

Marguerite Duras
.

BiR YAZ AKŞAMI
ON BUÇUKTA

Can Yayınları: 1638

Çağdaş Dünya Edebiyatı: 668

Dix heures et demie du soir en ete, Marguerite Duras
© Editions Gall imard, 1960
© Can Sanat Yayınları Ltd. Şti., 2006
Bu eseıin Türkçe yayın hakları Onk Ajans Ltd. Şti.
aracılığıyla alınmıştır.

1. basım: Haziran 2007

Yayına Hazırlayan� �ça.Sezen

Kapak Tasarımı: Erkal Yavi
Kapak Düzeni: Semih Özcan
Dizgi: Hayriye Kaymaz
Düzelti: P\ılya Tükel

Kapak Baskı: Çetin Ofset
İç Baskı ve Cilt: Şefik Matbaası

ISBN 978-975-07-0799-5

CAN SANAT YAYINLARI
YAPIM, DAGITIM, TİCARET VE SANAYİ LTD. ŞTİ.
Hayriye Caddesi No. 2, 34430 Galatasaray, İstanbul
Telefon: (0212) 252 56 75 - 252 59 88 - 252 59 89 Fax: 252 72 33
http://www.canyayinlari.com
e-posta: yay inevi@canyayinlaıi.com

�arguerite Duras
BIR YAZ AKŞAMI

ON BUÇUKTA

ROMAN

Fransızca aslından çeviren
MUHTEREM ANIT

CAN YAYINLARI

MARGUERITE DURAS'IN
CAN YAYINLARl'NDAKİ

ÖTEKİ KİTAPLARI

YAZMAK I deneme
TARQUINIA:NIN KÜÇÜK ATLARI I roman

SOMUT YAŞAM / deneme
SEVGİLİ / roman

.

PASİFİK'E KARŞI BİR BENT / roman
MODERATO CANTABILE / roman

MAVİ GÖZLER SİYAH SAÇLAR! roman
KONSOLOS YARDIMCISI/ roman

KUZEY ÇİNLİ SEVGİLİ! roman
İNGİLİZ SEVGİLİ ! roman

HİROŞİMA SEVGİLİM! senaryo
CEBELİTARIK DENİZCİSİ / roman

BİR KIŞ GÜNÜ ÖGLEDEN SONRA/ roman
BAY ANDESMAS'IN İKİNDİSİ ! roman

BAHÇE/ roman

Marguerite Duras, 1914'te Çinhindi'nde doğdu. Çocukluğu
ve ilkgençliğinin büyük bölümünü Çinhindi'nde geçirdikten
sonra, Paris'e giderek Sorbonne Üniversitesi'nde hukuk ve
siyaset bilimi öğrenimi gördü. 10 yıl süreyle Fransız Komü­
nist Partisi'nin üyesi oldu. 1942'de yazarlığa başladı. İlk başa­
rısını, üçüncü romanı Pasifik'e Karşı Bir Bent (1950) ile ka­
zandı. Gene ilgiyle karşılanan Cebelitarık Denizcisi (1952) ve
Moderato Cantabiıe (1958), diyalogların daha çok önem ka­
zandığı, daha lirik yapıtlardı. Alain Resnais'nin ünlü filmi Hi­

roşima Sevgilim'in özgün senaryosunu da kaleme alan Duras,
India Song (Hindistan Şarkısı) adlı oyununu 1975'te senaryo­
laştırdı ve filmin yönetmenliğini de kendisi üstlendi. Sonraki
yıllarda olay örgüsünün, anlatının ve geleneksel edebiyatın
öteki öğelerinin önemini yitirdiği, daha soyut bir üslubu be­
nimsedi. Fransız bir genç kızın kendisinden 12 yaş büyük bir
Çinliyle yaşadığı aşkı anlatan yarı özyaşamöyküsel romanı
Sevgiti'nin (1984) öyküsünü daha sonra Kuzey Çinli Sevgili

(1991) adlı romanında yeniden ele aldı. Beyazperdeye de uyar­
lanan Sevgili adlı romanıyla Goncourt Ödülü'ne değer görülen
Duras, 1996'da Paris'te öldü.

I

"Paestra, adı bu. Rodrigo Paestra."
"Rodrigo Paestra."
"Evet. Öldürdüğü de Perez. Toni Perez."
"Toni Perez."
Meydandan, yağmur altında iki polis geçiyor.
"Perez'i saat kaçta öldürmüş?"
Adam, akşamüstü saat kaçta, bunu tam olarak

bilmiyor. Rodrigo Paestra, Perez'le birlikte kansını
da öldürmüş. İki kurban, iki saat önce bir garajda,
Perez'in garajında bulunmuş.

Kahvede şimdiden ortalık kararmış. Dipte, ıslak
bann üzerinde mumlar yakılmış ve mumların san
ışıklan, biten günün uçuk mavisine karışıyor. Sağa­
nak, başladığı gibi, birdenbire kesiliyor.

"Rodrigo Paestra'nın kansı kaç yaşlarında?" di-
. ye soruyor Maria.

"Çok genç. On dokuzunda."
Maria, yazık gibilerden yüzünü buruşturuyor.
"Bir kadeh daha manzanilla istiyorum," diyor.
Adam, ona içki ısmarlıyor. Kendisi de manzanil-

la içiyor.
"Onu hfila neden yakalayamadıklarını merak

ediyorum," diye sürdürüyor konuşmasını, "kent öy­
le küçük ki."

7

"Kenti polislerden daha iyi tanır. Rodrigo ya­
mandır.''

Bar kalabalık. Rodrigo Paestra cinayetinden ko­
nuşuluyor. Perez tamam da, genç kadın için bir şey
diyemiyorlar. Daha çocuk sayılacak yaşta. Maria
manzanilla kadehini başına dikiyor. Adam şaşkın
şaşkın ona bakıyor.

"Her zaman böyle mi içersiniz?"
"Duruma göre," diyor kadın, "aşağı yukarı, evet,

hemen hemen her zaman böyle."
"Tek başına mı?"
"Şu anda, öyle."
Kahve doğrudan yola değil de, yoldan ayrı, iki

tarafından kentin ana caddesine açılan dört köşe bir
geçide bakıyor. Geçit, üzerinden atlayan ya da polis­
lerin geçişini ve bir anda bastıran sağanağı seyret­
mek için üzerine abanan çocukların ağırlığına daya­
nacak kadar sağlam ve yeterince geniş taşlarla çev­
rili. Çocukların arasında Maria'nın kızı Judith de
var. Parmaklığa dirseklerini dayamış meydana bakı­
yor, başı kımıldıyor yalnız, bakınıyor.

Akşam saat altı-yedi suları.
Sağanak yeniden bastırıyor ve meydan boşalı­

yor. Meydanın ortasındaki bodur palmiye ağaçları
rüzgarda eğiliyor. Aralarında kalan çiçekler ezilmiş.
Judith geliyor, annesine sokuluyor. Ama korkusu
geçmiş. Şimşekler öylesine birbiri ardı sıra çakıyor
ki, gökyüzünün gürültüsü sürüp gidiyor. Arada me­
talik çınlamalarla bölünen, ama sağanak durmaya
yüz tuttuğunda pesleşen bir uğultu bu. Geçide ses­
sizlik çöküyor. Judith a,nnesinin yanından ayrılıp
yağmuru daha yakından seyretmeye gidiyor. Ve yağ­
murun oynaşan çizgiler oluşturduğu meydanı.

"Bütün gece sürer bu," diyor müşteri.

8

Sağanak, birden kesiliyor. Adam bardan uzakla­
şıyor ve damlara değecekmiş gibi alçalan, yer yer
kurşuni lekelerle çevrili koyu mavi gökyüzünü gös­
teriyor.

Maria daha içmek istiyor. Adam bir şey deme­
den manzanillalan ısmarlıyor. Kendisi de içecek.

"Tatil için İspanya'ya gelmeyi kocam istedi. Ben
başka bir yeri yeğlerdim."

"Nereyi örneğin?"
"Pek düşünmedim. Her yer olur. İspanya da

olur. Söylediklerime aldırmayın. Aslında, bu yaz
İspanya' da olmak bayağı hoşuma gidiyor."

Adam manzanilla kadehini alıyor, kadına uzatı­
yor. Garsona hesabı ödüyor.

"Beşe doğru gelmiştiniz değil mi?" diye soruyor.
"Meydanda duran küçük siyah Rover'daydınız gali­
ba?"

"Evet," diyor Maria.
"Ortalık çok aydınlıktı," diye ekliyor adam. "O

sırada yağmur yağmıyordu. Küçük, siyah Rover'ın
içinde dört kişiydiniz. Arabayı kocanız kullanıyor­
du. Siz de onun yanında mıydınız? Öyleydi, değil
mi? Arkada, şurdaki küçük kız oturuyordu." Parma­
ğıyla kızı işaret ediyor. "Bir de kadın vardı."

"Evet. Öğleden sonra saat üç sıralarında fırtına­
ya yakalandık, kırlardaydık, küçük kızım korkuyor­
du. İşte bu yüzden, bu gece Madrid'e varmaktansa,
durup geceyi burada geçirmeye karar verdik."

Adam konuşurken, bir yandan da meydanı, yağ­
murun kesilmesiyle yeniden ortaya çıkan polisleri
gözden geçiriyor, kulağı gökyüzünün uğultusu· ara­
sında, her köşe başından yükselen düdük seslerinde.

"Arkadaşım da korkuyordu fırtınadan," diye ek­
liyor Maria.

9

Kentin ana caddesinin sonlarında gün batıyor.
Otel orada. Vakit sanıldığı kadar geç değil gene de.
Fırtınanın dağıtıp hızlandırdığı saatler, gökyüzünün
koyuluğunda kızıla dönüşerek yeniden biçimleni­
yor.

"Nerdeler?" diye soruyor adam.
"Principal Oteli'nde. Gidip bulmalıyım onları."
"Bakın hatırlıyorum. Bir adam, kocanız, siyah

Rover'dan inmeden oradaki delikanlılara kentte kaç
tane otel olduğunu sordu. Sonra Principal Oteli'ne
doğru gittiniz."

"Boş oda kalmamıştı, haliyle. Otel çoktan dol­
muştu."

Batan güneş yeniden bulutlarla örtülüyor. Yeni
bir fırtına başlamak üzere. Öğle sonrasının bu okya­
nusu andıran koyu mavi karanlığı, kentin üzerinde
ağır ağır ilerliyor. Karanlık doğudan geliyor. Ürkütü­
cü renginin görülmesi için yeterince ışık var henüz.
Hala balkonun kenarında olmalılar. Caddenin so­
nunda, orada. Gözlerin mavi, diyor Pierre, bu kez de
gökyüzünden olmalı.

"Henüz dönemem. Baksanıza, fırtına kopmak
üzere ."

Bu kez, Judith annesinin yanına .dönmüyor.
Meydanda, kaldırım kenarlarına biriken sularda ya­
lınayak oynayan çocukları seyrediyor. Çocukların
ayaklarının arasından killi bir su akıyor. Çevredeki
toprak ve kentin taşlarıyla aynı kızıllıkta, koyu kır­
mızı renkte bir su bu . Tüm gençlik dışarıda, gökyü­
zünün sürekli uğultusu ve şimşeklerin altında, mey­
dana toplanmış hepsi. Delikanlıların ıslıkla çaldığı
tatlı ezgiler gök gürültüsünün uğultusunu bölüyor.

Sağanak başladı. Kentin üzerine bir okyanus
boşalıyor. Meydan görünmüyor. Kapalı geçitlere in-

10

sanlar doluyor yeniden. Kahvede birbirlerini duy­
mak için daha yüksek sesle konuşuyorlar. Arada bir
bağırıyorlar. Rodrigo Paestra'yla Perez'in adları ge­
çiyor.

"Rodrigo Paestra rahat bir soluk alır hiç olmaz­
sa," diyor adam.

Geçide sığınmış, sağanağın kesilmesini bekle­
yen polisleri gösteriyor.

"Evleneli altı ay oldu," diye devam ediyor adam.
"Onu Perez'le yakaladı. Başkası olsa, ne yapardı ya­
ni? Rodrigo, temize çıkacaktır."

Maria gene içiyor. Y üzünü buruşturuyor. Alko­
lün kendisine tiksinti verdiği günün o saati geldi.

"Nerede o?" diye soruyor.
Adam ona doğru eğiliyor. Maria, onun saçların­

daki yoğun limon kokusunu duyuyor. Dudakları yu­
muşacık, güzel.

"Kentte bir damın üzerinde."
Gülümsüyorlar. Adam geri çekiliyor. Omuz çu­

kurunda, adamın sesindeki sıcaklığı duyuyor hfila.
"Boğulmuş mu?"
"Hayır." Gülüyor adam. "Ben duyduklarımı söy­

lüyorum. Bildiğim bir şey yok."
Kahvenin arkasında cinayet üzerine öyle hara­

retli bir tartışma başlıyor ki, tüm öteki konuşmalar
kesiliveriyor. Eğer Rodrigo Paestra'nın karısı, kendi­
ni Perez'in kollarına attıysa, bunda Perez'in ne suçu
var? İnsan, böyle üstüne düşen bir kadına hayır di­
yebilir mi?

"Diyebilir mi?"
"Diyebilir mi?" diye soruyor Maria.
"Zor. Ama Rodrigo bunu düşünememiş olmalı."
Perez'in bu akşam ardından ağlayan dostları

var. Annesi orada, belediyede, ölünün başında bekli-

11

yor. Ya Rodrigo Paestra'nın kansı? Onun cesedi de
belediyede kuşkusuz. Ama o, buralı değildi. Bu yüz­
den, bu gece onun başında kimsecikler yok.
Madridliydi, geçen sonbaharda evlenmek için gel­
mişti buraya.

Sağanak diniyor, sağanakla birlikte yağmurun
şakırtısı da.

"Evlenince, kasabanın bütün erkeklerine heves­
lendi. Ne yapmalı? Öldürmeli mi?"

"Zor soru," diyor Maria. Meydandaki bir yeri,
kapalı geniş bir kapıyı gösteriyor.

"İşte orası," diyor adam, "belediye orası."
Bir arkadaşı giriyor kahveye, yeniden cinayet­

ten konuşuyorlar.
Sağanağın kesilmesiyle, meydan yeniden ço­

cuklarla doluyor. Kentin bittiği yer, caddenin sonu
ve Principal Oteli'nin büyük beyaz binası zar zor se­
çiliyor. Maria, Judith'in de meydandaki çocukların
arasında olduğunu görüyor. Judith dikkatle etrafına
bakınıyor önce, ardından o da çamurlu kırmızı su­
yun içine giriyor. Adamın arkadaşı, Maria'ya bir ka­
deh manzanilla ikram ediyor. Maria kabul ediyor. Ne
zamandan beri İspanya'da? Dokuz gündür, diyor
Maria. İspanya'yı beğendi mi? Elbette. Daha önce de
gelmişti zaten.

"Dönmem gerek," diyor. "Bu fırtınada nereye gi­
dilir ki?"

"Benim evime," diyor adam.
Gülüyor. Maria da gülüyor, ama pek istekli de­

ğil.
"Bir manzanilla daha?"
Hayır, artık içmek istemiyor. Dizlerine kadar

meydandaki kızıl çamura bulunan Judith'e sesleni­
yor gelmesi için.

12

"Bu gece tekrar gelecek misiniz?"
Bilmiyor, gelir belki.
Judith'le kaldırımdan otele doğru yürüyorlar.

Kenti ahır ve saman kokusu sarmış. Gece güzel ola­
cak, deniz kıyısında. Judith kaldırımın dibinden
akan kırmızı suda yürüyor. Maria ses çıkarmıyor. So­
kak başlarını tutmuş polislerle karşılaşıyorlar. Gece
bastırmak üzere. Elektrik arızası sürüyor, daha da
süreceğe benziyor. Birbirine bitişik damların üzerin­
de,· görebilen için, batan güneşin ışıklan var henüz.
Maria, Judith'i elinden tutuyor ve ona bir şeyler an­
latıyor. Judith, her zamanki gibi onu dinlemiyor.

Oradalar, yemek salonunda karşılıklı oturmuş­
lar. Maria'yla Judith'e gülümsüyorlar.

"Seni bekledik," diyor Pierre.
Sonra Judith'e bakıyor. Kız yolda yakalandıkla­

rı fırtınadan çok korkmuştu. Ağlamıştı. Gözlerinin
çevresindeki kızarıklık hfila geçmemiş.

"Fırtına sürüyor," diyor Pierre. "Kötü oldu. Ak­
şama doğru Madrid'e varabilirdik."

"Bunu tahmin etmeliydik," diyor Maria. "Boş
oda yok mu hala, kimse yola çıkmaya cesaret etme­
di mi?"

"Hiç yok. Çocuklar için bile."
''Yarın sıcak çok daha azalacak," diyor Claire.

"Bu belli."
Pierre, Judith'e orada kalacaklarına dair söz ve­

riyor.
"Burada yemek yiyeceğiz," diyor Claire küçük

kıza, "senin gibi küçük kızların yatması için de kori­
dorlara battaniye serecekler."

Yemek salonunda hiç boş masa yok.
"Hepsi de Fransız,'.' diyor Claire.
Mum ışığında güzelliği daha da belirgin. Sevil-

13

diği söylendi mi acaba? Gülümseyerek, gerçekleş­
meyecek bir geceye hazır, orada duruyor. Ne dudak­
ları, ne gözleri, ne bu gece dağınık olan saçları, ne de
çok yakın bir mutluluk vaadinin sevinciyle birbirin­
den ayrı, açık, iki yana sarkıttığı elleri, bu geceden
sonra artık, gelecekteki bu mutluluk vaadinin sessiz
gözleminden kurtulduklarını kanıtlamıyor.

Yağmur başlıyor. Yemek salonunun üstünü ör­
ten camekanda öyle bir gürültü koparıyor ki, müşte­
riler yemeklerini bağırarak ısmarlıyorlar. Çocuklar
ağlaşıyor. Judith de bir ara ağlayacak gibi oluyorsa
da ağlamıyor.

"Ne biçim yağmur bu," diyor Claire. Sabırsızlık­
la geriniyor. "Böyle yağmur olur mu, çılgın gibi, çıl­
gın gibi bir yağmur, dinlesene Maria, baksana nasıl
yağıyor."

"Ne kadar korkmuştun, Claire."
"Korkmuştum ya," diye gündüzü anımsıyor

Claire.
Otelin her yanında bir keşmekeş vardı. Artık

yağmur yağmıyordu, ama fırtınanın yaklaştığı bel­
liydi. Maria onlarla buluştuğunda otelin resepsiyo­
nundaydılar. Yan yana durmuşlar, konuşuyorlardı.
Maria, içi umutla dolu, dµrdu . Onlar Maria'yı gör­
mediler. İşte o zaman Maria, birbirine yaklaşmış be­
denlerinin arasında, bir utangaçlık içinde el ele tu­
tuşmuş olduklarını fark etti. Daha erkendi. Akşam
olmuş gibiydi, ama gökyüzünü karartan fırtınaydı.
Claire'in gözlerinde korkunun izi kalmamıştı. Ma­
ria, gelirken meydanda gördükleri kahveye gitmeye
zaman var diye düşünmüştü.

Pierre' e bakmamak için, ikisi de manzanilla ve
şeri tepsileri taşıyan garsonlara bakıyorlar. Claire,
yanlarından geçen bir garsondan manzanilla istiyor.

14

Camekana vuran yağmurun gürültüsü yüzünden
bağırarak konuşmak gerekiyor. Sesler giderek.daha
da yükseliyor. Resepsiyonun kapısı açılıyor ikide
birde. Sürekli birileri geliyor. Fırtına korkunç, çok
geniş bir bölgeyi kapsıyor olmalı.

"Neredeydin, Maria?" diye soruyor Pierre.
"Bir kahvedeydim, şu Rodrigo Paestra'nın bir

arkadaşıyla."
Pierre, Maria'ya doğru eğiliyor.
"Eğer dayanabilirsen, bu akşam Madrid'e vara-

biliriz."
Claire söyleneni duydu.
"Claire?" diye soruyor Maria.
"Bilmiyorum."
İnler gibiydi sanki. Pierre'in elleri onunkilere

doğru uzandı, sonra geri çekildi. Otomobilde, fırtı­
nadan korktuğu sırada, doğan günün alacakaranlı­
ğında, Judith'in çığlıkları arasında, buğday tarlaları­
nın üzerine asılı gökyüzünün gürlemesi sürerken o
da aynı şeyi yapmak istemişti . Sararmıştı Claire, öy­
le ki, duyduğu korkudan çok yüzünün solgunluğuy­
du insanı şaşırtan.

"Bu tür rahatsızlıkları sen bilmezsin, Claire.
Otel koridorlarında geçirilen uykusuz geceleri bil­
mezsin."

''Yoo. Bunları kim bilmez ki?"
Daha birkaç saat önce Maria'nın görmeyen göz­

lerinin önünde, ellerini tutan Pierre'in ellerinin dü­
şüyle bocalıyor. Yeniden mi sarardı? Pierre onun ye­
niden sarardığını fark etti mi?

"Bu gece burada kalacağız," diyor Pierre. "Bir
kerelik."

Gülümsüyor. Eskiden gülümser miydi hiç?
"Bir kerelik mi?" diye soruyor Maria.

15

Pierre'in elleri bu kez yoluna devam ediyor ve
karısının, Maria'nın ellerine ulaşıyor.

"Bu tür rahatsızlıklara alışık değildim o sıralar.
Bu yüzden senin dediğin gibi bunları fazla büyüt­
müyordum . Söylemek istediğim.bu, Maria ."

Maria masadan geriye çekiliyor ve söylemek is­
tediğini söylerken elleri iskemleye tutunuyor, gözle­
ri kapanıyor.

"Bir kez, Verona'da," diyor.
Geleni görmüyor. Gelen, öteki seslerin kesme-

keşi arasında, Claire'in ışıltılı bir yol oluşturan sesi.
''Verona'da mı? Ne olmuştu orada?"
"Uyuyamamıştık," diyor Pierre .
Yemek başladı . Mumların kokusu, kanter içinde­

ki garsonların, tepsilerle taşıdıkları yemeklerin koku­
sunu bastırıyor. Bağrışmalar, yemek siparişleri duyu­
luyor. Otel yöneticisi kadın anlayış göstermelerini ri­
ca ediyor, fırtına yüzünden bu gece zor durumda.

"Ne içtim ben?" diyor Maria. "Sahi, ne içmiştim
ben?"

"Hep şaşırırsın," diyor Claire.
Sağanak dindi . Arada bir sessizlik olduğunda,

yağmur sularının camekanın üzerindeki coşkulu
akışı duyuluyor. Mutfağa doğru giden Judith'i bir
garson geri getiriyor. Pierre, Kastilya'dan söz ediyor.
Madrid'den. Şu bulundukları kentteki San Andrea
Kilisesi'nde iki tane Goya tablosu bulunduğundan
söz ediyor. San Andrea Kilisesi, gelirken geçtikleri
meydanda. Çorbaları geliyor. Maria Judith'i yediri­
yor. Judith'in gözleri doluyor. Pierre kızına gülüm­
süyor. Maria Judith'e yemek yedirmekten umudunu
kesiyor.

"Bu akşam acıkmadım," diyor Claire, "nedeni
fırtına olmalı."

16

"Mutluluk," diyor Maria.
Claire'in gözleri yemek salonunun göıiintüsüne

dalıyor. Birdenbire yüzünü kaplayan düşünceli ifa­
denin altında bir gülümseme var. Pierre, yüzü asık,
gözlerini -tıpkı Judith'inkilere benzeyen gözlerini­
Maria'ya dikiyor ve Maria o gözlere gülümsüyor.

"Bu fırtına, bu serinlik nasıl da bekleniyordu,"
diye açıklıyor Maria.

"Gerçekten de," diyor Claire.
Maria, yeniden Judith'i yedirme umuduna kapı­

lıyor. Başarıyor da. Judith kaşık kaşık içiyor çorba­
dan. Claire küçük kıza bir masal anlatıyor. Pierre de
dinliyor. Yemek salonundaki keşmekeş biraz duru­
luyor. Fırtınanın daha yaklaşmasına ya da uzaklaş­
masına göre, gök güıiiltüsü de azalıyor ya da artıyor.
Camekanın çakan bir şimşekle her aydınlanışında
bir çocuk bağırıyor.

Yemek boyunca Rodrigo Paestra cinayetinden
konuşuluyor. Gülenler var. Hayatlarında, Rodrigo
Paestra gibi, böyle yalın bir biçimde adam öldürme
fırsatını elde edemeyecek olanlar.

Polis düdükleri gece boyunca duyuluyor. Düdük
sesleri otele iyice yaklaştığında, konuşmalar kesili­
yor, herkes kulak kabartıyor. Kimileri Rodrigo
Paestra'nın yakalanmasını umut ediyor ve bekliyor.
Zor bir gece olacağı belli.

"Damların üzerinde," diyor Maria alçak sesle.
İşitmediler. Judith meyve yiyor.
Maria ayağa kalkıyor. Yemek salonundan çıkı­

yor. Ötekiler yalnız kalıyorlar. Otelin nasıl bir yer ol­
duğunu görmek istediğini söyledi.

Bir sürü koridor var. Çoğu bir çember çizerek
başladığı yere ulaşıyor. Bazıları buğday tarlalarına
açılıyor. Bazıları da meydanı kesen caddeye bakıyor.

Bir Yaz Akşamı On Buçukta 17/2

Burada kimse uyumuyor henüz. Koridorlardan bazı­
ları, kentteki evlerin damlarına bakan balkonlarda
son buluyor. Yeni bir sağanak yaklaşıyor. Ufuk, pas
rengi. Çok uzaklardaymış gibi görünüyor. Fırtına yi­
ne güçlendi. Ya bu gece dinerse diye umutsuzluğa
kapılıyor insan .

"Fırtına başladığı gibi diner," dedi Pierre. "Bir­
denbire. Korkmana hiç gerek yok, Claire ."

Böyle söyledi. Ürkmüş gençliğinin, korkusunun
dayanılmaz kokusunu Maria tanımıyordu henüz.
Birkaç saat öncesine kadar.

Damlar bomboş. Bir gün dolacakları umut edil­
se de, kuşkusuz hep böyle kalacaklar.

Yağmur hafif ama bu bomboş damlan örtüyor ve
kent görünmez oluyor. Hiçbir şey görünmüyor. Düş­
lenen bir yalnızlığın anısı kalıyor.

Maria yemek salonuna döndüğünde otel yöneti­
cisi polisin geldiğini duyuruyor.

"Bildiğiniz gibi," diyor, "kentimizde bu öğleden
sonra bir cinayet işlendi. Bizi bağışlayacağınızı
umut ederiz ."

18

II

Hiç kimse kimlik göstermek zorunda kalmıyor.
Otel yöneticisi müşterilerine kefıl oluyor.

Altı polis görevlisi yemek salonuna dalıyor.
Öbür üç polis otelin içinde çember oluşturan kori­
dorlara yöneliyorlar. Bu koridorlara açılan odaları
arayacaklar. Yalnızca o odalar aranacak, diyor otel
yöneticisi . Çok kısa sürecek .

"Bana damlarda olduğu söylendi," diye yineli­
yor Maria .

İşittiler. Alçak sesle söyledi . Ama şaşırmıyorlar.
Maria da üzerinde durmuyor. Yemek salonundaki
büyük karışıklık doruğuna ulaşıyor. Garsonların
hepsi bu kasabadan ve Rodrigo Paestra'yı tanıyorlar.
Polisler de buralı . Garsonları sorguya çekiyorlar.
Servis duruyor. Otel yöneticisi devreye giriyor. B1;1-
rada Perez hakkında kötü konuşmamaya dikkat et­
meli. Garsonlar aralarında konuşuyorlar. Y önetici
kadın kimsenin aldırmadığı emirler yağdırıyor.

Derken, garsonların birbirlerine söyleyecekleri
sona erdikçe, müşteriler de giderek şaşkınlıkların­
dan sıyrılıp servisin tamamlanmasını istiyorlar. Gar­
sonlar yeniden işe koyuluyor. Müşterilerle konuşu­
yorlar. Bütün müşteriler garsonların lakırdılarını

19

dikkatle dinliyor, gidip gelen polisleri izliyor, endişe­
leniyor, araştırmanın sonucundan umutlanıyor ya
da umutsuzluğa kapılıyorlar. Rodrigo Paestra'nm
saflığına gülümseyenler de var. Kadınlar, on dokuz
yaşında öldürülmenin ve bu gece orada, Rodrigo
Paestra'nın karısının, henüz çocuk yaşta yalnız, ya­
payalnız bulunduğu kasaba belediyesinde olmanın
dehşetinden söz ediyorlar. Gelgelelim, hepsi de bu
keşmekeş içinde afiyetle yiyor yemeğini, hepsi de
bu kargaşa ve öfke arasında garsonların taşıdıkları
bu yemeği yiyorlar. Kapılar çarpıyor, koridorlardaki
kapılar ve ellerinde makineliler, ayaklarında çizme­
ler, kemerlerinde tabancalarıyla ağırbaşlılıklarını
bir an bile yitirmeyen polisler, yemek salonundan
geçiyor, geçerken birbirleriyle karşılaşıyor, ter ve ıs­
lak kösele karışımı iç bulandırıcı bir koku yayıyor­
lar. Çocuklar onları gördükçe ağlayacaklar hep.

Polislerin ikisi, Maria'nın az önce döndüğü ye­
mek salonunun sol tarafına düşen koridora yöneldi.

Judith, çok korktuğu için meyve de yemiyor. Ye­
mek salonunda polis kalmadı artık . Onlara servis ya­
pan garson öfkeden titreyerek masaya geliyor. Rodri­
go Paestra'nın bunca sabretmesine duyduğu saygıyı
belirtiyor mırıldanarak, Perez'e sövüp sayıyor, Ju­
dith elindeki portakal diliminin suyu parmaklarının
arasından akarken, onu dinliyor da dinliyor.

Maria'nın az önce döndüğü, yuvarlak koridorun
ucundaki balkona ulaşmış olmalılar. Artık yağmur
yağmıyor; Maria camekanın üzerinden boşanan
yağmurun sesi arasında, yemek salonundaki hiç
kimsenin algılayamadığı, yemek salonu boyunca
uzanan koridorda uzaklaşan adım seslerini duyuyor.

Gene sessizleşti ortalık . Gökyüzünün sessizHği .
Odalar, mutfaklar, avlular arandıktan sonra, polisle-

20

rin bu sonuncu koridordaki ayak sesleriyle yer yer
bölünen, yağmurun camekandaki sessiz akışı unu­
tulur mu? Belki bir gün? Hayır.

Bu sonuncu koridorun dibindeki balkona ulaştı­
larsa, eğer oraya ulaştılarsa, Rodrigo Paestra'nın
kentin damlarında olmadığı kesin .

"Peki, neden bana öyle dendi?" diye yeniden ko­
nuşuyor Maria, sesini iyice alçaltarak.

İşittiler. Ama ikisi de buna şaşırmadı.
O damları gördü Maria. Daha biraz önce çıplak,

birbirlerine yaslanmış ve gökyüzünün altına düzen­
le serpiştirilmişçesine, çıplak ve bomboş balkonun
altında uzanıyorlardı.

Dışarıda bağıranlar var, sokakta mı? Avluda mı
yoksa? Çok yakında olduğu kesin. Garsonlar duru­
yor ve ellerinde tepsilerle bekliyorlar. Kimsenin sesi
çıkmıyor. Çağrılar devam ediyor. Birden çöken ses­
sizliği yer yer bölen bir korku salıyor bu çağrılar. Bi­
raz kulak verilirse çağrıların hepsinin aynı olduğu
duyuluyor. Bu onun adı.

"Rodrigo Paestra."
Sevecenliğe varan, vurgulanan uzun yakarışlar­

la cevap vermesini, teslim olmasını istiyorlar.
Matla ayağa kalktı. Pierre uzanıyor ve onu otur-

maya zorluyor. Maria hemen oturuyor.
''Ama o, damların üzerinde," diyor alçak sesle.
Judith duymadı.
"Tuhaf şey," diyor Claire de alçak sesle, "ama

bundan bana ne."
''Ama," diyor Maria, "ben biliyorum."
Pierre yavaşça Maria'yı uyarıyor:
"Rica ederim, Maria."
"Bu çağrılar insanın sinirini bozuyor," diyor Ma­

ria, "yoksa bir şey değil ."

21

Çağrılar kesiliyor. Ve bir sağanak başlıyor yeni­
den. İşte polisler. Garsonlar, önlerine bakarak, dudak­
larında bir gülümsemeyle yeniden servise başlıyorlar.
Otel yöneticisi, yemek salonunun kapısından ayrılmı­
yor, personeli izliyor, o da gülümsüyor, o bile, Rodrigo
Paestra'yı tanıyordu. Bir polis resepsiyona girip tele­
fon ediyor. Yardım istemek için yakındaki kenti arı­
yor. Camekandaki yağmur sesi yüzünden bağırarak
konuşuyor. Cinayet işlendiği anlaşılır anlaşılmaz ka­
sabanın dikkatle kuşatıldığını, Rodrigo Paestra'yı
gündoğumuna kadar yüzde yüz ele geçirme şansına
sahip olduklarını, beklemek gerektiğini, fırtına ve
elektrik kesintisi yüzünden aramaların zorlaştığını,
gene de fırtınanın her zaman olduğu gibi gündoğu­
muyla kesilmesini beklediklerini, Rodrigo Paest­
ra'nın gün ışıdığında bir fare gibi kapana kısılması
için gece boyunca kentin çıkışlarını tutmak gerektiği­
ni ve bunun için de daha fazla adama gereksinim duy­
duklarını söylüyor. Söylediği anlaşıldı. Hemen gele­
cek cevabı bekliyor. Saat ona doğru, bir buçuk saate
kadar, yardım burada olacak. Garson öfkeden titreye­
rek masalarına geliyor ve Pierre' e bakarak konuşuyor.

"Onu yakalarlarsa," diyor, "onu ele geçirmeyi
başarırlarsa, kendisini hapse atmalarına izin ver­
meyecektir."

Maria şarap içiyor. Garson gidiyor. Pierre,
Maria'ya doğru eğiliyor.

"Bu kadar içme, Maria. İçmeni istemiyorum."
Maria kolunu kaldırıyor, bir engeli itercesine, bu

sesi itiyor, tekrar tekrar itiyor. Claire, Pierre'in
Maria'yla konuştuğunu duydu.

"Çok içmiyorum," diyor Maria .
"Doğru," diyor Claire, "Maria bu akşam her za­

mankinden daha az içiyor."

22

"Görüyorsun ya," diyor Maria.
Claire bir şey içmiyor. Pierre ayağa kalkıyor,

kendisinin de oteli bir gezmek istediğini söylüyor.
Otelde polis yok artık. Resepsiyon boyunca uza­

nan merdivenden tek sıra halinde inip gittiler. Yağ­
mur yağmıyor. Düdük sesleri sürüyor ama uzaktan
geliyor; yemek salonunda konuşmalar, garsonların
yeni gelenlere, Rodrigo Paestra henüz yakalanmadı­
ğı için sevinçli bir çaba içinde sundukları kötü İs­
panyol yemekleri konusunda yakınmalar başladı.
Judith uslu, şimdi esniyor. Garson yeniden masaya
geldiğinde Claire'e, Claire'in güzelliğine bakarak
konuşuyor ve konuştuktan sonra bir kez daha ona
bakmak için duruyor.

"Şansı yardım etse de, yakalayamasalar onu,"
diyor.

"Kız, Perez'i mi seviyordu?" diye soruyor Claire.
"Perez'i sevmek imkansızdır," diyor garson.
Claire gülüyor, bu konuşma garsonu da eğlendi-

riyor.
''Yine de, ya Perez'i seviyorduysa?" diyor Claire.
"Rodrigo Paestra'nın bunu anlamasını niçin bu

kadar istiyorsunuz?" diye soruyor garson .
Gidiyor. Claire ekmekten küçük parçalar kopa­

rıp ağzına atıyor. Maria içiyor, Claire onun içmesine
karışmıyor.

"Pierre dönmeyecek mi?" diyor Maria .
"Ben de bilmiyorum."
Maria masaya eğiliyor, doğruluyor yeniden, son­

ra Claire'e doğru uzanıyor.
"Dinle, Claire," diyor. "Beni dinle."
Claire, Maria'ya yaklaşacağı yerde, geri çekilerek

iskemlesine yaslanıyor. Gözlerini Maria'dan ayırarak,
yemek salonunun gerilerine doğru bakar gibi yapıyor.

23

"Seni dinliyorum, Maria," diyor.
Maria geri çekilerek iskemlesine yaslanıyor ve

bir şey söylemiyor. Kısa bir süre geçiyor. Claire ek­
mek yemeyi bıraktı. Pierre yanlarına döndüğünde,
Judith'in yatması için otelin en uygun koridorunu
seçtiğini, gökyüzünü incelediğini, fırtınanın yavaş
yavaş uzaklaşmakta olduğunu, yarın havanın
pekfila açabileceğini ve isterlerse, San Andrea'daki
şu iki Goya'yı gördükten sonra erkenden Madrid'e
varabileceklerini anlatıyor. Fırtına yeniden arttığı
için oldukça yüksek sesle konuşuyor. Sesi güzel,
hep vurgulu, ama bu akşam vurgulamaları, daha
çok söylev veren birisininkini andırıyor. Bu iki Go­
ya'yı görmemenin yazık olacağını söylüyor.

"Bu fırtına çıkmasa, onlar aklımıza gelmezdi,"
diyor Claire .

Bunu, başka bir şeymiş gibi söyledi. Az önce
Maria'nın onlara bıraktığı günbatımının hangi anın­
daydı, o zamana kadar birbirlerini bu denli az tanı­
dıklarına, aralarında oluşan bu tapılası uyumu keş­
federek önce şaşırıp ardından heyecanlandıkların­
da, otelin neresindeydiler? Şu pencerenin arkasında
mı? Şu balkonda mı? Şu koridorda mı? Sağanak
sonrası ılık sokaklarda, bu kapkaranlık gökyüzünün
ardında, Claire, şu anda bile gözlerin yağmurla aynı
renk. Şimdiye kadar nasıl olmuş da fark etmemi­
şim? Gözlerin, Claire, kül rengi senin.

Claire, ışığın hep böyle oyunlar oynadığını, bu
akşam, kuşkusuz fırtına yüzünden yanıldığını söy­
ledi Pierre'e.

"Doğru hatırlıyorsam," diyor Maria, "Fransa' dan
yola çıkmadan önce bu iki Goya'dan söz etmiştik
sanırım ."

Pierre hatırlıyor. Claire hatırlamıyor. Sağanak

24

kesiliyor, birbirlerinin sesini kolay duyuyorlar artık.
Yemek salonu yavaş yavaş boşalıyor. Koridorlarda
bir hayhuydur gidiyor. Yataklar paylaşılacak kuşku­
suz. Çocukların üstü değiştiriliyor. Judith'in yatma
zamanı geliyor. Pierre susuyor. Sonunda Maria söy­
lüyor bunu.

''Judith'i o koridorda yatıracağım."
"Seni bekliyoruz," diyor Pierre.
"Dönerim."
Judith huysuzluk etmiyor. Koridorda bir sürü

çocuk var, birkaçı uyumuş bile. Maria bu akşam
Judith'i soymuyor. Bir yatak örtüsüne sararak, kori­
dorun ortalarına doğru, duvarın dibine yatırıyor
onu.

Judith'in uyumasını bekliyor. Uzun süre bekli-
yor.

25

III

Zaman geçtikçe, gökyüzünde, batan güneşten
en ufak bir iz bile kalmıyor.

"Bu akşam kente elektrik verileceğine sakın
güvenmeyin," demişti otel yöneticisi. "Bu ülkede,
fırtına çok şiddetli olduğunda bµtün gece elektrik­
ler kesilir."

Elektrik gelmedi . Fırtına daha sürecek, gece bo­
yunca ani sağanaklar izleyecek birbirini . Gökyüzü,
batıya doğru sürekli esen çok sert bir rüzgarın ağ­
zında, hfila alçak ve yakın. O kusursuz katmanının
içinde, ufka kadar görünüyor. Gökyüzünün açıklık­
larında hep biraz daha ilerlemeye uğraşan fırtınanın
sınırlan da görünüyor.

Maria, bulunduğu balkondan fırtınayı tüm aza­
metiyle görüyor. Ötekiler yemek salonunda kaldılar.

"Dönerim," dedi Maria.
Arkasında, koridorda, bütün çocuklar uyuyorlar

şimdi . Aralarında Judith de var. Maria arkasına dön­
düğünde, koridorun duvarlarına asılı gaz lambaları­
nın hafif ışığında onu seçebiliyor.

26

"Uyuyunca dönerim," dedi Maria onlara .
;Tudith uyuyor.
Otel dolu. Odalar, koridorlar ve bu koridor az

sonra daha da dolacak. Otelde bir kentin bütün bir
semtindekinden çok daha fazla insan var. Kentin dı­
şına doğru Madrid'e kadar, ıssız yollar uzanıyor ve
fırtına, akşamın beşinden bu yana, kimi zaman ora­
da, kimi zaman burada patlayarak, şimşeklerle deli­
nip yeniden toparlanarak Madrid' e doğru ilerliyor.
Bitkin düşene kadar. Ne kadar zaman? Bütün gece
sürecek.

Kentte tek bir kahve bile açık değil.
"Bekliyoruz, Maria," dedi Pierre.
Kent küçük, iki hektarlık bir yer, belirli bir biçi­

mi yoksa da sınırları belirgin ve tüm kent binayla
dolu. Kentin dışında, bu gece pek fark edilmese de,
engebeli, doğuda birdenbire yok olan, bomboş bir
çayır yayılıyor çepeçevre. Sel çekilmiş, ama yarın yi­
ne sular dolacak oralara.

Saate bakıldığında, on: Akşam. Yaz.
Polisler otelin balkonlarının altından geçiyorlar.

Aramalardan usanmaya başlamış olmalılar. Sokağın
çamurunda ayaklarını sürüyorlar. Cinayet işleneli
çok oldu, saatler geçti, aradan geçen zamandan söz
ediyorlar.

"Rodrigo Paestra damlardadır."
Maria anımsıyor. Damlar orada işte, hepsi de

boş . Durduğu balkonun altında belli belirsiz parlı­
yorlar. Bomboş.

Yemek salonunda, dağınık masaların ortasında,
ona aldırış etmeden, hareketsiz, birbirlerini seyrede­
rek Maria'yı bekliyorlar. Otel dolu. Oradan başka bir
arada olacak yerleri yok.

Meydanın iyice uzaklarından, Madrid'e doğru,
kentin öteki ucunda düdük sesleri yeniden başlıyor.
Hiçbir şey olmuyor. Yolun sol köşesine polisler geli­
yor; duruyorlar, dönüp gidiyorlar. Sıradan bir nöbet

27

değişimi bu. Polisler balkonun altından geçiyor, baş­
ka bir sokağa sapıyorlar.

Saat olsa olsa on. Onları yemek salonunda bula­
bileceği, yanlarına gideceği, bakışlarının arasında
kalacağı, oturacağı yere yerleşeceği ve onlara bir kez
daha o şaşırtıcı haberi vereceği saat geçti .

"Bana Rodrigo Paestra'nın kentin damlarında
saklandığı söylendi."

Balkondan içeriye, koridora giriyor ve koridorda
yatan bütün öteki çocuk biçimleri arasından kendi­
ninkinin, kendi çocuğunun, Judith'in yanına uzanı­
yor. Yavaşça saçlarını öpüyor.

"Hayatım," diyor.
Çocuk uyanmıyor. Kımıldıyor biraz, içini çeki­

yor ve yeniden sakin sakin uyuyor.
Kent de öyle, çoktan uykuya dalmış. Perez'le se­

viştikten sonra, ikisi de uyurlarken, onun yanında çı­
rılçıplak bulunan, seviştikten sonra ölen kadının ko­
cası Rodrigo Paestra'dan söz ediyor birileri hfila. On
dokuz yaşındaki kadının cesedi belediyede şimdi.

Maria ayağa kalksaydı, Maria yemek salonuna
gitseydi, bir kadeh içki getirmelerini isteyebilirdi .
Ağzındaki ilk manzanilla yudumunu ve ardından be­
denini saracak olan huzuru düşlüyor. Kımıldamıyor.

Koridorun ötesinde, gaz lambalarının titrek, sa­
rı perdesinin ardında, hep biraz daha koyulaşarak
koşan bulutlarla örtülü damlar olmalı. Üstü açık bal­
konla çerçevelenmiş gökyüzü orada. Maria doğrulu­
yor. Kendilerini yakıp tutuşturan arzularla dalgın,
dağınık masalar ve bitkin düşmüş, gözleri artık bir
şey görmeyen, gitmelerini bekleyen garsonların ara­
sında yalnız kal:ınış olarak oturdukları yemek salo­
nuna gidip gitmemekte kararsız kalıyor.

Yeniden balkona çıkıyor, bir sigara yakıyor. Yağ-

28

mur başlamadı henüz. Gecikiyor. Gökyüzü yağmur
topluyor hfila, ama beklemek gerek. Balkonun arka­
sında, koridora gelen çiftler var. Çocuklar yüzünden
alçak sesle konuşuyorlar. Yerlere uzanıyorlar. Dala­
mayacakları bir uykunun umuduyla susuyorlar önce;
ardından yeniden fısıldaşmaya başlıyorlar. Her yan­
dan, özellikle dolu odalardan polislerin kaçınılmaz
geçişleriyle kesilen, uğultu halinde sesler geliyor.

Polislerin geçişinin ardından, çepeçevre koridor­
larda ve odalardaki günlük, bıkkın, ağır kan koca ko­
nuşmaları yeniden başlıyor. Kapıların ardında, pay­
laşılmış yataklarda, fırtınanın serinliğinden doğan
buluşmalarda, yazdan, bu yaz fırtınasından ve Rodri­
go Paestra'nın işlediği cinayetten konuşuluyor.

Sonunda, işte sağanak. Birkaç saniye içinde so­
kaklara doluyor. Toprak çok kuru, gene de bunca
yağmuru içemiyor. Meydandaki ağaçlar rüzgarda
eğiliyor. Maria damların sivri köşeleri arasından
ağaçların bir görünüp bir kaybolan tepelerini ve
şimşek çaktığında, bu taşra kentini aydınlatan şim­
şeklerin solgun ışığında, koyu renkli taştan bir baca­
nın dibine çömelmiş Rodrigo Paestra'nın kımılda­
mayan ve sulara gömülmüş karaltısını görüyor.

Sağanak birkaç dakika sürüyor. Rüzgarın gücü
azaldıkça ortalık sakinleşiyor. Beklenirse, yatışan
gökyüzünden, belli belirsiz bir ışık yayılıyor. Ve arzu
edildikçe artan, ama başka bir fırtına dalgasının ilk
belirtileriyle hemen kararacak olan bu ışıkta, Maria
Rodrigo Paestra'nın belirsiz karaltısını, Rodrigo
Paestra'nın apaçık göze çarpan ve belirsiz karaltısı­
nı görüyor.

Polislerin araştırması yeniden başlıyor. Gökyü­
zünün yatışmasıyla, işte yeniden geliyorlar. Çamu­
run içinde ilerliyorlar, dosdoğru . Maria balkonun

29

parmaklıklarından eğiliyor ve onları görüyor. İçle­
rinden biri gülüyor. Bütün kent belirli aralıklarla ay­
nı düdük sesleriyle çınlıyor. Sabaha dek sürecek
olan, aynı nöbet değişimleri.

Maria'nm bulunduğu balkon gibi birçok balkon
daha var otelin kuzey cephesinde. Maria'nın sağına
düşen, en üst kattaki tek balkon dışında balkonların
hepsi boş. O balkondakiler az önce gelmiş olmalı. Ma­
ria gelişlerini görmedi. Yetişkinlerin de yatmakta ol­
duğu koridorun ağzına doğru geri çekiliyor yavaşça.

İlk kez sarılıyor olmalılar. Maria sigarasını sön­
dürüyor. Yürüyen gökyüzünde, birbirlerinden ayrıl­
dıklarını görüyor. Pierre Claire'i öperken, elleri onun
göğüslerinin üzerinde. Konuşuyorlar da kuşkusuz.
Ama çok alçak sesle. Birbirlerine ilk aşk sözcükleri­
ni söylüyor olmalılar. Bastırılamayan, fışkıran söz­
cükler, iki öpüşme arasında çıkıyor dudaklardan.

Şimşekler, kenti kurşuniye çalan mor bir renge
dönüştürüyor. Düzensiz aralarla, beklenmedik bir
anda çakıyorlar. Şimşek çaktığında öpücükleri de,
şimdi tek bir kişiye dönüşen karaltıyı da morlaştırı­
yor. Onu, siyah gökyüzü perdesinin ardında, gözleri­
nin önünde mi öpecekti ilk kez? Bu bilinmez. Gözle­
rin öğleden sonraki korkunun rengindeydi, yağmur
rengi şu anda, gözlerin, Claire, göremiyorum bile
onları, nasıl fark etmemişim ki, gözlerin kül rengi
olmalı senin.

Bu öpüşmelerin hemen önünde, birkaç metre
ötelerinde Rodrigo Paestra, koyu renk battaniyesine
sarınmış, gecenin cehennem azabının geçmesini
bekliyor. Şafakta, olan olacak.

Onları birbirlerinden ayıracak ve Maria'yı onla­
rı görmekten alıkoyacak yeni bir fırtına dalgası ha­
zırlanıyor.

30

Pierre'in yaptığını Maria da yapıyor, ellerini yal­
nız kalmış göğüslerine götürüyor, ardından elleri
boş kalıyor. İki yanına düşüyor, balkona tutunuyor.
Hiçbir şeyi görmeksizin tek bir beden haline dönüş­
tüklerinde, Maria balkonun ta ucuna kadar ilerledi­
ği halde, şimdi biraz içeriye doğru çekiliyor, rüzga­
rın yeniden gaz lambalarının şişelerinde estiği kori­
dora doğru çekiliyor. Hayır, onları görmekten vazge­
çemiyor. Görüyor hfila. Gölgeleri şu damın üzerinde .
Bedenleri birbirinden çözülüyor işte. Rüzgar eteğini
havalandırıyor, bir şimşek çaktığında, gülüyorlar.
Eteğinin altında esen rüzgar, damların sivri köşele­
rini döverek, yeniden tüm kenti dolaşıyor. İki daki­
kaya kalmadan fırtına patlayacak, tüm kentin üzeri­
ne yayılacak. Balkonlar, sokaklar, boşalacak. Pierre,
onu kendinden uzak tutmanın yarattığı bu acıyla ye­
nilenen bir mutluluk içinde, onu yeniden bulmak,
ona daha iyi sarılmak için ilk kez geriye doğru çekil­
miş olmalı . Fırtınanın onları gece boyunca ayıraca­
ğının farkında değiller henüz, bunu bilmiyorlar.

Daha beklemek gerek . Bu kadar beklemenin sa­
bırsızlığı öyle büyüyor ki, doruğuna ulaşıyor sonun­
da, bir an duruluyor. Pierre'in eli, bu başka kadının
bedeninin her yerinde . Öteki el sımsıkı kendine çe­
kiyor onu. Her zaman yapılan şey budur.

Akşam saat on buçuk. Yaz .
Ve sonra, biraz daha geç. Sonunda tümüyle gece

bastırdı. Bu gece, bu kentte, aşka yer yok. Maria bu
gerçek karşısında utanç duyuyor: Kent dolu, aşkları
için biçilmiş bu yaz gecesinde, birbirlerine doyama­
yacaklar. Şimşekler, arzularının görüntüsünü aydın­
latarak çakıyor. Hfila oradalar, birbirlerine kenetlen­
miş ve hareketsiz . Pierre'in eli ayrılmamacasına
Claire'in kalçalarında duruyor şimdi, bu arada, o

31

Claire, Pierre'in omuzlarını tutan elleri, tuttukları
yere kenetlenmiş, ağzı onun ağzında, onu tüketiyor.

Şimşek çaktığı an, aynı anda, karşılarında bulu­
nan damı ve damın tepesinde, bir bacanın dibinde­
ki, katil Rodrigo Paestra'nm kefenine sarınmış be­
denini de aydınlatıyor.

Rüzgar artıyor, koridora giriyor ve uyuyan ço­
cuk bedenlerinin üzerinden geçiyor. Bir lamba sön­
dü. Ama hiçbir şey uyandırmıyor onları . Kent kap­
kara uyuyor. Odalarda sessizlik var. Judith sakin ya­
tıyor.

Balkondan geldikleri gibi birdenbire kayboldu­
lar. Claire'i bırakmadan -nasıl yapabilir ki bunu­
uyuyan bir koridorun karanlığına sürüklemiş olma­
lı. Balkon terk edilmiş . Maria bir kez daha saatine
bakıyor. Saat nerdeyse on bir. Giderek artan rüzga­
rın her esişinde bir çocuk -oradaki değil- bir çığlık
atıyor, tek bir çığlık, sonra olduğu yerde dönüyor ve
yeniden uykuya dalıyor.

Ve işte yağmur. Yeniden yağmurun anlatılamaz
kokusu, killi sokakların tatsız kokusu. Yağmur tarla­
larla birlikte, Rodrigo Paestra'nın, aşktan ölen, acı­
dan ölen, ölü bedeni üzerine yağıyor.

Bu akşam, bu otelin içinde, nerede birleşebile­
cekler? Bu gece, nerede o incecik etekliği çıkaracak
Pierre? Ne kadar da güzel. Öyle güzelsin ki, Tanrım,
öyle güzelsin ki . Yağmurla birlikte görüntüleri tü­
müyle yok oldu balkondan.

Sokaklardaki yağmurda yaz, avlularda, banyo­
larda, mutfaklarda, yaz, her yerde, her yerde, aşkla­
rı için yaz. Maria geriniyor, içeriye giriyor, koridorda
yere uzanıyor, yeniden geriniyor. Şimdi mi oluyor?
Belki de -onları tanıyan- hiç kimsenin olmadığı, ka­
ranlık, boğucu bir başka koridorda, balkonun uzan-

32

tısındaki koridorda belki de, buradakinin tam üze­
rindeki, nasılsa unutulmuş o koridorda, 'duvarın di-
binde, yerde mi yoksa?

·

Birkaç saate kadar, yarın olacak. Beklemek ge­
rek. Sağanak bir öncekinden daha uzun sürdü. Hız­
la yağıyor hfila. Bütün otelin içinde korkunç yankı­
lar yapan camekanın üzerine de.

"Seni bekledik, Maria," diyor Pierre.
Sağanak sona erince geldiler. Judith'in yanında

uzandığı yerden koskocaman gölgelerin ikisinin göl­
gesinin kendisine doğru yaklaştığını gördü. Claire'in
eteği rüzgarla kalçalarına doğru kabarmış, dizleri
açıkta. Koridordaki rüzgar. Çok çabuk. Balkondan
ayrılmalarıyla, Maria'nın yanına gelmeleri arasında
fazla zamanlan olmadı . Gülümsüyorlar. Umut saç­
maydı demek ki. Bu akşam bu otelde sevişilmedi.
Daha beklemek gerek. Gecenin geri kalanı boyunca.

"Döneceğini söyledin, Maria," diyor yeniden
Pierre.

"Demek ki yorulmuşum."
Maria, Pierre'in onu koridorda yerde dikkatle

aradığını, koridorun yemek salonunun dipsiz bir ku­
yuyu andıran karanlığına açıldığı yerde, orada yatan
son kişi olduğu için, yanından geçecekken birden
durduğunu gördü. Claire onu izliyordu.

"Dönmedin," diyor Claire.
"Demek ki bırakamadım," diye yineliyor Maria.

Judith'i işaret ediyor. "Korkabilirdi."
Pierr� gülümsüyor. Bakışları Maria'dan ayrılı­

yor ve koridorun dibindeki bir balkona açılan pence­
renin varlığlnı fark ediyor.

"Ne biçim hava," diyor.
Bu pencereyi görmesiyle, gördüğünü kafasın­

dan atması bir oluyor. Korktu mu?

Bir Yaz Akşamı On Buçukta 33/3

"Bütün gece de böyle sürecek," diyor. "Gün doğ­
duğunda kesilir."

Yalnızca sesinden, titreyen, değişen, bu kadına
duyduğu arzuyla dolu sesinden bile anladı Maria
bunu.

Claire'e gelince, Judith'e gülümsüyor. Judith'in
koyu renk yatak örtüsüne sarınmış, kıvrık, minna­
cık görüntüsüne. Balkondaki yağmurdan, saçları
hala ıslak. Gaz lambasının san ışığında, gözleri.
Gözlerinin mavi taşlan. Yiyeceğim gözlerini, diyor­
du ona Pierre, gözlerini. Beyaz trikosunun altında
göğüslerinin gençliği belirgin. Mavi bakış vahşi, do­
yumsuzluktan, doyumsuzluğun sona ermesinden
belki de, felce uğramış . Bu bakış Judith'in üzerin­
den ayrılarak yeniden Pierre'e döndü .

''Yoksa bir kahveye mi gittin, Maria?"
"Hayır. Burada kaldım."
"Neyse ki yola çıkmadık,'' diyor Pierre. "Görü-

yorsun."
Yeniden açık pencereye doğru döndü.
"Evet. Öyle."
Otel boyunca devam eden sokaktan bir düdük

sesi duyuluyor. Oldu mu? İkinci bir düdük sesi yok.
Üçü de bekliyor. Hayır. Bu da nöbet değişimi. Sokak­
ların çamuruyla ağırlaşmış ayak sesleri kentin kuze­
yine doğru uzaklaşıyor. Bundan konuşmuyorlar.

"Bu gece sıcaktan bunalmadı,'' diyor Claire.
Maria Judith'in alnını okşuyor.
"Sayılmaz . Her zamankinden az. Hava iyi."
Maria onların seviştiklerini yalnızca Claire'in

göğüslerinden anladı. Orada, onun yanı başında, ar­
zuyla kıvranarak, paramparça olarak, birbirlerinden
ayrı yatacaklar. İkisi de aynı suçlulukla, heyecanlı
ve mutlu gülümsüyorlar.

34

"Seni bekledik," diye yineliyor Pierre.
Claire de gözlerini ona dikti. Sonra önüne bakı­

yor yeniden ve yüzünde silinmeyen belli belirsiz bir
gülümseme kalıyor. Maria, bu gülümsemeyle önüne
bakan gözlerden bile, bunu anladı. Ne büyük zafer.
Bu gözler hangi zaferin üzerine kapanıyor. Aramış
olmalılar, otelin içinde her tarafta bir yer aramış ol­
malılar. Ama olamadı . Vazgeçmiş olmalılar. Maria bi­
zi bekliyor, dedi Pierre. Şu birbirini izleyecek olan
günlerde, önlerinde nasıl bir gelecek var.

Pierre'in elleri iki yanına sarkıyor. Sekiz yıl be­
denini okşayan eller. Bu ellerden doğup su gibi akan
felakete kapılan Claire şimdi.

"Yatıyorum ben," diye haber veriyor Claire.
Otel yönetiminin, tek ayaklı bir masa üzerine

koyduğu battaniyelerden birini alıyor. Sürekli güle­
rek, sarınıyor ve içini çekerek gaz lambasının altına
uzanıyor. Pierre kımıldamıyor.

"Uyuyorum," diyor Claire.
Pierre de bir battaniye alıyor, koridorun öteki

köşesinde, Maria'nın yanına uzanıyor.
Rodrigo Paestra, orada, üçünden yirmi metre

ötede, yaşıyor mu hfila? Evet. Yoldan yine polis geç­
ti. Claire hala içini çekiyor.

''A, uyudum bile," diyor. ''Yarın görüşürüz, Ma­
ria."

"Görüşürüz, Claire ."
Pierre bir sigara yaktı. Koridorun serinliğinde,

yağmurun ve Claire'in kokusunda, düzenli soluk
alıp vermeler duyuluyor.

"Hava iyi," diyor Pierre alçak sesle.
Zaman boyuna geçiyor. Maria bunu Pierre'e tek­

rar söylemeliydi: "Biliyor musun, delilik bu, ama
Rodrigo Paestra gerçekten orada, damın üzerinde.

35

Karşıda. Gün doğar dpğmaz da yakalanacak."
Maria bir şey söylemiyor.
''Yorgun musun, Maria?" diye soruyor Pierre, bu

kez daha da alçak sesle.
"Her zamankinden az . Fırtınadan kuşkusuz. İyi

geliyor."
"Doğru," diyor Claire, "başka akşamlardan daha

az yorgunuz."
Uyumuyordu. Esen rüzgar son lambayı da sön­

dürdü. Koridorun ucunda yeniden şimşekler çakı­
yor. Maria hafifçe dönüyor, ama Pierre'le onun dur­
duğu damı oradan göremiyor.

"Bunun sonu gelmeyecek," diyor Pierre. "Lam-
bayı yakmamı ister misin, Maria?"

"Uğraşmaya değmez. Böylesi daha iyi."
"Bence de öyle," diye yeniden konuşuyor Claire.
Susuyor. Maria biliyor: Pierre onun uyumasını

bekliyor. Sigara içmiyor artık, duvarın dibinde kı­
mıldamadan duruyor. Ama Claire hfila konuşuyor.

''Yarın," diyor, "Madrid'deki odaları öğleden
ayırtmak gerekecek."

"Öyle gerekir, evet."
Claire esnedi. Pierre ve Maria onun uyumasını

bekliyorlar. Çok yağmur yağıyor. İnsan istese, acaba
sonuna kadar fırtınada kalarak ölebilir mi? Maria,
bu anıya, damda gördüğünün Rodrigo Paestra'nın
ölüsü olduğuna inanıyor.

Maria, Pierre'in uyumadığını, onu, Maria'yı, ka­
rısını kolladığını, Claire'e duyduğu arzunun şu anda
karısının anısıyla karıştığını, Maria'nm bir şeyler
sezinlediği endişesiyle silindiğini, daha önce olanla­
rı düşünerek, Maria'nın, karısının bu akşamki yeni
yalnızlığının düşüncesinden bile ürktüğünü biliyor.

"Uyuyor musun?"

36

"Hayır."
Bir kez daha çok aiçak bir sesle konuştular. Bek­

liyorlar. Evet, bu kez, Claire uyudu.
"Saat kaç?" diye soruyor Maria.
Yağmurun sona ermesiyle, işte, Rodrigo Paest­

ra'nın da duymuş olması gereken, polisler. Pierre
yaktığı sigaranın ışığında saatine bakıyor.

"On biri yirmi geçiyor. Sigara ister misin?"
Maria sigara istiyor.
"Ortalık şimdiden aydınlandı," diyor Pierre.

"Bulutlar belki de yükselecek. Al, Maria."
Sigarayı uzatıyor, yakarken ikisi de doğruluyor­

lar yerlerinden, sonra yeniden uzanıyorlar. Maria
koridorun ucunda koyu mavi bir perde gibi duran
balkonu gördü.

"Uzun oluyor böyle geceler," diyor Pierre.
"Evet. Uyumaya çalış ."
''Ya sen?"
"Bir manzanilla olsa hoşuma giderdi. Ama

olanaksız."
Pierre karşılık vermeden önce bekliyor. Son de­

rece hafif, son bir yağmur dalgası Rodrigo Paestra'yı
örtüyor. Sokakta şarkılar söyleniyor, gülüşülüyor.
Bir kez daha, yine polisler. Ama koridorda sessizlik
hüküm sürüyor.

"Biraz daha az içmeyi denemek istemez misin,
Maria? Bir kez denesen?"

"Hayır," diyor Maria . "Daha çok."
Toprağa özgü koku yükseliyor sokaklardan, ol­

gunlaşmış ıslak buğday kokusunun eşlik ettiği ve
izlediği bir gözyaşı kokusu. Bunu ona söyleyecek
mi: "Saçmalık bu, ama Pierre, Rodrigo Paestra ora­
da. Orada. Orada. Gün doğduğunda yakalanacak."

Bir şey demiyor. Konuşan Pierre .

37

''Verona'yı hatırlıyor musun?"
"Evet."
Pierre, elini uzatsa Maria'nın saçlarına dokuna­

caktı. Verona'dan söz etti. Verona'dan, banyoda bü­
tün bir gece sevişmelerinden. Yine bir fırtına, yine
yaz ve yine otel dolu . "Gel, Maria." Buna şaşıyordu.
"Ama ne zaman, ne zaman senden bıkacağım?"

"Bir sigara daha versene bana," diyor Maria.
Pierre veriyor, Maria, bu kez yerinden doğrul­

madı.
"Verona'dan söz ettimse, bu kendimi engelleye­

mediğimden oldu."
Çamur ve buğday kokusu dalga dalga koridora

doluyor. Otel, kent, Rodrigo Paestra ve öldürdükleri,
ve Verona'daki bir aşk gecesinin tümüyle boş ama
tükenmeyen anısı, bu kokunun içinde yüzüyor.

Claire uyuyor. Derken dönüyor birdenbire, uyu­
yan kentin bu kokusunun ve bu akşam Pierre'in be­
deninde dolaşan ellerinin etkisiyle inliyor. Pierre de
Claire'in inlemesini duyuyor. Geçti. Claire sakinleşi­
yor. Ve Maria, Pierre'in yanı başında, sabah yaklaş­
tıkça daha belirgin bir dakiklikle geçen polislerin
ayak sesleriyle bölünen çocuk soluklarından başka
şey duymuyor.

"Uyuyor musun?"
"Hayır," diyor Maria. "Saati söylesene."
"Gece yarısına çeyrek var." Bekliyor. "Al, bir si-

gara iç."
"İçerim. İspanya'da güneş kaçta doğar?"
"Bu mevsimde, çok erken."
"Sana bir şey söylemek istiyorum, Pierre."
Pierre'in kendisine uzattığı sigarayı alıyor. Eli

biraz titriyor. Pierre onun yeniden yere uzanmasını
bekliyor sormak için.

38

"Bana söylemek istediğin, ne Maria?"
Pierre, uzunca bir süre, verilmeyen cevabı bek­

liyor. Israr etmiyor. İkisi de kalçalarını acıtan taş dö­
şeme yüzünden sırtüstü yatarak sigara içiyorlar. Bu
acıya en kötü durumda dayanılır ancak. Pierre'in
bakışlarına yakalanmadan, Judith'in sizi de örten
battaniyesinin ucu açılamaz. Sigaradan çekilen her
nefesten sonra gözler kapanır, yeniden açılır, hiç kı­
mıldamaksızın susulur ancak.

"Bu oteli bulmamız ne iyi oldu," diyor Pierre.
"Evet, iyi oldu."
Pierre sigarayı ondan daha hızlı içiyor. İşte bitti

bile. Uyuyan bedenlerin arasında, koridorun orta­
sında, Maria'yla kendi arasında kalan yerde söndü­
rüyor sigarayı. Sağanak daha kısa sürüyor şimdi,
Claire'in bir iç çekişi kadar.

"Biliyorsun Maria, seni seviyorum."
Maria'nın sigarası da bitiyor; o da, Pierre'in yap­

tığı gibi, koridorun boş bir taşında söndürüyor siga­
rasını .

"Oh, biliyorum," diyor.
Neler oluyor? Neyin hazırlığı bu? Gerçekten fır­

tınanın sonu mu? Sağanak başladığında otelin ca­
mekanına ve damlara kovalarla şu boşalıyor sanki.
Ancak birkaç dakika süren bir duş sesi. Fırtınanın
bu evresinde uyumuş olmak gerekirdi. Bu an gel­
meden önce bu yanın yamalak gecenin düşüncesine
alışmak gerekirdi.

"Uyumalısın, Maria."
"Evet, ama şu gürültü."
Bunu yapabilirdi, olduğu yerde dönebilir ve ken­

dini onun yanında bulabilirdi. Ayağa kalkarlardı. Ge­
cenin geçmesiyle anısı solup giden Claire'in uyku­
sundan uzağa giderlerdi ikisi. Pierre bunu biliyor.

39

"Maria . Maria . Benim aşkımsın sen."
"Evet."
Yerinden kımıldamadı. Sokaktan gelen düdük

sesleri, gündoğumunun yaklaştığını, daha da yak­
laştığını düşündürüyor. Şimşek çakmıyor artık, çak­
sa da zayıf ve uzaklarda . Claire, çıplak kalçalarını sı­
kan Pierre'in ellerinin anısıyla inliyor gene. Çocuk­
ların soluk alıp verişlerindeki boğuk hırıltı gibi, bu­
na da alışılıyor. Ve yağmurun kokusu, Claire'in arzu­
sunun özgünlüğünü kapsayarak, onu bu gece tüm
kenti kasıp kavuran arzuyla eşleştiriyor.

Maria doğruluyor yavaşça, Pierre'e doğru dönü­
yor biraz, daha fazla hareket etmeden ona bakıyor.

"Olacak şey değil, ama Rodrigo Paestra'yı gör­
düm ben. Orada, damın üzerinde."

Pierre uyuyor. Bir çocuk gibi birdenbire uyuyu­
verdi. Pierre'in hep böyle uyuduğunu anımsıyor Ma­
ria.

Uyuyor Pierre . Onun uyuduğunu görmek Ma­
ria'yı gülümsetiyor.

Bundan emin değil miydi?
Biraz daha doğruluyor yerinden. Pierre kımılda­

mıyor. İyice doğruluyor, kurtulmuş ve yalnız,
Pierre'in uykuya terk edilmiş bedeninin yanından
sıyrılıyor.

Maria balkona ulaştığında, üzerindeki saate, bi­
leğine takılı saatine bakıyor. Saat yarım. Yılın bu
mevsiminde, kuşkusuz üç saate kadar gün doğacak .
Rodrigo Paestra, Maria'nın onu fark ettiği zamanki
haliyle, ölü gibi, bu şafakla birlikte öldürülmeyi
bekliyor.

40

IV

Gökyüzü kentin üzerinde yükseldi, ama uzak­
larda hfila buğday tarlalarının hizasında. Ama, bu
artık sonu. Şimşekler daha hafif. Gök gürültüsünün
uğultusu daha az. Hava nasıl olursa olsun, iki buçuk
saate kadar gün doğacak. Kötü, donuk bir şafak.
Rodrigo Paestra için kötü bir şafak. Şimdi otelde ve
kentte, o, Maria ve Rodrigo Paestra dışında herkes
uyuyor.

Polis düdükleri kesildi. Çıkışları tutarak, kentin
çevresinde dolanarak, Rodrigo Paestra'yı ele geçire­
cekleri mutlu günü bekliyorlar. İki buçuk saat son­
rayı.

Maria uyuyacak, belki de. Canı öylesine içki is­
tiyor. Şafağı beklemek için gösterdiği gücün üzerin­
de belki de bu. Saatlerin sizi, kaçınılmaz olan gele­
cek günün yorgunluğuna sürüklediği, gecenin o anı
geldi . o anın gelişinin düşüncesi bile bunaltır sizi .
Gelmekte olan gün, aşklarını daha da büyütecek.
Beklemek gerek.

Maria, yeni bir sağanak gökyüzünü bir kez daha
yardığında da balkonda duruyor. Sağanak hafif ve
ılık .

Karşısındaki iki eğimli çatı yağmur alıyor. Ma-

4 1

ria'nın bir şimşeğin yardımıyla gördüğü ve saat on
buçuktan bu yana Maria'ya biçimi hiç değişmemiş
gibi gelen o şey, damın tepesinde, çatının iki eğimi­
ni ayıran sınırın üzerinde, dört köşe bir bacanın di­
binde duruyor. Bu şey siyaha sanlı . Damın üzerine
yağan yağmur onun da üzerine yağıyor. Derken yağ­
mur duruyor. Ama o şey hfila orada. Bacanın şekline
öyle kusursuzca uyum sağlamış ki, uzun süre bakıl­
dığında, insan olduğundan kuşku duyuluyor. Çi­
mento da olabilir, belki de bacanın zamanla karar­
mış payandası. Ama aynı zamanda, bir şimşek damı
aydınlattığında da, bir insan karaltısı.

"Ne kötü hava," diyor Maria. Bunu Pierre'e söy­
lüyormuş gibi konuştu. Sonra bekliyor.

Karaltı olduğu gibi duruyor. Bunun insan olma­
sı, tüm bir yaşam süresince bir tek kez olabilecek bir
şey. Polisler yorgun, sessiz çizmeleri çamurlara bata
çıka yoldan geçiyorlar. Geçtiler.

Maria bu kez sesleniyor:
"Rodrigo Paestra."
Rodrigo Paestra'nın cevap verebileceği, kımıl­

dayacağı, bu insana benzemeyen halden sıyrılacağı
varsayımı bile içini sevince boğuyor.

"Hey!" diye sesleniyor Maria. Dama doğru elini
sallıyor.

Hiçbir şey kımıldamadı. Maria'nın uykusu açılı­
yor yavaş yavaş. Alkol isteği duyuyor hfila. Arabada
bir şişe konyak olduğunu anımsıyor. Az. önce,
Pierre'e bunu söylerken, içki isteği hafifti, öylesine
aklından geçiyordu, şimdi dayanılır gibi değil. Ye­
mek salonunda, içme umudu verecek herhangi bir
ışık var mı diye, koridora, koridorun ötelerine bakı­
yor. Hayır, Pierre'den isteseydi, Pierre bunu yapardı.
Bu akşam, bunu yapardı; gidip oteldeki garsonlar-

42

dan birini uyandırırdı. Maria bunu yapmayacak,
Pierre'i uyandırmayacak. "Biliyorsun, Maria, seni se­
viyorum." Maria, koridordan çıktığından beri
Claire'in yanında yatıyor Pierre. Claire'in yanında
yatsın artık. Yatarsa yatsın. Eğer bu Rodrigo Paest­
ra'ysa, üstelik bu gece, ne büyük bir talih bu Maria
için. Bu sıkıntıya karşılık ne güzel eğlence. Bu kez
söz konusu olan Claire.

"Hey, oradaki!" diye yeniden bağırıyor Maria.
Beklemek gerek. Bu karaltı, neden bir insan ol­

sun ki? Bunun o olması, bir adam olması, bütün bir
yaşam içinde bir kez olabilir. Ama düşünülebilir. Bu
akşam, bu olasılığı neden düşünmemeli ki?

"Hey!" diye yeniden bağırıyor Maria.
İşte, ağır ve yumuşak adımlarla şafağa yaklaşan

polisler. Maria susuyor. Bu Rodrigo Paestra mıydı?
Aşktan daha az şans var henüz, ama yine de biraz
var. Bunun o olması mümkün, kendisi, Maria oldu­
ğuna göre. Ona, Maria'ya hem de bu akşam rastla­
ması, olabilecek şeylerden. Bunun kanıtı ortada de­
ğil mi, orda, gözlerinin önünde? Kanıt ağır basıyor.
Maria, Rodrigo Paestra'yı buldu. Ondan başka hiç
kimse, on bir metre ötesinde duran, kentte onca ara­
nan bu adamı, fırtınanın katilini, bu hazineyi, bu acı
anıtını bilmiyor.

Yağmur yavaş yavaş onun üzerine yağıyor yeni­
den. Yollara, buğdaya, öteki damlara, geri kalan her
şeyin üzerine . Karaltı kımıldamadı. Gelmekte olan
günün şafağında yakalanmayı, ölümü bekliyor. Şa­
fakta, damlar yavaş yavaş aydınlanacak. Fırtına bu
ülkeyi ve buğday tarlalarını terk ettiğinde şafak
pembe olacak.

"Rodrigo Paestra, Rodrigo Paestra!" diye sesle­
niyor Maria.

43

Ölmek mi istiyor öyleyse? İşte polisler. Kent
halkının uykusuna saygılı, konuşmadan, birbirleri­
ne seslenmeden, kendilerinden emin, dolaşıyorlar.
Sokakların balçığında sağa döndül�r ve ayak sesle­
ri, yankılanmadan kayboldu. Maria biraz daha yük­
sek sesle bağırıyor:

"Cevap verin, Rodrigo Paestra. Cevap versenize
bana."

Balkonun demir parmaklığına yaslanıyor. Par­
maklık tıkırdıyor. Maria'nın yüreği bu. Rodrigo Pa­
estra karşılık vermedi. Umut küçülüyor, ufacık olu­
yor ve yitiyor. Gündoğumunda, bunun o olup olma­
dığını öğrenecek. Ama o zaman da çok geç olacak.

"Rodrigo Paestra, yalvarırım cevap verin bana."
O değil mi yoksa? Hiçbir şey kesin değil. Ma­

ria'nın öyle olmasını istemesinin dışında.
Koridorda biri öksürdü. Biri kımıldadı . Pierre .

Evet o.
Şu iki gün içinde Pierre ve Claire birbirlerine ka­

vuşacaklar. Bunun için çabalayacaklar. Bunu yapa­
cakları yeri bulmak zorundalar. Ondan sonrası, he­
nüz bilinmeyen, önceden kestirilemeyen, zamanın
dipsiz kuyusu. Onların da, Maria'nın da henüz bil­
mediği ve daha şimdiden fırtınaların ötesine yayılan,
bir zaman. Madrid başlangıcı olacak bunun. Yarın.

Nasıl sözcükler bulmalı? Hangilerini?
"Rodrigo Paestra, bana güvenin."
Sabahın biri oldu bile. Gün doğana kadar zama­

nın geçmesinden başka bir şey olmazsa, Rodrigo
Paestra iki saat sonra bir fare gibi yakalanacak.

Maria balkondan eğilmiş, adamı seyrediyor. Ada­
mın üzerindeki gökyüzü açık. Yağmur şimdi dinme­
li, dinmesi gerek. Geniş ve yükselmiş gökyüzünde,
mavilik ve ay beliriyor. Bacanın çevresinde, hiçbir

44

şey, hiçbir şey kımıldamıyor. Önceden yağmış olan
yağmur, mırıldanarak, damlar gibi onun üzerinden
de süzülüyor. Ate�, onu da yakardı . Gündoğumuna
yetişemeyecek. Bu son yerde, kentin keskin nişancı­
ları tarafından yok edilmeyi beklediği kesin.

Matla, yarı beline kadar balkondan sarkmış, şar­
kı söylemeye başlıyor. Çok alçak sesle . Eğlence ge­
celerinde mutlaka karısıyla dans etmiş olduğu, ke­
sin bildiği, bu y:ızın şarkılarından birini.

Matla şarkıyı kesiyor. Bekliyor. Evet, hava yeni­
den açtı. Fırtına uzaklarda. Gün güzel doğacak.
Pembe. Rodrigo Paestra yaşamak istemiyor. Şarkı
karaltıyı değiştirmedi. Yavaş yavaş kendisinden baş­
ka hiçbir şeye benzetilemez olan bu karaltıda hiçbir
şey değişmedi. Bir insana özgü bu uzun, yumuşak,
köşesiz biçim, bedenin üzerinde birden ortaya çıkan
bu yuvarlaklık, başın küçüklüğü. Bir insan bu.

Matla, gecenin içinde uzun uzadıya yakınıyor.
Düş mü bu? Karaltı kımıldamadı . Rodrigo Paestra
söz konusu olduğuna göre, kımıldamıyorsa, düş gö­
rüyor olabilir. Matla karşısındaki karaltıya, yazgısın­
dan yakınıyor.

Kent bir cezaevi gibi soyutlaşıyor. Buğday koku­
su yok artık . Çok yağmur yağdı. Çok da geç oldu.
Geceden söz edilemez artık . Peki neden söz edilir o
zaman?

"Yalvarıyorum size, size yalvarıyorum, Rodrigo
Paestra."

Gidip aramayacağı bir yudum konyağa feda ede­
cekti onu. Bir şeyler yapabiliriz belki, Rodrigo Paest­
ra. Rodrigo Paestra, iki saate kadar gün doğacak .

Artık hiçbir anlam taşımayan sözcükler söylü­
yor. Zorlanıyor. Ona sesleniyor, acıdaki bu hayvan­
sallığa sesleniyor.

45

"Hey, oradaki. Hey."
Ara vermeden, bir hayvanı uysallaştırır gibi.

Hep biraz daha yüksek sesle. Arkasındaki balkon
pencerelerini kapattı. İçerde biri homurdandı, sonra
yeniden uyudu.

Polisler geliyor. İşte orada. Yeni gelenler, taze
kuvvet, aralarında konuşuyorlar. Öncekilerden daha
çok konuşuyorlar. Gündoğumu için gelen destek
kuvvet. Otelde, gelecekleri söyleniyordu . Zamandan
söz ediyorlar. Maria balkonun parmaklıklarından
eğilince onları görüyor. İçlerinden biri başını kaldı­
rıyor, gökyüzüne bakıyor, Maria'yı görmüyor, fırtına­
nın bölgeyi tümüyle terk ettiğini söylüyor. Meydan­
da, uzaktan bir ışık beliriyor. Destek kuvvet getiren
kamyon mu? Yoksa, gündoğumunda kenti kuşatma­
yı bekleyen polislerin yiyip içmeleri için erkenden
açtırılmış bir kahvenin ışığı mı bu? Otelde takviye
için gelmiş otuz kişinin bulunduğu söyleniyor. Yağ­
mur, ter içindeki Maria'nın saçlarından, ıslak saçla­
rından süzülüyor. Devriye geçti.

"Hey, oradaki, hey!" diye sesleniyor Maria, bir
hayvanı çağırır gibi.

Ay bir bulutun arkasına saklanıyor, ama yağmur
yağmayacak. Rodrigo Paestra hiç cevap vermedi .
Saat biri çeyrek geçiyor. Bulut ayın üzerinden geçer­
ken onu göremiyor. Derken gökyüzü bu buluttan
kurtuluyor. Yağmur yağmadı. İşte bacanın dibinde,
hala kımıldamadan, olduğu gibi, sonsuza dek orada
kalacakmış gibi duruyor.

"Budalanın birisiniz siz! " diye bağırıyor Maria.
Kentte kimse uyanmadı . Hiçbir şey olmuyor.

Karaltı, sersemliğine sarınıp kaldı, öylece. Otelde
hiçbir şey kımıldamadı yerinden. Ama otelin bitişi­
ğindeki evde bir pencere aydınlandı . Maria hafifçe

46

geri çekiliyor. Beklemek gerek. Işık sönüyor. Artık
bağırmamalı. Ses otelden, bir turistten geliyordu.
Demek ki, herkes yine uykuya kaldı. Ölümcül bir
sessizlik başladı yeniden. Ve bu sessizliğin içinde,
Maria yine hakaret ediyor.

"Sersem, sersem," diyor alçak sesle, aklı başın­
da artık.

İşte yine devriye. Maria artık hakaret etmiyor.
Devriye geçti . Ailelerinden, aylıklarından söz edi­
yorlardı. Maria'nın elinde bir silah olsa, karaltıya
ateş ederdi. Nasılsa edilecek. Dinmek bilmeyen yağ­
mur Maria'nın bluzunu omuzlarına yapıştırmış . Gü­
nün doğmasını ve Rodrigo Paestra'nın ölümünü
beklemek gerek.

Seslenmiyor artık. Rodrigo Paestra bunu biliyor.
Yeniden koridorun kapısını açtı. Onları görüyor, za­
lim bir ayrılık içinde uyuyan ötekileri görüyor. Uzun
uzun bakıyor onlara. Bu aşk, henüz gerçekleşmedi.
Ne sabır, ne . sabır. Balkondan ayrılmıyor. Rodrigo
Paestra onun orada olduğunu, bunu biliyor. Bu sona
ermekte olan gecenin içinde, hfila dayanıyor. Orada,
yerinde, coğrafi olarak Maria'yla buluşmuş olarak.

Yazın, çoğu zaman olduğu gibi iklime bağlı bir
mudze oluyor. Ufuktaki pus dağıldı, ardından bü­
tün gökyüzü açıldı. Fırtına yok oldu. Kalmadı. Evet, .
gündoğumu öncesi gökyüzünde yıldızlar. Çok uzun
bu. Y ıldızlar insanı ağlatacak .

Maria seslenmiyor artık. Hakaret de etmiyor.
Adama hakaret ettikten sonra, bir daha seslenmedi .
Ama gözleri ona, dehşetin hayvansı budalalığına dö­
nüşmüş bu karaltıya dikili, hala balkonda duruyor.

Bir çeyrek saat geçiyor. Tüm dehşetiyle buğday
tarlalarını altüst etmekle başlayacak ve karşıdaki şu
damı yalarken, onu Maria kadar başkalarının da

47

gözleri önüne serecek olan yeşil bir şafağa doğru gi­
den süre de bir o kadar azalıyor. Hayır, Maria seslen­
miyor artık. Zaman yaşlandı, gömülüyor. Seslenme­
yecek artık, Maria. Bundan sonra asla.

Gece, akışının sakin evrelerini kavuran baş dön­
dürücü bir gidiştir tutturmuş.

Başka bir olay da yok. Yenilginin burukluğun­
dan başka. Maria bunu tanıyor.

Bir olasılık kaldı. Kefeninin içinden Maria'nm
ha.Ia orada, yerinde, onu beklediğini görebilmesi. Ve
son bir incelik göstermek zorunda olduğuna inana­
rak ona işaret etmesi. Maria, belki de gün doğana
kadar duracağı bu balkonda zorluklar içinde bekler­
ken, zamanın geçmekte olduğunu hatırlaması olası­
lığı. Maria yüzünden, kısa bir süre de olsa umutsuz­
luğun masumiyetinden sıyrılarak, insan davranışı­
nın, savaşın, kaçışın, kinin genel verilerini aklına
getirmesi de bir olasılık. Ülkesindeki pembe şafak
zamanını. Yaşamanın ortak nedenlerini, bu neden­
ler ortadan kalktıktan sonra bile, sonunda, uzun
uzun düşündüğünde hatırlaması.

Gökyüzünden mavi bir ışık yayılıyor şimdi . Ote­
lin balkonundan kendisine doğru uzanan -başka hiç­
bir şeye benzemeyen- bu kadın karaltısını görmeme­
si olanaksız. Ölmek istiyor olsa bile. Bu özel yazgıyı
istese bile, son bir kez, onunla konuşma olanağı var.

Yine, cehennem polisleri. Geçtiler. Ardından,
sessizlik. Maria'nın ardında, gökyüzünden yayılan
ışıkta, Claire ve Pierre'in birbirlerinden ayrı uyu­
makta oldukları koridor görünüyor. Sözle anlatıla­
mayan bir ayrım, uykunun aynını, birkaç saat için
de olsa birbirlerinden ayrı kılıyor onları. Yarın, otel­
de sevişecekler, Madrid'de, beklenmedik bir zaman­
da, uluorta . Ah, Claire . Sen.

48

Sırtını döndüğünde, onu yeniden görmekten
umudunu kesmiş miydi?

Siyah kefenden, bir şey uzandı. Bir beyazlık. Bir
yüz mü bu? Bir el mi yoksa?

Oydu bu, Rodrigo Paestra.
Karşı karşıyalar. Bir yüz bu .
Zamanın yeniden doğuşu doğrulanıyor. Karşı

karşıyalar ve bakışıyorlar.
Yoldan, aşağıdan, ölüm hükmünün sabah ser­

semliği içinde, geveze ve sevinçli polisler geçiyor.
Maria, mutluluğun kurbanı oldu. Birbirlerini

yüreklendiriyorlar. Polisler, geçerken birbirlerine
bakıyorlar sürekli. Bekleyiş, sona eriyor, kurtuluyor­
lar. Gökyüzünün her yerinden, tüm sokaklardan ve
yatmakta olanlardan. Gökyüzü olmasa da, Maria,
bunun Rodrigo Paestra olduğunu tahmin ederdi.
Şimdi sabahın ikisine on var. Ölümüne bir buçuk
saat kala, Rodrigo Paestra onu görmeye razı oldu.

Maria elini kaldırıp onu selamlıyor. Bekliyor. Bir
el yavaş yavaş kefeninden çıkıyor, havaya kalkıyor
ve o da, bu sessiz anlaşma işaretini yapıyor. Ardın­
dan, iki el de aşağı iniyor.

Fırtına, ufuğu tümüyle temizlendi nihayet. Bir
orak gibi, buğdayı biçiyor. Sokakları kurutmaya baş­
layan ılık bir rüzgar çıktı. Hava güzel, gün ne kadar
güzel, aydınlık olacak. Hala gece. Bilincin kararsız-
1 ığına çözümler vardır belki de. Buna inanılabilir.

Maria, serinkanlılıkla, yeniden elini kaldırıyor.
O da yine karşılık veriyor. Ah, ne harikulade bir şey.
Beklemesi gerektiğini işaret etmek için elini kaldır­
dı Maria. Bekleyin, diyordu eli. Anladı mı acaba?
Anladı . Badem şekeri gibi beyaz baş bütünüyle çık­
tı siyah kefeninden. Aralarında on bir metre var mı?
Rodrigo Paestra, iyiliğinin istendiğini anladı mı?

llir Yaz Akşamı On Buçukla 49/4

Anladı. Maria sabırla, sağduyuyla, yeniden deniyor.
Bekleyin, Rodrigo Paestra, bekleyin . Biraz daha
bekleyin, şimdi aşağıya ineceğim, size doğru gelece­
ğim. Kim bilir, Rodrigo Paestra?

Devriye geliyor. Bu kez, Maria koridora giriyor.
Karaltının başı da geldiklerini işitti ve yeniden kefe­
ninin içine çekildi. Ama aşağıdan hiçbir şey göremi­
yorlar. Akıllarına bile gelmiyor. İşlerinden, aylıkları­
nın azlığından, polis görevlisi olarak koşullarının
zorluğundan konuşuyorlar yeniden. Bundan önceki
nöbet sırasında yaptıkları gibi beklemek gerekiyor.
Bu da geçti .

Baş, kendi kendine kefeninden çıktı yeniden, o
kadının beklediği balkona doğru bakıyor. Maria ye­
niden beklemesi gerektiğini işaret ediyor ona . Baş
eğiliyor. Evet, beklemek gerektiğini, Maria'nın aşa­
ğıya ineceğini, ona doğru gideceğini anladı .

Koridorda herkes uyuyor. Maria uyuyan beden­
lerin arasından geçebilmek için ayakkabılarını çıka­
rıyor. Küçük kız orada, mutluluk içinde olanların
huzuruyla, sırtüstü yatıyor. Claire de orda, uyuyor.
Ve iki adım ötesinde, Claire tarafından arzulanan
ama bunun farkında olmayan Pierre. Claire, aşkları­
nın ağır ağır yok oluşunun bu güzelim meyvesi.

Maria koridoru geçti. Ayakkabılarını elinde tu­
tuyor. Gecenin aydınlığı camekandan masaların
üzerine vuruyor, örtüleri ve içerideki havayı mavi­
leştiriyor. Masaların yarısı toplanmış . Tahta sıraların
üzerinde, uzanmış bedenler var. Hizmetliler odaları­
nı turistlere vermiş olmalı. Otelin tüm personeli he­
nüz uyuyor.

Maria, yeniden bu uykunun arasından geçiyor.
Yaz. Otel personeli bitkin düşmüş. Avluya bakan ka­
pılar açık bırakılmış olmalı. Bir ihtiras cinayeti, ko-

50

şulların kurbanı bir katil söz konusu . Kapıları niçin
kapatsaydılar ki? Sağda, Claire'le Pierre'in dün ge­
ce, nihayet uzunca bir süre yalnız kalabildikleri, otel
yöneticisinin bürosu var. Büro karanlıkta . Maria
camdan bakıyor. İçerde yatan kimse yok . Maria ote­
lin bu tarafından çıkmak isterse, koridora bitişik
camlı küçük bir geçitten geçmesi gerekecek.

Bu geçidin kapısı kapalı.
Maria yine deniyor. Ter başını kaşındırıyor. Kapı

kapalı . Sokağa, bu koridora bakan merdivenden
başka çıkış yok . Ofislerin çıkışları dışında.

Maria yemek salonunu geçiyor yeniden. Kapılar
ta dipte . Aralarında bir tanesi açık . Bunlar mutfak­
talar. Önce bir kiler. Sonra, uzunlamasına uçsuz bu­
caksız bir mutfak. Olağanüstü bir düzensizlik var
ortalıkta . Görünüyor bu çünkü büyük bir pencere
burayı yemek salonundan daha çok aydınlatıyor.
Gün mü doğuyor yoksa? Olanaksız. Maria geniş
pencereden bakıyor. Otomobillerin park edildiği av­
lunun lambası bu. Fırınların, yapışkan, ağır, iç bu­
landırıcı sıcaklığı hissediliyor hfila.

Mutfağın ortasında, çıkışın oralarda, portatif bir
yatakta bir genç uyuyor.

Geride, daralan duvarların arasında, pencereyle
bir dolabın ortasında açık kalmış bir kapı var. Kapı
açık. Maria kapıyı çekiyor kendine doğru. Genç adam
dönüyor ve homurdanıyor. Sonra susuyor ve Maria
kapıyı açıyor. Kapı döner bir merdivene açılıyor. Rod­
rigo Paestra aynı umudu sürdürüyor mu acaba? Ba­
samaklar tahta. Maria'nın adımlarıyla gıcırdıyor.
Gündüzki sıcaklığa eş bir sıcaklık var burada. Ma­
ria'nın saçlarından ter süzülüyor. İki kat. Merdiven
iki kat yükseliyor, ondan sonrası tümüyle karanlık.

Camlı kapı açık . Otelin iç avlusuna, garajlara

51

açılıyor. Maria bunu düşünmemişti. Ama orada ara­
balara göz kulak olan biri vardır. Varsa da, Maria'nın
Rodrigo Paestra'ya seslendiğini işitmiş olamaz. Avlu
yoldan çok uzak. Ya da bekçi falan yok. Bu durumda
avlu kapısının kilitlenmiş olması gerek. Maria saati­
ne bakıyor. Sabahın ikisini beş geçiyor. Otomobili
garaja sokan Pierre. Maria arabanın nerede olduğu­
nu bilmiyor. Avluya çıkıyor. Avlunun zemini kum,
san. Otomobiller geride, bir sürü, bir sundurmanın
altında, karanlıkta.

Maria kapının yanında duruyor. Kapatıyor kapı­
yı. Kapı, kimselerin pek duyamayacağı, hafif, ince
bir inilti çıkarıyor. Kimse duymadı mı? Beklemek
gerek. Hayır, kapının iniltisini kimse duymamışa
benziyor.

Bu kapıyla sundurma arasında, avlu boş, büyük
ve boş. Bu mesafeyi aşmak gerek. Gökyüzünde, av­
luyu aydınlatan çeyrek ay var. Avlunun içinde, tam
ortasında bir damın gölgesi. Buğday tarlalarından
önce, kentteki son evin damı. Evet, mutfaktaki ge­
niş pencereden giren ışık, sundurmanın ta yukarısı­
na asılmış ve gecenin hafif esintisinde sallanan bir
lambadan geliyor. Otomobiller parlıyor. Bu arabaları
bekleyen bir bekçi olmalı. Ama nerede?

Maria avluyu geçmeye karar verdiği sırada, av­
lunun ana kapısının ardından polis geçiyor. Rodrigo
Paestra'nın bulunduğu sokaktan, öteki sokaktan ge­
liyorlar. Maria sokağın çamurundaki yumuşak adım
seslerinden anlıyor. Buğday tarlalarından önceki
son sokak. Hala konuşuyorlar. Maria saatine bakı­
yor. Balkondan ayrılmasından, yani son devriyenin
geçişinden bu yana on üç dakika geçmiş olduğunu
görüyor. Merdivenin camlı kapısına varmadan önce
ayakkabılarını giymişti . Avluda yürümeye devam

52

ediyor. Sundurmanın altına geliyor. Devriye çoktan
uzaklaştı .

Kuşkusuz, en iyisi gürültü yapmak . İşte siyah
Rover. Maria arabanın kapısını açıyor. Sonra bekli­
yor. Rover' dan tanıdık bir koku çıkıyor. Claire'in ko­
kusu. Maria arabanın kapısını vurarak kapıyor.

Sundurmanın gerisinde biri öksürüyor. Ardın­
dan ne olduğunu soruyor biri. Maria arabanın kapı­
sını yeniden açıyor, açık bırakıyor bu kez ve sese
doğru yöneliyor.

Adam yerinden kımıldamadı . Sundurmanın, av­
lunun ana kapısına en uzak köşesinde, bölmeye da­
yalı bir şezlongdan yanın yamalak doğruluyor.

"Otel müşterisiyim," diyor Maria. "Küçük siyah
Rover'ı arıyordum."

Eteğinin cebinden sigara çıkarıyor. Adama bir
sigara ikram ediyor, sigarayı yakıyor. Otuz yaşların­
da biri bu. Sigarayı isteksiz bir tavırla alıyor adam.
Uyuyordu herhalde. Üzerinde, Rordigo Paestra'nın­
kiyle aynı, koyu renkli bir battaniye var.

"Şimdiden mi yola çıkıyorsunuz Madrid'e?"
Şaşırıyor adam. Maria gökyüzünü gösteriyor.
"Hayır," diyor. "Hava öyle güzel ki. Bu otel kori-

dorlarında uyuyamıyorum. Biraz dolaşacağım."
Adam ayağa kalkıyor. Maria'nın karşısında du­

ruyor. Maria gülümsüyor adama . Ona böyle bakan
adamlar var hala. İkisi de sigaralarını içiyorlar ve si­
garaların ışığında gayet güzel görüyorlar birbirleri­
ni .

"Sizi rahatsız ettim, kusura bakmayın . Ana kapı
içindi ."

"Zaran yok . Kilitli değil zaten. Yazlan böyledir."
Biraz eğiliyor. Havadan, her gece bu saatlere

doğru çıkan serinlikten söz ediyor.

53

"Yine yatabilirsiniz," diyor Maria. "Kapıyı kapa­
tırım."

Adam yeniden uzanıyor, Maria'ya bakıyor hfila.
Maria uzaklaşırken, birden cesaret buluyor.

"Böyle yalnız başınıza mı gezeceksiniz? İsterse­
niz gelebilirim. Fazla uzatmazsanız elbette." Gülü­
yor.

Maria da gülüyor. Boş avluda adamın gülüşünü
duyuyor. Adam ısrar etmiyor.

Maria acele etmiyor. Arabanın kaputunu indiri­
yor, kapatıyor. Adam onu duyuyor. Hfila uykulu, ha­
fifçe sesleniyor.

"Fırtına bitti," diyor. ''Yarın hava güzel olacak ."
"Sağ ol," diyor Maria.
Rover'a biniyor, geri geri gidiyor ve farları sö­

nük olarak ana kapının önüne kadar geliyor. Ağır­
dan alıyor. İki dakika içinde geçecek olan öteki dev­
riyeyi beklemek gerek. Saati görebiliyor.

İşte. Polisler ana kapının önünde duruyor, ko­
nuşmadan bekliyorlar ve gidiyorlar. Serinlikten ya­
rarlanmak için Madrid'e gece giden turistler, diye
düşünmüş olmalılar.

Maria ana kapıyı açtığında polisler sokakta gö­
rünmüyorlar. Yeniden Rover'dan inmek gerek, ama
bu kez çok çabuk. Maria da öyle yapıyor, sonra avlu­
nun kapısını kapıyor. Saçlarında hfila o sıcaklık . Bu
korku neden? Neden?

Geçmişte, bir gölün suyu bu gece gibi durgun­
du. Hava güneşliydi. Maria, göl sularının güneşli ha­
lini ve birden kayığın içinde, bu suların durgunlu­
ğunun ardında, gölün derinliklerinin de gün ışığıyla
parıldadığını anımsıyor. Su duruydu. Şekiller belir­
mişti. Alışılagelmiş ama, elbette, güneşin bozduğu
şekiller.

54

Pierre kayıkta, Maria'nın yanındaydı .
Maria Rover'a biniyor. Bekçi izlemedi onu. Saa­

te bakıyor. Bir buçuk saate kalmadan gün doğacak.
Maria konyak şişesini alıyor, içiyor. Uzun uzun, bü­
yük bir yudum alıyor ağzına . Öyle içini yakıyor ki,

zevkten gözlerini yumuyor.

55

v

Polislerin henüz terk ettikleri sokaktan gitmek
zorunda. Bu sokağın sonunda yolları ayrılacak. On­
lar sağa, buğday tarlaları boyunca uzapan, kentin
son sokağına yönelecekler. Maria otelin cephesine
paralel olarak, ana meydana doğru sapacak. Otelin
balkonundan kentin planını açık seçik görebildi . Ya­
pacağı olmayacak bir şey değil . Rodrigo Paestra'nın
bulunduğu dam iki sokağın kesiştiği köşede.

Maria avlu kapısının birkaç metre ilerisindeki
dönemece kadar yavaş yavaş sürüyor arabayı . Ora­
dan sonra hızı artırması gerek. Bundan sonraki dev­
riyenin gelmesine on c;lakikadan az zaman var. He­
sapta yanlışlık yapmadıysa, elbette. Yoksa Maria,
Rodrigo Paestra'yı kent polisine gündoğumundan
iki saat önce teslim etmiş olur.

Rover boğuk bir gürültü çıkarıyor, ama polisle­
rin çamurda yumuşayan ayak seslerini yine de bas­
tırabilir. Fakat ilerlemek gerek. İşte sokakların de­
rinlemesine göründüğü, iki sokağın kesiştiği köşe.
Sokaklar boş henüz. Bir saate kalmaz, tarlalara gide­
cek olanlar uyanırlar. Ama henüz uyuyorlar.

Gecenin bu saatinde, otomobil gürültüsü kimse­
yi uyandırmıyor demek ki .

Maria, Rover'dan inmiyor. Rodrigo Paestra, onu

56

duyar mı? Alçak sesle şarkı söylüyor.
Bulunduğu yerden, onu görmüyor. Gökyüzün­

den ve gökyüzündeki bacanın belirli bir kısmından
başka şey görmüyor. Çatının, Maria'nın bulunduğu
sokağa bakan tarafı gecenin karanlığında.

Az önce, onun varlığından umudunu kestiğinde
söylediği -o şarkıyı söylemeye devam ediyor. Ro­
ver'dan indiğinde de şarkı söylemeyi sürdürüyor.
Arabanın arka kapısını açıyor, Judith'in yoldaki mo­
lalar sırasında sağdan soldan topladığı ve gelişigü­
zel arka koltuğa bıraktığı çeşitli şeyleri toparlıyor.
Gazeteler de orada. Pierre'in bir ceketi. Claire'in
eşarbı, kendi eşarbı ve bir sürü gazete.

Polislerin geçmesine sekiz dakika kalmış olmalı.
Bir gölge damların aydınlanan gökyüzünde

oluşturduğu keskin çizgiyi bozuyor. Bu o. Bacanın
çevresini dolaştı . Maria hala şarkı söylüyor. Sesi bo­
ğazında düğümleniyor. Her zaman şarkı söylenebi­
lir. Ama o şarkı söylemeye başladığından bu yana
susmak bilmedi. O, orada.

Sıcak rüzgar yeniden esmeye başlamış olmalı
bölgede. Meydandaki palmiyelerin sesi geliyor. Rüz­
gar ıssız sokaklarda tek başına.

Maria az önce onu gördüğünde üzerinde olan si­
yah kefenini sırtından çıkarmadan, bacanın çevresi­
ni dolaştı . Emekleyerek ilerliyor. Öncekinden daha
biçimsiz, şaşılacak kadar garip bir şekle bürünüyor
şimdi . Çirkin. Maria şarkı söylediği sırada, o, kire­
mitlerin üzerinden sürünerek ilerliyor.

Polislerin geçmesine altı dakika kalmış olmalı .
Ayakkabıları yok anlaşılan ayağında. Hiç gürül­

tü yapmıyor; çıkan ses, rüzgarın karşısına çıkan ev­
lere, ağaçlara, köşe başlarına çarparken çıkardığı
sesten farklı değil .

57

Hareketleri ağır. Ne kadar az zamanı kaldığını
biliyor mu? Biliyor mu bunu? Uzun uzun beklemek­
ten uyuşan bacakları hareket edemiyor. Y üzü açıkta
ve tüm bedeni, koskocaman bir kasap tahtasına ya­
tırılmış kesimlik bir hayvan gibi çatının tepesine ya­
yılıyor. Maria bir yandan şarkı söyleyerek, iki eliyle,
damın eğimi boyunca yuvarlanmasını işaret ediyor
ona. Ve sonra Rover'ı gösteriyor. Yuvarlanarak Ro­
ver'ın içine düşmesi gerektiğini gösteriyor. Daha al­
çak sesle, ama şimdi daha hızlı, çok daha hızlı şarkı
söylüyor. Kentin bu yakasında yirmi metre uzunlu­
ğunda bir 'duvar var. Maria'yı hiç kimse duymaz . ·

Rodrigo Paestra söyleneni yapıyor. Bacaklarını
önce kaldırıp sonra indirerek, isteneni yapıyor. Y ü­
zü, yeniden siyah kefenin içinde kayboldu ve za­
manla eprimiş bir kumaş yığını , kurumun tanımla­
namaz rengi Maria'ya doğru ilerliyor.

Sokaklarda henüz kimsecikler yok. Damdaki
kiremitlerden ses çıkar endişesiyle, ustaca yuvarla­
nıyor şimdi . Maria motorun sesini artırıyor. Boş ye­
re şarkı söylediğini fark etmeden, hala söylüyor. O
orada, geliyor, ulaşıyor. Maria şarkı söylüyor.

Bir metre yol aldı. Maria hala, hala aynı şarkıyı
söylüyor. Çok alçak sesle. Bir metre daha tamamlan­
dı. Üç metre etti . Sokakta hala kimseler yok, şu ge­
ce bekçisi bile yeniden uyumuştur kuşkusuz .

Bir devriye, meydandan Principal Oteli yönüne,
kentin kuzeyine doğru yola çıkmış olmalı . İzledikle­
ri yol bu. Sesler o taraftan geliyor, önce yüksek olan
sesler giderek hafifliyor. Bu seslerin otel boyunca
uzanan yolun ağzında çınlamasına şimdi dört daki­
ka kalmış olmalı. Rodrigo Paestra'nın Maria'ya ulaş­
masına olsa olsa bir metre var.

Bu dört dakikanın geçmesinden önce yankıla-

58

nan ayak sesleri, otelin balkonları boyunca uzanan
sokağa doğru yaklaşıyor. Maria bunun imkansız ol­
duğunu, yanlış duyduğunu sandığı sırada, Rodrigo
Paestra da kuşkusuz böyle sanmış olacak ki, Ro­
ver'ın içine düşmek için daha hızlı, daha yumuşak
bir yuvarlanışla, bir hamlede damdaki bir metreyi
aşıyor. Fırladı. Rover'ın içine düştü. Siyah, yumuşak
bir kumaş yığını Rover'ın içine düştü.

Oldu. Maria hareket ettiği sırada devriyeler yola
girdiler kuşkusuz . Rodrigo Paestra arka koltuğa
düştü. Oradan yine yuvarlanarak yere, döşemeye in­
di. Kımıldamıyor artık. Orada, arkasında, yerdeki
paspasın üzerinde, örtüsüne sarınmış duruyor.

Bir pencere aydınlandı. Bağıranlar oldu .
Kentin içinde düdük sesleri yükseliyor, birbirini

izliyor. Maria kentin ana meydanına varmak üzere.
Rodrigo Paestra damdan düşerken, çatının oluğu
onun ağırlığıyla ezildi ve korkunç bir gürültü çıkardı,
rezil bir ses . Bir pencere mi aydınlandı? Evet. İki-üç
pencere aydınlanıyor. Gıcırtılar oluyor, gece kapıları .

Hareketlenen sıcak rüzgar mı? Rodrigo Paestra
mı? Düdük sesleri sürüyor. Alarm veren otele ulaşan
devriye bu. Ne var ki, elli metre ötelerinde, başka bir
sokaktan hareket eden Rover'ı görmediler. Rüzgar
motorun gürültüsünü tarlalara doğru götürdü. Kır­
lardaki bu dört köşe ışıklar, pencereler olmalı. Elekt­
rik kesintisi hala sürüyor ve uzun süre de süreceğe
benzer. Maria, bir dönemeçten sonra, polisin damla­
rı aramakta olduğu yerin yüz metre kadar ilerisinde
bulunuyor şimdi .

Bir polis koşar adımlarla ona doğru geliyor. Ma­
ria duruyor. Polis arabanın önünde adımlarını ya­
vaşlatıyor, boş otomobili dikkatle inceliyor ve dönüp
gidiyor. Daha uzakta, bir pencerenin önünde duru-

59

yor ve içeriye sesleniyor. Cevap verilmiyor. Devriye
yolun sonuna doğru ilerliyor.

Hızı azaltmak gerek. Rover, rüzgarda hfila titre­
şen, parçalanmış oluğun bulunduğu yerde neden
durmuştu? Siyah Rover bu kötü gecede ne yapaca­
ğını bilemeyen, yalnız, özgür bir otel müşterisine
ait. Maria neden korkuyordu ki?

Şimdi korkmuyor mu peki? Korku nerdeyse tü­
müyle yok oldu. Şu anda korkudan artakalan, fıliz­
lenmiş, birden olgunlaşmış, taze bir anı ancak. Bir
dakika bile geçmedi henüz. Korku, kalbin karmaşık
ilkgençliği gibi, düşlenemeyen bir şey olup çıktı.

Maria'nın meydandan geçmesi gerekiyor. Öyle
yapıyor. Şimdi arkada, Rodrigo Paestra'nın hiç gö­
rünmediğini biliyor. Arka koltuk boş. Meydandan
geçmeden kent dışına çıkmak olanaksız, kentin biri
Madrid'e, öteki Fransa'ya, Barcelona'ya giden iki çı­
kışı da bu meydandan.

Bir araba, tek bir araba, gecenin bu saatinde
Madrid'e doğru gidebilir. Yola çıkan ilk turist, derler.

Maria'nın akşamüstü manzanilla içtiği kahve­
nin karşısında yirmi kadar polis duruyor. Düdük
seslerini dinliyor, karşılık veriyor, gelecek emri bek­
liyorlar. İçlerinden biri Maria'yı durduruyor.

"Nereye gidiyorsunuz?"
Boş otomobile bakıyor, rahatlıyor, gülümsüyor.
"Otel müşterisiyim. Oda bulamadık ve yaptığı-

nız gürültü yüzünden uyuyamadım," diye ekliyor.
"Biraz dolaşacağım. Neler oluyor?"

Polis ona inanıyor mu? Evet, dikkatle Maria'nın
yüzüne bakıyor, sonra bakışları ondan ayrılıyor ve
otele doğru, uzağa çevriliyor. Açıklıyor.

"Rodrigo Paestra damlarda olmalı, aqıa kesin
değil ."

60

Maria dönüp geriye bakıyor. El fenerleri, otel­
den önceki son damları tarıyor. Görevli başka bir şey
söylemiyor.

Maria ağır ağır kaldırıyor arabayı. Madrid yolu
tam karşısında. Küçük bir ağaçlık oluşturan cüce
palmiyelerin çevresinden dönmesi gerek. Madrid
yolunun orada olduğunu açık seçik anımsıyor. Bun­
dan hiç kuşkusu yok.

Arabanın mekanizması çalışıyor. Claire'in siyah
Rover'ı hareket ediyor, sonra Maria'nın istediği yö­
ne, Madrid yönüne doğru ilerliyor. Direksiyondaki
ise, ağır ağır ve dikkatle meydanı dönen Maria. Ken­
tin, hfila bir çakal gibi uluyan çatı oluğunun bulun­
duğu tarafında düdük sesleri devam ediyor. Genç
polis görevlisi, şaşkın ve gülümseyerek Maria'nın
uzaklaşmasını seyrediyor. Maria polisin çevresini,
meydanın çevresini dönüyor. Polise gülümsüyor
mu? Bunu asla yapmayacak. Batıya, otele doğru de­
vam eden geniş yola giriyor. Maria bildiği koridorla­
ra açılan balkonlarda ışık yanıp yanmadığına bak­
madı.

Bu Madrid yolu. İspanya'nın en geniş yolu.
Anıtsal, dümdüz, ilerliyor.

Kent, elbette, devam ediyor hala . Bir devriye
birliği, arkasından bir ikincisi elleri boş dönerken,
böyle erkenden Madrid'e doğru giden yabancı pla­
kalı siyah Rover'a bakıyorlar. Gelgelelim akşamki
fırtına ve gecenin bu beklenmedik diriliği araların­
dan birkaçını gülümsetiyor.

İçlerinden biri arabayı süren yalnız kadına ses­
leniyor.

İki garaj var. Sonra da, büyükçe ve ıssız, atölye
gibi bir yer. Ardından çok küçük evler. Maria saatin
kaç olduğunu bilmiyor. Gündoğumundan önceki

61

herhangi bir saat . Ama gün doğmadı daha. Gündo­
ğumu için belli zamana gerek var. Henüz gün doğ­
madı.

Evlerden, barakalardan sonra buğday tarlaları
var. Ve mavi ışığın altındaki bu tarlalardan başka
hiçbir şey yok. Buğday ve mavilik. Yolu almak uzun
sürüyor. Maria yavaş sürüyor arabayı, ama yine de
ilerliyor. Gecenin bir anında, bir dönemeçte, farların
ışığında gayet iyi okunan bir tabela görüyor ve terk
ettiği kentten, Rodrigo Paestra'nın kentinden on
dört kilometre uzaklaşmış olduğunu anlıyor.

Açık renk buğdayın içinde, karanlık bir toprak
yola kadar devam ediyor. Yola giriyor, beş yüz metre
kadar gidiyor ve duruyor. Bu yolun iki yanında, yine
buğday var ve gece yine olduğu gibi. Uzaklara bakıl­
dığında görünürde başka bir kasaba yok. Öyle bir
sessizlik var ki, Maria hemen motoru durduruyor.

Maria arkasına döndüğünde, Rodrigo Paestra
kefeninden çıkmak üzere.

Arka koltuğa oturmuş, çevresine bakınıyor. Ge­
cenin mavi ışığında yüzü belirsiz.

Eğer bu ovada kuşlar varsa, buğday başakları­
nın arasında, ıslanmış kilin içinde uyuyor olmalılar
henüz .

Maria cebinden sigara paketini çıkarıyor. İçin­
den bir tane alıyor ve ona uzatıyor. Rodrigo Paestra
sigaraya atılıyor ve o sigarasını yaktığı sırada Maria,
Rodrigo Paestra'nın soğuktan titrediğini fark ediyor.
Yere düşürmemek için sigarayı iki eliyle içiyor Rod­
rigo Paestra . Hava soğuk, İspanya'da, fırtınalı gece­
lerde, gündoğumundan bir saat önce.

62

Sigara içiyor adam.
Bu kadına bakmadı.
Kadın, ona bakıyor. Adı Rodrigo Paestra. Buğ-

daylara bakarken bile, Maria onu görüyor.
Saçları kafasına yapışmış. Giysileri, boğulmuş

birinin giysileri gibi duruyor sırtında. Uzun boylu ve
güçlü olmalı. Otuz yaşında var mı acaba? Hfila siga­
ra içiyor. Neye bakıyor? Baktığı sigarası . Sigarasına
baktığında görülüyor, gözleri siyah olmalı .

Maria yanında duran örtüyü açıyor ve ona uzatı­
yor. Adam örtüyü alıyor ve arka koltuğa bırakıyor.
Anlamadı. Yeniden sigarasını içiyor. Sonra arabanın
sağına soluna bakıyor. İlk konuşan o oluyor:

"Burası neresi?"
"Madrid yolu."
Başka şey söylemiyor. Maria da. Önüne dönüyor

Maria. İkisi de sigara içiyorlar. İlk bitiren Rodrigo
Paestra oluyor. Maria bir sigara daha veriyor ona. O
hfil� titriyor. Kendini titrememeye zorladığından,
kibritin alevinde, yüzü ifadesiz .

"Nereye gitmek istiyorsunuz?" diye soruyor Ma­
ria.

Adam hemen cevap vermiyor. İlgi duymaksızın,
uzaklardan baktığı Maria mı? Öyle, Maria'ya yöne­
len bir bakış bu. Maria onun gözlerini değil, sanki
ortalık apaydınlıkmış gibi, bakışını görüyor.

"Bilmiyorum," diyor Rodrigo Paestra.
Maria yeniden önüne dönüyor. Sonra dayanamı­

yor ve yine arkaya ona doğru dönüyor. Ona bakmak­
tan

·
alıkoyamıyor kendini. Gözlerini Maria'ya çevir­

diği sıradaki yabanıl ifade yok olmuş . Yalnızca göz­
leri var artık . Ve gözün üzerinde, sigarayı ağzına gö­
türdüğünde farkında olmadan kalkan gözkapağı .
Başka hiçbir şey yok. Rodrigo Paestra'mn ancak si­
gara içecek kadar gücü var. Neden Maria'yla buraya
kadar geldi? Son bir incelik, bir gönül alma kuşku­
suz. Size sesleniliyorsa, cevap verilir. Rodrigo Paest-

63

ra, nedir ki bundan böyle? Maria, ona bakmaya do­
yamıyor, bu elle tutulur mucizeye, aşkın kargaşası
içinde bu gece açan bu kara çiçeğe bakmaya doya­
mıyor.

Bir tabancayla beynini dağıttı onun. Ve aşkı, on
dokuz yaşında, ölü, hala çıplak, damda kendisinin
sarındığı koyu renk battaniyenin bir eşine sarılı, be­
lediyenin morga dönüştürülen bir köşesinde yatıyor.
Kurşun, ötekinin, adamın kalbini deldi . Onları ayır­
dılar.

"Saat kaç?" diye soruyor Rodrigo Paestra.
Maria saatini gösteriyor, ama onun baktığı yok.
"İki buçuğu biraz geçiyor."
Gözleri yeniden buğday tarlalarına çevriliyor.

Arka koltuğa yaslanmış, suskun. Maria sessizliğin
içinde bir erkeğin iç çekişini duyar gibi oldu. Ve ar­
dından sessizlik geri geldi . Ve sonra gündoğumun­
dan önceki zamanın geçişi başladı yeniden. Sonu
gelmemecesine .

Hava soğuk. Az önce kentin üzerinde esen sıcak
rüzgar, hiç esmedi mi yoksa? Fırtınayı izleyen ve ge­
çip giden bir bora . Gündüzün sağanaklarıyla hırpa­
lanan, dalgalanan, olgun buğdaylar kımıldamıyor.

Havanın durgunluğundan belki de, birdenbire
ortalığı saran, omuzları ve gözleri rahatsız eden bir
soğuk var.

Rodrigo Paestra uyumuş olmalı. Başı, arka kol­
tuğun sırtına yaslanmış . Ve ağzı yarı açık . Uyuyor.

Solunan havada bir şey değişiyor, buğdayların
üzerinde bir solukluk dolaşıyor. Ne kadar oldu? Ne
zamandır uyuyor? Ufukta bir yerden, renksiz, dü­
zensiz, sınırlanması imkansız bir saldırı başlıyor.
Kafasının içinde bir yerden bir saldırı başlıyor ve be­
deninde, kendi yolunu kendi çizen, başka hiçbir

64

anıyla alt edilemeyen, büyüyen bir sıkıntı. Yine de,
yine de, öyle isteniyorsa eğer, gökyüzü hfila mavi ve
duru. Öyle henüz. Uzaklardan, türlü yorgunluklar­
dan ve bu geceden, bu yorgunluktan gelen beklen­
medik bir hoşnutluğun etkisiyle biçimlenen duygu
değişikliğinin kusursuz bir aldatmacası, rasgele bir
aydınlıktan başka şey değil mi yoksa?

Hayır. Gün doğuyor.
0 uyuyor. Uyuyor.
Günün doğduğu yerde, adlandırılacak bir renk

yok henüz.
Rodrigo Paestra düş görüyor. Uykunun düş gö­

rülebilecek yerinde. Maria, çenesi ön koltuğun aralı­
ğına dayalı, başı onun başının karşısında, ona bakı­
yor. Arada da gökyüzüne, ama asıl ona. Büyük bir
dikkatle -nedense- Rodrigo Paestra'yı seyrediyor.
Evet. Rodrigo Paestra orada, güzel güzel uyuyor, bir
kuşun kanatlarında, bütün karmaşanın üzerinden
süzülüyor. Görünen bu. Olduğu gibi, bütün ağırlığı­
na karşın ve buna bilmeden razı olarak dertlerinin
dışında taşındı.

Rodrigo Paestra uyurken, Maria onun tümüyle
boş bakışlarından yoksun kalıyor.

Az önce uykusunda gülümsedi . Aralık dudakla­
rında, ürpertici, yanıltıcı da olsa yaşama keyfinin
gülümseyişine benzer bir gülümseme oluştuğuna
yemin edebilirdi Maria .

Bacaklarının arasında, cinsel organının yanı ba­
şında silahının şekli var, bir tabanca. Battaniye
ayaklarının dibinde. Örtü, yanı başında. Üstünü ye- .
niden örtmek gereksiz. Ayrıca onu bütünüyle ve dai­
ma görmek istiyor. Maria onu görüyor. Düzgün ve
rahat uyuduğunu da.

Başını gökyüzüne kaldırmaya hiç gerek yok.

Bir Yaz Akşamı On Buçukta 65/5

Buna değmez. Gün onun üzerine doğuyor zaten.
Kurşuni ışık, yavaş yavaş bedenini tümüyle kapladı.
Bu beden açık, belirgin boyutlar kazandı. Yeniden
bir adı var: Rodrigo Paestra.

Bir fare gibi yakalanmış olacağı zaman geldi ar­
tık.

Maria, onun yaptığı gibi yapıyor, ön koltuğa uza­
nıyor ve doğan güneşin onun üzerine vurmasını sey­
rediyor.

Bir çocuğun anısı geçiyor aklımdan, olsun, anı­
yı kovuyor. Rodrigo Paestra, hfila, dünkü düşlerini
görmekte.

Daha beklemek gerek. Sonra da onu uyandır­
mak.

İşte ortalık pembeleşiyor. Kırları ve Maria'yı,
dingin bir yorgunluk kaplıyor. Gökyüzü sessizce
renkleniyor. Biraz daha zamanı var. Anayoldan Mad­
rid yönüne doğru bir otomobil geçiyor. Maria, öteki
yanına, gökyüzüne bakıyor gizlice. Onun üzerine
vuran pembelik gökyüzünden geliyor. Yola çıkma
saati geldi. Madrid'e doğru giden otomobil otelden
geliyordu, kuşkusuz. Henüz karanlık bir koridorda,
Claire, kötü bir geceyi izleyen ağrılı bir gerinmeyle,
aşklarının üzerine doğan günü selamlıyor ve ardın­
dan yeniden yatıyor olmalı.

O uyuyor. Maria doğruluyor, ön kapıdaki cepte
duran konyak şişesini alıyor. Alkol, aç karnına, için­
de bir bulantı uyandırarak tanıdık, yakıcı bir tatla
boğazında tırmanıyor. Güneş. İşte güneş bu, ufukta.
Soğuk birden azalıyor. Gözler acıyor. Rodrigo Paest­
ra uyuyalı bir saat kadar oldu. Güneş bedenini yalı­
yor, yarı açık ağzına giriyor ve giysileri sönmemiş
bir ateş gibi hafif hafif tütmeye başlıyor. Saçları da
tütüyor. Terk . edilmiş bir ateşin incecik dumanları.

66

(/,"

Işığı hissetmiyor henüz. Gözlerini kırpıştırıyor.
Ama, gözkapakları yeniden uykuyla kapanıyor. Gü­
lümsemiyor artık.

Eğer onu uyandıracaksa, bunu yapacaksa, bir
an önce, hemen uyandırması daha iyi olmaz mı?

Maria konyak şişesini alıyor yeniden, içiyor, ka­
pıdaki cebe koyuyor tekrar. Bekliyor henüz. Henüz
yapamadı . Rodrigo Paestra'ya seslenemedi henüz.

Yine de, yine de, Maria'nın hayatındaki bu anın,
Rodrigo Paestra'nın buğdaylı yolda Rover'ın içinde
yanı başında bu yabancı kadınla uyanacağı anın, bir
an önce geçmesi iyi olurdu. Uyandıktan birkaç sani­
ye sonra -tahmin etmek zor değil- her şeyi anımsa­
yacak . Düş gördüğünü anladığı zaman şaşırıp kala­
cak . Maria'nın, Rodrigo Paestra'yı uyandırmaya ka­
rar vermesi gerekiyordu.

Güneş, yansına kadar yükseldi ufukta. Madrid
yolunda iki tane, altı tane otomobil gidiyor. Maria
konyak şişesini alıyor yeniden, bir yudum daha içi­
yor. Bu kez, içi öyle bulanıyor ki, gözlerini yummak
zorunda kalıyor. Sonra, ardından, yavaşça seslenme­
ye başlıyor:

"Rodrigo Paestra."
Duymadı . Gözleri kırpıştı ama daha sıkı kapan­

dı bu kez. Konyağın bulantısı sürüyor. Kusması ge­
rek. Maria kusmamayı ve ona bakmamayı başarmak
için gözlerini yumuyor.

"Rodrigo Paestra."
Konyak şişesini, el yordamıyla kapıdaki cebe

geri koydu ve başını arka tarafa uzattı.
"Rodrigo Paestra ."
Arkada bir şey kıpırdamış olmalıydı. Ardından

hiçbir şey olmadı . Uyanmadı. Maria doğruluyor ve
bu kez ona bakıyor.

67

"Rodrigo Paestra."
Gözleri kırpıştı. Konyağın bulantısı geçtiği için,

Maria yeniden başlıyor. Şişeyi alıyor, tekrar içiyor.
Aldığı yudum, bir öncekinden daha sert . Bayılmasın
sakın? Hayır. Yalnızca görüşü bozuyor, sakin konuş­
mayı engelliyor, bağırmaya izin veriyor yalnızca.

"Rodrigo Paestra, Rodrigo Paestra."
Maria, yeniden başını ön koltuğun sırtına gömü­

yor.
Uyanmış olmalı. Uyanış böyle olsa gerek. Hafif

bir bağırma, derin bir inleme geldi otomobilin arka­
sından.

Maria dönüp baktığında uyanışın ilk anı geç­
miş. Arka koltukta oturmuş, kanlanmış, çapaklı göz­
leriyle, buğdaya, buğdaylı ülkesine bakıyor. Şaşırı­
yor mu? Evet, şaşırıyor biraz, ama pek değil. İşte
gözleri buğdayı terk etti . Oturuyor hala, sırtı dik ve
hiçbir şeye bakmıyor. Her şeyi hatırladı.

"Otele dönmeliyim."
O susuyor. Maria bir sigara uzatıyor ona. Uzatı­

lanı görmüyor. Maria sigarayı ona doğru tutuyor
ama o hala sigarayı görmüyor. Bakmaya başladığı
.Maria şimdi. Ona, otele dönmek zorunda olduğunu
söylediğinde, koyu renk battaniyesini yakaladı bir­
den ve sonra yarıda bıraktı yapacağını. Maria'nın
varlığını keşfetti . Ve onu gördükten sonra, kuşku­
suz, hatırladı .

Kusmamak için derin soluk almaktan kaçınıyor
Maria . Sürekli tutulması gereken bir hıçkırık gibi
boğazında tırmanan, gündoğumunda içilen son kon­
yak yudumu bu, kuşkusuz.

Rodrigo Paestra ona bakıyor, bakıyor, bakıyor.
Akıl almaz bir ilgisizlikle bomboş bir bakışla Ma­
ria'ya bakarken, ne fark ediyor yine? Onu, orada

68

gördüğünde nasıl bir şaşkınlığa kapılıyor yine? O
anda yalnızca, ne Maria'dan, ne de başka bir kimse­
den, ona bir kötülük gelemeyeceğini mi fark ediyor
acaba? Ya da gecenin gizli tuttuğu bir gerçeğin orta­
ya çıktığını mı?

"Otelde çocuğum var," diyor. "Bu yüzden oraya
dönmem gerek."

Bitti . Gözlerini ayırdı Maria'dan. Elinde tuttuğu
sigarayı yeniden ona uzatıyor Maria; sigarayı alıyor
ve Maria sigarayı yakıyor. Adam koyu renk battani­
yeyi koltuktan kaldırıyor.

"Dinleyin," diyor Maria.
Yoksa işitmedi mi? Çok alçak sesle konuştu Ma­

ria. Adam kapıyı açtı, indi ve işte arabanın yanında
ayakta duruyor.

"Dinleyin," diye yineliyor Maria. "Sınır çok
uzak değil. Bir deneyin."

Yolun üzerinde ayakta duruyor ve yeniden çev­
resindeki buğdaydan ülkesine bakıyor. Ve sonra dö­
nüyor, hatırlıyor, arabanın kapısını kapatıyor. Anım­
sıyor. Gece, kendisine seslenildiğinde cevap vermek
istediğini de. Dün, nazikti. Güneş çok parlak ve göz­
lerini kısmaya zorluyor onu.

"Deneyebilirsiniz," diye yineliyor Maria.
Adam başıyla, ağır bir hareketle, bunu düşün­

mediğini, istemediğini işaret ediyor.
"Öğleyin," diyor Maria. "Öğleyin burada olaca­

ğım, döneceğim. Öğleyin."
"Öğleyin," diye yineliyor Rodrigo Paestra.
Maria parmaklarıyla güneşi gösteriyor ve elleri­

ni açıyor ona doğru.
"Öğleyin, öğleyin," diyor yine.
Adam başını eğiyor. Anladı . Sonra olduğu yerde

dönüyor ve bu özgür alanda, bu buğday enginliğin-

69

de saklanabileceği, yerleşebileceği yeri arıyor. Gü­
neş birdenbire ufuktan yükseldi ve doğruca onun
üzerine vuruyor; buğdayların üzerindeki gölgesi ku­
sursuz, uzun.

Gideceği yeri, yorgunluğunun geçeceği yeri, bu­
labilirdi. Yolda uzaklaşıyor. Elinde tuttuğu battani­
yeyi sürüyor yanında: İpten sandaletlerin içinde
ayakları çıplak. Ceketi yok, kasabanın tüm erkekle­
ri gibi koyu mavi bir gömlek giymiş.

Yolda yürüyor, duruyor, ne yapacağını bilemiyor
gibi bir hali var, derken Rover'ın yirmi metre kadar
ilerisindeki buğdayların arasına dalıyor ve yıldırım
çarpmış gibi yere atıyor kendini . Maria bekliyor. O,
ayağa kalkmıyor.

Maria, buğday tarlalarının serin killi toprağın­
dan anayola çıktığında, sıcak çoktan bastırmış . Öğ­
leye kadar, kaçınılmaz bir biçimde, daha da artacak
ve gün boyu, güneş batana kadar etrafa yayılacak.
Bu belli.

Güneş ensesine vurunca, dinmek bilmeyen mi­
de bulantısı başlıyor yeniden. Maria, elleri direksi­
yona kenetlenmiş, uykuyla boğuşuyor. Tam alt etti­
ğini sandığı sırada, daha da gömülüyor. Y ine de ote­
le doğru ilerliyor.

İşte atölye.
İşte garajlar.
Ve birkaç köylü işte. Madrid yönüne giden ara­

balar pek az henüz.
Uykuyla savaşacak gücü kalmadığını sandığı sı­

rada Judith'i anımsamak, Maria'yı kentin dış mahal­
lelerine, ardından kente ulaştırıyor. Sonra da, mey­
dana.

Meydanda hala polisler var. Gece orada olanlar
uyuyor herhalde. Gün ışığında bezgin bir halleri var.

70

Esniyorlar. Ayakları hala çamurlu, giysileri buruşuk,
ama kentin her köşesinde düdükler ötüyor. Beledi­
yenin önünde, bıkkınlık içinde, gece öldürülen iki
kişiyi bekliyorlar.

Otelin ana kapısı açık. Genç gece bekçisinin ye­
rini yaşlı bir adam almış. Sundurmanın altında yer
var. Otomobiller otelden geliyorlardı öyleyse. Maria
ana kapıdan çıkıyor, o gece Rodrigo Paestra'yı tanı­
dığı yoldan otelin çevresinden dolaşıyor. Çok kon­
yak içtiği için yürümekte zorluk çekiyor, ama yol
bomboş, onu kimse görmüyor.

Koridorda yer var. Bulantı öyle ki, görme cesare­
tine kavuşmak için çocuğunun yanına uzanıyor boy­
lu boyunca. Koyu renk battaniye Judith'in sıcaklı­
ğıyla ılık hfila. Birisi, koridorun balkona açılan kapı­
sını kapatmış olmalı, koridor serin ve sakin çünkü.
Ne rahat. Judith mutlu bir uykunun içinde olduğu
yerde dönüyor. Maria dinleniyor.

İkisi de hfila orada. Uyuyorlar henüz. Maria ko­
ridordan ayrılalı iki saat oldu. Daha çok erken. Saba­
hın dördü. Uyku arasında, farkında olmaksızın bir­
birlerine sokulmuşlardır kuşkusuz. Claire'in topuğu
Pierre'in yanağına uzanmış. Ağzı topuğa değiyor ha­
fiften. Claire'in topuğu Pierre'in açık duran elinde
dinleniyor. Avucunu kapatırsa kadının topuğu tü­
müyle avucunda kalacak. Ama Maria boşuna bakı­
yor, bu olmuyor. Derin bir uykuya dalmışlar.

71

VI

"Maria."
Maria uyanıyor. Seslenen Pierre . Bu kadar uyu-

masına gülüyor. Duvara yaslanmış, ona bakıyor.
"Saat on oldu," diye özür diliyor. "Herkes gitti."
''Judith nerde?"
''Avluda oynuyor. İyi."
Koridorda Maria'mn etrafı boş. Balkonun pen­

ceresi açık ve güneş ışıkları eğik olarak giriyor kori­
dora. Akşamki gibi parlıyor kırmızı zeminde ve
Pierre'in yüzüne yansıyor. Maria'nın yeniden mide­
si bulanıyor. Doğruluyor ve yeniden yatıyor.

"Bir dakika, şimdi kalkıyorum."
Koridorun dibinden, soğuk içecek tepsileriyle

garsonlar geçmeye başladılar bile. Odaların kapıları
açık. Kadınlar yatakları düzeltirken şarkı söylüyor­
lar. Sıcak, çoktan bastırmış.

"Seni uyandırmamalarını söyledim," diyor Pier­
re . ''Ama birkaç dakika içinde güneş üzerine vura­
caktı."

Maria'ya bakıyor ısrarla. Maria bir sigara alıyor,
içmeyi deniyor ve atıyor. Midesi bulanarak Pierre' e
bakıyor.

"Sabah zor uyanırım," diyor. "Ama, şimdi kalkı­
yorum."

72

"Kalmamı ister misin?"
"Beni yemek salonunda beklesen daha iyi olur.

Alkolikler tek başına uyanmalı."
Birbirlerine gülümsüyorlar. Pierre gidiyor. Ma-

ria onu geri çağırıyor.
"Claire nerde?" diye soruyor.
"Aşağıda, küçüğün yanında."
A.Yağa kalkmayı ve yemek salonuna ulaşmayı

başardığında, Pierre'in bulunduğu masanın üzerin­
de bir fincan kahvenin buğusu tütüyor. Pierre, bazı
sabahlar Maria'ya gerekenin ne olduğunu biliyor.
Sessizce, içmesini, sonuna kadar içmesini bekliyor.
Ardından gerinmesini, gerinmesini, ellerini saçla­
rında dolaştırmasını ve sonunda da sigara içmesini.

"Daha iyiyim," diyor Maria.
Kusursuz bir biçimde yeniden düzenlenmiş ve

temizlenmiş yemek salonunda, diğer iki masanın
dışında yalnızlar. Masaları öğle yemeği için hazırla­
mışlar, bembeyaz. Camekanın altına, geceleri mas­
mavi olan, boyalı büyük bir tente germişler, güneşi
tutması için. Burada sıcaklık daha makul.

"Bu gece çok içtin, Maria," diye düşündüğünü
açıklıyor Pierre.

Maria elini yüzünde dolaştırıyor. Y üzünün üze­
rindeki ellerinden, güzel olduğunu, ama artık bu­
nun değişmeye başladığını hissediyor, biliyor bunu .
Hiç sakınmadan, işte böylece, ellerini yüzünde do­
laştırarak, bundan böyle çökmüş olmayı kabul etti­
ğini biliyor. Pierre'e karşılık vermiyor.

"Yine irade sorunu," diye devam ediyor Pierre.
"Daha az içebilirdin, en azından dün akşam ."

Maria kahvesini lıkır lıkıp içip bitiriyor.
"Oh, şimdi iyiyim," diyor. "Sabah bir saat kötü

geçiyor, ama sonra bitiyor."

73

"Bu gece seni aradım. Otomobil yerinde değildi.
Bekçi dolaşmaya çıktığını söyledi. O zaman anla­
dım."

Yerinden biraz doğruluyor ve bu kez o Maria'nın
saçlarını okşuyor.

"Maria, Maria."
Maria ona gülümsemiyor. Pierre elini bir an

onun saçlarının üzerinde tutuyor, sonra çekiyor.
Maria'nın niçin gülümsemediğini biliyor.

"Bir duş yapayım," diyor Maria, "sonra, istersen,
yola çıkarız ."

Claire, işte, orada. Judith'i elinden tutuyor. İçe­
riye giriyorlar. Claire maviler giymiş. İçeri girerken
ilk baktığı Pierre. Pierre'e duyduğu arzu, içeriye gi­
rer girmez görülüyor, gölgesi gibi izliyor onu. Haykı­
rıyor nerdeyse. Ama konuştuğu Maria.

"Bu gece gittin mi sen?"
Maria bir cevap arıyor, ama bulamıyor. Claire'in

gözlerinin önüne fırlatılmış gibi hissediyor kendini.
"Bu gece bizi uyandırdılar," diye devam ediyor

Claire. "Rodrigo Paestra'yı yakaladıklarını sanmış­
lardı. Herkes pencerelerdeydi. Bir keşmekeş ki sor­
ma! Seni de aramışlardır."

Bu gece orada olmadığını fark ettiklerinde ne
yaptılar acaba? Dönmediğini, Rover'ın dönmediğini
fark ettiklerinde, çocuklar uyuduktan sonra, kori­
dor, ardından yavaş yavaş bütün otel yeniden sakin­
leştiğinde? Ne yaptılar?

"Polislerle birlikteydim," diyor Maria. "Polisler­
le birlikte manzanilla içiyordum. Dün akşamki kah­
vede."

Claire gülüyor. Pierre de gülüyor ama, Claire'den
daha az. -

"Ah, Maria," diye içini çekiyor Claire. "Maria,
Maria."

74

Maria'yı seviyorlar. Claire'in gülüşü her zaman­
ki gülüşü değil. Düşündüğü şey, imkansız değil. Ko­
ridorun karanlığında, birbirlerine sokulmuş, sarıl­
mış, Rover'ın dönüşünü gözlerlerken, onu bekledik­
leri sırada. Kim bilir?

''Judith," diyor Maria.
Onu kolundan tutuyor ve bakıyor. Gece uykusu­

nu almış küçük bir kız bu. Gözleri mavi. Gözlerinin
altındaki korku halkası kaybolmuş. Maria kendisin­
den uzağa itiyor küçük kızı, uzaklaştırıyor. Rodrigo
Paestra buğdayların arasında olmalı. Uyuyor. Başak­
ların gölgesi incecik, sıcak başlamıştır. Rodrigo
Paestra kurtarılsaydı, kısacası, kim kurtarılmış ola­
caktı?

"Bu sabah kahvaltıyı çok iştahlı yedi," diyor
Claire. "Serin bir geceden sonra acıkmıştı."

Judith, dönüp Maria'ya doğru geldi. Maria yeni­
den yanına aldı onu, yeniden baktı ona, sonra yeni­
den iteler gibi bıraktı. Judith buna alışkın. Annesi­
nin istediği kadar ona bakmasına, ardından da itek­
lemesine aldırmıyor. Sonra gidiyor, yemek salonuna
dönüyor ve şarkı söylüyor.

"Madrid'e çok geç varmamalıyız," diyor Claire.
"En azından gece olmadan varmalıyız. Oda bulmak
için."

Maria hatırlıyor, uzaklaşıyor, otelin bürosuna gi­
diyor. Banyolar boş. Duş güzel. Zaman böyle geçiyor.
Maria, çıplak yalnız vücuduna bakıyor. Eğer Rodri­
go Paestra, Fransa'ya götürülürse kurtarılacak olan
ne, uzun sözün kısası? O buğday okyanusunun için­
de uyuyor. Su, göğüslerinden ve karnından akıyor,
rahatlatıyor. Maria bekliyor, zamanın geçmesini ve
suyun tükenmemecesine akmasını bekliyor. Hafifle­
tici sebeplerden yararlanacaktır Rodrigo Paestra, el-

75

bette. Rodrigo Paestra'nm Perez'e duyduğu kıs­
kançlık dikkate alınacak. Onu katil yapan bu kıs­
kançlığın dikkate alınmasından daha fazla ne yapı­
labilir ki Rodrigo Paestra için?

Yemek salonunda Maria'yı bekleyen Claire'den
başka kimse yok.

"Pierre otelin hesabını ödemeye gitti," diyor.
"Sonra yola çıkacağız."

"Ne kadar güzelsin," diyor Maria. "Claire, çok
güzelsin."

Claire önüne bakıyor. Kendini tutuyor önce,
sonra söylüyor:

"O zavallıyı arama işini bitirdiklerinde, çok kısa
bir süre sonra, arabalar yola çıkmaya başladı. Tekrar
uykuya dalmak olanaksızdı. Çok zordu demek isti­
yorum. Ama sonunda."

"Saat kaçtı?"
"Geceydi henüz, tam bilemiyorum. Bütün kent­

te polis düdükleri ötüyordu. Şu taraftan, kiremitler­
den bir gürültü geldi, rüzgardı kuşkusuz. Sonra on­
ları düzelttiler. Çok geç uyuduk."

"Çok mu geç?"
"Güneş doğuyordu sanırım. Evet. Yattığımızda

gün ağarmıştı. Konuştuk, Pierre'le ben, evet, sanı­
rım sabaha kadar konuştuk."

Claire bekliyor. Maria ısrar etmiyor. Judith dö­
nüp geliyor. Claire Judith'i, Pierre'in çocuğunu sevi­
yor.

"Bundan böyle, hiç fırtına olmayacak," diyor
Claire Judith'e. "Korkmana gerek yok."

"Hiç mi?"
Ona söz veriyorlar. Yeniden otel koridorlarında

dolaşmaya gidiyor Judith. Pierre döndü. Her şey ha­
zır, diyor. Otelin hesabını kapattı. Onları beklettiği

76

için özür diliyor. Sonra, susuyor. Claire· bu sabah ona
bakmıyor. Sigara içerken gözleri hep önünde. Kori­
dordaki gece boyunca, gündoğumundan önce bile,
sevişememiş olmalılar. Maria yanılıyordu. Birbirleri­
ne dün akşamki gibi bakmıyorlarsa artık, bunu yap­
maktan kaçınıyorlarsa, bu, tarlaların üzerinde gök­
yüzü pembeleştiğinde ve şafakla birlikte Maria'mn
içe dokunan ve hatta artık irkitici olan anısı akılla­
rından geçtiğinde, fısıldayarak, birbirlerine aşkları­
nı itiraf etmelerindendi. Maria'yı ne yapmalı?

"San Andrea'yı mutlaka görmek gerek," diyor
Pierre. "Üç Goya tablosunu da. Sonradan pişman ol­
mamak için."

Müşteriler giriyor içeri . Kadınlar. Pierre onlara
bakmıyor artık.

"Yorgunum," diyor Maria. "Sizi bekleyeceğim."
"Ne içtin sen?" diye soruyor Claire.
"Şişedeki konyağı . Sizi arabada bekleyeceğim.

Öğleye doğru daha iyi olurum."
Pierre'le Claire bakıştılar. Bu gece, bundan da

konuşmuş olmalılar ve bir kez daha Maria'nın us­
lanmasını dilemiş olmalılar. Ve yeni mutsuzluğuyla,
onlardan uzak ve başka bir biçimde oyalanmasını
dilemiş ve birbirlerini kutlamış olmalılar.

Aşağıya iniyorlar. Banyonun verdiği dirilik yok
oluyor ve Maria kendini avluda bulduğunda, yorgun­
luk bir yazgı gibi geri dönüyor işte. Rodrigo Paest­
ra'yı buğday yatağından koparıp almak için sonsuz
bir güç gerekiyordu. Bunu onlara söylemek, doğmak­
ta olan arzularına karşı çıkmak, bu gece sevişmenin
gerçekleşeceği Madrid'i gözden çıkarmak gerekiyor­
du. Maria, arabayı yerleştirmelerini seyrediyor -yar­
dım etmiyor onlara-, onlar da Maria'yı yoracak olan
bu küçük angaryayı üstlenirken gülüşüyorlar.

77

Maria önde, Pierre'in yanında. Arkasında Claire,
bir şey sormadan arka koltuğa atılmış örtüyü katlı­
yor. Maria onun ne yaptığını görüyor ama hiçbir
açıklama yapmıyor. Kentin içinde, Maria'nın gece iz­
lediği yolu izliyorlar. Saat on bir. Araştırmayla geçen
gecenin, Maria gibi, bitkin düşürdüğü dört polis
meydanda nöbet tutuyor hala. San Andrea Kilisesi
meydanda. Belediye gibi. Öldürülenlerin cesetleri
hala orada olmalı. Koruma altında.

"Onu ele geçiremediler," diyor Pierre.
Arabayı, o gece açık olan kahvenin karşısında

gölgelik bir yerde durduruyor. Yeniden bir kilise. Ye­
niden üç Goya. Yeniden tatil. Rodrigo Paestra'yı ni­
çin, neden kurtarmalı? Rodrigo Paestra'nm kötü
uyandırılışı bu kez nasıl olacak? Claire'in karşıt iste­
ğinin acımasızlığı içinde, bu bedeni buğdayların
arasından çıkarmak, otomobile bindirmek. Saat on
biri on geçiyor.

"Gerçekten," diyor Maria, "o kadar yorgunum
ki, burada kalacağım."

Claire Judith'in peşinden indi. Pierre arabanın
kapısını açık bırakıyor ve Maria'yı bekliyor.

"On dakika," diyor, "gayret et Maria, hadi."
İstemiyor. Pierre kapıyı kapatıyor. Üçü bir arada

San Andrea'ya doğru uzaklaşıyorlar. İçeri giriyorlar.
Maria onları görmüyor artık.

Ö&'le olacak ve Rodrigo Paestra terk edildiğini
anlayacak. Maria bir an gözlerini yumuyor. Onu
anımsıyor mu? Evet. Buğdaylara, onları görmeden
bakmasını ve güneşin altında uyandığında gördüğü
öteki bakışı anımsıyor. Gözlerini açtığında, Rover'a
hayranlıkla bakan iki çocuk var karşısında. Geri
dönmediler. Yalnız Goyaları değil , başka bir şey, sı­
radan bir primitif görmüş olmalılar. El ele, birlikte

78

öteki kır resimlerine bakıyorlar. Dar koyakların öte­
sinde açık pencerelerden, ormanlar, bir kasaba, bir
hayvan sürüsü giriyor. Sevimli meleklerin, sürüle­
rin arasında, günbatımında ormanlar, bir tepenin
üzerinde bacaları tüten bir kasaba, bu tepelerin ara­
sında esen aşklarının rüzgarı. Bir göl, uzaklarda,
gözlerin gibi mavi. El eleler, bakışıyorlar. Şimdiye
dek fark etmemiştim, diyor Pierre ona, gölgede göz­
lerin daha da mavi. Bu göl gibi.

Maria'nın hareketlenmesi, otomobilin tam kar­
şısındaki, oradaki şu barda bir manzanilla içmeye
gitmesi gerek. Ellerinin titremesi başladı, boğazında
ve bedeninde alkolü düşlüyor. Dönmezlerse, o bara
gidecek.

Geri dönüyorlar. Judith, aralarında zıplıyor.
"Goyalardan başka bir şey yoktu," diyor Pierre.

"Gelmeliydin."
Claire arabanın kapısını açıyor. Maria durduru­

yor onu. Pierre onun karşısında.
"Bu gece," diyor Maria, "siz uyurken, polisin

aradığı o adamı, Rodrigo Paestra'yı buldum."
Claire'in yüzü ciddileşiyor. Bir an bekliyor.
''Yine içtin sen, Maria," diyor.
Pierre kımıldamıyor.
"Hayır," diyor Maria. "Bir rastlantı. Otelin balko­

nunun tam karşısındaki damdaydı. Onu buradan on
dört kilometre öteye, Madrid yoluna götürdüm. Öğ­
leyin döneceğimi söyledim. Buğdayların arasına
yattı. Ne yapmak gerektiğini bilmiyorum, Pierre.
Pierre, ne yapmak gerektiğini hiç bilemiyorum."

Pierre, Maria'nın elini tutuyor. Söylediklerini iz­
leyen sessizlikten, Maria bağırması gerektiğini çıka­
rıyor.

"Yalvarırım, Maria," diyor Pierre.

79

"Doğruyu söylüyorum."
"Hayır," diyor Claire. "Hayır. Bu doğru değil,

doğru olmadığına yemin ederim."
Otomobilden biraz uzakta duruyor, Maria'yı

önüne bakmaya zorlayan bir görkemle dikiliyor.
"Oraya gidilmesi ya da gidilmemesi onun için

fark etmez sanırım," diyor Maria. "Onun için hiç
fark etmez. Oraya gidilmese de olur. Gidilmemesini
yeğlerim, sanırım."

Pierre gülümsemeye çalışıyor.
''Ama doğru değil, değil mi?"
"Doğru. Kent küçücük. Oradaydı, otelin balko­

nunun karşısındaki damın üzerinde. Binde bir olası­
lık, ama doğru."

"Bu sabah söylemedin bunu," diyor Claire.
"Niçin söylemedin, Maria? Neden?"
Neden? Claire, Judith'le birlikte otomobilden

uzaklaşıyor. Maria'nın cevabını beklemek istemiyor.
"Yine bir rastlantı," diyor Maria Pierre'e, "onu

ilk kez gördüğümde, sen, otelin balkonlarından bi­
rinde Claire'le birlikteydin."

Maria, Claire'in kendilerine doğru geldiğini gö­
rüyor.

''Ancak çok sonra, ikiniz de uyuduğunuzda,
onun Rodrigo Paestra olduğundan emin olmuştum.
Çok geç olmuştu."

"Biliyordum," diyor Pierre.
Meydanda duran birileri var. Baktıkları, ağır

adımlarla Rover'a doğru gelen Claire.
"Sana söyledim," diye devam ediyor Maria. "Ko-

nuşmamızı bitirdikten sonra. Ama sen uyumuştun."

80

"Biliyordum," diye yineliyor Pierre.
Claire, yeniden orada.
"Demek öyle, seni bekliyor mu?" diyor alçak

sesle.
Birdenbire yumuşayıverdi. Pierre'in yanında,

hiçbir zaman olamayacağı kadar yanında Pierre'in.
Gözdağı verir gibi, ama tedbirli. Pierre Maria'nın an­
lattıklarıyla ilgili hfila.

"Of, bilmiyorum," diyor Maria. "Bunun, onun
için önemi olduğunu sanmıyorum."

"On biri yirmi geçiyor," diyor Pierre.
"Oraya gitmeye hiç istekli değilim," diyor Ma-

ria. "Nasıl isterseniz öyle yapın."
"Neresi?" diye soruyor Judith.
"Madrid yolunda. Başka bir yoldan gidilebilir."
Polisler yorgun adımlarla, meydanda dolaşmaya

başlıyorlar. Öğle sıcağı başladı çoktan ve onları yo­
ruyor. Sokaklar, güneşin altında çoktan kurumuş.
Yol kenarlarında bir damla su kalmamasına iki saat
yeterli olmuş.

"Örtü," diyor Claire, "bu yüzden mi buraday­
dı?"

"Evet. Ama önce bir manzanilla içmeliyim. Her
şeyden önce."

Maria arka koltuğa yaslandı ve bakıştıklarını
görüyor. Ardından, meydanda açık bir kahve var mı
diye bakındıklarını. İçmesine her zaman izin vere­
cekler, içme isteğini her zaman koruyacaklar, her za­
man.

"Gel," diyor Pierre.
Akşamki kahveye gidiyorlar. Manzanilla buzlu.
"Neden konyak içtin?" diye soruyor Claire. ''Ak-

şamları, seni en kötü eden konyak."
·

"Delice bir istek," diyor Maria.
Bir manzanilla daha istiyor. Ona karışmıyorlar.

Pierre de, Rodrigo Paestra'dan başka şey düşünemi­
yor. Garsondan bir gazete istedi. Birinci sayfada,

Bir Yaz Akşamı On Buçukta 81/6

Rodrigo Paestra'nın kötü bir vesikalık fotoğrafı var.
Öteki iki fotoğraf da orada. Perez'inki. Ve yuvarlak
yüzlü, koyu renk gözlü, çok genç bir kadınınki.

"Sekiz aylık evliymişler daha," diyor Pierre.
Claire onun elindeki gazeteyi alıyor ve okuyor,

sonra bir iskemlenin üzerine atıyor. Kahvenin garso­
nu onlara doğru geliyor. Parmağıyla polisleri göste­
riyor.

"Rodrigo Paestra arkadaşımdır," diyor. Gülüyor
ve eliyle, onu daha çok ararlar gibilerden bir işaret
yapıyor.

''Adamı yakalamadılar," diyor Judith.
"Bir manzanilla daha," diyor Maria.
Pierre içki ısmarlamasını engellemedi. Hep öyle

yapardı. Saatine bakıyor. Claire'in dizlerinde otuqm
Judith dikkatle onları dinliyor. Garson uzaklaştı.

"Öğleyin mi dedin?"
"Evet. Sözcüğü tekrarladı. Öğleyin dedi. Ama

inanmadan."
Pierre de bir kadeh manzanilla ısmarlıyor ken­

dine. Maria'nınki çoktan üç oldu. Maria gülümsü­
yor.

"Tuhaf ve yeni bir şey bu," diyor.
''Anlatsana, Maria," diyor Claire.
Maria daha çok gülümsüyor. İşte o zaman Pierre

karışıyor.
"Artık içme," diyor.
Manzanilla kadehini alırken titriyor biraz. Maria

artık duracağına söz veriyor. Claire, Rodrigo
Paestra'yı unuttu ve Pierre'e bakmadan edemiyor ·
yine. Taşlarla çevrili geçide güneş vurdu. Meydanın
her yanında, gün ortası sessizliği başlıyor.

"Onlar," diyor Maria, "aşklarının ilk günlerini
yaşıyorlardı."

82

Pierre onun elini tutuyor ve sıkıyor. Ama Maria
belediyeyi gösteriyor.

"Kansı orada," diyor. "Ve Perez'le birlikte. Töre,
ölümde ayrılmalarını gerektirirdi."

"Maria," diye onu susturmak istiyor Pierre.
"Evet. Belki de, sınırı geçebileceğini söyledim

ona. Cevap vermedi. Zor iş! "
Etrafına alkolün yalnızlığı çöktü bile. Konuşma­

yı ne zaman kesmesi gerektiğini biliyor henüz. Su­
sacak.

''Yine de, belli olmaz," diyor.
Garson geliyor yeniden. Susuyorlar. Pierre man­

zanillaların parasını ödüyor. Madrid'e doğru mu gi­
diyorlar? Dün, yolda mıydılar? Pek cevap vermiyor­
lar, garson da ısrar etmiyor.

"Orayı hatırlayabilecek misin?" diye soruyor
Pierre.

"Hatırlayacağım. Ama tatil ne olacak?"
"Bunu bana mı soruyorsun, seçenek yok," diyor

Pierre. "Bizi öyle bir duruma soktun ki, başka seçe­
neğimiz yok." Kızarak söylemiyor bunu. Gülümsü­
yor. Claire susuyor.

"Tatil," diyor Maria, "tatilden söz ederken dü­
şündüğüm daha çok sizdiniz. Kendim değil."

"Bunu anladık," diyor sonunda Claire.
Maria ayağa kalkıyor. Hiç kımıldamadan duran

Claire'in tam önünde şimdi.
"Elimden bir şey gelmez," diyor alçak sesle,

"hiçbir şey. Kimse bir şey yapamaz. Kimse. Hiç kim­
se. Demek istediğim buydu işte. Bu gece o adamı
damda görmeyi ben istemedim ki. Sen de benim gi­
bi yapardın, Claire."

"Hayır."
Maria yeniden yerine oturuyor.

83

"Oraya gitmeyeceğiz," diye açıklıyor düşüncesi­
ni. "Bir kere, onu gizlemek çok zor, iri bir adam, dev
gibi, bunu başarsak bile, öylesine umursamaz ki,
boş, hatta gülünç bir işe kalkışmış oluruz. Rodrigo
Paestra'nın bir canı mı kaldı kurtarılacak. Claire,
sen Madrid'e gideceksin. Madrid'den başka bir yere
gitmek için kılımı kıpırdatmam."

Claire parmaklarıyla hafif hafif vuruyor masaya.
Pierre ayağa kalktı.

"Ben gelmiyorum," diye yineliyor Maria. "Bir
- manzanilla içeceğim."

"On ikiye yirmi beş var," diyor Pierre.
Kahveden tek başına çıkıyor ve otomobile doğ­

ru gidiyor. Judith peşinden koşuyor. Claire onun ar­
kasından bakıyor.

"Gel, Maria."
"Peki."
Kolundan tutuyor Maria'yı. Maria ayağa kalkı­

yor. Hayır, çok içmedi. Konyaktan sonra, biraz erken
içti, ama geçecek.

"Geçecek," diyor Claire'e. "Aldırma."
Pierre döndü, ona doğru geldi. Çoktan otomobi­

lin arkasına oturmuş olan Judith'i gösteriyor.
''Ya Judith ?" diyor.
''Ah, o daha küçük," diyor Maria. "Biraz ilgi

yeterli."
Ağır ağır, meydanda ilerliyorlar. Kent sakin. Po­

lisler yorgunluğa teslim oldular ve taşların üzerinde
uyuyorlar.

"Çok kolay," diyor Maria. "Madrid yoluna gire­
ceksin. Orda, karşıda."

Madrid yolu işte bu. İspanya'nın en geniş yolu.
Anıtsal, dümdüz, ilerliyor.

Kent meydandan sonra da devam ediyor. Bir

84

devriye birliği dönüyor, polisler yılgın, birbirinin ar­
dından yürüyorlar. Siyah Rover'a bakmıyorlar bile.
Bu sabahtan beri, böyle çok araba gördüler. Yabancı
plaka görünce başlarını bile çevirmiyorlar.

İçlerinden hiçbiri Rover'a bakmıyor.
Bir garaj var. Bir garaj. Maria, iki saymıştı.
"Gidişte," diyor Maria, "kafamın içinde binbir

türlü şey vardı . Dönüşte, sarhoştum. Ama yine de
hatırlıyorum. Bir başka garaj vardı."

"Madrid yolu," diyor Pierre. "Yanılamazsın."
İşte öteki garaj. Pierre, gece onun yaptığı gibi

yavaş sürüyor arabayı.
"İşte orda. Endişelenme," diyor Pierre.
Tatlılıkla konuşuyor. Sıcaktan bunalmış. Korku­

yor da, kuşkusuz. Kimse, sesi çıkmayan Claire' e dö­
nüp bakmıyor.

İşte atölye. Açık. Yakıcı havayı bir testere sesi
kaplıyor.

"Daha sonra, küçücük evler vardı sanırım."
İşte oradalar, alçacık, kapı sundurmalarının üze­

rinde hfila otomobillere bakan çocuklar. Saatin kaç
olduğunu sormuyorlar birbirlerine artık. Gün orta­
sından önce herhangi bir saat . Az sonra, evlerden
sonra, kırlarda, kaçışan kuşlarınkinden başka tek
bir gölge kalmayacak.

Buğday imdada yetişmiyor. Görünürde hiçbir
işaret noktası yok. Kör edici bir ışığın içinde, buğ­
daylardari başka hiçbir şey yok.

"Bu tarlalarda uzun zaman yol aldım," diyor Ma­
ria . "Dediğim gibi on dört kilometre ."

Pierre kilometre sayacına bakıyor. Alçak sesle
alınan yolu hesap ediyor.

"Beş kilometre daha," diyor, "beş kilometre son­
ra oradayız."

85

Ufka doğru dar vadilere dönüşen manzaradan
alamıyorlar gözlerini. Gök tekdüze, gri. Madrid yo­
lunun iki yanından, göz alabildiğine telgraf telleri
uzanıyor. Bu sıcakta pek az araba var.

''Yol dönmüyor muydu?" diye soruyor Pierre.
Evet, bir dönemeç anımsadığını, ama oraya sap­

madığını söylüyor. Sağdaki yoldan sonra, doğru.
"Her şey yolunda," diyor Pierre. "Kavşağa geli­

yoruz. Bak, şurada solda. İyi bak, Maria."
Judith'in yüzünden böyle sakin konuşuyor kuş­

kusuz. Claire için de belki. Judith, sakin, dinlenmiş,
şarkı söylüyor.

"Sıcaktan öldü o, bitti bu iş," diyor Maria.
Yol hafifçe yokuş yukarı çıkıyor şimdi.
"Anımsıyor musun? Bu çıkışı anımsadın mı?"
Anımsıyor. Yol hafif bir yokuştan sonra, yolların

ayrıldığı bir tepeye varıyordu; bir yol, soldaki, ora­
dan tüm öteki buğday tarlaları, ötekiler, bütün öte­
kiler bir arada görünüyordu.

"Aptallık bu! Budalalık bu!" diye haykırıyor Ma-
ria.

"Hayır," diyor Pierre. "Hiç de değil."
İşte öteki buğday tarlaları. Daha öncekiler gibi

tekdüze uzanmıyorlar. Göz alıcı renkteki kocaman
çiçeklerle beneklenmişler. Bunu söyleyen Claire.

"Burada," diyor, "hasada başlamışlar."

86

VII

"Cehennem burası !" diye bağırıyor Maria.
Pierre, Rover'ı durduruyor. Judith dinliyor ve

bir şeyler anlamaya çalışıyor. Ama onlar susuyorlar
ve o da dinlemekten cayıyor.

"Biraz daha bak," diyor Pierre. "N'olur, Maria."
Yol, sola doğru iniyor, dümdüz, vadinin dibine

kadar. Hfila bomboş.
"İşte bu yol," diyor Maria. "Çiftçiler uzakta, bu

yolun iki yanından da beş yüz metre kadar uzakta­
lar. Akşamdan önce ona ulaşamazlar. Öyle değil mi
Claire."

"Elbette," diyor Claire.
Maria bu yolu, o hafif eğimini, muntazam geniş­

liğini, buğdayların içine gömülüşünü birdenbire ta­
nıyıveriyor. Kapı cebinden konyak şişesini alıyor.
Pierre kolunu tutarak engelliyor bu hareketini. Ma­
ria şişeyi yerine koyuyor, direnmiyor.

"Öğleyi beklerken, orada -belirsiz bir yeri işaret
ediyor eliyle- buğdayların içine yattı kuşkusuz," di­
yor. "Çok uzun zaman geçti şimdiye kadar. Nerede
olabilir?"

"Kim?" diye soruyor Judith.
"Bizimle Madrid'e gidecek olan bir bey," diyor

Claire.

87

Pierre ağır ağır sürüyor arabayı. Madrid yolun­
da birkaç metre ilerliyor, sonra gene ağır ağır toprak
yola sapıyor. Yer yer yük arabalarının tekerlek izle­
riyle kesişen, iki otomobil lastiğinin izi görünüyor
açık seçik.

"Rover'ın lastikleri," diyor Pierre.
"Görüyorsun, görüyorsun değil mi," diyor Ma­

ria. "Bu saatte buğdayların gölgesi düşmez. Sıcak­
tan öldü."

Sıcak çok fazla. Yol çoktan kurumuş. Yük araba­
larının ve Rover'ın kurumuş kilin içindeki tekerlek
izleri gelecek fırtınaya kadar orada gömülü kalacak.

"Ah, ne aptallık," diyor Maria, "orasıydı, orası."
Öğleyi biraz geçiyor, pek az. Tam sözleşilen saat.
"Sus, Maria," diyor, Claire.
"Susuyorum."
Tarlaların, birbirlerinden tatlı bir eğimle vadiye

doğru inen toprak yollarla ayrılan geniş buğday tar­
lalarının içinde yer yer çiçekler boy gösteriyor. Ha­
satçılar kendilerine doğru ilerleyen otomobile bakı­
yor, eğer, yollarını şaşırmadıysalar, bu turistlerin
orada ne aradıklarını merak ediyorlar. Hepsi ayakta,
işlerini bırakmış, Rover'ı seyrediyorlar şimdi.

"Bize bakıyorlar," diyor Claire.
"Fırtına yüzünden bu gece uyumadığımız için,

bu yolda biraz dinleneceğiz," diyor Pierre. "Otelde
oda yoktu, hatırla, Claire."

"Hatırlıyorum."
Judith de çiftçilere bakıyor. Dört yaşının aklıyla

bir şeyler anlamaya çalışıyor. Claire'in kucağında
oturduğu için, vadinin gerilerine kadar her yeri gö­
rüyor.

Maria, yöreyi tümüyle hatırlıyor şimdi. Toprak
yolun çukuruna sıcak yerleşmiş ve bedenin her nok-

88

tasındaki ter kaynaklarını ortaya çıkarıyor.
''Yirmi metre daha. Tekerlek izlerini takip et.

Sana söyleyeceğim."
Pierre ilerliyor. Çiftçiler ayakta duruyorlar hfila,

onların gelişini seyrediyorlar. Bu yol bir yere gitmez
ki. Tarlaların yolu bu. Çiftçiler, yedi saat önce Rodri­
go Paestra'nın tam ortasına yattığı büyük dörtgenin
etrafındalar çepeçevre. Hasada vadinin aşağısından
başladılar. Günbatımına doğru ulaşacakları Madrid
yoluna doğru çıkıyorlar.

Toprak yol yeniden çukurlaşıyor, buğday tarlala­
rının hizasından daha aşağıda şimdi. Çiftçilerin baş­
larından, dikkatle dikilmiş başlarından başka şey
görmüyorlar.

"Durman gerekiyordu," diyor Maria.
Pierre duruyor. Çiftçiler kımıldamadılar. İçlerin­

den birkaçı Rover'a doğru gelecekler büyük olasılık­
la.

Pierre otomobilden çıkıyor ve en yakındaki iki
kişilik gruba eliyle selam veriyor. Birkaç saniye ge­
çiyor. İki adamdan biri , Pierre'in selamına karşılık
veriyor. O zaman Pierre, Judith'i çıkarıyor arabadan,
havaya kaldırıyor ve Judith de babasının yaptığını
yaparak el sallıyor onlara. Maria daha sonra bunu
hatırlatırken, Pierre'in sevinçli halini unutmayacak.

Bütün çiftçiler, küçük kızın selamına karşılık
veriyorlar. İki kişilik grup ve ardından onların arka­
sındaki üç kadın. Yüzleri değişiyor. Gülüyorlar. Gü­
neş yüzünden gülmeye benzemeyen mimiklerle gü­
lüyorlar. Uzaktan görünen, ter içinde kırışıklıklar.
Gülüyorlar.

Claire arabadan çıkmıyor. Matla indi.
"Şu anda tarladan çıkması olanaksız," diyor.
Pierre Maria'ya vadinin alt yanındaki bir grup

89

yük arabasını gösteriyor. Yamacın ortasında, bu bi­
rinci araba grubu ile Madrid yolu arasında başka
yük arabaları ve atlar var.

"Yarım saatte kadar," diyor Pierre, "arabaların
gölgesinde yemeklerini yemeye giderler. Ve başakla­
rın boyundan, bizi göremezler."

Otomobilde biri konuşuyor.
"Yarım saatte, biz de sıcaktan ölürüz," diyor

Claire.
Judith'i yine yanma aldı. Gözlerini Pierre'le Ma­

ria'dan ayırmadan bir masal arllatıyor ona.
Çiftçiler yeniden çalışmaya başladılar. Vadinin

dibinden gelen buğday tozuyla yüklü hava, gırtlağı
yakıyor. Yağan sağanak sularından esip gelen hava­
nın kokusu var.

"Gidip bir bakayım," diyor Maria, "sabretmesi­
ni, beklemesi gerektiğini söyleyeyim hiç olmazsa."

Geziniyormuş gibi, ağır ağır uzaklaşıyor. Şarkı
söylüyor. Pierre, toprak yolun güneşinde, onu bekli­
yor.

Gündoğumundan iki saat önce Rodrigo Paest­
ra'ya söylediği şarkıyı söylüyor Maria. Bir çiftçi du­
yuyor onu, başını kaldırıyor, turistlerin orada neden
durduklarını anlamaya çalışmaktan vazgeçerek, ye­
niden işe koyuluyor.

Maria, sabahın dördünde onu terk ettiğinde,
Rodrigo Paestra nasıl yürüdüyse, aynı sakin adım­
larla ilerliyor. Toprak yol, hiç kimsenin -Pierre'le
Claire'den başka kimsenin- onu göremeyeceği ka­
dar çukurlaştı.

Maria'nın, önünde açılan bu zamanı nasıl adlan­
dırmalı? Umudun içindeki bu kesinliği? Solunan
havanın bu canlılığını? Nihayetinde, nesnesiz bir aş­
kın bu patlamasını, akkor haline gelişini?

90

Ah! Vadinin dibinde, fırtınanın ışıltılı sularının
hfila akmakta olduğu bir sel olmalı.

Yanılmadı. Umut, gerçekleşiyordu. Solundaki
başaklar seyreliyor birdenbire. Orada, buğdayları
görmüyor artık. Yeni kendisini onunla baş başa bu­
luyor. Buğdayları aralıyor ve aralarına giriyor. O ora­
da. Üzerinde, buğday birbirine dolanıyor. Bir taşın
üzerinde, yine öyle, kıvrılıp ezilmiş başaklar.

Uyuyor.
Bu sabah gün doğduktan sonra geçen boyalı

yük arabaları onu uyandırmamış. Orada, Maria onu
bmı ktığında, yıldırım çarpmış gibi kendini fırlattığı,
yere attığı yerde. Yüzükoyun yatıyor, mutsuzluğa
yenilmeyen bir içgüdüyle, anlatılması olanaksız bi­
çimde, bacaklarını çocuklar gibi büküp karnına doğ­
ru çekmiş. Rodrigo Paestra'yı o büyük mutsuzluğun
içinde buğdaylara kadar getiren yalnız ve cesur ba­
cakları onun uyumasına razı olmuşlar.

Kolları da, bacakları gibi çocuksu bir kendini bı­
rakış içinde başına dolanmış.

"Rodrigo Paestra," diye sesleniyor Maria.
Eğiliyor. O uyuyor. Maria, bu bedeni Fransa'ya

götürecek. Onu, fırtına katilini, bu fırtına mucizesi­
ni uzaklara götürecek. Maria'yı bekliyordu demek
ki. Bu sabah onun söylediğine inandı. Uyandığında,
çevresinde somut bir nesne, bir kadının adsız ve se­
vecen yüzünü bulması için, buğdayların arasına,
onun bedeninin yanı başına uzanmak isteği uyanı­
yor içinde.

"Rodrigo Paestra."
Üzerine doğru eğilerek, onu uyandırma isteğine

eş bir kuşku içinde, yavaşça sesleniyor. Pierre de,
Claire de, onu ne görebiliyorlar ne de duyabiliyorlar.
Ne yaptığını kestiremiyorlardır bile.

91

"Rodrigo Paestra," diyor çok alçak bir sesle.
Rodrigo Paestra'yı yeniden bulmak öyle zevkle

dolduruyor ki içini, henüz ayılmadığını sanıyor. Ma­
ria, onun nankör olduğunu sanmıştı. Oysa o oraday­
dı, sözleştikleri saatte onu bekliyordu. Bahar, böyle
geliyor.

Daha yüksek sesle bağırıyor:
"Rodrigo Paestra. Benim. Benim."
Daha çok eğiliyor ve sesleniyor. Bu kez daha ya­

kından, daha alçaktan.
Ve ona dokunacak kadar yaklaştığında, Rödrigo

Paestra'nın ölmüş olduğunu fark ediyor.
Açık gözleri toprağa dönük. Başının çevresinde­

ki ve buğday saplarındaki, gölgesi sandığı o leke,
onun kanı. Öleli çok olmuş, gündoğumundan az

sonra kuşkusuz, altı-yedi saat önce. Yüzünün yanın­
da, uyuyakalan bir çocuğun elinden bıraktığı bir
oyuncak gibi, Rodrigo Paestra'nm tabancası duru­
yor.

Maria doğruluyor. Buğday tarlasından çıkıyor.
Pierre toprak yolda duruyor. Maria'ya doğru geliyor.
Buluşuyorlar.

"Beklemene değmedi," diyor Maria. "Ölmüş."
"Nasıl?"
"Sıcaktan, kuşkusuz. Bu iş bitti."
Pierre, Maria'nın yanında, olduğu yerde kalaka­

lıyor. Birbirlerine bakıyorlar ve susuyorlar. İlk gü­
lümseyen Maria oluyor. Yalancıktan da olsa, çok
uzun zamandır böyle bakıştılar mı?

"Hiçbir şeye yaramadı," diyor Maria. "Hadi gi­
delim."

Yerinden kımıldamıyor. Pierre Maria'nın yanın­
dan uzaklaşıyor, buğdayların arasında Maria'nın az
önce geldiği çukurluğa doğru yürüyor. O da Rodrigo

92

Paestra'nın üzerine doğru eğilecek. Dönmesi uzun
sürüyor. Ama Maria'ya doğru geliyor yeniden. Claire
ve Judith, çıt çıkarmadan onları bekliyorlar. Maria
bir buğday başağı koparıyor, bir tane daha, elinde
tutuyor onları, atıyor yeniden alıyor ve tekrar atıyor.
Pierre orada.

"Kendini öldürmüş," diyor.
"Budala. Budala. Bunu konuşmayalım artık."
Yolda, birbirlerinin karşısında duruyorlar. Bir-

birlerinden bu olayı açıklayan bir sözcük, bir türlü
söylenmeyen bir sözcük bekliyorlar. Sonra, Pierre
Maria'nın omzundan tutuyor ve sesleniyor ona:

"Maria."
Rover'dan biri daha sesleniyor. Doğru, Claire

bu. Çağırdığı Pierre. Pierre, ona işaret ediyor. Araba­
ya geliyorlar.

"O bay nerede?" diye soruyor Judith.
"Gelmeyecek," diyor Pierre.
Maria arabanın arka kapısını açıyor ve Claire'den

öne oturmasını istiyor. O arkada Judith'le oturacak.
"Ölmüş," diyor Pierre, alçak sesle Claire'e.
"Nasıl?"
Pierre duralıyor.
"Güneş çarpması kuşkusuz," diyor.
Rover'i çalıştırıyor ve manevra yapmaya çalışı­

yor. Manevra zor. Yol çok dar olduğu için, yolun dışı­
na çıkmak gerekiyor biraz. Pierre geriye bakarken,
Judith'i kollarına almış, alnını kurulayan Maria'yı
görüyor. Bunu her zamanki gibi büyük bir özenle
yapıyor Maria. Claire önde, susuyor. Maria, buğday­
lardan ayrılarak uzaklaşan o güzel ensesini görmü­
yor.

Manevra tamamlandı. Pierre toprak yola çıkıyor
ve yokuş boyunca ağır ağır gidiyor. İşte Madri.d yolu.

93

"Ne yapacağız?" diye soruyor Claire.
Kimse cevap vermiyor ona.
"Öyle susadım ki," diyor Judith.
İşte Madrid yolu. Anıtsal, dümdüz, devam edi­

yor. Tarlalarda, çiftçiler yeniden doğrulmuşlardır
kuşkusuz, ama içlerinden hiçbiri onları görmüyor­
dur. Pierre yeniden durduruyor arabayı ve bir şey
söylemeden dönüp Maria'ya bakıyor.

"Hiç sebep yok," diyor Maria. ''Yapmaya karar
verdiğimiz şeyi yapmamamız için, hiçbir sebep
yok."

"Tam iki yüz elli üç kilometre," diyor Claire.
"Gece olmadan varabiliriz."

Pierre arabayı sürüyor. Hız arttıkça, sıcak daha
dayanılır oluyor. Teri kurutuyor, baştaki ağırlığı
azaltıyor. Judith, susadığından yakınıyor yeniden.
Pierre, ilk kasabada duracaklarına söz veriyor. Kırk
sekiz kilometre sonra. Judith yine mızıldanıyor. Sı­
kılıyor.

"Sıkılıyor," diyor Claire.
O kasabadan çok önce, yol birdenbire değişiyor.

Hafif bir yokuşla, ulaşılması uzun süren bir tepeye
doğru tırmanıyor. Ardından aynı eğimle, daha yük­
sek, taşlık, ayın yüzeyini anımsatan bir bölgeye doğ­
ru iniliyor. Çıkıştan daha az eğimli, düz ve kıvrımsız
bir yola ulaşıyor yeniden.

"Kastilya'ya giriyoruz herhalde," diyor Claire .
. "Herhalde," diyor Pierre.

Judith, yine susadığını söylüyor bağırarak.
"Eğer ağlarsan," diyor sakin bir sesle Maria,

"eğer ağlarsan . . . "
Judith ağlıyor.
"Seni yolun kenarında bırakırım!" diye bağırı­

yor Maria. "Eğer ağlarsan, haberin olsun, Judith."

94

Pierre hızlanıyor. Daha da hızlanıyor. Rover ar­
dında toz ve kum bulutları bırakıyor. Hava kavuru­
yor. Claire arkasına yaslanmış, gözünü yola dikiyor.

"Kendini öldürmeye değmez," diyor.
Buğdaylar görünmez oluyor. Taşlardan, güneş­

ten renkleri solmuş taş yığınlarından başka hiçbir
şey yok.

Judith ağlamayı kesiyor, annesine sokuluyor.
Pierre, Claire'in uyansına karşın, giderek artırıyor
hızını. Maria susuyor.

''Anne," diye sesleniyor Judith.
"Öleceğiz," diye uyarıyor Claire.
Pierre, hızını azaltmıyor. Öyle hızlı sürüyor ki

arabayı, Judith annesinin oturduğu arka koltukta,
sağa sola savruluyor. Annesi onu koluyla kavrayarak
kucağına oturtuyor. Ve Judith yeniden mızıldanıyor.

"Pierre," diye sesleniyor Claire, "Pierre."
Pierre biraz yavaşlıyor. Yayla sona eriyor ve ye­

niden yokuş başlıyor. Tepede yeniden düzleşiyor
ama bu kez iniş yok artık. Yolun ucunda, yassı do­
ruklarıyla bir dağ yığını. İlerledikçe başka dağlar çı­
kıyor ortaya, çılgın bir silsile halinde. Birbirlerinin
üzerinde, her yanda dağlar var şimdi, bütün ağırlık­
larıyla birbirlerine yaslanmış, görülmemiş bir itiş
kakış içinde, güneşin altında çıplak, beyaz kükürt­
ten pembeleşmiş ya da mavileşmiş dağlar.

"Anne!" diye yeniden bağırıyor Judith.
"Sus, sussana!" diye bağırıyor Maria.
"Korkuyor," diye açıklıyor Claire, "Judith korku-

yor."
Pierre, yeniden yavaşlıyor. Dikiz aynasından

Maria'nın Judith'e sarıldığını, onu öptüğünü ve so­
nunda gülümseyen Judith'i görüyor.

Yolculuk olağan devam ediyor. Pierre'in söyledi-

95

ği kasabaya on kilometreden fazla yok. Buğdayların
arasında Rodrigo Paestra'nın cesedinin bulunması­
nı izleyen keyifsizlik ve telaştan sonra ilk kez bir
gevşeme oluyor.

"Odalar," diyor o zaman Claire. ''Akşam olma­
dan, telefonla oda ayırtmayı unutmamalıyız. Dün,
öğleden sonra üçte, böyle yapmaya karar vermiş­
tik."

Maria, artık sakinleşen Judith'i bırakıyor.
Claire'e, şu anda kendisinin gözlerini yaşartabilecek
olan Claire'in güzelliğine bakıyor. Claire orada,
ufukta, yolculuğun bu akşam Madrid'deki bitimine
her an daha fazla yaklaşıldığını haber veren, kü­
kürtlü ve süt rengi dağlara ve gökyüzüne karşı yan­
dan poz vermiş. Bu akşam Pierre. Az önce, Pierre
arabayı hızla sürerken, böyle bir beklenti içinde öl­
mekten korktu. Şimdi düşünceli, bu akşam, Mad­
rid' de, Maria alkolü izleyen yalnızlık uykusuna dal­
dığında, gün boyu kapalı kalan odaların nemli sı­
caklığında, çıplak, bu akşam Madrid'de, Pierre'e sa­
rılışı, bu akşam Madrid'de, onu birdenbire korkuya
sürüklüyor.

Madrid'de, bu akşam, o beyaz yatağın içinde giz­
lenmiş olarak düşünebilir mi Maria şimdiden onla­
rı? Düşünebilir, Claire'in çıplaklığı dışında, onu bil­
miyor.

"Seni her zaman seveceğim, Claire," diyor Maria.
Claire arkasına dönüyor ve Maria'ya gülümse­

miyor. Pierre dönmüyor. Rover'da bir sessizlik olu­
şuyor. Claire, bugüne dek Maria'ya hiç çıplak görün­
medi. Bunu bu gece, Pierre'in önünde yapacak. Az

sonraki günbatımı gibi, bunun da vadesi kaçınılmaz
olarak dolacak. Claire'in bakışında, bu gecenin yaz­
gısı okunuyordu.

96

'�udith, bak!" diye bağırıyor Pierre.
Varmak istediği kasaba bu. Rodrigo Paest­

ra'nınki gibi çabucak geçiliveren bir kasaba. Pierre
yavaşlıyor. Direksiyonu tutan elleri güzel, çevik,
uzun, esmerleşmiş. Claire onlara bakıyor hep.

"Bir parador bu, 1" diyor Pierre. "Kasabanın çıkı­
şında."

Bu kasaba çoktan öğle uykusuna yatmış. Para­
dor, Pierre'in dediği yerde, bir çam ormanının içinde.

Oldukça eski, sıcağa tümüyle kapalı çok büyük
bir konut bu. Çamların altında bir sürü otomobil var.
Kırlara bakan yuvarlak taraça boş.

Onlar farkına varmadan yemek saati geldi. Her­
kes yemek yiyor. Principal Oteli'nden gelenler de
var. Birbirlerini tanıyorlar. Claire genç bir kadına
gülümsüyor.

"Acıktım,'' diyor Judith.
Dört tarafından, dört başka salonda birleşen beş

bölümlü yemek salonu öyle serin ki, Judith beklen­
medik bir rahatlık içinde.

"Ne kadar sıcaktı," diyor sonunda Maria.
Onları çam ormanına bakan bir bölmeye oturtu­

yorlar; storların arasından orman ve hemen yanı ba­
şındaki zeytinlik görünüyor. Zeytinliği ve ormanı
bir yol ayırıyor. Judith'e su veriliyor. Judith uzun
uzun içiyor suyu. Onlar da onun su içişini seyredi­
yorlar. Judith içmeyi bırakıyor.

Maria, Claire'le Pierre'in ortasında. Onların ara­
sında. Manzanilla ısmarlayan da onlar. Judith ferah­
layınca, oturdukları masayla paradorun girişi ara­
sındaki boş yerde dolaşmaya başlıyor. Maria birkaç
kadeh manzanilla içiyor.

' (İsp) İspanya'da, genellikle tarihi ya da eskiden kalma binaların dönüştürül­
mesiyle oluşturulmuş, konforlu otel. (Y.N.)

Bir Yaz Altşamı On Buçukta 97/7

"Çok güzel," diyor. "Hep içeceğim sanırım."
İçiyor. Claire, banka uzanıyor ve gülüyor.
"Nasıl istersen, Maria."
Çevreye bir göz atıyor, mutlulukla dolu, çabucak

bir bakış. Yemek salonu dolu. İspanya'da yaz. Taze
yemek kokuları, her gün ve bugün de bu saatte, iç
bulandırıcı bir biçimde yayılıyor.

"Hiç acıkmadım," diyor Claire.
"Acıkmadık," diyor Maria.
Pierre bir sigara yakıyor ve manzanilla içiyor.

Tatile çıktıklarından bu yana, bu iki kadının arasın­
da uzun süre suskun kalıyor.

Pierre, ızgarada pişirilmiş küçük ıstakozlar ıs­
marlıyor. Maria, Judith için yumuşak ve lezzetli bir
et istiyor. Peki, diyorlar. Judith, altına yastıklar yer­
leştirilerek, bir iskemleye tek başına oturtuluyor.

"Ona güzel bir hayat hazırlayacaktık," diye söze
başlıyor Maria, "ve belki de onu sevecektim."

"Bunu hiç bilemeyeceğiz," diyor Claire.
Birlikte gülüyorlar, sonra susuyorlar ve Maria

manzanilla içmeye devam ediyor.
Judith'e getirilen et fena değil. Az sonra da, ısta­

kozlarla zeytin getiriliyor.
Judith yemeğini yiyor.
"Sonunda," diyor Pierre çocuğuna bakarak, "so­

nunda acıktı."
"Fırtına," diyor Claire. "Bu sabah da acıkmıştı."
Judith, uslu uslu yemeğini yiyor. Maria onun

etini kesiyor. Judith çiğniyor ve yutuyor. Maria ye­
niden aynı şeyi yapıyor. Onun böyle güzel güzel ye­
mesini seyrederek, onlar da yiyorlar. Küçük ısta­
kozlar taze ve sıcak, ateşin kokusu üzerlerinde, çıtır
çıtır.

"Sen bunu seversin, Pierre," diyor Claire.

98

Bir tanesi de Claire'in ağzında. Dişleriyle onu
ısırışı duyuluyor. Pierre'e duyduğu arzuyu yine ört­
bas edememeye başlıyor. İşte vahşiliğinden arınmış,
güzel, yaşarken tehlikeli olan Rodrigo Paestra'dan
kurtulmuş, orada. Pierre'e bunu kendisi kadar sevip
sevmediğini sorduğunda -sesi değişti o an- bal dam­
lıyor ağzından.

"Onu birazdan bulacaklar," diyor Maria. "Dört
saate kalmaz. Şu anda hala buğdayların arasında."

"Biliyorsun, bunu konuşmak hiçbir şeyi değiş­
tirmez," diyor Claire.

"Yine de içimden geliyor," diyor Maria. "Kendi­
mi engellemem mi gerek?"

"Hayır," diyor Pierre, "hayır, Maria. Neden en­
gelleyesin?"

Maria, gene içiyor. Istakoz İspanya'nın en lez­
zetli deniz ürünü, Maria yeniden ıstakoz ısmarlıyor.
Bu kadar çok yiyeceklerini düşünmemişlerdi. Ve
Maria'nın üzerine yorgunluk çöktüğünde, Claire Ju­
dith gibi canlanıyor yeniden ve ıstakozları iştahla yi­
yor. Pierre de yiyor.

"Oyun, daha oynanırken, kaybedilmişti," diye
devam ediyor Maria. "Sizi, bir türlü sonuca götür­
meyen, işte bu yitirilmiş oyunlardır."

"Rodrigo Paestra'yı kurtarmaktan çok mutluluk
duyacaktım," diyor Pierre, "bunu itiraf ediyorum."

"Güneşten değildi, öyle değil mi?" diye soruyor
Claire.

"Güneştendi," diyor Pierre.
Judith aç değil artık. Bir portakal yiyebilir yine

de. Portakalı özenle soydu Pierre. Judith, onun hare­
ketlerini dikkatle izliyor.

Artık aç değiller. Storların indirilmiş kanatların­
dan yeşil bir gölge vuruyor. Hava serin. Claire, Pier-

99

re'in gözlerinin ·önünde kanepeye uzandı yeniden.
Pierre ona bakmıyQr, ama onu nasıl görmezden gele­
bilir? Cl<.Ure, .storlara doğru bakıyor, onları görme­
den, zeytin ağaçlarına bakıyor. Sıcağın gölgesi oyna­
şıyor gözlerinin içinde. Gözleri, aşırı bir uyanıklık
içinde, su gibi oynak. Giysisi gibi mavi, storların ye­
şil gölgesinde, koyu mavi. Bu sabah, Maria uyurken
otelde ne oldu?

Maria, bu kadını, Claire'i daha iyi görmek için
gözlerini kısıyor.

Gelgelelim, stora dikili bakışının ürpertici sabit­
liğinden başka görünen yanı yok Claire'in. Şaşıran
Maria'nın bu inceleyen bakışı son buluyor birden.

İşte o zaman, Pierre birdenbire ayağa kalkıyor,
kapıya doğru gidiyor, ışıkla donanarak, açıyor kapı­
yı ve çıkıyor. On dakika geçiyor.

"Geri dönmesini istiyorum," diyor Maria.
Claire, eliyle belirsiz bir işaret yapıyor. Pierre'in

nereye gittiğini bilmiyor. Maria'ya bakmaktan kaçı­
narak, yüzü giriş kapısına dönük, öylece duruyor. O
dönünceye kadar susuyorlar. Pierre, taraçada yak­
mış olduğu bir sigarayı içiyor.

"Yakıcı bir sıcak var," diyor.
Judith'i iskemlesinden indiriyorlar.
"Nerdeydin Pierre?" diye soruyor Claire.
"Taraçada. Yol boş."
Sürahide biraz manzanilla kalıyor. Maria onu

içiyor.
"Lütfen, Maria," diyor Pierre.
"Sonunda yorgun düştüm," diyor Maria. "Bu iç­

tiğim, son."
"Bu sıcakta yola devam etmeyelim, değil mi

Pierre?" diye soruyor Claire.
Judith'i işaret ediyor. Judith esniyor.

1 00

"Elbette, hayır," diyor Maria. "Biraz uyuması ge­
rek."

Judith surat asıyor. Pierre onu kucağına alıyor
ve girişteki holün gerisinde, gölgelik yere yerleşti­
rilmiş büyük kanepeye yatırıyor. Judith ses çıkarmı­
yor. Pierre, Maria'ya ve Claire'e doğru yürüyor.
Claire, Pierre onlara doğru · yaklaşırken, gözlerini
ayırmıyor ondan. Pierre yerine oturuyor yeniden.
Judith'in öğle uykusundan uyanmasını beklemeleri
gerek.

"Uyudu bile," diyor Pierre, dönüp çocuğuna ba­
karak .

"Onu Fransa'ya götürecektik," diye devam edi­
yor Maria. '�kadaşımız olacaktı belki de. Kim bi­
lir?"

"Bunu hiçbir zaman bilemeyeceğiz," diyor Pier­
re, gülümsüyor, "artık içme, Maria."

101

VIII

''Yorgunluktan ölüyorum," diyor Maria. Pierre'e
söylüyor bunu. "İnsan bu yorgunluğun dışında, bü­
tün dünyayla baş edebilir. Ben uyuyacağım."

Maria uysal. Ve Pierre bu uysallığa, kendi bede­
nindeymiş gibi alışkın. Maria'ya gülümsüyor.

"Uzun zamanın yorgunluğu bu," diyor. "Birik­
miş, her şeyin neden olduğu, evet her şeyin. Arada
bir çıkıyor ortaya. Bugün, Maria. Bunu iyi biliyor­
sun."

"Kendi gücüne çok büyük bir güveni oluyor
insanın," diyor Maria. "Sanının uyumak üzereyim."

"Sen kendi gücüne her zaman çok fazla güven­
mişsindir," diyor Claire. Birbirlerine gülümsüyorlar.

''Alkol," diyor Maria, "n'aparsın. Ardından ise,
insanın kapıldığı güvensizliği, bilemezsin."

"Bilmiyorum. Akşama kadar böyle konuşabili­
riz."

da.

102

"Yo, hayır," diyor Maria, "uyuyacağım."
Oturduğu banka uzanıyor. Claire tam karşısın-

Pierre Judith'e bakıp dönüyor.
"Ne güzel uyuyor," diyor.
"Olur sandık, ama," diyor Maria, "böyle uzun

yolculuklar için, üstelik bu sıcakta, gerçekten henüz
çok küçük."

Uzandığı bankta, Pierre'e yer kalmadı. Çoğu tu­
rist de onun gibi banklara yatmış. Birkaç erkek ye­
re, el dokuması halılara uzanmış. Yemek salonları
sessiz. Bütün çocuklar uyuyor ve alçak sesle konu­
şuluyor.

"Onu yolculuğa çıkaracaktım, bir sürü, yolcu­
luktan yolculuğa sürükleyecektim -esniyor- ve ufak
ufak, günden güne onun değiştiğini, bana baktığını,
sonra beni dinlediğini, daha sonra . . . "

Yine esniyor, geriniyor ve gözlerini kapatıyor.
"Madrid'den önce hiç içmek yok," diyor Pierre.

"Hiç yok."
"Hiç yok. Söz. Yeterince içmedim ki şey için . . . "
"Ne için?" diye soruyor Claire.
"Daha çok gevezelik etmek için," diyor Maria.

"Bir de Rodrigo Paestra'yı terk etmekten ötürü çok
fazla umutsuzluğa düşmek için. Bunun ne demek ol­
duğunu biliyorsun, Rodrigo Paestra'yla büyük bir
oyun oynamayı vaat etmiştim kendime. Ve sonra, işte,
daha başlar başlamaz oyun başarısızlığa uğradı. Hep­
si bu. Ama bunu kabul etmemek için, yeterince içme­
dim. Öyle uykum geldi ki! Uyuyorum ben, Claire."

Gözlerini kapatıyor. Onlar nerdeler? Her şeyi
duyuyor.

"Yarım saat sonra Judith'i uyandırsak mı?"
Pierre karşılık vermiyor. O zaman Maria, son bir

kez, konuşuyor:
"Sen bilirsin. Nasıl istersen. Ben akşama kadar

uyuyabilirim."
Pierre, üç oda ayırtmak için Madrid'deki Natio­

nal Otel'e telefon edeceğini söylüyor. Alçak sesle ko­
nuşuyor. Telefon etmeye gidiyor. Hiçbir şey olmu-

1 03

yor. Claire orada olmalı. Maria'nın yanı başındaki bu
iç çekiş, havadaki bu sandalağacı kokusu, Claire'in
varlığı bu. Maria, onun uyuduğunu düşlüyor.

Pierre dönüyor. Madrid'de, National Otel'de bu
akşam için, üç oda ayrıldı, diyor. Bir an susuyorlar.
Bu akşam için Madrid'de odalar ayrıldı. Madrid'e
ulaşınca Maria'nın içmek isteyeceğini ve barlarda
dolaşacağını biliyorlar. Çok sabırlı olmaları gereke­
cek. İkisi de, aynı anda karşılıklı gözlerini kapatı­
yorlar. Utançları, o uyuyor bile olsa, onun varlığında
bakışmalarını yasaklıyor. Bunu yapmanın imkansız­
lığı içinde bile, yine de bakışıyorlar. Sonra, arzuları­
nın dayanılmaz aciliyeti içinde bir kez daha kapatı­
yorlar gözlerini. Konuşan Claire:

"Uyuyor."
Ortalık ne kadar sessiz. Claire kanepenin sert

dokumasını okşuyor yavaşça. Ve okşarken, tırnakla­
rıyla kazıyor kumaşı. Pierre onu görüyor, Claire'in
okşamasının ilerleyişini izliyor, okşamanın birden
durduğunu, acıyla kanepeden ayrılıp mavi giysisi­
nin üstüne düştüğünü görüyor.

İlk kalkan ve bölmeden ilk çıkan kuşkusuz
Claire. Havadaki bu zor algılanan kıpırtı, açılan eteği­
nin bu hışırtısı, bedeninin doğrulmasındaki bu ağır­
lık, bu bitkinlik, bu bir kadın. Teninin olgunlaştırdı­
ğı, soluğuna ve kirlenmesine, mavi giysisinin içinde
kızışmasına uyum sağlayan parfümün bu ağdalı, re­
çineli buğusunu, bin tanenin arasından bile hemen
tanırdı.

Parfüm kokusu kesildiği anda bir esinti oluyor
Maria'nın çevresinde. Pierre onun peşinden gidiyor.
Maria kesin olarak anlamak için gözlerini açıyor.
Orada değiller. Nihayet.

Maria yeniden gözlerini kapatıyor. Gerçekleşe-

104

cek. Yarım saat içinde. Bir saat içinde. Ve sonra bir­
leşen aşkları yön değiştirecek.

Onlarla aynı ışıkla aydınlanmak için aralarında
olup bitenleri görmek ve sonunda, Verona'da, kendi­
sinin garip bir gece yaşadığı o günden beri, onlara
miras bıraktığı bu birliğe girmek istiyordu.

Uyuyor mu Maria?
Bu paradorda, yazın üstüne kapanan bu mekan­

da, bu yaza açılan kapılar var yine de. Bir iç avlu ol­
malı. Döne döne uzanan ve bu mevsimde, her gün,
akşamı beklerken çiçeklerin de öldüğü ıssız taraça­
larda son bulan koridorlar. Bu koridorlarda, bu tara­
çalarda hiç kimse günün içine girmiyor.

Claire, Pierre'in peşinden geldiğini biliyor. Bili­
yor. Pierre, bunu daha önce de yaptı. Arzuladığı ka­
dını, biraz çileden çıkarsın diye yeterince uzaktan
izlemeyi biliyor. O, kadınları böyle istiyor.

Orada, yine kırların öldürücü sıcağı yüzünden,
kimsecikler yok. Orası mı? Claire, arkasındaki ayak
seslerinin sakin ve aynı oluşundan, onun henüz ken­
disine erişmiş olmamasından dolayı, tam da Pierre'in
istediği gibi yoğunluğun doruğunda, durdu.

Pierre Claire'e ulaştı. Claire'in ağzına ulaştı.
Ama Claire ağzını ona vermek istemiyor.

"Bir saatten önce uyanmaz," diyoı Claire. "Bir
oda tutabiliriz. Seni rahatsız ederse, ben tutarım
odayı, ben yaparım. Artık dayanamıyorum."

Pierre karşılık vermiyor.
"Onu tanıyorum," diye devam ediyor Claire.

"Uyuyacağını biliyordum. Dikkat ettin mi? Dört
manzanilladan sonra, hemen o hale geldi, uyudu."

Pierre karşılık vermiyor.
"Dikkat etmedin mi, peki? Lütfen? Dikkat ettin

mi? Pierre?"

105

"Evet. Bugün uyumuyor."
Claire ona doğru yürüyor ve tüm vücuduyla yas­

lanıyor ona, başından ayaklarına, saçlarından kalça­
lanna kadar her şeyiyle kendini ona teslim ediyor.
Sarılmıyorlar.

Alkol, kalbini gereğinden fazla çarptırıyor. Ak­
şama daha çok var. Maria, bacaklarını aralıyor, kalbi
orada vuruyor, bir hançer.

"Seni, şimdiden kayıp mı ettim yoksa?"
"Sevgilim. Olur mu hiç?"
Claire kendini ondan çekiyor, uzaklaşıyor, daha

da uzaklaşıyor. Pierre yalnız. Claire döndüğünde, o
hfila aynı yerde, çivilenmiş gibi. Claire'in elinde bir
anahtar var.

"Tamam," diyor.
Pierre bir şey söylemiyor. Claire durmadan,

onun önünde geçiyor. Tamam, dediğini işitti Pierre.
Claire uzaklaşıyor. Pierre uzaktan onu izliyor. Claire
orada bir merdivende; karanlıkta. Kat hizmetçileri
de uyuyorlar henüz. Maria'nın yanından ayrıldıkla­
rından bu yana on dakika kadar oldu. Claire merdi­
veni çıkarken ona dönüyor.

"Öğle uykusu için, dedim."
İşte açılması gereken oda. Bunu yapan Pierre.

Zeytin ormanına bakan çok büyük bir oda bu. Bir­
den yavaşlayarak, pencereyi açan ve konuşan da
Claire.

"Şansımız varmış. Bak." Nerdeyse bağırarak ta­
mamlıyor sözlerini: ''Ah, artık dayanamıyordum."
Pierre bakıyor ve onunla birlikte bakarken, ona do­
kunma cesareti buluyor. Bağırmaması için, ağzını
kapatıyor.

Issız kırlarda sıcak hala boğucu.
Kalbi, son kez mi böyle çarpıyor, böyle anlamsız-

106

ca? Gözlerini aralıyor. Orada değiller. Yine yumuyor
gözlerini. Bacakları kımıldıyor ve bankın üzerine
uzanıyor. Sonra, ayağa kalkıyor ve açık kepenkler­
den, onların da baktığı, sıcaktan taşlaşmış zeytin or­
manına bakıyor. Ardından yeniden yatıyor, gözlerini
kapatıyor yine. Uyuduğunu sanıyor. Kalbi sakinleşti.
Çok içiyor. Herkes söylüyor bunu, özellikle Pierre.
Çok içiyorsun, Maria.

Pencere duvarın tam ortasında. Orman orada.
Zeytin ağaçları çok yaşlı. Bulundukları yerde, ot
yok. Onlar ormanı seyretmiyorlar.

Pierre, yatağa uzanmış, onun mavi giysisini çı­
karmasını ve çıplak olarak ona doğru gelmesini sey­
rediyor. Açık pencerenin çerçevelediği zeytin ağaç­
larının arasından gelişini seyrettiğini daha sonra öğ­
renecek. Daha sonra öğrenecek mi? Claire bir çırpı­
da çıkardı giysisini, yere bıraktı ve işte orada.

"Güzelsin. Ne kadar güzelsin, Tanrım."
Ya da, hiçbir söz söylenmedi belki de.
Rodrigo Paestra'nın, gün doğarken buğdayların

arasında intihar etmesi, beklenen bir şeydi. Rahat­
sızlık, yük arabalarının gürültüsü, güneşin giderek
artan sıcaklığı, yere uzanmasını, uyumasını engelle­
yen cebindeki bu silahın varlığı, oraya kadar dalgın­
lığa gelerek unutulan bu fırsatı, ölümü hatırlattı
ona. Maria uyuyor. Bundan emin. Dirense, düş gö­
rürdü. Ama direnmiyor. Düş görmüyor. Uyandığını
fark edişini izleyen bu beklenmedik sakinlik, hay­
ranlık verici. Demek uyumuyordu.

Yataktan, önce Pierre kalkıyor. Claire ağlıyor.
Pierre yataktan kalkarken, Claire zevkten ağlıyor
hfila.

"Her şeyi biliyor," diyor Pierre. "Gel."
O zaman Claire'in ağlaması kesiliyor.

107

"Öyle mi sanıyorsun?"
Öyle sanıyor. Henüz çıplak olan Claire'in yanı

başında tamamen giyinmiş olarak duruyor. Sonra
pencereye doğru dönüyor ve gitmeleri gerektiğini
yineliyor.

"Beni sevmiyor musun?" diye soruyor Claire.
Pierre'in sesi sıkıntılı. Bunu ona söylüyor.
"Seni seviyorum. Maria'yı sevdim. Ve seni."
Pencerenin ardındaki görüntü yumuşadı. Pierre,

Claire'in yataktan kalktığını bilmek istemiyor. Güneş
dikeyliğini yitirdi biraz. Zeytin ağaçlarının gölgesi,
onlar seviştikleri sırada, belli belirsiz uzamaya başla­
dı. Sıcakta bir azalma oluyor. Maria nerede? Ölünce­
ye kadar içti mi Maria? Maria'nın o şahane içmek ve
ölmek yeteneği, onu, Rodrigo Paestra gibi, bir şaka
gibi, uzağa, buğdayların arasına mı sürükledi? Bu
öteki kadın, Maria, nerede şimdi?

"Çabuk ol," diyor Pierre. "Gel."
Claire hazır. Ağlıyor.
''Artık Maria'yı sevmiyorsun," diye bağınyor.

"Unutma, artık Maria'yı sevmiyorsun."
"Bilmiyorum," diyor Pierre. ''Ağlama, ağlamasa­

na, Claire. Onun yanından ayrılalı bir saat oldu
nerdeyse."

Claire de manzaraya bakıyor ve hemen arkasını
dönüyor. Pencerenin yanında, aynada boyanıyor.
Ağlamamak için kendini tutuyor.

Buğdayların arasında ölü mü Maria? Yüzünde,
koşarken donakalmış bir gülümsemeyle, kendisin­
den de güçlü olan o alaycılıkla? Buğdayların arasın­
da, Maria'nın yapayalnız ı;ılaycılığı. Manzara onun
şimdi. Zeytin ağaçlarının gölgelerindeki bu beklen­
medik ölgünlük, kendini belli eden akşama birden­
bire ayak uyduran bu sıcaklık, dönemini tamamla-

108

yan günün her yanından gelen bu çeşitli belirtiler,
Maria'yı geri getiriyor.

Pierre odanın kapısında. Eli kapının kulpunda.
Claire odanın ortasında duruyor. Pierre önce kendi­
sinin ineceğini söylüyor. Kapının üzerindeki eli titri­
yor. O zaman, Claire bağırıyor:

"Ne var peki? Pierre, söylesene, Pierre? "
"Seni seviyorum," diyor. "Hiçbir şeyden endişen

olmasın."
Onu uyandıranlar turistler. Sevinç içinde gidi­

yor hepsi. Judith orada, okşanmış ve hoşnut, saçları
henüz öğle uykusunun teriyle yapış yapış, mutlu el­
lerinde avlunun çakıl taşlan, giriş kapısının orada
duruyor. Maria ayağa kalkıyor ve Judith ona koşu­
yor.

"Çok sıcak," diyor Judith. Ve uzaklaşıyor.
Henüz orada değiller. Sıcağın düşüncesi bile

ağırlık veriyor henüz, paradorun içinde farklı bir
ışık var. Seviştikten sonra storlar açıldı.

"Seni yıkayacağım," diyor Maria Judith'e. "Gö­
receksin bak. Beş dakikada."

·

Otel sorumlusu geçiyor. Maria bir kahve ısmar­
lıyor. Kahveyi beklerken oturuyor. Pierre, işte o an­
da geliyor.

Yemek salonundan geldi. Onun önünde.
"Öyle güzel uyudum ki," diyor Maria.
Otel sorumlusu kahveyi getiriyor ve Maria obur­

ca içiyor kahveyi. Pierre yanına oturuyor, bir sigara
yakıyor ve susuyor. Maria'ya bakmıyor, Judith'e, bir
Judith'e, bir giriş kapısına bakıyor. Claire gelince
ona yer açmak için biraz geri çekiliyor.

"Uyudun mu?"
"Evet," diyor Maria. "Çok mu uyumuşum ? "
"Bilmiyorum," diyor Claire. "Herkes gitmiş. Çok

109

uyumuşsun kuşkusuz. Evet." Devam ediyor: "Uyu­
man iyi oldu."

"Bir kahve içmeliydin," diyor Maria. "Çok iyi."
Claire kahve ısmarlıyor. Maria'ya doğru dönü­

yor.
"Sen uyurken, otelin arkasındaki ormanda

dolaştık," diyor.
"Sıcak korkunç değil miydi?"
"Korkunçtu. Ama sıcağı olduğu gibi kabul et­

mek yeterli. Sen de bilirsin."
"Madrid'de odalar ayrıldı," diyor Pierre. "De­

mek ki, birazdan ya da daha sonra, sen istediğin za­
man yola çıkabiliriz Maria."

''Judith'e bir duş yaptıracağım. Sonra da Mad­
rid'e gidiyoruz. Tamam mı?"

Karar veriyorlar. Maria, Judith'i zemin kattaki
duşa götürüyor. Judith ses çıkarmıyor. Maria onu
duşun altına sokuyor. Judith gülüyor. Maria da onun
yanında, duşun altına giriyor. Ve gülüyorlar.

"Ne güzel serinlediniz," diyor Claire onlar dö­
nünce. Judith'in üzerine atılıp onu öpüyor.

Dışarıda sıcak, eskisinden pek farklı değil. Ama
hava değişmiş. Sabah ve boğucu sıkıntılar uzakta
kalmış . Akşamın gelmesi umuduyla yaşanıyor. Köy­
lüler aynı buğdayı biçmek için yeniden tarlalarında
ve ufuktaki pembe dağlar, sabahın geçmiş tazeliğini
hatırlatıyor.

Arabayı Claire kullanıyor. Yanındaki Pierre, su­
suyor. Maria, arkada Judith'in yanında olmak istedi.
Madrid'e doğru ilerliyorlar. Claire her zamankinden
biraz daha hızlı, büyük bir güven içinde sürüyor ara­
bayı. Yolculuğun seyri, işte yalnız bu bakımdan, gö­
rünürde değişikliğe uğradı. Bu değişiklik her biri ta­
rafından anlaşıldığına ve kabul edildiğine göre, üze-

1 10

rinde durmak hiçbir şeye yaramaz.
Kastilya onları akşamdan önceki saatlere doğru

götürüyor.
"En çok bir buçuk saat içinde, Madrid'de olu­

ruz," diyor Pierre.
Bir köyden geçerken, Maria durmak istiyor.

Pierre bunda bir sakınca görmüyor. Claire duruyor.
Pierre ona bir sigara yakıyor. Elleri yaklaşıyor ve
birbirine değiyor. Belirgin anıları var şimdi.

Köy pek ilginç değil. Köy girişinde, buldukları
ilk kahvede duruyorlar. Bütün köylüler tarlalarda
henüz. Onlardan başka müşteri yok. Kahvenin salo­
nu çok geniş ve boş. Hizmet edilmesi için birini ça­
ğırmaları gerek. Arka taraflarda çalan bir radyo,
camlardaki sineklerin yorulmak bilmeyen vızıltısını
örtemiyor. Pierre birkaç kez sesleniyor. Radyonun
sesi kesiliyor. Gençten bir adam geliyor. Maria bu
akşam şarap istiyor. Pierre de. Claire hiçbir şey iç­
meyecek. Judith de öyle.

"Hava ne güzel," diyor Maria.
Karşılık vermiyorlar. Judith salonda dolaşıyor

ve duvarlardaki fresklere bakıyor. Hasat sahneleri.
Yük arabalarının altında köpeklerle oynayan çocuk­
lar. Bütün duvarlarda göz alabildiğine, buğdayların
arasında, sade bir tören havasında ailece yenen ye­
mekler.

"Sıcağın azalmaya başladığını anlamak için
Judith'e bakmak yeterli," diyor Pierre.

Maria Judith'i çağırıyor, saçlarını düzeltiyor bi­
raz. Judith zayıf, üzerinde küçük bir mayo var, çıp­
lak. Saçı tarandıkça hafifçe yüzünü buruşturuyor.

"Senin gibi güzel olacak," diyor Claire.
"Bence de öyle," diyor Pierre. "Tıpkı sana benzi­

yor."

1 1 1

Maria onu daha iyi görmek için kendinden
uzaklaştırıyor biraz, sonra fresklerdeki buğdaylara
doğru yolluyor onu.

"Güzel olduğu gerçek," diyor.
Maria şarap içiyor. Barın arkasındaki adam

Claire'e bakıyor. Pierre içmiyor artık. Maria'nın sü­
rahideki şarabı bitirmesini beklemeleri gerek. Ekşi
ve ılık, kötü bir şarap bu. Ama Maria sevdiğini söy­
lüyor.

"Bu akşam," diyor, "dışarıya çıkabiliriz. Otele gi­
deriz, duş yaparız, üstümüzü değiştiririz ve çıkarız,
olmaz mı? Otele varır varmaz Judith'i hemen bir kat
hizmetçisine bırakırım. Olmaz mı?"

"Elbette," diyor Pierre.
Maria yeniden içiyor. Pierre sürahideki şarabın

azalışını seyrediyor. Maria yavaş içiyor. Beklemek
gerek.

"Ama sen yorgunsun," diye cevap veriyor Claire.
Maria birden şarap fazla gelmiş gibi yüzünü bu-

ruşturuyor.
"Hayır, ben akşamları hiç yorgun olmam."
Barın arkasındaki adama işaret ediyor.
"Sabahtan bu yana, Rodrigo Paestra'dan yeni

haber var mı?"
Adam düşünüyor ve anımsıyor. Bir katil.
"Öldü," diyor.
Elini kaldırıyor ve olmayan bir tabancayı şaka-

ğına dayar gibi yapıyor.
"Nereden biliyorsunuz?" diye soruyor Pierre.
"Radyodan, bir saat önce. Bir tarladaymış."
"Ne çabuk," diyor Maria. "Bu hikayeyle sizi sık­

tığım için özür dilerim.
''Yine başlama, Maria."
"Bunu biliyordum," diyor Claire.

112

Maria şarabını bitirdi. Patron barın arkasına
geçti yeniden.

"Gel, Maria," diyor Pierre.
"Karar vermeye zamanım olmadı," diyor Maria.

"Bir rastlantıydı. Onu sınırda ormana bırakacaktık
ve gece bir ırmağın kıyısında bekleyecektik. Ne kor­
ku ama. O gelmiş olacaktı. Kendini öldürmeden, sı­
nıra ulaşması için gereken zamanı geçirmiş olsaydı,
ardından bize ulaşmış olsaydı, hiç de kendini öldür­
müş olmazdı."

"Onu unutmayı deneyemez misin?"
"Bunu istemiyorum ki," diyor Maria. "Aklımda

yalnız o var. Birkaç saattir böyle, Claire."
Çıkıyorlar. Yük arabaları tarlalardan dönmeye

başlamış. İşlerini erken bitirenler. Turistlere gülüm­
süyorlar. Yüzleri tozdan boz bir renk almış. Uyuyan
çocuklar var.

'�ucar Vadisi güzeldir," diyor Claire. "Madrid'den
yüz kilometre önce. Şimdi oraya giriyor olmalıyız."

Arabayı kullanan Pierre şimdi. Claire, Judith'i ya- .
nına istiyor. Maria ses çıkarmıyor. Claire, Judith'i tu­
tuyor. Maria, köyden sonra bir kez daha, hemen uyu­
yor. Jucar Vadisi'ni görmesi için uyandırmıyorlar onu;
Madrid göıiindüğünde uyandırıyorlar ancak. Güneş
tam batmadı henüz. Buğdayların hizasında. Madrid'e,
öngördükleri gibi güneş batmadan ulaşıyorlar.

''Ah, ne kadar yorgunum," diyor Maria.
"Bak, Madrid."
Bakıyor. Kent taştan bir dağ gibi, onlara doğru

ilerliyor önce. Ardından bu dağın, güneşin oyduğu
kara çukurlarla delik deşik olduğu ve ışığın pembe,
bezgin bir günbatımı gibi olduğu boş aralıklarla bö­
lünmüş, çeşitli yüksekliklerde dörtgen kütlelere ay­
rıldığı fark ediliyor.

Bir Yaz Akşamı On Buçukta 1 13/8

"Ne kadar güzel," diyor Maria.
Doğruluyor, elleriyle saçlarını düzeltiyor, buğ­

day deniziyle çevrili Madrid'e bakıyor.
"Ne yazık," diye devam ediyor Maria.
Claire birden arkasına dönüyor, sözcükler haka-

ret gibi çıkıyor ağzından:
"Neye?"
"Kim bilir. Güzelliğe belki de."
"Bilmiyor muydun?"
"Uyuyordum. Şimdi fark ediyorum."
Pierre, Madrid'in bu kadar uzaktan bile ne den­

li güzel olduğunu göstermek zorunluluğu duyarak
hızını azaltıyor.

'�ucar Vadisi de güzeldi," diyor. "Uyanmak iste­
medin."

Otel gene dolu. Ama odaları ayrılmış.
Gözlerinden uyku akan Judith'e yemek yedir­

meyi başarıyorlar.
Odalar gündüzün sıcağını koruyor henüz. Öyle

olunca da duş iyi geliyor. Sıcak, suların derinliğine
kadar kentin içine işlediği için, ılık, bol, uzun bir
duş yapıyorlar. Tek başlarına yapıyorlar.

Claire odasında, yaklaşan gerdek gecesi için ha­
zırlanıyor. Pierre, yatağına uzanmış, Maria'nın anı­
sıyla gölgelenen gerdeği düşünüyor.

Odaları yan yana. Claire, bu gece zevkten bağı­
ramayacak.

Judith uyuyor. Claire ve Maria birbirinden fark­
lı geceleri için hazırlanıyorlar. Pierre'in aklında Ve­
rona anıları. Yatağından kalkıyor, odasından çıkıyor
ve karısının kapısını vuruyor. Pierre, ölmüş aşkların
sıkıcı tadını duyuyor. Maria'nın odasına girdiğinde,
Maria'ya olan aşkının bu matemi içinde. Bilmediği
ise, kendisinin neden olduğu Maria'nm yalnızlığı,

1 14

Maria'nın bu akşama taşıdığı bu yasın dokunaklı
coşkusu.

"Maria," diyor.
Maria, onu bekliyordu.
"Sarıl bana," diyor Maria.
Maria'nın üzerinde, Pierre'in onun aşkına karşı

işlediği kabahatin, onun iyi niyetine karşı işlediği
suçun ve onun üzerindeki gücünün yeri doldurula­
maz kokusu var, Maria'nın üzerinde aşkın sonunun
kokusu var.

"Daha, daha sarıl bana," diyor Maria. "Pierre,
Pierre."

Sarılıyor Pierre. Maria geri çekiliyor ve ona ba­
kıyor. Judith uyuyor. Pierre bunu neyin izleyeceğini
biliyor. Biliyor mu? Maria duvara doğru çekiliyor ve
Pierre'e doğru ilerleyeceği yerde, her zamanki utan­
mazlığıyla sürekli ona bakıyor.

"Maria," diye ona sesleniyor Pierre.
"Evet." Maria da ona sesleniyor. "Pierre."
Önüne bakıyor, utanmış gibi yapıyor. Yine de

korkuyla bağırıyor.
Pierre ona doğru ilerliyor. Bir parmağı dudakla­

rında Judith'i uyandırmamaları için işaret ediyor.
Maria'nm yanında şimdi. Maria kendini bırakıyor.

"Sarıl bana, sarıl bana, n'olur, çabuk sarıl bana."
Pierre yeniden sarılıyor. Ve Maria gene, ağır ağır

geri çekiliyor.
"Ne yapacağız?" diye soruyor Maria.
"Sen benim yaşamımdasın," diyor Pierre. "Yal­

nızca yeni bir kadınla yetinemem ben. Senden vaz­
geçemem. Bunu biliyorum."

"Bu, bizim öykümüzün sonu," diyor Maria.
"Pierre, sonu bu. Bir öykünün sonu."

"Sus."

1 15

"Susuyorum. Aına, Pierre, bu son."
Pierre ona doğru yürüyor, yüzünü ellerinin ara­

sına alıyor.
"Emin misin?"
Maria öyle olduğunu söylüyor. Dehşet içinde

Pierre'e bakıyor.
"Ne zamandan beri?"
"Yeni fark ettim bunu. Belki de çoktan."
Kapıya vuruluyor. Claire bu.
"Geciktiniz," diyor. Birdenbire sararıyor. "Geli­

yor musunuz?"
Geliyorlar.

Bir adam pistte dans ediyor, yalnız bir dans.
Mekan dolu. Çok turist var. Adam iyi dans ediyor.
Müzik, kirli ve çıplak döşemenin üzerindeki adımla­
rına eşlik ediyor. Çevresinde, üstünkörü dikilmiş,
eski, cart renkli Çingene giysilerinin içinde kadın­
lar. Bütün öğleden sonra dans etmiş olmalılar. İşte
bu, yaz ortasının aşırı yorgunluğu. Adam dansa ara
verdiğinde orkestra paso doble'ler çalıyor ve adam
bir mikrofonla şarkılar söylüyor. Yüzünü kimi za­
man yapmacık bir gülümseme, kimi zaman da, in­
sanları aldatan, baygın ve iç bulandırıcı bir aşk sar­
hoşluğunun maskesi kaplıyor.

Maria, Claire ve Pierre salonda, başkalarının
arasında, başkaları gibi kalabalığın içinden bu dans­
çıyı seyrediyorlar.

1 16

