
Manhattan’da Üç

Oda

Georges Simenon

Türkçesi

Oktay Akbal

J. K. C. hafif bir sesle pek az konuşurdu. Bölme duvarlarının inceliğine rağmen

adamın söylediği

sözler, öteki akşamlar Boston'a telefon ettiği zaman kulağına gelen bazı kelime

kırıntıları dışında

hiç duyulmazdı. Hem

niye gece yarısından önce, hatta çoğu defa sabahın ikisinden önce telefon etmezdi.

Ne? Şehirlerarası mı? Laf arasında Boston kelimelerini tanıyorsa da, büronun adını

bir türlü

duyamıyordu. Sonra Winnie adı kulağına çarpıyordu, sonra P, bir O ve bir L harfleri

ile başlayan

soyadını anlar gibi oluyordu, ama sonunu bir türlü öğrenemiyordu.

Sonra mırıltılar halinde sürüp giden uzun bir konuşma...

İnsanın asabını bozan birşeydi bu. Ama ne de olsa cuma akşamlarından daha az

sinir bozucuydu.

Yemeklerini yerken ne içiyorlardı? Herhalde sert bir içki! Hiç değilse Winnie

içiyordu bu içkiyi,

çünkü sesi az

sonra daha boğuk, daha madenî çıkmaya başlıyordu.

Bu kadar kısa zaman içinde nasıl böylesine zincirinden boşanmış çılgına

dönüyordu? Aşk ihtirasında

hiçbir zaman böylesine bir şiddet, böylesine bir hayvanlık bulunabileceğini

düşünmemişti.

Oysa o yüzünü bile görmediği J. K. C'nin sesi hiç duyulmuyordu. Erkek kendini hiç

kaybetmiyor, hep

o değişmez sesiyle konuşuyordu. Her sevişmeden sonra kadın yeniden içki

içiyordu. Atelyenin nasıl

alt üst hale geldiğini, o mahut siyah döşemenin üzerinde kırılan bardaklarla

atelyenin nasıl

karmakarışık bir görünüş

kazandığım göz önüne getirmek zor değildi.

Bu defa her zamanki patırtılı hareketleri, banyoya doğru telâşlı gidiş gelişleri,

hıçkırıkları,

kusmaları ve gözyaşlarını, o bitmez tükenmez hasta hayvan ya da isterik kadın

şikâyetlerini

beklemeden kendini evden dışarı atmıştı.

Niye hep onları düşünüyor? Hem birden niye çıktı?

Bir sabah koridorun köşesinde ya dâ merdivende durup kadının odadan çıkışını

gözetlemeye karar

vermişti. Çünkü böyle gecelerden sonra yine de sabah saat yedide kalkıyordu. Onu

uyandırmak için

çalar saate ihtiyaç yoktu. Yanındaki erkeği rahatsız etmeden yataktan çıkıyordu

herhalde. Çünkü

herhangi bir konuşma işitilmiyordu.

Radyodan biraz gürültü geliyordu, herhalde uyuyan erkeğin alnına bir öpücük

kondurduktan sonra

kapıyı açıp çıkıyor, kendisini gara götürecek taksiyi bulmak için caddede çevik

adımlarla

yürüyordu.

Bu anlarda nasıldı kimbilir? Yüzünde, omuzlarında, geceden kalan bazı izler

görülüyor muydu? Görmek

istediği bu kadındı işte. Akşamüstü güven içinde trenden inip herhangi bir dost

ziyaretine

gidercesine âşıkının atelyesine giren kadın değil! Onun merak ettiği erkek, bencil

rahatlığı içinde

uyurken, onu hafifçe öpüp sabah erkenden tek başına yola çıkan kadındı.

Azbuçuk tanıdığı bir dörtyol ağzına varmıştı. Bir gece kulübü kapılarını kapatıyordu.

Kulüpten

sıkanlar boşuboşuna kaldırım kenarında taksi bekliyorlardı. Adamakıllı içmiş iki kişi,

köşe başın

da bir türlü birbirinden

ayrılamıyordu. Birbirlerinin elini sıkıyorlar, sonra son bir itirafta bulunmak ya da

yeni dostluk

teminatları vermek için tekrar birbirlerine yaklaşıyorlardı. Kendisi de bir yataktan

değil,

meyhaneden çıkmış bir sarhoşa benziyordu.

Ama hiçbir şey içmemişti. Gecesini sıcak bir müzikli atmosfer içinde değil bomboş

odasında

geçirmişti. Dörtyol ağzının ortasında metro istasyonunun kapkara giriş yeri

görünüyordu. Sarı bir

taksi kaldırıma

yaklaştı, on müşteri birden atıldı. Taksi kimseyi almadan güçbelâ kaçabildi.

Herhalde bu insanlar

onun gittiği

yöne gitmiyorlardı.

İki geniş bulvarın hemen hemen boş, upuzun kaldırımları ışıklı yuvarlaklarla

süslüydü.

Köşede, göze batan, sert ışıklı, bayağılığını âdeta bağıran bir vitrin vardı. Ardında

insanların

karanlık gölgeler halinde yansıdıkları cam bir kafese benziyordu. Daha fazla yalnız

kalmamak için

içeri girdi.

Yere çakılmış tabureler soğuk plastikten yapılmış uzun mu uzun bir tezgâhın önüne

dizilmişti Ayakta

bir sağa bir sola yalpalayan iki denizci vardı, bir tanesi ne olduğunu anlayamadığı

birşeyler

söyleyerek elini tutup

sertçe sıktı.

Kadının yanına bile bile oturmamıştı. Kadının yanında olduğunu, beyaz ceketli zenci

garson önünde

durup ne istediğini sorduğu zaman farketti.

Burası genel yerlerin havasını, kalabalığın bezginliğini, insanın yatıp uyuyamadığı,

sokak sokak

sürttüğü gecelerin havasını taşıyor; kendinden geçmiş, o sert kayıtsızlığa kapılmış

New York'un

kokusunu duyuyordu.

Aklına ilk gelen şeyi ısmarladı, sıcak sosis. Sonra yanında oturan kadına baktı. Kadın

da ona

bakıyordu.! Yağda pişmiş yumurta getirmişlerdi, ama elini bile sürmemişti. Ağır

ağır, büyük bir

dikkatle dudaklarının kızıl eğrisini kâğıda bırakarak bir sigara yaktı.

«Fransız mısınız?»

Ona bu soruyu Fransızca sormuştu, hem de yabancılığı hiç belli olmayan bir

Fransızca ile.

«Nasıl tahmin ettiniz?»

«Bilmem. Siz daha içeri girerken, daha konuşmadan önce, Fransız olduğunuzu

düşündüm. Gülümseyişinde

beliren bir önemle:

«Parisli, değil mi?» dedi.

«Paris'te doğmuş bir Parisli!.»

«Hangi mahalleden?»

Acaba erkeğin gözlerinden geçen o hafif bulutu görebildi mi?

«Saint-Cloud'da bir villâm vardı... Bilir misiniz orasını?»

Paris vapurlarının üstündeki yazılar gibi bir solukta ezbere okudu:

«Point—de—Sevres, Saint-Cloud, Point—du Jour...» Sonra, daha alçak bir sesle:

«Paris'te altı yıl oturdum. Auteuil kilisesini bilir misiniz ? Apartmanım hemen

yanında, Mirabeau

caddesindeydi. Molitor yüzme havuzuna iki adım mesafede. ..»

Şu sosis satan dükkânda kaç kişi idiler? Ancak oniki kişi vardı, onlar da boş

taburelerde

birbirinden ayrılmışlardı, bundan başka tarifi imkânsız, aşılması çok daha zor bir

boşlukta, belki

de her birinin kendi boşluğu içinde yitip gitmişlerdi.

Daracık bir yere girip, içinde sıcak bir yiyecek bulunan tabakları ellerinde taşıyarak

çıkan ve bu

tabaklan tezgâhın uzunluğu boyunca oturan müşterilerin önlerine kaydıran pis

ceketli iki zenci

garsondan başka hiçbir şey yoktu onları birbirine bağlayan.

Kör edici ışıklara rağmen etrafa külrengi bir donukluk veren neydi? Sanki bu çok

keskin ışıklarıyla

gözleri rahatsız eden lambalar, insanların kendileriyle birlikte dışarıdan taşıyıp

getirdikleri bu

karanlığı bütün gece dağıtamıyordu bir türlü. Uzayan sessizliği bozmak için:

«Yemiyor musunuz?» diye sordu.

«Vaktim çok.»

Sigarasını tıpkı Amerikalı kadınlar gibi içiyordu. Aynı jestler, filmlerde ve dergi

kapaklarında

görülen aynı dudak kıpırdatmaları... Duruşu, oturuşu onlarınkine benziyordu. Kürk

mantosunu omzuna

koyuş tarzı, siyah ipekli robunu meydana çıkarışı, parlak çoraplar içindeki uzun

bacaklarını üst

üste atışı hep onlarınki gibiydi.

Kadını inceden inceye seyretmek için yüzünü ondan yana çevirmesine lüzum yoktu.

Dükkânın

uzunluğunca bir ayna, duvarı kaplıyordu, orada birbirlerini yanyana

görebiliyorlardı. Aynadaki

hayal oldukça kabaydı,

hatlar çarpuk çurpuk birbirine karışıyordu.

Kadın:

«Siz de birşey yemiyorsunuz» diye işaret etti. «New York'a geleli çok mu oldu?»

«Altı ay kadar.»

Niye birden kendini tanıtmak gerektiğini düşündü? Hemen pişman olduğunu küçük

bir gururlu hareket

belli etti.

«François Combe,» diye itinasız bir sesle kendim tanıttı.

Kadın bunu duydu tabii. Oralı olmadı. Hem, Fransa'da da yaşamıştı!

«Ne zaman Paris'teydiniz?»

«Durun... Son defasında, üç yıl kadar önceydi. İsviçre'den geçerken uğradım. Ama

kalmadım.»

Kadın hemen atıldı: «İsviçre'yi bilir misiniz?» Sonra cevabını beklemeden:

«Lesins'de bir

sanatoryumda iki kış geçirdim.» Acayip şey, ilk defa bu basit sözler üzerine onu bir

kadın olarak

seyretti. Kadın gözle görür bir sevinç içinde sözüne devam ediyordu. Bu hali ona acı

verdi:

«Sanıldığı kadar korkunç birşey değil... Hele sanatoryumdan çıkanlar için... Bana

tamamen

iyileştiğimi söylediler...»

Sigarasını yavaşça küllükte bastırarak söndürdü. Adam, kadının dudaklarının sigara

üstünde

bıraktığı kırmızı izleri seyrediyordu. Niye bir an içinde, bir defa bile görmediği

Winnie'yi

düşünüverdi yine?.

Birdenbire bu benzerliğin sesinden ileri geldiğini farketti. Ne adını, ne soyadını

bilmediği bu

kadında

"Winnie'nin seslerinden biri, o hafif konuşan, trajik anlardaki, o hayvanca iniltilerin

sesi vardı.

Derinden gelen sesi. iyice kapanmamış bîr yarayı akla getiriyordu. Artık maddi acısı

duyulmayan,

ama insanın ta içinde hafiflemiş, alışılmış biçimde duran bir ıstırabı hatırlatıyordu.

Kadın, zenci garsona birşeyler ısmarladı, Combe kaşlarını çattı, çünkü kadının

sesinde, biraz önce

kendisiyle konuşurken sesinin çınlayışına, yüzünün ifadesine o, baştan çıkarıcı

yumuşaklığı

kattığını

duymuştu.

Alay edercesine:

«Yumurtalarınız soğuyacak,» dedi.

Ne umuyordu. Kendi hayallerini yansıtan şu pis aynalı salondan kaçmayı niye o

kadar istiyordu ?

Birbirlerini tanımadıkları halde beraber çıkıp gidecekleri ümidini mi besliyordu

yoksa?

Kadın, yumurtasını, insanı sinirlendiren hareketlerle yavaş yavaş yemeye başladı.

Ismarladığı

domates

suyuna biber koymak için biraz ara verdi.

Bütün bu olup bitenler ağır ağır oynatılan bir filme benziyordu. Köşedeki

denizcilerden biri

hastalanmıştı. Winnie de şimdi bu durumda olmalıydı. Denizcinin arkadaşı

dokunaklı bir yakınlık

duygusuyla ona yardım ediyor, zenci ise tamamen kayıtsızca onları seyrediyordu.

Bir saat yanyana

oturdular. Kadın üzerinde en küçük bir bilgi edinememişti. Yemeğini boyuna

geciktirmek için her

bahane buluşunda erkek sinirleniyordu.

Hayalinde, kadınla birlikte çıkıp gideceklermiş de kadın bu açıklaması zor inatçı

hareketleriyle

onlara ayrılan

zamandan bir parçasını biraz daha azaltıyormuş gibi olmayacak şeyler kuruyordu.

Bu "zaman içinde birçok ufak tefek ayrıntılarla ilgilendi. Önce kadının şivesi...

Çünkü o kadar

mükemmel

Fransızca konuşmasına rağmen yine de hafif bir şive farkı vardı, ama bunun ne

olduğunu

anlayamıyordu. Kadına Amerikalı olup olmadığım sorup da kadın Viyana'da

doğduğu cevabını verinceye

kadar bunu

keşfedemedi.

«Burada bana Kay diyorlar, ama küçükken Kathleen diye çağırırlardı. Viyana'yı bilir

misiniz?»

«Bilirim.»

«Ah.»

Erkek kendisine nasıl bakıyorsa o da erkeğe öyle baktı. Birbirleri hakkında birşey

bilmiyorlardı.

Sabahın dördünü geçmişti. Arada sırada nereden çıkageldiği bilinmeyen biri içeriye

giriyor, yorgun

bir iç çekişi ile taburelerden birine çöküyordu.

Kadın hep yiyordu. Mor kremle kaplı berbat bir pasta getirtmiş, kaşığının ucuyla

ufacık parçalar

koparıyordu. Yemeğini bitirmiş olduğunu sandığı bir anda, kadın yine garsonu

çağırdı, bir kahve

istedi, gelen kahve ağız yakacak kadar sıcak olduğundan yine beklemek

gerekiyordu.

«Bir sigara verir misiniz lütfen, bende kalmamış.»

Bu sigarayı ucuna varıncaya kadar içmeden, dışarı çıkmayacağını, adam biliyordu.

Belki ondan sonra

bir sigara daha isteyecekti. Hiçbir sebebe dayanmayan sabırsızlığına kendi de

şaşıyordu.

Hem sokağa çıkınca, kadın elini uzatıp Allahaısmarladık deyip ayrılmayacak mıydı?

Sonunda kendilerim sokakta buldular. Dörtyol ağzında kimse kalmamıştı, yalnız

adamın biri metronun

giriş kapısına dayanmış, ayakta uyuklamaktaydı. kadın bir taksiye binmelerini teklif

etmedi. Bir

kaldırım boyunca

—bu kaldırımın onları nasıl olsa bir yere götüreceğim biliyormuş gibi— yürümeye

başladılar.

Yüz metre böyle yürüdüler, uzun ökçeleri bir iki defa takıldığı için kadın yol

arkadaşının koluna

girdi, sabahın saat beşinde, öteden beri New York sokaklarında böyle kol kola

gezen insanlara

benziyorlardı.

İLERİDE erkek, bu gecenin en küçük ayrıntısını bile hatırlayacaktı, ama şimdi

yaşarken bu olup

bitenler

ona öyle birbirini tutmaz şeyler gibi görünüyordu ki! Hepsi gerçek dışı bir dünyada

geçiyormuş gibi

geliyordu. Bitip tükenmez 5'inci caddede olduklarını bir sürü blokların önünden

geçip bir kilisenin

önüne geldikleri

zaman birden anladı. Kay durdu:

«Acaba kilise açık mıdır?» dedi. Sonra beklenmeyen bir özlemle:

«Açık olmasını öyle istiyorum ki!»

Ancak bütün kapıları yokladıktan sonra kapalı olduğuna inandı. Yeniden adamın

koluna asılarak:

«Ne yapalım!» diye içini çekti.

Az yürüdükten sonra:

«Ayakkabım vuruyor,» dedi.

«İsterseniz bir taksiye binelim.»

«Yok, yürüyelim.»

Adam, kadının nerede oturduğunu bilmiyordu, sormaya da cesaret edemiyordu. Bu

uçsuz bucaksız şehrin

içinde nereye gittikleri hakkında en küçük fikirleri olmadan, en yakın gelecek

üzerinde hiçbir şey

bilmeden

yan yana yürümek, içinde garip duygular uyandırıyordu.

Adam bir an kendilerini vitrinde seyretti. Kadın yorgunluğunun etkisiyle

kendisinden yana

eğilmişti. Bu halleriyle belki de yalnızlığının verdiği bir tiksintiyle seyrettiği o sevdalı

çiftlere benzediklerini gördü.

Son haftalarda, yanından gelip geçen çiftlere, gerçekten âşık oldukları her

şeylerinden belli,

çevrelerine bir aşk havası saçan o sevdalılara diş biliyordu.

İşte şimdi, kendilerini seyredenlerin gözünde onlar da böyle bir çift olmuşlardı.

«Hoşuna gitmez mı bir viski içmek?»

«Bu saatte yasaktır sanırını.»

Kadın aklına takmıştı bunu bir kez. Onu geniş bir caddeye doğru sürüklüyordu.

«Yok... Hayır burada, değil... Bir ötekine...»

Yanlış evlere gittiler. Aralığından ışık sızan bir kapının sürgüsü çekilerek açıldı.

Ortalığı

temizleyen adam şaşkın şaşkın baktı. Ama kadın yenik düşmeyi kabul edemiyordu,

adamı sorguya çekti,

yarım saat bir oraya

bir buraya koştuktan sonra bir zemin katında buldular kendilerini. Tezgâhın

başında kasvetli

kasvetli içkilerini içen üç adam... Kay, yerin yabancısı değildi. Barmeni Jimmy diye

çağırdı, ama

az sonra adının Teddy olduğunu hatırladı. Ona kayıtsız kayıtsız bakan barmene,

uzun uzun niye

yanıldığını açıkladı.

Buraya birlikte geldiği insanlardan da bahsetti, ama adam hep aynı umursamaz

bakışla onu seyredip

duruyordu.

Bir skoç'u ancak yarım saatte içebildi, bir tane daha istedi, sonra bir sigara yaktı,

her defaki

gibi bu sigaranın sonuncu olduğunu söylüyordu.

«Şunu bitirir bitirmez gideriz,» diye söz verdi.

Gittikçe ona daha çok sokulmaya başlamıştı. Sokakta eli Combe'un kolunu daha

çok sıktı ve kaldırıma

çıkarken düşecek gibi oldu.

Sonra ona kızından bahsetmeye koyuldu. Çünkü Avrupa'nın bir tarafında bir kızı

vardı, ama adam bu

kızın nerede olduğunu, niye ondan ayrılmış bulunduğunu anlayamadı.

Artık 52'nci caddenin yakınlarına varmışlardı. Caddeye açılan her sokaktan

Broadway'in

kaldırımlarını ve içinden kapkara bir insan kalabalığı akan ışıklarım farkediyorlardı.

Hemen hemen sabahın altısı olmuştu. Bir hayli yol yürümüşlerdi. îkisi de

birbirinden aşağı

kalmayacak kadar yorulduklarım hissediyorlardı. Nihayet Combe sormaya cesaret

edebildi:

«Nerede oturuyorsunuz?»

Kadın hemen durdu, ilkin öfkelenmiş gibi görünen bir bakışla baktı. Ama yanılmıştı

bu sezişinde,

hemen anladı. Henüz rengini bile bilmediği bu gözlerde bir telâş, gerçek bir endişe

okunuyordu.

Kendi kendine, sanki kaçmak istiyormuş gibi, birkaç hızlı adım attı. Sonra durdu,

bekledi. Adamın

yüzüne doğru bakarak, yüz çizgileri sert bir ifadeyle:

«Bu sabahtan beri hiçbir yerde oturduğum yok,» dedi.

Niye erkek birden içinde ağlamak isteği duydu? Bir dükkânın önünde, ayakta

dikilmiş duruyorlardı.

Bacakları titriyor, sabahın erken saatlerinin buruk tadım duyuyorlardı. Kafalarının

içinde o iç

sızlatıcı boşluk vardı.

İki kadeh viski mi onları böyle duygulu kılmıştı ?

Gülünç şey. İkisinin de kirpikleri ıslanmıştı, birbirlerini gizlice gözetler gibiydiler.

Erkek

saklanmaz bir duygululukla, yanındaki kadını iki bileğinden tuttu.

«Gelin!» dedi.

Sonra hafif bir tereddütten sonra ilâve etti:

«Gelin, Kay.»

İlk defa adını söylüyordu. Kadın yatışmış bir sesle sordu:

«Nereye gidiyoruz?»

Adam da nereye gideceklerini bilmiyordu. Onu kendi evine, o nefret ettiği, ortalığın

sekiz günden

beri temizlenmediği, yatağın alt üst durduğu o odaya götüremezdi.

Yeniden yürümeye koyuldular, erkek şimdi kalacak yeri olmadığını bildiğinden onu

kaybetmekten daha

çok korkuyordu.

Kadın konuşuyordu. İçinde erkeğe hiçbir şey ifade etmeyen birçok adların geçtiği,

karmakarışık bir

hikâye anlatıyordu, sanki bahsettiği kimseleri tanırmış gibi onları küçük adlarıyla

anıyordu.

«Jessie'nin odasında beraberce oturuyorduk. Jessie'yi tanımanızı çok isterdim.

Şimdiye kadar bir

benzerini görmediğim hoş, çekici bir kadındır. Kocası Ronald üç yıl önce Panama'da

önemli bir iş

buldu... Jessie önce kocasıyla beraber Panama'ya gitti, ama sağlığına yaramadı

oranın havası...

Kocasıyla anlaşarak, New York'a döndü, beraber bir yer tuttuk. Greenvich

Village'de, bana

rastladığınız yerin yakınında...,»

Adam onu dinliyor, bir yandan otel meselesini halletmeye çalışıyordu.

«Jessie'nin bir âşığı vardı. Şilili Enrico adlı biri, evli, iki çocuklu bir adam. Neredeyse

onun

için karışım boşayacaktı. Anlıyorsunuz ya?»

Elbette anlıyordu. Ama hikâyenin akışını gevşek bir ilgi ile takip ediyordu.

«Ronald'a herhalde biri durumu haber vermiş, haber vereni de galiba tanıyorum.

Bu sabah, ben evden

çıkarken Jessie'nin kocası umulmadık bir zamanda geliverdi... Enrico'nun pijaması

ve robdöşambırı

sandık odasında duruyordu. Müthiş bir sahne geçmiş olmalı. Ronald en zor

durumlarda sakin kalmasını

bilen

erkeklerden, ama hiddetli olduğu zaman ne yapar kimbilir? Öğleden sonra ikide

eve geldim, kapı

kapalıydı. Bir komşu kapıyı vurduğumu duydu. Jessie gitmeden önce bana bir

mektup bırakmayı

becermiş, çantamda duruyor.»

Çantayı açıp mektubu almak, ona göstermek istedi. Ama 6'ncı caddeye çıkmışlardı

ve Combe bir otel

adı yazılı elektriklerin altında durmuştu. Yazı neonla yazılmış acı menekşe

rengindeydi. Lotus

Oteli.

Kay'ı otelin antresine doğru itti, her zamankinden fazla birşeyden korkuyormuş gibi

bir hali vardı.

Masanın

üstüne eğilmiş uyuklayan, otelin memuruyla hafif sesle konuştu, sonunda ucunda

bakır bir plaka olan

anahtarı aldı.

Aynı memur pis kokan küçük bir asansörü işletti. Kay arkadaşının kolunu

çimdikliyor ve alçak sesle

mırıldanıyordu:

«Ondan viski istesene. Muhakkak vardır.»

Kendisiyle senli benli konuştuğunu adam çok sonra farketti.

Saat, tam Winnie'nin- J. K. C.'nin nemli yatağından gürültüsüzce kalkıp, yavaşçacık

banyoya

kayıverdiği saatti.

Lotus'daki odanın, perdelerin arasından içeri dolan sabah ışığının altında tozlu bir

görünüşü

vardı.

Kay kürkünü arkaya atmış, bir koltuğa oturmuştu. Bilinçsiz bir hareketle, siyah

geyik derisinden

yüksek ökçeli ayakkabılarını fırlatıp atmıştı, şimdi iki pabuç halının üstünde

yanyana duruyordu.

Bardağı elinde tutuyor, azar azar yudumluyordu. Bakışı bir noktaya dikilmiş

duruyordu. Çantası

dizleri

üzerinde açıktı. Çoraplarından birinin bir yara izi gibi görünen uzunca bir kaçığı

vardı.

«Bir bardak daha doldurur musunuz? Yemin ederim ki bu sonuncu.»

Başı dönüyordu, belliydi. Bu bardağı ötekilerden daha çabuk içti, Bir an kendi içine

kapanmış gibi

öylece durdu. Sanki, kendisini niçin beklediğini bile tam olarak bilmeden bekleyen

bu adamın

bulunduğu bu odadan uzakta, çok çok uzaklardaydı.

Sonunda ayağa kalktı. Çorabın pembeliği içinde ayak parmakları görülüyordu, önce

bir an kendini

toplamak istedi, sonra o kadar basit, tabu bir şekilde, sanki bu hareketi yapmaya

çok eskiden beri

karar vermiş bir insanın jestiyle, erkeğe doğru iki adım attı, omuzlarından tutmak

için kollarım

açtı, parmaklarının ucunda yükseldi, dudağını onun dudağına yapıştırdı. Otelin

temizliğine bakan

işçiler koridorda elektrik süpürgesini işletmeye başlamışlardı, aşağıdaki gece bekçisi

de evine

gitmeye hazırlanıyordu.

İKİNCİ BÖLÜM

EN şaşırtıcı taraf, bu kadın yanında bulunmasa sevinç duyacağını sanması, ama,

birkaç dakika sonra

bu çeşit duyguların kendine akla hayale sığmaz, canavarca şeyler gibi

görünmesiydi. Zaten bu

bilinçli bir düşünce halinde değildi, böyle olunca da kendine karşı işlediği bu ilk

ihaneti

sıkıntısızca inkâr edebilmesi mümkündü. Uyandığı zaman oda karanlık içindeydi,

perde aralıklarından

sokakta ışıldayan ilanların aydınlığı, iki kırmızı çizgi halinde içeri uzanıyordu.

Elini uzattı, ama eli çoktan buz kesmiş yatak örtüsünden başka birşeye değmedi.

Gerçekten yalnız kalmakla daha mı iyi, daha mı basit ve kolay olacaktı? Böyle olursa

daha memnun

olup olmayacağını düşündü.

Hayır, herhalde bu onu hiç memnun etmeyecekti, çünkü banyonun kapısı altında

ışık görünce göğsünde

bir çarpıntı duydu.

Bundan sonraki olaya nasıl olup bitti, hafızasında saklayamadı, tabu kolay bir

şekilde geçti.

Kalkmıştı, olup bitenleri hatırlıyordu. Bu yüzden canı bir sigara tüttürmek istedi.

Kadın herhalde

halının üstünde adımlarının sesini duymuştu. Duşun altında olmasına rağmen

kapıyı açtı.

Neşeli bir sesle:

«Biliyor musun saatin kaç olduğunu?» diye sordu. Çıplaklığından utanan erkek

donunu araştırıyordu.

«Hayır, bilmiyorum.»

«Yedibuçuk azizim Frank.»

Bu ad, bu geceden önce kendisine verilmemiş olan bu ad, birdenbire ona öyle bir

hafiflik verdi ki,

üzerinden uzun saatler boyu gitmeyecek her şeyi kolaya almasına sebep olacak bir

hafiflikle hayatla

eğlenmekten, oynaşmaktan gelen olağanüstü bir duygu doldu içine.

Neler olup bitmişti? Bunun hiçbir önemi yoktu. Artık bundan böyle hiçbir şeyin

önemi yoktu.

İşte şöyle konuşuyordu şimdi:

«Ben nasıl tıraş olacağım?»

Kadın biraz alaycı, alaycı olmaktan çok anlayışlı:

«Kapıcı çocuğa telefon et gidip sana bir ustura ve tıraş sabunu alıp getirsin, istersen

ben telefon

edeyim!»

diyordu.

Bu sözler onu mutlu kılıyordu. Kadın dipdiri uyanmıştı, o ise beceriksizce

gerçekliğine bilerek

inanamadığı bu yepyeni dünyada ne yapacağını bilemiyordu.

Kadının bazı gözlemlerini bildiren sesinin ahengini daha sonraları içi sevinç dolarak

hatırlayacaktı.

«Şişman değilsin!»

Büyük bir ciddiyetle cevap veriyordu:

«Öteden beri spor yaparım da ondan.» Göğsünü şişirmiş, pazularını sıkmıştı.

Garipti, bu odada gece içinde yatmışlar, gece içinde uyanmışlardı. Kadından

ayrılmaktan korkuyor

gibiydi. Sanki kendinden bir parça, onunla beraber gidecek, bir daha onu

bulamayacaktı.

İşin daha tuhafı ne o, ne öteki kucaklaşıp öpüşmeyi akıllarına bile getirmiyorlardı.

îkisi de utanç

duymaksızın yanyana giyiniyorlardı. Kadın ne dediğini bilir bir sesle:

«Çorap almam gerekiyor!» diye söylendi.

Tükrükle ıslattığı parmağını çorabın kaçmış yeri üzerinde gezdirdi. Erkekse öte

yandan

beceriksizcesine:

«Tarağını biraz verir misin?» diye soruyordu.

Otele geldiklerinde ıssız olan cadde şimdi kalabalık, gürültülü barlarla, lokantalarla,

dükkânlarla

doluydu. Bunların arasında karanlıkta kalmış bir tek yer yoktu.

Broadway'in kalabalığından çalınmışa benzeyen bu anlamlı yalnızlıkları, bu yatışmış

halleri şimdi

onlara

daha da tatlı geliyordu.

«Birşey unutmadın ya?»

Asansörü beklediler, işleten, geceki babacan adam değil, kayıtsız ve somurtkan

suratlı bir genç

kızdı. Adam bir saate kadar işinin başına gelecekti, onların halinden ancak o

anlardı.

Aşağıda, Combe anahtarı büroya teslim etti. Bu arada Kay gayet sakin, gayet dürüst

bir insan

haliyle birkaç adım ötede duruyordu. Sanki eskiden beri seviştiği bir sevgilisini ya

da kocasını

bekliyor gibiydi.

«Odayı tutacak mısınız?»

Çabuk ve hafif bir sesle rasgele «evet» cevabını verdi. Utanmasına sebep, kadının

varlığı değildi.

Geleceği önceden sağlam bir şekilde teminata bağlayarak kaderi ürkütmek

istemiyordu.

Ne biliyordu? Hiç. îkisi de birbirleri hakkında dün gecekinden belki daha da az şey

biliyorlardı.

Ama hiçbir zaman iki insan vücudu böylesine vahşi bir istekle, bir çeşit umutsuz

kızgınlıkla

birbirinin kollarına

atılmamıştı.

Nasıl, hangi anda uykuya dalmışlardı? Onu da hatırlamıyordu. Bir kere uyanmış,

kendini günün içinde

bulmuştu. O kederli yüzü, ihtiras cezasını çekmiş vücudu, yataktan yere doğru

sarkan bir kolla, bir

bacağı yanıbaşında bulmuştu, kadın gözlerini açmadan o tekrar yatmıştı.

Şimdi artık dışardaydılar. Lotus Oteli'nin menekşe rengi yazısına arkalarını

çevirmişlerdi. Kay,

geceki o sona ermez yürüyüşlerindeki gibi erkeğin koluna girmişti.

Dün gece tanımadığı bir adamın koluna o kadar tabii, o kadar çabuk

girivermesinden dolayı şimdi

niye içinden ona kızıyor, onu suçlu buluyordu?

Kadın komik bir şekilde:

«Birşey yesek iyi olacak, dedi.

Komik bir şekilde, çünkü her şey onlara komik geliyordu. însan kalabalığı arasında

bir Ping-Pong

topunun hafifliğiyle ona buna çarpa çarpa ilerliyorlardı.

«Öğle yemeği mi?» diye sordu. Kadın gülmekten kırıldı:

«Önce kahvaltıdan işe başlasak.»

Erkek kim olduğunu, kaç yaşında bulunduğunu unutmuştu. Altı aydan beri canı

sıkkın, bezgin

dolaştığı bu şehri artık değişik buluyordu, şehrin bu karmakarışık kudreti onu

birdenbire

sarıvermişti.

Bu defa onu ardı sıra, sanki böyle olması tabii birşeymiş gibi sürükleyip götüren

kadındı, erkek

uslu bir

çocuk haliyle ona sordu:

«Nereye gidiyoruz?»

«Rockefeller Center'in Kafeterya'sında birşeyler yemeye.»

Binaya varmışlardı bile, Kay yabancılık duymadan kurşuni mermer geniş

koridorlardan ilerliyordu.

Adam ilk defa olarak içinde bir kıskançlık duydu. Ama bu gülünç birşeydi.

Bununla beraber endişeli bir delikanlı sesiyle şunu sormadan edemedi:

«Buraya sık sık gelir misin?»

«Ara sıra. Mahallede kaldığım zamanlar.»

«Kiminle? »

«Aptal! »

Bir mucizeydi bu. Sevgililerin aşmak için haftalar, hatta aylar harcadıkları bir süreyi

onlar bir

gece içinde, hatta bir geceden de az bir zamanda geçivermişlerdi.

Yemek ısmarladıkları garsonu inceden inceye süzmeye başladı. Garsonun onu

tanımadığına, kadının

buraya birçok defa başka erkeklerle gelmediğine, aralarında en küçük bir tanışıklık

bile

bulamamasına emin olmak istiyordu.

Buna rağmen kadını sevmiyordu. Sevmediğini bu kadar kesin biliyordu. Kadının

çantasından bir sigara

çıkardığını, beylik tavırlarla dudaklarına götürdüğünü, kâğıdı kırmızıya boyadığım

görünce, bir

ürperme

geçirdi. Kadın, şimdi çakmağını arıyordu.

Sigarasını, yemek gelsin veya gelmesin sonuna kadar içecek, bir başkasını yakacak,

fincanın dibinde

kalan sütlü kahveyi yudumlayıncaya kadar daha başka sigaraları tüttürecekti.

Dudaklarını

çantasından çıkardığı aynaya uzatarak boyadıktan, insanı çıldırtan bir ağırlıkla ruju

ve aynayı

yerleştirdikten sonra yine son bir sigara daha yakacaktı. Bunları bile bile oradaydı.

Orada

bulunmaktan başka birşey yapılabileceğini düşünmüyordu bile. Bütün bunlara

Önceden katlanmış,

bunlardan başka şeylere de katlanmaya razı bir

halde orada bekliyordu. Aynada kendini gördü, sinirli ve çocukça bir gülüşü vardı

dudaklarında. Bu

gülüş ona kolej günlerini hatırlatıyordu. Kendi kendine bu serüvenin sonuna kadar

gidip

gidemeyeceğini acı acı düşünüyordu.

Kırksekiz yaşındaydı.

Yaşını daha kadına söylememişti. İkisi de yaşlarından bahsetmemişlerdi. Acaba

bunu söyleyebilecek

mi? Kırk mı diyecek? Yoksa kırkiki mi? Kimbilir, yarım saat, bir saat sonra birbirlerini

tanımakta

devam edecekleri

bile şüpheli değil miydi ?

Bunun için her şeyi boyuna geriye atıyorlardı, tanıştıklarından beri geciktirmelerle

zamanı

gereğinden daha çok kullanmak istiyorlardı. Çünkü geleceğe güvenilebileceğini

gösteren hiçbir şey

yoktu.

Sokakta, bir kere daha sokakta, kendilerini sanki evlerindeymiş gibi rahat

hissediyorlardı.

Neşeleri yerine geliyor, inanılmaz bir hafifliği otomatik bir şekilde içlerinde

duyuyorlardı.

İnsanlar, sinemaların önünde uzun kuyruklar halinde bekleşiyorlardı. Kumaşla

örtülü kapılardan

bazılarının

önünde üniformalı adamlar duruyordu, bu kapılar dansinglere açılıyor olmalıydı.

Hiçbir yere girmediler. Bu, akıllarına bile gelmedi. Kalabalık içinde dolana dolana

yürüyorlardı.

Neden sonra

Kay ona döndüğü zaman, yüzünde hafif bir gülümseme gördü. Zaten olup bitenlere

yol açan da bu

gülümseme değil miydi?

Çocukça bir istekle kadın konuşmadan önce kendisi konuşmak istedi:

«Evet...»

Çünkü ne istediğini biliyordu. Kadın da bunu anlamıştı. Anladığım hemen şu sözü

söylemekle

gösterdi:

«Bir tek, ne olur?»

Fazla aramak zahmetine katlanmadılar, sokak köşesindeki küçük barın kapısını itip

içeri girdiler.

Burası öylesine kapalı, öylesine gizli bir yerdi ki, âşıklara sırdaşlık yapmak niyetiyle

sanki

istenerek yolun bu köşesine konulmuş gibiydi. Kay da yanındaki adama dönüp

bunu bir bakışla

anlatmak istedi:

«Görüyorsun ya?»

Sonra elini uzattı, mırıldandı:

«Bana beş sent ver.»

Adam anlamadan, parayı uzattı. Kadının kasanın köşesinde içinde plaklarla dolu

kocaman otomatik

makineye yaklaştığım gördü.

Onu şimdiye kadar böylesine ciddi görmemişti. Alnı karışmıştı, madeni tuşların

kenarından plakların

adlarını

okuyordu, sonunda aradığını buldu, düğmeye bastı, gelip taburesine oturdu.

«İki skoç.»

Dudaklarında belirsiz bir gülümsemeyle yükselecek ilk notaları bekliyordu. Erkek bu

anda bir

kıskançlık duydu. Bu kadar dikkatle arayıp bulduğu bu plağı kiminle, nerede

dinlemişti acaba?

Budalaca, kayıtsız barmeni incelemeye daldı.

«Bak... Bu suratı takınma sevgilim.»

Portakal renkli ışıklarla sarılı makine hafifçe, sanki kulağa fısıldar gibi, altı ay ya da

bir yıl

boyunca binlerce âşığı dansettirmeğe yarayan melodilerden birini insanın içine

işleyen bir sesle

yaymaya başladı.

Adamın kolunu yakalamıştı. îyice sıkıyordu. Ona bakıp gülümsüyordu, adam ilk

defa olarak bu gülüşte

beyaz, çok beyaz hatta titrek bir beyazlıktaki dişleri keşfetti.

Onunla konuşmak mı içinden geçiyordu? Kadın:

«Sus!» dedi.

Ve biraz sonra:

«Bir nikel daha verir misin?» dedi.

Bir yandan viskilerini içerek, plağı yedi sekiz defa ardı ardına çaldırdılar.

«Bu seni sıkmıyor ya?»

Yok canım. Onu sıkan hiçbir şey yoktu, erkek içinse bu durum bir bilmeceden

farksızdı. Kadının

yanında kalmak istiyordu. Onun yanında kendini iyi hissediyordu. Ayrılacakları anı

düşünmek bile

içine saplanan bir

korku veriyordu. Aynı zamanda kafeteryada, sosis satılan dükkânda, sonra

sığındıkları barda olduğu

gibi, burada da erkek maddi bir sabırsızlık içinde çırpınmaktaydı.

Sonunda müzik onu da eline geçirmiş, içinde tatlı bir duygu uyandırmıştı. Plağın

çabuk bitmesini

istemiyordu, buna rağmen ona kapılmamaya da çalışıyordu.

«Bu plaktan sonra gidiyoruz.»

Hedefsiz ve amaçsız dolaşmalarındaki bu aralara Kay'ın sebep olduğunu düşünerek

kızıyordu. Kadın şu

soruyu sordu:

«Ne yapmak niyetindesin?»

Bilmiyordu bunu. Ne şu anın, ne de gündelik hayatın içinde değildi. Onun içine

girmeye de istek

duymuyordu. Yine de kendini içinde bulundukları ana tamamen kaptırmasını

önleyen belirsiz bir

endişe vardı.

«Greenwich Village'da gidip, dolaşmak ister misin?»

Ne kaybederdi? Hem çok mutlu, hem de çok mutsuzdu! Dışarı çıkınca, kadın küçük

bir tereddüt

geçirdi, erkek bunu anladı. İkisinin de birbirlerinin en küçük hareketlerini böylesine

anlamaları

şaşılacak birşeydi.

Kadın bir taksiye binip binmeyeceklerini sordu. Aralarında para meselesi henüz söz

konusu

olmamıştı. Kadın, erkeğin zengin olup olmadığım bilmiyordu.

Biraz önce viski hesabının yüklü kaçması karşısında ürkmüştü.

Erkek kolunu kaldırdı. Sarı bir araba hemen kaldırımın kenarında durdu. Binlerce

çift gibi onlar

da, kendilerini otomobilin yumuşak loşluğu içinde buldular. Şoförün sırtında iki

taraftan çeşit

çeşit ışıklar dans

ediyordu.

Kadının eldivenini çıkardığını farketti. Bunu, çıplak elini onun elinin içine kaydırmak

için

yapmıştı. Washington Square'e kadar uzayan yol boyunca kımıldamadan,

konuşmadan böylece durdular.

Vardıkları yer sanki gürültülü New York değil, dünyanın herhangi bir ülkesinde

bulunabilen küçük

bir kasabaya benzer bir mahalleydi.

Kaldırımlar tenhaydı, dükkânlar azdı. Karşıki sokaktan bir çift çıkıyordu, erkek

beceriksiz bir

tavırla bir çocuk arabasını itmekteydi.

«Gelmeyi kabul etmene memnun oldum. Burada o kadar mutluyum ki.»

Adamın içine bir korku girdi. Yine kadının bir şeyler anlatıp anlatmayacağından

korktu. Kadının

kendinden bahsedeceği ve kendisinin de kendi hayatından bahsetmesi gerekeceği

o uğursuz an eninde

sonunda elbet

gelecekti. Ama hayır! Kadın susuyordu. Şimdi koluna daha tatlı bir şekilde

dayanıyordu. Birden çok

basit olmakla beraber hiç karşılaşmadığı bir harekette bulundu. Yürürken birden

yanağını onun

yanağına kısacık, ancak sezilebilir bir an boyunca sürdü.

«Sola dönsek, ha?»

Adam da kendi evinden, ışığını yanık bırakıp çıktığı odasından beş dakikalık

mesafede bulunduğunu

düşündü.

İçinden güldü, bunu kadın hemen anladı: Artık birbirlerinden hiçbir şeylerini

gizleyemiyorlardı.

«Niye gülüyorsun?»

Az kaldı sebebim söyleyecekti, sonra kadının evine gelmek isteyebileceğini

düşündü, vazgeçti:

«Birşey için değil. Ne düşündüğümü hatırlamıyorum bile.»

Kadın, kaldırımın kenarında durdu, yol boyunca üç dört katlı binalar dizilmişti.

Beyaz boyalı, dört

beş penceresinde ışıklar yanan evlerden birini işaret ediyordu.

«İşte Jessie'yle beraber burada oturuyordum.»

Daha uzakta, bir Çinli çamaşırcının yanında zemin katta işleyen bir İtalyan

lokantasının beyazlı

kırmızılı perdeleri görünüyordu.

«İkimizin yemek yediği lokanta burasıydı.» Pencereleri sayıyordu, ilâve etti:

«Üçüncü katta, sağdan ikinci ve üçüncü pencere.. İçerisi o kadar küçüktür ki! Bir

yatak, bir oturma

odası,

bir de banyo var...»

Erkek sanki bunu bekliyordu, kendisine acı verecek birşeyler söylemesini

bekliyordu.

Çünkü birdenbire içinde bir acı duymuştu. Duyduğu için kendi kendine kızdığı bir

acıydı bu. Biraz

hırçın bir tavırla hemen sorguya başladı:

«Enrico arkadaşını görmeye geldiği zaman ne yapıyordunuz ?»

«Ben oturma odasındaki divanda yatıyordum.»

«Her zaman mı?»

«Ne demek istiyorsun?»

Adam birşeyler olduğunu biliyordu. Kay'ın sesi son kelimeleri söylerken biraz

çekingen çıkmıştı.

Sorulan bir soruya başka bir soruyla karşılık vermesi, güç durumda kaldığım belli

etmekteydi.

Erkek ise, Winnie'yle dostu J. K. C.'nin odasıyla kendi odasını ayıran bölmeyi

hatırlayarak çılgına

dönüyordu.

«Ne demek istediğimi pekâlâ biliyorsun!»

«Yürüyelim...»

İkisi de mahallenin ıssızlığı içinde yalnız başlarına idiler. Birbirlerine söyleyecek

hiçbir

şeyleri kalmamış gibiydi.

«İstersen şuraya girelim,» Yine küçük bir bar, yine kadının bildiği tanıdığı küçük bir

bar. Çünkü

burası

kendi sokağıydı. Ne olursa olsun. Peki dedi, çünkü bar deminki âşıklara suç ortaklığı

eden yer gibi

sevimli değildi. Kocaman, idrar kokan, tezgâhı kirli, bardakları pis bir salon.

«İki skoç!» Sonra:

«Yine bir nikel versene bana,» dedi.

Burada da o kocaman, plak makinesi vardı. Ama seçtiği parçayı boşu boşuna aradı,

bulamadı. Gelişi

güzel bir parçayı çaldı, onu dinlerken bir yandan da kafayı çekmiş adamın biri,

biçimine getirip

onlarla ahbaplık

kurmaya çalışıyordu.

Bulanık, ılık viskilerini içtiler.

«Çıkalım...»

Sokağa çıkar çıkmaz kadın:

«Şunu bil ki» dedi, «Ben Ric'le asla yatmadım.»

Adam bu sözlere gülecek oldu, çünkü şimdi bile onu Enrico diye değil, Ric diye

anıyordu. Ama bundan

ona neydi zaten ? Hem kadın sanki başka erkeklerle yatmamış mıydı?

«Bir kere kalkışmadı değil, ama belki de ben yanlış anladım.»

Sussa daha iyi yapacağını niye bir türlü anlamıyordu? Bile bile mi yapıyordu bunu?

Adam kolunu

çekip kurtarmak, elleri cebinde tek başına yürümek, bir sigara yakmak veya pipo

tüttürmek

istiyordu.

Kadınla karşılaştığından beri tek bir sigara içmemişti.

«Kafanda birşeyler kurduğuna göre bunu bilmeni isterim. Ric, bir Güney Amerikalı,

anlıyor musun ?

Bir gece... İki ay önceydi, tamam, Ağustos ayında... Hava çok sıcaktı... O sıcaklarda

New York'ta

mıydın bilmem? Apartman fırın gibidir.»

Washington Square'e dönmüşlerdi, ağır adımlarla meydanda dolaşıyorlardı,

aralarına bir uzaklık

girmişti.

Niye anlatmakta bu kadar direniyordu?. Oysa erkek onun sözlerini dinlememek için

ne vermezdi?

Hem niye gözlerinin önüne bir daha kendini onlardan kurtaramayacağı birtakım

tablolar çiziyordu?

İçinden, sert bir sesle ona: «Sus artık!» diye emretmek geçiyordu.

Kadınlarda utanmak diye bir duygu bulunmaz mıydı?

«Üzerinde yalnız donu vardı. Biçimli bir vücudu olduğunu söylemeliyim.»

«Ya senin?»

«Nasıl, benim?»

«Senin üstünde ne vardı?»

«Herhalde bir sabahlık... Hatırlamıyorum. Evet, Jessie'de de, bende de sabahlık

vardı.»

«Sabahlığın altında çırılçıplaktın değil mi?»

«Çıplaktım herhalde.»

Hâlâ birşey anlamıyordu. Ama aklı o kadar başındaydı ki, birden meydanın orasında

durdu, geri

döndü:

«Bayan Roosevelt'in evini göstermeyi unuttum sana... Biliyor musun? Köşedeki

ev... Beyaz sarayda

oturdukları sırada Başkan bazan buraya kaçar, birkaç gün veya birkaç saat her

şeyden uzak, hatta

özel polislerinden bile gizli, burada kalırdı.»

Yeniden anlattığı hikâyeye döndü:

«O akşam...»

Adam onu bileklerinden yakalayıp susturmak istiyordu.

«O akşam, bir duş almak için banyoya geçmek istemiştim... O gün bilmem neden,

belki de bana karşı

beslediği duygulardan dolayı çok sinirliydi, üçümüzün de budala olduğunu, hep

birden soyunup

birlikte duşun altına girmemizin çok eğlenceli birşey olacağını söylemişti.

Anlıyorsun ya!»

Erkek iğrenerek:

«Ve birlikte duşun altına girdiniz tabii!» demekten kendini alamadı.

«Duşa yalnız girdim ve kapıyı da iyice örttüm. O günden sonra onunla, yanımda

Jessie olmadan bir

daha sokağa çıkmadım.»

«Demek beraber çıktığınız da oluyordu?»

«Niye olmasın?»

Sonra görünür bir saflıkla:

«Aklından neler geçiyor?» dedi.

«Hiç. Her şey.»

«Ric'i kıskanıyor musun?»

«Hayır.»

«Dinle 'No 1' Barını biliyor musun?»

Adam birden kendi yorgunluğunu duyuverdi.

Bir an için kadınla birlikte böyle sokak sokak sürtmekten öyle bir bıkkınlık duydu ki,

ilk fırsatta

çekip gitmeyi düşündü. Birbirlerini eskiden beri seven ve her zaman sevmek

zorunda olan insanlar

gibi böyle

birbirlerine sokulmuş ne yapıyorlardı?

Bir Enrico... Bir Ric... üç kişilik yıkanmalar... Kadın muhakkak ki yalan söylüyordu,

bunu

duyuyordu, bundan emindi. Böylesine acayip tekliflere karşı koyamayacak kadar

güçsüzdü.

Ama yalan söylemekten geri kalmıyordu, onu aldatmak için değil, fakat yoldan

geçen bütün erkeklerin

bakışını üzerine çekmeyi istemek, bir barmenin, bir kahve garsonunun ya da bir

taksi şoförünün

hayranlığım

toplamak nasıl bir ihtiyaçsa, yalan söylemek de onun için öyle bir ihtiyaçtı.

«Bana nasıl baktığını gördün mü?»

Biraz önce bu sözü kimi kastederek söylemişti? Onları Greenwich Village'a getiren

taksinin,

kendisine dikkat bile etmeyen ve alacağı bahşişten başka birşey düşünmeyen

şoförü için.

Kadının ardından içeri girmekten yine de kendini alamadı, yarı yarıya loş, pembe

ışıklı, bir köşede

uzun sarı parmaklarını tuşlar üzerinde dolaştıran bir adamın çaldığı piyanodan ağır

bir hüzün

havası taşıyan seslerin

yükseldiği bir salondu burası. Kadın durmuş ona:

«Pardösünü vestiyere bırak,» demişti.

Sanki bilmiyordu bunu! Ona kadın yol gösteriyordu. Kadın, Metrdotel'in ardından

dudaklarında

kışkırtıcı, sevinçli bir gülümsemeyle sallanarak salona girdi. Kendisini güzel

sanıyordu herhalde.

Erkek onu hiç de güzel bulmuyordu. Kadın da hoşuna giden şeyler, yüzündeki o

yara izine benzer

leke, bazan mor yansımalar

halinde görünen göz kapaklarındaki incecik sarı kırışıklar, hatta bazı anlarda da

dudak kenarlarım

sarkıtan o yorgunluk ifadesiydi.

«İki skoç.»

Kadının Metrdotel'le konuşması, kendisinde var sandığı çekiciliğini bir de onda

denemek

ihtiyacından ileri geliyordu. Çok ciddi bir tavırla tamamen gereksiz bilgiler almaya,

programdaki

daha önce yapılan numaraları

öğrenmeye, burada aylarca önce gördüğü bilmem hangi artist hakkında bilgi

toplamaya çalışıyordu.

Her zamanki gibi yine bir sigara yaktı, kürkünü hafifçe omuzlarından geriye

kaydırdı, başını arkaya

atarak, keyifli keyifli bir nefes çekti.

«Memnun değil misin?» Adam neşeyle cevap verdi:

«Ne diye memnun olmayacak mışım?»

«Bilmem, öyle hissediyorum ki, şu anda benden nefret ediyorsun.»

Gerçeği böylesine açıkça belirtmekten kaçınmadığına göre kadının kendinden çok

emin bulunması

gerekmez miydi? Ama nerden geliyordu bu güven? Erkeği onun yanında tutan şey

neydi? Kadını bırakıp

evine dönmesine engel olay şey?

Onu hiç te çekici bulmuyordu. Bir kere güzel değildi. Genç de değildi. Hem birçok

serüvenlerin

kirini üzerinde taşıyordu.

Belki de onu heyecanlandıran veya kendine çeken böylesine kirli oluşu değil miydi?

«Bir dakika müsaade eder misin?»

Serbest tavırla piyanistin yanma gitti, ona doğru eğildi. Bir kere daha,

çevresindekilerin

dikkatini çekmek isteyen bir kadının otomatik gülüşünü takınmıştı. Yolda rastlayıp

ellerine iki üç

kuruş sadaka verdiği dilencilerin bile hayranlıklarım esirgemelerini üzüntüyle

karşılayan bir

insana benziyordu.

Gözleri neşeyle kıvılcımlanmış, memnun geri geliyordu. Bu defa biraz haklıydı,

çünkü güzelliği

etkisini

gösterebilmişti.

Piyanoyu çalan parmaklar birden ahengi değiştirdi, şimdi pembe ışıklı salonun

havasından yaydan, o

küçük barın otomatik plak makinesinde duydukları parçaydı. O, bunu dudakları yarı

aralık,

sigarasının dumanım yukarıya doğru üflüyerek dinliyordu.

Melodi son erer ermez, sinirli bir hareket yaptı, sonra çantasını, çakmağını ve

eldivenlerini

topladı, emretti:

«Hesabı ver. Çıkalım.»

Erkek ceplerini araştırırken yanına yaklaştı:

«Çok bahşiş bırakıyorsun,» dedi. «Burada kırk sent yeter.»

Sadece bu sözde bile, erkeği benimseme, sessiz sedasız, tartışmasız bir sahip oluş

vardı. Adam

sesini bile çıkarmadı. Vestiyere gelince, kadın yine mırıldandı:

«Yirmibeş sent yeter.»

Nihayet sokağa çıktıklarında:

«Taksiye binmeye değmez,» dedi.

Nereye gitmek için taksiye binmeye değmezdi? Erkeğin hep onunla beraber

kalacağından o kadar emin

miydi? Lotus'daki odayı bırakmadığını bile bilmiyordu, ama erkek onun böyle

düşündüğünü anlıyordu.

«İstersen metroya binelim?»

Kadın hiç değilse onun fikrini alıyordu. Adam:

«Şimdi değil. Biraz yürümeyi tercih ederim.»

Dün geceki gibi 5 inci caddenin basındaydılar. Erkek daha şimdiden aynı hareketleri

yeniden yaşamak

için sabırsızlanıyordu. Kadınla birlikte yürümek, aynı sokak köşelerinden kıvrılmak

belki de son

viskilerim içtikleri o garip bara girmek istiyordu.

Kadının yorgun olduğunu, yüksek ökçelerle yürümekte zorluk çektiğini biliyordu.

Biraz işkence

çektirmekle ondan öç aldığını düşünmek hoşuna gitmiyor değildi. Hem kadının

itiraz edip

etmeyeceğini merak ediyordu.

Bir çeşit deney yapar gibiydi.

«Sen nasıl istersen!» dedi kadın.

Konuşmaya başlayacaklar mıydı? Bundan çok çekiniyordu. Herhalde ikisi de

hayatlarım anlatmamaya

başlayacaklardı. Ne kendi hayatım anlatmakta, ne de Kay’ın hayatını öğrenmekte

hiç acelesi yoktu.

Hele, kim olduğunu söylemekten çok korkuyordu. Herhangi bir adam gibi kabul

edilmek, herhangi bir

adammış gibi sevilmek, farkında olmadan ona bir acı veriyordu.

Dün gece adını söylediği zaman kadın oralı bile olmamıştı. Belki adını iyice

duymamıştı. Ya da

sabahın üçünde Manhattan'da rastladığı bu adamla, Paris duvarlarım kaplayan

afişlerdeki harfler

arasında bir yakınlık olabileceğini aklına bile getirmemişti.

Bir Macar lokantasının önünden geçtikleri sırada kadın sordu:

«Budapeşte'yi bilir misin?»

Cevabını beklemiyordu bile. Adam, evet dediyse de kadının sözlerine aldırış bile

etmediğini gördü.

Nihayet kendinden bahsedebilmek fırsatının çıktığını kendi kendine kuruyordu.

Ama kadın hep

kendinden

bahsediyordu.

«Ne muhteşem bir şehirdir? Kendimi en çok mutlu hissettiğim yer galiba orasıydı.»

Erkek birden kaşlarını çattı, çünkü kadın on-altı yaşından bahsetmeye başlamıştı.

Yeni bir

Enrico'nun orta yere dikileceğini seziyordu.

«Annemle beraber yalnız yaşıyorduk. Sana annemin bir resmini göstermeliyim.

Gördüğün kadınların en

güzeliydi.»

Adam kendi kendine, kadının bu şekilde konuşmasının sebebi benim konuşmama

engel olmak için mi?

diye düşündü. Kendi hakkında kimbilir nasıl bir fikir besliyordu. Tamamiyle yanlış

bir fikirdi bu.

Buna rağmen en küçük bir direnç göstermeden koluna asılı durmakta devam

ediyordu.

«Annem büyük bir piyanistti. Herhalde adını duymuşsundur. Çünkü bütün dünya

başşehirlerinde çaldı.

Miller... Edna Miller. Genç kızken taşıdığım, şimdi de kocamdan boşandıktan sonra

da kullandığım ad

bu. Annem sanatım düşünerek yeniden evlenmek istememişti. Buna şaşarsın değil

mi?»

«Ben mi? Şaşmam.»

Adam kendisi de büyük bir sanatçı olduğu için böyle şeye hiç şaşmayacağını

söylemek istiyordu. Ama

buna rağmen o evlenmişti, zaten böyle olmasına sebep de...

Adam gözlerini bir an kapadı. Açtığı zaman, kendini uzaktan seyreden bir

yabancının görebileceği

haliyle

buldu. 5 inci caddenin bir kaldırımı üzerinde, kolunda hiç tanımadığı ve birlikte

nereye

gittiklerini bilmeden dolaştığı bir kadınla öylece dikilmiş duruyordu.

Kadın alındı:

«Seni sıkıyor muyum?» dedi.

«Hayır. Tam tersine...»

«Genç kızlık serüvenlerimi bilmek hoşuna gider miydi?»

Adam ne yapacağını şaşırdı, susmasını mı, yoksa anlatmaya devam etmesini mi

istemeliydi? Bilmiyordu

ne yapacağım. Bütün bildiği, bütün duyduğu, kadın konuşurken sessiz bir acının, bir

çeşit

bunalmanın göğsünün sol tarafından onu sıkıştırdığı idi.

Nedendi bu? Bilmiyordu. Kadının hayata dün geceden itibaren başlamasını mı

isterdi? Belki. Bunun

bir önemi yoktu. Artık hiçbir şeyin önemi yoktu. Çünkü birden olaylara karşı

direnmemek kararını

vermiş bulunuyordu.

Kay'ı dinliyordu. Yürüyordu yanında. Sonsuzluğa kadar uzanıp giden uzun bir çizgi

halindeki

lambaların aydınlık karpuzlarına bakıyordu. içinde çiftler görülen taksiler

gürültüsüz akıp

geçiyorlardı.

İçine bir ok gibi saplanan kendine eş bulmak isteğini o da duymamış mıydı? Kay

gibi, daima koluna

aşılabilecek bir kadına sahip olmayı?

«Şuraya bir dakika girelim, olur mu?»

Bu defa onu içeri soktuğu yer bir bar değildi, bir eczaneydi. Kadın birden ona

gülümsedi. Onun niye

gülümsediğini anlamıştı. Adam kadının da kendi gibi mahrem hayatlarının yeni bir

devreye girdiğini

düşünmekte olduğunu anladı, Kay buradan kendisi için gerekli bazı tuvalet eşyaları

alacaktı.

Parayı erkeğin ödemesine ses çıkarmadı, erkek de satıcının «madam» kelimesini

kullandığını işitince

bir mutluluk duydu.

Kadın:

«Şimdi,» diye karar verdi. «Eve dönebiliriz.»

Adam ona takılmaktan kendini alamadı, sonra buna hemen pişman oldu:

«Son bir viski içmeden mi?» Kay, büyük bir ciddiyetle:

«Viski içmeden,» dedi. «Bu akşam kendimi on altı yaşında bir genç kız gibi

hissediyorum. Bu seni

fazla

sıkmıyor ya?»

Oteldeki gece bekçisi onları tanıdı. Lotus'un mor renkli bayağı ışıklarına kavuşmak,

bir kapının

üstündeki bu harfleri okumak insana nasıl bir sevinç verebilirdi? Yoksul ve perişan

bir adam

tarafından eski müşteriler gibi karşılanmakta nasıl bir mutluluk bulabilirdi? Bir otel

odasının

tekdüze atmosferine kavuşmak, bir yatakta, iki hazırlanmış yastığı görmek inşam

mutlu kılabilir

miydi?

«Pardösünü çıkar da, biraz otur, olur mu?»

Adamakıllı duygulanmıştı, kadına işaret etti, kadın da biraz duygulanmıştı galiba..

Bunu pek

bilemiyordu. Bazı anlar ondan nefret ediyor, şimdiki gibi bazı anlarda da başını

kadının omzuna

dayayarak hıçkıra hıçkıra ağlamak isteğini duyuyordu.

Adam da yorgunluktan bitmişti, ama birden rahatlamış gibiydi. Dudaklarında çok

hafif bir

gülümsemeyle onu bekliyordu, kadın bu gülümsemeyi farketti. Anlamını sezdi,

hemen onu kucakladı.

Bu, sabahtan beri ilk öpüşmeleriydi, ne dün geceki ihtiras oburluğu, ne de

umutsuzluktan ileri

gelmişe benzeyen o hararet vardı.

Dudaklarını yavaş yavaş onunkilere yaklaştırarak, bir an dokunup dokunmamakta

tereddüt etti, sonra

dudaklarını şefkatle uzatarak çok hafifçe öptü.

Adam gözlerini kapadı, yeniden açtığı zaman kadının gözlerini kapamış olduğunu

gördü, içinden bir

minnet hissi duydu.

«Şimdi bırak beni,» dedi Kay adama.

Elektrikleri söndürdü, sehpa üzerindeki ipekli abajurun küçük lambasını yaktı.

Sonra, yarısını dün

gece içtikleri viski şişesini dolaptan çıkardı.

Açıklamak gereğini duydu:

«Bu aynı şey değil.»

Erkek zaten anlamıştı. Kadın iki bardağı acele etmeden, suyla alkolü bir ev

sahibesine yakışır

ciddiyetle ölçerek doldurdu. Bardağı elinin yetişebileceği yere koydu, geçerken

alnına hafif bir

öpücük kondurdu.

«Rahat mısın?»

Kendisi de alışkın bir hareketle ayağından pabuçlarını fırlattı, küçücük bir kız haliyle

kendini

bir koltuğa attı. Sonra kendisinin de tanıyamadığı bir sesle içini çekti.

«Ben çok rahatım.»

Aralarındaki uzaklık ancak bir metreydi, ama ikisi de şu anda bu mesafeyi ne zaman

aşmaya

kalkışacaklarım bilmiyorlardı. Gözleri yarı aralık birbirlerine bakıyorlar, karşılıklı

olarak

gözlerinde çok tatlı ve

huzur verici bir ışık bularak aynı derecede mutluluk duyuyorlardı. Acaba kadın

hemen şu anda mı

başlayacaktı konuşmaya?

Dudaklarını araladı, ama konuşmak için değil. Bir şarkı söylüyordu, demin

dinledikleri, artık

onların malı haline gelen şarkıyı mırıldanıyordu hafif hafif.

Ve bu halkın diline düşmüş nakarat, şu anda öyle bir biçim alıyordu ki, adam

göğsünde bir sıcaklık

duyuyordu, gözlerinde yaşlar birikiyordu.

Kadın da bunu biliyordu. Kadın her şeyi biliyordu. Kadın şarkısıyla, acı, biraz kısık

sesiyle onu

ele geçirdiğini biliyor, ikisinin arasındaki bu zevki ustaca uzatıyor ve dünyanın geri

kalan

bölümünden kendilerini ayırabilmenin yolunu buluyordu. Şarkısını bitirip

sustuğunda, odanın içinde

sokağın gürültüsünden başka bir şeyin duyulmadığı bir sessizlik oldu.

Şaşkın şaşkın bu sesleri dinlediler. Sonra kadın ilk defakinden daha da tatlı bir sesle,

sanki

kaderi ürkütmekten korkuyormuşçasına şu sözleri tekrarladı :

«Rahat mısın?»

Kadının bundan sonraki sözlerini adam duydu mu, yoksa bu sesler kendi içinde mi

titreştiler?

«Ben hayatında filan hiç bir zaman kendimi bu kadar iyi hissetmedim. »

ÜÇÜNCÜ BÖLÜM

TUHAF bir duyguydu bu. Kadın anlatıyordu. O duygulanıyordu. Ama bir an bile bu

sözlere kendini

kaptırmıyordu. Olaylara karşı açık görüşünü koruyordu. İçinden: «Yalan söylüyor,»

diyordu. Kadının

yalan söylediğine inanmıştı bir kere. Belki bütün anlattıkları baştan başa uydurma

değildi, ama

hepsi yalan da olabilirdi. Hiç değilse, başka şişirmeler, büyültmeler veya ihmallerle

onları

süslüyordu.

İki defa, üç defa, içkiyi yenilemişti. Adam aldırmıyordu artık. Şu anın onun

olduğunu, onu sürdüren

gücün

viskiden geldiğini kabul ediyor, başka gecelerde başka erkeklerin yanında da

kendisini coşturmak

için içtiğini ve onlara da bu soğuk sesiyle bitip tükenmez birşeyler anlatıp

durduğunu hayal

ediyordu.

İnanılır bir içtenlikle onlara da aynı şeyleri anlatmıyor muydu?

En şaşırtıcı olan, adama bütün bunların vız geldiği, etkilemediğiydi. Bu yüzden

kadına bir

düşmanlık duymuyordu.

Kadın şimdi kocasından bahsediyordu. Bu adam Kont- Larski adlı bir Macar'dı.

Evlendiği zaman on

dokuz

yaşında olduğunu söylüyordu. Daha şimdiden bir yalanını, yahut yarım bir yalanını

yakalamıştı,

çünkü kocasıyla evlendiği zaman bakire olduğunu söylemiş, kocasının o geceki

beceriksizlikleri

üzerinde uzun uzun durmuştu, ama az önce onyedi yaşında başından bir serüven

geçtiğini söylediğini

unutmuştu.

Adama ıstırap veren bu yalanlar değil, geçmişteki olayların kendileri, onların

canlanan, hele

kadının ayrıntılarıyla çizerek canlandırdığı hayalleriydi. Birşeyden dolayı ona

kızıyorsa, o da bu

meydan okurcasına bir utanmazlıkla erkeğin önünde kendini kirletmesiydi.

Bu çeşit konuşmalara sürükleyen yoksa içki miydi? Onu soğukkanlılıkla incelediği

anları da

oluyordu.

Bu kadın sabahın saat altısının kadını. Yatmaya bir türlü karar veremeyip içindeki

ihtirasın

kışkırtmasını uzatmak için boyuna içki içen, sigara tüttüren, uzun uzun konuşan,

sonunda sinirleri

daha çoğuna dayanamayıp erkeğin kucağına düşen kadınlardan...

Buna rağmen bırakıp gitmiyordu. Gitmek gibi bir zaafa kendini kaptırmıyordu.

Berrak görüşlülüğü

arttıkça

Kay'ın kendisi için gerekli bir varlık olduğunu anlıyor, bir aldırışsızlığa bırakıyordu

kendini.

En doğru söz buydu. Aldırmıyordu hiçbir şeye. Bu kararı ne zaman aldığım açıkça

bilemiyordu, ama

bundan sonra ne öğrenirse öğrensin kendi kendiyle savaşmamak kararını vermişti.

Ama kadın niye susmuyordu artık? O zaman her şey öylesine kolay olacaktı ki. Onu

kollarıyla

saracaktı. Kulağına fısıldayacaktı:

«Bütün bunların hiçbir önemi yok, madem ki biz yeniden hayata başlıyoruz!»

Hayata sıfır noktasından yeniden başlamak, iki hayata birden... iki hayata da sıfır

noktasından...

Arada bir sözünü kesiyordu:

«Beni dinlemiyorsun.»

«Dinliyorum.»

«Beni dinliyorsun, ama aynı zamanda başka şey düşünüyorsun.»

Onu, kendini, her şeyi düşünüyordu. Hem kendiydi, ve hem de kendini seyreden

bir yabancıydı. Onu

seviyor, hem de acımasız bir yargıç tavrıyla onu inceliyordu.

Kadın anlatıyordu:

«İki yıl Berlin'de yaşadık, kocam Macaristan elçiliğinde ataşeydi. Orada,

Swansee'de göl kıyısında

kızım doğmuştu. Kızımın adı Michele'dir, Michele adını sever misin?»

Cevabını bile beklemiyordu:

«Zavallı Michele. Şimdi Budapeşte'nin birkaç kilometre ötesinde muazzam

şatosunda tek başına oturan

halalarından birinin yanında yaşıyor, Larski'nin bir kız kardeşinin evinde...»

Erkek geniş romantik şatoları sevmezdi, bu da belki yalan, belki doğruydu. Kendi

kendine soruyordu:

'Bu hikâyeyi şimdiye kadar kaç erkeğe anlattı kim bilir?'

Birden erkek yüzünü ekşitiyordu. Kadın bunu hemen farkediyordu:

«Hayatımı anlatmam seni sıkıyor mu?»

«Yok canım.».

Herhalde bu da, kadının parmağının ucundaki son sigaranın bitişini sabırsızlık

ürperişleriyle

bekleyişi gibi, gerekli birşeydi. Mutluydu, ama gelecekte de mutlu olması için

geçmişle olan bütün

hesapları temizlemek gerekti.

«Kocam Paris'e birinci kâtip olarak tayin edildi, biz de Paris'teki elçilik binasına

yerleşmek

zorunda kaldık, çünkü elçinin karısı ölmüştü, kabul törenleri için de bir kadın

gerekliydi...»

Acaba kadın hangi anlarında yalan söylüyordu? O sosis yenen dükkânda ilk defa

konuştukları zaman

Paris'te Mirabeau Caddesi'nde Auteuil kilisesinin karşısında oturduklarım

söylemişti. Macaristan

elçiliği Mirabeau Caddesi'nde hiçbir zaman bulunmamıştı.

Kadın hikâyesinde devam ediyordu:

«Jean birinci sınıf erkeklerdendi, tanıdığım en zeki erkeklerden biri.»

Adam şimdi de kıskanmaya başlıyordu. Hem kadın yeniden bir ad daha kullanmıştı.

«Memleketinin derebeylerinden biridir. Sen Macaristan'ı bilmezsin.»

«Bilirim.»

Onu itirazını sigarasının külünü sabırsızlıkla yere silkerek geri itiyordu:

«Bilemezsin. Bunu bilemeyecek kadar Fransızsın sen. Ben ki Viyana'lıyım ve

damarlarımda büyük

annemden gelme Macar kanı var; böyleyken ben bile kolayca alışamadım o hayata.

Onun için büyük bir

derebeyidir derken bugünkü büyük arazi sahiplerini kastetmedim, orta çağın

derebeylerini söylemek

istedim. Uşaklarını kırbaçladığını gözümle gördüm. Bir gün Kara Orman'da şoför,

arabayı az kalsın

deviriyordu, adamı bir yumrukta yere yıktı, yüzüne ökçesiyle tekmeler indirirken,

bana çok rahat

bir sesle şöyle diyordu:

Keşke tabancam yanımda olsaydı! Bu köylü parçası bizi öldürebilirdi.» Combe bir

türlü cesaret edip

de:

«Sus artık, ne olursun?» diyemiyordu.

Bu gevezeliklerle ikisinden de birçok şeyler yok oluyor gibiydi. Kadın konuşmakla

kaybediyordu,

erkek ise dinlemekle...

«O sırada gebeydim, sertliğine ve kızgınlığına bir parça da sebep buydu. Öylesine

kıskançtı ki,

doğumdan bir ay önce, hiçbir erkeğin yanıma yaklaşmak bile istemeyeceği bir

zamanda, sabahtan

akşama kadar beni gözaltında bulunduruyordu. Tek başıma sokağa çıkmaya hakkım

yoktu. Dairenin

kapısını dışardan kilitliyordu.

Daha beterini de yapıyordu: Bütün ayakkabılarımla elbiselerimi alıyordu.»

Yanlış bir şey yaptığını nasıl anlamıyordu? Bu açıklamalarla her şeyi berbat ettiğini

nasıl

düşünemiyordu?

«Paris'te üç yıl yaşadık...»

Dün, altı yıl demişti. Öteki üç yılı yoksa başka bir erkekle mi geçirmişti ?

«Geçen yıl ölen elçi, seksen dört yaşındaydı. Bizim en büyük devlet adamlarımızdan

biriydi. Beni

babaca bir sevgiyle seviyordu. Çünkü otuz yıl önce karısını kaybetmişti, çocuğu da

yoktu.»

Adam içinden:

'Yalan söylüyorsun,' diye düşünüyordu.

Çünkü kadının anlattıkları imkânsız şeylerdi. Hiç değilse onun için imkânsızdı. Elçi

doksan yaşında

bile olsa, hatta daha da yaşlı bulunsa adamın hayranlığını üzerine çekmeden

duramazdı o.

«Bazı akşamlar, kendisine kitap okumamı rica ederdi. Bu onun en son

sevinçlerinden biriydi.»

Erkek birden doğrudan doğruya, aşağılık bir şekilde şunu sormak arzusunu zor

tutabiliyordu:

«Ya elleri ne yapardı sana?»

Çünkü olup bitenleri gözüyle görmüş gibi biliyordu, bu ona acı veriyordu.

«Çabuk ol. Bütün torbanı boşalt!» diye düşünüyordu. «Artık aramızda bir daha bu

pislikler söz

konusu olmasın.»

«Bu yüzden, kocam sağlık durumumun Paris'te yaşamama elverişli olmadığını iddia

ederek beni

Nogent'te

bir villâya yerleştirdi. Tabiatı günden güne bozuluyor, kıskançlığı gittikçe daha

gâddarlaşıyordu.

Sonunda bu hayata dayanacak gücü kendimde bulamadım ve ondan kaçtım.»

Yalnız başına mı? Haydi canım. Madem ki bu şekilde, kendi arzusuyla gitmişti, kızını

terkettiğine

nasıl inanabilirdi?

Adam içinden onu dövmekle, hem ondan hem de nefret ettiği kocasından öç almak

istediğini duyarak

öfkeyle yumruklarını sıkıyordu.

«Demek bundan sonra İsviçre'ye gittin?» dedi.

Bu cümledeki alayı az çok örtmeye muvaffak olmuştu.

Ama kadın yine de ne demek istediğini anladı. O da, kadının bunu anladığını

hissetti. Çünkü cevap

olarak fazla ayrıntılara girmeden, sanki bile bile onu üzmek ister gibi şu sözleri

söylemişti:

«Hemen değil. Daha önce bir yılımı Cote d'A-zur'de ve İtalya'da geçirdim.»

Kiminle beraber olduğunu, yalnız yaşayıp yaşamadığını açıklamak istemiyor gibiydi.

Erkek ondan iğreniyordu. Kadının bileklerini bükerek ayaklarının dibine diz

çöktürmeli, inleyerek

kendisinden af dilemeye zorlamalıydı.

Koltuğuna gömülmüş bu kadının korkunç ölçüde saf görünüşü altında şu sözleri

söylemesinde belli bir

alay yok muydu?

«Görüyorsun ya. Sana bütün hayatımı anlattım.»

Ya geriye kalan bölümü, o bütün anlatmadıkları, erkeğin bilmek istemediği şeyler?

Kadın bütün bu

gizli itiraflar içinde erkeğe maddi bir acı verenlerin, ihtiyar elçi tarafından

ellenmesi,

okşanması gibi şeyler olduğunu bilmiyor muydu?

Erkek mekanik bir hareketle ayağa kalktı.

«Artık uyuyalım,» dedi. Ve beklediği cevabı aldı:

«Sigaramı bitirmeme müsaade eder misin?»

Ama erkek sigarayı elinden çekti, onu ayağının altında hem de halının üstünde ezdi.

«Gel yatalım.»

Kadının başını öte yana çevirirken gülümsediğini biliyordu. Zaferi kazananın kadın

olduğunu

biliyordu. Erkeği bu hale getirmek için bütün o masalları bile bile anlatmıştı,

istediğini de elde

etmişti ya.

Adam:

«Ona bu akşam dokunmayacağım,» diye kendi kendine söz veriyordu. «Böylece

belki artık

anlayacaktır.» Neyi anlayacaktı? Bu anlamsız bir düşünceydi. Ama zaten ne varsa

hepsi de anlamsız,

birbirini tutmaz

şeyler değil miydi?

Gelip geçen çiftleri çağırırcasına menekşe rengi ışıklan yanıp sönen Lotus Oteli'nin

bir odasında

ikisi başbaşa ne yapıyorlardı?

Kadının soyunmasını seyrediyordu. Ama bu, onda hiçbir istek uyandırmıyordu.

Evet, onun yanında

istek duymadan durabilecek gücü vardı. Bir kere kadın güzel değildi, kendisinin

sandığı gibi çekici

de sayılmazdı. Vücudunda hayatın kirini görmek mümkündü.

Ama birdenbire bunları daha çok düşünemedi; müthiş bir kızgınlıkla, her şeyi

silmek, yok etmek

kadını kendi malı yapmak hırsını duydu. Kudurmuş gibiydi, gözbebekleri dosdoğru

bir noktaya

dikilmiş,

korkunççasına bir kötülük yapmak, acı çektirmek isteği ile kollarında sıkıyor,

çeviriyor, eğip

büküyor, kadındaki bütün o serüvenlerin hesabım görmek istercesine ihtirasla ona

sahip oluyordu.

Kadın şaşkınlık içinde seyrediyordu, arzu şiddetini kaybedip yatışınca ağlamaya

başladı. Bu

ağlayış, duvarın ötesinden gelen Winnie'nin ağlayışına benzemiyordu, küçük bir

çocuk gibi dili

dolaşarak kekeliyordu:

«Canımı acıttın...»

Çok geçmeden bir çocuk gibi uykuya daldı. Hem bu gece dünkü gibi yüzünde

kederli bir ifade

okunmuyordu. Bu defaki sevişmeleri onu yatıştırmıştı. Dudakları azıcık şişmiş, iki

kolu gevşekçe

örtünün

üstüne yayılmış, kızılımsı ve kıvırcık bir yığın olan saçları yastığın beyazlığında

dağılmıştı.

Erkek uyuyamadı, uyumaya da çalışmadı. Zaten güneşin doğmasına birşey

kalmamıştı, güneşin soğuk

ışıkları cama vurunca, adam perdenin ardına geçip alnını cama dayayarak biraz

serinlemek istedi.

Çöp tenekelerinin adi bir gizlilik havası kattığı sokak bomboştu, tek bir insanın

geçip döndüğü

görülmüyordu. Karşıdaki binada, bu kat hizasındaki bir odada pencereye asılmış

aynanın önünde bir

adam. tıraş oluyordu, bir an boyunca bakışları karşılaştı.

Ne dedi bu bakışlar birbirine? İkisi de aşağı yukarı aynı yaştaydılar. Karşıki adamın

şişkin bir

alnı, kalın kaşları, endişeli bir yüzü vardı. Onun da arkasında odanın içinde yatağa

yatmış uyuyan

bir kadın var mıydı acaba?

Adamın bu kadar erkenden kalkması işe gitmek üzere olduğunu gösteriyordu. Ne

biçim bir işte

çalışıyordu?

Hayatta üzerinde yürüdüğü yol nasıldı?

Combe'un artık yürüdüğü hiçbir yol yoktu. Hem de aylardan beri. Fakat daha

önceki güne gelinceye

kadar belirli bir yöne doğru ilerlemek için inatla uğraşıyordu.

Şu, serin Ekim sabahında bütün bağları kopmuş, yaşı elliye yaklaştığı halde ne bir

aileye, ne bir

işe, ne bir memlekete, ne de bir eve bağlı olmayan bir adamdı. İlişiği bulunan tek

şey, bu kötü

otelin bir odasında uyumakta olan şu yabancı kadındı.

Karşıki evde bir lamba yanıyordu, bu ona kendi evinde yanık bıraktığı lambayı

hatırlattı. Bu bir

mazeret ya da bir bahane oldu.

Evine kadar gidip gelemez miydi? Kay'ın akşama kadar uyuyacağını anlıyordu. Gece

masası üzerine

küçük bir pusula bırakır, döneceğini yazardı.

Greenwich Village'deki eve gider, odasını toplardı. Belki de iyice bir temizlemek

fırsatını

bulurdu. Kapısını kilitlediği banyoda giyinirken hayali şimdiden taşkın bir şekilde

işliyordu.

Odayı sadece

temizlemekle kalmayacak, gidip çiçekler de alacaktı. Ayrıca yatak örtüsünün

kurşuni rengini

saklamak için ucuz cinsten, canlı renkte kreton bir örtü de alacaktı. Sonra J.K.C. ile

Winnie'nin

her haftaki yemeklerini getiren İtalyan lokantasına gidip soğuk bir yemek

ısmarlayacaktı.

Bunlardan başka radyo idaresine de telefon etmeliydi, yarınki yayında bir rolü

vardı. Dün telefon

etmesi gerekliydi.

Yorgunluğuna rağmen birden kendini soğukkanlı, sakin hissetmeye başladı. Tek

başına yürümeyi,

sabahın taze havasım içine çekmeyi, adımlarının caddede çınlayan sesini dinlemeyi

düşünmek bile ona

bir mutluluk veriyordu.

Kay uyuyordu. Alt dudağı hep öyle şişkindi. Onu seyretti, zoraki bir şekilde

gülümsedi. Kadın,

hayatında bir

yer almıştı. Olsun. Şimdiden bu yerin önemini ölçmeye kalkışmasının yeri var

mıydı? Onu

uyandırmaktan korkmasa alnına anlayışlı ve tatlı bir öpücük kondururdu.

Cep defterinden kopardığı bir sayfaya: «Hemen geliyorum,» diye yazdı, sigara

tabakasının üstüne

koydu. Bunu yaparken gülümsemekten kendini alamadı, çünkü kadının pusulayı

görmemesi artık

imkânsızdı! Koridora çıkar çıkmaz piposunu doldurdu, yakmadan önce asansör

düğmesine bastı.

Hayret. Gece bekçisi değildi asansörü işleten. Üniformalı genç kızlardan biriydi.

Büronun önünden

durmadan geçti, kaldırıma çıktı, açık havada soluk alarak göğsünü şişirdi. İçini

çekercesine:

«Nihayet yalnızım,» diyecekti.

Geri dönüp dönmeyeceğine de pek o kadar güvenmiyordu. Birkaç adım attı, durdu,

yine biraz yürüdü,

Birden kendini endişeli hissetmeye başladı, sanki bir yerde önemli birşey

unutmuştu. Ve bu unuttuğu

şeyin ne olduğunu bir türlü hatırlayamıyordu. Broadway köşesinde durakladı,

sönük ışıklar ve

gereğinden fazla enli

kaldırımlar içine bir ürperti verdi.

'Geri döndüğünde odayı boş bulursa ne yapardı?

Bu düşünce aklına gelir gelmez içinde öyle bir üzüntü; öyle bir perişanlık yarattı ki

otelden çıkıp

gitmeden ona yetişmek için geriye döndü.

Lotus'un eşiğine varınca hâlâ yanmakta olan piposunu tabanına vurarak boşalttı. Az

önce onu aşağı

indirmiş genç kıza:

«Lütfen sekizinci kata,» diye seslendi.

Kay'ı yatakta uyur görünce odada değişen hiçbir şey bulunmadığım farkedinceye

kadar endişesi

dağılmadı.

KADININ onun gidişini ve geri dönüşünü görmediğini bilmiyordu. Bu an, onun için o

kadar ince ve

derin heyecan uyandıran bir andı; konuşmaya cesaret edemiyordu. Erkek

soyunurken, yatağa girerken

Kay hep uyuyormuş gibi görünüyordu.

Erkeğin vücuduna sarıldığı zaman da yine uykudaymış gibiydi.

Kadın gözlerini açmadı. Gözkapakları hafifçe aralandı, ama bebekleri görünmedi,

ağırlığından dolayı

bir türlü havalanamayan bir kuşun kanat çırpmalarına benziyordu.

Uzaktan gelir gibi ağır duyulan bir ses, şikâyet etmeyen, acısız, en küçük bir

melankoli izi

taşımayan şu sözleri mırıldanıyordu:

«Buradan uzaklaşmak istedin değil mi?»

Adam konuşmak istedi, beceremedi, zaten konuşmak her şeyi berbat etmek

olacaktı. Neyse ki kadın

daha da hafifleyen bir sesle devam etti:

«Ama elinden gelmedi.»

Yeniden uyumuştu. Belki de hiç uyanmamıştı ve cereyan eden dramı düşlerinin

derinliği içinde

sezmişti, anlamıştı.

Sonra ikisi de uyandıklarında kadın bu meseleye değinmedi bile.

En güzel saatlarıydı bu. Sanki buna benzer birçok sabahlar yaşamışlardı. Bu şekilde,

bir yatakta

yanyana, bir vücut gizliliği içinde ancak ikinci defa uyandıklarına inanmak imkânsız

birşeydi.

Sanki öteden beri birbirlerinin sevgilisi imişler gibi geliyordu onlara.

«Banyoya önce ben gireyim mi?» Sonra şaşırtıcı bir kehanetle:

«Niye piponu içmiyorsun?» dedi. «Rahatça içebilirsin. Macaristan'da pipo içen

kadınlar çoktur.»

Sabah kendilerinde taptaze bir kişilik duyuyorlardı. Gözlerindeki sevinç çocukça bir

saflıkla

parlıyordu. Hayatla bir oyun oynadıklarını bilmekten doğan birşeydi bu.

«Şu Ronald'ın yüzünden eşyalarıma bir daha kavuşamayacağımı düşündükçe fena

oluyorum. Orada tıklım

tıklım çamaşır ve elbise dolu iki sandığım var, bense şimdi çorap bile

değiştiremiyorum.»

Kadın sevinç içindeydi. Sabah kalkar kalkmaz insanın kendini hafif hissetmesi,

önceden hiçbir

terslik

belirtisi vermeyen bir günün eşiğinde bulması ve o günü özlenen ne varsa onlarla

doldurabilmesinin

mümkün olduğunu bilmesi, çok hoş birşeydi!

O gün de güneş vardı, çok neşeli, çok pırıltılı bir güneş. Artık gitmeyi âdet haline

getirdikleri o

barlardan birinin önünde oturdular.

«Central Park'ta biraz dolaşmaya gitsek sıkılır mısın?»

Sabah sabah kıskançlığa başlamak istemiyordu, ama yine de kadın ne zaman birşey

teklif etse,

herhangi bir yerden söz açsa, hemen şöyle sormak içinden geliyordu:

«Kiminle gitmiştin oraya?»

Central Park'a kiminle dolaşmaya gitmişti, orada hangi anıları bulmaya çalışıyordu?

Kadın bu sabah adamakıllı gençleşmişti. Belki de kendini genç hissettiği için,

yanyana yürürlerken,

şu tehlikeli soruyu sordu:

«Çok mu yaşlı görünüyorum? Ne dersin? Otuz iki yaşındayım, yakında otuzüçe

gireceğim.»

Kızının oniki yaşma girmiş olacağını hesapladı ve her zamankinden fazla bir dikkatle

parkta oynayan

kızları seyretmeye koyuldu.

Erkek de:

«Ben de kırkbir yaşındayım,» diye açıkladı.

«Ama daha tamamlamadım. Bir ay var.»

«Erkeklerin yaşı yoktur.»

Kendinden bahsetmenin zamanı artık gelmemiş miydi? Bunu hem istiyordu, hem

de korkuyordu.

İkisinin de gerçeklerle yüz yüze gelmek zorunda kalacakları an ne olacaktı? Şimdiye

kadar hayatın

dışında kalabilmişlerdi, ama öyle bir an gelecekti ki ister istemez hayatın içine

girmeleri

gerekecekti.

Ne düşündüğünü kadın tahmin etmiş miydi acaba?

Daha önceki gibi takside, onun elini aradı, sanki «henüz bunun sırası değil,» demek

ister gibi

tatlı bir sertlikle sıktı.

Erkek, evine götürmeye karar vermişti, ama söylemeye cesaret edemiyordu.

Lotus'ten ayrıldıkları sırada adamın hesabı verdiğini görmüştü, ama hiçbir şey

söylememişti.

Bu pek çok şey ifade edebilirdi. Sözgelişi bu gezintinin son gezintileri, hiç değilse

kendilerinin

gerçek dışı evrenlerinde yaptıkları son gezintileri olduğu...

Hafızalarında aydınlık bir anı bırakmak niyetiyle mi, onu koluna takarak Central

Park'a gelmişti?

Bunun için

mi güzün ılık güneşinin son izleri altında dolaşmaya çıkmıştılar?

Kadın ciddiyetle küçük barın plak makinesinde dinledikleri o şarkıyı söylemeye

başladı. Bu, artık

onların şarkısı olmuştu. Bu şarkı ikisinde de aynı düşünceyi uyandırmış olmalıydı.

Yaklaşan akşamın

serinliği bastırıp, loş gölgeler sokak köşelerini kaplarken geri döndüler, sessiz bir

anlaşmaya

varmışçasına bir kere birbirlerine baktılar, sonra 6'ncı cadde'ye doğru ilerlediler.

Taksiye binmemişlerdi. Yürüyorlardı. Sanki yürümek alınlarının yazısıydı, ondan

vazgeçmeye cesaret

edemezlerdi ya da cesaret etmeleri imkân dışı birşeydi. Tanıştıklarından beri geçen

saatların

çoğunda — tanışalı çok uzun zaman geçmiş gibi geliyordu— hep böyle kaldırımlar

boyunca yürümüşler,

görmedikleri insanlara sürtünerek dolaşmış durmuşlardı.

Durmak zorunda kalacakları bir an gelecekti, onlarsa bu anı mümkün olduğu kadar

geriye atmak için

anlaşmış gibiydiler.

«Baksana...»

Kadının sevincini belli ettiği böyle masum anları vardı. Bu anlarda erkek, kaderin

kendilerinden

yana olduğuna inanıyordu. Küçük bir bara girdikleri sırada, gramofondaki plak

onların şarkısını

çalıyor ve bir gemici, iki dirseğini tezgâhın üstüne dayayıp, çenesini ellerine almış,

gözlerini

vahşi bir bakışla bir noktaya dikmiş öylece duruyordu.

Kay, erkeğin kolunu sıktı, içindeki hüznü yatıştırmak için onlar gibi aynı plağı seçmiş

olan bu

adama

dostlukla baktı.

«Bana bir nikel ver,» diye fısıldadı.

Sonra o plağı, iki, üç defa yeniden çaldı. Gemici ona doğru döndü ve acı acı

gülümsedi. Sonra

içkisini bir dikişte bitirdi, kapının pervazına toslayarak, sendeleye sendeleye çıktı.

«Zavallıcık.»

Adam hemen bir kıskançlık duymadı, ama bu duyguyu yine de içinde yaşadı.

Kadınla konuşmak isteği

dayanılmayacak bir hal almıştı, bunun ihtiyacını duyuyor, ama cesaret edemiyordu.

Kadın ona anlatma fırsatını bile bile mi vermiyordu yoksa?

Kay yine içmeye başlamıştı, ama içtiği için ona kızmıyordu, ister istemez ona

uyuyor, onunla

beraber içmeye başlıyordu. Hem çok kederli, hem çok mutluydu. Hafif ışıklı

barlarına bir göz atış

ya da şarkının bir cümlesi bile gözlerini yaşartıyordu. Duyarlığı öylesine incelmişti.

Ne yaptılar bu akşam? Yine yürüdüler. Uzun zaman Broadway kalabalığına

karıştılar, başka barlara

girdiler.

Ama hiçbirinde kendi dost köşelerinin havasını bulamadılar. İçeri giriyor, içki

getirtiyorlardı.

Kay, daima yeni bir sigara yakıyordu. Dirseğiyle onu dürtüyor, mırıldanıyordu:

«Bak.»

Gösterdiği ya hayallerine gömülmüş hüzünlü bir çift ya da tek başına kafayı çeken

bir kadındı.

Sanki başkalarının ümitsiz durumlarını isteyerek arar gibiydi, kendini böyle bir

umutsuzluk

duygusundan kurtarmak için başkalarınkine dayanıyordu.

«Yürüyelim.»

Bu kelimeyi söyler söylemez ikisi de gülümsüyorlardı. Bu kelimeyi o kadar çok, o

kadar sık

kullanmışlardı ki! Oysa gerçekte arkalarında bıraktıkları ancak iki gün ve iki geceden

ibaretti.

«Bu sana tuhaf gelmiyor mu?»

Erkek tuhaf olan şeyin ne olduğunu sormak gereğini bile duymuyordu. İkisi de ayı

şeyi

düşünüyorlardı;

birbirlerini tanımadıklarım, büyük bir şehirde mucizemsi bir raslantıyla

karşılaştıklarını...

Şimdi de umutsuz bir coşkunlukla, daha şimdiden yalnız hayatlarının soğukluğunu

hissediyorlarmış

gibi birbirlerine daha yâkından yapışıyorlardı.

«Şimdi... Daha sonra» diye düşünüyordu Combe.

42'nci sokakta, küçük bir Çinli dükkânı, tabelâsında yazılı olduğu gibi küçük oyuncak

kaplumbağalar

satıyordu.

«Ne olur, bana da alsana!»

Bir tanesini karton kutuya koydular verdiler, kutuyu gülmekten kırılarak, ihtimamla

taşıyor, hiç

şüphesiz yaşadıkları aşkın tek tanığının bu olduğunu düşünüyordu.

«Dinle Kay...»

Parmağını erkeğin dudağına götürdü.

«Ama bunları anlatmam gerek...»

«Sus. Haydi gidip yemek yiyelim.»

Bu defa şehir içinde bilerek dolana dolana gidiyorlardı, çünkü kalabalık arasında

kendilerini daha

rahat, daha huzurlu hissediyorlardı.

Kadın yine ilk geceki gibi insanın sinirlerini bozan bir yavaşlıkla yiyordu, ama erkek

hiç

sinirlenmiyordu.

«Sana anlatacak daha o kadar çok şey var ki! Ne düşündüğünü, görüyorsun ki

biliyorum. Ama öylesine

yanılıyorsun ki sevgilim.»

Sabahın belki ikisiydi, belki daha da fazlaydı. Onlar hep yürüyor, daha önce iki defa

geçip

döndükleri 5'inci caddeyi ters yönde bir kere daha geçiyorlardı.

«Beni nereye götürüyorsun?» Kadın birden kesti:

«Hayır, sus.»

Erkek ne yapacağım, ne yapması gerektiğini bilemiyordu, îçine kapanık, gözleri

önünde, ilerliyordu.

Kadın da onun bu susuşuna saygı duyarak ilk defa sesini çıkarmadan, yanmasında

yürüyordu.

Bu sessiz ilerleyiş, zaman ilerledikçe bir tören yürüyüşü, bir nikâh yürüyüşü halini

almaya

başlıyordu. Bunu ikisi de hissediyorlardı, birbirlerine daha çok sokuluyorlardı. İki

sevgiliden

çok, uzun zaman yalnız başlarına dolaşmış, nihayet beklenmedik bir anda beşeri bir

yaratığın

temasına kavuşmuş iki insan gibiydiler.

Artık onlar bir kadın ve bir erkek olmaktan çıkmışlardı. Birbirlerine ihtiyacı olan iki

insandılar,

iki yalnız

insan.

Nihayet bacakları bitkin, Washington Square'in -sessiz çevresinde kendilerini

buldular. Combe

kadının şaşkınlıkla, yola çıktıkları noktaya, tanıştıkları yer olan o sosis satan

dükkâna bir gece

önce ona gösterdiği Jessie'nin evinin önüne çıkıp çıkmayacaklarını tahmin etmeye

uğraştığım

anlıyordu.

Kederli kederli gülümsüyordu. Yapacağı işten dolayı korkuyordu, çok korkuyordu.

Daha birbirlerine aşklarını bildirmemişlerdi. Yoksa ikisi de bâtıl bir inanışla bu

kelimeden

çekiniyorlar mıydı

? Yoksa bunu söylemekten utanıyorlar mıydı ?

Combe, iki gece önce komşularının sevişirken çıkardıkları gürültüden kaçarak, asabı

altüst olmuş

bir durumda telâş içinde çıktığı kapıyı görüyordu.

Bugün çok ciddiydi. Önemli bir iş görmenin şuuru içinde dimdik yürüyordu.

Bazan durup, geriye dönmek, Kay'la birlikte serserice hayatlarının düşsel dünyasına

yeniden dalmak,

ilanın menekşe renkli harfleri, tezgâhın ardındaki sefil kılıklı adam geliyordu. Geri

dönmek çok

kolay birşeydi.

Bir kapının eşiğinde durdu:

«Gel!» dedi.

Kadın hiç çekinmedi. Sırma kaftanlı bir kilise kavasının, kilisenin iki kapısını ardına

kadar

açtığı ana benzer kesin bir an yaşadığını biliyordu.

Küçük avluya çekinmeden çevresine rahat ve şaşkınlığını belli etmeyen bir şekilde

bakarak girdi.

Sesinin en hafif tonuyla:

«Çok eğlenceli birşey bu,» diye söylenmeye çalıştı. Komşuymuşuz da bu kadar uzun

zaman bir defa

bile karşılaşmadık!»

Hole girdiler. Yanyana sıralanmış her birinin üzerinde bir elektrik düğmesi bulunan

mektup kutuları

vardı, çoğunun yanında bazı adlar okunuyordu.

Bunların içinde Combe'unki yoktu, kadının bunu farkettiğini anladı.

«Gel,» dedi. «Burada asansör yok!»

«Zaten hepsi dört kat,» dedi kadın.

Bu sözü de evi iyiden iyiye incelediğini belli ediyordu.

Birbirlerinin ardı sıra merdivenleri tırmanmaya başladılar. Kadın önden yürüyordu.

Üçüncü katta

durdu, adamı öne geçirdi.

Soldaki ilk kapı J.K.C.'ninkiydi. Ondan sonraki onunkiydi. Fakat kapıya varmadan

önce, durup,

uzunca bir

zaman yanındaki kadına bakmak, sonra onu kollarına alıp, yavaşça uzun uzun

dudaklarından öpmek

gereğini duydu.

«Gel artık,» dedi.

Koridorun aydınlığı soluktu. Her şeyde yoksul bir koku vardı. Kapı pis bir renge

boyalıydı,

duvarlarda kirli parmak izleri görülüyordu. Ağır ağır cebinden anahtarını çıkardı.

Gülmeye kendini

zorlayarak:

«Evden son çıkışımda ışığı söndürmeyi unuttum. Sokağa çıkınca farkına vardım

ama, tekrar yukarı

çıkmaya

üşendim.»

Kapıyı itti. içi elbiseler, sandıklarla tıklım tıklım dolu küçücük sofa karşılarına çıktı.

«Gir,»

Kadına bakamıyordu. Parmakları titriyordu.

Artık kadına başka birşey söyleyemedi, onu içeri çekti, itti, ne yaptığını kendi de

bilmiyordu, ama

kadını evine alıyor, sıkıntıyla, utana utana ona hayatında bir yer veriyordu.

Yanan lambaların aydınlattığı oda onları esrarlı bir şekilde kabul ediyordu.

Terkedilen birşeyin

yalnız pis birşey olamayacağım, onun trajik bir hale gireceğini işte bu oda ona

gösteriyordu.

Yastıkta çukurlaşmış bir baş izi bulunan bu dağınık döşek, uykusuzluk kokan bu

buruşuk yatak

örtüleri, bu pijama, bu terlikler, bu sandalyelerin üstüne atılmış elbiseler...

Ve masanın üzerinde, açık bir kitabın yanında duran soğuk yemekler, yalnız bir

adamın acılı

yemeği... Combe bakışlarını çocukların resminden öteye çevirmişti. Karışık birtakım

olaylardan

başka birşey

görmüyordu. Bu lekeler boyuna karışıyor, dağılıyordu. Kendinden utanıyor, kimden

ve niçin olduğunu

bilmeksizin özür dilemek ihtiyacı duyuyordu.

Kay sigarasını ağır ağır küllükte ezdi. Kürk mantosunu, şapkasını çıkardı, açık kalan

kapıyı örtmek

için adamın arkasından geçti.

Sonra erkeğin elbiselerine hafifçe dokunarak:

«Pardösünü çıkar sevgilim,» dedi.

Adamın sırtından pardösüyü kendi eliyle çıkardı, portmantoya götürüp astı.

Ona çok tabii, çok aşina bir insan olarak yaklaşıyordu. Gizli, zor anlaşılır bir

gülümseyişle

gülüyordu. Kollarını erkeğin boynuna doladı.

«Ben bütün bunları biliyordum,» dedi.

Birdenbire bir an içinde bırakıp kaçtığı hayatın kötülüğünü anladı. Kapının yanında,

başı eğik, bir

tek hareket yapmadan öylece dikilmiş duruyordu.

Kadına bakmak istemiyordu. Bakmadan da görebiliyordu. Şu anda onun da kendi

hayatının yalnızlığını

olanca yorgunluğuyla yaşadığını biliyordu.

Belki biraz şaşırmıştı, erkeğin içinde bulunduğu yalnızlığın kendi yalnızlığından çok

daha kesin ve

çaresiz olduğunu görmek onu şaşırtmış olmalıydı.

Kadının odanın içinde ilk gözüne çarpan şey iki çocuk fotoğrafı oldu. Bir kız bir

oğlan çocuğunun

fotoğrafları.

«Senin de...» diye mırıldandı.

Her şey çok yavaş, insanı mahvedecek kadar çok ağır akıp geçiyordu. Saniyeler

saliselere

bölünüyordu, bunca geçmişin, bunca geleceğin içinde var olduğu zamanın en

küçücük parçaları bile

yaşanıyordu.

DÖRDÜNCÜ BÖLÜM

GECE bir istasyonun bekleme salonunda ya da lastiği patladığı için yol kenarında

kalmış bir

otomobildeymişler gibi uyudular. Birbirlerinin kollarında sabahladılar. îlk defa

olarak bu gece

sevişmediler. .

Kadın dua edercesine:

«Bu akşam yapmayalım,» diye mırıldanmıştı.

Adam, anlamıştı ya da anladığını sanmıştı. İkisi de biraz yaralanmış gibiydiler, uzun

bir

yolculuktan sonra sürekli olarak duyulan o baş dönmesini duyuyorlardı.

Nihayet yollarının sonuna varabilmişler miydi? Odayı derleyip toplamadan hemen

yatmışlardı. Nasıl

uzun bir yolculuktan dönen kimse, ilk gecelerde hep o yalpalamayı, o sallantıyı

duymaya devam

ederse, onlar da hep yürüdüklerini, büyük şehrin içinde bitmez tükenmez şekilde

boyuna

yürüdüklerini sanıyorlardı.

İnsanların çoğunun uykudan kalktıkları saatta uyandılar.

Combe uyandığı zaman Kay'ın kapıyı açmaya çalıştığını gördü. Belki de uyanmasına

sebep olan,

kilidin içinde dönen anahtarın sesiydi. İlk hareketi bir korku ve endişe kımıldayışı

oldu. Ama

hayır. Kadının kendi ropdöşambrından birine bürünmüş sırtını, dağınık ipek

gibi.saçlarını seyretti.

«Ne arıyorsun orada?»

Kadın şaşırmıştı. Çok tabii bir hareketle yatağa doğru döndü. Gülümsemeye bile

çalışmadan ona

bakmasına sevindi.

«Sütü,» dedi. «Buraya sabahları süt bırakmıyorlar mı?»

«Ben hiç süt içmem.»

«Ya.»

Yanına gelmeden önce, ocağın üzerinde kaynayan suyun sesinin duyulduğu küçük

mutfağa girdi.

«Kahve mi içersin, yoksa çay mı?»

İçine tek bir insanın girmediği bu odada, bildik bir sesin çınlayışım işitmek ona niye

bir heyecan

verdi? Bir dakika önce yanına gelip kendisini öpmediği için ona gücenmişti, ama

şimdi böylesinin

daha iyi olduğunu anlıyordu. Kadın odanın içinde dolaşıyor, dolapları açıyor, deniz

mavisi ipek

ropdöşambrını ona getiriyordu.

«Bunu mu giymek istersin?»

Ayaklarına giydiği terliklerini sürükleye sürükleye odanın içinde geziniyordu.

«Sabahları ne yersin?»

Sakin ve rahatlamış bir insan haliyle cevap veriyordu :

«Belli olmaz. Çoğu zaman acıkınca aşağıdaki mezeciye inerim.»

«Bir kutu içinde çayla kahve buldum. Fransızlığını düşünerek kendiliğimden sana

kahve pişirdim.»

«Gidip ben de ekmek ve tereyağı alayım.»

Erkek kendini gençleşmiş hissediyordu. Bu defaki evden çıkmak isteyişi, dün geceki

gibi yüz metre

öteye gidemeden tekrar geri döndüğü Lotus'tan kaçışı gibi değildi.

Şimdi kendi evindeydi. Giyimine o kadar dikkatli olduğu halde, sabahın erken

saatlarında Montmartre

ve Montparnasse'da veya fakir mahallelerde görülen insanlar gibi tıraşı uzamış bir

yüzle ve

ayağında terliklerle sokağa çıkmaktan çekinmiyordu.

Bu sonbahar sabahının ilkbaharı andıran bir tadı vardı. Duşunu alırken bir şarkı

tutturduğunu

farkederek şaşırdı. Kay da içerde hem yatağı topluyor, hem de onun şarkısına

katılıyordu.

Farkında olmadan sırtında taşıdığı, bilmeden iki büklüm yürüdüğü uzun yılların

muazzam ağırlığını

omuzlarından fırlatıp atmış gibiydi.

«Beni öpmüyor musun?»

Sokağa çıkmadan önce kadın ona dudaklarını uzatıyordu. Kapıya varınca, bir an

durdu, sonra kapıyı

açtı.

«Kay.»

Kadın deminki yerindeydi, onu seyrediyordu.

«Ne var?»

«Mutluyum.»

«Ben de, hadi git...»

Bu mutluluğun üzerinde fazla durmaya gelmezdi. Çok yeni birşeydi bu. Sokak bile

ona değişik

geliyordu, az çok tanıdığı bir yer olsa bile şimdiye kadar görmediği yeni yanlarını

keşfediyordu.

Mezeci; her sabah gazetesini okuyarak tek başına kahvaltısını yaptığı mezeci bile,

değişik gibiydi.

Şimdi bu dükkânı acımayla karışık bir sevinç içinde seyrediyordu.

Kaldırımın kenarında çalgısını çalan laternacıya duygulanarak baktı. New York'ta

böyle birşeyi ilk

defa gördüğüne, hatta çocukluğundan beri ilk defa bir laternacı gördüğüne yemin

edebilirdi.

İtalyan lokantacının da yeni müşterisiydi artık, hem tek kişilik değil, iki kişilik yemek

ısmarlıyordu. Bir sürü ufak tefek yiyecek getirmesini söylüyordu, buzdolabının

tıklım tıklım

dolmasını istiyordu.

Ekmeği, tereyağı, sütü ve yumurtaları kendisinin taşıyacağım söyledi, geriye

kalanlarını

getirirlerdi. Kapıdan çıkmak üzereyken fikir değiştirdi, döndü:

«Her sabah kapımın önüne bir şişe süt bırakın,» dedi.

Sokakta, başını kaldırınca camın ardında Kay’ı gördü, elini ona doğru salladı. Kay

onu merdiven

başında karşıladı, elindeki paketlerin bir kısmını aldı.

«Tuh!» dedi. «Birşey unuttum.»

«Ne unuttun?»

«Çiçekleri. Daha dün sabah odaya çiçek koymayı düşünmüştüm.»

«Böyle daha iyi değil mi?»

«Neden?»

«Çünkü...»

Kadın söyleyeceği kelimeleri araştırıyordu, hem çok ciddi, hem çok sevinçliydi, bu

sabah ikisinde

de görülen o utangaçlık halini yaşıyordu.

«Çünkü bu oda bu haliyle pek o kadar yeni değilmiş gibi, anlıyor musun? Sanki

öteden beri içinde

hep böyle yaşamışız...»

Kendini heyecana kaptırmamak için sözünü hemen değiştirdi:

«Pencereden neye bakıyordum biliyor musun? Tam karşıda ihtiyar bir musevi terzi

var. Hiç farkına

vardın mı?»

Belli belirsiz bir şekilde karşıki binada büyük bir masanın başında bağdaş kurmuş

yaşlı bir adamın,

günler boyunca birşeyler diktiğini hatırlıyordu. Uzun, pis bir sakalı, kirden ya da

kumaşlara

sürtünmekten kararmış parmakları vardı.

«Viyana'da annemle birlikte yaşadığım sıralarda... Annemin büyük bir piyanist,

hem de çok tanınmış

bir piyanist olduğunu söylemiştim değil mi? Bu, doğru... Ama, daha önceleri annem

de çok sıkıntılı

günler

geçirdi. Ben küçükken çok fakirdik, bir tek odanın içinde yaşıyorduk. Hem bizim

odamız bundan daha

da biçimsizdi, çünkü ne mutfağı vardı, ne de buzdolabı, ne banyosu... Suyu bile

yoktu, bütün

kiracılar gibi biz de bir koridorun ucunda bulunan bir musluğun başına gidip elimizi

yıkamak

zorundaydık. .. Kışları bilsen öyle bir soğuk olurdu ki.. Ha ne diyordum? Ah, evet...

Gribe

yakalanıp okula gitmediğim zamanlar, günlerimi hep pencerede geçirirdim.

Evimizin tam karşısında

ihtiyar bir terzi vardı, şu karşıdakine öyle benziyordu ki?

Demin neredeyse onu görüyorum sandım...»

Erkek yavaşça:

«Belki de odur,» dedi.

«Aptal. Yaşasa şimdi hiç değilse yüz yaşında olacaktı... Ne tuhaf bir rastlantı değil

mi, ne

dersin? Bu küçük olay bütün gün boyunca yetecek bir neşe verdi içime.»

«Böyle birşeye ihtiyacın var mıydı?»

«Yok... Ama şimdi kendimi küçük bir kız gibi hissediyorum. Hatta seninle eğlenmek

bile istiyorum.

Küçükken bilsen ne kadar alaycıydım.»

«Gülünç birşey yaptım mı ben?»

«Bir soru sormama izin verir misin?»

«Dinliyorum.»

«Elbise dolabında nasıl oluyor da sekiz tane ropdöşambr birden bulunuyor? Bunu

sana sormam belki

hiç doğru değildi... Ama bu öyle akıl almaz birşey ki!. Bir insanın tam sekiz

ropdöşambrı olsun da

böyle bir yerde

otursun, değil mi?»

«Ama bunun cevabı çok kolay,-ben oyuncuyum.»

Niye bu kelimeleri söylerken kadına bakmıyor, bir utanma duyuyordu? Bu sabah

ikisinin de bitip

tükenmez nezaketi vardı. Üstüne hiçbir şey konmamış masanın önünde, karşıki

sakallı ihtiyar

tersinin dikiş diktiği

pencereye doğru oturmuş konuşuyordu.

İnsan kalabalığının desteği olmadan bir şarkıdan ya da bir bardak viskiden kuvvet

almadan ilk defa

tam anlamıyla karşı karşıya geçmiş, birbirlerini seyrediyorlardı.

Kadın, dudaklarına henüz ruj sürmemişti. Bu hali yüzüne yeni bir anlam veriyor,

endişeli ,mahcup,

ama daha tatlı, cana yakın bir hava kazandırıyordu. Değişme o kadar göze

çarpıcıydı ki, bu başka

Kay'a sigara içmek hiç yakışmıyordu.

«Bunu öğrenmek seni düş kırıklığına mı uğrattı?»

«Oyuncu olduğunu mu? Niye hayal kırıklığına uğratsın?»

Ama kadın biraz hüzünlüydü. En acısı erkek, ikisi arasında tek kelime konuşmadan

nasıl

anlaştıklarım anlıyordu.

Erkek oyuncu olduğuna göre, Greenwich Village'da oturduğuna göre... Erkek:

«Senin sandığından çok daha karışık bu işler,» diye içini çekti.

«Birşey sanmıyorum ki sevgilim.»

«Paris'te, ben çok ünlüydüm, hatta şehrin en tanınmış adamlarından biriydim

diyebilirim.»

«İtiraf edeyim ki söylediğin adı ben daha önce hiç duymamıştım. Zaten adım bir

defa söyledin, ilk

tanıştığımız gece hatırlıyor musun? Çok dalgındım, adını bir kere daha tekrarlamanı

rica etmeye

sıkıldım.»

«François Combe. Madeleine, Michodiere, Gymase tiyatrolarında oynadım. Bütün

Avrupa'da, Güney

Amerika'da turnelere çıktım. Birçok filimlerin de yıldızıydım. Daha sekiz ay önce

bana çok önemli

bir kontrat teklif ediyorlardı.

Adamı üzmemek için kadın en küçük bir acıma gösterisinde bulunmaktan

kaçmıyordu.

«Senin sandığın gibi değil,» diye adam hemen ilâve etti. «İstediğim zaman Paris'e

dönerim ve

tiyatro dünyasında yerimi alabilirim.»

Kadın yeniden fincana kahve doldurdu. Bu hareketi öyle tabii yapmıştı ki, adam

durdu, ona baktı.

Çünkü hareketlerindeki, kendilerinin de farkına varmadan bulunan bu

mahremiyette hemen hemen

mucizeye benzeyen bir özellik vardı.

«Hem çok basit, hem çok budalaca birşey. Sana kısaca anlatayım. Zaten Paris'te

herkes bunu biliyor,

gazetelerde günlerce dedikodusu yapıldı. Karım da bir oyuncuydu, büyük bir

oyuncu, Marie Clairos.»

«Adını duydum.»

Kay bu sözü söylediğine pişman oldu, ama bir kere ağzından çıkmıştı. Adam,

karısının tiyatro

dünyasındaki adım bildiği halde kendi adını hiç duymamış olmasına acaba dikkat

etmiş miydi?

«Benden daha genç değildir. O da kırkı geçti. Onyedi yıl önce evlenmiştik. Oğlum

nerdeyse onaltı

yaşına basacak.»

Başka birinden söz eder gibi aldırışsız konuşuyordu. Çok tabii bir sesle hikâyeyi

anlatıyordu.

Duvarı süsleyen iki fotoğraftan birine baktı. Sonra ayağa kalktı, odanın içinde

dolaşmaya başladı.

«Geçen kış karım benden ayrılacağını ve konservatuvardan çıkıp Comedie

Française'e yeni girmiş genç

bir oyuncuyla yaşamak istediğini bana bildirdi. Delikanlı yirmibir yaşında... Saint

Cloud'daki

evimizde bir gece — Bu evi ben yaptırmıştım, eskiden beri evleri çok severim.

Burjuva zevklerim

vardır— Tiyatrodan yeni dönmüştüm. Yanıma geldi. Kütüphanede, verdiği kararı

sessizlikle, tam bir

tatlılıkla, hatta şefkatle ve

acımayla anlatırken, öteki adam da sokakta takside karımı alıp götürmek için

beklemekteydi. İtiraf

ederim ki...»

Durdu, sonra devam etti:

«İtiraf ederim, o kadar şaşırmıştım, o kadar sersemlemiştim ki biraz düşünmesini

rica ettim. Şimdi

verdiğim cevabın gülünçlüğünü tam olarak hatırlamıyorum. Dedim ki ona:

«Haydi git yat, yavrum. Bundan yarın bahsederiz, sen biraz dinlendikten sonra.»

O zaman karım şu açıklamayı yaptı:

«Bu iş hemen şimdi hallolacak François. Ben gidiyorum. Anlamıyor musun yoksa?»

Neyi anlayacaktım? Yarına beklemeyecek kadar öylesine acele birşey miydi bu?

Gerçekten onu

anlamadım. Ama şimdi olsa anlardım sanırım. Kendimi kızgınlığa kaptırdım. Ağzıma

gelen hakaretleri

savurdum.

Karım sükûnetini kaybetmeden, biraz ana şefkatine yaklaşır bir tatlılıkla sözlerini

tekrarladı: «Ne

kadar yazık François, bunu anlayamaman ne kadar yazık.»

Sessizlik çevrelerini hafif ve incecik bir tül halinde sarıverdi. Öyle ki bu sesizlikte ne

sıkıcılık, ne de azap veren birşey vardı. Combe bazı rollerde piposunu nasıl

yakıyorsa öyle bir

jestle yaktı.

«Bilmem onu sahnede ya da beyaz perdede hiç gördün mü? Hâlâ genç kız rolleri

oynar, hem de gülünç

bir duruma hiç düşmez. Çok tatlı, çok yumuşak, biraz hüzünlü bir yüzü vardır,

gölgeleri masum masum

bakar. Hani yaralanmış bir karaca kendini yaralayan insana hem tatlı hem

düşmanlık dolu bir

şaşkınlıkla nasıl

bakarsa tıpkı öyle. Bu onun oynadığı rollerden biridir, hayatta da öyledir, o gece de

öyleydi. Olan

bitenden bütün gazeteler bahsettiler, kimi kapalı, kimi apaçık bir şekilde. Delikanlı

Comedie

Française'den ayrılıp Bulvar tiyatrosuna geçti, onun oynadığı piyeste rol aldı.

Tiyatro anlaşmayı

bozduğu için ona karşı dava açtı.»

«Ya çocukların?»

«Oğlum İngiltere'de okuyor. Eton'da. îki yıldan beri orada. Bu olay birşey

değiştirmesin istedim.

Kızım annesinin yanında, şimdi yazlıkta Potiers yakınında bir yerde. Ben de Paris'te

kalabilirdim.

îki ay da kaldım

zaten.»

«Onu seviyor muydun?»

Ne dediğini anlayamamış gibi ona baktı. îlk oluyordu bu. Birdenbire kelimeler onun

için hiçbir

anlam taşımaz hale girmişlerdi.

«Önemli bir filmin başrolünü teklif ediyorlardı, ama karımın da o filmde rolü vardı.

Sevgilisine de

bu filmde bir rol verdireceği muhakkaktı. Bizim mesleğimizde ayrılmış da olsa bir

karı-koca boyuna

birbirine rastlar, bu

kaçınılmaz birşeydir. İşte bir örnek: Saint Cloud'da oturduğumuza ve akşamları

otomobille

döndüğümüze göre Champs Eliysees'deki Fouquets'de sık sık karşılaştığımız

oluyordu...

«Biliyorum orasını.»

«Birçok oyuncular gibi bende oyundan önce asla yemek yemem, hafif kahvaltı

yapar, bir çorba içerim.

Fauquets'de bir köşem vardı. Benim ne istediğimi önceden bilip hazırlarlardı

masamı, işte.. Benden

ayrıldığının ertesi günü değilse de, birkaç gün sonra karımı orada gördüm, tabii tek

başına

gelmemişti. Beni

görünce o kadar basit, o kadar tabii bir tavırla yanıma geldi, elini bana uzattı ki

sanki ikimiz,

hatta üçümüz bir komedinin bir sahnesini oynuyor gibiydik.

«İyi geceler François,» dedi.

Sevgilisi de biraz sinirli bir hareketle, elini uzattı, kekeleye kekeleye:

«İyi geceler Bay Combe!» dedi.

Kendilerini masama davet etmemi bekliyorlardı. Anlıyordum bunu. Yemeğimi

getirmişlerdi. Şimdiki

gibi gözümün önünde. Çevremizde bizi seyreden aralarında iki üç gazeteci de

bulunan kırk elli kişi

vardı.

İşte o akşam ağzımdan çıkan sözlerin önemini düşünmeksizin:

«Yakında galiba Paris'ten ayrılacağım,» dedim.

«Nereye gidiyorsun?»

«Hollywood'dan bir kontrat teklif ediyorlar. Şimdi Paris'te beni tutan hiçbir şey

olmadığına göre.»

Pişkinlik mi? Anlayışsızlık mı? Hayır. Sanırım, o hiçbir zaman pişkin olmamıştı.

Kendisine

söylediğim sözlere inanmıştı. Dört yıl önce Hollywood'dan gelen bir teklifi bir

yandan onu

düşünerek —çünkü onu davet etmiyorlardı— bir yandan da çocukları bırakıp

gidilecek kadar büyük

olmadıkları için reddetmiştim, bunu biliyordu.

Bana:

«Senin hesabına çok sevindim François. Hayatım yoluna koyacağına zaten güvenim

vardı,» dedi.

İşte böyle. O ana kadar onları masama davet etmemiştim, hemen oturmalarını rica

ettim. Bilmiyorum

niye yaptım bunu.

«Ne içersiniz?»

«Birşey içmediğimi bilirsin. Bir meyve suyu.»

«Ya siz?»

Budala oğlan da aynı şeyi getirtmek zorunda olduğunu sanıyordu. Kendine hâkim

olması için gerekli

bir alkollü içkiyi istemeye cesaret edemiyordu.

«İki meyve suyu garson.»

Onlarla birlikte hafif yemeğimi yemeğe başladım. Karım çantasından pudra

kutusunu çıkarırken:

«Pierrot'dan haber aldığın var mı?» diye sordu. Pierrot, oğlumuza aramızda

taktığımız addı.

«Üç gün önce mektup aldım. Orada hayatından pek memnunmuş.»

«Çok güzel.» İşte böyle Kay...

Niye kadın şimdi, özellikle şu anda ona şu soruyu sormak gerektiğini duydu:

«Beni Catherine! diye çağırmak ister miydin?»

Önünden geçerken kadının parmaklarının ucunu tuttu, sıktı.

«İşte böyle Catherine, masamda oturdukları sürece karım o genç budalaya küçük

bakışlar

fırlatıyordu. Sanki şöyle demek istiyor gibiydi: 'Görüyorsun ya ne kadar basit birşey

bu. Korkacak

ne vardı sanki.'

«Onu hâlâ seviyorsun değil mi?»

Alnı kırışmıştı, odanın içinde iki defa dolaştı, îki defa pencere önünde durup karşıki

musevi

terziye baktı, sonra kadının yanına geldi bir an durdu, sanki sahnedeymiş ve önemli

bir söz

söyleyecekmiş gibi yüzünü,

gözlerini ışığa doğru çevirdi:

«Hayır,» dedi.

Heyecanlanmak istemiyordu. Heyecanlanmış değildi. Hele Kay’ın kendisi hakkında

yanlış bir kanaate

varmasını hiç istemiyordu. Hemen çabuk çabuk, biraz kesik bir sesle konuşmaya

koyuldu:

«Fransa'dan ayrıldım. Amerika'ya geldim. Bizim en büyük oyun yazarlarımızdan biri

bana şöyle

demişti:

«Hollywood'da sana daima yer var. Senin gibi bir adam kendisine kontrat teklif

etmelerini beklemez.

Git oraya Untel'i gör, Untel'e benim tarafımdan de ki:»

Dediğini yerine getirdim. Beni büyük bir nezaketle karşıladılar, ama hiçbir iş teklif

etmediler.

«Sizin için uygun bir rol bulunan filmi çevirmeye karar verirsek hemen haber

göndeririz.» Ya da:

«Yeni çevireceğimiz filmlerin programını birkaç aya kadar düzenleyeceğiz,»

diyorlardı.

«Bütün hikâye bu kadar Kay. Böyle anlamsız bir serüven işte.»

«Bana Catherine demeni rica etmiştim.»

«Affet. Yavaş yavaş alışırım. Hollywood'da yakından tanıdığım birkaç Fransız

oyuncu vardı. Bana

karşı çok iyi davrandılar, dostluk gösterdiler. Hepsi ellerinden gelen yardımı

yapmaya çalıştılar.

Ama ben onların hareketli hayatlarının içine düşmüş faydasız bir yükten başka

birşey olamadım.

Onları daha fazla rahatsız ederek üzmek istemedim. New York'a gelmeyi tercih

ettim. Hem zaten

California'daki kadar burada da kontrat elde etmek mümkündür. Önce Park

Avenue'deki büyük

otellerden birinde kaldım. Sonra daha

mütevazi bir otele geçtim. Oradan da bu odaya. Çok yalnızdım... işte bütün hikâye

bu kadar... Çok

yalnızdım. İşte niye bu kadar çok robdöşambrım, bu kadar çok elbisem, bu kadar

çok ayakkabım

olduğunu artık biliyorsun.»

Alnını cama dayamıştı. Sesi sonuna kadar dayanamamış, titremeye başlamıştı.

Kadının yaklaşacağını,

gürültüsüzce yanına geleceğini biliyordu. Omuzları kadının ellerinin dokunmasını

bekliyordu,

kımıldamıyordu, porselenden kocaman piposunu tüttüren musevi terziyi

seyretmeye devam ediyordu.

Bir ses kulaklarına fısıldadı:

«Hâlâ kendini mutsuz hissediyor musun?» Birden kendini topladı.

Gözlerinde öfke ışıkları saçarak geriye donuverdi:

«Budala, hâlâ anlamadın mı?» dedi.

Bunu kadının anlaması gerekirdi. Bu, onun için çok önemliydi. Başlıca var olma

sorunuydu. O da bunu

arılamazsa yeryüzünde...

Daima işi en kolay tarafına götürmek, hemen bir kadına bağlamak... Kay da böyle

düşünüyordu...

Odanın içinde sinirli sinirli dolaşıyordu. Kadına öyle kızgındı ki yüzüne bile

bakmıyordu.

«Önemli olanın o olmadığını nasıl anlamıyorsun?. Önemli o değildi, benim... Ben...

Ben.» Ben derken

ulur gibi bağırıyordu.

«Ben sadece, ben... Yalnız olan ben. Kendimi çırılçıplak duyan ben. Bu odanın

içinde yalnız

yaşayan, evet altı ay boyunca yalnız başına yaşayan ben.. Bunu anlayamıyorsan.

Sen, sen...»

Nerdeyse bağıracaktı:

«Sen burada bulunmaya lâyık değilsin.»

Tam zamanında durdu. Öfke içinde suratını asmış, kendini saçma bir asabiyete

kaptırmış küçük bir

çocuk gibi birdenbire sustu.

Kay'ın ne düşündüğünü, yüzündeki ifadeyi merak ediyor, ama ona bakmamak için

bakışlarını inatla

başka tarafa çeviriyor, elleri cebinde duvardaki bir lekeyi seyrediyordu.

Niye kendisine yardım etmiyordu? Kadının ilk adımı atmasının zamanı gelmemiş

miydi? Bütün bu olup

biten şeyleri anlamsız bir duyarlığa bağlıyor, yaşadığı dramı herhangi bir adamın

boynuz takması

cinsinden birşey olarak mı kabul ediyordu?

Bu yüzden ona kızgındı. Bu yüzden ondan nefret ediyordu. Küçüklüğünde annesi

bir sinsilik düşündüğü

zaman başını sol omzuna doğru eğdiğini söylerdi.

Bir gözüyle kadına baktı. Onun hem ağlayıp, hem gülmeye çalıştığım gördü. îki

damla gözyaşının

izleri görülen yüzünde, sevinçle üzüntünün birbirine karışmış ve ne tavır

takınacağım şaşırmış bir

ifade okudu.

«Gel buraya François.»

Şu anda erkeği küçük adıyla çağırmanın çok tehlikeli bir iş olduğunu anlayacak

kadar zekiydi. Demek

kendine bu kadar çok güveniyordu ?

«Gel buraya.»

İnatçı, şımarık bir çocukla konuşur gibiydi.

«Gelsene.»

Ve erkek sanki istemeye istemeye gidiyormuş gibi ona boyun eğdi.

Yeri süpüren robdöşambrıyla, ayağındaki kocaman erkek terlikleri, boyasız yüzü,

hâlâ gecenin

dağınıklığını muhafaza eden saçlarıyla kadın oldukça komik bir görünüşteydi.

Erkek ona tek gözüyle bakıyordu. Kolay kolay bozmamaya çalıştığı gücenikliğini

sürdürmek istiyordu.

O saman, kadın dudaklarını erkeğin kulağına yaklaştırmış bulunmasa,

duyulamayacak kadar çok hafif

bir sesle, şu cümleyi fısıldadı:

«Sen benim kadar yalnız değildin.»

Erkeğin hâlâ kendisine karşı koymak istediğini mi hissetmişti? Yine de kendine

güveniyordu. Hayatta

yalnızlıklarının birbirlerinden vazgeçebilmelerine engel olacağından emindi.

«Benim de sana birşeyler söylemem gerek.»

Konuşması fısıltı .halindeydi. Güpegündüz, aydınlık içinde bir odada, sağır edici bir

müzik sesi

olmadan, hiçbir dış yardım bulunmadan bir sesin fısıltı halinde çıkması insana tuhaf

geliyordu.

Ardında sessiz ve pis bir ihtiyar musevinin görüldüğü pencerenin önünde duyulan

bir fısıltı...

«Seni üzeceğimi biliyorum, çünkü kıskanıyorsun. Ve ben de senin kıskançlığından

çok hoşlanıyorum.

Yine

de sana söylemem gerekiyor. Bana rastladığın zaman...»

Kadın «evvelki gün» diye kesin bir tarih anmadı. Bu erkeğin çok hoşuna gitti, çünkü

bu kadar kısa

zamandan beri birbirlerini tanıdıklarını hatırlamak istemiyordu.

Kadın:

«Bana rastladığın zaman...» Sesini daha da hafifletti, öyle ki, itirafının kendi içinden

titreyerek

yayıldığını duydu:

«O kadar yalnız, çaresizcesine yalnızdım ki, düştüğüm inişten yeniden

tırmanamayacağıma kendimi

inandırmıştım. Kim olursa olsun, ilk karşıma çıkan erkeğin peşinden gitmeye karar

vermiştim.»

Durdu:

«Seni seviyorum François,» dedi.

Bunu bir kere söyledi. Bir daha istese de tekrarlayamazdı. Çünkü birbirlerine

öylesine sıkı sıkı

sarılmışlardı ki konuşması imkânsızdı. Vücutlarının içinde de ne varsa aynı şekilde

birbirine

sımsıkı sarılmıştı. Boğazları,

göğüsleri, belki de kalpleri şu anda durmuş işlemiyordu.

Artık bundan sonra ne konuşabilirlerdi? Ne yapabilirlerdi? Hiçbir şey. Hatta

sevişemezlerdi bile.

Çünkü bu anın bütün güzelliğini bozmuş olurlardı.

Erkek böyle bir şiddetli coşkunluktan sonra içine düşecekleri kaçınılmaz boşluktan

çekinerek

kucaklaşmayı bozamıyordu, ilk ayrılan kadın oldu. Gülümsüyordu.

«Karşıya bak,» dedi. İlâve etti:

«Bak, bizi gördü.»

Tam o sırada pencereden giren ince bir güneş ışığı duvarda akisler yapıyor,

çocuklardan birinin

resminin yanma kadar uzanıyordu.

«Şimdi François, sokağa çıkman gerekiyor.»

Sokak güneş içindeydi. Bütün şehir güneş içindeydi.. Kadın erkeğin gerçek hayata

dönmesinin

gerektiğini hissediyordu. Gerçek hayata dönmek hem onun için, hem de kendileri

için kaçınılmaz

birşeydi.

«Başka türlü giyineceksin. Evet., Giyeceğin elbiseyi ben seçeceğim.»

Kadının yaptığı itiraftan sonra ona o kadar çok anlatacak şeyi vardı ki! Niye

konuşmasına fırsat

vermiyor? Kay odanın içinde, sanki kendi evindeymiş gibi gidip geliyordu. İçinden

bir şarkı

mırıldanacak kadar mutluydu. Söylediği kendi şarkılarıydı. Bu şarkıyı daha önce

duymadığı ciddi,

derin ve hafif bir sesle

söylüyordu. Böylece bu beylik hava şu anda yaşamış oldukları bütün bir serüvenin

özü, anlamı haline

giriyordu.

Kadın elbise dolabında birşeyler araştırıyordu. Bir yandan da kendi kendine

konuşuyordu:

«Hayır, Bay. Bugün gri giymeyeceksiniz. Hayır bej de değil. Zaten bej sandığınız

kadar size

gitmiyor. Beje yakışabilecek kadar ne öyle fazla esmer, ne öyle koyu sarışınsınız.»

Birden gülerek:

«Gözlerinin rengi gerçekten neydi senin? Hiç dikkatle bakmadığıma inanır mısın?

Gözlerini biliyorum

tabii. Düşüncelerine göre renk değiştiriyor. Demin yanıma öyle kendini kaybetmiş

bir insan haliyle

yaklaştığın zaman gözlerin koyu kurşuni rengindeydi. Yolcuları hasta eden fırtınalı

bir denize

benziyordu. Aşman gereken küçücük yolu kendiliğinden geçip geçemeyeceğini ya

da kendim gibi seni de

kurtarmam gerekip gerekmeyeceğini düşünüyordum.»

Sözünü değiştirdi:

«Hayır, François. Lütfen söz dinleyin Bay. İşte! Deniz mavisi... Deniz mavisi bir

elbisenin sana

çok yakışacağına eminim.»

Adamın içinden orada kalmak geçiyor ve aynı anda ona karşı koymak cesaretini

kendinde bulamıyordu.

Niye bir kere daha aynı şeyi düşündü?

«Güzel bile değil.»

Onu sevdiğini söylemek fırsatım kaçırdığı için kendine kızıyordu.

Yoksa onu sevdiğine emin değil miydi? Ona ihtiyacı vardı. Onu kaybetmekten,

yeniden korkunç

yalnızlığa dönmekten müthiş bir şekilde korkuyordu. Demin kadının anlattığı

itiraflara gelince.

Bunun için ona karşı sonsuz bir minnet duyuyordu, ama bu yüzden ona

gücenmekten de vazgeçmiyordu.

Şöyle düşünüyordu:

'Onun ilk karşılaşacağı adam benden başkası da olabilirdi.'

Hatırını kırmamak için kendini onun ellerine bırakıyor, elbiselerini bir çocuk gibi

giydirmesine

müsaade ediyordu.

Ciddi sözlerden hoşlanmadığını, aralarında böyle konuşmaların geçmemesini

dilediğini biliyordu.

Şimdi onun rol oynadığım, bunun, insanın içinden sevmek gelmeyince oynanması

zor bir rol, kadın

rolü olduğunu biliyordu.

«Bahse girerim ki Bay bu elbiseyle kravat takarsanız. Kravatın daha da Fransızvari

olması için

küçük

benekli mavi kravat olması gerek»

Bu kadar yanılmazlıkla konuştuğumu görünce insan nasıl gülümsemeden durabilir?

Adam kendini onun

ellerine bıraktığı için biraz da kızıyordu. Gülünç düşmekten korkuyordu.

«Ceketin üst cebine beyaz bir mendil, değil mi? Mağaza mankenlerine

benzememek için biraz buruşmuş

olmalı, mendillerin nerede olduğunu söyler misin bana?»

Budalaca birşeydi bu. Saçma birşeydi. îkisi de gülüyor, sanki bir komedi

oynuyorlardı. Gözlerinden

yaşlar

geliyordu, kendilerini duygululuğa kaptırmamak için bu yaşları birbirinden

saklıyorlardı.

«Eminim sen bugün gidip bazı kimseleri göreceksin. Değil mi? Yalan söyleme.

Onları gidip görmeni

istiyorum.»

Adam:

«Radyoda...» diye başladı.

«Öyleyse, radyoya gideceksin. İstediğin saatta dönersin, beni yine burada

bulursun.»

Kadın onun korku içinde olduğunu biliyordu. Bunu öylesine duyuyordu ki, söz

vermekle yetinmiyor,

ayrıca iki eliyle kolunu da sıkıyordu.

«Haydi François 'hinaus'.» Anadiliyle onu uğurluyordu.

«Şimdi gidin artık Bay. Ve dönünce muhteşem bir ziyafetle karşılaşacağınızı hiç

ummayın.» İkisi de

aynı anda Pouquest'yi düşündüler, ama ikisi de düşüncelerini açığa vurmadılar.

«Pardösünü giy. Şunu... Siyah bir şapka al. Yok, al muhakkak. Onu kapıya doğru itti.

Kadın henüz

tuvaletini yapmamıştı.

Bir an önce yalnız kalmak için sabırsızlanıyordu, erkek bunun farkındaydı, kadının

kendisine

güceniklik mi, yoksa minnet mi duyduğunu arılamıyordu.

Kapıyı ardından kapatmadan önce:

«Sana iki, üç saat müsaade,» dedi.

Fakat kapıyı tekrar açmak zorunda kaldı, bu defa erkek karşısındaki kadının biraz

soluk, sıkılmış

bir durumda durduğunu gördü.

«François.»

Erkek indiği iki üç basamağı yeniden çıktı.

«Beni mazur gör böyle söylediğim için. Yemek alabilmem için birkaç dolar

bırakabilir misin?»

Adam bunu düşünememişti. Kıpkırmızı oldu. Öyle beklenmedik birşeydi ki bu.

Koridorda, merdivenin

sahanlığında, yeşil boyayla J. K. C. harflerinin yazılmış olduğu kapının tam

karşısında durmuştu.

Hayatında hiçbir zaman bu kadar beceriksiz davrandığım hatırlamıyordu. Cüzdanını

arıyor, içinden

paralar çıkarıyor, şaşkınlık içindeymiş gibi bir izlenim uyanmamasına çalışıyordu.

Böyle birşeyi

düşünmüyordu bile, ama bu hareketleri sonunda yüzü daha çok kızarıyor, ona bir,

iki ve beş

dolarlıklardan birkaçını uzatıyordu.

Ne kadar verdiğini sanki bilmek istemiyormuş gibi davranıyordu.

«Senden özür dilerim.»

Bunu biliyordu. Bildiği için de birşey boğazını sıkıyordu. Kadınla beraber odaya

girmek, kendisini

alabildiğine heyecanına bırakmak isterdi. Cesaret edemiyordu. Çünkü aralarında şu

para konusu vardı

şimdi.

«Bir çift çorap almama da müsaade eder misin?»

Bu sözleri bile bile söylediğini, ona güven vermek, onu erkeği olarak kabul etmek

istediğini anlar

gibi oldu.

«Bunu düşünemediğim için özür dilerim.»

«Biliyor musun, belki de valizlerime yeniden kavuşuyorum...»

Hep gülümsüyordu. Bütün bu sözlerin gülümseyerek söylenmesi hem de bu sabah

elde ettiği o apayrı

gülümseyişle söylenmesi akıl almaz birşeydi.

«Korkma fazla masraf etmem.»

Kadına baktı. Boyasız, durgun, üzerindeki erkek robdöşambrı, ayağındaki her an

takılmaya hazır

terliklerle nasıl göründüğüne hiç aldırış etmez bir hali vardı. Erkek ondan iki

basamak aşağıdaydı.

O iki basamağı çıktı, koridorda kendilerine ait olmayan bir yerde, yabancı kapıların

önünde o günün

ilk gerçek öpüşü, belki de aşklarının ilk öpüşü ile öpüştüler. Bu öpüşmenin ne çok

şeyi ifade

ettiğini bildikleri için sevgiyle, yavaşça öpüşmelerini mümkün olduğu kadar

uzatmak gerektiğini

sanıyorlar, bir türlü birbirinden ayrılamıyorlardı. Dudaklarının ayrılması için bir

kapının

kapanması gerekti.

O zaman kadın hafifçe:

«Haydi git,» dedi.

Adam kendini yepyeni bir insan gibi duyarak merdivenlerden indi.

BEŞİNCİ BÖLÜM

İKİ YILDAN beri New York'ta yaşayan Fransız tiyatro yazarı Laugier ona bazı radyo

temsillerinde

roller temin etmişti. Broadway'de oynanan bir piyeste de bir Fransız rolünü de

oynamıştı, ama ilkin

Boston'da denenen piyes ancak üç hafta afişte kalabilmişti.

Bu sabah, içinde hiçbir üzüntü yoktu. Washington Square'e kadar yürüdü, oradan

otobüse binip 5 inci

caddeyi baştan başa geçti. Etrafı seyretmek için keyfinden otobüsün üst katma

çıktı, içinde hep

evden çıkarken duyduğu mutluluk vardı.

Caddede aydınlık içindeki büyük binaların taşları, yaldızlı kurşuni renkteydi. Bazan

göze şeffafmış

gibi görünüyorlardı. Tepedeki gök, duru bir mavilikteydi. Dini resimlerdeki

ermişlerin başları

üstünde uçuşan bulutlara benzer küçük bulut yığınları görülüyordu.

Radyo yayın merkezi 66ıncı sokaktaydı. Otobüsten indiğinde kendini mutlu

sanmaktaydı hâlâ ama yine

de belirsiz bir endişe, bir densizlik ya da önsezi denilen birşey duymaktaydı.

Neyin önsezisiydi bu?

Evine geri döndüğünde belki de Kay'ı bulamayacağını düşündü. Omuzlarım silkti.

Birkaç dakika erken

geldiğinden, tablolar satılan bir dükkânın vitrinini seyrediyordu. Omuz silkisini

camdan gördü.

Niye Greenwich Village'den uzaklaştıkça içinde her şey kararmaya başlıyordu?

Binaya girdi,

asansörlerden birine bindi, onikinci kata çıktı, tanıdığı koridorlardan geçti. Uçta,

içinde kadınlı

erkekli bir düzine memurun

çalıştığı bol aydınlık geniş bir salon vardı. Küçük bölmelerden birinde çiçek bozuğu

temsil

yayınları müdürü oturuyordu.

Adı Hourvitch'di Bu, birden dikkatini çekti, çünkü adamın Macar olduğunu

hatırladı, artık yakından

ve uzaktan Kay’ı ilgilendiren her şeyle meşgul oluyordu.

«Telefonunuzu dün bekledim, neyse zarar yok. Otursanıza, çarşambaya oynayacak

mısınız? Zaten şimdi

dostunuz Laugier'yi de bekliyorum, neredeyse gelir. Galiba onun son piyesini

yayınlayacağız.»

Sırtındaki elbiseyi Kay seçmiş, onu hemen hemen o giydirmiş, kravatını bağlamıştı,

yarım saat

önceydi, iki insanı bir daha ayrılmaz bağlarla bağlayan anlardan birini yaşadığını

sanmıştı, ama

daha şimdiden bütün bunlar sanki hiç olmamış şeyler gibi geliyordu.

Hourviteh telefonda konuşurken o bakışlarını bembeyaz odanın içinde

gezdiriyordu, bakışı kara

çerçeveli bir duvar saatına takılmaktan kurtulamıyordu. Hayalinde Kay’ın yüzünü

canlandırmaya

çalışıyor ama bir türlü beceremiyordu.

Yine, bu yüzden de ona kızıyordu. Onu sokakta, ilk geceki haliyle alnına eğilmiş

küçük siyah

şapkası, rujunun lekelediği sigarası, omuzlarına düşmüş kürkü ile gözünün önüne

getirebiliyordu,

ama silkiniyor, onu başka türlü hatırlayamıyordu.

Herhalde sabırsızlığı, sinirliliği göze batacak gibi olmalıydı ki, Macar, kulağı

telefonda iken

onunla konuşmak zorunda kaldı.

«Aceleniz mi var? Laugier'yi beklemeyecek misiniz?»

Evet, onu bekleyecekti. Ama içinde birşey tersine çevrilmişti. Bütün güveni,

soğukkanlılığı

kaybolmuştu. Bunun nasıl, ne zaman olduğunu söyleyemezdi. O kadar yeni birşey

olan yaşama sevinci,

keyfince sokaklarda dolaşmak isteği birden yok olmuştu.

Şimdi sahte bir ilgisizlik takınarak kendi kendini aldatıyordu. Telefonda konuşan

adam aracı yerine

koydu.

«Macar olduğunuza göre Kont Larski'yi tanırsınız elbet?»

«Elçi olanı mı?»

«Galiba. Evet, herhalde şimdi elçi olmuştur.»

«Benim bildiğim adamsa dediğiniz, birinci sınıf bir insandır. Şimdi Meksika'da elçi.

Uzun zaman

Paris'te birinci kâtiplik yaptı, ben oradayken tanımıştım kendisini. Çünkü

biliyorsunuz ya, sekiz

yıl Gaumont'un yanında çalışmıştım. Karısını da çok iyi hatırlıyorum, bir jigolo ile

kaçmıştı...»

Bunu bekliyordu. Utanç duyuyordu. Zaten onun istediği, aradığı, zorla ağzından

kopartmaya çalıştığı

sözler, bu sözlerdi. Birden sözü kesmek gereğini duydu.

«Yeter bu kadarı.» Öteki devam ediyordu:

«Kadının ne olduğunu bilmiyorum. Bir kere ona Cannes'da rastladım, asistan olarak

bir film

çeviriyordum. Sonra onu bir kere de galiba uzaktan New York'ta gördüm

sanıyorum...»

Gülümseyerek ekledi:

«Bilirsiniz insanlar zaten sonunda hep New York'ta buluşurlar. Ya yüksekte, ya

alçakta!... Sanırım

o kadın da epey aşağılara düştü... Temsile gelince, size şunu söylemek

istiyordum...»

Combe onu nasıl dinleyebilirdi artık? Buraya geldiğine, lafı uzattığına nasıl

pişmandı! Sanki

birşeyleri kirletmiş gibiydi. îşin tuhafı, bu anda bile, yine kadına kızıyordu.

Niye kızdığını kendi de bilmiyordu, belki de kadının kendisine hiç yalan söylemeye

kalkışmamasına

kızıyordu.

Elçilik birinci kâtibinin karısı olduğunu söylediği zaman buna gerçekten inanmış

mıydı? Bilmiyordu

şimdi. Öfke içindeydi. Kendi kendine ümitsizcesine «Birazdan eve döndüğüm

zaman onu bulamayacağım.

Âdeti hep böyle hareket etmek değil mi?» diyordu.

Karşılaşacağı boşluk duygusu öylesine tahammül, edilmez birşeydi ki, maddi bir acı

veriyor,

göğsünde bir ağrı yaratıyordu. Hemen bir taksiye atlamak, doğruca Greenwich

Village'a koşmak

içinden geliyordu, o anda, alay eder gibi düşünüyordu:

Ne münasebet! Evde olacak tabii. Karşılaştığımız gece benimle ya da kim olursa

olsun herhangi

biriyle gitmeye karar verdiğini itiraf etmemiş miydi?

Neşeli bir ses ona hitap etti:

«Nasılsın dostum?»

Hemen gülümsedi. Bu mekanik gülüşüyle bir budalaya benzemiş olmalıydı, çünkü

yaklaşıp elini sıkan

Laugier endişelendi:

«İşler yolunda değil mi?»

«Yo, iyi. Neden sordun?»

Lauiger hayat sorunlarını fazla karıştırmazdı, karıştırsa bile kendi ölçüsüne göre

yapardı. Yaşını

hiç söylemezdi, ama hiç değilse ellibeş yaşında olmalıydı. Hiç evlenmemişti. Yirmi

yirmibeş yaşında

güzel kadınlarla çevrili olarak yaşıyor, onları boyuna değiştiriyordu. Durmadan

beyaz toplarla

oynayan bir hokkabaz

gibiydi, bu toplardan bir tanesini elinde devamlı olarak tutmuyor, hiçbir aman

görülür bir iz

bırakmıyor, bekârlık hayatım bozabilecek işlere girişmiyordu.

Nezaketini, telefonda dostlarını yemeğe davet ederken şu soruyu sormaya kadar

götürüyordu:

«Yalnız mısınız? Benim yanımda genç bir kadın bulunacak, ondan bir kız arkadaşım

da beraber

getirmesini rica edeceğim.»

Kay acaba hâlâ odada mıydı? Hiç değilse bir anlığına hayalini eksiksiz bir şekilde

kafasının içinde

görebilseydi? İnatla uğraşıyor, ama beceremiyordu. Bu hal onu bâtıl düşüncelere

sürüklüyor, şöyle

düşünüyordu:

'Demek artık evde değil.'

Sonra yanında Lauiger'nin bulunmasından, onun çocukça hallerinden cesaret alıp

bu düşüncelerini

geri itiyor:

Tabii ki evdedir. Bu akşam da bana oynamak üzere yeni bir komedi bulacaktır.

Kadının yalan söylediği belliydi. Daha önce de birçok defa yalan söylemişti. Sonra

yalan

söylediğini itiraf etmemiş miydi? Niçin yine yalan söylemeye devam etmesin?

Onun yalan söylemediği

bir anı olup olmadığına inanabilir miydi artık? Her şeyden şüphe ediyordu, hatta

terzi masalından,

koridorun ucundaki musluktan, Viyana'dan, kendisine yaklaşmasını sağlayan ne

varsa hepsinden...

«Rengin sararmış azizim. Gel benimle bir sandviç ye. Hadi canım. Seni

götürüyorum. Hourviteh'le

zaten ancak üç dakika konuşacağım.»

İki adamın iş üzerinde konuştukları sürece o hem karısını, hem de Kay’ı

düşünüyordu. Niçin?

Herhalde Macar'ın söylediği şu sözden dolayı:

«Kadın bir jigola ile beraber, kaçmıştı.»

Karısı hakkında da aynı şeyi söylüyorlardı elbet. Kendisi için hepsi birdi. Sabah

karısını artık

sevmediğini söylerken de samimiydi. Istırap çekmesinin ve perişanlığının sebebi

karısı değildi.

Bunun sebepleri çok daha karışıktı.

Kay bunu anlayamıyordu. Hem niye anlasındı? Yalnızlığının dayanılmaz hal aldığı bir

gece rasgele

karşılaştığı bir erkeği yücelere çıkartması gerekmezdi herhalde! Hem zaten kadın

da kendi yönünden

sadece bir erkek, herhangi bir erkek ya da bir yatak aramıyor muydu?

Kadının o gece aradığı her şeyden önce bir yataktı, uzanıp yatacak bir yerdi.

«Gidiyor muyuz dostum?»

Sakin, kendini zorlayan bir gülüşle hemen yerinden kalktı.

«Hourvitch, senatör rolü için onu unutmazsın tabii.»

Herhalde ikinci derecede bir roldü bu. Yine de Laugier elinden gelen dostluğu

gösteriyordu.

Paris'le olsa durumları tamamiyle ters olurdu. Mesela yedi yıl önce kendini

kaybedecek derecede

sarhoş Laugier, Fouquets'de sabahın saat üçünde şu sözlerle yalvarmıştı:

«Anlıyorsun değil mi canım? Altın gibi bir rol... Taşrada ve yabancı ülkelerdekileri

hesaba

katmaksızın kesin

şekilde üçyüz temsil garanti... Ama Dük rolünü senin oynaman şart, yoksa her şey

bozulur... Piyes

mahvolur... Hadisene... Sana konusunu anlatırım. Metni oku. Hallet şu işi..

Madeleine'in müdürüne

piyesi sen götürür ve oynayacağını söylersen iş halledildi demektir... Sana yarın

akşam altıda

telefon ederim. Bayan, benim piyesimi oynamalı değil mi, Bayan?»

Çünkü karısı o gece yanındaydı. Müsveddeyi dostça bir gülümsemeyle karısının

eline tutuşturmuştu,

sonra ertesi gün de ona bir kutuda çikolata göndermişti.

«İniyor musun?»

İnecekti. Dostunun arkasında silik bir insan gibi duruyor, asansör bekliyordu.

«Baksana canım, New York böyle işte... Günü gelince sen de... Ondan rica

edercesine:

«Sus ne olur. Sus, yalvarırım» diyeceği geliyordu. Çünkü söyleyeceği şeyi biliyordu.

Daha önce çok

duymuştu bunları. Artık New York'u falan düşündüğü yoktu, yahut da daha sonra

düşünecekti.

Önemli olan, şimdi evinde, odasında bir kadının bulunmasıydı. Hakkında hemen

hemen hiçbir şey

bilmediği bir kadın. Ona şimdiye kadar kimseye bakmadığı bir şekilde en soğuk, en

aydınlık, en

zalim bir bakışla bakabildiği bir kadın. Zaman zaman iğrendiği, yine de ondan bir

türlü

vazgeçemeyeceğine inandığı bir

kadın...

«Hourvitch hoş bir insan. Memleketin yabancısı olduğu belli bir tip. Bilancourt'daki

stüdyoları

süpürerek işe atladığını unutamamış, düzelmesi gereken bazı yönleri var. Bunun

dışında, iyi bir

dost, kendisine muhtaç

olunmadığı sürece...»

Combe neredeyse durup, arkadaşının elini sıkmak, «Allahaısmarladık» deyip

ayrılmak istiyordu.

İnsan bazan ruhsuz bir gövde halinde konuşur. O da, başkaları gibi böyle bir halin

varolabileceğini

bilirdi. Bugün, şu anda, Madison Avenue'nin 66 ncı sokağının köşesinde her türlü

canlılığını

kaybetmiş bir gövde halindeydi, kafası da gövdesi de başkaydı.

«Kendine işkence etmekle hata ediyorsun. Bir ay, bir buçuk ay sonra bugünkü

durumuna ilk gülecek

olan sensin. Biraz cesaret dostum, hiç değilse seni böyle yıkılmış gören o küçük

yengeçleri memnun

etmemek için kendini topla. Ben de Porte Saint-Martin'de oynanan ikinci

piyesimden sonra...»

Kadın niye onu sokağa göndermişti? Her şeyi önceden düşündüğü halde onu

yanından ayırmanın henüz

zamanı gelmediğini düşünmemiş miydi? Yoksa kendi de serbest kalmak mı

istemişti?

Jessie hikâyesi doğru muydu yoksa? Anahtarı şimdiden Panama'ya doğru giden

vapurda bulunan

apartmandaki sandık...

«Ne içeceksin?»

Laugier, onun kendi küçük barlarına benzeyen bir bara sokmuştu, tezgâhın yanında

aynı otomatik plak

makinesi duruyordu.

«Bir Manhattan...»

Cebinden para çıkartmaya uğraşıyordu. Rafın bardakları arasındaki aynadan

kendini seyrediyordu.

Suratı o kadar gülünç görünüyordu ki alaycı bir gülüşle mukabele etti.

«Yemekten sonra ne yapacaksın?»

«Eve dönmem gerek.»

«Nereye dönmen gerek? Seni bir provaya götürecektim.»

Bu kelimeler Combe'a, New York'ta Broadwayın yirminci veya yirmibeşinci katında

ufacık bir tiyatro

salonunda yaptığı provaları hatırlattı. Salon ancak çalışmak üzereyken başka bir

trupun adamları

geliyor,

kapılara dayanıp sıralarını bekliyorlardı.

Herkes ancak kendi rolünü, söyleyeceği replikleri, oynayacağı tipi biliyor, gerisiyle

ilgilenmiyor

ya da hiç bilmiyordu. Başka oyuncularla hiç ilişkileri yoktu. Birbirlerine ne günaydın,

ne de

allahaısmarladık diyorlardı. Hiç değilse oynadığı kimse adım bilseydi? O bile

bilmiyordu. Rejisör

onunla işaretleşerek konuşuyordu.

Sahneye çıkıyor, repliklerini söylüyordu,, elde ettiği bütün ilgi ve etki Fransız

şivesiyle

İngilizcesine figüranların gülmeleriydi.

Birdenbire korkmuştu, odasındaki duvarların hatta Winnie ile J.K.C. nin her cuma

akşamki mutat

sevişmelerini dinlediği duvarların önünde duyduğu o yalnızlık hissinden çok daha

korkunç birşey

olan, tiyatro sahnesinde duyduğu yalnızlığı yeniden yaşayacağını sanarak müthiş

korkmuştu.

Otomatik makineye doğru yürüdüğünü, bir ad aradığını, deliğe bir nikel attığını

ancak farketti.

Parça henüz başlamıştı ki Laugier barmene bardakları doldurmasını işaret etti.

Sonra şu açıklamayı

yaptı:

«Sadece Amerika Birleşik Devletleri'nde bu şarkının sağladığı kazancı biliyor

musun? Müzik ve

sözleri ile birlikte telif hakkı yüzbin dolar dostum! Ve bu şarkı şimdi dünyayı

dolaşıyor. Şu anda

senin işlettiğin bu makine gibi hiç değilse ikibin makine şarkıyı çalıyor,

orkestralarda,

radyolarda çalınması da ayrı. Kendi kendime tiyatro piyesleri yazacağıma keşke

şarkılar yazsaydım

diye düşündüğüm oluyordu. Haydi. Gidip birşeyler yesek...»

«Senden ayrılsam canım sıkılır mı?»

Bu sözleri öyle ciddiyetle söylemişti ki Laugier ona şaşkın şaşkın bakmakla kalmadı

her zamanki

alaycılığını da bırakıp ciddi bir tavır takındı.

«Demek sahiden üzgünsün ha?»

«Beni mazur gör...»

«Elbette dostum... Gayet tabii...»

Hayır. Artık dayanması imkânsızdı. Sinirleri adamakıllı gerilmişti. Sokaktaki

gürültüler bile her

zamanki gibi gelmiyordu. Anlamsız konuşmalar, sesler onu deli ediyordu. Otobüs

durağında biraz

ayakta bekledi, fakat

yakında bir taksi durur durmaz koşa koşa yetişti, atladı ve hemen gideceği adresi

verdi.

En çok neden korktuğunu kendi de bilmiyordu? Kay’ı bulacağından mı, yoksa

bulamayacağından mı?

Kendine de, ona da müthiş kızgındı, ama neden kızdığını de pek bilemiyordu.

Utanıyordu. Müthiş bir

utanç duyuyordu.

Caddeler birbirini kovalıyordu. Hiçbirini gözü görmüyordu. Hiçbirini tanımıyordu.

Kendi kendine:

«Şıllık kaçmak için yokluğumdan faydalanmıştır,» diyordu. Sonra aynı anda:

«Ya ben ya da bir başkası... Kim olursa olsun... Veya Cannes'daki jigolosu...»

Kapının aralığından kendi sokağını seyrediyordu, sanki evinin görünüşünü

değiştirmiş bulacağım

umuyor gibiydi. Sapsarıydı, böyle olduğunun farkındaydı. Elleri buz gibiydi, alnı ter

içinde...

Kadın pencerede değildi. Güneşin o kadar hafif, günün yepyeni olduğu sabah

saatında ona tatlı bir

selâm

göndermek için elini hafifçe cama uzattığı pencerede onu bulamadı.

Basamakları dörder dörder çıktı, sonuncudan bir kat önce durakladı, o kadar

kızgındı ki hiddetinden

dolayı utanıyor, kendine acıyordu, bir an duraklayarak kendini toplamak istedi.

Daha iki saat önce

kadın orada merdivenin trabzanına dayanmış duruyordu.

Orada daha fazla beklemesi imkânsızdı. Gidip gitmediğini bir an önce öğrenmek

ihtiyacındaydı.

Kapıya

dayandı, anahtarı kilide soktu, kapı içerden açıldığı halde hâlâ anahtarı çevirmeye

çalışıyordu.

Kay oradaydı, gülümsüyordu.

«Gel,» dedi yüzüne bakmadan.

«Nen var?»

«Birşeyim yok. Gel.»

Sırtında siyah ipek robu vardı. Herhalde onu bir türlü değiştirip başkasını

giyememişti. işlemeli

beyaz bir yaka takmıştı. Bilmiyordu, sebepsiz yere bu yaka onu sinirlendirdi.

«Gel. Yemek hazır, biliyorsun.»

Pekâlâ görüyordu. Uzun zamandan beri ilk defa bu odayı derlenmiş toplanmış

buluyordu. Hatta

pencerenin ardında ihtiyar musevi terziyi bile seçiyordu, ama ona dikkat etmekten

hiç

hoşlanmıyordu.

Hiçbir şeye dikkat etmiyordu. O kadar şaşkına dönen Kay'a bile. Biraz önce

Laugier'in gözlerinde

bulduğu o saygılı itaatkâr hali Kay'da da görüyordu. Her halde şiddetli buhranlar

karşısında kalan

insanlar bundan

başka takınacak bir tavır bulamıyorlardı.

Direncinin sonuna gelmişti, bunu anlamıyorlar mıydı hâlâ? Bıkmıştı, usanmıştı

artık! Nelerden? Bir

takım sorulardan. Kendi sorduğu suallerden. Bunlar onu hasta ediyor, sinirlerini

bozuyordu.

«Haydisene?»

«Geliyorum François. Düşünmüştüm ki...»

Ne düşünmüştü. Kendisine yemek hazırlamayı. Biliyordu bunu, görüyordu kör

değildi. Ne olacak yani?

Onu bunun için mi, bu genç bir evli kadın hali için mi sevmişti? Hayatlarının durgun

bir akışa

kavuşması mümkün

müydü?

Kendisi için mümkündü.

«Ocakta tencere var...»

Tencere isterse yansın kavrulsun. Odasının lambası da kırksekiz saat yanmamış

mıydı? Kendisi

ilgilenmiş miydi lambayla?

«Gel.»

Adam neden korkuyordu? Kadından mı? Kendinden mi? Kalabalığın içine dalmak,

onunla yürümek,

yabancılara çarpmak, ayaklarına basan veya itip geçen, bir «affedersin» demeyen

insanların arasında

dolaşmak, Kay’ın daima sonuncu adım verdiği sigaraları rujuyle boyadığını görüp

sinirlerini ayağa

kaldırmak.

Bütün bunlara muhtaçtı şimdi.

Kadının buna inandığı doğru muydu?

Şimdi ikisi de sokakta kaldırım üstündeydiler.

Ama erkek ne yapacağım, ne yana gideceklerini bilemiyor, kadın da ona birşey

sormak cesaretini

kendinde bulamıyordu.

Kaderinin bütün oyunlarını kabul etmekten gelen bir boyun eğişle kadının kolunu

tuttu ve hafif; bir

sesle

tekrarladı:

«Gel...»

YORUCU saatlar geçirdiler. Sanki sadist bir zevkle daha önce birlikte nereleri

tammışlarsa oraları

yeni baştan gezdirmekten hoşlanır gibiydi.

Kafeterya'dan Rockefeller Center'e kadar her yanda ilk gelişlerinde yeyip içtikleri

şeyleri

ısmarlıyor, kadını uzun uzun, zalimce inceliyor, telaşla şu soruları soruyordu:

«Buraya daha önce kiminle gelmiştin?»

«Ne demek istiyorsun?»

«Sual sorma. Cevap ver. Bir kadın sorulan soruya başka bir soruyla karşılık vermeye

çalışırsa,

yalan söylüyor demektir.»

«Ne demek istediğini anlamıyorum François.»

«Buraya sık sık geldiğini söylemiştin. İtiraf et ki buraya yalnız gelmen inanılır birşey

olmaz.»

«Jessie'yle birlikte geldiğim olurdu.»

«Daha başka.»

«Bilmiyorum.»

«Hangi erkekle geldin?»

«Belki, evet, epey oluyor, Jessie'nin bir tanıdığıyla birlikte gelmiştim.»"

«Aşığındı değil mi bu adam?»

«Fakat...»

«İtiraf et.»

«Yani... Demek istediğim... Evet, sanırım... Bir kere taksideyken...»

Adam taksinin içini gözünün önüne getiriyordu, şoförün sırtını, karanlıkta beyaz

lekeler halindeki

insan yüzlerini. Kalabalığın içindeki Öpüşmelerin tadı sanki dudaklarındaydı.

Homurdanıyordu:

«Şıllık.»

«Bunların öyle önemi yok ki Frank...»

Niye birdenbire onu Frank diye çağırmıştı.

«Ya o, ya bir başkası, değil mi?... Bir eksik veya bir fazla...»

Nasıl isyan etmesin? Kadının utangaç duruşundan, sessizliğinden dolayı da ona

kızıyordu. Sokağa

sürüklüyordu, sanki ne olduğu anlaşılmaz bir kuvvet onu, hep daha ötelere

çekiyormuş gibiydi.

«Ya bu sokaktan! Daha önce buradan da bir erkekle geçtin değil mi?»

«Hayır. Bilmiyorum artık.»

«New York o kadar büyük ki değil mi? Ama sen bu şehirde yıllarca yaşadın.

Bizimkine benzeyen o

küçük barlara, başka başka erkeklerle gittiğini, o sırada «sizin» şarkınızın sayılan

başka plaklar

çaldığını inkâr edebilir misin?»

«Hiçbir zaman kimseyi sevmedim Frank.»

«Yalan söylüyorsun.»

«Neye istersen ona inan. Ben kimseyi sevmedim şimdiye kadar. Seni sevdiğim gibi

kimseyi

sevmedim...»

«Tabii sinemalara da giderdiniz? Senin erkeklerle sinemalara gidip karanlık

köşelerde hayvanca

işler de yapmışsındır. îtiraf et bunları.»

«Bilmiyorum.»

«Tamam işte. Broadway'deydi değil mi? Sinemayı göster bana.»

«Belki Capitol sineması. Bir defa oldu bu.»

Sinema yüz metre uzaktaydı, sarı kırmızı ışıkları yanıp sönüyordu.

«Kiminleydin ?»

«Bir deniz subayı. Bir Fransız.»

«Uzun zaman sürdü mü dostluğunuz?»

«Yalnız bir hafta tatili. Vapuru Boston'daydı...

Hafta tatilini geçirmek için arkadaşıyla beraber New York'a gelmişti.»

«Demek ikisini de birden idare ettin?»

«Dostu durumu anlayınca yanımızdan ayrıldı.»

«Bahse girerim ki onlarla sokakta tanışmışsındır.»

«Doğru. Onları üniformalarından tanıyordum. Fransızca konuştuklarını

duyuyordum. Fransızca

anladığımı bilmiyorlardı, birden onlara gülümsedim. Benimle konuşmaya

başladılar...»

«Adam seni hangi otele götürdü? Nerede yattınız o gece? Cevap ver.» Kadın

susuyordu.

«Haydi cevap ver?»

«Niye bunu o kadar bilmek istiyorsun? Boş yere kendini üzüyorsun.»

«Demek bunun hiçbir önemi yoktu, ha?»

«Hangi otele?»

Kadın boyun eğdi, kaderin eline bıraktı kendini.

«Lotus'e» dedi.

Adam kahkahadan kırıldı, onun kolunu bıraktı.

«Şu işe bak, bu hepsinden hoş kaçtı. Şu kaderin işine bak. Demek ilk gecemizde

seni sabaha karşı o

otele götürdüğüm zaman, sen...»

«François.»

«Evet haklısın. Çok budalayım değil mi? Dediğin doğru, bunların hiç önemi yok.»

Sonra birkaç adım

atıp durdu:

«Yine bahse girerim ki senin subayın evliydi, sana karısından da bahsetti.

Çocuklarının resmini

bile gösterdi.»

Sabit bakışı önündeydi, odasındaki duvarda asılı duran çocukların resmini

görüyordu. Kadını hep

ötelere sürüklüyordu. Küçük barların önüne gelmişlerdi. Kabaca içeri itti.

«Buraya başka bir erkekle gelmediğine emin misin, kesin bir şekilde emin misin

söyle? Bunu hemen

itiraf etmen daha iyi, görüyorsun.»

«Buraya sadece seninle geldim.»

«Olabilir,» dedi. «Ne de olsa bir defasında sözün doğrudur.»

Söylediklerinden dolayı kadın ona gücenmiyordu. Orada her zamanki tavrıyla

duruyor, elini uzatıp

bir 'nikel' alıyor, bir alışkanlığı sürdürürcesine uslu uslu müzik kutusuna gidiyor,

parayı atıp

plaklarım çaldırıyordu.

«îki skoç...»

Üç dört kadeh içti.

Erkekse onu gözünün önünde başka başka erkeklerle her gece barları dolaşırken,

hep 'sonuncu bu'

diyerek bir içki daha ısmarlarken, hep sonuncu sigarasını yakarken, bir erkeği

yüksek ökçelerinden

ötürü biraz eğik durarak kaldırımlarda beklerken, acıyan ayaklan için sızlanıp

erkeğin koluna

tutunurken görür gibiydi.

«Geri dönsek mi artık?»

«Hayır.»

Müziği dinlediği yoktu. Kendi içini seyreder gibiydi. Birden hesabı ödedi, saatlardır

tekrarladığı

bir sözü yeniden söyledi:

«Haydi gel.»

«Nereye gidiyoruz?»

«Başka anıları aramaya... Yani herhangi bir yere gitsek de olur öyle değil mi?» Bir

dans salonunu

görünce hemen sorguya başlıyordu:

«Dans eder misin?»

Bozuldu. Sordu:

«Canın dans etmek mi istiyor?»

«Ben dans eder misin, diye soruyorum?»

«Tabii dans ederim François.»

«Nereye giderdin canın dans isteyince? Orasını göster bana... Ne öğrenmek

istediğimi anlıyorsun.

Hem bak... O erkeğe rastlayacak olursak... Yani... Yatmış olduğun bir adama...

Bugün yarın başımıza

gelecek bu...

Belki geldi bile şimdiye kadar... 'îşte bu' deyip göster bana...»

Hafifçe ona döndü, kadının beynine kanın hücum ettiğim, gözlerinin parladığını

gördü, ama acımadı

hiç, ona acıması büyük bir ıstırap veriyordu.

«Söyle yoksa, ona daha önce rastladık mı?»

«Yok, hayır.»

Ağlıyordu kadın. Ağlamadan ağlıyordu. Hani, annelerinin ellerinden çekerek

sürükledikleri çocuklar

vardır, onların ağlayışı gibi.

«Taksi!»

Kadını arabaya sokuyordu.

«Bu anılarını canlandırır. Kimdi o taksideki adam? New York'ta modadır değil mi

taksilerde

sevişmek? Kimdi o adam?»

«Jessie'nin bir dostu, sana daha önce de söyledim ya. Ya da kocası Ronald'ın bir

arkadaşı. Rasgele

karşılaştığım biri.»

«Ya da?»

Her şeyi yüzüne vurmakta zalimce bir istek duyuyordu.

«42'nci sokakta küçük Fransız lokantasında...»

«Size şampanya ikram etti! Sonra Jessie, tıpkı senin denizcinin arkadaşı gibi

habersizce çekip

gitti. Hemencecik anladılar durumunuzu... İnelim burda.»

İlk defa karşılaştıkları sosisçi dükkânını, köşebaşını bir daha görüyorlardı.

«Yapmak istediğin ne?»

«Hiç. Eski anıları yaşamak! Ya burada?»

«Ne demek istiyorsun?»

«Pekâlâ anladın. Burada yemek yemeye ilk defa o gece gelmedin ya... Evine,

Jessie'ye o kadar yakın

bir yer! İkinizi de artık tanıdığıma göre, biliyorum, burada erkeklerle kırıştırmadan

duramamışsınızdır. Erkeklerle

ahbaplık kurmasını çok güzel beceriyorsun! Öyle değil mi Kay?»

Yüzüne dosdoğru bakıyordu. Sapsarı yüzünün çizgileri gerilmiş. Gözleri bir noktaya

dikili. Kadının

kolunu zalimcesine sıkıyordu, parmakları kıskaç gibiydi.

«Haydi gel.»

Gece bastırmıştı. Jessie'nin evinin önünden geçiyorlardı. Kay pencerede ışık

olduğunu görünce

şaşırdı. Birden durakladı.

«Bak François.»

«Peki ne var? Dostun mu geri gelmiş? Belki de sizin Enrico'nuzdur. Yukarı çıkmak

istersin değil mi?

Söyle yukarı çıkmak ister misin?»

Sesi tehdit eder gibiydi.

«Peki, ne bekliyorsun? Korkuyorsun değil mi? Seninle birlikte yukarı çıkıp orada

gizlenen bütün

pisliklerini görmemden korkuyorsun değil mi?»

Bunun üzerine, hıçkırıkla daha da kalınlaşan sesiyle onu çekip:

«Gel,» diyen kadın oldu.

Yine yürümeye başladılar. Bir kere daha o 5'inci cadde boyunca yürüyorlardı.

Başları önlerinde,

sessiz, kendi içlerindeki acı ve buruk ne varsa onlardan başka birşeyi görmeden

yürüyorlardı.

«Sana bir soru soracağım Kay,» dedi adam.

Kendine hâkim olmuş, sükûnete kavuşmuş gibi görünüyordu.

Kadın belki bir parçacık umutla, her şeye boyun eğmiş bir insan haliyle cevap verdi:

«Dinliyorum.»

«Açıkça cevap vereceğine söz ver.»

«Yemin ederim.»

«Söyle bana öyleyse, hayatına şimdiye kadar kaç erkek girdi?»

«Ne demek istiyorsun?»

Adam hemen tecavüze geçmeye hazırdı, sert bir sesle:

«Anlamıyor musun?» dedi.

«Bir kadının hayatına girmekten ne kastediyorsun?»

«Kaç erkek seninle yattı?» Sonra alay edercesine:

«Yüz mü? Yüzelli mi? Daha mı çok?»

«Çok daha az.»

«Yani?»

«Bilmiyorum, hatırlamıyorum. Düşüneyim.»

Hakikaten hafızasından birşeyler bulup çıkarmaya çalışır gibiydi. Dudaklarının

kıpırdadığı

görülüyordu. Sanki içinden adlar ve sayılar mırıldanıyordu.

«Onyedi. Hayır, onsekiz.»

«Unuttuğun yok ya?»

«Sanırım, hepsi bu kadar.»

«Kocan da içlerinde mi?»

«Affedersin. Kocamı saymayı unuttum. Onunla ondokuz oluyor sevgilim. Ama

bütün bunların o kadar

önemi yok ki!»

«Gel.»

Geriye döndüler. Kafalarının, vücutlarının içi boşalmış gibi bitkindiler. Birşey

konuşmuyorlardı.

Ne söyleyebileceklerini düşünemiyorlardı.

Washington Square... Greenwich Village'in taşra sokaklarına benzer tenhalığı...

Çinli'nin altındaki

dükkânda

çiğ ışıkta çalışan ütücü... İtalyan lokantasının küçük süslü perdeleri...

«Çık.»

Kadının arkasından o kadar sakin, o kadar soğukkanlı çıkıyordu ki kadının sırtı

ürpermeler

geçiriyordu. Adam kapıyı açtı.

Adaleti yerine getirmeye memur bir kimse gibiydi.

«Artık yatabilirsin,» dedi.

«Ya sen?»

O mu? Öyle ya kendisi ne yapacaktı? Perdenin arkasına geçti, alnını cama

yapıştırdı. Odanın içinde

kadının dolaştığım duyuyordu. İnsanın içine girdiğinde çıkan o somya gıcırtısını

duydu, ama bu sert

yalnızlığına kendini uzun zaman bırakmaktan vazgeçmedi.

Sonra kadının önüne gitti, ona doya doya baktı yüzünün tek bir çizgisi bile

oynamıyordu.

Dudaklarının ucundan bir ses çıktı:

«Sen.»

Sonra her tonu biraz daha yükselterek, ulur gibi bağırarak aynı sözü tekrar etti:

«Sen... Sen... Sen...»

Yumruğu bir an havada durdu, belki hâlâ kendini tutabileceğini ummuştu.

«Sen...»

Sesi boğuklaşıyordu. Vücudunun bütün ağırlığıyla kadının yüzüne bir, iki, üç defa

vurdu.

İçindeki özü boşaltıp hıçkıra hıçkıra ağlayarak ve özür dileyerek yanına yıkılıncaya

kadar ona

vurdu. Tuşlu gözyaşları dudaklarında birbirine karışırken kadın çok uzaktan duyulan

bir sesle içini

çekti:

«Zavallı sevgilim.»

ALTINCI BÖLÜM

BİR ebediyet süresince uyumuş olduklarını sanarak sabahın erken saatlarında

uyandılar. Saate bakmak

ikisinin akıllarına gelmedi.

Perdeleri açan Kay bağırdı:

«Gel bak, François.»

Bu odada oturdukları zamandan beri ilk defa küçük musevi terziyi, masası başında

bağdaş kurmadan

oturmuş gördüler. Herkes gibi bir sandalye üzerine oturmuştu, hasır bir

sandalyeydi bu. Herhalde

onu Polonya sınırlarından ya da memleketi Ukrayna'dan getirmişti. Masaya

dirseğini dayamış, çiçekli

fayans bir tabaktaki reçeli ekmeğine sürüyor, sessiz sedasız önüne bakıyordu.

Akşamları çalıştığı dikişin yanına kordonla indirdiği elektrik ampulü hâlâ başının

üstünde

yanmaktaydı. Yemeğini ağır ağır merasimli bir şekilde yiyordu. Gözünün önünde

makasları, kurşuni

kalın kâğıttan

patronların asılmış olduğu duvar duruyordu. Kay:

«Dostum o benim. Onu memnun etmenin çaresini bulmalıyım,» dedi. Kendilerini

mutlu hissediyorlardı.

«Biliyor musun saat daha sabahın yedisi!»

Buna rağmen en küçük bir yorgunluk duymuyorlardı. Sadece içlerindeki rahatlık

hissi zaman zaman en

anlamsız nedenlerle onları gülümsemeye zorluyordu. Kadının giyinmesini

seyrediyordu. Kahvesine

sıcak su

koyarken düşüncesini yüksek sesle bildirdi:

«Dün akşam dostunun evinde ışık gördüğümüze göre herhalde biri vardı.»

«Jessie geri dönmüşse şaşarım buna.»

«Eşyalarını bulmak seni memnun eder değil mi?»

Erkeğin cömertliğinden gelen bu teklifi kabul etmeye cesaret edemiyordu. Erkek:

«Dinle,» dedi. «Seni oraya götüreceğim. Ben aşağıda beklerim, sen çıkarsın.»

«Öyle mi dersin?»

Kadının şu anda ne düşündüğünü de biliyordu, orada Enrico'ya veya arkadaşının

kocası olan Ronald'a

rastlamak tehlikesinden çekiniyordu.

«Gidiyoruz.»

Ve yola çıktılar, o kadar erkendi ki sokağın görünüşünde bilmedikleri tatlar vardı.

Elbette her

ikisinin de erken saatlerde sokaklarda dolaştıkları olmuştu, fakat sabah sabah

birlikte ilk defa

sokağa çıkıyorlardı. Geceleri, kaldırım boyunca barlarda o kadar avarelik etmiş iki

insan, sabah

temizliğini yapan şehrin o canlı telâşı arasında erken saatların tazeliğinde ruhlarını

yıkar

gibiydiler.

«Görüyorsun ya. Pencerenin biri açık. Sen çık yukarı. Ben burada bekliyorum.»

«Benimle beraber gelmeni isterim François. Kabul et, ne olur?»

Lüksü olmayan, orta sınıfa has, temiz merdivenlerden tırmandılar. Bazı kapıların

önünde paspaslar

vardı, ikinci katta bir hizmetçi iri göğüslerini titreterek kapının tokmağım

parlatıyordu.

Erkek, Kay'ın biraz korku içinde bulunduğunu, atıldıkları işin bir çeşit deney

olduğunu bilmiyor

değildi.

Onun için her şey ne kadar basitti, ev ne kadar alelade, dürüst, esrarsız

görünüyordu. Kadın zili

çaldı, erkeğe bakarken dudakları titriyordu.

Boşlukta çınlayan zilin sesine hiçbir karşılık gelmedi.

«Saat kaç?»

«Dokuz.»

«Müsaade eder misin?»

Komşu dairenin kapışım çaldı ve altmış yaşlarında, yıpranmış bir ropdöşambr

giyinmiş dazlak

kafasının etrafındaki saçları karmakarışık bir adam elinde bir kitapla kapıyı açtı.

Gözlüklerinin

üstünden ona bakabilmek

için başını eğmek zorunda kaldı.

«Ha. Siz misiniz küçük bayan. Zaten bu günlerde uğrayacağınızdan emindim. Bay

Enrico bilmem sizi

bulabildi mi? Dün gece geldi buraya. Yeni adresinizi bırakıp bırakmadığınızı sordu.

Apartmanda size

ait bazı eşyaların bulunduğunu, onları size vermek istediğini anladım.»

«Çok teşekkür ederim Bay Bruce. Sizi rahatsız ettiğim için özür dilerim. Buraya

gelenin Enrico olup

olmadığını kesin olarak öğrenmek istiyorum.»

«Arkadaşınız bayandan yeni haber aldınız mı?»

Bütün bu konuşmalar ne kadar harcıâlem, beylik şeylerdi. Sokağa çıktıklarında

Combe'a anlatmaya

başladı:

«Bilmiyorum, nasıl oluyor da anahtar Enrico'da bulunuyor. Yahut belki şöyledir,

Jessie, Panama'nın

havasına dayanamayıp kocasını bırakarak buraya döndüğünde önce Bronx'da bir

oda tutmuştu. O

sıralarda Madison Caddesi'ndeki bir müessesede telefon memuru olarak

çalışıyordu. Enrico'ya

rastladıktan ve onunla beraber yaşamaya karar verdikten sonra —ne düşünürsen

düşün, aralarındaki

münasebetin bu hale

girebilmesi için beş ayın geçmesi gerekti— bu eve gelip yerleşmesinde ısrar eden

Enrico oldu. O

sadece nasıl

ödeyecekti, anlıyorsun değil mi? Bilmiyorum bunu aralarında nasıl hallettiler, ama

şimdi belki de

bu apartmanın Enrico'nun kendi adına kiralamış olabileceği aklıma geliyor.

«Niye ona telefon etmiyorsun?»

«Kime?»

«Enrico'ya yavrum. Mademki anahtar onda ve senin eşyaların da içerde, çok tabii

birşey bu.» Erkek

her şey tabii olsun istiyordu. Bu sabah da tabii idi zaten.

«Gerçekten bunu istiyor musun?» Elini sıktı:

«Rica ederim.»

Kadını koluna takarak en yakın mezeciye götürdü.

Oraya vardıklarında kadın Jessie'nin dostunun saat ondan önce işe gitmediğini

hatırladı. Orada

sessiz sadasız beklediler. Öyle ki, onları gören karı koca sanabilirdi.

İki defa telefon kulübesinden suratı asık çıktı. Üçüncüsünde kadının camın

ötesinden konuştuğunu,

ilk defa geçmişiyle temasa geçmiş olduğunu gördü. Ama ona bakıp,

gülümsemekten, her şeyden memnun

ve her şeyden özür dilercesine mahcup bir şekilde gülümsemekten vazgeçmedi.

«Gelecek. Dargın değilsin ya? Başka türlü hareket edemezdim. Hemen otomobile

atlayıp on dakikaya

kadar buraya geleceğini söyledi. Bana fazla izahat vermedi, bürosunda biri vardı.

Ancak şunu

anlayabildim, anahtarı postadan almış, üzerinde Ronald'ın adı bulunan bir zarfın

içinden çıkmış.»

Güney Amerika'lının gelmesini beklerken koluna girip girmeyeceğini merak

ediyordu, kadın hiç

tereddütsüz bunu yerine getirdi. Erkeğin gözlerine son defa baktı, bir söz

veriyormuş gibi açık

renkteki gözlerini gösterdi. Aydınlık bakışını ve dudaklarının rica bükülüşünü

görmesini, aynı

zamanda cesaretli ve hoşgörülü olmasını istiyordu.

Erkeğin ne cesarete, ne hoşgörürlüğe ihtiyacı vardı. Kendini o kadar her şeyin

dışında hissediyordu

ki, ciddiyetini muhafaza etmekte zorluk çekiyordu.

Bu Enrico, yani Ric üzerinde bir dünya kurduğu insan, basbayağı ufacık tefecik bir

adamdı. Çirkin

sayılmazdı belki, ama o kadar harcıâlem gösterişsiz bir tipti ki! Durum icabı Kay’a

doğru hızla

atılmak, ve biraz teatral bir jestle iki elini coşkun bir şekilde tutup sallamak

gerektiğini

sanıyordu.

«Bak başımıza gelenlere zavallı Kay'cığım.»

Kadın çok tabii bir şekilde adamı ona tanıttı:

«Bir dost, François Combe. Önünde konuşabilirsin. Ona her şeyi anlattım.» Senli

benli konuşmaktan

çekinmiyordu.

«Hemen eve gidelim, çünkü onbeş dakikaya kadar büromda önemli bir randevum

var. Taksiyi

bırakmadım.»

Önde yürüyordu. Hakikaten ufak tefek, iki dirhem bir çekirdekti. Ardında hafif bir

lavanta kokusu

bırakıyordu. Esmer ve briyantinli saçlarında saç kıvırma âletinin izleri görülüyordu.

Cebinden anahtarı araştırıyordu, bir anahtar tomarı çıkardı. Combe bu gözlemi

sevinç duyarak

kaydetti, çünkü anahtar dolu tomarı taşıyan insanlardan hiç hoşlanmazdı.

Apartmanınla onların

arasında değildi, anahtarı yeleğin cebinde bulup çıkartana kadar ayakları döşeme

üzerinde tepindi

durdu.

«Eve gelip de kimseyi bulmayınca o kadar şaşkına döndüm ki. Şu sevimli ihtiyar

komşunun zilini

çaldım,

benim için bırakılmış pusulayı o bana verdi.»

«Bana da.»

«Biliyorum. Bunu da ondan öğrendim. Seni nerede bulacağımı bilemiyordum.»

Hemen gülümsemekte olan

Combe'a acele bir göz kırptı.

Belki de Kay'dan herhangi bir izahat bekliyordu, ama kadın birşey söylemedi,

sadece mutlu bir

gülüşle yetindi.

«Sonra dün anahtar postadan geldi, başka mektup falan almadan dün gece geldim

buraya.»

Tanrım! Bütün bunlar ne kadar basitti. Ve bayağıydı. Açık pencere müthiş bir hava

cereyanına sebep

oluyordu, içeri girer girmez kapıyı hemen kapatmaları gerekti. Apartman katı, New

York'ta binlerce

eşi bulunan küçücük anlamsız bir yerdi. Aynı salon içleri, koltukların yanma, elle

tutulacak kadar

yakın konmuş aynı yuvarlak masalar, pencere yanındaki tek sıralı aynı kitap rafları.

Kay ve Jessie işte burada yaşamışlardı.

Combe farkına varmadan gülümsüyordu. Belki bakışında biraz da alay eder gibi bir

hal vardı, ama

hemen Kay'ın bazı anlarda cam sıkılıp sıkılmadığını düşündü. Kadının sürdüğü

hayat, boyuna küçük

adlarıyla anılan bu erkek adlarını dinlemek nasıl bir acı veriyordu?

İşte onlardan biri önündeydi, onun sabahın saat onunda renkli kravatına bir inci

iğne takmış

olduğunu gözden kaçırmıyordu.

Kay, pencereyi örttükten sonra odaya girdi.

«Bana biraz yardım eder misin François.»

Bu sözünün bir nezaket eseri olduğunu yakınlığın gerektirdiği bir rolü ona

oynatmak istediğim

anlıyordu. Yıpranmış bir çantayı dolaptan çıkarıp açtı:

«Ama Jessie eşyalarını götürmemiş!» diye, şaşkınlığını belirtti. Enrico bir sigara

yakarak anlattı:

«Sana izah edecektim zaten. Bu sabah bir mektup geldi. Santa Clara gemisinden

yazmış.»

«Gemi denize açıldı mı?»

«Kocası kendisiyle birlikte vapura binmeye zorlamış. Bir aralık korktuğum gibi

cereyan etmedi olup

bitenler. Adam buraya geldiğinde her şeyi iyice öğrenmişti. Jessie'nin bir kamarotla

bana yolladığı

mektubu sana göstereceğim. Kocası yanından hiç ayrılmıyormuş. Adam buraya

gelir gelmez şu suali

sormuş:

«Yalnız mısın?»

«Görmüyor musun?»

«Dostun şimdi gelecek mi?»

Enrico, Amerikalı kadınlar gibi sigarasını elinde tutarak devam etti:

«Jessie'yi bilirsin. Mektubunda yazmıyor ama, herhalde her şeyi inkâr etmiş, ona

bir komedi

oynamaya kalkmış!»

Combe'un bakışı Kay'inkiyle birleşti, ikisi de gülümsediler.

«Herhalde Ronald çok soğukkanlı olmalı.»

«Bu yolculuğu bilhassa bunun için yapmıştır. Kimbilir durumu nerden haber aldıysa

hemen yola

çıkmış. Dolaba doğru yürümüş, Jessie duyduklarının yalan olduğunu yeminle

söylerken, kocası

pijamamı ve ropdöşambrımı çıkarıp önüne atmış.»

Pijama ve ropdöşambr hâlâ ortadaydı. Çizgili, yepyeni bir ropdöşambr ve soluk

kırmızı renkte

isminin baş harfleri işlenmiş ipek bir pijama.

«O ağlaşıp dururken kocası eşyalarını derlemiş toplamış. Yalnız Panama'dan

gelirken getirdiği

eşyaları alıp götürmesine izin vermiş, Jessie'yi bilirsin.»

Bu küçük cümleyi biraz önce bir defa daha söylemişti. Niye Combe'a da Jessie'yi

tanıyormuş gibi bir

duygu gelmişti? Yalnız Jessie değil, Kay bile şimdi ona o kadar anlaşılır geliyordu ki

kendi

kendisiyle eğleniyordu.

«Jessie'yi bilirsin. Bazı roplarımı, ufak tefek şeylerimi bırakmaya bir türlü

katlanamadığı için,

boyuna: Vallahi Ronald, bunu ben kendi paramla aldım? deyip durmuştur, değil

mi?»

Enrico'da her şeye rağmen işi alaya almak yeteneği vardı galiba?

«Bütün bunları bir mektubun içine nasıl sıkıştırabildiğine ben de şaşıyorum.

Kocasının bir an

yanından ayrılmadığını, boyuna onu kontrol ettiğim, gidiş gelişlerini gözden

kaçırmadığını,

bakışlarım bile gözetlediğini söylemesine rağmen bana bazı kısımları

kurşunkalemle, altı sayfalık

mektup yazmaya ve her şeyden bahsetmeye muvaffak olmuş. Senin için de

birşeyler yazıyor,

getiremediği eşyaları saklamam, işine yararsa

kullanmanı istiyor.»

«Teşekkür ederim Enrico, ama bu imkânsız.»

«Apartmanın kirası ay sonuna kadar ödenmiştir. Burada kalan şeyleri ne

yapacağımı bilemiyorum,

çünkü biliyorsun evime götürmeme imkân yok. İstersen anahtarı sana bırakayım.

Hem zaten senden

ayrılmam da gerekiyor, çünkü gitmek zorundayım. Bu sabahki randevum gerçekten

çok önemli. Denize

açıldığına göre artık Ronald onu biraz rahat bırakmıştır.»

«Zavallı Jessie.»

Adam kendini suçlu mu hissediyordu?

«Bilmiyorum onun için birşey yapabilir miydim? Hiçbir şeyden haberim yoktu. Tam

o gece karım bir

ziyafet veriyordu telefon bile edememiştim. Allahaısmarladık.»

Tanımadığı bu erkekle ne yapacağını bilemiyordu. Abartmalı bir dostlukla elini sıktı,

sanki bu

şekilde bir teminat veriyormuş gibi şu sözleri söylemek ihtiyacım duydu.

«Jessie'nin en iyi arkadaşıydı.»

«Ne var François?»

«Hiçbir şeyim yok sevgilim.»

Kadına samimi bir şekilde ilk defa bu kelimeyle sesleniyordu.

Bu kadar küçücük bir Enrico ile karşılaşması kadını da gözünde küçültmüş müydü,

ama hayal

kırıklığına uğramış değildi, kadına kargı sonsuz bir hoşgörü hissediyordu.

Ötekisi gitmişti artık, odada sadece lavantasının ağır kokusu, yatak üzerinde

pijaması ve

ropdöşambrı, açık kalan dolabın içinde terlikleri kalmıştı.

Kay:

«Şimdi anlıyorsun değil mi?» diye mırıldandı.

«Tabu anlıyorum, yavrum, tabii.»

Doğruydu bu. Buraya gelmekle çok yerinde bir şey yapmıştı.

Nihayet kadını ve onu çevreleyenleri, o Enrico'ları, o Ronald'ları, o denizcileri,

kayıtsızca senli

benli konuştuğu dostlarını, oldukları gibi, nasılsalar öyle görebiliyordu.

Kadını daha az sevmiyordu şimdi. Tersine daha içten bir sevgiyle seviyordu. Bu aşk

daha az acı,

daha az haşin ve daha az sinir gericiydi. Artık gelecekten de, kadından da eskisi gibi

korkmuyordu.

Belki de artık

korkabileceği hiçbir şey yoktu. Bu hale kendini alıştıracakmış gibiydi.

«Otursana,» diye ısrar etti. «Odada öyle büyük bir yer tutuyorsun ki!»

Kadın içinden düşündü, Jessie ile birlikte paylaştığı bu oda birdenbire daha küçük

görünmeye mi

başlamıştı? Oda aydınlık ve ferahlık vericiydi. Duvarlar beyazdı. Tatlı bir renkteydi,

yanyana

duran çift yatağı Jouy taklidi, bir kreton örtüyordu, perdeler de kretondandı, güneş

ışığı

aralarından içeri doluyordu.

Erkek uslu uslu yatağa, çizgili ropdöşambrın yanına oturdu.

«Jessie'ye ait olan eşyaları bırakmakla iyi ettim değil mi? Bak. Bu robu sever

misin?» Bir ipek

roptu bu, sade bir rop.

Büyük mağaza satıcılarının jestiyle serip yayması robu daha da güzel gösterdi,

«Çok giydin mi bunu?»

Hayır, kadın yanlış birşey düşünmemeliydi. Bu defaki duygu, kıskançlık değildi. Bu

sözleri tam bir

samimiyetle söylüyordu, çünkü Onun hoppalığım bu kadar temiz bir şekilde

görmekle ona minnet

duyuyordu.

«Yalnız iki defa giydim, o iki defasında da sana yemin ederim kimse bana

dokunmadı, hatta kimse ile

kucaklaşmadım bile.»

«Sana inanıyorum.»

«Sahi mi?»

«Sanırım.»

«Bu ayakkabılar roba uymuyor. Altın rengi çok fazla canlı, benim zevkime göre,

göze çok batıcı —

anlıyorsun ya, eski altın gerekiyor burada— fakat keseme uygun birşey bulamadım.

Bütün bunları

göstermem seni sıkmıyor ya?»

«Yok canım.»

«Emin misin?»

«Gel öp beni.»

Kadın kendi bakımından değil, ona karşı duyduğu bir çeşit saygı ile tereddüt etti.

Biraz eğilerek

dudaklarını hafifçe dokundurmakla yetindi.

«Benim yatağımın üzerinde oturduğunu biliyor musun?»

«Ya Enrico?»

«Ayda iki defadan fazla geceyi burada geçirmezdi, Bayan daha da az gelirdi. Her

defasında karısını

kandırmak için bir iş yolculuğu uydururdu. Karışık bir işti bu da, çünkü karısı onun

ineceği otelin

adını bilmek

isterdi. Gece vakti bile telefona çağırmaktan çekinmezdi.»

«Kadın birşeyin farkına varamamış mı hiç?»

«Varmış ama, bilmiyormuş gibi davranıyormuş, böylece kendini müdafaa

ediyormuş aklınca. Herhalde

kocasını ya hiçbir zaman sevmemişti ya da artık sevmiyordu, böylece onu

kıskanması için bir sebep:

de kalmıyordu. Üzerine fazla düşüp de kocasının kendisini boşamasından ve

Jessie'yle evlenmesinden

çekiniyordu belki de.»

Kravatında inci taşıyan o ufak adam ha? Bütün bunları dinlemek, kelimeleri ve

olayları hemencecik

kendi değerleriyle ölçmek ne hoş birşeydi?

«Çoğu zaman akşamları gelirdi. İki üç günde bir. Gece saat onbire doğru gitmek

zorundaydı. Geldiği

akşamlar onları yalnız bırakmak için ben çok defa sinemaya giderdim.

Yakınımızdaki sinemayı sana

göstermemi ister misin? Metroya binmek zahmetini göze alamadığımdan aynı filmi

gidip iki defa

gördüğüm

olurdu.»

«Robu giymek istemiyor musun?»

«Nereden anladın istediğimi?»

Robu hep elinde tutuyordu. Hiçbir zaman önünde yapmadığı birşeyi yaptı, ani bir

hareketle her gün

giydiği siyah robunu sırtından attı. Erkek onu, gizliliği içinde ilk defa görüyormuş

gibiydi,

gerçekten de onu çıplak olarak ilk defa görmüyor muydu?

Daha güzel tarafı, kadının vücudunu merak etmediğini böylece farketmiş oluyordu.

Vücutları vahşice

birbirine acı vermişti, o gece bile ikisi birlikte uçurumlara yuvarlanmışlardı, ama

bunlara rağmen

kadının vücudunun nasıl olduğunu sorsalar birşey diyemezdi.

«Kombinezonumu da değiştirmeliyim değil mi?»

«Hepsini sevgilim.»

«Git kapının sürgüsünü çek.»

Bu tıpkı bir oyuna, son derece hoş bir oyuna benziyordu. Bu, birlikte bulundukları

üçüncü odaydı,

her birinde yepyeni bir Kay keşfetmekle kalmamış, onu sevmek için yeni yeni

sebepler, yepyeni bir

sevme tarzı bulmuştu.

Yatağın kenarına oturdu, onu seyretmeye başladı. Perdelerin arkasından giren

güneş, çamaşır dolu

çekmeceleri karıştıran kadının bembeyaz çıplak vücudunu yaldız rengine

boyuyordu.

«Çamaşırcıda kalan çamaşırlarım için ne yapacağım bilmem. Buraya getirecekler,

bense burada

olmayacağım. Geçerken uğramamız gerekecek. Bu seni sıkmıyor ya?»

'Ben geçer uğrarım' dememişti. 'Geçerken uğramamız gerekecek' demişti. Sanki

bundan sonra bir

dakika bile birbirlerinden ayrılmayacaklarmış gibiydi.

«Jessie'nin benimkilerden daha güzel çamaşırları vardı. Bak şuna.»

Çamaşırı elinin içinde buruşturuyordu, gözünün önüne koyuyordu, eliyle

dokunmaya onu zorluyordu.

«Hem onun vücudu benimkinden daha güzeldir. Bu çamaşırı giymemi ister misin?

Sana fazla pembe

gelmiyor mu? Bak, siyah çamaşırlarım da var. Öteden beri siyah iç çamaşırı giymek

isterdim, nihayet

dayanamayıp aldım. Ama hiç giymeye cesaret edemedim, insana yosma hali

veriyor.»

Saçını taradı. Eli, tarağı kolaylıkla bulmuştu, aramak zahmetine bile katlanmadan.

Ayna, durması

gereken yerde duruyordu. Dişleri arasına bir iğne sıkıştırmıştı.

«Arkamı düğmeler misin?»

İlk defa oluyordu bu. Zaten bu sabah ilk defa yaptıkları şeylerin sayısı şaşılacak

kadar çoktu.

Hafifçe boynundan öpmesi, ensesindeki küçük saçları koklaması, sonra uslu uslu

gidip yatağın ucuna

oturması hepsi ilk defa oluyordu.

«Güzel mi?»

«Çok güzel.»

«52'nci caddeden aldım. Öyle pahalı ki. Hiç değilse bana göre pahalı.» Yalvarır gibi

bir bakışla

baktı.

«Bir kere beraber gezmeye gidelim olmaz mı? Bu robu giyerim, sen de...»

Birden erkeğin hiç ummadığı ya da kendisinin hile beklemediği bir anda kadının

gözleri yaşlarla

doluverdi. Bu öyle çabucak olmuştu ki yüzündeki gülümseme daha kaybolmamıştı

bile...

Başını geriye döndürdü:

«Benim ne iş yaptığımı hiç sormadın?» dedi.

Gece elbisesi, yaldızlı terlikler içinde çıplak ayaklarıyla duruyordu.

«Bense sana bahsedecek cesareti kendimde bulamadım, çünkü utanç veriyordu

bana. Aptal gibi bir sürü

saçma sapan şeyler kurmanı tercih ettim. Hatta isteyerek böyle yaptığım anlar bile

oldu.»

«Neydi isteyerek yaptığın?»

«Pekâlâ biliyorsun, Jessie'yi tanıdığım zaman ben de onun çalıştığı müessesede

çalışıyordum.

Herhangi bir rastlantıyla karşılaştık. Aynı lokantada yiyorduk. Madison

Caddesi'nde; yerini sana

gösteririm. Ben mütercim olarak çalışıyordum, biliyorsun ki birçok dil biliyorum.

Yalnız, senin

bilmediğin bir şey var, çok gülünç birşey. Sana annemle geçirdiğimiz hayattan biraz

bahsetmiştim.

Annem virtüöz olarak tanınmaya başlayınca boyuna yolculuklara çıkıyorduk, çünkü

annem benden

ayrılmaya razı olmuyordu, ben de okula gidememek zorunda kaldım. Orada burada

dersler gördüm.

Turnelerin akışına uyarak. Ama sana itiraf edeyim, doğru dürüst

hiçbir şey öğrenemedim. Hele sakın gülme, birşey var ki onu hiç öğrenemedim. O

da imlâ. Larski sık

sık beni utandıran bir sesle başıma kakardı bunu. Anlıyorsun şimdi değil mi? Haydi

robumu çözsene

artık.»

Kendi geldi önüne, sırtını ona çevirdi. Robun siyah aralığından süt gibi beyaz sırtı,

biraz zayıf

vücudu görünüyordu. Eliyle okşamaya başladı, kadın yalvardı:

«Yok, hemen şimdi olmasın, ne olur? Bir parçacık konuşmak istiyorum.»

Külot ve sutyenle kalmıştı şimdi. Gidip sigara, tabakasını aldı. Jessie'nin yatağına

oturdu.

Bacaklarını altına almıştı, elinin yakınında sigara tabakası vardı.

«Beni başka bir bölüme verdiler, sirküler bölümüydü burası. Bütün büroların

dibinde havasız bir

odaydı. Dışarısı hiç görülmezdi, akşama kadar orada biz üç işçi kız sirküler

göndermekle uğraşır

dururduk. Kızlar kaba saba şeylerdi. Onlarla iki kelime konuşmak mümkün değildi.

Benden nefret

ediyorlardı. Pamuklu bezden bluzlar giyerdik. Çünkü kola elbiselerimizi kirletiyordu.

Ben giydiğim

iş bluzumun temiz kalmasına dikkat ederdim. Ama seni sıkıyorum. Çok gülünç

şeyler değil mi?»

«Tersine.»

«Öyle mi. Peki... Her sabah bluzumu yeni yeni kola izleriyle lekelenmiş bulurdum.

Hatta robum da

kirlensin diye bluzun içine bile kola sürerlerdi. Bir defasında o iki kızdan biriyle,

kalmuk

suratlı tıkız bir İrlandalıyla dövüştüm de... Benden daha kuvvetliydi. Ne yaptı etti

yeni ipek

çoraplarımı yırtmayı başardı.»

Erkek, çok hafif bir sesle ve çok derin bir üzüntüyle şu sözü söyledi:

«Benim zavallı Kay'im.»

«Herhalde orada da elçilik sekreteri hanımı rolü oynadığımı sanmazsın değil mi?

Doğru değil

vallahi. Jessie'de burada olsa sana söyleyecekti böyle olduğunu.»

«Ben sana inanıyorum şekerim.»

«İtiraf edeyim, orada kalacak cesareti kendimde bulamadım bunun üzerine. O iki

kızın yüzünden

anlıyorsun ya ? Kolayca yeni bir iş bulacağımı sanıyordum. Üç hafta işsiz oturdum,

o zaman Jessie

evine

gelmemi teklif etti, çünkü artık odamın kirasını ödeyemiyordum. Söyledim ya, o

sırada Bronx'da

oturuyordu. Kocaman, kışla gibi hüzünlü, siyah tuğladan cepheli, uzun demir

merdivenli bir bina.

Bilmem neden, evin içi, alt kattan üst kata kadar lahana kokardı. Aylarca

genzimizde bir lahana

kokusu ile yaşadık. Sonra Broadway'de bir sinemada iş bulabildim. Hatırlıyor

musun? Dün bana

sinemadan bahsettiğin zaman...»

Yeniden gözleri ıslandı.

«Müşterileri yerlerine oturtmaktı benim işim. Basit gibi geliyor değil mi sana? Pek

sağlam

olmadığımı biliyorum, iki yıla yakın zaman sanatoryumda kaldığıma göre.. Ama

öteki kızlar da benim

kadar yoruluyorlardı. Akşamları bitkin düşüyorduk. Saatlar ve saatlarca kalabalık

arasında gidip

gelmek, o sıkıcı müzik, ölçüsüz şekilde büyütülmüş sesler, duvardan çıkmış gibi

gelen bütün o

gürültüler kafamızı şişiriyor, içimize fenalık geliyordu. Belki yirmi kere yorgunluktan

bayılan

kızlar gördüm. Hiç değilse salonun dışında bayılmak gerekiyordu, yoksa hemen

kovulmak işten bile

değildi. Böyle birşey kötü tesir yapardı tabii. Seni sıkmıyorum ya?»

«Hayır. Gel buraya.»

Kadın yaklaştı, ama ikisi de ayrı yatakların üstündeydiler. Yavaş yavaş vücudunu

okşamaya, başladı,

derisinin o kadar yumuşak olmasına şaştı. Vücudun külotla sutyen arasındaki

kısmında daha önce

görmediği çizgiler, insanı gevşeten gölgeli yerler buldu.

«Çok hastalanmıştım. Dört ay önceydi. Yedi hafta hastanede yattım, beni görmeye

bir Jessie

geliyordu.

Yeniden sanatoryuma göndermeye kalktılar. Ben istemedim. Jessie çalışmadan

önce bir süre dinlenmem

için yalvardı. Bana rastladığın zaman, bir haftadan beri iş arıyordum.»

Cesaretle gülümsedi:

«Bir iş bulacağım elbet.» Sözüne ara vermeden:

«Birşey içmek istemez misin? Dolapta bir şişe viski olacaktı. Ronald içmediyse!.

İçmesi de beni

şaşırtır

doğrusu.»

Gerçekten de yan odaya gidip, az sonra dibinde biraz içki kalmış şişeyle döndü.

Sonra buzdolabına

doğru gitti. Onu göremiyordu. Birden bağırdığım duydu.

«Allah Allah, olur iş değil.»

«Ne var?»

«Güleceksin, Ronald buzdolabının fişini çekmeyi bile unutmamış. Anlıyor musun?

Bunu dün gece Enrico

yapmış olamaz. Bu, tam Ronald'a yakışan bir şey. Jessie'nin yazdıklarını duydun ya?

Kızmamış,

kendini hiç kaybetmemiş. Ona birşey söylememiş. Karısının eşyalarım bile kendisi

toplamış. Ve

dikkat et, ortalığı dağınık falan da bırakmamış! Başka biri olsa böyle bir anda neler

yapmazdı?

Buraya girdiğimizde her şey yerli yerindeydi, benim roplarım güzelce

yerleştirilmişti. Sadece

Enrico'nun pijaması ve ropdöşambrı hariç... Bu sana tuhaf gelmiyor mu?»

Hayır hiçbir şey gelmiyordu. Mutluydu o şimdi. Yepyeni bir biçimdeydi bu

mutluluğu. Bu sabah, ona,

bu odanın içinde tembel tembel oturup, şehvetli duygularla vakit geçireceğini

söylemiş olsalar,

inanmazdı. Kay'in yatağı olan bu yatakta, bulanık bir güneş ışığı altında uyanmış,

ellerini başının

arkasında birleştirmişti.

Odanın havasım alabildiğine benliğine doldurmaya çalışıyor.

Küçük darbeler halinde bütün ayrıntıları çok itinalı bir tabloyu çizen bir ressam gibi

zihnine

kaydediyordu. Kay'a da, bu atmosferin içinde, acele etmeden, telâşsız bir yer

veriyordu. Birazdan

yerinden kalkmak

cesaretini kendinde bulunca gidip küçük mutfağa, hatta sözü geçen buzdolabına bir

göz atmak

gereğini duyacaktı, çünkü bu küçük şeylerle kendini avutacağını biliyordu.

Mobilyaların üstünde birtakım resimler vardı. Bu insan resimleri Jessie'ye ait

olmalıydı, içlerinde

yaşlı bir kadın vardı. Annesiydi herhalde...

Kay'e bunlar üzerine sorular soracaktı. Kay, onu sıkacağından korkmadan uzun

uzun anlatırdı.

«İçsene.»

Kadın, aynı bardaktan ondan sonra içti.

«Görüyorsun ya, yanılıyormuşsun böyle düşünmekle...»

Ne de yanılıyordu? Sözleri belirsizdi. Ama ne demek istediğini yine de anlatıyordu,

«Bak, seni artık tanıdıktan sonra...»

Çok yavaş, o kadar yavaş konuştu ki ağzından çıkan sözleri tahminle anladı:

«Biraz geriye gider misin lütfen?»

Kadın ona doğru kaydı. Çıplak sayılacak haldeydi, erkekse elbiseliydi, ama kadın

buna aldırmıyordu,

birbirlerine sarılmalarında yine de bir güzellik vardı.

Kulağının hemen yanındaki dudakları, şu sözleri fısıldadı:

«Biliyor musun, bu yatakta hiçbir zaman öyle birşey olmadı. Sana yemin ederim.»

Erkek bir ihtiras, maddi bir istek duymuyordu. Kendini öyle tatlı ve temiz duygular

içinde

bulabilmesi için zamanın çok derinliklerine, ta çocukluğuna kadar gitmesi

gerekliydi.

Kadını okşuyordu, eliyle dokunduğu sadece bir vücut değildi, bütünüyle Kay'ın

kendisiydi. Yavaş

yavaş kendi benliğine giren, ona mal olan bir Kay'dı bu. Kendisi de onun benliğinde

erimişti.

Uzun zaman hareketsiz durdular. Hiçbir şey söylemiyorlardı, iki vücut birbiriyle

karışmıştı.

Herbiri kendi gözbebekleri içinde ötekinin gözbebeklerini görüyordu. Unutulmaz

bir sevinç

okunuyordu onlarda...

İlk defa giriştikleri işin sonuçlarını düşünmediler bile. Kadının gözbebeklerinin

büyüdüğünü,

dudaklarının aralandığını görüyordu. Sonunda ağzının yanında hafif bir soluk

duydu, bir sesin

«Teşekkür ederim» dediğini işitti.

Artık vücutları birbirinden ancak çözülerek ayrılabilirdi, ihtirası izleyen o düşmanca

duygudan

korkmalarına sebep yoktu. İkisi de birbirlerinin önünde utanç duymadan, birtakım

gizli düşüncelere

saplanmadan

durabilirlerdi.

Muhteşem bir yorgunluktu onları; güneşin yaldızlı bir ışığa boğduğu oda içinde ağır

hareketlerle

dolaştıran.

«Nereye gidiyorsun François?»

«Buzdolabına bakmaya.»

«Karnın mı acıktı?»

«Hayır...»

Yarım saat önce küçük mutfağa gidip bir göz atmak isteyen o değil miydi? Mutfak

tertemizdi. Buz

dolabının içinde bir parça soğuk et, limonlar, çok olgun iki domatesle kâğıda sarılı

tereyağı

bulunuyordu. Eti parmaklarıyla aldı, hemen oracıkta, çaldığı bir elmayı çayırın

ortasında kemiren

yaramaz bir çocuk haliyle

yedi.

Banyoya girmiş olan Kay'ın yanına gittiğinde ağzındaki parçayı hâlâ çiğniyordu. Kay

bunu fark etti:

«Görüyorsun ya karnın açmış.»

Ama erkek inat ediyor, bir yandan çiğneyip diğer gülümserken bir yandan hâlâ:

«Hayır!» diyordu.

Sonra ne söylediğini kadının anlamadığını fark ederek bir kahkaha attı.

YEDİNCİ BÖLÜM

DAHA ertesi gündü. Yine öyle gülünç bir Fransız rolünü oynamak için Radyoevi'ne

gitmişti. O gün

Hourvitch elini bile sıkmadı. Tam bir yönetici pozu, bir patron hali takınmıştı.

Gömleğinin kolları

sıvalı, kızıl saçları dağınık uçuşuyor, elinde steno defterini tutan sekreteri ardı sıra

koşuşuyordu.

«Size ne diyeyim bilmem ki dostum. Hiç değilse evinize bir telefon alın. Numaranızı

bizim servise

bırakın. New York'ta hâlâ telefonu olmayan insanların bulunduğunu düşünmek

inanılır şey değil.»

Birşey değildi bu. Sesini çıkarmadı, kendini tutuyordu. Kay'dan ilk defa ayrılıyordu.

Kaç günden

beri ilk defa! Yedi-sekiz gün mü olmuştu? Sayılar gülünç şeylerdi, anlamsızdı, ona

aradan bir

sonsuzluk geçmiş gibi geliyordu.

Onu da beraber getirmek istemişti. Kendisini dış salonda beklerdi.

«Hayır sevgilim, artık gidebilirsin,» demişti.

Bu «artık» kelimesi onları o kadar güldürmüştü ki bir türlü unutamıyordu.

Ama daha şimdiden ona ihanet ediyordu, hiç değilse ihanet ediyormuş hissini

duyuyordu. 66'ncı

Sokak'tan

6'ncı Cadde'ye kadar otobüsle gidecekken yaklaşan akşam karanlığında yolu geze

geze aşmayı tercih

etmişti.

«Saat altıda dönerim.»

«Bunun önemi yok François. Ne zaman gelirsen gel.»

Niye kendisinden söz vermesini beklemediği halde inatla, bir kere daha

tekrarlamıştı.

«En geç saat altıya kadar.»

Ama işte altıya birkaç dakika kala Ritz barından içeri giriyordu. Burada ne aradığını

önceden

biliyordu, bunu bilmek de onu pek memnun etmiyordu. Her akşam bu saatlerde

Laugier, New York'a

yerleşmiş ya da oradan geçmekte olan Fransızlarla hatta her milletten kimselerle

buluşurdu.

Burada biraz Fouquets'nin havasını buluyordu. Birleşik Amerika'ya yeni geldiği

zaman, devamlı

olarak kalacağı bilinmediği için gazete fotoğrafçıları gelip resmini çekmişlerdi.

Bugün istediği

şeyin ne olduğunu kesin olarak söyleyebilir miydi? Belki de ona ihanet etmek,

Kay'dan öcünü almak,

içinde kaynaşıp duran bir

yığın şeye imkân kapılarını açmak ihtiyacını duymaktı bu.

Ama neyin öcünü almak? Gittikçe daha kesin, daha sert olmasını istediği bir

yalnızlık içinde

geçirdikleri günler ve geceler, sabahın erken saatlerinde çarşıya onunla beraber

çıkması, sofrayı

hasırlaması, banyosunun suyunu akıtması, daha...

İki insan arasında tam bir gizlilik yaratabilecek ne varsa hepsini yürekten

arzulayarak yapmış,

aramış,

hatta kışlaların karışık hayatında iki erkek arasında duyulabilecek en basit utançlara

kadar ne

varsa hepsini ortadan kaldırmışlardı.

Erkek bunu haşincesine, kudurmuşçasına arzu etmişti. Öyleyse niçin şimdi, kadın

onu beklerken,

beklemesini de yine kendisi söylediği halde, bir otobüse ya da taksiye atlayıp eve

gideceğine Ritz

barına giriyordu ?

«Hello. Selâmlar dostum.»

Burada bulmaya geldiği şey bu basit samimiyet değildi. Buraya gelmesinin sebebi,

kendisini kadına

bağlayan ipin pek o kadar gergin olmadığını, yine de bazı serbest hareketlere

girişebileceğini ya

da her şeye rağmen hâlâ François Combe olarak kaldığını kendi kendine ispat

etmek değil miydi?

İki yuvarlak masanın etrafına toplanmış dört altı ya da sekiz kişiydiler. Her zamanki

samimi hava

arasında hangilerinin devamlı dost, hangilerinin gelip geçici kimseler olduğunu

kestirmek zordu.

«Sana bayan...»

Bir kadın, Amerikalı bir kadındı tanıttığı. Sigarasında kırmızı ruj lekesi, dergi

kapaklarına

yakışır halleriyle güzel bir kadın...

Biriyle tanıştırdıkları zaman şöyle diyorlardı onu için:

«François Combe. Tanırsınız herhalde. En sevimli Fransız oyuncularından.»

Orada dazlak kafalı bir Fransız da vardı, ya bir sanayici, ya da bir maliyeci —niye

olduğunu

bilmeden o adamdan hiç hoşlanmadı— kendisine yercesine bakıyordu.

«Altı hafta kadar önce karınıza rastlamak zevkini tattım. Durun, Lido'da bir gala

sırasındaydı,

cebimde gazete...»

New York'a yeni gelmiş bir Fransız gazetesini çıkardı. Combe'un aylardan beri

Fransız gazetelerini

okuduğu yoktu. Karısının fotoğrafı birinci sayfada yer almıştı. «Marie Clairois

filminin zarif ve

heyecan yaratan

yıldızı...»

Hiç sinirlenmiş değildi. Laugier ona yatıştırıcı bir şekilde bakmakla yanılmıştı. Hiç de

sinirli

değildi. Bunu yanlarındaki insanlar gittikten, bir sürü aperatif içtikten sonra

dostuyla yalnız

başına kalır kalmaz Kay'den,

yalnız ondan bahsetmekle ispat etti:

«Bana bir yardımda bulunmam istiyorum, tanıdığım bir kız için uygun bir iş

bulmanı.»

«Kaç yaşında bu genç kız?»

«Tam bilmiyorum. Otuzla otuzbeş arası.»

«Azizim bu yaştakilere New York'ta kız demezler.»

«Yani?»

«Yani o bir kere talihini denemiş... Bunu sana açıkça söylediğim için beni bağışla.

Çünkü onunla

ilgini tahmin edemiyorum. Güzel mi »

«Bu, yerine göre değişen birşey.»

«Her zaman böyle denir. Revülerde dans etmekle işe başlamış, ondört, onbeş yıl

önce değil mi? Sonra

ipin ucunu kaçırmış, düşeceği kadar düşmüş...»

Sessizce yüzünü ekşitti. Laugier belki onun haline acıdı, ama ne yapsa dünyayı

Laugier'in gözünden

başka türlü bir şekilde göremezdi artık.

«Ne iş yapmasını biliyor şu senin bakiren?»

«Hiçbir şey.»

«Darılma yavrum. Söylediğim hem senin, hem onun iyiliğine. Görüyorsun ya

buradaki insanların

saklambaç oynayacak vakitleri yok. Sana ciddi olarak soruyorum. Onun ne iş

yapmasını bildiğini.»

«Ben de sana ciddi olarak diyorum: Hiçbir şey.»

«Sekreterlik, telefonculuk, mankenlik, ne bileyim buna benzer birşey yapabilir mi?»

Combe hata ettiğini anlıyordu. Bunda yanılmıştı. Kadına karşı işlediği küçücük

ihanetinin cezasını

çekiyordu.

«Bak beni dinle azizim...»

«Garson. Aynı içkiden...»

«Ben istemem.»

«Amma yaptın ha. Anlamıyor musun? Demin cenazeye gidercesine bir suratla içeri

girdiğin zaman sende

birşey olduğunu farketmedim mi sanıyorsun? Ya Hourvitch'den birlikte

çıktığımızda. Hep aynı

nakarat... Ne olduğunu sezmedim mi sandın?. Ha? Senin dostun otuz, otuzüç

arasında bu bizim

dilimizde sağlam otuzbeş demektir. Sana iyi bir öğüt vermemi ister misin?

Biliyorum, bunu yerine

getirmekte pek o kadar acele

etmeyeceksin. Öğüt bütün acılığıyla şu dostum: «Bırak onu kendi düştüğü yerde.»

Ama bunu söylememle

söylemememin bir farkı olmadığını bildiğim için şunu sorayım: İlişkiniz nereye

varmış durumda?»

Yüzlerce dirsek aşmış olduğu bu Laugier'nin yanında kendini küçülmüş gördüğü için

kızgınlıkla ve

budalaca hemen cevap verdi:

«Hiçbir yere varmış durumda değil.»

«Öyleyse ne var üzülecek? Başına dert olacak ne bir koca, ne bir ağabey, ne bir

sevgili? Ne kız

kaçırdın, ne bunun gibi Amerika'da insanın başını derde sokacak herhangi birşey

yaptın ? Herhalde

onu komşu eyaletin otellerinden birine götürmek gibi fecî bir hataya

düşmemişsindir. Böyle birşey

federal bir suç teşkil eder, cezası ağırdır.»

«Ciddi olarak konuşmak istemiyor musun?»

«Ama ben ciddi konuşuyorum. Belki de işi biraz alaya vuruyorum. Yalnız ben çok

alay ettiğim

zamanlar ciddiyimdir. Senin sevgilin azizim, senin sanatı, işi olmayan, bankada

parası bulunmayan

sevgilin artık hapı yutmuş dostum, anlıyor musun? Gösteriş yapmak için seni

Waldorf Oteli'ne kadar

götürmeme lüzum yok. Biz erkekler harındayız şimdi. Ama geç yan tarafa kapıyı aç,

koridoru aş,

birbirinden güzel, onsekiz yirmi yaş arasında elliden fazla kız bulacaksın, üstelik

içlerinde

bakireleri de var, onlar da senin sevgilinle aynı durumdadırlar. Az sonra içlerinden

kırksekizi

sırtlarında eski elbiseleri, vücutlarında mücevherlerle bir kafeterya'da ayak üstü

birşeyler

atıştırıp Tanrı bilir nerelere yatmaya gidecekler. Sen bu memlekete

çalışmaya geldin mi gelmedin mi?»

«Bilmiyorum orasını.»

«Orasını bilmiyorsan, hemen Fransa'ya dön, Port-Saint-Martin veya Renaissance

tiyatrolarının teklif

edecekleri ilk kontratı imzala. Biliyorum kafandakini yerine getireceksin ve bana

kızacaksın hatta

şimdiden kızıyorsun bile, ama buraya gelip de suyun dibine battığını gördüğüm ilk

arkadaşım sen

değilsin. Demek

hâlâ. bildiğin gibi yumuşak yaşamak niyetindesin? Peki öyle olsun. Demek Romeo-

Juliette oynamayı

tercih ediyorsun? Öyleyse yapılacak şey, iyi geceler demek, dostum. Garson.»

«Yok ben vereceğim hesabı.»

«İçki paralarını vermeyi hakedecek kadar kafanı şişirdim. Senin küçük dostun neler

anlattı sana?

Tabii kocasından boşanmış!.. O yaşta kadınlar en azından bir defa boşanmış olur.»

Öyle ya niçin? Kay da kocasından boşanmış kadınlardan biriydi?

«Biraz her yanda sürtmüş değil mi, ha? Demir atmak için uygun yer arıyor.»

«Aldanıyorsun, seni temin ederim.»

İnsanlara yakışır her çeşit saygıyı feda ediyordu, çünkü Kay'e daha fazla ihanet

edecek kuvveti

kendinde bulamıyordu.

«Yüzmek bilir misin?»

«Biraz.»

«Peki. Biraz. Diyelim ki pek soğuk olmayan durgun bir denize düşersen kendini güç

belâ

kurtarabilirsin. Ama ya kendini bilmezin biri bütün kuvvetiyle çırpınır ve sana

yapışırsa, ne olur?

Haydi. Cevap ver...»

Bardakları yeniden doldurmalarını işaret etti.

«Öyleyse ben söyleyeyim, o boyuna çabalayıp duracak, ister inan ister inanma.

Sonra, ikiniz de dibi

boylayacaksınız. Evvelki gün benden ayrıldığın zaman sana söylemek istemedim.

Çünkü bir evet ya da

hayır

için insanlara darılacak haldeydin. Bugün biraz daha aklın başında.» Combe pişman

olmuş gibi

dudaklarını ısırdı.

«Hele sen müzik kutusuna gidip de para attığın zaman. Güzel delikanlıya tutkun bir

genç kız

bakışıyla plağın sesinin yükselmesini beklerken. Yok, dostum, bu sana yakışmaz,

bizlere yakışmaz;

aslının ne olduğunu bildiğimiz böyle şeylere kendimizi kaptırmak. Çok sevilen bir

dosta şu sözleri

bir kere daha tekrarlamamı hoş gör. Sen hapı yuttun azizim François.»

Parasının üstünü getirmişlerdi. Toplandı, bardağım dikti bitirdi, bahşişi hesapladı,

sonra kalktı.

«Ne tarafa gidiyorsun?»

«Ben eve gidiyorum.»

«Telefonu bile bulunmayan evine. Prodüktörler seni nasıl bulsunlar istiyorsun?»

Birbirinin ardından dışarı çıktılar. Madison Caddesi'nin kaldırımında durdular.

Kapıcı bir taksinin

kapısını açmak için işaretlerini bekliyordu.

«Azizim, görüyorsun ya, bizim memleketimizde insanın talihini iki defa denemesi

imkânı yoktur.

Burada ise insan iki defa, üç defa talihini deneyebilir. Ama işin üzerinde fazla

durmamalı. Sana

öyle piliçler göstereceğim ki, onaltı yaşında daktilo veya revü kızı olarak işe

başlamışlar,

onsekizinde Rolls Royce'larda gelmişler, yirmiikisinde tiyatrolarda yeniden figüran

rollerine

çıkmışlar, yeniden işe sıfır noktasından girişmişlerdir. Öylelerini tanıyorum ki üç

defa turnayı

gözünden vurmuşlar, Park Avenue'de konakları, Florida'da yatları olduktan sonra

yeniden işlerine

dönmüşler, sonra yeniden evlenmeye muvaffak olmuşlardır. Seninkinin

mücevherleri var mı bari?»

Cevap vermeye tenezzül etmedi. Zaten nasıl cevap verebilirdi?

«Benim küçük tecrübeme inanırsan, ona gereken iş, bir sinemada yer

göstericiliktir. Onu da elde

etmek için iltimaslar gerekir. Bana, çok mu kızıyorsun? Olsun. Daha iyi. Etimizi

kazıyıp yarayı

örten doktora da kızılır. Farkına vardığın zaman bunlardan daha üstün olduğunu

anlarsın, o zaman

iyileşeceksin.

Allahaısmarladık...»

Combe herhalde fazla içmişti. Telâşlı gidip gelmeler, barda hüküm süren gürültüler,

Laugier'le

başbaşa geçen zamanın sıkıntılı bekleyişi arasında ne kadar içtiğinin farkına

varmamıştı.

Karısının fotoğrafını Paris gazetesinin baş sayfasında görüyordu, dumanlı saçları,

omuzlarına

oranla biraz büyük görünen başıyla.

Sinemacıların dediklerine göre ona bir genç kız halini veren özellikler bunlardı.

Ayrıca hiçbir

zaman

kalçalarının kalınlaşmayışı da bunu tamamlıyordu.

Sanki insanın, Laugier'nin ermişliğine ya da Kay'e ait şeylerden haberi olduğuna

inanacağı

geliyordu.

«Bir sinemada yol göstericilik,» demişti. «Onu da elde etmek için...» Bu iş için sağlık

durumu

uygun olmadığına göre...

«İnsan talihini iki defa, üç defa dener.»

Vitrinlerden kaldırım üstüne vuran dik ışıkların altında tek başına yürürken

birdenbire içine bir

şey doğmuştu.

Kay, kendisinde ikinci defa talihini deniyordu. Karşısına en son dakikada çıkmıştı.

Onbeş dakika

gecikseydi, sosis satan dükkâna girdiğinde birazcık dikkatsiz davransaydı, sözgelişi

gidip başka

bir tabureye otursaydı, belki de o sarhoş denizcilerden biriyle, herhangi bir

erkekle...

Kendi alçaklığına karşı duyduğu tepki ile onu birdenbire sevdi. Bir an önce gidip

onu bulmak, ona

yer üstündeki bütün Laugier'lerin, basit ve yukardan bakan çok bilmişlikleriyle

aralarındaki

sevgiyi

bozamayacaklarını söylemek ihtiyacını duyuyordu.

Yarı yarıya sarhoştu. Yoldan geçen bir adama çarpınca bunu daha iyi anladı,

şapkasını çıkarıp özür

dilercesine gülünç bir selâm verdi.

Ama samimiydi, ötekiler, Laugier gibiler, o dazlak kafalı, ilk kadehleri birlikte

içtikleri, sonra

o genç Amerikalı kızla birlikte çıkıp giden adam, bütün bu insanlar, Ritz'de,

Fouauests'de

oturanların hepsi işe yaramaz yaratıklardı.

Bulduğu bu tabir ona büyük bir sevinç verdi, yürürken de hep tekrarlayıp

duruyordu:

«İşte yaramaz yaratıklar...» Onlara kızgınlık duyuyordu.

«İşte yaramaz yaratıklar, başka şey değil. Göstereceğim onlara.» Onlara ne

gösterecekti? Bilmiyordu

bunu. Zaten, bir önemi de yoktu.

Onlara gösterecekti!.

Artık ne Laugier'ye, ne Hourvitch'e ihtiyacı kalmayacaktı, onun elini sıkmayan, onu

zorlukla

tanıyanlara, ne de başkalarına...

İşe yaramak yaratıklar!

Karısı bile, talihini iki, üç defa denemek zorunda kalmayan, bir tek defa deneyen,

hatta elde

ettiğiyle yetinmeyen, şimdi de genç bir jigolonun meslekte ilerlemesi uğrunda

kendisinden

faydalanan karısı bile

onlardandı.

Gerçekti bunların hepsi. Karısını ilk defa sahneye çıkardığında, oyuncu filan değildi,

hizmetçi

rolleri oynayan, beceriksiz bir şekilde kapıyı açıp: «Bayan La Kontes yemek hazır»

sözünü titreye

titreye söyleyen bir kızdan başka birşey değildi.,

Marie Clairois olmuştu sonra... Adına varıncaya kadar hepsi, bütün kişiliği onun

eseriydi, onu

bütünüyle o yaratmıştı. Gerçek adı Therese Bourocoult'ydu, babası Jura'nın

küçücük bir kasabasının

pazar yerinde

kundura satıyordu. Clichy Caddesi'ndeki Cremaillere'de, küçük karelerle süslü bir

masa örtüsü ve

Amerikan usulü pişmiş bir ıstakozun önünde oturdukları bir akşam vakti, ona

şunları izah etmeye

çalıştığım hatırlıyordu.

«Marie adı, o kadar Fransız ki... Yalnız Fransız da değil dünyaca bilinen bir ad...

Harcıâlem

oluşundan dolayı hizmetçi kızlardan başka kimse Marie adım almıyor, böyle olması

Marie adını

orijinal bir hale getiriyor... Marie...»

Kadın adı tekrarlamasını istiyordu.

«Marie...»

«Şimdi de Clairos'ya gelelim... Bu adda berraklık var... Ayrıca...»

Aksi şeytan. Neler düşünüyordu? Clairos da umurumda değildi. Sadece ona,

François Combe'a boynuz

taktırdığı için ün yapan jigolosu da vız geliyordu.

Ya öteki budala, o memnun ve hatırşinas, otuz-iki ve otuzüç yaşındaki,

mücevherleri olmayan bir

sevgiliden ve sinema memurluğu işinden bahseden sersem...

Kadına bu iş için bile iltimas bulmak gerektiğini söylüyordu.

Başka bir defasında, Kay'ı tanımadan onbeş gün kadar önce kendini neredeyse

Tanrı kadar nüfuzlu

sanan bu adam ona şu soruyu sormuştu:

«Daha ne kadar dayanabilirsin yavrum?»

«Bu, ne demek istediğine bakan birşey.»

«Her gün ütülenen bir elbise, temiz çamaşır, taksiye binmeye, içki içmeye yetecek

kadar parayla.»

«Beş, altı ay belki. Oğlum doğduğu zaman, on-sekiz yaşma geldiğinde parası

ödenecek bir sigorta

mukavelesi imzalamıştım, biraz zararı kabul etmek şartıyla paramı geri alabilirim...»

Laugier, onun oğlunu düşünecekti sanki!

«Beş altı ay, peki. Nerede oturursan otur, istersen kulübede, ama ne yap ne et bir

telefon numaran

olsun.»

Bugün de Hourvitch aynı şeyi söylememiş miydi? Bu tesadüf onu yeniden

şaşırtacak mıydı? Bir otobüs

bekleyebilirdi, beklemeliydi. Bu saatte, aceleye lüzum yoktu. Birkaç dakika geç veya

erken

gitmesinin Kay'in merakında fasla bir etkisi olmazdı.

Kay'in!

Bu kelimenin şu andaki çınlayışı ile, aynı kelimenin iki üç saat önce, o sabah, karşı

karşıya yemek

yerlerken ve Kay'in kimin gönderdiğini söylemeden mükemmel bir ıstakozu

kendisine yollamayı

düşündüğü küçük

terzinin şaşkınlığını hayal ederek neşelendikleri andaki çınlayışı arasında ne büyük

fark vardı.

İkisi de o kadar mutluydular ki, nasıl olursa olsun, Kay'in adını söylemek bile onu

yatıştırıyordu.

Adresini bir şoföre söylemişti. Gökyüzü ona kapkaranlık ve tehdit ediciymiş gibi

geliyordu.

Somurtmuş bir halde koltuğa gömüldü. Laugier'ye, fare kafalı herife, herkese

içerliyordu. Kay'a

içerleyip içerlemediğini bilmiyordu. Daha kendi içinde onun hayalini bulamadan,

onun yanındaki

insan olmasına kendini alıştırmadan

taksi durmuştu. Kay birden kaldırımın kenarında telaş ve endişe içinde karşısına

dikiliverdi.

«Nihayet gelebildin François... Çabuk... Çabuk Michele...» dedi.

Sonra ara vermeden, şaşkınlığından kendini unutarak almanca anlatmaya başladı.

Odanın havası ağırdı, her defasında sokaktan dönüşte gibi lambalar yanık olduğu

halde Combe'a

ortalık henüz kararmış gibi geliyordu.

Sokağa üç kere çıktı döndü. Üçüncü gelişinde gece yarısıydı ve pardösüsünden

sular damlıyordu, yüzü

buz

kesilmiş, ıslanmıştı, çünkü dışarda birden bire şiddetli bir yağmur yağmaya

başlamış bulunuyordu.

Yine telefon yüzünden, o gün boyuna söz konusu edilen telefon yüzündendi gidiş

gelişleri. Kay bile

alay edercesine:

«Nasıl oluyor da evinde bir telefonun yok!» demişti. Herhalde artık sinirlerine

hâkim değildi.

Telgrafı o gün öğleden sonra bizzat Enrico getirmişti. Yine bir tesadüf eseri. Çünkü

Combe içinde

bir suçluluk duygusu ile Ritz'den içeri girerken Enrico gelmişti. Eğer söz verdiği gibi

hemen geri

dönmüş olsaydı.

Güney Amerika'lıyı kıskanmıyordu artık. Belki Kay onun önünde, belki de başını

omzuna dayanarak

ağlamış o da onu teselli etmeye çalışmıştır?

Yine bir tesadüf. Bir gün önce mahallede alış verişe çıktıkları zaman Kay ona

endişeyle:

«Yeni adresimi postaneye bildirsem iyi olur demişti. Bunu çok mektup aldığım için

yapmıyorum

biliyorsun...»

Çünkü erkekte en küçük bir kıskançlık duygusunun baş kaldırmasını önlemek

istiyordu. Şunları ilâve

etti:

«Yeni adresimi Enrico'ya' da vermeliyim. Ya Jessie'nin adresine mektuplar

gelirse...»

«Niye ona telefon etmiyorsun?»

O zaman bunun ne kadar önemli birşey olduğunu bilmiyorlardı. Bir dükkâna

girmişlerdi, daha önceki

gibi, erkek onun konuştuğunu görmüş ne dediğini anlamadan dudaklarının

kıpırdayışını seyretmişti.

Hiç kıskanmamıştı. işte o gün Enrico eşyalarını almak için Jessie'nin odasına

gitmişti. Hem ona,

hem Kay'e gelmiş bazı mektuplar vardı. Ayrıca Kay'a bir de telgraf gelmişti.

Yirmidört saatten beri

bu telgraf orada bekliyordu.

Telgrafın Meksiko'dan geldiğini görünce telâşlanmıştı, doğru eve koşmuştu. Kay

odasında yalnızdı,

yemek hazırlıyordu. Sırtında mavi bir sabahlık vardı, ona yeni evlenmiş genç bir

kadın hali veren

mavi sabahlık...

Telgrafta şunlar yazılıydı:

«Michele Meksiko'da ağır hasta stop – Ticaret ve Sanayi Bankasından yolculuk için

gerekli para

alınabilir. Larski.»

Gelmesini söylemiyordu. Hareketinde onu serbest bırakıyordu. Belki de parası

olmayacağını tahmin

ederek gerekli tedbiri her zamanki intizamı, soğukkanlılığıyla düşünüyordu.

«Michele'i Amerika'ya getirdiğini bile bilmiyordum. Son mektubu dört ay önce

gelmişti...»

«Kimin son mektubu?»

«Kızımın. Bana pek sık yazmaz. Herhalde bunu önlüyorlar, gizlice yazabiliyor ancak,

ama bunu

söylemiyor bana. Son mektubu Macaristan'dan gelmişti, yolculuktan hiç bahis

yoktu. Başına ne gelmiş

olabilir? Ciğerleri sağlamdır, küçükken muayene ettirmiştik en büyük

profesörlere... Ya bir kaza

geçirmişse François?»

Niye bu kadar çok içki içmişti? Demin kadını avutmaya çalışırken ağzının

kokusundan utanmıştı,

çünkü

sarhoş olduğunun anlaşılmamasına imkân yoktu. Birden umutsuzlanmıştı.

Hüzünlenmişti. Daha eve

gelmeden omuzlarına ağır bir yük çökmüş gibiydi, ondan kendini kurtaramıyordu.

«Yesene François'cığım. Sonra telefon etmeye gidersin.»

Hayır. Karnı aç değildi. Aşağı iniyor, İtalyan'ın dükkânına gidip telefon ediyordu.

«Göreceksin boşuna zahmet olacak. Meksika'ya geceleri uçak seferi yapılmıyor.

Enrico daha önce

anladı.» Zamanında eve dönmüş olsaydı, bu Güney Amerikalı kendini

ilgilendirmeyen işlere burnunu

sokmak

fırsatını bulamayacaktı.

«Yarın sabah birer saat arayla iki uçak kalkıyor. Ama bütün yerler tutulmuş. Üç

hafta önceden

tutulmuş olacak...»

Yine gidip telefon ediyordu. Sanki onun için bir mucize yaratılacakmış sanıyordu.

Elleri boş geri

dönüyordu.

«İlk tren sabah yediyi otuziki dakika geçe.»

«Ona bineceğim.»

«Pullman'da bir yer bulmaya çalışacağım.»

Ve yeniden telefon etmeye gidiyordu. Ortalıkta ne varsa hüzünlüydü. Ağırdı. Gidiş

gelişlerinde

vahim bir görünüş, bir hayalet hali vardı.

Onu bürodan büroya gönderiyorlardı. Amerikan demiryolları hakkında hiçbir fikri

yoktu.

Şimdi de yağmur, kuvvetli bir sağnak halinde kaldırımları dövüyordu. Şapkasının

kenarları sularla

doluyor, başını eğdiği zaman sular döşemeye akıyordu. Gülünç birşeydi, ama bu

çeşit ufak tefek

şeyler onu

etkiliyordu.

«Bilet almak için vakit geçmiş. Memur, trenin hareketine yarım saat kala gara

gelmemizi tavsiye

ediyor. Vaktinden önce biletini alanlar arasında son dakikada işi çıkanlar

bulunurmuş.»

«Kendini yoruyorsun François.»

Kadına dikkatle baktı, niçin olduğunu bilmeden Kay'daki bu kederli yorgunluğun

kızının

hastalığından ileri gelmemesi ihtimalini düşünüyordu. Belki de birkaç saate kadar

birbirlerinden

ayrılacaklarını düşünerek

üzülüyordu?

Bu telgrafta, bu sarımtırak kâğıt parçasında kaderin biçimsiz bir oyunu vardı. O

sanki Laugier'nin

çektiği nutkun ve Combe'un kafasını o akşam işgal eden düşüncelerin bir

devamıydı.

Sanki başka çıkış noktası olmadığını görerek kader işe karışıyor, her şeyi düzene

koyuyordu. İnsana

en

dokunan tarafı, kaderin yargısını kabul ettirmesiydi, ona boyun eğmekten başka

çare olmamasıydı.

Onu en çok yıkan da, kendi içinde duyduğu bu gevşeklikti, herhangi bir şekilde karşı

koymaya

çalışmakta gösterdiği güçsüzlüktü.

Kay valizini hazırlıyordu. Bir yandan da konuşuyordu :

«Para işini bilmem nasıl halledeceğim. Enrico geldiğinde bankalar çoktan

kapanmıştı. Bir sonraki

treni bekleyebilirim. Gündüz bir tren daha olmalı.»

«Akşamüstü var.»

«Enrico dedi ki... Darılma. Biliyorsun, böyle bir anda her şey o kadar önemsiz ki. Ne

kadar paraya

ihtiyacın varsa kendisine telefonla bildirmemi söyledi, hatta gece bile olsa.. Senin

bunu...»

«Dörtyüzdolar yeter mi sana?»

«Tabii yeter François. Yalnız...»

İkisi de para konusunu konuşmamışlardı.

«Sana bu parayı sıkıntısızca verebilirim.»

«Sana bir mektup bırakırım olur mu bilmem, yarın bankaya uğrayıp benim yerime

parayı alırsın...»

«Sen döndüğünde bu işi halledecek zaman bulursun.»

Birbirlerine bakamıyorlardı. Buna cesaret edemiyorlardı. Bu sözleri söylüyorlar,

ama bunların

gerçek olduğuna kendileri bile tamamen inanmıyorlardı.

«Biraz uyuman lâzım Kay.»

«Cesaretim yok.»

Böyle anlarda söylenilen anlamsız sözlerden biri.

«Haydi yatağa yat.»

«Zahmetime değer mi dersin? Saat nerdeyse sabahın ikisi. Evden saat altıda çıkmak

lâzım, belki de

taksi bulamayız.»'

Şimdi kadın şu sözü de söylemeliydi. Tam sırasıydı diye düşündü adam:

«Bir telefon olsaydı...»

«Öyle ki sabah beşte kalkmam lâzım? Birşey içmem gerekmez mi?»

Soyunmadan yatağa uzandı. Erkek biraz odanın içinde dolaştı, sonra o da kadının

yanına gelip yattı.

Hiç konuşmadılar. Gözlerini de yummadılar. îkisi de bakışlarını sabit bir şekilde

tavana

dikmişlerdi.

Erkek hayatında hiçbir zaman kendini bu kadar ümitsiz bir hüzün içinde

hissetmemişti. Bu, söze

gelmeyen,

elle tutulmayan önüne geçmek için birşey yapılamayan şiddetli bir acıydı. Fısıltı

halinde:

«Geri gelecek misin?» dedi. Cevap olarak kadın örtünün üstündeki elini yakaladı,

uzun uzun sıktı.

«Onun yerine ölmek istiyorum,» dedi.

«Ölmek söz konusu değil, sus.»

Kadının ağlayıp ağlamadığından şüphelendi. Elini uzatıp gözlerinde gezdirdi,

kupkuruydu.

«Yalnız kalacaksın François. 'Görüyorsun, beni en çok üzen seni düşünmek. Yarın

gardan döndüğün

zaman.»

Bir düşünce onu birdenbire ürküttü, doğruldu, yanındaki erkeğe büyümüş

gözbebekleriyle baktı:

«Gara benimle beraber geleceksin değil mi? Gelmen lâzım. Bunu senden istediğim

için beni affet, ama

öyle sanıyorum ki yalnız başıma trene binecek kuvveti kendimde bulamam.

Gitmem lâzım, beni

göndermen lâzım, ama eğer...»

Başını yastığa gömerek sakladı. Ne o, ne öteki kıpırdamadan duruyorlardı. îkisi de

kendi

düşüncelerine

kapılmış, yeni atılacakları yalnızlıklarına kendilerini şimdiden alıştırıyorlardı.

Kadın biraz uyudu. O ise birazcık daldı, sonra kahveyi hazırlamak için ondan önce

kalktı.

Gökyüzü, sabahın saat beşinde gece yarısındankinden daha da karanlıktı. Lambalar

bu karanlığı zorla

dağıtıyor ve bütün gün boyunca kesilmeyecek olan yağmurun camlara vuruşu

duyuluyordu.

«Kay, kalkmak zamanı geldi.»

«Evet...»

Onu öpmedi. Geceden beri hiç öpüşmemişlerdi. Buna belki de Michele'in hastalığı

sebep olmuştu.

Belki de kendilerini duygularının eline kaptırmaktan çekiniyorlardı.

«Sıcak tutacak birşeyler giyin.»

«Giyecek yalnız kürküm var;»

«Hiç değilse yün robunu giy.»

Laf olsun diye şu çeşitten bayağı sözler söylemekten geri durmuyorlardı.

«Biliyorsun trenler genellikle çok sıcak olur.»

Kadın kahvesini içti, ama birşey yemek istemedi. Erkek, tıklım tıklım doldurulmuş

valizi

kapatmasına yardım etti, kadın etrafına bakmıyordu.

«Geriye kalanları burada bıraksam mı?»

«Haydi yola çıkmak zamanı. Çabuk ol.»

Sokağa bakan pencerelerden sadece ikisi ışıklıydı. Herhalde onlarda da trene

yetişecek yolcular, ya

da hastalar vardı?

«Sen biraz kapıda bekle, köşeye kadar bir gideyim, belki taksi bulurum.»

«Vakit kaybedeceğiz.»

«Hemen bulamazsam, o zaman metroya bineriz. Burada bekleyeceksin değil mi?»

Aptalca bir laftı bu. Nereye gidebilirdi? Adam, pardösüsünün yakaları kalkık, evlerin

diplerinden

kamburunu çıkara çıkara sokağın köşesine kadar koştu. Tam oraya varmıştı ki bir

sesin kendisini

çağırdığım duydu.

«François... François...»

Kaldırımın ortasında ona seslenen Kay'di. Evlerine iki ev ötede, geceyi dışarıda

geçirmiş bir çifti

getiren bir taksi durmuştu.

Nöbet değiştirir gibiydiler. Bazıları gidiyor, bazıları geliyordu. Kay kapıyı açmış

şoförle

konuşuyordu. Combe kapının eşiğinde duran valizi almaya gitti.

«Santral Garı'na.»

Otomobilin koltuklan rutubetten kaygandı, etraflarında ne varsa ıslak, hava soğuk

ve ürperticiydi.

Kadın kendini erkeğin kollarına bıraktı. Hep susuyorlardı. Caddelerde kimseler

görünmüyordu. Hatta

gara gelinceye kadar bir tek otomobile bile rastlamadılar.

«Sen inme François. Eve dön.»

Bu kelime üzerinde bile bile durmuştu, ona cesaret vermek istiyordu.

«Daha bir saat beklemek gerek.»

«Zararı yok. Gider sıcak birşey içerim. Birşeyler yemeye çalışırım.»

Nasıl gülümsemeye çalışıyordu! Taksi durmuştu, inmeye, bekleme salonu ile

aralarındaki yağmur

perdesini aşmaya cesaret edemiyor gibiydiler.

«Sen kal François. »

İçinde duyduğu şey korkakça bir duygu değildi. Gerçekten arabadan inmek, garın

kalabalığı arasında

onu takip etmek, büyük gar saatinin sıçraya sıçraya ilerleyen iğnesini seyretmek,

ayrılışlarını

dakika dakika

yaşamak, kapıların açıldığı zaman kalabalığa kendini bırakmak, trenin hareketini

görmek için

kendinde yetecek kadar kuvvet bulunmadığını hissediyordu. Kadın ona doğru

eğildi, kürkünde yağmur

ıslaklığı vardı. Ama dudakları yine de yakıcıydı. Şoförün arkasında bir an birbirlerine

sarılı

kaldılar, birdenbire kadının gözbebeklerinde bir ışık parladı, ve erkek düş

içindeymiş gibi şu

sözleri kekelediğini duydu:

«Şimdi artık eminim, bu bir gidiş değil... Bir varış...,»

Ondan koparcasına ayrıldı. Kapıyı açmış, oradaki zenci kapıcıya işaret etmiş, valizim

ona vermişti.

Combe, hep onun attığı bu üç adımı, o tereddüt anını, çizgi çizgi düşen yağmurun

kaldırım üzerinde

çıkardığı gürültüyü hayalinden çıkaramayacaktı.

Yüzü sapsarı birden geri döndü, gülümsüyordu. Bir elinde çantasını tutuyordu.

Büyük camlı kapıyı

açıp öte yana geçmesi için bir adım atması yeterdi.

Elini biraz kaldırdı, fazla uzaklaştırmadan, fazla yukarı kaldırmadan, biraz kıpırdattı.

Daha çok

parmaklarını oynattı denebilirdi. Camın ardında onu yarı yarıya silik halde bir kere

daha gördü.

Sonra daha çabuk, daha kesin adımlarla zencinin peşi sıra yürüdü. O sırada şoför de

arkasına

dönmüş, nereye gideceklerini soruyordu.

Ona kendi adresini verdi. Hatta farkına bile varmadan piposunu doldurduğunu

farketti. Ağzında bir

acılık duymuştu.

Kadının dediği sözü düşünüyordu:

«...Bir varış...»

Bu sözde gizli bir vaat bulunduğunu seziyordu. Ama daha iyice anlayamamıştı.

SEKİZİNCİ BÖLÜM

«SEVGİLİ KAY,

Başıma geleni herhalde Enrico sana anlatmıştır.. Bildiğin gibi Ronald çok kibar, çok

terbiyeli

davrandı, hep bu halini muhafaza etti. Kendini o soğuk öfkesine kaptırmadı. İçinde

bulunduğum durum

ortasında böyle bir şey kimbilir beni ne hale sokardı!»

Combe kendisinin sandığı çeşitten bir umutsuzluk içinde değildi. Daha çok, günlerin

saatların

gevşekliğine kendini kaptırmaktı bu.

İlk günlerde oldukça akla yakın bir endişe içinde bocalamıştı. Şimdi o kadar kısa gibi

gelen,

içinde yaşarlarken sona ermez gibi görünen o gece, Kay'a sormuştu:

«Bana telefon edecek misin?»

«Buraya mı?»

İlk fırsatta evine bir telefon alacağına hemen o anda yemin etmişti. Ertesi sabah

uyanır uyanmaz

telefon almak için gerekli teşebbüsleri yapmıştı. Geç kalıp da Kay'in telefonunu

kaçıracağından

korkuyordu.

«Bana telefon edeceksin değil mi?» demişti.

«Tabii ederim sevgilim. Fırsat bulur bulmaz.»

«İstersen, fırsat bulursun.»

«Sana telefon ederim.»

Formaliteler tamamlanmıştı. Zaten bunlar o kadar basit şeylerdi ki, bir telefon

almak için dünyayı

birbirine katmak gerektiğini sandığı halde bunun o kadar kolaylıkla cereyan etmesi

onu

hırslandırmıştı.

Hava pisti, karanlıktı, yağmur yağıyordu hep. Şimdi de sulu kardı düşen... Küçük

musevi terzinin

odacığında çalıştığı, sokağın loşluğunda hayal meyal görünüyordu.

Telefonu ikinci gün eve getirmişlerdi, evden hiç çıkmak cesaretini gösteremiyordu.

Oysa Kay,

Meksiko'ya yeni inmiş olmalıydı.

«New York'ta Danışma Bürosu'na telefon ederim,» demişti gitmeden önce.

«Telefonun numarasını oradan

öğrenirim.»

Danışma Bürosu'na beş altı defa telefon etmiş, aldığı numaranın bilinip

bilinmediğini anlamak

istemişti. Garip birşeydi, Kay yağmurun içinde erimiş kaybolmuştu. Üzerine

yağmurun vurduğu bir

camın ardında,

biraz dağınık, şekli bozulmuş bir yüzle gülüyor gibiydi. Hayalini tam olarak kurmaya

o kadar

çalıştığı halde bir türlü beceremiyordu.

Jessie'nin evine gelen, sonra buraya gönderilen birkaç mektup vardı. Kay gitmeden:

«Onları aç. İçinde hiçbir gizli şey yok!» demişti. Mektupları açmakta tereddüt

etmişti. Dört beş

tane oluncaya kadar sabretmişti. Jessie'nin, Grace Line'in mavi ve portakal rengi

işaretini taşıyan

Bahama'dan uçakla gönderdiği mektubu gelince bütün mektupları açıp okumak

kararını vermişti.

«... İçinde bulunduğum durum ortasında...» Şimdi artık o mektupları ezbere

biliyordu.

«Her şeyi göze alıp bir faciayı önlemek için elimden geleni yaptım.»

Bunlar artık o kadar uzaktı ki... Dürbünün ters tarafından bakılarak ufacık, tanınmaz

bir dünyada

geçmiş gibi görünen şeylerdi.

«Biliyorum Ric, mümkün olsa karısından ayrılmaktan tereddüt etmezdi.» Kendi

kendine tekrarlıyordu:

«Mümkün olsa. »

«... Ama gitmeyi daha doğru buldum. Zor olacak. Elbetteki uzun sürecek.

Dayanması ağır bir devre.

Seninle küçük apartmanımızda ne kadar mesut bir hayat sürebilirdik değil mi

Kay'ciğim?.

Bilmem yine o günler gelecek mi? Düşünmeye bile cesaretim yok. Ronald beni

ümitsizlendiriyor,

dayanma gücümü kırıyor. Yine de ona karşı ileri sürebileceğim en küçük bir

şikâyetim yok. O kadar

kaba hiddetleri olduğu halde şimdi beni korkutan bir sessizlik içinde... Yanımdan

hiç ayrılmıyor.

Hatta düşüncelerimi bile

okumaya çalışıyor diyebilirim.

Bana karşı çok müşfik, çok iyi davranıyor. Eskisinden daha fazla... Balayımızda

olduğundan daha

fazla. Hani sana anlattığım, seni o kadar güldüren Hindistan cevizi hikâyesini

hatırlarsın ya?

İşte, öyle birşey olmayacak artık.

Gemideki yolcular bizi yeni evlenmiş sanıyorlar, bunun eğlenceli tarafları yok değil.

Dün herkes

yün elbiselerini çıkartıp keten elbiselerini giydi, çünkü ekvator bölgesine girmiştik.

Hava hemen

ısınıverdi. Tuhaf

birşey bu, sabah olunca bütün yolcular, gemi subayları da dahil hepsini, beyazlar

giymiş bulduk.

Hele tek şeritli bir subay var, genç birşey, her karşılaşmamızda bana baygın baygın

bakıp duruyor.

Ama bundan zavallı Ric'ime bahsetme sakın, kendisine bir üzüntü yaratır. Orada

neler olup bittiğini

düşünüyorum. Kay, senin için müthiş birşey oldu bu. Kendimi senin yerine

koyuyorum da, perişan

halini gözümün önüne getiriyorum, başının çaresine nasıl baktığını...»

Garip bir duyguydu bu. Bazı anlar kendini tamamiyle serbest, kafasının içini

aydınlık, tek bir

gölge olmadan

buluyordu, bu anlarda dünyayı tam bir açıklıkla, güneş içinde görüyordu. Bu çiğ

tonların zalimliği

de çok geçmeden ona maddi bir azap vermeye başlıyordu.

«Sevgili Kay...»

Bu mektuba bir Fransız pulu yapıştırılmıştı ve Toulon'dan geliyordu. Kay bütün

mektuplarını açmak

için ona izin vermemiş miydi?

«Fransa'ya döner dönmez başlangıçta hiç de hoşuna gitmeyen bir sürprizle

karşılaştım. Benim

denizaltımla

birkaçı daha Atlantik Filosundan alınıp Akdeniz Filosu'na verilmişler. Yani bağlı

olduğum liman

bizim bilinen

Brest yerine Toulon oldu şimdi.

Benim için pek kötü birşey olmadı, ama yeni bir villâ tutup eşyaları oraya

yerleştiren karım tam

bir hayal kırıklığına uğradı, ve bu yüzden hastalandı...»

Bu adam Kay'la yatan denizciydi. Combe biliyordu. Nerede, hangi şartlar altında

yattıklarını da

biliyordu.

Her şeyi en küçük ayrıntısına kadar biliyordu, hepsini ondan zorla öğrenmişti. Ve

bunlar şimdi acı

veriyordu. Aynı zamanda ona huzur da veriyordu. îki duygu birbirine karışmıştı.

«Nihayet La Seyne'e yerleşebildik, pek hoş olmayan banliyö gibi bir yer, ama

tramvay kapımın önünde

duruyor, evimizin karşısında da çocuklara ait bir park var.»

Çünkü onun da çocukları vardı, onun da...

«Buffi hep eskisi gibi şişmanlamaya devam ediyor, sana dostça duygularım

bildirmemi rica etti.»

Buffi ha?

«Fernand artık bizimle beraber değil, onu Paris'e Bakanlığa aldılar. Ona yakışan da

orada olmaktı

zaten, tam bir salon adamıydı. Royale Caddesi'ne bakan salonlara, hele resmi kabul

akşamlarının

törenlerine yakışır doğrusu.

Senin dostun Riri'ye gelince hiç değilse artık onunla hiç konuşmadığımızı

söyleyebilirim, güzel

Amerika'nın sahillerinden ayrıldığımızdan beri ancak görev gereği konuştuk.

Bilmiyorum o mu beni

kıskanıyor, yoksa ben

mi onu kıskanıyorum?

İkimizden birini seçmek sana düşüyor ve...»

Parmaklarını yatak örtüsüne geçiriyordu. Ama yine de sakindi. Hatta bu sakin halini

sürdürüyordu,

îlk günlerdi bunlar. Öylesine sakindi ki, onu çevreleyen boşluğu, içinden çıkılmaz,

kesin bir

boşluk olarak kabul ediyor, o zaman soğukça:

«Bitti artık,» diyordu.

Hürdü yeniden, Laugier'nin barına saat altı sularında gitmekte, onunla istediği

kadar içki içmekte,

çene çalmakta hürdü.

Yine sevgilisinden bahsetmeye kalkışacak olursa ona:

«Hangi sevgili!» demekte hürdü.

Evet, şurası inkâr edilemez. Bir çeşit ferahlık da duymuyor değildi. Laugier'nin hakkı

vardı. Bu

işin sonu kötüye varacaktı.

Bazı anlar gidip Laugier'yi bulmak arzusunu duyuyordu. Ritz barının kapısına kadar

gittiği

oluyordu, ama her defasında da pişmanlık içinde kapının dışında kalıyordu.

Kay'e gönderilmiş başka mektuplar, özellikle faturalar da vardı. Bunlar arasında bir

boyacınınki

ile bir şapkacının faturaları da bulunuyordu. Tahminle, bahsi geçen şapkanın ilk

karşılaştıkları

gece başında bulunan

şapka olduğunu anladı. Şimdi onu şapkayı alnına doğru eğilmiş bir durumda hayal

ediyor ve bu

gözlerinde bir hatıra değeri kazanıyordu.

«Altmışsekiz sent.»

Şapka için değil. Şapkada yapılan bir değiştirme için. Ya eklenmiş, ya çıkarılmış bir

kurdele

parçası için. Kadınlara özgü o saçma sapan şeylerden biri için...

«Altmışsekiz sent...»

Hep rakamı hatırlıyordu. Adı geçen şapkacının 260'ıncı Sokakta bulunduğunu da

hatırlıyordu. Ellinde

olmadan oraya kadar aşılması gerekli yolu, sanki Kay yürüyerek geçmiş, sanki

yürüdüğü zaman da

geceymiş gibi, hayalinde kendi gece dolaşmalarına benzeterek canlandırıyordu.

İkisi az mı yürümüşlerdi o yollarda.

Telefon yerine konmuştu, ama bir tek defa çalmamıştı, çalamazdı da zaten, çünkü

evine telefon

aldığını kimse bilmiyordu.

Yalnız Kay'dan başka. Kay ona söz vermişti:

«Fırsat bulur bulmaz sana telefon edeceğim.»

Ve Kay ona telefon etmiyordu. O ise evinden çıkmak cesaretini gösteremiyordu.

Saatlarını küçük

Musevi terzinin yaşantısını seyretmekle geçiriyordu. Artık, onun ne zaman yemek

yediğini, çalışma

masası başında dua etme pozunu ne zaman aldığını veya işini ne zaman bitirdiğini

biliyordu.

Başkasının yalnızlık içindeki hayatım seyretmekle kendini yalnızlığa alıştırıyordu.

İki kişi oldukları için komşularına göndermeyi düşündükleri o istakozdan az çok

utanıyordu. Çünkü

şimdi kendini onun yerine koyabiliyordu.

«Kay yavrucuğum.»

Herkes ona 'Kay' diyordu. Bu onu kudurtuyordu. Niye kendi adına gelecek bütün

mektupları açmasını

tembih etmişti sanki?

Bu mektup ingilizceydi, sert ve düzgün bir şekilde yazılmıştı.

«14 Ağustos tarihli mektubunuzu aldım. Köye gittiğinizi öğrenmekle memnun

oldum. Connecticut

havasının size yarayacağım umarım. Bana gelince, işlerim uzun zamandan beri

istediğim halde New

York'tan ayrılmama engel oldu. Bununla beraber...»

Bununla beraber neydi? O da onunla yatmış olacaktı. Hepsi onunla yatmışlardı.

Böyle kâbuslardan bir

türlü kendim kurtaramayacak mıydı?

«...Karım sizinle...»

Budalanın budalası. Artık, hayır. Yanlış düşünen kendisiydi. Hatta yanılmıyordu bile.

Bitmişti

bunlar. Sonuna bir çizgi çekmek lâzımdı.

«Son noktayı koyun, bir çizgi çekin.»

Büyük bir çizgi çekerek, satır basma geçmek gerekti. Bu çizgi, daha çok ıstırap

çekmesini, ömrünün

sonuna kadar ıstırap çekmesini önleyen kesin bir çizgiydi.

Düşündükleri aşağı yukarı bunlardı. Kadın yüzünden son günlerine kadar ıstırap

çekecekti. Kendini

buna alıştırmıştı.

Aptal gibi.

Laugier gibi bir budala böyle bir itiraf karşısında ne derdi?

Çok basitti, öylesine basitti ki öylesine... Tarif için kelime bulamıyordu.

Böyleydi işte. Kay yanında değildi ve onunsa Kay'a ihtiyacı vardı. Günlerden bir gün

kırk yaşındaki

karısı kendini yeniden genç hissederek yeni bir aşk yaşamak istediği zaman,

ömrünün mahvolduğuna

inanmıştı.

Nasıl çocukça düşünmüştü? Demek bunun hiçbir önemi yoktu? Olmadığım

biliyordu artık.

Şimdi dünyada değerli olan tek şeyin Kay olduğunu kabul ediyordu. Kay ve onun

geçmişi Kay ve...

.... Ve birden telefon çalsaydı. Bir zil çalsaydı. Günler ve geceler boyunca

bekliyordu. Saatin

zihni sabahın birinde, sonra ikisinde, sonra üçünde çalacak şekilde kuruyordu.

Uyuyup kalmaktan ve

telefonun zilini duymamaktan korkuyordu.

Aynı anda, kendi kendine:

«Çok iyi. Her şey çok iyi. Bitti artık. Zaten başka bir sonuçla bitmesi imkânsızdı,»

diyordu.

Yeniden eski

François Combe olacaktı. Onu Ritz'de ağır ameliyat geçirmiş bir hasta gibi

karşılayacaklardı.

«Bitti mi artık?»

«Bitti.»

«Çok canını acıtmadı ya? Çok ıstırap vermedi ya?»

Ama o akşam yastığı ısırıp yalvardığını kimse görmüyordu.

«Kay yavrucuğum! Yalvarırım telefon et bana.»

Sokaklar boştu. New Yok bomboştu. Hatta küçük barları bile boştu. Bir defasında

«kendi» şarkılarım

çaldırmak istemiş ama bir türlü dinleyememişti. Boş yere dışarı atmaya uğraştıkları

Norveçli veya

Danimarkalı, kuzeyli sarhoş bir gemici onu yakasından yakalamış, anlaşılmaz

birtakım itiraflarda

bulunmuştu.

Böylesi daha iyi değil miydi? Kadın gelmemek üzere gitmişti. Kadın da bunu

biliyordu, ikisi de bunu

biliyorlardı. Gelmemek üzere gitmişti.

«Bu bir gidiş değil François... Bir varış...»

Acaba ne demek istemişti? Niye bir varış? Hem nereye varış?

«Bayan, size borcunuzu hatırlatmakla...»

Üç dolar ve birkaç sent, bir bluzun parası. O bluzu Jessie'nin dolabından çıkarıp

valizine koyarken

gördüğünü hatırlıyordu. .

Kay'di bütün bunlar... Ve Kay, kendi sakin hayatı, rahatı, geleceği için bir tehlikeydi.

Ve Kay,

onun için Kay, vazgeçilemeyecek birşeydi.

Günde on defa onu inkâr ediyor, günde on defa ondan af diliyor, ama birkaç dakika

sonra yeniden

inkâra başlıyordu. Ve sanki bir tehlike hissediyormuş gibi insanlarla her türlü

temastan

kaçmıyordu. Bir defa bile radyoya gitmemişti. Ne Hourvitch'i, ne Laugier'yi

görmüştü. Onlara

kızıyordu içinden.

Yedinci gün ya da yedinci gece derin derin uyuduğu sırada, telefonun zili odanın

içinde çınladı.

Saati telefon ahizesinin yanındaydı. Her şeyi önceden hazırlamıştı. Saat sabahın

ikisi idi.

«Alo...»

Uzun mesafe santral memurlarının her zamanki işaret ve mesajlarını duydu. Israrlı

bir ses

aptalcasına boyuna tekrarlayıp duruyordu:

«Alo... Bay Combe... Alo, Bay Combe... C.O.M. B. E. Alo Bay Combe?»

Ve bu sesin arkasında, henüz dinleme müsaadesini vermedikleri Kay'in sesi vardı...

«Evet evet... Combe... Evet.»

«Bay François Combe?»

«Evet... Evet...»

Kay gecenin öteki uçundaydı. Yavaşça soruyordu.

«Sen misin »

Ona aynı şekilde karşılık vermekten başka söz bulamıyordu:

«Sen misin?»

DAHA yeni tanıştıkları gün ona iki ayrı sesi bulunduğunu söylemişti, bunu

söylemekten de çok

hoşlanmıştı. Herkesinkine benzer, herhangi bir kadına yaraşır sesi vardı. Bir de

ciddi, biraz

belirsiz olan sesi. Bu sesi ilk günden beri sevmişti.

Sesini telefonda hiç duymamıştı, işte o sevdiği sesi yeniden buluyordu, tabu

halinden daha ciddi,

daha sıcak, sürükleyici, inandırıcı bir tatlılık taşıyordu. Ona:

«Biliyor musun Kay... Bitti artık... Savaşmayacağım artık...» diye bağırmak arzusunu

duyuyordu.

Anlamıştı. Onu bir daha inkâra kalkışmayacaktı. Birkaç saniye önce kendisinin bile

bilmediği bu

büyük

haberi ona bildirmek için sabırsızlanıyordu.

Kay:

«Seni daha önce arayamadım,» diyordu. «Bütün bunları daha sonra anlatırım.

Hiçbir kötü haber yok,

aksine her şey yolunda gitti. Yalnız sana telefon etmek çok güç oldu. Şimdi bile.

Ama her gece

telefon etmeye yine de çalışacağım...»

«Ben seni arayamaz mıyım? Otelde değil misin?»

Niye bir an sessizlik oldu? Onun umutsuz halini kadın hemen anladı mı?

«Hayır, François. Elçiliğe yerleşmem gerekti. Korkma sakın. Hem herhangi birşeyin

değişmiş olduğunu

düşünme. Buraya geldiğim zaman Michele'i yeni ameliyat etmişlerdi. Tehlikeli

görünüyordu.

Zatülcemp'e dönmüştü hastalığı, bundan başka bir de peritonit ortaya çıktı.

Dinliyor musun?»

«Tabii dinliyorum. Kim var yanında?»

«Oda hizmetçisi. Benimle aynı katta yatan iyi bir Meksikalı kadın, gürültüyü duyup

birşeye

ihtiyacım olup olmadığını sormaya geldi.»

Hizmetçiye İspanyolca birşeyler söylediğini işitti.

«Orada mısın? Kızın durumu iyi. En iyi doktorları çağırmışlar. Ameliyat başarılı oldu.

Ama birkaç

gün sonucu beklemek gerekiyordu. Hepsi bu kadar şekerim.»

Ona şimdiye kadar hiç 'şekerim' dememişti, bu kelime ona sanki battı.

«Hep seni düşünüyorum, seni. Odanda yalnız olduğunu. Çok mutsuz musun?»

«Bilmiyorum... Evet... Hayır.»

«Sesin bir tuhaf.»

«Öyle mi? Beni telefonda hiç dinlemedin de ondan. Ne zaman döneceksin?»

«Henüz bilmiyorum. Sana söz veririm, mümkün olduğu kadar az kalacağım burada.

Belki üç dört gün

daha...»

«Uzun.»

«Ne diyorsun?»

Kadın güldü. Telin öteki ucundan onun güldüğünü farketti.

«Ayaklarım çıplak, sırtımda ropdöşambr var, telefon şöminenin yanında. Hava epey

soğuk. Ya sen?

Yatağında mısın?»

Ne diyeceğini ne cevap vereceğini bilemiyordu. Böylesine bir sevince kendini

lüzumundan fazla

hazırlamıştı. Önceden bu anı fazlasıyla yaşamıştı, şimdi ise bu sevinç karşısında ne

yapacağım

bilmiyordu.

«Uslu durdun mu François?»

«Evet!» diye cevap verdi.

Ve telin öteki ucunda kadın çok alçak, hafif bir sesle o kadar sık gidip dinledikleri

şarkılarım

mırıldanmaya başlamıştı.

Göğsünde birşeyin kabardığını, içini sıcak bir dalga halinde kaplayan birşeyin

kıpırdamasına, nefes

almasına, ağzını açmasına engel olduğunu hissetti..

Şarkıyı bitirmişti, bir an sessizlikten sonra kadının ağladığını, hemen

konuşamayacak bir durumda

olduğunu düşündü. Kay mırıldandı.

«İyi geceler François. Güzelce uyu. Öbür gece yine telefon ederim. İyi geceler.»

Hafif bir gürültü işitti, bu herhalde mesafelerin ötesinden gönderdiği bir öpüşün

sesiydi. Bir

şeyler kekelemeye çalıştı. Santral hata hâkim olmuştu. Telefonu kapatmasını rica

ettiklerinin

farkında bile değildi, nihayet bağırdılar:

«İyi geceler.»

Bu kadar basit... Yatağı ise boştu.

«İyi geceler François...»

Ona söylemesi gereken sözleri söylememişti, o kadar önemli olan bir mesajı, ona

bildirmesi gereken

değerli haberi ona ulaştıramamıştı.

Sözler, cümleler dudaklarına şimdi geliyordu..

«Biliyor musun Kay...»

«Evet şekerim...,»

«Gardaki o cümleyi... söylediğin o son cümleyi... »

«Evet şekerim...»

«Bunun bir gidiş değil, bir varış olduğunu...»

Kay gülümsüyordu. Gülümsemeliydi. Ve bu gülüşü o kadar gerçek olarak görüyordu

ki, bir kâbus

geçiriyormuş gibi odasının boşluğu içinde, tek başına yüksek sesle konuşuyordu.

«Onun anlamım kavradım sonunda. Epey zaman geçti anlamam için değil mi? Ama

bana gücenmemelisin

bunun için.»

«Hayır şekerim...»

«Çünkü erkekler sizler gibi ince anlayışlı değiller. Hem de çok gururludurlar..»

«Evet, şekerim... Zararı yok.»

O kadar ciddi, o kadar tatlı bir sesle konuşuyordu ki...

«Sen benden önce varmıştın, ama şimdi ben de sana yetiştim. İkimizde vardık değil

mi ... Ne

harikulade birşey bu?»

«Harikulade, şekerim...»

«Ağlama... Ağlamamak gerek. Bak ben de ağlamıyorum. Henüz buna alışmadım da

ondan, anlıyor musun?»

«Anlıyorum.»

«Artık hepsi bitti... Uzun sürdü. Yolda bazan zorluklar çıkıyordu... Ama artık sona

vardım. Artık

biliyorum.. Seni seviyorum Kay... İşitiyor musun ha?... Seni seviyorum... Seni

seviyorum. Seni

seviyorum...»

Ve gözyaşlarıyla ıslanmış yüzünü yastığa gömüyordu. Vücudu kuru hıçkırıklarla

sarsılıyordu. Kay ise

ona hep gülümsüyor, o sevdiği sesiyle kulağına fısıldıyordu:

«Evet şekerim.»

DOKUZUNCU BÖLÜM

O SABAH postasında, bir mektup çıktı, üzerinde Meksika pulunu görünce Kay'dan

geldiğini hemen

anladı. Elyazısını şimdiye kadar hiç görmemişti. Ama elyazısı da o kadar ona

benziyordu ki!

öylesine duygulanmıştı. Çünkü bu çocuksu, ürkek, son derece ihtiyatsız Kay'i yalnız

kendisinin

tanıdığına emindi.

Herhalde böyle düşünmesi komik birşeydi, ama bazı harflerin çizdiği yuvarlaklarda,

onun vücudunun

yumuşaklıklarını görüyor gibi oluyor, harflerin bacaklarındaki titreklikler onda

görünen bazı belli

belirsiz kırışıklıkları hatırlatıyordu.

Umulmadık ani cüretleri vardı. Pek çok da zaaf belirtileri.. Elyazısından anlayan bir

uzman bu

satırlardan

hastalığım çıkarabilirdi, çünkü onun hâlâ hasta olduğuna, tamamen iyileşmediğine

ve hep böyle

yaralı durumda kalacağına inanıyordu.

Ya zor bir kelimeye, imlâsının doğruluğuna emin olmadığı bir heceye rasgeldiği

zaman cümleyi yeni

baştan kurmaya kalkışması...

Geceki telefon konuşması sırasında ona bu mektuptan bahsetmemişti, herhalde

söylemeye fırsat

bulamamıştı, anlatacağı pek çok şey vardı, bunu aklına bile getirememişti.

Külrengi dünya birden tatlı bir renge bürünmüştü, boyuna yağmakta olan yağmur

kafasından geçen

sessiz sessiz düşüncelerin ahengine uymaktaydı.

«Benim kocaman sevgilim.

Ne kadar yalnız ve mutsuz olmalısın. İşte buraya geleli üç gün oldu, buna rağmen

ne sana mektup

yazmaya, ne de telefon etmeye fırsat bulabildim. Ama New York'ta kimbilir neler

kurup kendini üzen

zavallı François'cığımı hiç aklımdan çıkarmış değildim.

Çünkü eminim ki mahvolmuş, yapayalnız bir haldesin şimdi, hatta bunun için

elimden ne

gelebileceğini, varlığımın sana o kadar gerekli olması için bende ne bulduğunu

kendi kendime

soruyorum.

Santral Garı'na gelirken yüzünün ifadesini bir , görseydin! Geriye dönüp, seni

bulmak için duyduğum

isteği yenmek için olanca cesaretimi toplamam gerekti. Böyle birşeyin beni ne

kadar mutlu kıldığını

itiraf edebilir miyim?

Sana bundan bahsetmem belki hiç doğru değil, ama New York'tan beri boyuna seni

düşündüm durdum.

Hatta kızımın odasında bile.

Her gece ya da yarın gece sana telefon edeceğim, bu Michele'in sağlık durumuna

bağlı, çünkü şimdiye

kadar bütün gecelerimi klinikte geçirdim. Kızımınkinin yanındaki odaya benim için

küçük bir yatak

koydular. New York'a telefon etmek istediğimi söylemeye cesaret edemediğimi

itiraf ederim. Sana ya

odamdan — kızımın kapısı hep açık duruyor— ya da büroya gidip oradan telefon

edebilirdim, ama

büroda da benden hiç hoşlanmadığını belli eden gözlüklü dev gibi bir gece bekçisi

oturuyor.

Bir engel çıkmazsa, bu klinikte geçirdiğim son gecem olacak.

Kafanda birtakım olur olmaz şeyler kurmaman için olup bitenleri, sana

anlatmalıyım, çünkü seni

bilirim, kendi kendine işkence etmeye her zaman hazırsındır.

Hem önce sana bir itirafta bulunayım, seni hemen hemen aldatmış sayılırım. Ama

merak etme sevgilim,

bu kelimeyi o anlamda kullandığımı birazdan anlayacaksın. Garda senden ayrılıp

biletimi de aldıktan

sonra

kendimi o kadar ümitsiz hissettim ki, hemen lokantaya girdim, içimden öyle

ağlamak geliyordu ki

Françoise'cığım? Seni hep taksinin camı ardındaki halinle, gerilmiş yüz çizgilerinle,

acıklı

bakışınla görüyordum.

Lokantanın tezgâhında yanımda bir adam oturuyordu. Bir daha görsem onu

tanımam hatta, genç mi,

yaşlı mı olduğunu söyleyemem. Birdenbire ona dönüp dedim ki:

«Benimle konuşun, olmaz mı? Daha yirmi dakika bekleyeceğim. Bana neden

bahsederseniz bahsedin,

milletin içinde hıçkıra hıçkıra ağlamama engel olun...»

Bir kere daha budala yerine geçiyordum. Hakikaten budalaca hareket ettim,

içimdekileri dökmem

gerekiyordu. Bilmiyorum çeyrek saat boyunca o yabancı adama neler anlattım.

Senden, ikimizden bahsettim. Benim gittiğimi, senin ise orada kaldığım söyledim,,

anlıyorsun değil

mi? Sonra seninle telefonla konuşacak kadar vaktim olduğunu düşündüm. Telefon

kabinine girince eve

henüz telefon almadığını birden hatırladım.

Nihayet trene yerleştim, nasıl oldu bilmem, bütün gün uyudum, hatta vagon

restorana gitmek

cesaretim bile kendimde bulamadım, sadece bir portakal yedim.

Bütün bunları anlatmakla seni sıkmıyorum değil mi? Kızım şimdi uyuyor. Nöbetçi

hemşire çıktı, çünkü

iki hastaya bir hemşire bakıyor. Öteki hastanın her saat başında karnına buz

koymak gerekiyormuş.

Ben küçücük yatağımdayım. Sanatoryumdaki gibi, kâğıdı dizlerimin üstünde

katlayarak azıcık bir ışık

altında bu satırları yazıyorum. Seni düşünüyorum, ikimizi düşünüyorum. Bunun

nasıl mümkün

olabileceğine

inanamıyorum. Bunu bütün yol boyunca kendime sordum. Çünkü böyle birşeyi

haketmediğim hissi

öylesine bana hâkim... Seni üzmekten korkuyorum, ne demek istediğimi biliyorsun

François, ama günün

birinde hayatımda ilk sevdiğim insanın sen olduğunu da farkedeceksin.

Yoksa daha şimdiden hissetmeye başladın mı? Bunu senin için isterim, artık ıstırap

çekmemen için.

Sana artık böyle şeylerden bahsetmemem gerek çünkü kendimi tutamayıp

Michele'in yanında telefonla

New York'u aramak zorunda kalırım.

Karşımda onu hemen hemen bir genç kız olarak bulunca biraz sıkıldım. Bana çok

benziyor. Küçükken ve

herkes tıpkı babasının modeli olduğunu iddia ettiği zamandakinden daha çok bana

benziyor. O da

bunun farkına vardı. Bu sözü biraz gurur duyarak yazdığım için beni. bağışla. Beni

bir çeşit

hayranlıkla seyrediyor.

İki gün yolculuktan sonra gara vardığımda saat akşamın onbirini geçmişti. Ne olur

olmaz diye sınırı

geçerken bir telgraf çektim. Gardan çıkar çıkmaz, elçiliğin bayrağını taşıyan

otomobili gördüm.

Böyle lüks bir arabaya tek başıma kurulup, ışıklar içindeki şehri geçmek tuhaf bir

duygu verdi

bana.

Şoför:

«Bayan telâşlanmasın. Doktorlar kızınıza tehlikeyi atlatmış gözüyle bakıyorlar. Dün

en iyi şartlar

altında ameliyatı yapıldı.» demişti.

L...'nin gara gelmemesi beni memnun etmişti. Elçilikte de yoktu, beni tam bir

Macar kadını olan, ev

işleriyle ilgili memur karşıladı. Hemen beni, bana ayrılan özel daireye götürdü.

«Bu gece kliniğe gitmek isterseniz, arabalardan biri emrinize ayrılmıştır,» dedi.

Bilmem şekerim, bu muazzam sarayın içinde elimde zavallı valizimle ruh halimi

anlayabiliyor musun,

bilmem.

«Hizmetçiniz banyoyu hazırlayacak. Herhalde sonra birşey yemek istersiniz değil

mi?»

Birşey yedim mi yemedim mi bilmiyorum. Mükemmel bir şekilde donatılmış bir

masayı odama getirdiler,

bir oteldeymişim gibi. Bir şişe de Tokay şarabı vardı, ister kız, ister gül, şunu itiraf

edeyim

sana, bütün şişeyi

içtim.

Klinik şehrin biraz dışında, yüksekçe bir yerde... Her şey adamakıllı merasimli bir

şekilde cereyan

etti. L..., Michele'i muayene etmekten çıkan bir doktorla salonda konuşuyordu.

Önümde eğildi. Beni

şöyle takdim etti:

«Kızımın annesi.»

Resmî giyinmişti, bunda hiçbir fevkalâdelik yoktu, herhalde buradan çıkıp bir

davete gidecekti, ama

bu kılıkla olduğundan da soğuk görünüyordu.

Doktor her türlü tehlikenin yok edildiğini ama, durumun kesin olarak belli olması

için üç dört gün

daha beklemek gerektiğini anlatıyordu. Doktor çıkıp; bana manastırı hatırlatan bu

yerde ikimizi

başbaşa bırakınca L... tamamen sakin ve kendine hâkim bir tavırla bana durumu

anlattı.

«Size biraz geç haber verdiğim için sanırım bana gücenmezsiniz. Son adresinizi elde

etmekte epey

zorluk çektim.»

Ama sevgilim sen biliyorsun ki onun bahsettiği yer benim son adresim değildi, artık

biz «kendi

evimizdeydik.»

Bu iki kelimeyi «kendi evimizde» yi tekrarlamama izin ver, ama onun gerçekliğine

kendimi

inandırabilmem için bu kelimeleri hafif sesle mırıldanmak, bir kâğıda yazmak

ihtiyacım duyuyorum.

Burada çok üzgünüm, çok. Hayır, kendime acındırmak istemiyorum. Sen de

mutsuzsun, üzgünsün

biliyorum ve senin yanında

olmak istiyorum, gerçek yerimin orası olduğunu içten hissediyorum.

Ameliyat yapmak ihtiyacını birdenbire, gece vakti duymuşlar. Sana her şeyi

anlatmaya çalışıyorum,

ama düşüncelerim birbirine karışıyor, öylesine ki, bak Michele'in ne zamandan beri

Meksika'da

olduğunu bile öğrenmiş' değilim. îkimiz konuşmak fırsatım pek bulamadık, bir kere

benim önümde o

kadar sıkılıyor ki söyleyecek söz bulamıyor. Ben konuşmaya başlayınca nöbetçi

hemşire hemen susmamı

işaret ediyor. Hatta bunu duvarlara bile yazmışlar.

Sana ne anlatıyordum François? Kaç günden beri burada bulunduğumu bile kesin

olarak bilmiyorum.

Nöbetçi hemşirenin odasında uyuyorum, hemşire odada her zaman bulunmuyor,

önce de söyledim ya,

öteki hastaya daha fazla itina göstermesi gerekiyor, galiba o da genç bir kız.

Bazan Michele uykusunda birşeyler mırıldanıyor. Çoğu defa Macarca konuşuyor,

benim tanımadığım

birtakım insanları adları ile çağırıyor.

Sabah olunca tuvaletini yaparken yanında bulunuyorum. İncecik bir vücudu var,

onun yaşında kendi

vücudumun da böyle olduğunu hatırlıyorum. Gözlerim yaşla doluveriyor. O

yaşlarda bende de olan

birtakım sıkılganlıkları var. Bazı durumlarda dışarı çıkmam gerekiyor. Hatta arkamı

dönerek orada

durmamı bile istemiyor. Bilmiyorum hakkımda ona neler anlattılar, benim için ne

düşünüyor? Bana

şaşkınlıkla, merakla bakıyor. Babası, geldiği zaman, ikimizi hiçbir şey söylemeden

seyrediyor.

Ya ben, François, belki söylemesi ayıp, ama hep seni düşünüyorum, hatta evvelki

gün, akşam saat ona

doğru Michele herkesi korkutan bir fenalık geçirdiği ve Operadaki babasına durum

haber verildiği

sırada bile

seni düşünüyordum.

Yoksa ben kalpsiz bir insan, bir canavar mıyım?

L... de bana hayretle bakıyor. Kendi kendime soruyorum. Acaba seni tanıdığımdan,

seni sevdiğimden

beri bende en kayıtsız insanların bile gözüne çarpan yepyeni birşey mi var?...

Elçilikte ev işlerine bakan dul kadına varıncaya kadar... Bana nasıl bakıyor bir

görsen!...

Sabahlan otomobil gelip beni alıyor ve elçiliğe götürüyor. Hemen kendi daireme

çıkıyorum. Yemeğimi

yiyorum. Henüz yemek salonunu görmedim, uzaktan şöyle bir göz attım, sadece

temizlik yaptıkları

için bütün kapılar açılmıştı o zaman.

Konuşmalarımız ya da daha doğrusu L... ile aramızda geçen konuşma —çünkü

konuşma adı verilecek şey

bir kere oldu— onun çalışma odasında geçti. Odama telefon edip saat onbirde

benimle konuşmasına

imkân olup olmadığım sormuştu.

O da beni ötekiler gibi şaşkın şaşkın inceledi. Buna bir parçacık da acıma kattı; belki

robumdan,

belki- mücevhersiz ellerimden, makyajla süslenmek zahmetini göze almadığım

yüzümden dolayı bana

acıyordu. Ama bakışlarında başka birşey daha vardı. Sana söylediğim ve izah

edemediğim birşey.

Sanki insanlar

bendeki gizli aşkı anlıyorlar, bu da onları şaşkına çeviriyordu.

Bana:

«Mutlu musunuz?» diye sordu.

Onun da gözlerinin içine baka baka öyle basitçe bir «evet» cevabını verdim ki

gözkapaklarını örtmek

zorunda kaldı.

«Bu tesadüfi karşılaşmamızdan istifade ederek yakında evleneceğimi size söylemek

isterim,» dedi.

«Ben sizi zaten evlenmiş biliyordum,» dedim.

«Evlenmiştim ama, yanlış bir iş yapmışım.»

Eliyle bir hareket yaptı. Ellerinin çok güzel olduğunu söylersem sakın kıskanma

François.

«Yeniden evleniyorum, hayata yeniden başlıyorum, zaten Michele'i de onun için

buraya getirttim,

çünkü yeni yuvamızda onun da yeri olacak.

Ağlayacağımı, sapsarı kesileceğimi, bilmem daha neler olacağımı umuyordu.

Halbuki bu zaman içinde

ben sana yemin ederim, inanman için yalvarırım, ben hep seni düşünüyordum. Ona

şu haberi vermeyi o

kadar

istiyordum ki:

«Ben de seviyorum.»

Ama o bunu zaten biliyordu. Hissediyordu bunu. İnsanların bunu anlamaması

imkânsızdı.

«İşte bunun için Catherine...»

Beni mazur gör, seni üzmek istemem, ama sana herşeyi anlatmam lâzım.

«Bunun için evin hayatına pek fazla karışmamamızı ve burada geçireceğiniz günleri

fazla

uzatmamanızı rica edersem bana darılmazsınız herhalde. Sizi davet etmekle

vazifemi yerine getirmek

istedim.»

«Size teşekkür ederim.»

«Uzun zamandan beri halletmeyi düşündüğüm başka meseleler de var, eğer bunu

şimdiye kadar

yapmadıysam, adresinizi bulmanın imkânsız olmasındandı.»

Bunu sana sonra anlatırım François. Hem henüz kesin bir karar vermiş değilim.

Ama şunu bil ki

burada ne

yaptıysam senin için yaptım, seninle beraber, hep seninle birlikte olmanın şuuru ile

yaptım.

Artık buradaki hayatımın nasıl geçtiğini öğrendin. Hele burada tahkire uğramış bir

duruma düştüğümü

sanma. Evin içinde bir yabancı gibiyim, uşaklardan ve ev işleriyle ilgilenen kadından

başka kimseyi

görmüyorum. Hepsi nazik ve uzak duruyorlar bana. İçlerinde Budapeşte'li Nuşi

adında ufacık bir

hizmetçi kız var, bir sabah beni banyodan çıkarken gördü.

«Bayan'ın teni tıpkı Bayan Michele'inki gibi.» dedi.

Sen de sevgilim bir akşam tenimi çok sevdiğini söylemiştin. Kızımın ki daha

yumuşak, daha beyaz...

İşte birden hüzünleniverdim. Bu akşam sana mektup yazarken üzüntülü olmak

istemiyorum. Ama burada

zahmetine değen birşeyi sana göndermeyi o kadar istiyorum ki:

Sana birşey gönderemiyorum. Tersine. Benim daima neyi düşündüğümü biliyorsun.

Bu senin elinde

değil, işte beni korkutan da bu. New York'a dönmenin iyi mi, kötü mü olacağını

düşünüyorum. Eğer

dedikleri gibi bir serüven kadını olsaydım, bunu muhakkak ki yapmazdım. Nereye

gittiğimi

bildirmeden çeker giderdim, ve

belki de beni çabucak unutur, teselli bulurdun.

Ama ben o çeşit serüven kadınlarından değilim François. Görüyorsun? Hatta bir

ana bile olamıyorum.

Kızımın yatağının yanıbaşında, âşığımı düşünüyorum, âşığıma mektup yazıyorum ve

hayatımda ilk defa

bu kelimeyi yazarken gurur duyuyorum.

Âşığım...

Bizim o şarkımızdaki gibi, hâlâ hatırlıyorsun değil mi? Gidip onu yine dinledin mi?

Bunu yapmamış

olmanı dilerim. Onu dinlerken senin zavallı halini gözümün önüne getiriyorum,

kendini içkiye

vermenden

korkuyorum.

Bunu yapmamalısın. Bu bekleyiş dolu günlerini, uzun günlerini nasıl geçirdiğini

kendi kendime

soruyorum. Vaktini odamızda geçiriyor olmalısın, herhalde şimdi yokluğunu o

kadar duyduğum o küçük

terzimizin en küçük hareketlerini ve işlerini biliyorsundur.

Aklıma getirmek istemiyorum. Yoksa bir rezalet çıkması pahasına da olsa sana

telefon etmeye

kalkışacağım. Bari eve hemen telefon almış olsan.

Bilmiyorum yarın gece mi, yoksa daha sonraki gece mi, Michele biraz iyileşiyor, ben

de elçiliğe

yatmağa gidebilirim, işte o zaman sana telefon ederim.

L...'ye kayıtsız bir sesle:

«New York'a telefon etsem size bir rahatsızlık vermiş olur muyum?» Diye sordum.

Çene kemikleri kasıldı. Birtakım olmaz şeyler aklına gelmesin sevgilim. Bu, hemen

hemen onun

yüzünde gözle görülen tek heyecan belirtisidir. Beni hayatın ortasında yapayalnız,

hatta akıntıya

kapılmış görse, eminim pek memnun olurdu.

Bundan istifadeye kalkışmak için değil ha! O bitti artık. O muazzam gururu

yüzünden.

Bana soğukça alışık olduğu bir jestle vücudunu yarı yarıya, tam diplomatçasına

bükerek cevap verdi:

«Ne zaman arzu ederseniz.»

Anlamıştı. Ve ben, ben sevgilim, senin adını onun yüzüne doğru fırlatmak: François,

diye bağırmak

istiyordum.

Eğer bu da çok uzun sürecek olursa kim olursa olsun herhangi birine bunları

anlatmak zorunda

kalacağım. Garda yaptığım gibi. Gar hikâyesinden dolayı bana darılmadın ya bari?

Anlıyorsun, sebep

yine sendin, seni daha fazla tek başına içimde taşıyamazdım.

Bana şu sözleri söylediğin zamanki halini hatırlıyorum.

«Kahvenin garsonuna ya da taksinin şoförüne olsun, herhangi birine kırıtmadan

edemezsin sen... Beş

kuruş sadaka verdiğin dilencinin hayranlığını bile üzerine çekmeye muhtaçsın.»

İşte, şimdi sana başka birşey itiraf edeceğim.. Hayır. Benim hakkımda verdiğin

hüküm yanlış.

Bununla beraber, öyle olsun. Kızıma senden bahsettiğimi söylesem inanır mısın?

Korkma her zaman

kendisine güvenebileceğim yakın bir dosttan bahseder gibi bahsettim senden...

Saat sabahın dördü oluvermiş. Farkına bile varmamışım. Kâğıdım da kalmadı,

görüyorsun ya kâğıdın

her

yanına yazdım, altına, üstüne, bilmem nasıl bulup okuyabileceksin.

Kederli olmamanı, kendini yalnız hissetmemeni, güven duymanı o kadar istiyorum

ki. Benim yüzümden

acı çekmemen için feda etmeyeceğim hiçbir şey yok.

Yarın gece ya da öteki gece sana telefon edeceğim, sesini duyacağım, sen evimizde

olacaksın. Öyle

perişanım ki.

İyi geceler François.»

O gün ona, içinde o kadar kuvvetli bir mutluluk taşımaktadır ki, yanına her yaklaşan

bunu

görüyormuş gibi geldi.

Bu öylesine basit. Öylesine basit birşey ki.

Hem de öylesine basit bir güzelliği vardı. Bu nekahet devresinde de acısı henüz

kesilmemiş noktalar

gibi bazı endişeler yine de mevcuttu, ama sonsuz bir iç huzuru onları yok ediyordu.

Kay geri dönüp gelecek ve hayat yeniden başlayacaktı. Bundan başka birşey yoktu.

Ancak düşündüğü

buydu.

«Kay geri gelecek, muhakkak gelecek ve hayat yeniden başlayacak.»

İçinden gülmek, gülümsemek, sıçrayıp hoplamak gelmiyordu; sakin, ağırbaşlı bir

şekilde mutluydu,

kendim o küçük endişelerine kaptırmak istemiyordu. O gülünç endişelerine değil

mi?

«Bu mektup üç gün önce yazılmış... Kim bilir, üç günden beri...»

Nasıl o kadar yanlış olarak Jessie ile paylaştığı odayı, görmeden hayalinde

canlandırmışsa, Meksiko

şehrindeki muazzam elçilik binasını, hiç görmediği Larski'yi, bürosunda Kay'la

konuşurken gözünün

önüne getirmeye çalışıyordu. Ona yapılan teklif neydi, ister istemez kabul ettiği bu

teklif?

Kendisine bundan ileride bahsedeceğini söylüyordu.

Bu gece telefon edecek miydi? Saat kaçtı?

Kadın birşey bilmiyordu. Telefon başında aptalcasına dilsiz kesilmişti. Erkeğin

içindeki

gelişmeden, değişmeden haberi yoktu. Hem, kendisini sevdiğini hâlâ bilmiyordu.

Kadın bunu nerden

bilebilirdi? Kendisi

bile bunu birkaç saat önce keşfetmişti.

Öyleyse? Ne olup bitecekti? Belki bundan sonra ikisi de aynı düzeyde

bulunmayacaklardı? Hemen şimdi

bu yeni haberi ona bildirmek ve izahat vermek arzusunu duyuyordu.

Madem ki kızı tehlikeyi atlatmıştı, artık geriye dönmesi gerekirdi. Niye orada

kalmaya devam

ediyordu, düşman etkiler altında...

İzini bırakmadan ortadan kaybolmak fikri, acı veriyordu, ona hep acı verecekti bu.

Hayır. Hayır.

Ona her şeyi anlatacaktı...

Her şey değişmişti. Kadın bütün bunları bilmeliydi. Yoksa, aksi halde bir budalalık

yapmaya

kalkışabilirdi. Mutluluk içinde yüzüyordu, yarın, daha birkaç gün daha sürecekti bu

mutluluk. Ama

bu hemen bir korku

halini alıveriyordu, çünkü bu mutluluğu o henüz eline geçirmiş değildi, onu elde

edememekten de son

derece korkuyordu. Bir uçak kazası yeterdi bunu yok etmeye. Gelirken uçağa

binmemesi için

yalvaracaktı... Ama o

zaman Kay'a kırksekiz saat daha geç kavuşmuş olacaktı... Uçak kazaları tren

kazalarından daha mı

sık oluyordu?

Ne olsa bunu ona söyleyecekti. Gece telefon edeceğini bildirdiğine göre sokağa

çıkmasında engel

yoktu. Budalalık etmişti Laugier. Bu kelime azdı, hafifti. Çok haince davranmıştı.

Çünkü geçen akşamki sözleri hainlikten başka birşey değildi. O da, Kay'ın

mektubunda bahsettiği,

ona sahip olmayan insanları kudurtan o aşk ışığını hissetmişti.

«Olsa olsa bir sinemada yol göstericilik bulabiliriz» demişti. Tam kelimeleri bu

değildi, ama Kay

için buna yakın birşey söylemişti. O gün hiç içmedi. İçmek istemedi. Sessiz sadasız

oturmak,

sükûnetinin, iç rahatlığının tadını içine sindirmek istiyordu. Her şeye rağmen büyük

bir huzur

hissediyordu.

Akşamın altısında, Laugier'yi gidip bulmaya karar verdi.

Bu kararın eninde sonunda vereceğini biliyordu. Ritz'e gitmesi sadece meydan

okumak için değil, ne

kadar huzur içinde olduğunu ona göstermek içindi.

LAUGIER beklediği gibi onunla eğlenmeye kalkışsaydı ya da bu kadar çekingen

durmasaydı olaylar

böyle geçmeyecekti belki de.

Barda, hepsi bir masanın etrafına toplanmışlardı. İçlerinde, geçen gelişinde

gördüğü Amerikalı genç

kadın

da vardı.

«Ne var, ne yok ahbap?»

Sadece bir göz kırpma. Memnun bir göz kırpma, her zamankinden birazcık daha

samimi bir el sıkma.

Sanki

«İşte, görüyorsun ya, oldu bitti. Haklıymışım...» der gibi.

Budala. Kay'i bir kenara ittiğini, böylece, bu işin de hallolduğunu düşünüyordu.

Artık konuşulmayacaktı bu konuda. Artık bu konuyla ilgilenmeye değmezdi. Mesele

hallolmuştu. Artık

o da başkaları gibi bir adam olmuştu.

Ama o başkaları gibi olmak istemiyordu. Onların hepsine acıyarak bakmak gereğini

duyuyordu. Kay'in

yokluğunu hissediyordu, hem öylesine ki bunun şiddetini önceden tahmin

edemezdi. Maddî bir acı

veriyordu ona. Bunu farketmemeleri imkânsızdı. Yoksa o da gerçekten ötekilere,

etrafını saran,

kendilerine karşı sadece küçümseme duyduğu bu insanlara mı benzemişti?

Her günkü hareketlere benzer hareketler yapıyor, bir Manhattan, iki Manhattan

içiyor, dudaklarının

rujuyla

sigaraları boyayan ve Paris'te oynadığı piyesler hakkında ona sorular soran

Amerikalı kadına

cevaplar veriyordu.

Kay'in yanında olmasını çılgıncasına istiyor, perişan bir şekilde onun yokluğunu

duyuyordu, yine de

herhangi bir insan gibi hareket ediyor, tiyatro alanında elde ettiği başarılardan

kurumla

bahsettiğini farkediyordu.

Dazlak kafalı adam yoktu orada. Tanımadığı başkaları vardı, hepsi de filmlerini

gördüklerini

söylüyorlardı. Kay'den bahsetmek isterdi. Mektubu cebinde duruyordu, ondan bazı

parçaları, kim

olursa olsun birine, sözgelişi geçen defa yüzüne bile bakmadığı şu Amerikalı kadına

okumalıydı.

«Onlar bilmiyorlar, bilemezler ki» diye içinden tekrarlıyordu. Getirilen içkileri birbiri

ardına

içiyordu. Düşünüyordu:

«Üç dört gün daha. Bu gece benimle telefonda konuşacak, bana şarkımızı

okuyacak.»

Kay'i seviyordu. Bu belli birşeydi. Hiçbir zaman onu bu akşamki kadar sevmemişti.

Ve belki de bu

akşam aşklarının yeni bir biçim aldığını, bu aşkın nerelere kadar kök salmış

olduğunu keşfedecekti.

Ama bunlar hâlâ belli belirsizdi. Hep belli belirsiz kalacaktı, kötü bir düş gibi...

Sözgelişi Laugier'in memnun memnun gülüşü, gözbebeklerinde parlayan alaycı bir

ışık! Niye Laugier

onunla eğlenmeğe kalkışıyordu? Amerikalı genç kadınla konuştuğu için!...,

Öyleyse o da Kay'dan bahsederdi. Nasıl oldu, ne yaptı, konuşmayı bu konuya

getirdi. Kendi de

bilmiyordu.

Ha, evet, kadın şu soruyu sormuştu:

«Evlisiniz değil mi? Karınız da New York'ta. Sizinle mi?» O zaman ona Kay'den

bahsetmişti. New

York'a yalnız geldiğini, bir insanla beraber olmanın eşsiz değerini yalnızlık

günlerinde anladığını

söylemişti.

Kullandığı tabir buydu, şu anda, bu, Ritz'in sıcak havası, kalabalığın uğultusu,

boyuna içip

bitirdiği bardağının önünde ona öylesine anlamla yüklü görünmüştü ki yepyeni

birşeyi ortaya

çıkarmıştı sanki.

Kederli varlığı ile yapayalnızdı. Kay'e rastlamıştı, ikisi beraber insan tabiatının

müsaade ettiği

derinliklere

kadar varlıklarının . mahremiyetlerine bırakmışlardı. Çünkü ikisi de bir insan açlığını

duyuyorlardı.

«Bunu anlamıyorsunuz, değil mi? Zaten anlayamazsınız.»

Yan masada bir emprezaryo ile çene çalan Laugier'nin o gülüşü...

Combe samimiydi, heyecanlıydı. Kay içindeydi. Onunla dolup taşıyordu. Birbirleri

hakkında hiçbir

şey bilmedikleri halde, nasıl ilk defa birbirlerine atıldıklarını hatırlıyordu. Bir insanın

varlığının açlığını duymak

buydu işte.

Kelimeleri tekrarlıyor, İngilizce karşılıklarım bulmaya çalışıyordu. Amerikalı kadın

gitgide daha

baygınlaşan bakışlarla ona bakıyordu.

«Üç güne kadar, ama uçağa binerse daha da erken burada olacak.»

«Kimbilir ne kadar mutludur.»

Hep Kay'den bahsetmek istiyordu ona. Vakit çabuk geçiyordu. Bar boşalmaya

başlamıştı bile. Laugier

ayağa kalkmıştı, elini uzatıyordu.

«Sizden ayrılıyorum çocuklarım. François, June'u evine kadar götürürsün değil mi?»

Combe belirsiz bir şekilde çevresinde bir dolap hazırlandığını tahmin ediyordu, ama

inanmak

istemiyor gerçekten kaçmıyordu.

Kay, bir kadının verebileceği ne varsa hepsini ona vermemiş miydi?

New York gibi bir şehrin, hepsi birbirine benzer binlerce sokağın içinde âdeta

kaybolmuş iki insan,

kendi yollarında yürüyorlardı.. Ye kader onları birbirlerinin karşısına çıkarmıştı.

Birkaç saat

geçmeden bu iki insan öylesine birbirlerine yapışmışlardı ki, ayrılışı düşünmek bile

onlar için

dayanılmaz birşey oluvermişti.

Harikulade birşey değil miydi bu?

İşte, önünde açılan dünyalara karşı duyduğu özlem gözlerinde okunan June'a, bu

harikulade şeyi

anlatmak, tanıtmak istiyordu.

«Ne yana gidiyorsunuz?»

«Bilmem. Acelem yok.»

Onu kendi küçük barına götürdü. Oraya gitmek ihtiyacını duyuyor, ama bu akşam

tek başına gitmek

cesaretim kendinde bulamıyordu.

Kadının sırtında bir kürk vardı, onun da bir kürkü vardı. O da çok tabii bir hareketle

koluna

giriyordu. Yanındaki kadın sanki biraz da Kay'miş gibiydi. Yalnız ve yalnız Kay'den

söz etmiyorlar

mıydı?

«Çok güzel midir Kay?»

«Hayır.»

«Öyleyse?»

«İnsanı etkileyen bir hali vardır, güzeldir. Onu görmeniz gerek. O, kadınlığın ta

kendisidir,

anlıyor musunuz? Hayır, anlamıyorsunuz? Hayatta çok şey görmüş, geçirmiş ama,

yine de çocuk kalmış

bir kadın. Buraya girin. Şimdi dinleyeceğiniz hava...»

Heyecan içinde cebinde para arıyordu, makineyi işletti, June'a sanki onların

duygularını hemencecik

paylaşacakmış ümidiyle baktı.

«Garson iki Manhattan.»

Yeniden içki içmekte hata ettiğini anladı, ama artık durmak için vakit geçmişti. Şarkı

öylesine

içine işliyordu ki, gözlerinden yaşlar dökülüyordu. Hiç ummadığı halde Amerikalı

kadın, yatıştırmak

istercesine yavaşça elini

okşadı.

«Mademki gelecek, niye ağlamalı!» O zaman yumruklarım sıktı.

«Fakat anlamıyor musunuz, artık bekleyemeyeceğim, iki günün, üç günün benim

için ebediyet kadar

uzun olduğunu?»

«Susun. Sizi dinliyorlar.»

«Affedersiniz.»

Sinirleri çok gerilmişti. Bu gerginliği hemen boşaltmak istemiyordu. Plağı yeni

baştan bir, iki, üç

defa daha çaldırdı, her defasında yeni kokteyller getirtti.

«Geceleri 5. ci cadde boyunca saatlarca dolaştığımız olurdu.»

June'la sokağa çıkmak, sıkıntısını, içindeki ateşi onunla paylaşmak için ona bunları

göstermeliydi.

«Kay'ı tanımak isterdim.» diyordu hayal içinde.

«Tanıyacaksınız. Onu ben tanıştıracağım size.» Samimiydi, gizli bir amacı yoktu,

«Şimdi New York'ta tek başına gezip dolaşmadığım o kadar çok yer var ki.»

«Anlıyorum.»

Yeniden elini tutuyordu. Kadın duygulanmışa benziyordu.

«Çıkalım,» dedi.

Nereye gitmek için? O odada yatmak, odasının yalnızlığı içine girmek istemiyordu.

Saatin kaç

olduğunun farkında değildi.

«Tamam. Sizi bildiğim bir kabereye götüreceğim. Kay ile birlikte gittiğimiz bir yer.»

Takside kadın

ona doğru sokuluyordu, çıplak elini onunkinin içine bırakmıştı.

Birden ona öyle geldi ki... Hayır, açıklamak imkânsızdı. Ona öyle geldi ki, Kay sadece

bildiği Kay

değil, dünya üstündeki insanlığın, dünya üstündeki aşkın ta kendisiydi.

June anlamıyordu. Başını erkeğin omzuna bırakmış, kadının kendisi için yabancı

kokusunu duyuyordu.

«Onu bana tanıtacağına yemin eder misin?»

«Tabii tanıtacağım.»

«No. 1» Barı'na girdiler, piyanist parmaklarını yine gevşek gevşek tuşların üzerinde

gezdiriyordu.

June da tıpkı Kay gibi önüsıra, bir erkeğin ardından geldiğini bilen bîr kadın

içgüdüsüyle gururlu

gururlu yürüyordu. O

da Kay gibi mantosunu biraz geriye iterek oturuyor, sigarasını çıkarmak için

çantasını açıyor,

çakmağım arıyordu.

Acaba bu da şefgarsonla ahbaplık edecek miydi? Gecenin bu saatinde onun

yüzünde de Kay'deki gibi

yorgunluk izleri vardı. Boyaların altında yanak derisinin hafif sarkıklığı

hissolunuyordu.

«Ateşinizi verir misiniz. Çakmağımda benzin kalmamış.»

Gülerek dumanı yüzüne üfledi, biraz sonra, boynuna dudaklarıyla dokunurcasına,

ona doğru eğildi:

«Bana Kay'den bahsedin.»

Sonra sabırsızlanan yine erkek oldu, ayağa kalkarken söylendi:

«Gidelim.»

Bir kere daha, nereye gideceklerdi? Belki şimdi ikisi de gidecekleri yeri tahmin

ediyorlardı.

Greenwich Village'da idiler. Washington Sauare'e iki adım mesafede... Kadın,

kolunu sıkıyor,

yürürken ona doğru sokuluyor, erkek her adımda kalçasını vücudunda

hissediyordu.

Kay'dı sanki. 'Ne olursa olsun arayıp bulmak istediği Kay'dı. Kay'in temasıydı. Hatta

alçak sesle

anlaşılmaz bir tonla konuşmaya başladığı zaman sanki Kay'i dinler gibiydi.

Aşağıda, kapının önünde durdular. Combe hareketsiz, olduğu yerde durdu,

gözlerini bir an

kapattığını hissetti, sonra tatlı ve kararlı bir hareketle, sanki hem kadına, hem

kendine, daha çok

da Kay'e açıyormuş gibi, onun önüne geçirdi. Kadın önden birkaç basamak çıktı.

Onun da çorabında

bir kaçık izi vardı.

«Daha yukarda mı?»

Öyle ya kadın nereye gideceğini nereden bilecekti. Sahanlıkta durmuş, ona

bakmamak için bakışlarını

kaçırıyordu.

Kapıyı açtı, elini elektrik ziline uzattı. «Hayır, ışığı yakmayın, olur mu?»

Sokaktan hafif bir ışık düşüyordu odanın içine. Soluk, iyice çiğ bir ışıktı. Sokak

fenerlerinden

geliyordu. Şehrin gecelerinin havasını taşıyordu. Birden vücudunun yanında bir

kürkü, bir ipek

robu, bir vücudun sıcaklığını duydu, Sonra iki nemli dudak mümkün olduğu kadar

tam bir şekilde

yapışmak için dudaklarını

aradı.

«Kay...» diye düşündü içinden. Sonra birlikte yuvarlandılar.

ŞİMDİ vücutları birbirine yapışmış, kımıldamaksızın, sessiz sadasız duruyorlardı,

ikisi de

uyumuyordu, ikisi de birbirinin uyumadığım biliyordu. Combe'un gözleri açıktı.

Hemen yanıbaşında

bir yanağın soluk şeklini, terin ıslaklığıyle parıldayan burnunu görüyordu. Susmak

ve beklemekten

başka yapacak birşeyleri olmadığını hissediyorlardı. Birden bir gürültü odayı

doldurdu, telefonun

zili öylesine şiddetle çalmaya başladı ki, ikisi de ne olduğunu anlayamadan

yerlerinden sıçradılar.

Şaşkınlık içinde Combe olmayacak birşey yaptı, henüz bir defa kullandığı telefon

ahizesinin nerede

olduğunu bilemedi. June ona yardım etmek için başucundaki lambayı yakmıştı.

«Alo... Evet...»

Kendi sesini tanımıyordu. Çıplak, aptal haliyle elinde telefon odanın ortasında

duruyordu.

«François Combe, evet...»

Kadının yataktan kalktığını ve şunları mırıldandığını farketti:

«Dışarı çıkmamı ister misin?»

Ne işe yarayacaktı bu? Hem nereye gidebilirdi? Banyodan da konuşacaklarını

mükemmel şekilde

inlemeyecek miydi sanki?

Kadın yan dönerek uzandı, saçları yastığa yayılmıştı. Kay'inki ile aynı renkte olan

saçları şimdi

onunkilerin yerindeydi.

«Alo...» Boğuluyordu.

«Sen misin François.»

«Evet benim canım.»

«Nen var?» .

«Niye soruyorsun bunu?»

«Bilmem, sesin bir tuhaf.»

«Birdenbire uyandım da ondan.»

Yalan söylediği için utanıyordu. Yalnız Kay'e yalan söylediği için değil, kendisini

seyreden bu

kadının yanında yalan söylediği için utanıyordu.

Dışarı çıkmayı teklif ettiği halde niye hiç değilse öte tarafa dönmek inceliğini

göstermemişti. Bir

gözüyle onu seyrediyordu. Bakışını bir türlü bu gözden uzaklaştıramıyordu.

«Sevgilim sana verilecek çok güzel bir haberim var: Yarın yola çıkıyorum, daha

doğrusu bu sabah,

uçakla. Akşam New York'ta olacağım. Alo...»

«Evet.»

«Birşey söylemiyor musun? Ne var François. Benden birşey saklıyorsun. Laugier'ye

gittin değil mi?»

«Evet.»

«Eminim içmişsindir.»

«Evet.»

«Ben de böyle tahmin ediyordum sevgilim. Niye hemen söylemedin. Yarın, düşün.

Bu akşam...»

«Evet.»

«Elçilik aracılığıyle uçakta bir yer bulunabildi. Uçak New York'a kaçta gelir

bilmiyorum,

ama sen öğrenebilirsin. Pan-Amerikan'la geliyorum. Sakın yanılma, uçak işleten iki

kumpanya var,

uçakları ayrı ayrı saatlerde geliyor.»

«Evet.»

Ona anlatacak o kadar çok şeyi vardı ki. Ona bağıra bağıra bildireceği büyük bir

haberi vardı, ama

tek bir göz onu sinirlemiş gibiydi şu anda.

«Mektubumu aldın mı?»

«Bu sabah.»

«Çok yanlış var mıydı? Sonuna kadar okumak cesaretim gösterdin mi? Bu gece

yatacağımı sanmıyorum.

Eşyalarımı toplamak uzun süreceğinden değil. Bugün öğleden sonra bir saat kadar

çıkıp dolaştım.,

sana bir sürprizim var. Ama galiba uykun var. Çok mu içtin gerçekten?»

«Galiba.»

«Laugier çok mu münasebetsizdi?»

«Bilmiyorum sevgilim. Ben hep seni düşünüyordum.»

Artık dayanamıyordu. Bir an önce telefonu kapatmak istiyordu.

«Akşama buluşmak üzere François.»

«Akşama.»

Bir çaba harcamalıydı. Bütün kuvvetini toplamaya çalışıyordu, bir türlü

beceremiyordu. Ona birden

birşeyi itiraf etmeliydi.

'Dinle Kay, odanın içinde biri var. Anlıyorsun değil mi? Şimdi niye...'

Döndüğü zaman söyleyecekti bunu. Bu, ikisi arasında iğrençcesine giriveren bir

ihanet halini

almamalıydı.

«Hemen uyu.»

«Güzel geceler Kay.»

Telefon aracını yavaşça koydu. Orada, kolları iki yana sarkmış bakışları yere dikilmiş

dimdik

duruyordu.

«Anladı mı?»

«Bilmem.»

«Ona söyleyecek misin?»

Başını kaldırdı, yüzüne baktı, sessizce:

«Evet,» dedi.

Kadın bir an sırtüstü yatmakta devam etti, sonra doğruldu, saçlarını düzeltti, birbiri

ardınca

bacaklarını yataktan dışarı çıkardı ve çoraplarını giymeye başladı.

Kadının hareketlerine engel olmuyordu, gitmesine de engel olmadı. O da giyindi.

Kadın hiç

güceniklik taşımayan bir sesle:

«Ben yalnız giderim» dedi. «Beni eve götürmenize gerek yok.»

«Olur mu hiç?»

«Böylesi daha iyi, yeniden telefon edebilir.»

«Öyle mi dersin?»

«Birşeyden şüphelenmişse yeniden telefon eder.»

«Senden af dilerim.»

«Niçin?»

«Hiç, seni böyle gitmeye bıraktığım için.»

«Kabahat benim.»

Kadın ona gülümsedi. Giyinmesini bitirince, bir sigara yaktı, erkeğe yaklaştı, onu

çok hafifçe,

kardeşçe bir öpüşle öptü. Parmakları onunkileri arıyordu, sıktı, sonra yavaşça:

«İyi talihler dilerim,» diye mırıldandı.

Kadın gittikten sonra, yarı giyinik halde bir koltuğa oturdu, gecenin geri kalan

zamanını

beklemekle geçirdi. Ama Kay telefon etmedi. Yeni başlayan günü küçük Musevi

terzinin odasında yanan

lamba bildirdi.

Yoksa Combe yanılıyor muydu Her zaman böyle mi olacaktı? Sonu gelmez bir

şekilde, varılacak yeni

aşkların derinliklerim keşfetmekle mi vakit geçirecekti ?

Yüzünde tek bir çizgi bile kıpırdamıyordu. Çok yorgundu, vücudunda, beyninde bir

bitkinlik, bir

kesiklik vardı. Sanki kafası hiç işlemiyor gibiydi. Fakat bu gece bütün varlığı ile Kay'i

gerçekten, bütünüyle sevdiğine

inanıyordu. Gerçek olan şuydu, bu gece onu sevdiğini kesin olarak keşfetmiş

bulunuyordu.

Günün ilk ışıkları cama vurup, başucundaki lambayı sararttığında, olup bitenlerden

dolayı artık

utanç duymuyordu.

ONUNCU BÖLÜM

KAY bunu anlamayacaktı. Bunu anlayamazdı da zaten. Sözgelişi onun bir saatten

beri La Guardia

havalanında beklediğini, asabının dayanamayacağını bildiği için, önceden kendini

hazırlamaya

çalıştığını aklına getiremezdi.

O gün bütün yaptıkları, şu andaki hali, kadın için o kadar yeni şeylerdi ki, onu

bunlara yavaş

yavaş alıştırmak gerektiğini düşünmüştü. Asıl üzerinde durulacak sorun, Kay'ın hâlâ

eskisi gibi aşk

içinde olup olmadığı, onu kabul edip, onunla beraber mümkün olduğu kadar

uzaklara gidip

gitmeyeceğiydi.

İşte bu yüzden bu sabah, günlerden beri Kay'ın dönüşünde hazırlamayı kurduğu

şeylerden hiçbirini

yapamamıştı. Hatta June'un başını koyduğu yastığı bile değiştirmek zahmetine

katlanmamıştı.

Üzerinde ruj izleri kalıp kalmadığını bile incelemekten kaçınmıştı.

Neye yarardı bunları yapmak. O bunlardan o kadar uzaktaydı ki! Onları öylesine

geride bırakmıştı

ki. İtalyan lokantacıya gidip güzel bir yemek de ısmarlamamıştı. Buzdolabında

yiyecek içecek birşey

bulunup

bulunmadığını da bilmiyordu.

O gün neler mi yapmıştı? Hep yağmur yağıyordu, daha sık, daha kuvvetli.

Pencerenin perdelerini

açmış, bir koltuk çekmiş oturmuştu.

Çiğ ışıklı, duygusuz bir gün başlıyordu. Gökyüzünde göze çarpan bir aydınlık yoktu,

ama insan

bakarken yine de rahatsız oluyordu. Ona gereken de böylesiydi. Karşı evlerin

tuğlalarının rengi

sekiz günlük devamlı bir yağmurun ıslaklığı ile iğrenç bir hal almıştı. Pencereler

insana dokunan

acıklı bir görünüşteydiler.

Onları mı seyrediyordu? Sonraları, uğur saydıkları küçük terziye bir kez bile

bakmadığını fark

etti. Çok

yorulmuştu. Birkaç saat yatmayı düşünmemiş değildi, ama yine de orada yakası

açık, bacaklarını

uzatmış olarak oturmakta, külleri döşemeye dökülen piposunu içmeye devam

etmişti.

Sonra öğleye doğru, kıpırdamadan oturduğu yerden birdenbire kalkmış, telefonuna

doğru yürümüş, ilk

defa olarak şehirlerarası bir telefon konuşması yapmak istemiş, Hollywood'da bir

numarayı aramıştı.

«Allo. Sib misiniz. Ulstein?»

Bir dostu değildi, bu. Orada tanıdığı birçok Fransız yöneticileri, oyuncuları vardı,

ama bugün

onlara başvurmaya tenezzül etmiyordu.

«Burası, Combe. Evet, François Combe? Hayır, New York'tan konuşuyorum.

Biliyorum azizim, teklif

edecek birşeyiniz olsaydı bana mektup yazardınız ya da telgraf çekerdiniz. Sizi

bunun için

aramıyorum. Allo... Kesmeyiniz Bayan...»

Paris'te tanıdığı korkunç bir adamdı bu. Onu Fouquets'de değil, Fouquets'den

çıkıyormuş havasını

vermek

için o civardaki kaldırımlarda dolaşırken rastlamıştı. '

«Oradaki son konuşmamızı hatırlıyorsunuz değil mi? Orta roller kabul ettiğim

takdirde, —hatta daha

açık konuşmak için küçük roller diyelim— bana maddi kazanç sağlamakta güçlük

çekmeyeceğinizi

söylemiştiniz. Nasıl?»

Dudaklarında acı bir gülüş belirdi, çünkü karşısındakinin hangi anda kabarmaya

başlayacağını

görüyordu.

«Açık konuşalım Ulstein... Ben kendi sanat hayatımdan bahsetmiyorum... Haftada

ne kadar alabilirim?

Evet, hangi rolü verirlerse kabul etmek şartıyla... Canım, bundan size ne, bu beni

ilgilendiren

birşey... Siz

soruma cevap verin, gerisine aldırmayın...

Ne kadar? Altıyüz dolar mı? İyi haftalarda... Peki. Ötekilerde beşyüz mü? Ne

söylediğinizden emin

misiniz? Sözgelişi bu tarife üzerinden altı aylık bir kontrat yapmaya hazır mısınız?

Hayır, hemen

buna cevap veremem. Yarın, belki... Olmaz. Ben size haber veririm...»

Kay bunu da bilmiyordu. Belki de odayı çiçeklerle dolu bulacağım sanıyordu.

Erkeğin bunu

düşündüğünü,

sonra küçümsemeyle omuzlarını silktiğini bilmiyordu.

Onu eskisi gibi aşk içinde bulacağını düşünmekte haklı değil miydi? Belki de fazla

konuşmuştu

biraz. O kadar kısa zaman içinde baş döndürücü ve hatırlasaydı bir yolu aştığına

inanmıyordu,

insanlar böyle bir yolu aşmak için uzun yıllarını harcarlar, çoğu sonuna varmadan

hayatlarım

tüketirdi.

Evinden çıktığı zaman çanlar çalmıyordu öğle olmalıydı, sırtında bej trençkotu ile

sokağa indi,

elleri cebinden yürümeye başladı.

Kay işte bunu da bilmezdi: Şimdi akşamın sekiziydi, öğleden beri sokak sokak

gezmişti. Sadece

ayaküstü bir hamburger yemek için harcadığı onbeş dakika hariç bir kafeteryaya

girememişti. Hiçbir

önemi yoktu bunun. Greenwich Village'dan doklara doğru yürümüş, Brooklyn

Köprüsü'nden geçmişti. Bu

muazzam demir köprüyü yürüyerek ilk geçişiydi. Hava soğuktu, yağmurun yağdığı

belli bile değildi.

Gökyüzü, kalın kurşuni bulutlarla alçalmış gibiydi. East River'de kızgın dalgalar,

beyaz köpükler

vardı. Römorkörler kragın kızgın, siyah, çirkin dümdüz vapurlar, tramvaylar gibi

insanları oradan

oraya taşıyorlar, değişmez yollarında gidip geliyorlardı. Havaalanına kadar yaya

geldiğini Kay'a

söyleyecek olsa inanır mıydı acaba? İki üç defa halka mahsus meyhanelerde

dinlenerek, trehçkotunun

omuzları ıslak, elleri ceplerinde, şapkası sırılsıklam, bir serüven adamı gibi...

Tek bir plak makinesine bile elini dokunmamıştı. Artık onlara ihtiyacı yoktu. Ve

etrafında gördüğü

ne varsa, bu külrengi dünya içinde yaptığı dolaşma sırasında ne gördüyse, elektrik

lambalarının

ışıkları altında

kımıldayıp duran karalı adamlar, ışıklı çizgiler halinde beliren mağazalar, sinemalar,

sosis ve

pasta satan iğrenç dükkânlar, küçük deliklerinden içeri para atılan plak makineleri,

kısacası büyük

bir şehrin insanların yalnızlığını aldatmak için icat ettiği ne varsa hepsine, korkuya

kapılmadan,

acı duymadan bakabilirdi.

Kay oradaydı. Kay orada olmalıydı. Blok halindeki evlerin önünde; uzun demirden

yangın

merdivenlerinin çepçevre dolaştığı bu tuğla yığınlarının karşısında, yine içinde son

bir üzüntü

hissediyordu. İnsan bu büyük

yapılara bakarken düşünüyordu. İnsanlar yaşamak cesaretini değil; bu kolay

birşeydi, ama ölmek

cesaretini nasıl bulabiliyorlardı?

Tramvaylar anlaşılmaz ve morarmış bir renkteki insanları taşıyordu. Çocuklar,

okuldan dönüyorlar,

onlar da neşelenmeye kendilerini zorluyorlardı. Vitrinlerde görülen ne varsa hepsi

hüzünlüydü.

Odundan ya da balmumundan yapılmış mankenler kâbus verici pozlar

takınmışlardı. Pespembe ellerini

dayanılmaz

kaderlerine boyun eğmiş bir tavırla uzatmış duruyorlardı.

Kay bütün bunları da bilmiyordu. Hiçbir şeyi bilmiyordu. Havaalanındaki yapının

holünde bir-buçuk

saat dolaşıp durduğunu da... Öteki insanlar da onun gibi bekleşiyorlardı. Kimi sinirli,

üzüntülü,

kimi kayıtsız ve sevinçli, kendilerinden hoşnut, son dakikaya kadar bu soğukkanlı

hallerini

muhafaza edip etmeyeceklerinden endişeliydiler.

Şimdi şu anda, onu karşısında göreceği dakikayı düşünüyordu. Eski haline benzeyip

benzemeyeceğini,

sevdiği Kay olup olmayacağım. Böyle yapması daha ince, daha derin bir hareket

olacaktı. Kendi

kendine, onu

görür görmez sadece gözlerine uzun uzun bakmayı ve hemen şu sözleri söylemeyi

kuruyordu:

«Artık bitti, Kay.»

Biliyordu. Kay bu sözden hiçbir şey anlamayacaktı. Bir bilmece gibi birşeydi bu.

Yürümek, kovalamak

bitmişti artık. Birbiri ardından koşmak kabul etmek ya da reddetmek bitmişti.

Bitmişti. Buna karar

vermişti. Bu yüzden günü o kadar sıkıntılı geçmişti. Çünkü her şeye rağmen sonuna

kadar izlemediği

ihtimaller vardı,

bunların farkına varamamıştı. Artık bekleyecek vakti de kalmamıştı. Bu kelime

onun için her şeyi

özetliyordu. Deviri tamamladığını, düğümü kıvırdığını, kaderinin kendisini

götürmek istediği yere

vardığını, kısacası kaderin istediğini yaptığım duymuyordu.

Sosis satan dükkânda birbirleri hakkında hiçbir şey bilmedikleri sırada, haberleri

bile olmadan

kader, kararını vermişti.

Arayıp duracağı, gözleri kapalı, el yordamıyla yürüyeceği, karşı koyacağı, isyan

edeceği yerde

durgun ve

utançsız bir alçakgönüllülükle şunu diyordu:

«Kabul ediyorum.»

Her şeyi kabul ediyordu. Bütün aşkını ve bu aşktan doğabilecek her şeyi. Kay'i

olduğu gibi nasılsa,

eskiden nasılda, gelecekte nasıl olacaksa, hepsini kabul ediyordu.

Onu başka yolcularla beraber havaalanının kurşuni kapısına doğru yürürken

gördüğü anda Kay'in bütün

bunları anlayıp anlamayacağını düşünüyordu.

Kadın da ürpererek ona doğru atıldı. Dudaklarını uzattı, şu anda kadının dudaklarını

istemediğini

arılamıyordu.

«Nihayet François,».diye bağırdı. Kadın olduğunu yine de unutmadı:

«Sırılsıklam olmuşsun,» demekten kendini alamadı.

Kendisine bu kadar sabit bakışlarla, bir uyurgezer haliyle bakmasının sebebini,

kendi kendine

soruyordu. Niye onu kızgın hareketlerle kalabalığın içinde iterek yürütüyordu? Şu

soruyu sormak

istiyordu :

«Burada oluşumdan memnun değil misin?» Birden valizini hatırlıyordu.

«Bagaja uğramamız gerekiyor François.»

«Eve göndertirim onu.»

«Bana lâzım olacak bazı şeyler var içinde.» Dayanamayıp söyledi:

«Olsun.»

Gişeye adreslerini vermekle yetindi.

«Bir taksiye koyup götürmek kolaydı. Sana bir hatıra getirmiştim oradan.»

«Gel.»

«Peki François.»

Gözlerinde endişeye, boyun eğmeye benzer bir şeyler vardı. Şoföre:

«Washington Square'e doğru çek,» dedi.

«Ama...»

Kadının yemek yiyip yemediğini, yorgun olup olmadığını bilmek bile istemiyordu.

Mantosunun altında

yeni bir rop giyinmiş olduğunu bile farketmemişti.

Kadın elini onun eline sokuyordu, o ise kayıtsız, daha çok sertçesine duruyordu, bu

Kay'in gözünden

kaçmadı.

«François?»

«Ne var?»

«Beni daha doğru dürüst öpmedin bile.»

Burada öpemezdi, burada onu öpmesinin hiçbir anlamı olmayacaktı. Ama yine de

öptü, kadın bunun

hatır için olduğunu hissetti. îçini bir korku aldı.

«Dinle beni François.»

«Evet.»

«Bu gece...»

Bekliyordu ne diyeceğini. Biliyordu ne söyleyeceğini...

«Sana ikinci bir defa telefon edecektim. Yanılıyorsam beni affet. Fakat akşamdan

beri odanın içinde

başka birisinin bulunduğunu düşünmekten kendimi alamıyorum...»

Birbirlerine bakmıyorlardı. Bu ona dün akşam, öteki kadınla birlikte bindikleri

taksiyi hatırlattı.

«Cevap ver. Sana darılmayacağım. Her ne kadar... Bizim odamızda...» Birden kuru

bir sesle

söyleyiverdi:

«Biri vardı.»

«Biliyordum. Bunun için yeniden telefon etmeye cüret edemedim François.»

Hayır kavga etmek istemiyordu. Bunun o kadar dışında idi ki. Kendi eli üstünde

büzülen bu elden, bu

hızlı hızlı solumalardan, bu beliren gözyaşlarından o kadar uzaktaydı ki.

Sabırsızlanıyordu. Bir an önce sonuna varmak istiyordu. Geçmeleri gereken uzun

yol sanki bir düşte

imiş gibiydi. însan, boyuna sonuna vardığını sanıyordu, oysa aşılması gereken bir

mesafe kalıyordu

yine de.

Bunu aşmak için yeteri kadar cesareti olabilecek miydi? Kadın susmalıydı artık.

Susmasını biri ona

söylemeliydi.

Kendisi söyleyemiyordu. Kadın yolun sonuna varmıştı, bu kadar yeter sanıyordu,

oysa kadın burada

yokken o daha uzun bir mesafeyi aşmış, onu geride bırakmıştı.

Mırıldanarak:

«Demek bunu yapabildin ha? François,» diyordu.

«Evet.»

Bilerek kötülük edercesine böyle söylüyordu. Onun için hazırladığı mükemmel anı

beklemediği,

beklemek kabiliyetinde olmadığı için, ona kızdığı için, ona kötülük etmek istiyordu.

«Hâlâ kıskançlık duyabilecek durumda olduğumu bilmiyordum. Ama buna hakkım

olmadığını da

farkediyorum.»

Adam uzakta göze çarpan ışıklar görüyordu, bu herhalde karşılaştıkları sosisçi

dükkânıydı. Şoföre

durmasını emretti. Böyle bir dönüş için umulmadık bir karşılayış mıydı bu? Kadının

ümitlerinin

kırıldığım, ağlamaklı hale geldiğini biliyordu ,ama başka türlü hareket etmek

elinden gelmiyordu,

tekrarlıyordu:

«Gel.»

Kadın, onu endişe içinde, kendisine sakladığı yeni esrarlı olayların ne olduğunu

merak ederek, uslu

uslu takip ediyordu. Adam şunları söyledi:

«Birşeyler yiyelim, sonra evimize gideriz.»

Sırtındaki omuzları ıslak trençkotu, sırılsıklam şapkası, ilk defa olarak otomobilde

yaktığı piposu

ile ışığın altına gelince yüzünde bir serüven ifadesi belirdi.

Kadına sormadan sahanda yumurta ısmarladı, sonra kadın çantasından sigara

tabakasını çıkarmadan her

zaman içtiği sigaralardan bir tane istedi.

Adamın henüz birşey anlatacak durumda olmadığını anlamaya başlamış mıydı?

«Beni en çok şaşırtan ne biliyor musun François? Geleceğimi sana bildirmekten o

kadar mutlu olduğum

gecede böyle birşeyin olması...»

Kadın, kendisine soğuk bir bakışla baktığını görüyordu, hiçbir zaman bu kadar

soğuk bakışla

bakmadığını hatırlıyordu. Hatta ilk gün, ilk gece ilk defa karşılaştıkları bu yerde bile.

«Niye bunu yaptın?»

«Bilmiyorum. Senin yüzünden.»

«Ne demek istiyorsun?»

«Hiç, karışık birşey bu.»

Acılıydı, ondan uzak bir haldeydi. Kadın konuşmak, dudaklarını oynatmak ihtiyacını

duydu.

«Sana hemen söylemeliyim, eğer canım sıkmazsa Larski'nin yaptığı şeyi. Şunu

söyleyeyim önce, daha

hiçbir şey kabul etmedim. Önce seninle konuşmak istedim.»

Önceden biliyordu bunu. Kendilerine tuzaktan bakan biri onu dünyanın en kayıtsız

adamı yerine

koyabilirdi.

Verdiği karar, içinde keşfettiği o büyük insan gerçeği karşısında, bütün bunların o

kadar az önemi

vardı ki. Kadın çantasını karıştırıyordu. Bu zevksiz bir hareketti. Bu heyecanlı, telâşlı

hareketlerinden dolayı ona

kızmıyordu.

«Bak.»

Bir çekti gösterdiği. Beşbin dolarlık bir çek.

«Bunu tam olarak anlamanı isterim.» Tabu anlıyordu.

«Bunu kendi anlayışıyla yaptığını sanma. Zaten boşanma şartları gereğince buna

hakkım vardı. Ama

para meselesini olduğu kadar, kızımın haftada bilmem kaç defa yanımda olmasını

hiçbir zaman iddia

etmeye kalkışmamıştım. Bunları anlatmam seni sıkıyor mu?»

«Yesene.»

İçtenlikle cevap verdi:

«Hayır.»

Önceden bunu düşünmüş müydü? Hemen hemen. Çok uzaktaydı. Tepeye

ötekilerden önce varan bir insan

gibiydi, onun gelmesini beklemek zorundaydı.

«Garson, tuz getir.»

Kadın yeniden bağırıyordu. Tuz. Biber. Sonra İngiliz salçası. Sonra sigara için ateş.

Sonra...

Artık bunlar onu sabırsızlandırmıyordu. Gülümsemiyordu artık. Havaalanındaki gibi

ciddi duruyordu.

Kadını şaşırtan,

ümidini kıran da bu ciddiyetiydi.

«Evet onu tanısaydın, hele onun ailesini tanısaydın, hiç şaşırmazdın.» Şaştığı için

miydi? Neye

şaşmıştı.

«Yüzyıllardan beri bir Fransız ili genişliğinde araziye sahip olan bir aile, bir zamanlar

çok gelir

sağlarmış onlara. Şimdi bilmem nasıl, ama yine de müthiş derecede zengin

insanlardır. »

Bazı alışkanlıklarından hâlâ vazgeçmiş değiller. Bak, şatolarında yaşayan yarı deli,

veya açıkgöz

kurnaz bir adam vardı, on yıldan beri şatonun kütüphanesinin katalogunu tanzim

etmekle uğraşır

dururdu. Bütün gün okurdu, bir kâğıda birşeyler yazar bir kutuya atardı ve bu kutu

on yıl sonra

tutuşup yandı. Eminim onu bu adam yakmıştır. Yine bu şatoda hiç değilse üç ihtiyar

sütnine

yaşıyordu. Karnin sütnineleriydi bunlar bilmem. Tek çocuk olan Larski hiçbir şey

yapmadan geliriyle

rahatça yaşar dururdu. Sana bu şekilde daha uzun anlatabilirim. Nen var?»

«Hiçbir şeyim yok.»

İlk geceki gibi aynada kendini biraz şekli bozulmuş, biraz biçimsizleşmiş bir yüzle

görmüştü. Bu

son deneme oldu, ,son tereddüdü oldu.

«Kabul etmeli miyim dersin?»

«Sonra düşünürüz bunu.»

«Ben, senin için düşündüm. Yani demek istedim... Darılma... Tamamen senin

üzerine yük olmamak için,

anlıyorsun değil mi?»

«Tabii anlıyorum sevgilim.»

Güleceği geliyordu. Çok kaba birşeydi bu. Kadın zavallı aşkıyla kendi aşkının

yanında öylesine

geride kalmıştı ki, bunu ölçemiyordu.

O kadar korku içindeydi. O kadar şaşkındı ki! Yemden hesaplı bir ağırlıkla yemeye

koyuldu, onu

bekleyen bu yabancı adamdan ürküyordu, sonra her zamanki gibi sigarasını yaktı.

«Benim zavallı Kay'ım.»

«Nasıl, neden zavallı diyorsun?»

«Sana azıcık kötü davrandım da ondan. Ama bunu yapmak gerekliydi sanıyorum.

Hemen ilâve edeyim ki

bunu bilerek yapmadım. Sadece bir erkek olduğum için yaptım, belki ileride de

yapacağım.»

«Odamızda mı?»

«Hayır.»

Erkeğe minnet dolu bir bakışla baktı. Yanılıyordu. O odanın artık geçmişte kaldığım

daha

bilmiyordu.

«Gel.»

Adımlarım onunkine uydurarak ardısıra yürüdü. Dün gece June da, yanında

yürüdüğü erkeğin adımlarına

bu kadar uygun yürümüş, her adım atışlarında kalçaları birleşmişti.

«Biliyorsun, beni çok üzdün. Sana kırılmıyorum, ama...»

Sokak lambasının altında kadını öptü, ilk defa onu acımayla öpüyordu, çünkü aşkın

vakti gelmemişti

daha.

«Bizim küçük barımıza gidip bir kadeh içmek ister misin?»

«Hayır.»

«Şu yakındaki «No: 1» Barı'na »

«Hayır.»

«Peki.»

Kadın ona uyarak peşinden geliyordu, içine güven gelmemişti. Evlerine doğru

yaklaşıyorlardı.

«Onu buraya getireceğini aklına bile getiremezdim.»

«Böyle yapmam gerekliydi. Bir an önce bitirmek istiyordum.»

Dün gece öteki kadını nasıl istiyorsa Kay'i da öyle istiyordu, ama aralarında hiçbir

benzer nokta

bulunmadığını biliyordu, önünde kürkünün dalgalandığını, basamaklarda duran

bacaklarının

parlaklığını görüyordu. Nihayet kapıyı açtı, elektrik düğmesini çevirdi. Kay'i

karşılayan hiçbir

şey yoktu odada. Soğuktan

ve dağınıklıktan başka. Kadının ağlamak ihtiyacını duyduğunu biliyordu.

Onun kendisine küserek ağlamasını mı istiyordu? Mantosunu çıkarmasına yardım

etti, şapkasını aldı.

Ve kadın alt dudağı titreyerek ilerlediği sırada, ona döndü:

«Bak, Kay,» dedi. «Büyük bir karara vardım.»

Kadın hep korku içindeydi. Ona küçük bir kız çocuğu gibi şaşkın şaşkın bakıyordu.

İçinden gülmek

geldi. Şimdi söyleyeceği sözleri söylemek için en uygun ruh halini seçmişti.

«Şimdi seni sevdiğimi biliyorum. Neyle karşılaşırsam karşılaşayım, mutlu da olsam,

mutsuz da olsam,

önceden hepsini kabul ediyorum, işte söylemek istediğim şey bu. Sana telefonda

bağırarak anlatmak

istediğim şey buydu. Yalnız ilk gece değil, her şeye rağmen bu gece bile. Seni

seviyorum, ne olursa

olsun, neyle karşılaşırsam karşılaşayım, neyle...»

Bu defa şaşırmak sırası kadındaydı, çünkü önceden umduğu gibi Kay bu sözler

üzerine kollarına

atılacağı yerde, odanın ortasında bembeyaz, hissiz öylece kalakalmıştı.

Aşkının eski hararetini kaybettiğini düşünmekte haksız çıkmamıştı. Sanki çok

uzaklara gitmiş gibi

onu çağırdı:

«Kay...»

Kadın ona bakmadı bile. Sanki orada değildi.

«Kay.»

Ona doğru gelmiyordu. İlk hareketi ona doğru yürümek olmamıştı. Tersine sırtım

dönmüştü. Bir

çırpıda banyo dairesine kendim atmış, kapıyı ardından kapatmıştı.

«Kay...»

Ve erkek, orada, darmadağınık olmasını istediği odanın ortasında, bomboş ellerinin

ucunda kalan

aşkıyla, bitkin bir halde kalakalmıştı.

KOLTUĞUNA sessizce gömülmüş, ardından hiç ses çıkmayan kapıya gözlerim

dikmiş, kıpırdamadan

duruyordu. Zaman ilerledikçe yatışıyor, tatlı ve girgin bir güven duygusu, içindeki

sabırsızlığı

yok etmeye başlıyordu. Sonra, çok zaman sonra, önceden en küçük bir çıtırtı

duyulmadan, kapı

açılıverdi. İlkin tokmağın döndüğünü gördü, sonra kapının bir yanı kımıldadı, sonra

da Kay göründü.

Ona bakıyordu, kadın da ona bakıyordu. Değişmiş birşey var gibiydi, ama bunun ne

olduğunu

bilebilmesi zordu. Yüzü, saçları eskisi gibi değildi, yüzünde en küçük boya yoktu,

derisi tazeydi,

bütün gün yolculuk

etmişti, oysa çizgileri gergindi.

Yanına yaklaşırken gülümsüyordu, biraz utangaç ve beceriksiz bir gülümseyişti bu.

Erkek mutluluğun

doğuşuna şahit olmanın kutsal duygusu içindeydi. Koltuğun önünde iki elini uzatıp

kalkmasına yardım

etti, çünkü bu anın merasimli bir yanı, ikisinin de ayakta bulunmalarım

gerektiriyordu.

Birbirlerine sarılmıyorlardı, birbirlerini tutmuşlar, yanak yanağa duruyorlardı. Uzun

zaman

sustular, sessizlik çevrelerinde dalgalanır gibiydi. Nihayet bu sessizliği nefes verir

gibi

söylediği bir sözle bozan yine kadın oldu.

«Vardın artık!»

Erkek birden utanç duydu, çünkü gerçeği hissedivermişti.

«Senin varacağım hiç ummuyordum, François, hatta bunu istemeye cesaret bile

edemiyordum, tam

tersini dilediğim zamanlar bile oldu. Garı, bindiğimiz taksiyi, yağmuru, senin

anlayamayacağını

bile bile söylediğim şu sözü hatırlıyor musun?

«Bu bir gidiş değil... Bir varış... Benim için...»

«Ve şimdi...»

Kadının kollarına yığıldığını duydu. Kendisi de karşılarına çıkan bu harikulade şey

karşısında onun

kadar güçsüz, onun kadar beceriksizdi. Kay'ın yorulmasından korkarak onu yatağa

taşımak istedi, ama

hafif bir direnme gösterdi:

«Hayır.»

Bu gece için yerleri orası değildi. Eski, büyük koltuğa iki kişi halinde oturdular, ikisi

de

nabızlarının atışını dinliyorlar, birbirlerinin nefesini yüzlerinde hissediyorlardı.

«Konuşma François. Yarın...»

Çünkü yarın güneş yükselecekti, ikisi hayatın içine bir daha çıkmamak üzere

girebileceklerdi.

Yarın artık hiç yalnız olmayacaklardı, artık hiçbir zaman yalnız olmayacaklardı.

Kadın birden bir

ürperme geçirince erkek de unutulmuş eski bir sıkıntı gibi aynı anda bunu hissetti,

ikisi de aynı

anda kendi istekleri

dışında, eski yalnız hayatlarına son bir daha baktıklarını anladılar.

Ve ikisi de kendi kendilerine bu hayatı nasıl yaşayabildiklerini düşündüler. Kadın:

«Yarma...» diye tekrarladı.

Artık Manhattan'da bir odaları olmayacaktı. Ona ihtiyaçları kalmayacaktı. Nereye

gitmek gerekirse

oraya gideceklerdi, artık küçücük bir barda bir plak çalmasa da olurdu. Karşıdaki

küçük terzinin

kordon ucundaki lambası yandığı zaman kadın, niçin hafif alaycı bir gülüşle

gülümsemişti?

Erkek sual sormak ister gibi elini sıktı, çünkü artık söylemeye lüzum yoktu. Alnını

okşayarak:

«Beni geçip, geride bıraktığını sanıyordun değil mi ? Benden çok ilerde olduğuna

inanmıştın, oysa

zavallı sevgilim geride kalan sendi.»

Yarın yeni bir gündü. Bu yeni gün doğmaya başlıyordu. Şimdiden uzaklardan

uyanan şehrin ilk

gürültüleri geliyordu. Niçin acele etmeliydiler? Bu doğan gün onlarındı, bundan

sonraki günler de

onların olacaktı. Ve hiçbir şehir, bu ya da başka biri, hangisi olursa olsun, onları

korkutamayacaktı.

Birkaç saat sonra bu oda yok olacaktı artık. Odanın ortasında bagajlar sıralanacak,

içine

sığındıkları şu koltuk, fakir oda eşyalarının biçimsiz görünüşüne bürünecekti. Geriye

bağlarını

çevirip bakabilirlerdi. Hatta June'un yastıkta duran baş izi bile korkulacak bir anlam

taşımıyordu.

Kararı Kay verecekti. O isterse birlikte Fransa'ya döneceklerdi, Kay yanında yerini

alacaktı. Ya da

Hollywood'a gideceklerdi. İlk basamaktan işe yeniden başlayacaktı.

Aldırdığı yoktu buna. îkisi de hayatlarına birinci basamaktan başlamamışlar mıydı?

«Şimdi anlıyorum,» diyordu kadın. «Beni niye bekleyemediğini anlıyorum.»

Ona sarılmak istiyordu. Onu yakalamak için kollarını açıyordu. Kadın akıcı bir cisim

gibi, yanından

kayıp gidiveriyordu. Günün ilk ışıkları altında kadını halının üzerine dizçökmüş

görüyor ve

coşkunlukla dudaklarını ellerinden gezdiriyordu.

«Teşekkür ederim,» diye kekeliyordu.

Artık kalkıp, günün çiğ ışığına karşı perdeleri açabilirler, odanın yoksul çıplaklığını

seyredebilirlerdi. Yeni bir gün doğmuştu, onlar sessizce korkmadan, meydan

okumadan, yalnız çok

yeni birşey karşısında oldukları için bazı küçücük beceriksizliklerle yeni bir hayata

başlayabilirlerdi. Birden odanın ortasında gülümseyerek birer metre arayla

kendilerini karşı

karşıya buldular.

İçindeki bütün mutluluğu şu tek kelimeyle dile getirmek mümkünmüş gibi:

«Günaydın Kay,» dedi.

Kadın hafif bir dudak titreyişiyle cevap verdi: «Günaydın François.» Uzun bir

sessizlikten sonra:

«Günaydın küçük terzi,» Dediler. Ve anahtarla kapıyı kilitleyip çıkıp gittiler.

