul’de olduğunu anlattı. Kocasının adamları muhtemelen evdeki her
hareketliliği gözlüyorlardı ve bu mektup hedef şaşırtmak içindi. Diğer mektupta da kocasına
öleceğine bilse onunla evli kalmayacağını uzun uzun anlattı. Ayrıca borcunu da en kısa
sürede ödeyeceğini, ödedikten sonra da boşanmazsa onu zorla alıkoymaktan polise şikayet
edeceğini yazdı. Uzun kasaba yolunu yürüyüp postaneye geçti ardından tekrar yürümek için
yola koyulmuştu ki bir korna sesiyle yerinde kaldı.

“Bayan Nami isterseniz sizi gideceğiniz yere bırakayım.” Dedi Steve taze bir gülümsemeyle.
Nami bu teklife sevinmişti. Hem de adama yarım kalan teşekkürünü edebilirdi.

Arabaya geçip aynı şekilde gülerek teşekkür etti. Hem şimdi için hem de hayatını kurtardığı
için. Steve da ona centilmenlik dolu birkaç cümle kurduktan sonra bakışlarını kızın yüzüne
çevirdi. Şık bir kıyafet içinde onun zarif bedenini hayal etti ve tüm vücudunu sıcak bir arzu
kapladı. Bu ürkek kızla birkaç gün oynasa ne zararı olurdu ki.

Eve geldiklerinde Myun olmadığı için sorun olup olmadığını sordu Steve. Nami de tek başına
kalmakta bir sakınca görmediğini ancak bütün gün evde oturmaktan çok sıkıldığını söyledi.
Yabancı bir çevrede arkadaş yokluğunda koskoca bir evde sıkılmaktan başka çaresi yoktu.

Bunun üzerine Steve öne atıldı ve düşünmeden konuştu:
“Đstersen otelde çalışabilirsin..hem elemana ihtiyacımız var, hem de yalnız kalmamış olursun.”
Dedi.

Nami hemen teklifi geri çeviriyordu ki aklına maddi durumu geldi. Part time bir iş şu an için
harika olurdu ve bu fırsat ayağına kadar gelmişti. Steve’in dediğine göre öğlene doğru işe
gidecek akşam hava kararmadan da eve dönebilecekti. Böylece eve de zaman ayıracak ve
daha hızlı para biriktirecekti.

Nami Teklifi hemen oracıkta kabul etti ve ertesi gün başlamak üzere anlaştılar.

Đçinden bir şeyler hafiflemişçesine eve koştu. Artık yalnızlığıyla saçma sapan düşünceler içine
girmeyecek ve eğlenceli bir ortamda çalışıp para kazanacaktı.

2 Haftadan fazla olmuştu Nami işe başlayalı ve Myun hala dönmemişti. Onun artık Seul’de
kalacağından şüphelenmişti Nami. Yokluğuna alışamamış olsa da otelde kafası rahat olarak
çalışıyordu. Hem yaza doğru avlanmak isteyenlerin geleceği hem de kentin bunaltıcı
havasından kaçanların uğrağı olacaktı bu yer ve şimdiden en gözde konuklar rezervasyona
başlamıştı. Nami’nin işi de bu rezervasyonları yapmaktı ve kısa sürede gereken ayarlamaları
yapabilecek yeteneği göstermişti. Arada işi dolayısıyla gelen Woo Bin’le sohbet ederken Soe
Yin’le de yakın arkadaş olmuştu.

Steve ile de boş zaman buldukça arkadaşlığını geliştirmişti. Bu üç kişinin varlığı Myun’un
yokluğunu unutturtmaya yetmese de Nami halinden memnundu.

Bir gün yine Steve kızın yanına gelmiş ve Amerika’daki bir otelde başına gelen komik durumu
anlatırken Nami kahkahaları arasında bir anda karşısında Myun’un buldu.

Myun kapıdan girer girmez hayli keyifli görünen ve hararetle Steve’e bir şeyler anlatan Nami’yi
görünce şaşkınlıktan kalakalmıştı.

Saçları mı uzamıştı yoksa kendine bir şeyler mi yaptırmıştı. 3 hafta kadar önce bıraktığı Nami’ye
hiç benzemiyordu şu resepsiyondaki kız…

11. Bölüm

Myun Resepsiyonda duran kızı uzun süre hareketsiz izledi. Dar beyaz gömleğinin üzerine giydiği
gülkurusu yelek ve yakasında adının yazdığı karttan, saçını zarifçe toplamasına, yüzüne hafif
bir makyaj yapmış olmasına kadar her ayrıntıyı takip etti bakışları. En çok da yüzünde durdu o
bakışlar. Gittikçe yayılan gülümsemesinde, neşeli tavrında durdu. Steve ona dünyanın en
komik şeyini anlatıyor olmalıydı ki Nami’yi hiç böylesine gülerken görmemişti.

Nami gülme krizi arasında gayri ihtiyarı kapıya bakıp orada dikilen Myun’u görünce gülüşü
yüzünde dondu.

Steve da Nami’nin baktığı yere bakınca “Hey dostum, döndün demek ha, Senin bir tapınakta
inzivaya çekildiğini düşünmeye başlamıştım.” Dedi.

Myun nihayet yürümesi gerektiğini fark edip ikiliye doğru yürüyüp şaşkın gözlerle Nami’ye
döndü:
“Burada ne arıyorsun?” diye sordu.

“Onu ben işe aldım. Çok çalışkan bir eleman oldu çok da başarılı.” Diye lafa girdi Steve. Nami
de ona tatlı bir tebessümle bakıp Myun’u görmüş olmanın sevincini gizlemeyi umarak konuştu:

“Evde sıkılacağıma burada faydalı bir şeyler yapıyorum.” Diye karşılık verdi.

Myun’un gelmiş olduğuna inanamıyordu hala. Sanki onun temelli gittiğini kabul etmişti. 3 hafta
boyunca gelmediğine göre Myun artık o dağ evine gelmeyecek diye düşünmüştü. Bu fikre
alışması canını yakmış olsa da bir şekilde kabullenmişti. Oysa şimdi kanlı, canlı karşısında
dikiliyordu. Onu özlediğine kendine itiraf etti. Evet evli bir kadın olmasına rağmen başka bir
erkeği özlemişti, bunun için suçluluk duyması gerektiğini biliyordu ancak duymuyordu. Evliliği o
istememişti, dayatılmıştı.

Myun da Nami’ye bakarken nedense huzurlu değildi. Bırakıp gittiği kıza benzemiyordu. Saçı,
makyajı her şeyi yabancı birine ait gibiydi. Önceki görüntüsüne rağmen çok daha güzel
görünüyordu ancak bildiği Nami’ye benzemiyordu bu kız. Đçinden bir yerlerde eski Nami’yi
tercih edeceğini biliyordu. Burada bu insan kalabalığında olmayan, bu kadar sosyalleşmemiş,
böyle kibar konuşan değil aksine patavatsız ve dik başlı olan, özentisiz kıyafetler içindeki
Nami’yi tercih ederdi.

Oysa karşısındaki kız yokluğunda çok süper zaman geçirip nasıl da mutlu olduğunu
haykırıyordu sanki. Sanki gidişi umurunda değildi de Steve’la olması daha mutluluk vericiymiş
gibiydi. Myun’un bu düşüncelerle suratı asıldı. Ayrıca bir çalışan olarak kendisine ait olan bu
kızın başkalarının yanında da olması onu incitmişti. Sadece bir çalışan olarak mı kendisine aitti?
Hayır Tanrı biliyor ya Nami her şeyiyle Myun’a ait olmalıydı. Bunu bu kadar net ifade etmeye
cesareti olmasa da Myun, Nami’nin başkalarıyla ilerleyen sosyal ilişkisini açıkça kıskanmıştı.

Ayaküstü edilen sohbetin ardından Myun memnuniyetsizce orada bulunurken konuşmaya
başladı:
“Ofise geçelim de sana detayları anlatayım.” Diyip Steve’i Nami’nin yanından uzaklaştırdı. Đkisi
merdivenleri çıkar çıkmaz aşağıda duran kıza bakarken birden yanında Woo Bin’in olduğunu
gördü.

“Akbabalar gibi üşüşüyorlar tepesine” Dedi kendi kendine.

“Efendim?” diye araya girdi Steve. Onun kendisine bir şey dediğini sanmıştı. Myun yok bir şey
deyip odaya yöneldi.

Woo Bin’le yoğun işler arasında konuşmak Nami’ye iyi geliyordu. Ancak Nami’nin Woo Bin’le
başka bir planı vardı. Soe Yin’in Woo Bin’e aşık olduğunu daha önce otele kıyafetlerini almaya
geldiğinde anlamıştı ve çalıştığı süre boyunca kızın ıstırabına tanık olmuştu. Woo Bin her ne
kadar Soe’yi kız kardeşi gibi görse de Nami ikisinin bir arada olması istiyordu. Woo Bin’in
düşüncesini de önemsemiyordu açıkçası.

Nami’nin kocası kendisine gelen mektubu tiksintiyle okudu. Üzerinde gönderildiği adres
yazılmamış mektupta o ufak cadı kendisini resmen tehdit ediyordu. Adam Seul’deki
aramalarından sıkılıp kasabaya geri dönmüştü. Döner dönmez adamları iki mektubu da
getirmişlerdi. Kızın annesine yazdığı mektupta Seul’de güvende olduğundan söz etmişti.

“Kahrolasıca Hangi cehenneme girdin.” Diyip okuduğu mektubu buruşturup attı. Öfkesi artmış,
ancak çaresizliği bu öfkeyi katlamıştı. Nami’nin daha önce girdiği üniversiteye gidilmiş orada
kaydına rastlanmamıştı. Okumak için henüz harekete geçmemişti demek ki. Seul’deki birkaç
akrabasına zor kullanarak kızın kendilerine ulaşıp ulaşmadığı da sorulmuş neticede elleri boş
dönmüşlerdi.

“Belki de çoktan fahişe olup çıktın.” Diye konuştu Kang kendi kendine. Karısı olacak kız nasıl bir
plan kurmuşsa onu bulmak imkansız hale gelmişti. Ve onu ilk bulduğu anda tüm öfkesini
çıkartmayı aklına koymuştu.

Nami oteldeki yerinde mesaisini yaparken bütün gün çok az arayan olmuştu. Zaten odaların
çoğu şimdiden rezerve edilmişti. Đleriki tarihler için de henüz ayarlamalar yapılmamıştı. Nami
de çalıştığı süre boyunca normalde başka işlere yardıma giderdi ama şimdi Myun’u
görememe ihtimaline karşı yerinden ayrılamıyordu.

Myun da akşama kadar odasından çıkmayıp Steve’le durum değerlendirmesi yaptı. Bir saat
kadar da yöneticilerle bir toplantı yaptı ardından eve geçmek için aşağı indi. Nami çoktan
eve gitmiş olmalıydı. Steve’in dediğine göre saat 5 gibi eve gidiyordu ve şimdiden saat 7’ydi.

O da oyalanmadan eve geçti. Arabasını eve doğru sürerken içinde tarifsiz bir heyecan vardı.
Nami’yi unutmak tamamen silmek için Seul’e gitmiş hem iş hem de ailesiyle zaman geçirerek
o garip düşünceleri aklından çıkarabileceğini sanmıştı. Demek ki başarılı olamamıştı. Yoksa
neden evine giderken bu kadar heyecan duysundu.

Sadece heyecan değil amacındaki başarısızlığın gerginliği, Nami’nin otelde çalışmasının
kızgınlığı, kendine olan siniriyle Myun aracın hızını arttırıp birkaç dakikada eve varmıştı.

Seul’den getirdiği küçük valizi alıp yavaş adımlarla kapıya yöneldi. Nami’nin odasının ışığı
yanıyordu.

Derin bir nefes verip kapının şifresini girdi. Şifre uyarı verince tekrar aynısı denedi ancak kapı
açılmamıştı. Anlaşılan Nami şifreyi değiştirmişti. Gerginliğinin üzerine tuz biber olan bu olayla
zile basmak yerine kapıya yumruklarını geçirip hızlı hızlı çalmaya başladı.

Nami kıyafetlerini makineye atmak için banyoya yönelmişken gelen güçlü kapı sesiyle irkildi.
Elindekileri kapının ağzına bırakıp koşar adım kapıya yöneldi. Kapıyı açınca Myun kızın yüzüne
bile bakmadan onu itip içeriye girdi.

“Sen iyi misin?” diye sordu Nami, onun bu hali kendisini korkutmuştu.

“Đyiyim, iyiyim.. Ama gördüğüm kadarıyla asıl iyi olan sensin.” Diye karşılık verdi Myun. Yukarı
kata çıkarken Nami de onu izliyordu.

“Bu da ne demek?” diye sordu şaşkınlıkla Nami. Salona geçmişlerdi. Myun ceketini çıkarıp
kanepeye fırlatırken içki dolabından bir kadeh alıyordu.

“Hiçç… Kapının şifresini neden değiştirdin?” diye devam etti Myun. Ona otelde çalıştığı için,
ayrıca daha da güzelleştiği ve bakımlı olduğu için bozulduğunu söyleyecek değildi. Bunu
kendisi bile kabul edemiyordu ki.

“Ben, yani sen bir hafta sonra gelmeyince evde biraz tedirgin olmuştum. Daha karmaşık bir
şifre verip içimi rahatlattım.” Diye konuştu Nami.

Myun’un davranışlarını çözemiyordu. Oysa nerdeyse bir aydır yoktu ve onun kendisine daha
sıcak davranacağını düşünmüştü.
Oysa eskiye göre kabalaşmış bir adam vardı karşısında. Tıpkı ilk geldiği günlerdeki gibiydi.
Demek ki kendisini hiç özlememişti. Oysa Nami bir tek gün onu düşünmeden geçirmemişti.

Đçi umutsuzluk doluyken konuşmaya başladı:
“Şifreyi “HyunChuJonNami2PM” yaptım diye gülerek karşılık verdi Nami. Bu şifre karşısında biraz
da utanmıştı.

“Açılımı nedir bunun Tanrı aşkına.” Diye konuştu Myun. Şifredeki Hyun ismine bozulmuştu.

Nami kafasını kaşıyıp yüzünü buruşturarak mahcup bir ses tonuyla cevap verdi.
“Hyun yani Hyun Bin.. En sevdiğim aktör, Chu da Chu Young en sevdiğim futbolcu sonra Jon
da Bon Jovi’nin adı. Yani yakışıklı diye değil. Tamam çok yakışıklı ama o en sevdiğim şarkıcı ve
benim adım ardından.. 2 ve PM de şey oluyor, yani …”

Nami burada bir süre durdu. Şifredeki 2 ikinci aydı aslında, Myun’la tanıştıkları şubat ayı ve PM
de Park Myun’du. Ancak bunun yerine hemen oracıkta başka bir şey uydurup konuşmaya
devam etti:

“ ve 2PM en sevdiğim grup.” Diyerek muzipçe bir sesle konuştu.

Myun sesli bir “Ahh” çıkardı. Açılımını istediği için pişman olmuştu. Nerdeyse Nami’nin aşık
olduğu tüm adamların listesi vardı bu şifrede.

Üzerindeki gerginliğe bir de bu eklenince sesinin iyice yüksek çıktığını fark etmeden konuştu:
“Neyse bir ara bana bu şifreyi yazıp ver de değiştireyim. Dünyanın en saçma şeyinin hergün
yazmak zorunda kalmak istemiyorum.” Dedi.

“Tamam sana hemen mesajlayayım.” Dedi Nami.
Cebinden yeni telefonunu çıkarıp Myun’un numarasına anında kısa mesaj çekti.
Myun şaşkınlıkla kıza bakıyordu. Gelişinden bu yana her an onunla ilgili farklı bir ana tanık
oluyor, durmadan sürprizlerle karşılaşıyordu. Ve kendisi de çok iyi biliyordu ki bu sürprizlerden
hiç de hoşnut değildi.

“Demek telefon aldın.” Diye imalı bir sesle konuştu Myun.

“E-evet. Steve aldı aslında, Yani Bay Steve. Đş için bana ulaşamayınca bir gün elinde bu

telefonla geldi. Ve dediğine göre hala telefonu olmayan birini görmek onu çok şaşırtmış.”
Diye de ekledi.

Myun şüphe içinde Nami’yi dinlerken Steve’la olan samimiyetinin tahmininde fazla olduğunu
anladı. Steve’in kadınlarla arası hep iyiydi ve onları dilediğince kullanmaktan çekinmezdi.
Anlaşılan Nami için de benzer planları vardı. Nami de kendisine iyilik yapan adamın açık
tavrını göremeyecek kadar saf bir kızdı. Ancak Myun bu oyunu kavramıştı. Đlk fırsatta Nami’ye
iyi bir uyarıda bulunmak şarttı, tabi Steve’e de.

“Neden karışıyorsam, anlaşılan Nami de onunla olmaktan memnun.” Diye içinden söylenirken
Nami de onun ceketini alıp çıkışa yönelmişti.

Myun iki adımda kıza yetişip kolunu kavradı:
“Sana yardımı dokunan herkese bu kadar kolay güvenme.” Diye emir verir bir sesle konuştu.
Nami şaşkınlıkla Myun’a bakarken gözlerindeki kıvılcımları görebiliyordu.

“Steve mi bu dediğin kişi.” Diye karşılık verdi kız da. Ardından ortağına karşı bu düşünceler
içinde olan Myun’a şüpheli gözlerle baktı.

“Sana ne diyorsam dinle. Uyarımı dikkate almayıp Herkese bu kadar kolay güvenirsen
incindiğinde yanında olmayacağım.” Diye konuştu Myun. Tehditkar bir bakışla kıza bakıyordu.

“Bu seni ilgilendirmez.” Diyip kolunu hızla çekti Nami ve tekrar odadan çıkmak için yürüdü.

Bu adam kim oluyordu da ona uyarıda bulunuyordu. Üstelik en çok inciten kendisiyken.
Ortalardan kaybolup döndüğünde böyle rahatça ahkam kesebileceğini nasıl düşünmüştü.
Nami sinirle hızlı hızlı yürürken Myun bu sefer onu omuzlarından yakalayıp sırtını sertçe duvara
yasladı.

“Aptallık etme.” Diye kızacakken birden Nami’nin bakışlarını karşısında bulunca bütün
diyecekleri aklından siliniverdi. Onunla bu kadar yakın olunca aklı normal şekilde nasıl
çalışabilirdi ki. Bakışları dudaklarına kayınca kendini hemen topladı ve sevecen bir sesle
devam etti.

“Özür dilerim.” Diyebildiğinde ise gözlerinde az önce ki kızgınlıktan eser kalmamıştı.

Bu özrün niçin yapıldığını kendisi çok iyi biliyordu. Onu bırakıp gittiği ve yalnızlığıyla baş başa
bıraktığı içindi bu özür. Ancak Nami onun kaba davranışlarından dolayı özür dilediğini
düşünmüştü. Bu kadar yakınlıkta olan adamın gözlerine bakmaya utanarak bakışını kaçırdı.
Myun hala omuzlarından tutuyordu.

Ardından Myun’un bir eli Nami’nin çenesini kavradı ve bakışlarını kendi gözlerine dikmeye
zorlarcasına yüzünü kendisine çevirdi. Bir süre kızın yüzünü incelerken sakin bir sesle konuşmaya
başladı:

“Otelde çalışmanı istemiyorum.” Dediğinde ise Nami ona şaşkınlıkla bakakalmıştı.

12. Bölüm

Myun Nami’nin gözlerine içine bakıp ondan çalışmamasını isterken Nami de büyülenmiş gibi
adamı izliyordu. Onun neden bu kadar kızdığını bilmese de kıskandığı için böyle davranmış
olmasını diliyordu. Yine de Steve hakkında dediklerini abarttığını düşünüyordu ki Myun’un
gözlerine bakarak konuşmaya başladı:

“Ça-çalışmam gerek.” Diyebildi bir tek. O lanet kocasından kurtulmak için çalışıp para
kazanması gerekiyordu. Ve bu evden kazandığıyla bunu başaramayacağını biliyordu.

“Neden çalışman gerek, neden kendini yormak, o insanların arasında girmek istiyorsun. Orası
sana göre bir yer değil.” Diye konuştu Myun.

Ellerini gevşetip Nami’yi özgür bırakırken hala çok yakınında duruyordu. Nami duvarla
Myun’un tutsaklığından kurtulup kanepeye oturdu.

“Bana göre bir yer değil de ne demek? Yani senin otelin için kalifiye bir eleman olmadığımı mı
düşünüyorsun?” diye sordu Nami. Bir an için bunu düşününce içinin acıdığını hissetmişti.

“Hayır tabi ki, inan oradaki kimse sana layık, senin seviyende değil” Diye konuştu Myun.
Ardından Nami’nin karşısına geçip oturdu. Nami ona şaşkınlıkla bakarken duyduklarının doğru
olup olmadığını düşünüyordu.

Myun devam etti:
“Oraya her türden insan gelecek, ve genelde zengin iş adamları metresleriyle kaçamak için
kullanacaklar oteli. Ayrıca kumar ve av için. Anlıyorsun ya bunlar senin için çok fazla, ve senin
gibi dışarı alışmamış birine göre zor bir durum olur.” Dedi Myun. Sesindeki endişeyi Nami
hissetmişti.

“Ve sende bunlara göz yumacaksın yani insanların oraya o tür işler yapması için bir aracı
olacaksın.” Dedi Nami. Myun’un kendisini koruyan cümlelerinden çok buraya takılmıştı. Karısını
aldatan zengin adamlar…
Bir an Myun’u sevdiği için kendisini de bir aldatan olduğunu düşündü ancak onun şartlarıyla
bu şımarık insanların ki asla bir değildi.

“Ben işadamıyım. Kimsenin uçkurunu düzeltecek değilim.” Diye karşılık verdi Myun. Yine
gerilmişti. Karşısındaki kıza ne anlatırken o neler anlıyor ve neler sorguluyordu.

“Ve burada sana sarkıntılık ederlerse de her zaman yanında olamam.” Diye konuştu.

Ahh Nami onun her zaman yanında olmasını diliyordu. Ancak Myun karşısındaki kızı anlaşılan
hafife alıyordu. O düğün gecesi kocasını yatakta bayıltıp kaçmayı başarmış biriydi. Đki
sarkıntılıkla mı uğraşamayacaktı. Ve bütün gerçeklik kabak gibi karşısında duruyordu: Para
kazanmalıydı. Ancak bunu Myun’a söyleyemeyecek kadar gururluydu.

“Orada arkadaşlar edindim ve ailemden uzakta onların varlığı olmadan tanıştığım bu insanlar
bana aile gibi oldular. Woo Bin, Soe Yin, Mutfaktaki Jung Shin ajumma, kat görevlisi
kızlar..hepsiyle çok iyi anlaşıyorum ve bunu kaybetmek istemiyorum. Merak etme buraya da
gereken özeni göstereceğim, zaten orada part time çalışıyorum.” Diye devam etti Nami.

Myun resmen sinirlenmiş, karşısındaki söz dinlemez kıza hayretler içinde bakakalmıştı.
Dediklerini anlamamıştı galiba. Ne buradaki işler ne oradaki insanlar Myun’un umurundaydı.
Sadece Nami’yi bu insan kalabalığından çıkarmak istiyordu. Ancak gördüğü kadarıyla Nami
artık başka biriydi. Özgüven sahibi, dediğim dedik biri olup çıkmıştı. Onu bıraktığı için kendine
kızıp salonu terk etti. Nami’ye söz geçiremeyeceğini anlamıştı.

Myun çıktıktan sonra Nami de bir süre düşüncelere daldı. Myun’un korumacı tavrı karşısında
çok sevinmişti. Anlaşılan ona önem veriyordu. Zaten bakışlarını gördüğünde de Nami onun da
kendisine karşı boş olmadığını anlamıştı. Hem otelde olarak birbirlerine daha yakın olacaklardı.
Ve hiçbir zaman kendini ezdirmeyecekti.

Ertesi gün Myun kalkmadan Nami kalkıp kahvaltı hazırlamıştı. Myun aşağı inince Nami’nin sıcak
karşılamasını görünce kahvaltıyı edemeden duramadı. Kahvaltı boyunca ona Ma Ri’lerden
bahsetti. Onların da yakında yenide geleceklerinden bahsetti. En azından açılış için

gelmeliydiler.

Nami açılışa kadar Ma Ri’nin doğumun çok yaklaşmış olacağını söyleyip bunu riskli bulduğunu
belirtti ancak Myun ona uzun uzun Ma Ri’nin ne kadar inatçı olduğundan bahsetti.
Ardından: “Sizin türün ortak özelliği galiba.” Diye de ekledi.

Myun çıkmak üzereyken Nami de montunu alıp kapıda belirdi:
“E şey beni de bırakırsın diye düşünüyordum. Aynı yere gidiyoruz.” Dedi usulca.

Myun Nami’nin çalıştığını unutmuştu. Kapıda onu görünce bırakmaktan başka çaresi
olmadığını anladı.

Đkisi otele vardıklarında Nami hızlıca hazırlanmaya gitti Myun da odasına çekildi. Steve
gelmemişti işe. Myun onun gelmeyişine böylesine sevineceğini tahmin etmezken kendisine
şaşırdı. Ne zamandan beri bu kıza kadar kaptırmıştı kendini, başkaları onun yanında olmadığı
için sevinir olmuştu.

Öğle yemeği zamanı olunca aşağıya inip Nami’yle beraber yemek için onun yanına gitti.
Ancak kız resepsiyondaki yerinde yoktu. Onun yerine bakan kıza Nami’nin nerede olduğunu
sordu. O da Nami’nin arka kuliste olduğunu söyleyince Myun da oraya yöneldi. Elini kapıya
değdirmişti ki içerden Nami’nin sesini duydu.

“Ben de seni çok özledim. Evet-evet o işi çözeceğim, bunun için uğraşıyorum ya. Merak etme
idare ediyorum.” Demişti ki Myun’un elinin altındaki kapı gıcırdayınca Nami de korkuyla oraya
döndü. Hemen telefonu kapatıp adama sıcak bir gülücük verdi. Ancak yüzündeki tedirginlik
Myun’un gözünden kaçmadı.

Nami de işler hafifleyince annesini aramak ve kocasıyla ilgili durumu sormak için arka odaya
çekilmişti. Onu burada kimse duyamazdı. Annesini arayıp ona durumunu bildirdi.

Kadıncağız korku içinde kızının durumunu merak ederken Nami de onu rahatlatmak için
kendinden emin bir şekilde konuşmuş ve
“Evet, o işi çözeceğim, merak etme idare ediyorum.” Demişti ki kapı gıcırtısıyla hızla arkasına
dönmüştü. Myun’u karşısında görünce korkuyla telefonu kapatmıştı.

“Annemle konuşuyordum.” Demiş olsa da adamın yüzündeki şüpheli ifadeden hoşnut
olmamıştı.
Myun Nami’nin telefonu birden kapatması karşısında onun bir şeyler gizlediğini düşünmüş olsa
da ardından annesiyle özel bir konuşma yaptığını düşünmek isteyip bu fikri kafasından attı.

“Öğle yemeği için seni almaya geldim.” Dedi ardından. Kıza bu kadar şüpheyle bakmaya
devam ederse onu utandıracağını düşünmüştü.

Neşeli bir ses tonuyla “haydi gidelim.” Dedi.

Nami ona boyun eğip ardından kafeteryaya geçti. Diğer çalışanlar ikisine şaşkınlıkla bakarken
yemeğe oturdular.

Yemek boyunca Myun gizlice Nami’yi izlerken onunla olmaktan dolayı ne kadar memnun
olduğunu düşünüyordu. Nami da adamın kendisini izlediğini biliyor ve zar zor lokmaları
yutuyordu.

“Şimdi domates gibi olmuşumdur kesin.” Diye söylendi içinden.
Utançtan kaşığı bile zor tutarken ortamın büyüsünü Steve bozdu:

“Size katılabilir miyim?” diye sordu neşeli bir sesle.

Nami Myun’la baş başa kalıp utana sıkılınca yemek yemektense “Elbette.” Diye lafa daldı.
Myun’un memnuniyetsiz bakışları altında Steve’de Nami’nin yanına bir sandalye çekip oturdu.

“Neredeydin bu saate kadar ?” diye sordu Myun. Steve’i azarlamak istiyordu. Sanki karşısında
kötü bir şey yapmış bir çocuk vardı da ona ceza vermek isteyen öğretmeniydi.

“ahh dün gece Seul’e geçmiştim. Bugün de Nami’yi arayıp haber verdim aslında. Đdare ettin
değil mi Nami, umarım çok yoğun geçmedi.” Diye konuştu Steve Nami’ye bakıp.

“Evet evet idare ettim tabi, sanki siz varken yoğunluğum yokmuş gibi konuşuyorsunuz.” Diye
tatlılıkla cevap verdi Nami.

Nami’nin cevabı üzerine Myun’un kanı çekildi sanki. Nami telefonda konuşurken “Evet, o işi
çözeceğim, merak etme idare ediyorum.” Demişti. Öncesinde de “Seni çok özledim.”

Myun’un elindeki kaşık yüksek bir sesle yere düştü. Nami korkudan irkilip Myun’a bakarken
hiçbir şey anlamamıştı. “iyi misin?” diye sordu ardından ancak Myun cevap bile vermedi.

Nami’nin yarım saat kadar önce Steve’le konuştuğunu düşünmüştü. Đçinde bir şeyler kırılırken
hızla sandalyesinden kalkıp Nami’ye sinirli bir bakış atıp onları bırakıp çekip gitti. Nami Myun’un
ardından bakarken davranışına anlam verememişti.

“Onun neyi var böyle?” diye sordu Steve. Nami “bilmiyorum.” Derken içinde büyük bir endişe
duyuyordu.

Nami çıkmak için hazırlanırken Myun’un odasına gitmeyi düşündü. Eğer eve geçecekse
beraber gidebilirlerdi. Hem de onun niye kızdığını anlayabilirdi. Saçını son kez kontrol edip
yanaklarını hafifçe sıktı. Biraz pembe yanakların kime zararı vardı ki.

Kapıyı tıklatıp bekledi. Ses yoktu. Tekrar tıklattı ancak yine ses duyamayınca usulca açtı. Myun
bilgisayara dalmış gibi görünüyordu. Nami’yi görünce bakışını hızla kaçırdı.

“Ne istiyorsun.” Diye sordu. Nami onun sesindeki soğukluk karşısında üzülmüştü.

“Şeey, eve geçiyordum da eğer işin bittiyse beraber gidelim diyecektim.” Dedi. Elini panikle
saçına götürdü.

“Beni özel şoförün mü sandın.” Diye araya girdi Myun.

Nami dehşetle genç adama baktı. Bu da ne demek oluyordu. Kırılmıştı onun bu sözleri
karşısında. Oysa kızın tek istediği beraber olmaktı. Myun’un hissiz cümlesi üzerine özür dileyip
hızla odadan çıktı.

Myun saçlarını karıştırarak derin bir nefes verdi. Ardından elindeki mouse’u yere fırlattı. Hemen
Nami’nin arkasında koşup özür dilemeyi ne kadar da isterdi. Ancak hiçbir şey yapamadı ve
öylece kalakaldı.

Nami Woo Bin tarafından eve bırakılırken eve biraz mesafede indi. Genç adama yürümek
istediğini söylemişti. Woo Bin kızın kötü halini görmüş ve yardımı dokunur diye beraber
yürümeyi teklif etmişti ancak Nami ona yalnız kalmanın daha iyi geleceğini söyleyerek teklifini
kibarca reddetmişti.

Eve doğru düşünceler içinde yürürken Myun’un kızgın yüzü aklından gitmiyordu. Neden bu

kadar kızdığına anlam veremese de bir yerde hata yaptığını düşünmeye başladı. Belki de
Myun otelde çalıştığı için hala kızgındı kendisine.
Eve geçip odasına yöneldi. Üstünü bile değişmeden öylece oturdu.

Myun da ofisinde düşünceler içindeyken Nami’nin nerdeyse ağlamak üzere olan yüzünü
aklına getirdi. O kaçamak konuşmanın Steve’le yapıldığından nasıl bu kadar emin olabilmişti.
Đyice paranoyak davrandığını düşünüp Nami’ye haksızlık ettiğini kabul etmişti.

Steve kadınları kullanan biri olsa da Nami’yle ilgili bir eylemde bulunmamıştı. Eğer öyle olsaydı
Nami’nin buna izin vermeyeceğini biliyordu. Ona güvenmeliydi.

Bu düşünceyle hızla ofisinden çıktı. Arabasına giderken Nami’den özür dilemesi gerektiğini
kabullenmişti. Dışarıda harika bir ilkbahar havası vardı ve akşam olmasına rağmen civarda
açan çiçeklerin kokusu burnuna geliyordu. Arabayla giderken bu tazeliği yaşamak için aracı
evden uzakta bir yerde durdurup eve doğru yürüdü. Evin gören bir yere gelince de Nami’nin
odasının ışığını fark etti. Ardından pencere kenarında duran Nami’yi gördü. Kalbi heyecandan
deli gibi atarken hemen eve yöneldi.

Birkaç adım atmıştı ki telefonu çalmaya başladı. Arayan Nami’ydi. Onun cam kenarında
durmuş açık pencereden dışarı baktığını görebiliyordu.

Telefonu açıp Nami’nin konuşmasını bekledi.
“Şey, ben evdeyim de elektrikler kesildi..sanırım sigortalar attı. Biraz korktum da sen gelecek
misin?” diye sordu Nami.

Myun bu cümle karşısında hayranlıkla Nami’ye bakıyordu. Evde elektrikler gitmemişti ancak
Nami’nin kendisini aramak için böylesine bir bahane kullandığını görünce hemen gidip ona
sarılası gelmişti.

Nami’nin küçük oyununa oyunla karşılık vermeye karar verdi.
“Tamam şimdi aşağıya kilere in ve oradaki sandalyeden sigortaları kontrol et.” Diye konuştu
yumuşak bir sesle.

Nami dışarıyı seyrederken birkaç adım sesi çıkardı olduğu yerde, merdivenlerden inmişçesine
hızlı soluk alıp konuştu ardından:
“Tamam indim, ahh evet tüm düğmeler aşağıya bakıyor.” Dedi.

Myun tebessümle kızı izlerken nefes nefese kalmış ses tonu karşısında heyecanı tavan yaptı.
Aynı zamanda onun Steve’la konuşmadığına bir kez daha emin oldu. Eğer öyle olsaydı
konuşmak bahane bulması gereken kişi Myun değil Steve olurdu.

“Pekala şimdi o düğmeleri havaya kaldır.” Diye oyununu devam ettirdi Myun.

“Tamam yaptım, ee-evet tüm ışıklar yanıyor.” Diye ekledi Nami.
Sesi neşeli olsa da ardındaki hüzün okunuyordu. Myun da bunu anlamıştı.

Đçi dolup taşarken hala bilinçsizce kızı izliyordu. Ardından Nami ona eve geleceğini söyleyip
telefonu kapattı.

Hemen eve yöneldi, bir an önce Nami’yi görmek istemişti. Birkaç adım atmıştı ki telefonu
yeniden çaldı.

Bu sefer arayan Tae Yoon’du. Myun az önce yaşadığı sıra dışı deneyimin verdiği mutlulukla
neşe içinde açtı telefonu.

“Hyung nim.” Demişti ki Tae Yoon hemen lafa girdi.

“Myun hemen Seul’e gelmelisin. Acil bir durum var.” Dedi.

13. Bölüm

Myun az önceki anın tatlı sarhoşluğuyla birkaç saniye Tae Yoon’un dediklerini idrak
edememişti.
Telefonu kapar kapamaz Nami ile şu acil durum arasında kalmıştı. Eve gidip haber vermeli
miydi?

Ancak arabası uzakta olduğu için zaman kaybedemeyecek kadar önemli bir durum vardı
belki de. Son bir kez kızın camdaki aksine bakıp koşar adım arabasına yöneldi.

Otomobilini hızla sürerken bir yandan acil durumu düşünüyor bir yandan Nami’nin küçük
yalanına hatırlıyordu. Tae Yoon’un telefonunu tam da üstüne gelmişti bu güzel gecenin.

Ma Ri ya da büyükanneyle ilgili bir durum olduğunu düşünmüştü ancak ikisi de çok riskliydi.
Đçinden kendini ferahlatmaya çalışarak gaza bastı. Ancak önce yapması gereken bir şey
vardı.

Nami bir süre daha dışarıyı seyrettikten sonra yatağa girip uyumayı denedi. Myun geleceğini
söylemişti ancak hala görünürlerde yoktu. Derken çalan telefonla düşüncelerinden sıyrıldı,
arayan Myun’du.

“Nami Sol, bu gece gelemeyeceğim. Az önce Tae Yoon aradı ve acil durum olduğunu
söyledi. Sıkıntı olmaz değil mi senin için?” diye sordu sevecenlikle.

Nami yatakta doğrulup endişeyle sordu:
“Acil durum mu? Oraya varınca bana da haber lütfen ve beni merak etme.” Diyip, ardından
birkaç veda cümlesi kurup telefonu kapattı.

Artık uyumasına imkan yoktu. Yine de gözlerini kapattı ancak içindeki hüzün onu bir saniye bile
rahat bırakmadı.

Myun yoldayken Tae Yoon tekrar arayıp eve gelmesini söylemişti. Şehir merkezinden uzaktaki
villaya varınca koşarak içeri daldı. Hizmetçilerden biri büyükannenin odasını işaret edince
odaya geçti. Kapıda duran ve ağlamaklı olan Ma Ri’yi görünce soran gözlerle genç kadına
baktı.

“Seni istedi.” Diye konuştu Ma Ri. Ardından Myun’un arkasından içeri geçti.

Büyükanne hastalığın verdiği halsizlikle yatağında baygın gibi yatıyordu. Uzak bir köşede Tae
Yoon oturmuş ve Yeon’a bir şeyler anlatıyordu. Myun’u görünce çocuğa annesini işaret edip
onu bir köşeye çekti.

“Klinikten çıkardılar. Doktorlar artık onun kalan zamanını sevdikleriyle evde geçirmesinin daha
uygun olduğunu söylediler. Bu akşamdan beri de sadece seni görmek istedi.” Diye konuştu
Tae Yoon. Metanetli ancak endişeliydi de.

Myun ona anlıyorum dedikten sonra büyükannenin yanına geçti. Kadının solgun teniyle bir
deri bir kemik kalmış elini tutup usulca öptü. Gözlerinden fark etmediği yaşlar boşanırken
büyükanne zorlukla gözlerini açmıştı.

“Mu-Myun geldin mi çocuğum.” Diye sorup elini genç adamın yüzüne götürdü. Myun başını

sallamakla yetindi. Onu bugünlere getiren kadınla yaşadığı tüm anılar zihnine doldu.

“Ağlama çocuğum, ben bir kaya kadar iyiyim. Ancak sana tek bir vasiyetim var” Dedi kadın
titreyen, sararmış dudaklarıyla.

Myun ona tebessüm edip:
“Dinliyorum büyükanne.” Dedi,onun da sesi zorlukla çıkmıştı.

“O kızla evleneceksin. Eun Ah’la.. Yanıma getirmiştin hani.” Diye konuştu. Sanki Myun’a o anı
hatırlatmak istiyordu. Ancak Nami’ydi o kızın adı ve şimdi büyükanne vasiyetini verirken Myun
bu gerçeği ona söylememe kararı aldı.

“Yarın onu da görmek istiyorum.” Diye devam etti büyükanne zorlukla.

Myun usulca “Tamam.” Dedi.

Kadının eli güçsüzleşti, gözleri kapandı. Hemşire yaşlı kadını kontrol edip sadece uyuduğunu
söyledi. Ve eğer olumlu durumlar devam ederse bedeninin ölüme uzun süre direneceğini
tekrarladı.

Myun, Tae Yoon ve Ma Ri’yle odadan çıkarken Ma Ri hemen atıldı:
“Eun Ah’ı mı getirdin büyükanneye. Ama onun Amerika’da olduğunu sanıyordum.” Dedi.

O kızla olamazsın demek istese de Myun’la onu kendisinin tanıştırdığını hatırlayınca bu fikri
kendine sakladı Ma Ri. Eun Ah’ın insanları küçük gören bencil duruşundan hiçbir zaman
hazzetmemişti. Ve Myun’da ona kapılıp giderken bu olumsuzlukları görmemişti. Ancak aradan
çok zaman geçmişken tekrar onunla olduğunu düşününce bozulmamış da değildi.

“Hayır, O gelmedi. Nami’yle Seul’e geldiğimizde büyükanne onu Eun Ah sandı ben de ona
gerçeği söylemedim.” Diye konuştu Myun. Şimdi gerçekten ne yapması gerektiğini bilmiyordu.
Büyükannenin zamanı kalmamıştı ve birkaç gün daha bu yalanı sürdürmek onu tiksindirse de
başka çaresi olmadığını biliyordu.

“Peki ne yapacaksın, Nami’yi getirecek misin buraya?” diye sordu Tae Yoon. Gözlerinden bu
durumu karşısındaki memnuniyetsizliği okunuyordu.

“Başka çarem var mı?” diye sordu Myun ve dinlenmek için odasına geçti.

Nami de sabah erkenden uyanıp Myun’u aradı. Gece onu aramayı unutmuştu. Adamın
uykulu sesini duyunca kendini kötü hissetti. Ona ne olduğunu sorup büyükannenin
rahatsızlandığı haberini alınca korkuyla irkildi. Ancak Myun’un dediğine göre şu an için
durumu stabildi.

Öğleden sonra işteyken Myun da otele gelmişti. Dağınık görünen hali Nami’nin dikkatinden
kaçmamıştı. Az sonra da Myun onu odasına çağırmıştı zaten. Genç kız Ürkek adımlarla
giderken ne olduğunu da merak ediyordu.

“Nami sana bir şey sormam gerek, açıkçası büyükannemin durumu sana bağlı.” Diye etkili bir
giriş yapmayı denedi Myun. Nami ona şaşkın gözlerle bakarken devam etti.

“Biliyorsun büyükannem çok hasta ve seni başka biriyle karıştırdı. Şimdi senden tek istediğim
birkaç gün için o kişi olman” diye konuştu.

Nami’nin şaşkınlığı üzüntüye dönüştü aniden. Başka biri olması problem değildi. Burada da
zaten başka biriydi. Kendi kasabasında evli biriyken burada özgür bir kadındı. Ancak yerine

geçeceği kişi sevdiği adamın eski (belki daha eski bile olmamış) aşkı olunca bu durumu
kabullenmesi zordu. Yine de kabul etmeliydi. Yaşlı bir kadının son arzusuna saygı duymalıydı.

“Tamam, yapacağım..” diyebildi bir tek, adamın yüzüne bakmadan.

Myun ona minnetle bakarken bir şeyler demek için uğraştığı anlaşılıyordu. Ancak bir şey
demedi sadece Nami’yi kollarına alıp hafifçe sarıldı. Nami hayretler içinde kalmışken onun
büyükannesine olan üzüntüsünden dolayı sarıldığını düşünüyordu. Onu teselli etmek için o da
sarıldı. Adamın kokusunu içine çekerken Myun’un nefesi de Nami’nin saçlarına doluyordu. Bir
süre adamın göğsüne yaslanıp kaldı, Myun onu usulca çekerken “Teşekkür ederim.” Diye
fısıldadı.

Ardından ikisi zaman Seul’e geçtiler. Yolda Myun Nami’nin oyunu hatırlayınca tebessüm edip
konuşmaya başladı:
“Elektriklerdeki sorun neydi sahi, Woo Bin’e söyledim bu akşam bakacak.” Diye konuştu Myun.

Nami hızla Myun’a döndü. Yanaklarının yandığını fark edebiliyordu. Ahh yalanı ortaya çıkar
mıydı Woo Bin kontrol ederken? Bir şey dememek daha iyiydi belki Ancak sonra
dayanamayarak:
“Bütün aletleri aynı anda çalıştırdım sanırım. Ama çözüldü neticede, Woo Bin’in gelmesine hiç
gerek yok” Diyebildi zorlukla. Pencereden dışarıyı seyrederken Myun’un neden sırıttığına da
anlam verememişti.

Bir saat kadar sonra villaya varmışlardı. Nami Seul’deki eve hayranlıkla bakarken görkemi
karşısında şaşırdı. Myun’u izleyip yürürken bu eve başkasının kimliğinde değil kendisi olarak,
Nami Sol olarak girmenin ne denli aptalca bir hayal olduğunu düşünüyordu. Bu hayalin
gerçekleşmesi çok zordu.

Ma Ri onu kapıda karşılayıp kıza uzun uzun sarıldı. Yeon da Nami’yi görünce çığlıkları basarken
Nami bu aileyle yaşamanın nasıl keyifli olacağını düşünüyordu. Bir süre sonra büyükannenin
yanına girdi. Orada kadınla kısa bir sohbet yaptıktan sonra neşeli bir yüzle çıktı. Dediğine göre
büyükanne formundan bir şey kaybetmemiş ve Nami’ye gençlik çapkınlıklarını anlatmıştı.
Myun’u çağırdığını söyleyince ikisi beraber odaya girdiler.

Büyükanne içeriye giren çitçi gülen gözleriyle izlerken Myun da tereddüt ederek elini Nami’nin
eline değdirdi ve aniden tuttu. Nami ona şaşırmış bakarken Myun da sadece kıza gülümsedi.

Adamın elini teninde hissedince gerilmişti. Yalnızca gerilen o değildi zira Myun da Nami’nin
küçük elini avucuna alıp o sıcaklığı hissedince yaşadığı heyecana şaşırmıştı. Bir gün içinde kıza
hem sarılmış, hem elini tutmuştu. Bir sonraki adım için neleri vermezdi!

Myunla elele büyükannenin karşısında oturan Nami ona Eun Ah’mış gibi Amerika’dan
bahsederken yüzü asılmış olsa da bunu göstermedi. Kadının yorgun yüzündeki çizgileri
incelerken onu biraz olsun mutlu ettiği için sevinmişti.

Akşam yemeğinde Tae Yoon ve Ma Ri’yle beraber oturmuşlardı. Genç çift Nami’ye Myun’un
Amerika’ya gitmeden önceki maceralarını anlatırken Nami keyifle, Myun da endişeyle onları
dinliyordu. Eun Ah ile ilgili bir konunun açılmayacağını biliyor olsa da endişeliydi.

Myun da Nami’ye onlara yazdığı sıra dışı mektubu anlatırken Nami kahkahalara boğulmuştu.

“Ve Tae Yoon o turuncu kazağı Ma Ri’nin doğum gününde giymiş.” Diye konuşurken Nami
nerdeyse boğuluyordu.

Ma Ri de ona gülerken Tae Yoon’un somurtan suratı ve iktidarı sofraya hakim olurcasına bir
öksürük sesi geldi. Nami gülmesini tutmaya çalışarak karşısındaki adamı turuncular içinde

hayal ederken Myun’a bakıp göz kırptı.

Bu aile içinde olmak ona çok iyi gelmişti. Myun’la sık sık bakışmak, Yeon’la oynamak, Ma Ri’yle
sohbet etmek Nami için kocasından kaçtığı günden beri yaşadığı en güzel gün olmuştu.
Kalmayı beklemiyordu ancak büyükannenin üzüleceğinin söylenmesi üzerine geceyi orda
geçirmek için kendisine ayrılan odaya geçti.

Bir süre sonra Ma Ri yanına gelip ona Myun’u, oteli ve evi sormuştu. Ma Ri’nin merak ettiği
Myun’la aralarında olması yüksek ihtimal olan bir yakınlığın oluşup oluşmadığıydı. Bunu
Nami’ye direkt soramasa bile ikilinin birbirlerine karşı hisleri olduğunu kolaylıkla anlamıştı. Ancak
kızın utangaç halinden bir şeyler çaktırmayacağını anlamış, iyi geceler dileyip çıkmıştı.

Ma Ri gittikten sonra Myun kapıyı tıklatıp içeri girmeden eşikte durdu.. Nasıl olduğunu
sorduktan sonra Nami’nin memnun ifadesini görünce sevinmişti. Burada tüm o stresten uzak,
Steve’den, Woo Bin’den uzak Nami’yle olmak Myun’un mutlu etmiş, şimdi de kızın yatak
odasında durduğunu fark edince içinde yayılan bir arzu duymuştu. Ancak Nami’yi ürkütmeye
hiç niyeti yoktu. Onu öpmek için yoğun bir istek duysa da bunu bastırıp kızın odasından çıktı.

Artık biliyordu Nami’den kesinlikle hoşlanıyordu. Onun da kendisine aynı duyguları beslediğini
düşündüğü an içini açacaktı.

Ertesi sabah Nami henüz uyanmıştı ki Ma Ri elinde sade, krem rengi, kısa bir elbiseyle içeriye
girdi.
“Nami, burada ne kadar kalacağınız belli değil, pantolonun çamur lekesi olduğunu
görmüştüm. Đstersen bu elbiseyi giy de diğer kıyafetlerini yıkasınlar.” Dedi tebessümle.

Nami yanında kıyafet getirmemiş o şekilde uyumuştu. Hızla pantolonunu kontrol ederken leke
görmemişti ancak Ma Ri’nin isteğini geri çeviremezdi. Elbise giymeye alışık olmasa da Ma
Ri’nin yepyeni elbisesini giymekte tereddüt etmedi. Ma Ri hamileliği dolaysıyla artık pek çok
kıyafetini giyemediğini söyleyerek bu elbiseyi de Nami’ye hediye etti. Ardından kızın saçlarını
özenle toplayıp, büyükçe bir çiçekle kombin etti. Nami aynada kendisine bakarken kızarmıştı.
Geldiği kasabadaki haline hiç benzemiyordu.

Ma Ri’yle beraber aşağıya inerken iki adam da Salonda işle ilgili konuşuyorlardı. Ma Ri’nin
ardından Nami de içeri girdi. Myun kıza hayranlıkla bakarken halinden memnundu.
Hayatından bir yalanı bu kadar çok seveceğini ve bunu sürdürmek isteyeceğini söyleseler asla
inanmazdı: Nami’den önce. Ancak şimdi bu yalanın bitmesini istemiyordu. Onun Eun Ah
olarak değil Nami olarak aynı konumda yanında olmasını istiyordu.

Ma Ri ve Tae Yoon’dan kibarca özür dileyip Nami’ye kısa bir yürüyüş teklif etti. Nami de kızarıp
bozarmış ve ter içinde kalmışken yürüyüş fikrine hemen olumlu cevap verdi. Dışarı çıkmışlar ve
bir süre sessizce yürümüşlerken Myun konuşmaya başladı:
“Neden anneni çağırmıyorsun? Bir süre yanında kalır, sana iyi gelir. Ayrıca o evde yalnız
kalmamış olursun ve ben de endişe edip durmam.” Diye konuştu.

Nami etrafı hayranlıkla izlerken bu cümle karşısında Myun’a baktı şaşkınlıkla. Endişe mi
duyuyordu? Ama bundan önce başka bir konu vardı ki Nami annesini çağıramazdı. Kocası
şüphesiz onu izleyecekti ve Nami’yi bulmuş olacaktı. Bu fikri bertaraf etmek için kardeşi ve
babasını bahane edip annesinin onları yalnız bırakıp gelemeyeceğini söyledi.

Bir süre Nami ailesinden söz etti Myun’a. Myun da kendi ailesinden. Yıllar evvel annesinin
hastalığının ardından huzur içinde öldüğünden bahsederken Nami Myun’un da kendi gibi
annesine çok düşkün olduğunu anlamıştı.

Yürüyüşleri devam ederken Ma Ri camdan çifte işarette bulunup onları eve çağırdı. Đkisi eve
girerken hava da iyice serinlemişti. Ma Ri’nin dediğine göre büyükanne doğrulacak kadar
kendine gelmiş ve tamamen şuuru açık olarak onlarla konuşmuştu.

Yaşlı kadın kendini iyi hissettiğini söylerken Myun ile Nami’yi de derhal yanına çağırmıştı. Myun
ile Eun Ah’ı demişti tabi.

Đkisi içeri girerken büyükanne de yatakta oturmuş onlara sevecen gözlerle bakıyordu.

“Gelin çocuklarım yanıma oturun.” Deyip kolların açtı. Nami yaşlı kadının ellerini tutarken o da
kıza sevecenlikle bakıp güçsüz nefesini tüketerek konuşmaya başladı:

“Siz, siz hemen evlenmelisiniz. Ölmeden düğününüzü görmek istiyorum.” Dedi. Ardından iki cılız
gözyaşı yanaklarından süzüldü.

Aynı dakikalarda villanın kapısı çalındı ve hizmetçi koşarak kapıyı açtı. Karşısında uzun boylu,
kumral, dalgalı saçlı genç bir kız duruyordu:
“Bay Myun’a bakmıştım.” Dedi kibar bir sesle.
Hizmetçi kadın onu içeri alırken “Kimin geldiğini söyleyelim efendim” Dedi.

Genç kız içeri geçip evi bakışlarıyla süzerken konuştu:
“Evde kimse var mı? Yani Myun’un yanında biri var mı? Ona sürpriz yapmak istiyorum da” diye
konuştu.

“Bayan Kim Eun Ah’la beraber Büyükanne Bayan Jung’un yanındalar efendim. Sanırım şu an
müsait olmayabilirler” diye devam etti.

Genç kız bir an duraksadı. Yüzündeki şaşkın ifadeyle konuşmasını sürdü:
“Kim, kimle beraber?” diye sordu.

“Bayan Kim Eun Ah, Bay Myun’un nişanlısı.” Dedi hizmetçi.

Eun Ah duydukları karşısında adımını atamadan kapı önünde dondu kaldı.

14. Bölüm

“Bayan Kim Eun Ah, Bay Myun’un nişanlısı.” Dedi hizmetçi.

Eun Ah duydukları karşısında adımını atamadan kapı önünde dondu kaldı.

Ya bir yanlışlık vardı ya da birinin adı gerçekten kendisi adıyla tamamen aynıydı. Başka bir şıkkı
düşünemedi Eun Ah… Yaşadığı şoku biraz atlatınca:
“Tamam ben de salonda bekleyeyim o zaman.” Diyip, kadının ardında salona geçti.

Büyükanne Nami ve Myun’a evlenmeleri gerektiğiyle ilgili vasiyetini verirken ikisi de o an için
bunu kabul etmişlerdi. Ölüm döşeğinde olan yaşlı bir kadının isteğine muhalif olacak değillerdi.

Büyükanne söyleyeceklerini bitirdikten sonra yorulduğunu belirtince herkes dışarı çıktı. Nami
çıkarken üzüntüsünü yüzünden okunan Myun’a destek olmak için aralarına mesafe
koymadan yürürken birkaç avuntu cümlesi kuruyordu.

Ancak Myun birden olduğu yerde sabitlenince Nami de şaşırmıştı. Bakışlarını kapısı önünde
durdukları salona çevirince uzun boylu, genç bir kadının yüzünde tebessümle Myun’a

baktığını gördü.

“E-Eun Ah.” Đsmi Myun’un ağzından çıkarken Nami de korkuyla bir ona bir genç kıza baktı. Az
sonra Tae Yoon ve Ma Ri de salona doğru gelip kadını görünce ortama derin bir sessizlik
çökmüştü. Tae Yoon kızını kucağına alıp Ma Ri’ye de gelmesi yönünde işarette bulundu.
Ancak Ma Ri yerinden ayrılmayıp herkes gibi içerideki kadına bakıyordu.

Birinin bir şey söylemesi gerektiğini fark ettiği an Nami’ye yaklaşıp konuştu:
“Nami yaa, bir dakika gelir misin? Sana göstermem gereken bir şey var.” Diyip genç kızı
kolundan sürüyerek ortamdan uzaklaştırdı.

Nami Ma Ri tarafından sürüklenirken az sonra salondaki kadın da
“Oppaaa” diye neşeyle atılıp Myun’un dudaklarına yapıştı. Bu sahneyi dehşet içinde izleyen
Nami hızla başını çevirip içinde biriken tüm acıyı güçlükle zapt ederek yavaşça merdivenleri
çıktı.

Myun kendisine sarılan kızı aniden itip kaşlarını çatarak ona bakarken en sonunda:
“Burada ne işin var?” diye sordu.

“Seni affettim oppa, her şeyi düzeltmeye, yeniden başlamaya geldim.” Dedi Eun Ah ve başını
Myun’un göğsünden çekmeden ağlamaya başladı.

Myun kızın omuzlarını tutup kendinden uzaklaştırırken oturmasını işaret etti. Zaman, mekan
durmuştu sanki. Üç yıldır görmediği ve ilk başlarda uğruna büyük acı çektiği, sonrada
unutmayı başaramasa da aklının gerisine atabildiği ancak bir süre önce de kalbinin gerisine
attığı kız şu an karşısında duruyordu. Nasıl bir reaksiyon vereceğini bilmiyordu. Sadece kıza
bakıyordu. Aklında ne Nami kalmıştı ne de bir başkası. Aslında kendisini bile unutmuş gibiydi.
Eun Ah hem ağlayıp hem konuşarak ortama hakim olmuştu.

Ma Ri bileğinden tuttuğu kızı kendi odasına götürürken Nami’nin aklında yalnızca az önce
öpüşen çift vardı. Kalbi o anın acısıyla sıkışmış ve az önce ölecekmiş gibi hissetmesine neden
olmuştu. Kör ve sağır olmuşçasına dünyadan soyutlanmıştı. Kim bilir ne kadar zaman sonra Ma
Ri’nin kendisine seslendiğini nihayet duyup genç kadına şaşkınlıkla baktı.

“Nami iyi misin? Geç otur lütfen, korkutuyorsun beni.” Diye söylendi Ma Ri. Birkaç anlaşılmaz
kelimeden sonra Nami iyi olduğunu söyleyebilmişti.

“Eun Ah, nerden çıktı bu şimdi.” Diye konuşmaya devam ederken Ma Ri, bir eliyle karnını
sıvazlıyordu. Şimdi gereksiz biri için stres olmanın zamanı değildi ancak yine de Myun’un
yaşadığı şoku görünce endişelenmişti. Nami de resmen çökmüştü. Kızın sevgisinin sandığının
aksine çok daha derin olduğunu kavradı Ma Ri.

“O Myun’un eski sevgilisi ancak çok uzun zaman önceydi. 3 yıldan fazla oldu onlar ayrılalı.”
Diye konuşup Nami’yi rahatlatmayı denedi.

“Pek ayrılmış gibi durmuyorlar.” Diye konuştu Nami incinmiş sesiyle.

“Hayır hayır kesinlikle ayrıldılar. Myun yalana tahammül edemez. O kız da çok büyük bir
yalancıydı.” Diye konuştu Ma Ri. Öfkesini saklayamadığı için kızmıştı kendisine.

Nami kadının söylediği cümle üzerine korkuyla kasıldı. Yalan mı sebep olmuştu ayrılmalarına. O
kızın kendisinin kadar büyük bir yalanı olmadığını tahmin edebiliyordu ancak Myun için bu bile
bir sebepse Nami’nin kocası kim bilir ne demekti…

Nami içinden ona yalan söylemediğini sadece bazı şeyleri sakladığını söyledi. Ancak kimden
neyi niçin saklıyordu. Artık hoşlandığı belki de aşık olduğu adam birkaç dakika önce tamamen
kayıp gitmişti hayatından. Yine de onların hikayesini öğrenmek istiyordu.

Ma Ri’ye nasıl ayrıldıklarını sorunca genç kadın tüm gerçekleri anlatmaya başladı:

“Bundan yaklaşık 5 yıl önce Myun ve Eun Ah Amerika’ya beraber gittiler. Đkisi de orada
okurken Myun bir şekilde Eun Ah’ın ailesinin maddi olarak zor durumda olduğunu öğrendi.
Onlar kızlarını Amerika’dan alıp Kore’ye getireceklerdi. Ancak Myun buna müdahale edip Eun
Ah’ın haberi olmadan kızın hesabına para aktarıp okumasını sağladı. Daha doğrusu o ve kızın
ailesi dahil herkes öyle sanıyordu. Ancak Eun Ah’ın okuldan atıldığını kimse bilmiyordu. Kız
okula gittiğini söyleyerek film çekimlerine, cast seçmelerine katılıyormuş. Myun da bunu
tesadüfen öğrendiğinde büyük olay çıktı. Tabi Eun Ah da Myun’un yardımını öğrenmişti. Kız
gururunu bahane edip Myun’dan önce davranarak uzaklaştı ondan. Zaten Myun da yalanı
üzerine uzun sürdir onunla konuşmuyordu. O sürede Kore’ye tatile gelmişti. Ancak birgün Eun
Ah arayıp ilişkilerinin bittiğini söyledi. Myun sanırım onun okula dönerek ya da hatasını telafi
ederek özür dilemesini beklemişti ancak Eun Ah bir adım atmadı. Bu durumu bir süre
kabullenemedi Myun. Daha sonra Eun Ah’ın birkaç gençlik dizisinde Asyalı bir kızı oynadığını
öğrendik. Yani yıldız olma hevesleri uğruna bitirmişti her şeyi. Aslında iyi de olmuştu, şimdi
nerden çıktıysa. “ diye konuştu Ma Ri.

Nami Myun’a hak vermiş olsa da kızın yaptıklarına karşı hala içinde ona karşı bazı şeyler
olduğunu düşünerek şu an acı çekiyordu. Eun Ah’ın yalanı okuldan atıldığını gizlemek kadar
basit bir yalandı ancak bu bile Myun’un onu aramasına engel olmaya yetmişti. Ve şimdi artık
geldiğine göre iki taraf da basit hatalarını kolaylıkla telafi edip eski günlere dönebilirlerdi. Nami
bu düşünceyle hızla ayağa kalktı. Birkaç gün güzel anılar biriktirdiği bu evde, sevdiği adam ve
onun sevgilisi varken kalamazdı.

“Ben gitmeliyim Ma Ri. Size çok teşekkür ederim.” Deyip telaşla odadan çıkacakken Ma Ri
konuştu:

“Nereye gideceksin. Bu haldeyken Tek başına gidemezsin. Ayrıca böyle fevri kararlar vermen
inan bana zararına olur.” Diye konuştu.

Nami artık kendini tutmayı bırakarak gözyaşlarını akıtıp konuştu. En azından gurunu
korumalıydı.
“Ben iyiyim sadece sinirlerim bozuldu. Lütfen Ma Ri ısrar etme, gi-gitmem gerekiyor.” diye
konuştu.

“Madem bu kadar kararlısın Tae Yoon seni bıraksın.” Diye konuştu Ma Ri. Nami başını hayır
anlamında sallayıp Seul’de birkaç akrabası olduğunu ve onlara gidebileceği yalanını söyledi.
Kendi kıyafetlerini almayı unutarak çantasını ve montunu üstüne geçirip Ma Ri’yle vedalaşıp
aşağıya indi.

Görünürlerde Myun yoktu ve gözleriyle onu aramaktan vazgeçmesi gerekiyorsa da bir kez
olsun görmeyi diledi. Bu amaçla salona doğru yürümüştü ki içeriden kadının ağlama sesi
geliyordu. Kadın durmaksızın bir şeyler anlatırken Nami hızla oradan ayrılmayı düşündü. Ancak
duyduğu cümle üzerine yerinde çakılı kaldı.

“O kim? Adının Kim Eun Ah olduğunu söylediler. Üstelik nişanlın dediler.” Diye konuştu. Myun’a
şaşkın gözlerle bakıp. Myun şimdi bu karmaşık duruma açıklama getirmeye uğraşacak
durumda olmadığını biliyordu.

“Hiç.” Dedi bir tek. Ardından devam etti: “Onun adı Nami Sol. Hizmetçi karıştırmış olmalı.” Diyip
geçiştirmeyi denedi bu konuyu. Eun Ah’ın Nami’yi sorgulayıp böyle bir oyuna giriştiklerini
bilmelerini istemiyordu sadece.

“hiç…” diye tekrarladı Nami koşar adım çıkarken. “bu kadarsın işte Nami….” Diye devam edip

sessizce uzaklaştı; aynı gün hem hayatının en güzel gününü hem en berbat gününü yaşadığı
bu evden.

Myun Eun Ah’ı dinlerken onun özürlerini sessizce kabul etti. Şu an ne yapması gerektiğini
bilmiyordu. Eski günlerin, ilk aşkıyla, Eun Ah’la yaşadığı Amerika’daki günleri n anısı bir yandan
hücum ederken nasıl davranacağını kestiremiyordu.
Birden bire gelen bu şok dalgası karşısında zamana ihtiyacı vardı. Her şey doğru
değerlendirmek, 3 yılın muhasebesi için, Eun Ah’ın ve kendi durumu için. Büyükannenin sağlığı
için ve tabi bir süredir aklından çıkmayan Nami için de.

Bir saat kadar Eun Ah’ın bahane ve özürlerini dinledikten sonra birkaç dakikalığına yanında
ayrlııp hava almaya çıktı. Bu sürede Tae Yoon da dışarı çıkıp serin havayı içine çekti.

“Şimdi ne yapacaksın?” diye sordu Myun’a.
Myun ümitsiz bir tavırla “bilmiyorum.” Diye cevapladı.

“O gitmiş sanırım.” Diye devam etti Tae Yoon. Myun ona şaşkın gözlerle bakarken aklından her
şey uçmuş gibiydi.

“Nami tabi ki Myun onu ne çabuk unuttun.” Diye gergin bir sesle sordu.

“U-unutmadım, sadece biraz karmaşık bir durum… Bilmiyorum Hyung ne yapacağımı
bilmiyorum.” Diye konuştu Myun.

Sanki az önce söylenenleri işitmemiş gibiydi. Uzun süre Eun Ah’ı beklemişti bunu biliyordu.
Ondan vazgeçtiği an Nami girmişti hayatına, ancak şimdi kızın gittiğini öğrenince bile tepki
veremez olmuştu.

Tae Yoon uzak bir noktaya düşünceli bir şekilde bakarken Myun’a bir an evvel ne yapması
gerektiğine karar vermesini istedi.

Myun bir süre sonra Eun Ah’ı kaldığı otele bıraktı. Öncesinde fazla konuşmadan kıza eşlik etmiş,
beraber yemek yemiş, bir şeyler içmişlerdi. Sanki 3 yıllık zaman dilimi hiç oluşmamış gibi ilgiliydi
Eun Ah. Myun da eski günleri dinlerken bu hisse kapılmıştı. Hiçbir şey olmamış gibi devam
edebilirler miydi? Belki de Eun Ah’a bir şans vermeliydi?

Nami bu lüks semtte acı ve şaşkınlık içinde yürürken aklına sadece Eun Ah’ın Myun’a koşup
sarılması ve sonra öpmesi geliyordu, bir de durmadan yükselen bir sesle “Hiç” yankılanıyordu
kulaklarında.

Myun da karşılık vermiş miydi öpücüğe diye düşündü birden.. Bunu fark edecek kadar
katlanamamıştı bu görüntüye. Neden vermesin ki diye düşündü. “Birkaç gün güzel anlar
yaşadın ve adam sana biraz iyi davrandı diye hemen sana kapıldığını mı sandın?” Diye sordu
kendine. O bakımlı, hevesli ve kesinlikle kendisinden güzel kadın karşısında hiç şansı yoktu.

Bir kaç Saat sokakları amaçsızca dolaştı Nami. Đnce elbisesi içinde üşüyordu ancak bedeni şu
an ona en az acı veren şeydi. Ruhunun kederi karşısında ne yapabilirdi? Sora sora kasabaya
gidecek otobüsleri bulabilmişti. Belki de doğruca evine gitmeliydi. Belki de saçma
hayallerinden vazgeçip kaderine, kocasına razı olmalıydı. Bu düşünceyi hemen kafasından
attı.

Öğleden sonra otele de varmıştı. Eve hiç uğramadan işe koyuldu. Tüm hayalleri yıkılmış olsa
da hala bir işi vardı ve onu kaybedemezdi. Onu elbise içinde gören Woo Bin hemen yanına

gelmişti.

“Hey Nami, çok güzel görünüyorsun. Diye konuştu sevecen bir sesle. Nami Woo Bin’in direkt
lafa girmesine gülerek karşılık verdi. Bugün o kötü anlardan sonra bir süre Woo Bin’le sohbet
etmek iyi gelebilirdi.

Akşam da eve gidip saatlerce temizlik yaptı. Gözyaşları hafifçe yanağını ıslatırken aklında
Myun varken kendini temizliğe vurmaktan başka yapacağı bir şey yoktu. Hem yorgun düşerse
uyuyabilirdi de.. Aksi halde uykunun haram olduğunu biliyordu.

3 gün boyunca aynı rutinlikte otel ve arasında gidip geldi. Myun ortalarda yoktu. Ne aramış
ne de geleceğine dair bir bilgi bırakmıştı. Nami onu artık tamamen kaybettiği fikrini kabul
etmişti. Hayatında “hiç” sıfatıyla yer aldığı bir adam niçin onu önemseyip arasındı ki?

Đş kıyafetlerini giyip neşeli görünmeye çalışırken Soe Yin’le ayaküstü bir sohbetin ardından
yerine geçti. Bugün Woo Bin de yoktu ve nedense o genç adam olmadan kendini iyice yalnız
hissediyordu. Baştan beri en iyi arkadaşı Woo Bin olmuştu. Ardından Annesini aramayı denedi
ancak kadın cevap vermedi. Otelde de aynı gün olağan üstü bir hareketlilik başlamıştı.
Neden olduğunu merak etmeden beklemeye başladı. Keşke bugün kafasını patlatırcasına
çok telefon gelseydi…

Yine o düşünceler zihnine doluşurken Steve otele giriş yaptı. Nami’nin yanına gelip selam
verdi. Ardından içeriye bir şeyler taşıyan adamları görünce:
“Geldiler mi?” diye sordu Nami’ye. Nami kimden bahsettiğini anlamamıştı .

Steve devam etti.
“Açılış için hazırlıklar başlayacaktı bugün. Biliyorsun haftaya Pazar büyük gün.” Dedi.

Hayır Nami bilmiyordu. Açıkçası önemsemiyordu da. Steve birden heyecanla Nami’ye döndü.

“Ah tabi yaa. Nami açılışa benimle gelmek ister misin?” Diye sordu. Nami bu teklif karşısında
şaşkınlığını gizleyemedi. Ancak kabul edecek değildi de..

“Ben özür dilerim, ama sizinle gelmem için bir sebep yok, ben sadece bir personelim.” Diye
konuştu. Đçinden buna bir de “Hiç” diye ekledi.

“Nami Sol, burada hiç bayan arkadaşım yok ve biriyle gitmezsem inan bana kariyerim büyük
yara alır.” Dedi Steve gülerek.

Nami onun hangi kariyerden bahsettiğini anlamıştı. Ancak kabul etmemekte de kararlıydı.
Steve’in ısrarları üzerinde usançla başını sallarken büyük kapıdan Myun ve Eun Ah girmişlerdi.
Kalbi deli gibi çarparken özellikle Myun’a dikkat kesilmişti.

“Steveeee” diye koşarak geldi Eun Ah ve Amerikalıya samimice sarıldı. Steve ona burada ne
aradığını sorunca Eun Ah da oteli merak ettiğini ve gelmişken birkaç gün kalacağını söylemişti.

Açılıştan bahsedince de Eun Ah Myun’un koluna dolanarak:
“Oppaa ben de gelebilir miyim?”diye sordu işveli bir sesle. Myun sadece başını salladı.
Gerginliği yüzünden okunuyordu.

Nami bu görüntüye daha fazla dayanamayacağını anlamıştı. Ancak Steve koluna hafifçe
dokununca adamın dedikleriyle az sonra gitmek üzereyken yerinde kaldı.

Eun Ah’ın bakışı Nami’yle buluşunca Steve tarafından tanıştırıldılar.

“Ben de Nami’yi açılışa benimle gelmesi için ikna etmeye çalışıyordum.” Diye lafa daldı Steve.

Nami heyecanla Steve’e dönüp, abartılı bir gülücükle bakıp “Tabi ki gelirim.” Dedi.

Myun’un sinirden kasılan yüzünü görmediği gibi, Eun Ah’ın tepeden bakışını da fark etmedi.

15. Bölüm

“Ben de Nami’yi açılışa benimle gelmesi için ikna etmeye çalışıyordum.” Diye lafa daldı Steve.

Nami heyecanla Steve’e dönüp, abartılı bir gülücükle bakıp “Tabi ki gelirim.” Dedi.

Myun’un sinirden kasılan yüzünü görmediği gibi, Eun Ah’ın tepeden bakışını da fark etmedi.

Steve bunun üzerine samimi bir şekilde Nami’ye sarılırken Nami de tereddüt ederek kendini
geri çekmeyi denedi ancak başaramadı. Eun Ah anlamlı bir hareketle Myun’un kolunu
dürtünce de Myun kaskatı kesilmişti.

Steve çekilirken Nami’nin omzuna hafif bir öpücük kondurunca Myun nerdeyse adama
dalmamak için kendini zor tutarken ortamda belli belirsiz bir “Ah Tanrım” cümlesi duyuldu.
Nami sonuçtan memnundu. Myun çatılmış kaşları ve gerilen çenesiyle kesinlikle bu duruma
bozulmuştu. Yine de o kızı peşinden sürüyerek kendisiyle çelişirken, Nami de içinden “Dişe diş”
diye geçirdi.

Bir hafta boyunca Nami ve Myun neredeyse hiç konuşmadılar. Daha doğrusu Nami sürekli
Myun’dan kaçarak, onun gözüne görünmeyerek yaşamaya çalışıyordu. Akşamları eve
geçtiğinde Myun genelde geceye doğru eve geliyor Nami de uyumuş numarası yapıyordu.
Aslında ilk günler belki duruma bir açıklama getirir diye beklemişti ancak Myun ona sadece
Büyükannenin gidişinden duyduğu üzüntüyü dile getirdi. Neden gittiğini bile soramadı
Nami’ye, ki sebebini kendisi dahil herkes biliyordu.

Aklının karışık olduğunu söyleyecek değildi Myun. Aralarındaki şeye bir isim konmadığından bu
konuda kendini sorumlu görmüyordu. Eski aşkına karşı içinde bir şey uyandığını düşünse de Eun
Ah’ın üç yıl boyunca birazcık bile değişmediğini görüp bu uyanışı çok da önemsememişti.
Üstelik Nami’nin gidişinden sonra hem işler için, hem aklını toplamak için 3 gün kaldığı Seul’de
Eun Ah’la bir kez bile görüşmemiş, onu aramamıştı. Bu içinden gelmemişti ancak bu günler
boyunca Eun Ah’ın ısrarları ve birden karşısında belirip oteli merak ettiğini söylemesiyle
Myun’un peşine takılmıştı.

Ancak Nami’nin oynadığı oyunun da farkındaydı Myun. Daha önce Steve konusunda açıkça
uyarıda bulunmasına rağmen Nami’nin Amerikalıdan vazgeçmediğini görüp resmen kıza karşı
cephe almıştı. Bir de şimdi açılışa katılması vardı ki Steve’i alt etmek için her şeyi yapmaya
hazırdı. O öpücük de neydi Allah aşkına! Utanmadan herkesin içinde Nami’nin omzunu
öpmüştü. Nami de kıpkırmızı kesilerek bundan hoşlandığını mı belli etmişti? Myun sinirle elindeki
kalemi masaya fırlattı. Gerinip kravatını gevşetirken eliyle saçlarını karıştırarak dışarı çıktı.

Nami resepsiyonda ışık ve aydınlatma işlerini halleden Woo Bin ve kat görevlisi Soe Yin’le
sohbet ediyordu.

“Hiç olmazsa Steve yok!” diye söylendi. Tekrar odasına girmişti ki Eun Ah da geldi.

“Oppa bana biraz etrafı gezdirsene” diye sırnaşırken Myun da bunun iyi bir fırsat olduğunu
anlayıp hemen üstünü düzeltip Eun Ah’la çıktı. Çıkarken resepsiyonda dikilen 3 kişi onları
süzüyordu.

Ancak Myun’un tek merak ettiği Nami’ydi. Göz ucuyla kıza bakarken Nami başını eğip
önündeki şeylerle ilgileniyormuş gibi yaptı. Onlar geçip giderken Woo Bin gülerek Nami’ye
döndü.

“Nami yaa, yakında düğün var galiba.” Diye konuştu. Nami şaşırarak “Ne düğünü” diye
sorunca Woo Bin henüz dışarı çıkmış çifti göstererek konuştu:
“Baksana patronun manken kızı takmış koluna, kaç gündür birlikte geziyorlar.” Dedi.

Soe Yin karşısında hoşlandığı adamın kıza manken benzetmesi yapması karşısında sinirlenerek :
“Hahh amma manken, ne zamandır çarpık bacaklıları manken yapıyorlar” diye konuştu. Nami
bu cümle üzerine gülmüş olsa da kalbini baskılayan acıyla kedere boğulmuştu. Yorum
yapmaktan kaçınıp onların tatlı atışmalarını seyretti sadece.

Büyük gün gelmeden önce Steve Nami’yi odasına çağırarak ona aldığı kıyafeti gösterdi. Nami
mahcubiyet içinde adama şaşkınlıkla elbiseye de hayranlıkla bakıyordu. Çok açık pudra
renkli, hafif göğüs dekolteli, upuzun eteğiyle boydan boya işlemeli elbise göz kamaştırıcıydı.
Steve’e bunu giyemeyeceğini söylemiş olsa da Amerikalı ona yanındaki kadınların şıklıklarıyla
uzun süre konuşulmasını istediğini söyledi. Nami onun amacını uygulamaya karar verdi. Netice
de kendi amacı için de bu gerekliydi. O elbiseyi giyip, içinde çok güzel görünmeyi umacak ve
Myun’un nasıl bozulduğunu görecekti. Bu basit ve ucuz oyunu kendisine yakıştıramasa da
villada yaşananları unutması mümkün değildi. Üstelik 3 koca gün boyunca Seul’de kim bilir
neler yapmışlar, bu da yetmezmiş gibi otele bile getirmişti o kızı.

Ertesi gün erkenden Woo Bin gelip Nami’yi otele bıraktı. Myun gece gelmemişti. Son günlerde
Her tarafa koşturup hazırlıkları ayarlıyordu. Bu süre boyunca sık sık Nami’yle göz göze geliyor,
ikisi kayıtsızca birbirlerini izliyorlardı.

Otele geçince Soe Yin’in imrenen bakışları altında hazırlandı. Öğleden sonra 5’te başlayacak
açılış için davetliler gelmeye başlamıştı. Soe Yin Nami’nin kısa saçını özenli bir topuzla toplayıp
bir de hafif makyaj yaptı. Bu işlerden anladığı belli olmuştu çünkü Nami aynaya bakınca
kendini tanıyamamıştı.

Saati geldiğinde Steve kendisini arayıp herkesten önce salonda bulunmaları gerektiğini
söyleyince Nami adamı beklemeye başladı. Birkaç dakika içinde Steve de papyonlu takımı
içinde gayet fit olarak aşağıya inip Nami’yi büyülenmiş gözlerle inceledi. Steve’in kolunda
yüksek topuklularla salona geçince iyice heyecanlanmıştı ki kapıdan giren Myun ve Eun Ah’ı
görünce heyecanı ağzından çıkacakmış gibi nefessiz kalmasına neden olmuştu.

Myun içeriye girerken Steve’in yanındaki kızı fark edince bir süre adım atamaz oldu. Eun Ah
yanındaki birkaç kişiyle tanışırken Myun da gözlerini kırpmadan Nami’ye bakıyordu. Bu
mümkün müydü? Nami baştan ayağa bu kadar nasıl değişmişti. Đçinden aşk, özlem, kıskançlık,
nefret, hırs, şehvet geçerken gidip Nami’nin kolundan sürümemek için kendine zor hakim
oluyordu.

Eun Ah tekrar koluna dolanınca gerçeğe döndü Myun. Đkisi Nami ve Steve’in yanına gelip
selamlaştılar. Boy olarak Nami’den uzun olan Eun Ah kıza tepeden bakarken onun değişimi
karşısında abartılı bir şaşkınlıkla birkaç cümle kurdu.

“Woaahh Nami şii seni nerdeyse tanıyamayacaktım” Diyip Myun’a dönerek ondan onay
almayı bekledi.

Myun konuşmayı unutmuşçasına bir süre durup:
“Evet Nami çok değişmiş, bilmeyen de onun doğduğundan beri temizlikçe değil de
hanımefendi olduğunu sanır” diye konuştu Sert bir sesle.

“Ahh bence ikiniz de bizi kıskanıyorsunuz. Muhteşem bir çift olduk, değil mi hayatım.” Diyerek
karşılık veren Steve Nami’nin elini tuttu. Nami kibarca elini çekerken az önce Myun’un dediğini
düşünüyordu.
Đçinden binlerce şey söylemek geçse de konuşmamaya karar verdi Nami. Myun da gözlerini
kaçırıp etrafı tararken kapıda beliren Tae Yoon’un gördüğü gibi onu karşılamaya gitti.

Yürürken “Hayatım.” Diye içinden geçirdi Myun, “Temizlikçi” diye içinden geçirdi Nami. Bu
gece ikisi için de zor geçecekti. Bir süre sonra Tae Yoon da onlara katılıp Steve ve Myun’u
tebrik etti. Nami’nin Ma Ri’yi sorması üzerine onun hem büyükanne için hem de gebeliği için
gelemediğini söyledi. Büyükannenin onu bir an evvel görmek istediğini de belirtti.

Bütün konuklar gelmiş herkes hararetle bir şeyler konuşurken Nami de Steve’le beraber
masadan masaya sürükleniyordu. Açılış için fotoğraflar çekinirken özenle kareye girmemek
için çabalıyordu. Bu düşüncesinden Steve’e bahsedince adam fotoğraf çekinme sürülerini
azalttı. Gazetede ya da tv’de görünmesi bir felakete yol açabilir, kocasına yerini bildirebilirdi ki
bu riski göz alamazdı.

Bu gece hiç bitmeyecekmiş gibi geliyordu Nami’ye. Etrafı tarayıp Myun’u görmeye çalışmak
görünce de onun alaylı bakışlarına maruz kalmak canını acıtıyordu. Bir süre birkaç bayanın
yanında bir masaya oturdu. Ardından Steve yanına gelip onu dansa kaldırdı. Nami dans
etmekten anlamadığını yalvarır gibi söylerken Steve’de sadece kendisine güvenmesini
öğütledi.

Nami dans eden Myun ve Eun Ah’ı görünce gereken isteği depolamışçasına Steve’in elinden
tutup piste yöneldi. Hafif bir müzikte dans ederlerken Eun Ah’ın kıkırdayan sesini duyup
bakışına oraya çevirdi. Kafasını Myun’un göğsüne gömmüşçesine gülüyordu. Myun da ona
eşlik edip hayli keyifli görünüyordu. Buna daha fazla dayanamayan Nami usulca bakışını
kaydırdı ve Steve’in omzuna iyice yaklaşarak akmakta olan gözyaşlarının görünmesini
engellemeye çalıştı.

Myun uzaktan Nami’yi izlerken onun Steve’in omzuna yaslanan başını görüp sinirden iyice
gerildi. Az önceki küçük oyunu sürdürmeye kararlı Eun Ah’ı kibarca kendinden uzaklaştırıp
sakinleşmek için derin nefes verirken müzik de susmuştu.

Nami Steve’in kolundan kurtulur kurtulmaz başını kaldırmadan lavaboya yöneldi. Đçi yanarken
ona eşlik eden gözyaşlarını kimse görmeden silmeliydi. Eliyle yüzünü silerken Salonu geçip
lavabolara yönelmişti ki sert bir hareketle çıplak kolundan tutulup tenha bir köşeye sürüklendi.
Başını zorlukla kaldırdığında Myun’un delici bakışlarıyla karşılaştı

“Ne yapıyorsun?” diye söylenip kolundan kurtulmaya çalışırken Myun kızgın bir sesle
konuşmaya başladı:
“Asıl sen ne yapıyorsun?” diye gürledi.

Nami ona şaşkınlıkla bakarken O konuşmasını sürdürdü:
“Seni Steve konusunda uyarmıştım. O kadınlarla sadece oynar, aptallık yapma.” Diye konuştu.

“Belki ben de oynamak istiyorum. Sana ne?” diye konuşup Myun’u iterek yürümeyi denedi
Nami. Ancak genç adamın bedeni önünde duvar olurken hızla soluduğunu görebiliyordu.

“Nami Sol seni uyarıyorum eğer kendine çeki düzen vermezsen dönüşü olmayan şeyler
yaşanacak.” Diye tehditkar bir sesle konuştu Myun.

Nami bunun üzerine küçük bir kahkaha atıp her an akacak gibi duran gözlerini Myun’un kızgın
gözlerine dikip konuştu:
“Ne sıfatla, ne cüretle beni uyarıyorsun? Hem söylesene niye basit bir temizlikçiyi önemsiyorsun

ki, ya da senin deyiminle “Hiç” birini?” diye konuşup adamı sertçe iterek lavaboya koştu.

Myun ona şaşkınlık ve kızgınlıkla bakarken dediklerini düşünüyordu. Hiçbir şey anlamamıştı
ancak bir konuda emindi ki Nami Steve’le olmaya devam ederse iplerin tamamen
kopacağıydı.

Nami lavaboya koşup kapıya dayanıp hıçkırıklıklarla ağlarken içerinin boş olduğunu gördü. Bir
süre daha ağlamıştı ki tuvaletlerden birinin kapısı açıldı. Dehşetle oraya bakarken içeriden
uzun boylu genç ve son derece güzel bir kız çıkıp Nami’ye aldırmadan ellerini yıkadı.

Ardından Nami’nin şaşkın bakışları altında konuşmaya başladı:
“Üzerinde böyle bir elbise varken ağlaman çok garip” diye konuştu Nami’ye dönerek. Nami
anlamadığını belirtince genç kız devam etti.

“Ya benim giydiğimi elbiseyi giyseydin? Üzerimde fikrim alınmamış bir kıyafeti var ve ben
kendimi ezilmiş hamburger gibi hissederken bile ağlamıyorum.” Diye konuştu.

“Ha-hayır elbisen bence mükemmel.” Diye karşılık verdi Nami bu garip kıza.

“Adını bile bilmediğim butikten hazırlatılmış öylesine bir elbise işte. Aslında ben de beğendim
ama çaktırmıyorum” Diyerek hem gülerek hem de dehşetli bir şeyden bahsediyormuş gibi
konuştu kız. Ardından elini uzatıp kendini tanıttı.

“Bu arada ben Park Wee Na*, içeride bir giyim devi şirketi olan Kim joo Won’un nişanlısıyım.
Öyle olduğuna bakma dünyanın en cimri adamı” Diye durmaksızın konuştu. Nami de kendini
Steve’in bir arkadaşı olarak tanıttı. Wee Na Nami’ye bakıp konuşmasını sürdürdü.

“Şu 0 beden anoreksiyalı kızın yanındaki adamı geceyi boyu süzdün ve o da her an sana
bakıyordu. Eski sevgilin mi yoksa?” Diye konuştu Wee Na. Nami kızın konulara direkt girişleri
karşısında hayretle ona bakarken adamla yani kastettiği Myun’la hiçbir şeyi olmadığını
söyledi. Ardından Wee Na’ya şüpheli gözlerle bakıp konuştu:
“Đyide sen nerden biliyorsun benim onu izlediğimi?” diye sordu. Bu kadar belli mi etmişti ki
herkese kendini.

“Ah tatlım, ben de sadece seni süzüyordum. En güzel kıyafeti giyen kızları gece boyu kıskanç
bakışlarla süzmek adetimdir.” Dedi gülerek. Nami de gülerek karşılık verdi ancak Wee Na’nın
gitmeye niyeti yoktu.

“Bu arada o kızı, şu senin yanık olduğun adamın koluna yapışık halde yaşayan bir organizma
sandım bir an. Gece boyunca adamın koluna ağaca sarılan koala gibi yapışıktı.” Diye devam
etti. Nami bu cümle karşısında uzun süre güldü. Bu kız her kimse ona çok iyi gelmişti.

“Ah bu arada elbisenin etiketine bakabilir miyim? Çok merak ettim de” diyerek Nami’nin
cevabını beklemeden kızın arkasına geçip kıyafeti kontrol etti.

“Tahmin ettiğim gibi Dior” diye konuştu ardından. Nami bir şey anlamadığını belirtirken Wee
Na da ona bu kıyafeti alanın kaliteli bir zevki olduğunu söyledi. Bir süre daha Nami’yi
saçından, makyajına, ayakkabısından, küpesine kadar süzüp ona beraber dışarı çıkmayı teklif
etti. Çıkmadan Nami’nin makyajını tazeledi. Nami ona teşekkür edip salona bir arkadaşı
bulmanın neşesiyle öz güven içinde girdi. Wee Na nişanlısına giderken Nami de Steve’in
yanına geçip ona tatlı bir gülücükle selam verdi.

Gece boyu Myun’la aralarında birkaç kez daha gergin bakışmalar yaşandı. Gece bitip
misafirler odalarına çekilmişken Myun bir köşede Tae Yoon’la konuşuyordu. Nami onu izlerken
geceyi Eun Ah’la geçirip geçirmeyeceğini deli gibi merak etmişti.

Steve da giden konukları çarpık Korecesiyle uğurladıktan sonra yorgunluktan gözleri kızarmış
olan Nami’ye bakıp konuştu:
“Nami Sol, bu gece eve gitmene gerek yok, odalardan birine geç.” Diye konuştu.

Nami bu teklifi geri çevirecekken eve gitmeye dahası Myun’un gelmediğini görmeye
dayanamayacağını anlayıp kendisi boş olan bir yere geçeceğini söyledi. Beraber lobiye
doğru giderlerken son bir kez Myun’a baktı ancak onu göremedi dahası Eun Ah da yoktu.

Resepsiyona gelip oradan Steve’e kapının kartını verdikten sonra adama teşekkür etti. Steve
de abartılı bir kibarlıkla Nami’nin elini öpüp kendisine eşlik ettiği için teşekkür ederken kartını
alıp odasına yöneldi. Nami de zaman kaybetmeden çalışanlar için ayrılan ancak henüz
kullanılmayan odalardan birine geçip uyumayı denedi.

Myun Tae Yoon’u geçirdikten sonra çoktan odasına gitmiş olan Eun Ah’ı unutup Nami’yi
aramayı denedi. Ancak ne Steve ne de Nami ortalarda yoktu. Nami’yi görüp eve onu da
bırakmak böylece içini rahatlatmak istiyordu. Lobide servis yapan bir kıza Nami’ye sordu. Kız
Steve’la az önce buradan geçtiğini söyledi ancak nereye gittiğini bilmiyordu. Myun içindeki
öfkeyle Nami’yi aramaktan vazgeçip evine doğru sürdü arabayı. Belki de çoktan eve
geçmişti.

Eve vardığında yanmayan ışıkları görünce kalbinin yerinden söküldüğünü sandı. Bir süre evde
karanlıkta Nami’yi bekledi. Ne bir ses vardı, ne bir hareket. Gece 3’e doğru devirdiği
kadehlere bakıp kızın gelmeyeceğini anladı. Kadehi duvara çarparken Nami’nin geceyi
Steve’le geçirdiğini düşünerek öfkeyle yumruğunu kapıya geçirip o şekilde sızıp kaldı.

16. Bölüm

Myun Gece 3’e doğru devirdiği kadehlere bakıp kızın gelmeyeceğini anladı. Kadehi duvara
çarparken Nami’nin geceyi Steve’le geçirdiğini düşünerek öfkeyle yumruğunu kapıya geçirip
o şekilde sızıp kaldı.

Sabaha müthiş bir boyun ve baş ağrısıyla uyanmıştı Myun. Kanepedeki rahatsız uyku tüm
bedenini şiddetli bir kaza gibi sarsıp geçmişti adeta. Bir yandan başını tutarken yalpalayarak
kalkabildi. Hayatının en önemli gecesi olması gerekirken dün gece hayatının en berbat gecesi
olmuştu. Zoraki dağıttığı gülücükler ve kurmak zorunda olduğu kibar cümleler işkenceye
dönüşmüştü. Aldırmaması gereken ancak deli gibi her yerde izlediği kız, Incheon’lu kasaba kızı
Im Nami Sol ortağıyla alenen kırıştırırken olay çıkarmamak güçlü telkinlerde bulunmuştu
kendine.

Myun dün gecenin muhasebesini böyle yaparken kendinden başka herkesi suçlayacak bir yer
bulmuştu. Steve leş kargası gibi Nami için fırsat kollarken Nami de servet avcısı gibi adamın
yakınlığına aynı ilgiyle karşılık vermişti. Bunları düşünürken delirecek gibi oluyordu. Ne aklına
Nami’nin Seul’de tek başına o evden çıkışı geliyordu, ne de Eun Ah’ı gördüğü an herkesi
unuttuğu. Đnsanın kendinden başka herkesi suçlaması alışılmış bir durum olsa da Myun için
hiçbir gerekçe Nami’nin geceyi Steve’le geçirdiği gerçeğini değiştirmiyordu.

Sabah çok erken saat olmasına ve ancak birkaç saat uyumuş olmasına rağmen hızlıca
hazırlanıp otele geçti. Kendi gözleriyle durumu görmek istiyordu. Nami’nin Steve’in odasında
olup olmadığını görmek için yanıp tutuşuyordu. Dün gece neden orada kalmadığını sorup
durdu kendine. Ancak peşinden olay mahallini araştıracak kadar o kıza kapılmış olmayı
kabullenemiyordu.

Nami de Myun’dan farksız değildi. Đçki içmemesine rağmen sarhoş gibi yatakta derin bir
uykuya dalmış ertesi gün benzer acılarla uyanmıştı. Kabusla dolu birkaç saatlik uyku
dinlemesini sağlayacak yerde daha çok yormuştu onu. Steve’in aldığı kıyafeti özenle
toparlayıp çantasına koydu.

Etrafta bir sürü temizlik yapan kişi vardı ve kalan konuklar için kahvaltı servisi başlamıştı.
Personel kıyafetini geçirip elindeki çantayla lobiye yöneldi. Etrafta koşturan Steve’i görüp
kıyafeti ona yeniden vermek istedi. Bu ödünç alınan pahalı elbiseye sahip olamayacağını
biliyordu. Adamla konuşmak için yanına gidince çok meşgul olduğunu gördü. O kadar ki
Nami’yi bile görmezden gelmişti.

Bunun üzerine Nami Steve’in odasının kartını alıp kıyafetin olduğun çantayı yatağın üzerine
bıraktı. Üzerine yazdığı notla adamın onu zorlamamasını umuyordu.

Bir saat kadar geçmişti ki Myun da otele girdi. Etraftaki görevliler ona selam verirken yüzündeki
gerginlikle kimseye tek kelime etmeden odasına çıktı. Konukların çoğu gitmemişti ve onlarla
ayaküstü yapılacak bir sohbetle pek çok iş bağlantısı kurabilirlerdi.

Odasına geçip gecenin raporlarına bakarken aşağıyı kontrol etmek için bir süre sonra
odasından çıktı. Resepsiyonda duran Steve’i görünce bütün sinirleri gerilmişti ve adamın
çenesine bir tane geçirmemek için kendini zor tutuyordu. En başta onunla ortak olduğu için
yanlış yaptığını kabul edip aşağıya inerken Steve’in Nami’yle olan konuşmasına tanık olmuştu.

“Bu elbiseyi yatağın üzerine bırakmakla büyük hata yaptın Nami, ne yazık ki onu alamam.”
Diye kibar bir şekilde söyleniyordu Steve.

Yatağın üzeri? Dün gece Nami’nin Steve için soyunurkenki hali gözlerinin önünde gelince
durduğu merdiven ayaklarının altından kayıp, dümdüz olmuşçasına sendeledi. Bir an olsun
Nami’nin onunla olmadığını düşünmeyi başarmıştı ancak şimdi duydukları aklını olduğu gibi
kalbini de yerinden sökmüş gibiydi.

“Lütfen almalısın… Bunu kabul edemem, çok pahalı bir elbiseymiş.” Diye cevap veren
Nami’nin sesiyle kendine gelip yürümeye devam edip onların yanından geçti. Kahvaltı için
inen Kore’nin zengin takımına içinden gelmeyerek sıcak davranmaya çalışıp Nami ya da
Steve’i görmeden günü bitirmeyi denedi.

Nami de resepsiyondaki mesaisi bitince dün gece giydiği ve Steve’in ısrarı üzerinde kendisinde
kalan elbiseyle çıkışa yöneldi. Konukların çoğu gitmişti. Bu günden sonra kısa süreli bir sürü
müşteri gelecekti.
Tesis artık %100 hazırdı ve Nami zorlu bir başlangıç için kendini telkin etmişti. Artık kalbiyle
alakalı tüm konuları geri plana itip, kimsenin yapıp ettiklerine bakmadan para kazanmaya
çalışacak ve bir an evvel bu lanet olası kasabadan gitmeye bakacaktı.

Woo Bin’den kendisini eve bırakmasını rica etmişti. Yol üzerinde duran otobüsleri çekecek,
ardından eve kadar yürüyecek hali yoktu.

“Nami yaaa, anlat bakalım dün gece nasıldı?” diye konuştu Woo Bin yolda. Bir yandan
Nami’nin cevabını deli gibi merak etmişti.

“Oradaki insanlarla bizler çok farklıyız Woo Bin şii. Erkekler sünger gibi kadehleri devirdikçe
devirdiler. Kadınların hepsi de bir gram alırlar diye ağızlarına bir şey bile sürmediler. Onlar
yüzünden ben de tüm o yiyeceklere bütün gece yutkunarak baktım.” Diye karşılık verdi
gülerek. Sesindeki yorgunluğu, kırgınlığı gizlemek için zoraki gülümsemişti.

Woo Bin de Nami’ye gülerken verdiği cevaba sevindiği belli oluyordu.
“Üstlerindeki kıyafetler içindekilerden daha çok para eder eminim.” Diye cevap verdi Woo Bin
de.

Đkisi o zengin insanların dedikodusunu yaparken Nami tanıştığı Wee Na’dan da söz edip
gecenin tek artısının o kız olduğunu da itiraf etti. Woo Bin’in şaşkın bakışları altında Wee Na’nın
Eun Ah’ı koalaya benzetmesini hatırlayıp gülümsedi.

Woo Bin evin önünde durup Nami’nin eve girmesini bekledi. O gider gitmez de Myun eve
gelmişti. Nami kıyafeti salondaki kanepeye atıp bacaklarını oturduğu kanepeden diğer
koltuğa uzatıp biraz dinlenmeyi düşünürken gözleri usulca kapandı. Myun’un açtığı kapıyı
duymamış olsa da salona doğru gelen adım seslerini duymuştu.

Tam kalkacakken Myun içeriye girip Nami’yi görünce ne yapacağını bilemez halde
kalakalmıştı.
Nami elbiseyi alıp hızla odasına yönelmişti ki Myun’un sesini duydu.

“güzel elbiseydi. Sana çok yakışmıştı.” Diye konuştu. Sesinde duygusunu belli eden herhangi
bir tını yoktu. Tamamen hissizdi.

“Te-teşekkür ederim.” Diye karşılık verdi Nami. Çıkmak için adım atmıştı ancak Myun’un kapı
eşiğinde durup elini de karşıya dayayarak geçmesini engellercesine set oluşturmuştu.

“Dün gece de çok mutlu görünüyordun. Arzuladığın dünyaya girmiş gibiydin.” Diye
suçlarcasına konuşunca Nami’nin gözlerindeki kıvılcımları görmüştü. Kızın sinirden gerildiğini
görünce daha çok üstüne gitmek istiyordu. Basit bir kadın olup geceyi Steve’le geçirdiği için
onu suçlamak istiyordu.

“Hiçbir şey arzuladığım yok, sadece hemen para kazanıp buradan defolmayı arzuluyorum.”
Diye karşılık verdi Nami.

“Tabi paraya giden kısa yolları da ustalıkla değerlendiriyorsun bu arada.” Diye konuştu Myun.

Nami ona şaşkın gözlerle bakarken ne demek istediğini anlamaya çalışıyordu. Myun kıza iyice
yaklaşıp nefretle bakıyordu.

“Bu da ne demek?” diye sordu Nami bir adım öne geldi. Sesi titremişti. Onu neyle suçluyorsa
son derece çirkin bir şey olduğunu anlamıştı.

“hiç” demekle yetindi Myun. Nami bunun üzerine elindeki kıyafeti yere fırlatıp konuşmaya
başladı. Artık sağduyusunu kaybetmişti.

“Bana sakın bir daha hiç deme ve ne diyeceksen doğrudan de, bulmaca çözecek havada
değilim” Diye bağırdı. Ardından derin bir nefes verdi. Karşısındaki patronuymuş umurunda
değildi.

“Seni Steve konusunda defalarca uyarmıştım ancak görüyorum ki değişen bir şey yok.” Diye
lafa daldı Myun. Onunla geceyi geçirdiğini bildiğini ima etmek istiyordu, bunu doğrudan
soracak kadar alçalamazdı.

“Evet onun arkadaşlığını seviyorum, yanımda olmasını seviyorum, güvende olduğumu
biliyorum ve bu seni hiç ilgilendirmez…” diye konuştu.

Sinirden titriyordu. Ancak Myun’un da ondan aşağı kalır yoktu. Kızın az önce yere fırlattığı
elbiseyi alıp yüzüne doğru tutarak sertçe sordu:
“Bunun için mi?” diye bağırdı. “Bu elbise ve ardındaki şeyler mi senin aklını başından aldı” diye

bağırdı kıza.

Nami şaşkınlıktan bakakalmıştı. Onun özür dilemesi, hesap vermesi gerekirken hesap sorması
karşısında tüm duyuları kapanmış gibiydi.

“Evet bunun için.” Dedi öfkesini kontrol edemeyip, ne söylediğini önemsemeyerek…

Myun sustu sadece delici bakışlarını kızın gözlerine dikti. Nami de sustu. Đpler kopmuştu ikisi de
bunu biliyordu. Đnatlaşmanın sonucunda birbirini gizliden gizliye suçlayan iki insan vardı. Dile
getirilmeyen şeyleri söylemek için de kimse gönüllü değildi. Üstü kapalı bu atışmanın ardından
Nami Hızlıca odayı terk edip çıktı.. O giderken Myun da elindeki kıyafeti şömineye fırlattı.

Ardından odasına çıktı. Valizini de alıp Seul’e gitmek için yola çıktı. Eğer burada kalırsa
Nami’yle, Steve’in aşkına tanık olursa delireceğini sanıyordu. Nami’nin az önce dediklerini
düşünüyordu durmaksızın.. Yanımda olmasını seviyorum demişti. Ona güveniyorum demişti…
Artık kendisine zengin bir sevgili yaptığına göre onun için endişelenmeyi bir kenara bırakıp
işlerine bakmak istiyordu. Anlaşılan onların bir birlikteliği vardı ve Myun bunu kabul etmek
zorundaydı. Steve onu kullanıp attıktan sonra bile aldırmayacaktı. Eun Ah’la bir gelecek
düşünmüyordu ancak bu olanlar üzerine düşünmediği ne varsa hayata geçirmekte kararlıydı.

Nami de ne yapacağını bilemez halde odasında sakinleşmeyi bekliyordu. Myun’un Steve
konusunda bu kadar kızgın olmasını anlayamıyordu. Steve’la samimi bile değilken her
defasında ona bu konuda emirler yağdırmasına katlanamıyordu. Kıskandığı için bunları
yaptığını düşünmek istese de Eun Ah’ın yanından ayrılmadığı gerçeğini kısa sürede
hatırlıyordu.

Hem onun yalanına ortak edip büyükanneye karşı kullanmış, hem öylece çekip gitmesine izin
vermiş, hem de şimdi gelip kimlerle görüşmemesi hakkında ahkam kesiyordu.

Myun’un çıkıp giderken çarptığı kapıları duymuştu. Pencereden dışarı bakarken arabasıyla
uzaklaştığını gördü. Muhtemelen kendisini kovacağını düşünüyordu ancak adamın bunu
yapmaktan ziyade kendisinin gitmesine şaşırmıştı. Buna sevinmeli miydi? Üzülmeli miydi?
bilmiyordu.

“Pislik” diye bağırdı arkasından. Onu gördüğünde hala bu kadar heyecanlandığı için kendine
de kızdı.

Ertesi gün otele geçince her zamanki işlerine baktı. Gelen gidenler dolu dolu bir sezon
başlamıştı. Myun olmadığına göre Steve işleri yürütüyordu.

2 hafta boyunca Myun Seul’de ailesiyle kaldı. Büyükanneye Eun Ah’ın yani Nami’nin ailesini
görmeye gittiği yalanı söylenmişti. Bu süre boyunca Tae Yoon’la ortak olduğu şirketlerle
ilgilenmiş Nami’yi unutmaya çalışmıştı. Eun Ah’ı arayıp sormasa da kız sürekli yanında bitiyordu.
Otelde işler 2 hafta boyunca aksamadan geçerken Nami için de Myun’un olmaması artı bir
motivasyon oluyordu. Eun ah’la dolanıp durmalarına katlanamadığı gibi Steve hakkında
saçma sözlerini de işitmemiş oluyordu. Hem Steve Myun’un dediğinin aksine Nami’yle çok az
konuşma fırsatı buluyor, çoğu zamanı işlerle geçirip, kalan zamanda Seul’e gidiyordu.

Yeni haftaya başlarken Nami artık daha huzurluydu. Rutin işerlerle uğraşırken Gazetelere göz
atıp gördüğü bir habere daldı. Haberi tüm ayrıntısıyla okurken birden adını seslenen Woo
Bin’in sesiyle irkildi.

“Nami yaa korkuttum mu seni, özür dilerim.” Dedi genç adam tatlılıkla.

“Ah evet, okuduğum haber üzerine öyle bağırınca az kalsın ölüyordum.” Diye konuştu. Woo

Bin kızın okuduğu haber eğilip bakmışken Nami açıklamaya girişti.

“Şu adam, Kore’nin bilmem kaçıncı zenginiymiş de intihar etmiş, hem de buraya yakın bir
ormanda, cesedini 3 gün sonra bulmuşlar.” Dedi ürpererek..
“Haaa niye intihar etmiş.” Dedi Woo Bin. Küçük şaşkın gözlerini gazeteye dikerek..

“Bilmiyorum gerçi cinayet mi intihar mı belli değil ama adam bizim otelde kalmıştı geçen
açılıştan sonraki birkaç gün.. Onun için ben de görünce şaşırdım.” Dedi Nami.

“Buraya zengin adamların geleceğini söylemişlerdi. Demek doğruymuş.” Dedi Woo Bin
aldırmadan. Ardından ekledi : “Zengin ve mutsuz adamların.” Sonra kıza gülerek bakıp işlerine
devam etmek için çıktı.

Nami gazeteye dalmışken o adamı düşünüyordu. Yanında genç bir bayan olduğunu
anımsamıştı. Neden intihar ettiğini merak ederken Soe Yin yanına geldi. Onunla konuyu
paylaşmışken ürperdiğini hissediyordu. O evde tek başına ormanın ortasında kalırken kendisini
kabusların beklediğini biliyordu. Belki de otelde kalmalıydı birkaç gün.

Akşam olunca eve gitmeye karar verdi. Hiçbir sebep yokken otelde kalması göze batabilirdi.
Eve geçince büyük ev adeta dile gelmiş de her an konuşacakmış gibiydi. Nami korkuyla
dolarken güvenlik sistemlerini 3 kez daha kontrol etti.

Myun’u bu kadar kızdırmasaydı şimdi güvenli bir uyku çekebilirdi. Ancak gururu korkusundan
ağır basıp ona ağzının payını verdiği için kendini bir kez daha tebrik edip odasına yöneldi.

Bütün sesleri dinleyerek uyumaya çalışmak ne kadar mümkünse Nami’nin huzurlu bir uyku
çekmesi de o kadar mümkündü. Gözlerini tek saniye kırpmayıp sürekli ormanda cesedi
bulunan adamı düşünüyordu. Hikayeyi binlerce kez kurup korkusunu katlamakla meşgulken
saat de gece yarısını geçmişti.

Nihayet göz kapakları ağırlaşıp onu uykunun kollarına atarken Nami de usulca gözlerini
kapattı. Bir süre dalıp gitmişti ki ani bir refleksle gözlerini açtı. Aşağıdan gelen tıkırtılarla kalbi
korkuyla deli gibi çarparken usulca yataktan çıktı.

Eline aldığı camdan su şişesini göğsüne bastırıp usulca kapıyı açtı. Tıkırtılar artmıştı. Kapıyı açıp
dış kapıya doğru yürürken elindeki şişeyi iyice havaya kaldırarak ortamı hızlıca gözleriyle
taradı. Dış kapının hemen dibinden gelen seslere bakılacak olursa birileri kapıyı zorla açmaya
çalışıyordu. Birini aramakla, zaman kaybetmeyip işi bitirmek arasında gidip geliyordu.

Kapıdaki rutin sesler devam ederken Nami de verdiği kararla aniden dış kapıyı açtı ve
karşısında gördüğü ancak yüzünü seçemediği gölgenin kafasına gözlerini sımsıkı kapatarak
elindeki şişeyi indirdi.

Yere yığılan kişiye dehşet içinde bakarken karşısında ona şaşkın gözlerle bakan diğer kişiyle
göz göze gelince yerinde dondu kaldı.

17. Bölüm

Nami yerdeki gölgeye bakarken Myun da karşısında dikilmiş dehşetle kıza bakıyordu. Bir süre
sonra yerde yatan Eun Ah’ı kaldırmaya çalışırken konuşmaya başladı:

“Deli misin sen? Ne yaptın.” Diye Nami’ye kızarken Nami de dilini yutmuş gibiydi. Şoka girmek
üzere olduğunu gören Myun, hemen ayağa dikilip Nami’yi sertçe sarstı.

“Nami kendine gel.” Diye konuşurken Nami ifadesiz gözlerini nihayet kırpmaya başlamıştı.

“Be-ben iyiyim” diye söylendi. Bunun üzerine Myun yerde baygın halde yatan Eun Ah’ı tek
hamlede kucağına alıp içeriye taşıdı.

“Niye vurdun ona Tanrı aşkına Nami, derdin ne?” diye bir yandan söylenirken bir yandanda
Eun Ah’ı kanepeye yatırmıştı.

“Niye bu saatte hırsız gibi geldiniz” diye kendini savunmaya çalıştı Nami. Sesindeki korku hala
devam ediyordu. Myun’u görmüş olduğuna sevinemezdi bile. O kızın gecenin bu saatinde
yanında olması içine büyük bir keder yüklemişti. Aynı zamanda az önceki davranışı onu deli
gibi kaygılandırsa da bir yandan çook derinlerde haince sevindiğini biliyordu.

“Evime gelmek için sana uyan saati mi beklemeliyim.” Diye konuştu Myun. Eun Ah’ın alnından
hafif bir kan sızıyordu.

“Öyle dikileceğine bez gibi bir şey getirsene.” Diye bağırdı Myun. Eun Ah sayıklamaya,
kendine gelmeye başlamıştı. Nami koşarak ecza dolabına yönelirken Myun’un sesini
duyuyordu.

“Bu saatte doktor da bulunmaz ki.” Diye söylenirken Eun Ah elini alnına götürmüştü. Đnlemeleri
arasında eline gelen kanı görünce çığlığa bastı.

Nami koşarak getirdiği sargı bezini Myun’a uzatırken içinden söyleniyordu. “Saatten haberleri
yok galiba…” Aynı anda Myun’un bakışlarını yüzünde hissetti.
Sesli mi söylemişti. Muhtemelen..

“Yani Kötü bir şey mi oldu neden gelmek için bu saati beklediniz?” diye sordu. Az önceki
yakınmasını kıvırmak istercesin.

“Bir şey olmadı.” Diye diretti Myun.
Ardından: “Bundan kötü ne olabilir ki?” diye konuştu.

Eun Ah’ın başını sarmışken kız da kendine gelmiş ve kızgın gözlerini Nami’ye dikmişti.
“Onu hemen kov oppa, şu hizmetçinin bana yaptığına bak.” Diyip ağlamaya başladı. Myun
onu teskin etmeye çalışırken Nami de zorlukla kendine hakim oluyordu.

“Sakin ol Eun Ah. Kimseyi kovmuyorum. Suç biz de.. Sana yarın sabah geliriz demiştim, o aptal
buluşman bekleyebilirdi.” Diye araya girdi Myun.
Nami onlara anlamaz gözlerle bakarken Myun’un sevgilisini eve getirmiş olması karşısında ne
yapacağını bilemez olmuştu. Artık tamamen kaybetmişti.

Myun da Nami’ye bakarken onun şaşkınlığını yüzünden okuyabiliyordu. Dün gece akşam
yemeğine çıkıp gelen Eun Ah gece boyu villadan ayrılmayınca Myun sabahki toplantısını
bahane ederek gece yarısına doğru kalkacağını söylemişti. Ancak kızın yarın otelde
arkadaşlarıyla bir buluşma planladığını söylemesi ve bu geceden oraya gitmenin harika bir
fikir olduğunda ısrar etmesi üzerine MYun’un peşine takılarak kasabaya doğru yola çıkmışlardı.
Geceni bir yarısı otele gidip oda ayarlamaktansa eve gelip sabahtan gitmeyi düşünmüştü.

Nami’nin uyanmaması için de sessizce kapıyı açmaya çalışırken hala kapı şifresini
değiştirmediğini hatırlayarak cep telefonundaki mesajdan şifreyi yazmaya çalışırken Nami’nin
Eun Ah’ın kafasına indirdiği şişeyle geceleri noktalanmıştı.

Şimdi Nami korkuyla bağırıp çağıran kıza bakarken Myun haksız olduğunu anlamıştı. Ormanın
ortasında bir evde yalnız başına kalan bir kızın yaşadığı eve hırsız gibi girmeye çalışırlarsa böyle
olurdu. Neyse ki Nami yeterince sert vurmayarak olası bir cinayetten yakayı kurtarmıştı.

“Sen git uyu.” Diye bir anda konuştu Myun.

“Siz nerde uyuyacaksınız.” Diye araya girdi Nami.

Đkisinin aynı yerde uyuma düşüncesi karşısında kanı çekilir gibi olmuştu. Myun ona cevap bile
veremeden Eun Ah inlemeleri arasında konuştu:
“Oppa yanıma kal.” Diye konuşurken Myun

“Buradayım” diyerek kızı avutuyordu. Nami gidip uyumasının en isabetli karar olacağını
anlayıp bir şey söylemeden odasına çıktı.

Yatağa girerken içinden o şişeyi Eun Ah’ın değil de Myun’un kafasına indirmediği için kendine
kızıyordu. Uyumaya çalışması artık boşunaydı. Şimdi ikisinin aşağıda koyun koyuna yattığını
düşündükçe kendi yatağı ona kabir azabı gibi gelmeye başlamıştı. Defalarca Myun ve Eun
Ah’ın yapma ihtimali olan şeyleri kurarken yarım saat kadar geçmişti.

Yukarıdaki durumu merak ederken birden çılgın bir düşünceyle yatağından fırladı. Kapıyı
usulca açıp merdivenleri çıktı. Salonun kapısına gelince de kanepede kimse olmadığını gördü.
Salonu bırak koca evde kimse yok gibiydi. Myun’un Eun Ah’ı yatak odasına çıkardığını
anlamıştı. Nerdeyse ağlamak üzereyken odasına doğru koşmak için kendine zor hakim olarak
yavaşça arkasını döndü.
Karşısında duran uzun boylu adamı görünce birden irkilip “Haaaa” diye çığlık atacakken
Myun eliyle kızın ağzını kapattı.

“Sessiz ol” diye fısıldadı kızın kulağına. Nami Myun’un nefesini bu kadar yakından hissedince
ürpermişti. Myun da kızın saçları yüzüne değerken aynı hisleri yaşıyordu. Ardından elini
yavaşça ağzından çekip konuşmaya başladı.,

“Özür dilerim, seni korkutmak istemezdim.”
Diyebildi zorlukla. Nami de gözlerini kaçırarak başını salladı. Bu özrü kabul etmişti. Ardından
kendisi de Eun Ah’a yaptığı için özür diledi.

“Bişeyi yok. Yukarda uyuyor.” Dedi Myun, Nami’yi rahatlatmak istercesine.

Nami de buna sevindiğini belirtip gitmek için Myun’un yanından geçti. Yavaşça merdivenleri
inerken onun nereye gittiğini duymak istiyordu. Salona geçip kanepede mi uyuyacaktı? Yoksa
yatak odasına mı geçecekti. Bir süre ses gelmeyince başını çevirip onu görmeyi denedi. Myun
hala kapı önünde durmuş Nami’yi izliyordu.

Karanlıkta göz göze gelince Kalbi heyecanla atarken hızla başını çevirip aşağıda indi.
Ardından salonun kapısı kapatıldı. Nami içi sevinçle dolarken yatağında huzurlu bir uyku
çekmek istedi.

Sabah zorlukla uyandı Nami. Dün gece aklına gelince hiç kalkmak istemiyordu. Şimdi Eun
Ah’a hizmet etme gerçeği, karşısında korkunç bir canavarmış gibi duruyordu. Ancak buna
mecburdu. Artık Myun’u kalbinden çıkarması gerekiyorsa olacaklara da aldırmamalıydı.
Üstelik gece uyuyamadığı için sabah zor uyanmış ve işe de geç kalmıştı.

Ancak yine de Mutfağa geçip dolabı açmıştı ki Eun Ah sargılı başıyla karşısında dikildi.

“Seni dava etmediğim için şanslısın” Diye konuştu. Sesindeki nefret hissediliyordu.

“Bunu dilediğiniz zaman yapabilirsiniz.” Diye karşılık verdi Nami. Onun aptal tehdidinden
korkacak değildi.

“Myun’a dua et. Sessizce kapanması için beni o ikna etti.” Dedi Eun.

“Ah lütfetmişsiniz.” Diye araya girdi Nami. O sırada ayak sesleri duyuldu Myun da gelmişti.

“Kahvaltıyı otelde yaparız..Toplantım başlamak üzere.” Dedi Myun…

“Oppa” Diye Myun’a yanaşıp şımarık çocuklar gibi ağlak bir yüzle baktı Eun Ah.

“Acele et.” Dedi Myun Eun Ah’tan uzaklaşırken.

Nami’nin karşısında böyle görünmek istemiyordu. Mutfaktan çıkıp dış kapıya yönelirken Nami
de onların gitmesini bekledi. Myun kendisine onu da götürmeyi teklif bile etmemişti. Mutfakta
ağlamak üzere dikilirken kimse için bir Damla gözyaşı dökmeyeceğine söz verip hızlıca
odasında hazırlanıp yola doğru koyuldu.

Myun yolda Eun Ah’la giderken Nami’nin de olmasının uygunsuz olacağını kavramıştı. Yine de
aynı yere giderken kızı evde bıraktığı kendini kötü hissediyordu. Nami’ye karşı düşünceleri
çelişkiler içinde giderken hem ondan uzak durmak hem de her an yanında görmek istiyordu.
Steve’le geçirdiği geceyi aklından çıkaramazken onun yanında olamazdı. Dahası bu kötü
gerçeği hatırladıkça kıza acı vermek istediğini seziyor bu düşünceyle her anını Eun ah’la
geçiriyordu. Nami Steve’le mutluysa o da bir başkasıyla mutlu olabilirdi. Kahretsin ki
olamıyordu!

Otelde gün sıkıcı işlerle geçerken Eun Ah’ın kendisinin kopyası gibi duran arkadaşları da
gürültülü bir şekilde lobide oturup kıkırdıyorlardı. Nami onlara bakarken birden Steve yanına
geldi. Telaşlı görüntüsünden bir şeyler olduğu belliydi.

“Nami bana yardım etmen gerek, akşama doğru Bakan gelecek ancak onun kalması
gereken süiti bir çifte ayırtmışız. Onları diğer odaya aldıramıyorum.” Diye konuştu.

Nami şaşkın gözlerle Steve’e bakarken müdür olarak bir şey yapamıyorsa kendisinin nasıl bir
yardımı olmasını bekliyordu ki diye düşünüyordu. Bunu dile getirmişti ancak Steve sözünü kesip
devam etti.

“Bilmiyorum Nami adama bir şeyler söyle, bir şeyler yap… Bakanın geleceği henüz belli oldu.
En iyi odamızı vermezsek imajımız için kötü olur.” Diye konuşmaya devam etti.

Nami Steve’le yukarı çıkıp duruma bakmaya gitti. Bu sırada Myun da yukarıda adamı ikna
etmeyi çalışıyordu. Steve’le gelen Nami’yi görünce gerilmişti.

Odaları değişmemekte ısrar eden adam 70 yaşlarındaydı. Nami onun kart zamparanın biri
olduğunu anlamıştı görür görmez. Muhtemelen çok zengin olduğu için şu genç karısı onunla
evlenmişti. Oraya gidip adamı ikna etmeye çalışmak imkansızdı zira karısı da aynı şekilde karşı
çıkıyordu başka bir oda fikrine.

Nami bunun üzerine diğer odaya geçip hızlıca kontrol etti. Elindekileri bilerek davranırsa belki
işe yarayabilirdi. Gördüğü bir ayrıntı ile hızlıca Süite gidip yaşlı adamı tenhaya çekip konuştu.
Myun ve Steve ona şaşkın gözlerle bakarken adam bir süre sonra keyifle konuşmaya başladı:

“Tamam tamam, orada kalacağız.” Diyip süitten ayrılmayı kabul etti. Herkes şaşkın gözlerle
adama bakarken karısı karşı çıkmak için birkaç cümle kurmuştu ki yaşlı adam onu kolundan
sürüyüp diğer odaya geçti.

Myun ses çıkarmadan olayları izlerken Steve Nami’ye yaklaşıp abartılı bir şaşkınlıkla konuştu:
“Nami adama ne dedin de ikna ettin?” diye sordu.
Nami Myun’u görmezden gelip Steve’e neşeyle bakarak konuştu:
“Odanın penceresinden bir tapınak görünüyordu. Adama o tapınağın evlilere şans getirip,

geceyi onun ışığında geçiren erkeklerin …anlarsın yaa.” Diye devam etti. Gerisini söylemeye
utanmıştı.

“Woah harikasın Nami..peki o tapınağın şans getirdiğini nerden biliyordun? Kasabadan mı
duydun?” diye sordu Steve. Komik korecesi üzerine Nami iyice keyiflenmişti.

“Yoo ben uydurdum.” Dedi gülerek. Steve kahkahayı patlatıp kızı tek koluyla sarıp saçlarını
karıştırdı.

“Nami bu dahiyane.” Dedi ardından.

Nami kibarca onun kolunda kurtulurken Myun da yanındaki birkaç kişiyle çıkışa yönelmişti.
Geçerken göz göze gelmişler ve onun delici bakışlarını üzerinde hissetmişti. Steve’le
yakınlığının Myun’un hoşuna gitmediğini biliyordu. Bu anı sonuna kadar kullanıp çıkana kadar
onunla lafa dalmış gibi göründü. Asansörde de beraber inerlerken Myun onlara bakıp
kendiyle ilgili bir karar vermişti.

Günler bu şekilde tamamen birbirini görmezden gelerek akıp giderken Nami de annesinden
son durumları alıyordu. Dediğine göre kocası bir aya kadar bulmazsa polise gidecekti.
Neticede Nami resmi olarak karısıydı ve polisler onu kolaylıkla bulurlardı. Nami daha önce
adamı tehdit edip, onu zorla alıkoyduğunu söyleyerek kendisinin şikayetçi olacağını bildirmiş
olsa da görünen oydu ki adam her şeyi göze almıştı. Bu düşünceyle gerilmişken artık ne
yapacağını bilemiyordu. Geldiğinden beri nerdeyse 3 ay dolmak üzereydi ve tamamen bir
çıkmaza girmişti.

Bir yandan Myun’un yokluğu bir yandan kocasının varlığı kalbini acıyla titretirken oteldeki
işinde dalıp gitmişti. Soe Yin hemen yanında gelenlerle ilgilenirken Nami’nin iyi olmadığın
görüp ona iş yüklememişti. Bu sırada kızın dalgınlığını bozan Woo Bin oldu.

“Kızlar bakın, birinin daha cesedini bulmuşlar…” dedi elindeki gazeteyle. Nami korkuyla
gazeteyi alıp bakarken adamın ismini kayıtlardan arattı. 2 hafta önce otelde kalmıştı şu
işadamı da.. Şimdi sevgilisine tuttuğu garsoniyerde cesedi bulunmuştu. Đntihar etmiş gibi asılmış
vaziyette bulunmuş olsa da Woo Bin olayın çok şüpheli olduğunu ve otelle bir bağlantısı
olabileceği gerçeğini dile getirdi.

Nami ve Soe Yin korkuyla birbirlerine bakarlarken Steve da gelmiş ve onlara ne hakkında
konuştuklarını sormuştu. Woo Bin şüpheli durumdan patronuna da bahsetmişken Steve
aldırmaz görünerek uzaklaştı.

Nami eve geçince bu gece Myun’un yine otelde kalıp kalmayacağını düşünüyordu. Birkaç
gündür Eun Ah yoktu ve o da geceki organizasyonları kontrol etmek üzere otelde kalıyordu.
Cinayet haberi üzerine yine aynı korkularla dolmuşken bu evde güvende olduğunu telkin etti
kendine.

Derken kapı sesi duydu. Anlaşılan Myun eve gelmişti. Bu düşünceyle rahatlamıştı. Ona
görünmeden, varlığıyla temas etmeden huzurlu bir uyku çekebilirdi. Tabi bu ne kadar
mümkünse.
Ancak Myun direkt odasına geçip üstünü değiştirdikten sonra çıkıp gitti.

Nami onun gidişinin ardından bakarken birkaç damla süzülmüştü yanağından. Đlk geldiği
günler bu ev bulunmaz nimet gibi gelmişti. Kocasından kaçarken ona eşsiz bir sığınak olan bu
ev şimdi bir hapishaneden farksızdı. Üstelik etrafta sapıkların, katillerin olduğu bir yere
dönüşmüştü.

Ajummanın burada hırsız bile bulunmaz sözünü hatırlayıp alay edercesine güldü. Birileri otelle
bağlantısı olanları öldürürken artık bu evin kasvetine dayanamayacağını anlamıştı. Seul’e

gitme fikri yavaş yavaş oluşmaya başlarken belki bir ay daha dayanması gerektiğini
öğütlüyordu kendisine.

Sabah olup otele geçtiğinde bu gün kötü şeyler düşünmeyip güzelce geçirmeyi aklına
koymuştu. Etrafta ne Steve ne Myun vardı. Konuklar daha uyanmamış, personelden başka
kimse görünmüyordu. Öğlene kadar zaman böyle geçerken Soe Yin öğle yemeğinden dönüp
Nami’nin gitmesi için yanına geldi. Elindeki elmayı kocaman ısırıklarla ısırırken konuşmaya
başladı:

“Nami yaaa, haberi duydun mu? Patron nişanlanıyormuş, hem de burada..” diye konuştu
.
Nami Steve’in bir sevgilisi bile olmadığını düşünürken korku ve dehşetle gözlerini kıza dikti
ardından.

“Ha-hangi patron?” diye sorabildiğinde ise kalbi ağzından çıkacak gibiydi.

“Bay Myun tabi ki kim olacak. O çapkın Steve’in olmasına ihtimal var mı?” diye cevap verdi.

Nami Myun ismini duyduktan sonra gerisini algılayamamıştı bile. Gözleri kararırken kalbi
göğsünü sökercesine hızla atıyordu.

18. Bölüm

“Nami yaaa, haberi duydun mu? Patron nişanlanıyormuş, hem de burada..” diye konuştu Soe
Yin.
...
Nami Steve’in bir sevgilisi bile olmadığını düşünürken korku ve dehşetle gözlerini kıza dikti
ardından.

“Ha-hangi patron?” diye sorabildiğinde ise kalbi ağzından çıkacak gibiydi.

“Bay Myun tabi ki kim olacak. O çapkın Steve’in olmasına ihtimal var mı?” diye cevap verdi.
Nami Myun ismini duyduktan sonra gerisini algılayamamıştı bile. Gözleri kararırken kalbi
göğsünü sökercesine hızla atıyordu.

“Se-sen nerden duydun?” diye sordu Nami bir süre sonra… Bunun sadece bir dedikodu
olmasını istiyordu.

“Bay Myun’un sevgilisi Eun Ah arkadaşlarına anlatırken bizim Yoon Sae duymuş… Nişanı
burada yapmak istiyormuş” dedi çok önemli bir haber verir gibi Nami’nin kulağına söylemişti.

Nami belli belirsiz düşüncelere girişmişken Bir an için soyutlandığı dünyaya acı bir gerçekle
yüzleşerek döndü. Tabi ya! Ne olmasını bekliyordu ki.. Normal insanlar nişanlanır, evlenir, mutlu
olurlardı ki.. Kimse kocasından kaçmak için evlenmezdi… Nami kendi gerçeğiyle irkildi bir an..
Evli bir kadın olarak kaçmış, başkasını sevmiş, şimdi o sevdiği başka bir kızla evleniyordu…
Hayat onlar için normal döngüsünde sürüyordu… Anormal olan Nami’ydi.. Bu yüzden
sevdiğine kavuşamayan karasevdalı aşıklar gibi üzülmesinin bir anlamı yoktu. Söylemesi kolay
uygulaması zor kararlar alırken bunu Myun’a ve diğerlerine belli etmemek için dikkatli olması
gerektiğini biliyordu.

Oteldeki işler her zamanki rutinlikte devam ederken nisan ayının sonu olması ve baharın
gelmesi nedeniyle otel ayrıca yoğun günlerini yaşıyordu. Seul’un yorucu temposundan kaçan
Kore’nin zenginleri için doğayla iç içe olan bu yer adeta nefes almalarını sağlıyordu. Bu

yüzden bahçe düzenlemesi yapılmış ve geniş bir alan baharın tadını çıkarmak isteyenler için
sezonu açmıştı.

Birkaç gün sonra Myun da otele döndü. Seul’deki işleri halleder halletmez tekrar bu yere
dönmüştü. Oteldeki dedikodulardan haberi yoktu. Direkt otele girince yorgunluğu yüzünden
okunuyordu. Girer girmez de Nami’yle göz göze gelmişler, Nami hızla başını çevirip ortadan
kaybolmuştu. Çok kısa süren bu bakışmanı ardından Myun birkaç adamla selamlaşmak için
lobiye yöneldi.

Nami’nin kendine verdiği nasihatler işe yaramamıştı. Myun’u görür görmez lavaboya gitme
bahanesiyle hızla yerinden ayrıldı. Onun bu garip tavrı Soe Yin’in gözünden kaçmadığı gibi
Myun da kendisini gören Nami’nin kaçarcasına uzaklaşması karşısında kaşlarını çatmıştı.

Öğleden sonra da Eun Ah da iki arkadaşıyla otele geldi. Nami bu görüntülere daha ne kadar
dayanabileceğini bilmiyordu. Hiç olmazsa biraz daha dişini sıkması gerekiyordu çünkü oteldeki
maaşıyla bu kadar kısa sürede biriktirebileceği en fazla parayı biriktirmişti.

Steve ve Myun üst düzey personelle toplantı halindeydi. Eun Ah ve arkadaşlarının kahkahaları
lobiyi inletirken Eun Ah’ın görevliyi çağıran sesi duyuldu. Ancak ortalarda servis yapan
kızlardan hiçbiri yoktu.
Bunun üzerine Eun Ah gözüne kestirdiği Nami’yi seslendi:
“Hey Sen! Hemen buraya gel.” Diyen Eun Ah’ın sesini duyan Nami kendisinden başka kimsenin
ortada görünmediğini fark ederek bu laubali çağrının kendisine yapıldığını anladı.

Đstemeye istemeye kıza doğru giderken içinden kendini sakinleştirmeyi deniyordu.

“Bize içecek bir şeyler getir.” Diye konuştu Eun Ah, bir anda.. Ardından yanındaki iki kıza ne
içmek istediklerini sordu. Onların verdiği cevabı Nami’ye iletirken sesindeki kibir elle
tutulacakmışçasına fark ediliyordu:
“Duydun değil mi? Acele et…” diye konuştu. Nami ayakta dikilirken sakince cevap verdi:

“Özür dilerim ama size servis yapmak benim işim değil. Hemen bir arkadaş bulup buraya
göndereceğim.” Diye karşılık verdi.

Eun Ah’ın gözlerine diktiği bakışlarında her an bir rezalet çıkarmak üzere olduğu anlaşılıyordu.
Kendine zor hakim olurmuşçasına konuşmaya başladı:

“Ben senin getirmeni istiyorum. Neticede öyle ya da böyle bir hizmetçisin değil mi? Bu senin
işin.” Dedi sesini yükselterek.. Bu sırada çevredeki birkaç kişinin başı onların olduğu tarafa
döndü.

“Burada ki işimin içinde müşterilere servis yapmak yok. Eğer anlamıyorsanız size yazılı beyanat
vereyim bayan Kim Eun Ah ve size hiçbir şey getirmekle yükümlü değilim.” Dedi Nami.

Aynı sakinliği hala koruyordu. Onun niyetini kavramıştı. Herkesin içinde bir olay çıkarmak
istediği belliydi.

“Eğer derhal siparişlerimizi getirmezsen yemin ediyorum değil otele girmek yanına bile
yaklaşamazsın. Şimdi defol” diye bağırdı Eun ah..
Gürültü üzerine servis elemanlarından bir kız gelip onlara istediklerini hemen getireceğini
söyledi. Eun Ah Nami’nin getireceğini kesinkes emretti.

Yanındaki kızlar da Eun Ah’ın olayı bu kadar büyütmesi karşısında şaşkınlığa düşüp, kimin
getireceğinin önemi olmadığını söylese de onun kızgın gözleri Nami’nin üzerinde gezerken
içecekleri getirmezse tüm personeli kovduracağı tehdidini savuruyordu.

Nami bu tehdit üzerine sessizce ayrılıp mutfağa yöneldi. Đçindeki öfkeyi kontrol etmesi
gerektiğini bilse bile kontrol etmek istemediğini biliyordu. Mutfak kapısındaki kız yaklaşan
Nami’yi görünce hazırlatılan içkilerle dolu tepsiyi Nami’ye uzattı. Nami tepsiyi alıp Eun Ah’ın
olduğu masaya giderken içinden tanıdığı herkese, her şeye lanetler okuyordu.

Birkaç adım sonra Eun Ah’ın tepesinde dikilirken 3 içki kadehini direkt kızın üzerine boca etti.
Eun Ah üstüne dökülen içkilere dehşetle bakarken şoke olmuştu. Yanındaki arkadaşları dahil
herkes yüksek sesle bir “haaaa” nidasını çıkarırken Nami ifadesizce Eun Ah’a bakıyordu. Onu
aptal bir oyunla aşağılamasına izin vermeyecekti.

Eun Ah’ın şoku geçince hışımla ayağa kalktı. Nami’ye bir adım yaklaşıp sert bir tokat savurmak
için kolunu hızla geriye çekti ve eli Nami’nin yüzüne giderken tokadı havada güçlü bir el
tarafından kesildi.

Myun’un kızgın gözleri Nami’ye dikilmişken eli sertçe Eun Ah’ın bileğinden tutuyordu. Eun Ah
da kendisine engel olan Myun’u görünce birden ağlamaya başladı.

“Oppaa şu hizmetçinin yaptığına bak.” Diye bluzunu gösterip ağlarken Nami’nin bakışları gibi
bedeni de boşluktaymışçasına kaskatı ayakta dikiliyordu. Her şeye karşı tepkisiz dururken
etrafta onları izleyen kalabalık bu rezalet karşısında hayli eğlenmiş gibiydi.

“Sen odana çıkıp üstünü değiştir. Bu konuyu ben halledeceğim.” Dedi Myun, nihayet Eun
Ah’a dönerken. Eli kızın bileğini yavaşça bırakırken Eun Ah da ıslak gözlerini nefretle Nami’ye
dikti.

“Siz değerli konuklarımızdan özür dileriz. Lütfen dağılalım.” Diyen Steve’in garip korecesi
ortama hakim olunca insanların eğlencesi de sona ermişti.

“Oppa bu kızı kovmazsan yemin ediyorum seninle bir daha konuşmayacağım.” Diye inleyen
Eun Ah, arkadaşlarını da peşine sürüyerek odasına yöneldi.

Nami’nin bakışı giden kızın arkasından bakarken Soe Yin’in kendisine Fighting yapan elini
görünce gayri ihtiyari gülümsedi. Yaptığı hiçbir şeyden Pişman değildi yine de..

Myun Nami’nin gülen yüzünü görünce sinirleri tavan yapmıştı. Hala gülebildiğine hayret
ederken buz gibi bakışlarını kıza çevirerek
“Beni takip et.” Diyip ofisine yürüdü.

Nami onu takip ederken içinden binlerce itiraz cümlesi geçiyordu ancak kendine hakim
olması gerektiğini biliyordu. Ofise geçtiklerinde tereddüt ederek odaya girdi. Myun da
arkasından kapıyı kapatıp, masasına dayanarak kollarını göğsünde kavuşturup kızgınlığını
gizleyemediği sesiyle konuştu:
“Sen ne yaptığını sanıyorsun?” diye bağırdı.

“Ne yaptıysam iyi yaptım.” Dedi Nami gözlerini kaçırarak.

“Ah Tanrım! Özür dileyeceğin yerde bir de yaptığın rezaleti mi savunuyorsun?” Diye konuştu
Myun.

Nami sessizce yerdeki halıyı inceliyordu. Verecek cevabı yoktu. Az önce mantığının tamamen
dışına çıkarak hiç yapmaması gereken bir şey yapmıştı. Yine de pişman değildi.

“Benim de koruyacak bir onurum var.. Kimsenin buna dil uzatmasına ve beni aşağılamasına
izin vermeyeceğim.” Diye konuştu bir süre sonra.

Myun eliyle saçlarını karıştırırken o da tüm kelimeleri unutmuş gibi ne diyeceğini bilmiyordu.

“Eğer bir daha böyle bir şey tekrarlanacak olursa..” dedi.
Ardından gelen sessizliği Nami doldurdu:
“Beni kovarsınız. Anladım efendim. Bir daha sevgiliniz bana hakaret edecek olursa lafımı yiyip
sessizce bir sonrakilerin gelmesini bekleyeceğim.” Dedi gözlerini sevdiği adamın gözlerine
dikip…

Nerdeyse ağlamak üzereydi ve eğer biraz daha bu odada kalırsa artık gözyaşlarına hakim
olamayacağını biliyordu. Onun nişanlanacağı gerçeği de aklından çıkmadığı gibi bu son
olayla artık buralarda kalmanın ne kadar zor olacağını düşünüyordu.

Myun da duydukları üzerine sinirlerinin gittikçe arttığının farkındaydı. Yerinden rahatsızca
doğrulup Nami’ye yaklaşmıştı ki Steve kapıyı bile çalmadan içeriye daldı.

“Ah Myun sakın Nami’yi işten çıkardığını söyleme..” dedi aniden. Myun ve Nami ona şaşkınlıkla
bakarken Steve bir adımda Nami’ye yetişip, teselli etmek için koluyla kızı sardı.

“Nami senin suçun olmadığın biliyorum.” Dedi…

Myun bu sahne karşısında yaklaşmakta olduğu Nami’den ayrılıp masanın ardına geçip
koltuğuna oturdu.

“Diğer personelle konuştum. Eun Ah’ın Nami’yi zorladığına herkes şahit.” Dedi Steve ardından.

Myun bu cevabı duymamıştı bile. Şu an onu ilgilendiren Nami’ye sarılmak üzere olan Steve’in
çenesini dağıtmaktı. Bu görüntü karşısında o da mantığını kaybetti.

“Hiçbir şey saygın bir müşterimizin üzerine içki dökmesini haklı çıkartmaz. Bu dik başlılığı ve kibri
göstermeye devam ederse korkarım daha çok iş çıkaracak başımıza.” Diye karşılık verdi
Myun..

Nami’nin gözlerine bakarken kız artık akıtmamak için direttiği yaşları koyvermişti. Onun
ağladığını gören Steve küçük bir çocuğu teselli eder gibi Nami’nin başını kavrayıp kızı
göğsüne bastırdı.

“Ah Nami lütfen ağlama. Olay çözüldü.. Myun’un dediğinin aksine sende asla kibir yok.. Ama
Eun Ah tanıdığımdan beri o böyle..” diye konuştu.

Nami de birkaç saniye o halde kaldıktan sonra hızla kendini geri çekip teşekkür etti. Onların bu
sarılması karşısında Myun sakinliğini korumakta zorlanıyordu. Neyseki Nami özür dileyip koşar
adım odadan çıkmıştı.

“Hadi dostum nişanlının kabahatli olduğunu sen de biliyorsun.” Diye konuştu Steve Nami çıkar
çıkmaz.

Myun adama şaşkınlıkla bakarken “Nişanlım mı?” diye sordu.
“Evet, otel kaç gündür çalkalanıyor.. Nişanlanıyormuşsun. Doğrusu ilk duyanlardan olmak
isterdim ama sanırım en son duymuşum.. Bu arada Tebrik ederim.” Dedi Steve.

Myun Steve’e bu olaydan haberi olmadığını ve bunun sadece bir dedikodu olduğunu söyledi.
Şüphesiz Nami de duymuştu. Đşler yokluğunda iyice karışmıştı. Belki de böylesi daha iyiydi.
Nami’nin Steve’le olan beraberliği az önce resmen ilan edilmiş gibi ikisi sarılmışlar, Steve
Nami’yi teselli ederken Nami de adamın göğsüne gömülmüştü. Eğer ilişkiler konusu bu kadar
netse kendisinin ki neden olmasındı ki… Eun Ah’la nişanlanması söz konusu değildi ancak
birdenbire ortaya çıkan bu dedikoduyu sürdürme kararı aldı.

Akşamı zor ederek bekledi Nami. O eve gitmek şimdi işkence gibi geliyordu. Eun Ah da
akşama doğru Nami’ye olabilecek en kötü bakışlarla bakıp arkadaşlarıyla oteli terk etmişti.

Şimdi evde Myun’la yüz yüze gelme düşüncesi kalbine acı verirken mesai bitimi kimseye bir
şey demeden eve yöneldi.

Gece salonda amaçsızca otururken Myun’un gelmeyeceğine kanaat getirmişti. Ancak tam
da onu düşünürken kapı açıldı. Myun yavaş adımlarla salona geçerken Nami odasına gitmek
için geç kalmıştı. Adama salona girince salonu toparlıyormuş gibi yaptı. Onu gören Myun’un
içindeki tüm duygular ayağa kalkarken Nami Myun’a aç olup olmadığını sordu. Otelde işler
karışmış olsa bile bu evdeki işini unutmamalıydı.

“Hayır aç değilim. Sen odana geç.” Dedi Myun soğuk bir sesle.
Nami hızla onun yanından geçerken bir an durdu ve konuşmaya başladı:
“Bu arada sizi tebrik ederim. Nişanlanıyormuşsunuz.” Dedi.

Myun kızın dediklerini duyunca içinde olan fırtınalarla :
“Teşekkür ederim.” Dedi. Ardından oyunu bile bile sürdürmek istedi:
“Nişanlıma özürlerini ilettim.” Dedi alay edercesine.

Nami ona şaşkınlıkla bakarken artık bu konuda tartışacak gücü olmadığını biliyordu. Odayı
terk edecekken Myun onun kolundan kavrayıp kendine çekti.

“Sizin ki ne zaman?” diye sordu. Nami anlamamıştı. Bunu belli edince:
“Steve’le senin ki yani?” diye sordu Myun. Gözlerinden kıvılcımlar saçarken Nami ona güldü
sadece. Eliyle kolunu tutan Myun’un elini çözmek istediyse de başaramadı.

“Cevap versene” diye bağırdı Myun. Nami irkilirken onun içkili olduğunu anlamıştı. Ancak bir
an içindeki acıyı geriye atıp onun oyununa aynı şekilde karşılık verdi.

“Daha bunları konuşmadık.” Dedi keyifli görünerek.

Tekrar ondan kurtulmak için hamle yapınca Myun kızı karşısına alıp iki eliyle omuzlarından
tutup birden dudaklarına yöneldi. Nami birkaç saniyede olan bu şeylere şaşırmaya bile zaman
bulamamışken dudaklarında sevdiği adamın dokunuşunu bulunca bayılacak gibi oldu.

Myun sertçe Nami’yi öperken bir süre sonra eli kızın ensesine gidip saç diplerine dayandı.
Nami’nin başı geriye düşerken o da Myun’a karşılık verdiğini fark etmeden gözlerini kapatıp
bu anı doyasıya yaşadı. Myun da Nami’nin öpücüğüne karşılık verdiğini görünce içinde
yükselen arzuyu bastırmakta zorlandı. Ancak bunu yapmalıydı.

Birkaç saniye sonra kendini zorlukla geri çekerken Nami’nin kapanmış gözleri de açıldı.
Şaşkınlıkla ellerini adama doladığını fark edip gevşetti. Myun da elini Nami’nin ensesinden
çekerken gözlerine bakıp konuşmaya başladı:

“Korunacak bir onurun olduğunu söylemiştin. Neyse ki sevgilin olduğu halde nişanlı bir adamı
öpecek kadar değilmiş” Dedi. Nami ona şaşkınlıkla bakarken az önceki öpücüğün onu
kışkırtmak için geldiğini anladı.

Đçinde öfke dolup taşarken bu öfkeyi güçlü bir tokatla Myun’un yüzünde sonlandırdı. Kendisine
dikilmiş kızgın gözerlere aynı kızgınlıkla bakıyordu. Myun kızın tokadı karşısında neye uğradığını
şaşırdı. Tepkisizce dururken Nami ondan hızlıca uzaklaşıp odasına koştu.

Çantasına tıkıştırdığı kıyafetleri alıp kapıyı çarpıp çıktı.

19. Bölüm

Nami kapıyı çarptığı gibi çıkınca Myun hala tokadın etkisindeydi. Onu bu kadar kızdırdığını
görünce içinde bir yerler acımıştı ancak Steve yüzünden had safhaya ulaşan kıskançlığı

gözünü kör etmişti. Ancak gece yarısına gelirken Nami’nin çıkıp gitmesini de kabullenecek
değildi. Kızın ardından hızlıca çıkışa yöneldi. Nami serin havada koşar adım uzaklaşıyordu
evden.

Birkaç adım atmıştı ki Myun onun kolunu kavrayıp zorla durdurdu kızı..

“Nereye gidiyorsun bu saatte?” diye bağırdı…
Nami onun kolundan kurtulur kurtulmaz hiçbir şey demeden yürümeye devam etti. Ancak
Myun’un pes edeceği yoktu.

“Saçmalama Nami, hiçbir yere gidemezsin.” Diyerek tekrar Nami’nin bileğini tuttu. Nami onun
gözlerine içine bakıp konuşmaya çalışırken zorlandığı çok belliydi:

“Bırak beni, nereye gideceğim seni hiç ilgilendirmez.” Diye karşılık verip, tekrar yürümeyi
denedi ancak Myun’un bu seferki tutuşu bunu imkansız kılmıştı.

“Yarın gidersin ne cehenneme gideceksen. Etrafta katil, sapık varken hiçbir yere gitmene izin
vermeyeceğim.” Diye konuştu, sesi tehditkar çıkmıştı.

“Hiçbir yer burada olduğumdan daha fazla rahatsız etmez beni.” Diye karşılık verdi Nami
çırpınırken..

Ona bakmak bile bu kadar ağırken, konuşurken ölümüne zorlanıyordu. Kalbini bu kadar kırdığı
için ona kızgındı, hayatını bu hale koyduğu için kendisine, onu evlenmek zorunda bırakan
ailesine, kocasına, herkese, her şeye kızgındı. Ancak kırgınlığı bunların yanında bir hiçti.

Hayatının ilk öpücüğünü almıştı az önce, aynı zamanda en büyük hakaretini de…

“Bırak beni diyorum” diye bağırdı gözyaşlarını akıtmamak için büyük bir savaş verirken .

Myun onun kolunu çekiştirdiği gibi sertçe kendisine çekti. Nami bütün bedeniyle onun
bedenine yaslanmıştı. Şaşkınlıktan öylece kalmışken Myun da göğsüne gömülmüş kıza
şaşkınlıkla bakıyordu.

Bu sırada onları aydınlatan bir ışıkla çevrelendiler. Aracın birinin farları Myun’un gözüne
yansımıştı. Nami kendini ondan çekerken üzerlerine gelen farların beyaz parlak ışığından
gözlerini kaçırdı.

Araç onların yanına gelince durdu. Đçinden çıkan Tae Yoon’u gören Nami hemen Myun’dan
uzaklaştı

“Bu saatte ne yapıyorsunuz bu ormanın içinde” diye sordu şaşkın gözlerle Tae Yoon.

“Hyungnim…” diyebildi Myun. Gerisini de çabucak söyledi

“Yürüyüş, evet yürüyüş yapıyorduk.” Dedi ardından..

Nami artık bunlara katlanmayacağını biliyordu. Tae Yoon’a selam verdikten sonra gitme
kararını uygulamak üzere adımını atmıştı ki adamın sesini duydu.

“Nami buraya seninle konuşmaya geldim, aslında ikinizle” Dedi Tae Yoon.

Đkisi de ona şaşkın gözlerle bakarken devam etti Tae Yoon

“Büyükanneye bugün seni oraya getireceğime söz verdim Nami, bize yardım etmen gerekli.”

Dedi . Sesinde umutsuzluk ve üzüntü vardı.

“Büyükanne mi?” demek için ağzını açmıştı ki Myun da aynı soruyu sormuştu.

“Evet uzun zaman oldu sizi görmeyeli. Artık iyice kötüleşti. Sanırım ona veda etmenizi istiyor.
Nami biliyorum senin için zor bir durum ancak birkaç gün için Eun Ah olmalısın.” Diye konuştu
Tae Yoon.

Nami bu ismi duyunca bile gerilmesi katlanmıştı. Đçinde, son anlarını geçiren bir kadının isteğini
geri çevirmenin vicdan azabı doluyken Myun’un olduğu bir ortama daha fazla
katlanamayacağını da biliyordu. Bu yüzden bu teklifi kabul etmemeye karar verdi.

“Gerçek Eun Ah da buradayken bence onun götürmelisiniz büyükanneye, bay Myun da
eminim bunu ister, gerçek nişanlısı dururken bir oyun tertiplemek istemediğine eminim.”
Diyerek Myun’a nefretle baktı. Ancak Myun’un yüzünde kararsız bir ifade vardı.

“Zaman kaybetmeyelim.” Dedi Myun ve Nami’nin kolundan tuttuğu gibi arabaya sürükledi.

Kız şaşkın gözlerle ona bakarken kolunu hızla geri çekti. Dirsek darbesi Myun’un göğsünde son
bulurken kesik bir öksürük sesi çıkarmıştı genç adam.

“Ah Tanrım!” diye söylenirken arabaya binmemekte ısrar eden Nami’yi Tae Yoon’dan uzağa
çekti.

Kulağına yanaşıp sessizce konuştu:

“Nami şimdi tartışacak durumda değiliz. Burada oyalanırken Büyükanne son anlarını yaşıyor
olabilir. Hala o aptal gururunu mu düşünüyorsun.” Diye sordu Myun.

“Evet o aptal gururumu düşünüyorum. Senin yerle bir ettiğinden, geriye kalanı düşüneyim hiç
olmazsa.” Diye konuştu.

“Ö-özür dilerim, ileri gittim. Ama sen de, sen..” Hayır devamını getiremezdi. Steve’le olmanı
istemiyorum mu diyecekti. Bunu elbette demeyecekti. Aptal bir aşık gibi ondan aşk dilenecek
değildi.

“Neyse… lütfen yardım et. Sadece bir gün için.” Dedi yalvaran gözlerle. Nami sevdiği adamın
bu bakışlarına nasıl hayır diyebilirdi ki?.. Kendisini kırsa, kalbini dağıtsa da yapacaktı bunu.

Boyun eğip Tae Yoon’un arabasına yöneldi. Arka koltuğa iyice gömülüp hiçbir şekilde
Myun’la yüz yüze gelmeyeceği bir pozisyonda oturdu. Myun da ön koltuğa geçip Tae Yoon’la
lafladı.

“Bayan Ma Ri de iyidir umarım.” Diyebildi Nami. En azından bunu yapmalıydı.

“Çok iyi, iki hafta sonra randevu ayarlandı.” Dedi Tae Yoon gülümseyerek. Bebek artık
geliyordu ve herkesin tek arzusu büyükannenin torununu görmesiydi.

Villaya vardıklarında Ma Ri de dışarıdaki koltukta kitap okuyordu. Đyice büyümüş karnıyla gülen
gözlerle karşıladı Nami’yi…

Đkisi evden içeri girerken Tae Yoon da Myun’la konuşmayı denedi.

“Nami nişanlın Eun Ah dedi, ne demek bu Myun?” diye sordu Tae Yoon çatılmış kaşlarını
kardeşi olarak gördüğü adama dikerek.

“Nişanlım değil.. öylesine bir dedikodu.. Nami de bizi nişanlı sanıyor..” dedi Myun.. kayıtsızdı.

“Ve sen de açıklama yapmadın öyle mi?” diye sordu Tae Yoon.

“Neden açıklama yapayım ki? Birbirimiz için ne anlam ifade ediyoruz ki? Hem neden olmasın?
yakında gerçekten bunu yapabilirim,” Dedi Myun…

“Bence bu kararı emin olduktan sonra vermelisin. Eun Ah’ı evlenecek kadar sevdiğine emin
misin?” diye sorularına devam etti Tae Yoon.

Myun bezginlik dolu bir of sesi çıkarırken gergin bir sesle cevap verdi:

“Tabi ki emin değilim Hyung. Ama daha fazla bu şekilde devam edemem.” Dedi

“Ne şekilde?” diye sordu Tae Yoon. Durup Myun’un yüzüne dikti bakışlarını.

“Boşver Hyungnim..” dedi Myun ve hızlıca eve girdi.

Myun eve girerken çalan telefonuna bakınca da Steve’in aradığını gördü. Hızlıca telefonu
açıp Steve’in konuşmasını bekledi.

“Dostum yarın ki şu toplantıyı konuşalım diyecektim. Çalışanlara yapacağımız açıklamanın
metnini görmeni istiyorum.” Dedi Steve.

Myun unutmuş olduğu toplantıyı hatırladı. Personel de açıklama da bekleyebilirdi.

“Seul’deki işim için şehre geldim ben. Toplantıyı sonraki gün yapalım.” Dedi Myun ve adamın
cevap vermesini beklemeden kapattı.

Büyükanne bir ay kadar öncesine göre oldukça çökmüştü. Nami onu bu halde görünce
dayanamadı ve gözyaşlarını akıttı. Kadının kırılgan kemiklerinin örttüğü ince deriden elini alıp
yüzüne koydu. Büyükanne usulca gözlerin açarken Nami’yi karşısında görünce eliyle kızın
yüzünü okşadı.. Birkaç cümle kurduysa da Nami onları zorlukla duymuştu.

O sırada Myun da içeri girip Nami’nin yanında ayakta dikilip kadına sevecen gözlerle baktı.

“Myun oğlum, geldiniz demek… Ölmeden düğünüzü görmek istiyorum.” Dedi büyükanne.
Konuşacak gücü bulmuşken son isteğini bir çırpıda söyledi.

“Peki büyükanne” dedi birden Myun. Nami aniden başını çevirip Myun’a baktı. Ne demek
oluyordu tüm bunlar…

Kadının gözleri kapanınca onu dinlenmesi için yalnız bıraktılar.

Nami çıkan Myun’un ardından bakarken az önce dediklerine anlam verememişti. Odadan
çıkar çıkmaz da onun karşısına geçti.

“Peki dediğini duydum. Aklından neler geçiyor.” Diye sordu.

“Nami bir gün için güzel bir kıyafet giyip onun yanında nişanlanıyormuşuz gibi yapamaz mısın?
Bu kadar mı katısın? . Benden nefret etsen bile büyükanne için bunu yapamaz mısın?” diye
sordu Myun.

“Senden nefret etmi..” Nami aklından geçenleri bir çırpıda söylemek üzere olduğunu görüp
cümlesini yarıda kesti.

“Sen zaten nişanlısın.. Bir de benimle sahte bir nişan mı yapacaksın?” diye suçlar bir sesle sordu
Nami. Bu gerçek karşısında irkilmişti.

“Tanrı aşkına Nami, nişanlı falan değilim.” Dedi birden Myun. Nami hayal ve gerçek arasında
gittiğini sandı bir an.. Az önce duydukları gerçek miydi?

“De-değil misin?” dedi …

“Hayır.. Eun Ah’ın uydurması.” Dedi sonra da Myun.

Nami bir an sevinç içinde kaldıysa da onun bu gece yaptığının telafisi olamazdı hiçbir şey..
Yüzündeki aptal memnuniyeti sildi hemen.

“Neyse beni ilgilendirmez” diyip Ma Ri’yi bulmaya gitti. Myun onun ardından bakarken bu
gece tüm bu olanlara inanmıyordu.

Ma Ri salonda Tae Yoon’un omzuna başını koymuş gözlerini kapatmıştı. Ayak seslerini duyunca
başını kaldırıp kıza gülümsedi. Myun da içeri girince karı koca bu garip çifte soran gözlerle
baktılar.

“Sanırım nişanlanıyoruz.” Dedi Myun. Ardından hizmetçinin getirdiği içkiden aldı.
“Yani numaradan.” Diye araya girdi Nami..
“Numaradan öyle mi?” diye sordu Ma Ri.

Sesindeki imayı Nami fark etmişti. “Numaradan tabi” dedi içinden, başkası mümkün değildi.
Evli bir kadının nişanlanması dünyanın en büyük saçmalığı olurdu.

Myun da gerginliğin biraz olsun geçtiğine seviniyordu. Tabi yanağının sızlaması ve göğsüne
yediği dirseği unutması mümkün değildi. Ancak bunları hak ettiğini düşünse de Nami’ye hala
kızgındı. Steve’le yakınlığı için, Woo Bin’le yakınlığı için. Kendisinden başka herkesle olan
yakınlığı için.. Eun Ah’ın varlığını bile unutmuştu.

Nami de en son kaçarak çıktığı bu evde garip duygulara bürünmüştü. Varlığıyla tamamen bir
yalan içinde olduğu bu evde sanki asıl kimliğine kavuşuyor gibiydi. Bu sıcak ailenin yanında
kendi buluyordu. Ancak görünenle gerçek, iki zıt kutup gibi birbirinden tamamen ayrıydı.
Hayatı boyunca bu evde düşlediği sıfata asla sahip olmayacağını biliyordu.

Nami kalacağı odaya çıkarken Myun da ardından kendi odasına geçti. Ma Ri elini tutan Tae
Yoon’a bakıp konuşmaya başladı:

“bizim düğün de böyle numarandı değil mi?” diye sordu gülerek.

Tae Yoon ona aşkla bakarken cevap verdi:

“Evet senin o küçük yalanın sayesinde evlenmiştik.” Dedi, ardından Ma Ri’nin elini dudaklarına
götürdü.

“Bazen böyle küçük yalanlar işe yarıyor. Umarım şu şaşkınlar için de işe yarar..” dedi Ma Ri..

Tae Yoon başını sallayıp “Hiç sanmıyorum, onlar bizden bile inatçılar.” Diye karşılık verdi.
Ardından Ma Ri’nin kolunu kavrayarak kadına destek olup yukarı çıkardı.

Ertesi gün Nami için birkaç kıyafet getirilmişti. Đçlerinden bir nişan elbisesi seçmek çok zor
olduğu gibi Nami de bu durum karşısında artan mahcubiyetiyle baş başa kalmıştı. Nihayet Ma
Ri’yle bir elbise üzerinde ikna oldular. Sadece Büyükanne’nin karşısına çıkılacak, göstermelik
bir yüzük takılacak ve tören sonlandırılmış olacaktı.

Kadının son isteği olan düğün gerçekleşmemiş olsa bile ona çok yakında düğün yapılacağı
söylenmişti. Büyükannenin Nami’nin ailesini sorması ihitimaline karşı da onlar ve diğer konuklar
için ayrıca bir davet verileceği söylenecekti.

Nami giydiği elbise ve özenle topladığı saçlarına uygun hafif bir makyajla aşağıya indi. Myun
da siyah takım içinde Nami’nin gördüğü en yakışıklı erkek olarak arzı endam ederken ona
bakarken dalıp gitmemek için kendine zor hakim oluyordu.

Myun da kızı görünce gerçek bir tören yapıyormuşçasına heyecanlanmıştı. Karşısındaki güzel
kıza hayranlıkla bakarken bir rüyada olduğunu düşünmüştü. Her şeyi sil baştan yaşamak
isterdi. Eun Ah olmadan, Steve ve diğerleri olmadan. Belki de hiç yaşamamak en iyisiydi?
Nami’nin evine, yatağına girdiği ve ona sarılmış vaziyette uyandığı ilk günü hatırladı. Yüzüne
yerleşen gülüşe aldırmadan Nami’yi seyretmeye devam etti.

Büyükannenin hasta odasında Myun’a doğru yürürken dizleri titriyordu Nami’nin de . Evli biri
olarak yaptığı şeyi yanlış buluyor olsa da ölüm döşeğindeki bir kadının büyük çaba
harcayarak yüzüne oturttuğu gülüşü görünce tüm bunlara değdiğini düşündü.

Myun’a yaklaşınca adam onun ellerini elleri arasına alıp gözlerine dikti bakışlarını. Hayranlık ve
aşkla baktığını fark etmeden sadece oynadığı rolün hakkını vermek için yaptığını söyledi
kendine. Kendini bile inandıramasa da…

Ardından cebinden çıkardığı alyansı Nami’nin parmağına geçirdi. Nami parmağına ikinci bir
alyans takıldığını görüp kederlenmişti. Birincisini kaçtığı yerde bırakırken, ikincisini ömrü
boyunca saklamak istiyordu. Gözlerine biriken yaşları tutarak o da Myun’un parmağına
yüzüğü geçirdi.

Myun elleriyle Nami’nin yüzünü tutup saniyelerce gözlerine baktı. Nami küçük basit bir öpücük
bekliyordu alnına. En azından büyükannenin bir öpücük isteyeceğini biliyordu. Gözlerini
kapatıp Myun’un, alnına değecek dudaklarını bekledi…

Ancak o an hiç beklemediği bir şey oldu ve Myunun öpücüğü Nami’nin dudaklarında son
buldu. Gözlerini bile açamadan öyle kalmıştı. Myun elleriyle Nami’nin yüzünü sıkıca tutup iyice
kendine çekti ve arzuyla, tutkuyla, içinde gittikçe büyüyen bir aşkla öptü.

Nami anın büyüsüne kapılmışken dün gece gözünde canlandı. Birden kendini geri çekti. Onun
o kırıcı sözleri zihninde canlanırken kızaran yüzünden habersiz Myun’un kollarından kurtuldu.

Bu sırada Ma Ri’nin alkışı odayı doldurdu. Nerdeyse kahkaha atacak gibi neşeli bir yüzü vardı.
Ancak Ma Ri alkışlarken birden ikinci bir alkış sesiyle tüm gözler kapıya dikildi.

Gelen kişiyi gören Nami irkilerek bir adım geri çekildi.

 20. Bölüm

Steve’in güçlü alkışları büyükannenin odasını doldururken herkes susmuştu.

Nami karşısında hiç beklemediği adamı görünce ne yapacağını şaşırmıştı. Şimdi herkes onun

Myun’la gerçekten nişanlandığını sanacak Ve Herkes öyle düşünürken kocasının ve ailesinin

de bu durumdan haberdar olacaklarını düşünüp korkuyla kalakalmıştı.

“Demek siz.. Ah inanamıyorum Myun…” diyerek sessizliği bozdu Steve. Yüzünden gerginliği

okunuyordu. Böylesi önemli bir olaydan haberi olmadığı için ortağına kızgındı. Odadaki

herkese selam verip Nami’ye doğru yürüdü.

Nami kendisine gelen adamın muhtemelen ismini söyleyip her şeyi berbat edeceğini tahmin

ettiğinden Myun’a kaş göz işareti yaptı. Myun Steve’e yaklaşıp, ona dışarıda konuşmayı teklif

etmişti. Nami de artlarından giderken Ma Ri büyükanneye gelenin Myun’un arkadaşı

olduğunu söyledi.

Olay çözülmüş gibi duruyordu. En azından gelen Eun Ah değildi diye düşünüyordu Ma Ri.

Ayakta dikilmekten yorulup koltuğa oturunca şiddetli bir kasılmayla titremeye başladı.

Steve neden dışarı çıkarıldığını bile anlamadan şaşkın gözlerle yeni nişanlılara bakıyordu.

Myun’a teslim edilmesi gereken evrakları Seul’e gelmişken vermek istemişti.

Ancak bu kötü sürprizle hala gergindi ki ilk konuşan Nami oldu:

“Steve, lütfen yanlış anlama sadece büyükanne için yaptık bunu. Gerçek bir nişan değil”

diyerek açıklamaya çalıştı. Şu an kimsenin burada olanları bilmesini istemiyordu Nami. Bu

yüzden öncelikle Steve’i ikna etmeliydi.

Nami’nin açıklamaları karşısında gergin bir şekilde duran Myun’un da kızgınlığı artmıştı.

Nami’nin kendini Steve’e açıklama çabalarına nerdeyse gülecekti. Neden bu kadar

korktuysa..

“Tabi ya… Steve’in yanlış anlamasını istemiyor. Onunla olan ilişkisi zarar görmesin diye bu

kadar endişeli” dedi içinden. Nami olanları anlatıp Myun’a döndü.

“Öyle mi değil mi? Bunlar sadece büyükanneyi son anlarında, yani mutlu etmek için” diyerek

Myun’a onaylamasını istercesine baktı.

Ondan destek isteyip Steve’i inandırmayı böylece bu meseleyi yayılmadan kapatmayı

istiyordu. Kocası onu bulamamış olsa da elbette bir gün bulacaktı ve eğer ortalarda bu tür

dedikodular duyarsa Nami’nin onuru lekelenebilirdi. Bunu göze alamazdı Nami. Myun’la

gerçekten nişanlı olmayı istese bile yalandan bir oyuna bile hakkı olmadığını biliyordu. Myun

da Nami’nin sorusuna sadece başını sallamakla yetindi.

“Yani seni Eun Ah sandı ve sizin düğününüzü görmek istediği için sahte bir nişan yaptınız” dedi

Amerikalı.

Nami başını sallayınca derin bir nefes verdi Steve. Bu rahatlama refleksi Myun’un gözünden

kaçmadı. Nami’yle özel anlar geçirdiğine göre aklında başka şeyler vardı. Belki de Nami için

ciddi şeyler düşünüyordu. Onunla geceyi birlikte geçirmiş olup, öylece kapı önüne koymamıştı

kızı. Myun bunları düşünürken ikisinin arasından çekilmenin en doğru şey olduğunu sanıyordu.

Steve’i Gördüğü ilk andan beri bembeyaz kesilen Nami ve nişanı basıp bozulduğunu açıkça

belli eden Steve, hiç şüphesiz ki ancak birbirlerine karşı hisleri olan, bir birini önemseyen kişilerin

sergilediği davranışları göstermişlerdi.

Lanet olsun ki Nami’yi önemseyenlerden biri de kendisiydi ve şu an onun Steve’i ikna

çabalarını izlerken sinirleri tavan yapan da kendisiydi.

Açıklamalar bitip Steve memnun bir ifadeyle beklerken içeri geçmek için hamle yaptı Myun.

Bu sırada Tae Yoon’un kolunda acıdan kıvranan ve sancıları başlayan Ma Ri’yi görmüşlerdi.

Nami koşarak Ma Ri’nin diğer koluna girdi. Kadının elini kavrayıp destek olmak için tutarken

Ma Ri sancıları arasında Nami’nin elini bütün gücüyle sıkıyordu.

Bu sırada Myun koşarak arabayı hazırlamaya gitti. Kapının önüne çekilen aracın kapısını açan

Tae Yoon bir yandan konuşuyordu:

“Dayan sevgilim, birkaç dakikaya kadar hastanede olacağız.” Dedi. Ma Ri zorlukla koltuğa

otururken nerdeyse arkada koltuğu doldurmuştu bile.

Tae Yoon da onun yanında oturunca Nami diğer tarafta oturacak yer olmadığını gördü.

Zaman kaybetmekle, gidip gitmemek arasında gelirken Ma Ri acı dolu bakışlarını kıza dikip

zorlukla konuştu:

“Nami yaa, lütfen yanımda kal” diye konuşurken

“Tamam” diye karşılık verdi. Bu sırada Steve Nami’ye yetişip

“Gel benimle” dedi ve kızın kolundan tuttuğu gibi kendi arabasına sürükledi. Myun’un arabası

çoktan yola çıkmışken onlar da arkadan takip ediyordu.

Hastaneye varmak çok sürmemişti. Hemen sedyeyle doğumhaneye taşınan Ma Ri’nin

ardından Nami de Steve’in aracından çıkıp kadına yetişmişti. Bir yandan Tae Yoon, bir

yandan Nami doğurmak üzere olan Ma Ri’ye destek verirlerken ameliyathaneye alınmışlardı.

Tae Yoon’a içeri girmek isteyip istemediği sorulurken karısının acıyla kıvranmasına

dayanamayacağından girmemeyi tercih etti.

Ondan çok acı çekerken karısına destek olamazdı. Bu sırada Nami atılıp içeri girmek istediğini

söylemişti bile. Doktorların da onayıyla uygun şekilde giydirilen Nami doğurmak üzere olan MA

Ri’nin yanına geçti.

Başarılı bir operasyonun ardından bir erkek çocuğu doğmuştu. Ma Ri gibi Nami de ağlarken

Tae Yoon odaya girdi. Karısının alnını sevgiyle öperken bebeğe bakınca duygusal bir yoğunluk

yaşadığı anlaşılıyordu.

Bir saat kadar sonra Steve Ma Ri’yi tebrik edip gitmesi gerektiğini söyledi. Nami de bunun iyi bir

fırsat olduğunu görüp kendisinin artık gideceğini anlattı. Daha fazla bu ailenin yanında

kalmasının ve her dakika onlara bağlanmasının kendisine iyi gelmeyeceğini biliyordu.

Steve Nami’yi götürmeyi teklif edince Myun atıldı:

“Sen işlerini hallet Nami’yi ben götürürüm” dedi…

Herkes bu teklif karşısında şaşırmıştı ancak Nami Myun’la baş başa kalmanın etkisine

dayanacak değildi. Her an ağlayacak gibiydi ve ondan duyması ihtimal kırıcı sözleri

kaldıramayacağını biliyordu. Üstelik oyun oynanmış ve perde kapanmıştı…

Hem dün gece yaşananları unutmamışken onunla bu kadar kolay iletişim kuramazdı.

Affedilmek için girişimde bile bulunmamış sadece üzgün olduğunu söylemişti. En iyisi hiçbir şey

olmamış gibi işine dönmekti. Zaman kaybetmeden!

“Ben Steve’le giderim. Hem Tae Yoon ve Ma Ri’nin yanından ayrılmamalısın, sana ihtiyaçları

olabilir..” dedi Nami ve bakışlarını kaçırıp Steve’in ardından yürüdü.

Myun ikisinin ardından bakarken bir süre o şekilde kaldı. Sinirden, kıskançlıktan, gerginlikte

hareket edemez durumdaydı. Daha bir süre önce Nami’nin yaptığı küçük oyunu hatırladı.

Elektrikler gittiğini söyleyip onun eve gelmesini beklemişti.

“Muhtemelen yalnız kalmaktan korktuğundandır” dedi içinden. Dün gece kendisinin yaptığını

ise hatırlamamıştı bile…

Nami Steve’in arabasında sessizce geçtiği sokakları izliyordu. Nişana gitti aklı. Myun’un

öpücüğünü hatırladı. Hatırlar hatırlamaz da içindeki ateş bir anda parladı. Dün gecekine göre

çok farklıydı bu öpücük.. Dün geceki acımasızca sertti. Suçlayıcı ve kırıcıydı. Oysa bugün ki

tatlıydı. Nami’nin de hoşuna gitmiş ve dünyadan kopmuştu. Yanaklarını ateş basarken camı

açıp serin havayı hissetti.

Üzerinde hala nişan kıyafeti vardı. Neyse ki çok göz alıcı değildi. Ancak yine de kendi

elbiselerini almalıydı. Steve’den rica edip villaya gittiler. Büyükanne uyuduğu için onu

göremedi ancak kendi küçük çantasını alıp elbiseyi de Ma Ri’nin odasına koyup tekrar

Steve’le gitti.

Yol boyunca Steve’in sohbet açma çabaları Nami’nin kısa cümleleriyle sonuçsuz kalıyordu. Bir

süre sonra Nami bir konuyu netleştirmek için konuşmaya başladı:

“Ben artık Myun’un yanında çalışmıyorum… Bu yüzden oteldeki personel odalarından birinde

kalabilir miyim?” diye sordu Nami.

Steve’in neden ayrıldığına yönelik sorularına sadece iki işin bir arada yorucu olduğunu

söyleyerek geçiştirirken dün geceki tatsız konulardan bahsedemezdi. Steve de Nami’ye

kalabileceğini söylemişti ki birden arabayı durdurdu.

“Nami hadi biraz hava alalım.” Deyip arabadan indi. Otoyol tek tük araçlara rağmen ıssız

sayılırdı.

Baharın gelişi ve muhteşem doğa Nami’yi canlandırmıştı. Bir süre oksijeni içine çekerken kendi

kasabasını özlediğini fark etti. Oralar da hem denize yakın hem eşsiz manzarasıyla burayı bile

gölgede bırakan bir yerdi.

“Nami aslında sana söylemem gereken bir şey var, bir itiraf” dedi Steve. Araya koyduğu bazı

Đngilizce kelimelere rağmen Nami onu ciddiyetle dinliyordu.

“Ben sanırım senden hoşlanıyorum. Bilirsin yani seni görünce… “ Korecesi devamını getirmeye

yetecek kadar gelişkin değildi. Nami gülmemek için kendini zor tuttuğunu fark etti. Adamın

itirafına gülerek cevap vermesi kötü olurdu şüphesiz.

“Aslında başta seni önemsememiştim ve eğlenmek için yaklaşmak istemiştim. Af edersin Nami

bunları dinlemeyi bile hak etmiyorsun ama benim için ne ifade ettiğini bilmen gerekli diye

düşünüyorum. Kadınlarla asla yarının planını yaparak zaman kaybetmedim ama sen farklısın.

Yani senin üzüldüğünü görünce mutlu etme isteğiyle doluyorum. Bugüne kadar bundan

kaçtım. Hislerim daha da derinleşmesin diye uzak durdum senden ama sanırım ilk o suya

düşüp seni kurtarınca çoktan kapılmıştım sana. Bir su perisi gibiydin Nami…. Ah bunları demek

benim için o kadar zor ki ama bugün nişanı görünce artık kendimi daha fazla tutmayacağımı

anladım.” Dedi Steve.

Nami itirafın şaşkınlığıyla öylece bakıyordu karşısındaki Amerikalıya. Ancak bu itiraf yanlış

kişiden gelmişti. Hoş doğru kişiden gelse bile kabul edecek konumda değildi.

“Ben çok üzgünüm Steve ama hayatımda bu tür duygulara yer yok.” Diyebildi.

“Myun yüzünden değil mi? Biliyorum aslında.. Bunu kabul etmem zor ama senin ona aşık

olduğunu görebiliyorum.” Dedi acı bir gülüşle.

“Hayır, o benim için hiçbir şey ifade etmiyor ben de onun için” dedi Nami ardından birkaç

itiraz cümlesi kurmayı denedi ancak sonra kendisi de pes etti. Eğer başka bir adam olduğunu

düşünürse Steve ısrarcı olmazdı belki. Konuyu kapattılar bir süre sonra..

Otele vardıklarında da soğuk bir vedalaşmanın ardından Nami boş odalarından birine geçti.

Soe Yin onu görüp ne olduğunu sorunca artık burada kalacağını söyledi. Kızın şüpheli bakışları

altında işe yöneldi.

Đki gün sonra Myun da gelmişti ve Steve’le şu toplantıyı yapmak için uzun bir görüşme

yapıyorlardı. Onların görüşmesi bittikten sonra tüm personel büyük toplantı salonuna çağrıldı.

Nami ve Myun ilk kez birbirlerini göreceklerdi. Nami heyecanla doluydu. Onu görmek bile tüm

duyularının açılmasına neden oluyordu.

Az sonra Myun ve Steve içeri girince gözlerini bile kaçıramadan göz göze gelmişlerdi. Elleri

titrerken Myun kürsü gibi bir yerden tüm personele hitaben konuşmaya başladı.

“Arkadaşlar böyle bir toplantıyı niçin yaptığımızı merak ettiğinizi biliyorum. Bildiğiniz gibi şu

aralar bu civarlarda failli meçhul iki cinayet işlendi ve polisten aldığımız bilgilere göre bu konu

otelimizle bağlantılı. Henüz nasıl bir bağlantısı olduğunu bilmiyoruz ancak konu yeterince can

sıkıcı. Aramızda bu olaya karışanlar olduğundan şüpheliyiz.” Dedi Myun.

Bu sırada salondan bir uğultu yükselmişti. Herkes birbirine şüpheyle bakarken Myun

konuşmasını sürdürdü:

“Yakında bunların biteceğini düşünüyoruz ancak aranızda bu suça bulaşan varsa bir an önce

teslim olsun. Ayrıca bu olaylarla oteli kapatacağımız düşünmeyin aksine artık daha çok

çalışacağız” dedi.

Herkes endişeyle birbirine bakarken Nami de hiç olmazsa o evde yalnız kalmaktan kurtulduğu

için seviniyordu. Yine de ortalarda dolaşan bir katil fikri kanını dondurmaya yetmişti. Üstelik

içlerinden biri olabilirdi. Bu sırada Woo Bin’in eli Nami’yi sarınca korkuyla irkildi

“Sakin ol Nami benim yaa” dedi gülerek genç adam… Nami korkmadığını söylese de Woo Bin

kızı rahatlatmak için konuşmasını sürdürdü.

“Korkma Nami ben olduğum sürece kimse otelimizin kızlarına zarar veremez.” Dedi pişkin pişkin

sırıtıp

“Hah ha katili görünce arkana bakmadan kaçacağına eminim” dedi Soe Yin. Đkisinin

arkasında otururken onlara doğru uzanmıştı.

“Neyse ki oteldeki müşterilerden değiliz yoksa şimdiye işimiz bitmiş olabilirdi” dedi Woo bin.

Đki kızı iyice korkutmak istercesine. Nami dehşetle ona bakarken soğuk şakasına kızdığını

söyledi.

Toplantı bitip herkes dağılınca Nami de yerine geçmişti ki Myun yanındaki birkaç adamla

hararetli bir konuşma yapıyordu. Gözleri buluşunca bir süre öyle kaldılar. Myun gittikçe

yaklaşırken yanındakiler de ayrılmıştı. Nami’nin yanından geçerken kız ona yaklaşıp konuştu:

“Ma R iyi mi?” diye sordu sessizce. Myun Nami’nin yüzüne bakmadan -ki bunu yapması çok

zordu- cevap verdi:

“Evet herkes çok iyi. Bu kadar erken kaçar gibi gitmeni beklemiyorlardı, neyseki büyükanne

sormadı” dedi soğuk bir sesle.

Ya ne yapacaktım diye düşünüyordu Nami. Orda kalmasının ne anlamı vardı ki..

Konuşma daha fazla uzamadan bitmişti. Myun gider gitmez Nami koşarak annesi aradı.

Onunla konuşmak kendisine iyi gelirdi şüphesiz. Telefon 2 çalıştan sonra açılmıştı.

“Annee, seni çok özledim” diye haykırdı Nami… Kısık bir gülme sesinden sonra şuurunu

kaybetmesine neden olacak o sesi duymuştu.

“Ben de seni çok özledim, karıcığım” dedi Kocası.. Nami dehşetle kalakalmıştı.. Kalbi deli gibi

çarparken başı dönünce sandalyeye yığıldı.

“Seni küçük fahişe. Az kaldı seni bulmama ve seni bulduğumda ölsen bile elimden

kurtulmayacaksın” dedi adam.

Nami bunları duyar duymaz telefonu kapattı. Kartını çıkarıp eliyle bükerken korkusu hala

tazeydi. Sakinleşmek için derin nefesler verse de az önceki konuşma aklından çıkmıyordu.

Kocası Kang onu bulduğunda yapacakları karşısında dehşetle ürperdi.

Bir süre oturduktan sonra yerine geçmişti ki merdivenlerden çıkan Steve’i gördü. Aynı anda

Myun da iniyordu. Steve Myun’a nereye gittiğini sordu. Eun Ah’la Seul’de birkaç saatlik işi

olduğunu söyledi Myun. Yüksek sesle kızın adını anınca Nami’nin bakışı oraya yöneldi.

Myun bilerek Nami’nin duymasını istemişti. O çıktıktan bir süre sonra da yerini Soe Yin’e bırakıp

hava almak için dışarı çıktı.

Otelin arka tarafı düzenlenmemiş, yüksek ağaçlarla çevrelenmişti. O kısmı daha önce

görmediği için oraya yönelip az ilerde gelen su sesiyle nehre doğru yürüdü. Kocasının sesi

kulağında yankılanırken bir yandan Eun Ah’a giden Myun’u düşünüyordu. Hayat artık daha

zor olacaktı buna emindi.

Gündüz vakti bir katile rastlama ihtimalinin düşüklüğüne rağmen otelden çok uzaklaşmadı.

Oteli gözden kaybetmeden Su kıyısında biraz yürüdükten sonra dönmek için adımlarını atmıştı

ki ormanın derinliklerden gelen adım seslerinin çıtırtısıyla korkuyla ürperdi.

 21. Bölüm

Nami ormandan gelen çıtırtılar üzerine arkasına bile bakmaya cesaret edemeden koşarak

otele yöneldi. Her adımda ensesinde birinin nefesini hissediyor gibiydi. En son böyle korktuğu

zamanı hatırladı. Evlilik gecesi kocası üzerine çıktığında bu hissi yaşamıştı. Az sonra ölecekmiş

gibi korkmaktı hissettiği.

Koşarken birkaç dakika sonra otelin arka tarafına varmıştı. Kalbi ağzında atarken hızlıca

soluklanıp, üstüne başına bakmak için lavaboya yönelmişti ki diğer kızlardan bir kaçı ona ne

olduğunu sormuştu. “Hiç” demekle yetinmişti Nami.

“Muhtemelen abartıyorum” diye düşünmüştü.

Yerine geçtikten sonra gün boyu bu anı unutmaya çalışarak geçirdi. Artık bir karara varmıştı ki

ay sonunda kesinlikle Seul’e gitmiş olacaktı.

Myun o gün otele geri dönmemişti. Nami onun Eun Ah’la buluşacağını duymuştu.

Muhtemelen Eun Ah Ma Ri’yi ziyaret edecek, bu vesileyle resmi olarak aileyle tanıştırılmış

olacaktı diye düşünüyordu. Gerçi büyükanne bu haldeyken Eun Ah’ın işi resmiyete dökme

umudu da alt üst olurdu. Bu düşünceyle içinden belirgin bir sevinç geçmişti. Ancak emin

olduğu bir şey vardı ki Myun’u tamamen kaybetmişti .

Gerçi ne zaman bulmuştu ki? Yine de ona dair sıcak umutları hiç soğumamıştı birkaç gün

öncesine kadar. Sahte nişandaki öpücükle kısa süreliğine pembe hayaller kurduğu da bir

gerçekti ancak Myun’un baktığı yeri buza çeviren bakışları daha fazlasına izin vermemişti.

Nami mutfaktan bir kızla paylaştığı personel odasında erkenden uyanıp kendi mesaisi

olmamasına rağmen yerine geçti. Madem Seul’e gidecekti Şimdiden internetten birkaç iş

ilanına baksa iyi olurdu. Bu amaçla sabah erkenden pc’nin başına geçmişti. Aradığının ne

olduğunu bilmeden sayfalar arasında dolanıp durdu. Kendine uygun bir şeyler bulmak hiç de

kolay olmayacaktı bunu biliyordu.

Dondurmak zorunda kaldığı okulunun sayfasına girdi ardından. Öğrenciyken ona verilen

öğrenci numarasından kayıtlarına bakmak istedi. Bu amaçla cüzdanını aradı ancak

çantasında yoktu. Muhtemelen dağ evinde bıraktığını düşünüyordu. Myun gelmeden onu

almalıydı. Üstelik içinde evli olduğunun kanıtı olan bir de kimliği varken hemen o eve gitmesi

gerektiğini fark etti. Myun bugün gelebilirdi ve o evindeyken oraya gidemeyeceğini biliyordu.

Đş saati gelmeden eve yöneldi.

Kapının şifresinin değişme ihtimalini ve ormandaki korkunç sesleri görmezden ve bilmezden

gelerek dağ evine yöneldi. Aslında asıl korktuğu Myun’un üzerinde “evli” yazan kimliğini

görmesiydi.

Otelden çıkarken Woo Bin’i görünce de ondan kendisini bırakmasını rica etti, genç adam bu

teklifi seve seve kabul etti.

“Nami yaa senin o evden ayrıldığını söyledi Soe Yin, doğru mu” diye sordu Woo Bin.

“Ah evet Woo bin şii, otel ve ev benim için çok zor oluyordu” diye konuştu Nami de…

Adamın şüpheli bakışları üzerinde gezinirken:

“Yaaa, bana öyle bakmayı kes. Ne diyorsam o” dedi.

Woo Bin yine de ona inanmış gözükmeye çalışarak konuştu:

“Nami yardıma ihtiyacın olursa her zaman yanındayım. Her türlü yardım… Kalacak yerden, işe

kadar anladın mı? Burada kendini yalnız hissetmeni istemem” dedi Woo Bin.

Nami bu dostluk karşısında ona minnetle teşekkür edip, ihtiyacı olduğunda ilk ona geleceğine

söz verdi.

Woo Bin dağ evine gelince Nami’yi çıkana kadar bekleyeceğini söyledi. Nami de hızlı

hareketlerle eve girip direkt kaldığı odaya yöneldi.

Çekmecedeki cüzdanı alırken bu evden gitmek istemediğini anladı. Đçi yana yana Myun’un

odasına çıktı. Dağılmış yatak ve karışmış ortalığa bakıp kendisinden sonra ne hale geldiğini

görmüştü. Myun tek başına idare edecek kadar yetenekli değildi. Ajummaya haber verip ona

yeni bir yardımcı bulmasını sağlayacaktı. Çıkarken son kez ondan bir şeyler bulmak ister gibi

adamın gardırobunu açtı.

Bu sırada Myun’un arabası da evine varmıştı. Sabah erken saatte gelmişti. Daha doğrusu

gelmişlerdi. Eun Ah da onunla beraber di. Artık kalıcı mesken haline getirdiği otele geleceğini

söyleyerek Myun’un ardına takılmıştı. Hem kutlanacak şeyler de vardı.

Myun evin önünde Woo Bin’in arabasını görünce şaşırmıştı.

“Woo Bin bu saatinde ne arıyorsun burada?” diye sordu. Eun Ah da araçtan inerken Woo Bin’i

soğuk bakışlarla süzüyordu.

“Nami cüzdanını unutmuş da efendim, ben de alması için onu getirdim” dedi Woo Bin onları

selamladıktan sonra.

Myun içeri geçerken Eun Ah da söyleniyordu.

“Şu çapulcu kız ve onun tayfasından hiç kurtulamayacak mıyım?” diye konuşurken Myun’un

bakışlarını görünce daha fazla devam etmedi.

Genç adam odasına çıkarken Eun Ah salonda onu bekliyordu. Gözleriyle bir yandan Nami’yi

arıyordu. Onu bozmak için birkaç cümle hazırlamıştı bile. Ancak Nami ortalarda yoktu. Eun Ah

şüpheli bakışlarla odaları tararken yukarı çıkmak için salondan ayrıldı.

Myun odasına girince gardırobunu açan Nami’yi görünce şaşkınlıkla kalakalmıştı. Ne

yapıyordu böyle? Nami de açılan kapı sesiyle irkilip hızlıca arkasını döndü. Myun’u karşısında

görünce eli ayağına dolanıp hızlıca gardırobu kapattı.

“Burada ne yapıyorsun?” diye sordu Myun, sesi gergin bakışları donuktu.

“Ben cüzdanımı unutmuştum. Gelmişken ortalığın düzelteyim demiştim” diyerek yalan söyledi

Nami. Hoş aklından odayı toparlamak geçtiyse de buraya geldiğine dair kanıt bırakmak

istemediğinden bu düşünceyi silmişti.

“Gerek yok, işin bittiyse gidebilirsin” dedi Myun. Nami gözlerini kaçırıp çantasından destek

almak ister gibi sıkıca tutarken çıkışa yöneldi. Ancak Myun kapının önünde durduğu ve

çekilmeye niyeti olmadığı için o onun uzun boyu, geniş bedeniyle karşı karşıya kalmıştı.

Myun yavaşça çekilirken Nami hızlıca kapıdan geçmek için adımını atmıştı. Ancak koluna

dokunan adamın eliyle yerinde kaldı. Myun onu kendine çevirip gözlerine baktı.

“Artık buraya gelmeyecek misin?” diye sordu birden.

Nami başını kaldırıp ona bakarken şaşkınlığı yüzünden okunuyordu.

Nami Myun’un gözlerine dikip bakışlarını cevap verdi:

“Hayır bir daha buraya dönmeyeceğim.” Deyip adamın kolundan kurtulup merdivenler

inmeye başladı.

Bu sırada Eun Ah’ın topukluları ahşap merdiveni inletirken Nami’nin yukarıdan indiğini görünce

kaşlarını çatarak konuşmaya başladı:

“Oppa hadi gitmiyor muyuz? Daha hazırlanmam gerek” dedi Eun Ah.

Nami yanından geçerken de yüksek sesle konuşmasını sürdürdü.

“Akşama baş başa bir gece geçireceğimiz için çok heyecanlıyım oppa” demişti. Nami bu son

cümleyi duyup bir an duraksamış ancak ardından koşar adım çıkarak Woo Bin’in arabasına

yönelmişti.

“Ah bu kız da kasabanın yarısıyla çıkıyor sanırım, Steve’den sonra şimdi şu tamirciyle” diyerek

Myun’a doğru yürüdü Eun Ah. Onu öpmek için parmakları üzerinde yükselirken Myun kendini

geri çekip dolabına yönelmişti.

Nami’nin gittikçe kendisinden koptuğunu ve her geçen gün hayranlarını arttırdığını düşünüp

sinirle gerilmişti. Artık onu düşünmeyeceğini telkin etti kendine. Bu çocukça inatlaşmadan da

bıkmıştı. Ciddi bir işadamına yakışır şekilde davranıp geleceğine yön vermeliydi. Bunun için

Eun Ah’la adam akıllı plan yapsa iyi olurdu.

Nami otele geçip rahatlamak için kendini olabildiğince işine vermişti. Cinayet haberleri

nedeniyle oteldeki yoğunluk yarı yarıya azalmıştı. Bu yüzden çok fazla işi yoktu. Gün çabucak

geçerken Myun ve Eun Ah da otele gelmişlerdi. Eun Ah oteldeki güzellik salonuna geçerken

Myun da odasından çıkmamıştı gün boyu. Akşam olduğunda Nami’nin mesaisi bitmişti.

Kıyafetini değiştirmek için odasına yönelmişti ki mutfaktaki kızlardan Saeng Nami’yi çağırıp

yalvaran gözleriyle konuştu:

“Nami lütfen bu servisi 35. Masaya götürür müsün? Bugün restaurant çok dolu yetişemiyoruz.”

Dedi.

Nami ona yardım etmek için kızın elindeki tabakları alıp masaya yöneldi. 35. Masadaki kişileri

görünce dizlerindeki derman tükenmişti. Myun ve Eun Ah’ın masasına servis yapacağını

anlayınca bir an gidip gitmemek arasında kaldı. Ancak Eun Ah’ın bakışı çoktan kendisine

dikilmişti. Kendine çeki düzen verip masaya yöneldi. Demek kutlama dedikleri buydu! Myun ve

Eun Ah’ın evlilik kararı mı kutlanıyordu yoksa? Nami bu düşünceyle nerdeyse olduğu yere

yığılıyordu.

Gittikçe onlara yaklaşırken gerginliği artıyor, üzüntüsü kalbini sıkıştırıyordu. Myun’un siyah takımı

içinde sırtını görmek bile heyecanını katlamıştı. Heyecanına eşlik eden üzüntüsü de had

safhadaydı.

Ürkek adımlarla Masaya varmıştı ki Eun Ah’ın ayağı Nami’nin önüne uzanınca dengesini

kaybedip elindeki iki tabağı olduğu gibi yere düşürdü. Salon kırılan tabak sesiyle dolarken

herkes başını oraya çevirdi. Nami şoku atlatır atlatmaz kırılan tabak parçalarını almak için yere

eğildi. Ancak Myun birden ayağa kalkıp Nami’nin kolundan tutup kaldırmak istedi.

Bu sırada Eun Ah’ın konuşması tüm salona hakim oldu. Bilerek olabildiğince yüksek sesle

konuşuyordu.

“Gerizekalı hizmetçi” demişti Eun Ah.

Nami şoku atlatınca kadının dediği üzerine kendinden geçtiğini hissediyordu. Bir anda her şey

yerine oturmuştu.

Eun Ah’ın bunu tertiplediğini anlamıştı. Geçen günün intikamını almak için o garson kıza yüklü

bir bahşiş bırakmıştı belli ki. Nami de bilmeden sürüklendiği bu oyunla hem onların romantik

yemeğine tanık olmuş hem de herkes içinde rezil olması sağlanmıştı.

Bunları fark edince Myun ‘un kolunu sertçe ittiği gibi elindekileri bırakıp Eun Ah’ın gözlerine dikti

bakışlarını.:

“Bilerek yaptın değil m seni süslü fino köpeği” dedi birden.

Eun Ah 32 dişini gösterecek kadar büyük bir şaşkınlıkla ağzını açıp koltuğundan fırlayıp

Nami’nin karşısına dikildi.

“Hah aşağılık köylüye de bakın. Sen kiminle konuştuğunu sanıyorsun. Haddini bil ” dedi Eun Ah.

“Haddini bildirmeyi tercih ederim. Bu aptal oyunla beni rezil edeceğini sandın değil mi seni

beyinsiz” diye karşılık verdi Nami.

Eun Ah’ı ağzından bir inleme sesi çıkmıştı. Duyduklarına inanamıyormuş gibi kalakalmıştı.

Nami de Artık içinden geldiği gibi konuşmazsa delireceğini sanmıştı. Yaşadığı bu günlerin

zorluğu yetmiyormuş gibi şımarık bir kızın kaprislerini çekecek değildi.

Az önceki cevabına karşı Eun Ah ağzını açıp “Kovuldun,seni dava etmeden pılını pırtını..”

demişti ki Myun bu sırada Eun Ah’a “Kes” diye bağırdı.

Ardından Nami’ye döndü ve sinirli bir şekilde:

“Hemen özür dile”dedi.

“Özür mü? Ne için. Bana çelme taktığı, geri zekalı ve aşağılık dediği için mi?” diye konuştu

Nami kontrolünü kaybetmişti.

“Oppa şunu hemen kov yoksa burada büyük bir rezalet çıkaracağım. Ve inan sevgilisi Steve

bile elimden alamaz onu” dedi Eun Ah.

“Sevgilime ihtiyacım yok kendi başıma hakkından gelirim senin” dedi Nami birden.

Steve’in varlığı burada olmasa bile adıyla güç kazanmak istemişti. Sevgilisi olduğunun

düşünülmesini istemişti o an. Yalnız olmadığının bilinmesini.

“Defol” dedi ardından Myun.

Nami’nin kolunu tuttuğu gibi geriye doğru itti kızı. Nami ona şaşkınlıkla bakarken ağlamamak

için kendiyle büyük savaş veriyordu. Üzerindeki yeleği ve adının yazılı olduğu rozeti çıkarıp

Myun’un yüzüne fırlattı.

Adamın her an patlamak üzere olan gergin bakışları altında salonu terk etti. Eun Ah onun

ardından gülerken Myun’un çenesi sinirle kasılıyordu. “Sevgilim” demişti Nami Steve için.

Bunu duymak her şeyin alt üst olmasına yetmişti.

Nami kendi eşyalarını aldığı gibi çıkışa yöneldi bu sırada evine gitmek üzere olan Woo Bin kızın

çantasıyla gittiğini görünce ona ne olduğunu sordu.

“Kovuldum” dedi Nami ağlayarak. Kovulmaktan değildi acısı. Đçini dağlayan başka şeydi.

“Nereye gideceksin Nami, seni evime götüreyim” dedi Woo Bin. Nami ona gözyaşları arasında

şaşkınlıkla bakıyordu.

“Merak etme ben kalacak başka bir yer bulurum. Hem tüm kasaba benim sayılır. Seni bu

saatte hiçbir yere göndermem. Ayrıca ajummanın evi de bir sokak aşağıda o da gelir senin

yanına” dedi kızı ikna etmeye çalışarak.

“Yarın da sana başka bir iş bakarız” diye devam etti. Nami anlatılanları mantıklı bulup başıyla

kabul ettiğini belirtti. Woo Bin’in arabasında giderken başını koyup ağlayacağı bir omuza

ihtiyacı vardı. Bir an önce ajummayı görmek istiyordu.

Myun ve Eun Ah’ın gecesi de o anda bitmişti. Myun içip sarhoş olmak için bara geçmiş ve Eun

Ah’ı öylece bırakmıştı. Hiçbir şey düşünemiyormuş gibi uyuşmuştu.

Nami de birkaç saat ajummayla kaldıktan sonra kadın evine geçince Woo Bin’in yalnız

yaşadığı evde uykuya daldı. Bekar bir adama göre oldukça temiz ve düzenliydi.

Genç adamın kendisine getirdiği yorgan ve yastığı alıp salondaki kanepeye kıvrıldı. Woo

Bin’de Nami’ye anahtarları verip çıkıp gitti. Gece boyu bir an olsun gözlerini kırpmamıştı Nami.

Ve yarın sabah erkenden Seul’e gitmek için harekete geçecekti.

Myun da ondan farksız değildi.Tüm gece içmiş ardından kumarhaneye yönelmişti. Oyun

oynayan adamları görmezden gelerek bir masaya oturdu. Bu sırada Steve de birkaç

işadamıyla aynı masaya gelmişti.

Myun onlara rahatsız olmuşçasına bakarken kalkıp gitmek için ayağa kalktı. Kimseyi çekecek

hali yoktu. Hele Nami’nin sevgilisini asla!

“Hey dostum nereye gidiyorsun? Seninle takım olup Bay Choi’den intikam almak istiyordum

ama” dedi neşeli bir ses tonuyla… Myun ona cevap bile vermeden ayrılmak için ayağa

kalkmıştı.

“Açılış gecesinden bahsediyorsun değil mi Steve. Hani tüm gece seni soyup soğana

çevirmiştim, onun intikamı mı bu ” dedi orta yaşlı işadamı keyifle gülerek.

Myun bu cümle karşısında yerinde çakılı kaldı.

Ardından Steve’i kolundan sürüdüğü gibi iki adamdan uzağa götürdü:

“Açılış gecesi tüm gece kumar mı oynadın?” diye sordu şaşkınlıkla.

Steve de ona aynı bakışlarla bakıp cevap verdi:

“Bunda garip olan ne? O gece pek çok kişi kumar oynadı.” Diye karşılık verdi Steve. Myun’un

umrunda olan bu değildi ki?

“Yani sen o gece Nami’yle değil miydin?” diye sordu Myun umutla.

“Nami mi? Hayır.. O, davet bitince personel odalarına geçmişti. Yaa bu sorgu da nereden

çıktı? Yoksa benim Nami’yle… Ah hayır o beni reddetti Myun, sanırım sebebi de sensin” Dedi

gülerek. Kayıtsız görünse de bu tatsız konu canını sıkmıştı.

Ancak canı asıl sıkılan kişi Myun’du. Sevinç ve pişmanlık arası garip bir duygu yoğunluğuyla

kalakalmıştı.

 22. Bölüm

Nami’nin Steve’le olmadığı gerçeği Myun’un algısını aşan bir etkiye neden olmuştu. Günler

boyunca hem kendine hem ona acı çektirirken ne kadar ahmakça davrandığını

düşünüyordu. Onu öperken bile hakarete varan sözler söylemiş, kalbini defalarca kırmış birkaç

saat önce de kovmuştu. Pişmanlığın yakıcı tesiriyle ruhu kadar bedeni de acı içinde

kıvranıyordu.

Steve’in açıklamasından sonra hemen onu bulmak, özür dilemek, yanında kalmasını

sağlamak, sevgisini, aşkını haykırmak istiyordu. Ancak saat sabahın 4’ydü ve Nami’yi şimdi

bulması imkansızdı. Gün ışımasını bekleyerek birkaç saati zor geçirdi. Tembel bir güneş

ilkbaharı zorlukla uyandırıp temiz havayı odaya doldururken Myun da hazırlanmıştı bile.

Küçük bir umut bile olsa Nami’nin dün gece otelden ayrılmadığını, gitmek için yeni günü

beklediğini umuyordu. Bu düşünceyle henüz hazırlanan personele hızlıca göz gezdirip Soe Yin’i

geniş esnemesiyle resepsiyonda bulup hızlı adımlarla kızın yanına vardı

“Nami nerde?” diye sordu direkt.

Soe Yin patronuna şaşkınlıkla bakarken Nami’nin henüz uyanmamış olabileceğini mesaisinin

öğlen başlayacağını söyledi. Bunun üzerine Myun kızdan onun kaldığı odayı göstermesini

istedi.

Bir genç kızın odasına sabahın bu saatinde dalmak hoş olmasa da onu uyandırmak, kendini

bir an evvel affettirmek ve onu sevgisiyle sarmak istiyordu. Ancak odaya girince bomboş

olduğunu görüp umutsuzluk içinde oteli aramaya başladı. Telefonu da kapalı olduğundan

ona ulaşamadığı her dakika büyük bir işkenceye dönüyordu.

Nami bütün gece nerdeyse gözünü kırpmadı. Sabaha doğru uyanabildiğinde ise gözleri

ağlamaktan şiş ve kızarıktı. Myun’un dün gece herkesin içinde kendisini kovmasını hatırlayıp

yeni bir ağlama nöbeti geçirmemek için hızlıca kalktı ve yüzünü soğuk suda yıkarken

canlandığını hissetti.

Woo Bin’in konukseverliğine minnettar olsa da daha fazla adamın yaşam alanını işgal

edemezdi. Battaniyeyi ve yastığı kavradığını gibi yerine koymak için odalara yöneldi. Genç

adamın küçük evinde bulunduğu yerden hariç iki oda daha vardı. Hangisine gireceğini

bilemeyerek şansını sağdakinden yana kullanmak için kapıyı açmayı denedi. Kapı sürgülüydü

ve elindekileri bırakıp sürgüyü çekerken muhtemelen yanlış odaya girdiğini düşünüyordu.

Woo Bin yatak odasındaki dolaplardan birini açıp kıyafetleri görünce tam çıkmak için

hazırlanıyordu ki dolabın dibindeki bir ayrıntı dikkatini çekti.

Ürkek adımlara odanın sonunda doğru yürürken askıdaki kıyafetlerin altında çok sayıda video

kasetinin dizilmiş olduğunu gördü. Đlk anda refleks olarak eline aldığı kasetleri okurken birden

bunların yetişkin erkekler için yapılan o tarz filmlerden olduğunu düşünüp utanıp kızarırken

bırakmak istedi ancak üzerindeki yazıyı okuyunca bir şok dalgası içini kapladı.

Kasetin üzerinde bir ay kadar önce ormanda cesedi bulunan işadamının adı yazılıydı. 20’ye

yakın kasette tanımadığı adamların ismi yazılıydı. Nami korkuyla kasılırken bunların sadece bir

tesadüf olduğunu düşünmek istiyordu. Ancak içindeki dürtüye engel olamayınca kasedi alıp

salondaki cihaza taktı.

Otel odasına ait görüntüde öldürülen işadamı genç bir kadınla beraber oluyordu. Nami daha

fazlasını izleyemeden kusmak üzereyken tv’yi kapattı. Bu sırada Woo Bin kapıyı açıp içeriye

girmişti bile. Nami korkuyla kasılırken yüzündeki dehşet ifadesi net okunuyordu..

“Wo-woo bin bu da ne böyle?” diye sorabildi.. Woo Bin bir adımda kızın elindeki kaseti alıp

yere fırlattı.

“Sen sen mi yaptın ?” diye bağırdı Nami. Adamın telaşlı bakışları odayı doldururken içinden

geçenleri söylemek için bağırıyordu Nami.

“Neden yaptın, nasıl? Aklım almıyor. Sen, sen katil misin?” diye sordu ağlayarak.

“Nami yaa dinle beni. Onların hepsi ölmeyi hak etmişti.” Dedi Woo bin buz gibi bir sesle.

Nami bu cevap üzerine kanepeye yığıldı. Onun bu kadar soğukkanlı bir cevap vereceğini

beklemiyordu. En azından ondan bir itiraz bekliyordu ancak genç adam şüpheye yer

bırakmayacak şekilde suçunu kabul etmişti.

“Nami yaa, o adam Han Hyuk üç yıl önce annemle babamın kazada ölmesine sebep oldu.

Mahkemeye bile gelmeden hiçbir bedel ödemeden parayla davayı kazandı. O gece onu

otelde metresiyle görünce odasına kamera yerleştirdim. Bu benim için hiç zor olmadı. Adama

şantaj yaparak çok para aldım ancak sonradan yan çizince onu öldürdüm. Ailem için.” Dedi

Woo Bin. Hala soğuk kanlıydı.

“Birileri sana çok acı çektirdi diye kalkıp da cinayet işleyemezsin Woo Bin. Hem başkaları da

vardı. Sadece o değildi. Sen pek çok kişiyi öldürdün. Aman Allah’ım Woo Bin seni

tanıyamıyorum” dedi Nami ağlamaklı sesiyle.

“3 kişi” diye karşılık verdi Woo Bin. Ardından devam etti.

“Diğer iki kişi de o pislik gibi kişilerdi Nami. Onlar senin gibi iyi insanlar için birer tehdit. Bana

teşekkür etmelisin” derken Woo Bin, yaptıklarıyla övündüğünü gören Nami’nin adeta kanı

çekildi.

“Peki ya diğer kasetler, orda onlarca kaset var. Şantajlarına boyun eğmeyen herkesi

öldürecek miydin?” diye sordu. Kontrollünü kaybedip bağırarak sormuştu. Garip bir şekilde

ondan korkmuyor diyeceklerini sakınmadan soruyordu Nami.

“Hayır Nami, onlar sadece para için. Anlıyor musun para…. Bıktım artık insanların ayak işlerini

yapmaktan, o koca göbekli adamlar benim çalıştığımın yarısı kadar bile çalışmadan nasıl

hayatlar yaşıyorlar. Ben de onların bana borcunu alıyorum sadece” diye konuştu Woo Bin.

Aynı zamanda gittikçe Nami’ye yaklaşıyordu.

Nami onu itip kapıya yöneldi. Çıkmak için adımını atmıştı ki Woo Bin kolundan yakalayıp

“Nereye?” diye sordu.

“Polise gidiyorum Woo Bin. Bu böyle gidemez artık” diye konuştu Nami ve tam kapıyı açarken

Woo Bin onu sertçe odaya geri çevirdi.

“Nami ya sana zarar vermek istemiyorum. Aptalca bir şey yapma. Polise gidemezsin” diye

konuştu. Nami ilk kez o an genç adamdan korkup endişeyle köşeye sindi.

“Woo bin saçmalama bunlara hemen bir son vermelisin” dedi, ona boyun eğmeye niyeti

yoktu.

“Nami yaa gel benimle, gidelim buralardan, sen de benim gibi yalnızsın ve ben senden çok

hoşlanıyorum” dedi Woo Bin.

Nami bu itirafın ve teklifin komikliğine gülecekti nerdeyse. Sinirleri alt üst olmuştu. Kanepeden

kalkıp adama yaklaştı:

“Woo Bin sen kendinde değilsin. 3 kişiyi öldürdün ve hiçbir şey olmamış gibi yaşamaya devam

edemezsin” deyip onun varlığını görmezden gelerek tekrar kapıya yönelmişti ki Woo Bin tüm

bedeniyle Nami’nin önünde durdu.

“Gitmene izin veremem” dedi sinirli bir sesle…

“Ne? Bana ne yapacaksın Woo Bin, bırak beni” diyerek ona karşı koyup kollarından

çırpınmaya başladı Nami.

Woo Bin onu yakaladığı gibi diğer odaya sürükledi. Nami korku içinde adama bakarken

bunca aydır tanıdığı, sevdiği, arkadaşlığıyla iyi hissettiği adamı hiç tanımadığını fark etti. Ellerini

arkadan büyükçe demir dolabın kulpuna bağlayıp ağzını bantladığı kızı evde bırakıp çıkışa

yöneldi.

Çıkmadan evvel tehditkar bakışlarla kıza bakıp konuşmaya başladı:

“Nami sana zarar vermek gibi bir niyetim olmadığını söylemiştim. Bir saat kadar sonra

geleceğim ve ikimiz buradan ayrılacağız” deyip çıktı gitti.

Myun Nami’yi bulamıyordu ve delirmenin eşiğindeydi. Ajummanın evine gitmeyi düşündü

birden. Tabi ya. Nami’nin kasabadaki tek tanıdığı oydu. Bütün işleri, oteli bırakarak arabasını

hızla kasabaya sürdü.

Ajummanın evini biliyordu onu daha önce evine bırakmıştı. Kapıyı çaldı uzun süre ve küçük bir

kız kapıyı açınca ona annesini sordu. Küçük kız annesinin olmadığını söylerken Nami’yi görüp

görmediğini de sordu Myun. O da dün gece annesiyle gittiği evi yani Woo Bin’in evini

gösterdi.

Myun Woo Bin adını duyunca fazlasıyla hayal kırıklığına uğrasa da sadece Nami’yi görmek

istediği için her şeye göz yummaya hazırdı.

Woo Bin’in hemen alt sokaktaki evine varmak çok kısa sürmüştü.

Küçük kız giderken Myun da tereddüt ederek kapıyı çaldı. Birkaç vuruş boyunca kapıyı açan

olmamıştı. Nami’nin sabahın bu saatinde başka bir yere gitmiş olabilmesine ihtimal yoktu.

Seul’e gittiğini ise düşünmek bile istemiyordu.

Israrlı vuruşlarını sürdürdü…

Nami gelen kapı sesiyle bağırmak için çırpınırken ağzındaki bant buna engel oluyordu. Kolları

arkadan bağlıyken kapıya yönelmesi de mümkün değildi. Đnlemeleri arasında ellerini sertçe

savurup dolaptan kurtulmayı denedi ancak biraz daha zorlarsa ağır demir dolabın üstüne

düşmesi an meselesiydi.

Kapağı da açılmadığı gibi gürültü çıkarması da mümkün değildi. Ayağını geriye savurup

sertçe dolaba vurmaya başladı. Çıkan metalik ses ortama hakim olup onun başını zonklatsa

da dışarıya kadar gidip gitmediğini bilemiyordu.

Dolabın sonundaki zigon sehpa ve üzerinde tozlanmış vazoyu görünce ayağıyla onu itmeyi

denedi. Kısa boyu odanın sonundaki vazoya yetişemiyordu. Israrla oraya yönelirken bileği acı

içindeydi. Tüm bedeniyle büyük savaş verirken kapı sesi de sona ermişti. Büyük bir umutsuzlukla

bütün gücünü toparlayarak son kez uzandı…

Myun 10 dakika kadar çaldığı kapıdan umudunu kesip geri dönmek üzereyken içerden gelen

bir şeyin kırılma sesiyle dikkatini tekrar eve verdi. Ardından iyice kulak kesilince rutin ve güçlü

bir sesin geldiğini fark etti. Bahçe duvarını uzun boyuyla kolaylıkla aşıp müstakil evin etrafından

dolandı. Sessiz adımlarla yürürken pencerelerden bakmayı denedi. Đlk baktığı pencereden

içerisini görmesi mümkün değildi. Sırayla diğer küçük camlara bakarken Nami’nin bulunduğu

odanın penceresine yaklaşmıştı.

Nami artık umudunu kesmiş gözyaşlarını akıtırken pes edip yere yığıldı. Kolları yukarıdaki

dolaba sabitken canı maksimum derecede yanıyordu. Başı önüne düşüp sessizce ağladı. Bu

sırada bulunduğu odanın yan duvarındaki cama bir gölge yansıyınca hemen başını oraya

çevirdi. Đnce pencereden kim olduğunu çıkaramasa da orada birinin olduğunu görebiliyordu.

Kalan gücüyle bağırmaya çalışsa da boş yere çabaladığını fark edip tekrar dolabı

tekmelemeye başladı.

Myun baktığı odadan gelen sesleri artık net duyabiliyordu.

Pencerenin sonuna geldiğinde ise küçük ince aralıktan odayı az da olsa görebiliyordu. Hızlıca

görüş alanını tararken kalın dolabın önünde birini gördü. Bakışları yukarı kayınca Nami’nin

orada olduğunu fark etti.

Kalbi deli gibi çarparken demirli pencereden uzaklaşıp girişteki kapıyı omuz darbeleriyle

açmaya çalıştı. Ahşap kapı birkaç vuruştan sonra açılmıştı. Salona açılan iki odadan Nami’nin

bulunduğu odaya koşarak vardı ve tüm gücüyle kapının kilitini kırmayı başardı. Raylı kapı

sonuna kadar açılırken Myun ve Nami’nin bakışları buluştu.

Nami karşısında sevdiği adamı görünce gözyaşları boşanırcasına süzüldü. Myun hemen

Nami’nin ağzındaki bandı kibar ve ürkek bir hareketle çekip çıkarırken kızın kırmızıya dönmüş

bileğindeki halatı söküp attı.

Yerde oturur vaziyette özgürlüğüne kavuşan Nami’ye bakarken elleriyle onun yüzünü avuçladı

ve birkaç saniye gözlerine dalıp hızlıca kızı göğsüne bastırdı.

“Buldum seni Nami, buldum… Affet beni sevgilim” dedi saçlarını öperken.

Nami acıyan bileklerine rağmen bu kabustan kurtulmak ister gibi, yaşadığının hayal olmadığını

kanıtlamak ister gibi elleriyle Myun’u sardı.

“Geldin mi?” diye fısıldadı Nami.. Myun onu kendinden çekmeden konuştu

“Geldim sevgilim ve asla gitmeyeceğim” dedi…

“Sana bir şey yaptı mı o aşağılık adam?” diye sordu ardından… Onun Nami’yi kaçırdığını,

erkekçe dürtüleriyle zorla alıkoyduğunu düşünüyordu.

“Hayır bana bir şey yapmadı ama o, woo bin, katil oymuş” diyebildi Nami..

Myun kızı kendinden çekip endişeyle gözlerine baktı.

“Ne?” diye sordu. Şoke olmuştu.

“Woo Bin, otelle bağlantılı cinayetleri o işlemiş” dedi Nami korkuyla

“Ne olur gidelim buradan” diye konuştu ardından.. Myun tek hamlede kızı kucağına aldığı gibi

çıkışa yöneldi. Nami bu harekete itiraz etmedi. Zaten gücü de kalmamıştı. Onun güçlü kolları

arasında giderken heyecan ve korku arası bir duyguyla kalakalmıştı.

Myun Nami’yi usulca arabasına koyduktan sonra hemen polisi arayıp Woo Bin’i ihbar etti.

Ardından Arabaya geçip çalıştırmak üzereyken birden Nami’ye döndü. Onun koltuğa başını

yaslayıp gözlerini kapattığını görünce tekrar sarıp sarmalamak istedi. Kızın elini iki avucunun

arasına alıp yavaşça öptü.

Nami gözlerini açıp Myun’a sevgiyle bakıp ufak bir tebessümle gülümsedi.

“Geçti artık sevgilim” dedi Myun.

Nami “sevgilim” kelimesi büyük bir özlemle alıp kalbine hapsetti. Şu an ne cinayetleri, ne

geçmişi, ne Eun Ah’ı ne de kocasını düşünmek istiyordu. Şu an sadece Myun’la bir arada olup

onun kendisini götürdüğü yere gitmek istiyordu. Nereye gittiklerinin bir önemi yoktu. Bu tatlı

huzur içinde gözlerini yeniden kapatıp arabanın hareket etmesini bekledi.

Myun Nami’nin bitkin yüzüne bakarken bir an evvel onu eve götürüp dinlenmesini istiyordu.

Ama ona böyle bakarken gitmesi çok zordu. Gözlerini zorlukla kızın yüzünden ayırdığında

hızlıca arabasını dağ evine sürdü. Ona yaşattıklarını telafi edece özürleri dilemek için çok

zamanı olacaktı.

 23. Bölüm

Myun’un arabası dağ evinin önünde durunca Nami de gözlerini açabilmişti. Yeniden bu eve

gelmeyi hiç beklemiyordu. Bugünkü Olayın şoku devam etse de buradan nasıl gittiğini dün

gibi hatırlıyordu. Hem evden hem otelden ayrılmıştı. Myun’un hiçbir şey olmamış gibi

davranmasına izin vermeyecekti.

Koltukta doğrulup konuşmaya başladı:

“Bu eve girmek istemiyorum” dedi, bakışlarını kaçırarak.

“Nami lütfen mantıklı ol. Etrafta nerede olduğu bilinmeyen bir katil var, güvende değilsin” dedi

Myun. Sesi sevecen, bakışları sıcaktı. Nami hemen gözlerini kaçırdı. Bu kadar tatlı bakarken

ona karşı koyamamaktan korktu.

“Ben Seul’e gideceğim” dedi, ardından arabadan indi ve yürümeye başladı.

Myun şaşkınlıkla ona bakarken kendisi de emniyet kemerini çözüp kızın ardına düştü.

Nami’nin bileğini tutup kendine bakmaya zorladı. Nami kolunu hızla geri çekerken Myun daha

sıkı tuttu ardından onun ellerini tuttu.

“Nami özür dilerim. Bugüne kadar yaptıklarım için tam bir ahmak gibi davrandım ama

sebebini bilsen.” Dedi, üzgün bir sesle söylemişti.

“Ne sebebi olabilir ki.. Önce beni, öp… Neyse boşver. Önemi yok.. Zaten gidecektim,

ertelemenin anlamı yok” Dedi ve Myun’un onu bırakmasını bekledi.

Myun kızın elini bırakmadığı gibi iyice yakınına çekti.

“Nami bunların hepsi senin Steve’le olduğunu düşündüğüm içindi. Açılış gecesi eve gelmedin

ve ertesi gün de onun odasından çıkarken gördüm seni.. Ne düşünebilirdim başka.” Dedi ve

kızın ellerini bıraktı.

Nami ona dehşet içinde bakıyordu. Neler düşünmüş, neler kurmuştu böyle. O da aynı gün

onun Eun Ah’la kaldığını düşünüyordu. Oysa o eve gitmiş ve kendisini beklemişti. Bunu

düşününce içi sevinçle doldu ve dışına yansıttığını düşünüp hemen somurtmaya devam etti.

“Bana sormadan yargıladın ve mahkum ettin.. Ben senin tahmin ettiğin ve gördüğün kızlardan

biri değilim… Kolaylıkla başkalarının yatağına gireceğimi mi sandın?” dedi bağırarak. Belli ki

böyle düşünmüştü. Bu da açıkçası bir hakaretti.

“Saçmalama” dedi Myun sesi otoriter çıkmıştı. Ardından onun omuzlarında tutup gözlerine

baktı…

“Elbette öyle değilsin, bu yüzden çok değerlisin. Nami seni kırdığım için dünyanın tüm özürlerini

dileyebilirim, Ne olur affet beni” Dedi şefkatle..

“Yaşandı ve bitti. Geçmişi deşmenin anlamı yok. Şimdi izninle” dedi Nami ve kendini sertçe

çekip ormana yöneldi.

Kalbi kalmasını deli gibi istese de ayakları gitmeye zorluyordu onu. Daha fazla bu entrikaları

çekecek gücü yoktu. Hayat hiçbir zaman onun yüzüne gülmemişti. Şimdi biraz tebessüm etti

diye eski hataları yineleyip mutlu olma umuduyla taviz vermeyecekti.

Birkaç adım atmıştı ki onun sesini duydu.

“Seni seviyorum” dedi Myun.

Öylesine derin ve anlam doluydu ki bu cümle Nami hızlı ona döndü… Yüzünde soru soran bir

ifade vardı…

“Duydun işte. Seni Seviyorum Nami… Karakterimi şaşıracak kadar seviyorum seni.. Bugüne

kadar bana uymayan o kadar çok şey yaptım ki hepsi sana olan sevgimdendi.. Kıskançlıklar,

kabullenmemeler, inatlaşmalar.. Kendimi tanıyamadığım an neden böyle olduğumu sordum?

Tek cevabı var bunun Nami. O da sadece sensin.” Dedi Myun. Sessiz ve içten söylemişti

bunları.

Nami gözlerinin dolduğunu hissetti. Uzun zamandır aklını ve kalbini ele geçiren adam şimdi

ona itiraf ediyordu. Hiçbir şey demeden öylece kalakaldı.

“Đşte bu yüzden gitmene izin veremem” dedi

Myun ve iki adımda ona yetişip sarıldı. Nami daha tüm sözcükleri hakkıyla idrak bile

edemeden onun sıcak göğsüne yaslandığın fark ettiğinde mutlulukla dolup taşmıştı.

Myun kendini geri çektikten sonra usulca kızın dudaklarına yöneldi. Uzun uzun öperken Nami

karşılık vermedi çünkü hala ona kızgındı. Kendi çekti, bakışlarını kaçırdı ve nihayet konuşacak

gücü toplayınca:

“O eve gelemem, ben.. ben çok kırıldım.. Hem senin Eun Ah’a evlilik teklif ettin” dedi

suçlarcasına.

“Ne evliliği, böyle bir şey olmadı” diye atıldı Myun.

“Ama kutlama yapacağını söylemişti. Dün gece beni, beni kovmadan evvel..” dedi Nami. Bu

tatsız anı aklına gelince gözleri yeniden yaşların hücumuna uğramıştı.

“Kutlama felan yok. Sadece otelin bahçe-peyzaj işlerini aldı kutlama dediği oydu…” diye

karşılık verdi MYun kızgınlıkla. Nasıl onun Eun Ah’a evlenme teklif edeceğini düşünmüştü ki…

“Nami duydun işte ben seni seviyorum ve tek dileğim senin de beni sevmen, Eğer senin için de

böyleyse….” Diye konuştu ardından kızın bir cevap vermesini bekliyordu.

Nami ne diyeceğini bilmiyordu ki.

“Seni seviyorum evet hem de ilk günden beri… Ama buna hakkım ben evliyim, ben bir

kaçağım ben toplum için iffetsiz biriyim..” bunları diyemezdi… Kendini ona emanet etmeyi ne

kadar çok isterdi oysa..

Cevap vermedi sadece başını eğdi.

“Pekala sen bana gelene kadar yanından ayrılmayacağım. Geldiğinde ayrılacağım

anlamına gelmiyor tabi ki.. Sanırım artık sana yapışık yaşayacağım Nami. Benden kurtuluş yok”

dedi Myun gülerek.

Onun da kendisini sevdiğini görebiliyordu. Şimdiye kadar göremediği için kendine kızarken bu

bakışlardan, kızaran yanaklardan, titreyen ve terleyen ellerden bunu anlayabiliyordu.

Nami de nerdeyse onun son dediğine gülecekti. Eun Ah eskiden ona yapışık halde yaşardı.

Wee Na’nın deyimiyle koala. Şimdi Myun bu görevi Nami için üstelenecekti. Tatlı bir sırıtış

dudaklarına yerleşti ama hemen kendini toparladı.

“Hem Woo Bin’in yeniden gelip gelmeyeceğini bilmiyoruz. Oteldense evde güvende olursun”

diye devam etti Myun.

“Woo Bin’in bu eve kolaylıkla girebileceğini biliyorsun” dedi Nami..

“Yanında hep ben olacağımdan sorun değil. Seni korumak şu an birinci meselem.” Diye

karşılık verdi Myun.

“Đşe gitmeyecek misin?” diye sordu kız da.

Gözlerini kocaman açmıştı. Myun bu hareket karşısında onun dudaklarına yapışmamak için

kendini zor tutuyordu. Gülerek konuşmaya devam etti.

“Sabah senle çıkıp akşam senle döneceğim bu eve. Her yere beraber gideceğiz.” Dedi.

Sesinde yapmacık bir tehdit vardı.

“Hahh o otele asla dönmem unuttun mu beni kovdun” dedi Nami ve küçük bir yumrukla

Myun’un göğsüne vurdu. Myun onun yumruğunu yakaladı ve dudaklarına götürdü

“Ben böyle bir şey hatırlamıyorum. Sanırım siz aptal Myun’la konuştunuz. O benim ikiz kardeşim

olur da “ diye devam etti.

Ardından abartılı bir hareketle üşüdüğünü gösterir gibi yaptı. Bunu eve girmek için bahane

olarak kullandığı o kadar belliydi. Zira hava insanın ruhunun en derinlerini bile ısıtacak kadar

güzeldi.

“Hadi sevgilim lütfen.” Dedi ardından ve onu kolundan sürüyerek eve götürdü.

Nami gönülsüz gibi durmaya büyük gayret göstererek eve girdi. Bunu yapması o kadar zordu

ki. Myun her hareketinde abartılı bir ilgiyle ona yaklaşırken gülmemek için kendini zor utuyordu.

Az önce bir katille yüzleşmemiş gibiydi sanki..

“Ben odama geçiyorum ve seni affetmediğimi bilmeni isterim.” Dedi bir süre son Nami ve

onun yeni bir oyun başlatmasına izin vermeden odasına yönelip kapıyı kilitledi.

Myun tüm gece Nami’nin çıkmasını bekledi. Masayı bile hazırlamıştı. Şampanya ve şömine

ortamın romantizmini arttırırken kendisi de siyah takımlarını çekmişti. Birkaç kez kapıyı tıklattı

ama Nami uyuduğun söyleyip onu içeri almadı.

Kanepede rahatsız bir uykuya dalana kadar kızı beklemişti. Sabah da bütün kasları uyuşmuş

bir halde feci bir baş ağrısıyla uyanmıştı.

Hızlıca üstünü değiştirip kızın odasına vardı. Nami bu sefer esneyen bir surat, dağılmış saçlarıyla

ona kapıyı açtı.

“Đşe geç kalmak bir patronun asla tahammül göstermeyeceği bir şeydir.” Dedi Myun tatlılıkla.

“Đşsiz birine patron olmak pek akıllıca olmaz” diye karşılık verdi Nami de.

Myun gülecekken kendini tuttu ve kolundan sürüyüp banyoya götürdü. Genç kız şaşkınlıkla

ona bakarken onu lavaboya yaklaştırıp yüzünü yıkadı.

Nami karşı koymadı sadece garip bakışlarla onu izledi ardından Myun onun yüzünü kuruladı

ve imalı bir bakış atıp konuşmaya başladı:

“Seni giydirebilirim de” dedi kızın vücudunu süzerken.

Nami bir yeri açıktaymış gibi elleriyle kendini kapattı.

“Aklından bile geçirme” dedi ve onu itip koşarak odasına yöneldi. Birkaç dakika sonra hazır

olduğunda Myun dışarı çıkmıştı.

Yüzüne başarabildiği kadar somurtkan bir ifade takınıp önce temiz havayı çekti ardından

adımını atmıştı ki Myun karşısında belirip pembe bir laleyi ona uzattı. Nami çiçeği hayranlıkla

süzerken adamın yüzüne bakmadan aldı.

Arabada da Myun’un sohbet açma çabalarını ustalıkla savuşturdu. Otele vardıklarında onu

görenler şaşırmıştı. Dün kovulduğunu görmüşlerdi ve bugün Patronla içeri giriyordu. Otele

girerken Myun Nami’nin elini tuttu. Bu hareketle ortama bir uğultu dolmuştu. Nami elini

çekmek istediyse o kadar sıkıyordu ki başaramadı.

Ardından üstünü değiştirmek için ondan zoraki ayrılırken Soe Yin de hemen Nami’nin odasına

geçti.

“Nami yaaa ne oluyor böyle..?” diye sordu şaşkınlıktan ağzı açık bir halde.

Nami ona Woo Bin’i anlatırken patronunun tesadüfen onu kurtardığından bahsetti. Soe yin

Woo Bin’in katil olduğunu zaten biliyordu. Myun dün polisi arayınca oteldekiler için yoğun bir

sorgulama yapılmıştı. Ancak adamın izine rastlanmamıştı.

Nami de yerine geçerken Steve de aşağıya inip Nami’ye nasıl olup olmadığını sordu. Onun

zorla alıkonduğundan haberi olmasa da dün gece Eun Ah’la bazı tatsızlıklar yaşandığını

biliyordu.

“Seni yeniden burada görmek çok güzel. Bir daha gelmeyeceğini söylemişlerdi.” Dedi Steve.

“Yanılmışlar” dedi Myun birden. Herkes oraya bakarken o da Nami’nin yanına gelip koluyla

onu sarmıştı bile.

“Sanırım bazı gelişmeler olmuş” dedi Steve gülerek. Bozulduğunu belli etmek istemiyordu

ancak Myun bilerek onun gözüne sokarcasına Nami’ye sıcak davranıyordu.

“Evet Nami ve ben çıkıyoruz” dedi birden.

Nami dahil herkes “Ne?” diye sorunca yüzüne hınzır bir tebessüm yerleştirdi ve devam etti:

“Evet dün bir yanlış anlama oldu ama sonunda birbirimizi sevdiğimizi anladık. Steve dostum

bunda en büyük pay senin. Artık tüm kızlar senin olabilir en güçlü rakibini kaybettin.” Dedi

ardından.

Nami uzağa kaçarken “Hayır hayır. Bu doğru değil. Sevgili felan değiliz.” Diye diretti.

Ardından Myun’u kolundan tutup arkada odaya çekti.

“Ne yaptığını sanıyorsun sen? Aynı evde yaşıyoruz ve şimdili sevgili olduğumuz ortaya çıkarsa

insanların bana ne gözle bakacağını düşünemiyor musun?” diye sordu.

“Yani sevgili olduğumuz kabul ediyorsun. Güzeeeeeel” dedi Myun geniş bir sırıtışla.

Nami şaşkın gözlerle ona baktı. Bu adam lafı çevirmede ve saptırmada gerçekten çok iyiydi.

“Hayır tabi ki senle sevgili felan değilim” dedi ardından…

“Nami ya insanların ne dediği umurumda değil. Seni her türlü söylentiye karşı koruyabilirim.

Hiçbir şeyden korkmana gerek yok sevgilim” diye onu teskin etmeye çalıştı Myun.

“Kocamdan da mı?” diye sormak istedi Nami ancak bunu demeye elbette cesareti yoktu.

Myun’un oyunlarına karşılık vermeyeceğini kendine söylese de ona nereye kadar karşı

koyabilirdi. Kendide de biliyordu ki ona karşı koymayı da hiç istemiyordu. Ancak ortada

devasa bir sorun varken hiçbir şey olmamış gibi bekar bir adamla aynı evde kalmaya devam

edemezdi.

“Artık dedikodular alıp başını yürür. Nasıl bu kadar düşüncesiz olabilirsin. Çalışanlar arasında

küçük bir söylenti bile çığ gibi büyüyor. Bir de aynı evde kalırsam korkarım yakında hamile

olduğum bile söylenebilir.” Dedi Nami omuzlarını silkerek… Artık her dakika sorulara maruz

kalacağını biliyordu.

“Bana uyar” dedi Myun müstehzi bir gülüşle. Nami nerdeyse ona bir tane geçirecekti. Erkekler

için bu kadar kolaydı işte.

“Ah Tanrım! Başıma ne işler aldım. Sanırım seni uyutup Seul’e kaçacağım” dedi bıkkın bir sesle.

“Gelip seni bulurum. Unutma nereye gidersen git seni bulurum” dedi Myun. Hem tatlı sert bir

ses tonuyla söylemişti. Nami bu ısrar karşısında eriyeceğini düşündü. Yine de bunu ona belli

etmedi. Soğuk ve somurtkan görünmeye ve onu terslemeye devam edecekti.

“Yine de o evde kalamam. Lütfen bunu isteme.. Hem bir de senin ev işlerinden bıktım.

Fazlasıyla dağınıksın” diye cevap verdi genç kız.. Myun onu tatlı tatlı süzerken bu fikri en

sonunda kabul etti.

“Pekala, otelde kalırsın… O eve başka koşullar altında nasılsa gireceksin” dedi ve kızın saçlarını

okşarken Nami kendini geri çekip tekrar yerine koştu.

Myun arkasından uzun süre onu inceledi. Đçinde tarifsiz bir his vardı. Yeni bulduğu ve artık asla

kaybetmeyi göze alamayacağı kadar güçlü bir his.

Öğleden sonra da Myun onu kasabanın polis karakoluna götürdü. Đkisinin ifadesi alınırken

Nami’nin çantası ve montu teslim edildi. Đçini açıp bakmış olmalıydılar ve her an koca lafı

duyabilirmiş gibi ürkerek konuştu Nami. Neyse ki polisler sadece ifadelerini imzalatıp ikisini

gönderdiler.

Nami büyük bir rahatlık içinde karakoldan çıkarken çantasına sıkıca sarıldı. Đçinde geçmiş

hayatının resmi evrakları vardı ve şimdi yeni bir hayata başlamak isterken onlardan

kurtulamadığı için kendine kızıyordu. Bu olayı büyük bir sessizlikle kapatacaktı. Kocasını

kimsenin bilmesine gerek yoktu. Karı koca bile olmamışlarken kendini bu denli suçlu hissetmek

istemiyordu. Yanında sevdiği adam varken kötü hatıraları kafasından silip attı.

Myunla beraber tekrar otele girmişlerdi ki merdivenlerden Eun Ah iniyordu. Hanımefendi yeni

uyanmıştı ve olan bitenden haberi yoktu. Onu gören Nami Myun’un yanından ayrılmak için

öne doğru hızlı bir adım atmıştı ki Myun daha atik davranarak kızın elini kendi eline hapsetti.

Eun Ah’ın şaşkın bakışları altında ona doğru yürüdüler.

 24. Bölüm

Eun Ah inmekte olduğu merdivenlerde sendelerken durabildi. Myun otelin girişindeydi ve

yanında Nami vardı. Üstelik el ele yürüyorlardı. Gözlerini inanamıyormuş gibi açmıştı Eun Ah. Bir

süre adım atması gerektiğini hatırlayıp aşağıya inişini sürdürdü.

Nami Myun’un sıcak dokunuşuyla kendini biraz olsun güvende hissetse bile Eun Ah bu kadar

yakındayken yine de yeterince rahat olamıyordu. Đkisi ona iyice yaklaşmışken Nami Myun’un

kolundan tekrar çıkmak için harekette bulundu ama yine başaramadı.

“Oppaaaa ne oluyor?” diye sordu Eun ah. Yüzündeki ağlak ifade nerdeyse Nami’nin

vicdanını sızlatacaktı ancak onun geçen günkü oyununu hatırlayınca anın tadını çıkarmayı

denedi.

“Eun Ah sana karşı çok net olacağım… Ben Nami’yi seviyorum” dedi birden bire. Đki kadın da

şaşkınlıkla ona baktılar. Bu kadar açık bir itiraf beklemiyorlardı.

“Ne-ne? Ben Amerika’dan buraya o kadar yolu senin için gelmişken…” dedi Eun Ah.

Ancak Myun lafa daldı:

“Kendi yararına olmayan bir şey için bir adım bile atmazsın Eun Ah. Uzun zaman önce kaldı

Amerika’daki hislerim. Ben değiştim…”demişti.

Şimdi Eun Ah’ın bakışı tiksintiyle Nami’nin yüzünde gezindi. Nami bu bakışları gözünü

kırpmadan izledi. Ondan korkacak değildi ya… Yine de Eun Ah’ın yapacaklarının,

yapabileceklerinin sınırı olmadığını biliyordu. Bu düşünceyle korkmuş olduğu bir gerçekti.

Üstelik bu ayaküstü konuşma son derece yanlış bir yerde ve zamanda yapılırken Myun’un

elinden son kez çıkmayı denedi ve başardı.

“Ben işime dönüyorum” deyip onlardan ayrıldı. Myun’un yüzü bir anlığına asılmış olsa da

Nami’nin herkesin bakışı altında olası bir rezaletten çekindiğini anladı. Bunun üzerine bezgince

Eun Ah’a baktı. Şüphesiz onu ikna etmek, bittiğine dair kabullendirmeye çalışmak zor olacaktı.

“Benim ofisime geçelim Eun Ah, herkes bizi izliyor” dedi Myun ardından.

Eun Ah da herkesin içinde terk edilmenin iyi bir fikir olmadığı kanısındaydı ve önden yürüyüp

Myun’un ofisine geçti.

“Beni aldattın” diye bağırdı girer girmez odaya.

“Sana asla söz vermedim Eun Ah. Amerika’dan geldiğinden beri peşimden ayrılmayan sensin”

dedi Myun. Artık açıkça konuşması gerektiğini biliyordu. Karşısındakini kıracak olsa bile.

“Herkes bizim nişanlanacağımız sanıyor. Şimdi terk edildiğim konuşulacak. Aman Allah’ım

bununla başa çıkamam” dedi Eun Ah. Gözleri dolmuştu.

“Nişanlanacağımızı herkese yayan sensin, Ayrıca terk edilmedin. Eğer öyle bir düşüncen varsa

bunu daha önce bana yaptığına say. Konu kapanmıştır…” dedi Myun. Sesindeki gerginlik

tartışmanın uzamaması için bir uyarı niteliğindeydi.

“ O düşük standartlı kızda ne buldun oppaa sana inanamıyorum” dedi Eun Ah sinirle.

“Nami hakkında düzgün konuşman için son ikazım Eun Ah. Đstersen otelin işlerini bırakabilirsin.

Sözleşmeyi kayıtsız şartsız feshedebilirim” dedi Myun. Bir süre önce Eun Ah’ın aldığı peyzaj işini

hatırlatmıştı.

“Hayır ben profesyonelim ve işimi yapacağım.” Diye karşılık verdi

Eun Ah ve ona küçümser bir bakış atıp odayı terk etti. Çıkarken içinden herkese, her şeye zarar

verme isteği vardı. Bu düşünceyle Nami’nin de yanından geçerken kız ona bakmadı bile.

Otel bu haberle çalkanıp durdu gün boyu. Tüm personel Nami’den bir şeyler duymak için

onun etrafında fır döndü. Bir de üstüne Myun’un sürekli araması Nami’nin sabrını zorlayan

şeylerden biriydi.

Yine yoğun anlardan birinde telefonu çaldı Nami’nin.

“Nami yaaa odamdaki elektrik kesildi acaba sorun nedir?” dedi Myun keyifli bir sesle. Nami bu

sorudan bir şey anlamamıştı.

“Nerden bileyim ben” diye içinden geçirdi. Üstelik otelde hiçbir sıkıntı yoktu bu konuda.

“Đsterseniz sigortaları kontrol edeyim ama nerde olabilir ki belki bana yeri tarif ederseniz. Daha

önce böyle bir sorununuz olmuştu değil mi?” diye sordu Myun. Telefondan uzaklaşırken kıs kıs

gülüyordu. Nami de o an kendi oyunun hatırlayınca kıpkırmızı kesilmişti. Neyse ki telefon

başında bu kırmızı surat görünmüyordu.

Yoksa Myun anlamış mıydı onun kendisini kandırdığını?

“Hah bir dakika sanırım sigortalar aşağıda bir dakika bekleyin ben oraya iniyorum” dedi Myun

ve ardından birkaç adım sesi çıkardı. Nami iyice utandığı gibi konuşamıyordu da.. Anlaşılan

Myun o gün onun yalan söylediğini biliyordu ve şimdi bununla eğleniyordu.

“Tamam buldum şimdi ne yapıyorum” dedi gülerken Myun.. Nami en sonunda kendine hakim

olamayarak:

“Yaaaaa!” diye bağırdı. Tüm otel dönüp ona bakarken bulunduğu masanın altına girip

görünmez olmayı istedi. Karşıdan gülme seslerini duyunca iyice köpürmüştü.

“Kapatıyorum” dedi ve telefonu indirecekken Myun’un sesini duydu:

“Bekle bekle, Nami sakın kapatma çok önemli bir şey var” dedi Myun. Sesi güçlü ve katıydı.

Nami kapatmadan tekrar kulağına götürdü telefonu.

“Dinliyorum” diye konuştu dişleri arasından.

“seni seviyorum” dedi Myun ve Nami’yi beklemeden telefonu kapattı. Ardından odasında

uzun süre gülerek aşağıdaki kızı düşündü; onu gerçekten çok seviyordu.

Nami de telefonu sertçe kapattı. Kapatır kapatmaz sakinleşmek için derin bir nefes verdi.

Ardından telefon yeniden çalınca sinirle açtı:

“Ben seni sevmiyorum” diye bağırdı karşısındakini Myun sanarak.

“Evet Nami bunun farkındayım” dedi Steve.

Nami o an ölmek istemişti. Amerikalıya değildi bu sözü ve çaresizce açıklamaya girişti. Steve

anlayışla dinledi onu ve ikna olduğunu söylemiş olsa da Nami gidip Myun’a bir tane geçirmek

istiyordu. Gitmek istemesinin onu özlemekle hiç alakası olmadığını kendine telkin ediyordu aynı

zamanda.

Birkaç saat sonra Myun yeniden aradı. Nami’nin sesini özlemişti.

“Bayan Im Nami Sol, bu sefer de telefonda bir sorun var, hiçbir yeri arayamıyorum” dedi Myun

muzipçe.

“Şu an beni aradınız ama değil mi?” diye sordu Nami. Küçük bir çocuğu azarlar gibiydi.

“Aa haklısınız” dedi Myun şaşırmış görünerek…

“Bunun sebebi siz olmalısınız. O kadar büyülüsünüz ki telefon bile düzeldi” dedi gülerek…

Nami de kendini tutamayıp küçük bir inilti çıkarmıştı ardından kendini yeniden topladı ve

mümkün olduğunca sert görünmeye çalışarak konuştu:

“Senden rica ediyorum. Şu an çok işim var ve oyun oynayacak havada değilim, lütfen kes

artık” dedi ardından derin bir nefes verdi.

“Tamam tamam seni artık rahatsız etmeyeceğim ama bir dakika odama gelirsen tabi. Çok

önemli bir konu var ” dedi Myun. Nami’yi ikna etmek için birkaç önem cümlesi daha kurdu

Nami en sonunda pes ederek adamın ofisine çıktı.

Myun masasına dayanmış halde Nami’yi bekliyordu. Nami gözlerine bakmaya çekinerek ne

istediğini sordu. Ancak Myun karşısında dururken gözleri kendi kontrolü dışında ona kaydı ve

bir süre birbirlerini izlediler. Myun ardından kıza yaklaştı ve onun omuzlarını tutarken bakışlarını

dudaklarına götürmemek için kendiyle büyük bir savaş vererek gözlerine baktı.

“Nami seni Seul’e götürmek istiyorum” dedi. Nami ona şaşkınlıkla baktı. Seul’u görmek istese

de henüz Myun’u affetmiş sayılmazdı. Teklifi reddecekken Myun cebinden 2 davetiye çıkardı.

“Belki ilgini çeker” dedi elindekileri Nami’ye gösterirken.. Nami davetiyeyi alıp inceledi.

“Hwang Nam Okulu Yardım Turnuvası” yazıyordu. Ardından katılımcıları okuyunca Nami’nin

gözleri fal taşı gibi açıldı.

Engelliler okulu için yapılan yardım maçına Hyun Bin, Lee Dong Wook, Lee Joon, G dragon,

Won Bin, Dong Hae, Siwon gibi ünlüler katılıyordu. Elinde olmadan yüzünden bir sırıtış geçti

Nami’nin.

“Woaahhh harikaymış” dedi gayri ihtiyari. Myun bu sırıtışı ve ardından gelen cümleyi duyunca

biraz bozulmuş olsa da onu mutlu görmeyi istediği için bir şey demedi.

“Gitmek ister misin? Diye sordu bir kez daha.

“Süper olur” dedi Nami ve ona heyecandan parlayan gözlerle baktı.

Myun ondan bu kadar net bir kabul cümlesi beklemiyordu ve bu cümleyi duyunca bir anlığına

pişman olduysa da artık çok geçti.

Hem alt tarafı bir maçtı değil mi? O ünlü aktörler ve şarkıcılar Nami’nin kapısına dizilecek

değillerdi ya. Yine de içinden kıskançlık hisleri geçerken Nami’yle baş başa olacağı için de

mutluydu.

Ertesi gün için sabah erkenden buluşmak için sözleştiler. Nami heyecan içinde odasına girdi.

Yıllardır hayranı olduğun kişileri görecekti. Myun’la bütün gün baş başa olacaklarını fark

edince de kızardı ve kendini, ona boyun eğmemek için telkin etti. Bu çok zor olacak olsa da…

Sabah erkenden Soe Yin’den aldığı ödünç bir elbiseyle mis gibi havayı içine çekerek Myun’u

bekledi. Myun kapıda Nami’yi görünce şaşkınlıkla bir süre kalakaldı. Üzerinde diz hizasında

beyaz, küçük mavi çiçekleri olan bir elbiseyle kot ceket vardı. Onun bu değişimine bir avuç

ünlüye bağlamak istemese de suratı asılmıştı. Yine de bunu Nami’ye belli etmemek için büyük

çaba harcadı. Televizyondan hayran olunan o adamları kıskanmış görünmek istemiyordu.

“Çok güzelsin” dedi Nami’nin karşısında dururken.

Nami kızardı ve gözlerini kaçırdı ancak sonradan kendisine gelen cesaretle konuşmaya ve

Myun’un korktuğu şeyi hissetmesine neden oldu:

“Oppaları göreceğime hala inanamıyorum” dedi Nami gülerek.

Bilerek Oppa demiş böylece Myun’u iyice kızdırmak istemişti. Đçinden kahkahayla gülerken

adamın bozulan yüzüne bakmamaya çalıştı..

“Sanırım büyük bir hata yaptım” dedi Myun. Tabi içinden. Bu saatten sonra vazgeçemezdi.

Seul’e olabildiğince yavaş gittiler. Maçın başlamasına nerdeyse 3 saat vardı ve Myun yavaş

giderek maçı kaçırmak istiyordu ancak bunu yapması imkansıza yakındı. Netice de stada

varmışlardı. Protokole otururken Nami heyecanla ünlülerin çıkmasını beklerken Myun beş karış

suratla etrafı seyrediyordu. Ardından bütün ünlüler bir anda sahaya inince Nami delicesine

alkışlarken Myun birkaç “ayyyşşş” sesi çıkarmıştı. Nami ona aldırmadan Lee Dong Wook’un

adını söyleyerek ona kendisini duyurmayı istedi ancak bu mesafeden imkansızdı.

“Maçtan sonra imza almaya gideriz değil mi?” diye sordu ardından Nihayet Myun’u hatırlayıp.

Myun karşısında keyifle gülen kıza bakınca buna itiraz bile edemedi. Gönülsüzce “tabi” dedi.

“Umarım maçta hepsi birden sakatlanır” diye içinden geçirirken oradan kendisine seslenen

birini görüp adama selam verdi.

Đş adamı arkadaşı Joo Won uzaktan Myun’a selam vermişti. Đkisinin de yanındaki bayanların

gözü kimseyi görmüyordu ve adamların ikisi de son derece keyifsizdi.

Maç Nami’nin ve tüm kadınların yoğun ilgisi altında bitince Nami Myun’un koluna dokunup

kulise gitmeye zorladı. Myun Nami’nin kendisine bu kadar yaklaşmasına sevinse de kendini

kullanılmış hissediyordu. Oppaları görmek için onu kullanan bir sevgilisi vardı.

Kulise yönelince birkaç kişiyle fotoğraf çekinme imkanı bulabilmişti Nami. Myun’un sinirli

bakışlarını görüyor ve bilerek daha çok yaklaşıyordu oppalara.

Tam ayrılacakken biri Nami’nin kolundan çekiştirip:

“Benimle de bir fotoğraf çekinir misiniz güzel bayan?” diye sordu…

Nami arkasını dönerken gördüğü yüze şaşkınlıkla baktı. Park Wee Na’ydı bu. Nami’nin birkaç

hafta önce oteldeki açılışta rastladığı o çılgın kız. Đkisi birbirlerine sarılmışken Joo Won’da

Myun’la tokalaşıyordu.

“Görmeyeli bazı şeyler olmuş galiba. Bazıları ağaçlıktan kurtulup bir çiçeğin yanındaki böcek

olmaya karar vermiş” dedi Wee Na Myun’u gösterip. Nami Wee Na’nın ağaç gibi koluna

dolanan Eun Ah’la olayının bittiğini hatırlatan Wee Na’ya gülümsedi.

“Sakın senden kolayca bal almasına izin verme Nami. En azından dolabını doldurana kadar”

diye devam etti Wee Na.

Nami gülmesinin arasında zorlukla konuştu:

“Dolabımdan ziyade kalbimin dolmasını isterim” dedi..

Wee Na ona dudak büzüp koluna dolanıp konuştu:

“Đlla aptal aşık olmak istiyorsun sanırım. En azından benim gibi ol. Dolabı dolu aptal bir aşık

ehehehe” dedi Wee Na.

Nami bu çatlak kızın dediklerine gülerken ona imalı bakıp konuştu:

“Görüyorum ki sen de nişanlına hayranlıkla bakıyorsun. Birkaç hafta önceki gibi değilsin” dedi.

Wee Na başını bilgece sallarken konuştu:

“Onunlayken aklıma vitrinler gelmiyor bile” diye konuştu.

Nami küçük bir kahkahayla karşılık verdi.

“Korkarım yakında onunla olmak için rüküşlüğe bile razı olacaksın” dedi ardından.

Wee Na dehşetle ona baktı ve abartılı bir sesle konuştu:

“Rüküş mü görünüyorum yoksa Nami yaa, kendimi şuracıkta öldürürüm bak. 10 gündür bugün

giyeceklerimi düşündüm” dedi kıza iyice yaklaşırken iki erkek de biraz uzakta kendi aralarında

konuşuyorlardı.

“Hayır hayır asla değilsin. Sadece aşk insanı değiştirir onu demek istedim” dedi Nami.

Karşısındaki kız hala çok şıktı.

Ardından Myun ve Joo Won onlara yaklaştı ve beraber yemek yemeyi teklif ettiler. Bayanlar

da seve seve kabul ederken restoranın yolu tutuldu.

Yemekler beklenirken Myun söze başladı:

“Ee düğün ne zaman” diye sordu Joo Won’a. Joo Won Wee Na’ya bakıp henüz tarihi

netleştirmediklerini konuşurken Myun yenide lafa daldı.

Bu sefer Nami’nin yüzüne bakarken keyifle konuştu:

“Otelimiz balayı için şu an çok uygun bir mevsimde. Hem odalarımızdan biri tapınak manzaralı

ve bu oda evli çiftlere şans getiriyor. Eğer evlenecek olursanız size özel ayarlanacaktır” dedi

gülerek.

Nami ona dehşetle baktı. Diğer bir küçük yalanı ortaya seriliyordu. Ancak Myun ona alaydan

ziyade hayranlıkla bakıyordu.

“Aa öyle mi? Şehir efsanesi mi bu, yoksa gerçek mi?” diye sordu ilgiyle Wee Na. Nami ona

dönüp açıklamaya çalıştı ancak Myun daha önce cevap verdi.

“Bir peri efsanesi. Aslında ben inanıyorum buna ve kesinlikle balayını orada geçireceğiz değil

mi sevgilim?” diye sordu Nami’ye dönerek.

Nami şaşkınlıkla ona bakıyordu. Bu kadar açık ve net konuşmasına hem şaşırmış hem de

heyecanlanmıştı. Onunla evlenmek… Bu düşünce kalbinin deli gibi atmasına neden olmuştu.

Yüzünün kızarmış olduğunu fark edebiliyordu. Wee Na dostça uzanıp eline dokununca

bakışlarını Myun’dan çekebildi. Đkisi kim bilir ne zamandır birbirlerine dalmışlardı.

Keyifli geçen yemeğin ardından çiftler vedalaşıp ayrıldılar. Bu sefer Nami ve Wee Na

birbirlerinin telefonunu almışlardı. Nami Seul’de bir arkadaşının olması fikrini çok sevmişti ve

Seul’e gelince bu çılgın kızla görüşecekti.

Onlar giderken Myun ve Nami Seul sokaklarında kısa bir yürüyüş yapmak için dışarı çıktılar. Işıl

ışıl sokaklar ve kalabalık caddeler Nami’ye iyi gelmişti. Yan yana yürürken geçirdiği bu güzel

gün için Myun’a teşekkür etti. O da ona istediği başka bir şey varsa yapmayı teklif etti. Nami

sadece yürümek istediğini söylemişti. Myun ona aşkla bakarken uzanıp elini tuttu.

Nami elini çekmeyi denedi ancak Myun yine bırakmadı ve ona bakıp konuşmayı sürdürdü:

“Büyükanneyi görmek ister misin? Hem Ma Ri’nin bebeğini de görürsün” dedi…

Nami heyecanlanmıştı. Ancak içindeki tereddüdü de açıkladı:

“Çok isterim… Ama artık büyükanneye yalan söylemek, oyun oynamak istemiyorum.” Dedi

gözlerini kaçırarak.

“Artık oyun oynamak zorunda değilsin. Çünkü Sen benim evleneceğim kadınsın” diye karşılık

verdi Myun, Nami’ye hayranlıkla bakarken…

25. Bölüm

Nami bu cümle karşısında mutluluk ve telaş arası bir hisse büründü. Myun kendisini seviyordu

ve o da çoktan bu adama kalbini kaptırmıştı. Evli bir kadın olarak başkasını sevmeye hakkı var

mıydı?

Bir kere olsun mantığının dışına çıkmayı ne kadar isterdi. Seul’de, mis gibi bahar altında,

sevdiği adamla kaygısız, dünyaya ve insanlara aldırmadan yürümek, kendi dertlerini hafızasını

yitirmişçesine unutmak isterdi. Ancak gerçekler o kadar yoğun bir baskı veriyordu değil

unutmak daha da canını yakıyordu.

Ona sevgiyle bakarken hiçbir şey diyemedi. Evleneceğim kadınsın demişti Myun. Başka şartlar

altında olsa boynuna dolanırdı genç adamın ama yapacak cesareti yoktu. Sanki alnında

“evli” yazıyordu da ona yakın olursa herkes kendisini ayıplayarak gösterecekti. Bu düşünceyle

ona sadece baktı, yalan yok gülümsedi de… O kadar.

“Cevap vermedin?” diye sordu Myun. Đki eli Nami’nin ellerini tutuyordu.

“Be-ben ne diyeceğimi bilemiyorum” dedi sadece.. Onu reddetmek istemiyordu, kabul

etmeye cesareti yoktu…

“Peki Nami.. Hala tereddütlerin olduğunu görüyorum, dilediğin kadar zaman var. Bana cevap

vereceğin günü bekliyor olacağım” dedi Myun…

Ardından dönüp arabaya yürüdüler.

Myun’un arabası büyük villanın önünde durunca baharın tüm canlılığını renkli bir elbise gibi

üstünde taşıyan doğayı sonuna kadar içine çekti Nami. Şehrin gürültülü kısmından uzak bu elit

semtte kendini hep iyi hissetmişti.

Eve doğru yürürken Myun’da Nami’nin elini bir kez daha tuttu. Nami itiraz etmedi ürkekçe

dokundu adamın eline.

Önce büyükanneyi gördüler. Yaşlı kadın kendinde değildi. Ara ara açtığı gözleriyle sade

karşısına bakıyor çevredekileri ayırt edemiyordu. Nami onun şuurunu tamamen yitirdiğini

anlamıştı. Sadece küçük bir dokunuş bekliyor gibiydi: Ölümün dokunuşu.

Kadının elini avucuna alıp yanağına sürdü. Büyükanne hafifçe gözlerini kımıldattı ancak

yorgun yüzünü örten ince göz kapakları o gözlerin açılmasını engelledi. Myun da elini

Nami’nin elinin üstüne koydu ve sessizce “Haydi gel” dedi.

Nami büyükannenin alnına bir öpücük kondurup Myun’u izledi. Kapı önünde Tae Yoon vardı

ve ardından koşarak gelen Yeon Nami’nin bacaklarına sarıldı.

Nami kızı kaldırmak için uğraşsa da başaramayınca gülümseyip:

“Wooah Yeonaa kocaman bir kız olmuşsun” diyerek küçük kızın elini tuttu.

Bu sırada Tae Yoon’la selamlaşıp Ma Ri’nin odasına çıktılar.

Ma Ri yatakta uzanmıştı Nami’yi görünce doğrulup oturdu. Nami genç kadına sarılıp bir kez

daha tebrik ederken Myun da bebeği görüp Tae Yoon’la aşağıya indi.

“O çok çirkin” dedi Yeon küçük kardeşini gösterip.

Nami “ikiniz de çok güzelsiniz” diyip kardeşini kıskanan küçük kızı yanına alıp yatağın kenarına

oturdu.

“Nami yaa katilin elinden kurtulmuşsun canım. Geçmiş olsun” dedi Ma Ri sevecenlikle.

“Ah evet Myun kurtardı beni” dedi. Onun adını anarken yanakları kızarmıştı.

“Sanırım yanlış anlamalar çözülmüş” diye devam etti Ma Ri. Onların barışmış olduklarını gören

herkes anlardı.

“Evet. Öyle oldu… Sen de eşinle böyle yanlış anlamalar yaşadın mı Ma Ri. Yani evlenmeden

önce” dedi Nami. Herkes mi bu kadar zorlu yollardan geçiyordu birini severken?

“Hem de nasıl. Tae Yoon çok katıydı ve bize çok çektirdi” dedi gülerek Ma Ri. Aklına eski anılar

gelince uzak bir noktaya dikilmişti gözleri.

“Aa öyle mi. Hiç öyle görünmüyor eşin Ma Ri. Evet mesafeli ama son derece ilgili de” diye

karşılık verdi Nami…

Bunun üzerine Ma Ri sesli bir kahkaha patlatıp kısaca bazı şeyler anlattı ve devam etti:

“Bizim aramızı düzelten ve Tae Yoon’a akıl hocalığı yapan Myun’du. Ona yanlış anladığı için

bir ahmak olduğunu söylemiş. Ölesiye korktuğu hyungnimine” dedi Ma Ri gülerken.

Nami ise ona şaşkınlıkla bakıyordu. Bu kadar her şeyi eline yüzüne bulaştırıp yanlış anlama

alanında dünya rekoru sahibi Park Myun mu Tae Yoon’u aklıselimliğe davet etmişti? Buna çok

şaşırdığı gibi bunu dile de getirdi.

“Sanırım insan kendisi yaşamayınca dışarıdan olayları kontrol etmek daha kolay Nami. Ancak

o hisleri hissedince insana hücum eden pek çok duygu kolayca hata yapmasına neden

oluyor. Mantığımızı kaybediyoruz aşık olunca. Myun’un yaptığı da bu…” diye karşılık verdi Ma

Ri…

Nami bu düşünceye katılmıştı. Ancak bildiği bir şey de vardı ki erkekler aşk konusunda hep

kafalarının dikine giderken kadınlar daha makul olabiliyorlardı. En azından kendisi öyleydi.

O gece orada kaldılar. Gece uzundu ve Nami Ma Ri’nin yanında tatlı bir sohbete dalmışken

aklına ne kocası geldi, ne de diğer kaygıları.

Ertesi gün kahvaltıdan sonra kasabaya yöneldiler. Đkisi otele beraber girince arka bahçeyi

kontrol eden Eun Ah’ın ve diğer çalışanların bakışlarına maruz kalmışlardı. Kızlar Nami’yi

tepeden ayağa süzerken kendi aralarında onun patronu kafeslediğini söyleyip karşılığında

neler verdiğine dair çıkarımlarda bulunuyorlardı.

Nami de bunlardan haberdardı ve suçluluk duygusu iki katına çıkmıştı. Sevimsiz dedikodulara

yapılacak tek şey aldırmaz olmaktı ve bunu son derece iyi başarıyordu. Soe Yin dışında

nerdeyse pek bir arkadaşı yoktu ve insanların bunaltan sorunlarını çekmek zorunda olmadığı

için memnundu…

“Nami yaa ben de şu Amerikalıyı kendime almak istiyorum” dedi Soe Yin gülerek. Woo Bin’i

sevmiş olmasına rağmen onun bir katil ve kaçak olarak kalbinde yeri yoktu. Şimdiki hedefi

Amerikalıydı!

“Biliyorsun o çapkın” diye karşılık verdi Nami. Gerçi adamın adı çıkmıştı bir kere. Nami onun

çapkınlığına rastlamamıştı.

Üstelik kendisine hislerini açıkladığında da samimi görünüyordu. Bundan Soe Yin’e bahsetmek

istemiyordu elbette.

“Bence başarabilirsin Soe şiiii.. Fighting!” dedi Nami. Kız ona dil çıkarıp bu kadar kolay

kandırılmamayı öğüt verdi Nami’ye. Sadece şaka yaptığını belirtti Soe. Zengin ve züppe

Amerikalı patronun kendisine bakacağına ihtimal vermiyordu.

Nami kolay kandırıldığını düşünüyordu evet. Myun o kadar şeyden sonra kendini kolay

affettirmişti ve Nami de ona kötü davranamıyordu ki! Yine onu hatırlayınca gülümsedi ve

kendisine verilen bu ikinci şans için şükretti.

Myun da odasında gazeteleri tararken bir ara polisi arayıp Woo Bin’i sordu. Henüz ondan bir

haber yoktu. Bu konu canını sıksa da artık tek antidepresanı olan Nami’yi hatırlayıp keyifle

gülümsedi. Bu sırada Steve içeriye girmişti.

Selamlaştıktan sonra Steve konuya girdi.

“Myun dostum birkaç haftalığına Amerika’ya gidiyorum. Đdare edebilirsin değil mi?” diye

sordu.

“Yokluğunda oteli dolandırıp kaçacağım” dedi Myun gülerek…

Steve de ona gülüp cevap verdi:

“Kasamız pek dolmadı daha. Biraz bekleseydin yaz sezonunda büyük vurgun yapabilirdin.

Eyvah! Planımı açıkladım” dedikten sonra ikisi dostça gülerken Myun’la tokalaşıp çantasını alıp

Seul’e gitmek üzere otelden ayrıldı.

Akşam iş yoğunluğu altında geçerken Nami birkaç kez Eun Ah’la göz göze gelip onun nefret

dolu bakışlarına maruz kaldı. Yine böyle bir anda telefonu çalınca Eun Ah’ın duymasını ister

gibi yüksek sesle Myun’a cevap verdi.

“Peki geliyorum Myun şii” deyip kıza bakarken yukarı çıktı. Yaptığı bu şey için kendinden nefret

etse de Eun Ah’ı alt etmek için her yolu kendine mübah görüyordu.

Myun’un odasına çıkınca masadaki iki kahve dikkatini çekmişti. Üstünde buharı tüten

kahvelerden birini alıp Nami’ye uzattı Myun. Nami ona ürkekçe teşekkür edip karşısında

oturdu.

“Sevgilim, yaz geldi neden annenleri otele getirmiyorsun.” Dedi birden bir Myun.

Nami içtiği sıcak kahveyi ağzından püskürtüp ona şaşkınlıkla baktı. Ah değil annesini buraya

getirmek yaşadığı kasabayı bile ağzına alamazdı. Her an bir yerden kocası fırlayacak gibi

dururken mi ?Đmkansızdı.

“Onlar dışarıya çıkmayı pek sevmezler. Kendi dünyalarında yaşayan insanlar” diye karşılık

verdi gülerek Nami

“Belki beraber oraya gitmeliyiz. Yani neticede bir yerde tanışmak gerek” dedi Myun gülerken.

Nami ikinci kez boğulma tehlikesi yaşarken olayın ironisi karşısında nerdeyse kahkaha atacaktı.

Sinirleri bozulmuştu. Kocasının olduğu yere evlenmek istediği adamı götürmek ha!

Bu düşünceyle Myun’a çok hızlı gittiğini söyledi. Kocasını açıklamak istediyse de şu an

Myun’un ne tepki vereceğini kestiremiyordu. Üstelik araları henüz düzlemişken Nami en

azından birkaç gün bunun keyfini yaşamak istiyordu. Sonrasında kesinlikle söyleyecekti.

“Ben artık gideyim” dedi Nami ardından…

“Biraz daha kalamaz mısın?” diye sordu Myun.. Umutsuz bir bakışla bakmıştı kıza. Nami ona

karşı gelmek için yeterince güçlü değildi…

“Eğer işime dönmezsem patronum beni kovabilir, ona karşı da koruyabilir misin beni” dedi

Nami muzipçe. Myun ona tatlı tatlı tebessüm ederken iki adımda kıza yaklaştı ve gözlerine

bakıp konuştu:

“Kendimden bile korurum seni sevgilim.. Ancak büyük gün geldiğinde kendimden

koruyamayacağım için şimdiden üzgünüm” dedi gülerek.

Bakışları kızın dudağındaydı ve Nami de bu cümlenin anlamını kavradığında renkten renge

girip gözlerini kaçırdı. Ah ne sıcak bir duyguydu bu!

Sohbet bir süre daha uzayıp Nami işine dönmek üzere istemeye istemeye odadan çıktı. Yoğun

geçen gece mesaisinden sonra odasına yöneldi. Mutlu bir gün geçirmiş, Myun’la beraber

olmuş, Büyükanneyi ve Ma Ri’yi görmüştü. Bugünün hasılatı Nami’yi memnun etmişti. Bu

memnuniyetle gözlerini kapatıp uyumaya çalıştı.

Gece yarısı uykusu ağzına dayanan bir elle bölündü. Nami korkuyla gözlerini açarken

boğazına yapışan elin sahibi kulağının dibinde fısıldadı.

“Hişşşşş” dedi ardından Nami’yi kaldırıp odadan çıkardı. Nami gördüğü yüze dehşetle baktı.

Woo Bin Nami’nin ağzını kapatıp sessizce odadan çıkarken Nami hipnotize olmuş gibi adamı

inceliyordu.

Personel odalarından çıkıp arka çıkıştan oteli geçmişlerdi. Nami boğazına dayatılan güçlü el

yüzünden nefes bile alamıyordu. Üstündeki ince pijama üşütmüştü onu ancak şimdi tek

düşündüğü Woo Bin’in onu nereye götürdüğüydü.

Woo Bin kızı kendiyle sürüklerken Nami bir arabaya götürüldüğünü görüp çırpınışlarını arttırdı.

Ancak gecenin bir yarısı sesini birilerine duyurması imkansızdı. Bu saatte kimse dışarıda olmazdı.

Varsa birileri onlar da şimdi kumarhanede zarların gürültüsüne boğulmuşlardı.

Bu düşünceyle arabaya korkuyla götürülen Nami tam bu sırada tanıdık bir ses duyunca

umutla arkasına baktı.

Myun karşılarında duruyordu.

“Woo Bin Nami’yi bırak ve teslim ol. Hiçbir yere gidemezsin! “ dedi Myun kesin bir sesle.

“Yolumdan çekil patron yoksa sana zarar vereceğim” dedi Woo Bin. Sesi az çıkarıp insanları

başına toplamak istemiyordu.

“Çekilmeyeceğimi biliyorsun. Nami’yi bırak diyorum sana” diye bağırdı Myun ve bunu der

demez Woo Bin’in üstüne yürüdü.

Nami dehşetle başını gelme anlamında sallarken Myun kararlılıkla Woo Bin’e doğru yürümeyi

sürdürüyordu. Bu sırada Woo Bin elini Nami’nin yüzünden cebindeki eski silahı çıkarıp ona

doğrulttu. Kız korkuyla onu ittirmeye çalıştı ancak bir eliyle iki kolunu birden tutan Woo Bin’i

hareket bile ettiremedi.

“Myun gelme lütfen orda kal” diye bağırdı Nami ancak genç adamın onu dinlediği yoktu.

Woo Bin’in kendisine zarar vereceğini düşünmediği için adamın üzerine yürümeye devam

ediyordu.

“Daha fazla yaklaşma. Nami’yi götüreceğim ve buna engel olursan hayatınla ödersin” diye

bağırdı Woo Bin. Ancak Myun yürümeyi sürdürünce Woo Bin silahı bu sefer Nami’nin başına

doğrulttu. Myun dehşet içinde adama bakarken olduğu yerde durdu. Daha fazla gitmesine

imkan yoktu. Kendisi hayatını tehlikeye atsa bile sevdiği kızınkini atamazdı.

Woo Bin sonuçtan memnun gülümserken Nami’ye arabaya binmesini söyledi. Nami korka

korka araca binerken Woo Bin de hızlıca şoför koltuğuna geçti ve gaza bastı. Myun onların

gidişini izlerken koşarak kendi arabasına yöneldi. Bu sırada polisi de arayarak çevre yolunun

tutulması talimatını vermişti.

“Lanet olsun! Anahtarlar..” diye konuşurken hızlıca otele yöneldi ve kapıdaki görevliye

arabasının anahtarlarını getirmesi için bağırdı. Adam 2 dakika sonra getirdiği anahtarları

Myun’a verirken oda yeterince kaybettiği zaman olduğunu fark edip koşarak arabasına

yöneldi.

Woo Bin’in aracı görünmüyordu ve Myun da hızının normalin çok üzerine çıkararak sürmeyi

devam etti. 15 dakika sonra onun aracını görmüştü. Gün henüz aydınlanmaya başlarken

süratini arttırdı ve tam arkasında gitmeye devam etti.

Bir süre sonra aracın yanına geçip onu durdurmak için hamle yaptı. Woo Bin ve Nami onu fark

edince ikisi de çok şaşırmışlardı. Nami ona aşk ve korku dolu bakışlarla bakarken Woo Bin de

aracın içinde küfürleri sıralıyordu.

Birkaç dakika sonra Myun’un tacizleri işe yaradı ve Woo Bin’in aracı yolun dışına çıktı. Toprak

içinde küçük çalılıklara takılarak giden araç bir süre sonra durmuştu. Nami dehşetle araçtan

çıkmak için uğraştı ancak kilitliydi. Woo Bin tekme savurduğu araçtan inip Nami’nin yanına

geçti ve kızın bileğinden yakalayıp araçtan indirdi.

Myun da bu sırada çoktan Woo Bin’in üzerine yürümüştü. Woo Bin daha ne olduğunu

anlamadan Nami’yi adamın elince çekip alıp uzağa itti ve bağırdı:

“Arabama geç”

Bu sırada Woo Bin’in elindeki tabancayı almaya çalışırken iki adam uzun süre boğuşurken

Nami’de korkuyla onları izliyordu. Arabaya gidip öylece bekleyecek hali yoktu ya. Umutsuza

Woo Bin’e yalvarırken az sonra olacaklar için endişesi de had safhadaydı.

Tam bu sırada gelen bir el silah sesiyle korkuyla irkildi. Đki adam hareketsiz dururken Nami de

elleriyle ağzını kapatmış ve hipnotize olmuş gibi öylece kalakalmıştı. Bir süre sonra gelen bir

“Ahhh” sesiyle Myun kalktı, yerde yatan Woo Bin de karnını tutuyordu.

Myun kalkarken Nami de koşup adama sarıldı.

“Aşkımmm” dedi önce sonra hızlıca Myun’un bedeninde dolaştırdı bakışlarını

“Đyi misin?” diye sordu ardından. Elleriyle onun yüzünü tutup korkuyla gözlerine baktı. Myun

keyifli bir ifadeyle Nami’ye bakarken “Đyiyim” diyebildi.

Nami bunun üzerine tekrar sarıldı onun boynuna ve Myun da karşılık vermek için kollarıyla onu

dolamak istediyse de kolunu sıyıran kurşun yarası canını acıtıp küçük bir inleme çıkardı.

Bu sırada siren sesleri duyuldu. Polisler nihayet gelmişlerdi ve yaralı adam için ambulans

çağırılırken Nami de korkuyla Myun’un koluna baktı. Tam birkaç felaket cümlesi kuruyordu ki

Myun sözünü kesti:

“Sadece bir sıyrık. Ölmeyeceğim korkma” dedi gülerken.

“Bensiz ölemezsin” diye karşılık verdi Nami de ve onun elini tutup yürüdü.

26. Bölüm

Nami Myun’un elini artık hiç bırakmama kararı almıştı. Geriye bakmadan ileriyi düşünmeden

yaşayacaktı. Sevmek suç muydu? Elbette değildi. Belki suç değilse bile konum itibariyle

bazılarının buna hakkı yoktu. Nami de bu kategoriye girdiğini sanıyordu: Bu güne kadar!

Ancak kocasıyla bir evlilik için gereken en önemli şartı bile yerine getirmemiş ve parayla

satıldığı bu evlilikten kaçmıştı…

Şimdi sadece Myun’u düşünecekti. Ambulans gelip de sağlık görevlileri Myun’un koluna

bakarken bir olsun yanından ayrılmadı. Genç adam da Nami’nin ilgisinden memnun, onun

telaşlı ifadesiyle eğleniyordu.

“Böyle küçük bir sıyırıktan bu kadar korktuysan ciddi şekilde yaralanmış olsaydım muhtemelen

benden önce komaya girerdin” dedi Myun. Pür dikkat görevlinin sardığı kolu inceleyen

Nami’ye bakıp.. Nami bunun üzerine bir süre gözlerini oradan ayırdı ve sevdiği adamın yüzüne

dikti.

“Şakası bile korkunç” dedi genç kız.

Ardından başını adamın sağlam koluna dayadı. Myun bu hareket karşısında çok şaşırmıştı.

Vurulmak işine gelmişti resmen. Başını uzatıp kızın saçlarını öperken sağlık görevlisi kadın

gülümseyerek onlara baktı ve bir süre sonra işi bitince yanlarından ayrıldı.

Woo Bin kabusu biterken Myun kolundaki sıyırıkla yavaş yavaş sürdü arabayı. Yolda giderken

kıza döndü ve şüphe dolu bir bakış atarak konuşmaya başladı:

“Ardından gelmeyeceğimi düşünmedin değil mi?” diye sordu.

Nami başını yasladığı camdan kapalı gözlerini zorlukla açtı. O kadar uykusu vardı ki başına

feci bir ağrı saplanmıştı bir de. Ancak Myun vurulduğu halde sonra derece keyifli ve canlı

görünüyordu.

“Geleceğini biliyordum” dedi kendinden emin şekilde Nami. Myun bu cümle karşısında

şaşırmıştı…

“Ama sen nasıl o saatte Woo Bin’in geldiğini gördün” diye devam etti Nami.. Sahi Myun

sabaha karşı nasıl uyanıktı ve nasıl Woo Bin’i görmüştü?

“Uyku tutmamıştı ben de lobiye indim. Ardından temiz havayı çekmek için dışarı çıkmıştım…

Personelden birinin yanındakine bir gölge gördüğünü söylediğini duydum. Aklıma hemen sen

geldin” dedi Myun.

Zaten o sırada Nami aklındaydı ki… Gece onun varlığını düşünüp yanında olmamasının

yokluğuyla daralınca hava almak için bir süreliğine dışarı çıkmıştı. Ancak bu kadar açık bir

cümle kurmaktansa kısaca “uyku tutmadı” diye geçiştirdi. Ardından Woo Bin’i gördüğünü

anlattı Nami’ye.

Genç kız da onu dinlerken ilk kez şansın kendisine güldüğünü görüyordu. Ya Myun orada

olmasaydı!

“Nereye gidersen git ardından gelirim bitanem” dedi sonra Myun.

Nami düşüncelerinden sıyrılıp bu cümlenin ardındaki ciddiyeti anladı ancak içi yine

umutsuzlukla doldu. Kocası bir gün onu kolundan sürüyüp götürse de gelecek miydi?

kaçınılmaz son için kendini hazırlamamıştı ve az önce hayal ettiği şeyin gerçekleşmesi halinde

Myun’un vereceği tepkiyi düşündü. Bu düşünceyle korkuyla adama baktı… Ona her şeyi

kendisi açıklamalı mıydı?

Otele vardıklarında Nami bir an olsun adamın elini bırakmadı ancak onun da dinlenmeye

ihtiyacı vardı ve ikisi odalarına giderken birbirlerine sarılıp uyanık olanların dikkatlerine

aldırmadan bir süre öylece kaldılar. Ardından da odalarına döndüler.

Nami Öğlene doğru uyanınca da mesaisi başlamadan kendine çeki düzen verdi. Maruz

kalacağı soruların cevaplarını düşündü. Artık kimseden korkmadan çekinmeden aşkını

yaşayacaktı. Kocasından bile. Ve Myun’a her şeyi anlatmadan evvel boşanmayı beklemeyi

seçti.

Bir süre sonra kasabaya gidecek kocasına parayı verecek, eğer kabul etmezse yüklü bir senet

imzalayacak ve ne pahasına olursa olsun ondan kurtulmanın yollarını bulacaktı. Şimdilik

kimliğinde evli yazarken bu durumu Myun’a anlatamayacağını biliyordu. Kim olursa olsun

resmiyette ve toplum için evli olan birinin başka biriyle olmasını meşru bulmazdı.

Nami Myun’un anlayışına sığınmayı düşünse de onu yeniden kaybetmeyi göze almayacağını

biliyordu. Artık sorunsuz ve tasasız bir birliktelik için kaçarak, saklanarak yaşamayı

sürdürmeyecek, kararlılıkla sorunlarının üstüne gidecekti. Bu düşünceyle kendini biraz olsun

hafiflemiş hissederken yerine geçti.

Soe Yin’in sorularına tatlılıkla cevap verirken olayları sakince anlattı ve Woo Bin’in

vurulduğundan bahsetmedi. Kızı bu konuyla üzmek istemiyordu.

Yarım saat kadar sonra Myun geldi ve ifade için son kez karakola gitmeleri gerektiğini söyledi.

Nami onun dediğine boyun eğip hızlıca hazırlanıp arabaya yöneldi.

“Đyi misin aşkım” diye sordu Nami Myun’a..

Myun kıza hayran hayran bakarken nerdeyse “neden sordun ki?” diyecekti. Kolundaki yarayı

bile unutmuştu Nami’yi görünce.

Yoldaki güzel sohbetin ardından karakola varınca bir gazeteci ordusu de karakolun önünde

birikmişti. Arabadan inen otel sahibi Myun’u görünce ardı ardına flaşlar patladı ve herkes

kaçırılan Nami’ye soru sormak için birbiriyle yarıştı. Zengin adamları öldüren seri katil

yakalanmıştı ve ulusal medya bu sansasyonel haberde küçük bir detaya sahip olmak için her

şeyi yapmaya hazırdı.

Nami gazetecileri görünce şaşırdı. Bu kadar yoğun bir ilgiyi tahmin bile etmemişti. Ancak

bilmediği bir şey vardı ki medya katilleri çok severdi.. Çaresizce çantasıyla yüzünü kapatmak

istedi. Şüphesiz yakında tv’lerde, gazetelerde çıkacaktı. Bu düşünceyle korkudan kasılıp

Myun’un koluna yapışıp kalabalığı yarmaya çalıştılar. Myun yaralı koluna aldırmadan Nami’yi

sardı ve onu gazetecilerden koruyup nihayet içeriye çekmeyi başardı.

Polis sorgusunun ardından arka kapıdan çıktılar. Polislerden biri Myun’un arabasını getirirken

gazeteciler de elleri boş kalmışlardı.

Nami kendine arabaya atınca sevinemedi bile. Otelin önüne de gelebilirdi neyse ki oraya

vardıklarında gazetecilerin içeriye alınmadığını gördü.

“Bu kadar rahatsız olma” Dedi Myun gülümseyerek..

“Ailem görürse çok endişelenirler” diye karşılık verdi Nami bakışlarını kaçırarak.

Yalan söylerken sevdiği adamın gözlerine bakamıyordu. Gerçi yalan da sayılmazdı ancak

yine de ailesinin umurunda olacağından pek emin değildi!

“Bunu ben de istemem. Hem sevgilimin güzelliğini herkes fark edecek ha buna asla izin

vermem” diye karşılık verdi Myun. Nami bu cümle üzerine ona imalı bir şekilde gülümsedi.

“Ne güzellik ama!” diye söylendi kendi kendine…

“Sen bir tek benim güzelimsin Nami yaa,” dedi Myun da arabadan inerken… Nami de inip

hızla onun yanına geçti. Her saniye çok değerliydi ve bir an olsun ondan ayrı olmak

istemiyordu. Myun da onun bu sevecen tavrına çoktan tav olmuştu zaten.

Otele geçtiklerinde Nami de Myun’un ardından ofise girdi. Onunla konuşacakları vardı.

“Artık sorguya almayacaklar değil mi bizi?” diye sordu Myun’a.

Myun onun kolundan tutup ikili koltuğa oturttu. Kendi de yanına oturup ellerini tutmuştu.

“Hayır artık bundan sonrası onların işi” diye karşılık verdi Myun..

“Çok ceza alır mı? Yani woo bin.. ben hala inanamıyorum onun katil olduğuna ..” dedi Nami,

üzülmüştü genç adamın haline.

Buralara kadar gelmesine neden olan şartlara üzülmüştü. Bazı şeyler insanın tahammülünü

zorlayabiliyordu elbette. Bunu en iyi kendisi biliyordu. Ancak yine de böyle hatalar yapılmasını

haklı çıkarmıyordu hiçbir ağır koşul.

“Çok mu endişelisin onun hakkında?” diye şüpheli gözlerle sordu Myun. Nami’nin Woo Bin’i

merak etmesi karşısında sakinliğini koruyamamıştı. Nami de bunu fark edince kendisini

açıklamak yerine hissettiğini söyledi.

“O iyi bir insandı üzülmem normal değil mi?” diye sordu. Şimdi kıskançlık için doğru zaman

değildi.

“Demek ki değilmiş” diye konuştu Myun ve ardından kızı teselli etmek ister gibi uzanıp sarıldı.

“Benden başka bir erkek hakkında konuşman bile canımı sıkıyor” dedi ardından.

Nami bu cümle karşısında korkudan kasıldı. Hiç alakası olmayan Woo Bin için bile bu şekilde

düşünüyorsa kocasını öğrendiğinde Myun hiç şüphesiz her şeyi bitirirdi. Hem de Nami’ye karşı

pek de hoş olamayan bir tarzda…

Genç adamın kollarında bunları düşünürken gözleri dolmuştu. Onu kaybetmek istemiyordu ve

hayatındaki en büyük ve korkunç gerçeği kendi yöntemleriyle çözmeden ona hiçbir şey

söylememe kararı aldı. Öncelikle kocasından sakince boşanacak ardından yeniden sevdiği

adamın yanında olacaktı. Kötü hayallerinden Myun’u hareketiyle sıyrıldı.

Myun koltukta Nami’yi kendinden biraz uzaklaştırıp gözlerine baktı ve “artık endişelenecek

hiçbir şey kalmadı” dedi. Nami gülümsedi ona… Keşke dediği doğru olsaydı… Ardından Myun

uzanıp kızı uzun uzun öptü. Nami de tüm benliğiyle karşılık verdi.

Tam bu sırada kapı ardına kadar açıldı. Odada öpüşen çifti gören Eun Ah şoke olmuş halde

kapı ağzında kalakaldı. Nami hemen kendini çekip hızla ayağa kalktı ve çıkışa yönelmişti ki

Myun onun kolunu kaptı ve kızı durdurdu. Nami’ye cesaret vermeyi istercesin gülümsedi. Nami

de ona gülümseyip Eun Ah’ın delici bakışları altında odadan hızla çıktı.

“Sen- sen o hizmetçiyle eğlenirken şu aptal gazeteciler bahçemi mahvettiler. Hemen bir şey

yapmazsan…” dedi Eun Ah, sonrasını getiremedi… Gitmekle tehdit etmek pek akıllıca değildi..

“eğer çok zorlanıyorsan işi bırakabilirsin… Ama gazetecileri otelden çıkarmak için birkaç kişi

daha göndereceğim” dedi Myun..

Konuyu uzatmak istemiyordu… Eun Ah’ın onları yargılayan tavrına da katlanacak değildi.

Eun Ah ona nefretle baktı ve kapıyı hızla çarpıp çıktı… Ne olursa olsun yenilmiş görünmek,

korkak biri gibi işi yarım bırakıp gitmek istemiyordu…

Akşam yemeğinden sonra Nami’nin de mesaisi bitmişti ve Myun da henüz evine geçmemişti.

Sık sık yapılan telefon görüşmelerinden sonra Nami bu gecenin ikisi için bittiğini sanıyordu.

Ancak tam odasına giderken Myun ona seslendi. Nami’yle beraber tüm otel de dönüp genç

adama bakmıştı. Nami utana sıkıla onun yanına gitti.

“Biraz hava alalım mı aşkım?” diye sordu Myun.

“Tabi ki, çok iyi olur?” dedi Nami de ve adamın ardından yürüdü.

Ancak Myun ön kapıdan değil otoparka giden taraftan çıkınca Nami de şaşkınlıkla onu izledi.

Arabaya binmişlerdi ki Nami sormadan edemedi:

“Açık havada yürürüz sanıyordum” dedi gülümseyerek..

“Biraz gözden uzak olalım. Yakında her adımımızın ayrıntılı raporunu çıkaracaklar” diye cevap

verdi Myun. Nami onun tatlılığına gülümserken neresi olursa olsun onunla gideceğini biliyordu.

Araç ana yoldan çıkıp toprak yola girdi. Gecenin karanlığında ormanın içlerine doğru

giderken Nami de ürpermişti.. Ancak birkaç dakika sonra muhteşem bir şekilde aydınlatılmış

küçük bir açıklığa gelmişlerdi.

Ağaç dallarına rengarenk ışıklar yerleştirilmişti ve aralarına gerilen iplerden kalpler ve balonlar

sarkıyordu. Nami bu manzara karşısında hayranlığını gizleyemeden hızla arabadan inip küçük

alana koştu… Burası onun buzda düşüp nehrin sularına kapıldığı yerdi. O zaman da harika bir

havası olan nehrin kıyısı şimdi romantik bir alana dönüşmüştü.

Tam nehrin başında süslü bir kanepe vardı. Yanındaki beyaz örtülü sehpada da iki kadeh ve

bir şişe bulunuyordu.

Myun da arabadan inip kızın yanına vardı. Nami büyülenmiş bir halde etrafı izlerken Myun da

çaktırmadan cebindeki kutuyu çıkardı ve Nami kendisine döner dönmez önünde diz çöktü.

Kızın şaşkınlığı henüz geçmemişken karşısında diz çöküp tektaşı sunan adama bakınca iyice

kendinden geçti. Sadece ona sarılmak istemişti. Şimdi karşısında evlenme teklif ederken

gözlerinden sicim gibi yaşlar boşandı…

“Benimle evlenir misin?” diye sordu Myun. En az etraftaki ışıklar kadar parlıyordu gözleri….

Nami göz yaşları arasında “Evet” dedi ve adamın kalkmasını beklemeden boynuna atıldı.

Myun çimlerin üzerine düşerken Nami de onun üzerinde yatıyordu… Kız afallamış ve utanmış

bir şekilde başını kaldırınca Myun elleriyle onun yüzünü sardı ve kendine çekip tutkulu bir

öpücük verdi. Nami de üzerinde uzandığı adama aynı şekilde karşılık verdi…

Aklında sadece bu an vardı. Hayatının en güzel anı… Bunu hiçbir olumsuz düşünceyle

bozmak istemiyordu…. Đkisi bir süre sonra henüz nemli olan çimlerin üzerinden kalkarken Myun

yüzüğü Nami’nin parmağına geçirdi. Ardından o eli öpüp kanepeye götürdü kızı. Şampanya

doldururken Nami de mutluluktan ağlıyordu…

Serin havada fazla üşümeden geceyi noktaladılar. Ardından tekrar otele gitmektense hemen

yakındaki Myun’un o dağ evine geçtiler. Myun imalı bakışlarını kızın üzerinde gezdirirken Nami

onun aklından geçenleri fark etmişti…

“Asla olmaz” dedi ardından Nami kesin bir tonda..

Myun ona gülümserken “Neee?” diye sordu…. Anlamazlıktan gelmek şu an çok eğlenceliydi..

Nami tekrar olmaz diyip hızla kaldığı eskiye odaya koştu ve kapıyı kapatmadan önce genç

adama baktı.

“Đyi geceler aşkım” dedi..

Tam kapatmak üzereydi ki Myun seslendi..

“Seni Seviyorum Im Nami Sol” dedi.

Nami de cevap verdi “Seni Seviyorum Park Myun.” Diyip kapıyı kilitleyip hiç olmadığı kadar

huzurlu bir uykuya daldı.

Uyumadan önce yarın, en geç diğer gün kasabaya gitmeye karar verdi. Tüm parası borcunu

kapatmaya yetmiyordu ancak kalanını Soe Yin’den borç alacaktı. Ve eğer şansı yaver

giderse en fazla bir ay içinde boşanmış olacaktı.

Ertesi gün ikisi birlikte otele geçtiler. Đki sevgili de yüzlerinden silemedikleri bir gülüş ve kalplerini

doldurup taşıran bir aşkla birbirlerine bakıyorlardı.

Nami odasına geçip üstünü değiştirdiği sırada Myun da ofisine geçmişti. Aynı dakikalarda

otelin bir konuğu daha vardı. Yabancı bir adamdı bu. 35 yaşlarında şehirliden ziyade kasabalı

gibiydi. Yanında iki adam daha vardı. Uzamış sakalıyla içeriye girmeden önce dışarıdaki birine

Nami’nin nerede olduğunu sordu.

Bu garp adamın, nefret ettiği birinin ismini anması hemen dikkatini çekti; bahçeye çıkan Eun

Ah’ın..

Kimdi ki böyle?

 27. Bölüm

Eun Ah kaba görünümlü adama şüpheyle bakarken içindeki müdahale etme isteğini de

bastıramıyordu. Kang da bu çıtkırıldım hanım efendinin kendisine olan bakışlarını

memnuniyetle alıp ona kibarca gülümsedi…

“Şeeey Nami’yi neden arıyorsunuz?” diye sordu bir süre sonra Eun Ah…

Nami’nin babası olamayacak kadar gençti karşısındaki kişi. Adam da bir süre Eun Ah’ı süzdü.

Baştan ayağa bu sosyetik güzele bakarken son derece neşeliydi.

“Siz onun ağabeyi misiniz?” diye sordu ardından genç kadın. Nami’yle ilgili tüm detaylar ilgisi

çekiyordu.

“Hayır ben onun kocasıyım” dedi adam ve Eun Ah’ın şaşkınlıkla donup kalmasına neden oldu.

Kadının dalıp gittiğini gören Kang onu orada bırakıp içeriye yönelmişken Eun Ah de hızla

kendine gelip adama yetişti ve cazip gözlerle ona baktı:

“Sizinle biraz konuşabilir miyiz?” dedi cilveli bir ses tonuyla.

Adam ona şüpheli gözlerle bakarken arka kapıdan kimsenin olmadığı bir odaya götürülürken

buldu kendini. Eun Ah ise çoktan kurmuştu bile planını. Kang’ı peşinden sürüklerken intikamın

ayağına kadar geldiğini biliyordu. Zafer kazanmışçasına gülümsedi.

Myun odasına geçince yaşadığı hayata şükrederek gülümsüyordu. Aşka dair umudunu yıllar

evvel yitirmiş ve bir gün kârlı bir evlilikle bekar hayatını bitireceğini düşünüyordu. Şimdi ise tüm

duygularını aşan her hücresine kadar hissettiği bir aşka sahipti; Nami’nin aşkına. O kızın saf,

temiz ve yalın, yalansız duygularına kendini kaptırmış ve onun tamamen kendisinin olacağı

günün tatlı özlemiyle sarmalanmıştı.

Bu düşünceler içinde keyifle gülümsediği sırada kapısı çalındı. “Gel” diye seslenirken tam da

aklından geçen kişi; Nami içeriye girmişti. Elindeki tepside bitki çayları vardı ve Myun’a

gülümserken onları masaya koydu.

“Yorgunluğu alır” dedi Nami elindekileri bırakırken.

Myun da ona tebessüm ederken kız elindekileri masaya bırakır bırakmaz onu hızla kendine

çekti ve kucağına oturttu. Nami utançtan kızardı ve kalkmak için hızla yerinden fırladı ancak

Myun onun beline sıkıca sarılmış ve kalkmasını engellemişti.

Nami pozisyonun uygunsuzluğu karşısında yerinde duramıyor, ondan uzaklaşmak istemese de

daha fazla bu şekilde kalmak da istemiyordu.

Myun onun yüzünü kendine çevirdi ve ellerini kızın kucağında onun ellerine kenetlerken

konuştu:

“Ne zaman evleneceğiz?” diye sordu.

Nami ona bu kadar yakınken gözlerine bile bakmaya çekiniyordu.

“Ben de bunu konuşmaya gelmiştim. Yarın evime dönüp bizimkilere bu konuyu açmayı

istiyorum. Ancak bana bir ay vermelisin.” Dedi Nami onu ikna etmeyi umarak…

“Bir ay mı? Aşkım sen iyi misin? Bir ay boyunca seni göremeyeceğimi mi söylemeye

çalışıyorsun?” diye sordu Myun. Sesini olabildiğince üzgün çıkarıp Nami’nin bu süreyi

kısaltmasını umuyordu. Ancak bilmediği şey Nami’nin boşanma işlemleri için belki de çok

daha fazla zaman ihtiyacı olduğuydu.

“Gerçekten bu süreye ihtiyacım var. Oradaki durumumu bilmiyorsun. Babamı ikna etmem ne

kadar zor olacak farkında değilsin” dedi kız ve hala adamın kucağına oturduğunu fark edip

tekrar kalkmak için hamle yaptı ancak Myun tekrar ona izin vermedi.

Ardından Nami’nin beklediği cevabı verdi ve “Peki nasıl istersen” dedi.

Nami ona tatlılıkla gülümserken Myun da bu gülümseme karşısında erimiş halde kızın yüzüne

iyice yaklaştı ve usulca öpecekken kapı büyük bir gürültüyle çalındı.

Nami dehşetle fırlarken Myun da bu anı bozan ve böyle münasebetsizce kapıyı çalanın kim

olduğunu görmek için “gel” diye bağırdı. Nami köşede durup içeri girecek olana bakarken

Myun da kendine çeki düzen verip sinirli bir ifade takınmıştı.

Đçeriye giren görevli mahcup bir halde bir şeyler gevelerken biri tarafından itildi ve dışarı

çıkarıldı. Görevli dışarı çıkarken Đçeriye giren diğer adamla Nami’nin bakışları buluşunca kız

düşmemek için zorlukla kendine hakim oldu. Kang’ın bakışları iğrenerek kızın üzerinde gezdi,

Nami de bitkisel hayata girmişçesine hissiz duruyordu.

“Sen de kimsin, bu ne hadsizlik?” diye sordu Myun yerinden kalkarken.

Adam bakışlarını kıza dikmiş ve pis bir sırıtışla Nami’nin renkten renge giren yüzünü inceliyordu.

Myun adamın bakışının sevdiği kız üzerinde gezindiğini görünce siniri iyice katlandı ve bir adım

öne çıkarak tekrar sordu:

“Kimsin diyorum” diye sordu dişlerinin arasından.

Diğer adam nihayet bakışlarını bayılmak üzere olup eline duvara dayayan kızdan çekti ve

Myun’un yüzüne bakıp konuştu:

“Ben Nami’nin kocasıyım” dedi birden bire.

Myun duyduğu şey karşısında afallamıştı. Koca kelimesi ve Nami’yi aynı cümle içine alan bu

adama şaşkınlıkla bakarken birden Nami’ye döndü. Kızın ayakta zor dikildiğini görünce ters

giden bir şeyler olduğunu anlamıştı.

Dehşet içinde “Ne? Ne dedin?” diye sordu.

“Duydunuz bayım ben şu bayanın kocasıyım. Đsmim Kang ve buraya karımı almaya geldim.”

Diye konuştu kasabalı adam.

“Hayır” diye atıldı Nami ve Myun’un önüne geçip elleriyle genç adamın kollarını tuttu..

Gözlerini kendisine bakmaya zorladı. Nihayet Myun karşısındaki adamdan çekip gözlerini

aşağıya kaydırdı ve ona endişeyle bakan kıza dikti.

“Dinle beni sevgilim, bu adam sadece yani kağıt üstünde..onunla hiçbir şekilde irtibatım yok”

diye konuştu Nami.

Kang gürültülü bir kahkaha patlatıp kızın kolunu tutup kendine çekip kızı vücuduna yasladı.

“Ateşli gecelerimizi ne çabuk unuttun?” diye fısıldadı kulağına.

Myun şok halinde bu sahneye bakarken Nami iri yarı adamın kollarından çaresizce

çırpınıyordu.

“Myun lütfen, lütfen aşkım bana inan bu adamla aramda hiçbir şey geçmedi ben yalnızca

seni seviyorum” dedi Nami ancak Myun dünyadan kopmuş gibiydi. Dengesini sağlamak için

masanın köşesine tutundu ve delici bakışlarını Nami’ye dikti.

“Oyun bitti aşkım neden hala uzatıyorsun. Görüyorum ki avımızı soyamamışsın ama önemli

değil, seni görmek, tekrar sana dokunmak bile bana yeter.” Dedi Kang ve Nami’yi zorla kolları

arasına hapsetti.

Nami yaralı bir kuş gibi çırpınırken Myun nihayet kendine gelince her an patlamaya hazır bir

volkan gibi olan gözlerini Nami’ye dikti ve sordu:

“Tüm bunlar da ne oluyor? Bana derhal her şeyi açıkla” dedi. Nami heyecanla atılmak için

öne çıkmaya çalıştı ancak Kang ona engel olurken hiçbir şey yapamadı.

“Ben anlatayım bayım, Benim küçük karım buraya birilerini soymaya geldi. O çok iyi bir

dolancıdır ama küçük işler yapmaz büyük balıkların peşinden koşar. Aylar önce bana Steve

adında birini kafeslemek üzere olduğunu söyledi. Ee Amerikalılarda para bol ama sonradan

Myun adından bir otel sahibini kandırmak üzere olduğunu söyleyip birkaç güne kadar işini

halledip geleceğini söyledi ama o gelmeyince ben onu almaya geldim. Anlarsın ya yalnız bir

erkek olmak zor” dedi Kang pis sırıtışının arasından.

Myun gibi Nami de kulaklarına inanmıyordu. Kang’ın anlattıklarıyla vücudundaki tüm kanı

çekilmiş gibiydi. Duydukları kendisine bile bu denli ağır gelmişken Myun’un yaşadığı şoku

tahmin edebiliyordu.

Son bir çırpınışla adamın elinden kurtuldu ve Myun’a yaklaşıp elleriyle onun yüzünü avuçladı.

Gözyaşlarının hücumuna uğrayan bakışlarını ona dikti ve olabildiğince aşkla konuştu:

“Hayır, hayır! ona inanmıyorsun değil mi? Ona inanamazsın Myun, aşkım lütfen bir şey söyle?”

dedi Nami.

Artık gözyaşlarını salmıştı. Myun yüzünü kaldırıp nefretle ona baktı ve sertçe omuzlarından

yakaladı. Kızın omuzlarını sıkarken, kızgın sesiyle sordu:

“Doğru mu bunlar? Se-sen bu adamın karısı mısın?” diye sordu. Bu soru bile genç adamın

yüreğini delip geçmişti. Başka birisinin karısı mıydı gerçekten?

“Ben… dinle beni, ben ondan kaçtım, ondan kaçıp buraya sığındım.”

“sana onun karısı mısın? Diye sordum. Bana sadece bunu söyle?” diye Bağırarak sözünü kesti

Myun Nami’nin.

“Evet lanet olsun evet bu pisliğin karısıyım ama bana dokunamadı bile. Düğün gecemde

ondan kaçtım. Bir mal gibi, bir hayvan gibi satılmıştım ona ama ben kaçtım. Aylardır da para

biriktirip ondan boşanmak için uğraşıyorum. Duyuyor musun beni aşkım, ben ona asla boyun

eğmedim asla. Borcumu toparlar toparlamaz ondan boşanacaktım” Dedi Nami hıçkırıkları

arasında.

Myun’a “evet” demesi yetmişti. Diğerlerini duymamıştı bile. Karşısında onu kandıran, aptal

yerine koyan üstelik evlilik teklifini kabul eden evli bir kadın vardı. Lanet kocasıyla ona oynamış

bir kadındı Nami..

“Ne borcu sevgilim. Bana borcun olduğunu bilmiyordum. Üstelik benim sana borcum varken.

Hani şu çılgın gecemizdeki kağıt oyununda” diye yanıtladı Kang Nami’yi.

Kızın kendisine iğrenerek bakmasından da biraz olsun etkilenmedi ve Ardından devam etti:

“Hadi karıcığım gidiyoruz buradan, sanırım eli boş döneceğiz. Hiç olmazsa şu Steve denen

adamdan bir şeyler kurtarsaydın, woo bin denen adamın elinden de zor kurtuldun doğrusu. Eh

tabi sen ne tehlikeler atlatmış kadınsın. Tam bana göre bir kadın” dedi Kang omuzları

gülmekten sarsılıyordu.

Nami Bu çirkin oyun karşısında dehşetle ona bakıyordu. Steve’i nereden biliyordu bu adam?

Kang bir harekette kızın kolunu tutup kendine çekti. Nami diğer eliyle Myun’un koluna dolandı

ve yalvaran gözlerle baktı:

“Ne olur bu adamın beni götürmesine izin verme” diye ağlayarak onun göğsüne dayadı

başını.

Myun tek hareketle kızın elini çözdü ve bakışlarını kaçırarak:

“Defol” dedi ve ondan uzaklaşıp “DEFOL” diye bağırdı bir kez daha.

Nami usulca boynunu büktü ve tüm yüzünü ıslatan gözyaşları arasında Kang’ın kolunda

sürüklendi. Son bir kez çırpındı ancak Myun’un yüzündeki ifadeyi görmüştü bir kere. Ona adi

bir yalancı gibi bakıyordu artık. Az önceki aşk dolu bakışlarının yerini dünyanın en büyük hayal

kırıklığı almıştı. Nami onu kaybettiğini anladı ve umutsuzca kocası olacak adamın ardından

sürükledi bedenini.

Onlar çıkar çıkmaz Myun masadaki bitki çayları dolu tepsiyi büyük bir gürültü çıkarak devirdi,

ellerini başının arasına alıp duvara dayanarak diz çöktü. 10 dakika öncesine kadar dünyanın

en mutlu insanıyken şimdi kendini dünyanın en mutsuz, en berbat, en kırılmış, en kızgın insanı

gibi hissediyordu. Daha az önce Nami’yi öpecekken şimdi onun evli ve dolandırıcı bir kadın

olduğunu öğreniyordu. Kocasının Steve dahil her şeyden haberdar olması karşısında acı

gerçekleri kabullenmek zorunda kaldı. Nami onu ustalıkla kandırmış ve kocasıyla arkasından

bir güzel eğlenmişti. Yerdeki fincanı alıp hızlıca duvara çarptı.

Ardından birden bir ayağa kalktı ve hızla odasından çıktı. Merdivenleri uçarcasına inerken

hayattan bağları kopmuş gibi yürüyen değil resmen sürüklenen kıza yetişti ve onun kolundan

çekip kendine çevirdi.

Nami şaşkınlıkla sevdiği adama baktı. Kang da duraklayan karısına dönmüşken Myun’un onun

elinden tuttuğunu gördü. Adamın ikna olmadığın sanıp üzerine atılacakken Myun yaptığı

şeyle buna engel olmuştu bile.

Nami’nin umut dolu bakışları altında onun elini tutup gözlerine baktı:

“Sana ait olmayan şeylerle hiçbir yere gidemezsin” dedi Myun ve kızın kırmızıya kesmiş

gözlerine nefretle bakarken hızlıca parmağındaki yüzüğü sert bir hareketle çekip aldı.

Nami parmağının acısını bile fark etmedi bu hareket karşısında. Đçindeki acının dünyada tattığı

hiçbir fiziksel acıyla kıyaslanamayacağını biliyordu. Gözyaşları kontrolü dışında, ondan

bağımsız akarken sevdiği adamın yüzüne baktı.

Sesini olabildiğince metanetli çıkarmaya çalışarak konuştu:

“Seni asla affetmeyeceğim” dedi ve Kang’ın kendisini tekrar sürümesiyle ardına bir kez bile

bakmadan onun peşinden yürüdü.

“O yüzüğü kaptırmayacaktın işte” diye söylenirken Kang, Nami boşlukta yürüyordu. Artık

kendisini kaderin akışına bıraktı ve paramparça olmuş kalbinin zehrini atarmışçasına

gözyaşlarının boşlamasına izin verdi.

Myun sonsuzluğa giden kızın ardından bakarken onu tamamen kaybettiğini biliyordu. Tüm

otelin bakışları acırcasına üzerinde geziniyordu ve hiçbir şey umurunda değildi. Herkesin

dilinde patronu tuzağına düşüren utangaç Nami’nin yetenekleri konuşuluyordu. Kimi erkekler

onun kendisini de kandırmaya çalıştığını söylerken kızların bazıları da polise neden haber

verilmediğini fısıldıyordu.

Nami’nin adı her anıldığında Myun’un tüm algıları oraya kayıyor ve bu acımasız sözlerin

doğruluğunu sorgulamadan kendisini etkilemesine izin veriyordu.

Bu sırada Eun Ah her şeyden habersiz gibi görünen şaşkın bakışlarıyla kendi odasından

iniyordu. Merdivende dikilen Myun’un yanında durdu ve elini omzuna koyarak ne olduğunu

sordu..

“Rahat bırak beni” dedi Myun ve kadının yüzüne bir kez bile bakmadan zorlukla merdivenleri

çıkıp odasına geçti.

Đçki dolabını açarken gözyaşlarının akmakta olduğun fark edip Nami’ye ve kocasına bir kez

daha lanet okuyarak hayatının en büyük kazığının şerefinde içki şişesini kafasına dikti. Büyük bir

yudum alıp gerisini duvara çarptı.

Nami otelden çıkarken Soe Yin yetişti ve kızın ellerini tutarak “Ben sana inanıyorum Nami, sen

dolandırıcı olamazsın. Bu adamla ne gibi bağlantın var bilmiyorum ama ben sana inanıyorum

arkadaşım” dedi ancak kızın kendisini duyduğundan bile şüpheliydi.

Nami Kang’ın arabasına giderken adamın dışarıdaki iki adamı da hızlıca onlara kapıyı açtılar.

Nami’nin kollarından yakaladıkları gibi arabanın arkasına değersiz bir eşya gibi fırlattılar. Kız bu

hareketlere hiçbir şekilde karşı koymadı ve ruhu sökülmüşçesine hissederken bir yerlere

fırlatılmış olmanın acısını bile duyumsamadı.

Diğer adamlar arkadaki araca geçerken Kang da kendi aracından şoför mahalline geçti ve

bir otel dolusu insanın tuhaf bakışları altında arabayı sürdü. Arkada hissiz bir şekilde oturan

Nami’ye bakarken tükürür gibi konuştu:

“Seni küçük fahişe, cehenneme hoş geldin” dedi ve gaza basıp arabayı son sürat çalıştırdı.

Nami pencereden son kez otele baktı ve bakışı 2. Kattaki Myun’la buluştu. Adam onu gördü,

kederli gözleri kenetlendi ve sonra hızlıca kayboldu.

Nami bu bakışın bir ömür boyu kendisine yeteceğine fısıldadı.

 28. Bölüm

Nami o son bakışla Myun’u kalbine gömdüğünü biliyordu. Ona inanmamış ve Kang’ın

dedikleriyle yargısız infazını acımasızca sürdürmüştü. Şimdi ikisi de perişan bir haldeyken bunun

tek sebebinin Myun’un dinlemeden, anlamadan vardığı hüküm olduğunu biliyordu.

Camdan dışarıyı ölü gibi seyrederken bu yerleri son kez içine çekti. Artık bu kasabaya

gelmeyeceğini fark ederek her ayrıntısını kazıdı hafızasına. Kocası olacak adamın yanında

ağlamak istemiyordu ancak hıçkırıkları boğazında düğümlenirken kendi elinde olmadan

usulca yanaklarından boşanıyordu.

Kang’ın durmaksızın söylenmelerini değil dinlemek duymuyordu bile. Duyduğu tek şey

Myun’un “defol” diyen sesiydi. Nasıl bu kadar kolay karar vermişti, nasıl böylesine kolayca

hayatından çıkarmıştı? Nami bu anları düşünüp iyice kahrolurken onun aşkına güvendiği için

de kendine kızıyordu.

Birden aklına kocasının söyledikleri geldi. Woo Bin dahil her şeyden haberi vardı. Woo Bin’i

tv’de gazetede görmüş olsa bile Steve’i nereden biliyordu.

“Sen, sen Steve’i nasıl öğrendin” diye sordu adama direkt.

Kang Nami’ye alaylı bir sırıtışla bakarken nasılsa her şeyin sonlandığını düşünüp rahatça cevap

verdi.

“Eun Ah denen kadın bana karşılığını cömertçe verdi” dedi ve Nami’nin yüzüne bakınca

kanının çekilmiş olduğunu fark etti.

“E-Eun Ah mı? Onu nasıl buldun seni adi herif. Tam da birbirinize göresiniz” dedi Nami

iğrenerek.

Kötü bir oyuna gelmişti. Eun Ah’ın zevkten dört köşe olarak kendisinin felaketini izlediğine

emindi. Şimdi Myun’a her şeyi anlatabilmeyi ne kadar çok isterdi. Ama yapamazdı.

Yapmayacaktı da. Kendisini değersiz bir eşya gibi kovan o adama karşı parmağını bile

oynatmayacaktı. Kaderine de boyun eğmeyecekti. Artık hiçbir erkeğin, hatta bir canlının

kendisini üzmesine izin vermeyecekti.

Gözleri parmağındaki çıkan yüzüğün izine bakarken kalbi acıyla titredi ve dudaklarını ısırarak

yeni bir gözyaşı dalgasının hücumuna uğramayı reddederek acısına direndi.

Myun odasında tüm içkileri bitirirken aracın gidişini aklından çıkaramıyordu. Nami’nin kolundan

sürünerek arabaya itilmesini görmüş, kalbi bu hareket karşısında titremiş ancak aşağıya inip o

adamın suratını dağıtma gücünü kendinde bulamamıştı. Nami’nin ihaneti için bir de kocasıyla

kavga edemezdi.

Adamın Steve dahil her şeyi bilmesi Nami’nin onunla sürekli irtibatta olduğunu gösteriyordu.

Myun kanıtları hiçe sayıp Nami’nin peşinde düşemezdi. Ortada bir geçeklik vardı ve onu

aşamıyordu. Sonra aklına Nami’nin aylar önce telefonu endişeyle kapattığı an geldi.

“Annemle görüşüyorum.” Demişti ancak telaşı Myun’un gözünden kaçmamıştı. O zaman

Steve’le konuştuğunu düşünmüştü ancak anlaşılan Nami’nin konuştuğu kişi çok da önemli

biriydi.

“Kocası” dedi Myun.

Artarda tekrarladı bu kelimeyi. Her söyleyişte boğazına düğümlenen kederi gözyaşlarıyla

akıtıyordu. Bir kadın için ağladığına inanamıyordu. Üstelik bu kadın kendisini mükemmel bir

oyunla aldatmış biriydi.

Kendi kendini burada heba etmesinin bir anlamı yoktu. Aklını ve duyguların toparlamak için

hemen buradan, bu odadan, bu otelden, bu kasabadan gitmesi gerekiyordu. Hızlıca

gömleğini düzeltip, ceketini giydi. Sarhoş vücudu ayakta durmasına izin vermedi bir süre.

Ellerinin arasına aldığı başının ağrısını geçirmek ister gibi alnını ovuşturdu ancak kalbi gibi o da

uyuşmuştu.

Sendeleyerek dışarı çıktı. Kapısının önünde avının bitkin düşmesini bekleyen vahşi bir hayvan

gibi bekleyen Eun Ah onun çıkışıyla koluna dolandı. Myun onu sertçe itti ve yüksek topukluları

yüzünden dengesini kaybedip yere kapaklandı. Ancak Eun Ah’ın pes etmeye niyeti yoktu ve

inatla ayağa kalktı.

“Nereye gidiyorsun oppaa bu halde? O kız için değer mi?” dedi ve Myun’un korkutan

bakışlarını üzerine çekti. Daha fazla bir şey diyemedi Eun Ah. Bu bakışların üzerine söylenecek

şeyler kesinlikle aleyhine olacaktı.

Myun tüm otelin bakışları altında, sıcak bir öğleden sonrada arabasında Seul’e gitti. Tek ve

gerçek ailesinin yanına.

Nami ölü gibiydi ve sadece dışarıyı seyrediyordu. Bir süre sonra onu da bıraktı ve gözlerini

kapattı. Arka koltuğa kıvrılıp hücrelerine kadar işleyen acıları unutmaya çalışarak uyumayı

denedi. Uzun bir yol bekliyordu onu. Buradan Incheon’a oradan kasabaya varmaları 6 saati

bulacaktı.

Araba uçarcasına giderken Nami de idam sehpasına götürülmüş gibi hissediyordu. Kocasının

hemen şu an bir kaza yaparak onu bu hayattan kurtarmasını diledi içinden. Şüphesiz bu

herkes için en iyisi olurdu. En azından kendisini bekleyen her neyse bundan kurtulurdu. Ama ne

zaman talihin dönmüştü ki şimdi yüzüne gülecekti?

Nami isterik bir gülüş attı. Kocasının aracı bu kadar hızlı kullanmasına gülüyordu. Adamın

aklından neler geçtiğini biliyordu. Buna izin vereceğini ve isteğine ulaşacağını düşündüğü

içindi bu alaylı gülüş. Hiç tereddüt etmeden onu öldürürdü. Belki sadece kendine yapardı

bunu. Ancak asla bu adamın ellerinin üzerine gezinmesine izin vermeyecekti.

Uzun yol bitip de kasabaya vardıklarında Nami yolculuk boyunca hiçbir şey yememiş, içmemiş

sadece gözlerin kapatmıştı. Uyumayı beklemek ise günlerini alacak bir serüven gibiydi. Bu

haldeyken uykunun kendisine uğramayacağını biliyordu. O lanet uykusu bile onu terk etmişti.

Kang’ın aracı kasabanın girişinde durdu. Araçtan kızı sürürlerken herkesin bu anı görmesini

istiyordu Kang. Kudretinin ve gücünün farkına varılmasını, aynı zamanda iffetsiz karısının tüm

aşağılama dolu bakışları üzerine çekmesini de istiyordu. Böylece bu küçük aptal karısından en

iğrenç intikamı alacaktı.

“Artık herkes sana bir fahişe gözüyle bakacak. Seul’e gidip zengin adamların altına yattığını

söyleyeceğim onlara.” Dedi ve geniş sırıtışını kızın yüzüne yaydı.

Nami ona iğrenerek bakarken tüm bunların umurunda olacağını sandığı için adama aynı

gülüşle karşılık verdi. Đnsanların ne düşüneceği kimin umurundaydı? En yanlış düşünceyi

güvendiği, sevdiği adamdan görmüştü bu önemsiz insanların onun için kötü düşünmesi biraz

bile Nami’yi ilgilendirmiyordu.

Kang’ın evine yürürken annesi de koşarak kızına yetişti ve onu sıkıca bağrına gömdü. Nami

hissizce öylece kaldı. Annesinin sıcaklığına bile sevinemiyordu. Kadın onun yüzünü elleri

arasına alıp ifadesiz yüzüne baktı ve gözyaşları arasında konuştu.

“Đyi olacaksın kızım, bu adama bırakmayacağım” seni dedi.

Nami omuz silkti. Bunu nasıl yapacaktı ki? En başta nerdeydi... Kadınla da ilgilenmedi ve

bileğinden tutan kocasının güçlü çekimiyle ona doğru yürümeye devam etti.

Kocasının evine, kaçtığı ve bir daha gelmeyi düşünmediği eve ölü gibi girerken Kang’ın

adamlarının sayısı da iki katına çıkarılmıştı. Yeni bir kaçışa izin verilmeyeceği belliydi. Nami

kendisinin sürüklendiği odaya girdi.

Köşede dürülmüş bir yataktan başka bir şey yoktu. Bu ona korkularını hatırlattı. Kocasının

kendisine hemen, burada zorla sahip olacağını düşünüp korkuyla irkildi. Eğer bu olacaksa bu

kadar hazırlıksız yakalanmayı göze alamazdı.

“Be-ben çok açım, açlıktan bayılmak üzereyim” dedi usul bir sesle.

Kang onun bu çıkışına şaşırmıştı ancak konuştuğu için de seviniyordu. Belki de aptallığı bırakıp

evli bir kadın gibi davranacaktı.

“Yemeği bile hak etmiyorsun ama çabucak bayılıp kalmana da müsaade edemem” dedi

adam ve Nami’nin iliklerine kadar ürperten imasının ardından odayı yankılandıran bir kahkaha

patlattı.

Sonrasında Kızı odada bırakıp çıktı. Nami parke zemine otururken bir şeyler yapmayı

düşünüyordu ancak ne yapabilirdi ki. Kang’ı bırak, en çelimsiz adamına bile karşı koyamazdı

artık. Kapılar sonuna kadar üstüne kilitlenirken Myun’u hatırladı. Ne zaman unutmuştu ki? Akan

gözyaşları kapının açılmasıyla kesildi.

Yaşlıca bir kadın elinde tepsiyle içeri girdi. Nami’nin yapabileceği tek şey buydu. Kadının

tepsiyi bırakıp çıkmasıyla beraber yemek çubuklarını alıp pantolonunun kemerine sıkıştırdı.

Ardından tepsiyi duvara fırlattı. Güçlü bir ses eve hakim olurken Kang’da hışımla odaya girdi.

Nami sinir krizi geçirir gibi odadaki yatağı da savurdu. Yaptığı role uygun olarak çılgın gibi

davranıyordu. En azından çubukları fark etmemelerini sağlamalıydı. Kang kızın omuzlarından

tutup yüzüne sert bir tokat savurdu. Genç kız büyük bir acıyla arkaya düştü.

Yüzündeki kızarıklık tüm vücuduna yayılmışçasına bir anda tüm vücudunu yaktı. Acıyla

kıvranırken Kang onun saçında tutup boynunu sertçe büktü ve gözlerine bakıp konuştu:

“Bir daha böyle bir şey yaparsan bütün kemiklerini kırarım.” Dedi.

Nami korkuyu o an hissetti. Adamın dediklerini yapacak gücü ve iradesi vardı. Bu sırada

içeriye giren kadın kırılan tabakları topladı, tepsiye yığdı ve odadan çıktı. Neyse ki kimse bir şey

fark etmemişti. Yediği tokadın acısını yaşarken buna değdiğini düşünüyordu.

Gerçi bu iri yarı adama karşı bu basit tahta çubukların ne faydası olacaktı ki? Bu konuda

ümitsizse de ona hiçbir şekilde teslim olmama kararını da bir kez daha içinden onadı.

**

Myun sarhoş halde araç kullanırken yola bakmaktan ziyade gözünün önüne beliren hayallere

dalmıştı. Nami’nin öpücüklerini, sarılmasını, elinin sıcaklığını, kelimelerinin tatlılığını düşünüp

lanetler yağdırıyordu. Bu tehlikeli sürüş boyunca yolun tenha olması ise onun şansınaydı.

Ancak radardan kaçamadı ve hız sınırını aştığı için Seul’e çok yaklaşmışken polis tarafından

durduruldu. Yoğun alkol kokusu ve kelimelerindeki tutarsızlığı gören herkes onun sarhoş

olduğunu anlardı. Ancak önemsemedi. Verilen tüm evrakları imzaladı.

Canı burnundayken bu kadarla kurtulamayacağını söyleyen polise dalmamak için kendine

hakim olmaya çalışıyordu. Polis karakoluna götürülünce de bir tane yumruk geçirmediği için

kızdı kendine. En azından kodese tıkılmak için sağlam bir sebebi olurdu.

Polis bir yakınını araması için ona izin verirken titreyen parmakları arasında telefonda Tae

Yoon’un numarasını bulması ise hayli sürdü. Bütün polisleri çıldırtan bu hareket karşısında

adamın biri telefonu elinden aldı ve konuştu:

“Heyy bana bir isim söyle kimi arayacaksın?” diye sordu Telefonun Myun’a doğrultup.

“Nami, onu arayın. Ona hayatımdan defolup gitmesini söyleyin.” Dedi Myun ve gözlerini

boşluğa dikti.

“Yaaaaaa! dalga mı geçiyorsun sen. Eğer bir isim vermezsen sabaha kadar burada kalırsın.”

Dedi polis memuru.

Myun’un umurunda değildi hiçbir şey. Đsterlerse bir ömür tutabilirlerdi onu. Hayatındaki en

değerli şeyi kaybettikten sonra kendini bu hücrede kaybetse ne olurdu.

Neyse ki tam bu sırada Tae Yoon onu arıyordu ve polis de hızlıca karşıdakine durumu anlattı.

Yarım saat sonra Tae Yoon endişe dolu gözlerle karakola gelmişti. Myun’u böyle perişan bir

halde görünce şoka girmiş gibiydi. Hayatında her zaman mantıklı davranan, hiçbir konuda

aşırıya kaçmayan kardeşine bakarken onun nasıl bu hale geldiğini düşünüyordu.

Myun’a sormayı denedi ancak onun kendisini bile tanıyamadığını dehşetle fark etti. Nami de

ortalarda yoktu. Bu düşüncelerle onların arasında bir şeyler geçmiş olduğunu anladı. Polis

karakolundaki işlemleri halledip cezaları ödedikten sonra Myun’un kolundan sürüyerek kendi

arabasına zorlukla attı.

Kendi de yerine geçince Myun’un sırtına okkalı bir yumruk indirdi. Genç adam bir an irkildi

ancak yine başı düştü ve kendini koltuğa bırakarak gözlerini kapattı.

“Ne oldu Myun sana böyle. Sen nasıl bu hale geldin?” diye sordu Tae Yoon. Bir süre durdu ve

aracı çalıştırırken bir inilti duydu.

“O evliymiş Hyung, onun kocası geldi ve götürdü.” Dedi Myun. Nihayet gözlerini açmış ve Tae

Yoon’a dikmişti.

Tae Yoon bu cümle karşısında ne diyeceğini, ne yapacağını şaşırdı. Nami’den bahsettiğini

biliyordu ve onun için evli demişti. Bu konuyu irdelemeyi bırakıp Myun’u eve götürmeyi

yeğledi.

Araç villanın önünde inerken Tae Yoon Myun’u kolunu omzuna atıp onu çekerek eve sürüdü.

Ma Ri salonun penceresinden bu manzarayı izlerken Yeon’un elinden tutup endişeyle dışarı

çıktı.

“Ne oldu Myun sana . Aman Allah’ım körkütük sarhoş” dedi Ma Ri ve kocasının bir şeyler

anlatmasını bekleyerek yüzüne baktı. Tae Yoon “bilmiyorum” dercesine başını sallarken onu

yukarıya çıkarmaya uğraşıyordu.

Tae Yoon onu Odasına götürüp yatağa bıraktı ve bugün için Myun’dan bir cevap

alamayacaklarını bilerek karısının elinden tutup odadan çıkardı. Ma Ri’nin merakı onu bu

gece uyutacak gibi değildi.

Ertesi sabah feci bir baş ağrısıyla uyanan Myun üzerini değiştirip, neşeli görünmeye çalışarak

aşağıya indi. Önce büyükannenin yanına uğradı ve kadın onu şaşırtan bir eylemle Myun’u

tanıdı ve sevecenlikle güldü.

Bir şeyler söylemeye çalışır gibiydi ve Myun bunu anlayıp konuştu:

“Evet büyükanne yakında düğünümüz olacak. Merak etme evleneceğim” dedi ve kadının

dudağının kenarına yerleşen gülücüğün memnuniyetiyle biraz olsun acısını unutup Tae Yoon

ve Ma Ri’nin yanına gitti.

Đkisi de kendisine soran gözlerle bakıyordu ve genç çiftin merakı odaya doluşan bir nesne

gibiydi.

“Görüyorum ki meraktan öleceksiniz” diye söylendi Myun ve kalbini yeniden söken o hisleri

hatırlayarak onlara her şeyi anlattı.

Myun’un anlattıklarıyla şaşkına dönen Ma Ri kendi tecrübelerinden cesaret alarak konuştu:

“Sen çok büyük bir ahmaksın Myun. Kızı dinlemeden o adamın onu paldır küldür götürmesine

izin verdin öyle mi Ah Tanrım.” Dedi

Ma Ri ve elindeki çatalı sertçe masaya bıraktı.

“Kendi de kabul etti Ma Ri. Bana o adamın karısını olduğun söyledi” dedi Myun çaresizce.

Bir an olsun Ma Ri’nin dedikleriyle umutlanmıştı. Ancak gerçekler bu kadar yalınken kendini

savunmaya çalıştı. Keşke Nami’yi savunacak kadar güçlü delilleri olsaydı.

Ma ri ona hala inanmaz gözlerle bakıyordu. Tae Yoon da eşinden çok fazla müdahale

etmemesini isteyecekti ancak Ma Ri’nin diyecekleri herkesi susturdu ve genç kadın kendisine

bakan iki adamı umursamayarak Nami’yi savunmak için konuştu.

 29.Bölüm

Ma Ri’nin hakimiyeti iki erkeği susturmaya yetecek kadar güçlüydü. Odada yankılanan çatal

sesleri havada salınırken genç kadının sinirle kısılan gözlerinden çakan şişmeklerin sesi gibi

gelmişti Myun’a. Yengesine karşı gelmediği gibi, ağzını bile açmayarak onun diyeceklerine

konsantre oldu sadece.

“Ah Myun .. Şu inatçı kocamla öz kardeş olmadığınız halde nasıl bu kadar benziyorsunuz

hayret ediyorum.” Diye konuştu Ma Ri. Tam bu sırada Tae Yoon’un uyarı niteliğindeki öksürüğü

Ma Ri’nin dikkatini bile çekememişti.

“Bizim yaşadıklarımızı biliyorsun, geçmişte nasıl acılar çektiğimizden haberdarsın ve gerçekler

sevimsiz de olsa bunların tek sebebi Tae Yoon’du.” Diyerek kocasını sinirlendiren bir girizgâh

yaptı. Tae Yoon karısının çok uzun yıllar öncesinde kalan şeyleri hatırlatmasına kızmıştı açıkça.

“Beni ilk başlarda hep yanlış anladı ve bu yanlış anlamalar nerdeyse birbirimizden olmaya

kadar götürdü bizi. Neyse ki sonradan toparladı şaşkın kocam.” Diyerek devam ederken Tae

Yoon’un eline uzandı ve sevecenlikle okşadı. Tae Yoon bu hareket karşısında yumuşadı ve

eşine gülümsedi.

“Onu uyaran sendin üstelik, ona ahmak olduğunu söylemişsin. Gelip beni bulmasını sağladın

ardından. Mutluluğumuzda payın çok büyük Myun. Ancak şimdi daha olgun biri olmana

rağmen 4 yıl öncesinin sağduyusunun zerresini göremiyorum sende.

Nami’ye sordun mu kocasını? Onun neden yalan söylediğini ah Hayır! Yalan bile değil ki bu

gizlemiş bunu.” Dedi Ma Ri ve Myun’dan “boş veresene” diyen sessiz bir cevap duyuldu.

Ancak Ma Ri’nin boş vermeye niyeti yoktu.

“Onu bir kez dinlemeden kolundan tutup kovmuşsun. Hem de ağlayan ve sana yalvaran bir

kızı. Ya zorla evlendirildiyse, ya çıkmaza girdiyse. Üstelik kaçtığını söylemiş sana. Kaçmamış

olsaydı kocası gelince bu kadar yıkılır mıydı? Hiçbir şey olmamış gibi o adamla gitmez miydi?

Neden seni ikna etmeye uğraşsın ki. Eğer kocasının dediği gibi hırsızsa neden sensin onları

polise vereceğinden korkmayıp hala yanında kalmaya uğraşsındı? Bu şartlar altında hala

senden bir şeyler almayı mı umuyordu yani. Saçmalık….

Onca ay evinde kaldı ve hiç eksilen bir şey fark ettin m? Şüphe uyandıracak şekilde paran, ya

da cüzdanın kayboldu mu? Ah Myun sen gerçekten körsün.” Dedi Ma Ri ve hipnoz

olmuşçasına kendisini dinleyen Myun’a baktı.

Myun genç kadının anlattıklarından etkilenmişti. O kızın kendisini kandırdığını düşünmüşse de

şimdi bakınca onu en azından sakin kafayla dinlemesi gerektiğini fark etti. Kocası olduğunu

kabul etmişse bile şartlarını bilmeliydi Myun. Bu dünyada herkes sevdiği adamla evlenecek

kadar şanslı olamayabiliyordu ve Nami de o şansız kesimdense bunda onun ne suçu vardı.

Üstelik kızın davranışlarını incelediğinde yine de bir sahtelik bulamıyordu. Hiç de kendisinin

peşinden koştuğunu da hatırlamıyordu. Aptal gibi davranan ve kızı her seferinde üzen

kendisiydi. Hatta Nami gitmek bile istemiş ancak yine kendisi buna engel olmuştu.

Steve’i yanlış anlarken ve onu suçlarken yüzüne sağlam bir tokat bile atmamış mıydı? Đnsan

soymaya çalıştığı birinin kendisinden nefret etmesine neden olacak kadar olumsuz şeyler

yapar mıydı? Hayır!

Myun Nami’nin kasabadan bile ayrılıp Seul’e gidip okuyacağını hatırladı. Eğer birilerini soymak

istiyorsa neden gitsindi ki? Sorularının cevabı mantıklı bir şekilde karşılığını bulurken Myun karşılık

bulmayan bazı şeyleri de ısrarla kurcalıyordu.

Bunun üzerinden gitmeye ve Ma Ri’yi yanıltmaya çalışarak sordu:

“Peki o adamla yani kocasıyla irtibatı yoksa ve ondan kaçtıysa neden adamın Steve’den ve

benden haberi vardı?” diye sordu. Bu sorunun cevabının bulunması gerçeğe açılan bir

anahtar olacaktı. Gerçeğin olduğu yerde ise ya zifiri karanlık vardı ya da Nami’nin de içinde

olduğu göz alıcı bir aydınlık.

“Bilmiyorum Myun ama bir düşün, kocasını gören, bilen ya da Nami’nin geçmişini bilen biri

belki adama söyledi bunu. Ya da ondan nefret eden biri. Biliyorsun Tae Yoon’un eski kırıkları

bize de çok çekmişti. Mi Sun denen kadın beni öldürmeyi bile düşünmüştü. Ah siz erkekler için

karakterinin hiç önemi olmaz bir kadının. Ancak gerçek aşkı bulduğunuzda da böyle mantıksız

davranıp dibe batarsınız.” Diye devam etti.

Bu sırada şimdiye kadar Myun’un özeline müdahale edip onu yönlendirmeyi düşünmemiş olan

Tae Yoon lafa daldı ve karısına hak verir şekilde Nami’yi savundu.

“Nami’nin etrafından ondan nefret eden, onun kötülüğünü isteyen birileri olabilir mi?” diye

sordu.

Myun hiç düşünmeden Eun Ah’ı hatırladı. Nami’yle pek çok kez kavga etmiş eski sevgilisinin kızı

hiç sevmediğini anlamak için derin düşünmeye gerek yoktu. Otelin hepsi bile bu durumu

biliyordu.

“Eun Ah var ama kocasının nerden bilecek ki?” diye sordu Myun. Çaresizlikten çıkmak istiyor

ancak sorduğu soruyla yeni bir ümitsizliğe sürüklüyordu onu.

“Belki de bir şekilde öğrendi. Olamaz mı sanıyorsun. Mi Sun’la Ma Ri’nin üvey babası da birlik

olmamışlar mıydı? Đki iyi insandan ziyade iki kötü insan birbirlerini çok daha kolay bulup, daha

kolay anlaşırlar.” Dedi Tae Yoon.

Myun genç çiftin dedikleriyle biraz olsun ikna olmuşsa bile Nami’nin gerçekleri kendisinden

saklamasını hala kabul edemiyordu. Eğer makul bir şekilde önceden anlatsaydı ona inanır ve

onu dinlerdi. Đnanır mıydı Gerçekten? Onun başka bir adamla evli olmasından, o adamın ona

dokunmuş, ona sahip olmuş olmasına rağmen ona inanır mıydı? Myun bunları düşündükçe

sakinliğinin yerini yeni bir öfke dalgası alıyordu.

“Ateşli gecelerimiz” demişti Nami’nin kocası. Bu ifadeyi düşündükçe dünü tiksintiyle anıyordu.

Nami’nin bedenine sahip olan o adamı eline geçirirse öldüreceğini biliyordu.

Kahvaltıdan sonra konuyu netleştirmek için otele gitmeye ve Eun Ah’ı, Soe Yin’i ve diğerlerini

sorgulamaya karar verdi.

Oteldekiler Myun’a şaşkınlıkla bakarken o kendinden emin bir şekilde ofisine çıktı ve Eun Ah’ı

derhal buraya göndermeleri için talimat verdi. Genç kadın iki dakika sonra yüzünde geniş bir

gülümsemeyle odaya girdi. Myun’dan yana ümitliydi ve kendisinin böyle bir şey için

çağırdığına emindi.

Myun ona bütün sinirleri tepesindeyken bakarken genç kızı bir korku kaplamıştı.

“Eun Ah sana direkt soracağım ve sakın bana yalan söyleme. Dün Nami’nin kocasıyla

karşılaşıp ona bir şeyler anlattın mı?” diye sordu.

Eun Ah bir süre panikledi, ya biri onları gördüyse. Ne olursa olsun adama her şeyi kendisinin

anlattığını söyleyecek değildi elbette.

Kararsızca Myun’un karşısına oturdu ve konuşmaya başladı:

“O kızın bir kocası olduğunu onlar çıkıp giderken gördüm ben de. Tanrı aşkına oppaa adamı

nasıl tanıyıp ona bir şeyler anlatayım. Hem ne anlatabilirim ki. Gerçi o hizmetçinin kırıştırmadığı

kimse kalma…”

“Eun Ah!” diye lafa girdi sinirli bir şekilde Myun.

“Tamam çık” dedi ardından ve Eun Ah’ın bir şeyler demek için açılan ağzı bu kesin emir

karşısında yeniden kapandı ve genç kız kendini odadan istemeye istemeye çıkardı.

O gider gitmez Myun elindeki kalemi masaya fırlattı ve yeni düşüncelerin akınına uğradı.

Zihnini toparlayamıyor, ne yapması gerektiğini bilmiyordu. Nami’nin hayatından böyle kolay

çekip gitmesine ve ardından bir iz bile bırakmadan adeta buharlaşarak yok olmasına izin mi

verecekti?

Nami odada öylece otururken hava da kararmıştı ve zorlu bir gecenin kendisini beklediğini

biliyordu. Kaçabileceği, yapabileceği hiçbir şey yoktu. Gözlerini kapatmaktan korkuyordu. Her

an kocası içeri girer de onu hazırlıksız yakalar diye tüm vücudunu etkisi altına alan uykuya bile

dalamıyordu.

Aklına gelen daha doğrusu aklından çıkmayan Myun’u hatırlayıp akıtmamaya direndiği

gözyaşları yanaklarından süzüldü ve kalbi anıların baskısıyla göğüs kafesini sıkıştırdı. Derin bir

nefes verdi Nami ve penceresiz odanın başka bir duvarına daldı bu sefer.

Gece yarısı gözkapakları ağırlaştı ve köşedeki yatağı bile açmadan soğuk zemine uzanıp

rahatsız bir uykuya daldı. Sabah güneş henüz doğmuşken kapı sesiyle uyandı ve kapının

gıcırtısı ertelediği tüm korkularını gün yüzüne çıkardı.

Dehşetle doğruldu ve içeriye giren adama baktı. Kocası Kang kapıda nöbet tutan adamla

konuşurken bir yandan da kapıyı açmıştı.

“Siz evden çıkın. Bahçede bekleyin” dedi ve Nami’nin korkuyla irkilmesine neden oldu.

Adamlar hızlı hareketlerle eve terk ederken Nami de kocasının amacını anlamıştı kaçabildiği

yere kadar kaçtı. Adamlarını yollayarak kendisine burada rahatça işkence edecekti.

Kocası da odaya girip de kızı en dibe sinmiş bir halde bulunca kötü bir sırıtışla baktı.

“Kaçabileceğini mi sanıyorsun seni aptal?” dedi adam ve uzun boyuyla iki adımda Nami’nin

yanına vardı. Kızı kolları arasına alıp zorla sahip olmaya çalışırken hala gülüyordu.

“Güzeeel, böylesini tercih ederim doğrusu.” Deyip Nami’nin boynuna sürdü yüzünü ve kızın

vücudundan gezdirmeye başladı elleri. Nami omuzlarından saran adama karşı hiçbir şey

yapamayıp başıyla ileri geri itmeye çalıştı ancak hareketleri adamı bir milim bile

uzaklaştırmaya yetmedi.

“Boşuna çırpınıyorsun ancak inan bu benim işime geliyor güzelim, daha çok tahrik oluyorum”

dedi Kang ve Nami’yi sertçe yere çarptı. Kız sağ omzunun üstüne yere düşerken adam da

gömleğini çıkarıp kemerini çözdü.

Nami korkuyla ona bakarken hemen burada ölmek istedi. Bu adam emeline ulaşmadan can

vermek tam da aradığı şeydi. Gözyaşları yanaklarından boşanırken kocası da üzerine uzandı

ve bluzunun altına kaydırdı elini. Nami dehşetle iri ellerin alta kaydığını fark edip pantolonuna

sıkıştırdığı çubukları çıkardı ve bir tanesini sertçe tutarak gözünü kapatıp adamın boynuna

sapladı.

Gözlerini açtığında Kang’ın boynuna saplanan çubuğun ucundan ince bir kan aktığını gördü.

Adam şoke olmuş halde gözlerini Nami’yi dikmişti. Nami bunu fırsat bilip diziyle adamı

üzerinden atıp kapıya koştu. Kapıyı açmaya çalışırken Kang da dişlerini kırarcasına sıktı ve bir

boğa gibi ayağa fırladı.

Boynundaki çubuk derine inemediği için adam kalkarken yere düştü. Akan kanı eliyle silerken

Nami de kapıyı açıp çıkmıştı.

Adamların olmaması iyiye işaretti. Kız hızlıca adım atarken çıplak ayakları gürültü yapmasını

engellemişti. Aşağıya inip camlı dış kapıyı usulca açtı ve uzakta toplanan 4 adamın olduğunu

gördü. Onlara kendini göstermeden evin arkasına dolandı. Bu sırada Kang da kapıya gelmişti

ve adamları onu fark ederek yanına koştular.

Dışarıya ön kapıdan çıkarlarken adamlardan biri evin arkasından ormana kaçan kızı gördü ve:

“Bu taraftan” diye bağırdı.

Nami’nin kocası henüz uzaklaşmamış olan karısına bakarken adamlarına döndü ve “Ben

halledeceğim” deyip kendisi kızın peşinden koştu.

Nereye gidebileceğini sanıyordu ki? Bu ormandan hiçbir yere gidemezdi. Döneceği ve çıkışın

olduğu tek yer burasıydı.

Nami arkasına bakarken sadece Kang’ın peşinde olduğunu gördü. Buralar çocukluğunun

geçtiği ve her ayrıntısını bildiği ormandı. Anayol Kang’ın evinin ön tarafından kalıyordu ve

Nami’nin gittiği tarafta herhangi bir yol yoktu ancak kuytuluklarını iyi bildiği ormanda

saklanacağı bir yerler bulabilirdi.

Kang çok da fazla hızlı koşmayarak onunla eğleniyor gibiydi. Nami’nin 3 adımı onun bir

adımına denk gelirken genç kız onun kendisini çok yakında yakalayacağından emindi. Üstelik

yalın ayak bastığı otlar tüm ayağını çizmiş ve bazı yerlerinden ince bir kanın akmasına sebep

olmuştu. Sadece otlar değil taşlar da onun canını yakarken yaşadığı bu hayata lanet okudu.

Az sonra kocası ona yetişecek ve tüm dünyadan uzak bu ormanda onu iğfal edecekti. Nami

dehşetle adımlarını daha hızlı atmaya başladı.

Bir süre sonra ormancı kulübesini hatırladı. Eğer oraya gidip saklanırsa bulduğu ağır bir şeyi

adamın kafasına geçirebilirdi. Birkaç dakika daha koşup kulübeyi fark ederek oraya yöneldi.

Đçeride ormancılara ait çok sayıda malzeme vardı ve Nami ağır bir sopa parçasını eline alıp

beklemeye başladı.

Küçük dalların çıtırtısını duyuyordu şimdi. Uzaklardan gelen bir baştankara sürüsünün sesi

ormanda yankılanırken Nami iyice kulak kabarttı. Adamın nefesini ensesinde hissediyormuş

gibiydi.

Çıtırtılar yaklaşırken nihayet Kang’ın sesini duydu:

“Neredeymiş benim küçük karım” dedi adam ve güçlü bir kahkahayla ormanı inletti. Nami

sıkıca sarıldığı sopayı vücuduna daha da bastırarak beklemeye başladı.

Adam kapıyı dokundu ve tahta kapı küçük bir gıcırtıyla sonuna kadar açıldı. Nami hemen

yanındaki kapıya korkuyla bakarken kalbinin atışı duyulacak diye korktu.

Eğer yeterince güçlü olamazsa adamı değil bayıltmak sopayı kaldıracak cesareti bile

bulmayacağını fark ederek kararlılıkla doldu ve nefesini tutup kocasının içeriye girmesini

bekledi.

Lanet adamlardan çektiklerini düşününce önce Woo Bin’e, sonra kocasına en sonda da

Myun’a binlerce küfür savurarak kimseye boyun eğmeyeceğini ve gerekirse öleceğini,

öldüreceğini fısıldadı kendisine ve eli kırmızıya kesene kadar sopaya yapıştı.

Kang’ın adımını kapıda görünce de hızla atıldı ve yine gözlerini kapatarak adamın kafasına

denk getirmeyi umduğu sopayı savurdu. Ancak Kang kızın ellerini havada yakalamıştı ve o

kadar sıkıyordu ki Nami çaresizce sopayı yere düşürdü ve bileklerinden tutan adama dehşet

içinde baktı.

Derken adam ona bir tokat savurdu ve kız kendini yerde buldu.

Ayağa bile kalkamadan kocası başında çömeldi ve saçından tutup kendisine çevirdi. Nami

acı içinde kıvranırken adam göğsüne bastırdığı kızın sırtını kendine iyice dayayıp diğer eliyle

Nami’nin göğüslerine dokundu. Nami çırpınırken kızı yere yatırıp dizleriyle bacaklarını araladı

ve kendini oraya çekerek Nami’yi iyice çaresiz bıraktı.

Üstüne abanırken, iki eliyle kızın bileklerini yere sabitledi ve diziyle de bacaklarını kıstırdı. Nami

bu mengeneden çıkamayacağını biliyordu. Adamın yarısı bile etmeyen vücuduyla nereye

kadar karşı koyabilirdi ki.

“Đşte seni yakaladım tavşancık” dedi Kang ve kızın gözlerine nefret dolu bir arzuyla bakarken

Nami gözlerini kaçırıp gözyaşlarının akmasına izin verdi. Son bir kez çırpındı ancak adamın ağzı

boynuna yapışmıştı bile.

Bir süre sonra da çırpınmayı bırakıp gözlerini kapattı. Kang memnun bir ifadeyle gülümserken

iyice kıza yaklaştı ve Tam bu sırada Nami hafiflediğini hissetti.

Kang üzerinden çekilmişti ve gözlerini açınca kocasını omuzlarından yakalayıp sertçe geriye

savuran o elleri ve kıvılcımlar saçan o bakışları gördü.

30. Bölüm

Nami’nin kocası sırtı üstü yere yapışırken Nami de şaşkınlıkla karşısındaki kişiye bakıyordu. Nasıl

olur? Nasıl bulmuştu burayı, buraya kadar nasıl gelmişti?

Şaşkınlığı geçmemişti anca kendini toparlamayı başarıp köşeye sindi ve dehşetle iki adamı

izledi.

Kang yere kapaklanmışken sinirle döndü ve kendisini yere savuran kişiyi görmeyi denedi.

Yüzünü çevirir çevirmez de suratında keskin bir acı hisseti. Öylesine güçlü bir yumruk yemişti ki

çenesinin yerinden çıktığını sanmıştı.

Sinirden gözü dönmüş halde ayağa fırlarken kendisine aynı nefretle bakan adamı gördü.

Myun adama bir tane daha geçirmek için öne atıldı ve onu şaşkınlık anında yakalayıp

sağdan sert bir kroşeyle Kang’ı yeniden yere yıktı.

“Seni pislik” diyerek yerde ağzı kanlar içinde çöken adamın başına geçti ve yakasından tutup

sert bir yumrukla onu arkaya savurdu.

Kang ağzındaki kanı tükürdü ve Myun’a sırıttı.

“Demek ölmeye geldin?” diye sordu.

Myun cevap vermeden adamın üzerine yürüdü ve bu sırada kendi de sağlam bir yumruk

yiyerek sağa yalpaladı. Çenesini eliyle ovuşturup hızla ayağa kalkmış olan Kang’ın beline

dolandı ve onu kaba tahtadan kulübenin duvarına sertçe çarptı. Ardından sağlı sollu

yumruklarla adamı hazırlıksız yakaladı. Ancak midesine ağır bir darbe alınca acıyla iki büklüm

oldu.

Kang bu fırsatı kaçırmadı ve yere doğru eğilen Myun’un suratına hızla bir yumruk savurdu.

Myun düşmeden kendini toparladı ve dudağındaki kanı silerken Nami’ye baktı.

Kızın korku dolu bakışları üzerindeydi ve Myun buna katlanamıyordu. Bu adamı yıkıp onun

acılarına son vermek istiyordu ancak Kang’ın cüssesi kendisininkinden iriydi ve normalde iyi

olduğu bu konuda adama bir türlü galip gelemiyordu.

En sonunda birbirini avlamaya odaklı iki saldırgan hayvan gibi tekrar buluştular ve Myun’un

adamın böbreğine indirdiği yumruk nihayet etkili oldu ve Kang acıyla yere düştü. Myun atılıp

onun boynuna doladı ellerini ve gücünün tükenmesini sağlayana kadar yüzünü dağıttı.

Nami de kendinden geçmiş gibi, gözlerini kırpmadan olanları izliyordu. Myun’un Kang’ı

öldüreceğinden korktu.

“Öldüreceksin onu” diyerek bağırdı ve durmasını söyledi. Şüphesiz o aşağılık adamın ölmesini

çok isterdi ancak kimsenin kendisi yüzünden katil olmasını istemiyordu. Hele sevdiği adamın

asla.

En sonunda Kanlar içinde kalan adam yarı baygın halde kendinden geçer gibi olunca Myun

ellerini gevşetti ve kendi de nefes nefese kalmışken adamın yüzüne birkaç tokat atıp tekrar

ayılttı.

“Nami’den boşanacaksın? Duydun mu beni seni su katılmamış ayı.” Dedi ve Kang da kendine

gelip ona alayla güldü.

Bunun üzerine Myun sert bir yumruk daha atıp adamın tüm vücudunun acıyla irkilmesine

neden oldu.

“Nami’den boşanmayı kabul etmezsen yemin ediyorum seni burada öldürürüm. Duyuyor

musun beni? Sakın beni hafife alma” dedi ve tekrar “Duydun mu?” diye bağırdı.

Ardından ceketinin cebinden çek defterini çıkardı ve Nami’ye döndü

“Borcunuz ne kadar?” diye sordu.

Nami kendine gelememişti henüz ve tüm bildiklerini unutmuşken bu soruya ne cevap

vereceğini düşündü bir süre. Soruya odaklanamadan Myun’un yüzüne öylece bakıyordu. En

sonunda Myun kızın cevap vermeyeceğini anlayarak yüklü bir çek imzaladı ve Kang’ın

suratına fırlattı.

Ayağa kalkmadan önce bir yumruk daha geçirip adama tekrar sordu:

“Boşanmayı kabul edeceksin? Yoksa tüm pis işlerini delilleriyle polise ihbar ederim” dedi ve

Kang’ın nihayet başını sallamasıyla çullandığı adamın üzerinden kalktı.

Kalkar kalkmaz Nami’ye doğru yürüdü ve dizlerini karnına çekmiş korkuyla oturan kızın yanına

çöktü “iyi misin?” diye sordu.

Nami cevap vermedi ve genç adamın gözlerine dalıp gitti. Myun bu sırada içinden taşıp

gelen sarılma güdüsüyle kıza yaklaştı tam dokunacakken:

“Dokunma bana” diye bağırdı Nami ve gözlerinden akan yaşları hızlıca sildi.

Myun onu dinlemedi ve kendi acıyla sızlayan bedenine rağmen kızın koluna yapıştı. Nami

sertçe kolunu çekti ve ayağa kalktı. Myun pes ederek duvara tutunup kendi bedenini

kaldırmak istedi ancak midesine yediği yumruğun acısıyla “Ahhh” diye bir inilti çıkardı.

Nami korkuyla baktı sevdiği adama ancak ne iyi olup olmadığını sordu ne de ona yardım

etmek için bir harekette bulundu. Dudağı kanamış, kaşı yarılmıştı. Ona üzülse de bunu belli

etmedi.

Kang yerde yarı baygın halde yatarken Nami önden çıkıp ağlaya ağlaya orman yolunda

yürürken Myun da acıyla kıvranmasına rağmen hızlandı ve kıza yetişti.

Onun kolunu tutarak kendine çevirdi ve kızın akan gözyaşlarına hazırlıksız yakalandı.

“Đyi misin sen? Bir şey yapmadı değil mi o pislik sana?” diye sordu ancak, Nami arkasını dönüp

yürümeye devam etti.

“Nami yaaaa!” diye bağırdı Myun. Bu sinirli ve güçlü ses Nami’yi yerine çiviledi.

“Kimden bahsediyorsun? Hangi pislikten? Hayatım pisliklerden geçilmiyor da..” diye cevabı

yapıştırdı Nami ve Myun’un gergin yüzüne ve sinirle kasılan gözlerine yeni şimşekler doldu.

Midesini tuta tuta kızın ardından yürürken yeniden onun kolunda yakaladı ve bu sefer bakışları

Nami’nin ayaklarına gitti. Küçük çiziklerle berelenmiş çıplak ayağına bakarken siniri bir nebze

geçmişti.

“Đyi misin, Nami Tanrı aşkına cevap ver, iyi misin?” diye sordu. Nami bakışlarını kaçırdı.

“Değilim lanet olsun, hiç iyi değilim” dedi ve gözyaşlarını silmeyi umursamayarak ağlamaya

başladı.

Myun kollarıyla kıza sarılmak için öne atıldı ancak Nami arkaya doğru geriledi ve bu sarılışa izin

vermedi.

“Bana dokunma dedim” diye karşılık verdi kız ve ormana doğru yürüdü. Daha doğrusu koştu.

Myun ona birkaç saniyede yetişti ve omuzlarından tutup kendine çevirdi. Bu sefer kendisine

engel olamayacaktı.

5 saat önce

Myun gece yarısı olmasına rağmen oteldeki ofisinden çıkmadığı gibi, saatlerce bir şey

yememiş, içmemiş, kendini avutmak için herhangi bir girişimde bulunmamıştı. Sadece boşluğa

dalmış ve sevdiği kızı büyük bir öfkeyle yad etmişti.

Her saniyesini onu düşünerek geçirdiği ofisinde cep telefonunu kapatmış, normal telefonu

meşgule almış ve ne yapacağını düşünerek kararsız saatler yaşamıştı.

Saat gecenin 1’ydi ve aniden yerinden kalktı. Gücünü toplamak ister gibi gerindi ve

cüzdanını, telefonunu kontrol ederek ofisten çıktı. Bir de arabasının anahtarlarını aldı.

Kasabaya doğru sürdü arabasını ve eskiden evinde çalışan ajummanın kapısına dayandı.

Kadının kocası bu saatte gelen ve kapıyı kırarcasına çalan adama öldüren bir sinirle açtı

kapıyı ve gördüğü kişiyle öfkesi şaşkınlığa döndü. Karısı da kimin bu saatte geldiğine merak

ederek kocasının arkasında belirdi.

“Bay Myun” dedi kadın ve gözlerini ovuşturup yanlış görüp görmediğini kontrol etti. Evet eski

patronu gecenin şu saatinde kapısında dikilmişti.

“Ajumma kusura bakmayın. Bu saatte yaptığım büyük saygısızlık ama hayatım sana bağlı”

dedi Myun ve kocasını başıyla selamlayıp devam etti.

“Bana Nami’nin akrabanız olduğunu söylemiştiniz. Şimdi onun yaşadığın kasabayı öğrenmem

gerek. Başı dertte olabilir” dedi Myun ve kadının içeriye buyur etmesine aldırmadan hemen

cevap vermesini bekledi.

“Incheon’un kuzeyin Pyongwan kasabasında yaşıyorlar” dedi kadın ve devamını getirip

Nami’nin neden başının dertte olduğunu bile soramadan Myun’un gözden kaybolup

arabasına yöneldiğini fark etti.

Kocasının ardından içeriye geçerken kadın kendi kendine konuşuyordu

“Ah bizim Nami’mize de bakın. Adamı kör kütük aşık etmiş” demişti.

Myun gecenin o saatinde gidebildiği en süratli şekilde sürdü arabayı. Gecenin bir yarısı, yolun

bomboş olması işini kolaylaştırmış ve lüks aracı asfaltta adeta kayarcasına giderken o da

Nami’yi bir an evvel bulmanın hesabını yapıyordu.

Ona hiçbir şey sormamaya sadece karşısında belirip yapacağı açıklamaları duymak için

gidiyordu. Tanrı biliyor ya Nami’nin kendisini ikna etmesini deli gibi istiyordu.

Ah bu ikna çabalarına dün razı gelecek ve kızı dinleyecekti ancak onun gözünün yaşına bile

bakmadan kovduğu için kendisine nefreti büyüktü. Ancak Nami’ye de kızgındı; Ona güvenip

her şeyi önceden anlatmalıydı.

4 saat kadar bir sürede gideceği yere varmış gün aydınlanırken kasabaya girmişti. Aracından

inip şafak vaktinin serin havasını içine çekerken tarladaki çobana Kang’ı tarif edip onun evini

sordu.

Kasabada o iri yarı mafya bozuntusunu tanımayan çıkmazdı ve çoban da kimi tarif ettiğini

hemen anlamış ve Kang’ın az ilerdeki evini göstermişti. Myun sabahın bu saatine oraya

gitmekle ne kadar çılgın bir şey yaptığını düşünürken asıl çılgınlığı az sonra göreceğinden

habersiz villaya sürdü arabasını.

Tam bu sırada bir gölgenin evin arkasından kaçtığını görünce hemen tanıdı onu. Nami’nin dal

gibi ince bedeni rüzgarda uçarmışçasına koşuyordu.

Myun bunun şaşkınlığıyla nerdeyse aracını yoldan çıkarıyordu ancak gördüğü şey dehşetini

arttırdı. Ardından koşan adamı da hemen tanıdı ve gaza bastığı gibi yolun onlara en yakın

mesafesinde durdurdu aracını ve aynı anda onların peşinden koştu.

Bir süre sonra ormanın derinliklerinde onları kaybetmişken çatısı görünen kulübeyi fark edip

oraya yöneldi ve Kang’ın yavaşça içeriye girdiğini gördü.

Hızlandı ve tam bu sırada tüm ormanı inleten bir çığlık duydu. Yaklaşık iki dakika sonra içeriye

girince o devasa vücudun Nami’nin üzerine çöktüğünü görüp tüm kontrolünü kaybetti.

Neticede adamı öldürmekten beter bir halde bırakmıştı ve ona attığı yumruklarla kendini çok

iyi hissetmişti. Ancak bakışları Nami’ye kayınca kızın yaşadığı şokun etkisini gördü ve ona

sarılıp,iyi olduğunu söylemenin, onun sıcaklığını kendi bedenine bastırarak teselli etmenin

arzusuyla doldu.

Tabi Nami buna yanaşmadı bile. Myun onun bu soğukkanlılığı karşısında şaşkındı. Onun

hayatını bu iğrenç adamdan kurtarması karşısında Minnet duyması gerekirken kız kendisinden

kaçıyordu. Tabi ya! Nasıl kaçmasın ki az önce adamın ona yaptığı şeyin bir benzerini de

kendisi yapmamış mıydı?

Tüm bu gördükleri açıklamaya gerek duyulmayacak kadar yalın bir geçekliği haykırıyordu.

Kocası tam bir hayvandı ve kim bilir Nami’yle ne oyunlarla evlenmişti. Kızın doğru söylediğine

onu koşarken görünce inanmıştı.

Kocasından dehşetle kaçan bir kadın ve ona zorla sahip olacak kadar haysiyetini yitirmiş bir

adam. Başka bir açıklamaya gerek yoktu.

Nami zorla istemediği bir adamla evlenmiş ve sonrada ondan kaçmıştı. En sonunda da

ahmağın birine aşık olmuştu. Myun’un düşündüğü tam da buydu.

Şimdi Nami’nin arkasından giderken onun kendisiyle konuşmama inadına kızdı ve

omuzlarından tutup kendine çevirdi.

“Nereye gittiğini sanıyorsun?” diye sordu kıza. Bu sorunun şu an sorulacak en anlamsız soru

olduğunu biliyordu.

Nami de ona şaşkınlıkla bakıp omuz silkti ve “Sana ne?” diye cevap verip, vücudunu adamın

güçlü ellerinden kurtarmayı denedi ancak başaramadı.

Myun gerginliğini biraz olsun atlatarak konuşmaya devam etti.

“Artık bitti aşkım, o adamdan kurtuldun. Artık ben varım” dedi ve Nami bir kahkaha patlattı.

Sinirleri tamamen harap olmuştu.

“Ben Varım” diye tekrarladı Nami ve sertçe kendini çekti ancak Myun daha da beterini yaptı

ve kızı göğsüne yapıştırdı.

Nami ondan kurtulmak için çırpındı ancak Myun buna izin vermedi ve daha da bastırdı

kendine. Saçlarını öperken bir eliyle de o saçları boynundan çekip sırtına yaydı. Ardından

öpücüğünü boynuna kaydırdı ancak Nami boynunu eğerek buna izin vermedi.

“Rahat bırak beni, ne sana ne başkasına ihtiyacım yok” dedi kız ve sinirle gözlerini adamın

gözlerine dikti.

Bu kadar yakınında olup ona itiraz etmek o kadar zordu ki. Lanetler yağdırdı zayıf iradesine.

Yine de kendisini bu kadar kırmış birine kolayca teslim olmayacaktı.

“Bana ihtiyacın var ve benim de sana.” Diye cevap verdi Myun ardından kızın çenesini tutup

onu öpmek için eğildi. Nami bu kadar kolay sıcaklık göstermesine şaşırmıştı. Ancak daha da

çok şaşırdığı Myun’un kendisine olan öz güveniydi. Ona karşılık vereceğini nasıl düşünmüştü ki.

Kaçmayı, uzaklaşmayı denedi ancak genç adam izin vermedi ve Nami sinirle kendini

tutamayarak onun kasıklarına dizini geçirdi. Adamın elleri sihirle açılmış gibi birden bire

çözüldü, acıyla kıvranırken Nami’ye öfkeyle baktı. Az önce öldüresiye dövüştüğü o alçak

adam bile bu kadar acı vermemişti kendisine.

“Ben evli bir kadınım. Evli birini ne cüretle öpmeye kalkarsın” diye sordu Nami ve yaptığı şey

için içten içe kendini tebrik etti.

“Boşanacaksın o adamdan” diye gürledi Myun ve bir anda dikleşti. Acıya direnmeye çalışsa

da kasıklarındaki bu sızıyı dindiremiyordu.

“Nami lanet olsun, az önce senin hayatını kurtardım bana böyle mi teşekkür ediyorsun?” diye

sordu ardından.

“Beni ona sen teslim etmiştin. Unuttun mu? Kapının önündeki basit bir halı gibi dışarı atmıştın.

seni pislik” diye karşılık verdi Nami.

“Yaaaa!” diye bağırdı Myun ve kızın kolunu sertçe sıktı.

Nami kendini çekip kurtardı ve yürümeye devam etti. Gözyaşları yeniden akmaya başlamıştı.

Nereye gideceğini bilmiyordu. Ne cüzdanı, ne çantası vardı. Ailesini bile “var olan şeyler”

sınıfına koyamıyordu. Kocası şimdilik bir tehdit değildi ancak nereye kadar özgür olacağını

bilmiyordu.

Adam boşanmayı kabul etmiş gibi duruyordu ancak ona güvenmek delilikti. Ah

güvenebileceği tek kişiye şimdi sırtını dönüyordu . Doğurusu o da güven stokunu tüketmiş

kendisini acımasızca kırmıştı.

Şimdi günahlarını bağışlatmak için geri gelmiş gibiydi Myun. Bir özür bile dilemeden günah mı

çıkaracaktı. Bilmediği şey Nami’nin bir rahip olmadığı ve ona “günahların bağışlandı”

demeyeceğiydi.

Kız yürürken Myun’un onun hemen bir adım gerisinde olduğunu bilmeden söylendi.

“Ne diye geldiyse?” dedi ve Myun anında cevabı verdi.

“Senin bana bir sözün vardı. Unuttun mu? Benimle evlenecektin… Đşte bunun için geldim..”

demişti genç adam.

31. Bölüm

“Bana bir sözün vardı. Unuttun mu? Benimle evlenecektin… Đşte bunun için geldim..” demişti

genç adam.

Nami duyduklarıyla yerinde çakılı kalmıştı adeta. Birden bire kaybettiği değerli bir şeyi

bulmuşçasına sevinmişti içten ama kırılan kalbi hala tamir edilmemişti.

Durdu ve yavaşça arkasını döndü. Sevdiği adama baktı, tam gözlerinin içine. Gördükleri

karşısında kalbi heyecanla çarptı. O gözlerde, o bakışlarda aşk vardı. Ancak Nami için bu

aşktan çektikleri yeterdi.

Gözlerine biriken yaşlar görünmesin diye kafasını çevirdi. Myun uzandı ve kızın koluna

dokundu. Onun kendisinden hiçbir şey saklamasını istemiyordu. Bu saklı şeyler değil miydi

zaten aralarındaki uçurumların sebebi? Şimdi gözyaşlarını bile kendisinden saklamasına izin

vermeyecekti.

“Evlenmek gibi bir niyetim yok” dedi Nami birden bire.

“Teknik olarak mümkün değil zaten” dedi Myun sırıtarak.

“Ne?” diye karşılık verdi Nami de.

“Zaten şu an evlisin ve bu durumda yeniden evlenemezin ama ben bekleyeceğim” dedi

Myun.

Açıklaması Nami’nin sinirini bozmuştu. Sürekli kendisine o kutsal (!) evlilik bağını hatırlatarak ne

yapmayı umuyordu acaba?

Myun da az önceki sırıtmayla çenesinin sandığından daha kötü olduğunu anladı ve acı içinde

inledi. Eliyle çenesini ovuştururken Nami’ye dikmişti gözlerini.

Nami’nin düşündüğü başka şeydi. Myun kafasına fazla darbe almış olabilir miydi? Şu an espri

yapacak kadar rahat olması karşısında bu ihtimal kuvvetle muhtemeldi. Nami bu düşünce

karşısında vicdan azabı duymuş olsa da ona karşı yelkenleri hemen suya indirmeyi düşündüğü

için de kızdı.

“Evet dediğin gibi Zaten evliyim ve boşanır boşanmaz da özgür olacağım. Yeni bir

boyunduruk altına girmeyeceğim” diye cevap verdi Nami.

Myun ona iyice yaklaştı ve eliyle yüzüne dokundu. Nami hakim olamadığı kalbinin onu ele

vereceğini düşünerek gerildi. Bu adamın karşısında bildiği tüm karşı koymalar geçerliliğini

kaybediyordu. Kendisine daha fazla yaklaşırsa bu sefer onu engelleyemeyeceğini anlayıp geri

çekildi.

“Lütfen” dedi Nami, devamını getiremedi ve gözyaşları yeniden akınca Myun bu sefer

dayanamadı ve kızın bileğini yakalayıp ardından sürükledi.

Nami hızla sürüklenirken ayaklarının artık hissizleştiğini anladı. Neydi bu adamlardan çektiği?

Biri nefretten canını yakıyordu diğeri aşktan? Bu tezatlığa alayla güldü ve hemen bileğini

Myun’dan kurtardı.

“Ne yapıyorsun?” diye bağırdı ardından.

“Sana nereye gidersen git gelip seni bulur ve alırım demiştim” diye karşılık verdi Myun, gözleri

öfkeden parlıyordu.

Nami’nin ne yapmaya çalıştığını anlamıyordu. Burada o aşağılık adamın yanında mı kalmak

istiyordu. Tek başına nereye gidecekti. Gidecek bir yeri olsa bile Myun buna izin vermeyecekti.

“Seninle gelmek isteyen kim?” diye sordu Nami ve kollarını göğsünde birleştirip kafasını çevirdi.

Myun’un sabrı taşmıştı. Aniden eğildi ve kızı kucağına alıp taşımaya başladı.

Nami şaşkınlık içinde kalmıştı. Durumu fark edince de çırpındı ancak bu kollardan kurtulmasına

imkan yoktu.

“Yaaaaaa” diye inledi ancak Myun ona bakmadı bile.

Kızı kucağında sürükleyip ormandan çıkardı. Adamlara görünmeden arabasına bindirdi.

“Sakın kaçayım deme, O adamın başladığı işi ben bitiririm” dedi Myun ve sonra tekrar

gülümsedi.

Nami’nin kanı çekilmişti adeta. Duydukları karşısında şoke olmuştu. O gülen suratına sağlam bir

yumruk da kendisi indirmeliydi.

Myun da yerine geçip gaza bastı. Nami’ye bakıp keyifle gülümsedi. Zafer kazanmıştı. En

azından şimdilik kızın inadını kırdığını düşünüyordu. Bilmediğiyse Nami’nin ona kolayca teslim

olmayacağıydı.

“Annene uğramak isterdim ama sana güvenmiyorum bu yüzden onu görmeyi sonraya

saklayabiliriz. Önce şu adamdan uzakta olmalısın.” Dedi Myun ve anayola çıkarken süratini

arttırdı.

“Nereye gidiyoruz, yani nereye götürüyorsun beni?” diye sordu Nami. O Otele gitmeyi

düşünüyorsa delirmiş olmalıydı. Şu an alaycı bakışları, o soruları kaldıracak hali yoktu.

“Seul’e gidiyoruz. Yeni bir başlangıç yapacağız” dedi Myun ve kızın eline dokunmak için

uzandı.

Nami elini çekti. Myun kaşlarını çattı ancak üstelemedi. Nasılsa yola gelecekti Nami.

“Niye geldin buraya. Bana inanmamıştın oysaki?” diye sordu Nami. Kırılmıştı ona ve hala

düşündükçe kalbi acıyordu.

“Ben aptalın biriyim Nami, bunu çoktan bilmen gerekirdi. Beni ciddiye bile almamalıydın” dedi

Myun ve kızın gerginliğini almak için söylediği bu sözlerin Nami üzerinde hiçbir etkisi olmadığını

görüp suratını astı.

“Hem de büyük bir aptalsın” diye karşılık verdi Nami de. Ardından dışarıyı seyretmek için

kafasını cama dayadı.

“Aslında Ma Ri’nin biraz, çok az etkisi var. Yani benim dağınık düşüncelerimi toparladı

diyebiliriz.” Dedi Myun.

Đçinden Ma Ri’ye binlerce teşekkür etti. O olmasaydı şimdi ofisinde hala içiyor olurdu

muhtemelen.

Kıza dönüp ondan bir cevap vermesini bekledi ancak Nami gözlerini kapatmış uykuya

dalmıştı. Myun onu alıp göğsüne bastırmak ve sonsuza kadar orada saklamak istiyordu.

Yaptığı onca hataya rağmen Nami’nin kendisini affedeceğini biliyordu. O kendisi gibi değildi.

Yüce gönüllüydü.

Arabanın hızını düşürdü ve Nami’yi sarsmamaya dikkat ederek kat etti yolu.

Nami midesindeki baskıyla uyandığında binlerce parlak ışık gözünü alıyordu. Usulca

doğrulurken tutulan boynu canını acıtmıştı ancak gözlerinin gördüğü bu cümbüşle tüm

acılarını unutmuştu. Seul’e gelmişlerdi.

“Günaydın” dedi Myun. Günaydın demek için yanlış bir saatti.

Ancak Nami bu kelime üzerine keyiflenip gülümsedi ona ve ardından aklına ona kızgın olduğu

gelince hemen suratını astı. Myun Nami’nin bu sevimli mimikleri karşısında uzanıp kızın

yanağından bir makas aldı.

Nami ona şaşkınlıkla bakarken – ki bu şaşkınlığı olanları bu kadar kolay unutmasınaydı- Myun

da ona döndü ve bir süre bir birlerine baktılar. Đşlek caddede yaptığı bu hareketle nerdeyse

birini ezmek üzere olan Myun kornalar arasında aracı zorlukla durdurdu.

“Nami ya, aklımı başımdan almaya devam edersen ya kendimi öldüreceğim ya da birini”

dedi Myun ve derin bir nefes vardı.

“Birincisini tercih ederim” dedi Nami ve omuz silkip sanki bunu diyen kendisi değilmiş gibi

hemen dışarıdaki başka bir şeyle ilgilendi.

Myun ona kısa bir “yaaa” demiş olsa bile kızın sözlerine alınacak konumda olmadığını

biliyordu. Aracı tekrar hareket ettirip şık bir restoranın önünde durdu. Araba valeye giderken

Nami de şaşkınlık içinde kalmıştı.

“Yaa burada duramayız bir ayakkabım bile yok, sen delirdin mi?” diye sordu.

Myun ona gülümsedi ve arka koltuğa uzanıp kıza aldığı rahat bir çift babeti uzattı. Ne ara

almıştı bunu? Nami ayakkabıları alıp giydi. Şu an karşı koyamayacaktı. Bu devasa açlığının

yanında gururunun esamesi bile okunmuyordu.

“Ayak numaramı nasıl bildin?” diye sordu.

Kendini bir an külkedisi gibi hissetmişti. Prensi tarafından ayağına tam uyan ayakkabısına

kavuşmuştu. Ancak prens hazretleri kendi vuslatı için bekleyecekti.

“Tahmin ettim ve yanılmadım. Senin hakkında hiçbir konuda yanılmayacağım artık sevgilim.”

Dedi Myun ve hızla dışarıya çıktı.

Ardından Nami’nin kapısını açtı. Nami külkedilikte şimdi de balkabağı arabasından iniyormuş

gibi hissetti. Bu düşünceyle keyifle gülümsedi. Tabi Myun’a göstermeden. Đnerken saçını başını

kontrol etti ancak nereye eline atsa içi karamsarlıkla doldu.

“Feci görünüyorum” dedi kendi kendine. Bir yandan da saçlarını düzeltmekle meşguldü.

Myun uzandı ve kızın saçındaki bir ot parçasını aldı. O korkunç maceranın kalıntıları Nami’nin

canını sıkmıştı.

“Benim için dünyanın en güzel varlığısın bu yetmez mi?” diye sordu Myun ve Nami’nin elini

çekip kendi eline hapsetti.

“Hahh” diyerek dalga geçip gülümsedi Nami.

Elini de çekti ve ona tehditkar bir bakış atıp bir daha bu hareketi yapmaması gerektiğini

gösterdi.

El ele tutuşmak sevgililere göre bir şeydi ve onlar ayrılmışlardı. Bunu yapan da Myun’du üstelik.

Restorana geçerken Nami de bir süre sonra dağınıklığını ve perişan halini unuttu. Otelden

kendi kasabasına sürüklendiğinden bu yana hiçbir şey yememişti ve bu yaklaşık 2 gündür

açlıktan ölmek üzere olduğu anlamına geliyordu.

Tek kelime edilmeden yaklaşıp 3 servis kalktı Nami’nin önünden. Đştahla her şeyi silip süpürürken

Myun da sadece onu izliyordu. Nami kendisinin izlendiğinden bile habersiz ardı ardına mideye

indirdiği yemeklerin tadını çıkarırken dünyadan da soyutlamıştı kendini.

Bir süre sonra doyup da su içmek için bardağa uzanmak istedi ancak Myun ondan önce

davranıp kıza suyu uzatmıştı bile.

O an Nami yemekler geldiğinden beri –yani yarım saatten fazla- Myun’un gözünü kırpmadan

kendisini izlediğini anladı. Utançtan kızarıp bakışları kaçırdı ve suyu kibarca içti.

Şu ana kadar muhtemelen aç bir hayvan gibi avına acımasızca saldırmış şimdi de hiç

beklenmeyen bir şekilde kibarlıktan kırılırken Myun da ona tatlı bir tebessüm attı.

“Umarım doymuşsundur çünkü restorandaki stoğun tükenmiş olduğunu düşünüyorum” dedi

ardından.

Nami masanın altından Myun’un dizine bir tekme atarken konuştu.

“Bana bu ayakkabıları almakla büyük hata yaptın” dedi ve istemeye istemeye suratını astı.

Onunla didişmenin tatlı zevkini içten içe yaşadı.

Ancak karnı da doyup mantıklı düşünme yeteneğini yeniden kazanınca ciddi anlamda

yeniden kızdı Myun’a. Yaşadığı korkunç anları bu kadar kolay unutmasını bekleyemezdi Myun

ondan.

Şimdi Seul’e gelmiş olsa bile Nami geleceği hakkında yeninden endişeliydi. Kimseye

güvenmeden yaşaması gerektiğini düşünüyordu. Artık hayatına kendisi yön verecekti.

Bu düşünceyle kalktı ayağa. Mekandan çıkmak için kapıya yöneldi Myun da hızlıca hesabı

ödeyip Nami’nin ardı sıra yürüdü.

“Bir mahzuru yoksa nereye gittiğini sorabilir miyim?” dedi Myun kızın kolundan kavrarken.

Nami restorandan çıkmıştı ve baharın kokusunu içine çekti. Gerçi Seul’de bunu yapması biraz

zordu çünkü etrafta tek tük birkaç ağaç vardı ve gerisi gürültü ve yüksek binalardan

oluşuyordu.

Yine de özgür olmak, rahatça dışarı çıkmak gibisi yoktu. Bunun için içten içe Myun’a teşekkür

ediyordu. Eğer gelmiş olmasaydı şimdi neler yaşamış olabileceğini düşünüp sinirle kasıldı.

Myun tekrar nereye gittiğini sorunca kendine geldi ve adamın yüzüne bakmadan cevap

verdi.

“Yüreğimin götürdüğü yere” diye espri yaptı ve kendine güldü.

Ah bu durumda bile aklına ciddi bir şeyler söylemek gelmiyordu. Daha doğrusu ciddi olmak

istemiyordu. Hayatı sallamak en iyisiydi nasılsa. Ne kadar ciddi olursan o kadar kırılacaksın

dedi içinden.

“Hmm iyi o zaman bana geliyorsun aşkım” dedi Myun ve kızı kendi yanına çekti.

“Ne?” diye karşılık verdi Nami, kendi dediğini bile unutmuştu.

“Yüreğinin seni götüreceği tek yer benim yanım” diye konuşu Myun ve gülümserken Nami’nin

gözlerine sevecenlikle baktı.

Nami onu bozmak için birkaç şey düşündü ancak etkili bir cümle kuramayacağını anlayıp

biricik taktiğine sığındı: Kaçmak

Kaçan yine kovalandı ve Myun yine Nami’nin peşine düştü.

“Seul’un ortasında seni kucağıma almanın bir sakıncası var mı bayan?” dedi ve yeniden eğilip

kızı kaldırmak için harekette bulundu.

Nami korkuyla konuştu:

“Yaa tamam tamam” derken Myun ona gülümsedi ve arabasını getirmelerini işaret etti.

Nami de bu çılgın adama karşı koymanın şimdi iyi bir fikir olmadığını anladı. Zaten sadece blöf

yapmıştı. Yanında ne cüzdanı ne parası varken nereye gidebilirdi ki?

Nereye gittiklerini de sormadı ve Myun onu lüks bir siteye götürene kadar konuşmadı. Doğrusu

Ma Ri’lerin yanına gitmeyi bekliyordu ancak yüksek binaların olduğu bu semtte Myun da lüks

bloklarından birinde yaşıyordu. Daha doğrusu burası yalnız kalmak istediği zaman geldiği bir

yerdi.

Nami onun ardından binaya girerken ilk kez böyle bir yere geldiğini fark etti. Girişte üniformalı

bir görevli onlara kapıyı açıp asansöre kadar eşlik etti.

25. kata çıkıp kapıyı açtı Myun. Nami etraftan gözünü alamayarak içeriye tedirgin adımlarla

girdi. Stüdyo daire şeklindeydi bu yer ve içi son derece sadece döşenmişti. Burada yaşamayı

ne çok isterdi. Geniş ve boydan boya camın olduğu pencere kenarına geçip ayaklarının

altında duran şehri izledi.

“Beğendin mi evimi” dedi Myun ve arkadan kıza sarıldı.

Nami kendini geri çekti ve başını salladı. Myun’a muhalif olmak için evi kötüleyecek değildi.

Bu, muhteşem eve haksızlık olurdu.

Gün henüz kararmamış ve ikindi güneşi salına salına içeriye dolmuştu. Nami’nin saçları

güneşte parlak ışıklar saçarken Myun ona hayranlıkla bakıyordu. Ağlamaktan ve

uykusuzluktan şişmiş gözleri, dağınık saçları, yaralı ayaklarıyla bile Nami ona dünyanın en güzel

şeyi olarak görünüyordu. Bir daha bu kızı kaybetmeyi göze almayacaktı.

“Yarın avukatıma talimat vereceğim boşanman için” dedi Myun.

Nami bu büyülü andan gerçeklere dönünce yeniden ciddiyetini takındı ve konuştu.

“Bunu yapmak zorunda değilsin” dedi soğuk bir sesle.

“Bunu senin için değil kendim için yapıyorum” dedi Myun ve Nami’nin soran bakışlarını üzerine

çekti.

“Senin yeniden özgür olman gerek ki biz evlenebilelim” diye devam etti genç adam ve

gülümsedi.

Nami ona doğru dönerek planlarından bahsetmek istedi. Evlilik fikrini kendisine çok uzak

buluyordu. Üstelik ona kırgındı ve bunun ne zaman geçeceğini bilmiyordu.

“Ben evlenemeyeceğim Myun bunu anla. Ne seninle ne başkasıyla. Okuluma devam

edeceğim” dedi Nami ve genç adama arkasına dönerken elini kalbine götürdü.

Nasıl bu kadar hızlı çarpabiliyordu!

32. Bölüm

“Ben evlenemeyeceğim Myun bunu anla. Ne seninle ne başkasıyla. Okuluma devam
edeceğim” dedi Nami ve genç adama arkasına dönerken elini kalbine götürdü. Nasıl bu
kadar hızlı çarpabiliyordu!

“Pekala biz de evlenmeyiz ve toplumda gayri meşru ilişki yaşarız. Đstediğin buysa bana uyar”
dedi Myun ve kızı kendine çevirdi.
Nami ona şaşkınlıkla bakarken “Sadece şakaydı” dedi ve kızın omuzlarından tuttu.

“eğer istemiyorsan seni zorlamayacağım Nami, ama o günün gelmesini bekleyeceğim ve
buna karışma hakkın yok” dedi Myun.

“O gün gelmeyecek, bekleme” dedi Nami ve bir adım geri çekildi.

Kalp kırıklığını geçirecek bir ilaç bulmak isterdi. Myun’u affetmek, ona inanmak, kendisini bir
daha üzmeyeceği sözüne güvenmek isterdi. Ancak bugüne kadar sayısız kereler kırmıştı
kendisini ve şimdi bir anda her şeyi nasıl unutabilirdi ki?

Bu düşünceler içinde ondan uzaklaştı ve şu an bile Myun’a borçluyken ona nasıl karşı
koyacağını düşündü. Şu an onun evinde, özel mülkiyetindeydi ve gidecek hiçbir yeri yoktu.

“Beni hiç getirmemeliydin, şimdi sen nerede kalacaksın?” diye sordu Nami.

Myun şaşkınlıkla ona baktı. Bu sorunun cevabı çok açık değil miydi?

“Elbette burada.” Diye cevap verdi. Nami korkunç bir gerçekle yüz yüzeymiş gibi irkildi. Böyle
bir cevap beklemediği belliydi.

“Burada mı? Ama burada bir tane yatak var ve…” dedi, ardından bir süre sustu…

“Hatırlarsan ilk gecemizde de aynı yatakta uyumuştuk” dedi Myun ve çapkınca gülümsedi.
Nami’nin şaşkınlığı her dakika artıyordu.

Myun kızın anlamadığını fark edince açıklamaya girişti:
“Đlk geldiğin gece yatağımda uyumuştun, hatırlardın mı pamuk prenses?” diye sordu Myun.

Nami o an hatırladı. Tanrı aşkına kafası bu kadar doluyken bilmece gibi konuşursa hemen nasıl
anlayacağını düşünüyordu ki. Kendi düğününden kaçıp da hayatını değiştiren o kasabaya
gelince Myun’un evinde, onun yatağında huzurlu bir uykuya dalmış, ertesi gün de koyun
koyuna uyanmışlardı.

Bu anları hatırlayınca kendi kendine konuşur gibi “Đçkinin zararları” dedi.

Anlamama sırası Myun’daydı ve “Efendim?” dedi.

Nami boşver dercesine omuz silkti ve geniş bir şekilde esnedi. Akşam üstü olmasına rağmen

uyku bastırmıştı.

“Duş almak istersen şurası banyo” dedi Myun ve eliyle köşedeki kapıyı işaret etti.
Nami bir saniye için oraya baktı ve başını salladı. Đyi bir duşa ihtiyacı olduğu kesindi ve Myun
buradayken bunu nasıl yapacağını düşünüyordu.

“Gerçekten kırılıyorum ama” dedi bir süre sonra Myun ve suratını astı. Đşte Nami’nin çözmesi
gereken bir bilmece daha!

“Nami bana sapık gibi bakmayı kes. Duşa girdiğinde gelip üzerine atlamayacağım” dedi ve
kapıya yöneldi. Biraz alınmış görünürse Nami’nin o şefkatli kalbine gireceğini biliyordu. Tam
çıkarken kız seslendi.

“Nereye?” diye sordu. Myun gülümsedi yanılmamıştı!

Nami de Onu kırdığı için üzülmüştü ama sonradan Myun’un daha önce yaptıklarını
düşününce bu soruyu sorduğuna pişman oldu. Yine de onun nereye gideceğini gerçekten
merak ediyordu. Kendisini bu evde yapayalnız bırakamayacaktı değil mi?

“Bir sapıkla aynı çatı altında duşa girmek istemezsin değil mi? gidip biraz hava alsam iyi olur
diye düşündüm” dedi Myun ve bir çocuk gibi suratını ekşitti.

Nami ona gülümsememek için kendini zor tuttu. Olabildiğince kızgın görünmek neden bu
kadar zordu?

“Arada sırada da olsa doğru kararlar vermen sevindirici” dedi Nami ve başını çevirdi.

Myun ona şaşkınlıkla baktı. Ah şimdi bu kadar bozulduğunu göstermemeliydi. Đnatçı sevgilisine
söz geçirmekte çok zorlanacağını anladı.

Myun son kez ona baktı ve kızın görmediği bir tebessüm edip çıktı. O çıkar çıkmaz Nami önce
tuvalete sonra banyoya koştu. Biraz daha tutsaydı mesanesinin patlayacağını sanmıştı.
Rahatlayıp banyoya girince de uzun süre küvette kaldı.

Aklında Myun vardı ve nereye gittiğini düşünüyordu. Hava almak niye bu kadar uzun sürmüştü
ki. Onu düşündüğü ve biran evvel gelmesini istediği için kendine kızdı.

Ardından hızla küvetten çıktı. Biraz daha uzatsaydı uyuyacağını biliyordu. Kalktıktan sonra da
muhtemelen tüm derisi 90 yaşındaymış gibi buruş buruş olurdu ve daha kötüsü Myun da her
an gelebilir ve onu bu halde basabilirdi. Bu düşünceyle tüm vücudu baştan ayağa kızardı ve
havluyu aldığı gibi giyecek bir şeyler bulma amacıyla odaları dolaştı.

Odalardan ziyade bir tane kıyafet odası vardı ve başka oda yoktu. Orada kendine uygun bir
şeyler bulmak için dolapları açınca bayan kıyafetleri bulma korkusuyla da baş başa kalmıştı.

Myun’un bu eve durmadan kız attığını düşünüp tereddütle açtı dolapları. Neyse ki korktuğu
başına gelmemişti ve dolaplarda birkaç gömlek ve takım elbise dışında bir şey yoktu.

“Evet o muhteşem klişeyi yaşamaya hazır mısın Nami yaa” diye sordu kendine.

Şimdi filmlerde binlerce kez gösterilen ve sevişme sonrası kadınların sevgililerinin gömleğini
giydiği o malum sahneyi oynayacaktı. Tek farklı onlar hiç de böyle bir şey yapmamışlardı. Yine
de Nami o duruma düşmekten ve daha kötüsü Myun’un kendisini böyle görmesindense
başka bir şeyler bulmanın daha iyi bir fikir olduğunu düşündü.

Düşüncesini gerçekleştirdi de. Dolabın dibinde bir eşofman takımı buldu. Ancak bu eşofman
terleme için özel yapılan ve her anı cehenneme çeviren termal bir eşofmandı. Nami suratını
asıp mecburen geçirdi üstüne ve içine kendisinden birkaç tane daha rahatlıkla sığan
eşofman içinde alev alev yanmaya başladı bile.

Yine de yorgunluğu ağır bastı ve kendisini o şekilde yatağa bıraktı. Bunu yapar yapmaz da
tatlı bir uykuya daldı.

Myun elinde birkaç market poşetiyle evine girdiğinde bir süre kapıda durakladı. Nami
siyahlara bürünmüş ve garip bir pozisyonda yüzüstü yatıyordu. Elindekiler mutfağa bırakırken
sessizce gülümsedi ve kızı rahat bir konuma getirmek için yatağa yöneldi.

Nami’nin o berbat eşofmanı giydiğini görünce kendine kızdı. Gitmeden giymesi için birkaç
kıyafet ayarlamalıydı. Ancak onun giydikleriyle değil çıkardıklarıyla ilgilendiği için aklına
gelmemişti bu.

Yüzünü yatağa gömen Nami’yi omuzlarından tuttu ve çevirmek için havaya kaldırdı. Çevirip
yatağa bırakırken de kızın yüzünün ve boynunun ter içinde kaldığını gördü.

Aynı anda kendisini de ter basmıştı. Ancak daha beteri oldu ve Nami bilinçsizce oflarken elini
eşofmanın fermuarına götürdü ve karnına kadar olan kısmı açtı.

Myun dehşet içinde kalmıştı. Ardından Nami’nin eli boynuna gitti ve derin bir uykudayken
yeniden oflayıp terini sildi. Rahatlamış ve sıcaktan arınmıştı. Ancak kız uykusunda kaçıncı
rüyasına dalmışken Myun’un hemen tepesinde dikildiğinden elbette haberi yoktu. Üstelik şimdi
göğüslerinin yarısı net şekilde ortaya çıkmış ve küçük ter damlalarıyla bir adamın sabrını
sonuna kadar zorladığından habersizdi.

Myun yutkunup bakışlarını kızın bedeninden çekmeye uğraştı ama bunu yapmak için o kadar
da iradesi yoktu. Kalbi deli gibi çarpıp kanı da olmadık yerlere hücum ederken ellerini uzattı
ve kızın göğüslerine yaklaştı. Bu sefer kendi terini silmesi gerekti ve koluyla hızlıca alnını sildi.

Ardından başladığı işi tamamlamak için ellerini uzattı ve Nami’nin karnına doğru yöneldi.
Başını geriye çevirip açılmış fermuarı hızlıca çekti ve kendini kızın üstünden atıp derin bir nefes
verdi. Ardından banyoya geçip kafasını soğuk suya tuttu.

“Kendin yanarken beni de yakmana izin vermeyeceğim Nami yaaaa” dedi öfkeyle ve
kendini nasıl bu kadar kaybettiğine, çaresiz kaldığına şaşırdı.

Nami artık sıcağa dayanamadığı için uyandı ve fermuarın boğazına kadar çekildiği görüp
boğulmaktan korkarcasına indirdi biraz.
Giydiğinde bu kadar yukarı çekmiş miydi ki? Bu soruyu unutup gelen yemek kokularına verdi
dikkatini.

Duvardaki saate bakarken 5 saat uyuduğunu gördü. Saat gecenin 10’nuydu ve harika
kokular arsızca hem midesini hem burnunu taciz ediyordu.

“Kıyafetlerin orada, terlemişsindir” dedi Myun.

Kimbilir ne zamandır kızı izliyordu. Nami yıkanıp kurutulan kendi kıyafetlerini görünce geniş bir
gülümsemeyle teşekkür etti ve üzerindeki portatif cehennemden kurtulmak için hızla kıyafet

odasına girdi.

Birkaç dakika sonra rahatlamış halde gelip de mutfaktaki olan bitene bakmak istedi. O kadar
kokuya rağmen menü son derece kısıtlıydı. Nami yaşadığın hayal kırıklığını saklamaya
çalışarak baktı sofraya. Ancak Myun anlamıştı.

“Bu şaheserim Nobel yemek ödülünü hak ediyor” diye espri yaptı ve sırıttı.
Nami ona alayla baktı ancak şimdi muhalif olmanın zamanı değildi. Yediği onca şeye rağmen
hala aç hissediyordu.

Yemekler yenip de bulaşıklar toplanınca Nami de bu uzun gecenin nasıl geçeceğini
düşünüyordu. Elbette çoğu kez Myun’la aynı evde kalmışlardı.

Neticede onun bir çalışanıydı ve o zamanlar böyle tedirgin değildi. Ancak sanki şimdi onla
kalması çok garip bir şeymiş gibi hissediyordu. Onun kendisine zorla bir şeyler yapmayacağını
elbette biliyordu. Güven eksikliği ona değil kendineydi.
Şimdi böyle hissederken yapacak bir şey bulmazsa kaçınılmaz sona doğru gideceğini biliyordu
zira Myun tek kelime etmeden onu izliyordu.

En sonunda Nami dayanamadı ve televizyonu açmak için kumanda arayışına girdi. Bulduğu
kumandaya uzaya gönderilen bir uydu gibi bakıyordu. Üzerinde binlerce düğme vardı ve
hiçbiri şimdiye kadar açmamıştı şu lanet televizyonu.

En sonunda pes edip bırakacakken eline dokundu bir el ve Nami başını kaldırdığında Myun’un
tatlı bakışlarıyla karşılaştı. Okumayı öğreten bir öğretmen gibi tek tek gösterdi düğmeleri ve
televizyon açılırken o da kumandayı bıraktı ve ikisi de ayaktayken kızı kendine çevirdi.

Nami karşı koyması gerektiğini biliyor ama yapamıyordu. Başını eğdi ve gözlerini kaçırdı. Onun
kollarından kurtulmak için biraz kıpırdandı ama Myun hızla uzandı Nami’nin dudaklarını sardı
kendi dudaklarıyla.

Nami nefessiz kaldı bir an ve onun kendisini sertçe öpmesine izin verdi. Myun susamış ve
ırmağını bulmuşçasına yapışmıştı Nami’nin dudaklarına. Başta bunu yapmaya niyeti yoktu
ama aklına birkaç saat önce gördüğü kızın teni gelince kendine hakim olamadı.

Nami kendini çekmek için uğraştı. En azından bunu yapmış görünmeliydi. Çünkü kendini
çekmek gibi bir şey istemiyordu ve mümkün olduğunca karşılık vermedi öpücüklere ancak bir
süre sonra ağzına hükmeden Myun’un dilini kızın gardını düşürdü ve dudakları aralanırken
içeriye yabancı ama son derece tatlı bir konuk girdi.

Nami Bayılacak gibi bir hisle kendinden geçerken dünyadan soyutlanmış ve kendini bilmediği
tensel hislerin etkisinde bulmuştu. Bir süre sonra kendi dili de kontrolünden çıktı ve yabancı bir
ülkeyi istilaya çıktı.

En sonunda durmayı başardığında Myun derin bir nefes verdi zorlukla çıkardığı kelimelerden
anlamlı bir cümle kurmaya çalışarak bir süre bekledi ardından diyebileceği en anlamlı şeyi
fısıldadı:

“Nami, aşkım.. Seni çok seviyorum” demişti.

“Lütfen dur artık” diye karşılık verdi Nami, sesini hissiz çıkarmaya çalışmıştı ve başarmıştı da.
Myun da onun bu cevabıyla uzaklaştı kızdan.

Beklemediği şey ise Nami’nin gözyaşlarıydı. Nami bir insanın onu bu kadar çılgına çevirmesini,
aklını ve mantığını ele geçirmesine şaşırmış ve yoğun duygular altında gözyaşlarını akıtmıştı.

Kendi bir yandan da suçlu hissediyordu. Daha iki gün önce bu adam onu kovmamış, hakaret
etmemiş miydi? Asıl acı olansa sözlerine inanmamıştı.

Şimdi bu adam tüm melekelerini, beynini, hücrelerini bu kadar sarsarken ondan nasıl uzak
durması gerektiğini düşünüyordu. Buna cevabı yoktu. Bu kadar yakınındayken bunu nasıl
yapacaktı?

Kollarından kurtuldu ve kendini banyoya attı. O gidince Myun sinirle ayağını sehpaya vurdu.
Kime ve neye kızdığını bilmiyordu. Ancak bu anın bozulmasına ve öylece kalmasına kızmış
gibiydi.
Yine de Nami’nin inadını kıramadığı için de sinirliydi, ona karşı yaptığı hatalara da…

Nami banyoda bilinçsizce aynaya bakarken sevdiği adamın sesini duydu.
“Ben çıkıyorum, yarın sabah gelirim. Korkmana gerek yok, burası çok güvenlidir. Đyice Dinlen
sen de” dedi ve yürüdü.

Nami bir süre durdu ardından koşarak kapıyı açtı. “Gitme” demek istiyordu. Ancak Myun
kapıyı çarpıp gitmişti çoktan.

Düşünceler içinde 3 saat gözünü kırpmadan yatakta oturdu ve tutkulu öpücüğü hatırladı.
Myun’u artık affetmesi gerektiğini söylüyordu içinden bir ses. Bu lanet sesi neden
susturamıyordu. Gururu bu sese karşı koyamıyordu.

Nihayet uykuya daldığında da Kang’ın olduğu kabuslar gördü.

Sabah erkenden uyandı ve kahvaltı hazırlayıp Myun’u bekledi. Ancak o gelmedi ve Nami
meraktan ölürcesine öğlene kadar onu bekledi.
En son kapı çalıp da kalbi ağzında açınca yüzündeki gülüşün farkında olmadan heyecanla
açtı kapıyı.
Myun ona baktı ancak suratı asıktı.

“Bugün avukatla görüştüm, şu evrakları imzalaman yetecek, mahkemeye bile gitmene gerek
yok. Vekaletinle avukat ilgilenecek ve umarım ilk celsede boşanacaksın” dedi Myun içeri
girerken.

Nami bu haber üzerine yerinde duramadı ve Myun’un kucağına atladı. Ona sıkı sıkı sarılırken
bir yandan da teşekkür ediyordu.

Bu sarılış karşısında Myun kalakalmıştı. Yine onu baştan çıkarıp o halde bırakacak mıydı?
Aldırmadı ve bu anı sonuna kadar kullandı.

Kız en son bir çocuk gibi yapıştığı adamdan ayırdı kendini. Daha doğrusunu aklını topladı ve
ona utanarak bakarken konuştu:
“Şimdi de okula gitmemiz gerek” dedi ve o kocaman gülüşüyle Myun’a baktı.

Myun başını salladı. Sonradan bunu kabul ettiği, Nami’yi o okula gönderdiği için pişman
olacağını bilmeyerek Nami’nin tüm isteklerine boyun eğdi.

33. Bölüm

“Şimdi de okula gitmemiz gerek” demişti Nami ve o kocaman gülüşüyle Myun’a bakmıştı.

Myun başını salladı. Sonradan bunu kabul ettiği, Nami’yi o okula gönderdiği için pişman

olacağını bilmeyerek Nami’nin tüm isteklerine boyun eğdi.

Myun’un aracında giderken ikisi de sessizdi ama özellikle Myun’un sessizliğine eşlik eden bir de
somurtkan yüzü vardı. Bir çocuk gibi alınmıştı ancak belli ki Nami bununla ilgilenmiyordu.

O sessizce dışarıyı izliyor, hayatının artık iyiye gittiğini kavramış olarak içten içe neşeyle
doluyordu. Geleceğe dair planları da vardı elbette. Bu planlarda Myun’un rolünü
düşündükçe onu başrol yapmak istiyor ancak senaryosundaki zayıf halkaları da bir türlü
aşamıyordu. Yeniden ona güvenmek, onun tarafından kendini korunmuş hissetmek ve bir
daha kırmayacağına dair sağlam deliller görmek istiyordu.

En azından birkaç gün daha onun acı çekmesini istemek sadistlik olmayacaktı. Nami onun bu
asık suratına bakmadan, gülmesine engel olmaya çalışarak dışarıyı izliyordu.

“Otel ne oldu yani sen buradasın kim ilgilenecek?” diye konuştu Nami. Sessizlik uzarsa
patlayabilirdi sıkıntıdan.

“Steve ilgilenecek” dedi Myun kısaca.

“Onun Amerika’da olduğunu sanıyordum, döndü mü?” dedi Nami, sadece konuşup gerginliği
azaltmak istiyordu.

“Onunla niye bu kadar ilgilisin?” diye karşılık verdi Myun.

Steve onu sadece bedavadan sevmiş ve belki de çoktan unutmuş iflah olmaz bir çapkındı.
Ama kendisi Nami’yi tam üç kez kurtarmasına rağmen hala hak ettiği ilgiyi göremiyordu. Bu
yüzden iyice bozuldu.

“Sevdiğim bir insan sadece o kadar” diye karşılık verdi Nami.

Myun’un niyetini elbette anlamıştı ve onu kışkırtmaktan şu an zevk aldığı belliydi. Amacına
ulaşmıştı Myun cevap vermedi ama cümleyi duyar duymaz başını çevirip pencereden
bakarken derin bir nefes verdi.

“Senin de sevdiğin insanlar vardı. Eun Ah isminde biri mesela. herkesten çok güvendiğin” diye
konuştu genç kız.

O kızın yaptıklarını anlatmamıştı Myun’a. Ancak belli ki kendisi öğrenmişti. Yoksa kasabasına
kadar gelip onu alması sadece Ma Ri’nin demesiyle olabilecek bir şey miydi?

“Eun Ah’tan nefret etmem için sebep yok” diye karşılık verdi Myun da.

“Bana yaptıklarına rağmen mi?” diye şaşkınlıkla sordu Nami. Gerçekten onları ayıran Eun Ah
olduğu halde aldırmaz mı görünecekti?

“Birkaç tabak kırmana neden oldu diye ona kan davası gütmene gerek yok. Çocukça
davrandı sadece” dedi Myun.
Nami’nin neden bahsettiği bilmiyor sadece oteldeki olayı hatırlattığını sanıyordu.

“Kang’la işbirliği yapıp hayatımı mahvetmesi de çocukçaydı. Daha ilginç olanı ise senin ona,
o çocuğun oyunlarına kanacak kadar ahmak olman sanırım” dedi Nami birden bire. Ve Myun
duyduklarıyla ani bir fren yaptı.

Nami korkuyla savrulurken Myun’a soran gözlerle baktı. Trafiğin ortasında aracı aniden
durdurunca arkadan sayısız korna sesi gelmişti.

“Ne?, ne dedin?” diye sordu Myun.

Eun Ah’ın bu işte parmağı olabilir miydi, Ma Ri ve Tae Yoon’un dedikleri doğru olabilir miydi
gerçekten?

“Eun Ah Kang’a Steve ve Woo Bin’i o anlatmış. Kocam yani o adam söyledi” dedi Nami.

Myun aracı çalıştırırken o kızın yaptıklarına inanamıyordu. Boynundan büyük işler çevirmek
böyle bir şeydi. Kendi kendine “Onu öldüreceğim” diye mırıldandı.
Đlk anda Eun Ah’ın tüm bunlardan sorumlu olduğunu öğrenseydi muhtemelen bunu yapardı
da ancak nedense o kızın bu kadar çılgınca bir şey yapacağına inanmamıştı.

Şimdi de Nami yanındaydı. Onu yeniden kazanmak güç olsa da O alçak adam zarar
vermeden, çok geç olmadan kızı yanına almıştı nasıl olsa.

Bu konuşma birkaç ayrıntı daha konuşulup uzarken okula da varmışlardı.

Öncesinde Nami’nin kimlik işi halledilmiş ve geçici bir belgeyle okul için gerekebilecek
evrakları hazırlamışlardı. Nami okula girerken heyecandan kalbi göğüs kafesine
sığmayacakmış gibi çarpıyordu.

Myun’un koluna girip ondan destek almaya o kadar ihtiyacı vardı ki ancak kendini tuttu. Yan
yana yürürlerken Nami de değişen okula bakıp birkaç anısını anlatmaya başladı.

Myun onu sevecenlikle dinlerken kendi okul hayatıyla ilgili de kısa açıklamalar yapıyordu.
Öğrenci işlerine geçip kayıtları yapmışlar ve pazartesinden itibaren alamadığı dersleri vermek
üzere günlerini dolduran bir ders programı edinmişlerdi. Myun’un şimdiki amacı da ebeveyni
gibi Nami’yi okula kadar getirip çıkışlarda onu almaktı.

Đşleri bitince Nami’ye bir de telefon edinmişlerdi. Kocasından henüz boşanmamışken ona her
an ulaşabilmeliydi Myun. Kız her dakika mahcup bir halde kıvranırken artık daha fazla naz
yapmanın anlamsız olduğunu düşünüyordu. Yine de pazartesine kadar samimiyeti
arttırmamak en iyisiydi. Bu düşünceler içinde kalacak yer konusunu çözüme kavuşturmak
ardından part time iş bulmak için çabalaması gerektiğini biliyordu.

Myun birkaç iş için ofise geçmeden Nami’yi eve bırakmak için siteye yöneldi. Bu sırada Nami
de içindeki sorunları ona açmaya karar vermişti.

“Myun gerçekten sana minnettarım ama artık rahatsızlık vermek istemiyorum, senin evinde
kalamam” dedi .

Đşte Myun’u çıldırtmanın eşiğine getiren cümleler. Evet ona kesinlikle rahatsızlık veriyordu.
Sebebi de inadı, anlayışsızlığı, tatlı olması, çekici olması, deli gibi arzulanır olması, çılgınca
öpüşürken aniden kendini kaçırması, karasızlığı ve aldırmazlığıydı. Ancak varlığı asla rahatsızlık
değil aksine Myun’un bir ömür boyu yanında olmak istediği bir şeydi.

Ona yine kızmıştı. Düşüncesizliğineydi bu sefer.

“Nami ya, orası zaten senin evin ve benim karım olunca zaten her şey sana ait olacak” dedi
Myun.
Nami bu cümle karşısında kızardı. Onun karısı olmak hayallerinin en üst basamağında yer
alıyordu ama diğer basamakları çıkmadan ona ulaşamazdı.

“Ben senin karın değilim ve bir sığıntı gibi yaşamak istemiyorum” dedi Nami. Şimdi aracı bir

nikah dairesine götürse itiraz etmeyecekti oysa. Bu düşünceyle gülümsedi 2 kocalı bir kadın
olmak ilginç olurdu.

“Bir iş bulacağım ve kiranı ödeyeceğim o zaman” diye devam etti Nami.

Myun pes etti ve başını salladı. Ardından uzanıp kızın alnına bir öpücük kondurdu ve Nami
araçtan inerken o da eve girmesini bekledi ardından işlerini halletmek için şehirdeki ofisine
geçti.

Hafta sonu Ma Ri’yle geçirdi Nami. Onların o geniş villasında kaldı bir gece ve Myun’u
neredeyse hiç görmedi. Ma Ri onların sorunlarını tamamen olmasa da halletmelerine sevinmiş
ve Nami’nin yaşadığı kötü anları unutturmak istercesine ona her zamankinden daha fazla bir
dikkat göstermişti.

Nami de Ma Ri ve çocuklarıyla oyalanmış muhteşem bir hafta sonu geçirmişti. Bu sürede
büyükanneye de kitap okumuş baygın halde yatan kadını az da olsa mutlu etmek için özen
göstermişti. Ayrıca Ma Ri’nin dediğine göre eğlenceli bir komşuları da vardı ancak Na Mi
onunla yani Wee Na’yla tanıştığını söyleyince Ma Ri çok şaşırmış ve üçünün iyi bir kızlar takımı
olacağını söylemişti.
Komşuları uzak bir kasabadaki ailesinin yanında olduğundan sadece kızın dedikodusunu
yapmışlar ve ikisi onu çekiştirirken bol bol gülmüşlerdi.

Nami için eşsiz geçen hafta sonu, akşamüstü Myun’un gelip kendisini almasıyla noktalanmıştı.
Yeni bir akşam ve yeni karasızlıklarla onun dairesine geçmişlerdi.

Ancak Myun içeri girmedi. Nami içeri girerken genç adam kapıda durdu ve başka bir yerde
kalacağını söyledi. Kızı rahatsız etmek istemese de asıl kendini rahatsız hissetmek istemiyordu.
Çünkü Nami o yatakta kayıtsız uyurken Myun’a tüm uykular haram olacaktı. Bu yüzden ikisi için
en iyi çözümü bulmuştu.

Nami ona teşekkür etti ve kalmak isterse kendisi için sorun olmayacağını söyledi. Myun ona
gülümsedi ve gitmesinin daha uygun olacağını söyledi. Çıkarken Nami bir öpücük bekledi
ancak Myun bakışlarını kaçırdı ve iyi geceler dileyip hızlıca asansöre yöneldi.

“Ah Tanrım ne yapıyorum ben” dedi Nami kapıyı kapatırken. Hem onun kalmasını, kendisine
sıcak davranmasını, öpücüklere boğmasını istiyor hem de ona kırılmış görünerek yaklaşmasına
engel oluyordu.

Bugünden itibaren kırgınlığı uzatmama kararı aldı. Ondan ayrı kalarak daha fazla acı çekmek
istemiyordu. Üstelik Myun her anını Nami’ için bir şeyler yaparak geçirirken Nami ona
tamamen bağlanması gerektiğini biliyordu.

Sabah erkenden uyanıp ilk gününe derse geç kalarak başlamıştı. Myun da henüz gelmemişti
ve o da telefonunu evde unutarak aceleyle çıkıp gitti.

Myun birkaç sefer Nami’yi aradı uyanır uyanmaz.
Ancak Nami telefona cevap vermemişti. Geç kaldığı için kendine kızdı. Hemen birkaç blok
ötedeki bir otelde kalırken sabah Nami’yi okula götürmek için saatini çok erkene kurmuş
ancak gece uyumak bilmeyince sabaha doğru uyumuş ve neticede o kadar erken
kalkamamıştı.

Daireye geçince şifreyle kapıyı açtı ve ne Nami’yi gördü ne de kızın saate baktıktan sonra
yatağın içine attığı telefonu. Hızla çıktı ve Nami’nin okula gittiğini anlayıp kendi işlerine baktı.

Ders programının bir nüshasını da çaktırmadan kendine almış ve Nami’nin ne zaman müsait
olup olmayacağını öğrenmek istemişti.

Cebinden programı çıkarırken öğlen 12’den 15’e kadar boşluğunun olduğunu gördü. Đşte
buluşmak için ideal 3 saat. Keyifle gülümsedi ve öğlen yemeği için kızı götürebileceği şık bir
restoran arayışı için pc’de gezgindi.

Nami erken biten dersten 11:30 gibi çıkarken yanında oturan kızdan ders kitapları için
kitapçıya gideceklerini öğrenmişti. Adı Yon Seuk olan kız Nami’ye de gelmesini teklif etti.
Dediklerine göre öğrenciler için en uygun fiyatlı kitapları satan bir yerdi. Üstelik veresiye kitap
satışı tam da Nami’ye göreydi ve bu yüzden kitap almak için onlara katılmaya karar verdi.

Yapacak bir şeyi yoktu nasılsa üstelik telefonu da hiç çalmamış ve Myun bir kez bile ne
yaptığını sormak için aramamıştı. Nami onu düşünüp üzüntüyle suratını astı ve 2 erkek bir de
Yon Seuk’la yarım saat kadar yürüme mesafesinde olan kitapçıya yöneldi.

Kitapçıda işler uzadıkça uzadı. Kendisinden 3 – 4 yaş küçük bu hevesli 2. Sınıf öğrencileriyle
konuşup bir de yemek yerken kendini gerçek bir öğrenci gibi hissetmiş ve onlardan hocaların
dedikodusunu almıştı.

Ah bu sohbet boyunca aklına birkaç kez Myun gelmiş, telefonu çıkarmak umuduyla
çantasına uzanmıştı eli. Telefonu bulamadığını görüp onu evde unuttuğunu anlayıp üzerinde
durmamıştı.

Bilmediğiyse Myun’un çıldırmak üzere olduğuydu. Genç adam ofiste durmaksızın Nami’yi
arıyordu. Bir süre sonra da telefon açılmadığı gibi tamamen kapanmıştı da. Kızın çağrılarından
rahatsız olduğunu bu yüzden kapattığını düşündü bir an. Sonra bu kadar da ileriye
gitmeyeceğini fısıldadı kendine. Onu çıldırtmanın eşiğine getirmezdi Nami.

Ancak aklına gelen başka bir düşünceyle ayakta durmakta zorlandı. Elini masaya dayadı ve
korkuyla irkildi. Ya kocası geldiyse? Ya o pis ellerini Nami’nin üzerinde dolaştırarak onu yine
zorla alıkoyduysa. Bu düşünceler içinde saat 14 gibi ofisten çıkıp okula sürdü arabasına. Onu
asla yalnız bırakamamalıydı.

Seul kalabalık bir yer bile olsa tenha bir yerde bir kızı kıstırmak hiç de zor olmazdı. Elleri titrerken
Myun aracı zorlukla kontrol etti ve kendine sakin olması gerektiğini telkin etti. En kötüsünü
düşünmemek için çaba harcadı ancak başaramadı.

Nami’nin şimdi elleri, kolları bağlı bir aracın bagajında Seul’den çok uzağa götürüldüğünü
düşünüyordu durmaksızın. Birkaç kırmızı ışıkta zorlukla durabildi. Kalbi ağzından atarken nihayet
kampüsü görünce kendini en kötüsüne hazırladı.

Aracı ani bir frenle sağa çekip hızlıca koşarak fakülteye girdi. Ders başlamamıştı ancak Nami
de ortalarda yoktu. Takım elbise içinde hızlı adımlarla kampüsü geçen bu yakışıklı adama
kızlar dönüp baktılar ve Myun da onların içinde Nami’yi görmek amacıyla oraya döndü.
Birkaç gülüşme sesi gelip de Myun Nami’nin orada olmadığını görünce hızla bahçeden çıktı.

Ne yapması gerektiğini bilmiyordu. Polise mi gitmeliydi yoksa biraz daha beklemeli miydi?
Nami onlarca çağrıyı göremeyecek kadar dalgın, görüp de dönemeyecek kadar vurdum
duymaz olamazdı değil mi?
Myun bu kıyaslamayı yaparken başına kötü bir şey geldiğine emin olmuştu nerdeyse.
Arabasına yaslanıp mantıklı bir çözüm bulmak için etrafı seyrederken birden tanıdık bir yüz
gördü.

Nami de kitapçıdan çıkmış ve Yon Seuk’la bir erkek öğrenci dersleri olmadıkları için evlerine
gitmişlerdi. O da Kwan isimli çocukla aynı ders için fakülteye yönelmişti.

Tatlı tatlı sohbet ederlerken okula varmışlardı. Nami elinde kitaplar ile yürürken birden bire
kolundan sertçe çekildi. Kitaplar yere düşerken şaşkınlıkla kaldırdı kafasını ve Myun’un öfkeden
deliye dönmüş yüzünü gördü.

“Ne yapıyorsun” bile diyemeden genç adam onu sürükleyip arabasına itti. Nami koltuğa
otururken tamamen şoke olmuştu. Myun’un davranışını anlamak imkansızdı.

Araç siteye gelince Myun hızla indi ve yolda da tek kelime etmediği gibi Nami’yi kolundan
çekip çıkarırken de hiç konuşmadı.

Onu dirseğinden tutup sürürken Nami ne olduğunu sordu ama cevap alamadı. Korkuyla
bakıyordu ona. Gözlerinde kızgınlığın yanında bir de telaşlı olduğu belliydi.

Dairenin kapısını açıp kızı içeriye itti ve ona nerede olduğunu sordu. Daha doğrusu bağırdı.

“Ben kitapçıdaydım” dedi Nami yüksek sesle.

“Neden telefonunu açmıyorsun lanet olasıca?” diye devam etti Myun ve başını yana çevirip
derin derin soludu.

“Telefonu evde unutmuşum. Neden bu kadar kızdığını anlayamıyorum” dedi Nami de. Onun
Kendisini yine yargısız infaz etmesine izin vermeyecekti.

“Kocan olacak o adamın gelip seni götürdüğünü sandım. Ah Tanrım beni gerçekten
öldürmeden rahat etmeyeceksin” dedi Myun ve kapıya yöneldi.

Kapıyı açıp çıkmadan önce döndü ve
“Sakın dışarıya adımını bile atayım deme” dedi tehditkar bir sesle.
Daha fazla burada kalırsa kendini kontrol edemeyeceğini biliyordu ve bu yüzden sakinleşene
kadar çıkıp biraz hava almalıydı.

Cümlesini bitirir bitirmez kapının kolunu kavradı ve açmak için harekette bulunacakken
yerinde çakılı kaldı.

Nami arkadan ona sarılmış ve ellerini göğsünün altından birleştirip başını da Myun’un sırtına
dayamıştı.

Ardından sessiz bir inilti duydu genç adam…

“Gitme” dedi Nami ve daha da sıkı sarıldı sevdiği adama.

*** Final ***

“Gitme” dedi Nami ve daha da sıkı sarıldı sevdiği adama.

Myun öylece kalakalmıştı. Bu Nami’den beklediği bir davranış değildi. Nihayet o kabuğu girip

özüne dokunabilmiş miydi?

Bir süre öyle kaldı. Kızın sarılışının keyfini çıkarmak istedi. Evet hala kızgındı ancak bu davranış

karşısında tüm gardları inmişti.

Usulca döndü. Nami’nin kelepçesi çözülsün istemiyordu. Genç kız da kollarını gevşetmeden

Myun’un dönmesini bekledi. Myun dönüp de bakışları buluşunca gözleri dolmuştu genç kızın.

Myun elleriyle onun yüzünü avuçladı ardından göğsüne bastırdı. Nami başını hafifçe yukarı

kaldırdı ve yüzünü onun boynuna sürttü. Myun bu hareket karşısında heyecandan kasıldı.

Nami’nin nefesi boynunu dolarken sağ eli iyice aşağıya kaydı ve kızın belinden tutup hafifçe

yukarı kaldırdı.

Nami kendini hazırladı ve gelecek olan şeyi bekledi. Genç adam başını kaldırdı, önce gözleri,

ardından dudakları buluştu.

Nami tatlı aynı zamanda sert, sıcak aynı zamanda haşin, koruyucu aynı zamanda istila edici

öpücüğü alırken ayakta durmakta zorlanıyordu.

Myun’un belinden kavradığı eli onu ayakta tutan tek şeydi. Böyle bir öpücüğün hayır böyle bir

adamın ömrü boyunca kölesi olabilirdi.

Myun da Nami’nin dudaklarında keşfe çıkmışken daha derinlere inip en gizli hazinelere

ulaşmanın ne kadar sarsıcı olduğunu düşünüyordu. Bu ufak tefek kız, bu ince vücut bu kırılgan

bakışlar onu nasıl bu kadar kendinden geçirebiliyordu. Zaten en başından sebep bu değil

miydi Ona aşık olmasına…

Hassas, kırılgan, ince bir gül dalı gibi duran Nami’nin kederli yüzü değil miydi onu dünyadan

soyutlayıp tek bir insanın varlığıyla en mutlu kişi yapan. Daha da sıkı sarıldı ve bu sefer iki eli

daha da aşağılara kayıp kızın iki bacağından tutup havaya kaldırdı. Ardından onu hala

öperken kapıya sertçe yasladı.

Nami ayaklarının yerden kesildiğini bile anlayamamıştı ki. Kapıya çarpan sırtıyla kendine

gelince kollarını daha sıkı sararken, bacaklarını da Myun’un sırtında birleştirdi ve bir süre sonra

iyice nefessiz kalıp başını onun boynuna yasladı.

Myun da kızın dudağının kenarından başlayarak boynuna kadar indirdi öpücüklerini ve

saçlarına gömdü yüzünü. Orada derin derin nefesler verirken bir süre sonra başını geri çekti ve

birbirlerine bakmaya başladılar.

“Şu an seninle evli olmak için her şeyi verirdim ama yapamıyorum.” Dedi Myun ve kaşlarını

çattı. Kocasından boşanma işlemlerini şansa bırakmayacak kadar akıllıca çözmesi gerektiğini

biliyordu.

“Teklifin hala geçerli yani öyle mi?” diye sordu Nami muzipçe.

Nami evliyken ortada Bir teklif vardı ve onlar sonradan ayrılmışlardı. Bu garip durumu fark eden

Myun tek kaşını kaldırdı ve ona hafifçe gülümsedi.

“Evli bir kadına evlenme teklifi yapacak kadar aklımı kaçırdığıma göre ben gerçekten sana

aşığım demektir” dedi.

“Yoksa şüphen mi vardı?” dedi Nami ve omzuna küçük bir yumruk geçirdi.

“Kendimden bile şüphe ederim ancak sana olan sevgimden asla. Bugün neredeyse bütün

Seul’un katledecektim senin yüzünden” dedi Myun ve sırttı.

Nami hala onun kucağındayken inmek için hamle yaptı ancak Myun buna izin vermedi ve kızı

o şekilde tutmaya devam etti.

“Seni telaşlandırdığım için özür dilerim” dedi Nami ve mahcup bir gülümsemeyle baktı sevdiği

adama.

“Kocandan boşanmadığın sürece hep telaşlı olacağım aşkım. Bu yüzden beni beklemeden

değil okula hiçbir yere gitme” dedi Myun ve kıza aşkla bakarken onu yeniden kendine çekti.

Nami ona sıkıca sarıldı ve “Tamam” dedi.

Ertesi gün dersten sonra Myun Nami’yi okuldan alıp Ma Ri’nin yanına götürdü. Kendisi

arabadan çıkmadan kıza baktı ve

“Yarın geleceğim, çok önemli bir işim var” dedi.

Nami ona ne olduğunu sorunca da söylemedi.

“Sadece beni bekle sevgilim. Burada güvenden olacaksın ve aklım sende kalmayacak” dedi

Myun.

Nami telaşlanmıştı. Nereye gidiyordu böyle? Ona sordu ancak Myun ısrarla cevap vermedi.

Kızı kendine çekip uzun uzun öptükten sonra Nami araçtan indi ve Myun da son sürat gözden

kayboldu.

“Ah Nami ya hoş geldin tatlım” diyerek sıcak bir şekilde karşıladı onu Ma Ri. Đki kadın birbirine

sarılırken uzaktan bir ses duyuldu.

“Aman Allah’ım Bayan Dior” dedi biri. Bu ses üzerine iki kadın aynı anda yan bahçeye

baktılar.

“Wee Na Sen… bayan Mahalle butiği” dedi Nami ve gülmeye başladı.

Ma Ri onun koluna girerken Wee Na’nın olduğu tarafa gelmişlerdi.

“Aslında o bir Chanel’di” dedi Wee Na, çitler üzerinde Nami’ye sarılırken.

Nami anlamadığını söylerken Wee Na tanıştıkları gece üzerindeki etiketsiz kıyafetin bir Chanel

olduğunu söyledi ve devam etti:

“Kocam bana küçük bir ders vermek istemiş de” dedi.

Nami onun hala şık ve pahalı kıyafetler içinde görünce fısıltıyla konuştu:

“Daha çok dersini almış gibi” dedi ve üç kadın gülmeye başladırlar.

“Bunu ona çaktırmadan yapmanın yolunu öğrendim sadece. Yoksa Tanrı aşkına o benimle

hala evli kalır mıydı sizce?” diye sordu Wee Na abartılı bir sesle. Elbette evli kalırdı. Onlar da

birbirlerine delicesine aşık bir çiftti.

Ma Ri şaşırmış görünerek “Nasıl?” diye sordu.

“Ah Ma Ri sen de evli bir kadınsın ve isteklerine nasıl ulaşman gerektiğini benden iyi biliyor

olmalısın” dedi ve Ma Ri’ye göz kırptı. Ma Ri o an Wee Na’nın neyi kast ettiğini anladı.

Erkeklere dediklerini yaptırmanın tek yolunu elbette biliyordu Ma Ri ve NAmi’ye bakarak:

“Sanırım sana da öğretmemiz gerekecek” dedi.

Nami kızarırken iki kadın birbirlerine gülümsediler ve Wee Na Nami’yi evlilikleri için şimdiden

tebrik etti. Nami de onu hamileliği için tebrik etti.

Sohbet biterken Wee Na ayrılmadan Nami’ye döndü ve

“Gelinlik giyeceğine emin olmadan asla evlilik teklifini kabul etme, ben hala giyemedim de”

dedi ve derin bir iç çekti. Ardından onlara dil çıkarıp vedalaşarak evine girdi.

Ma Ri’nin kolunda eve geçerken Nami bu değerli kişilerle arkadaşlık kurduğu için ne kadar

şanslı olduğunu düşündü.

Büyükanne nispeten daha iyiydi ve Nami’nin geldiğini fark etmişti. Yaşlı kadına sıcak bir ilgi

gösterdi ve onun dudağının kenarında hafif bir gülümseme gördü. Nami o an kadının

düğünlerini görebilmesi için dua etmeye başladı.

Ertesi Gün Myun’un arabası villaya geldi. Ancak yanında konukları da vardı. Nami onu

karşılamak için dışarı çıkarken Annesi ve kardeşini görünce Şoke oldu. Myun kasabaya gitmiş

ve onları buraya getirmişti. Genç kız ailesine sarılırken gözyaşları için Myun’a teşekkür etti.

“Mahkemede şahitlik edecekler” dedi Myun ve misafirleri içeri alırken evlenene kadar

Nami’nin ailesiyle o sitede yaşayacaklarını söyledi.

Evlendikten sonra da ailesi isterse Seul’de yaşamaya devam edeceklerdi. Tabi genç karı

kocanın kendine ait bir evi olacaktı. Belki de bu semtte bir villaları olurdu.

Myun Nami’ye planlarından bahsederken Nami de ona oteli nasıl idare edeceğini sordu. Eğer

Nami isterse haftanın birkaç günü dağ evinde kalabilirlerdi. Genç kız bu teklife çok sevindi. Ne

de olsa o kasabalı bir kızdı ve doğadan uzak bu gürültüye katlanması zaman zaman zor

olabilirdi.

Bütün sorunlar çözülmüşken geriye bir tek sorun kalmıştı: Boşanma

Büyük gün geldiğinde Nami de mahkemeye çıkmayı istemişti. O adamdan boşanırken son kez

onun yüzüne bakacak ve ne kadar tiksindiğini gösterecekti. Myun başta bunu kabul etmedi

ancak sonradan Nami’nin isteğini geri çevirmedi.

Mahkemeye giderken annesi ve kardeşinden daha çok Myun’un desteği ona güç veriyordu.

Şu an ki garip durum bile onları ayırmaya yetmemişti.

Üstelik kötü adamlar ve kötü kadınlar da çevrelerinden eksik olmamıştı. Nami Myun’un koluna

dolandı ve teşekkür etti. Myun onun elini tutarken gülümsedi ve kızı alnından öptü.

Mahkemeye çıktıklarında annesi Nami’yi borçlarından dolayı zorla evlendirdiklerini itiraf etti.

Ayrıca Nami’nin düğün gecesi kaçtığı ve evlilik için gereken şartların oluşmadığı da söylendi.

Kadın aynı zamanda adamın, kızına şiddet uyguladığına tanık olduğunu anlattı.

Sağlam bir avukat ve yeterli şahitler Nami’nin boşanmasının önünde hiçbir engel olmadığını

gösteriyordu. Üstelik kocası olacak Kang’ın mahkemede boşanmayı kabul etmesi ve hemen

hemen hiç itiraz etmemesi Nami’yi oldukça şaşırtmıştı.

Neticede herhangi bir tazminat, ya da nafaka olmadan genç kız boşanmış ve özgürlüğüne

kavuşmuştu. Sevinci içinden taşarken kutlama için gidilen restoranda Myun’la baş başa

kaldığı an aklındaki bazı soruları sorma fırsatı bulmuştu.

“O adam nasıl bu kadar kolay kabul etti?” dedi Nami. Hayatta her zaman böyle harika

sürprizler olmuyordu.

“Hmm, belki duruşmadan önce birileri onu ziyaret etmiş olabilir” dedi Myun ve sırıttı.

“Yaaa, ne işler çeviriyorsun? Böyle şeylere bulaşman hiç hoş değil” dedi Nami. Myun’un

mafya babaları gibi adam dövdürttüğünü düşünmüştü. Şüphesiz bu tahmini tamamen yanlış

değildi.

“Ben asla karışmadım. Sadece Tae Yoon’dan biraz yardım aldım” dedi Myun.

Tae Yoon’un her kesimden tanıdığı insanlar vardı. Mafya ve gangsterler de dahildi buna.

Neticede genç adamın çocukluğu suç dünyası içinde bu adamlarla yan yana geçmişti. Şimdi

de Nami ve Myun’a faydası dokunmuştu onun geçmişinin.

Nami şaşırmıştı bu duruma. Ma Ri’nin kocasının geçmişinin bu kadar hasarlı olduğunu

bilmiyordu.

“Umarım artık öyle insanlara gerek duymayız. Artık özgürüm ve bunun nasıl olduğunu

sorgulamayacak kadar mutluyum” dedi Nami ve Myun’un göğsüne yaslandı.

“Korkarım özgürlüğün kısa sürecek, yarın evlilik için başvuru yapacağız.” Dedi Myun.

Bir an için Nami’nin evlilikten korkup bu işi erteleyeceğini düşünmüştü.

“Ne kadar şanslı bir kadınım. Bir koca gidiyor yenisi geliyor” dedi Nami ve esprisine gülerken

Myun onun kulağını hafifçe çekip :

“Yaaa!” dedi sinirle.”Böyle şakalar yapma asla. Ben senin son kocan olacağım, fazla

heveslenme” dedi ardından tatlılıkla.

“Bilemiyorum, eğer bana kötü davranırsan, ya da beni aldatırsan hiç düşünmeden seni de

tozlu raflara gönderirim” dedi Nami.

Sadece espri yapmıştı ancak bu sözler üzerine Myun onu kendinden uzaklaştırıp gözlerine

baktı ve ciddi bir sesle konuştu:

“Bunları yapacağımı bir an bile düşünmedin değil mi?” diye sordu. Açıkça bozulmuştu.

“Elbette düşünmedim. Sen benim bu dünyadaki, geçmiş ve gelecek dünyamdaki tek aşkımsın

ve biliyorum ki ben de senin için öyleyim” dedi Nami…

Myun ona gülümsedi ve öpmek için dudaklarına uzanmıştı ki bu sırada genç kızın annesi

gelince hevesleri de yarım kaldı.

Bir ay sonra

Myun heyecandan ölecekmişçesine Nami’yi bekliyordu. Gelin bir türlü içeriye girmemişti. Tae

Yoon ona döndü ve “Sakin ol, O gelecek” dedi.

Myun endişeyle gülümsedi ve bu sırada Nami kilisenin girişinde belirdi. Babasının kolunda giren

gelin güzelliğiyle Myun’u bir kez daha büyülerken içinden ona sahip olduğu için binlerce kez

şükretti.

Nami de kocasına doğru yürürken adımlarını karıştıracakmış gibi tedirgin bir şekilde yürüyordu.

Sadece adımlarını değil bildiği her şeyi karıştırmış gibiydi. Bu sırada ön tarafta kocasıyla oturan

ve karnı iyice ortaya çıkan Wee Na muhteşem görüntüsüyle geline “Fighting” yaptı. Nami ona

gülümseyip bundan güç alırken Ma Ri’de ona göz kırpınca iyice rahatladı.

Elini uzatıp kendini Myun’a teslim ederken de ağlamamak böylece makyajını batırmamak için

büyük çaba sarf ediyordu. Yeminler edildi ve Myun karısını öperken kulağına onu ne kadar

derin sevdiğini söyledi. Çok değildi bu sevgi, bunu Nami zaten biliyordu. Myun “derin” demişti.

Dünyaları içine alacak kadar derin, asla kapanmayacak kadar büyüktü bu sevgi.

Genç çift alkışlar eşliğinde kiliseden çıkarken düğün şenlikleri için konuklar da villaya alınmıştı.

Büyükanne’nin de görmesi ve torununun düğünü hissetmesi için davet Ma Ri’lerin villasında

yapılmıştı.

Gelinliğiyle kocasının kolunda büyükanneyi ziyaret eden Nami o anda gözyaşlarını tutmayı

bıraktı ve yaşlı kadının elini öperken bir yandan o eli ıslattı. Büyükanne gözlerini açıp gelini

görünce gözlerinden ışıltılar geçti. Ardından sessizce Myun’a baktı ve gözlerini memnuniyetle

kapadı. Onu uykusunda bırakırken Myun artık bu gecenin ikisi için bittiğini biliyordu.

Ya da daha yeni başlıyordu. Nami’yi kucağına alıp odalarına çıkardı. Kimseye görünmeden

davetten kaçmışlardı. Ma Ri onların gittiklerini görüp kocasına yaslandı ve kendi de ne kadar

mutlu bir hayatı olduğunu düşündü. Tae Yoon karısının elini tutup onu alnından öptü.

Myun gelinini odaya getirip yatağa bırakırken Nami ona baştan çıkaran bakışlarla bakıyordu.

Myun bu kadar kışkırtılmışken bu devasa gelinliği çıkarmak için en az bir saate ihtiyaçları

olduğunu görüp suratını astı ve Uzanıp Nami’yi öpmeye başladı.

“Tanrım! Bu gelinliği kim yaptıysa gidip onu öldüreceğim” dedi bir süre sonra.

Nami sesli sesli gülerken bir yandan duvağını çıkarmaya çalışıyordu. Üzerinde tüm dünya

kadınlarının saçlarını toplamaya yetecek kadar minik tokalar olan saçı çözmek 15 dakika

boyunca sürdü. Gelinlik ise sadece 2 dakikasını aldı.

Nami yüklerinden kurtulup geceliğini giyince kocası ona büyük bir aşkla baktı ve usulca

Nami’yi kendine çekti. Nami de kocasına teslim oldu ve hayatta tatmadığı zevkleri karşılıklı

yaşarlarken ona kendini sakınmadan verdi. Myun uzun uzun ve ince ince dokudu tüm geceyi.

Karısına hem kendine hem de ona işkence edercesine sahip oldu. Bu anı mümkün olduğunca

uzatmak istiyordu ancak karısı bu kadar büyüleyiciyken bu çok zordu.

Uzun gece genç çiftin koyun koyuna derin uykularıyla sona ererken hayat ikisi için de artık çok

farklı olacaktı.

Bir hafta süren balayının ardından Seul’deki evlerine dönmüştü genç çift. Myun buradaki işleri

hallederken Nami de okuluna devam edecekti.

Myun okulu bırakması konusunda Nami’yi ikna edememişti. Onu ilk günün sonunda alırken de

çevresindeki genç erkekleri görünce sinirlenmişti.

Nami okulda kocasına doğru koşarken Myun ona sarıldı ve okula devam ettiği için birkaç

sitem cümlesi kurdu.

Ancak karısını kırmak istemediği için uzatmadı. Tam çıkarken bir çocuk Nami’nin adını

seslenince ikisi de arkasını döndüler.

“Unnii kitabını unutmuşsun” dedi çocuk ve geniş bir gülümsemeyle baktı Nami’ye.

Nami ona sıcak bir şekilde teşekkür etti. Ancak Myun küçük bir çocuk gibi surat asmıştı. Nami

onun bu halini görüp gülmemek için kendine zor hakim olurken arabaya bindiler.

Eve geçince de hala Myun’un somurttuğunu görünce onun boynuna sarıldı ve

“Aşkım bir şey mi oldu?” dedi.

Myun da elleriyle karısının beline dolanırken onu biraz yukarı çekti ve

“Ne olduğunu biliyorsun” dedi…

“Okulu bırakmamı istemeyeceksin değil mi” diye sordu Nami ve sırnaşarak saçını kocasının

boynuna sürttü.

Taktiği işe yaramıştı Myun imayla gülümserken konuştu:

“Bu konuyu hatırlattığına göre sanırım anayasamıza yeni kurallar koymanın zamanı geldi.”

Diye devam etti.

“Anayasamız mı?” dedi Nami. Kurallar da neyin nesiydi?

“Aşkımızın anayasası. Madde 1- Asla yanında başka erkekler olamaz, Madde 2- Benim

haberim olmadan bir yere çıkamazsın Madde 3- Benden asla hiçbir şey saklamayacaksın

Madde 4- Bu ilk üç madde değiştirilemez, değiştirilmesi teklif dahi edilemez” dedi Myun ve

sırıttı.

“Öncelikle bugün yanımdaki çocukların hepsi benden 3-4 yaş küçük ve zararsız öğrenciler, Bu

yüzden Madde 1’e şerh koyuyorum. Madde 2- Gideceğim her yeri sana söylersem işin sürprizi

kaçar, Madde 3- Senden saklayacağım şeyler olacağını biliyorsun. Bu doğanın kanunu ve

Madde 4- Öyle bir maddeyi göremiyorum” dedi Nami ve gülmeye başladı.

Myun başını salladı ve "tartışma kapanmıştır" dedi.

Ardından iyice yaklaştı Nami’ye ve kulağına fısıldadı:

“Hiçbir kuralın olmadığı tek yer yatak odamız olacak” dedi.

Nami bu cümle karşısında kendini tutamadı ve kocasının dudaklarına yapıştı. Myun onu

kendinden ayırmadan kucağına aldı ve kuralsız dünyasına götürdü.

 SON

