
 
1 

 


 
2 

1. Bölüm 

 
“Bu renk bir ton açık kalıyor anne? Delirdin mi? Giyemem bunu., gitmiyorum okula işte” 
diyerek yatağa boylu boyunca uzandım… 
 
Annem birkaç haftalığına Kore’den ziyaretime gelmiş, bu süre boyunca beni özüme 
döndürme gibi hayallerle etrafımda dönüyordu. 
 
 
Elindeki Christian Louboutin marka ayakkabıyla kapı önünde durup, sinirden çatlamak üzere 
olduğu bakışlarını bana dikerek konuşmaya başladı: 
“Bu topuklar beyninin pekmezini akıtınca kanınla muhteşem bir uyum gösterir ama.” Dedi 
sinirle. Sanırım ağlamak üzereyim, hayatımın en berbat günü. 
 
Ayakkabılarım bir haftada renk değiştirmiş ve beni herkese rezil etmek ister gibi saçma sapan 
bir uyumsuzluğa neden olmuşlardı. 
Ben Rowena .. Sprachcaffe Brighton’a giden tek Koreli’yim. Aslında annem Çinli ama siz 
bunu unutun. Adım Park Wee Na ancak etrafımdaki aristokrat tabakaya kendimi Rowena diye 
tanıttım. Hadi ama buradaki insanları bilemezsiniz. Kuzey Kore’yi Güney Kore’nin başkenti 
sanıyorlar ve benim de Japon olduğumu düşünüyorlar. Koreli olmak bile sanki Londra’nın 
kenar mahallelerinde olmaktan daha kötüymüş gibi suratlarını limona çeviriyorlar. Ve ben 
limonu hiç sevmem! 
 
3 yıldır üst üste 4. Sınıfı okuyordum. Okuldaki hocalar hariç herkes benden birkaç yaş küçük 
ancak kimsenin yaşıma ilişkin bilgisi yoktu. Bu benim hayatımın en büyük sırrı. 23 yaşında 
bir üniversiteli olmayı utanç verici bulmak annemle hem fikir olduğumuz tek konu.. 
 
Marka takıntıma gelecek olursak Đngiltere’nin en ünlü dil okullardan birine gidiyorum. 
Kraliyet ailesi üyelerinin, sosyetik Đngilizlerin derin tarihini, filolojisini ve ekonomik 
toplumsal köklerini öğrenmek için akın ettiği, jet sosyetenin en uğrak yeri burası. Böyle bir 
okulda marka ve uyum takıntısı olmayana yamyamlar köyündeki yabancı obez adam 
muamelesi yapıyorlarken sıradan görünmeyi göze alamam değil mi? Okulda tek çekik 
olmamın üzerimdeki baskısını ise anlatamam. Eee bu da doğal olarak kutsal bir misyon 
yüklüyor omuzlarıma. 
 
“Kore’nin imajı bana bağlı anne. Bir nevi Kültür ateşesiyim.” Dedim anneme, o da gelip 
saçımı karıştırarak “tabi tabi, Zaten bu sarı kafaların da çok umurunda Kore.” Diye karşılık 
verdi. 
 
Bu sözler üzerine derin bir nefes verip, modern olmakla yakından uzaktan alakası olmayan 
anneme umutsuzca baktım. 
 
Anneme trene dalan öküz gibi bakmamın bana hiçbir faydası yoktu. Büyük bir sorunla karşı 
karşıyaydım. Ya ayakkabılarım değişecekti ya da kıyafetlerim.. Lanet olsun ki okulda 
giyeceğim kıyafetleri haftalık olarak çok önceden belirliyordum. Ne yazık ki büyük (!) bir 
hata yaparak göz yanılmasıyla seçtiğim petrol yeşili ayakkabılarımın bluzuma uymadığını 
fark etmemse çok geç oldu! 
 
Siyah her şeyi örter dimi? Siyah ayakkabılardan birini geçirip çıkmak zorunda kaldım. Bir 


 
3 

ayakkabının idama giden bir mahkum hissi vereceğini düşünemezdim, aynı zamanda bir 
Gucci’nin de beni bu kadar mutsuz edebileceğini. 
 
Canım yanıyordu yürürken. Ayakkabı sıktığından değil elbette psikolojik bir acıydı bu. Adeta 
Burun estetiğinden çıkmış yeni hasta gibi canım yanıyordu. Yanlış anlamayın elbette burnum 
estetik değil, sadece ayakkabılarımın planıma uymaması karşısında yaşadığım acıyı tarif 
ediyorum. Bu arada burnumu biraz kaldırtsam mı acaba? 
 
Şimdi ise felaket görünen siyah ayakkabılarımla “Viktoryan Dönem Kelime Analizi” dersine 
yetişmeye çalışıyorum. Bir kamyon çarpsa diye dua etmek için çok geç, an itibariyle okulun 
kapısındaydım ve buraya hiç kamyon girmezdi. 
 
Derse geç kalmıştım ve utana sıkıla koşuyordum. Dersliğe giden koridora geçmek için camlı 
kapıyı tüm gücümle itmek gafletinde bulununca terli elim camdan bir güzel kayıp kendi 
başına sefer çıkmışken yüzüm son hızla cama yapıştı. Beynim sarsılmış, gözlerim kamaşmış 
kafamın üstünde dönen kuşların cıvıltısını duymuştum. Uzaklardan belli belirsiz bir “Ouvvv” 
sesi gelmişti ancak dönüp bakmaya cesaretim yoktu. 
 
“Ayakkabının Laneti….” Bir korku filmi çekersem adı kesinlikle bu olacak. Bu gün 
kahrolasıca bir ayakkabı yüzünden başıma gelmedik kalmamıştı. Ayakkabının ne suçu var 
demeyin. Bunlar hep onun başının altından çıkıyor. Paralel evren, gizli dünyalar, mistik 
güçler, sırlar kapısı.. Evet bunların hepsine inanıyorum. 
 
Birkaç saniye kendime gelmek için kapıda dikiliyorken beynimin yerinden oynadığını 
sandığım için kafamı da birkaç kez öne arkaya sağa sola hareket ettirdim. Başımı geriye 
atmıştım ve öne atmak için hızla savururken karşımda dikilen adamın burnuna indiriyordum 
nerdeyse. Muhtemelen burnu kırılacak, estetik gerekecekti. Belki iki kişi gitsek indirim bile 
yaparlardı. Ah neler diyorum ben karşımda bir çekik dururken. 
 
Evet bana kapıyı açan ve kimbilir kaç dakikadır şuursuzca beni izleyen bir çekikti. Hem de 
ırkımı yeterince tanıdıysam bir de Koreliydi. O da bana çölde rastladığı kutup ayısı gibi 
bakarken birisi sanki pause tuşuna basmış da bizi izliyordu. Đlk konuşan o oldu 
 
“Đyi misin?” diye sordu. 
 
Đyi miyim? Sanırım ufak çaplı bir beyin kanaması geçiriyordum. Neyse ki annemin dediğine 
göre beyin yerine bir yığın saman taşıdığımdan hayati tehlikem yoktu. 
 
Benden en az beş yaş büyük olduğunu tahmin ettiğim adama bir şey demeden onu itip 
koridorda yürüdüm. Đkinci derse bile geç kalmak üzereydim. 
 
Arkamdan bakıp surat büzdüğünü görebiliyordum. Ne yani kendimi zorla Rowena yapıp bu 
sarı kafaların arasında karışmışken bir çekikle konuşup imajımı zedeleyemez, onunla küçük 
bir komün kurup okulda “Koreliler” diye adlandırılmayı göze alamazdım. Neticede muhabbet 
hemşeri muhabbetine dönecek ve kütük sormaya kadar gidecekti. Busanlı olduğunu 
düşündüğüm şu köy adamı da yanımda aksesuar diye gezdirmeye hiç niyetim yoktu. Sahi 
kimdi ki bu adam? 
 
Neyse iki dakika içinde unutup nihayet Derse girmiştim sağ salim. Arka kapıdan anfiye inip 
köşede bir yere büzüldüm. Her dakika başı bir sıra aşağı kayarak dersin sonunda en önde 


 
4 

olmayı başarmıştım. Hoca son dakikalarda yüzüme bakarak ders anlattığı için benim 
gözlerimdeki o çakmak çakmak çalışkan ifadeyi görmüş olmalıydı. 
Zavallı adam beni en başından beri orada oturuyorum sanıyordu. 
 
Dersi bittikten sonra doğru düzgün ara bile verilmeden yeni ders başladı. Finans ve Pazarlama 
dersiydi ve şimdi en önde oturduğum için tüm soy ağacıma iyi dileklerimi yollayarak gelecek 
konuşmacıyı bekledim. Bu dersi tembel hoca anlatmaz dışarıdan konuşmacılar gelirdi. Diğer 
ülkelerden sıra dışı adamlar gelip bize ahkam keser, ağzımızın suyunu akıtırlardı. Herkes kısa 
bir süreliğine idealist olup dünyayı kurtarma hesapları yapar ders bittiğinde ise babalarının 
parasıyla alınan lüks ötesi otomobillerine binerek paranın keyfini sürerlerdi. 
 
“Küresel Ekonomi’de Küçük Şirketleri Uluslar arası Güçler Haline Getirme” gibi kelime 
israfı yapılan bir konu hakkında bir konuşmacı gelecekti yaşlı profesörün dediğine göre. 
Büyük oylama sonucu dünya güzeli seçmişlerdi sanki. Adam kapıda durup sahneye çıkmayı 
mı bekliyordu? 
 
“Sevgili öğrencilerimiz şimdi karşınıza Kore’nin en genç işadamlarından başarılı yönetici 
Kim Joo Won.” dedi profesör yüzündeki yaşlılık çillerini dans ettire ettire. 
 
Durun bir dakika Koreli mi? Aman Allah’ım.. Buna sevinmeliyim, üzülmeliyim derken 
kapıdan giren kişiyi görünce yerin dibine giresim gelmişti. Az önce kafayla dalmanın 
eşiğinden döndüğüm adamdı. Biraz önceki taşralı görüntüsünden eser kalmamış siyah takım 
elbisesi içinde cayır cayır yakıyordu ortalığı. 
 
Kızlardan birkaç çığlık kopunca utançla başımı eğdim. Ah şu Đngilizlerin avama düşkünlüğü! 
 
Profesörün deyimiyle genç işadamı hikayesini son derece mütevazi bir şekilde anlatıyordu. 20 
yaşında babasından kalan küçük bir deri atölyesinin başına geçtiğinde işe nerden 
başlayacağını bile bilmezken 10 yıl gibi kısa bir sürede Kore de ihracatta rekor kıran şirket 
olduğunu öve öve bitiremedi. O atölyeden herhangi bir şey alacak kadar kör olan kadınları 
anlamayı sonraya bırakarak esneye esneye adamın ifadesiz suratına bakıyordum. 
 
Tamam kabul ediyorum duruşu, öz güveni, karizması hatta Đngilizcesi muhteşemdi ama ben 
neden dondurma görmüş külah gibi hissediyordum. Bu hissi pekiştiren sevgili profesörüm 
eliyle beni işaret ederek konuşmaya başladı: 
“Bayan Park Wee Na da Kore’nin tanınmış başarılı ailelerinden birinin kızı ve bizim de 5 
yıldır, yoksa 6 mıydı Wee Na. Ah tabi 7 olmalı, 7 yıldır öğrencimiz.” Dedi 
 
Evet sevgili hocam şu an beni giyotine götüren celladım oldunuz tebrikler büyük ödülü 
kazandınız. Tanrım! Utançtan yerin dibine girmeyi bugün sayısızca tecrübe edip haklarımı 
tükettiğimi sanırken hocam durmaksızın devam ediyordu. 
 
“Wee Na’cım bize Kore parasının sterlin karşısındaki değeriyle ilgili birkaç şey söyler misin? 
Bay Kim Sterlin konusunda tecrübesiz ve sen de bizim öğrencimiz olarak ulusal paranızla 
karşılaştırır mısın?” diye sordu. 
 
Bayılma numarası mı yapsam, tutar mı ki? Şimdi telaştan oscarlık oyunculuğumu icra 
edemeyebilirim. Gereken gazı kendime verdikten sonra konuşmaya başladım. 
 
“Bir sterlin Kore parası Yen karşısında daha değerli ancak ee piyasa şartlarında enflasyon ve 


 
5 

risk eee sonra arz talep…” Ah Tanrım! Lütfen benim canımı şurada al ve herkes sınıftan 
çıktıktan sonra geri ver! 
 
“Yen mi? Won’dan bahsetmeniz gerekiyordu. Bildiğiniz gibi Yen Japon para birimi” dedi 
Koreli iş adamımız. Resmen sırıtıyordu. 
 
Yen Japon mu? Evet iyice asimile olup sarı kafalara benzediğim artık tescillendi. Onlar da 
Koreyi hep Japonyayla karıştırırlardı. Ancak şu an bunun ne yeri ne zamanıydı. Joo Won’un 
yüzüne bakarken alayla bana gülümsediğini fark edebiliyordum. 
 
Gülümsemesi bir canavara dönüşüp kulağımda yankılanıyordu. Hayır canavar değildi bu sesin 
sahibi tüm sınıfın bana gülen uğultusuydu. Katil olmak için tam zamanıydı. Elimdeki kalemi 
hızla atıp adamın şah damarına isabet ettirip ölümüne sebebiyet versem… Hayır hayır.. Hiçbir 
şey yapamazdım, yapamadım da. Koreli yakışıklı işadamımız konuşmasını bitirip sınıftan 
çıktı. Onun gözünde aptal, zengin, şımarık, cahil bir kız olarak yer ettiğime emindim. Bana ne 
kadar da tezat sıfatlar oysaki! 
 
O da benim öldürülecekler listesinde ilk sırada yer alıyordu artık. Öldürmek yasal olduğu an 
ilk icraatımı acımasızca uygulayacaktım. 
Kimseyle konuşmadan direkt eve geçtim. Okuldan çıkarken birkaç hoca da Joo Won’u 
yolculuyordu. Adamın arabasına pis pis bakıp az sonra bir kazaya kurban gitmesi için dua 
ediyordum. Tamam arabaya yazık olacaktı ancak şimdi şu güzelim Chevrolet’yi 
düşünemezdim. 
 
Eve geçince hemen ayakkabıları çıkarıp çöp kutusuna fırlattım. Annem kapının yanında yere 
oturmuş avam bir ifadeyle bana bakıyordu. Şu kadına bir leydi gibi bakmayı hiçbir zaman 
öğretemeyecektim. 
 
“Bence o ayakkabıları atma, ihtiyacın olacak” dedi bakışlarını yukarı kaldırmadan. 
 
“Ay anne ne ihtiyacım olacak, bugün bu salak Gucci yüzünden başıma gelmeyen kalmadı.” 
Dedim. Saçlarımdaki postişleri çıkarırken annem de Çince birkaç küfür savurup konuşmaya 
başladı.. 
 
“Kore’ye dönüyoruz kızım, baban iflas etmiş.” Dedi. 
 
Hani yol ortasında durursun da üzerine son hızla bir tır gelir… Ne kaçabilirsin ne bağırabilir. 
Sadece kalırsın yol ortasında. Ben de evin ortasında öylece kalakalmıştım. Ne düşmek üzere 
olan postişim umurumdaydı ne çalan binlerce dolarlık telefonum… 
 
Yüzümde aptal bir ifadeyle bembeyaz bir heykele dönmüştüm. Afrodit benzemediği kesindi 
bu heykelin. Çarpık suratımı hemen düzeltip çöpteki Guccileri alı bağrıma bastırdım. Kendi 
öz kanımdan canımdan bebeğimmiş gibi sarmaladım ayakkabıları. Gözyaşlarım üstüne 
damlarken Guccinin dişe benzeyen topukları boynuma geçiyordu. Vampir olup kanımı 
emmek için boynumu ısırıyor gibiydi. 
Đyimser bir yorum getirerek konuştum: 
“Artık ayda bir kez giyemeyeceğim, olsun haftada bir kez de giyilebilir bu ayakkabılar.” 
Dedim. 
 
Paramız azalacağına göre sık sık görmek zorunda kalacaktım bu ayakkabıları. Ufak tefek bir 


 
6 

kadın olan annem birden ayağa kalkınca devleşmiş gibi göründü gözüme. Onun da topukları 
yüksekti galiba, eğilip ayaklarına bakıp “Anne sen topuklu mu giydin?” diyecektim ki annem 
kafama şaplağı geçirip konuştu 
 
“Onlar tek ayakkabın olabilir salak kızım, en dibe battık.” Dedi. 
Birkaç saniye olayın ciddiyetini düşünüp –tamam tamam yarım saat kadar – bugüne değin hiç 
olmadığım kadar zeki bir bakış atıp kendimden son derece emin olarak konuştum: 
“Birkaç ay sonra mezun oluyorum. Merak etme anneciğim kasamızı tekrar doldururum.” 
Dedim böbürlenerek. 
 
“Ahhhh istemez istemez.. Zaten babanın senin için başka bir planı var.” Dedi annem, 
 
benden korkuyor muydu annem yoksa.. Niye başını böyle çevirip gözlerini kaçırdı ki? 
 
Gayri ihtiyari “Neymiş?” diye sordum 
 
Annem az önce bakışlarını kaçırmak için çevirdiği başına yavaşça bana döndü. Suratında 
hain, imalı, gıcık ve resmen kötü adam sırıtışı vardı. Ağzını yaya konuştu: 
 
“Koca” 

 

2. Bölüm 

 

“Koca mı? Koca nee? Koca bir çanta dolusu kemer mesela? Ah anne geçen gün aldığım siyah 
işlemeli pantolonumun göz alıcı bir kemere ihtiyacı var. Hatırlattığın iyi oldu.” Dedim 
gülerek. Hayallere kapılma hızıma hayrandım. Sağ basen kısmında değerli taşlarla süslenmiş 
pantolonumla okulda bir Hollywood yıldızı gibi salınacağım anı düşünüyordum. Annemin 
sesiyle okul koridorundan eve ışınlandım. 
 
“Wee Na kızım bu Đngiltere’de size ne yediriyorlar, seni her gördüğümde daha bir gerilemiş 
oluyorsun zeka konusunda.” Diye karşılık verdi. Annemin kibarca geri zekalı demesini o an 
çok sevimli bulmuştum. 
 
Kadın devam ediyordu bense hocaları dinlediğim kadar dinliyordum onu yani hiç… 
“Koca diyorum eş, damat, yobo, herif, husband yani. Sen de gelin olacak, evinde oturacak, 
çocuk doğuracaksın.” Dedi. 
 
Ben ve çocuk ha! Çocukların ana okulu dahil her yerde yasaklanıp halktan uzakta mesela bir 
sığınakta rehabilite edilmesini isteyen ben; çocuk doğuracaktım öyle mi? Nedense ikinci 
kısım daha çok korkuttu beni. Koca kısmındansa çocuğa takılmıştım. Dünyaya Çin ve Kore 
ırkından müteşekkil (ki ailemin öz kızıysam yani bilmediğim başka milletlerin genini 
taşımıyorsam) bir çocuk getirme fikri içimde karınca ordusu varmışçasına kanımı 
hareketlendirmiş, midemi olimpiyat sahasına çevirmiş, beynimde Rio Karnavalı meydana 
getirmişti. 
 
Koca adayım Avrupalı olamazdı. Babamın beni “yabancıya gitmesin” diyerekten bir çekikle 
akraba evliliğine sürükleyeceğinden emindim. Yanılmamıştım. 


 
7 

 
Evleneceğim adamın Koreli olduğunu öğrendiğimde Nina Ricci parfümüm yere düşüp 
güzelim şişesi tuzla buz olmuşçasına içim dağlanmıştı. 
 
“Evlenirim ama çocuk doğurmam.” Diye lafa daldım. 
 
Ne o evlenmeyeceğimi düşünmediniz değil mi? Hadi ama hepimiz bir gün evlenme fikriyle 
yaşarız. Tamam benim hayallerimde Oscar almış, ne bilim modada devrim yaratmış, 
aristokrat sporu polo’da dünya birincisi biriyle ya da ünlü bir futbolcuyla evlenmek olsa da 
sevgili sponsor babacığımın kendi hakiki üretimi öz kızını öyle biriyle evlendirmeyeceğini 
biliyordum. Bizimkiler iflasa geçmişken artık kocamın gen haritasını çıkarmaktan 
vazgeçmeliydim. 
 
Benim için yakışıklı olsun, karizma olsun derdi yoktu. Hah bunlar da olursa yok almam 
demem yani.. Beni sadece Louis’den, Roberto’dan, Giorgio’dan ayırmasındı ve hepsini 
gardırobuma dizsindi yeter. Zaten birkaç ay sonra okul bitince bu tür görüşmeler başlayacak 
ve ben de içlerinden birine “onda bunda şundadır, şunda bunda ondadır yeşil dolarlar 
kimdeyse benim gönlüm ondadır” Yapıp sonunda evlenecektim. 
 
Evlilikten beklentimi romantizm ve aşk üzerine kurarak okuduğu romanlardan etkilenip evde 
kalan kızlardan biri değildim ben, mantığı elden bırakmamak lazımdı. Mantık dediğim şey de 
eşittir “AVM Özgürlüğü” 
 
Evlilik süresince ki bu sıkıcı formaliteleri ailemin benim yerime yapması iyi olmuştu. Hem de 
annemin dediğine göre bizimkiler en dibe batarken bu koca benim can simidim olacaktı. 
Guccileri haftada bir giyme fikrini bu kadar kolay edemezdim değil mi? 
 
Annemin öve öve bitiremediği kocam olacak şahıs babamın çocukluk, gençlik arkadaşının 
yani serseri dönemlerinde kendiyle serserilik yapan arkadaşının iş adamı oğluydu. Yıllar 
evvel bu iki arkadaş birbirlerine söz vererek çocuklarını evlendirme kararı almışlardı. Babam 
geleceği görmüş olmalı ki bizi evlendirmeyi düşünmüş. O çocuğun ilerde başarılı olacağını 
sezmiş olmalı. Gerçi geleceği yeterince görmüş olsaydı sanırım batmazdı. Tatillerini artık 
Karayiplerde değil de Jeju’da geçirecek olmaları anneme dokunmuş gibi gelmiyordu yine de. 
Ancak bence bu da bir felaketti. Neyse ki evlenip bu iç karartan drama şahit olmayacaktım. 
 
 
Annem detayları anlatırken ben de tırnaklarımdaki ojeyi silmekle meşguldüm. Manikürcümü 
değiştirme zamanı gelmişti. Tırnaklarıma dehşet içinde bakarken durmadan hızlı hızlı 
konuşan annemi takip edemiyordum. 
 
Yüzüne bakıp dudaklarını okumayı denedim ancak bakışım bir anda annemin giydiği 
eşofmana takılmıştı. Çinli bir kadın olan annemin genlerinde olan taklit etme yeteneği 
kendisini göstermiş ve eşofmanının üzerine “mike” yazısını okumuştum. Ahh bunu üreten 
annemin Çinli küçük akrabaları olmalıydı. Karanlık ve loş bir atölyede 18 saat çalıştırılan işçi 
çocuğun hüznünü ben de o an yaşadım. Kimse bir taklit üretirken övülmeyi bekleyemez. 
Ailemin maddi durumunun Đngiltere’nin göbeğinde taklit eşofman giyecek kadar düşmesi 
karşısında gözyaşlarımı akıtıyordum ki makyajımı bozmaya hiç niyetim yoktu. 
 
Nike giymemiş olsa da anneme sevecenlikle baktım. Kadıncağız benim için üzülürken ben 
onun taklit eşofmanına dalmıştım. 


 
8 

 
Her şeye “okey” diyip huzurlu bir uykuya daldım. Kocamın yani müstakbel kocamın şık bir 
giyim zevkine sahip olmasını dileyerek kendimi Paris Moda Haftasında gördüğüm harika bir 
rüyaya daldım. 
 
Sabah hazırlanmak için yine 3 saat öncesinden kalkmıştım. Bu sefer kötü bir sürprizle 
karşılaşmamak için işimi garantiye alıp uyumadan önce 5 kez bugün giyeceğim kıyafeti 
denemiştim. Neticede kendime 10 üzerinden 10 vererek arabama yönelip okula gittim. 
 
Koridorda birkaç arkadaş görünce onların yanına geçtim. Hepsi beni gördüklerinde abartılı bir 
selamlama yaptı. Đçlerinden Colin isimli, safkan Đngiliz atına 3. Göbekten akraba gibi duran 
çocuk, yapılmış dişlerini göstere göstere konuşmaya başladı: 
 
“Oooo bayan Park Wee Na de gelmişler. Majesteleri bize soyadının Park olduğunu 
söylemediler.” Diye laubali şebeklikler yaparken iki Amerikalı kız da kıkırdayarak ona 
katıldı. Colin devam ederken ben de zoraki gülümsemeyle cool görünmeye çalışıyordum. 
 
“Park derken Rowena, yani Hide Park gibi mi?” deyip at kişnemesi sesiyle koridoru 
gülmesiyle yankılandırdı. 
 
“Hayır beyinsiz, Medical Park gibi. Birazdan o timsah dişlerine dirseğimi geçirince gideceğin 
hastanedeki gibi.” Dedim. Tabi içimden. 
 
Yüzüme Versace’nin kötü bir özentisi olan basit bir çanta gibi her halinden taklit olan 
yapmacık bir tebessümle iğrenç esprisine güldüm. 
 
Hep aynı şeyleri beğenmekte rekor kırdığımız için en çok sevdiğim arkadaşım olan 
Monicayla birkaç vitrin baktıktan sonra eve geçtim. 
 
Annem evde yoktu ve ocakta halis mulis Kore yemekleri kokarken kendimi odaya zor attım. 
Ah Tanrım! Binlerce ot ve yumurtayla haşlanan o eti nasıl yiyebiliyordu bu insanlar. Bir de 
kimçi’yi plastik saklama kaplarına koyarak kıtalardan aşırıp evime getirmez mi? nerdeyse 
sinir krizi geçiyordum. Birkaç dakika sonra da annem gelmişti. Elinde sebze filesiyle Çinli 
Mahallesinde yaşayan balıkçı teyzelere benzemişti. Neyse ki okulda annemin burada 
olduğunu bilen yoktu. 
 
 
Đki ay annem yanımda kalıp okulu bitirmemi bekledi. Kalmanın eşiğinden döndüğüm notlarla 
okuldan mezun olmuştum. Adına diploma denen belgenin kağıdının basit bir matbaa işi 
olduğunu görünce 7 yıldır boşuna okuduğumu düşünmedim değil. Binlerce dolar vererek 
saçma sapan derslerine girmeye tenezzül ettiğimiz şu okul, ferman şekli verilen klişelerle dolu 
diplomayla bize ne mesajı veriyordu Allah bilir. Burada kuracağım bir küfür için 
biiiiiiiiiiiiiiiiiiiiip sesini verip olaya dönüyorum. 
 
 
Annemin dediğine göre düğün hemen olacaktı ve biz de vakit kaybetmeden Seul’e döndük. 
Hemen dediğime bakmayın. En az 3 ay sonra hazır olurdum. Öncelikle otel, gelinlik, 
organizasyon ayarlanacak yurt dışından ekipler gelecek, modacılar kapıda sıra olup ölçümü 
alacak, müstakbel yobomla tektaş seçilecek, davetli listesi VIP ve ekonomik sınıf olarak 
yeniden düzenlenecek, Okul arkadaşları için otel ayarlanacak, dişler bakımdan geçecek, iç dış 


 
9 

yıkama yağlama bakım ve onarımı yapılacak, hatta gerekirse estetisyenlerle görüşülecekti. 
 
 
Ayrıca bir dolu tapınak, büyücü, astrolog ziyaret edilip Çin takvimine göre evlenilecek ay 
seçilecek, şanslı olmak için yakılacak tütsüler, edilecek dualar, adanacak adaklar 
belirlenecekti. Hiçbir şeyi riske edemezdim. 
 
Gelişimizden yaklaşık bir hafta geçmişti ki babam bana kocamla tanışma zamanı geldiğin 
söyledi. Evdeki birkaç parça değerli eşya satılmıştı. Durumumuz o kadar vahimdi yani. Bir yıl 
kadar en dibe doğru batacaktık. Yani onlar batacaklardı benim can simidim hazırdı 
bahsettiğim gibi. 
 
Ailemin evi için tamamen umutsuz olduğumdan ve yakında beyaz yatlı prensime 
gideceğimden bazı taşralı adetlere göz yumuyordum. Kore yemeklerini hala yiyemiyordum ve 
tek yiyebildiğim suşiydi. Annem bu durum karşısında gerileyen zekamın iyice yerlere 
serildiğinden bahsetse de balıkta omega 8 vardı değil mi? Zekaya yardımcı bir şey neticede. 
Yoksa omega 9 muydu? 5 de olabilir tabi neyse. Matematikle aram hiç iyi değildi zaten. 
 
 
Büyük gün gelince Ralph Lauren marka elbisemle eşimin karşısına çıkmaya hazırdım. Beni 
beğenmemesi gibi bir durum söz konusu olmayacağından kendimden emindim. Saçlarımı 
annemin ısrarıyla 45 yaşındaki ajummalar gibi tepeden toplayıp adamın karşısına çıktım. 
 
Sırtı bana dönük olan kocacım babamın karşısında oturuyor ve hararetle bir şeyler 
anlatıyordu. Geniş sırtına hayranlıkla bakarken onun üzerinde Ermenegildo Zegna marka bir 
takım elbisenin nasıl da güzel duracağını düşünüyordum. Ancak bu mesafeden görebildiğim 
kadarıyla köşedeki terzi Kang acuşşinin diktiği sıradan bir takım elbise vardı kocamın 
üzerinde. Neyse ki Kang amca akıllılık edip kumaşı bol tutmamıştı yoksa şu güzelim kasları 
nasıl seçecektim. 
Annem de arkamda durduğundan ebeveynlerden birinin lafa girmesini bekledim. 
 
Babacığım ot çekmişçesine tembel bir sırıtışla karşısındaki adamı dinlerken adam da şunları 
söylüyordu: 
“O gün halini bir görmeliydiniz, hatırladıkça gülüyorum.” Diyordu. 
 
Bu ses kulaklarıma bir yerden çalındı ama nerden? Herhalde biz çekiklerin sadece yüzlerimiz 
değil seslerimiz de birbirine benziyordu. 
 
Üzerinde durmayıp Kraliyet mensubu biriymişim de 19. Yüzyılda yaşıyormuşum gibi 
kibarlıktan zor duyulan bir öksürme sesi çıkardım. Bir tilki kadar sağlam kulakları olan 
babam hemen bana döndü ve sırıtışı yüzünde gittikçe yayılıp 32 dişini göstermeye vardı. 
 
“Ahh Wee Na. Geldin mi kızım.” Diyip ayağa kalktı. 
 
“Hayır baba karşısında duran doğmamış ikizim.” Dememek için kendimi zor tutarken 
müstakbel kocam da ayağa kalkıp zarafetle bana döndü. 
 
Gördüğüm bu yüz, bu alaylı bakış karşısında Yen’le Won’u karıştırdığım o lanet olasıca okul 
sıralarına tekrar döndüm. 
 


 
10 

3. Bölüm 

 

“Oh Nooovv” nidası ağzımdan çıktığının bile farkında değilken vitrinde %90 indirimle 
gördüğüm Mulberry çantasına bakar gibi adamın sırıtan yüzüne dalmıştım. Değil indirimle 
bedavaya verseler alacak değildim bu adamı. Hem de koca olarak öyle mi? 
 
“Agaşşi ayakta dikilmeyin.” Dedi beyefendi. 
 
Silkinip kendime gelirken gözleri kıstım, dudağımı büzüştürdüm, ellerimi yumruk yapıp 
adama doğrultacakken popoma gelen sağlam bir çimdikle Kung fu kariyerim annem 
sayesinde başlamadan bitmiş oldu. Kadına yapmacık bir gülüşle bakıp “Misafirler gitsin sana 
gösterecem bakışı atıp” Joo Woo’nun karşısında kuruldum. 
 
“Kızım çok çekingendir, ee tabi her ne kadar Đngiltere’de okumuş olsa da onu Kore Kültürü 
örf adetleri üzerine yetiştirdim.” Diye konuyu açtı benim peder. 
 
 
Ben şaşkınlıkla babama bakarken gerçekten bir ikizim olup olmadığın düşünmeye 
başlamıştım. Köşeye saklanmıştı muhtemelen o çekingen kız. Ayrıca benim gerçek dışı 
yetiştirme tarzımdan bahsederken kendini övmeyi amaçlamıştı ancak kocam evlenince benim 
ne üzerine yetiştiğimi gayet iyi anlayacaktı. 
 
Ben ve Kore Kültürü haa. Anladım. Tabi ya her iyi pazarlamacı malını müşterisine aldırmak 
için olmadık şeyler söyler, onu almazsa kolu, bacağı eksik gibi hissetmesine neden olurdu. En 
azından bu yöntem bende işe yarıyordu. Girdiğim bir mağazada içime sinmeyen bir şey bile 
olsa satıcı kızın kedi yavrusu bakışları beni bir aslana çevirir ve derhal o şeyi almazsam bir 
yerlere saldıracağım hissine kapılırdım. Babamın yaptığı da buydu. 
 
Şu Joo Won denen adam kızını almazsa birkaç seneye kadar modası geçecek, şansı varsa yıl 
sonu indiriminde görücüye çıkacak, zavallı bahtsızın biriyse depolarda unutulup yıllar sonra 
yardım için bedavaya bağışlanacaktı. Benim kaderimin böyle olmasından korktuğu için 
zengin adama kakalamaya çalışıyordu sanırım beni. Henüz sezonumdayken en yüksek fiyata 
satılmam gerekiyordu. Ah Tanrım şimdi o modası geçmiş kıyafetlerin dramını şimdi daha iyi 
anlıyordum… 
 
Ama hayır ben modası geçmiş bir ajumma değilim, gayet kendinden emin, başarılı, yetenekli, 
akıllı, zeki ee şey tamam bunları pas geçiyorum en önemlisi zevk sahibi biriyim. Görmüş 
geçirmiş, klası olan biriyim. Ve değerim Kore’de 3’e, 5’e katlanmalıydı. Babamın gemisi su 
sızdırmaya başlamış olsa bile ben ucuz bir filikaya razı olacak değildim. 
 
Bu yüzde ilk yapmam gereken bizim müstakbel yobonun yıllık gelirini bilmemdi. 
“Ne işle iştigalsiniz?” diye sordum. Đştigal mi? Bu kelimeyi cümle içinde kurduğuma 
inanamıyorum. Eski insanlara benzeyip, taa 100 yıl öncesinin kelimesini kullanmak boğazıma 
Harry Winston yüzüğü kaçmış gibi hissettirmişti. Đki öksürük sesi çıkarıp bu zavallı kelimeyi 
mideme indirdim. 
 
“Bunu biliyorsunuz sanırım. Neticede size uzun bir seminer vermiştim.” Dedi Bay Kim. 
 
Demek Đngiltere’deki o utanç anlarımı HD kalitesinde hatırlıyor ve bana da hatırlatarak açıkça 
eğleniyordu. 


 
11 

 
“Dersleri dinlemek alışkanlığım değildir de, hele sıkıcı adamların anlatıldığı ekonomiyle hiç 
alakam yoktur.” Dedim yan yan bakarak.. 
Bozulmuş muydu? Yüz çizgilerini okuma tekniğimle -ki böyle bir tekniği o dakika icat ettim- 
adamın bir an bile bozulmadığını aksine maaşını alan emekli kadar keyifli olduğunu 
görebiliyordum. 
 
 
“Artık ekonomiyle daha çok ilgileneceksin kızım, durumumuzu biliyorsun.” Diye lafa daldı 
babam. Ekonomiyi bilmek onun işiyken benim gibi hayatının baharında Valentinolara, 
Armanilere doyamamış bir gül goncasının ne işi olurdu ekonomiyle. 
 
Yüzümde kibar bir gülücükle babama baktım. Birkaç saat kadar Joo Woo bizim evde kalıp 
babamla dünyanın en neşeli sohbetini ederken ben de annemle yukarı çıktım. Annem bir 
süreliğine yanımdan ayrılırken ben de birkaç gün içinde eski mali durumumuza gelmek için 
planlar yapıyordum. Çok sansasyonel bir şeyler üretebilirsek belki eskiye dönebilirdik. Birden 
aklıma gelen bir düşünceyle gözlerim parladı. Haince gülerken bu fikri kafamdan hızlıca 
attım. Ne olduğunu sormayın chanellerim üstüne yemin ederim ki söylemem.. 
 
Birkaç dakika sonra anne kucağında beyaz, perdeden bozma gibi duran bir elbiseyle karşıma 
dikildi. 
“Bak kızım, benim gelinliğim. Senin gelinlik almana gerek yok. Bunu giyeceksin.” Dedi. 
Gözleri umutla parlıyor, 1500’lerden kalma gelinliğine şefkatle bakıyordu. 
 
“Anne sen delirdin mi senin bi buçuk metre boyun var. Bu gelinlik ben de bolero gibi durur.” 
Dedim, gözlerimi dehşetle sonuna kadar açtım ki bu fikri dayatmasın. 
 
“Yaa bilmeyen de seni selvi boylu, manken fizikli sanır.” Dedi. Gelinliği yere fırlatırken 
konuşmaya devam etti: 
“Amaaaaan boşver bu gelinliği, zaten bana da annemden kalmıştı. Hiçbir zaman sevmedim 
onu” diyip ayağıyla yatağın altına itekledi. Ah canım annem işte bana bunlarla gel. 
 
 
Anne kız sevgiyle kucaklaştık. Annem Joo Won’un telefonu elime sıkıştırıp onu sık sık 
aramamı ve işveli bir sesle konuşmamı tavsiye etti. Erkekleri yola getirmenin tek yolu 
buymuş. Yola veya mağazalara… 
 
 
Eğer onunla evlenme fırsatını kaçırırsam artık taklitlerin bile taklidine eyvallah edebileceğimi 
söyleyip beni o ukala adamla evlenmeye ikna etti. Taklidin taklidi mi? Gördüğün en etkili 
korku filmi ismi. 
Ertesi gün evden birkaç parça tablo da satıldı. Benim odama ve gardırobuma karışmadıkları 
sürece bu ziyaretlerle ilgilenmeyecektim. Annem, babam munis insanlardır. Birkaç giden 
tablonun lafını etmeyeceklerdir. Ayrıca babam beş parasız kalsa bile neşesinden ve sallanan 
göbeğinden ödün verecek bir adam değildir. 
 
Ben de elimde telefon, tabloları taşıyan birkaç işçi genci keserken müstakbel yobomu aradım. 
 
“Bugün alış veriş için dışarı çıkmamız gerek, ayrıca düğünü netleştirmemiz gerek.” Diye 
konuştum. Sesime verdiğim işve etkisini göstermişti, kocacım hemen telaşla sordu: 


 
12 

“Biri boğazına mı oturdu? Boğuluyor gibisin.” 
Ah hayır etkiden kastım bu değildi. 
 
“Öhööhöhööö iyiyim ben, neyse kaçta gelirsin beni almaya.” Diye sordum. Aynada kendime 
bakarken sağa sola anlamsız şekilde sallandığımı gördüm. Kime yapıyordum bu şebekliği… 
 
Kore’de uzakta yaşamış olsam da hala en ünlü mağazaların yerini biliyordum. Jung 
Semtindeki bu mağazalara bugün gitmek iyi bir fikirdi, hem Joo Won’la birbirimizi yakından 
tanıma şansımız olurdu. Bir insanın alışveriş sırasındaki davranışlarına bakarak kişilik analizi 
yapabildiğimi söylemiş miydim? Ah ben gerçek bir guruyum.. 
 
 
“Metroyla gidersin sen. Çok yoğunum almaya gelemem.” Diye konuştu Joo Woon. Anlaşılan 
biri de onun kafasına oturmuştu. Histerik bir kahkaha atıp konuştum: “Metro mu? Hani şu 
trene benzeyen, hani turnikeleri olan.” Diye sordum. 
 
“Ta kendisi, işte aradığımız adam o, hemen onu buluyorsun ve seni gideceğin yere 
götürmesini istiyorsun.” Diye devam etti. Ayşşş esprini sevsinler senin… 
 
“Klostrofobi var bende, kalamam öyle kapalı alanda.” Diye bastım yalanı. 
 
“Đnan bana tatlım Seul’deki metrolar Londra’daki evinden daha geniş. Hem de açık alanda 
gidiyor” Diye alay etti benle. Londra’daki evimi nerden görmüştü. 
 
Cevap bile vermeden telefonu kapattım. Elbette ki metroya binecek değildim. Herkesin 
tuttuğu o kolluklara asılmayacak, striptiz kulüplerindeki gibi duran direklere 
yaslanmayacaktım. 
Evden çıkarken bir taksi çevirip yola koyuldum. Bir müddet gitmiştim ki: 
“Ahhh Kore’ye kredi kartı geçen taksilerin gelmesi çok iyi oldu. Dünya modernleşiyor 
ehehehe” diye şoförle muhabbete giriştim. 
 
Adam bana kutuplarda deve görmüşçesine bakarken ben de hızlıca taksiyi kontrol ettim. Pos 
cihazı görememiştim. Korkuyla kredi kartıyla ödeme yapıp yapamayacağımı sordum ancak 
taksici Mastiff köpekleri gibi yanaklarını sallamakla yetindi. Cebimdeki parayı gösterince de 
bana büyük bir iyilik yaparmış gibi: 
“Şurada metro durağı var oradan gidebilirsiniz.” Dedi. Hay bin metro! Faytona bile razıydım 
ama metro olmaz halkın içine çıkmaya henüz hazır değilim. 
 
Neticede alışveriş merkezine varmıştım. Matadorum olan Joo Woo’na saldırmaya hazır bir 
boğa gibi burnumdan solurken adam baştan aşağı beni süzüp imalı imalı güldü. 
 
“Bilmeyen de metroyu baştan icat ettiğini sanır. Niye bu kadar geciktin.” Diye Sordu. 
 
“Metroyu değil ama bir kalaşnikof icat etmeyi çok isterdim. Sonra da bütün çekikler 
katliamdan geçirmeyi.” Dedim gergin bir sesle. 
 
 
“Neyse alışveriş yapmaktan hiç hoşlanmam, hemen birkaç parça elbise alıp çıkacağız. 
Yakında bir geceye, bir açılışa ve ailemle tanışma yemeğine katılacaksın. Yani 3 tane elbise. 
Gelinlik işini yarın hallederiz, bugün çok duramam” Diye konuştu Joo Woo. 


 
13 

Eliyle 3 parmağını havaya kaldırıp gözüme sokarcasına. 
 
“3 rakamını çok severim, katlarını da.” Diyip adama sırnaştım. 
 
Cazibemi kullanmamın zamanı gelmişti. Ne dediğimi anlamış olacak ki dudaklarıma bakıp 
iyice yaklaşıp konuşmaya başladı: 
“3ten fazla olmayacak.” Deyince annemin üzerine çamaşır suyu damlattığı Taffeta elbisem 
aklıma geldi. Aynı dehşeti o zaman da yaşamıştım. Ancak kendi kredi kartım vardı ve ona 
muhtaç değildim. 
 
Hemen gözüme ilişen Versace mağazasına daldım. Rüyalarımdaki bilmem kaç bininci 
elbiseme kavuşmuştum ki ödeme yaparken kredi kartımın hata verdiğini söylediler. Babamın 
onu kapattırabileceğini söylemişti annem.. Buna; koca gözlü, kel kafalı uzaylılara inandığım 
kadar bile inanmadığımı hatırladım. Ancak gerçekler çok acıydı. 
 
Küçümseyen bakışlarla mağazada dolanan Joo Woon’un yanına gidip onu kuytuya çektim. 
Bir elimle ceketinin yakasını kavrayıp topuklarım üzerinde yükselip iyice yaklaştım: 
“Lütfen bana şu elbiseyi alır mısın?” dedim. 
 
Başımı facebook profil resmi çekecekmiş gibi aşağıya indirip gözlerime zum yaptım. 
Ardından Koreli kız grupları gibi bir elimi yanağımda yumruk yapıp dudaklarımı öne 
çıkardım. 
 
Adam beni kibarca iterken “Bunlardan hiç etkilenmiyorum.” Dedi. 
 
“Sen aceba, yani şey misin?” diye sordum. 
 
Bana anlamamışçasına kaşlarını çatıp bakıyordu. Ah garibim. Demek bu kadar yadsımıştı ki 
bu gerçeği ilk anda kavrayamamış ve “Ne?” diye sormuştu. 
 
“Şey işte, hani ayoool, şekerim, panpiş felan bunlar sana bir şey çağrıştırmıyor mu?” diye 
devam ettim.. Hala anlamamış olabilir miydi? “off gay işte.” Diye bağırdım en sonunda. 
 
Joo Won öyle güçlü bir kahkaha patlattı ki mağaza yankılandı resmen. 
“Sevgilim inan, bunu sana hemen şu kabinde gösterebilirim ama yeterince ilgimi 
çekmiyorsun.” Dedi. 
 
Ahhhh.. Hayatımda böyle hakaret görmemiştim. Ama hemen unuttum. Onunla masum bir 
öpüşme bile aklımın ucundan geçmemişken reddedilmişim gibi bozulmamın anlamı yoktu. 
Tamam kısa bir kissu hayal etmedim değil ancak bana alacağı ceviz büyüklüğündeki 
pırlantadan sonraydı bu. 
 
Hemen kendimi toparladım ve elbiseyi alması için ısrar ettim. 
“Bu kadar paraya değmez bu çaput. Hiçbir güç bana bunu aldıramaz.” Dedi soğuk bir şekilde. 
 
“Sesi duyuyor musun?” diye sordum. 
 
“Ne sesi?” diye atılınca cool sazanım, cevabı yapıştırdım: 
 
“Gianni Versace’nin mezarında ters dönerken çıkardığı sesi. Çaputmuş, ah Tanrım cehaletin 


 
14 

böylesi.” Diyip onunla tartışmayı bırakıp mağazadan çıktım. Gördüğüm bir kafeye geçip 
oturdum. Birkaç dakika sonra o da karşıma geçip oturdu. 
 
Gözleriyle bir süre beni süzdükten sonra başka bir tarafa kafasını çevirip konuştu: 
“Hayattaki amacın nedir?” diye sordu. 
 
Bu ne Allah aşkına. Şimdide Felsefe dersine mi girdi beyimiz. 
 
“Mutlu olmak.” Diye lafa atladım. Madem oyun istiyorsun peki oynayalım. 
 
“Mutlu olmak gibi amacın yok. Bak şuradaki çantanın bile bir amacı var ama senin yok.” 
Diye konuşmaya devam etti. Bir yandan da vitrindeki harika çantayı işaret ediyordu. 
 
“Bir çantanın ne amacı olabilir ki?” diye konuştum. Onu alt etmek, dumura uğratmak, 
bozmak, rencide etmek istiyordum. Ve Bir çanta üzerine sohbet etmek benim uzmanlık 
alanımdı. 
 
“Bir çantanın amacı senin gibi üşütüklere kendini sattırmaktır.” Diye devam etti. Asfalta 
yapışan sakızla o an aramda büyük benzerlik gördüm nedense. 
 
“Şu çantanın maliyeti maksimum 30 dolardır, ancak 500 dolara satılıyor ve senin gibi 
şuursuzla gidip onu alıyor.” Diye konuşmaya devam. Pekala adamı susturmanın zamanı geldi. 
 
“Ona marka değeri diyorlar, ekonomiyi nerde okudun Tanrı Aşkına. Mahalledeki ramen 
dükkanın da mı?” diye sordum. Aferin Wee Na işte böyle. Evett süper adamın suratı asıldı. 
 
“Tamamen boş yaşayıp zamanını ve paranı tüketmekle meşgulsün.” Dedi bilmişçesine. Evet 
tespiti doğruydu ama beni mutlu eden şey de buydu. 
 
“Bu kadar materyalist değilim. Benim de değerlerim, sevdiğim insanlar var.” Dedim. 
Ardından hemen pişman oldum. Ne değeri Wee Na? 
 
“Kimler onlar?” diye sordu Bay Joo Won, beklendiği gibi. 
 
Kendi kendime düşündüm: Ailem olabilir miydi? hayır hayır, onlarla hiç sıkı fıkı olmadık. 
Monica? I ıhh. Aynı kıyafeti giydiğimiz gün onun katili olabilirim. Okuldaki hocalar, 
arkadaşlar: Hiç sanmıyorum. Kanka diyebileceğim biri: Henüz tanışmadım. Müstakbel 
kocam: Uçağının okyanusa çakılması dileğiyle. Bir hayvan: Bir kedim bile yok anlıyor 
musun? 
 
“Bunu kendime saklamayı tercih ederim.” Diyip gizemli görünmeye çalıştım. 
 
“Eğer bu sevgiliyse sadakatsizliği kabul edemem.” Dedi gözlerini açarak. Sevgili mi? Bugüne 
kadar kimseyle çıkmadım demek için erken galiba. Benim hayallerimde aşk yoktu. 
 
“Neyse bu özel konulara girmeyelim.” Dedim. Bu özel konuları kocamla konuşmayıp alt kat 
komşum Ajumma teyzeyle mi konuşacaktım. Yine de onunla tartışmak istemiyordum, alt 
edilen tarafta olmak sıkıcıydı. 
 
“Asıl demek istediğim şu. Ben bir evlilik sözleşmesi istiyorum.” Diyip devam ettim. 


 
15 

 
Joo Woo şaşkın gözlerle bana bakıyordu. 
 
“Bunu kabul edemem” dedi birden bire. Ardından devam etti: 
“Şart sunacak konumda değilsin Wee Na ve benim şartlarımı kabul etmekten başka çaren 
yok.” Dedi sinirle. Gözlerinde şimşekler çakarken ne kadar da yakışıklı görünüyordu. Bir de 
yağarsa olacakları düşünemiyordum. 
 
Hemen kendime çeki düzen verdim. Bu kadar ucuza kapatamazdım kendimi. Neticede 
benimle evlenecekti. Benimle yani Kore’nin en en enn…. Kore’nin en bişeyi olamayabilirdim 
ama Đngiltere’nin en en enn.. Ahh Tanrım. Bana uygun bir sıfat bile yok., bu kadar 
erişilmezim. Gözlerimi onun yaptığı gibi kısıp birkaç şimşek çaktırmaya çalıştım ve 
konuştum: 
 
“Hahh, şart sunacak konumda değil miyim? Ben bir bayanım ve sen bana mecbursun.” 
Dedim. Bu ne saçmalık böyle. Dediğime kendim bile inanamazken. Ancak işi garantiye alıp 
bir sözleşme imzalatmalıydım ve onun ilk maddesi de sınırsız alışveriş izni, parası ve 
özgürlüğü olmalıydı. 
 
“Birkaç aya kadar baban batacak, onlar bir kasabada yaşayarak mutlu olabilecek insanlar 
ancak sen böyle misin bir düşün. Babana olan vefa borcumdan dolayı evliliği kabul ettim ama 
görüyorum ki büyük hata yapmışım.” Deyip hızla sandalyeden kalktı. 
 
“Dur canım ne hatası. Hatasız kul olmaz. Ehehee.” Diyecekken ben, Joo Won bir adım 
yaklaştı ve kesin bir sesle konuştu: 
 
“Vazgeçtim. Seninle evlenmiyorum.” Deyip bastı gitti.  
 

 

4. Bölüm 

 

4. Bölüm 
 
Evlenmezsen evlenme diye bağırdım arkasından.. Kendini bulunmaz Rolex mi sanıyordu bu 
adam… 
 
Giden koca adayımın ardından bakarken birkaç saniye şuurumu kaybettiğim bir gerçekti. Az 
önce işaret ettiği çantayla müstakbel kocam arasında kalmıştım resmen… O çantaya giden 
yolda her şey mübahtı ve ben tabi ki Joo Won’un ardından gitmeliydim. Koca olmadan o 
çanta benim olmayacaktı. Paranın insana dökülmüş haliydi Joo Won, tamam belki banknot 
olamayacak kadar pintiydi ama bozukluk olmasına da izin vermeyecektim. 
 
10 santimlik topuklarımı sürüyüp ardından koşarken ağlayan bir çocuğun yanından geçtim 
hızla. Rüküşlükte rahmetli Amy’yi sollayan annesi çocuğun kolunda çekiştirince bakışım 
oraya kaydı ve yerdeki eriyen dondurmayı fark edemeyerek saatte 1000 km hızla uçuşa 
geçtim. Parlak, beyaz zemin ayaklarımın altından kayarken itinayla havaya yükseldim ve en 
son tavandaki işlemelere hayran kalarak yere çakıldım. 
 
Şimdi uçsuz bucaksız bir çöl üzerindeyim. Hem de bugün binmek zorunda kaldığım o 
metrodayım. Anlaşıldığı üzere kabus görüyorum. Metro son hızla giderken karşıma bir tünel 


 
16 

çıkıyor. Tünelin ucundaki ışığı görüyorum. Ahh Tanrım! Işık değil bu, bu Dolce & Gabbana 
kürkünün saçtığı ışık. Hayıır o da ne? Bir Louis Vuitton çantası da yanında duruyor. Prada 
ayakkabılar; geçen sezon numarasını bulamamıştım da 36sını giyerek 3 hafta şiş ayakların 
ağrısını çekmiştim. Uzakta bir kasiyer kız faturaları mı yırtıyor? Neee? Bunlar hepsi bedava 
mı? Tünele girme diye bağırıyor annem kenarda. 
Anne delirdin mi nasıl girmem. 
 
“Kızım rüyada tünele girilmez,” diye haykırıyor.. Ölmeye razıyım anneciğim, hem de cennete 
gidiyorum. 
 
“Tünelee girmeeee” diye bağırmaya devam ediyor annem, gittikçe silikleşiyor görüntüsü. 
Tünele girmek istiyorum, o tünele girmeliyim.. Derken aniden tünelin ışığı sönüyor ve boydan 
boya bir duvar örülüyor. Bindiğim metro son hızla duvara dalınca “Haaaaaaaaaa” diye derin 
bir nefes vererek uyandım. 
 
 
Üzerimden terler boşanırken kesinlikle AVM’nin tavanı değildi gördüğüm. Titrek bir florasan 
ışığına bakarken olanları hızlıca hatırladım. Veledin birinin düşürdüğü dondurmaya basmış ve 
zemine yapışmıştım. Hem de birinin, bir adamın peşinden koşarken.. Ah Tanrım bu benim 
için yazarına korsan kitap imzalatmak kadar utanç verici bir şeydi. 
Hayatımda erkeklerle en samimi olduğum yer ödeme yapacağım mağazanın kasası olan ben, 
Park Wee Na bir adamın peşinden koşmuştum. Hem de ne koşuş… Dehşetle o anları 
hatırlarken Kimse gelmeden hızlıca araç gereçlerimi kontrol ettim. Her şeyim yerindeydi. 
 
Ellerimle kendimi yoklarken elime gelen sert kumaşa dehşetle bakakaldım. Üzerimde arı 
mayalı hastane kıyafeti vardı. Đçine en az beş tane daha benden sığan bu kıyafete bakarken o 
ana kadar çektiğim en büyük acıyı çektim. Etrafı kontrol ederken uzakta dikilip bana resmen 
sırıtan adamı görünce üstümdeki tüm arıların canlanıp ona saldırmasını dilemem canilik 
sayılmaz değil mi? 
 
Birkaç saniye sonra Joo Won yanıma gelmiş ve iyi olup olmadığımı sormuştu. 
“Muhtemelen ölmemi dilerdin değil mi?”diye sordum gözlerimi kaçırarak. Bu kıyafetler 
içinde onun karşısında oturunca kendimi virüslü bilgisayar gibi hissediyordum. Ahh tüm 
devrelerim yanarken benim acilen formata ihtiyacım vardı. 
 
“Doğrusu peşimden koşarken ölseydin çok trajik olurdu. Senin anına Seul’un orta yerine bir 
mağaza mankeni heykeli yaptırırdım.” Dedi gülerek. 
 
Esprisine gülmek istedim ancak Stres anlarında o can alıcı gülüşümü gösterecek kabiliyetim 
yoktu. 2 ürün alana 3. Bedava pankartı asılan mağazalara girmiştim sanki. O anın ezikliğini 
yaşıyordum. Adama diyecek bir şeyim yoktu. Üstelik utanıyor muydum ki niye böyle heyecan 
yapmıştım. Ki ben sadece vitrine bakarken böyle heyecanlanan biriyim, koca adayıma da 
resmen vitrin muamelesi yapıyordum. 
 
“Sen, şeyy. Vazgeçtim demiştin.” Diyerek konuyu kutsal evliliğe getirdim. Evet evlilik 
kutsaldı çünkü benim amacıma hizmet eden yegane şey o imzaydı. 
 
“Kararımı değiştirmedim ancak beni ikna edecek güçlü bir motivasyona ihtiyacım var.” Diye 
konuştu. 
 


 
17 

Bu ne demek şimdi? Motivasyon derken bir kissu mu kastediyordu. Kimse yokken etrafta 
küçük bir öpücük verip karşılığında kredi kartının sahibi olabilir miydim? Bu düşüneler 
içindeyken o benden hızlı davranıp birden yatağın üzerine oturdu. Gittikçe bana yaklaşırken 
calvin klein çantamın üzerindeki boncuklar gibi terler dökmeye başladım. Yüzünü iyice 
yakına getirip elini de saçıma doğru uzattı. 
 
Ahh Vouge’un yeni sayısını bu kadar heyecanla beklememişken Joo Won’un kissusunu 
beklerken gözlerimi kapatmayı akıl ettim en sonunda. Eli saçımı kavradı, hafif bir dokunuş 
hissettim. Neden bu kadar tatlıydı. Midemde kelebek avına çıkmış gibi hissederken onun 
sesini duyunca tüm kelebekleri mide asidimle katlettim: 
 
“dondurma külahı.” Dedi gülerek. 
 
Gözümü açtığımda elindeki küçük külah parçasını tutup yere attı. Ne yani her şey onu 
saçımdan almak için miydi? Bu hissi biliyorum. Bir gün okula gittiğimde sınıfın en salak 
kızıyla aynı elbiseyi giyip pişti olduğumda hissetmiştim. Hayır hayır o zaman değildi. O kız 
benim elbisemin taklit olup, Londra Sosyete pazarından aldığımı söylerken yaşamıştım. 
Utanç, öfke, hayal kırıklığı, enseye batan kıyafet etiketi, parmağı kesen kağıdın acısı, defolu 
ürün dramı… tüm duyguları o anda tatmış gibiydim. 
 
Ona tebessüm edip kıyafetlerimi sordum. Arıların bir çiçek olarak benden bu kadar bal alması 
yeterliydi. Bir an evvel şu hastane kıyafetlerimden kurtulup kreş çocuğu havasından çıkıp 
tescilli imajıma geri dönmek istiyordum. Kıyafetlerimin dolapta olduğunu söyleyince 
doğrulup onları almayı denedim. Bileğimdeki ağrıya aldırmadan yataktan çıktım. 
 
“Sadece bileğiniz incinmiş ama Birkaç gün topuklu ayakkabı giymemeniz gerekiyor.” dedi 
Önlüğünden ziyade gözlüğünden doktor olduğunu çıkardığım adam. Ne ara girmişti? 
 
Beyefendiler çıktıktan sonra, ayakkabıları elime alıp çıktım. Joo Won doktorla bir şeyler 
konuşurken az sonra yanıma geldi. Bileğim acırken koluna girmemi emretti. Elimi ürkekçe 
görünmeye çalışarak koluna dokundurdum. Derken ceketinin kumaşına dokunup kalitesini 
test ettim ve onayı verdim. 
 
Arabasına bindirip eve bıraktı beni. Anneme bir şey çaktırmamaya çalışıyordum. Eğer adamın 
beni terk ettiğini söylersem bana Çin tarihinin en anlamlı küfürlerini dizeceğini biliyordum. 
Bir şey demeden odama geçtim. Günün sonunda elde kalan sıfır marka, hiç Versace, 
koklatılmamış Hermes çanta, bir bilek burkulması, bir kalp çarpıntısı, bir mide 
guruldamasıydı… 
 
Ertesi gün öğlene kadar Joo Won’dan telefon almadım. Babam işine gitmiş, annem eline sefer 
tasını sıkıştırmıştı. Çin usulü kimbapları saklama kaplarına koyup milyon dolarlık şirkete 
yollandı babam. Artık milyon dolarlık olmayıp borsada kendi dahil tüm hissedarlarını batırsa 
da itibarını plastik saklama kaplarına koyarak iyice batırmasını sessizce izledim. 
 
 
Pencereden dışarıya bakarken birden aklıma gelen bir fikirle hemen üzerime –hemen dediğim 
bir saat kadar- birkaç kıyafet uydurup annemden aldığım yol harçlığıyla taksi tutup müstakbel 
yobomun şirketine gittim. 
 
Plaza şeklindeki şirketi görünce Kore’nin firts ladysi olmak için önümde hiçbir engel 


 
18 

olmadığını kavramıştım. Tek sorun kocamın biraz pintiden hallince, eli sıkından ballıca 
olmasıydı. Kendimden emin bir halde içeriye girerken bileğimin ağrısı başıma da vurmuştu. 
Muhtemelen gözlerim kızarmış olmalıydı ki gözlüklerimi saçımdan çekip gözlerime geçirdim. 
Önüme çıkan her engeli Joo Won’un nişanlısıyım diyerekten aşarken onun odasına varınca 
afeti devran ve kesinlikle Kore standartları üstü güzel bir dişinin tepesinde, elinde birkaç 
dosyayla dikildiğini gördüm. 
 
Müstakbel yobomun sekreter fantezisine göz yumacak değildim elbette hışımla içeriye dalıp o 
güzelim klişeyi yerle bir ettim. Kadın beni tepeden tırnağa süzerken ben de aynı şekilde onu 
inceledim. Köprüde karşılaşan iki keçiye benzeyen halimizle Joo Won da beni inceliyordu. 
Köprü görevi gören Joo Woomu bu Çingen, bu zevksiz, bu buu buuuu. Ah hayır kadın başta 
ayağa moda ikonu gibiydi. Ancak onu alt etmem gerektiğini biliyordum. Erkeklerin zeki 
kadınlardan hoşlanmadığını okumuştum doğru olduğunu umarak adımımı attım. 
 
 
Kanepeye doğru yürümeye başladım. Geniş odayı geçerken ayağımın topalladığının farkında 
değildim. Gözlükleri tekrar saçıma takarken asistan da çıkışa yöneldi. Yanımdan geçerken 
kafamı öle bir hızlı çevirdim ki gözlüğüm saçımdan kayıp kadının ayaklarının dibine düştü. 
Tek hamlede bir eşi sadece Jessica Alba’da olan Ferre gözlüğüm ayakları altında tuzla buz 
edildi. 
 
“Ahh çook özür dilerim, gerçekten bilmeyerek Oldu” diyip bana alayla bakarken onun hafife 
alınmaması gereken bir amazon olduğunu anlamıştım. 
Savaş kılıcım saç tokamı çıkarıp kızın yapma burnuna… neyse detayları kendime 
saklamalıyım. Neticede Nişanlım karşımdayken öfkemi kontrol etmem gerekirdi. Doğum 
yapmak üzere olan hamile kadınlar gibi iki üç derin ve sık nefes verip kendimi çabucak 
toparladım. 
 
Burkulan ayak bileğim yüzünden 5 santime düşen topuklularımın sinirini bile 
yaşayamamışken kırılan gözlüğümle bitkisel hayata girmişim gibi şuursuzca gözlerimi Joo 
Won’a diktim. Ardından yapmacık bir gülüş atıp karşısına oturdum. 
 
“Burada ne işin var?” diye sordu kaşlarını çatarak. Kaşlarını böyle çatmaya devam ederse 
birkaç yıl içinde kırışıklıklarından dünya haritası çizilebilirdi. 
 
“Seni görmek istediğim, hem iade-i ziyaret diyelim.” Diyerek beni sınıfımda rezil ettiği günü 
hatırlattım. 
 
“Peki o halde, ben de erken çıkacaktım, bu akşam ailemle tanışmak için bize gelmeye ne 
dersin?” diye sordu tatlı bir sesle. 
 
“Bence harika olur.” Diye atladım. Ah bu kadar istekli görünmeye devam edersem adam 
kendini naza, beni de işkenceye çekecek. Ve bu iş ne kadar uzarsa vitrinler o kadar karacak. 
Ama bir yandan da aileyle tanışmak makineye çamaşır atmak gibiydi. Tek yapmam gereken 
düğmeye basmaktı. Ve bu gece o düğmeye kesinlikle basacaktım. 
 
Arabasıyla giderken gözlüğümün ruhuna dualar, asistana iyi dileklerimi (!) yollarken yan 
gözle Joo Won’u kesiyordum. Birkaç havadan sudan cümle kurup konuyu dünya meselelerine 
getirdim: 
 


 
19 

“Bu gece için kıyafetim uygun değil ama, hiç olmazsa bir elbise giymeliydim.” 
Diyebildiğimde ise dünyanın en önemli konusunu açmış oldum. 
 
“Bence gayet uygun. Hem bir daha elbise kelimesini duymak istemiyorum.” Diye konuştu. 
Sesi kararlı bakışı korkutucuydu. Demek ki evlilik olayı devam ediyordu. Tabi otoritesine 
boyun eğersem. 
 
“Ne yani, ne istersem alamayacak mıyım?” diye direkt konuya girdim. 
 
“Ben makul bir adamımdır. Ve makul ihtiyaçların olduğu sürece yanındayım, tabi 
evlenirsek.” Diye konuştu. Hala şüphelerinin olduğunu görebiliyordum. Konuyu uzatmadan 
kapattım. “Köprüyü geçene kadar Wee Na” dedim içimden “köprüyü geçene kadar.” 
 
Araba Han nehri üzerindeki köprüden geçerken birkaç dakika sonra yüksek blokların olduğu 
lüks bir sitede durdu. Evleri 14. Kattaydı. Asansörle çıkarken Joo Won üzerimde samur kürkü 
gören hayvan sever gibi bana dehşetle bakıp : “Aman Allah’ım senin kapalı alan korkun vardı 
değil mi?” diye sordu. 
 
O anı düşünün bir. 13 kata kadar turp gibi sapasağlam gelip 13’te numara yapmak söker mi bu 
adama? Elbette hayır. Birkaç kem kümden sonra açığa çıkan foyamın utancıyla “Ahh 
telefonum çalıyor.” Diyip elimi çantama daldırdım. Nihayet asansör de durmuştu. 
 
Kapıyı orta yaşlı bir kadın açıp Joo Won’a efendim diye hitap edip bizi geniş eve aldı. Az 
sonra oturacağımız odaya girerken genç bir kadın sıcak bir yüzle beni karşıladı. Joo Won’un 
ablası olduğunu söylediği Yeong’a anında ısınmıştım. Genç kadın Annesi ve 5-6 yaşlarındaki 
oğluyla tanıştırdı beni. Kore usulü çarpık bir selamlamayla kadına saygı duruşunda bulunup 
küçük çocuğa gülümseyip 23 yıllık hayatımın toplamında olmadığım kadar mahcup bir 
şekilde oturdum. Niye bu kadar utanmıştım ki? Muhtemelen suratım üzerimdeki kırmızı 
Cavalli bluzumla aynı renge dönmüştü. Üzerine oturduğum koltuğun da kırmızı olması beni 
iyice bukalemun psikolojisine sokmuşken Joo Won’da salona teşrif etti. 
 
 
Yemekte Đngiltere deki okul sürecimle ilgili olan sıkıcı sohbetin ardından Yeong beni başka 
bir odaya çağırdı. 
 
“Kardeşim senden bahsetti, yine de bu kadar çabuk tanışmayı beklemiyordum.” Dedi sevecen 
bir sesle. Bundan gurur duymalıyım sanırım. Kadına gülümseyip onun da benim ailemle 
tanıştığını söyledim. Düğünün yakın olduğunu belirten birkaç cümle kurdu. Tabi ben de ona 
Joo Won’la ilgili birkaç soru sordum. Mesela moda kanallarını izler mi? 
 
Ah hayır, tabi ki bunu sormadım. Bunu yapması demek ilerde olabilecek bir boşanma davası 
için ancak bir gerekçe olabilirdi. Doğum gününü sorup burcunu öğrenmeliydim. Çabalarım 
sonucu oğlak burcu olduğunu öğrenmemle polyannacılık kariyerim da son erdi. En iyisini 
düşünmekle hata yapmıştım. Adam tam bir iş kolikti ve biz iki ayrı kutup olarak birbirimizi 
gerçekten çekebilir miydik emin değilim? 
 
“Sanırım modaya çok düşkünmüşsün.” Diye sordu Yeong. Sesinde beni anlayan bir şeyler 
vardı. Onunda türdeşim olmasını ne çok isterdim. Ancak giydiklerine bakarak hemen 
umutlanmamam gerekiyordu. Başımı sallamakla yetindim. 
 


 
20 

“Aslında ben de öyleyim. Yani ne zaman yeni çıkan bir kitap görsem onu almadan duramam.” 
Dedi. 
 
Ah Tanrım! Bu kadar idealistlik bana gerçekten fazla. Kitap taşımak tüm ömrüme yayılan bir 
deneyim olsa da taşıdığım kitapları okumak toplamda sadece ilkokul yıllarıma tekabül 
ediyordu. Ve tabi o kitapları sadece kıyafetimle uyumluyken sevebildiğim için unninin 
dediklerine gülümsemekle yetindim. 
 
Odadan çıkıp içeriye geçtiğimde ben de küçük çocuğun yanına gidip onunla konuşmayı 
denedim. Onunla konuşmak Yeong’la konuşmaktan daha iyi hissettirebilirdi. Adının Tae Shin 
olduğunu öğrendiğim çocuk en fazla 6 yaşındaydı. O kadar uslu bir çocuğu hayatım boyunca 
görmemiştim. 
 
“Nunaa benim en sevdiğim spor futbol” diye konuşup bana da en sevdiğim sporu sordu. 
Kayak olduğunu söyleyip ona uzun uzun Alplerdeki kariyerimden bahsettim. 
 
“Nunaa ben de kayak yapmak istiyorum.” Diye ağlamaklı bir sesle sorunca, nihayet birine bir 
şeyler öğretebileceğimi kavrayıp hemen atıldım: 
“Ben sana öğretirim.” Dedim gülerek. 
 
Çocuğun gözlerindeki neşeyi görünce tüm markaların kapımda dizilip onları almam için 
yalvardıkları hayalim gerçek olmuşçasına sevindim. Ancak birden kolumu çekiştiren biri 
tarafından zorla ayağa kaldırılınca Joo Won’un öfkeli yüzünü görüp az önceki hayalimdeki 
tüm markaların taklit olduğunu fark etmişim gibi de korktum. 
Beni odadan çıkarıp kendi odasına sürüklerken bileğimin ağrısı dayanılmaz olmuştu. 
 
“Sen delirdin mi ne yaptığını sanıyorsun?” diye sordu bağırarak. Anlamadığımı belirtir birkaç 
kelime kurmuştum ki kolumu hızla savurarak bırakıp konuşmaya devam etti: 
 
“Shin engelli, bacaklarından sakat ve sen kalkmış kayak yapmaktan bahsediyorsun” Dedi. 
Ahh şimdi anlamıştım bütün gece neden oturduğunu. Bu tatlı gece birden kararmaya başladı 
gözümde. Bilmediğimi belirten cümleler kurmaksa Joo Won’un volkanını söndürmeye 
yetmedi. 
 
Birden aklıma gelen bir düşünceyle atıldım: 
“Hatamı telafi edebilirim.” Dedim. Dumanla iletişim kuran Kızılderili’nin maili keşfetmesi 
gibi şaşkın bir suratla bana bakan müstakbel kocam “Nasıl?” diye sorunca: 
 
Enter tuşuna bastım ve maili gönderdim: ”Tatile giderek.” 
 
 

5. Bölüm 

 
 
 
“Tatile mi?” diye sordu müstakbel adayım. Tatil kelimesini medeniyeti gören yerliler gibi 
karşılamıştı. Hayatında hiç tatil yapmış mıydı? Şüpheliyim.. 
 
“Evet, Alplere gideceğiz. Shin orda kayak yapabilir.” Dedim kendimden emin bir şekilde. Bir 
yandan bulunduğumuz odayı süzüyordum çaktırmadan. 


 
21 

 
“Đsviçre’deki Alplere mi?” diye sorularına devam etti şaşırarak. Bir adamı şaşırtmak iyi bir 
şeydi değil mi? Odaya girdiğimizden beri yaptığım şey buydu… 
 
“Benim bildiğim başka Alpler yok, geçen sene okul gezisinde gittiğimizde görmüştüm. 
Engelliler için platformlu kayak takımları var. Çok iyi kayak yaparım, Shin’le kayabilirim. 
Bana güvenebilirsin.” Diye konuştum. 
 
Açık gardıroptan kıyafetleri sayarken Joo Won konuştu: 
“Sürekli para harcamaktan başka çok iyi yaptığın bir şey olduğunu görmek şaşırtıcı.” Diye 
konuştu. 
 
“Matematiğim de çok iyidir. Dolaptaki 15, ayrıca koltuğun üzerindeki 2 ve kapının 
arkasındaki bir taneyle beraber 18 kravatın var. Ayrıca 12 takım elbisen, 20 küsur gömlekle, 
bir sepet dolusu çorabın var” Dedim böbürlenerek. Adamı etkilemenin zamanı gelmişti. 
 
“Ahhh Tanrım ne ara saydın bunları. Sen gerçekten çok farklısın” diye konuştu. “Sen 
farklısın.” Đşte erkeklerin en sevdiğin cümle. Buraya kadar geldiysen Joo Won’un avucuma 
almamam için sebep yoktu. 
 
“Ee ne dersin?” diye sordum. Bu sene tatil yapmamıştım. Sponsor bir kocayla Avrupa’ya 
gitme fikri chloe marka cüzdan gören para gibi heyecanlandırmıştı beni. 
 
“düşüneceğim, belki başka bir yer olabilir” dedi hissiz bir sesle. Ah hayır! Bu cümlenin 
ardından gelecek şeyleri çok iyi biliyordum. 
 
Sadece XXL bedeni kalan o muazzam eteği terziye götürüp M bedene düşürüp içine etmekle 
aynı şeydi başka bir yer. Eminin Annemin akrabaları Çin’de bir yerde çakma bir Alpler bile 
kurmuşlardır ve belli ki Joo Won’un amacı böyle bir yere gitmekti ancak ben buna canım 
pahasına engel olmaya kararlıydım. 
 
“Başka yerlerde o tür kayakların olduğunu sanmıyorum. O zaman sorduğum görevli sadece 
oradaki bir firmanın bunlara sahip olduğunu söyledi.” Diye dünyanın en masumu yalanını 
söyledim. Ucunda bir çocuğu mutlu etmek var ve benim bedava tatil yapmamla hiiiiç ama hiç 
alakası yoktu bu yalanın. 
 
“Tamam tamam haftasonu için düşürünüz bir şeyler” dedi pes ederek. Yihhhu 90 dan golü 
atmıştım. Futbola dair bildiğim tek tabir buydu ve nihayet onu ortama uyan bir yerde 
kullanmıştım. 
 
Sevinçten hızımı alamayıp bir de adamın boğazına yapışırcasına sarılıp, parmaklarını 
ezdiğimden habersiz zıplamaya devam ediyordum. Bir süre sonra bunu fark edince Joo 
Won’un bu duruma ses çıkarmayıp kabullendiğini gördüm. Sarılmam hoşuna mı gitmişti? 
 
 
Gece beni eve bırakırken yolda durmaksızın tatilde yapacaklarımızı anlattım. Eğer acele 
etmezsek karlar yakında eriyeceği için anca çamurda yuvarlanabileceğimizden bahsettim. 
Sabırla beni dinlermiş gibi yapan müstakbel yobom muhtemelen o ara zihninden hızlıca tatilin 
muhasebesini yapıyor, masraflarını çıkarıyor, hatta elemanlarla pazarlığa bile tutuşuyor 
olabilirdi. 


 
22 

 
 
Aslında kabul etmesine şaşırmıştım. Sanırım babası bir süre önce vefat eden yeğeni onun için 
çok değerliydi ve çocuğu mutlu edecek şeyleri yapmaktan kaçınmıyordu. Bu çocuğu o imzayı 
atana kadar kullanabilir miydim? Ahh tabi ki bunu yapacak değilim. Ne kadar fesatsınız! 
 
Eve geçince annemin salonda durup meditasyon yaptığını gördüm. Ben bugün ki yogamı az 
önce yapmış ve bir tatili garantilemiştim. Şu an ruhum huzur doluyken ommamın da çıktığı 
Himaleyalardan inmesini bekliyordum 
 
“Omonii tatile gidiyorum.” Diyerek karşısına kuruldum. Kadın birkaç öksürük sesi çıkarıp 
bekledi. 
 
Ah Annemin Kung Fu pandadaki Shifu hocaya olan benzerliği karşısında gerim gerim 
gerilirken kadın gözlerini açıp tedirgin bir sesle konuşmaya başladı: 
“Ne tatili kızım, tatile verecek paramız yok.” Diye konuştu. 
 
“Parayı biz vermiyoruz. Joo Won Bank veriyor ommaaaa” diye konuşup kadına sarıldım. 
Omma diye hitap etmem karşısında mozzarella peyniri gibi eriyeceğini biliyordum. Olası bir 
izin vermeme karşısında tüm acındırma dolu tonlarda “Ommaa” diye hitap etmeye hazırdım. 
 
Neticede babamın nerdeyse beni göndermek için valizimi hazırlayacak kadar sevindiği, 
annemin yakın mesafeden ilişki kurmamam konusunda nasihatleri altında tatile çıkacağımız 
gün geldi. 
 
Doğrusu First Class bir uçuş beklemiyordum. Kendimi Alexandre Vauthier’in defilesine davet 
edilmiş gibi hissedip, VIP kabininde de podyuma çıkan bir manken gibi yürüyordum. Tüm 
uçak konuklarmışçasına bir ara alkış sesi bekledim ancak nafile. 
 
Shin’in annesi Yeong da bizimleydi ve bu da benim bir yabancıyla bambaşka bir kıtada 
güvende olmamı sağlıyordu. Kendisi olmazsa ablasına karşı dil dökme taktiğiyle gözüme 
kestirdiğim bir şeyi alacağıma olan güven tabi ki. 
 
 
Uzun bir uçuşun ardından gözlerim green peace’in dağıttığı çevre dostu o berbat poşetler gibi 
şişken lavaboya geçip kendime çeki düzen verdim. Yeong da yanıma gelip tekrar teşekkür 
etti. Shin’in sevinci yüzünden okunuyordu ve biliyordum ki çocuğun bu sevinci Prada 
mağazasında kilitli kalmaktan daha çok sevindiriyordu beni. 
 
 
Öğleden sonra odalarımızdan çıkıp lobide buluştuk. Shin’in kayağı hazırdı. Tepeye çıkıp 
çocuğu oturttuk, ben de arkasındaki kayağa geçtim. Günlerdir bileğimdeki ağrıyı unutmuştum 
ancak kayakları geçirince bu gerçek aklıma sezon indirim tarihlerini görürcesine kazındı. 
Aldırmadan kayakları geçirmeye devam ettim. Taa buralara kadar gelmişken işimi yarım 
bırakırsam Alplerin lanetinden kurtulamayacağımı biliyordum. Neticede Shinle beraber 
kayarken çocuk zevkten dört köşe olmuştu. Ancak benim ikili kayaktaki deneyimsizliğimle 
durmaya yakın yere yuvarlandık. 
 
Çocuğun kahkahaları dağları inletirken çığ tehlikesine korkmadım değil. O engelliydi ve 
benim şu an ondan hiçbir farkı yoktu ki bileğim yürümeme engel olacak kadar ağrıtıyordu. 


 
23 

Çığ olursa ikimizi de haziran ayında, mağazadaki izdihamda cama yapışan müşteriler gibi 
bulacaklarına emindim. Neyse ki bir süre sonra kurtarıcımız Joo Won yetişip önce beni ayağa 
kaldırdı ardından Shin’i kucakladı. 
 
“Nunaa bir daha, bir daha.” Diye söylenirken Shin, Joo Won çocuğa “daha sonra” diyerek 
yardımıma koştu. Benim kanatsız meleğim, taçsız kralım, makul oğlağım, Ahh pinti yobom.. 
 
 
Bileğimin ağrısı karşısında yürümeye zorlansam da belli etmedim ki şimdi Nobel’e aday 
olacak kadar kutsal bir görevim vardı. Hayalimde de Oscar törenlerinde gecenin en şık aktrisi 
seçildiğimi düşünüp ağrıyı unutmaya çalışıyordum. Bütün ödülleri toplamışken küçük bir 
ağrıyı dert edecek değildim. 
 
Biraz dinlenmek için otele geçince lobide bir şeyler içmek için beklerken gülerek bana doğru 
gelen yakışıklı bir adam gördüm. Sağıma soluma bakıp kimse olmadığını görünce adamın 
gerçekten bana doğru geldiğini fark ettim. Böylesine bir yakışıklıyla ne zaman münasebetim 
oldu da ben ne zaman bu kadar şuursuz olup onu unutmuştum. Yunan heykeli canlanmış da 
bana doğru geliyordu sanki. 
 
“Wee Naaaaa” Diyerek samimi bir şekilde sarılıp yanıma oturdu. Bana petrol gören Amerikalı 
gibi bakarken az sonra olası bir işgale karşı biraz uzaklaştım kibarca. Onu tanımadığımı 
söylerken o bana Monica’nın 4 yıl önce ayrıldığı sevgilisi olduğunu söyledi. Tanrım! Beni 
hatırladığı için sevinmeli miyim? Hiç sanmıyorum. Adamın bakışları kitle imha silahı arar 
gibi coğrafyamda gezinirken rahatsız olup iyice geri çekildim. O da bir adım daha yaklaşıp 
elini omzuma koyacakken gür bir ses ortama hakim oldu. 
 
Muhteşem Đngilizcesiyle mütteffiğim yardıma gelmişti. Özetle kendisine ait olan ülkeden 
defetti yakışıklıyı. Adını bile hatırlamadığım adam kuyruğunu kıstırıp kaçarken bana onun 
kim olduğunu sordu. Sesinde gerginlik Hitchcock filmlerinde bile yoktu. Önemsiz biri deyip 
“Haydi kayalım.” Dedim. 
 
 
Yeong ve Shin uzakta teleferikle tepeye çıkmışlardı. Biz de artlarından gittik. Tekrar kayağa 
geçerken Joo Won isterse kendisinin Shin’i kaydırabileceğini teklif etti. Teklifini geri çevirip 
dünyaya çarpmak üzere olan göktaşını engellemek için kendini feda eden astronotlar gibi 
hissederek o kayağa bindim. 
 
Az sonra kayıp tekrar yuvarlanırken Shin’in mutluluk kahkahaları, benim bileğimdeki acıyla 
gelen çığlığım garanti bir çığı harekete geçirmek üzereydi. Joo Won telaşla yanıma gelip “ne 
oldu?” diye sordu. Söylememekte kararlıydım. En azından tatil bitene kadar bunu 
yapmalıydım. 
 
“Yaralandın mı?” diye telaşla sorarken ben gözyaşlarım arasında konuşmaya başladım 
 
“pantolonum yırtıldı” diye yalan söyledim. Kayağın ucundan hafifçe yırttığı pantolonuma 
usançla bakarken “bunun için mi ağlıyorsun” diyerek memnuniyetsizce bana baktı. 
 
Elimden tutup kaldıracakken ayakta duracak gücüm tükenmişti. Tüm gün alışveriş yapıp eve 
gelince yığılırsın ya o şekilde karlara gömülmek üzereydim ki Joo Won düşmeden beni 
yakalamıştı. Yürümeme yardım edecekken topallayan ayağımı görüp ne olduğunu anladı. 


 
24 

 
“Niye söylemedin?” diye kızarken birden kucağına aldı beni ve otele doğru taşıdı. Shin’i 
annesi taşırken Joo Won da beni taşıyordu. Ah Tanrım! Tüm Đsviçre sıralanmış bize doğru 
bakarken Đsviçreli bilim adamlarının güzel bir deneyde hepsini katletmesini diliyordum 
içimden. 
 
 
Beni odama götürünce davul gibi şişen ayağıma hemen buz koydu. Tatlı tatlı bana neden 
ağrım olduğunu söylemediğime dair nutuklar çekerken önümde diz çökmüş adama 
hayranlıkla bakıyordum. Đstediğinde çok kibar olabiliyordu. Ardından yürüyebildiğim halde 
beni tekrar kucağına alıp yatağa götürdü. Bulutların üzerinde yıldızlarla dolu yatağa 
bırakılırken kalbimin çarpması Metallica’nın Enter Sandman şarkısındaki bateri 
performansıyla rekabete tutuşabilirdi. 
 
Eliyle saçlarımı yüzümden çekip bana tatlı bakarken “dinlen” dedi usulca. Ardından uzanıp 
alnıma bir öpücük kondurdu. Ah Tanrım! Sadece bileğim sakatken tüm bedenim felçliymiş 
gibi kalakalmıştım. Odadan çıkarken Monte Carlo sokaklarında gördüğüm sayısız Bentley’e 
bakar gibi Joo Won’un ardından dalmıştım. Ne kadar da muhteşemdi! 
 
 
Birkaç gün daha kaldıktan sonra Kore’ye yollandık. Ne çarşıları gezmiştim ne Jet Sosyetenin 
uğrağı mağazalara dalmıştım. Doğrusunu söylemek gerekirse aklıma bile gelmemişti. Uçakta 
sadece aklımda Joo Won’un kollarından taşınmam ve öpücüğü kalmıştı. Shin’i mutlu etmekse 
manastırda öğrencilerini 40 yılda yetiştiren üstatların memnuniyetini yüklemişti omuzlarıma. 
Valizim boş dönerken yüreğim ağzına kadar doluydu. 
 
Birkaç gün boyunca evde dinlenip içimdeki moda aşkını Fashion Tv izleyerek geçiştirdim. 
Joo Won ara sıra arayıp durumumu soruyor bu süre içinde konuşmalar bazen tıkanıyor ben 
konu açmak için modadan bahsederken o da şirketteki durumları anlatıyordu. Ortak noktamız 
yokken sohbet etmeye çalışmak bir Hintliye inek kestirmekten daha zordu. 
 
 
Pazar günü Park Garden isimli Otelin açılışı vardı ve ayağım iyiyse gidebileceğimizi söyledi 
müstakbel yobom. Đnsan içine çıkıp Kore’de hangi trendlerin revaçta olduğunu görmek, 
davetlerde şık, rüküş avına çıkmak, kimin çakma ürün kullandığını fişlemek, hani markaların 
daha çok alındığını görüp pişti olma riskini değerlendirmek için bu davete gitmeliydim. 
 
Büyük gün gelmeden önce gecede giyeceğim kıyafet için Joo Won’a alışveriş teklif ettim 
ancak o bana elbisemin çoktan hazır olduğunu söyledi. Kıyafeti görünce hızlıca etiketini 
kontrol ettim. 
 
Tanrım! Bir etiketi bile yoktu. Adı bile olmayan bir butikten ablasının diktirdiğini söylediği 
kıyafete podyumda eteğine takılıp herkesin önünde düşen zavallı mankene bakar gibi 
bakarken Joo Won bundan başka kıyafet olmayacağını söyledi. Kabul etmekten başka şansım 
yoktu çünkü davet yarındı. Yavru ağzı, saten elbise her ne kadar güzel gibi dursa da neticede 
marka bile değildi. Ah Tanrım Afrika’da kuraklıkta bir gram suyun içinde yüzen talihsiz 
balığın hüznü içindeydim… 
 
Ertesi gün Joo Won beni kuaförden almaya gelip son halimi görünce çok güzel olduğumu 
söyledi. Bu beni hiç de iyi hissettirmedi. Tamam biraz, hadi biraz fazla moralim düzelmiş 


 
25 

olabilir ancak ona kırıldığımı belli edercesine konuştum: 
“Üzerimde bir Chanel olsaydı çok daha güzel görünecektim.” Dedim. Aldırmadı. Aldırır mı 
hiç IMF başkanım. 
 
Gecenin yapılacağı otel şehrin dışında güzel bir yerdeydi. Hava iç açıcı derecede ılıkken 
kıyafetimi unutup gecenin tadını çıkarmaya başladım. Gelen konukları incelerken birkaç 
kıyafet dışında Koreli kadınların vasatın biraz daha altında olduğu hükmünü verdim. Joo 
Won’un kolunda isimleri ya Lee, ya Kim ya da Park olan önemsiz adamlarla tanıştırılırken 
eşlerinin isimlerini tek tek hafızama kaydettim. Tabi moda zevklerini de. 
 
 
Biraz ara verip tuvalete girmiştim ki ağlama sesiyle irkildim. Kızın biri aynaları çatlatırcasına 
ağlayarak içeriye girdi. Ben de hemen çıkıp kim olduğunu görmeye çalıştım. Beni gören kız 
bir anda susuverdi. Ah bu kızı tanıyorum. Gecede en beğendiğim kıyafeti giyen ve beni okul 
balosundaymışız gibi en popüler kız olarak geriye iten o kızdı. Adının Nami* olduğunu 
öğrendiğim kıza Elbisesini beğendiğimi söyleyip onun şaşkın bakışları altında etiketine 
bakmıştım. 
Arkadaşı ve aynı zamanda otelin ortağı olan Amerikalı tarafından alınmış bir Dior’du elbisesi. 
Belli ki adam kıza değer veriyordu. O da her ne kadar benim elbisemi çok güzel bulduğunu 
söylese de benim için müstakbel kocam bile partnerine yabancı olan şu Amerikalı kadar değer 
vermiyordu yakında onun eşi olacak olan bana. 
 
 
Yine de kızın masum ve ağlayan yüzü karşısında tüm kıskançlık duygularım, ucuz kıyafetin 
yıkanınca çıkan boyası gibi akıp gitti. Onun keyiflendirmek için birkaç cümle kurdum. Đşe 
yaramıştı. Nami kendini ipek gibi salıvermişti. 
 
Ahhh son günlerde iyice Rahibe Teressa olmuştum. Đnsanlara iyilik dağıtırken başımda halem, 
omuzlarımda kanatlarım eksik bir iyilik meleği gibiydim. Belki de kariyerimi iyilik üzerine 
kurmalıyım. Vitrinlere iç geçirerek bakan ama alamayan genç kızlara isteklerini veren bir 
iyilik meleği. Ah ahh kendim artık o kızlardan biriyken bu görev beni aşardı. 
 
Nami’yle beraber salona geçerken o yakışıklı Amerikalısına gitti ben de Joo Won’un yanına 
geçtim. Suratım şirinler köyünü bir türlü bulamayan Gargamel gibi kasılmışken Joo Won 
bana ne olduğunu sordu. “Hiç” deyip geçiştirdim yine. Ardından başlayan müzikle kibarca 
bana dönüp 
 
“Dans edelim mi?” diye sordu. 
 
Dans mı? Onun konuşma sözlüğünde bu kelimeye rastlayacağımı hiç düşünmezdim. Doğrusu 
birkaç dans kursuna gidip onu bol bol icra eden biri olarak bu teklifine seve seve karşılık 
verdim. Onu danstaki durumuna göre değerlendirmek analizim için şahane olacaktı. 
 
Elimi tutup alana doğru yürürken kalbimdeki o garip çarpıntı yeniden baş gösterdi. Vitrin 
görmüş gibi olmakla Joo Won’u görmeyi aynı kefeye koyduğum için biraz vicdan azabı 
duymuş olsam da bu hissi sevmiştim. Joo Won’un bana yaşattığı bu farklı şey her neyse onu 
kaybetmek istemiyordum. 
 
Usulca belime dolandı eli, ben de kendimi ona bırakıp orkestrayı yönetmesini bekledim 
maestrodan. Ustalıkla dans ederken gözlerini gözlerime dikmişti. Tüm insanlar kepenkleri 


 
26 

kapanan mağazalar gibi yavaşça kayboluyordu sanki. 
 
O sıcak bakışlarını kaçırmadan iyice kendisine çekti beni ve konuşmaya başladı: 
“Wee Na.. Sana söylemem gereken bir şey var.”diyip bana baktı. 
 
Bense Onun cinayeti çözmek üzere olan ünlü detektif Sherlock gibi gizemli görünürken ne 
kadar çekici olduğunu düşünüyordum. 
 
 
****** 
 
Nami'nin hikayesi için Bknz: Aşk ve Nefret Arasında  

 

6. Bölüm 

 

Usulca belime dolandı eli, ben de kendimi ona bırakıp orkestrayı yönetmesini bekledim 
maestrodan. Ustalıkla dans ederken gözlerini gözlerime dikmişti. Tüm insanlar kepenkleri 
kapanan mağazalar gibi yavaşça kayboluyordu sanki. 
 
O sıcak bakışlarını kaçırmadan iyice kendisine çekti beni ve konuşmaya başladı: 
“Wee Na.. Sana söylemem gereken bir şey var.”diyip bana baktı. Bense Onun cinayeti 
çözmek üzere olan ünlü detektif Sherlock gibi gizemli görünürken ne kadar çekici olduğunu 
düşünüyordum. 
 
Nefesimi tuttum, Bulgari'nin mavi pırlantasını az sonra takacakmışım gibi omuzlarımı 
dikleştirip, boynumu kaldırıp gözlerine baktım. Elleriyle hafifçe sırtıma dokunurken 
ürperiyordum. 
 
Bu hissi en son Paris Moda haftasında Gisele Bundchen’in üzerindeki bluzu alırken 
yaşamıştım. Dünyada bir tek ben de olan bir şeye sahiptim o zaman ve şimdi olan da buydu. 
Joo Won dünyada bir taneydi ve ona sadece ben sahiptim. 
 
Đtirafın kokusu yeni işlenmiş deri gibi burnuma geliyordu. Adamın karşısında gözlerimi 
kırpmadan daha ne kadar duracaktım bilmiyorum. Geciken itirafla tuttuğum nefesim ve 
kırpmadığım gözlerim az sonra herkesin için de beni tahtalı köye yollarken etraftakiler de bir 
meleğin (!) ölümüne tanık olacaklardı. Joo Won’un uzayan çin işkencesiyle annemi hatırlayıp 
bu romantik ana burnunu sokmasını engellemek için hızlıca“eee” dercesine yüzümü 
buruşturdum.. 
 
“Wee Na, sana söylemem gereken şey şu ki…” 
evet Ne? Hadi ama bilmeyen de “Ben senin babanım” diyecek sanır.. Alt tarafı “Seni 
seviyorum ya da aşık oldum” diyeceksin.. Ben sevmeye hazırım Joo Won. Seni de 
dolabımdaki Burberry’lerim kadar sevebilirim… 
 
“Wee Na üzerindeki kıyafet bir Chanel.” Dedi birden bire.. 
 
Binlerce dolarlık gardırobumdan çıkıp dans pistine ışınlandım tekrar ve oradan buzdolabına 
girip ölünceye kadar çikolata yemek istedim… Bu muydu? yani.. 
 
Bir dakika üzerindeki Chanel de ne demek… Bilincimi okuldaki iktisat dersindeymişçesine 


 
27 

kaybederken hemen aklımı toparladım ve onu dinledim: 
 
“Üzerindeki etiketsiz kıyafet aslında bir Chanel.. Onu diktirdiğimi söylerken sana küçük bir 
oyun oynadım… Bir markanın sıradan bir elbiseden farkı olmadığını göstermek istiyordum. 
Marka takıntının ne kadar yersiz olduğunu da.” Diye devam etti. 
 
Yahudi gören Nazi gibi onu kamplara alıp sabun yapmak, ardından O sabunla az sonra 
çiğneyip kirleteceğim şu elbiseyi yıkamak istiyordum. Bana oynadığını oyun canımı feci 
halde sıkmış olsa da yaşadığım daha ziyade hayal kırıklığına benzer bir şeydi. Ah hayır Hayal 
kırıklığının insana dökülmüş haliydim ben. Ondan bir itiraf beklerken şu aptal kıyafeti 
konuşması karşısında nefes almayı unuttuğumu fark edip derin bir nefes verdim. 
 
Hayır hayır! Sevinmeliyim buna. Tabi ya ben Park Wee Na, benim bir Chanel’e üzüldüğüm 
görülmüş şey değil. Hayal kırıklığımı 2. el kıyafet mezarlığıma gömer ve sevinirim. Ama 
yapamıyordum. 
 
“Ah öyle mi?” diyebildim bir tek.. 
 
Joo Won benden bir şeyler dememi bekliyordu ancak ne diyebilirdim ki. Kabilemden çıkıp 
yeni bir dünyaya adım atmıştım ve dilini bilmediğim bu dünyada daha ne kadar yanlış 
anlamaya maruz kalacağımı bilmiyordum. 
Sanırım adına “Aşk” dedikleri bu dünyada en iyisi kör ve sağır olmaktı. 
 
“Oturalım mı?” diyip adamı kolundan sürüyüp sıkıcı gecenin bitmesini bekledim. Bayanlar 
hiçbir şeye elini sürmemişken masadaki tatlılardan koca bir tabak yapıp hepsini mideye 
indirdim. Joo Won uzak bir mesafede birkaç kişiyle konuşuyordu. Uzun boyuyla podyumdaki 
Brioni mankenleri gibi dikilirken beni mutlu edecek tek şeyin bir kutu richart çikolata 
olacağını biliyordum. 
 
Ah hayır beni şu an mutlu etse de sabaha şiş karnımla ancak beni yakalayan bir yamyamı 
mutlu edebilirdi. Beni Şu an mutlu edecek bir şey yoktu. Elbisenin eteğindeki küçük püskülle 
oynarken Joo Won yanıma gelip gecenin bittiğini söyledi. 
 
Arabasına yönelirken bayanlara tek tek selam vermek kaldırım taşı gören eylemciye 
çevirmişti beni… Az sonra hepsini sökmek, dağıtmak istiyordum. 
 
Arabasına binip hiç konuşmadım. Đçimden gelmediğinden değil.. Ah keyfim bir yerinde 
olsaydı o ajummaların elbiselerine hüküm verirken kalemimi kırmaz mıydım? Bir süre sonra 
Joo Won’umuz nihayet varlığımı fark edip : 
 
“Neyin var?” diye sordu. 
“Bir Chanelim var daha ne olsun.” Diye cevabı yapıştırdım. 
 
Ah Tanrım! öyle tatlı tatlı gülersen seni bozmak için kuracağım cümleye nasıl odaklanırım. 
Bu akan ağzımın suyu mu? Kafamı çevirip yüzümdeki botokslu gibi duran gülümsemeyi 
silmeye çalıştım. Kaslarım uyuşmuş gibiydi. Resmen Yüzümdeki aptal sırıtışı silemiyordum. 
Bu adamın yanında beynim bile gönderdiğim iletilere kulak asmazken kalbime nasıl söz 
geçirecektim. 
 
Cevabım üzerine gülümseyip konuşmasını sürdürdü: 


 
28 

“Đşe yaradı değil mi? Az da olsa marka takıntın geçmiştir umarım.” Dedi, reklamlarda 
oynamaya müsait sinekkaydı tıraşıyla bana dönüp bakarken bense o reklamda çoktan arkadan 
dolanıp yanağını okşayan kadın rolüne kaptırmıştım kendimi. 
 
Hayallerim arasından sıyrılıp joo Won’un arabasındaki alınmış kız rolüne çabucak bürünüp 
konuştum: 
 
“Yoo daha çok hırslandım.. Yarın boşsan alışverişe çıkalım” dedim bir de üstüne. Haydi ama 
pimi çektim, bombayı eline verdim ve cuff işlem tamam. Bombanın etkisini bekliyorum.. Joo 
Won köpürecek ve olanlar olacak. 
 
“Yarın önemli bir işim var, ertesi gün olur.” Dedi. Bomba elimde patlamıştı… Olur mu? 
 
Yani kabul mu etmişti? Beni değiştirmeye çalışırken sanırım ben onu değiştiriyordum. Ah ben 
harcamalarımı kısmayıp aksine IMF başkanımı Unicef’e mi çeviriyordum? Bu değişim eğer 
gerçekleşirse daha önce sadece reçelli ekmek olan Joo Won ballı ve kaymaklı ekmeğe 
dönüşürdü benim için. Alışverişime karışmayıp onay veren bir koca… Ah ne tatlı bir hayal.. 
 
Babamın dırdırından kaçmak için Đngiltere’ye gitmiş, 7 yıl sonra iflas gerçeğiyle kürkçü 
dükkanıma dönmüş, dükkanın el değiştirdiğini görmüş, sahibinin Joo Won adından cimri bir 
adam olduğunu sanırken aslında yanılmış olduğumu üşündüm bir an. Böyle bir yanılgıya can 
kurban. 
 
 
Bir an fazla yüksekten uçup kaymağa dalmışken ekmeği unutmuştum. Yarın ki önemli iş de 
neydi ? bir hafta önce olsa kredi kartında yeterli limit olduktan sonra isterse mafya babası 
olup karanlık işler çevirsin diye düşünürken şimdi cebindekilerden çok randevu defterini 
merak etmiştim. Onun çok önemli dediği meşguliyeti hakkında fikirler türetirken nihayet 
sormayı akıl ettim: 
 
“Yarın ki önemli iş nedir?” diye direkt lafa daldım. 
Joo Won şüphe dolu gözlerle bana bakarken, ben de onu aynı bakışlarla süzüyordum.. 
 
“Đş toplantısı, senin hiçbir zaman ilgilenmeyeceğin sıkıcı şeyler.” Diye konuştu kayıtsızca.. 
 
“Bana ne olduğunu söylersen belki ilgilenmeyi düşünebilirim. Hem beni ne kadar tanıyorsun 
ki?” diye sataştım. Bu gece içimden geçen buydu. Ay sonu gelen ekstrelere yaptığım gibi onu 
ellerimle lime lime yapmak istiyordum. 
 
“Yeterince tanıdığımı düşünüyorum.” Diye konuştu. Ajan mı takmıştı peşime. Đngiliz gizli 
servisi MI5 tan olabilir miydi? Gerçi niye Đngiliz hükümeti beni izlesindiki 7 yıl boyunca 
onların ekonomisini ben kalkındırmıştım… 
 
Đçimde binlerce senaryo kurarak -ki bunların içinde en sevimsizi Joo Won’un görüştüğü başka 
bir kadındı- Seul’e doğru giderken uzun yolda biraz kestirmenin fena olmayacağını düşünüp 
gözlerimi kapattım… 
 
Gözlerimi açtığımda da parlak iki yıldızın bir nefes kadar yakınımda durduğumu fark ettim. 
Kalbim delicesine çarparken üzerimdeki Chanel dans ediyor, içinde bulunduğum araba 
gökyüzüne yükseliyor gibiydi.. Yoksa bu , bu bir….. Ahh hayır! 


 
29 

 
 
 
* Joo Won’un Anlatımıyla Wee NA * 
 
Yaklaşık altı ay kadar önceydi. Babamın yakın arkadaşı, kadim dostu Bay Park bizzat ofisime 
gelip benimle yüz yüze görüşmüştü. 
 
Onu küçükken sık sık atölyede görürdüm. Çoğu zaman sabaha kadar babamla kalır, sızana 
kadar içip bütün semti ayağa kaldıracak kadar gürültü çıkarırlardı. Birbirleriyle ayyaşlıkta 
yarışan bu iki adamı daha o zamanlar onaylamazdım. Bay Park aileden zengindi, bizim gibi 
değillerdi. 
 
Doğrusu babam da zengin olmak için herhangi bir çaba göstermez ve hayatın verdikleriyle 
yetinirdi. Bu durum ablamı ve annemi hayli gücendirmiş olsa da içki parasını çıkardığı 
müddetçe atölye umurunda olmazdı. 
 
Ancak Babam vefat edince 19 yaşında devraldığım atölye 10 yıl sonra inanılmaz yerlere 
gelmişti. Kore’deki sayılı deri üreticilerinden biri olup annemin ve ablamın yüzünü nihayet 
güldürebilmiştim. Bay Park da birkaç kez beni ziyaret edip yardıma ihtiyacım olup olmadığını 
sorardı. Đlk başlarda iş konusunda birkaç tavsiye aldım elbette ancak sonradan kendi gemime 
kaptanlık yaparak büyük okyanuslara açılmayı başarmıştım. 
 
Geçen Kasım ayında Bay Park ofisime gelmişti. Birkaç iş konusunda konuştuktan sonra 
konuya girdi. Bana yetişkin bir kızının olduğunu ve damat olarak yalnızca beni görmek 
istediğini anlattı. 
 
Adamın bu garip teklifi karşısında gerilmiş hatta kızmıştım. Evlenmek gibi bir niyetim 
şimdilik yoktuysa da elbette bu fikre karşı çıkmış değildim ancak sadece kendi rızamla kabul 
ettiğim, sevebileceğim bir kızla olmalıydı. Teklifini kibarca reddecekken adam bir den kederli 
bir sesle sözümü kesti. 
 
“Joo Won oğlum, ben battım.. Şirketim bir yıla kalmaz mali krizde toz olup uçacak.. Eşimle 
şimdiden yaşamak için küçük bir ev aldım ancak kızım bunu kabul edemeyecek kadar lüks 
ortamda büyüdü. Şimdi düştüğümüz bu durumu ona anlatacak kadar bile yürekli olamam. 
Senden tek yapmanı istediğim onu tanımaya çalışmam. Çok iyi bir kızdır. Eğer 3 ay sonunda 
hala onu istemiyorsan seni zorlamayacağım.” Diye konuştu. 
 
 
Elindeki batmaya kanıt olan dosyaları bana uzatırken bir süre onları inceledim. Adam 
gerçekten batıyordu ve batarken kızını peşinden sürüklemeden, onunla evlenecek zengin bir 
kocayı garantilemek istiyordu. 
 
Ancak Ona kesinkes karşı çıktığımı belirtsem de işe yaramadı. Evde annemle konuşurken 
bana bu teklifi kabul etmemi öğütledi. Dediğine göre bunca yıl atölyeyi çekip çeviren sadece 
o adamdı. Babamın arkadaşlığına karşı bütün iş bağlantılarını ayarlayıp beş para etmez 
atölyeyi ayakta tutmuştu. Şimdi ona olan borcumuzu ödeme zamanıydı. Üstelik annem de kızı 
onaylamazsam vazgeçme kapısını açık bırakmıştı. 
 
Neticede şartların ve borçların ödenme zamanı gelmişti. O kızla tanışacak, onu tanıyacak, 


 
30 

bana ve aileme uygun olup olmadığını anlayacaktım. 
Babasıyla kurduğumuz küçük oyun neticesinde dersinde konuşmacı olarak bulunmak için 
Đngiltere’ye gittim. 
 
Đlk anda Wee Na’yla karşılaşmam sıra dışı olmuştu. Bu kısa kapıdaki karşılama onun 
karakterini çözmem için son derece yardımcı olmuştu. Asimile olmuş özenti gençlik… Đlk 
teşhisim buydu ve gördüğüm kadarıyla kız kendini işlenmemiş bir elmas sanıyordu. 
 
Derste de bilgisini (!) konuşturup Yen ve Won üzerine derin analiziyle fikrim yavaşça 
oluşmaya başlamıştı. Nihayet resmi olarak tanışmaya gelince kızın benimle evlenme fikrini 
kabul ettiğini görmüştüm. Muhtemelen ailesi ona başka şansının olmadığını güçlü bir şekilde 
telkin etmişlerdi. 
 
Ancak bu telkin ben de işe yaramamıştı. Şimdiden onun kaprisleri ve hastalık derecesindeki 
takıntısı karşısında kendi iç dünyamda krizden krize giriyordum. Hayatta asla zorlukla 
karşılaşmamış şımarık ve geveze birine söz anlatmak milyon dolarlık iş anlaşmaları 
yapmamdan daha uğraştırıcıydı. Üstelik onun alışveriş sırasında birden yükselen IQ’su 
karşısında tamamen elim kolum bağlıydı. 
 
2. buluşmamızda ardımdan koşarken nerdeyse ölecekken ben vazgeçtiğim evlilik fikrini 
yeniden düşünmeye başladım. Birkaç görüşmeyle karar vermek istemesem de kızın beni çok 
zorlayacağı bir gerçekti. Zaman zaman şaşırtan ince esprileri, söz konusu alışverişse bulduğu 
mantık üstü açıklamalar, sözünü sakınmaması ve daha niceleri karşısında ilk anda karakterine 
dair verdiğim rapor da geçerliliğini kaybetmişti. 
 
Her an şaşırtan bu kıza karşı ne tepki vereceğimi bilmiyordum.. Đş yerime gelip, kızgın bir 
aslan gibi asistanıma saldırmak için fırsat kollarken sinemada film seyreder gibiydim. 
Doğrusu onunla olduğum her dakika bir film gibiydi. 
Doğru bildiniz; bir korku filmi! 
 
Yine de Shin için binlerce km aşması ve bileğinin ağrısına rağmen sessini çıkarmaması 
karşısında itiraf etmeliyim ki etkilenmiştim. Üstelik Đsviçre’de kaldığımız süre boyunca 
alışveriş hastalığı nüksetmemiş ve tamamen normal bir insan gibi eğlenmeye bakmıştı. Böyle 
olmaya devam ederse mantıklı bir aday olması için engeli kalmıyordu. 
 
 
Merak ettiğiniz onu güzel bulup bulmadığımsa eğer onu çok güzel bulduğumu itiraf 
etmeliyim. Belki de süründüğü o garip losyonlar, kat kat makyajlar, göz alıcı marka 
kıyafetlerdendir bilmiyorum ama Wee Na’nın çocuksu olmaktan uzak kadınsı görüntüsü her 
erkeği etkileyecek türdendi. 
 
Onun aşk hayatındaki olası kabarık listesini bir kenara bırakıp benimle normalleşmesini 
beklemek için 3 ayım vardı. Eğer vitrinlere bu şekilde dünya kupası gören futbolcu gibi 
bakmaya devam ederse bizim takımımız 3 ayın sonunda küme düşmüş olacak. 
 
Aşk, sevgi, bağlılık… Bu kelimelerin bende ki karşılığı koca bir hiçken Wee Na’nın hayatıma 
böyle bir farkındalık katmayacağından eminim. Yine de kendimi koca rolüne fazlasıyla 
kaptırmış olmalıyım.. Yoksa Đsviçre’de ona taze bir av gibi bakan o Đngiliz’i fabrikalarımda 
derilere uygulana işlemlerden geçirmek istemem başka nasıl açıklanabilir ki? 
 


 
31 

Şimdi az önce katıldığımız açılıştan dönerken ona oynadığım küçük oyun elimde patlamış 
gibi hissediyorum. Kıza marka bir elbise vermiş ve bunu açıklamış olmama rağmen 
sevinmemişti. Bu gece onda bir gariplik seziyordum. Uzun süre yeni bir şeyler almış 
olmamanın ruhunda açtığı yaraydı galiba bu geceki kırıklığı.. 
 
 
Belki de birkaç parça bir şeyler alması için izin verebilirdim. Onu normalleştirmeye çalışırken 
kendimi anormalleştirmemek için dikkat etmem gerekse de onun alamadığı şeyler 
karşısındaki üzüntüsü, şekeri kuma düşen çocuğun hüznünü bana hatırlatıyor. Babası her ne 
kadar olabildiğince sert olmamı öğütlese de kızın gözlerine bakarken içimdeki tüm sinirlerin 
gevşediğini hissediyorum… Bu yüzden az önceki teklifini kabul ettim 
 
“Yarın boşsan alışverişe çıkalım” diye sorunca onu bu gece eve mutsuz göndermek 
istemediğimi fark ettim. Bu yüzden teklifini kabul ettim: Tabi yarınki işimden sonra.. 
 
Israrlı sorularına, bitmek bilmez ısrarına artık alıştığım için savunma mekanizması geliştirip 
yarın ki işimi ona anlatmamayı başardım. Bunu öğrenmesini istemem doğrusu. 
 
Wee Na’nın evinin sokağına bu düşünceler içinde girerken kızın uyuduğunu gördüm… Uzun 
yol boyunca huzurlu bir uykuya dalmıştı. 
 
Muhtemelen rüyasında guccilerin, versacelerin içinde boğuluyordur. Uyandırmak için 
seslendim ama sanırım rüyasında tüm markaları bedava buldu ve uyanmak istemiyor. 
 
Hafifçe omzuna dokunup sarsmayı denedim başı bana doğru düşerken gözleri hala kapalıydı. 
Đçimden gelen şeyi yapmamak için kendimle savaşırken ilk kez bir savaşı kaybetmeyi istedim 
ve kızın dudaklarına doğru yöneldim.. 
 
Bir adım kala Wee Na usulca gözlerini açtı.. Şaşırmışa benzemişse de korkmuş 
görünmüyordu. 
 
Ah Tanrım! Peki Şimdi ne yapmalıyım? 

 

 

7. Bölüm 

 

Gözlerimi açtığımda da parlak iki yıldızın bir nefes kadar yakınımda durduğumu fark ettim. 
Kalbim delicesine çarparken üzerimdeki Chanel dans ediyor, içinde bulunduğum araba 
gökyüzüne yükseliyor gibiydi.. Yoksa bu , bu bir….. Ahh hayır! 
 
Tabi ki de evet. Nefesimi tuttum öpücüğü bekliyorum. Bu adamla geçirdiğim süreler boyunca 
tuttuğum nefesleri kavanozda biriktirseydim en az 80yıl daha rahat yaşardım. Beni böylesine 
hayattan koparırken az sonra ki muhtemel bir hayal kırıklığına da hazırladım kendimi… Ama 
o da ne? 
 
Ahhh.. Girdiğim mağazada bir milyoncu müşteri mi olmuştum? O şans bana gülmüş müydü 
gerçekten.. Joo Won gittikçe yaklaşıyorken büyük ödülü kazanmanın kıyısındayken umarım 
girdiğim mağazayı bi milyoncuyla karıştırmıyorumdur diye düşünmeye başladım. Kiss 
beklerken emniyet kemerimi çözmek için yaklaştığını söylerse bu benim için büyük ödüle 
hazırlanmışken çin malı hediyelik eşya dükkanını girmek olurdu. 


 
32 

 
Joo Won’un eli ensemi kavrayıp beni kendine doğru çekti. Kalbimdeki çarpıntıyı o güne 
kadar yaşamadığıma yemin edebilirim. Kasada ödeme yapıp gösterişli paketi az sonra elime 
vereceklermiş gibi ah hayır ondan kat kat fazla bir heyecanın işgaline uğramıştım. Slow 
motion film çekiyorduk sanki. Biraz daha uzatırsa Joo Won’un bu rolü Oscar törenlerinde “en 
iyi işkence sahnesi performansı” ödülü alacağı garantiydi. 
 
 
Gelişinin aksine öpücüğü çok hızlı olmuştu. Bir anda dokunup geri çekmişti kendini. Taklidin 
taklidi bir versace bile bu öpücüğün yanında daha gerçekçi kalırdı. Sesimi çıkarmadan hızlıca 
emniyet kemerimi çözüp kapıya açmaya yeltenmiştim ki kolumdan çektiği gibi tekrar 
dudaklarıma yapıştı. Bu seferkini iliklerime kadar hissetmiştim. 
 
Detaylara girmeyeceğim ama şu kadarını söyleyeyim ki Armani’nin modacısının elinden 
adıma özel hediye paketiyle istediğim kıyafeti almak gibiydi. Bundan nasıl bir öpücük 
olduğunu siz çıkarın! 
 
Yüzümdeki kızarıklık en rüküş olduğum şekilde belirip karşımda sevimsizce duruyordu sanki. 
Adamın karşısında kırmızıya boyaya dalmışçasına durduğumu hissedebiliyordum. Tatlı tatlı 
bana bakarken konuşmaya başladı: 
 
“Seni şaşırttım galiba.” Dedi gülerek. Gözlerini kaçırmak için ceketinde toz varmış gibi oraya 
yönelip eliyle siler gibi mi yapmıştı? 
 
“E-evet şaşırdım..” diyebildiğimde ise hala çok yakınında durduğumu fark edip kendimi geri 
çektim.. 
 
Geçen yıl girdiğim Fendi mağazasında tek bedeni kalan ancak Amerikalının biriyle aynı anda 
bacaklarından tuttuğumuz pantolon geldi aklıma. Kadın sağ bacağından çekiştirirken ben 
soldan çekiyordum. Đnsanlar boks pistindeymişiz gibi etrafımıza toplanmışken sağdan sert bir 
kroşe yiyip kadının birden gelen güçlü hamlesi karşısında eli boş kalmıştım. O zaman da 
yaşadığım bu duyguyu hatırlarken Đstemeye istemeye uzaklaştığım pantolonu aslında hiç 
giymeyeceğimi biliyordum. Sadece onu almak istiyordum! 
Şimdi de istemeye istemeye Joo Won’dan uzaklaşırken buna çok pişman olacağımı 
biliyordum. 
 
Belki de birkaç adım da ben atmalıyım… Evet oracıkta buna karar verip tatlı birkaç söz 
söylemek istedim. 
 
“Bu benim, şeyy çok hoşuma gitti” dedim aniden. Dediğim anda da rafların altında kalıp 
ölmeyi istedim. Hoşuma gitti de ne demek… Adım at demiştim Wee Na, 100 metre koşusu 
değil! 
 
“Umarım seni Christian kadar mutlu edebilmişimdir.” Dedi gülerek.. 
 
“Christan da kim?” Diye atladım. 
Sazanlık kariyerime zirveden başlangıç yapmıştım. 
 
Kahkahayla gülerken konuşmaya başladı: 
“Christian Dior tabi ki.. Sanırım yakında senle rekabet edebilirim” Dedi gülmesinin arasında. 


 
33 

 
Ah Tanrım! Beni kendi silahımla vuran bir rakip.. Bu savaşta Dior’u karşı cepheye 
kaptırmıştım… Beni resmen onunla vururken yavaş yavaş tüm markalarımı elimden alıp 
onları unutturacağını biliyordum… Buna hazır değildim. Hiçbir zaman olamazdım. Geriye 
doğru bir evrimi kabul edemezdim… 
 
Ben ki ortaokulda Çirkin Beti lakaplı Wee Na, lise ve üniversitede takıntıya dönüştürdüğüm 
güzel olmak, marka takılmak şeklindeki gelişimimi bir adam yüzünden orta okula 
ışınlanmışçasına geriye doğru götüremezdim… Aşka tamam ama markalara da tamam.. Hem 
ağlarım hem giderim diyen gelinler gibi Hem vazgeçerim hem evlenirim diyemem. 
 
 
Đçimden bu kadar çok konuşurken dışımdan ona karşı tek kelime kuramam tıp literatürüne 
“Joo Won Sendromu” olarak girsin diye öneride bulunmaya karar verdim. Hayır bilmeyen de 
beni oppa gören masum köylü sanacak.. Bir de yanaklarım kızarırsa Wee Na’lığı bırakıp bir 
dağ evine taşınacağım.. 
 
“Yanakların kızardı.” Dedi birden müstakbel kocam, ben içimden bunları düşünürken. Evet 
evi nereye taşınacağımı buldum.. Amazon ormanlarına! 
 
Sadece bir ah sesi çıkarabilmiştim. Đçimdeki çene durmadan çalışırken adamın karşısında 
dilsizler okulu müdürü olmuştum. Birden elini yanağıma götürüp hafifçe okşadı. Hayır ama 
bu kadarı da çok fazla. Yüksek doz Joo Won’dan ölmemek için iyi geceler dileyip resmen 
kendimi dışarı attım. Bu ağzımdan fırlayacakmış gibi heyecanım da ne böyle… 
 
 
Eve doğru koşar adım girip derin bir nefes verdim. Ünlülerin bağımlısı olduğu süper lüks puro 
Cohiba gibi Joo Won’un tiryakisi olduğumu anlamıştım. 
 
 
Annemler çoktan uyumuştu. Bende yatağa girip az önceki olanları unutmaya çalışarak 
rüyamda çitlerin üzerinden manken atlatarak uyumayı denedim. En son 35 manken saydığımı 
hatırlarken dalmıştım. Rüyamda önümüzdeki 5 yılın yayınlanmayan katalogunun elime 
geçtiğini gördüm. Ancak işin tuhafı her sayfada sadece Joo Won vardı. 
 
Üzerinde en pahalı kıyafetler varken erkek kataloğuna manken olmuştu. Yanında yapışkan kız 
olarak asistanı 70 inç güneş gözlükleriyle ona sarılmıştı. 
 
Kabusumdan uyanıp saate baktım. Saat 11’di. Öğle güneşi alnımın çatına vururken kabus 
görmem normaldi. Ah nerde benim +50 faktörlü güneş kremim. 
 
Yataktan çıkmadan nişanlımı aramaya karar verdim. 
“Bugün görüşecek miyiz?” diye sordum selamlaştıktan sonra… 
 
“Bugün iş çıkışı bir toplantım var.. Yarın bütün gün boyunca seninim.” Dedi. 
 
Benimsin tabi… 
 
Bir dakika bir dakika… Peşine düşülen olmuştu Joo Won ve ben onu kovalayan avcıydım. Ah 
bu rollerde bir gariplik vardı. Ceylanın aslanı kovaladığı görülmüş şey değil. Ceylanlığımı 


 
34 

bilmeliydim. 
 
“Yarın da benim toplantım var, olmaz.” Dedim. Ne toplantısı diye soracağını kestirememiştim 
ve o da sormuştu.. 
 
“Markaları Koruma Derneği’nde” dedim birden.. Ah Tanrım! Araba dünyası için Rolls Royce 
neyse saçmalama dünyası için de bu cümlem oydu.! 
 
“O derneğin tek üyesi sensin galiba.” Dedi, karşıdan keyifli geliyordu sesi. Ben de hemen 
orda kıvırma taktiğiyle az öncekinin sadece bir espri olduğunu söyleyip: 
“Đyi peki, yarın olsun.” Dedim nazlanmaya çalışarak, nerdeyse havaya uçacaktım oysa… 
 
 
Yarın için sözleşip telefonu kapatırken benim aklım hala bugündeydi. Şu gizemli işi 
öğrenmeliydim. Babamdan iflas eden birine göre yüklü bir miktar Joseon kralı alıp Joo 
Won’un işe çıkmaya yakın plazasının önüne gidip bekledim. Bir süre sonra asistanıyla çıkıp 
arabasına yöneldi. Đçimden cinayet senaryoları kurarken taksiciye “Şu arabayı takip et.” 
Dedim. Ah ne kadar havalı göründüğümü siz düşünün.. 
 
 
Hilton otelin önünde durunca araç, ben de bütün krallığı taksiciye bahşedip koşar adım otele 
girdim. Onları gizlice takip ederken ağlamak üzere olduğumu fark etmiştim. Gerçekten Joo 
Won’un metresiyle bir otele geldiğini düşünmek aynı anda tüm markaların piyasadan 
çekildiklerini açıklaması gibi bir etkiye sahipti üzerimde.. 
Piyasada çekilmeden önce ben silecektim şu asistan olacak manken çakması kızı. 
 
Onların ardından şuursuzca koşarken önüme hiç engel çıkmamıştı. Az sonra bir kapının 
ardına girdiler… Birkaç dakika durup derin nefes verdim. Eğer suçüstü yapacaksam en 
azından soyunmalarını beklemeliydim. Kanıtım olmalıydı. Mahkemede yüklü bir tazminat ve 
nafaka için.. Ahh Tanrım neler diyorum ben daha evli bile değiliz ki.. Ancak aldatılan eşin 
acısıyla, öpücük verilmiş sözlünün acısı eminim ki eşittir. Kore hukuku bu konuyu 
netleştirmeli derhal. 
 
Zaman dolunca kapıyı kırarcasına çaldım.. Az sonra asistanı kapıyı açarken onu itip odaya 
dalıp konuşmaya başladım: 
“Hahh bastım sizi.. Demek önemli işin buydu… Metresinle otel köşelerinde fingir…” 
diyebilmişken bana dönen 50 kadar ajuşşinin şaşkın gözlerini görünce donup kaldım. 
 
Biraz sonra Joo Won kolumu mengene gibi sıkarken, 100 metre öteden amblemini görüp 
tanıdığım calvin klein gibi yüzündeki kızgınlığı tanımıştım. 
 
“Ne yapıyorsun?” diye dişleri arasından konuşarak sordu. 
 
“Asıl sen ne yapıyorsun. Seni takip ettim ve bir otele asistanınla girdiğini görünce..” dedim 
gerisini diyecek halim yoktu. 72 saat alışveriş yapmış gibi yorulmuştum. Asistanın bakışını 
görünce oracıkta ölüp Milano Moda haftasına gömülmek istedim. 
 
“Yönetim Kurulu’nda olduğum futbol takımımın toplantısı var. Şu an bunun için buradayız. 
Tanrı Aşkına Wee Na… Bu yaptığına inanamıyorum.” Dedi sesindeki gerginlik timsah derisi 
Testoni ayakkabısında yoktu. 


 
35 

 
“Futbol mu? Tabi ya biliyordum. Bayılırım futbola.” Dedim. 
 
50 kadar, çoğunluğu kel ve göbekli olan adam bana bakarken Kore cumhurbaşkanı seçilmişim 
gibi hissettim. 
 
“E-evet bayılırım futbola. Nişanlımın da futbolu sevdiğini tabi ki biliyorum. Hatta benim 
favorim Beckham’dır.. Ahh lisedeyken onun fotoğraflarını matematik defterimin arasında 
biriktirdim. Matematikten çakmadığım bundan belliymiş.” Dedim gülerek. 
 
Joo Won hala kolumdan tutarken bazı adamların güldüğünü görünce deli cesareti gelmişti 
bana.. Konuşmaya devam etmezsem rezil olacağım garantiydi. Devam edersem de rezil 
olacaktım ya neyse... 
 
“Hatta Beckham 2002 de Kore’deki dünya kupasına gelince babamı derslerin hepsini en iyi 
notlarla geçeceğime dair söz vererek maça götürmeyi başarmıştım. Ahh onlarca adam topun 
peşinden koşarken ben sadece ona bakıyordum… Gerçi karısı Victoria’nın bence berbat bir 
giyim zevki var. Kendini Đngiltere’nin moda ikonu sanıyor ama o giydiği ayakkabıları bedava 
değil üstüne parayla verseler almam.. Aslında onun sadece şu sırrını merak ediyorum.. Nasıl 
bu kadar zayıf kalabiliyor o kadar çocuk doğ..” 
 
Burada kolumdaki baskı artmıştı.Nerdeyse çığlık atacaktım. Kendimi kaptırıp giderken Joo 
Won’un sesini duyuyordum 
 
“Wee Na lütfen susar mısın?” diye konuşurken adamların keyifli yüzünü görünce Ulusal 
Bayramlarda konuşmayı durmadan uzatan Okul müdürü psikolojisine bürünmüştüm. 
 
 
“Amaan Victoria’yı boş verin. Onun rüküşlüğünü değiştirmek dünyanın dönmesini 
durdurmaktan daha zor. Futbol derken ben sizin sorununuzu biliyorum. Hadi ama eğer 
yakışıklı futbolcular alırsanız inanın bana stadyumlar dolup taşar. Düşünsenize Hyun Bin 
sahada top koşturuyor. Ben olsam bu maçları kaçırmazdım. Yenilsek bile sorun değil. Hyun 
Bin ve Lee Dong Wook maç yaparken o stadyum turistlerin bile akınına uğrar. Onların futbol 
oynamasına gerek bile yok. Bir maç için sahaya çıkmayı kabul edip sizin futbolculara birkaç 
top atsalar bile olur bence. Ayrıca bu maçlardan milyon dolarlık servetler bile edinebilirsiniz. 
Stat çıkışı markaların parfümlerini uygun fiyata satarsanız mesela… Kadınlar aşka gelmişken 
ne bulurlarsa alırılar, Fularlar, makyaj malzemeleri, aynalar, cüzdanlar… bunların satışını 
yapabilirseniz birkaç ay içinde Kore’nin en zengin takımı olursunuz. Ancak babam bile o 
futbolculara göre daha yakışıklı kalırken maçlarda tabi ki sıralar boş kalır” dedim. 
 
 
Göz ucuyla Joo Won’a bakıyordum bu arada. Birden alkış sesleri kopunca aniden irkildim. 
Aman Allah’ım adamlar resmen beni alkışlıyorlardı. Joo Won başını eğip boynunu 
ovuştururken birden gelen seslerle kafasını kaldırıp Armani vitrininde Versace görmüşçesine 
hayretle adamlara baktı. 
 
Ardından beni hızlıca dışarı çıkarıp sinirli sesiyle konuşmaya başladı: 
“Burada kal, duydun mu beni burada kal.” Deyip tekrar içeriye girdi. 
 
 


 
36 

Ben de otelin lobisine gidip derin nefesler verip, soğuk terler döktüm.. Nişanlımı aptal bir 
şüpheyle takip edip nerelere düşmüştüm. Gözlerimi kapatıp Feng Shui öğretilerini hatırlayıp 
rahatlamayı denedim. Gözlerimi açınca da Joo Won karşımda ayakta dikiliyordu. Aynı anda 
asistanı da bana, diyet yapan insanların, açlıktan salataya saldırması gibi bakarken otelden 
çıkıp gitti. 
 
“Özür dilerim. Ben.. “ diyebilmeyi başarmıştım en azından. 
 
“Wee Na sen benim Yeo Jin’le buluşmaya geldiğimi mi düşündün, Onun için mi beni takip 
ettin” diye sordu. Kızgın değildi sanki. Demek asistanın adı Yeo jin’di… Not aldım death 
note’uma. 
 
“Evet ama bu tamamen senin suçun.. Bana işinin ne olduğunu söyleseydin keşke” dedim ben 
de alınmış gibi görünerek. Ayakta dikilmeyi bırakarak yanıma oturdu. 
 
“Futbol işi olduğunu söyleseydim futbolun saçmalığından yakınacak, binlerce soru soracaktın. 
Tanrı biliyor ya hiçbir güç beni bir kıza ofsaydı açıklamaya ikna edemez. “ dedi gülerek. 
 
“Ofsayt mı? Ofsayt hani şu şey olan..” diye konuşmaya başlamıştım ki.. 
 
“Sakın” dedi itaatkar bir sesle.. Ben o anda dayanamayıp gülmeye başladım… 
 
“Adamları etkiledin.” Dedi birden. Ardından devam etti: 
 
“Önerini dikkate alacaklar.. Hyun Bin ile ilgili olanı değil tabi ki.. Maç çıkışı bir şeyler 
satılması ve bayanları çekmeyi” dedi. 
 
Benden etkilenmemeleri mümkün müydü? Yalnız hayatımda ilk defa görünüşümle değil 
fikirlerimle adamları etkilemiştim. Yavaş yavaş mükemmele doğru gittiğimin farkındaydım. 
Empaire State binasının tepe ofisini kapmış bir işadamı gibi böbürlenmiştim.. 
 
“Bu konuyu daha sonra konuşacağız.” Dedi ardından Joo Won.. Kaşları çatılmıştı.. 
 
“Hangi konuyu?” diye sordum şaşırarak… 
 
“Beckham, Hyun Bin ve şu adı Lee Don bilmem ne olan adamı..” dedi gözlerini kaçırarak. 
 
Ahh bu gördüğüm çatılmış kaşlar kıskançlığın haritası mı? Tereyağı gibi erirken ben bugünün 
bilançosu karşısında memnuniyetle gülümsedim.. 
 
“Ha bu arada hafta sonu bizim takımın Japonya’daki bir takımla maçı var.. Đstersen 
gidebiliriz.” Dedi gözlerini gözlerime dikerek.. Utanıp bakışlarımı kaçırdım.. Kendimi 
tanıyamıyordum artık. Japonya fikrine tabi ki de atladım.. 
 
“Harika olur.” Diyerek yanımda oturan nişanlımın koluna dolandım.. o bana gülerken az 
önceki rezaleti çoktan unutmuştu…. 
 
Bekle beni Japonya… Bekle beni kozmetiğin başkenti. Bekle beni Shiseido, japon style, 
AVM’ler bekleyin beni… 
 


 
37 

 
Ve tabi açmakta olan kiraz çiçekleri, Sakura’lar siz de bekleyin beni.. Japon romantizmi Park 
Wee Na ve Kim Joo Won geliyor. Ah Tanrım! Hayat ne güzel… 

 

8. Bölüm 

 

8. Bölüm - Wee Na in JOOWONderland 

 
... Günlerden Perşembe ve yarın Japonya’ya uçuyoruz. Ben şimdiden uçmaya başladım 
aslında. Joo Won’un bir bebek gibi her gün farklı bir gelişmeyle karşıma çıkması ve bu 
gelişmelerin hep benim lehime olması karşısında şaşkınlığımı gizleyemiyordum.  
 
Ancak bir konuyu netleştirmek için Joo Won’u acilen aramalıydım. 3 çalıştan sonra onun 
kuvartz kristali gibi berrak sesini duydum. 
 
“ee şey sizin takımın renkleri nasıl? Ona göre birkaç parça kıyafet getireceğim de” diye 
konuşup nişanlımın muhtemelen dünyanın en uyumsuz renklerinden müteşekkil takımının 
renklerini sordum.  
 
Onun sesini duymadan önce birkaç cızırtı geldi. Nerdeydi ki böyle? Telefonun çekmediği bir 
yerde olma düşüncesi beni anında köye ışınladı. Onun ücra bir köyde yaşayan bir ninesinin 
olduğu ve şimdi oraya gittiği, evlendikten sonra da orada yaşayacağımızı söylediğini hayal 
edip korkuyla irkildim. Bendeki bu felaket senaryosu, durmadan insanları öldüren nesnelerin 
filmlerini yazan Hollywood senaristlerinde bile yoktu. Ah kimbapların toplanıp insanları 
katlettiği bir filmin yanında köyde yaşama düşüncesi daha korkunç gelmişti bana. 
 
Neyse ki az sonra frekansı bulunan radyo kanalı gibi sesi net gelmeye başladı. O güzelim 
sesini duyunca öldüren kimbaplardan gerçeğe döndüm hemen. 
 
“Önemli değil ne giyeceğin. Lacivert beyaz ol…” Ah Hayır. Ses yine gitti ve derken 
telefondan tamamen kapandı. Aradığımda da ulaşamadım.  
 
Lacivert beyaz ha… Đşte modanın icadı boyunca birbirine en çok yakışan iki renk. Kim demiş 
mükemmel erkek yok diye. Joo Won erkek ırkının nerelere vardığını göstermesi açısından 
müzelerde sergilenmesi gereken bir örnek... Takımının renkleri bile onun standart üstü 
olduğunun noterden tasdikli kanıtı gibi. 
 
“Kızım onunla konuşurken 32 dişin ağzında defileye çıkmış gibi net görülüyordu.” Dedi 
birden annem.  
 
Onun o küçücük bedeniyle ne zamandan beri orada oturduğunu bile anlayamamışken “sihirli 
annem”e dönüp konuştum: 
“Omonii siz bu adamı nasıl buldunuz ya… Hayatınızda beni yapmaktan sonraki en isabetli 
kararınız bu oldu.” Dedim gülerek. Bir yandan valizimi hazırlarken annem de yatağa oturmuş 
her zamanki bilgece bakışlarıyla beni izliyordu. 
 
“Aslında sen bir kaza ürünüsün.” Dedi birden bire… Üzerine oturup kapatmaya çalıştığım 
birinci valizle uğraşırken gelen bu itiraf üzerine parmağımı fermuara sıkıştırıp tüm evi inleten 


 
38 

bir çığlık kopardım.  
 
Bizim evin büyük bilgesi Konfüçyusomma’ya bakarken az önceki cümlesi karşısında bir 
pişmanlık var mı diye sezmeye çalıştım ancak annem az sonra koca avını yutmaya hazırlanan 
bir piton kadar hissizdi. 
 
Karşısında kızı varken ona bir kazaydın demek ergen psikolojisinde olsaydım muhtemelen bir 
kıyımla sonuçlanırdı ancak neyse ki artık büyümüştüm ve olayları sadece birkaç cık cık 
sesiyle geçiştirmeyi öğrenmiştim. 
 
“Eskiden bir kazaydın şimdi ise tam bir felaketsin.” Diye konuşmasını sürdürdü annem.  
 
Ah Tanrım! Şu kıyımı gerçekleştirip dolce gabbana kemerimle annemi boğ … Neyse şu an 
hapiste o turuncu tulumları giydiğimi düşünerek depresyona girdiğimi hayal etmekten 
vazgeçip Joo Won’la romantik ve pragmatik bir geziyi düşünmeliyim. Romantik olacak 
çünkü kiraz çiçekleri altında yürüyeceğiz, pragmatik olacak çünkü kiraz çiçeklerinin altında 
aşka gelen sözlümün kredi kartını usulca ele geçireceğim. Bu düşüncelerle dolabımdaki bütün 
us polo’nun lacivert beyaz kombinlerini deneyerek 2. Valizi doldurdum. 
 
Ertesi gün tatlı uykumdan neşeyle uyanıp hızlıca hazırlandım. Havaalanında buluştuğum Joo 
Won’u görünce gidip babamı tebrik edesim geldi. Böyle bir adamı bana ayarladıkları için 
onlara ömrümün sonuna kadar hizmet edebilirdim.  
 
Spor kıyafetler içinde gelmiş geçmiş tüm karizmatik sporcuların bir özeti gibi duruyordu. 
Suratımdaki Joker gülümsemesini silip ona doğru gittim. Sıcak bir karşılama, usulca yanaktan 
öpüş, yakın bir fiziksel temas ve netice: Wee Na in JOOWONderland! 
 
Uçağımız Japonya’ya inince en yüksek topukluları ayağıma geçirdim. Neticede bir yerde 
Kore’yi temsil ediyordum ve tüm Japon kızlardan uzun görünmem milli meseleydi. 
 
“Senin boyun mu uzadı.” Dedi Joo Won bana tereddütle bakarken.. 
“Yok canım, her zamanki uzunluğum” dedim koluna dolanarak.  
 
Otele yerleştik. Odalarımız yan yanaydı. Otel görevlileri de bizim kaderle bağlandığımızı 
anlamış olmalıydılar ki.. Ah ne diyorum ben.. Çaktırmadan yan yana odalar isteyen bendim 
tabiî ki. 
 
Biraz gezinti ve yemekten sonra dinlenmek için odalarımıza geçtik. Sabah olduğunda maç 
için ayırdığım kıyafetleri küçük el çantasına koyup Joo Won’un peşinden gittim. Kiraz 
çiçekleri açmadığı için Hanami Gününü kaçırmıştık…Biraz etrafta dolandıktan sonra maçın 
yapılacağı stadyuma geçtik.  
 
 
Müstakbel kocam durumu kontrol etmek için aşağıya inince ben de bayanlar lavabosuna geçip 
hızlıca kıyafetlerimi değiştirdim. Baştan aşağı lacivert beyaza bürünürken dolabımdaki en 
ucuz marka olan Polo’nun nihayet işe yaradığını görüp sevindim. Aynada bir futbol maçı için 
olabilecek en şık şekilde durduğumu görüp futbolun seviyesine olan katkımdan dolayı 
kendimi tebrik edip Joo Won’u bulmak umuduyla yukarı çıktım. 
 
 


 
39 

Az sonra onu karşımda görünce şaşkınlık ve hayranlık karışımı bir bakışla bana baktığın 
gördüm. Kendimi iyice büyücü Merlin gibi hissetmiştim. Bu onu kaçıncı büyüleyişim böyle! 
 
“Wee Na, sen, sen niye böyle giyindin?” diye sordu. Büyünün dozu artmıştı galiba.  
 
“E sizin takımın renkleri işte.” Dedim… 
 
“Ah hayır bu rakip takımın renkleri sana söylemiştim ama.” Dedi yüzünü büzerek… Ne 
söylemesi… 
 
“Hayır bana lacivert beyaz olsun demiştim.” Diyerek şaşkın gözlerle ona baktım.  
 
“Hayır lacivert ve beyaz olmasın da gerisi fark etmez demiştim.” Diye karşılık verdi.  
 
Bu cevap üzerine kendimi Cocacola’nın sırrını çalmaya çalışan pepsici gibi hissettim. Resmen 
rakip takıma destek vermek için baştan ayağa lacivert beyaza bürünmüştüm. O an telefondaki 
cızırtıyı hatırladım. Ah şimdi anlıyorum. Daha birkaç gün önce beni alkışlayan o kafalar şimdi 
domates atacakmış gibi geliyordu. Bu korku filmi efektine hazır değildim. 
 
“Tamam hemen şuradan bir AVM’ye girip sizin takımın renklerinden bir elbise alabiliriz” 
dedim. 
 
“Hayır hayır, maç başlamak üzere. Al şu atkıyı öncelikle.” Diyip kendi taktığı mavili kırmızılı 
bir atkıyı bana uzattı.  
 
Dünyanın tüm AVM’leri üzerime yıkılsa sesim çıkmayacaktı. Lacivert, beyaz, sarı ve mavi… 
Wee Na’lık tarihim boyunca böylesine ağır bir yenilgi yaşamamıştım. Rüküşlüğünden dolayı 
alenen güldüğüm tüm o insanların kahkahaları kulaklarımda çınlıyordu.  
 
Atkı boynumda mağlubiyeti kabullenmiş esirin ilmeği gibi hissettirirken Joo Won’un ardında 
yürüyordum. Daha beteri olamaz diye düşünürken bir de müstakbel kocam tanıdığı bir 
çocuktan bir de aynı renklerde bir mont alıp bana uzattı. Onu da üzerime geçirince iyice 
çökmüştüm. Dünyayı boynuzunda taşıyan boğa efsanesi gerçekti artık. Tek farkla onun yerine 
ben taşıyordum dünyayı artık. 
 
 
Yerimize geçip maçı izledik. Joo Won sakince maçı izlerken ben gittikçe oturduğum yere 
gömülüyordum. Üzerimde 80’ler sezonunun kıyafetleri olsa bu erkek montundan kesinlikle 
daha iyiydi. Alttaki 10 cmlik topukluklular, dar bir lacivert pantolon onun üzerinde kırmızılı 
mavili bir erkek montu. Tamam gerisini söylemiyorum sizi korkudan öldürmek istemem. 
 
Şimdi şu sahaya Hyun Bin çıksa bile neşem yerine gelmez. Beckham çıksa belki. Ah hayır 
beni bu halde görmelerine dayanamam. 
 
“Đyi misin?” diye sordu birden nişanlım.  
“Ü-üşüyorum” diyebildim. Hava 20 dereceyken ve üzerimde dünyanın en kalın montu varken. 
 
Ancak bunu dememe değmişti Joo Won koluyla sardı beni. Omzunun altına kıvrılırken başımı 
onun göğsüne dayayıp, gözlerimi kapadım. Parfümü neydi ki böyle.. Erkek parfümlerine dair 
bilgim Zimbabwe Moda Trendleriyle eş değer olduğu için çıkaramamıştım ama her neyse şu 


 
40 

an bana çok iyi gelmişti.  
 
Bir süre sonra dürtülerek uyandım. Maçı izlerken uyuya kalmıştım. Üstelik adamın gömleğine 
resmen salyamı akıtmıştım. Onun bu lekeyi görmesi ihtimaline karşı kalkarken tekrar 
sarıldım. Ah Tanrım! Böyle rezalet defilede frikik veren mankeninkinden de fazla.  
 
Bu hareketim karşısında Joo Won’un güldüğünü gördüm. Yine de onlarca adamın içinde bu 
kadar çifte kumruluk yeterdi. Beni kibarca kendinden uzaklaştırırken maçın ne olduğunu 
sordum. 
 
“Yendik.” Dedi Joo Won ve ardından Elimi tuttu. Ah bu nasıl bir sıcaklık böyle. Dünyanın 
magma tabakasına dokunmuştum sanki. Bu ince topukların bu heyecanımı taşıyabildiğine 
hayret edip emilio pucci ayakkabılarıma sevgilerimi yolladım. 
 
Stadyumdan çıkar çıkmaz üzerimdeki montu hızla çıkarıp atkıyı da cebine tıkıştırıp Joo 
Won’un tuttuğu arabaya tıktım. 
 
“Tüm maç boyunca uyudun ve omzum tutuldu” Dedi tatlı tatlı gülüp dünyanın bilmem 
kaçıncı harikası olduğundan habersiz. 
 
“Hayır hayır arada maçı da seyrettim, hatta tezahürat bile yaptım.” Dedim arabaya binerken. 
 
“Ahh evet, bir ara karşı takım gole giderken haydi diye bağırıyordun.” Diyerek karşılık verip 
kısa süreli futbolseverlik kariyerimi de bitirmiş oldu.  
 
Ben de o sırada arabanın makyaj aynasını indirip kendime baktım. Aman Allah’ım makyajım 
olduğu gibi akmış, saçlarım birbirine dolanmıştı. Ona çaktırmadan nasıl üstüme başıma çeki 
düzen verecektim ki? 
 
Şimdi çoktan uğradığım tsunamiyi fark etmiştir. Çirkin ördekle kanka olmuştum resmen, hem 
de Japonya’nın ortasında hem de nişanlımın yanında… Hızlıca üstümü başımı düzletirken 
etraftaki billboardda bir anime karakteri resmen benimle alay edermiş gibi bakıyordu.  
 
“Sana bir sürprizim var.” Dedi Joo Won, ceketinin cebinden bir kağıt parçası çıkartarak bana 
uzattı. 
 
Gözlerimi kaçırıp aldım. Yüzümü ne kadar az görürse o kadar iyiydi. Yıkıma uğramış 
coğrafyam da yüzüme oranla geri kalanımın enkazı daha işe yarardı. Kağıdı alıp bakınca 
okumayı yeni söken çocuklar gibi heceleyerek okudum. 
 
“Tokyo Moda Haftası” yazan kağıda bakarken insana dönüşen Pinokyo kadar mutluydum tabi 
önce şu uzayan burundan yani akan burundan, kızaran gözlerden kurtulmalıydım. Tokyo 
Moda Haftasına davetiyelerimiz vardı ve bugün bir çok ünlü markanın defilesi yapılacaktı. 
Dünyada cenneti görmek böyle bir şeymiş diye düşünürken Joo Won memnuniyetle beni 
izliyordu. 
 
Evet baldan sonra kaymağı da sürüp ekmeği yemeye hazırdım. Joo Won kesinlikle isteklerime 
giden, bana cennetin kapılarını açan bir anahtardı. 
 
Arabayı defilelerin yapılacağı alanda durdurduktan sonra ben hızlıca bir lavaboya girip geçen 


 
41 

yıl gittiğim “Hızlı makyaj kursu’nun” derslerini hatırlayıp 45 dakikada hazır olarak dışarı 
çıktım. 
 
Joo Won etrafa bakarken birden kalbime matikamia broşumun iğnesi batmış gibi hissettim. 
Aman Tanrım! Etraf resmen manken pazarına dönmüştü. Her yerde upuzun kadınlar, 
muhteşem yüzler varken pucci ayakkabılarım bile yedi cücelerden somurtkan cüceye 
çevirmişti beni. 
 
10 cm ayakkabılar bile kısa kalırken Joo Won ilgiyle etrafı izliyordu. Beni böyle bir yere nasıl 
getirebilirdi? Sanırım benden çok kendini düşünüyordu. Tamam ben Park Wee Na modaya 
takıntılı olabilirim ama tek başımayken. 
 
“Kızlar güzel ha?” diye lafa daldım. Başını çevirip bana bakarken..  
“Kendimi başka bir gezegende gibi hissediyorum, burası gerçekten çok garip!” Dedi. 
 
Demek bu kadar etkilenmişti. Onu, gezegeni tura çıkan turist olarak bırakıp kulise gireceğimi 
söyledim. Monica’nın geçen kış sigarasının külünü düşürüp yaktığı Marchesa elbisem gibi 
hissediyordum şimdi. Elbisenin hisleri olur mu demeyin elbette olur. Artık kullanılmayacağını 
bilen her şeyin bir hissi vardır. Kendimi yanmış o elbise gibi hissederken Joo Won’un beni 
dolabın bir köşesine fırlattığını hissediyordum. 
 
Kulise girince onlarca manken gördüğümde hepsinin üzerine zehirli bir gaz salıverip nefessiz 
kalmalarını izlemenin nasıl bir şey olacağını düşünüp içimdeki küçük psikopatı dinlerken 
gördüğüm bir yüzle yerimde çakılı kaldım.  
 
Hayran olduğum tek Japon Modacı olan Yohji Yamamoto’ydu gördüğüm. Gidip onunla 
tanışmak için can havliyle kulise daldım. Adam beni incelikle karşıladı. Onunla tanışıp ona ne 
kadar hayran olduğumu ve tasarımlarını ne kadar beğendiğimi anlatırken adam da Korelileri 
hep diğer milletler göre daha çok sevdiğini söyledi.  
 
Irkımdan dolayı bu kadar sevineceğimi söyleseler inanmazdım ancak adam dışarıdaki şu 
binlerce kore fanından biriydi ve üstelik tüm aktörlerin ismini biliyordu. Anlaşılmıştır… 
 
 
Dünyanın muhtelif yerlerinde “opppaaa” diye çığlık atan kore fanı kızları zihnimde 
canlanırken birden Joo Won’un şu an burada yaşadığım sıra dışı deneyimi görmesini ve 
başarımla övünmesini istedim. Ancak modacının teklifi karşısında apollo uzay aracına binip 
aya gitmişçesine dünyadan koptuğumu hissediyordum. 
 
 
“Wee Na şii eğer istersen şu kıyafetimi sunabilirsin? Bu kadar büyük bir hayranıma bunu 
yapmalıyım sanırım” demişti.  
 
Ne yani benim mankenlik yapmamı mı istiyordu? Tabi ki bu teklife atlamıştım. Şu saate kadar 
berbat geçen bir gün yaşamış ve Joo Won’un karşısında yiğeni Shin gibi bir pozisyonda 
dolanmıştım. Erkek kıyafetleri içinde saçı başı dağılmış Wee Na’lıktan çıkıp sokakta adı 
bilmem ne olan kıza dönmüştüm. Üstelik bir de bir erkek için en yanlış yer olan bir moda 
haftasında muhtemelen şu an uzun bacaklı örümcekten hallice, 0 beden kızları kestiğini 
düşününce bu teklifi kabul etmemem için akıldan noksan olmak gerekiyordu ki ben son 
derece zeki bir kızdım.! 


 
42 

 
 
Şimdi tüm bu karışıkları, valizde kırışan kıyafetleri ütülermişçesine telafi edebilir, aksilikleri 
unutturabilirdim. Joo Won da beni podyumda görürken külkedisini balo salonunda gören 
prensin şaşkınlığını yaşayacaktı. 
 
 
Az sonra sahneye çıkarken üzerimde siyah, derin ancak kapalı göğüs dekoltesi olan önden 
kısa arkadan uzun eteği olan bir elbise vardı. Birkaç manken kızdan nasıl yürüneceğine dair 
göstermelik hareketler aldım. Bana kalsa onlardan çok daha iyi yürürdüm. Bir futbol 
takımının antrenörü gibi hissediyordum kendimi. Maçta oynamasam da bilgim herkesinden 
çoktu yine de kızın bana birkaç hareket göstermesin izin verdim.  
 
Zaman gelip podyuma çıkmadan Joo Won’u arayıp podyuma bakmasını söylemiştim. 
Heyecandan deli gibi atan kalbime kızıp kendimi sakinleştirip adımımı attım. Tüm bakışlar 
bana çevrilmişken tam karşımda ayakta dikilen Joo Won’u görebiliyordum. Ah şaşkınlıktan 
öylece kalakalmıştı.  
 
 
Muhtemelen dünyanın en güzel şeyini gördüğü için kısa çaplı bir şok geçiriyordu. Yavaş 
adımlarla yürüyüp sağa dönüp tekrar sola dönecekken onun yerinde olmadığını gördüm. 
Normalde dönüp gitmem gerekirken tekrar sağa ve sola döndüm. Gözlerim karanlıkta onu 
seçemiyordu. 
 
Arkamı dönüp hızlıca kulise yöneldim ve Yohji sarılıp beni tebrik etti. Aynı anda Joo Won’un 
donduran bakışlarını görünce korkudan kasıldım. Hızlıca yanıma gelip kolumdan sürüyüp 
köşeye çekti beni 
“Sen ne yaptığını sanıyorsun.” Diye sordu yüksek ve gergin bir sesle.. 
 
O an dünya tersine dönmüştü sanki. Balo salonuna inen külkedisine prensin kızdığı nerde 
görülmüştü? 
 

9. Bölüm 

 
Siyah elbisenin içinde rüzgarı önüme katarak olanca karizmamla podyumda salınırken Joo 
Won da nerelerdeydi? 
 
Birileri görüntü alıyordur umarım. Torunlarıma anlatacağım, bu hayatımın deneyimini görsel 
malzemeyle sunarsam eminim torunlarım okulun en popüler çocukları olurdu. Düşünsenize 
bir ninenizin podyumda salındığını. Tamam tamam bu kadar yeter.. 
 
Ben gözlerimi terminatör gibi her yüzde gezdirip, hızlıca analizini çıkarırken tanıdığım 
bakışları bulamayınca çabuk adımlarla gösterimi bitirdim. 
 
Ancak dışarı adımımı atar atmaz Joo Won beni köşeye çekip ne yaptığımı sandığımı 
sormuştu. 
 


 
43 

“Gördün değil mi? Ah inanamıyorum… Az önce tüm gözler üzerimdeyken ben 
podyumdaydım. Aslında bence siyah renk öyle bir elbiseye gitmedi. Bunu Yohji’ye söyleyip 
onu üzmek istemedim ama belki ateş rengini kullansaydı…” 
diyecekken müstakbel yobomun çatılmış kaşlarından oluşan duble yolu görünce hemen frene 
bastım. 
 
Ona dünyanın en önemli hadisesini anlatırken yüzünden bütün noktalama işaretlerini 
okuyabiliyordum. Ah şuradaki bir ünlem, işte buradaki koca bir soru işareti… 
 
“Wee Na Tanrı aşkına kendine gel. O podyumda ne işin vardı. Şu giydiğin kıyafete bir bak, 
onlarca köpeğin saldırına uğramış gibi parça parça.” Dedi, o engin moda jargonunu 
kullanarak. 
 
“Köpekler mi? Köpekler bu kadar iyi iş çıkarabiliyorsa sezonun en iddialı tasarımcılarından 
olabilirler.” Dedim ukalaca. 
 
Evet beni bozduğu için ben de onu bozmalıydım. Frene bastığım halde işi yokuşa sürmesi 
karşısında hayal kırıklığına uğramıştım. Onun beni fark etmesini, güzel bulmasını isterken hiç 
beklemediğim hazin bir sonun üzüntüsüyle kalmıştım. 
 
6. His filminin senaryosunu yazmıyoruz burada Joo Won efendi. Beni beklenmedik sonlara 
götürmene izin vermeyeceğim. Amacım çok basit; sen bana güzel olduğumu söyleyeceksin, 
konumuz bu, Majorica incisi kadar pürüzsüz ve net. 
 
Beni engizisyon yargıcı gibi izlerken birden o kaçınılmaz sorumu yönelttim. 
“Ne yani beni güzel bulmadın mı?” diye sordum. 
 
“Gü-güzel mi? Güzel olduğunu düşündüğünü sanıyordum. Hatta kendini zirvede gördüğünü.” 
Diye karşılık verdi. 
 
“Ben kendi düşüncemi elbette biliyorum. Merak ettiğim senin ne düşündüğün. Yani bana hiç 
iltifat etmedin, güzel olduğumu bile söylemedin.” Dedim bakışlarımı kaçırarak. 
 
Şimdi de Titanik filmindeydim sanki. Mutsuz sonlara dayanamam Joo Won. Bana hemen 
güzel olduğumu söylemezsen yemin ediyorum seni burada bırakıp gideceğim. Ah hayır! Seni 
burada bırakırsam bu sana büyük bir ödül olur. Belki de tüm tasarımcıları bir odaya doldurup 
seni de oraya tıkmalı. Eminim şu pembe, pofuduk, yeni yıkanmış gibi yumuşacık duran 
adamlar için hayli revaçta olurdun bu yakışıklılıkla. 
 
Bu düşünceyle nerdeyse sesli bir kahkaha atıyordum ki “Neye gülüyorsun, söyle biz de 
gülelim.” Diyen lise hocamın sesiyle anında gerçeğe döndüm. Neye güldüğümü açıklayacak 
değildim elbette. 
 
 


 
44 

“Güzel olduğunu duymaya ihtiyacın mı var? Zaten bunu biliyorsun.” Diye karşılık vermişti 
Joo Won. 
 
Eğleniyor muydu o da? Yüzünden hafif bir sırıtış geçmişti. Đnan bana Joo Won ben 
labirentteki o fare değilim. Peynire gideceksem onca duvarı aşmayacağım. Bana karşı net 
olacaksın. Eğer bunu yapmayacaksan korkarım kendime yeni peynirler bulacağım. Ah Wee 
Na, hangi labirent kızım! Çoktan tuzağa düştün. 
 
“Bunu benim bilmem ayrı, senden duymam ayrı. Dünyada romantizm diye bir kelime var 
bilmem hiç rastladın mı?” diye karşılık verdim. Madem öğrenmeye muhtaç bir öğrencisin 
sana öğreteceğim Joo Won. 
 
 
“Neyse konumuz bu değil… Bir daha ne sebeple olursa olsun benden izinsiz böyle bir 
saçmalığa kalkışmayacaksın. Herkesin içinde kendini vitrine çıkarmış gibiydin. Neyse ki 
Kore’de değiliz.” Dedi az önceki sırıtışın bıraktığı izler kasırgaya neden olmuştu yüzünde. 
 
“Ne o kıskandın mı?” dedim bir adım yaklaşıp, gözlerinin içine delil gören Olay yeri inceleme 
ekibi gibi bakarken… 
 
“Hahh.. Kıskanmak mı? Elbette hayır.” Dedi zoraki gülmeye çalışarak. Hadi beyaz yatlı 
prensim itiraf et artık. 
 
“Ben anlayacağımı gayet net anladım.. Bu arada konuyu ustalıkla kapattın ancak benim 
yanımda senin ustalığın çıraklık sayılır. Eee cevap vermedin?” dedim, elimle saçımı geriye 
atıp gözlerimi diktim ona.. 
 
“Wee Na seninle bu ilkokul oyunlarını oynamayacağım” deyip kolumdan tutup sürüklemeye 
başladı. Kaptan mağara adamı tarafından sürüklenirken kolundan çıkıp modacısına kıyafetini 
vermem gerektiğini söyledim. 
 
 
Tamam bu elbiseyi tüm o mankenlere şapka çıkartır şekilde taşımıştım ancak bana ait değildi. 
Joo Won beni dışarıda bekleyeceğini söyleyip çıkışa yönelmişken ben de yavrusundan ayrılan 
anne gibi istemeye istemeye elbiseden ayrılıp kendi eşyalarımı alıp dışarı çıktım. 
 
Joo Won ortalarda görünmüyordu. Zaten benim çıktığım yerin kapısı da dar bir sokağa 
açılıyordu. Şu filmlerdeki ucuz barların çıktığı arka kapılardan birinde gibiydim. 
 
Sokağa adım atıp etrafı yoklarken gözlerim bir an evvel yakışıklı bir adamla buluşmayı 
bekledi ancak tek görebildiğim bana doğru gelen, batmak üzere olan bir gemi gibi yalpalayan 
20 lerin başındaki bir adamdı. 
 
Hazine gören korsanın bakışlarıyla beni süzerken ganimeti kapma amacıyla Louis Vuitton 


 
45 

çantamı tuttuğu gibi koşmaya başladı. Ah Nooovv. Louis’mi sana kaptıracak değilim seni 
küçük kamikaze. 
 
Emilio pucci ayakkabıları çıkardığım gibi zar zor koşan çocuğun ardına düştüm. 
 
Çantama dokunan, içkili ve daha nelerin değdiği o ellere bakarak çantamı nasıl dezenfekte 
edeceğimi düşünürken adamın ardından ufak bir sokağa daha girdim. Diğer sokakta 3 kişi 
daha vardı ve yüzlerindeki kötü adam bakışını görür görmez tanımıştım. Japonca bir şeyler 
geveleyip bana doğru koşmaya başladılar. 
 
 
Hadi Joo Won çatıların birinden Süpermen kılığında ne zaman ineceksin. Aksiyon severim 
ama sadece ekran başındayken. Bu kadar adrenalini geçen sene Monica’yla uzaktan görüp 
ardından koştuğumuz Hugh Grant’i takip ederken bile yaşamamıştım. Aman Allah’ım ne 
diyorum ben… Peşimde üç tane samuray varken ben neleri düşünüyordum. Birkaç adım sonra 
iki kolumdan tutulup ayaklarım yerden kesilerek havaya kaldırıldım. 
 
Çantamı kapan adam bir yandan içindekileri yere dökerken çantanın kulpunu tuttuğu gibi 
dişleriyle kontrol etti. Çantanın orijinal deri olup olmadığını dişleriyle anlamaya çalışırken 
bana yapılan bu hakaret karşısında dayanamadım: 
 
“Taklit olduğunu mu sanıyorsun. Seni beyinsiz Japon yapıştırıcısı, o hayatta görebileceğin en 
pahalı çanta.” Diye bağırdım. Ancak iki adam beni başka bir yere doğru sürüklerken ancak o 
zaman kaçırıldığımı anladım. 
 
 
“Bırakın beni “ diye Korece bağırırken beyaz bluzumun lekelendiğini görünce de çığlığı 
bastım. Siyah bir Toyota’ya bindirdiler derken. O sırada bize doğru koşmakta olan Joo Won’u 
gördüm son kez. Ah Tanrım! nefes kesiciydi. Bu burnuma dayatılan eter mi? 
 
Gözümü açtığımda eski bir depoda, kollarım sandalyeye arkadan bağlı, tepemde iki adam 
dikilir vaziyette olacağımı bekliyordunuz değil mi? Ah hayır! Bu kadar da film seti gibi 
değildi bulunduğum yer. 
 
Villaya benzeyen ancak modernlikle alakası olmayan ve hala raflı kapıların kullanıldığı, 
eşyasız bir odadaydım. Kapıyı açmayı denedim ancak başaramadım. Birkaç dakika sonra 
içeriye, kimonolar giymiş bir adam beklerken aksine siyah çizgili takım giymiş 30’larının 
sonunda bir adam girdi. 
 
Đngilizce olarak konuşmaya başlayınca Muhtemelen Japon değil diye düşünürken yüzüne 
baktım. Adamın gözleri estetik değilse bildiğin çekikti. 
 
“Hoş geldiniz küçük hanım.” Dedi bana bakıp gülerken, ben de hızlıca ayağa kalkıp az önceki 
boyuma yaptığı hakareti yüzüne vurmak istercesine karşısında dikildim. Evet adamdan daha 


 
46 

uzundum. 
 
“Noooooolduuu?” bakışıyla küçük kamikazeye bakarken kendisini bu bölgenin Japon mafyası 
Yakuza sorumlusu olduğunu söyledi. Kimlik istedim dalga geçti bir de. 
 
 
Aksine onlar benim kimliği alıp babama ulaşmaya çalıştılar. Ancak ben beş parasız kalan 
babamın muhtemelen “Alın sizin olsun.” Diye teklif edeceğini bildiğimden Joo Won’un adını 
verdim. 
 
O da aynı şeyi yapar mıydı? Yok canım.. Beni Yakuzaların Gelini yapmayı düşünmezdi değil 
mi? 
Daha kötüsü onların Geyşa’sı. Ah “bir Geyşa’nın Anıları” kitabını okusaydım hiç olmazsa işe 
az biraz bilgiyle başlardım. Hemen de durumu kabulleniyorum değil mi? Ancak bir kez olsun 
“Çok güzelsin” demekte cimrilik yapan bir adamın hesap cüzdanını uzatacak olması mümkün 
müydü? 
 
 
Birkaç dakika sonra Joo Won’a ulaşılmıştı. Kamikaze, Joo Won’un benim sesimi duyması 
için kulağıma doğrulttu telefonu: 
 
“Bu kadar zordu değil mi güzel olduğumu söylemen?” diye sordum direkt. Fırsat fırsattı. Eğer 
burada ölür kalırsam, ya da ömrüm boyunca aynı kıyafeti ve makyajı yapacağım Geyşalık 
sertifikasını alırsam muhtemelen ona sitem etmediğim için ölene kadar kendime kızacaktım. 
 
“Wee Na, iyi misin? Nerdesin?” diye sordu telaşla Joo Won. 
 
“Cevap ver, istediğimi yapman bu kadar zor muydu? Bak şimdi samurayların eline düştüm. 
Pardon siz samuraydınız. Değil mi? “ diye yanımda dikilen Japon’a döndüm…. 
 
Telefonda konuşursun da biri yanına gelip karşıdakine bir şey demek için kısık sesle 
konuşmana müdahale eder ya Japon ajussi de öyle bir sesle “Yakuza yakuza” dedi. 
 
“Pardon Yakuzaymış” dedim ben de Joo Won’a. 
 
Ah Kore malı süpermenim de bir şeyler söyleyip duruyordu telefonda. Beni dinlediği bile 
yoktu. 
Yakuza elimden telefonu alıp Harvard Đngilizcesiyle Joo Won’a istediği miktarı ve yeri tarif 
etti. Bir saat sonra buluşmak üzere telefonu kapattılar. Aslında saatten emin değilim ama 
genelde bir saat olurdu bu süre.. 
 
Ardından içeriye bir adam daha girip ellerimi arkadan bağladılar. Đşte teker teker tüm klişeleri 
yaşıyordum. Torunlarıma anlatacak bir anım daha oldu. Eğer buradan kurtulursam her yıl 
Japonya Macera Turları düzenleyeceğim. Buradaki aksiyonun 250 gramını bile 7 yıl boyunca 


 
47 

yaşadığım Đngiltere’de görmemiştim. 
 
 
Adam beni omzumdan tutup sürüklerken ben de adımlarımı sayıp, döndüğümüz yönleri 
hafızama kaydetmekle meşguldüm. Eğer kaçarlarsa kurt ininin yerini bir çırpıda bulacaktım. 
 
“Pardon burası güney mi? Acaba?” diye sordum evden çıkarken. 
 
“Batı oluyor” dedi Sazansan Yakuza.. 
 
Bana gülümserken gerçekten sevimli bir adam olmuştu. Hollywood filmlerinde Japon Mafya 
babasını oynayabilirdi aslında. Tabi şu komedi türünde olanlarda. Ken Watanabe gibi bir 
mafya babası olsa onunla burada kalmaya razı olurdum ancak şu anki görüntüsü bana sadece 
olgunlaşmamış turpu hatırlatıyor. 
 
Arabaya binerken bu sefer VIP salonunda gidiyorduk. Az önceki Toyota’nın yerini Mitsubishi 
jip almıştı. 
 
“Hay baksana Yakuza san. Arabanız okey çok güzel ama Allah aşkına hala mafyalar bu 
çizgili takımları mı giyiyor? Hayır bunlar 50 sene öncesi Sicilya mafya modasının trendleri. 
Yakuza bile olsanız kendinize ait bir tarzınız olmalı. Don Carleone gibi Godfather mı 
sanıyorsun kendini? 
Sen bir kere Japonsun. Neden kimonoları geçirmiyorsunuz üstünüze. Ayrıca sizin gibi kısa 
adamlar bu çizgili takımları giyince iyice 16 yaş çocuk mafyası gibi oluyor” diyip onlara 
birkaç küçük moda dersi verirken adamlar dikkatle beni dinliyorlardı. 
 
“Ben mesela rakip Yakuza çetesi olsam sizi ciddiye bile almam. Oturup sabah kadar origami 
yapasım geliyor sana bakınca. Biraz fit olun, karizma görünün. Korku salın, hiç yoktan siyah 
gözlükleriniz olsun. Hadi ama eminim buralarda bir çin mahallesi vardır. Annemin 
akrabalarını ayarlayıp size toptan fiyatta indirim yaptırabilirim. Ama bu tarz olmamış. Sicilya 
mafyası eskide kaldı. Artık onlar bile ünlü Đtlayan firması Pitti Uomo’yla Çalışıyorlar.” Diyip 
konuşmayı sürdürdüm. Patronun gözünde birkaç ışıltı görmüştüm. 
 
Bana heyecanla dönüp Japonca bir şeyler söyledi. 
 
Ah bana değil adamlarına konuşmuştu ki içlerinden biri, parlak kırmızı kravatını çıkarıp 
ağzıma tıktı. Tanrım! Bu an defolu kıyafet kabusundan bile ağırdı benim için. Ağzımda 
kıyafetime uymayan ve üstelik adamın kaç gündür yıkanmamış gömleğinin ve terinin sindiği 
bir kravat varken yine de halime şükrettim. Şu an ağzımda çorap da olabilirdi. 
 
 
Evet! Fikirlerim beğenilmemişti. Zaten hep böyle olmaz mı? Büyük insanlar asla çağındayken 
anlaşılmaz, bu dünyadan göçüp gittikten sonra değerleri anlaşılır. Eminim benim için de böyle 
olacak. Bir gün Japon mafyası diğer mafyalara örnek olacak kadar şık olursa bunun ardında 


 
48 

Park Wee Na adı saklıdır. Buraya yazıyorum. 
 
 
Ben bunları düşünürken araba da durmuştu. 
Az sonra 5 dk önce tarif ettiğim o eski depoya gelmiştik. Mafyanın kıyafetleri çakma olduğu 
gibi yöntemleri de öyleydi sanırım. Đnsan biraz özgünlük arar ama nerdeee. 
 
Durup Joo Won’u bekledik. Az sonra o da arabasıyla girişte belirdi. Aksiyon dolu bir müzik 
düşünün şimdi. Mesela Görevimiz Tehlike’nin OST’sini. Ardından arabadan inen süper 
yakışıklı esas adamımızı görün. 
 
Ah evet. Joo Won olanca endamıyla bize doğru hızlı adımlarla yürüyordu. 
 
“Đyi misin Sevgilim?” diye bağırdı ardından. 
 
Sevgilim mi? Bu adamın içine aksiyon filmleri aktörlerinin ruhu kaçtığı gibi biraz da 
romantik jön ruhu sızmıştı galiba. Hafif çakırkeyif olduğumu itiraf etmeliyim. 
 
“Đyiyim aşkım.” Diye bağırmak istesem de ağzımdaki topakla bunu yapmam imkansızdı. Đşte 
o an dehşetle irkildim. Ne tepemdeki karate kid adamlar, ne tehlikenin kokusunu beni 
korkmuştu. 
 
Ağzımda bir kravat varken Joo Won’a nasıl göründüğümü düşleyip hemen dilimle onu dışarı 
atmayı denedim. Birkaç denemeden sonra başarmıştım. 
 
“Đyiyim” diye bağırırken Joo Won çantayı onlara fırlattı. 
 
Adamın biri de bluzumdan çekiştirip ayağa kaldırdı beni. Ardından sertçe iterek Joo Won’a 
doğru atmayı denedi , ancak ben bir çanta değildim ve ellerim bağlıyken daha doğru düzgün 
kalkamadan itilince kendimi yüzüstü yerde buldum. 
 
Zavallı beyaz Polo Bluzum artık kendinden geçmişti renk olarak. Yüz üstü düştüğüm sert 
zeminle çenem yere değmiş, tüm dişlerim ağzımda dans pistine çıkmış gibi titremişti. Fiziksel 
olarak gerçekten yoğun bir acı çekiyordum ancak ruhsal ve psikolojik olarak da külüm 
kalmıştı diyebilirim. 
 
Ben yere düşünce birden olağan dışı bir hareketlilik oldu. Kafamı kaldırınca Joo Won’un 
birkaç adamı yumrukladığını gördüm. Hemen yanımdaki adam silahına yönelince Emoillio 
imdadıma yetişti ve onun sivri topuklarını adamın dizine geçirdim. Adam bu darbemle arkaya 
doğru düşmüştü. 
 
Joo Won da diğerlerini döverken göz göze geldik. 
 
“Wee Naa” diye bağırdı o an bana. Ben yanımda yere yığılan adama topuklarımı geçirmeye 


 
49 

devam ederken “Ne var?” diye karşılık verdim. 
 
“Çok güzelsin” diye bağırdı ardından Joo Won. 
 
Bunu duyar duymaz diğer adama sağlam bir yumruk geçirip onu yere yığmıştı. Ah Tanrım! O 
delici Bakışlarını bana dikmişken aklından neler geçtiğini tahmin edebiliyordum. Bu sırada 
birkaç siren sesi duyuldu. Polisler de gelmişti. Ben Joo Won’a tatlı tatlı bakarken o da bana 
doğru koşarak geliyordu. 
 
Kalbim heyecanla çarparken zorlukla yere oturabilmiştin. Joo Won bana yaklaştıkça zaman 
daha da yavaşlıyordu sanki.. 
Adımlarını atarken asırlar geçmiş gibi hissediyordum. 
 
Tatlı bir düşün içinde Bana yaklaşıp elleriyle yüzümü avuçlardı. Yanağımı okşayıp kanadığını 
tahmin ettiğim çenemi sildi. 
 
Ardından arkama geçip ellerimi çözmüştü… Kollarım serbest kalır kalmaz yolunu bulmaya 
çalışan nehir gibi Joo Won’un boynuna dolanmıştı. O da bana sıkıca sarılıp başımı göğsüne 
gömmüş, saçlarımı okşuyordu. 
 
“Ah Wee Na, sen gerçekten çok güzelsin,” Diye konuştuğunu duydum… 
 
Eğer güzel olduğumu söylemek için bunca atraksiyon olması gerekiyorsa, “Seni Seviyorum” 
demek için muhtemelen 3. Dünya Savaşı çıkmasını bekleyecektim… 
 

10. Bölüm 

 

Şimdi 3. Dünya Savaşını düşünecek durumda değilim. Şimdi sadece bu anın tadını 
çıkarıyorum. Joo Won’un göğsünde oksijen çadırına alınmışım gibi rahatlarken yaşadığım 
acıyı unutmuştum. Bir süre tek dizi yerde diğeriyle dengede dururken bütün ağırlığımı ona 
dayamıştım. Bu anın yoğun duygusal etkisi beni ağlatmak üzereydi. Burnum sızlarken az 
sonra gözyaşlarımı usulca akıttım. Hayatı bir bilge gibi, Ferrarisini satmayan bir bilge, bir 
guru gibi dertsiz, tasasız, endişesiz yaşayan ben, biri için ağlıyordum. Bu duygunun sıcaklığı 
kürkümde yoktu. 
 
 
Bir süre sonra Joo Won ağladığımı fark edip gözlerini gözlerime dikti… 
 
“Çok mu korktun hayatım” dedi bir den. Hayatım mı? Ah Joo Won tamam romantik olmanı 
istemiş olabilirim ama şu romantik prens safhalarını tek tek geçsen diyorum. Hani alıştıra 
alıştıra. Ama hayır direkt zirveden girmişti. 
 


 
50 

“Çok korktum uppaaaa” dedim ben de. 
 
Ah tabiî ki demedim. Oldum olası dünyada duymaktan en çok nefret ettiğim 5. Đfadedir bu 
opppaa.. Birincisi “Yetersiz Bakiye” ikincisi “Bedeni kalmamış” üçüncüsü “Olmaz kızım” 
dördüncüsü “Orijinal mi?” ve beşincisi liseli kızların sevgililerine “oppa” demesidir. Bu 
yüzden ben de sadece başımı sallamakla yetindim… O küçük kamikazeler harakiri yaparken 
benim korkmam için bir sebep yoktu ama sevgilime korktuğumu söylemem sanırım düşük 
kalorili esmer şeker gibi zararsızdı. 
 
 
Joo Won da uzanıp alnıma sıcak bir öpücük kondurdu. Ah Wee Na’lık tarihim resmen lale 
devrini yaşıyordu. Az önce ekşın içinde “çok güzelsin” dediği yetmemiş gibi şimdi sıcak 
öpücüğü alnımı değil nerdeyse 50 km çapımı ısıtmaya yetmişti. 
 
Polisler adamları götürürken bir tanesi de çantayı Joo Won’a uzattı. Đçinde gerçekten para var 
mıydı merak ediyordum. Benim için büyük bir serveti adamların ayaklarına atabilir miydi? 
Benim için binlerce Valentino ifade eden o çantayı öylece Yakuzalara sake yapabilir miydi? 
 
“O kadar parayı nasıl böyle çabuk bulabildin?” dedim kalkarken… 
 
“Para yok ki içinde, senin kaçırıldığını gördüğüm ilk anda polisi aramıştım. Yabancı bir 
ülkede en iyisi bunu yapmaktı.” Dedi. Elimden tutup kalkmama yardım etti. 
 
Dizim de yere çarptığı için pantolonumu yırtarak kanamıştı. Ancak Joo Won’un sözü de 
kalbimi kanatmış gibiydi. 
 
“Bu yüzden ölebilirdim.” Deyip onun kollarından kurtarıp yaralı, küçük, korumasız bedenimi 
savaş meydanına attım. Kendimi motive etmek için hangi kıyafeti aldığımı hayal edersem 
edeyim yine de kırıklığım geçmiyordu. 
 
“Ölmeyeceğini biliyordum.” Dedi gülerek ve zorla belime sarılıp bana destek oldu. 
Nazlanmaya kararlıydım. Benim için hiçbir zahmete girmeyip iki dakika Jackie Chanlik yaptı 
diye hemen yelkenleri suya indirmemeliydim. 
 
Tekrar çıktım kolundan ve bu sefer sertçe iterek iyice kendini yapıştırdı beni. 
 
“Çocukça davranmayı bırak. Hem o kadar sürede o parayı nasıl bulacaktım. Yurtdışındayız 
Wee Na, biraz makul olamaz mısın? Önceliğim seni bir an önce kurtarmaktı” dedi gözlerime 
bilmem kaç numaralı “bir bakışım yeter seni eritmeye” bakışıyla bakarak… 
 
Eriyip ve sonunda pes edip arabasına yürümeye devam ettim. Hastaneye gidelim diye teklif 
etti ancak yine ayılı, portakallı, jöleli o hastane kıyafetini çekemeyeceğim için kabul etmedim. 
Kalacağımız otele geçtik. 
 


 
51 

 
Tokyo’nun merkezinde 5 yıldızı harika bir otelde oda ayırtmıştı düşünceli kahramanım. Ona 
kızmayı denesem de yapamıyordum. Aksine nazlanarak zorla yakaladığım bu havayı bozmak 
istemiyordum. Yakuzalar bana iyilik yapmış ve Joo Won’un itirafına vesile olmuşlardı. Ben 
de çocukça bir oyunla lale devrini batırma devrine çeviremezdim. 
 
Otele girdiğimizde Joo Won da benim kalacağım odaya geldi. Beraber kalmayı aklından 
geçirmiyordu değil mi? Ah keşkeee geçirse….Yani gece boyu otursak, konuşsak, 
markalardan, trendlerden bahsetsek… 
 
 
Hemen panik yapmayın. Modern görünüp, hep şık olmayı sonuna kadar savunup, kendimi 
buna adamış olsam da şu şey konusunda geleneklere oldukça bağlı biriyimdir. Ama nedense 
Joo Won ne yaparsa yapsın sesimi çıkaramayacakmışım gibi geliyor. Ah bu düşünceyle 
nerdeyse onun için one-night stand olmayı bile kabul edecek gibiydim. Neyse ki kendimi 
Ralph Lauren'görmüş kadar kaybetmemiştim. 
 
 
“Soyun” dedi birden... 
 
Woooott? 
Koyun demiş olabilir mi diye hızlıca duvarları kontrol ettim. Muhtemelen duvardaki koyunlu 
bir tabloya bakarken… Ama hayır gözleri şimdi sadece benim üzerimdeydi. 
 
“A-anlayamadım?” dedim şaşkınlıkla… 
 
“Soyun da dizine bakayım. Ya da pantolunu sıyır Wee Na, bana sapıkmışım gibi bakmayı 
keser misin” Dedi ardından. Altyazı da geldiğine göre konu netleşmiştir. Utanmış kızarıp 
renkten renge girip karşısında duruyordum. 
 
“Ben hallederim, önemli bir şey değil” demeyi denedim ancak yanıma gelip diz çökmüştü 
bile. 
 
“Pekala ben de kendi yöntemlerimle hallederim.” 
 
Dedikten sonra pantolonun yırtık dizininin iki kenarından tutup sertçe ayırdı. Đyice açığa çıkan 
dizime bakarken az sonra onun ellerinin değeceğini hissedip Everest’e tırmanmış gibi nefessiz 
kalmıştım. 
Ecza dolabından sargı ve tentürdiyot getirip, pamuğa döktüğü gibi dizime sürdü. Bir kilo 
Meksika biber jalapeno gibi yanarken bütün bedenim, “Ah” diye inlemekten alı 
koyamıyordum kendimi. Joo Won’da dünyanın ne cool doktoru gibi işini bilen hareketlerle 
kanı temizlemiş ve yarayı sarmıştı. 
 
Đşi bittiği halde ben yatakta oturur vaziyetteyken o önümde hala diz çöküyordu. Bu sıcak 


 
52 

duruş iyice terlememe neden olmuştu ki Joo Won da gözlerini gözlerime dikip müstehzi bir 
bakışla bana bakarken birden yanıma oturdu. Ellerimi tutarken bakışları hala yüzümde 
geziniyordu. Siyah noktalarımı mı sayıyordu yoksa? O kadar uzun süre baktı ki ben daha fazla 
dayanamayıp bakışımı kaçırdım. 
 
“Utanmak” … Bu kelimenin sözlüğümde yazılı olduğundan bile haberim yoktu Joo Won’a 
kadar. Ancak şimdi yeni gezegen keşfetmiş uzaylı gibi bakarken bana, az sonra üzerimde 
çılgın deneyler yapacağını düşünüp “Tv’yi açalım mı?” diye kalkmayı denedim. Kalkmak için 
hızla hamle yapmıştım ki Joo Won kolumda tutup yatağa oturttu. 
 
Az sonra da beni kendine çevirerek konuşmaya başladı: 
“Wee Na bugün senin için çok endişelendim… Sakın bir daha yanında ben olmadan 
bilmediğin sokaklara girme” dedi, 
 
Ah Tanrım! Heyecanım geviş getiren inek gibi az sonra ağzımdan fırlayacak diye korkarken 
ben sadece “peki” diyebildim. 
 
Joo Won uzanıp bana yaklaştı ve ağır çekimde dudaklarıma dokundu… Tatlı bir bahar 
yelinde, beyaz kır çiçekleri üzerindeydim sanki. Karşılık vermek için yeterince tehlikeli bir 
yerde olduğumu fark etsem de karşılık verdim. Birkaç dakika uzaylının gezegenimde keşif 
yapmasına izin verdim ancak doğal kaynaklarımı ele geçirmesine müsaade etmeyecektim 
elbette. Joo Won da bir süre sonra kendi geri çekip 
“Dinlen artık” diyip odadan çıktı. 
 
Evet hayat benim için artık bir pembe dizi olacaktı. Kıskançlıklarla, entrikalarla, 
meraklanmalarla, yakada ruj aramalarla, kıyafette bayan parfümü koklamalarla, arabada uzun 
saç teli bulma kabuslarıyla dolu paranoyalar bekliyordu beni artık. 
 
Aşkı ortadan kaldıracak bir iksir bulmaları için Đsviçreli bilim adamlarına servet ödemeye 
razıyım! Tüm bu entrikaları sadece yeni bir şeyler alırken hissediyordum ben. Kartı uzatıp pos 
cihazını beklemekle, kalbimi uzatıp Joo Won’a kendimi teslim etmek aynı şey değildi… 
 
“Yarın ne giyeceğim” sorusunu hayatımda ikinci sıraya alacağımı asla düşünmezdim ancak 
böyleydi. Artık hayatımda ilk soru “Joo Won şimdi ne yapıyor” olacaktı. 
 
Bu düşünceler içinde yarı huzurlu, yarı kabuslu, beyaz gelinlikli, şiş karınlı, sarkmış etli, 
karpuz göbekli rüyalara daldım. Joo Won’la olan beraberliğimin klişe evlilik tiratlarına 
benzememesini diliyordum. Huzur içinde bir düğün, beyaz gelinlik, hamilelik, alınan kilolar, 
verilmeyen yağlar, veda edilen Gucciller, el sallanan Armaniler, kara trenle uzaklara yollanan 
Diorlar, Fendiler.. 
 
 
Yerine gelen + bedenler, Pluslar, larçlar, XXlarge’lar XXX..Xlarge'lar… Gecenin bir yarısı 
büyük beden kabusuyla uyandım. Rüyamda geniş kıyafetlerden bir denizde boğuluyordum. 


 
53 

Belimi sıran yağdan can simidi bile beni kurtaramıyordu. Joo Won uzakta asistanıyla bir yatta 
bana bakarken ben gittikçe büyüyen gıdımın beni boğmak üzere olmasıyla uyanmıştım. 
 
 
Uyanır uyanmaz evlilik fikrini ertelemem gerektiğini düşündüm. Ancak babamın batmaya 
endeksli ekonomisi yıl sonunda markalarıma haciz getireceğinden bu fikri hemen sildim. Alt 
tarafı bir kabustu değil mi? 
 
Sabah uyanınca uzun süre Joo Won’a ulaşamadım. Telefonu kapalı olduğu gibi odasında da 
yoktu. Kore’de bile değildik. Nereye gitmiş olabilirdi? 3 saat boyunca ortalardan yok olunca 
ona bulduğum Japonca ismimle baş başa kalmıştım. “Araki Bulasan” dı artık Joo Won’un 
adı… 
 
Odamda onu beklerken nihayet gelmişti. 
 
“Neredeydin? Çok merak ettim seni” dedim direkt. 
 
“Đşle ilgili bir konu vardı. Yoksa seni bırakıp gittiğimi mi sandın?” dedi gülerek. Oyun 
oynamak istediğini anlamıştım. 
 
“Yakışıklı prensi Rapunzel’i kulesinde bırakacak değil ya” dedim dil çıkarıp… Ee artık benim 
için ne ifade ettiğini bilmeliydi. 
 
Küçük bir kahkaha patlatıp iyice yaklaştı… Eliyle saçımı geriye itip baş parmağıyla yanağıma 
dokunurken 
“Bugün her zamankinde güzelsin” dedi. 
 
Ah Tanrım! Sanırım her ay kendimi kaçırtma seansları düzenlemeliyim. 
 
“Teşekkür ederim, sen de Kennet Cole mankenleri gibi olmuşsun” dedi. Ne mankeni diye 
sorarken boşver dedim. 
 
“Yanımdayken başka adamların ismini anmanı istemiyorum.” Dedi ardından… 
 
Londra’nın en lüks AVM’si Harrods’ta topuğum kırılmışçasına bir şok dalgasına uğramıştım 
resmen. Bu kadar net bir kıskançlık cümlesi bana 3. Dünya Savaşı’nın çok yakında olacağını 
hissettiyordu. 
 
Birkaç gün daha Japonya’da kaldıktan sonra Kore’ye döndük. 2 valizle gidip 3 valizle 
dönmüştüm. Babamın gezi için yastık altına sakladığı paradan almıştım. Batmak üzere olduğu 
halde cildimi düşünüp kefen parasını Shiseido’ya yatırınca içimden ağlamak gelmişti. 
Sevinçten tabi. 
Joo Won’la evlenir evlenmez babama bir kozmetik dükkanı açmak istedim o an. 
 


 
54 

Eve varınca anneme olanları anlattım tabiî ki. Joo Won’un FBI ajanları gibi ortamda dalışını, 
kadınını kurtarışını anlatırken memnuniyetle bana gülüyordu. 
 
Bana gülüyordu evet. Aşık olduğumu anlamış ve bununla eğleniyordu. O çıktıktan sonra ben 
de valizimi boşalttım. Dilimde Joo Won’a yazdığım rep şarkısıyla Shiseidolarımı makyaj 
aynamın önüne dizdim 
 
“Beni bulmak için geldin dünyaya 
Joo Won arabanı unutma kalmayalım yaya 
Giderken Pradaları almaya 
Bana desen “Seni seviyorum Wee na” yow yoww 
 
Ne kadar çekicisin ne kadar asi 
Takımında oynamalı bence messi 
Beni kıskanır kızların hepsi 
En sevdiğim marka Đtalyan Rossiiiiiiiiii yow yoww yeah 
 
Gelinliğimin olmalı illaki Chanel 
Asistanın Yeo Jin sanki ikici el 
Joo Won bana olacak yobo 
Hem bir numaradır o,hem sıfır model yow yow " 
 
 
Güzelim bestem çalan telefonla yarım kalırken kalbimin gümbürtüsü kalan melodiyi 
tamamlamıştı bile. Çünkü arayan Joo Won’du. 
 
“Hayatım bu gece baş başa bir yemek yiyelim.” Dedi selam verdikten sonra. 
 
Yakışıklı prens külkedisine ayakkabısını giydirir ve sihir başlar. Joo Won da prensesinin ben 
olduğumu anlamış olmalı ki artık konuşurken “Sevgilimler, hayatımlar” havada uçuşuyordu. 
 
“Sen nasıl istersen aşkım.” Dedim ben de… 
 
Piyasaya yeni çıkan gaultier parfümünü deniyor gibi tereddütlüydüm “aşkım” derken. Ancak 
kokusunu sevmiştim bu kelimenin. Artık her cümlemin ardında söylemeye başlamıştım. Joo 
Won da sevgilim ve hayatım diyordu çoğunlukla. Bunları ondan duymak da bir devrim olsa 
da benim gözüm vitrinde ışıl ışıl parlayan “Seni Seviyorum” daydı. 
 
Bu cümleyi ondan duymak için o vitrine girip hırsız olmayı göze alırdım. Ancak istediğim 
illegal yollara başvurmadan onu, bu cümleyi bana hediye etmesiydi. 
 
Bunun için onu etkileyip, beni sevdiğinden emin olmasını istiyordum. Bu yüzden onu 
tanıdığım süre boyunca onunla ilgili birkaç analiz çıkarıp hızlıca bir yere not edip eylem 
planımın fizibilitesini hazırlamıştım. Konuya bir uzman gibi yaklaşıp onu sadece dış 


 
55 

görünüşümle değil içsel potansiyelimle de etkilemeliydim 
 
Onunla ilgili çıkardığım notlar: 
 
- Yakışıklı, karizmatik, çekici, büyüleyici, batılıların deyimiyle amazing (bu kadar yeter 
sanırım) 
- Bilgili, kültürlü, okuyan, araştıran, başarılı (koca Kolejde ders bile verdi değil mi?) 
- Duyarlı, yardımsever, sorumluluk sahibi (ailesi) 
- Sert, dediğim dedik, otoriter, hata kabul etmez, muhtemelen 2. Şans vermez (gıcık 
özellikler) 
- Futbolsever, yönetici, başarılı idareci, patron, cool (ülkeme cumhurbaşkanı olasın Joo Won) 
- Moda sevmez, marka takıntısı yok, şık olmak birincil kaygısı değil (yontulabilir özellikler) 
- Romantik olabilen, Şekşi, hot hot, kaslı, dövüşken, cesur (baklavaları görmek için can 
atıyo… sustum) 
- Ve Muhteşemliği tanımlayan sözlükteki diğer kelimeler … 
 
 
Genel olarak bu özelliklerin çıktığı kapı mükemmel erkek olmaktı. Mükemmel erkeği 
etkilemenin yolu ise güzellik kısmı halledilebildiğine göre bilgili ve kültürlü, elit kişi 
olmaktan geçiyordu. 
 
Bunu fark edince koşarak yıllar önce duvar dibine dayayıp tozlanmaya terk ettiğim 
kitaplığıma vardım. Artık örümcek bağlayan kitaplık zavallı hayvancıkların 10 nesildir 
dokunulmamış yuvası olmuştu. Gözüm hızlıca aradığım kitabı arayıp bulmuştu. Üstüne bile 
bakmadan sırtındaki yazıyı okumam yetişmişti. 
 
Lisedeki felsefe hocamın hediye ettiği Nietzsche’nin bir kitabıydı elime aldığım. Niçe okuyan 
bir kıza, kim olsa buna dönüp bakardı. Joo Won’unu da etkileyeceğime emindim. 
 
Kitabı hızlıca çantama atıp hazırlanmaya başladım. Ona sürpriz yapıp işyerine gidecek, 
çantamı telefonu çıkarma bahanesiyle karıştırıp kitabı yere düşürecektim. Joo Won’da ne 
okuduğumu merak edip kitabı eline alacak ve bana Aynştayn gören fizik öğrencisi gibi 
bakacaktı. 
 
Buluşmamıza bir saat kala iş yerine varmıştım. Asistanı masasında kabız olmuşçasına 
zorlanıyormuş gibi kelimeleri uzatarak konuşup gelen telefonlara bakıyordu. 
 
 
Ferre gözlüklerimin soğumamış toprağını hatırlayıp ona Selam vermeden Joo Won’un ofisine 
girdim. Dev ekran bilgisayarına gömülmüş bir şeylere dalmıştı. Victoria Secret defilesini mi 
izliyordu ki beni fark etmeyecek kadar daldığına göre o bikinili kızları gözleriyle yiyor 
olabilir diye hemen ekranı sertçe kendime çevirdim. 
 
“Bu ne böyle ha?” diye soracakken karşıma binlerce grafik çıktı. Tanrım sahiden bu da ne 


 
56 

böyle? Evrenin sırrı falan mı? 
 
“Wee Na ne yapıyorsun sen, çalışıyorum gördüğün gibi” diyip bir şeyler görmeyi bekler gibi 
ekranı incelemeye devam etti. 15 dakika sonra saatini kontrol edip ekrandaki, ilk okul 
çocuklarının okumayı sökerken çizdikleri çizgilerin olduğu o sayfayı kapatıp ayağa kalktı. 
 
“Bu ne güzel bir sürpriz böyle” diyip yanağımdan öperken az önceki adam değildi sanki. Đş 
hayatında başka birine dönüştüğünü görünce onun mesai saatlerinde dolunayda kurt adama 
dönüşen adama benzediğini düşünmüştüm 
 
“Seni görmek istedim” dedim ben de. Ardından o ceketini giyerken planımı devreye sokmak 
için elimi çantama daldırdım ve evet kitap yere düştü. 
Yere düşen kitabı eğilip aldı. Bir süre üzerindeki şeyleri okudu. 
 
“2489 adımda Çirkin Ördek Yavrusunu Kuğu yapma yolları” dedi. 
 
Nee? Ah inanamıyorum, yanlış kitabı almışım. Toplum içinde geğirsem bu kadar utanmazdım 
yani. 
 
“Bunu okuduğuna inanamıyorum.” Dedi gülerken.. 
 
“O-okumuyorum ki.. Kıyafetimle uyumlu diye aldım” dedim ben de hızla elinden çekerken. 
 
Turkuaz rengi bluzuma tuttum o pembe, anaokulu kitabını… Allah’tan onun derinlemesine 
moda bilgisi yoktu ve bu iki saçma rengin birbirine hiç uymayacağını söylemeyecekti bana. 
Yine de küçük bir alay cümlesi bekliyordum… Bana bakarken az sonra o alayın 
gerçekleşeceğini seziyordum… 
 
“Çirkin ördek yavrusu ya da kuğu… Ne olursan ol, her halinle seni seviyorum.” Dedi Joo 
Won… 
 
Tanrım! Huzur içinde ölebilirim. 

 

11. Bölüm 

 

“Çirkin ördek yavrusu ya da kuğu… Ne olursan ol, her halinle seni seviyorum.” Dedi Joo 
Won… 
 
Her halinle seni seviyorum demişti Joo Won. Her halimle mi? Yani fönsüz saçlarım, uykulu 
gözlerim, fondötensiz tenim, ayıcıklı pijamalarım da dahil miydi bunlara? 
 


 
57 

Bu düşünceler içinde sabah uyanmış halimin kısa bir hayalini kurmuştum ki onun sesini 
duydum.. 
 
“Wee Na, uyan geldik… Dünyadan Wee Na’ya dünyadan Wee Na’ya” diyordu gülerek. 
 
Kendime gelince korkuyla geri çekildim. Yoksa az önce duyduklarım hayal miydi? Gerçekten 
o cümleyi kurmamış olabilir miydi? 
 
Kahretsin kitap hala elindeydi. Oysa Joo Won konuşmadan önce ben hızlıca kitabı elinden 
kapmıştım. Muhtemelen o salak beynim olayı çarpıtıp “Seni seviyorum” cümlesini duymamı 
sağlamıştı. 
 
Bu şüphe içinde Joo Won’a döndüm. 
“Az önce ne dedin?” diye sordum, şüpheli bakışlarımı ona dikmiştim. 
 
“Wee Tanrı Aşkına bu kitabımı okuyorsun dedim” diyerek kalemi kıran hakim olmuştu. 
 
“Sonra ne dedin?” diye sordum. Đpten dönmeyi uman idam mahkumu olmuştum ben de. 
 
“Sonra mı? Hmm sonra şey, bir şey demedim.” Dedi gülerek. Ardından cüzdanını ve 
telefonunu alıp kolumdan sürüdü beni. 
 
Ben Park Wee Na iki şey arasında asla kalmam Joo Won. Filmin sonunda adam öldü mü kaldı 
mı bilmek isterim. Açık uçlu bir film çekmene izin vermeyeceğim. Eğer seni seviyorum 
dediysen bunun sorumluluğunu alacaksın. O aşk sözcüklerinin olduğu tohumu içime attıysan 
yeşermesinden de sorumlusun. Bu çocuğu tek başıma büyütmeyeceğim! 
 
Madem aşk konusunda oyunculuk lisansın var ben de sana rakip olacağım. Eğer Sen Bay 
Smith olup Brad Pittliğe soyunduysan ben de Bayan Smith olup pekala Angelinalık 
yapabilirim. Hatta ondan iyi yaparım beee.. Yakında o hatun sadece baştan ibaret kalıp gerisi 
kemik yığını olarak ancak köpeklerin iştahını kabarttığında dünya sahnesindeki yerimi 
alaca… Of tamam çok uçtum. 
 
Ama uçmadan önce aldığım bir karar vardı ki Artık Joo Won’a naz yapıp, soğuk davranıp 
onun beni ikna etmesini ve en sonunda muammaya yer bırakmadan “seni seviyorum” 
demesini sağlayacaktım. Bu yüzden sevgi sözcüklerini de kendime yasakladım ve sandığa 
koyup yedi kat kilitle okyanusun dibine yolladım. 
 
“Wee Na gelmiyor musun?” dedi Joo Won 
 
“Geliyorum aşkımmmmm” diye karşılık verdim. 
 
Ah Tanrım! Bunun için kendimi cezalandıracağım. Hani aşk sözcükleri yoktu? Wee Na 
önümüzdeki ay boyunca AVM gezmek sana yasak dedim kendime. Bir dakika kendimi 


 
58 

öldürmenin anlamı yok, iyi halden cezamı hafta sonuna kadar AVM yasak yaptım. Hafifletici 
nedenlerle da yasağımı tamamen kaldırdım. 
 
Onun ardından yürürken hızlıca koşup elini tuttum. Asistanın yanında geçerken bunu 
yapmalıyım dimi? Şimdilik soğuk nevalelik kariyerime ara verip bir volkan gibi sarıp 
sarmaladım Joo Won’u… Asistanın bakışları altında koridora çıkarken saçımı da savurup bir 
de “hıh” yapıp iyice basit görünmeyi göze aldım. 
“Aşkta her şey mübahtır” demişti şairin biri.. Kim olduğunu sormayın şu an uydurdum. 
 
 
Arabaya binip nereye gittiğimizi sordum, tabi ki soğuk görünerek. 32 dişimi gösterip aptal 
aşık sırıtışımın suratıma yayıldığını ise makyaj aynamı çıkarınca fark etmiştim. Hormonlarım, 
hücrelerim, sinirlerim, kaslarım.. Hepsi çoktan Joo Won’un emrine amade olmuşken zavallı 
ploreterya olan ben, Wee Na onun krallığına karşı nasıl bir devrim yapabilirdim ki.. 
 
“Shin’i almaya gidelim önce, sonra şu romantik yemeğimizi hallederiz” dedi çapkın bir 
sırıtışla… 
 
“Ehuehu peki” dedim ben de… 
 
Shin’in okulu özel bir okuldu. Engelli çocukları için kurulmuş ve zenginlerin bağışıyla işleyen 
son derece gelişkin bir okuldu. Joo Won’la beraber okula girerken kız öğrencilerden bazıları 
ilgiyle beni süzüyorlardı. Sanırım onların rol modeli olmuştum. Eh be Wee Na, varlığın bile 
dünya için bir artı dedim kendi kendime.. 
 
 
Joo Won Shin’i almaya giderken ben de bahçedeki bankların birine oturdum. Yanıma gelen 
küçük kızlara sevecenlikle baktım. Zihinsel engelli olduklarını anladığım çocuklara bakarken 
sosyal sorumluluk bilinciyle belki birkaç çantamı okula bağışlamalıyım diye düşünürken bu 
fikri hızlıca uzaklaştırdım aklımdan. Louis Vitton’dan ziyade nakit Joseon Kralı daha çok işe 
yarardı muhtemelen. Bunun Louis’den ayrılacak olmamla hiiiiç alakası olmadığını söylersem 
bana inanırsınız değil mi? 
 
5 tane yaşları 6 ile 12 arasında değişen kız çocuğu yanıma gelince kendimi Kore 
parlamentosuna hitap ediyormuş gibi hissettim. Muhtemelen siyasette de çok başarılı 
olurdum, belki önümüzdeki seçimlerde adaylığımı koymalıyım. 
 
Düşünsenize bir Başkan Wee Na olursa insanlara taklit giymeyi yasaklayıp, sınırları açıp tüm 
markaları koreye yığardım. Bu refah toplumunda asla mutsuz kadına rastlanmazdı. Ee 
Kadınlar mutlu olurlarsa dünya da iyi olurdu değil mi? Her şey zaten bizim başımızın altından 
çıkmıyor mu? 
 
10 yıl sonraki kendimi siyah takım elbiseler içinde, kısa ve ajumma saçıyla hayal etmeyi 
bırakıp siyaset işini oracıkta sildim. Benden daha çok first lady olurdu. Belki de Joo Won’u 


 
59 

seçimlere sokmalıyım. Bütün Kadınların oylarını garanti alırdı. Kadınların ona oy vermesine 
bile dayanamam ben ama. 
 
 
Bu düşünceler içine dalmışken küçük kızın sesiyle sıradan vatandaşlığıma, pardon şık ve 
markalı vatandaşlığıma dönüp ona baktım. 
 
“Onnii bize bir masal anlatsana” dedi küçük kız. 
 
Öndeki düşmüş iki dişiyle o tatlı çekik gözlerini böyle bana dikmişken nasıl geri 
çevirebilirdim ki onu… Ancak benim masal nineliğindeki özgeçmişim pek parlak değildi. 
Bildiğim tek masal beyaz yatlı aman atlı prenslerle ilgili olandı ve muhtemelen bu çocuklar o 
masalları benden daha iyi biliyorlardı. Bu yüzden ben bir farklılık yaptım ve kendi 
uydurduğum o muhteşem masalı anlatmaya başladım... 
 
 
Joo Won’un ağzından… 
 
“2489 Adımda Çirkin Ördek Yavrusunu Kuğu Yapma Yolları” 
 
Müstakbel karım böyle bir kitap okuyor evet. Đtiraf etmeliyim ki o an büyük bir düş kırıklığı 
yaşamıştım. Đngiltere’nin en saygın okullarından birine gidip bu anaokulu kitabını okuması 
karşısında şaşırmıştım. 
Ancak okumadığını kıyafetiyle uyumlu olduğunu söylemesiyle sevinsem mi üzülsem mi 
bilemedim. Kıyafete uygunluğuna göre kitap taşıyan bir kız. Tanrı biliyor ya hayallerimde ki 
eşim böyle biri değildi. Yine de onu görmek istemem, ona dokunmak, onunla olmak istemem 
salt erkeklikten gelen bir dürtü olamaz değil mi? 
 
 
Sanırım onun içsel zenginliğini görmeyi bırakıp dış görüntüsüyle yetinmeliyim. Evet Wee Na 
çok güzel bir kadın ve pek çok erkeğin yanında olmasını istediği türden biri. Kaçırıldığı 
zaman korkmuştum elbette, onu kurtarmak için her şeyi göze alabilirdim tabi. O yanımdayken 
eğleniyorum, gülüyorum, uçuk fikirleriyle başka bir dünyaya adım atıyorum... 
 
Şimdi Shin’le okuldan çıkarken onun çocuklara anlattığı masalı dinliyorum ben de… Wee Na 
abartılı hareketlerle bugüne kadar hiç olmadığı kadar tatlı mimiklerle şu masalı anlatıyor o 
ufaklıklara. 
 
 
“Bir zamanlar küçük bir kasabada yaşayan Chanel adından minik bir kız varmış. Bu kızın en 
çok sevdiği arkadaşı küçük gucci’ymiş. Gucci ve Chanel el ele çarşıları gezer, vitrinlere bakıp 
o parlak pembe elbiseleri almak için paralarını biriktirirlermiş. Büyüyünce de kocaaaman bir 
dolapları olmuş. Her gün ayrı kıyafetler giyip, güzelce süslenip kırlarda gezerlermiş. 
 


 
60 

Bir gün kötü kalpli bir cadı bu kızların dolaplarını çalıp kendi evine saklamış. Chanel 
ağlayarak Gucci’nin yanına gelmiş ve tüm elbiselerinin çalındığını söylemiş. Ardından ikisi 
cadının karanlık şatosuna gitmişler korkarak… Kapıyı açmışlar ki cadı tüm elbiseleri kendi 
üstüne geçiriyormuş. Đki kızı görünce de dip boyası gelen saçlarını savura savura gülmeye, 
manikürsüz uzun tırnaklarıyla da iki kızın üstüne yürümeye başlamış…. Tam onlara yaklaşıp 
yakalayacakken Chanel yanından ayırmadığı Clive Christian parfümünü cadının gözüne 
sıkmış. Cadı acı içinde inlerken onlar da elbiselerini alıp çıkmışlar… 
 
Çıkarken Chanel saç fırçasını fırlatmış cadıya ve “Saçlarını tara bununla ajumma ve tepede 
topla. Bu senenin trendi bu” demiş. 
 
Gucci de törpüsünü uzatmış ve “Sakın kırmızı rengi sürme ajumma yaşına uymaz” demiş… 
Cadı “Ben Ajummmaa değilim” diye bağırırken kızlar şatodan çıkıp evlerine varmışlar bile.” 
 
 
Bu anlattığı hikayeye katıla katıla gülmemek için kendimi zor tutarken Wee Na’nın tüm 
ilgileri üstüne çektiğini gördüm. Marka takıntısının ilk kez bir faydasını gördüğümü 
söyleyebilirim. 
 
Hayatımda hiç yeri olmayan bir şeylere alışmak ve onu sevmek gibi Wee Na’yla olmak. Hiç 
tatmadığınız halde asla yemem dediğiniz şeyler oldu mu? Benim oldu. Adına karnabahar 
denen ve annemin mutfakta o yemeği yaparken çıkan kokuya bakıp hayatımın 20 yılını o 
sebzeyi hiç yemeden geçirdim. Bir gün o olduğunu bilmeden yediğim yemekteki tadı hoşuma 
gidince 20 yıl boyunca böylesine bir önyargıyla yaşadığım için kendime kızdım. 
 
Wee Na da aynı böyle. Karnabahar gibi değil tabi ki .. Bir sebzeyle onu kıyaslamaktan 
suçluluk duysam da Onun bana verdiği his bu.. 
Hayatımda asla yeri olmayan bir insandı, böylesine bir marka bağımlılığı, gösteriş ve lüks 
içindeki birini bırakın eşim yapmayı hayatıma almayı bile düşünmezdim. Şimdi ise bu akşam 
ona evlilik teklifinde bulunacağımı düşünüp kendime şaşırıyorum. Bunun nedenini ben de 
merak ediyorum. Belki de babasına olan minnet hislerim, belki de güzel bir kadınla beraber 
olma isteğim ya da onu gerçekten… Bilemiyorum… 
 
 
Wee Na’ın ağzından: 
 
 
Joo Won’un kapı ağzında durup anlattığım hikayeyle keyiflendiğimi gördükçe mağazada tek 
örneği olan bluzu almışçasına kendimden geçiyordum. Siyaset işinden vazgeçmişsem bile 
belki yazarlığa el atabilirdim. Dünya kadınlarının sesi olup kutsal bir misyonla modaya dair 
engin bilgimle dünyayı aydınlatabilirim belki. Ancak şu an düşündüğüm başka bir şey vardı. 
 
Joo Won’da bana yaklaşırken bu fikrimi ona açmak için çocuklarla vedalaşıp hızlıca yanına 
gittim 


 
61 

 
“Ben burada çalışmak istiyorum” dedim heyecanla atılıp. 
 
Tüm ömrümü vitrinlere bakarak da geçirebilirdim elbette. Bunun için kimse bana maaş 
bağlamayacaktı ve bana tek kazancı egoma olan tatmindi. Ancak böyle bir yerde gönüllü 
çalışırsam en azından Joo Won’un gözüne girebilmek ve çocukları yaşken eğitmek için 
muazzam bir fırsat kazanacaktım. 10 yıl sonra Kore Cumhuriyeti tarafından nesillerin 
şıklığına olan katkımdan dolayı sör ünvanı bile alabilirdim. Sör olmak için Đngiltere’de ve 
erkek olma koşullarını da hiçe saydım hemen. 
 
Teklifim üzerine şaşkınlıkla bana bakıyordu. 
 
“Wee Na burası bir mağaza ya da moda fuarı değil biliyorsun değil mi?” diye sordu. Yok 
bilmiyorum. Şu ufak çocuğu da Roberta Cavalli sanmıştım ben de zaten! Ah Tanrım! 
 
“Biliyorum elbette sadece faydalı bir şeyler yapmak istiyorum.” Dedim Shin’in yanığını 
okşarken. 
 
“Peki madem gönüllüsün senin için müdürle konuşurum” dedi. 
 
Yaşasın! Đşte Joo Won’un yüzünden geçenleri okuyabiliyorum. Muhtemelen şunları 
düşünüyor hakkımda: 
“Tanrım! Wee Na ne kadar şahane biri. Hem güzel, hem bakımlı, hem zeki, hem gönüllü 
çalışmayı isteyecek kadar fedakar. Beni onla karşılaştırdığın için sana şükürler olsun. Wee Na 
hayatıma kattığın değer için önüne bütün markaları sersem az” 
 
 
Ahh Biliyorum Joo Won’um biliyorum. 
Tam okuldan çıkarken biri Joo Won’un adını seslenince hep beraber o tarafa baktık. Üzerinde 
özentisiz kıyafetler olan, idealist öğretmen olduğu yüzünden belli, taşra gülü, Anadolu kızı, 
köylü güzeli, masum ve mahcup bir kız bize doğru koşuyordu. 
 
“Joo Won şii bunları unuttunuz” dedi kız gülerek elindeki kalemliği yoboma uzattı. Joo 
Won’un yüzünden farklı bir gülücük geçip kıza içtenlikle teşekkür etti. Evet artık bu okulda 
olmak için güçlü bir sebebim daha var. Joo Won’un masum kız fantezisini engellemeliyim. 
Hem ne demişler dostunu yakın tut, düşmanını daha da yakın! 
 
Shin’i eve bıraktıktan sonra hava da epeyce kararmıştı. Seul’un merkezinde şık bir 
restaurantta rezervasyonumuz vardı. 
 
Onunla baş başa bir yemek fikri bana çok iyi gelmişti. Joo Won’la olduğum süre boyunca 
zaten kendimi iyi hissediyordum. Benim passifolaramdı* Joo Won. Kore’ye geldiğimden beri 
kıyafet diye tutturmadığımı fark ettiniz değil mi? Joo Won bana Valentino’dan, Prada’dan 
bile daha iyi geliyordu. Şimdi karşımda olanca yakışıklılığıyla otururken birbirimiz için 


 
62 

yaratıldığımızı daha net görüyordum. 
 
Bana modayı unutturan bir adam, ancak hatırladığımda da isteklerimi geri çevirmeyecek 
kadar zengin. Benim onun için ne ifade ettiğimse son derece açık değil mi? Şu an kulaklarım 
“karnabahar” diye çınladı ama. Hanginizin canı çekti? 
 
 
Yemekler söylendi ve ben o tam karşımdayken ancak tabaktakilerden Wee Na yazmayı 
becermiştim. Heyecandan ve aşktan sarhoş gibiydim. Bu gece ondan bir şeyler bekliyordum. 
Bunun heyecanı yemek yememi engellemiş ve paso suya dadanmıştım. Şimdi mesanem 100 
ml parfüm şişesi gibi doluyken tuvalete kalkıp bu büyülü anı bozmak istemiyordum. Büyülü 
dediğim de Joo Won’un işle ilgili değindiği dünya meselesi konulardı. 
 
 
Bir süre sonra nihayet dünyayı kurtarmayı bırakıp bana odaklanmayı başarmıştı. 
 
“Wee Na birbirimiz çok fazla tanımıyoruz.” Dedi ilkin. Evet sonra? 
 
“Ancak bu kısa süre içinde yeterli izlenimimiz oluşmuştur eminim” diye devam etti. Bu 
kısımları geçin sayın rahip. Evet ömrümün sonuna kadar Joo Won’u koca olarak kabul 
ediyorum… 
Varacağımız nokta bu Joo Won. Neden fragmanı geçip direkt filme dalmıyoruz? 
 
“Diyeceğim o ki… Bence bu işi uzatmadan resmiyete dökmenin zamanı geldi.” Diye konuştu. 
 
Ben sadece susup onu dinliyordum. Đçimde her an gelmek üzere olan bir tsunami sinyali 
veriliyordu. Joo Won’a karşı bu kadar doluyken romantik bir evlilik teklifine atlamaya hazır 
sazan olmuştum. 
 
Bir an durdu, birkaç saniye gözlerime baktı. Tatlı bir tebessümle aydınlandı yüzü ve itirafı 
geldi: 
 
“Ben, ben seni çok önemsiyorum, bu yüzden nişanı bir an evvel yapalım” Ah Tanrım! 
 
Seviyorum dedi..evet işte net duydum bu cümleyi. 
 
“Ben de seni seviyorum, hem de deli gibi.” Dedim. 
 
Der demez topuğum kırıldı, rimelim aktı, bluzum söküldü, çorabım kaçtı… Tüm iğrenç hisleri 
aynı anda yaşadım.. Sadece önemsiyorum demişti ve ben daha o cümlesini bitirmeden atlamış 
ve ilk itiraf eden taraf olmuştum… Hem de deli gibi… 
Ah Park Wee Na seni şapşal aşık ne zamandır kıçından uydurmaya başladın seviyorum’ları. 
Üstelik sabahkinden de emin değildim ve şimdi de aynı hissi yaşıyordum.. 
 


 
63 

 
Önemsenmek ha? Önemsenmek gittiğin mağazada tezgahtarın peşinden ayrılmaması demekti, 
önemsenmek %10 indirim almaktı kasaya varınca, önemsenmek şampuan testırları dağıtmak 
demekti.. 
 
Ama bir kadın ve bir erkek arasında özellikle evlilik bağıyla bağlanacak olanlar arasında 
önemsenmek zaten olması gereken bir şeydi. Eğer seviyorum demeden işi resmiyete 
dökeceksek ben istemiyorum Joo Won… 
 
Babam batmış olsa da, mağazaların camına bakıp iştahla yutkunacak olsam da, taklit aldığım 
mike eşofmanın göz kalemimle boyayıp nike yapacak olsam ve eski faturaları çıkarıp 
böğrümde acıyla ağlayacak olsam da sevgisiz bir evliliğe hayır… 
 
Bunları düşünüp, esprisine gülünmeyen adamın hüznü içinde çantamı alıp masayı terk 
ettim…. 
 
***** 

12. Bölüm 

Masayı terk ederken ruhum hala ordaydı sanki. Bildiğim bir şey varsa şimdi Joo Won’dan 
kaçarken hissettiğim şeyin maddi bir karşılığı yoktu. Vitrinden görüp alamadığım ama aklıma 
kazınan Versacelerin acısı da büyüktü elbette ama Joo Won hayatımdaki değerine ilişkin ne 
kadar kıyaslama yaparsam yapayım hiçbir yere denk gelmiyordu sanki.. 
 
Hızlıca çıkışa yönelip, beni yavaşlattığı için christian louboutin marka topuklularımdan ilk 
kez nefret ederek restorandın ağır kapsını tüm gücümle iterek dışarı çıktım. Çaktırmadan 
arkamı dönüp Joo Won’un peşimden gelip gelmediğine baktım ama görünüşe göre 
tabağındaki şeyler benden daha önemliydi. Ah Erkekler! yaa mideleri çalışır ya da …. 
Neyseee 
 
 
Hafif bir yağmur başlamak üzereydi. Nerdeyse fönüme kıyamayıp tekrar restoranda geri 
dönecektim ama ben Park Wee Na’yım, Joo Won markasını aynı gün ikinci kez 
giymeyecektim. Tam caddeye adımımı atmıştım ki o tanıdık eli, kolundan sıkılmanın o 
tanıdık hissini yeniden yaşadım. Nasıl ki Lacoste’nin amblemi timsah, Apple’ın elma, 
Armani’ninki Kartlarsa Joo Won’un amblemi de kaslı, güçlü bir adet kol olmalıydı. Belki de 
six pack (karın kası, kısaca baklava) olmalıydı. Ahh ah onun baklavalarını düşünüp 
kendimden geçerek o çoktan beni sertçe kendine çevirmişti. 
 
 
“Wee Na sen ne yapıyorsun?” diye sordu. Sinirli ama sakin, mısırın patlamak üzere olan 
halinin ikiz kardeşi gibiydi. 
 


 
64 

“Güzel bir şeyler söylemek için yakuzaları bekleyeceksin değil mi?” diye sordum ben de… 
 
Çok güzelsin demek için Yakuzaların yardımını aldıysa seni seviyorum demesi için 
uluslararası mafya birliğinin beni kaçırmasını bekleyemeyecektim. 
 
“Ne diyorsun Tanrı aşkına… Bu nazları çekmekten bıktım” dedi ardından ve kolumu bıraktı. 
 
Ahhh hayır bunun sonunda yağmur altında yapılan bir itiraf ve kissu bekliyordum ben. Joo 
Won’un bu yılgın tavrı, suratsız satıcı kadar sinir bozucuydu. 
 
“Dııııtttt yanlış cevap. Şimdi gezegendeki son gemiye binip çek git.” Dedim, içimden bunu 
demiş olsam da dışımdan ona defolu balmain ceketi gibi baktım ve altın vuruşu yaptım: 
“Bıktıysanız her şeyi tam burada bitirelim bayım” diyerek ardıma bakmadan yolumu 
yürümeye devam ettim. 
 
Ah Tanrım! Cansız manken gibi durup beni izlerken bile yakışıklıydı. Çift şeritli yolun 
karşısına geçip şuursuzca yürüdüm. Işıl ışıl vitrinlere bile bakmadığımı söylersem halimi 
anlarsınız değil mi? Tamam cüzdanım da para yok kredi kartım full dolu olabilir ama vitrine 
bakıp bir de beğendiğim şeyi alamazsam Joo Won’un üstüne gelen bu felaketle iyice acıların 
Wee Na’sı olacaktım. 
 
 
Çok aç eve gelip yiyecek ekmek bile bulamamak gibi olurdu bu. Hiç olmazsa param olsaydı 
birkaç parça kıyafet bayat ekmek hissi verip karnımı doyurabilirdi ama şu alçak Joo Won 
“seni seviyorum” deyip krallara layık bir ziyafet vermiş olsa ne olurdu ki… 
 
 
Yolun bu tarafında yürürken adımı duydum… Hemen karşı tarafa baktım Joo Won bana 
sesleniyordu. 
 
“Wee Na” diye bağırdı. Kuzey Kore’deydi sanki... Geçsene karşıya.. 
 
“Neeeeeee” diye cevap verdim. Đşlek caddede o kibar, o naif sesimi bir kuş gibi cıvıyarak.. 
Tamam tamam bildiğin gırtlağımı yırtarcasına bağırmıştım. 
 
Ama sinirliydim elbette. Binlerce dolarlık aubusson halıma vişne suyu dökülmüş gibi 
sinirliydim. Ah bu inatçı lekeler bile Joo Won’un yanında daha az inatçı kalırdı yani. 
 
 
“Wee Na… seni seviyorum, seni gerçekten çok seviyorum. Senn Ah Tanrım! Sen delisin” 
dedi birden… 
 
Adımlarım sendeledi, christian louboutinlerim beceriksiz bir dansçı gibi ritmini bulamadı, 
beynim tahterevallide gibi sallanırken kalbim teklemişti. Yolun diğer tarafında benle aynı 


 
65 

hizada yürüyen Joo Won’a şaşkınlıkla baktım ardından hemen kendimi toparladım.. 
 
“Sana inanmıyorum” dedim… Demek nazlarımdan bıktın ha… Görücez bakalım. 
 
“Seni sevdiğime inanmıyor musun?” dedi aslanım yolun karşısında kükreyerek. 
 
Ben bir ürkek ceylan gibi sekerek bir adım yola yaklaştım ve “Hayır inanmıyorum” dedim 
açıkça gülerek. Onun o alaycı bakışını yüzüme yerleştirdim. Taklit kıyafet giymesem de taklit 
gülücükte iyi olduğumu söyleyebilirim. 
 
“Đnanman için şu yola atlayıp ölmemi ister misin?” diye sordu. 
 
“Kötü yola düşsen de umurumda değil” dedim gülerek. Ardından kendime bir fighting çakıp 
gülümsedim. Yılın en iyi bozma ödülünü kendime verirken karşıdan metalik, güçlü bir ses, bir 
kaza sesi geldi. 
 
Dehşetle o tarafa dönünce Joo Won’un yolunda kenarında yattığını gördüm. Ah Tanrım! Tüm 
algılarım kapalı karşıya fırladım. Bir mucize eseri asfaltla özdeşleşmeden karşıya 
geçebilmiştim. Hemen onun tepesine dikilip kapalı gözlerine, baygın yüzüne dokundum. 
 
“Joo Won, aşkıımmm.. Uyann lütfen, hayır sakın hayır!” diye inlerken etraftakilere ambulans 
çağırmaları için bağırdım. 
Yanağımdan akan rimelimin siyah gözyaşları muhtemelen beni zombiye çevirdiği gibi, hafif 
başlayan yağmur da saçlarımı ıslattığı için tam olarak Halka’daki samaraya döndüğümden 
emindim. 
 
Ancak o zaman elimin altındaki bedenden, Joo Won’un göğsünden bir hareket geçti. Tanrım! 
Yoksa bu Azrail’in çekip çıkardığı ruhu mu? Dehşetle yüzüne bakarken onun sırıttığın 
gördüm. Azrail Adriana Lima kılığında mı gelmişti acaba? 
 
“Seni sevdiğime inandın mı şimdi?” diye sordu birden Joo Won ve hızlıca olduğu yerde 
oturup elleriyle beni kendine çekti. 
 
“Sen, sen iyi misin?” diye sordum ben sümüklü burnumu çekerken. 
 
“Elbette iyiyim seni şaşkın aşık… Korktun değil mi?” diye sordu. 
 
“Ama o ses, kaza sesi?” dedim, belki de gerçekten ona bir kamyon çarptı ve o bu olayı beni 
kandırmak için kullandı. 
 
“Şu tabelayı tekmelemek çok kolaydı” dedi gülerek. 
 
O an yüksek topuklarımla onun beynini patlatmayı aklımdan geçirdiysem de güzelim 
ayakkabılarımın elini kana bulamaya hiç niyetim yoktu. Bana oyun oynamış ve sonunda kendi 


 
66 

kaleme gol atmamı sağlamıştı. Yine de ona kızamıyordum. Düşünsenize adam benim için 
binlerce kişinin bastığı kaldırıma uzandı ve güzelim Dangoon Takım elbisesinin kirlenmesine 
izin verdi. Ona nasıl kızabilirim ki… 
 
“Gerçekten seviyor musun beni?” dedim Burnumdaki kuyuyu çekerken. 
 
Cebinden mendilini çıkarıp burnumu silince, kendimi mahallede oyuna alınmayıp annesine 
ağlayan küçük kız çocuğu gibi hissetmiştim. 
 
“Evet Wee Na, seni gerçekten seviyorum… Bunun farkına yeni vardığımı itiraf etsem de şu 
an seni kaybetmeyi göze almayacak kadar çok seviyorum. Senin deyiminle sen benim için 
özel üretim bir Rolex gibisin” dedi. 
 
Ah Tanrım! Pardon çıkış nerde aceba? Burası gerçekten çok sıcak oldu ve ben erimek 
üzereyim 
 
O an artık gözyaşlarımı tutamayıp akıttım.. Anın büyüsü mü beni ağlattı sandınız? Ah hayır’ 
Vampirella gibi adamın karşısında dikilirken hayatımın bu “en özel” anında aynı zamanda 24 
yıllık hayatımdaki en iğrenç görüntüde olduğum için ağlıyordum 
 
“Ne oldu sevgilim? Mutluluk gözyaşları mı?” diye sordu Joo Won. 
Hala yerde oturduğunu fark edip nihayet önce kendisini sonra beni kaldırdı. Biraz daha 
otursaydık Seul Belediyesi kaçak gecekondudan bizi içeri atabilirdi. 
 
“Şu halime bak, saçlarım ühhüüüü makyajımm” diyebildim. 
 
Karşımdaki adam inci gibi dişlerini gösterip gülerken uzanıp dudaklarımı öptü ve “Hala çok 
güzelsin” dedi… 
 
Bazı yalanları sineye çekeriz biz kadınlar… Ben de o an öyle yaptım. Ona inanıp üstüne bir 
de karşılık verip tüm Seul’un ahlakını boza boza tam olarak 15 saniye boyunca beni öpmesine 
izin verdim. Eğer hala yelkenleri suya çabucak indirdiğimi düşünen varsa suçu yelkenlere 
değil denize atıyorum ve çok kabardı deniz, napiiiiim diyorum. 
 
Dudaklarımız Ayrılırken cebinden kırmızı ufacık bir kutuyu çıkardı. Evet tektaş geliyor. Ama 
kutusu o kadar küçüktü ki acaba yarım taş olabilir mi diye şüphe etmedim değil… Ancak 
kutuyu açıp bana uzatınca içinden dünyanın en büyük olmasa da en güzel pırlantası çıktı. 
 
“Benimle evlenir misin?” diye sordu Joo Won’um… 
O an gerçek bir WONderlandeydim sanki.. 
 
“Tabi ki evlenirim.” Diye boynuna atladım… 
 
Joo Won’un itirafı, küçük tiyatrosu, evlilik teklifi ve benim feryat figan en berbat halimle 


 
67 

Seul’ü inletmemden sonra nihayet eve geçtiğimde annem bile görüntümden irkilmiş gibiydi. 
 
“Ommaa beni seviyormuş” dedim yarı yarıya yere eğilip kadının boynuna sarılarak. Annemin 
sağlıklı saçlarıyla dışarıdan bizi gören birisi benim büyüme çağındaki çocuğumu sevdiğimi 
sanabilirdi. 
Ommam da bana sarılıp tebrik ederken ne zaman evleneceğimizi sordu… Masayı terk 
etmeden evvel resmiyet, diploma, imza tarzında formalite dolu bir cümle duyduğuma 
eminsem de tarihi henüz konuşmamıştık. 
 
“Yakında” dedim ben de.. Ardından bu özel anı Valentinolarıma, Diolarıma, Guccilerime 
anlatmak için dolabıma geçtim. Bazıları bitkileriyle, bazıları da hayvanlarıyla konuşur yaa 
ben de markalarıma içimi döküyordum. Benim terapistim onlardı. 
 
Ertesi gün erkenden kalkıp, yüzüme salatalık kahvaltısını yedirip kendim de bir bardak süt 
içip Joo Won’un ofisine geçtim. Asistanı hasta olduğu için yoktu. Virüsler bile kime 
gideceklerini bu kadar iyi bildiğine göre doğanın dengesi gerçekten mükemmeldi.. Tabi 
benim mükemmel erkeğim de Wee Na’nın yaşam döngüsü için artık olmazsa olmaz birine 
dönmüştü. 
 
Öğleyin de Shin’in okuluna geçip benim çalışmamla ilgili görüştü Joo Won. Yine kızların 
hedefi olup onlara bu sefer parfümcü Hugo Boss’un Japon Kenzo’yla olan dövüşünü anlattım. 
Bu sefer erkek öğrencilerin de ilgisini çekmiştim. Uçan Kenzo Samurayı Silahlı Hugo’yu 
yenmişti sonunda. Çocuklar beni alkışlarken Joo Won’da kapıda Shin’in öğretmeni bayan 
“Masum güzel” le konuşuyordu. 
 
Onunla konuşması bitince yanıma geldi. 
“Müdür senin burada çalışmak istemene çok sevindi…” dedi keyifle … 
 
Yani kabul edilmiştim. Şimdi artık omuzlarımda ağır bir yük vardı ve her zamankinden 5 kat 
fazla alışveriş yapmam şarttı. Okula haftanın 5 günü geleceksem bu 5 ayrı bluz, 5 ayrı 
pantolon ya da etek veyahut elbise, 5 ayrı çanta, 5 ayrı ayakkabı demekti.. Bu raporu şimdilik 
IMF başkanıma sunmayı sona erteleyerek dünya meselelerinden bizim özel meselemize 
geçtim. 
 
Arabaya geçerken: 
“Nişanı nerde yapmalıyız? Hilton mu? Seul Plaza Otel mi? Yoksa Sunset otelde mi olmalı 
acaba?” diye sordum.. 
Dünyada açlık sorunundan sonra bu sorun en önemli konuydu benim için. 
 
 
“O kadar lüks bir yere gerek yok. Aile arasında olacak. Babanla da böyle konuştuk. Durumları 
biliyorsun. Đnsanların gözü sizin şirketin üzerindeyken bu kadar şaşaa iyi olmaz” dedi gözünü 
yoldan ayırmadan söylemişti ve sesi Ekskalibur kılıcı kadar Keskindi. 
 


 
68 

“Hem biliyorsun ben”… 
 
“Cimri pardon makul bir adamsın” diye lafa atladım. Bir saniye küçük bir şimşek çaktıysa da 
anında güneş açtı ve sadece gülümsedi. 
 
“Evet doğru kelime makul” dedi ardından otoriter sesiyle. 
 
Nişan için ısrarcı olmadım acısını düğünde çıkaracaktım. Gelinlik Paris’ten, organizasyon 
Đngiltere’den, düğün de en göz alıcı yer neredeyse oradan olacaktı. Nişan defile seyretmek 
gibiydi. Düğünse podyumdaymışım gibi olacaktı. Kimsenin beni podyum spotlarından ayırıp 
mahalledeki “Kang Amca Düğün Salonunun ölü sinekle dolu florasanının altında 
evlendiremeyecekti. 
 
 
Baş başa güzel bir yemeğin ardından eve geçtim ve ertesi güne saati 06:00’ya kurdum. Artık 
ben de bir okulluydum ve her zaman lanet ederek kalktığım okul için yine lanet ederek 
kalkacağımı biliyordum. Ancak bu sefer görevim kutsaldı ve küçük çocuklara öğreteceklerim 
için sabırsızlanıyordum. 
 
Joo Won’un işi olduğu için yalnız gidecektim. Sade görünmeye çalışarak şeker pembesi 
fırfırlı bir etek, beyaz boncuklu kısa bir bluz ve üzerine açık tonlarda blazer ceketimi giyip 
lady jane marka pembe topuklularla çocukların içine çıkmaya hazırdım. 
 
Okula vardığımda herkesin dönüp bana baktığını görebiliyordum. Muhtemelen okul, tarihi 
boyunca görüp görebileceği en özel anını yaşıyordu. Bir an flaşlar patlayacak sanıp iki poz 
vermeye kalktığım da bir gerçekti. 
 
Müdürün odasına girip selam verdim. Yaşlı ajussi bana veliaht prensesi karşılarmış gibi özenli 
bir selam verince az sonra “bingu mama” diyecek sandım. O sırada içeriye Shin’in öğretmeni, 
Joo Won’un masum güzeli benim de artık kan davalım öğretmen kız girdi. 
 
Adının Hae Sun olduğunu öğrendiğim kızı baştan ayağa süzerken giyim zevkine on üzerinde -
5 verip yavaşça bakışımı yüzüne çevirdim. Güzel bir yüzü olduğunu inkar edemesem de 
güzellik görecelidir değil mi? 
 
Benim güzel bulduğumu Joo Won pekala vasat bulabilir. Kahretsin bir bayan olarak ben güzel 
bulduysam Joo Won muhtemelen Yunan güzel Helen felan sanıyor olabilirdi. Neyseki o 
Helense ben rahatlıkla Afrodit olurdum… 
Yine de tüm kıskançlık hislerimi kendime saklayıp onun bana rehberlik etmesine izin verdim. 
Benim okuldaki görevim çocuklarla oyun oynamak, origami falan yapmaktı. Kralın soytarısı 
dediğinizi duyar gibiyim. Aynen öyle. Ah Tanrım! Şu an zaman makinesi icat edip Joo Won’a 
bu teklifi yaptığım güne geri dönüp her şeyi başa sarmayı ne kadar isterdim. 


 
69 

 
Bu düşünceler içindeyken birden adımı duydum. Bir erkek sesi adımı söyleyince Joo 
WOn’dur diye “aşkım” diyerek atladım ancak karşımda tanımadığım çekiğin biri duruyordu. 
 
“Evet sensin bu. Dörtgöz Park Wee Na.” dedi karşıdaki adam gülerek. 
 
Aman Allah’ım bu oydu. Lisede telli dişlerim, dört göz halimle pembe mektup kağıdına 
aşkımı itiraf ettiğim Choi Ji Hwan’dı. O gün o mektubu konuşarak yazdığım için r’leri l diye 
yazıp peltek bir mektup oluşturmuş ve neticede tüm sınıfa itinayla rezil edilmiştim. Đşte tam o 
anda kararımı verip her zaman muhteşem görünmeye çalışmıştım. Beni bugünlere getiren 
görünmez kahramanım ilk aşkım Choi Ji Hwan’dı karşımdaki. 
 
Şaşkınlıkla bana yaklaşıp sevecen bir şekilde sarıldı ve küçük kızının bu okulda eğitim 
gördüğünü söyledi. Karısından boşanmış, bekar, iyi eğitimli, yakışıklı bir baba… Başka 
zaman olsa çantanın yanında cüzdanını da veren markalar gibi Ji Hwan’a yakınlık gösterip 
lise yıllarıma dönebilirdim ama benim kredi kartım doluydu ve o çantayı alamazdım. Kredi 
kartı gibi olan kalbim tamamen Joo Won’la doluydu. 
Ona göre süper, eski, şahane, heyecanlı bana göre sivilceli, diş telli, saç örgülü, iğrenç, berbat 
lise yıllarından bahsederken kapıdan birkaç öksürük sesi geldi. Üstünde durmadan dikkatimi 
tekrar Ji Hwan’a vermiştim ki biri boğuluyormuş gibi öksürünce o tarafa baktım ve Joo 
Won’un bakışlarını bize dikmiş olduğunu gördüm. 

13. Bölüm 

 

Joo Won karşımda durup öksürünce bir an boğulduğunu düşünmüştüm. Ancak sadece uyarı 
ateşi yapmıştı ama nerdeyse bir katliama neden olacaktı. Önce Ji Hwan sonra benden 
başlayarak cinnet geçirecek gibi bakarken ben de hemen kalktım onları tanıştırdım. 
 
“Ji Hwan bu Joo Won, nişanlım.” Dedim gülerek. Ardından Ji Hwan’ı gösterip “Lise 
arkadaşım” diye tanıştırdım. Đkisi Canon ve Nikon gibi birbirlerine düşmanca bakarken Hwan 
lafa atladı. 
 
“Wee Na senin hep evde kalacağını düşünürdüm ve kendime bir söz vermiştim. Eğer 35 
yaşında hala evlenmediysen seninle evlenecektim” dedi Hwan münasebetsizce. 
Topuklularımı dişlerine geçirmeyi o an ne çok istedim bilemezsiniz. 
 
“Aha aha çok şekersin” dedim bilerek isteyerek tüm yapmacıklığımla konuşmuştum. Hwan 
kızını almaya giderken kapıdan çıkmadan bağırdı: 
“Sözüm hala geçerli” dedi pişkin pişkin… 
 
Joo Won kolumdan çıkıp adama atılacak sandım. Bir an kendini ileri savurunca hayatının 
anlamı için dövüşecek diye düşündüm ama pek de öyle görünmüyordu. Vitrin Mankenleri 
gibi cansız ve ifadesizdi. Ah iki erkek benim için kavga etseler bir kamyon Versace almış gibi 


 
70 

mutlu olurdum ya neyse… 
 
 
Ve kesinlikle Başka zaman olsa Hwan’ı gerçekten bozardım. Ki onun gey olduğuna dair bir 
dedikodu çıktığını nerdeyse söyleyecektim ama ardından ucuz paparazzi gazeteleri gibi 
seviyesiz olmamalıyım dedim. Neticede ezik Wee Na olarak kaldım. Hem de Joo Won’un 
yanında. Bu hissi giderecek tek bir şey biliyordum: mis gibi, sıcak sıcak, fırından yeni çıkmış 
tazecik gevrek bir Gucci çanta! 
 
 
Joo Won’a nerdeyse dolanmış bir halde Hae Sun’un yanından geçip benim çalıştığım oyun 
salonuna geçtik. Etrafta dağılmış binlerce oyuncak vardı. Masaların üzerinde origamiden 
turnalar, hanboklar, gemiler kendi başlarına bir dünya kurmuşlardı. Prensesleri Park Wee 
Na’da 7 yaşındaki bir çocuğun resim defterinden bize gülümsüyordu. 
 
Sarışın Wee Na’nın (ki muhtemelen çakma sarışın) bir gözü diğerine göre nerdeyse 3 katı 
büyük ve bacaklarının arasından tren geçmeye müsait olacak kadar iki bacağı ayrıydı. Joo 
Won üzerimde adım yazan resme bakarken, ben ölmek istemenin bilmem kaçıncı evresini 
yaşıyordum. 
 
Kıs kıs güldüğünü görüp muntazam origamilerden birini eline aldı ve bana bakarak : 
“Bunu sen mi yaptın sevgilim, muhteşeme olmuş” dedi çapkınca gülümserken… 
 
“Ehu ehu ee-eveet” demek için atılmıştım ki Shin oradan öldüren darbeyi indirdi. 
 
“Onu ben yaptım dayı. Onni’nin ki şu” diyip insan ve hayvan cinsi arasında garip bir noktada 
bulunan ucubeden hallice bir şeyi Joo Won’a uzattı. 
 
“Hımm sanırım bu bir uzaylı” dedi Joo Won yaptığım şeyin popo kısmına bakarken… 
Elinden alıp düzgünce tuttum ve deprem tahmini yapan çok önemli bir profesör gibi baktım: 
“O bir fil” dedim. Hortumunun garip bir yerden çıktığını Joo Won görmezden gelerek başını 
diğer tarafı çevirdi. Orada ne yaptığını biliyorum Joo Won şiii! 
 
Öğleden sonra Shin’le beraber olduğumuzdan benim Gucci günüm oyun parkı olarak takas 
edildi. Çocuğun şen kahkahası içinde oyunlar oynarken langırta olan düşkünlüğünü görünce 
genlere futbol sevgisinin işlediğini anladım. O genleri kendi çocuğumla düzletmek ve bozuk 
genleri itinayla temizlemek her şeyi yapmaya hazırdım. Yapacaktım da. 
 
Yine de şu ikisine bakınca futbolun felsefesini Kavramayı denedim.. Kavradım da. Bence ilk 
önce statlar icat edilmişti. Tek amacı karısından kızından kaçan adamların Alışveriş 
merkezlerine (AVM) gitmektense evden kaçarak toplaştıkları bir yerdi. Bir süre sonra bu 
adamlar bön bön birbirlerine bakmaktansa seyredecek bir şey buldular ve adına futbol dendi. 
Tabi o zamanlar top olmadığı için mağaza poşetlerinden büyükçe bir yumak yapıp onları 
tekmelemek yoluyla rahat etmek istediler. 


 
71 

 
 
Evet futbolun tarihini de öğrendiyseniz geçiyorum sonraki derse: 
10 adımda Sevgilinizi AVM’ye götürmenin yolları… 
 
1- Sadece ihtiyacım olanı alacağım deyin! 
2- Gerekirse yemin edin. Unutma yoldaş bu uğurda her şey mübahtır 
3- Duygu sömürüsü. Cavalli’nin gelirinin %90’nını çocuklara bağışladığını söyleyebilirsin. 
4- Gösterin ama elletmeyin… Fesat olmayın! Sadece onun da hoşuna gidecek bir şey gösterin. 
Mesela tuttuğu takımın lisanslı formasını ama aldırtmayın 
5- Alışverişe giderken en sevmediğiniz bluzu giyin ve ona evde küçük bir delik açın. Yolda 
dala, ağaca takmak suretiyle bir güzel yırtın. Çok değil abartmayın!Böylece mecburen yeni 
bir şeyler alınacak. 
6- “Aa arkadaşımın doğum günü geliyor” diyerek ne hikmetse tamamen sizin bedeninizde 
olan arkadaşınıza 5’şer, 6’şar parça kıyafet alın… 
7- Fiyat etiketini gösterip abartın. 50 dolarlık normal fiyatı olan bir eteği sezonda 300 dolara 
olduğunu söyleyip almaya ikna edin 
8- Küçük bir öpücük verin ve alışverişten sonrasında daha fazlasının olacağını düşündürtün. 
Sadece öyle sansın.. 
9- Kendiniz ödeyeceğini söyleyip kasada “aa limitim bitmiş” deyin. Centilmen erkek 
başkasının yanında öylece çıkıp gitmez o mağazadan 
10- Tüm bunlar işe yaramazsa “çocuğumu keserim” diyip bulduğunuz bir çocuğun boğazına 
bıçak dayayın. 
11- 10 şakaydı ha! 
 
 
Shin’i eve bıraktıktan sonra ben de yukarıdaki listeyi uygulamaya başladım. Benim için bu iş 
5 numaraya varmadan bitmişti. Joo Won’un bana olan sevgisini test etmemin yollarından biri 
de buydu. NE zamanki bu liste 10’a kadar gittiği halde ona ikna edemem işte o zaman artık 
beni sevmediğini anlayacaktım. 
 
Ama seviyorum demişti. Sokağın ortasına 2.80 uzanmıştı değil mi? Tüm Seul ve sizler 
şahitsiniz. Beni seviyordu. Peki bu somurtkan surat da ne böyle… 
 
“Neyin var” dedim arabaya binerken… Bakışları buruşuk bir Armani kadar acıklıydı. 
 
“Yoksa şu ilk aşkım Hwan mı canını sıktı?” dedim billboardtaki mankenlerin dünyanın en zor 
matematik problemini çözüyorlarmış gibi takındıkları o esrarlı bakışları takınarak.. 
 
“Đlk aşkın ha? Bana bunu söylememiştin” dedi Joo Won. Yüzündeki ifadeler cümleye 
dökülseydi orada rahatlıkla “Wee Na o adamla bir daha konuşursan yemin ediyorum seni çok 
fena yaparım” yazısını okuyabilirdim. 
 
Onu rahatlamayı denedim. Ah tabiî ki denemedim. Neden rahat olsun ki. Ne demiş büyük 


 
72 

bilge Adı Herneyseus :”Erkeğin yularını sıkı tutacaksın.” Ben de öyle yaptım ve daha beter 
ballandırarak lisede ne kadar çatlak olduğumuzdan bahsettim. 
 
 
Ya ne biçim çatlaktım hem de! Teneffüste bile dışarı çıkmayan, sıraya bağımlı yaşayan ben; 
telli dişlerim, örgülü saçımla tahtadaki çözülmüş matematik problemine market arabası gören 
yamyam gibi bakmakla meşguldum oysaki. 
O market arabasına matematiği koyup o gün o çözümü bana anlatan Hwan’a ise ağzımın 
içindeki hapishane parmaklıkları gibi duran telleri göstere göstere gülerken ilk kez aşık 
olmuştum. 
 
Matematikten hala anlamasam da anladığım bir şey vardı ki artık güzel görünmek istiyordum! 
Đşte benim hikayem buydu. Bunu Joo Won’a anlatıp itibarımı zedelemeye hiç niyetim yoktu. 
 
Bir süre sonra onun kızgınlığı da geçmişti. Muhtemel ki kendisinin orijinal marka, Hwan’ın 
taklit ürün olduğunu anlamıştı benim gözümde. Dünya tersine dönse bile orijinal dururken 
taklite kaymazdım. Hem o orijinal taş gibiyse neyse… 
 
Ertesi gün yine beni uyandıran Big Bang Tonight şarkısına küfürlerimi saya saya uyanıp 
okula gittim. Belki de soğuk almalı ve izne ayrılmalıydım. Ah nerdeyse 20 yıldır hasta 
olmadığımı söylemiş miydim? Bir mamut kadar sağlamdım. Hastalıktan ölmeyi 
beklemiyordum. Ölürsem o mamutlar gibi soyum birden tükenecekti kesin. Ya da Bir 
kamyonun altında kalacaktım. Ah kamyondan ziyade Maserati’nin altında kalsam hiç olmazsa 
ölümün gazetelere manşet olurdu. 
 
Manşeti görür gibiyim: “Lüks otomobil altında kalan Moda Đkonu, Büyük trend bilgesi Park 
Wee Na’nın ölümü moda dünyasını yasa boğdu. Tüm markalar onsuz bir hiç olduklarını 
söyleyip piyasadan çekildiler” 
 
Bu düşünceler içinde az çok keyiflenerek okula gittim. Herzaman ki gibi origamiden 
uçaklarım uçmadı, köpeklerim havlamadı. Shin’in birkaç origamisine bakıp yapmayı denesem 
de benim en iyi yaptığım sadece mektup zarfı oldu. Onun da ağzını yapıştırarak içine bir şey 
konmasını engelleyen sistemle zarf dünyasında çığır açtım. 
 
 
Shin’in ve erkek çocuklarının futbola olan düşkünlüğü pazardaki binlerce sahte ürün arasına 
karışan orijinal Calvin Klein gibi belli oluyordu. Burada işe yarar bir şeyler bulmazsam 
yakında bir işe yaramadığım için kovulacaktım. Daha kötüsü bunun üstüne Joo Won beni bu 
okula tekrar zorla yollayabilirdi. Tabi bu sefer öğrenci olarak. 
 
Tüm bunları toplayarak elde ettiğim netice okul için bir hayır gecesi yapmaktı. Daha doğrusu 
bir futbol maçı. Bunun için Joo Won’un profesyonel takımıyla birkaç sanatçı arasında bir maç 
organize edilebilir ve büyük gelirler sağlanarak manevi olarak değer katamadığım okula 
maddi olarak fayda getirmiş olabilirdim. 


 
73 

 
Bu düşünceyi müdüre açınca adam nerdeyse sarılıp öpecekti. Ancak o bana bu kadar 
yaklaşmışken ben de ortaya çıkan gerontofobiyle (yaşlı korkusu) geri çekildim. Ve bu işi tek 
başıma halledeceğimi söyledim. 
 
Joo Won’la buluşunca ona bu fikri açmaya karar verdim. Yardım gecesinin kamuoyunda hem 
iyi bir reklam hem de iyi gelir getireceğini söyleyince materyalist yobom tabiî ki teklifi kabul 
etti. 
 
Ancak sanatçıları ayarlamak onun asistanının işi olacaktı. Asistanı telefonlarını arayacak, 
onları ikna edecek ben de gelen oppaların kaymağını yiyecektim. Böylece intikamım çoook 
ama çok acı olacaktı. 
 
 
2 hafta sonra büyük gün gelmişti. Yapılan onca hazırlık neticesinde çocuklar salona 
doldurulmuş, seçkin gazeteler çağrılmıştı. Ben o gün giyeceğim kıyafete karar vermek için 10 
gün boyunca kesintisiz düşündüm. Beynimin, hayatımın tümünden fazla mesai yaptığı bu 10 
günün sonunda Armani ve Valentinoyla, Louis Vitton ve Diesel’de karar kılmıştım. Baştan 
ayağa bir şaheser gibi dururken dünyanın birinci harikası olarak kaçırılmamak için üstüme bir 
alarm sistemi bile kurmayı düşündüm. 
 
 
Gerçi Benim koruyucum, badyguardım, biricik aşkım Joo Won varken Mısır piramitlerini bile 
çalsalar bana dokunamayacaklarını biliyordum! 
 
Onunla stada giderken beni görünce çok şaşırdı ve uzun uzun süzdü. Her zamankinden daha 
farklı göründüğümü söylemişti. 
 
“Bu güzelliği neye borçluyuz?” diye sordu birden. 
 
Ah Joo Won! Gerçekten bir dahi olsan da bazen Hello Kitty gibi çok saf da olabiliyorsun. 
Neye mi borçluyuz! Hyun Bin desem, Dong Hae, Siwon, G Dragon, Lee Joon, Won Bin, Lee 
Dong Wook desem ne dersin… 
 
“Tabiki sana aşkım. Her şey senin için” dedim çapkın bakışlarımı iade ederek. 
 
Kabul ediyorum ben çapkın bir kızım. Kalbim Joo Won’a aitse de gözüm herkesi kesebilir. 
Tabi aynı şey Joo Won için geçerli değildi. Onlar gözleriyle bir hatuna bakarken aynı 
zamanda türlü türlü şey yapabildiklerine göre o gözleri oymak da meşru müdafaa sayılırdı. 
Ama benimki tamamen safiyane hislerdi! Bir Prada’ya bile aşkla bakabilen biriyim ben… bu 
hislerle oppaları görmek için can atıyordum! 
 
Gelen ünlüler kısa fotoğraf çekimleriyle kendi reklamlarını yaparken biz de protokol kısmına 
geçmiştik. Heyecan içinde oppaların çıkmasını beklerken küçük salon adeta inledi birden. 


 
74 

Benim alkışlarım da Joo Won’un kulağının dibinde Beethoven’ın 9. Senfonisi gibi (!) 
çınlarken bana döndü ve zorlukla duyabildiğim şekilde konuştu. 
 
“Ah Tanrım! Resmen kendini kaybediyorsun” dedi sinirle… 
 
“Hadi aşkım ama kıskançlığın sırası değil. Bak sizin takımı da alkışlıyorum” dedim… 
 
“Sahi kimin tarafını tutuyorsun sen! Şu boyalı saçları deme sakın?” dedi yılgın bir sesle… 
Boyalı saçlar mı? Ah ben o saçların bitlerini kendi elimle ayıklardım ya neyse! 
 
“Tabi ki senin takımı tutuyorum” dedim göz kırparak. Ardından oppaların olduğu tarafa 
dönüp bir ıslık çalma gafletinde bulununca Joo Won iki elimi tuttuğu gibi avuçlarına aldı ve 
sıkıca hapsetti. 
 
“Wee Na, kızıyorum” dedi açıkça.. 
 
“Ama sevgilim Sen hayatında bu kadar ünlüyü bir arada gördün mü?” dedim ben de… 
 
“Bana ne onlardan. Ha Shin Min Ah olsaydı” dedi ellerimi bırakırken. Kendinden geçtiğini 
görebiliyordum! 
 
Đşte misilleme gelmişti. Benim küçük füzelerime atom bombası atarak karşılık vermişti. 
Demek tarz olarak masum görünüşlü kızları tercih ediyordu. Shin Min Ah ve okuldaki 
öğretmen onun bu fantezisini acı bir gerçek gibi yüzüme vurmuştu. Aldırmaz görünüp sadece 
dil çıkardım. Đçimde kopan fırtınalardan onun haberi yoktu tabi. Dolabımdaki tüm kıyafetleri 
tek tek elimle parçalasam bu kadar sinirlenmezdim. 
 
 
Maç başlarken ikimiz de suratsızdık. Ancak oppalar sahaya çıkarken ben AVM’ye girmiş gibi 
mutlu oldum. Joo Won’da AVM’ye girmiş gibiydi sanırım. O derece kızgındı. 
 
 
Đlk düdükle topu G Dragon aldı ve muhtemelen güzel hareketlerle bir yerlere götürdü. Beni 
ilgilendiren o değildi. Ben o sırada Hyun Bin’i kesiyordum. Bakışım belden aşağısına popo 
kısmına kayınca kendimi tutamayıp sesli haykırmıştım 
 
“Ah Tanrım! Malzemeye bakın. Bir de dolgun ki nasıl?” Dedim kendi kendime.. Joo Won bir 
ejderha siniriyle bana döndü o anda. Ne dediğimi duymuştu. 
 
“Nee?” diye bağırdı. Ben o an yerin dibine geçmek istedim. Tabi o cümleyi kurduğumdan 
değil Joo Won duyduğundandı bu hissim. 
 
“Malzeme diyorum. Biber dolması için, nasıl, ne zaman alalım.. Annem istedi de 
..unutmayalım ehe ehe” dedim gülerek.. Yemiş miydi? Hiç sanmıyorum… 


 
75 

 
Ama yani dünyanın gözünü çevirdiği şu oppalar karşımda arzı endam ederken ben başımı 
eğip oturabilir miydim? Bu Mağazaya girip üstünü başını düzeltmek için kabinini kullanmak 
gibi olurdu. Mağazanın amacı o değildi ki… Orası bir şeyler satın almak içindi. Şimdi burası 
da karşımda koşan, terleyen, gülen oppaları salyalarım aka aka izleme yeriydi. 
 
Joo Won da bir yandan bana kızıp bir yandan da takımına bağırıyordu. 
“Ne biçim oynuyorsunuz. Lee Yang topu kornere at. Ah bu ne biçim futbol oynamak. Kız 
gibi.” Dedi ve gürlemeye devam etti. 
 
Bilmeyen de Joo Won’un takımının dünya kupası finallerinde oynadığını sanırdı. Alt tarafı 
yardım maçıydı. Alt taraf dedim de aklıma Bi Rain geldi. Ah o da olsaydı burası cennetten bir 
köşe olmaz mıydı? 
 
Tekrar Hyun Bin’e bakarken onun gole gittiğini gördüm… Lee Joon’a verdiği pası o da 
kaleye şut çekerek kullanmıştı. Top ağır çekimde kaleye giderken ben artık dayanamadım ve 
anın da büyüsüyle 
“Goooooool” diye bağırdım. 
 
 
Lee Joon’un attığı top filelerle buluşurken Joo Won’un gözleri de benimle buluştu. Eyvah! 
Modacısının gözü önünde özel kreasyonuna bir şeyler damlatmışım gibi hissettim… 
 
Bana şaşkın ve kızgın bakarken birden ayağa kalktı, ceketini çıkardı ve bakışlarıyla beni 
sarsarken konuştu: 
“Şimdi futbol nasıl oynanırmış herkese göstereceğim” deyip sahaya girdi. 
 
Ah Tanrım! Onun gidişine bakarken içinden taşan gururu görebiliyordum. Onun bu hırsına 
yeniden aşık oldum adeta. Geniş sırtı ve dar, açık mavi gömleğiyle sahaya inerken kalbim her 
zamankinden hızlı atıyordu. 
 

 
14. Bölüm 

 

Joo Won sahaya öylece indi. Ne forma giydi ne de üstünü değiştirdi. O dar pantolonu olası bir 
kazaya kurban giderse maçı izleyen ajummaların gözü gönlü açılır diye korkuyla bakıyordum. 
Takımını örgütleyip oppalara düşman askeri gören komutan gibi bakarken birden sahayı bir 
savaş alanına çevirecek diye korkmuştum. Ancak bir anda topu alıp ustalıkla maça hakim 
olunca gözüm ne oppaları gördü, ne onların bol malzemoslarını. 
 
Derken Joo Won Atik bir hareketle G dragonu geçti. Zaten GD ufaklığı Joo Won’uma göre 
tatlı şirin gibi kalıyordu. Ardından önüne çıkan Lee Dong Wook Joo Won’a kötü kötü 


 
76 

bakarken ona bir yuh çekmişim ki farkında değildim. Şu hayatta Çin Malı giyecek olmama 
inanırdım ama Dong Wook’a yuh çekeceksin deseler inanmazdım. 
Anlıyorum ki, Şu an nişanlım benim için birinci sınıf pahalı bir Đtalyan derisi gibiydi, oppalar 
ise adını sanını bilmediğim Uganda markası gibi olmuşlardı. 
 
Islıklarım ve alkışlarım arasında ona bakarken yaydığı seksapalitenin tüm sahaya dolduğunu 
hissediyordum. Oh nooovvvv tüm ajjummalar şimdi onu keseceklerdi. Gole giderken Siwon 
ona bir çelme takınca yeşil çimler üzerine öylece uzandı. Güzelim gömleği yeşile boyanırken 
hızla kalktı ve Siwon’un üstüne yürüdü. 
 
 
Yüzüklerin Efendisi’ni düşünün şimdi. Aragorn canavar org’ları tek tek kılıcından geçirirken 
son derece kızgındır. Şimdi Joo Won Aragornluğa özenip Siwon’a doğru hamle yapınca ben 
de kraliçesi Arwen olarak tahtımdan onları izliyordum. 
 
 
Ah Joo Won “Kralın Dönüşü” olmuştu resmen sahada… Ne demiş büyük bilge Gandalf: 
“Kaçan adam düşmanı çift görürmüş.” Ve adını hatırlayamadığım büyük bir bilge de “Sonunu 
düşünen kahraman olamaz” derken Joo Won inatla düşmanın üstüne yürüyordu. Ah benim 
kılıcı kanlı amaaan pantolonu çimli yobom sahada harikalar yaratırken ben de onu izlerken 
adeta eriyişteydim! 
 
Joo Won Siwon’a doğru hamle yapınca “Hayır Joo Won sakın” diye bağırdım. Dünya 
kızlarının lanetini üstüne çekeceksin ve bu lanet yüzyıllar boyunca kalkmaz. Canavar orglar 
bile daha kolay yenilir ama genç kızlardan korkmalısın aşkımmm.. Siwon olmaz… Ona doğru 
hışımla giderken bir an nefesimi tuttum. 
 
“Hey ne yaptığını sanıyorsun?” diye sordu Siwon’a. 
 
Siwon kameralara gülerken birden karşısında beklenmedik bir tepki görünce öylece kalmıştı. 
Ah Tanrım! Siwon sen ki Mr. Simple bir kişiliksin şu an kaçmanın sırası değil. Hadi benim 
için kavga edin. Ah ne diyorum ben! Orda kavga ettikleri şey bir top sadece. Bir an oppaların 
benim için Joo Won’la kavga ettiği fikrini aklımdan geçirip haince sırıtmış olsam bu gazın 
bana bir yıl alışveriş yapmadan yetebileceğini düşünüyordum. 
 
 
Neyseki Joo Won uzaklaştı ve verilen penaltıyı gol olarak sahalara gönderdi. Penaltıyı attıktan 
sonra bana dönmüştü gülerek. Eski zaman şövalyeleri rakiplerini at üstünde yenince kadını 
tarafından kılıcına mendil bağlanırmış. Bir an bunu hatırlayıp bluzumu yırtacaktım ki 21. 
Yüzyılda yaşadığımızı hatırlayıp ona birkaç öpücük gönderdim sadece. 
 
 
Takımın hepsini yedek kulübeye gönderse tek başına maçı götürebilirdi yani. Doping mi 
yapmıştı sahi. Bu enerji benim AVM gezerkenki enerjimden bile fazlaydı. Şüphesiz bu enerji 


 
77 

kullanılabilseydi Seul’un bir yıllık elektrik ihtiyacını bile karşılardı. Ben bunları düşünürken 
Joo Won kendisine gelen pası Won Bin’in önünden alıp yeniden kaleye gönderdi. 
 
 
Ah yobom ah.. tüm Kore Hallyu yıldızlarını dünyaya rezil mi etmek istiyorsun bırak biraz da 
onlar topa koşsunlar. Tüm okulun öğretmenleri ve tabi masum güzel de Joo Won’a tezahürat 
yaparken bir an sinirlenip karşı takımın tarafını tutmak istedim ve bu istekle bir an için : 
“Siwoon haydi bastır” diye bağırınca Joo Won’un bakışlarını üzerimde gördüm. 
 
 
Ah Tanrım! Bu kulakları yanlış yerde yanlış şeyleri duyduğu için bir güzel çekmeli. Eh be 
Wee Na. Joo Won şimdi sana kapitalist görmüş komünist gibi bakarken nereye kaçacaksın. 
Oppa diye bağırsam belki kızgınlığı geçer.. Ya da buldum maçtan sonra ona “Bir hafta 
boyunca bir şey almayacağım” diyebilirim. Bir dakika bu çok ağır oldu başka bir şey 
bulmalıyım… 
 
 
Kabine girip popodan geçmeyen eteğin fermuarını yırttığınız oldu mu hiç? Benim oldu. O 
güzelim … eteğinin kalan tek bedeni XS’yi ıkına ıkına yukarı çıkarmaya çalışırken bütün 
fermuarını sökmüştüm bir keresinde. Eteği kabinde bırakıp içim yana yana kaçarken 
“Beğenmedim ehu heu” diyip mağazadan sıvışmıştım. Şimdi yaşadığım tam olarak buydu. 
Ancak bu koca stat ne bir kabindi ne de Joo Won bir etek. Kaçabileceğim tek yer ise Mcqueen 
çantamdı. O da kafamı içine sokarsam… 
 
 
Artık durmaksızın Joo Won’un adını söylüyordum ama dönüp bakmadı bile. Mağaza 
poşetlerine ceset torbası diye girip bir mağazanın vitrinine gömülmek istiyordum şimdi. Rain 
bile kalkıp gelse, o sahne danslarından birini yapsa kendime gelemezdim. Belki de gelirdim 
denemek lazım eheu.. 
 
 
Bu düşünceyle kendi kendimi eğlendirmek için “reyinizmm re re reyiniizzzm” diye 
fısıldarken Joo Won takım arkadaşına bir pas attı ve pası Hyun Bin’in hareketiyle kornere 
gidince korner atışı yapılması için beklenildi. Maçın bitmesine tam olarak bir dakika vardı. 
Durum şu an için 5 – 3’tü ve bizim takım kazanmıştı. 
 
Oppalara “bizim” diyememenin hüznü içinde Joo Won’un takımının maçı kazandığını 
gördüm ancak yapılacak son bir dikiş kalmıştı. Bitirilen kıyafetin etiketini dikmekti kalan ve 
kornerden gelen top Joo Won’un attığı kafayla filelerle buluşunca maçın markası da işlenmiş 
oldu: Joo Won. 
 
 
Son golden sonra bana bakıp reverans yapınca onun kızgın olmadığını görüp sevinçten 
uçarcasına sahaya yöneldim. %90 indirimle Gucci ayakkabıya koşar gibiydim. Lanet Gucci 


 
78 

asla yüzde %90 indirim yapmaz anlayın yani nasıl koştuğumu. 
 
 
Joo Won’u bulunca kendimi tüm ağırlığımla üstüne atıp ona sarıldım. Bir an yere yığılacak 
gibi sendeleyince korktum ama hemen kendine gelip karşılık verdi terli vücuduyla güzelim 
Diesel bluzumu ıslatarak bana sarıldı ardından herkesin içinde dudaklarıma yöneldi. Karşı 
koymadım ve alkışlar eşliğinde öpüştük. 
 
 
Etrafımda, hayır hayır en fazla bir metre uzağımda oppalar varken gözüm ondan başkasını 
görmüyordu. Bu aşk değil de neydi? Valentino aşkı gibi değildi bu. Markaları severdim 
elbette ancak onlara ulaşınca aşkım da biterdi. Şimdi Joo Won’a ulaştığım halde bu aşk 
katlanarak devam ediyordu. 
 
 
Nihayet birbirimizden ayrılınca kulise yöneldik. Gecenin kahramanı Joo Won olmuştu ve 
birkaç televizyon kısa bir röportaj yapmak istemişlerdi. Đçlerinden en güzel kızın olduğu 
televizyonu seçince suratımı astım ama sadece 2 cümle kurup yanıma gelince suratımı 
askısından indirdim. 
 
“Nasıldım?” diye sordu birden Joo Won.. 
 
“Bu hızla bir göktaşını bile durdurabilirdin” dedim gülerek. Yüzüne tembel bir sırıtış ekleyip 
konuştu: 
“Bir ara “Siwon haydi bastır” dediğini duydum sanki” diye karşılık verdi ardından. Đşte 
yüzüme vurulan gerçekler.. 
 
“Hayır! Joo Won haydi bastır.” Dedim aşkım… Sen yanlış duymuşun” Dedim gülerek. Neyse 
ki olayı biber dolmasına çevirmeden kurtarmıştım. 
 
Yine de birkaç oppayla fotoğraf çekinmezsem boş poşetle mağazadan çıkmış gibi 
hissedecektim. Joo Won üstünü değişmek için gidince ben de fırsatı lehime kullandım. Lee 
Joon ile fotoğraf çekinen bir ajummayı sağlam bir popo darbesiyle savuşturup açılan omuz 
boşluğuna itinayla kaydım ve onun tatlı tebessümü arasında bir fotoğraf çekindim. Birkaç 
baklavasına dokunmak istedimse de bunun küçük çaplı bir aldatma sayılacağını düşünüp Lee 
Joon’un güzelim malzemesinden istemeyerek uzaklaştım. 
 
 
Bu sırada gözüm tanıdık birine rastlayınca şaşırmıştım. O kızın burada ne işi vardı. Birkaç 
hafta önceki şu ormandaki otelin açılışında tanıştığım Nami’ydi. O da Dong Hae ile fotoğraf 
çekiniyordu. 
 
“Benimle de bir foto çekinir misiniz?” diye sordum. Kız bana şaşkınlıkla dönünce yüzünden 
bir tebessüm geçti. Biz sarılırken Joo Won’da gelmiş ve diğer adamla konuşuyordu. O açılışta 


 
79 

uğruna ağladığı adamdı bu. Demek nihayet beyefendi kendini doğal yaşam alanı olmaktan 
kurtarıp insan içine çıkmıştı. Nami adına sevinip ona moda hakkında birkaç ufak püf noktası 
verirken erkekler de bize katıldılar. Muhteşem dörtlü olarak yemeğe çıktık. 
 
Restorana girerken Nami’ye iyice yaklaşıp konuştum: 
“Oppalar nasıldı ama taş gibiler değil mi?” diye sordum imalı sesimle. 
 
Nami yanındaki adama aşkla bakıyordu ama hepimizin ağzı sulanırdı oppalara. 
Yanılmamıştım o da kendinden geçmiş gibi gözlerini kapatıp abartı dolu bir sesle cevap verdi. 
 
 
“Hem de nasıl” derken ikimiz de de kahkahayı koyverdik. Erkekler bize bakıp ne olduğunu 
sorunca önemsiz bir mesele konuştuğumuzu belirtir gibi: 
“Hiç Nami’ye vitrindeki bir çantayı gösterdim de” dedim ve ardından sadece Nami’ye dönüp 
devam ettim: 
“Vay vay vay çantaya bak ahahaha” derken ikimiz de artık zorlukla kendimize hakim 
oluyorduk. 
 
Güzel bir yemeğin ardından onlarla vedalaşıp ayrıldık ve kim önce evlenirse diğerini davet 
edeceğine dair söz aldık birbirimizden. Eğer Joo Won böyle yavaş gitmeye devam ederse 
muhtemelen ben Nami’nin çocuğunun düğününe bile gidebilirdim. Bu düşünceyle canım 
biraz sıkılmıştı. Çünkü birkaç hafta sonra benim batık sponsor babam “küçük” “şirin” “aman 
pek tatlı” kasabasına Çinli annemle gidip oranında ekonomisini batırmak suretiyle buradan 
taşınacaktı ve ben evlenene kadar iki yardımcıyla yalnız yaşayacaktım. 
 
Joo Won’a bu işi hatırlatmak gibi bir amacım yoktu elbette. Neticede kendimi ağrıdan 
satmalıydım ama bu yavaşlıkta giderken kendimi ağırdan sattığım için dolaptaki 
Armani’lerimi de satıp ekmek paramın derdine düşecektim yakında. 
 
 
Bir Armani’yi yaşam kavgasında kullanmak bu markaya yapılmış en büyük haksızlık olurdu 
şüphesiz. Tüm bunları düşünürken Joo Won’un arabasına da varmıştık. Annesi ve yengesi 
maçtan sonra okulun yemeğine kaldıkları için yalnızdık. 
 
 
Arabaya geçince aynadan saçıma başıma bakarken o konuşmaya başladı: 
“Nişanı önümüzdeki hafta, düğünü de diğer ay yaparız.” Dedi birden bire. 
 
“Nee?” diye ona baktım. Bu sırada sürmekte olduğum rujun elimde olduğunu unutmuş ve 
kulağıma kadar Joker gülümsemesi çizmiştim. 
Ah bu sakarlıklarım hep en olmadık yerde başıma iş açmak zorunda mı? 
 
Joo Won bu halime gülerken uzanıp başparmağıyla dağılan ruju sildi. Sesi duyuyor musunuz? 
Kalbimin sesini elbette. O kadar yakındı ki şimdi bana, üstelik bakışlarındaki açık imayı 


 
80 

okuyabiliyordum… 
 
“Belki de nişanı yarın, düğünü haftasonu yapmalıyız” dedi beni süzerken… 
 
“Delirdin mi? Düğün hazırlıkları için profesyonel bir organizasyon gerek. Ayrıca fizibilite, 
arge çalışması, kampanya araştırması yapılmalı, düğün salonu..” diye konuşurken ben, o 
sözümü kesti: 
“Wee Na şirket kurmuyoruz. Alt tarafı bir gecelik bir şey bu kadar abartmasan” dedi, hala çok 
yakındı. 
 
“Evlilik de bir şirkettir. Ve bizim yapmamız gereken şirketi büyütüp geliştirmek. Batmadan 
devamını sağlamak” dedim kişisel gelişim cümleleriyle. Iyyy kendimden nefret ediyorum şu 
an. 
 
Ancak bu bilgece sözlerim Joo Won’u etkilemişti ve bana gittikçe yaklaşırken konuştu: 
“Evet müstakbel eşim. Daha başlamadan bu şirketi batırmak istemezsiniz değil mi bu gereksiz 
masraflarla” dedi. 
 
Bu kadar yakınımdayken nasıl itiraz edecektim ki? Ah Joo Won. Gerçek bir çakalsın! Derken 
uzandı ve yavaşça öptü beni… 
 
“Haklıyım” değil mi diye sordu çapkınca bakarken… 
 
“E-evet” dedim hipnotize olmuş gibi. 
 
Ancak bir Louis Vitton’un deseni beni hipnotize ederdi eskiden. Ah Tanrım! Nami’ye 
verdiğim “aptal aşık olma” öğütlerini şimdi kendime verme zamanı. Bu adam her istediğini 
yapıyor ve ben Park Wee Na karşı bile koyamıyorum. 
 
Beni eve bıraktıktan sonra hızlıca odama kaçtım. Annem de peşimden girip oppaları sordu 
hemen. 
 
“Omoni orada sana göre oppa yoktu” dedim gülerek. 
 
“Ah ah gençliğimde tüm erkekler peşimden koşardı. Senin gibi sıska değildim ben” Dedi 
ommam, muhtemelen milattan öncesini hatırlarken. 
 
“Ah omma üzüldüm şimdi.” Dedim ben de gayet üzgün bir suratla. 
 
“Niye üzüldün?” diye sordu ommam. Sazan Chan Ommam benim ya kıyamam. 
 
“Şu adamlara üzüldüm işte omma, kör olmak çok zor bişi” dedim gülüp aynı zamanda yatağın 
arkasına kaçarken. Ommam eline aldığı Gucci topuklularımı bana doğru fırlatmak için hamle 
yaparken çaresizce bağırdım: 


 
81 

 
“Hayır ommaa sakın… Onlar kaç bin dolarlık biliyor musun? Dur atma geliyorum.” Dedim 
ve Guccilerim uğruna onun çimdiklerine katlandım. Hafta sonu nişanı için kolumu 
morartmamasını söylerken popoya sağlam bir tane geçirmişti bile. 
 
 
Chole marka açık limon rengi eteği fırfırlı elbisemle nişana hazırdım. Bir hafta boyunca 
Seul’un tüm mağazalarını gezip tüm raflarını ezberlemiştim. Bu gezilerimi Joo Won’u ikna 
edemediğim için birkaç gününü ommamla birkaç gününü nişanlımın ablasıyla yapmıştım. 
Neticede muhtemelen hem ommamın hem Yeong’un bol bol küfürlerini alarak nihayet bu 
elbisede karar kılmıştım. 
 
Vitrinde “beni al” diye yalvarırken ilk görüşte aşık olduğum elbiseyi muhteşem christian dior 
Marka ayakkabılarla kombin edip büyük güne hazırdım. 
 
Bizim evin pek çok eşyası satılan geniş salonunda pek az davetliyle organize edilen nişan 
gecesi için Joo Won’a Zegna marka siyah bir takım elbise almayı başarmıştık. 
 
Ona doğru merdivenden inerken hayranlıkla beni süzüyordu. Balo salonuna inen gizemli 
güzel Prensin dikkatini çeker. Postmodern bir masal yaşıyordum o an. 
 
Benim gözlerim de nişanlımı süzerken bir yandan da benden daha şık biri var mı diye etrafı 
gözlüyordum. Evet Joo Won’a bakarken aynı zamanda kadınların üzerindeki tüm markaları 
okuyabiliyordum. 
Son merdiveni inerken rahatlamıştım. 
 
En güzel kıyafet benden sonra annemindi. +50 modasına uygun o kıyafet bile diğer genç 
bayanlarınınkinin yanında son derece şık kalıyordu. Joo Won’un ablası ve annesini bu 
kıyaslamanın dışında tuttuğumu söyleyeyim. Onlar bana rakip değillerdi neticede. 
 
Nihayet Joo Won elini bana uzatınca kibarca öptü ve ardından: 
“Çok güzelsin” dedi. Biliyorum demek için ağzımı açtıysam da onun yakışıklılığına birkaç 
söz söylemezsem haksızlık olacağını biliyordum. 
“Sen de çok yakışıklısın” dedim gülerken.. Bu cümlemle geniş bir gülümseme yayıldı ve beni 
süzmeye devam etti. Annem bu kadar süzseydi “taklidinin yapılması için kıyafetimin 
modelini almak için süzüyor” derdim ama Joo Won böyle bakarken bunun hayranlık 
olduğunu açıkça görebiliyordum. 
 
Nihayet tüm klişeler tek tek uygulanıp nişanın prosedürü yapılmış oldu. Babamın sıkıcı 
konuşması da geceye hakim olmuşken o da insanların yakında uyuyacaklarını anlayıp 
konuşmasını kesti. Ardından herkes bireysel takılmak için köşelerine çekildiler. Ben uzunca 
bir süre annemle tebrikleri alırken Joo Won ortalarda görünmüyordu. 
 
 


 
82 

Merasimi ommama devredip onu bulmak için evi dolaştım. Babamın çalışma odasına varıp 
sessizce kapıyı açıp içeriye baktım. Babam ve ikisi loş ışıkta iki mafya babası gibi bir şeyler 
konuşuyorlardı. Tam Dior ayakkabılarımı içeri sürümüştüm ki babamın dedikleriyle Rodin’in 
“Düşünen Adam” heykeli gibi kaskatı kesildim. Düşünceden değildi bu kalışım şoktandı! 
 
“Kızımla evlenme sözünü tuttuğuna göre tüm şirketlerimi sana devredebilirim” demişti 
babam… 

 

15. Bölüm 

 

 
Yıllardır aradığım, hayatımın aşkı o çantayı vitrinde görüp, aceleden alamayınca, ertesi gün 
onu almaya gittiğimde satılmış olduğunu görmüştüm bir keresinde. Boş vitrine bakarken 
mağaza camına kapanıp ağlamıştım. Şu an yaşadığım tam böyle bir histi. Ağlayacak bir 
mağaza omzuna ihtiyacım vardı. 
 
Joo Won benimle babamın batmayasıca şirketleri için evleniyordu. Benimle evlenmek için 
babama söz vermiş karşılığında şirketlerin sahibi olmuştu. Kendimi şimdi o süslü vitrindeki 
topuklu ayakkabılar gibi hissediyordum. Mal yerine koymak… Durumun tek özeti bu. 
 
Yüksek bir miktarla satın alındığım halde kendimi çakma gibi hissediyordum. Orijinal bir mal 
bile değildim. Bir an boynumda etiket aramak için elimi arkaya götürsem de bilincimi henüz 
kaybetmemiştim. Kendime gelince açık olan kapıyı son hızla çarpıp merdivenlere yöneldim. 
 
Normal bir ev kapısı olsaydı kesinlikle sökülecek olan “zengin” babamın sağlam kapısı 
ardında heavy metal bir gürültü bırakarak kapanırken ben de diorlarımı bağırta bağırta 
merdivenleri çıkmıştım. Bu akan şey göz yaşım mı? Ah bir erkek için ağlayacak değilim…. 
 
Geç bunları Wee Na… Hayatının kazığını ne 1600 dolar verdiğin o işlemeli atlet, ne de o 
bilmem ne kedisinin dışkısından yapılan dünyanın en pahalı kahvesini içerken yedin. 
Hayatının kazığını bir aydan fazla süredir uğruna AVM’lerin kaç kapısı olduğunu bile 
unutturan şu adamdan yedin. 
Ağlamak ananın öz sütü gibi helal şimdi. 
 
Ağlayarak son hızla çıktığım merdivenleri aşarken odamın önünde kolumdan sertçe çekildim. 
Joo Won gözlerinde soru işareti ah hayır dolar işaretiyle bana bakarken: 
 
“Ne oldu aşkım?” diye sordu. 
 
“Bana aşkım deme” diye bağırdım ilk anda… Onun gözlerine bile bakamıyordum. Sanki 
gözlerine bakarsam mağazada beni kolaylıkla kandıran o görevliler gibi hemen kanacaktım. 
 
“Neden ağlıyorsun? Elbisen mi söküldü, makyajın mı bozuldu, topuğun mu yoksa?” diye. 
 
“Beni hala aptal yerine koyuyorsun değil mi? Benimle evlenmeyi babamın şirketleri için 
kabul ettin değil mi?” diye sordum bir elimle de makyajımı kontrol ediyordum. 


 
83 

Neyse ki akmayan malzeme kullanmıştım bu sefer. Đkinci kez zombi olamazdım. Hem de 
etiketli bir zombi! 
 
“Nee? Saçmalama, yoksa kapıyı çarpıp çıkarken bizi yanlış mı anladın… Ah Tanrım! 
Đnanamıyorum sana” dedi kolumu bırakırken. 
 
“Duydum sizi.. Babam sana bir sürü evrak veriyordu. Kızımla evleneceğine göre şirketleri 
sana vereceğim diyordu. Sizin o kahrolasıca iş dünyanızdan bir şey anlamasam da 
duyduklarımın ne anlama geldiğini biliyorum. “ dedim gözyaşlarım arasında. 
 
“Ha-haberim yoktu. Bende babanın battığını sanıyordum” dedi Sessizce Joo Won. Gözlerini 
kaçırmıştı. Beden dilinde bu yalan söylemek demekti. 
Okuldan öğrendiğim birinci şey “asla ön sıralara oturma”ysa iki şey de beden diliydi. 
 
“Sana inanmıyorum. Sen seen bir yalancısın” dedim bir adım uzağına giderken. Şimdi 
bakışlarını hızla bana çevirdi. Ah wasabi sosu kadar yakıcıydı bu bakışlar. Güç almak için 
Chole elbisemi tuttum elimle. Şu an tek dostum oydu. 
 
“Yalancı mı? Bana yalancı mı dedin? Sana asla yalan söylemedim” diye bağırdı. Evet yalan 
söyledim, paran için evlendim diyemezdi ya! 
 
“Tabi yaa senin gibi bilgili, kültürlü, başarılı bir iş adamı benim gibi bir para yiyiciyle, bir 
marka manyağıyla niye evlensin ki? Yüksek standartların, sarsılmaz zekan, ticari başarın ve 
ben, doğrusu pek mantıklı bir seçim yapmamışsın” dedim alayla gülerek. 
 
“Seni mantığım değil kalbim seçti Wee Na” dedi. 
Ah Tanrım! Knipschildt çikolatası gibi ağızda değil şuracıkta, koridorda erimek üzereydim. 
 
“Beni görünce de aklına 100 doların üzerindeki adam, Franklin geliyor değil mi?” diye 
sordum yeniden kalbim titremişti. 
 
“Franklin mi? Ah hayır Wee Na biz Kore’de dolar değil Won kullanırız. Dolaysıyla aklıma 
Sejong geliyor” dedi gülerek. 
 
Az sonra gerçekleşecek olan Joo Won cinayeti için solgun ücretle avukat arıyorum. prezantabl 
olması tercih sebebidir! Joo Won benimle dalga geçerken suratında beş kardeşi parka çıkarma 
isteğimi bastırarak ona gerçek bir Koreli gibi “ayşşşşş” diyip topuğumu yere vurdum. Dior 
bile isyana geçmişti. 
 
“Neyse ne.. Artık gerçekleri öğrendim. Sen ve ben siyah ve beyaz gibi farklıyız. Bunu geç 
olmadan fark ettiğim için mutluyum.” Diyebildim sadece. 
 
“siyah ve beyaz birbirine çok yakışır ama” dedi sırıtarak. Aman Allah’ım benimle onun süslü 
finosuymuşum gibi eğleniyordu resmen. Hem de kendi silahlarımla vururken ben de birkaç 
ticari cümleyle onu bozmak istiyordum. 
 
“ama sana bir şey diyeyim mi? Babamın şirketleri benim maliyetimi bile karşılamaz. Piyasa 
değerim satın aldığının çok üstünde” dedim ona tepeden bakıp. Olmuş muydu? Bana 
sırıttığına göre olmamıştı… 
 


 
84 

“Wee Na haydi ama insanlar bizi bekliyor” dedi ardından kolumdan nazikçe tutup aşağıya 
götürmeye kalktı. Parmaklarını tenimde hissedince kısa bir hipnoz geçirdiysem de sertçe 
kolumu ittirdim ve canımdan kanımdan bir parça gibi olan tektaşı çıkarıp avucuna koydum. 
 
“Lütfedip benimle evlenmeyi kabul etmiş olabilirsin ama ben seni istemiyorum” deyip odama 
koştum. Aslan yuvasına düşen küçük çocuk gibi kalmıştı. 
 
Bu görüntü bir anlığına beni üzüp ona kapının anahtarı vermeye yani tektaşı almaya kadar 
götürecek gibi olduysa da odama girince kapıyı kendimin çıkmasını engellemek ister gibi üst 
üste kilitledim. 
 
Adım seslerini duyuyordum. Joo Won’un Santoni marka ayakkabılarının sesi Juliet’in 
kapısına gelen Romeo gibiydi. 
Kalbim heyecandan çarparken Joo Won iyice yaklaştı ve duyabileceğim şekilde konuştu: 
“Wee Na bu yaptığına çok pişman olacaksın ama inan bana seni ikna etmek için 
uğraşmayacağım” dedi ve Romeo öylece çekip gitti. 
 
 
Artık camı, pencereyi indirmeyi göze alarak hıçkırıklarla ağlamaya başladım. Bu sırada 
ommam kapıda belirip açmamı söyledi. Çin gazabından korktuğum için kapıyı açtım. Bana 
Harry Potter gören Voldemort gibi bakarken iyice köşeye sindim.. 
 
“Kızım sen aptal mısın? Nişanı atmışsın… Hayatında yaptığın tek faydalı şeyi de batırdın” 
dedi birden. Ommam direkt taarruza geçmişti ve benim nişandan başka atılacak bir de 10 
cmlik topuklularım vardı… 
 
“Omma babam iflas etmemiş niye benden sakladınız” dedim gözyaşlarım arasından. 
Ommama kıyabilecek kapasitem vardıysa da dior ayakkabıma asla! 
 
“Babanın fikriydi. Senin asimile olan halin ona çok dokunuyordu. Bu yüzden uygun bir 
adayla evlendirmek istedi. Bu kadar basit.” Dedi ommam. Yine bir piton kadar soğukkanlıydı 
ve itiraz edersem beni bir hamlede yutabilirdi. 
 
“Beni mal gibi sattınız yani. Aileme de güvenmeyeceksem” dedim… 
 
“Ucuza gitmedin işte” dedi ommam. Ah Tanrım! Tüm genlerimi baştan aşağıya yeniletmek 
istiyorum! 
 
“Joo Won’un haberi yoktu ama. O sadece babana olan minnet borcu için seninle tanışmayı 
kabul etti. Sonra da vudu büyüsü falan artık ne büyüsü yaptıysan sana aşık olmuş” dedi 
ommam. 
Evet Hindistan’da adamın biri keçisine aşık olabilir ama kimse bana aşık olamaz ommacım! 
 
Ommamın dediğine göre babam artık bu işlerden sıkılmış ve “emekliliği bir Ege Kasabasında 
geçirelim” klişesini hayatına geçirmeye çalışmış bu amaçla herkese iflas ettiğini söyleyip Joo 
Won’un beni avlamasını beklemiş. Avladıktan sonra beni onlardan kurtardığı için ayrıca ödül 
olarak şirketleri ona devredip küçük kasabasında yaşamak istemiş. 
 
Yukarıdaki cümlede geçen gizli mal özne kimdir? 
Cevap Park Wee Na tabiki… 


 
85 

 
Kime ve neye üzüleceğimi şaşırmıştım. Beni gerçekten sevdiğine emin olamadığım Joo Won’ 
mı? Pazarlık konusu yapan aileme mi? Dolabımı açıp önünde oturdum. Markalarımdan iyi 
enerji alıp rahatlamayı düşünüyordum. 
 
Fendi bir yandan bana Joo Won’a büyük haksızlık yaptığımı fısıldarken Prada onu 
süründürmemi öğütlüyordu. Onlar bile bana iyi gelmeyince kendimi yatağa attım. Eğer saat 
bu kadar geç olmasaydı babamın batmamış ekonomisini batırmak için AVM’leri beynim 
sulanana kadar dolaşırdım. Ama lanet kapitalizm bile şu an bana karşıydı ve tüm mağazalar 
çoktan kapanmıştı. 
 
Yarın bir de okul vardı. Ben Park Wee Na… Başladığım işi yarım bırakamazdım. Eğer bir 
pantolon aldıysam onun üzerine de bir şey almadan işimi bitirmezdim. Şimdi de o okulda 
gönüllüysem bunu yarım bırakacak değildim. 
 
 
Zorlukla uyuyabildiğim halde sabah saat çalmadan uyanabilmiştim. Bedenim de artık 
çalışmayı kabul ettiğine göre kendimi iyice çalışan psikolojisine sokup bugün maaşıma zam 
istemeyi düşündüm. Bir dakika benim bir maaşım bile yok ki! Aman neden endişeleniyorsam 
babam hala çok zengin ve şu an benim ondan intikam almam için önümde çok haklı sebepler 
var. Dolabımı yenilemenin zamanı geldi. 
 
 
Bekleyin beni dünya markaları. Efsane geri dönüyor! Đşten sonra AVM’leri kapımda köle 
yapmak için gizlice bizimkilerin odasına girdim ve babamın kredi kartını usta hırsızlara taş 
çıkarırcasına yürüttüm. 
 
Okula vardığımda her zamankinden şıktım ve bu sefer mini etekle tüm bakışları üzerime 
çekmiştim. Joo Won’un yanında hiç mini etek giymemiştim ama madem artık yoktu 
istediğimi yapacaktım! Kral öldü yaşasın yeni kral Park Wee Na diyerek krallığımı ilan edip 
okula girdim. 
 
Sınıfımdaki çocuklarla manken giydirmece oyunları oynarken bir ara lavaboya gidip 
döndüğümde bir sürü muhteşem origami yapılmıştı. Yine Shin’in marifetidir diye düşünüp bir 
tanesi incelemek için elime aldım. Mor kağıt yapılmış turanın kanadındaki bir yazı dikkatimi 
çekince okumaya başladım… 
 
“10 dakika sonra bahçede ol” yazılmıştı. Ah! Joo Won ve onun tatlılıkları diye düşünürken 
gerçekten haksızlık yaptığımı anlamıştım. 
Her şey evet her şey babamın suçuydu hakim bey! Bu düşünceyle keyiften dört köşe olup 
saniyeleri asır gibi sayarken bahçeye koştum… 
 
 
Arka bahçedeki kişiyi görünce bir anda duraksadım. Tüm vücudumla mağaza camına 
toslamıştım sanki. Hwan orada tek başına dikiliyordu. O turnaya o notu yazanın Hwan 
olduğun görünce savaşı kaybeden Hitler gibi kafama sıkmak istiyordum. 
 
“ah Wee Na şiii gelsene” dedi Hwan beni görünce… 
 
Artık kaçamazdım. Mal gibi meydandaydım. Kendime mal demeyi kesmezsem korkarım 


 
86 

yakında gerçekten öyle hissedeceğim… 
 
Adımlarımı sürüyerek onunyanına vardım… 
 
“Öğle arası beraber yemek yiyelim” dedi Hwan. 
 
Joo Won şu an piyasada yoktu ve kimbilir asistanıyla hangi ürünler üzerine derin analizlere 
girmişti. Nedense ayrı olduğumuz zaman onun asistanla Pariste falan olduğunu hayal 
ediyorum. Bu kadar çabuk üstüme gül koklamaz değil mi? Pardon kaktüs! 
 
 
Hwan’ın teklifini kabul ettim. Kafa dağıtmaya ihtiyacım vardı. Kafa dağıtmak demek 
Armaniyle yapılan bir şey olsa da bir insanın da bu etkiye sahip olacağını biliyordum. Joo 
Won böyleydi. Onun yanında aklıma gelmeyen Armaniler, Versaceler şu an Hwan’la olmamı 
sağlayarak benden öçlerini alıyorlardı. 
 
Okuldan Hwan’la çıkarken Joo Won da arabasından çıkıyordu. 
 
“Sorun olmaz değil mi?” diye sordu Hwan ex yobomu gösterirken. 
 
“Hayır tabi ki biz ayrıldık” diye atladım ben de.. Bu cümleyi Joo Won’un duymasını ve beni 
kolumdan sürüyüp götürmesini istiyordum ama sadece öylece bakıyordu. Kızgın olduğunu 
görünce Hwan’ın koluna girdim. Tamam fena halde yamulmuş olabilirim ama beni ikna 
etmeyecek miydi? Ah Joo Won’un ardına dönüp bakmayacağını bilmeliydim. 
 
 
Gözü mini eteğime kayınca da farkında olmadan çekiştirmeye başlamışım. Etro marka mini 
eteğim Brütüs olup beni arkamdan bıçaklıyordu sanki… 
Derken arabasını tekrar açtı Joo Won ve içinden kırmızı gül demetini çıkarıp gözlerini bana 
dikerek yürümeye başladı. Yanımdan geçerken elimi nerdeyse uzatacaktım ancak arkama 
bakınca o çiçekleri öğretmene verdiğini görmüştüm. 
 
 
“Seni Seviyorum” manasına gelen güller masum güzelin yüzünü de aynı renge çevirmişti. 
Ben de şüphesiz kızarmıştım ama sinirden! Gözlerine inanamamak deyimini birebir yaşarken: 
“Awwww” diye inledi Hwan. 
 
 
Joo Won ve öğretmeni kesip biçtiğim o karanlık dünyadan uyanıp şaşkınlıkla Hwan’a baktım. 
“Wee Na kolumu o kadar sıkma kan dolaşımımı engelliyorsun” dedi gülerken… 
 
Beynine kan gitmese de olur Hwan, onun bir işe yaradığından şüpheliyim dedim içimden.. 
 
Đşkenceye dönen yemek saatinde Hwan durmaksızın lise yıllarını anlatırken ben o cilalı taş 
devrini dinlemekten çok sıkılmıştım. Yüzümdeki asık surat bile adamın umurumda değildi. 
Üstelik bir de kaç yıl diş teli taktığımın analizini çıkarıyordu. Đşte dünyayı kurtaracak o bilgi! 
 
 
Nihayet işe dönme saatim gelince kalktık. Okula dönerken Joo Won’un arabasının hala orada 
olduğunu görebiliyordum. Öğretmenle romantik bir öğle yemeği yemiş olabilir miydi? 


 
87 

Ah 250 çocuğun içinde bu çok zordu neyse ki.. Ya onu alıp şık bir yere götürdüyse. Tüm 
Komplo Teorileri beynime hücum ederken okula girmiştik. 
 
 
Joo Won tahmin ettiğim gibi ortalarda yoktu. Hayat enerjimi sömüren kötü ruhlar etrafımda 
dolanmıştı sanki. Kendimi o kadar güçsüz hissediyordum ki yığılmamak için zor duruyordum. 
Eğer buraya yığılırsam mini eteğimin yol açacağı felaketle değil bir daha bu okula gelmek, 
tüm Kore yarımadasına bile uğrayamazdım. 
 
Aşkın böylesine fiziksel bir acıya neden olması garipti. Ah Tanrım! Hayır bu aşk acısı değil 
öğleyin yediğim Kimchi’nin mideme uyguladığı istilaydı. Evren bile Joo Won’dan ayrı 
geçirdiğim her an için cezalandırıyordu beni sanki. 
 
Hwan’a teşekkür edip kıvrana kıvrana odaya geçince origamilerin olmadığını gördüm. 
 
“Shin nereye gitti o güzel origamiler?” diye sordum. O kadar gerçekçilerdi ki ayaklanıp 
uçmuştular sanki… 
 
“Joo Won dayım çöpe attı onları” dedi çocuk güzel gözlerini bana dikmişti. Bakışları Joo 
Won’un küçük bir nüshasıydı sanki. 
 
“Đyi ama neden attı?” dedim ben de.. Joo Won’un origamilerle derdi neydi? 
 
“Sabah birine sürpriz yapacağını söyleyerek getirmişti ama sonradan gerek kalmadığını 
söyledi” diyerek son darbeyi indirdi Shin. 
 
Dart tahtasındaydım ve çocuğun söylediği yani attığı okla 12’den vurulmuştum.. 
 
O notu Joo Won mu yazmıştı yani? 
 
Mini eteğim bıçağını bilemiş bir katil gibi bacaklarımdan itibaren beni deşmeye başlamıştı 
sanki! 

 

16. Bölüm 

O notu Joo Won’un yazdığını öğrendiğimde şaşkınlıktan açılan ağzıma 2012 – 2013 
sezonunun tüm markaları sığabilirdi. Bahçeye gelmemi söyleyen oydu ve muhtemelen ben 
gelene kadar çiçek almaya gitmişti. Murphy Kanunları* yine yapacağını yapmış ve tek 
oyuncağı Park Wee Na’nın yine kendi kalesine gol atmasını sağlamıştı. 
 
Tüm günüm Hwan’la heba olurken giymeyeceğimi bildiğim halde aldığım kıyafetler gibi 
dolabın dibine girip orada kaybolmak istiyordum. Sınıftaki tek dolap olan oyuncak dolabına 
ise bir bacağım bile sığamazdı. Ah şu barbi bebek gibi hissiz, tasasız ve sürekli 32 dişi 
gösteren o gülüşle asırlar boyunca yaşamayı ne çok isterdim. Üstelik doğada çözünmezdim ve 
en önemlisi tek kıyafetle buharlaşana kadar şık kalabilirdim. 
 
Barbi’nin sırıtan suratı resmen benle alay ederken elime aldığım kalemle onun burnunun 
üstüne kocaman bir ben çizdim… 


 
88 

 
“Đşte şimdi çok çirkinsin barbi şiiii” diyip onunla konuştuğum sırada Joo Won odaya girmişti. 
 
Barbiyi arkama atıp bir de üzerine oturup acılı intikamımı alırken Joo Won bir kez bile 
yüzüme bakmadan Shin’e yöneldi. Çocuğu kucağına alıp çıkarken bir şey demem gerektiğini 
biliyordum ancak kelimelerim, suda rengi akan ucuz kıyafetler gibi uçup gitmişti sanki. 
 
Mağazada çantalara doldurulup alınan kıyafetler… Ah Hayır! Şu an benim yaşadığım 
mağazada evlatlık alınmayan ve sezonu geçince tüm tatlılığını kaybeden o yetim elbiseler 
gibiydi. Rafımdan indirilirken tozlu depolara tıkılmış gibiydim. Şimdi o yepyeni raflara hangi 
asistanlar, hangi öğretmenler gelecekti? 
 
 
Buna elbette sessiz kalmayacaktım… Koşar adım Joo Won’un ardından gittim. Bir dakika 
neden ben koşuyorum? Nişanı attığım, Hwan’la çıktığım, minileri çektiğim için mi? Ah bu iç 
sesim her zaman böyle dürüst olmak zorunda mı? 
 
100 metre engelli koşuma ara vermeden Joo Won’un arabasına bodoslama dalmak üzereyken 
önce arabaya ardından kıyafetlerime acıyarak hızımı kestim ve sağ salim onun karşısında 
belirdim. 
 
Çocuğu arka koltuğa oturttuktan sonra arabadan çıkıp beni görünce yüzünden anlayamadığım 
bir esinti geçti. Şaşkınlık? Korkma? Usanç? Sevinç? Peki bana ne gibi bakmıştı? Taklit ürün? 
Graff Diamonds elması? Dünyanın birinci harikası? Bozuk kimbap? Defolu ürün? Mini etek? 
 
Ah Tanrım! Joo Won’un o hiçbir şeyi çaktırmayan surat ifadesine bakınca beden dili 
derslerimin notlarını hızlıca gözden geçirdim. Kızma, usanma belirtileri konulu derste de 
Olivia’nın yeni çantasını tartışıyordum Monica’yla. Şimdi analizlerim hiçbir işe 
yaramayacaktı. Ben de işin tekniğini bir kenara bırakıp kalbimle olayı çözmeyi denedim… 
 
 
“Biraz konuşabilir miyiz?” dedim sesimi Şeker Kız Candy’nin Kore dublajlı hali gibi 
çıkarmıştım. 
 
“Dinliyorum” dedi Joo Won. Arabaya yaslanıp kısılmış gözlerini bana dikerken kalbim Big 
Ben kulesinin Saati gibi atıyordu. 
 
“Bugün senin notunu gördüm ve bahçeye çıktım ama yoktun” dedim. Yoktu ama değil mi? 
Tıp literatüründe Joo Won görememe gibi bir hastalık yoksa ve ben ona yakalanmadıysam 
onu bahçede görememiştim. 
 
“Ben seni gördüm ama” dedi, ardından bir kilo limon yemiş gibi suratını ekşitip konuştu 
“Hwan denen ilk aşkınla” diye devam etti. 
 


 
89 

“Arka bahçede o vardı ben de notu onun yazdığını sandım. Ama sen de gülleri öğretmene 
verdin” diyerek direkt konuya girdim. Sinema salonlarında bitmek bilmeyen reklamlar gibi 
olmaya niyetim yoktu. Filmi hemen gösterecektim! 
 
“Đlk aşkınla, üzerinde kumaştan tasarruf bu etekle kol kola bir yerlere giderken o çiçeği tebrik 
etmek için sana mı vermeliydim Wee Na?” diye sordu. Bakışları mini eteğime kayınca bir 
mucize olur da uzar diye bildiğim tüm duaları saymaya başlamıştım. 
 
 
Filmi başa sarabilir miyiz? Şimdi az önceki soruyu sorduğuma pişman olmuştum. Evet 
üzerimde yarım metre kadar kumaştan mini etek olduğu, John Galliano tasarımları gibi asla 
dönüp bakmayacağım Hwan’la çıktığım da doğru ama neden kolumdan sürüyüp götürmedin 
beni demek için kendimi zor tuttum… Taş devri kadınları gibi saçımdan sürünme fantezimi 
ona söylemeyerek olası bir delilik şüphesini gözler önüne sermedim. 
 
 
“Hem nişanı atmıştın unuttun mu?” diye sormaya devam etti Joo Won. Ard arda Hiroşimaya 
atılan little boy Atom bombası gibi beni iki dakikada nefessiz bırakmıştı. 
 
“Gitmem gerek” deyip şoför mahalline geçmek için ön tarafa yöneldi kapıyı açmıştı ki cevabı 
verdim: 
“Senden özür dileyecektim ama görüyorum ki rolleri karıştırmışım. Sen bir adım atmadığın 
müddetçe artık seni görmezden geleceğim Joo Won şiii” deyip onun arabaya binmesini 
beklemeden arkamı dönüp uzaklaştım. 
 
Eğer biri küsecekse o ancak ben olurum. Ve biri son sözü söyleyecekse de orada benim 
imzam vardır. Đlk giden de ben olurum Joo Won efendi, sezonun ilk ürününü alan da! 
 
 
Sinirden ayaklarım uyuşmuş gibi paytak adımlarla yürürken mini eteğim de olayın baş zanlısı 
olarak sevimsizce karşımda duruyordu. Eve gider gitmez eteği yargıladım ve onu toz bezi 
olmaya mahkum ettim. 
 
 
Yatağa uzandığımda Joo Won’la tatlı anılar zihnime hücum ediyordu. Seul kaldırımına 
kendini sunan Yerde yatan hali, kıskançlıktan sahayı diğer oyunculara dar ettiği o futbol maçı, 
otelin açılışından sonraki ilk öpücüğü, yakuzaları şen bakkal’a çevirdiği dövüşü hepsi ama 
hepsi zihnimde defileye çıkmışçasın arzı endam ederken ben onun ışıltısından kaçmak 
istercesine yorganı tümden üzerime çektim. 
 
 
Fazla abartmış olabilir miydim? Keşke babam iflas etmiş olsaydı. Bunların hiçbiri 
yaşanmazdı o zaman! Ah Tanrım! Aşktan saçmalamak bu olsa gerek. Normalde de pek 
mantıklı çıkarımlarım olmazdı ancak şimdi aşk konusundaki bu tecrübesizliğimle Marks’ın 


 
90 

karşısında köleliği savunuyormuşum gibi hissediyordum. Çocukluğuma inip tanıştığım tüm 
erkeklere annemin atalarının yaptığı işkenceleri uygulamak istiyordum… 
 
 
Bu düşünceler içinde öğretmeni kırmızı güller içinde boğduğum kabuslara yatıp sabah 
erkenden uyandım. Hazırda bir tebeşirim olsaydı içip ateşimin çıkmasını beklerdim. Hoş 
küçükken yaptığım bu numara büyük üstat Ommayus tarafından her zaman fark edilirdi ama 
ancak o zamanki gerekçem ile şimdiki aynı değildi. 
 
Đlk okuldaki bahanem dökülen dişlerim, orta okulda öğretmenden korkmak, lise de diş telleri, 
peltek konuşma, sivilceler, Hwan, aşk mektubu.. neyse uzar bu, üniversite de yarın ne 
giyeceğim derdiydi.. Şimdi bahanem ise Joo Won’un kapı gibi duran varlığıydı. 
 
 
Shin’i annesi getirseydi bunları yaşamayacak, topluma gönüllü hizmet ederken aşkta 
yapamadığım kariyeri rahibe Teressalıkta zirveye oturacaktım. Ama Galleria Alışveriş 
merkezinin 2 .katındaki 4. Mağaza olan Guess kadar net bir gerçeklikti Joo Won’un varlığı. 
Onu görememek düşüncesi, görüp üzülmenin yanında daha korkunç kalınca hevesle 
hazırlanıp okula yöneldim. 
 
Bugün giydiğim pantolon 5 beden büyükmüşçesine geniş ve siyahtı. Üzerimdeki siyah hırka 
da hiçbir hattımı göstermeyecek kadar kalındı. Dünün günahlarını böyle çıkarıyordum. 
Baharın ortasında giydiğim bu kıyafetleri görenlere hasta olduğumu söylemiştim. Evet şimdi 
eşim dostum beni hastayım sanıyordu ancak yastayım kimse bilmiyordu! 
 
Joo Won ne ara Shin’i bıraktı bilmiyorum ama çocuk sihirli bir şekilde odada oturuyordu. Joo 
Won’u göremediğim için annemin 90 dereceye attığı calvin klein iç çamaşırı kadar büzülmüş 
ve üzülmüştüm. Ancak dışarıdan gelen sesini duyunca Elton John bana özel resital 
yapıyormuş gibi de heyecanlanmıştım. 
 
Kapıya doğru yaklaşıp ne dediğini duymaya çalıştım Joo Won’un. Müdürle Ortadoğu’daki 
karışıkları çözüyorlarmış gibi derin bir sohbete dalmışlardı. En sonunda Joo Won’un “Tamam 
olur” diyen cümlesini duydum. Ne olur? 
 
“Tamam olur müdür bey, öğretmen hanımla evlenirim” demiş olabilir miydi? Ohh Noooov. 
Beynimin komplo teorilerine bakan departmanı yine tam mesai çalışırken ben rahatlamaya 
çalıştım kendimi ancak başaramadım. 
 
Öğleden sonra Hwan kızını bırakmaya gelince ben de olayın ne olduğunu anlamıştım. Yarım 
saat kadar sonra tekerlekli sandalyedeki çocuklarla beraber bir futbol maçı yapılacaktı ve Joo 
Won da çocukların Messi’si olduğu için organizasyon by Joo Won’du. Hwan da maçta 
oynayacağını ve herkese nasıl oynanacağına dair küçük bir ders vereceğini söyleyerek kendini 
gaza getirmekle meşgulken ben çoktan çocukları dışarıya çıkarıp yerlerine oturtmuştum. 
 


 
91 

 
Oppalardan sonra bu kadro dişimin kovuğuna dolduramasa da tek kazancım Joo Won’u dar 
pantolonu içinde sahada atraksiyon içinde izlemekti. Takımlar yavaş yavaş oluşurken Joo 
Won da iş adamlığı ve futbolcu kariyerinin yanına assolisti de ekleyerek en son sahaya giriş 
yaptı. 
 
Girerken ağır çekimde göz göze geldik ve ben Brezilya pembe dizilerindeki aşık kadınlar gibi 
kaşlarımı ters V yaparken aşkla ve özlemle Joo Won’a baktım. O da bana göz kırptı birden. 
Ah Tanrım! Gördüğüm bir serap mıydı ? yoksa… Bir göz kırpması bile kalbimi baştan 
aşağıya titrettiğine göre yeniden bir araya gelmemizle tarihin en büyük depremine hazır 
olmalıydım. 
 
 
Joo Won ve Hwan evrenin kanunlarına uygun olarak rakip takımlardaydılar. Yaşlı müdür de 
Hwan’ın takımındayken diğer babalar ve çocuklarla beraber 8’er kişilik takımlar 
oluşturulmuştu. 
Büyük bir coşkuyla başlayan maç çocukların çığlığı arasında, kulak zarımı sağdan soldan 
gelen salvolarla inletirken bir ara öğretmenin de hırkasını atıp sahaya koştuğunu gördüm. 
 
Aman Allah’ım hem de Joo Won’un takımına girince ben de kendimi tutamadım ve 10 kilo 
kadar eden siyah hırkamı çocuklardan birinin kafasına fırlatıp olası bir felce neden olmamaya 
gayret ederek çıkarıp sandalyeme koydum ve geniş pantolonumla sahaya yöneldim. 
 
 
Sahaya adımımı attığım an 10 cm topuklularım çimlere gömülüp beni yere çivilerken 
düşmemek için zorlukla dengemi sağlayıp ayakkabıları köşeye fırlattım ve yalın ayak maça 
girdim. Beni gören çocuklar büyük bir alkış koparınca öğretmene “Naaaber “dercesine bakıp 
Joo Won’a inat Hwan’ın takımına yöneldim. 
 
25 dakika boyunca top sadece 3 salise kadar ayağıma hafifçe dokunmuş, onun dışında maçta 
bir topun varlığını bile unutmuş olarak ilk yarıyı bitirdim. Joo Won’la göz göze geldiğimiz 
her an birbirimize itilaf ve ittifak devletleri gibi bakıyorduk. Bu anların o kadar büyük bir 
çekiciliği vardı ki her bakıştan sonra Joo Won’a koşmamak için kendimi onun bir taklit ürün 
olduğun söyleyerek telkin etmeye çalışıyordum. 
 
 
Đlk yarı 5 dakikalık mola için dururken nihayet ayağıma beyaz, yuvarlak muhtemelen maçın 
başrol oyuncusu olan top da gelmişti. Bir kez ona vurmak için gerindim ve tüm gücümle 
çıplak ayağımı savurdum. Top hızla gidip Joo Won’un kafasında patlayınca benim de birkaç 
ayak parmağım bu yüce davada şehit olmuştu. 
 
Çığlıklarımı tutup inlememek için kendimle savaşırken Joo Won sinirle arkasını döndü. Aynı 
anda ben de ona arkamı dönüp ıslık eşliğinde havadaki kuşlara baktım. 
 


 
92 

“Kim attı o topu” diye bağırdı Joo Won. 
 
Aaa bu kuşlar da ne güzeller böyle. Ee tabi havalar ısınınca göçe başladılar diye düşünürken 
hızla kolumu çekti Joo Won… 
 
Parmaklarımın ağrısıyla gözümde gayri ihtiyari birkaç damla yaş birikmişti ve Joo Won 
bunları görünce az sonraki bir patlamayı geri iterek sönmüş volkanı yeniden canlandırmadı.. 
 
“Ne oldu?” diye sordu. Ah hayır muhtemelen kafasına inen topun hesabını soracaktı ancak 
plansız yakalandığı gözyaşlarımla bu soruyu çoktan tarihin derinliklerine göndermişti. 
 
“Hi-hiç” diyebildim küçük ayak parmağımın da cenazesini o anda kaldırmıştım. 
 
“Tanrı aşkına Wee Na. Beyin kanaması geçirtecek kadar mı kızgınsın bana. Hem de benim 
sana kızgın olmam gerekirken?” diye sordu ardından. Ve Sönmüş volkan faaliyete geçer. 
 
“Kazaydı az önceki” dedim. 
 
Dünkü olaylar da kazaydı demeyi ne çok isterdim. Bir süre tüm yüzümü inceledi. Sanki robot 
resmimi çıkaracak gibiydi. Tam bir şeyler söylemek için ağzından birkaç kelime firar 
ediyordu ki müdürün düdüğüyle kendine geldi. Hay bin düdük! Murphy bugünkü kotanı 
doldurdun ama! 
 
 
Parmaklarımın acısıyla ayakkabıyı bile giyemedim ve gazi olarak maçtan ayrıldım. Madem 
ayakkabı giyemeyecektim hemen eve gitmeliydim. Joo Won öğretmenle takımda maça devam 
ederken Ona son kez baktım ve bir taksi çağırdım. Eğer diyecekleri vardıysa artık ayağıma 
gelmeliydi! 
 
 
Đki gün boyunca evden çıkmadım. Neyse ki hafta sonuna denk gelmişti ve ben de reankarne 
olan parmaklarımla yeniden hayata tutulup internetten 10 bin dolarlık kıyafet alarak zamanımı 
geçirmiştim. Babamdan bunun acısını çıkaracaktım elbette. Bedenlerine bile bakmadığım 
kıyafetleri sepete atarken hiçbir şeyin kanlı canlı mağaza gezmek gibi olmadığın biliyordum. 
 
Öğleden sonra ommam geldi. Hayatın anlamını çözmüş gibi memnun bir ifade vardı yüzünde. 
 
“Kızım istersen bir süreliğine tatile çıkabilirsin mesela Đngiltere’ye gidebilirsin, arkadaşlarını 
görürsün ” dedi ommam. 
 
Whaaatt! Bunlar benim kulaklarım ve bu duyduklarımın ommamın dedikleri mi? Şaşkınlıkla 
kadının suratına bakarken ommam lafa daldı. 
“Pembesi var mı bunun?” diye sordu pc ekranındaki uzun eteği göstererek. Ommam hala 
kendini genç kız sanıyordu. Bu demek ki orta çağın kapandığından bile haberi yok! 


 
93 

 
 
Đngiltere’ye gitmek mi ? Ah Tanrım! Eski ışıltılı günlerime dönecektim yeniden. Bir okulum 
yoktuysa da Harrods’ta gezmek, Londra sokaklarında Gucci avına çıkmak, mağazalar 
arasında safari yapmak! Bu fikre tabiî ki atladım. Aklıma Joo Won’la gitmenin ne kadar 
harika bir fikir olacağı geldiyse de Victor Hugo’nun sefillerini oynayıp boynumu bükerek 
yalnız gitmeyi kabul ettim. 
 
Her şey baba bankın sponsorluğunda hazırlanmıştı. Ben sadece 3 gün sonra uçağa binecektim. 
Toplamda bu beş gün boyunca Joo Won bırakın gelmeyi ve aramayı, ufak bir telepati sinyali 
bile göndermemişti. 
 
 
Büyük hayal kırıklığını Londra’yla unutmaya çalışırken sıfır valizle havaalanına yollandım. 
Nede olsa 5 valizle dönecektim. 
Havaalanına uçağın kalkmasından 2 saat önce varmıştım. Evet dünyanın en büyük klişesini 
yaşamak içindi bu bekleyişim. 
 
Kentilyonlarca filmde geçen havaalanında kavuşma sahnesi için dekor ve roller hazırdı. 
Sadece erkek başrol bekleniyordu. Heyecandan titreyen ellerimin teriyle Prada eteğime Joo 
Won yazmıştım. Ah bendeki bu aşk bir Prada’nın namusuyla oynayacak kadar büyüktü! 
 
 
Đki saat birkaç dakika gibi geçerken ortalarda Joo Won’u göremiyordum. Hayır ona benzeyeni 
bıraktım birkaç level altı yakışıklılıkta birileri bile yoktu. Joo Won bana o film sahnesini 
yaşatmayacak yerine son sahnede beklemekten verem olan romantik karakterin hazin sonunu 
yaşatacaktı bunu anlamıştım. 
 
 
Anons yapılınca bedenimi sürüdüm ancak ruh gözüm, kalp gözüm, duygu gözüm, mantık, 
akıl, beyin gözüm bildiğim tüm melekelerim Joo Won’u arıyordu. Kontrol noktasına varınca 
görevli artık yüzünde kalıplaşmış o gülümsemeyle konuştu: 
“A bayan Park Wee Na, uçağınız Paris rötarlı gidecek. Đzlanda’daki yanardağ faaliyete geçip 
Londra semalarını kül bulutuyla kapladığından birkaç saat Paris’te bekleyeceksiniz” dedi. 
 
 
Değerli tatilimin koooskoca birkaç saatini havaalanında geçirecek olmama üzülmüştüm. En 
azından bir 6 saat olsaydı Paris modasını varlığımla şereflendirirdim ancak birkaç saatte bir 
mağazanın bir rafına bile bakamazdım ki! Mecburen kabul ettim. Londra’ya gidip AVM’lere 
akacağım diye uçağımın çakılmasını göze alıp ilk moda şehidi olamazdım ya! 
 
Paris uçağının kontrol noktasına varıp, X rayden geçmeden telefon ve diğer şeyleri sepete 
atarken kendimi de o sepete atıp E.T’nin bisikletinde uzaya çıkmak istiyordum! Joo Won’suz 
dünyanın anlamı Armani’siz Moda dünyasında olmak gibiydi.. 


 
94 

 
Kontrol noktasını da geçip kabinden uçağa doğru yürürken kalp atışlarım saniyede 1500’e 
vurmuş gibiydi. Uçak dolmuştu bile. Zira ben kabinde adımlarımı, arasında bir asır 
geçiyormuşçasına ağır ağır atarken bir uçak dolusu insan beni geçip yerlerine yerleşmiş, 
koltuklarını dik konuma getirmiş, emniyet kemerlerini bağlamışlardı bile. Her saniyeyi Joo 
Won’u bekleyerek geçirmek gerçekten çok yorucuydu… 
 
 
Babamın bana layık gördüğü first class uçuşa doğru giderken son bir kez arkamı dönüp, tüm 
duyularımı son seviyeye getirip gözlerimle onu taradım! Gelecek miydi sahi? 
 
Artık çok geçti! 
 
 
******** 
 
 
* Murphy Kanunları: " bir işin birden fazla şekilde ters gitme olasılığı varsa, size en çok zarar 
verecek şekilde ters gider...” Şeklinde tanımlanan, örnek vermem gerekirse benim en çok 
başıma gelen şu: tüm gün telefonlar çalmaz, patronlar aramaz tam tuvalete giderim bütün 
telefonlar aynı anda çalar…  

 

17. Bölüm 

 

Uçağa attığım adımlarla yavaş yavaş ölüyordum sanki… Uçak değil mezara giriyormuşçasına 
hayattan bağlarım kesiliyordu. Ah Paris’in bana mezar gibi hissettireceğini söyleselerdi 
Chanel’den vazgeçeceksin demişlercesine inanmaz gözlerle bakardım onlara. Ama şu an bana 
olan buydu: Sebebi de aşkın kalbime uyguladığı hasardı. 
 
Aşk’ın yan etkileri gerçekten çok ağır: Nefes darlığı, unutkanlık (markalarım ah), depresyon, 
halüsinasyon, ayak parmağı felci ve en nihayetinde Paris’e bile gitmeyi istememe. Tek ilacı 
ise yüksek dozda Joowonsilin! 
 
Nerdeyse Hostesin kolumdan tutup zorla götürmesiyle uçağa geçtim. Oyuncakçıdan 
ayrılamayan ve gözü kırmızı kamyona takılan küçük çocuk gibi ağlamak üzereydim. Kırmızı 
kamyonum Joo Won ise şimdi nerelere sürüyordu acaba kenedini? VIP uçuşunda Paris’e 
böyle gittiğimi ve Kore’den ayrılamadığımı annem görseydi Harvard’ı bitirmişçesine gurur 
duyardı benimle. 
 
Uçağa geçince first class kabinine girdiğimde boş olduğunu gördüm. Bu aralar Paris 
Korelilerin ilgisinden çıkmıştı sanırım. Tabi ya biz çekiklerin en sevdiği ülke Amerika’ydı. 


 
95 

Bir Korelinin Đngilizce konuşmasını anlamam Sanskritçe anlamaktan zordu benim için. Hele 
dizilerdeki Đngilizce konuşan artistleri dinlemek Uganda Yurttan sesler korosunu dinlemekten 
beterdi. Ama Joo Won’un perfect ingilizcesi öyle miydi? Kraliçe Elizabeth kadar iyiydi 
telaffuzu. 
 
Ah Joo Won öleceğim şurada! Her sorunsalda aklıma gelip tüm devrelerimi yakmaktan zevk 
mi alıyorsun? 
 
Yerime oturunca uçakta da anons başlamıştı. Havalanmak üzereydik. Joo Won’la aramızda 
kıtalar girecekti ve kalbim toz bezi olan Versace kadar acıyordu. Tam bu sırada adım sesleri 
duydum. Nihayet hostesler benim varlığımı da hatırlamışlardı. Bu uçak yere çakılıp da 
kurtulursam bana ilk yardım bilgisi vermedikleri için onlara yüksek miktarda tazminat davası 
açmamdan yırtmışlardı. Hostesin gelip bana acil durumlarda yapılması gerekenleri 
anlatmasını bekleyerek yürüyen kızı bekledim. 
 
“Đsterseniz şuraya geçin cam kenarı” dedi biri. Ah kulaklarımın bana oyunuyla Joo Won’un 
sesini duyuyordum. Hem niye oraya geçiyorum ki! Bir dakika…. 
 
Aman Allah’ın Joo Won tam tepemde dikiliyor ve bana Victoria Secret mankenlerine 
bakarmışçasına hayranlıkla bakıyordu. Eğer Joo Won görmeyeli bir havaalanı şirketinde 
çalışmıyorduysa şu an tam tam olarak benim için gelmiş olabilirdi. 
 
“Se-sen, ne arıyorsun burada?” diye sordum. Ağzım bana ait değildi sanki. Kendi kendine 
konuşmuştu… 
 
“Sevgilimle Paris’e gidiyorum” dedi hayatımın bir numaralı markası. 
“Neee?” diye sordum önce, ardından devam ettim: “Yani Bunları hep planladın mı?” diye 
sordum… Sevgilisi bendim değil mi? Bir an arkadan bir kadın gelecek diye hayatımın en 
gergin birkaç saniyesini geçirip bu tribülanstan çıkmayı bekledim… 
 
“Elbette, bu uçuşun tüm detayları şahsıma aittir bayan” diyip yanımdaki koltuğa oturdu… 
“Ama Đzlanda’da yanardağ patlamıştı.” Dedim, neticede ben Londra’ya gidiyordum ve bu 
yüzden Paris’e aktarılacaktık.. 
 
“O yanardağı ben patlatmadım ve sanırım patlayan herhangi bir şey yok, aşkımdan başka” 
dedi gülen gözlerle. Şaşkınlığım üzerinden hayli eğleniyordu. 
 
Nasıl şaşırmayayım ama? Bu işte bizimkilerle anlaşıp beni şüphe çekmeyen Londra’ya 
göndermeyi teklif etmişler ben de buna atlayacağımdan havaalanında rotayı bir şekilde Paris’e 
çevirmişlerdi. Ah Ocean’s Eleven ekibi bile benim ommam, appam ve yobomdan oluşan 
Çekik Troykasından daha iyi bir plan yapamazlardı. 
 
Đçimde kabaran aşkla bu oyunundan dolayı oracıkta Joo Won’a oscarı verebilirdim ancak 
verecek çok daha değerli bir şeyim vardı. Parlayan gözlerle onun koltuğuna uzanıp 


 
96 

dudaklarına yöneldim. Tek harekette beni sertçe kendine çekti ve iki koltuğun arasında 
tutkuyla, hasretle öpüşmeye başladık… 
 
Bu sırada uçak da yükselmeye başladı. Ah Tanrım! Birbirimizi yeni bulmuşken havaya 
fırlayıp kafayı patlatarak ayrılacaktık nerdeyse. Ben neysem de Joo Won’un kafası çok 
değerliydi. Daha kötüsü olup hafızasını kaybederse onu bir kez daha kendime aşık 
edebileceğimi hiç ama hiç sanmıyorum. Benim ikinci kez aynı kıyafeti giymem ne kadar 
mümkünse Joo Won’un da ikinci kez bana aşık olması o kadar mümkündü.. 
 
Yerlerimize yerleşip emniyet kemerlerini takarken konuştu müstakbel yobom: 
“Özür dilerim… ne yaptığımı çok bilmesem de sanırım benim özür dilemem gerekiyor.” Dedi 
gülümserken. 
 
Dünya bunun üzerine dönüyor Joo Won şii. Kadınlar naz yapar ve erkekler de çeker… Đşte bu 
yüzden özür diliyorsun. Yine de O Kore Savaşıysa ben Birinci Dünya Savaşı kadar 
suçluydum. Üstüme düşeni yapmalıydım… 
 
“Ben de özür dilerim… Seninle inatlaşmamalıydım” dedim ve uzanıp elini tuttum… 
“Neden böyle bir şey yaptın?” diye devam ettim. 
 
Onunla sonsuza kadar inatlaşacağımı düşünüyordum oysaki. Üstelik onu gerçekten kırmıştım 
ve hatırlarsanız onunla ilgili çıkardığım analizde onun bir hata karşısında ikinci şans 
vermeyeceğini yazmıştım. Ancak o bana ikinci şansı Paris kutulu bir hediye paketiyle 
vermişti. 
 
“Küs olduğumuz her dakika aleyhime işliyordu. Düşünsene ilk önce o topla beynimi 
patlatıyordun, ardından Hwan’ı ortadan kaldırmam için beni tahrik ediyordun şimdi de 
barışmak için tüm VIP uçuşunu satın aldım. Eğer hala barışmamış olsaydık sanırım bu işin 
sonunda beş parasız, gerizekalı bir katil olarak hapishanelerde çürüyecektim” dedi kahkahayla 
gülerken. 
 
Ah benim için bunları yapar mıydın? Tanrım vitrine konan dünyanın eşi benzeri görülmemiş 
Chopard mavi elmas yüzüğü gibi hissediyordum. 
 
Ona sadece gülümsedim. Her şeye rağmen beni affetmişti ve şimdi de Joo Won’la gezdiğim 
dünya şehirlerine Paris’i ekliyordum. Hayat bana güzeldi! 
 
“Eee Paris’te ne yapacağız..” dedim heyecanla. Oradaki moda trendlerini Joo Won’la gezme 
fikri içimdeki magmayı taşırmak üzereydi… 
 
“Alışveriş dışında her şey bana uyar, hem bir sürprizim var” dedi. 
 
Alışveriş konusunda kesin kararlı görünüyordu. Ancak ben, ne kesin kararları tartışmaya 
açmış insandım. Đlkokulda bile “yer çekimi” yok diyip bunun adının “gök itimi” olduğunu 


 
97 

söylemiş ve birkaç öğrenciyi kandırmayı başarmış müthiş bir kanaat önderliği geçmişim 
vardı… 
 
“Ama biliyorsun Paris âşıklar şehri, alışverişten ziyade aşkımızı yaşamalıyız” diye devam etti 
Joo Won. Bana her yer aşıklar şehriydi ancak ölümcül bir hatayı düzeltmem gerekerek lafa 
daldım.. 
 
“Hayır. Roma Âşıklar şehri, Paris moda şehri” dedim niyetimi açıkça belli ederken. Kutsal 
vazifemi yapıp hem Roma’nın hem Paris’in itibarını kurtarmıştım… 
“Hala inatlaşmaya devam ediyorsun. Neyse ki orada aklına moda felan gelmeyecek” dedi 
müstehzi bir gülücük atarken. Aklından neler geçiyordu Joo Won şii… Her ne geçiyorsa 
“Evlenmeden olmaz” şeklindeki dünyanın en genel geçer kuralını hatırlatacağım sana. Benim 
aklımdan geçen Verseca, Valentino, Cavalli, Gucci’yi de itinayla sana uygulatacağım! 
 
Uçağımız Paris’e varınca el ele indik ve kalacağımız otele geçtik. Paris’in göbeğinde Eiffel 
Kulesi manzaralı odalar ayırtılmıştı. Manzaranın büyüleyiciliği miydi beni sarhoş eden 
yaşadığım aşkın mükemmelliği miydi bilmiyorum ancak o anda tüm markaları sahiden de 
unutmuştum. Bir hafta boyunca bu odada Joo Won’la kalabilirdim. Sanırım aşk benim sahte 
klostrofobime bile iyi gelmişti. 

 
Joo Won odasına geçip iki dakika sonra gelmişti yanıma… 
“Yorgun musun aşkım?” diye sordu tatlılıkla… Yorgun olsam da ihtiyacım olan Joowonsilin 
yanımdaydı neticede.. Bir doz almak için onun yanına gittim ve kollarımla boynuna dolandım. 
Onun elleri de Armani bluzumu sararken kendine iyice çekti beni… 
 
“Seni çok seviyorum” dedim, o güzelim gözlere bakarken onun tatlılıkla gülümsediğini 
görünce kalbimin çarpıntısı rihter ölçeğine göre 12’ye falan vurmuştu… 

 
“Ben seni daha çok seviyorum.” Diye karşılık verdi Joo Won, Kuraklıktan bıktığı an yağmur 
gören çiftçi gibi mutluluk doluydu… 
 
“Ahh. Đşte dünyanın en tatlı yalanı” diye sataştım bu cümlesine… 
Joo Won’un kendi markasını daha cazip kılmak için söylediği bu cümle gerçek olabilir miydi? 
 
Đçim dışım nasıl birse artık, Joo Won yüzümdeki ifadeyi 140 puntolu bir yazıyı okur gibi 
rahatlıkla okuyarak:“Đnanmıyor musun?” diye sordu… 

 
Ben sadece kem ve küm şeklindeki naçiz kıvırma taktiklerini uyguladım ancak Joo Won 
devam etti: 
“Bunu sana kanıtlayacağım” dedi ve elimden tuttuğu gibi kapıya sürükledi… 
 
“Bir dakika üzerimi değiştireyim“ dedim telaşla. Paris’in içine bu halde çıkmaktansa tüm gün 


 
98 

boyunca vitrin kokulara hasret odada kalırım daha iyi… 
 
“Alışverişe gidiyoruz zaten” dedi ve çantamı zorla kapıp hızlıca dışarı çıktık. Ne yani beni 
daha çok sevdiğini alışveriş yaptırarak mı kanıtlayacaktı? Tamam bu duruma her şekilde 3 
evetle varım diyorum ama bu onun beni sevmesinden ziyade kredi kartının beni sevmesi gibi 
hissettiriyordu. 
 
Adı sanı bile olmayan bakkaldan hallice köşedeki bir butiğe girdik. Ah Tanrım! Kredi kartının 
da sevgisi yalanmış. Taklit bir Fucci mağazasına bile girseydik çok daha iyi hissederdim.. 
 
Butiğe girer girmez Joo Won hızlıca rafları tarafı ve uzun eteği fırfırlı, üst kısmı hafif dantelli 
kolsuz, beyaz bir elbiseyi gösterdi ve “Mükemmel” dedi. Ah Joo Won mükemmellik anlayışın 
buysa “güzel” dediğin bir elbiseyi düşünmek benim tahayyülümü aşıyor doğrusu! Evet işte 
kabusun varacağı son nokta… 
“Hava serin olur bunu da alalım” diyip üzerine bir de kot ceket aldı. Şu kombini bir hayal 
edin lütfen. Tamam bu kadarı yeterli. Hayal etmesi bile zor olan bu şeyi az sonra giyecektim 
ha! 

 
“Benim için” dedi Joo Won bu iki kıyafeti gösterip, üzerime tutuyordu. Annelerin lokmaları 
çocuklarının ağzına tıkmaya çalışması gibiydi bu. Az sonra “Ama arkandan ağlar” diyecekti 
sanki.. Đstemeye istemeye kabine girerken tüm cemaati laptop alan amish* şeyhi gibi hayal 
kırıklığı içindeydim… 
 
Bir dakika sonra üzerimde dünyanın gelmiş geçmiş en uyumsuz ikilisiyle Joo Won’un 
karşısına çıkıp moda dünyasında yas gününü de ilan etmiş oldum.. 
 
“Harika olmuşsun” dedi Joo Won ve kasaya gidip ödemeyi yaptıktan sonra bu halde beni 
dışarıya sürüdü. “Onunla cehenneme bile giderim” cümlesi şimdi gerçek oluyordu… 

 
Ardından bir taksi çekti ve Đngilizce bir yerin adresini verdi. Sur’a üflenmişti de sanki, bir tek 
benim kıyametim yaşanıyormuşçasına yavaş yavaş ölüyormuş gibi hissediyordum. 
Joo Won koluyla sardı beni, köle olarak satılmaya giden Park Wee Na’ya bakarken konuştu: 
“Güven bana” dedi ve çenemden tutup kendine çekerken tüm bu kötü psikolojimi dağıtan 
yatıştırıcı bir öpücük verdi… 
 
Araba birkaç dakika sonra yüksek duvarlı bir yerin önünde durmuştu. O ödemeyi yaparken 
ben de taksiden çıktım ve Korece, Đngilizce ve Fransızca yazılar olan duvardaki ifadeyi 
okudum: Kore Büyükelçiliği… 
 
Kore’yi bu kadar çok mu özlemişti Joo Won.. bu da neydi böyle.. Kore harfleri görünce bir 
yandan annem çıkacak diye dehşetle içeriyi taradım. Ohh neyse ki Murphy bugün bana 
bulaşmamıştı. 


 
99 

 
“Neden geldik buraya?” diye sordum. Joo Won’un ramen yiyesi tutmuş olabilir miydi? Boş 
gözlerle çekiklere bakarken herkesi kendi ikiz kardeşim gibi görüyordum. 
 
“Evleniyoruz” dedi birden bir Joo Won. 
 
Özel kreasyonu için gönderilen mankenin 50 beden olduğunu gören Donatella Versace gibi 
şaşkınlıkla baktım ona. Ağzımdan zorlukla “Nee?” çıkabildiğinde Joo Won da kendisini 
karşılayan bir dizi takım elbiseli adama gülümsüyordu… 

 
“Tam şimdi, burada evleniyoruz sevgilim” diye devam etti.. 
 
Onunla hemen burada evlenme fikri algımı aşan bir mutluluğa neden olduysa da ne gelinliğim 
vardı, ne 5 yıldızlı bir otel, ne bizi magazin haberlerinde zirveye çıkaracak muhabirler vardı 
ne de beni kıskançlıkla süzen davetliler. 
 
Joo Won’un kolunda büyükelçiliğin kilisesine girdim. Çoktan rahip ve diğer ekip hazır 
bulunuyordu. Joo Won beni kendine çevirerek, daha önce çıkarıp verdiğim alyansı parmağıma 
geçirdi. Tekrar bu yüzükle sarılan parmağım gibi kalbim de onun aşkıyla sarıp sarmalanmıştı. 
Yanağımı ıslatan gözyaşlarımı usulca sildi ve eğilip o yanakları öptü.. 

 
“Hazır mısın aşkım?” diye sordu… 
 
Onu görmek, sesini duymak, varlığını hissetmek… Tüm bunlar karşısında aklıma ne marka 
bir gelinlik ne de muhteşem bir düğün organizasyonu gelmişti. Onunla Çin’in sanayi 
bölgesindeki taklit ürün cennetinde, onunla amazon ormanlarında yapraklardan müteşekkil bir 
gelinlikle, onunla kutuplarda ayı postundan kıyafetler içinde bir igloo evinde bile 
evlenirdim… 
 
Başımı salladım ve koluna girmeden evvel kot ceketimi çıkardım. Bu sırada kızlardan biri 
elime bir buket orkide başıma de ince bir tül tutuşturmuşlardı. 
 
Yavaş adımlarla mihraba geçtik, tanımadığım iki Koreli adamın şahitliğinde nikahımız 
kıyıldı. Joo Won gelini öpmek için eğildiğinde aklıma bir anda bizimkiler geldi ama onların 
bu habere benden çok sevineceklerine emindim. Onun öpücüğüne karşılık verip kendimi 
kollarına bıraktım.. 
 
Ardından tebrikleri kabul ederken resmi işlemler için de başka bir odaya geçtik.. Mühürler 
basılıp bir de medeni hukuka tabi olduktan sonra artık resmen karı koca olmuştuk. 
“Ne düşünüyorsun karıcığım” diye sordu Joo Won iki saat sonra elçilikten çıkarken… 
Karıcığım cümlesi özünde bir tutsaklığı barındırsa da ben bu esarete çoktan gönüllü olmuştum 
ki.. 


 
100 

 
Ona baktım ve gülümsedim: 
“Her şeyi beleşe getirmeyi başardığın için ne kadar yetenekli bir iş adamı olduğunu 
düşünüyordum” diye karşılık verdim.. Küçük bir kahkahayla karşılık verip elimden tutup 
yürümeye başladı… 
“Bir an bile kaybetmek istemedim. Senden daha fazla ayrı kalamazdım.” diye devam etti. 
“Tüm bunlar Kore’de mi ayarlanmıştı yoksa?” diye sordum. 
 
“Elbette.. Hmm tam olarak sen, o maçtan yalın ayak çıkarken karar vermiştim. Gidişin o 
kadar çok canımı yaktı hemen seninle evlenmezsem bir daha seni kaybetmeyi göze 
alamayacağımı fark etmiştim. O günden beridir de Elçilikle bu işi ayarlamaya çalıştım” diye 
konuştu. Ah ayak parmaklarımın gerçekten yüce bir dava uğruna incindikleri kanıtlanmıştı 
şimdi. 

 
Bana ait olan, kalbimin tüm odalarını, tüm dolaplarını ağzına kadar dolduran bu adama iyice 
sokulup onu her gün giymek gibi olan her gün görmenin ne kadar muhteşem bir şey olacağını 
düşündüm… Artık Tanrı’nın bu özel kreasyonunu ben almıştım. 
 
Ne idealist öğretmenlerin olmuştu o, ne de 72 inç gözlüklü asistanların… Ne de başarılı, 
yetenekli, muhteşem zekası olan, en iyi okullardan mezun Kore’nin gözbebeği bekar zengin 
kızların. 
 
O, Kim Joo Won; hayattaki tek meziyeti tüm markaların yedi ceddini bilen Park Wee Na’nın 
olmuştu artık. Onun kalbinin faturalı ve tamamen yasal sahibi bendim.. Ve benim kalbim de 
onu sevmeye ve onun olmaya UNICEF gönüllüsü gibi çoktan hazırdı… 
Bu düşüncelere içinde 5 yıldızlı otele girdiğimizde Joo Won’la el ele resepsiyona yöneldik… 
 
“Odalarımızı değiştiriyoruz. Bize sadece bir oda verin: Balayı Süiti.” Dedi ve benim baştan 
ayağa kızarmama neden olan bir göz kırpmasıyla baktı gözlerime… 
 

18. Bölüm 

 

18. Bölüm 
 
Resepsiyondaki genç adam daha bugün 2 ayrı oda alıp şimdi tek’e düşüren bu garip çifte 
bakarken ben de bu garip çiftteki taze gelin olarak gökkuşağına düşmüş bukalemun gibi 
renkten renge giriyordum. 
 
“Bu mevsim de süitlerimiz hep dolu olur ama bugün şanslısınız” dedi gülümseyerek. 
 
Ah Tanrım! Bu bir de muhabbete girdiysek ben yakında bukalemunluktan jurassic parka terfi 


 
101 

edip renkli bir dinozor gibi hissedecektim resmen. Yeni gelin psikolojisi diye bir bölüm varsa 
ağır hasta olarak tedavi edilmek istiyordum. 
 
Nihayet Joo Won işlemleri bitirip de elimden tuttuğu gibi odaya çıkardı. Bavullarımızı daha 
doğrusu benim bavullarımı almak için bir görevli de bize eşlik ederken muhteşem balayı 
süitine de gelmiştik. 
 
Geniş odanın dekorasyonu insanı içine çeken türdendi. Neyse ki mor ve pembeden müteşekkil 
zevksizlik şaheseri olmaktan ziyade krem rengin hakim olduğu Akdeniz kıyısındaki butik 
oteller gibi dekore edilmişti. 10 üzerinden 9 verirken odaya, 10 üzerinden 100, 1000, on bin 
milyon verdiğim kocam da ceketini çıkarıp yanıma gelmişti. 
 
Ben dışarıdaki manzarayı seyrederken o da benim manzaramı seyrediyordu. Arkamı dönüp 
öylece bana baktığını görünce içinde bulunduğumuz durumun mahremiyetini de anlamıştım. 
Hararet basınca tarihi binanın küçük balkon kapısını açtım. Karşımdaki Eiffel Kulesi bana en 
olmadık şeyi hatırlatınca bakışımı hızla oradan kaçırdım. Ah Tanrım! Utançtan Delirmek 
üzereyim. 
 
 
Joo Won arkadan yaklaşıp belimden sarıldı ve bir süre boyunca öyle kaldı. Ardından 
dudakları saçımın arasından kulağıma yanaşınca yoğun ve tatlı bir hisle kendimden geçer gibi 
olup hızla ondan ayrıldım. 
 
Şu an buna hazır değildim ve aklıma gelen en ilginç şeylerle onun dikkatini dağıtmak 
istiyordum. 
“Ah biliyor musun kimlik numaralarımız asla tek rakamla bitmez” dedim heyecanla. Evet tabi 
Hayatın anlamı buydu netice. 
 
Joo Won apaçi gören soluk benizli gibi bana bakarken tek kaşını kaldırdı ve sorar gibi baktı. 
Bence muhteşem bilgi birikimimle onu etkilemenin peşindeydim hala! 
 
“Ve eğer bir milyon örümceği bir odaya tıkarsan sonradan baktığında tek bir obur ve şişman 
örümcek bulursun ehehe.” Ah evet ben kronik bir araknofobiktim* ve lisedeki biyoloji 
dersinden aklıma kalan ikinci konu buydu. Birincisi eşeyli üreme: Az sonra gerçekleşecek 
olan! 
 
“Örümcek mi? Hani şuradan aşağı inen böcek mi?” diyerek balkonu gösterdi Joo Won ve 
benim nerdeyse kendimi oradan atmama neden olacak ölümcül darbeyi indirdi. Korkuyla 
sıçramışken kendimi aşağıya yapışık bulmama ramak kalmışken sıkıca kendine çekti ve 
“Korkma uçup gitti” dedi gülerek. 
 
 
Nee uçtu mu? Ah Tanrım! Uçan örümcek: Đşte beni öbür tarafa paketim açılmadan iade 
edecek güçlü bir sebep. Korkuyla onun göğsüne gömüldüm ve ses tellerime oryantal 


 
102 

yaparmışçasına titreterek: 
 
“Gitti mi, gitti mi? Sakın odaya girmesin aşkım. Kalamam burada” dedim korkuyla. 
 
“Gitti ama çok fazla uzaklaşmış olamaz bence böyle kal” dedi Joo Won ve benim altıgen 
jetonumun anında evirilerek yuvarlağa dönüşmesine neden oldu. 
 
Demek benimle yakın olmak için bu yalanı söylemişti. Ah bir örümceğin neden olduğu şey 
bana gerçekten çok iyi gelmişti. Evet doğada muhteşem bir denge vardı. Böcekler olur, Wee 
Na korkar, Joo Won korur! Ne harika bir ekosistem ama. 
 
 
Başımı kaldırıp ona gülümsedim. Artık ondan kaçmayacaktım. Bakışları yer çekimine maruz 
kalıp gözlerimden aşağı inerken kendi de Wee Na’nın çekimine kapılıp gittikçe bana yaklaştı 
ve sıkıca dudaklarıma yapıştı. Bir süre yeni evlilere uygun şekilde öpüşmüşken Joo Won 
uzaklaştı ve 
“Akşam yemeği için dışarı çıkalım” dedi. 
 
 
Onun yanındayken midem bile mest olmuşçasına köşesine çekilirken kaç saattir hiçbir şey 
yemediğimizi hatırladım. Đşte nihayet göz alıcı bir elbise giymek için bana gereken sebep. 
 
Diğer odaya gidip üstümü değiştirdim ve Marchesa marka siyah diz altı elbisemle geceye 
hazırdım. Makyaj ve diğer detaylarla Paris’in kalitesine uyum sağlamış hatta ortalamasını bile 
arttırmıştım. 
 
Joo Won da beni beklediği süre boyunca açlıktan ölmeyerek ne kadar dirayetli olduğunu 
kanıtlamıştı. Ona gülümseyerek baktım ve kadınların genlerine işlemiş o soruyu sordum: 
“Nasılım” dedim, küçük odanın podyumunda Naomi Campbell gibi salınırken. 
 
“Her zamanki gibi göz kamaştırıcısın. Kaç karatmış bakalım benim elmasın” dedi ve bana 
yaklaşıp küçük oyunuyla belime dolandı ve tam öpecekken hızla kendimi çektim. 
 
“Olmaz bu makyaj sadece Paris için…” dedim ve kaçarak kapıya yöneldim. Bir saatlik 
şaheserimi bozmasına müsaade edecek değildim ya! 
Dışarı çıktığımızda birkaç blok ötedeki şık bir restorana girdik… 
 
 
***** 
 
Joo Won’un anlatımıyla… 
 
 
Wee Na! Son birkaç aydır hayatımı alt üst eden kadın. Evet kimin söylediğini bilmediğim o 


 
103 

cümle gerçekti artık: Hayatın altı üstünden çok daha güzel olabiliyormuş. Şimdi onun makyaj 
yapmasını beklerken izlediğim Paris şehrine bu küçük balkondan aşkımı haykırmak 
istiyordum. 
 
Sıradan biri, başarılı bir işadamı, futbol meraklısı klasik bir erkekken şimdi tüm markaların 
adını bildiğime şaşıyorum. Wee Na’yı tanımak ve onu değiştirmek için gittiğim Đngiltere’den 
beri tek değişen ben oldum. Karakterime hiç uymayan bu kadınla her anın tadını çıkarmak 
istemem ve hiç zaman kaybetmeden evlenmeyi seçmem hayatın gizemleri hakkında uzun 
süreli düşünmeme neden oluyor. 
 
Aslında düşünecek bir şey yok: Daha önce de pek çok kadınla ilişkim oldu ancak bu kadar 
farklısını ilk kez gördüm. Bu yaşında onlarca çocuğu var gibi Wee Na’nın. Çocukları elbette 
vazgeçemediği markalar. Ah bu markaların dünyanın en pahalı markaları olması karşısında 
bahtsızlığıma yanarken göründüğüm kadar ikna edici olmadığımı da anlıyorum. Onu 
değiştirmek ve biraz olsun normalleştirmek gerçekten imkansız. 
 
Gerçi değişmediğini nasıl söyleyebilirim ki? Az önce 30 dolarlık bir elbiseyle evlendi. Ne bir 
Chanel di o ne de bir Versace. Bu kesinlikle büyük bir adım. Đnsanlık için küçük, Park Wee 
Na için büyük bir adım! Yine de Sanırım tüm markaları makul düzeye indirmek için uzun 
yıllarımı harcayacağım. 
 
Bu düşünceler içinde karıma sahip olacağım tatlı anın arzusuyla dolmuşken o da nihayet 
hazırlanıp gelmişti. Eğer böyle devam ederse Wee Na’nın makyaj ve hazırlanması en iyi 
ihtimalle toplamda her günün iki saatine, haftada 14 saatten yılda 730 saate denk gelecekti. 
Bu sürede ben tam 365 toplantıya girip,30 borsa seansı takip edebilir, 490 Futbol maçı 
seyredebilir ve binlerce Kişiyi azarlayabilirdim. Ah kendimi şimdiden yaşlı hissediyorum. 
 
Ancak ona hayır demenin hiçbir şekilde kalbime uyan bir tarafı yok. Okuldaki o maçta, 
dolmuş gözlerle bana bakarken evlenmeye karar vermiştim. Bu kadını kaybetmek ve hem 
onun hem de markalarının boşluğuna katlanmanın beni aşan bir üzüntüye neden olacağını 
biliyordum. Evet dünyayı soymak için üretilen o markaların isimlerini duymam bile bana ona 
hatırlatıp bütün algılarımı son seviyede tutuyor. 
 
“Nasılım” diye sorarken karım, onun dünyanın en güzel şeyi olduğunu düşünüyordum. 
Ki, Wee Na’yı tanıyana kadar benim için dünyanın en güzel şeyi tavana vuran hisse 
senetleriydi. Bir öpücük bile almama izin vermeden şu anki en büyük rakibim Paris’e sundu 
kendini ve hızla kapıya koştu. Benden ne kadar kaçabileceğini sanıyordu ki! 
 
El ele restorana girerken piste yakın bir masada oturduk. Sesi son derece etkili, bayan 
şarkıcının söylediği Fransızca şarkıyla tatlı bir sohbete dalmıştık. Yemekler yenip anın tadını 
çıkarırken lavaboya gitmek için kalktım. Geri döndüğümde uzun ve esmer bir adamın Wee 
Na’nın tepesinde elini ona sunarak dikildiğini gördüm. 
 
“mia bella , voulez vous danser avec moi?” diyordu. Anladığım kadarıyla “güzelim benimle 


 
104 

dans eder misin? diye sormuştu. 
 
Adamın suratına bir tane geçirmemek için kendime güçlü telkinler verip onun omsunu sıkıca 
kavradım ve kulağına ingilizce sizin duymamanız gereken bir şeyler fısıldadım. Kuyruğunu 
kıstıran Đtalyan aygırı sessizce çekip giderken Wee Na’nın yüzünde belli belirsiz bir hayal 
kırıklığı görmüştüm. 
 
 
Yoksa bu güneşte kurutulmuş adamın gidişine mi üzülmüştü? Onun kolundan kabaca tutarken 
buradan çıkarmak istiyordum. Lanet Avrupalıların bu geniş anlayışları başıma bela olmadan 
onu uzağa götürmeliydim. 
 
“Kalkalım” dedim soğuk bir ifadeyle. Gerçekten adamın gitmiş olduğuna üzülmüş gibiydi. 
 
Düşüncede bile olsa aldatılmış gibi hissetmenin üzerime uyguladığı balyoz inmişçesine olan 
baskısıyla kolundan kavradım. Sanki bırakırsam başkaları onu kapacaktı. Hızlı adımlarla otele 
götürüp, odaya çıkardım. Kolunu bıraktığımda güzel teninde kızarıklık olduğunu gördüm. Bu 
görüntü içimdeki fırtınayı da tetiklemişti. 
 
Wee Na’ya yaklaşıp ellerimle yüzünü sardım. 
“Sanırım biraz abarttım” dedim. Evet bunu kendime itiraf ettiğim gibi karıma da itiraf 
etmiştim. Eminim bu cümle hoşuna gidecekti. 
 
“Beni dansa kaldıracağını bekliyordum” dedi ardından. Hayal kırıklığının bundan ötürü 
olduğunu fark edince kendime çektim ve sonuna kadar bildiğim tek şarkı olan Kore Ulusal 
marşını söyleyerek odanın içinde onunla dans ettim. 
 
Kahkahayla gülme arasında gidip geldiğini gördüğüm karıma bakarken beni bu hale soktuğu 
için kendi kendime sayıklıyordum: “Yandım yandım yandım yandım ah ki ne yandım. Bana 
yeniden şarkılar söyleten kadın!” 
 
Artık buna bir son vermeliydim. Bir süre döndükten sonra kahkahalarımız odayı inletirken 
dudaklarına yöneldim ve hayat çeşmesinden kana kana içtim. 
 
 
Ardından kucağıma alıp yatağa taşıdım. Onun geçmiş maceralarını düşünüp 
keyifsizlenmiştim. Benden öncesi için ne yaşadığını sormayacaktım ancak onun ilki değilsem 
de ve sonu olmayı düşlüyordum. 
 
**** 
 
 
Wee Na’nın anlatımıyla 
 


 
105 

 
Ah o karamele batırılmış Đtalyan Biscolatacı Yunan heykelinin sıkı poposuna bakarken Joo 
Won’a döndüm. Her şeye rağmen benim kocam dünya üzerindeki en taş biscolatacıya bile 
şapka çıkarttırırdı. O ayakta bana bakarken tutkulu bir vals için deliriyordum. 
 
 
Ancak o hiçbir şey yapmadığı gibi sadece oturdu ve sinirli küçük adımlarla yeri tekmeledi. 
Yaşadığım bu hayal kırıklığı yetmezmiş gibi kolumda sıkıca tutup restorandan çıkardı. 
Baharın taze havasını çekip Paris sokaklarında romantik bir yürüyüş beklerken otele 
gelmiştik. 
 
Odaya çıkarken Joo Won’un sinirin geçtiğini yerine başka karanlık duyguların geldiğini 
görebiliyordum. Ah bir de Ulusal Marşta dans ederken yine de bu şarkının bir futbol 
takımının marşı olmadığı için şükrediyordum. Hiç şüphesiz bu bana, Maçtan sonra kaleme gol 
atılması hissini yaşartırdı. 
 
Bir süre dans etmiştik ki kocam durdu ve gözlerine 1000 ejderha gücünde kıvılcımlar saçarak 
uzun uzun öptü. 
 
Beni Yumuşak ve her tarafından danteller sarkan yatağa taşırken kalbim de Kentucky 
Derby’de bir hafta boyunca aralıksız koşan atın az sonra çatlayacak olması gibi 
hissettiriyordu. Heyecandan ve aşkta oracıkta ölebilirdim. 
 
Đlk gecemizin sonunda öğlen ışıklarına kadar uyumuştuk. Güneş havada çakılı kalmış gibi 
yüzüme vururken kırıştırdığım alnımın dehşetiyle uyandım. Hızlıca aynada alnımdaki duble 
yolu kontrol ederken sabah kremlerinin saatinin geçtiğini de fark ettim. Joo Won hala 
dünyadan kopmuş gibi uyurken sessizce yataktan çıktım ve banyo aynasındaki halime 
bakarken nerdeyse çığlığı basıyordum. 
 
 
Hızlıca birkaç krem sürdüm, hafif bir fondötenle yanaklarımı kızarttım, göz kalemi ve 
parlatıcıyı da sürünüp, saçlarımın yarısını kökünden sökercesine tarayıp tekrar yatağa geçtim 
ve gözlerimi kapattım. 
 
Ah nerdeyse Joo Won’la evliliğimiz bir gün sürecekti. Beni bu halde görünce ilk mahkemeye 
kadar maraton koşacağına emindim. Hızını alamayıp insanlık suçu işlediğimi söyleyip 
AĐHM’e kadar bile gidebilirdi. Şüphesiz ona hak verirdim. Neyse ki o uyanmadan 
toparlanmış ve birkaç dakika sonra da onun öpücükleriyle sahte uykumdan gerinerek 
uyanmıştım. 
 
“günaydın aşkım, çok güzelsin” dedi kolu üzerinde doğrulurken. 
 
“Ahh uyanınca zombiye benziyorum ne güzelliği” dedim naz yapmak istercesine. 
 


 
106 

Bana az sonra yiyeceği bol çikolata parçacıklı profiterol gibi bakarken gülümsedi ve birkaç 
saniye durup konuştu: 
“Şey seni incitmedim değil mi? Yani dün gece… Açıkçası böyle bir sürpriz beklemiyordum.” 
Dedi utanarak.. 
 
Ah Joo Won benim sıfır ürün olduğumu beklemiyordun öyle mi? Sence ben ikinci el 
olabilecek biri miydim? Beni kendisi gibi mi sanmıştı? 
 
“Hayır incitmedin ama şu an incindim” dedim ve yataktan arkamı ona dönerek çarşafın altına 
kaydım. 
 
Arkadan sarılıp başını omzuma dayadı ve “Özür dilerim” diyip çarşafı çekerek çıplak 
omzumu öptü. Bu kadar uyku ve uyuşuklukla hücrelerim tembel tembel popo büyütüp 
yüzümü gözümü balona çevireceğinden korkarak hızla yataktan çıktım ve kahvaltı için servisi 
çağırdım. 
 
Joo Won da tekrar yastıklara gömüldü ve gözlerini kapatıp yeni bir REM uykusuna geçerken 
törpülü tırnağımla kolunu sertçe dürttüm. Bu küçük arı işini başarıyla gerçekleştirirken yobom 
da Hızla kolunu çekip sinirle gözlerini açınca beni gördü. 
 
Doğal olarak bu siniri de tatlı bir şaşkınlığa dönüştü ve az önceki o parmağı çekip tekrar 
yatağa attı beni. 
 
Detaylar için burada bir biiiipp koyup kahvaltıya geçtik. Bu sırada ben de en havadan sudan 
konuyu yani markalarımı açıp bugün için valizleri doldurmanın planlarını şebeklik yaparak 
anlattım. Paris’ten dolu bir kalple dönsem de boş valize katlanacak kadar olgun değildim. 
 
“Ah zamanımız yok hayatım. Bugün 5’te Balayı için Maldivlere uçuyoruz.” Dedi Joo Won. 
 
Ne Maldivler mi? Ne yani valizimi Hindistan cevizi ve ucuz birkaç yerel takıyla mı 
dolduracaktım. 
 
Ohh Nooooov Paris’ten eli boş gitmek bir kadının yaşacağı en büyük felaketin tanımıydı. 
Birkaç itiraz cümlesi kursam da neticede makus talihimin oyunuyla Hindistan üzeri 
Maldiv’lere uçmak için havaalanına yönelmiştik bile. 
 
Elveda tatlı sevgilim Paris. Ah o peltek Fransızların deyimiyle Pağiii. Seni özleyeceğim tatlı, 
küçük hediye paketim. Merak etme şimdi gidiyorsam da dönüşüm muhteşem olacak. 
Markalarıma iyi bak… 
 
 
Paris’ten ayrılıp daha sakin ve sıcak bir yer olan Maldiv’lere giderken uçağa evli bir kadın 
olarak bindiğimi fark edip adımlarımı daha bir özgüvenle attım. Neticede bir önceki uçuşta 
nerdeyse kabinde uçacaktım Joo Won’u beklerken. Şimdi o yanımda ve eli elimdeydi. 


 
107 

 
 
Uçak Hindistan’da durdu. Aktarmalı gidilen Maldivlerin sıcak kumlarından serin Joo 
Won’uma atlamanın hayaliyle tatlı tatlı dalmıştım ki havaalanında yapılan bir anonsla ciddi 
ciddi havaalanı fobimin oluşmaya başladığını fark ettim. 
“Muson yağmurları yüzünden Hint Okyanusu üzerinde fırtına beklenmektedir ve uçuşlar bir 
günlüğüne ertelenmiştir” şeklinde kulak tırmalayan, kalp ağrıtan bu anonsu duyunca dehşetle 
Joo WOn’a baktım. Yoksa bu da mı onun planıydı! 
 
“Nee? Ah hayır Muson yağmurlarından ben sorumlu değilim. Wee Na saçmalama. Seni 
Hindistan’a getirmek gibi bir fantezim yok.” Diyerek beni ikna etti. 
 
Ardından telefonuna yöneldi bir yerleri arayarak Đngilizce bir otelin ismini aldı. Samimi bir 
şekilde konuştuğu adama Hintçe de bir şeyler söyledikten sonra telefonu kapattı ve hınzır bir 
gülüşle bana döndü: 
 
“Biraz da Hindistan macerası yaşamaya ne dersin?” dedi. 
 
 
Anlamış bulunuyorum ki Kore’ye gidene kadar tüm dünya ülkelerinin damgaları pasaportuma 
işlenecek ve onun aksine valizim Kore’den geldiğimdeki gibi yetim ve öksüz kalmaya devam 
edecek! 
 

 
19. Bölüm 

 

 
Hindistan havaalanında muson yağmurlarının taciziyle beklerken Joo Won birilerini aramıştı. 
 
“Kiminle konuştun” diye sordum Joo Won’a. Her limanda sevgilisi olan kaptanlığa soyunmuş 
olamazdı değil mi? Hem de karısının yanında. Ah bu evlilik insanı 2. Günde paranoyak 
yapıyorsa yıllar boyu sürmesi durumunda tımarhanenin kadrolu hastası olabilirdim. 
 
“Ravi’yi aradım. Bize güzel bir otel ayarlaması için” dedi Joo Won ellerimden tutarken. 
 
Ravi? Raviye’nin kısaltılmışı olabilir miydi? Tanrı aşkına bu isim unisex bile değil. Bayan mı 
erkek mi olduğunu anlayamadığım Ravi’yi şimdiden beynimin “sevimsiz işler müdürlüğüne” 
gönderip Joo Won’un ardında taksiye bindim. 
 
Hava yaklaşık olara 120 derece vardı rahatlıkla. Etlerimin sıcaktan soyulduğunu hissederken 
az sonra kadavra olarak masaya yatacağımı düşündüm bir an. Erimek üzereydim ve Joo 
Won’a yapışık halde dururken tüm sistemim çarpı 2 derece daha ısınmıştı. 


 
108 

 
Oflayıp puflayarak bu duruma çok uyan şarkıyı mırıldandım: 
“Avaramu huhu huu avaramu huhu.. Wee Na kızım bahtın ammaa karahuuuu” diye 
mırıldanırken karnım da orkestrasıyla bana eşlik ediyordu. 
 
Açlıktan ölmekle bu ülkede bir şeyler yiyip ölmek arasında ölümlerden ölüm beğenirken Joo 
Won “Acıktın mı?” diye sordu. 
Midemin resitalini o bile duymuşa benziyordu. 
 
“Sen acıkmadın mı” diye karşılık verdim ben de. 
 
Sert erkeğim güçlü görünmeye çalışıyordu ancak bilinç altındaki o açlıktan ölmek üzere olan 
çocuğun guruldayan midesinden haberim vardı benim. 
 
“Acıktım, otele geçince yeriz” dedi ve aradaki 1 milim mesafeyi de kapatarak omzunun altına 
aldı beni. Ah Tanrım! Joo Won’la şurada şişe geçirilmiş gibi kızarırken sokakta başı boş 
salınan ineklere bakarken gülerek kocama döndüm: 
 
“Şunu alıp bir güzel mangal yapmalı” dedim ve kahkahayla gülmesini seyrettim. 
 
“Eğer o ineğe dokunacak olursan korkarım uluslararası bir kriz çıkarırsın. Manşetleri de 
görebiliyorum: Hindistan’da ineğe göz koyan Koreli kız sokak ortasında linç edildi.” Dedi 
gülerken. 
 
Göğsüne dirseğimle küçük bir darbe indirip cevap verdim: 
“Haber de şöyle devam eder herhalde: Korkak kocası taze gelinini Hintlilerin çiğ çiğ yemesini 
seyrettikten sonra kendini Kore’ye zor attı.” Dedim ve kafamı çevirip iştahla başka bir ineğe 
bakmaya devam ettim. Neyse ki şoför Korece bilmiyordu da olası bir dünya krizini takside 
çözüyorduk. 
 
Joo Won’a nazım işe yaradı ve eliyle çenemi tutup kendine çevirdi yüzümü. 
 
“Taze gelinime benim ellerimden başka kimse parmağı bile değemez” dedi. 
 
Ah Titanic’in çarptığı buz dağıydım az önce şimdi ise dağımı volkana tutmuşlar gibi anında 
erimiştim. Onun elleri aklıma gelince açlığım da boyut değiştirdi. Kendimi hızla toparlayıp 
sıcaktan kavrulmuş bezgin halime geri döndüm. 
 
Otele vardığımızda girişte kavruk bir adam hızlı adımlarla Joo Won’a yaklaştı ve samimi bir 
şekilde sarıldı. Onlar can ciğer kuzu sarması olmuşken (Ahh aklıma hep yemek isimleri 
geliyor ama ölmek üzereyim) Joo Won nihayet varlığımı hatırlayıp bizi tanıştırdı. 
 
“Eşim Park Wee Na” dedi karşımda dikilen ve adı Ravi olan beni de içten içe rahatlatan 
adama. 


 
109 

 
Beni Geleneklere uygun selamladı Ravi ve şaşkın gözlerle Joo Won’a ne zaman, nasıl 
evlendiğini sordu. 
 
“Senin evleneceğini hem de ani bir kararla evleneceğini hiç sanmazdım” demişti Đngilizce 
olarak. 
 
Evet Ravicim evrende buna “Wee Na etkisi diyorlar.” Dünyanın bir yerinde Wee Na birilerini 
çoook etkiler ve o birisi hayatını baştan aşağı değiştirip herkesi şaşırtır. Wee Na etkisinin 
kitaplara geçmesi için Kore meclisine öneri vermeyi aklıma koyarak Hintli adama 
gülümsedim. 
 
Joo Won’da onun bu şaşkınlığını açıklamaya girişti. 
“Wee Na’yı o kadar çok seviyorum ki daha fazla uzatmadan basit bir nikah kıydık sadece” 
dedi gülümserken. 
 
Ben de onun bu tatlı sözleriyle başımı omzuna dayadım ve gülümsedim. Beni çok sevip ayrı 
kalamadığı için çabucak nikah kıyması fazlasıyla onur verici olsa da beni basit bir nikaha 
layık bulduğu için intikam planlarımı çoktan devreye koymuştum. Armani’nin Kore şubesini 
üstüme yaparsa ya da karl lagerfeld‘ın özel defilesi için en önden yar ayırtsa belki bu basit 
nikahı önemsiz kılabilirdi. 
 
Ancak benim teorim ve basit nikah olayı Ravi’nin önerisiyle esaslı bir korku filmi efektine 
dönüştü. 
 
“Ah Joo Won şii burada size muhteşem bir düğün yapacağım” dedi genç adam ve hazine 
bulmuş defineci gibi ellerini birbirine sürtüp, gözlerine dans eden Hintli şarkıcılar yansıyarak 
heyecanla bize baktı. 
 
Joo Won bana döndü ve fikrimi sordu. Genç adamın hevesini kursağında bırakıp “kötü kadın” 
kariyerime başlamak yerine iyilik meleği kontenjanından fikrini kabul ettim. 
 
“Harika!” dedi Ravi ve benim ellerimi tutarken Joo Won’a döndü ve konuştu 
 
“Siz şimdi odanıza geçip dinlenin her şeyi ben ayarlayacağım. Yarın bir kez daha 
evleniyorsunuz.” Dedi. 
 
Ah Joo Won’la sonsuza kadar evlenebilirdim. Tüm parmaklarımı yüzükle doldurup, dünyanın 
tüm kalemlerini tüketircesine her yere imza atabilir günün sonunda da ona kendimi seve seve 
teslim edebilirdim. 
 
Joo Won da Ravi’nin teklifine sevinmiş gibi dururken ona döndüm ve şüpheci gözlerle 
sordum? 
“Ravi’yi nereden tanıyorsun?” dedim. 


 
110 

 
Organ mafyası şirketinin Hindistan Şubesinden olabilir miydi Ravi. Netice kafasında birkaç 
tahta eksik gibi dururken ilk işi kendi üzerinde denemiş olabilirdi. 
 
 
“3 yıl önce Ravi’nin babasının batmak üzere olan atölyesiyle iş yaptık ve şimdi bizim 
Hindistan işlerinden sorumlu oldu” dedi kocam. Demek Joo Won’a bu yüzden altın madeni 
gibi bakıyordu. 
 
Odamıza geçmeden restorana geçtik ve uluslar arası birkaç yemekten müteşekkil bir menüyle 
karnımız doyurduk. Yukarı çıktığımızda da odanın manzarasının çook uzaktan Taç Mahal’i 
gördüğünü fark edip heyecanla Joo Won’a döndüm. 
 
“Aşkım baksana Taç Mahal görünüyor” dedim. Joo Won ceketini yatağa fırlatıp yanıma geldi 
belimden kendine çekerken konuştu. 
“Hikayesini biliyorsun değil mi?” diye sordu. 
 
Hikayesi mi? Ah hayır bilmiyordum. Muhtemelen iki hükümdar bir AVM bile etmeyen bir 
arazi yüzünden savaş çıkarmışlar ve galip olan da gücünü göstermek için dikmiş olabilirdi bu 
güzel beyaz binayı. 
 
“Bir isyanı bastırmak için ordularıyla Burhanpur’a giden hükümdar Şah Cihan’a, yanından 
ayıramadığı dokuz aylık hamile eşi Mümtaz Mahal de eşlik etmişti. Karısı 14. çocuklarını 
doğururken ölmüş ve hükümdar onun ardından 2 yıl yas tutmuş. Devlet işlerini aksatıp da 
kendini sanat ve mimariyle teselli etmeye çalışmış, işte bu güzel yapı da hükümdarın eşi için 
onlarca ülkeden mimarlar getirerek yaptırdığı anıt mezarı” dedi Joo Won. 
 
Büyük bir aşkın simgesi binaya bakarken gözlerimin dolduğunu hissettim. Şüphesiz insan aşk 
için binlerce dizelik şiirler yazabildiği gibi, böylesine muhteşem eserler de dikebilir, Bir 
şehrin mahvına neden olacağını bildiği halde Truva prensi Paris’in Helen’i kaçırmasına kadar 
gidebilir, kendisine yüz vermeyen dünyalar güzeli Yusuf’un gömleğini yırtarak ardından ona 
iftira bile attırabilirdi. 
 
Gerçi Şah Cihan’ın 14 çocuk yaparak bir kadını kendi elleriyle ölüme sürüklemesi de mevzu 
bahis ancak doğum kontrol yöntemlerini bilmedikleri için onlardan ziyade tıp bilimine suçu 
atmak daha mantıklı sanırım. 
 
“Sen olsan, yani benim için, ölürsem eğer aşkım için ne yapardın?” diye sordum Joo Won’a. 
Duygusallığım tavan yapmış, aşkım bir okyanus olup Joo Won’un poseidon gibi onu 
kabartmasını bekliyordum. 
 
“Hmmm Kore’nin en büyük AVM’sine heykelini dikerdim” dedi gülerek ve kabaran 
okyanusumu tek nefesle küçük bir su damlasına çevirdi. 
 


 
111 

 
Kolundan çıkıp alındığımı belli edercesine pencereye dayandım. Bir süre beni o halde 
izledikten sonra yanıma geldi, kendine çevirdi ve konuşmadan evvel dudaklarımı öpmeye 
başladı. Karşılık vermeyerek –ki inanın bu bedava verilen bir Louis Vuitton çantayı 
alamamaktan da zordu- onun çekilmesini bekledim. 
 
“Senin için hiçbir şey yapmazdım çünkü senden sonra ben de ölürdüm” dedi Joo Won. 
 
Her tarafımdan fırlayan kalplerle gelmiş geçmiş en salak anime karakteri pozları verirken onu 
aşkımla boğmak istercesine sarıldım ve bir Armani’ye mağazada yapışmanın on katı bir 
yapışmayla ona dolandım. 
 
Uzun bir gecenin ardından sabah erkenden Ravi’nin kıyameti haber veriyormuşçasına 
dehşetle çaldırdığı telefonla saat henüz 6’yken uyandırıldık. 
 
Bize hemen kalkıp hazırlanmamız gerektiğini söylerken, ben bu Hint düğün işini bir 30 yıl 
sonraya ertelemek için Joo Won’u ikna etmekle meşguldüm. 
 
“Bir kere olur dedik. Haydi hayatım kalk artık. Hem senin çok uyumaktan yüzün mü şişmiş” 
dedi şüpheli bir sesle ve yataktan sihirbaz Huduni beni hipnozundan uyandırmış gibi 
fırlamama neden oldu. Ah Tanrım! Beni resmen hazırlıksız yakalamıştı. 
 
Koşarak aynaya bakıp hızla yüzümü yıkarken doğru düzgün uyuyamadığımı bile fark ettim. 
Tabi ya gece 4’te uyumaya çalışmış ve 6’da uyandırılmıştık. Balayı diye kim demiş buna! O 
balın içine o arıları kim soktu! Elbette Baş harfi Ravi olan biri. 
 
Çaresizce kalktım ve Joo Won tıraş olurken ben de hızlıca hazırlandım. Aşağı indiğimizde 
Ravi ve saz arkadaşları bizi beliyorlardı. Bir limuzin içinde her tarafından iplere geçirilen 
yaseminler sarkan bir geniş ve süslü bir bahçeye girdik. 
 
Burada iki kız bana yaklaşıp üstümü değiştirmem için bir odaya götürdüler. Đçerideki askıdaki 
pembe ve sarının en cırtlak tonlarının hakim olduğu bir sari* vardı ve bunu giymemi 
beklediklerini fark ederek korkuyla irkildim. Çaresiz bu uzun ve uyumsuz elbiseyi giyerken 
dolabımdaki kıyafetleri acıyla yad ettim. Zirveden aşağıya tepetaklak inmiş bir popstar gibi 
hissedip kendimi uyuşturucuya vermek istiyordum. Sahi benim biricik uyuşturucum Joo Won 
nerdeydi? 
 
 
Aynadaki aksime bakarken çekik bir kızın Hint gelinliği ve yüzünde Lancome’un bugüne 
kadar ürettiği tüm makyaj malzemesiyle ne kadar çekici olduğunu gördüm. Bu kadar 
uyumsuzluk ancak bu kadar mükemmel kombin edilebilirdi. Bir de bütün Afrika’nın açlık 
sorununu çözmeye yetecek altın kolyeler ve bileziklerle donatılıp kuyumcu vitrinine çıkmaya 
hazır hale gelmiştim. 
 


 
112 

Ardından Saçlarımı ensemde toparladılar ve boynuma küçük çiçeklerden kalınca bir çelenk 
dolayıp elime de ağaçtan hallice bir buket orkide verip yürüttüler. Geniş bahçeye girerken 
yoğun bir kalabalığın bizi beklediğini gördüm. Joo Won da kalabalık ortasına sünnet çocuğu 
gibi parlak kıyafetler içinde duruyordu. Fırlamaya hazır kahkahamı tutarak ona doğru 
yürüdüm. 
 
 
Elimden tutup konuşurken keyifsiz olduğunu görüyordum. Ah bu anı ölümsüzleştirip 
fotoğrafını çekmeliydim. Olmaz ya, boşanmaya gidersek ona bu fotoyla şantaj yapıp şirketini 
bile tazminat olarak alabilirdim. 
 
“Muhteşem görünüyorsun” dedi Joo Won baştan ayağa Hintli gelinini süzerken ve ardından 
devam etti: 
“Sakın güleyim deme” dedi Korece ve bu benim fitili ateşlememe neden oldu. 
 
Ağzımdan bir P harfi firar ederken ardından gelmek üzere olana ahaha’ları geriye itip ona 
baktım. Ancak onun diyecekleri bitmemişti. 
“Hindistan’da kızlar drahoma yani başlık parası öderler” dedi ve bana eğlenerek baktı. 
 
Ah benim sana verecek tek şeyim Gucci platformlarım Joo Won. Onların da sana, tercihlerini 
değiştirmedikçe hitap edeceğini pek sanmıyorum. 
 
Ravi bu sırada araya girdi ve temsilen Joo Won’a bir şey vermemi istedi. Ah burada mı? Asla 
olmaz. Öpücük versem? Tamam buldum. Küçük kelebekten kolyemi çıkarıp ona verdim. 
 
“Normalde gelinin annesi damadın ayaklarını yıkar bu drahomadan sonra” dedi Ravi gülerek. 
Belli ki geleneklerini öğretmeyi amaçlıyordu. Çinli annemim Joo Won’un değil ayaklarını 
yıkamak kendi ayaklarını bile yıkadığından şüpheliyim ben ama neyse. 
 
 
Ardından bahçenin ortasındaki yuvarlak bir taşın etrafında dönmeye başladık. 500 promil 
alkol almış gibi sarhoş olduğumu hissediyordum ah! Dönme işlemi bitince yaşlıca bir kadın 
Tanrılarına dua etti. Artık 3 milyon tanrıdan hangisine gittiyse o dua. 
 
Ardından Navamsa adı verilen bir haritada falımıza bakıldı. 
Normalde bu evlenmeden önce yapılan bir şeydi ve çiftlerin ilerdeki sorunlarını görmeyi 
amaçlıyordu ancak biz çoktan formaliteleri geçmiştik. 
 
Falımıza bakan kadın bir şeyler söyledi ve Ravi de tercüme etti: 
“Tam 8 tane çocuğunuz olacak ve evliliğiniz bereketli geçecek.” Dedi Ravi Joo Won’a bakıp 
gülerken. 
 
8 çocuk öyle mi? Onların hepsi benden mi çıkacak? Aha delirmiş olmalı bu Hintliler. Kreş 
açma gibi bir amacım olmadığı gibi Joo Won’a bir futbol takımı da kuracak değildim ya! 


 
113 

 
 
Az önceki felaket tellalı yaşlı kadın ardından elimize kınalar yaktı. Ravi içimi rahatlatmak 
ister gibi kınanın bir kaç güne kadar geçeceğini söylerken ben asıl Joo Won’a gülüyordum. 
Bu ellerle en ciddi iş toplantılarına imza atacağını fark edip de gülmemeye çalışıyordum. 
 
Kına merasimi de bitince bahçeye Đspanya’daki San Fermin festivalinde bırakılan boğalar gibi 
doluşan gençler girdi. Hepsi bir fıçı redbull içmişçesine enerji dolu olarak dans ederken biz de 
aralarına katıldık. Uyumsuz hareketlerle dans ederken ben, bir yandan da Joo Won’un topa 
vurur gibi yaptığı hareketlere gülmekten kasılarak eşlik ettim. 
 
Düğün işleri bitince üzerimdeki Sari’yle otele girdik tekrar. Yorgunluktan ölmek üzereyken 
Maldivler’in hayal olduğunu üstüne bir de nerdeyse Hindistan vatandaşlığına geçeceğimizi 
düşünüyordum. 
 
Asansörden inip yaklaşıp 10 metre kadar olan mesafenin bana 10 bin km gibi geldiğini fark 
edip yürümeye mecalim kalmadığını hissettiren adımlar atıyordum. Her adımımda bir çağ 
kapanıp yeni bir çağ açılırdı rahatlıkla. 
 
Bunu fark eden Joo Won tek harekette beni kucağına aldı. Hem Onun Herkül rolüne fazlasıyla 
memnun hem de bu performansına şaşırmış olarak ona baktım. Nasıl bu kadar dinç 
kalabiliyordu. Aman üzümü ye bağını sorma Wee Na. 
 
Kafamı omzuna dayayıp gözlerini kapattım ancak iki saniye bile geçmeden odaya varmıştık. 
Joo Won’un yakınında zamanın geçme hızına lanetler okuyarak ona hasretle baktım beni yere 
indirirken. Keşke sonsuza kadar ona yapışık bir organizma olarak yaşayabilsem. 
 
Bedenim benden bağımsız olarak kendini yatağa sürürken Joo Won da üstündeki janjanlı 
kıyafeti çıkarmıştı. Yatakta yanıma uzanıp beni kendine çekti ve göğsünde tatlı bir uykuya 
daldım. 
 
 
Sabah dinç bir şekilde uyanıp Indiana Jones maceralarına atılmak için krem rengi bir pantolon 
ve kiremit rengi bir gömlekle hazırlandım. Joo Won da duştan çıkarken beline sardığı beyaz 
havluyla hayatın en büyük klişesinin tatlı seyir zevkini bana yaşattı ve parlayan gözlerimle her 
ayrıntısını incelememe izin verdi. 
 
Yüzümde büyük bir keyifle onun hazırlanmasını beklerken her sabah bu olayın bir ritüele 
dönüşmesini umarak onunla aynı evde yaşayacağımız günlerin hayalini kurdum. 
 
Hazırlanıp dışarı çıkmışken el ele birkaç sokak yürüdük. Tüm dünyayı böceklere karşı 
ilaçlamışlarda bütün insanlık bu ülkeye tıkılmış gibiydi. Ah bu kalabalıkta Joo Won’un elini 
bırakırsam ebeveynini kaybeden çocuk gibi ağlayabilirdim. 
 


 
114 

Yağlı, soslu, baharatlı yoğun kokuların sindiği tıklım tıkış sokaklardan geçerken hızlıca 
Hindistan modasını gözlemledim. Neyse ki tüm kızların kıyafeti aynı gibiydi de kimsenin ne 
giydiğini süzmeden rahatça dolaşabiliyordum. 
 
 
Taç Mahal, Ganj nehri ve birkaç tarihi tapınak Gezerken Bollywood’taki stüdyo kasabasına 
da gitmemiz önerilince oraya geçtik. Benim Hint filmleriyle aram pek yoktu ve tek bildiğim 
Hintli Lost’taki Said karakteriydi. Karamel tipli erkekleri gözüme kestirdiğim dönemlere 
oyuncuyu üstat google’da araştırmış ve tüm soyacağını öğrenmiştim. Şimdi orada burada dans 
eden bu insanlara bakarken müziğin etkisine kapılıp kendimi piste atmamak için zor 
tutuyordum. 
 
Çekilen bir filmdeki dans sahnesini izlemek çok keyifliydi. Ki bu sahneler yaklaşık olarak 
filmin 4’te 3’ünü kaplıyordu. Biz de reklam arası film izlenirken burada dans arası film 
izleniyordu. Boğazına sinek kaçmış gibi tiz bir sesle şarkı söyleyen bir bayan ve etrafında 
dans eden onlarca çifte uyum sağlar gibi ayağımla ritim tutarken bir tane erkek dansçı 
elimden yakalayıp beni çekim yapılan sahneye sürükledi. 
 
 
Joo Won’un kıskançlık dolu bakışları altında piste atıldım ve abuk sabuk hareketlerle 
dansçıya eşlik ettim. Bir süre sonra Joo Won kolumdan çekerek beni uzaklaştırdı. 
 
“Ya aşkım filme girecektim ama. Hem bu dansla kim bilir hangi yetenek avcılarının dikkatini 
çekip oscara giden o yolu koşar adım yürüyecektim ancak kariyerimi heba ettin” dedim 
gülerek. 
 
Joo Won’un gergin yüzündeki birkaç kas hala seyirirken bir süre sonra o da gerginliğini 
atlatıp konuştu: 
“Benden iyi yetenek avcısı mı olur. Baksana benim en büyük keşfim sensin” dedi ve kalbimi 
yerinden söken bakışlarını dudaklarıma kaydırdı. 
 
Ah Tanrım! Joo Won’la beraber en az 200 yıl yaşamama izin verirsen tüm yer altı yer üstü 
kaynak problemlerini, su ve petrol savaşlarını halledeceğime, Orta doğu sorunlarını 
çözeceğime, buzullardaki kutup ayılarını neslini koruyup, Amerika’nın obezite sorununu 
bitirip herkesi sıfır beden yapacağıma, Amazon ormanlarını durmadan yeşerteceğime söz 
veriyorum! Yeter ki asırlarca onun yanında olayım. 

 

20. Bölüm 

 

Elveda Hindistan, elveda Ulu Baharatlar ülkesi, elveda kavruk ve kıvrak adamlar… Sizi 
özleyeceğim mi? Ah hayır! Beni renklerden, gökkuşağından, çiçekten, böcekten soğuttunuz. 


 
115 

Uzun süre siyah giyeceğim artık çünkü gözlerim bu renk cümbüşüne hazırlıksız yakalandı. 
Hem yas’ım için de uygun değil mi? Tabi ya Paris’in yasını tutuyorum. 
 
Kore uçağında, VIP sınıfında, kalbimin cumhurbaşkanı, ülkemin başkenti, markalarımın 
everestiyle el ele yan yana oturuyorduk. 
 
“Mutlu musun?” diye sordu Joo Won. Gözlerime böyle bakarken ağır depresif bir hasta olup 
50. Kattan kendimi aşağıya atmak üzere bile olsam dünyanın en mutlu insanı olacağımı 
biliyordum. Başımı salladım ve ona muzipçe baktım. 
 
“Sen?” diye sordum. 
 
“Şu an daha mutlu olabileceğim bir yerde olmayı tercih ederdim aslında” dedi Joo Won ve 
gözlerinden devasa bir AVM’yi aydınlatacak kadar parlak ışıklar saçtı. 
 
Benim yanımda olmaktan daha çok tercih edeceği yer neresi olabilirdi acaba? Real Madrid – 
Barcelona maçı? Dünya Bankası tepe ofisi, Ah Tanrım yoksa bir Striptiz Kulübü mü? 
 
“Nerede olmayı tercih ederdin?” diye atladım ben de. Vereceği cevaba karşılık French 
manikürlü tırnaklarımla itinayla gözlerini oymaya endeksledim kendimi. 
 
“Seninle yatakta olmayı tabi ki.” Dedi ve elimi kendine çekip öptü. 
 
Ah Joo Won böyle tatlı komplimanlar yapmaya devam edersen korkarım birkaç dakika sonra 
aşktan ölebilirim. Hazırlıksız yakalandığım bu cevap karşısında ateş basmıştı beni ve böyle 
umuma açık yerlerde böyle edepsiz şeyler söylememesini gerektiğini hatırlatıp küçük bir 
çocuk gibi azarladım onu. Hayır Hormonlarımın coğrafyama yapacağı ihtilalden ben sorumlu 
olmayacaktım sonra! 
 
 
Uçağımız Kore’ye inince de bir an kendimi evlatlık verilen çocuklar gibi hissettim. Şimdi 
nerede kalacaktım? Kaynanayla yaşama fikri, bana kısa süreli bir kıyamet senaryosunu 
kurdursa da, bu sorunu acilen çözmem gerekiyordu. Taklit markalara bile evet ama yüzde de 
yüz orijinal bir kaynanaya hayır! Hem de yanında promosyon bir görümceye asla! 
 
“Şey nerede yaşayacağız?” diye sordum Joo Won’a. 
 
Bu sorunu hallettiğini düşünüyordum. Bir hafta evlenmek için elçiliği ayarladıysa kendi 
evinin 20 yıllık planını bile ayarlayabilirdi değil mi? 
 
“Bizimle tabi ki. Ailemle” dedi Joo Won ve içimdeki frankenstein’ı uyandırarak orada onun 
kalbini sökme isteğimi gün yüzüne çıkardı. Asıl sökülen benim kalbimdi. 
 
Yüzüme Kuzey Kore’nin başkentinin ciddiyetini ve taş binalarının tüm soğukluğunu yansıtıp 


 
116 

kendimi de diktatör gibi dikleştirip Joo Won’a tavır takındım. Takside giderken bu halime 
güldüğünü görebiliyordum. Ailemle öyle mi? Onun ailesi artık ben değil miydim? Oysa 
lütfeder gibi beni ailesine aldığından bahsetmişti. 
 
 
Umarım sahanın ortasına takımın topu patlar, kendi kalenize gol atarsanız. Ah inşallah önemli 
bir toplantıda kalem yazmaz, fotokopi makinesi çalışmaz, beyaz gömleğine mürekkep akar 
Joo Won. Lanet olsun ki şirketin batsın diyemiyorum. O batarsa benim first lady’liğim de 
markalarımdan uzak mahalle esnafına muhtaç olmaya kadar gidebilir. 
 
 
Suratım elma Sirkeleri satarken taksinin nereye gittiğini bilmiyordum. Joo Won kolunun 
altına aldı beni ve başımı çenesinin altına sıkıştırdı. Ah ondan uzak kalmayı neden 
başaramıyorum? Naz yaparken bile kocama yapışık haldeyim. Parmağıyla omzumu okşarken 
nedense konuşma ihtiyacı duymuyordu. 
 
 
Armani’nin vitrinini boşaltmışlar da ben de bilinçsizce oraya bakıyor gibiydim taksiden dışarı 
bakarken. Ne kadar gittiğimizi hatırlamıyorum ancak yüksek duvarların, geniş bahçelerin 
olduğu lüks bir semtte durdu araba. Neden burada olduğumuzu bilmiyordum. Belli ki o 
rezidanstan buraya taşınmışlardı. Yüzümde kaynanamı görmenin tedirginliği, defolu bir 
Valentinoyla lüks bir davete katılmaktan beterdi. 
 
 
Girdiğimiz villada Joo Won valizleri almak için geri döndü. Ki bunun yaklaşık bir saat 
sürmesi gerekiyordu ancak ben Paris’i yeterince sömürememiş mağlup bir asker olduğum için 
gittiğim valizle döndüğümden Joo Won da işini hemen bitirmişti. 
 
 
Ancak evin sessizliği dikkatimi çekti. Kocaman evdeki tek ses benim kalbimin heyecanla atan 
sesiydi. Joo Won da arkadan dolandı belime enseme bir öpücük kondururken konuştu: 
“Evimizi nasıl buldun?” diye sordu. Heyecanla ona döndüm. 
 
Evin muhteşemliği New York’un Manhattan semtindeki dünyanın en pahalı evlerinde bile 
yoktu benim için. O an kaynana ve görümce gerçeği bile parlayan gözlerimin ışığını 
söndürememişti. 
 
“Aşkım burası mükemmel. Annenler nerde ama?” diye sordum. Bugün için genç çifti yalnız 
bırakmışlardı belki de. 
 
“Annemler kendi evlerinde burası sadece bizim evimiz.” Dedi Joo Won ve dudaklarıma 
yapıştı. Onu kendimden Japon yapıştırıcısını söker gibi zorlukla ayırdım. Ah bu Japon 
yapıştırıcısının tadı ne kadar da tatlıydı. Ama Sakın evde denemeyin! 
 


 
117 

Şaşkındım evet, annemler kendi evlerinde demişti. 
“Ama ailemle yaşayacaksın demiştin bana” dedim. 
 
Bazen gerçekten kalın kafalı olabiliyordum. Ancak şimdi tam olarak böyle davranmalıydım. 
Bana sürpriz yapmıştı bunu elbette anlamıştım ancak şöyle yeni sezonun ilk kreasyonundan 
bir parça gibi gıcır gıcır bir açıklama yapmalıydı değil mi? 
 
Elleri hala belimdeydi ve beni utanmazca baştan çıkarmakla meşguldü. Hayır Joo Won büyük 
ödül sonra, önce beni ikna et bakalım. 
 
“Artık benim ailem sensin ve senin ailen de benim. Bu yüzden bu ev sadece bizim evimiz” 
dedi tatlılıkla. 
 
Sadece ailem mi? Kalbim, beynim, böbreğim, elmacık kemiklerim, ah Dior makyaj 
malzemelerim, Hermes marka takılarım, gardıroplarım dahil her şeyim sensin Joo Won. 
Kralın huzurunda sana tabi olabilirim aşkım. 
 
Onun muhteşem Sözleri üzerine Şeker Kız Wee Na tatlılığında ona bakarken Joo Won daha 
da yaklaştı ve konuştu: 
“Ailemizi büyütmeye ne dersin?” diye sordu. 
 
Gözlerine bakarken pürüzsüz bir vitrine bakıyor gibiydim. Ve bilirsiniz ben vitrinlere 
bayılırım. Hele içeride vaat ettikleri muhteşem şeylerse. Joo Won’un vaat ettiğiyse bir mağaza 
dolusu çocukmuş gibi gelmişti bana. Ah benim tatlı kocam şu an büyütmek istediğim tek şey 
kıyafet odam, aile büyütmeyi sonraya saklayabiliriz. Đşin eğlencesine ise tabi ki varım 
diyorum. 
 
Yine de ona ödül vermem gerekiyordu. Psikolojinin temel dayanaklarından biri de ödül ve 
ceza sistemi değil mi? Maslow Đhtiyaçlar hiyerarşisini de hatırlayarak 5. Sıradaki ihtiyaç için 
kocama sarıldım ve yatak odamızda kırmızı kurdeleyi keserek ilk açılışımızı yaptık. 
 
 
 
Joo Won’un anlatımıyla **** 
 
Evliliğimiz üzerinden bir ay geçti şimdiden. Wee Na’nın eşim olması bugüne kadar 
deneyimlediğim hiçbir şeye benzemiyor. Güzel karım beni memnun etmek için elinden geleni 
yapıyor. Bugüne kadar onun bu evlilikte gardıropları dolduracağını düşünüyordum ancak 
doldurduğu başka bir şey de mutfaktaki çekmeceler. Evet hepsi ağzına kadar dolu: Yemek 
Kitaplarıyla. 
 
 
Bana yemek yapmayı bilmediğini söylemek için 3 hafta bekledi ve bu haftalar boyunca 
dışarıdan sipariş ettiği yemekleri kendi yapmışçasına servis etti. Başta bunu anlamamıştım ve 


 
118 

gözü sadece vitrin gören bir kızın nasıl bu kadar harika yemekler yaptığını uzun süre 
düşünmüştüm ancak telefon faturasındaki ayrıntı saatlerce gülmeme neden olduğu gibi elime 
de sağlam bir koz vermişti. 
 
 
Faturada günde 3 kez aranan bir numarayı görünce ilk önce aklıma en kötü senaryo gelmişti 
ancak oranın My Daisy isimli bir Restoran olduğunu öğrenince yaşadığım şoku bilemezsiniz. 
 
“Buyurun bayan Wee Na. Bugün ne getirelim size” diye sordu adam telefonu açar açmaz ve 
ben konuşmaya başlayınca oranın 5 yıldızlı bir restoran olduğunu söyledi. 
Evet Karım Restorandakilerle Kanki olmuş ve ertesi günün menüsünü bile tartışır hale 
gelmişti. 
 
Ertesi gün ona dışarıda yiyeceğimi söyleyip o malum restoran götürdüm. Cinayet mahalline 
gelmiş katil gibi etrafa bakan karımın şaşkın tatlılığı ve durumumu çaktırmamaya çalışan 
tedirgin haliyle bir hayli eğlenip daha dün yediğimiz yemekten sipariş ettim. 
 
“Aşkım bu yemeğin tadı inanılmaz. Tıpkı senin yaptığın gibi” dedim ve onun karşımda 
renkten renge girmesini seyrettim. 
 
“E-evet en az benimki kadar iyi olmuş” demez mi? Tanrım kahkahayı basmıştım ve ona her 
şeyi bildiğimi itiraf ettim. 
 
Tabi ki bana kalkana kadar somurttu ve en sonunda gönlünü almayı başardım. Evet onun 
gönlünü alacak tonlarca markanın ismini ezbere biliyordum. 
 
Bu süre boyunca Wee Na’nın değişmesini beklediniz değil mi? Evet ben de bekledim ancak o 
hep aynı ve benim en büyük rakiplerim Gucci Efendi, Armani Ajuşşi, Valentino ve diğer 
herifler. Ah hepsinin de erkek isimleri olması sinirimi katlayan en büyük etken. 
 
Yine de şanslı sayılırım çünkü Wee Na’yla olan marka savaşını I. Markalar Antlaşmasıyla 
makul seviyeye indirdim. Karşılığında ne mi verdim? Evet Wee Na’nın marka çılgınlığını 
aylık makul bir seviyeye çekip karşılığında 8 çocuktan 3’e inmeyi teklif etmiştim ve karım da 
bu teklife tabi ki atladı. 
 
 
Aslında 8 çocuk benim için de çoktu. Düşünsenize evde 8 tane Junior Wee Na olduğunu. Ah 
Tanrım! Bu kızlara markaları yetiştirmek için kendimi Klonlamam gerekecekti neyse ki buna 
gerek kalmadan iki açından da karlı bir anlaşma yapmıştım. 
 
Wee Na’nın marka sevgisini aşan tek şey bana olan aşkı. Bunu bakınca anlıyordum. Şimdi 
futbol hakkında bana taktikler verip, iş alanında toplantılara katılır seviyeye geldi ve bunların 
beni ne kadar mutlu ettiğini bilemezsiniz. 
 


 
119 

Evet karım beni mantıklı ve soğuk bir adamken, aşık ve sevecen ayrıca eli açık, fazla hassas, 
kıskanç, aşırı korumacı, AVM gezen, markalar hakkında konuşan, Fashion Tv programlarını 
ezbere bilen bir yaptı. Bu korkmam gereken mi, sevinmem gereken bir şey mi hala 
bilmiyorum. 
 
Bildiğim tek şey benim de karıma olan aşkım ve günün her saati onu yanımda görmek isteme 
hevesim. Đngiltere’de Yen’le Won’u karıştırıp Sterlin hakkında muazzam bir ders veren o 
müzmin öğrenciyi o anda sevmiştim. 
 
Hayatın sıkıcı ve sevimsiz ayrıntılarının yanında yer yüzüne inen bir melek gibi dokunduğu 
her yere ışıltısını saçan biri Wee Na. 
 
Evet dokunduğu her yeri dağıtan, dokunduğu herkesi markalarıyla kuşatan ve dokunduğu 
mağazaları boşaltan biri de. Aynı zamanda benim kalbimdeki mağazanın da ilk ve son VIP 
müşterisi ve tek sahibi de. 
 
Benim biricik karım ve 8 çocuğumun annesi. 
Hadi ama 3’le sınırlı kalacağımı düşünmediniz değil mi? 
 
 
 
Wee Na’nın anlatımıyla **** 
 
Evliliğimizin ikinci ayında bizimkileri ziyaret etmek için okyanus kıyısındaki evlerine gittik. 
Babam sözünü tutmuş ve tüm Kore’nin XXXX… L beden olmasından sorumlu yapay gıda 
şirketini kocamın üstüne atarak kendini okyanusa vurmuştu. 
 
 
Annemin küçük maharetli elleriyle hazırlanmış sofrada oturup denizden çıkan o binlerce 
balığa devasa bir balina gibi bakıp hepsini yutmak istiyordum. Ah son zamanlarda iştahım 
dünyanın yarısını yiyebilecek hale gelmiş dolayısıyla en büyük kabusumun da gerçekleşmek 
üzere olduğu bir durumla karşı karşıya kalmıştım. 
 
 
Bedenim hızla genişlerken hain markalarımın artık beni içlerine alamayacaklarından 
korkuyordum. Hayır daha kötüsü Joo Won’un gözü fazlalıklarıma kayarsa o güzelim gözlerini 
neyimle meşgul edeceğimi bilmiyordum. 
 
 
“Denizden babam çıksa yerim” diyerek o muazzam sofraya oturdum. 
 
Joo Won da keyifle bana gülümserken az sonra babam paçaları ıslanmış halde teşrif etmişti. 
Evet denizden babam çıkmıştı ve az önce söylediğim şey yüzünden hayattan soğumuştum 
resmen. 


 
120 

 
 
Izgara balıklar neyse de yosun çorbası ve sulu balıklardan birkaç şey bütün midemin içini 
savaş alanına çevirmişti. Sanki Versace midemde şube açmıştı da %90 indirim yaparak tüm 
kadınların mideme doluşmasına neden olmuştu. 
 
 
Sofradan kaçarak uzaklaşıp yabancısı olduğum bu evde lavaboyu arayarak yarım saat 
harcamış ve en sonunda midemdeki mağazayı zorlukla tasfiye etmiştim. O anda yanımda 
beliren ayakları görünce korkuyla başımı kaldırmış ve kafamı lavabo dolabına çarparak, anne 
öldürme suçunun ceza hukukunda kaç seneye denk geldiğini merak etmeye başlamıştım. 
 
 
Sihirli annem yüzünde imalı bir gülüşle karşımda duruyor ve konuşmadığı halde binlerce şey 
söylüyordu. Ne yazık ki onun öz kızı olmama rağmen ben hala onun dilini bilmiyordum. 
“Ommaa ne var?” diye sordum, “kusmak üzere olmam çok mu duygusal ki bana öyle 
bakıyorsun” diye devam ettim. 
 
Annem böğüren halim karşısında resmen sevinmişti. Ah Şu Çinliler! 
 
“Hamilesin kızım” dedi birden bire. Ommam ben görmeyeli doktorluğa mı başlamıştı. Hayır 
daha doğrusu şamanlık olmalı. 
 
 
Ah bir dakika! Hamile mi? Hani şu karnı şişiren, içine bebek konulan, durmadan yiyen, 
durmadan kusan, durmadan ağlayan, psikoya bağlayan, 50 bedene çeviren o türe mi 
geçmiştim ben. Evet hamilelik insanlıktan çıkıp başka bir cinse mensup olmaktı bence. 
 
 
Kesin yanılıyordu annem. Bu kadar çabuk nasıl olur? Tamam Joo Won bu süreci fazla 
abartmış olabilir ama bana bunu yapmış olamaz değil mi? Ohh Noov elveda Gucci, elveda 38 
beden (aslında 37, hatta 36 buçuk), elveda ince bel, elveda vitrinler, 10 cm platformlar, deri 
kemerler. 
 
 
Annem Lale Devrimin çöktüğünü görüp beni teselli etmek istemişti. 
 
“Merak etme kızım, nasılsa doğumdan sonra eski haline dönersin. Hem eminim sen leblebi 
yutmuş solucan gibi bişey olursun” dedi ommam ve beni rahatlatması gerekirken bir de 
solucana benzeterek iyice çöküşüme hazırladı. 
 
 
Masaya dönünce içimdeki çocuk ilk dakikada golünü atmış ve şimdiden futbolu seven 
babasına çekeceğini kanıtlamıştı. Hayır madem geliyorsun önceden haber ver değil mi? Ah bu 


 
121 

habere sevinip üzülmek arasında kalmıştım. Joo Won’dan bir çocuk sahibi olmanın gururu ve 
ince belin etrafını saran yağ simidinin kabusu arasında kalmıştım. 
 
 
“Đyi misin aşkım?” diye sordu Joo Won ve dehşetle ona döndüm: 
“Neden sordun? Yoksa göbeğim mi çıkmış, ah vücudum mu çökmüş, Aman Allah’ım yüzüm 
mü şişmiş yoksa?” diye korkuyla irkildim. 
 
O anda annem “Bu kız adam olmaz” dercesine başını sallıyordu. Zavallı kocam da şaşkınlıkla 
bana bakarken konuştu: 
“Ah hayır. Her zamanki gibi çok güzelsin sadece biraz solgunsun” dedi ve uzanıp 
yanağımdan öptü. Neyse ki tüm dertlerime deva Joowonsilin hep yanımdaydı ve hamileliğim 
boyunca istediğim dozda alabileceğim tek ilacımdı. 
 
 
Evimize geçince ertesi sabah bahçeye çıkıp kahvaltı yaparken yan villayla bizim evi ayıran 
çitin oraya bir kız çocuğu geldi ve bizi seyretti. Pembe ve tombik yanaklarıyla sıkılmalık 
portakal gibiydi ve ben portakala aş ererken küçük kıza sevgiyle baktım. 
 
 
Derken oradan biri seslendi. 
“Yeonaaaa kızım gel buraya. Başkalarını gözetlememelisin” dedi. 
 
O anda kızını almaya gelen hemcinsimi gördüm. Ah bu kadını daha önce gördüğüme yemin 
edebilirdim. 
 
“Merhaba” dedi kadın bize sevecenlikle. Elinde de başka bir bebek vardı. Orası kreş olabilir 
miydi? 
 
Merhaba diyip sevecenlikle gülümsedim ve onlara doğru yürüdüm. 
 
“Ben Park Wee Na, yeni taşındık buraya” dedim genç kadına ve çitin üstünden elimi uzattım. 
 
“Ah ne güzel yeni evlisiniz galiba. Tebrik ederim… Ben de Han Ma Ri ve bu da kızım Yeon” 
deyip az önceki tatlı portakalı tanıştırdı bana. 
 
“Unni senin de bebeğin var mı?” diye sordu bana küçük kız ve beni tamamen hazırlıksız 
yakaladı. 
 
Ah 5 yaşındaki bir çocuk bile benim şiş göbeğimin farkına varmıştı. Tanrım şuracıkta ölüp 
Joo Won’un çocukluğunda yeniden reankarne olmak istiyordum. Böylece hamilelik gibi bir 
sorun olmadan onunla yine beraber olabilirdim. 
 
“Yeon bebekleri çok sever. Kardeşini şimdiden usandırdı” dedi Ma Ri ve bana annelikle ilgili 


 
122 

günlük koşuşturmasını anlattı. Tanrım kadının her günü resmen yeni bir savaş gibiydi. Bunları 
dinledikçe içimdeki küçük canavarı sonsuza kadar orada tutmak istiyordum. 
 
“Ancak annelik başka bir şey Wee Na, bebeğini kucağına alınca anlayacaksın” dedi ve ben o 
an, genç annenin gözlerinden doğruyu söylediğini anladım. O çok mutlu bir anneydi hem de 2 
çocukla. Üstelik ben daha içimdeki küçük yaratıkla baş edemiyordum. Evet Ma Ri’nin 
dedikleri bana umut olmuştu. Onunla güzel bir ayaküstü sohbetin ardından gazetesine 
gömülmüş kocamın yanına gittim. 
 
Bebek haberine sevinecekti elbette ancak önce bir doktora gidip emin olmalıydım. 
 
Neyse ki bugün benim rutin tarihi turistik gezim vardı ve doktor işini yarına bırakmıştım. Evet 
aylık AVM gezisine gitmek için Joo Won’u sürüdüm peşimden. 
 
Onunla el ele AVM’leri gezerken kredi kartının limitini son damlasına kadar sömüren bir 
alışverişi canavarı olmuştum. Đnsan hamileyken alış verişe de aş erebiliyormuş demek! 
 
Tabi aldıklarımın hepsi bir beden büyüktü. Yakında Joo Won’un üfürmesiyle şişen karnımla 
bunlara ihtiyacım olacaktı. 
 
“Yorulmadın değil mi?” diye sordu kocam. 
 
Ki genelde günün sonunda bu soruyu hep ben sorardım. Kocam AVM’nin her karışını 
gezmekten harap olurken ben bir senelik doping yapmış gibi dinç kalarak vitrinleri tarardım. 
Ancak bugün gerçekten yorulmuştum ve her hareketimi okuyan kocam da bunu fark etmişti. 
 
“Evet yoruldum” diye itiraf edip kafeye geçtik. 
 
Karşıma değil yanıma oturdu ve elleriyle nazikçe omuzlarıma dokunarak kimseye 
çaktırmadan küçük bir masaj yaptı. Ah onun ellerini bu dünyadaki hiçbir mağazaya 
değişmezdim. 
 
“Beni sevmekten hiç vazgeçmeyeceksin değil mi?” diye sordum ve ona kendimi iyice 
yasladım. Kocam benim tek antidepresanım ve her şeyimdi. Şiş karınla da beni seveceğini 
biliyordum, aklaşan saçlarım ve kırışan yüzümle de. Belki bunlara gerek kalmaz ve ben 
halmoni olmadan yaşlanmayı durduran bir şey bulurdu Đsviçreli Bilim Adamları. Ah ne iyi 
olurdu? 
 
Sorum üzerine Joo Won “Asla” dedi ve elleriyle beni sararken devam etti: “Đster bu dünyada 
ister başka dünyalarda, bayan Park Wee Na’nın aşkı her zaman kalbimde olacak, tabi 
markaları ve AVM’leri de.” Dedi ve gülümsedi. 
 
“Peki Sen? Bir gün markalarından bile vazgeçebilirsin ama benden vazgeçemezsin değil mi?” 
diye sordu. Başımı salladım ve tam cevap verecekken Versace mağazasını gördüm uzaktan ve 


 
123 

heyecanla atıldım. 
 
“Aşkım Versace…” demiştim ki Joo Won tatlı bir bakış attı. 
 
Hemen kendimi toparladım. Şimdi markaları değil aşkımızı konuşmanın zamanıydı ve ben de 
öyle yaptım. 
 
“Aşkım Ver Sadece Elini diyecektim” deyip onun ellerine yönelmek istedim ancak elleri 
zaten ellerimdeydi! 

 

21. Bölüm 

Hayat Wee Na’ya güzel. 
 
Evet 3 ay öncesine kadar durum buydu. Joo Won’un tüm doğal kaynaklarını fütursuzca 
sömürürken tükenen benim kaynaklarım olmuştu. Hiçbir kıyafetim basketbol topuna dönen 
göbeğimden, deniz simidine akraba olan popomdan geçmiyor adeta bana psikoloji işkence 
yapıyor, beni soğuk savaşa sürüklüyorlardı. 
Bu savaşı kaybetmeye hiç niyetim yoktu. Şimdi değilse bile doğumdan sonra intikamı 
alacaktım elbette. 
 
4 aylık hamileyim şu an ve bugün büyük gün. Bebeğimizin dünyaya bir Gianni Versace mi 
yoksa Donatelle Versace mi olacağı belli olacaktı. Evet cinsiyetini bugün öğrenecektik ve bu 
heyecan hiçbir heyecana benzemiyordu. 
 
Ne tüm oppaları aynı sahada gördüğüm o futbol maçında vardı bu heyecan ne de Joo Won 
Paris uçağından yanımda belirdiğinde. Bunu ona söylemeyin ama bizim ufaklığın heyecanı 
babasının heyecanını 2 – 0 yendi şimdiden. 
 
 
Ah yine de Joo Won yanımdayken beni hala bir volkan basıyor, markalar buharlaşıyor, 
kalbimin bandosu mehter marşını çalıyor, hayat her an daha da güzelleşiyor. 
 
Ona hamile olduğumu söylediğim ilk anı hatırlıyorum ve hala gülüyorum. Dâhiliğiyle 
dünyama ün salmış kocama yaptığım sürpriz elimde patladı. 
 
 
Ah anlatmış mıydım? Doktora görünüp de içimde minik bir moda aşığının yaşadığını 
söyledikleri ilk an ben kendimi en yakın AVM’ye attım ve o an aklıma gelen bir fikirle 
sevinçle Heidi gibi kırlarda dolaşırmışçasına AVM’nin parlak zemininde salındım. 
 
Aradığım yere varmam uzun sürmemişti. Armani Baby çocuk mağazasına gidip bir çift 
pembe küçük ayakkabı aldım ve onu süsleyerek sürprizimi perfect hale getirdim. 


 
124 

 
 
Eve geçince yaptığım yemekleri daha doğrusu yapamadığım yemekleri güzel bir sunumla 
hazırladım ve kocamın gelmesini bekledim. Evet güzel bir sunum gerçeği örtmekte her 
zamana başarılı olmuştur. Evliliğimizin ilk günleri restorandan sipariş ettiğim yemekleri 
başarılı bir halkla ilişkiler kampanyasıyla satmayı başarmış ancak foyamın meydana 
çıkmasıyla Joo Won’u acı gerçeklerle yüz yüze bırakmıştım. 
 
 
Oda gerçeği ortaya çıkardığı için çoktan pişman olmuştu çünkü benim yemeklerimi yemek 
zorundaydı artık. Bu gece için de şaheserlerimi hazırlayıp -ki hepsi Picasso’nun tablolarına 
benziyordu- kocamı bekledim. 
 
Tutkulu bir öpücükle onu karşılarken muazzam sofraya korkuyla baktı. Evet korktuğunu 
görebiliyordum. Tanrım, o gülen yüz yaptığım sosların altında ne bulacağının korkusu net bir 
şekilde yüzüne yerleşmişti. Keyifle gülümsedim ve ona destek olurmuşçasına sırtını 
sıvazladım. 
 
Sünnetten kaçmaya çalışan çocuk gibi tüneyecek bir ağaç arıyordu. Hayır Joo Won o sofraya 
oturacak ve Picasso’larımın tadına bakacaksın! Nihayetinde yemekler iyi kötü yendi ve büyük 
an geldi. 
O kahvesini içerken ben de içeriye koştum ve hazırladığım paketi ona uzattım 
 
“Aşkım sana hediye aldım” derken 32 dişimi hava almaya çıkartıp keyifle gülümsedim. 
 
Kocam da gülümsedi ve ayağa kalkıp hediyeyi açmaya çalıştı. 
Muhtemelen ona Rolex saat falan aldığımı düşünmüştü. Ancak çok daha iyisini yapmıştım. 
Mümkün olsa karnımdaki çocuğu paketleyip verirdim. Ah onu şaşırtmak ve mutlu olmasını 
görmek benim için dünyanın en güzel şeyiydi. 
 
Paketi açıp şaşkın gözlerle baktı. Evet ne olduğunu anlamamıştı! Dünya piyasalarını 
avucunun içi gibi bilen, milyon dolarlık anlaşmalara gözünü kırpmadan dalan adam bir çift 
basit bebek ayakkabısından karısının hamile olduğunu anlamamıştı. 
 
“Sevgilim bu nedir?” diye sordu. 
 
“Tribüşon aşkım anlamadın mı?” diye cevapladım. Ah Tanrım! Ne sandıysa bu pembe 
şeyleri. 
 
“Efendim?” dedi. 
 
Ah Joo Won o an zeka eksikliği hastalığı yaşıyordu ve ben de üstünü tamamlamak için kendi 
zekamdan vermeye hazırdım. Hayır direkt lafa daldım ve 
“Hamileyim” dedim birden bire ardından ayakkabıları elinden çektim. 


 
125 

 
 
Yüzüne yerleşen şaşkınlık karşısında pause tuşuna bastım ve Joo Won’un bu şaşkın suratının 
keyfini çıkardım. Resmen şoka girmişti. Şoku devam ederse ben de sinirden komaya 
girecektim ama. 
 
“Valla mı?” diye sormaz mı ah sanırım bugün dünyayı bir göktaşından falan kurtarmıştı. Bu 
kadar aklının durmuş olması normal değildi. 
 
Ardından kendine geldi ve beni kucağına alıp sıkıca göğsüne bastırdı. Đşte Joo Won’dan 
görmek istediğimiz hareketler bunlardı. Ben de ona sarıldım ve o halde boynumu öperken 
gıdıklanıp çırpındım. En sonunda beni yere bırakırken karışan saçlarımı özenle yüzümden 
çekti ve dudaklarımı öpmeye başladı. 
 
2 asır sonra kendini çekip “Çok mutluyum aşkım” diyebildi. Đçimdeki kıyametin kopmasını 
geri bir tarihe erteleyip “Ben de” dedim ve ona tekrar sarıldım. Hamile olduğumu 
söylediğimde yaşadığım fırtına öncesi sessizliği ve ardından gelen tsunamiyi çok sevmiştim. 
Joo Won’u böyle tatlı bir şaşkına çevirmek için ayda bir hamile kalmaya bile razıydım. 
 
Hamileliğin birinci ayı biterken ben de gördüğüm her şeyi aklınıza gelebilecek en iğrenç şeye 
benzeterek eşsiz mide bulantı deneyimleri yaşadım ve Joo Won’u hayattan bezdirdim. 
Hamileliğimin acısını benden çok o çıkarıyordu. 
 
Beni tek motive edense dolaplarımdaki kadim dostlarım markalarımdı. Gerçi şimdi hiçbiri 
üzerime olmuyordu ancak onların da benim üstümde değer kazandıkları anın hayalini 
kurduklarını görebiliyordum. Evet bazıları hayvanlarıyla bazıları bitkileriyle bazıları da 
rahipleriyle konuşurken ben Louis’le, Hermes’le, Valentinoyla konuşup içimi onlara 
döküyordum. 
 
Hamileliğimin Bir gece yarısında uyandım ve aşermenin nasıl bir şey olduğunu o an anladım. 
Joo Won melekler gibi uyurken onu dürterek tatlı uykusunu sabote ettim. 
 
Uykulu sesiyle bir çocuk gibi konuşurken ona yeniden aşık olmuştum. 
 
“Ne oldu aşkım, iyi misin?” diye sordu. 
 
“Değilim sevgilim, sanırım aş eriyorum” dedim. Bunun üzerine kocam doğruldu ve bana 
baktı. 
 
“Ne istiyorsun canım. Gidip getireceğim” dedi tatlılıkla. 
 
“Gucci aşkım, Gucci’ye aş eriyorum” dedim ve suratımı astım. Evet gece boyu beni 
uyutmayan şey geçen gün vitrinde gördüğüm petrol mavisi işlemeli Gucci ceketti. 
 


 
126 

“Ne? Ah Wee Na sana onu yarın alacağım aşkım. Bu saatte mağaza kapalıdır biliyorsun” dedi 
ve muhtemelen içinden “Tanrım neydi benim günahım” diyerek bana tatlı tatlı baktı. 
 
“Tamam ama söz ver” dedim. Elimde olsa kontrat bile imzalatırdım ona. O geniş kesim ceket 
hamilelik trendime son derece uyacaktı. 
 
Söz verdi ve beni kolları arasına alıp uyutmaya çalıştı. Başımı onun göğsüne koyarken 
sırıttığını anlıyordum. 
 
 
Bu tatlı anılar zihnimdeyken bebeğin cinsiyetini öğrenmek için hazırlandım ve aşağıya inip 
Joo Won’un beni almasını bekledim. Birkaç dakika sonra korna sesi duyunca hızlıca bahçeye 
çıktım. Đşten gelmişti ve doktordaki randevumuza gidiyorduk. Bahçede yakın komşum olan 
Ma Ri’yi görünce ona bana şans dilemesini ve ilk çocuğumun kız olması için dua etmesini 
söyledim. 
 
“Çok şık bir kızın olacağından eminim tatlım” dedi Ma Ri ve uzaktan bana bir öpücük atarken 
ben de ona el sallayıp arabaya geçtim. 
 
 
Boyumun 1.72 den 1.62’ye düştüğünü söylemiş miydim? Ah evet hamilelik yüksek topuk 
düşmanıydı ve kızım uğruna hayatımın anlamlarından biri olan platformlarıma, topuklularıma 
veda etmiştim. Joo Won’un beni turp gibi yerden bitme göreceğinin kabusuyla uzun geceler 
uykusuz kalmış olsam da o bana vücudumun her noktasının her santimini zaten bildiğini 
söyleyip bir güzel kırmızıya çevirmişti yüzümü. 
 
Neticede topuklu devrini kapatıp babet devrine girerken moda dünyasındaki hükümdarlığım 
da vezirliğe geçmiş olsa da kocam için hala kalbinin sultanıydım. 
 
Pembe babetlerimi sürüyüp liseli kız psikolojisinde arabaya bindim. Kocam uzanıp öptü beni 
ve heyecanlı olup olmadığımı sordu. 
 
“Aman şık olsun da kız, erkek önemli değil” dedim, ardından esprimi çakmayan kocama 
baktım ve 
 
“Yani sağlıklı olsun da aşkım…” dedim ve ona gülümsedim. Joo Won da kahkahayı bastı ve 
“hiç uslanmayacaksın değil mi?” diye sordu. 
 
“Cevap vermek zorunda mıyım?” dedim oyunu sürdürmek istercesine. 
 
Kafasını salladı ve hala gülümserken kızım da tekmesiyle bize katıldı. Ah bu tekme bu sefer 
hayli şiddetliydi. Futbolcu bir kızı kabul etmeyeceğimi bilmeliydi ama. 
 
Sonuçları almak için bir saat kadar beklerken heyecandan ellerim titremeye başlamıştı. Joo 


 
127 

Won ellerimi kendi avuçlarına aldı ve bana tatlılıkla gülümsedi. Kız veya erkek önemli 
değildi o an tek önemli olan çocuğumun babasına çekmesiydi. 
 
Sonuçları aldığımızda ilk çocuğumun kız olacağını görünce tüm markaların en önemli 
tasarımlarının ayaklarıma serildiğini düşündüm. Ah hayır! Bu hissi hiçbir somut varlıkla 
açıklayamazdım. Gözlerime dolan yaşları kocam sildi ve bana usulca sarılıp tebrik etti. 
 
Ah hayır bu benim değil onun akıllı kromozomlarının başarısıydı. Her şeyi mükemmel yapan 
kocam bebeğimiz için de son derece mükemmel bir baba olacağını kanıtlamış ve benim için 
bir adım önde olan ilk çocuğun kız olma fikrini bana yaşatmıştı. Onu ne kadar sevsem azdı. 
 
Neticede 9 ay boyunca hassas durumumu sonuna kadar kullandım ve doğumdan sonrasının 
bir beş yıllık stoğunu doldurdum gardırobuma. Joo Won bu süreler boyunca hiç itiraz etmedi 
ve peşimde binlerce km yakıp binlerce mağaza dolandı. Zaman zaman kendimi kıstığım anlar 
da oldu tabi. Ee neticede modası geçmeye uygun kıyafetleri alıp da ekonomimize kibrit suyu 
dökmeye niyetim yoktu. Modasının geçme ihtimali olan şeyler almayarak paramızı güvenle 
korudum. 
 
9 ay sonunda Doğum sancıları başlayınca hastanede yanımda annem, kayınvalidem, Yeong ve 
tabiî ki kocam da vardı. 
 
Ameliyathaneye alınırken Joo Won elimi tuttu ve yanımda olduğunu fısıldadı. Acıyla 
kasılırken bana umutla gülümsedi ve doğumdan sonra sınırsız bir AVM gezisi vaat etti. Beni 
rahatlatmak için komik görünmeye çalıştığını biliyordum ve onun da benim kadar acı 
çektiğini görüp ben de ona iyi olduğumu göstermek için oyununa katıldım. 
 
“Kredi kartını tamamen bana bırakacaksın ama” dedim bir yandan da inliyordum. 
 
“Tabi ki aşkım. Yanında 2 adet bonus kartla birlikte hem de” dedi ve uzanıp alnımdan öptü. 
 
“Aşkım, seni çok seviyorum. Lütfen dayan” diye devam etti ardından ve elimi sıkıca sardı. 
 
Ah bu kadar kasılırken tırnaklarımı onun eline geçirdiğimden habersizdim. Ondan güç almak 
bu işi kolay atlatmamın tek yoluydu. 
 
Kızımız doğarken ikimiz de ağlıyorduk. Joo Won alnımdaki teri silerken kızımız da çığlığı 
basmıştı. Tanrım devasa bir AVM’nin tüm camlarını indirebilecek kadar güçlüydü çığlıkları. 
Kucağıma ilk verdiklerinde önce bir yalanla her şeyi başlatan babamı sevgiyle andım. 
O yalan söylenmeseydi bugün Joo Won’la evli olmayacaktım. Ah buradan yalanın iyi bir şey 
olduğunu söylediğim çıkarılmasın. Demek istediğim doğru insanın ne zaman, nasıl geleceği 
asla belli olmaz. 
 
Hayattaki en büyük doğrum olan kocamla müşterek hayatımız artık 3 boyuta geçmişti. 3 
kişilik ailemizde ne gibi sürprizlerin olduğunu bilmemek ise işin en eğlenceli tarafıydı. 


 
128 

 
“Omma Dioy almaya mı gidiyoyuz?” diye sordu 4 yaşındaki kızım Han Ah. 
 
“Evet kızım bugün ommanın alışverişi günü ve kendine bir Dior Sana da kocaman bir 
dondurma alacak” dedim Han Ah’a ve onu minik elinden tutup babamıza doğru yürüdüm. 
 
“Veysaceli donduyma istiyoyum ommaa” dedi kızım ve suratını astı. 
O sırada Joo Won bize yaklaştı ve Han Ah’ın önünde diz çöküp onu kucağına aldı. 
 
“Sana Chanelli dondurma alacağım kızım” dedi ve bana da göz kırptı. 
 
Evet kızıma modayı öğretmeye yanlış yerden başlamıştım. Modanın yenen değil giyilen bir 
şey olduğunu anlatmak için sanırım birkaç yıl daha büyümesini bekleyecektim. Yine de 
kendim kadar deli yetiştirmeyecektim onu. 
 
Ben aşktan yana şanslıydım ve gidip zengin bir cimriye aşık olmuştum. Kızım aşk konusunda 
şanslı olmaz da ya davulcuya ya zurnacıya kaçarsa diye durumu fazla abartamayacaktım. Ah 
aşk karşısında tüm markalar bir hayal olsa bile realiteler de değişmiyordu. 
Her kadının şartları ne olursa olsun taktığı birkaç markası illaki vardır. Bu yüzden o birkaç 
markayı Han Ah için en güzel markalardan seçecektim. Kızım fakir ama gururlu değil fakir 
ama şık olmalıydı olursa da. 
 
 
Kızım elbette şıktı ama asla Katie Holmes’un çocuklarına giydirdiği o topuklu ayakkabıları 
giydirecek delirmemiştim. Hem bizim muhafazakar babamız karısının giyim alışkanlıklarına 
karıştığı gibi kızına hatta torunlarına da karışacağını göstermişti. Evet Joo Won’un devrimiyle 
mini etek dünyasında ben devrik bir lider olmuştum ve kızımız için de bu dünya 14 yaşına 
kadardı. 
 
Yine de mağazalar Wee Na ve Han Ah takımına karşı tamamen savunmasızdı. Bugün de 
Rutin AVM turistik gezimizi hepimiz karlı çıkarak bitirdik. Kocamın kredi kartı can 
çekişmeden günü kurtarmayı başarmış, Han Ah’ın midesi bayram etmiş, benim de mağaza 
poşetlerim dolmuştu. 
 
 
Gece sızlayan ayaklarımla yatağa atladım. Joo Won da duştan çıktıktan sonra yanıma 
gelmişti. Kolunun altına aldı başımı, düşünceli görünüyordu. 
 
“Bir gün iflas edersem ama gerçekten beş parasız kalırsam da yanımda olacaksın değil mi?” 
diye sordu. 
 
“Aman Tanrım yoksa iflas mı ettin?” dedim şaşkınlıkla. 
 
Evet iyi rol yaptığımı söylemiş miydim? Đflas etse yanından ayrılacağımı sanmış olamazdı 


 
129 

değil mi? Bu düşünce için bile iyi bir ceza hak etmişti. 
 
“Wee Na!” dedi sinirli bir ses tonuyla. Ardından devam etti. 
 
“Beni terk etmeyeceğini biliyorum” dedi ve sıkıca sarmaya devam etti. 
 
“O kadar emin olma” dedim ve sırıttım. Joo Won okşayıp durduğu koluma bir çimdik atarken 
doğruldu ve gözlerime baktı. 
 
“Eğer beni terk edersen yemin ederim moda dünyasının kökünü kazırım. Ve asla mutlu 
olamazsın” dedi. 
 
Tehditkar ve tatlı bir bakışla bana bakarken onun vitrinindeki gözlerinde, yazıyı 
okuyabiliyordum. Ah Tanrım! Joo Won’un mağazasında sadece AŞK yazıyordu. Üstelik 
bedava! 
 
Ona iyice yaklaştım ve gizli bir şey fısıldar gibi konuştum: 
“Senden ayrılırsam sonsuza kadar mutsuz olurum zaten” dedim ve uzanıp onu öptüm. 
 
“ Şeeyy eğer ikinci bir kız doğurup beni kaçınılmaz iflasa götürmeyeceğine söz verirsen bir 
şey yapacağım sana” dedi ve kulağıma eğilip teklifini sundu. 
 
“Asla, asla! Han Ah’a bile zor yetişiyorum. Ah hayır Joo Won o futbol takımını 
kurmayacağım tamam mı?” dedim kulağıma söylediği şeyi duyduktan sonra. 
 
Joo Won beni kendine çekerken cevap verdi: 
“Ama 8’e tamamlamalıyız aşkım, hatta geç bile kaldık” dedi ve çapkınca gülümsedi. 
 
 
Ben ise ona nasıl karşı koyacağımın cevabını arıyordum. Bildiğim tek şey ise Bu cevabın 
benim literatürümde yazmadığıydı. 

 

~ SON ~ 


